

Dr. phil. habil. Zsolt K. Lengyel, M. A.

Bibliografie 1983–2021

(Stand: August 2021)

1983

1. Jegyzetek a magyarságstudományról. Hozzászólás Bisztray György „Szakterület-e a magyarságstudomány“ című cikkéhez [Notizen über die Ungarnwissenschaft. Anmerkungen zu einem Aufsatz von György Bisztray „Ist die Hungarologie ein Fachgebiet“?]. In: Szivárvány 3 (1983) Nr. 10, 118–122 [unter: Zsolt Kolozsvári].
2. Orbán Balázs: A Székelyföld leírása [Die Beschreibung des Szeklerlandes]. In: Ungarn-Jahrbuch 12 (1982/1983) 295–296 [Rezension. Unter: György Balkán].
3. Illyés Elemér: Nationale Minderheiten in Rumänien. In: Ungarn-Jahrbuch 12 (1982/1983) 301–306 [Rezension. Unter: György Balkán].
4. Decret al Consiliului de Stat privind regimul aparatelor de multiplicat... [Gesetz des Staatsrats hinsichtlich des Besitzes von Vervielfältigungsgeräten...]. In: Südosteuropa 32 (1983) 369–372 [Übersetzung aus dem Rumänischen].

1984

5. Korom Mihály: Magyarország ideiglenes kormánya és a fegyverszünet, 1944–1945 [Die provisorische Nationalregierung Ungarns und der Waffenstillstand]. In: Südost-Forschungen 43 (1984) 428–430 [Rezension].
6. In memoriam Nicolae Titulescu. In: Südost-Forschungen 43 (1984) 504 [Rezension].

1985

7. Zur interethnischen Rolle literarischer Übersetzungen. In: Forschungskolloquium junger Akademiker. Hg. Anton Schwob. München 1985, 65–71.
8. Siebenbürgen zwischen den Weltkriegen. Jahrestagung des Arbeitskreises für Siebenbürgische Landeskunde, 13.–16. September 1984, Graz. In: Südostdeutsche Vierteljahresblätter [3. Folge] 34 (1985) 52–53 [Unter: Botond A. Varga].
9. Teremtő író. Szabó Zoltán emlékére, halálának első évfordulóján [Schöpferischer Schriftsteller. Zoltán Szabó zum Gedenken]. In: Új Látóhatár 36 (1985) 307–313.
Borbándi Gyula: Nem éltünk hiába. Az Új Látóhatár négy évtizede. Budapest 2000, 475.

10. Forgách Ferenc: Emlékirat Magyarország állapotáról [Denkschrift über den Zustand Ungarns]. In: Südost-Forschungen 44 (1985) 306–307 [Rezension].
11. Giovanni Argenti jelentései magyar ügyekről, 1603–1623 [Die Berichte des Giovanni Argenti über ungarische Angelegenheiten 1603–1623]. In: Südost-Forschungen 44 (1985) 308–309 [Rezension].
12. József Közi Horváth: Leben und Tod von Bischof Apor. Zweite, erweiterte Auflage. Zum Druck vorbereitet von József Szamosi. München: Apor Gedenkkomitee 1985, 100 S. [Übersetzung aus dem Ungarischen].

1986

13. Unternehmen CULTURA. Eine Zeitschrift für deutsch–rumänisch–ungarische Verbindung zwischen Kultur und Politik in Klausenburg 1924. München 1986, 230 S. [Magister-Arbeit an der Ludwig-Maximilians-Universität München].
Borbándi Gyula: Nyugati magyar irodalmi lexikon és bibliográfia. Budapest 1992, 700.
14. Regionális hangok az ötágú sípban [Regionale Stimmen in der Pfeife mit fünf Zweigen]. In: EF-Lapok 1986, Nr. 11–12, 57–59.
Für Lajos: Kétfelé nyitott szem. Hogyan látják Magyarországon a Nyugaton élő magyarságot és mit várnak el tőle? In: Új Látóhatár 38 (1987) 281–296, hier 287.
15. A következő perc. Kardos Tiborenak [Die nächste Minute. Für Tiborc Kardos]. In: Szírvány 6 (1986) Nr. 19, 34.
16. Karcolat [Rillen]. In: Új Látóhatár 37 (1986) 187–191.
Borbándi Gyula: Nem éltünk hiába. Az Új Látóhatár négy évtizede. Budapest 2000, 482.
17. Hagyományteremtés [Tradition schaffen]. In: 30 év, 1956–1986. Bern: Európai Protestáns Magyar Szabadegetem 1986, 571–598.
Für Lajos: Kétfelé nyitott szem. Hogyan látják Magyarországon a Nyugaton élő magyarságot és mit várnak el tőle? In: Új Látóhatár 38 (1987) 281–296, hier 289.
Mihályi Géza: Harminc év, 1956–1986. In: Katolikus Szemle 39 (1987) 187–188, hier 188.
Pomogáts Béla: A hűség könyvei. In: Kisebbségekutatás 15 (2006) 497–506, hier 506.
18. Hungarológusok Bécsben [Hungarologen in Wien]. In: Bécsi Napló 7 (1986) Nr. 5, 6.
Borbándi Gyula: Nem éltünk hiába. Az Új Látóhatár négy évtizede. Budapest 2000, 483.
19. Tanácskozás a regionalizmusról [Tagung über den Regionalismus. Siemens-Stiftung München 1986]. In: Bécsi Napló 7 (1986) Nr. 6, 5.

1987

20. Jászi, Isac és a dunai kultúrszövetség [Jászi, Isac und die Kulturföderation im Donauraum]. In: Új Látóhatár 38 (1987) 25–34.
Borbándi Gyula: Erdély az Új Látóhatárban. In: Korunk 2 [3. folyam] (1991) 1374–1378, hier 1377.
Borbándi Gyula: Nem éltünk hiába. Az Új Látóhatár négy évtizede. Budapest 2000, 489.

- Ludman Ferenc: Románia helyzetéről, fejlődési trendjéről és a magyar–román viszonyról a közép-kelet-európai térségben 1989 után. In: Pro Minoritate 5 (1995) Nr. 3–4, 8–30, hier 21.
- Monostori Imre: Borbándi Gyula Jászi Oszkár-képe. A népi mozgalom eszmei gyökereinek újraértelmezése. In: Magyar látóhatár. Borbándi Gyula emlékkönyv. Szerk. Alexa Károly. Lakitelek 2015, 110–138, hier 126.
- Roland Prügel: Die Region Siebenbürgen als Paradigma Die Region Siebenbürgen als Paradigma unterschiedlicher kunsthistoriographischer Modelle im 20. Jahrhundert. In: Acta Historiae Artium 49 (2008) 62–70, hier 64.
21. Kulturverbindung, Regionalismus, föderativer Kompromiß. Betrachtungen zur Geschichte des frühen Transsilvanismus 1918–1928. In: Ungarn-Jahrbuch 15 (1987) 50–73.
Holger Fischer: Az etnikai és vallási csoportok együttsége Magyarországon a legújabb németországi történetírásban. In: Regio 8 (1997) Nr. 1, 65–81, hier 76.
22. Katholischer Glaube und ungarische Muttersprache. Zur Wallfahrt in Csíksomlyó. In: Ungarn-Jahrbuch 15 (1987) 210–218.
Meinolf Arens – Daniel Bein: Katolikus magyarok Moldvában. In: Rendhagyó nézetek a csángókról. Szerk. Miskolczy Ambrus. Budapest 2004, 106.
- Tánczos Vilmos: A moldvai csángók népi vallásosságának kutatása (Kutatástörténeti összefoglaló). In: Népi vallásosság a Kárpát-medencében. 7/II: Konferencia Sepsiszentgyörgyön, 2005. szeptember. Sepsiszentgyörgy/Veszprém 2007, 311–345, hier 317, 329.
23. Wallfahrt im Szeklerland. In: Siebenbürgische Semesterblätter 1 (1987) 106–113.
Meinolf Arens – Daniel Bein: Katolikus magyarok Moldvában. In: Rendhagyó nézetek a csángókról. Szerk. Miskolczy Ambrus. Budapest 2004, 137.
24. Forschungen über Siebenbürgen und seine Nachbarn. Zur Szabó-Jakó-Schule. In: Ungarn-Jahrbuch 15 (1987) 259–263.
Jakó Zsigmond irodalmi munkásságának könyvészete. In: Jakó Zsigmond: Írás, levélár, társadalom. Tanulmányok és források Erdély történelméhez. Budapest 2016, 723–771, hier 765.
25. Erfahrungen des ungarischen Minderheitlers Géza Szőcs. [Vorbemerkung und Notizen zu: Géza Szőcs: Die Probe der Freundschaft. Ein Gespräch mit dem Dichter –]. In: Osteuropa-Info 15 (1987) Nr. 70/71, 108–112.
26. A múlt jelen ideje. Szabó T. Attila emlékezetének és Jakó Zsigmondnak [Die Gegenwart der Vergangenheit. Attila T. Szabó zum Gedenken und für Zsigmond Jakó]. In: Új Látóhatár 38 (1987) 233–243.
Borbándi Gyula: Erdély az Új Látóhatárban. In: Korunk 2 [3. folyam] (1991) 1374–1378, hier 1376.
Borbándi Gyula: Nem éltünk hiába. Az Új Látóhatár négy évtizede. Budapest 2000, 492.
27. Magyar hangulat nyugaton – távirányítva? [Ungarische Stimmung im Westen – ferngesteuert?]. In: Bécsi Napló 8 (1987) Nr. 3, 7.
28. Germanen, Hunnen und Awaren. Schätze der Völkerwanderungszeit. Ausstellungskatalog. Hgg. W. Menghin – T. Spranger – E. Wamers. Nürnberg: Verlag Germanisches Nationalmuseum 1987 [Texte von István Bóna und Margit Nagy; Übersetzung aus dem Ungarischen].
29. Widmung. Zur Anlage der Festschrift. In: Forschungen über Siebenbürgen und seine Nachbarn. In: Forschungen über Siebenbürgen und seine Nachbarn. Festschrift für Attila T. Szabó und Zsigmond Jakó.

Hgg. Kálmán Benda, Thomas von Bogyay, Horst Glassl, Zsolt K. Lengyel. I. München 1987, 1, 3.

1988

30. Forschungen über Siebenbürgen und seine Nachbarn. Zur Szabó-Jakó-Schule. In: Siebenbürgische Semesterblätter 2 (1988) 79–81 [Selbstanzeige].
31. Új Látóhatár 1976–1987. Repertórium. Összeállította K. Lengyel Zsolt és Szász Judit Anna közreműködésével Czigány Lóránt [Új Látóhatár 1976–1987. Repertorium. Unter Mitwirkung von – zusammengestellt von Lóránt Czigány]. München 1988, 152 S. [= Új Látóhatár 39 (1988) 281–432].
 - Borbándi Gyula: Az utolsó előtti év. 1988 az Új Látóhatár történetében. In: Hitel 12 (1999) Nr. 10, 82–91, hier 87.
 - Borbándi Gyula: Nyugati magyar irodalmi lexikon és bibliográfia. Budapest 1992, 583.
 - Borbándi Gyula: Nem éltünk hiába. Az Új Látóhatár négy évtizede. Budapest 2000, 510.
 - Márton György: Az Új Látóhatár repertoriuma. In: Új Látóhatár 37 (1986) 131.
32. Die falsche Alternative. Zum CULTURA-Modell der deutsch-rumänisch-ungarischen Verbindungen im Rumänien der Zwischenkriegszeit. In: Forschungen über Siebenbürgen und seine Nachbarn. Festschrift für Attila T. Szabó und Zsigmond Jakó. Hgg. Kálmán Benda, Thomas von Bogyay, Horst Glassl, Zsolt K. Lengyel. II. München 1988, 91–102.
 - Holger Fischer: Az etnikai és vallási csoportok együttlése Magyarországon a legújabb németországi történetírásban. In: Regio 8 (1997) Nr. 1, 65–81, hier 76.
 - Posgay Ildikó: Erdély évszázadai különöldi kiadvány fókuszában. In: Magyar Nyelvőr 113 (1989) 238–245, hier 244.
33. Bibliographische Hinweise zum Gesamtwerk von Attila T. Szabó und Zsigmond Jakó. In: Forschungen über Siebenbürgen und seine Nachbarn. In: Forschungen über Siebenbürgen und seine Nachbarn. Festschrift für Attila T. Szabó und Zsigmond Jakó. Hgg. Kálmán Benda, Thomas von Bogyay, Horst Glassl, Zsolt K. Lengyel. II. München 1988, 245–274.
 - Jakó Zsigmond irodalmi munkásságának könyvészete. In: Jakó Zsigmond: Írás, levéltár, társadalom. Tanulmányok és források Erdély történelméhez. Budapest 2016, 723–771, hier 764.
 - Posgay Ildikó: Erdély évszázadai különöldi kiadvány fókuszában. In: Magyar Nyelvőr 113 (1989) 238–245, hier 245.
34. Hitújítás és nyelvőrzés. Jegyzetek a Münchener Kódex margójára [Glaubenserneuerung und Sprachpflege. Bemerkungen zum Münchner Kódex]. In: Új Látóhatár 39 (1988) 187–195.
 - Borbándi Gyula: Az utolsó előtti év. 1988 az Új Látóhatár történetében. In: Hitel 12 (1999) Nr. 10, 82–91, hier 86.
 - Borbándi Gyula: Nem éltünk hiába. Az Új Látóhatár négy évtizede. Budapest 2000, 508.
35. Lakatos Demeter mappája [Die Mappe des Demeter Lakatos]. In: Demeter Lakatos: Csángú strófák. Válogatott versek. Válogatta, a szöveget gondozta és a jegyzeteket írta K. Lengyel Zsolt – Szabó T.

- Ádám – Szász Judit Anna. Bern 1988, 7–13 [Nachdruck: EF-Lapok 1988, Nr. 6–7–8, 69–71].
- Borbándi Gyula: Nyugati magyar irodalmi lexikon és bibliográfia. Budapest 1992, 574.
- Filep Tamás Gusztáv: „...az Moldova országban lakozó katolikusok...“ In: Hitel 3 (1990) Nr. 12, 54–55, hier 54–55.
36. Der Augenblick in Rumänien 1988. Eine zurückgewiesene Ansprache aus rumänienungarischer Sicht. In: Siebenbürgische Semesterblätter 2 (1988) 75–78.
 37. A kör vonalai [Umrisse des Kreises]. In: Körvonalak 1988, Nr. 1, 1.
 38. A hatodik síp avagy tágulhat-e a nyugati magyar sajtó szemszöge? [Die sechste Pfeife oder kann sich der Blickwinkel der westungarischen Presse ausweiten?]. In: Körvonalak 1988, Nr. 3, 1.
 39. Hiányjelek (I.) [Leerzeichen (I.)]. In: Szivárvány 8 (1988) Nr. 25, 28–31.
 40. Zwanzig Jahre Evangelische Akademie für Ungarn in Europa 1969–1989. In: Ungarn-Jahrbuch 16 (1988) 326–330.
 41. »Intézetünk nem emigráns intézmény« (Beszélgetés K. Lengyel Zsolttal, a müncheni Ungarisches Institut tudományos munkatársával) [»Unser Institut ist kein Exilanteninstitut« (Gespräch mit Zsolt K. Lengyel, dem wissenschaftlichen Mitarbeiter des Ungarischen Instituts München)]. In: Aetas 4 (1988) Nr. 2, 108–115.
 42. Über die neue „Geschichte Siebenbürgens“. In: Ungarn-Jahrbuch 16 (1988) 247–263 [Rezension. Mit József Vekerdi, Thomas von Bogyay, Konrad G. Gündisch und István Hunyadi].
 43. Kasper F. Egon: Lebenskünstler auf der Suche nach der kleinen Freiheit. In: Ungarn-Jahrbuch 16 (1988) 309–311 [Rezension].
 44. Hungaria Litterata, Europae Filia. Studien über die kulturellen Kontakte Ungarns zur Welt. In: Ungarn-Jahrbuch 16 (1988) 313 [Rezension].
 45. Iván Horváth – Péter Kőszeghy: Képes bevezető a magyar irodalom világába. I: A reneszánsz és a barokk kora 1550–1750 [Illustrierte Einführung in die Welt der ungarischen Literatur. I: Die Zeit der Renaissance und des Barock 1550–1750]. In: Ungarn-Jahrbuch 16 (1988) 313 [Rezension].
 46. Sámuel Domokos: Magyar–román irodalmi kapcsolatok [Ungarisch–rumänische Literaturbeziehungen]. In: Ungarn-Jahrbuch 16 (1988) 314 [Rezension].
 47. A III. békéscsabai Nemzetközi Néprajzi Nemzetisékgutató konferencia előadásai [Vorträge der III. Konferenz der Internationalen Ethnographischen Nationalitätenforschungsstelle]. In: Ungarn-Jahrbuch 16 (1988) 314–315 [Rezension].
 48. Helyünk Európában. Nézetek és koncepciók a 20. századi Magyarországon [Unser Platz in Europa. Ansichten und Konzeptionen im Ungarn des 20. Jahrhunderts]. In: Ungarn-Jahrbuch 16 (1988) 315 [Rezension].

49. Szöveggondozói utószó [Nachwort der Redaktion]. In: Sándor Bíró: Kisebbségen és többségen. Magyarok és románok 1867–1940. Hgg. Bálint Balla [u. a.]. Bern 1989, 551–554.
50. Csaba Csapodi – András Tóth – Miklós Vértesy: Magyar könyvtártörténet [Ungarische Bibliotheksgeschichte]. In: Ungarn-Jahrbuch 17 (1989) 264 [Rezension].
51. Bethlen Miklós levelei [Die Briefe von Miklós Bethlen]. In: Ungarn-Jahrbuch 17 (1989) 265 [Rezension].
52. Budától – Belgrádig. Válogatott dokumentumok az 1686–1688. évi törökellenes hadjáratok történetéhez [Von Ofen bis Belgrad. Ausgewählte Dokumente zur Geschichte der Türkenfeldzüge 1686–1688. Zum Gedenken an den 300. Jahrestag der Schlacht am Berge Harsány]. In: Ungarn-Jahrbuch 17 (1989) 274–275 [Rezension].
53. »Valahol túl, meseországban...« Az amerikás magyarok 1895–1920 [»Irgendwo in der Ferne, im Land der Träume...« Die Amerika-Magyaren 1895–1920]. In: Ungarn-Jahrbuch 17 (1989) 284 [Rezension].
54. Szakály Sándor: A magyar katonai elit 1938–1945 [Die militärische Elite Ungarns 1938–1945]. In: Ungarn-Jahrbuch 17 (1989) 287–288 [Rezension].

1990

55. Der Briefwechsel zwischen Oszkár Jászi und Emil Isac. Zu den Plänen einer donaueuropäischen Kulturföderation nach dem Ersten Weltkrieg. In: Kurier der Bochumer Gesellschaft für Rumänische Sprache und Literatur 1990, Nr. 15, 78–90.

Holger Fischer: Az etnikai és vallási csoportok együttelése Magyarországon a legújabb németországi történetírásban. In: Regio 8 (1997) Nr. 1, 65–81, hier 76.

Gerhard Seewann: Zwischen Positivismus, Anpassung und Innovation. Deutsche Historiker zur Geschichte Ungarns im 20. Jahrhundert. In: Das Ungarnbild der deutschen Historiographie. Hg. Márta Fata. Stuttgart 2004, 192–213, hier 208.
56. A hamis alternatíva. A két világháború közötti Románia magyar–német–román kapcsolatainak CULTURA-modelljéhez [Die falsche Alternative. Zum CULTURA-Modell der deutsch–rumänisch–ungarischen Verbindungen im Rumänien der Zwischenkriegszeit]. In: Szabadelvű Unió 2 (1990) Nr. 3, 25–29.

Egry Gábor: Etnicitás, identitás, politika. Magyar kisebbségek nacionalizmus és regionalizmus között Romániában és Csehszlovákiában 1918–1944. Budapest 2015, 113, 449.
57. Magyarságkutatás Münchenben. Adatok és gondolatok az Ungarisches Institut munkájáról [Hungarologie in München. Daten und Gedanken über die Arbeit des Ungarischen Instituts]. In: Levéltári Szemle 40 (1990) Nr. 3, 37–51.
58. Hungarica-Bestände im Ungarischen Institut München. In: 19. ABDOSD-Tagung. Budapest, 11.–14. Juni 1990. Referate und Beiträge. Hg. Franz Görner. Berlin 1990, 52–62.

59. Bibliographien. In: *Repertorium transylvanicum* [im Folgenden: RT]. Eine Einführung in die wissenschaftliche Literatur über Siebenbürgen. Hg. Harald Roth. München 1990, 2/1–5.
60. Ungarn und Szekler in Siebenbürgen. In: RT 4.9/1–3.
61. Interferenzen. In: RT 8.7/1–3.
62. Erdély története három kötetben. I–III. [Geschichte Siebenbürgens in drei Bänden]. In: *Jahrbücher für Geschichte Osteuropas* 38 (1990) 136–140 [Rezension].
63. Hozzájárás a csíksomlyói búcsú kérdéséhez [Bemerkungen zur Wallfahrt zu Csíksomlyó]. In: *Új Erdélyi Múzeum* 1 (1990) 74–82.
Jakó Klára: Újraindulás. *Új Erdélyi Múzeum*. In: Korunk 1 [3. folyam] (1990) 1084–1087, hier 1085.
Mohay Tamás: Hagyomány és hagyományteremtés a csíksomlyói búcsún. In: Népi vallásosság a Kárpát-medencében. II. Szerk. S. Lackovits Emőke. Veszprém/Debrecen 1997, 130–147, hier 146.
Mohay Tamás: Moldvai magyarok pünkösdkor Csíksomlyón. In: Csodaszarvas. Östörténet, vallás és néphagyomány. I. Szerkesztette Molnár Ádám. Budapest 2005, 173–186, hier 179, 185.
Tánczos Vilmos: A moldvai csángók népi vallásosságának kutatása (Kutatástörténeti összefoglaló). In: Népi vallásosság a Kárpát-medencében. 7/II: Konferencia Sepsiszentgyörgyön, 2005. szeptember. Sepsiszentgyörgy/Veszprém 2007, 311–345, hier 317, 329.
Tánczos Vilmos: Magyar vallási néprajz. In: Ház és ember. A Szabadtéri Néprajzi Múzeum évkönyve 20. Szerk. Cseri Miklós, Füzes Endre. Szentendre 2007, 79–117, hier 90, 99.
64. Ungarn – Kirche im Aufbruch. Informationsbroschüre zum 90. Katholikentag, Berlin, Mai 1990. Herausgegeben vom Ungarischen Institut München [München 1990].
65. Nemzet és nemzetiség Közép-Európában. Az AETAS körkérdése [Nation und Nationalität in Mittel-Europa. Rundfrage des AETAS]. In: Aetas 5 (1990) Nr. 1–2, 140–141 [Beitrag zur Rundfrage].

1991

66. Jászi Oszkár román kapcsolatai, kudarai [Die rumänischen Beziehungen und Mißerfolge von Oszkár Jászi]. In: *Új Magyarország* 1 (1991) Nr. 44, 11.
67. Az elnapolt alternatíva. Paál Árpád és az erdélyi magyar autonómia 1919/1920 [Die vertagte Alternative. Árpád Paál und die siebenbürgisch-ungarische Autonomie 1919/1920]. In: Korunk [3. Folge] 2 (1991) 1265–1269.
Bárdi Nándor – Zahorán Csaba: A szupremácia és az önenrendelkezés igénye. Magyar javaslatok, tervezetek az erdélyi kérdés rendezésére (1918–1940). In: A szupremácia és az önenrendelkezés igénye. Magyar javaslatok, tervezetek az erdélyi kérdés rendezésére (1918–1940). Összeállította és a bevezető tanulmányt írta Bárdi nándor és Zahorán Csaba. Csíkszereda 2014, 7–60, hier 7.
- Bárdi Nándor: A szupremácia és az önenrendelkezés igénye. Javaslatok, tervezetek az erdélyi kérdés rendezésére (1918–1940). In: Források és stratégiák. A II. Összehasonlító magyar kisebbségtörténeti szimpóziumelőadásai, Székelyudvarhely 1997. augusztus 21–22. Szerkesztette Bárdi Nándor. Csíkszereda 1999, 29–113, hier 29.

- Falusi Norbert: Uralkodó magyar eszmék a változásban. Erdély 1910–1922. Történelemtudományi Doktori Iskola, Szegedi Tudományegyetem 2018, 161.
- Horváth Sz. Ferenc: Határon innen és határon túl. Népességszere és áttelepülés, mint az erdélyi kérdés megoldási lehetősége (1937–1942). In: Limes 19 (2006) Nr. 2, 7–16, hier 15.
- Horváth Sz. Ferenc: Utak, tévutak, zsákutcák. Paál Árpád két világháború közti politikai nézeteiről. I. In: A Hét 3 [új folyam] (2005) 34, 6–7, hier 7.
- Horváth Sz. Ferenc: Utak, tévutak, zsákutcák. Paál Árpád két világháború közti politikai nézeteiről. In: Folyamatok a változásban. A hatalomváltások társadalmi hatásai Közép-Európában a XX. században. Szerk. Ablonczy Balázs, Fedinec Csilla. Budapest 2005, 117–158, hier 150.
- Miklósné Zakar Andrea: Interetnikus értelmezégi diskurzusok az erdélyi autonómiáról. Doktori disszertáció. Széchenyi István Tudományegyetem Győr 2010, 98.
- Nagy György: A Kiáltó szó és előzményei. In: Uő: Esmék, intézmények, ideológiák Erdélyben. Tanulmányok 1973–1998. Kolozsvár 1999, 72–117, 395–402, hier 399.
- Nagy György: Erdélyi magyar szellemi élet a két háború között. In: Korunk 10 [3. folyam] (1999) Nr. 3, 93–104, hier 104.
68. Gesamtinhaltsverzeichnis der Zeitschrift »Cultura«. In: Siebenbürgische Semesterblätter 5 (1991) 66–74.
69. »Nyugat« und sein Kreis. In: Halbasien 1 (1991) Nr. 1, 63–66 [Rezension].
70. Hozzászólás a csíksomlyói búcsú kérdéséhez [Bemerkungen zur Wallfahrt zu Csíksomlyó]. In: Művelődés 40 (1991) Nr. 2–3, 14–16.

1992

71. Ady, Endre. In: Das neue Osteuropa von A–Z [im Folgenden: DNO ('1992)]. Staaten, Völker, Minderheiten, Religionen, Kulturen, Sprachen, Literaturen, Geschichte, Politik, Wirtschaft, neueste Entwicklungen in Ost- und Südosteuropa. Hg. Peter Rehder. München 1992, 9.
72. Albanien-Institut e. V. In: DNO ('1992), 43.
73. Arad. In: DNO ('1992), 58–59.
74. Balaton. In: DNO ('1992), 76.
75. Bălcescu, Nicolae. In: DNO ('1992), 76–77.
76. Banat. In: DNO ('1992), 81–82.
77. Bartók, Béla. In: DNO ('1992), 82–83.
78. Budapest. In: DNO ('1992), 118–119.
79. Bukarest. In: DNO ('1992), 119–120.
80. Ceaușescu-Ära. In: DNO ('1992), 159–163.
81. Dazien. In: DNO ('1992), 178–179.
82. Debrecen. In: DNO ('1992), 179.
83. Donauschwaben. In: DNO ('1992), 189.
84. Eminescu (eigtl. Eminovici), Mihai. In: DNO ('1992), 199–200.
85. Enescu, George. In: DNO ('1992), 200.
86. Entspannungspolitik. In: DNO ('1992), 201.
87. Győr. In: DNO ('1992), 240.
88. Hermannstadt. In: DNO ('1992), 244–245.
89. Jassy. In: DNO ('1992), 264.
90. Kádár-Ära. In: DNO ('1992), 300.
91. Karpaten. In: DNO ('1992), 306.

92. Klausenburg. In: DNO ('1992), 324–325.
93. Kossuth, Lajos (Ludwig). In: DNO ('1992), 347.
94. Matthias I. Corvinus (Matthias I. Hunyadi). In: DNO ('1992), 411–412.
95. Militärgrenze. In: DNO ('1992), 417–418.
96. Minderheitenfrage. In: DNO ('1992), 418–420.
97. Miskolc. In: DNO ('1992), 420–421.
98. Moldau. In: DNO ('1992), 422.
99. Österreichisch-Ungarische Monarchie. In: DNO ('1992), 457–458.
100. Osteuropa-Institut. In: DNO ('1992), 458–459.
101. Pécs. In: DNO ('1992), 467.
102. Personenkult. In: DNO ('1992), 468–469.
103. Petőfi Sándor. In: DNO ('1992), 470–471.
104. Pussta. In: DNO ('1992), 534.
105. Rumänien. In: DNO ('1992), 539–558.
106. Rumäniendeutsche. In: DNO ('1992), 559.
107. Rumänienmagyaren. In: DNO ('1992), 559–560.
108. Rumänische Literatur. In: DNO ('1992), 561–562.
109. Rumänische Sprache. In: DNO ('1992), 562–563.
110. Rumänische Unierte Kirche. In: DNO ('1992), 563–564.
111. Securitate. In: DNO ('1992), 600–601.
112. Siebenbürgen. In: DNO ('1992), 621–624.
113. Siebenbürger Magyaren. In: DNO ('1992), 624.
114. Siebenbürger Sachsen. In: DNO ('1992), 624–626.
115. Stefan III., der Große. In: DNO ('1992), 677.
116. Stephan I., der Heilige. In: DNO ('1992), 677–678.
117. Széchenyi, István (Stephan) Graf. In: DNO ('1992), 683.
118. Szeged. In: DNO ('1992), 683–684.
119. Szekler. In: DNO ('1992), 684.
120. Temeschwar. In: DNO ('1992), 695–696.
121. Ungarische Literatur. In: DNO ('1992), 764–765.
122. Ungarische Opposition. In: DNO ('1992), 765–766.
123. Ungarischer Volksaufstand. In: DNO ('1992), 767.
124. Ungarisches Krisenmanagement. In: DNO ('1992), 767–769.
125. Ungarische Sprache. In: DNO ('1992), 769–770.
126. Ungarisches Institut München e. V. In: DNO ('1992), 770.
127. Ungarn. In: DNO ('1992), 770–791.
128. Unvollendete Revolution. In: DNO ('1992), 791–792.
129. Walachei. In: DNO ('1992), 805–806.
130. »Keleti Svájc« és Erdély 1918/1919. A nagyromán állameszme magyar alternatíváinak történetéhez [»Östliche Schweiz« und Siebenbürgen 1918/1919. Aus der Geschichte der ungarischen Alternativen zur großrumänischen Staatsidee]. In: Regio 3 (1992) Nr. 1, 77–89.
 Bárdi Nándor: Impériumváltás Székelyudvarhelyen 1918–1920. In: Aetas 8 (1993) Nr. 3, 76–118, hier 115, 117.
 Bárdi Nándor: A Keleti Akció. In: Regio 6 (1995) Nr. 3, 89–134, hier 124.
 Bárdi Nándor: A romániai magyarság kisebbségpolitikai stratégiái a két világháború között. In: Regio 8 (1997) Nr. 2, 32–67, hier 61.

- Bárdi Nándor: A Romániához került erdélyi, bánsági, kelet-magyarországi magyarok (1918–1921). In: Kisebbségi magyar közösségek a 20. században. Szerk. Bárdi Nándor, Fedinec Csilla, Szarka László. Budapest 2008, 30–35, hier 35.
- Bárdi Nándor: Otthon és hazai. Tanulmányok a romániai magyar kisebbség történetéről. Csíkszereda 2013, 58, 80, 88, 324, 406.
- Sipos József: Parasztok és az impériumváltás Erdélyben. In: A Móra Ferenc Múzeum Évkönyve: Studia Historica 8. Szeged 2005, 297–311, hier 297.
131. Visszhang. In: Regio 3 (1992) Nr. 2, 213–214.
132. Vége van-e a harcnak? [Ist der Kampf zu Ende?] In: Bécsi Napló 13 (1992) Nr. 3, 12.
133. Kristóf György az erdélyiség és romániai kereszttüzében. Adalék [György Kristóf im Zwiespalt zwischen Siebenbürgertum und Rumänienismus. Beiträge]. In: Korunk [3. Folge] 3 (1992) Nr. 8, 107–113.
- Egry Gábor: Etnicitás, identitás, politika. Magyar kisebbségek nacionalizmus és regionalizmus között Romániában és Csehszlovákiában 1918–1944. Budapest 2015, 449.
- Gáll Ernő: Erdélyiség – „romániai kereszttüze”. In: A Hét 25 (1994) Nr. 32–33, 12–14, hier 12, 14.
- Gáll Ernő: Erdélyiség – „romániai kereszttüze”. In: Uő: Számvetés. Huszonhét év a Korunk szerkesztőségében. Kolozsvár 1995, 128–139, hier 128–129, 130, 236.
- Gáll Ernő: Volt-e „romániai kereszttüze”? In: Tiszatáj 50 (1996) Nr. 1, 27–36, hier 27–28.
134. Kurze Geschichte Siebenbürgens. In: Jahrbücher für Geschichte Osteuropas 40 (1992) 459–460 [Rezension].
135. »Östliche Schweiz« und Siebenbürgen 1918/1919. Aus der Geschichte der ungarischen Alternativen zur großrumänischen Staatsidee. In: Siebenbürgische Semesterblätter 6 (1992) 112–130.
- Gerhard Seewann: Zwischen Positivismus, Anpassung und Innovation. Deutsche Historiker zur Geschichte Ungarns im 20. Jahrhundert. In: Das Ungarnbild der deutschen Historiographie. Hg. Márta Fata. Stuttgart 2004, 192–213, hier 208.
136. Tapasztalatok, tanulságok és távlatok a harmincéves müncheni Ungarisches Institutban [Erfahrungen, Lehren und Perspektiven im dreißigjährigen Ungarischen Institut München]. In: Kisebbségnek lenni nem sors, hanem feladat. Tanácskozás Kismartonban, 1992. szeptember 19–20. [Hg.] Ausztriai Magyar Egyesületek és Szervezetek Központi Szövetsége. [Bécs] 1992, 36–42.
137. Gábor Hunya – Tamás Réti – Andrea R. Süle – László Tóth: Románia 1944–1990. Gazdaság- és politikatörténet [Rumänien 1944–1990. Wirtschafts- und Politikgeschichte]. In: Zeitschrift für Siebenbürgische Landeskunde 15 (1992) 204–206 [Rezension].
138. Kulturális kapcsolatok, regionalizmus, szövetkezési kompromisszum. Szempontok a korai transzilvanizmus vizsgálatához 1918–1928 [Kulturverbindung, Regionalismus, föderativer Kompromiß. Gesichtspunkte zur Erforschung des frühen Transsilvanismus 1918–1928]. In: Erdélyi Múzeum [2. Folge] 54 (1992) 127–142.
- Balogh Piroska: Transzilvanizmus: Revízió vagy regionalizmus? In: Trianon és a magyar politikai gondolkodás 1920–1953. Tanulmányok. Szerk. Romsics Ignác. Budapest 1998, 156–174, hier 156, 168, 174.
- Miklósné Zakar Andrea: Interetnikus értelmezési diskurzusok az erdélyi autonómiáról. Doktori disszertáció. Széchenyi István Tudományegyetem Győr 2010, 96.

- Monok István: Az újjászervezett Erdélyi Múzeum Egyesület és kiadványai. In: Aetas 9 (1994) Nr. 1, 247–249, hier 249.
- Piroska Balogh: Transylvanianism: Revision or Regionalism? In: Geopolitics in the Danube Region. Hungarian Reconciliation Efforts, 1848–1998. Eds. Ignác Romsics, Béla K. Király. Budapest 1999, 243–262, hier 254–255, 262.
139. »Intellektuelle Liebelei« oder ideologische Vereinnahmung?
Bemerkungen zum persönlichen Verhältnis zwischen Georg Lukács und Thomas Mann. In: Ungarn-Jahrbuch 20 (1992) 181–199.
- Gerhard Seewann: Zwischen Positivismus, Anpassung und Innovation. Deutsche Historiker zur Geschichte Ungarns im 20. Jahrhundert. In: Das Ungarnbild der deutschen Historiographie. Hg. Mártá Fata. Stuttgart 2004, 192–213, hier 208.
140. Veröffentlichungen des Ungarischen Instituts München 1964–1993. In: Ungarn-Jahrbuch 20 (1992) 311–334 [Katalog].

1993

141. Ady Endre. In: Das neue Osteuropa von A–Z [im Folgenden: DNO (2nd1993)]. Staaten, Völker, Minderheiten, Religionen, Kulturen, Sprachen, Literaturen, Geschichte, Politik, Wirtschaft, neue Entwicklungen in Ost- und Südosteuropa. Hg. Peter Rehder. München: Droemer & Knaur, 2., verb. Auflage 1993, 9.
142. Albanien-Institut e. V. In: DNO (2nd1993), 43.
143. Arad. In: DNO (2nd1993), 58–59.
144. Balaton. In: DNO (2nd1993), 76.
145. Bălcescu, Nicolae. In: DNO (2nd1993), 76–77.
146. Banat. In: DNO (2nd1993), 81–82.
147. Bartók, Béla. In: DNO (2nd1993), 82–83.
148. Budapest. In: DNO (2nd1993), 118–119.
149. Bukarest. In: DNO (2nd1993), 119–120.
150. Ceaușescu-Ära. In: DNO (2nd1993), 159–163.
151. Dazien. In: DNO (2nd1993), 178–179.
152. Debrecen. In: DNO (2nd1993), 179.
153. Donauschwaben. In: DNO (2nd1993), 189.
154. Eminescu (eigtl. Eminovici), Mihai. In: DNO (2nd1993), 199–200.
155. Enescu, George. In: DNO (2nd1993), 200.
156. Entspannungspolitik. In: DNO (2nd1993), 201.
157. Györ. In: DNO (2nd1993), 240.
158. Hermannstadt. In: DNO (2nd1993), 244–245.
159. Jassy. In: DNO (2nd1993), 264.
160. Kádár-Ära. In: DNO (2nd1993), 300.
161. Karpaten. In: DNO (2nd1993), 306.
162. Klausenburg. In: DNO (2nd1993), 324–325.
163. Kossuth, Lajos (Ludwig). In: DNO (2nd1993), 347.
164. Matthias I. Corvinus (Matthias I. Hunyadi). In: DNO (2nd1993), 410–411.
165. Militärgrenze. In: DNO (2nd1993), 417–418.
166. Minderheitenfrage. In: DNO (2nd1993), 418–420.
167. Miskolc. In: DNO (2nd1993), 420–421.
168. Moldau. In: DNO (2nd1993), 422.

169. Österreichisch-Ungarische Monarchie. In: DNO (2¹⁹⁹³), 457.
170. Osteuropa-Institut. In: DNO (2¹⁹⁹³), 458–459.
171. Pécs. In: DNO (2¹⁹⁹³), 467.
172. Personenkult. In: DNO (2¹⁹⁹³), 468–469.
173. Petőfi Sándor. In: DNO (2¹⁹⁹³), 470–471.
174. Pußta. In: DNO (2¹⁹⁹³), 534.
175. Rumänien. In: DNO (2¹⁹⁹³), 539–558.
176. Rumäniendeutsche. In: DNO (2¹⁹⁹³), 559.
177. Rumänienmagyaren. In: DNO (2¹⁹⁹³), 559–560.
178. Rumänische Literatur. In: DNO (2¹⁹⁹³), 561–562.
179. Rumänische Sprache. In: DNO (2¹⁹⁹³), 562–563.
180. Rumänische Unierte Kirche. In: DNO (2¹⁹⁹³), 563–564.
181. Securitate. In: DNO (2¹⁹⁹³), 600–601.
182. Siebenbürgen. In: DNO (2¹⁹⁹³), 621–624.
183. Siebenbürger Magyaren. In: DNO (2¹⁹⁹³), 624.
184. Siebenbürger Sachsen. In: DNO (2¹⁹⁹³), 624–626.
185. Stefan III., der Große. In: DNO (2¹⁹⁹³), 677.
186. Stephan I., der Heilige. In: DNO (2¹⁹⁹³), 677–678.
187. Széchenyi, István (Stephan) Graf. In: DNO (2¹⁹⁹³), 683.
188. Szeged. In: DNO (2¹⁹⁹³), 683–684.
189. Szekler. In: DNO (2¹⁹⁹³), 684.
190. Temeschwar. In: DNO (2¹⁹⁹³), 695–696.
191. Ungarische Literatur. In: DNO (2¹⁹⁹³), 764–765.
192. Ungarische Opposition. In: DNO (2¹⁹⁹³), 765–766.
193. Ungarischer Volksaufstand. In: DNO (2¹⁹⁹³), 767.
194. Ungarisches Krisenmanagement. In: DNO (2¹⁹⁹³), 767–769.
195. Ungarische Sprache. In: DNO (2¹⁹⁹³), 769–770.
196. Ungarisches Institut München e. V. In: DNO (2¹⁹⁹³), 770.
197. Ungarn. In: DNO (2¹⁹⁹³), 770–791.
198. Unvollendete Revolution. In: DNO (2¹⁹⁹³), 791–792.
199. Walachei. In: DNO (2¹⁹⁹³), 805–806.
200. Keleti Svájc» és Erdély 1918/1919. A nagyromán állameszme magyar alternatíváinak történetéhez [»Östliche Schweiz« und Siebenbürgen 1918/1919. Aus der Geschichte der ungarischen Alternativen zur großrumänischen Staatsidee]. In: Kisebbségkutatás 2 (1992/1993) 511–513.
201. »Öntudatos népcsoporttól válunk-e vagy eltűnünk? [Werden wir zu einer selbstbewußten Volksgruppe oder verschwinden wir?] In: Magyar Felsőoktatás 3 (1993) Nr. 2, 5–6.
Magyar felsőoktatás. In: 24 óra 4 (1993) Nr. 57, 4.
202. Hungarológia a harmincéves müncheni Ungarisches Institutban [Hungarologie im dreißigjährigen Ungarischen Institut München]. In: Korunk [3. Folge] 4 (1993) Nr. 4, 109–112.
203. Rumänische Rechtfertigung und magyarischer »Revisionismus«. Anmerkungen zur siebenbürgischen Frage 1918–1992. In: Siebenbürgische Semesterblätter 7 (1993) 67–82.

- Gerhard Seewann: Zwischen Positivismus, Anpassung und Innovation. Deutsche Historiker zur Geschichte Ungarns im 20. Jahrhundert. In: Das Ungarnbild der deutschen Historiographie. Hg. Márta Fata. Stuttgart 2004, 192–213, hier 208.
204. Transzsilvanizmus és regionalizmus a húszas évek Erdélyében. Különbösségek és hasonlóságok [Transsilvanismus und Regionalismus im Siebenbürgen der zwanziger Jahre. Unterschiede und Ähnlichkeiten]. In: Korunk [3. Folge] 4 (1993) Nr. 6, 59–64.
- Balogh Piroska: Transzilvanizmus: Revízió vagy regionalizmus? In: Trianon és a magyar politikai gondolkodás 1920–1953. Tanulmányok. Szerk. Romsics Ignác. Budapest 1998, 156–174, hier 156, 168.
- Bárdi Nándor – Zahorán Csaba: A szupremácia és az önrendelkezés igénye. Magyar javaslatok, tervezek az erdélyi kérdés rendezésére (1918–1940). In: A szupremácia és az önrendelkezés igénye. Magyar javaslatok, tervezek az erdélyi kérdés rendezésére (1918–1940). Összeállította és a bevezető tanulmányt írta Bárdi Nándor és Zahorán Csaba. Csíkszereda 2014, 7–60, hier 7.
- Bárdi Nándor: A szupremácia és az önrendelkezés igénye. Javaslatok, tervezek az erdélyi kérdés rendezésére (1918–1940). In: Források és stratégiák. A II. Összehasonlító magyar kisebbségtörténeti szimpóziumelőadásai, Székelyudvarhely 1997. augusztus 21–22. Szerkesztette Bárdi Nándor. Csíkszereda 1999, 29–113, hier 29.
- Gáll Ernő: Napló. II: 1990–2000. Sajtó alá rendezte Gáll Éva, Dávid Gyula. Kolozsvár 2003, 210.
- Kántor Lajos: Múltról a jelennek, jelenről a jövőnek. In: A Hét 24 (1993) Nr. 19, 1.
- Piroska Balogh: Transylvanianism: Revision or Regionalism? In: Geopolitics in the Danube Region. Hungarian Reconciliation Efforts, 1848–1998. Eds. Ignác Romsics, Béla K. Király. Budapest 1999, 243–262, hier 255.
- Romsics Ignác: A független vagy autonóm Erdély terv a magyar és a nemzetközi politikában 1919–1945. In: Korunk [3. folyam] 12 (2001) Nr. 11, 90–102, hier 102.
- Vallasek Júlia: Elváltozott világ. Az erdélyi magyar irodalom 1940–44 között. Debrecen 2004, 14.
205. A meghiúsult kompromisszum. A húszas évek transzilvanizmusáról [Der verfehlte Kompromiß. Über den Transsilvanismus der zwanziger Jahre]. In: Magyar Szemle [2. Folge] 2 (1993) 845–856.
- Balogh Piroska: Transzilvanizmus: Revízió vagy regionalizmus? In: Trianon és a magyar politikai gondolkodás 1920–1953. Tanulmányok. Szerk. Romsics Ignác. Budapest 1998, 156–174, hier 156, 168.
- Bárdi Nándor: Otthon és hazai Tanulmányok a romániai magyar kisebbség történetéről. Csíkszereda 2013, 88, 419.
- Piroska Balogh: Transylvanianism: Revision or Regionalism? In: Geopolitics in the Danube Region. Hungarian Reconciliation Efforts, 1848–1998. Ed. Ignác Romsics, Béla K. Király. Budapest 1999, 243–262, hier 255.
- Romsics Ignác: A független vagy autonóm Erdély terv a magyar és a nemzetközi politikában 1919–1945. In: Korunk [3. Folge] 12 (2001) Nr. 11, 90–102, hier 102.
- Szász László: A transzilvanizmus rejtélyei. In: Magyar Művészet 6 (2018) Nr. 4, 152–158, hier 158.
- Szász László: Morfondírozás az ó- és az utótranszsilvanizmuson: ami útközben elveszett. In: Hitel 32 (2019) Nr. 8, 3–32, hier 31.
206. Warten auf das Wunder. Dilemmata des Systemwandels in Ungarn 1990–1992. In: Zeitschrift für Politik 40 (1993) 260–284.
207. Von der Alternative zum Kompromiß. Zur Entstehungsgeschichte des Transsilvanismus 1919/1920. In: Régi és új peregrináció. Magyarok külföldön, külföldiek Magyarországon. Hgg. Imre Békési Imre [u. a.] 1993, 186–193.

208. Töprengés egy müncheni magyar szellemi műhely jövőjén [Nachdenken über die Zukunft einer ungarischen geistigen Werkstätte in München]. In: Magyarság és Európa 1 (1993) Nr. 2, 75–82.
209. Auf der Suche nach dem Kompromiß. Ursprünge und Gestalten des frühen Transsilvanismus 1918–1928. München: Verlag Ungarisches Institut 1993, XII, 470 S. = Studia Hungarica 41.
- Ambrus Attila: Lapok az erdélyi magyar sajtó történetéből. In: Pro Minoritate 2009, tél, 21–36, hier 21–22.
 - Angelika Schaser: Trans(s)ilvanismus. In: Lexikon zur Geschichte Südosteuropas. Hg. Edgar Hösch [é. m.]. Wien [é. m.] 2004, 688.
 - Angelika Schaser: Zsolt K. Lengyel: Auf der Suche nach dem Kompromiß. [...]. In: Südost-Forschungen 54 (1995) 429–431.
 - Anton Sterbling: Zsolt K. Lengyel: Auf der Suche nach dem Kompromiß. [...]. In: Südostdeutsche Vierteljahresblätter 44 (1995) 4, 360–361.
 - Anton Sterbling: Zsolt K. Lengyel: Auf der Suche nach dem Kompromiß. [...]. In: A. Sterbling: Bücher im Zeitumbruch. I: Gesammelte Rezensionen 1993–1999. Görlitz 1999, 68–71.
 - Bálint Varga: Nation and Region in Central Europe. In: Understanding Central Europe. Ed. Marcin Moskalewicz, Wojciech Przybylski. New York 2018, Chapter 18.
 - Barabás István: Lapszemle. In: A Hét 26 (1995) Nr. 4, 2.
 - Bárdi Nándor – Zahorán Csaba: A szupremácia és az önrendelkezés igénye. Magyar javaslatok, tervek az erdélyi kérdés rendezésére (1918–1940). In: A szupremácia és az önrendelkezés igénye. Magyar javaslatok, tervek az erdélyi kérdés rendezésére (1918–1940). Összeállította és a bevezető tanulmányt írta Bárdi Nándor és Zahorán Csaba. Csíkszereda 2014, 7–60, hier 7, 16, 27.
 - Bárdi Nándor: A Keleti Akció. In: Regio 6 (1995) Nr. 3, 89–134, hier 89, 123.
 - Bárdi Nándor: A romániai magyarság kisebbségpolitikai stratégiái a két világháború között. In: Regio 8 (1997) Nr. 2, 32–67, hier 35, 61.
 - Bárdi Nándor: A szupremácia és az önrendelkezés igénye. Javaslatok, tervek az erdélyi kérdés rendezésére (1918–1940). In: Források és stratégiák. A II. Összehasonlító magyar kisebbségtörténeti szimpóziumelőadásai, Székelyudvarhely 1997. augusztus 21–22. Szerkesztette Bárdi Nándor. Csíkszereda 1999, 29–113, hier 29, 41, 55.
 - Bárdi Nándor: Javaslatok, modellek az erdélyi kérdés kezelésére. (A magyar elközpelések 1918–1940). In: Magyar Kisebbség [új sorozat] 9 (2004) Nr. 1–2, 329–376, hier 334, 376.
 - Bárdi Nándor: Javaslatok, modellek az erdélyi kérdés kezelésére. (A magyar elközpelések 1918–1940). In: Konfliktusok és kezelésük Közép–Európában. Szerk. Bárdi Nándor. Budapest 2000, 137–180, hier 141.
 - Bárdi Nándor: Otthon és hazá. Tanulmányok a romániai magyar kisebbség történetéről. Csíkszereda 2013, 20–22, 88, 419, 482.
 - François Bocholier: Iuliu Maniu nemzedéke és az impériumváltás. In: Folyamatok a változásban. A hatalomváltások társadalmi hatásai Közép-Európában a XX. században. Szerk. Ablonczy Balázs, Fedinec Csilla. Budapest 2005, 99–116, hier 111, 116.
 - Dietmar Müller: Geschichtsregionen und Phantomgrenzen. In: Phantomgrenzen. Räume und Akteure in der Zeit neu denken. Hgg. Béatrice von Hirschhausen, Hannes Grandits, Claudia Kraft, Dietmar Müller, Thomas Serrier. Göttingen 2015, 57–83, hier 82.
 - Egry Gábor: Erdély-képek és mítoszok. In: A magyar jobboldali hagyomány, 1900–1948. Szerk. Romsics Ignác. Budapest 2009, 506–533, hier 513.
 - Egry Gábor: Etnicitás, identitás, politika. Magyar kisebbségek nacionalizmus és regionalizmus között a két világháború közti Romániában és Csehszlovákiában 1918–1944. In: Regio 26 (2018) Nr. 2, 60–90, hier 62, 88.

- Egry Gábor: Etnicitás, identitás, politika. Magyar kisebbségek nacionalizmus és regionalizmus között Romániában és Csehszlovákiában 1918–1944. Budapest 2015, 90, 96, 112.
- Egry Gábor: Regionalizmus, erdélyiség, szupremácia. Az Erdélyi Szövetség és Erdély jövője, 1913–1918. In: Századok 147 (2013) 3–31, hier 6–8.
- Eiler Ferenc: Kisebbségvédelem és revízió. Magyar törökvések az Európai Nemzetiségi Kongresszuson (1925–1939). Budapest 2007, 381.
- Enikő Dácz: Auf der Spur interethnischer Beziehungen in drei siebenbürgischen Zeitungen am Anfang des 20. Jahrhunderts. In: Donau-Institut, Working Papers Nr. 6. Budapest 2013, 1–29, hier 2.
- Enikő Dácz – Réka Jakab Házi: Der Kronstädter Literaturbetrieb im imperialen und postimperialen Machtfeld. In: Literarische Rauminszenierungen in Zentraleuropa. Kronstadt/Brașov/Brassó in der ersten Hälfte des 20. Jahrhunderts. Hgg. Enikő Dácz, Réka Jakab Házi. Unter Mitarbeit von Ana-Maria Pálmaru. Regensburg 2020, 35–59, hier 51.
- Falusi Norbert: Uralkodó magyar eszmék a változásban. Erdély 1910–1922. Történelemtudományi Doktori Iskola, Szegedi Tudományegyetem 2018, 23.
- Florian Kührer-Wielach: Siebenbürgen ohne Siebenbürger? Staatliche Integration und neue Identifikationsangebote zwischen Regionalismus und nationalem Einheitsdogma im Diskurs der Siebenbürger Rumänen. 1918–1933. Wien 2013, 19, 24–25.
- Franz Sz. Horváth: Ethnic Policies, Social Compensation, and Economic Reparations: The Holocaust in Northern Transylvania. In: East Central Europe 39 (2012) 101–136, hier 105.
- Gábor Egry: Negotiating Post-Imperial Transitions. Local Societies and Nationalizing States in East Central Europe. In: Embers of Empire. Continuity and Rupture in the Habsburg Successor States after 1918. Austrian and Habsburg Studies. Berghahn, New York 2019, 15–42, hier 81. jegyzet.
- Gábor Egry: Etnicitás, identitás, politika. Magyar kisebbségek nacionalizmus és regionalizmus között a két világháború közt Romániában és Csehszlovákiában 1918–1944. In: Regio 26 (2018) Nr. 2, 60–90, hier 62, 88.
- Gáll Ernő: Beszélgetések (1982–1999). Válogatta, sajtó alá rendezte és szerkesztette Csapody Miklós, Rigán Lóránd. Kolozsvár 2017, 279.
- Gáll Ernő: Erdélyiség – „romániaiság”. In: A Hét 25 (1994) Nr. 32–33, 12–14, hier 12, 14.
- Gáll Ernő: Erdélyiség – „romániaiság”. In: Uő: Számvetés. Huszonhét év a Korunk szerkesztőségében. Kolozsvár 1995, 128–139, hier 130, 137, 236.
- Gáll Ernő: Napló. II: 1990–2000. Sajtó alá rendezte Gáll Éva, Dávid Gyula. Kolozsvár 2003, 277–279, 303.
- Gáll Ernő: Sikertelen kompromisszumkeresés. In: Buksz 6 (1994) Nr. 4, 446–450.
- Gáll Ernő: Sikertelen magyar–román kompromisszumkeresés. In: Erdélyi Múzeum 54 (1994) Nr. 3–4, 111–114.
- Gáll Ernő: Volt-e „romániaiság”? In: Tiszatáj 50 (1996) Nr. 1, 27–36, hier 28, 34.
- Gecsenyi Lajos: A kompromisszum keresése. Könyv az „erdélyiségről”. In: Bécsi Napló 16 (1995) Nr. 3, 12.
- Gerhard Seewann: Zwischen Positivismus, Anpassung und Innovation. Deutsche Historiker zur Geschichte Ungarns im 20. Jahrhundert. In: Das Ungarnbild der deutschen Historiographie. Hg. Márta Fata. Stuttgart 2004, 192–213, hier 208.
- Gerhard Seewann: Divides loyalties, Uniform Communities. Germans and Magyars within the Romanian Nationalising State. In: Integrating minorities. Traditional communities and modernization. Itt: Ed. Agnieszka Barszczewska, Lehel Peti. Cluj-Napoca 2011, 101–118, hier 116.
- Harald Schenker: Zsolt K. Lengyel: Auf der Suche nach dem Kompromiß [...]. In: Südosteuropa-Mitteilungen 36 (1996) 191–192.
- Holger Fischer: Az etnikai és vallási csoportok együttlése Magyarországon a legújabb németországi történetírásban. In: Regio 8 (1997) Nr. 1, 65–81, hier 76.

- Horváth Sz. Ferenc: Az egyensúly embere. Katolikus válságutat és vezetésvágy Gyárfás Elemér politikai gondolkodásában. In: Egyén és közösség. Tanulmányok. Szerk. Bárdi Nándor, Tóth Ágnes. Zenta 2012, 97–125, hier 98, 109, 112.
- Horváth Sz. Ferenc: Utak, tévutak, zsákutcák. Paál Árpád két világháború közti politikai nézeteiről. In: Folyamatoik a változásban. A hatalomváltások társadalmi hatásai Közép-Európában a XX. században. Szerk. Ablonczy Balázs, Fedinec Csilla. Budapest 2005, 117–158, hier 149–150, 152–153.
- Horváth Sz. Ferenc: Utak, tévutak, zsákutcák. Paál Árpád két világháború közti politikai nézeteiről. I–III. In: A Hét 3 [új folyam] (2005) Nr. 34, 6–7, hier 7; Nr. 36, 6–7, hier 7; Nr. 37, 10–12, hier 12.
- Ignác Romsics: Nation and State in Modern Hungarian History. In: The Hungarian Quarterly 42 (2001) Winter, 37–60, hier 59.
- Josef Sallanz: Zsolt K. Lengyel: Auf der Suche nach dem Kompromiß [...]. In: Halbasien 5 (1995) Nr. 1, 95–98.
- Kovács Henriett: „Keleti-Svájc“ mint politikai alternatíva. In: Valóság 51 (2008) Nr. 7, 53–65, hier 63.
- Lakner Lajos: Miért és hogyan olvassuk újra Makkai Sándor írásait? Gondolatok a Magunk revíziójához kapcsán. In: Hitel 12 (1998) Nr. 12, 59–73, hier 60, 69–72.
- Levente Salat: Prevailing Identity Structures and Competing Ethnopolitical Strategies in Transylvania In: Hungarian Studies 21 (2007) Nr. 1–2, 19–60, hier 27.
- Ludovic Báthory: Zsolt K. Lengyel: Auf der Suche nach dem Kompromiß [...]. In: Transylvanian Review 5 (1996) Nr. 3, 148–152.
- Michael Markel: Zsolt K. Lengyel: Auf der Suche nach dem Kompromiß [...]. In: Zeitschrift für Siebenbürgische Landeskunde 18 (1995) 209–210.
- Noémi Hegyi: Übersetzung und Kulturtransfer in der frühen Zwischenkriegszeit in den Zeitschriften Ostland und Klingsor. In: Germanistische Beiträge 45 (2019) Nr. 1, 94–107, hier 104–105.
- Noémi Hegyi: Raumkonstruktion in Klingsor in den 1920er-Jahren. In: Literarische Rauminszenierungen in Zentraleuropa. Kronstadt/Brasov/Brassó in der ersten Hälfte des 20. Jahrhunderts. Hgg. Enikő Dácz, Réka Jakabréz. Unter Mitarbeit von Ana-Maria Pălamaru. Regensburg 2020, 111–136, hier 130, 135.
- Pieter van Houten: The role of a minority's reference state in ethnic relations. In: European Journal of Sociology / Archives Européennes de Sociologie / Europäisches Archiv für Soziologie 39 (1998) Nr. 1, 110–146, hier 145.
- Rachel Renz Mattair: Looking to Themselves: The Tension between Self-Reliance, Regionalism, and Support of Greater Romania within the Saxon Community in Transylvania 1918–1935. Budapest 2012, 47, 74 [M. A.-Thesis, Central European University, History Department].
- Réka Jakabréz: Literarische Konstruktion der Karpaten in der siebenbürgischen ungarischen und deutschen Lyrik in der ersten Hälfte des 20. Jahrhunderts. In: Spiegelungen 16 (2021) Nr. 1, 59–69, hier 60.
- Roland Prügel: Die Region Siebenbürgen als Paradigma Die Region Siebenbürgen als Paradigma unterschiedlicher kunsthistoriographischer Modelle im 20. Jahrhundert. In: Acta Historiae Artium 49 (2008) 62–70, hier 63–64.
- Roland Prügel: Im Zeichen der Stadt. Avantgarde in Rumänien 1920–1938. Köln/Weimar/Wien 2008, 62.
- Romsics Ignác: A független vagy autonóm Erdély terve a magyar és a nemzetközi politikában (1919–1945). In: Korunk 12 [3. folyam] (2001) Nr. 11, 90–102, hier 92, 101–102.
- Romsics Ignác: Nemzet és állam a modern magyar történelemben. In: Magyarország helye a 20. századi Európában. Tanulmányok. Szerkesztette Sipos Balázs és Zeidler Miklós közreműködésével Pritz Pál. Budapest 2002, 7–25, hier 18.
- Romsics Ignác: Olaszország és a román–magyar megegyezés tervei, 1918–1938. In: Uő.: Helyünk és sorsunk a Duna-medencében. Budapest 1996, 132–176, hier 137.
- Romsics Ignác: Trianon és a magyar politikai gondolkodás. In: Emlékkönyv L. Nagy Zsuzsa 70. születésnapjára. Szerk. Angi János, Barta János. Budapest 2000, 411–421, hier 414.

- Romsics Ignác: Trianon és a magyar politikai gondolkodás. In: Limes 23 (2010) Nr. 4, 7–16, hier 16.
- Romsics Ignác: Trianon és a magyar politikai gondolkodás. In: Magyar Szemle [új folyam] 7 (1998) Nr. 11–12, 83–100, hier 99.
- Romsics, Ignác: Erdély helye a magyar külpolitikai gondolkodásban, 1918–1947. In: Acta Academiae Agriensis, Sectio Historiae 44 (2017) 535–550, hier 537.
- Sáád József: Mit ér a máság, ha külföldi magyar? Gondolatok a Müncheni Magyar Intézetről. In: Valóság 42 (1999) Nr. 3, 3–29, hier 29.
- Salat Levente: A politikai közösség kérdése a többség–kisebbség viszonyának a nézőpontjából (I.). In: Korunk 23 [3. folyam] (2012) Nr. 1, 65–76, hier 65.
- S.[onnevend] P.[éter]: Kompromisszumkeresés. A korai transzsilvanizmus kezdetei és alakváltozatai 1918–1928 között. In: Kisebbségekutatás 4 (1995) 101–104.
- Stefano Bottoni: Politiche nazionali e conflitto etnico Le minoranze ungheresi nell’Europa Orientale, 1944–1950. In: Contemporanea 5 (2002) Nr. 1, 85–116, hier 105.
- Szarka László: Autonómiaelképzések a kisebbségi magyar pártok két világháború közötti politikájában. In: Hatalom és társadalom a XX. századi magyar történelemben. Szerk. Valuch Tibor. Budapest 1995, 250–254.
- Tilkovszky Loránt: A kompromisszum nyomában. A korai transzsilvanizmus (1918–1928) eredete és alakjai. In: Századok 130 (1996) 197–198.
- Tóth Sándor: A transzsilvanizmus színeváltozásáról. In: Források és stratégiák. Szimpózium. Szerk. Bárdi Nándor. Csíkszereda 1999, 114–123, hier 114.
- Tóth Sándor: Dicsőséges kudarcaink a diktatúra korszakából. Gaál Gábor sorsa és utóélete Romániában 1946–1986. Budapest 1997, 243.
- Vallasek Júlia: Szótárok és kérdőjelek. Az erdélyi magyar irodalom kánonjainak alakulása a két világháború között. In: Hitel 16 (2003) Nr. 1, 102–111, hier 111.
- Vallasek Júlia: Elváltozott világ. Az erdélyi magyar irodalom 1940–44 között. Debrecen 2004, 32.
- Wolfgang Kessler, in: Mitteilungen der Bibliotheken und Dokumentationsstellen der Ost-Ostmittel- und Südosteuropaforschung (ABDOS) 14 (1994) Nr. 3, 21.
- Zsuzsanna Török: Transylvanianism: A Politics of Wise Balance? Minority Regionalism in Interwar Romania (1918–1940). In: Regionale Bewegungen und Regionalismen in europäischen Zwischenräumen seit der Mitte des 19. Jahrhunderts. Hgg. Philipp Ther, Holm Sundhaussen unter Mitwirkung von Imke Kruse. Marburg 2003, 127–144, hier 128–133, 139.

1994

210. Helyzetjelentés a müncheni Magyar Intézetből [Lagebericht aus dem Ungarischen Institut München]. In: Bécsi Napló 15 (1994) Nr. 4, 7.
211. Ungarisches Institut München e. V. In: Vademekum der Geschichtswissenschaften. Mit einem Geleitwort von Lothar Gall. 1. Ausgabe. 1994/1995. Stuttgart 1994, 51–53.
212. Grundlinien der politischen Beziehungen zwischen Deutschen und Magyaren im Rumänien der zwanziger Jahre. In: Zeitschrift für Siebenbürgische Landeskunde 17 (1994) 172–198.
- Bénédicte Michalon: Migrations des Saxons de Roumanie en Allemagne. Mythe, interdépendance et altérité dans le “retour”. Sciences de l’Homme et Société. Université de Poitiers 2003, 125, 541.
- Levente Salat: Prevailing Identity Structures and Competing Ethnopolitical Strategies in Transylvania In: Hungarian Studies 21 (2007) Nr. 1–2, 19–60, hier 28.
213. Thomas von Bogyay (9. IV. 1909 – 8. 2. 1994). In: Südost-Forschungen 53 (1994) 355–359.

- 214.Bogyay Tamás (1909–1994). In: Hungarológiai Értesítő 13 (1994) 312–315.
 Havasi Krisztina: Bogyay Tamás pályaképe röviden. In: Ars Hungarica 38 (2012) 301–303, hier 303.
 Mentényi Klára: Bogyay Tamás kőszegi szülőháza. In: Ars Hungarica 38 (2012) 328–340, hier 329.
- 215.Das Bild der deutschen Publizistik vom Systemwandel in Ungarn. September 1993 – April 1994. In: Ungarn-Jahrbuch 21 (1993/1994) 89–110.
 Martin Hock: Ungarn-Jahrbuch Band 21. In: Südosteuropa-Mitteilungen 36 (1996) 189.
 Saád József: Mit ér a máság, ha külföldi magyar? Gondolatok a Müncheni Magyar Intézetről. In: Valóság 42 (1999) Nr. 3, 3–29, hier 28.
- 216.Gelehrsamkeit und Menschlichkeit. Zum Tode Thomas von Bogyays. In: Ungarn-Jahrbuch 21 (1993/1994) 213–222.
 Gerhard Seewann: Zwischen Positivismus, Anpassung und Innovation. Deutsche Historiker zur Geschichte Ungarns im 20. Jahrhundert. In: Das Ungarnbild der deutschen Historiographie. Hg. Márta Fata. Stuttgart 2004, 192–213, hier 208.
- 217.Géza Entz (2. März 1913 – 3. März 1993). In: Ungarn-Jahrbuch 21 (1993/1994) 321–323.

1995

- 218.Bartók, a tanár [Bartók, der Lehrer]. In: Bécsi Napló 16 (1995) Nr. 4, 12 [Rezension].
- 219.Peter Haslinger: Arad, November 1918. In: Zeitschrift für Siebenbürgische Landeskunde 18 (1995) 203–205 [Rezension].
- 220.Siebenbürgische Grenzgänger. Zur Geschichte des Transsilvanismus in den ersten Jahrzehnten des 20. Jahrhunderts. In: neue literatur, Neue Folge 1995, Nr. 3–4, 155–169.

1996

- 221.Meghalt Szabó T. Ádám [Ádám T. Szabó ist gestorben]. In: Bécsi Napló 17 (1996) Nr. 1, 9.
- 222.Az emelkedettség szószólója. Búcsú Szabó T. Ádámtól [Der Verfechter gehobenen Stils. Abschied von Ádám T. Szabó]. In: Európai Utas 7 (1996) Nr. 1, 14–18.
- 223.Ádám T. Szabó (12. März 1946 – 7. Dezember 1995). In: Ungarn-Jahrbuch 22 (1995/1996) 393–396.
- 224.Dr. Ádám T. Szabó. In: Zeitschrift für Siebenbürgische Landeskunde 19 (1996) 231–233.
- 225.Hungarologie und Ungarn-Bild in Deutschland. Politische, methodische und organisatorische Probleme nach 1990. In: Das Ungarnbild in Deutschland und das Deutschlandbild in Ungarn. Materialien des wissenschaftlichen Symposiums am 26. und 27. Mai 1995 in Hamburg. Hg. Holger Fischer. München 1996, 75–95.

- 226.Kós Károly és a ‚Kalotaszeg’ 1912. A 20. századi transzsilvanizmus kezdeteihez [Károly Kós und der ‚Kalotaszeg’ 1912. Zu den Anfängen des Transsilvanismus im 20. Jahrhundert]. In: Emlékkönyv Jakó Zsigmond nyolcvanadik születésnapjára. Kolozsvár 1996, 346–376.
- Egry Gábor: Erdély-képek és mítoszok. In: A magyar jobboldali hagyomány, 1900–1948. Szerk. Romsics Ignác. Budapest 2009, 506–533, hier 513.
- Egry Gábor: Regionalizmus, erdélyiség, szupremácia. Az Erdélyi Szövetség és Erdély jövője, 1913–1918 In: Századok 147 (2013) 3–31, hier 7.
- Maghiarii din România și etica minoritară (1920–1940). Ed. Lucian Nastasă, Levente Salat. Cluj 2003, 51.
- Oborni Teréz: Emlékkönyv Jakó Zsigmond születésének nyolcvanadik évfordulójára. Szerk. Kovács András, Sipos Gábor, Tonk Sándor. Kolozsvár 1996. In: Levéltári Közlemények 68 (1997) 279–283, hier 282.
- Vincze Zoltán: „Főhajtás az erdélyi magyar történeti kutatás nagy mestere előtt“. In: Korunk 8 [3. folyam] (1997) Nr. 7, 114–122, hier 121.
- 227.Köztes-Európa 1763–1993 (Térképyűjtemény). In: Ungarn-Jahrbuch 22 (1995/1996) 317–318 [Rezension].
- 228.Júlia Székely: Mein Lehrer Béla Bartók. In: Ungarn-Jahrbuch 22 (1995/1996) 337–340 [Rezension].
- 229.Loránt Tilkovszky: Nemzetiségi és magyarság. In: Ungarn-Jahrbuch 22 (1995/1996) 354–357 [Rezension].

1997

- 230.Végigélt történelem [Zu Ende gelebte Geschichte]. In: Bécsi Napló 18 (1997) Nr. 1, 12.
- 231.A regionális öntudatosságtól a nemzeti öncélúságig – és vissza. Makkai Sándor transzsilvanizmusáról [Vom regionalen Selbstbewußtsein zum nationalen Selbstzweck – und zurück. Zum Transsilvanismus von Sándor Makkai]. In: Korunk [3. Folge] 8 (1997) Nr. 8, 110–121.
- Csapody Miklós: Régi ellenfelek mai öröksége. Az Erdélyi Fiatalok a Korunkban (1930–2016). In: Uő: A címeres halott. Esszék, tanulmányok. Kolozsvár 2018, 172–224, hier 178.
- Egry Gábor: Etnicitás, identitás, politika. Magyar kisebbségek nacionalizmus és regionalizmus között Romániában és Csehszlovákiában 1918–1944. Budapest 2015, 149.
- Egry Gábor: Kisebbségpolitika és változó európai dimenziók. Közösségepítések és identitáspolitikák. I-II. In: Európai Tükör 13 (2008) Nr. 3, 13–26, hier 16; Nr. 4, 25–44, hier 43.
- Gerhard Seewann: Divides loyalties, Uniform Communities. Germans and Magyars within the Romanian Nationalising State. In: Integrating minorities. Traditional communities and modernization. Itt: Ed. Agnieszka Barszczewska, Lehel Peti. Cluj-Napoca 2011, 101–118, hier 116.
- Horváth Sz. Ferenc: A Nem lehet vita háttére és ideológiai összefüggései In: Látó 18 (2007) Nr. 3, 77–92, hier 91.
- Horváth Sz. Ferenc: Határon innen és határon túl. Népességcseré és áttelepülés, mint az erdélyi kérdés megoldási lehetősége (1937–1942). In: Limes 19 (2006) Nr. 2, 7–16, hier 15.
- Lakner Lajos: Miért és hogyan olvassuk újra Makkai Sándor írásait? Gondolatok a Magunk revíziója kapcsán. In: Hitel 12 (1998) Nr. 12, 59–73, hier 69–70, 73.
- Szász László: A transzsilvanizmus rejtekűjai. In: Magyar Művészeti 6 (2018) Nr. 4, 152–158, hier 153.

- Szász László: Morfondírozás az ó- és az utótranszsilvanizmusról: ami útközben elveszett. In: Hitel 32 (2019) Nr. 8, 3–32, hier 17–18.
232. Szigetről szárazföld felé [Von der Insel zum Kontinent]. In: Megállmodott Magyarország. Beszélgetés nyugati magyarokkal. In: Pro Minoritate 7 (1997) Nr. 3–4, 142–161.
- Saad József: Mit ér a másság, ha külföldi magyar? Gondolatok a Müncheni Magyar Intézetről. In: Valóság 42 (1999) Nr. 3, 3–29, hier 28.

1998

233. A magyar 1848/1849 tanulságairól [Über die Lehren des ungarischen 1848/1849]. In: Értesítő a müncheni Magyar Katolikus Misszió életéről 15 (1998) Nr. 12, 5–8.
234. Az időtálló és a múltbavesző magyar 1848/1849 [Das ungarische 1848/1849. Vergangenes und Zeitgemäßes]. In: Bécsi Napló 19 (1998) Nr. 2, 3.
Bécsi Napló. In: Magyar Napló 10 (1998) Nr. 5, 51.
235. Die Veröffentlichungen und Sammlungen des Ungarischen Instituts München e. V. Eine Übersicht. In: Hungarologische Beiträge 1996, Nr. 11, 241–250.
236. Ursprünge und Entwicklung des Ungarischen Instituts München e. V. 1962–1997. Ein Beitrag zur Lage der Hungarologie in Deutschland. In: Siebenbürgische Semesterblätter 11 (1997) 109–129.
237. Bibliographie der ungarischen Exilpresse im Ungarischen Institut München 1975–1990. In: Ungarn-Jahrbuch 23 (1997) 347–359 [mit Kinga Kulcsár-Ebeling].
238. Österreichischer Neoabsolutismus in Ungarn. Grundlinien, Probleme und Perspektiven der historischen Forschung über die Bach-Ära. In: Südost-Forschungen 56 (1997) 213–278.
Georg Seiderer: Oesterreichs Neugestaltung. Verfassungspolitik und Verwaltungsreform im österreichischen Neoabsolutismus unter Alexander Bach 1849–1859. Wien 2015, 15, 24, 32, 41.
Gerhard Seewann: Geschichte der Deutschen in Ungarn. I: Vom Frühmittelalter bis 1860. Marburg 2012, 452.
Kiss Zsuzsanna: Zala megye nyilvánossága a neoabsolutizmus korában. Eötvös Loránd Tudományegyetem, Bölcsészettudományi Kar. Budapest 2011, 12, 190 [Dissertation].
Kiss Zsuzsanna: Az egyedüli tér. Társas élet és közélet Zala megyében a neoabsolutizmus korában. Budapest 2020.
Thomas Stockinger: Bezirke als neue Räume der Verwaltung. Die Einrichtung der staatlichen Bezirksverwaltung in den Kernländern der Habsburgermonarchie nach 1848. Ein Problemaufriss. In: Zeitschrift für Verwaltungsgeschichte 2 (2017) 249–277, hier 271.
Waltraud Heindl: Josephinische Mandarine. Bürokratie und Beamte in Österreich. II: 1848 bis 1914. Wien [u. a.] 2013, 307.
239. Transzsilvanizmus és regionalizmus a húszas évek Erdélyében. Különbségek és hasonlóságok [Transsilvanismus und Regionalismus im Siebenbürgen der zwanziger Jahre. Unterschiede und Ähnlichkeiten]. In: Szabédi napjai. Emlékezések, tudományos előadások Kolozsvárt 1992–

1997. Összeállította Cseke Péter. A bevezetőt írta Kántor Lajos. Kolozsvár 1998, 50–62.
- Gáll Ernő: Napló. II: 1990–2000. Sajtó alá rendezte Gáll Éva, Dávid Gyula. Kolozsvár 2003, 210.
- Vallasek Júlia: Szótárak és kérdőjelek. Az erdélyi magyar irodalom kánonjainak alakulása a két világháború között. In: Hitel 16 (2003) Nr. 1, 102–111, hier 111.
- Vallasek Júlia: Elváltozott világ. Az erdélyi magyar irodalom 1940–44 között. Debrecen 2004, 32.

1999

240. A közvetítő hungarológia müncheni fóruma. Vincze András beszélgetése K. Lengyel Zsolttal [Münchener Forum der integrativen Hungarologie. András Vincze im Gespräch mit Zsolt K. Lengyel]. In: Bécsi Napló 19 (1998) Nr. 6, 9 [Kurzfassung: M. Gy.: A magyarságtudat müncheni Fóruma. In: Életünk 31 (1999) Nr. 1, 3].
241. Das politisch-administrative System Rumäniens im nationalkommunistischen Totalitarismus 1945–1989. In: Jahrbuch für europäische Verwaltungsgeschichte 10 (1998) 183–204.
242. Siebenbürgen im Neoabsolutismus 1849–1860. Betrachtungen zu den staatsorganisatorischen Prinzipien. In: Siebenbürgen in der Habsburgermonarchie. Vom Leopoldinum bis zum Ausgleich. Hgg. Zsolt K. Lengyel, Ulrich A. Wien. Köln/Weimar/Wien 1999, 87–118.
- Georg Seiderer: Oesterreichs Neugestaltung. Verfassungspolitik und Verwaltungsreform im österreichischen Neoabsolutismus unter Alexander Bach 1849–1859. Wien 2015, 25.
- Loránd L. Mádly: Les réformes concernant la division politico-administrative de la Transylvanie dans la décennie néo-absolutiste. In: Transylvanian Review 17 (2008) Nr. 1, 79–89, hier 87–89.
- Loránd L. Mádly: Die Modernisierung der Verwaltung und das Beamtentum in Siebenbürgen zur Zeit des Neoabsolutismus. In: Transylvanian Review 19 (2010) Nr. 1, 22–31, hier 14.
- Loránd L. Mádly: Vierhundertfünfzehn Tage in Wien. Das Tagebuch der siebenbürgisch-sächsischen Nationaldeputation (1850–1851). Cluj 2007, 29, 452.
- Loránd L. Mádly: De la privilegiu la uniformizare. Sașii transilvăneni și autoritatile austriece în deceniul neoabsolutist (1849–1860). Cluj 2008, 25, 27, 131.
- Loránd L. Mádly: Între ntre reformă și egală îndreptățire. Aspekte ale activităților politico-naționale românești și săsești în deceniul neoabsolutist. Cluj-Napoca 2014, 143, 145, 154.
243. Siebenbürgischer Regionalismus und zentralstaatliche Machtstrukturen im Rumänien der Zwischenkriegszeit. In: Politische Kultur in Ostmittel- und Südosteuropa im 19. und 20. Jahrhundert. Hgg. Werner Bramke, Thomas Adam. Leipzig 1999, 81–104.
244. Szakirodalom és forrás. Harald Roth Erdély-történetének magyar kiadása elé [Fachliteratur und Quelle. Zur ungarischen Ausgabe von Harald Roths Siebenbürgen-Geschichte]. In: Korunk [3. Folge] 10 (1999) Nr. 3, 114–116.
245. Eine kleine Geschichte Siebenbürgens. In: Siebenbürgen. Magie einer Kulturlandschaft. Klausenburg: Korunk 1999, 31–37.
246. Utószó [Nachwort]. In: Harald Roth: Kis Erdély-történet. Csíkszereda 1999, 141–146.

- R. Várkonyi Ágnes: A fejedelemkori Erdély történetéhez. In: Korunk 13 [3. folyam] (2002) Nr. 2, 67–81, hier 80.
247. Élmény és kijózanodás [Erlebnis und Ernüchterung]. In: Megpróbáltatott nemzet. Europa-Club 6. Hg. Zoltán Székely Szabó. [Bécs] 1998, 155–167.
 Veress Zoltán: Évkönyvek dicsérete. Az Europa-Club évkönyvei. In: Hitel 16 (2003) Nr. 1, 124–127, hier 127.
 Veress Zoltán: Évkönyvek dicsérete. Az Europa-Club évkönyvei. In: Az emlékezése éve. Europa-Club 10. Hg. Zoltán Székely Szabó. [Bécs] 2002, 156–162, hier 161–162.
248. Ungarn. In: Studienhandbuch östliches Europa. I: Geschichte Ostmittel- und Südosteuropas. Hg. Harald Roth. Köln/Weimar/Wien 1999, 409–430 [mit Ralf Thomas Göllner und Joachim von Puttkamer].
249. Neuerscheinungen zur Geschichte Siebenbürgens und der rumänisch-ungarischen Beziehungen. Die Buchreihe „Encyclopaedia Transylvanica“. In: Südost-Forschungen 57 (1998) 259–275.
 Gerhard Seewann: Zwischen Positivismus, Anpassung und Innovation. Deutsche Historiker zur Geschichte Ungarns im 20. Jahrhundert. In: Das Ungarnbild der deutschen Historiographie. Hg. Márta Fata. Stuttgart 2004, 192–213, hier 208.
250. Szigetről szárazföld felé [Von der Insel zum Kontinent]. In: Megállmodott Magyarország. Beszélgetés nyugati magyarokkal. Az interjúkat készítette Éger György. Basel/Budapest 1999, 169–190 [Interview geführt von György Éger].
 Saád József: Mit ér a másság, ha külföldi magyar? Gondolatok a Müncheni Magyar Intézetről. In: Valóság 42 (1999) Nr. 3, 3–29, hier 28.
251. Neoabsolutismus-Probleme. Verwaltungsgeschichtliche Aspekte zum Fall Ungarn. In: Levéltári Közlemények 70 (1999) 79–105.
 Georg Seiderer: Oesterreichs Neugestaltung. Verfassungspolitik und Verwaltungsreform im österreichischen Neoabsolutismus unter Alexander Bach 1849–1859. Wien 2015, 25.
 Kiss Zsuzsanna: Zala megye nyilvánossága a neoabsolutizmus korában. Eötvös Loránd Tudományegyetem, Bölcsészettudományi Kar. Budapest 2011, 12, 190 [Dissertation].
 Kiss Zsuzsanna: Az egyedüli tér. Társas élet és közélet Zala megyében a neoabsolutizmus korában. Budapest 2020.
 Waltraud Heindl: Josephinische Mandarine. Bürokratie und Beamte in Österreich. II: 1848 bis 1914. Wien [u. a.] 2013, 307.
252. Die Evaluierung des Ungarischen Instituts München e. V. (UIM). Die erste Phase der Konsolidierung und des Ausbaus. In: Ungarn-Jahrbuch 24 (1998/1999) 445–448.

2000

253. Nemzeti lét a globális integrációban [Nationale Lage in der globalen Integration]. In: Határtalan hazában. Ezredfordulós töprengések. Hgg. Gyula Dávid, Zoltán Veress. Stockholm/Budapest 2000, 114–130.
254. Az alsó szintek keresése a globalizációban. Kulturális kereskedelem és szolgáltatások az Európa Tanács és az Európai Unió legújabb ajánlásainak a fényében [Auf der Suche nach den unteren Ebenen in der Globalisierung. Handel und Dienstleistungen im kulturellen Sektor im

- Lichte der neuesten Empfehlungen des Europarates und der Europäischen Union]. In: Korunk 11 [3. Folge] (2000) Nr. 7, 79–81.
- 255.Kulturális kereskedelelem és szolgáltatások [Kulturhandel und kulturelle Dienstleistungen]. In: Magyarország 2000. A magyarság lehetőségei a világban az ezredfordulón. Külhoni és hazai magyarok negyedik tanácskozása, 2000. május 19–20. Hg. Gyula Keszhelyi. Budapest 2000, 72–74.
- 256.Élmény és kijózanodás [Erlebnis und Ernüchterung]. In: Schengen. A magyar–magyar kapcsolatok az uniós vízumrendszer árnyékában. Hg. Judit Tóth. Budapest 2000, 247–255.

2001

- 257.Ungarnkunde und Kulturvermittlung. Über die Tätigkeit des Ungarischen Instituts München 2000–2001. In: Ungarn-Jahrbuch 25 (2000/2001) 251–275.
- 258.,„Die Vojvodina – Chancen und Hindernisse des lokalen Dialogs“. Zur Münchener Tagung vom November 2000. In: Ungarn-Jahrbuch 25 (2000/2001) 313–314.
- 259.A „totális“ mű kritériumai / Criteriile operei „totale“. In: Provincia 2 (2001) Nr. 1–2, 6 [ungarischsprachiges Original und rumänische Übersetzung].
Kovács Kiss Gyöngy: Az erdélyi történetírás utópiájáról. In: Korunk 12 [3. folyam] (2001) Nr. 3, 127–182, hier 128.
- 260.Im Zeitstrom – von der Revolution zum Goldenen Zeitalter. Az idő sodrásában – A forradalomtól az aranykorig [zweisprachig, mit identischem Text]. In: Bayern – Ungarn. Tausend Jahre / Bajorország és Magyarország 1000 éve. Hgg. Wolfgang Jahn [u. a.]. Katalog zur Bayerischen Landesausstellung 2001, Oberhausmuseum, Passau, 8. Mai bis 28. Oktober 2001. Augsburg 2001, 325–330.
- 261.Stationen im 20. Jahrhundert. Szakaszok a XX. században [zweisprachig, mit identischem Text]. In: Bayern – Ungarn. Tausend Jahre / Bajorország és Magyarország 1000 éve. Hgg. Wolfgang Jahn [u. a.]. Katalog zur Bayerischen Landesausstellung 2001, Oberhausmuseum, Passau, 8. Mai bis 28. Oktober 2001. Augsburg 2001, 353–360.
- 262.Politisches System und Minderheiten in Rumänien 1918–1989. Abriß über die inneren Integrationsprobleme des politischen und nationalen Unitarismus am Beispiel der Deutschen und Magyaren. In: Zeitschrift für Siebenbürgische Landeskunde 24 (2001) 190–212.
Bénédicte Michalon: Migrations des Saxons de Roumanie en Allemagne. Mythe, interdépendance et altérité dans le “retour”. Sciences de l'Homme et Société. Université de Poitiers 2003, 541.
- Cristian Cercel: Philo-Germanism without Germans. Memory, Identity, and Otherness in Post–1989 Romania. Doctoral thesis, Durham University 2012, 80, 293.
- Cristian Cercel: Romania and the Quest for European Identity. Philo-Germanism without Germans. London/New York 2019, 33, 185.
- Florian Kührer-Wielach: Siebenbürgen ohne Siebenbürger? Staatliche Integration und neue Identifikationsangebote zwischen Regionalismus und nationalem

- Einheitsdogma im Diskurs der Siebenbürger Rumänen. 1918–1933. München 2013, 17, 19, 21, 25, 392.
- Meinolf Arens – Daniel Bein: Katolikus magyarok Moldvában. In: Rendhagyó nézetek a csángókról. Szerk. Miskolczy Ambrus. Budapest 2004, 137.
- Roland Prügel: Im Zeichen der Stadt. Avantgarde in Rumänien 1920–1938. Köln/Weimar/Wien 2008, 33–34.
263. Münchener Magyar Intézet avagy „Átváltozás“ Kafka nélkül. Szabó Magdától Klaus Maria Brandauerig [Ungarisches Institut München oder „Umwandlung“ ohne Kafka. Von Magda Szabó bis Klaus Maria Brandauer]. In: Dél-Alföld 7 (2001) 9–10, 8–9 [Interview geführt von Benedek Suck].
264. Bajor–magyar hungarológiai műhely Münchenben [Eine bayerisch–ungarische hungarologische Werkstatt in München]. In: Irodalmi Jelen 1 (2001) Nr. 1, XIV–XV [Interview geführt von Árpád Hudy].

2002

265. Ungarn in der Osterweiterung der Europäischen Union: historische Dimension und deutsche Bezüge. In: Transfer. Eine Publikation des Rüters-Konzerns 2002, Nr. 3, 48–61.
266. Vorwort der Herausgeber. In: Münchener Forschungen zur Geschichte Ost- und Südosteuropas. Werkstattberichte. Hgg. Hermann Beyer-Thoma, Olivia Griese, Zsolt K. Lengyel. Neuried 2002, 7–9 [mit den Mitherausgebern].
267. Bayern und Ungarn im 19. und 20. Jahrhundert. Ein historischer Abriß aus Anlaß der Bayerischen Landesausstellung 2001. In: Münchener Forschungen zur Geschichte Ost- und Südosteuropas. Werkstattberichte. Hgg. Hermann Beyer-Thoma, Olivia Griese, Zsolt K. Lengyel. Neuried 2002, 135–160.

2003

268. Zum Geleit. In: Ungarn-Jahrbuch 26 (2002/2003) 1–4 [unter: *Der Herausgeber*].
269. Einführung [zu „Beiträge des Festaktes ‚40 Jahre Ungarisches Institut München‘, 2. Dezember 2002]. In: Ungarn-Jahrbuch 26 (2002/2003) 287–288 [unter: *Der Herausgeber*].
270. Von der Porta Speciosa in Gran zur Wölfin von Klausenburg. Eine thematische Geschichte des Ungarischen Instituts München 1962–2002. In: Ungarn-Jahrbuch 26 (2002/2003) 301–340.
271. Hungarologie-Tagung des Ungarischen Instituts München 2002. In: Ungarn-Jahrbuch 26 (2002/2003) 407–414 [mit Meinolf Arens].
272. Hungarológia és kultúraközvetítés a Münchener Magyar Intézet szemszögéből [Ungarnkunde und Kulturvermittlung aus der Sicht des Ungarischen Instituts München]. In: A Balassi Bálint Intézet évkönyve 2003. Hungarológia a XXI. században. Hg. Gábor Ujváry. Budapest 2003, 141–146.

2004

273. „Keleti Svájc“ és Erdély 1918/1919. A nagyromán állameszme magyar alternatíváinak történetéhez [I-II]. In: Korunk [3. Folge] 15 (2004) Nr. 1, 109–113; Nr. 2, 76–85.
- Falusi Norbert: Uralkodó magyar eszmék a változásban. Erdély 1910–1922. Történelemtudományi Doktori Iskola, Szegedi Tudományegyetem 2018, 161.
- Kovács Henriett: „Keleti-Svájc“ mint politikai alternatíva. In: Valóság 51 (2008) Nr. 7, 53–65, hier 167.
- Miklósné Zakar Andrea: Interetnikus értelmezési diskurzusok az erdélyi autonómiáról. Doktori disszertáció. Széchenyi István Tudományegyetem Győr 2010, 102.
- Pál Tamás: A svájci utópia keleten: egy túlhasznált ideogramma. In: Korunk 24 (2013) Nr. 11, 20–31, hier 20.
- Szarka László: A nemzetiségi kérdés alakváltozatai a Nagy Háború éveiben. Adalékok a magyar kormányok erdélyi politikájának történetéhez. In: Pro Minoritate 25 (2016) Nr. 4, 3–17, hier 15.
- Szarka László: A történeti Magyarország felbomlása. Katonai akciók, demarkációs vonalak. In: Kisebbségi magyar közösségek a 20. században. Szerk. Bárdi Nándor, Fedinec Csilla, Szarka László. Budapest 2008, 14–21, hier 21.
274. Musik mit Pfiff: Tamás Hacki. In: Sänger & Musikanten. Zeitschrift für musikalische Volkskultur 47 (2004) Nr. 2, 102–103.
275. Hungarologie im Ungarischen Institut München. Grundlagen, Ursachen und Ziele der Neuprofilierung um die Jahrtausendwende. In: Das Ungarnbild der deutschen Historiographie. Hg. Márta Fata. Stuttgart 2004, 310–326.
276. Az erdélyiségben kiútkeresés fejeződött ki [Das Siebenbürgertum spiegelte eine Auswegsuche wider]. In: Krónika. Szempont [Klausenburg, Rumänien] 12. November 2004 [Interview geführt von Miklós Bakk].
277. Magyar tudomány Münchenben [Ungarische Wissenschaft in München]. In: Szébeni Újság [Hermannstadt, Rumänien] 3 (2004) November, 2, 13 [Interview geführt von Erika Fám].
278. Umwege eines Gelehrtenlebens. Aus der Biographie Thomas von Bogyays (1909–1994). In: Ungarn-Jahrbuch 27 (2004) 81–111.
- Erős Vilmos: A magyar történetírás 1945 után. In: Valóság 56 (2013) Nr. 10, 48–74, hier 69.
- Havasi Krisztina: Bogyay Tamás pályaképe röviden. In: Ars Hungarica 38 (2012) 301–303, hier 303.
279. Bavaria in Ungarn – Hungarica in Bayern. Ein wissenschaftliches Tagungsprojekt am Ungarischen Institut München (I.). In: Ungarn-Jahrbuch 27 (2004) 475–478.

2005

280. Thomas von Bogyays Hungarologie im Exil 1945–1994: Reichweite und Wirkungen. Eine Fallstudie über grenzüberschreitende Wissensvermittlung zwischen Deutschland und Ungarn. In: Wissenschaftsbeziehungen und ihr Beitrag zur Modernisierung. Das

deutsch–ungarische Beispiel. Hg. Holger Fischer. Red. Mirja Juelich. München 2005, 483–565.

Entz Géza Antal: Entz Géza és a gyulafehérvári székesegyház. In: Műemlékvédelem 57 (2013) Nr. 3, 159–166, hier 165–166.

Péter János Csigi: Shades of Identity. An Iconographic Approach to the Early Christian Burial Chambers in Sopianae (Pannonia). Doctoral thesis. King’s College, London 2018, 14.

- 281.A korai transzsilvanizmus Románia-képérről [Über das Rumänien-Bild des frühen Transsilvanismus]. In: Nemzetiség – felelőség. Írások Gáll Ernő emlékére. Hgg. György Földes, Zsolt Gálfalvi. Budapest 2005, 109–138.
- Bárdi Nándor: Otthon és hazai Tanulmányok a romániai magyar kisebbség történetéről. Csíkszereda 2013, 419.
- Egry Gábor: Etnicitás, identitás, politika. Magyar kisebbségek nacionalizmus és regionalizmus között Romániában és Csehszlovákiában 1918–1944. Budapest 2015, 113.
- Horváth Sz. Ferenc: Utak, tévutak, zsákutcák. Paál Árpád két világháború közt politikai nézeteiről. I. In: A Hét 3 [új folyam] (2005) Nr. 34, 6–7, hier 7.
- Horváth Sz. Ferenc: Utak, tévutak, zsákutcák. Paál Árpád két világháború közt politikai nézeteiről. In: Folyamatok a változásban. A hatalomváltások társadalmi hatásai Közép-Európában a XX. században. Szerk. Ablonczy Balázs, Fedinec Csilla. Budapest 2005, 117–158, hier 150–151.
- Miklósné Zakar Andrea: Interetnikus értelmezégi diskurzusok az erdélyi autonómiáról. Doktori disszertáció. Széchenyi István Tudományegyetem Győr 2010, 95–97, 100, 170.

- 282.A hungarológia mint interdisziplináris és regionális tudomány. Korszerűsítésének kutatás- és oktatásügyi szempontjai a német nyelvű Kelet-, Kelet-Közép- és Délkelet-Európa-tanulmányok keretében [Die Hungarologie als interdisziplinäre Regionalwissenschaft. Modernisierungsaspekte im Rahmen der deutschsprachigen Ost-, Ostmittel- und Südosteuropakunde]. In: Századok 139 (2005) 1011–1024.

2006

- 283.Hungarologie als interdisziplinäre Regionalwissenschaft. Betrachtungen zu ihren Forschungs- und Lehrzielen im Rahmen der deutschsprachigen Ost-, Ostmittel- und Südosteuropakunde. In: Begegnungen. Schriftenreihe des Europa Instituts Budapest 26: Der Österreichische Staatsvertrag 1955. Hg. Ferenc Glatz. Budapest 2006, 151–158.
- 284.Végeredmény vagy kiindulópont? Kerekasztal-beszélgetés a hungarológiáról [Endergebnis oder Ausgangspunkt? Rundtischgespräch über die Hungarologie]. In: Európai Utas 16 (2006) Nr. 2–3, 130–141.
- 285.Die Bibliothek des Ungarischen Instituts München. Neuere Entwicklung und Entfaltungsperspektiven. In: Bibliotheksforum Bayern BFB 34 (2006) 255–267.
- 286.Kulturális diplomácia és hungarológia. Szempontok viszonyuk újragondolásához [Kulturdiplomatie und Hungarologie. Aspekte zur Neubewertung ihres Verhältnisses]. In: Magyar Kisebbség 11 [új sorozat] (2006) Nr. 3–4, 136–146.

2007

287. Geschichte, Themenschwerpunkte und Arbeitsziele der Hungariana-Forschung. Aspekte aus dem deutschsprachigen Raum. In: Ungarn-Jahrbuch 28 (2005–2007) 143–172.
288. Sándor Iván: Követés. Egy nyomozás krónikája. Regény [Spurensuche. Chronik einer Fahndung. Roman]. In: Ungarn-Jahrbuch 28 (2005–2007) 492–494 [Rezension].
289. Bavaria in Ungarn – Hungarian in Bayern. Ein wissenschaftliches Tagungsprojekt am Ungarischen Institut München (II.). In: Ungarn-Jahrbuch 28 (2005–2007) 560–567.
290. Mitteilungen. In: Ungarn-Jahrbuch 28 (2005–2007) 571 [unter: *Der Herausgeber*].
291. A kompromisszum keresése. Tanulmányok a 20. századi transzsilvanizmus korai történetéhez [Auf der Suche nach dem Kompromiß. Abhandlungen zur frühen Geschichte des Transsilvanismus im 20. Jahrhundert]. Csíkszereda: Pro-Print 2007, 378 S.
- Balázs Imre József: Fordítássituációban. Boka László: Egyszólamú kánon? In: Alföld 65 (2014) Nr. 6, 121–125, hier 124.
- Bárdi Nándor: A romániai magyar kisebbség a két világháború között. In: Kisebbségi magyar közösségek a 20. században. Szerk. Bárdi Nándor, Fedinec Csilla, Szarka László. Budapest 2008, 90–97, hier 97.
- Bárdi Nándor – Filep Tamás Gusztáv: Az ideológia és valósága – A példaadás lehetősége. Szempontok Fábián Ernő naplójegyzeteihez. In: Fábián Ernő: Naplójegyzetek 1980–1990. Közzétette, bevezetővel és jegyzetekkel elláttá Bárdi Nándor és Filep Tamás Gusztáv. Kolozsvár 2010, 5–36, hier 11.
- Bárdi Nándor: Otthon és hazá. Tanulmányok a romániai magyar kisebbség történetéről. Csíkszereda 2013, 19–22, 88, 448, 482, 509.
- Bárdi Nándor: A magyar kisebbséggutatás válogatott bibliográfiája. Önálló kiadványok. In: A közös hazai konfliktusai. A Kárpát-medence népei és kelet-közép-európai kapcsolatai. Hg. Gábor Ujváry. Székesfehérvár 2014, 189–223, hier 205.
- Dávid Gyula: Elődök nyomában, kortársak közelében. Előadások, emlékezések, tanulmányok. Kolozsvár 2018, 430, 436.
- Dávid Gyula: Transzilvanizmus. In: Romániai Magyar Irodalmi Lexikon. V/2: T-Zs. Főszerkesztő Dávid Gyula. Bukarest/Kolozsvár 2010, 924–936, hier 924, 934.
- Egry Gábor: Etnicitás, identitás, politika. Magyar kisebbségek nacionalizmus és regionalizmus között a két világháború közti Romániában és Csehszlovákiában 1918–1944. In: Regio 26 (2018) Nr. 2, 60–90, hier 62, 88.
- Egry Gábor: Etnicitás, identitás, politika. Magyar kisebbségek nacionalizmus és regionalizmus között Romániában és Csehszlovákiában 1918–1944. Budapest 2015, 24.
- Enikő Molnár Bodrogi: The Effect of Borders on Identity Building in Minority Life. In: Revista Română de Studii Baltice și Nordice / The Romanian Journal for Baltic and Nordic Studies 10 (2018) Nr. 1, 21–42, hier 25.
- Enikő Molnár Bodrogi: The Voice Crying (or Calling?) in the Wilderness. Possible Similarities between Transylvanian and Maänmaa-Idea In: Multilingualism and multiculturalism in Finno-Ugric Literatures 2. Ed. Johanna Domokos, Johanna Laakso. Zürich 2020, 113–134, hier 110, 124.

- Falusi Norbert: Uralkodó magyar eszmék a változásban. Erdély 1910–1922. Történelemtudományi Doktori Iskola, Szegedi Tudományegyetem 2018, 24, 174–175, 184, 292, 321.
- Filep Tamás Gusztáv: Jegyzetlapok az erdélyi magyar történelmi regényről. In: Magyar Művészeti 6 (2018) Nr. 4, 144–150, hier 147–148.
- Gábor Egry: An Obscure Object of Desire. The Myth of Alba Iulia and its Social Functions, 1918–1940. In: Quest for a Suitable Past. Myths and Memory in Central and Eastern Europe. Ed. Claudia-Florentina Dobre, Cristian Emilian Ghiță. Budapest/New York 2017, 11–27, hier 19, 21, 27.
- Gábor Egry: An Obscure Object of Desire. The Myth of Alba Iulia and its Social Functions. In: Myth-Making and Myth-Breaking in History and the Humanities. Proceedings of the Conference Held at the University of Bucharest, 6–8 October 2011. Ed. Claudia-Florentina Dobre, Ionuț Epurescu-Pascovici, Cristian Emilian Ghiță. [Bucharest 2011], 99–114, hier 109.
- GYula Dávid: Transilvanismul. Cîteva considerații în legătură cu conceptul și prezențele lui în trecut și prezent. In: Austrian Influences and Regional Identities in Transylvania. Ed. François Brédá, Valentin Trifescu, Luminișa Ignat-Coman, Giordano Altarozzi. Bratislava 2012, 148–158, hier 156.
- Horváth Sz. Ferenc: Az egyensúly embere. Katolikus válságutat és vezetésvágy Gyárfás Elemér politikai gondolkodásában. In: Egyén és közösség. Tanulmányok. Szerk. Bárdi Nándor, Tóth Ágnes. Zenta 2012, 97–126, hier 98, 109–110.
- Imola Katalin Nagy: Clashes of National Identities in Interwar Transylvania. In: Ethno-Confessional Realities in the Romanian Area. Historical Perspectives (XVIII–XX Centuries). Coord. Mircea Brie, Sorin Șipoș, Ioan Horga. Oradea 2011, 117–135, hier 118–119.
- Imola Katalin Nagy: Echoes of the Transylvanian Movement in Romanian Aesthetics. In: The Challenges of Communication. Contexts and Strategies in the World of Globalism. Ed. Iulian Boldea, Cornel Sigmirean, Dumitru-Mircea Buda. Tîrgu Mureș 2018, 122–129, hier 123.
- Imola Katalin Nagy: Reviste ardelene și momente din istoria traducerilor în limba română. In: Journal of Romanian Literary Studies 2017, Nr. 12, 246–254, hier 253–254.
- Imola Katalin Nagy: The faces of Transylvanism. In: Globalization and National Identity. Studies on the Strategies of Intercultural Dialogue. Literature. Coord. Iulian Boldea. Târgu-Mureș 2016, 819–840, hier 824.
- Imola Katalin Nagy: The Image of the Transylvanian Ideology in the Pages of the Interwar Journal Abecedar. In: The Proceedings of the International Conference Literature, Discourse and Multicultural Dialogue 2 (2014) 444–454, hier 445.
- Imola Katalin Nagy: Transylvanism as Identity Discourse. In: Acta Universitatis Sapientiae, Philologica 6 (2014) Nr. 3, 313–333, hier 318–319.
- Kelemen Endre: Arról, hogy a transzilvanizmus (miként) ideológiája. In: Eirodalom. Erdélyi irodalmi portál 2012. június 17. <https://www.eirodalom.ro/irodalom/tanulmany/item/931-arrol-hogy-a-transzilvanizmus-mikent-ideologia.html>.
- László Szabolcs: Interkulturalitás az Echinoxban. In: Korunk 20 [3. folyam] (2009) Nr. 11, 90–99, hier 93, 99.
- László Szarka: Hungarian National Minority Organizations and the Role of Elites between the Two World Wars. Addenda to the History of Minority Nationalism in Central and Eastern Europe. In: Hungarian Historical Review 2 (2013) Nr. 3, 413–448, hier 418.
- Miklósné Zakar Andrea: „Az erdélyiség újraszemantizálása“. Kísérlet egy interetnikus magyar–román regionalizmus-koncepció kidolgozására. In: Pro Minoritate 19 (2010) Nr. 3, 70–110, hier 88, 101, 107.
- Nagy Imola Katalin: Magyar transzsílvánizmus, román transzsílvánizmus. In: Székelyföld 14 (2010) Nr. 4, 91–121, hier 92.
- Nagy Imola: Magyar transzsílvánizmus, román transzsílvánizmus. In: Tükörben. Imagológiai Tanulmányok. Szerk. Tapodi Zsuzsa, Pap Levente. Cluj 2011, 95–119, hier 96.

- Norbert Falusi: Dominant Hungarian Theories in a changing era. Transylvania 1910–1922. Doctoral School of History, University of Szeged 2018, 3.
- Noémi Hegyi: Raumkonstruktion in Klingsor in den 1920er-Jahren. In: Literarische Rauminszenierungen in Zentraleuropa. Kronstadt/Brașov/Brassó in der ersten Hälfte des 20. Jahrhunderts. Hgg. Enikő Dácz, Réka Jakabhai. Unter Mitarbeit von Ana-Maria Pălmaru. Regensburg 2020, 111–136, hier 131.
- Romsics Ignác: Magyar sorsfordulók 1920–1989. Budapest 2012, 91.
- Salat Levente: A politikai közösség kérdése a többség-kisebbség viszonyának a nézőpontjáról (II.). In: Korunk 23 [3. folyam] (2012) Nr. 1, 58–67, hier 66.
- Salat Levente: A politikai közösség kérdése a többség-kisebbség viszonyának a nézőpontjáról. In: Magyar Kisebbség [új sorozat] 16 (2011) Nr. 61–62 (3–4), 159–190, hier 159.
- Sipos József: Az erdélyi magyarság gazdasági és politikai szervezkedése 1920–1921-ben. In: A Móra Ferenc Múzeum Évkönyve, Studia Historica 12 (2009) 183–207, hier 183.
- Sipos József: A „Kiáltó szó“ és az Erdélyi Néppárt megalakítása. In: Közép-európai közlemények 2 (2009) Nr. 2/4–5, 81–92, hier 81, 92.
- Stefano Bottoni: Stalin's Legacy in Romania. The Hungarian Autonomous Region 1952–1960. Lanham 2018, 41.
- Szalkai Sándor Imréne: Transzcendencia és küldetéstudat, mint egyéni és kollektív identitásképző eszmények Reményik Sándor költészettel. Doktori (PhD) Értekezés. Pázmány Péter Katolikus Egyetem, Budapest 2019, 60.
- Szász László: A transzilvanizmus rejtekűjai. In: Magyar Művészet 6 (2018) Nr. 4, 152–158, hier 158.
- Szász László: Morfondírozás az ó- és az utótranszsilvanizmuson: ami útközben elveszett. In: Hitel 32 (2019) Nr. 8, 3–32, hier 9, 31.
- Zahorán Csaba: Egy kis Magyarország Nagy-Romániában. Alternatívák a Székelyföldre a két világháború közötti magyar tervezetekben. In: Magyar Kisebbség 14 (2009) Nr. 51–52/1–2, 133–149, hier 134, 140.

2008

- 292.45 éves a Müncheni Magyar Intézet [45 Jahre Ungarisches Institut München]. In: Európai Utas 19 (2008) Nr. 1, 47–52.
293. Bogyay Tamás magyarságtudományi tevékenysége az emigrációban [Die hungarologische Tätigkeit Thomas von Bogyays im Exil]. In: Ars Hungarica 35 (2007) Nr. 1, 118–172.
- Entz Géza Antal: Entz Géza és a gyulafehérvári székesegyház. In: Müemlékvédelem 57 (2013) Nr. 3, 159–166, hier 166.
- Havasi Krisztina: Bogyay Tamás pályaképe röviden. In: Ars Hungarica 38 (2012) 301–303, hier 303.
- Simon Anna: „Bogyay Tamásnak tisztelettel. Tóth Sándor“. Egy levél 1966-ból. In: Ars Hungarica 38 (2012) 436–449, hier 436, 447.
294. Nemzettörténet mint kapcsolattörténet. Anyaggyűjtés a magyar példatárból [Nationalgeschichte als Beziehungsgeschichte. Materialsammlung zum ungarischen Beispiel]. In: Kommentár 3 (2008) Nr. 5, 45–53.
295. Páneurópa és transzsilvanizmus. Az 1920-as évek erdélyi magyar külpolitikai gondolkodásának történetéből [Pan europa und Transsilvanismus. Aus der Geschichte des siebenbürgisch-ungarischen außenpolitischen Denkens in den 1920er Jahren]. In: Limes 21 (2008) Nr. 3, 233–250.
- Adorjáni Anna: Magyarország féstükködik. In: Korunk 20 [3. folyam] (2009) Nr. 6, 124–127, hier 126.

296. „...alternatíva és kompromisszum mint történeti probléma“. Beszélgetés K. Lengyel Zsolttal [„...Alternative und Kompromiß als historisches Problem“. Gespräch mit –]. In: Aetas 23 (2008) Nr. 3, 215–227 [Interview geführt von Ágnes Deák und Gábor Ujváry].
297. Neoabsolutizmus vagy önkényuralom? Megjegyzések a magyarországi Bach-korszak újabb historiográfiájához [Neoabsolutismus oder Willkürherrschaft? Anmerkungen zur neueren Historiographie der Bach-Ära in Ungarn]. In: Aetas 23 (2008) Nr. 3, 237–255.
- Gáspár Ferenc: Az első körorvosi hálózat kiépülése Somogyban. In: Somogy Megye Múltjából. Levéltári Évkönyv 42 (2013) 33–49, hier 33–34.
- Halász Imre: A neoabsolutizmus korának intézményhálózata és személyi állománya Somogy megyében. In: Szorosadtól Rijekáig. Tanulmányok Bősze Sándor emlékére. Szerk. Mayer László, Tilcsik György. Budapest 2015, 149–162, hier 149.
- Kiss Zsuzsanna: Zala megye nyilvánossága a neoabsolutizmus korában. Eötvös Loránd Tudományegyetem, Bölcsészettudományi Kar. Budapest 2011, 12, 158, 190 [Dissertation].
- Kiss Zsuzsanna: Az egyedüli tér. Társas élet és közélet Zala megyében a neoabsolutizmus korában. Budapest 2020.
- Stipta István: Az abszolutizmus fogalma, változatai és alkotmánytörténeti jellemzői. In: Az abszolut monarchia. Szerk. Képes György. Budapest 2011, 110.
298. Ungarn. In: Studienhandbuch Östliches Europa. I: Geschichte Ostmittel- und Südosteuropas. Hg. Harald Roth. Überarbeitete und aktualisierte Auflage. Köln/Weimar/Wien 2009, 416–435 [mit Ralf Thomas Göllner und Joachim von Puttkamer].
299. Neoabsolutismus oder Willkürherrschaft? Anmerkungen zur neueren Historiographie der Bach-Ära in Ungarn. In: Südost-Forschungen 67 (2008) 295–320.
- Waltraud Heindl: Josephinische Mandarine. Bürokratie und Beamte in Österreich. II: 1848 bis 1914. Wien [u. a.] 2013, 307.
300. Vorbemerkung [zu: Beiträge zum Kolloquium „Neue Quellenstudien zur ungarischen Revolution von 1956. Audiovisuelle, publizistische und rechtliche Dokumente – Methoden ihrer Auswertung“. München, 13. Oktober 2006]. In: Ungarn-Jahrbuch 29 (2008) 425 [unter: *Der Herausgeber*].
301. Die Protokolle des österreichischen Ministerrates 1848–1867. II/2, 3; IV/1, 2. In: Ungarn-Jahrbuch 29 (2008) 473–476 [Rezension].
302. András Petőcz: Idegenek. Harminc perc a háború előtt. Regény [András Petőcs: Fremde. Dreißig Minuten vor dem Krieg. Roman]. In: Ungarn-Jahrbuch 29 (2008) 532–535 [Rezension].

2009

303. 45 éves a Müncheni Magyar Intézet [45 Jahre Ungarisches Institut München]. In: Hungarológiai Évkönyv 10 (2009) 93–103.
304. Negyvennyolctól hatvanhétig [Von 1848 bis 1867]. In: Bécsi Napló 30 (2009) Nr. 2, 3.
305. Ungarn und seine Nachbarn. In: Aus Politik und Zeitgeschichte 29–30 (2009) 40–46.

- 306.Utószó (az első magyar nyelvű kiadáshoz) [Nachwort (zur ersten ungarischsprachigen Auflage)]. In: Harald Roth: Kis Erdély-történet. Csíkszereda 2009, 227–235.

2010

- 307.Regensburg wird neues Zentrum für Ungarn-Studien. Das „Ungarische Institut“ ist von München an die Donau gezogen. Mit der Uni startet es das bundesweit erste Begleitstudium „Hungaricum“. In: Mittelbayerische Zeitung [27. Januar 2010. <https://www.mittelbayerische.de/uninachrichten/regensburg-wird-neues-zentrum-fuer-ungarn-studien-21984-art514689.html>] 28. Januar 2010 [Interview geführt von Antje Karbe].
- 308.Hungary in the Danube-Carpathian Region. An outline of historical relations / Ungarn im Donau-Karpatenraum. Eine beziehungsgeschichtliche Skizze. In: Documenta: 2010 – Hungary. International Festival for Art and Culture in Regensburg. September 16th to November 5th, 2010. Hg. Regina Hellwig-Schmid. Regensburg 2010, 238–243.
- 309.Ungarisches Institut im Wissenschaftszentrum Ost- und Südosteuropa. In: Documenta: 2010 – Hungary. International Festival for Art and Culture in Regensburg. September 16th to November 5th, 2010. Hg. Regina Hellwig-Schmid. Regensburg 2010, 280–281.
- 310.Die Bach-Ära in Ungarn. Anmerkungen zur neueren Historiographie. In: Österreichisch-ungarische Beziehungen auf dem Gebiet des Hochschulwesens. Red. Zsolt K. Lengyel, József Zsigmond Nagy, Gábor Ujváry. Székesfehérvár/Budapest 2010, 179–193.
Németh Ildikó: Österreichisch-ungarische Begegnungen auf dem Gebiet des Hochschulwesens. Osztrák-magyar felsőoktatási kapcsolatok. In: Levéltári Szemle 61 (2011) Nr. 1, 79–81, hier 80.
- 311.Bildung ist die Lösung für Ungarns Probleme. In: Mittelbayerische Zeitung, 2. Dezember 2010 [Interview geführt von Antje Karbe].
- 312.Iván Sándor: Az Argoliszi-öböl. Regény [Der Argolische Golf. Roman]. In: Ungarn-Jahrbuch 30 (2009/2010) 294–299.
- 313.Präsentation des Ungarischen Instituts anlässlich seiner Begrüßung im Wissenschaftszentrum Ost- und Südosteuropa Regensburg. 4. Dezember 2009. In: Ungarn-Jahrbuch 30 (2009/2010) 336–339 [mit Ralf Thomas Göllner].
- 314.Búcsú a betű szolgálójától. Molnár József (1918–2009) [Abschied vom Diener des Buchstabens (József Molnár (1918–2009))]. In: Bécsi Napló 31 (2010) Nr. 1, 10.

2011

- 315.,„Orbán war tatsächlich überrascht“. Streit um Ungarns Mediengesetz. In: N-TV, 8. Januar 2011. <http://www.n-tv.de/politik/Orb-n-warttatsächlich-ueberrascht-article2312531.html> (13. Februar 2011) [Interview geführt von Hubertus Volmer].

- 316.Ungarns Mediengesetz. EU will nicht auf Zeit spielen. In: N-TV, 8. Januar 2011. <https://www.n-tv.de/politik/EU-will-nicht-auf-Zeit-spielen-article2314786.html> (17. Dezember 2018) [Interview geführt von Hubertus Volmer].
- 317.Magyar történelem szórványban [Ungarische Geschichte in der Diaspora]. In: Érzelem – tudat – vállalás. A fennmaradás (szellemi) eszköztára szórványoknak. Hgg. Lajos Böröndi, Ernő Deák. Wien/Bécs 2011, 112–124.
- 318.Emigráns magyar tudománypolitika Bogyay Tamás és Deér József levelezésének a tükrében [Ungarische Wissenschaftspolitik im Exil im Spiegel des Briefwechsels zwischen Thomas von Bogyay und Josef Deér]. In: Történeti átértékelés. Hóman Bálint, a történész és a politikus. Hg. Gábor Ujváry. Budapest 2011, 229–244.
- Erős Vilmos: A magyar történetírás 1945 után. In: Valóság 56 (2013) Nr. 10, 48–74, hier 69.
- 319.Magyarságtudományi központ Regensburgban [Hungarologisches Zentrum in Regensburg]. In: Élet és Tudomány 66 (2011) Nr. 33, 1028 [Interview geführt von Ákos Gózon].

2012

- 320.Hungarika-kutatás és hungarológia Németországban [Hungarica-Forschung und Hungarologie in Deutschland]. In: Gondolatok a hungarológiáról. Eloadások a VII. Nemzetközi Hungarológiai Kongresszuson. Kolozsvár, 2011. augusztus 22–27. Hgg. István Monok [u. a.]. Budapest 2012, 143–173.
- 321.Hungarológia, finnugrisztiá és Kelet-Európa-kutatás Németországban. Egy kulcskérdés, két válasz és néhány tartalmi következmény [Hungarologie, Finnougristik und Osteuropaforschung in Deutschland. Eine Schlüsselfrage, zwei Antworten und einige inhaltliche Folgen]. In: A történettudomány szolgálatában. Tanulmányok a 70 éves Gecsenyi Lajos tiszteletére. Hgg. Magdolna Baráth, Antal Molnár. Budapest/Győr 2012, 21–34.
- 322.Az országképviselet problémája a neoabszolutizmus-kori Magyarországon [Das Problem der Landesvertretung im Ungarn des Neoabsolutismus]. In: Aetas 27 (2012) Nr. 1, 31–51.
- 323.Das Ungarische Institut in Regensburg. Ungarischer Hörfunk, Deutschsprachiges Landesprogramm, 4. September 2012 [Interview geführt von Albin Lukács].
- 324.A Müncheni Magyar Intézet és a Katolikus Magyar Értelmezégi Mozgalom – Pax Romana Müncheni Csoportjának tevékenységének története 2004–2012 [Zu den Tätigkeiten des Ungarischen Instituts München und der Münchener Gruppe der Bewegung Katholischer Ungarischer Intellektueller – Pax Romana 2004–2012]. In: Őrszavak. A Nyugat-Európai Országos Magyar Szervezetek Szövetségének negyedévenkénti online lapja 2012. ősz [mit Krisztina Busa].

- 325., „Annyi bizonyos, a tudósok nem rohamcsapat, de a jövőnek mégis ok dolgoznak”. Pillanat- és helyzetképek Bogyay Tamás életútjáról [„Soviel ist sicher, die Wissenschaftler sind keine Sturmtruppe, dennoch sind sie es, die für die Zukunft arbeiten“. Einblicke in die Laufbahn von Thomas von Bogyay]. In: Ars Hungarica 38 (2012) 308–327.
- Havasi Krisztina: Árpád-kori építészeti emlékek kutatása az 1930–1940-es években. Bogyay Tamás és Csemegi József munkássága levelezésük (1939–1950) tükrében. I. In: Ars Hungarica 38 (2012) 387–435, hier 402.
326. Emigráció, szórvány, hungarológia. Válogatott írások 1985–2012 [Exil, Diaspora, Hungarologie. Ausgewählte Schriften 1985–2012]. Budapest: Ráció 2012, 560 S.
- Bába Szilvia: Időben és éppen jókor... In: Napút 15 (2013) Nr. 5, 93–95.
- Franz Sz. Horváth: Zsolt K. Lengyel: Emigráció, szórvány, hungarológia [...]. In: Ungarn-Jahrbuch 32 (2014/2015) 346–349.
- Ujváry Gábor: Kulturális hídföállások. A külföldi intézetek, tanszékek és lektorátusok szerepe a magyar kulturális külpolitika történetében. I: Az I. világháború előtti időszak és a berlini mintaintézetek. Bécs és a magyar kulturális külpolitika. Budapest 2013, 19, 140.
- Megyeri Dávid: Magyarságpélda Némethonból. In: Magyar Nemzet 2013. április 15, 15.

2013

327. Jubiläum: Das Ungarische Institut wird 50. In: Mittelbayerische Zeitung, 25. April 2013 [Interview geführt von Louisa Knobloch].
328. István Futaky (12. Mai 1926 – 21. Januar 2013). In: Ungarn-Jahrbuch 31 (2011–2013) 676–677.
329. Grußwort zur Ausstellungseröffnung „Ungarische Literatur in deutscher Sprache – Die Ehinger Bibliothek“. Universitätsbibliothek Regensburg, 5. Juni 2013. In: Ungarn-Jahrbuch 31 (2011–2013) 678–679.
330. Stadtmüller, Georg. In: Neue Deutsche Biographie. Hg. Historische Kommission bei der Bayerischen Akademie der Wissenschaften. XXV. Berlin 2013, 15–16.
331. Die Schlacht bei Mohács 1526. In: Religiöse Erinnerungsorte in Ostmitteleuropa. Konstitution und Konkurrenz im nationen- und epochenübergreifenden Zugriff. Hgg. Joachim Bahlcke, Stefan Rohdewald, Thomas Wünsch. Berlin 2013, 851–864.
332. Rechnungsbücher von Bistritz aus den Jahren 1461–1520 ediert. In: Siebenbürgische Zeitung 20. Dezember 2013. <http://www.siebenbuerger.de/zeitung/artikel/kultur/14043-rechnungsbuecher-von-bistritz-aus-den.html>.

2014

333. Rechnungsbücher von Bistritz aus den Jahren 1461–1520 ediert. In: Siebenbürgische Zeitung 64 (2014) 20. Januar, 9.
334. A kötekedő szövetséges. Magyarország 18–20. századi közép- és keletközép-európai kapcsolattörténeteihez. Különös tekintettel az újabb német szakirodalomra [Der zänkende Verbündete. Zu den

- Beziehungsgeschichten Ungarns im Mittel- und Ostmitteleuropa des 18.–20. Jahrhunderts. Unter besonderer Berücksichtigung der neueren deutschen Fachliteratur]. In: A közös haza konfliktusai. A Kárpát-medence népei és kelet-közép-európai kapcsolataik. Hg. Gábor Ujváry. Székesfehérvár 2014, 31–59.
- 335.A Hétvégi Magyar Iskola a 2014/2015. évi tanévtől a „konzuli modell” keretében folytatja munkáját [Die Ungarische Wochenendschule setzt ihre Arbeit ab dem Schuljahr 2014/2015 im Rahmen des „konsularischen Modells“ fort]. In: Müncheni Magyar Katolikus Egyházközség: Értesítő 31 (2014) 8. April, 7–8.
- 336.Bajorországi Magyar Iskola következő tanéve elé [Zum nächsten Schuljahr der Ungarischen Schule in Bayern]. In: Müncheni Magyar Katolikus Egyházközség: Értesítő 31 (2014) 17. September, 8–9.
- 337.Előszó [Vorwort]. In: Hungarológia Veszprémben. Egy műhelytanácskozás eredményei. Hgg. János Géczi, Zsolt K. Lengyel. Budapest/Veszprém 2014, 7–9.
- 338.Veszprém és hungarológia [Veszprém und Hungarologie]. In: Hungarológia Veszprémben. Egy műhelytanácskozás eredményei. Hgg. János Géczi, Zsolt K. Lengyel. Budapest/Veszprém 2014, 17–22.
- 339.Búcsú egy magyar szabadelvűtől [Abschied von einem ungarischen Freisinnigen]. In: ... elvégeztem, amire rendeltettem. Emlékek Borbándi Gyuláról. Hg. Pál Szeredű. Pilisszentkereszt 2014, 72–80.
- 340.Vorwort / Preface. In: Kooperation in Europa. Modelle aus dem 20. Jahrhundert / Cooperation in Europe. Models from the 20th Century. Hgg. Mihai Márton, Dorin Dobra, Zsolt K. Lengyel. Regensburg 2014, 7–13 [mit den Mitherausgebern].
- 341.Transsilvanismus und Panneuropa in den 1920er Jahren. In: Kooperation in Europa. Modelle aus dem 20. Jahrhundert / Cooperation in Europe. Models from the 20th Century. Hgg. Mihai Márton, Dorin Dobra, Zsolt K. Lengyel. Regensburg 2014, 52–71.
- 342.Tükörzés és torzulás. Magyarország és a magyar kisebbségek képe a német politikai irodalomban 1993–1994 [Bilder und Zerrbilder. Das Bild Ungarns und der ungarischen Minderheiten in der deutschen politischen Literatur 1993–1994]. Budapest: Méry Ratio, Pro Minoritate 2014, 286 S.
- Esterházy unokája a Pro Minoritate Könyvek bemutatóján. In: Felvidék.ma 14. März 2015. <https://felvidek.ma/2015/03/esterhazy-unokaja-a-pro-minoritate-konyvek-bemutatojan/>
- Holczauser Vilmos: Az imagológus kockázata. In: Pro Minoritate 24 (2015) Nr. 4, 196–204, hier 196–200.
- Németh Zsolt: Világos országkép-stratégiára van szükség. In: Gondola.hu 13. März 2015. https://gondola.hu/cikkek/95392-Nemeth_Zsolt__vilagos_orszagkep-strategia_kellene_Magyarorszagnak.html
- Németh Zsolt: Világos országkép-stratégiára van szükség. In: Híradó.hu 13. März 2015. <https://hirado.hu/2015/03/13/nemeth-zsolt-vilagos-orszagkep-strategia-kellene-magyarszagnak/>
- Németh Zsolt: Világos országkép-stratégiára van szükség. In: Magyar Nemzet 13. März 2015. <https://magyarnemzet.hu/archivum/belfold/archivum/nemeth-vilagos-orszagkep-strategiara-van-szukseg-3995484/>

- Szepesi Dóra: Visszaírni eszméket, műveket a kultúránkba. Bemutatták a nemzetpolitikai könyvsorozat legújabb köteteit. In: Bárka online 17. März 2015. <http://barkaonline.hu/helyszini-tudositasok/4579-bemutattak-a-nemzetpolitikai-konyvsorozat-legujabb-koteteit>
- Tóth István: K. Lengyel Zsolt / Tükörzés és torzulás: Filep Tamás Gusztáv / Agorák kora; Mák Ferenc / Vesztegzár. In: Kortárs 59 (2015) Nr. 10, 105–107.
343. „Europäische Bürgerschaft“ als Alternative zur „Staats- und Nationsbürgerschaft“. Zur Rezeption des paneuropäischen Gedankens bei der ungarischen Minderheit im Rumänien der Zwischenkriegszeit. In: Staatsbürgerschaft und Teilhabe. Bürgerliche, politische und soziale Rechte im östlichen Europa. Hgg. Katrin Boeckh, Krisztina Busa, Antje Himmelreich, Edvin Pezo, Natali Stegmann. Berlin 2014, 131–146.
344. Bajorországi Magyar Iskola a „konzuli modell“-ben [Ungarische Schule in Bayern im „konsularischen Modell“]. In: Őrszavak. A Nyugat-Európai Országos Magyar Szervezetek Szövetségének negyedévenkénti online lapja 2014. tél.
345. Zum Problem der Landesvertretung im neoabsolutistischen Ungarn. In: Der österreichische Neoabsolutismus als Verfassungs- und Verwaltungsproblem. Diskussionen über einen strittigen Epochenbegriff. Hg. Harm-Hinrich Brandt. Wien/Köln/Weimar 2014, 383–412.
Georg Seiderer: Oesterreichs Neugestaltung. Verfassungspolitik und Verwaltungsreform im österreichischen Neoabsolutismus unter Alexander Bach 1849–1859. Wien 2015, 51.

2015

346. Vorwort / Preface. In: Ungarn 1989–2014. Eine Bilanz nach 25 Jahren. Hgg. Herbert Küpper, Zsolt K. Lengyel, Hermann Scheuringer. Regensburg 2015, 7–11 [mit den Mitherausgebern].
347. Der regionale Gedanke im ungarischen Kulturleben Siebenbürgens vor und nach dem Ersten Weltkrieg. Betrachtungen zur Entwicklungsgeschichte des Transsilvanismus in der ersten Hälfte des 20. Jahrhunderts. In: Textfronten. Perspektiven auf den Ersten Weltkrieg im südöstlichen Europa. Hg. Olivia Spiridon. Stuttgart 2015, 141–169.
Franz Sz. Horváth: Textfronten [...]. In: Ungarn-Jahrbuch 33 (2016/2017) 348–350, hier 349.
348. Den Dialog mit Ungarn fördern. In: Mittelbayerische Zeitung, 10. Dezember 2015 [Interview geführt von Louisa Knobloch].

2016

349. A Müncheni Magyar Intézet nyelvoktatási tevékenysége 2010–2015 [Die sprachdidaktische Tätigkeit des Ungarischen Instituts München 2010–2015]. In: THL2. A magyar nyelv és kultúra tanításának szakfolyóirata 2014/2 [2016], 34–44.
350. Adalbert Toth (12. Mai 1926 – 4. Februar 2014). In: Ungarn-Jahrbuch 32 (2014/2015) 433–436.

- 351.Gyula Borbándi (24. September 1919 – 23. Juli 2014). In: Ungarn-Jahrbuch 32 (2014/2015) 436–439.
- 352.Hungaricum – Ungarisches Institut der Universität Regensburg gegründet. In: Ungarn-Jahrbuch 32 (2014/2015) 445–446.
- 353.Hanyatlástól összeomlásig. A nagymagyár nemzettudat válsága az ótranszilvanizmus idején [Vom Niedergang zum Zusammenbruch. Die Krise des großungarischen Nationsbewusstseins im Alttranssilvanismus]. In: Testimonio litterarum. Tanulmányok Jakó Zsigmond tiszteletére. Hgg. Veronka Dáné, Mária Makó Lupescuné, Gábor Sipos. Kolozsvár 2016, 211–232.
 Falusi Norbert: Uralkodó magyar eszmék a változásban. Erdély 1910–1922. Történelemtudományi Doktori Iskola, Szegedi Tudományegyetem 2018, 36.
 Szász László: Morfondírozás az ó- és az utótranszsilvanizmuson: ami útközben elveszett. In: Hitel 32 (2019) Nr. 8, 3–32, hier 7–8.
- 354.Bogyay, Borbándi, Molnár. Három hagyaték egy bajorországi magyar gyűjteményben [Bogyay, Borbándi, Molnár. Drei Nachlässe in einer ungarischen Sammlung in Bayern]. In: MONOKgraphia. Tanulmányok Monok István 60. születésnapjára. Hgg. Judit Nyerges, Attila Verők, Edina Zvara. Budapest 2016, 479–484.
- 355.Der Volksaufstand 1956 in der ungarischen und europäischen Freiheitstradition / Az 1956-os népfelkelés a magyar és az europai szabadság hagyományában. In: Gudrun Brzoska – Zsuzsanna Klára Varga-Nagy: Das geheime Fotoalbum der Tante Ilona. Budapest 1956 und 2016 / Ilona néni titkos fotóalbuma. Budapest 1956 és 2016. Bad Buchau 2016, 77–80 [zweisprachige Ausgabe].
- 356.Az 1956-os magyar forradalom: egy függetlenségi mozgalom megszakított győzelme [Der Ungarn-Aufstand 1956: der unterbrochene Sieg einer Unabhängigkeitsbewegung]. In: Rikkancs. A tiroli magyarság tájékoztatója 2016, Nr. 115, Oktober, 5.
- 357., „Die Stimmung ist gereizt“. In: Heute im Osten. Wir und der Osten Europas. Mitteldeutscher Rundfunk, 21. Oktober 2016 [Interview geführt von Steffen Lüddemann]. <http://www.mdr.de/heute-im-osten/volksaufstand-lengyel-100.html> (20. Dezember 2016).
- 358.Ein kleines bisschen Paartherapie. Die Beziehungen zu Ungarn sind angespannt. Die deutsch–ungarischen Tage der Uni Regensburg sollen als Gegengift wirken. In: Mittelbayerische Zeitung, 2. November 2016 [Interview geführt von Sebastian Heinrich].
- 359.Az Erdélyi Szövetségtől a Magyar Szövetségig. Gyárfás Elemér és az impériumváltás (1918–1922) [Vom Siebenbürgischen Verband zum Ungarischen Verband. Elemér Gyárfás und der Imperiumwechsel (1918–1922)]. In: Gyárfás Elemér, a „civil püspök“. A Gyárfás Elemér halálának 70. évfordulója alkalmából tartott emlékkonferencia előadásai. Hg. László Holló. Budapest/Kolozsvár 2016, 81–109.
 Falusi Norbert: Uralkodó magyar eszmék a változásban. Erdély 1910–1922. Történelemtudományi Doktori Iskola, Szegedi Tudományegyetem 2018, 157.
- 360.Műhelynapló egy bajorországi magyar hagyatéktárban [Werkstattbericht aus einer ungarischen Nachlass-Sammlung in Bayern]. In: Lymbus 2016.

Magyarságtudományi forrásközlemények. Hg. Gábor Ujváry. Budapest 2016, 429–448.

361. A Müncheni Magyar Intézet és a Katolikus Magyar Értelmiségi Mozgalom – Pax Romana Müncheni Csoportjának tevékenységének története 2004–2012 [Zu den Tätigkeiten des Ungarischen Instituts München und der Münchener Gruppe der Bewegung Katholischer Ungarischer Intellektueller – Pax Romana 2004–2012]. In: Enikő Gaál: A KMÉM ötven éve. A Katolikus Magyar Értelmiségi Mozgalom – Pax Romana története, 1959–2009. Csíkszereda [2016], 175–180 [mit Krisztina Busa].
362. János Kucsera: Tíz évszázad magyar emlékei Bajorországban. Útikalauz [Ungarische Denkmäler in Bayern aus zehn Jahrhunderten. Ein Reiseführer]. [O. O., Selbstverlag] 2016 [Klappentext].

2017

363. Niedergang, Wiederherstellung, Neugestaltung, Zusammenbruch. Ungarische Reform- und Zukunftsentwürfe für Siebenbürgen am Vorabend und während des Ersten Weltkriegs. In: Umbruch mit Schlachtenlärm. Siebenbürgen und der Erste Weltkrieg. Hg. Harald Heppner. Köln/Weimar/Wien 2017, 53–112.
- Loránd L. Mádly: Umbruch mit Schlachtenlärm [...]. In: Ungarn-Jahrbuch 34 (2018) 315–319, hier 316.
- Gábor Egry: Regional Elites, Nationalist Politics, Local Accomodations. Center-Periphery Struggles in Late Dualist Hungary. In: Österreich-Ungarns imperiale Herausforderungen. Nationalismen und Rivalitäten im Habsburgerreich um 1900. Hgg. Gerhard Bachinger, Wolfram Dornik, Stephan Lehnstaedt. Göttingen 2020, 333–353, hier 335, 345–346
- Mariana Hausleitner: Neue Analysen zu den Auswirkungen des Ersten Weltkriegs in Siebenbürgen. „Umbruch im Schlachtenlärm“. In: Deutsch-Rumänische Hefte / Caiete Germano-Române 21 (2018) Nr. 1, 37.
- Gerhard Wettig: Umbruch mit Schlachtenlärm [...]. In: Jahrbücher für Geschichte Osteuropas. jgo.e-reviews 8 (2018), 3, 49–50, hier 50.
364. Vorurteile sind fehl am Platz. In: Mittelbayerische Zeitung, 11. Januar 2017. <http://www.mittelbayerische.de/politik-nachrichten/vorurteile-sind-fahl-am-platz-21771-art1472983.html> (10. Januar 2017).
365. Erdély újjáalkotásának a magyar terve 1917/1918 során. Az Erdélyi Szövetség tevékenységének második szakaszáról [Der ungarische Plan zur Neugestaltung Siebenbürgens 1917/1918. Über die zweite Tätigkeitsphase des Siebenbürgischen Verbandes]. In: Korunk [3. Folge] 28 (2017) Nr. 2, 64–75.
- Falusi Norbert: Uralkodó magyar eszmék a változásban. Erdély 1910–1922. Történelemtudományi Doktori Iskola, Szegedi Tudományegyetem 2018, 105, 107, 110, 112, 114.
366. Viktor Orbáns illiberale Demokratie. In: Heute im Osten. Wir und der Osten Europas. Mitteldeutscher Rundfunk, 12. April 2017 [Interview geführt von Steffen Lüddemann]. <http://www.mdr.de/heute-im-osten/illiberale-demokratie-100.html> (12. April 2017).

367. Vorwort. In: Ungarn, Deutschland, Europa. Einblicke in ein schwieriges Verhältnis. Hgg. Zsolt K. Lengyel, Ralf Thomas Göllner, Wolfgang Aschauer. Regensburg 2017, 11–13 [mit Ralf Thomas Göllner und Wolfgang Aschauer].
368. Das Ungarn-Bild der deutschen Medien. Entwicklungslinien nach 1990 und thematische Schwerpunkte von 2010 bis 2016. In: Ungarn, Deutschland, Europa. Einblicke in ein schwieriges Verhältnis. Hgg. Zsolt K. Lengyel, Ralf Thomas Göllner, Wolfgang Aschauer. Regensburg 2017, 141–212.
369. Ungarn und Deutschland in den Medien. Eine Regensburger Podiumsdiskussion. In: Ungarn, Deutschland, Europa. Einblicke in ein schwieriges Verhältnis. Hgg. Zsolt K. Lengyel, Ralf Thomas Göllner, Wolfgang Aschauer. Regensburg 2017, 213–246 [Mitverfasser].
370. Magányos transzilvanizmus. A kettős kudarca bukott eszme [Einsamer Transsilvanismus. Die doppelt gescheiterte Idee]. In: Kommentár 12 (2017) Nr. 3, 70–75.
371. „Ungarn, Deutschland, Europa: Einblicke in ein schwieriges Verhältnis.“ Ungarischer Hörfunk, Deutschsprachiges Landesprogramm, 6. November 2017 [Interview geführt von Albin Lukács].
372. „(Aus)Bildung in deutscher Sprache in Ungarn und Kooperationsmöglichkeiten mit Bayern“. Ungarischer Hörfunk, Deutschsprachiges Landesprogramm, 15. November 2017 [Interview geführt von Albin Lukács].
373. Das Ungarn-Bild der deutschen Medien. Entwicklungslinien nach 1990 und thematische Schwerpunkte von 2010 bis 2016. In: Portal für Politikwissenschaft. <https://www.pw-portal.de/die-anfeindung-rechtspopulistische-und-rechtsextreme-phaenomene-im-postsowjetischen-raum/40566-das-ungarn-bild-der-deutschen-medien> (1. Dezember 2017) [Zweitveröffentlichung von Nr. 242].
374. Hungaricum – Ungarisches Institut. In: 50 Jahre Universität Regensburg. Festschrift 2017. Hg. Universität Regensburg 2017, 249 [mit Hermann Scheuringer].

2018

375. Warum die Ungarn Orbán wählen. In: Inforadio, 9. April 2018. <https://www.inforadio.de/> [9. April 2018]. [Interview geführt von Dietmar Ringel].
376. Der unterbrochene Sieg einer Unabhängigkeitsbewegung. Zum 60. Jahrestag des ungarischen Volksaufstands 1956. In: Ungarn-Jahrbuch 33 (2016/2017) 371–376.
377. Der namenlose Wohltäter und sein Erbe. Ansprache zur Gründung der Stiftung Ungarisches Institut. Universitätsbibliothek Regensburg, 30. Januar 2017. In: Ungarn-Jahrbuch 33 (2016/2017) 391–392.
378. Verlagswechsel bei der „*Studia Hungarica*“ und dem „*Ungarn-Jahrbuch*“. In: Ungarn-Jahrbuch 33 (2016/2017) 393–394.

- 379.[Unbetitelter Bericht über den Kongress der ungarischen Wochenendschulen in Budapest, 23. Februar 2018]. In: BUOD Infó, 2018/20, Juni, 3.
- 380.Müncheni Magyar Intézet Egyesület (Ungarisches Institut München). In: Diplomáciai Lexikon. A nemzetközi kapcsolatok kézikönyve. Hgg. János Martonyi [u. a.]. Budapest 2018, 523.
- 381.,„Retter der Mütter“ und Pionier der Krankenhaushygiene. 200 Jahre Ignaz Philipp Semmelweis (1818–1865): Wissenschaftliche Gedenkkonferenz in Regensburg, 6. Juli 2018. In: Budapester Zeitung Magazin 18 (2018) Nr. 28, 13. Juli, 24–25.
- 382.Budapests Aufholjagd. Fotoausstellung in Regensburg „Donaumetropolen Wien – Budapest“. In: Budapester Zeitung Magazin 18 (2018) Nr. 44, 9. November, 22–23.
- 383.Der gelehrsame Exilant. Eine kleine Biografie des Historikers Thomas von Bogyay. Regensburg: Verlag Friedrich Pustet 2018, 328 S. = Studia Hungarica 54.
 Franz Sz. Horváth: Zs. K. Lengyel: Der gelehrsame Exilant [...]. In: Ungarn-Jahrbuch 35 (2019) 352–356.
 Rainald Becker: Zs. K. Lengyel: Der gelehrsame Exilant [...]. In: Zeitschrift für bayerische Landesgeschichte 82 (2019) Nr. 3, 898–900.
 Törő László Dávid: K. Lengyel Zsolt: Der gelehrsame Exilant [...]. In: Századok 155 (2021) Nr. 3, 682–684.

2019

- 384.Deutsch–ungarische Beziehungen im Frühwerk Thomas von Bogyays. In: Übersetzungsereignisse: Kultur, Wissenschaft, Geschichte. 100 Jahre Hungarologie in Berlin. Hgg. Tamás Görbe [u. a.]. Wien 2018, 217–237.
 Bozzay Réka: Übersetzungsereignisse [...]. In: Gerundium 10 (2019) Nr. 2, 147–152, hier 152.
- 385.Határon túli/kívüli/kívül élő magyarok [Ungarn jenseits der Grenzen]. In: Magyar politikai enciklopédia [im Folgenden: MPE]. Hg. Péter Pásztor. Budapest: Mathias Corvinus Collegium, Tihanyi Alapítvány 2019, 198–199.
- 386.Haza [Heimat]. In: MPE 200–201.
- 387.Magyar kisebbségek [Ungarische Minderheiten]. In: MPE 353–354.
- 388.Nemzeti öntudat [Nationales Selbstbewußtsein]. In: MPE 414–415.
- 389.Önkény [Willkür]. In: MPE 444.
- 390.Önkormányzatiság [Selbstverwaltung]. In: MPE 446.
- 391.Tekintélyelvűség (autoritarizmus) [Autoritarismus]. In: MPE 570–571.
- 392.Transzsilvanizmus [Transsilvanismus]. In: MPE 591–592.
- 393.Wirtschaft oder Demokratie? In: Heute im Osten. Wir und der Osten Europas. Mitteldeutscher Rundfunk, zuletzt aktualisiert: 1. Februar 2019 [Interview geführt von Steffen Lüddemann]. <https://www.mdr.de/heute-im-osten/umfrage-ungarn-100.html> (12. April 2019).
- 394.A Müncheni / Regensburgi Magyar Intézet örökségápoló tevékenysége. Vázlat a könyvtárról és különögyűjteményekről [Die Pflege des Erbes im Ungarischen Institut München / Regensburg. Skizze über die Bibliothek und Sondersammlungen]. In: Magyar Könyvtárosok VIII.

- Világtalálkozója. 2018. november 6–7. Hg. Miklós Fehér. Budapest 2019, 57–60.
395. „Ungarische Bibliothek“ in der Universitätsbibliothek Regensburg. In: Ungarn-Jahrbuch 34 (2018) 331–333.
396. 200 Jahre Ignaz Philipp Semmelweis (1818–1865). „Retter der Mütter“ und Pionier der Krankenhausthygiene. Wissenschaftliche Gedenkkonferenz in Regensburg, 6. Juli 2018. In: Ungarn-Jahrbuch 34 (2018) 333–337.
397. Bayerische Schwager für Budapest. Grußwort zur Fotoausstellung „Donaumetropolen Wien – Budapest. Stadträume der Gründerzeit“. Universitätsbibliothek Regensburg, 25. Oktober 2018. In: Ungarn-Jahrbuch 34 (2018) 337–338.
398. Malomkövek között. Egy ómodi Magyar Intézet Bajorországban. Filep Tamás Gusztáv beszélgetése K. Lengyel Zsolttal, a Regensburgi Egyetem Magyar Intézetének vezetőjével [Zwischen Mühlsteinen. Ein altmodisches Ungarisches Institut in Bayern. Tamás Gusztáv Filep im Gespräch mit Zsolt K. Lengyel, dem Leiter des Ungarischen Instituts der Universität Regensburg]. In: Regio 27 (2019) Nr. 2, 222–243.
399. Sachbezogen, fundiert und ohne Polemik. Rezension: „Was ist ein Ungar?“ von Gabriella Schubert. In: Budapester Zeitung Magazin 21 (2019) Nr. 30, 30. August, 21–23.
400. Interjú K. Lengyel Zsolttal, a Bajorországi Magyar Iskola és a Müncheni Magyar Intézet Egyesület vezetőjével [Interview mit Zsolt K. Lengyel, dem Leiter der Ungarischen Schule in Bayern und dem Ungarischen Institut München]. In: Körösi Csoma Sándor program, 18. Dezember 2019. <https://www.korosiprogram.hu/hirek/interjulengyelzsolttalbajorschagi-magyar-iskolamuncheni-magyar-intezet-egyesulet-vezetojevvel> [25. Mai 2020] [Interview geführt von Marianna Orcskai].
401. Gabriella Schubert: Was ist ein Ungar? Selbstverortung im Wandel der Zeiten. In: Jahrbücher für Geschichte Osteuropas. Jgo.e-reviews 9 (2019) Nr. 3, 72–75 [Rezension].

2020

402. Unterschiede akzeptieren und anerkennen. Essay aus Anlass eines Vortrags zur „Genderforschung in Ungarn“. In: Budapester Zeitung Magazin 22 (2020) Nr. 5, 7. Februar, 26–27.
403. Nemzeti (sőt metaphizikai) többletbiztosítékok. Beszélgetés Rainald Becker bajor történéssel az európai egységesülésről [Nationale »Nationale (und sogar metaphysische) Rückversicherungen«. Im Gespräch mit dem bayerischen Historiker Rainald Becker über die europäische Einigung]. In: Országút 1 (2020) Nr. 4, 6–9.
404. Genderkutatás és környéke [Genderforschung und ihr Umfeld]. In: Országút 1 (2020) Nr. 5, 18–20.
405. Elméleti önmentés, öntevékeny ellenállás, kényszerű beilleszkedés. Az erdélyi hatalomváltás magyar politikai eszmetörténetéből 1918–1923

- [Theoretische Selbstrettung, aktiver Widerstand, Zwangsintegration. Aus der ungarischen politischen Ideengeschichte des Imperiumwechsels 1918–1923]. In: *Impériumváltás Erdélyben (1918–1920)*. Hgg. Gyöngy Kovács Kiss. Kolozsvár 2020, 246–306.
- Jeszzenszky Géza: *Impériumváltás Erdélyben 1918–1920*. In: Századok 155 (2021) Nr. 3, 670–673, hier 672.
406. »Nationale – und sogar metaphysische – Rückversicherungen«. Gespräch mit Rainald Becker über historische Diversitäten in den europäischen Einigungsbemühungen. In: *Ungarn-Jahrbuch* 35 (2019) 285–294.
407. Ungarische Genderforschung auf dem Prüfstand. In: *Ungarn-Jahrbuch* 35 (2019) 369–371.
408. A Tanácsköztársaság és Erdély. Vázlat a bolsevizmus és a transszilvanizmus viszonyáról [Die Räterepublik und Siebenbürgen. Skizze über das Verhältnis zwischen Bolschewismus und Transsilvanismus]. In: „... minden édenek neve vad poklokat büvöl...“ A Magyarországi Tanácsköztársaság. Szerk. Ligeti Dávid, Vörös Boldizsár. Budapest 2020, 191–215.
409. A transszilvanizmus forrásvidékén [An der Quelle des Transsilvanismus]. In: *Bécsi Napló* 41 (2020) Nr. 5, 5–6.
410. Kiáltó szó száz év után [Rufendes Wort nach hundert Jahren]. In: *Országút* 1 (1920) Nr. 21, 40–43.
411. Egy régi írás elé, Szócs Géza emlékére [Zu einem alten Artikel, im Gedenken an Géza Szócs]. In: *Országút* 1 (1920) 11. November. <https://orszagut.com/cikk/egy-regi-iras-ele-szocs-geza-emlekere>.
412. Száz év *Kiáltó szó* [Hundert Jahre Rufendes Wort]. In: *Művelődés* 73 (2020) Nr. 11, 17–23.
413. Reményik Sándor erdélyiségéről [Über das Siebenbürgertum von Sándor Reményik]. In: „A kultúra tarthatja meg, és teheti ismét naggyá“. Tanulmányok Ujváry Gábor hatvanadik születésnapjára. Szerk. Dubniczky Zsolt, Hermann Róbert, Kocsis Annamária, Ligeti Dávid, Orosz László. Budapest 2020, 289–306.
414. Száz év transszilvanizmus. Életképek egy társtalan eszme történetéből [100 Jahre Transsilvanismus. Lebensbilder aus der Geschichte einer einsamen Idee]. In: *Somogy* 48 (2020) 4, 63–78.

2021

415. Hírünk a német világban [Unser Ruf in der deutschen Welt]. In: *Országút* 2 (2021) Nr. 1, 34.
416. Das Ungarn-Bild in der deutschen Medienöffentlichkeit. I: Die Beharrungskraft der Vorurteile. In: *Budapester Zeitung Magazin* 23 (2021) Nr. 6, 12. – 25. März, 26–29.
417. Das Ungarn-Bild in der deutschen Medienöffentlichkeit. II: Gleichrangigkeit und Toleranz! In: *Budapester Zeitung Magazin* 23 (2021) Nr. 8, 9. – 22. April, 16–19.
418. Mire való a szakirodalom? [Wozu Fachliteratur?]. In: *Bécsi Napló* 42 (2021) Nr. 2, 8.

419. Magyarország torz képe Németországban [Das Zerrbild Ungarns in Deutschland]. In: Bécsi Napló 42 (2021) Nr. 3, 3.
420. Zsigmond Jakó: Írás, levéltár, társadalom. Tanulmányok és források Erdély történelméhez [Schrift, Archiv, Gesellschaft. Abhandlungen und Quellen zur Geschichte Siebenbürgens]. In: Ungarn-Jahrbuch 36 (2020) 303–308 [Rezension].
421. A szírvárvány német álarca [Die deutsche Maske des Regensbogens]. In: Bécsi Napló 42 (2021) Nr. 4, 3–4.
422. Die deutsche Regenbogenmaske. In: Budapest Zeitung Magazin 23 (2021) Nr. 16, 20. Juli – 26. August, 9–10.

Herausgeberschaften, Redaktionen

- 1) Ungarn-Jahrbuch. Zeitschrift für die Kunde Ungarns und verwandte Gebiete, ab Band 26 (2002/2003): Zeitschrift für interdisziplinäre Hungarologie. München (ab 2010: Regensburg), ab Band 14 (1986) ff.
- 2) Studia Hungarica. Schriften des Ungarischen Instituts München. München (ab 2010: Regensburg), ab Band 31 (1987) ff.
- 3) Siebenbürgische Semesterblätter. Erdélyi Diáklapok / Revistă Studențească Transilvăneană / Siebenbürgische Studentenzeitschrift. Gundelsheim/Neckar 1987–1991.
- 4) Forschungen über Siebenbürgen und seine Nachbarn. Festschrift für Attila T. Szabó und Zsigmond Jakó. Hgg. Kálmán Benda, Thomas von Bogyay, Horst Glassl, Zsolt K. Lengyel. I–II. München 1987–1988 = Studia Hungarica 31, 32.
 Ambrus Miskolczy: Alphabetisation und gesellschaftliche Schichtung in Siebenbürgen in den 20er und 30er Jahren des 19. Jahrhunderts. In: Etudes Historiques Hongroises 1990 publiées à l'occasion du XVII^e Congrès International des Sciences Historiques par le Comité National des Historiens Hongrois. II: Ethnicity and Society in Hungary. Ed. Ferenc Glatz. Budapest 1990, 77–92, hier 91.
 Balassa M. Iván: Erdély népi építészete. In: Népi építészet Erdélyben. Az 1999. március 21–27-én Tusnádon megrendezett konferencia anyaga. Szerk. Balassa M. Iván, Cseri Miklós. Szentendre 1999, 1–30, hier 18.
 Borbándi Gyula: Nyugati magyar irodalmi lexikon és bibliográfia. Budapest 1992, 679.
 Figyelő. Hírek. In: Új Látóhatár 39 (1988) 279.
 Jakó Zsigmond irodalmi munkásságának könyvészete. In: Jakó Zsigmond: Írás, levéltár, társadalom. Tanulmányok és források Erdély történelméhez. Budapest 2016, 723–771, hier 764.
 Niederhauser Emil: Emlékkönyv Jakó Zsigmond születésének nyolcvanadik évfordulójára. In: Regio 8 (1997) Nr. 2, 207–208, hier 207.
 Posgay Ildikó: Erdély évszázadai külföldi kiadvány fókuszában. In: Magyar Nyelvör 113 (1989) Nr. 2, 238–245, hier 238, 245.
 Saád József: Mit ér a máság, ha külföldi magyar? Gondolatok a Müncheni Magyar Intézetről. In: Valóság 42 (1999) Nr. 3, 3–29, hier 28.
 J. Újváry Zsuzsanna – Gecsenyi Lajos: Ünnepi kötet Szabó T. Attila és Jakó Zsigmond tiszteletére: Forschungen über Siebenbürgen und seine Nachbarn. Bd. 1–2. München 1987–1988. In: Levéltári Szemle 39. (1989) Nr. 2, 85–90, hier 89–90.
- 5) Új Látóhatár. Irodalmi és politikai folyóirat [Neuer Horizont. Zeitschrift für Literatur und Politik]. München 1987–1989.

- Borbándi Gyula: Nem éltünk hiába. Az Új Látóhatár négy évtizede. Budapest 2000, 478.
- 6) Haus der Begegnung, München. Hg. Haus der Begegnung. München 1988.
 - 7) Körvonala. A Motolla irodalmi és művészeti melléklete [Umrisse. Literarisch-künstlerische Beilage der Motolla]. München 1988.
Borbándi Gyula: Emigráció és Magyarország. Nyugati magyarok a változások éveiben 1985–1995. Basel/Budapest 1996, 90, 97.
 - 8) Lakatos Demeter: Csángú strófák. Válogatott versek [Csángó Strophen. Ausgewählte Gedichte]. Hgg. Zsolt K. Lengyel, Ádám T. Szabó, Anna Judit Szász. Bern: Európai Protestáns Magyar Szabadegyetem 1988.
 - 9) Új Látóhatár 1976–1987. Repertórium [Új Látóhatár 1976–1987. Repertorium]. Hgg. Lóránt Czigány, Zsolt K. Lengyel, Judit Anna Szász. München 1988.
Borbándi Gyula: Az utolsó előtti év. 1988 az Új Látóhatár történetében. In: Hitel 12 (1999) Nr. 10, 82–91, hier 87.
Márton György: Az Új Látóhatár repertoriuma. In: Új Látóhatár 37 (1986) 131.
 - 10) Tausend Jahre deutsch-tschechische Nachbarschaft. Daten, Namen und Fakten zur politischen, gesellschaftlichen, kulturellen und kirchlichen Entwicklung in den böhmischen Ländern. Hg. Ernst Nittner. München: Ackermann-Gemeinde 1988.
 - 11) Verständigen, versöhnen, neugestalten. Predigten von Weihbischof Gerhard Pieschl, Beauftragter der Deutschen Bischofskonferenz für Flüchtlings- und Vertriebenenseelsorge. München: Ackermann-Gemeinde 1988.
 - 12) Szivárvány. Irodalmi, művészeti és kritikai szemle [Regenbogen. Revue für Literatur, Kunst und Kritik]. Chicago 1988–1989.
Borbándi Gyula: Emigráció és Magyarország. Nyugati magyarok a változások éveiben 1985–1995. Basel/Budapest 1996, 307.
 - 13) Sándor Bíró: Kisebbségen és többségen. Magyarok és románok 1867–1940 [Minderheit und Mehrheit. Magyaren und Rumänen 1867–1940]. Hgg. Bálint Balla, Zsolt K. Lengyel, Árpád Szöllősy, Zoltán Sztáray Anna Judit Szász. Bern: Európai Protestáns Magyar Szabadegyetem 1989.
Csapody Miklós: Az „irányított nyilvánosság“ és a „szerkezet megváltoztatása“ Magyarországon. Hat kultúrpolitika-történeti esettanulmány az 1970–80-as évek irodalmi közéletéből. [Budapest] 2018, 152.
Gáll Ernő: Beszélgetések (1982–1999). Válogatta, sajtó alá rendezte és szerkesztette Csapody Miklós, Rigán Lóránd. Kolozsvár 2017, 143.
 - 14) Die Welt der Slaven. Hg. Peter Rehder. München: Verlag Otto Sagner. 34/13 (1989) – 37/16 (1992).
 - 15) Octavian Bârlea: Die Konzile des 13–15. Jahrhunderts und die ökumenische Frage. Wiesbaden: Harrassowitz 1990.
 - 16) Münchner Zeitschrift für Balkankunde. Hg. Peter Bartl. München 6 (1990).
 - 17) Új Erdélyi Múzeum [Neues Siebenbürgisches Museum]. Hg. Ádám T. Szabó. Budapest 1990.
 - 18) Glaube in Volk und Heimat. Festgabe für Prälat Josef Halmayer. Stuttgart: Institut für Donauschwäbische Kirchen- und Kulturgeschichte e. V. 1991.
 - 19) Südosteuropa Mitteilungen. Vierteljahresschrift der Südosteuropa-Gesellschaft e. V. Inhaltsverzeichnis der Jahrgänge 1 (1961) – 30 (1990). Hg. Gerhard Grimm. München 1993.

- 20) Europa Annales. Balcanica – Danubiana – Carpathica. Cultura – Historica – Philologica. Budapest 1993–1998.
- 21) Alte siebenbürgische Drucke (16. Jahrhundert). Hg. Gedeon Borsa. Köln/Weimar/Wien: Böhlau 1996.
- 22) Siebenbürgen in der Habsburgermonarchie. Vom Leopoldinum bis zum Ausgleich. Hgg. Zsolt K. Lengyel, Ulrich A. Wien. Köln/Weimar/Wien: Böhlau 1999.
 Krista Zach: Siebenbürgen in der Habsburgermonarchie [...]. In: Zeitschrift für Siebenbürgische Landeskunde 23 (2000) 313–314.
 Roland Prügel: Im Zeichen der Stadt. Avantgarde in Rumänien 1920–1938. Köln/Weimar/Wien 2008, 30, 250.
- 23) Bécsi Napló [Wiener Tagebuch]. Bécs 1994 ff.
 Borbándi Gyula: Emigráció és Magyarország. Nyugati magyarok a változások éveiben 1985–1995. Basel/Budapest 1996, 314.
- 24) Bayern – Ungarn. Tausend Jahre / Bajorország és Magyarország 1000 éve. Hgg. Wolfgang Jahn [u. a.]. Katalog zur Bayerischen Landesausstellung 2001, Oberhausmuseum, Passau, 8. Mai bis 28. Oktober 2001. Augsburg 2001.
- 25) Bayern – Ungarn. Tausend Jahre / Bajorország és Magyarország 1000 éve. Hg. Bayerisches Staatsministerium für Wissenschaft, Forschung und Kunst, Haus der Bayerischen Geschichte 2001 [Kalender der Bayerischen Landesausstellung 2001].
- 26) Münchener Forschungen zur Geschichte Ost- und Südosteuropas. Werkstattberichte. Hgg. Hermann Beyer-Thoma, Olivia Griese, Zsolt K. Lengyel. Neuried: Ars Una 2002.
- 27) Lymbus. Magyarságstudományi forrásközlemények [Lymbus. Hungarologische Quelleneditionen]. Budapest 2003 ff.
- 28) A moldvai csángók bibliográfiája [Die Bibliografie der Moldauer Csángó]. Hgg. Sándor Ilyés [u. a.]. Kolozsvár: Kriza János Néprajzi Társaság 2006.
- 29) Bavaria et Hungarica. München [u. a.]. 1 (2008) ff.
- 30) Österreichisch–ungarische Beziehungen auf dem Gebiet des Hochschulwesens / Osztrák–magyar felsőoktatási kapcsolatok. Begegnungen in Fürstenfeld, 1. 9. – 10. Mai 2008 / Fürstenfeldi találkozók, 1. 2008. május 9–10. Szerk. / Hgg. Zsolt K. Lengyel, József Zsigmond Nagy, Gábor Ujváry. Székesfehérvár/Budapest: Kodolányi János Főiskola / Eötvös Loránd Tudományegyetem Könyvtára 2010.
 Csaba Szabó: Das Erbe von Kuno Graf Klebelsberg in Wien. In: Ungarn-Jahrbuch 32 (2014/2015) 327–334, hier 333.
 Szabó Csaba: A Bécsi Magyar Történeti Intézet elmúlt négy éve (2010–2014). In: Századok 149 (2015) 229–235, hier 235.
 Történelem segédtudományai. Szögi László szakirodalmi munkássága 1973–2018. Összeállította Kiss Márton. In: Universitas Historia. Tanulmányok a 70 éves Szögi László tiszteletére. Magyar Levéltárosok Egyesülete kiadványai 15. Budapest 2018, 627–666, hier 656.
 Ujváry Gábor: Kulturális hídföällások. A külföldi intézetek, tanszékek és lektorátusok szerepe a magyar kulturális külpolitika történetében. I: Az I. világháború előtti időszak és a berlini mintaintézetek. Bécs és a magyar kulturális külpolitika. Budapest 2013, 13.

- Ujváry Gábor: Kulturális hídföällások. A külföldi intézetek, tanszékek és lektorátusok szerepe a magyar kulturális külpolitika történetében. II: Bécs és a magyar kulturális külpolitika. Budapest 2017, 26.
- 31) Hungarológia Veszprémben. Egy műhelytanácskozás eredményei [Hungarologie in Veszprém. Erträge einer Werkstattberatung]. Hgg. János Géczi, Zsolt K. Lengyel. Budapest/Veszprém: Gondolat, Pannon Egyetem 2014.
 - 32) Kooperation in Europa. Modelle aus dem 20. Jahrhundert / Cooperation in Europe. Models from the 20th Century. Hgg. Mihai Márton, Dorin Dobra, Zsolt K. Lengyel. Regensburg: Verlag Friedrich Pustet 2014.
 - 33) Ungarn 1989–2014. Eine Bilanz nach 25 Jahren. Hg. Herbert Küpper, Zsolt K. Lengyel, Hermann Scheuringer. Regensburg: Verlag Friedrich Pustet 2015.
 - 34) Ungarn, Deutschland, Europa. Einblicke in ein schwieriges Verhältnis. Hgg. Zsolt K. Lengyel, Ralf Thomas Göllner, Wolfgang Aschauer. Regensburg: Verlag Friedrich Pustet 2017 = Studia Hungarica 53.
 - 35) Tibor Valuch: Die ungarische Gesellschaft im Wandel. Soziale Veränderungen in Ungarn 1989–2019. Regensburg 2020.

Allgemeine Verweise

- A hungarológiai műhelyek szekciótanácskozása. Az egyetemi és főiskolai magyar nyelvészeti tantervekről (Budapest, 1993. szeptember 25.). Szathmári István: Az egyetemi magyar nyelvészeti tantervek fő kérdései. In: Nyelvünk és Kultúránk 1994, Nr. 89–90, 59–76, hier 59.
- A magyar emigráns irodalom lexikona. Összeállította Nagy Csaba. H–M. Budapest 1992, 204.
- Anna Vollmer: Wissenschaft im Kulturkampf. Nach dem EuGH-Urteil darf die Central European University nach Budapest zurückkehren. Doch die Fronten sind verhärtet. In: Frankfurter Allgemeine Zeitung 14. Oktober 2020, N4.
- Balogh Piroska: Transzilvanizmus: Revízió vagy regionalizmus? In: Trianon és a magyar politikai gondolkodás 1920–1953. Tanulmányok. Szerk. Romics Ignác. Budapest 1998, 156.
- Borbándi Gyula: Erdély az Új Látóhatárban. In: Korunk 2 [3. folyam] (1991) 1374–1378, hier 1374.
- Borbándi Gyula: Nyugati magyar irodalmi lexikon és bibliográfia. Budapest 1992, 222.
- Borbándi Gyula: Emigráció és Magyarország. Nyugati magyarok a változások éveiben 1985–1995. Basel/Budapest 1996, 86–87, 297–298.
- Borbándi Gyula: Teleki Pál három éve. In: Magyar Szemle 6 (1997) Nr. 1–2, 188–193, hier 188.
- Borbándi Gyula: Nem éltünk hiába. Az Új Látóhatár négy évtizede. Budapest 2000, 497, 499, 540, 544.
- Borbándi Gyula: Két világban. Életem és pályám. Budapest 2003, 526, 558, 580.
- Borbándi Gyula: A Müncheni Magyar Intézet. In: Hitel 22 (2009) Nr. 11, 55–63, hier 55, 56, 59, 62, 63.
- Baják László: Bajorok és magyarok. Kiállítás Passauban és Budapesten. In: Történeti Muzeológiai Szemle. A Magyar Múzeumi Történész Társulat Évkönyve 2 (2002) 143–146, hier 144.
- Barátaink. In: Katolikus Szemle 37 (1985) Nr. 3, 286–287, hier 287.
- Bárdi Nándor: A „kis magyar világ“. Észak-Erdély átalakulása, 1940–1944. In: Limes 19 (2006) Nr. 2, 5–6, hier 5.

- Buza János: A tiroli tallérok hódoltsági és erdélyi sikerének titka. In: A VIII. Numizmatika és a Társtudományok Konferencia. Szeged, 2009. október 7–9. Szerk. Nagy Ádám, Ujszászi Róbert. Szeged 2011, 105–116, hier 110.
- Csapody Miklós: A beszélgető könyv. Gáll Ernő (1917–2000). In: Uő: A címeres halott. Ezzék, tanulmányok. Kolozsvár 2018, 237–251, hier 246.
- Csapody Miklós: Pályafutásom az állambiztonságnál „itthon és külföldön” (1974–?). In: Uő: A címeres halott. Ezzék, tanulmányok. Kolozsvár 2018, 577–604, hier 601.
- Cseke Péter: Egy megírásra váró színtézis. Erdélyi magyar szellemi élet a két háború között. In: Forrás 33 (2001) Nr. 2, 84–90, hier 87.
- Entz Géza Antal: Entz Géza és a gyulafehérvári székesegyház. In: Műemlékvédelem 57 (2013) Nr. 3, 159–166, hier 159.
- G. Etényi Nőra: Repräsentáció Regensburgban 1664-ben. In: A történettudomány szolgálatában. Tanulmányok a 70 éves Gecsenyi Lajos tiszteletére. Budapest/Győr 2012, 133–148, hier 138.
- Falusi Norbert: Uralkodó magyar eszmék a változásban. Erdély 1910–1922. Történelemtudományi Doktori Iskola, Szegedi Tudományegyetem 2018, 19, 38.
- Friedrich Ireghy Annamária: Németországi magyar iskolai és óvodai találkozó. In: BUOD Infó 2016, június, Nr. 16, 1.
- Gángó Gábor: Joseph Freiherr Eötvös in Bayern. Oktober 1848 – Dezember 1850. In: Ungarn-Jahrbuch 24 (1998/1999) 205–222, hier 205.
- Gáll Ernő: Napló. II: 1990–2000. Sajtó alá rendezte Gáll Éva, Dávid Gyula. Kolozsvár 2003, 441.
- Georg Seiderer: Oesterreichs Neugestaltung. Verfassungspolitik und Verwaltungsreform im österreichischen Neoabsolutismus unter Alexander Bach 1849–1859. Wien 2015, 11.
- Gordos Katalin: Német–magyar napok Regensburgban. Kapcsolatok, kölcsönhatások, (meg)közelítések. In: Bécsi Napló 37 (2016) Nr. 6, 5.
- Gózon Ákos: Magyarságstudományi központ Regensburgban. In: Élet és Tudomány 66 (2011) Nr. 33, 1028.
- Gózon Ákos: Nyelv és kultúra. Hungarológiai kongresszus Kolozsvárott. In: Élet és Tudomány 66 (2011) Nr. 43, 1353.
- Hans-Werner Schuster: Deutsche und Magyaren als nationale Minderheiten im Donauraum. In: Südostdeutsche Vierteljahresblätter 39 (1990) 2, 171–174, hier 171.
- Határok nélkül. In: Bécsi Napló 32 (2011) Nr. 3, 2.
- Havasi Krisztina: Bogyay Tamás pályaképe röviden. In: Ars Hungarica 38 (2012) 301–303, hier 303.
- Hírek. In: Új Látóhatár 36 (1985) 421–424, hier 424.
- Hírek. In: Új Látóhatár 37 (1986) 420–423, hier 420.
- Hírek. In: Új Látóhatár 37 (1986) 563–565, hier 563–564.
- Katona Klára – Oross András: Könyvtárosok, muzeológusok, levéltárosok tanulmányútja Münchenben. In: Levéltári Szemle 54 (2004) Nr. 4, 49–50, hier 50.
- Kerny Terézia: Bogyay Tamás és az MTA Művészettörténeti Kutató Csoport / Kutatóintézet kapcsolata. In: Ars Hungarica 38 (2012) 304–307, 305.
- Kovács Kiss Gyöngy: Bevezető. In: Impériumváltás Erdélyben (1918–1920). Szerk. Kovács Kiss Gyöngy. Kolozsvár 2020, 7–10, hier 9.
- Külföldi magyar kutatók. 1. Szerk. Tarnóczy Mariann. Budapest 1996, 51.
- Láng Gusztáv: Kérdezze másképp... Tanulmányok. [Budapest] 2015, 49.
- Magyar kutatók külföldön. Szerk. Berényi Dénes. Budapest 1998, 119.
- Miklósné Zakar Andrea: Interetnikus értelmiségi diskurzusok az erdélyi autonómiáról. Doktori disszertáció. Széchenyi István Tudományegyetem Győr 2010, 12, 95, 98, 170.
- Nagy Csaba: A magyar emigráns irodalom lexikona. Budapest 2000, 617.
- Niederhauser Emil: Emlékkönyv Jakó Zsigmond születésének nyolcvanadik évfordulójára. In: Regio 8 (1997) Nr. 2, 207–208, hier 208.
- Nyugati/külhoni magyar szervezetek szócikkei ABC rendben (válogatás) In: A Magyarok Világközössége „hármás kistükre” (1989–2000). Szerk. Bakos István, Házi Balázs, Nagymihály Zoltán. Lakitelek 2018, 232–260, hier 250.

- Pallagi Mária: Hit, remény, szeretet... Gondolatok a XI. „Kufstein“ Konferenciáról. In: Bécsi Napló 32 (2011) Nr. 4, 12.
- Pomogáts Béla: Magyar irodalmi élet Nyugaton. In: Életünk 45 (2007) Nr. 6–7, 121–134, hier 126.
- Saád József: Mit ér a másság, ha külföldi magyar? Gondolatok a Müncheni Magyar Intézetről. In: Valóság 42 (1999) Nr. 3, 11–29, hier 11, 19, 24–25, 27.
- Salat Levente: Gáll Ernő levelezésének szellemi horizontja. In: Korunk 20 [3. folyam] (2009) Nr. 8, 92–104, hier 93.
- Sinkovics Ferenc: Harminc kötet a magyarokról, Németországból. Az Ungarn-Jahrbuch minden évben megjelenik a Müncheni Magyar Intézet közreműködésével. In: Magyar Hírlap 44 (2011) Nr. 71, 17.
- Sipos József: A „Kiáltó szó“ és az Erdélyi Néppárt megalakítása. In: Közép-európai közlemények 2 (2009) Nr. 2/4–5, 81–92, hier 81.
- Szakály Sándor: Náday István „útravalója“. In: Lymbus 2008. Magyarságtudományi forrásközlemények. Hg. Gábor Ujváry. Budapest 2008, 315–319, hier 316.
- Szarka László: Iratok az 1918. novemberi aradi magyar–román tárgyalások történetéhez In: Regio 5 (1994) Nr. 3, 140–167, hier 166.
- Szász László: Morfondírozás az ó- és az utótranszsilvanizmuson: ami útközben elveszett. In: Hitel 32 (2019) Nr. 8, 3–32, hier 6–7, 16.
- T. Kovács Péter: Magyar migráció az Európai Únióba. Növekvő tendencia, aggasztó jövő. In: Bécsi Napló 37 (2016) Nr. 5, 7.
- Takáts József: Az elmaradt találkozás. A Giustizia e Libertà – Felfedezés és csalódás története a Jászi-levelekben. In: A bőlcsekk koszorúja. Írások Egyed Péter hatvanadik születésnapjára. Szerkesztette Horváth Andor, Soós Amália. Kolozsvár 2014, 83–94, hier 90.
- Ujváry Gábor: A harmincharmadik nemzedék. Politika, kultúra és történettudomány a „neobarokk társadalomban“. Budapest 2010, 259.
- Ujváry Gábor: Kulturális hídfőállások. A külföldi intézetek, tanszékek és lektorátusok szerepe a magyar kulturális külpolitika történetében. I: Az I. világháború előtti időszak és a berlini mintaintézetek. Bécs és a magyar kulturális külpolitika. Budapest 2013, 8, 178.
- Verők Attila: Egri emlékek egy német történeti gyűjteményből. Válogatás a hallesche Franckesche Stiftungen hungarikumaiból. In: Agria 50. Az egri Dobó István Vármúzeum Évkönyve / Annales Musei Agriensis. Szerk. H. Szilasi Ágota, Várkonyi Péter, Bujdosné Pap Györgyi, Császi Irén. Eger 2017, 397–412, hier 411.
- Zsolt Simon – András Péter Szabó: Edition der ersten mittelalterlichen Rechnungsbücher der Stadt Bistritz/Nösen in Siebenbürgen von 1461 bis 1520. Abschließender Projektbericht. Neumarkt am Mieresch – Budapest, 30. August 2013. http://www.ungarisches-institut.de/images/content/projekte/bistritz/einleitung_rechnungen_bistritz.pdf (7. Juni 2021).
- Wehli Tünde: Bogyay Tamás és Johannes Aquila. In: Ars Hungarica 38 (2012) 341–357, hier 341.