OMA 5+1

Osztatlan tanári mesterképzés (5+1)
Történelem diszciplináris részének szigorlati témakörei
(hatályos: 2017. december 11-től)


[bookmark: _GoBack]Minden csoportból (I–IV) egy-egy témakör választandó úgy, hogy a I. és II. témakörökből egy magyar és egy egyetemes témakör, illetve III. és IV. témakörökből is egy magyar és egy egyetemes legyen!


I.
1. A görög polisz és története
2. Róma története a város alapításától Kr.u. 476-ig
3. Európa története a feudalizmus korában
4. A magyar nép és Magyarország története 1301-ig
5. Európa a rendiség korában

II.
1. A nagy földrajzi felfedezések és a reneszánsz kora
2. Európa az abszolutizmusok korában
3. Magyarország története 1301–1526 között
4. Magyarország története 1526–1686 között
5. Magyarország története 1686–1790 között

III.
1. Európa története a nemzetállamok születése és a polgári forradalmak korában (1789-1914)
2. Európa gazdaság- és társadalomtörténete az iparosodás korában (1750-1918)
3. Magyarország története 1790–1849 között
4. Magyarország története 1849–1918 között


IV.
1. Magyarország története 1918–1944 között
2. Magyarország története 1944-től napjainkig
3. Egyetemes történelem 1918–1945
5. A hidegháború kora


OMA (5+1) szigorlat – tételek és szakirodalom

I/1: A görög polisz és története

1. Spárta államberendezkedése és társadalma
Németh György – Hegyi W. György: Görög – római történelem. Budapest, Osiris, 2011. 128-141.
Németh György: A polisok világa. Budapest, Korona Kiadó, 1999. 225-237, 291-293.
Xenophón: A lakedaimóniak állama. In: Államéletrajzok. Szerk. Németh György. Budapest, Osiris, (több kiadásban).


2. A nagy görög gyarmatosítás okai és lefolyása
Németh György – Hegyi W. György: Görög – római történelem. Budapest, Osiris, 2011. 70-89.
Németh György: A polisok világa. Budapest, Korona Kiadó, 1999. 169-192.
Hérodotosz: Görög-perzsa háborúk. Ford. Muraközy Gyula. Budapest, Osiris, 1998.(több kiadásban) IV. könyv 150-165. fejezet


3. Az athéni demokrácia kialakulása Drakóntól Ephialtésig
Németh György – Hegyi W. György: Görög – római történelem. Budapest, Osiris, 2011. 94-128.
Németh György: A polisok világa. Bevezetés az archaikus és koraklasszikus kori görög társadalomtörténetbe. Budapest, Korona Kiadó 1999. 237-273.
Hornblower, S.: A demokratikus intézmények létrehozása és fejlődése az ókori Görögországban. In: A demokrácia. Befejezetlen utazás Kr. e. 508-Kr. u. 1993. Szerk. Dunn, J. Budapest, 1995, 13-36

4. A görög-perzsa háborúk.
Hegyi Dolores - Kertész István - Németh György - Sarkady János: Görög történelem a kezdetektől Kr. e. 30-ig. Osiris Kiadó, Budapest, 2003. 153-162.
Németh György - Ritoók Zsigmond - Sarkady János - Szilágyi János György: Görög művelődéstörténet. Osiris Kiadó, Budapest, 2006. 265-277.
Németh György: Marathón. In: Németh György: Karthágó és a só. Korona Kiadó, Budapest, 2002. 81-87.


5. Nagy Sándor és a hellénisztikus birodalmak.
Németh György – Hegyi W. György: Görög – római történelem. Budapest, Osiris, 2011. 274-322
Bosworth, A. B.: Nagy Sándor. A hódító és birodalma. Budapest, Osiris, 2002. 45-265.


I/2. Róma története a város alapításától Kr.u. 476-ig

1. A római köztársaság intézményrendszere
Havas László – Hegyi W. György – Szabó Edit: Római történelem. Budapest, Osiris, 2007. 99-107, 173-183.
Németh György – Hegyi W. György: Görög – római történelem. Budapest, Osiris, 2011. 349-362.
Borhy László (szerk.): Római történelem. Szöveggyűjtemény. Budapest, Osiris, 1998. 367-381. (5.1.7 – 5.1.12 szövegek)


2. A római állam intézményrendszere a császárság időszakában
Havas László – Hegyi W. György – Szabó Edit: Római történelem. Budapest, Osiris, 2007. 373-389, 723-737.
Borhy László (szerk.): Római történelem. Szöveggyűjtemény. Budapest, Osiris, 1998. 419-434. (5.2.6 – 5.2.21 szövegek)


3. A római gazdaság 
Havas László – Hegyi W. György – Szabó Edit: Római történelem. Szerk. Németh György. Budapest, Osiris, 2007. 254-290, 754-769.
Grüll Tibor: Az utolsó birodalom. Budapest, Typotex 2007. 187-210.
Maróti Egon: Cato és a „De agricultura”. Bevezető tanulmány In: M. Porcius Cato: A földművelésről c. művének kétnyelvű, latin-magyar kiadásához (Görög és latin írók 11). Budapest, Akadémiai Kiadó 1966, 5-69.


4. A római társadalom
Havas László – Hegyi W. György – Szabó Edit: Római történelem. Budapest, Osiris, 2007. 770-783.
Alföldy Géza: Római társadalomtörténet. Budapest, Osiris Kiadó, 2000. 1-95.


5. Római hadtörténet
Havas László – Hegyi W. György – Szabó Edit: Római történelem. Budapest, Osiris, 2007. 738-753.
Grüll Tibor: Az utolsó birodalom. Budapest, Typotex 2007. 86-109.
Goldsworthy, Adrian: A római hadsereg története. Pécs, Alexandra, 2004. 20-101, 200-214.


I/3. Európa története a feudalizmus korában

1. A középkor és a feudalizmus fogalma a történetírásban
Európa ezer éve: a középkor. I-II. kötet (Szerk. Klaniczay Gábor). 1. kötet. Budapest, Osiris Kiadó, 2004. 12-24.
Katus László: A középkor története. Budapest, Pannonica–Rubicon, 2000. 7-9.


2. Népvándorlás és barbár államok. A kora középkori állam, a frank birodalom. Állam és egyház
Angi János et al.: Európa a korai középkorban (3-11. század). Debrecen, Multiplex Média, 1997. 41-88, 130-144., 247-279.
Katus L., A középkor története i. m. 41-104., 105-140.
Klaniczay G., Európa ezer éve, 1. kötet, i. m. 87-116., 117-132., 183-204.


3. Gazdaság és társadalom. A hűbériség kialakulása és jellegzetességei. A korai középkori kultúra.
Bloch, Marc: A feudális társadalom. Budapest, Osiris Kiadó, 2002. 165–194.
Európa a korai középkorban i. m. 165–177.
Katus L., A középkor története i. m. 180–210.
Klaniczay G., Európa ezer éve, 1. kötet, i. m. 223–243.


4. Bizánc a korai középkorban
Katus L.: A középkor története. Budapest, 2000.167–180.
Európa a korai középkorban. Debrecen, 1997. 185-202., 366-390
Ostrogorsky, G.: A bizánci állam története. Budapest, 2003. 74-85., 99-131., 147-186., 201-260. 


5. Közép-és Kelet-Európa a IX–XI. sz.-ban
Európa a korai középkorban i. m. 358-365.
Halecki, Oscar: A nyugati civilizáció peremén: Kelet-Közép Európa története. Budapest, Osiris – Századvég-2000, 1995. 11-43.
Katus L., A középkor története i. m. 178-180., 386-390.
Niederhauser Emil: Kelet-Európa története. Budapest, História – MTA Történettudományi Intézet, 2001. 9–55.


I/4. A magyar nép és Magyarország története 1301-ig

1. A magyar őstörténet vitás kérdései, az őstörténeti kutatás fő irányai
és eredményei.
[bookmark: 119]Kristó Gyula: Magyarország története 895–1301. Bp., 2007. 29–46.
Engel Pál: Szent István birodalma. Bp., 2001. 7–11.
Bartha Antal: A magyar nép őstörténete. Bp., 1988. 24–44.
Bóna István: A magyarok és Európa a 9–10. században. Bp., 2000. 15–29.


2. Történészviták a honfoglalásról, valamint a 9–10. századi magyar társadalomról és gazdaságról.
Györffy György: István király és műve. Bp., 1977. 15–54. 
Engel Pál: Szent István birodalma. Bp., 2001. 12–25. 
Kristó Gyula: Magyarország története 895–1301. Bp., 2006. 69–81.
Zsoldos Attila: Az Árpádok és alattvalóik. (Magyarország története 1301-ig). Debrecen, 1997. 28–35.
Kristó Gyula – Makk Ferenc: A kilencedik és a tizedik század története. Bp., 2001. 68–80.; 152–159.; 160–177.


3. Magyarország beilleszkedési esélyei Európába, a beilleszkedési folyamat korlátai és eredményei a 11–13. századi államszervezés példáján.
Györffy György: István király és műve. Bp., 1977. 82–121. 
Kristó Gyula: Magyarország története 895–1301. Bp., 2006. 129–132., 142–144., 178–183., 203–213., 216–219. 
Zsoldos Attila: Szent István vármegyéi.In: Szent István és az államalapítás. Szerk.Veszprémy László. Bp., 2002. 420–430. vagy In: Államalapítás, társadalom, művelődés. Szerk. Kristó Gyula. Bp., 2001. 43–54.


4. Magyar külpolitika az Árpád-korban és kapcsolódása az európai politikához.
[bookmark: 14]Almási Tibor: A tizenharmadik század története. Bp., 2000. 83–96., 125–131., 193–195. 
Makk Ferenc: Magyar külpolitika (896–1196). Szeged, 1996. 109–138., 199–222.
Szűcs Jenő: Az utolsó Árpádok. Bp., 1993. 75–88.


5. A kereszténység felvétele, egyházszervezés, műveltség a 13. század közepéig.
Engel Pál: Szent István birodalma. Bp., 2001. 40–45.
Mályusz Elemér: Egyházi társadalom a középkori Magyarországon. Bp. 1971. [2007] 15–32. 
Kristó Gyula: Magyarország története 895–1301. Bp., 2006. 132–134., 144–147., 150–154., 213–214.;
Thoroczkay Gábor: Szent István egyházmegyéi – Szent István püspökei.In: Szent István és az államalapítás.Szerk. Veszprémy László. Bp., 2002. 482–493.
Zsoldos Attila: Az Árpádok és alattvalóik. (Magyarország története 1301-ig). Debrecen, 1997. 88–119.
Solymosi László: Írásbeliség és társadalom az Árpád-korban. Bp., 2006. 193–216.


I/5. Európa a rendiség korában

1. A középkor technikai és gazdasági átalakulása a 11. századtól
Angi János et al.: Európa az érett és a kései középkorban (11-15. század). Debrecen, Multiplex Media – Debrecen University Press, 2001. 3–56.
Cameron, Rondo: A világgazdaság rövid története. Budapest, Maecenas Kiadó, 1994. 68-105.
Katus L., A középkor története i. m. 211–234.
Klaniczay G., Európa ezer éve, 1. kötet, i. m. 324-335. 


2. A rendiség kialakulása, a rendi átrétegződés. Társadalmi változások a rendiség korában: nemesség, polgárság, parasztság.
Európa az érett és a kései középkorban i. m. 76–128.
Gerics József: A korai rendiség Európában és Magyarországon. Budapest, Akadémiai Kiadó, 1987. 28-47.
Katus L.: A középkor története. Budapest, A2000. 243–248.


3. A rendi állam típusai és intézményei Európában
Európa az érett és a kései középkorban i. m. 128–134., 157–218.
Katus L., A középkor története i. m. 343-348.
Klaniczay G., Európa ezer éve, 2. kötet, i. m. 199-207.


4. A késő középkor, a 14–15. sz. problémái
Európa az érett és a kései középkorban i. m. 57–85., 235–143.
Holmes, George: Hierarchia és lázadás (1320-1450). Szeged, Szukits Kiadó, 2003. 96–120.	
Katus L.: A középkor története. Budapest, 2000. 344–378.
Pirenne, Henri: A középkori gazdaság és társadalom története. Budapest, Gondolat Kiadó, 1983. 279-317.


5. Kultúra és tudományos élet a 11-15. században 
Európa az érett és a kései középkorban. Debrecen, 2001. 355–400.
Katus L.: A középkor története. Budapest, 2000. 334–342.
Klaniczay G., Európa ezer éve, 2. kötet, i. m. 9-35.
Le Goff, Jacques: Az értelmiség a középkorban. Budapest, Osiris Kiadó, 20002. 91-148.
.


II/1. A nagy földrajzi felfedezések és a reneszánsz kora 

1. A nagy földrajzi felfedezések előzményei és folyamatai. 
Anderle Ádám: Latin-Amerika története. Bp., 1996. 9–67.
Angi János et al.: Európa az újkorban (16–18. század). Debrecen, Multiplex Média – Debrecen University Press, 2006. 103–122.
Klaniczay G., Európa ezer éve, 2. kötet, i. m. 323-335.
Mollat de Jourdin, Michel: Európa és a tenger. Budapest, Atlantisz Kiadó, 1996. 93-128. 
Poór János (szerk.): A kora újkor története. Budapest, Osiris Kiadó, 2009. 377-442.


2. Nyugat- és Dél-Európa gazdasága a 16–18. században
Braudel, Fernand: Anyagi kultúra, gazdaság, kapitalizmus, XV-XVIII. század. A mindennapi élet struktúrái: a lehetséges és a lehetetlen. Budapest, Gondolat Kiadó, 1985. 101-184., 339-436.
Cameron, R.: Világgazdaság i. m. 125-164.
Chaunu, Pierre: A klasszikus Európa. Budapest, Osiris Kiadó, 2001. 200–237.
Európa az újkorban, 22–83.
Wallerstein, Immanuel [Maurice]: A modern világgazdasági rendszer kialakulása. Budapest, Gondolat Kiadó, 1983. 124-249.


3. Társadalmi viszonyok a 16–18. századi Európában
Európa az újkorban, 84–122. 
Pierre Chaunu: A klasszikus Európa. Bp., Osiris, 2001, 127-166., 238-257,
Hankiss Elemér-Makkai László: Anglia az újkor küszöbén. Bp., 1965. 59-78.


4. Közép-és Kelet-Európa gazdasági-társadalmi változásai a 16–18. században
Európa az újkorban, 74-77., 81-83.
Niederhauser E.: Kelet-Európa története i. m. 71–111.
Wallerstein, I.: A modern világgazdaság i. m. 576-672.
Orosz István: Jobbágyköltözés és köznemesség kelet-Európában. In: Egyetemes Történeti tanulmányok, XII. , 1977, KLTE Debrecen


5. Reneszánsz és reformáció Európában
Delumeau, Jean: Reneszánsz. Budapest, Osiris Kiadó, 1997. 67-125.
Európa az újkorban, 345–368.
Poór János (szerk.): A kora újkor története. Budapest, Osiris Kiadó, 2009. 283-311., 332-348.


II/2. Európa az abszolutizmusok korában

1. Az abszolutizmus fogalma, értelmezése
Perry Anderson: Az abszolutista állam. Bp., 1989.17–25.
Cameron, R.: Világgazdaság i. m. 165-201.
Chaunu, Pierre: Felvilágosodás. Budapest, Osiris Kiadó, 1998. 126-165.
Európa az újkorban, 284–292.
Wallerstein, I.: A modern világgazdaság i. m. 250-311.


2. Az abszolút monarchia típusai, konkrét berendezkedése néhány országban
Anderson, Perry: Az abszolutista állam. Budapest, Gondolat Kiadó, 1989. 17-45., 253-283.
Európa az újkorban, 145–188., 206–214.
Font-Krausz-Niederhauser-Szvák: Oroszország története. Bp., 1997. 234–245.


3. Társadalmi konfliktusok a kora újkori Európában (Németalföldi szabadságharc, angol "forradalom")
Christopher Hill: Az angol forradalom évszázada. Bp., 1968. 101–121.
Barta János: „Napkirályok” tündöklése. Európa a 16–18. században. Debrecen, Csokonai Kiadó, 1996. 113–137.
Poór J., A kora újkor története i. m. 46-69., 140-163.
Wittmann T.: Németalföld aranykora i. m. 127–137.


4. A felvilágosult abszolutizmus Közép-és Kelet-Európában
Európa az újkorban, 138–144., 255–283.
Barta János: Kellett-e a felvilágosodás ismerete a felvilágosult abszolutizmushoz? In: Glatz Ferenc (szerk.): Szomszédaink között Kelet-Európában. Emlékkönyv Niederhauser Emil 70. születésnapjára. Budapest, MTA Történettudományi Intézet, 1993. 123–128.
Barta J.: „Napkirályok” i. m. 177-195.


5. Szellemi megújulás és kultúra a kora újkorban. A felvilágosodás Európában
Imhof, U.: A felvilágosodás Európája. Budapest, 1995. 11-17.
Barta J.: „Napkirályok” i. m. 147-201.
Chaunu, P.: Felvilágosodás i. m. 31-68., 167-212.
Európa az újkorban, 397–406.
Mortier, Roland: Az európai felvilágosodás fényei és árnyai. Budapest, Gondolat Kiadó, 1983. 11-25., 67-135.


II/3 Magyarország története 1301–1526 között

1. Anarchia és konszolidáció a kései Árpád-korban és az Anjou-kor elején(várrendszer, familiaritás, gazdaság és politika).
Szűcs Jenő: Az utolsó Árpádok. Bp., 1993. 50–66.; 105–12.; 125–35.
Kristó Gyula: A feudális széttagolódás Magyarországon. Bp., 1979. 26–83.
Kristó Gyula: Magyarország története 895–1301. Bp., 2007. 263–277.
Zsoldos Attila: Az Árpádok és alattvalóik. (Magyarország története 1301-ig).Debrecen, 1997. 135–149.
Engel Pál. Szent István birodalma. Bp., 2001. 108–116.


2. A gazdasági-társadalmi szerkezet átalakulása (a jogilag egységes nemesség és jobbágyság kialakulása, a mezőgazdaság, az ipar és a városfejlődés jellemzői).
Szabó István: A középkori magyar falu. Bp., 1969. 210–240.
Kristó Gyula – Engel Pál – Kubinyi András: Magyarország története 1301–1526. Bp.,2005. 87–96., 104–116.
Engel Pál: Szent István birodalma. Bp., 2001. 150–157., 160–161.
Tringli István: Az újkor hajnala. (Magyarország története 1440–1541).Bp., 2003.101–104.; 125–139.
Draskóczy István: A 15. század története. Bp., 2000. 31–116.


3. Királyi hatalom és politika 1301–1526 között.
Kristó Gyula – Engel Pál –Kubinyi András: Magyarország története 1301–1526. Bp.,2005. 42–55., 123–127., 131–148., 193–212., 225–236., 263–267.,349–353., 356–360., 375–390.
Engel Pál: Szent István birodalma. Bp., 2001. 121–133., 167–189., 233–237., 241–246.
Mályusz Elemér: Zsigmond király uralma Magyarországon. Bp., 1986. 39–74.
Tringli István: Az újkor hajnala. (Magyarország története 1440–1541).Bp., 2003.42–44., 46–56., 71–77., 88–98.
Draskóczy István: A 15. század története. Bp., 2000. 143–185.


4. A magyarországi külpolitika új kihívásai (török veszély, törekvés a közép-kelet-európai katonai-politikai koalíció megteremtésére).
Engel Pál: Szent István birodalma. Bp., 2001. 136–146., 194–201.
Kristó Gyula – Engel Pál –Kubinyi András: Magyarország története 1301–1526. Bp.,2005. 253–263., 334–341., 367–374.
Kubinyi András: A mohácsi csata és előzményei. In: Mohács. Szerk. B. Szabó János.Bp.,2006. 351–387.
E. Kovács Péter: Matthias Corvinus. Bp., 1990. 131–146.
Kubinyi András: Mátyás király. Bp., 2001. 117–129.


5. A királyi udvar művelődéspártoló szerepe Zsigmond és Mátyás uralkodása idején. 
Kristó Gyula – Engel Pál –Kubinyi András: Magyarország története 1301–1526. Bp., 2005. 186–189., 268–274.
Draskóczy István: A 15. század története. Bp., 2000. 135–142.
Mályusz Elemér: Zsigmond király uralma Magyarországon. Bp., 1986. 208–237., 243–272.
Kubinyi András: Mátyás király. Bp., 2001. 131–141.
E. Kovács Péter: Matthias Corvinus. Bp., 1990. 176–187.


II/4. Magyarország története 1526–1686 között

1. Társadalmi-gazdasági viszonyok Magyar Királyságban és az Erdélyi Fejedelemségben
Zimányi Vera: Magyarország az európai gazdaságban. 1600–1650. Bp., 1976. 11–83.
Pálffy Géza: A Magyar Királyság és a Habsburg Monarchia a 16. században. Bp., 2010. 187–243.
Pálffy Géza: A tizenhatodik század története. Bp., 2000. 119–190.
Magyarország gazdaságtörténete a honfoglalástól a 20. század közepéig. Szerk. Honvári János. Bp. 2001. 81–117.
R. Várkonyi Ágnes: A királyi Magyarország 1541–1686. Bp., 1999. 42–57.


2. Az Erdélyi Fejedelemség születése
Barta Gábor: Az erdélyi fejedelemség születése. Bp., 1979. 8–121.
Pálffy Géza: A tizenhatodik század története. Bp., 2000. 102–118.
Balázs Mihály: „A hit hallásból lészön”. Megjegyzések a négy bevett vallás intézményesüléséhez a 16. századi Erdélyben.In: Tanulmányok Szakály Ferenc emlékére. Szerk. Fodor Pál – Pálffy Géza – Tóth István György. Bp., 2002. 51–70.
Oborni Teréz: Kettős függésben. Erdély államisága a XVI. században.In: Uő: Udvar, állam és kormányzat a kora újkori Erdélyben. Bp., 2011. 64–73.


3. Uralkodói hatalom, új intézmények és rendiség a 16. századi Magyar Királyságban
Pálffy Géza: A Magyar Királyság és a Habsburg Monarchia a 16. században. Bp., 2010. 102–136., 187–246.
Pálffy Géza: A tizenhatodik század története. Bp., 2000. 59–76.
Ágoston Gábor – Oborni Teréz: A tizenhetedik század története. Bp., 2000. 67–86.
Makkai László: Habsburgok és a magyarországi rendiség a Bocskai felkelés előestéjén. Történelmi Szemle 1974/ 1–2. 155–182. 


4. Rendi küzdelmek a 17. században
Papp Klára: A magyar rendi vélemények változása a békekötés folyamatában. In. „Frigy és békesség legyen” A bécsi és a zsitvatoroki béke. Szerk. Papp Klára – Jeney-Tóth Annamária. Debrecen, 2006. 225–241.
Ágoston Gábor – Oborni Teréz: A tizenhetedik század története. Bp., 2000. 25–32., 202–221.
Péter Katalin: Esterházy Miklós. Bp.,1985. 65–115., 139–184.
Ágoston Gábor– Oborni Teréz: A tizenhetedik század története. Bp., 2000. 25–30.
R. Várkonyi Ágnes: A királyi Magyarország 1541–1686. Bp., 1999. 91–105.


5. Erdély szerepének változásai a 17. században
Oborni Teréz:Bocskai erdélyi állama. In. „Frigy és békesség legyen...” A bécsi és a zsitvatoroki béke. Szerk. Papp Klára– Jeney-Tóth Annamária. Bp., 2006. 77–89.
Péter Katalin: Bethlen Gábor magyar királysága, az országegyesítés és a Porta. Századok 1983/5. 1028–1061.
R. Várkonyi Ágnes: A királyi Magyarország 1541–1686. Bp., 1999. 74–90., 97–105.
R. Várkonyi Ágnes:Erdélyi változások.Az erdélyi fejedelemség a török kiűzésének korában 1660–1711. Bp., 1984. 11–51., 127–175.


II/5. Magyarország története 1686–1790 között

1. A török-ellenes háború és következményei: berendezkedési tervezetek
Nagy képes millenniumi hadtörténet. Szerk: Rácz Árpád Bp., 2000. 199–213.
Ágoston Gábor – Oborni Teréz: A tizenhetedik század története. Bp., 2000. 223–235.
R. Várkonyi Ágnes:Erdélyi változások. Bp., 1984. 176–212.
Varga J. János: Kollonich Lipót és az Einrichtungswerk. Századok, 1991. 449–488.
Trócsányi Zsolt: Habsburg-politika és Habsburg-kormányzat Erdélyben 1690–1740. Bp.,1988.194–224.


2. A Rákóczi-szabadságharc
Köpeczi Béla: II. Rákóczi Ferenc külpolitikája. Bp., 2002. 5–55., 109–127.
Az államiság megőrzése. – Tanulmányok a Rákóczi szabadságharcról. (Szerk. Czigány István) Bp. 2002. (Köpeczi Béla és Kovács Ágnes tanulmányai) 8–65.


3. Uralkodói hatalom és rendiség a 18. század országgyűlésein (1708/15–1765)
Szijártó M. István: A diéta. A magyar rendek és az országgyűlés 1708–1792. Bp., 2005. 150–218.
ifj. Barta János: A tizennyolcadik század története. Bp., 2000. 24–29., 133–140., 182–186.
ifj.Barta János: Mária Terézia. Bp., 1988. 90–97., 140–160., 174–182. 202–219.


4. Felvilágosult rendiség– felvilágosult abszolutizmus 
Kosáry Domokos: Művelődés a XVIII. századi Magyarországon. Bp., 1980. 272–301., 301–307., 333–355.
H. Balázs Éva: Bécs és Pest-Buda a régi századvégen. Bp. 1987. 27–112., 160–231.
ifj. Barta János: A tizennyolcadik század története. Bp., 2000. 104–105., 146–151., 171–176., 186–197., 205–211.
ifj. Barta János: A nevezetes tollvonás. Bp., 1978. 75–133.


III/1. Európa története a nemzetállamok születése és a polgári forradalmak korában (1789-1914)

1. A francia forradalom és nemzetközi hatásai.
Madaras Éva - Papp Imre (szerk.): Mítosz és valóság. Tanulmányok a francia forradalomról. Történelmi Figyelő 2. Debrecen, KLTE, 1991. 35–46., 121–133., 153–175.
Vadász Sándor (szerk.): 19. századi egyetemes történelem. Budapest, 2001. 9–26, 59-79, 83–114.


2. A Szent-Szövetség és a forradalmi mozgalmak az 1820-30-as években
Ormos Mária - Majoros István: Európa a nemzetközi küzdőtéren. Budapest, 1998. 117–143.
Hobsbawm, E.J.: A forradalmak kora. Budapest, 1988. 109–132.


3. Az 1848-as forradalmak
Ormos Mária - Majoros István: Európa a nemzetközi küzdőtéren. Budapest, 1998. 90–106.
Kosáry Domokos. A történelem veszedelmei. Írások Európáról és Magyarországról. Budapest, 1987. 256–278.


4. A nemzeti egységmozgalmak Európában
Kiss Aladár: Olaszország története. 1748–1968. Bp., 1975. 39–89.
Fulbrook, M.: Németország története. Bp., 1993. 107–131.
Ormos Mária - Majoros István: Európa a nemzetközi küzdőtéren. Budapest, 1998. 118–145.


III/2. Európa gazdaság- és társadalomtörténete az iparosodás korában (1750-1918)

1. Az ipari forradalom fogalma, szakaszai 
Cameron, R.: A világgazdaság rövid története. Bp., 1994. 203–227.
Kövér György: Társadalomtudományos paradigmák. In: Gyáni Gábor – Kövér György: Magyarország társadalomtörténete a reformkortól a második világháborúig. Bp., 2006. 13–20.
Landes, D.S.: Az elszabadult Prométheusz. Technológiai változások és ipari fejlődés Nyugat-Európában. Bp., 1986. 11–68.


2. Az angol ipari forradalom
Berend T. Iván - Ránki György: Európa gazdasága a 19. században (1780–1914). Budapest, 1987. 89–142.
Cameron, R.: A világgazdaság rövid története. Bp., 1994. 208–257, 271-276.
Diederiks, H. A. [et al.]: Nyugat-európai gazdaság- és társadalomtörténet. A rurális társadalomtól a gondoskodó államig. Budapest, Osiris, 1995. 193–221.


3. Nyugat-Európa gazdasága és társadalma a 19. században
Diederiks, H. A. [et al.]: Nyugat-európai gazdaság- és társadalomtörténet. A rurális társadalomtól a gondoskodó államig. Budapest, Osiris, 1995. 221-243.
Cameron, R.: A világgazdaság rövid története. Bp., 1994. 280–309.
Berend T. Iván - Ránki György: Európa gazdasága a 19. században (1780–1914). Budapest, 1987. 154-184, 247–290.


4. Az ipari forradalom társadalmi és demográfiai hatásai
Diederiks, H. A. [et al.]: Nyugat-európai gazdaság- és társadalomtörténet. A rurális társadalomtól a gondoskodó államig. Budapest, Osiris, 1995. 159–169., 172–181., 271–302.
Hobsbawm, E.J.: A tőke kora. Bp., 1978. 174–209.
Massimo Livi Bacci: A világ népességének rövid története. Bp., 1999. 128–183.


5. Kelet-Közép-Európa és Oroszország gazdasága a 19. században
Cameron, R.: A világgazdaság rövid története. Bp., 1994. 310-324.
Berend T. Iván - Ránki György: Európa gazdasága a 19. században (1780–1914). Budapest, 1987. 505-582.


III/3. Magyarország története 1790–1849 között

1. Rendi dualizmus – működésben (1790–1848). A hatalmi-politikai rendszer mozgásai, a korszak intézmény- és politikatörténete
Magyarország története a 19. században. Szerk. Gergely András. Bp., 2003. 11–25.
Kecskeméti Károly: Magyar liberalizmus 1790–1848. Bp., 2008. 76–112.
Csorba László – Velkey Ferenc: Reform és forradalom (1790–1848). Debrecen, 1998. 9–17., 21–39., 74–87., 94–98., 109–139., 156–182.
[vagy:] Magyarország története a 19. században. Szerk. Gergely András. 2003. 125–153., 191–235.
[vagy:] Polgárosodás és szabadság (Magyarország a XIX. században) Szerk. Veliky János. Bp., 1999. 11–32., 61–119.


2. Gazdaság- és társadalomtörténeti folyamatok premodern keretek (és struktúrák) között
Kaposi Zoltán: Magyarország gazdaságtörténete 1700–1848. In: Magyarország gazdaságtörténete a honfoglalástól a 20. század közepéig. Szerk. Honvári János. Bp., 2003. 210–236.
Magyarország története a 19. században. Szerk. Gergely András. Bp., 2003. 81–124.
[vagy:] Polgárosodás és szabadság (Magyarország a XIX. században) Szerk. Veliky János. Bp., 1999. 33–60.
[vagy:] Csorba László – Velkey Ferenc: Reform és forradalom (1790–1848). Debrecen, 1998. 40–73.
Orosz István: A jobbágyfelszabadítás és végrehajtása. In: A magyar agrártársadalom a jobbágyság felszabadításától napjainkig. Szerk. Gunst Péter. Bp., 1998. 55–136.


3. A reformkor eszmetörténete
Gergely András: A magyar liberalizmus születése. In: Uő.: Egy nemzetet az emberiségnek. Tanulmányok a magyar reformkorról és 1848-ról. Bp., 1987. 59–98.
Varga János: Helyét kereső Magyarország. Politikai eszmék és koncepciók az 1840-es évek elején. Bp., 1982. 25–41., 64–77.
Dénes Iván Zoltán: Liberális kihívásra adott konzervatív válasz. Bp., 2008. 39–73.
Takáts József: Modern magyar politikai eszmetörténet. Bp., 2007. 22–68.


4. A „törvényes forradalom” – Alkotmányjogi-, politikai fordulatok, társadalmi változások és hadi események 1848–49-ben
Magyarország története a 19. században. Szerk. Gergely András. Bp., 2003. 236–278.
Gergely András: 1848-ban hogy is volt? Tanulmányok Magyarország és Közép-Európa 1848–49-es történetéből. Bp., 2001. 93–136., 422–445.
Hermann Róbert: A magyar szabadságharc katonai esélyei az erőviszonyok változásának tükrében. In: Uő.: Reformkor, forradalom, szabadságharc. Válogatott tanulmányok. Bp., 2016. 75–92.


III/4. Magyarország története 1849–1918 között

1. A kiegyezéshez vezető utak és a dualista politikai rendszer
Polgárosodás és szabadság (Magyarország a XIX. században). Szerk. Veliky János. Bp., 1999. 138–171.
Péter László: Ország és királya a hatvanhetes kiegyezésben. In: Uő.: Az Elbától keletre. Tanulmányok a magyar és kelet-európai történelemből Bp., 1998. 219–263.
Somogyi Éva: A közös kormány 1867–1907. Századok, 1993/1. sz. 70–88.


2. Politikai viszonyok a dualizmus kori Magyarországon
Polgárosodás és szabadság (Magyarország a XIX. században). Szerk. Veliky János. Bp., 1999. 172–197.,262–303.
Boros Zsuzsa – Szabó Dániel: Parlamentarizmus Magyarországon (1867–1944) Bp., 1999. 49–61.,87–100., 124–154.


3. A gazdaság modernizációja a dualizmus korában
Beluszky Pál: A modernizáció regionális különbségei a Kárpát-medencében. In: Magyarország történeti földrajza. 2. kötet. Szerk. Beluszky Pál. Bp., Pécs, 2008. 342–358.
Kövér György: A reformkortól az I. világháborúig. In: Magyarország gazdaságtörténete a honfoglalástól a 20. század közepéig. Szerk. Honvári János. Bp., 2000. 243–306.
Fónagy Zoltán: Modernizáció és polgárosodás. Magyarország története 1849–1914-ig. Debrecen, 2001. 113–146.


4. Polgárosodás és társadalmi átalakulás a dualizmus kori Magyarországon
Dobszay Tamás – Fónagy Zoltán: Magyarország társadalma a 19. század második felében. In: Magyarország története a 19. században. Szerk. Gergely András. Bp., 2003. 397–459.
Gyáni Gábor – Kövér György: Magyarország társadalomtörténete a reformkortól a második világháborúig Bp. 1998. 66–92.
Gyáni Gábor: Hétköznapi Budapest. Nagyvárosi élet a századfordulón. Bp., 1995. 53–75.


IV/1. Magyarország története 1918–1944 között

1. A történeti Magyarország összeomlása, a Horthy-korszak politikai berendezkedése, külpolitikája 1918–1931 között
ROMSICS Ignác: Magyarország története a XX. században. Osiris Kiadó, Budapest, 2001, 112–132, 141–149, 222–235.
PÜSKI Levente: A Horthy-rendszer. Pannonica Kiadó, Budapest, 2006, 11–70.


2. Bel- és külpolitikai viszonyok a Horthy-korszak második felében (1931–1944)
ROMSICS Ignác: Magyarország története a XX. században. Osiris Kiadó, Budapest, 2005,235–270.
PÜSKI Levente: A Horthy-rendszer. Pannonica Kiadó, Budapest, 2006,71–96.
ZEIDLER Miklós: A magyar revíziós gondolat. Osiris Kiadó, Budapest, 2001, 50–88.


3. Magyarország gazdasága 1918 és 1939 között
HONVÁRI János:Magyarország gazdaságtörténete Trianontól a rendszerváltásig. Aula Kiadó, Budapest, 2005, 24–38, 49–74, 79–81.
POGÁNY Ágnes: A nagy háború hosszú árnyéka: Az I. világháború gazdasági következményei. InAz első világháború következményei Magyarországon. Szerk. TOMKA Béla. Országgyűlés Hivatala és Osiris, Budapest, 2015, 257–281. 
TIMÁR Lajos:A gazdaság térszerkezete és a városhálózat néhány sajátossága a két világháború közötti Magyarországon. MTA RKK, Pécs, 1986, 33–54.
TOMKA Béla:Gazdasági növekedés, fogyasztás és életminőség. Magyarország nemzetközi összehasonlításban az első világháborútól napjainkig. Akadémiai Kiadó, Budapest, 2011, 83–93.


4. Magyarország társadalma a két világháború között
GYÁNI Gábor: Magyarország társadalomtörténete a Horthy-korszakban. In GYÁNI Gábor, KÖVÉR György: Magyarország társadalomtörténete a reformkortól a második világháborúig. 2. kiadás. Osiris Kiadó, Budapest, 2003, 189–196, 198–210, 212–220, 258–289.
TAKÁCS Tibor: Döntéshozók. Városi elit és városi önkormányzat Nyíregyházán a XX. század első felében.L’Harmattan, Budapest, 2008, 279–284.
TIMÁR Lajos:Vidéki városlakók. Debrecen társadalma 1920–1944. Magvető Könyvkiadó, Budapest, 1993, 30–48, 117–141, 219–234. (Mikrotörténelem, 6.)


5. Kultúra, életmód a két háború között
GYÁNI Gábor: Hétköznapi élet Horthy Miklós korában. Corvina Kiadó, Budapest, 2006, 10–21, 24–33, 36–43, 46–55, 84–103, 106–119.
KÓSA László: A hétköznapi élet kultúrája (1920–1948). In Magyar művelődéstörténet. Harmadik kiadás. Szerk. KÓSA László. Osiris Kiadó, Budapest, 2006, 491–511, 520–522.
SZEGEDY-MASZÁK Mihály: Szellemi élet (1920–1948). In Magyar művelődéstörténet. Harmadik kiadás. Szerk. KÓSA László. Osiris Kiadó, Budapest, 2006, 542–564.


IV/2. Magyarország története 1944-től napjainkig

1. Politikai intézmények és pártstruktúra az 1944–49 közötti Magyarországon. A Rákosi-diktatúra politikai berendezkedése
ROMSICS Ignác: Magyarország története a XX. században. Osiris Kiadó, Budapest, 2001, 278–297, 305–320.
BIHARI Mihály: Magyar politika 1944–2004. Osiris Kiadó, Budapest, 2005, 89–144.


2. Az 1956-os forradalom és szabadságharc
ROMSICS Ignác: Magyarország története a XX. században. Osiris Kiadó, Budapest, 2001, 385–397.
SZAKOLCZAI Attila: Az 1956-os forradalom és szabadságharc. 1956-os Intézet, Budapest, 2001. 15–86.


3. A kommunista rendszer restaurációja és stabilizációja. A Kádár-rendszer (1956–1989)
ROMSICS Ignác: Magyarország története a XX. században. Osiris Kiadó, Budapest, 2001, 402–456, 522–536.
BIHARI Mihály: Magyar politika 1944–2004. Osiris Kiadó, Budapest, 2005, 237–244, 298–313.


4. Magyarország gazdasága a második világháború után
BARTKE István: A második világháború utáni gazdasági folyamatok. InMagyarország társadalmi-gazdasági földrajza. Szerk. PERCZEL György. ELTE Eötvös Kiadó, Budapest, 1996, 102–136.
GERMUSKA Pál: Ipari város, új város, szocialista város. Korall 11–12, (2002), 239–257.
GYARMATI György: A Rákosi-korszak. Rendszerváltó fordulatok évtizede Magyarországon, 1945–1956. ÁBTL–Rubicon, Budapest, 2011, 166–180, 183–196.
TOMKA Béla:Gazdasági növekedés, fogyasztás és életminőség. Magyarország nemzetközi összehasonlításban az első világháborútól napjainkig. Akadémiai Kiadó, Budapest, 2011, 94–107, 154–167.


5. Magyar társadalom a második világháború után
GYARMATI György: A Rákosi-korszak. Rendszerváltó fordulatok évtizede Magyarországon, 1945–1956. ÁBTL–Rubicon, Budapest, 2011, 199–211.
Ö. KOVÁCS József: A paraszti társadalom felszámolása a kommunista diktatúrában. A vidéki Magyarország politikai társadalomtörténete 1945–1965. Korall Kiadó, Budapest, 2012, 202–209, 364–367, 402–406.
VALUCH Tibor: Hétköznapi élet Kádár János korában. Harmadik kiadás. Corvina Kiadó Kft., Budapest, 2009, 24–31, 34–45, 48–61, 64–73, 76–87, 102–109, 126–135, 138–151.
VALUCH Tibor: Magyar művelődés 1948 után.InMagyar művelődéstörténet. Harmadik Kiadás. Szerk. KÓSA László. Osiris Kiadó, Budapest, 2006, 611–629.


IV/3. Egyetemes történelem 1918-1945

1. Az első világháborút lezáró békerendszer
Ormos Mária – Majoros István: Európa a nemzetközi küzdőtéren. Felemelkedés és hanyatlás, 1814–1945. Bp., 2003. 215–269.
20. századi egyetemes történet. 1. k. Európa. Szerk. Németh István. Osiris, Bp. 2005. 17–33., 43–46.


2. A világgazdasági válság és hatása a nagyhatalmi erőviszonyokra
Berend T. Iván: Válságos évtizedek. Bp., 1987. 297–411.
Ormos Mária – Majoros István: Európa a nemzetközi küzdőtéren. Felemelkedés és hanyatlás, 1814–1945. Bp., 323–398.


3. Fasizmus és nácizmus
Póczik Szilveszter: Fasizmusértelmezések. Bp., 1996. 5–40.
Ormos Mária: Nácizmus-fasizmus. Bp., 1987. 39–204.


4. A sztálini Szovjetunió
Béládi László-Krausz Tamás: Sztálin. Bp., 1988. 89–192.


5. A második világháború története, 1939-1945. 
Ormos Mária – Majoros István: Európa a nemzetközi küzdőtéren. Felemelkedés és hanyatlás, 1814–1945. Bp., 1998. 441-500. 
Ránki György: A második világháború története. Bp. 1973. 245-253., 374-390., 477-503., 540-562.
Keegan, J.: A második világháború. Budapest, Európa, 2003.


IV/4. A hidegháború kora

1. A hidegháború: fogalma, szakaszai
Hobsbawm, E.J.: A szélsőségek kora. A rövid 20. század története. Budapest, 1998. 217–246.
Fischer Ferenc: A megosztott világ. A Kelet–Nyugat, Észak–Dél nemzetközi kapcsolatok fő vonásai, 1941–1991. Budapest, 1993. 5–54.


2. A Szovjetunió 1945 után
Németh I. (szerk.): 20. századi egyetemes történet. 1. k. Európa. Budapest, Osiris, 2005. 369–401.
Diószegi I. – Harsányi I. – Németh I. (szerk.): 20. századi egyetemes történet 1945–1995. II. k. Budapest, 1997. 503–537.


3. Az európai integráció
Európai integrációs alapismeretek. Szerk. Blahó András. Bp., 2004. 66–92., 343–360., 405–439.
Németh I. (szerk.): 20. századi egyetemes történet. 1. k. Európa. Budapest, Osiris, 2005. 243–262.


4. Közép-Kelet-Európa a szovjet érdekszférában
Hobsbawm, E.J.: A szélsőségek kora. A rövid 20. század története. Budapest, 1998. 355–382.
Németh I. (szerk.): 20. századi egyetemes történet. 1. k. Európa. Budapest, Osiris, 2005. 402–445.

1

