

Külföldi történeti folyóiratok repertórium

KÜLFÖLDI TÖRTÉNETI FOLYÓIRATOK, 1965. II. RÉSZ*

A repertórium beosztása

Marx—Engels—Lenin	Skandináv országok
Elvi tanulmányok	Spanyolország, Portugália
Egyetemes történet	Svájc
	Szovjetunió
Albánia	Törökország
Anglia *	Közel-Kelet
Ausztria	Burma
Belgium	Irán
Bulgária	India
Csehszlovákia	Indonézia
Finnország	Kína
Franciaország	Korea
Görögország	Mongólia
Hollandia	Japán
Írország	Amerikai Egyesült Államok
Jugoszlávia	Amerika egyéb országai
Lengyelország	Brazília
Magyarország	Kuba
Németország	Mexikó
Olaszország	Afrika
Románia	Ausztrália

Albánia

- Schroeder Kl. H.*: Albánok Olaszországban. ÖO 1965. 2. sz. 118—121.
Avramovski Ž.: Adalék az olasz—albán irredenta propagandához Koszovóban és Metohijában a müncheni válság és Albánia megszállása idején. IG 1964. 2—3. sz. 123—140.

Anglia

- Pantin W. A.*: Frederick Maurier Powicke. EHR CCCXIV/314. (1965. jan.) 1—9. [Oxfordi történetész, 1879—1963]
In memoriam William Gallacher, 1881—1965. LM 1965. 9. sz. 408.
A társadalmi mobilitás. A Past and Present VIII. konferenciája PP 32. (1965. dec.) 3—11. [London, 1965. júl. 8.]

- Heaton H.*: Az Economic History Association 25 éve. Visszatekintés — értékelés. JEH XXV/4. (1965. dec.) 465—479.
Kolpakov A. D.: A történelem kicsinyben. (A History Today angol folyóirat 1963—1964. évfolyamairól.) NNI 1965. 1. sz. 122—128.
Jacobs Ph. M.: Egyetemek, kollégiumok és középiskolák ajsztriai Nagy-Britanniában és Írországban. BIHR XXXVII/96. (1964. nov.) 185—232.
Kobrin M.: Az anglikán egyház. MEMO 1965. 1. sz. 142—145.
Jerofejev N. A.: A londoni Marx könyvtárról. VI 1965. 4. sz. 209—210.
Platt D. C. M.: A brittek Dél-Amerikában. Levéltári beszámoló. BIHR XXXVIII/98. (1965. nov.) 172—191.
Peters D. J.: Iskolai történelemkönyvek. XVII. H L/168. (1965. febr.) 40—53.
France R. Sh.: Testamentumok. (Rövid útmutató az iratanyaghoz. 10.) H L/168. (1965. febr.) 36—39.

* A cikkek sorrendje az egyes országokon belül időrendben, az „Elvi tanulmányok” rovatban ábécé rendben.

- Carr A. D.*: Címadományozások. (Rövid útmutató az iratanyaghoz, 12.) H L/170. (1965. okt.) 323–328.
- Kirby D. P.*: A korai nyugati század történet problémái. EHR CCCXIV/314. (1965. jan.) 10–20.
- Frolova I. I.*: Új irodalom Anglia középkori történetéről. Szv 27. (1965) 260–264.
- Travitz Fr.*: Anglia középkori történetéről az 1945 és 1962/63 között megjelent irodalom szemléje. HZ 200/2. (00000000 ft 1965) 108–259.
- Metcalfe D. M.*: Milyen nagy volt az angolszász pénzforgalom? EcHR XVIII/3. (1965. dec.) 475–482.
- Barlow Fr.*: Hitvalló Eduard fiatalokora, jelleme és állásfoglalás. EHR LXXX/315. (1965) 225–251.
- Le Patourel J.*: A Plantagenet domíniumok. H L/170. (1965. okt.) 289–308.
- Hilton R. H.*: Szabadság és Jobbágyi költöttség Angliában. PP 31. (1965. júl.) 3–19.
- Patterson R. B.*: William Malmesbury: Robert of Gloucester-e. A Historia novella újraértékelése. AHR LXX/4. (1965. júl.) 983–997.
- Carus–Wilson E. M.*: Stratford-on-Avon falu első fél évszázada. EcHR XVIII/1. (1965. aug.) 46–63.
- Sainty J. C.*: A státusok az Exchequerben. EHR LXXX/316 (1965. júl.) 449–475.
- Bullock–Davies C.*: Mária shaftesbury-i apátnő és fivéréi. EHR LXXX/315. (1965) 314–322.
- Titov J. Z.*: A középkori Anglia és a közös föld (open-field) rendszer. PP 32. (1965. dec.) 86–102.
- Müller E.*: Az angol textilipar sorsa a 13. században. EcHR XVIII/1. (1965. aug.) 64–82.
- Queller D. E.*: Bianco diplomáciai megbízólevelek a 13. században. EHR LXXX/316. (1965. júl.) 476–491.
- Cheney C. R.*: Pápai kiváltság a tombridge-i perjeltségnek. BIHR XXXVII/98. (1965. nov.) 192–200. [1202]
- McFarlane K. B.*: Volt-e I. Edwardnak az earl-ökkel szemben speciális politikája? H 169. (1965. jún.) 145–159.
- McFarlane K. B.*: Szerződés két angol knight között kölcsönös segítségnyújtásra békében és háborúban, 1298. dec. 5. BIHR XXXVIII/98. (1965. nov.) 200–210.
- Thrupp S. L.*: A növekedő százalék problémája a késő középkori angol lakosságban. EcHR XVIII/1. (1965. aug.) 101–119.
- Ames E.*: A font sterling 1337–1339 válsága. JEH XXV/4. (1965. dec.) 496–522.
- Schofield R. S.*: A gazdasági földrajzi megoszlása Angliában, 1334–1649. EcHR XVIII/3. (1965. dec.) 483–510.
- Lydon J. F.*: Windsori Vilmos és az ír parlament. EHR LXXX/315. (1965) 252–267.
- Jack R. J.*: Majorátus és leszármazás: a Hastings örökség, 1370–1496. BIHR XXXVIII/97. (1965. máj.) 1–19.
- Aston M.*: Despenser püspök vád alá helyezése. BIHR XXXVII/98. (1965. nov.) 127–148. (1383)
- Rosenthal J. T.*: A bárók jövedelme a 15. században és Richard yorki herceg. BIHR XXXVII/98. (1964. nov.) 185–232.
- Egy 15. századi előjegyzési napló a canterbury-i egyházmegyéből. Közl.: F. R. H. Du Boulay. BIHR XXXVIII/98. (1965. nov.) 210–212.
- Harris G. L.*: Egy 15. századi krónika a dublini Trinity College-ből. BIHR XXXVIII/98. (1965. nov.) 212–218.
- Brown A. L.*: Iratok legitimálása a nagy pecséttel. BIHR XXXVII/98. (1964. nov.) 125–156. [1404–1405]
- Aston M.*: John Wycliffe reformációs híre. PP 30. (1965. ápr.) 23–51.
- Mudroch V.*: John Wyclif és Richard Fleming, lincolni püspök. Adalékok német forrásokból. BIHR XXXVII/98. (1964. nov.) 239–245.
- Brenner J. S.*: Az árforradalom új megvilágításban. Válasz. EcHR XVIII/2. (1965. aug.) 392–396.
- Clarkeon L. A.*: Angol gazdaságpolitika a 16–17. században: a bőripar esete. BIHR XXXVIII/98. (1965. nov.) 149–162.
- Chambers D. S.*: Wolsey kardinális és a pápai tiara. BIHR XXXVIII/97. (1965. máj.) 20–30.
- Cornwall J.*: A korai Tudor gentryk. EcHR XVII/3. (1965. ápr.) 456–475. (1520–30)
- Hill Chr.*: A tudomány, a vallás és a társadalom a 16–17. századokban. PP 32. (1965. dec.) 110–112.
- Harris G. L., Williams P., Elton G. R.*: Forradalom a Tudor történetben? PP 31. (1965. júl.) 87–96.; 32. (1965. dec.) 103–109. (Vita)
- Fischer F. J.*: Influenza és infliáció Tudor Angliában. EcHR XVIII/1. (1965. aug.) 120–129.
- Du Boulay F. R. H.*: Kik gazdálkodtak az angol uradalmakban a középkor végén? EcHR XVII/3. (1965. ápr.) 443–455.
- Schülfer G.*: Az átmenet a feudalizmusról a kapitalizmusra Angliában. Az átmenet elméleti értelmezésének kutatási problematikájához. WZHU XIII/7. (1964) 842–845.
- Slavin A. J.*: Sir Ralph Sadler és Master John Hales a felebbviteli bíróság előtt. Pereskedés a 16. században a birtokért és a nyereségért. BIHR XXXVIII/97. (1965. máj.) 31–47.
- Davies, C. S. L.*: A királyi haditengerészet igazgatása VIII. Henrik alatt: a haditengerészeti tanács kezdetei. EHR LXXX/315. (1965) 268–288.
- MacCaffrey W. T.*: Anglia: a korona és az új arisztokrácia, 1540–1600. PP 30. (1965. ápr.) 52–64.
- Dewar M.*: Egy memorandum „A csere megértéséről”, szerzője és dátuma. EcHR XVII/3. (1965. ápr.) 476–487. [1554]
- Aylmer G. E.*: Az arisztokrácia válsága, 1558–1641. PP 32. (1965. dec.) 113–125. (L. Stone könyvéről.)
- Williams J. A.*: Anglikán hitre áttérni nem akaró katolikusok listája. H. 169. (1965. jún.) 193–196.
- Roseveare H. G., Roy L.*: Újabb irodalom a 17. század angol történetéről. NRS 1965. III–IV. 407–416.
- Morris Chr.*: Shakespeare politikája. THJ 8/3. (1965) 293–308.
- Alekszejev M. P.*: Oroszország és az oroszok Shakespeare műveiben. VI 1965. 7. sz. 77–92.
- Treadwell V.*: A Lordok Háza az ír parlamentben, 1613–1615. EHR CCCXIV/314. (1965. jan.) 92–107.
- Whitridge G.*: William Harvey: royalista és nem parlamentári. PP 30 (1965. ápr.) 104–109.
- Hill Chr.*: William Harvey (nem parlamentarista, nem eretnek) és a monarchia eszméje. PP 31. (1965. júl.) 97–103.
- Kearney H. F.*: Puritanizmus és tudomány. A definíció problémája. PP 31. (1965. júl.) 104–110.
- Ashton R.*: Puritanizmus és haladás. EcHR XVII/3. (1965. ápr.) 579–587.
- Skinner Qu.*: Történelem és ideológia az angol forradalomban. THJ 8/2. (1965.) 151–178.
- Russell C.*: A felségértés elmélete Strafford perében. EHR CCCXIV/314. (1965. jan.) 30–50. [1641]
- Glow L.*: A bizottsági tagok a hosszú parlamentben, 1642. aug.–1643. dec. THJ 1965. 1. sz. 1–15.
- Glow L.*: Politikai affiliáció a képviselőházban Pym halála után. BIHR XXXVIII/97. (1965. máj.) 48–70. [1644]
- Rusche H.*: Merlini Anglici: asztrológia és propaganda, 1644–1651. EHR LXXX/315. (1965) 322–333.
- Habakkuk H. J.*: Földbirtokok és a polgárháború. EcHR XVIII/1. (1965. aug.) 130–151.
- Woolych A.*: A Barebone parlament felhívása. EHR LXXX/316. (1965. júl.) 492–513. [1653]
- Astell J. L.*: Az oppozíció mechanizmusa: a Cambridge-i egyetem pere D. Scargill-lal. BIHR XXXVIII/97. (1965. máj.) 102–111. [1669]
- Edie C. A.*: A trónöröklés és a monarchia: Az 1679–1681-es ellentét. AHR LXX/2. (1965. Jan.) 350–370.
- Butt J.*: Technikai változás és fejlődés a brit palaolajiparban, 1680–1870. EcHR XVII/3. (1965. ápr.) 511–521.
- Lavrovskij V. M.*: A tőkés nagybirtok Angliában a 17–20. században. (Historiográfiai és szociológiai szemle.) VI 1965. 10. sz. 165–174.
- Mitchison R.*: A skót gabonárák mozgása a 17–18. században. EcHR XVIII/2. (1965. aug.) 278–291.
- Wright J. F.*: Brit gazdasági növekedés, 1688–1959. EcHR XVIII/2. (1965. aug.) 397–412.
- Habakkuk H. J.*: Az angol paraszt életnése. Ann 1965. 4. sz. 649–663.
- Lambert Sh.*: Útmutató a parlament nyomtatáshoz, 1690–1834. BIHR XXXVIII/97. (1965. máj.) 111–117.
- McInnes A.*: Robert Harley politikai eszméi. H L/170. (1965. okt.) 309–322.
- Ravitch N.*: A francia és angol püspökök társadalmi eredete a 18. században. THJ 8/3. (1965) 309–325.

- Razzell P. E.**: Változások a népességben a 18. századi Angliában. Új magyarázat. *EcHR XVIII/2.* (1965. aug.) 312–332.
- Fairlie S.**: Festőanyagok a 18. században. *EcHR XVII/3.* (1965. ápr.) 488–510.
- John A. H.**: Mlles Nightingale sózott-halárus. Tanulmány a 18. századi kereskedelem történetéből. *EcHR XVIII/1.* (1965. aug.) 152–163.
- Speck W. A.**: Harley bukása 1708-ban új megvilágításban. *EHR CCCXIV/317.* (1965. okt.) 673–698.
- Shennan J. H.**: A párizsi parlament politikai szerepe, 1715–1723. *THJ 8/2.* (1965) 179–200.
- Szamojlov A. M.**: „A háború Jenkins füléért”. VI 1965. 5. sz. 211–212. [Spanyol–angol háború, 1739]
- Cranfield G. A.**: A London Evening-Post és az 1753. évi zsidó-törvény. *THJ 1965. 1. sz. 16–30.*
- Stiffoni G.**: Történelem és politika Mably gondolkodásában. *NRS 1965. III–IV. 275–312.*
- Whyte J. H.**: A földbirtokosok befolyása az írországi választásokra, 1760–1885. *EHR CCCXIV/317.* (1965. okt.) 740–760.
- Hartwell R. M.**: Az ipari forradalom okai. Módszertani esszé. *EcHR XVIII/1.* (1965. aug.) 164–182.
- Chapman S. D.**: Az átmenet a gyári rendszerre a közép-anglial pamutszövő iparban. *EcHR XVIII/3.* (1965. dec.) 526–543. [1709–1800]
- Thomas R. P.**: A brit birodalmi politika hatása a gyarmati jólétre. A vizsgálat mennyiségi oldalának néhány előzetes eredménye. *JEH XXV/4.* (1965. dec.) 615–638. [Hozzászólások: uo. 655–659.]
- Marshall P.**: Lord Hillsborough, S. Wharton és az Ohio koncesszió, 1769–1775. *EHR CCCXIV/317.* (1965. okt.) 717–739.
- Syrett D.**: Lord G. Germain és a haditengerészeti tanács konfliktusa: az Adamant és Arvin Galley vita, 1777. *BIHR XXXVIII/98.* (1965. nov.) 163–171.
- Bolton G. C.**: Néhány brit válasz az ír egyesülési törvényre. *EcHR XVIII/2.* (1965. aug.) 367–375.
- Glow E.**: A nemzetbiztonsági bizottság (Committee of Safety). *EHR LXXX/315.* (1965) 289–313.
- Crouzet Fr.**: A brit gazdaság mérlege a Forradalom és a Császárság háborúinak ideje alatt. *RH 89/CCXXIV.* (1965. júl.–sept.) 71–110.
- Nicolas J.**: A britek felelőssége a Qulberon-expedíció vezetésének kettősségéért, 1795. *AHRF 179.* (1965) 73–80.
- Marshall P. J.**: Marian Hastings magyarázata. *BIHR XXXVII/96.* (1964. nov.) 245–253. [1796]
- Semmel B.**: Malthus „physiokrácia” és a gazdasági rendszer. *EcHR XVII/3.* (1965. ápr.) 522–535. [Essay on Population, 1798.]
- Anjkin A. V.**: Adam Ferguson és Adam Smith. VI 1965. 5. sz. 212–214.
- Smith E. A.**: Earl Fitzwilliam és Malton, egy jobbágy-község a 19. század elején. *EHR CCCXIV/314.* 51–60.
- Golby J.**: A nagy választási kampány és indítókai: Newcastle negyedik hercege. *THJ 8/2.* (1965) 201–218.
- Otruba G.**: Anglia anyagi segítsége Ausztria számára a koalíciós háborúkban és a Napóleon elleni harcban. *ÖGL 1965. 2. sz. 84–98.*
- Westwood J. N.**: John Hughes és az orosz vaskohászat. *EcHR XVII/3.* (1965. ápr.) 564–569.
- Allan C. M.**: A brit városi fejlődés létrejötte különös tekintettel Glasgowra. *EcHR XVIII/3.* (1965. dec.) 598–613. [19. sz.]
- Currie R., Hartwell R. M.**: Az angol munkásosztály jövedelme. *EcHR XVIII/3.* (1965. dec.) 633–643.
- Hart J.**: A 19. századi társadalmi reform. A történelem tory interpretációja. *PP 31.* (1965. júl.) 39–61.
- Fairlie S.**: A 19. századi gabonátörvény új értékelésben. *EcHR XVIII/3.* (1965. dec.) 562–575.
- Moore D. C.**: A gabonátörvények és a nagybirtokos termelés. *EcHR XVIII/3.* (1965. dec.) 544–561.
- Stearns P.**: A brit ipar a francia nagyiparosok szemével, 1820–1848. *JMH 1965. 1. sz. 50–61.*
- Luzenborg N.**: Anglia és a cserkészháborúk eredete. *JGO 1965. 2. sz. 183–191.* [1834–1836]
- Bethell L. M.**: Britannia, Portugália és a braziliai rabszolga-kereskedelem megszüntetése. Az 1839. évi Palmerston-törvény-eredete. *EHR CCCXIV/317.* (1965. okt.) 761–784.
- Dreyer F. A.**: A whigek és az 1845. évi politikai válság. *EHR LXXX/316.* (1965. júl.) 514–537.
- Cadogan P.**: Julian Harney és Engels. *IRSH 1965. 1. sz. 66–104.*
- Faure-Soulet Fr.**: A gazdasági szintézis problémái: John Stuart Mill és kora. *RHES 1965. 4. sz. 490–516.*
- Sigsforth E. M.**: A természettudomány és a sörfőzőipar, 1850–1900. *EcHR XVIII/3.* (1965. ápr.) 536–550.
- Trevor Ll.**: A vitathatatlan helyek a brit általános választásokon, 1852–1910. *THJ 8/2.* (1965) 280–285.
- Moore R. J.**: Wood „Oktatási Üzenetének” fogalmazása. *EHR CCCXIV/314.* (1965. jan.) 70–85. [India, 1854]
- Harrison B.**: A kereskedelmi törvény elleni vasárnapi zavargások 1855-ben. *THJ 8/2.* (1965) 219–245.
- Harnetty P.**: A szabad kereskedelem imperializmusa: Lancashire és az indiai gyapottvárok, 1859–1862. *EcHR XVIII/2.* (1965. aug.) 333–349.
- Collham St.**: George Potter, a junta és a Bee-Hive. II. *IRSH 1965. 1. sz. 23–85.* [1860–70-es évek]
- Rothstein A.**: Marx és a brit munkásmozgalom, 1863–1872. *LM 1965. 6. sz. 280–284.*
- Rothstein A.**: Az angol munkásmozgalom Marx napjai. *LM 1965. 10. sz. 474–478.*
- Bünger S.**: Marx Károly, az I. Internacionálé és a brit szakszervezetek. *WZHU XIII/7.* (1964) 892–895.
- Couling M.**: Disraeli, Derby és a fúzió, 1865. október–1866. július. *THJ 1965. 1. sz. 31–71.*
- Wilson Ch.**: Gazdaság és társadalom a kései viktoriánus Britanniában. *EcHR XVIII/1.* (1965. aug.) 183–198.
- Hurst M.**: Írország és az 1872. évi szavazás. *THJ 8/3.* (1965) 326–352.
- Blewett N.**: A választójog az Egyesült Királyságban. 1885–1918. *PP 32.* (1965. júl.) 27–56.
- Gillard D. R.**: Salisbury helgolandi ajánlata *EHR LXXX/316.* (1965. júl.) 538–552. [1890]
- Blaney G.**: A Jameson támadás veszített ügye. *EcHR XVIII/2.* (1965. aug.) 350–366. [1895, Transvaal ellen]
- Collins D.**: Az öregségi nyugdíj bevezetése Nagy-Britanniában. *THJ 8/2.* (1965) 246–259. [1895–]
- Gilbert B. B.**: A 19. századi segélygyeitek romlása és az agkori nyugdíj kezdete Nagy-Britanniában. *EcHR XVII/3.* (1965. ápr.) 551–563.
- Jones R. B.**: Balfour párt-szervezeti reformja. *BIHR XXXVIII/97.* (1965. máj.) 94–101.
- Hyam R.**: Smuts és a liberális kormány döntése, hogy felelős kormányt engedélyezzen Transvaalnak, 1906. jan.–febr. *THJ 8/3.* (1965) 380–398.
- Smith C. J. jr.**: Nagy-Britannia és az 1914–1915. évi tengerszoros egyezmény Oroszországgal: az 1914. évi brit ígéret. *AHR LXX/4.* (1965. júl.) 1015–1034.
- Szolovjev O. F.**: A szovjet kormány harca az Angliával való békés coexistenciáért. VI 1965. 2. sz. 54–64. [1917–1918]
- Guarini E. F.**: A Times a fasizmus szemében, 1919–1932. *RSS 25–26.* (1965. máj.–dec.) 155–185.
- Hooker J. R.**: A Munkapárt szerepe az afrikai szakszervezeti mozgalom megalakulásában Észak-Rhodéziában. *IRSH 1965. 1. sz. 1–22.* [1930–40-es évek]
- Clifford N. R.**: Sir Frederick Maze és a kinal tengeri vám, 1937–1941. *JMH 1965. 1. sz. 18–34.*
- Krüger J.**: A német–brit flottaegyezmény elősegítette Hitler fegyverkezését. *DAP 1965. 6. sz. 709–712.*
- d’Hoop J.-M.**: Nagy-Britannia stratégiai problémái, 1941. jún.–1942. júl. *RHDGM 59.* (1965. júl.) 5–24.
- Majszkij I. M.**: Anglia és a szovjet–finn háború. VI 1965. 4. sz. 43–55.
- Le Brocq N.**: A La Manche csatornában fekvő szigetek a náci megszállás alatt. *LM 1965. 10. sz. 469–474.*
- Fagan H.**: A harmadik labour-kormány Nagy-Britanniában, 1945–1951. *ZG 1965. 5. sz. 757–769.*
- Rizskov V. A.**: A Labour-kormány tevékenységének irodalma, 1945–1951. VI 1965. 7. sz. 150–156.
- Goldobin A. M.**: Az egyiptomi nép harca a függetlenségért. (Az 1954. évi angol–egyiptomi megállapodás.) *NAA 1965. 3. sz. 61–69.*
- Zsigalov I. I.**: Harc Nagy-Britannia szakszervezeteiben

- a háború és a béke kérdéseiben, 1955–1964. VI 1960. 1. sz. 86–87.
- Zsigalov I. I.*: A háború és béke kérdései és az ideológiai harc Nagy-Britannia Kommunista Pártjában, 1955–1964. NNI 1965. 3. sz. 35–47.
- Zsigalov I. I.*: Az aldermastonai békenetetek és a háborúellenes mozgalom a mai Nagy-Britanniában, 1958–1963. VI 1965. 3. sz. 72–92.
- Gorbik V. O.*: A háború belpolitikai helyzete 1959–1964-ben UIZs 1965. 7. sz. 93–98.
- Ruthbons H.*: A válság gyökerei. Britannia gazdasági válságának elemzése és a labour kormányzat „orvosága”. LM 1965. 1. sz. 16–21.
- Heszin Je.*: Anglia gazdasági problémái és a labouristák politikája. MEMO 1965. 6. sz. 50–61.
- Madzsojevskij Sz.*: A laborizmus külpolitikai taktikájáról. MEMO 1965. 3. sz. 39–48.
- Ruftis J. A.*: A társadalmi struktúra öt kelet-középeurpai községben. EchR XVIII/1. (1965. aug.) 83–100.
- Svarcslejn I.*: A brit gyarmati gazdaság ragadozó. MEMO 1965. 3. sz. 139–143.
- Ausztria**
- Wolf Fr.*: Dr. Josef Hytl egyetemi tanár. ÜGL 1965. 10. sz. 531–541. [1810–1894]
- Adel K.*: Franz Werfel, 1890–1945. ÜGL 1965. 6. sz. 322–337.
- Svoboda K. M.*: In memoriam Ernst H. Buschbeck. MIÖG LXXIII/1–2. (1965) 242–244. [1889–1963]
- Wagner-Rieger R.*: In memoriam Bruno Grimschitz. MIÖG LXXIII/1–2. (1965) 244–246. [1892–1964]
- Huter F.*: In memoriam Harold Steinacker. MIÖG LXXIII/3–4. (1965) 451–454; HZ 201/1. (1965. aug.) 280–282. [1875–1965]
- Kócsagó L.*: Az Osztrák–Magyar Monarchia történetének problémái. Tudományos konferencia Budapesten 1964. május 4–9. VI 1965. 1. sz. 202–204.
- Droz J.*: Beszámoló „Az Osztrák–Magyar Monarchia problémái, 1900–1918” Budapesten 1964. május 4–9. tartott kongresszusról. RH 89/CCXXXIII. (1965) 290–291.
- B. L.*: Konferencia az 1905–1907. évi forradalom problémáiról és Ausztria–Magyarország helyzetéről a 19–20. század fordulóján. ZPW 1965. 4. sz. 249–253. [1965. máj. 27–28.]
- Wessely K.*: A gazdaság tervezése és fejlődése. ÜO 1965. 6. sz. 520–523. [Konferencia Gössingben, 1965. szept. 29.–okt. 1.]
- Rungkádler R.*: A bécsi egyetem részvétele a földrajzi kutatásban és a földrajz oktatásban Kelet- és Délkelet-Európai vonatkozásban, beleértve a régi Magyarországot. ÜO 1965. 3. sz. 252–257.
- Barycz H.*: A bécsi egyetem szerepe Lengyelország szellemi életében. ÜO 1965. 3. sz. 177–194.
- Kovács E.*: A bécsi egyetem kapcsolatai Magyarországhoz a humanizmus korában. ÜO 1965. 3. sz. 195–204.
- Kavka Fr., Havránék J.*: A bécsi egyetem kulturális és szellemi hatása a csehekre és szlovákokra. ÜO 1965. 3. sz. 205–212.
- Muck K.*: Osztrák-Kelet- és Délkelet-Európa Intézet. A korábbi Arbeitsgemeinschaft Ost tevékenysége 1964-ben. ÜO 1965. 1. sz. 80–86.
- Prickler H.*: Burgenland történeti országismerete. Az 1952–1964. évek irodalmának szemléje. MIÖG LXXIII/1–2. (1965) 124–156.
- Grafenauer B.*: A karintiai szlovének államának struktúrája és fejlődése, a 7–11. században. HZb XVII. (1964) 213–225.
- Havlik L.*: A régi szlovák az osztrák Duna-medencében. ÜGL 1965. 4. sz. 187–202.
- Herkenrath M.*: Barbarossa Frigyes és Christian v. Buch bírói légatus két jegyzője. MIÖG LXXIII/3–4. (1965) 247–268.
- Fichtenau H.*: Az ausztriai „privilegium minus” hagyományozása. MIÖG LXXIII/1–2. (1965) 1–18.
- Hassinger H.*: Vámműgy és forgalom az osztrák alpesi vidéken 1300-ig. MIÖG LXXIII/3–4. (1965) 292–361.
- Möser–Mersky G.*: Az osztrák „Chronicon rhythmicum”. MIÖG LXXIII/1–2. (1965) 17–38.
- Seibt F.*: A cseh szomszédság a 13–14. század osztrák történetírásában. ZFO 1965. 1. sz. 1–26.
- Merzbacher Fr.*: Ausztria és a rotweill császári udvari bíróság. HJ 85/I. (1965) 50–63. [14–16. sz.]
- Prickler H.*: A burgenlandi-nyugatmagyarországi borkereskedelem Csehországba, Morvaországba, Sziléziába és Lengyelországba. I. ZFO 1965. 2. sz. 294–320. (A középkortól. Kutatási jelentés.)
- Colot L.*: A művészi csere Ausztria és a belga tartományok között a 16–18. században. ÜGL 1965. 2. sz. 71–84.
- Rothbacher E.*: Heldsdorfi posta-nyilvántartás a 17. században. FVL 8/1. (1965) 82–83. [Átutazó főurak és kíséretük ellátása.]
- Florovszkij A. V.*: Orosz–osztrák kapcsolatok a 18. század elején. UIZs 1965. 3. sz. 42–50. [I. Péter–Rákóczi]
- Kospach H.*: Angol hangok Ausztriáról és Jenő hercegről a spanyol örökösödési háború idején. MIÖG LXXIII/1–2. (1965) 39–62.
- Karaman I.*: A Mária–Terézia-féle merkantilista politika Horvátországban. (A kolonizációs törekvések a Karolinenstrassen a 18. század közepén.) ÜO 1965. 2. sz. 89–102.
- Waller Fr.*: A felvilágosodás és politika Ausztria példáján. ÜGL 1965. 9. sz. 347–360.
- Kiszling R.*: Gideon Freiherr v. Laudon tábornagy. (Halálának 175. évfordulójára.) ÜGL 1965. 6. sz. 318–320. [1716–1790]
- Grodziski St.*: A jog forrása Galiciában az 1772–1848-as években. CzPH 1964. 2. sz. 175–187.
- Bur M.*: Az osztrák katonai határvidék a 19. században. Új dalalékok a Vajdaság történetéhez. ÉB 1965. 2–3. sz. 213–232.
- Otruba G.*: Anglia anyagi segítsége Ausztria számára a koalíciós háborúkban és a Napóleon elleni harcban. ÜGL 1965. 2. sz. 84–98.
- Hantsch H.*: Metternich és Európa. DDr 1965. 4. sz. 193–203.
- Obermann K.*: Az 1814–1815. évi bécsi kongresszus. ZG 1965. 3. sz. 474–495.
- Wagner H.*: A bécsi kongresszus európai jelentősége. ÜGL 1965. 5. sz. 252–262.
- Schoeps H. J.*: A három fekete sas szövetsége. GWU 1965. 3. sz. 152–157.
- Kramer H.*: Tirol és a risorgimento. DDr 1965. 3. sz. 141–148.
- Stourzh G.*: Örökös tagság az osztrák Herrenhausban, 1861–1918. MIÖG LXXIII/1–2. (1965) 63–117.
- Solle Zs.*: Az I. Internacionálé és Ausztria. Hist X. (1965) 253–300.
- Kořalka J.*: A cseh munkásmozgalom létrejöttének nemzetközi szerepe a régi Ausztriában. ÜO 1965. 4. sz. 273–285.
- Kořalka J.*: A pangermanizmus fokozódása Ausztria–Magyarországban. Hist. X. (1965) 213–253.
- Stadler G.*: Erzsébet királynő és Wildenstein vára (Bad Ischl mellett). ÜGL 1965. 4. sz. 202–212.
- B. L.*: Konferencia az 1905–1907. évi forradalom problémáiról és Ausztria–Magyarország helyzetéről a 19–20. század fordulóján. ZPW 1965. 4. sz. 249–253. [1965. máj. 27–28.]
- Rauch G.*: A keresztény-szocialista párt problémái a katolikus-konzervatívokkal való egyesülés után 1907-ben. ÜGL 1965. 9. sz. 361–372.
- Křížek J.*: Bosznia és Hercegovina annexiója. Hist. IX. (1964) 135–204.
- Fussek A.*: Stürzbech gróf miniszterelnök beállítottága Olaszország iránt. ÜGL 1965. 1. sz. 13–18.
- Gutsche V.*: Bethmann Hollweg és az „új orientáció” politikája. A bírói kormány belpolitikai stratégiája és taktikája az első világháború idején. ZG 1965. 2. sz. 209–234.
- Fussek A.*: Az élemezési gondok az osztrák államrészben az első világháború éveiben. ÜGL 1965. 3. sz. 119–125.
- Constantinescu M.*: V. I. Lenin üzenete Ausztria–Magyarország munkásaihoz és népeihez, 1918. nov. 3. RRH 1965. 2. sz. 287–303.
- Pizarev Ju. A.*: A tömegek szerepe Szerbia és Montenegro felszabadításában az okkupáció alól 1918-ban. NNI 1965. 3. sz. 82–90.

- Szuhomlinova G. F.*: Az 1918. évi osztrák–magyar forradalom a szovjet történetírás megvilágításában. VI 1965. 2. sz. 136–141.
- Balovskí N.*: Az újabb kutatások az Osztrák–Magyar Monarchia széthullásáról. KH 1965. 2. sz. 409–418. [Az 1955–1965 közötti irodalom.]
- Valiani L.*: Ausztria–Magyarország felbomlása. V. A népek önrendelkezése és a római kongresszus. RSI 1965. III. 512–584.
- Valenta J.*: A csehszlovák–lengyel együttműködés Ausztria–Magyarország felbomlása idején. SS 1965. 3. sz. 312–329.
- Dumin P.*: Egy osztrák–német Anschluss problémája. 1918–1919. ÖGL 1965. 8. sz. 403–417.
- Drimmel H.*: Az osztrák állami tudat 1918–1938 között. ÖGL 1965. 6. sz. 308–317.
- Kerekes L.*: A „fehér szövetség”. Bajor–osztrák–magyar tervek a Renner-kormány ellen 1920-ban. ÖO 1965. 4. sz. 353–366.
- Marek Fr.*: Max Adler. WZ 1965. 4. sz. 282–288.
- Bergahn V. R.*: A „Stahlhelm” feloszlása. VIZG 1965. 4. sz. 446–451.
- Kerekes L.*: Olaszország, Magyarország és az osztrák Heimwehr-mozgalom, 1928–1931. ÖGL 1965. 1. sz. 1–13.
- Pollavszkij M. A.*: Fasiszta puccs Ausztriában 1934. júliusban és Dollfus kancellár meggyilkolása. VI 1965. 11. sz. 116–121.
- A fasiszta puccs Ausztriában 1934 júliusban és Dollfus kancellár meggyilkolása. VI 1965. 11. sz. 121–130, 12. sz. 112–129. [A csehországi Fekete-tó mélyén talált náci dokumentumok alapján.]
- Pollavszkij M. A.*: Az ellenállási mozgalom sajátosságai Ausztriában. NNI 1965. 2. sz. 109–116.
- Neck R.*: Ausztria visszatérése a demokráciához. 20 évvel ezelőtt: az első nemzeti tanácsai választások a második köztársaságban 1945. nov. 25-én. ÖGL 1965. sz. 455–461.
- Nenschak Fr.*: Az osztrák gazdaság, 1945–1963. ÖGL 1965. 3. sz. 126–132.
- Kotzina V.*: Ausztria gazdasági kapcsolatai a többi dunai állammal. DDr 1965. 1–2. sz. 1–15. [Hozzászólások: uo. 62–68.]
- Thalheim K. C.*: A gazdaság fejlődése a dunai államokban a központi tervezésnek és a keleti blokk integrációjának behatása alatt. DDr 1965. 1–2. sz. 16–29. [Hozzászólások: uo. 66–70.]
- Gross H.*: Kereskedelempolitikai problémák a dunai államoknál és a közös piac országai gazdasági kapcsolataiban. DDr 1965. 1–2. sz. 30–44. [Hozzászólások: uo. 70.]
- Wessely K.*: Fizetési és hitelkérdések a dunai államok külkereskedelmében. DDr 1965. 1–2. sz. 45–60. [Hozzászólások: uo. 70–73.]
- Hantsch H.*: Pánszlavizmus, neoszlavizmus, ausztrioszlavizmus. DDr 1965. 1–2. sz. 94–105.
- Horner R.*: Haladás az osztrák nemzeti fejlődésben. ÖGL 1965. 8. sz. 418–428.
- Fischer W.*: Az osztálystruktúra a mezőgazdaságban. WZ 1965. 2. sz. 115–118.
- Firnberg H.*: A társadalmi rétegződés lényege és változásai Ausztriában. ÖGL 1965. 9. sz. 473–481.
- Seeger R.*: A menedékprobléma és a menekültügyi probléma különösképpen Ausztriában. DDr 1965. 4. sz. 204–217.
- Marek Fr.*: Az osztrák nemzet a tudomány felismerésében. WZ 1965. 3. sz. 189–200.
- Turok V. M.*: Ausztria–Magyarország Európa integrációjának „modelleje”. VI 1965. 1. sz. 55–65.
- Truger W.*: A semlegesség útja. WZ 1965. 4. sz. 243–256.
- Berger P.*: A nemzetközi Duna és a semleges Ausztria. DDr 1965. 1–2. sz. 74–93.
- Belgium**
- Craeybeckx J., Verhulst A. E., Werreke H. v.*: A belga történelemről 1945 és 1963/64 között megjelent irodalom szemléje. HZ 200/2. (Sonderheft 1965) 58–107.
- Silvestre H.*: Sommás megjegyzések Reiner de Saint-Laurent életrajzához. MA 1965. 1. sz. 5–16. [légeliszretes, 12. sz.]
- Despy–Meyer A.*: II. Alberon Hège-i püspök egy 16. században hamisított 1144-es oklevele. MA 1965. 1. sz. 17–28.
- Colot L.*: A művészi csere Ausztria és a belga tartományok között a 16–18. században. ÖGL 1965. 2. sz. 71–84.
- Szoloviova L.*: A baloldali erők aktivizálódása Belgium munkásmozgalmában. MEMO 1965. 8. sz. 115–121.
- Bulgária**
- Prof. A. K. Burmov és tudományos tevékenysége. IP 1965. 6. sz. 3–8. [1911–1965]
- Matejov B.*: Ivan Sznegarov akadémikus ünneplése. IP 1965. 4. sz. 130–133. [80. születésnapján.]
- Žešov N.*: Bogdan P. Hašdeu és a bolgár tudósok kapcsolatai a 19. század végén. EB I (1964) 139–145.
- Doens I.*: Kiril patriárcha, Bulgária egyháztörténésze. ÖO 1965. 4. sz. 322–331.
- Koszev D.*: A XII. nemzetközi történetészkongresszus Récsben és a bolgár történészek részvétele a kongresszus munkájában. IP 1965. 6. sz. 9–22.
- A Délkelet-európai Studiomok Nemzetközi Szövetségének I. konferenciája. EB I. (1964) 179–180. (Szófia, 1964. ápr.)
- Hrisztof Hr., Sarova Kr.*: A Bolgár Történettudományi Intézet tudományos kutató munkája 1964-ben. IP 1965. 3. sz. 124–131.
- Todorov G.*: A Bolgár Tudományos Akadémia Történettudományi Intézetének tudományos tevékenysége. SzSz 1965. 2. sz. 121–124.
- Hadzsinikolov V.*: A Bolgár Történeti Társulat szekciói és tudományos bizottságai. IP 1965. 2. sz. 136–139.
- Zhidnyev V. I.*: A szovjet-bolgár kulturális kapcsolatok felvételének történetéből. (A húszas évek végétől a harmincas évek elejéig.) SzSz 1965. 1. sz. 61–69.
- Mihajlov E.*: A bolgár–orosz középkori kapcsolatok tanulmányozása 1944. IX. 9. után. IP 1965. 2. sz. 84–91.
- Krumov D.*: A bolgár–szovjet barátság múzeumának 10 éve. IP 1965. 1. sz. 120–129.
- Todorov N.*: A bolgár és jugoszláv történészek tudományos találkozója. IP 1965. 4. sz. 133–140. [Várna, 1965. május 28–31.]
- Uljanovics V. I.*: A Balkán Intézet. UIZs 1965. 2. sz. 157.
- Todorov N., Dimitrov Sz.*: A Balkán Intézet egy éve. IP 1965. 3. sz. 131–136.
- Hrisztof Hr.*: A bolgár történeti dokumentumok az angliai levéltárakban. IP 1965. 3. sz. 139–144.
- Zecsev N.*: A bolgár történelem problémái a Románoszlavia hasábjain. Szemle. IP 1965. 2. sz. 143–148.
- Vojnov M.*: A „Szlavjanszkij Archiv” V. kötete (1963) és a bolgár történettudomány. IP 1965. 3. sz. 100–106.
- Koledarov O. Sz.*: Bulgária történeti földrajzáinak és kartográfiajának néhány kérdése. IP 1965. 2. sz. 92–102.
- Sarova Kr.*: A bolgár nemzeti felszabadítási mozgalom dokumentumai a jugoszláv levéltárakban. IP 1965. 5. sz. 131–136.
- Primov V., Tpkova V.*: A dubrovnik levéltárak jelentősége Bulgária története szempontjából. IP 1965. 6. sz. 124–130.
- Mulafcsieva V.*: Az orientaliztika Bulgáriában az utóbbi öt év alatt. NAA 1965. 3. sz. 239–243.
- Szefjanov N.*: A történettudomány módszertanának aktuális problémái. NV 1965. 6. sz. 23–39.
- Sopov J.*: Az ember megjelenése bolgár földön. IP 1965. 4. sz. 72–90.
- Antonova V.*: A középkori Pliszkában talált ókori anyag eredetéről. IP 1965. 5. sz. 67–79.
- Krandzalov D.*: Az Aboba (Pliska) melletti erőd (ÉK-Bulgária) ősbolgár származásának elmélete. SFFUK H XV. (1964) 31–46.
- Beseviev V.*: A thrákok romanizálásának néhány régebbi elmélete. EB I. (1964) 147–158.
- Ciobanu Gh.*: Ősi elemek a román és bolgár népzében. RESE II. (1964. 1–2.) 71–91.
- Topkova–Zaimova V.*: A szláv település Macedonliában és Görögországban. EB I. (1964) 111–123. [6–10. sz.]

- Angelov S. St.*: A bolgár-bizánci irodalmi kapcsolatokról. EB I. (1964) 97–110. [9–15. sz.]
- Petrov P.*: A bolgárok megtérése. IP 1965. 3. sz. 33–60.
- Angelov D.*: A bolgárok megtérétségének néhány problémájáról. IP 1965. 5. sz. 38–57.
- Jonescu J. K.*: Szamuel birodalmának néhány kérdéséről. IP 1965. 1. sz. 29–48.
- Kondov N.*: A falusi lakosság társadalmi egysége a középkori Bulgáriában. IP 1965. 1. sz. 70–83.
- Virtosu E.*: A „kezek” a bolgár és román diplomáciai gyakorlatban. RESE II. (1964. 1–2.) 214–253.
- Margosz A.*: Két 13. századbéli örmény forrás a II. bolgár birodalom néhány történeti eseményéről. EB 1965. 2–3. sz. 295–300.
- Kondov N. K.*: Demográfiai jegyzetek az Alsó-Sztrimon körzetének lakosságáról a 14. század első felében. EB 1965. 2–3. sz. 261–272.
- Mutafcsieva V. P.*: Az anyalik intézménye a 18. század utolsó évtizedében. EB 1965. 2–3. sz. 233–248.
- Ionescu D. G.*: Bolgár telepések letelepülése Buzauban és környékén 1792 és 1838 között. RS XV. (1965) 137–153.
- Ljaacsencu L.*: Az Ukrajna és a délszlávok között a 19. században levő kapcsolatról szóló anyag a kиеvi levéltárakban. IP 1965. 5. sz. 126–130.
- Topodorov N.*: A bolgárok részvétele a hetairista felkelésben a dunai fejedelemségben. EB I. (1964) 69–90.
- Maszlev St.*: A görög felkelés 1821–1829-ben és a bolgár nép. IP 1965. 4. sz. 30–57.
- Mikolona F. G.*: Az oszmán földbirtok-törvények fejlődése és jellege, 1839–1878. IP 1965. 5. sz. 31–55.
- Koledarov, P., Koszev K.*: Dr. Nikola Picolo programadó levele az egyházi és nemzeti függetlenségért való harcról. IP 1965. 3. sz. 89–99. [1841. aug. 25.]
- Bucsinzski T.*: Néhány hiba Hriszto Botev csapatával kapcsolatban. IP 1965. 5. sz. 88–91.
- Dimitrov Str.*: Szerbia és a bulgáriai parasztfelkelés, 1850. EB I. (1964) 49–68.
- Konbejev V. D.*: A nemzeti-felszabadító mozgalom Bulgáriában 1853–1854-ben. UZISz XXIX. (1965) 134–177.
- Damianov S.*: Prosper Bourrée francia diplomata titkos megbízatása a Balkánon, 1853–1854. IP 1965. 3. sz. 76–88.
- Telbizov K.*: Életrajzi adatok Sztepan Dunyov garibaldista kapitányról, a voltornói csata híres hősről. IP 1965. 1. sz. 84–90. [Garibaldi levelei 1800–1868.]
- Romancsenko Jr., Zaszlavski D.*: Mihajlo Petrovics Dragomanov. IP 1965. 5. sz. 70–87. [Tevékenysége 1861–1895-ben.]
- Pavlov VI.*: Az első bolgár tengerhajózási társaság, a [Providenje]. IP 1965. 2. sz. 73–83. [1862–]
- Dekov N. Ja.*: Levszki „egy titkos lakásban”. IP 1965. 5. sz. 60–66. [1872]
- Hadzsiolova Kr.*: Egy török bíróság ítélete Vaszil Levszki egy fegyvertársa ügyében. IP 1965. 4. sz. 91–94. [1872]
- Undozsiev Iv.*: A lovetsi forradalmi bizottság elnökségének kérdéséről. IP 1965. 1. sz. 55–69. [1872]
- Diviziev Ir. G.*: A ragzoli bolgárok és az áprilisi felkelés. IP 1965. 2. sz. 68–73. [1876]
- Atanaszov P.*: M. P. Dragomanov szerepe az ukrán–bolgár kapcsolatok megerősítésében. UIZS 1965. 9. sz. 26–39. [1880–90]
- Sarova Kr.*: Vasa Pelagii eszméi Bulgáriában. EB 1965. 2–3. sz. 193–211.
- Kapidzic H.*: Az 1822. évi hercegovinai felkelés, tekintettel a bulgáriai befolyásra. EB 1965. 2–3. sz. 179–192.
- Topodorov G. D.*: Észak-Bulgária és Kelet-Rumélia egyesülésének diplomáciai történetéről, 1885. IP 1965. 6. sz. 23–37.
- Damjanov Sz.*: A francia diplomácia valamint Észak-Bulgária és Kelet-Rumélia egyesülése 1885-ben. IP 1965. 6. sz. 73–80.
- Hadzsinikolov P.*: Az első orosz forradalom és a mi jelenünk. NV 1965. 3. sz. 24–37.
- Hadzsinikolov V.*: A Bolgár Kommunista Párt internationalista hagyományai, és harc a bolgár–szovjet barátságért. EB 1965. 2–3. sz. 5–36.
- Izsuszov M.*: A bulgáriai és szerbiai munkásmozgalom kapcsolatai a 20. század kezdetén. IP 1965. 3. sz. 3–32.
- Kaplanov M. G.*: Orosz–bolgár aviációs fegyverbarát-ság az első Balkán-háború előtt és alatt. VI 1965. 6. sz. 214–216.
- Dimitrova St.*: A Bolgár KP harca a szociáldemokraták ellen, akik a proletárdiktatúra marxista tanát akarják revízió alá venni, 1917–1921. IP 1965. 6. sz. 58–72.
- Sarlanov D.*: A Bolgár KP történeti tapasztalata a baloldali opportunisták elhajlás elleni harcban. NV 1965. 11. sz. 104–111.
- Uzunov Iv.*: Bizonyos ellentétek a szövetséges katonai ellenőrzőbizottság kebelében és az 1923. jún. 9-i puccs. IP 1965. 2. sz. 57–67.
- Mitev J.*: A bolgár kommunista diákok csoportjának tevékenysége Prágában az 1923. szeptemberi felkelés után. IP 1965. 5. sz. 56–60.
- Nikolov J.*: A proletár szabad-gondolkodók szövetsége, 1931. X. 14.–1934. V. 19. IP 1965. 5. sz. 3–30.
- Szirkov D.*: „A demokratikus Bulgária” rádió, 1938. dec.–1939. március. IP 1965. 1. sz. 49–55.
- Nakov A.*: A szovjet hadsereg fogadtatása Bulgáriában. IP 1965. 3. sz. 69–75.
- V. L.*: A bolgár történések új munkái a bolgár nép antifasiszta harcáról a második világháború idején. SzSz 1965. 3. sz. 88–90.
- Vasziljev P. At.*: Tudományos ülésszak az 1944. szept. 9-i győzelem 20. évfordulóján. IP 1965. 1. sz. 110–117. [1964. okt. 1–3.]
- Kalinkov A. S.*: A segítség-mozgalom a Honvédő Háború idején, 1944–1945. IP 1965. 3. sz. 61–68.
- Sztereov P.*: A görög nép hozzájárulása az antifasiszta felszabadítási harchoz és a görög–bolgár fegyverbarátság néhány megnyilvánulása. EB 1965. 2–3. sz. 37–58.
- Avramov P.*: A Bolgár Kommunista Párt szervezésének folyamata az illegális időszak után (1944. szept. 9.–1945. febr.). IP 1965. 2. sz. 3–31.
- Georgiev V.*: Az általános munkásszakszervezet tevékenysége a munkásosztály és az alkalmazottak, közvetlen érdekeinek védelmében, 1944–1947. IP 1965. 1. sz. 3–29.
- Csernij A. J.*: Az állami ellenőrzés megszervezése a bolgár iparban a szocialista forradalom első éveiben, 1944. szept.–1947. dec. UIZS 1965. 8. sz. 105–108.
- Budinov I.*: A bolgár külkereskedelem növekedése és fő tendenciái. SM 1965. 4. sz. 16–24.

Csehszlovákia

- Ravics N. A.*: A jövő történésze. VI. 1965. 5. sz. 200–201. [Zdeněk Nejedlý]
- Bokes F.*: In memoriam Univ. Prof. Dr. Vaclav, Husa, a Csehszlovák Akadémia lev. tagja. HČ 1965. 2. sz. 307–308.
- Bonnoure P.*: In memoriam Vaclav Husa, 1906–1965. Penésze 123. (1965. okt.) 125–127.
- B. F.*: In memoriam Ján Béder, 1917–1965. HČ 1965. 4. sz. 644.
- In memoriam František Novotný, VDI 1965. 4. sz. 210–211. [1881–1904, klasszika filológus]
- Pitronova B.*: In memoriam Jiří Radimský. ŠS 1965. 4. sz. 565–568. [1919–1965]
- In memoriam Lubomír Vejnar. ČCH 1965. 4. sz. 630. [1930–1965]
- Branislav Varsík professzor műveinek bibliográfiája. ŠFFUKH XV. (1964) 379–385.
- Castellen G.*: Kongresszus és kollokvium. RHDGM XV/59. (1965. júl.) 107–108. [A III. nemzetközi ellenállási kongresszus Karlovy Varyban, 1963. szept. 1–4. és a történeti kollokvium a müncheni szerződésről, Prága, szept. 6–7.]
- Matei Gh.*: II. nemzetközi konferencia az ellenállás története oktatásáról. S 1965. 3. sz. 696–698. [ápr. 13–15. Prága]
- Kaczmarczyk Zđ.*: Tudományos konferencia a nagymorva államról. ČZPH 1964. 2. sz. 250–251. [Cyrill és Method I. 100. évford.]
- A szlovák történések. IV. kongresszusa. SHS I. (1963) 239–245. [Kassa, jún. 28–30.]
- Mésáros J.*: A szlovák történések V. kongresszusa. ČCH 1965. 6. sz. 928–931.

- Korpilák M.:** A szlovák történesek V. kongresszusa Besztercebányán. HČ 1965. 4. sz. 630–641. [1965. jún. 10–18.]
- Sindlár J.:** A szlovák történesek V. kongresszusa. SS 1965. 4. sz. 562–565.
- Šmahel Fr.:** Symposium Hussianum Pragense. ČCH 1965. 6. sz. 932–936. [1965. aug. 18–20.]
- Szimponzion Huss János életéről és munkásságáról. Pensée 124. (1965. dec.) 123. (Prága aug. 18–20.)
- Vinogradova A., Pasajeva N.:** Tudományos konferencia Husz János halála 550. évfordulóján. SzSz 1965. 6. sz. 89–92. [Moszkva, 1965. jún. 24–26.]
- Heck R.:** Symposium Pragense Cultus Pacis, 1464–1964. KH 1965. 1. sz. 254–256. [1964. szept. 28–30.]
- Marsina R.:** A feudális rendszer kezdetei Szlovákiában. Tudományos ülészak. SHS II. (1964) 276–287. [Smolenice, 1963. nov. 12–14.]
- Kropilák M.:** A csehszlovák történesek konferenciája a szlovák nemzeti felkelésről. SHS III. (1965) 311–320. [Smolenice, 1964. jún. 8–10.]
- A szlovák nemzeti felkelésről tartott konferencián megvitatott problémák. HČ 1965. 1. sz. 54–106.
- Kropilák M.:** Nemzetközi történelem-szimponzion a szlovák nemzeti felkelés történetéhez. HČ 1965. 1. sz. 172–173.
- Bokes Fr.:** Konferencia a nemzetiégi problematikáról a sziléziai intézetben. HČ 1965. 2. sz. 305.
- Bakala J.:** Történelem-szimponzion a Sziléziai Múzeum 150. évfordulóján. SS 1965. 1. sz. 130–131.
- Bokes Fr., Vantuch A.:** Szlovák kollokvium a szlovák nemzeti ébredés hajnalán. SHS I. (1963) 245–249. [Pozsony, 1961. okt. 1–3.]
- Vlachovič J.:** Tudományos bányászati konferencia Selmecbányán. SHS III. (1965) 308–310. [1964. aug. 24–27.]
- Bánya-technikátörténeti konferencia Selmecbányán. HČ 1965. 1. sz. 171–172. [1964. aug. 24–27.]
- Kuzmín M. N.:** Csehszlovákia fasizmus alóli felszabadulásának 20. évfordulójára. NNI 1965. 4. sz. 162. [Ülés 1965. május 5-én Moszkvában.]
- Vlachovič J.:** A Csehszlovák–Magyar Történelem-tudományi konferencia ülése. HČ 1965. 2. sz. 303–304. [1964. okt. 20–23.]
- Nk.:** A magyar és csehszlovák jogtörténesek V. tudományos konferenciája. HČ 1965. 1. sz. 173–175. [Budapest, 1964. ápr. 1–3.]
- Matula V.:** II. országos tudományos konferencia a csehszlovák–ukrán kapcsolatokról történetéből. HČ 1965. 2. sz. 305–306. [Eperjes, 1964. dec. 7–9.]
- Graus Fr.:** Az egyetemes történet és a csehszlovák történetírás feladatai. ČCH 1965. 4. sz. 521–528.
- Holotik L., Bokes Fr.:** A szlovák történetírás 1959–1962 között. SHS I. (1963) 207–239.
- Holotik L.:** A szlovák történetírás 1963–1964-ben. SHS III. (1965) 321–347.
- Hrozičák J.:** A pozsonyi Szlovák Akadémia „Európai szocialista országok Történeti Intézete”. (Problémák és perspektívák.) SzSz 1965. 1. sz. 116–118.
- Bayerte E., Petráček K.:** A csehszlovák orientalisztika 1960–1964-ben. NAA 1965. 6. sz. 229–235.
- Mýška V.:** Az 1959 és 1962 között megjelent csehszlovák történeti bibliográfiák. Hist. IX. (1964) 237–246.
- Kudělák M.:** Az 1961 és 1962-ben megjelent csehszlovák történeti munkák válogatott bibliográfiája. Hist. IX. (1964) 247–272.
- Petrýl J.:** A csehszlovák numizmatika bibliográfiája, 1955–1964. ČCH 1965. 1. sz. 110–120.
- Zahradník St.:** A prágai Technikai Nemzeti Múzeum által 1961–1963-ban a cseh vascolászat történetéről tartott szemináriumok. SS 1965. 2. sz. 248–253.
- Sámal J.:** A szepművészet történetéről és elméletéről 1961-ben megjelent munkák annotált bibliográfiája. Hist. IX. (1964) 273–290.
- Bokes Fr.:** Szlovák technikátörténeti munkák gyűjteménye. SHS I. (1963) 249–252. [Szemle]
- Lamoš T.:** Lőcsé város levéltárának középkori okiratai nyoma. SFFUKH XV. (1964) 149–154.
- Kučík M.:** A szlovákiai levéltárak és állagaik. SHS III. (1965) 215–262.
- Marsina R.:** A szlovákiai diplomatarium és programja. SHS III. (1965) 263–282.
- Hlaváček I.:** Néhány merseburgi Bohemica. ČCH 1965. 1. sz. 89–98.
- Horváth P., Ratkoš P.:** További Slovenia a lengyel levéltárakban és könyvtárakban. HČ 1965. 2. sz. 297–300.
- Bakala J.:** Anyagok Szilézia történetéhez a bécsi belügyminisztérium levéltárában. SS 1965. 4. sz. 541–552.
- Kolmár J.:** „Archiv Orientalni”, Praha. VI. 1965. 7. sz. 184–186. [Szemle]
- Pátkorá J., Plicková E.:** A mai népművészet Szlovákiában és ennek gyökerei. SHS III. (1965) 173–214.
- Dvořáková V.:** Olasz irányzatok a szlovákiai középkor táblafestészetének fejlődésében. SHS III. (1965) 58–111.
- Kolník T.:** Új római-barbár leletek Szlovákiában és kronológiájuk. SHS II. (1964) 7–51.
- Chropovský B.:** A szláv lakosság Szlovákiában. A kutatás jelenlegi állapota. SHS I. (1963) 9–29.
- Chropovský B.:** A szláv városok Szlovákiában és kutatásuk feladata. SFFUKH XV. (1964) 9–29.
- Cibulka J.:** Konstantin–Cyrill és Method megérkezése Morvaországba. BS 1965. 2. sz. 318–364.
- Havlík L.:** A Nagymorva Birodalom és a pápal udvar közti kapcsolat a 880–885. években. BS 1965. 1. sz. 100–122.
- Posráf J.:** A bizánci pénzek és a Nagymorva Birodalom. BS 1965. 2. sz. 308–317.
- Ratkoš P.:** Szlovákia meghódítása a magyarok által. SHS III. (1965) 7–57.
- Graus Fr.:** A középkori államok létrejötté Közép-Európában. Hist. X. (1965) 5–66.
- Bohmann A.:** Csehország és Morvaország–Szilézia a lakosság-statisztikában. ZFO 1965. 1. sz. 39–93.
- Bohmann A.:** Népeségmozgalom Csehországban a 19. század közepéig. ZFO 1965. 2. sz. 249–265.
- Seibt F.:** Ország és uralom Csehországban. HZ 200/2. (1965. ápr.) 284–315.
- Halaga O. R.:** A városalakulás folyamata Közép-Európában. SFFUKH XV. (1964) 95–115.
- Novák J.:** Pozsony város kialakulása. (Sphragisztikai tanulmány.) SFFUKH XV. (1964) 127–138.
- Eisner J.:** Hogyan és mikor szállták meg Szlovákiát a szlovák nép ősei. SFFUKH XV. (1964) 3–8.
- Kučera M.:** A lakosság szociális struktúrája Szlovákiában a 10–12. században. HČ 1965. 1. sz. 1–53.
- Smetánka Z.:** A 10–15. századi falusi típusú települések anyagi kultúrája archeológiai kutatásának mai állapota. ČCH 1965. 2. sz. 239–268.
- Halaga O. R.:** Kelet-szlovákia betelepülésének problémája. HČ 1965. 1. sz. 122–131.
- Varsík Br.:** Kelet-Szlovákia települési problémái. (Halaga bírálatának margójára.) HČ 1965. 4. sz. 560–570.
- Marsina R.:** Trencsén megye felső vidékének betelepülése a tatárjárás előtt. SFFUKH XV. (1964) 47–70.
- Kučera M.:** A sómonopólium fejlődése Szlovákiában a korai középkorban. SFFUKH XV. (1964) 71–93.
- Ratkoš P.:** Késmárk város és vár keletkezése. ČCH 1965. 4. sz. 570–577. [1190–]
- Hosák L.:** Városalakulás Dényugat-Morvaországban. SFFUKH XV. (1964) 117–125.
- Seibt F.:** A cseh szomszédság, a 13–14. század osztrák történetírásában. ZFO 1965. 1. sz. 1–26.
- Uličný F.:** A Sztáray család feudális birtokainak alakulása Kelet-Szlovákiában a 13–15. században. SFFUKH XV. (1964) 130–147.
- Rebro K.:** A Summa legum Raimundi Szlovákia városi jogában. SFFUKH XV. (1964) 155–170.
- Pustejovský O.:** Adalékok a cseh föld történetéhez a 14. században. A cseh és szlovák kutatás 10 éve, 1953–1964. JGO 1965. 1. sz. 65–106.
- Ivanov Ju. F.:** Csehország agrárfejlődésének néhány problémája a 14. században és a 15. század elején a modern történetírásban. SzV 28. (1965) 251–259.
- Nový R.:** Tanulmányok a huszita kor előtti urbáriumokról. I. SH 13. (1965) 5–64.
- Höns I.:** A huszita forradalom. GWU 1965. 4. sz. 207–217.
- Mezník J.:** IV. Károly a patriciátus és a céhek. ČCH 1965. 2. sz. 202–217.
- Kavka Fr., Havráněk J.:** A bécsi egyetem kulturális és szellemi hatása a csehekre és szlovákokra. ÚO 1965. 3. sz. 205–212.

- Húščava A.**: Jablonov zendülése a szepesi prépost ellen 1388-ban. SFFUKH XV. (1964) 171–186.
- Jerebová M.**: A szövetkészítő ipar Zsolnán. (A szlovák-cesh gazdasági kapcsolatok történetéből, 15–17. sz.) SFFUKH XV. (1964) 187–198.
- Lamó T.**: A körinöcbányai pénzverők privilégiumai a középkorban. HŠ IX. (1964) 209–226. [15–16. sz.]
- Luraghi R.**: Tanulmányok Husz Jánosról halálának 550. évfordulója alkalmából. NRS 1965. V–VI. 696–699.
- Hledíkovi Zđ.**: Egy ismeretlen huszita-ellenes irat Merseburgból. ČCH 1965. 3. sz. 419–427. [1432 k.]
- Dřmal J.**: A morvaországi királyi városok politikája a feudális viszályok idején a 15. század negyvenes éveiben. SMM 84. (1965) 132–156.
- Macek J.**: Podjebrád György király külpolitikájához. ČCH 1965. 1. sz. 19–49. [1471]
- Polukarpova Dza. A.**: Podjebrád György békejavaslatainak 500. évfordulója. VI 1965. 3. sz. 198–200.
- Strnad A. A.**: A breslauer polgárság és Podjebrád György királyága. ZFO 1965. 3. sz. 401–435., 4. sz. 601–640.
- Kopčan V.**: Szlovákia török megszállásának forrásai. HČ 1965. 1. sz. 113–121.
- Stravrovský E.**: A jobbágyság osztályharcának néhány kérdése az északkelti lengyel-szlovák határvidéken a késő feudáliszmus idején. HŠ X. (1965) 88–109.
- Hlinka J.**: A robot nyilvántartása a feudális uradalmakban a késő feudáliszmus idején. HŠ X. (1965) 177–193.
- Horváth P.**: A feudális függés a „második jobbágyság” idején Szlovákiában. HŠ X. (1965) 7–21.
- Húščava A.**: A mértékek funkciója a második jobbágyság idején. HŠ X. (1965) 164–176.
- Kulejewska—Topolska Z.**: A prágai egyházi exemptus városrészs joga. CzPH 1964. 2. sz. 69–100. [10. sz.]
- Gácsorvá A.**: Kelet-Szlovákia keleti városainak társadalmi struktúrájáról a 16. század első felében. HČ 1965. 3. sz. 366–402.
- Dohnal M.**: Az eredeti tőkefelhalmozás folyamata Észak-Morvaországban és Sziléziában. SS 1965. 3. sz. 289–311.
- Jeršov M.**: A len- és kendertermesztés történetéhez Szlovákiában. HŠ (1965) 148–163. [16–17. sz.]
- Vlachovič J.**: Szlovák réz-hossz a villágyiacokon a 16. században és a 17. század első felében. SHS I. (1903) 63–95.
- Starovský E.**: A jobbágyság társadalmi tagozódása Kelet-Szlovákiában a 16–17. században. SFFUKH XV. (1964) 235–260.
- Žudel J.**: A fekete-hegyi uradalom lakossága és népmozgalma a Fuggerek idején 1535–1583-ban. HČ 1964. 4. sz. 571–599.
- Skladanij M.**: Tőgazdaság a feketehegyi Fugger uradalomban a 16. században. HŠ X. (1965) 22–53.
- Ratkoš P.**: A magyar aprópénz leértékelése 1521-ben és ennek következményei Szlovákiában 1526-ig. SHS I. (1963) 30–62.
- Ratkoš P.**: Adalék Besztercebánya topográfiájához az 1525–1526. évi bányászfelkelés idején. HŠ IX. (1964) 103–120.
- Hoffmann Fr.**: Újonnan felfedezett kereskedő-könyv a 16. századból. SMM 84. (1965) 207–213.
- Kazimír Št.**: Lengyel érmék Kelet-Szlovákiában a 16–17. században. SHS III. (1965) 112–134.
- Hudak A.**: A német evangélikus egyház útja és vége Szlovákiában. ZFO 1965. 1. sz. 27–33.
- Sedláč Fr.**: A feudális uradalmak igazgatásának fejlődése Szlovákiában a 16. század derekától a 19. század derekáig. HŠ X. (1965) 54–87.
- Suchý M.**: Lőcse város bevételje a joghatósága alá tartozó községektől a 16. század második felében. SFFUKH XV. (1964) 213–233.
- Šimeček Zđ.**: Tájékozttatás Ázsla és Afrika új országairól, 16. századi rózsahegy-i forrásokból. ČCH 1965. 3. sz. 428–443.
- Kazimír Št.**: Nagyszombat város gazdasága a 16. század második felében. HŠ IX. (1964) 121–161.
- Matějek Fr.**: Opava városi és uradalmi birtokai a 16. század végén és a 17. század első felében. SS 1965. 3. sz. 344–359.
- Sindelár B.**: Az 1843–1848. vesztzfáliai kongresszus és a cseh kérdés. I. SzV 28. (1965) 210–226.
- Hroch M.**: A harmfűcéses háború hatása a balti kereskedelem fejlődésére a 17. században. SH 13. (1965) 133–164.
- Čerešňáková V.**: A Javornicei vasipari uradalmi vállalkozás munkarejének kérdéséhez a 17. században. SMM 84. (1965) 201–206.
- Novotný J.**: Kísérletek az árak és bérek rendezésére Morvaországban a 17. század második felében. SMM 84. (1965) 102–131.
- Novotný J.**: Szlovákia történetének periodizációja a feudalizmus bomlásának, a kapitalizmus megindulásának és a nemzeti fejlődülésnek korszakában. ČCH 1965. 3. sz. 370–375.
- Vantuch A.**: Montesquieu szlovákiai utazása és a magyar tapasztalat a „Törvények szellemé”-ben (Esprit des Lois) SHS I. (1903) 96–116. [1728]
- Vlachovič J.**: A selmechányai bányászati akadémia a 18. században. SHS II. (1964) 103–139.
- Štibraný V.**: Adalékok Gömör társadalmi és gazdasági történetéhez a 18. században és a 19. század első felében. HŠ X. (1965) 128–147.
- Špiesz A.**: A kézműipar a mylavai dombvidéken a 18. században. SFFUKH XV. (1964) 201–269.
- Chalupecký I.**: A gazdasági viszonyok Északkelet-Szepesegben a 18. sz. derekán. HŠ X. (1965) 110–127.
- Půtronová B.**: A térsini legelőgazdálkodás és a tőkés differenciálódás falun. SS 1965. 1. sz. 59–83.
- Bad'ura B.**: Adalékok a Csehország és Mexikó közti üvegkereskedelem történetének kezdetéhez, 1787–1839. Hist. IX. (1964) 69–134.
- Tibenský J.**: Bernolák hatása és a szlovák megújhdás kezdetei. SHS II. (1964) 140–189.
- Zajceva A. A.**: Jan Kollar Naplója. (A költő világnézetének kialakulásához). SzSz 1965. 6. sz. 40–53.
- Jan Kollar egy levele Obrenovics Milos fejedelemhez. Közli: V. Vojvodic. ZDN 41. (1965) 94–98.**
- Michel B.**: Az ipari forradalom cseh földön a 19. században. Ann 1965. 5. sz. 984–1005.
- Haraksim L.**: J. Huca—Venelin és a szlovákok. SFFUKH XV. (1964) 271–277.
- Bulvin J.**: Martin Hamuljak és a szlovák nemzeti újjászületés fő kérdései. HČ 1965. 4. sz. 517–545.
- Mařovick A.**: Adalékok Ján Herkel életéhez és munkásságához. HŠ IX. (1964) 5–28. [1786–1853?]
- Havraněk J., Kořalka I., Mesáros J., Šolle Z.**: A néptömegek a cseh és szlovák nemzeti mozgalomban a 19. században. VI 1966. 1. sz. 105–116.
- Novotný J.**: Az 1828. évi adóösszeírás és jelentősége Szlovákia gazdaságtörténetének szempontjából a 19. század első felében. HŠ IX. (1964) 64–102.
- Barta I.**: Jobbágyság átköltözése Nyugat-Szlovákiából 1834–1835-ben. HŠ IX. (1964) 29–63.
- A Szlovák nyelv és irodalom kedvelőinek társasága történetéből. (M. Hamuljak levelei K. J. Romyhoz 1839–1840-ban.) A leveleket közli: M. Vvyvíjalová. HŠ IX. (1964) 162–208.**
- Rebro K.**: A jobbágyság jogainak szabályozása a 19. század első felében. HŠ X. (1965) 194–216.
- Krejčíř M., Štrejn Zđ.**: A grafitbányászat történeti topográfiájához Morvaországban. SMM 84. (1965) 214–231. [19–20. sz. eleje]
- Čunderlík L.**: Ľudovic Štúr és nemzeti megújhdási programja. NM 1965. 11. sz. 1304–1307.
- Butvin J.**: A szlovák ifjúság szdvetsége: Bratstvo slovenske. A szlovák diákmozgalom történetéhez, 1845–1848. SFFUKH XV. (1964) 279–297.
- Bokes Fr.**: A szlovák nemzeti tanács 1848–1849-ben. HČ 1965. 2. sz. 200–229.
- Vozár J.**: A középszlóvak bányavidék bányászainak helyzete a 19. század derekán. HČ 1965. 2. sz. 230–249.
- Vadkertyová K.**: A mezőgazdasági termelés fejlődése Szlovákia keleti területén a 19. század második felében. HŠ X. (1965) 217–229.
- Purš J.**: A munkásszotyly mozgalma cseh földön az ipari forradalom terebélyesedő időszakában. Hist. X. (1965) 67–158.
- Klos M., Štibor J.**: A személyi állomány kialakulása a kopřivnicai vagongyárban 1853–1914-ben. SS 1956. 1. sz. 104–116.
- Borodončák V.**: A ruszofilizmus néhány jellemző vonása a 19. század 60–70-es éveiben (1860–1875). SFFUKH XV. (1964) 299–319.
- Grobelný A.**: A nemzeti mozgalom néhány szakasza

- Sziléziában és az Ostrava-vidéken 1848—1918 között SS 1965. 4. sz. 452—470.
- Chlebouczky J.:** A nemzeti tudat és a nemzeti mozgalom fejlődésének néhány problémája a nyelvi határokon. SS 1965. 4. sz. 433—451. [A sziléziai Tésinben a 19. sz. 2. felében.]
- Chlebouczky J.:** A választók struktúrája és részvétele a képviselői szervek választásain a tésini Sziléziában a kuriális választási rendszer időszakában. SS 1965. 1. sz. 32—58. [1861—1901/9]
- Bokes F.:** V. Paulinyi—Tóth kísérlete a „Jánošík” politikai folyóirat kladása ügyében, 1863. SFFUKH XV. (1964) 321—329.
- Mesáros J.:** A szláv sorsközösség eszméje a szlávok nemzeti mozgalomban a 19. század második felében. Hst X. (1965) 159—212.
- Kár J.:** Bányászati tevékenység Zbýšovban 1802-ben. SMM 84. (1965) 193—200.
- Bokes Fr.:** A Matica Slovenska százéves évfordulója: 1863—1963. SHS II. (1964) 267—275.
- Grobelný A.:** A „Slovan” folyóirat a szláv népek közti kapcsolatokról az 1869—1876-os években. SS 1965. 1. sz. 1—31.
- Koňalka J.:** A cseh munkásmozgalom nemzetközli jelensége az I. és II. Internacionálé időszakában. ČCH 1965. 6. sz. 827—845.
- Koňalka J.:** A cseh munkásmozgalom létrejöttének nemzetközli szerepe a régi Ausztriában. ŐO 1965. 4. sz. 275—285.
- Karasz V. G.:** V. Pelagics egy kladatlan leveléről. SzSz 1965. 2. sz. 62—65. [1872]
- Solle Z.:** Kautsky emlékezése a csehszlovák szociáldemokraták bfevnovi 1878. évi kongresszusáról. ČCH 1965. 2. sz. 269—279.
- Kodová O.:** A mezőgazdasági proletariátus a nizbóri uradalomban 1880—1900. ČCH 1965. 5. sz. 731—759.
- Wohlgemutová R.:** A nők részvétele a cseh szociáldemokráciában 1914-ig. ČCH 1965. 3. sz. 403—418.
- Musilová M.:** A Rovnost elkobzása az 1885—1905. években. SMM 84. (1965) 278—299.
- Měchýř J.:** A független szocializmus a cseh munkásmozgalomban a 19. század kilencvenes éveinek kezdetén. ČCH 1965. 2. sz. 180—201.
- Klos M., Pindač Fr.:** A studenkaI vagongyár dolgozóI karának kialakulása az 1901—1938. években. SS 1965. 3. sz. 330—343.
- Piach M.:** A pozsonyi proletariátus osztályharca 1903-ban SFFUKH XV. (1964) 345—353.
- Prácha V.:** Az ipari munkások nominálbérének alakulása Csehszlovákiában az 1913—1937. években. SH 13. (1965) 85—92.
- Sládek Z.:** Tanulmányok a csehszlovák—szovjet kapcsolatokról a két világháború között. ČCH 1965. 1. sz. 99—109.
- Valenta J.:** A csehszlovák—lengyel együttműködés Ausztria—Magyarország felbomlása idején. SS 1965. 3. sz. 312—329.
- Holotík L.:** A csehszlovák állam kezdetei 1918-ban és a szlovákok. SHS I. (1963) 117—149.
- Faltus J.:** Csehország és Szlovákia lparai, melyeket az Osztrák—Magyar Monarchiától örökölt. SHS II. (1964) 190—211.
- Plevza V.:** A szlovák agrárkérdés a müncheni egyezmény előtti csehszlovák köztársaságban. SHS II. (1964) 212—240.
- Valenta J.:** Lengyelország politikája Szlovákiával szemben 1919-ben. HČ 1965. 3. sz. 403—422.
- Hubená Z.:** A mezőgazdasági dolgozók sztrájkharca Szlovákia délnyugati vidékein 1921-ben. HŠ X. (1965) 230—247.
- Kramer J., Mlynárik J.:** A forradalmi mozgalom és a nemzeti kérdés Szlovákiában a húszas években. HČ 1965. 3. sz. 423—443.
- Serlainova Sz. A.:** A forradalmi művészet koncepciójáról folytatott vita a cseh irodalomban a húszas években. SzSz 1965. 5. sz. 26—44.
- Dočekal J.:** Brno vidéke a húszas évek kezdetén. SMM 84. (1965) 181—192.
- Müer J.:** A bolgár kommunista diákok csoportjának tevékenysége Prágában az 1923. szeptemberi felkelés után. IP 1965. 5. sz. 50—60.
- Vorobjova Je. D.:** A csehszlovák „Az új Oroszországhoz való gazdasági és kulturális közeledés társasága” megalakulása és tevékenysége, 1925—1927. SzSz 1965. 2. sz. 33—43.
- Pasák T.:** A Nemzeti Fasiszta Szervezet a harmincas évek eleji gazdasági válság éveiben. SH 13. (1965) 93—132.
- Olívova V.:** Az 1935. évi csehszlovák—szovjet megállapodás. ČCH 1965. 4. sz. 477—500.
- Kroupa Vl.:** A kárpát-ukrajnai sztrájkmozgalom 1935—1938-ban és az egységfront taktikájának alkalmazása. ČCH 1965. 5. sz. 683—704.
- Nečas Ct.:** A kommunista mozgalom szervezeti állapota Ostrava körzetében a München előtti köztársaságban. SS 1965. 3. sz. 300—368.
- Plevza V.:** A kommunista mozgalom fejlődésének néhány kérdése a München előtti Csehszlovák Köztársaságban. HČ 1965. 4. sz. 489—516.
- Plaček V.:** Néhány megjegyzés a szudéta-német Landmannschaft szervezeti tagozódásához. SS 1965. 3. sz. 407—409.
- Lipták L.:** A német kisebbség Szlovákiában a második világháború éveiben. SHS I. (1963) 150—178.
- Simon A. K.:** A szudéta-németek otthonukból való elfűzésének előtörténete. DDR 1965. 3. sz. 149—156.
- Bachmann H.:** A csehországi Német Néptanács és a német—cseh pártpolitika. Előzetes megjegyzés P. Buriántól. ZfO 1965. 2. sz. 206—294.
- Loová M.:** Az ún. „megrendelt” ultimátum kérdéséhez. ČCH 1965. 3. sz. 333—349. [1938. szept. 20/21.]
- Tilkovszký L.:** Magyarosítási tendenciák a népoktatási politikában Dél-Szlovákia megszállása idején a horthysta Magyarországon, 1938—1944. HČ 1965. 4. sz. 546—559.
- A náci biztonsági apparátus Morvaországban 1930—1945-ben. SMM 84. (1965) 232—257.
- Lipták L.:** A Németország és a szlovák állam képviselői között 1940-ben lefolyt salzburgi tárgyalások előkészítése és menete. HČ 1965. 3. sz. 329—365.
- Radinský J.:** Röprlatok a második világháború kezdetétől. SMM 84. (1965) 258—277.
- Kubíček L.:** Adalékok Ivančič náci megszállásának történetéhez. SMM 84. (1965) 77—101.
- Molok F. A.:** Új művek a Csehszlovák Kommunista Párt harcáról a fasiszta megszállás idejében. VI 1965. 7. sz. 172—176.
- Prasolov Sz. I.:** Az 1943. évi szovjet—csehszlovák szerződés. (A diplomáciai előkészítés történetéhez.) SzSz 1965. 1. sz. 20—33.
- Kfen J.:** Dr. Beneš a háború ideje alatt. ČCH 1965. 6. sz. 797—826.
- Hájek M.:** A fasiszta jellegzetességei Csehszlovákiában. RSS 24. (1965. január) 105—120.
- K. M.:** A Tudományos Tanács ülése Csehszlovákia felszabadulásának 20. évfordulóján. SzSz 1965. 5. sz. 104.
- A szlávok nemzeti felkelés 20. évfordulóján megjelent könyvek és cikkek bibliográfiája (1964. okt. 30-ig). Összeállította: A. Koeiská. HČ 1965. 2. sz. 309—328.
- Tilkovszký L.:** Adalék az 1944-ben Szlovákia déli határvidékén működő partizánok tevékenységének történetéhez. HČ 1965. 1. sz. 107—112.
- Nyedorezov A. J.:** Kiemelkedő esemény Csehszlovákia népének antifasiszta mozgalomban. (Új szempontok az 1944. évi szlávok nemzeti felkelés történetének megvilágításában.) VI 1965. 5. sz. 65—76.
- Stěpánek Zd.:** A szlávok nemzeti felkelés és Morvaország. SMM 84. (1965) 28—40.
- Šimka Al.:** A nemzeti felszabadító harc befejező szakasza Třebíč vidékén. SMM 84. (1965) 41—76.
- Amort Č.:** A Fekete-tó fenékén lelt náci dokumentumok. VI. 1965. 10. sz. 99—100.
- Gurkin V., Zubakov V.:** Csehszlovákia felszabadulása a hitleri megszállás alól. SzSz 1965. 3. sz. 60—70.
- Navrátil J., Grospič J.:** A népi program és a demokratikus forradalom. NM 1965. 3. sz. 289—299. [A felszabadulás 20. évfordulójára.]
- Bartošek K.:** A prágai nép felkelése. NM 1965. 5. sz. 623—630. [A 20. évford.]
- Amort Č.:** Prága megmentése a szovjet hadsereg által. ISzSzsZR 1965. 3. sz. 226—242.
- Morozov V. P.:** Prága felszabadulása 1945-ben. NNI 1965. 2. sz. 26—42.
- Cambel S.:** Szlovákia a forradalom évél. 94 SFFUKH XV. (1964) 255—278. 5

- Konečný Z., Maimuš Fr., Pluhař J.*: Brno felszabadítása 1945-ben. SMM 84. (1965) 5—27.
- Sedláč J.*: Pohofelič Vörös Hadsereg által való felszabadítása 1945-ben. SMM 84. (1965) 170—180.
- Slavík V.*: Csehszlovákia szovjet hadsereg általi felszabadításának 20. évfordulója. UÍZs 1965. 5. sz. 72—86.
- Machac J.*: A szovjet hadsereg harca szabadságunkért. NM 1965. 5. sz. 612—622.
- Fierlinger Z.*: A Szovjetunió és az új Csehszlovákia születése. NM 1965. 3. sz. 577—586.
- Petre I. C.*: A román csapatok hadműveletei Csehszlovákia területén, 1944. dec. 18.—1945. máj. 12. S 1965. 3. sz. 565—589.
- Oldhal M.*: A földreform Csehszlovákiában, Lengyelországban és Kelet-Németországban a második világháború után. SH 13. (1965) 165—203.
- Havelka J.*: A CsKP harca a Csehszlovák Szocialista Szövetségi Köztársaság mezőgazdaságának szocialista átszervezéséért folytatott harcban. VIK 1965. 9. sz. 40—51.
- Bládek J.*: A dél-morvországi határvidék agrártelepüléseinek néhány problémája. SMM 84. (1965) 157—169. [1945—47]
- Bajger L.*: Az ostrava-karvini ércbányák államosítása. SS 1965. 2. sz. 145—167.
- Dejvl Z.*: Utunk a szocializmushoz és a városi kispolgárság gazdasági problémái 1945—1948-ban. ČCH 1165. 4. sz. 501—520.
- Lehar B.*: A gyárak és üzemek tanulmányozásában szerzett szovjet tapasztalatok felhasználása Csehszlovákiában. ISzSzSzt 1965. 3. sz. 223—230.
- Pavelko V. U.*: A Csehszlovák Szocialista Köztársaság ukrán lakossága kultúrájának fejlődése, 1945—1965. UÍZs 1965. 12. sz. 55—64.
- Pláček V.*: Az ostrava-karvini kőszéntelepek néhány problémája a kétéves tervidőszakban. SS 1965. 2. sz. 168—191. [1947—48]
- Káňa O.*: Az Ostrava-vidék strukturális átalakítása koncepciójának keletkezése és a vidék települési és ipari átalakítása az első ötéves terv elején. SS 1965. 2. sz. 192—213.
- Kaplan K.*: Az első ötéves terv eredményeihez. ČCH 1965. 3. sz. 350—369. [1949—1953]
- 10 évi munka (A. Novotný beszédeinek és cikkeinek gyűjteményéről.) NM 1955. 1. sz. 1)—2).
- Toporný B. V.*: A csehszlovák állam fejlődése a szocialista társadalom építésének időszakában. VI 1965. 4. sz. 86—99.
- Koucký V.*: A csehszlovák szocialista építés néhány tanulsága. CC 1965. 11. sz. 105—114.
- Toporný B. V.*: A Csehszlovák Szocialista Köztársaság nemzetgyűlésének fő fejlődési irányai az 1960-as alkotmány elfogadása után. SzSz 1965. 5. sz. 3—13.
- Rohan R.*: A párt történeti szerepe. NM 1965. 6. sz. 705—721.
- Slenova N. A.*: Húsz évi fejlődés Csehszlovákia szocialista iparában. SzSz 1965. 3. sz. 8—17.
- Půhart V.*: A csehszlovák külpolitika. NM 1965. 4. sz. 445—455.
- Novotný M.*: A Csehszlovák Népköztársaság és Afrika. NM 1965. 7. sz. 858—867.
- Dolanský J.*: Csehszlovákia kulturális együttműködése Jugoszláviával. NM 1965. 8. sz. 964—971.

Finnszág

- Wilhelmus I. és W.*: Harc a nemzeti és társadalmi kérdés megoldásáért 1917—1918-ban Finnországban. ZG 1965. 1. sz. 36—56.
- Majszkij I. M.*: Anglia és a szovjet—finn háború. VI 1965. 4. sz. 43—55.
- Polvinen T.*: Finnország újabb politikai történetéhez. JGO 1965. 2. sz. 231—246.
- Sandig E.*: Finnország kereskedelem- és gazdaságpolitikai fejlődésének problematikája. ÓO 1965. 3. sz. 226—234.
- Karvonen T.*: Finnország Kommunista Pártjának harca a finn és a szovjet népek közötti barátságért. VIK 1935. 2. sz. 53—51.

Franciaország

- Szedih V. N.*: Waldeck Rochet. (00. születésnapjára.) VIK 1965. 4. sz. 82—86.
- Braudel F.*: In memoriam André Aymard. Ann 20/3. (1965) 641—642. [1900—1964]
- Piganiol A.*: In memoriam André Aymard. RH 89/CCXXXIII. (1965) 557—559.
- Vercouteren F.*: In memoriam Paul Bonenfant, 1899—1965. MA 1965. 2. sz. 367—371.
- Cobb R.*: In memoriam Herlaut tábornok, † 1965. AHRF XXXVII/182. (1965. okt.-dec.) 502—505.
- Perrin Ch.-E.*: In memoriam Yves Renouard. RH 89/CCXXXIV. 475. (1965. júl.-szept.) 261—267. (1908—1965)
- Willequet J.*: In memoriam Alois Simon, 1897—1964. RHMC XII. (1965. okt.-dec.) 317—318.
- Grybowski K.*: Raymond Aron — anachronisztikus liberális. ND 1965. 3. sz. 93—100.
- Iiams Th. M.*: Gabriel Hanotaux egyénisége. RHD 1965. 3. sz. 251—283.
- Markov W.*: Robespierre-kollokvium Bécsben. ZG 1965. 8. sz. 1434. [1965. aug. vége]
- Drabek A. M.*: A Centre d'études supérieures de civilisation médiévale 12. nyári konferenciája Poitiersben. (1965. júl. 12.—aug. 11.) MIÜG LX XIII/3—4. (1965) 447—448.
- Gille G.*: A magánlevéltárak. RH 89/CCXXXIV. 475. sz. 29—46.
- Aman J.*: A magánlevéltáraknak a tengerészeti-történetet érintő anyaga. RHE3 1964. 2. sz. 220—254.
- Přízker D. P.*: A „Revue d'histoire moderne et contemporaine” 1903—1964-ben. Szemle. NNI 1965. 2. sz. 140—145.
- Meduszaszkaja O. M.*: „Revue de l'Institut de Sociologie, Bruxelles” VI 1965. 3. sz. 182—186. [Szemle]
- Bergeron L.*: G. Lefebvre tanulmányai Orleansról. Ann 1965. 4. sz. 774—787.
- Moutonier R.*: Megjegyzések a doktori disszertációs témához. RH 89/CCXXXIV. 475. (1965. júl.-szept.) 123—127.
- Marrou H.-I.*: Harmadik szemle a történeti módszertanról. RH 89/CCXXXIII. (1965) 139—170.
- Sieburg H. O.*: Az újkori francia történeti irodalom szemléje. 1945 és 1963 között megjelent kiadványok. HZ 200/2. (Sonderheft, 1965) 277—427.
- Koselev L. V.*: A kolonializmus és a grammatika politika problémái a francia burzsoá történetírás és publicisztika megvilágításában, 1953—1963. VI 1965. 4. sz. 180—188.
- Leuillot P.*: A kutatás problémái; III. A tudományos társaságok politikájának érdekében. ANN 20/2. (1965) 315—326.
- Hincker Fr.*: A társadalomtörténet Franciaországban. Pensée 124. (1965. dec.) 91—96.
- Sullerot E.*: A női sajtó története. Pensée 124. (1965. dec.) 9—21.
- Bourriot F.*: A vixi srhalom és a Lassois hegy. Interpretációs kísérlet. RH 89/CCXXXIV. 476. (1965. okt.-dec.) 285—310.
- Dupont A.*: Az aprison rendszer Dél-Franciaországban a 8. század végétől a 10. század elejéig. MA 1965. 2. sz. 179—214; 3—4. sz. 375—399.
- Russel J.-C.*: Demográfiai szempontok a feudalizmus kezdetén. Ann 1965. 6. sz. 1118—1127.
- Courbin O.*: Eltűnt franciaországi városok ásátásának módszertana. Ann 20/2. (1965) 243—256.
- Pesze J.-M., Le Roy Ladurie E.*: Elhagyott városok Franciaországban: összegép. Ann 20/2. (1965) 257—290.
- Roncayolo M.*: Földrajz és elhagyott városok. Ann 20/2. (1965) 218—242.
- Szerovaiszkij Ja. D.*: A tulajdonjogok megoszása a burgundiai feudális urak között a 10—12. században. SzV 28. (1965) 38—51.
- Boutrouche R.*: Franciaország története a középkorban, 11—15. század. (Az 1959—1964. években megjelent kiadványok. II.) RH 89/CCXXXIII. (1965) 171—218.
- Widmer B.*: Thierry de Chartres, egy tudós sorsa a 12. században. HZ 200/3. (1965. jún.) 552—571.
- Le Patourel J.*: A Plantagenet dinámiók. H L/170. (1965. okt.) 289—308.
- Bessmertnij Ju. L.*: A seigneur-ök közti kapcsolatok

- struktúrájának változása Kelet-Franciaországban a 13. században. SzV 28. (1965) 52—68.
- Seokina G. V.*: Az értelem és a hit viszonyának problémája a párizsi averrohoistáknál. (Boetius Dacius „De aeternitate mundi” alapján.) SzV 27. (1965) 75—85.
- Dubled H.*: A mezőgazdasági birtok igazgatása Elzászban a 13—15. században. SW 52/4. (1965. dec.) 433—434.
- Konokotyin A. V.*: Három térkép a Jacquerie történetéről. SzV 28. (1965) 227—237.
- Lewis P. S.*: Korhadó és nem-feudalizmus a késő középkori Franciaországban. BIHR XXXVII/96. (1964. nov.) 157—184.
- Werner K. F.*: A késő középkori birodalom Franciaország politikai tudatában. HZ 200/1. (1965) 1—60.
- Teall E. S.*: A seigneur a reneszánsz-korabeli Franciaországban: segítő vagy elnyomó? JMH XXXVII/2. (1965. jún.) 131—150.
- Lenvrehund G.*: A népi felkelések Franciaországban a 17. században. Pensée 121. (1965. máj.-jún.) 109—119. [Porsnyev könyvéről.]
- Lequai A.*: A zendülések és népi felkelések a moulins-i körzetben a 17—18. században. RHES 1965. 1. sz. 45—65.
- Blanchard A.*: Pézenastól Montpellier-ig: a főhatóság átvitele egyik városról a másikra, 17. század. RHMC XII. (1965. jan.-márc.) 35—50.
- Malov V. N.*: A francia betűk fejlődése a 16—18. században kaligrafiai források alapján. SzV 27. (1965) 158—181.
- Lublinszkaja A. D.*: A manufaktúra korszak néhány sajátossága a kapitalizmus fejlődésében. (Franciaország példája alapján, 17. sz. kezdete.) SzV 27. (1965) 3—25.
- Buisseret D. J.*: A közlekedés Franciaországban IV. Henrik újjáépítési időszakában. EcHR XVIII/2. (1965. aug.) 267—277.
- Darricau R.*: Franciaországi nunciások levelezése: I. del Bufalo, camerinói ppk (1601—1604) és Ranucelo Scotti (1639—1641). RIID 1965. 2. sz. 169—181.
- Chaunu P.*: Egy egyháztörténeti sorozat: A la-rochelle-i egyházmegyeről és néhány normandiai példáról, 1648—1724. RHMC XII. (1965. jan.-márc.) 5—34.
- Bérenger J.*: Egy közeledési kísérlet Franciaország és a német—római császár között: a spanyol örökösödés titkos megosztási szerződése, 1608. jan. 19. — RHD LXXIX/4. (1965. okt.-dec.) 291—314.
- Pillorget R. J.*—H. d'Orsbeck, tréves-i választás és a reunións politika, 1678—1688. RHD LXXIX/4. (1965. okt.-dec.) 315—337.
- Bernard—Becharies J—Fr.*: Boisguilbert művei, hírneve és elmélete. RHES 1964. 3. sz. 313—344. [1646—1714]
- Delumeau J.*: A san-malói hajóépítkezés a 17. század végén és a 18. század elején. RHES 1966. 2. sz. 102—109.
- Csernyak Je. B.*: Mi rejlik a „vasálarc” mögött? NNI 1965. 5. sz. 104—130. [1698]
- Kamen H.*: Melchor de Manzan és a Bourbon hatalom meggyökeresedése Spanyolországban. EHR CCCXIV 317. (1965. okt.) 699—716.
- Ravitch N.*: A francia és angol püspökök társadalmi eredete a 18. században. THJ 8/3. (1965) 309—325.
- Dupront A.*: A könyv és a kultúra a 18. század francia társadalmában. (Gondolatok egy anekdotáról.) Ann 1965. 5. sz. 867—898.
- Daumard A.*, *Furet Fr.*: „A társadalomtörténet módszereznek problémái.” Megjegyzések kritikai megjegyzésekhez. RHMC XI. (1964. okt.-dec.) 291—298.
- Lemarchand G.*: Felső-Normandia kolostorai a 18. században. Egy gazdasági mérleg felállítása. AHRF 179. (1965) 1—28.
- Filippini J—P.*: A katonák és szolgálatosok élelmiszeradagja a francia tengerészetnél a 18. században. Ann 1965. 6. sz. 1157—1162.
- Katuskina L. G.*: A bríoudi kartuláré diplomatikája. (Egy híres genealógiai hamisítványról.) SzV 28. (1965) 306—312. [1707]
- Gervaise I.*: A kereskedelem elmélete (1720). RHES 1964. 1. sz. 5—20.
- Chabert A.*: Rousseau, a közigazdász. RHES 1964. 3. sz. 345—350.
- Alatri P.*: Rousseau kritikájának problémái. NRS 1965. III—IV. 417—431.
- Denis Diderot* 1713—1963. Ünnepi konferencia a berlini, Humboldt-egyetemen 1963. okt. 4—5-én. WZIIU XIII/2—3. (1964) 109—205.
- Venturi F.*: Alexandre Deyre enciklopedista. RSI 1965. IV. 701—824. [1720—1797]
- Bourrinet J.*: Turgot, a liberális individualizmus teoretikusa. RHES 1965. 4. sz. 465—489.
- Bordes M.*: Laverdy controleur général községi reformja és ennek alkalmazása néhány körzetben. RHMC XII. (1965. okt.-dec.) 241—270. [1703—1788]
- Rabszolgaság és humanizmus 1787-ben. Saint Lambert kiadatlan emlékirata a szfinesekről. Publikálja: M. Duchot. AHRF XXXVII/181. (1965. júl.-szept.) 344—360.
- Dubois J.*: A diocézisek térképe Franciaországban a Forradalom előtt. Ann 1965. 4. sz. 680—691.
- Beaud M.*: A kereskedelmi mérlegek hivatala, 1781—1791. RHES 1964. 3. sz. 357—377.
- Cristian V.*: Legújabbban megjelent művek Babeufról és a babeufizmusról. S 1965. 3. sz. 675—685.
- Salmonowitz St.*: Babeuf munkásságáról. KH 1965. 4. sz. 931—935.
- Pelletier A.*: Babeuf mint feudista. AHRF 179. (1965) 29—65. [1779—1792, Picardiában.]
- Jacques Roux kiáltványa Epellet ellen. Közli: W. Markov. AHRF 180/37. (1965) 204—210.
- Markov W.*: A vörös pap haragja. IGSS 1965. 4. sz. 629—649. [Jacques Roux, 1790-es évek]
- Castries de D.*: Konzultáusi kalandok Indliában az amerikai függetlenség háború idején. d'Anquetil de Briancourt emlékiratai alapján. RHD 70 (1965. jan.-márc.) 7—21.
- Eisenstein E. L.*: Ki intervenált 1788-ban? Kommentár „A francia forradalom előveteléhez”. AHRF LXXI/1. (1965. okt.) 77—103.
- Köller H.*: Új irodalom az 1789. évi forradalomról. ZG 1965. 2. sz. 343—355.
- Défournau M.*: Szabadkőműves összeesküvés és jezsuita összeesküvés. AHRF 180/37. (1965) 170—186.
- Diné H.*: Az országgyűlés jegyzőkönyve Camusat de Belombratól (Tiers képviselője 1789. május 6 — aug. 8.) AHRF XXXVII/181. (1965. júl.-szept.) 257—269.
- Edué M.*: Robespierre le akarta-e tenni Fouquier—Tinville-t? AHRF 179. (1965) 60—72.
- Dalín V. M.*: Marc-Antoine Julien thermidor 9-e után. AHRF 180/37. (1965) 187—203.
- Godechot J.*, *Grandsaignes R.*, *Parc Y. de.*, *Doyon A.*: Még egyszer Antraignes grófról és a Daru család tagjairól. AHRF XXXVII/182. (1965. okt.-dec.) 401—449.
- Cointet J—P.*: A „Les Filles Saint—Thomas” és aug. 10. AHRF XXXVII/182. (1965. okt.-dec.) 450—467. [1792]
- Masré P.*: A feudális jogok túllépése a nyugati megyékben, 1793—1902. AHRF XXXVII/181. (1965. júl.-szept.) 270—298.
- Alperovics M. Sz.*: A francia forradalom és a spanyolok amerikai gyarmatai. NNI 1965. 1. sz. 20—40.
- Mallot du Pan levelezése a lisaboni udvarral. AHRF XXXVII/182. (1965. okt.-dec.) 468—484. [1794—1795]
- Godechot J.*, *Moncassin S.*: A társadalmi struktúra és kapcsolatok Toulouse-ban 1794—1795-ben. AHRF 180/37. (1965) 129—109.
- Crouzet Fr.*: A brit gazdasági mérlege a Forradalom és a Császárság háborúinak ideje alatt. RII 89/CCXXXIV (1965. júl.-szept.) 71—110.
- Nicolas J.*: A britek felelőssége, a Quiberon-expedíció vezetésének kettősségéért, 1795. AHRF 179. (1965) 73—80.
- Le Roy Ladurie E.*: Demográfia és „vészterhes titok”: a Languedoc (a 18. század vége és a 19. század eleje). AHRF XXXVII/182. (1965. okt.-dec.) 385—400.
- Soboul A.*: A nemzeti kérdés és a társadalmi realitások az ancien régime-től a császárságig. IGSS 1965. 3. sz. 405—432.
- Thuillier G.*: Az élelmiszerellátás Nivernaisban a 19. században. Ann 1965. 6. sz. 1163—1184.
- Boyer F.*: Napóleon felelőssége idegen műemlékek Párizsba hozásában. RHMC XI (1964. okt.-dec.) 241—262.

- Beljancsikov N. N.*: A Napóleon által Moszkvából elrabolt kincsek sorsa. VI 1965. 4. sz. 215—217.
- Thuillier G.*: A nivernals-i fajanszkészítés hanyatlása a 19. században. RHES 1965. 1. sz. 96—110.
- Carstensen R.*: Vajon Napóleon tényleg élt-e? (Allegoria és legendaképződés — A történeti szemlélet revíziója — eltorzítotté). GTW 1965. 5. sz. 299—301.
- Csernyak Je. B.*: Pitt és Napóleon napjában. („A titkos háború öt évszázada” c. könyvből.) NNI 1965. 3. sz. 125—138.
- Virtosu E.*: Bonaparte Napóleon és a moldvaiak törekvései 1807-ben. S 1965. 2. sz. 403—420.
- Sobocinski W.*: A Varsói Nagyhercegség és a francia császárság. (A gyakorlati és nemzetközi-jogi függőség. A belső átalakulások eredményei.) PH 1965. 1. sz. 46—67.
- Carron M—A.*: A franciaországi mezőgazdasági munkások kivándorlásának előjátéka: A creuse-i munkások régi vándorlásai. RHES 1965. 3. sz. 289—320.
- Léon P.*: Egy nagy szintézis a francia burzsoáziról. RH 89/CCXXXIII. (1965) 61—70. [Daumard A.: La bourgeoisie parisienne de 1815 à 1848. c. könyvéről.]
- Stearns P.*: A brit ipar a francia nagyiparosok szemével, 1820—1848. JMH 1965. 1. sz. 50—61.
- Spitzer A. B.*: A hivatalnok mint prokonzul. A restauráció prefektusa és a „police générale”. CSSH VII/4. (1965. júl.) 370—392. [1821]
- Gallissot R.*: Abd-el Kader és az algériai nép. Az algériai régenség vége és az első ellenállás a francia invázió ellen, 1830—1839. RH 89/CCXXXIII. (1965) 339—368.
- Turin Y.*: Pedagógusok és gyarmatosítás Algériában a 19. században. RH CCXXXIV. (1965. okt.-dec.) 353—374.
- Stearns P. N.*: Az ipari sztrájktevékenység példái Franciaországban a júliusi monarchia idején. AHR LXX/2. (1965. jan.) 371—394.
- Pinkney D. H.*: A segélyező műhelyek Párizsban (1830—1831), az 1848. évi nemzeti műhelyek előfutár. RHMC XII. (1965. jan.-márc.) 65—70.
- Pinkney D. H.*: A tömeg az 1830-as francia forradalomban. ARH LXX/1. (1964. okt.) 1—17.
- Trénard L.*: A másodfokú oktatás a júliusi Monarchia alatt: a Salvandy-féle reformok. RHMC XII. (1965. ápr.-jún.) 81—133.
- Orlik O. V.*: Orosz—francia forradalmi kapcsolatok a 19. század 30-as éveinek idején. NNI 1965. 5. sz. 38—47.
- Krauss W.*: A francia felvilágosodási korszak és a német intellektuális. Pensée 123. (1965. okt.) 78—92.
- Vigouroux C.*: Marx Károly és a rajnai erdőtvörnyek 1842-ben RHES 1965. 2. sz. 222—233.
- Appoüs É.*: Michel Chevalier politikai eszméi, 1842—1846. RHMC XII. (1965. ápr.-jún.) 135—140.
- Molok A. I.*: A marseillesi munkások felkelése 1848. jún. 22—23. NNI 1965. 1. sz. 73—86.
- Boyer F.*: Az első kapcsolatok Lamartine és Brignole Sale, Szardínia párizsi nagykövete között, 1848. febr. 24—márc. 20. RHD 79. (1965. jan.-márc.) 22—35.
- Schnapper B.*: A munkás termelőegyesületek a második köztársaság idején: a girondi példa. RHES 1965. 2. sz. 162—191.
- Boyer F.*: Az „alpesi hadsereg” 1848-ban. RH 89/CCXXXIII. (1965) 71—100.
- Draznyinasz Ja. I.*: A blanquizmus jellegének kérdéséhez. NNI 1965. 1. sz. 41—51.
- Papy M.*: Néhány bordeaux-i vagyon a 19. század közepén. RHES 1965. 2. sz. 192—221.
- Vuilleumier M.*: Svájc a 19. század közepén, ahogy azt a francia diplomácia látta. II. RHD 79. (1965. jan.-márc.) 36—81.
- Damjanov Sz.*: Prosper Bourré francia diplomata titkos missziója a Balkánon, 1853—1854. IP 1965. 3. sz. 76—88.
- Guilleaume P.*: A vagyon összetétel és megoszlása Bordeaux-ban a 19. század közepén az 1873. évi halálzási jelentések alapján. RHES 1965. 3. sz. 321—302.
- Gille G.*: A francia tőkéék és a mexikói expedíció. RHD 1965. 3. sz. 193—250.
- Pietrak — Parlotska I.*: A dąbrowa melencé és a Loire iparvidéke. KH 1965. 4. sz. 785—809. [1870-es évek]
- Loubère J. A.*: A szélsőbaloldali radikálisok Franciaországban és a főnök és a munkás közötti viszony, 1871—1900. RHES 1964. 1. sz. 89—103.
- Egy Marx dokumentum. VIK 1965. 3. sz. 3—4. [Marx a párizsi kommunőről]
- Dautry J.*: Lafargue és a boulangizmus. Pensée 120. (1965. márc.-ápr.) 25—56.
- Willard C.*: A guesdisták és a francia munkásmozgalom. CC 1965. 10. sz. 114—122.
- Serra E.*: Crispi és Reassman visszahívása Olaszország párizsi nagykövetségéről. RHD 1965. 3. sz. 264—272. [1895]
- Pinzeni C.*: A Millerand-ügy és a szocialista Internacionálé 1899—1901. I. IGSS 1965. 4. sz. 665—708.
- Rebérioux M.*: Jaurès és a munkásegység, 1904—1914. Pensée 120. (1965. márc.-ápr.) 57—76.
- Guillen P.*: A Schneider cég letelepedése Marokkóban. A marokkói társaság kezdetei, 1902—1906. RHD 1965. 2. sz. 113—168.
- Bojev Ju. A.*: Az Oszmán Birodalom „integrálásának” problémája Franciaország külpolitikájában, 1912—1913. EB 1965. 2—3. sz. 83—107.
- Kriegel A.*: Haza vagy forradalom. A francia munkásmozgalom a háború előtt, 1914. júl.-aug. RHES 1965. 3. sz. 363—386.
- Prost A.*: Irányvonalak a nyugdíjazások és nyugalomba vonultak történetéhez, 1914—1939. RHMC XI. (1965. okt.-dec.) 263—289.
- Bradley J. P. N.*: A francia intervenció Szibériában, 1918—1919. RH CCXXXIV. (1965. okt.-dec.) 375—388.
- Willard G.*: A toursi kongresszus után: a Francia KP első évei, 1920—1932. CC 1965. 12. sz. 9—17.
- Vivanti C.*: A francia sajtó a fasizmus ellen, 1922. júl.-1925. jan. RSS 25. (1965. jan.-ápr.) 52—92.
- Cogniot G.*: Jacques Solomon emlékezetére. Pensée 122. (1965. aug.) 34—39. [1908—1939]
- Laboulaye A.*: Találkozásom néhány államférfival. RHD 1965. 2. sz. 97—112. [Stresemann, Csicserin, Herriot, Fr. Roosevelt]
- Chambaz J.*: 1935. július 14. és a népfront. CC 1965. 7—8. sz. 20—30.
- Duclos J.*: A Komintern VII. kongresszusa és a Népfront Franciaországban. VIK 1965. 8. sz. 38—47. [30. évford.]
- Sztyegor Sz. A.*: A francia kormány politikája az 1930—1939. években a spanyol kérdésben. VI 1965. I. sz. 45—54.
- Sztyegor Sz. A.*: Francia—olasz kapcsolatok a második világháború előestéjén. (1938. okt.—1939. aug.) NNI 1965. 5. sz. 94—103.
- Le Goyet*: A szedáni áttörés, 1940. máj. 10—15. RHDGM 59. (1965. júl.) 25—52.
- Michel H.*: A második világháború történeti bizottsága. RH 89/CCXXXIII. (1965) 127—138.
- „A második világháború történeti bizottsága.” VIZG 1965. 3. sz. 340—343. (15. évford.)
- Joannes V., Willard G.*: A francia ellenállás és a második világháború. CC 1965. 7—8. sz. 70—79.
- Michel A.*: Az ellenállási mozgalom Franciaországban. NNI 1965. 2. sz. 79—106. [Hozzászólás: J. A. Boltyn, uo. 107—108.]
- Machefer Ph.*: De la Roque ezredes és a „Francia forradalmi haladás” szervezete, tevékenységének néhány vonása a második világháború alatt. RHDGM XV/58. (1965. ápr.) 35—56.
- Fourasté J.*: Az aktív francia lakosság a második világháború alatt. RHDGM XV/57. (1965. jan.) 5—18.
- Height J. Mc. V. jr.*: Amerikai repülőgépek vásárlása Franciaország által. RHDGM XV/58. (1965. ápr.) 1—34.
- Sauvy A.*: A statisztika hétköznapijai és balesetei a háború alatt, 1930—1945. RHDGM XV/57. (1965. jan.) 53—62.
- Hirschfeld A.*: A mezőgazdasági szövetkezeti mozgalom a megszállás idején. RHDGM XV/57. (1965. jan.) 63—84.
- Baudot M.*: Az állami alkalmaztatásra vonatkozó levéltári állagok a második világháború idején. RHDGM XV/57. (1965. jan.) 85—89.
- Durand P.*: Az alkalmaztatási politika a francia államszaktunál a második világháború idején. RHDGM XV/57. (1965. jan.) 19—40.

- Delvincourt H.*: Az alkalmazások problémája a posta- és távír szolgálattalban a második világháború idején. RHDGM XV/57. (1965. Jan.) 41—52.
- Geigenmüller E.*: Von Hosh követ és a kiűrtési kérdés. HZ 200/3. (1965. jún.) 606—620.
- Salem D.*: A kényszerkölcsönök hozadéka Franciaországban, 1949—1961. RHES 1965. 3. sz. 387—399.
- Biloux Fr.*: Gondolatok „A Francia Kommunista Párt történetéről.” CC 1965. 1. sz. 55—72.
- Rochet W.*: Maurice Thorez 65. születésnapjára. CC 1965. 1. sz. 4—5. sz. 5—12.
- Köller H.*: Maurice Thorez — a munkáségyeség és a népfront úttörője. ZG 1965. 1. sz. 5—17.
- Bouvier — Ajam M.*: Maurice Thorez és a politikai gazdaságtan. ÉP 132. (1965. júl.) 45—66.
- Kolomijev V. F.*: Az ötödik köztársaság Franciaországban. (A legújabb szovjet és külföldi történeti és publicisztikai irodalom szemléje.) VI 1965. 6. sz. 153—162.
- Villon P.*: A de-gaullista külpolitika ellentmondásai. CC 1965. 1. sz. 24—35.
- Szotirova G.*: A francia külpolitika jelene és jövője. NV 1965. 10. sz. 47—61.
- Barbé R.*: A de-gaullizmus és neokolonializmus. ÉP 136. (1965. nov.) 111—126.
- Rochet W.*: Egy szoros francia—algériai együttműködésért. CC 1965. 2. sz. 40—45.
- A tervgazdálkodás Franciaországban. BDW 1965. 23. sz. 1—24.
- Lazard Fr.*: Az V. terv a haladás ellen. ÉP 137. (1965. dec.) 11—24.
- Ljubimova V.*: A francia állami monopolkapitalizmus és a gyarmati politika. MEMO 1965. 7. sz. 20—42.
- Loubert R.*: Mi az állami monopolkapitalizmus? CC 1965. 6. sz. 37—50.
- Creusol R.*: A francia gazdasági helyzet hanyatlík. ÉP 127. (1965. febr.) 3—14.
- Nicolon G.*: A gazdasági gondolat struktúrájának fejlődése Franciaországban. ÉP 128. (1965. márc.) 3—16.
- Ollivier D.*: A gyógyszeripar Franciaországban. ÉP 135. (1965. okt.) 83—103.
- Kolomijev V. F.*: Franciaország az elnökválasztások előtt. PIS 1965. 5. sz. 7—20.

Görögország

- Todorov N.*: A levéltárak Görögországban. IP 1965. 6. sz. 131—134.
- Detienne M.*: Az ókori Görögországban: geometria, politika és társadalom. Ann 20/2. (1965) 425—441.
- Tpkova — Zainova V.*: A szláv települések Macedóniában és Görögországban. ÉB I. (1964) 111—123. [6—10. sz.]
- Camariano N.*: Iordache (György) Olymposz tevékenysége a román fejedelemségekben az 1821. évi forradalom előtt. RESE 1964. 3—4. sz. 433—446.
- Maszlev Szt.*: A görög felkelés 1821—1829-ben és a bolgár nép. IP 1965. 4. sz. 30—57.
- Todorov N.*: A bolgárok részvétele a betairista felkelésben a dunai fejedelemségekben. ÉB I. (1964) 69—90.
- Frazer Ch. A.*: George Finlay történész levelezése C. C. Feltonnal, 1854—1859. SoF XXIII. (1964) 179—214.
- Hadszipandász N.*: A modern görög állam születése és fejlődése. ÉB 1965. 2—3. sz. 109—138.
- Szterev P.*: A görög nép hozzájárulása az antifasiszta felszabadítási harchoz és a görög—bolgár fegyverbarátság néhány megnyilvánulása. ÉB 1965. 2—3. sz. 37—58.
- Kayser B.*: A görög nép földrajzi megoszlásának térképe 1961-ben. Ann 20/2. (1965) 301—308.

Hollandia

- Vos H.*: Prof. Rüter, az Intézet igazgatója. IRSH 1965. 3. sz. 355—359. [Internationaln Instituut voor Sociale Geschiedenis, Amsterdam.]
- Locher Th. J. G.*: Rüter, a történész. IRSH 1965. 3. sz. 360—364. [+ 1965]

- Alberts W. J.*: A Németalföld történetéről 1945—1960-ban megjelent irodalom szemléje. (Általános és középkor.) HZ 200/2. (Sonderheft, 1965.) 1—57.
- Roven H. H.*: Pieter Geyl történeti művei. JMH 1965. 1. sz. 35—49.
- Körner R.*: A Nyugat-Új-Guinea-i konfliktus. VIZK 1965. 4. sz. 403—425. [1950-es évek]

Írország

- Jacobs Ph. M.*: Egyetemek, kollégiumok és középiskolák lajstromai Nagy-Britanniában és Írországban. BIHR XXXVII/96. (1964. nov.) 185—232.
- Bieler L.*: Írország latin kultúrája a középkorban a 20. század kutatásának tükrében. HZ 200/2. (Sonderheft, 1965.) 260—276.
- Lydon J. F.*: Windsor Vilmos és az ír parlament. EHR LXXX/315. 252—267. [1369—1376]
- Treadwell V.*: A Lordok Háza az ír parlamentben, 1613—1615. EHR CCCCIV/314. (1965. jan.) 92—107.
- Whyte J. H.*: A földbirtokosok befolyása az írországi választásokra. 1760—1885. EHR CCCXIV/317. (1965. okt.) 740—760.
- Bolton G. C.*: Néhány brit válasz az ír egyesülési törvényre. EHR XVIII/2. (1965. aug.) 367—375.
- Bourke P. M. A.*: Az 1841. évi írországi census földművelési statisztikái. Kritikai szemle. EHR XVIII/2. (1965. aug.) 376—391.
- Hurst M.*: Írország és az 1872. évi szavazás. THJ 8/3. (1965) 326—352.
- Bajkova A. N.*: A kommunista és munkás-sajtó Írországban 1918—1932-ben. NNI 1965. 4. sz. 129—134

Jugoszlávia

- Vranešević V.*: In memoriam Dušan J. Popović (1894—1965). ZDN 42. (1965) 141—142.
- Radojičić Dj. S.*: In memoriam Nikola Radojičić akadémikus, 1882—1964. ZDN 39. (1964) 177—180.
- Saria B.*: Nikola Radojičić, 1882—1964. SoF XXIII. (1964) 333—334.
- Veselinović R. L.*: In memoriam Mihovil Tomandi, ZDN 36. (1963) 148—149. [1894—1963]
- Garcia J.*: A Jugoszláviai Kommunista Ligájának VIII. kongresszusa. CC 1965. 3. sz. 39—48. [1964. dec. 7—13.]
- Todorov N.*: A bolgár és jugoszláv történészek tudományos találkozása. IP 1965. 4. sz. 133—140. [Várna, 1965. május 28—31.]
- Filipović M.*: A kragujeváci Történeti Társulat tanácsa. IG 1964. 2—3. sz. 243—246.
- Veselinović R.*: A szerb történetírás a 18. században. ZDN (1964) 5—28.
- Popović D.*: Dr. Thim József munkája a szerb történetírásban. ZDN 34. (1963) 129—135.
- Kumpuš I.*: A Választmány jelentése a Horvát Történelmi Társulat tanácsának 1963—1964. évi tevékenységéről. Hzb XVII. (1964) 521—525.
- Djordjević D.*: A belgrádi Történeti Intézet. SzSz 1965. 1. sz. 118—129.
- Čirković V.*: A belgrádi Munkásmozgalmi Intézet. Jugoszlávia népei munkásmozgalmának története. ZPW 1965. 4. sz. 253—258.
- Preinerstorfer R.*: Jugoszláv Történeti Intézet Skopjeban. SoF XXIII. (1964) 342—344.
- Klajić N.*: Lj. Karaman „A horvát történet néhány kérdése a 18. századig” című tanulmányának (IIZb XIII. 1960.) margójára. Hzb XVII. (1964) 413—422.
- Primov B., Tpkova V.*: Dubrovnik levéltárai és fontosságuk Bulgária története szempontjából. IP 1965. 6. sz. 124—130.
- Matković Dr.*: A jugoszláv vasutak. DDr 1965. 4. sz. 225—227.
- Matković Dr.*: Az országúti közlekedés Jugoszláviában. DDr 1965. 3. sz. 158—160.
- Pecinjakli Sr.*: Opova a 18. század közepéig. ZDN 39. (1964) 67—100.
- Pecinjakli Sr.*: Stari Banovci a 18. század végéig. A lakosság és települése. ZDN 36. (1963) 66—88.
- Pecinjakli Sr.*: A földviszonyok Báránodon a 19. század közepéig. ZDN 34. (1963) 91—100.

- Pecinjački Sr.*: Radojevo a 18. században. ZDN 40. (1965) 105–123.
- Filipović M. S.*: A „bunyevác” elnevezésről. ZDN 40. (1965) 158–166.
- Gracsev V. P.*: A szláv középkori intézmények tanulmányozásának történetéből. (A zsupák és zsupánok kérdése a történetírásban.) UZISz XXIX. (1965) 178–209.
- Lučić J.*: A dubrovnikai patriciátus a 14. században. HZb XVII. (1964) 393–411.
- Nedeljković Lj.*: „Carolus” feliratú középkori ezüstpénzünkről. ZDN 40. (1965) 5–25.
- Stanojević Gl.*: Új adatok a 17. század első felében Montenegróban pusztító pestisről. IZCG XXI/4. (1964) 756–758.
- Gavrilović Sl.*: Irig a 18. században. Az 1699. karlócai békétől az 1795. évi pestisig. ZDN 32–33. (1962) 19–61.
- Pecinjački Sr.*: Adatok Dél-Bánát településéhez és lakosságához a 18–19. században. ZDN 38. (1964) 104–108.
- Filipović M. S.*: Adalékok Krassó és Bosznia közötti kapcsolatok megismeréséhez. ZDN 42. (1965) 121–124.
- Karaman J.*: A Mária–Terézia-féle merkantilista politika Horvátországban. (A kolonizációs törekvések a Karolinenstrassen a 18. század közepén.) ŐO 1965. 2. sz. 89–102.
- Gavrilović Sl.*: Egy bánáti urbárium. ZDN 34. (1963) 75–91. [1779]
- Živojinović Dr.*: Néhány probléma a Zegyesült Államokba való bevándorlással kapcsolatban, 1783–1815. IG 1964. 2–3. sz. 157–164.
- Anđrić L.*: A zmajevói elemi iskolák a 18. század végétől 1941-ig. ZDN 42. (1965) 125–136.
- Čelap L.*: Német telepítés a mai Vajdaságban 1700–1792-ben. ZDN 32–33. (1962) 115–124.
- Valentić M.*: A határvidékek néhány problémája a 19. században. (Történeti kritikai visszapillantás.) HZb XVII. (1964) 359–383.
- Bur M.*: Az osztrák katonai határvidék a 19. században. Új adalékok a Vajdaság történetéhez. ÉB 1965. 2–3. sz. 213–232.
- Cinić L.*: Adalék a falusi igazságszolgáltatásról a Bácskában a 19. században. ZDN 40. (1965) 123–134.
- Vianu Al.*: Az adali felkelés, a szerb felkelés és az 1815-ben Havasalföldön Iordache Olimpiotul által szervezett akció kapcsolata. RS XV. (1965) 117–123.
- Milović J.*: A montenegrói kormányzó szenátus és a gárda 1831-ben. IZCG XXI/4. (1964) 758–761.
- Jan Kollar egy levele Obrenovic Milos fejedelemhez. Közlj: V. Vojvodić. ZDN 41. (1965) 94–98. [1838]
- Šidak J.*: Még egyszer az illir „Branistav” lapról. HZb XVII. (1964) 385–392. [1845]
- Čurčić L.*: A Matice Srbska Könyvtár a forradalomtól az Újvidékre való költözésig. ZDN 32–33. (1962) 82–88.
- Vojvodić V.*: A forradalmi Nadály 1848–1849-ben. (Adalék a sajkások történetéhez az 1848–1849-es forradalom idején.) ZDN 41. (1965) 85–98.
- Tomandl M.*: A járási nemzeti választmány Pancsovában 1848–1849-ben. ZDN 40. (1965) 134–148.
- Rakić L.*: Nagy-Becserek 1848–1849-es forradalmi éveit. ZDN 30. (1964) 5–34.
- Naumov Je. P.*: Nemzetközi szimpozium Vuk Kardžić emlékére. SzSz 1965. 1. sz. 121–122. [100. évford.]
- Jagoditsch R.*: Vuk St. Karadžić halálának 100. évfordulója. Emléknapp Ausztria számára is. ŐO 1965. 3. sz. 213–225.
- Dimítrov Str.*: Szerbia és a bolgáriai parasztfelkelés, 1850. ÉB I. (1964) 49–68.
- Jovanović M.*: A verseci szerb nők jótékonyági egylete. ZDN 39. (1964) 156–165.
- Radenić A.*: Dragiša Stanojević szerepe és helye a történelemben. IG 1964. 2–3. sz. 165–197.
- Rukić L.*: Adalékok Jaša Tomić áttéréséhez a szocializmusról a radikalizmusra. ZDN 38. (1964) 77–90. [1856–1922]
- Krestić V.*: A levelek, amelyek miatt Ljuban Karavelovot Mihail Obrenović fejedelem meggyilkolása után börtönbe zárták. ZDN 42. (1965) 63–75.
- Vuletić V. R.*: Svetozar Marković Oroszországban és Svájcban. ZDN 38. (1964) 29–50.
- Popov Č.*: Svetozar Marković a nők emancipációjáról. ZDN 32–33. (1962) 124–136.
- Vuletić V.*: Herzen Kolokolj-XXII visszhangja a szerb sajtóban a 19. század hatvanas éveiben. ZDN 34. (1963) 100–126.
- Giurescu C. C.*: Fegyverszállítás a szerbek részére Cuza herceg idején, 1802. RS XV. (1965) 33–65.
- Florescu G. G.*: A diplomáciai irodák Bukarestben és Belgrádban 1863–1866-ban. Adalékok a román–szerb politikai kapcsolatok történetének tanulmányozásához. RS XV. (1965) 125–136.
- Čilić V.*: A Nemzeti Párt és a jugoszláv kérdés, 1866–1870. HZb XVII. (1964) 85–114.
- Vujović D.*: Oroszország és Franciaország harca a Montenegró külpolitikájára való befolyásért és a Miklós herceg elleni hadjárat 1867-ben. IZCG XXI/4. (1964) 601–628.
- Cvijelić L.*: Az első szerb bank. IG 1964. 2–3. sz. 97–121. [1860–1875]
- Frejzson V. I.*: A burzsoá nemzeti-radikálisok és a Párizsi Kommun barátai Horvátországban. SzSz 1965. 5. sz. 14–25.
- Čehak K.*: A munkásság harca Versecen a művelődési egyesület megalakításáért. 1871–1875. ZDN 41. (1965) 5–36.
- Popov Č.*: Egy furcsa diplomáciai intervenció Marković „Radnik”-ja ellen. ZDN 39. (1964) 101–107. [1871–72]
- Kovačić B.*: A zombori áll. gimnázium megalapítása. ZDN 41. (1965) 98–101. [1872]
- Cvijetković M.*: Montenegrói postabélyegek. (A 90. évforduló alkalmából.) IZCG XXI/4. (1964) 764–774.
- Radević M.*: Az orosz nyelv oktatása első ízben a belgrádi főiskolán. IG 1964. 2–3. sz. 149–156. [1877]
- Ražnatović N.*: A szerb kormány kísérletei a diplomáciai kapcsolatok felvételért a montenegrói kormánnyal 1879-ben. IZCG XXI/4. (1964) 762–764.
- Jelić I.*: Mihovil Pavlinović levelezése. HZb XVII. (1964) 319–326. [1831–1887]
- Gross M.*: A Frank-féle párt keletkezése. HZb XVII. (1964) 1–83.
- Kapidić H.*: Az 1882. évi hercegovinai felkelés, tekintettel a bulgáriai befolyásra. ÉB 1965. 2–3. sz. 179–192.
- Lebl A.*: A horvát kérdés a magyar parlament szemüvegén keresztül, 1892–1918. HZb XVII. (1964) 259–301.
- Milić D.*: A külföldi löke Szerbiában az első világháborúig. IP 1965. 4. sz. 58–71.
- Izsuszov M.*: Kapcsolatok a bolgár és szerb munkásmozgalom között a 20. század elején. IP 1965. 3. sz. 3–32.
- Křížek J.*: Bosznia és Hercegovina annexiója. Hist IX. (1964) 135–204.
- Mijušković Sl.*: Vizsgálat egy kotbori gimnáziumban a tanulóik nyilatkozatai ügyében a szerbjevi merénylet után. IZCG XXI/4. (1964) 747–756.
- Jemec V. A.*: Oroszország és szövetségesei állásfoglalása 1915 őszén a Szibériának nyújtandó segítség kérdésében. IZ 75. (1965) 122–146.
- Djordjević Br.*: Az Októberi Forradalom befolyása Jugoszláviában. Források és kiadványok. IP 1965. 6. sz. 81–99.
- Ocsak I. D.*: A Jugoszláv Forradalmi Szövetség Ukrajnában, 1917. UZISz 1965. 3. sz. 85–90.
- Piszarev Ju. A.*: A tömegek szerepe Szerbia és Montenegró felszabadításában az okkupáció elől 1918-ban. NN 1965. 3. sz. 82–90.
- Tomandl M.*: Három Pancsováról szóló monográfia megemlékezése az 1918. évi felszabadulás után. ZDN 32–33. (1962) 151–155.
- Batovskij H.*: Három trillázium. ŐO 1965. 4. sz. 265–274. [cseh, nagy-horvát, galiciai lengyel]
- Palic M.*: Áttekintés a területi-közigazgatási változásokról a Vajdaságban, 1918–1941. ZDN 38. (1964) 125–162.
- Kecić D.*: Május 1-e a Vajdaságban, 1919–1921. ZDN 38. (1964) 99–118.
- Kecić D.*: Harc a Munkásháért Újvidéken 1920-ban. ZDN 39. (1964) 35–65.
- Gal Dž.*: A csavargyárosok szindikátusa Jugoszláviában. ZDN 40. (1965) 26–72.
- Gljigorijević Br.*: A szerb Omladina. Adalékok a nacionalista és terrorista szervezeteinek tanulmányozásá-

- hoz a régi Jugoszláviában. IG 1964. 2—3. sz. 3—38. [1922—1929]
- Vučković D.*: Adalékok a montenegrói erdők kapitalista kiaknázásának megindulásához. IZCG XXI/4. (1964) 629—664. [Lukovo, 1923—1939]
- Milanović Dj.*: Néhány adat Peter Popović, a Kommunista Szövetsége KB szervező titkárának munkájáról és a Szövetség vezetőségének és szervezetének megújításáról a Vajdaságban 1930 első felében. ZDN 38. (1964) 118—125.
- Bođrović M.*: A Jugoszláv Radikális Demokrata Parasztpárt megalakulása, 1931. dec.—1933. júl. A jugoszláv nemzeti párt kezdetei. IG 1964. 2—3. sz. 39—94.
- Meneghello—Dinčić Kr.*: Jugoszlávia külpolitikája 1934—1941-ben. RHDGM XV/58. (1965. ápr.) 57—66.
- Gal Gy.*: Az antifasiszta proletár egységfront taktikája a vajdasági sztrájkakciókban 1935-ben. ZDN 36. (1963) 5—48.
- Volkov V. K.*: Jugoszlávia külpolitikája 1935—1936-ban. SzSz 1965. 1. sz. 34—45.
- Kecić D.*: Néhány adat a kommunisták tevékenységéről Lepoglaván. ZDN 40. (1965) 148—158. [1935]
- Gal Dj.*: Adalék az Ipari és Mezőgazdasági dolgozók 1936. évi sztrájkjának történetéhez. ZDN 41. (1965) 103—122. [D. Kecić válasza a kritikára, uo. 123—152.]
- Kecić D.*: Óbecse és környéke anyagi helyzete és lakosainak harca 1936 körül. ZDN 37. (1964) 50—76.
- Krizman B.*: Jugoszlávia kapcsolatai Németországgal és Olaszországgal, 1937—1941. HZb XVII. (1964) 227—257.
- Mancev Kr.*: Jugoszlávia és a fasiszta államok a második világháború küszöbén, 1937—1939. EB I. (1964) 11—27.
- Avramovski Ž.*: Adalék az olasz—albán irredenta propagandához Koszovóban és Metohijában a müncheni válság és Albánia megszállása idején. IG 1964. 2—3. sz. 123—140.
- Mancev Kr.*: A Cvetković—Maček-kormány és Jugoszlávia „reorganizálásának” problémája. IP 1965. 2. sz. 32—56.
- Mancev K. G.*: A Cvetković—Maček-kormány és a népi tömegek harca Jugoszláviában a háromhatalmi paktumhoz való csatlakozása ellen. EB 1964. 2—3. sz. 319—328.
- Kecić D.*: Z. Zrenjanina-Uča élete és tevékenysége. ZDN 34. (1963) 42—62. [1902—1942. A KB tagja.]
- Zivković N.*: A néphatalom első szerveinek keletkezése és szervezete 1941-ben. IG 1964. 2—3. sz. 141—147.
- Vej S.*: A német megszálló hatalom a Bánáthban, 1941—1944. ZDN 35. (1963) 63—104.
- Iković B.*: A börtönök, koncentrációs és munkatáborok a Bánáthban 1941—1944-ben. (A gyilkosság fasiszta módszereinek alkalmazása.) ZDN 39. (1964) 108—134.
- Mirnić J.*: A fasiszta megszállás rendszere Bácskában és Baranyában. ZDN 35. (1963) 5—62.
- Vukelić P.*: A megszálló hatalom és a nemzeti megkülönböztetés rendszere Szerémben a „Független Horvát Allam” idején. ZDN 303. (1963) 105—138.
- Lebl Á.*: A megszállók agrárpolitikája a Bácskában, Baranyában és a Muraközben, 1941—1944. ZDN 35. (1963) 193—213.
- Lebl Á.*: A szerémségi nemzeti bizottság agrártevékenysége, 1941—1944. ZDN 34. (1963) 5—41.
- Pucarević Z.*: A kulturális-felvilágosító tanács Szerémben az 1941—1945. népi felszabadító harcok során. ZDN 37. (1964) 116—136.
- Bojović J. R.*: Az Iskolák Montenegro megszállt területén, 1941—1944-ben. IZCG XXI/4. (1964) 717—746.
- Peković J.*: Viktor Tomić akciója. ZDN 35. (1963) 139—164. [1942]
- Golubović Z.*: Az 1942. januári razzia Dél-Bácskában. ZDN 35. (1963) 165—192.
- Mesurović Š.*: Az 1942. évi razzia visszhangja a magyar politikai életben a háború után. ZDN 42. (1965) 76—93.
- Plenča D.*: A Jugoszláv Nemzeti Felszabadítási Harc jellege elméletének néhány problémájáról. HZb XVII. (1964) 303—317.
- Zelenyjn V. V.*: Szovjet—Jugoszláv foggyverbartság a második világháború éveiben. VI 1965. 9. sz. 25—35.
- Zelenyjn V. V.*: A szovjet emberek részvétele Jugoszlávia nemzeti felszabadító háborújában. SzSz 1965. 6. sz. 35—39.
- Petrović N.*: Harc az aratásért 1943-ban a Szerémségben. ZDN 39. (1964) 134—156.
- Petrović N.*: Harc a Szerémség területéért 1943 tavaszán. ZDN 4. sz. (1965) 94—120.
- Vujović Dj.*: A csetnikek és szeparatisták veresége a katunszka-nahije területén 1944 márciusában és a quiling-mozgalom válsága Montenegróban. IZCG XXI/4. (1964) 665—716.
- Szevján D. A.*: A Kommunista Párt a népi felszabadító harc és a népi forradalom élén Jugoszláviában. (A szocialista Jugoszlávia 20. évfordulójára.) NNI (1965) 6. sz. 37—50.
- Fürnberg Fr.*: A szocializmus felépítése Jugoszláviában. WZ 1965. 2. sz. 119—127.
- Kardelj E.*: A szocialista Jugoszlávia gazdasági rendszerének eredetisége. (Beszámoló a JKP 8. kongresszusán.) EP 128. (1965. márc.) 71—118.
- Mezei St.*: A mezőgazdasági helyzet gazdasági értékelése regionális szempontból. ZDN 42. (1965) 5—13.
- Radomirović V.*: A földjáradék a paraszti mezőgazdaságban. ZDN 37. (1964) 31—49.
- Dolanskij J.*: Csehszlovákia kulturális együttműködése Jugoszláviával. NM 1965. 8. sz. 964—971.
- Szlavin G. M.*: A szocialista Jugoszlávia létrehozásának történetéből. SzSz 1965. 6. sz. 3—11.

Lengyelország

- Z. A.*: A Lengyel Tudományos Akadémia XX. közgyűlése. ND 1965. 7. sz. 137—140.
- Samsonowicz H.*: A lengyel történészek IX. kongresszusa. APH XI. (1965) 204—205.
- T. J. S.*: Tudományos ülésszak Varsó 700. és a felszabadulás 20. évfordulóján. ZPW 1965. 4. sz. 247—249. [1965. máj.] 13—16.]
- Ozseh A. M.*: A szovjet—lengyel szerződés 20. évfordulójára. NNI 1965. 4. sz. 163—164. [Ülés 1965. ápr. 19-én Moszkvában.]
- Manuszevics A. Ja.*: A harc a szövetségért és barátságért a Szovjetunión és a népi Lengyelország között. (A szovjet—lengyel egyezmény 20. évfordulójára.) SzSz 1965. 3. sz. 15—24.
- Hirszowicz M.*: A III. lengyel szociológiai kongresszus. KH 1965. 3. sz. 633—639. [1965. febr. 2—6.]
- Szeczblewski J.*: A népi Lengyelország történet-szociológiai bizottságának ülése. ZPW 1965. 2. sz. 301—302. [1962. nov. 13.]
- J. W. G.*: Történet-szimpozium Lengyelország legújabbkori történetéről Zakopaneban, 1964. márc. 24—29. ZPW 1965. 2. sz. 300—301.
- Mai J.*: Pomeránia munkásmozgalmának történetéről. Stettinben tartott tudományos konferencia. ZG 1965. 2. sz. 303—305. [1964. okt. 9—10.]
- Konferencia Katowicében. SS 1965. 2. sz. 256—261. [1965. febr. 19—20. Sziléziai Tud. Intézet.]
- Stadmüller G.*: Lengyel—német történet-szociológiai kongresszus Londonban 1964-ben. JGO 1965. 3. sz. 475—476.
- Maciszewski J.*: In memoriam Zbigniew Ćwiek, 1920—1964. KH 1965. 1. sz. 256—258.
- Kula W.*: In memoriam Natalia Gąsiorowska, 1881—1964. KH 1965. 2. sz. 522—527. [Műveinek bibliográfiája: uo. 528—530]
- Kasprzakowa J.*: In memoriam Prof. Dr. Natalia Gąsiorowska—Grabowska, 1881—1964. ZPW 1965. 2. sz. 133—142.
- In memoriam Natalia Gąsiorowska—Grabowska. SzSz 1965. 1. sz. 125.
- Kaszyński T.*: In memoriam Alojzy Gembala, 1904—1963. KH 1965. 1. sz. 259.
- Bernstein Sz. B.*: In memoriam Tadeusz Lehr—Splański. SzSz 1965. 3. sz. 139—140. [1891—1965]
- Tazbir J.*: In memoriam Kazimierz Lepszy, 1904—1964. KH 1965. 1. sz. 264—267.
- Rostorowski E.*: Kazimierz Lepszy és a nemzeti bibliográfia problémája. KH 1965. 2. sz. 495—498. [Emlékülés 1964. dec. 3.]
- Tatarkiewicz Wl.*: In memoriam Witold Kamenicki, 1883—1964. KH 1965. 3. sz. 777—778.
- Leśnodorski B.*: In memoriam Karol Korányi, 1897—1964. KH 1965. 1. sz. 260—263.

- J. T.*: Prof. Janusz Woliński jubileuma. KH 1965. 2. sz. 498–499. [70 éves]
- Stebelski*: In memoriam Stanisław Zaryn, 1913–1964. KH 1965. 2. sz. 519–521.
- Wl. Gomulka* elvtárs 60. születésnapjára. ZPW 1965. 1. sz. 3–6.
- M.*: J. Kowalski professor 60 éves. ZPW 1965. 1. sz. 253–254.
- Rhode G.*: Marian Kukiel és a lengyel történettudomány. JGO 1965. 3. sz. 361–366.
- St.*: *H. Jędruszcakowa*: A történettudományok fejlődése a Lengyel Népköztársaság 20 éve alatt. KH 1965. 1. sz. 251–253. [1964. jún. 3–4.]
- Jablonski H.*: A történettudomány fejlődésének állapota és perspektívái Lengyelországban. UIZs. 1965. 4. sz. 51–62.
- Jablonski H.*: A történettudományok jelenlegi helyzetének igazságos értékeléséről. KH 1965. 1. sz. 3–7.
- Daniszeuski T.*: A kutatómunka helyzete a lengyelországi paraszt- és munkásmozgalom területén. ZPW 1965. 1. sz. 7–20.
- Balowski H.*: Az 1945. év az egyetemes történelemben. (Tények és kiadványok.) KH 1965. 3. sz. 567–586.
- Borkowski J.*: A Lengyel Népköztársaság történetének kutatása. APH XI. (1965) 101–124. [Szemle]
- Wrzesiński W.*: A történeti kutatás fejlődése Olsztyń vidékén, 1945–1962. APH X. (1964) 131–141.
- Jakubczik W., Topolski J.*: A poznańi történeti központ. (A történettudomány Poznańban.) SzS 1965. 6. sz. 98–102.
- Kutatások a történeti tudatról a mai Lengyelországban. KH 1965. 3. sz. 627–632. [Prof. N. Assorodobraj vezetése alatt]
- Cieslak T.*: A lengyel–szovjet kapcsolatok története területén folytatott kutatómunka állapota és fejlődési iránya a Lengyel Köztársaságban. SzS 1965. 2. sz. 124–126.
- Samsonowicz H.*: Kutatások a lengyel városok történetéről. KH 1965. 1. sz. 111–126.
- Bobinska C.*: Űrök a forrásokban. (Módszertani elemzés.) VI 1965. 6. sz. 70–86.
- Kukiel M.*: A lengyel történetírás külföldön. JGO 1965. 3. sz. 372–377.
- Serejski M. H., Dutkiewicz J.*: A történelem — a tudomány — és az ideológia. KH 1965. 3. sz. 611–618.
- Leńnodorski B.*: A történelem és a társadalom. A tájékoztatás és a megértés problémái. KH 1965. 3. sz. 539–566.
- Ihnatowicz I.*: Az új és legújabbkori történet segédtudományai Lengyelországban. APH X. (1964) 65–80.
- Zychowski M.*: A politikai közgazdaságtan Lengyelországban. SM 1966. 3. sz. 86–95.
- Markiewicz Wl.*: A szociológia Lengyelországban és viszonya a nyugati társadalomtanhoz. ŐO 1965. 1. sz. 22–31.
- Leńnodorski B.*: A jogtörténet a többi történeti disciplina között. CzPH 1964. 1. sz. 305–317.
- Sukowska I.*: A régi iratok központi levéltára Varsóban. APH IX. (1963) 115–127.
- Biernat Cz.*: A gdánski állami levéltár. APH XI. (1965) 187–203.
- Borejsza J. W.*: Polonica a párizsi prefektúra levéltárában. ZPW 1965. 1. sz. 167–170.
- Sierocki T.*: Levéltári anyag a munkásmozgalom történetéről a lvoivi levéltárakban. ZPW 1965. 2. sz. 292–299.
- Ważniowski Wl.*: A Lengyel Köztársaság kormányának hazai delegatúrájának aktái mint a munkásmozgalom történetének forrása. ZPW 1965. 1. sz. 254–261.
- Dziwulski Wl.*: Mielcaw problémája (Masława). PH 1965. 3. sz. 468–483. [J. Bięniak: Mielcaw királysága. Elemző tanulmányával kapcsolatban.]
- Dziwulski Wl.*: A szláv rítus teóriájának regenerálási kísérlete Lengyelországban. KH 1965. 1. sz. 39–46.
- Borawska D.*: A 11. századi lengyel állam válságáról tartott vitákhoz. KH 1965. 1. sz. 37–38.
- Dowiat J.*: A magyar I. Béla Lengyelországban, 1031/32–1048. PH 1965. 1. sz. 1–23.
- Dowiat J.*: Az ún. Elfelejtett Boleslawról szóló hipotézis forrásai. KH 1965. 2. sz. 347–348. [1034–1039]
- Borawska D.*: Anonymus Gallus vagy Anonymus Italus? PH 1965. 1. sz. 111–119.
- Buczek K.*: A politikai intézmények átalakulása Nyugat-Pomerániában a 12–13. században. KH 1965. 2. sz. 349–379.
- Lalik T.*: A kelet-pomerániai hercegek „regale forense” joga a 12–13. században. PH 1965. 2. sz. 171–201.
- Szymański J.*: Az opatówi kanonokok a lengyel politika terveiben Ruténia irányában a 12. század végén és a 13. század elején. PH 1965. 3. sz. 388–396.
- Lysiak L.*: A scultetus-ok társadalmi csoportjának kialakulása a régi Lengyelországban. CzPH 1964. 1. sz. 231–251.
- Malowist M.*: A kereskedelmi tőke szerepe Kelet-Európa gazdasági életében a késő középkorban. PH 1965. 2. sz. 220–231.
- Stawrowski E.*: A jobbágyság osztályharcának néhány kérdése az északkeleti lengyel–szlovák határvidéken a késői feudalizmus idején. HŠ X. (1965) 88–109.
- Lysiak L.*: Lokációs iratok a 14–16. századi bírósági gyakorlatban Kis-Lengyelországban. CzPH 1964. 2. sz. 45–67.
- Samsonowicz H.*: Az 1308. évi események gazdasági háttere a pomorzei Gdąńskban. PH 1965. 2. sz. 202–219.
- Gieysztor A.*: Lengyelország a „El libro del conocimiento”-ban, 14. század dereka. PH 1965. 3. sz. 397–412. [1348]
- Vetulani A.*: A krakkói egyetem kezdetei. 1364. CzPH 1964. 2. sz. 9–44.
- A Jagelló-egyetem négy évszázada, 1364–1704. KH 1965. 4. sz. 837–871.
- Barycz H.*: A bécsi egyetem szerepe Lengyelország szellemi életében. ŐO 1965. 3. sz. 177–194.
- Biskup M.*: A lovagrend államának összeomlása Poroszországban a legújabb lengyel kutatások fényénél. APH IX. (1963) 59–70.
- Ekdahl Sv.*: A háború a német lovagrend és Lengyelország–Litvánia között 1422-ben. ZfO 1964. 4. sz. 614–651.
- Górski K.*: A porosz királyi birtokok a 15. század második felében és viszonyuk a lengyel koronához. APH X. (1964) 49–64.
- Biskup M.*: A chojnice-i csatában fogságba ejtett lengyelek listája, 1454. PH 1965. 1. sz. 88–103.
- Wyrobisz A.*: Néhány megjegyzés a drágakő-metazók céhéről és az 1459. évi regensburgi statutumhoz, avagy újból a drágakő-metazók szabadkőműves „páholyáról”. PH 1965. 2. sz. 296–305.
- Dziwulski A.*: A lengyel–török kereskedelmi utak a 16. században. PII 1965. 2. sz. 232–259.
- Podgrabszka O. M.*: Kézműipari termékek kivitele Moldvából a lvoivi piacra a 16–17. században. UIZs 1965. 1. sz. 114–117.
- Maluszecki J.*: A polgári vérdíj Lengyelországban. CzPH 1964. 1. sz. 185–230.
- Maluszecki J.*: A hivatalok áruba bocsátása Lengyelországban. CzPH 1964. 2. sz. 101–174.
- Floria B.*: Miechowł Mátvás „Tractatus de duabus Sarmatiis” c. műve egyik forrásáról. SzS 1965. 2. sz. 55–61.
- Bartel O.*: Zwingli, Kálvin és Lengyelország. PH 1965. 4. sz. 644–650.
- Czapliński Wl.*: A nyugati területek Lengyelország politikájában, 1572–1764. APH IX. (1963) 5–27.
- Suchoń-Grabowska A.*: Harc a „quarta” adó mérvo és rendeltetése ellen a 16. század végén és a 17. század elején. PH 1965. 1. sz. 24–45.
- Doroszenko W.*: A livoniai folwarkok piaci kapcsolatai a 16–17. század fordulóján. PH 1965. 2. sz. 260–283.
- Tomkiewicz Wl.*: Varsó a 17. században. KH 1965. 3. sz. 587–610.
- Guldon Z., Szaflik J. R.*: A lublini falu a 17. század derekán. KH 1965. 1. sz. 46–53.
- Alexandrowicz St.*: Ismeretlen forrás T. Makowski nlešwazie-i ötvös tevékenységéről PH 1965. 3. sz. 459–463.
- Buqaj R.*: Michael Sandivogius egy lengyel nyelvű ismeretlen alkimista értekezése. PH 1965. 2. sz. 284–295. [M. Sędziwój, 1506–1636]
- Komińska–Linderska A.*: Lengyelország és Brandenburg, Szczesny Morsztyn küldetése Königsbergbe és Berlinbe 1670-ben. KH 1965. 2. sz. 301–324.
- Woloszynski A. W.*: Lengyelország, ahogy Európa látta a 18. században. APH XI. (1965) 22–42.

- Bobínska C.**: Az újkorban: A lengyel parasztság „társadalmi” akciói. Ann 20/3. (1965) 528—536.
- Kiss G.**: II. Rákóczi Ferenc, Nagy Péter és a lengyel trón, 1700 körül. JGO 1965. 3. sz. 344—360.
- Reychman J.**: A felvilágosodás korszakában: Keleti hatások Lengyelországban és a szomszédos országokban. Ann 20/3. (1965) 537—546.
- Mihoredea V.**: G. Al. Ghica fejedelem tárgyalásai a lengyel szövetségességekkel 1709-ben. RRIH 1965. 4. sz. 681—689.
- Grodzki St.**: A jog forrása Galiciában az 1772—1848-as években. CzPH 1964. 2. sz. 175—187.
- Szacki J.**: A „nemzet” fogalmának fejlődése Lengyelországban a 18. század végén és a 19. század elején. CHM IX/1. (1965) 59—79.
- Lojek J.**: Lengyel diplomáciai misszió Spanyolországban, 1790—1794-ben. KH 1965. 2. sz. 325—345.
- Kieniewicz St.**: Az 1795—1914. évek történetírása a népi Lengyelországban. KH 1965. 1. sz. 9—27.
- Kłoskova A.**: Az értelmiség társadalmi struktúrája és tudatossága. KH 1965. 2. sz. 393—396.
- Leskiewicz J.**: Még egyszer a 19. századi lengyel értelmiségről. KH 1965. 1. sz. 89—93.
- Rychlikowa I.**: Majorsági elszámolások mint alapforrás a földesúri birtokok egyes gazdasági ágai jövedelmességének meghatározásához. KH 1965. 2. sz. 381—391. [1801—1802]
- Sobociński W.**: A Varsói Nagyhercegség és a francia császárság. (A gyakorlat és nemzetközi-jogi függőség. A belső átalakulások eredményei.) PH 1965. 1. sz. 46—67.
- Klapkowski K.**: Az 1809. évi Kereskedelmi Tanács és a Kereskedelmi és Iparkamarák 1817-ben. CzPH 1964. 1. sz. 253—281.
- Tadeusz Kosciuszko** egy ismeretlen kézírata. Közli: E. Humeniuk. KH 1965. 4. sz. 897—900. [1816]
- Kozak Szt.**: Lengyel—ukrán forradalmi kapcsolatok, 1830—1863. UIZS 1965. 3. sz. 97—104.
- Kalembka S.**: A Lengyel Demokratikus Társaság vezetői és tagjai. Megjegyzések és pótlások a Bibliográfiai Útmutatóhoz. KH 1965. 4. sz. 901—917. [1832—1851]
- Kieniewicz St.**: A lengyel emigránsok Algériában, 1832—1856. APH XI. (1965) 43—70.
- Tyrociec M.**: A „Lengyel Nép” szervezet fejlődésének néhány problémája (1837—1848) a legújabb kutatások fényében. PII 1965. 4. sz. 651—657.
- Zycczyński M.**: Metternich és az 1846. évi „vérdíj” felesége naplójának megvilágításában. PH 1965. 3. sz. 464—467.
- Rudwan M.**: Technikai forradalom a Lengyel Királyság iparában. KH 1965. 1. sz. 55—64.
- Ihadorcz I.**: Lódz ipari piaca a 19. század második felében. PH 1965. 3. sz. 413—431.
- Koberdova I.**: Adalékok az 1850-ben Svájcba irányuló „új lengyel emigráció” történetéhez. PH 1965. 2. sz. 296—305.
- Pedaszova T. F.**: A lengyel diákegyesület a moszkvai egyetememen 1855—1863-ban. UZISZ XXIX. (1965) 24—50.
- Zygniewski St. J.**: A sikertelen kompromisszum revidálása: A Wielopolski és az orosz politika a kongresszusi királyságban, 1861—1863. AHR LXX/2. (1965. jan.) 395—412.
- Talvirszkaja Z. Ja.**: Az oszmanski forradalmi szervezet megalakítása és a Piłtowski-féle társaság, 1861—1862. UZISZ XXIX. (1965) 51—76.
- Neubach H.**: A rapperswili lengyel múzeum. Adalék a svájci lengyel emigrációhoz. Zfo 1964. 4. sz. 721—728.
- Miller I. Sz.**: Kiadványok az 1863. évi forradalom 100. évfordulóján. NNI 1966. 2. sz. 116—124.
- Lejkina—Svirszkaja V. R.**: Az új irodalom az 1863. évi felkelésről. ISzSzsZr 1965. 6. sz. 136—143.
- Obusenkova L. A.**: Levéltári anyag az 1863. évi felkelés történetéről. (A területi közigazgatási hivatalok dokumentum-anyaga.) UZISZ XXIX. (1965) 90—114.
- Zielinski H.**: A nyugatnémet történetírás a varsói felkelésről. (Krannhals könyvnevezés margójára.) PH 1965. 4. sz. 658—666.
- Kulczycka—Saloni J.**: Az 1863. évi felkelés a lengyel irodalomban. APH XI. (1965) 5—21.
- Skateberg Ju. I.**: A felkelők nemzeti kormányának pénzügyi tervezetei. UZISZ XXIX. (1965) 115—133.
- Sztorozsuk V. P.**: A lengyel emigráció Romániában és az 1863. évi felkelés. (Az oroszországi diplomaták jelentéseinek anyagából.) UZISZ XXIX. (1965) 77—89.
- Najdus W.**: A párizsi kommun és az I. Internacionálé viszhangja Galiciában. ZPW 1965. 3. sz. 3—24.
- Pietrak-Paulovska I.**: A dąbrowai medence és a Loire ipurvidéke. KH 1965. 4. sz. 785—809.
- Hubatsch W.**: A Mazuri vidék és Porosz—Litvánia Poroszország nemzeti politikájában, 1870—1920. I. ZFO 1965. 4. sz. 641—670.
- Zygunov Je. K., Raskovszki Je. B.**: A szocialista mozgalom korai programjai Lengyelországban. (A Proletariat párt ideológiája létrejöttének történetéhez.) SzS 1965. 6. sz. 12—24. [1872—1882]
- Galaj D.**: A szervezett népi mozgalom 70. évfordulójára. ND 1965. 7. sz. 63—72. [rzeszóvi kongresszus, 1895]
- Kancewicz J.**: A társadalmi forradalom, a nemzeti kérdés és a Lengyel Királyság s Litvánia Szociáldemokráciája. ZPW 1965. 1. sz. 59—83.
- Tych P.**: A leninizmus és a lengyel szociáldemokrácia. SzS 1965. 2. sz. 21—32.
- Zarnowska A.**: A sztrájkmozgalom a Lengyel Királyságban az 1905—1907. évi forradalom idején. PH 1965. 3. sz. 432—458.
- Roza Luxemburg** levelei Leon Jogicheshez (J. Tyszka). Publikálja: F. Tych. ZPW 1965. 1. sz. 85—129.
- Murzynowska Kr.**: A Ruhr-vidéki bányászok sztrájkja 1912-ben és a lengyel bányászok részvétele ebben. ZPW 1965. 2. sz. 35—60.
- Surmińska W. S.**: Borys Wigilew — Lenin barátja Poronyinban. ZPW 1965. 2. sz. 113—123. [1913]
- Cieslak T.**: Lengyelország 1914 és 1964 közötti történetének kutatása a népi Lengyelországban. KH 1965. 1. sz. 29—38.
- Wróblewska B.**: Julian Marchlewski tevékenysége az első világháború alatt. ZPW 1955. 4. sz. 99—117.
- Rappaport H.**: A Lengyel Szocialista Párt szerepe a II. Lengyel Köztársaság megalakulásában. KH 1965. 1. sz. 65—80.
- Jermolajeva R. A.**: A Lengyel Királyság és Litvánia Szociáldemokráciája szervezeti megalakulása Oroszország területén 1917-ben. VIK 1965. 9. sz. 70—78.
- Valenta J.**: A csehszlovák—lengyel együttműködés Ausztria—Magyarország felbomlása idején. SS 1965. 3. sz. 312—329.
- Leinwand A.**: A népórség 1918—1919-ben. ZPW 1965. 2. sz. 61—82.
- Monasterska T.**: A Nemzeti Munkásszövetség az alkotmánygyűlés választásai idején, 1918. dec.—1919. jan. PH 1965. 4. sz. 595—625.
- Wajń H.**: Politikai foglyok Lengyelországban, 1918—1939. ZPW 1965. 4. sz. 3—27.
- Egy ismeretlen dokumentum a lengyel—szovjet kapcsolatok történetéből. Közli: A. Zatorski. ZPW 1965. 4. sz. 161—166. [1919. jan.]
- Jablonski H.**: A lengyel értelmiség a két világháború között, 1918—1939. KH 1965. 1. sz. 95—98.
- Kula W.**: A lengyel értelmiség rejtélye. KH 1965. 1. sz. 99—101.
- Matejko A.**: Az értelmiség összetétele és struktúrája. KH 1965. 1. sz. 102—104.
- Tomaszewski J.**: Az értelmiség mint társadalmi csoport a két világháború között Lengyelországban. KH 1965. 1. sz. 105—109.
- Valenta J.**: Lengyelország politikája Szlovákiával szemben 1919-ben. HC 1965. 3. sz. 403—422.
- Landau Z.**: A lengyel ipar újjáépítésének kardinális problémái az első világháború után. PH 1965. 4. sz. 626—643.
- Maj K.**: Az egységfront kialakulása a nemzetközi és lengyel kommunista mozgalomban az 1921—1922. években. ZPW 1965. 1. sz. 21—42.
- Maria Koszutska (Vera, Kostrzewa)** politikai levelezése, 1922—24. Publikálja: A. Zatorski. ZPW 1965. 2. sz. 143—190.
- Maria Koszutska** politikai levelezése, 1923—1924., II. Publikálja: G. Iwanski. ZPW 1965. 3. sz. 129—174.
- Maria Koszutska** politikai levelezése, 1923—1929., III. Közli: M. Dehnel. ZPW 1965. 4. sz. 131—151.
- Tamieniecka A.**: A Lengyel Szocialista Párt szakadása 1928-ban. KH 1965. 4. sz. 811—836.
- Tomaszewski J.**: Az ipari termelés általános indexe Lengyelországban 1928 és 1938 között. KH 1965. 2. sz. 299—322.

- Landau Zb.*: A lengyel vidék 1929–1935-ben. APH IX. (1963) 28–48.
- Wachowska B.*: Okkupációs sztrájk Lengyelországban 1929–1933-ban. ZPW 1965. 3. sz. 67–87.
- Piasecka J., Auerbach J.*: A Lengyel KP szervezetének állapota 1929–1933-ban. ZPW 1965. 1. sz. 43–57.
- Zawadzki Wl.*: Az 1931–1935. évek pénzügyi politikája. KH 1965. 1. sz. 127–152.
- Rudnicki Sz.*: A Nemzeti Radikális Párt (ONR) társadalmi programja. A munkáskérdés helyzete. ZPW 1965. 3. sz. 25–46. [1933–35]
- Toruńczyk R.*: A Lengyel Kommunista Ifjúsági Szövetség és a Kommunista Ifjúsági Internacionálé VI. kongresszusa. ZPW 1965. 3. sz. 47–66. [1935. júl. 25.]
- Kasprzakowca J.*: Pawl Lewinson-Lapinski, 1879–1937. ZPW 1965. 3. sz. 89–104.
- Lubodzińska R., Mroczkowski W.*: Jan Libkind (Kielecki) 1885–1942. ZPW 1965. 4. sz. 119–130.
- Lasocki T.*: Jan Rutkiewicz, 1875–1950. ZPW 1965. 3. sz. 105–116.
- Toruńczyk R.*: A lengyel önkéntesek személyi összetétele a spanyol köztársaságban az 1936–1938. években. ZPW 1965. 1. sz. 183–187.
- Az erőviszonyok a munkásmozgalom jobboldali irányzatában Lengyelország függetlenségének utolsó éveiben. A dokumentumokat publikálja: L. Hass. ZPW 1965. 1. sz. 131–140.
- Bartnicki A.*: Abesszín kísérletek kapcsolatok felvételére Lengyelországgal a második világháború előtt. PH 1965. 1. sz. 104–110.
- Makinowski M.*: A Lengyel Munkáspárt (PPR) iniciatív csoportja. ZPW 1965. 4. sz. 57–85. [1940–1942]
- Perl T.*: Ostap Dluski tevékenysége a második világháború alatt. ZPW 1965. 2. sz. 125–132.
- Jarosz Zs., Zakrzewska J.*: Az Országos Népi Tanács. Hogyan alakult népi parlamentté. CzPH 1964. 1. sz. 9–88.
- Bardach J.*: A Lengyel hadsereg politikai tevékenységének képe a Szovjetunióban. KH 1965. 1. sz. 81–88. [1943–44]
- Legnani M.*: Az [olasz és lengyel] ellenállás társadalmi tartalma és programja. IGSS 1965. 4. sz. 805–808. [Milano, okt. 20–21.]
- Partizánharok a Podhale-vidéken. A dokumentumokat közli: E. Mark. ZPW 1965. 4. sz. 167–175. [1944]
- Helczyński Br.*: A lengyel emigráció szervezete, intézményei és tevékenysége a tudomány területén. JGO 1965. 3. sz. 367–371.
- Biegański St.*: Történeti anyagok és források, melyeket a lengyel emigráció a második világháború után kiadott. JGO 1965. 3. sz. 378–380.
- Zselanov V. N.*: Anyag Varsó német-fasiszta megszállók alóli felszabadításához. SzSz 1965. 1. sz. 55–60.
- Spychalski M.*: Varsó újrafelépítésének első programja, 1944. ZPW 1965. 3. sz. 117–121.
- A lengyel főváros újjáépítésének kezdetei a Lengyel Munkáspárt varsói szervezetének dokumentumaiban. Publikálja: B. Brzeziński, N. Kolomejczyk. ZPW 1965. 1. sz. 141–166.
- Tomaszewski D. G.*: A Szovjetunió harca a lengyel népi állam elismeréséért, 1944. júl.–1945. júl. — VI. 1965. 8. sz. 62–73.
- Kokot J.*: A lengyel ügy Potsdamban. SM 1965. 7–8. sz. 37–47.
- Kowalski W. T.*: Lengyelország külpolitikája az 1944–1945. években. SM 1965. 10. sz. 53–76.
- Kolomejczyk N.*: A Lengyel Munkáspárt I. Kongresszusának 20. évfordulója. ND 1965. 12. sz. 31–37. A néphatalom kezdetei a visszakерült területeken. Az iratokat közli: W. Góra. ZPW 1965. 3. sz. 175–180.
- Ótáhal M.*: A földreform Csehszlovákiában, Lengyelországban és Kelet-Németországban a második világháború után. SH 13. (1965) 165–208.
- Kersten Kr.*: A német lakosság áttelepítése Lengyelországból 1945–1947. (Nyugat-Pomeránia példája nyomán.) APH X. (1964) 27–47.
- Szymański Z.*: A lengyel diplomácia tevékenysége. SM 1965. 11. sz. 11–20.
- Buchta Br.*: A nyucatanémet külpolitika a népi Lengyelország ellen. DAP 1965. 11. sz. 1336–1347.
- Landau Z.*: A népi Lengyelország költségvetési gazdálkodása a lublini időszak idején, 1944–1945. PH 1965. 1. sz. 68–87.
- Slabek H.*: A Lengyel munkáspárt politikája és változások a nyugati lengyel területek agrárstruktúrájának átalakításában, 1945–1948. ZPW 1965. 2. sz. 83–104.
- Minc Br.*: Az 1966–1970-es lengyel ötéves terv alapelvei. ÖO 1965. 2. sz. 103–110.

Magyarország

- [Megemlékezés Molnár Erik 70. születésnapjáról.] PH 1965. 3. sz. 549–550.
- Asnyin F. D.*: Németh Gyula. (75. születésnapjára.) NAA 1965. 6. sz. 213–215.
- Kővágó L.*: Az Osztrák–Magyar Monarchia történetének problémái. (Tudományos konferencia Budapesten 1964. május 4–9.) VI 1965. 1. sz. 202–204.
- Droz J.*: Beszámoló „Az Osztrák–Magyar Monarchia problémái 1900–1918” Budapesten 1964. május 4–9. tartott kongresszusról. RH 89/CCXXXIII. (1965) 290–291.
- Lavová M.*: Konferencia Magyarország agrártörténetéről. HC 1965. 1. sz. 175–176. [Nyíregyháza, 1964. szept. 29–30.]
- Barakov K. N.*: A népi Magyarország 20 éve. NN1 1965. 5. sz. 190. [Tudományos ülészek Budapesten 1965. máj. 31.]
- R. K.*: A magyar és csehszlovák jogtörténetesek V. tudományos konferenciája. HC 1965. 1. sz. 173–175. [Budapest, 1964. ápr. 1–3.]
- Vlachovič J.*: A Csehszlovák–Magyar Történezbizottság ülése. HC 1965. 2. sz. 303–304. [1964. okt. 20–23.]
- Marsina R.*: A szombathelyi helytörténeti konferencia. HC 1965. 2. sz. 304. [1964. nov. 4–5.]
- Bokes Fr., Vantuch A.*: Szlovák kollokvium a szlovák nemzeti ébredés hajnalán. SHS I. (1963) 245–249. [Pozsony, 1961. okt. 1–3.]
- Vlachovič J.*: Tudományos bányászati konferencia Kőrmöcbányán. SHS III. (1965) 308–310. [1964. aug. 24–27.]
- Marsina R.*: A feudális rendszer kezdetei Szlovákiában. Tudományos ülészek. SHS II. (1964) 276–287. [Snolence, 1963. nov. 12–14.]
- B. L.*: Konferencia az 1905–1907. évi forradalom problémáiról és Ausztria–Magyarország helyzetéről a 19–20. század fordulóján. ZPW 1965. 4. sz. 249–253; [1965. máj. 27–28.]
- Kozsizin A. P.*: A szocialista országok jogszámainak konferenciája. VAN 1965. 4. sz. 91–92. [Szeged, 1964. dec. 9–11.]
- Pamlényi E.*: A magyarok és történetük. Démocratie nouvelle, 1964. okt. p. 4–7.
- Heckenast G.*: A középkori magyar történet kutatása 1945–1964 között. MIÖG LXXIII/3–4. (1965) 366–381.
- Kumorovitz L. B., Gerics J., Kubinyi L., Mezey L.*: A történeti segéd tudományok és közigazgatástörténet művelése Magyarországon, 1945–1964. MIÖG LXXIII/3–4. (1965) 382–398.
- Angyal A.*: A magyar szlaviztika a jelenben. ÖO 1965. 6. sz. 486–494.
- Erdey-Gráz T.*: A tudomány fejlődése a Magyar Népköztársaságban. VAN 1965. 8. sz. 51–62.
- Pach Zs. P.*: A magyar történeti kutatás ma. ÖO 1965. 4. sz. 313–319.
- Niederhauser E.*: A magyar történelem készülő bibliográfiája, 1887–1918. Slavic Review, 1965. 2. sz. 291–296.
- Prickler H.*: Burgenland történeti országismerete. Az 1952–1964. évek irodalmának szemléje. MIÖG LXXIII/1–2. (1965) 124–156.
- Sternberg Ja. I.*: Az orosz–magyar kapcsolatok tanulmányozása a népi Magyarországon. ISzSzR 1965. 6. sz. 165–178.
- Mack K.*: Magyar benyomások. Osztrák Kelet- és Délkelet-Európa Intézet kirándulása. ÖO 1965. 1. sz. 53–58.
- Popović D.*: Dr. Thim József munkája a szerb történetírásban. ZDN 34. (1963) 129–135.
- Grancsak I. M.*: Az ungvári egyetem történéseinek tudományos kutatómunkájáról. VI 1965. 1. sz. 115–120.
- Grancsak I. M., Makara N. P.*: Magyarország történe-

- tének tanulmányozása az ungvári egyetemen. NNI 1965. 3. sz. 179–180.
- Netea V.**: Recenzió Ch. Fszlary: Histoire des Institutions publiques Hongroises Paris I–II, 1959–1963. c. könyvről. RR II III/4. (1964) 768–772.
- Kušik M.**: A szlovákiai levéltárak és állagaik. SHS III. (1965) 215–262.
- Marsina R.**: A szlovákiai diplomatarium és programja. SHS III. (1965) 263–282.
- Dunajecz L.**: Levéltári kiállítás a Bánát történetéről. S 1965. 4. sz. 934.
- Filipović M. S.**: A „bunyevác” elnevezéséről. ZDN 40. (1965) 158–166.
- Lamoš T.**: Lőcse város levéltárának középkori okiratanyaga. SFFUKH XV. (1964) 149–154.
- Bokes Fr.**: Szlovák technikatörténeti munkák gyűjteménye. SHS I. (1963) 249–252. [Szemle]
- Chropovský B.**: A szláv lakosság Szlovákiában. A kutatás jelenlegi állapota. SHS I. (1963) 9–29.
- Eisner J.**: Hogyan és mikor szállták meg Szlovákiát a szlovák nép ősei. SFFUKH XV. (1964) 3–8.
- Halaga O. R.**: Kelet-Szlovákia településeinek problémája. HČ 1965. 1. sz. 122–131.
- Varsik Br.**: Kelet-Szlovákia települési problémái. (Halaga bírálatának margójára.) HČ 1965. 4. sz. 560–570.
- Chropovský B.**: A szláv vársáncok Szlovákiában és kutatásuk feladata. SFFUKH XV. (1964) 9–29.
- Rebro K.**: A Summa legum Raimundi Szlovákia városi jogában. SFFUKH XV. (1964) 155–170.
- Horedt K.**: Egy 9–10. századi temető Meggyesen. SUBBH 1965. 2. sz. 7–23.
- Ratkoš P.**: Szlovákia meghódítása a magyarok által. SHS III. (1965) 7–57.
- Leysner K.**: A Lech-menti csata, 955. A hadviselés a 10. században. H L/168 (1965. febr.) 1–25.
- Halaga O. R.**: A városalakulás folyamata Közép-Európában. SFFUKH XV. (1964) 95–115.
- Noták J.**: Pozsony város kialakulása. (Sphragistikai tanulmány.) SFFUKH XV. (1964) 127–138.
- Kučera M.**: A lakosság szociális struktúrája Szlovákiában a 10–12. században. HČ 1965. 1. sz. 1–53.
- Doviat J.**: A magyar I. Béla Lengyelországban 1031/32–1048. PH 1965. 1. sz. 1–23.
- Ratkoš P.**: Kőmárk város és vár keletkezése. ČCH 1965. 4. sz. 570–577.
- Antoni F.**: Brassó középkori városi erődítménye a Fekete-templom megszerzési freskójában. FVL 8/2. (1965) 59–61.
- Capesius B.**: Hermannsdorf—Hermannsstadt. FVL 8/2. (1965) 71–76.
- Kučera M.**: A sómonopólium fejlődése Szlovákiában a korai középkorban. SFFUKH XV. (1964) 71–93.
- Marsina R.**: Trencsén megye felső vidékének betelepülése a tatárjárás előtt. SFFUKH XV. (1964) 47–70.
- Ulčiny V.**: A Sztáray család feudális birtokainak alakulása Kelet-Szlovákiában a 13–15. században. SFFUKH XV. (1964) 139–147.
- Popa R.**: Miniatűrök és kéziratnemenetek Romániában a 14–18. században. S 1965. 2. sz. 441–443. [A Román Művészeti Múzeum feudális művészeti osztályának kiállításai, Kolozsváron, Nagybányán, Brassóban, Nagyszében és Bukarestben.]
- Arión Gh.**: Adalékok a kolozsvári feudális kerámia ismeretéhez. SUBBH 1965. 2. sz. 25–32.
- Berciu I., Popa Al.**: Az alba-juuliani (gyulafehérvári) területi múzeum. RRH 1965. 4. sz. 815–821.
- Balić S.**: Az iszlám a középkori Magyarországon. SoF XXIII. (1964) 19–35.
- Nedeljković Lj.**: „Carolus” feliratú középkori ezüst-pénzünkről. ZDN 40. (1965) 5–25. [Károly Róbert ezüstje mintájára.]
- Bindner P.**: Történeti elgondolások a középkori dokumentumokban említett első román településekkel kapcsolatban. (A „Kereh Olachorum” helye.) AIIC VII. (1964) 317–320. [1322]
- Hűbner A.**: Jablonov zendülése a szepesi prépost ellen 1388-ban. SFFUKH XV. (1964) 171–186.
- Lamoš T.**: A kőművbányai pénzverők privilégiumai a középkorban. HS IX. (1964) 209–226.
- Jeršov M.**: A szövetkészítő ipar Zsolnán. (A szlovák—cseh gazdasági kapcsolatok történetéből, 15–17. sz.) SFFUKH XV. (1964) 187–198.
- Dvořáková V.**: Olasz irányzatok a szlovákiai középkor táblafestészetének fejlődésében. SHS III. (1965) 58–111.
- Pall Fr.**: Hunyadi János uralma Chilia felett és a bizánci segítség problémája. S 1965. 3. sz. 619–638.
- Genov C.**: A várnai csata 520. évfordulója. ÉB 1965. 2–3. sz. 349–354.
- Macek J.**: Podlebrád György király külpolitikájához. ČCH 1965. 1. sz. 19–49.
- Pall Fr.**: Maximilianus Transylvanus, a Magellán expedícióról szóló írás szerzője. AIIC VII. (1964) 35–95.
- Kotács E.**: A bécsi egyetem kapcsolatai Magyarországhoz a humanizmus korában. ÓO 1965. 3. sz. 195–204.
- Hammann G.**: Bartholomeus Francoridinus Pannonius; Gryneus Simon Magyarországon. Adalék a humanizmus és a reformáció kezdetének történetéhez Magyarországon. IfO 1965. 2. sz. 228–242.
- Stavroský E.**: A jobbágyok osztályharcának néhány kérdése az északkeleti lengyel—szlovák határvidéken a késői feudalizmus idején. HS X. (1965) 88–109.
- Hlinka J.**: A robot nyilvánírtása a feudális uradalmakban a késői feudalizmus idején. HS X. (1965) 177–193.
- Goldenberg S.**: A déli kereskedelem Nagyszében vámkönyveiben a 16. században. RESE 1964. 3–4. sz. 385–421.
- Jakó S.**: A nagyszébeni nyomda és helye a 16. századi román nyomdász történetében. AIIC VII. (1964) 97–115.
- Goldenberg S.**: 16. századi tudósítások Antwerpenről. AIIC VII. (1964) 327–328. [Erdélyi utazók A-ben]
- Stavroský E.**: A jobbágyok társadalmi tagozódása Kelet-Szlovákiában a 16–17. században. SFFUKH XV. (1964) 235–260.
- Sedláč Fr.**: A feudális uradalmak igazgatásának fejlődése Szlovákiában a 16. század derekától a 19. század derekéig. HS X. (1965) 54–87.
- Gácsora A.**: Kelet-Szlovákia keleti városainak társadalmi struktúrájáról a 16. század első felében. HČ 1965. 3. sz. 366–402.
- Jeršov M.**: A len- és kendertermesztés történetéhez Szlovákiában. HS X. (1965) 148–163. [16–17. sz.]
- Skladany M.**: Tógazdaság a feketekőli Fugger uralomban a 16. században. HS X. (1965) 22–53.
- Kazimír St.**: Lengyel érmék Kelet-Szlovákiában a 16–17. században. SHS III. (1965) 112–134.
- Vlachovič J.**: Szlovák réz-hossz a világpiacra a 16. században és a 17. század első felében. SHS I. (1963) 63–95.
- Ratkoš P.**: A magyar aprópénz leértékelése 1521-ben és ennek következményei Szlovákiában 1526-ig. SHS I. (1963) 30–62.
- Ratkoš P.**: Adalék Besztercebánya topográfiájához az 1525–1526. évi bányászfelkelés idején. HS IX. (1964) 103–120.
- Kopčan V.**: Szlovákia török megszállásának forrásai. HČ 1965. 1. sz. 113–121.
- Chirilă E., Lucacel V.**: Egy feudális kincslet Egeresről (Bánffyhunyadi—Huedin közb.) a 16–17. századból. SUBBH 1965. 2. sz. 33–55.
- Demény L.**: Egy Coresi előtti szláv—román nyomtatvány. S 1965. 5. sz. 1001–1038. [A nagyszébeni tetraevangelium, 1546.]
- Bűay I.**: Macedóniai Nagy Sándor alakja Románia kultúrájában a 16–17. században. SUBBH 1965. 1. sz. 19–32. [Az erdélyi Nagy Sándor históriák.]
- Ratkoš P.**: Adalék Besztercebánya topográfiájához az 1525–1526. évi bányászfelkelés idején. HS IX. (1964) 103–120.
- Žudel J.**: A fekete-hegyi uradalom lakossága és népmozgalma a Fuggerek idején 1535–1538-ban. HČ 1965. 4. sz. 571–599.
- Hobban M.**: Reichenstorffer chorográfiái. S 1965. 1. sz. 147–170. [1550]
- Capesius B.**: Új tanulmányok Heltai Gáspárról. FVL 8/2. (1965) 90–97.
- Kazimír St.**: Nagyszombat város gazdasága a 16. század második felében. HS IX. (1964) 121–161.
- Suchý M.**: Lőcse város bevétel a Jochatósága alá tartozó községektől a 16. század második felében. SFFUKH XV. (1964) 213–233.
- Prodan D., Goldenberg S.**: A nagybányai bánya és pénzverde 1553. és 1556. évi leltárai. A HC VII. (1964) 117–154.

- Holban M.*: Az urach—büngeni protestáns keresztes-hadjárat az evangélium elterjesztésére a délkelet-európai nemzeti nyelveken — a Wolff Schreiber-féle eset. RKSE II. (1964/1—2), 127—152. [1562—1564 János Zsigmond házassági ügye.]
- Horváth P.*: A feudális függés a „második jobbágyság” idején Szlovákiában. HS X. (1965) 7—21.
- Húšava A.*: A mértékek funkciója második jobbágyság idején. HS X. (1965) 164—176.
- Neamtu Al.*: Újabb dokumentumok az erdélyi bányászok harcáról a 17. században. SUBBH 1965. 1. sz. 33—46.
- Prickler H.*: A burgenlandi-nyugatmagyarországi borkereskedelem Csehországba, Morvaországba, Sziléziába és Lengyelországba. ZfO 1965. 2. sz. 294—320; 3. sz. 495—529; 4. sz. 731—754.
- Stromer W.*: Budu ostroma és Pest bevétele Mátyás főherceg és Russwurm tábornagy részéről 1602 őszén. SoF XXIII. (1964) 116—131.
- Chúbata P.*: Elias Mihály mint a román vajdák szobrása. FVL 8/2. (1965) 62—65. [17. sz. 2. f.]
- Pecinjački Sr.*: Adatok Dél-Bánát településéhez és lakosságához a 18—19. században. ZDN 38. (1964) 104—168.
- Štibraný V.*: Adalékok Gömör társadalmi és gazdasági történetéhez a 18. században és a 19. század első felében. HS X. (1965) 128—147.
- Vlachovič J.*: A selmechányai bányászati akadémia a 18. században. SHS II. (1964) 103—139.
- Špiess A.*: A kézműipar a myjavai dombvidéken a 18. században. SFFUKH XV. (1964) 261—269.
- Surdu B.*: Adalékok a manufaktúrák létrejöttének problémájához Erdélyben a 18. században. AIO VII. (1964) 147—237.
- Bologa V.*: Az orvosok és az egészségügyi ellátás az erdélyi százköznél a 18. században és a 19. század elején. FVL 7/2. (1964) 47—68.
- Sternberg Ja. I.*: A kievi akadémia hallgatói és neveltjei Magyarországon a 18. században. (Az ukrán—magyar kulturális kapcsolatok történetéből.) UIZs 1965. 4. sz. 103—107.
- Kiss G.*: II. Rákóczi Ferenc, Nagy Péter és a lengyel trón, 1703 körül. JGO 1965. 3. sz. 344—360.
- Florovszkij A. V.*: Or sz—osztrák kapcsolatok a 18. század elején. UIZs 1965. 3. sz. 42—50. [I. Péter—Rákóczi]
- Vantuch A.*: Montesquieu szlovákiai utazása és a magyar tapasztalat a „Törvények szellemé”-ben (Esprit des Lois). SHS I. (1963) 96—116. [1728]
- Prodan D.*: Inochentie Micu Klein harca az erdélyi románok politikai felemeléséért. R.RH 1965. 3. sz. 477—490.
- Raduŕiu A.*: Egy irat a fogarasi kereskedőkről, 1747. SUBBH 1965. 1. sz. 47—50.
- Lotz Fr.*: A Bánát francia betelepítése, 1748—1773. SoF XXIII. (1964) 132—178.
- Chalupecký I.*: A gazdasági viszonyok Északkelet-Szepességben a 18. század derekán. HS X. (1965) 110—127.
- Karaman I.*: A Horvát Királyi Tanács kereskedelmi-gazdasági tevékenysége, 1767—1779. HZb XVII. (1964) 183—212.
- Gavrilovič Sl.*: Adalékok a parasztok zendüléseihöz Horvát-Szlavóniában, 1778—1848. HZb XVII. (1964) 115—181.
- Gavrilovič Sl.*: Egy bánati urbárium. ZDN 34. (1963) 75—91. [1779]
- Edroiu N.*: A Horea felkelés 180. évfordulója. SUBBH 1965. 2. sz. 125—126. [Ütés Kolozsváron]
- Demény L.*: A marosvásárhelyi állami levéltár kiállítása a Horia felkelésről. S 1965. 3. sz. 701—702.
- Csetri E.*: Kékes község 1785. és 1820. évi urbárisálási összeírásai. AIO VII. (1964) 239—266.
- Bozac I.*: Spallanzani utazása Erdélyben. RRH 1965. 1. sz. 95—104. [1786]
- Čelap L.*: Német telepítés a mai Vajdaságban 1790—1792-ben. ZDN 32—33. (1962) 115—124.
- Sulga I. G.*: Kárpát-Ukraina gazdasági és kulturális kapcsolatai a többi ukrán földrékkel és Oroszországgal a 18. század végén és a 19. század első felében. UIZs 1965. 6. sz. 63—68.
- Butvin J.*: M. Hamuljak és a szlovák nemzeti ébredés alapproblémái. SHS III. (1965) 135—172.
- Matvočik A.*: Adalékok Ján Herkel életéhez és munkásságához. HS IX. (1964) 5—28. [1786—1853]
- Tibenský J.*: Bernolák hatása és a szlovák megújulás kezdetei. SHS II. (1964) 140—189.
- Göllner C.*: Világneveti kérdések St. L. Roth írásában. FVL 7/2. (1964) 89—130.
- Valentič M.*: A határőrvidék néhány problémája a 19. században. (Történeti kritikai visszapiantás.) HZb XVII. (1964) 359—383.
- Cinič I.*: Adalék a falusi igazságszolgáltatásról a Bácskában a 19. században. ZDN 40. (1965) 123—134.
- Wolf J.*: A bánági tanítók progresszív törekvéssel a 19. században. FVL 7/2. (1964) 69—88.
- Mérei Gy.*: A tókes mezőgazdaság fellendülése Magyarországon a 19. század első felében. RHMC XII. (1965. jan.—márc.) 51—64.
- Rebro K.*: A jobbágyság öröklési jogainak szabályozása a 19. század első felében. HS X. (1965) 194—216.
- Novotný J.*: Az 1828. évi adóösszeírás és jelentősége Szlovákia gazdaságtörténete szempontjából a 19. század első felében. HS IX. (1964) 64—102.
- Barta I.*: Jobbágyság átköltözése Nyugat-Szlovákiából 1834—1835-ben. HS IX. (1964) 29—63.
- A szlovák nyelv és irodalom kedvelőinek társasága történetéből. (M. Hamuljak levelei K. J. Rummyhoz 1839—1840-ben.) A levelek közli: M. Vyvijalová. HS IX. (1964) 162—208.
- Butvin J.*: A szlovák ifjúság szövetsége: Bratisvo slovenskje. A szlovák diákmozgalom történetéhez, 1845—1848. SFFUKH XV. (1964) 279—297.
- Subotić Sv.*: Egyházi vita a fehéretplomi szerbek és románok között. Adalék a szerb—román kapcsolatok történetéhez a Bánátban. ZDN 36. (1963) 88—103. [1840—60-as évek]
- Teodor P.*: Az 1848-as forradalom ideológiája és Samuil Micu történeti munkája. SUBBH 1965. 2. sz. 57—26.
- Curčić L.*: A Matica Srbska Könyvtár a forradalomtól az Újvidékre való költözésig. ZDN 32—33. (1962) 62—88.
- Rakič L.*: Nagy-Beeskerek 1848—1849-es forradalmi ével. ZDN 39. (1964) 5—34.
- Vojođić V.*: A forradalmi Naddly 1848—1849-ben. (Adalék a sajkások történetéhez az 1848—1849-es forradalom idején.) ZDN 41. (1965) 85—98.
- Tomančič M.*: A járási nemzeti választmány Pancsovánban 1848—1849-ben. ZDN 40. (1965) 134—148.
- Bokes Fr.*: A szlovák nemzeti tanács 1848—1849-ben. HČ 1965. 2. sz. 200—229.
- Lebl A.*: A régi Magyarország három írópolitikusa. ZDN 36. (1963) 131—142. [Táncsics, Mocsary Lajos és Szabó Ervin írásainak kiadásai.]
- Vozár J.*: A középszlovák bányavidék bányászainak helyzete a 19. század derekán. HČ 1965. 2. sz. 230—249.
- Vajda L.*: Az osztrák tőke behatolása az erdélyi bányászati iparba 1848—1867 között. SUBBH 1965. 2. sz. 63—78.
- Relegan S.*: Espatriatul — a népek barátságáért küzdő lap. AIO VII. (1964) 329—339. [Brassó 1849—]
- Göllner C.*: A nagyszabedni munkásmozgalom történetéhez, 1849—1918. FVL 8/2. (1965) 21—58.
- Vadkertytová K.*: A mezőgazdasági termelés fejlődése Szlovákia keleti területén a 19. század második felében. HS X. (1965) 217—229.
- Bokes Fr.*: A Matica Slovenska százéves évfordulója: 1863—1963. SHS II. (1964) 267—275.
- Bokes F.*: V. Paulinyi-Tóth kísérlete a „Jánošík” politikai folyóirat kiadása ügyében, 1863. SFFUKH XV. (1964) 321—329.
- Botezan J., Roșca-Rosen M.*: Agrárreform javaslatok a romániai parlamenti viták során 1864 tavaszán (a május 2-i államcsíny előtt.) SUBBH 1965. 2. sz. 79—99.
- Reinert—Tárnoky I.*: A magyar belpolitika és az agrár-probléma a dualizmus korszakában. SoF XXIII. (1964) 215—283.
- Egyed A.*: „A Temesvári Általános Munkásegylet” tevékenysége. Viszonya az I. Internaciondiéhoz (az 1863—1872. időszakban.) FVL 8/1. (1965) 49—67.
- Čehak K.*: A munkásság harca Versecen a művelődési egyesület megalakításáért, 1871—1875. ZDN 41. (1965) 5—36.

- Kováčič B.*: A zombori áll. gimnázium megalapítása. ZDN 41. (1905) 98—101. [1872]
- Lebl A.*: A horvát kérdés a magyar parlament szemüvegén keresztül, 1892—1918. HZb XVII. (1964) 259—301.
- Constantinescu M., Penlea G.*: Dr. Ioan Rațiu feljegyzései a szegedi börtönveiv alatt. S 1965. 2. sz. 353—362. [1894—95]
- Kovács I., Mirel M.*: A curialisták feudális szolgáltatásainak megszűntetése az 1896. évi agrártörvénnyel. SUBBH 1965. 1. sz. 63—78.
- Rutkowski E. R.*: Aehrenthal Ausztria—Magyarország belpolitikai helyzetéről 1899 nyarán. SoF XXIII. (1964) 284—297.
- Koňalka J.*: A pangermanizmus fokozódása Ausztria—Magyarországon. Hist X. (1965) 213—253.
- Cicáld I.*: A román nyelvű munkássajtó Erdélyben, 1900—1914. AIIC VII. (1964) 267—294.
- Pisch M.*: A pozsonyi proletáriátus osztályharca 1903-ban. SFUKH XV. (1964) 345—353.
- Redžić E.*: Kállay boszniai politikája. Kállay elmélete a „boszniai” nemzetről. ŐO 1965. 4. sz. 367—379.
- Bihl W.*: Mihail Zallznyak ukrán forradalmár tevékenysége Ausztria—Magyarországon. JGO 1965. 2. sz. 226—230. [1914—1918]
- Piszarev Ju. A.*: A tömegek szerepe Montenegró felszabadításában az okkupáció alól 1918-ban. NNI 1965. 3. sz. 82—90.
- Szuhomlinova G. F.*: Az 1918. évi osztrák—magyar forradalom a szovjet történefrás megvilágításában. VI 1965. 2. sz. 136—141.
- Turok V. M.*: Ausztria—Magyarország—Európa integrációjának „modellje”. VI 1965. 1. sz. 55—65.
- Constantinescu M.*: V. I. Lenin üzenete Ausztria—Magyarország munkásaihoz és népeihez, 1918. nov. 3. RRH 1965. 2. sz. 287—303.
- Nyészínakij L. N.*: A szovjet—magyar kapcsolatok történetéből, 1910. márc.—aug. IZ 77. (1965) 3—22.
- Batovski H.*: Az újabb kutatások az Osztrák—Magyar Monarchia széthullásáról. KII 1965. 2. sz. 409—418. [Az 1955—1964 közötti irodalom.]
- Valiani L.*: Ausztria—Magyarország felbomlása. V. A népek örendelkezése és a római kongresszus. RSI 1965. III. 512—584.
- Kerekes L.*: A „fehér szövetség”. Bajor—osztrák—magyar tervek a Renner-kormány ellen 1920-ban. ŐO 1965. 4. sz. 353—366.
- Kramer J., Mlynárik J.*: A forradalmi mozgalom és a nemzeti kérdés Szlovákiában a húszas években. HČ 1965. 3. sz. 423—443.
- Faltus J.*: Csehszlovákia és Szlovákia ipari, melyeket az Osztrák—Magyar Monarchiától örökölt. SHS II. (1964) 190—211.
- Grancsik I. M.*: A Magyarországi Szocialista Munkáspárt tevékenységének első lépései, 1925. UIZs 1965. 10. sz. 68—76.
- Kerekes L.*: Olaszország, Magyarország és az osztrák Hlrmwehrmozgalom, 1928—1931. ŐGL 1965. 1. sz. 1—13.
- Kis A.*: Magyarország külpolitikája a második világháború előestéjén. ZDN 42. (1965) 137—139.
- Tilkovszky Z.*: Magyarországi tendenciák a népköztársasági politikában Dél-Szlovákia megszállása idején a horthysta Magyarországon, 1938—1944. HČ 1965. 4. sz. 540—550.
- Lebl A.*: A megszállók agrárpolitikája a Bácskában, Baranyában és a Muraközben, 1941—1944. ZDN 35. (1963) 193—213.
- Golubović Z.*: Az 1942. Januári razzia Dél-Bácskában. ZDN 35. (1963) 165—192.
- Mésáros Š.*: Az 1942. évi razzia visszhangja a magyar politikai életben a háború után. ZDN 42. (1965) 76—93.
- Mirnić J.*: A fasizta megszállás rendszere Bácskában és Baranyában. ZDN 35. (1963) 5—62.
- Puskas A. I.*: Magyarország antifaszista erőinek harca az ország felszabadításáért (1944. szept.—1945. ápr.). VI 1965. 3. sz. 59—71.
- Petri A.*: A román hadsereg részvétele a Magyarország területén kibontakozott katonai akciókban. S 1965. 3. sz. 547—564.
- Gosztomy P.*: A budapesti csata, 1944—1945. RHDGM XV/60. (1965. okt.) 21—44.
- Magyarország felszabadulása a fasizmus alól. *Padányi M.*: Fegyverrel a megszállók ellen. *Kossa I.*: Három súlyos hónap. NNI 1965. 3. sz. 95—107.
- Nemes D.*: A népi Magyarországnak 20 éve. Kom 1965. 5. sz. 97—110.
- Fedosejev P. N.*: Az internacionalizmus elveinek győzedelme. NNI 1965. 1. sz. 3—13. [Felszab. 20. évf.]
- Dajnov A.*: A szabad Magyarország 20 éve. NV 1965. 4. sz. 105—110.
- Nemes D.*: A népi Magyarország 20 éve. UIZs 1965. 3. sz. 8—13.
- Miessner W.*: Az NDK és Magyarország diplomáciai kapcsolatainak 15 éve. DAP 1965. 1. sz. 39—46.
- Nemes D.*: A szocialista demokrácia fejlődése Magyarországon. NNI 1965. 2. sz. 43—57.
- Hasse H.*: A német nemzeti kisebbség Magyarországon. DAP 1965. 6. sz. 690—696.
- Irov N. I.*: A szocialista építész tapasztalata Magyarországon. NNI 1965. 2. sz. 172—173. [Lakos S. könyveiről.]
- Balázs S.*: A tudományos kutatómunka haszoneffektusának vizsgálata — magyar tapasztalatok. Ww 1965. 1. sz. 117—120.
- Radojev K.*: A gazdasági mechanizmus tökéletesítése Magyarországon. NV 1965. 12. sz. 95—102.
- Csikós-Nagy B.*: Új tendenciák a magyar gazdaság vezetésében. ŐO 1965. 6. sz. 457—465.
- Levasseur I.*: A külkereskedelem a magyar gazdaságban. ÉP 132. (1965. júl.) 102—114.
- Ajtai M.*: A magyar nemzet gazdasági terv fő problémái 1965-re. ÉP 132. (1965. jún.) 91—101.
- Hajnal K.*: Magyarország és a szocializmus felépítése. DAP 1965. 6. sz. 686—690.

Ismeretések

- Ádám, Juhász, Kerekes*: Magyarország és a második világháború. Bp. 1961. — Ism. Lebl A. (Új magyar irodalom „A Barbarossa-terv jobb szármányáról Juszoszláviában”). ZDN 36. (1963) 128—131.
- Agrrártörténeti Szemle, V. 1963. — Ism. I. Karaman. HZb XVII. (1964) 496—500.
- Andics E.*: A Habsburgok és a Romanovok szövetsége. Bp. 1961. — Ism.: Z. A. B. Zeman. H XLIX/167. (1964. okt.) 387. RH 88/CXXXII. (1964) 548. (T. Wittmann)
- Andics E.*: Das Bündnis Habsburg—Romanov. Vorgesichte der Zaristischen Intervention in Ungarn im Jahre 1849. Bp. 1963. — Ism. RHES 1965. 2. sz. 264—265. (R. Dartemare), ZfO XIV/1. (1965) 169—173. (J. Andrišich), Slav. Rev. XXIV/3. 528—529. (R. Kann), JGO 1965. 1. sz. 110—112. (J. Weber), SoF XXIII. (1964) 381—382. (F. Walther)
- Arató E.*: Die ungarische Geschichtsschreibung nach 1945 und ihre Aufgaben. Jahrbuch f. Geschichte, Berlin 1964. — Ism. J. N. ČCH 1965. 6. sz. 891.
- Bácskai V.*: Mezőgazdasági árutermelés és árucsera a mezővárosokban a XV. században. Agrártört. Szle. 1964. 1—2. sz. — Ism. A. G. HČ 1965. 1. sz. 150—151.
- Belényesi M.*: Adat a magyarországi érmértékek XVI. századi történetéhez. Ethnográfia. — Ism. A. Hűsénva. HČ 1965. 2. sz. 282—283.
- Benczédi L.*: A „vitéz rend” és ideológijája a Thököly-felkelésben. Tört. Szle. VI. — Ism. F. B. HČ 1965. 3. sz. 463.
- Silagi D.*: „A magyar jakobinusok iratai.” Egy budapesti forráskiadványról. SoF XXIII. (1964) 334—339. [Benda K. művéről.]
- Benda K. (szerk.)*: Pápai János törökországi naplói, Bp. 1963. — Ism. L. D. S 1965. 3. sz. 750—751.
- Berend I., Ránki Gy.*: Infláció és elzárkózási irányzatok Magyarországon az első világháború után 1921—1924. Századok 1964. — Ism. J. N. ČCH 1965. 5. sz. 779.
- Bérlász J.*: Dernschwamm János Könyvtára. M. Könyvszemle 1963. — Ism. M. B—U. HČ 1965. 2. sz. 292.
- Boros F.*: A csehszlovák—magyar forradalmi és haladó kapcsolatok néhány kérdéséről a Magyar Tanácsköztársaság leverése után Időszakban, 1919—1921. — Ism. F. B. HČ 1965. 4. sz. 633—634.
- Communicationes ex Bibliotheca historiae medicae

- Hungarica, 27. (1963) és 31. köt. (1964) — Ism. M. B.-U. H.C. 1965. 2. sz. 293.
- Csapódi Cs.**: Mikor pusztult el Mátyás király könyvtára? Bp. 1961. és uő.: Mikor szűnt meg Mátyás király könyvfestő műhelye? Bp. 1963. — Ism. J. M. Bak. HZ 200/3. (1965. jún.) 715—716.
- Dózségi J.**: Der gemeinsame Ministerrat vom 18. Juli 1870. Acta Hist. IX. (1963) — Ism. F. B. H.C. 1965. 3. sz. 469—470.
- Dohmannos I.**: A magyar parlamenti ellenzék történetéből, 1901—1904. Bp. 1963. — Ism. I. M. Grancsak, Sternberg Ja. I. VI 1965. 3. sz. 175—177.
- Földes É.**: Népoktatási, népevelési törekvések a korai anti-feudális népi forradalmi mozgalmakban. Pedagógiai Szemle, 1963. — Ism. Bk. H.C. 1965. 3. sz. 459.
- Galántai J.**: Tisza és a villágháború, Századok 1964. — Ism. J. N. CCH 1965. 5. sz. 779.
- Gunszt P. (szerk.)**: Bibliographia Historiae Rerum Rusticarum Internationalis 1960—1961. Budapest 1964. — Ism. ISZSZSR 1965. 3. sz. 235—236. (V. G. Litvak); S 1965. 2. sz. 454—458. (L. Demény).
- Hajdú T.**: Az őszirózsás forradalom. Bp. 1963. — Ism. J. M. Bak. HZ 201/2. (1965. okt.) 508—507.
- Hajdú T.**: Michael Károly and the Revolutions of 1918—1919. Acta Hist. 1964. — Ism. R. Ja. Cirulnyik. NNI 1965. 5. sz. 185.
- Horváth Z.**: Telesi László 1810—1860. I—II. Bp. 1964. Ism. J. N. CCH 1965. 2. sz. 304.
- Horváth Z.**: The rise of nationalism and of the nationality problem in Hungary in the last decades of dualism. Acta Hist. IX. 1963. — Ism. F. B. H.C. 1965. 3. sz. 469.
- Hűsz év. Tanulmányok a szocialista Magyarország történetéből**, Bp. 1964. — Ism. Je. M. Kan. NNI 1965. 5. sz. 182.
- Huszár L.**: Műnzkunst in Ungarn. Bp. 1963. — Ism. A. Laube. ZG 1965. 5. sz. 895.
- Juhász Gy.**: A Telegi-kormány külpolitikája, 1939—1941. Bp. 1964. — Ism. CCH 1965. 3. sz. 467—468.
- Kanyar J.**: Elsikkasztott földreform — megvalósult földosztás Somogyban (1920, 1945—). Bp. 1964. — Ism. J. M. Bak. HZ 201/3. (1965. dec.) 774—775.
- Karsay E.**: Országgyűrápítás — országvesztés, Bp. 1961. — Ism. Lebl A. (Új magyar irodalom „A Barbarossa-terv jobb szárnyáról” Gószoláviában”). ZDN 36. (1963) 123—131.
- Kemény G. G.**: Iratok a nemzetiségi kérdés történetéhez Magyarországon a dualizmus korában III. 1900—1903. — Ism. F. B. H.C. 1965. 2. sz. 286—287.
- Komplex K.**: A gyógyszeresek története. Bp. 1964. — Ism. R. F. — H.C. 1965. 1. sz. 168.
- Kovács E.**: A krakkói egyetem és a magyar művelődés. Bp. 1964. — Ism. CCH 1965. 2. sz. 300—301. (J. N.); H.C. 1965. 1. sz. 152. (F. B.); KH 1965. 2. sz. 437. (J. Reychman); HZ 201/3. (1965. dec.) 752—753.
- Kovács E., Erényi T. (szerk.)**: Az I. Internacionálé és Magyarország, Bp. 1964. — Ism. CCH 1965. 2. sz. 305—306. (J. N.); H.C. 1965. 3. sz. 473—474.
- Kovrig I.**: Das avarenzeitliche Gräberfeld von Alattyán. 1963. — Ism. SoF XXIII. (1964) 380.
- Kócsagó L.**: A magyarországi délszlávok 1918—1919-ben. Bp. 1964. — Ism. Lebl A. ZDN 39. (1964) 171—175.
- Kun B.**: La République hongroise des Conseils. Bpest. Ism. J. Bruhat. Pensée 119. (1965. jan.-febr.) 146.
- László Gy.**: A magyar pénzverés kezdeteiről. Századok 1963. — Ism. J. H. H.C. 1965. 2. sz. 278—279.
- Lukács G.**: Die Zerstörung der Vernunft. Neuwied 1962. — Ism. W. Besson. HZ 201/2. (1965. okt.) 365—360.
- Maday P.**: Falusi tisztviselők hivatali esküje a gyulai uradalomban. Acta Univ. Szeged. 1963. — Ism. K. R. H.C. 1965. 1. sz. 153—154.
- A magyar irodalom története. I—II.** Bp. 1964. — Ism. N. CCH 1965. 5. sz. 700.
- A magyar irodalom története. III. 1772—1840.** Bp. 1965. — Ism. J. N. CCH 1965. 6. sz. 889.
- A magyar nacionalizmus kialakulása és története.** Bp. 1964. Ism. CCH 1965. 5. sz. 701. (J. N.); H.C. 1965. 3. sz. 480—481. (Chm.) Magyarország népeinek története a honfoglalás koráig. Bp. 1962. — Ism. J. K. H.C. 1965. 1. sz. 143—140.
- Magyarország történeti demográfiája. Magyarország népessége a honfoglalástól 1949-ig.** Szerk. Kovacsics J. Bp. 1963. — Ism. F. Bokes. H.C. 1965. 1. sz. 143—144.
- Makkas L.**: A hajdúk „nemzetiségi” és „függetlenségi” ideológiája. Tört. Szle. 1963. — Ism. Bk. H.C. 1965. 3. sz. 401.
- Markó Á.**: Adalékok Lőcse kapitulációjának történetéhez, 1710. febr. 14. Századok 1964. — Ism. — Ich-H.C. 1965. 1. sz. 153.
- Márkus L.**: A szociáldemokrata történetfelfogás fejlődéséhez. Bp. 1963. — Ism. T. M. Iszlamov. VI 1964. 5. sz. 188—190.
- Niederhauser E.**: A jobbágyfelszabadítás Kelet-Európában. Bp. 1962. — Ism. A. P. H.C. 1965. 2. sz. 285—286.
- Oláh J.**: Föld- és szőlőművelés a sírospataki és regécl uradalmakban. Agrártört. Szle. 1964. — Ism. J. N. CCH 1965. 2. sz. 303—304.
- Ortutay Gy.**: Kleine ungarische Volkskunde. Bp. 1963. — Ism. SoF XXIII. (1964) 382—385.
- Pach Zs. P.**: Die ungarische Agrarentwicklung im 16—17. Jh. Bp. 1964. — Ism. H.C. 1965. 3. sz. 447—449. (A.; Spiess); S 1965. 3. sz. 714—718. (E. Stănescu); AHR. LXX/4. (1965. júl.) 1201—1202. (J. E. Rothenberg.).
- Párttörténeti Közlemények 1964.** — Ism. J. W. T. ZPW 1965. 1. sz. 275—270.
- Pavlinyi O.**: A magyar kamara városi bizottsága 1733—1772. Levéltári Köz. 1963. — Ism. A. G. H.C. 1965. 3. sz. 462.
- Pólay F.**: Differenzierung der Gesellschaftsnormen im antiken Rom. Bp. 1964. — Ism. G. Härtel. ZG 1965. 4. sz. 734—735.
- Péter K. R.**: Szabád és dézsmás szőlők Zemplén megyében. Agrártört. Szle. 1964. — Ism. J. N. CCH 1965. 2. sz. 302—303.
- A határban a halál kaszál.** Prónay Pál feljegyzéseiből. Bp. 1963. Szerk. Szabó A. és Pamlényi E. — Ism. L. Fogarassy. H.C. 1965. 1. sz. 157—158.
- Ránki Gy.**: A kisipar szerepe a magyar kapitalista fejlődésben. Tört. Szle. VII/1964. — Ism. J. N. CCH 1965. 4. sz. 614.
- Ruzsás L.**: A baranyai parasztság élete és küzdelme a nagybirtokkal, 1711—1848. Bp. 1964. — Ism. J. N. CCH 1965. 3. sz. 464.
- Sik E.**: Histoire de l'Afrique Noire. I—II. Bp. 1965. — Ism. I.RSH 1965. 3. sz. 485—486.
- Siklós A.**: Az 1918—1919. évi magyarországi forradalmak. Bp. 1964. — Ism. CCH 1965. 2. sz. 309. (J. N.); UIZS 1965. 11. sz. 141—143. (M. V. Trojan).
- Sós Á.**: Die Ausgrabungen Géza Fehérs in Zalavár. Archeol. Hung. XLI. 1963. RH 89/CCXXXIII. (1965. ápr.—jún.) 515.
- Szakács K.**: Kaszálkeresztesek. Bp. 1963. — Ism. J. M. Bak. HZ 201/3. (1965. dec.) 770—777.
- Székelgy. G.**: Wallons et Italiens en Europe Centrale aux XI—XVI. siècles. Annales Univ. Sc. Budapest Sectio Historica. 1964. — Ism. M. H.C. 1965. 2. sz. 281.
- Thomas E.**: Römische in Pamponien. Bp. 1964. — Ism. G. Härtel. ZG 1965. 4. sz. 735.
- Tilkorszky L.**: Magyar—szlovák viszony és szlovák nemzetiségi mozgalom Magyarországon... Századok 1964. — Ism. J. N. CCH 1965. 2. sz. 312.
- Tilkorszky L.**: A csehszláv földreform magyar revíziója... Agrártörténeti Szemle, 1964. — Ism. J. N. CCH 1965. 2. sz. 312—313.
- Tolnai Gy.**: A paraszti szövő-fonóipar és a textilmanufaktúra Magyarországon, 1840—1849. Bp. 1964. — Ism. A. S. H.C. 1965. 1. sz. 155.
- Trencsényi—Waldapfel I.**: Die Töchter der Erinnerung. Berlin 1964. — Ism. G. Härtel. ZG 1965. 5. sz. 803—804.
- Trojan M.**: Bereg vármegye dolgozóinak harca a tanács hatalomért az 1918—1919-es években. Századok 1964. — Ism. P. H. H.C. 1965. 1. sz. 162.
- Varga J.**: A telektulajdon a feudalizmus utolsó századaiban. Tört. Szemle. 1964. — Ism. J. N. CCH 1965. 3. sz. 462.
- R. Várkonyi Á.**: A „népl kurucság” ideológiája. Tört. Szle. VI. — Ism. Bk. H.C. 1965. 3. sz. 461.
- Várkonyi Á.**: A jobbágyosztályharca a Rákóczi-szabadságharc idején. Tört. Szemle. 1964. — Ism. J. N. CCH 1965. 3. sz. 463.

- Waldapfel F.**: A független magyar külpolitika, 1848—1849. Bp. 1962. — Ism. J. M. Bak. HZ 200/2. (1965. ápr.) 412—415.
- V. Windisch É.**: A magyarországi német nemzetiségi mozgalom előtörténete, 1867—1900. I. Századok 1964. — Ism. J. N. ČCH 1965. 5. sz. 778—779.
- Zsigmond L.**: Die deutsche Frage, 1819—1923. Die Wirtschaftlichen und internationalen Faktoren der Wiederbelebung des deutschen Imperialismus und Militarismus. Bp. 1964. — Ism. IRSH 1965. 2. sz. 316—317.
- Németország**
- Schilfert G.**: Kollokvium az I. Internacionálé százéves évfordulóján. WZH XIII/7. (1964) 891.
- Hermann U.**: Tudományos konferencia az I. Internacionálé 100. évfordulóján. ZG 1965. 1. sz. 105—109. [Berlin, 1964. szept. 10—11.]
- Petzold K.**: Tudományos konferencia a Német Demokratikus Köztársaság 15. évfordulóján. VI 1965. 5. sz. 170—176. [Berlin, 1964. szept.]
- Hass G.**: Tudományos konferencia a Hitler-Németország feletti győzelem 20. évfordulóján Moszkvában. ZG 1965. 6. sz. 1017—1023. [1965. ápr. 14—16.]
- S. T.**: Tudományos konferencia Moszkvában a hitleri Németország feletti győzelem 20. évfordulóján. DAP 1965. 7. sz. 847—850. [1965. ápr. 14—16.]
- Förster G. stb.**: A Német—Orosz történészbizottság tudományos konferenciája Németország Hitler-fasizmus alóli felszabadulásáról. ZG 1965. 6. sz. 1023—1029. [Berlin, május 4—6.]
- Pfaff W.**: Az NDK és a Szovjetunió történészbizottságának ülése a hitleri fasizmus alóli felszabadulás 20. évfordulóján. DAP 1965. 7. sz. 850—853. [Berlin, 1965. máj. 4—6.]
- Boriszov A.**: Németország felszabadulása a fasizmus alól. Tudományos ülészek Berlinben a 20. évfordulón. NNI 1965. 5. sz. 189—190.
- Becker G., Laube A.**: A Német Történelmi Társulat III. kongresszusa. ZG 1965. 4. sz. 677—692. [Berlin, 1965. márc. 19—22. G. Schilfert elnök nyílt levele. Uo., 683—685.]
- Utsenko Sz. L.**: A német történészek III. nemzeti kongresszusa. VAN 1965. 7. sz. 69. [Berlin, márc. 19—22.]
- Lozek G., Schmidt W., Schumann W.**: Az NDK történéssel és 1945. május 8. Eln 1965. 5. sz. 155—160. [A Német Történelmi Társulat III. kongresszusa, 1965. márc. 19—22.]
- Kropilák M.**: A Német Történelmi Társulat III. kongresszusa. ČCH 1965. 5. sz. 794—795.
- A Német Történelmi Társulat III. kongresszusának szakcsoport-ülése. ZG 1965. 5. sz. 843—856. (Östörténet, közép-, új- és legújabb kor.)
- Velkov V.**: A Német Demokratikus Köztársaság történéseinek III. kongresszusa. IP 1965. 3. sz. 136—138. [Márc. 19—22.]
- Bock H., Laube A.**: Nyugatnémet történész konferencia Nyugat-Berlinben. ZG 1965. 1. sz. 92—104. [1964. okt. 7—11.]
- Hass G.**: A nyugatnémet történészek 26. kongresszusa. NNI 1965. 2. sz. 189—191. [Berlin, 1964. okt. 7—11.]
- Droz J.**: A nyugatnémet történészek kongresszusa. RH 89/CXXXIV. 475. (1965. júl.-szept.) 273—274. [Berlin, 1964. okt. 7—11.]
- Hellborn R.**: Konferencia a „A nyugat-németországi állami monopól kormányzati rendszerről”. ZG 1965. 5. sz. 857—859. [Berlin, 1965. márc. 17—18.]
- Maurischat G.**: Konferencia az állami monopólkapitalizmusról Nyugat-Németországban. DAP 1965. 5. sz. 572—574. [Berlin, 1965. márc. 17—18.]
- Brendler G.**: Nemzetközi kollokvium a korai polgári forradalmakról. ZG 1965. 4. sz. 690—693. [Lipce, 1964. dec. 15—16.]
- Szaharov A. M.**: Tudományos konferencia a német-szovjet kulturális kapcsolatok történetéről. ISzSzSzR 1965. 5. sz. 194—195. [Berlin, ápr. 6.]
- Olasz és német történészek találkozója. NRS 1965. III—IV. 490—491. (Milano, 1965. jún. 7—10.)
- Stadmüller G.**: Lengyel—német történészekongresszus Londonban 1964-ben. JGO 1965. 3. sz. 475—476.
- Bibow E.**: A Német Történelmi Társulat körzeti konferenciái. ZG 1965. 4. sz. 685—688. [1965. jan. 22. — febr. 19.]
- Schumann W.**: A Német Történelmi Társulat legújabbkori történeti szakcsoportjának alapító konferenciája. ZG 1965. 2. sz. 293—295. [Brandenburg/Havel 1964. okt. 31.—nov. 1.]
- Pätzold K.**: Tudományos kollektívák vezetésének problémája. Kollokvium a Német TA Történeti Osztályában. ZG 1965. 7. sz. 1222—1223. [1965. máj. 31.]
- Schilfert G.**: A rendiség és a parlament történetével foglalkozó nemzetközi bizottság tudományos konferenciája. ZG 1965. 1. sz. 109—113. [München, 1964. aug. 31.—szept. 3.]
- Becker G. stb.**: A németországi polgári pártok történetével foglalkozó munkaközösség konferenciája. ZG 1965. 2. sz. 296—302. [Jena, 1964. nov. 9—11.]
- Langstein P.**: A forradalmi ifjúsági mozgalmak történetének kutatására alakult munkaközösség tudományos ülészaka. ZG 1965. 7. sz. 1224—1226.
- Laube A.**: A Hanza-történészegylet 81. pünködsdi ülészaka Magdeburgban. ZG 1965. 7. sz. 1226—1229.
- Polišenský J.**: A Hanza Történeti Társulat 81. évi konferenciája Magdeburgban. ČCH 1965. 5. sz. 795—796. [1965. jún. 7—10.]
- Vogler G.**: Az NDK Hanza-Történeti Társulatának 10. munkakonferenciája Lipcsében. ZG 1965. 2. sz. 306—309. [1964. nov. 4—6.]
- Mai J.**: Pomeránia munkásmozgalmának történetéről Stettinben tartott tudományos konferencia. ZG 1965. 2. sz. 303—305. [1964. okt. 9—10.]
- Walther H.**: A „Német—szláv onomastikai és településtörténeti kutatások” munkacsoportjának 11. évi ülészaka. ZG 1965. 7. sz. 1233—1235. [Lipce, 1965. jún. 2.]
- Gabriel H.**: A Német Kelet-Európa-Társaság évi ülése, 1964. JGO 1965. 1. sz. 155—156. [„Németország és keleti szomszédai”, Hannover, okt. 29—31.]
- Klocke H.**: A Délkelet-Európa Társaság és a müncheni Délkelet-Intézet 7. nemzetközi főiskolai hete 1964. nov. 1—4. Starnberg am See-n. JGO 1965. 1. sz. 156—158.
- Ludwig K.**: A Német Kultúrsvettség „Heimatgeschichte — Ortschronik” központi szakbizottságának IX. ülészaka. ZG 1965. 3. sz. 498—500.
- Krüger K.**: A Német Történettanárak Szövetségének konferenciája, Berlin 1964. okt. 6—10. GWU 1965. 1. sz. 4—18.
- Kozin G. I.**: Német munkáskonferenciák. VIK 1965. 2. sz. 81—88. [1954 óta]
- Becker G.**: Konferencia a történettudomány módszertani problémáiról a Történeti Osztályon. ZG 1965. 3. sz. 496—498. [1965. febr. 16.]
- Konferencia a társadalmi fejlődés törvényszerűségeiről felismerésük jelentősége az egyes tudományok metodológiája szempontjából. WZH XIII/7. (1964) 827—854. [Berlin, 1964. ápr. 29—30.]
- Obolenzskaja Sz. V.**: Franz Mehring. NNI 1965. 6. sz. 81—96. [Szül. 120. évf.]
- Klaus G., Schulze H.**: Windelband és a történettudomány módszertana. ZG 1965. 7. sz. 1125—1147. [Wilhelm W. halálának 50. évford.]
- Opitz J.**: In memoriam Friedrich Bock. HZ 201/2. (1965. okt.) 522—524.
- Schieder Th.**: In memoriam Ludwig Dehio, 1888—1963. HZ 201/1. (1965. aug.) 1—12.
- Knoll J. H.**: Erich Eyck történész művel és módszere. GWU 1965. 5. sz. 277—285. [† 1964]
- Nohrmann H., Wagne H.**: In memoriam Prof. Dr. Hagemann. WZH 1965. 2. sz. 278.
- Schier Br.**: In memoriam Prof. Dr. Josef Ilanika, 1900—1963. ZfO 1965. 1. sz. 94—96.
- Kramer K—S.**: Josef Ilanika, 1900—1963. SoF XXIII. (1964) 324—325.
- Stadmüller G.**: In memoriam Erdmann Ilanisch, 1876—1953. JGO 1964. 4. sz. 1—4.
- Meyer K.**: In memoriam Paul Johansen. IIZ 201/3. (1965. dec.) 784—786. [1901—1965.]
- Rauch v. G.**: In memoriam Paul Johansen, 1901—1965. ZfO 1965. 4. sz. 727—731.
- Ewig E.**: In memoriam Leo Just. HJ 85/I. (1965) 252—256. [† 1964]
- Kellenbenz H.**: In memoriam Bruno Kuske. Gazdasági és társadalomtörténeti munkássága. SW 1965. 1. sz. 125—144. [1876—1964.]

- Kellenbenz H.:** In memoriam Bruno Kuske. HZ 201/1. (1905. aug.) 262—264.
- Roos H.:** In memoriam Werner Markert. HZ 201/2. (1905 okt.) 526—528.
- Rauch G.v.:** Werner Markert in memoriam. GWU 1965. 5. sz. 306—307. [1904—1904]
- Measserschmid F.:** Karl Mieleck in memoriam. GWU 1965. 5. sz. 307—308. [1904—1965]
- Bernath M.:** Karl Alexander v. Müller, 1882—1964. SoF XXIII. (1964) 320. [müncheni tört.]
- Petri F.:** In memoriam Franz Steinbach. HZ 201/2. (1905. okt.) 524—526.
- B. G.:** Karl Obermann 60 éves. ZG 1905. 6. sz. 1046—1047.
- Stadtmüller G.:** Johann Albrecht Freiherr v. Reiszwitz, 1899—1962. SoF XXIII. (1964) 321—323. [müncheni tört.]
- Hellmann M.:** Robert Stupperich 60. születésnapjára. JGO 1964. 4. sz. 638—640.
- Struve W.:** Hans Zehrer egy neokonzervatív elit teoretikus. AHR LXX/4. (1965. júl.) 1035—1057.
- Scholze R.:** Lenin művei a forradalmi elméletéről és a német jelenkortörténet tanulmányozása. WZHU 1965. 1. sz. 165—168.
- Scheler H.:** A törvényszerűség problémája a társadalmi fejlődésben. WZHU XIII/7. (1964) 827—832.
- Streisand J.:** Ténykutatás és a valóság elméleti elsajátítása. WZHU XIII/7. (1964) 839—840.
- Schäffler G.:** A történettudomány a társadalomtudomány rendszerében. ZG 1905. 4. sz. 582—596.
- Braunreuther K.:** A szociológiai kutatás tapasztalatai és problémái. WZHU XIII/7. (1964) 833—835.
- Bosl K.:** A „szociológiai aspektus” a történelemben. Az értékelés nélküli történettudomány és az ideáltípus. HZ 201/3. (1905. dec.) 613—630.
- Fricke D.:** Egy kutató kollektíva szervezésének és vezetésének problémája. ZG 1905. 6. sz. 957—972.
- Schröder O.:** Történeti hagyomány és szakszervezeti akció. Ein 1905. 8. sz. 82—90.
- Mommsen W. J.:** Egyetemes történeti és politikai gondolkodás Max Webernél. HZ 201/3. (1905. dec.) 557—612.
- Heuss A.:** Max Weber jelentősége a görög—római történet szempontjából. HZ 201/3. (1905. dec.) 529—556.
- Fricke D.:** A polgári pártok története kutatásának módszertani problémái. ZG 1905. 2. sz. 189—208.
- A Német Demokratikus Köztársaság történéseinek újja alakított nemzeti bizottsága.** ZG 1905. 4. sz. 676.
- Irmischer J.:** A Bizantológiai Intézet a Luther egyetemen, Halle. RESE II. (1964. 1—2.) 259—261.
- Stern L.:** A berlini Német Tudományos Akadémia és a SzTA közötti tudományos kapcsolatok tizenöt éve. VI 1965. 3. sz. 166—169.
- Gimbel J.:** Az Institut für Zeitgeschichte eredete. Tudomány, politika és az amerikai megszállás. 1945—1949. AHR LXX/3. (1965. ápr.) 714—731.
- Genzsen F. Ch.:** Az imperialista német Ostforschung tárgya, fejlődése és tartalma. SzSz 1905. 3. sz. 25—40.
- Schroeder F. v.:** A müncheni Südost-Institut. (Fejlődés, feladatok, célok.) ÖO 1905. 3. sz. 258—264.
- Donnert E.:** A forradalom előtti Oroszország története a nyugatnémet Kelet-Európa- és Oroszország-kutatásban. ZG 1905. 5. sz. 810—825.
- Beyer R., Billerbeck W.:** A történettanítás az imperializmus szolgálatában. Ein 1905. 7. sz. 72—81.
- Groehler O.:** A nyugatnémet történetírás. Bonn le nem küzdött múltját tükrözi. Dap 1905. 1. sz. 83—93.
- Keasling W., Maur H.:** A nemzeti és regionális történelem közötti viszony dialektikus felfogása a német történetírásban. SS 1905. 4. sz. 553—557.
- Walther H.:** Az onomasztikai-településtörténeti kutatások jelentősége és methodikája. ZG 1905. 5. sz. 770—784.
- Metsk Fr.:** A szorbok képe a nyugatnémet Ostforschungban. ZG 1905. 7. sz. 1172—1185.
- Schäffler G.:** A történettudomány és történeti oktatás: közbenső mérleg. ZG 1905. 1. sz. 90—91.
- Hozzászólások a „Történettudomány és történeti oktatás” c. vitához. Fuhrmann G.:** ZG 1905. 290—292.
- A. Heinke, E. Liening:** uo. 3. sz. 493—495. **K.-D. Her-**
- mann, N. Podewin:** uo. 4. sz. 673—675. **Fr. Donath, H.-G. Mehlhorn:** uo. 6. sz. 1011—1014. **H. Wermes:** uo. 7. sz. 1220—1221. **E. Straube:** uo. 8. sz. 1388—1391.
- Világpolitikai ismeretek.** GWU 1905. 3. sz. 133—151. [Német tankönyvtervezet]
- Schiedler Th.:** Az összehasonlító módszer lehetőségei és határai a történettudományban. HZ 200/3. (1905. jún.) 529—551.
- Lucas F. J.:** A történelem ábrázolása az oktatásban. GWU 1905. 5. sz. 285—298.
- Ringel Chr.:** A történeti legenda az oktatásban. GWU 1905. 12. sz. 759—769.
- Wick P.:** A történettudományi dokumentáció alapelvei és problémái. ZG 1905. 3. sz. 419—429.
- Volkman H.-E.:** Legújabb kiadványok a balti kérdésről 1918—1919. ZFO 1905. 2. sz. 320—332.
- Kelet- és Nyugat-Poroszország történetének irodalma 1963-ban.** Összedíltotta E. Wermke. ZFO 1905. 2. sz. 385—400.
- Zeeden E. W.:** A vállalkásború kora. Az irodalom szemléje. GWU 1905. 11. sz. 717—727.
- Schlenger H.:** Német publikációk a keleti Közép-Európáról. GWU 1905. 3. sz. 173—196.
- Matt J.:** A német nyelv és irodalom útja és hatása Délkelet- és Kelet-Európában. SoF XXXIII. (1964) 298—319.
- Csollek R.:** Jahrbuch für Wirtschaftsgeschichte, Berlin. Szemle. VI. 1905. 6. sz. 195—199.
- Lehmann H.:** A rabszolgaság a kora-középkori Bajorországban és a kutatási módszerek a német társadalomtörténet területén. ZG 1905. 8. sz. 1378—1387.
- Price A. H.:** A germán erőd-tabu és a gazdasági fejlődés. SW 1905. 3. sz. 368—378.
- Berkovics M. Je.:** A német nép kialakulási folyamata a sajátosságainak kérdéséhez. SzV 27. (1905) 182—195.
- Metz W.:** Adalékok a Widonok és Szálik történetéhez főképpen Németországban. HJ 85/1. (1905) 1—27.
- Eppertein S.:** Nagy Károly a német polgári történeti irodalomban. ZG 1905. 2. sz. 235—261.
- Leysen K.:** A Lech-menti csata, 955. A hadviselés a 10. században. H L/168. (1905. febr.) 1—25.
- Töpfer B.:** A feudalizmus néhány alapkérdéséhez. ZG 1905. 5. sz. 785—809.
- Barthuss H.-J.:** A feudális társadalom keletkezése Németországban. ZG 1905. 6. sz. 1001—1010.
- Heimpel H.:** A német királyi Pfalzok kutatása eddig és a jövőben. GWU 1905. 8. sz. 461—487.
- Schlesinger W.:** A Pfalzok a Rajna—Majna-területen. GWU 1905. 8. sz. 487—504.
- Brühl C.:** A Pfalzok gazdasági jelentősége a frank korszaktól a Hohenstaufokig. GWU 1905. 8. sz. 505—515.
- Donnert E.:** A kora-középkori német források adatai a szlávokról és a keleti expanzió programja merseburgi Thietmárnál. SzV 27. (1905) 26—39.
- Herkenrath M.:** Barbarossa Frigyes és Christian v. Buch birodalmi legátus két jegyzője. MIOG LX XIII/3—4. (1905) 247—268.
- Horoskevics A. J.:** Az orosz—német kapcsolatok történetéből, 13. század. IZ 78. (1905) 219—232.
- Dubled H.:** A mezőgazdasági birtok igazgatása Elzászban a 13—15. században. SW 52/4. (1905. dec.) 433—484.
- Lalik T.:** A kelet-pomerániai hercegek „regale forence” joga a 12—13. században. PH 1905. 2. sz. 171—201.
- Bucek K.:** A politikai intézmények átalakulása Nyugat-Pomerániában a 12—13. században. KH 1905. 2. sz. 349—379.
- Majer V. Je.:** A parasztság vagyoni helyzete Dél-nyugat-Németországban a 14—15. század határán. (Hohenberg grófság statisztikai adatai alapján, 1392—1408). SzV 28. (1905) 95—118.
- Majer V. Je.:** A szőlőművelés helye Németország agrártörténetében, 14—16. század. SzV 27. (1905) 114—138.
- Merzbacher Fr.:** Ausztria és a rotweili császári udvari bíróság. HJ 85/I. (1905) 50—63.
- Samonowicz H.:** Az 1808. évi események gazdasági háttere a pomorzei Gdańskban. PH 1905. 2. sz. 202—219.
- Hoyer S.:** A bñrsarkantyú (Amleder)-mozgalom —

- parasztfelkelés 1336–1339-ben. ZG 1965. 1. sz. 74–89, 4. sz. 694–697.
- Ekdaahl Sv.*: A háború a német lovagrend és Lengyelország–Litvánia között 1422-ben. ZIO 1964. 4. sz. 614–651.
- Stern L.*: Nicolaus von Cues — egy eredeti német gondolkodó a 15. századból. SzV 28. (1965) 119–128.
- Töpfer B.*: N. v. Cues bíróadalmi reformjavaslatai. ZG 1965. 4. sz. 617–637.
- Koller G.*: III. Frigyes császársága. ÖGL 1965. 10. sz. 523–530.
- Gorski K.*: A porosz királyi birtokok a 15. század második felében és viszonyuk a lengyel koronához. APH X. (1964) 49–64.
- Strnad A. A.*: A breslavi polgárság és Podjebrad György királysága. ZIO 1965. 3. sz. 401–435, 4. sz. 601–640.
- Liebel H. P.*: A polgárság Délnyugat-Németországban, 1500–1789: emelkedő osztály? IRSH 1965. 2. sz. 283–307.
- Nyemilov A. N.*: Willibald Pirkheimer és helye a 16. század eleji német humanisták között. SzV 28. (1965) 141–157.
- Werner Th. G.*: Az augsburgi Fugger és a nürnbergi Imhoff mint a Paumgartner-Archívum legfontosabb kéziratainak szerzői (a világkereskedelmi szokásokról a késő középkorban és az újkor kezdetén.) SW 1965. 1. sz. 1–41.
- Peruchán V. V.*: A günzburgi Johann Eberlin reformációs programja, 1521. SzV 28. (1965) 158–169.
- Benzing M.*: A thüringiai felkelés veresége Frankenhauennél, 1525. május 15. Előfeltételei és háttere. SzV 28. (1965) 170–190.
- Steitz H.*: Luther Márton bűnbocsátási tézisei, 1517. Szemle a vitáról (1957–1965). GWU 1965. 11. sz. 661–674. *Iserloch E.*: A tézisek kiszövegzése nem történt meg. uo. 675–682. *Volz H.*: A téziseket Luther kiszövegzte, mégpedig valószínűleg 1517. nov. 1-én. uo. 682–686. *Aland K.*: A tézisek kiszövegzése megtörtént, mégpedig 1517. okt. 31-én. uo. 686–694. *Höes I.*: Luther téziseinek kiszövegzése. Szemle. uo. 695–699.
- Dickmann F.*: A felekezetek egyenjogúságának problémája a német birodalomban a 16–17. században. HZ 201/2. (1965. okt.) 265–305.
- Donner E.*: Oroszország és a halmi kérdés Németország politikájában, 1558–1583. IZ 76. (1965) 175–215.
- Czaplánski Wl.*: A nyugati területek Lengyelország politikájában, 1572–1764. APH IX. (1968) 5–27.
- Rothbacher E.*: Haldsdorff posta-nyilvánítás a 17. században. FVL 8/1. (1965) 82–83. [Átutazó főurak és kiséretük ellátása.]
- Schubert Fr. H.*: Wallenstein és a 17. századi állam. GWU 1965. 10. sz. 507–610.
- Backhaus H.*: A svéd és német „nemzet”. A Lindberg egy kötelezővénye 1662-ből. ZIO 1965. 2. sz. 243–249.
- Kamińska-Linderska A.*: Lengyelország és Brandenburg Szeszeny Morsztyn küldetése Königsbergbe és Berlinbe 1670-ben. KH 1965. 2. sz. 301–324.
- Fayard J.*: Kísérletek egy „harmadik osztályú” alkotmány létrehozására Észak-Németországban, 1690–1694. RHID LXXIX/4. (1965. okt.-dec.) 338–372.
- Dreyfus F. G.*: A társadalom és a kultúra Németországban a 18. században. Ann 1965. 5. sz. 976–983.
- Kuhn A.*: A társadalom uralmi igénye és az egyház. HZ 201/2. (1965. okt.) 334–358.
- Liebel H.*: A laissez faire a merkantilizmussal szemben: Hamburg felemelkedése és a hamburgi polgárság Nagy Frigyesrel szemben az 1763. évi válság idején. SW 1965. 2. sz. 207–238.
- Cépal L.*: A német telepítés a mai Vajdaságban 1790–1792-ben. ZDN 32–33. (1962) 115–124.
- Ludwig K.-H.*: A gyermekmunka és a gyárakban a 10. században. SW 1965. 1. sz. 63–85.
- Winkel H.*: A telek-terhek megváltása Nassau hercegségben a 19. században. SW 1965. 1. sz. 42–62.
- Real W.*: Egy porosz diplomata életéből. K. F. Savigny útja a diplomáciai szolgálatba való lépésig, 1814–1840. HJ 85/I. (1965) 84–118.
- Dreyfus F.-G.*: A németek gazdasági mérlege 1815-ben. RHES 1965. 4. sz. 433–464.
- Raumer K.*: Freiherr v. Stein és Goethe. HZ 201/1. (1965. aug.) 13–56.
- Hirsch F.*: Eduard von Simson. A német-zsidó symbiosis problémája Goethe és Bismarck árnyékában GWU 1965. 5. sz. 261–277.
- Lenel E.*: B. G. Niebuhr és Wilhelm v. Humboldt: Levelek Fr. Lieber hagyatékából. HZ 200/2. (1965. ápr.) 316–331. [1826–1832]
- Krauss W.*: A francia felvilágosodási korszak és a német intellektuális. Pensée 123. (1965. okt.) 78–82.
- Vogt M.*: A Vormärz-kori Németország angol megítélésében, 1830–1847. GWU 1965. 7. sz. 397–413.
- Hennig H.*: Porosz szociálpolitika a Vormärzben? SW 52/4. (1965. dec.) 485–530.
- Höfele K. H.*: Karl Immermann képe koráról és a válság tudata. GWU (1965.) 7. sz. 435–442. [„Die Epigonen” c. regényével kapcsolatban, 1836.]
- Obermann K.*: A nemzetközi szolidaritás az 1848–1849-es forradalomban. ZG 1965. 5. sz. 826–842.
- Weber I.*: A kapcsolat a társadalmi struktúra és a kispolgárság politikai ideológiája között az 1848–1849-es forradalomban. ZG 1965. 7. sz. 1186–1193.
- Bleiber H.*: A kapitalizmus fejlődésének porosz útja a mezőgazdaságban. ZG 1965. 1. sz. 57–73.
- Schmidt S.*: A polgári pártok előtörténetéhez Németországban. ZG 1965. 6. sz. 973–991.
- Schramm P. E.*: Hamburg–Brazília: a gőzöközlekedés megvalósítása 1854-ben. Adalék a „magánkezdeményezés és kormánysszervezés” problémájához. SW 1965. 1. sz. 86–90.
- Blumenberg W.*: Marx és Engels levelezése Franz Dunckerrel. IRSH 1965. 1. sz. 105–119.
- Urojeta A. V.*: Marx Tökéjének propagálása Németországban a 19. század 60-as éveiben. NNI 1965. 3. sz. 91–94.
- Rothfels H.*: Bismarck születésének 150. évfordulójára. VIZG 1965. 3. sz. 225–235.
- Mommisen W.*: Bismarck. (Születésének 150. évfordulójára.) GWU 1965. 4. sz. 197–207.
- Pflanze O.*: Az 1860. évi válság és Bismarck belpolitikája. HZ 201/2. (1965. okt.) 359–364.
- Andreas H. D.*: Bismarck külpolitikája és a német történetírás, 1919–1945. JMI XXXVII/3. (1965. szept.) 345–356.
- Silberner E.*: Egy kiadatlan dialógus Moses Hesstől. IRSH 1965. 3. sz. 455–470. [1806]
- Caarni J. Sz.*: A nyugatnémet publicisztika és történetírás a császári Németország gyarmati politikájáról. NNI 1965. 1. sz. 116–121.
- Guillen P., Mède J.-L.*: A német politika kezdetei Marokkóban, 1870–1877-ben. RH CCXXIV. (1965. kt.-dec.) 323–352.
- Hubatsch W.*: A Mazuri vidék és Porosz-Litvánia Poroszország nemzetiségi politikájában, 1870–1920. I. ZIO 1965. 4. sz. 641–670.
- Winckler M.*: A „háború kilátásában” válság kitérése 1875 tavaszán. ZIO 1965. 4. sz. 671–713.
- Bartel H.*: Engels Frigyes és a német munkásmozgalom. Kin 1965. 12. sz. 45–54.
- E. Marx-Aveling két levele Fr. Engelshez a német szociáldemokrácia 1860-ban Halleban tartott pártnapjáról. Közl.: H. Gemkow. ZG 1965. 7. sz. 1186–1193.*
- Nettl P.*: A Német Szociáldemokrata Párt (1860–1914) mint politikai modell. PP 30. (1965. ápr.) 65–95.
- Gillard D. R.*: Salisbury belgolandai ajánlata. FHR LXXX/316. (1965. júl.) 538–552. [1861]
- Gluzberg M. Sz.*: August Bebel a német szociáldemokráciában levő revizionizmus ellen. (A NSZDP 1896. évi hannoveri kongresszusán.) NNI 1965. 1. sz. 61–73.
- Roza Luxemburg levelei Leon Jagicshoz (J. Tyszká). Publikálja: F. Tyeb. ZPW 1965. 1. sz. 85–120. [IX. folyt. 1902–1904]*
- Murzynowska Kr.*: A Ruhr-vidéki bányászok sztrájkja 1912-ben és a lengyel bányászok részvétele ebben. ZPW 1965. 2. sz. 35–60.
- Iklé F. W.*: Japán–német békétárgyalások az első világháború idején. AIR LXXI/1. (1965. okt.) 62–76.
- Käte és Hermann Duncker levelezése az első világháború alatt, 1916. közl.: A. Förster. ZG 1965. 4. sz. 648–672.*
- Rathmann L.*: A német intelligenciájának szerepe az első világháborúban. WZHU XIII (1964) 855–863.

- Krüger H.*: A német imperializmus India-politikája az első világháború alatt. WZHU XIII/7. sz. (1964) 864—869.
- Sloecker H.*: A német háborús célok Afrikában a Szaharától délre. WZHU XIII/7. (1964) 869—872.
- Katz F.*: A német háborús célok Latin-Amerikában az első világháborúban. WZHU XIII/7. (1964) 875—879.
- Kannapin K.*: A Luxemburg-ügy. Adalék a Németország és Argentína közötti viszonyhoz az első világháborúban. WZHU XIII/7. (1964) 879—882.
- Bariéty J.*: Németország és a béke problémái az első világháború idején. RH 89/CCXXXIII. (1965) 369—392. [A. Scherer és J. Grunewald könyve kapcsán.]
- Patemann R.*: A német püspökség és a porosz választójogi probléma 1917—1918-ban. VfZg 1965. 4. sz. 345—371.
- Nyikolajev L. G.*: Az ukrán nép felszabadító harca 1918-ban és a forradalmi válság megérése Németországban. UIZs 1965. 2. sz. 32—45.
- Broué P.*: A forradalmi Németország, 1918—1923. Az 1960 óta megjelent kiadványok elemzésének vázlata. RHMC XII. (1965. apr.-jún.) 141—152.
- Volkmann H.-E.*: W. v. Eberhardt „Tevékenységem a Baltikumban” c. jelentése. ZfO 1964. sz. 728—733. [1918—1919]
- Giesecke H.*: A szociáldemokraták iskolapolitikája Poroszországban és a birodalomban 1918—1919-ben. VfZg 1965. 2. sz. 162—177.
- Dumin P.*: Egy osztrák—német Anschluss problémája, 1918—1919. ÖGL 1965. 8. sz. 403—417.
- Portner E.*: A demokratikus tömegpárt kezdetei a német baloldali liberalizmusban. VfZg 1965. 2. sz. 150—161.
- Orlov D. O.*: Az NSDAP szervezeti története és struktúrája, 1919—1923. JMH XXXVII/2. (1965. jún.) 208—220.
- Csiszjakov V. V.*: Lenin a német szociáldemokratákról. UIZs 1965. 9. sz. 67—70.
- Volkmann H.-E.*: A német—lett kapcsolatok problémái Compiègne és Versailles között. ZfO 1965. 4. sz. 713—726.
- Rüger A.*: A német imperializmus gyarmati törekvései a Compiègne-i fegyverszünetől a versaillesi béke megkötéséig. WZHZ XIII/7. (1964) 882—889.
- Pankovics F. I.*: A weimari köztársaság története és a mai nyugatnémet történetírás. VI. 1965. 11. sz. 186—190.
- Sidman Ch. F.*: A Völkischer Beobachter példány számindexe és a nemzeti szocializmus fejlődése 1920 decemberétől 1923 novemberéig. VfZg 1965. 1. sz. 112—118.
- Möller D.*: Sztálin és a „német Október”, 1923. JGO 1965. 2. sz. 212—225.
- Kopicev N. I.*: A történetírás az NDK-ban és a szovjet—német viszony az „elismérés évében”. VI 1965. 6. sz. 183—186.
- Laboulaye A.*: Találkozásom néhány államférfival. RHD 1965. 2. sz. 97—112. [Stresemann, Csicserin, Herriot, Fr. Roosevelt.]
- Geigenmüller E.*: Von Hoesch követ és a kitűrtési kérdés. HZ 200/3. (1965. jún.) 600—620.
- Muth H.*: Adalékok Brüning bukásához. GWU 1965. 12. sz. 739—759.
- Berghahn F. R.*: A harzburgi front és Hindenburg jelölése az első választásokon 1932-ben. VfZg 1965. 1. sz. 64—82.
- Conway J. S.*: A Machtergreifung vagy a „történelem szükségesszerű folyamata”. Hitler hatalomrajutásának historiográfiája. THJ 8/3. (1965) 399—413.
- Kolbe U.*: A „Reichstag-felgyújtása — szükségétörvényt” feletti ítélethez, 1933. febr. 23. GWU 1965. 6. sz. 359—370.
- Niemann H.*: A Német Szociáldemokrata Párt prágai manifestumának előtörténete és hatása. ZG 1965. 8. sz. 1355—1364.
- Scholder Kl.*: Az evangélikus egyház és 1933. éve. GWU 1965. 11. sz. 700—714.
- Kent G. O.*: XII. Pius pápa és a német—Vatikáni kapcsolatok, 1933—1943. AHR LXX/1. (1964. okt.) 59—78.
- Colotti E.*: A német katolikusok és a nemzeti szocializmus. IGSS 1965. 1. sz. 127—158.
- Schulmeister K.-H.*: Az antifasiszta német értelmiség harca a faszizmus és a háború ellen 1933 és 1945 között. WZHU 1965. 1. sz. 141—153.
- A náci forradalom szociológiájához. Jegyzetek 1934-ből. VfZg 1965. 4. sz. 438—445.
- Plum G.*: Az államrendőrség és a belügyi igazgatás 1934—1936-ban. VfZg 1965. 2. sz. 191—224.
- Gruber H.*: Willi Münzenberg, propagandista a Komintern mellett és ellen. IRSH 1965. 2. sz. 188—210. [1933—40]
- Krizman B.*: Jugoszlávia kapcsolatai Németországgal és Olaszországgal, 1937—1941. HZb XVII. (1964) 227—257.
- Latour C. F.*: Németország, Itália és Dél-Tirol, 1938—1945. THJ 1965. 1. sz. 95—111.
- Krüger J.*: A német—brit flottaegyezmény elősegítette Hitler fegyverkezését. DAP 1965. 6. sz. 709—712.
- Lipták L.*: A Németország és a szlovák állam képviselői között 1940-ben lefolyt salzburgi tárgyalások előkészítése és menete. HC 1965. 3. sz. 329—365.
- Köhn E.*: A Freies Deutschland nemzeti bizottságának megalakításához vezető út Lipcsében. A kommuniszták küzdelme a NKP stratégiájának és taktikájának megvalósításáért az 1939—1944. évi ellenállási szervezetben. ZG 1965. 1. sz. 18—35.
- Wolff W.*: A német antifasiszta tisztek első konferenciája a Szovjetunióban. A „Szabad Németország” nemzeti bizottságának előtörténetéhez. ZG 1965. 2. sz. 277—289.
- Booms H.*: A második világháború eredete — Revizió vagy expanzió? GWU 1965. 6. sz. 329—353.
- Angel P.*: Hitler felelőssége a második világháború kirobbantásában. RHDGM XV/60. (1965. okt.) 1—20.
- Bahne S.*: A szociálfaszizmus Németországban. Egy politikai fogalom történetéhez. IRSH 1965. 2. sz. 211—245.
- Hass G.*: H—A. Jacobsen koncepciója a második világháború történetéről. ZG 1965. 7. sz. 1148—1171.
- Simon A. K.*: A szudéta-németek otthonukból való elűzésének előtörténete. DDR 1965. 3. sz. 149—156.
- Buchala R.*: Az ún. „Recht auf die Heimat”. SM 1965. 7—8. 63—75., 9. sz. 23—38.
- Lange K.*: A „Lebensraum” kifejezés Hitler „Mein Kampf”-jában. VfZg 1965. 4. sz. 426—437.
- Grzybowski K.*: „A kivételes helyzet” politikai intézményei. KH 1965. 3. sz. 619—626.
- Odermann H.*: A náci propagandaminisztérium konferenciáinak bizalmas sajtóutasításai. ZG 1965. 8. sz. 1365—1377.
- Schmidt U.*: Az ifjúsági mozgalom és a Hitler-Jugend viszonya. GWU 1965. 1. sz. 19—37.
- Orlov D.*: Az Adolf Hitler-iskolák. VfZg 1965. 3. sz. 272—284.
- Oertel H.*: A „Mein Kampf” mint a történelmi oktatás forrása a középiskolában. GWU 1965. 4. sz. 237—240.
- Noszkova A. F.*: Generalplan Ost. (A szovjet és lengyel történelmi irodalom tanulmányozásának eredményeihez.) SzSz 1965. 3. sz. 72—79.
- Treue W.*: A művészeti értékek náci elrablása. VfZg 1965. 3. sz. 285—337.
- Krausnick H.*: Goerdeler és a lipcsei zsidók deportálása. VfZg 1965. 3. sz. 338—339.
- Bein A.*: „A zsidó paraziták”. (Megjegyzések a zsidókérdés szemantikájához.) VfZg 1965. 2. sz. 121—149.
- Müller H.*: Forradalom és ellenállás. GWU 1965. 7. sz. 414—430. (Júl. 20.)
- Lusset F.*: Július 20-ára. GWU 1965. 7. sz. 430—434.
- Dress H.*: Új tendenciák a nyugatnémet történetírásban 1944. július 20-ról. DAP 1965. 7. sz. 842—846.
- Blank A. S.*: A német antifasiszta ellenállási mozgalom az újabb szovjet történetírás fényében. ZG 1965. 3. sz. 538—540.
- Zabocseny M. Sz.*: Auschwitz antifasiszta illegálisai. NNI 1965. 3. sz. 108—123.
- Osztyapenko F. P., Lenescuk M. M.*: A buchenwaldi koncentrációs tábor kommunista illegálisainak harca a tömegfelkelés előkészítéséért és lefolytatásáért. (A felkelés 20. évfordulójára.) UIZs 1965. 3. sz. 122—127.
- Matern H.*: A német antifasiszták megmentették a nemzet becsületét. Ein 1965. 5. sz. 22—29. [20. évf.]
- Groebler O.*: A háború utáni angol—amerikai tervek Németországgal szemben a második világháború alatt. ZG 1965. 3. sz. 430—445.

- Mínuth K-H.*: Szovjet-német béketapogatások 1943-ban. GWU 1965. 1. sz. 38-470.
- Szermírjaga M. I.*: A katonai-politikai válság erősödése Németországban a második világháború utolsó hónapjaiban. UIZs 1965. 8. sz. 21-33.
- Homan H.*: 1945. május 8. és a nemzeti öntudat Németországban. Ein 1965. 5. sz. 30-41.
- Stern L.*: 1945. május 8. a két német állam történetében. NNI 1965. 6. sz. 23-36.
- Berthold W.*: A Német KP állásfoglalása az 1945/46. évi német történelem aktuális alapkérdéseiről. ZG 1965. 8. sz. 1323-1341.
- Streisand J.*: 1945-1965. A fasizmus alóli felszabadulás a történetírásban és a történeti gondolkodásban a két német államban. ZG 1965. 3. sz. 381-395.
- Honecker E.*: A szovjet nép megnyitotta a német nép előtt a ragyogó jövő felé vezető utat. Kom 1965. 7. sz. 42-52.
- Csujkov V. I.*: A hitleri Németország kapitulációja. NNI 1965. 2. sz. 3-25. [20. évford.]
- Ponomarjov Sz. P.*: A hitlerista Németország széttűzésének világérténelmi jelentősége. PIS 1965. 3. sz. 9-17.
- Kovalcsuk J.*: A hitlerista németek feletti győzelem 20. évfordulója. ND 1965. 5. sz. 12-20.
- Kröger H.*: A potsdami szerződés aláírásának 20. évfordulójához. (Bonn a potsdami szerződés ellen.) Ein 1965. 8. sz. 12-23.
- Thomas L.*: Felszabadulás és újrakezdet. (Tudományos konferencia Greifswaldban.) ZG 1965. 6. sz. 1028-1030. [1965. ápr. 29-30.]
- Freilich P.*: Németország 20 éves fejlődésének eredményei. (A fasizmus alóli felszabadulás 20. évfordulójára.) UIZs 1965. 5. sz. 57-71.
- Walter Ulbricht* egy ismeretlen levele 1945 májusából. Z. G 1965. 6. sz. 999-1000.
- Hoffmann W.*: A demokratikus földreform és az LDPD. ZG 1965. 6. sz. 992-998.
- Otáhal M.*: A földreform Csehszlovákiában, Lengyelországban és Kelet-Németországban a második világháború után. SH 13. (1965) 165-208.
- Kersten Kr.*: A német lakosság áttelepítése Lengyelországból 1945-1947 (Nyugat-Pomercánia példája nyomán). APH X. (1964) 27-47.
- Slabek H.*: A Lengyel Munkáspárt politikájának a változások a nyugati lengyel területek agrárstruktúrájának átalakításában, 1945-1948. ZPW 1965. 2. sz. 83-104.
- Eseménykrónika. Németország fasizmus alóli felszabadulásától a potsdami szerződésig.* ZG 1965. 3. sz. 464-473.
- Plener U.*: Németország 1945-1949. (Kiállítás a Német Történeti Múzeumban.) ZG 1965. 6. sz. 1036-1037.
- Schütler H.*: A felszabadult Berlinben. (Az antifasizista-demokratikus átalakulásokban való német-szovjet együttműködés első hónapjai.) ISzSzSzR 1965. 3. sz. 200-225.
- Schütler H.*: A Szovjetunió támogatása Berlin demokratikus erőinek a háború utáni első hónapokban. ZG 1965. 9. sz. 390-418.
- Bergmann W., Matiz G.*: A demokratikus rendőrség felépítése Berlinben 1945-ben. ZG 1965. 3. sz. 446-463.
- Stollenberg G.*: Az 1954-1955-ös törvényhozás és pénzügyi alkotmány. VfZG 1965. 3. sz. 236-271.
- Petzold K.*: Tudományos konferencia a Német Demokratikus Köztársaság 15. évfordulóján. VI. 1965. 5. sz. 170-176. [Berlin, 1964. szept.]
- Csernar A. B.*: Az NDK 15 éve. (Tudományos konferencia Moszkvában.) NNI 1965. 1. sz. 163-169. [1964. okt. 20-21.]
- Tiedke K.*: A Német Szocialista Egységpárt - a szocializmus építésének szervezője az NDK-ban. VIK 1965. 1. sz. 34-42.
- Rosenberg W.*: Az új gazdasági rendszer az NDK-ban. SM 1965. 10. sz. 37-52.
- Rohde E.*: Államháztartásunk és a szocialista demokrácia fejlődése. Ein 1965. 2. sz. 40-47.
- Keuschner Br.*: A népgazdaság az NDK-ban a szocialista világgazdaság rendszerében. Ein 1965. 5. sz. 63-72.
- Bartel W.*: Az NDK nemzeti politikájának befolyása a polgári ellenzéki gondolkodásra Németországban. WZIU 1965. 1. sz. 5-21.
- Machowski J.*: A német külpolitika. SM 1965. 9. sz. 79-95. 10. sz. 99-112.
- Miessner W.*: Az NDK és Magyarország diplomáciai kapcsolatainak 15 éve. DAp 1965. 1. sz. 39-46.
- Goguel R.*: Konferencia a német-szovjet kultúrkapcsolatokról. ZG 1965. 6. sz. 1032-1035.
- Brendel G.*: A Szovjetunió és Nyugat-Németország gazdasági kapcsolata. DAp 1965. 8. sz. 908-919.
- Grossmann A. Sz.*: „Hitler testamentuma” és a Führer jelenlegi utódai. VI. 1965. 9. sz. 102-113., 10. sz. 119-140.
- Holthausen H. E.*: Hannah Arendt, Eichmann és a kritikusok. VfZG 1965. 2. sz. 178-190. [H. A. riportja a perről a New Yorkerben, 1963-ban.]
- Knebel J.*: A nyugatnémet Szociáldemokrata Párt értékelése múltjáról. ZPW 1965. 2. sz. 105-112.
- Maurischat G.*: A konjunktúramozgalmak Nyugat-Németországban a háború utáni időszakban. Ww 1965. 8. sz. 1323-1340.
- Hellborn R.*: „Az állami monopólista rendszer Nyugat-Németországban” konferencia Berlinben. ZG 1965. 5. sz. 857-859. [1965. márc. 17-18.]
- Hmeľnickaja Je.*: A nyugatnémet kapitalizmus régen és most. MFMO 1965. 1. sz. 3-13.
- A gazdasági helyzet Nyugat-Németországban. BDW 1965. 5. sz. 1-20.
- Adalékok a nyugatnémet tőkekoncentrációhoz. BDW 1965. 11. sz. 11-20.
- A munkaintenzitás fokozásának új módszere a nyugatnémet iparban. BDW 1965. 15. sz. 1-16.
- Redlich Fr.*: A német hadivállalkozó és munkaerője. SW Beih. 48. 1-322.
- A nyugatnémet korszaknak profitja 1964-ben. BDW 1965. 24. sz. 14-20.
- A beruházások és a beruházási politika Nyugat-Berlinben. BDW 1965. 3. sz. 1-20.
- A nyugatnémet tőke kivétel az ipari országokba. BDW 1965. 24. sz. 6-14.
- A nyugatnémet kémiai ipar pozíciója a kapitalista világpiacra. BDW 1965. 21. sz. 1-24.
- Struktúrávaltozások a primer energiapiacra és a nyugatnémet közszéchenyviszonyokhoz. BDW 1965. 9. sz. 1-20.
- Hess P.*: Az állami monopólistakapitalizmus és a nyugatnémet mezőgazdaság. Ein 1965. 4. sz. 11-122.
- Hess P.*: Ellenmondások a nyugatnémet monopólisták agrárpolitikai és külkereskedelmi érdekei között. Ww 1965. 1. sz. 1-15.
- Friedländer P.*: A gazdaság és politika kölcsönhatása Nyugat-Németország neokolonialista expanziójának finanszírozásában. Ww 1965. 12. sz. 1999-2016.
- Hemberger H. stb.*: Az imperializmus ma - az állami monopólistakapitalizmus Nyugat-Németországban. (Tézisek.) Ein 1965. 1. sz. 101-120.
- Kozerski K.*: A Német Szövetségi Köztársaság katonai behatolása Afrika. SM 1965. 12. sz. 48-61.
- Buchta Br.*: A nyugatnémet külpolitika a népi Lengyelország ellen. DAp 1965. 11. sz. 1336-1347.
- Kreutzer H.*: Berlin jogi helyzete. GWU 1965. 2. sz. 99-117.
- Stulz P.*: Berlin kettősztásának problémája és a „berlini válság” 1948-1949-ben. Adalék a német és nemzetközi imperialista reakció stratégiájához és taktikájához a német fővárossal kapcsolatos harcban és a hidegháború kirobantásában. WZHU 1965. 1. sz. 23-55.
- Prokop S.*: A nyugatnémet szövetségi kormány annexió politikájának az NDK-val szemben „a Németország újraegyesítésének kérdéseivel foglalkozó kutatóbizottság” történetén ábrázolva. WZHU 1965. 1. sz. 89-102.
- Lusset F.*: Németország újraegyesítése a szomszéd országokból nézve. GWU 1965. 3. sz. 157-168.
- Helfer Chr.*: Még egyszer Németország jövőjéről. GWU 1965. 5. sz. 302-303.

Olaszország

- Mastroianni G.*: Antonio Labriola kísérlete. IGSS 1965. 4. sz. 739-748.
- Mastroianni G.*: Antonio Labriola értekezése. IGSS. 1965. 2. sz. 329-341.

- Guerra A.*: Determinizmus és szabadság Antonio Labriola historicizmusában. IGSS 1965. 3. sz. 501–506.
- Milone -F.*: Gino Luzzatto, az ember. NRS 1965. I–II. 1–12. [1878–1964]
- Cessi R.*: Gino Luzzatto történeti munkái. NRS 1965. I–II. 13–48.
- Gino Luzzatto tudományos munkái. Összeállította A. Tursi. NRS 1965. I–II. 185–211.
- Caizzi B.*: Gazdaságtudomány és gazdaságtörténet Gino Luzzatto műveiben. NRS 1965. I–II. 82–112.
- Lane C. F.*: Gino Luzzatto hozzájárulása Venecia történetéhez: értékelés. NRS 1965. I–II. 49–80.
- D'Alessandro V.*: In memoriam Antonino de Stefano. NRS 1965. III–IV. 496–498. [1880–1965]
- Osuchowski W.*: In memoriam Vincenzo Arangio-Ruiz. ČZPH 1964. 2. sz. 245–247. [1884–1964]
- Marongiu A.*: Francesco Calasso és a jogtörténet módszertana. NRS 1965. III–IV. 371–384. [1904–1965]
- Sapori A.*: Yves Renouard, Italia történészbarátja. NRS 1965. III–IV. 385–394. [1908–1965, bibliográfiával.]
- Mattioli R.*: Fausto Nicolini emlékezete. RSI 1965. III. 760–761.
- Parente F.*: Vallásos élmény és történeti kutatás Ernesto Buonaiuti életrajzában. RSI 1965. IV. 897–930.
- Kormanowicz Z.*: Az olasz munkásmozgalom történetéi. KH 1965. 2. sz. 397–408.
- Cortesi L.*: Az Olasz KP történetének néhány problémája. Egy vita margójára. RSS 24. (1965. jan.–ápr.) 143–172.
- Az Olasz Történelmi Társulat II. kongresszusa. (Bologna, 1965. márc. 6–7.) NRS 1965. III–IV. 491–493.
- Martini G.*: A történészek kongresszusa. NRS 1965. III–IV. 402–406. [II. olasz történészkongresszus, Bologna, 1965. márc. 6–7.]
- Zaboklicki K.*: Konferencia Nápolyban az olasz felvilágosodásról. KH 1965. 2. sz. 510–513. [1964. okt. 8–10.]
- Dienst H.*: 13. Settimana Spoleto-ban. (1965. ápr. 22–28.) MŰG LX XIII/3–4. (1965) 445–447. [Témája: „A földművelés a középkorban nyugaton.”]
- Szkazkin Sz. D., Bragina L. M., Komolova N. P.*: Szovjet–olasz történészkonferencia. VI 1965. 4. sz. 173–179. [Moszkva, 1964. okt. 12–14.]
- Szibirera G. A.*: A szovjet és olasz történészek konferenciája Moszkvában. VAN 1965. 4. sz. 89–91.
- Dubinszkaja Je. A.*: Szovjet és olasz történészek gyümölcsöző találkozója. ISzSzR 1965. 1. sz. 210–216.
- K. N.*: A szovjet és olasz történészek konferenciája a történetírás kérdéseiről. NNI 1965. 1. sz. 171–176. [Moszkva, 1964. okt. 12–14.]
- Legnani M.*: Az (olasz és lengyel) ellenállás társadalmi tartalma és programja. IGSS 1965. 4. sz. 805–808. [Milano, okt. 20–21.]
- Olasz és német történészek találkozója. NRS 1965. III–IV. 490–491. [Milano, 1965. jún. 7–10.]
- Bognetti G. P.*: A közbirtokok és a falu szervezete Észak-Itáliában az első évezred végén. RSI 1965. III. 469–499.
- Toubert P.*: A középkori Olaszország története, 10–13. század. Az 1955–1964-ben megjelent munkák. RH CCXXIV. (1965. okt.–dec.) 411–446.
- Abramszon M. L.*: A termelőerők állapota Dél-Itália mezőgazdaságában, 10–13. század. A földművelés. SzV. 28. (1965) 18–37.
- Sprandel R.*: A felső-olaszországi vasygártás a középkorban. SW 1965. 3. sz. 289–329.
- Kotlynyikova L. A.*: A parasztok felszabadítása Toscanában a 12–13. században. SzV 27. (1965) 40–72.
- Chattolini G.*: A cremonai székesegyház káptalani birtokai a 13–14. században. NRS 1965. III–IV. 213–274.
- Herlihy D.*: A lakosság, elemi csapások és társadalmi változások Pistoia vidékén, 1201–1430. EcHR XVIII/2. (1965. aug.) 225–244.
- Hillmann H.*: Este-i Azzo. Anconai ögróf és loretoi gróf. Adalék VI. Este-i Azzo történetéhez. HJ 85/I. (1965) 28–49. [1208–1212]
- Kotlynyikova L. A.*: A város és a jobbágyok felszabadítása Itáliában a 13. században. (Az 1257. évi bolognai Liber Paradisus.) SzV 28. (1965) 69–79.
- Dante Alighieri születésének 700. évfordulója. VAN 1965. 7. sz. 117–118.
- Batkin L. M.*: Dante a humanizmus előhírnöke. VI 1965. 3. sz. 93–110.
- Falco G.*: Dante mint korának bírója a Divina Comediában. RSI 1965. III. 500–511.
- v. Roon-Bassermann E.*: A firenzeiek Dante Divina Comediájában. Adalék Dante személyi választásáról. Dante születésének 700. évfordulója alkalmából. SW 1965. 2. sz. 239–255.
- Delmeau J.*: A humanizmus és a pénz Firenzében a 15. században. (Az újabb művek margójára.) RH 89/CCXXIV. 475. sz. (1965. júl.–szept.) 59–70.
- Bragina L. M., Revjakina N. V.*: Az olasz humanizmus problémái E. Garin műveiben. SzV 28. (1965) 269–275.
- Corti G., Da Silva J-G.*: Firenze a 15. században: jegyzetek a selyemtermelésről. Ann 20/2. (1965) 309–311.
- Bragina L. M.*: Giovanni Pico della Mirandola etikai nézetei. SzV 28. (1965) 129–139.
- Rondinini G. S.*: Nagykövetek és követségek Filippo Maria Visconti idejében (1412–1426). NRS 1965. III–IV. 313–344.
- Delort R.*: Egy velencei kereskedelmi ág a 15. században: Andrea Barbarigo és a szőrmékereskedelm 1430–1440-ben. MA 1965. 1. sz. 29–70; 2. sz. 247–274.
- Catalano Fr.*: Macchia-velli távlatban. NRS 1965. V–VI. 529–570.
- Zambelli P.*: A humanista megújulás, a technológiai haladás és a filozófia elmélet a tudományos forradalom kezdeteinél. IGSS 1965. 3. sz. 507–546.
- Csikoláni L. Sz.*: Ludovico Agostini 16. századi olasz utópista „La Republica immaginaria” c. műve. SzV 28. (1965) 191–209.
- Csikoláni L. Sz.*: Ludovico Agostini társadalmi–politikai nézetei. UIZs 1965. 1. sz. 90–95. [1536–1612]
- Villari R.*: Megjegyzések a nápolyi birodalom revalidálásához. Masaniello forradalmának előestéjén. II. Az arisztokraták cselszövése és a népi forradalom. IGSS 1965. 2. sz. 295–328.
- Farolfi B.*: Antonio Anzillotti „visszatéréséről”. IGSS 1965. 1. sz. 115–126. [A 17. századi Toscanáról.]
- Cozzi G.*: Feljegyzések az 1700-as évek velencei bírósági és bünyádi eljárásairól. RSI 1965. IV. 931–952.
- Placanica A.*: Megjegyzések az egyházi javak elidegenítéséről Calabriában az 1700-as évek végén. IGSS 1965. 3. sz. 435–482.
- Vaccarino G.*: Vizsgálat a piemonti jakobinusok ügyében, 1790. RSI 1965. 1. sz. 27–77.
- Farolfi B.*: Itália Napoleon idején. IGSS 1965. 2. sz. 343–308.
- Peruta F. D.*: A déli emigráció történetéhez. NRS 1965. III–IV. 345–356. [1820–1830-as évek]
- Lambruschini Raffaello kiadatlan levelei. Kiadja: G. Sofri. NRS 1965. V–VI. 653–674. [1820–1850-es évek]
- Lepre M.*: Mérsékelték és radikálisok Délen 1848-ban. NRS 1965. V–VI. 597–626.
- Salvestrini A.*: IX. piyevi leleveli Mária toscanai nagyhercegnőhöz, Ferdinánd özvegyéhez. IGSS 1965. 1. sz. 41–54. [1849–1861]
- Vesa V.*: Harc Itália egységéért és az erdélyi román sajtó, 1859–1860. SUBH 1965. 1. sz. 51–61.
- Raffaie C.*: Az olasz–román barátság az egység és függetlenség ügyében a risorgimento idején. RRH III/4. (1964) 655–676.
- Giuseppe Garibaldi és „Emlékiratai”. Részleteket közöl: V. Je. Nyovler. VI 1966. 1. sz. 117–133.
- Telbizov K.*: Életrajzi adatok Sztepan Dunyov garibaldiista kapitányról, a voltormói csata híres hősről. IP 1965. 1. sz. 84–90. [Garibaldi levelei, 1860–1868]
- Landucci S.*: A hegelizmus Itáliában a risorgimento korában. IGSS 1965. 4. sz. 597–628.
- I. F. Becker két levele az 1860. évi olaszországi forradalmi mozgalomról. Közli: N. I. Nyepomnyascsaja és N. Ju. Koltinszkij. NNI 1965. 5. sz. 131–139.
- Berti G.*: A demokrácia és a szocialisták az itáliai risorgimentóban. NNI 1965. 4. sz. 53–62.
- Kramer H.*: Tirol és a risorgimento. DDR 1965. 3. sz. 141–148.
- Nolle E.*: Az egyesülés utáni olasz történelem alaproblémái. HZ 200/2. (1965. ápr.) 332–346.

- De Felice Fr.*: A déli társadalom és betyárvilág Itáliában az egyesülés után. RSS 24. (1965. jan.-ápr.) 188-200.
- Prodi R.*: A protekcionizmus az olasz politikában és iparban az egyesüléstől 1887-ig. NRS 1965. V-VI. 597-626.
- Villari L.*: A védvámok történetéhez Itáliában. IGSS 1965. 3. sz. 483-500.; 4. sz. 651-664. [1868-1878]
- Serra E.*: Crispi és Ressim visszahívása Olaszország párizsi nagykövetségéről. RHD 1965. 3. sz. 264-272. [1895]
- Alff W.*: Az 1910. évi Associazione Nazionale Italiana. VfZg 1965. 1. sz. 32-63.
- Cunsolo R. S.*: Libia, olasz nacionalizmus és felkelés Giolitti ellen. JMH XXXVII/2. (1965. jún.) 186-207.
- Jedlicka L.*: Olaszország belépése az első világháborúba. DDr 1965. 3. sz. 133-140.
- Fussek A.*: Stürzbech gróf miniszterelnök beállítottága Olaszország iránt. ÖGL 1965. 1. sz. 13-18.
- Vanek W. M.*: Piero Gobetti és az első világháború utáni korszak válsága. JMH 1965. 1. sz. 1-17.
- Guerra A.*: Adolfo Omodeo levelei. NRS 1965. III-IV. 356-370. [1910-1940]
- Lopuhov V. R.*: Mussolini „Marscia su Roma”-ja. VI 1965. 11. sz. 211-214.
- Lopuhov B.*: Az olasz fasizmus problémája a szovjet szerzők tanulmányaiban. IGSS 1965. 2. sz. 239-258.
- Procacci G.*: Megjegyzések a liberális állam válságáról és a fasizmus eredetéről. IGSS 1965. 2. sz. 221-238.
- De Felice R.*: Az antifasiszta pártok helyzete betiltásuk elcsúszásánál. RHD 1965. 3. sz. 25-26. (1965. máj.-dec.) 79-96.
- Krizman B.*: Jugoszlávia kapcsolatai Németországgal és Olaszországgal, 1937-1941. HZb XVII. (1964) 227-257.
- Szegar Sz. A.*: Francia-olasz kapcsolatok a második világháború előestéjén (1938. okt.-1939. aug.). NNI 1965. 5. sz. 94-103.
- Merli St.*: Egy osztályegység kidolgozására irányuló első kísérletek Olaszországban. a) Az antifasiszta gondolat, 1931-1932. RSS 25-26. (1965. máj.-dec.) 97-128.
- Latour C. F.*: Németország, Itália és Dél-Tirol, 1938-1945. TIHJ 1965. 1. sz. 95-111.
- Komolova N. P.*: Irányzatok hurca az olasz ellenállási mozgalom történetírásában. NNI 1965. 1. sz. 155-158.
- Garin E.*: Eugenio Curiel az antifasizmus történetében. IGSS 1965. 1. sz. 3-24.
- Dmitrijev I. O.*: A Mussolini elleni összeesküvés. (Források és szakcikkek alapján.) VI 1965. 3. sz. 111-120; 4. sz. 132-141. 6. sz. 128-139; 7. sz. 116-134.
- Filatov G. Sz.*: Mussolini utolsó napjai. NNI 1965. 2. sz. 70-88.; 3. sz. 48-59.
- Ragionieri E.*: Togliatti és a nemzetközi munkásmozgalom. WZ 1965. 1. sz. 10-25.
- Neubert H.*: A munkásmozgalom egységéért folyó harc problémái Olaszországban. Ein 1965. 12. sz. 55-65.
- Románia**
- Ofteta A.*: Nicolae Iorga, a román kultúra kimagasló egyénisége. LC 1965. 4. sz. 37-47.
- Nelea V.*: Nicolae Iorga egyénisége és tevékenysége, 1871-1940. RRH 1965. 1. sz. 41-54.
- Iordan I.*: Tiszteletadás Nicolae Iorgának S 1965. 6. sz. 1213. [Halála 25. évfordulóján.], RRH 1965. 6. sz. 1067.
- Ofteta A.*: N. Iorga, a románok története. S 1965. 6. sz. 1215-1226. RRH 1965. 6. sz. 1009-1082.
- Daiconiciu C.*: N. Iorga és az autochtonia kérdése. S 1965. 6. sz. 1227-1231.; RRH 1965. 6. sz. 1083-1089.
- Condurachi M.*: N. Iorga és a keleti romániaság problémája. S 1965. 6. sz. 1233-1239.; RRH 1965. 6. sz. 1141-1149.
- Pascușt.*: N. Iorga mint a román középkor története. S 1965. 6. sz. 1241-1260.; RRH 1965. 6. sz. 1151-1176.
- Eljan Al.*: A történelem és a szociológia N. Iorga szerint. RRH 1965. 6. sz. 1091-1100.
- Eljan Al.*: N. Iorga és az egyetemes történet. S 1965. 6. sz. 1261-1274.
- Stănescu E.*: Adalékok N. Iorga történeti műveinek bibliográfiájához, 1890-1894. (A lpcsel egyetem irattára és kiadatlan levelezése alapján.) S 1965. 6. sz. 1275-1312.; RRH 1965. 6. sz. 1115-1149.
- Ștefănescu Șt.*: N. Iorga, a romániai mezőgazdasági viszonyok története. S 1965. 6. sz. 1313-1337.; RRH 1965. 6. sz. 1101-1123.
- Fotino G.*: N. Iorga, a régi román jog története. RRH 1965. 6. sz. 1177-1187.
- Valentin Al., Georgescu N.*: Iorga és a román jogtörténet. S 1965. 6. sz. 1339-1355.
- Vioculescu S.*: Iorga az író és irodalomtörténész. RRH 1965. 6. sz. 1101-1113.
- Oleanu St.*: A kézművesipari termelés problémája a középkorban román földön N. Iorga műveiben. S 1965. 6. sz. 1357-1375.
- Lehr L.*: A román kereskedelem és a városok a középkorban N. Iorga műveiben. S 1965. 6. sz. 1377-1301.
- Adăniloae N.*: N. Iorga a nemzeti függetlenségi harc története. S 1965. 6. sz. 1393-1409.
- Nelea V.*: Iorga a nemzeti egység története. S 1965. 6. sz. 1411-1426.
- Zane G.*: Iorga és korának társadalmi problémái. RRH 1965. 6. sz. 1189-1199.
- Georgescu T.*: N. Iorga a hitlerizmus ellen. S 1965. 6. sz. 1427-1442.
- Popescu-Pușur I.*: N. Iorga a hitlerizmus ellen. RRH 1965. 6. sz. 1225-1238.
- Curticapeanu V.*: A „N. Iorga” népi egyetem Valeni de Munteben.
- Simionescu P.*: N. Iorga a román és külföldi historiográfiában. S 1965. 6. sz. 1457-1468.
- Megemlékezés N. Iorgáról. RRH 1965. 6. sz. 1230-1243.
- Megemlékezés N. Iorgáról. S 1965. 6. sz. 1469-1472.
- Ioan Bogdan centenáriuma. RRH 1965. 2. sz. 344-347.
- Zamfirescu D.*: ? Ünnepi ülésszak „Ioan Bogdan és a román kultúrtörténet”, 1964. dec. 8-10. S 1965. 1. sz. 181-186.
- Bogdan D. P.*: Ioan Bogdan az európai szlavisták körében. S 1965. 1. sz. 3-25.
- Condurachi Em.*: Az okor nagy román archeológusa és története Vasile Pärvan, 1882-1927. RRH 1965. 2. sz. 183-206.
- Szpirakovszkij Je. I.*: Constantinescu-Iasi P. tiszteletére. ISzSzSzlR 1965. 6. sz. 187-190. [70]
- Prof. Andrei Oțetea 70. születésnapja. RRH III/4. (1964) 807-809.
- Zamfirescu D.*: Prof. P. P. Panaitescu 65. születésnapjára. RS XV. (1965) 357-368.
- A Román Kommunista Párt IX. kongresszusának történelmi jelentősége. S 1965. 4. sz. 773-784.
- Legoński Wl.*: A Román KP IX. kongresszusa. ND 1965. 9. sz. 67-72.
- Oprescu P.*: A Román Tudományos Akadémia közgyűlése. RRH 1965. 2. sz. 354-358. [1965. febr. 1-4.]
- Oprescu P.*: A Román Tudományos Akadémia közgyűlése. S 1965. 2. sz. 437-439.
- A Román Népköztársaság Történettudományi Intézetének ülésszaka. RRH III/4. (1964) 816-818. [Bukarest, 1964. aug. 13-14.]
- Popa R.*: Tudományos ülésszak az Archeológiai Nemzeti Múzeum 100. évfordulóján, 1864-1964. S 1965. 1. sz. 186-189.
- Focșeneanu I.*: Az állami építészeti, konstrukciós és urbanisztikai állami bizottság történeti emlékek igazgatóságának ülésszaka, 1964. okt. 20-27. RRH 1965. 1. sz. 163-168.
- Serjakov A. A.*: Tudományos ülésszakok a népi Románia 20-éves évfordulójával kapcsolatban. VI 1965. 1. sz. 200-202.
- Constantinescu N. N.*: A román delegáció részvétele a Moszkvában a fasizta Németország feletti győzelem 20. évfordulóján rendezett tudományos konferencián. S 1965. 3. sz. 693-696. [ápr. 14-16.]
- A hitlerista Németország felett aratott győzelem XX. évfordulóján rendezett ülésszak. RRH 1965. 3. sz. 637-640. [1965. máj. 6.]
- Fotino C.*: „Hazánk felszabadulásának 20. éve, 1944. aug. 23.-1964. aug. 23.” kiállítás. RRH III/4. (1964) 809-813.
- Sporea C.*: Román kongresszus Regensburgban 1964-

- ben. JGO 1965. 3. sz. 477. [okt. 8–14. „A Duna tegnap és ma”]
- Cândea V.:** A nemzetközli délkelet-európai stúdiumok első kongresszusának előkészítése. Az AIESEE irodájának ülése, București, 1964. nov. 30.–dec. 3. S 1965. 1. sz. 191–192.
- Todorov N.:** Délkelet-Európa kutatóintézete Bukarestben. IP 1965. 1. sz. 129–131.
- Petrescu—Dâmbovița, M., Andronic Al.:** Moldva Történeti Múzeuma. RRH 1965. 1. sz. 105–117.
- Popescu D.:** A Nemzeti Ókori Múzeum centenáriuma. RRH III/4 (1964) 755–762.
- Berciu I., Popa Al.:** Az alba-iuliai (gyulafehérvári) területi múzeum. RRH 1965. 4. sz. 815–821.
- Lupu N.:** A Bruckenthal Múzeum tudományos tevékenysége a népi hatalom ideje alatt. FVL 7/2. (1964) 27–36.
- Irimie C., Hoffmann H.:** A Bruckenthal Múzeum ma. ÖO 1965. 5. sz. 399–407.
- Velescu O.:** A történeti építészeti emlékek restaurálása a brassói körzetben a húsz év alatt. FVL 7/2. (1964) 42–40.
- Nufu C.:** A bécsi levéltárakban. S 1965. 4. sz. 929–934. [Román anyag]
- Dunajecz L.:** Levéltári kiállítás a Bánát történetéről. S 1965. 4. sz. 934.
- Pascu Șt.:** A román történetírás sikere az ország felszabadulása óta eltelt 20 év alatt. AIIC VII. (1964) 21–34.
- C. C.:** A román történetírás két évtizede. FVL 7/2. (1964) 17–26.
- Románia modern történetírása. Tematica. Vita. S 1965. 1. sz. 175–178; 2. sz. 429–436; 3. sz. 687–692; 4. sz. 923–927; 5. sz. 1145–1152.
- A Román Tudományos Akadémia Történettudományi Intézetének tevékenysége 1964-ben. S 1965. 2. sz. 440.
- A Román Tudományos Akadémia Történettudományi Intézetének tevékenysége 1964-ben. RRH 1965. 2. sz. 353–354.
- Dzșapariđze E. A.:** Az új- és legújabbkori történet problémái a román „Studii, Revista de istorie” c. folyóiratban. NNI 1965. 4. sz. 123–128.
- Oțetea A.:** A marxista román történetírás problémái. RRH 1965. 3. sz. 373–383.
- Cronj Gh.:** A jog és állam történetére vonatkozó kutatások fejlődése a Román Népköztársaságban. RRH 1965. 1. sz. 81–94.
- Bolintineanu A., Nășchiț A.:** A tudományos kutatások a jog területén. LC 1965. 5. sz. 39–50.
- Constantininiu Fl., Papacoste S.:** Román történeti bibliográfia 1962. (II. r.) RRH III/4. (1964) 819–833.
- Román történeti bibliográfia, 1963. — RRH 1965. 2. sz. 359–369; 3. sz. 641–663; 6. sz. 1245–1254.
- Netea V.:** Az állami levéltárak hozzájárulása hazánk történeti forrásainak publikálásához, 1944–1964. RRH 1965. 1. sz. 159–161.
- Lăvescu J.:** A felsőoktatás problémái. LC 1965. 7. sz. 76–87.
- Ionașcu I.:** A bukaresti egyetem centenáriuma. RRH III/4. (1964) 615–636.
- Tudományos ülésszak a bukaresti egyetem jubileuma alkalmából. 1964. okt. 15–17. RRH III/4. (1964) 813–814.
- Valasoglu I.:** A bukaresti egyetem könyvtárai, 1864–1964. RRH III/4. (1964) 747–754.
- Arion Gh.:** A kolozsvári egyetem román történeti katedrójának tevékenysége az utóbbi két évben, 1963–1964. SUBBH 1965. 1. sz. 147–150.
- Capescius B.:** Herrmannsdorf — Hermannsstadt. FVL 8/2. (1965) 71–76.
- Antoni E.:** Brassó középkori városi erődítménye a Fekete-templom megfestései freskójában. FVL 8/2. (1965) 59–61.
- Dundre N.:** Etnográfiai kapcsolatok a Kárpátokon innen és túl között. FVL 8/2. (1965) 5–20.
- Arion Gh.:** Adalékok a kolozsvári feudális kerámia ismeretéhez. SUBBH 1965. 2. sz. 25–32.
- Popa R.:** Miniaturák és kőzirtoramentumok Romániában a 14–18. században. S 1965. 2. sz. 441–443. [A Román Művészeti Múzeum feudális művészeti osztályának kiállításai Kolozsváron, Nagybanán, Brassóban, Nagyszebenben és Bukarestben.]
- Binder P.:** Kövesd bányai román körzet, a helybeli lakosság ősi szervezete. AIIC VII. (1964) 321–326.
- Giurescu C. C.:** A középkori és modern térképek Dobruzsza román lakosságáról. RRH 1965. 3. sz. 441–475.
- Ciobanu Gh.:** Ősi elemek a román és bolgár népzében. RESE II. (1964. 1–2.) 71–92.
- Virtosu E.:** A „kezek” a román és bolgár diplomatikai gyakorlatban. RESE II. (1964. 1–2.) 241–253.
- Ionascu Tr., Georgescu V. A.:** A hasonlóság és különbözőség a római jog nyugati és a bizánci jog keleti recepciójában. RESE II. (1964. 1–2.) 153–186.
- Mioc D., Stoicescu N.:** Középkori hosszúság- és terület-mértékek és hosszúságmérő eszközök román földön. S 1965. 3. sz. 639–665.
- Vuleanescu R.:** A pásztorunyhók fejlődése a románoknál. RRH 1965. 4. sz. 691–738. [A dákoktól kezdve]
- Petrović E.:** Toponímia és történelem. RRH 1965. 1. sz. 3–13.
- Papacoste S.:** A románok és románságuk tudata a középkorban. RRH 1965. 1. sz. 15–24.
- Protase D.:** A dákok megmaradása Dáciában, ahogy ezt a numizmatika mutatja. 1965. 2. sz. 207–220.
- Grafenauer B.:** A karintiai szlovének államának struktúrája és fejlődése a 7–11. században. HZb XVII. (1964) 213–225.
- Horedt K.:** Egy 9–10. századi temető Meggyesen. SUBBH 1965. 2. sz. 7–23.
- Diaconu P.:** A 10. századi al-dunai besenyőkről. S 1965. 5. sz. 1117–1129.
- Cutler A.:** Két trónvárományos Romániában. Velencei és szerb aspirációk a pénzérmék fényénél. BS 1965. 2. sz. 295–307. [13–14. sz.]
- Ștefănescu Șt.:** A bán méltóság felállítására Havasalföldön. RRH 1965. 3. sz. 413–425.
- Lăzrescu E.:** Nicodim de la Tismana és szüze a középkori román kultúrában I. (1385-ig). RŞ XV. (1965) 237–285.
- Sacerdoțeanu A.:** A moldvai fejedelmek sorrendje Alexandru cel Bun-ig a 14. századi dokumentumok és a 15–16. századi egyházi szláv nyelvű román krónikák szerint. RŞ XV. (1965) 219–236.
- Andronic A.:** A 14. századi moldvai városok a régi orosz források világánál. RŞ XV. (1965) 203–218.
- Binder P.:** Történeti elgondolások a középkori dokumentumokban említett ősi román településekkel kapcsolatban. (A „Kerch Olachorum” helye.) AIIC VII. (1964) 317–320.
- Mehmet M. A.:** Képek Dobruzsza történetéből török uralom alatt a 14–17. századból. (Evlia Cselebi utazó tudósításai.) S 1965. 5. sz. 1097–1116.
- Giurescu D. C.:** A gazdasági kapcsolatok Havasalföld és a Balkán-félsziget országai között a 14. századtól a 16. század közepéig. RŞ XV. (1965) 187–201.
- Costăchel V.:** Adalékok Moldva társadalomtörténetéhez a 14–17. században. RŞ XV. (1965) 155–166.
- Năsturel P. S.:** A Havaselve és Athos hegy közi kapcsolatok a kezdetektől a 16. század elejéig. RESE II. (1964. 1–2.) 93–126.
- Papacoste S.:** Egy utazó Romániában a 15. század elején. S 1965. 1. sz. 171–174. [„Libellus de notitia Orbis” 1404.]
- Panaitecu P. P., Stoicescu N.:** A románok részvétele a várnai csatában. 1444. RRH 1965. 2. sz. 221–232.
- Pall Fr.:** Hunyadi János uralma Chilia felett és a bizánci segítség problémája. S 1965. 3. sz. 619–638.
- Stănescu E.:** A politikai tendenciák és a közhangulat Ștefan cel Mare korában írott források világánál. RRH 1965. 2. sz. 233–280.
- Pall Fr.:** Maximilianus Transylvanus, a Magellán-expedícióról szóló írás szerzője. AIIC VII. (1964) 35–95.
- Panaitecu P. P.:** A román földek egyesülése Mihai Viteazul uralkodása alatt. RRH 1965. 3. sz. 427–440.
- Siruni H. Dj.:** Jegyzetek Bukarest városáról az őrmény és török forrásokban. RESE 1964. 3–4. sz. 561–564. [16–17. sz.]
- Goldenberg S.:** A déli keresztkelem Nagyszeben vámkönyveiben a 16. században. RESE 1964. 3–4. sz. 385–421.
- Podgărășkaja O. M.:** Kézműipari termékek kivitele Moldvából a Ivovi piacra a 16–17. században. UIZs 1965. 1. sz. 114–117.
- Chirăld E., Lucael V.:** Egy feudális kincslelet Egeresről (Bánfnyhad — Hueidin körz.), a 16–17. századból. SUBBH 1965. 2. sz. 33–55.

- Goldenberg S.**: 16. századi tudósítások Antwerpenről. AIIC VII. (1964) 327–328. [Erdélyi utazók A.-ben.]
- Capeșius B.**: Új tanulmányok Heltai Gáspárról. FVL 8/2. (1965) 96–97.
- Jakó S.**: A nagyszombati nyomda és helye a 16. századi román nyomdászat történetében. AIIC VII. (1964) 97–115.
- Biľay I.**: Macedonai Nagy Sándor alakja hazánk kultúrájában a 16–17. században. SUBBH 1965. 1. sz. 19–32.
- Beldiceanu N.**: Hogyan foglalta el II. Bajazid Chilia és Cetatea Alba (Akkermann) kereskedővárosokat. SoF XXIII. (1964) 36–90.
- Beldiceanu–Steinherr I., Beldiceanu N.**: Egy I. Szelim idejéből való akta néhány havasalföldi, bulgáriai és dobрудzai dunai vámkikötőről. SoF XXIII. (1964) 91–115.
- Demény L.**: Egy Coresi előtti szláv–román nyomtatvány. S 1965. 5. sz. 1001–1038. [A nagyszombati tetraevangellum, 1546.]
- Demény L.**: Az első román nyomtatott szöveg. RRH 1965. 3. sz. 385–412. [1540]
- Bălan C., Cernovodeanu P.**: Kiadatlan óegyházi szláv nyelvű román dokumentumok Havasalföldről a 16–17. századból. RS XV. (1965) 333–355.
- Holban M.**: Reicherstorffer chorográfiairól. S 1965. 1. sz. 147–170. [1550]
- Külpolitikai iratok, 1552–1561.** Publikálja: Th. Holban. S 1965. 3. sz. 667–674.
- Prodan D., Goldenberg S.**: A nagybányai bánya és pénzverde 1553. és 1556. évi leltárai. AIIC VII. (1964) 117–145.
- Mihail P.**: A Velenceiben nyomtatott szláv zsolnárt elterjedése a román fejedelemségekben. RESE II. (1964 1–2.) 255–258. [1561]
- Lința E.**: Kiadatlan anyagok Ion Vodă első lengyel interregnumáról és politikájáról, 1572–1574. RS XV. (1965) 287–310.
- Hemmerdinger I.**: Mihnea Turcitul fejedelem egy kiadatlan adománylevele. S 1965. 4. sz. 913–916. [1577]
- Grigoraș N.**: A moldvai lakosság munkakötelezettsége az Állammal és a törökkel szemben, 17–18. század. S 1965. 4. sz. 895–912.
- Cronț Gh.**: Bizánci jogi befolyás a román feudális társadalomban. Bizánci források a román feudális jogban. RESE 1964. 3–4. sz. 359–383. [17–19. sz.]
- Neamțu A.**: Újabb dokumentumok az erdélyi bányászok harcáról a 17. században. SUBBH 1965. 1. sz. 33–46.
- Giurescu D.**: Kiprováci (Havasalföld) ötvösmenterek a 17. században. RESE 1964. 3–4. sz. 407–510.
- Chihaița P.**: Elias Mihály mint a román vajdák szobrása. FVL 8/2. (1965) 62–65.
- Dima–Dragan C.**: Kulturális kapcsolatok Brankovics György szerb krónikáiról és Constantin Cantacuzino stolnik között. RESE 1964. 3–4. sz. 553–560.
- Cronț Gh.**: A havasalföldi fejedelmi akadémia a 18. században. S 1965. 4. sz. 833–848.
- Surdulă B.**: Adalékok a manufaktúrák létrejöttének problémájához Erdélyben a 18. században. AIIC VII. (1964) 147–237.
- Iscru G.**: A parasztok szökése — mint a kizsákmányolás elleni fő harc eszköze a 18. században Romániában. S 1965. 1. sz. 125–140.
- Bologa V.**: Az orvosok és az egészségügyi ellátás az erdélyi szászoknál a 18. században és a 19. század elején. FVL 7/2. (1964.) 47–68.
- Georgescu V. Al.**: Néhány adalék a bizánci jog Havasalföld és Moldva által történt elfogadásának tanulmányozásáról, 1711–1821. S 1965. 1. sz. 49–73.
- Prodan D.**: Inochentia Micu Klein harca az erdélyi románok politikai felemeléséért. RRH 1965. 3. sz. 477–496.
- Constantin FL.**: A fanarióták agrárpolitikájának néhány vonása. RRH 1965. 4. sz. 667–680.
- Raduțu A.**: Egy irat a fogarasi kereskedőről, 1747. SUBBH 1965. 1. sz. 47–50.
- Constantinescu I.**: Adalékok az agrárviszonyokhoz a feudális bontásának időszakában. A prothimistis jogán alapuló bérbeadás Havasalföldön. S 1965. 5. sz. 1039–1056.
- Karaman I.**: A Horvát Királyi Tanács kereskedelmi-gazdasági tevékenysége, 1767–1779. Hzb XVII. (1964) 183–212.
- Mihordea V.**: G. Al. Ghica fejedelem tárgyalásai a lengyel szövetségeseikkel 1709-ben. RRH 1965. 4. sz. 681–689.
- Gavrilović Sl.**: Adalékok a parasztok zendüléseihez Horvát-Szlavóniában, 1778–1848. Hzb XVII. (1964) 115–181.
- Edroiu N.**: A Horea-felkelés 180. évfordulója. SUBBH 1965. 2. sz. 125–126. [Ulás Kolozsváron]
- Demény L.**: A marosvásárhelyi állami leltár kiállítására a Horia-felkelésről. S 1965. 3. sz. 701–702.
- Csetri E.**: Kékes község 1785. és 1820. évi urbáriális összeírásai. AIIC VII. (1964) 239–266.
- Bozac I.**: Spallanzani utazása Erdélyben. RRH 1965. 1. sz. 95–104. [1780]
- Ionescu D. G.**: Bolgár telepek Buzăuban és környékén 1792 és 1838 között. RS XV. (1965) 137–153.
- Prokopovitsch E.**: Egy bukovinai szabadcsapat 1797-ben. SoF XXIII. (1964) 330–341.
- Wolj J.**: A bányászati tanítók progresszív törekvései a 19. században. FVL 7/2. (1964) 69–88.
- Broszat M.**: A kultúrnmzettől a népcsoportig. (A zsidók nemzeti helyzete Bukovinában a 19. és 20. században.) HZ 200/3. (1965. jún.) 572–605.
- Columbeanu S.**: A moldvai és havasalföldi feudális nagybirtokos gazdálkodás a 19. század elején, 1800–1830. S 1965. 2. sz. 323–351.
- Virtosu E.**: Bonaparte Napóleon és a moldvaiak törekvései 1807-ben. S 1965. 2. sz. 403–420.
- Miller A. F.**: Abdullah Ramiz pasa számfizetésben. RESE 1964. 3–4. sz. 423–432. [1807–1813]
- Vianu Al.**: Moldva veszteségei a Portának 1812–1816-ban adott szolgáltatások révén Oroszország iaszi közulátásának adatai alapján. RS XV. (1965) 323–332.
- Vianu Al.**: Az adali felkelés, a szerb felkelés és az 1815-ben Havasalföldön Iordache Olimpiotul által szervezett akció kapcsolata. RS XV. (1965) 117–123.
- Camariano N.**: Iordache (György) Olympios tevékenysége a román fejedelemségekben az 1821. évi forradalom előtt. RESE 1964. 3–4. sz. 433–446.
- Neacsu I. J.**: A román pandúrok első ütközete a törökkel Dragasaninál, 1821. máj. 29. S 1965. 5. sz. 1001–1096.
- Velichi C. N.**: Kivándorlás a Dunától északra és délre 1828–1834 idején. RS XV. (1965) 67–116.
- Virtosu E.**: I. Táutul (a moldvai trón jelöltje 1829-ben) politikai eszméi. RRH 1965. 2. sz. 261–286.
- Corfus I.**: A feudális földbirtok(tartalék) fejlődése Havasalföldön a Szervezeti Szabályzat idején 1848-ig. S 1965. 4. sz. 807–832.
- Papacostea-Danielopolu C.**: J. Rotas — Adamantios Coray barátja és kiadója — levelezése. RESE 1964. 3–4. sz. 565–577. [1833–1834]
- Göllner C.**: Világneveti kérdések St. L. Roth írásaiban. FVL 7/2. (1964) 89–130. [1796–1849]
- Subotić St.**: Egyházi vita a fehértemplomi szerbek és románok között. Adalék a szerb–román kapcsolatok történetéhez a Bánátban. ZDN 30. (1963) 88–103. [1840–60-as évek]
- Cristea Dh.**: A roville-i mezőgazdasági iskola tapasztalatai Romániában. RRH 1965. 4. sz. 823–839. [1840–60-as évek]
- Platon Gh.**: Dokumentumok az 1841–1843. évi brailai forradalmi mozgalmak visszhangjáról Moldvában. RS XV. (1965) 311–322.
- Bodea C.**: A román nemzeti egység problémája, 1845–1848. RRH 1965. 3. sz. 497–521.
- Stan A.**: A nemzeti gárdák az 1848-as havasalföldi forradalomban. S 1965. 4. sz. 879–894.
- Netea V.**: Az erdélyi román polgári demokráciák és forradalmi demokráciák állásfoglalása 1848-ban. Az április 18–30-i nagyzűlés összehívása és megszervezése. S 1965. 3. sz. 591–618.
- Vajda L.**: Az osztrák tőke behatolása az erdélyi bányászati iparba 1848–1867 között. SUBBH 1965. 2. sz. 63–78.
- Teodor P.**: Az 1848-as forradalom ideológiája és Samuil Micu történeti munkája. SUBBH 1965. 2. sz. 57–62.
- Ionescu M.**: Epizódok 1848–1849-ből. Feljegyzések Dincă Bălsánról. S 1965. 5. sz. 1075–1089.
- Rețegan S.**: Espatriatul — a népek barátságért küzdő lap. AIIC VII. (1964) 329–339. [Brassó, 1849]

- Göllner C.*: A nagyszabeni munkásmozgalom történetéhez, 1849—1918. FVL 8/2. (1965) 21—58.
- Stănescu Eu.*: Egy disszertáció 1856-ból Mihai Viteazulról. S 1905. 1. sz. 117—124.
- Ojetea A.*: Az ozborne-i egyezmény, 1857. aug. 9. RRH III/4. (1964) 677—690.
- Florescu G. G.*: Harc a modern délkelet-európai országok kialakításáért. A román—török kapcsolatokról. RESE II. (1964.) 187—214.
- Berindei D.*: A havasalföldi parasztság és az 1859. jan. 22—24-i események. S 1965. 4. sz. 871—878.
- Constantinescu-Iași P., Bányai L.*: A néptömegek szerepe a román nemzeti állam létrehozásában. RRH 1965. 3. sz. 577—596.
- Maciu V.*: Gh. Costaforu részvétele az egyesülésért vívott harcban. S 1965. 1. sz. 89—116.
- Nelea V.*: A „Kultúrliiga” előzményei és harca a nemzeti egységért. RRH 1965. 3. sz. 547—570.
- Maciu V.*: Hogyan szerezte meg Románia függetlenségét. RRH 1965. 3. sz. 523—545.
- Fotino G.*: Egy „barátság, kereskedelmi és hajózási” szerződéstervezet az Egyesült Fejedelemségek és az Észak-amerikai Egyesült Államok között 1859-ben. RRH III/4. (1964) 697—726.
- Vesa V.*: Harc Itália egységéért és az erdélyi román sajtó, 1859—1860. SUBBH 1965. 1. sz. 51—61.
- Raffaie C.*: Az olasz—román barátság az egység és függetlenség ügyében a risorgimento idején. RRH III/4. (1964) 655—676.
- Patachi L.*: Egy román részvétele az amerikai polgárháborúban, 1861—1865: Gheorghe Pomuț. RRH 1965. 1. sz. 25—40.
- Giurescu C. C.*: Fegyverszállítás a szerbek részére Cuza herceg idején, 1862. RS XV. (1965) 33—65.
- Sztorozuk V. P.*: A lengyel emigráció Romániában és az 1863. évi felkelés. (Az oroszországi diplomaták jelentéseinek anyagából.) UZISz XXIX. (1965) 77—89.
- Florescu G. G.*: A diplomáciai irodák Bukarestben és Belgrádban 1863—1866-ban. Adalékok a román—szerb politikai kapcsolatok történetének tanulmányozásához. RS XV. (1965) 125—136.
- Botezan J., Roșca-Rosen M.*: Agrárreform javaslatok a romániai parlamenti viták során 1864 tavaszán (a május 2-i államesély előtt). SUBBH 1965. 2. sz. 79—99.
- Suciu I. D.*: Az USA polgárháború visszhangja Romániában. RRH 1965. 4. sz. 739—763.
- Hurezeanu D., Felea I.*: Az I. Internacionálé a romániai munkássajtó hasábjain. RRH III/4. (1964) 637—654.
- Hurezeanu D., Velichi C. N.*: Új adatok az I. Internacionálé eszméinek behatolása Romániába és a romániai bolgár emigránsok soraiba. RS XV. (1965) 15—32.
- Cristea Gh.*: Adalékok az oktatás történetéhez. A Balta—Verde-i (Craiova) mezőgazdasági iskola, 1867—1872. Ionescu de la Brad szerepe az iskola megerősítésében. S 1965. 2. sz. 293—322.
- Cincea P.*: A C. A. Rosetti vezette liberális-radikális ellenzék, 1878—1885. S 1965. 2. sz. 363—382.
- Žečev N.*: Bogdan P. Hásdeu és a bolgár tudósok kapcsolatai a 19. század végén. ÉB I. (1964) 139—145.
- Kovács I., Mirel M.*: A curialisták feudális szolgáltatásainak beszüntetése az 1890. évi agrártörvénnyel. SUBBH 1965. 1. sz. 63—78.
- Hurezeanu D.*: A Román Szociáldemokrata Munkáspárt tevékenységének egy fontos szakasza: a falusi szocialista klubok és a parasztság harca a 19. század végén, 1898—1899. S 1965. 1. sz. 27—48.
- Cicald I.*: A román nyelvű munkássajtó Erdélyben, 1900—1914. AIC VII. (1964) 267—294.
- Marian M.*: A dohányjövődék dolgozóinak sztrájkja 1906. augusztusban. S 1965. 1. sz. 75—87.
- Deac A., Matei Gh.*: A romániai 1907. évi parasztfelkelés és a nemzetközi munkásmozgalom. RRH III/4. (1964) 727—746.
- Constantinescu M.*: Egy ismeretlen dokumentum (1907. aug. 5—9.) az erdélyi románok nemzeti felszabadulási harcáról. RRH 1965. 3. sz. 571—576.
- Campus E.*: A harc a román nemzeti egység megvalósításáért, 1914—1918. RRH 1965. 4. sz. 765—790.
- Constantinescu M.*: V. I. Lenin üzenete Ausztria—Magyarország munkásaihoz és népeihez, 1918. nov. 3. RRH 1965. 2. sz. 287—303.
- Enea C.*: A hunedoarai körzet munkásainak harcából, 1919—1920. SUBBH 1965. 1. sz. 79—109.
- Spector Sh. D.*: Románia és a párizsi békekonferencia. Ion I. C. Brătianu diplomáciájának kutatása. RRH 1965. 1. sz. 119—130.
- Liveanu V.*: Az 1920. októberi általános sztrájk. LC 1965. 11. sz. 37—48.
- Aziencescu V. Gh.*: A monopóliumok Románia iparában. RRH 1965. 1. sz. 55—79.
- Simion A.*: A romániai bányamunkásoknak a kapitalista kizsákmányolás ellen folytatott sztrájkharcaiból, 1924—1929. S 1965. 4. sz. 849—870.
- Ganev G.*: A Román KP harca a fasizmus offenzívája ellen Romániában és egy antifasizista népfront létrehozásáért, 1933—1940. ÉB 1965. 2—3. sz. 59—82.
- Georgescu T.*: Az értelmes hozzájárulása az antifasizista harchoz Romániában, 1933—1944. RRH 1965. 4. sz. 791—814.
- Ionid Gh. I.*: A romániai demokratikus erők sikerei az 1930—1937-es községi és megyei választásokon. S 1965. 4. sz. 785—806. S 1965. 4. sz. 785—806.
- Rusenescu M.*: A tömegek harca a néphatalom megteremtéséért. S 1965. 2. sz. 257—276. [A 20. évford.]
- Lebejev N. I.*: Románia „történeti” pártjai az 1941—1944. évi szovjet-ellenes háborúk időszakában. VI 1965. 12. sz. 63—78.
- Dumitrașcu Gh.*: A Titan—Nádrag—Călan Társaság munkásainak életviszonyai és harcai 1943—1944-ben. SUBBH 1965. 2. sz. 101—113.
- Cheresteșiu V., Ratiu L., Gall I.*: A Román Kommunista Párt — az 1944. aug. 23-i fegyveres felkelés kezdeményezője, szervezője és vezetője. AIC VII. (1964) 7—20.
- Ciachir N.*: Az 1944. aug. 23-i katonai felkelés jelentőségéről. RS XV. (1965) 5—14.
- Nicolae C.*: A román hadsereg harca a haza fasizista uralom alóli felszabadításáért, 1944. aug. 23. — 1944. okt. 25. S 1965. 3. sz. 507—528.
- Tuțu D.*: Románia katonai és gazdasági hozzájárulása az antihitlerista háborúhoz. S 1965. 3. sz. 529—546.
- Petri A.*: A román hadsereg részvétele a Magyarország területén kibontakozott katonai akciókban. S 1965. 3. sz. 547—564.
- Petre I. C.*: A román csapatok hadműveletei Csehszlovákia területén, 1944. dec. 18.—1945. máj. 12. S 1965. 3. sz. 565—589.
- M. H.*: Hazánk fasizta iga alóli felszabadításának húsz éve. FVL 7/2 (1964) 5—16.
- Udrea Tr.*: A Román Kommunista Párt tevékenysége a falvakban a népi demokratikus rendszer hatalomra jutásakor, 1945. jan.—márc. S 1965. 2. sz. 277—292.
- Tuțu D.*: Az RKP országos konferenciája a romániai munkássajtó teljes egységének megvalósításáért folyó harc jelentős állomása. S 1965. 5. sz. 987—999. [1945. okt. 16—21.]
- Matichescu O.*: Az „Apărății patrioției” tevékenysége a Román Kommunista Párt vezetése alatt 1945. máj. 9.—1948. jan. S 1965. 2. sz. 383—402.
- Matei M.*: Az Egyetemi Demokratikus Front megalapítása és szerepe, 1946—1947. S 1965. 5. sz. 1057—1074.
- Szabó C.*: A fő termelészközök államosítása forradalmi aktusának megvalósítása Kolozsvár körzetében. AIC VII. (1964) 295—315. [1946—1947]
- Tóth M.*: A Román KP javaslatai az ország gazdasági és pénzügyi helyzetének megjavítására és a munkásellenőrzés módjai Romániában 1947-ben. SUBBH 1965. 1. sz. 111—135.
- Popescu—Puțuri I.*: A szocialista Románia. RRH 1965. 3. sz. 597—612.

Skandináv országok

- Pohlebbin V. V.*: A történettudomány állapota Dániában. VI 1965. 2. sz. 173—181.
- Nyekraszov G. A.*: A Szovjetunió történetének kérdései és az orosz—skandináv kapcsolatok a skandinávisták leningrádi konferenciáján. ISzSzR 1965. 6. sz. 220—222.
- Kan A. Sz.*: Az újkori történet tanulmányozása a skandináv országokban a 18. században és a 19. század elején. VI 1965. 8. sz. 94—107.
- Pirogov G. N.*: „Historisk Tidsskrift”, Oslo. VI 1965. 1. sz. 186—188. [Szemle]

- Gurevics A. Ja.*: A dán burgok és a vikingek hadjáratai. VI 1966. 1. sz. 215—218.
- Kumlien K.*: A bányászat, a polgár és paraszt a középkori Svédországban. SW 1965. 3. sz. 330—346.
- Szvanidze A. A.*: Svédország városi rendjének történetéből, 13. század. SzV 28. (1965) 80—94.
- Piekarczyk St.*: A társadalom, az állam és a jog a középkori Svédországban. Magnus Ericsson jogkönyvének margójára. CzPH 1964. 2. sz. 189—212.
- Svanidze A. A.*: A svéd bondok gazdasági tevékenységének sajátosságai és piaci kapcsolataik a 14—15. században. SzV 27. (1965) 86—113.
- Roberts M.*: XI. Károly. H 169. (1965. jún.) 160—192. [1956—1967]
- Buckhaus H.*: A svéd és német „nemzet”. A Lindberg egy kötelevénye 1662-ből. ZfO 1965. 2. sz. 243—249.
- Scott Fr. D.*: Svédország konstruktív módon ellenzi a kivándorlást. JMH XXXVII/3. sz. (1965. szept.) 317—335. [19. sz. 2. f. Amerikában.]
- Loock H—D.*: Norvégia jelenkori története. VfZg 1965. 1. sz. 83—111.
- Aleksandrowicz J.*: A skandináv államok az európai és a világpolitikában. ND 1965. 9. sz. 84—92.
- Lawniczak R.*: Gazdasági kapcsolatok a balti szocialista államok és a skandináv államok között. SM 1965. 7—8. sz. 106—117.
- Spanyolország, Portugália**
- Mescerjakov M. T.*: A spanyol téma a szovjet történelem műveiben. VAN 1965. 5. sz. 129—134.
- Bud'uru B.*: Latin-Amerika történetének tanulmányozása Spanyolországban. A kutatások előfeltételeiről és fejlődéséről. ČCH 1965. 4. sz. 578—594.
- Jara A.*: Erőbányászat és spanyol—amerikai történelem. RSI 1965. 1. sz. 5—26.
- Bosch—Gimpera P.*: Róma és az ibérek. CHM IX/1. (1965) 114—125.
- Broughton T. R. S.*: Városi intézmények római Spanyolországban. CHM IX/1. (1965) 126—142.
- Ashor B.*: Az árak és bérek a muzulmán Spanyolországban a 10—11. században. Ann 1965. 4. sz. 664—679.
- Fernandez J. G.*: A nyílt és zárt rétek a régi Kasztíliában. Ann 1965. 4. sz. 692—718.
- Karassz M. B.*: A toledói Moszarabok a 12—13. században és a Kelet és Nyugat közötti kulturális kapcsolatok tanulmányozása. KSzINA 86. (1965) 196—202.
- Dufurue Ch. E.*: Az árak és az életnivó a katalán és maghrebi országokban a 13. század végén és a 14. század elején. MA 1965. 3—4. sz. 475—520.
- Kamen H.*: Az elkobzások mint a spanyol inkvizíció gazdasági alapja. ECHR XVIII/3. (1965. dec.) 511—525.
- Lapeyre H.*: A spanyol birodalom és a brit történelemek. RH 89/CCXXXIII. (1965) 313—322.
- Dumitreac D. A.*: Adalékok egy spanyol Turcica bibliográfiához, 16—17. sz. RESE II. (1964. 1—2.) 229—238.
- Bregel L. D.*: Az indiai faluközösség Goában. (A 16—17. századi portugál források adatai alapján.) NAA 1965. 1. sz. 76—86.
- Castillo A.*: A gazdaság és lakosság a 16. század második felében. Ann 1965. 4. sz. 719—733. [Kasztíliában]
- Moret M.*: A kereskedőtársadalom Sevillában a 17. század elején. RHES 1964. 2. sz. 170—219; 4. sz. 546—590.
- Francis A. D.*: Portugália és a nagy szövetség. BIHR XXXVIII/97. (1965. máj.) 71—93.
- Kamen H.*: Melchor de Macanaz és a Bourbon hatalom meggyökeresedése Spanyolországban. EHR CCCXIV/317. (1965. okt.) 699—716.
- Szamojlov A. M.*: „A háború Jenkins füléért”. VI 1965. 5. sz. 211—212. [Spanyol—angol háború, 1739]
- Alperovics M. Sz.*: A francia forradalom és a spanyolok amerikai gyarmatai. NNI 1965. 1. sz. 26—40.
- Lojek J.*: Lengyel diplomáciai misszió Spanyolországban 1700—1794-ben. KH 1965. 2. sz. 325—345.
- Mallet du Pan* levelezése a lisaboni udvarral. AHRF XXXVIII/182. (1965. okt.—dec.) 468—484. [1794—1795]
- Désert G.*: A katona-helyettes-állítás Calvadosban a császárság idején és a cenzusos monarchiák. RHES 1965. 1. sz. 66—85.
- D'Alcochete N. D.*: A fehér terror Lisabonban, 1808—1810. J. Ratton és a „Setembrizada”. AHRF XXXVII/181. (1965. júl.—szept.) 299—331.
- Bethell L. M.*: Britannia, Portugália és a braziliai rabszolgakeresedelem megszüntetése. Az 1839. évi Palmerston-törvény eredete. EHR CCCIV/317. (1965. okt.) 761—784.
- Sztyegur Sz. A.*: A francia kormány politikája az 1936—1939. években a spanyol kérdésben. VI 1965. 1. sz. 45—54.
- Toruhczky R.*: A lengyel önkéntesek személyi összetétele a spanyol köztársaságban az 1936—1938. években. ZPW 1965. 1. sz. 183—187.
- McGahey M.*: A helyzet Spanyolországban. LM 1965. 4. sz. 177—181.
- Beljavszkij A.*: A monopoltőke Portugáliában. MEMO 1965. 3. sz. 72—81.
- Svájc**
- Deutsch K. W., Weilenmann H.*: A svájci város-kanton politikai találmány. CSSH VII/4. (1965. júl.) 393—408.
- Koberdova I.*: Adalékok az 1850-ben Svájcba irányuló „új lengyel emigráció” történetéhez. PH 1965. 2. sz. 296—305.
- Neubach H.*: A rapperswili lengyel múzeum. Adalék a svájci lengyel emigrációhoz ZfO 1964. 4. sz. 721—728.
- Vuilleumier M.*: Svájc a 19. század közepén, ahogy azt a francia diplomácia látta, II. RHD 79. (1965. jan.—márc.) 36—81.
- Vuilleumier M.*: Az I. Internacionale Svájcban. NRS 1965. III—IV. 395—401.
- Szovjetunió**
- Neubauer T.*: Pjotr Ivanovič Köppen, 1793—1864. (Halálának 100. évfordulójára.) JGO 1965. 2. sz. 174—182.
- V. O. Kljucsevskij* mondásai és aforizmái. Közli: M. F. Leontjev. VI 1965. 7. sz. 208—214.
- Rubinsztjn N. L.*: Ivan Jegorovics Zabelin történelmi fel fogása és tudományos tevékenysége, 1820—1908. ISzSzSzR 1. sz. 54—74.
- Dmitrijev Sz. Sz.*: N. L. Rubinsztjn cikke I. Je. Zabelinről. ISzSzSzR 1965. 1. sz. 51—54. [1820—1908.]
- Vdovin J. Sz.*: V. G. Bogoraz — az északkelet-szibériai népek nyelveinek és kultúrájának kutatója. (Születésének 100. évfordulójára.) SzE 1965. 3. sz. 70—78.
- Altman V. V.*: V. P. Volgin akadémikus emlékezete. VI 1965. 8. sz. 181—182. [Halálának 3. évford.]
- Altman V. V.*: V. P. Volgin akadémikus emlékezete. NNI 1965. 5. sz. 193—194.
- In memoriam I. S. Batirov, ISzSzSzR 1965. 6. sz. 233. [1908—1965, a Turkmén Akadémia elnöke.]
- In memoriam J. A. Belajev. NAA 1965. 1. sz. 261—262. [Műveinek jegyzéke: 262—265.]
- In memoriam A. K. Celovalnyikova. UZISz XXIX. (1965) 210.
- In memoriam R. K. Csalenko. UIZs 1965. 6. sz. 155.
- In memoriam J. N. Dragunova. NAA 1965. 1. sz. 266—267. [Sinológus]
- In memoriam A. V. sz. Fagyjev. ISzSzSzR 1965. 6. sz. 229—230. [1908—1965. Műveinek jegyzéke, uo. 230—232.]
- In memoriam A. Vsz. Fagyjev. NNI 1965. 6. sz. 181.
- In memoriam B. Szt. Iszajenko. NAA 1965. 5. sz. 252—253. [Sinológus, 1914—1965.]
- In memoriam Mamed Szalmanovics Iszkenderov. VIK 1965. 7. sz. 158. [Azerbajdzsán történész.]
- In memoriam I. Sz. Knyizsnyik-Vetrov. VI 1965. 5. sz. 217. [1878—1965.]
- In memoriam Szolomon Jakovlevics Lurje, 1891—1964. VDI 1965. 1. sz. 227—230. [Műveinek jegyzéke: uo. 231—336.]
- In memoriam L. A. Mervart. NAA 1965. 6. sz. 246—247. [Délkelet-Azsia kutató, 1888—1965]

- In memoriam Vlagyimir Vasziljevics Makszakov. ISzSzsZR 1965. 1. sz. 233–237.
- In memoriam A. N. Naszonov. VI 1965. 12. sz. 208. [1898–1965]
- Kucskin V. A.: In memoriam A. N. Naszonov. ISzSzsZR 1965. 6. sz. 225–226. [Műveinek jegyzéke, uo. 227–228.]
- In memoriam I. I. Potyehin. NAA 1965. 1. sz. 259–260. [Afrikanista, 1903–1964.]
- In memoriam Viktor Moricevics Stejn. NAA 1965. 2. sz. 211–212. [Keleti gazdaságtörténet, 1890–1964.]
- In memoriam G. P. Szerdjucsenko. NAA 1965. 5. sz. 251–252. [Orientalista 1904–1965.]
- In memoriam Pjotr Jelemjanovics Szakcskov, 1892–1964. NAA 1965. 2. sz. 213. [Sinológus]
- In memoriam I. I. Szmirnov. ISzSzsZR 1965. 4. sz. 227–228. [1900–1965. Műveinek jegyzéke: uo. 228–230.]
- In memoriam I. I. Szmirnov. VI 1965. 12. sz. 209.
- In memoriam V. V. Sztrove. VAN 1965. 12. sz. 118.
- In memoriam V. V. Sztrove. NAA 1965. 6. sz. 241–242. [1888–1965.]
- In memoriam V. V. Sztrove. VI 1965. 11. sz. 218.
- In memoriam M. N. Tyihomirov. VAN 1965. 10. sz. 135.
- In memoriam M. N. Tyihomirov. VI 1965. 11. sz. 216–217. [1893–1965.]
- In memoriam M. N. Tyihomirov. ISzSzsZR 1965. 217–222. [Műveinek jegyzéke: uo. 222–232.]
- Zimin A.: In memoriam M. N. Tyihomirov. IZ 78. (1965) 272–276.
- Buganov V. I.: Mihail Nyikolajevics Tyihomirov. IZ 78. (1965) 292–307.
- Alekszandrov V. A.: M. N. Tyihomirov akadémikus emlékezete. SzE 1965. 6. sz. 138–141.
- In memoriam M. Tyihomirov akadémikus, 1893–1965. IP 1965. 6. sz. 137–138.
- In memoriam M. M. Tkacsenko. UIZs 1965. 12. sz. 145. [1892–1965.]
- In memoriam Prof. A. O. Vvegyenszkij. UIZs 1965. 11. sz. 159. [1890–1965.]
- In memoriam A. Z. Zusznanovics. NAA 1965. 6. sz. 243–245. [Afrikanista, 1902–1965.]
- A. P. Barannyikov akadémikus 75. születésnapjára. VAN 1965. 10. sz. 133–134. [indológus]
- Pajoszadze G. D.: N. A. Berzenisvili. A grúz történész alkotó útja. VI 1965. 8. sz. 179–180. [Szül. 70. évford.]
- L. G. Beszkrovnij 60 éves. ISzSzsZR 1965. 5. sz. 216.
- Selov D. B.: V. D. Blavatszkij. (A szovjet történet alkotó útja.) VI 1965. 2. sz. 168–170.
- Rindzjuszskij P. G.: L. V. Cserepnin. (A szovjet tudós alkotó útja.) VI 1965. 5. sz. 179–180. (60. születésnapja alk.)
- Lev Vladimirovics Cserepnin 60. születésnapjára. ISzSzsZR 1965. 2. sz. 237.
- Je. D. Csermenszkij 60 éves. ISzSzsZR 1965. 4. sz. 226.
- Kazanin M. I.: Pjotr Antonovics Grinyevics, 1899–1937. NAA 1965. 3. sz. 234–235. [Sinológus.]
- Gukovszkij A. I.: Hogyan lettem történész. ISzSzsZR 1965. 6. sz. 76–99.
- V. M. Hvosztov akadémikus ünneplése. AAN 1965. 9. sz. 122–123. (60. születésnapján.)
- V. M. Hvosztov akadémikus 60. születésnapjára. VI 1965. 8. sz. 131–132.
- V. M. Hvosztov akadémikus jubileuma. ISzSzsZR 1965. 4. sz. 225–226.
- Vlagyimir Mihajlovics Hvosztov akadémikus. (60. születésnapjára.) NNI 1965. 4. sz. 170–172.
- V. M. Hvosztov akadémikus. 60. születésnapjára. PIS 1965. 5. sz. 21–23.
- Nyikiforov V. N.: A. A. Ivanov (Ivin). Születésének 80. évfordulójára. NAA 1965. 4. sz. 231–235.
- Kolesznyik M. K.: Sz. M. Korolevskij professzor 60 éves. UIZs 1965. 1. sz. 155–156.
- Pobelenszkij Ja. A.: A. P. Kovalevskij. (70. születésnapjára.) NAA 1965. 1. sz. 246–248. [Arabista.]
- Rasba N. Sz., Csernyikov I. F.: A. P. Kovalevskij (Születésének 70., pedagógiai működésének 40. évfordulójára.) UIZs 1965. 1. sz. 126–128. [Műveinek jegyzéke: uo. 128–132.]
- Szokolov Je.: G. G. Kuranov 60. születésnapjára. NNI 1965. 1. sz. 179.
- V. I. Lebegyev (professzor 70 éves.) VI 1965. 3. sz. 161–162.
- Sztrove V. Sztarkova K., Lungyin A.: Nyina Viktorovna Pigulevszkaja. KSZINA 86. (1965.) 5–9. Műveinek jegyzéke. Uo. 10–15. 70. születésnapjára.
- B. F. Porsnyev 60. születésnapjára. NNI 1965. 2. sz. 191–192.
- Kruszakov V. Sz., Kalasznyikov Ju. Sz., Svidkovszkij O. A.: A. A. Sziporov. (A szovjet tudós alkotó útja.) VI 1965. 5. sz. 165–167.
- Levickij Ja. A.: Sz. D. Szakzin akadémikus. 75. születésnapjára és pedagógiai működésének 50. évfordulójára. NNI. 1965. 6. sz. 173–174.
- Volodarszkij V. M.: M. M. Szmirin tudományos és pedagógiai tevékenysége. SzV 28. (1965) 3–11. [Műveinek jegyzéke, uo. 12–17.]
- O. L. Vajnsztejn professzor 70. születésnapjára. SzV 27. (1965) 259.
- Djakin V. Sz.: O. L. Vajnsztejn 70. születésnapjára. NNI 1965. 1. sz. 178.
- Koszocskij V. V.: N. N. Voronyin. A szovjet tudós alkotó útja. VI 1965. 11. sz. 175–178. (Lenin-díjas.)
- Szemionova L. N., Szobolev G. I., Camutali A. N.: S. N. Valk. IZ 76. (1965) 308–316. (50. éves tud. tev.)
- Mogilevskij Sz. A., Jakovlev N. N.: L. I. Zubok. A szovjet tudós alkotó útja. VI 1965. 1. sz. 162–164. (70. születésnap.)
- Jerofejev N. A., Jefimov A. V.: L. I. Zubok 70. születésnapjára. NNI 1965. 1. sz. 177–178.
- Dunajevszkij V. A., Nyepokojev V. I.: V. I. Lenin és a történettudomány. (Össz-szövetségi tudományos konferencia Kijevben.) VAN 1965. 9. sz. 97–101.
- Frolkin N. M.: Lenin és a történettudomány. NNI 1965. 5. sz. 188. (Tudományos ülészek Kijevben, 1965. jún. 15–18.)
- Szarbej V. G.: Össz-szövetségi tudományos ülészek „V. I. Lenin és a történettudomány” problémájáról. ISzSzsZR 1965. 6. sz. 210–214.
- Hrisztof Hr.: Nemzetközi tudományos konferencia Moszkvában. IP 1965. 1. sz. 118–120. (Az I. Internacionálé 100. évt., 1964. okt. 1–6.)
- A történészek tudományos konferenciája. VAN 1965. 5. sz. 32–38. (Ápr. 14–16., a győzelem 20. évfordulóján.)
- Grek A. P.: A Nagy Győzelem 20. évfordulóján. VIK 1965. 6. sz. 150–153. (Tud. konferencia Moszkvában, ápr. 14–16.)
- A Nagy Győzelem 20. évfordulójára. VIK 1965. 5. sz. 147–152. (Tud. konferenciák a párttörténet-szakkollektívákban.)
- Hass G.: Tudományos konferencia a Hitler-Németország feletti győzelem 20. évfordulóján Moszkvában. ZG 1965. 6. sz. 1017–1023. (1965. ápr. 14–16.)
- S. T.: Tudományos konferencia Moszkvában a hitleri Németország feletti győzelem 20. évfordulóján. DAP 1965. 7. sz. 847–850. (1965. ápr. 14–16.)
- Erdmann K. D.: „A második világháború története” kongresszus Moszkvában. GWU 1965. 6. sz. 370–373. (Ápr. 13–16.)
- Bozsinov V.: Tudományos konferencia Moszkvában a fasiszta Németország feletti győzelem 20. évfordulóján. IP 1965. 4. sz. 140–143. (1965. ápr. 14–16.)
- Kiparenko G. M., B. G.: Tudományos konferenciák Magyarországon fasiszta igrá alóli felszabadulásának 20. évfordulóján. UIZs 1965. 6. sz. 144–145. (Lvov, Ungvár)
- Lugova O. I., Szecsenko L. S.: Tudományos ülészek Ungváron. UIZs 1965. 10. sz. 155. (Az ukrán földek egyesítése 20. évford.)
- Sulga I. G.: Az ungvári egyetem 20. évfordulóján tartott jubileumi ülészek. UIZs 1965. 12. sz. 139.
- Mihajlina P. V., Malisko V. M.: Jubileumi tudományos konferencia Csernovciben. UIZs 1965. 11. sz. 154. (1965. szept. 21–25.)
- Volkov A. R.: A VI. ukrán szlavisztikai konferencia. SzS 1965. 2. sz. 108–113. (Csernovics, 1964. okt. 13–18.)
- Volkov A. R.: A szlavisták VI. ukrán konferenciája. SzE 1965. 4. sz. 171–175.
- Bromlej Ju. V., Nyepokojev V. I.: A SzTA Történeti Osztályának évi közgyűlése. VI 1965. 6. sz. 140–151. (1964. dec. 28–29.)
- R. G.: A történészek 1964. évi munkájának eredményei. A SzTA Történettudományi Osztályának évi közgyűlése. NNI 1965. 2. sz. 182–184.

- Barak K. N.*: A SzTA Történettudományi Intézete Tudományos Tanácsának ülése. NNI 1965. 2. sz. 184–186. (1964. dec. 24.)
- Naumov Je. P.*: A szlavisztika kérdései a SzTA Történeti Osztályának közgyűlésén. SzSz 1965. 2. sz. 105–106. (1964. dec. 28–29.)
- Kim M. P., Pasuto V. T.*: A Szovjetunió történészeinek nemzeti bizottságában. VI 1965. 3. sz. 165–166. (1964. nov. 17.)
- K. V.*: A leningrádi történészek aktuális feladatai. NNI 1965. 1. sz. 166–168. (Munkamegbeszélés, 1964. okt. 30.)
- Doronszenkov A. I.*: A szlávok és a szlávok közötti kapcsolatok problémái. NNI 1965. 2. sz. 188–189. (Tud. konf. Velikije Luki, 1964. okt. 29–30.)
- Nyekraszov G. A.*: A Szovjetunió történetének kérdései és az orosz–skandináv kapcsolatok a skandinávisták leningrádi konferenciáján. ISzSzsZr 1965. 6. sz. 220–222.
- Flerov V. Sz.*: Tudományos ülésszak „A szocialista forradalom előfeltételei és a szovjet hatalom felállítása Szibériában” témáról. VI 1965. 1. sz. 111–114. (1964 nyarán.)
- Popov I. I.*: A szovjetunióbeli kultúrforradalom problémáinak megvitatása. ISzSzsZr 1965. 5. sz. 196–198. (Moszkva, 1965. máj. 31.–jún. 3.)
- Ulascsik N. N.*: Szimpozium Kelet-Európa agrártörténetéről. NNI 1965. 4. sz. 167. (Kisinyovban)
- A társadalomtudományok tudósainak feladatai. (A SzTA Társadalomtudományi Osztály ülésén.) VAN 1965. 12. sz. 3–10. (Okt. 19.)
- Iljukina R. M.*: A Szovjetunió külpolitikája történetének problémái. (A Tudományos Tanács ülésszaka Moszkvában.) VAN 1965. 6. sz. 123–125. (március 22.)
- Andrejev P. G., Belov M. N., Jakobson Ju. A.*: A munkásosztály történetének problémái. VI 1965. 1. sz. 169–172. (1964. Kosztroma)
- Malin B. I.*: Tudományos konferencia a Latin-Amerikai Intézetben. NNI 1965. 4. sz. 167–168. (1965. máj. 19.)
- Reszet A. M.*: Tudományos konferenciák a leningrádi állami egyetem keleti fakultásán. SzE 1965. 5. sz. 139–143. (1964. okt. — 1965. jan.)
- Szelimhanov I. R., Narimanov I. G.*: Az archeológusok és etnográfusok újabb tanulmányai. Az évi ülés Bakuban. VAN 1965. 7. sz. 95–98. (1964. ápr. 8–14.)
- Beljubszkij F. B.*: Az antropológiai és etnográfiai tudományok VII. nemzetközi kongresszusa. (Moszkva, 1964. aug. 3–10.) NAA 1965. 1. sz. 249–253. A VII. nemzetközi antropológiai és etnográfiai kongresszus munkájának eredményeihez. SzE 1965. 3. sz. 3–11. (Moszkva, 1964. aug. 3–10.)
- Liszvics I. Sz.*: Az ifjú orientalisták konferenciája. NAA 1965. 1. sz. 253–255. (Moszkva, 1964. jún. 23–25.)
- Szmirnov N. A.*: A VAK (Legfelső Attestációs Bizottság) plénumának néhány eredménye. VI 1965. 6. sz. 152–153. (1965. jan. 16.)
- Moskov Ju. A.*: A kibernetika és a történeti kutatás módszerei. ISzSzsZr 1965. 6. sz. 214–220. (Tud. Konf. Moszkvában 1965. máj. 31.–jún. 1.)
- Vradij N. F.*: Szeminárium a levéltár-tudományról és a történeti segédtudományokról. UIZs 1965. 12. sz. 140. (Lvov, 1965. szept. 17.)
- Belousova Z. Zs.*: A történelem és a mai nemzetközi kapcsolatok aktuális problémái. NNI 1965. 4. sz. 164–165. (Ülés 1965. márc. 22-én Moszkvában.)
- Szibireva G. A.*: A szovjet és olasz történészek konferenciája Moszkvában. VAN 1965. 4. sz. 89–91. (1964. okt. 12–14.)
- Szaskin Sz. D., Bragina L. M., Komolova N. P.*: Szovjet–Olasz történészekonferencia. VI 1965. 4. sz. 173–179.
- Dubinszkaja Je. A.*: Szovjet és olasz történészek gyűmölcsöző találkozója ISzSzsZr 1965. 1. sz. 210–216.
- K. N.*: A szovjet és olasz történészek találkozása a történetírás kérdéseiről. NNI 1965. 1. sz. 171–176. (Moszkva, 1964. okt. 12–14.)
- Matula V.*: II. országos tudományos konferencia a csehszlovák–ukrán kapcsolatok történetéről. HC 1965. 2. sz. 305–306. (Eperjes, 1964. dec. 7–9.)
- Förster G. stb.*: A német–orosz történészbizottság tudományos konferenciája Németország Hitler-fasizmus alóli felszabadulásáról. ZG. 1965. 6. sz. 1023–1028. (Berlin, május 4–6.)
- Pfaff W.*: Az NDK és a Szovjetunió történészbizottságának ülése a hitleri fasizmus alóli felszabadulás 20. évfordulóján. DAP 1965. 7. sz. 850–853.
- Goguel R.*: Konferencia a német–szovjet kultúrkapcsolatokról. ZG. 1965. 6. sz. 1032–1035.
- Szaharov A. M.*: Tudományos konferencia a német–szovjet kulturális kapcsolatok történetéről. ISzSzsZr 1965. 5. sz. 104–195. (Berlin, ápr. 6.)
- Szinyicina I. Je.*: Konferencia a Szovjetunió és Afrika népei közötti történeti kapcsolatokról. NAA 1966. 1. sz. 231–232. (Moszkva, 1965. máj. 19–21.)
- Alekazejev G. M.*: A szovjet történeti irodalom 1965-ben. VI 1965. 3. sz. 158–161.
- A Szovjetunióban a középkor történetéről 1963-ban megjelent irodalom szemléje. Összeállította: I. I. Frolova. SzV 28. (1965) 313–327.
- Troickij Sz. M., Horoskevics A. L.*: Az 1964-ben a Szovjetunió feudális kori történetéről megjelent irodalom szemléje. ISzSzsZr 1965. 3. sz. 168–190.
- Danyilov L. V.*: A marxista irányzat létrejötte a feudalizmus korának szovjet történetírásában. IZ 78. (1965) 62–119.
- Kerov V. L.*: Új a szovjet medievisták kutatásaiban. PIS 1965. 1. sz. 16–25.
- Krivoguz I. M., Pricer D. P., Rabinovics M. B., Szeckevics Sz. M.*: Az újkor szovjet történetírásának fő irányai. VI 1965. 6. sz. 87–104.
- Manfred A. Z.*: Az újkor történet legfontosabb problémái a szovjet tanulmányokban. NNI 1965. 3. sz. 20–34.
- Vlagyimircov I. N.*: A szovjet társadalom történetéről szóló irodalom szemléje, 1964. ISzSzsZr 1965. 6. sz. 122–135.
- Szapoznyikova G. N.*: A SzTA Történettudományi Intézetének népi demokratikus történeti osztályán SzSz 1965. 2. sz. 105–107.
- Stern D.*: A berlini Német Tudományos Akadémia és a SzTA közötti tudományos kapcsolatok tizenöt éve. VI 1965. 3. sz. 166–169.
- Pigulevszkaja N. V.*: A történettudomány problémái és a SzTA Leningrádi fiókléjének történeti szekciójában folyó munka. VI 1965. 8. sz. 133–136.
- Kumanyev V. A.*: A kutatómunka fő fejlődési irányai a történettudomány terén Leningrádban. VI 1965. 2. sz. 122–125.
- Petrikejev D. I.*: A SzTA Történettudományi Intézete Leningrádi tagozata tudományos-kutatómunkájának fő eredményei 1964-ben. ISzSzsZr 1965. 2. sz. 218–221.
- Malahovszkij K. V.*: Az Ázsiai Népek Intézete tudományos kutatómunkája 1964-ben. NAA 1965. 2. sz. 192–194.
- Adalékok a szovjet orientaliztika krónikájához, 1917–1941. KSzINA 76. (1965) 3–135.
- Szemjonov Ju. I.*: Az osztályok és az állam létrejötte az ókori Kelet országaiban. (A szovjet assziológusok és egyiptológusok munkáiban.) NAA 1965. 3. sz. 160–171.
- Braginszkij I. Sz.*: A keleti irodalmak történetének periodizálásáról tartott viták eredményeihez. (Tézisek.) NAA 1965. 3. sz. 93–99.
- Leascenko L. O.*: Az Ukrán SzSzk Történettudományi Intézete tudományos kutató munkája 1964-ben. UIZs 1965. 2. sz. 147–149.
- Setcsenko F. O., Szarbej V. G.*: Az ukrán történettudomány a kommunizmus kibontakozott építésének korszakában. UIZs 1965. 1. sz. 3–15.
- Klebanovszkaja N. M.*: Az Ukrán SzSzk Történettudományi Intézete külföldi kapcsolatai. UIZs 1965. 2. sz. 153–155.
- Jacynszkij V. K.*: Ukrajna történeti atlaszának összeállításáról. UIZs 1965. 7. sz. 30–34.
- Zujeva N. V.*: „A külföldi szláv népek a feudalizmus és kapitalizmus időszakában” Osztálya. SzSz 1965. 1. sz. 112–113.
- Ahmedov G. M., Sztjelnyik B. Ja.*: Az Azerbajdzsán SzSzk Tudományos Akadémiája Történettudományi Intézetében. ISzSzsZr 1965. 3. sz. 239–242.
- Kahk Ju. Ju.*: A történettudomány fejlődése Szovjet-Esztországban. VI 1965. 8. sz. 3–13.

- Balakajev T. B., Kuznyecov V. Sz.*: Kazahsztan törté-
néseinek munkája 1962–1964-ben. ISzSzsZr
1965. 5. sz. 204–209.
- Sersztobitov V. P., Vinnyik D. F.*: A történettudomány
fejlődése Szovjet-Kirgizában, 1917–1964. VI
1965. 2. sz. 3–26.
- Annanyepeszov M., Jazikova M.*: A történettudomány
a Turkmén SzSzk-ban. ISzSzsZr 1965. 5. sz.
199–203.
- Ahanova M. A., Lunnyin B. V.*: A történettudomány
fejlődése Üzbegisztánban a XXII. kongresszus
után. ISzSzsZr 1965. 4. sz. 216–223.
- Dunajevszkij V. A., Sztenyiszlavszkaja A. M.*: „A törté-
nettudomány története a Szovjetunióban” IV.
kötetének megvitatása. VI 1965. 3. sz. 154–158.
- Szlavín G. M.*: A Szovjetunió történetének megvilá-
gítása néhány jügoszláv tankönyvben. SzS 1965.
2. sz. 73–77.
- Kuznyecov M. I.*: A Szovjet Történeti Enciklopédia
6 kötetének megjelenéséhez. PIS 1965. 3. sz. 18–25.
- Szmirnova O. I.*: „Bokhara története” Narsakhitól.
(A szöveg történetéhez és kiadásának feladataihoz.)
KSzINA 69. (1965) 155–179.
- Bogdanov B. V., Iovcsuk M. T.*: A szovjet filozófia tör-
téneti tudomány fejlődésének szakaszairól. VF
1965. 8. sz. 86–97.
- Nyecsikina M.*: A monográfia helye a tudományban és a
kiadási tervekben. Kom 1965. 9. sz. 77–83.
- Mihajlov E.*: A bolgár–orosz középkori kapcsolatok
tanulmányozása 1944. IX. 9. után. IP 1965. 2. sz.
84–91.
- Sternberg Ja. I.*: Az orosz–magyar kapcsolatok tanul-
mányozása a népi Magyarországon. ISzSzsZr
1965. 6. sz. 165–178.
- Mährdel Chr.*: Szovjet publikációk a kolonializmusról
és a nemzeti felszabadítási mozgalomról a Szaha-
rán-túli Afrikában. ZG 1965. 3. sz. 534–537.
- A SZTA Könyvtárának 250. évfordulója. VAN 1965.
1. sz. 127. (Jubileumi ünnepek nov. 24–27.)
- Belickij A. N., Rutman R. Je.*: Történeti állagok a
SZTA Könyvtárban. VI 1965. 2. sz. 205–209.
- Kopanyev A. I.*: A SZTA Könyvtárának 250. éve.
ISzSzsZr 1965. 5. sz. 210–213.
- Kiszeleva L. I.*: A Szovjetunió Akadémiai Könyvtá-
rának 250. évfordulója a könyvtár és az állagok tör-
ténétéből. SzV 27. (1965) 139–144.
- Sztarokadomszkaja M. K.*: Az Áll. Történeti Közönyv-
tár segítségével a Szovjetunió történeisének. ISzSzsZr
1965. 1. sz. 216–223.
- Puskarjov L. N.*: A történeti forrás a történeti kutatás-
ban. UIZs 1965. 9. sz. 40–46.
- Rugyelszon K. I.*: A levéltárügy elméletének és gyakor-
latának megérett kérdései. Viták. VI 1965. 12. sz.
11–21.
- Belov G. A.*: A szovjet levéltárosok nemzetközi kap-
csolatai. ISzSzsZr 1965. 6. sz. 178–187.
- Gubenko M. P., Lúvak B. G.*: A szovjet társadalom tör-
ténetének konkrét forrása. VI 1965. 1. sz.
3–16.
- Szeleznyev M. Sz., Csernomorszkij M. N.*: A szovjet
társadalom történetét tükröző forrásbázis létre-
hozásának kérdése. VI 1965. 9. sz. 15–24.
- Anyicsenko V. V.*: A belorussz és ukrán emlékek elha-
tárolásának kérdéséhez. SzS 1965. 6. sz. 25–34.
- Bregel Ju. E.*: A khivai káros levéltára. (Új iratok elő-
zetes áttekintése.) NAA 1966. 1. sz. 67–76.
- Sutoj V. Je.*: Az orosz tudósok és a bécsi levéltárak.
ISzSzsZr 1965. 4. sz. 197–201.
- Ioffe A. Je.*: A szovjet diplomaták memoárjai – fontos
történeti források. ISzSzsZr 1965. 5. sz. 128–137.
- Hodos J. A.*: A tudományos bibliográfia a történetu-
domány szolgálatában. VI 1965. 9. sz. 203–207.
- Kripjakevics I. P.* stb. Az Ukrán SzSzk történeti
bibliográfiája kiadásának szükségességéről. UIZs
1965. 1. sz. 158–159.
- Weiss H.*: Balti bibliográfia, 1963. Pótlással 1962-
ről. ZfO 1964. 4. sz. 785–800.
- Balti bibliográfia, 1964. (Pótlék 1963-ról.) Történeti
irodalom Észtországról és Lettországról. Össze-
állította H. Weiss. ZfO 1965. 4. sz. 785–800.
- Gukoesszkij A. I.*: A történeti segédanyagok néhány
szakkifejezése. VI 1965. 10. sz. 60–66.
- Kasztanov Sz. M.*: A diplomatika mint speciális törté-
neti diszciplína. VI 1965. 1. sz. 39–44.
- Ribakov B. A., Szolovjev G. F.*: A szovjet archeológia
ma. VI 1965. 1. sz. 17–27.
- Schwald E.*: Térképek és irodalom a történeti és politikai
földrajzhoz. GWU 1965. 2. sz. 120–132.
- Klimenyuk V. M., Palli H. E.*: A lúkkártyák felhasználá-
sa a tudományos kutatásban. UIZs 1965. 6. sz.
79–87.
- A történeti diszciplínák oktatása a főiskolákon. NNI
1965. 2. sz. 119–121.
- Galkin I. Sz.*: Az egyetemeken folyó tudományos kutató
munka tervezésének és szervezésének néhány kér-
dése. VI 1965. 8. sz. 203–207.
- Gudkov V. P.*: A moszkvai egyetem szláv filológiai ka-
tedróján. SzS 1965. 5. sz. 101–102.
- Tatarinova K. N.*: Tudományos munka az új- és leg-
újabbkori történetből a Leninről elnevezett Moszkvai
Állami Pedagógiai Főiskolán. VI 1965. 3. sz.
121–124.
- Ejszimont V. Sz.*: Az új- és legújabbkori történet egye-
temi oktatási anyagáról. NNI 1965. 1. sz. 103–
109.
- Rakovszkij M. Je.*: A tudományos kutatómunka a
főiskolán: az odesszai egyetem száz éve. VI 1965.
11. sz. 149–152.
- Persina Z. V.*: Az odesszai egyetem 100 éves. UIZr
1965. 5. sz. 131–132.
- Sulga I. G.*: Az ungvári állami egyetem 20. éve. UIZs
1965. 10. sz. 140–142.
- Kerov V. L.*: A népek barátságának Patrice Lumumba
egyeteme. VI 1966. 1. sz. 164–170.
- Lávisz Szi.*: Az ázsiai és afrikai országok új- és legújabb-
kori történetének oktatásáról. NAA 1965. 3. sz.
88–92.
- Millionszcsikov M.*: A szovjet tudomány a kommuniz-
mus építésében. Kom 1965. 8. sz. 13–19.
- Najpyonov M. Je.*: V. I. Lenin és az orosz történelem.
(A közös történeti folyamat lenini koncepciójának
kialakulása.) ISzSzsZr 1965. 2. sz. 23–54.
- Csesznokov D. I.*: A társadalomtudományok kölcsönös
viszonya és a tudományos kommunizmus helye
közöttük. VF 1965. 3. sz. 20–31.
- Szaharov A. M.*: A hazai történet jelentőségéről.
ISzSzsZr 1965. 4. sz. 3–12.
- Sevcsenko P. P.*: A vita – a történettudomány fejlő-
désének nélkülözhetetlen feltétele. UIZs 1965. 3. sz.
27–41.
- Guliga A. V.*: A fogalom és példa a történettudomány-
ban. VI 1965. 9. sz. 3–14.
- Berhin I. B.*: A szovjet társadalom történetének fő
szakaszai. PIS 1965. 2. sz. 8–19.
- Bacsilo I. L.*: A szovjet társadalom története kidol-
gozásának néhány kérdéséről. VI 1965. 8. sz. 31–48.
- Aitov N. A.*: Az osztálystruktúra megváltozásának né-
hány sajátossága a Szovjetunióban. VF 1965. 3.
sz. 3–9.
- Csesznokov D.*: A szovjet szocialista államiság fejlődése.
Kom 1965. 17. sz. 11–21.
- Szemjonov P. G.*: A szovjet nemzetek szuverenitása.
VI 1965. 12. sz. 22–33.
- Dzsangylgyin N.*: Az egység soknemzetiségű kultúra.
Kom 1966. 5. sz. 62–71.
- Rogacsev P. M., Szevdin M. A.*: A „nemzet” fogalmá-
ról. VI 1966. 1. sz. 33–48.
- Cshikvade V., Kótok V.*: A szovjet szocialista de-
mokrácia. Kom 1966. 5. sz. 52–61.
- Szemjonov V.*: A szovjet társadalom szociális struktú-
rája. Kom 1965. 11. sz. 39–48.
- Iovcsuk M. T.*: A szocialista tudat létrejöttének és fejlő-
désének történeti szakaszairól a Szovjetunióban.
VF 1965. 2. sz. 3–14.
- Virnik A. F., Gudzenko P. P.*: A szocializmus korszaka
periodizációjának módszertani alapjai. UIZs 1965.
3. sz. 19–26.
- Krupina T. D., Kolesnyicsenko D. A., Szolovjova A. M.*:
A munkásosztály és a proletárharc története Orosz-
országban a modern burzsoá történetírásban.
VI 1965. 3. sz. 26–37.
- Kladiva J.*: A kultúrforradalom problematikája a
szovjet történetírásban. ÖCH 1965. 2. sz. 165–179.
- Ieanov V. V.*: A történelem módszertani problémái
N. K. Sztefanov műveiben. VI 1966. 1. sz. 196–200.
- A Voproszi Isztorii folyóirat és a történettudomány.
VI 1966. 1. sz. 3–14. (40. évford.)
- Pavlovskaja A. I.*: A „La Pensée” és az „Elréné”

- hasábjain az ázsiai termelési módról folytatott vitáról. VDI 1965. 3. sz. 75–82.
- Pigulevszkaja N. V.*: Az ázsiai termelési módhoz. VDI 1965. 3. sz. 83–89.
- A nem-kapitalista fejlődési út kérdéseinek vitájából leszűrűt néhány következtetés. VIK 1965. 6. sz. 55–64.
- Brajcsjevskij M. Ju.*: Az etnogenezis kutatásának elméleti alapjai. UIZs 1965. 2. sz. 46–50.
- Selov D. B.*: A Fekete-tenger mellékének antik városai és helyük a Szovjetunió népeinek történetében. VI 1965. 11. sz. 31–42.
- Szamojlo A. Sz.*: A feudálisori gyarmatosítás a szovjet történezek megvilágításában. VI 1965. 10. sz. 144–148.
- Ramm B. Ja.*: A pápai kúria és Oroszország kapcsolata a középkorban a mai burzsoá történefrás megvilágításában. SzV 28. (1965) 260–268.
- Cieslak T.*: A lengyel–szovjet kapcsolatok története területen folytatott kutatómunka állapota és fejlődési iránya a Lengyel Népköztársaságban. SzSz 1965. 2. sz. 124–126.
- Braginszkij I. Sz.*: A belső-ázsiai dzsadaidizmus természetéről a dzsadaidok irodalmi tevékenysége fényénél. ISzSzSZR 1965. 6. sz. 26–38.
- Tyinoszenko V. V.*: Vajon Belorusszia kolónia volt-e a cárizmusban gazdasági értelemben véve? ISzSzSZR 1965. 1. sz. 38–50.
- Volohova G. L.*: A „Kiváló emberek élete” életrajzi sorozat. VI 1965. 5. sz. 128–136. (Szemle)
- Alekszejev M. P.*: Oroszország és az oroszok Shakespeare műveiben. VI 1965. 7. sz. 77–92.
- Ioffe A. Je.*: A Szovjetunió és Latin-Amerika. (Politikai és gazdasági kapcsolatok a második világháborúig.) NNT 1965. 5. sz. 79–88.
- Meszerjakov M. T.*: A spanyol téma a szovjet történezek műveiben. VAN 1965. 5. sz. 129–134.
- Zimin A. A.*: A feudális állam és a Russzkaja Pravda. IZ 76. (1965) 230–275. (Az orosz jog története a 8. századtól.)
- Zimin A. A.*: A holopok a régi Ruszban. ISzSzSZR 1965. 6. sz. 39–75.
- Poppe A.*: A kievi Sofja katedrális kezdetei. UIZs 1965. 9. sz. 97–104.
- Rukovszkaja L. M.*: A sztyeppei nomádok és a Kijevi Rusz a 9–10. században. UIZs 1965. 11. sz. 88–92.
- Schulz W.*: A moszkvai állam létrejöttének problematikájához. JGO 1965. 3. sz. 381–410.
- Poppe A.*: Adalékok az oroszországi egyház történetének legrégibb időszakához. III. A csernigovi metropolia. PII 1965. 4. sz. 557–569.
- Kirillov V. I.*: A legújabb szovjet irodalom a 11–18. században Oroszországban lezajlott paraszti és városi mozgalmakról. VI 1965. 3. sz. 127–140.
- Kargalov V. V.*: Polovec támadások Rusz ellen. VI 1965. 9. sz. 68–73. (11–13. sz.)
- Koljar M. F.*: Indulhatott-e Roman Miszticlavics a kunok ellen 1187 előtt? UIZs 1965. 1. sz. 117–120.
- Voronyin N. N.*: Az orosz–bizánci egyházi harc történetéből. 12. század. VV 27. (1965) 190–218.
- Kargalov V. V.*: A 13. századi mongol–tatár betörés következményei Északkelet-Oroszország falvai szempontjából. VI 1965. 3. sz. 53–58.
- Lavrov L. I.*: A mongolok betörése az Észak-Kaukázusba. ISzSzSZR 1965. 5. sz. 98–101.
- Horoskerics A. L.*: Az orosz–német kapcsolatok történetéből. 13. század. IZ 78. (1965) 219–232.
- Gorina L. V.*: A virginszki oklevél hitelességének kérdéséhez. 1965. SzSz 5. sz. 60–68.
- Maraszinova L. M.*: Új dokumentumok a 14–15. századi pszkovi feudális köztársaság történetéről. ISzSzSZR 1965. 3. sz. 242–243.
- Szaharov A. M.*: Az egyház és a közoktatás az orosz központosított államban. VI 1966. 1. sz. 49–65.
- Kucskin V. A.*: Orosz utazó Azerbajdzsánban a 15. század első felében. VI 1965. 3. sz. 204–205.
- Zimin A. A.*: Az osztályharc fő szakaszai és formái Oroszországban a 15. század végén és a 16. században. VI 1965. 3. sz. 38–52.
- Janyel Z. K.*: A második jobbágygás és a társadalmi-gazdasági fejlődés néhány kérdése az oroszországi uradalomban. IZ 78. (1965) 150–180.
- Buganov V. I.*: A razriad-könyvek forrásai a 15. század utolsó negyedétől a 17. század elejéig. IZ 76. (1965) 216–229.
- Szeftel M.*: Ioszip Volockij politikai eszméi új történeti perspektívában. JGO 1965. 1. sz. 19–29. (Vologdamszkij apát, 15. sz. vége.)
- Hoffmann P.*: Szovjet munkák a 16. század orosz történetéről. ZG 1965. 1. sz. 154–156.
- Smid Sz. O.*: A 16. századi országgúlyések történetéhez. IZ 76. (1965) 120–151.
- Szidorenko V. O.*: A kozák gyalogság tüzegyvere a 16–17. században. UIZs 1965. 9. sz. 114–118.
- Petrenko M. Z.*: Ukrán aranyműves mesterek a 16–18. században. UIZs 1965. 7. sz. 98–102.
- Szinyicina N. V.*: Maxim Grek levele III. Vaszilij-hoz az athosi kolostorok felépítéséről, 1518–1519. VV 27. (1965) 110–136.
- Taube A.*: IV. Rettegott Iván livoniai politikája a szovjet történefrásban. JGO 1965. 3. sz. 411–444.
- Szkrinnjykov R. G.*: Az opricsnyina és az utolsó részfejedelemségek Oroszországban. IZ 76. (1965) 152–174.
- Wójcik Zb.*: Az opricsnyina a legújabb kutatások fényénél. KH 1965. 4. sz. 919–929.
- Nyirbok B. V.*: Mihail Beznynin – opricsnyik, szerzetes, kalandor, VI 1965. 11. sz. 214–216.
- Donnert E.*: Oroszország és a balti kérdés Németország politikájában, 1558–1583. IZ 76. (1965) 175–215.
- Kasztanov Sz. M.*: A tarhan-kiváltások eltörlesztésének kérdéséhez, 1575/76. IZ 77. (1965) 209–235.
- Szanukov K. N.*: Joskar-Ola város alapításának dátumáról. VI 1965. 1. sz. 211–214. (1578/1584)
- Panejeh V. M.*: Az 1597-1. rendelet a jobbágyokról. IZ 77. (1965) 154–180.
- Doroszenko W.*: A livoniai foltworkok piaci kapcsolatai a 16–17. század fordulóján. PH 1965. 2. sz. 260–283.
- Kellenbenz H.*: Az orosz tranzitkereskedelm a Kelettel a 17. században és a 18. század elején. JGO 1964. 4. sz. 481–498.
- Szaharov A. N.*: A parasztság kategóriájának kifejlesztése a 17. században. VI 1965. 9. sz. 51–67.
- Kirjanov I. A.*: Kuzma Minyirin. (Új anyagok életrajzhoz.) ISzSzSZR 1965. 1. sz. 114–146.
- Reklaitis P.*: Új megállapítások Nikolaus Christoph Radvilas herceg Litvánia térképéről. Zfo 1966. 1. sz. 35–59. (Az 1613-ban rajzolt térképről.)
- Golman M. I., Szlezarczuk G. I.*: Orosz levtári anyag Oroszország és Mongólia kapcsolatáról a 17. század 30–50-es éveiben. KŠZINA 76. (1965) 166–181.
- Eckkaute D.*: Az orosz kereskedelem a 17. század közepén Rodes svéd ügyvivő levelezése alapján. RH 89/CCXXXIII. (1965) 323–338.
- Buganov V. I.*: Ki volt az 1602-ben Moszkvában kitűtött „réz-zendülés” fő vezetője? VI 1965. 3. sz. 209–210.
- Sapiro A. L.*: Az oroszországi 17–18. századi parasztháborúk történelmi szerepéről. ISzSzSZR 1965. 5. sz. 61–80.
- Boriszov A. M.*: Az egyház és a Razin-felkelés. VI 1965. 8. sz. 74–83.
- Geyer D.*: R. Wittram: Nagy Péter életrajzához. JGO 1965. 2. sz. 161–173.
- Blanc S.*: Az orosz egyház a felvilágosodás korszakának hajnalán. Ann 20/3. (1965) 442–464.
- Hlebnjykov L. M.*: Az orosz „Faust”. VI 1965. 12. sz. 195–200. (Ja. V. Brjusz gróf. I. Péter kísérője.)
- Manyn V. Sz.*: A művészeti akadémia és a műalkotások terjesztése a 18. században. ISzSzSZR 1965. 1. sz. 146–150.
- Sternberg Ja. L.*: A kievi akadémia hallgatói és neveltjei Magyarországon a 18. században. (Az ukrán–magyar kulturális kapcsolatok történetéből.) UIZs 1965. 4. sz. 103–107.
- Sevensenko F. P.*: Kárpát-ukrán hallgatók a kievi akadémián a 18. században. UIZs 1965. 6. sz. 95–98.
- Florovszkij A. V.*: Orosz–osztrák kapcsolatok a 18. század elején. UIZs 1965. 3. sz. 42–50.
- Blagoveszenazkaja Je. V.*: Parasztek és udvarosok bejegyzési könyvekbe a 18–19. században. ISzSzSZR 1965. 1. sz. 140–142.
- Volkov M. Ja., Troickij Sz. M.*: A parasztek polgári tagozódása és a bérmunkaerő piacának kialakulása Oroszországban a 18. század első felében. ISzSzSZR 1965. 4. sz. 86–105.

- Golikova I. B.:** A bérmunkáskaderek kialakulása a 18. század első negyedében. ISzSzSzR 1905. 1. sz. 75–93.
- Janyel Z. K.:** Az ún. kényszer-bérmunkáról. ISzSzSzR 1965. 4. sz. 76–86.
- Gromiko M. M.:** Nyugat-Szibéria mezőgazdasági megmunkálásának néhány eredménye a 18. században. ISzSzSzR 1905. 2. sz. 55–73.
- Tomszinszkij Sz. M.:** A kereskedelem és szállítási vállalkozás az Ural menti parasztnál 1720–1740-ben. ISzSzSzR 1965. 2. sz. 146–153.
- Lurje Sz. Sz.:** A pulotafordalmak Oroszországban a 18. században. VI 1965. 7. sz. 214–218.
- Troickij Sz. M.:** A budget összeállítása Oroszországban a 18. század derekán. IZ 78. (1905) 181–203.
- Bolhovityinov N. N.:** A tudományos és kulturális kapcsolatok létrejötte Amerika és Oroszország között. ISzSzSzR 1905. 5. sz. 102–113.
- McConnell A.:** Raynal abbé és az orosz filozófia. JGO 1904. 4. sz. 499–512. (jezsuita, 1713–1790)
- Mahovna G. P.:** Oroszország ukrán lakosságának száma és struktúrája a 18. század hatvanas éveiben. UIZs 1965. 2. sz. 111–116.
- Hioni I. O.:** A Bug-mellék lakosságának történetéhez. A bugi kozákság 1709–1817. UIZs 1905. 8. sz. 126–128.
- Vagina P. A.:** A 18. század utolsó negyedében az uráli üzemek műhelyeiben lezajlott zendülés jellegéről. ISzSzSzR 1905. 1. sz. 132–139.
- Antonov Je. I.:** Je. I. Indova, A. A. Preobrazszkij és Ju. A. Tyihonov „A parasztság osztályharca és a búrások viszonyok létrejötte Oroszországban” c. cikkének megvitatása. VI 1965. 1. sz. 164–169.
- Ellison H. J.:** Gazdasági modernizálás a cári Oroszországban. Célok és eredmények. JEH XXV/4. (1965. dec.) 523–540. (19. sz.)
- Szuhomlinov Je. F.:** Az orosz–brazil kapcsolatok felvétele. NNI 1965. 2. sz. 89–96. (1804–)
- Zadonszkij N. A.:** Ivan Burecov dekabrista sorsa. VI 1905. 5. sz. 204–210.
- Beljancsikov N. N.:** A Napóleon által Moszkvából elrabolt kincsek sorsa. VI 1965. 4. sz. 215–217.
- Kozak Sz.:** Lengyel–ukrán forradalmi kapcsolatok, 1830–1863. UIZs 1965. 3. sz. 97–104.
- Viktorov V. I.:** A genealógia rejtélyei. (A Rimszki–Korszakovok miatt „Rimszki-ek” – A Sz. Puskin ősei az orosz történelemben.) VI 1965. 2. sz. 213–219.
- Luzenburg N.:** Anglia és a cserkesz háborúk eredete. JGO 1905. 2. sz. 183–191. (1834–1836)
- Schoeps H. J.:** A három fekete sas szövetsége. GWU 1963. 3. sz. 152–157. (1815)
- Sudja I. G.:** Kárpát-Ukraina gazdasági és kulturális kapcsolatai a többi ukrán földrékkel Oroszországban a 18. század végén és a 19. század első felében. UIZs 1905. 6. sz. 63–68.
- Romacsenko I. Sz.:** M. P. Dragomanov helye a 19. század társadalmi politikai életében. UIZs 1905. 6. sz. 33–42.
- Paruszov A. I.:** A dolgozó emberek helyzete és szökései Oroszországban a 19. század első negyedében. VI 1965. 8. sz. 207–210.
- Orlik O. V.:** Orosz–francia forradalmi kapcsolatok a 19. század 30-as éveinek elején. NNI 1965. 5. sz. 38–47.
- Asszaturova M. I.:** A kiváló kazah tudós-felvilágosító, Cs. Cs. Valihanov emléke, 1835–1865. VI 1965. 9. sz. 122–125. (Tudományos ülésszak halálának 100. évf.)
- Kovalcsenko I. D.:** A földesúri parasztok rétegződésének jellege és formái Oroszországban a 19. század első felében. IZ 78. (1965) 85–149.
- Aszinnovszkaja Sz. A.:** A humanizmus harca a scolasticizmussal P. N. Kudrijajcev előadásában, 1848–1849. SzV 28. (1965) 242–250.
- Stupperich R.:** Az orosz egyház és a jobbágyok felszabadítása. JGO 1905. 3. sz. 321–330.
- Becker G.:** Az „Új Munkás Szövetség Londomban” 1852-ben. Adalék a Kommunista Szövetsége történetéhez. Dokumentáció. ZG 1966. 1. sz. 74–97.
- Miller I. Sz.:** Kiadványok az 1883. évi forradalom 100. évfordulóján. NNI 1966. 2. sz. 116–124.
- Hubatsch W.:** Mazuria és Porosz-Litvánia Poroszország nemzetiségi politikájában 1870–1920 között. II. ZFO 1966. 1. sz. 1–55.
- Westwood J. N.:** John Hughes és az orosz vaskohászat. ECHR XVII/3. (1965. ápr.) 564–569. (1814–1889)
- Lettenbauer W.:** Oroszország európaizálásának kérdése az új orosz irodalomban. HJ 85/I. (1965) 64–83.
- Kabuzan V. M., Mahovna G. P.:** Az ukrán lakosság lélekszáma és számaránya a Szovjetunió területén 1795–1959-ben. ISzSzSzR 1965. 1. sz. 28–37.
- Ljacsencov L.:** Az Ukrajna és a délszlávok közötti a 19. században levő kapcsolatról szóló anyag a kievi levéltárakban. IP 1965. 5. sz. 126–130.
- Anfimov A. M.:** A kapitalizmus fejlődésének porosz útja a mezőgazdaságban és sajátosságai Oroszországban. (Összehasonlító történeti tanulmány.) VI 1965. 7. sz. 62–76.
- Blincovszkaja M. Ja.:** A kievi első vasárnapi iskolák történetéhez. (P. V. Pavlov ismeretlen levelei.) ISzSzSzR 1905. 3. sz. 150–156. (1850–60-as évek.)
- Ljubimov L.:** Az öreg Fjodor Kuzmics titka. VI 1966. 1. sz. 209–215. (1836–1863)
- Kinjapina I. Sz.:** Az orosz önkényuralom ipari politikája a feudális rendszer válságának éveiben. VI 1965. 6. sz. 61–75.
- Gurzsj I. A.:** A közlekedés fejlődése Ukrajnában és szerepének fokozódása az orosz-oroszországi kapcsolatokban, a 19. század 60–90-es éveiben. UIZs 1905. 10. sz. 15–23.
- Borodovák V.:** A ruszozifizmus néhány jellemző vonása a 19. század 60–70-es éveiben (1860–1875). SFFUKH XV. (1964) 299–319.
- Zelnik R. E.:** A vasárnapi iskola mozgalom Oroszországban 1859–1862. JMH XXXVII/2. (1965. jún.) 151–170.
- Vuletic V.:** Herzen Kokokoljának visszhangja a szerb sajtóban a 19. század hatvanas éveiben. ZDN 34. (1963) 100–126.
- Ljahovszkij V. M.:** Fiktív részvénytársaságok Oroszországban az 1860–1870-es években. (A rjazan–kozlovszki vasútvonal alapítottja). IZ 76. (1965) 276–291.
- Makazjasev P. F.:** Mikor húzták fel először a vörös zászlót Oroszországban. VI 1965. 3. sz. 200–207. (1861)
- Kuprijanov L. V.:** Az észak-kaukázusi városi proletárok pontok kialakulása, 1861–1900. ISzSzSzR 1965. 9. sz. 156–167.
- Fedosova T. P.:** A lengyel diákegyesület a moszkvai egyetemen 1835–1863-ban. UIZs XXIX. (1965) 24–50.
- Talvirszkaja Z. Ja.:** Az oszmáni forradalmi szervezet megalakítása és a Piaktovszki-féle társaság, 1861–1862. UIZs XXIX. (1965) 51–76.
- Zyzmiewski St. J.:** A sikertelen kompromisszum revidálása: A Wielopolski és az orosz politika a kongresszusi királyságban, 1861–1863. AHR LXX/2. (1965. jan.) 395–412.
- Lejkina–Szvirszkaja V. R.:** Az új irodalom az 1863. évi felkelésről. ISzSzSzR 1965. 6. sz. 136–143.
- Obusenkova L. A.:** Levéltári anyag az 1863. évi felkelés történetéről. (A területi közigazgatási hivatalok dokumentum-anyaga.) UIZs XXIX. (1965) 90–114.
- Skateľberg Ju. I.:** A felkelők nemzeti kormányának pénzügyi tervezetei. UIZs XXIX. (1965) 115–133.
- Mityina N. P.:** A forradalmi demokratikus mozgalom Szibériában a bajkái lengyel származottak felkelésének előestéjén. UIZs XXIX. (1965) 3–23.
- Baraboj A. Z.:** A parasztmozgalom és az értelmiség tevékenysége a Jobbparti Ukrajnában a reform előestéjén. UIZs 1965. 2. sz. 89–90.
- Suvalova V. A.:** Az 1864. évi bírósági reform kérdéséhez. VI 1965. 2. sz. 209–212.
- Müller F. A.:** Dmitrij Miljutyin liberális vagy konzervatív? JGO 1965. 2. sz. 192–198. [orosz hadügyminiszter 1861–1881]
- Cserepnjin L. V.:** L. N. Tolsztoj történeti nézetei. VI 1965. 4. sz. 56–85.
- Rugyko N. P.:** A forradalmi narodnyikok a 19. század hetvenes éveiben Ukrajnában. UIZs 1905. 7. sz. 15–29.
- Voloscsenko A. K.:** Parasztmozgalom Jobboldal Ukrajnában a második forradalmi szituáció előtt és alatt. UIZs 1905. 9. sz. 89–96.
- Sapir B.:** Zsidó szocialisták a Verpjod kör I. IRSH 1965. 3. sz. 365–384. (1873–77)

- Fomin Ju. Ju.*: Az ukrán társadalom és az 1875–1876. évi hercegovina–boszniai felkelés. UIZs 1965. 8. sz. 34–43.
- Lifsic G. M.*: A narodnyikok 1875. évi moszkvai kongresszusa. ISzSzsZR 1965. 4. sz. 132–145.
- Szedov M. G.*: „A Narodnaja Volja” a történelem ítélőszéke előtt. VI 1965. 12. sz. 45–62.
- Szencsakova L. T.*: „A Narodnaja Volja” 1881. márc. 1. után. PIS 1965. 6. sz. 19–31.
- Lifsic G. M., Ljascsenko K. G.*: Hogy jött létre a második „Zemlja i Volja” programja. VI 1965. 9. sz. 36–50.
- Atanaszov P.*: M. P. Dragomanov szerepe az ukrán–bolgár kapcsolatok megerősítéséért. UIZs 1965. 9. sz. 26–39. (1880–90)
- Kamenyeczka J. M.*: A monopóliumok létrejötte a korrupció-iparban. ISzSzsZR 1965. 6. sz. 110–121. (1880–90-es évek.)
- Mendelszohn E.*: Munkásellenállás az orosz zsidó szocialista mozgalomban, 1890–1903. IRSH 1965. 2. sz. 268–282. (A Bund.)
- Rigberg B.*: A cári sajtótörvény, 1894–1905. JGO 1965. 3. sz. 331–343.
- Szarbej V. G.*: V. I. Jakovenko felvilágosult demokrata, 1859–1915. UIZs 1965. 3. sz. 119–121.
- Mocsalov V. D.*: A leninizmus keletkezése. (Az orosz forradalmi marxisták harca a kispolgári szocializmus és a revizionizmus ellen a 19. század végén.) ISzSzsZR 1965. 2. sz. 3–22.
- Szolovjov A.*: A marxista munkáspárt forrásainál Oroszországban. Kom 1965. 17. sz. 90–98. (A „Harci Szövetség a munkásosztály felszabadításáért” 70. évford.)
- Kosztjov A. F.*: A párt megalakításának forrásainál. VIK 1965. 12. sz. 3–14. (A pétérvári Harci Szövetség 70. évf.)
- Brusznyikín Je. M.*: A cárizmus áttelepítési politikája a 19. század végén. VI 1965. 1. sz. 28–38.
- Lavrov Ju. P.*: Ukrajna kolháziati iparának munkái a 19. század végén és a 20. század elején. UIZs 1965. 7. sz. 43–53.
- Premiszler J. M.*: Az ukrán Iszkra-szervezetek történetéhez. UIZs 1965. 11. sz. 132–136. (1900–1903.)
- Tyimoszenko V. V.*: Belorusszia hitelszervezete a 20. század elején. IZ 78. (1965) 63–84.
- Grothusen K.-D.*: Az orosz külpolitika a 19. században. ÖO 1965. 1. sz. 63–69. (Jelavich Ch. és B. könyvnek recenziója.)
- Cukernyik A. L.*: A dél-országi cukorszindikátus történetéből. IZ 78. (1965) 233–247. (1900–1904)
- Scheibert P.*: A pétérvári vallási-filozófiai összejövetelek 1902–1903-ban. JGO 1964. 4. sz. 513–560.
- Makarov N. I.*: Az 1905–1907. évi forradalom nemzetközi jelentősége. VIK 1965. 11. sz. 3–13.
- Najjyonov M. Je.*: A Nagy Október főpróbája. (Az első orosz forradalom 60. évfordulójára.) PIS 1965. 6. sz. 9–18.
- Losz F. Je., Olejnyik L. V.*: Az 1905–1907-es forradalom tanulmányozásának állapota és feladatai. UIZs 1965. 1. sz. 30–41.
- Risaliti R.*: A szocializmus Oroszországban az 1905. évi forradalom előtt. RSS 25–26. (1965. máj.-dec.) 198–213.
- Szimonova M. Sz.*: A cárizmus politikája a parasztkérdésben az 1905–1907. évi forradalom előtt. IZ 75. (1965) 212–242.
- Caermenszkij Je. D.*: Liberális agrármozgalom az 1905–1907. évi forradalom előestéjén. ISzSzsZR 1965. 5. sz. 41–60.
- Leacszenko N. N.*: Ukrajna bolsevik szervezeteinek harca a parasztságért az első orosz forradalom éveiben. UIZs 1965. 1. sz. 53–65.
- Smorgun P. M.*: Ukrajna bolsevik szervezeteinek történetéből, 1905. UIZs 1965. 1. sz. 41–53.
- Gyeborin G., Manuszevics A.*: Az első orosz forradalom történelmi tapasztalata. Kom 1965. 3. sz. 29–37.
- Mülv J.*: Az első orosz forradalom hajnala. NV 1965. 9. sz. 41–51.
- Az első orosz forradalom kezdete. A párt taktikai irányvonalának kidolgozása. VIK 1965. 3. sz. 31–58; 4. sz. 29–51.
- Ljubimov D. N.*: Gapon és január 9. (Emlékezések.) VI 1965. 8. sz. 123–130; 9. sz. 114–121.
- Jekaterina Alekszejevna Szvjatopolk Mirszkaja naplójából, 1904–1905. Közl: A. L. Szdorov. IZ 77. (1905) 236–293.
- Szidorov A. L.*: D. N. Ljubimov és emlékezései. VI 1965. 8. sz. 121–122. (1905.)
- Markevics A. P.*: V. V. Sztaszov a munkásosztályról és az oroszországi 1905-ös forradalomról. UIZs 1965. 1. sz. 85–89.
- Kardaszov Ju. P.*: Új adatok a Potjomkin páncélos hajó felkeléséről. VIK 1965. 11. sz. 57–65.
- Szgyelcszkij R. J., Korabljev Ju. J.*: Lenin és a bolsevik párt katonai-hadi munkája az első orosz forradalom idején. VIK 1965. 11. sz. 14–27.
- A párt a forradalom fellendülésének korszakában. I. A forradalom terjedése. (Az SZKP történetéből.) VIK 1965. 9. sz. 52–60. (1905)
- A Párt és a szovjetek 1905-ben. VIK 1965. 1. sz. 70–85.; 2. sz. 89–92. (Az egyes városokban.)
- Jakovlev N. N.*: Az 1905. évi szovjetekről. VI 1965. 12. sz. 34–44.
- Prijmenko A. I.*: A bolsevikok szerepe a Dnyeper-meléleti és Donyec-medencei szakszervezeti szervezetek megszervezésében, 1905–1907. UIZs 1965. 4. sz. 86–96.
- Smorgun P. M.*: Az első bolsevik szervezetek Ukrajnában 1905-ben. UIZs 1965. 11. sz. 95–103.
- Konstjantinyihov M. M.*: A bolsevikok harca a forradalmi parasztblizottságok megalakításáért 1905-ben. VIK 1965. 11. sz. 48–56.
- Oszinkin A. A.*: A munkásküldöttek Ivanovo-voznyeszenszki tanácsa 1905-ben. (Létrejöttének 60. évfordulójára.) VIK 1965. 4. sz. 66–73.
- Matuszszkaja C. B.*: 1905 Harkovban. VI 1965. 1. sz. 206–210.
- Hejfec A. N.*: A bolsevikok és „Ázsia felbuzdulása”. NAA 1965. 5. sz. 43–55. (1905)
- Gyerenkovszkij G. M.*: Az általános sztrájk és a munkásküldöttek szovjetjei 1906. júliusában. IZ 77. (1965) 108–153.
- Maszlova A. T.*: Hogyan leplezte Lenin az 1905–1907. évi forradalom mozgató erőinek nensevik koncepcióját. VIK 1965. 1. sz. 20–33.
- Garmiza, V. V.*: Hogyan árulták el az eszerek saját agrárprogramjukat. VI 1965. 7. sz. 31–41.
- Bergman A.*: V. Sz. Mickievics-Kapszuzak megszökése a szuvalki börtönből 1906-ban. VIK 1965. 3. sz. 74–76.
- Sztyepanszkij A. D.*: Politikai csoportosulások az államtanácsban 1906–1907-ben. ISzSzsZR 1965. 4. sz. 49–64.
- Bojatos I. P.*: M. V. Cselnokov káder levelei, 1907–1913. ISzSzsZR 1965. 2. sz. 212–214.
- Kazancev B. N.*: Oroszország központi ipari körzete textilmunkásainak hátréharca 1907. jan.-júl.-ban. IZ 77. (1965) 85–107.
- Majszkij Ju.*: A Sztolipin rezsim működése és vége. VI 1966. 1. sz. 134–144.
- Malceva N. A.*: A paraszti akciók száma a sztolipini agrárreform időszakában, 1907. jún. 3.–1914. aug. 1. ISzSzsZR 1965. 1. sz. 126–131.
- Sacillo K. F.*: A fekete-tengeri flotta fejlesztése az első világháború előtt, 1907–1914. IZ 75. (1965) 86–121.
- Bobikin V. J.*: A Prodigol „vörös szerződése”. IZ 78. (1965) 248–271. (1909)
- Erenfeld B. K.*: „A Malinovszkij-ügy”. (A cári titkosrendőrség politikai provokációjának történetéből.) VI 1965. 7. sz. 106–116. (1910–)
- Burmisztrova T. Ju.*: Lenin harca a párt nemzeti politikájának alapelveiért, 1910–1914. VIK 1965. 2. sz. 40–52.
- Besztyuzov I. V.*: A harc Oroszországban a külpolitika kérdéseiben az első világháború előtt, 1910–1914. IZ 75. (1965) 44–85.
- Kaplunov M. G.*: Orosz–bolgár avilációs fegyverbarátság az első Balkán-háború előtt és alatt. VI 1965. 6. sz. 214–216.
- Szlepov L., Andropov Sz. A.*: Az OSZDMP prágai konferenciája és a bolsevikok harca a párt egységéért. VIK 1965. 2. sz. 27–39. (1912)
- Ivanora N. A.*: Az 1912. október-novemberi sztrájk Oroszországban. ISzSzsZR 1965. 2. sz. 138–145.

- Brodek A.:** Ukrán munkások Felső-Szilézia iparában az első világháború előtt. UIZs 1965. 7. sz. 59—65.
- Rauch G. v.:** Új szovjet irodalom az első világháború előtörténetéhez. JGO 1904. 4. sz. 572—582.
- Donnert E.:** A forradalom előtti Oroszország története a Nyugatnémet Kelet-Európa- és Oroszország-kutatásban. ZG 1965. 5. sz. 810—825.
- Szidorov K. F.:** Hogyan jelent meg és terjesztették Lenin „A háború és az orosz szociáldemokraták” c. kiáltványát. IZ 75. (1965) 295—305.
- Grikkova Sz. M.:** Lenin és a IV. állami дума bolsevik frakciója. ISzSzsZR 1965. 2. sz. 113—126.
- Az OSzDMP KB Irodájának dokumentumai, 1914. júl.—1917. febr. (Az SZKP történetéből). VIK 1965. 8. sz. 90—100.; 9. sz. 79—86.
- Melenyevszkij A. F.:** G. I. Petrovskij illegális tevékenysége a IV. állami дума időszakában. UIZs 1965. 7. sz. 35—42.
- Bühl W.:** Mihail Zaliznyak ukrán forradalmár tevékenysége Ausztria—Magyarországon. JGO 1965. 2. sz. 226—230. (1914—1918)
- Szidorovszkij M. T.:** A bolsevik szervezetek és csoportok száma Ukrajnában az első világháború éveiben (1914. júl.—1917. febr.) UIZs 1965. 8. sz. 82—94.
- Mihajljuk O. G.:** Ukrajna bolsevikjainak harca a munkásosztály és a parasztság szövetségéért az első világháború évében. UIZs 1965. 11. sz. 104—109.
- Smith C. J. jr.:** Nagy-Britannia és az 1914—1915. évi tengerszoros egyezmény Oroszországgal: az 1914. évi brit ígért. AHR LXX/4. (1965. júl.) 1015—1034.
- Zechin E.:** A háborús számítások és a háború befejezése az első világháborúban. GWU 1965. 2. sz. 69—83.
- Barthel K.:** A háborús célokról folytatott vita margójára. GWU 1965. 2. sz. 83—99.
- Jemec V. A.:** Az orosz hadsereg szerepe az 1914—1918-as világháború első időszakában. IZ 77. (1965) 57—84.
- M. V. Rozdjanko** jelentése II. Miklós cárnak. Közli: I. I. Asztafjev. IZ 75. (1965) 306—321. (1915. szept.—1916. júl.)
- Jemec V. A.:** Oroszország és szövetségesei állásfoglalása 1915. őszén a Szerbiának nyújtandó segítség kérdésében. IZ 75. (1965) 122—146.
- Voronkova Sz. V.:** Autógyárak építése Oroszországban az első világháború éveiben, 1914—1917. IZ 75. (1965) 147—169.
- Djakin V. Sz.:** Finánc-csoportosulások Oroszország elektromos iparában és elektromos szállításában a háború előtti ipari fellendülés és a világháború idején. IZ 75. (1965) 170—211.
- Bonnin G.:** A bolsevikok és a német pénz az első világháború idején. RH 89/CCXXIII. (1965) 101—126. (Katkov és Zeman cefólása.)
- Verhosz V. P.:** Az OSzDMP katonai szervezetei 1917. évi tevékenysége tanulmányozásának történetéhez. VIK 1965. 6. sz. 108—118.
- Jefrejev Je. Je.:** Az első Don-menti bolsevik szervezetek történetéből. VIK 1965. 5. sz. 121—124. (1917—1920)
- Tyitarevko Sz. L.:** Hogyan leplezte le Lenin a trockizmus kispolgári lényegét az Október előtti időszakban. VIK 1965. 6. sz. 23—38.
- Az utolsó cár utolsó kegyence. (Az Ideiglenes Kormány Rendkívüli Vizsgálóbizottságának anyaga Raszputyinról és az önkényuralom bomlásáról.) VI 1965. 1. sz. 98—110.; 2. sz. 103—114. (Szidorov A. L.: Utószó helyett. Uo. 115—121.)
- Szolovjov M. Je.:** Hogyan és ki ölte meg Raszputyint? VI 1965. 3. sz. 211—217.
- Frolkin N. M.:** Hogyan dolgozta ki Lenin a proletariátus 1917-beli hatalomra jutásának kérdését. UIZs 1965. 11. sz. 3—11.
- Kljackin Sz. M.:** A szocialista országok történeiszének együttműködése „A Nagy Októberi Szocialista Forradalom történetének” problémájáról. VI 1966. 1. sz. 191—195.
- Szuprunyenko N. I., Rubacs M. A.:** A Nagy Októberi Szocialista Forradalom problémái tudományos kidolgozásának állapota és feladatai. UIZs 1965. 10. sz. 35—45.
- Kampmann W.:** Az orosz forradalom eredete. (Példa a világpolitikai ismeretek tananyagáról.) GWU 1965. 4. sz. 223—236.
- Az 1917. évi orosz forradalom. Ann 20/3. (1965) 596—623. (Szemle.)
- Nagornaja L. A.:** Hogyan torzítja el a mai burzsoá történetírás a Kommunista Párt Ukrajnában az Októberi Forradalom időszakában folytatott nemzeti politikájának kérdését. UIZs 1965. 11. sz. 12—25.
- Ozmobisin D. V.:** Az Állami Дума Ideiglenes Bizottsága és az Ideiglenes Kormány. IZ 75. (1965) 273—294.
- Vaszjukov V. Sz.:** Az Ideiglenes Kormány katonai politikai kalandorpolitikájának csődje 1917 nyarán. ISzSzsZR 1965. 5. sz. 25—40.
- Asztrahan H. M.:** A Téli Palotát védő női dandárról. ISzSzsZR 1965. 5. sz. 93—97.
- Az SZKP történetének anyagából: A párt a forradalom fellendülése idején. 2. A két harc között. VIK 1965. 10. sz. 37—49.
- Az SZKP történetének anyagából: A Párt a forradalom fellendülése időszakában. 3. A decemberi fegyveres felkelés. A moszkvai felkelés. VIK 1965. 11. sz. 28—47.
- Polyehin M. K.:** A pétervári szovjet létrejöttének és összetételének történetéhez, 1917. ISzSzsZR 1965. 5. sz. 233—235.
- Kirjanov Ju. I.:** Az oroszországi déli ipari körzet bolsevik szervezeteinek száma az 1917. februári forradalom előestéjén. VIK 1965. 8. sz. 83—89.
- Jakupov N. M.:** A bolsevikok harca a katonatömegek részvételéért a tanácshatalomért folyó harcokban Dél-Oroszországban, 1917. dec.—1918. jan. UIZs 1965. 4. sz. 96—102.
- Morozov B. M.:** A bolsevikok a szovjetek élén, 1917—1920. VIK 1965. 12. sz. 88—94.
- Vargin N. F.:** A bolsevik illegálitás a külföldi katonai intervenció és a polgárháború idején a Szovjetunióban. VIK 1965. 9. sz. 111—119.
- Vaszjukov V. Sz.:** Kísérlet az Antant és a Négyes-szövetség imperialista lepaktálására 1917 őszén. (Béke Oroszország rovására.) IZ 77. (1965) 23—56.
- Berjozkin A. V.:** A lenini pártvonal a szocialista forradalom irányában és az amerikai imperializmus. VIK 1965. 6. sz. 39—45.
- Berjozkin A. V.:** A breszti béke és az USA állásfoglalása. VI 1965. 7. sz. 62—61.
- Szurov V. F.:** Az ideológiai harc az Októberi Forradalom és a polgárháború idején, 1917—1920. VF 1965. 2. sz. 100—107.
- Az OSzD(b)MP VI. kongresszusának munkájáról. VIK 1965. 11. sz. 88—92. (K. A. Kozlov feljegyzéséből.)
- Szohan P. Sz.:** A külföldi országok dolgozói részvétele a Nagy Október győzelméért folytatott harcban. UIZs 1965. 11. sz. 34—44.
- Egy szemtanú tanúsága a Nagy Októberrel. (John Reednek az amerikai sajtóban megjelent cikkéből.) VI 1965. 11. sz. 99—115.
- Dogdanov P. G.:** A szovjetek hatalmáért vívott harc néhány kérdése a Tulában. VIK 1964. 3. sz. 77—81.
- Koliser T. M.:** Lenin és a Kalgyn-csoport szétzúzása. UIZs 1965. 4. sz. 79—85.
- Golinkov D. L.:** Hogy számolták fel az ellenforradalmi lázadást Jaroszlavban, Ribinszkben és Murórnában 1918-ban. VI 1965. 4. sz. 210—214.
- Dubina I. D.:** A kelet-szibériai partizánok részvétele a kolcsakovisták szétzúzásában. UIZs 1965. 2. sz. 88—89.
- Brandley J. F. N.:** A francia intervenció Szibériában, 1918—1919. RH CCXXXIV (1965. okt.-dec.) 375—388.
- Szviridova M. M. stb.:** A szovjet hatalomért vívott harc Kamescátokban. VIK 1965. 1. sz. 51—60.
- Poznyakov K. I.:** A proletár szolidaritás Vranzel szétzúzása idején. UIZs 1965. 11. sz. 64—74.
- Nyikolajev L. G.:** Az ukrán nép felszabadító harca 1918-ban és a forradalmi válság megtérdése Németországban. UIZs 1965. 2. sz. 32—45.
- Vaszjuk L. I.:** A bukovinai dolgozók harca az Ukrán SZKZK-hoz való visszatérésért, 1918. nov.—1940. jún. UIZs 1965. 6. sz. 72—78.
- Korolinszkij Sz. M.:** Az ukrán nemzeti mozgalom az Októberi Forradalom előkészítésének és lefolytatásának időszakában. ISzSzsZR 1965. 5. sz. 3—24.
- Vargatjuk P. L.:** A Donycy-emecence bolsevik szervezeteinek keletkezése és fejlődése az Október előtti időszakban. UIZs 1965. 1. sz. 16—29.

- Dmitrienko M. F.**: A bolsevik sajtó mint a nagy Október történetének forrása Ukrajnában. UIZs 1965. 3. sz. 138—145.
- Brofman M. I., Telefusz A. M.**: A „Felszabadulás” szervezet tevékenysége Bukovinában. UIZs 1965. 6. sz. 69—72.
- Tkacuk A. G.**: Ukrajna front menti kormányzóságainak vörös gárdái 1917—1918-ban. UIZs 1965. 11. sz. 113—117.
- Korolev B. I.**: Ukrajna bolsevik szervezeteinek megerősítése a szocialista forradalom győzelméért vívott harc során, 1917. márc.-okt. UIZs 1965. 12. sz. 83—92.
- Kalita V. D.**: Szovjet-Ukrajna első kormányja — a Népi Titkárság — gazdasági tevékenysége, 1917. dec. — 1918. márc. UIZs 1965. 11. sz. 81—87.
- Ribalka I. K.**: Ukrajna munkáosztyája az észak-oroszországi és észak-ukrajnai törvényhozás közgyűlésein. ISzSzsZr 1965. 1. sz. 114—125. (1917. nov. — 1918. jan.)
- Koztyenko I. P.**: A bolsevik illegális Ukrajnában 1918. április—júniusban. UIZs 1965. 10. sz. 109—114.
- Ocsak I. D.**: A Jugoszláv Forradalmi Szövetség Ukrajnában, 1917. UIZs 1965. 3. sz. 85—96.
- Jarosenko A. D.**: Lenin és Kelet-Galicia Kommunista Pártja. UIZs 1965. 4. sz. 33—40.
- Szovszinszkij P. V.**: A Nagy Októberi Forradalom hatása az agrármozgalom fellendülésére Kelet-Galiciaiban 1918-ban. UIZs 1965. 10. sz. 84—89.
- Piha D. D.**: M. V. Frunze katonai tevékenysége Ukrajnában. (Születésének 80. évfordulójára.) UIZs 1965. 2. sz. 120—123.
- Ganreckij Ju. M.**: A bolsevikok taktikája az ukrán Központi Radával szemben 1917 novemberében. UIZs 1965. 3. sz. 65—77.
- Mironyec N. I.**: Parasztfelkelések Podoliában 1917. szept.-októberben. UIZs 1965. 2. sz. 72—78.
- Orskó V. A.**: Lenin szerepe Szovjet-Ukrajna és Szovjet-Oroszország katonai-politikai szövetségének megteremtésében és megerősítésében. UIZs 1965. 4. sz. 21—32.
- Kulicsenko M. J.**: Szovjet-Ukrajna Idelglenes Munkásparaszt Kormányja megalakításának kérdéséhez, 1918 végén. UIZs 1965. 12. sz. 93—99.
- Nyikolajkov G. L.**: A kommunista szervezetek első konferenciája a Németország által megszállott területeken, 1918. október. VIK 1965. 11. sz. 76—87.
- Petrov V. I.**: M. I. Kalinyin Ukrajnában. UIZs 1965. 12. sz. 15—28. (1919—1935. között.)
- Szucsaszakja Sz. A.**: A Jobbpárti Ukrajna pártszervezetek és egyes felelős funkcionáriusainak gomeli értekezlete, 1919. nov. 25—26. UIZs 1965. 10. sz. 77—83.
- Melnicsuk P. U.**: Volhínia dolgozóinak harca a lengyel intervenciók és a belső ellenforradalom ellen, 1919. második fele-1920. eleje. UIZs 1965. 8. sz. 113—117.
- Kucserov N. K.**: Kelet-Galicia KP létrejöttéről és szervezeti felépítéséről, 1919—1923. VIK 1965. 12. sz. 59—68.
- Mor N. M.**: M. I. Kalinyin mint pártpropagandista. VIK 1965. 11. sz. 66—75.
- A. V. Lunacsarszkij katonai munkájáról.** A dokumentumokat publikálja: A. L. Kublanov. ISzSzsZr 1965. 5. sz. 119—127. (1919—1928)
- Bulatov I. A., Haleckaja A. A.**: A kiváló forradalmár és államférfi. (Az F. E. Dzerzsinszkij dokumentumanyag áttekintése, 1897—1926.) VIK 1965. 3. sz. 85—93.
- Labovajev A.**: Találkozás néhány államférfival. RHD 1965. 2. sz. 97—112. (Stresemann, Calocserin, Herriot, Fr. Roosevelt.)
- Amiantov Ju. N.**: I. I. Szukorov—Sztjepanov. Születésének 95. évfordulójára. VIK 1965. 3. sz. 69—73. (1870—1928)
- Berdze Sz. D., Devdariani G. I.**: M. Gr. Chakaja. (Születésének 100. évfordulójára.) VIK 1965. 5. sz. 111—116.
- Krilenko—Szimonjan M—N.**: N. V. Krilenko. (Születésének 50. évfordulójára.) VIK 1965. 5. sz. 110—120.
- Tyihonova Z. N.**: Larisza Rejszner — a forradalom lánya. VI 1965. 7. sz. 205—208. (Publ. clcta 70. születésnapján.)
- Gatsenko P. B. sb.**: Mi az igazság J. Je. Dibenkóról. VI 1965. 3. sz. 202—203. (1919)
- Volkman H—E.**: W. v. Eberhardt „Tevékenységem a Baltikumban” c. jelentése. ZFO 1964. 4. sz. 723—733. (1918—1919)
- Golinkov D. L.**: A Cseka első ténykedése. ISzSzsZr 1965. 4. sz. 120—131.
- Kalenyicsenko P. M.**: A lengyel dolgozók harca a szovjet hatalom megerősítésért, 1918—1920. UIZs 1965. 11. sz. 54—63.
- Kuznyecov N. V., Kuznyecova K. Je., Petrocsenko P. F.**: A munka tudományos megszervezése lenini eszméknek megvalósítása a szovjethatalom első éveiben. VIK 1965. 8. sz. 3—14.
- Genkin L. B.**: A szocialista munkafegyelem kialakulása, 1917 vége — 1918 nyara. ISzSzsZr 1965. 1. sz. 3—27.
- Dmitriev V. I.**: Lenin és a szovjet hatalom első rendelete a mezőgazdaság gépesítéséről, 1917—1918. VIK 1965. 1. sz. 43—50.
- Vaszjuta I. K.**: A kapitalista viszonyok fejlődése Nyugat-Ukrajna kőolajiparában, 1918—1939. UIZs 1965. 3. sz. 51—57.
- Haritonova A. Je.**: A lakóházépítkezés fő szakaszai a Szovjetunióban. VI 1965. 5. sz. 50—64. (1918-tól máig.)
- Tarnovszkij K. N.**: Oroszország agrártörténete az Imperialiszmus korában a szovjet történetírásban, 1917—1930-as évek kezdete. IZ 78. (1965) 31—62.
- Geraszimov V. R.**: A föld egyenlítő sávotól az Orosz Szövetség európai részén 1918-ban. ISzSzsZr 1965. 1. sz. 94—103.
- Kaplan F. I.**: A kommunista szombatok és vasárnapok eredete és funkciója. JGO 1965. 1. sz. 30—39. (1919—)
- Garmiza V. V.**: A „harmadik út” politikájának csodje a forradalomban. (Az ufai állami gyűlés 1918-ban.) ISzSzsZr 1965. 6. sz. 3—25.
- Golinkov D. L.**: Hogyan tűnt fel és tűnt el az ún. „Keresztény Szocialista Munkás- és Parasztpárt”? VI 1965. 6. sz. 218—219. (1918—1919)
- Lov G. D.**: A szovjetellenes „Nemzeti Centrum” szétzúzása 1919-ben. VI 1965. 10. sz. 206—210.
- Gimpelzon Ja. G.**: Az egypárti rendszer kialakulásának történetéből a Szovjetunióban. VI 1965. 11. sz. 16—30. (1918—1922.)
- Mulovkin I. Sz.**: A párt harca a szovjet köztársaságok katonai-politikai szövetségének létrehozásáért és megerősítéséért, 1918—1920. VIK 1965. 8. sz. 27—37.
- Kulinyin I. M.**: Az OK(b)P külföldi kommunista csoportjainak szövetségének tevékenysége, 1918—1920. UIZs 1965. 11. sz. 45—53.
- Civilina R. Ja.**: Az OK(b)P angol-amerikai csoportja tevékenységének történetéből. VIK 1965. 10. sz. 90—95. (1918—1919)
- Szolovjev O. F.**: A szovjet kormány harca Angliával való békés egymás mellett élésért. VI 1965. 2. sz. 54—64. (1917—1918)
- Egy ismeretlen dokumentum a lengyel—szovjet kapcsolatok történetéből.** Közl.: A. Zatorski. ZPW 1965. 4. sz. 161—166. [1919. jan.]
- Nyezsinszkij L. N.**: A szovjet—magyar kapcsolatok történetéből, 1910. márc.-aug. IZ 77. (1965) 3—22.
- Dobrecova V. V.**: A Nyugatukrán KP harca az internacionalizmusért, 1920—1926. UIZs 1965. 7. sz. 87—92.
- Burjak V. I.**: A grozny-i kőolajipar államosítása és igazgatási szerveinek megalakítása. IZ 78. (1965) 204—218. (1920)
- Pocsaszakja A. M.**: Nyugat-Ukrajna haladó sajtójának harca a nemzeti kérdés nacionalista hamisítása ellen a 20. század 20—30-as éveiben. UIZs 1965. 9. sz. 82—88.
- Volkova N. G.**: Változások Észak-Kaukázus városi lakosságának nemzeti összetételében a szovjethatalom ével alatt. SzE 1965. 2. sz. 40—56.
- Ihtlov M. M.**: A dagesztáni népek nemzeti konszolidációjáról. SzE 1965. 6. sz. 92—101.
- Kleckij L. R.**: A kultúrforradalom néhány kérdése a Szovjet-Kelet köztársaságaiban. VIK 1965. 5. sz. 98—103. (1920-as évek.)
- Tyimszenko Za. P.**: A Kommunista Párt szervezési intézkedései a munkások és parasztnők bevonására

- a szovjet építésbe Ukrajnában, 1919–1920. UIZs 1965. 3. sz. 57–65.
- Az OK(b) IX. kongresszusa. VIK 1965. 4. sz. 52–65. (1920. márc. 29.—ápr. 5.)
- Kiszeljov V. I.*: Az ukránjai nemzetközi (immigráns) mezőgazdasági kollektívák szervezésének és működésének történetéhez. UIZs 1965. 9. sz. 75–81. (1921–1930.)
- Rimarenko Ju. I.*: Az UK(b)P és a kommunista testvérpártok politikai munkája az ukrán emigránsok között 1921–1922-ben. UIZs 1965. 9. sz. 3–13.
- Rimarenko Ju. I.*: Az ukrán dolgozó parasztság harca a kulák banditizmus ellen, 1921–1922. UIZs 1965. 1. sz. 110–113.
- Csemériszkij I. A.*: Az osztályharc történetéből, 1921. (Az éhezők megsegítésére alakult orosz-oroszországi bizottság.) IZ 77. (1965) 190–208.
- Dmitrenko Sz. L.*: A KB és a KKB egyesített plénumai, 1921–1933. VIK 1965. 10. sz. 73–79.
- Genkina E. B.*: Lenin munkái az új gazdaságpolitika kérdéseiről. VIK 1965. 11. sz. 104–113.
- Poljakov Ju. A.*: A NEP — út a szocializmushoz. PIS 1965. 2. sz. 20–28.
- Cibuláskij V. A.*: Az adópolitika falun a NEP első éveiben. VI 1965. 10. sz. 46–59.
- Csernomorszkij M. N.*: A szovjet ipar a NEP első éveiben. VI 1965. 2. sz. 30–53.
- Gyenyiszovc P. M.*: A kolhozépítés Ukrajnában a NEP első éveiben. Historiográfiai tanulmány. UIZs 1965. 9. sz. 132–137.
- Kardas I. G.*: Ukrajna vasipara helyreállításának első lépései a NEP időszakában. UIZs 1965. 1. sz. 80–85.
- Genkina E. B.*: Az értelmiség szocialista építésbe való bevonásának lenini módszereiről. (Lenin 1921–1922. évi állami tevékenységének tapasztalataiból.) VI 1965. 4. sz. 21–42.
- Petuhova N. Je.*: Az OK(b)P KB területi irodáinak megalakítása és tevékenységük néhány oldala, 1921–1922. VIK 1965. 4. sz. 74–81.
- Taran Je. P.*: A Szovjetunió Legfelső Tanácsa tevékenysége demokratikus alapjainak fejlődése. UIZs 1965. 6. sz. 43–49.
- Trus M. I.*: Lenin külpolitikai tevékenysége 1922-ben. VI 1965. 11. sz. 3–15.
- Sztojan F. K.*: Területi közigazgatási reform Ukrajnában, 1922–1925. UIZs 1965. 4. sz. 71–77.
- Fedjukin Sz. A.*: Harc a régi műszaki értelmiség átneveléséért a helyrcsökkentési időszakban. ISzSzSzR 1965. 4. sz. 106–120.
- Berjovszovc M. D.*: A szegényparaszt-bizottságok internacionalista tevékenysége Ukrajnában. UIZs 1965. 2. sz. 63–71.
- Tyitov A. G.*: A kommunista Párt harca a trockizmus ellen az 1923–1924. évi viták folyamán. VIK 1965. 7. sz. 39–52.
- Muhlaszipov M. M.*: A munkásosztály egységének lenini taktikája és az Angol–Orosz Bizottság. VIK 1965. 7. sz. 62–71. (1923–25.)
- Ioffe A. Je.*: A kölcsönös kapcsolat kezdeti szakasza a Szovjetunió, valamint az arab és afrikai országok között, 1923–1932. NAA 1965. 6. sz. 57–66.
- Kopicsev N. I.*: A történetírás a NDK-ban és a szovjet-német viszony az „elismerés évében”. VI 1965. 6. sz. 183–186. (1924)
- Nyikolajeva V. P.*: Az OK(b)P KB tájékoztató irodájának dokumentumai (1924. máj.—1925. dec.) VIK 1965. 7. sz. 116–122.
- Kalinyin I. N.*: A szovjet–japán kapcsolatok normalizálását célzó tárgyalások történetéhez, 1924–1925. ISzSzSzR 1965. 5. sz. 81–92.
- Levnyin Ju. A.*: A nemzetközi proletariátus részéről az épülő szocializmus országai iránti szolidaritás a legújabb történetírásban. (Külföldi munkásdelegációk a Szovjetunióban, 1924–1933.) VI 1965. 5. sz. 137–143.
- Kulinyics I. M.*: Az első német munkásdelegáció Ukrajnában, 1925. júl.-aug. UIZs 1965. 7. sz. 81–86.
- Sládek Zd.*: Tanulmányok a csehszlovák–szovjet kapcsolatokról a két világháború között. ČCH 1965. 1. sz. 90–109.
- Bacsinszkij P. P., Konovcov M. A.*: Az UK(b)P harca a leninizmus trockista revíziója ellen 1924–1925-ben. UIZs 1965. 2. sz. 15–31.
- Roskovan Ju. D.*: A tatárbanitári parasztko kisinevi pere és a nemzetközi szolidaritási mozgalom. ISzSzSzR 1965. 1. sz. 104–114. (1924–26.)
- Mitrofanov A. I.*: A párt harca az „új ellenzék” ellen a OK(b)P XIV. kongresszusa után. (Emlékezések.) VIK 1965. 12. sz. 97–107. (1925–1926.)
- Vitruk I. D.*: Az ukránjai munkások társadalmi-politikai tevékenysége 1926–1932-ben. UIZs 1965. 12. sz. 73–80.
- Kolomijcsenko I. I.*: Az UK(b)P munkájának fokozódása falun a szocializmus frontális előnyomulásának időszakában, 1926–1929. UIZs 1965. 7. sz. 3–14.
- Szkljadnyev G. M. stb.*: A harkovi pártbizottság harca az ország szocialista iparosításáért, 1926–1940. VIK 1965. 2. sz. 121–127.
- Vitruk L. D.*: A nők részvétele az ipari építésben Ukrajnában, 1926–1929. UIZs 1965. 3. sz. 114–119.
- Boriszov L. P.*: Oszvoihalm. A történelem lapjai, 1929–1941. VI 1965. 6. sz. 45–60. (A honvédelem és az aviaióciós vegyészeti építési barátai társaságának szövetsége.)
- Rogacsenszkaja L. Sz.*: Dokumentumgyűjtemények a kommunista munka kollektíváiról és élmunkásairól. VI 1965. 2. sz. 126–131. (Szemle.)
- Vinaver V.*: Adalékok a jugoszláv–orosz kapcsolatok történetéhez, 1929–1934. IG 1965. 1. sz. 3–59.
- Kuhto L. V.*: A Nyugatukrán KP „Knyizska” kiadója Lvovban, 1929–1939. UIZs 1965. 9. sz. 71–74.
- Zludnyev V. I.*: A szovjet–bolgár kulturális kapcsolatok felvételének történetéből. (A húszas évek végétől a harmincas évek elejéig.) SzS 1965. 1. sz. 61–69.
- Vilcan M. A., Ienyickij N. A., Poljakov Ju. A.*: A kollektivizálás történetén keresztül néhány problémája a Szovjetunióban. VI 1965. 3. sz. 25.
- Guscšin N. Ja.*: Leningrád és Moszkva munkásainak harca Szibéria mezőgazdaságának kollektivizálásáért. ISzSzSzR 1965. 6. sz. 100–109. (1929–1930.)
- Boggyenkov M. L.*: A kolhozépítés 1930 nyarán. IZ 76. (1965) 17–41.
- Mitrofanov A. I.*: A Kuznyec-építészeti pártbizottságok történetéből, 1931–1932. VIK 1965. 2. sz. 108–115.
- Zelenyj I. Je.*: A géppalloságok politikai osztályai, 1933–1934. IZ 76. (1965) 42–61.
- Belszkaja M. V.*: Az ukrán munkások proletárszolidaritása a külföldi országok dolgozóival, 1933–1937. UIZs 1965. 10. sz. 60–67.
- Olivova V.*: Az 1935. évi csehszlovák–szovjet megállapodás. ČCH 1965. 4. sz. 477–500.
- Babko Ju. V.*: A pártépítés Ukrajnában 1935–1936-ban. UIZs 1965. 8. sz. 73–81.
- Olefrenko P. A.*: Ukrajna KP szervező tevékenysége a kolhoz szervezeti szabályzat életbe léptetése érdekében, 1935–1938. UIZs 1965. 10. sz. 46–51.
- Gorjenja L. L.*: Ukrajna kolhozparasztsága a szocializmus építésének befejezési időszakában, 1938–1941. UIZs 1965. 8. sz. 109–113.
- Kurocskin P.*: Fegyveres erőink hősi győzelme. Kom. 1965. 7. sz. 15–27. (20. évford.)
- Az európai népek fasizmus alóli felszabadulásának 20. évfordulója. VAN 1965. 6. sz. 85–89.
- Gyeborin G. A.*: A Nagy Honvédő Háború történeti tanulságai. VI 1965. 4. sz. 3–20. (A 20 éves évford.)
- Constantinescu N. N.*: A román delegáció részvétele a Moszkvában a fasizta Németország feletti győzelem 20. évfordulóján rendezett tudományos konferencián. S 1965. 3. sz. 693–696. (ápr. 14–16.)
- Zsilin P. A., Kumanyev G. A.*: A szovjet történetudomány a Nagy Honvédő Háborúról. VAN 1965. 5. sz. 21–26.
- Arapova L. I.*: Publikációk a Nagy Honvédő Háború történetéről. ISzSzSzR 1965. 3. sz. 60–75.
- Csekanjuk A. T., Bucko N. A.*: Az ukrán nép hősi győzelme a Nagy Honvédő Háborúban, 1941–1945. UIZs 1965. 5. sz. 3–16.
- Rotmiszov P. A.*: A hadi dicsőség felejtetetlen oldalai. (Új kutatások a Nagy Honvédő Háború történetéről.) NNI 1965. 5. sz. 69–78.
- Zaharov M. V.*: A szabadságért és a testvériségért. (Emlékezések a Szovjet Hadsereg felszabadító küldetéséről a második világháború éveiben.) NNI 1965. 5. sz. 48–68.

- Csernyak Je. B.*: A titkos háború öt évszázada. A nyugati fronton. NNI 1965. 6. sz. 109—125.
- Zsilin P. A.*: A Szovjetunió szerepeinek eltörzstése a második világháborúban. VIK 1965. 5. sz. 52—64.
- Kladt A. P.*: A háború első napjainak hőse. VI 1965. 6. sz. 30—40. (1941. jún. 22.)
- Szinyicina N. I., Tomlin V. R.*: A hitleristák agrárpolitikájának kudarca a Szovjetunió megszállott területén, 1941—1944. VI 1965. 6. sz. 32—44.
- Szvilko P. Sz., Komarnyickij Sz. I.*: Harc a fasiszta megszállók ellen Bukovinában 1941—1944-ben. UIZs 1965. 8. sz. 66—72.
- Cel Constantini*: A szmolenszki csata, 1941. júl. 10.—szept. 10. RHDGM 59. (1965. júl.)
- Komkov G. D.*: A Nagy Honvédő Háború ideológiai frontja. VI 1965. 5. sz. 3—19.
- Sapko V. M.*: Az SzKP — a szovjet nép harci élcsapata. VIK 1965. 3. sz. 5—19.
- Petror Ju. P.*: A Kommunista Párt — a szovjet nép győzelmeinek szervezője a Nagy Honvédő Háborúban. VIK 1965. 5. sz. 3—19.
- Dokumentumok a hősi évekből, 1941—1945. VIK 1965. 5. sz. 52—64.
- Lihomanov M. I.*: A párt szervező munkája falun a Nagy Honvédő Háború első időszakában, 1941—1942. VIK 1965. 2. sz. 62—71.
- Lemescsuk N. M.*: A breszti pártszervezetek a hősi védőharc idején. 1941. jún.—júl. VIK 1965. 10. sz. 50—58.
- Ledvicin V. I.*: A párt tevékenysége a hadsereg komszomol-szervezeteinek megerősítésére a Nagy Honvédő Háború éveiben. VIK 1965. 5. sz. 44—51.
- Dokucsajev G. A.*: A szibériai pártszervezetek történetének egy dicső oldala. VIK 1965. 5. sz. 32—43. (1941—1943.)
- Szjelankov D. A.*: A párt-politikai munka a szovjet hádseregben a Távol-Keleten a Nagy Honvédő Háború éveiben. VIK 1965. 5. sz. 20—31.
- Gyenyiszenko P. I.*: Az Ukrán Kommunista Párt ideológiai munkájának néhány kérdése, 1943—1945-ben. UIZs 1965. 5. sz. 87—97.
- A szovjet állambiztonsági szervek a Nagy Honvédő Háború éveiben. VI 1965. 5. sz. 20—30.
- Szavickij I. V.*: A katonai komisszárok a Nagy Honvédő Háború idején. VIK 1965. 3. sz. 20—30.
- Vodadzarkij L., Szemin Sz.*: A szovjet nép munkahőstette a Nagy Honvédő Háborúban. Kom 1965. 6. sz. 21—29.
- Asztrahaneva I. F.*: Anyagok a Kuznyec-medencei bányászok munkatevékenységének tanulmányozásához a Nagy Honvédő Háború éveiben. ISzSzSzR 1965. 3. sz. 87—92.
- Danyiljuk M. Z.*: Ukrajna munkásosztálya a Nagy Honvédő Háború éveiben. ISzSzSzR 1965. 3. sz. 50—65.
- Kravcsuk M. I.*: Ukrajna munkásosztálya a Nagy Honvédő Háború éveiben, 1941—1945. UIZs 1965. 6. sz. 23—32.
- Danyiljuk M. Z.*: Ukrajna Kommunista Pártja a vasutasok új munkahőstetteinek szervezője, 1943—1945. UIZs 1965. 9. sz. 61—66.
- Kukarszkaja M. K.*: Ukrajna vaskohászati vállalati pártszervezeteinek helyreállítása és megerősítése 1943—1945-ben. UIZs 1965. 5. sz. 97—104.
- Kalenyicsenko P. M.*: Szovjet—Ukrajna és a népi Lengyelország baráti kapcsolatai és együttműködése az irodalom területén, 1944—1964. UIZs 1965. 7. sz. 74—80.
- Koval M. V.*: A szocialista kultúra szerepe Ukrajna dolgozói eszmei mozgósításában a Nagy Honvédő Háború kezdeti időszakában. UIZs 1965. 8. sz.
- Komkov G. D.*: Az irodalom és a művészet szerepe a nép hazafias nevelésében, 1941—1945. IZ 76. (1965) 3—16.
- Kolcov A. V.*: Dokumentumok a tudósok bátorságáról. (A SzTA Levéltárának anyaga alapján.) VAN 1965. 5. sz. 27—31.
- Makszakova L. V.*: A színház a frontnak, 1941—1945. ISzSzSzR 1965. 3. sz. 137—145.
- Szolomatijn P. Sz.*: Frontlevelek és levelezések a Pravdában a Nagy Honvédő Háború éveiben. IZ 75. (1965) 243—255.
- Bazarova R. A.*: Turkmenisztán munkásosztálya a Nagy Honvédő Háború éveiben. ISzSzSzR 1965. 4. sz. 124—131.
- Izmajlóva Sz. I.*: Az ukrán és úzbég népek testvéri barátsága a Nagy Honvédő Háború éveiben. UIZs 1965. 6. sz. 50—57.
- Zelenyin V. V.*: Szovjet—jugoszláv fegyverbarátság a második világháború éveiben. VI 1965. 9. sz. 25—35.
- Ozseh A. M.*: A szovjet—lengyel szerződés 20. évfordulója. NNI 1965. 4. sz. 163—164. (Ülés 1965. ápr. 19-én Moszkvában.)
- Ilijn Sz. Sz.*: Az élelmezés problémájáról szóló irodalom a Szovjetunió Nagy Honvédő Háborúja idején. Az élelmezés helyzete a Szovjetunió Nagy Honvédő Háborúja idején. Az irodalom szemléje. VI 1965. 3. 124—127.
- Mereckov K. A. marsal.*: A csaták útján. VI 1965. 10. sz. 107—118. (Emlékezések a második világháborúból.)
- Majszkij I. M.*: A háború napjaiban. (Emlékezések.) NNI 1965. 4. sz. 63—72. (2. világháb.)
- Blank A. Sz.*: Az ellenállási mozgalom — szövetségeseink a naziizmus feletti győzelemért folytatott harcunkban. PIS 1965. 4. sz. 14—23.
- Kurnoszov A. A.*: A nép ellenállása a német-fasiszta területablók hátában, 1941—1945. Források. ISzSzSzR 1965. 3. sz. 76—86.
- Jacenko V. D.*: Ukrajna ifjúsága a partizánok soraiban. ISzSzSzR 1965. 3. sz. 120—136.
- A partizánok illegális röplapjai Ukrajna megszállott területeinek lakosságához. UIZs 1965. 6. sz. 100—105. (1943)
- Wolff W.*: A német antifasiszta tiszték első konferenciája a Szovjetunióban. A „Szabad Németország” bizottságának előtörténetéhez. ZG 1965. 2. sz. 277—289.
- Szobolev G. L.*: Leningrád tudósa a blokád éveiben, 1941—1943. IZ 75. (1965) 8—25.
- Kardasov V. I.*: A front-melléki körzetek segítése az ostromolt Leningrádnak. ISzSzSzR 1965. 3. sz. 111—120.
- Nejgoldberg V. Ja.*: A ladogai vízitűt 1941—1942-ben. ISzSzSzR 1965. 3. sz. 102—112.
- Nejgoldberg V. Ja.*: A folyami szállítás a Nagy Honvédő Háborúban. IG 75. (1965) 256—272.
- Kuznyecov N. G.*: A körülzárt Leningrád és a balti flotta. VI 1965. 8. sz. 108—120. (Emlékezések.)
- Jablcskin Ju. N.*: Leningrád alatt a kurszki csata után. ISzSzSzR 1965. 3. sz. 93—101.
- Kovalcsuk V. M., Szobolev G. L.*: A leningrádi „rekviem”. (A leningrádi lakosság áldozata a háború és a blokád idején.) VI 1965. 12. sz. 191—194.
- Kovalcsuk V. M.*: Szévesztopol védelme a Nagy Honvédő Háború idején. (A közeledek védelme.) IZ 75. (1965) 26—43.
- Čsizs V. F., Mojszejev O. V.*: A szovjet csapatok Ukrajna felszabadításáért vívott fősí csatáinak történetéből, 1942. dec.—1944. okt. UIZs 1965. 5. sz. 17—31.
- Omeljanyenko I. Ja.*: Felkelés Pavlográdban 1943 februárjában. UIZs 1965. 2. sz. 91—94.
- Praszolov Sz. I.*: Az 1943. évi szovjet—csehszlovák szerződés. (A diplomáciai előkészítés történetéhez.) SzS 1965. 1. sz. 20—33.
- Minuth K.-Il.*: Szovjet—német béketalapozások 1943-ban. GWU 1965. 1. sz. 38—45.
- Mollmann G.*: Még egyszer Roosevelt Oroszország iránti politikájáról, 1943—1945. GWU 1965. 4. sz. 218—222.
- Paljok V. V.*: Kárpát-Ukrajna népi bizottságainak I. kongresszusáról, 1944. UIZs 1965. 6. sz. 58—62.
- Sztrizskov Ju. K., Ju. K. Zuszmanovics vezérőrnagy,* a hadseregellátás parancsnoka. ISzSzSzR 1965. 3. sz. 146—150. (1889—1944)
- N. N. Voronov tüzérségi tábornagy. A szovjet nép győzelme. (Emlékezések.) VI 1965. 6. sz. 3—29.
- Jefimov N. A.*: Egy hadvezér a népből. VI 1965. 6. sz. 211—214. (Je. I. Kovtjuh 1890—1943.)
- Koval V. Sz.*: Az USA stratégiája Európában a Nagy Honvédő Háború menetében bekövetkezett fordulatig. UIZs 1965. 5. sz. 43—56.
- Petrov F. N.*: VI. A. Dego. VIK 1965. 6. sz. 92—96. (1889—1944.)
- Sutoj V. Je.*: Találkozás az Elbán. VI 1965. 6. sz. 18—31. (1945. ápr.)
- Dubinszkij A. M.*: A Szovjetunió felszabadító küldetése Távol-Keleten, 1945. VI 1965. 8. sz. 49—61.

- Szposanyikov B. G., Voroncov V. B.*: A Szovjetunió felszabadító küldetése a Távol-Keleten a második világháború éveiben. ISzSzsZR 1965. 4. sz. 28–48.
- Malinovszkij R. J.*: A háború utolsó fázisa. NM 1965. 5. sz. 605–611.
- Kuznyecov N. G.*: A múlt lapjai. Jalta — Potsdam. (A jaltai és potsdami konferencia résztvevőjének emlékezőeséből.) VI 1965. 4. sz. 120–131; 5. sz. 109–117.
- Az ellenség táborában a vereség előtt. (Új dokumentumok a Szovjetunió Honvédelmi Minisztériuma Levéltárának trofeális állagából.) VI 1965. 6. sz. 115–127.
- Voronov N. N.*: A szovjet nép győzelme. (Befejezés.) ISzSzsZR 1965. 4. sz. 13–27. (1945)
- Grigorenko A. Sz.*: Bukovina Szovjet-Ukrajna családjában. (A visszacsatolás 25. évfordulójára.) UIZs 1965. 6. sz. 3–11.
- Belouszov V. Sz.*: A visszacsatolt és megújult Kárpát-Ukrajna. UIZs 1965. 6. sz. 12–22.
- Traktujev M. I.*: A párt- és szovjet szervezetek visszaállítása a Szovjetunió felszabadított területein a Nagy Honvédó Háború évében. VIK 1965. 2. sz. 72–80.
- Schülzer H.*: A felszabadult Berlinben. (Az antifasiszta-demokratikus átalakulásokban való német–szovjet együttműködés első hónapjai.) ISzSzsZR 1965. 3. sz. 200–225.
- Kudlaj A. Sz.*: A Szovjetunió népeinek testvéri segítsége Ukrajna népgazdaságának helyreállításában a Nagy Honvédó Háború után. VI 1965. 7. sz. 21–30.
- Kudlaj A. Sz.*: Ukrajna KP a munkásosztálynak az ipar helyreállításáért és fejlesztéséért vívott harca élein, 1945–1950. VIK 1965. 9. sz. 29–39.
- Szenjavszkij Sz. L., Hluzov M. I.*: A Szovjetunió ipari káderei 1945–1955 folyamán. VI 1965. 10. sz. 29–45.
- Volkov I. M.*: A kolhozfalva a háború utáni első évben. VI 1966. 1. sz. 15–32.
- Hudjak R. A.*: A Donyec-medence bányászalnak munkás együttműködéséről a szövetségi köztársaságok és a testvéri szocialista államok bányászaival, 1951–1955. UIZs 1965. 7. sz. 69–74.
- Seemann K.-D.*: A szovjet irodalom-politika sztálin halála óta történeti szemléletben. JGO 1965. 1. sz. 40–64.
- Cserovinszkij A. A.*: A falusi kulturális építés néhány kérdése az SzKP XX. és XXII. kongresszusa közötti időszakban. UIZs 1965. 1. sz. 66–74.
- Reimannov T.*: A rehabilitációk a Szovjetunióban. CÖH 1965. 6. sz. 869–880.
- Pruszanov I. P.*: A párt szervező és irányító hatásának emelése a Fegyveres Erőkben, 1956–1964. VIK 1965. 2. sz. 3–13.
- Romanov V. Je.*: Ukrajna ésszerűsítőinek harca a technikai haladásért, 1956–1964. UIZs 1965. 7. sz. 54–58.
- Szoboljev D. Z.*: A Szovjetunió elektrifikálása mai szakaszának sajátosságai, 1956–1964. VI 1965. 7. sz. 200–204.
- Adamavicsijule Sz. V.*: A litvániai pártszervezetek munkatapasztalata a dolgozók kommunista nevelése terén, 1956–1965. VIK 1965. 10. sz. 3–16.
- Polnyer L. Sz.*: Az altajl ércbányák kommunistáinak harca a technikai haladásért, 1956–1965. VIK 1965. 12. sz. 69–77.
- Szancovics A. V.*: Az ukrán történetírás az ukrán dolgozók élejáró kezdeményezéséről, 1958–1964. UIZs 1965. 2. sz. 3–14.
- Iljina L. I., Nyikiforova V. I.*: A leningrádi pártszervezet harca a technikai haladásért az iparban, 1959–1962. VIK 1965. 12. sz. 118–122.
- Liszicina L. N.*: Az OSzSzsZK autonóm köztársaságainak ipari fejlődése a hét éves tervidőszak elején, 1959–1961. ISzSzsZR 1965. 2. sz. 127–137.
- Ginygin A. M., Markin Sz. G.*: Az új szakasz néhány sajátossága a szovjetunióbeli népek közti barátság fejlődésében. VIK 1965. 2. sz. 14–26.
- Zahirov Sz. F.*: Az ukrán és az üzbég nép együttműködése a tudomány és kultúra területén, 1959–1964. UIZs 1965. 7. sz. 66–69.
- Dugyinszkij I. V.*: A Kommunista Párt tevékenysége a szocialista országok együttműködésének megerősítéséért. VIK 1965. 12. sz. 29–41.
- Sarapov G. V.*: A szovjet szakszervezetek nemzetközi kapcsolatai. VI. 1965. 2. sz. 27–38. (A 60-as években.)
- Kinkulkin A. T.*: Az iskolai történeti oktatás fejlesztése, 1959–1965. UIZs 1965. 11. sz. 75–80.
- Daskorics Ja. R.*: Az ukrán-örmény irodalmi kapcsolatok fellendülése 1960–1964-ben. Ukrain. Isztor. Zsurnal 1965. 10. sz. 131–137.
- Lavniczak R.*: Gazdasági kapcsolatok a balti szocialista államok és a skandináv államok között. SM 1965. 7–8. sz. 106–117.
- Brendel G.*: A Szovjetunió és Nyugat-Németország gazdasági kapcsolata. DAP 1965. 8. sz. 908–919.
- Jefimov V. P.*: A párt rendszabályai a mezőgazdasági termelés gazdasági ösztönzésére. VIK 1965. 9. sz. 3–13. (1965. márc. plénum)
- Tulepbajev B. A.*: A párt agrárpolitikájának jelentősége Belső-Ázsia szocializmusra való áttérése szempontjából. VIK 1965. 3. sz. 59–68.
- Gyeborin G. A.*: A szovjetunióbeli kommunista építés nemzetközi jelentősége. VF 1965. 10. sz. 119–129.
- Vernes J.*: A gazdaság újszerű igazgatása felé a Szovjetunióban. EP 131. (1965. jún.) 61–76.
- Matvejev B. G.*: A népgazdaság vezetésének és tervezésének tökéletesítése a Szovjetunióban. ÖO 1965. 5. sz. 390–398; 6. sz. 466–485.
- A Párt gazdaságpolitikája és az 1966. évi népgazdasági terv. Kom 1965. 18. sz. 8–12.

Törökország

- Mantran R.*: A történeti kutatás irányai Törökországban. RH 89/CXXXIV. 476. (1965. okt.-dec.) 311–322.
- Werner E.*: A pánturkizmus és a modern török történetírás tendenciái. ZG 1965. 8. sz. 1342–1354.
- Kononov A. N.*: A török nyelvudomány Törökországban. NAA 1965. 6. sz. 225–228.
- Mehmet M. A.*: Képek Dobrudzsa történetéből török utalom alatt a 14–17. századból. (Evlla Cselebi utaló tudósításai.) S 1965. 5. sz. 1097–1116.
- Dumitreacu D. A.*: Adalékok egy spanyol Turcica bibliográfiához, 16–17. sz. RESE II. (1964) 1–2. 229–238.
- Beldiceanu N.*: Hogyan foglalta el II. Bajazid Kilia és Cetocca Alba (Akkorman) kereskedővárosokat. SoF XXIII. (1964) 36–90.
- Kissling H.-J.*: A törököktől való félelem és remény a 15–16. században. Egy „komplexum” történetéhez. SoF XXIII. (1964) 1–18.
- Beldiceanu–Steinherr I., Beldiceanu N.*: Egy I. Szeлим idejéből való akta néhány havasalföldi, bulgáriai és dobрудzsal dunai vámkikötőről. SoF XXIII. (1964) 91–115. — (1520)
- Frazeu Ch. A.*: George Finaly történeti levelezése C. C. Feltonnal, 1854–1859. SoF XXIII. (1964) 179–214.
- Dziubiński A.*: A lengyel–török kereskedelmi utak a 16. században. PH 1965. 2. sz. 232–259.
- Grigoras N.*: A moldvai lakosság munkakötelezettsége az államal és a törökökkel szemben, 17–18. század. S 1965. 4. sz. 895–912.
- Shaw St. J.*: Az ottomán katonai reform csedeketei: III. Szeлим szultán „nizam-i cedid” serege. JMH XX XVII/3. sz. (1965. szept.) 291–306.
- Mutačievu V. P.*: Az anyanlk intézménye a 18. század utolsó évtizedeiben. ÉB 1965. 2–3. sz. 233–248.
- Vianu Al.*: Moldva veszteségei a Portának 1812–1816-ban adott szolgáltatások révén Oroszország lagli konzulátusának adatai alapján. RS XV. (1965) 323–332.
- Neacșu I. I.*: A román pandúrok első útöközte a törökökkel Dragasinnál, 1821. máj. 29. S 1965. 5. sz. 1001–1096.
- Mikolova F. G.*: Az oszmán földbirtok-törvények fejlődése és jellege, 1839–1878. IP 1965. 5. sz. 31–55.
- Frazeu Ch. A.*: George Finlay történeti levelezése C. C. Feltonnal, 1854–1859. SoF XXIII. (1964) 179–214.
- Hadziolova Kr.*: Egy török bíróság ítélete Vaszil Levszki egy fegyvertársa ügyében. IP 1965. sz. 91–94. [1872]

- Zselljakov A. D., Petroszjan Ju. A.*: Az ifjúörök mozgalom a török történészek munkáiban. NAA 1905. 5. sz. 56—65.
- Velikov St.*: A munkás- és szocialista mozgalom Törökországban az 1908. évi ifjú-török forradalom után. ÉB I. (1904) 29—48.
- Bojev Ju. A.*: Az Oszmán Birodalom „integrálásának” problémája Franciország külpolitikájában, 1912—1913. ÉB 1905. 2—3. sz. 83—107.
- Florescu G. G.*: Harc a modern délkelet-európai országok kialakításáért. A román—török kapcsolatok. RESE II. (1904. 1—2.) 187—214.
- Gaszanova E. Ju.*: Új szerek Törökország társadalmi életében (a „török szocializmusról”). NAA 1905. 1. sz. 26—34.

Közel-Kelet

- Sztrojeva L. V.*: Az iszmaeliták fellelése Szíriában a 11—12. század határán, 1090—1113. KSZINA 86. (1905) 189—195.
- Abdel—Malek A.*: Az arab nemzeti mozgalom a Nyugat szemléletében. IGSS 1905. 1. sz. 159—185. (Szemle.)
- Kiesewetter W.*: Mélyreható változások az arab világban. DAp 1905. 10. sz. 1450—1464.
- Rathmann L.*: A német imperializmus közel-keleti politikája az első világháborúban. WZHU XIII/7. (1904) 855—803.
- Enisah C.*: Szabadságot Dél-Arábiának. LM 1905. 8. sz. 372—375.
- Albardi A.*: A nemzeti egységfront Irakban, 1946—1958. NAA 1905. 6. sz. 67—73.

Irán

- Dorosenko Je. A.*: Az iráni egyetemek ma. (A teheráni, isfaháni és sirazi egyetemek irodalmi fakultásai.) NAA 1905. 5. sz. 239—241.
- Pjankov I. V.*: Ktesias „Perzsa története” és az Achemenidák belső-ázsiai satrapái az i. e. V. század végén. VDI 1905. 2. sz. 35—50.
- Aliev Sz.*: Ismeretlen dokumentum az iráni szociáldemokrata párttól. (Edzstamajun-e amjun.) NAA 1905. 2. sz. 133—139. (1904—1907)
- Alkjev Sz.*: Ahmed Keszravi Tabrizi és az 1905—1911. évi iráni forradalom történetének problémái. NAA 1905. 5. sz. 66—74.

India

- A. P. Barannikov akadémikus 75. születésnapjára. VAN 1905. 10. sz. 133—134. (indológus)
- Marz K., J. Phear*: „Az árja falu Indiában és Ceylonban” c. könyvének kivonata. NAA 1905. 1. sz. 50—66.
- Biardeau M.*: India és a történelem. (L. Dumont művének margójára.) RH 89/CCXXXIV. 475. sz. (1905. júl.-szept.) 47—58.
- Voigt J.*: Arthasastra-interpretációk India nacionalista történetírásában. GWU 1905. 9. sz. 533—547.
- Galanter M.*: Szekularizmus, Kelet és Nyugat. (D. E. Smith „India mint világi állam” c. könyvéről.) CSSH VII/2. (1905. jan.) 133—159.
- Flint J. T.*: India mint szekularizált ország. CSSH VII/2. (1905. jan.) 160—165.
- Smith D. E.*: A szekularizmus Indiában. Viszontvázlas. CSSH VII/2. (1905. jan.) 166—172.
- Bregel L. D.*: Az indiai faluközösség Goában. (A 10—17. századi portugál források adatai alapján.) NAA 1905. 1. sz. 76—86.
- Castries de D.*: Konzulátusi kalandok Indiában az amerikai függetlenségi háború idején, d'Anquetil de Briancourt emlékiratai alapján. RHD 79. (1905. jan.-márc.) 7—21.
- Moors R. J., Wood*: „Oktatási Üzenetének” fogalmazása. EHR CCOXIV/314. (1905. jan.) 70—85. (India, 1854)
- Harnetty P.*: A szabad kereskedelem imperializmusa: Lancashire és az indiai gyapotfémek. 1859—1862. EHR XVIII/2. (1905. aug.) 333—349.
- Rajkov A. V.*: B. G. Tilak forradalmi tevékenységének kérdéséhez, 1905—1909. NAA 1905. 2. sz. 53—58.

- Robine M.*: John Maynard Keynes eszméi az indiai pénzüzszer reformjáról, avagy profétikus témák vázlata. RHES 1905. 1. sz. 5—44. (1913)
- Krüger H.*: A német imperializmus India-politikája az első világháború alatt. WZHU XIII/7. sz. (1904) 864—869.
- Klein I.*: Utilitarizmus és mezőgazdasági fejlődés Nyugat-Indiában. ECHR XVII/3. (1905. dec.) 576—597.
- Medoroj A.*: A termelés és a tőke koncentrációja Indiában. MEMO 1905. 6. sz. 38—49.
- Kaljacin B. A.*: A közösségi fejlesztési program végrehajtásának társadalmi-gazdasági következményei Indiában. NAA 1905. 6. sz. 38—47.

Közép—Kelet

- Benda H. J.*: Politikai elit a gyarmati Délkelet-Ázsiában. Történeti elemzés. CSSH VII/3. (1905. ápr.) 233—251.
- Kadimov G. G.*: Az imperialisták közti ellentétek Indokínában. NAA 1905. 5. sz. 33—42.
- Wong Lin Ken*: Malaysia gazdaságtörténete. Bibliográfiai esszé. JMH XXV/2. (1905) 244—202.
- Dolnyikova V. A.*: Thailand munkásosztálya. NAA 1905. 2. sz. 15—25.

Burma

- Kaufman A. Sz.*: A kuomintang kaland kudarc Burmában. NAA 1906. 1. sz. 77—81.
- Zsabrejev A. F.*: Harc a kereskedő-uzsora kizsákmányolás ellen Burmában. NAA 1905. 3. sz. 15—26.
- Klimko G. N.*: Agrárátalakulások és a mezőgazdasági termelés fejlődése Burmában. NAA 1906. 1. sz. 19—24.
- Gavrilov Ju.*: Burma gazdasági átalakulása. MEMO 1905. 4. sz. 55—07.

Vietnam

- Charriere J.*: A szocializmus építésének problémái. A Vietnami Demokratikus Köztársaság. ÉP 129. (1905. ápr.) 60—74.
- Nguyen Khac Vien*: A víz, a rizs, az emberek. Pensée 122. (1905. aug.) 3—33.
- Mhüarian Sz. A.*: Vietnam munkásosztályának kialakulása. NAA 1905. 2. sz. 45—52.
- Budanov A. P., Kim G. F.*: A második világháború és a népi demokratikus forradalom győzelem Vietnamban és Koreában. NAA 1905. 5. sz.
- Loktyin G. M.*: A nemzeti felszabadító mozgalom jellege Dél-Vietnamban, 1954—1964. NAA 1905. 2. sz. 3—14.
- Spira L.*: A vietnami háború történetéhez. WZ 1905. 6. sz. 374—382.
- Kadimov G. G.*: Az USA gyarmati agressziója Vietnamban. NNI 1905. 4. sz. 3—18.
- Zelencov V. A.*: A vietnami forradalom új szakasza. VI 1905. 8. sz. 84—93.

Indonézia

- Lev D. S.*: A jogi fejlődés politikája Indonéziában. CSSH VII/2. (1905. jan.) 173—199. (von Mehren A. T. megjegyzései és Lev viszontválasza uo. 200—202.)
- Jaspan M. A.*: Új jog keresése. A jogi syncretizmus összefonódása Indonéziában. CSSH VII/3. (1905. ápr.) 252—266.
- Sevelenko A. Ja.*: A feudális viszonyok létrejöttének útja szembeállítva a frank államban és Indonéziában. VI 1905. 12. sz. 79—96.
- Benda H. J.*: A dekolonizálás Indonéziában: a folyamatosság és változás problémája. AHR LXX/4. (1905. júl.) 1058—1078.
- Hrenov Ju. F.*: Észak-Kalimantan gazdasága. NAA 1905. 3. sz. 27—32.

Kína

- Tyhivinszkij Sz. L.*: A XVI. nemzetközi sinológiai kongresszus Bordeaux-ban. VAN 1905. 1. sz. 97—98. (1904. aug. 30—szept. 5.)

- Nyikoforov V. N.*: Kína történetének első marxista összefoglalása. K. A. Hariszki születésének 80. évfordulójára, 1884—1964. KSZINA 76. (1965) 217—226.
- In memoriam Csou Szün-juan. NAA 1965. 1. sz. 208—269. (sinológus, 1909—1964)
- In memoriam J. N. Dragunova. NAA 1965. 1. sz. 266—267. (sinológus, 19164)
- Kazanjin M. I.*: Pjotr Antomovica Grinyevics, 1899—1937. NAA. 1965. 3. sz. 234—235. (sinológus)
- In memoriam B. Szt. Iszajenko. NAA 1965. 5. sz. 252—253. (sinológus, 1914—1965)
- In memoriam Pjotr Jemeljanovica Szakcov, 1892—1964. NAA 1965. 2. sz. 213. (sinológus)
- Franks H.*: Kína történetéről 1958 és 1963 között megjelent irodalom szemléje. HZ 200/2. (Sonderheft, 1965) 547—568.
- Pischel C. E.*: Mao Ce-tung alakjának egyes értelmezéseire. IGSS 1965. 4. sz. 749—784.
- Bikov F. Sz.*: A régi Kína filozófiai iskoláinak hagyományos osztályozásáról. KSZINA 76. (1965) 204—216.
- Creef H. G.*: A ló szerepe a kínai történetben. AHR LXX/3. (1965. ápr.) 047—072.
- Cho-yun Hsu*: A változó viszony a helyi társadalom és a központi politikai hatalom között a korai Han korszakban: i. e. 206—i. sz. 8. CSH VII/4. (1965. júl.) 358—370.
- Perelomov L. Sz.*: A faluközösség jellege a Han korban. NAA 1965. 1. sz. 93—99.
- Kisanov Je. I.*: Tangut források a Hszü-hszia állam állami közigazgatási apparátusáról. KSZINA 69. (1965) 180—196.
- Munkujev N. C.*: Mongólia és Kína gazdasági helyzete a 13—14. században. KSZINA 76. (1965) 136—153.
- Martinov A. Sz.*: Az első pénzverdek Tibetben. KSZINA 69. (1965) 197—202. (18. sz. 2. f.)
- Myers R. H.*: A pamut-textil munkaerő és a pamut-textil ipar fejlődése modern Kínában. ECHR XVIII/3. (1965. dec.) 614—632. (19. sz. 2. f. 661.)
- Gordon L.*: Japán sikertelen gyarmati vállalkozása Taivanban, 1874. JMH XXXVII/2. (1965. jún.) 171—185.
- Vinogradov N. P.*: A forradalom előtti Kína munkásosztályáról. NAA 1965. 4. sz. 60—68.
- A sanghaji proletariátus hősi harcának 40. évfordulója. Az 1925. május 30-i mozgalom NAA 1965. 3. sz. 45—47.
- Nyikoforov V. N.*: A szovjet történészek vitái Kína társadalmi-gazdasági rendszeréről, 1925—1931. NAA 1965. 5. sz. 75—91.
- Clifford N. R.*: Sir Frederick Maze és a kínai tengeri vám, 1937—1941. JMH 1965. 1. sz. 18—34.
- Ivanov O.*: A szovjet és a kínai nép szerződése. Kom 1965. 3. sz. 99—104.

Korea

- Pak B. D.*: A koreai emigráns sajtó történetéből, 1909—1914. NAA 1965. 3. sz. 172—178.
- Budanov A. P., Kim G. F.*: A második világháború és a népi demokratikus forradalom győzelme Vietnamban és Koreában. NAA 1965. 5. sz.
- Tyihomirov V. D.*: A Koreai Népi Demokratikus Köztársaság szocialista átalakítása. (Korea japán gyarmati uralom alóli felszabadításának 20. évfordulójára.) VI 1965. 7. sz. 42—51.
- Bagrjanszkaja L. Sz.*: A Szovjetunió és a Koreai Népi Demokratikus Köztársaság gazdasági együttműködése. NAA 1965. 1. sz. 19—25.

Mongólia

- Golman M.*: Tudományos ülésszak a Mongol Népköztársaság kiképzésének tiszteletére. NAA 1965. 2. sz. 190—191.
- Szaszjina N. P.*: Új munkák Mongólia bibliográfiájáról. NAA 1965. 3. sz. 179—187.
- Munkujev N. C.*: Mongólia és Kína gazdasági helyzete a 13—14. században. KSZINA 76. (1965) 136—153.
- Lavrov L. I.*: A mongolok betérése az Észak-Kaukázusba. ISZSzsZr 1965. 5. sz. 98—101.

- Kicsanov Je. I.*: Néhány megállapítás a tangutok történeti sorsáról Csingisz kán hadjárata után. KSZINA 76. (1965) 154—165.
- Golman M. I., Szleszarszok G. I.*: Orosz levéltári anyag Oroszország és Mongólia kapcsolatáról a 17. század 30—50-es éveiben. KSZINA 76. (1965) 166—181.
- Kalabaskin A. I.*: Néhány új jelenség Mongólia gazdaságában a 19. század második felében és a 20. század elején. KSZINA 76. (1965) 182—190.
- Golman M. I.*: Értékes forrás a Mongol Népköztársaság legújabb kori történetéről. KSZINE 76. (1965) 101—194.
- Roscsin Sz. K.*: A Mongol Népköztársaság nemzeti jövedelméről. KSZINA 76. (1965) 195—203.

Japán

- Shiozava K.*: A japán történészek és az ázsiai termelés mód. Pensée 122. (1965. aug.) 63—78.
- Podpalova G. I.*: A történelmi tanúsága a japán főiskolákon. NAA 1965. 5. sz. 242—243.
- Jansen M. B.*: Amerikai stúdiumok Japánban. AHR LXX/2. (1965. jan.) 413—417.
- Krjukov M. V.*: A japánok rokonsági rendszerének tanulmányozásához. SzE 1965. 3. sz. 90—98.
- Pozdnyakov I. G.*: A japán faluközösség néhány kérdése, 13—17. század. NAA 1965. 1. sz. 67—75.
- Kobata A.*: Arany- és ezüsttermelés a 16—17. századi Japánban. ECHR XVII/2. (1965. aug.) 245—266.
- Kiyosi Y.*: A modern tudomány előtörténete Japánban. A nyugati tudomány behozatala a Tokugava időszak alatt. CHM IX/2. (1965) 208—232.
- Mijamoto M., Sakudo Y., Yauba Y.*: Gazdasági fejlődés Japánban az ipari korszak előtt, 1859—1894. JEH XXV/4. (1965. dec.) 541—564. (Hozzászólás C. Goodrich: uo. 565—568.)
- Patrick H. T.*: Külső egyensúly és belső konvertibilitás: a Meidzsi Japán pénzügyi politikája. JMH XXV/2. (1965) 187—213.
- Gordon L.*: Japán sikertelen gyarmati vállalkozása Taivanban, 1874. JMH XXXVII/2. (1965. jún.) 171—185.
- Suketoshi Y.*: A tudomány és a technika Japánban 1900 óta. CHM IX/2. (1965) 179—186.
- Mitsumoto Y.*: A tudományos forradalom és a technológia korszaka. CHM IX/2. (1965) 187—207.
- Goldberg G. I.*: A „Hejmin Szimzun” mint a japán háborúellenes mozgalom tanulmányozásának forrása, 1903—1905. NAA 1965. 2. sz. 69—73.
- Iklé F. W.*: Japán—német békétárgyalások az első világháború idején. AIR LXXI/1. (1965. okt.) 62—76.
- Kalinyin I. N.*: A szovjet—japán kapcsolatok normalizálását célzó tárgyalások történetéhez, 1924—1925. ISZSzsZr 1965. 5. sz. 81—92.
- Budkevic Sz. L.*: Még egyszer Japán „felszabadító küldetéséről” Délkelet-Ázsiában a második világháború éveiben. NAA 1965. 3. sz. 48—60.
- Leonidov L. O.*: Japán felétel nélküli kapitulációja alkírásának (1945) 20. évfordulója. UIZs 1965. 9. sz. 138—139.
- Gyinkevics A. I.*: Japán nemzeti jövedelme egy részének költségvetési újrafelosztása NAA 1965. 1. sz. 35—49.
- Anyikin A.*: Japán munkásosztályának mai helyzete. MÉRMO 1965. 6. sz. 80—91.
- Gyinkevics A. I.*: A nemzeti bevétel felhasználása és az állami pénzügyek Japánban. NAA 1965. 6. sz. 28—37.
- Kazuo Y.*: Az ipari és gazdasági fejlődés vezetői a modern Japánban. CHM IX/2. (1965) 233—253.
- Minoru W.*: Japán egyetemi hallgatók külföldön és a tudományos és technikai ismeretek beszerzése. CHM IX/2. (1965) 254—293.
- Takeishi N.*: A külföldiek hozzájárulása (Japán technikai ismereteinek fejlesztéséhez). CHM IX/2. (1965) 294—319.
- Tetu H.*: A kormány szerepe a tudomány fejlesztésében. CHM IX/2. (1965) 320—339.
- Shigeru N.*: Az egyetemek szerepe Japán tudományos és technikai fejlesztésében. CHM IX/2. (1965) 340—362.

- Hasumi O.*: A tudomány és technológia hatása a hagyományos társadalomra Japánban. CHM IX/2. (1965) 363–379.
- Shinjū K.*: Az ipari formák fejlődése Japánban mint a kulturális értékek kifejezése. CHM IX/2. (1965) 380–399.
- Kamalani Ch.*: Az ipari világ szerepe a tudomány és technológia fejlesztésében Japánban. CHM IX/2. (1965) 400–421.
- Yutaka H.*: Furuichi Kinitake életrajza. CHM IX/2. (1965) 422–437. (Iparosító tudós, 1854–1934.)
- Melnyikov A. T.*: Néhány adat a termelés koncentrációjáról és a tőkekoncentrációról Japánban. (A japán sajtó anyagából, 1963–1964.) NAA 1965. 3. sz. 151–159. (Szemle.)
- Anthony D. F.*: Kulturális egység és rugalmasság Japánban a Nyugattal való találkozásában. CHM IX/1. (1965) 91–106.
- Ujina I. A.*: Japán gazdasági expanziója Ázsia fejlődő országaiban. NAA 1966. 1. sz. 25–34.
- Lutsev I. A.*: Frakciós tendenciák Japán liberális demokráta pártjában. NAA 1965. 4. sz. 48–59.
- Pobelenskij Ju. A.*: A japán nép harca a „biztonsági szerződés” ellen. UIZs 1965. 9. sz. 14–25.
- Amerikai Egyesült Államok**
- Hellmann M.*: Walther Kirchner 60. születésnapjára. JGO 1965. 2. sz. 318–320.
- Land A. C.*: Az Amerikai Történelmi Társulat évi közgyűlése, 1964. AHR LXX/3. (1965. ápr.) 957–961.
- Fox Fr.*: Az Amerikai Történelmi Társulat közgyűlése, Washington 1965. JGO 1965. 2. sz. 314–316. (1964. dec. 28–30.)
- Boyd J. P.*: Egy szerény javaslat egy sürgős szükség fedezésére. AHR LXX/2. (1965. jan.) 320–349. (Az American Historical Society közgyűlésén tartott beszéd egy center felállítására.)
- Jazkov Je. F.*: Szovjet szerzők művei az USA legújabbkori történetéről, 1960–1964. NNI 1965. 5. sz. 151–155.
- Guggisberg H. R.*: Az Amerikai Egyesült Államok történetéről 1945 és 1963 között megjelent irodalom szemléje. IIZ 200/2. (Sonderheft, 1965) 428–546.
- Slepakov A. M.*: A mai amerikai történetírás: áramlatai, módszerei, forrásbázisa. UIZs 1965. 6. sz. 148–151.
- Constantinescu R.*: Mediacval Academy of America és az amerikai medieviztika aktuális problémái. S 1965. 2. sz. 421–428.
- Popona I. M.*: A társadalmi ellenőrzés az amerikai szociológiában. VF 1965. 6. sz. 104–112.
- Jansen M. B.*: Amerikai stúdiumok Japánban. AHR LXX/2. (1965. jan.) 413–417.
- May H. F.*: Az amerikai egyháztörténet újjáéledése. AHR LXX/1. (1964. okt.) 79–92.
- Kacmari G. V.*: Az amerikai áltörténet Hoggan Nyugat-Németországban. NNI 1965. 3. sz. 77–81.
- Dupree A. H.*: A természettudomány Amerikában — Egy történet nézete. CHM VIII/4. (1965) 613–619.
- Gabriel R. H.*: A közvélemény hőmérője. CHM VIII/4. (1965) 623–637. (Amerika felfedezésétől a természettudományok feltárássáig.)
- Lurie E.*: A természettudományok az amerikai gondolkodásban. CHM VIII/4. (1965) 638–665.
- Fleming D.*: Az amerikai természettudomány és a világ tudományos közössége. CHM VIII/4. (1965) 666–678.
- Lurie E.*: A természettudomány interpretációja a 19. században. (Tanulmány a természettudomány történetéről és történetírásáról.) CHM VIII/4. (1965) 681–706.
- Goetzmann W. H.*: A nyugati területek kikutatása visszatérítve. (A földrajzi kutató és tudós egy „fejlletlen határvídekén”) CHM VIII/4. (1965) 707–731. (USA)
- Davis W.*: Az amerikai természettudományok, 1900–1964. CHM. VIII/4. (1965) 732–741.
- Kijour Fr. G.*: Technológiai újítások az Egyesült Államokban. CHM VIII/4. (1965) 742–767.
- Stanton W.*: A tudományos módszer az ember tanulmányozásához Amerikában. CHM VIII/4. (1965) 768–788.
- Wright Chr.*: A természettudomány és az ember tanulmányozásának távlatai Amerikában a 20. század közepén. CHM VIII/4. (1965) 789–811.
- Sió A. A.*: A rabszolgaság interpretációjáról. A rabszolga jogi helyzete az amerikai kontinensen. CSSH VII/3. (1965. ápr.) 289–308.
- Kammen M. G.*: Gyarmati bírósági jegyzőkönyvek és a korai amerikai történet. AHR LXX/3. (1965. ápr.) 732–739.
- Marshall P.*: Lord Hillsborough, S. Wharton és az Ohio koncesszió, 1769–1775. AHR CCCXIV/317. (1965. okt.) 717–739.
- Higginbotham D.*: Az amerikai történelem és az amerikai forradalom katonai története. AHR LXX/1. (1964. okt.) 18–34.
- Nelson W. H.*: Az amerikai forradalom forradalmi jellege. AHR LXX/4. (1965. júl.) 998–1014.
- Thomas R. P.*: A brit birodalmi politika hatása a gyarmati jólétre. A vizsgálat mennyiségi oldalának néhány előzetes eredménye. JEH XXV/4. (1965. dec.) 615–638. (Az amerikai függetlenségi nyilatkozat előtti évtizedek.)
- Angermann E.*: Rendi jogi hagyományok az amerikai függetlenségi nyilatkozatban. HZ 200/1. (1965) 61–91.
- Wickwire F. B.*: Királyok barátai, közhivatalnokok vagy politikusok. AHR LXX/1. (1965. okt.) 18–42.
- van Fenstermaker J.*: Az amerikai kereskedelmi bankok statisztikája, 1782–1818. JEH XXV/3. (1965. szept.) 400–413.
- Zivojinović Dr.*: Néhány probléma az Egyesült Államokba való bevándorlással kapcsolatban, 1783–1815. IG 1964. 2–3. sz. 157–164.
- Williamson J. C.*: Háború előtti urbanizáció Amerika északkeleti részén. JEH XXV/4. (1965. dec.) 592–608. Hozzájárulások: uo. 609–614.
- Nash G. B.*: A filadelfiai bíróság, 1800–1861. CSSH VII/2. (1965. jan.) 203–220.
- Soffer R. N.*: A betanított munkások magatartása északon, 1830–1850. IRSH 1965. 3. sz. 429–454.
- Gattel F. O.*: A bankháború zsákmánya: politikai szempont kis bankok kiválasztásában. AHR LXX/1. (1964. okt.) 35–58. (1830)
- Timberlake R. H.*: Jackson Specie körlevele és az állami földek eladása. Megjegyzések. JEH XXV/3. (1965. szept.) 414–416. (1836–1838)
- Trübner G.*: Johann Philipp Becker és az 1848-as forradalom. IRSH 1965. 3. sz. 410–428.
- Scott Fr. D.*: Svédország konstruktív módon ellenzi a kivándorlást. JMH XXXVII/3. sz. (1965. szept.) 307–335. (10. sz. 2. f.)
- Fotino G.*: Egy „barátság, kereskedelmi és hajózási” szerződéstervezet az Egyesült Fejedelemségek és az Északamerikai Egyesült Államok között 1859-ben. RRII III/4. (1964) 697–726.
- Cuntiffe M.*: Újabb irodalom az amerikai polgárháborúról. II L/168. (1965. febr.) 26–35.
- Luraghi R.*: Humanitás és mítosz Lincoln körül. NRS 1965. V–VI. 700–707.
- Gitelman H. M.*: A munkaréform Waltham rendszere a polgárháború idején. JMH XXV/2. (1965) 214–243.
- Patachi L.*: Egy román részvétele az amerikai polgárháborúban, 1861–1865: Gheorghe Pomut. RRII 1965. 1. sz. 25–40.
- Stuciu I. D.*: Az USA polgárháború visszhangja Romániában. RRII 1965. 4. sz. 739–763.
- Bell A. D.*: Igazgatás és pénzügyek a Reform Ligában, 1865–1867. IRSH 1965. 3. sz. 385–409.
- Davis L. E.*: A beruházási piac, 1870–1914. A nemzeti piac fejlődése. JEH XXV/3. (1965. szept.) 355–399.
- McPherson J. M.*: Grant vagy Greeley? A dilemma megszüntetése az 1872-es választások idején. AHR LXX/1. (1965. okt.) 43–61.
- Wehler H. U.*: 1889: Fordulópont az amerikai külpolitikában. A modern pan-amerikanizmus kezdetei. A Szamoai-szigeti válság. HZ 201/1. (1965. aug.) 57–109.
- Bicha K. D.*: A farmer és a préri vidék határvonalai, 1897–1914. JMH XXV/2. (1965) 263–270.
- Bolhovityinov N. N.*: A tudományos és kulturális kapcsolatok létrejötte Amerika és Oroszország között. I8zSzS2R 1965. 5. sz. 102–113.

- Brojan D. W.*: Vita Charles Austin Beard könyvel körül és az amerikai alkotmány. *EcHR XVIII/1.* (1965. aug.) 199—223. (1913)
- Berjotkin A. V.*: A breszti béke és az USA állásfoglalása. VI 1965. 7. sz. 52—61.
- v. Albertini R.*: Az USA és a gyarmati kérdés, 1917—1945. *VfZG* 1965. 1. sz. 1—31.
- Fins S.*: A General Motors ülősztrájkja. *AHR LXX/3.* (1965. ápr.) 691—713. (1937)
- Malkov V. L.*: F. Roosevelt munkapolitikája, 1933—1940. VI 1965. 9. sz. 88—101.
- Schäfer P.*: Franklin D. Roosevelt és a New Deal. *ZG* 1965. 4. sz. 597—616.
- Maruskin B. I.*: Harc a burzsoá történetírásban Roosevelt külpolitikájának kérdésében, 1933—1945. *NNI* 1965. 2. sz. 129—139.
- Jakovlev N. N.*: Lapok F. D. Roosevelt életéből. VI 1965. 11. sz. 131—148.; 12. sz. 130—142.
- Molkmann G.*: Még egyszer Roosevelt Oroszország iránti politikájáról, 1943—1945. *GWU* 1965. 4. sz. 218—222.
- Laboulajay A.*: Találkozás néhány államférfival. *RHD* 1965. 2. sz. 97—112. (Stresemann, Csicserin, Herriot, Fr. Roosevelt.)
- Voroncov V. B.*: Amerikai burzsoá szerzők az USA csendes-óceáni politikájáról a Japán elleni háború időszakában. VI 1965. 12. sz. 172—177.
- Gelber H. G.*: A Morgenthau-terv. *VfZG* 1965. 4. sz. 372—402. (1944)
- Stulz P.*: A bomba és a „nagypolitika”. *ZG* 1965. 6. sz. 933—956. (1945. az amerikai atombomba.)
- Sutoj V. J.*: Találkozás az Elbán. VI 1965. 6. sz. 18—31. (1945. ápr.)
- Volfson Sz. V.*: MacArthur és egy világháború fenyegetése 1950—1951-ben. *NNI* 1966. 2. sz. 65—74.
- Dobrotyn J. V.*: A munkanélküliség az Egyesült Államokban és a jobboldali szakszervezeti vezetők politikája, 1955—1963. VI 1965. 4. sz. 100—110.
- Kozlova Ju.*: Az USA nyomorgó körzete: a lakosság dinamikája és struktúrája. *MEMO* 1965. 4. sz. 28—38.
- Technikai haladás és a termelőerők gátlása az USA-ban. *BDW* 1965. 19. sz. 1—22.
- Siskin P. A.*: Az automatizálás és következményei az USA dolgozói számára. *NNI* 1965. 1. sz. 13—25.
- Jakovlev N. N.*: Az USA belpolitikájának néhány problémájáról. *PIS* 1965. 1. sz. 3—15.
- Luzik K. Sz.*: Az egyesült-állambeli négerek szabadságáért vívott harc új történeti szakaszának néhány problémája. *UIZS* 1965. 10. sz. 52—59.
- Koroleva A. P.*: Új szakasz az amerikai négerek felszabadító mozgalmában, 1960—1964. *NNI* 1965. 4. sz. 10—33.
- Lemin I.*: Az USA külpolitikája: mozgató erők és tendenciák. *MEMO* 1965. 6. sz. 23—37.
- Melnikov Ju.*: Az USA külpolitikai doktrínának fejlődéséről. *MEMO* 1965. 5. sz. 59—69.
- Pastusiak L.*: Burzsoá teóriák a nemzetközi kapcsolatokról az USA-ban. *DAP* 1965. 6. sz. 713—719.
- Mann K. J.*: Latin-Amerika és az USA politikája. *Ein* 1965. 12. sz. 66—75.
- Gohman V., Karpov L., Kovalevszki V.*: Az USA gazdasági expanziójának egyik irányzatáról. *MEMO* 1965. 6. sz. 62—70.
- Misin I.*: A monopóliumok az USA gazdasági expanziójában. *MEMO* 1965. 3. sz. 116—123.
- Aptheker H.*: Mit mutatnak a választások az Egyesült Államokban? *Ein* 1965. 1. sz. 73—77.
- Kahn A.*: Az USA Vietnam elleni agressziójának eredete. *CC* 1965. 6. sz. 10—21.
- Santis S. de*: A faluközösség az inkánknál, aztékeknél és a majáknál. (Adalék az ázsiai termelési mód tanulmányozásához.) *Pensée* 122. (1965. aug.) 79—95.
- Schlenher U.*: Keresztény fogalmak 16—20. századi indián szövegekben. *WZHU* 1965. 2. sz. 177—187.
- Platt D. C. M.*: A britiek Dél-Amerikában. Levéltári beszámoló. *BHR XXXVIII/98.* (1965. nov.) 172—191.
- Bejhaut G.*: Latin-Amerika európaiasodása és imperializálódása a 19. század második felében. *RSI* 1965. IV. 825—803.
- Griffin Ch. C.*: A regionalizmus és nacionalizmus a latin-amerikai történetírásban. *CIM VIII/2.* (1964) 371—379.
- Bad'ura B.*: A Latin-Amerika történetének tanulmányozása Spanyolországban. A kutatások előfeltételeiről és fejlődéséről. *ÖCH* 1965. 4. sz. 578—594.
- Romero J. L.*: Latin-Amerika társadalomtörténetének problémái. *Ann* 20/2. (1965.) 209—215.
- Romero J. L.*: A gondolkodási formák Latin-Amerikában a 20. században. *CHM VIII/2.* (1964) 346—356.
- Salas E. P.*: A spanyol-amerikai irodalom a 20. században. *CHM VIII/2.* (1964) 327—345.
- Verdeoye P.*: A modern spanyol-amerikai regény társadalmi vonatkozásai. *CHM VIII/2.* (1964) 356—361.
- Grigulevics I. R.*: A kultúra és a közoktatás válsága a latin-amerikai államokban. *SzE* 1965. 2. sz. 76—90.
- Arciniegas G.*: Huszadik századi politikai áramlatok Latin-Amerikában. *CHM VIII/2.* (1964) 233—254.
- Rama C. M.*: A latin-amerikai szocializmus irányvonala 1900-ban. *RSS* 25—26. (1965. máj.-dec.) 214—231.
- Mörner M.*: Faj és társadalmi osztály a 20. századi Latin-Amerikában. *CHM VIII/2.* (1964) 298—304.
- Rama C. M.*: A társadalmi mozgalmak Latin-Amerikában a 20. században. *CHM VIII/2.* (1964) 305—324.
- Monbeig P.*: Latin-Amerika természeti forrásai a 20. században. *CHM VIII/2.* (1964) 290—297.
- Seremetjev I.*: Latin-Amerika: gazdasági fejlődési tendenciák. *MEMO* 1965. 8. sz. 54—66.
- Romanova Z.*: Haladás a Latin-Amerikai országok ipari termelésében. *MEMO* 1965. 3. sz. 49—60.
- Grigulevics I. R.*: Az USA ideológiai expanziója Latin-Amerikában. *NNI* 1965. 3. sz. 60—68.
- Mauvo Fr.*: A tőke problémája Latin-Amerikában. *Ann* 20/2. (1965) 312—314.
- Jara A.*: Ércbányászat és a spanyol-amerikai történelem. *RSI* 1965. 1. sz. 5—26.
- Taraszov K.*: A tőkeexport és imperialista „segítség” Latin-Amerikában. *MEMO* 1965. 1. sz. 38—51.
- Halpaj P.*: A németalföldi és francia tulajdon Latin-Amerikában és az Európai Gazdasági Közösség. *Ww* 1965. 10. sz. 1690—1699.
- Ioffe A. Je.*: A Szovjetunió és Latin-Amerika. (Politikai és gazdasági kapcsolatok a második világháborúig.) *NNI* 1965. 5. sz. 79—88.
- Mann K. J.*: Latin-Amerika és az USA politikája. *Ein* 1965. 12. sz. 66—75.
- Katz F.*: A német háborús célok Latin-Amerikában az első világháborúban. *WZHU XIII/7.* (1964) 875—879.
- González L.*: A jelenkori korszak kronológiai keretei Spanyolországban. *CHM VIII/2.* (1964) 305—370.
- Fries E., Möckel G.*: A latin-amerikai népek második felszabadulásukért harcolnak. *DAP* 1965. 10. sz. 1481—1491.
- Slepakov A. N.*: Az ukrán immigráció kezdetei Kanadában. *UIZS* 1966. 6. sz. 50—58. (1890—1900. évek)
- Kampania K.*: A Luxemburg-ügy. Adalék a Németország és Argentína közötti viszonyhoz az első világháborúban. *WZHU XIII/7.* (1964) 879—882.
- Szoroko O. Sz.*: Canadian Historical Review, Toronto. VI 1965. 10. sz. 179—185. (Szemle.)
- Grigulevics I. R.*: Az egyház és a klerikalizmus Chilében a második világháború után. VI 1965. 11. sz. 77—89.
- Ananova E. V.*: A dominikai tragédia. I. A Trujillo-diktatúra. *NNI* 1965. 4. sz. 34—52.
- Ananova E. V.*: A dominikai tragédia. II. Köztársaság az útszélviharban. *NNI* 1965. 6. sz. 64—80.
- Sheridan R. B.*: Jamaica gazdagsága a 18. században. *EcHR XVIII/2.* (1965. aug.) 292—311.
- Lacombe R.*: Három francia irat a jezuiták tevékenységéről Paraguayban. *RHES* 1964. 1. sz. 27—73. (16—17. sz.)

Amerika egyéb országai

- Main B. I.*: Tudományos konferencia a Latin-Amerikai Intézetben. *NNI* 1965. 4. sz. 167—168. (1965. máj. 19.)
- Korionov V. G.*: Kimagasló harcok a marxizmus-leninizmus eszméinek győzelméért Latin-Amerikában. *NNI* 1965. 6. sz. 14—22. (J. C. Marifátegui szül. 70. évf.)
- Rovinszkaja Je. L.*: Konferencia J. K. Mariátegui tiszteletére. *NNI* 1965. 6. sz. 174—175. (Moszkva, 1965. júl. 30.)

Alperovics M. Sz.: Paraguay története a legújabb burzsoá történetírásban. VI 1965. 1. sz. 66–78.
Mihajlov Sz. Sz.: Artigas és jelentősége Uruguay történetében. NNI 1965. 1. sz. 52–60. (1784–1850)
Szamojlov A. M.: „Uruguay Keleti Köztársaság” és „Columbia”. Mért nevezik így ezeket a köztársaságokat? VI 1965. 6. sz. 216–218.
Gyemuskina Jz. V.: A venezuelai demokrácia sikerei és kudarca. 1945–1948. NNI 1965. 3. sz. 69–76.

Brazília

Lisandri L.: A brazil történetírás a 19. és 20. században. RSI 1965. III. 585–601.
Szuhomlinov Je. F.: Az orosz–brazil kapcsolatok felvétele. NNI 1965. 2. sz. 89–96. (1804–)
Pereira de Queiroz M. I.: Messiások Brazíliában. PP 31. (1965. júl.) 62–86. (Messziánikus mozgalmak 1817 óta.)
Bethell L. M.: Britannia, Portugália és a braziliai rabszolga-kereskedelem megszüntetése. Az 1839. évi Palmerston-törvény eredete. EHR CCCXIV/317. (1965. okt.) 761–784.
Schramm P. E.: Hamburg–Brazília: a gőzösközlekedés megvalósítása 1854-ben. Adalék a „magánkezdeményezés és kormánysszubbenció” problémájához. SW 1965. 1. sz. 86–90.
Lacombe A. J.: A politikai fejlődés Brazíliában a 20. században. CHM VIII/2. (1964) 255–278.
Koval B. I.: A Nagy Október és Brazília munkásosztálya. NNI 1965. 5. sz. 10–21.
Halpap P.: Brazília ipari fejlődéséhez. Ww 1965. 12. sz. 2073–2086.

Kuba

Grigulevics I. R.: E. R. Leuchsenring kubai történész emlékezete, 1889–1904. VI 1965. 2. sz. 201–202.
Poltšenszkij J.: A kubai történetírás jelenlegi helyzete és perspektívái. ČCH 1965. 6. sz. 881–884.
Franko H. L.: Az első orosz forradalom visszhangja Kubában. NNI 1965. 5. sz. 89–93.
Roca Bl.: A marxizmus–leninizmus fejlődése Kubában. VIK 1965. 10. sz. 30–36. (1925–)
Aguirre S.: A tízéves háború történeti jelentősége Kubában, 1868–1878. NNI 1965. 4. sz. 81–89.
Lavallée L.: Kuba gazdasági problémái. Ww 1965. 12. sz. 2063–2072.
Kuczynski J.: Modern mezőgazdaság a szocializmus alatt. Konstruktív gondolatok az újonnan felszabadult országok gazdasági fejlődéséről, Kuba példáján. LM 1965. 2. sz. 74–77.

Mexikó

Chaum P.: Quetzalcoatl körül. Ann 1965. 4. sz. 765–759.
Gülle G.: A francia tőkék és a mexikói expedíció. RHD 1965. 3. sz. 193–250.
Bačura B.: Adalékok a Csehország és Mexikó közti üvegkereskedelem történetének kezdeteihez, 1787–1839. Hist. IX. (1964) 69–134.
José Maria Morelos születésének 200. évfordulójára. VAN 1965. 12. sz. 122–123.
Moszkalenko A. P.: J. M. Morelos mexikói nemzeti hőse emlékezete. NNI 1965. 6. sz. 176. (Moszkva, szept. 23. ünnepi ülés szül. 200. év.)
Alperovics M. Sz.: „A nemzet szolgája.” (Mexikó nemzeti hőse, José Maria Morelos, születésének 200. és halálának 150. évfordulójára.) VI 1965. 9. sz. 215–219. (1765–1815.)
Navarro M. G.: A mexikói forradalom társadalmi mozzanata. CHM VIII/2. (1964) 281–289.
Tannenbaum Fr.: Spontaneitás és adaptáció a mexikói forradalomban. CHM IX/1. (1965) 80–90. (1910)
Sulgozsckij A. F.: A közösségi földtulajdon és agrárreform Mexikóban. VI 1965. 9. sz. 74–87. (1980-as évek.)

Afrika

Nouschi A.: Az észak-afrikai stúdiumok I. kongresszusa. IGSS 1965. 2. sz. 393–397. (Cagliari, 1965. Jan. 22–25.)
Bukari J.: Az afrikai országok konferenciája. LM 1965. 12. sz. 562–565. (Accra, 1965. nov.)
Nyikiforov V. N.: A. A. Ivanov (Ivin). Születésének 80. évfordulójára. NAA 1965. 4. sz. 231–235.
 In memoriam I. I. Potyehin. NAA 1965. 1. sz. 259–260. (Afrikanista 1903–1964.)
 In memoriam A. Z. Zuszmanovics. NAA 1965. 6. sz. 243–245. (afrikanista, 1902–1965)
Brodskij R. M.: Néhány elképzelés az ázsiai és afrikai országok történetének egyetemi előadásairól. NAA 1965. 6. sz. 92–95.
 Az iszlám és Észak-Afrika. Ann 20/3. (1965) 630–640. (Szemle.)
Haycock B. G.: A kusok királysága Szudánban. CSSH VII/4. (1965. júl.) 461–480.
Kaljacin G. A.: A gazdasági rend és a tulajdonformák a naga törzsnél. NAA 1965. 1. sz. 87–92.
Kozlov Sz. Ja.: Az agrárviszonyok Futa-Dzsallonban a 18–20. században. SZE 1965. 6. sz. 50–60. (Trópusi Afrika.)
Kocsakova N. B.: A jorubák városállamai a 19. században. NAA 1965. 6. sz. 74–82.
Chemeuz J.: A nemzetek kialakulásának folyamata Afrikában és Ázsiában. (Marxista elemzési kísérlet.) Pensee 119. (1965. jan.-febr.) 71–86.
Bruschwig H.: Etnikai történet: egy hamis probléma. Ann 20/2. (1965) 291–300.
Cunsolo R. S.: Líbia, olasz nacionalizmus és felkelés Giolitti ellen. JMH XXXVII/2. (1965. jún.) 186–207. (1911–1914)
Oszipova P. Je.: Tanganyika angol gyarmati elnyomás alatt. VI 1965. 2. sz. 76–85. (1916–1961)
Macenko I. B.: Az angol gyarmatosítók agrárpolitikája Kenyában. NAA 1965. 4. sz. 41–47.
Guber A. A., Miller A. F.: Politikai és gazdasági változások Ázsia és Afrika városaiban a 20. században. NAA 1965. 6. sz. 3–27.
Bartnicki A.: Abesszin kísérletek kapcsolatok felvételére Lengyelországgal a második világháború előtt. PH 1965. 1. sz. 104–110.
Scholz P.: Afrika új arca. DAP 1965. 10. sz. 1465–1480.
Andrejev I. L.: A közösség és a társadalmi folyamatok a felszabadult Afrikában. VF 1965. 8. sz. 56–67.
Jordanszkij V. B.: A társadalmi viszonyok a guineai faluban. NAA 1965. 4. sz. 24–35.
Kondratyev G. Sz.: A körzeti és helyi vezetők intézménye a Mali köztársaságban. NAA 1965. 4. sz. 36–40.
Dalton G.: A történelem, politika és gazdasági fejlődés Libériában. JEH XXV/4. (1965. dec.) 569–591.
Ranger T.: Afrikai kísérletek az oktatásügy ellenőrzésére Kelet- és Közép-Afrikában, 1900–1939. PP 32. (1965. dec.) 57–85.
Brjaginszkij M. I.: A kelet-afrikai brit gyarmatok a második világháború éveiben. VI 1965. 10. sz. 89–98.
Runov B. B.: A „United Africa Co.” igazgató apparátusának afrikánizálása. NAA 1965. 2. sz. 37–44.
Stoecker H.: A német háborús célok Afrikában a Szaharától délre. WZHU XIII/7. (1964) 869–872.
Orlov J.: A Fekete-Afrikában folyó népi felszabadító harc irodalma. MM 1965. 12. sz. 1394–1402.
 Ázsia és Afrika népeinek anticolonizációs harca. Szemle, 1964. NAA 1965. 3. sz. 33–44.
 Kozerski K.: A nemzeti felszabadító mozgalom Angolában. SM 1965. 4. sz. 73–93.
Organiszjan Ju. Sz.: A nemzeti forradalom mozgató erői Angolában. NAA 1965. 1. sz. 8–18.
Woddis J.: Imperialista ellenoffenzíva Afrikában. LM 1965. 6. sz. 206–209.
Petrov L.: Afrika az amerikai neokolonializmus tervellén. NV 1965. 7. sz. 68–81.
Mährdel Chr.: Szovjet publikációk a kolonializmusról és a nemzeti felszabadítási mozgalomról a Szaharán túli Afrikában. ZG 1965. 3. sz. 534–537.
Novotnyj M.: A Csehszlovák Népköztársaság és Afrika. NM 1965. 7. sz. 858–867.
Novati G. G.: Afrika dekolonizálása. NRS 1965. III–IV. 434–440.

- Etyinger Ja.*: Az afrikai egységsszervezet működésben. MEMO 1965. 1. sz. 137—141.
- Bernstein H.*: Délnyugat-Afrika. LM 1965. 5. sz. 231—235.
- Krilov V. V.*: Az agrárviszonyok fejlődésének fő tendenciái trópusi Afrikában. NAA 1965. 4. sz. 3—23.
- Füüni L. A.*: Egy észak-afrikai piac létrehozásának problémái. NAA 1966. 1. sz. 9—18.
- Abu-Lughod J.*: Két város meséje: modern Kairó keletkezése. CSSH VII/4. (1965. júl.) 429—457.
- Goldobin A. M.*: Az egyiptomi nép harca a függetlenségért. (Az 1954. évi angol—egyiptomi megállapodás.) NAA 1965. 3. sz. 61—69.
- Gdański M.*: A forradalom és evolúció az Egyesült Arab Köztársaságban. SM 1965. 6. sz. 55—76.
- Enyert M.*: Az ipari fejlődés problémája az EAK-ban. Ww 1965. 7. sz. 1155—1162.
- Gallissot R.*: Abd-el-Kader és az algériai nép. Az algériai régenység vége és az első ellenállás a francia invázió ellen, 1830—1839. RH 89/CCXXXIII. (1965) 339—368.
- Kieniewicz St.*: A lengyel emigránsok Algériában, 1832—1856. APH XI. (1965) 43—70.
- Turin Y.*: Pedagógusok és gyarmatosítás Algériában a 19. században. RH CCXXXIV. (1965. okt.-dec.) 353—374.
- Garaudy R.*: A szocialista Algéria fejlődésének speciális vonásai. ÉP 130. (1965. máj.) 4—21.
- Landa P. G.*: A munkás- és parasztkormányzat Algírban. NAA 1965. 5. sz. 11—22.
- Rochet W.*: Egy francia—algériai szoros együttműködésért. CC 1965. 2. sz. 40—45.
- Algéria gazdasági fejlődésének alapvonalai. BDW 1965. 6. sz. 5—13.
- Sabajev B. A.*: A munkásosztály kialakulásának néhány sajátossága Magreb országaiban. NAA 1965. 3. sz. 3—14.
- Dufurque Ch. E.*: Az áruk és az életnívó a katalán és maghrebi országokban a 13. század végén és a 14. század elején. MA 1965. 3—4. sz. 475—520.
- Guillen P., Miede J.-L.*: A német politika kezdetei Marokkóban, 1870—1877-ben. RH CCXXXIV. (1965. okt.-dec.) 323—352.
- Parsons F. V.*: A javasolt madridi konferencia Marokkó ügyében, 1887—1888. THJ 1965. 1. sz. 72—94.
- Guillen P.*: A Schneider cég letelepedése Marokkóban. A marokkói társaság kezdetei, 1902—1906. RHD 1965. 2. sz. 113—163.
- Vinokurov Ju. N.*: Patrice Lumumba politikai nézetek kialakulása. NAA 1965. 5. sz. 23—32.
- Cox I.*: Kongó és az ellenforradalom. A neokolonialista offenzíva igaz eseményei. LM 1965. 1. sz. 22—27.
- Brikin V. A.*: Az ENSz hadműveletei Kongóban. NAA 1966. 1. sz. 35—43.
- Brunschwig H.*: Dél-Afrika. RH 89/CCXXXIII. (1965) 433—452. (A Cambridge History kötetéről.)
- Blaney G.*: A Jameson-támadás veszített ügye. ECHR XVIII/2. (1965. aug.) 350—366.
- Hyam R.*: Smuts és a liberális kormány döntése, hogy felelős kormányt engedélyezzen Transvaalnak, 1906. Jan.-febr. THJ 8/3. (1965) 380—398.
- Hooker J. R.*: A Munkapárt szerepe az afrikai szakszervezeti mozgalom megszületésében Észak-Rhodéziában. IRSH 1965. 1. sz. 1—22. (1930—40-es évek.)
- Harmel M.*: Hogyan csillapítja le Britannia az apartheidet. LM 1965. 4. sz. 182—188.
- Gorodnov V.*: A dél-afrikai munkásosztály és szerepe a felszabadító háborúban. MEMO 1965. 3. sz. 93—99.

Ausztrália

- Ravva N. P.*: Tahiti társadalmi rendszere a 18. század végétől a 19. század elejéig. NAA 1966. 1. sz. 59—66.
- Kelley A. C.*: Nemzetközi betelepülés és gazdasági fejlődés Ausztráliában, 1865—1935. JEH XXV/3. (1965. szept.) 333—354.
- Körner R.*: A Nyugat-Új-Guinea konfliktus. VfZg 1965. 4. sz. 403—425. (1950-es évek, Hollandia és Indonézia között.)

KÜLFÖLDI TÖRTÉNETI FOLYÓIRATOK REPERTÓRIUMA

A FELDOLGOZOTT FOLYÓIRATOK JEGYZÉKE

AHR	The American Historical Review (Richmond—New York—London)	MÖS	Mitteilungen des Österreichischen Staatsarchivs (Wien)
AHRF	Annales Historiques de la Revolution Française (Paris)	NAA	Narodí Azij i Afriki (M)
AHC	Anuarul Institutului de istorie din Cluj (Cluj)	ND	Nowe Drogi (Warszawa)
AHC	Annales (Economies, sociétés, civilisation)	NM	Nowa Mysl (Prah)
Ann	(Paris)	NNI	Novaja i Novejszaja Isztorija (M)
APH	Acta Poloniae Historica (Warszawa—Wrocław—Kraków)	NRS	Nuova Rivista Storica (Roma—Napoli)
BDW	Berichte, Deutsches Wirtschaftsinstitut (Berlin, DDR)	NV	Novo Vreme (Szófia)
BIHR	Bulletin of the institute of Historical Researc (London)	ÖGL	Österreich in Geschichte und Literatur (Wien)
BS	Byzantinologica (Prah)	ÖO	Österreichische Osthefte (Wien)
OC	Oaniers du Communisme (Paris)	Pensée	La Pensée (Paris)
ÖCH	Československý Časopis Historický (Prah)	PH	Przegląd Historyczny (Warszawa)
OHM	Časopismo prawnohistoryczne (Poznań)	PIS	Prepodavanje Isztorii v Skole (M)
CzPH	Comparative Studies in Society and History (Hague)	PP	Past and Present (London)
CSSH	Deutsche Aussenpolitik (Berlin, DDR)	RESE	Revue des Études Sudest Européennes (Bucureşti)
DAP	Der Donauraum (Wien)	RH	Revue Historique (Paris)
DDR	Études Balcaniques (Szófia)	RHD	Revue d'histoire Diplomatique (Paris)
EB	The Economic History Review (London—New York)	RHDGM	Revue d'histoire de la deuxième guerre mondiale (Paris)
EHR	The English Historical Review (London)	RHES	Revue d'histoire Economique et Sociale (Paris)
Ein	Einheit (Berlin, DDR)	RHMC	Revue d'histoire moderne et contemporaine (Paris)
EP	Économie et politique (Paris)	RRH	Revue Roumaine d'histoire (Bucureşti)
FVL	Forschungen zur Volks- und Landeskunde (Cluj)	RS	Romanoslavica (Bucureşti)
GWU	Geschichte in Wissenschaft und Unterricht (Stuttgart)	RSI	Romanoslavica (Bucureşti)
H	History (London)	RSS	Revista Storica Italiana (Napoli)
Hist	Historica (Prah)	S	Revista Storica del Socialismo (Milano)
HČ	Historický Časopis (Bratislava)	SUBBH	Studii, Revista de istorie (Bucureşti)
HJ	Historisches Jahrbuch (München-Freiburg)	SFFUKH	Studia Universitatis Babeş-Bolyai (Cluj)
HŠ	Historické Studie (Bratislava)	SH	Sbornik Historický (Prah)
HZ	Historische Zeitschrift (München)	SHS	Studia Historica Slovaca (Bratislava)
HZb	Historijski Zbornik (Zagreb)	SM	Sprawy Międzynarodowe (Warszawa)
IC	Istoričeski Časopis (Beograd)	SMM	Sbornik Matice Moravské (Brno)
IG	Istorijski Glasnik (Beograd)	SoF	Südostforschungen (München)
IGSS	Studi Storici, Istituto Gramsci (Roma)	SS	Slezsky Sbornik (Opava)
IP	Istoričeszkí Preg'led (Szófia)	SW	Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte (Wiesbaden)
IRSH	International Review of Social History (Amsterdam)	SzE	Szovjetszkaja Etnografija (M)
ISZSZSZR	Isztorija SzSzsZr (M)	SzSz	Szovjetszkoje Szlavjanovegyenyije (M)
IZ	Istoričeszkije Zapiszki (M)	SzV	Szrednyije Veka (M)
IZCG	Istorijski Zapisi Istorijskog Instituta NR Crne Gore (Cetinje)	THJ	The Historical Journal (Cambridge)
JEH	The Journal of Economic History (New York)	UIZs	Ukrajnszkij Isztoricanij Zsurnal (Kijev)
JGO	Jahrbücher für die Geschichte Osteuropas (Wiesbaden)	UZISz	Usonie Zapiszki Insztituta Szlavjanovegyenyija (M)
JMH	The Journal of Modern History (Chicago)	VAN	Vesztnyk Akagyemii Nauk SzSzsZr (M)
KH	Kwartalnik Historyczny (Warszawa)	VDI	Vesztnyk Drevnyej Isztorii (M)
Kom	Kommunizist (M)	VE	Voproszi Ekonomiki (M)
KSZINA	Kratkije Szoozacenyija Insztituta Narodov Azij (M)	VF	Voproszi Filozofii (M)
KSzISz	Kratkije Szoozacenyija Inszt. Szlavjanovegyenyija (M)	VfZg	Vierteljahrshäfte für Zeitgeschichte (Stuttgart)
LC	Lupta de Clasă (Bucureşti)	VI	Voproszi Isztorii (M)
LM	Labour Monthly (London)	VIK	Voproszi Isztorii KPSzSz (M)
MA	Le Moyen Age (Bruxelles)	VVz	Viznytyjszkij Vremennyik (M)
MEMO	Mirovaja Ekonomika i Mezsduнародnije Otnoszenija (M)	Ww	Wirtschaftswissenschaft (Berlin, DDR)
MIÖG	Mitteilungen des Instituts für Österreichische Geschichtsforschung (Innsbruck)	WZ	Weg und Ziel (Wien)
		WZHU	Wissenschaftliche Zeitschrift der Humboldt-Universität zu Berlin (Gesellsch. u. Sprachwiss. Reihe, Berlin, DDR)
		ZDN	Zbornik za Društvene Nauke (Novi Sad)
		ZFO	Zeitschrift für Ostforschung (Marburg a. d. Lahn)
		ZG	Zeitschrift für Geschichtswissenschaft (Berlin, DDR)
		ZPW	Z Pola Walky (Warszawa)