

Magyarország története a 19. században (1790–1918)

A 2003 óta önállóan megjelent munkák ajánló bibliográfiája

Az anyagot gyűjtötte: Bauman Fruzsina Katalin, Bóka Melinda, Czinege András, Erdős András Patrik, Halász Tibor, Hunyadkürti Soma, Kiss Zsombor, Lőrincz Andrea, Oláh Zsolt, Pajkossy Gábor, Tarnai Eszter, Taschek Zoltán

Összeállította: Pajkossy Gábor

Kézirat

Budapest, 2019

Előszó

Összeállításunk Magyarország újkori (1790–1918 közötti) története egyetemi oktatásának és tanulmányozásának elősegítését kívánja szolgálni.

2003-ban jelent meg „Magyarország története a 19. században” címmel, Gergely András szerkesztésében az egyetemünkön (és több más magyarországi egyetemen) használt tankönyv (Bp., Osiris, 556 p., változatlan utánnomás: 2005, 2019). A tankönyv függelékében 180 tételből álló irodalomjegyzék olvasható: ez azon 2003-ig önállóan megjelent legfontosabb forráskiadványokat és feldolgozásokat tartalmazza, amelyekre a kötet szerzői is a leginkább támaszkodtak. Az első megjelenés óta tizenhat év telt el, s ezalatt sok száz önállóan megjelent munka (könyv) látott napvilágot, amely a bennünket érdeklő korszak történetét (vagy azt is) tárgyalja. A történettudomány új eredményeit rendszeresen regisztráló kurrens (előbb a *Századok* hasábjain, majd 1985-től önállóan megjelenő) bibliográfia elkészítése az 1993-as tárgyévet követően megszűnt, s legfeljebb egy-egy részterületről (hadtörténet, levéltári irodalom, várostörténet stb.) összeállított kurrens bibliográfiával rendelkezünk. Ezért, legalább is tapasztalataink szerint, egyre nagyobb nehézségekbe ütközik – oktatóknak, doktoranduszoknak, egyetemi hallgatóknak egyaránt – az egy-egy témára vonatkozó releváns újabb szakirodalom összegyűjtése. Ezért vetődött fel bennünk egy ideje az újabb szakirodalom áttekintésének a szükségessége. Vállalkozásunk jogosultságát igazolta Katus László „A modern Magyarország születése. Magyarország története 1711–1914” címmel megjelent kitűnő egyetemi tankönyvének (3. jav., átdolg. kiad. Pécs, Kronosz / Pécsi Történettudományért Kulturális Egyesület, 2012. 629 p.) mintegy 630 tételt tartalmazó forrás- és irodalomjegyzéke is, amely mintegy 130 olyan tételt tartalmaz, amely 2003 óta jelent meg.

Az elgondolás megvalósítására 2017 őszétől az egyetemünkön folyó diszciplináris mesterképzés legújabb módosítása adta meg lehetőséget. Az új kurzus (konzultáció, BMA-TÖRD-MOD-31M és 32M) lehetővé tette, hogy keretében (egyebek mellett) bibliográfia készítését végezzük. A kurzus résztvevői első lépésben leválogatták a (a kötelezpéldány-szolgáltatáson alapuló) Magyar Nemzeti Bibliográfia 2004 és 2016 közötti évfolyamaiból a történettudomány (továbbá a rokontudományok [irodalomtörténet, művelődés-történet, művészettörténet stb.]) újabb, könyv (papír alapú) formában megjelent eredményeit. E gyűjtés során eleve mellőztük a következő kiadványokat: (egy-egy kivétellel) a szerzői kiadásban megjelent munkákat; a már korábban is megjelent művek második vagy többedik kiadásait; a pusztán helytörténeti jellegű kiadványokat; néhány kivétellel a (túlnyomórészt szerteágazó tematikájú) *Festschrift*eket; (ugyanezen okból) a különböző doktori iskolák konferencia-kiadványait; végül azon forrásközléseket, amelyek nem tartalmaznak tudományos apparátust. Az összegyűjtött anyag birtokában történt meg a bibliográfia szerkezetének kialakítása. Ezt követően a kurzus résztvevőinek feladata (a közös anyaggyűjtés alapján) egy-egy fejezet tételeinek kiválogatása, az anyagnak az OSzK katalógusa alapján történő kiegészítése, az egyes tételek címleírásának véglegesítése, az azokról recenziót is közlő négy szaktudományos folyóiratban (*Aetas*, *BUKSZ*, *Korall*, *Századok*) megjelent ismertetések, bírálatok összegyűjtése és az egyes tételekhez rendelése, legvégül pedig az említett négy folyóiratban megjelent ismertetések alapján a jegyzék további kiegészítése volt.

A bibliográfia összeállítója ezt követően, további források (többek között az *Agrártörténeti Szemle*, a *Haditörténeti Közlemények*, a *Levéltári Közlemények*, a *Levéltári Szemle*, a *Múltunk* és az *Urbs. Várostörténeti Évkönyv*) alapján kiegészítette a tárgyunkra vonatkozóan megjelent művek jegyzékét, és – hogy az előzetes tájékozódást megkönnyítsük, egyben az egyes művek itthoni recepcióját, legalább is e vonatkozásban, dokumentáljuk – az egyes tételekhez rendelte

a róluk e periodikumokban megjelent ismertetések adatait is. Az önállóan megjelent munkák esetében hozzuk az azonosításhoz összes szükséges adatot; az ismertetések esetében – ha egyáltalán volt – elhagytuk az ismertetés saját címét (továbbá a folyóirat évfolyamának jelzését), végül (ahol szükségesnek látszott) annotációt fűztünk a címléíráshoz. Az azonos címmel megjelent sorozatok, illetve alsorozatok esetében, ahol csak lehetett, összevont címléírást alkalmaztunk. A Hajnal István Kör – Társadalomtörténeti Egyesület konferenciaköteteit Czoch Gábor közleménye (Rendi társadalom – polgári társadalom. *BUKSZ*, 2017. 3–4. 255–257.) alapján közöljük. A forráskiadványokat az egyes fejezetek élén (a III. és a IV. fejezetben az egyes városokra, illetve az egyes személyekre vonatkozó irodalom élén) hozzuk, és három csillaggal választjuk el a feldolgozásoktól. Tekintettel arra, hogy a Magyarország a világháború alatti (1914 és 1918 közötti) történetére vonatkozó kutatás és könyvkiadás az utóbbi években érthető módon fellendült, az idevágó kiadványokat (az adattárak és az egyes kiemelkedő fontosságú személyekre vonatkozó kiadványok kivételével) külön fejezetbe foglaltuk. Ugyanezen megfontolásból külön alfejezetet (II/cc) alakítottunk ki az egyház- és vallástörténeti tárgyú kiadványok számára.

Az anyaggyűjtést 2018. december végén zártuk le. Az azóta megjelent munkákat csak részben vehettük figyelembe.

Köszönetet mondunk Deák Ágnesnek, Halmos Károlynak és Tóth-Barbalics Veronikának, hogy felhívták figyelmünket az összeállítás első változatának hiányosságaira; külön köszönettel tartozunk Tóth-Barbalics Veronikának a bibliográfia végső formája kialakításához nyújtott segítségéért. Az összeállításnak a tanszék honlapjára való feltöltését Melkovics Tamás végezte el. A hiányosságokért természetesen egyedül az összeállítót terheli a felelősség.

Szándékunkban áll az összeállítás időről időre történő frissítése. Kérjük, a jelen összeállítással kapcsolatos megjegyzéseiket a következő címekre juttassák el: pajkossy.gabor@btk.elte.hu (tartalmi megjegyzések), illetve melkovics.tamas@btk.elte.hu (technikai természetű megjegyzések).

Pajkossy Gábor

Tartalomjegyzék

Előszó	2
Tartalomjegyzék	4
Rövidítések	5
I. Általános munkák	6
(I/a) Bibliográfiák, levéltári leltárak, levéltártörténetek	6
(I/b) Adattárak, lexikonok, szótárak	7
II. Több korszakot átfogó művek	10
(II/a) A történelmi Magyarország, egyes országrészek, egyes etnikumok történetének több korszakát átfogó munkák	10
(II/b) A Habsburg-Monarchia története	10
(II/c) Több alkorszakot átfogó (az egész 19. századot átfogó / a 18. századra vagy a 20. századra is kiterjeszkedő) munkák	14
(II/ca) Gazdaság (mezőgazdaság, ipar, kereskedelem, közlekedés), társadalom	14
(II/cb) Politika, politikai kultúra, politikai eszmék, jog, közigazgatás, hadtörténet	18
(II/cc) Egyházak és vallások	23
(II/cd) Művelődés (oktatás, az önművelés egyéni és társas formái), művészetek, sajtó, tudomány	25
(II/d) Magyarország és a külföld, magyarok és külföldiek, magyarok és nem-magyarok kapcsolatai ..	30
III. Várostörténet	34
IV. Egyes személyek	41
V. Gazdaság (mezőgazdaság, ipar, kereskedelem, közlekedés), társadalom, 1790–1848	55
VI. Politika, politikai kultúra, politikai eszmék, jog, közigazgatás, hadtörténet, 1790–1848..	57
VII. Művelődés (oktatás, az önművelés egyéni és társas formái), művészetek, sajtó, tudomány, 1790–1848.....	59
VIII. Az 1848/49-es forradalom és szabadságharc	63
IX. Gazdaság (mezőgazdaság, ipar, kereskedelem, közlekedés), társadalom, 1849–1914.....	68
X. Politika, politikai kultúra, politikai eszmék, jog, közigazgatás, hadtörténet, 1849–1914...	71
XI. Művelődés (oktatás, az önművelés egyéni és társas formái), művészetek, sajtó, tudomány, 1849–1914.....	76
XII. Magyarország az első világháborúban (1914–1918)	82

Rövidítések

Aetas – Aetas. Történettudományi folyóirat

AtSz – Agrártörténeti Szemle

Bearb. – bearbeitet (von)

BFL – Budapest Főváros Levéltára

BTM – Budapesti Történeti Múzeum

BUKSZ – Budapesti Könyvszemle

DE – Debreceni Egyetem

Dir. – Sous la direction

DUP – Debrecen University Press

Ed., eds. – Edited (by)

Eing. – eingeleitet (von)

EME – Erdélyi Múzeum-Egyesület

Hgg. – herausgegeben (von)

HIK – Hajnal István Kör – Társadalomtörténeti Egyesület

HK – Hadtörténeti Közlemények

HM-HIM – Honvédelmi Minisztérium, Hadtörténeti Intézet és Múzeum

ItK – Irodalomtörténeti Közlemények

LK – Levéltári Közlemények

LSz – Levéltári Szemle

MNG – Magyar Nemzeti Galéria

MNL – Magyar Nemzeti Levéltár

MNL OL – Magyar Nemzeti Levéltár Országos Levéltára

MNM – Magyar Nemzeti Múzeum

Múltunk – Múltunk. Politikátörténeti folyóirat

MOL – Magyar Országos Levéltár

MTA BTK – Magyar Tudományos Akadémia, Bölcsészettudományi Kutatóközpont

OSzK – Országos Széchényi Könyvtár

PIM – Petőfi Irodalmi Múzeum

Ú. s. – új sorozat

Urbs – Urbs. Várostarténeti Évkönyv

Übersetzt – übersetzt / Übersetzung (von)

I. Általános munkák

(I/a) Bibliográfiák, levéltári leltárak, levéltártörténetek

Kosáry Domokos: Bevezetés Magyarország történetének forrásaiba és irodalmába. I. Általános rész. 1. Könyvtárak és bibliográfiák. Osiris, Bp., 2000. 362 p., 2. Országos jellegű levéltárak és forrásközlések. Uo. 2003. 372 p., 3. Megyei levéltárak és forrásközlések. Főszerk. Kosáry Domokos, szerk. Kulcsár Krisztina, Szakály Orsolya. Uo. 2008. 708 p., 4. Városi, mezővárosi és községi levéltárak és forrásközlése. Szerk. Kosáry Domokos, Kulcsár Krisztina, Szakály Orsolya. MTA BTK Történettudományi Intézet / MNL-OL, Bp., 2015. 1581 p. – *Összesen 3023 p.: a tervek szerint az I. rész 8, a II. rész 12 kötetet tartalmaz majd; eddig a Kosáry Domokos: Bevezetés Magyarország történetének forrásaiba és irodalmába. I. Általános rész. I–II. c. munka (Bp., Tankönyvkiadó, 1970.) a 606 p.-ig terjedő anyaga jelent meg kibővítve. – A vállalkozás történetéről, a 4. kötet kapcsán, ld. Czoch Gábor: LK, 2016. 315–321.*

A Burgenlandban található magyar provenienciájú fondok és állagok 1921-ig. Összeáll. Bariska István, Dominkovits Péter, Tilcsik György. – A szlovéniai Maribor levéltárában található magyar provenienciájú fondok és állagok 1921-ig. Összeáll. Gordana Šovegeš Lipovšek. Bp., BFL, 2012. 198 p. (A Kárpát-medence levéltári forrásai. I. Fond- és állagjegyzékek, 4.) – *Magyar, német és szlovén nyelven.*

Fazekas István: A Haus-, Hof- und Staatsarchiv magyar vonatkozású iratai. Bp., MNL-OL, 2015. 605 p. (I. Levéltári leltárak 10.) – *Ism.: Kulcsár Krisztina: LK, 2016. 331–335.*

A Kárpátaljai Területi Állami Levéltár beregszászi osztályának magyar provenienciájú fondjai és leírási egységei 1918–1919-ig és 1938–1944/1945 között. Összeáll. Miszjuk, Mihajlo, Kutassy Ilona. 2., jav., bőv. kiad. Bp., BFL, 2014. 332, 353 p. (A Kárpát-medence levéltári forrásai. I. Fond- és állagjegyzékek, 2.) – *Magyar és ukrán nyelven.*

A szlovákiai levéltárak magyar provenienciájú fondjai és állagai 1918-ig és 1938–1945 között. 1. Összeáll. Novák Veronika, km. Bukovszky László, Gál Margit. Szlovák Nemzeti Levéltár, Selmečbánya Állami Központi Bányalevéltár, Biccsei Állami Levéltár és fióklevéltárai, Nyitrai Állami Levéltár és fióklevéltárai, Pozsonyi Állami Levéltár és fióklevéltárai, Pozsonyi Fővárosi Levéltár. Bp., BFL, 2004. 525 p. (A Kárpát-medence levéltári forrásai. I. Fond- és állagjegyzékek, 1.)

A vajdasági levéltárak magyar provenienciájú fondjai és állagai 1918-ig. Vajdasági Levéltár Újvidék, Történelmi Levéltár Fehértemplom, Szerémség Történelmi Levéltára Mitrovica, Történelmi Levéltár Nagybecskerek, Történelmi Levéltár Nagyikinda, Történelmi Levéltár Pancsova, Történelmi Levéltár Szabadka, Újvidék Város Történelmi Levéltára, Történelmi Levéltár Zenta, Történelmi Levéltár Zombor. Összeáll. Fodor István, Apró Erzsébet. Bp., BFL / Magyar Levéltárosok Egyesülete, 2008. 323 p. (A Kárpát-medence levéltári forrásai. I. Fond- és állagjegyzékek, 3.)

Lakos János: A Magyar Országos Levéltár története. Bp., MOL, 2006. 547 p., 102 fénykép.

A Monarchia levéltári öröksége. A badeni egyezmény létrejötté (1918–1926). Bev., szerk.: Ress Imre. Km. Bertók Lajos et al. Bp., MOL, 2008. LXIV, 440 p. – *Az Okmánytár több mint 150 dokumentumot tartalmaz, túlnyomórészt a MOL iratanyagából.*

(I/b) Adattárak, lexikonok, szótárak

Balla Tibor: A nagy háború osztrák–magyar tábornokai. Tábornagyok, vezérezredek, gyalogsági és lovassági tábornokok, tábornaszernagyok. Bp., Argumentum, 2010. 348 p. (A Hadtörténeti Intézet és Múzeum könyvtára) – *Ism.: Hajdú Tibor: Századok, 2011. 3. 785–788.; Bagi Zoltán: Aetas, 2011. 4. 213–215.*

Bozzay Réka – Ladányi Sándor: Magyarországi diákok holland egyetemeken, 1595–1918.. Bp., ELTE Levéltára, 2007. 329 p. (Magyarországi diákok egyetemjárása az újkorban, 15.) – *Magyar és holland nyelvű kiadvány.*

Durovics Alex – Keresztes Veronika: A Pozsonyi Evangélikus Líceum felsőfokú hallgatói, 1714–1851. Bp., ELTE Egyetemi Könyvtár és Levéltár, 2018. 632 p. (Felsőoktatástörténeti kiadványok, 15.) – *Összefoglalás szlovák nyelven.*

Durovics Alex – Kónya Péter: Az Eperjesi Kollégium felsőfokú hallgatói, 1667–1850. Ford. Kónya Annamária. Bp., ELTE Levéltára, 2015. 502 p. (Felsőoktatástörténeti kiadványok, 11.) – *Párhuzamos szlovák nyelvű cím: Študenti vyšších tried Prešovského Kolégia.*

Fazekas István: A bécsi Pázmáneum magyarországi hallgatói, 1623–1918 (1951). Bp., ELTE Levéltára, 2003. 555 p. (Magyarországi diákok egyetemjárása az újkorban, 8.) – *Magyar és német nyelvű kiadvány.*

Hegy Ádám – Szögi László: Magyarországi diákok svájci egyetemeken és főiskolákon. 1526–1919. Bp., ELTE Levéltára, 2016. 260 p. (Magyarországi diákok egyetemjárása az újkorban, 23.)

Héjja Julianna Erika: Békés vármegye archontológiája és prozopográfiája, 1715–1848. Gyula, Békés Megyei Levéltár, 2009. 576 p. – *Ism.: Dominkovits Péter: LSz, 2010. 4.41–43.*

Heves megye történeti archontológiája (1681–) 1687–2000. Szerk. Bán Péter. Eger, Heves Megyei Levéltár, 2011. 608 p. (A Heves Megyei Levéltár forráskiadványai, 14.) – *Ism.: Héjja Julianna Erika: LSz, 2012. 1. 61–64.*

Kiss Gábor: Tábornokok a Magyar Királyi Honvédségben 1868–1914. Bp., HIM, 2016. 244 p. – *Ism.: Szakály Sándor: Htk, 2016. 4. 1249–1250.*

Kmety Adrien – Juhász Réka Ibolya: A kassai felsőoktatás intézményeinek hallgatói, 1776–1852. Bp., ELTE Egyetemi Könyvtár és Levéltár, 2018. 718 p. (Felsőoktatástörténeti kiadványok, 16.) – *Összefoglalás szlovák nyelven.*

Kovács István: Honvédek, hírszerzők, légionisták. A szabadságharc lengyel résztvevőinek életrajzi lexikona, 1848–1849. Bp. / Warszawa, Magyar Napló / Urząd do Spraw Kombatantów i Osób Represjonowanych, 2015. 952 p.

Külföldi hallgatók magyar felsőoktatási intézményekben. I. rész. 1635–1919. Szerk., bev. Heilau Zsuzsanna. Bp., MTA Egyetemtörténeti Albizottsága / ELTE Levéltára, 2006. 492 p. (Felsőoktatástörténeti kiadványok, ú. s. 3.) – *Magyar, angol és német nyelvű kiadvány.*

M. Novák Veronika: A pozsonyi jogakadémia hallgatósága, 1777–1849. Bp., MTA Egyetemtörténeti Albizottság / ELTE Levéltára, 2007. 653 p. (Felsőoktatástörténeti kiadványok, ú. s. 5.) – *Magyar és szlovák nyelvű kiadvány. – Ism.: Ewa Kowalská: LSz, 2008. 2. 90–91.*

Magyar közjegyzői archontológia, 1858–2014. Szerk. Rokolya Gábor, Bartók Ibolya, bev.: Rokolya Gábor. Bp., Közjegyzői Akadémia, 2016. 317 p. (Studia notarialia Hungarica, 20.)

Magyarországi egyetemi tanárok életrajzi adattára 1848–1944. Szerk. Kovács I. Gábor. I–III. Bp., ELTE Eötvös, 2012–2016. – *A sorozatban megjelentek:*

- Diszkrimináció emancipáció – asszimiláció diszkrimináció. Magyarországi egyetemi tanárok életrajzi adattára. I. Zsidó és zsidó származású egyetemi tanárok. Szerk. Kovács I. Gábor, összeáll. Kovács I. Gábor, Kiss Zsuzsanna, Takács Árpád. Bp., 2012. 174 p. (Történeti elitkutatások 8.)
- Hit, tudomány, közélet. Magyarországi egyetemi tanárok életrajzi adattára. II. A Debreceni Tudományegyetem Református Hittudományi Kara (1914–1950) professzorainak életrajzi adattára és életútleírása. Szerk. Kovács I. Gábor, összeáll. Kovács I. Gábor, Takács Árpád. Bp., 2014. 220 p. (Történeti elitkutatások 9.)
- Sárospatak erőterében. Magyarországi egyetemi tanárok életrajzi adattára. III. A tiszáninneni származású református egyetemi tanárok életrajzi adattára és életútleírása. Szerk. Kovács I. Gábor, összeáll. Kovács I. Gábor, Takács Árpád. Bp., 2016. 355 p. (Történeti elitkutatások 10.)

Magyarországi politikai pártok lexikona. 1846–2010. 1. Parlamenti választásokon jelöltet állító pártok. Főszerk. Vida István. Bp., Gondolat / MTA–ELTE Pártok, Pártrendszerek, Parlamentarizmus Kutatócsoport, 2011. 552 p.

Makó Imre: Életünket és vérünket! Az első világháború hódmezővásárhelyi áldozatai. Hódmezővásárhely, Hódmezővásárhely megyei jogú város önkormányzata, 2004. 358 p. – *Bevezetés, mintegy 2800 nevet tartalmazó adattár (69–352. p.)*

Mészáros Andor: Magyarországi diákok a Habsburg Birodalom kisebb egyetemlein és akadémiáin, 1789–1919. Bp., ELTE Levéltára, 2014. 590 p. (Magyarországi diákok egyetemjárása az újkorban 21.) – *Párhuzamos cím: Ungarländische Studenten an kleineren Universitäten und Akademien des Habsburgen Reiches, 1789–1919.*

Offner, Robert – Killyen, Hansgeorg von: A bécsi orvos-sebészeti József-Akadémia (Josephinum) magyarországi növendékei 1775–1874. Bp., ELTE Levéltára, 2012. 138 p. (Magyarországi diákok egyetemjárása az újkorban, 18.) – *Magyar és német nyelvű kiadvány.*

Pálmány Béla: A magyar rendi országgyűlések történeti almanachja, 1790–1812. Bp., Országház, 2019. 1972 p.

Pálmány Béla: A reformkori magyar országgyűlések történeti almanachja, 1825–1848. Bp., Argumentum, 2011. 2619 p. – *Ism: Kecskeméti Károly: LSz, 2011. 4. 31–35.; Sebők Richárd: Századok, 2012. 5. 1501–1506.*

A Pápai Református Kollégium diákjai, 1585–1861. Szerk. Köblös József. Km. Bene András et al. Pápa, Pápai Református Gyűjtemények, 2006. 1060, XI p., CD (A Pápai Református Gyűjtemények kiadványai. Forrásközlések, 9.) – *Ism.: Horváth Gergely Krisztián: Korall, 26. 2006. 239–241.; Sasfi Csaba: LSz, 2007. 2. 76–81.; Ugrai János: Századok, 2007. 5. 1317–1319.*

Patyi Gábor et al.: Magyarországi diákok bécsi egyetemeken és főiskolákon, 1867–1890. Szerk., bev. Szögi László. Bp., ELTE Levéltára, 2015. 852 p. (Magyarországi diákok egyetemjárása az újkorban, 22.) – *Párhuzamos cím: Ungarländische Studenten an Wiener Universitäten und Hochschulen, 1867–1890.*

Patyi Gábor: Magyarországi diákok bécsi egyetemeken és főiskolákon, 1890–1918. Bp., ELTE Levéltára, 2004. 529 p. (Magyarországi diákok egyetemjárása az újkorban, 10.) – *Magyar és német nyelvű kiadvány.*

Pomogyi László: Magyar alkotmány- és jogtörténeti kézisztár. Mérték, Bp., 2008. 1343 p. – *Az „első magyar nyelvű alkotmány- és jogtörténeti fogalomtár”, tartalma: „közel 3000 fogalommagyarázat”, a forrás megjelölésével, „az ezredvégi rendszerváltozással bezárólag”; jogforrásmutató; forrás- és rövidítésjegyzék.*

Réfi Attila: A császári-királyi huszárság törzstiszti kara a francia forradalmi és napóleoni háborúk korában. (1792–1815). Bp. / Sárvár, MTA BTK / Nadasdy Ferenc Múzeum, 2014. 541 p. – *Tanulmány, 282 (a katonai pályára koncentráló) életrajz. – Ism.: Lenkefi Ferenc: HK, 2014. 4. 1056–1057.; Lázár Balázs: Aetas, 2016. 2. 181–183.*

Réfi Attila: Császári-királyi karabélyos és vértés törzstisztek a francia háborúk idején (1792–1815). Életrajzi lexikon. I. A–H. Pápa, Jókai Mór Városi Könyvtár, 2015. 130 p.; II. 1–Z. Pápa, Jókai Mór Városi Könyvtár, Pápa, 2018. 182 p. – *Ism.: Lenkefi Ferenc: HK, 2019. 2. 489–491.*

Réfi Attila: A császári-királyi ulánusezredek törzstisztszjei a francia háborúk idején (1792–1815). Életrajzi lexikon. Pápa, Jókai Mór Városi Könyvtár, 2016. 195 p. – *Tanulmány, 84 (a katonai pályára koncentráló) életrajz. Ism.: Lenkefi Ferenc: HK, 2016. 2. 619–620.*

Sárközi Gabriella: Magyarországi diákok angol és skót egyetemeken. 1789–1919. Bp., ELTE Levéltára, 2013. 200 p. (Magyarországi diákok egyetemjárása az újkorban, 19.) – *Magyar és angol nyelvű kiadvány.*

Szlavikovszki Beáta: Magyarországi diákok itáliai egyetemeken 1526–1918. I. rész. Bp., ELTE Levéltára, 2007. 190 p. (Magyarországi diákok egyetemjárása az újkorban, 16.) – *Magyar és olasz nyelvű kiadvány.*

Szögi László: Magyarországi diákok bécsi egyetemeken és akadémiákon. 1789–1848. Bp., ELTE Levéltára, 2013. 584 p. (Magyarországi diákok egyetemjárása az újkorban, 20.) – *Magyar és német nyelvű kiadvány.*

Szögi László: A szatmárnémeti r. k. Bölcsészeti Líceum és a Püspöki Szeminárium hallgatói, 1804–1852. Bp. / Szatmárnémeti, ELTE / Profundis, 2018. 292 p. (Felsőoktatástörténeti kiadványok, 14.) – *Összefoglalás román nyelven.*

Szögi László – Kiss József Mihály: Magyarországi diákok bécsi egyetemeken és főiskolákon. 1849–1867. Bp., ELTE Levéltára, 2003. 502 p. (Magyarországi diákok egyetemjárása az újkorban, 7.) – *Magyar és német nyelvű kiadvány.*

Szögi László – Kónya, Peter: Sáros megyei diákok az európai egyetemeken. 1387–1918. Bp., ELTE Könyvtár és Levéltár, 2012. 410 p. (Felsőoktatástörténeti kiadványok, ú. s. 9.) – *Magyar és szlovák nyelvű kiadvány.*

Szögi László – Varga Júlia: Magyarországi diákok francia, belga, román, szerb és orosz egyetemeken 1526–1919. Bp., ELTE Levéltára, 2018. 172 p. (Magyarországi diákok egyetemjárása az újkorban, 24.) – *Párhuzamos francia nyelvű címmel.*

Varga Júlia: A Nagyváradi Jogakadémia (1780–1848) és a püspöki szeminárium (1741–1848) hallgatósága. Bp., ELTE Levéltára, 2006. 327 p. (Felsőoktatás-történeti kiadványok 4.)

II. Több korszakot átfogó művek

(II/a) A történelmi Magyarország, egyes országrészek, egyes etnikumok történetének több korszakát átfogó munkák

Tóth Endre: A magyar Szent Korona és a koronázási jelvények. Bp., Országgyűlés Hivatala, 2018. 432 p. (Nemzet Főtere kézikönyvek)

Dejiny Uhorska, 1000–1918. Szerk. Peter Kónya. Prešov, Vydav. Prešovská univ., 2013. 787 p.

Heka László: A magyar–horvát államközösség alkotmány- és jogtörténete. Szeged, Bába, 2004. 268 p.

Komoróczy Géza: A zsidók története Magyarországon. I. A középkortól 1849-ig. II. 1849-től a jelenkorig. Pozsony, Kalligram, 2012. 1230, 1213 p. – *Ism.: Visi Tamás: BUKSZ, 2013. 1. 16–26.*

Magyarország története. Főszerk. Romsics Ignác. Bp., Akadémiai, 2007. 1035 p. (Akadémiai kézikönyvek) – *A „Magyarország a Habsburg-monarchiában (1711–1918)” c. fejezet (488–772.) szerzője Katus László.*

„Nekem itt zsidónak kell lenni”. Források és dokumentumok (965–2012). A zsidók története Magyarországon I–II. kötetéhez. Szöveggyűjtemény. [Szerk.] Komoróczy Géza. Pozsony, Kalligram, 2013. 1469 p.

Seewann, Gerhard: A magyarországi németek története. I. A kora középkortól 1860-ig. II. A magyarországi németek története. Ford. Vitári Zsolt. Bp., Argumentum, 2015. 449, 617 p. – *A német kiadást (Geschichte der Deutschen in Ungarn. Bd. 1. Vom Frühmittelalter bis 1860. Bd. 2: 1860 bis 2006. Marburg, Herder-Institut, 2012. 540, 654 p. [Studien zur Ostmitteleuropaforschung 24.] ism.: Eiler Ferenc: Századok, 2013. 4. 1072–1075.; Tamás Ágnes: Aetas, 2013. 4. 207–211.; Szabó Csaba: LK, 2013. 253–265.*

Székelyföld története. I–III. Szerk. Egyed Ákos et al. Székelyudvarhely, MTA BTK Történettudományi Intézet / EME / Haáz Rezső Múzeum, 2016. 582, 735, 859 p. – *A III. kötetet (1867–1990. Szerk. Bárdi Nándor, Pál Judit) ism.: Fodor János: LK, 2016. 340–344.*

A Szent Korona hazatér. A magyar korona tizenegy külföldi útja (1205–1978). Szerk. Pálffy Géza. Bp., MTA BTK Történettudományi Intézet, 2018. 636 p. (Magyar történelmi emlékek. Értekezések)

Tóth Endre: A magyar Szent Korona és a koronázási jelvények. Bp., Országgyűlés Hivatala, 2018. 432 p. (Nemzet Főtere kézikönyvek)

(II/b) A Habsburg-Monarchia története

Die Protokolle des gemeinsamen Ministerrates der österreichischen Monarchie. (Die Ministerratsprotokolle Österreichs und der Österreichisch–Ungarischen Monarchie 1848–1918. Serie 2.) – *A sorozatban megjelentek:*

- Bd. I/2. 1870–1871. Bearb. Éva Somogyi. Bp., Akadémiai, 2012. LXXXV, 413 p.
- Bd. VI. 1908–1914. Bearb. Anatol Schmied-Kowarzik. Bp., Akadémiai, 2011. 717 p.

Az 1966-ban megindított sorozat további megjelent kötetei: Bd. I/1. 1867–1870. Bearb. Éva Somogyi. Bp., 1999. LXX, 450 p.; Bd. IV. 1883–1895. Bearb. István Diószegi. Bp., 1993. 810

p.; Bd. V. 1896–1907. Bearb. Éva Somogyi. Bp., 1991. LXXXVIII, 595 p.; [Bd. VII.] 1914–1918. [Bearb.] Miklós Komjáthy. Bp., 1966. 723 p.

Die Protokolle des Österreichischen Ministerrates 1848–1867. (Die Ministerratsprotokolle Österreichs und der Österreichisch–Ungarischen Monarchie 1848–1918. Serie 1.) Wien, öbv & hpt / öbv / ÖAW. – *A sorozatban megjelentek:*

- Abt. II. Das Ministerium Schwarzenberg. Bd. 2. Bearb. Thomas Kletečka, Anatol Schmied-Kowarzik, Andreas Gottsmann. 2005. LVI, 396 p. – *Ism.: Deák Ágnes: Századok, 2008. 3. 795–797.*
- Abt. II. Das Ministerium Schwarzenberg. Bd. 3. Bearb. Thomas Kletečka, Anatol Schmied-Kowarzik, Andreas Gottsmann. 2006. XLII, 361 p.
- Abt. II. Das Ministerium Schwarzenberg. Bd. 4. Bearb., eing. Thomas Kletečka, Anatol Schmied-Kowarzik. 2011. LVI, 576 p. – *Ism.: Deák Ágnes: Századok, 2012. 3. 735–737.*
- Abt. II. Das Ministerium Schwarzenberg. Bd. 5. Bearb., eing. Thomas Kletečka, Anatol Schmied-Kowarzik. 2013. LXX, 739 p. – *Ism.: Deák Ágnes: Századok, 2014. 3. 820–821.*
- Abt. III.: Das Ministerium Buol-Schauenstein. Bd. 6. Bearb., eing. Stefan Malfèr. 2014. LXV, 426 p. – *Ism.: Deák Ágnes: Századok, 2015. 3. 769–771.*
- Abt. III.: Das Ministerium Buol-Schauenstein. Bd. 7. Bearb., eing. Stefan Malfèr. 2015. LV, 408 p. – *Ism.: Deák Ágnes: Századok, 2017. 6. 1400–1402.*
- Abt. IV.: Das Ministerium Rechberg. Bearb., eing. Stefan Malfèr. Bd. 1. 2003. LXXXV, 559 p. – *Ism.: Deák Ágnes: Századok, 3. 761–763.*
- Abt. IV.: Das Ministerium Rechberg. Bd. 2. 2007. LXVIII, 525 p. – *Ism.: Deák Ágnes: Századok, 3. 761–763.*
- Abt. IV.: Das Ministerium Rechberg. Bd. 3. 2009. LXXXII, 366 p. – *Ism.: Deák Ágnes: Századok, 2010. 1. 220–222.*

Az 1970-ben (Helmut Rumpler: Ministerrat und Ministerratsprotokolle. Einleitungsband. Behördengeschichtliche und aktenkundliche Analyse. ÖAW, 1970. 131 p.) elindított sorozat, a huszonhetedik kötet (Abt. III. 7.) megjelentésével, 2015-ben teljessé vált.

Schicksalsjahre Österreichs. Die Erinnerungen und Tagebücher Josef Redlichs 1869–1936. Bd. 1–3. Hgg. Fritz Fellner, Doris A. Corradini. Wien / Köln / Weimar, 2011. 695, 684, 232 p. (Veröffentlichungen der Kommission für neuere Geschichte Österreichs, Bd. 105/I–III.) – *Ism.: Somogyi Éva: Századok, 2013. 4. 1068–1072.*

Deak, John: Forging a multinational state. State making in imperial Austria from the Enlightenment to the First World War. Stanford, Cal., Stanford University Press, 2015. 355 p. (Stanford studies on Central and Eastern Europe)

Dömök Csilla: Közép-Európa és a föderalizmus. Nemzetiségi kérdés Ausztriában 1848-tól 1867-ig. Pécs, Kontraszt Plusz Kft., 2015. 259 p.

Evans, R. J. W.: Austria, Hungary, and the Habsburgs. Essays on Central Europe, c. 1683–1867. Oxford University Press, 2006. 337 p. – *Ism.: Deák Ágnes: Aetas, 2008. 2. 201–203.; Kovács Ákos András: Korall, 33. 2008. 138–142.*

Frauenbilder, feministische Praxis und nationales Bewusstsein in Österreich–Ungarn 1867–1918. Hgg. Waltraud Heindl et al. Tübingen / Basel, Francke, 2006. VIII, 272 p. (Kultur – Herrschaft – Differenz, 8.)

Gottsmann, Andreas: Rom und die nationalen Katholizismen in der Donaumonarchie. Römischer Universalismus, habsburgische Reichspolitik und nationale Identitäten, 1878–1914. Wien, ÖAW Historisches Institut beim österreichischen Kulturforum in Rom / ÖAW, 2010. 408 p.

Die Habsburgermonarchie. 1848–1918. – *A sorozatban megjelentek:*

- Bd. VIII. Politische Öffentlichkeit und Zivilgesellschaft. 1. Vereine, Parteien und Interessenverbände als Träger der politischen Partizipation. 2. Die Presse als Faktor der politischen Mobilisierung. Hgg. Helmut Rumpler, Peter Urbanitsch. Wien, ÖAW, 2006. 1491, 1338 p.
- Bd. IX. Soziale Strukturen. Von der feudal-agrarischen zur bürgerlich-industriellen Gesellschaft. 1/1. Lebens- und Arbeitswelten in der industriellen Revolution. 1/2. Von der Stände- zur Klassengesellschaft. Hgg. Helmut Rumpler, Peter Urbanitsch. 2. Die Gesellschaft der Habsburgermonarchie im Kartenbild. Verwaltungs-, Sozial- und Infrastrukturen. Nach dem Zensus von 1910. Hgg. Helmut Rumpler, Martin Seger. Wien, ÖAW, 2010. XXIV, 1822 p.; 362 p., 96 térkép.
- Bd. XI. Die Habsburgermonarchie und der Erste Weltkrieg. 1. Der Kampf um die Neuordnung Mitteleuropas. Hgg. Helmut Rumpler. Wien, ÖAW, 2016. XXVII, 1521 p. 2. Weltkriegsstatistik Österreich-Ungarn 1914–1918. Bevölkerungsbewegung, Kriegstote, Kriegswirtschaft. Hgg. Helmut Rumpler, Anatol Schmied-Kowarzik. Wien, ÖAW, 2013. 425 p.
- Bd. XII. Bewältigte Vergangenheit? Die nationale und internationale Historiografie zum Untergang der Habsburgermonarchie als ideelle Grundlage für die Neuordnung Europas. Hgg. Helmut Rumpler, Ulrike Harmat. Wien, ÖAW, 2018. IX, 543 p.

Az Adam Wandruszka és Peter Urbanitsch által 1973-ben megindított sorozat a X. kötet megjelenésével válik majd teljessé.

Die Habsburgermonarchie auf dem Wege zum Rechtsstaat? Rechtshistorisches Symposium. Hgg. Gábor Máthé, Werner Ogris. Bp., Magyar Közlöny, 2010. 328 p. – *A Bécsben, 2008. máj. 5–6-án rendezett konferencia szerkesztett anyaga.*

Judson, Pieter M.: Guardians of the nation. Activists of the language frontiers of imperial Austria. Cambridge (Mass.), Harvard, 2006. 332 p. – *Ism.: Egry Gábor: Múltunk, 2009. 2. 246–254.*

Judson, Pieter M.: The Habsburg Empire. A new history. Cambridge / London, Belknap Press of Harvard University Press, 2016. 592 p. – *Ism.: Varga Bálint: Korall, 67. 2017. 149–153.; Tarafás Imre: BUKSZ, 2017. 3–4. 144–149.*

Klieber, Rupert: Jüdische, christliche, muslimische Lebenswelten der Donaumonarchie., 1848–1918. Wien / Köln / Weimar, Böhlau, 2010. 294 p. – *Ism.: Bolf Barbara: Századok, 2011. 3. 779–783.*

Nagy-L. István: A császári-királyi hadsereg, 1765–1815. Szervezettörténet és létszámviszonyok. Pápa, Gróf Eszterházy Károly Múzeum, 2013. 530 p. – *Ism.: Lenkefi Ferenc: Századok, 2014. 3. 800–802.*

The nationalization of scientific knowledge in the Habsburg Empire, 1848–1918. Ed. Mitchell G. Ash, Jan Surman. Basingstoke, Palgrave Macmillan, 2012. 258 p. – *Ism.: Stráner Katalin, Korall, 62. 2015. 237–241.*

Der österreichische Neoabsolutismus als Verfassungs- und Verwaltungsproblem. Diskussionen um einen strittigen Epochenbegriff. Hgg. Harm-Hinrich Brandt. Wien / Köln / Weimar, Böhlau, 2014. 515 p. – *A 2011 áprilisában Würzburgban rendezett konferencia szerkesztett, a referátumokon kívül azok vitáját is tartalmazó anyaga.*

Pál Judit: A Habsburg Monarchia története. 1526–1848. Kolozsvár, Mega, 2014. 434 p. – *Ism.: Erdős Zoltán: Korunk, 2015. 1. 120–121.*

Raáb Renáta: Ausztria schleswigi politikája 1848–1852. Bp., Gondolat, 2013. 305 p. – *Ism.: Majoros István: Századok, 2015. 6. 1560–1562.*

Räume und Grenzen in Österreich–Ungarn 1867–1918. Kulturwissenschaftliche Annäherungen. Hgg. Wladimir Fischer et al. Tübingen / Basel, Francke, 2010. 409 p. (Kultur – Herrschaft – Differenz, 11.)

Reill, Dominique Kirchner: Nationalists who feared the nation. Adriatic multi-nationalism on Habsburg Dalmatia, Trieste and Venice. Stanford, Cal., Stanford University Press, 2012. 313 p. (Stanford studies on Central and Eastern Europe)

Ress Imre: Kapcsolatok és keresztutak. Horvátok, szerbek, bosnyákok a nemzetállam vonzásában. Bp., L'Harmattan, 2004. 288 p. (A múlt ösvényén) – *Tanulmányok.* – *Ism.: Niederhauser Emil: Századok, 2004. 6. 1486–1490.; Gángó Gábor: Aetas, 2005. 3. 220–222.; Varga Szabolcs: Múltunk, 2005. 4. 214–222.*

Romsics Gergely: Mítosz és emlékezet. A Habsburg Birodalom felbomlása az osztrák és a magyar politikai elit emlékirat-irodalmában. Bp., L'Harmattan, 2004. 205 p. (A múlt ösvényén) – *Megjelent angol nyelven is (Boulder, Colo. / Wayne, N.J. / New York, N.Y., Social Science Monographs / Center for Hungarian Studies and Publ. / Columbia University Press, 2006. XI., 272 p.) (East European Monographs) – Ism.: Borhi László: Századok, 2006. 1. 254–258.*

Romsics Gergely: Nép, nemzet, birodalom. A Habsburg Birodalom emlékezete a német, osztrák és magyar történetpolitikai gondolkodásban, 1918–1941. Bp., ÚMK, 2010. 465 p. (Habsburg történeti monográfiák, 9.) – *Ism.: Erős Vilmos: Aetas, 2012. 2. 190–195.; Csunderlik Péter, Korall, 49. 2012. 137–144. – Megjelent angol nyelven is (Boulder, Colo. / ; Highland Lakes, N.J. / New York, N. Y., Social Science Monographs / Atlantic Research and Publ. / Columbia University Press, 2009. X, 713 p. (East European Monographs)*

Schmidl, Erwin A.: Habsburgs jüdische Soldaten 1788–1918. Wien / Köln / Weimar, Böhlau, 2014. 264 p. – *Ism.: Balla Tibor: HK, 2014. 4. 1067–1069.*

Seiderer, Georg: Oesterreichs Neugestaltung. Verfassungspolitik und Verwaltungsreform im österreichischen Neoabsolutismus unter Bach 1849–1859. Wien, ÖAW, 2015. 553 p. (Studien zur Geschichte der Österreichisch–Ungarischen Monarchie. Hgg. vom Institut für Neuzeit und Zeitgeschichtsforschung der Österreichischen Akademie der Wissenschaften, XXXIV.) – *Ism.: Manhercz Orsolya: Aetas, 2018. 213–217.*

Stadtparks in der österreichischen Monarchie, 1765–1918. Studien zur bürgerlichen Entwicklung des urbanen Grüns in Österreich, Ungarn, Kroatien, Slowenien und Krakau aus europäischer Perspektive. Hgg. Géza Hajós. Wien / Köln / Weimar, Böhlau, 2007. 230 p. – *Ism.: Magyar Eszébet: Urbs, III. 505–508.*

Szávai Ferenc: Az Osztrák–Magyar Monarchia felbomlásának körülményei. Az államutódlás vitás kérdései. Pécs, Pro Pannonia, 2004. 334 p. (Pannónia könyvek)

Tefner Zoltán: Az Osztrák–Magyar Monarchia lengyelpolitikája, 1867–1914. Bp., L'Harmattan, 2007. 606 p.

Waldenegg, Georg Christoph Berger: Mit vereinten Kräften! Zum Verhältnis von Herrschaftspraxis und Systemkonsolidierung im Neoabsolutismus am Beispiel der Nationalanleihe von 1854. Wien / Köln / Weimar, Böhlau, 2002. 654 p. – *Ism.: Deák Ágnes: Aetas, 2007. 4. 184–188.*

(II/c) Több alkorszakot átfogó (az egész 19. századot átfogó / a 18. századra vagy a 20. századra is kiterjeszkedő) munkák

(II/ca) Gazdaság (mezőgazdaság, ipar, kereskedelem, közlekedés), társadalom

Jeszenszky-krónika. 1818–1900. Egy mezővárosi kisnemes ás emlékezései a XIX. századból. S. a. r., jegyz., utószó: Dobszay Tamás, szerk. Jeszenszky Iván. Bp., Alterra Svájci–Magyar Kiadó Kft., 2010. 179 p.

A keszthelyi uradalom 1850 előtti hagyatéki és vagyoni összeírásai. Közread. Benda Gyula. 3. köt. Szőlőhegyek, falvak. Bp., Néprajzi Múzeum, 2005. 672 p. (Fontes Musei Ethnographiae, 7.) *Az 1. kötet 1988-ban jelent meg.*

Magyarország története képekben. I–III. I. A dualizmus kora. II. A két világháború között. III. Szocializmus és rendszerváltás. Szerk. Gyurgyák János. Bp., Osiris / MTI / OSzK, 2008. 443, 259, 287 p. – *A válogatás mintegy 2500 képi dokumentumot (fényképeket, plakátokat, karikatúrákat, képeslapokat, térképeket és egyéb kisnyomtatványokat) közöl Kárpát-medencei múzeumok gyűjteményeiből, korabeli szövegekkel kiegészítve. A könyv újdonsága: „a hagyományos politikai eseménytörténet mellett hangsúlyos szerepet kapott a magyar társadalomtörténet képi bemutatása”.*

Sopron vármegyei jobbágyvégrendeletek a XVIII. század elejétől 1848-ig. Bev., s. a. r. Kelemen István. Győr, Győr-Moson-Sopron Megyei Múzeumok Igazgatósága, 2008. 336 p. – *Ism.: Katona Csaba: Korall, 34. 2008. 108–110.*

Agrártörténet – agrárpolitika. Tanulmányok Szuhay Miklós emeritus professzor tiszteletére. Szerk. Buza János et al. Bp. – Miskolc, BCE – BKTE Alapítvány – Miskolci Egyetem GTK, 2006. 527 p. (Gazdaság- és társadalomtörténeti kötetek, 4.)

Agrárvilág Magyarországon, 1848–2002. Szerk. Estók János. 2. jav., bőv. kiad. Bp., Argumentum / Magyar Mezőgazdasági Múzeum, 2008. 395, [4] p. – *Korábbi kiadásai: 1. kiad.: [Bp.], Argumentum / Magyar Mezőgazdasági Múzeum, 2003. 387, [5] p.; 2. jav. kiad.: Bp., Argumentum, Magyar Mezőgazdasági Múzeum, 2005. 395, [4] p.*

Bácskai Vera: Városok és polgárok Magyarországon. I–II. Bp., BFL, 2007. 672 p. (Várostörténeti tanulmányok) – *Ism.: Czoch Gábor: Urbs, IV. 421–425.; Sonkoly Gábor: Korall, 35. 2009. 205–211.* – *A válogatás a szerző huszonkilenc, 1964 és 2003 között, egy kivételével magyar nyelven megjelent tanulmányát tartalmazza.*

Benda Gyula: Társadalomtörténeti tanulmányok. Szerk. Bácskai Vera, Gyurgyák János, Kövér György. Bp., Osiris, 2006. 566 p. – *Harminc – historiográfiai, történeti statisztikai / agrártörténeti, illetve társadalomtörténeti – tanulmány.*

Berlász Jenő: Erdélyi jobbágyság – magyar gazdaság. Válogatott tanulmányok. Szerk. Buza János, Meyer Dietmar, utószó: Búza János. Bp., Argumentum, 2010. 331 p. (Gazdaság- és társadalomtörténeti kötetek, 5.) – *Ism.: Szántay Antal: Századok, 2011. 1. 237–239. – Kilenc tanulmány, a függelékben táblázatokkal és adattárral.*

Bódy Zsombor: Egy társadalmi osztály születése. A magántisztviselők társadalomtörténete 1890–1938. L'Harmattan, Bp., 2004. 277 p. (A múlt ösvényén) – *Ism.: Szívós Erika: Századok, 2004. 6. 1490–1497; Keller Márkus: BUKSZ, 2005. 2. 177–180.; Nagy Ágnes: Korall, 23. 2006. 229–235.*

Bódy Zsombor: Az ipari munka társadalma. Szociális kihívások, liberális és korporatív válaszok Magyarországon a 19. század végétől a második világháborúig. Bp., Argumentum, 2010. 253 p.

Dányi Dezső: „Az élet ára”. Gabona és élelmiszerárak Magyarországon, 1750–1850. Bp., KSH Könyvtár és Levéltár, 2007. 377 p. (Történeti statisztikai tanulmányok)

Demeter Zsófia: Egy hajdani nagybirtok. A munkaerő, a szántóföldi növénytermesztés és az állattenyésztés herceg Batthyány Fülöp enyingi uradalmában (1806–1870). Bp., Ráció, 2013. 346 p. (Kodolányi János Főiskola Történeti Műhelyének kiadványai, 5.) – *Ism.: Fülöp Éva Mária: AtSz, 2015. 1–4. 208–212.*

Dombrády Lóránd et al.: A magyar hadiipar története a kezdetektől napjainkig. 1880–2015. Bp., Zrínyi, 2016. 287 p.

Don, Yehuda: A magyarországi zsidóság társadalom- és gazdaságtörténete a 19–20. században. Tanulmányok. Ford. Frojimovics Kinga et al. Bp., MTA Judaisztikai Kutatóközpont / Élet és Irodalom, 2006. 249 p. (Hungaria Judaica 18.)

Dupcsik Csaba: A magyarországi cigányság története. Történelem a cigánykutatások tükrében 1890–2008. Bp, Osiris, 2009. 362 p. – *Ism.: Bodovics Éva Judit: Korall, 48. 2012. 176–180.*

Egyházi és világi uradalmak. Szerk. Szirácsik Éva. [Bp.,] Unicus Műhely, 2016. 142 p. (Dominium, II.) – *Kilenc tanulmány.*

Élet a birtokon. Szerk. Szirácsik Éva. Salgótarján, Dornyay Béla Múzeum, 2013. 241 p. (Discussiones Neogradienses, 13.) – *A 4. országos uradalomtörténeti konferencia (2012. október 11., Salgótarján, Nógrádi Történeti Múzeum) előadásainak szerkesztett változata. – Teljes szövege elérhető: <http://mek.oszk.hu/13100/13192>*

Életvilágok és társadalmi gyakorlatok a 18–20. században. Szerk. Csikós Gábor et al. Bp., MTA BTK, 2017. 396 p. (Vidéktörténet, 1.)

Felekezeti társadalom – felekezeti műveltség. Győr, 2011. szeptember 1–3. Szerk. Lukács Anikó. Bp., HIK, 2013. 403 p. (Rendi társadalom – polgári társadalom 25.) – *Ism.: Csik Tamás: LSz, 2013. 4. 85–90.*

A felhalmozás míve. Történeti tanulmányok Kövér György tiszteletére. Szerk. Halmos Károly et al. Bp., Századvég, 2009. 601 p. – *Ötvenegy, többségében társadalom. és gazdaságtörténeti tanulmány.*

Fenyves Katalin: Képzelt asszimiláció? Négy zsidó értelmiségi nemzedék önképe. Bp, Corvina, 2010. 299 p.

A fogyasztás társadalomtörténete. A Hajnal István Kör – Társadalomtörténeti Egyesület konferenciája. Pápa, 2004. augusztus 27–28. Szerk. Hudi József. Bp. / Pápa: HIK / Pápai Református Gyűjtemények, 2007. 326 p. (Rendi társadalom – polgári társadalom 18.)

A földesurak szerepe. Szerk. Szirácsik Éva. Bp., Unicus Műhely, 2018. 291 p. (Dominium IV.) – *A 2016. szept. 29-én Miskolcon tartott 8. nemzetközi uradalomtörténeti konferencia előadásainak szerkesztett változata.* – *Ism.: Kaposi Zoltán: AtSz, 2018. 1–4. 161–163.*

Frisnyák Zsuzsa – Klement Judit: A Siemens története Magyarországon, 1887–2017. Bp., Siemens Zrt., 2017. 194 p.

Generációk a történelemben. A Hajnal István Kör – Társadalomtörténeti Egyesület konferenciája. Nyíregyháza, 2007. július 6–7. Szerk. Gyáni Gábor, Lácza Magdolna. Nyíregyháza, HIK / Nyíregyházi Főiskola Gazdasági és Társadalomtudományi Kara, 2008. 464 p. (Rendi társadalom – polgári társadalom 21.)

Glósz József: A rendiség alkonya. Válogatott tanulmányok. Szekszárd, Wosinszky Mór Megyei Múzeum, 2014. 190 p. – *Társadalom- és gazdaságtörténeti tanulmányok a hatalomgyakorlásról, a XVIII–XIX. századi Tolna megyei középbirtokos nemességről és a megyei mezővárosok társadalmáról.* – *Ism.: Szijártó M. István: Századok, 2015. 3. 777–780.*

Granasztói Péter: Az eltűnt mindennapok nyomában. Mezővárosi társadalom a tárgyi világ tükrében. Kiskunhalas 1760–1850. Bp., Néprajzi Múzeum, 2010. 391 p. (Tabula Könyvek 10.) – *Ism.: Szőcsné Gazda Enikő: Korall, 50. 2012. 252–255.*

Gyáni Gábor: Az urbanizáció társadalomtörténete. Tanulmányok. KOMP-Press, Kolozsvár, 2012. 333 p.

Holec, Roman: Dinamitos történelem. A pozsonyi Dynamit Nobel vegyipari konszern a közép-európai történelem keresztútján, 1873–1945. Ford. Szabómihály Gizella. Pozsony, Kalligram, 2009. 158 p. (Pozsony város története)

Iskola, művelődés, társadalom. Az oktatás, nevelés és művelődés társadalomtörténeti látászögei. A Hajnal István Kör – Társadalomtörténeti Egyesület 2015. évi, sárospataki konferenciájának kötete. Szerk. Sasfi Csaba, Ugrai János. Bp., HIK, 2017. 564 p. (Rendi társadalom – polgári társadalom 29.)

Jakab Réka: Bérlőből polgár. Pápa város zsidó közösségének társadalom- és gazdaságtörténete, 1748–1848. Bp. / Veszprém, L'Harmattan / MNL Veszprémi Megyei Levéltár, 2014. 321 p. – *Ism.: Hudi József: LSz, 2015. 1. 73–75.; Tamás Máté: Aetas, 2016. 3. 184–187., Buchmüller Péter: Urbs X–XI. 438–443.; Papp Viktor: Korall, 66. 2016. 234–239.*

Jeney Judit: Magyarország vasútföldrajza és vasúttörténete. Bp., Baross Gábor Oktatási Központ, 2017. 314 p.

Kalocsai Péter: Közlekedés- és várostörténeti tanulmányok, 19–20. század. Pécs, Kronosz, 2018. 200 p.

Kaposi Zoltán: Magyarország gazdaságtörténete, 1700–2000. Bp. / Pécs, Dialóg Campus, 2010. 431 p. (Dialóg Campus tankönyvek / Studia oeconomica) – *A 2002-ben uo. megjelent kiadás utánnomása.*

Katus László: Sokszólamú történelem. – – válogatott tanulmányai és cikkei. Pécs, PTE BTK Történelmi Tanszékcsoport, 2008. 461 p. – *Hús (a gazdaság- és népesedéstörténettel, a nemzetiségi kérdés történetével, egyes életrajzokkal, ill. történetirókkal foglalkozó) tanulmány.* – *Ism.: Papp Imre: Századok, 2009. 1. 234–238.*

Kovács I. Gábor: Elitek és iskolák, felekezetek és etnikumok. Társadalom- és kultúratörténeti tanulmányok. Bp., L'Harmattan, 2011. 447 p. (A múlt ösvényén) – *Ism.: Keller Márkus: Korall, 50. 2012. 225–230.; Somogyi Nikolett: Urbs VIII. 295–301. 2013.*

Kövér György: A növekedés terhe. Krízisek, csődök, ciklusok. Bp., Osiris, 2018. 311 p. – *Tanulmányok*.

Krisen / Geschichten in mitteleuropäischem Kontext. Sozial und wirtschaftsgeschichtliche Studien zum 19./20. Jahrhundert. Hgg. Márkus Keller, György Kövér, Csaba Sasfi. Wien / Bp., Institut für Ungarische Geschichtsforschung in Wien / Balassi Institut etc., 2015. 362 p. (Publikationen der Ungarischen Geschichtsforschung in Wien, 12.) – *Ism.: Gyimesi Réka: Századok, 2017. 1. 212–216.*

Léptékváltó társadalomtörténet. Tanulmányok a 60 éves Benda Gyula tiszteletére. Szerk. K. Horváth Zsolt, Lugosi András, Sohajda Ferenc. Bp., Hermész Kör / Osiris, 2003. 708 p.

Majdán János: A közlekedés története Magyarországon (1700–2000). Pécs, Pro Pannonia, 2014. 240 p. (Pannonia könyvek)

Majdán János: Modernizáció, vasút, társadalom. Tanulmányok a vasútépítések hatásáról a 19–20. században. Baja, EJF, 2010. 195 p. (Értekezések, tudományos dolgozatok, Eötvös József Főiskola 5.)

Megtalálható-e a múlt? Tanulmányok Gyáni Gábor 60. születésnapjára. Szerk. Bódy Zsombor, Horváth Sándor, Valuch Tibor. Bp., Argumentum, 2010. 585 p. – *Negyvennégy tanulmány*.

Mérey Klára, T.: Település – megye – régió. Pécs, MTA Regionális Kutatások Központja, 2007. 299 p. – *Ism.: Orosz István: AtSz, 2008. 1–4. 323–325.* – *Négy tanulmány és egy visszaemlékezés*.

Mikrotörténelem. Vívmányok és korlátok. A Hajnal István Kör – Társadalomtörténeti Egyesület 1999. évi miskolci konferenciájának előadásai. Szerk. Dobrossy István. Miskolc, HIK, Borsod-Abaúj-Zemplén Megyei Levéltár, 2003. 456 p. (Rendi társadalom – polgári társadalom 12.)

Nagy Péter: A Rima vonzásában. Az ózdi helyi és gyári társadalom a késő dualizmustól az államosításig. Bp., Napvilág, 2016. 383 p. – *Ism. Vámos Gabriella: Urbs, XII. 412–416.*

Nők a modernizálódó magyar társadalomban. Szerk. Gyáni Gábor, Nagy Beáta. Debrecen, Csokonai, 2005. 320 p. (Artemisz könyvek)

Nők és férfiak..., avagy a nemek története. A Hajnal István Kör – Társadalomtörténeti Egyesület konferenciája. Nyíregyháza, 2002. augusztus 30–31. Szerk. Láczy Magdolna. Nyíregyháza, Nyíregyházi Főiskola Gazdaságtudományi Kar, 2003. 450 p. (Rendi társadalom – polgári társadalom 16.)

Pál Judit. Városfejlődés a Székelyföldön, 1750–1814. Csíkszereda, Pro-Print, 2003. 655 p. (Múltunk könyvek) – *Ism.: Bácskai Vera: Urbs, I. 363–365.*

Paládi-Kovács Attila: Ipari táj. Gyárak, bányák, műhelyek népe a 19–20. században. Bp., Akadémiai, 2007. 327 p. – *Ism: Belényi Gyula: Századok, 2008. 5. 1310–1314.*

Piacok a társadalomban és a történelemben. A Hajnal István Kör – Társadalomtörténeti Egyesület 2012. évi, debreceni konferenciájának kötete. Szerk. Halmos Károly, Kiss Zsuzsanna, Klement Judit. Bp., HIK, 2014. 546 p. (Rendi társadalom – polgári társadalom 26.)

Régi nagybirtokok, új kutatások. Szerk. Szirácsik Éva. [Bp.,] Unicus Műhely, 2015. 222 p. (Dominium, I.) – *A Salgótarjánban, 2013. szept. 6-án ugyanezen címmel rendezett konferencia szerkesztett anyaga (15 tanulmány)*.

Személyes idő – történelmi idő. A Hajnal István Kör – Társadalomtörténeti Egyesület konferenciája. Kőszeg, 2003. augusztus 29–30. Szerk. Mayer László, Tilcsik György. Szombathely, Vas Megyei Levéltára, 2006. 286 p. (Rendi társadalom – polgári társadalom 17.)

Szikszai Mihály: Jász-Nagykun-Szolnok megye közlekedéstörténete. Szolnok, Jász-Nagykun-Szolnok Megyei Levéltár, 2005. 364 p.

Szilágyi Adrienn: Az uradalom elvesztése. Nemesi családok a 19. századi Békés megyében. Bp., MTA BTK Történettudományi Intézet, 2018. 380 p. (Magyar történelmi emlékek. Értekezések)

A társadalomtörténet-írás helyzete hazánkban. Ipar és társadalom a 18–20. században. A Hajnal István Kör – Társadalomtörténeti Egyesület 10., jubileumi konferenciájának előadásai (Salgótarján, 1996. augusztus 22–23.) Szerk. Sasfi Csaba. Bp. / Salgótarján, HIK / Nógrád Megyei Levéltár / BFL, 2003. 384 p. (Rendi társadalom – polgári társadalom 10.)

A test a társadalomban. A Hajnal István Kör – Társadalomtörténeti Egyesület 2013. évi, sümegi konferenciájának kötete. Szerk. Gyimesi Emese, Lénárt András, Takács Erzsébet. Bp., HIK, 2015. 435 p. (Rendi társadalom – polgári társadalom 27.)

Újrakezdések. Zsidósors Somogy megyében a XVIII. századtól napjainkig. Szerk. Bösze Sándor. Kaposvár, Bét Olám Alapítvány / Somogy Megyei Levéltár, 2005. 272 p. – *Ism.: Gárdonyi Máté: LSz, 2007. 3. 87–90.*

Uradalmak kora. Szerk. Szirácsik Éva. Salgótarján, Nógrád Megyei Múzeumi Szervezet, 2010. 288 p. – *Ism.: Kaposi Zoltán, Korall, 47. 185–191.*

Uradalmak térben és időben. Szerk. Borsy Judit Borbála. Pécs, MNL Baranya Megyei Levéltár, 2013. 427 p. (Baranyai történelmi közlemények, 5.) – *A Pécssett, 2011. okt. 3-án azonos címmel rendezett konferencia szerkesztett anyaga.* – *Ism.: Csik Tamás: LSz, 2013. 2. 77–80.*

Vári András: Urak és gazdászok. Arisztokrácia, agrárértelmiség és agrárius mozgalom Magyarországon. Bp., Argumentum, 2009. 560 p. – *Ism.: Fehér György: AtSz, 2010. 1–4. 234–239.* – *A munka német változata: Vári, András: Herren und Landwirte. Ungarische Aristokraten und Agrarier auf dem Weg in die Moderne. (1821–1910) Wiesbaden, Harrasowitz Verlag, 2008. 273 p. (Studien zur Sozial- und Wirtschaftsgeschichte Ostmitteleuropas, Bd. 17.)* – *Ism.: Ö. Kovács József: Századok, 2010. 1. 210–214.*

A város és társadalma. Tanulmányok Bácskai Vera tiszteletére. A Hajnal István Kör – Társadalomtörténeti Egyesület 2010. évi, Kőszegen megrendezett konferenciájának kötete. Szerk. H. Németh István, Szívós Erika, Tóth Árpád. Bp., HIK, 2011. 564 p. (Rendi társadalom – polgári társadalom 24.)

Vidéki élet és vidéki társadalom. A Hajnal István Kör – Társadalomtörténeti Egyesület 2014. évi, egri konferenciájának kötete. Szerk. Pap József, Tóth Árpád. Bp., HIK, 2016. 662 p. (Rendi társadalom – polgári társadalom 28.)

Zsidók Kárpátalján. Történelem és örökség a dualizmus korától napjainkig. Szerk. Bányai Viktória, Fedinec Csilla, Komoróczy Szonja Ráhel. Bp., Aposztróf, 2013. 456 p. (Hungaria Judaica)

Zsombékok. Középosztályok és iskoláztatás Magyarországon a 19. század elejétől a 20. század közepéig. Szerk. Kövér György. Bp., Századvég, 2006. 851 p. (Társadalomtörténeti tanulmányok.) – *Ism.: Baráth Katalin: Aetas, 2008. 2. 196–200.*

(II/cb) Politika, politikai kultúra, politikai eszmék, jog, közigazgatás, hadtörténet

Augenzeuge dreier Epochen. Die Memoiren des ungarischen Außenministers Gustav Gratz 1875–1945. Hgg. Vince Paál, Gerhard Seewann. München, Oldenbourg, 2009. 648 p.

Autonómiák Magyarországon 1848–2000. Szerk. Gergely Jenő. Bev., összegyűjt., jegyz. Cieger András et al. I–III. Bp., L'Harmattan / ELTE Történettudományi doktori iskola, 2005. 2391 p. + CD. – *Ism.: Gosztonyi Gergely: Múltunk, 2007. 1. 276–280.*

„Lelkek az Eliseum mezején”. Szövegek a 18. századi magyar politikai kultúra tanulmányozásához. Szerk. Kovács Ákos András, Szűcs Zoltán Gábor. Bp., Atelier / Fővárosi Szabó Ervin Könyvtár, 2010. 435 p.

Magyar kormányprogramok, 1867–2002. 1. köt. 1867–1944. Szerk. Kiss Péter et al. Bp., M. Hivatalos Közlönykiadó, 2004. 859 p. – *Ism.: Szabó Dániel: Századok, 2005. 3. 783–787. – A 2. köt.: 1944–2002. Uo., 2004. 867–1725. p.*

Tudomány és művészet a magyar nemzetépítés szolgálatában. Szöveggyűjtemény. Szerk. Cieger András, Varga Bálint. MTA BTK Történettudományi Intézet, 2017. 445 p. (Magyar történelmi emlékek. Okmánytárak / Tanulmányok a nacionalizmus kultúrtörténetéből 6.)

Ablonczy Balázs: Keletre, magyar! A magyar turanizmus története. [Bp.,] Jaffa, 2016. 295 p. – *Ism.: Ungváry Krisztián: Századok, 2017. 2. 468–472.; Sándor Klára: Regio, 2017. 2. 210–222.; Mikos Éva: Korall, 70. 2017. 201–206.; Sárközy Miklós: Magyar Tudomány, 2018. 2. 277–281.; Filep Tamás Gusztáv: BUKSZ, 2018. 1. 55–59.*

Autonómiák Magyarországon, 1848–1998. Tanulmányok. Főszerk. Gergely Jenő, szerk. Strausz Péter, Zachar Péter Krisztián. Bp., ELTE BTK Új- és Jelenkori Magyar Történeti Tanszék, 2004. 242 p. *A 2004. október 26-án hasonló címmel rendezett konferencia szerkesztett és kibővített előadásai.*

Balázs Éva, H.: Életek és korok. Válogatott írások. Szerk. Krász Lilla. Bp., MTA Történettudományi Intézet, 2005. 352 p. (Társadalom- és művelődéstörténeti tanulmányok) – *A kötet a szerző életművéből közöl válogatást: számos írás Magyarország 1790 utáni eszme-, politika- és művelődéstörténetével kapcsolatos.*

Balázs Éva, H.: L'Europe des lumières – Europa der Aufklärung. Oeuvres choisies de – –. Dir. Lilla Krász, Tibor Frank. Bp., Académie Hongroise des Sciences / Corvina, 2015. 424 p.

Bérenger, Jean – Kecskeméti Károly: Országgyűlés és parlamenti élet Magyarországon. 1608–1918. Ford. Bethlen Attila, Lajtai L. László, ifj. Benda Kálmán. Bp., Napvilág, 2008. 477 p. – *Ism.: Fenyő István: Századok, 2009. 1. 231–234.; a fordítás alapjául szolgáló művet (Parlement et vie parlementaire en Hongrie, 1608–1918. Paris, Honoré Champion, 2005. 570 p.) ism.: Miskolczi Ambrus: HK, 2005. 4. 1146–1158.*

Boros Zsuzsanna – Szabó Dániel: Parlamentarizmus Magyarországon, 1867–1944. Parlament, pártok, választások. 2. bőv., átd. kiad. Bp., ELTE Eötvös, 2008. 402 p. (ELTE jogi kari tankönyvek, 1.). – *Első kiadása 1999-ben jelent meg (Bp., Korona, 1999. 354 p.).*

Csillag Attila – Rokolya Gábor: A Pécsi Közjegyzői Kamara története, 1875–1949. Bp., Közjegyzői Akadémia, 2015. 220 p.

Demmel József: A kettős identitás ára. A békéscsabai Szeberényi Gusztáv és a nemzetiségi kérdés a 19. századi evangélikus egyházban. Békéscsaba, Országos Szlovák Önkormányzat Kutatóintézete, 2014. 163 p. (Kor/ridor könyvek) – *Szeberényi Gusztáv Adolf (1816–1890) 1853-tól békéscsabai evangélikus lelkész, 1872-től a bányai kerület szuperintendense volt.*

Demmel József: Pánszlávok a kastélyban. Justh József és a szlovák nyelvű magyar nemesség elfeledett története. Pozsony, Kalligram, 2014. 283 p. – *Ism.: Benyus Máté: Aetas, 2015. 2. 209–213.; Solymosi József, Századok, 2016. 3. 795–797.*

Discourses of Collective Identity in Central and Southeast Europe, 1770–1945. Texts and commentaries. I–II., III/1–2., IV. Eds. Balázs Trencsényi, Michal Kopeček. Bp. / New York, N. Y., CEU Press, 2006–2014. X, 351; IX, 498 p.; 486 p., 392 p.; X, 442 p. – *Ism.: Dénes Iván Zoltán: Korall, 62. 2015. 250–253.*

Gaál Ibolya: A közigazgatás feladatkörébe utalt gyermekvédelem Szabolcs és Szatmár vármegyében, 1867–1950. Nyíregyháza, Szabolcs-Szatmár-Bereg Megyei Múzeumok Igazgatósága, 2007. 298 p. (Szabolcs-Szatmár-Bereg Megyei Múzeumok Igazgatóságának kiadványai, 59.) – *Ferge Zsuzsa ajánlásával.*

Gerő András: Térerő. A Kossuth tér története. Bp., ÚMK, 2008. 247 p. (Habsburg történeti monográfiák 3.)

Gerő András: Képzelt történelem. Fejezetek a magyar szimbolikus politika XIX–XX. századi történetéből. Bp., Eötvös K. / PolgART, 2004. 333 p. – *Ism.: Apor Péter: BUKSZ 2006. 3. 231–239.*

Gyurgyák János: Ezzé lett magyar hazátok. A magyar nemzeteszmé és nacionalizmus története. Bp., Osiris, 2007. 660 p.

História mezején. A 19. század emlékezete. Szerk. Deák Ágnes, Völgyesi Orsolya. Szeged, Csongrád Megyei Levéltár, 2011. 303 p. – *Huszonnégy, többségében politikatörténeti tanulmány. – Ism.: Süli Attila: Századok, 2014. 6. 1586–1589.*

Homoki Nagy Mária: Magánjogi jogesetek a bírói gyakorlat tükrében. Adalék a magyar magánjog 18–19. századi történetéhez. Szeged, Iurisperitus Bt., 2013. 195 p.

Ilonszki Gabriella: Képviselők és képviselet Magyarországon a 19. és 20. században. Bp., Akadémiai, 2009. 322 p. + CD.

Az indigenák. Szerk. Szijártó M. István. Bp., ELTE Eötvös, 2017. 233 p. *Tíz tanulmány a 16–19. században honosított főnemesekről. – Ism.: Sebők Richárd: Századok, 2019. 2. 440–443.*

Jász–Nagykun–Szolnok megye székházának és közigazgatásának története, 1876–1990. Szerk. Fülöp Tamás, km. Czégény Istvánné. Szolnok, MNL Jász-Nagykun-Szolnok Megyei Levéltár, 2013. 488 p.

Katus László: A modern Magyarország születése. Magyarország története 1711–1914. 3. jav., átdolg. kiad. Pécs, Kronosz / Pécsi Történettudományért Kulturális Egyesület, 2012. 629 p. – *Az 1. kiadás 2009-ben jelent meg.*

Kecskeméti, Charles: La Hongrie des Habsburg. Tome II. De 1790 à 1914. Préface: Sándor Csernus, Noel-Yves Tonnerre. Rennes, Presses Universitaires de Rennes, 2011. 405 p. – *Ism.: Balázs Péter: Aetas, 2013. 4. 195–200.; Tóth Ferenc: HK, 2013. 1. 268–269. Az azonos főcímmel megjelent I. kötet szerzői: Kecskeméti Károly és Jean Béranger.*

Kelemen Roland: A katonai igazságszolgáltatás Magyarországon, 1867–1949. Egy elfelejtett jogterület a jogalkotás tükrében. Bp., Gondolat, 2017. 269 p.

Kováts Jenő – Korzenszky Emőd: Az állat-egészségügyi igazgatásról, 1867–2007. Székesfehérvár, Alpha-Vet, 2008. 256 p.

Kozári Mónika: A nyugdíjrendszer Magyarországon Mária Teréziától a második világháborúig. Bp., Gondolat, 2012. 366 p. (Társadalombiztosítási könyvtár) – *Ism.: Egresi Katalin: Múltunk, 2014. 1. 276–283.; Sipos Balázs: Századok, 2014. 4. 1056–1058.; Hluchány Hajnalka: Aetas, 2014. 1. 212–215.*

Kötőerők. Az identitás történetének térbeli keretei. Szerk. Cieger András, előszó: Gergely András. Bp., Atelier, 2009. 322 p. – *Tizenhárom tanulmány.*

Liberty and the search for identity. Liberal nationalisms and the legacy of empires. Ed. Iván Zoltán Dénes. Bp. / New York, N. Y., CEU Press, 2006. XV, 509 p. – *Ism.: Gergely András: Századok, 2007. 5. 1331–1338.; Lajtai L. László: BUKSZ, 2008. 1. 57–60.*

Magyarország hadtörténete III. Magyarország a Habsburg Monarchiában 1718–1919. Szerk. Hermann Róbert. Bp., Zrínyi, 2016. 488 p. – *Ism.: Kincses Katalin: Századok, 2017. 4. 932–935. – Az új hadtörténeti összefoglalás elsőként megjelent kötete.*

Mikos Éva: Árpád pajzsa. A magyar honfoglalás-hagyomány megszerkesztése és népszerűsítése a XVIII–XIX. században. Bp. / Pécs, MTA Néprajzi Kutatóintézet, / L'Harmattan / PTE Néprajz-Kulturális Antropológia Tanszék, 2010. 347 p. (Szóhagyomány)

Miskolczi Ambrus: Milyen nemzetet az emberiségnek? Kazinczytól Kossuthig, Széphalomtól Turinig. Bp., Gondolat, 2013. 185 p. – *Hét, önállóan vagy folyóiratban már megjelent tanulmány.*

A modern szlovák nacionalizmus évszázada, 1780–1918. Párhuzamos nemzetépítés a multietnikus Magyar Királyságban. Szerk. Szarka László. Bp., Akadémiai, 2012. 219 p., 12 t. (Az Eszterházy Károly Főiskola Történelemtudományi Doktori Iskolája közleményei 2.)

Navratil Szonja: A jogászai hivatásrendek története Magyarországon 1868/1869–1937. Bp., ELTE Eötvös, 2014. 180 p. (ELTE jogi kari tudomány 25.)

Nemzet és tudomány Magyarországon a 19. században. Szerk. Szilágyi Adrienn, Bollók Ádám. Bp., MTA BTK Történettudományi Intézet, 2017. 289 p. (Magyar történelmi emlékek. Értekezések. Tanulmányok a nacionalizmus kultúrtörténetéből, 5.)

Nemzet, faj, kultúra a hosszú 19. században Magyarországon és Európában. Szerk. Hörcher Ferenc, Lajtai Mátyás, Mester Béla. Bp., MTA BTK Történettudományi Intézet, 2016. 330 p. (Magyar történelmi emlékek. Értekezések. Tanulmányok a nacionalizmus kultúrtörténetéből 2.)

Nemzeti látószögek a 19. századi Magyarországon. 19. századi magyar nemzetépítő diskurzusok. Szerk. Albert Réka, Czoch Gábor, Erdősi Péter. Érd, Kalonda / Atelier, 2010. 376 p. (Atelier könyvtár)

Pap József: Magyarország vármegyei tisztkara a reformkor végétől a kiegyezésig. Szeged, Belvedere, 2003. 291 p.

Parádi József: A Magyar Királyi Csendőrség. Az első magyar polgári, központosított, közbiztonsági őrtestület, 1881–1945. Bp., Szemere Bertalan Magyar Rendvédelem-történeti Tudományos Társaság, 2012. 281 p. (A magyar rendvédelem-történet öröksége 2.)

Párhuzamos nemzetépítés, konfliktusos együttélés. Birodalmak és nemzetállamok a közép-európai régióban, 1848–1938. Szerk. Szarka László. Bp., Országház, 2017. 364 p. (Tudományos konferenciák az Országházban) – *A Budapest 2016. nov. 18-án azonos címmel rendezett konferencia szerkesztett anyaga.*

Péter, László: Hungary's long nineteenth century. Constitutional and democratic traditions in a European perspective. Collected studies. Ed. Miklós Lojtkó. Leiden / Boston, Brill, 2012. 477 p. – *Ism.: Cieger András: BUKSZ, 2012. 3–4. 193–198.; Deák Ágnes: Aetas, 2013. 4. 203–206.*

„Politikai filozófiai okoskodás”. Politikai nyelvek és történeti kontextusok a középkortól a 20. századig. Szerk. Fazakas Gergely Tamás, Miru György, Velkey Ferenc. Debrecen, DE, 2013. 354 p. *Huszonkét tanulmány.*

Politikai pártok a 19–20. században. Tanulmányok. Szerk. Réfi Attila, Sziklai István. Bp., MTA–ELTE Pártok, Pártrendszerek, Parlamentarizmus Kutatócsoport, 2008. 174 p.

Prónai Borbála: Társadalombiztosítás Magyarországon, 1891–2005. Szeged, JATEPress, 2011. 220 p.

Regionálna a národná identita v Madarskej a Slovenskej histórii 18–20. storočia. Szerk. Štefan Šutaj, László Szarka. Prešov, Universum, 2007. 188 p. – *Ism.: Vajda Barnabás. Századok, 2008. 3. 798–800.*

Rendiség és parlamentarizmus Magyarországon. A kezdetektől 1918-ig. Szerk. ifj. Bertényi Iván et al. Bp., Országgyűlés Hivatala / Argumentum, 2013. 458 p.

Rokolya Gábor: A közjegyzői intézmény fejlődése a polgári korban. Bp., Gondolat, 2013. 345 p. (Jogtörténeti értekezések, 42.) – *Előzménye: Rokolya Gábor: A polgári közjegyzőség emlékezete, 1875–1949. Bp., Magyar Országos Közjegyzői Kamara, 2009. 383 p. – Ism.: Halmos Károly, Korall, 42. 2010. 206–212.; Sarusi Kiss Béla: LSz, 2010. 4. 43–47.*

Ruszoly József: A választási bíráskodás története Magyarországon. Szeged, Pólay Elemér Alapítvány – Iurisperitus Bt., 2014. VIII, 723 p. (Jogtörténeti Tár, 3.) – *A szerző „A választási bíráskodás Magyarországon, 1848–1948” című, 1980-ban megjelent monográfiája és két, 1979-ban, illetve 1980-ban megjelent tanulmánya.*

Sarkady Sándor, ifj.: Országgyűlési választások és képviselők Sopronban, 1848–2004. Életrajzi tanulmányok. Sopron, Hillebrand Ny., 2005. 158 p.

Schlett István: A politikai gondolkodás története Magyarországon. 1–3., Appendix. Bp., Századvég, 2018. 654, 831, 635, 419 p. – *Az 1–3. kötet az Árpád-kortól a Bethlen-korszak végéig terjedő korszakokat tárgyalja, az Appendix az általánosabb, értelmezési, módszertani kérdésekkel, a fő következtetésekkel és a nyitott kérdésekkel foglalkozik. Az első két kötet korábbi változatainak megjelenése, ugyanezen főcímmel: Bp., Korona, 1996–1999.; Bp., Rejtjel, 2004.; Bp., Századvég, 2009–2010.*

Simándi Irén: Küzdelem a nők parlamenti választójogáért Magyarországon, 1848–1938. Bp., Gondolat, 2009. 247 p. – *Ism.: Szakály Sándor: Múltunk, 2010. 4. 199–201.*

Soltész Ferenc Gábor – Tóth Csaba – Pálffy Géza: Coronatio Hungarica in nummis. A magyar uralkodók koronázási érmei és zsetonjai, 1508–1916. Bp., MTA BTK Történettudományi Intézet / MNM, 2016. 414 p. – *Ism.: Soltész Márton: Századok, 2017. 4. 929–932.*

Som Krisztián: A magyar úti okmányok, 1848–2012. Bp., Nemzetbiztonsági Szakszolgálat / Szemere Bertalan Magyar Rendvédelem-történeti Tudományos Társaság, 2014. 336 p. – *Képmellékletekkel.*

Stipta István: A magyar jogtörténet-tudomány kétszáz éve. Szeged, Pólay Elemér Alapítvány / Iurisperitus, 2015. 264 p. (A Pólay Elemér Alapítvány könyvtára)

Suba János: Magyarország államhatárának változásai 1867–1947. A határmegállapító bizottságok működése Magyarországon a XIX–XX. században. Bp., Tipico Design, 2003. 229 p., 4 térkép, 8 t.

Szabó Ildikó: Nemzet és szocializáció. A politika szerepe az identitások formálódásában Magyarországon, 1867–2006. Bp., L’Harmattan, 2009. 333 p.

Szakértők és pártemberek. Kormányzati elit Magyarországon, 1848–2010. Szerk. Ilonszki Gabriella. Bp., Akadémiai, 2011. 243 p. – *A hét tanulmány közül öt az 1920 és 2010 közötti időszakt tárgyalja.*

100 éves a magyar iszlámtörvény. Szerk. Köbel Szilvia, Tóth J. Zoltán. KRE ÁJK, Bp., 2017. 161 old. (Acta Caroliensia Conventorum Scientiarum Iuridico-Politicarum, 20.)

Széchenyi, Kossuth, Batthyány, Deák. Studien zu den ungarischen Reformpolitikern des 19. Jahrhunderts und ihren Beziehungen zu Österreich. Hgg. István Fazekas, Stefan Malfèr, Péter Tusor. Wien / Bp., Inst. für Ungarische Geschichtsforschung in Wien / Ungarische Archivdelegation beim Haus-, Hof- und Staatsarchiv / Balassi Institut, 2011. 286 p. (Publikationen der Ungarischen Geschichtsforschung in Wien)

Szijártó M. István: A diéta. A magyar rendek és az országgyűlés, 1708–1792. Bp., Osiris, 2005. 614 p.

Takáts József: A megfelelő ötvözet. Politikai eszmetörténeti tanulmányok. Bp., Osiris, 2014. 284 p. – *Ism.: Vajda Zoltán: Aetas, 2015. 4. 199–203.; Németh Ákos, Korall, 62. 2015. 242–249.*

Takáts József: Modern magyar politikai eszmetörténet. Bp., Osiris, 2007. 148 p. (Osiris tankönyvek). – *Ism.: Cieger András: BUKSZ, 2008. 1. 54–57.*

Tamás Ágnes: Propagandakarikatúrák ellenségképei Szarajevótól Párizsig. Kalligram, Bp., 2017. 343 p. – *Ism.: Romsics Gergely: Századok, 2018. 4. 917–920.; Egry Gábor: Aetas, 2018. 2. 170–173.*

Tény és fikció. Tudomány és művészet a nemzetépítés büvkörében a 19. századi Magyarországon. Szerk. Lajtai Mátyás, Varga Bálint. Bp., MTA BTK Történettudományi Intézet, 2015. 215 p. (Magyar Történelmi Emlékek. Értekezések. Tanulmányok a nacionalizmus kultúrtörténetéből 1.)

A történeti Szatmár vármegye. II. Szerk. Reszler Gábor. Fehérgyarmat, Kölcsey Társaság, 2018. 396 p. – *Az I., helytörténeti felépítésű kötet (szerk. Takács Péter) 2016-ban jelent meg.*

Trencsényi Balázs: A nép lelke. Nemzetkarakterológiai viták Kelet-Európában. Bp., Argumentum / Bibó István Szellemi Műhely, 2011. 757 p. (Eszmetörténeti könyvtár, 14.)

Trencsényi Balázs: A politika nyelvei. Eszmetörténeti tanulmányok. Bp., Argumentum, 2007. 436 p. – *Ism.: Kovács Ákos András: Korall, 34. 2008. 115–119.*

Varga Norbert: A magyar állampolgársági jog a 19. században. Bp., Akadémiai, 2012. 427 p. (Értekezések a jogtudomány köréből)

Varsányi Attila: A hódmezővásárhelyi főispánság története, 1873–1950. Szeged, MNL Csongrád Megyei Levéltár, 2013. 313 p. (Tanulmányok Csongrád megye történetéből 40.)

Zakar Péter: A tábori püspökség története, 1773–1868. Szeged, Gerhardus, 2010. 384 p. – *Ism.: Miklós Péter: Századok, 2012. 3. 731–733.*

(II/cc) Egyházak és vallások

Állam, egyházak, vallásgyakorlás Magyarországon, 1790–2005. Dokumentumok. Szerk. Balogh Margit, Gergely Jenő. I. 1790–1944. Bp., História, MTA Történettudományi Intézet, 2005. 776 p. (História könyvtár. Okmánytárak 2.)

Documenta Vaticana historiam autonomiae catholicae in Hungaria illustrantia / Vatikáni okmányok a magyar katolikus autonómiáról, 1891–1920. S. a. r. Adriányi Gábor. Argumentum, Bp., 2011. 481 p. (Dissertationes Hungaricae ex historia Ecclesiae, XVIII.) – *Ism.: Csíky Balázs: LSz, 2013. 2. 81–83.*

Az 1822. évi magyar nemzeti zsinat története. Összeáll., bev., jegyz.: Fejérdy András. Km. (ford.) Rihmer Zoltán. Bp., MTA BTK Történettudományi Intézet, 2018. 654 p. (Magyar történelmi emlékek. Okmánytárak. Egyháztörténeti források)

Források a magyar görögkatolikusok történetéhez. Közread. Véghseő Tamás, Katkó Márton Áron. 1., 1778–1905. Nyíregyháza, Szent Atanáz Görög Katolikus Hittudományi Főiskola, 2014. 605 p. (Collectanea Athanasiana, II/4/1.)

A magyar katolikus püspökkari tanácskozások története és jegyzőkönyvei 1892–1918 között. Szerk. Beke Margit. Szent István Társulat, 2018. 797 p., XVI t.

Az országos katolikus nagygyűlések Magyarországon, 1900–1913. Válogatott beszédek és tudósítások. Vál., bev., jegyz. Klestenitz Tibor. Bp., MTA BTK Történettudományi Intézet, 2016. 603 p. (Magyar történelmi emlékek. Okmánytárak. Egyháztörténeti források)

Barna Gábor: Az Élő Rózsafüzér társulata. Imádság és imaközösség a 19–21. századi vallási kultúrában. Bp., Szent István Társulat, 2011. 468 p.

Beke Margit: Fejezetek az új- és legújabb kori elitképzéshez. A katolikus egyház szerepe a modern magyar értelmiségi elit nevelésében a bécsi Pázmáneumban. Bp., Szent István Társulat, 2011. 326 p.

Calvin und Reformiertentum in Ungarn und Siebenbürgen. Helvetisches Bekenntnis, Ethnie und Politik vom 16. Jahrhundert bis 1918 Hgg. Márta Fata, Anton Schindling. Aschendorff Verlag, Münster 2010. XVI, 603 p. (Reformationsgeschichtliche Studien und Texte, Band 155.) – *Huszonkilenc szerző huszonhárom tanulmánya. Második kiadás: Uo. 2011. – Az első kiadást ism.: Radó Bálint, Századok, 2011. 4. 1036–1040.*

Csohány János: Tanulmányok Debrecen és a reformátusság múltjáról. I–V. Debrecen, Fábrián Bt. / Magyarországi Református Egyház doktori kollégiumának egyháztörténeti szekciója, 2004–2010. – *Elegyes dolgozatok Debrecen és a reformátusság múltjáról és jelenéről.*

Egyházak és egyházpolitika Magyarországon és Erdélyben a 18–19. században. A Carolina Resolútiótól az 1848. évi XX. törvénycikkig. Szerk. Gáborjáni Szabó Botond. Debrecen, Tiszántúli Református Egyházkerület Gyűjteményei, 2016. 239 p

Frojimovics Kinga: Szétszakadt történelem. Zsidó vallási irányzatok Magyarországon, 1868–1950. Bp., Balassi, 2008. 465 p. – *Ism.: Bányai Viktória: Századok, 2009. 1. 239–242.*

Gyöngyössy Orsolya: Plébánia és társadalom. A római katolikus alsópapság és a laikus templomszolgák társadalmi szerepe Csongrádon a 19. század második felében. Szeged, SZTE BTK Néprajzi és Kulturális Antropológiai Tanszék, 2014. 271 p. (Szegedi vallási néprajzi könyvtár, 48. / A valláskultúrákutatók könyvei, 16.)

Herger Csabáné: Polgári állam és egyházi autonómia a 19. században. Bp., ÚMK, 2010. 335 p. (Habsburg történeti monográfiák, 10.)

Luther und die Evangelisch-Lutherischen in Ungarn und Siebenbürgen. Augsburgisches Bekenntnis, Bildung, Sprache und Nation vom 16. Jahrhundert bis 1918. Hgg. Marta Fata, Anton Schindling. Münster, Aschendorf, 2017. 820 p. (Reformationsgeschichtliche Studien und Texte, Bd. 167.) – *Harmincegy szerző huszonhat tanulmánya.*

A magyar jezsuiták küldetése a kezdetektől napjainkig. Szerk. Szilágyi Csaba. Piliscsaba, PPKE BTK, 2006. 746 p. (Művelődéstörténeti műhely. Rendtörténeti konferenciák 2.) – *A Piliscsabán 2004. nov. 8. és 10. között azonos címmel rendezett konferencia szerkesztett anyaga.*

Mariazell és Magyarország. Egy zarándokhely emlékezete. Kiállítás a Budapesti Történeti Múzeum Kiscelli Múzeumában, 2004. május 28 – szeptember 12. Szerk. Farbak Péter, Serfőző Szabolcs. Bp., BTM, 2004. 556 p. – *Megjelent német nyelven is: Uo., 2004. 556 p.*

A 800 éves domonkos rend Magyarországon. A középkori provincia felbomlásától a közelmúltig. Szerk. Barna Gábor, Zágorhidi Czigány Balázs. Szt. István Tudományos Akadémia / Domonkos Rendtörténeti Gyűjtemény, Bp. / Vasvár, 2017. 227 p. (Magyar domonkos rendtörténet, 2.) – *A Budapesten 2016. nov. 4-én rendezett jubileumi emlékkonferencia szerkesztett előadásai.*

Schneider, Johann: Der Hermannstädter Metropolit Andrei von Şaguna. Reform und Erneuerung der orthodoxen Kirche in Siebenbürgen und Ungarn nach 1848. Köln / Weimer / Wien, Böhlau, 2005. XIII, 258 p. (Studia Transylvanica, 32.) – *Andrei Şaguna (1809–1873) erdélyi román ortodox püspök, majd metropolita műveinek bibliográfiájával.*

Történetkönyv. A nyíregyházi evangélikus gyülekezet története, 1753–1855. Szerk. Kujbusné Mecsei Éva. Nyíregyháza, MNL Szabolcs-Szatmár-Bereg Megyei Levéltár / Nyíregyházi Evangélikus Egyházközség, 2018. 551 p. (A Magyar Nemzeti Levéltár Szabolcs-Szatmár-Bereg Megyei Levéltára kiadványai. II Közlemények, 52.) (II/cc)

Zoványi Jenő: A magyarországi protestantizmus [!] története 1895-ig. Máriabesnyő / Gödöllő, Attraktor, 2004. 365, 440 p. (Historia incognita. Történettudomány, 9.) – *A református egyháztörténész-professzor (1865–1958) 1948-ben elkészült kéziratának első kiadása.*

Zsinatok a Csanádi egyházmegyében a 19–20. században. Összeáll., bev., jegyz.: Zakar Péter. Bp., MTA BTK Történettudományi Intézet, 2016. 260 p. (Magyar történelmi emlékek. Okmánytárak. Egyháztörténeti források 4.)

(II/cd) Művelődés (oktatás, az önművelés egyéni és társas formái), művészetek, sajtó, tudomány

Alsópapság, lokális társadalom és népi kultúra a 18–20. századi Magyarországon. Szerk. Bárh Dániel. Bp., ELTE BTK Folklore Tanszék, 2013. 351 p.

Archeológia és műtörténet. Tanulmányok Rómer Flóris munkásságáról születésének 200. évfordulóján. Szerk. Kerny Terézia, Mikó Árpád. Bp., MTA BTK, 2015. 278 p.

A Báró Eötvös József Collegium hivatástörténete, 1895–1950. Vezető és forrásgyűjtemény az állandó kiállításához / La mission du Collège „Baron József Eötvös” de 1895 à 1950. Guide et catalogue de l'exposition permanente. Szerk. Horváth László. 4., jav. kiad. Bp., ELTE Eötvös József Collegium, 2014. 248 p.

A báró Podmaniczky család szerepe a 18–19. századi magyar kultúrában. Szerk. Gurka Dezső. Bp., Gondolat, 2017. 264 p.

Bartha Katalin Ágnes: Shakespeare Erdélyben. XIX. századi magyar nyelvű recepció. Bp., Argumentum, 2010. 422 p. (Irodalomtörténeti füzetek, 167.)

Bónis Ferenc: [A] Budapesti Filharmóniai Társaság százötven esztendeje, 1853–2003. Bp., Budapesti Filharmóniai Társaság – Balassi, 2005. 205 p.

Borgos Anna: Holnaplányok. Nők a pszichoanalízis budapesti iskolájában. Bp., Noran Libro, 2018. 311 p.

Borsi-Kálmán Béla: Zsidók Temesvárott... és széles e világban. Esszék a magyar-zsidó (zsidó-magyar) szimbiózis történetéből. Bp., Lucidus, 2014. 303 p. (Kisebbségkutatás könyvek)

Both Ferenc: Ötven év a temesvári piarista gimnázium történetéből, 1885–1935. Műveltség- és kortörténeti tanulmányok. S. a. r., szerk., utószó: Sas Péter. Bp., Piarista Rend Magyar Tartománya, 2015. 427 p.

Buzinkay Géza: Iskola a lovagvárban. A budai Toldy Ferenc Gimnázium 150 éve. Bp., Toldy Ferenc Gimnázium, 2005. 235 p.

Buzinkay Géza: A magyar sajtó és újságírás története a kezdetektől a rendszerváltásig. Bp., Wolters Kluwer, 2016. 548 p.

Czibula, Katalin: Theater und Öffentlichkeit. Beiträge zur ungarischen Theaterkultur des 18. und 19. Jahrhunderts. Bp., Protea Kulturverein, 2016. 180 p.

Csörsz Rumen István: Szöveg szöveg hátán. A magyar közköltészet variációs rendszere (1700–1840). Bp., Argumentum, 2009. 222 p. (Irodalomtörténeti füzetek, 165.) – *Ism.: Vadai István: BUKSZ, 2010. 4. 364–367.*

Dávidházi Péter: Egy nemzeti tudomány születése. Toldy Ferenc és a magyar irodalomtörténet. Bp., Akadémiai / Universitas, 2004. 1028 p. (Irodalomtudomány és kritika)

Dávidházi Péter: „Vagy jöni fog”. Bibliai minták nemzetiesítése a magyar költészetben. Bp., Ráció, 2017. 528 p.

Deáky Zita – Krász Lilla: Minden dolgok kezdete. A születés kultúrtörténete Magyarországon (XVI–XX. század). Bp., Századvég, 2005. 370 p.

Divat, kultúra, történelem. Divattörténeti tanulmányok. Szerk. F. Dózsa Katalin, Szatmári Judit Anna, Szentesi Réka. Bp., ELTE Eötvös, 2018. 280 p.

A Dohány utcai zsinagóga 150 éve. Tudományos konferencia a Dohány utcai zsinagógáról 2010. május 2–3. Bp., Gabbiano Print, 2010. 162 p. – *A konferenciát a Dohány utcai Zsinagóga Alapítvány rendezte.*

Donáth Péter: A magyar művelődés és tanítóképzés történetéből, 1868–1958. Bp., Trezor, 2008. 830 p. – *Ism.: Szabó Ildikó: BUKSZ, 2008. 3. 276–279.; Ugrai János: Aetas, 2011. 4. 208–212.*

Az Egyetemi Könyvtár története és gyűjteményei. Szerk. Szögi László. Bp., ELTE Eötvös, 2008. 312 p. – *Vö. Az Egyetemi Könyvtár egy évszázada, 1874–1980. Szerk. Szögi László. Bp., ELTE Egyetemi Könyvtár, 2008. 265 p. is.*

Az Esterházy család és a magyarországi művelődés. Képek és szövegek a XVII–XIX. századból. Vál., szerk., előszó: Knapp Éva, Tüskés Gábor, km. Tüskés Anna. Bp., MTA BTK, 2013. 222 p.

Erdész Ádám: A Kner család és más történetek. Tanulmányok. Bp., Osiris, 2017. 372 p. *A tizennyolc tanulmány közül tíz a Kner családdal, öt a Márki Sándor naplóival, kettő a Március 15. és Kossuth dualizmus kori kultuszával kapcsolatos.*

Értelmiségi karriertörténetek, kapcsolathálók, írőcsoportosulások. Szerk. Biró Annamária, Boka László. Nagyvárad / Bp., Partium / Reciti, 2014. 348 p. – *A Nagyváradon, 2013. július 5–6-án hasonló címmel rendezett konferencia előadásainak szerkesztett anyaga.*

Ez sör! A sernevelőtől a sörgyárig. A magyarországi sörgyártás és fogyasztás története / That's beer! From the home brewer all the way to the beer factory. A history of beer brewery and consumption in Hungary. Szerk. Török Róbert. Bp., Magyar Kereskedelmi és Vendéglátóipari Múzeum, 2018. 215 p.

Farkas Zsuzsa: Festő-fényképészek. 1840–1880. Bp., Magyar Fotográfiai Múzeum, 2005. 247 p. (A magyar fotográfia történetéből)

Földvári László: „Mikor a színészek beértek a városba, megszólaltak a harangok...” Hódmezővásárhely színháztörténete, 1816–1957. Hódmezővásárhely, Szerző, 2010. 293 p.

- Gál Vilmos: Világkiállító magyarok, 1851–2010. Bőv., jav. kiad. Bp., Holnap, 2010. 292 p. – *Megjelent angol nyelven is (Bp., Holnap, 288 p.)*.
- Gazda István: Száz év a pesti könyvkereskedelem és szakkönyvkiadás történetéből, 1748–1848. Különös tekintettel a reáltudományi kiadványokra. Bp., Magyar Tudománytörténeti és Egészségtudományi Intézet, 2017. 234 p. (Magyar tudománytörténeti szemle könyvtára, 117.)
- Gelencsér József: Székesfehérvár áldásos árnyékában. Sárkeresztes népi jogélete, 1867–1959. Székesfehérvár, Szent István Király Múzeum, 2018. 688 p. (A Szent István Király Múzeum közleményei. A. 57.)
- Hegedűs Katalin: A 150 éves Eötvös József Gimnázium története. Az iskolaépület története. Bp., Reáltanoda Alapítvány, 2006. 309 p.
- Hernádi Miklós: Zsidó írók és művészek a magyar progresszióban, 1860–1945. Bp., Noran Libro, 2010. 214 p.
- Hitre, tudásra. A piaristák és a magyar művelődés. Budapesti Történeti Múzeum, Vármúzeum, 2017. november 15. – 2018. február 25. Kiállítási katalógus I. A kiállítást rend. Koltai András, Rákossy Anna. Bp., BTM / Piarista Rend Magyar Tartománya, 2017. 544 p.
- Hudi József: A balatonfüredi színházak és színészet története, 1831–1861. Balatonfüred, Balatonfüred Városért Közalapítvány, 2008. 376 p.
- Hudi József: Könyv és társadalom. Könyvkultúra és művelődés a XVIII–XIX. századi Veszprém megyében. Bp., OSzK / Gondolat, 2009. 276 p. (Nemzeti téka) – *Ism.: Pavercsik Ilona: Korall, 43. 2011. 196–203.*
- Hudi József: A veszprémi színjátszás kezdetei, 1723–1879. Veszprém, Veszprémi Petőfi Színház, 2009. 198 p. – *Ism.: Katona Csaba: LSz, 2009. 4. 64–66.; Pintér Márta Zsuzsanna: Századok, 2010. 3. 755–757.; Rajnai Edit: ItK, 2011. 4. 497–501.; Stenczel Emese: Korall, 44. 2011. 215–217.*
- Imre László: Irodalomalapítás és műfajfejlődés a 18–19. századi magyar irodalomban. Bp., Nap, 2015. 279 p.
- Imre Zoltán: A nemzet színpadra állításai. A magyar nemzetiszínház-elképzelés változásainak főbb momentumai 1837-től napjainkig. Bp., Ráció, 2013. 391 p.
- Iskolák, diákok, iskolapolitika a 19–20. században. Tanulmányok. Szerk. Feitl István, Sipos András. Bp., Napvilág, 2004. 223 p.
- Kapronczay Katalin: A magyar orvosi szaksajtó- és könyvkiadás a reformkorban és a neoabszolutizmus korában (1831–1867). Bp., Országos Pedagógiai Könyvtár és Múzeum, 2004. 141 p.
- Kerényi Ferenc: Színek, terek, emberek. Irodalom és színház a 18–19. században. Szerk. Szilágyi Márton, Scheibner Tamás. Bp., Ráció, 2010. 211 p. (Ligatura) – *Tanulmányok*.
- Kisebbség és többség között. A magyar és a zsidó/izraeli etnikai és kulturális tapasztalatok az elmúlt századokban. Szerk. Hatos Pál, Novák Attila. Bp., Balassi Intézet / L'Harmattan, 2013. 329 p. – *Megjelent angol nyelven is (Bp., Balassi, 2013. 262 p.)*
- Klein Rudolf: Zsinagógák Magyarországon, 1782–1918. Fejlődéstörténet, tipológia és építészeti jelentőség. Bp., Terc, 2011. 677 p. – *A könyv angol változata: Klein, Rudolf: Synagogues in Hungary, 1782–1918. Genealogy, typology and architectural significance. Bp., Terc, 2017. 703 p.*

- Kósa László: Művelődés, egyház, társadalom. Tanulmányok. Bp., Akadémiai, 2011. 524 p. – *Ism.: Szatmári Judit, Korall, 48. 2012. 187–190.*
- Koudela Pál: Négy felvidéki város. Bp., L'Harmattan, 2016. 338 p.
- Körmöczy Katalin: Egyházi pompa, világi hatalom, polgári kényelem. Magyar történelmi bútorok. Bp., Magyar Nemzeti Múzeum, 2018. 271 p. – *Tanulmány, katalógus, angol nyelvű összefoglaló.*
- Kultusz, mű, identitás. Kultusztörténeti tanulmányok. Szerk. Kalla Zsuzsa, Takáts József, Tverdota György. Bp., PIM, 2005. 392 p. (Kultusztörténeti tanulmányok / A Petőfi Irodalmi Múzeum könyvei). – *Válogatás a 2002-ben Keszthelyen és a 2004-ben Csíkszeredán rendezett tudományos konferenciák anyagából.*
- Ladányi Andor: A középiskolai tanárképzés története. Bp., ÚMK, 2008. 183 p. (Oktatás és társadalom, 1.)
- Legeza Dénes: A kiadói szerződés története. A reformkortól 1952-ig. Szeged, Iurisperitus / Pólay Elemér Alapítvány, 2018. 212 p. (A Pólay Elemér Alapítvány könyvtára, 69.)
- Lukács Anikó: Nemzeti divat Pesten a 19. században. Bp., BFL, 2017. 296 p. (Disszertációk Budapest Főváros Levéltárából, 6.) – *Ism.: Vigh Barbara: Századok, 2019. 1. 227–229.*
- A magyar irodalom története. 2. 1800-tól 1919-ig. Szerk. Szegedy-Maszák Mihály, Veres András. Bp., Gondolat, 2007. 927 p. – *Ism.: Devescovi Balázs: BUKSZ, 2008. 3. 240–244.*
- A magyar művészet a 19. században. Építészet és iparművészet. Szerk. Sisa József. Bp., Osiris / MTA BTK, 2013. 735 p. (A magyarországi művészet története, 5/1.)
- A magyar művészet a 19. században. Képzőművészet. Szerk. Papp Júlia, Király Erzsébet. Bp., Osiris, 2018. 1004 p. (A magyarországi művészet története, 5/2.)
- Margócsy István: „...Égi és földi virágzás tükre...”. Tanulmányok magyar irodalmi kultuszokról. Bp., Holnap, 2007. 295 p. – *Ism.: Sebők Orsolya: BUKSZ, 2010. 1. 61–63.*
- Nagy Pál: Az oskolai bizonyágtól az érettségi vizsgáig. Debrecen, Hajdú-Bihar Megyei Levéltár, 2011. 318 p. (A Hajdú-Bihar Megyei Levéltár közleményei, 32.)
- Nagy Péter Tibor: A növekvő állam árnyékában. Oktatás, politika, 1867–1945. Bp., Gondolat, 2011. 494 p. (Neveléstudomány-történeti tanulmányok)
- Nánay István: Tanodától – egyetemig. Az intézményes magyar színház- és filmművészképzés száznegyven éve. Bp., Színház- és Filmművészeti Egyetem, 2005. 338 p., [30] t.
- A nők világa. Művelődés- és társadalomtörténeti tanulmányok. Szerk. Fábri Anna, Várkonyi Gábor. Bp., Argumentum, 2007. 339 p.
- Örsi Julianna: Jegyzőgenerációk. A vidéki értelmiség szerepe a mezőváros fejlődésében / Notary generations. The role of small-town intelligentsia in the development of the country towns. Túrkeve, Túrkevei Kulturális Egyesület, 2011. 288 p. (Alföldi könyvtéka)
- Paládi-Kovács Attila: Magyar népismeret a 19. században. Előfutárok és klasszikusok. Bp., Akadémiai, 2016. 297 p., 16 t.
- Péntek Orsolya: A magyar fotó, 1840–1989. Bp., Látóhatár, 2018. 343 p.
- Percz László: Nemzet, filozófia, „nemzeti filozófia”. Bp., Argumentum / Bibó István Szellemi Műhely, 2008. 286 p. (Eszmetörténeti könyvtár, 7.)
- Porkoláb Tibor: „Nagyjainknak pantheonja épül”. Közösségi emlékezet, panteonizáció, emlékezés. Bp., Anonymus, 2005. 184 p. (Belépő)

Pukánszky Béla: A gyermek a 19. századi magyar neveléstani kézikönyvekben. Pécs, Iskolakultúra, 2005. 252 p. (Iskolakultúra-könyvek, 28.)

Rébay Magdolna: A leány-középiskolák Magyarországon és a német nyelvű országokban. A jogi szabályozás az 1870-es évektől 1945-ig. Bp., ÚMK, 2009. 259 p. (Oktatás és társadalom, 4.) – *Összehasonlító vizsgálat, a függelékben (211–258.) negyvenegy táblázattal (óratervek, időrendi áttekintő táblázatok).*

Ritoók Zsigmond: Homéros Magyarországon. Adalékok. Bp., Kalligram, 2019. 328 p.

Római költők a 18–19. századi magyarországi irodalomban. Vergilius, Horatius, Ovidius. Szerk. Balogh Piroska, Lengyel Réka. Bp., MTA BTK Irodalomtudományi Intézet, 2017. 376 p.

Romsics Ignác: Clio bővületében. Magyar történetírás a 19–20. században – nemzetközi kitekintéssel. Bp., Osiris, 2011. 628 p. – *A Függelékben: Programok, nyilatkozatok, beszámolók, 1867–1984; (életrajzi) kislexikon.*

Sárosi Bálint: A cigányzenekar múltja az egykorú sajtó tükrében, 1776–1903. Km. Dörnyei Sándor. Bp., Nap, 2004. 447 p.

Schweitzer Gábor: A katedrán innen és túl. Tanulmányok a jogi felsőoktatás múltjából. Pécs, Publikon, 2011. 212 p.

Sentényi Barna: A 150 éves Eötvös József Gimnázium története. Az iskola sportéletének története. Bp., Reáltanoda Alapítvány, 2007. 223 p.

Simon Katalin: Sebészet és sebészek Magyarországon, 1686–1848. Bp., Semmelweis, 2013. 323 p. (A Semmelweis Egyetem Levéltárának kiadványai, 5.)

Somlai Tibor: Volt és nincs. Nagypolgári és arisztokrata enteriőrök, 1900–1945. Km. Csengel-Plank Ibolya, Kiss Éva. Bp., Corvina, 2012. 270 p.

Szabó Miklós: Erdélyiek magyarországi egyetemeken 1848 előtt. Marosvásárhely, Mentor, 2005. 236 p.

Szalai Béla – Szalay Katalin: A Feiglerek. Egy esztergomi polgárcsalád története. Esztergom, Laskai O. Antikvárium, 2012. 440 p., 24 t.

150 éves az Akadémia székháza. Épület-, intézmény- és gyűjteménytörténet. Szerk. Bicskei Éva, Ugry Bálint. Bp., MTA BTK, 2018 [!2017]. 284 p.

Szilágyi Miklós: Mezőváros és paraszti kultúra. Történeti-néprajzi dolgozatok az alföldi mezővárosokról. Kisújszállás, Nagykun Hagyományőrző Társulás, 2012. 396 p.

Színházak és színészek a 19. századi Balatonfüreden. A 2011. május 6-án megtartott balatonfüredi színháztörténeti konferencia előadásai. Szerk. Pintér Márta Zsuzsanna. Balatonfüred, Polgármesteri Hivatal, 2012. 134 p. (Tempevölgy könyvek)

Szörényi László: „Álmaim is voltak, voltak...”. Tanulmányok a XIX. századi magyar irodalomról. Bp., Akadémiai, 2004. 261 p.

XIX. Nemzet és művészet. Kép és önkép. Magyar Nemzeti Galéria, 2010. november 5. – 2011. április 3. A kiállítást rend., a katalógust szerk. Király Erzsébet, Róka Enikő, Veszprémi Nóra. Bp., MNG, 2010. 432 p. (A Magyar Nemzeti Galéria kiadványai, 2010/6.) – *Összefoglalás angol nyelven.*

Tudósok a megismerés színterein. A romantikus tudományok és a 18–19. századi tudóssztereotípiák. Szerk. Gurka Dezső. Bp., Gondolat, 2012. 289 p.

A vállalkozó és a kultúra. Heckenast Gusztáv, a legendás könyvkiadó (1811–1878). Szerk. Lipták Dorottya. Bp. / Eger, Kossuth / EKF, 2012. 343 p. (Kulturális örökség) – *A tanulmányok szerzői: Lipták Dorottya, Kaba Eszter, Dede Franciska, Bódy-Márkus Rozália, Révész Emese. – Ism.: Cieger András: Korall, 55. 2014. 191–195.*

Varga Pál, S.: A nemzeti költészet csarnokai. A nemzeti irodalom fogalmi rendszerei a 19. századi irodalomtörténeti gondolkodásban. Bp., Balassi, 2005. 672 p.

Vermes Gábor: Kulturális változások sodrában: Magyarország 1711 és 1848 között. Ford.: Zinner Judit. Bp., Balassi, 2011. 289 p. – *Ism.: ifj. Barta János: Századok, 2012. 4. 1001–1004.; Szilágyi Márton: BUKSZ, 2012. 3–4. 285–288. Vö. Diószegi István: Gondolatok Vermes Gábor könyvéről. Századok, 2012. 6. 1451–1496. – Angol kiadás: Hungarian culture and politics in the Habsburg Monarchy, 1711–1848. Bp. / New York, N. Y., CEU Press, 2014. 388 p.*

Voit Krisztina: Fejezetek a közgyűjtemények és a könyvkiadás történetéből. Tanulmányok. Bp., Argumentum, 2005. 225 p.

(II/d) Magyarország és a külföld, magyarok és külföldiek, magyarok és nem-magyarok kapcsolatai *Ld. fentebb az (I/b) Adattárak, lexikonok, szótárak című alfejezetet is!*

Bóka Éva: Az európai federalizmus alternatívája Közép-Európában, 1849–1945. Bp. / Pécs, Dialóg Campus, 2011. 143 p.

Borsi-Kálmán Béla: Megközelítések: tanulmányok a magyar– román (román – magyar) kapcsolattörténetről és identitásról. Bp., Lucidus, 2011. 219 p. (Kisebbségkutatás könyvek)

Brace, Charles Loring: Magyarország 1851-ben. Személyes beszámolóval az osztrák rendőrségről. Ford., utószó: Lévai Csaba, Vida István Kornél. Márisbesnyő / Gödöllő, Attraktor, 2005. 336 p. (Élet-utak, 2.) – *Charles Loring Brace (1826–1890) észak-amerikai filantróp, gyermekvédő, „Hungary in 1851. With and experience of the Austrian police” címmel először 1852-ben jelent meg magyarországi útibeszámolója.*

British–Hungarian relations since 1848. Eds. László Péter, Martin Rady. London, Hungarian Cultural Centre London / University College London, 2004. 366 p. (SSEES Occasional Papers, 62.) – *Ism.: Bencsik Péter: Aetas, 2006. 4. 210–217.*

Dupcsik Csaba: A Balkán képe Magyarországon a 19–20. században. Bp., Teleki László Alapítvány, 2005. 294 p. – *Ism.: Sokcsevits Dénes: BUKSZ, 2008. 1. 60–62.*

Fodor Pál: Szülejmán szultántól Jókai Morig. Tanulmányok az oszmántörök hatalom szerkezetéről és a magyar–török érintkezésekről. Bp., MTA BTK Történettudományi Intézet, 2014. 448 p. (Magyar történelmi emlékek. Értekezések)

Frank Tibor: Britannia vonzásában. Gondolat, Bp., 2018. 306 old., 4000 Ft. (Angol–amerikai tanulmányok, 1.) *Tanulmányok.*

Frank, Tibor: Picturing Austria–Hungary. The British perception of the Habsburg Monarchy 1865–1870. Boulder, Colo. / Wayne, N. J. / New York, N. Y., Social Science Monographs / Center for Hungarian Studies and Publ. / Columbia University Press, 2005. XVI, 444 p. (CHSP Hungarian studies series, 6. / East European monographs, 660.). – *A szerző „The British image of Hungary 1865–1870” c. munkájának (Bp., ELTE, 1976) 2., javított és bővített kiadása.*

Glant Tibor: Amerika, a csodák és csalódások földje. Az Amerikai Egyesült Államok képe a hosszú XIX. század magyar utazási irodalmában. Debrecen, Debreceni Egyetemi, 2013. 259 p. – *Ism. Lévai Csaba: Korall, 58. 2014. 201–207.; Szász Géza: Aetas, 2015. 1. 232–237.*

Granasztói Olga: Francia könyvek magyar olvasói. A tiltott irodalom fogadtatása Magyarországon, 1770–1810. Bp., OSzK / Universitas, 2009. 319 p. (Res libraria, 3.) – *Ism.: Balázs Péter: Korall, 43. 2011. 190–195.; Kökényesi Zsolt: Aetas, 2012. 1. 215–219.*

A horvát–magyar együttélés fordulópontjai. Intézmények, társadalom, kultúra. / Prekretnice u suživotu Hrvata i Mađara. Ustanove, društvo, gospodarstvo i kultura. Szerk. Fodor, Sokcsevits Dénes, Jasna Turkalj, Damir Karbic. Ford. Bubreg Györgyi et al. Bp. / Zagreb, MTA BTK Történettudományi Intézet / Hrvatski institut za povijest, 2015. 772 p. (Magyar történelmi emlékek. Értekezések) – A Budapesten, 2014. febr. 6–7-én rendezett konferencia szerkesztett anyaga. – *Ism.: Csernus-Lukács Szilveszter: Századok, 2018. 1. 221–223.*

Käfer István: Dona nobis pacem. Magyar – szlovák kérdések. Piliscsaba, PPKE BTK, 2005. 384 p.

A Kárpát-medence népeinek együttélése a 19–20. században. Szerk. Egri Gábor, Feitl István. Bp., Napvilág, 2005. 496 p.

Kohl, Johann Georg: Utazás Ausztria országain keresztül. Magyarországi utazás. Ford., bev., jegyz. Vízkelety András. Bp., Argumentum, 2014. 407 p. – *A fordítás alapja: Hundert Tage auf Reisen in den österreichischen Staaten. Bd. III–IV. Reise in Ungarn. Dresden / Leipzig, Arnold, 1842.*

Kovács Ábrahám: Nemzetközi kálvinizmus Európa perifériáin. Magyar és skót protestáns kapcsolatok a 19. században. Bp. / Nagyvárad, L’Harmattan / Partiumi Keresztény Egyetem, 2016. 203 p. – *Ism.: Lévai Csaba: Századok, 2018. 2. 457–459.*

Kovács Sándor: Angolszász–magyar unitárius érintkezések a 19. században. Kolozsvár, EME, 2011. 288 p. (Erdélyi tudományos füzetek)

Lőkös István: Nemzettudat és regény. Magyarságkép a 19. századi horvát szépprózában. Debrecen. Kossuth Egyetemi, 2004. 506 p. (Csokonai könyvtár, 32.)

Mandler Dávid: Kelet és Nyugat mezsgyéjén. Vámbéry Ármin és a Brit Birodalom. Bp., Múlt és Jövő, 2014. 223 p.

Mészáros Andor: A cseh elem a magyar polgárosodásban. Bp. / Piliscsaba / Esztergom, Szent István Társulat / PPKE BTK Szlavisztika Intézet / Szent Adalbert Közép-Európa Kutatócsoport, 2011. 438 p.

Messziről felmerülő vonzó szigetek. Összeáll., s. a. r., jegyz., bev. Buda Attila. Bp., Ráció.

- 1. Japánról szóló, magyar nyelvű ismertetések a kezdetekről 1869-ig. 2010. 476 p.
- 2/1. Japánról szóló, magyar nyelvű források 1870-től a japán–kínai háborúig. 2012. 412 p.
- 2/2. Japánról szóló, magyar nyelvű források 1896-tól az első világháború végéig. 2014. 478 p.

Miskolczi Ambrus: Eposz és történelem. A Cigányiász, avagy a cigánykép és az önkép megjelenítése a magyar és román irodalomban. Bp., Lucidus, 2007. 191 p. (Kisebbségkutatás könyvek)

Miskolczi Ambrus: Határjárás a magyar–román közös múltban. Bp., Lucidus, 2004. 343 p. (Kisebbségkutatás könyvek) – *Tizenhét tanulmány.* – *Ism.: Fenyő István: Századok, 2006. 6. 1594–1595.*

Miskolczi Ambrus: Románok a történeti Magyarországon. Bp., Lucidus, 2005. 186 p. (Kisebbségkutatás könyvek) – *Tizenegy tanulmány.* – *Ism.: Fenyő István: Századok, 2006. 6. 1592–1594.*

Option Europa. Deutsche, polnische und ungarische Europapläne des 19. und 20. Jahrhunderts. Hgg. Włodzimierz Borodziej, Heinz Duchhardt, Malgorzata Morawiec, Ignác Romsics. Bd. 1–3. Göttingen, Vandenhoeck & Ruprecht, 2005. 228, 556, 323 p. – I. *Tanulmányok (hét tanulmány, közte Romsics Ignác és Varga Gergely tanulmánya)*. II. *Regeszták (293 1814 és 1945 között keletkezett szöveg regesztája)*. III. *Szövegek (18 tervezet, köztük Táncsicsé és Kossuthé)*. *Ism.: Nils Müller, Századok, 1. 228–231.*

Paget, John: Magyarország és Erdély. Napló (1849. június 13–augusztus 27.) S. a. r., bev., jegyz. Cs. Lingvay Klára. Ford. Rakovszky Zsuzsa, Görög Czintos Emese, Szabó Dániel. Kolozsvár, Kriterion, 2011. 518 p. – *Paget (1808–1892) útbeszámolója „Hungary and Transsylvania with remarks on their condition, social, political, and economical” címmel először 1839-ben jelent meg, Londonban: jelen kiadás alapjául e munka Maller Sándor (vál., szerk., jegyz., bev.) 1987-ben megjelent szemelvényes kiadása (ford. Rakovszky Zsuzsa) szolgált, „néhány fejezet” fordításával kibővítve. A naplót először Horváth Jenő (HK, 1928. 349–362., 482–496.) közölte.*

Pardoe, Julia: A magyarok városa avagy Magyarország és intézményei 1839–1840-ben. Ford. Kiss Sándor, Hornyák Levente, utószó: Kiss Sándor. Máriabesnyő, Attraktor, 2015. I–II. 211, 231 p. (Élet-utak, 4.) – *A szerző (Miss Pardoe, 1806–1862), útbeszámolója „The city of the Magyar, or Hungary and her institutions in 1839–40” címmel 1840-ben jelent meg, az „éldeletes könyvre” Kossuth a Pesti Hírlap szerkesztőjeként már 1841 februárjában felhívta az olvasók figyelmét, majd „a méregdrága angol könyv” több részletének magyar fordítását meg is jelentette a hírlap hasábjain.*

Peregrinatio Hungarica. Studenten aus Ungarn an deutschen und österreichischen Hochschulen vom 16. bis zum 20. Jahrhundert. Hgg. Márta Fata, Gyula Kurucz, Anton Schindling. Stuttgart, Franz Steiner, 2006. 548 p. (Contubernium. Tübinger Beiträge zur Universitäts- und Wissenschaftsgeschichte, Bd. 64.)

Pete László: Garibaldi magyar parancsnokai. Bp., HM HIM / Line Design, 2013. 192 p. – *Ism. Kemény Krisztián, HK, 2013. 4. 1193–1196.*

Pete László: Olaszország magyar katonája. Türr István élete és tevékenysége 1825–1908. Bp., Argumentum, 2011. 247 p.

Pete László: „Viva l'unione magiaro-italica!” Magyar–olasz kapcsolatok 1848–1849-ben. Debrecen, Printart-Press, 2014. 502 p. (Italianistica Pannonica, 1.)

Sokcsevits Dénes: Horvátország a 7. századtól napjainkig. Bp., Mundus Novus, 2011. 846 p. (Szomszéd népek történelme).

Sokcsevits Dénes: Magyar múlt horvát szemmel. Bp., Magyar a magyarért Alapítvány, 2004. 261 p. – *Ism.: Niederhauser Emil: Századok, 2005. 3. 779–780.; Hornyák Árpád: Múltunk, 2005. 4. 222–227.*

Szász Géza: „Ki fog itt segíteni?” A reformkori Magyarország képe a francia útleírásokban. Szeged, JATEPress, 2016. 215 p. (Felvilágosodás, lumières, enlightenment, Aufklärung 5.)

Szomszédok világai. Kép, önkép és a másokról alkotott kép. Szöveggyűjtemény. Szerk. Klement Judit, Miskolczy Ambrus, Vári András. Bp., KSH Könyvtár és Levéltár, 2006. 239 p. – *Fried István, Kerényi Ferenc, Kertész Noémi, Kincses Katalin Mária, Miskolczy Ambrus, Nagy Levente, Ress Imre, Sokcsevits Dénes, Szuhay Péter, Vári András tanulmányai.* – *Ism.: Tamás Ágnes: Aetas, 2009. 4. 217–221.*

Tamás Ágnes: Nemzetiségek görbe tükörben. 19. századi nemzetiségi sztereotípiák Magyarországon Pozsony, Kalligram, 2014. 394 p. – *Ism.: Cieger András: Aetas, 2015. 2. 188–*

195. [könyvismertetés forrásközléssel]; Varga Bálint: *Korall*, 61. 2015. 203–207.; Tarafás Imre: *Századok*, 2016. 1. 216–219.

Tóth Gergely: Birodalmak asztalánál. A monarchiabeli Magyarország és Japán kapcsolattörténete 1869-től 1913-ig, korabeli és új források alapján. Bp., Ad Librum, 2010. 266 p.

Tóth Gergely: Japán–magyar kapcsolattörténet, 1869–1913. Bp., Gondolat, 2018. 352 p.

Umemura Yuko: Japánok és magyarok egymásról. Bp., Akadémiai, 2017. 209 p.

Vida István Kornél: Világostól Appomatoxig. Magyarok az amerikai polgárháborúban. Bp., Akadémiai, 2011. 373 p. (Hadiakadémia) – *Ism.: Szabó-Zsoldos Gábor: Aetas*, 2012. 1. 223–226.; *Solymosi József: Századok*, 2012. 3. 733–735.

Wintermantel Péter: Nippon-babona. A magyar–japán kapcsolatok története. Bp., Osiris, 2016. 226 p.

A „Zichy-expedíció”. Szerk. Bányai Balázs, Kovács Eleonóra. Székesfehérvár, Szent István Király Múzeum, 2013. 223 p. – *Zichy Jenő gróf (1837–1906) a magyarság gyökereinek felkutatására az 1890-es években a Kaukázusba és Közép-Ázsiába szervezett három expedíciójáról.*

III. Várostartörténet

Beluszky Pál – Győri Róbert: Magyar városhálózat a 20. század elején. Bp./ Pécs, Dialóg Campus, 2005. 232 p. – *Ism.: Gerhard Péter: Urbs, III. 521–525.*

Beluszky Pál: Budapest – zászlóshajó vagy vízfej? A főváros és az ország, történeti-földrajzi áttekintés. Gödöllő, Szent István Egyetem, 2014. 172 p.

Czoch Gábor: „A városok szíverei.” Tanulmányok Kassáról és a reformkori városokról. Pozsony, Kalligram, 2009. 210 p. – *Ism.: Kosárhó László: Aetas, 2011. 2. 193–197.; Tóth Árpád, Urbs, IX. 308–311.; Bácskai Vera, Korall, 50. 2012. 248–251.*

Terek és szövegek. Újabb perspektívák a városkutatásban. Szerk. N. Kovács Timea, Böhm Gábor, Mester Tibor. Bp., Kijárat, 2005. 315 p. – *Ism.: Laczó Ferenc: BUKSZ, 2007. 3. 229–235.*

Egyes városok

Budapest

Bécs – Budapest. Műszaki haladás és városfejlődés a 19. században. Szerk. Peter Csendes, Sipos András. Bp. / Bécs, BFL / Inst. Österreichisches Biographisches Lexikon und Biographische Dokumentation / Wiener Stadt- und Landesarchiv, 2005. 272 p. – *A német nyelvű változatot (Budapest und Wien. Budapest / Wien, 2003. 254 p) ism.: Krisch András: LK, 2004. 1. 151–155.*

Budapest építészeti topográfia 1–4. Szerk. Déry Attila. Bp., Terc, 2005–2007. 213, 420, 706, 492 p. – *Ism.: Homok Zsolt: Urbs, III. 529–535. – Budapest V–VIII. kerülete jelenlegi (XXI. század eleji) épületállományának adatai.*

Budapest krónikája a kezdetektől napjainkig. Szerk. Bart István. Bp., Corvina, 2007. 713 p.

Budapest neoreneszánsz építészete. Tanulmányok a 2008. november 18-án Budapest Főváros Levéltárában rendezett konferencia anyagából. Szerk. Csáki Tamás, Hidvégi Violetta, Ritoók Pál. Bp., BFL, 2009. 236 p.

Csepely–Knorr Luca: Budapest közparképítészetének története a kiegyezéstől az első világháborúig. Bp., BFL, 2016. 160 p. – *Ism.: Magyar Erzsébet: Urbs, XII. 381–384.*

Diescher József. Pest, 1811. április 27 – Budapest, 1874. szeptember 28. Építészet és mesterség. Szerk. Hidvégi Violetta, Maróty Katalin. Bp., BFL, 2016. 200 p.

Faragó Tamás: A múlt és a számok. Pest-Buda és környéke népessége és társadalma a 18–20. században. Bp., BFL, 2008. 421 p. (Várostartörténeti tanulmányok) – *Tanulmányok. – Ism.: Pakot Levente: Korall, 50. 2012. 244–247.*

A főváros élén. Budapest főpolgármesterei és polgármesterei, 1873–1950. Szerk. Feitl István. Bp., Napvilág, 2008. 303 p.

Gábor Eszter: Az Andrássy út körül. Bp., Osiris / BFL, 2010. 504 p. – *Ism.: Bagi László: Korall, 44. 2011. 211–214.; Bácskai Vera: Urbs, VI. 382–386.; B. Nagy Anikó: BUKSZ, 2012. 2. 104–111.*

Gajary István: Esettanulmányok a főváros 18–20. századi történetéhez. Bp., BFL, 2013. 250 p. (Várostartörténeti tanulmányok, 13.)

Gluck, Mary: A láthatatlan zsidó Budapest. Ford. Lengyel Péter. Bp., Múlt és Jövő, 2017. 223 p. – *Ism.: Baliga Violetta Laura: Századok, 2018. 706–709. – Az angol nyelvű eredeti változat*

„*The invisible Jewish Budapest. Metropolitan culture at the Fin de Siècle*” címmel 2016-ban jelent meg.

Gyáni Gábor: Budapest – túl jón és rosszon. A nagyvárosi múlt mint tapasztalat. Bp., Napvilág, 2008. 203 p. – *Ism.: Kosárhó László: Korall, 39. 2010. 201–206.*

Horváth J. András: A megigényelt világvárós. Budapest hatósága és lakossága a városeyesítés éveiben. Bp., BFL, 2010. 483 p. (Disszertációk Budapest Fővárós Levéltárából, 2.)

Kačírék, Ľuboš: Národný život Slovákov v Pešťbudíne v rokoch 1850–1875. Békéscsaba, Výskumný ústav Slovákov v Maďarsku, 2016. 401 p. (Ko/ridor knihy, 8.)

Kismező, Nagymező, Broadway. Várostörténeti tanulmányok. Szerk., bev. Kemény Mária. [Bp.,] Múcsarnok, [2009.] 579 p. – *Ism.: Bácskai Vera: Urbs, V. 485–488. – Tanulmányok a Terézvárós és az Erzsébetvárós belső részei épületeinek, társadalmának és kulturális hagyományainak 19–20. századi történetéről.*

Kovács, Anna: Po stopách slovenskej minulosti Budapešti. Výber zo štúdií a prednášok. Budapešť / Békešká Čaba, Výskumný ústav celoštátnej slovenskej samosprávy v Maďarsku, 2014. 347 p. – *Előzmény: Kovács Anna: A szlovákok élete és kultúrája Budapesten a dualizmus korában, 1867–1918. Ford. Halász Iván, Kása Péter. Piliscsaba / Esztergom, PPKE BTK Szlavisztika – Közép-Európa Intézet / Nyugati Szláv Kulturális Kutatócsoport, 2006. 161 p. (Pons Strigoniensis Studia 6.)*

Kövér György: A pesti City öröksége. Banktörténeti tanulmányok. Bp., BFL, 2012. 434 p. (Várostörténeti tanulmányok) – *Ism.: Pogány Ágnes: Korall, 54. 2013. 186–193.; Király Júlia: BUKSZ, 2014. 1. 13–20.*

Nemes, Robert: The once and future Budapest. Dekalb (Ill.), Northern Illinois Univ. Press, 2005. 259 p. – *Ism.: Laczó Ferenc: BUKSZ, 2007. 3. 229–235.; Lukács Anikó: Urbs, III. 512–515.*

Önkormányzati választások Budapesten 1867–2010. Szerk. Feitl István, Ignác Károly. Bp., Napvilág, 2010. 332 p. – *Ism.: Gerhard Péter: Urbs, VI. 390–394. – Az 1867 és 1912 közötti választások történetét Horváth J. András tanulmánya tekinti át.*

Preisich Gábor: Budapest városépítésének története: Buda visszavételétől a II. világháború végéig. 2. átdolg. kiad. Bp., Terc, 2004. 379 p.

Reformátusok Budapesten I–II. Tanulmányok a magyar fővárós reformátusságáról. Szerk. Kósa László. Bp., Argumentum / ELTE BTK Művelődéstörténeti Tanszék, 2006. 1571 p. (Az ELTE BTK Művelődéstörténeti Tanszék kiadványai 4.) – *Ism.: Kovács I. Gábor: Korall, 27. 2007. 205–213.; Halmos Károly: Aetas, 2010. 2. 212–220.*

Szikra Éva: A budapesti Fűvészkert története. Bp., Építésügyi Tájékoztatói Központ, 2017. 176 p.

Szívós Erika: Az öröklött várós. Városi tér, kultúra és emlékezet a 19–21. században. Történeti tanulmányok. Bp., BFL, 2014. 246 p. (Várostörténeti tanulmányok) – *Ism.: Nagy Boglárka: Korall, 69. 2017. 218–220.*

Tomsics Emőke: Budapest Atlantisza. A pesti Belvárós átalakulása a 19. század végén. Bp., Városháza, 2015. 294 p.

Umbrai Laura: A szociális kislakásépítés története Budapesten 1870–1948. Bp., Napvilág, 2008. 389 p. (Critica) – *Ism.: Valló Judit: Korall, 40. 2010. 195–198.*

Umbrai Laura: Így szemeteltek Budapesten. A hulladékgazdálkodás múltja a fővárosban. Bp., Napvilág, 2014. 243 p. (Budapest-történeti Műhely) – *Ism.: Gyimesi Laura: Korall, 59. 2015. 194–197.*

A „világváros” Budapest két századfordulón. Szerk. Barta Györgyi, Keresztély Krisztina, Sipos András. Bp., Napvilág, 2010. 372 p. – *Ism.: Bagi László: Korall, 46. 2011. 182–188.*

Zeidler Miklós: A labdaháztól a Népstadionig. Sportélet Pesten és Budán a 18–20. században. Pozsony, Kalligram, 2012. 384 p. – *Ism.: Pál József, ifj.: Aetas, 2015. 4. 194–198.*

Debrecen

Antal Tamás: Város és népképviselő. Az 1848: XXIII. tc. és intézményei Debrecenben, 1848–1872. Szeged, Pólay Elemér Alapítvány, 2011. 352 p.

Bényei Miklós: A civis szellem nyomtatott hírnökei. Írások a debreceni könyv- és lapkiadás történetéről. Debrecen, Szerző, 2007. 266 p.

Goda Éva: A reformkori Debreceni Casino története, 1833–1945. Társasági élet és művelődés. Debrecen, Debreceni Református Hittudományi Egyetem, 2011. 431 p.

Halmos Sándor: A debreceni zsidóság története, 1840–2007. Debrecen, 2014. 397 p.

Katolikusok Debrecenben, 1715–2015. Szerk. Takács József. Debrecen, Debrecen–Nyíregyházi Római Katolikus Egyházmegyei Levéltár és Könyvtár, 2015. 776 p.

Orosz István: A fénix és a bárány városa. Tanulmányok Debrecen múltjából. Debrecen, DE Történeti Intézet, 2015. 238 p. (Speculum historiae Debreceniense) – *Ism.: Papp Klára: AtSz, 2016. 1–4. 177–180.*

Győr

Győr. A modellváltó város, 1867–1918. Források a dualizmus kori Győr történetéből. Összeáll. Bana József, bev. Szakál Gyula. Győr, Győr Megyei Jogú Város Levéltára, 2011. 364 p. (Győri Tanulmányok 33.) – *Ism.: Perger Gyula: LSz, 2012. 3. 75–76.*

Gyula

Kisvárosi polgárok. Források 1866–1919. Szerk. Héjja Julianna Erika, Erdész Ádám. Gyula, Békés Megyei Levéltár, 2010. 512 p. (Forráskiadványok a Békés Megyei Levéltárból, 27.) – *Ism.: Bódy Zsombor: Urbs, VI. 379–381.; G. Vass István: LSz, 2011. 1. 71–74.*

Kecskemét

Gábor Ildikó: A kecskeméti iparosság a dualizmus korában. Kecskemét, Kecskemét Monográfia Szerkesztősége, 2006. 168 p. (Kecskeméti füzetek, 16.)

Kecskeméti testamentumok. 3. köt. 1782–1820. 4. köt. 1821–1848. Összeáll., jegyz., bev. Iványosi-Szabó Tibor. Kecskemét, Bács-Kiskun Megyei Levéltár, 2004. 415, 367 p. (Forrásközlemények / Bács-Kiskun Megyei Önkormányzat Levéltára)

Kecskemét „aranykora”. Kada Elek, a városfejlesztő polgármester. Szerk. Péterné Fehér Mária. Kecskemét, Kecskemét Írott Örökségéért Alapítvány, 2013. 319 p. – *Kada Elek (1852–1913) 1897-től haláláig volt a város polgármestere.*

Keszthely

Benda Gyula: Zsellérből polgár. Társadalmi változás egy dunántúli kisvárosban. Keszthely társadalma 1740–1849. Bp. / Zalaegerszeg, L’Harmattan / Zala Megyei Levéltár, 2008. 515 p. – *Ism.: Hermann István: BUKSZ, 2009. 2. 184–186.; Dominkovits Péter: Korall, 37. 2009. 145–152.*

Goldschmied István – Szarka Lajos: A keszthelyi zsidóság története, 1699–2005. Keszthely, Keszthelyi Izraelita Hitközség, 2005. 256 p. – *A munka korábbi változata: Sági Károly – Cséby Géza – Goldschmied István: A keszthelyi zsidóság története, 1699–1999. Keszthely, Keszthelyi Izraelita Hitközség, 1999. 133 p.*

Marosvásárhely

Pál-Antal Sándor: Marosvásárhely története. I. A kezdetektől 1848-ig. Marosvásárhely, Mentor, 2009. 362 p. (Erdély emlékezete) – *Ism.: Gálfi Emőke: LSz, 2011. 2. 80–82.*

Miskolc

Miskolc története 1848-tól 1918-ig. Szerk. Veres László. Miskolc, Borsod-Abaúj-Zemplén Megyei Levéltár / Herman Ottó Múzeum, 2003. 1233 p. (Miskolc története 6 kötetben, főszerk. Dobrossy István, IV/1–2.) – *Az 1996-ban elindult sorozatból máig az első öt kötet jelent meg, az 1918 és 1949 közötti időszakot tárgyaló V. kötet (szerk. Dobrossy István, Stipta István) 2007-ben látott napvilágot.*

Nagykanizsa

A polgárosodó Nagykanizsa a 19. század második felében. A polgárosodó Nagykanizsa a 19. század végén című, 2006 tavaszán megrendezett konferencia előadásai. Szerk. Kaposi Zoltán. Nagykanizsa, Nagykanizsa megyei jogú város Önkormányzata, 2008. 130 p.

Kaposi Zoltán: Kanizsa gazdasági struktúrájának változásai 1743–1848. Nagykanizsa, Czupi, 2009. 444 p.

Nagykanizsa. Városi monográfia. Nagykanizsa, Nagykanizsa megyei jogú város Önkormányzata.

- II. [1686–1849] Szerk. Béli József, Rózsa Miklós, Rózsáné Lendvai Anna. 2006. 681 p.
- III. 1850–1945. Szerk. Kaposi Zoltán. 2014. 807 p.

Az I. kötet 1994-ben jelent meg.

Riválisok polgárosodása. Források Zalaegerszeg és Nagykanizsa történetéhez, 1867–1918. S. a. r. Foki Ibolya. Zalaegerszeg, ZML, 2011. 412 p. (Zalai gyűjtemény 70.)

Nyíregyháza

Kujbusné Mecsei Éva: Nyíregyháza önkormányzata (1753–1848). Nyíregyháza, Szabolcs-Szatmár-Bereg Megyei Levéltár, 2003. 324 p. (A Szabolcs-Szatmár-Bereg Megyei Levéltár kiadványai. II. Közlemények, 28.) – *Ism.: Dominkovits Péter: LK, 2004. 1. 144–147.; Takács Tibor: LSz, 2004. 1. 64–67.*

Németh Péter: Nyíregyháza története 1. A 13. századtól a román megszállásig (1919). Nyíregyháza, Nyíregyháza megyei jogú város Önkormányzata, 2010. 504 p.

Pécs

Források Pécs város polgárosodásáról, 1867–1921. Szerk. Nagy Imre Gábor. Pécs, Baranya Megyei Levéltár, 2010. 428 p. (Tanulmányok és források Baranya megye történetéből, 15.)

„...háza imádság házána hivatik minden népek számára!”. A Pécsi Izraelita Hitközség dokumentumok tükrében, 1837–1950. Vál., szerk., bev. Vörös István Károly. Pécs, Kronosz / Pécsi Zsidó Hitközség / Pécs Története Alapítvány, 2016. 463 p.

Árvai Tünde: Városanyák. Mozaikok a pécsi nők 19–20. századi történetéből. Pécs, Kronosz / Pécs Története Alapítvány, 2016. 249 p. (Pécsi mozaik, 5.) – *Ism.: Czeferner Dóra: 2016. 4. 211–216.*

A dualizmus kori Pécs történetéből. Városgazdálkodás, társasági élet, szegénypolitika. Szerk. Kaposi Zoltán, Pilkhoffer Mónika. Pécs, Kronosz / Pécs Története Alapítvány, 2017. 353 p. (Pécsi mozaik, 7.)

Kaposi Zoltán: Pécs gazdasági fejlődése, 1867–2000. Pécs, Pécs–Baranyai Kereskedelmi és Iparkamara, 2006. 326 p.

Pécs lexikon. Főszerk. Romváry Ferenc. I. A–M. II. N–Zs. Pécs, Pécs Lexikon Kulturális Nonprofit Kft., 2010. 545, 475 p.

Pécs város topográfija a kezdetektől a 20. század elejéig. Szerk. Fedeles Tamás. Pécs, Kronosz, 2013. 258 p. (Pécsi mozaik, 3.)

Pilkhoffer Mónika: Bányászat és építészet Pécsen a 19–20. században. Pécs, Pro Pannonia / Pécsi Bányászat-történeti Alapítvány, 2008. 245 p.

Pilkhoffer Mónika: Pécs építésze a századfordulón (1888–1907). Pécs, Pro Pannonia, 2004. 327 p. – *Ism.: Csekő Ernő: Korall, 31. 2008. 171–176.*

A város láthatatlan mintázata. Pécs városa mint az emlékezet helye. Szerk. Havasréti József, K. Horváth Zsolt, Szijjártó Zsolt. Bp., Gondolat / PTE Kommunikáció- és Médiatudományi Tanszék, 2010. 241 p. (Kommunikáció- és kultúratudományi tanulmányok)

Pozsony

Duin, Pieter C. van: Central European crossroads. Social democracy and national revolution in Bratislava (Pressburg) 1867–1921. New York, N. Y. / Oxford, Berghahn Books, 2009. 466 p. (International Studies in Social History, vol. 14.) – *Ism.: Varga Bálint: Aetas, 2011. 2. 206–209.*

Fejezetek Pozsony történetéből magyar és szlovák szemmel. Főszerk. Czoch Gábor. Ford. Szabómihály Gizella. Pozsony, Kalligram, 2005. 486 p. – *Huszonkét tanulmány, magyar és szlovák szerzőktől. A kötet „Kapitoly z dejín Bratislavy” címmel szlovák nyelven is megjelent (Bratislava, Kalligram, 2006. 494 p.) – Ism.: Farkas Andrea: Urbs, II. 461–463.; Laczó Ferenc: BUKSZ, 2007. 3. 229–235 p.*

Tóth Árpád: Polgári stratégiák. Életutak, családi sorsok és társadalmi viszonyok Pozsonyban 1780 és 1848 között. Pozsony, Kalligram, 2009. 261 p. (Pozsony város történetei) – *Ism.: Szűcs Diána: LSz, 2011. 3. 74–76.; Kosárhó László: Korall, 48. 2012. 171–175.; Hluchány Hajnalka: Aetas, 2014. 4. 215–217.*

Sopron

Németh Ildikó: Sopron középfokú és középszintű iskolái a 19. században. Sopron, Győr-Moson-Sopron Megye Soproni Levéltára, Sopron, 2005. 239 p. (Dissertationes Sopronienses, 1.) – *Ism.: Bolgár Dániel: Aetas, 2008. 4. 227–231.*

Szeged

Blazovich László: Szeged rövid története. Km. Szántó Tiborné. 2., jav., bőv. kiad. Szeged, Csongrád Megyei Levéltár, 2007. 317 p. (Dél-alföldi évszázadok, 21.)

Miklós Péter: Város, egyház, társadalom. Tanulmányok a szegedi katolicizmus történetéről. Szeged, Bába, 2004. 309 p.

Sándor János: A szegedi színjátszás krónikája. Theszpisz szekerén, 1800–1883. Szeged, Bába, 2007. 607 p.

Szeged szívében. Százhuszonöt éves a város színháza, 1883–2008. Szerk. Tandi Lajos. Szeged, Szegedi Nemzeti Színház, 2008. 239 p.

Zsidók Szeged társadalmában. Szerk. Tóth István. Szeged, Múzeumi Tudományért Alapítvány, 2014. 301 p. – *A Szegeden, 2014. nov. 12–13-án azonos címmel rendezett konferencia szerkesztett előadásai.*

Székesfehérvár

Csurgai Horváth József: Székesfehérvár urbanizációja. A városfejlődés a kiegyezés korában. Bp., Ráció, 2014. 287 p.

Székesfehérvár 1007–2007. Szent Imre 1000 éve. Tanulmányok Szent Imre tiszteletére születésének ezredik évfordulója alkalmából. Szerk. Kerny Terézia. Székesfehérvár, Székesfehérvári Egyházmegyei Múzeum, 2007. 352 p.

Szekszárd

Szekszárd a XX. század első évtizedeiben. Tanulmányok és képek. Szerk. Dobos Gyula. Szekszárd, Tolna Megyei Önkormányzat Levéltára, 2005. 520 p. – *Ism.: Sipos András: Urbs, II. 467–470.*

Szombathely

„Alkotni, teremteni kell”. Éhen Gyula emlékezete. Szerk. Köbölkuti Katalin. Szombathely, Szombathely megyei jogú város Önkormányzata / Berzsenyi Dániel Megyei Könyvtár, 2004. 256 p. – *Ism.: Sipos András: Urbs, I. 371–373. – A kötet Éhen Gyula (1853–1932), Szombathely 1895 és 1902 közötti polgármestere életpályájára, városfejlesztő tevékenységére vonatkozó tanulmányokat, műveinek bibliográfiáját és írásaiból válogatást tartalmaz.*

Kalocsai Péter: Városi tömegközlekedés a Nyugat-Dunántúlon, 1867–1914. Szombathely, Vasi Múzeumbarát Egylet, 2011. 280 p. – *Ism.: Horváth Csaba Sándor: Korall, 45. 2011. 231–235.; Katona Csaba: Századok, 2012. 3. 739–742.; Zsigmond Gábor: Aetas, 2012. 3. 170–173. – A szerző elsősorban Szombathely és Sopron esetét vizsgálja.*

Lócsei Péter: A múltnak kútja. Művelődéstörténeti írások a XIX–XX. századi Szombathelyről. Szombathely, Szombathely megyei jogú város, 2010. 319 p.

Melega Miklós: A modern város születése. Szombathely infrastrukturális fejlődése a dualizmus korában. Szombathely, Vas Megyei Levéltár, 2012. 479 p. (Archivum Comitatus Castriferrei, 5.) – *Ism.: Tangl Balázs: Korall, 61. 2015. 208–212.*

Szemtől szemben. Képek a szombathelyi zsidóság történetéből. A Szombathelyen, 2015. augusztus 27-én megnyitott állandó kiállítás anyaga. Szerk. Kelbert Krisztina. Szombathely, Yellow Design Ltd., 2016. 653 p.

Szilágyi István: Szombathely városépítés- és építészettörténete a dualizmus korában. Szombathely, Szombathely megyei jogú város Önkormányzata, 2005. 256 p. – *Ism.: Süle Ágnes Katalin: Urbs, IV. 433–435.*

Tilcsik György: Szombathely kereskedelme és kereskedelmi jelentősége a 19. század első felében. Szombathely, Vas Megyei Levéltár, 2009. 231 p. (Archivum Comitatus Castriferrei 3.) – *Ism.: Horváth Gergely Krisztián: BUKSZ, 2010. 3. 284–285.; Ö. Kovács József: Századok, 2010. 6. 1274–1277.*

Zalaegerszeg

Zalaegerszegi végrendeletek, 1701–1826. S. a. r., bev., jegyz. Csomor Erzsébet. I. 1701–1803. II. 1804–1826. Zalaegerszeg, Zala Megyei Levéltár, 2015. 386, 379 p.

Egerszegi évszázadok. Fejezetek Zalaegerszeg történetéből. Szerk. Molnár András. Zalaegerszeg, Zalaegerszeg megyei jogú város Önkormányzata, 2016. 208 p. – *A Zalaegerszegeen, 2015. jún. 10-én azonos címmel rendezett konferencia anyaga.*

Cselenkó Borbála: Zalaegerszeg, a szombathelyi püspök uradalma 1777–1848. A mezőváros és földesura kapcsolattörténete. Zalaegerszeg, Millecentenáriumi Közalapítvány, 2011. 265 p. (Zalaegerszegi füzetek, 12.)

Kapiller Imre – Paksy Zoltán: A zalaegerszegi zsidóság története a betelepüléstől napjainkig. Zalaegerszeg, Zalaegerszeg megyei jogú város Önkormányzata, 2014. 347 p.

Megyeri Anna: „A földre építetek, az égben bízom”. A Morandini építészcsalád a Monarchiában. Zalaegerszeg, Salla Közhasznú Alapítvány, 2010. 319 p. – *Ism.: Horváth Zita: Korall, 46. 2011. 202–204.*

IV. Egyes személyek (forráskiadások és feldolgozások, a szóban forgó személyek ABC-rendjében)

Ady Endre

Ady Endre levelezése. III. 1910–1911. S. a. r., jegyz. Vitályos László. Bp., Akadémiai / Argumentum, 2009. 656 p. (Ady Endre összes művei) – *Az alsorozat I. kötete 1998-ban jelent meg.*

„Komp-ország megindult dühösen Kelet felé újra”. Ady magyarsága és modernsége. Cikkek, versek, esszék, tanulmányok. Szerk. Agárdi Péter. Bp., Napvilág, 2014. 288 p. – *A Budapesten 2013. november 21-én „Ady magyarsága és modernsége” címmel rendezett konferencia és költői est előadásainak szerkesztett anyaga.*

Andrássy Gyula (1823–1890)

Kozári Monika: Andrássy Gyula. Gondolat, Bp., 2018. 224, [20] p.

Andrássy Gyula (1860–1929)

Szalai Miklós: Ifjabb Andrássy Gyula élete és pályája. Bp., MTA Történettudományi Intézet, 2003. 228 p.

Arany János

Az Arany család mesegyűjteménye. Az Arany család kéziratos mese- és találósgyűjteményének, valamint Arany László Eredeti népmesék című művének szinoptikus kritikai kiadása. Szerk. Domokos Mariann, Gulyás Judit. Bp., MTA BTK / Universitas / MTA Könyvtár és Információs Központ, 2018. 737 p.

Arany János és Petőfi Sándor levelezése. Összeáll., utószó: Korompay H. János. Bp., MTA Könyvtár / OSZK / Kossuth, Bp., 2018. 303 p. + CD.

Arany János és Tompa Mihály levelezése, 1847–1868. S. a. r. Kiczenko Judit, Horváth Anna, km. Kaszap-Asztalos Emese. Bp., Ráció, 2018. 489 p.

Arany János: Lapszéli jegyzetek. Folyóiratok I. S. a. r. Haász-Fehér Katalin. Bp., Universitas / MTA BTK Irodalomtudományi Intézet, 2016. 1424 p. (Arany János munkái. Kritikai kiadás)

Arany János levelezése (Arany János összes művei)

- 3. 1857–1861. S. a. r. Korompay H. János. Bp., Universitas, 2004. 1181 p.
- 4. 1862–1865. S. a. r. Új Imre Attila. Bp., Universitas / MTA BTK, 2014. 1197 p.
- 5. 1866–1882. S. a. r. Korompay H. János. Bp., MTA BTK Irodalomtudományi Intézet, 2015. 1045 p.

Az 5. kötetel teljessé vált a Levelezés 1975-ben megindult kiadása.

Hász-Fehér Katalin: Arany János nagyszalontai könyvtárának és széljegyzeteinek katalógusa. Bp., MTA BTK Irodalomtudományi Intézet / Universitas, 2019. 1065 p.

Az Arany család tárgyai. Tárgykatalógus. Összeáll. Török Zsuzsa, Zeke Zsuzsanna. (Tanulmányok: Fónagy Zoltán, Török Zsuzsa, Zeke Zsuzsanna.) Bp., PIM, 2018. 223 p.

Beke József: Arany-szótár. Arany János költői nyelvének szókészlete. I–III. Szerk. Balázs Géza. Bp., Anyanyelvpolók Szövetsége / Inter, 2017. 869, 964, 1177 p.

„és palota épül a puszta beszédből”. Akadémiai tudományos ülészek a 200 éves Arany Jánosról. Szerk. Gábori Kovács József, Major Ágnes, előszó: Korompay H. János. Bp., reciti, 2017. 230 p.

„Eszedbe jussak”. Tanulmányok Arany János Hamlet-fordításáról. Szerk. Paraizs Júlia. Bp., reciti, 2015. 249 p. – *Ism.: Hajdu Péter: ItK, 2016. 2. 127–129.*

„Más csak levelenként kapja a borostyánt...” / „Others only get their laurels leaf by leaf”. Kincsek, kultusz, hatástörténet / Treasures, cult, reception history. Arany János 200 / Arany 2000. Bp., OSzK, 2017. 295 p. – *A Budapesten 2017. ápr. 28 – dec. 20. között rendezett kiállítás (kurátorok: Rózsafalvi Zsuzsanna, Borbély Mónika) katalógusa.*

Milbacher Róbert: Arany János és az emlékezet balzsama. Az Arany-hagyomány a magyar kulturális emlékezetben. Bp., Ráció, 2009. 374 p. (Ligatura, 4.) – *Ism.: Nyilasi Balázs: ItK, 2011. 6. 718–727.*

„Óhajtom a classicus írók tanulmányát”. Arany János és az európai irodalom. Szerk. Korompay H. János. Bp., MTA BTK / Universitas, 2017. 340 p.

Önarckép álarcokban. A Petőfi Irodalmi Múzeum Arany János-kiállításának katalógusa. Főszerk. Vaderna Gábor. Bp., PIM, 2018. 454 p. – *A kiállítás Budapesten, 2017. máj. 15. és 2019. febr. 28. között tartott nyitva. Összefoglalás angol nyelven.*

„Ősszel”. Arany János és a hagyomány. Szerk. Szilágyi Márton. Bp., Universitas, 2018. 300 p. Szilágyi Márton: „Mi vagyok én?”. Arany János költészete. Bp., Pesti Kalligram, 2017. 320 p.

Tarjányi Eszter: Arany János és a parodisztikus hagyomány. Bp., Universitas / Editio Princeps, 2013. 427 p.

„Volt a hazának egy-két énekem”. Arany 200. Szerk. Boka László, Rózsafalvi Zsuzsanna. Bp., Gondolat, 2018. 194 p. (Bibliotheca Scientiae et Artis) – *Az Arany-emlékév keretében az OSzK-ban 2017 novemberében rendezett konferencia előadásai.*

Babits Mihály

Babits Mihály levelezése (Babits Mihály műveinek kritikai kiadása. Levelezés) Szerk. Sipos Lajos

- [II.] 1907–1909. S. a. r. Szőke Mária. Bp., Akadémiai, 2005. 511 p.
- [III.] 1909–1911. S. a. r. Sáli Erika, Tóth Máté. Bp., Akadémiai, 2005. 471 p.
- [IV.] 1911–1912. S. a. r. Sáli Erika. Bp., Magyar Könyvklub, 2003. 562 p.
- [V.] 1912–1914. S. a. r. Pethes Nóra, Vilcsek Andrea. Bp., Akadémiai, 2007. 521 p.
- [VI.] 1914–1916. S. a. r. Fodor Tünde, Topolay Ágnes. Bp., Argumentum, 2008. 466 p.
- [VII.] 1916–1918. S. a. r. Majoros Györgyi, Tompa Zsófia, Tóth Máté. Bp., Argumentum, 2011. 460 p.
- [VIII.] 1918–1919. S. a. r. Sipos Lajos Bp., Argumentum, 2011. 966 p.

A sorozat [I.] kötete 1998-ban jelent meg (Bp., Korona); további kötetek is megjelentek.

Róna Judit: Nap nap után. Babits Mihály életének kronológiája., 1882–1908. Bp., Balassi, 2011. 540 p.

Batthyány Kázmér

Dokumentumok gróf Batthyány Kázmér közéleti tevékenységéről. S. a. r., bev. Füzes Miklós. Pécs, Baranya Megyei Levéltár, 2006. 240 p. (Tanulmányok és források Baranya megye történetéből 14.)

Gróf Batthyány Kázmér (1807–1854) emlékezete. Szerk. Ódor Imre, Rózsa András. Pécs, Baranya Megyei Levéltár, 2006. 205 p. – *Ism.: Fazekas Csaba: LSz, 2007. 4. 39–41.*

Batthyány Lajos

Ács Tibor: Batthyány Lajos, a huszártiszt. Bp., HM HIM / Line Design, 2008. 134 p. – *Ism.: Hermann Róbert: Aetas, 2009. 1. 218–223.; Urbán Aladár: Századok, 2008. 3. 768–769.*

Batthyány Lajos gróf. Az 1848–1849. évi országgyűlés mártírjai. Szerk. Kedves Gyula, Pelyach István. Bp., Országgyűlés Hivatala, 2017. 257 p. (Konferenciák az Országgyűlési Múzeumban, 2.) – *A Budapesten, 2016. október 6-án rendezett konferencia szerkesztett előadásai.*

Molnár András: Viam meam persecutor. Batthyány Lajos gróf útja a miniszterelnökséig. Bp., Osiris, 2007. 774 p. – *Ism.: Antos Balázs: Aetas, 2007. 4. 203–208.; Erdődy Gábor: Századok; 2008. 3. 789–791.*

Pártvezér, miniszterelnök, vértanú. Tudományos emlékülés a 200 éve született Batthyány Lajos miniszterelnök tiszteletére. Zalaegerszeg, 2007. szeptember 12. Szerk. Molnár András. Bp. / Zalaegerszeg, Magyar Közlöny / ZML, 2008. 240 p.

Urbán Aladár: Gróf Batthyány Lajos. Magyarország első alkotmányos kormányfője. Bp., Holnap, 2007. 200 p.

Urbán Aladár: Gróf Batthyány Lajos miniszterelnöksége, fogsága és halála. Bp., Argumentum, 2007. 505 p. – *Ism.: Erdődy Gábor: Századok, 2008. 6. 1543–1547.*

Berzeviczy Albert

Gali Máté: Berzeviczy Albert. A márványarcú miniszter. Bp., Szépművészet, 2017. 550 p., 33 t. – *Ism.: Matolcsi Réka: Századok, 2018. 5. 1172–1174.*

Berzsenyi Dániel

Berzsenyi Dániel levelezése. S. a. r. Fórizs Gergely. Bp., EditioPrinceps, 2014. 1203 p. (Berzsenyi Dániel összes munkái) – *Ism.: Doncsesz Etelka: ItK, 2015. 5. 699–703.*

Berzsenyi Dániel prózai munkái. S. a. r. Fórizs Gergely. Bp., EditioPrinceps, 2011. 849 p. (Berzsenyi Dániel összes munkái)

Fórizs Gergely: „Álpeseken alpések emelkednek”. A képzés eszméje Berzsenyi elméleti szövegeiben. Bp., Universitas, 2008. 370 p.

Az ismeretlen klasszikus. Berzsenyi-tanulmányok. Szerk. Fórizs Gergely, Vaderna Gábor. Bp., reciti, 2018. 214 p. (Reciti konferenciakötetek, 1.) – *A Budapesten, 2016. nov. 11-én rendezett konferencia előadásainak szerkesztett anyaga.*

Csány László

Csány László reformkori iratai. 1817–1848. S. a. r. Molnár András. Zalaegerszeg, Zala Megyei Levéltár, 2009. 364 p. (Zalai gyűjtemény, 66.)

Csány László és kortársai. Tudományos emlékülés Csány László születésének 225. évfordulója tiszteletére. Szerk. Kiss Gábor, Molnár András. Zalaegerszeg, Deák Ferenc Megyei és Városi Könyvtár, 2017. 229 p. – A *Zalaegerszegen azonos címmel 2015. okt. 13-án rendezett konferencia szerkesztett előadásai*. – *Ism.: Balogh Máté, HK, 2019. 2. 497–502.*

Csokonai Vitéz Mihály

Debreczeni Attila: Csokonai költői életművének kronológiai rendje. Bp. / Debrecen, Akadémiai / Debreceni Egyetemi, 2012. 726 p. + CD. – *Csokonai Vitéz Mihály összes műveinek kötetei (Kritikai kiadás) 1975 és 2002 között jelentek meg, költeményeinek és prózai műveinek ezen alapuló kiadását (szerk. Debreczeni Attila) ld. Bp., Osiris, 2003.*

Jakab László – Hlavacska Edit: Csokonai költeményeinek szótára. I. A–K., II. L–Zs. Debrecen, Debreceni Egyetemi, 2017. 1462 old. (2 db.) (Csokonai-szókincstár, 3/1-2. / Számítógépes nyelvtörténeti adattár, 13.) – A *Csokonai-szókincstár 1. kötete 1993-ban, a 2. kötet 2011-ben jelent meg.*

Lakner Lajos: Az Árkádia-pör fogságában. A debreceni Csokonai-kultusz. Debrecen, Déri Múzeum, 2014. 319 p., XXXI t.

„S végre mivé leszel?”. Tanulmányok Csokonai Vitéz Mihály halálának bicentenáriuma alkalmából. Szerk. Hermann Zoltán. Bp., Ráció, 2007. 303 p. (Ráció – Tudomány)

Szilágyi Márton: A költő mint társadalmi jelenség. Csokonai Vitéz Mihály pályájának mikrotörténeti dimenziói. Bp., Ráció, 2014. 508 p. – *Ism.: Csörsz Rumen István: ItK, 2017. 3. 421–427.; Tevely Arató György: Korall, 67. 2017. 140–148.*

Darányi Ignác

Fehér György: Darányi Ignác élete (1849–1927). Bp., Gondolat / Magyar Mezőgazdasági Múzeum, 2017. 572 p., mell. – *Ism.: Fülöp Éva Mária: AtSz, 2017. 1–4. 227–232.; Kárbán Ákos: Múltunk, 2018. 3. 277–283. – A munka korábbi változata: Darányi Ignác pályája (1849–1899). Bp., Gondolat, 2012. 241 p., mell.*

Deák Ferenc

Száz levél Deák Ferencről, 1850–1875. Vál., jegyz., előszó: Katona Csaba. Bp., MOL, 2004. 181 p.

Deák Ágnes – Molnár András: Deák Ferenc. Bp., Vince, 2003. 182 p. (Tudomány – egyetem)

Deák Ferenc emlékezete. Szerk. Szabó András. Bp., Akadémiai, 2003. 213 p.

Deák Ferenc és a polgári átalakulás Magyarországon. A 2003. november 4–5-én a szegedi városházán tartott konferencia előadásai. Szerk. Balogh Elemér, Sarnyai Csaba Máté. Szeged, Pólay Elemér Alapítvány, 2005. 251 p. (A Pólay Elemér Alapítvány könyvtára, 1.)

Fazekas Csaba: Deák Ferenc egyházpolitikája a reformkorban. Bp., Lucidus, 2008. 191 p. (Kisebbségkutatás könyvek)

„Jól esik köztetek lenni...”. Női sorsok, szerepek Deák Ferenc környezetében. Szerk. Kiss Gábor. Zalaegerszeg, Deák Ferenc Megyei és Városi Könyvtár, 2015. 223 p. – *Tizenegy tanulmány: a 2013. október 16-án Zalaegerszegen „Deák és a nők” címmel tartott konferencia előadásainak szerkesztett változata. – Ism.: Körmendy Kinga: Magyar Könyvszemle, 2016. 3. 373–376.*

Katona Csaba: Deák Ferenc és Balatonfüred. Balatonfüred, Balatonfüred Városért Közalapítvány, 2004. 113 p. (Balatonfüred Városért Közalapítvány kiadványai, 14.)

Pölöskei Ferenc: Deák Ferenc utolsó évei. Bp., Éghajlat, 2004. 190 p. – *Ism.: Frank Tibor: Századok, 2008. 4. 1059–1061.*

A szabadságharc leverésétől a kiegyezésig. Deák Ferenc emlékezete. A Göcseji Múzeum konferenciái a Deák-évben. Szerk. Béres Katalin. Zalaegerszeg, Zala Megyei Múzeumok Igazgatósága, 2004. 147 p. – *A Zalaegerszegen 2003. márc. 21-én és a Kehidán 2003. október 28–29-én tartott konferenciák szerkesztett anyaga.*

Zala követe, Pest képviselője. Deák Ferenc országgyűlési tevékenysége, 1833–1873. Szerk. Molnár András. Zalaegerszeg, ZML 2004. 363 p. (Zalai gyűjtemény, 59.)

Zalának büszkesége. Helyszínek, arcok, események Deák Ferenc életéből. Szerk. Molnár András. Zalaegerszeg, ZML, 2003. 199 p.

Eötvös József (1813–1871)

Bódy Pál: Eötvös József. Bp., Eötvös József Könyvkiadó, 2004. 232 p. – *Ism.: Bóka Éva: Századok, 2008. 1. 223–225.*

Devescovi Balázs: Eötvös József (1813–1871). Pozsony, Kalligram, 2008. 335 p. (Magyarok emlékezete) – *Ism.: Milbacher Róbert: BUKSZ, 2008. 3. 286–289.*

Gángó Gábor: Eötvös József uralkodó eszméi. Kontextus és kritika. Bp., Argumentum / Bibó István Szellemi Műhely, 2006. 350 p. (Eszmetörténeti könyvtár, 5.) – *Sata Kinga-Koretta: BUKSZ, 2007. 2. 165–168.; Fenyő István: Századok, 2008. 1. 225–228.*

A kincset csak fáradsággal hozhatjuk napvilágra. Tanulmánykötet báró Eötvös József születésének 200. évfordulójára. Szerk. Gángó Gábor. Bp., ELTE Eötvös József Collegium., 2013. 399 p. – *A Budapesten, 2013. szept. 3-án rendezett konferencia szerkesztett anyaga.*

Taxner-Tóth Ernő: (Köz)véleményformálás Eötvös regényeiben. Debrecen, Kossuth Egyetemi, 2005. 526 p. (Csokonai könyvtár, 33.)

Erdélyi János

Erdélyi János: Irodalmi, színházi, közéleti írások és beszédek. S. a. r., bev., jegyz.: T. Erdélyi Ilona. Bp., Mundus, 2003. 672 p. (A magyar irodalomtörténetírás forrásai / Fontes ad historiam litterarum Hungariae spectantes, 19.) – *Erdélyi János T. Erdélyi Ilona szerkesztésében a sorozatban (Akadémiai, Akadémiai / Balassi, Mundus) 1960 óta megjelent műveinek hatodik kötete.*

Erdélyi János összes költeményei. S. a. r. T. Erdélyi Ilona, Ivancsics Evelin, Váradi Eszter, utószó: T. Erdélyi Ilona. Piliscsaba, PPKE, 2007. 632 p. (Kötelező ritkaságok, 7.) – *Ism.: Kardeván Lapis Gergely: ItK, 2008. 4. 503–510.*

Erdélyi Ilona, T.: Erdélyi János (1814–1868). Pozsony, Kalligram, 2015. 564 p. (Magyarok emlékezete) – *Ism.: Szilágyi Márton: Itk, 2016. 4. 539–544.*

Felsőbüki Nagy Pál

Melkovics Tamás: Felsőbüki Nagy Pál élete, politikai pályafutása és közéleti szerepvállalásának jelentősége. Vasszilvágy, Magyar Nyugat, 2013. 234 p.

Ferenc József, I.

A véreskezű kamasztól Ferenc Jóskaig. I. Ferenc József és a magyarok. Szerk. Fónagy Zoltán. Bp., MTA BTK Történettudományi Intézet, 2018. 318 p. (Magyar történelmi emlékek. Értekezések). – *A Budapesten 2015. dec. 2-án rendezett azonos című konferencia előadásainak szerkesztett változata.*

Festetics György

Kurucz György: Keszthely grófja, Festetics György. Bp., Corvina, 2013. 367 p. – *Ism.: Kincses Katalin Mária: HK, 2013. 3. 914–919.*

Ghyczy Kálmán

Szigeti István: „hazámnak hasznos polgárja kívánok lenni”. Ghyczy Kálmán élete és politikai pályája, 1808–1888. Bp., Gondolat, 2012. 369 p.

Görgei Artúr

Görgei Artúr válogatott írásai. Értekezések, vitairatok, cikkek, interjúk, 1848–1915. S. a. r. Hermann Róbert. Zrínyi, Bp., 2018. 519 p.

Az ismeretlen Görgei. Kiállítás a Magyar Nemzeti Múzeumban, 2019. január 15. – június 23. Főszerk. Hermann Róbert. MNM, Bp., 2019. 445 p. – *Katalógus, tanulmányok.*

Gyulay Lajos gr.

Gr. Gyulay Lajos maga keze és könyve. Szerk. Haász-Fehér Katalin. Szeged, SzTE Klasszikus Magyar Irodalom Tanszéke. – *Gyulay Lajos (1800–1869) 130 kötetnyi, több nyelven írott, Kolozsvárott őrzött naplóiból 2008 és 2011 között 10 kötet jelent meg nyomtatásban, a gyulaynaplok.hu-n keresztül elérhető adatbázisba jelenleg 17 kötet anyaga van feltöltve.*

Gyulay Lajos: Napló, 1820–1848. Vál., bev., jegyz.: Csetri Elek. Kolozsvár, Kriterion, 2004. 521 p.

Gyulay Lajos: Naplói. A forradalom és szabadságharc korából. 1848. március 5.–1849. június 22. I–II. S. a. r. Csetri Elek, Miskolczy Ambrus, V. András János. Bp., ELTE Román Filológiai Tanszék / KSH Levéltára, 2003. 323, 410 p. – *Ism.: Fenyő István: Századok, 2004. 4. 990–992.*

Hajnóczy József

Kovalská, Eva – Kantek, Karol: Magyarországi rapszódia, avagy Hajnóczy József tragikus története. Békéscsaba, Magyarországi Szlovákok Kutatóintézete, 2016. 287 p. (Kor/ridor könyvek, 4.) – *Ism.: Szilágyi Márton: ItK, 2017. 145–151. – Eva Kovalská könyve, K. Kantek fotóival, először szlovákul jelent meg (Bratislava, Veda, 2008. 256 p.): ism.: Deák Eszter: Magyar Könyvszemle, 2010. 3. 410–413.*

Henszlmann Imre

Henszlmann Imre levelezése és iratai. I. 1826–1860. augusztus. II. 1860. augusztus–1864. Közread. Szentesi Edit. Bp., Balassi, 2016. 727, 598 p. (De Signis, 2-3.) – *A három kötetesre tervezett forráskiadvány első két kötete.*

Horn Ede

Miskolczy Ambrus: Horn Ede (1825 –1875). A magyar –zsidó nemzeti identitástudat forrásvidékén. Gödöllő /Máriabesnyő, Attraktor, 2007. 198 p.

Jókai Mór

Jókai Mór levelezése, 1886–1890. S. a. r. Györffy Miklós. Bp., Argumentum / Akadémiai, 2004. 577 p. (Jókai Mór összes művei. Levelezés) – *Jókai levelezésének kiadása a kritikai kiadás keretében 1971-ben indult meg: ez az alsorozat negyedik kötete.*

Eisemann György: Műfaj és közeg – hatás és jelentés. Jókai Mór és a későromantikus magyar próza. Bp., Ráció, 2018. 275 p. (Ráció-tudomány, 25.)

Fried István: Jókai Mórról másképpen. Bp., Lucidus, 2015. 214 p. (Kisebbségkutatás könyvek) – *Ism.: Farkas Evelin: ItK, 2016. 5. 675–678.*

Fried István: Öreg Jókai nem vén Jókai. Egy másik Jókai meg nem történt kalandjai az irodalomtörténetben. Bp., Ister, 2003. 193 p.

Hansági Ágnes: Tárca, regény, nyilvánosság. Jókai Mór és a magyar tárcaregény kezdetei. Bp., Ráció, 2014. 423 p.

Jókai & Jókai. Tanulmányok. A 2012. május 4–5-én, Balatonfüreden tartott konferencia előadásainak szerkesztett változata. Szerk. Hansági Ágnes, Hermann Zoltán. Bp., L'Harmattan, 2013. 288 p. (Károli könyvek)

A kispróza nagymestere. Tanulmányok Jókai Mór novellisztikájáról. Szerk. Hansági Ágnes, Hermann Zoltán. Balatonfüred, Balatonfüred Városért Közalapítvány, 2018. 285 p.

Nyilasi Balázs: A románc és Jókai Mór. Bp., Eötvös, 2005. 155 p.

Szajbély Mihály: Jókai Mór (1825–1904). Pozsony, Kalligram, 2010. 407 p. (Magyarok emlékezete)

Katona József

Katona József történelmi művei. Kritikai kiadás. S. a. r., jegyz. Orosz László. Bp., Balassi, 2005. 226 p. – *Ism.: Debreczeni Attila: ItK, 2007. 4–5. 548–549.*

Beke József: Bánk bán szótár. Katona József Bánk bán című drámájának szókészlete. Szerk. Balázs Géza. 2. bőv. kiad. Bp., Anyanyelvapolók Szövetsége / Inter, 2019. 375 p.

Orosz László: Kérdőjelek. Egy Katona-kutató töprengései. Bp., Balassi, 2007. 133 p. – *Ism.: Kerényi Ferenc: ItK, 2015. 1. 149–153.*

Sümegei György: Katona József arcmásai. Bp., Szerző, 2016. 151 p.

Kazinczy Ferenc

Kazinczy Ferenc művei. Kritikai kiadás. Szerk. Borbély Szilárd, Debreczeni Attila

- Kazinczy Ferenc: Erdélyi levelek. S. a. r. Szabó Ágnes. Debrecen, Debreceni Egyetemi, 2013. 887 p.
- Kazinczy Ferenc: Fogságom naplója. S. a. r. Szilágyi Márton. Debrecen, Debreceni Egyetemi, 2011. 527 p. – *Ism.: Bíró Annamária – Keszeg Anna: ItK, 2012. 4. 455–462.*
- Kazinczy Ferenc: Fordítások Bessenyeitől Pyrkerig. Önállóan megjelent fordításkötetek. S. a. r. Bodrogi Ferenc Máté, Borbély Szilárd. Debrecen, Debreceni Egyetemi, 2009. 888 p. – *Ism.: Bíró Annamária – Keszeg Anna: ItK, 2012. 4. 455–462.*

- Kazinczy Ferenc: Külföldi játékszín. S. a. r. Czibula Katalin, Demeter Júlia. Debrecen, Debreceni Egyetemi, 2009. 411 p. – *Ism.: Bíró Annamária – Keszeg Anna: ItK, 2012. 4. 455–462.*
- Kazinczy Ferenc: Levelezés. XXIV. kötet. 3. pótkötet. S. a. r. Orbán László. Debrecen, Debreceni Egyetemi, 2013. 840 p. – *A „Kazinczy Ferenc összes művei. 3. osztály, Levelezés” c. mű (Bp., MTA, 1890–1960) mű kiegészítése.*
- Kazinczy Ferenc: Levelezés. XXV. kötet. Hivatali levelezés. S. a. r. Soós István. Debrecen, Debreceni Egyetemi, 2013. 964 p. – *A „Kazinczy Ferenc összes művei. 3. osztály, Levelezés” c. mű (Bp., MTA, 1890–1960) 4. pótkötete.*
- Kazinczy Ferenc: Magyarországi utak. S. a. r. Orbán László. Debrecen, Debreceni Egyetemi, 2015. 431 p.
- Kazinczy Ferenc: Pályám emlékezete. S. a. r. Orbán László. Debrecen, Debreceni Egyetemi, 2009. 1404 p. – *Ism.: Bíró Annamária – Keszeg Anna: ItK, 2012. 4. 455–462.*

Bíró Ferenc: A legnagyobb pennaháború. Kazinczy Ferenc és a nyelvkérdés. Bp., Argumentum, 2010. 692 p.

Bodrogi Ferenc Máté: Kazinczy arca és a csiszoltság nyelve. Egy önreprezentáció diszkurzív háttere. Debrecen, Debreceni Egyetemi, 2012. 378 p. (Csokonai könyvtár) – *Ism.: Czifra Mariann: BUKSZ, 2013. 3. 268–270.*

Czifra Mariann: Kazinczy Ferenc és az ortológusok. Árnyak és alakok az 1810-es évek nyelvújítási mozgalmában. Bp., Ráció, 2013. 278 p. (Ligatura) – *Ism.: Szolnoki Anna: BUKSZ, 2014. 3. 277–278.*

Fried István: „Aki napjait a szépnek szentelé...”. Fejezetek Kazinczy Ferenc pályaképéből és utókora emlékezetéből. Sátoraljaújhely / Szeged, Kazinczy Ferenc Társaság, 2009. 176 p.

Leleplezett mellszobor. Nyomozások Kazinczy birtokán. Szerk. Czifra Mariann. Bp., Gondolat, 2009. 254 p.

Mezei Márta: „Ami szép, szeretni!”. Tanulmányok Kazinczy Ferencről. S. a. r., szerk. Kovács Dániel. Sárospatak, Kazinczy Ferenc Társaság, 2016. 344 p.

Miskolczi Ambrus: Kazinczy Ferenc útja a nyelvújítástól a politikai megújulásig. I. Orpheus világában, avagy a magyar demokratikus politikai kultúra kezdetei. II. A virtus jegyében avagy a széphalmi mester erény-, nyelv- és nemzetszemlélete. III. Reformot! De hogyan? avagy Kazinczy Ferenc és Berzeviczy Gergely vitája. IV. A nyilvánosság vonzása és taszítása avagy Hajnóczytól Kossuthig. Bp., Lucidus, 2009–2010. 158, 256, 213, 165 p. (Kisebbségkutatás könyvek) – *Ism.: Fenyő István: Múltunk, 2011. 4. 246–250.*

Ragyogni és munkálni. Kultúratudományi tanulmányok Kazinczy Ferencről. Szerk. Debreczeni Attila, Gönczy Monika. Debrecen, Debreceni Egyetemi / DUP, 2010. 486 p. (Kazinczy Ferenc 250) – *Ism.: Tóth Orsolya: BUKSZ, 2011. 2. 185–188.*

A Szép és a Jó. Kazinczy és a művészetek. Kiállítás a Petőfi Irodalmi Múzeumban, 2009. május 27 – 2010. február 28. [A katalógust szerk. Kovács Ida] Bp., PIM, 2009. 175 p.

Szilágyi Márton: Forrásérték és poétika: Kazinczy Ferenc: Fogságom naplója. Bp., reciti, 2017. 188 p. (Irodalomtörténeti füzetek, 177.)

Tóth Orsolya: A mulandó és a múlhatatlan. Kazinczy és kortársai irodalmi szemléletmódjainak diszkurzív határai. Bp., Ráció, 2009. 198 p.

Kemény Zsigmond

A sors kísértései. Tanulmányok Kemény Zsigmond munkásságáról születésének 200. évfordulójára. Szerk. Szegedy-Maszák Mihály. Bp., Ráció, 2014. 419 p. – *Ism.: Hansági Ágnes: ItK, 2015. 4. 562–568.*

Kossuth Lajos

„Barátja, Kossuth”. Forráskiadvány Kossuth Lajos Hadtörténelmi Levéltárban és Hadtörténeli Múzeumban őrzött irataiból. Szerk. Solymosi József, bev. Hermann Róbert. Bp., Petit Real, 2003. 211 p. (Hadtörténelmi levéltári kiadványok) – *A forráskiadvány kiadatlan Kossuth-dokumentumokat is tartalmaz.*

Egy boldog menyasszony levelei. Meszlényi Terézia és Tanárky Augusztia levelezése. S. a. r. Losonczy Tóth Árpád. Győr, Győr Megyei Jogú Város Levéltára, 2008. 130 [22] p. (Győri tanulmányok füzetek)

Meszlényiné Kossuth Zsuzsanna, 1817–1854. Dokumentumok a Kossuth család életéből. S. a. r. Rabati Magda. Bp., Novoprint, 2005. 379 p.

A bűnbaktól a realista lényeglátóig. A magyar politikai és tudományos diskurzusok Kossuth-képei, 1849–2002. Szerk. Dénes Iván Zoltán. Bp., Argumentum / Bibó István Szellemi Műhely, 2004. 199 p. (Eszmetörténelmi könyvtár 1.) – *Vö. Miskolczi Ambrus: A Kossuth-ábrázolás technikái. Szubjektív historiográfiai széljegyzetek A bűnbaktól a realista lényeglátóig című gyűjteményes munka kapcsán. Korall, 21–22. 2005. 124–160.*

Erdődy Gábor: „Én csak fákllyatartó voltam”. Kossuth Lajos, a magyar polgári forradalom és szabadságharc irányítója, 1848–1849. Bp., ELTE Eötvös, 2006. 246 p.

Fleisz János: Kossuth Lajos és Nagyvárad. Nagyvárad, Prolog, 2003. 226 p.

Hermann Róbert: Reform, Revolution, Emigration. Leben und Werk des ungarischen Staatsmannes Lajos Kossuth. Ford. Tibor Schäfer. Herne, Schäfer, 2006. 196 p.

Kossuth és az egyházak. Tanulmányok. Szerk. Kertész Botond. Bp., Luther, 2004. 191 p. (Evangélikus gyűjteményi kiadványok, 1.)

Kossuth Lajos, „a magyarok Mózesé”. A Magyar Történelmi Társulat, a Magyar Tudományos Akadémia II. osztálya, a Debreceni Egyetem, Debrecen jegyei jogú város és a Hadtörténeli Intézet és Múzeum 2002. szeptember 25–26-án Debrecenben rendezett tudományos tanácskozásának előadásai. Szerk. Hermann Róbert. Osiris, Bp., 2006. 322 p.

Lajos Kossuth sent word ... Papers delivered on the occasion of the bicentenary of Kossuth's birth. Eds. László Péter, Martyn Rady, Peter Sherwood. London, Hungarian Cultural Centre / School of Slavonic and East European Studies, 2003. VIII, 263 p. (SEESS Occasional Papers 56.) – *Ism.: Csorba László: Századok, 2005. 6. 1579–1585.*

Miru György: Szabadság és politikai közösség. Kossuth Lajos politikai alapfogalmai. Bp., Argumentum, 2011. 287 p.

A nemzetiségi kérdés Kossuth és kortársai szemében. Szerk. Kiss Gábor Ferenc, Zakar Péter. Szeged, Belvedere meridionale, 2003. 132 p.

Pelyach István: Kossuth Lajos. Életrajz és válogatás. Bp., Press Publica, [2005]. 127 p. (Változó világ, 60.)

Kosztolányi Dezső

Kosztolányi Dezső levelezése. I. 1901–1907. Szerk. Buda Attila. Pozsony, Kalligram, 2013. 958 p. (Kosztolányi Dezső összes művei. Kritikai kiadás)

„Alszik a fény”. Kosztolányi Dezső és Csáth Géza művészete. Szerk. Bednatics Gábor. Bp., FISZ / Ráció, 2010. 317 p. (Minerva könyvek)

Kosztolányi nemzedéke és a háború., 1914–1918. Tanulmányok. Szerk. Bucsecs Katalin. Bp., MTA-ELTE Hálózati Kritikai Szövegkiadás Kutatócsoport, 2015. 385 p.

Szilágyi Zsófia: Az éretlen Kosztolányi. Bp., Kalligram, 2017. 290 p.

Kölcsey Ferenc

Kölcsey Ferenc: Erkölcsi beszédek és írások. S. a. r. Onder Csaba. Bp., Universitas, 2008. 246 p. (Kölcsey Ferenc minden munkái. Kritikai kiadás)

Kölcsey Ferenc: Irodalmi kritikák és esztétikai írások. I. 1808–1823. S. a. r. Gyapay László. Bp., Universitas, 2003. 726 p. (Kölcsey Ferenc minden munkái. Kritikai kiadás)

Kölcsey Ferenc: Levelezés. S. a. r. Szabó G. Zoltán. (Kölcsey Ferenc minden munkái. Kritikai kiadás) (IV)

- I. 1808–1818. Bp., Universitas, 2005. 1115 p.
- II. 1820–1831. Bp., Universitas, 2007. 881 p.
- III. 1832–1833. Bp., Balassi, 2011. 849 p.
- IV. 1834–1836. Bp., Balassi, 2015. 851 p.
- V. 1837–1838. Bp., Balassi, 2017. 552 p.

Kölcsey Ferenc: Országgyűlési dokumentumok 1832–1835. S. a. r. Völgyesi Orsolya. Bp., Universitas, 2011. 967 p. (Kölcsey Ferenc minden munkái. Kritikai kiadás)

Szabó G. Zoltán: Kölcsey Ferenc (1790–1838). Pozsony, Kalligram, 2011. 258 p. (Magyarok emlékezete)

Szabó G. Zoltán: Kölcsey Ferenc könyvtára és olvasmányai. Bp., Gondolat / OSzK, 2009. 183 p. (Nemzeti téka)

Szívből jövő emlékezet. Tanulmányok Kölcsey Ferenc Nemzeti hagyományok című írásáról. Szerk. Fórizs Gergely. Bp., reciti, 2012. 156 p. (Hagyományfrissítés 1.)

Kuthy Lajos

Völgyesi Orsolya: Egy siker kudarca. Kuthy Lajos pályafutása. Bp., Argumentum, 2007. 236 p. (Irodalomtörténeti füzetek, 163.)

Lónyay Menyhért

Lónyay Menyhért naplója, 1860–1861. Szerk. Deák Ágnes, s. a. r. Berkes Hajnalka, Laszli Mariann, Nagy Anita, utószó: Cieger András, Deák Ágnes. Bp., Századvég, 2004. 377 p.

Cieger András: Lónyay Menyhért 1822–1884. Szerepek – programok – konfliktusok. Bp., Századvég, 2008. 557 p.

Madách Imre

Madách Imre levelezése. Szerk. Andor Csaba, Gréczi-Zsoldos Enikő. Salgótarján / Szeged, Dornay Béla Múzeum / Madách Irodalmi Társaság, 2014. 584 p.

Kerényi Ferenc: Madách Imre (1823–1864) Pozsony, Kalligram, 2006. 267 p. (Magyarok emlékezete)

Mikó Imre (1805–1876)

Gyűljanak meg közöttünk is új oltártüzei az ismereteknek. Gróf Mikó Imre beszédei és felhívásai. Összeáll. Egyed Ákos, Kovács Eszter. Kolozsvár, EME, 2008. 345 p.

Egyed Ákos: Gróf Mikó Imre – Erdély Széchenyije. Debrecen, Multiplex Media / DUP, 2005. 256 p. – *Vö. a következő kiadással is: Sepsiszentgyörgy, Charta, 2007. 252 p.*

Mikszáth Kálmán

Mikszáth Kálmán: Elbeszélések

- XVI. 1893–1897. S. a. r. Hajdu Péter. Bp., Argumentum, 2007. 268 p. ((Mikszáth Kálmán összes művei 42.)
- XVII. 1898–1903. S. a. r. Hajdu Péter, km. Kucserka Zsófia. Bp., Argumentum, 2015. 394 p. (Mikszáth Kálmán összes művei 43.)

Hajdu Péter: Csak egyet, de kétszer. A Mikszáth-próza kérdései. Bp. / Szeged, Gondolat / Pompeji, 2005. 268 p. (deKON-KÖNYVek, 32.) – *Ism.: Haász-Fehér Katalin: ItK, 2006. 1. 218–224.*

Hajdu Péter: Tudás és elbeszélés. A Mikszáth-kispróza rejtelmek. Bp., Argumentum, 2010. 240 p. (Irodalomtörténeti füzetek, 168.) – *Ism.: Marta Fülöpová: BUKSZ, 2011. 3. 280–282.*

Narratíva és politika. Mikszáth-újraolvasás. Szerk. Bengi László, Eisemann György. Bp., Magyar Irodalomtörténeti Társaság, 2016. 201 p. – *A Budapesten, 2015. október 8–9-én rendezett konferencia szerkesztett anyaga.*

Szabó Levente, T.: Mikszáth, a kételkedő modern. Történelmi és társadalmi reprezentációk Mikszáth Kálmán prózapoétikájában. Bp., L'Harmattan / Magyar Irodalomtörténeti Társaság, 2008. 338 p. (Ligatura) – *Ism.: Kucserka Zsófia: BUKSZ, 2009. 4. 371–374.*

Móricz Zsigmond

Szilágyi Zsófia: Móricz Zsigmond. Pozsony / Bp., Kalligram / Pesti Kalligram, 2013. 782 p. – *Ism.: Tórizs Eszter: BUKSZ, 2013. 4. 368–370.*

Péchy Emánuel

Holec, Roman – Pál, Judit: Aristokrat v službách štátu. Gróf Emanuel Péchy. Bratislava, Kalligram, 2006. 398 p. – *Péchy Emánuel (1817–1889) a rendi országgyűlések résztvevője,*

főispáni helytartó, 1860-tól főispán, 1867-től Erdély visszacsatolási kormánybiztosa, majd országgyűlési képviselő, főrendiházi tag.

Petőfi Sándor

Kerényi Ferenc: Petőfi Sándor élete és költészete. Kritikai életrajz. Bp., Osiris, 2008. 540+20 p. – *Ism.: Vaderna Gábor: ItK, 2009. 1. 117–122.; Milbacher Róbert: BUKSZ, 2010. 1. 58–61.*

„Ki vagyok én? Nem mondom meg...” Tanulmányok Petőfiről. Szerk. Szilágyi Márton. Bp., PIM, 2014. 427 p., [30] t. – *Ism.: Imre László: ItK, 2015. 2. 276–281.*

Margócsy István: Petőfi-kísérletek. Tanulmányok Petőfi Sándor életművéről. Pozsony, Kalligram, 2011. 453 p.

Štúr, L’udovit

Štúr, L’udovit: A szlávok és a jövő világa. Válogatott írások. Vál., szerk., jegyz. Demmel József, utószó: Rudolf Chmel. Ford. F. Kováts Piroska et al. Pozsony, Kalligram, 2012. 798 p. – *Štúr publicisztikai írásai, közéleti tevékenységére vonatkozó iratok, levelei, rá vonatkozó visszaemlékezések, Štúr magyar, szlovák és szláv tükröben. A kötet címadó, 1851-ben német nyelven született írása (248–414. p.) először, 1867-ben orosz nyelven jelent meg, az eredeti német nyelven 1931-ben, szlovák fordításban először 1993-ban.*

Demmel József: A szlovák nemzet születése. L’udovit Štúr és a szlovák társadalom a 19. századi Magyarországon. Pozsony, Kalligram, 2011. 376 p. – *Ism.: Benyus Máté: Aetas, 2013. 3. 222–225.; Bodnár Krisztián: Korall, 51. 2013. 258–263.; Bózsó Péter: Múltunk, 2013. 2. 257–268. – Megjelent szlovák nyelven is (Bratislava, Kalligram, 2015. 367 p.)*

Az ismeretlen L’udovit Štúr. Magyar tanulmányok a legnagyobb szlovákról. Szerk. Demmel József. Békéscsaba, Magyarországi Szlovákok Kutatóintézete, 2016. 103 p. (Kor/ridor könyvek 6.) – *Deák Ágnes, Kertész Botond, Demmel József, Matus László tanulmánya, Eva Kowalská előszava, Katona Csaba utószava. – Ism.: Szóts Zoltán Oszkár: LK, 2016. 336–337. – Megjelent szlovák nyelven is (Békéscsaba, Vyskumný ústav Slovákov v Maďarsku, 2016. 96 p. [Kor/ridor knihy]*

Széchenyi István

„Ezt köztünk! Isten áldja!” Széchenyi István válogatott levelei. S. a. r. Kovács Henriett, Körmendy Kinga, Mázi Béla, Oplatka András. Bp., MTA BTK Történettudományi Intézet, 2014. 584 p. – *Ism.: Lisztes Nikolett: Századok, 2016. 3. 800–802.*

Ács Anna – Lichtneckert András: A Széchenyi-Széchenyi család és Balatonfüred. Történelem és kultusz. Balatonfüred, Balatonfüred Városért Közalapítvány, 2011. 256 p. – *Két tanulmány, forrásközlés (1837–1848), Széchenyi István: A balatoni gőzhajózás (hasonmás kiadás).*

Bényei Miklós: Széchenyi István és Bihar vármegye. Tanulmányok. Debrecen, Déri Múzeum, 2010. 176 p.

Csorba László: Széchenyi István. Bp., Mérték, 2010. 348 p. – *Korábbi változata 1991-ben jelent meg.*

Deák Antal András – Lanier, Amelie: Széchenyi István és Sina György közös vállalkozásai. L’Harmattan, Bp., 2005. 199 p. (A múlt ösvényén)

Gergely András: Széchenyi István (1791–1860). Pozsony, Kalligram, 2006. 207 p. (Magyarok emlékezete)

Jólét és erény. Tanulmányok Széchenyi István Hitel című művéről. Szerk. Hites Sándor. Bp., reciti, 2014. 193 p. (Hagyományfrissítés, 2.)

Lanier, Amelie: Széchenyi István és Széchenyi Béla cikkei a Timesban, 1859–1862. Bp., Kossuth Klub, 2011. 279 p.

Oplatka András. Széchenyi István. Bp., Osiris, 2005. 546 p. – *A német változat: Graf Stephan Széchenyi. Der Mann, der Ungarn schuf. Wien, Paul Zsolnay, 2004. 526 p. Ism: Spira György: Századok, 2006. 5. 1319–1322.*

Spira György: Széchenyiről. Bp., Logod Bt., 2005. 290 p.

Széchenyi Magyarországa és Európa. Tudományos konferencia. Magyar Tudományos Akadémia és Budakeszi, 2000. szept. 21–23. Szerk. Pelyach István et al. Bp., Széchenyi Társaság., 2004. 228 p.

Szacsvay Imre

Fleisz János: Egy tollvonás volt a bűne. Szacsvay Imre (1818–1849), az Országgyűlés vértanú jegyzője. Bp., Országgyűlés Hivatala, 2009. 403 p.

Szacsvay Imre. Az 1848–1849. évi országgyűlés mártírjai. Szerk. Kedves Gyula, Pelyach István. Bp., Országház, 2018. 194 p. (Konferenciák az Országgyűlési Múzeumban, 3.) – *A Budapesten, 2017. okt. 6-án rendezett konferencia szerkesztett előadásai.*

Szell Kálmán

Törvény, jog, igazság. Szell Kálmán életműve. Szerk. ifj. Bertényi Iván. Bp., Mathias Corvinus Collegium /-Szell Kálmán Alapítvány, 2015. 436 p. – *Ism: Ordasi Ágnes: Századok, 2017. 2. 454–458.*

Teleki László

„Tántoríthatlan elvhűség, sziklaszilárd jellem, lovagias becsület”. Teleki László gróf küzdelmes élete és rejtélyes halála. Szerk. Debreczeni-Droppán Béla. Magyar Nemzeti Múzeum, Bp., 2017. 343 p. + CD. – *Tanulmányok.*

Tisza István

Gróf Tisza István képviselőházi beszédei

- 5. köt., Másodszor miniszterelnök, a nemzetiségi béke szolgálatában, a világháborúban 1915-ig. (1913. június 12 – 1915. december 21.) Szerk., bev., jegyz. Barabási Kun József, Illés Gábor, Maruzsa Zoltán. Bp., Tisza István Baráti Társaság, 2011. 877 p.
- 6. köt. A világháborúban 1916-tól, az ellenzéki többség vezére, az összeomlás. (1916. január 1 – 1918. október 31.) Szerk., bev., jegyz.: Barabási Kun József, Illés Gábor, Maruzsa Zoltán. Bp., Tisza István Baráti Társaság, 2011. 982 p.

A 6. kötettel befejeződő sorozat 1–4. kötete (bev., jegyz. Barabási Kun József) az MTA kiadásában jelent meg, 1930 és 1937 között.

Tisza István és emlékezete. Tanulmányok Tisza István születésének 150. évfordulójára. Szerk. Maruzsa Zoltán, Pallai László. Debrecen, DE Történelmi Intézete, 2011. 475 p.

Tisza István, két korszak határán. Szerk. ifj. Bertényi Iván. Bp., Országgyűlés Hivatala, 2016. 253 p. (Tudományos konferenciák az Országgházban)

Vay Miklós

Szakály Orsolya: Egy vállalkozó főnemes. Vay Miklós báró (1756–1824). Bp., ELTE Eötvös, 2003. 264 p. – *Ism.: Urbán Aladár: Századok, 2005. 2. 489–495.*

Vázsonyi Vilmos

Tőkéczkai László: Vázsonyi Vilmos eszmei-politikai arca. Bp., XX. Század Intézet, 2005. 298 p.

Wahrmann Mór

Honszeretet és felekezeti hűség. Wahrmann Mór 1831–1892. Szerk. Frank Tibor. Bp., Argumentum, 2006. 693 p. – *Ism.: Pajkossy Gábor: Magyar Tudomány, 2007. 8. 1096–1098.; Pók Attila: Századok, 2007. 5. 1344–1346.; Dupcsik Csaba: Holmi, 2009. 9. 1252–1258.; Halmos Károly: Aetas, 2009. 3. 186–194.*

V. Gazdaság (mezőgazdaság, ipar, kereskedelem, közlekedés), társadalom, 1790–1848

Bánkiné Molnár Erzsébet: Nemesi közbirtokosságok a Kővár-vidéken. Vallomások összeírás 1803-ból. Kecskemét, Bács-Kiskun Megyei Múzeumi Szervezet, 2007. 262 p. (Monumenta Museologica 1.) *18 kővár-vidéki helység anyaga.* – *Ism.: Novák László Ferenc: AtSz, 2007. 1-4. 210–213.*

Kolozs vármegyei parasztvallomások 1820-ból. S. a. r. Takács Péter. Debrecen, Erdély-történeti Alapítvány, 2006. 426 p. (Források Erdély történetéhez)

Nagy Janka Teodóra: Népi jogélet a Dél-Alföldön egy jogtörténeti és történeti forrás tükrében (1781-1821). Mindennapi jegyzőkönyvek a Makó Városában előfordult egyes bajos állapotokról. Szekszárd, PTE IGYK, 2012. 272 p. (Documenta et monographiae / Universitas Quinqueecclesiensis Facultas de Illyés Gyula Nominata)

Bánkiné Molnár Erzsébet: Földadta sors. Népélet a Jászkunságban, 1745–1848. Jászberény, Jász Múzeumért Alapítvány, 2012. 159 p. (Jászsági füzetek)

Bánkiné Molnár Erzsébet: A jászkun autonómia. Szeged, Csongrád Megyei Levéltár, 2005. 294 p. (Dél-alföldi évszázadok, 22.) – *Ism.: Homoki-Nagy Mária: Századok, 2007. 3. 783-786.*

Bánkiné Molnár Erzsébet: A jászkun szabadság. A törvényesség helyi sajátosságai a Jászkun kerület népi kultúrájában, 1682-1876. Szekszárd, PTE KPVK, 2017. 234 p. (Jogi kultúrtörténeti, jogi néprajzi kiskönyvtár, 3.)

Bárth János: Jankováci levelek. Jobbágyvagyon és örökösödés a bácskai Jankovácon a XIX. század első felében. Kecskemét, MNL Bács-Kiskun Megyei Levéltára, 2018. 264 p.

Bató Szilvia: Mert az Ördög velem volt. Élet elleni bűncselekmények a 19. század első felében. Bp., L'Harmattan, 2012. 322 p.

Barta János, ifj.: „Ha Zemplin vármegyét az útas vizsgálja”. (Gazdálkodás és társadalom Zemplén vármegyében a 18. század végén). Debrecen, DE Történeti Intézete, 2009. 407 p. (Speculum historiae Debreceniense 3.)

Glósz József: Gabonakereskedelem Magyarországon a 19. század első felében. Bp., L'Harmattan, 2014. 335 p. – *Ism.: Orosz István: AtSz, 2015. 1–4. 215–218.* ; *Somorjai Szabolcs: Korall, 61. 2015. 188–196.*; *Horváth Gergely Krisztián: Aetas, 2016. 1. 245–251.*

Homoki Nagy Mária: Jobbágy-parasztok végrendeletei Szentés mezővárosában. „az általam megkért hiteles tanúk előtt következő végső rendelkezésemet tészem...” Szekszárd, PTE KPVK, 2018. 353 p. (Jogi kultúrtörténeti, jogi néprajzi kiskönyvtár, 5.)

Horváth Gergely Krisztián: Bécs vonzásában. Az agrárpiacosodás feltételrendszere Moson vármegyében a 19. század első felében. Bp., Balassi, 2013. 695 p., XIII t. – *Ism.: Hegedűs István: BUKSZ, 2015. 3–4. 245-248.*; *Horváth József: Aetas, 2017. 1. 209–215.*

Mátay Mónika: Törvényszéki játszmák. Válás Debrecenben 1793–1848. Debrecen, Csokonai, 2006. 252 p. – *Ism.: Bódy Zsombor: Korall, 26. 2006. 248-251.*; *Gerhard Péter: Aetas, 2008. 2. 193–195.*; *Lugosi András: Urbs, II. 480–485.*

Nagyváthy és a magyar uradalmak. Szerk. Szirácsik Éva. [Bp.,] Unicus Műhely, 2017. 249 p. (Dominium, III.) – *A Keszthelyen, 2015. okt. 22-én rendezett konferencia szerkesztett anyaga.*

Pozsonyi Zoltán: A Felsővályi Vincze család története. Karrierék és konfliktusok egy nagykun família életében (1745–1867). Bp., L'Harmattan, 2010. 228 p. – *Ism.: Horváth Gergely Krisztián, Korall, 46, 2011. 205–206.*

Sasfi Csaba: Gimnazisták és társadalom Magyarországon a 19. század első felében. Bp., Korall, 2013. 446 p. (Korall társadalomtörténeti monográfiák) – *Ism.: Ugrai János: Századok, 2015. 6. 1556–1560.; Nagy Adrienn: LK, 2015. 359–363.*

Szabó László: Gömör és Kishont vármegye paraszti társadalma. Debrecen, DE, 2005. 464 p.

Takács Péter: A székelyek szolgálónépei az 1820-as úrbérrendezési kísérlet idején. Bp., Lucidus, 2015. 287 p. (Kisebbségkutatás könyvek)

Tóth Árpád: Önszervező polgárok. A pesti egyesületek társadalomtörténete a reformkorban. Bp., L'Harmattan, 2005. 295 p. (A múlt ösvényén) – *Ism.: Ugrai János: Századok, 2006. 6. 1597–1600.; Kiss Zsuzsanna: Korall, 23. 2006. 223–228.; Géra Eleonóra: Urbs, II. 464–467.; Katona Csaba: LK, 2007. 1. 184–194.; Papp Gábor: Aetas, 2007. 4. 194–199.*

VI. Politika, politikai kultúra, politikai eszmék, jog, közigazgatás, hadtörténet, 1790–1848

„Tekintetes karok és rendek!” Zala megye országos követutasításai és követjelentései, 1825–1848. Válogatott dokumentumok. Szerk. Molnár András. Zalaegerszeg, Zala Megyei Levéltár, 2003. 251 p.

Választási küzdelmek a reformkori Zala megyében (1834–1847). Válogatott dokumentumok. S. a. r. Hermann Róbert, Molnár András. Zalaegerszeg, MNL Zala Megyei Levéltára, 2015. 295 p. (Zalai gyűjtemény, 79.)

Bató Szilvia: A „büntetési rendszer” átalakításának megjelenése Kossuth Lajos Pesti Hírlapjában (1841–1844). Szeged, Pólay Elemér Alapítvány, 2010. 230 p. – *Ism.: Miru György: Aetas, 2012. 1. 220–222.*

Both Ödön: Reform és forradalom. Egybegyűjtött írások Magyarország alkotmány- és jogtörténetéből, 1790–1849. Közread. Ruzsoly József, km. Antal Tamás. Szeged, Pólay Elemér Alapítvány, 2009. 517 p.

Csiszár Ádám: A nemzetek együttélésének kérdése Erdély országgyűlésein, 1790–1849. Debrecen, Erdély-történeti Alapítvány, 2005. 126 p. (Erdély-történeti könyvek, 5.)

Demmel József: „Egész Szlovákia elfért egy tutajon...”. Tanulmányok a 19. századi Magyarország szlovák történelméről. Pozsony, Kalligram, 2009. 243 p. – *Ism.: Laczó Ferenc: Korall, 37. 2009. 136–139.*

Dénes Iván Zoltán: Liberális kihívásra adott konzervatív válasz. Bp., Argumentum / Bibó István Szellemi Műhely, 2008. 282 p. (Eszmetörténeti Könyvtár, 11.) – *Ism.: Erdődy Gábor: Aetas, 2010. 1. 224–229.* – *A munka korábbi változata: Közüggé emelt kiváltságörzés. A magyar konzervatívok szerepe és értékvilága az 1840-es években. Bp., Akadémiai, 1989. Jelen munka angol kiadása: Conservative ideology in the making. Transl. by Judit Pólay. Bp.; New York, N. Y., Pasts, Inc. Inst. of Historical Studies. 2009, CEU Press. XI, 256 p.*

Dobszay Tamás: A rendi országgyűlés utolsó évtizedei (1790–1848). Bp., Országház, 2019. 504 p. (A magyar országgyűlések története)

Egy elfeledett koronázás a reformkorban. Az utolsó pozsonyi uralkodókoronázás 1830 őszén. Szerk. Soós István. Bp., MTA BTK Történettudományi Intézet, 2017. 367 p. (Magyar történelmi emlékek. Értekezések) – *A Budapesten, 2015. szept. 29-én rendezett konferencia előadásainak szerkesztett anyaga.*

Erdmann Gyula: Szabadság és tulajdon. Az 1839–40. évi országgyűlés története. Bp., Országgyűlés Hivatala, 2014. 480 p. – *Ism.: Bodnár Krisztián: Századok, 2016. 3. 805–807.*

Franciák Magyarországon, 1809. I. A Győri Mediawave Fesztivál keretében 2009. április 29–30-án megrendezett nemzetközi tudományos konferencia előadásai. Szerk. Bana József, Katona Csaba. Bp. / Győr, Győr Megyei Jogú Város Levéltára / MOL / Mediawave Közalapítvány. I. 2010. 209 p., VII t. II. 2012. 293 p. IX t. – *Tizenhárom, illetve tizenhat tanulmány.*

Gábori Kovács József: A centralista Pesti Hírlap politikai stratégiái. 1844–1847. Bp., Argumentum, 2016. 374 p. (Irodalomtörténeti füzetek, 176.) – *Ism.: Mezei Milán: Századok, 2017. 4. 935–938.*

Gergely András: A nemzeti ébredés kora 1790–1848. Bp., Kossuth, 2009. 112 p. (Magyarország története 13. Főszerk. Romsics Ignác)

Kecskeméti Károly: Magyar liberalizmus, 1790–1848. Bp., Argumentum / Bibó István Szellemi Műhely, 2008. 409 p. (Eszmetörténeti könyvtár, 10.) – *A régebbi francia nyelvű változat: La Hongrie et le reformisme liberal. Problèmes politiques et sociaux (1790–1848). Roma, Il Centro di ricerca, 1989.; az újabb francia nyelvű változat: Le libéralism hongrois, 1790–1848. Paris, Champion, 2010. 450 p.*

Lajtai L. László: „Magyar nemzet vagyok”. Az első magyar nyelvű és hazai tárgyú történelemtankönyvek nemzetdiskurzusa. Bp., Argumentum / Bibó István Szellemi Műhely, 2013. 643 p. (Eszmetörténeti könyvtár, 18.) – *Ism.: Varga Bálint: Aetas, 2014. 3. 211–213.; Gergely András: Századok, 2014. 3. 779–786.; Tarafás Imre: Korall, 59. 2015. 187–193.; Nagy Ágoston: BUKSZ, 2016. 2. 99–105. – A könyv korábbi változata: Nemzetkép az iskolai történelemoktatásban, 1777–1848. A nemzeti történelem konstruálása az első magyar történelemtankönyvekben. Pécs / Bp., Iskolakultúra / Országos Pedagógiai Könyvtár és Múzeum / Országos Széchényi Könyvtár, 2004. 131 p.*

Miskolczy Ambrus: A felvilágosodás és a liberalizmus között. Folyamatosság vagy megszakítottság? Egy magyar történészvita anatómiája. Bp., Lucidus, 2007. 129 p. (Kisebbségkutatás könyvek) – *Ism.: Niederhauser Emil: Századok, 2008. 5. 1305–1306.*

Miskolczy Ambrus: A modern magyar demokratikus kultúra „eredeti jellegzetességeiről” 1790–1849. Bp., Napvilág, 2006. 156 p. – *Ism.: Fenyő István: Múltunk, 2007. 2. 288–294.*

Politikai elit és politikai kultúra a 18. század végi Magyarországon. Szerk. Szijártó M. István, Szűcs Zoltán Gábor. Bp., ELTE Eötvös, 2012. 228 p. (Talentum) – *Ism.: Kökényesi Zsolt: BUKSZ, 2012. 3-4. 208-212.*

Poór János: Adók, katonák, országgyűlések, 1796–1811/12. Bp., Universitas, 2003. 263 p.

Takács Péter: Kölcsey, Wesselényi és a Szatmár vármegyei nemesség 1834-ben. Személyi, politikai és társadalmi jellemzők. Fehérgyarmat, Kölcsey Társaság, 2013. 168 p. (A Kölcsey Társaság füzetei, 20.).

Veliky János: A változások kora. Polgári szerepkörök és változáskoncepciók a reformkor második évtizedében. Bp., ÚMK, 2009. 250 p. (Habsburg történeti monográfiák) – *Ism.: Gergely András: Századok, 2010. 1. 214–217.*

Vizi László Tamás: „Kövesd példájokat vitéz eleidnek...” A magyar nemesi felkelés a francia háborúk időszakában, különös tekintettel Székesfehérvár és Fejér vármegye inszurrekciós szerepére. Székesfehérvár, Városi Levéltár és Kutatóintézet, 2014. 298 p. (Közlemények Székesfehérvár történetéből)

Völgyesi Orsolya: Rendi nyilvánosság és rendi politika a reformkorban. Tanulmányok. Bp., Ráció, 2016. 276 p.

VII. Művelődés (oktatás, az önművelés egyéni és társas formái), művészetek, sajtó, tudomány, 1790–1848

„...Azért én Önnek sem igent, sem nemet nem mondtam...”. Válogatás Slachta Etelka és Szekrényessy József leveleiből. Közread., bev., jegyz. Katona Csaba, km. Szekrényessy Attila. Győr, Mediawave Alapítvány, 2008. 144 [12] p. – *Slachta Etelka (1821–1876) és Szekrényessy József (1811–1877) levelezése; a „...Kacérkodni fogok velem...” Slachta Etelka soproni úrileány naplója c. kiadvány [ld. alább] kiegészítéséül szánt (a borítólapon [!] szerint V.) kötete.*

Balatonfüredi panaszkönyv, 1836–1840. S. a. r., bev. Hudi József. Balatonfüred, Balatonfüred Városért Közalapítvány, 2015. 254 p.

Bártfay László naplói. S. a. r., tanulmány: Kalla Zsuzsa. Bp., Ráció, 2010. 791 p.

Dessewffy József: Bártfai levelek. Szöveggond. Kiss Csilla, utószó, magyarázatok: Kósa László. Miskolc, Felsőmagyarországi, 2004. 177 p. (Felsőmagyarországi Minerva)

Erdély orvosi szemmel a 18–19. században. Történeti-néprajzi források. Szerk. Deáky Zita. Bp., Györffy István Néprajzi Egyesület, 2008. 269 p. (A Néprajzi látóhatár kiskönyvtára)

Hazai utazók Erdélyben. Csokonai Vitéz Mihály és mások erdélyi útirajzai. Előszó: Molter Károly, szöveggond. Ugrin Aranka. Bp., Palatinus, 2006. 222 p.

„...Kacérkodni fogok velem...” Slachta Etelka soproni úrileány naplója. Közread., bev., jegyz.: Katona Csaba. I. 1838–1840. II. 1840. március–december. III. 1840. december–1841. augusztus. IV. 1842–1843. Győr, Mediawave Alapítvány, 2004–2007. 135 [4], 156 [11], 181 [17], 181 p. – *Slachta Etelka (1821–1876, 1842-től Szekrényessy Józsefné) 1838-tól élt Sopronban, 1842-től Pesten; 15 kötetből naplója 1943-ban került a soproni levéltárba.*

Levélben értesítsen engem! Kortársak Széchényi Ferenc könyvtáralapításáról. Szerk., vál., s. a. r. Deák Eszter, Zvara Edina, km. Csobán Endre Attila, Szvorényi Róbert. Bp., Kossuth / OSzK, 2012. 279 p.

Magyar utazók a Duna-tájon. Tanárky Gedeon és Fenichel Sámuel útleírásai. [S. a. r.,] bev., jegyz. Losonczy Tóth Árpád, Izsák Sámuel. Előszó: Miskolczi Ambrus. Bp., Lucidus, 2006. 204 p. (Régi kisebbségkutatás könyvek) – *Tanárky Gedeon (1815–1887) kiadatlan útinaplója (1840. július–szeptember), az ennek alapján a Társalkodóban 1840. december és 1841. között 14 részben megjelentett beszámoló (bev., s. a. r. L. T. Á); Fenichel Sámuel (?–1895?) „Gyalog útam Nagy Enyedtől – Bukárestig 1888. július 8.–20-ig” című kiadatlan útinaplója (bev., s. a. r. I. S.).*

Vajda Péter művei. Vál., szöveggond., jegyz.: Mudra Viktória, Zákány Tóth Péter. Bp., Kortárs, 2004. 1326 p. (Magyar remekírók)

Ajkay Alinka: „Inkább magyarul”. Az 1808-as tübingeni pályázat és a magyar nyelv ügye. Bp., Universitas, 2018. 319 p.

Bagossi Edit: Pietro Metastasio színpadi művei Magyarországon. A metastasiói melodráma hatása a 18–19. századi magyar drámára és színházművészetre. Debrecen, Debreceni Egyetemi, 2011. 299 p.

Balogh Piroska: Teória és medialitás. A latinitás a magyarországi tudásáramlásban 1800 körül. Bp., Argumentum, 2015. 348 p. (Irodalomtörténeti füzetek, 175.)

Bányai Viktória: Zsidó oktatásügy Magyarországon. 1780–1850. Bp., Gondolat, 2005. 287 p. (Hungaria Judaica)

Bárth János: Templom jobbágya, megye zsellére, eklézsia árendása. Fejezetek a katolikus székelység egyháztörténetéhez. Kecskemét, Bács-Kiskun Megyei Önkormányzat Múzeumi Szervezete, 2011. 328 p.

Bibó István: Pollack Mihály. Bp., Holnap, 2008. 187 p. (Az építészet mesterei)

Bíró Ferenc: A nemzethalál árnya a XVIII. századvég és a XIX. századelő magyar irodalmában. Pécs, Pro Pannonia, 2012. 309 p. (Pannonia könyvek / Thienemann-előadások, 7.)

Bódi Katalin: Könny és tinta. A magyar levélregény és heroida történeti és poétikai háttere. Debrecen, Debreceni Egyetemi, 2010. 239 p. (Csokonai könyvtár, 46.)

Bútorművészet Magyarországon, 1800–1850. [A Budapesti Történeti Múzeum „Empire és biedermeier bútorművészet Magyarországon” című kiállításának (2011. december 16. – 2012. május 2.) katalógusa] Szerk. Rostás Péter. Bp., BTM, 2012. 188 p.

Dávid Gábor Csaba: „Célunk tökéletesedésünk”. A nemzetnevelő Wesselényi Miklós. Bp., Argumentum, 2013. 262 p. (Irodalomtörténeti füzetek, 172.)

Debreczeni Attila: Tudós hazafiak és érzékeny emberek. Integráció és elkülönülés a 18. század végének magyar irodalmában. Bp., Universitas, 2009. 532 p. – *Ism.: Doncsesz Etelka: BUKSZ, 2010. 4. 367–369.*

Erdélyi Ilona, T.: „Pályák és pálmák”. T. Erdélyi Ilona válogatott tanulmányai. Piliscsaba, PPKE BTK, 2008. 419 p.

Fehér Katalin: Értelmiség és nevelés a felvilágosodás kori Magyarországon. Bp., ELTE Eötvös, 2017. 216 p.

Fehér Katalin: Népfelvilágosító törekvések Magyarországon, 1777–1849. Bp. / Piliscsaba, Mati, 2009. 253 p. (Magyar tudománytörténeti szemle könyvtára 82.)

Fehér Katalin: Sajtó és nevelés Magyarországon, 1777–1849. Bp., Eötvös K. 2005. 398 p.

Fülöp Géza: Olvasási kultúra és könyvkiadás Magyarországon a felvilágosodás idején és a reformkorban, 1772–1848. Bp., Hatágú Síp Alapítvány, 2010. 249 p. (A könyves szakképzés füzetek, 17.) – *A szerző (1928–1998) 1995-ben megvédett akadémiai doktori disszertációja, Bényei Miklós opponensi véleményének és a szerző a bírálatokra adott válaszána részleteivel.*

Gere Zsolt: Szebb idők. Vörösmarty epikus korszakának rétegei. Bp., Argumentum, 2013. 340 p. (Irodalomtörténeti füzetek, 174.)

Gulyás Judit: „Mert ha irunk népdalt, mért ne népmesét?”. A népmese az 1840-es évek magyar irodalmában. Bp., Akadémiai, 2010. 352 p. (Néprajzi tanulmányok)

Havas Gyöngyvér: Hild József. Holnap, Bp., 2018. 248 p. (Az építészet mesterei)

Hegyi Ádám: „...azt közönséges helyen fel olvasni éppen nem tanátsos...”. Az olvasás és a vallásellenesség kapcsolatai a Békési Református Egyházmegyében, 1781 és 1821 között. Debrecen, Tiszántúli Református Egyházkerületi Gyűjtemények, 2018. 392 p.

Hites Sándor: Még dadogtak, amikor ő megszólalt. Jósika Miklós és a történelmi regény. Bp., Universitas, 2007. 339 p. (Irodalomtörténeti könyvtár)

Keszei András: A középfokú oktatás felekezeti változatai és társadalmi háttere a 19. század első felében Pesten. Bp., Korall, 2018. 342 p. (Korall társadalomtörténeti monográfiák, 8.)

A két Kisfaludy. Tanulmányok. Szerk. Hansági Ágnes, Hermann Zoltán. Balatonfüred, Balatonfüred Városért Közalapítvány, 2016. 248 p. (Tempevölgy könyvek, 21.) – *A Balatonfüreden, 2015. október 23–24-én rendezett konferencia szerkesztett anyaga.*

Kisfaludy Károly halálának 175. évfordulója. Emlékkülés Győr, 2005. november 22. Győr, Győr-Moson-Sopron Megyei Múzeumok Igazgatósága, 2005. 183 p. (Arrabona, 2005. 2.)

Kiss Szemán Róbert: Szláv Pokol Pesten. Ján Kollár munkássága 1819 és 1849 között. Bp., Balassi, 2010. 227 p. (Opera slavica Budapestinensia) – *Ism.: Demmel József: Századok, 2011. 6. 1553–1555.*

Koós Ferenc: A nőnevelés helyzete a reformkorban. Keszthely, Balaton Akadémia, 2010. 237 p.

Dömötör Zsuzsa – Kovács Mária – Mona Ilona – Sziklavári Károly: Liszt Ferenc utazásai a reformkori Magyarországon. Bp., Eötvös József K. 2015. 241 p.

A magyar himnusz képes albuma. Szerk. Boka László, Láng András. Bp., OSzK / Argumentum, 2017. 127 p. + CD. *Voigt Vilmos, Szabó G. Zoltán, Bónis Ferenc és Riskó Kata tanulmánya.*

A nemzeti romantika világából. Szerk. Bónis Ferenc. Bp., Püski, 2005. 308 p. (Magyar zenetörténeti tanulmányok)

Rákai Orsolya: Az irodalomtudós tekintete. Az önállósuló irodalom társadalmi integrációja és az esztétikai tapasztalat problémái 1780 és 1830 között. Bp., Universitas, 2008. 376 p.

Rózsa Mária: Pesti német nyelvű lapok a kultúraközvetítés szolgálatában a reformkorban és az 1850-es években. Bp., Argumentum, 2013. 304 p. – *Ism.: Szilágyi Márton: Irodalomtörténet, 2015. 4. 485–491.; a könyv német nyelvű változatát (Wiener und Pester Blätter des Vormärz und ihre Rolle der Kulturvermittlung. Kontakte, Parallelen, Literaturvermittlung, Redakteure und Mitarbeiter. Herna, Gabriele Schäfer, 2013. 278 p. [Studien zur Literaturwissenschaft 6.] ism.: Deák Agnes: Aetas, 2015. 2. 219–222.*

Sisa József: A dégi Festetics-kastély. Bp., Műemlékek Áll. Gondnoksága, 2005. 151 p. (Épített örökségünk)

Sisa József: A magyar klasszicizmus. Bp., Corvina, 2006. 135 p. (Stílusok – korszakok)

Szénászkzy Mária: Szepesy Ignác kulturális és könyvtárfejlesztő tevékenysége. Pécs, PTE Egyetemi Könyvtár, 2006. 187 p. (A Pécsi Egyetemi Könyvtár kiadványai 5.)

Sziklavári Károly: Egressy Béni, 1814–1851. Miskolc, Önkormányzat, 2014. 120 p.

Szilágyi Márton: Hagyománytörések. Tanulmányok az 1840-es évek magyar irodalmáról. Bp., Ráció, 2016. 299 p. – *Ism.: Imre László: ItK, 2017. 2. 286–288.*

Szvoboda Dománszky Gabriella: A magyar biedermeier. Bp., Corvina, 2011. 180 p. (Stílusok – korszakok)

Tallián Tibor: Schodel Rozália és a hivatásos magyar operajátszás kezdetei. Bp., MTA BTK Zenetudományi Intézet / Balassi, 2015. 670 p.

Ugrai János: Önállóság és kiszolgáltatottság. A Sárospataki Református Kollégium, 1793–1830. Bp., L'Harmattan, 2007. 260 p. (A múlt ösvényén)

Ugrai János: A pallérozatlanság ellenében. Iskolázás a falvakban a polgárosodás hajnalán. Bp., ÚMK, 2010. 131 p. (Oktatás és társadalom)

Vaderna Gábor: Élet és irodalom. Az irodalom társadalmi használata gróf Dessewffy József életművében. Bp., Ráció, 2013. 455 p. – *Ism.: Onder Csaba: BUKSZ, 2014. 3. 279–281.; Gyimesi Emese: Korall, 59. 2015. 181–186.*

Vaderna Gábor: A költészet születése. A magyarországi költészet társadalomtörténete a 19. század első évtizedeiben. Universitas, Bp., 2017. 656 p.

Varga Pál, S.: Az újraszőtt háló. Kulturális mintázatok szerepe a felvilágosodás utáni magyar irodalomban. Bp., Ráció, 2014. 367 p.

Veszprémi Nóra: Fölfűjt pipere és költői mámor. Romantika és művészeti közízlés a reformkori Magyarországon. Bp., L'Harmattan / Könyvpont, 2015. 239 p. (Határesetek, 3.)

Violáné Bakonyi Ibolya: Sárközy István könyvtára. Curgó, Csokonai Vitéz Mihály Ref. Gimnázium, Ált. Iskola és Kollégium., 2005. 122 p. + CD-ROM. (Curgói könyvtár, 21.) *Sárközy István (1759–1845) Somogy megyei táblabíró, alispán, Kazinczy Ferenc levelezőtársa volt.*

Virág Irén: A magyar arisztokrácia neveltetése, 1790–1848. Eger, EKF Líceum, 2013. 295 p.

Völgyesi Orsolya: Írók, szerepek, stratégiák. Bp., Ráció, 2010. 240 p. – *Tizenhárom tanulmány. – Ism.: Mikos Éva: Korall; 54. 2013. 211–214.*

„Zrínyi, Zriny, Zrinski”. Szigetvár német – magyar emlékezete, 1790–1826. S. a. r. Kovács Kálmán. Debrecen, Debreceni Egyetemi, 2017. 607 p. (Csokonai könyvtár. Források, 18.)

Zvara Edina: Egy tudós hazafi Bécsben. Görög Demeter és könyvtára. Bp., OSzK / Gondolat, 2016. 506 p. (Nemzeti téka)

VIII. Az 1848/49-es forradalom és szabadságharc

Baja mezőváros szerepe az 1848–1849. évi szabadságharcban. Összeáll., jegyz., bev.: Kemény János. Kecskemét, Bács-Kiskun Megyei Önkormányzat Levéltára, 2008. 903 p. (Forrásközlemények. Bács-Kiskun Megyei Önkormányzat Levéltára, 11.) – *Tanulmány, 1–618. szám alá rendezett dokumentumok, teljes forrásközlési apparátus.*

Documenta neglecta. Az 1848. évi erdélyi forradalom forrásait publikáló román akadémiai kiadványból kihagyott iratok. 1848. március 4.–1848. július 26. Összeáll., bev.: Benkő Samu. Bp., MOL, 2008. 457 p. – *Ism.: Urbán Aladár, Századok, 2011. 3. 777–779.*

Életemnek legemlékezetesebb éve. Alexy Lajos naplója 1848-ban. Közread. Helle Mária. Bp., Balassi, 2014. 231 p. – *Ism.: Süli Attila: HtK, 2015. 2. 601–602.; Deák Ágnes: Aetas, 2016. 3. 188–190.; Solymosi József: Századok, 2016. 4. 1093–1095.; Lator László Iván: Korall, 68. 2017. 68. 203–208.*

„Érdek és szeretet”. Lengyel visszaemlékezések a szabadságharcra 1848–1849. Szerk. Kovács István. Bp., Magyar Napló, 2016. 524 p. – *Ism.: Kemény Krisztián: Aetas, 2017. 2. 205–208.; Solymosi József: HK, 2018. 4. 978–981.*

Az 1848–49-es forradalom és szabadságharc korabeli ábrázolásokon. Politikai és hadi eseményekről készült metszetek és litográfiák. A Hadtörténeti Múzeum Képzőművészeti Gyűjteményének műtárgykatalógusa. / Die Revolution und der Freiheitskampf 1848/49 auf Zeitgenössischen Darstellungen. Schnitte und Lithographien über politische und Kriegsereignisse. Kunstobjektkatalog der Kunsthistorischen Sammlung des Kriegshistorischen Museums. Szerk. Kincses Katalin Mária. Bp., HIM, 2010. 199 p.

Az 1848–49-es forradalom és szabadságharc korabeli ábrázolásokon. II. Arcképek és zsánereképek. A Hadtörténeti Múzeum Képzőművészeti Gyűjteményének műtárgykatalógusa / Die Revolution und der Freiheitskampf 1848/49 auf zeitgenössischen Darstellungen II. Porträts und Genrebilder. Kunstobjektkatalog der Kunsthistorischen Sammlung des Kriegshistorischen Museums. Szerk. Hermann Róbert, Kincses Katalin Mária. Bp., HIM / Line Design, 2012. 303 p.

Hadaink vonulnak. K. R. Szemjakin orosz ezredes magyarországi levelei 1849-ből. S. a. r., bev., jegyz. Rosonczy Ildikó. Bp., Argumentum / Balassi Int. / MNL, 2014. 184 p. – *Ism.: Solymosi József: Aetas, 2017. 2. 209–212.*

Hirdetmények, színlapok, aprónyomtatványok. Győr, 1848–1849. / Kundmachungen, Theaterzettel, Kleindrucksache. Raab, 1848–1849. Szerk. Zsupos Zoltán. Győr, Rómer Flóris Művészeti és Történeti Múzeum, 2014. 711 p. (A Rómer Flóris Művészeti és Történeti Múzeum katalógusai, 1.)

Hunkár Antal visszaemlékezései és iratai. S. a. r., szerk. Hudi József. Pápa, Pápai Református Gyűjtemények, 2004. 306 p. (A Pápai Református Gyűjtemények kiadványai. Forrásközlések, 6.) – *Hunkár Antal (1783–1862) először 1926-ban kiadott – kiegészített jegyzetanyaggal ellátott – emlékirata, a Hunkár-családra vonatkozó (1735 és 1930 között keletkezett) 122 dokumentummal.*

„Ihr Männer auf, jetzt ruft die Zeit”. Deutsche Texte aus Ungarn zur Revolution und zum Freiheitskampf 1848/1849. Hgg. Mária Rózsa, András F. Balogh, László Tarnói. Bp., Argumentum, 2006. 401 p. (Deutschsprachige Texte aus Ungarn)

Imreh Sándor: Visszaemlékezés az 1848–49. évi szabadságharcra Erdélyben. S. a. r., jegyz., bev. Pászti László. Bp., OSzK / Gondolat, 2003. 215 p. (Nemzeti téka)

Kövári László: Erdély 1848–1849-ben. S. a. r., szerk. Somogyi Gréta, bev. Hermann Róbert. Bp., HM HIM, 2014. 536 p. – *Kövári László (1819–1907), az OHB által 1849 márciusában Bem erdélyi hadserege mellé kinevezett hadtörténész három munkája: Erdély története 1848–49-ben (1861), Okmánytár az 1848–49-i erdélyi eseményekhez (1861) és Visszaemlékezések a forradalom derűsebb napjaira (1898), kiegészítve Kövári haditudósítói működésének dokumentumaival.* – *Ism.: Solymosi József: HK, 2016. 1. 268–270.; Németh György: Századok, 2017. 3. 695–698.*

Okmánytár. Válogatott iratok és dokumentumok. Okmánytár az Aradi Erekllyemúzeum iratanyagából (1836–1892). A reformkor, a forradalom, a szabadságharc, a megtorlás. az emigráció és a kiegyezés korának dokumentumai. Szerk., bev.: Hermann Róbert, s. a. r. Hermann Róbert et al. Szeged, HIM / Csongrád Megyei Önkormányzat / Complexul Muzeul Arad – Aradi Múzeumi Komplexum / E-press Nyomda Kft., 2012. 388 p. – *234 dokumentum, csaknem kétharmaduk 1848–1849-ben keletkezett.* – *Ism.: Kovács Anita: Aetas, 2013. 3. 226–228.*

Von der Revolution zur Reaktion. Quellen zur Militärgeschichte der ungarischen Revolution 1848–49. Bearb. Róbert Hermann, Thomas Kletečka et al., hgg. Christoph Teppenber, Jolán Sziij. Bp. / Wien, Argumentum, 2006. CX, 878 p. – *Ism.: Zachar Péter Krisztián: HK, 2007. 1. 363–366.*

Ágyúba öntött harangok. Tanulmányok Gábor Áron születésének 200. évfordulójára. Szerk. Hermann Róbert, Benkő Levente. Barót /Sepsiszentgyörgy, Tortoma / Háromszék Vármegye, 2014. 405 p. – *Ism.: Kemény Krisztián, HK, 2015. 4. 922–925.*

Bajzik László: A Zala vármegyei Szegvártól az abonyi temetőig. Gyulai Gaál Miklós honvédtábornok élete és működése 1848–49-ben. Bp., Line Design, 2015. 493. p.

Csikány Tamás: A szabadságharc hadművészete, 1848–1849. Bp., Zrínyi, 2015. 378 p. – *Ism.: Kemény Krisztián: HK, 2016. 4. 1242–1244.*

Fábiánné Kiss Erzsébet: Igazgatástörténeti tanulmányok 1848–1849. [Bp.], Szerző, 2005. 560 p.

Hernády Zsolt: „Ha legyőznek is bennünket, de bírni soha nem fognak”. Schweidel József tábornok élete. Bp., Line Design, 2018. 341 p. (Aradi vértanúk, 3.)

Kosáry, Domokos: Ungarn und die internationale Politik 1848–1849. Übersetzt, Einleitung: Andreas Oplatka, hgg. Andreas Oplatka, Franz Adlgasser. Wien, V-ÖAW, 2017. 592 p. (Studien zur Geschichte der österreichisch-ungarischen Monarchie, Bd. XXXVI.) – *A fordítás alapjául szolgáló magyar kiadás 1999-ben jelent meg (a könyv 2003-ban – Boulder etc. 2003. /East European Monographs, 623./) angol nyelven is megjelent, jelen kiadás végén a bibliográfia kiegészítve az első megjelenés óta napvilágot látott szakirodalommal.*

Egyed Ákos: 1848 erdélyi magyar vezéralakjai. Marosvásárhely, Mentor, 2004. 218 p. (Erdély emlékezete)

Erdődy Gábor: A demokrácia katonái. A magyarországi polgári-alkotmányos átalakulás és szabadságharc belga megítélése 1848–1849-ben. Bp., ELTE Eötvös, 2010. 394 p. (VIII)

Erinnerungsorte im Spannungsfeld unterschiedlicher Gedächtnisse. Galeerensklaverei und 1848. Hgg. Pál S. Varga, Karl Katschthaler, Miklós Takács. Debrecen, Debreceni Egyetemi / DUP, 2017. 253 p. (Loci memoriae Hungaricae) – *A tizenegy tanulmány közül öt 1848 emlékezetével, további egy a gályarab prédikátorok 1849 utáni debreceni emlékezetével foglalkozik.*

Az 1848–1849. évi országgyűlés mártírjai. Szerk. Kedves Gyula, Pelyach István. Bp., Országgyűlés Hivatala, 2016. 188 p. (Konferenciák az Országgyűlési Múzeumban, 1.) – *A Budapesten, 2015. október 13-án rendezett konferencia szerkesztett előadásai. (VIII)*

Fenyő István: A centralisták az 1848-as forradalomban. Bp., Argumentum, 2003. 174 p.

Hajagos József: Török Ignác, a hadmérnök tábornok. „... minden kitelhető erővel a végpillanatig...”. Bp., Line Design, 2017. 269 p. (Aradi vértanúk) *Ism.: Kemény Krisztián: HK, 2017. 3. 882–886.*

Hermann Róbert: A Drávától a Lajtáig. Tanulmányok az 1848. nyári és őszi dunántúli hadi események történetéhez. Bp., Balassi, 2008. 293 p. – *Ism.: Csikány Tamás: Aetas, 2009. 1. 210–212.; Solymosi József: Századok, 2011. 6. 1555–1557.*

Hermann Róbert: I. Ferenc József és a megtorlás. Bp., ÚMK, 2009. 183 p. (Habsburg történeti monográfiák, 6.) – *Ism.: Kemény Krisztián: Aetas, 2010. 2. 209–211.; Urbán Aladár: Századok, 2010. 3. 760.*

Hermann Róbert: Az 1848–1849-es szabadságharc nagy csatái. Bp., Zrínyi, 2004. 408 p. (Nagy csaták) – *Ism.: Kemény Krisztián: HK, 2004. 2. 784–785.; Lázár Balázs: LK, 2004. 2. 238–241.*

Hermann Róbert: Forradalom és szabadságharc. 1848–1849. Kossuth, 2009. 112 p. (Magyarország története 14. Főszerk. Romsics Ignác)

Hermann Róbert: Gáspár András honvéd tábornok. Kecskemét, Bács-Kiskun Megyei Önkormányzat Katona József Múzeuma, 2005. 239 p. (Kecskemétiak a szabadságharcban, IV.) – *Gáspár András (Endre) életrajza, okmánytárral.*

Hermann Róbert: A honvesztéstől a honmentésig. Perczel Mór téli hadjárata, 1848. december 14 – 1849. január 27. Bp., Line Design, 2015. 285 p. – *Ism.: Kemény Krisztián: HtK, 2015. 2. 598–600. (VIII)*

Hermann Róbert: Kossuth hadserege, Kossuth fővezérei. Bp., Argumentum, 2007. 434 p. (A Hadtörténeti Intézet és Múzeum Könyvtára) – *Ism.: Kemény Krisztián: HK, 2007. 3. 1092–1094.*

Hermann Róbert: Negyvennyolcas történetünk mai állása. Bp., Magyar Napló / Fokusz Egyesület, 2011. 298 p. – *Ism.: Antos Balázs: Aetas, 2011. 4. 216–220.*

Hermann Róbert: Reformkor, forradalom, szabadságharc. Válogatott tanulmányok. Bp., Line Design, 2016. 307 p. (48-as könyvtár) – *Ism.: Kemény Krisztián: HK, 2017. 1. 260–263.*

„Ilyen tavasz csak egy volt életemben”. A dicsőséges tavaszi hadjárat, 1849. Kiállítási katalógus. BTM / MNM, 2009. március–június. Szerk. Basics Beatrix, Csákvári Ferenc. Bp., BTM / MNM, 2009. 144 p.

Isar, Nicolae: Din istoria generației de la 1848. Revoluție-exildestin istoric. Editura Universitară. București, 2006. 259 p. – *Ism.: Rotár Krisztina: Aetas, 2009. 1. 213–217.*

Katona Tamás – Ráday Mihály: Az 1848/1849-es forradalom és szabadságharc emlékhelyei. 1. Események és helyszínek. Szerk. Csorba László. Bp., Corvina, 2013. 211 p. – *Ism.: Csernus-L. Szilveszter: Aetas, 2015. 4. 188–193.*

Katona Tamás – Ráday Mihály: Az 1848/1849-es forradalom és szabadságharc emlékhelyei. 2. A száműzöttek nyomában. Szerk. Csorba László. Bp., Corvina, 2016. 295 p.

Kovács István: „Egy a lengyel a magyarral”. A szabadságharc ismeretlen lengyel hősei. Történelmi esszék. Bp., Magyar Napló, 2014. 269 p. – *A korábbi, lengyel nyelvű változat: Warszawa, Rytm, 2010. 279 p.*

Kovács István: Bem tábornok. Az örök remények hőse. Bp., Magyar Napló, 2014. 385 p. – *Ism.: Süli Attila: HK, 2014. 4. 1059–1064.; Kemény Krisztián: Aetas, 2015. 1. 212–216.; Valló Gábor: Századok, 2015. 3. 775–777.*

Miru György: Az alkotmányozás politikai nyelve 1848–49-ben. Bp., L'Harmattan, 2015. 250 p.

Molnár Ferenc: A Munkácsi Egyházmegye 1848–1849-ben. Tanulmányok és kronológia. Nyíregyháza, Szt. Atanáz Görögkatolikus Hittudományi Főiskola, 2014. 220 p. – *Ism.: Solymosi József: Aetas, 2018. 218–220.*

Pászti László: A magyar honvédsereg harcászata az 1848–49-es szabadságharcban. Bp., HM HIM / Line Design, 2013. 270 p. – *Ism.: Kemény Krisztián: Századok, 2014. 5. 1329–1332.; Németh György: HK, 2016. 1. 263–267.*

Revolúcia 1848/49 a historická pamät'. Szerk. Peter Macho. Bratislava, Historicky ústav SAV, 2012. 306 p. – *Ism.: Demmel József: HK, 2015. 1. 268–270. – Az 1848/49-es forradalom és a történelmi emlékezet: tizenkét szerző tizenegy tanulmánya.*

Rosonczy Ildikó: Orosz fegyverekkel Ferenc Józsefért. Tanulmányok I. Miklós 1849-es magyarországi beavatkozásáról. Bp., Magyar Napló, 2016. 486 p. – *Ism.: Balogh Ádám Tibor: HK, 2018. 1. 154–158.*

Seres István: Karikással a szabadságért. Rózsa Sándor és betyárserege 1848-ban. Békéscsaba, Békés Megyei Múzeumok Igazgatósága, 2012. 431 p.

„...siessünk kedves magyar hazánkot ellenségeinktől megoltalmazni”. Székely határőrök a magyarországi hadszíntereken 1848-ban. Szerk. Csikány Tamás. Bp., Timp, 2008. 272 p. (Timp – Militaria) – *A kötet szerzői: Csikány Tamás, Demeter Lajos, Egyed Ákos, Kedves Gyula és Urbán Aladár. – Ism.: Hermann Róbert: Korall, 33. 2008. 143–152. (VIII)*

Solymosi József: Forradalom és szabadságharc Északkelet-Magyarországon 1848/49-ben. Bp., HM HIM, 2013. 175 p. – *Ism.: Kemény Krisztián: HK, 2014. 1. 247–249.; Süli Attila: Századok, 2015. 3. 772–775.; Antos Balázs: Aetas, 2016. 1. 252–254.*

Süli Attila: Erdélyi arisztokrata sors a „csudák évében”. A gróf Mikes család tagjainak szerepe az 1848–49-es forradalomban és szabadságharcban. Kolozsvár, Kriza János Néprajzi Társaság, 2014. 146 p. – *Ism.: Kemény Krisztián: Aetas, 2014. 4. 211–214.*

Süli Attila: A nemzetőrség, a honvédség és a Kossuth-szabadcsapat szervezése Erdélyben 1848-ban. Sepsiszentgyörgy, Charta, 2011. 224 p. – *Ism.: Kemény Krisztián: HK, 2013. 2. 654–657. (VIII)*

Süli Attila: Ormai Norbert, az első aradi vértanú. Bp., Line Design, 2016. 240 p. (Aradi vértanúk) – *Ism.: Kemény Krisztián: HK, 2017. 1. 271–274.*

Tóth Ágoston honvéd ezredes, a katona és a térképész, 1812–1889. Szerk. Hermann Róbert, Tóth László. Bp., Zrínyi, 2015. 331 p. – *A Budapesten, 2012. november 6-án rendezett konferencia szerkesztett anyaga, az aznap megnyitott kiállítás katalógusával.*

Urbán Aladár: Batthyánytól Kossuthig. Hadsereg és politika 1848 nyarán és őszén. Bp. Argumentum, 2009. 404 p. – *Ism.: Kemény Krisztián: Századok, 2010. 6. 757–759.*

Urbán Aladár: Szabadság és rend. Pest-Buda rendje és rendőrsége 1848-ban. Bp., Argumentum, 2015. 243 p., 10 t.

„Verekedni az utolsó emberig”. A turai lovasütöközet. 1849. július 20. Tanulmányok. Szerk. Rosonczy Ildikó. Bp., Magyar Napló, 2009. 261 p., 16 t. – *Ism.: Antos Balázs: Aetas, 2011. 1. 231–236.*

Vértanúk könyve. A magyar forradalom és szabadságharc mártírjai, 1848–1854. Szerk. Demeter Zsófia, Hermann Róbert. Bp., Rubicon, 2007. 352 p. – *Ism.: Kemény Krisztián: HK, 2007. 4. 1372–1374.*

Vörös Boldizsár: Történelemhamisítás és politikai propaganda. Illés Béla elmeszüleményei a magyar szabadságharc orosz támogatásáról. Bp., MTA BTK Történettudományi Intézet, 2014. 335 p.

Zachar Péter Krisztián: Ellenforradalom és szabadságharc. Az 1848. őszi nyílt dinasztikus ellenforradalmi fordulat politikai-katonai háttere (szeptember 29 – december 16.). Bp., L'Harmattan, 2008. 224 p.

Zakar, Péter – Oarcea, Felicia Oneta: „Muzeului Revoluției 1848–1849” din Arad / „Az 1848–1849-es forradalom múzeumának” története Aradról. Arad, Trinom, 2011. 345 p. – *Ism.: Kovács Anita: Aetas, 2013. 3. 226–228.*

IX. Gazdaság (mezőgazdaság, ipar, kereskedelem, közlekedés), társadalom, 1849–1914

Az 1869. évi népszámlálás vallási adatai. Szerk. Sebők László. Bp., Teleki László Alapítvány, 2005. 280 p.

Krasznay Péter naplójegyzetei, 1861–1916. Szerk. Kujbusné Mecsei Éva, Takács Péter. Nyíregyháza, Szabolcs-Szatmár-Bereg Megyei Levéltár, 2010. 432 p. (A Szabolcs-Szatmár-Bereg Megyei Levéltár kiadványai II. Közlemények, 38.) – *Ism.: Mohácsi Endre: LK, 2010. 363–365. Krasznay Péter (1830–1916) kemecsei nemes 1858-tól fogva vezette naplóját: a kiadvány előzménye „Naplójegyzetei Krasznay Péter kemecsei lakosnak...” Visszaemlékezések 1830–1861 címmel jelent meg (Szöveggond. Forrai Ibolya, Árva Judit, bev. Benda Gyula. Bp., Néprajzi Múzeum).*

Nemes Székely János csöglei közbirtokos naplója. 1808–1866. Szerk: Hudi József. Pápa, Pápai Református Gyűjtemények, 2004. 302 p. (A Pápai Református Gyűjtemények kiadványai)

Ábrahám Barna: Megmaradni vagy beolvadni? A szlovákság polgárosodása a 19. század második felében. Pozsony, Kalligram, 2016. 318 p. – *Ism.: Tömöry Miklós: Korall, 68. 2017. 199–202.*

Ábrahám Barna: Az erdélyi románság polgárosodása a 19. század második felében. Csíkszereda, Pro-Print, 2004. 483 p. (Múltunk könyvek) – *Ism.: Niederhauser Emil: Századok, 2006. 2. 523–525.*

Gaál Zsuzsanna: A dzs centri születése. A Tolna megyei reformkori középbirtokos nemesség átalakulása a neoabszolutizmus és a dualizmus korában. Szekszárd, Wosinsky Mór Megyei Múzeum, 2009. 215 p.

Gál, Zoltán: The Golden Age of local banking. The Hungarian banking network in the early 20th century. Bp., Gondolat, 2010. 198 p., 16 tábl., 16 térkép. – *Ism.: Pogány Ágnes: Korall, 44. 2011. 183–186.*

Halmos Károly: Családi kapitalizmus. Bp., ÚMK, 2008. 209 p. (Habsburg történeti monográfiák, 4.) – *Ism.: Bódy Zsombor: Aetas, 2010. 1. 218–223.*

Juhász Antal: A Duna-Tisza közti migráció és hatása a népi műveltségre. Szeged, Móra Ferenc Múzeum / Csongrád Megyei Levéltár, 2005. 404 p.

Keller Márkus: A tanárok helye. A középiskolai tanárság professzionalizációja a 19. század második felében, magyar–porosz összehasonlításban. Bp., L'Harmattan / 1956-os Intézet, 2010. 288 p. (A múlt ösvényén) – *Ism.: Sasfi Csaba: BUKSZ, 2010. 3. 279–282.; Varga-Kuna Bálint: Korall, 42. 2010. 225–227.; Somogyi Nikolett: Urbs, VI. 399–402.; Cora Zoltán: Aetas, 2012. 1. 227–231.*

Klement Judit: Gőzmalmok a Duna partján. A budapesti malomipar a 19–20. században. Bp., Holnap, 2010. 103 p. – *Ism.: Bódy Zsombor: Urbs, VI. (2011) 395–398.; Szűts István Gergely: Korall, 50. 2012. 256–259.*

Klement Judit: Hazai vállalkozók a hőskorban. A budapesti gőzmalomipar vállalkozói a 19. század második felében. Bp., ELTE Eötvös, 2012. 440 p. – *Ism.: Lengyel György: BUKSZ, 2013. 1. 82–84.; Madarász Aladár: Korall, 54. 2013. 194–204.; Laki Mihály: Közgazdasági Szemle, 2013. 4. 920–924.*

Kocsis Lajos: A csíki magánjavak története 1869–1923. Debrecen, Erdélytörténeti Alapítvány, 2006. 198 p. (Erdély-történeti könyvek 6.)

Konrád Miklós: Zsidóságon innen és túl. Zsidók vallásváltása Magyarországon a reformkortól az első világháborúig. Bp., MTA BTK Történettudományi Intézet, 2014. 670 p. (Magyar történelmi emlékek. Értekezések.)

Kövér György: A tiszzaeszlári dráma. Társadalomtörténeti látószögek. Osiris, Bp., 2011. 749 p. – *Ism.*: Kecskeméti Károly: *Aetas*, 2012. 2. 181–189.; Prepuk Anikó: *Korall*, 50. 2012. 217–224.; Orosz István, *AtSz*, 2012–2013. 1–4. 307–311.; Stipta István: *BUKSZ*, 2012. 3–4. 269–273.; Orosz István: *BUKSZ*, 2012. 3–4. 273–276.; Szabó Dániel: *BUKSZ*, 2012. 3–4. 276–278.; Gyáni Gábor: *BUKSZ*, 2012. 3–4. 278–281.; Erős Ferenc: *BUKSZ*, 2012. 3–4. 281–284.

Kövér György: Biográfia és társadalomtörténet. Bp., Osiris, 2014. 436 p. – *Ism.*: Both Noémi Zsuzsanna: *Korall*, 60. 2015. 180–184.

Mazsu János: Tanulmányok a magyar értelmiség társadalomtörténetéhez 1825–1914. Bp., Gondolat, 2012. 229 p. (Társadalom és oktatás) – *Ism.*: Kozári Monika: *Múltunk*, 2014. 4. 246–249.

Minamizuka Shingo: Rózsa Sándor. Betyár vagy bandita? Ford. Baráth Katalin. Bp., L'Harmattan, 2009. 184 p. – *A fordítás alapja: A social bandit in nineteenth-century Hungary. Rozsa Sandor. Boulder, Colo / New York, N. Y., East European Monographs / Columbia University Press, 2008.*

Molnár Péter: A korona pénzrendszer bevezetése, megszilárdulása és bukása, különös tekintettel Magyarországra (1892–1925). Bp., Svájci Egyesült Kft., 2011. 191 p.

Nagy Mariann: A magyar mezőgazdaság regionális szerkezete a 20. század elején. Bp., Gondolat, 2003. 460 p. – *Ism.*: Pap József: *Aetas*, 2007. 4. 189–193.

Nagy Sándor: „Engesztelhetetlen gyűlölet”. Válás Budapesten (1850–1914). Bp., BFL, 2018. 503 p. (Disszertációk Budapest Főváros Levéltárából 5. / Magyar családtörténetek. Tanulmányok 2.)

Orosz István: A jobbágyvilág megszűnése Magyarországon. Debrecen, DE Történeti Intézet, 2010. 226 p. (Speculum historiae Debreceniense, 5.)

Perényi Roland: A bűn nyomában. A budapesti bűnözés társadalomtörténete, 1896–1914. Bp., Uránia Ismeretterjesztő Alapítvány / L'Harmattan, 2012. 318 p. (A múlt ösvényén) – *Ism.*: Teller Katalin: *BUKSZ*, 2012. 3–4. 288–290.

Perényi Roland: A nyomor felfedezése Bécsben és Budapesten. Szociális riportok a 19–20. század fordulóján. Bp., Kiscelli Múzeum / Napvilág, 2018. 169 p.

Rempert Zoltán: Magyarország vasgyártása a dualizmus korában. 1867–1918. Bp., Montázs Press, 2005. 384 p.

Sokszínű kapitalizmus. Pályaképek a magyar tőkés fejlődés aranykorából. Szerk. Sebők Marcell, előszó: Gyáni Gábor. Bp., HVG–KFKI Csoport, 2004. 256 p. (HVG Könyvek) – *Tizennégy tanulmány nagyvállalkozókról, vállalkozó családokról, gazdaságpolitikusokról.* – *Ism.*: Kaposi Zoltán: *Korall*, 21–22. 2005. 318–324.

Szűts István Gergely: A műhelytől a szalonig. A Herendi Porcelánmanufaktúra a Monarchia idején. Veszprém, Veszprém Megyei Levéltár / Herendi Porcelánmanufaktúra Zrt. / Herendi Porcelánművészeti Múzeum Alapítvány, 2011. 112, 4 p. – *Ism.*: Horváth Gergely Krisztián: *Századok*, 2013. 1. 228–230.

Varga László: A csepeli csoda. Weiss Manfréd és vállalata a Monarchiában. Bp., BFL, 2016. 366 p. (Várostörténeti tanulmányok, 15.) – *A szerző 1984–1985-ben véglegesített szövegű monográfiája, 2016-ban kelt utószavával.*

Zimmermann, Susan: Divide, provide, and rule. An integrative history of poverty policy, social policy, and social reform in Hungary under the Habsburg Monarchy. Bp. / New York, N. Y., CEU Press, 2011. XII, 171 p., 16 t.

Zsidóság a dualizmus kori Magyarországon. Szerk. Varga László. Bp., Pannonica / Habsburg Történeti Intézet, 2005. 291 p. – *Tizennégy, eredetileg 1977 és 2005 között megjelent tanulmány.*

X. Politika, politikai kultúra, politikai eszmék, jog, közigazgatás, hadtörténet, 1849–1914

Beksics Gusztáv. Vál., s. a. r., bev., jegyz. Müller Rolf. Bp., ÚMK, 2005. 235 p. (Magyar Panteon) – *Ism.: Miru György: Aetas, 2007. 1. 187–189.*

Dokumentumok II. Rákóczi Ferenc és társai újratemetéséhez (1873–1906). Vál., szerk., jegyz., előszó: Halász Hajnal, Katona Csaba, Ólmosi Zoltán. Bp., MOL, 2004. 268, XIV. p. – *Ism.: Bana József: LSz, 2005. 3. 100–101.; Szabó Dániel: Századok, 2006. 5. 1324–1328.*

Emigrációban a szabadságért. Az olaszországi és poroszországi magyar légiók tisztjeinek fényképkatalógusa, 1849–1867. Közread. Kalavszky Györgyi, ford. Cs. Lengyel Beatrix, Clemens Prinz. Bp., Hadimúzeum Alapítvány, 2003. 167 p. – *Párhuzamos német és olasz címmel; 273 fénykép, leírással.*

A Monarchiától Trianonig egy magyar diplomata szemével. Praznovszky Iván emlékezései. Vál., bev., jegyz.: Zeidler Miklós. Bp., Olvasósarok, 2012. 359 p.

Szemere Bertalan: Napló, 1849–1861. S. a. r., a bev., jegyz. Albert Gábor. Miskolc, Felsőmagyarországi / Bíbor, 2005. 528 p. – *A kiadás szövegének alapja: Naplóm. Írta száműzetésében Szemere Bertalan. Pest, Ráth, 1869.*

Szilágyi Dezső és műve. Közread. Antal Tamás. Szeged, Pólay Elemér Alapítvány / Iurisperitus, 2016. XIV, 556 p. (Jogtörténeti tár 4.) – *Tanulmány (tematikus biográfia), Szilágyi egyetemi előadásainak hallgatói jegyzetek alapján rekonstruált szövege, két tanulmánya.*

Adriányi Gábor: A Bach-korszak katolikus egyházpolitikája, 1849–1859. Bp., Kairosz, 2009. 204 p.

Antal Tamás: Törvénykezési reformok Magyarországon (1890–1900). Szerk. Blazovich László. Szeged, Csongrád Megyei Levéltár, 2006. 351 p., 3 t. (Dél-alföldi évszázadok, 23.)

Balaton Petra: A székely akció története. 1/1. Források: munkaprogram és kirendeltségi jelentések. Bp., Cartofil, 2004. 502 p. (Erdélyi történeti füzetek 1.)

Baráth Béla Levente: „Földbegyökerezés és égbe fogózás...”. A Tiszántúli Református Egyházkerület története Baltazár Dezső püspöki tevékenységének tükrében, 1911–1920. Sárospatak, Tiszáninneni Református Egyházkerület Hernád Kiadó, 2014. 247 p.

Berecz, Ágoston: The politics of early language teaching. Hungarian in the primary school of the late Dual Monarchy. Bp., CEU, 2013. 283 p. – *Ism.: Tarafás Imre, Korall, 62. 2015. 254–257.*

Blutman László: A rejtélyes tiszaezlári per. Bp., Osiris, 2017. 511 p.

Cieger András: 1867 szimbolikus világa. Tanulmányok a kiegyezés koráról. Bp., MTA BTK Történettudományi Intézet, 2018. 211 p.

Cieger András: Politikai korrupció a Monarchia Magyarországon, 1867–1918. Bp., Napvilág, 2011. 205 p.

Csapó Csaba: Ráday Gedeon és a szegedi királyi biztosság. A „betyárvilág” felszámolása. Pécs, Pro Pannonia, 2008. 204 p.

Csunderlik Péter: Radikálisok, szabadgondolkodók, ateisták. A Galilei Kör története (1908–1919). Bp., Napvilág, 2017. 400 p. – *Ism.: Kerepeszki Róbert. Századok, 2017. 4. 1403–1405.*

Deák, Ágnes: From Habsburg neo-absolutism to the Compromise, 1849–1867. Ford. Matthew Caples. New York, N. Y., Columbia University Press, 2008. 647 p.

Deák Ágnes: A koronás Wargha. Egy kettős ügynök Kossuth és a császári rendőrség szolgálatában. Bp., Akadémiai, 2010. 253 p. – *Ism.: Tarafás Imre: Korall, 47. 2012. 202–206.; Urbán Aladár: Századok, 2012. 3. 728–731.*

Deák Ágnes: Polgári átalakulás és neoabszolutizmus. 1849–1867. Kossuth, 2009. 104 p. (Magyarország története 13. Főszerk. Romsics Ignác)

Deák Ágnes: Suttogások és elhallgatások. Sajtó és sajtópolitika Magyarországon, 1861–1867. Bp., Osiris, 2018. 350 p.

Deák Ágnes: „Zsandáros és policzajos idők”. Államrendőrség Magyarországon, 1849–1867. Bp., Osiris, 2015. 662 p. – *Ism.: Manhercz Orsolya: Századok, 2016. 5. 1351–1354.; Pajkossy Gábor: BUKSZ, 2016. 2. 189–192.*

Demmel József: Magyar haza, szlovák nemzet. Alkotmányos szlovák politikai törekvések Magyarországon, 1860–1872. Békéscsaba, Magyarországi Szlovákok Kutatóintézete, 2016. 272 p.

Emancipáció. Integráció vagy asszimiláció. Tanulmányok az emancipációs törvény 150. évfordulója alkalmából. Szerk. Molnár Judit. Pécs, Kronosz / Szegedi Zsidó Hitközség, 2018. 200 p. – *A Szegeden, 2017. nov. 27-én rendezett konferencia előadásainak szerkesztett anyaga.*

Farkas Katalin: Magyar függetlenségi törekvések, 1859–1866. Bp., HM HIM / Line Design, 2011. 223 p. (A Hadtörténeti Intézet és Múzeum könyvtára) – *Ism.: Antos Balázs: Aetas, 2012. 3. 159–163.*

A Felvidék. Grünwald Béla és Michal Mudroň vitairatai Romsics Ignác és Roman Holec utószavával. Pozsony, Kalligram, 2011. 298 p. – *Ism.: Tamás Ágnes: Aetas, 2013. 2. 214–215.*

Földesi Ferenc: Az alkotmány védbástyái. Az 1860–61. évi Veszprém vármegyei alkotmányos mozgalomról és a Honvédegyletről. Veszprém, Veszprémi Szemle Várostörténeti Közhasznú Alapítvány, 2013. 343 p. (Veszprémi Szemle könyvek 6.)

Gerhard Péter: Deszkafalak és potyavacsorák. Választói magatartás Pesten a Tisza Kálmán-korszakban. Bp., Korall, 2019. 371 p. (Korall társadalomtörténeti monográfiák, 10.)

Gerő András: Dualizmusok. A Monarchia Magyarországa. Bp., ÚMK, 2010. 237 p. (Habsburg történeti monográfiák, 3.) – *Előzmény: A polgárosodás kora (1992).*

Gönczi Andrea: Ruszin skizmatikus mozgalom a XX. század elején. Ungvár / Beregszász, Poliprint / II. Rákóczi Ferenc Kárpátaljai Magyar Főiskola, 2008. 142 p.

Hegedüs Sándor, a százkezü politikus. Tanulmányok, dokumentumok. Szerk. Katona Tamás, Szász Zoltán. Bp., Argumentum, 2014. 606 p.

Holec, Roman: Štát s dvoma tvárami. K hospodárskemu vývoju monarchie. Uhorska a Slovenska 1848–1867. Bratislava, Historický ústav SAV, 2014. 245 p.

Katus László: Hungary in the Dual Monarchy 1867–1914. Ford. Paul Bödy, Andrew T. Gane. New York, N. Y., Columbia University Press, 2008. 549 p.

Kelemen, Roland: Military jurisdiction in Hungary at the time of the dualism, 1867–1918. Bp., Hungarian Society for Military Law and Law of War, 2017. 154 p.

A kettős monarchia / Die Doppelmonarchie. Szerk. Máthé Gábor, Menyhárd Attila, Mezey Barna. Bp., ELTE Eötvös, 2018. 330 p. – *A Budapesten, 2017. márc. 24-én rendezett tudományos ülés válogatott, szerkesztett anyaga. Összefoglalás német nyelven.*

A kiegyezés. Szerk. Cieger András, km. Forgó András, Zahar Péter. Bp., Osiris, 2004. 643 p. (Nemzet és emlékezet)

„A királyhűség jól bevált útján...”. Rendi és nemzeti kötődések szimbolikus változásai 1867 és 1918 között. Szerk. Glässer Norbert, Zima András, km. Nagyillés Anikó. Szeged, MTA–SZTE Vallási Kultúrakutató Csoport / Néprajzi és Kulturális Antropológiai Tanszék, 2016. 490 p. (Szegedi vallási néprajzi könyvtár, 54. / A vallási kultúrakutatás könyvei, 25.)

Korsósne Delacasse Krisztina: Az ügyvédi kamarák megszületése Magyarországon. Bp. – Pécs, Dialóg Campus, 2012. 191 p.

Kovács Emőke: A magyar parlament Catoja. Irányi Dániel politikai pályája 1868 és 1892 között. Monográfia. Bp., Széphalom Könyvműhely, 2014. 199 p.

Kozári Monika: A dualista rendszer. Bp., Pannonica, 2005. 319 p. (Modern magyar politikai rendszerek) – *Ism.: Domaniczky Endre: Századok, 2006. 6. 1595–1597.*

Kozári Monika: A dualizmus kora. 1867–1914. Bp., Kossuth, 2009. 112 p. (Magyarország története 16. Főszerk. Romsics Ignác)

Kozári Monika: Tisza Kálmán és kormányzati rendszere. Bp., Napvilág, 2003. 572 p. – *Ism.: Gergely András: Múltunk, 2004. 1. 320–328.; Soós László: LK, 2004. 1. 147–150.*

Krámlí Mihály: A császári és királyi haditengerészet és Magyarország. Magyarország szerepe a közös haditengerészet fejlesztésében. Pécs, Pro Pannonia, 2004. 270 p. (Pannónia könyvek / Doktori mestermunkák)

Krámlí Mihály: Az Osztrák–Magyar Monarchia csatahajói, 1904–1914. Bp., HM Hadtörténeti Intézet és Múzeum, 2018. 398 p. (A Hadtörténeti Intézet és Múzeum könyvtára)

Kroatisch-Ungarische öffentlich-rechtliche Verhältnisse zur Zeit der Doppelmonarchie. Hgg. Gábor Máthé, Barna Mezey. Bp., Eötvös University Press, 2015. 346 p.

Langó Péter: Turulok és árpádok. Nemzeti emlékezet és a koratörténeti emlékek. Bp., MTA BTK / Typotex, 2017. 306 p.

Lehner, Georg – Lehner, Monika: Österreich-Ungarn und der „Boxeraufstand“ in China. Wien, StudienVerlag, 2002. 739 p. (Mitteilungen des österreichischen Staatarchivs, Sonderband 6.) – *Ism.: Vámos Péter: Századok, 2006. 1. 251–253.*

Magyar-zsidó identitásmenták. Szerk. Dénes Iván Zoltán. Bp., Ráció, 2019. 268 p.

Mint nemzet a nemzettel... Tudományos tanácskozás a magyar–horvát kiegyezés 140. évfordulója emlékére. Bp., 2008. Tanulmánykötet. / Kao narod s narodom... : konferencija u spomen 140. obljetnici hrvatsko–ugarske nagodbe. Budimpešta, 2008. Zbornik radova. Szerk. Sokcsevits Dénes. Bp., Croatica, 2011. 213 p.

Modernizáció és nemzetállam-építés. Haza és/ vagy haladás dilemmája a dualizmus kori Magyarországon. Szerk. Csibi Norbert, Schwarzwölder Ádám. Pécs, Kronosz, 2018. 394 p.

A Monarchia kora – ma. Szerk. Gerő András. Bp., ÚMK, 2007. 170 p. (Habsburg történeti monográfiák, 1.) – *Kilenc, politika-, gazdaság- és művelődéstörténeti tanulmány; a 2007. március 30-án rendezett konferencia szerkesztett anyaga. Megjelent angol nyelven is: The Austro–Hungarian Monarchy revisited. Boulder, Colo. etc. 2009. (East European monographs)*

Németh István: Hatalmi politika Közép-Európában. Német és osztrák–magyar Közép-Európa tervezés (1871–1918). Bp., L’Harmattan, 2009. 360 p. (A múlt ösvényén)

Der österreichisch-ungarische Ausgleich 1867. Hgg. Barna Mezey. Bp., Rechtsgeschichtliche Forschungsgruppe der UAW an dem Lehrstuhl für Ungarische Rechtsgeschichte Eötvös Loránd Universität, 2008. 141 p. (Rechtsgeschichtliche Vorträge 52.)

Paksy Zoltán: Istóczy Győző és a magyar antiszemita mozgalom (1875–1892). Bp., L'Harmattan, 2018. 281 p.

Pál Judit: Unió vagy „unificáltatás”? Erdély uniója és a királyi biztos működése (1867–1872). Kolozsvár, EME, 2010. 496 p. (Erdélyi tudományos füzetek, 267.) – *Ism.: Cieger András: Századok, 2011. 6. 1557–1558.*

Pálvölgyi Balázs: A magyar közegészségügyi közigazgatás intézményrendszere, 1867–1914. Kiépülésének és működésének vizsgálata a himlő, a trachoma és a tbc elleni küzdelem fejlődésének tükrében. Bp., ELTE Eötvös, 2011. 234 p.

Pap, József: Parliamentary representatives and parliamentary representations in Hungary (1848–1918). Frankfurt/Main, Peter Lang, 2017. 181 p. – *Ism.: Székely Tamás: Századok, 2018. 4. 914–917.*

Pap József: Tanulmányok a dualizmus kori magyar parlamentarizmus történetéből. Bp. / Eger, Akadémiai / EKF Líceum, 2014. 385 p. (Az Eszterházy Károly Főiskola Történelemtudományi Doktori Iskolája közleményei 5.) – *Ism.: Székely Tamás: Századok, 2015. 2. 766–769.; Berecz Anita: Korall, 70. 2017. 214–217.*

Pollmann Ferenc: Trianon felé. A magyar hadsereg ügye a kiegyezéstől Trianonig. Nagykovácsi, Püedlo, 2008. 125 p.

Pölöskei Ferenc: A Szabadelvű Párt fényei és árnyai (1875–1906). Bp., Éghajlat, 2010. 235 p.

A protestáns pátens és kora. Tanulmányok és források a pátensharc 150. évfordulója alkalmából. Szerk. Baráth Béla Levente, Fürj Zoltán. Debrecen, Debreceni Dr. Harsányi András Alapítvány Kuratóriuma, 2010. 200 p. (A Debreceni Dr. Harsányi András Alapítvány kiadványai, 14.)

Ruszoly József: Országgyűlési képviselő-választások Magyarországon, 1869–1874. Az 1848. évi pozsonyi és kolozsvári II. törvénycikkek gyakorlatához hazai helyhatósági levéltári források alapján. Szeged, Pólay Elemér Alapítvány, 2013. 808 p. (Jogtörténeti Tár, 2/3.) – *Előzmény: Országgyűlési képviselő-választások Magyarországon, 1861–1868. Bp., Püski, 1999.*

Ruszoly József: Választójog és választási rendszer Magyarországon. Az 1848-iki törvényeink gyakorlatához. Szeged, Iurisperitus, 2016. 424 p. (Jogtörténeti Tár, 2/4.) – *Tizenegy tanulmány.*

Ságvári György: A Magyar Királyi Honvédség, 1868–1918. Bp. / Bécs, HIM / Militaria, 2010. 667 p.

Schmied-Kowarzik, Anatol: Unteilbar und untrennbar? Die Verhandlungen zwischen Cisleithanien und Ungarn zum geschiterten Wirtschaftsausgleich 1897. Innsbruck / Wien / Bozen, Studien Verlag / Institut für Geschichte, Universität Wien, 2010. 402 p. (Wiener Schriften zur Geschichte der Neuzeit. Bd. 8.) – *Ism.: Szabó Dániel: BUKSZ, 2011. 1. 81–83.*

Somogyi Éva: Hagyomány és átalakulás. Állam és bürokrácia a dualista Habsburg Monarchiában. Bp., L'Harmattan, 2006. 255 p. (A múlt ösvényén) – *Ism.: Kozári Monika: LK, 2007. 1. 194–197.; Gángó Gábor: Aetas, 2007. 1. 197–199.; Miru György: Századok, 2008. 3. 793–795.*

Somogyi Éva: Magyarok a bécsi hivatalnokvilágban. A közös külügyminisztérium magyar tisztviselői. 1867–1914. Bp., MTA BTK Történettudományi Intézet, 2017. 298 p. (Magyar történelmi emlékek. Értekezések)

Szabó Miklós: Az újkonzervativizmus és a jobboldali radikalizmus története, 1867–1918. Szerk. Sándor Tibor. Bp., ÚMK, 2003. 396 p. – *A könyv, második, 2015-ben megjelent kiadása elérhető és szabadon terjeszthető: mek.oszk.hu/14000/14078/14078.pdf*

Székely Miklós: Nemzet, ipar, művészet. A kolozsvári I. Ferenc József Iparmúzeum, 1887–1918. Bp., MTA BTK Történettudományi Intézet, 2017. 172 p. (Magyar történelmi emlékek. Értekezések. Tanulmányok a nacionalizmus kultúrtörténetéből, 4.)

Szente Zoltán: Kormányzás a dualizmus korában. A XIX. századi európai parlamentarizmus és Magyarország kormányformája a kiegyezés után, 1867–1918. Bp., Atlantisz, 2011. 452 p. (Bibliotheca iuridica. Publicationes cathedrarum) – *Ism.: Cieger András: BUKSZ, 2012. 3–4. 193–198.*

Szilágyi László: A „kuruc vármegye”. Parlamenti képviselők és választóik a dualizmus kori Szabolcs vármegyében. Nyíregyháza, Örökségünk, 2006. 188 p.

Thiemeyer, Guido: Internationalismus und Diplomatie. Währungspolitische Kooperation im europäischen Staatensystem 1865–1900. München, Oldenbourg, 2009. 255 p. – *Ism.: Kárbin Ákos: Aetas, 2011. 2. 188–192.*

Tomsics Emőke: Kacagány és camera. Az 1867-es koronázás fényképei a Magyar Nemzeti Múzeumban. Bp., MNM, 2015. 203 p.

Tóth Imre: Egy polgári arisztokrata. Kánya Kálmán 1869–1945. Pécs / Bp., Kronosz / Magyar Történelmi Társulat, 2016. 259 p. – *Ism.: Joó András: Századok, 2017. 2. 460–464.*

Varga Bálint: Árpád a város fölött. Nemzeti integráció és szimbolikus politika a 19. század végének Magyarországon. Bp., MTA BTK Történettudományi Intézet, 2017. 251 p. (Magyar Történelmi Emlékek. Értekezések. Tanulmányok a nacionalizmus kultúrtörténetéből, 3.) – *Ism.: Patakfalvi-Czirják Ágnes – Zahorán Csaba: Századok, 2018. 1. 223–226.*

Volkmer, Gerald: Die siebenbürgische Frage, 1878–1900. Der Einfluss der rumänischen Nationalbewegung auf die diplomatischen Beziehungen zwischen Österreich–Ungarn und Rumänien. Köln / Weimar / Wien, Böhlau, 2004. VII, 390 p. (Studia Transylvanica, 31.)

Vörös Boldizsár: “A múltat végképp eltörölni”? Történelmi személyiségek a magyarországi szociáldemokrata és kommunista propagandában, 1890–1919. Bp., MTA Történettudományi Intézet, 2004. 119 p. (Társadalom- és művelődéstörténeti tanulmányok, 33.)

XI. Művelődés (oktatás, az önművelés egyéni és társas formái), művészetek, sajtó, tudomány, 1849–1914

„aki tót pap létére is magyar író”. Haan Lajos levelei és visszaemlékezései. Szerk. Demmel József, Katona Csaba. Békéscsaba / Bp., Vyskumný ústav Slovákov v Maďarsku / MTA BTK Történettudományi Intézet, 2017. 419 p. (Kor/ridor könyvek, 10.)

A balatonfüredi fürdőbizottság jegyzőkönyvei, 1855–1917. S. a. r., bev. Lichtneckert András. Balatonfüred, Balatonfüred Városért Közalapítvány, 2010. 256 p.

Családi levelek. Szendrey Júlia élete, pályája és levelezése Szendrey Máriával. Összeáll., jegyz., s. a. r. Ratzky Rita. Bp., Szépművés, 2018. 366 p.

Császárnénak szántak. Rudolf trónörökös özvegyének emlékiratai. Ford. Lendvay Katalin, utószó: Csorba László. Bp., Európa, 2017. 298 p. – *Stefánia főhercegnő (1864–1945, utóbb Lónyay Elemérné) a fordítás alapjául szolgáló emlékiratai „Ich sollte Kaiserin werden. Lebenserinnerungen der letzten Kronprinzessin von Österreich-Ungarn” címmel 1935-ben jelentek meg.*

Déry Tibor levelezése. 1901–1926. S. a. r. Botka Ferenc. Bp., PIM / Balassi, 2006. 322 p., XXXVIII t. (Déry Archivum. Déry Tibor levelezése 1/A)

Écsy László balatonfüredi fürdőigazgató naplója, 1863–1892. S. a. r. Lichtneckert András. Balatonfüred, Balatonfüred Városért Közalapítvány, 2008. 424 p.

Edvi Illés Károly: Emlékeim a szegedi várból. Szerk. Nánási László. Kecskemét, Bács-Kiskun Megyei Önkormányzat Múzeumi Szervezete, 2009. 140 p. – *Edvi Illés Károly (1842–1919), a Szeged környéki betyárvilág felszámolására életre hívott királyi biztosság (1869–1872) mellé rendelt ügyész három, különböző időben megjelent visszaemlékezése egységes szerkezetbe foglalva először 1923 tavaszán jelent meg, folytatásokban, a Világ című napilapban.*

A füredi polgár. Écsy László fürdőigazgató, 1807–1895. Bev., összeáll., szerk. Lichtneckert András. Balatonfüred, Lichtneckert A., 2017. 320 p. (LA könyvtár, 16.)

„Írjátok a mi tollatokra jön”. Egressy Gábor családi levelezése, 1841–1865. S. a. r. Szalisznyó Lilla. Debrecen, Debreceni Egyetemi, 2017. 1046 p. (Csokonai könyvtár. Források, 19.)

A Kecskeméti Művésztelep dokumentumai (1909–1919). Szerk. Sümegi György. Bp., L’Harmattan, 2009. 420 p.

„Kedves Lajosom!”. Csánki Dezső levelei Thallóczy Lajoshoz, 1879–1916. S. a. r. Reisz T. Csaba. Bp., Magyar Történelmi Társulat / MTA Történettudományi Intézet, 2017. 234 p. – *Ism.: Ress Imre: Századok, 2018. 1. 226–229.*

Kelemen Lajos levelezése. I. köt. 1889–1909. S. a. r., szerk., bev., jegyz. Sas Péter. Bp., Balassi, 2016. 1070 p.

Kelemen Lajos: Napló. I. 1890–1920. S. a. r. Sas Péter. Kolozsvár, EME, 2017. 872 p.

A lélek stációi. Kaffka Margit válogatott levelezése. S. a. r., jegyz., bev. Simon Zsuzsanna. Bp., Nap, 2010. 428 p. – *Kaffka Margit szerkesztőkhöz, pályatársaihoz, barátaihoz írott levelei, illetve családi levelezése.*

Lévay József emlékdái és emlékbeszédei. S. a. r. Porkoláb Tibor. Miskolc, II. Rákóczi Ferenc Megyei és Városi Könyvtár, 2018. 301 p.

Levelek az Andrássy-házból, 1864–1869. Egy angol nevelőnő levelei. S. a. r., bev.: Cieger András, ford. Ránki Vera. Bp., General Press, 2007. 347 p., 16 t. – *Mary Elizabeth Stevens (1844–1924) levelei édesanyjához és nővéréhez.*

Lőw Immanuel válogatott művei. Szerk. Hidvégi Máté, Ungvári Tamás. I. Virág és vallás. Bp., Scolar, 2019. 304 p. II. Fényszóró drágakövek. Bp., Scolar, 2019. 256 p.

Márki Sándor naplói. S. a. r., bev. Erdész Ádám. Gyula, MNL Békés Megyei Levéltára.

- I. 1873–1892. 2015. 663 p.

- II. 1893–1903. 2018. 433 p.

Miklós Gyula naplója, 1886–1888. Bev., s. a. r., jegyz. Rajnai Edit. Bp., OSzK, 2018. 678 p. (Studia theatralica, 5.)

Mikszáth kora. Dokumentumok Nógrád megye 1867–1914 közötti történetéhez. Szerk. Hausel Sándor. Balassagyarmat / Salgótarján, Nógrád Megyei Levéltár, 2010. 424 p.

Párizstól Pocsolyavárosig. Bölöni György és Itóka levélnaplója, 1906–1912. Szerk. Nagy Csaba. Bp., PIM, 2005. 124 p.

Segítség nehéz időkben. Levélválogatás Thallóczy Lajos hagyatékából. [S. a. r., bev., jegyz.: Zichy Mihály.] Bp., Magyar Napló / Írott Szó Alapítvány / OSzK, 2018. 276 p.

Az áttörés kora. Bécs és Budapest a historizmus és az avantgard között, 1873–1920. A Klimt, Schiele, Kokoschka és a dualizmus művészete című kiállítás tanulmánykötete. Szerk. F. Dózsa Katalin. Bp., BTM, 2004. 508 p.

Baki Péter: A Vasárnapi Ujság és a fotográfia. 1854–1921. Bp., Magyar Fotográfiai Múzeum, 2005. 120 p.

Baska Gabriella: Iskola, gyermek és tanítói ideál a 19. és 20. század fordulóján. Bp., Gondolat, 2011. 125 p.

Bódán Zsolt: Polgári életmód – polgári mentalitás. A gyulai Ladics család élete a 19–20. század fordulóján. Gyula, MNL Békés Megyei Levéltár, 2018. 208 p., XVI t. (Gyulai füzetek, 19.)

Borgos Anna: Portrék a Másikról. Alkotónők és alkotótársak a múlt századelőn. Bp., Noran, 2007. 411 p. – *Ism.: Lantos Edit: Aetas, 2009. 2. 180–185.*

Bödy Pál: Tudós nemzedék, magyar szellemóriások. Tudománypolitika Magyarországon, 1867–1910. Bp. / Pécs, Dialóg Campus, 2013. 144 p.

Császtvay Tünde: Éjjeli lepkevadászat. Bordélyvilág a történeti Magyarországon. Bp., Osiris, 2009. 381 p. – *Ism.: Kovács Ilona: BUKSZ, 2010. 2. 177–180.*

Császtvay Tünde: Erő tér erő. Élet- és társadalomformáló kapcsolatok a 19. század utolsó harmadának irodalmi életében. Bp., Ráció, 2017. 405 p.

Eisemann György: A későromantikus magyar líra. Bp., Ráció, 2010. 327 p.

Életmód, szemléletmód és a módi változása a parasztság körében a 19–20. század fordulóján. Szerk. Flórián Mária. Bp., MTA Néprajzi Kutatóintézete, 2010. 492 p.

Az első aranykor. Az Osztrák–Magyar Monarchia festészete és a Műcsarnok. [Kiállítás:] 2016. november 22. – 2017. március 12. Kurátor: Mayer Marianna. Szerk. Bán András. Bp., Műcsarnok, 2016. 251 p. – *Megjelent angol nyelven is.*

Építőművészek a historizmustól a modernizmusig. Szerk. Rozsnyai József. Bp., PPKÉ Bölcsész- és Társadalomtudományi Kar / Terc, 2018. 391 p.

Fabó Beáta – Gall, Anthony: Napkeletről jöttem, nagy palotás rakott városba kerültem. Kós Károly világa. 1907–1914. Bp., BFL, 2014. 2. kiad. 183 p.

- Farbakyné Deklava Lilla: Schulek Frigyes. Bp., Holnap, 2017. 221 p. (A magyar építészet mesterei)
- Farkas Mária: Történelemtanítás a népiskolákban a dualizmus kori Magyarországon. Szemléletformálás és értékközvetítés tantervek, olvasó- és történelemkönyvek tükrében. Bp., Trezor, 2008. 201 p.
- Farkas Zsuzsa – Óriné Nagy Cecília: Körösfői-Kriesch Aladár (1863–1920) festő- és iparművész monográfiája és oeuvre katalógusa. Gödöllő, Gödöllői Városi Múzeum, 2016. 304 p.
- Fényi Tibor: Róth Miksa üvegfestményei. A historizmustól a szecesszióig. Bp., Róth Miksa Emlékház, 2005. 109 p.
- Ferenczy Károly (1862–1917) gyűjteményes kiállítása. Kiállítás a Magyar Nemzeti Galériában, 2011. november 30.–2012. május 27. Szerk. Boros Judit, Plesznivy Edit. Bp., MNG, 2017. 421 p. (A Magyar Nemzeti Galéria kiadványai) – *Kétnyelvű (magyar és angol) kiadvány.*
- Feszli Frigyes. Vál., szerk. Gerle János. Bp., Holnap, 2004. 230 p. (Az építészet mesterei)
- Földes Györgyi: „Hadüzenet minden impresszionizmusnak...” Impresszionizmusellenesség a Vasárnapi Körnél és a magyar avantgardistáknál. Bp., Széphalom, 2006. 433 p.
- Gazda István: Id. Szinnyei József (1830–1913) könyvtártudós akadémikus életműve. A tudósok bibliográfiája. Sopron, Nyugat-Magyarországi Egyetem, 2006. 216 p.
- Gellér Katalin: A magyar szecesszió. Bp., Corvina, 2004. 164 p. (Stílusok – korszakok)
- Gellér Katalin: A magyar szimbolizmus. Bp., Corvina, 2016. 166 p. (Stílusok – korszakok)
- Géra Eleonóra – Szécsi Noémi: A budapesti úrinő magánélete 1860–1914. Bp., Európa, 2015. 439 p.
- Gerle János: Korb Flóris, Giergl Kálmán. Bp., Holnap, 2010. 218 p. (Az építészet mesterei)
- Gerő András: A Csárdáskirálynő. Egy monarchikum története. Bp., Habsburg Történeti Intézet / Pannonica, 2006. 171 p.
- Gerő András: A zsidó szempont. Bp., PolgART, 2005. 179 p., [8] t. – *Öt tanulmány.*
- Gottdank Tibor: A magyar zsidó építőművészek öröksége. Lajtán innen és Lajtán túl / Hungarian Jewish architects. Bp., K.u. K., 2018. 383 p.
- Gyarmati Gabriella: Munkácsy capriccio. A festő, a kortársak és a világ legnagyobb Munkácsy gyűjteménye. Békéscsaba, Munkácsy Mihály Múzeum, 2016. 223 p. (Munkácsy Mihály Múzeum évkönyve 4.).
- Gyarmati Zsolt: Nyilvánosság és magánélet a békeidők Kolozsvárán. Tanulmányok. Kolozsvár, Komp-Press / Korunk Baráti Társaság, 2005. 349 p. (Ariadné könyvek)
- Gyulai Pál személyisége és esztétikája. Szerk. Arday Géza. Bp., KRE / L'Harmattan, 2017. 551 p.
- Hajós György – Kubinszky Mihály – Vámosy Ferenc: Alpár Ignác élete és munkássága. Bp., Építésügyi Tájékoztatási Központ, 2005. 138 p.
- Halász Csilla: Ybl összes. 52 város, 113 épület. Bp., Látóhatár, 2014. 315 p.
- Hamburger Klára: Liszt Ferenc zenéje. Bp., Balassi, 2010. 526 p.

Hatvanyak emlékezete. [A] 2001. szeptember 19-én Hatvanban megrendezett tudományos konferencia kibővített anyaga. Szerk. Horváth László. Hatvan, Hatvany Lajos Múzeum, 2003. 266 p. (Hatvany Lajos múzeumi füzetek, 18.)

Kemény Mária: A Magyar Tudományos Akadémia palotája. Bp., MTA BTK / Osiris, 2015. 272 p.

Kerényi Ferenc: „Szólnom kisebbség, bűn a hallgatás”. Az irodalmi élet néhány kérdése az abszolutizmus korában. Gyula, Békés Megyei Levéltár, 2005. 172 p. – *Ism.: Fried István: ItK, 2005. 370–373.*

Kereszty Orsolya: Nőnevelés és nemzetépítés Magyarországon, 1867–1918. Sopron, Ed. Nove, 2010. 362 p.

Kéri Katalin: Hölgyek napernyővel. Nők a dualizmuskori Magyarországon, 1867–1914. Pécs, Pro Pannonia, 2008. 224 p. – *Ism.: Borgos Anna: BUKSZ, 2009. 2. 160–162.*

Keserü Katalin: Toroczkai Wigand Ede. Bp., Holnap, 2007. 210 p. (Az építészet mesterei)

Kulturtransfer und kulturelle Identität. Budapest und Wien zwischen Historismus und Avantgarde. Hgg. Károly Csúri, Zoltán Fónagy, Volker Munz. Szeged / Wien, JATEPress / Praesens Verlag, 2008. 313 p.

Lajos Thallóczy, der Historiker und Politiker. Die Entdeckung der Vergangenheit von Bosnien-Herzegowina und die moderne Geschichtswissenschaft. Hgg. Dževad Juzbašić, Imre Ress. Sarajevo / Budapest, Akademie der Wissenschaften und Künste von Bosnien-Herzegowina / Ungarische Akademie der Wissenschaften, Institut für Geschichte, 2010. 262 p. – *Ism.: Bognár Szabina, Aetas, 2013. 3. 218–221.*

Lajta Béla. Szerk. Gerle János, Csáki Tamás. Bp., Holnap, 2013. 255 p. (Az építészet mesterei)

Lakatos Éva: Sikersajtó a századfordulón. Sajtótörténeti megközelítések. Bp., OSzK / Balassi, 2004. 232, [60] p.

Lechner, az alkotó génius. A Budapesten, 2014. nov. 20. – 2015. máj. 31. között rendezett kiállítás katalógusa. Szerk. Sisa József. Bp., Iparművészeti Múzeum / MTA BTK Művészettörténeti Intézet, 2014. 151 p.

Lechner Ödön. Szerk. Gerle János. Bp., Holnap, 2003. 276 p. (Az építészet mesterei)

Lendvai L. Ferenc: A fiatal Lukács útja Marxhoz. 1902–1918. Bp., Argumentum / Lukács Archívum, 2008. 443 p.

Lipták Dorottya: Újságok és újságolvasók Ferenc József korában. Bécs – Budapest – Prága. Bp., L'Harmattan / Könyvpont, 2002. 207 p. (A múlt ösvényén)

Merényi György: Zsolnay építészeti kerámia az Osztrák–Magyar Monarchia korában. Bp., Vince, 2015. 231 p.

A modern reneszánsz derült idomai. Válogatás Ybl Miklós (1814–1891) épületeiből. Szerk. Hídvégi Violetta, Ritoók Pál, Vasáros Zsolt. Bp., Narmer Építészeti Stúdió, 2014. 309 p.

Molitorisz Pál: Mert Löwy ember és poéta volt. Réthy László pályája és költészete. Szarvas, Szerző, 2017. 130 p.

Munkácsy a nagyvilágban. Munkácsy Mihály művei külföldi és magyar magángyűjteményekben. Kiállítás a Magyar Nemzeti Galériában, 2005. március 24. – július 31. Szerk. Gosztonyi Ferenc. Bp., MNG / Szenimpex, 2005. 246 p. (A Magyar Nemzeti Galéria kiadványai)

München – magyarul. Magyar művészek Münchenben, 1850–1914. Kiállítás a Magyar Nemzeti Galériában, 2009. október 1. – 2010. január 10. Szerk. Kárai Petra, Veszprémi Nóra. Bp., MNG, 2009. 337 p. (A Magyar Nemzeti Galéria kiadványai)

A nő és hivatása. II. Szemelvények a magyarországi nőkérdés történetéből. 1866–1895. Szerk. Fábri Anna, Borbíró Fanni, Szarka Eszter. Bp., Kortárs, 2006. 400 p. – *Előzménye: A nő és hivatása. I. Szemelvények a magyarországi nőkérdés történetéből. 1765–1865. Szerk. Fábri Anna. Bp., Kortárs, 1999.*

Az Osztrák–Magyar Monarchia mint művészeti színtér. Szerk. Sármány-Parsons Ilona, Szegő György. 1. Az aranykor társadalma és a művészetek. 2. A festészet párhuzamos narratívái. Műcsarnok, Bp., 2017. 168, 192 p. – *A Budapesten, 2017. febr. 24-én azonos címmel megrendezett konferencia bővített, szerkesztett előadásai.*

Pilkhoffer Mónika: Lang Adolf építész munkássága. Bp., Terc, 2017. 214 p.

Porkoláb Tibor: Kultusz és felejtés. Lévy József irodalmi és társadalmi státusza. Bp., Ráció, 2017. 295 p. (Ligatura)

Portrék a magyar statisztika és népszégtudomány történetéből. Főszerk. Rózsa Dávid. Bp., KSH Könyvtár, 2014. 807 p. (A statisztika történetei, 1.) – *Ism.: Vezsenyi Péter, Korall, 63. 2016. 200–205.*

Potzner Ferenc: Medgyaszay István. Bp., Holnap, 2004. 231 p. (Az építészet mesterei)

Puttkamer, Joachim von: Schulalltag und nationale Integration in Ungarn. Slowaken, Rumänen und Siebenbürger Sachsen in der Auseinandersetzung mit der ungarischen Staatsidee 1867–1914. München, Oldenbourg, 2003. 531 p. (Südosteuropäische Arbeiten, Bd. 115.) – *Ism.: Deák Ágnes: Aetas, 2005. 3. 223–228.*

Révész Emese: Kép, sajtó, történelem. Illusztrált sajtó Magyarországon 1850–1870 között. Bp., Argumentum / OSzK, 2015. 481 p. (Res libraria)

Révész Emese: A magyar historizmus. Bp., Corvina, 2005. 180 p. (Stílusok – korszakok)

Rosch Gábor: Alpár Ignác építésze. Km. Bajkay Éva. Bp., Enciklopédia, 2005. 220 p.

Rozsnyai József: Építőművészek Ybl és Lechner korában. Bp., Terc, 2015. 447 p.

Rozsnyai József: Meinig Arthur. Bp., Holnap, 2018. 255 p. (A magyar építészet mesterei)

Ruspanti, Roberto: Storia, letteratura, cultura dei popoli del Regno d'Ungheria all'epoca della Monarchia austro-ungarica (1867–1918). Alessandria, Ed. dell'Orso, 2013. 333 p.

Simon Melinda: Hoffmann Alfréd és a dualizmus könyvkereskedelme. Bp., Balassi, 2016. 502 p.

Sisa József: Kastélyépítészet és kastélykultúra Magyarországon. A historizmus kora. Bp., Vince, 2007. 388 p.

Sisa József: Steindl Imre. Bp., Holnap, 2005. 207 p. (Az építészet mesterei)

Szabó Sámuel: Erdélyi néphagyományok 1863–1884. S. a. r., bev., jegyz.: Olosz Katalin. Marosvásárhely / Bp., Mentor / Európai Folklor Intézet, 2009. 778 p.

Szajbély Mihály: A nemzeti narratíva szerepe a magyar irodalmi kánon alakulásában Világos után. Bp., Universitas, 2005. 454 p. – *Ism.: Hansági Ágnes: ItK, 2007. 1–3. 307–310.*

Szatmári Gizella: Fény és árnyék. Zala György pályája és művészete. Zalaegerszeg, Vitrin, 2014. 207 p.

Szecesszió az Alföldön. Dolgozatok a régió művészet- és várostörténetéről. Szerk. Brunner Attila, Mészáros Márta, Veress Dániel. Kiskunfélegyháza, Kiskun Múzeum, 2017. 259 p. – *A Kiskunfélegyházán, 2015. okt. 5–6-án rendezett konferencia előadásainak szerkesztett anyaga.*

Székely Miklós: Az ország tükrei. Magyar építészet és művészet szerepe a nemzeti reprezentációban az Osztrák–Magyar Monarchia korának világkiállításain. Bp., CentrArt, 2012. 309 p.

„...szelíd, de szigorú és egyben nagyon igazságos bánásmódban...”. Arisztokraták nevelése–oktatása Magyarországon a XIX–XX. században. Szerk. Rébay Magdolna. Szeged, Belvedere Meridionale, 2017. 216 p.

Szilágyi Miklós: Személyes emlékezet, élettörténet, szépirodalom. Néprajzi tanulmányok. Bp., Kalligram, 2018. 277 p.

Szívós Erika: A magyar képzőművészet társadalomtörténete, 1867–1918. Bp., ÚMK, 2009. 271 p. (Habsburg történeti monográfiák, 7.) – *Ism.: Timár Sára, Korall, 42. 2010. 228–231.; Detre Katalin: Aetas, 2012. 3. 174–177.*

Szinnyei és követői. Id. Szinnyei József halálának 100. évfordulójáról megemlékező centenáriumi emlékkönyv. Szerk. Szőnyi Éva. Bp., Gondolat, 2014. 185 p.

„Tiltva, türve, imádkozva, énekelve”. Tanulmányok a Szóatról. Szerk. Szalisznyó Lilla. Bp., reciti, 2017. 164 p.

Tóth Károly: A hódmezővásárhelyi művészcsoporthoz, 1900–1914. Bp., Könyvpont / L'Harmattan, 2015. 531 p.

Ujvári Hedvig: Identitások és kommunikációs csatornák. Magyar–német–zsidó kulturális metszéspontok a dualizmus kori Magyarországon. Bp., MTA BTK, 2017. 141 p. (Médiatudományi könyvek)

Wosinsky Mór. „...a jeles pap, a kitűnő férfiú, a nagy tudós...”, 1854–1907. Szerk. Gaál Attila. Szekszárd, Wosinsky Múzeum, 2005. 231 p.

Ybl és Lechner vonzásában. Szerk. Rozsnyai József. Bp., Holnap, 2018. 213 p. – *A Budapesten, 2014. máj. 7–8. között, „Művészet Ybl és Lechner korában” címmel rendezett konferencia szerkesztett anyaga.*

XII. Magyarország az első világháborúban (1914–1918) *Ld. még az I/b alfejezetet (Adattárak, lexikonok, szótárak) és a IV. fejezetet (Egyes személyek / életrajz, munkásság) is!*

„Áll az idő és máll a tér”. Babits István levelei a keleti frontról és a hadifogságból, 1915–1920. Szerk. Buda Attila. Bp., Akadémiai, 2005. 737 p. (Babits könyvtár, 13.) – *Babits István (1895–?) a költő fiatalabb öccse volt.*

A barna táska. Egy hadifogoly naplója és levelezése, 1914–1918. Világháborús dokumentumok Kornis Jenő (1883–1944) budapesti bankhivatalnok hagyatékából. Vál., közread. Kornis Anna, Takács Ferenc. Bp., Noran Libro, 2015. 188 p.

Bartók László: Egy hadfi naplója. Szerk., előszó, jegyz.: Cieger András. Bp., Corvina, 2015. 106 p. – *A visszaemlékezés szerzője: Bartók László (1894–1973).*

A béke első hónapja Magyarországon. 1918. november 3. – december 3. Szerk., bev. Gerő András. Bp., Habsburg Történeti Intézet / Közép- és Kelet-európai Történelem és Társadalom Kutatásáért Közalapítvány / Első Világháborús Centenárium Emlékbizottság, 2018. 623 p.

Bojtos Gábor: Szolnok és az első világháború. Hátország, hősök, emlékezet. Szolnok, MNL Jász-Nagykun-Szolnok Megyei Levéltár, 2017. 312 p. – *Feldolgozás, az egyes fejezetekhez csatlakozó forrásközléssel, a szolnoki áldozatok adattárával.*

Búcsú a Monarchiától. Berzeviczy Albert naplója (1914–1920). S. a. r., bev., jegyz.: Gali Máté. Bp., Helikon, 2015. 312 p. – *A közlés alapja Berzeviczy Albert (1853–1936) 1912 és 1920 között vezetett, a Szalay-Berzeviczy család tulajdonában lévő naplója; a kiadványból a Tanácsköztársaság alatt írott (már kétszer megjelent) feljegyzések elhagyva. A kiadvány korábbi megjelenése: „Az ország belepusztul ebbe a háborúba”. Berzeviczy Albert kiadatlan naplója (1914–1920). S. a. r., bev. Gali Máté. Kolozsvár, Komp-Press K. / Korunk, 2014. 233 p.*

Buda Attila: Hadifogoly. Egy első világháborús képeslapgyűjtemény nyomában. Bp., Holnap, 2017. 138 p. – *Képeslapok, levelek Breuer György (1887–1955), 1915 és 1918 között oroszországi hadifogoly képeslapgyűjteményéből.*

Egy magyar úr a XX. században. Neý Ákos tartalékos tüzér főhadnagy első világháborús emlékezései és családi levelezése, 1914–1918. S. a. r., jegyz., bev.: Buzinkay Géza. Bp., Corvina, 2014. 296 p.

Az első világháború sajtójogi forrásai. Sajtójog a kivételes hatalom árnyékában. Szerk. Kelemen Roland. Bp., Médiatudományi Intézet, 2017. 311 p. (Médiatudományi könyvtár, 28.) – *Farkas Ádám és Kelemen Roland bevezető tanulmánya, forrásválogatás és kivonatos közlés az országgyűlés nyomtatványaiból, a Belügyi Szemléből és a minisztertanácsi jegyzőkönyvekből.*

Gróf Andrássy Gyuláné Zichy Eleonóra: Napló 1917–1922. S. a. r. Kovács Attila Zoltán, Soós Viktor Attila. Bp., Szépművés, 2018. 398 p.

Hary József: Az utolsó emberig. Előszó: Szabó József János. Bp., Püski, 2011. 174 p. – *Hary József (1890–1966), jogász, tartalékos tiszt, utóbb bíró három részre tagolt (unokája birtokában lévő) visszaemlékezése az Isonzó-fronton átéltre (1915. szeptember, 1917); személyes dokumentumok.*

Hermann Antal: A hadak útján, 1914–1918. S. a. r. Pollmann Ferenc. Bp., HM HIM, 2016. 285 p. – *Hermann Antal (1878–1965), bácskai parasztpolgár az 1960-as években befejezett visszaemlékezése (dédunokája, Hermann Róbert tulajdonában); az elbeszélés egyes szám*

harmadik személyben íródott, a szerző Pénzes szakaszvezetőként, majd törzsőrmesterként említi önmagát.

Hermann Ernő: Hadifogolynapló 1914–1918. Előszó: Sárosi István. Bp., Zrínyi, 2014. 414 p. + CD. – *Válogatás Hermann Ernő (1884–1950, 1914. októbertől hadifogoly Oroszországban) 1914 augusztusa és 1920 júliusa között vezetett, több mint 2000 gépelt oldal terjedelmű naplójából. A CD a napló teljes szövegét tartalmazza.*

„... az irodalmat úgyis megette a fene”. Naplók az első világháború idejéből. Szerk. Molnár Eszter Edina. Bp., PIM, 2015. 476 p.

Isten nevében! Jánosi Engel Róbert hadinaplója, 1915–1917. Szerk., bev., jegyz.: Schweitzer Gábor, Baiersdorf Kristóf. Pécs, Publikon, 2013. 177 p. – *A pécsi jánosi Engel Róbert (1883–1943), ügyvéd, gyáros tartalékos tisztként az oroszországi és az erdélyi fronton teljesített szolgálatot; a közgyűjteményben lévő hadinapló írója gyorsírásos feljegyzésein alapul.*

Kádár Judit: Az Új Idők az első világháború alatt, 1914–1918. Képes történelmi-kulturális olvasókönyv. Bp., OSzK, 2018. 320 p.

„Kedves feleségem”, „Kedves szeretett férjem”. Levelek és naplójegyzetek az első világháborúból, 1914–1916. Szerk. Bíró Friderika, Bereczki Ibolya, Nagyné Batári Zsuzsanna. Szentendre, Skanzen / Szabadtéri Néprajzi Múzeum, 2015. 204 p.

Képpé formált háború. Az első világháború nemzetközi képes emlékei az Országos Széchényi Könyvtárban / Picture the Great War. International visual documents of the First World War in the National Széchényi Library. Szerk. Katona Anikó, Szarka Anita. Bp., OSzK / Osiris, 2014. 224 p.

Keppel Csilla: Hadisebesültek görbe tükörben. Bořivoj Rambousek első világháborús karikatúrái. Szombathely, Smidt Múzeum / Savaria Megyei Hatókörű Városi Múzeum, 2016. 111 p.

Két tűz között. Magyar írók első világháborús novellái. Gyűjt., összeáll., szerk. Kőrössi P. József. Bp., Noran Libro, 2014. 285 p.

Méltó módon kifejezésre juttatni. Katonai irattípusok az I. világháború időszakában. Szerk. Farkas Gyöngyi, Kiss Gábor, Szijj Jolán, bev. Szijj Jolán. Bp., Agroinform, 2015. 180 p. (Hadtörténelmi levéltári kiadványok) – *135 irat részletének a hasonmása, magyarázatokkal.*

Merényllettől hadüzenetig. A béke utolsó hónapja a Monarchia Magyarországn. (1914. június 28. –1914. július 28. Szerk., bev.: Gerő András. Bp., Habsburg Történelmi Intézet / Első Világháborús Centenárium Emlékbizottság, 2014. 485 p. – *Ism.: Ligeti Dávid: Századok, 2015. I. 237–241.*

Mesék a nagy háborúból. Kovács György harctéri naplója. Szerk. Babos Krisztina, Pintér Tamás. Bp., Nagy Háború Kutatásáért Közhasznú Alapítvány, 2016. 263 p. – *Kovács György (1875–1949) szigetvári, a háborút az orosz, az olasz és a fronton végigszolgáló parasztember hazatérése után egymásba szövődő mesészerű történetek formájában összeállított „harctéri naplója” és rajzai.*

Mindennek vége! Andrássy Ilona grófnő első világháborús naplója. Szerk. Kovács Lajos. Bp., Európa, 2014. 262 p.

A nagy háború alulnézetből. Vasvármegyei bakák harctéri naplói. Szerk. Jagadics Péter. Gencsapáti, Szülőföld, 2016. 263 p. – *Egy tanulmány, három baka (Liszt József földműves, Németh Antal ügyvédi irodai írnok és hírlaptudósító, utóbb a vasvári járási múzeum alapítója és igazgatója, végül egy nem azonosítható névtelen) harctéri naplója.*

Pogány József: Első világháborús riportok. S. a. r. Zsoldos Sándor, utószó: Kőbányai János. Bp., Múlt és Jövő, 2016. 391 p. – *Pogány József (1886–1938) tartalékos tisztként és szemtanúként „Lemberg. Tíz hónap az orosz cárizmus uralma alatt”, „A meghódított Orosz-Lengyelországon keresztül” és „A földreszállt pokol. Az Isonzo eposza” címmel írott és 1915–1916-ban külön-külön nyomtatásban meg is jelent három beszámolója egy kötetben.* – *Ism.: Csonka Laura: LK, 2016. 344–347.*

A pokol tornácán. Imre Gábor kadét doberdói naplója. Szerk., tanulmány, jegyz.: Pintér Tamás. Bp., Nagy Háború Kutatásért Közhasznú Alapítvány, 2016. 247 p. (Nagy háború könyvek) – *Imre Gábor (1890–1976) szobrász, iparművész, festő, rajztanár, kadét, utóbb tartalékos tiszt 1915. májusa és augusztusa között készített feljegyzései alapján utóbb összeállított (a leszármazottak birtokában lévő) naplója.*

Száz magyar katonadal. Bartók Béla és Kodály Zoltán kiadatlan gyűjteménye, 1918. Dokumentumok és történeti háttér. / Hundert ungarische Soldatenlieder. Béla Bartóks und Zoltán Kodály's unveröffentlichte Auswahl, 1918. Dokumente und historischer Hintergrund. S. a. r., szerk. Szalay Olga. Bp., MTA Zenetudományi Intézet / Balassi, 2010. 662 p.

Széchenyi Viktor: Hadi napló 1914–1915, 1917–1918. Szerk. Kas Géza. Veszprém / Bp., Oktker – Nodus / Gróf Széchenyi Család Alapítvány, 2016. 246 p. – *A napló szerzője: Széchenyi Viktor gróf (1871–1945), ország-, utóbb nemzetgyűlési képviselő, főispán, katonatiszt.*

Szumátrától az orosz frontig. Radnai István első világháborús naplója. S. a. r., bev., jegyz.: Pusztai Gábor. Debrecen, Printart-Press, 2013. 251 p. – *A napló szerzője Radnai István (1893–1940).*

„19-esek voltunk, hát ki kellett bírunk!”. Varga József mesztegnyői főhadnagy első világháborús naplója. Szerk. Kiss Kálmán. Marcali, Marcali és Környéke Hagyományörző Ipartestület, 2014. 205 p.

Tomsics Emőke: Háborúképek. Amatőrök és haditudósítók harctéri felvételei az első világháborúból. Bp., MNM / Kossuth, 2016. 133 p.

Üzenet a frontról. Ferenc tüzér levelei, 1914–1918. Szerk. Bereczki Ibolya, Pozsony Ferenc, bev. Pozsony Ferenc. Szentendre, Skanzen / Szabadtéri Néprajzi Múzeum, 2016. 441 p. – *Pozsony Ferenc (1893–1978) zabolai (Háromszék) gazda 279, azonos nevű unokája tulajdonában lévő levele családtagjaihoz, többségében az orosz, illetve a román frontról.*

Vágyakozás a lövészárkokból. Egy szécsiszentlászlói házaspár, Jankó Zsigmond és Kovács Matild levelezése az 1. világháború alatt. Szerk.: Király M. Jutka, Šöveges Lipovšek Gordana. Lendva, Magyar Nemzetiségi Tájékoztatási Intézet / Pokrajinski arhiv Maribor, 2014. 387 p. – *288 levél a házaspár (Jankó Zsigmond [1890–1970] és Kovács Matild [1895–1927]) fennmaradt, több mint 400 darabból álló levelezéséből; a férj négy ízben harcolt (kétszer a galíciai, majd a romániai, végül az oroszországi) fronton.*

A világháború kálváriáját járva. A Pécsi Egyházmegye és az I. világháború. Szerk. Csibi Norbert, Vértesi Lázár. Pécs, 2016. 672 p. (Seria historiae Dioecesis Quinqueecclesiensis XIII.) – *Ism.: Ligeti Dávid: HK, 2018. 3. 791–793. – Forráskiadvány: válogatás püspöki körlevelekből, feljegyzésekből, historia domusokból, időszaki kiadványokból, a Dunántúl című katolikus napilap számaiból.*

Balla Tibor: A világégés albuma. Magyarország első világháborús képes krónikája / The album of the Great War. An illustrated chronicle of Hungary in the First World War. Bp., Zrínyi, 2016. 271 p.

Bihari Péter: 1914. A nagy háború száz éve. Személyes történetek. Pozsony / Bp., Kalligram, 2014. 574 p. – *Ism.: Pollmann Ferenc: HK, 2015. 1. 275–277.*

Bihari Péter: Lövészárkok a hátszágban. Középosztály, zsidókérdés, antiszemitizmus az első világháború Magyarországon. Bp., Napvilág, 2008. 286 p. – *Ism.: Szabó Dániel: Századok, 2009. 1. 245–246.; Bódy Zsombor: BUKSZ, 2009. 3. 264–267.; Gaál-Kántor György Kristóf: Korall, 43. 2011. 204–208.*

Csonkaréti Károly: Gyorsmerülés. Az osztrák–magyar haditengerészet tengeralattjáróinak története, 1907–1918. Bp., Zrínyi, 2007. 207 p.

E nagy tivornyán. Tanulmányok 1916 mikrotörténelméről. Szerk. Kappanyos András, km. Sarankó Mária, Szénási Zoltán. Bp., MTA BTK, 2017. 424 p. – *A Budapesten, 2016. jún. 8–10. között azonos címmel rendezett konferencia válogatott, szerkesztett előadásai.*

Az első világháború. Szerk. Szabó Dániel. Bp., Osiris, 2009. 838 p. (Nemzet és emlékezet)

Az első világháború információ-történetéhez. Szerk., bev. Z. Karvalics László. Bp., Gondolat, 2016. 336 p. (Információ-történelem, 8.) – *A Szegeden 2014. okt. 8-án azonos címmel rendezett konferencia előadásainak szerkesztett anyaga.*

Az első világháború. 1914–1918. Tanulmányok és dokumentumok. Szerk. Németh István. Bp., L'Harmattan, 2014. 474 p.

Az első világháború következményei Magyarországon. Szerk. Tomka Béla. Bp., Országgyűlés Hivatala, 2015. 343 p. (Tudományok konferenciák az Országházban) – *Tizennégy tanulmány. – Ism.: Tamás Ágnes, Korall, 66. 2016. 240–245.*

Emlékezés egy nyár-éjszakára. Interdiszciplináris tanulmányok 1914 mikrotörténelméről. Szerk. Kappanyos András, km. Sarankó Mária, Szénási Zoltán. Bp., MTA BTK, 2015. 375 p.

Der erste Weltkrieg aus ungarischer Sicht. Hgg. Róbert Fiziker, Csaba Szabó. Wien, 2015. 436 p. (Publikationen der ungarischen Geschichtsforschung in Wien, Bd. XIV.) – *Ism. Ligeti Dávid: HK, 2018. 1. 159–162.*

Európai testvérháború, 1914–1918. Szerk. Markó György, Schmidt Mária. Bp., Közép- és Kelet-európai Történelem és Társadalom Kutatásáért Közalapítvány, 2014. 335 p. – *A 2013. november 11–12-én Budapesten rendezett „Európa Nagy Háborúja és az új világrend születése” című nemzetközi konferencia előadásai, elhangzásuk sorrendjében. – Ism.: Ligeti Dávid: Századok, 2015. 1. 237–241.*

1916 – a fordulat éve? Tanulmányok a Nagy Háborúról. Szerk. Egry Gábor, Kaba Eszter. Bp., Napvilág, 2017. 303 p.

Fried, Marvin Benjamin: Austro–Hungarian War aims in the Balkans during World War I. New York, N. Y. / London, Palgrave Macmillan, 2014. 294 p. – *Ism.: Gyarmati Enikő: Századok, 2018. 2. 460–462.*

Glant Tibor: Kettős tükörben. Magyarország helye az amerikai közvéleményben és külpolitikában az első világháború idején. Debrecen, Kossuth Egyetemi, 2008. 307 p. (Amerika tegnap és ma) – *Ism.: Peterecz Zoltán: Aetas, 2011. 2. 184–187. – Korábbi változata „Through the prism of the Habsburg Monarchy” címmel 1998-ban jelent meg.*

Háborús hétköznapiak. Tanulmánykötet. Szerk. Török Róbert, Závodi Szilvia. Bp., Magyar Kereskedelmi és Vendéglátóipari Múzeum, 2016. 239 p. – *Ism.: Kincses Katalin Mária: HK, 2017. 2. 668–672.*

Háborús hétköznapiak. II. Tanulmánykötet. Szerk. Török Róbert, Závodi Szilvia. Bp., Magyar Kereskedelmi és Vendéglátóipari Múzeum, 2018. 238 p. – *Ism.: Kocsis Annamária: HK, 2018. 4. 995–998.*

Háborús mindennapok – mindennapok háborúja. Magyarország és a Nagy Háború – ahogy a sajtó látta (1914–1918). Szerk., bev.: Kaba Eszter. Bp., Politikatörténeti Intézet / Napvilág, 2017. 427 p. – *Hat tematikus tanulmány, függelékükben összesen 206 dokumentumrészlettel.*

Hajdu Tibor – Pollmann Ferenc: A régi Magyarország utolsó háborúja, 1914–1918. Bp., Osiris, 2014. 414 p. – *Ism.: Ligeti Dávid: Századok, 2015. 4. 1049–1051.*

Hátországban – Kecskemét az I. világháború idején. Szerk. Gyenesei József. Kecskemét, MNL Bács-Kiskun Megyei Levéltár, 2015. 550 p. – *Tanulmányok. – Ism.: Bojtos Gábor: LSz, 2016. 2. 66–71.; Fóris Ákos: Századok, 2017. 2. 458–460.*

Höbel, Lothar: „Stehen oder fallen?“. Österreichische Politik im Ersten Weltkrieg. Wien / Köln / Weimar, Böhlau, 2015. 323 p.

Klarova, Vasja: Harcok a Doberdón 1915–1916. Ford. Fehér Agneta. Bp., HM HIM, 2010. 271 p. – *A fordítás alapjául szolgáló mű címe: Doberdob.*

Kőbányai János: Az elbeszélhetetlen elbeszélés. Az első világháború a magyar irodalomban. Bp., Múlt és Jövő, 2014. 122 p.

Kuzmics, Helmut – Haring, Sabine A.: Emotion, Habitus und Erster Weltkrieg. Soziologische Studien zum militärischen Untergang der Habsburger Monarchie. Göttingen, V&R unipress, 2013. 607 p.

Ludmann Mihály: Művészek a háborúban, 1914–1918. Bp., Látóhatár, 2015. 208 p.

Maczó Ferenc: Az utolsó magyar királykoronázás. IV. Károly király és Zita királyné koronázási ünnepsége Budapesten 1916. december végén. Bp., MTA BTK Történettudományi Intézet, 2016. 159 p.

Magyarország az első világháborúban. Főszerk. Romsics Ignác. Bp., Kossuth / HM HIM, 2010. 199 p. – *Nyolc tanulmány.*

Nachtigal, Reinhard: Rußland und seine österreichisch-ungarischen Kriegsgefangenen (1914–1918). Remshalden, Bernhard Albert Greiner, 2003. 391 p.

A Nagy Háború emlékezete. A Dél-Dunántúl és az első világháború. Szerk. Bósz Attila. Pécs, MNL Baranya Megyei Levéltár, 2017. 352 p. (Baranyai történelmi közlemények, 7.) – *A Pécssett, 2014. okt. 28-án és 2015. okt. 28-án rendezett konferenciák szerkesztett anyagai.*

A „Nagy Háború” és emlékezete. Szerk. Püszi Levente, Kerepeszki Róbert. Debrecen, DE Történeti Intézet, 2015. 268 p. (Speculum historiae Debreceniense) – *Ism.: Végh Loretta Vivien: Századok, 2017. 4. 938–941.*

A nagy háború hatása a mindennapok kultúrájának változására. Szerk. Glässer Norbert, Mód László. Szeged, MTA–SZTE Vallási Kultúrakutató Csoport / Solymossy Sándor Egyesület / Néprajzi és Kulturális Antropológiai Tanszék, 2018. 568 p. (A vallási kultúrakutatás könyvei, 35.) – *A Szegeden, 2015. nov. 26–27-én azonos címmel rendezett konferencia szerkesztett anyaga.*

A nagy háború másik arca. A lövészárcok hétköznapijai. Szerk. Horváth Miklós. Bp., Akadémiai, 2004. 189 p. – *A fényképeket vál.: Bánffyiné Kalavszky Györgyi, Kürti László; képaláírások, tanulmányok: Balla Tibor, Kürti László, Pollmann Ferenc.*

A Nagy Háború öröksége. Szerk. Sallay Gergely. Bp., Zrínyi, 2016. 231 p. – *Tizenöt szerző száz, öt időrendi, bevezetővel ellátott fejezetbe rendezett szócikke, fényképekkel, dokumentumok és műtárgyak fényképeivel. Készült a Budapesten, 2016. máj. 21-én „Magyarország nagy háborúja, 1914–1918” címmel megnyílt kiállítás anyagából.*

A nagy háború zalai hősei és hátországa. Tanulmánykötet a Thúry György Múzeumban 2014. október 2-án elhangzott tudományos emlékülés előadásaiból. Szerk. Tugya Beáta, Kunics Zsuzsa, Száraz Csilla. Nagykanizsa, Thúry György Múzeum, 2016. 201 p.

Nagy Miklós Mihály: Magyarország az első világháborúban. Térképek történelmi áttekintéssel. Bp., Kárpátia Stúdió, 2014. 135 p. – *45 térkép, történelmi magyarázatokkal.*

Nánay Mihály: Habsburg József főherceg. A katona és a politikus, 1914–1924. Bp., Unicus Műhely, 2018. 339 p.

Ormos Mária: Világháború és forradalmak. 1914–1919. Bp., Kossuth, 2009. 104 p. (Magyarország története 17. Főszerk. Romsics Ignác)

Parteien und Gesellschaft im Ersten Weltkrieg. Das Beispiel Österreich–Ungarn. Hgg. Maria Mesner et al. Wien / Köln / Weimar, Böhlau, 2014. 243 p. – *Ism.: Balla Tibor: HK, 2015. 2. 602–604.*

Propaganda az I. világháborúban. Az Országos Széchényi Könyvtár kiállítása 2015. október 16. – 2016. április 9. Szerk. ifj. Bertényi Iván, Boka László. A kiállítást rend., katalógusszövegek: ifj. Bertényi Iván, Boka László, Katona Anikó, Rózsafalvi Zsuzsanna, Szóts Zoltán Oszkár. Bp., OSzK, 2016. 372 p. – *Három bevezető tanulmány (7–118. p., angol nyelven is), katalógus (121–372. p.).*

Propaganda – politika, hétköznapi élet és magas kultúra, művészet és média a Nagy Háborúban. Szerk. ifj. Bertényi Iván, Boka László, Katona Anikó. Bp., OSzK, 2016. 542 p. – *Az OSzK-ban 2016 januárjában tartott konferencia előadásaiból. – Ism.: Kincses Katalin Mária: Századok, 2017. 6. 1407–1410.*

Rauchensteiner, Manfred: Az első világháború és a Habsburg Monarchia bukása. Ford. Kocsis András, Fülöp Szabó Júlia. Bp., Zrínyi, 2017. 950 p. – *A fordítás alapjául szolgáló művet (Der Erste Weltkrieg und das Ende der Habsburgermonarchie, 1914–1918. Wien / Köln / Weimar, 2013. 1222 p.) ism.: Szabó Csaba: LK, 2014. 318–323.*

Róbert Péter: Egyenlő jog a hősi halálra. Magyar zsidók az I. világháborúban. Bp., MTA Zsidó Kultúratudományi Kutatócsoport / Országos Rabbiképző – Zsidó Egyetem / Gabbiano Print, 2010. 139 p. – *Rövid, nem jegyzetelt, de a korabeli magyarországi zsidó sajtó cikkeire is támaszkodó összefoglalás.*

Romsics Ignác: A nagy háború és az 1918–1919-es magyarországi forradalmak. Válogatott tanulmányok. Bp., Helikon, 2018. 331 p.

S. Nagy Anikó – Spekál József: Gulyásagyú és rohamsisak. A Nagy Háború gyomornézetből. Bp., Magyar Kereskedelmi és Vendéglátóipari Múzeum, 2016. 254 p.

S. Nagy Anikó – Spekál József: Fürdőélet a Nagy Háborúban. Bp., Magyar Kereskedelmi és Vendéglátóipari Múzeum, 2019. 168 p.

Schmitz, Martin: „Als ob die Welt aus den Fugen ginge”. Kriegserfahrungen österreichisch-ungarischer Offiziere 1914–1918. Paderborn, Ferdinand Schöningh, 2016. 434 p. – *Ism.: Balla Tibor: HK, 2017. 665–667.*

Sorsok, frontok, eszmék. Tanulmányok az első világháború 100. évfordulójára. Főszerk. Majoros István, szerk. Antal Gábor, Hevő Péter, M. Madarász Anita. Bp., ELTE BTK, 2015. 786 p.

Szöts Zoltán Oszkár: Az Országos Széchényi Könyvtár egykori első világháborús gyűjteménye. Bp., OSzK / Gondolat, 2014. 343 p. (Nemzeti téka) – *A gyűjtemény és utóéletének története (15–94.); katonai tábori újságok az OSzK állományában (95–129.); a világháborús gyűjteményből utóbb a törzsgyűjteménybe került 1914 és 1918 között magyar nyelven megjelent, monografikusan leírható anyagok bibliográfiája (1491 tétel, 131–325.). – Ism.: Szeghő Patrik: LK, 2016. 347–349.*

Umbruch mit Schlachtenlärm. Siebenbürgen und der Erste Weltkrieg. Hgg. Harald Heppner. Wien / Köln / Weimar, Böhlau, 2017. 440 p. *Tanulmányok. – Ism.: Balla Tibor: HK, 2017. 3. 890–892.*

Varga Lajos: Háború, forradalom, szociáldemokrácia Magyarországon. 1914. július – 1919. március. Bp., Napvilág, 2010. 560 p. – *Ism.: Mucsi Ferenc: Múltunk, 2011. 1. 234–237.*

Varga Lajos: Kormányok, pártok és a választójog Magyarországon, 1916–1918. Bp., Napvilág, 2004. 269 p. (Politikatörténeti füzetek XXI.) – *Ism.: Kende János: Múltunk, 2005. 1. 323–328.; Mucsi Ferenc: Századok, 2005. 6. 1588–1589.*

Világháború, világforradalom, világbéke? Szerk. Krausz Tamás, Katkó Márton Áron, Mészáros Zsófia: Bp., ELTE BTK Kelet-Európa Történeti Tanszék, 2017. 180 p. – *A Budapesten, 2015 jún. 10-én azonos címmel rendezett konferencia szerkesztett anyaga.*

Völgyesi Zoltán: Harctértől a hátszágig. Az első világháború gazdasági és társadalmi hatásai Magyarországon a levéltári források tükrében. Bp., L'Harmattan / MNL, 2016. 243 p.

Vörös Boldizsár: Eszmék, eszközök, hatások. Tanulmányok a magyarországi propagandáról, 1914–1919. Bp., MTA BTK, 2018. 348 p. (Médiatudományi könyvek)

Watson, Alexander: Acélgyűrű. Németország és az Osztrák–Magyar Monarchia az első világháborúban, 1914–1918. Ford. Makovecz Banjámin. Bp., Park, 2016. 814 p. – *A fordítás alapjául szolgáló eredeti mű címe: Ring of steel. Germany and Austria–Hungary in World War I.*

Zachar József: Áruló vagy áldozat? Történész-nyomozás a Redl-ügyben a nagy háború kiobbantásának 90. évfordulóján. Bp., Heraldika, 2005. 120 p.