Udvari, lovagi kultúra és művelődés a 11-17. századi Magyarországon
Közép-és Koraújkori Magyar Történeti Tanszék, szeminárium, 2016/2017. II. félév, II. évf.; BTTR24223BA; Bárány Attila - http://www.baranyattila.eoldal.hu/ Email: barany.attila@yahoo.com
Források : Googe Docs: mail: barany.kurzusok@gmail.com Jelszó: baranyattila

Krónikairodalom: elbeszélő források és típusaik. Az ősgeszta; Anonymus, Kézai Simon, Budai Képes Krónika, Rogerius Siralmas Éneke; Pozsonyi Évkönyv, Küküllei, Névtelen Minorita, Thuróczy, Bonfini, Tubero.

A középkori kultúra és művelődés ikonográfiai forrásai. Művészetek.

Kódexfestészet, illuminált kéziratok, táblaképek, oltárképek, szobrászat, ötvösség. Templomépítészet.

1. A lovagság fogalma és eszmerendszere. A lovag a középkori hierarchikus társadalomfelfogásban. A lovagi erények főbb teoretikusai megvilágításában (Ramón Llull; Geoffroi de Charny).

2. A lovagság bázisa Magyarországon: a miles értelmezése; az udvari lovagság, udvari ifjak, udvari familiárisok körének és kialakulásának értelmezése. A lovagság meghonosodása Magyarországon. A lovagi státusz anyagi feltételei; fegyverzet.

3. Az első „lovagok”: Szent István német lovagjai, Hont és Pázmány; Olivér lovag; Raynald; a Héder nembeliek. Az Anjouk és a Luxemburgok „lovagjai”: a Drugethek; Ozorai Pipo.

5. Medium Regni – középkori magyar királyi székhelyek és szerepük, jelentőségük.

Udvari reprezentáció és udvartartás a későközépkori Magyarországon. Udvarok: III. Béla, Imre, II. András; Lajos, Zsigmond és Mátyás udvara: lovagi építészet. Visegrád, Zólyom, Diósgyőr, Végles. A lovagi torna kezdetei, meghonosodásának kérdései.

6. Udvari élet: Fogadások, processzusok, lakomák, lovagi tornák. A lovagi torna kezdetei, meghonosodásának kérdései. Pacta Matrimonialia: Uralkodói házasságok. A királyné és a királynéi udvartartás. Házassági szerződések, jegyajándék, hitbér.

7. Lovagi irodalom. A lovagi eszme mitológiai gyökerei. A hőskölteményektől a trubadúrlíráig.

A Nagy Sándor- és a Trója-regény, az Arthur-mondakör. Nápolyi-francia hatások az Anjou-korban. A lovagi eszme hatásai a krónikairodalomban.

8. A „lovagszent” és a „szent király fogalma”. A Szent István-legendárium. Szent György és Szent László-kultusz Magyarországon. Athleta Patriae: a László-legendárium. A Toldi-mondakör.

9. A keresztes eszme és a lovagság. A keresztes háború és a nemesi társadalom. Egyházi lovagrendek: templomosok, johanniták, teutonok, lazariták, Szent-lélek ispotályosok. A stefaniták kérdése. A vránai perjel és szerepe Magyarországon. Keresztes építkezés: Karcsa, Gerényes. Rotunda-templomok.

10. Világi/fejedelmi lovagrendek. Az Anjouk és a Luxemburgok rendjei, rendjelei, jelvényei.

A Szent György Lovagi Testvériség.; a Sárkányos Társaság és emlékei. Nyugati világi lovagrendi jelvények Magyarországon (pl. a ciprusi Kardrend).

11. Heraldika: Pajzs és sisakdísz. Nemzetségi jelvények - Nemesi címerek. A Csákok oroszlánjától Zsigmond címeradományaiig. Ősi szimbólumok - nyugati hatások.

Címerábrázolások Bárói és főpapi sírkövek, kályhacsempék.

12. Arisztokrata rezidenciák, „Lovagvárak”; a castellum. Lovagi udvarok (pl. a Kőszegiek lékai és németújvári udvara; a Cilleiek és a Garaiak rezidenciái stb.) Nemzetségi monostorok, magánegyházak (Ákos, Rátót stb.).

13. A lovagság képzőművészeti emlékei: A Magyar Anjou Legendárium. A Kolozsvári-testvérek Szent György-szobra. A Szent László-herma. A László-kultusz centruma: Várad. Szent László-motívumok, freskósorozatok középkori templomainkban (Erdély). Kódex-illumináció: a Képes Krónika; a Nekcsei Biblia ábrázolásai. A Secretum Secretorum oxfordi kódexe. A zárai Szent Simeon-ereklyetartó. A szentkirályok tiszteletének emlékei: Aachen, Köln.

14. Összegzés, értékekés.

Debrecen, 2016. január 21.

 Dr. Bárány Attila

 egyetemi tanár
Bibliográfia i., Források

Küküllei János és a Névtelen Minorita krónikája. Bp., 2000.

Thuróczy János, Chronica Hungarorum. ford. Horváth János, Bp., 1978. [2001]

Antonius de Bonfinis: A magyar történelem tizedei. Bp., 1995. ford. Kulcsár P.

Szöveggyűjtemény Magyarország történetének tanulmányozásához. szerk. Léderer Emma, Bp., 1964.

Középkori históriák oklevelekben (1000-1410). szerk. Kristó Gy., Szeged, 1992.

Szent Istvántól Mohácsig. Források a középkori Magyarországról. szerk. Blazovich L.- Kristó Gy. Szeged 1994.

Ottó freisingi püspök: I. Frigyes császár tettei. Bp. 1912.

A három Villani krónikája. Középkori Krónikások. VIII-IX. Bp., 1909.

Árpád-kori legendák és intelmek. Szentek a magyar középkorból. I. szerk. Érszegi Géza. Bp. 1999. II. Legendák és csodák. Szentek a magyar középkorból. II. szerk. Madas Edit – Klaniczay Gábor. Bp., 2001.

Einhard: Vita Caroli Magni. Nagy Károly élete. Ford. Dékáni Kálmán, Bp., 1901.
Clairvaux-i Szent Bernát: Az új lovagság dícsérete. In: Veszprémy László, szerk.: Az első és második keresztes háború korának forrásai. Bp., 1999.

Minnesang. A középkori német világi líra gyöngyszemei. szk. Lőkös Péter. Bp.,1998.

A Nibelung-ének. Ford. Szász Károly, Bp., 1901. [Gödöllő, 2004.]

A Nibelungok. Átdolg. Franz Fühmann, München, 1979.

Roland-ének. szerk. Rajnavölgyi Géza. Bp., 1998.

Antoine de la Sale: Jehan de Saintré lovag története. Bp., 1985.

Sir Gawain és a Zöld Lovag regéje. ford. Vajda Miklós. Bp., 1960.

A szerelmes és a Halál. (100 régi spanyol románc.) szerk. Simor András. Bp., 1999.

Tännhauser. ford. Glück Kálmán, Bp., 1907.

Trubadúrok és trouvére-ek. Az udvari szerelem költészete. szk. Szabics I. Bp.1998.

Geoffroi de Villehardouin: Bizánc megvétele. Bp., 1985.

Jacobus de Voragine: Legenda aurea. /Szt György, 102-105./. Bp., 1990.

Walter von der Vogelweide. Válogatott versei. ford. Keresztúry Dezső, Bp., 1961.

Wolfram von Eschenbach, Parzival. /Parszifál./ átdolg. Werner Heidiczek, Bp., 1978.

Yvain, az oroszlános lovag históriája. Bp., 1999.

Szibilla királynő édene. Középkori francia szerelmi történetek. Szerk. Szabics Imre, Bp., 1987.

Gottfried von Strassburg, Tristan. átdolg. Gunter de Bruyn, Amsterdam, 1979.

Hősköltemény. Arthur-mítoszok. ford. Nagy Gyula, Bp., 1927. [Új kiadás: A grállovagok. Artusz, Gawan és Lanzelot története címmel. Debrecen, 2001.]

Thomas: Trisztán és Izolda. Bp., ford. Képes Júlia. Bp., 1983.

Lovagköltők. Dalok a Minnesang világából. ford. Balogh Károly, Bp., 1935.

"Énekelj aranymadár". Német lovagköltők antológiája. ford. Lator László. Bp., 1960.

Aucassin és Nicolette. Ford. Tóth Árpád, Bp., 1977.

Marie de France: XII szerelmes rege. Ford. Rajnavölgyi Géza, Bp., 2001.

Ének Cidről. Középkori spanyol epikus költemény. Frod. Csala Károly, Bp., 2002.

Baldassare Castiglione: Az udvari ember. In Az udvari élet művészete Itáliában. Szerk. Vígh Éva, Bp., 2004.

Cid. Spanyol románcok. ford. Beksics G. Bp., 1885.

Anna Komnéna: Alexias. ford. Passuth László. Bp., 1943. [2003]

Joseph Bédier: Tristán és Izolda regéje. ford. Pap Gábor, Bp., 1990.

Írott források az 1050-1116. közötti magyar történelemről. Szerk. Makk F.,Thoroczkay Gábor. Szeged, 2006.

A magyarok cselekedetei / Anonymus, Kézai Simon. Veszprémy László. Bp, 1999.

Baldassare Castiglione: Az udvari ember. In Az udvari élet művészete Itáliában. Szerk. Vígh Éva, Bp., 2004.

ii., Irodalom

Árpádházi Szent László / a szöveget gond. Mudri Katalin ; [fotók Mudrák Attila és Szelényi László]. Bp., 1998.

Baranyai Béla, "Zsigmond király un. Sárkány-rendje", Századok 59-60 (1925/1926) 561-591., 681-719.

Bárczay Oszkár: A heraldika kézikönyve. Bp., 1897.

Bertényi Iván: Új magyar címertan. Bp., 1998.

--:"A címerek katonai felhasználása Magyarországon a 13-14.században", HK (1987/4.) 395-412.

--: "Címerek és zászlók az Árpád-korban. (Különös tekintettel a korai magyar címer- és zászlóhasználat egyes külföldi párhuzamaira)", Budapest, 1993. (Strigonium Antiquum 2.) 99–104. o.

--: Nagy Lajos király. Bp., Kossuth, 1989.

Borosy András: "A keresztes háborúk és Magyarország", HK 109 (1996/1.) 3-43. ; (1996/2) 11-55.

--: "A lovagi haditechnika és a lovagság az Árpád-korban", in Mályusz Elemér Emlékkönyv. Bp., 1984.

--: "Vélemények a korafeudális fejedelmi kíséretről", AH Szeg 70 (1981) 19-39.

--: "Főurak, familiárisok, harcosok Magyarországon", HK (1978) 315-338.

--: "Hadi érdemek Magyarországon a XIII. században", HK (1985/2.) 5074-40.

--: "A XI-XIV. századi magyar lovasságról", HK 9 (1962/2) 119-174.

--: "Perdöntő párviadalok Magyarországon", HK (1986) 237-51.

Bozóky Edina: "A Grál-legenda eredete". Világosság 1972/11. 663-670. old.

Dercsényi Dezső: Nagy Lajos kora. Budapest, Akadémiai: 1990. /Reprint: Bp. 1941./

Georges Duby: Emberek és struktúrák a középkorban. Bp., 1978.

--: A lovag, a nő és a pap. Bp., 1987 .

Eckhardt Sándor: "Trubadúrok Magyarországon", Irodalomtörténet (1961) 129-37.

Edelényi Adél: Templomos lovagok az európai néphagyományban. Bp., 2004.
Engel Pál – Lővei Pál – Varga Lívia, "Zsigmond-kori bárói síremlékeinkről" Ars Hungarica 11 (1983) 36-37.

Fügedi Erik: Vár és társadalom a XIII - XIV. századi Magyarországon. Bp., 1977.

Györffy György: István király és műve. Bp., 2000.

--: László király emlékezete. Bp. 1977.

--: "A lovagszent uralkodása", Történelmi Szemle 20 (1977) 533-564.

Hankovszky Béla – Kerny Terézia – Móser Zoltán: Ave Rex Ladislaus. Bp., 2000.

Horváth Cyrill: Szent László-legendáink eredetéről . Bp., 1928.

Horváth János: A magyar irodalmi műveltség kezdetei. Bp., 1931.

Huszka J.: "A Szt. László legenda székelyföldi falképekben", AÉ (1885) 211-20.

Kalmár János: Régi magyar fegyverek. Bp., 1971.

Kardos Tibor: Középkori kultúra, középkori költészet: a magyar irodalom keletkezése. Bp., 1935.

--: Középkori kultúra, középkori irodalom. Bp., 1941.

Klaniczay Gábor: A civilizáció peremén. Bp., 1990.

--: Udvari kultúra és a civilizáció folyamata. In Magyar reneszánsz udvari kultúra. R. Várkonyi Á. Bp.,1987.

Kubinyi András: Főpapok, egyházi intézmények és vallásosság a középkori Magyarországon. Bp., 1999. („Püspöki rezidenciák a középkori magyar királyságban”, 213-224.)

Kulcsár Zsuzsanna: Így éltek a lovagkorban. Bp. 1963.

--, A középkori élet. Bp., 1964.

Kristó Gyula: Az Árpád-kor háborúi. Bp., Zrínyi, 1988.

--: Az Anjou-kor háborúi. Bp., Zrínyi, 1988.

Kristó Gyula - Makk Ferenc - Marosi Ernő, III. Béla emlékezete. Bp. 1981.

Kristó Gyula-Makk Ferenc-Marosi Ernő: Károly Róbert Emlékezete. Budapest, 1988.

Kurcz Ágnes: Lovagi kultúra Magyarországon a 13-14. században. Bp., 1988.

László Gyula: A Szent László-legenda középkori falképei. Bp., 1993.

Lukács Zsuzsa: "A Szent László legenda a középkori magyar falfestészetben" in Athleta patriae. 161-204.

Magyar párbaj. Bp., 2002.

Magyar Zoltán: A liliomos herceg. Szent Imre a magyar kultúrtörténetben. Bp., 2000.

--: Szent István a magyar néphagyományban. Bp. 2000.

--: „Keresztény lovagoknak oszlopa”. Szent László a magyar kultúrtörténetben. Bp., 1996.

--: Szent István a magyar kultúrtörténetben. Bp., 1996.

Magyar Művelődéstörténet. Szerk. Domanovszky Sándor. Bp., 1938.
Magyar Művelődéstörténet. Szerk. Kósa László. Bp., 1988.

Magyar kódex II. Lovagkor és reneszánsz. Magyarország művelődéstörténete 1301 - 1526. Bp., 1999.

Makkay János: A laskodi Szent László-freskó és a keresztről leemelt vérző Megváltó. Bp., 2001.

Sir Thomas Malory, Morte d'Arthur. ford. Tellér Gyula. Bp., 1970. (1996.)

Mályusz Elemér: "A Toldi-monda történeti alapja", HK (1924) 3-32.

--: "Toldi Miklós", HK (1926) 225-28..

--: "A Toldi-monda", Klebelsberg Évkönyv IV. Bp., 1934. 126-49.

--: Zsigmond király uralma Magyarországon. Bp., 1984.

Medium regni. Középkori magyar királyi székhelyek. Szerk. Altmann J.-Biczó P.-Buzás G. et al. Bp., 1996.

Mezey László (szerk.): Athleta patriae. Tanulmányok Szent László történetéhez. Bp. 1980.

--: Deákok és lovagok. Bp., 1960.

Művelődéstörténeti tanulmányok a magyar középkorból. Szerk. Fügedi Erik. Bp., 1986. [Bollók J: Szent Imre alakja középkori krónikáinkban, 61-75.; Engel P.-Lővei P.„Főnemesi sírkövek Magyarországon”, 203-233.]

Művészet I. Lajos korában. szerk. Marosi Ernő-Tóth Melinda-Varga Lívia, Bp., 1982.

Művészet a Zsigmond korban. szerk. Marosi E. , Bp., 1987.

Pais Dezső: "Francia hatás Magyarországon 700 évvel ezelőtt",Napkelet (1923)187-9.

Somlyói Tóth Tibor: "Mennyei béke – földi háború." Világosság 25 (1984) 2: 98-105.

Szabics Imre: A trubadúrok költészete. Bp., 1995.

--, A Roland-ének és a francia udvari költészet. Bp., 1990.

Sweeney, J.R., "Magyarország és a kereszteshadjáratok a 12-13. században", SZ 118 (1984) 114-124.

Vajay Szabolcs: "A sisakdísz megjelenése a magyar heraldikában", LK 40 (1969) 279-87.

Veszprémy László: "Az Anjou-kori lovagság kérdéséhez: HK (1994/1.) 3-19.

--: "A magyarországi lovagságról", HK (1984/4.) 746-52.

--: "Páncél és páncélosok említései a krónikákban és oklevelekben",HK (1995) 3-12.

Wertner Mór: "Adalékok Toldi Miklós életrajzához", Akadémiai Értesítő 24 (1913) 172-180.

Zemplényi Ferenc: „A középkori udvari kultúra funkcióváltása a középkorban”. In Magy. ren. Udv.. 52-86.

--: Az európai udvari kultúra és a magyar irodalom. Bp., 1998.
Keresztes háborúk/lovagrendek

Hársing László - Kozák Károly: "A johanniták a középkori Magyarországon", Világosság (1979/11.).

Reiszig Ede: A jeruzsálemi Szent János lovagrend Magyarországon. Bp. 1925.

Török József: Szerzetesek és lovagrendek Magyarországon. Bp., 1990.

Magyarország és a keresztes háborúk. Lovagrendek és emlékeik. Szerk. Laszlovszky J. Gödöllő, 2006.
Vígh Éva: Éthos és Kratos között. Udvar és udvari ember a 16-17. századi Itáliában. Bp., 1999.

Walkó György: Középkori költészet és európai valóság. Bp., 1984.

Kumorovitz L. Bernát: "Idősb Erzsébet királyné építkezéseinek történetéhez", Tanulmányok Budapest Múltjából 17 (1966) 9-26.
Magyarország hadtörténete az Anjouktól Mohácsig

Közép-és Koraújkori Magyar Történeti Tanszék, szeminárium, 2016/2017. II. félév, II. évf.

Bárány Attila - http://www.baranyattila.eoldal.hu/ Email: barany.attila@yahoo.com
Források : Googe Docs: mail: barany.kurzusok@gmail.com Jelszó: baranyattila

A kurzus az Anjouk hadrendszerétől a Jagelló-korig tekinti át a hadtörténetet. Megvizsgáljuk a banderiális szervezet, a honor-rendszert, a telekkatonaság intézményét. Végigkövetjük Lajos hadjáratait Nápolyba, a Balkánra és Litvániába; Hunyadi és Mátyás sikereit. Foglalkozunk az itáliai magyar zsoldosokkal, Hunyadi hadszervezetével, a Fekete Sereggel, a végvárrendszer kialakulásával.

1-2. Az Anjouk hadrendszere: a banderiális szervezet kérdése. Károly harcai a tartományurak ellen. Károly viszonya a Habsburgokhoz. A mühldorfi csata. Elemzés: a rozgonyi csata.
3-4. Nagy Lajos hadjáratai Nápolyba, a Balkánra és Litvániába. Magyar zsoldosok Itáliában.

5. Magyarország nagyszabású katonai vállalkozása. Zsigmond és a keresztes eszme:

Elemzés: a nikápolyi csata.

6. Telekkatonaság: az 1397-es és 1435-ös dekrétumok. Zsigmond és a török veszély: a déli végek kiépítése: Ozorai Pipó és a Tallóciak várrendszere. Zsigmond harcai a husziták ellen. Elemzés: Galambóc ostroma.

7. A törökellenes küzdelmek első szakasza. A későközépkori keresztes eszme sírbaszállása: a várnai csata.

8. Hunyadi hadszervezete. Elemzés: a második rigómezei csata.

9. Hadviselet és fegyverzet az Anjou-kortól a Jagelló-korig (üstsisak és lándzsa). Nehéz-, könnyű, és átmeneti típusú lovasság együttműködése a 14. század elejétől. Városok csapatai. Lovagi hadviselés és lovagság. A lovagi kultúra meghonosítása Magyarországon.

10. Mátyás hadszervezete: a Fekete-sereg és sikerei Sziléziától Bécsig. Törökellenes győzelmek, a végvárrendszer megerősítése (Jajca, Szrebernik stb.) és hanyatlása a Jagellók korában.

11. A Jagellók hadszervezete: Elemzés: Mohács.

12. A várak szerepe a középkori magyar hadtörténetben. Áttekintés: a magyar várak fejlődése, építési szakaszai, típusai, regionális és funkcionális, illetve birtoklástörténeti eltérései. Az Árpád-kori magyar ‘vár’ problematikája. Nemzetségi földvárak. Ispánsági központok erődítései. Az első kővárak és az oligarchák várépítései. Határvédelem: a gyepű és a kapuk; őrök, lövők, csőszök stb. Az Anjouk várrendszere és katonai szerepe: a honor.

Bibliográfia i., Források

Küküllei János és a Névtelen Minorita krónikája, ford. Geréb László, Bp.1960. Új kiadás: Bp., 2000.

Makkai László-Mezei László, Árpád-kori és Anjou-kori levelek. Bp. 1960.

Thuróczy János: A magyarok krónikája. ford. Horváth János, Bp., 1978. [2001]

Antonius de Bonfinis: A magyar történelem tizedei. Bp., 1995. ford. Kulcsár Péter.

Szöveggyűjtemény Magyarország történetének tanulmányozásához. szerk. Léderer Emma, Bp., 1964.

Középkori históriák oklevelekben (1000-1410). szerk. Kristó Gy., Szeged, 1992.

Szent Istvántól Mohácsig. Források a középkori Magyarországról. szerk. Kristó Gy.- Makk F. Szeged, 1994.

ii., Irodalom

Balanyi György: "Nándorfejérvár ostroma és felmentése 1456-ban", HK (1911) 167-96.

Bánlaky (Breit) J., doberdói: A magyar nemzet hadtörténelme. I-VIII.Bp., 1929-34.

Bárczay Oszkár: "Nikápoly", HK (1894). 486-501., 589-598.

Bertényi Iván: "A címerek katonai felhasználása Magyarországon a 13-14. században", HK (1987/4.) 395-412.

--: "Címerek és zászlók az Árpád-korban. (Különös tekintettel a korai magyar címer- és zászlóhasználat egyes külföldi párhuzamaira)", Bp., 1993. (Strigonium Antiquum 2.) 99–104. o.

Borosy András: A telekkatonaság és a parasztság szerepe a feudális magyar hadszervezetben. Bp., 1982.

--: "A keresztes háborúk és Magyarország",HK 109 (1996/1) 3-43.;(1996/2) 11-55.

--: "A XI-XIV. századi magyar lovasságról", HK 9 (1962/2) 119-174.

--: "Perdöntő párviadalok Magyarországon", HK (1986) 237-51.

--: "Hadsereglétszámok a X-XIV.században", HK (1992/4.) 3-32.

B. Szabó János: "Gondolatok a XI–XIV. századi magyar hadviselésről. A fegyverzet, a harcmód és a taktika összefüggéseinek kérdései", HK (2001/1.) 75-102.

Darkó Jenő: "A magyar huszárság eredete", HK (1937) 156-59.

Deér József, A magyar törzsszövetség és a patrimoniális királyság külpolitikája. Kaposvár, 1928. [2003]

--: Zsigmond király honvédelmi politikája. HK (1936)

Elekes Lajos: Hunyadi. Bp., 1952. ; --: "Hunyadi hadserege", SZ 84 (1950) 85-120.

Engel Pál: "A török-magyar háborúk első évei, 1389-1392", HK 111 (1998) 3: 561-577.

--: „Magyarország és a török veszély Zsigmond korában”, Századok 128 (1994) 273-86.

Erdélyi Gyula: "Újabb adatok Nagy Lajos tüzérségéhez", HK (1928) 137-41.

--: A magyarok hadművészete. Bp., 1933.

Fegyvert s vitézt. A magyar hadtörténet nagy csatái. Szerk. Hermann Róbert. Bp., 2003.
Félegyházi József: A tatárjárás történeti kútfőinek kritikája. Vác, 1941.

Fenyvesi László: Mátyás fekete serege. Bp., 1991.

--: "Magyar-török diplomáciai kapcsolatok Mátyás haláláig", HK (1990/1.) 74-99.

Fraknói Vilmos: Mátyás király. Bp., 1890.

--: "A várnai csata előzményei", HK (1889) 337-88.

Gárdonyi Albert: "A középkori zsoldosintézmény és a magyarság", HK (1942) 129-43..

Gyalókay Jenő: "A boroszlói hadjárat 1474-ben", HK (1940) 1-19.

Gyárfás István: "A fekete sereg", SZ 11 (1877) 500-09.; 617-24.

Held József: "Nándorfehérvár (Belgrád) védelme 1456-ban", TSz (1983) 87-95.

Iványi Béla: "A tüzérség története Magyarországon kezdettől 1711-ig", HK 27 (1926) 1-36.; 125-66.; 259-89.; 393-419.; (1927) 1-30.; 129-51.; 352-74.; 523-40.; (1928) 18-33.; 152-76.; 325-41.; 419-53.

--: A magyar tüzérség fejlődésének vázlata a XV. és XVI. században. Debrecen, 1916.
Kalmár János: Régi magyar fegyverek. Bp., 1971.

Kiss Lajos: "A rigómezei hadjárat", HK (1895) 1-42.; 157-81.; 339-49.; 454-86.
Kozics László: "Nagy Lajos nápolyi hadjáratai", HK (1890) 383-404.

Köblös József – Süttő Szilárd – Szende Katalin: Magyar békeszerződések 1000-1526. Pápa, 2000.

Kristó Gyula: Az Anjou-kor háborúi. Bp., Zrínyi, 1988.

--: A feudális széttagolódás Magyarországon. Bp., Akadémiai, 1979.

Kubinyi András: "Mozgósítási és hadseregellátási problémák Mátyás alatt", HK (1990/1.) 66-73.

Kumorovitz L. Bernát: "I. Lajos királyunk havasalföldi hadjárata (és „török” háborúja)", SZ (1983).

Kurcz Ágnes: Lovagi kultúra Magyarországon a 13-14. században. Bp., 1988.

Lukcsics Pál: "Magyar zsoldosok a pápaság szolgálatában a XIV. században", HK (1932) 125-57.

A magyar hadtörténelem évszázadai. Szerk. Király B. – Veszprémy L., Bp., 2003.
A magyar gyalogság. szerk. Doromby J.- Reé K. Bp., é.n.

A magyar huszár : a magyar lovaskatona ezer évének története. szerkesztették az I. részt Ajtay Endre, a II. részt Péczely László, a III. részt Reé László. Bp., 1936.

A magyar huszár. szerk. Zachar József]. Bp., 2000.
Magyar kódex I. Az Árpádok világa. Magyar művelődéstörténet a kezdetektől 1301-ig. Bp., 1999.

Magyar Művelődéstörténet. Szerk. Domanovszky Sándor. Bp., 1938.
A magyar nemzet története. Szerk. Szilágyi Sándor, Bp.: Athenaeum, 1895-98.

A magyar katona vitézségének ezer éve. I-II., szerk.: Pilch Jenő, Bp., é. n.

Magyarország hadtörténete. I-II. szerk. Borus József, Bp., 1984.

Mályusz Elemér: "A négy Tallóci fivér", Történelmi Szemle 23 (1980) 531-576.

--: "A Toldi-monda történeti alapja", HK (1924) 3-32. ; --: "Toldi Miklós", HK (1926) 225-28.

Nagy Millenniumi Hadtörténet. Szerk. Rácz Árpád, Bp., 2000.

Miklósy Zoltán: "Nagy Lajos tüzérsége", HK (1927) 520-22.

Miskolczy Gyula: "Hunyadi János török hadjáratai", HK (1813) 347-69.; 545-83.

Miskolczy István: "Nagy Lajos nápolyi hadjáratai.(1.hadjárat)",HK (1933) 46-70.; 123-46.

--: "Nagy Lajos nápolyi hadjáratai. (Hadi események a két hadjárat között)", HK (1933) 123-46.

--: "Nagy Lajos második nápolyi hadjárata (1350)", HK (1934) 41-57.

Molnár József: "A királyi megye katonai szervezete a tatárjárás korában", HK (1959/2.) 222-52.

Pór Antal: "A történeti jelenetek korhű reconstruálásáról", [A rozgonyi csata] SZ (1893) 421-28.504-11.; 680-93.862-74

Rácz Lajos – Fraknói V. – Bleyer J. – Thury J.: "Igazság vagy tévedés" [A várnai csata] SZ 36 (1902) 631-53.

Rázsó Gyula, "A Zsigmond-kori Magyarország és a török veszély (1393-1437)" HK 20 (1973) 403-444.

--: "A zsoldosintézmény kezdetei Magyarországon", HK (1960/2) 107-43.

--: "A zsoldosság gazdasági és társadalmi előfeltételei és típusai a XIV-XV. századi Mo.on", HK 63 (1962/1.) 160-217.

--: "Mátyás zsoldosseregének hadművészetéről", HK (1958) 117-47.

--: "Hunyadi Mátyás török politikája", HK (1975/2.) 305-48.

Rónai Horváth Jenő, "Magyar hadi krónika", Hadtörténeti Közlemények (1895/5) 3-157.

--: "A várnai csata",. HK (1888) 102-42.; 268-305.

--: "Mátyás király hadjáratai" HK (1888) 159-98.

Sóvári Soós Elemér: Az 1312. évi június 15-iki rozgonyi csata. Bp., 1912.

Szakály Ferenc: "A török-magyar küzdelem szakaszai a mohácsi csata előtt" in Mohács. szerk. Rúzsás- Szakály F.

Szendrei János: Magyar hadtörténelmi emlékek az ezredéves kiállításon. Bp., 1896.

Székely Gy.:„Egy elfeledett rettegés: a második tatárjárás a magyar tört. hagyományban", SZ (1988/1.) 52-88.

Thury József: "A várnai csatáról", HK (1892) 636-54.

Tóth Zoltán: "A huszárok eredetéről", HK (1934) 129-41.

--: "A hadakozó nép" In Magyar Művelődéstörténet. I. szerk. Domanovszky S. Bp., é.n. 249-84.

--: "A huszita eredetű szekérvár", HK 17 (1916) 265-311. ; HK 19(1918)1-32.;159-85.

--: I. Mátyás hadügyi politikája. Bp., 1912.

--: Mátyás király idegen zsoldos serege. Bp., 1925.

Tóth-Szabó Pál: A cseh-huszita mozgalmak és uralom története Mo-on. Bp., 1917.

--: Giskra. Bp., 1894.

Vásáry István: Az Arany Horda. Bp., 1986.

Veszprémy László: "A nikápolyi hadjárat értékelése az újabb hadtörténetírásban", HK 111 (1998) 3:603-609.

--: "A nikápolyi hadjárat és értékelése", Iskolakultúra 7 (1997) 3: 48-59.

--: "Az Anjou-kori lovagság kérdéséhez: A Szent György lovagrend”, HK (1994/1.) 3-19.

--: "A magyarországi lovagságról", HK (1984/4.) 746-52.

--: "Páncél és páncélosok említései a krónikákban és oklevelekben",HK (1995)3-12.

Weber Samu: "Néhány szó a rozgonyi csatáról", SZ (1903) 952-56.

Wertner Mór: "A nikápolyi hadjárat 1396-ban", HK 26 (1925) 31-62.; 213-53.

--: "Adalékok Toldi Miklós életrajzához", Akadémiai Értesítő 24 (1913) 172-180.

--: "Nagy Lajos Király hadjáratai." HK 41 (1918) 59-97., 202-271.

--: "A nikápolyi hadjárat 1396-ban", HK 26 (1925) 31-62.; 213-53.

Zarnóczki Attila: Mátyás király katonái. Bp., 1992.

--: "Fegyverzet, katonai felszerelés, hadsereg Magyarországon Hunyadi Mátyás korában", HK (1990/1.) 1-30.

Törökellenes háborúk

Ágoston Gábor: "A Nándorfehérvárhoz vezető út", in: Déli harangszó. Tanulmányok a pápai rendelet félezetéves jubileumára. szerk.Visy Zsolt. Budapest, 2000. 203-249.

Ágoston Gábor: "Az 1444.évi török-magyar követjárás (Adalék az 1444.évi török-magyar békekötés történetéhez)", Történelmi Szemle 29 (1986) 261-276.

Barta Gábor: A nándorfehérvári csata. Bp., 1984.

Bisztra Cvetkova: A várnai csata. Budapest, 1982.

Engel Pál: "A szegedi eskü és a váradi béke. Adalék az 1444. év eseménytörténetéhez", in: Mályusz Elemér Emlékkönyv. szerk. H. Balázs É., Fügedi E., Maksay F., Bp., 1984.

Fodor Pál – Hegyi Klára – Ivanics Mária: Török és tatár hódítók. Budapest, 1993.

Fodor Pál: A szultán és az aranyalma. Bp., 1995.

Hóvári János: "A nikápolyi csata", Hadtörténelmi Közlemények 111 (1998) 578-582.
Kulcsár Péter: Kapisztrán János. Budapest, 1985.

Mohács emlékezete. Bp., 1988.
Magyarország és a szentszék kapcsolatának ezer éve. szerk. Zombori, István. Budapest, 1996.

Debrecen, 2017. január 31.

 Dr. Bárány Attila

 egyetemi tanár
