
Babeş–Bolyai Tudományegyetem Kolozsvár
Kar: Történelem-Filozófia
Egyetemi év: 2008/2009
Félév: I

I. Általános információk az elıadásokról, szemináriumokról, szak- vagy
laborgyakorlatokról

Tantárgy neve: A magyarság története
Kódszám: HIM1106
Kreditszám: 5
Helyszín: Brătianu terem
Órarend: Hétfı 16-18

II. Az elıadás, szeminárium, szak- vagy laborgyakorlat tituláris oktatója

Név, tudományos fokozat: Vekov Károly docens, a történettudományok doktora
Elérhetıség (e-mail cím, esetleg telefonszám): cvekov@cluj.astral.ro; 0264-590-850;
0722/131-705

Fogadási óra: Kedd 11-13.

III. A tantárgy leírása:
[a tantárgy általános célkitőzései, tartalma, a tantárgy keretében elsajátított kompetenciák,
az elıadások, szemináriumok vagy szakgyakorlatok során használt módszerek– 10-20
sor].

Az elıadás célja megismertetni a hallgatókkal a magyarság történetének legjelentısebb
eseményeit és folyamatait a honfoglalást közvetlenül megelızı korszaktól kezdve
egészen a XVI. század közepéig, vázolva a hagyományos gazdasági tevékenység
átalakulását és fejlıdésének fıbb jellemzıit, nemkülönben az ezzel párhuzamosan
lejátszódó társadalmi átalakulást, a magyar társadalom tagozódását és a rendiség
kialakulását, a középkori magyar állam fontosabb központi, illetve vidéki intézményeit, a
magyar királyság külpolitikájának célkitőzéseit, jellemzıit, nagyhatalmi szerepét Közép-
és Kelet-Európa térségében, a magyarságnak a kereszténység felvételét megelızı hit- és
hiedelemvilágát, a kereszténység felvételét, illetve a fontosabb magyarországi egyházi
intézményeket és azok szerepét, a magyar mővelıdés, az anyagi és szellemi kultúra fıbb
eredményeit, ismérveit és sajátos fejlıdését, valamint szoros kapcsolatát az általános
európai fejlıdéssel.

-elıadás, összehasonlítás, interaktív módszerek,
Kötelezı könyvészet:

[a tantárgy oktatása során megemlített/használt könyvészeti anyagok teljes azonosító
adatai, megjelölve pontosan fellelhetıségi helyét, az internetes forrásokat is beleszámítva
– max. 10 cím].

Engel Pál: Beilleszkedés Európába, a kezdetektıl 1440-ig. Budapest, 1990. (Magyarok
Európában.I.)
Erdély rövid története. Budapest, 1989.
Erdély története. I. Budapest, 1986.
Hóman Bálint, Szegfő Gyula: Magyar történet. I-III, Budapest, 1936.
Istoria României. Transilvania. I, Cluj-Napoca, 1997.177-576.
Korai magyar történeti lexikon. Budapest 1994.
Mályusz, Elemér, Egyházi társadalom a középkori Magyarországon, Budapest 1971.
Magyarország története tíz kötetben. Budapest, 1976-1989.
Magyar Középkor. Az államalapítástól Mohácsig. Szerk.: Nagy Gábor. Budapest 1995.
Szakály Ferenc: Virágkor és hanyatlás 1440-1711. Budapest, 1990. (Magyarok
európában), 11-137.

IV. A tantárgy oktatása során használt eszköztár:
[számítógép, specifikus és/vagy laboratóriumi felszerelések, speciális felszerelések,
különbözı anyagok stb. – megjelölve hogy ezeket a kar biztosítja vagy nem– nem
kötelezı].

V. Az elıadások, szemináriumok, részfelmérések/parciális vizsgák, elvégzendı
feladatok részletes terve/beosztása:

[Pontosan megjelölve minden egyes találkozó idıpontját, az egyes találkozók keretében
ismertetésre kerülı tematikát, azon belül pedig az alapfogalmakat és kulcsszavakat, a
releváns könyvészeti anyagot, megjelölve a az egyes kurzusok keretében ismertetett
anyagrészhez tartozó fejezeteket és/vagy oldalszámokat, valamint a diákok számára
kijelölt kötelezettségek terminusait (olvasmányok, írásbeli feladatok, gyakorlati
munkák)].

1. Bevezetı. A magyarság a honfoglalás elıtt

etnikum, nép, nyelv, nomadizmus, törzs, nemzetség, szimbiotikus életforma

- a magyarság története, Magyarország története, romániai magyar kisebbség
története, hungarológia

 - a magyar történetírás fejlıdése
- a magyarság történetének oktatása a kolozsvári egyetemen

 - a magyarság kialakulása térben és idıben
 - a magyarság megjelenése a történelmi forrásokban

 - elméletek és vélemények a magyarság kialakulásáról
 - a magyarság életformája

Bárczi Géza: A magyar nyelv életrajza. Harmadik kiadás. Budapest 1978.
Bartha Antal: A magyar nép ıstörténete. Budapest 1988.
Györffy György: Krónikáink és a magyar ıstörténet. Budapest 1993.
Kiszely István: A magyarság ıstörténete. I-II. Budapest.
László Gyula: İseinkrıl. Budapest 1990.
László Gyula: A honfoglaló magyarság élete. Budapest 1944.
Magyar ıstörténeti tanulmányok. Szerk. Bartha Antal. Czeglédy Károly, Róna.Tas
András. Budapest 1977.
Németh Gyula: A honfoglaló magyarság kialakulása. Közzéteszi Berta Árpád.
Budapest 1991.
Tóth Sándor László: Levédiától a Kárpát-medencéig. Szeged 1998.

2. A honfoglalás

megtelepedés, honfoglalás, törzsi állam, ország, szedentarizmus, dominó-elv

 - a honfoglalás forrásai és historiográfiája

- a magyarság a IX. században
 - Európa és a Kárpát-medence a IX. században
 - a honfoglalás: okai, idıpontja, szereplıi, szakaszai
 - a pozsonyi csata
 - a honfoglaló magyarok hitvilága

Dümmerth Dezsı: Álmos az áldozat. Budapest 1986.
A honfoglalás korának írott forrásai. Szerk. Kristó Gyula. Szeged 1995. (Szegedi
középkortörténeti könyvtár 7.)
Honfoglalás és néprajz. Szerk. Kovács László, Paládi-Kovács Attila. Budapest 1997.
Honfoglalás és régészet. Szerk. Kovács László. Budapest 1994.
Kristó Gyula, Makk Ferenc: A kilencedik és a tizedik század története. /H.n./ 2001.
A magyarok elıdeirıl és a honfoglalásról. Összeállította Györffy György. Budapest
2002.
Ioan Aurel Pop, ObservaŃii privitoare la structura etnică şi
confesională a Ungariei şi Transilvaniei medievale (secolele IX-XIV), in Istoria
României. Pagini Transilvane (Coord. Dan Berindei), Cluj-Napoca 1994, 9-44.
Róna-Tas András: A honfoglaló magyar nép. Budapest 1997.
Diószegi Vilmos: A pogány magyarok hitvilága. Budapest 1967.

3. A magyarság és Európa

dinasztia, a kalandozások /kora/, a turáni népek hadmővészete

 - a kalandozások kora
 - a magyarság életformájának megváltozása

- Géza nagyfejedelem és a magyar politikai vonalváltás
 - Géza családja

Bóna István: A magyarok és Európa a 9–10. században. Budapest 2000.
Dienes istván: A honfoglaló magyarok. /Budapest 1972./.
Dümmerth Dezsı: Az Árpádok nyomában. /Budapest 1977/.
Györffy György: A magyarság keleti elemei. Budapest 1990.
Kristó gyula: Árpád fejedelemtıl Géza fejedelemig. Budapest /2002/.
Kristó Gyula: A magyar állam megszületése. Szeged 1995.
Kristó Gyula: A kilencedik és a tizedik század története. /H.n./ 2001.
Magyarrá lett keleti népek. Szombathy Viktor, László Gyula. /Budapest 1988/.
Pauler Gyula: Magyarország története az Árpádházi királyok alatt. I. Budapest 1893.

4. Szent István birodalma

szeniorátus, primogenitura, szent korona, várispánság, vármegye

 a.- István nagyfejedelem hatalmának kiterjesztése

b.- a keresztény magyar királyság - egyház és állam
- kereszténység felvétele

 - az egyházi szervezet kezdetei
 - a királyi hatalom és atributumai
 - a törvénykezés, közigazgatás, a hadügy
 - a magyar gazdaság és társadalom és tagozódása
 c.- magyar külpolitika Szent István idejében

d.- István és családja
e.- Szent István utóélete

Az államalapítás korának írott forrásai. Szerk.: Kristó Gyula. Szeged 1999. (Szegedi
középkortörténeti könyvtár 15.).
Gedai István: A magyar pénzverés kezdete. Budapest 1986.
Györffy György: István király és kora. Budapest, 1977.
Jánosi Mónika: Törvényalkotás a korai Árpád-korban. Szeged 1996. (Szegedi
középkortörténeti könyvtár 9.).
Krist= Gyula> |r'sok szent Istv'nr=l ;s kor'r=l.
Kristó Gyula: A tizenegyedik század története. /H.n./ 1999.
Szent István Emlékkönyv. I-III. Budapest, 1938.
Székely György: Koronaküldések és királykreálások a 1o-11. századi Európában. In:
Századok 118 (1984), 9o5-949.
Szent István és kora. Szerk. Glatz Ferenc, Kardos József. Budapest 1988.
Doctor és apostol. Szent István tanulmányok. Szerk.: Török József. Budapet 1994.
(Studia theologica Budapestiniana)

5. A középkori magyar keresztény állam konszolidálódása. (XI-XII. sz.)

pogány lázadások, monostor, káptalan

a. az öröklési rend a magyaroknál

 b. a pogány lázadások
 c. a királyi hatalom helyreállítása

d. a kereszténység konszolidálódása: egyházi szókincs, egyházszervezet
 d. Szent László és Kálmán törvényei
 e. magyar külpolitika - Bizánc és Magyarország, dinasztikus házasságok

Athleta Patriae. Budapest, 1980.
H. Tóth Imre: Az ortodoxia története Magyarországon. Szeged 1995.
Kristó Gyula: A tizenegyedik század története. /1999/.
Kristó Gyula, A vármegyék kialakulása Magyarországon, Budapest, 1988, 100-207.
Makk Ferenc,: Magyar külpolitika (896-1196). Szeged 1996. (szegedi középkortörténeti
könyvtár 2.).
Mályusz Elemér: A középkori magyar királyság település- és nemzetiség politikája.
Budapest 2002.
Pauler Gyula: Magyarország története az Árpádházi királyok alatt. I-II, Budapest,
1893.
Szegfő László: I. László alakja a középkori forrásokban. In: A Juhász Gyula
tanárképzı Fıiskola Tudományos Közleményei. szeged 1978, 37-46.
Szilágyi Lóránd: A magyar királyi tanács elsı százada. In: Levéltári Közlemények, 18-19
(194o-1941), 157-169.

6. Az átalakuló Magyar Királyság. III. Béla és fiai uralkodása

térségi nagyhatalom, a királyi jövedelmek, birtokvisszavétel, írásbeliség

 - Bizánc és Magyarország a XII. században - Béla, a bizánci trónörökös
 - III. Béla királlyá koronázása - a külföldi és a hazai kényszer
 - III. Béla és az Egyház
 - a királyi jövedelmek

- III. Béla külpolitikája
- a keresztes eszme és Magyarország

 - Imre és III. László uralkodása
 - Endre a keresztes lovag

- az ország válsága és a reformok –az "aranybulla" kora

Kristó Gula, Makk Ferenc, Marosi Ernı: III. Béla emlékezete. Budapest 1981.
(Bibliotheca Historica).
Blazovich László, Kristó Gyula, Makk Ferenc: Szent Istvántól Mohácsig. Források a
középkori Magyarországról. Szeged 1994. (Szegedi középkortörténeti könyvtár 6.).
Árpád-kori legendák és intelmek. Szerk.: Érszegi Géza. Budapest 1999. (Szentek a
magyar középkorból. I.).
Fügedi Erik: Ispánok, bárók, kiskirályok. Budapest 1986. (Nemzet és emlékezet)
Györffy György: Anonymus. Rejtély vagy történeti forrás? Budapest 1988.
Kristó Gyula: Az Aranybullák évszázada. Budapest 1998.
Makk Ferenc: Magyarország a XII. században. Budapest 1986.

ifj. Barta János - Barta Gábor: III. Béla király jövedelmei. In: századok, 127 (1993),
413-449.
Kubinyi András. Királyi kancellária és udvari kápolna Magyarországon a XII.
század közepén. In: Levéltári Közlemények, 46 (1975), 59-121.
Makk Ferenc: III. Béla és Bizánc. In: Századok, 116 (1982), 33-61.
Sweeney, J.R.: Magyarország és a kereszteshadjáratok a 12-13. századokban. In:
Századok, 118 (1984), 114-124.
Szabados György: Imre és András uralkodása. In: Századok, 133 (1999), 85-111.

7. IV. Béla uralkodása és a tatárjárás

ifjabb király, birtokpolitika,

 - az ifjabb király és az ellenzék
 - a tatárjátrás
 - az ország újáépítése
 - reformok - hadügy
 - az új birtokpolitika
 - gazdasági és társadalmi átalakulás
 - külpolitika

A tatárjárás emlékezete. Szerk. Katona Tamás. Budapest 1982. (Bibliotheca Historica).
Magyarrá lett keleti népek. Szerk.: Szombathy Gyula - László Gyula. Budapest 1988
Rákos István: IV. Béla birtokrestaurációs politikája. In: Acta Universitatis
Szegediensis de József Attila nominatae. Acta Historica. . T. XLVII. Szeged 1974.
Solymosi László: A földesúri járadékok rendszere a 13. századi Magyarországon.
/Budapest 1998/
Szekfő Gyula: Szerviensek és familiárisok. Budapest 1912. (ÉrtekeZések a történeti
tudományok körébıl XXIII. 3.).
Tatárjárás. Budapest, 2003.
Zsoldos Attila: A királyi várszervezet és a tatárjárás. In: Hadtörténelmi Közlemények,
1o4 (1991), 45-76.

8. Az Árpád-ház kihalása

öröklési rend, dinasztikus harcok, feudális széttagolódás

 - az utolsó Árpádháziak

- az átalakuló magyar társadalom
 - a nemesi vármegye kialakulása
 - a bárók térnyerése
 - város és falu átalakulása
 - kül- és belviszályok
 - a nyugati opció és Kun László
 - III. András uralkodása
 - a dinasztikus válság és annak megoldása

Bolla Ilona : A jogilag egységes jobbágyságról Magyarországon. Budapest 1998.
Julianus barát és a Napkelet felfedezése. Szerk.: Györffy György. Budapest 1986.
Kristó Gyula: A feudális széttagolódás Magyarországon. Budapest 1979.
Kristó Gyula: Kun László emlékezete. Szerk. Kristó Gyula. Szeged 1992. (Szegedi
középkortörténeti könyvtár 5.)
Pauler Gyula: A magyar nemzet története az Árpádházi királyok alatt. II. Budapest
1998.
Szőcs Jenı: Az utolsó Árpádok. Budapest, 2002.
Lenkey Zoltán, Zsoldos Attila: Szent István és III. András. /2003/.

9. Az Anjou-kor.

városi privilégium, koldulórendek

 - harc a magyar trónért
 - a pápaság jelöltje – Károly Róbert
 - reformok és gazdasági fejlıdés
 - társadalmi struktúrák
 - központi és helyi igazgatás
 - magyar nagyhatalmi politika

Dercsényi Dezsı: Nagy Lajos kora. Budapest 1990.
Dümmerth Dezsı, Az Anjou-ház nyomában. Budapest /1982/.
Engel Pál, Kristó Gyula, Kubinyi András: Magyarország története. 1301-1526.
Budapest 1998. 11-120.
Károly Róbert emlékezete. Budapest 1988.
Bolla Ilona: A jogilag egységes jobbágyosztály kialakulása Magyarországon.
Kristó Gyula: Csák Máté tartományúri hatalma. Budapest 1973.
Kristó Gyula: A rozgonyi csata. Budapest 1978.
Kristó Gyula: Az Anjou-kor háborúi. Budapest 1988.
Bertényi Iván: Magyarország az Anjouk korában. Budapest 1987.
Budapest 1983. (Értekezések a történeti tudományok körébıl. Új s. 100.)
Miskolczi István: Magyar-olas összeköttetések az Anjou korban. Magyar-nápolyi
kapcsolatok. Budapest 1937.
Pataki József: Anjou királyaink és a két román vajdaság. Kolozsvár 1944.
Fügedi Erik: Koldulórendek és városfejlıdés Magyarországon, in Századok, 1972/1,
92-96.
Kubinyi András, Egyház és város a késı-középkori Magyarországon, In: Fıpapok,
egyházi intézmények, és vallásosság a középkori Magyarországon, Budapest, 1999,
387-300.

10. Az európai politika sodrában - Zsigmond és kora.

perszonálúnió, dinasztikus politika, únió

 - Nagy Lajos öröksége
 - belharcok és Zsigmond hatalomra jutása
 - Magyarország és a birodalmi politika
 - rendiség és rendi konfliktusok
 - a bábolnai felkelés
 - Zsigmond reformjai

Engel Pál, Kristó Gyula, Kubinyi András: Magyarország története. 1301-1526.
Budapest 1998.123-190.
Fügedi Erik: A XV. századi magyar arisztokrácia mobilitása. Budapest.
Mályusz Elemér: Zsigmond király uralma Magyarországon. Budapest, 1984.
Pop Ioan-Aurel, InstituŃii medievale româneşti. Adunările cneziale şi nobiliare
(boiereşti) din Transilvania în secolele XIV-XVI, Cluj-Napoca, 1991.

11. A törökellenes harc

bánság, "a kereszténység védıbástyája", a besztercei grófság

 - az utódlás kérdése Zsigmond halála után

- a fıúri ligák
- a törökök és a balkáni térség
- a Hunyadi-jelenség
- Hunyadi János hadjáratai

Bácskai Vera: Magyar mezıvárosok a 15. században. Budapest 1965.
Engel Pál, Kristó Gyula, Kubinyi András: Magyarország története. 1301-1526.
Budapest 1998. 193-267.
Mályusz Elemér: A magyar rendi állam Hunyadi korában. 1956.
Elekes Lajos: Hunyadi János. Budapest, 1954.
Mureşan Camil: Iancu de Hunedoara. II. kiadás. Bucureşti 1958.
Teke Zsuzsa: Hunyadi János és kora. Budapest 1980.
Angyal Dávid: Le traité de paix de Szeged avec les Turcs. Budapest 1911.
Kulcsár Péter: Kapisztrán János. /Budapest/ 1987.
Fügedi Erik: A XV. századi magyar püspökök. In: Történelmi Szemle, 1965,
477-498.

12. A központosított Magyar Királyság.

szentkorona, decretum, fekete sereg, mecénás

 - Mátyás hatalomra kerülése
 - a tényleges hatalom birtokában
 - a korona visszaszerzése
 - az ellenfelek semlegesítése
 - a királyi hatalom kiteljesítése
 - a királyi hatalom bázisa

 - gazdaságpolitika
 - adópolitika
 - a hadsereg

- Mátyás külpolitikája
 - az utódlás kérdése

Mátyás király emlékkönyv születésének ötszázéves évfordulójára. I-II, Budapest.
Hunyadi Mátyás. Emlékkönyv Mátyás király halálának 500. évfordulójára. szerk.
Rázsó Gyula, V. Molnár László. Budapest 1990.
Mátyás király. Szerk. Barta Gábor. Budapest 1990.
Szakály Ferenc, Fodor Pál: A kenyérmezei csata, 1479. október 13. In: Hadtörténelmi
Közlemények, 111 (1998), 3o9-35o..
Teke Zsuzsa: Mátyás, a gyızhetetlen király. /Budapest/ 1990.
Balogh Jolán: A mővészet Mátyás király udvarában. Budapest, /1985/.
Kubinyi András, Fıpapok, egyházi intézmények és vallásosság a középkori
Magyarországon. Budapest 1999.

13. Mohács és a közép- és keleteurópai térség politikai viszonyainak átalakulása. Az
Erdélyi Fejedelemség kialakulása.

 - a Magyar Királyság válsága
 - Mátyás öröksége
 - a Dózsa György vezette parasztháború
 - a gazdasági és pénzügyi válság
 - a bárók és a köznemeseke konfliktusa
 - a mohácsi csata
 - a magyarországi polgárháború és a váradi béke
 - az ország három részre szakadása és következményei
 - az Erdélyi Fejedelemség kialakulása

Barta Gábor: Az erdélyi fejedelemség születése. 2. kiad. Budapest 1984. (Magyar
História).
Barta Gábor, Fekete Nagy Antal: Parasztháború Magyarországon 1514-ben. Budapest,
1973.
Endes Miklós: Erdély három nemzete és négy vallása autonómiájának története.
Budapest, 1935.
Hegyi Klára: Török berendezkedés Magyarországon. Budapest 1995. (Magyar
História).
Kubinyi András: A Jagelló-kori Magyarország történetének vázlata. In: Századok,
128 (1994), 288-319
Lukinich Imre: Erdély területi változásai a török hódítás korában. 1541-1711.
Budapest, 1918.
Mohács. Budapest 2006.
Mohács. Tanulmányok a mohácsi csata 45o. évfordulója alakalmából. Szerk. Ruzsás
Lajos, Szakály Ferenc. Budapest 1986.
Pálffy Géza: A tizenhatodik század története. H.n. /2000/.

Perjés Géza: Mohács. Budapest 1979.
Szakály Ferenc: A mohácsi csata. 3. kiad. Budapest 1981. (Sorsdöntı történelmi napok).
Trócsányi Zsolt, Törvényalkotás az Erdélyi Fejedelemségben, Budapest, 2005.
Trócsányi Zsolt, Erdély központi kormányzata 1540-1690. Budapest, 1980.

14. A középkori magyar mővelıdési élet.

szóbeliség, írásbeliség, egyházi és világi kultúra

Aradi Nóra, Feuerné Tóth Rózsa, Galavich Géza, Marosi Ernı, Németh Lajos: A
mővészet története Magyarországon. Budapest, 1983. 1-214.
Árpád-kori és Anjou-kori levelek. Szerk.: Makkai László, Mezey László. Budapest
196o. (Nemzeti Könyvtár. Levelestár).
Bónis, György: A jogtudó értelmiség a Mohács elıtti Magyarországon, Budapest
1971.
Horváth János: A magyar irodalmi mőveltség kezdetei szent Istvántól Mohácsig.
Budapest, 1931.
Horváth János: Az irodalmi mőveltség megoszlása. Budapest, 1935.
Lovagkor és reneszánsz. Fıszerk. Szentpétery József. Budapest 1999. (Magyar Kódex
II.).

A magyar irodalom története, Fıszerkesztı: Sıtér István, Budapest /1964/.

50-65, 116-125.
Magyar mővelıdéstörténet. I-III. Fıszerk.: Domanovszky Sándor. /H. és é. n.)
Szultán és császár birodalmában. Magyarország mávelıdéstörténete 1526-179o.
Fıszerk. Szentpétery József. Budapest 2ooo. (Magyar Kódex III.).

Felmérés/értékelés módja: írásbeli vizsga (80 %) és félévi dolgozat (20 %)
[A tevékenység elbírálásának összetevıi (részvizsga, félévi dolgozat, kutatási projektek,
aktív részvétel), az összetevık súlyozása a végsı jegyben (hány %-a végsı jegynek), a
vizsgák lezajlásának módja (szóbeli, írásbeli), elbírálási kritériumok].

VI. Szervezési részletek, kivételes esetek kezelése:
[Jelenlét (esettenként), vizsgára való jelentkezés feltételei, pótolási lehetıségek,
plagizálás, plagizálás következményei, vizsgán való csalások következményei, óvások
megoldása].

- vizsgára jelentkezés feltétele dolgozat elkészítése megadott témára
- pótvizsga
- plagizálás következménye a vizsgaismétlés
- csalás következménye - vizsgaismétlés

VII. Választható/opcionális könyvészet:
[A tantárgy oktatása során megemlített/használt könyvészeti anyagok teljes azonosító
adatai, megjelölve pontosan fellelhetıségi helyét, internetes elérhetıséget is
beleszámítva].

Fedeles Tamás, A pécsi székeskáptalan személyi összetétele a késı középkorban. (1354-
1526). Pécs 2005.
Fügedi Erik: A XV. századi magyar püspökök. In: Történelmi Szemle, 1965, 477-498.
Jakó Zsigmond, Társadalom, egyház, mővelıdés. Budapest 1997
Köblös József, Az egyházi középréteg Mátyás és a Jagellók korában. Budapest 1994.
Kubinyi András, Fıpapok, egyházi intézmények és vallásosság a középkori
Magyarországon. Budapest 1999.
Temesváry János: Erdély középkori püspökei. Cluj-Kolozsvár 1922.
Tonk Sándor, Erdélyiek egyetemjárása a középkorban, Bukarest 1979.
Vekov Károly: Locul de adeverire din Alba Iulia. Secolele XII-XVI. Cluj-Napoca 2003.

