

A Történelmi Szemle I—X. (1958—1967) évfolyamainak tartalommutatója*

1. Történelmi Szemle. A Magyar Tudományos Akadémia Történettudományi Intézetének Értesítője. I—X. évf. Budapest, Akadémiai Kiadó, Akadémiai ny. 1958—1967. 1—4. sz. Főszerkesztő 1960: *Zsigmond László*; 1961—1963. 1. sz.: *Molnár Erik*. — Szerkesztők 1958—1960: *H. Balázs Éva, Lackó Miklós*; 1961—1962. 1. sz.: *Bartha Antal, Lackó Miklós, R. Várkonyi Ágnes*; 1962. 2. sz. — 1963. 1. sz.: *Bartha Antal, Lackó Miklós*. — Szerkesztőbizottság 1963. 2. sz. — 1964: *Bartha Antal* (szerkesztő), *Katus László, Kerekes Lajos, Kiss Atadár, Korom Mihály, Lackó Miklós* (felelős szerkesztő), *Niederhauser Emil, Ránki György, M. Somlyai Magda, Zsilák András*; 1965—1967: az előbbieket, valamint *Hánk Péter* és *Puskás Júlia*. — Az 1958. évi 3—4., valamint az 1960. és az 1961. évi 1. számot a technikatörténeti csoport közreműködésével összeállította *Makkai László*. — Az 1964. évi 2. számot szerkesztette *Makkai László*. Megj. negyedévenként.

I. évf. 1958.	1—2. sz.	1—304. l.	
	3—4. sz.	305—492. l., 7 t., 2 mell.	[15 old.]
II. évf. 1959.	1—2. sz.	1—248. l.	
	3—4. sz.	249—548. l.	
III. évf. 1960.	1. sz.	1—158. l., I—XX. t.	
	2—3. sz.	159—410. l.	
	4. sz.	411—550. l.	
IV. évf. 1961.	1. sz.	1—132. l., I—XXIII., [3] t.	
	2. sz.	133—260. l., 1 mell.	
	3. sz.	261—416. l.	
	4. sz.	417—548. l.	
V. évf. 1962.	1. sz.	1—148. l.	
	2. sz.	149—352. l.	
	3—4. sz.	353—604. l.	
VI. évf. 1963.	1. sz.	1—144. l.	
	2. sz.	145—304. l.	
	3—4. sz.	305—504. l.	

* A tartalommutató beosztása:

	A Történelmi Szemle	1. sz.
I.	Általános rész	2—31. sz.
II.	Egyetemes történet	32—101. sz.
III.	Magyar történet	
	1. Östörténet	102—103. sz.
	2. Magyarország története 1526-ig	104—132. sz.
	3. 1526—1790	133—185. sz.
	4. 1790—1848	186—205. sz.
	5. 1848—1918	206—238. sz.
	6. 1918—1919	239—248. sz.
	7. 1919—1945	249—281. sz.
	8. 1945-től	282—296. sz.
IV.	Ismertetések	297—321. sz.
V.	A Történelmi Szemle. — A Történettudományi Intézet	322—326. sz.

- VII. évf. 1964. 1. sz. 1—220. l.
2. sz. 221—536. l. + 4 l. mell.
3—4. sz. 537—664. l.
- VIII. évf. 1965. 1. sz. 1—132. l.
2—3. sz. 133—376. l.
4. sz. 377—504. l.
- IX. évf. 1966. 1. sz. 1—132. l.
2. sz. 133—244. l.
3—4. sz. 245—488. l.
- X. évf. 1967. 1. sz. 1—118., [6] l.
2. sz. 119—274. l., 1 t.
3. sz. 275—394. l.
4. sz. 395—514. l.

I. Általános rész

2. Külföldi történeti folyóiratok repertórium.

1956. I. r. I. évf. 1958. 1—2. sz. 279—297. l.
1956. II. r. I. évf. 1958. 3—4. sz. 470—487. l.
1957. I. r. II. évf. 1959. 1—2. sz. 225—243. l.
1957. II. r. II. évf. 1959. 3—4. sz. 524—543. l.
1958. I. r. III. évf. 1960. 2—3. sz. 381—406. l.
1958. II. r. IV. évf. 1961. 2. sz. 233—256. l.
1959. I. r. IV. évf. 1961. 3. sz. 381—411. l.
1959. II. r. V. évf. 1962. 1. sz. 118—146. l.
1960. I. r. V. évf. 1962. 2. sz. 316—348. l.
1960. II. r. VI. évf. 1963. 1. sz. 108—139. l.
1961. I. r. VI. évf. 1963. 2. sz. 270—300. l.
1961. II. r. VI. évf. 1963. 3—4. sz. 450—477. l.
1962. I. r. VI. évf. 1963. 3—4. sz. 477—501. l.
1962. II. r. VII. évf. 1964. 1. sz. 188—216. l.
1963. I. r. VII. évf. 1964. 3—4. sz. 635—662. l.
1963. II. r. VIII. évf. 1965. 1. sz. 103—130. l.
1964. VIII. évf. 1965. 2—3. sz. 326—373. l.
1965. I. r. IX. évf. 1966. 2. sz. 232—242. l.
1965. II. r. IX. évf. 1966. 3—4. sz. 433—483. l.
1966. I. r. X. évf. 1967. 3. sz. 362—392. l.
1966. II. r. X. évf. 1967. 4. sz. 486—510. l.

3. A Magyar Tudományos Akadémia Történettudományi Intézete tagjainak tudományos munkássága 1949—1963. [Összeállította *Kallós Pálné.*] VII. évf. 1964. 2. sz. 501—532. l.
4. [Pótlás a Magyar Tudományos Akadémia Történettudományi Intézete tagjainak tudományos munkássága 1949—1963. c. közleményhez] VIII. évf. 1965. 2—3. sz. 325. l. Hírek.
5. Molnár Erik akadémikus irodalmi munkássága, 1929—1963. Összeállította *Varga István.* VII. évf. 1964. 2. sz. 490—500. l.
6. *Borus József:* Hadtörténet és társadalomtörténet. VII. évf. 1964. 2. sz. 473—489. l.
7. A történész és a jelenkor. [Francia történészek vitája a Marxista Gondolat Hete keretében 1961. dec. 8-án.] (Összeállította *Borus Miklósné.*) V. évf. 1962. 2. sz. 305—315. l. [A *La Pensée* 1962. jan—febr. sz. alapján.]
8. *Kön, I. Sz.:* A történettudomány elméletének kérdései a mai polgári történetírásban. Fragen der Theorie der Geschichtswissenschaft in der modernen bürgerlichen Geschichtsschreibung (Z[schrift] f[ür] G[eschichtswissenschaft], 1959. 5. sz. 973—1001. l.) III. évf. 1960. 2—3. sz. 364—380. l.
9. Összszövetségi történész-tanácskozás a Szovjetunióban. Összeállította *P. Mayer Mária.* VII. évf. 1964. 1. sz. 183—187. l. [*B. N. Ponomarjov:* A történettudomány feladata, valamint a tudományos és pedagógus történészképzés (*Voproszi Isztorii* 1963. 1. sz. 3—36. l.) c. előadásának vitája Moszkvában, 1962. dec. 18—21.]

10. *Hobsbawm, E. J.*: Egy közönség növekedése. X. évf. 1967. 1. sz. 113—118. l. [A történelmi tárgyú kiadványok számának emelkedéséről. — The Times Literary Supplement 1966. ápr. 7. sz. 283—284. l.]
11. A nacionalizmus történelmi gyökereiről. Ankét a Magyar Tudományos Akadémián [1960 márc.] III. évf. 1960. 2—3. sz. 310—360. l. [Molnár Erik vitaindító bevezetőjének kivonata, Makkai László, R. Várkonyi Ágnes, Vörös Antal, H. Balázs Éva, Barta István, Varga János, Sándor Vilmos, Katus László, Hanák Péter, Jemnitz János, L. Nagy Zsuzsa, Hajdu Tibor, Márkus László, Csatári Dániel felszólalásai és Zsigmond László zárszavának kivonata.]
12. Molnár Erik: Ideológiai kérdések a feudalizmusban. — A nemzeti kérdéshez. A „haza” fogalma a feudalizmus korszakában. IV. évf. 1961. 3. sz. 261—283. l.
13. Molnár Erik: Az SzKP XXII. kongresszusa és a szocialista patriotizmus. V. évf. 1962. 1. sz. 1—7. l.
14. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század). VI. évf. 1963. 1. sz. 1—101. l. [Molnár Erik bevezetője, Mályusz Elemér, Szűcs Jenő, Benda Kálmán, Heckenast Gusztáv, Makkai László, Somogyi Éva, Benczédi László és R. Várkonyi Ágnes előadásai és Bartha Antal, Komjáthy Miklós, Bácskai Vera, N. Kiss István, Nagy László, Zimányi Vera, Klaniczay Tibor, Perjes Géza, Maksay Ferenc, Kosáry Domokos hozzászólásai, valamint Benczédi László és Makkai László válaszai az 1962. jún. 11—12-én tartott vitán.]
15. Varga János: Történetiszemléletünk nacionalista maradványairól. (Beszámoló egy beszélgetésről.) VI. évf. 1963. 1. sz. 102—107. l. [Molnár Erik azonos c., az Új Írás 1962 novemberi számában megjelent cikkéről a Történettudományi Intézet 1962. nov. 30-i kibővített osztályvezetői értekezletén.]
16. Molnár Erik: Válasz a nacionalizmus kérdésében írt vitacikkekre. VI. évf. 1963. 2. sz. 238—259. l. [A „Történetiszemléletünk nacionalista maradványairól” (Új Írás 1962 nov. sz. 1236—1243. l.) c. cikkel kapcsolatos reflexiókra.]
17. Danyilov, A. I.: A történettudomány elméleti-módszertani problémái további tanulmányozásának néhány kérdéséről. (Voproszi Isztorii, 1961. 3. sz. 216—217. l.) IV. évf. 1961. 3. sz. 378—380. l. [A történeti ismeretelméleti kérdések kidolgozásának fontosságáról.]
18. Makkai László: Az anyagi kultúra történetének kutatásáról. I. évf. 1958. 3—4. sz. 305—314. l.
19. Makkai László: A tudomány- és technikatörténet a stockholmi történetéskongresszuson. IV. évf. 1961. 1. sz. 129—130. l.
20. Heckenast Gusztáv: A feudális kori magyarországi vaskohászat historiográfiája. IV. évf. 1961. 1. sz. 123—129. l.
21. A magyar irodalomtörténeti kézikönyv vitájának anyagából. (Szűcs Jenő, Varga János és Lackó Miklós referátuma.) X. évf. 1967. 2. sz. 119—155. l. [Vö. 108, 181, 249. sz.]
22. Katus László: A nemzetiségűtörténeti kutatások főbb problémáiról és a nemzetiségi munkacsoport munkájáról. III. évf. 1960. 4. sz. 536—543. l.
23. Molnár Erik: Révai József (1898—1959). II. évf. 1959. 3—4. sz. 463—464. l.
24. Lackó Miklós: Balázs Béla (1918—1959). II. évf. 1959. 3—4. sz. 465—466. l.
25. Ránki György: [Molnár Erik hetvenedik születésnapjára.] VII. évf. 1964. 2. sz. 221—222. l., 1 t.
26. Ránki György: Molnár Erik 1894—1966. IX. évf. 1966. 2. sz. 133—134. l.
27. Csatári Dániel: A Román Történettudományi Intézet 1958. évi munkaterve. I. évf. 1958. 1—2. sz. 272—274. l.
28. A Szovjet Tudományos Akadémia Történettudományi Osztályának 1959. évi tudományos terve. (Ju. O. Bem beszámolója a Voproszi Isztorii 1959. 2. számában.) II. évf. 1959. 3—4. sz. 506—515. l.
29. Tych, Feliks: A legújabbkori történelem forráskiadásának problémái. VI. évf. 1963. 2. sz. 263—268. l. [A Lengyel Tudományos Akadémia Történelmi Bizottságának Legújabbkori Csoportja 1962. nov. 16-i ülésén elhangzott beszámoló.]
30. Niederhauser Emil: Az V. nemzetközi szlavista kongresszus. VI. évf. 1963. 3—4. sz. 446—449. l. [Szófia, 1963. szept. 17—23.]
31. IV. Nemzetközi Gazdaságtörténeti Kongresszus. Bloomington, Indiana (USA); 1968. szept. 9—13. X. évf. 1967. 1. sz. 119. l. [Tájékoztató.]

II. Egyetemes történet

32. Dziekoński, Tadeusz: A lengyelországi eneolitikus rézkohászat és közép-európai kapcsolatai. IV. évf. 1961. 1. sz. 1—15. l., 4 (I—IV.) t.

33. *Endrei Walter*: Az antik technika értékelésének revíziójáról. III. évf. 1960. 1. sz. 116—118. l., 2 (XII—XIII.) t.
34. *Bartha Antal*: A korafeudáliskori kutatás néhány kérdése a Szovjetunióban. IV. évf. 1961. 2. sz. 229—232. l. [A kelet-európai feudalizmus kérdéséről és a nomád népek feudalizálódásáról, VII—X. sz.]
35. *Doczsenok, V. I.*: A paraszti munka termelékenységének kérdései a korai feudalizmusban. V. évf. 1962. 1. sz. 8—17. l.
36. —s —ó [Katus László]: A kelet-európai országok feudalizmuskori fejlődésének sajátosságairól. Vita a Történettudományi Intézetben. II. évf. 1959. 3—4. sz. 467—482. l. [*Niederhauser Emil*: Néhány megjegyzés a kelet-európai fejlődéshez c. referátuma (németül: *Studia Slavica* 1958. 3—4. sz. 359—371.) alapján, 1958. jún. 6.]
37. *Endrei Walter*: A lábitós szövőszék kialakulása és feltűnése Európában. I. évf. 1958. 3—4. sz. 331—350. l., 2 t. [IV—XIV. sz.]
38. *Endrei Walter*: Az automatagépek programvezérlésének eredete. A lyukkártya keletkezéséhez. IV. évf. 1961. 1. sz. 107—112. l., 2 (XXII—XXIII.) t. [XI—XIX. sz.]
39. *Györffy György*: A XII. századi dalmáciai városprivilegiumok kritikájához. X. évf. 1967. 1. sz. 46—56. l.
40. *Györffy György*: Adatok a románok XIII. századi történetéhez és a román állam kezdetéhez. VII. évf. 1964. 1. sz. 1—25. l., 3—4. sz. 537—568. l.
41. *Geyzstor, Aleksander*: A XIII. századi nagy városreform Lengyelországban. (A problémák és kutatások összefoglaló áttekintése.) VII. évf. 1964. 2. sz. 255—263. l.
42. *Elekes Lajos*: Az európai feudális államok központosításának néhány kérdéséről. (Szeljegyzetek a római történetkongresszus „Néhány probléma az abszolút monarchiával kapcsolatban” c. beszámolójához.) II. évf. 1959. 3—4. sz. 272—290. l. [A beszámoló szerzői: *F. Hartung* és *R. Mousnier*.]
43. *P. Mayer Mária*: A Voproszi Isztorii vitája a németországi reformáció és a parasztháború jellegéről, illetve az első polgári forradalom kérdéséről. I. évf. 1958. 1—2. sz. 270—272. l. [*O. G. Csajkovszkaja, M. M. Szmirin, A. D. Epstejn* és *Ju. M. Grigorjan* tanulmányairól.]
44. *Macek, Josef*: Michael Gaismair, a tiroli forradalmár. VII. évf. 1964. 2. sz. 286—302. l.
45. *Romano, Ruggiero*: Művészet és társadalom a renaissancekori Olaszországban. VIII. évf. 1965. 4. sz. 377—387. l. [Előadás a Kossuth Klubban, 1964. jún.]
46. *Makkai László*: A stockholmi történetkongresszus újkori szekciójának munkájáról. III. évf. 1960. 4. sz. 544—547. l. [Észak- és Kelet-Európa a 16—18. században.]
47. *Makkai László*: Az abszolutizmus társadalmi bázisának kialakulása az osztrák Habsburgok országaiban. III. évf. 1960. 2—3. sz. 193—223. l.
48. *R. Várkonyi Ágnes*: Vita az abszolutizmus kérdéseiről. V. évf. 1962. 1. sz. 89—101. l. [1961. dec. 22—23., 1962. jan. 12.]
49. Az abszolutizmus elvi kérdéseiről rendezett vita anyagából. V. évf. 1962. 2. sz. 285—302. l.
Makkai László: Az abszolutizmus problematikája. V. évf. 1962. 2. sz. 285—288. l.
Molnár Erik: Az európai abszolutizmusról. V. évf. 1962. 2. sz. 288—291. l.
Pach Zsigmond Pál: Az abszolutizmus vitás kérdéseiről. V. évf. 1962. 2. sz. 291—298. l.
Makkai László válasza az elhangzott hozzászólásokra. V. évf. 1962. 2. sz. 298—299. l.
Molnár Erik vitázáró felszólalása. V. évf. 1962. 2. sz. 299—302. l.
50. *Endrei Walter*: Az európai textilnyomás fejlődési szakaszai. III. évf. 1960. 1. sz. 1—14. l., 3 (I—III.) t. [17—20. sz.]
51. *Somogyi Éva*: A határőrvidéki privilégiumok hatása a paraszti osztályharc alakulására a XVII. században. (Horvátországi parasztfelkelés 1653—59.) V. évf. 1962. 2. sz. 149—172. l.
52. *Somogyi Éva*: Az 1653—59. évi horvátországi parasztmozgalom ideológiai tanulságai. VI. évf. 1963. 1. sz. 30—32. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
53. *Špiesz, Anton*: A XVIII. századi textilmanufaktúrák történetéhez. III. évf. 1960. 1. sz. 31—45. l., 1 (IV.) t.
54. *Benda Kálmán*: A jofinizmus és jakobinusság kérdései a Habsburg-Monarchiában. (Erdmények és feladatok a legújabb kutatások tükrében.) VIII. évf. 1965. 4. sz. 388—422. l.
55. *Bowier, Jean*: A XIX. századi franciaországi kapitalista profitra vonatkozó adatgyűjtés problémái és eredményei. IX. évf. 1966. 1. sz. 36—41. l. [Előadás a Történettudományi Intézetben, 1965. dec. 3.]
56. *Boudot, François*: A franciaországi szövetkezeti mozgalom történetének problematikája. X. évf. 1967. 3. sz. 303—314. l.
57. *H. Harasztó Éva*: A chartista mozgalom gazdasági és társadalmi előzményeihez. III. évf. 1960. 4. sz. 411—445. l.

58. *H. Haraszi Éva*: Bronterre O'Brien (1805—1864), a chartista mozgalom ideológusa. VII. évf. 1964. 3—4. sz. 569—582. l.
59. *H. Haraszi Éva*: Az angol kormány erőszakszervezeteinek működése a chartizmus éveiben. X. évf. 1967. 1. sz. 101—113. l.
60. *Niederhauser Emil*: A jobbágyfelszabadítás és a nemzetiségi kérdés Kelet-Európában. I. évf. 1958. 1—2. sz. 78—90. l.
61. *Katus László*: A mezőgazdaság tőkés fejlődésének vonásai az Osztrák-Magyar Monarchia délszlávlakta területein. II. évf. 1959. 3—4. sz. 354—404. l.
62. *Otetea, Andrei*: Az Osborne-i egyezmény (1857. aug. 9.). VII. évf. 1964. 2. sz. 389—405. l.
63. *Jemnitz János*: Jean Jaurés születésének századik évfordulójára. II. évf. 1959. 3—4. sz. 405—423. l.
64. *Jemnitz János*: Az I. Internacionálé és a háború (1864—66). VI. évf. 1963. 3—4. sz. 386—413. l.
65. *Golman, L. I.*: Új adatok Marx Károly és Engels Frigyes együttműködéséről. (Novaja i Novejszaja Isztorija, 1960. 6. sz. 15—19. l.) IV. évf. 1961. 2. sz. 226—229. l.
66. *Bourgin, Georges*: Francia—német egyezkedés. Bismarck, Thiers, Jules Favre és a párizsi kommun leverése (1871. május). I. évf. 1958. 1—2. sz. 114—124. l.
67. *Jemnitz János*: A politikai tényező a munkaidő megrövidülésében. (Adalékok.) VII. évf. 1964. 2. sz. 406—422. l.
68. *Katus László*: A kelet-európai iparosodás és az „önálló tőkés fejlődés” kérdéséhez. X. évf. 1967. 1. sz. 1—45. l.
69. *Palotás Emil*: Ausztria-Magyarország és a balkáni kérdés a XIX. század végén. X. évf. 1967. 4. sz. 430—453. l.
70. Az úgynevezett Kelet-kutatásról. *Gentzen, F. II.* — *Kalisch, J.* — *Voigt, G.* — *Wolfgramm, E.*: Die „Ostforschung” — ein Stosstrupp des deutschen Imperialismus. (Z[eitschrift] f[ür] G[eschichtswissenschaft] 1958. 6. sz. 1181—1220. o.) II. évf. 1959. 1—2. sz. 190—222. l. [A német keleti expanziós törekvések történeti „igazolásának” áttekintése az 1890-es évektől.]
71. Ankét „A Szovjetunió Kommunista Pártja története” új kiadásáról. IV. évf. 1961. 2. sz. 217—220. l. [1961. jan. 6-án a Történettudományi Intézetben.]
72. *Kolossa Tibor*: Adatok az agrárproletariátus arányához és összetételéhez az Osztrák-Magyar Monarchiában (1900). II. évf. 1959. 1—2. sz. 104—127. l.
73. *Jemnitz János*: A nemzetközi munkásmozgalom és a nacionalizmus 1914 előtt. III. évf. 1960. 2—3. sz. 341—347. l. A nacionalizmus történelmi gyökereiről.
74. *Cseprakov, V.*: Lenin imperializmus-elmélete és a kapitalizmus általános válságának új szakasza. (Kommunyiszt, 1961. 2. sz. 23—39. l.) IV. évf. 1961. 4. sz. 531—542. l.
75. *Jemnitz János*: A háborús és béke kérdése a II. Internacionálé koppenhágai kongresszusán. III. évf. 1960. 4. sz. 479—509. l.
76. *Jemnitz János*: A II. Internacionálé 1912-es rendkívüli Baseli Kongresszusa. V. évf. 1962. 1. sz. 61—88. l.
77. *Bartha Antal*: Ötven esztendő. X. évf. 1967. 4. sz. 395—399. l. [A Nagy Októberi Szocialista Forradalom évfordulójára.]
78. *Zsilák András*: Az OK(b)P magyar csoportjának szerepe a Vörös Hadsereg internacionalista egységeinek szervezésében (1918—1919). IV. évf. 1961. 3. sz. 347—360. l.
79. *P. Mayer Mária*: Vita a szovjet falu fejlődéséről. VI. évf. 1963. 3—4. sz. 442—446. l. [Az 1961. ápr. 18—21. között megrendezett moszkvai tudományos ülészak ismertetése, *V. P. Danyilov* beszámolója (Voproszi Isztorii 1962. 2. sz. 20—43. l.) nyomán.]
80. *Sirendib, B.*: A Nagy Októberi Szocialista Forradalom hatása Mongóliában. X. évf. 1967. 4. sz. 400—415. l.
81. *Ragionieri, Ernesto*: Gondolatok Palmiro Togliatti életművéről. VIII. évf. 1965. 2—3. sz. 299—319. l. [Előadás Firenzében, 1964. szept. 29.]
82. *Gonda Imre*: Néhány megjegyzés Robert A. Kann: „The Habsburg Empire” című könyvéhez. (Frederick A. Praeger, New York 1957.) II. évf. 1959. 3—4. sz. 515—522. l.
83. *Steiner, Herbert*: Ausztria Kommunista Pártja 1918—1933. X. évf. 1967. 2. sz. 225—269. l.
84. *H. Haraszi Éva*: A faszizmus történetéből. X. évf. 1967. 4. sz. 479—485. l.
85. *Szamuely Tibor*: A németországi faszizmus történelmi előzményeiről és ideológiájáról. V. évf. 1962. 3—4. sz. 497—528. l., VI. évf. 1963. 2. sz. 217—237. l.
86. *Ránki György*: Az olasz faszizmus útja. V. évf. 1962. 3—4. sz. 529—535. l.
87. *Jemnitz János*: F. Adler és G. B. Shaw vitája az olasz faszizmusról. X. évf. 1967. 1. sz. 57—75. l.
88. *Jemnitz János*: A spanyol faszizmus jellegéről. V. évf. 1962. 3—4. sz. 536—544. l.
89. *H. Haraszi Éva*: Fasiszta irányzatok Angliában. V. évf. 1962. 3—4. sz. 587—600. l.

90. *Márkus László*: A két világháború közötti francia fasiszta irányzatok jellegéről. V. évf. 1962. 3—4. sz. 575—586. 1.
91. *Kerekes Lajos*: Az osztrák kleriko-fasizmus problémájához. V. évf. 1962. 3—4. sz. 545—550. 1.
92. *Szokolay Katalin*: A lengyel szanációs diktatúra néhány vonásáról (1926—1935). V. évf. 1962. 3—4. sz. 560—568. 1.
93. *Csatári Dániel*: A román fasizmus sajátosságairól. V. évf. 1962. 3—4. sz. 551—559. 1.
94. *Kővágó László*: Jugoszláv történetírók a két világháború közötti jugoszláviai fasizmusról. V. évf. 1962. 3—4. sz. 569—574. 1.
95. *Michel, Henri*: A francia ellenállás. VIII. évf. 1965. 1. sz. 88—102. 1.
96. *Michel, Henri*: Új virradat. X. évf. 1967. 3. sz. 325—334. 1. [A francia ellenállásról. — Részlet a szerző „Vichy, 1940” (Paris, 1966) c. munkájából.]
97. *Orbán Sándor — M. Somlyai Magda*: Agrárátalakulás a Német Demokratikus Köztársaságban (1945—1955). II. évf. 1959. 3—4. sz. 488—501. 1.
98. *Bowvier, Jean*: A banksoport egy példája: a mai Rothschildok. X. évf. 1967. 3. sz. 292—302. 1.
99. *Kuczynski, Jürgen*: Mégis második ipari forradalom? VII. évf. 1964. 2. sz. 466—472. 1.
100. *Aptheker, Herbert*: Újabb irányzatok az amerikai történetírásban. II. évf. 1959. 3—4. sz. 504—506. 1. [Előadás a Magyar Tudományos Akadémián.]
101. *Sugár Péter*: Közép- és Kelet-Európa történetének kutatása az Északamerikai Egyesült Államokban. IX. évf. 1966. 1. sz. 119—124. 1.

III. Magyar történet

1. Őstörténet

102. *Györfly György*: A magyar őstörténet néhány kérdéséről. IV. évf. 1961. 4. sz. 417—426. 1.
103. *Bartha Antal*: Kijev és Itül. VII. évf. 1964. 2. sz. 223—254. 1.

2. Magyarország története 1526-ig

104. *Bartha Antal*: Honfoglaláskori kovácmesterségünkről. I. évf. 1958. 3—4. sz. 315—327. 1.
105. *Fuchs Erik és Nándori Gyula*: Honfoglaláskori vas kéziszerszám metallográfiai vizsgálata. I. évf. 1958. 3—4. sz. 328—330. 1., 5 t.
106. *Hegedűs Zoltán*: Honfoglaláskori vastárgyak és salakok metallográfiai vizsgálatának tanulmányai. III. évf. 1960. 1. sz. 119—129. 1., 6 (XVI—XXI.) t.
107. *Bartha Antal*: A honfoglaláskori magyar kovácmesterség társadalmi hátterének kérdéséhez. IV. évf. 1961. 2. sz. 133—154. 1.
108. *Szűcs Jenő*: A magyar irodalom története I. kötetéről. X. évf. 1967. 2. sz. 119—133. 1. A magyar irodalomtörténeti kézikönyv vitájának anyagából. [A magyar irodalom története 1600-ig. Szerk. Klaniczay Tibor. Bp. Akadémiai Kiadó, (1964) 567 l.]
109. *Mályusz Elemér*: 1526 előtti okleveleink forrásértéke. X. évf. 1967. 4. sz. 416—429. 1.
110. *Molnár Erik*: Bevezető a vitához. VI. évf. 1963. 1. sz. 1—3. 1. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
111. *Mályusz Elemér*: Haza és nemzet a magyarországi feudalizmus első századaiban. VI. évf. 1963. 1. sz. 4—10. 1. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
112. *Bartha Antal*: Hozzászólás Mályusz Elemér előadásához. VI. évf. 1963. 1. sz. 56—58. 1. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
113. *Györfly György*: Diplomata Hungarica antiquissima 1000—1196. III. évf. 1960. 4. sz. 525—535. 1.
114. *Heckenast Gusztáv*: A kora-árpádkori magyar vaskohászat szervezete. IX. évf. 1966. 2. sz. 135—161. 1.
115. *Surányi Bálint*: Az Árpád-kori Sopron topográfiájának kérdéséhez. IV. évf. 1961. 2. sz. 220—223. 1.
116. *Mályusz Elemér*: [Helyreigazítás a Művészettörténeti Értesítőben megjelent, a régi magyar művészet periodizációs problémáival kapcsolatos hozzászólásához.] VIII. évf. 1965. 2—3. sz. 325. 1. Hírek.
117. *Gerics József*: A Tatóny nemzetségről. Adalékok egy krónikahely értelmezéséhez. IX. évf. 1966. 1. sz. 1—24. 1. [András, Béla és Levente herceg származása.]
118. *Györfly György*: Egy krónikahely magyarázatához. IX. évf. 1966. 1. sz. 25—35. 1. [Gerics József cikkéhez.]

119. *Paulinyi Oszkár*: Tulajdon és társadalom a Garam-vidéki bányavárosokban. V. évf. 1962. 2. sz. 173—188. 1. [13—16. sz.]
120. *Hegedűs Zoltán*: A diósgyőri Központi Kohászati Múzeum és a soproni Liszt Ferenc Múzeum vasbucáinak kohászattörténeti vonatkozásai. IV. évf. 1961. 1. sz. 94—106. 1., 3 (XVIII—XX.) t. [14—15. sz.]
121. *Surányi Bálint*: Kereskedőgilde Nagyszombatban a Visegrádi Kongresszus évében. II. évf. 1959. 3—4. sz. 249—271. 1.
122. *Surányi Bálint*: Az I. Lajos-kori Ars Notarialis városi vonatkozású formuláinak eredetéről. V. évf. 1962. 2. sz. 275—285. 1.
123. *Zolnay László*: Buda középkori vízművei. IV. évf. 1961. 1. sz. 16—55. 1., 6 (V—X.) t. [15—16. sz.]
124. *Elekes Lajos*: Rendi ellentétek és kutatási problémák a XV. századi Magyarországon. VII. évf. 1964. 2. sz. 264—285. 1.
125. *Fügedi Erik*: A XV. századi magyar püspökök. VIII. évf. 1965. 4. sz. 477—498. 1.
126. *Mályusz Elemér*: Zsigmond király központosítási törekvései Magyarországon. III. évf. 1960. 2—3. sz. 162—192. 1.
127. *Szűcs Jenő*: Nándorfehérvár és a parasztság. VI. évf. 1963. 1. sz. 11—14. 1. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
128. *Komjáthy Miklós*: Hozzádőlés Szűcs Jenő „Nándorfehérvár és a parasztság” című referátumához. VI. évf. 1963. 1. sz. 59—63. 1. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
129. *Surányi Bálint*: Vita Mályusz Elemér: Thuróczy János krónikája c. művéről. (Beszámoló a «Памятники средневековой истории народов центральной и восточной Европы» c. sorozat magyarországi munkálatairól.) IV. évf. 1961. 4. sz. 515—518. 1.
130. *Mályusz Elemér*: Megjegyzések [a Thuróczy János krónikájáról folytatott vitához.] IV. évf. 1961. 4. sz. 519—524. 1.
131. *Varga János*: A telektulajdon a feudalizmus utolsó századaiban. VII. évf. 1964. 2. sz. 378—388. 1. [1492—1848.]
132. *Bácskai Vera*: A parasztság és a honvédelem 1514-ben. VI. évf. 1963. 1. sz. 63—66. 1. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század). [Szűcs Jenő: Nándorfehérvár és a parasztság c. referátumához.]

3. 1526—1790

133. [*Molnár Erik*: Bevezető „A nacionalizmus történelmi gyökereiről” c. vitán. Kivonat.] III. évf. 1960. 2—3. sz. 310. 1.
134. [*Zsigmond László*: Zárószó „A nacionalizmus történelmi gyökereiről” c. vitán. Kivonat.] III. évf. 1960. 2—3. sz. 360. 1.
135. *Makkai László*: A magyar nemzetévtől kezdeteiről. III. évf. 1960. 2—3. sz. 310—313. 1. A nacionalizmus történelmi gyökereiről. [16—17. sz.]
136. *Nagy László*: Néhány gondolat és kritikai megjegyzés R. Várkonyi Ágnes: A nemzet, a haza fogalma a török harcok és a Habsburg-ellenes küzdelmek idején című tanulmányához. VIII. évf. 1965. 2—3. sz. 285—295. 1. [*R. Várkonyi Á.* tanulmánya „A magyar nacionalizmus kialakulása és története” Bp. 1964. Kossuth Könyvkiadó. c. kötetben.]
137. *R. Várkonyi Ágnes*: Módszertani megjegyzések. (Vita helyett.) VIII. évf. 1965. 2—3. sz. 296—298. 1. [Válasz Nagy Lászlónak.]
138. *Nagy László*: A nemzetfogalom alakulásáról folyó vitához. IX. évf. 1966. 2. sz. 227—228. 1. [R. Várkonyi Ágnes válaszára.]
139. *Kirilly Zsigmondné — N. Kiss István*: A XVI—XVII. századi parasztgazdaság struktúrájának vizsgálata. (Forráskritika és módszertani elemzés.) X. évf. 1967. 2. sz. 201—216. 1.
140. *N. Kiss István*: Az ár- és bértörténet kérdése Magyarországon 1550—1650 között. VI. évf. 1963. 2. sz. 145—166. 1.
141. *Paulinyi Oszkár*: A Garam-vidéki bányavárosok lakosságának lélekszáma a XVI. század derekán. I. évf. 1958. 3—4. sz. 351—378. 1.
142. *Tömöry Márta*: Vita dr. Paulinyi Oszkár „Termelés és vállalkozás a selmeci bányagazdaságban a XVI. század derekán” c. monográfiájáról. IX. évf. 1966. 2. sz. 228—231. 1. [1965. febr. 5-én a Történettudományi Intézet feudáliskori osztályán.]
143. *Benda Kálmán*: A végvári harcok ideológiája. VI. évf. 1963. 1. sz. 15—18. 1. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).

144. *N. Kiss István*: Megjegyzések a végvári harcok ideológiájának kérdéséhez. VI. évf. 1963. 1. sz. 66—68. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
145. *N. Kiss István*: Uradalmi gazdálkodás Sárospatakon és Tokajban a XVI. század második felében. III. évf. 1960. 1. sz. 15—30. l.
146. *Heckenast Gusztáv*: A Karácsony György-féle parasztfelkelés (1569—1570). VI. évf. 1963. 1. sz. 19—21. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
147. A murányvölgyi vashámoros céh szabályzatai (1585—1713—1755). Közli *Heckenast Gusztáv*. I. évf. 1958. 3—4. sz. 430—447. l.
148. *R. Várkonyi Ágnes*: A Habsburg-ellenes szabadságküzdelmek történeti feldolgozásának problémáihoz. III. évf. 1960. 2—3. sz. 313—316. l. A nacionalizmus történelmi gyökereiről.
149. *R. Péter Katalin*: Egy hegyaljai mezőváros harca az örökös jobbágság ellen. (Olaszliszka küzdelme földesuraival a XVII. században.) IV. évf. 1961. 4. sz. 427—441. l.
150. *Makkai László*: A hajdúk „nemzeti” és „függetlenségi” ideológiája. VI. évf. 1963. 1. sz. 22—29. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
151. *Nagy László*: Hozzászólás Makkai László: A hajdúk „nemzeti” és „függetlenségi” ideológiája c. referátumához. VI. évf. 1963. 1. sz. 68—74. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
152. *Makkai László*: Válasz Nagy László hozzászólására. VI. évf. 1963. 1. sz. 99—101. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
153. *Klaniczay Tibor*: Néhány gondolat a vitához. VI. évf. 1963. 1. sz. 79—82. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század). [Főként Makkai László és Somogyi Éva referátumaihoz.]
154. *Faller Jenő*: Adatok a bányabeli robbantás fejlődéstörténetéhez. IV. évf. 1961. 1. sz. 56—75. l., 3 t. [17—19. sz.]
155. Műhely- és huta-leltárak a XVII. századi Rákóczi-uradalmakból. Közli *Makkai László*. I. évf. 1958. 3—4. sz. 448—452. l.
156. *Veress Éva*: A jobbágycsalád szervezete a sárospataki uradalom falvaiban a XVII. század közepén. I. évf. 1958. 3—4. sz. 379—429. l., 2 mell.: [15. old.]
157. (A szerkesztőség): [Pótlás.] [*Veress Éva* tanulmánya (TSz 1958. 379—429.) mellékleteinek sorrendje.] II. évf. 1959. 1—2. sz. 189. l.
158. *R. Péter Katalin*: Vita a jobbágházartások vizsgálatának módszertani kérdéseiről. IV. évf. 1961. 3. sz. 364—368. l. [A Történettudományi Intézet Agrártörténeti Munkacsoportjának vitája Veress Éva: A jobbágházartások individuális vizsgálatának néhány kérdése c. dolgozatáról, 1961. márc. 20.]
159. *Makkai László*: Robot — summa — taxa. (Az örökös jobbágság rendszerének fejlődési tendenciái a XVII. század második felében.) VII. évf. 1964. 2. sz. 330—337. l.
160. *R. Várkonyi Ágnes*: A Habsburg-abszolútizmus a XVII. század második felében és Magyarország. VIII. évf. 1965. 1. sz. 14—22. l.
161. *Bérenger, Jean*: Francia—magyar kapcsolatok a Wesselényi-összeesküvés idején (1664—1668). X. évf. 1967. 3. sz. 275—291. l.
162. *Benczédi László*: Bányavidéki várőrségek folyamodványai Esterházy Pálhoz 1668—1681. IV. évf. 1961. 2. sz. 155—179. l.
163. *Benczédi László*: A „vitélző rend” és ideológiája a Thököly-felkelésben. VI. évf. 1963. 1. sz. 33—43. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
164. *Perjés Géza*: Hozzászólás Benczédi László referátumához. VI. évf. 1963. 1. sz. 82—87. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
165. *Zimányi Vera*: Megjegyzések a vitához. VI. évf. 1963. 1. sz. 74—79. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század). [Benda Kálmán, Makkai László és Benczédi László előadásaihoz.]
166. *Benczédi László*: Válasz Perjés Géza hozzászólására. VI. évf. 1963. 1. sz. 96—98. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
167. *Benczédi László*: Parasztság és kurucság a Thököly-korban. (Munkabeszámoló a Történettudományi Intézet I. magyar osztályának 1964. febr. 3-i értekezletén.) VII. évf. 1964. 1. sz. 152—161. l. — Hozzászólások: *N. Kiss István* 162—167., *Zimányi Vera* 167—169., *Makkai László* 169—171., *Heckenast Gusztáv* 171., *Benda Kálmán* 172—174., *R. Várkonyi*

- Ágnes* 174—177., *Barta István* 177—178. l. — *Benczédi László* válasza a hozzászólásokra: 178—181. l.
168. *R. Várkonyi Ágnes*: A „népi kurucság” ideológiája. VI. évf. 1963. 1. sz. 44—55. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század).
169. *Maksay Ferenc*: A „népi kurucság” ideológiájának kérdéséhez. VI. évf. 1963. 1. sz. 87—91. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század). [Várkonyi Ágnes referátumához.]
170. *Heckenast Gusztáv*: Adatok Bottyán János életéhez (1676—1682). I. évf. 1958. 1—2. sz. 215—217. l.
171. *R. Várkonyi Ágnes*: Az ismeretlen Vak Bottyán. VII. évf. 1964. 1. sz. 181—183. l. [1681.]
172. Egy XVII. századi festő receptgyűjtemény. Közli *Endrei Walter* és *Hajnal Lászlóné*. I. évf. 1958. 3—4. sz. 453—457. l.
173. *Heckenast Gusztáv*: Lányi Pál. (A magyarországi korai kapitalizmus történetéhez.) V. évf. 1962. 1. sz. 18—36. l.
174. *Benda Kálmán*: II. Rákóczi Ferenc török politikájának első éveit 1702—1705. V. évf. 1962. 2. sz. 189—209. l.
175. *Kosáry Domokos*: Néhány tanulság Pest megye kuruckori történetéből. VI. évf. 1963. 1. sz. 91—96. l. Nemzet, haza, honvédelem a parasztság és a nem nemesi katonáskodó réteg gondolkodásában (XV—XVIII. század). [R. Várkonyi Ágnes referátumához.]
176. *R. Várkonyi Ágnes*: A jobbagység osztályharca a Rákóczi-szabadságharc idején. VII. évf. 1964. 2. sz. 338—377. l.
177. *Benda Kálmán*: Rákóczi és a Vatikán. Breuner apát küldetése XI. Kelemen pápához. 1707—1708. II. évf. 1959. 1—2. sz. 8—24. l.
178. *Vörös Antal*: A XVIII. század története értékelésének néhány problémája. III. évf. 1960. 2—3. sz. 316—319. l. A nacionalizmus történelmi gyökereiről.
179. *Varga János*: Borkezelés a XVIII. század első felében. III. évf. 1960. 1. sz. 130—140. l.
180. *Bogdán István*: A lékai (hámosi) papírmalom a XVIII. században. III. évf. 1960. 1. sz. 46—93. l., 2. (V—VI.) t.
181. *Varga János*: A magyar irodalom története III. kötetéről. X. évf. 1967. 2. sz. 134—146. l. A magyar irodalomtörténeti kézikönyv vitájának anyagából. [A magyar irodalom története 1772—1849-ig. Szerk. Pándi Pál. Bp. Akadémiai Kiadó, (1965) 831 l.]
182. *H. Balázs Éva*: A reformkori nacionalizmus XVIII. századi gyökerei. III. évf. 1960 2—3. sz. 319—322. l. A nacionalizmus történelmi gyökereiről.
183. *Mihalik Sándor*: Adatok a régi magyar kerámiagyarak történetéhez. III. évf. 1960. 1. sz. 94—115. l., 5 (VII—XI.) t. [Pongyelok, Eperjes, Pest, Stomfa, Rozsnyó, Igló, Késmárk, Mezőtelegd, Besztercebánya és Körmöcbánya XVIII—XIX. századi kerámiagyarái.]
184. *G. Sándor Mária*: Adatok az eszterga magyarországi történetéhez. (Csontgombkészítés Budán a XVIII. században.) III. évf. 1960. 1. sz. 141—148. l., 4 (XIV—XVII.) t.
185. *Sándor Pál*: Újabb adatok a paraszti földbirtoklás kérdéséhez a XIX. század első felében. Alsószid parasztságának földbirtokstatisztikája: 1789—1853. IV. évf. 1961. 2. sz. 180—198. l., 1 mell.

4. 1790—1848

186. *Endrei Walter*: Textilipari szabadalmak Magyarországon a nyugat-európai ipari forradalom idején. IV. évf. 1961. 1. sz. 76—93. l., 5 (XI—XV.) t.
187. *Benda Kálmán*: Újabb adatok a magyar jakobinusok történetéhez. I. évf. 1958. 1—2. sz. 218—220. l.
188. *Trócsányi Zsolt*: Az erdélyi jakobinusság kérdéséhez. VIII. évf. 1965. 1. sz. 1—13. l.
189. *Sárközi Zoltán*: Egy magyar költemény a XVIII. századból. VII. évf. 1964. 3—4. sz. 628—631. l. [Ballók? „Egy igaz Magyar Haza-finak Édes Nemzetét, Úgyefogyott Állapottyának mély álmából Serkengető Versei” 1790-ból].
190. *Trócsányi Zsolt*: Az erdélyi úrbírbizottság kísérletek történetéhez. (Az 1790/1-i országgyűlésről kiküldött úrbíri rendszeres bizottság működése és munkálatának sorsa.) IX. évf. 1966. 3—4. sz. 270—297. l.
191. *Sándor Vilmos*: A technika fejlődése Magyarországon a kapitalizmus korában. IV. évf. 1961. 3. sz. 305—329. l.
192. *Barta István*: A magyar polgári reformmozgalom kezdeti szakaszának problémái. VI. évf. 1963. 3—4. sz. 305—343. l.
193. *Barta István*: A magyar reformkor és 1848/49 nacionalizmusának néhány vonása. III. évf. 1960. 2—3. sz. 322—325. l. A nacionalizmus történelmi gyökereiről.

194. *Varga János*: A nemzeti nyelv szerepe a polgári fejlődésben Magyarországon. IV. évf. 1961. 3. sz. 284—304. l.
195. *Barta István*: Széchenyi és a magyar polgári reformmozgalom kibontakozása. III. évf. 1960. 2—3. sz. 224—240. l.
196. *Spira György*: Széchenyi tragikus útja. VII. évf. 1964. 3—4. sz. 583—595. l.
197. *Spira György*: Egy pillantás a Hitel frójának hitelviszonyaira. VI. évf. 1963. 3—4. sz. 344—355. l.
198. *Barta István*: Adatok a gácsi posztógyár reformkori történetéhez. IV. évf. 1961. 1. sz. 113—122. l.
199. *Endrei Walter*: Közkeletű tévedések a Gácsi Posztómanufaktúra történetével kapcsolatban. X. évf. 1967. 2. sz. 217—224. l., 1 t.
200. *Barta István*: Balásházy János pályafordulása. I. évf. 1958. 1—2. sz. 3—20. l.
201. *Vörös Antal*: Táncsics Mihály kiadatlan cikke a sajtószabadságról és a cenzúráról. I. évf. 1958. 1—2. sz. 55—75. l. [Buda-Pesti levelek, 1834.]
202. *Varga János*: A bihari nemesség hitelviszonyai a polgári forradalom előtt. (Statistikai forráselmzés.) I. évf. 1958. 1—2. sz. 21—54. l.
203. *Berend T. Iván*: Az iparfejlődés és az úgynevezett parasztipar kérdéséhez. Vita Tolnai Györggyel és Simon Péterrel. VIII. évf. 1965. 2—3. sz. 275—284. l.
204. *Tolnai György*: Az önálló tőkés fejlődés és a nacionalizmus megítélése a mai magyar gazdaságtörténetírásban. Válasz Berend T. Iván vitacikkére. IX. évf. 1966. 1. sz. 98—115. l.
205. *Simon Péter*: Nyilatkozat Berend T. Iván vitacikkéről. IX. évf. 1966. 1. sz. 116—118. l.

5. 1848—1918

206. (*L. M.*) [*Lackó Miklós*]: 1848 Széchenyije. A Történettudományi Intézet Tudományos Tanácsának vitája Spira György új Széchenyi monográfiájának kéziratáról. IV. évf. 1961. 4. sz. 524—529. l.
207. *Varga János*: 1848—49 nemzetiségi problémáinak történetéhez. III. évf. 1960. 2—3. sz. 325—328. l. A nacionalizmus történelmi gyökereiről.
208. *Spira György*: A Neue Rheinische Zeitung utolsó cikke a magyar szabadságharcról. II. évf. 1959. 1—2. sz. 25—36. l.
209. *Sárközi Zoltán*: Brúz Lajos (1817—1856). X. évf. 1967. 3. sz. 343—355. l.
210. *Varga János*: Az áruló. Megjegyzések Németh László Görgey-dramájához. VII. évf. 1964. 3—4. sz. 596—614. l.
211. *Vörös Antal*: A paraszti termelő munka és életforma jellegének változásai a Dunántúlon, 1850—1914. IX. évf. 1966. 2. sz. 162—186. l.
212. *Szabad György*: A társadalmi szerkezet átalakulásának kérdései az abszolutizmus korában. I. évf. 1958. 1—2. sz. 252—260. l.
213. *Gonda Imre*: A Német Demokratikus Köztársaság levéltárainak magyar vonatkozású anyagai. I. évf. 1958. 1—2. sz. 274—275. l.
214. *Pogány Mária*: A kialakuló kubikosság munkaviszonyai. V. évf. 1962. 1. sz. 37—60. l.
215. *Kovács Endre*: Az 1863. évi lengyel felkelés és a magyar emigráció. III. évf. 1960. 2—3. sz. 241—280. l.
216. *Sándor Vilmos*: Magyarország függőségének jellege a dualizmus korában. I. évf. 1958. 1—2. sz. 91—113. l.
217. *Sándor Vilmos*: A magyar uralkodó osztályok nemzet-állam eszméje. III. évf. 1960. 2—3. sz. 328—330. l. A nacionalizmus történelmi gyökereiről.
218. *Berend T. Iván—Ránki György*: Nemzeti jövedelem és tőkefelhalmozás Magyarországon 1867—1914. IX. évf. 1966. 2. sz. 187—203. l.
219. *Hanák Péter*: Vázlatok a századelő magyar társadalmáról. V. évf. 1962. 2. sz. 210—245. l.
220. *Katus László*: A nem magyar népek nacionalizmusának jellemvonásai és szerepe a soknemzetiségű Magyarországon. III. évf. 1960. 2—3. sz. 330—335. l. A nacionalizmus történelmi gyökereiről.
221. *Benczédi László*: Vita R. Várkonyi Ágnes: „Thaly Kálmán” című tanulmányáról. I. évf. 1958. 1—2. sz. 235—252. l. [A tanulmány és az 1958. márc. 17-i vita ismertetése.]
222. *M. Kondor Viktória*: Megjegyzések Jókai Mór politikai szerepéhez a kiegyezést követő években. I. évf. 1958. 1—2. sz. 125—135. l.
223. *M. Kondor Viktória*: Vita a „Magyarország története” c. egyetemi tankönyv 1880—1900 közötti fejezetének kéziratáról. II. évf. 1959. 1—2. sz. 173—179. l.
224. *Ránki György*: A kisipar szerepe a magyar kapitalista fejlődésben. VII. évf. 1964. 2. sz. 423—451. l.

225. *Hanák Péter*: A dualizmus válságának problémái a XIX. század végén. II. évf. 1959. 1—2. sz. 37—89. l.
226. *Mayer Mária*: A XIX. századvégi kárpátukrán agrárnépesség társadalmi szerkezetének statisztikai ábrázolása. IV. évf. 1961. 3. sz. 330—346. l.
227. *Hanák Péter*: Iratok az 1894—95. évi magyar kormányválság történetéhez. II. évf. 1959. 3—4. sz. 291—353. l.
228. *Puskás Júlia*: A magyarországi mezőgazdaság tőkés fejlődésének vizsgálata az 1895. évi üzemműstatistika adatai alapján. III. évf. 1960. 4. sz. 446—478. l.
229. *Puskás Julianna*: A tőkés nagybérletek a XIX. század végi Magyarországon. (Az 1895-ös mezőgazdasági statisztika adatai alapján.) II. évf. 1959. 1—2. sz. 90—103. l.
230. *Hanák Péter*: A magyar nacionalizmus néhány problémája a századforduló idején. III. évf. 1960. 2—3. sz. 335—341. l. A nacionalizmus történelmi gyökereiről.
231. *V. Windisch Éva*: Kísérletek a dél-magyarországi németiség megszervezésére a századforduló éveiben. VIII. évf. 1965. 1. sz. 23—60. l.
232. *Litván György*: Szabó Ervin nemzetközi kapcsolatai — levélhagyatéka tükrében. VII. évf. 1964. 1. sz. 26—63. l. [1899—1911.]
233. *Ránki György*: [A Német Demokratikus Köztársaság levéltárainak magyar vonatkozású anyagai.] I. évf. 1958. 1—2. sz. 275. l.
234. *Hajdu Tibor*: A „demokratikus” nacionalizmusról. III. évf. 1960. 2—3. sz. 350—353. l. A nacionalizmus történelmi gyökereiről.
235. *Dolmányos István*: Károlyi Mihály és a „szentpétervári út”. (Az orosz—magyar szövetség gondolata 1914-ben.) VI. évf. 1963. 2. sz. 167—194. l.
236. *Puskás Julianna*: Adatok a hadigazdálkodás kialakulásához és rendszeréhez Magyarországon az első világháború idején. I. évf. 1958. 1—2. sz. 136—153. l.
237. *Nevelő Irén*: Az üzemek militarizálása és a panaszbizottságok az első világháború idején. VII. évf. 1964. 1. sz. 64—86. l.
238. *Duczynszka Iona* feljegyzései az 1918-as januári sztrájk előzményeiről. Közli *Tömöry Márta*. I. évf. 1958. 1—2. sz. 154—173. l.

6. 1918—1919

239. *Molnár Erik*: A Magyar Tanácsköztársaság történelmi jelentősége. II. évf. 1959. 1—2. sz. 1—7. l.
240. *L. Nagy Zsuzsa*: Tudományos ülésszak a Magyar Tanácsköztársaság 40. évfordulóján. II. évf. 1959. 1—2. sz. 162—173. l.
241. *L. Nagy Zsuzsa*: A Tanácsköztársaság dunántúli előzményeiről (1919 január—március). I. évf. 1958. 1—2. sz. 174—191. l.
242. *Mészáros Károly*: Az 1919 tavaszi parasztmozgalmak. IV. évf. 1961. 4. sz. 442—475. l.
243. *L. Nagy Zsuzsa*: Nacionalista jelszavak az ellenforradalom szolgálatában 1919-ben. III. évf. 1960. 2—3. sz. 347—350. l. A nacionalizmus történelmi gyökereiről.
244. *L. Nagy Zsuzsa*: Smuts tábornok budapesti küldetése 1919 áprilisában. VI. évf. 1963. 2. sz. 195—216. l.
245. *P. Szokolay Katalin*: A lengyel kommunista sajtó a Magyar Tanácsköztársaságról. II. évf. 1959. 1—2. sz. 128—140. l.
246. *Kövágó László*: Államszövetségi tervek a Tanácsköztársaság idején. IX. évf. 1966. 3—4. sz. 298—324. l.
247. *L. Nagy Zsuzsa*: Az olasz érdekek és Magyarország 1918—1919-ben. VIII. évf. 1965. 2—3. sz. 256—274. l.
248. *Gábor Sándorné*: A német-osztrák köztársaság és a magyar tanács hatalom államközi gazdasági kapcsolatairól. IX. évf. 1966. 3—4. sz. 325—367. l.

7. 1919—1945

249. *Lackó Miklós*: A magyar irodalom története VI. kötetéről. X. évf. 1967. 2. sz. 147—155. l. A magyar irodalomtörténeti kézikönyv vitájának anyagából. [A magyar irodalom története 1919-től napjainkig. Szerk. Szabolcsi Miklós. Bp. Akadémiai Kiadó, (1966.) 1106 l.]
250. *Pach Zsigmond Pál*: Az ellenforradalmi történelemszemlélet kialakulása Szekfű Gyula Három nemzedékében. (Tanulmányrészlet.) V. évf. 1962. 3—4. sz. 387—425. l.
251. *Szűcs Jenő*: A magyar szellemtörténet nemzet-koncepciójának tipológiájához. IX. évf. 1966. 3—4. sz. 245—269. l.
252. *Márkus László*: Szociáldemokratizmus és nacionalizmus a Horthy-rendszer idején. III. évf. 1960. 2—3. sz. 353—356. l. A nacionalizmus történelmi gyökereiről.

253. *Csatári Dániel*: A revizionizmus magyarországi és romániai hatása. III. évf. 1960. 2—3. sz. 356—360. 1. A nacionalizmus történelmi gyökereiről.
254. *Márkus László*: A Horthy-rendszer uralkodó elitjének jellegéről. VIII. évf. 1965. 4. sz. 449—466. 1., Hozzászólások: 466—468. 1. [A Legújabbkori Osztály vitája, 1965. okt. 1.]
255. *Schreiber, Thomas*: A francia diplomáciai iratok és Magyarország. X. évf. 1967. 3. sz. 315—324. 1.
256. *Szabó Ágnes*: A Kommunisták Magyarországi Pártja az ellenforradalmi rendszer társadalmi viszonyairól (1919—1933). V. évf. 1962. 3—4. sz. 370—386. 1.
257. *Berend Iván—Ránki György*: A nagybirtok és nagytőke „agrárius—merkantil” ellentétének kérdéséhez (1919—1925). II. évf. 1959. 1—2. sz. 141—161. 1.
258. *Kerekes Lajos*: Olaszország, Magyarország és az osztrák Heimwehr-mozgalom (1920—1930). IV. évf. 1961. 2. sz. 199—216. 1.
259. *Balogh Sándor*: A bethleni konszolidáció és a magyar „neonacionalizmus”. V. évf. 1962. 3—4. sz. 426—448. 1.
260. *Puskás Júlia*: A földtulajdonosok és a földet bérlők társadalmi rétegződésének módosulási az 1920. és 1930. évi népszámlálási adatok alapján. VII. évf. 1964. 2. sz. 452—465. 1.
261. *Boros Ferenc*: A csehszlovák—magyar forradalmi és haladó kapcsolatok néhány kérdéséről a Magyar Tanácsköztársaság leverése utáni időszakban (1919—1921). VII. évf. 1964. 3—4. sz. 615—627. 1.
262. *Szabó Ágnes*: Politikai, elméleti kérdések a magyar kommunista emigrációban (1919—1920). IX. évf. 1966. 3—4. sz. 368—396. 1.
263. *Ránki György*: A Clerk-misszió történetéhez. X. évf. 1967. 2. sz. 156—187. 1.
264. *Ránki György*: Gondolatok az ellenforradalmi rendszer társadalmi bázisának kérdéséhez az 1920-as évek elején. V. évf. 1962. 3—4. sz. 354—369. 1.
265. *Stier Miklós*: Adalékok az 1920-as évek eleji szociáldemokrata baloldali ellenzéki mozgalom kialakulásához. VIII. évf. 1965. 4. sz. 469—477. 1.
266. *Petőcz Pál*: A politikai katolicizmus „reformnemzedéke”. VII. évf. 1964. 1. sz. 112—151. 1.
267. *Tóth Gábor*: Az MSzDP falusi szervező munkája és tevékenysége Hajdu megyében a gazdasági válság éveiben. IX. évf. 1966. 3—4. sz. 397—422. 1.
268. *Baksay Zoltán*: Adatok a Csepeli Vas- és Fémművek munkásainak bérviszonyaihoz 1931—1943. III. évf. 1960. 4. sz. 510—524. 1.
269. *Lackó Miklós*: Vázlat a szélsőjobboldali mozgalmak társadalmi hátteréről Magyarországon az 1930-as években. V. évf. 1962. 3—4. sz. 449—469. 1.
270. *Vida István*: A Független Kisgazda Párt 1930. évi békési programja (1930. okt. 12.). X. évf. 1967. 1. sz. 76—100. 1.
271. *Puskás Julianna*: A földbirtok bérheadása Magyarországon az 1935. évi mezőgazdasági statisztika adatai alapján. VI. évf. 1963. 3—4. sz. 356—385. 1.
272. *Sipos Péter*: Az Imrédy-kormány válsága és bukása. IX. évf. 1966. 1. sz. 42—84. 1.
273. *Tilkovszky Lóránt*: Az első bécsi döntés gazdasági és szociális következményei a Magyarországhoz átszatolt területen. VII. évf. 1964. 1. sz. 87—111. 1.
274. *Juhász Gyula*: A Teleki-kormány külpolitikája a „furesa háború” idején. IV. évf. 1961. 4. sz. 476—514. 1.
275. *Zsigmond László*: Két dátum. Magyarország hadüzenetének (1941. június 27.) és németek által való megszállásának (1944. március 19.) előzményeihez. I. évf. 1958. 1—2. sz. 192—214. 1.
276. *Zágoni Ernő*: A munkásegységfront problémái Magyarországon a Szovjetunió elleni háborúba lépés idején. V. évf. 1962. 2. sz. 246—274. 1.
277. *Juhász Gyula*: Magyarország hadbalépése Nagy-Britannia és az Amerikai Egyesült Államok ellen. VIII. évf. 1965. 1. sz. 61—87. 1.
278. *Pintér István*: A Kállay-kormány „hintapolitikája” és az antifasiszta ellenállási mozgalom. V. évf. 1962. 3—4. sz. 470—496. 1.
279. *Kerekes Lajos*: Bánffy Miklós politikai küldetése Romániába 1943-ban. VI. évf. 1963. 2. sz. 259—261. 1.
280. *Pintér István*: Az 1943 őszi kisgazda—szociáldemokrata szövetség. VIII. évf. 1965. 4. sz. 423—448. 1.
281. *Ránki György*: A német—magyar viszony az utolsó háborús évben és az európai biztonság. Megjegyzések Andreas Hillgruber tanulmányához [Das deutsch—ungarische Verhältnis im letzten Kriegsjahr. Wehrwissenschaftliche Rundschau 1960. febr. sz.]. IV. évf. 1961. 3. sz. 373—377. 1.

8. 1945-től

282. A 15. évfordulóra. III. évf. 1960. 2—3. sz. 159—161. l. [Magyarország felszabadulásának évfordulójára.]
283. *L[ackó] M[iklós]*: A népi demokratikus korszak kutatásának állásáról. (Vita a népi demokrácia történetével foglalkozó munkaközösségben.) IV. évf. 1961. 3. sz. 361—364. l.
284. *Pach Zsigmond Pál*: A nacionalizmus elleni harc történettudományunkban. VII. évf. 1964. 2. sz. 303—329. l.
285. *Ságvári Ágnes*: Népfront és proletárdiktatúra. IX. évf. 1966. 2. sz. 204—226. l.
286. *Jemnitz János*: A magyarországi szociáldemokrata párt külpolitikai irányvonalának alakulásához (1945—1948). VIII. évf. 1965. 2—3. sz. 133—199. l.
287. *Rácz Béla—Strassenreiter Erzsébet*: Az üzemi bizottságok szervezete (1944—1948). VIII. évf. 1965. 2—3. sz. 200—239. l.
288. *Lackó Miklós*: Népi demokráciánk történetéből. Küzdelem az ország gazdasági újjáépítéséért, a népi demokratikus vívmányok védelméért és továbbfejlesztéséért. (1945 május—1946 augusztus.) II. évf. 1959. 3—4. sz. 424—462. l.
289. *Rácz János*: Az üzemi bizottságok a termelés megindításáért és az öntevékenyen kialakított hatáskör fenntartásáért. X. évf. 1967. 4. sz. 454—478. l.
290. *M. Somlyai Magda*: Iratok a tiszántúli szegényparasztság földosztó törekvéseiről 1945-ben. I. évf. 1958. 1—2. sz. 221—234. l.
291. *Orbán Sándor*: Adalékok a földreform utáni falusi viszonyok tanulmányozásához. IX. évf. 1966. 1. sz. 85—97. l.
292. *Mészáros Károly*: A termelőszövetkezettörténet feldolgozásának helytörténeti kérdései. X. évf. 1967. 3. sz. 337—343. l.
293. *Vida István*: A „demokratikus államrend és a köztársaság büntetőjogi védelméről” szóló törvényjavaslat megszületése és parlamenti vitája. VIII. évf. 1965. 2—3. sz. 240—255. l.
294. *Ránki György*: „Magyarország gazdasága a hároméves terv időszakában” c. doktori értekezésének vitája. VI. évf. 1963. 3—4. sz. 414—441. l.
Bognár József opponensi véleménye. 414—419.
Erdei Ferenc opponensi véleménye. 420—424.
Balogh Sándor opponensi véleménye. 425—431.
Ránki György válasza az opponensi véleményekre. 432—441. l.
295. *Orbán Sándor*: Az állam és a katolikus egyház megállapodása (1950). III. évf. 1960. 2—3. sz. 281—309. l.
296. *Molnár János*: Harc a politikai konszolidációért 1956. november 4. után. (Vázlat.) X. évf. 1967. 2. sz. 188—200. l.

IV. Ismertetések

297. *Beresford, M. W.—St. Joseph, J. K. S.*: Medieval England. An Aerial Survey. (Cambridge. At the University Press, 1958. 275 l., 114 légifénykép.) (Középkori Anglia. Légi szemle.) — *Ism. Gunst Péter*: I. évf. 1958. 3—4. sz. 466—468. l.
298. *Florovskij, A. V.*: Česko-ruské obchodní styky v minulosti. X—XVIII. století. (Praha, Státní Pedagogické Nakladatelství, 1954, 394, 11., 16 tb., 1 tk.) (Cseh—orosz kereskedelmi kapcsolatok a múltban. X—XVIII. század.) — *Ism. —l [Niederhauser Emil]*: I. évf. 1958. 3—4. sz. 466. l.
299. *Geijer, Agnes*: Oriental Textiles in Sweden. (Copenhagen 1951. 139 l. + 86 tábla.) — *Ism. Endrei Walter*: III. évf. 1960. 1. sz. 152—153. l.
300. *Hillgruber, Andreas*: Das deutsch—ungarische Verhältnis im letzten Kriegsjahr. Wehrwissenschaftliche Rundschau 1960. febr. sz. — *Ld.* 281. sz.
301. *International Review of Social History* (1959—1960). — *Ism. Jemnitz János*: V. évf. 1962. 1. sz. 102—117. l.
302. *Irodalomtörténeti Közlemények* 1957. LXI. évf. — *Ism. Heckenast Gusztáv*: II. évf. 1959. 1—2. sz. 180—182. l.
303. [*Irodalomtörténeti Közlemények*] 1958. LXII. évf. — *Ism. Benczédi László*: II. évf. 1959. 1—2. sz. 182—185. l.
304. *Kamińska, J.—Nahlik, A.*: Włókiennictwo Gdańskie X—XIII. w. (Łódź. 1958. 261 l., 68 ábra, 5 t.) (A gdanszki textilipar a X—XIII. században.) — *Ism. Endrei Walter*: I. évf. 1958. 3—4. sz. 468—469. l.
305. *Kann, Robert A.*: The Habsburg Empire. (Frederick A. Praeger, New York 1957.) — *Ld.* 82. sz.

306. *Klepl, Jan*: Pro záchranu technických památek. (Praha, 1957. 32 l.) (A technikai emlékek védelméért.) — Ism. —r —l [*Niederhauser Emil*]: I. évf. 1958. 3—4. sz. 465. l.
307. *Magyar Filozófiai Szemle* (1958. 1—2, 3—4. sz.) — Ism. *R. Várkonyi Agnes*: II. évf. 1959. 3—4. sz. 482—488. l.
308. A magyar irodalom története 1849-ig. A kötet szerzői: *Bán Imre, Gerézy Rabán, Klaniczay Tibor, Pándi Pál, Szauder József, Tóth Dezső és Vargha Balázs*. Szerkesztők: *Bóka László és Pándi Pál*. Bibliotheca Kiadó. Bp. 1957. 492 l. — Ism. *H[eckenast] G[usztáv]*: Az új magyar irodalomtörténetről. I. évf. 1958. 1—2. sz. 260—262. l.
309. A magyar irodalom története 1600-ig. Szerk. *Klaniczay Tibor*. Bp. Akadémiai Kiadó. (1964.) 567 l. — Ld. 108. sz.
310. A magyar irodalom története 1772—1849-ig. Szerk. *Pándi Pál*. Bp. Akadémiai Kiadó. (1965.) 831 l. — Ld. 181. sz.
311. A magyar irodalom története 1919-től napjainkig. Szerk. *Szabolcsi Miklós*. Bp. Akadémiai Kiadó. (1966.) 1106 l. — Ld. 249. sz.
312. A Magyar Tanácsköztársaság történetének forrásai a magyar állami levéltárakban. Magyar Országos Levéltár kiadványai. I. Levéltári leltárak 2. Budapest, Akadémiai Kiadó. 1960. 216 l., 2 t. — Ism. *L. Nagy Zsuzsa*: IV. évf. 1961. 3. sz. 369—370. l.
313. „Past and Present” (1960 április—1960 november) — Ism. *H. Haraszti Éva*: IV. évf. 1961. 4. sz. 543—545. l.
314. *Pleiner, Radomír*: Základy slovanského železářského hutnictví v českých zemích. A szláv vaskohászat alapjai Csehszországban. (Praha, 1958. Československá akademie věd. Monumenta Archaeologica. Tom. VI. 336 lap, 68 ábra, 32 tábla és 5 térkép.) — Ism. *Heckenast Gusztáv*: III. évf. 1960. 1. sz. 149—151. l.
315. *Pongrácz Pál*: A mezőgazdasági jellegű ipari építészet emlékei. Malmok. (Építőipari és Közlekedési Műszaki Egyetem Tudományos Közleményei III. kötet, 3. szám. Bpest, 1957. 118 l.) — Ism. *Makkai László*: III. évf. 1960. 1. sz. 151—152. l.
316. *Sándor Vilmos*: Nagyipari fejlődés Magyarországon 1867—1900. *J. Purš* ismertetése: Československý Časopis Historický 1957. IV. sz. 761—766. l. Kivonatos fordítása I. évf. 1958. 1—2. sz. 276. l.
317. Sborník Národního Technického Musea. I—II. (Praha, 1955—56.) (A Nemzeti Technikai Múzeum tanulmánygyűjteménye.) — Ism. —r —l [*Niederhauser Emil*]: I. évf. 1958. 3—4. sz. 461—462. l.
318. Sborník pro dějiny přírodních věd a techniky. I—III. (Praha, 1954—57.) (Tanulmánygyűjtemény a természettudományok és a technika történetéből.) — Ism. —r —l [*Niederhauser Emil*]: I. évf. 1958. 3—4. sz. 462—464. l.
319. *Szabolcs Ottó*: Az új középiskolai történelmi tankönyvekről. I. évf. 1958. 1—2. sz. 262—266. l.
320. Вопросы истории естествознания и техники. Москва 1—5. 1956—57. (A természettudomány és technika történetének kérdései.) — Ism. *Bartha Antal*: I. évf. 1958. 3—4. sz. 458—460. l.
321. [*Поршнеv, Б. Ф.*: Феодализм и народные массы (A feudalizmus és a népi tömegek). Москва, 1964. Nauka kiadó. 517 l.] — Ism. *Bartha Antal*: A feudalizmus kutatásának elméleti kérdései. B. F. Porsnyev új művéről. IX. évf. 1966. 3—4. sz. 423—426. l.

V. A Történelmi Szemle

A Történettudományi Intézet

322. A Magyar Tudományos Akadémia Történettudományi Intézete: A Történelmi Szemle első füzetével új magyar történettudományi folyóirat indul. I. évf. 1958. 1—2. sz. 1. l.
323. E számunk szerzői. X. évf. 1967. 3. sz. 335—336. l. [A Történelmi Szemle e száma francia szerzőinek (Jean Bérenger, François Boudot, Jean Bouvier, Thomas Schreiber és Henri Michel) rövid tudományos életrajza.]
324. Hírek. I. évf. 1958. 1—2. sz. 267—269. l.
II. évf. 1959. 1—2. sz. 186—189. l.
II. évf. 1959. 3—4. sz. 502—503. l.
III. évf. 1960. 2—3. sz. 361—363. l.

	IV. évf. 1961.	2. sz.	223—225. l.
	IV. évf. 1961.	3. sz.	371—372. l.
	IV. évf. 1961.	4. sz.	530. l.
	V. évf. 1962.	2. sz.	303. l.
	VI. évf. 1963.	2. sz.	262. l.
	VII. évf. 1964.	3—4. sz.	632—634. l.
	VIII. évf. 1965.	2—3. sz.	320—325. l.
	VIII. évf. 1965.	4. sz.	499—502. l.
	IX. évf. 1966.	1. sz.	125—127. l.
	IX. évf. 1966.	3—4. sz.	427—432. l.
	X. évf. 1967.	3. sz.	356—361. l.
325. Külföldi vendégeink.	I. évf. 1958.	1—2. sz.	276—278. l.
	II. évf. 1959.	1—2. sz.	222—224. l.
	II. évf. 1959.	3—4. sz.	522—523. l.
	III. évf. 1960.	4. sz.	547—548. l.
	IV. évf. 1961.	3. sz.	380. l.
	IV. évf. 1961.	4. sz.	545—546. l.
	V. évf. 1962.	2. sz.	345. l.
	VI. évf. 1963.	2. sz.	268—269. l.
	VII. évf. 1964.	3—4. sz.	633—634. l.
	VIII. évf. 1965.	2—3. sz.	324—325. l.
	VIII. évf. 1965.	4. sz.	501—502. l.
	IX. évf. 1966.	1. sz.	126. l.
326. Pályázat.	IV. évf. 1961.	3. sz.	372. l.

N É V M U T A T Ó

Adler, Friedrich — 87	Boudot, François — 56, 323
András herceg — 117	Bourgin, Georges — 66
Aptheker, Herbert — 100	Bouvier, Jean — 55, 98, 323
Bácskai Vera — 14, 132	Brenner Antal Domokos — 177
Baksay Zoltán — 268	Brúz Lajos — 209
Balásházy János — 200	Clerk, Sir George Russel — 263
Balázs Béla — 24	Csajkovszkaja, O. G. — 43
Balázs Éva, H. — 1, 11, 182	Csatári Dániel — 11, 27, 93, 253
Ballók — 189	Cseprakov, V. — 74
Balogh Sándor — 259, 294	Danyilov, A. I. — 17
Bán Imre — 308	Danyilov, V. P. — 79
Bánffy Miklós — 279	Dolmányos István — 235
Barta István — 11, 167, 192, 193, 195, 198, 200	Dovzsenok, V. I. — 35
Bartha Antal — 1, 14, 34, 77, 103, 104, 107, 112, 320	Duczynszka Ilona — 238
Béla herceg — 117	Dziekoński, Tadeusz — 32
Bem, Ju. O. — 28	Elekes Lajos — 42, 124
Benczédi László — 14, 162, 163, 164, 165, 166, 167, 221, 303	Endrei Walter — 33, 37, 38, 50, 172, 186, 199, 304
Benda Kálmán — 14, 54, 143, 165, 167, 174, 177, 187	Engels, Friedrich — 65
Berend T. Iván — 203, 204, 205, 218, 257	Epstejn, A. D. — 43
Bérenger, Jean — 161, 323	Erdei Ferenc — 294
Beresford, M. W. — 297	Esterházy Pál — 163
Bismarck, Otto von — 66	Faller, Jenő — 154
Bogdán István — 180	Favre, Jules — 66
Bognár József — 294	Florovskij, A. V. — 298
Bóka László — 308	Fuchs Erik — 105
Boros Ferenc — 261	Fügedi Erik — 125
Boros Miklósné — 7	Gábor Sándorné — 248
Borus József — 6	Gaismair, Michael — 44
Bottyán János — 170, 171	

- Geijer, Agnes — 299
 Gentzen, F. H. — 70
 Gerézy Rabán — 308
 Gerics József — 117, 118
 Gieysztor, Aleksander — 41
 Golman, L. I. — 65
 Gonda Imre — 82, 213
 Görgey Artúr — 210
 Grigorjan, Ju. M. — 43
 Gunst Péter — 297
 Györfly György — 39, 40, 102, 113, 118

 Habsburg-dinasztia — 47, 54, 82, 136, 148, 160, 305
 Hajdu Tibor — 11, 234
 Hajnal Lászlóné — 172
 Hanák Péter — 1, 11, 219, 225, 227, 230
 Haraszi Éva, H. — 57, 58, 59, 84, 89, 313
 Hartung, F. — 42
 Heckenast Gusztáv — 14, 20, 114, 146, 147, 167, 170, 173, 302, 308, 314
 Hegedűs Zoltán — 106, 120
 Hobsbawm, E. J. — 10
 Hillgruber, Andreas — 281, 300

 Imrédy Béla — 272

 Jaurès, Jean — 63
 Jemnitz János — 11, 63, 64, 67, 73, 75, 76, 87, 88, 286, 301
 Jókai Mór — 222
 Juhász Gyula — 274, 277

 Kállay Miklós — 278
 Kallós Pálné — 3
 Kamińska, J. — 304
 Kann, Robert A. — 82, 305
 Karácsony György — 146
 Károlyi Mihály — 235
 Katus László — 1, 11, 22, 36, 61, 68, 220
 Kelemen, XI., pápa — 177
 Kerekes Lajos — 1, 91, 258, 279
 Kirilly Zsigmondné — 139
 Kiss Aladár — 1
 Kiss István, N. — 14, 139, 140, 144, 145, 167
 Klaniczay Tibor — 14, 108, 153, 308, 309
 Klepl, Jan — 306
 Kolossa Tibor — 72
 Komjáthy Miklós — 14, 128
 Kon, I. Sz. — 8
 Kondor Viktória, M. — 222, 223
 Korom Mihály — 1
 Kosáry Domokos — 14, 175
 Kovács Endre — 215
 Kővágó László — 94, 246
 Kuczynski, Jürgen — 99

 Lackó Miklós — 1, 21, 24, 206, 249, 269, 283, 288
 Lajos, I., magyar király — 122
 Lányi Pál — 173
 Lenin, Vlagyimir Iljics — 74
 Levente herceg — 117
 Litván György — 232

 Macek, Josef — 10
 Makkai László — 1, 11, 14, 18, 19, 46, 47, 49, 135, 150, 151, 152, 153, 155, 159, 165, 167, 315
 Maksay Ferenc — 14, 169
 Mályusz Elemér — 14, 109, 111, 112, 116, 126, 129, 130
 Márkus László — 11, 90, 252, 254
 Marx, Karl — 65
 Mayer Mária, P. — 9, 43, 79, 226
 Mészáros Károly — 242, 292
 Michel, Henri — 95, 96, 323
 Mihalik Sándor — 183
 Molnár Erik — 1, 5, 11, 12, 13, 14, 15, 16, 23, 25, 26, 49, 110, 133, 239
 Molnár János — 296
 Mousnier, R. — 42

 Nagy László — 14, 136, 137, 138, 151, 152
 Nagy Zsuzsa, L. — 11, 240, 241, 243, 244, 247, 312
 Nahlik, A. — 304
 Nándori Gyula — 105
 Németh László — 210
 Nevelő Irén — 237
 Niederhauser Emil — 1, 30, 36, 60, 298, 306, 317, 318

 O'Brien, Bronterre — 58
 Orbán Sándor — 97, 291, 295
 Őtetea, Andrei — 62

 Pach Zsigmond Pál — 49, 250, 284
 Palotás Emil — 69
 Pándi Pál — 181, 308, 310
 Paulinyi Oszkár — 119, 141, 142
 Perjés Géza — 14, 164, 166
 Péter Katalin — 149, 158
 Petőcz Pál — 266
 Pintér István — 278, 280
 Pleiner, Radomír — 314
 Pogány Mária — 214
 Pongrácz Pál — 315
 Ponomarjov, B. N. — 9
 Porsnyev, B. F. — 321
 Purš, J. — 316
 Puskás Júlia — 1, 228, 229, 236, 260, 271

 Rác Béla — 287
 Rác János — 289
 Ragioneri, Ernesto — 81
 Rákóczi-család — 155
 Rákóczi Ferenc, II. — 174, 176, 177
 Ránki György — 1, 25, 26, 86, 218, 224, 233, 257, 263, 264, 281, 294
 Révai József — 23
 Rothschild-család — 98
 Ruggiero, Romano — 45

 Ságvári Ágnes — 285
 Sándor Mária, G. — 184
 Sándor Pál — 185
 Sándor Vilmos — 11, 191, 216, 217, 316

- Sárközi Zoltán — 189, 209
 Schreiber, Thomas — 255, 323
 Shaw, George Bernard — 87
 Simon Péter — 203, 205
 Sipos Péter — 272
 Sirendib, B. — 80
 Smuts, Jan Christian — 244
 Somlyai Magda, M. — 1, 97, 290
 Somogyi Éva — 14, 51, 52, 153
 Spiesz, Anton — 12
 Spira György — 196, 197, 206, 208
 Steiner, Herbert — 83
 Stier Miklós — 265
 St. Joseph, J. K. S. — 297
 Strassenreiter Erzsébet — 287
 Sugár Péter — 101
 Surányi Bálint — 115, 121, 122, 129
- Szabad György — 212
 Szabó Ágnes — 256, 262
 Szabó Ervin — 232
 Szaboles Ottó — 319
 Szabolesi Miklós — 249, 311
 Szamuely Tibor — 85
 Szauder József — 308
 Széchenyi István — 195, 196, 197, 206
 Szekfű Gyula — 250
 Szmirin, M. M. — 43
 Szokolay Katalin, P. — 92, 245
 Szűcs Jenő — 14, 21, 108, 127, 128, 132, 251
- Táncsics Mihály — 201
 Tátony nemzettség — 117
 Teleki Pál — 274
 Thaly Kálmán — 221
- Thiers, Louis-Adolphe — 66
 Thököly Imre — 163, 167
 Thuróczy János — 129, 130
 Tilkovszky Lóránt — 273
 Togliatti, Palmiro — 81
 Tolnai György — 203, 204
 Tóth Dezső — 308
 Tóth Gábor — 267
 Tömöry Márta — 142, 238
 Trócsányi Zsolt — 187, 190
 Tych, Feliks — 29
- Varga István — 5
 Varga János — 11, 15, 21, 131, 179, 181, 194, 202, 207, 210
 Vargha Balázs — 308
 Várkonyi Ágnes, R. — 1, 11, 14, 48, 136, 137, 138, 148, 160, 167, 168, 169, 171, 175, 176, 221, 307
 Veress Éva — 156, 157, 158
 Vida István — 270, 293
 Voigt, G. — 70
 Vörös Antal — 11, 178, 201, 211
- Wesselényi Ferenc — 161
 Windisch Éva, V. — 231
 Wolfgramm, E. — 70
- Zágoni Ernő — 276
 Zimányi Vera — 14, 165, 167
 Zolnay László — 123
 Zsigmond László — 1, 11, 134, 275
 Zsigmond magyar király — 126
 Zsilák András — 1, 78

Összeállította: *Varga István*