

**Az Agrártörténeti Szemle
repertórium**

1957–1982

Összeállította:
Hernádi László Mihály

BUDAPEST

Bevezetés

A folyóiratról

A Magyar Tudományos Akadémia Agrártörténeti Bizottsága 1957-ben indította meg folyóiratát. Az első oldalakon Kosáry Domokos így ír: „E néhány bevezető sort, mellyel új közös vállalkozásunkat, az Agrártörténeti Szemlét indítjuk útjára, hadd kezdjük mindjárt egy beismeréssel: a magyar agrártörténeti kutatás múltjából eddig sem a kezdeményezések hiányoztak elsősorban, hanem a folytatások. Nem az egyéni kutatók és érdeklődők, hanem az együttműködés és a kölcsönös segítség azon állandóvá szilárdult módozatai és formái, melyek a rendszeres munkát megkönnyítik, és amelyek nélkül, magára hagyva, a legbuzgóbb igyekezet is előbb-utóbb elcsüggesztő nehézségekkel találja magát szemben.

...szerény keretben induló Agrártörténeti Szemlénk nevezetes és a hazai kutatásban úttörő jelentőségű elődje: a Magyar Gazdaságtörténelmi Szemle. E lap tudatosan vállalta annakidején főleg az anyaggyűjtés és anyagközlés feladatát, azt, hogy 'a mezőgazdaságra vonatkozó fontosabb adatokat összegyűjtse és történetíróinknak rendelkezésére bocsássa'... feltétlenül alkalmasnak ígérkezett arra, hogy mint közös, központi orgánus segítse elő a hazai agrártörténet ügyét. A lap azonban... nem sokkal több mint egy évtized után torzóként félbeszakadt, és tizenhárom megjelent kötete (1894–1906), mely ma már az érdekesebb könyvészeti ritkaságok közé kezd számítani, azóta is folytatás nélkül maradt.

Ilyen megfontolások alapján kezdeményezte az Agrártudományi Egyetem egy olyan agrártörténeti bizottság vagy munkaközösség megalakítását, mely e hiányosságokon... próbál segíteni.

Ami az Agrártörténeti Szemle témakörét illeti: A magyar mezőgazdaság haladó hagyományait feltárva a tulajdonképpeni mezőgazdasági termelés történetén túl az agrártudományok történetére, úttörő jelentőségű képviselőinek életművére is figyelmet kell fordítania...

A Szemle szerény keretek közt, sokszorosított formában indul: kiadásának költségeit jelenleg egyetlen intézmény, az Agrártudományi Egyetem viseli. Ha viszont kutatóink élni fognak majd azzal az egyelőre kis lehetőséggel, melyet e vállalkozás szeretne most kezükbe adni, s ha e vállalkozásnak a továbbiak során esetleg más, érdekelt intézmények is segítséget tudnak nyújtani, akkor talán remélhető lehet, hogy a jó kezdeményezésnek közös erőfeszítésből jobb folytatása lesz.”

Főszerkesztők:

- Lázár Vilmos 1961–1973
- Hoffmann Tamás 1974–

Felelős szerkesztők:

- Hoffmann Tamás 1961–1973
- Gunst Péter 1974–

Szerkesztőségi titkár:

- Gunst Péter 1959–1973

Az évnegyedes folyóirat 1958-ban és 1960-ban szünetelt. Állandó rovatait az egyes számokban található sorrendben soroljuk föl:

- Tanulmányok
- Közlemények
- Vita
- Szemle
- Krónika

Az egyes cikkek idegen nyelvű összefoglalói angol, francia, német és orosz nyelven találhatóak. 1963-tól minden évfolyamhoz szupplementumot is kiadtak. Angol, francia és német nyelvű cikkeinek egy részét már más folyóiratban is közölték, másik része azonban itt jelent meg először. A szupplementumok cikkeit elkülönítve, időrendben közöljük.

A repertóriumról

Munkánk két részből áll:

- Szerzői rész
egy szerző cikkeinek, közleményeinek leírása időrendben

- Tárgyszó rész
a bibliográfiai leírások szintén a megjelenés időrendjében található

A repertórium második részéről kissé bővebben kell szólnunk. E rész az egyik automatikus számítógépi index, a KWOC /Kwyword out of context: szövegkörnyezetből kiemelt kulcsszó/-index általunk továbbfejlesztett változata. A továbbfejlesztés a címből vagy a cikk belső tartalmából kiemelt kulcsszavak tárgyszavasításában és bizonyos fokú egységesítésében rejlik. A tárgyszavak összeállításánál és egységesítésénél – kevés kivételtől eltekintve – ragaszkodtunk a címek releváns kifejezéseihez. Az információs hatékonyság növelése érdekében néhol kiegészítettük a címet. A repertóriumon belül igyekeztünk a tulajdonneveket is egységesen írni. A változtatások miatt megjegyezzük, hogy betűhív bibliográfiai leírás csak a tételek eredeti helyéről készíthető.

Az irodalom ismertetésével kapcsolatos állandó rovat (Szemle) tételes közlése a ciklikus permutáció miatt a repertóriumot aránytalanul nagyra duzzasztotta volna, ezért kihagytuk a feldolgozásból. E rovat általában az egyes számok végén található.

A lelőhely adatai: =év, évfolyam, terjedelem.

Kívánjuk, hogy munkánk hasznára legyen a kutatóknak és az érdeklődőknek egyaránt.

Budapest, 1983. október 25.

Dr. Hernádi László Mihály

A kiegészítésekben megjelent idegen nyelvű tanulmányok

- Szabó, István: The Praedium. Studies on the Economic History and the History of Settlement of Early Hungary.
=1963. 5. 1–24.
- Sándor, Vilmos: Die Mechanisierung des Getreidedrusches in Ungarn.
=1963. 5. 25–64.
- Kubinyi, András: L' agriculture à Buda et à Pest à la rencontre de XV^e et du XVI^e siècles.
=1964. 6. 1–21.
- Dolmányos, István: A few Problems of the Land Reform in Eastern Europe (1917–1939).
=1964. 6. 22–36.
- Balassa, Iván – Regius, János: Europäische Zusammenarbeit der Archive zur Geschichte landwirtschaftlicher Arbeitsgeräte.
=1964. 6. 37–52.
- Gunst, Péter: Die Agrargeschichtschreibung in Ungarn 1945–1965.
=1965. 7. 1–44.
- Szabó, István: Ungarns Landwirtschaft von der Mitte des 14. Jahrhunderts bis zu den 1530-er Jahren.
=1966. 8. 1–44.
- Van Bath, Slicher B. H.: Survey of the activities in agricultural history in various countries.
=1967. 9. 1–9.
- Maksay, Ferenc: Ungarns Landwirtschaft zur Zeit der Türkenherrschaft.
=1967. 9. 10–37.
- Verhulst, A.: Les recherches d' histoire rurale en Belgique depuis 1959.
=1967. 9. 38–53.
- Hoffmann, Tamás: Vor- und Frühgeschichte der ungarischen Landwirtschaft.
=1968. 10. 1–35.
- Gunst, Péter: Ungarns Landwirtschaft zwischen 1919–1938.
=1969. 11. 1–70.
- Wellmann, Imre: Von der herkömmlichen Produktion zur landwirtschaftlichen Revolution der Neuzeit.
=1970. 12. 1–66.
- Orosz, István: Die landwirtschaftliche Produktion in Ungarn 1790–1849.
=1971. 13. 1–24.
- Für, Lajos: Der Pflanzenbau in Ungarn um die Jahrhundertwende 1890–1914.
=1971. 13. 25–55.
- Gleisberg, Hermann: Die Kasten- oder Gestellmühle.
=1972. 14. 1–6., 3 t.
- Gaál, László – Gunst, Péter: Livestock husbandry in Hungary from 1848 to World War I.
=1972. 14. 7–48.
- Sándor, Pál: Die Urbarialregulierungs-Prozessakten.
=1973. 15. 1–42., 1 mell.
- Makkai, László: Östliches Erbe und westliche Leiche in der ungarischen Landwirtschaft der frühfeudalen Zeit (10–13. Jahrhundert).
=1974. 16. 1–53.
- Hartyányi, Borbála P. – Nováki, Gyula: Samen- und Fruchtfunde in Ungarn von der Neusteinzeit bis zum 18. Jahrhundert.
=1975. 17. 1–65.
- Nováki, Gyula: Die Geschichte des Pflanzenbaus in Ungarn von der Neusteinzeit bis zum Beginn des Mittelalters.
=1975. 17. 66–88.
- Wellmann, Imre: Village Community and Industrialisation: Economic and Social Changes.
=1976. 18. 1–14.
- Gunst, Péter: The Comparative Impact of Industrialisation on Western and Eastern European Agriculture in the 19th and Early 20th Century.
=1976. 18. 15–36.
- Ward, Sadie B.: Land Reform in England 1800–1940: A Summary.
=1976. 18. 37–44.

- Henning, Friedrich-Wilhelm: Die Entwicklung von Faktoreinsatz und Produktion als Max10stab der Industrialisierung der Landwirtschaft im 19. und im beginnenden 20. Jahrhundert in Deutschland.
=1976. 18. 45–62.
- RÁCZ, István: The Formation of the System of Detached Farmsteads.
=1977. 19. 1–27.
- Mészáros, László: The Economic Conditions of Kecskemét in the Mid-sixteenth Century.
=1978–1979. 20–21. 1–43.
- Barta jun., János: The Agrarian Policy of the Enlightened Absolutism in the Habsburg and Hohenzollern Monarchies.
=1978–1979. 20–21. 44–68.
- Perjés, Géza: Electronic Data Processing of an Assessment of Taxes Carried Out at the Beginning of the 18th Century.
=1980–1981. 22–23. 1–93.
- Maksay, Ferenc: Grand domaines et exploitations de la petite noblesse en Hongrie, au cours de la dépression survenue à la fin du Moyen-Âge et au moment de la relance du début des temps modernes.
=1982. 24. 1–3.
- Rusiński, Władysław: Über die Agrarkrise des 17. Jahrhunderts in Mitteleuropa.
=1982. 24. 4–14.
- Klemm, Volker: Zu Problemen der Entwicklung von Intensität und Produktivität in der deutschen Landwirtschaft (1880–1939).
=1982. 24. 15–24.

Szerzői rész

Ács Zoltán

Adatok Magyar- és Német-Gyula gazdálkodásához a XVIII. században.
=1982. 24. 87–111.

Anderle Ádám

Indián polgári forradalom? Megjegyzések a II. Tupac Amaru-felkelés gazdasági-társadalmi hátteréhez.
=1977. 19. 374–389.

Anfimov, A. M.

– Budovnyic, I. U. – Kafengauz, B. B.: A Kelet-Európa agrártörténete szimposium kievi ülészakának tudományos eredményei.
=1961. 3. 594–606.

A földművelő gazdaság ökonómiai típusainak meghatározásához (a XIX–XX. század fordulóján).
=1963. 5. 338–360.

Árendás Vera

A magyarországi archeobotanikai adatok összehasonlító értékelése.
=1982. 24. 1–52.

Bácskai Vera

Mezőgazdasági áruterelés és árucsere a mezővárosokban a XV. században.
=1964. 6. 1–35.

A gyulai uradalom mezővárosai a XVI. században.
=1967. 9. 432–456.

Bak János

Munkaértekezlet a parasztság történetéről a vancouveri egyetemen.
=1976. 18. 551–552.

Balassa Iván

A szőlőművelés és borkezelés változása a XVI–XVII. században Tokaj-Hegyalján.
=1973. 15. 1–12.

Balassa M. Iván

Kéziratos méhészkönyveink egyik típusa: a nagyváradi méhészkönyv.
=1970. 12. 394–410.

Balázs György

Adatok a Csongrád megyei földmunkások helyzetéhez, különös tekintettel a kubikosokra az ellenforradalmi rendszer hatalomra jutása és berendezkedése idején (1920–1924).
=1977. 19. 235–250.

A Csongrád megyei kubikosok helyzete és mozgalmi a gazdasági válság utáni években (1933–1939).
=1981. 23. 546–563.

Bali János

Sárszentlőrinc az 1859. és 1887. évi kataszteri felmérések tükrében.
=1966. 8. 18–45.

Bálint Andor

Növénynevelésünk egy évszázada (1864–1944).
=1967. 9. 20–32.

Balogh István

Az alföldi tanyásgazdálkodás az 1830–40-es években.
=1962. 4. 617–633.

Balogh Sándor

A mezőgazdasági érdekképviselet és a koalíció (1945–1946).
=1973. 15. 319–347.

Bán Péter

A nyugat-dunántúli Batthyány-uradalmak birtokigazgatási rendszere a XVII. század első felében.
=1977. 19. 24–71.

Barbarits Lajos

A vetés gépi formáinak elterjedése Magyarországon a jobbágyfelszabadítás után.
=1965. 7. 517–549.

A magyar mezőgazdaság gépesítését hátráltató jelenségek a tőkés gyáripari verseny körülményei között.
=1972. 14. 437–474.

Munkaszervezési kérdések a gabonaaratás gépi formáinak magyarországi kialakulása során.
=1974. 16. 426–445.

A gabonaaratás gépeinek meghonosodása Magyarországon a múlt század aratógép-versenyeinek és gépkialakításainak tükrében.
=1977. 19. 178–198.

A kézi és gépi eszközváltás és az aratómunkás-mozgalmak.
=1979. 21. 432–463.

Barta István

– közli: Korai örökváltság-szerződések.
=1961. 3. 94–115.

Paraszti vándormozgalmak a Felvidéken 1834/35-ben.
=1966. 8. 238–271.

Barta János, ifj.

A „Pallérozott mezei gazdaság...” forrásairól.
=1969. 11. 277–308.

A kelet-európai felvilágosult abszolutizmus agrotechnikai nézeteiről.
=1976. 18. 273–298.

A felvilágosult abszolutizmus parasztpolitikája a Habsburg- és Hohenzollern-Monarchiában.
=1978. 20. 395–443.

– Orosz István: Albrecht Thaer hatása a magyarországi agrártudományra.
=1979. 21. 365–377.

Mária Terézia mezőgazdasági társaságai. Kísérlet a Habsburg-Monarchia nemességének aktivizálására.
=1981. 23. 31–50.

Bárth János

Az érsekcsanádi ártéri erdők égetéses irtásának néhány emléke.
=1970. 12. 470–475.

Kalocsa környéki ártéri kertek a XVIII–XIX. században.
=1974. 16. 213–233.

Bartha István

A borkereskedés problémái a Hegyalján a XIX. század első felében.
=1974. 16. 264–276.

Baumgarten, Karl

A XVI. századi konjunktúra hatásai az alsó-németországi parasztházra.
=1964. 6. 405–414.

Belényesy Márta

Három XV.–XVI. századi irat mezőgazdaság-történeti vonatkozásai.
=1957. 1. 36–37.

Anyagi kultúránk a XV. században: a munkaközösség öt esztendeje.
=1957. 1. 73–79.

Néhány szó az erdő- és szántóföldi váltógazdálkodás magyarországi formájáról.
=1957. 1. 183–191.

Belényi Gyula

A szegei tanyák 1949-ben.
=1981. 23. 223–235.

Bellér Béla

– – közli: Mezőgazdasági szakoktatás a Tanácsköztársaság idején.
=1969. 11. 47–84.

Benda Gyula

Bárándy János statisztikai adatai a magyar mezőgazdaságról.
=1973. 15. 115–138.

Fényes Elek forrásai.
=1981. 23. 365–380.

Benda Kálmán

– – közli: A Ráday család pelejtei tisztartójának adott gazdasági utasítás (1758).
=1957. 1. 282–285.

– – közli: Két gazdasági utasítás a Ráday család birtokairól a XIX. század elejéről.
=1959. 2. 127–152.

Bendefy László

Vízmérnöki munkálatok a Balaton környékén a XVIII–XIX. században.
=1964. 6. 437–452.

A Mezőgazdasági Múzeum kiállítása a magyarországi földmérés fejlődéstörténetéről.
=1976. 18. 553–557.

Benke József

Földreform és telepítés Barcson.
=1967. 9. 195–227.

-- közli: Barcs község tagosításának jegyzőkönyvei (1949–1956).
=1967. 9. 513–563.

Agrárviszonyaink demokratikus és szocialista átalakítása és mezőgazdaságunk jelenlegi fejlettségi szintje.
=1973. 15. 348–371.

A szocialista agrárviszonyok kialakulása és fejlődése Somogyban (1948–1970).
=1976. 18. 75–114.

Bentzien, Ulrich

– Müller, Hans-Heinrich: Az agrotechnika Németországban a polgári agrárreformok előestéjén.
=1979. 21. 14–39.

– Müller, Hans-Heinrich: Mezőgazdasági termelőerők a feudalizmusban.
=1980. 22. 1–15.

Bersényi Iván

-- összeáll.: Agrártörténeti bibliográfia 1953–1955. 1–2.
=1957. 1. 122–149., 404–430.

-- összeáll.: Pótlás az 1953–1955. évi lengyel bibliográfiához.
=1957. 1. 430–436.

-- közli: Kilenc Bars és Hont megyei birtok korai (XV. századi) urbáriális összeírása.
=1957. 1. 238–240.

-- összeáll.: Agrártörténeti bibliográfia 1956. 1–2.
=1959. 2. 243–281., 1961. 3. 152–166.

A mezőgazdasági termelés néhány kérdéséhez a XIV–XV. században (a Töttös család anyaga alapján).
=1962. 4. 569–578.

-- összeáll.: Agrártörténeti bibliográfia (1957–1959).
=1963. 5. 241–299.

Bodnár Béla

-- közli: Adatok Wierzbicki Péter keszthelyi működéséhez (1820–1826).
=1957. 1. 57–67.

Bodnár László

A társadalmi tényezők szerepe a mátraaljai történelmi borvidék kialakulásában.
=1980. 22. 434–462.

Bodrog György

A tőkés gazdálkodás kialakulása az előszállási uradalomban.
=1966. 8. 502–546.

Bogdán István

– Papp Zsigmond – Szabó Miklós: Kétszáz éves gabonaszemek az Országos Levéltárban.
=1963. 5. 50–66., 2 t.

Adalék vízimalmaink műszaktörténetéhez.
=1964. 6. 426–436., 1 t.

Háromszáz éves búzaszem az Országos Levéltárban.
=1965. 7. 248–252.

A malom és a népesség.
=1966. 8. 178–189.

Újabb kétszáz éves gabonalelet.
=1966. 8. 486–494.

– Maksay Ferenc: Királyi öl és királyi hold.
=1967. 9. 106–110.

Gabonamalmaink a XVI–XVII. században.
=1967. 9. 308–327.

– Geday Gusztáv: 200 éves gyümölcsfa-fajtajegyzék.
=1971. 13. 327–374.

Gabonafélénk térfogatsúlya a XVIII/XIX. század fordulóján. (Perjés Géza, Vörös Károly és Kiss Albert megjegyzéseivel.)
=1980. 22. 527–594.

Bohony Nándor

Visonta gazdasága és társadalma az 1828-as országos összeírás tükrében.
=1978. 20. 527–539.

Borosy András

Adatok az udvarispánságok és erdőispánságok történetéhez az Árpád-korban.
=1977. 19. 325–336.

Borzsák Erzsébet, M.

Földmérés a rómaiaknál.
=1967. 9. 410–419.

Bökönyi Sándor

Az állattartás történeti fejlődése Közép- és Kelet-Európában.
=1968. 10. 277–342.

Délkelet-Európa korai állattartásának kialakulása és közel-keleti kapcsolatai.
=1977. 19. 1–23.

Budovnyic, I. U.

– Anfimov, A. M. – Kafengauz, B. B.: A Kelet-Európa agrártörténete szimposium kievi ülészakának tudományos eredményei.
=1961. 3. 594–606.

Büchl Antal

130 év a rizstermesztés történetéből a Kárpát-medencében.
=1976. 18. 179–191.

Columbeanu, Sergiu

A havasalföldi feudális majorsági földek kérdéséhez a XVIII. században és a XIX. század első felében.
=1971. 13. 296–317.

Csalog Zsolt

A IX–XI. századi magyarság gazdálkodásának és életformájának kérdéseihez.

=1967. 9. 228–240.

Csiszár Árpád

Sertésmakkoltatás az északkeleti erdővidéken.

=1974. 16. 234–246., 1 térk. mell.

Csoma Zsigmond

A szőlőfajta-váltás és hatása Somlón. (XVIII–XX. század.)

=1982. 24. 379–387.

Csöppüs István

A magyar sertésállomány alakulása a második világháború időszakában.

=1972. 14. 196–214.

Növénytermesztés Magyarországon a második világháború idején (1938–1944).

=1974. 16. 491–540.

Csóre Pál

Az erdészettörténészek részvétele az 1970. évi XIII. Nemzetközi Történészkongresszuson.

=1971. 13. 219–220.

Megjegyzések a magyarországi dämavad történetéhez.

=1972. 14. 112–119., 1 t.

(cz–e–)

Az V. Magyar-Csehszlovák Jogtörténeti Konferencia.

=1965. 7. 346–348.

Dávid Zoltán

A paraszti gazdálkodás mérlege. (Bihar megyei adatok 1789-ből.)

=1969. 11. 128–159.

Demcsenko, N. A.

Mezőgazdasági termelés Moldvában a XIX. században és a XX. század elején.

=1974. 16. 353–404.

Despot, Miroslav

Adalékok a horvát mezőgazdaság történetének nyomtatott forrásanyagához a XIX. század második feléből.

=1966. 8. 147–155.

Détszy Mihály

A sárospataki vár kertjei és szőlői.

=1973. 15. 75–91.

Dóka Klára

Gazdálkodás a Tisza árterein a XIX. század első felében.

=1982. 24. 277–303.

Dolmányos István

A kelet-európai földreformok néhány programja (1917–1939). 1–6.

=1962. 4. 129–156., 537–568.; 1963. 5. 94–119., 361–378., 484–509.; 1964. 6. 347–370.

Az 1906. évi földmunkásmozgalom történetéhez.

=1976. 18. 48–74.

Miként folytatta a koalíció 1906-ban Bánffy munkáspolitikáját?
=1979. 21. 378–393.

Domokos Pál Péter

Háromszék és Csíkszék adóügyi összeírása, 1703. 1–2.
=1977. 19. 434–509.; 1978. 20. 198–282.

Donáth Ferenc

Egy elkésett program (a Független Kisgazdapárt földreformtervezete).
=1962. 4. 279–292.

Községek közötti viták a földosztás során 1945-ben.
=1964. 6. 224–232.

Ki jogosult a földre? (Szegényparasztok vitái 1945-ben a föld felosztása körül.)
=1965. 7. 60–85.

Demokratikus népmozgalom a felszabaduláskor.
=1967. 9. 33–78.

Földreform-ellenes hangulat a birtokos parasztságban. (1945–1946.)
=1969. 11. 85–101.

A magyar mezőgazdaság fejlődése 1945–1948.
=1970. 12. 1–61.

A TSZ-történetírás jelentősége és problémái.
=1971. 13. 516–520.

A magyar szövetkezeti nagyüzemi mezőgazdaság kialakulásának vázlatos története (1949–1970).
=1972. 14. 292–330.

A korszerű szövetkezeti nagyüzemi gazdálkodás feltételeinek kialakulása 1962–1967.
=1977. 19. 104–143.

Hozzászólás Talpassy Tibor tanulmányához.
=1977. 19. 531–533.

Komló László és Kovács Csaba cikkéhez.
=1979. 21. 487–488.

Draskóczy István

Adatok Mátraalja és az Ida-völgye középkori településtörténetéhez és agrártörténetéhez (XIII–XIV. század).
=1977. 19. 337–373.

Dziekonski, Tadeusz

A szántóeszközök működésének fejlődése és munkájának szabályozása Lengyelországban a XIX. században.
=1957. 1. 201–237.

Éber Ernő

A hatvanéves Mezőgazdasági Múzeum agrártörténeti vonatkozásai.
=1957. 1. 84–85.

Égető Melinda

XVIII–XIX. századi paraszti szőlőművelésünk néhány jellemző vonása. A solti példa.
=1975. 17. 450–462.

Elek László

A gyümölcsstermelés alakulása Magyarországon 1895–1959.
=1966. 8. 272–302., 1 t.

Eperjessy Géza

Adalékok a mezőgazdaság és a falusi–városi kézműipar kapcsolatához az 1848 előtti Magyarországon.
=1966. 8. 495–501.

Eperjessy Kálmán

Az első katonai adatfelvétel (1782–1785) országleírásának forrásértéke.
=1961. 3. 522–533.

Erdei Aranka

A XIX. század első felének jobbágyparaszti árutermeléséhez.
=1975. 17. 463–476.

Erdei Ferenc

– Pataky Ernő: Termelői szervezetek a magyar mezőgazdaság kapitalista fejlődésében. 1–2.
=1957. 1. 165–182.; 1959. 2. 7–24.

Erdei Sándor

Az alföldi tanyarendszer történeti szemlélete.
=1974. 16. 287–294.

Éri István

– közli: „Mezei kertek” Nyársapáton a XVI. században.
=1962. 4. 182–192.

Fábián Istvánné

– közli: Vasvári Pál javaslata a hadirokkantaknak ígért földosztás megkezdéséről.
=1972. 14. 432–436.

Falniowska-Gradowska, Alicja

Falufelmérések és földmérők Lengyelországban a XVIII. század második felében.
=1973. 15. 39–50.

Fegyő János

Gelej az 1889. és az 1910. évi kataszteri felmérések tükrében.
=1966. 8. 46–72.

Fehér István

Politikai küzdelmek Dél-Dunántúlon az 1945. évi földreform idején.
=1970. 12. 154–180.

Fekete Ferenc

Ricardo földjradék-elmélete és marxi bírálata.
=1959. 2. 24–37.

A magyar mezőgazdaság szerkezeti átalakulásának főbb közgazdasági jellemzői matematikai megfogalmazásban.

=1973. 15. 372–382.

Fekete Nagy Antal

– közli: A szenyéri uradalom urbárium, 1524.

=1957. 1. 26–36.

– – közli: Tordas hegyközség szabályzata 1486-ból.
=1959. 2. 88–90.

Dunántúli terméseredmények 1589-ből.
=1965. 7. 245–247.

Figuroa, Federico Brito

Társadalmi osztályok a gyarmati Venezuelában. A venezuelai népesség a XVIII. században és a XIX. század első évtizedeiben.
=1968. 10. 370–381.

Filep Antal

– – közli: Adatok a XVIII–XIX. század fordulójának népi gazdálkodásához.
=1959. 2. 153–161.

Filippova, Sz. Sz.

– – összeáll.: Szovjet agrártörténeti monográfiák. 1959–1960.
=1961. 3. 607–612.

Földes László

Szilárd telekrendszerű irtásfalu a Szepességben (Fridmanvágás 1320 – Frydman 1964/1969).
=1978. 20. 357–381.

Frank Tibor

A magyar agrárexport kérdése az 1860-as évek angol-osztrák kereskedelmi tárgyalásain.
=1975. 17. 477–486.

Franz, Günther

A harmincéves háború helye Németország népességtörténetében és agrártörténetében.
=1967. 9. 12–18.

A stuttgart/hohenheimi egyetem agrártörténeti intézete.
=1968. 10. 227–228.

Fussel, G. E.

Agrártörténetírás Nagy-Britanniában.
=1965. 7. 359–373.

Eke és szántás 1800 előtt.
=1968. 10. 343–354.

Suffolk mezőgazdasága a XVII. és XVIII. században.
=1970. 12. 268–280.

Mezőgazdasági oktatás Angliában 1914 előtt.
=1975. 17. 425–449.

Fügedi Erik

Agrár jellegű szlovák település a török alól felszabadult területen.
=1966. 8. 313–331.

Magyarország külkereskedelme a XVI. század elején.
=1969. 11. 1–19.

A bártfai XVI. század eleji borkivitel és lókvitel néhány kérdése.
=1972. 14. 41–89.

– Wellmann Imre: Számítógépes agrártörténeti kutatások a Magyar Mezőgazdasági Múzeumban és a KSH Könyvtára történeti statisztikai kutatóhelyén.
=1976. 18. 115–147.

Gabonaárak a 19. század eleji sajtóban. (Megjegyzés Ny. Straub Éva közleményéhez.)
=1976. 18. 550.

Beszámoló a XVIII–XIX. századi háztartásszerkezettel és családszerkezettel foglalkozó két tanulmány vitájáról.
=1978. 20. 292–300.

Für Lajos

A csákvári uradalom a bérleti gazdálkodás útján (1860–1900).
=1966. 8. 122–146.

Az Agrártörténeti Szemle tíz évfolyamának vitája Debrecenben.
=1968. 10. 583–586.

Jegyzetek a Vas megyei tájtermelés-történeti konferenciáról. 1969. november 13–14.
=1970. 12. 522–524.

A filoxeravész hatása a homoki szőlőtermesztés fellendülésére.
=1972. 14. 108–111.

Füzes F. Miklós

– Sági Károly: Régészeti és archeobotanikai adatok a pannóniai kontinuitás kérdéséhez.
=1967. 9. 79–98.

Gaál László

Uradalmi nádgazdálkodás a Fertőn (1942).
=1969. 11. 496–504.

Az Esterházy hercegi hitbizomány gazdálkodása 1930–1940. 1–2.
=1971. 13. 86–127.; 1972. 14. 475–518.

A szimentáli fajta egy évszázada Magyarországon (1850–1950).
=1973. 15. 51–69.

A hússertés-tenyésztés eredete és kialakulása Magyarországon.
=1976. 18. 299–321.

A Gaál-Kropf család pusztamiskei gazdasága.
=1977. 19. 219–234.

A takarmányozás Magyarországon (1920–1945).
=1980. 22. 97–140.

Gacsályi Gábor

Feljegyzések négy Szatmár megyei falu agrártörténetéről a XIX. század második feléből.
=1976. 18. 192–200.

Gál István

Erzsébet kori angolok magyar lóvásárlásai.
=1972. 14. 353–355.

Gebei Sándor

A ukrán kozákság a XVI. században.
=1979. 21. 319–355.

Gecsényi Lajos

Bártfa város hegyaljai szőlőgazdasága 1485–1563.
=1966. 8. 470–485.

Városi és polgári szőlőbirtokok és borkereskedelem a Hegyalján a XV–XVI. század fordulóján.
=1972. 14. 340–352.

Geday Gusztáv

– Bogdán István: 200 éves gyümölcsfa-fajtajegyzék.
=1971. 13. 327–374.

Mathiász hatása a korabeli hazai csemegeszőlő-termesztésre.
=1972. 14. 104–108.

Szőlészeti és borászati szimpozium (Mikulov, 1973. október 24–26).
=1974. 16. 277–279.

Gonda Béla

A mezőgazdasági szakigazgatás története 1945–1949.
=1970. 12. 62–108.

A mezőgazdasági termelés és a közellátás folyamatosságának biztosítása a felszabadulás utáni első években, 1945–1948.
=1976. 18. 480–538.

A biológiai alapok a magyar mezőgazdaság fejlesztésében 1858–1978.
=1980. 22. 197–245.

Grickevics, Anatolij

A városi önkormányzat a Litván Nagyfejedelemség magánföldesúri városaiban a XVI–XVII. században.
=1980. 22. 30–55.

Guldon, Zenon

A Dnyeper-jobbparti ukrán mágnásbirtokok kereskedelmi kapcsolatai Danziggal (Gdansk) a XVIII. században.
=1966. 8. 226–237.

Gunda Béla

A récefélék domesztikációja az Újvilágban.
=1980. 22. 16–20.

Gunst Péter

Nagybirtok-leltárak 1934–1939.
=1965. 7. 255–327.

A mezőgazdasági múzeumok gyűjtőtevékenysége és az agrártörténeti kutatás.
=1966. 8. 555–557.

Molnár Balázs: Hozzászólás Gunst Péter: A mezőgazdasági múzeumok gyűjtőtevékenysége és az agrártörténeti kutatás c. vitacikkéhez.
=1968. 10. 582.

Az állattenyésztés alakulása Magyarországon 1919–1938.

=1969. 11. 325–434.

Agrártörténeti folyóirat Indiában.

=1974. 16. 277.

A magyar mezőgazdaság technikai fejlődése és annak akadályai (A XVIII. század végétől 1945-ig).

=1975. 17. 42–53.

Pataky Ernő: Néhány észrevétel Gunst Péter: „Az iparosodás hatása Nyugat- és Kelet-Európa mezőgazdaságára a XIX–XX. században” című tanulmányára (=Valóság 1976. 9. 1–17.).

=1978. 20. 283–285.

Matolcsi János (1923–1983). Nekrológ.

=1982. 24. 456–457.

Gyimesi Sándor

Adalékok Miskolc gabonaellátásához a XVII. század végén.

=1968. 9. 481–490.

Győriványi Sándor

A kötélgyártó kézműipar fejlődésének és a gazdasági kötélárak választékának néhány agrártörténeti vonatkozása.

=1967. 9. 328–345.

Gyüzi László

Szabados Pál oroszlanói lelkész feljegyzései a jobbágyviszonyokról és a jobbágyfelszabadításról.

=1972. 14. 423–431.

Hagelberg, Gerhard B.

– Müller, Hans-Heinrich: Cukorrépa termesztésére és feldolgozására alakult tőkés társaságok Németországban a XIX. században.

=1974. 16. 446–470.

Hajdú Helga, J.

Tessedik-kéziratok az Országos Széchényi Könyvtárban.

=1964. 6. 561–565.

Hajnóczkyné Miklósi Éva

Adalékok az Állatorvostudományi Egyetem történetéből (1919–1969).

=1977. 19. 251–257.

Halász Péter

Az állati fehérje jelentősége a hagyományos sertéstartásban.

=1970. 12. 381–384.

A termelőszövetkezeti mozgalom története Egyházaskozáron.

=1971. 13. 149–195.

A vöröshagyma termelése a bukovinai székelyeknél.

=73. 15. 507–525.

Hanzó Lajos

Tessedik és az európai gazdaságtudomány.

=1961. 3. 223–242.

Tessedik néhány kiadatlan gazdasági írása.

=1961. 3. 243–282.

Harmatta János

Megjegyzések Közép- és Kelet-Európa házi emlősállatainak fejlődéstörténetéhez.
=1971. 13. 211–217.

Harnisch, Hartmut

– Müller, Hans-Heinrich: A paraszti szolgáltatások, adók és a mezőgazdasági termelés fejlődése a robotrendszer birodalmában.
=1979. 21. 356–364.

Hársfalvi Péter

Szabolcs megyei gyümölcsfa-adatok 1781-ből.
=1961. 3. 85–93.

Tessedik iskolája és Szabolcs megye.
=1961. 3. 286–287.

Adatok a Szabolcs megyei mezőgazdasági cselédnépesség létszámáról a XVIII. században.
=1963. 5. 399–408.

Heckenast József

Penyigey Dénes (1909–1974). Nekrológ.
=1974. 16. 541–544.

Hetyéssy István

A Nádasdy-uradalom gazdatisztjeinek termelési és elszámolási vitája 1623/24-ben.
=1967. 9. 457–480.

Nyugat-magyarországi jobbágyi kezeslevelek és legelőviszályok.
=1969. 11. 469–485.

Hiller István

A faipari oktatás kezdetei Selmecebányán.
=1970. 12. 385–393.

Erdészeti tudományos szakkönyvtárunk kialakulása.
=1977. 19. 390–411.

Hofer Tamás

Jobbágy hagyatéki leltárak és becslük a keszthelyi Festetics-uradalomból, 1785–1847.
=1957. 1. 285–327.

Néprajzi kongresszus Marburg an der Lahnban. 1965. április 26–30.
=1965. 7. 602–604.

Hoffmann Tamás

Az Eötvös Loránd Tudományegyetem agrártörténeti munkája.
=1957. 1. 82.

Középkori mezőgazdaság-történetünk kutatási módszereiről.
=1957.1. 342–347.

Szabó István (1898–1969). Nekrológ.
=1970. 12. 520–521.

A magyar agrárfejlődés településtörténeti következményei.
=1971. 13. 284–295.

Lázár Vilmos (1895–1972). Nekrológ.

=1972. 14. 519–521.

Kertművelés és szántógazdaság a Mediterráneumban.

=1979. 21. 289–318.

Hoóz István

A mezőgazdasági felsőoktatás fejlődése a felszabadulástól az 1957–58-as tanévig.

=1965. 7. 163–176.

Horváth Gyula

A kávé expanziója Braziliában az 1929–33-as gazdasági világválságig.

=1979. 21. 464–487.

Hönschl Pál

A marenman és a magyar szarvasmarha közötti hasonlatosság vagy azonosság kérdéséről

=1973. 15. 552–590.

Ila Bálint

A vízimalmok teljesítőképessége a XVII. század végén.

=1964. 6. 415–425.

A vlach pásztorok tretina-adója.

=1966. 8. 303–312.

Imreh István

– – közli: Székelyföldi paraszti jegyzőkönyvek pásztorlasi határozatai (1717–1928).

=1959. 2. 161–190.

Iványi Anna

Az 1945. évi földosztás Mezőhegyesen.

=1963. 5. 526–537.

Iványi Emma

Adalékok a XVII. századi marhakereskedés történetéhez.

=1969. 11. 486–489.

Iványosi-Szabó Tibor

Az árak alakulása Kecskeméten a hódoltság utolsó évtizedeiben.

=1982. 24. 522–566.

Jablonkay Géza

Az alsóörsi közbirtokosság, a közös gazdálkodás egy régi formája (1816–1964).

=1968. 10. 180–203.

Jacobeit, Sigrid

A Mezőgazdasági Múzeumok Nemzetközi Szövetségének 5. kongresszusa 1978. szeptember 11–15., Neubrandenburg – NDK.

=1979. 21. 565–568.

A parasztasszonyok reális mindennapjai a kis- és középparaszti üzemekben, gazdaságokban.

=1981. 23. 60–103.

Jacobeit, Wolfgang

Az erőteljesebb nemzetközi együttműködés kérdéséhez az európai agrárnéprajz területén.

=1963. 5. 211–214.

A néprajz és a termelőerők története.

=1966. 8. 1–12.

Agrártörténetírás Ausztráliában.
=1968. 10. 587–589.

Az iparosítás területi-kulturális és területi-gazdasági hatása Közép-Európa parasztságára.
=1977. 19. 317–324.

Jacunskij, V. K.

Változások a földművelés elhelyezkedése terén európai Oroszországban a XVIII. század végétől az első világháborúig.
=1962. 4. 365–402.

Jankovich Miklós

Adatok a magyar szarvasmarha eredetének és hasznosításának kérdéséhez.
=1967. 9. 420–431.

A magyar ló.

=1970. 12. 253–267.

Történeti visszapillantás a háziló eredetére. Ösztön és magatartás szerepe a természetes szelekciónál.
=1975. 17. 205–233., 2 t.

Kafengauz, B. B.

– Anfimov, A. M. – Budovnyic, I. U.: A Kelet-Európa agrártörténete symposium kievi ülészakának tudományos eredményei.
=1961. 3. 594–606.

Kahk, J.

Matematikai elemzés elektromos számítógépekkel az észtországi társadalmi-gazdasági fejlődés egyes kérdéseinek vizsgálatánál. (A XIX. század első felében.)
=1971. 13. 318–326.

Káldi Gyula

Az árutermelő mezőgazdasági munka gondjai Festetics György környezetében. (Tanácsadónak nézetei és jószágvezetésének gyakorlata.)
=1968. 10. 118–130.

Káldy-Nagy Gyula

A Szeged környéki szultáni hász-birtokok mezőgazdasági termelése a XVII. század második felében.
=1961. 3. 457–513.

– – közli: Tolna mezőváros mezőgazdasági termelése a XVI. század derekán a török adójegyzékekben.

=1962. 4. 579–601.

Kápolnai Iván

Statisztikai vizsgálódások Mezőkövesd gazdálkodásának történetében (1828–1935).
=1973. 15. 451–468.

Káposztás István

– – közli: Iratok a magyar mezőgazdaság 1945. évi helyzetéről.
=1965. 7. 98–162.

– – közli: Adalékok állattenyésztésünk 1945–1948. évi helyzetéhez.

=1970. 12. 109–153.

Katona Imre

Munkaszervezeti formák és ideiglenes életközösségek idénymunkákon a kapitalizmus korában.
=1961. 3. 534–562.

Munkaidő és teljesítmény kubikmunkán (1850–1945).
=1963. 5. 409–420.

Kávássy Sándor

– – közli: Latinca Sándor intézkedései a szegényparasztság földhöz juttatására.
=1967. 9. 173–182.

A földművelő nép földhöz juttatása Somogyban 1919-ben.
=1969. 11. 193–217.

Latinca Sándor Somogy vármegye direktóriumában.
=1973. 15. 526–551.

Földbirtokosok és bérlők Szatmár megyében az 1895. évi mezőgazdasági statisztika tükrében.
=1978. 20. 164–171.

Szatmári puszták a XIX. század elején (Szirmay Antal adatai alapján).
=1980. 22. 193–196.

Gazdasági viszonyok Szatmárban a XIX. század elején. (Az egykorú honismertető és statisztikai irodalom alapján.)
=1981. 23. 133–151.

Kazimir, Stefan

A XVI–XVII. századi árviszonyok forrásanyaga és felhasználásuk az agrártörténeti kutatásban.
=1971. 13. 21–37.

Tudományos szimpozium Smolenicén (ČSSR) a késői feudalizmus sajátosságairól. (1970. december 17–18.)
=1971. 13. 522–523.

A régi budai gabonamérték.
=1974. 16. 56–65.

Magyarország külkereskedelmi forgalmának színvonala a XVI. században.
=1978. 20. 382–394.

Kecskés Sándor

Újhelyi Imre tanári és igazgatói munkássága 1889–1919.
=1975. 17. 487–503.

Tehenegazdák, tehenesek fizetése és jutalékrendszere Fejér megyei uradalmi tehenészetekben (1934).
=1981. 23. 188–210.

Kellner Judit

A Magyar Könyvtáros Egyesület levéltári szekciójának kaposvári tanácskozása.
=1982. 24. 458–459.

Király István

A szarvasmarha-tenyésztés átalakulása Somogy megyében 1848–1944.
=1963. 5. 177–210.

A bonyhádi tájfajta szarvasmarha kialakulása.
=1965. 7. 550–570.

A szarvasmarha-tenyésztés fejlődése Tolna megyében (1848–1944).

=1968. 10. 386–513.

Achim parasztpártjának fő történeti problémái.

=1969. 11. 505–555.

Nagyatádi Szabó István útja a képviselői mandátumtól az őszirózsás forradalom miniszteri székéig.
1–2.

=1971. 13. 422–453.; 1972. 14. 173–195.

Az 1891-es agrárszocialista mozgalmak paraszti dokumentumainak kritikai vizsgálata.

=1976. 18. 16–47.

Az 1891-es agrárszocialista mozgalom és az 1905–06. évi dunántúli aratósztrájkok és
cselédsztrájkok összehasonlítása.

=1980. 22. 311–348.

Tények és dokumentumok a magyar agrároktatás múltjából. Bartók Béla családja és a parasztság.

=1981. 23. 532–541.

Az állattenyésztés termelékenységé (1848–1914).

=1982. 24. 61–70.

Az agrárszocialista mozgalmak korabeli könyvészete.

=1982. 24. 304–358.

Király István Szabolcs

A cséplés gépesítésének kezdete Somogyban. (Az 1839-ben épített magyaratádi cséplőgép műszaki
leírása.)

=1978. 20. 540–554.

Kirilly Zsigmondné

A jobbágyság gabonatermelésének vizsgálata maghozam szempontjából.

=1968. 10. 70–77.

– Kiss István, N.: Adalékok a paraszti gabonatermelés kérdéséhez a XVI–XVII. századi
Magyarországon.

=1969. 11. 111–127.

Kiss Albert

Bogdán István: Gabonaféléink térfogatsúlya a XVIII/XIX. század fordulóján. (Perjés Géza, Vörös
Károly és Kiss Albert megjegyzéseivel.)

=1980. 22. 527–594.

Kiss Attila

A Kárpát-medence koraközépkori szőlőművelésének kérdéséhez.

=1964. 6. 143–149.

Kiss Imre, É.

Adatok a szarvaskerep magyarországi termesztésének történetéhez.

=1969. 11. 102–110.

Kiss István, N.

A jobbágytelken kívüli paraszti szántók a XVI. században.

=1962. 4. 602–612.

A kászonyi udvarház és szőlőgazdaság. (A kászonyi kúria 1664. évi urbáriuma és inventáriuma
alapján.)

=1965. 7. 496–505., 1 t.

A szőlőművelés terméshozamának alakulása a XVII–XIX. században.
=1968. 10. 78–93.

Tudományos ülésszak Marburgban. 1967. július 16–22.
=1968. 10. 228–230.

– Kirilly Zsigmondné: Adalékok a paraszti gabonatermelés kérdéséhez a XVI–XVII. századi Magyarországon.
=1969. 11. 111–127.

Zsellérfalvak és a földesúri föld paraszti bérlete Bereg megyében. (Kászony és Vári districtus, 1550–1670.)
=1970. 12. 372–380.

Húsfogyasztás (katonai és közfogyasztás) a XVI–XVII. századi Magyarországon.
=1973. 15. 92–114.

Szőlő-monokultúra a Hegyalján, XVI–XVII. század. (Termelés, export, ár, minőség.)
=1973. 15. 383–390.

A paraszti vadászat Magyarországon (XVI–XVIII. század).
=1974. 16. 66–71.

Mérték, állam és társadalom. (A magyar királyság XV–XVI. századi űrmértékeinek kérdéséhez.)
=1975. 17. 273–292.

A pozsonyi mérő felhasználásának problémái.
=1976. 18. 544–549.

Kiss József

Küzdelem a jászkunsági pusztákért a német lovagrend uralmának első évtizedeiben (1702–1720).
=1973. 15. 391–450., 1 térk. mell.

Kiss Sándor, É.

A fácán a magyar nyelvemlékekben és régebbi irodalmi forrásokban.
=1972. 14. 331–339., 1 t.

Klemm, Volker

Albrecht Daniel Thaer szerepe a német mezőgazdasági akadémiai képzés kialakulásában.
=1973. 15. 301–318.

Agrártörténeti kutatás és oktatás a Német Demokratikus Köztársaságban.
=1981. 23. 314–318.

Kóczyán Géza

– Szabó László Gyula: Egy nagyatádi parasztkert leírása, etnobotanikai értékei és géntartalékai.
=1978. 20. 181–197.

Kollwenz Ödön

Az alsófokú és középfokú erdészeti szakoktatás és az erdészeti szakmunkásképzés története.
=1976. 18. 201–231.

Kolossa Tibor

Adatok az agrárnépesség összetételéhez az Osztrák-Magyar Monarchiában (1900 körül). 1–2.
=1962. 4. 95–128., 447–536.

– Puskás Júlia: A 100 kat. holdon felüli birtokterületek tulajdoni és birtokkezelési struktúrája Magyarországon 1911-ben.

=1978. 20. 444–480.

Kolossváry Szabolcsné

A magas-bakonyi ugodi erdőgazdaság története (1891–1958).

=1966. 8. 156–177.

A magyar erdészeti kutatásügy a második világháború előtt.

=1969. 11. 20–46.

A magyar erdőgazdaság és papíripar kapcsolatai a XIX. század végétől a második világháborúig.

=1971. 13. 408–421.

Komanovics József

A földreformmal és a potsdami egyezmények végrehajtásával kapcsolatos telepítések Baranyában 1945–46-ban.

=1966. 8. 378–398.

Szlovákiai magyarok betelepítése Baranyába 1947–1948-ban.

=1970. 12. 181–200.

Komló László

Donáth Ferenc: Komló László és Kovács Csaba cikkéhez.

=1979. 21. 487–488.

– Kovács Csaba: A közös és egyéni érdek a ceglédi Nagy Sztálin termelőszövetkezetben.

=1979. 21. 487–564.

Komoróczy György

Az elhagyott nagybirtokok helyzete Bihar megyében a földreform előtt (1944. november – 1945. március).

=1966. 8. 449–469.

Kósa László

A gyulai zöldségtermelő körzet kialakulása.

=1967. 9. 496–512.

A burgonya magyar nevei.

=1968. 10. 579–582.

Kosáry Domokos

Bevezető.

=1957. 1. 3–8.

Tessedik és a kereskedelmi bizottság.

=1961. 3. 283–285.

– – közli: Egy gazdasági utazás a II. József-kori Magyarországon.

=1962. 4. 208–233.

A paraszti „família” kérdéséhez a XVIII. század elején.

=1963. 5. 120–132.

Kostrowicka, Irena

A mezőgazdasági termelés és technika változásai a Lengyel Királyságban az iparosítás első korszakában (1815–1864).

=1978. 20. 101–115.

Kovách Géza

A majorsági gazdálkodás kialakulása Arad megyében a XIX. század elején.
=1963. 5. 510–525.

Kovács Ágnes

Az úrbéres viszony alakulása a Csongrád-vásárhelyi uradalom mezővárosaiban (1722–1848).
=1979. 21. 414–431.

Kovács András

Emlős háziállataink eredete az összehasonlító citogenetika alapján.
=1977. 19. 258–270.

Kovács Csaba

Donáth Ferenc: Komló László és Kovács Csaba cikkéhez.
=1979. 21. 487–488.

– Komló László: A közös és egyéni érdek a ceglédi Nagy Sztálin termelőszövetkezetben.
=1979. 21. 487–564.

Kovács Edit

Az úrbéri kármentesítési kötvények tőzsdei árfolyamának alakulása, 1856–1867.
=1971. 13. 77–85.

Kovács Gábor

Tessedik Sámuel és a parasztság.
=1961. 3. 201–205.

Kovács Zoltán

A XVIII. századi népességfejlődés kérdéséhez.
=1969. 11. 218–227.

Kozma Pál

Mathiász János nemesítő tevékenységének értékelése.
=1972. 14. 101–103.

Körmendy Adrienne

A Soltész („more scultetorum”) telepítette falvak a Szepességben (XIII–XIV. század).
=1974. 16. 305–348., 1 térk. mell.

Kristó Gyula

Vita a jogilag egységes jobbágyosztály magyarországi kialakulásáról.
=1977. 19. 271–276.

Kubinyi András

A fejkörű jobbágyok megmozdulásai 1520 körül.
=1963. 5. 379–383.

A mezőgazdaság történetéhez a Mohács előtti Budán. (Gallinczer Lénárt számadáskönyve 1525-ből.)
=1964. 6. 371–404.

Kulesár Imre

A Magyaróvári Gazdasági Akadémia alapításának előzményei.
=1969. 11. 160–173.

Kuum, Ju.

Az Észti Mezőgazdasági Múzeum.
=1973. 15. 221–222.

Lacina, Vladislav

– Mika, Alois: Agrártörténeti kutatások Csehszlovákiában 1945–1964 között.
=1965. 7. 374–392.

Láng Péter

Mezőgazdasági érdekképviselő Magyarországon. Az agrárius mozgalom zászlóbontása és szervezeteinek kiépülése.
=1971. 13. 392–407.

Lencsés Ferenc

A summásgazda.
=1964. 6. 476–487.

Földosztás Martonvásáron 1945-ben.
=1965. 7. 86–97.

Az idénymunkások helyzete az előszállási uradalomban 1940–44.
=1965. 7. 571–587.

Leskiewicz, Janina

A lengyel agrártörténeti bizottság működéséről.
=1971. 13. 218–219.

Lovas Márton

A lenini szövetkezeti terv és a mezőgazdaság átszervezése Magyarországon.
=1970. 12. 330–371.

Macera, Pablo

A perui cukornád-ültetvények munkaerő-gazdálkodása a XIX. században.
=1977. 19. 72–103.

Makkai László

– közli: Hadik András az erdélyi mezőgazdaságról.
=1957. 1. 37–52.

Agrártörténeti kutatások az MTA Történettudományi Intézetében.
=1957. 1. 79–81.

– közli: Zákány Péter mosonmagyaróvári tőzsér bevételi és kiadási naplója 1630–39-ből.
=1957. 1. 247–258.

– közli: Kimutatások a Rákóczi-birtok terméseredményeiről és állatállományáról (1650–1660).
=1957. 1. 270–282.

A robotgazdálkodás kialakulása a sárospataki uradalomban.
=1965. 7. 441–470.

Az allódiumok gabonatermelése.
=1968. 10. 45–69.

Maksay Ferenc

Az Országos Levéltárban folyó agrártörténeti munkáról.
=1957. 1. 82–83.

Gabonatermesztés Nyugat-Magyarországon a XV–XVI. század fordulóján.
=1962. 4. 14–24.

Kiállítás az agrártörténet levéltári forrásaiból.

=1964. 6. 266–267.

– – kandidátusi disszertációjának vitája.
=1965. 7. 328–345.

Európa mezőgazdasága a XVI–XVII. században.
=1967. 9. 1–11.

– Bogdán István: Királyi öl és királyi hold.
=1967. 9. 106–110.

– – közli: Csáktornyai majorságterv az 1690-es évekből.
=1967. 9. 491–495.

Parasztnemesi gazdálkodás Szentgálon 1700–1848. 1–2.
=1973. 15. 13–38., 245–300.

– –: A magyar falu középkori településrendje c. akadémiai doktori értekezésének vitája.
=1977. 19. 534–554.

Mándoki László

– – közli: Adatok a magyar méhészet történetéhez a XVII. századból.
=1959. 2. 114–126.

Mándy György

– Wellmann Imre – Mesch József: Száznegyven esztendő bűzkalász-lelet.
=1963. 5. 441–483.

Matolcsi János

A szarvasmarha testnagyságának változása a történelmi korszakokban Magyarország területén.
=1968. 10. 1–38.

Országos földreform-émlékünnepség Békéscsabán (1970. március 15–16.).
=1970. 12. 247–250.

A Magyar Mezőgazdasági Múzeum agrártörténeti kutatómunkájának 75 éves mérlege.
=1971. 13. 196–210.

Menyhárt Lajos

Az agrárkérdés az 1905–1907-es orosz forradalom idején.
=1975. 17. 399–424.

Mérey Klára, T.

A földművelési rendszerek alakulása Somogy megyében (1720–1848).
=1962. 4. 193–200.

Az erdőgazdálkodás Somogy megyében (1700–1879).
=1963. 5. 133–152.

– – közli: Egy középnemesi uradalom gazdasági felmérése 1839-ben Somogy megyében.
=1966. 8. 332–362.

A Somogy megyei Hunyady-uradalom majorsági gazdálkodása a XIX. század első felében.
=1970. 12. 411–469.

Mesch József

– Wellmann Imre – Mándy György: Száznegyven esztendő bűzkalász-lelet.
=1963. 5. 441–483.

Mészáros Géza

– Simonffy Emil: Százéves kukoricaszem-lelet a Zalaegerszegi Állami Levéltárban.
=1968. 10. 479–485.

Mészáros Károly

A marcali szocializált mezőgazdasági üzem („termelőszövetkezet”) gazdálkodása 1919-ben.
=1965. 7. 198–215.

A Nagyatádi-féle földreformtörvények megalkotása. A Rubinekkal kötött kompromisszum. 1–2.
=1978. 20. 481–525.; 1979. 21. 40–94.

Mészáros László

Kecskemét gazdasága a török uralom első évtizedeiben. A hódoltsági mezővárosok XVI. századi gazdasági fejlődésének kérdéséhez.
=1979. 21. 142–220.

Mickun, N. I.

A merinó juhok transzhumálása a XVIII. századi Spanyolországban és a Mesta pásztorai.
=1972. 14. 279–291.

A kasztíliai koronatartományok agrárrendszerének néhány problémája a XVIII. században.
=1975. 17. 293–352.

A Mesta bírságai.
=1978. 20. 1–10.

Mika, Alois

A csehszlovákiai parasztság késő feudalizmuskori fejlődésének kutatása 1945 után.
=1962. 4. 634–648.

– Lacina, Vladislav: Agrártörténeti kutatások Csehszlovákiában 1945–1964 között.
=1965. 7. 374–392.

Miskolczy Ambrus

Adatok az erdélyi reformkori hivatalnok-értelmiség életformájához. Egy háztartási statisztika 1834-ből.
=1977. 19. 412–421.

Misz János

Nagytálya bortermelő parasztgazdaságai a XVI. században.
=1964. 6. 150–169.

Molnár Ambrus

Egy parasztgazda élete és gazdálkodása a Bihar megyei Sápon (1890–1896).
=1967. 9. 117–172.

Határhasználat a Bihar megyei Sápon a XIX. században.
=1968. 10. 514–551.

Nagyrábé népének gazdálkodása a török hódoltság után.
=1972. 14. 398–422.

Egy nagysárréti falu mezőgazdasága a XIX. században.
=1974. 16. 247–263.

A dézsma és a kilenced beszédese Békés megyében a XVI. században.
=1978. 20. 142–152.

Molnár Balázs

Hozzászólás Gunst Péter: A mezőgazdasági múzeumok gyűjtőtevékenysége és az agrártörténeti kutatás c. vitacikkéhez.
=1968. 10. 582.

Molnár László

A magyarországi dāmavad, cervus (dama) dama Linné, 1758 múltja.
=1978. 20. 286–291.

Molnár Lászlóné

A földreform Hajdú megyében. (1945.)
=1965. 7. 588–601.

A mezőgazdasági termelőerők fejlődése Hajdú-Bihar megyében (1945–1964).
=1968. 10. 216–226.

Molnár Mária

Egy parasztgazdaság munkaszervezete. (Tarpa, 1940.)
=1970. 12. 497–519.

Molnár Nándor

Néhány szó a burgonya magyar neveiről.
=1967. 9. 271–272.

Müller, Hans-Heinrich

– Hagelberg, Gerhard B.: Cukorrépa termesztésére és feldolgozására alakult tőkés társaságok Németországban a XIX. században.
=1974. 16. 446–470.

– Harnisch, Hartmut: A paraszti szolgáltatások, adók és a mezőgazdasági termelés fejlődése a robotrendszer birodalmában.
=1979. 21. 356–364.

– Bentzien, Ulrich
Mezőgazdasági termelőerők a feudalizmusban.
=1980. 22. 1–15.

Nádor Jenő

– – összeáll.: Tessedik Sámuel írásainak címjegyzéke.
=1961. 3. 292–308.

Nagy Dezső

Újabb (külföldi) adatok a hegyhúzó történetéhez.
=1971. 13. 72–76.

A rétközi dohányosság történetéről és munkamódjáról, 1950-ig.
=1973. 15. 176–218.

Nagy László

Az ültetvényes gazdálkodás eredményeiről és problémáiról Haiti francia gyarmaton a XVIII. században.
=1974. 16. 202–212.

Niederhauser Emil

A szlavofilek és az oroszországi jobbágyfelszabadítás.
=1966. 8. 432–448.

Nováki Gyula

Agrártörténeti adatok az 1966–1967. évi magyar régészeti irodalomból.
=1969. 11. 228–234.

Oláh József

A sárospataki és regéci uradalmak állattenyésztése a XIX. század első felében.
=1962. 4. 234–265.

Földművelés és szőlőművelés a sárospataki és regéci uradalmakban a XIX. század első felében.
=1964. 6. 189–223.

A sárospataki és regéci uradalmak ipari üzemei a XIX. század első felében.
=1965. 7. 506–516.

Bérmunka a parasztbirtokon az 1920–30-as években.
=1971. 13. 483–515.

A geszti uradalom XVIII. századi számadásai.
=1978. 20. 153–163.

Orbán Sándor

– közli: Adalékok a Somogy megyei újjgazdák helyzetéhez (1945–1948).
=1961. 3. 116–125., 1 t.

A mezőgazdasági népesség rétegződése a földreform után Somogy megyében (1945–1949).
=1965. 7. 1–59.

Egy kérdőíves összeírás feldolgozása a mezőgazdasági népesség 1946. évi helyzetéről.
=1966. 8. 73–121., 9 t. mell.

A gazdagparasztság helyzete és fölszámolásának kezdetei a felszabadulás után.
=1968. 10. 382–438.

Orczyk, Josef

A lengyel mezőgazdaság fejlődésének tényezői (1918–1939).
=1961. 3. 116–125., 1 t.

Orosz István

Széchenyi és a jobbágykérdés.
=1962. 4. 52–94.

Földesúri támadások a hegyaljai mezővadások ellen a XVIII. század második felében.
=1975. 17. 25–41.

– Barta János, ifj.: Albrecht Thaer hatása a magyarországi agrártudományra.
=1979. 21. 365–377.

Ort János

Úriszék és majorgazdaság a Vas megyei Alsószelesten 1555–1580.
=1961. 3. 429–456.

Oszvald Ferenc

– közli: Jenei Ferenc gazdasági hagyatéka. 1480–1500.
=1957. 1. 15–17.

Ósy-Oberding József

A bukovinai székelyek letelepítése a Dunántúlon.
=1967. 9. 183–194.

Pach Zsigmond Pál

A magyarországi agrárfejlődés elkanyarodása a nyugat-európaítól. (A feudalizmusból a kapitalizmusba való átmenet magyarországi sajátosságainak kérdéséhez.)
=1961. 3. 1–9.

A kelet-európai „Gustwirtschaft” problematikájához: robotmunka és bérmunka a földesúri majorságokon a XVI–XVII. századi Magyarországon.
=1971. 13. 1–20.

Papp Zsigmond

– Bogdán István – Szabó Miklós: Kétszáz éves gabonaszemek az Országos Levéltárban.
=1963. 5. 50–66., 2 t.

Pataki János Vidor

– közli: Vasmegyericsei kárbecslés, 1520.
=1957. 1. 17–26.

Pataky Ernő

– Erdei Ferenc: Termelői szervezetek a magyar mezőgazdaság kapitalista fejlődésében. 1–2.
=1957. 1. 165–182.; 1959. 2. 7–24.

Néhány észrevétel Gunst Péter: „Az iparosodás hatása Nyugat- és Kelet-Európa mezőgazdaságára a XIX–XX. században” című tanulmányára (=Valóság 1976. 9. 1–17.).
=1978. 20. 283–285.

Penyigey Dénes

Tessedik Sámuel élete és munkássága.
=1961. 3. 169–189., 1 t.

Perjés Géza

Vita a Történettudományi Intézetben Perjés Géza „Mezőgazdasági termelés, népesség, hadsereg-élelmezés és stratégia a 17. század második felében (1650–1715)” c. könyvéről.
=1964. 6. 512–547.

Jelentés az 1728. évi adóösszeírás gépi feldolgozásáról.
=1978. 20. 11–80.

Bogdán István: Gabonaféléink térfogatsúlya a XVIII/XIX. század fordulóján. (Perjés Géza, Vörös Károly és Kiss Albert megjegyzéseivel.)
=1980. 22. 527–594.

Perneki Mihály

A mezőhegyesi állami ménesbirtok gazdálkodása 1867–1900.
=1976. 18. 322–375.

Péter Katalin, R.

Szabad és dézsmás szőlők Zemplén megyében a XVII. század végén.
=1964. 6. 170–188.

Pető Mária, R.

A pannóniai szarvasmarha-tartás emlékényaga.

=1973. 15. 70–74.

A ló fogatolása Pannóniában.

=1974. 16. 72–78.

Az élelmiszer-feldolgozás emlékanyaga Aquincumban.

=1977. 19. 144–153.

Pintér Ilona

Egy tanyagazdaság 1939-ben. (Szentés.)

=1981. 23. 211–222.

Pintér János

Földbérletek és regálebérletek a vallásalapítványi uradalmak ceglédi gazdasági kerületében a XIX. század utolsó harmadában.

=1973. 15. 469–506.

Pogány Mária

A vasútépítő munkások bérvizonyai és életviszonyai a magyar vasútépítés hőskorában (1846–1873).

=1974. 16. 405–425.

Pohilevics, D.

„Kapitalista” útvesztők a feudális földbirtokok történetében.

=1962. 4. 1–13.

Prikler, Harald

– Zimányi Vera: Konjunktúra és depresszió a XVI–XVII. századi Magyarországon az ártörténet és a harmincad bevételek tanúságai alapján; kitekintés a XVIII. századra.

=1974. 16. 79–201.

Puskás Júlia

– Kolossa Tibor: A 100 kat. holdon felüli birtokterület tulajdoni és birtokkezelési struktúrája Magyarországon 1911-ben.

=1978. 20. 444–480.

Pusztainé Madar Ilona

Adatok a sárrétudvariak gazdálkodásának történetéhez, különös tekintettel a lótarásra.

=1976. 18. 419–471.

Rácz István

A Debreceni Kossuth Lajos Tudományegyetem Történelmi Intézetének agrártörténeti munkájáról.

=1957. 1. 85–86.

Az első magyarországi katonai térképfelvétel tanyatörténeti tanulságai.

=1976. 18. 1–15.

Rusiński, Władysław

Báthory István katonapolitikája és a lengyel parasztság.

=1968. 10. 355–369.

Ruzsás Lajos

A kisüzemi szőlőtermelés gazdasági jelentősége egy városi iparos gazdasági tevékenységében.

=1981. 23. 542–545.

Sági Károly

– Füzes F. Miklós: Régészeti és archeobotanikai adatok a pannóniai kontinuitás kérdéséhez.

=1967. 9. 79–98.

Sándor László

A robotmunka az Esterházyak bujái uradalmában a XVIII. században.

=1981. 23. 515–531.

Sándor Pál

A XIX. századi parasztbirtok vizsgálatának történeti statisztikai forrásai-módszerei és újabb eredményei.

=1964. 6. 36–83., 1 t.

A századforduló agrárstatisztikájának vizsgálatához.

=1965. 7. 177–197.

A parasztbirtok Borosjenőn, különös tekintettel a szőlőbirtoklásra (1851).

=1966. 8. 547–552.

A XIX. századi parasztbirtok vizsgálatának problémái és újabb eredményei a felszabadulás utáni irodalom tükrében. 1–. [Folytatása elmaradt.]

=1968. 10. 94–117.

Az 1849 utáni parasztbirtok történeti statisztikai vizsgálatához Fejér megyében.

=1970. 12. 281–317.

Esettanulmány módszertani séma kidolgozásához.

=1975. 17. 353–398.

Adalékok a budaörsi birtokrendező per történetéhez.

=1977. 19. 422–433.

Iparos és kereskedő zsellérek Fejér megyében az 1928. évi összeírás tükrében.

=1981. 23. 236–240., 1 mell.

Sándor Vilmos

A gabonacséplés gépesítése Magyarországon.

=1962. 4. 403–446.

Sárközi Zoltán

Válasz az erdélyi szászok ügyében.

=1967. 9. 275.

Sáry István

Gazdálkodási viszonyok Győr megye néhány nagy- és középirtokán az 1860-as évek elején.

=1982. 24. 112–148.

Sashegyi Oszkár

A jobbágyfelszabadítás végrehajtásával foglalkozó 1849. évi „Oktatás a Földnépéhez”.

=1957. 1. 191–201.

Schram Ferenc

Méhészeti kéziratok a XVIII. századból.

=1961. 3. 514–521.

– – közli: Peretsényi Nagy László leírása az Arad megyei szőlőművelésről (1805).

=1963. 5. 153–176.

– – közli: Feljegyzés 1777-ből aszúbor készítéséről.

=1965. 7. 253–254.

Selmeczi Kovács Attila

Adatok a nyomtatómunka termelékenységéhez Észak-Magyarország középső területén.
=1971. 13. 375–385.

Agrártörténeti múzeumfalú az NDK-ban. Alt Schwerin.
=1972. 14. 521–524.

A Magyar Mezőgazdasági Múzeum munkaeszköz-történeti archívuma.
=1973. 15. 219–220.

Repcetermesztés Magyarországon.
=1980. 22. 56–96.

Selmeczi László

Adatok a kengyel történetéhez és tipológiájához Magyarországon.
=1967. 9. 99–105.

Sikora András

A házinyúl-tenyésztés Magyarországon.
=1978. 20. 555–564.

Simon István

A földbélő szövetkezetek (1920–1944).
=1976. 18. 476–418.

Simonffy Emil

Adatok a paraszti birtokviszonyok vizsgálatához Zala megyében a jobbágyfelszabadítás után. Kilenec falu történeti statisztikai vizsgálata.
=1968. 10. 131–179.

– Mészáros Gábor: Százéves kukoricaszem-lelet a Zalaegerszegi Állami Levéltárban.
=1968. 10. 479–485.

A nagykapornaki szocializált gazdaság 1919-ben.
=1970. 12. 476–496., 1 t.

A jobbágytelek szerepe 1848 után a nyugat-dunántúli vármegyékben.
=1971. 13. 386–391.

Sipos Gábor

Megemlékezés Székács Elemerről születésének centenáriumán.
=1971. 13. 63–71.

Sipos Zsuzsanna

Dunavecse. Adalékok egy alföldi község kertkultúrájának kialakításához.
=1959. 2. 190–216.

Smelhaus, V.

A csehszlovák agrártörténeti szintézis előkészületei: módszerek és elvek.
=1977. 19. 555–570.

Solymosi László

A jobbágyköltözésről szóló határozat helye a költözés gyakorlatában.
=1972. 14. 1–40.

Sólyom Jenő

Jegyzetek Tessedik Sámuel írásainak címjegyzékéhez.

=1964. 6. 548–561.

Spira György

Tarnóczy Kázmér kísérlete az 1848-i jobbágyszabadság megszorítására.
=1962. 4. 266–278.

A mérő és a font viszonyáról.

=1964. 6. 473–475.

A magyar negyvennyolc és a parasztság.

=1981. 23. 51–59.

Steinbach Antal

Az állami gazdaságok konszolidációjának első éve (1957–1959).

=1975. 17. 504–533.

Straub Éva, Ny.

Adalékok a gabonaárak alakulásához Magyarországon 1828–1831 között.

=1975. 17. 129–151.

Fügedi Erik: Gabonaárak a 19. század eleji sajtóban. (Megjegyzés Ny. Straub Éva közleményéhez.)

=1976. 18. 550.

Sugár István

Az egeri püspökség hídvégi tejjgazdasága a XVIII. század közepén.

=1979. 21. 221–225.

Az egeri vörösbor termelésének múltjából. Az egeri bikavér kialakulása.

=1981. 23. 104–132.

Az egeri vár gazdálkodása az 1594–95. évi számadás tükrében.

=1982. 24. 460–521.

Sulász Kosztász

Görögország mezőgazdasága a két világháború között.

=1971. 13. 128–148.

Surányi Béla

A lapály szarvasmarha tenyésztése Magyarországon az I. világháborúig.

=1982. 24. 388–427.

Surányi Dezső

Mezőgazdasági termelés az ókori Palesztinában – a Biblia tükrében.

=1976. 18. 148–162.

Bolgárkertészeti Cegléd és hatásuk a város zöldségtermesztésére.

=1981. 23. 163–187.

Süle Sándor

– közli: Pethe Ferenc és a Georgikon. 1–2.

=1957. 1. 327–340. [A 2. részt nem találtam meg.]

Szabad György

– közli: Mezővárosi legelőhasználat úriszéki szabályozása 1836-ban.

=1957. 1. 67–70.

A rendszeres kataszteri munkálatok agrártörténeti értékesítésével foglalkozó kísérletek célkitűzéseiről.
=1966. 8. 13–17.

Barta István (1910–1966). Nekrológ.
=1966. 8. 553–554.

Molnár József (1903–1974). Nekrológ.
=1975. 17. 534–535.

Szabados Pál

Gyüszti László közli: Szabados Pál oroszlányi lelkész feljegyzései a jobbágyviszonyokról és a jobbágyfelszabadításról.
=1972. 14. 423–431.

Szabó István

A prédium. Vizsgálódások a korai magyar gazdaságtörténet és településtörténet köréből. 1–2.
=1963. 5. 1–49., 301–337.

Szabó Károly

A kaptáras méhészkedés kialakulása Debrecenben.
=1973. 15. 156–175.

Hajdúsági méhésszervezetek.
=1975. 17. 152–171.

Csáti Szabó György, Debrecen hírneves méhészgazdája a XVIII. században.
=1976. 18. 163–178.

Méhészkedés ősi módon Debrecenben.
=1977. 19. 154–177.

Debrecen méhészete.
=1979. 21. 394–413.

Szabó László Gyula

– Kóczián Géza: Egy nagyatádi parasztkert leírása, etnobotanikai értékei és géntartalékai.
=1978. 20. 181–197.

Szabó Miklós

– Bogdán István – Papp Zsigmond: Kétszáz éves gabonaszemek az Országos Levéltárban.
=1963. 5. 50–66., 2 t.

Pethe Ferenc emlékkiállítás a Mezőgazdasági Múzeumban.
=1964. 6. 267–271.

Szabolcs István

Vita a lecsapolások és vízrendezések hatásáról a tiszántúli talajképződési folyamatokra.
=1959. 2. 63–87.

Irinyi János – a szíkkutató. „A Konyári-tó” c. cikk megjelenésének 125. évfordulójára.
=1964. 6. 305–312.

Szakács Sándor

– – közli: Adatok az etyeki, sarkadi, felsőszelestei és vasszilvágyi földművelésvetkezetek és táblás csoportok gazdálkodásának kezdeteihez.

=1963. 5. 538–557.

A nagyigmándi Jókai Termelőszövetkezet története.
=1975. 17. 54–128.

A Szovjetunió mezőgazdasága (1917–1939).
=1979. 21. 95–141.

Szakál Pál

Mezőgazdaságunk fejlődése az első ötéves terv időszakában. 1–2.
=1964. 6. 233–265, 488–511.

Szakály Ferenc

Balázs deák gyöngyösi kereskedő üzleti könyve. Adalékok a hódoltsági terület kereskedelmi kapcsolatainak történetéhez a XVI. század végén.
=1972. 14. 356–386.

Székely György

Vidéki termelők és az árukereskedelem Magyarországon a XV–XVI. században.
=1961. 3. 309–343.

Földesúri törekvések a jobbágyság költözési jogának felszámolására Magyarországon. – Kelet-európai típusú társadalmi folyamat az 1514 előtti évtizedekben.
=1972. 14. 261–278.

Mezővárosok, rendek, király 1514–1674. (Egy báni levél álláspontjának értelmezéséhez.)
=1974. 16. 349–352.

Dózsa népe és a populus Werbőczianus. – Osztályküzdelmek a nemzetfogalom körül 1514–1711.
=1975. 17. 1–24.

Dózsa Györgytől Georgius Zekelig.
=1976. 18. 539–543

Kereskedelem és városi agglomeráció Közép-Európában IV. Károly korában.
=1980. 22. 21–25.

A hónapok munkái és a középkori művészet.
=1981. 23. 1–30.

Szemző Béla

A magyar cukorrépa-termelés újjászervezése, 1945–1948. (Egy volt miniszteri biztos visszaemlékezései.) 1–3.
=1981. 23. 241–313., 547–610.; 1982. 24. 184–238.

Szendrey István

A községi gazdálkodás az Esterházyak derecskei uradalmában a XVIII–XIX. században.
=1962. 4. 201–207.

A jobbágyság gazdálkodása a derecskei uradalomban a XVIII. században.
=1963. 5. 384–398.

Szilágyi Miklós

A halászat jelentősége a paraszti önellátásban és áruterelésben.
=1978. 20. 81–100.

Szörfy György

A Tanácsköztársaság mezőgazdasági igazgatása.
=1969. 11. 309–324.

Szuhay Miklós

Termelésfejlesztés és vetésterület-korlátozás mint az 1929–1933-as válságból való kilábalás eszközei.
=1961. 3. 413–428.

Az állami beavatkozási politika szerepe a mezőgazdasági terményértékesítésben az 1929–33-as gazdasági válság időszakában.
=1962. 4. 157–181.

A szántóföldi termelés fejlődése a magyar mezőgazdaságban 1867–1914 között.
=1971. 13. 38–62.

Tagányi Károly

Varga István közli: Tagányi Károly a régi magyar községről.
=1957. 1. 8–14.

Tagányi Zoltán

Agrárforradalmak és parasztság. Egy területi fejlődés összefoglalási kísérlete; megjegyzések a modern agrárrendszerek kialakulásához.
=1981. 23. 564–573.

A varsányi [Nógrád-Varsány] agrárproletariátus, mezőgazdasági munkások és gazdák bérezése és munkaszervezete.
=1982. 24. 53–60.

Takács Imre

Az 1894:XII. törvénycikk keletkezése.
=1974. 16. 471–490.

Takács Lajos

A „rökafarkú köles” termesztése a Nyugat-Dunántúlon.
=1967. 9. 297–307., 1 t.

Az irtásszerződések jelentősége és szerepének változása.
=1979. 21. 1–13.

Miért „boszniai” a kétfelé vágó kasza?
=1980. 22. 26–29.

Tálas István

– közli: Bereg megyei úrbéri szabályzat, 1781.
=1957. 1. 52–57.

Talpassy Tibor

A nagyüzemi termelés korai propagátora (Adorján János).
=1977. 19. 510–531.

Donáth Ferenc: Hozzászólás Talpassy Tibor tanulmányához.
=1977. 19. 531–533.

Tamássy István

Tessedik Sámuel, a pedagógus.
=1961. 3. 190–200.

Tardy Lajos

Martiny Sámuel és a grúziai bortermelés.
=1969. 11. 490–495.

Tárkány Szűcs Ernő

A deficiens jobbágy végrendelete a XVIII–XIX. században.
=1966. 8. 401–431.

Jogi népszokások parasztságunk öröklési rendjében (1700–1945).
=1980. 22. 273–310.

Tarvel, Enn

A földhasználati egység (gak-hacke) alkalmazásának metodikája a történeti kutatásokban.
=1972. 14. 90–100.

Tilkovszky Lóránt

Az elkülönözés és tagosítás Széchenyi István cenki uradalmában.
=1961. 3. 33–59.

Balásházy János agrártudományi nézetei.
=1963. 5. 67–93.

A csehszlovák földreform magyar revíziója az első bécsi döntéssel átsatolt területen (1938–1945).
=1964. 6. 113–142.

Tolnay Gábor

A Nagyatádi-féle földreform végrehajtása Öcsödön az 1920-as években.
=1975. 17. 172–204.

Tordayné Péter Erzsébet

– – közli: Juhorvoslás a XIX. század elején.
=1957. 1. 340–341.

Tóth Ágnes

A dohánytermesztés története Kubában 1717–1886.
=1980. 22. 472–520.

Tóth Dezső, J.

A Kisgazdapárt agrárprogramjának néhány vonása az 1918-as polgári demokratikus forradalom idején.
=1968. 10. 204–215.

Tóth Tibor

Adács község birtokviszonyai 1850–1877.
=1966. 8. 363–377.

Adatok az igali járás nagyüzemeinek helyzetéhez 1919 tavaszán.
=1969. 11. 174–192.

– – közli: Egy bajor középirtok magyar szemmel 1926-ban.
=1971. 13. 454–482.

A mernyei uradalom gabona-terméseredményei (1833–1857).
=1972. 14. 156–172.

A mezőgazdasági jövedelmezőség és vállalati típusok kérdéséhez az 1930-as években.
=1982. 24. 71–86.

Tóth Zoltán

Schiszler Károly kádármester Szekszárdon. Egy kisvárosi mesterember gazdasági-társadalmi viszonyai a századfordulón.
=1977. 19. 199–218.

A szekszárdi mezővárosi blokk felbomlása a századfordulón. A hagyományos kistermelői együttes mobilitási modelljei.
=1980. 22. 349–433.

Török Katalin

Paraszti gazdaság és háztartás a XIX. század közepén.
=1981. 23. 381–488.

Trócsányi Zoltán

Az erdélyi szászok ügye.
=1967. 9. 273–275.

Trócsányi Zsolt

Beszámoló „Az úrbéres birtokviszonyok Magyarországon Mária Terézia korában (I. köt.: Dunántúl)” c. kötet vitájáról.
=1972. 14. 215–218.

Troickij, Sz. M.

Kelet-Európa agrártörténetének kérdései a VII. köztársaságok közti szimpozionon.
=1965. 7. 355–358.

Urbán László

A termelőségvetkezeti szervezés megindulása és kiszélesedése Szolnok megyében (1948–1956).
=1980. 22. 141–171.

Vadász Sándor

„Nagyon bizalmas élelmezési helyzetjelentés, 1919. július 25.”
=1980. 22. 463–471.

Valter Ilona

A Bodroglókörz honfoglalás kori és középkori településtörténete.
=1974. 16. 1–55., 2 t., 1 térk.

Váradi-Sternberg János

A magyar szőlőkultúra meghonosítása Oroszországban a XVIII. században és a XIX. század első felében.
=1967. 9. 111–116.

Varga Éva

Gyöngyös gazdasága és társadalma az 1828. évi összeírás tükrében.
=1981. 23. 152–162.

Varga István

– – közli: Tagányi Károly a régi magyar községről.
=1957. 1. 8–14.

Varga János

Az úrbéres föld mennyiségének változása Bihar megyében az úrbérrendezés és 1836 között.
=1959. 2. 37–63.

– – közli: Öreg Gyüker József krónikája 1787–1866.
=1964. 6. 453–472.

Várhidy Imre

Néhány adat a burgonyabetakarítás gépesítéséről (1845–1900).
=1976. 18. 472–479.

Adatok a budapesti központi tejcsarnok szövetkezet szerepéről a főváros tejjelátásában (1883–1916).
=1978. 20. 172–180.

Vass Előd

A váci török vámnaplók adatai az Alföld felől nyugatra irányuló XVI. századi áruforgalomról.
=1972. 14. 120–155.

Öcsödi jobbágylevelek és tanúvallomások a Békés megyei hódoltságból.
=1980. 22. 172–192.

A török adózás kérdéséhez.
=1980. 22. 521–526.

Vastagh Gábor

Faúszató berendezés a Börzsöny-hegységben a XIX. században.
=1962. 4. 613–616.

Veress Éva

Megjegyzések a jobbágyság (XVIII. századi) életszínvonalának statisztikai vizsgálatához.
=1961. 3. 126–132.

Vezekényi Ernő

Mezőgazdasági szakoktatásunk egy évszázadáról. Kecskeméti adatok.
=1973. 15. 139–155.

Vigh Károly

A Pest megyei Levéltár agrártörténeti tervei.
=1957. 1. 83.

Vincze László

Egy dunántúli tőkés nagybérlet gazdálkodása. (Maisa 1861–1940.) 1–. [A többi rész a repertórium lezárása után fog megjelenni.]
=1982. 24. 149–183.

Virágh Ferenc

A mezőgazdaság tőkés átalakulásának kezdetei Békés megyében és a mezőgazdasági munkásság körülményei.
=1978. 20. 116–141.

Adatok a dél-alföldi mezőgazdaság tőkés fejlődéséhez 1880–1910.
=1981. 23. 489–514.

Vlcskó Lajos

A 75 éves Magyar Mezőgazdasági Múzeum.
=1971. 13. 277–283.

Vörös Antal

A belterjes gazdálkodás és az állattenyésztés Moson megyében 1896–1914. Újhelyi Imre és a Magyaróvári Szarvasmarha-tenyésztő Egyesület. 1–2.
=1964. 6. 84–112., 313–346.

A tejjgazdaságok kialakulása a Dunántúlon 1880–1895.
=1965. 7. 471–495.

Vörös Károly

Fejezetek Nagyváthy János életéből. 1–2.
=1961. 3. 10–32., 371–412.

Bogdán István: Gabonaféléink térfogatsúlya a XVIII/XIX. század fordulóján. (Perjés Géza, Vörös Károly és Kiss Albert megjegyzéseivel.)
=1980. 22. 527–594.

Walleshausen Gyula

Húsz éves az Agrártudományi Egyetem.
=1966. 8. 190–192.

Haladó hagyományaink: mezőgazdasági biográfiai irodalmunk helyzete.
=1968. 10. 552–560.

Wellmann Imre

Az 1955-i nemzetközi történészkongresszus agrártörténeti előadásai.
=1957. 1. 389–394.

Tessedik és a magyar agrárfejlődés.
=1961. 3. 206–222.

Földművelési rendszerek Magyarországon a XVIII. századában. (Főként az 1715. évi országos összeírás adatai alapján.)
=1961. 3. 344–370.

Agrártörténelmünk módszerének kérdéséről.
=1962. 4. 293–339.

A Magyar Mezőgazdasági Múzeum agrártörténeti osztályának megalakulása.
=1963. 5. 215–216.

– Mándy György – Mesch József: Száznegyven esztendő bűzkalász-lelet.
=1963. 5. 441–483.

Királyi mérték és mérő alá való föld.
=1965. 7. 236–244.

Határhasználat az Alföld északnyugati peremén a XVIII. század első felében.
=1967. 9. 346–409.

– – doktori disszertációjának vitája.
=1982. 24. 428–455.

– Fügedi Erik: Számítógépes agrártörténeti kutatások a Magyar Mezőgazdasági Múzeumban és a KSH Könyvtára statisztikai kutatóhelyén.
=1976. 18. 115–147.

Wittman Tibor

A bolíviai agrárszerkezet és az 1953-as földreform.
=1968. 10. 561–578.

(x)

Az Agrártörténeti Szemle vitája a Kossuth Klubban.
=1965. 7. 349–354.

Zelnik János

A termelőszövetkezetek gazdasági fejlődése (1962–1967).
=1970. 12. 201–246.

Zimányi Vera

– közli: Nezsider (Neusidl) község történeti statisztikája a XVI–XVII. században.
=1957. 1. 240–247.

– közli: A Batthányak rohonci majorságának gazdasági leltárai és cselédsége (1634–1687).
=1957. 1. 258–270.

– közli: Jobbágy Dániel rohonc-szalonaki provisor tisztartói működése (1634–1653).
=1959. 2. 91–114.

– közli: Adalékok a Batthányak XVII. századi marhakereskedésének történetéhez.
=1961. 3. 60–84.

Majorsági gazdálkodás a rohonc-szalonaki társadalomban a XVII. század derekán.
=1962. 4. 25–51.

A rohonc-szalonaki uradalom és jobbágysága a XVI–XVII. században. (– – kandidátusi
disszertációjának vitája.)
=1967. 9. 241–270.

– közli: Beszámoló a III. Nemzetközi Gazdaságtörténeti Kongresszusról. (München, 1965.
augusztus 23–27.)
=1967. 9. 276–279.

Mezőgazdasági termelés és termelékenység Magyarországon a késői feudalizmus korában (1550–
1850). I. Források.
=1968. 10. 39–44.

– közli: Sopron város húsellátása 1567-ben, 1570-ben és 1593-ban.
=1969. 11. 435–468.

– közli: Velence szarvasmarha-importja az 1624–1647-es években.
=1972. 14. 387–397.

– Prickler, Harald: Konjunktúra és depresszió a XVI–XVII. századi Magyarországon az ártörténet és
a harmincad bevételek tanúságai alapján; kitekintés a XVIII. századra.
=1974. 16. 79–201.

Rauch Dániel nedelicei főharmincados jelentései és levelei.
=1979. 21. 226–247.

Zólyomi József

Észak-Cserhát állattartásának másfél százada.
=1968. 10. 439–478.

Tárgyszó rész

abszolutizmus

Barta János, ifj.: A kelet-európai felvilágosult abszolutizmus agrotechnikai nézeteiről.
=1976. 18. 273–298.

Barta János, ifj.: A felvilágosult abszolutizmus parasztpolitikája a Habsburg- és a Hohenzollern-Monarchiában.
=1978. 20. 395–443.

Áchim András

Király István: Achim parasztpártjának fő történeti problémái.
=1969. 11. 505–555.

Adács

Tóth Tibor: Adács község birtokviszonyai 1850–1877.
=1966. 8. 363–377.

adatfelvétel

Eperjessy Kálmán: Az első katonai adatfelvétel (1782–1785) országleírásának forrásértéke.
=1961. 3. 522–533.

adó

Káldy-Nagy Gyula közli: Tolna mezőváros mezőgazdasági termelése a XVI. század derekán a török adójegyzékekben.
=1962. 4. 579–601.

Ila Bálint: A vlach pásztorok tretina-adója.
=1966. 8. 303–312.

Domokos Pál Péter: Háromszék és Csíkszék adóügyi összeírása, 1703. 1–2.
=1977. 19. 434–509.; 1978. 20. 198–282.

Perjés Géza: Jelentés az 1728. évi adóösszeírás gépi feldolgozásáról.
=1978. 20. 11–80.

Harnisch, Hartman – Müller, Hans-Heinrich: A paraszti szolgáltatások, adók és a mezőgazdasági termelés fejlődése a robotrendszer birodalmában.
=1979. 21. 356–364.

Vass Előd: A török adózás kérdéséhez.
=1980. 22. 521–526.

Adorján János

Talpassy Tibor: A nagyüzemi termelés korai propagátora. (Adorján János.)
=1977. 19. 510–531.

agglomerációk

Székely György: Kereskedelem és városi agglomerációk Közép-Európában IV. Károly korában.
=1980. 22. 21–25.

agrárexport

Frank Tibor: A magyar agrárexport kérdése az 1860-as évek angol-osztrák kereskedelmi tárgyalásain.
=1975. 17. 477–486.

agrárfejlődés

Pach Zsigmond Pál: A magyarországi agrárfejlődés elkanyarodása a nyugat-európaiktól. (A feudalizmusból a kapitalizmusba való átmenet magyarországi sajátosságainak kérdéséhez.)
=1961. 3. 1–9.

Wellmann Imre: Tessedik és a magyar agrárfejlődés.
=1961. 3. 206–222.

Hoffmann Tamás: A magyar agrárfejlődés településtörténeti következményei.
=1971. 13. 284–295.

agrárkérdés

Menyhárt Lajos: Az agrárkérdés az 1905–1907-es orosz forradalom idején.
=1975. 17. 399–424.

agrármozgalom

Láng Péter: Mezőgazdasági érdekképviselet Magyarországon. Az agrárius mozgalom zászlóbontása és szervezeteinek kiépülése.
=1971. 13. 392–407.

agrárnépeség

Kolossa Tibor: Adatok az agrárnépeség összetételéhez az Osztrák-Magyar Monarchiában (1900 körül). 1–2.
=1962. 4. 95–128., 447–536.

agrárnéprajz

Jacobeit, Wolfgang: Az erőteljesebb nemzetközi együttműködés kérdéséhez az európai agrárnéprajz területén.
=1963. 5. 211–214.

agrárprogram

Tóth Dezső, J.: A Kisgazdapárt agrárprogramjának néhány vonása az 1918-as polgári demokratikus forradalom idején.
=1968. 10. 204–215.

agrárproletariátus

Tagányi Zoltán: A varsányi [Nógrád-Varsány] agrárproletariátus, mezőgazdasági munkások és gazdák bérezése és munkaszervezete.
=1982. 24. 53–60.

agrárreform

Bentzien, Ulrich: Az agrotechnika Németországban a polgári agrárreform előestéjén.
=1979. 21. 14–39.

agrárrendszer

Mickun, N. I.: A kasztíliai koronatarományok agrárrendszerének néhány problémája a XVIII. században.
=1975. 17. 293–352.

agrárstatisztika

Sándor Pál: A századforduló agrárstatisztikájának vizsgálatához.
=1965. 7. 177–197.

agrárszerkezet

Wittman Tibor: A bolíviai agrárszerkezet és az 1953-as földreform.

=1968. 10. 561–578.

agrárszocialista mozgalmak

Király István: Az 1891-es agrárszocialista mozgalmak paraszti dokumentumainak kritikai vizsgálata.

=1976. 18. 16–47.

Király István: Az 1891-es agrárszocialista mozgalom és az 1905–06. évi dunántúli aratósztrájkok és cselédsztrájkok összehasonlítása.

=1980. 22. 311–348.

Király István: Az agrárszocialista mozgalmak korabeli könyvészetéhez.

=1982. 24. 304–358.

agrártelepülés

Fügedi Erik: Agrár jellegű szlovák település a török alól felszabadult területen.

=1966. 8. 313–331.

agrártörténet

Az agrártörténeti munkaközösség megalakulása.

=1957. 1. 71.

Agrártörténeti konferencia terve.

=1957. 1. 71–72.

Makkai László: Agrártörténeti kutatások az MTA Történettudományi Intézetében.

=1957. 1. 79–81.

A Marx Károly Közgazdasági Egyetem gazdaságtörténeti tanszékének agrártörténeti tevékenysége.

=1957. 1. 81.

Hoffmann Tamás: Az Eötvös Loránd Tudományegyetem agrártörténeti munkája.

=1957. 1. 82.

Maksay Ferenc: Az Országos Levéltárban folyó agrártörténeti munkáról.

=1957. 1. 82–83.

Vigh Károly: A Pest megyei Levéltár agrártörténeti tervei.

=1957. 1. 83.

Agrártörténeti munka az Országos Mezőgazdasági Könyvtárban.

=1957. 1. 83.

Éber Ernő: A hatvanéves Mezőgazdasági Múzeum agrártörténeti vonatkozásai.

=1957. 1. 84–85.

Rác István: A Debreceni Kossuth Lajos Tudományegyetem történelmi intézetének agrártörténeti munkájáról.

=1957. 1. 85–86.

A Szegedi Egyetem agrártörténeti munkássága.

=1957. 1. 86.

Agrártörténeti kutatások külföldön.

=1957. 1. 87.

Bersényi Iván összeáll.: Agrártörténeti bibliográfia 1953–1955. 1–2.
=1957. 1. 122–149., 404–430.

Wellmann Imre: Az 1955-i nemzetközi történészkongresszus agrártörténeti előadásai.
=1957. 1. 389–394.

Beszámoló az agrártörténeti bizottság megalakulásáról.
=1959. 2. 242.

Bersényi Iván összeáll.: Agrártörténeti bibliográfia 1956. 1–2.
=1959. 2. 243–281.; 1961. 3. 152–166.

Beszámoló az MTA agrártörténeti bizottságának munkájáról.
=1961. 3. 150–151.

Anfimov, A. M. – Budovnyic, I. U. – Kafengauz, B. B.: A Kelet-Európa agrártörténete szimposium
kievi ülészakának tudományos eredményei.
=1961. 3. 594–606.

Filippova, Sz. Sz. összeáll.: Szovjet agrártörténeti monográfiák. 1959–1960.
=1961. 3. 607–612.

Wellmann Imre: Agrártörténelmünk módszerének kérdéséről.
=1962. 4. 293–339.

Wellmann Imre: A Magyar Mezőgazdasági Múzeum agrártörténeti osztályának megalakulása.
=1963. 5. 215–216.

Bersényi Iván összeáll.: Agrártörténeti bibliográfia (1957–1959).
=1963. 5. 241–299.

Vita a néprajztudomány és az agrártörténet együttműködéséről.
=1963. 5. 558–578.

Beszámoló az agrártörténeti bizottság 1963. november 3-i üléséről.
=1963. 5. 579–580.

Maksay Ferenc: Kiállítás az agrártörténet levéltári forrásaiból.
=1964. 6. 266–267.

Nemzetközi agrártörténeti bibliográfia.
=1964. 6. 271–274.

Troickij, Sz. M.: Kelet-Európa agrártörténetének kérdései a VII. köztársaságok közti szimposiumon.
=1965. 7. 355–358.

Fussel, G. E.: Agrártörténetírás Nagy-Britanniában.
=1965. 7. 359–373.

Mika, Alois – Lacina, Vladislav: Agrártörténeti kutatások Csehszlovákiában 1945–1964 között.
=1965. 7. 374–392.

Szabad György: A rendszeres kataszteri munkálatok agrártörténeti értékesítésével foglalkozó
kísérletek célkitűzéseiről.
=1966. 8. 13–17.

Gunst Péter: A mezőgazdasági múzeumok gyűjtőtevékenysége és az agrártörténeti kutatás.
=1966. 8. 555–557.

Franz, Günther: A harmincéves háború helye Németország népességtörténetében és agrártörténetében.
=1967. 9. 12–18.

Győriványi Sándor: A kötélgyártó kézműipar fejlődésének és a gazdasági kötélárúk választékának néhány agrártörténeti vonatkozása.
=1967. 9. 328–345.
Az agrártörténeti kutatás helyzete és fejlődésének problémái.
=1967. 9. 564–569.

Franz, Günther: A stuttgart/hohenheimi egyetem agrártörténeti intézete.
=1968. 10. 227–228.

Molnár Balázs: Hozzászólás Gunst Péter: A mezőgazdasági múzeumok gyűjtőtevékenysége és az agrártörténeti kutatás c. vitacikkéhez.
=1968. 10. 582.

Jacobeit, Wolfgang: Agrártörténetírás Ausztráliában.
=1968. 10. 587–589.

Nováki Gyula: Agrártörténeti adatok az 1966–1967. évi magyar régészeti irodalomból.
=1969. 11. 228–234.

Erdészettörténet és agrártörténet.
=1969. 11. 556–572.

Kazimir, Stefan: A XVI–XVII. századi árviszonyok forrásanyaga és felhasználásuk az agrártörténeti kutatásban.
=1971. 13. 21–37.

Matolcsi János: A Magyar Mezőgazdasági Múzeum agrártörténeti kutatómunkájának 75 éves mérlege.
=1971. 13. 196–210.

Leskiewicz, Janina: A lengyel agrártörténeti bizottság működéséről.
=1971. 13. 218–219.

Az MTA agrártörténeti bizottságának vitája a termelőszövetkezeti kutatásokról.
=1971. 13. 521.

Selmecei Kovács Attila: Agrártörténeti múzeumfalu az NDK-ban. Alt Schwerin.
=1972. 14. 521–524.

A belga agrártörténeti központ tevékenysége.
=1972. 14. 527–528.

Wellmann Imre – Fügedi Erik: Számítógépes agrártörténeti kutatások a Magyar Mezőgazdasági Múzeumban és a KSH Könyvtára történeti statisztikai kutatóhelyén.
=1976. 18. 115–147.

Gacsályi Gábor: Feljegyzések négy Szatmár megyei falu agrártörténetéről a XIX. század második feléből.
=1976. 18. 192–200.

Draskóczy István: Adatok Mátraalja és az Ida-völgye középkori településtörténetéhez és agrártörténetéhez (XIII–XIV. század).
=1977. 19. 337–373.

Smelhaus, V.: A csehszlovák agrártörténeti szintézis előkészületei: módszerek és elvek.
=1977. 19. 555–570.

Beszámoló az MTA agrártörténeti bizottsága 1977. december 13-i üléséről.
=1978.20. 565–579.

Klemm, Volker: Agrártörténeti kutatás és oktatás a Német Demokratikus Köztársaságban.
=1981. 23. 314–318.

agrártörténeti folyóiratok

(x): Az Agrártörténeti Szemle vitája a Kossuth Klubban.
=1965. 7. 349–354.

Für Lajos: Az Agrártörténeti Szemle tíz évfolyamának vitája Debrecenben.
=1968. 10. 583–586.

Gunst Péter: Agrártörténeti folyóirat Indiában.
=1974. 16. 277.

agrártudomány

Tilkovszky Lóránt: Balásházy János agrártudományi nézetei.
=1963. 5. 67–93.

Walleshhausen Gyula: Húsz éves az agrártudományi egyetem.
=1966. 8. 190–192.

Barta János, ifj. – Orosz István: Albrecht Thaer hatása a magyarországi agrártudományra.
=1979. 21. 365–377.

agrárviszonyok

Benke József: Agrárviszonyaink demokratikus és szocialista átalakulása és mezőgazdaságunk jelenlegi fejlettségi szintje.
=1973. 15. 348–371.

Benke József: A szocialista agrárviszonyok kialakulása és fejlődése Somogyban (1948–1970).
=1976. 18. 75–114.

agrotechnika

Barta János, ifj.: A kelet-európai felvilágosult abszolutizmus agrotechnikai nézeteiről.
=1976. 18. 273–298.

Bentzien, Ulrich: Az agrotechnika Németországban a polgári agrárreformok előestéjén.
=1979. 21. 14–39.

akadémia

Kulcsár Imre: A Magyaróvári Gazdasági Akadémia alapításának előzményei.
=1969. 11. 160–173.

Klemm, Volker: Albrecht Daniel Thaer szerepe a német mezőgazdasági akadémiai képzés kialakulásában.
=1973. 15. 301–318.

Alföld

Sipos Zsuzsanna: Dunavecse. Adalékok egy alföldi község kertkultúrájának kialakulásához.
=1959. 2. 190–216.

Balogh István: Az alföldi tanyásgazdálkodás az 1830–40-es években.

=1962. 4. 617–633.

Wellmann Imre: Határhasználat az Alföld északnyugati peremén a XVIII. század első felében.

=1967. 9. 346–409.

Vass Előd: A váci török vámnaplók adatai az Alföld felől nyugatra irányuló XVI. századi áruforgalomról.

=1972. 14. 120–155.

Erdei Sándor: Az alföldi tanyarendszer történeti szemlélete.

=1974. 16. 287–294.

Virágh Ferenc: Adatok a dél-alföldi mezőgazdaság tőkés fejlődéséhez 1880–1910.

=1981. 23. 489–514.

állami beavatkozás

Szuhay Miklós: Az állami beavatkozási politika szerepe a mezőgazdasági terményértékesítésben az 1929–33-as gazdasági válság időszakában.

=1962. 4. 157–181.

állami gazdaságok

Steinbach Antal: Az állami gazdaságok konszolidációjának első éve (1957–1959).

=1975. 17. 504–533.

állatállomány

Makkai László közli: Kimutatások a Rákóczi-birtok terméseredményeiről és állatállományáról (1650–1660).

=1957. 1. 270–282.

állati fehérje

Halász Péter: Az állati fehérje jelentősége a hagyományos sertéstartásban.

=1970. 12. 381–384.

állatorvostudomány

Hajnóczkyné Miklósi Éva: Adalékok az állatorvostudományi egyetem történetéből (1919–1969).

=1977. 19. 251–257.

állattartás

Bökönyi Sándor: Az állattartás történeti fejlődése Közép- és Kelet-Európában.

=1968. 10. 277–342.

Zólyomi József: Észak-Cserhát állattartásának másfél százada.

=1968. 10. 439–478.

Bökönyi Sándor: Délkelet-Európa korai állattartásának kialakulása és közel-keleti kapcsolatai.

=1977. 19. 1–23.

állattenyésztés

Oláh József: A sárospataki és regéci uradalmak állattenyésztése a XIX. század első felében.

=1962. 4. 234–265.

Vörös Antal: A belterjes gazdálkodás és az állattenyésztés Moson megyében 1896–1914. Újhelyi Imre és a Magyaróvári Szarvasmarha-tenyésztő Egyesület. 1–2.

=1964. 6. 84–112., 313–346.

Király István: A szarvasmarha-tenyésztés fejlődése Tolna megyében (1848–1944).

=1968. 10. 386–513.

Gunst Péter: Az állattenyésztés alakulása Magyarországon 1919–1938.

=1969. 11. 325–434.

Káposztás István közli: Adalékok állattenyésztésünk 1945–1948. évi helyzetéhez.
=1970. 12. 109–153.

Gaál László: A hússertés-tenyésztés eredete és kialakulása Magyarországon.
=1976. 18. 299–321.

Sikora András: A házinyúl-tenyésztés Magyarországon.
=1978. 20. 555–564.

Király István: Az állattenyésztés termelékenységé (1848–1914).
=1982. 24. 61–70.

allódiúmok

Makkai László: Az allódiúmok gabonatermelése.
=1968. 10. 45–69.

Alsőörs

Jablónkay Géza: Az alsőörsi közbirtokosság, a közös gazdálkodás egy régi formája (1816–1964).
=1968. 10. 180–203.

Alsőszeleste

Ort János: Úriszék és majorgazdaság a Vas megyei Alsőszelesten 1555–1580.
=1961. 3. 429–456.

Alt Schwerin

Selmeczi Kovács Attila: Agrártörténeti múzeumfalú az NDK-ban. Alt Schwerin.
=1972. 14. 521–524.

angolok

Gál István: Erzsébet kori angolok magyar lóvásárlásai.
=1972. 14. 353–355.

angol-osztrák kereskedelem

Frank Tibor: A magyar agrárexport kérdése az 1860-as évek angol-osztrák kereskedelmi tárgyalásain.
=1975. 17. 477–486.

anyagi kultúra

Belényesy Márta: Anyagi kultúránk a XV. században: a munkaközösség öt esztendeje.
=1957. 1. 73–79.

Aquincum

Pető Mária, R.: Az élelmiszer-feldolgozás emlékanyaga Aquincumban.
=1977. 19. 144–153.

ár

Kazimir, Stefan: A XVI–XVII. századi árviszonyok forrásanyaga és felhasználásuk az agrártörténeti kutatásban.
=1971. 13. 21–37.

Kiss István, N.: Szőlő monokultúra a Hegyalján, XVI–XVIII. század. (Termelés, export, ár, minőség.)
=1973. 15. 383–390.

Zimányi Vera – Prickler, Harald: Konjunktúra és depresszió a XVI–XVII. századi Magyarországon az ártörténet és a harmincad bevételek tanúságai alapján; kitekintés a XVIII. századra.
=1974. 16. 79–201.

Straub Éva, Ny.: Adalékok a gabonaárak alakulásához Magyarországon 1828–2831 között.
=1975. 17. 129–151.

Fügedi Erik: Gabonaárak a 19. század eleji sajtóban. (Megjegyzés Ny. Straub Éva közleményéhez.)
=1976. 18. 550.

Iványosi-Szabó Tibor: Az árak alakulása Kecskeméten a hódoltság utolsó évtizedeiben.
=1982. 24. 522–566.

Arad megye

Schram Ferenc közli: Peretsényi Nagy László leírása az Arad megyei szőlőművelésről (1805).
=1963. 5. 153–176.

Kovách Géza: A majorsági gazdálkodás kialakulása Arad megyében a XIX. század elején.
=1963. 5. 510–525.

aratás

Barbarits Lajos: Munkaszervezési kérdések a gabonaaratás gépi normáinak magyarországi kialakulása során.
=1974. 16. 426–445.

A gabonaaratás gépeinek meghonosodása Magyarországon a múlt század aratógép-versenyeinek és gépkialakításainak tükrében.
=1977. 19. 178–198.

A kézi és gépi eszközváltás és az aratómunkás-mozgalmak.
=1979. 21. 432–463.

Király István: Az 1891-es agrárszocialista mozgalom és az 1905–06. évi dunántúli aratósztrájkok és cselédsztrájkok összehasonlítása.
=1980. 22. 311–348.

archeobotanika

Árendás Vera: A magyarországi archeobotanikai adatok összehasonlító értékelése.
=1982. 24. 1–52.

árfolyam

Kovács Edit: Az úrbéri kármentesítési kötvények tózsdei árfolyamának alakulása, 1856–1867.
=1971. 13. 77–85.

Árpád-kor

Borosy András: Adatok az udvarispánságok és erdőispánságok történetéhez az Árpád-korban.
=1977. 19. 325–336.

ártér

Bárth János: Az érsekcsanádi ártéri erdők égetéses irtásának néhány emléke.
=1970. 12. 470–475.

Kalocsa környéki ártéri kertek a XVIII–XIX. században.
=1974. 16. 213–233.

Dóka Klára: Gazdálkodás a Tisza árterein a XIX. század első felében.
=1982. 24. 277–303.

áru

Székel György: Vidéki termelőágak és az árukereskedelem Magyarországon a XV–XVI. században.
=1961. 3. 309–343.

Bácskai Vera: Mezőgazdasági árutertermelés és árucsera a mezővárosokban a XV. században.
=1964. 8. 1–35.

Káldi Gyula: Az árutertermelői mezőgazdasági munka gondjai Festetics György környezetében.
(Tanácsadóinak nézetei és jószágvezetésének gyakorlata.)
=1968. 10. 118–130.

Vass Előd: A váci török vámnaplók adatai az Alföld felől nyugatra irányuló XVI. századi
áruforgalomról.
=1972. 14. 120–155.

Erdei Aranka: A XIX. század első felének jobbágyparaszi árutertermeléséhez.
=1975. 17. 463–476.

Szilágyi Miklós: A halászat jelentősége a paraszti önellátásban és árutertermelésben.
=1978. 20. 81–100.

aszúbor

Schram Ferenc közli: Feljegyzés 1777-ből aszúbor készítéséről.
=1965. 7. 253–254.

Ausztrália

Jacobeit, Wolfgang: Agrártörténetírás Ausztráliában.
=1968. 10. 587–589.

Bajorország

Tóth Tibor közli: Egy bajor középbirtok magyar szemmel 1926-ban.
=1971. 13. 454–482.

Bakony

Kolossváry Szabolcsné: A magas-bakonyi ugodi erdőgazdaság története (1891–1958).
=1966. 8. 156–177.

Balásházy János

Tilkovszky Lóránt: Balásházy János agrártudományi nézetei.
=1963. 5. 67–93.

Balaton

Bendefy László: Vízmérnöki munkálatok a Balaton környékén a XVIII–XIX. században.
=1964. 6. 437–452.

Balázs deák

Szakály Ferenc: Balázs deák gyöngyösi kereskedő üzleti könyve. Adalékok a hódoltsági terület
kereskedelmi kapcsolatainak történetéhez a XVI. század végén.
=1972. 14. 356–386.

Bánffy Dezső

Dolmányos István: Miként folytatta a koalíció 1906-ban Bánffy munkáspolitikáját?
=1979. 21. 378–393.

Bárándy János

Benda Gyula: Bárándy János statisztikai adatai a magyar mezőgazdaságról.
=1973. 15. 115–138.

Baranya megye

Komanovics József: A földreformmal és a potsdami egyezmények végrehajtásával kapcsolatos telepítések Baranyában 1945–46-ban.
=1966. 8. 378–398.

Komanovics József: Szlovákiai magyarok betelepítése Baranyába 1947–1948-ban.
=1970. 12. 181–200.

Barcs

Benke József: Földreform és telepítés Baracson.
=1967. 9. 195–227.

Benke József közli: Barcs község tagosításának jegyzőkönyvei (1949–1956).
=1967. 9. 513–563.

Bars megye

Bersényi Iván közli: Kilenc Bars és Hont megyei birtok korai (XV. századi) urbáriális összeírása.
=1957. 1. 238–240.

Barta István

Szabad György: Barta István (1910–1966). Nekrológ.
=1966. 8. 553–554.

Bártfa

Gecsenyi Lajos: Bártfa város hegyaljai szőlőgazdálkodása 1485–1563.
=1966. 8. 470–485.

Fügedi Erik: A bártfai XVI. század eleji borkivitel és ló kivitel néhány kérdése.
=1972. 14. 41–89.

Bartók Béla

Király István: Tények és dokumentumok a magyar agrár-oktatás múltjából. Bartók Béla családja és a parasztság.
=1981. 23. 532–541.

Báthory István

Rusiński, Władysław: Báthory István katonapolitikája és a lengyel parasztság.
=1968. 10. 355–369.

Batthányak

Zimányi Vera közli: A Batthányak rohonci majorságának gazdasági leltárai és cselédsége (1634–1687).
=1957. 1. 258–270.

Zimányi Vera közli: Adalékok a Batthányak XVII. századi marhakereskedésének történetéhez.
=1961. 3. 60–84.

Bán Péter: A nyugat-dunántúli Batthány-uradalmak birtokigazgatási rendszere a XVII. század első felében.
=1977. 19. 24–71.

bécsi döntés

Tilkovszky Lóránt: A csehszlovák földreform magyar revíziója az első bécsi döntéssel átcsatolt területen (1938–1945).
=1964. 6. 113–142.

becsü

Hofer Tamás közli: Jobbággy hagyatéki leltárak és becslük a keszhelyi Festetics-uradalomból, 1785–1847.
=1957. 1. 285–327.

Békés megye

Virágh Ferenc: A mezőgazdaság tőkés átalakulásának kezdetei Békés megyében és a mezőgazdasági munkásság körülményei.
=1978. 20. 116–141.

Molnár Ambrus: A dézsma és a kilenced beszédese Békés megyében a XVI. században.
=1978. 20. 142–152.

Vass Előd: Öcsödi jobbágylevelek és tanúvallomások a Békés megyei hódoltságából.
=1980. 22. 172–192.

Békéscsaba

Matolcsi János: Országos földreform-émlékünnepség Békéscsabán (1970. március 15–16.).
=1970. 12. 247–250.

Belgium

A belga agrártörténeti központ tevékenysége.
=1972. 14. 527–528.

belterjes gazdálkodás

Vörös Antal: A belterjes gazdálkodás és az állattenyésztés Moson megyében 1896–1914. Újhelyi Imre és a Magyaróvári Szarvasmarha-tenyésztő Egyesület. 1–2.
=1964. 6. 84–112., 313–346.

Benda Gyula

Beszámoló Benda Gyula könyvének vitájáról.
=1974. 16. 544–545.

bér

Pogány Márta: A vasútépítő munkások bérvizonyai és életviszonyai a magyar vasútépítés hőskorában (1846–1873).
=1974. 16. 405–425.

Kecskés Sándor: Tehenesgazdák, tehenesek fizetése és jutalékrendszere Fejér megyei uradalmi tehenészetekben (1934).
=1981. 23. 188–210.

Tagányi Zoltán: A varsányi [Nógrád-Varsány] agrárproletariátus, mezőgazdasági munkások és gazdák bérezése és munkaszervezete.
=1982. 24. 53–60.

Bereg megye

Tálasi István közli: Bereg megyei úrbéri szabályzat, 1781.
=1957. 1. 52–57.

Kiss István, N.: Zsellérfalvak és a földesúri föld paraszti bérlete Bereg megyében. (Kászony és Vári districtus, 1550–1670).
=1970. 12. 372–380.

bérlet

Für Lajos: A csákvári uradalom a bérleti gazdálkodás útján (1860–1900).
=1966. 8. 122–146.

Kiss István, N.: Zsellérfalvak és a földesúri föld paraszti bérlete Bereg megyében. (Kászony és Vári districtus, 1550–1670.)

=1970. 12. 372–380.

Pintér János: Földbérletek és regálebérletek a vallásalapítványi uradalmak ceglédi gazdasági kerületében a XIX. század utolsó harmadában.

=1973. 15. 469–506.

Kávássy Sándor: Földbirtokosok és bérlők Szatmár megyében az 1895. évi mezőgazdasági statisztika tükrében.

=1978. 20. 164–171.

Vincze László: Egy dunántúli tőkés nagybérlet gazdálkodása. (Maisa 1861–1940.) 1–. [A folytatás a repertórium lezárása után fog megjelenni.]

=1982. 24. 149–183.

bérmunka

Pach Zsigmond Pál: A kelet-európai „Gutswirtschaft” problematikájához: robotmunka és bérmunka a földesúri majorságokon a XVI–XVII. századi Magyarországon.

=1971. 13. 1–20.

Oláh József: Bérmunka a parasztbirtokon az 1920–30-as években.

=1971. 13. 483–515.

betakarítás

Várhidy Imre: Néhány adat a burgonyabetakarítás gépesítéséről (1845–1900).

=1976. 18. 472–479.

betelepítés

Komanovics József: A földreformmal és a potsdami egyezmények végrehajtásával kapcsolatos telepítések Baranyában 1945–46-ban.

=1966. 8. 378–398.

Komanovics József: Szlovákiai magyarok betelepítése Baranyába 1947–48-ban.

=1970. 12. 181–200.

bevételi napló

Makkai László közli: Zákány Péter mosonmagyaróvári tózsér bevételi és kiadási naplója 1630–39-ből.

=1957. 1. 247–258.

Biblia

Surányi Dezső: Mezőgazdasági termelés az ókori Palesztinában – a Biblia tükrében.

=1976. 18. 148–162.

bibliográfia

Bersényi Iván összeáll.: Agrártörténeti bibliográfia 1953–1955. 1–2.

=1957. 1. 122–149., 404–430.

Bersényi Iván összeáll.: Pótlás az 1953–1955. évi lengyel bibliográfiához.

=1957. 1. 430–436.

Bersényi Iván összeáll.: Agrártörténeti bibliográfia 1956. 1–2.

=1959. 2. 243–281.; 1961. 3. 152–166.

Bersényi Iván összeáll.: Agrártörténeti bibliográfia (1957–1959).

=1963. 5. 241–299.

Nemzetközi agrártörténeti bibliográfia.
=1964. 6. 271–274.

Bihar megye

Varga János: Az úrbéres föld mennyiségének változása Bihar megyében az úrbérrendezés és 1836 között.
=1959. 2. 37–63.

Komoróczy György: Az elhagyott nagybirtokok helyzete Bihar megyében a földreform előtt (1944. november – 1945. március).
=1966. 8. 449–469.

Molnár Ambrus: Egy parasztgazda élete és gazdálkodása a Bihar megyei Sápon (1890–1896).
=1967. 9. 117–172.

Molnár Ambrus: Határhasználat a Bihar megyei Sápon a XIX. században.
=1968. 10. 514–551.

Dávid Zoltán: A paraszti gazdálkodás mérlege. (Bihar megyei adatok 1789-ből.)
=1969. 11. 128–159.

biográfia

Walleshausen Gyula: Haladó hagyományaink: mezőgazdasági biográfiai irodalmunk helyzete.
=1968. 10. 552–560.

biológia

Gonda Béla: A biológiai alapok a magyar mezőgazdaság fejlesztésében 1858–1978.
=1980. 22. 197–245.

bírság

Mickun, N. I.: A Mesta bírságai.
=1978. 20. 1–10.

birtok

Bersényi Iván közli: Kilenc Bars és Hont megyei birtok korai (XV. századi) urbáriális összeírása.
=1957. 1. 238–240.

Makkai László közli: Kimutatások a Rákóczi-birtok terméseredményeiről és állatállományáról (1650–1660).
=1957. 1. 270–282.

Benda Kálmán közli: Két gazdasági utasítás a Ráday család birtokairól a XIX. század elejéről.
=1959. 2. 127–152.

Káldy-Nagy Gyula: A Szeged környéki szultáni hász-birtokok mezőgazdasági termelése a XVII. század második felében.
=1961. 3. 457–513.

Pohilevics, D.: „Kapitalista” útvesztők a feudális földbirtokok történetében.
=1962. 4. 1–13.

Sándor Pál: A XIX. századi parasztbirtokok vizsgálatának történeti statisztikai forrásai-módszerei és újabb eredményei.
=1964. 6. 36–83., 1 t.

Gunst Péter közli: Nagybirtok-leltárak 1934–1939.
=1965. 7. 255–327.

Guldon, Zenon: A Dnyeper-jobbparti ukrán mágnásbirtokok kereskedelmi kapcsolatai Danziggal (Gdansk) a XVIII. században.
=1966. 8. 226–237.

Tóth Tibor: Adács község birtokviszonyai 1850–1877.
=1966. 8. 363–377.

Komoróczy György: Az elhagyott nagybirtokok helyzete Bihar megyében a földreform előtt (1944. november – 1945. március).
=1966. 8. 449–469.

Sándor Pál: A parasztbirtokok Borosjenőn, különös tekintettel a szőlőbirtoklásra (1851).
=1966. 8. 547–552.

Sándor Pál: A XIX. századi parasztbirtok vizsgálatának problémái és újabb eredményei a felszabadulás utáni irodalom tükrében. 1–. [Folytatása nem jelent meg.]
=1968. 10. 94–117.

Simonffy Emil: Adatok a paraszti birtokviszonyok vizsgálatához Zala megyében a jobbágyfelszabadítás után. Kilenc falu történeti statisztikai vizsgálata.
=1968. 10. 131–179.

Donáth Ferenc: Földreform-ellenes hangulat a birtokos parasztságban. (1945–1946.)
=1969. 11. 85–101.

Sándor Pál: Az 1849 utáni parasztbirtok történeti statisztikai vizsgálatához Fejér megyében.
=1970. 12. 281–317.

Oláh József: Bér munka a parasztbirtokon az 1920–30-as években.
=1971. 13. 483–515.

Trócsányi Zsolt: Beszámoló „Az úrbéres birtokviszonyok Magyarországon Mária Terézia korában (I. köt.: Dunántúl)” c. kötet vitájáról.
=1972. 14. 215–218.

Gecsényi Lajos: Városi és polgári szőlőbirtokok és borkereskedelem a Hegyalján a XV–XVI. század fordulóján.
=1972. 14. 340–352.

Perneki Mihály: A mezőhegyesi állami ménésbirtok gazdálkodása 1867–1900.
=1976. 18. 322–375.

Bán Péter: A nyugat-dunántúli Batthyány-uradalmak birtokigazgatási rendszere a XVII. század első felében.
=1977. 19. 24–71.

Sándor Pál: Adalékok a budaörsi birtokrendező per történetéhez.
=1977. 19. 422–433.

Kávássy Sándor: Földbirtokosok és bérlők Szatmár megyében az 1895. évi mezőgazdasági statisztika tükrében.
=1978. 20. 164–171.

Kolossa Tibor – Puskás Júlia: A 100 kat. holdon felüli birtokterület tulajdoni és birtokkezelési struktúrája Magyarországon 1911-ben.

=1978. 20. 444–480.

Sáry István: Gazdálkodási viszonyok Győr megye néhány nagy- és középbirtokán az 1860-as évek elején.

=1982. 24. 112–148.

Bloomington

IV. nemzetközi gazdaságtörténeti kongresszus. Bloomington, Indiana (USA), 1968. szeptember 9–13.

=1967. 9. 570.

Bodrogköz

Valter Ilona: A Bodrogköz honfoglalás kori és középkori településtörténete.

=1974. 16. 1–55., 2 t., 1 térk. mell.

bolgárkertészet

Surányi Dezső: Bolgárkertészetek Cegléden és hatásuk a város zöldségtermesztésére.

=1981. 23. 163–187.

Bolívia

Wittman Tibor: A bolíviai agrárszerkezet és az 1953-as földreform.

=1968. 10. 561–578.

Bonyhád

Király István: A bonyhádi tájfajta szarvasmarha kialakulása.

=1965. 7. 550–570.

bor

Misz János: Nagytálya bortermelő parasztgazdaságai a XVI. században.

=1964. 6. 150–169.

Schram Ferenc közli: Feljegyzés 1777-ből aszúbor készítéséről.

=1965. 7. 253–254.

Tardy Lajos: Martiny Sámuel és a grúziai bortermelés.

=1969. 11. 490–495.

Fügedi Erik: A bártfai XVI. század eleji borkivitel és lókvitel néhány kérdése.

=1972. 14. 41–89.

Gecsényi Lajos: Városi és polgári szőlőbirtokok és borkereskedelem a Hegyalján a XV–XVI. század fordulóján.

=1972. 14. 340–352.

Balassa Iván: A szőlőművelés és borkezelés változása a XVI–XVII. században Tokaj-Hegyalján.

=1973. 15. 1–12.

Bartha István: A borkereskedelem problémái a Hegyalján a XIX. század első felében.

=1974. 16. 264–276.

Geday Gusztáv: Szőlészeti és borászati szimpozium (Mikulov, 1973 október 24–26.).

=1974. 16. 277–279.

Bodnár László: A társadalmi tényezők szerepe a mátraaljai történelmi borvidék kialakulásában.

=1980. 22. 434–462.

Sugár István: Az egri vörösbor termelésének múltjából. Az egri bikavér kialakulása.

=1981. 23. 104–132.

Borosjenő

Sándor Pál: A parasztbirtok Borosjenőn, különös tekintettel a szőlőbirtoklásra (1851).
=1966. 8. 547–552.

boszniai kasza

Takács Lajos: Miért „boszniai” a kétfelé vágó kasza?
=1980. 22. 26–29.

Börzsöny-hegység

Vastagh Gábor: Faúsztató berendezés a Börzsöny-hegységben a XIX. században.
=1962. 4. 613–616.

Brazília

Horváth Gyula: A kávé expanziója Brazíliában az 1929–33-as gazdasági világválságig.
=1979. 21. 464–487.

Buda

Kubinyi András: A mezőgazdaság történetéhez a Mohács előtti Budán. (Gallinczer Lénárt számadáskönyve 1525-ből.)
=1964. 6. 371–404.

Kazimir, Stefan: A régi budai gabonamérték.
=1974. 16. 56–65.

Budaörs

Sándor Pál: Adalékok a budaörsi birtokrendező per történetéhez.
=1977. 19. 422–433.

Budapest

Beszámoló a mezőgazdasági múzeumok III. kongresszusáról. (Budapest, 1971. április 19–23.)
=1971. 13. 523–536.

Várhidy Imre: Adatok a budapesti központi tejcsernok szövetkezet szerepéről a főváros tejellátásában (1883–1916).
=1978. 20. 172–180.

Buják

Sándor László: A robotmunka az Esterházyak bujái uradalmában.
=1981. 23. 515–531.

Bukovina

Ösy-Oberding József: A bukovinai székelyek letelepítése a Dunántúlon.
=1967. 9. 183–194.

Halász Péter: A vöröshagyma termelése a bukovinai székelyeknél.
=1973. 15. 507–525.

burgonya

Molnár Nándor: Néhány szó a burgonya magyar neveiről.
=1967. 9. 271–272.

Kósa László: A burgonya magyar nevei.
=1968. 10. 579–582.

Várhidy Imre: Néhány adat a burgonyabetakarítás gépesítéséről (1845–1900).
=1976. 18. 472–479.

búza

Wellmann Imre – Mándy György – Mesch József: Száznegyven esztendőös búzakarász-lelet.
=1963. 5. 441–483.

Bogdán István: Háromszáz éves búzaszem az Országos Levéltárban.
=1965. 7. 248–252.

Cegléd

Pintér János: Földbérletek és regálebérletek a vallásalapítványi uradalmak ceglédi gazdasági kerületében a XIX. század utolsó harmadában.
=1973. 15. 469–506.

Komló László – Kovács Csaba: A közös és egyéni érdek a ceglédi Nagy Sztálin termelőszövetkezetben.
=1979. 21. 487–564.

Surányi Dezső: Bolgárkertészetek Cegléden és hatásuk a város zöldségtermesztésére.
=1981. 23. 163–187.

Cenk

Tilkovszky Lóránt: Az elkülönözés és tagosítás Széchenyi István cenki uradalmában.
=1961. 3. 33–59.

cervus dama

Molnár László: A magyarországi dámvad, cervus (dama) dama Linné, 1758 múltja.
=1978. 20. 286–291.

citogenetika

Kovács András: Emlős háziállataink eredete az összehasonlító citogenetika alapján.
=1977. 19. 258–270.

Csáktornya

Maksay Ferenc közli: Csáktornyai majorságterv az 1690-es évekből.
=1967. 9. 491–495.

Csákvár

Für Lajos: A csákvári uradalom a bérleti gazdálkodás útján (1860–1900).
=1966. 8. 122–146.

családszerkezet

Fügedi Erik: Beszámoló a XVIII–XIX. századi háztartásszerkezettel és családszerkezettel foglalkozó két tanulmány vitájáról.
=1978. 20. 292–300.

Csáti Szabó György

Szabó Károly: Csáti Szabó György, Debrecen hírneves méhesgazdája a XVIII. században.
=1976. 18. 163–178.

Csehszlovákia

Mika, Alois: A csehszlovákiai parasztság késő feudalizmuskori fejlődésének kutatása 1945 után.
=1962. 4. 634–648.

Tilkovszky Lóránt: A csehszlovák földreform magyar revíziója az első bécsi döntéssel átszatolt területen (1938–1945).
=1964. 6. 113–142.

Mika, Alois – Lacina, Vladislav: Agrártörténeti kutatások Csehszlovákiában 1945–1964 között.
=1965. 7. 374–392.

Kazimir, Stefan: Tudományos szimpozion Smolenicén (ČSSR) a késői feudalizmus sajátosságairól. (1970. december 17–18.)
=1971. 13. 522–523.

Smelhaus, V.: A csehszlovák agrártörténeti szintézis előkészületei: módszerek és elvek.
=1977. 19. 555–570.

cselédség

Zimányi Vera közli: A Batthyányak rohonci majorságának gazdasági leltárai és cselédsége (1634–1687).
=1957. 1. 258–270.

Hársfalvi Péter: Adatok a Szabolcs megyei mezőgazdasági cselédnépesség létszámáról a XVIII. században.
=1963. 5. 399–408.

Király István: Az 1891-es agrárszocialista mozgalom és az 1905–06. évi dunántúli aratósztrájkok és cselédsztrájkok összehasonlítása.
=1980. 22. 311–348.

csemegeszőlő

Geday Gusztáv: Mathiász hatása a korabeli hazai csemegeszőlő-termesztésre.
=1972. 14. 104–108.

cséplés

Sándor Vilmos: A gabonacséplés gépesítése Magyarországon.
=1962. 4. 403–446.

Király István Szabolcs: A gabonacséplés gépesítésének kezdete Somogyban. (Az 1839-ben épített magyaratádi cséplőgép műszaki leírása.)
=1978. 20. 540–554.

Cserhát

Zólyomi József: Észak-Cserhát állattartásának másfél százada.
=1968. 10. 439–478.

Csíkszék

Domokos Pál Péter: Háromszék és Csíkszék adóügyi összeírása, 1703. 1–2.
=1977. 19. 434–509.; 1978. 20. 198–282.

Csongrád megye

Balázs György: Adatok a Csongrád megyei földmunkások helyzetéhez, különös tekintettel a kubikosokra az ellenforradalmi rendszer hatalomra jutása és berendezkedése idején (1920–1924).
=1977. 19. 235–250.

Kovács Ágnes: Az úrbéres viszony alakulása a Csongrád-vásárhelyi uradalom mezővárosaiban (1722–1848).
=1979. 21. 414–431.

Balázs György: A Csongrád megyei kubikosok helyzete és mozgalmi a gazdasági válság utáni években (1933–1939).
=1981. 23. 546–563.

cukornád

Macara, Pablo: A perui cukornád-ültetvények munkaerő-gazdálkodása a XIX. században.
=1977. 19. 72–103.

cukorrépa

A cukorrépa termesztésének történeti tanulságai. (Tanácskozás Sopronban 1969. december 16-án.)

=1970. 12. 525–527.

Hagelberg, Gerhard B. – Müller, Hans-Heinrich: Cukorrépa termesztésére és feldolgozására alakult tőkés társaságok Németországban a XIX. században.

=1974. 16. 446–470.

Szemző Béla: A magyar cukorrépa-termelés újjászervezése, 1945–1948. (Egy volt miniszteri biztos visszaemlékezései.) 1–3.

=1981. 23. 241–313., 574–610.; 1982. 24. 184–238.

dámvad

Csöre Pál: Megjegyzések a magyarországi dām vad történetéhez.

=1972. 14. 112–119., 1 t.

Molnár László: A magyarországi dām vad, cervus (dama) dama Linné, 1758 múltja.

=1978. 20. 286–291.

Danzig ld. Gdansk

Debrecen

Rác István: A Debreceni Kossuth Lajos Tudományegyetem történelmi intézetének agrártörténeti munkájáról.

=1957. 1. 85–86.

Für Lajos: Az Agrártörténeti Szemle tíz évfolyamának vitája Debrecenben.

=1968. 10. 583–586.

Szabó Károly: A kaptaras méhészkedés kialakulása Debrecenben.

=1973. 15. 156–175.

Szabó Károly: Csáti Szabó György, Debrecen hírneves méhesgazdája a XVIII. században.

=1976. 18. 163–178.

Szabó Károly: Méhészkedés ősi módon Debrecenben.

=1977. 19. 154–177.

Szabó Károly: Debrecen méhészete.

=1979. 21. 394–413.

deficiens jobbágy

Tárkány Szűcs Ernő: A deficiens jobbágy végrendelete a XVIII–XIX. században.

=1966. 8. 401–431.

depresszió

Zimányi Vera – Prickler, Harald: Konjunktúra és depresszió a XVI–XVII. századi Magyarországon az ártörténet és a harmincad bevételek tanúságai alapján; kitekintés a XVIII. századra.

=1974. 16. 79–201.

Derecske

Szendrey István: A községi gazdálkodás az Esterházyak derecskei uradalmában a XVIII–XIX. században.

=1962. 4. 201–207.

Szendrey István: A jobbágy gazdálkodása a derecskei uradalomban a XVIII. században.

=1963. 5. 384–398.

dézsma

Péter Katalin, R.: Szabad és dézsmás szőlők Zemplén megyében a XVII. század végén.

=1964. 6. 170–188.

Molnár Ambrus: A dézsma és a kilenced beszédese Békés megyében a XVI. században.
=1978. 20. 142–152.

Dnyeper

Guldon, Zenon: A Dnyeper-jobbparti ukrán mágnásbirtokok kereskedelmi kapcsolatai Danziggal (Gdansk) a XVIII. században.
=1966. 8. 226–237.

dohány

Nagy Dezső: A rétközi dohányosság történetéről és munkamódjáról, 1950-ig.
=1973. 15. 176–218.

Tóth Ágnes: A dohánytermesztés története Kubában 1717–1886.
=1980. 22. 472–520.

domesztikáció

Gunda Béla: A récefélék domesztikációja az Újvilágban.
=1980. 22. 16–20.

Dózsa György

Székely György: Dózsa népe és a populus Werbőczianus. – Osztályküzdelmek a nemzetfogalom körül 1514–1711,
=1975. 17. 1–24.

Székely György: Dózsa Györgytől Georgius Zekelig.
=1976. 18. 539–543.

Dunántúl

A Dunántúli Tudományos Intézet.
=1957. 1. 87.

Fekete Nagy Antal: Dunántúli terméseredmények 1589-ből.
=1965. 7. 245–247.

Vörös Antal: A tejjgazdaságok kialakulása a Dunántúlon 1880–1895.
=1965. 7. 471–495.

Ósy-Oberding József: A bukovinai székelyek letelepítése a Dunántúlon.
=1967. 9. 183–194.

Takács Lajos: A „rókafarkú köles” termesztése a Nyugat-Dunántúlon.
=1967. 9. 297–307., 1 t.

Fehér István: Politikai küzdelmek a Dél-Dunántúlon az 1945. évi földreform idején.
=1970. 12. 154–180.

Simonffy Emil: A jobbágytelek szerepe 1848 után a nyugat-dunántúli vármegyékben.
=1971. 13. 386–391.

Trócsányi Zsolt: Beszámoló „Az úrbéres birtokviszonyok Magyarországon Mária Terézia korában (I. köt.: Dunántúl)” c. kötet vitájáról.
=1972. 14. 215–218.

Bán Péter: A nyugat-dunántúli Batthyány-uradalmak birtokigazgatási rendszere a XVII. század első felében.
=1977. 19. 24–71.

Király István: Az 1891-es agrárszocialista mozgalom és az 1905–06. évi dunántúli aratósztrájkok és cselédsztrájkok összehasonlítása.

=1980. 22. 311–348.

Vincze László: Egy dunántúli tőkés nagybérlet gazdálkodása. (Maisa 1861–1940.) 1–. [A többi rész a repertórium lezárása után fog megjelenni.]

=1982. 24. 149–183.

Dunavecse

Sipos Zsuzsanna: Dunavecse. Adalékok egy alföldi község kertkultúrájának kialakulásához.

=1959. 2. 190–216.

Eger

Sugár István: Az egri püspökség hídvégi tejjgazdasága a XVIII. század kezdetén.

=1979. 21. 221–225.

Sugár István: Az egri vörösbor termelésének múltjából. Az egri bikavér kialakulása.

=1981. 23. 104–132.

Sugár István: Az egri vár gazdálkodása az 1594–95. évi számadás tükrében.

=1982. 24. 460–521.

Egyházaskozár

Balázs Péter: A termelősövetkezeti mozgalom története Egyházaskozáron.

=1971. 13. 149–195.

eke

Fussel, G. E.: Eke és szántás 1800 előtt.

=1968. 10. 343–354.

élelmezés

Vita a Történettudományi Intézetben Perjés Géza „Mezőgazdasági termelés, népesség, hadsereg-élelmezés és stratégia a 17. század második felében (1650–1715)” c. könyvéről.

=1964. 6. 512–547.

Vadász Sándor: „Nagyon bizalmas élelmezési helyzetjelentés, 1919. július 25.”

=1980. 22. 463–471.

Gunst Péter: Mezőgazdaság és élelmezés Magyarországon a II. világháború folyamán.

=1982. 24. 359–378.

élelmiszer

Pető Mária, R.: Az élelmiszer-feldolgozás emlékanyaga Aquincumban.

=1977. 19. 144–153.

életforma

Csalog Zsolt: A IX–XI. századi magyarság gazdálkodásának és életformájának kérdéseire.

=1967. 9. 228–240.

Miskolczi Ambrus: Adatok az erdélyi reformkori hivatalnok-értelmiség életformájához. Egy háztartási statisztika 1834-ből.

=1977. 19. 412–421.

életközösség

Katona Imre: Munkaszervezeti formák és ideiglenes életközösségek idénymunkákon a kapitalizmus korában.
=1961. 3. 534–562.

életszínvonal

Veress Éva: Megjegyzések a jobbágyság (XVIII. századi) életszínvonalának statisztikai vizsgálatához.
=1961. 3. 126–132.

életviszonyok

Pogány Mária: A vasútépítő munkások bérvizonyai és életviszonyai a magyar vasútépítés hőskorában (1846–1873).
=1974. 16. 405–425.

elkülönözés

Tilkovszky Lóránt: Az elkülönözés és tagosítás Széchenyi István cenki uradalmában.
=1961. 3. 33–59.

Előszállítás

Lencsés Ferenc: Az idénymunkások helyzete az előszállási uradalomban 1940–44.
=1965. 7. 571–587.

Bodrog György: A tőkés gazdálkodás kialakulása az előszállási uradalomban.
=1966. 8. 502–546.

elszámolás

Hetyéssy István: A Nádasdy-uradalom gazdatisztjeinek termelési és elszámolási vitája 1623/24-ben.
=1967. 9. 457–480.

emlős háziállatok

Harmatta János: Megjegyzések Közép- és Kelet-Európa emlős háziállatainak fejlődéstörténetéhez.
=1971. 13. 211–217.

Kovács András: Emlős háziállataink eredete az összehasonlító citogenetika alapján.
=1977. 19. 258–270.

Eötvös Loránd Tudományegyetem

Hoffmann Tamás: Az Eötvös Loránd Tudományegyetem agrártörténeti munkája.
=1957. 1. 82.

érdekképviselő

Láng Péter: Mezőgazdasági érdekképviselő Magyarországon. Az agrárius mozgalom zászlóbontása és szervezeteinek kiépülése.
=1971. 13. 392–407.

Balogh Sándor: A mezőgazdasági érdekképviselő és a koalíció (1945–1946).
=1973. 15. 319–347.

Komló László – Kovács Csaba: A közös és egyéni érdek a ceglédi Nagy Sztálin termelőszövetkezetben.
=1979. 21. 487–564.

Erdély

Makkai László közli: Hadik András az erdélyi mezőgazdaságról.
=1957. 1. 37–52.

Trócsányi Zoltán: Az erdélyi szászok ügyéhez.
=1967. 9. 273–275.

Sárközi Zoltán: Válasz az erdélyi szászok ügyében.
=1967. 9. 275.

Miskolczi Ambrus: Adatok az erdélyi reformkori hivatalnok-értelmiség életformájához. Egy háztartási statisztika 1834-ből.
=1977. 19. 412–421.

erdészet

Kolozsváry Szabolcsné: A magyar erdészeti kutatásügy a második világháború előtt.
=1969. 11. 20–46.

Erdészettörténet és agrártörténet.
=1969. 11. 556–572.

Csőre Pál: Az erdészettörténészek részvétele az 1970. évi. XIII. nemzetközi történészkongresszuson.
=1971. 13. 219–220.

Kollwenz Ödön: Az alsófokú és középfokú erdészeti szakoktatás és az erdészeti szakmunkásképzés története.
=1976. 18. 201–231.

Hiller István: Erdészeti tudományos szakkönyvtárunk kialakulása.
=1977. 19. 390–411.

erdő

Belényesy Márta: Néhány szó az erdő- és szántóföldi váltógazdálkodás magyarországi formájáról.
=1957. 1. 183–191.

Mérey Klára, T.: Az erdőgazdálkodás Somogy megyében (1700–1879).
=1963. 5. 133–152.

Kolossváry Szabolcsné: A magas-bakonyi ugodi erdőgazdaság története (1891–1958).
=1966. 8. 156–177.

Bárth János: Az érsekcsanádi ártéri erdők égetéses irtásának néhány emléke.
=1970. 12. 470–475.

Kolossváry Szabolcsné: A magyar erdőgazdaság és papíripar kapcsolatai a XIX. század végétől a második világháborúig.
=1971. 13. 408–421.

Csiszár Árpád: Sertésmakkoltatás az északkeleti erdővidéken.
=1974. 16. 234–246., 1 térk. mell.

Borosy András: Adatok az udvarispánságok és erdőispánságok történetéhez az Árpád-korban.
=1977. 19. 325–336.

Érsekcsanád

Bárth János: Az érsekcsanádi ártéri erdők égetéses irtásának néhány emléke.
=1970. 12. 470–475.

Esterházyak

Szendrey István: A községi gazdálkodás az Esterházyak derecskei uradalmában a XVIII–XIX. században.
=1962. 4. 201–207.

Szendrey István: A jobbágy gazdálkodása a derecskei uradalomban a XVIII. században.
=1963. 5. 384–398.

Gaál László: Az Esterházy hercegi hitbizomány gazdálkodása 1930–1940. 1–2.
=1971. 13. 86–127.; 1972. 14. 475–518.

Sándor László: A robotmunka az Esterházyak bujádi uradalmában a XVIII. században.
=1981. 23. 515–531.

eszközváltás

Barbarits Lajos: A kézi és gépi eszközváltás és az aratómunkás-mozgalmak.
=1979. 21. 432–463.

Észtország

Kahk, J.: Matematikai elemzés elektronikus számítógépekkel az észtországi társadalmi-gazdasági fejlődés egyes kérdéseinek vizsgálatánál. (A XIX. század első felében.)
=1971. 13. 318–326.

Kuum, Ju.: Az Észt Mezőgazdasági Múzeum.
=1973. 15. 221–222.

etnobotanika

Kóczyán Géza – Szabó László Gy.: Egy nagyatádi parasztkert leírása, etnobotanikai értékei és géntartalékai.
=1978. 20. 181–197.

Etyek

Szakács Sándor közli: Adatok az etyeki, sarkadi, felsőszelestei és vasszilvágyi földművelésvetkezetek és táblás csoportok gazdálkodásának kezdetéhez.
=1963. 5. 538–557.

Európa

Pach Zsigmond Pál: A magyarországi agrárfejlődés elkanyarodása a nyugat-európaiktól. (A feudalizmusból a kapitalizmusba való átmenet magyarországi sajátosságainak kérdéséhez.)
=1961. 3. 1–9.

Hanzó Lajos: Tessedik és az európai gazdaságtudomány.
=1961. 3. 223–242.

Anfimov, A. M. – Budovnyic, I. U. – Kafengauz, B. B.: S Kelet-Európa agrártörténete szimposium kiev-i ülészakának tudományos eredményei.
=1961. 3. 594–606.

Dolmányos István: A kelet-európai földreformok néhány problémája (1917–1939). 1–6.
=1962. 4. 129–156., 537–568.; 1963. 5. 94–119., 361–378., 484–509.; 1964. 6. 347–370.

Jacunskij, V. K.: Változások a földművelés elhelyezkedése terén európai Oroszországban a XVIII. század végétől az első világháborúig.
=1962. 4. 365–402.

Jacobeit, Wolfgang: Az erőteljesebb nemzetközi együttműködés kérdéséhez az európai agrárnéprajz területén.
=1963. 5. 211–214.

Troickij, Sz. M.: Kelet-Európa agrártörténetének kérdései a VII. köztársaságokközi szimposiumon.
=1965. 7. 355–358.

Maksay Ferenc: Európa mezőgazdasága a XVI–XVII. században.
=1967. 9. 1–11.

Bökönyi Sándor: Az állattartás történeti fejlődése Közép- és Kelet-Európában.
=1968. 10. 277–342.

Pach Zsigmond Pál: A kelet-európai „Gutswirtschaft” problematikájához: robotmunka és bér munka a földesúri majorságokon a XVI–XVII. századi Magyarországon.
=1971. 13. 1–20.

Harmatta János: Megjegyzések Közép- és Kelet-Európa házi emlősállatainak fejlődéstörténetéhez.
=1971. 13. 211–217.

Székely György: Földesúri törekvések a jobbágyság költözési jogának felszámolására Magyarországon. – Kelet-európai típusú társadalmi folyamat az 1514 előtti évtizedekben.
=1972. 14. 261–278.

Barta János, ifj.: A kelet-európai felvilágosult abszolútizmus agrotechnikai nézeteiről.
=1976. 18. 273–298.

Bökönyi Sándor: Délkelet-Európa korai állattartásának kialakulása és közel-keleti kapcsolatai.
=1977. 19. 1–23.

Jacobeit, Wolfgang: Az iparosítás társadalmi-kulturális és társadalmi-gazdasági hatása Közép-Európa parasztságára.
=1977. 19. 317–324.

Pataky Ernő: Néhány észrevétel Gunst Péter: „Az iparosodás hatása Nyugat- és Kelet-Európa mezőgazdaságára a XIX–XX. században” című tanulmányára (=Valóság 1976. 9. 1–17.).
=1978. 20. 283–285.

Székely György: Kereskedelem és városi agglomerációk Közép-Európában IV. Károly korában.
=1980. 22. 21–25.

export

Kiss István, N.: Szőlő-monokultúra a Hegyalján, XVI–XVIII. század. (Termelés, export, ár, minőség.)
=1973. 15. 383–390.

Frank Tibor: A magyar agrárexport kérdése az 1960-as évek angol-osztrák kereskedelmi tárgyalásain.
=1975. 17. 477–496.

fácán

Kiss Sándor, É.: A fácán a magyar nyelvemlékekben és régebbi irodalmi forrásokban.
=1972. 14. 331–339., 1 t.

faipar

Hiller István: Az oktatás kezdetei Selmechányán.
=1970. 12. 385–393.

fajtajegyzék

Bogdán István – Geday Gusztáv: 200 éves gyümölcsfa-fajtajegyzék.
=1971. 13. 327–374.

falu

Eperjessy Géza: Adalékok a mezőgazdaság és a falusi-városi kézműipar kapcsolatához az 1948 előtti Magyarországon.
=1966. 8. 495–501.

Simonffy Emil: Adatok a paraszti birtokviszonyok vizsgálatához Zala megyében a jobbágyfelszabadítás után. Kilenc falu történeti statisztikai vizsgálata.
=1968. 10. 131–179.

Selmecezi Kovács Attila: Agrártörténeti múzeumfalv az NDK-ban. Alt Schwerin.
=1972. 14. 521–524.

Falniowska-Gradowska, Alicja: Falufelmérések és földmérők Lengyelországban a XVIII. század második felében.
=1973. 15. 39–50.

Molnár Ambrus: Egy nagysárréti falu mezőgazdasága a XIX. században.
=1974. 16. 247–263.

Körmendy Adrienne: A Soltész („more scultetorum”) telepítette falvak a Szepességben (XIII–XIV. század).
=1974. 16. 305–348., 1 térk. mell.

Gacsályi Gábor: Feljegyzések négy Szatmár megyei falu agrártörténetéről a XIX. század második feléből.
=1976. 18. 192–200.

Maksay Ferenc: A magyar falu középkori településrendje c. akadémiai doktori értekezésének vitája.
=1977. 19. 534–554.

família

Kosáry Domokos: A paraszti „família” kérdéséhez a XVIII. század elején.
=1963. 5. 120–132.

faúsztató berendezés

Vastagh Gábor: Faúsztató berendezés a Börzsöny-hegységben a XIX. században.
=1962. 4. 613–616.

fehérje

Halász Péter: Az állati fehérje jelentősége a hagyományos sertéstartásban.
=1970. 12. 381–384.

Fejér megye

Sándor Pál: Az 1849 utáni parasztbirtok történeti statisztikai vizsgálatához Fejér megyében.
=1970. 12. 281–317.

Kecskés Sándor: Tehenesgazdák, tehenesek fizetése és jutalékrendszere Fejér megyei uradalmi tehenészetekben (1934).
=1981. 23. 188–210.

Sándor Pál: Iparos és kereskedő zsellérek Fejér megyében az 1828. évi országos összeírás tükrében.
=1981. 23. 236–240., 1 mell.

Fejérkő

Kubinyi András: A fejérkői jobbágyok megmozdulásai 1520 körül.
=1963. 5. 379–383.

felkelés

Anderle Ádám: Indián polgári forradalom? Megjegyzések a II. Tupac Amaru-felkelés gazdasági-társadalmi hátteréhez.
=1977. 19. 374–389.

felsőoktatás

Hoóz István: A mezőgazdasági felsőoktatás fejlődése a felszabadulástól az 1957–58-as tanévig.
=1965. 7. 163–176.

Felsőszeleste

Szakács Sándor közli: Adatok az etyeki, sarkadi, felsőszelestei és vasszilvágyi földművesszövetkezetek és táblás csoportok gazdálkodásának kezdetéhez.
=1963. 5. 538–557.

Felvidék

Barta István: Paraszti vándormozgalmak a Felvidéken 1834/35-ben.
=1966. 8. 238–271.

Fényes Elek

Benda Gyula: Fényes Elek forrásai.
=1981. 23. 365–380.

Fertő

Gaál László: Uradalmi nádgazdálkodás a Fertőn (1942).
=1969. 11. 496–504.

Festetics-uradalom

Hofer Tamás közli: Jobbágy hagyatéki leltárak és becslések a keszthelyi Festetics-uradalomból, 1785–1847.
=1957. 1. 285–327.

Káldi Gyula: Az árutermelő mezőgazdasági munka gondjai Festetics György környezetében. (Tanácsadónak nézetei és jószágvezetésének gyakorlata.)
=1968. 10. 118–130.

feudális föld

Pohilevics, D.: „Kapitalista” útvesztők a feudális földbirtokok történetében.
=1962. 4. 1–13.

Columbeanu, Sergin: A havasalföldi feudális majorsági földek kérdéséhez a XVIII. században és a XIX. század első felében.
=1971. 13. 296–317.

feudalizmus

Pach Zsigmond Pál: A magyarországi agrárfejlődés elkanyarodása a nyugat-európaiktól. (A feudalizmusból a kapitalizmusba való átmenet magyarországi sajátosságainak kérdéséhez.)
=1961. 3. 1–9.

Mika, Alois: A csehszlovákiai parasztság késő feudalizmuskori fejlődésének kutatása 1945 után.
=1962. 4. 634–648.

Mezőgazdasági termelés és termelékenység Magyarországon a késői feudalizmus korában (1550–1850).
=1968. 10. 39–93.

Zimányi Vera: Mezőgazdasági termelés és termelékenység Magyarországon a késői feudalizmus korában (1550–1850). I. Források.
=1968. 10. 39–44.

Kazimir, Stefan: Tudományos szimpozium Smolenicén (ČSSR) a késői feudalizmus sajátosságairól. (1970. december 17–18.)
=1971. 13. 522–523.

Bentzien, Ulrich – Müller, Hans-Heinrich: Mezőgazdasági termelőerők a feudalizmusban.

=1980. 22. 1–15.

filoxeravész

Für Lajos: A filoxeravész hatása a homoki szőlőtermesztés fellendülésére.

=1972. 14. 108–111.

fizetés

Kecskés Sándor: Tehenesgazdák, tehenesek és jutalékrendszere Fejér megyei uradalmi tehenészetekben (1934).

=1981. 23. 188–210.

fogatolás

Pető Mária, R.: A ló fogatolása Pannóniában.

=1974. 16. 72–78.

font

Spira György: A mérő és a font viszonyáról.

=1964. 6. 473–475.

földbérlet

Pintér János: Földbérletek és regálebérletek a vallásalapítványi uradalmak ceglédi gazdasági kerületében a XIX. század utolsó harmadában.

=1973. 15. 469–506.

Simon István: A földbérlő szövetkezetek (1920–1944).

=1976. 18. 376–418.

földbirtok

Pohilevics, D.: „Kapitalista” útvesztők a feudális földbirtokok történetében.

=1962. 4. 1–13.

Kávássy Sándor: Földbirtokosok és bérlők Szatmár megyében az 1895. évi mezőgazdasági statisztika tükrében.

=1978. 20. 164–171.

földek

Kiss István, N.: Zsellérfalvak és a földesúri föld paraszti bérlete Bereg megyében. (Kászony és Vári districtus, 1550–1670).

=1970. 12. 372–380.

Pach Zsigmond Pál: A kelet-európai „Gutswirtschaft” problematikájához: robotmunka és bérmunka a földesúri majorságokon a XVI–XVII. századi Magyarországon.

=1971. 13. 1–20.

Columbeanu, Sergiu: A havasalföldi feudális majorsági földek kérdéséhez a XVIII. században és a XIX. század első felében.

=1971. 13. 296–317.

földesurak

Székely György: Földesúri törekvések a jobbágyság költözési jogának felszámolására Magyarországon. – Kelet-európai típusú társadalmi folyamat az 1514 előtti évtizedekben.

=1972. 14. 261–278.

Orosz István: Földesúri támadások a hegyaljai mezővárosok ellen a XVIII. század második felében.

=1975. 17. 25–41.

Grickevics, Anatolij: A városi önkormányzat a Litván Nagyfejedelemség magánföldesúri városaiban a XVI–XVII. században.

=1980. 22. 30–55.

földhasználat

Tarvel, Enn: A földhasználati egység (gak-hacke) alkalmazásának metodikája a történeti kutatásokban.
=1972. 14. 90–100.

földjára

Fekete Ferenc: Ricardo földjára-elmélete és marxi bírálata.
=1959. 2. 24–37.

földmérés

Borzák Erzsébet, M.: Földmérés a rómaiaknál.
=1967. 9. 410–419.

Falniowska-Gradowska, Alicija: Falufelmérések és földmérők Lengyelországban a XVIII. század második felében.
=1973. 15. 39–50.

Bendeffy László: A Mezőgazdasági Múzeum kiállítása a magyarországi földmérés fejlődéstörténetéről.
=1976. 18. 553–557.

földmunkások

Dolmányos István: Az 1906. évi földmunkásmozgalom történetéhez.
=1976. 18. 48–74.

Balázs György: Adatok a Csongrád megyei földmunkások helyzetéhez, különös tekintettel a kubikosokra az ellenforradalmi rendszer hatalomra jutása és berendezkedése idején (1920–1924).
=1977. 19. 235–250.

földművelés

Wellmann Imre: Földművelési rendszerek Magyarországon a XVIII. században. (Főként az 1715. évi országos összeírás adatai alapján.)
=1961. 3. 344–370.

Mérey Klára, T.: A földművelési rendszerek alakulása Somogy megyében (1720–1848).
=1962. 4. 193–200.

Jacunskij, V. K.: Változások a földművelés elhelyezkedése terén európai Oroszországban a XVIII. század végétől az első világháborúig.
=1962. 4. 365–402.

Anfimov, A. M.: A földművelő gazdaság ökonómiai típusainak meghatározásához (a XIX–XX. század fordulóján).
=1963. 5. 338–360.

Oláh József: Földművelés és szőlőművelés a sárospataki és regéci uradalmakban a XIX. század első felében.
=1964. 6. 189–223.

Kávássy Sándor: A földművelő nép földhöz juttatása Somogyban 1919-ben.
=1969. 11. 193–217.

földművelésvezetők

Szakács Sándor közli: Adatok az etyeki, sarkadi, felsőszelestei és vasszilvágyi földművelésvezetők és táblás csoportok gazdálkodásának kezdetéhez.
=1963. 5. 538–557.

földosztás

Iványi Anna: Az 1945. évi földosztás Mezőhegyesen.
=1963. 5. 526–537.

Donáth Ferenc: Községek közötti viták a földosztás során 1945-ben.
=1964. 6. 224–232.

Donáth Ferenc: Ki jogosult a földre? (Szegényparasztok vitái 1945-ben a föld felosztása körül.)
=1965. 7. 60–85.

Lencsés Ferenc: Földosztás Martonvásáron 1945-ben.
=1965. 7. 86–97.

Kávássy Sándor közli: Latinca Sándor intézkedései a szegényparasztság földhöz juttatására.
=1967. 9. 173–182.

Kávássy Sándor: A földművelő nép földhöz juttatása Somogyban 1919-ben.
=1969. 11. 193–217.

Fábián Istvánné közli: Vasvári Pál javaslata a hadirokkantoknak ígért földosztás megkezdéséről.
=1972. 14. 432–436.

földreform

Dolmányos István: A kelet-európai földreformok néhány problémája (1917–1939). 1–6.
=1962. 4. 129–156., 537–568.; 1963. 5. 94–119., 361–378., 484–509.; 1964. 6. 347–370.

Donáth Ferenc: Egy elkésett program (a Független Kisgazdapárt földreformtervezete).
=1962. 4. 279–292.

Tilkovszky Lóránt: A csehszlovák földreform magyar revíziója az első bécsi döntéssel átcsatolt területen (1938–1945).
=1964. 6. 113–142.

Orbán Sándor: A mezőgazdasági népesség rétegződése a földreform után Somogy megyében (1945–1949).
=1965. 7. 1–59.

Molnár Lászlóné: A földreform Hajdú megyében (1945).
=1965. 7. 588–601.

Komanovics József: A földreformmal és a potsdalmi egyezmények végrehajtásával kapcsolatos telepítések Baranyában 1945–46-ban.
=1966. 8. 378–398.

Komoróczy György: Az elhagyott nagybirtokok helyzete Bihar megyében a földreform előtt (1944. november – 1945. március).
=1966. 8. 449–469.

Benke József: Földreform és telepítés Barcsan.
=1967. 9. 195–227.

Wittman Tibor: A bolíviai agrárszerkezet és az 1953-as földreform.
=1968. 10. 561–578.

Donáth Ferenc: Földreform-ellenes hangulat a birtokos parasztságban. (1945–1946.)
=1969. 11. 85–101.

Fehér István: Politikai küzdelmek Dél-Dunántúlon az 1945. évi földreform idején.
=1970. 12. 154–180.

Matolcsi János: Országos földreform-émlékünnepség Békéscsabán (1970. március 15–16.).
=1970. 12. 247–250.

Tolnay Gábor: A Nagyatádi-féle földreform végrehajtása Öcsödön az 1920-as években.
=1975. 17. 172–204.

Mészáros Károly: A Nagyatádi-féle földreformtörvények megalkotása. A Rubinekkal kötött kompromisszum. 1–2.
=1978. 20. 481–525.; 1979. 21. 40–94.

Bentzien, Ulrich: Az agrotechnika Németországban a polgári agrárreformok előestéjén.
=1979. 21. 14–39.

francia gyarmat

Nagy László: Az ültetvényes gazdálkodás eredményeiről és problémáiról Haiti francia gyarmaton a XVIII. században.
=1974. 16. 202–212.

Fridmanvágás

Földes László: Szilárd telekrendszerű irtásfalu a Szepességben (Fridmanvágás 1320 – Frydman 1964/1969).
=1978. 20. 357–381.

Független Kisgazdapárt

Donáth Ferenc: Egy elkésett program (a Független Kisgazdapárt földreform-tervezete).
=1962. 4. 279–292.

Tóth Dezső, J.: A Kisgazdapárt agrárprogramjának néhány vonása az 1918-as polgári demokratikus forradalom idején.
=1968. 10. 204–215.

Gaál-Kropf család

Gaál László: A Gaál-Kropf család pusztamiskei gazdasága.
=1977. 19. 219–234.

gabona

Maksay Ferenc: Gabonatermesztés Nyugat-Magyarországon a XV–XVI. század fordulóján.
=1962. 4. 14–24.

Sándor Vilmos: A gabonacséplés gépesítése Magyarországon.
=1962. 4. 403–446.

Bogdán István – Papp Zsigmond – Szabó Miklós: Kétszáz éves gabonaszemek az Országos Levéltárban.
=1963. 5. 50–66., 2 t.

Bogdán István: Újabb Kétszáz éves gabonalelet.
=1966. 8. 486–494.

Bogdán István: Gabonamalmaink a XVI–XVII. században.
=1967. 9. 308–327.

Gyimesi Sándor: Adalékok Miskolc gabonaellátásához a XVII. század végén.
=1967. 9. 481–490.

Makkai László: Az allódiumok gabonatermelése.
=1968. 10. 45–69.

Kirilly Zsigmondné: A jobbágyság gabonatermelésének vizsgálata maghozam szempontjából.
=1968. 10. 70–77.

Kirilly Zsigmondné – Kiss István, N.: Adalékok a paraszti gabonatermelés kérdéséhez a XVI–XVII. századi Magyarországon.
=1969. 11. 111–127.

Tóth Tibor: A mernyei uradalom gabona-terméseredményei (1833–1857).
=1972. 14. 156–172.

Kazimir, Stefan: A régi budai gabonamérték.
=1974. 16. 56–65.

Barbarits Lajos: Munkaszervezési kérdések a gabonaaratás gépi formáinak magyarországi kialakulása során.
=1974. 16. 426–445.

Straub Éva, Ny.: Adalékok a gabonaárak alakulásához Magyarországon 1828–1831 között.
=1975. 17. 129–151.

Fügedi Erik: Gabonaárak a 19. század eleji sajtóban. (Megjegyzés Ny. Sztraub Éva közleményéhez.)
=1976. 18. 550.

Barbarits Lajos: A gabonaaratás gépeinek meghonosodása Magyarországon a múlt század aratógép-versenyeinek és gépkiallításainak tükrében.
=1977. 19. 178–198.

Bogdán István: Gabonafélénk térfogatsúlya a XVIII–XIX. század fordulóján. (Perjés Géza, Vörös Károly és Kiss Albert megjegyzéseivel.)
=1980. 22. 527–594.

Gallinczer Lénárt

Kubinyi András: A mezőgazdaság történetéhez a Mohács előtti Budán. (Gallinczer Lénárt számadáskönyve 1525-ből.)
=1964. 6. 371–404.

gazdagparaszság

Orbán Sándor: A gazdagparaszság helyzete és fölszámolásának kezdetei a felszabadulás után.
=1968. 10. 382–438.

gazdák

Tagányi Zoltán: A varsányi [Nógrád-Varsány] agrárproletariátus, mezőgazdasági munkások és gazdák bérezése és munkaszervezete.
=1982. 24. 53–60.

gazdálkodás

Belényesy Márta: Néhány szó az erdő- és szántóföldi váltógazdálkodás magyarországi formájáról.
=1957. 1. 183–191.

Filep Antal közli: Adatok a XVIII–XIX. sz. fordulójának népi gazdálkodásához.
=1959. 2. 153–161

Zimányi Vera: Majorsági gazdálkodás a rohonc-szalonaki társadalomban a XVII. század derekán.
=1962. 4. 25–51.

- Szendrey István: A községi gazdálkodás az Esterházyak derecskei uradalmában a XVIII–XIX. században.
=1962. 4. 201–207.
- Szendrey István: A jobbágy gazdálkodása a derecskei uradalomban a XVIII. században.
=1963. 5. 384–398.
- Kovách Géza: A majorsági gazdálkodás kialakulása Arad megyében a XIX. század elején.
=1963. 5. 510–525.
- Szakács Sándor közli: Adatok az etyeki, sarkadi, felsőszelestei és vasszilvágyi földművesszövetkezetek és táblás csoportok gazdálkodásának kezdeteihez.
=1963. 5. 538–557.
- Vörös Antal: A belterjes gazdálkodás és az állattenyésztés Moson megyében 1896–1914. Újhelyi Imre és a Magyaróvári Szarvasmarha-tenyésztő Egyesület. 1–2.
=1964. 6. 84–112., 313–346.
- Mészáros Károly: A marcali szocializált mezőgazdasági üzem („termelőszövetkezet”) gazdálkodása 1919-ben.
=1965. 7. 198–215.
- Für Lajos: A csákvári uradalom a bérleti gazdálkodás útján (1860–1900).
=1966. 8. 122–146.
- Bodrog György: A tőkés gazdálkodás kialakulása az előszállási uradalomban.
=1966. 8. 502–546.
- Molnár Ambrus: Egy parasztgazda élete és gazdálkodása a Bihar megyei Sápon (1890–1896).
=1967. 9. 117–172.
- Csalog Zsolt: A IX–XI. századi magyarság gazdálkodásának és életformájának kérdéseire.
=1967. 9. 228–240.
- Káldi Gyula: Az árutermelő mezőgazdasági munka gondjai Festetics György környezetében. (Tanácsadónak nézetei és jószágvezetésének gyakorlata.)
=1968. 10. 118–130.
- Jablónkay Géza: Az alsóörsi közbirtokosság, a közös gazdálkodás egy régi formája (1816–1964).
=1968. 10. 180–203.
- Dávid Zoltán: A paraszti gazdálkodás mérlege. (Bihar megyei adatok 1789-ből.)
=1969. 11. 128–159.
- Mérey Klára, T.: A Somogy megyei Hunyady-uradalom majorsági gazdálkodása a XIX. század első felében.
=1970. 12. 411–469.
- Gaál László: Az Esterházy hercegi hitbizomány gazdálkodása 1930–1940. 1–2.
=1971. 13. 86–127.; 1972. 14. 475–518.
- Molnár Ambrus: Nagyrábé népének gazdálkodása a török hódoltság után.
=1972. 14. 398–422.
- Maksay Ferenc: Parasztnemesi gazdálkodás Szentgálon 1700–1848. 1–2.
=1973. 15. 13–38., 245–300.

Kápolnai Iván: Statisztikai vizsgálódások Mezőkövesd gazdálkodásának történetében (1828–1935).
=1973. 15. 451–468.

Nagy László: Az ültetvényes gazdálkodás eredményeiről és problémáiról Haiti francia gyarmaton a XVIII. században.
=1974. 16. 202–212.

Perneki Mihály: A mezőhegyesi állami ménesbirtok gazdálkodása 1867–1900.
=1976. 18. 322–375.

Pusztainé Madar Ilona: Adatok a sárrétudvariak gazdálkodásának történetéhez, különös tekintettel a lótartásra.
=1976. 18. 419–471.

Donáth Ferenc: A korszerű szövetkezeti nagyüzemi gazdálkodás feltételeinek kialakulása 1962–1967.
=1977. 19. 104–143.

Sáry István: Gazdálkodási viszonyok Győr megye néhány nagy- és középbirtokán az 1860-as évek elején.
=1982. 24. 112–148.

Vincze László: Egy dunántúli tőkés nagybérlet gazdálkodása. (Maisa 1861–1940.) 1–. [A többi rész a repertórium lezárása után fog megjelenni.]
=1982. 24. 149–183.

Dóka Klára: Gazdálkodás a Tisza árterein a XIX. század első felében.
=1982. 24. 277–303.

Sugár István: Az egri vár gazdálkodása az 1594–95. évi számadás tükrében.
=1982. 24. 460–521.

gazdaság

Anfimov, A. M.: A földművelő gazdaság ökonómiai típusainak meghatározásához (a XIX–XX. század fordulóján).
=1963. 5. 338–360.

Barta János, ifj.: A „pallérozott mezei gazdaság...” forrásairól.
=1969. 11. 277–308.

Simonffy Emil: A nagykapornaki szocializált gazdaság 1919-ben.
=1970. 12. 476–496., 1 t.

Steinbach Antal: Az állami gazdaságok konszolidációjának első éve (1957–1959).
=1975. 17. 504–533.

Gaál László: A Gaál-Kropf család pusztamiskei gazdasága.
=1977. 19. 219–234.

Bohony Nándor: Visonta gazdasága és társadalma az 1828-as országos összeírás tükrében.
=1978. 20. 527–539.

Mészáros László: Kecskemét gazdasága a török uralom első évtizedeiben. A hódoltság mezővárosok XVI. századi gazdasági fejlődésének kérdéséhez.
=1979. 21. 142–220.

Varga Éva: Gyöngyös gazdasága és társadalma az 1828. évi összeírás tükrében.
=1981. 23. 152–162.

Pintér Ilona: Egy tanyagazdaság 1939-ben. (Szentés.)
=1981. 23. 211–222.

Török Katalin: Paraszti gazdaság és háztartás a XIX. század kezdetén.
=1981. 23. 381–488.

gazdasági akadémia

Kulcsár Imre: A Magyaróvári Gazdasági Akadémia alapításának előzményei.
=1969. 11. 160–173.

gazdasági fejlődés

Zelnik János: A termelőszövetkezetek gazdasági fejlődése (1962–1967).
=1970. 12. 201–246.

Kahk, J.: Matematikai elemzés elektronikus számítógépekkel az észtországi társadalmi-gazdasági fejlődés egyes kérdéseinek vizsgálatánál. (A XIX. század első felében.)
=1971. 13. 318–326.

Mészáros László: Kecskemét gazdasága a török uralom első évtizedeiben. A hódoltság mezővárosok XVI. századi gazdasági fejlődésének kérdéséhez.
=1979. 21. 142–220.

gazdasági felmérés

Mérey Klára, T. közli: Egy középnyemesi uradalom gazdasági felmérése 1839-ben Somogy megyében.
=1966. 8. 332–362.

gazdasági utasítás

Benda Kálmán közli: A Ráday család pelejtei tisztartójának adott gazdasági utasítása (1758).
=1957. 1. 282–285.

Benda Kálmán közli: Két gazdasági utasítás a Ráday család birtokairól a XIX. század elejéről.
=1959. 2. 127–152.

gazdasági utazás

Kosáry Domokos közli: Egy gazdasági utazás a II. József-kori Magyarországon.
=1962. 4. 208–233.

gazdasági válság

Szuhay Miklós: Az állami beavatkozási politika szerepe a mezőgazdasági terményértékesítésben az 1929–33-as gazdasági válság időszakában.
=1962. 4. 157–181.

Horváth Gyula: A kávé expanziója Braziliában az 1929–33-as gazdasági válságig.
=1979. 21. 464–487.

Balázs György: A Csongrád megyei kubikosok helyzete és mozgalmi a gazdasági válság utáni években (1933–1939).
=1981. 23. 546–563.

gazdasági viszonyok

Tóth Zoltán: Schiszler Károly kádármester Szekszárdon. Egy kisvárosi mesterember gazdasági-társadalmi viszonyai a századfordulón.
=1977. 19. 199–218.

Jacobeit, Wolfgang: Az iparosítás társadalmi-kulturális és társadalmi-gazdasági hatása Közép-Európa parasztságára.
=1977. 19. 317–324.

Kávássy Sándor: Gazdasági viszonyok Szatmárban a XIX. század elején. (Az egykorú honismertető és statisztikai irodalom alapján.)
=1981. 23. 133–151.

gazdaságtörténet

A Marx Károly Közgazdasági Egyetem gazdaságtörténeti tanszékének agrártörténeti tevékenysége.
=1957. 1. 81.

Szabó István: A prédiüm. Vizsgálódások a korai magyar gazdaságtörténet és településtörténet köréből. 1–2.
=1963. 5. 1–49., 301–337.

Zimányi Vera: Beszámoló a III. nemzetközi gazdaságtörténeti kongresszusról. (München, 1965. augusztus 23–27.)
=1967. 9. 276–279.

IV. nemzetközi gazdaságtörténeti kongresszus. Bloomington, Indiana (USA), 1968. szeptember 9–13.
=1967. 9. 570.

A 6. nemzetközi gazdaságtörténeti kongresszus. (Koppenhága, 1974. augusztus 19–23.)
=1972. 14. 575–576.

gazdaságtudomány

Hanzó Lajos: Tessedik és az európai gazdaságtudomány.
=1961. 3. 223–242.

gazdatisztek

Hetyéssy István: A Nádasdy-uradalom gazdatisztejének termelési és elszámolási vitája 1623/24-ben.
=1967. 9. 457–480.

Gdansk

Guldon, Zenon: A Dnyeper-jobbparti ukrán mágnásbirtokok kereskedelmi kapcsolatai Danziggal (Gdansk) a XVIII. században.
=1966. 8. 226–237.

Gelej

Fegyő János: Gelej az 1889. és az 1910. évi kataszteri felmérések tükrében.
=1966. 8. 46–72.

genetika

Kovács András: Emlős háziállataink eredete az összehasonlító citogenetika alapján.
=1977. 19. 258–270.

Kóczyán Géza – Szabó László Gy.: Egy nagyatádi parasztkert leírása, etnobotanikai értékei és géntartalékai.
=1978. 20. 181–197.

Georgikon

Süle Sándor közli: Pethe Ferenc és a Georgikon. 1–2.
=1957. 1. 327–340., [A 2. részt nem találtam meg.]

gépek

Barbarits Lajos: A vetés gépi formáinak elterjedése Magyarországon a jobbágyfelszabadítás után.
=1965. 7. 517–549.

Barbarits Lajos: Munkaszervezési kérdések a gabonaaratás gépi formáinak magyarországi kialakulása során.
=1974. 16. 426–445.

Barbarits Lajos: A gabonaaratás gépeinek meghonosodása Magyarországon a múlt század aratógép-versenyeinek és gépkiallításainak tükrében.
=1977. 19. 178–198.

Barbarits Lajos: A kézi és gépi eszközváltás és az aratómunkás-mozgalmak.
=1979. 21. 432–463.

gépesítés

Sándor Vilmos: A gabonacséplés gépesítése Magyarországon.
=1962. 4. 403–446.

Barbarits Lajos: A magyar mezőgazdaság gépesítését hátráltató jelenségek a tőkés gyáripari verseny körülményei között.
=1972. 14. 437–474.

Várhidy Imre: Néhány adat a burgonyabetakarítás gépesítéséről (1845–1900).
=1976. 18. 472–479.

Király István Szabolcs: A cséplés gépesítésének kezdete Somogyban. (Az 1839-ben épített magyaratádi cséplőgép műszaki leírása.)
=1978. 20. 540–554.

Geszt

Oláh József: A geszti uradalom XVIII. századi számadatai.
=1978. 20. 153–163.

Görögország

Sulász Kosztász: Görögország mezőgazdasága a két világháború között.
=1971. 13. 128–148.

Grúzia

Tardy Lajos: Martiny Sámuel és a grúziai bortermelés.
=1969. 11. 490–493.

gyáripar

Barbarits Lajos: A magyar mezőgazdaság gépesítését hátráltató jelenségek a tőkés gyáripari verseny körülményei között.
=1972. 14. 437–474.

gyarmatok

Figuroa, Federico Brito: Társadalmi osztályok a gyarmati Venezuelában. A venezuelai népesség a XVIII. században és a XIX. század első évtizedeiben.
=1968. 10. 370–381.

Nagy László: Az ültetvényes gazdálkodás eredményeiről és problémáiról Haiti francia gyarmaton a XVIII. században.
=1974. 16. 202–212.

gyógyítás

Tordayné Péter Erzsébet közli: Juhorvoslás a XIX. század elején.
=1957. 1. 340–341.

Gyöngyös

Szakály Ferenc: Balázs deák gyöngyösi kereskedő üzleti könyve. Adalék a hódoltsági terület kereskedelmi kapcsolatainak történetéhez a XVI. század végén.
=1972. 14. 356–386.

Varga Éva: Gyöngyös gazdasága és társadalma az 1828. évi országos összeírás tükrében.
=1981. 23. 152–162.

Győr megye

Sáry István: Gazdálkodási viszonyok Győr megye néhány nagy- és középbirtokán az 1860-as évek elején.
=1982. 24. 112–148.

Gyula

Kósa László: A gyulai zöldségtermelő körzet kialakulása.
=1967. 9. 496–512.

Gyüker József

Varga János közli: Öreg Gyüker József krónikája 1787–1866.
=1964. 6. 453–472.

gyümölcs

Hársfalvi Péter közli: Szabolcs megyei gyümölcsfa-adatok 1781-ből.
=1961. 3. 85–93.

Elek László: A gyümölcsstermelés alakulása Magyarországon 1895–1959.
=1966. 8. 272–302., 1 t.

Bogdán István – Geday Gusztáv: 200 éves gyümölcsfa-fajtajegyzék.
=1971. 13. 327–374.

Habsburg Monarchia

Barta János, ifj.: A felvilágosult abszolutizmus parasztpolitikája a Habsburg- és a Hohenzollern-Monarchiában.
=1978. 20. 395–443.

Barta János, ifj.: Mária Terézia mezőgazdasági társaságai. Kísérlet a Habsburg Monarchia nemességének aktivizálására.
=1981. 23. 31–50.

Hadik András

Makkai László közli: Hadik András az erdélyi mezőgazdaságról.
=1957. 1. 37–52.

hadirokkantak

Fábián Istvánné közli: Vasvári Pál javaslata a hadirokkantaknak ígért földosztás megkezdéséről.
=1972. 14. 432–436.

hadsereg-élelmezés

Vita a Történettudományi Intézetben Perjés Géza „Mezőgazdasági termelés, népesség, hadsereg-élelmezés és stratégia a 17. század második felében (1650–1715)” c. könyvéről.
=1964. 6. 512–547.

hagyma

Halász Péter: A vöröshagyma termelése a bukovinai székelyeknél.
=1973. 15. 507–525.

Haiti

Nagy László: Az ültetvényes gazdálkodás eredményeiről és problémáiról Haiti francia gyarmaton a XVIII. században.
=1974. 16. 202–212.

Hajdú-Bihar megye

Molnár Lászlóné: A földreform Hajdú megyében (1945).
=1965. 7. 588–601.

Molnár Lászlóné: A mezőgazdasági termelőerők fejlődése Hajdú-Bihar megyében (1945–1964).
=1968. 10. 216–226.

Szabó Károly: Hajdúsági méhészszervezetek.
=1975. 17. 152–171.

halászat

Szilágyi Miklós: A halászat jelentősége a paraszti önellátásban és áruterelésben.
=1978. 20. 81–100.

harmincad

Zimányi Vera – Prickler, Harald: Konjunktúra és depresszió a XVI–XVII. századi Magyarországon az ártörténet és a harmincad bevételek tanúságai alapján; kitekintés a XVIII. századra.
=1974. 16. 79–201.

Zimányi Vera: Rauch Dániel nedelicei főharmincados jelentései és levelei.
=1979. 21. 226–247.

harmincéves háború

Franz, Günther: A harmincéves háború helye Németország népességtörténetében és agrártörténetében.
=1967. 9. 12–18.

Háromszék

Domokos Pál Péter: Háromszék és Csíkszék adóügyi összeírása, 1703. 1–2.
=1977. 19. 434–509.; 1978. 20. 198–282.

hász-birtokok

Káldy-Nagy Gyula: A Szeged környéki szultáni hász-birtokok mezőgazdasági termelése a XVII. század második felében.
=1961. 3. 457–513.

határhasználat

Wellmann Imre: Határhasználat az Alföld északnyugati peremén a XVIII. század első felében.
=1967. 9. 346–409.

Molnár Ambrus: Határhasználat a Bihar megyei Sápon a XIX. században.
=1968. 10. 514–551.

Havasalföld

Columbeanu, Sergiu: A havasalföldi feudális majorsági földek kérdéséhez a XVIII. században és a XIX. század első felében.
=1971. 13. 296–317.

háziállatok

Harmatta János: Megjegyzések Közép- és Kelet-Európa házi emlősállatainak fejlődéstörténetéhez.
=1971. 13. 211–217.

Jankovich Miklós: Történeti visszapillantás a háziló eredetére. Ősztön és magatartás szerepe a természetes szelekciónál.

=1975. 17. 205–233., 2 t.

Kovács András: Emlős háziállataink eredete az összehasonlító citogenetika alapján.

=1977. 19. 258–270.

Sikora András: A házinyúl-tenyésztés Magyarországon.

=1978. 20. 555–564.

Gunda Béla: A récefélék domesztikációja az Újvilágban.

=1980. 22. 16–20.

háztartás

Miskolczi Ambrus: Adatok az erdélyi reformkori hivatalnok-értelmiség életformájához. Egy háztartási statisztika 1834-ből.

=1977. 19. 412–421.

Fügedi Erik: Beszámoló a XVIII–XIX. századi háztartásszerkezettel és családszerkezettel foglalkozó két tanulmány vitájáról.

=1978. 20. 292–300.

Török Katalin: Paraszti gazdaság és háztartás a XIX. század kezdetén.

=1981. 23. 381–488.

Hegyalja

Gecsényi Lajos: Bártfa város hegyaljai szőlőgazdálkodása 1485–1563.

=1966. 8. 470–485.

Gecsényi Lajos: Városi és polgári szőlőbirtokok és borkereskedelem a Hegyalján a XV–XVI. század fordulóján.

=1972. 14. 340–352.

Balassa Iván: A szőlőművelés és borkezelés változása a XVI–XVII. században Tokaj-Hegyalján.

=1973. 15. 1–12.

Kiss István, N.: Szőlő-monokultúra a Hegyalján, XVI–XVIII. század. (Termelés, export, ár, minőség.)

=1973. 15. 383–390.

Bartha István: A borkereskedelem problémái a Hegyalján a XIX. század első felében.

=1974. 16. 264–276.

Orosz István: Földesúri támadások a hegyaljai mezővárosok ellen a XVIII. század második felében.

=1975. 17. 25–41.

hegyhúzó

Nagy Dezső: Újabb (külföldi) adatok a hegyhúzó történetéhez.

=1971. 13. 72–76.

hegyközség

Fekete Nagy Antal közli: Tordas hegyközség szabályzata 1486-ból.

=1959. 2. 88–90.

Hídvég

Sugár István: Az egri püspökség hídvégi tejjgazdasága a XVIII. század kezdetén.

=1979. 21. 221–225.

hitbizomány

Gaál László: Az Esterházy hercegi hitbizomány gazdálkodása 1930–1940. 1–2.
=1971. 13. 86–127.; 1972. 14. 475–518.

hóдолtság

Szakály Ferenc: Balázs deák gyöngyösi kereskedő üzleti könyve. Adalékok a hóдолtsági terület kereskedelmi kapcsolatainak történetéhez a XVI. század végén.
=1972. 14. 356–386.

Molnár Ambrus: Nagyrábé népének gazdálkodása a török hóдолtság után.
=1972. 14. 398–422.

Mészáros László: Kecskemét gazdasága a török uralom első évtizedeiben. A hóдолtsági mezővárosok XVI. századi gazdasági fejlődésének kérdéséhez.
=1979. 21. 142–220.

Vass Előd: Öcsödi jobbágylevelek és tanúvallomások a Békés megyei hóдолtságból.
=1980. 22. 172–192.

Iványosi-Szabó Tibor: Az árak alakulása Kecskeméten a hóдолtság utolsó évtizedeiben.
=1982. 24. 522–566.

Hohenzollern-Monarchia

Barta János, ifj.: A felvilágosult abszolutizmus parasztpolitikája a Habsburg- és Hohenzollern-Monarchiában.
=1978. 20. 395–443.

hold

Bogdán István – Maksay Ferenc: Királyi öl és királyi hold.
=1967. 9. 106–110.

homoki szőlő

Für Lajos: A filoxeravész hatása a homoki szőlőtermesztés fellendülésére.
=1972. 14. 108–111.

honfoglalás

Valter Ilona: A Bodroglak honfoglalás kori és középkori településtörténete.
=1974. 16. 1–55., 2 t., 1 térk. mell.

honismeret

Kávássy Sándor: Gazdasági viszonyok Szatmárban a XIX. század elején. (Az egykorú honismertető és statisztikai irodalom alapján.)
=1981. 23. 133–151.

Hont megye

Bersényi Iván közli: Kilenec Bars és Hont megyei birtok korai (XV. századi) urbáriális összeírása.
=1957. 1. 238–240.

horvát mezőgazdaság

Despot, Miroslav: Adalékok a horvát mezőgazdaság történetének nyomtatott forrásanyagához a XIX. század második feléből.
=1966. 8. 147–155.

Hunyady-uradalom

Mérey Klára, T.: A Somogy megyei Hunyady-uradalom majorsági gazdálkodása a XIX. század első felében.
=1970. 12. 411–469.

hús

Zimányi Vera közli: Sopron város húsellátása 1567-ben, 1570-ben és 1593-ban.
=1969. 11. 435–468.

Kiss István, N.: Húsfogyasztás (katonai és közfogyasztás) a XVI–XVII. századi Magyarországon.
=1973. 15. 92–114.

Gaál László: A húsertés-tenyésztés eredete és kialakulása Magyarországon.
=1976. 18. 299–321.

Ida völgye

Draskóczy István: Adatok a Mátraalja és az Ida völgye középkori településtörténetéhez és agrártörténetéhez (XIII–XIV. század).
=1977. 19. 337–373.

idénymunka

Katona Imre: Munkaszervezeti formák és ideiglenes életközösségek idénymunkákon a kapitalizmus korában.
=1961. 3. 534–562.

Lencsés Ferenc: Az idénymunkák helyzete az előszállási uradalomban 1940–44.
=1965. 7. 571–587.

igali járás

Tóth Tibor: Adatok az igali járás nagyüzemeinek helyzetéhez 1919 tavaszán.
=1969. 11. 174–192.

igazgatás

Szörffy György: A Tanácsköztársaság mezőgazdasági igazgatása.
=1969. 11. 309–324.

Gonda Béla: A mezőgazdasági szakigazgatás története 1945–1949.
=1970. 12. 62–108.

India

Gunst Péter: Agrártörténeti folyóirat Indiában.
=1974. 16. 277.

indián forradalom

Anderle Ádám: Indián polgári forradalom? Megjegyzések a II. Tupac Amaru-felkelés gazdasági-társadalmi hátteréhez.
=1977. 19. 374–389.

inventárium

Kiss István, N.: A kászonyi udvarház és szőlőgazdaság. (A kászonyi kúria 1664. évi urbáriuma és inventáriuma alapján.)
=1965. 7. 496–505., 1 t.

ipar

Oláh József: A sárospataki és regéci uradalmak ipari üzemei a XIX. század első felében.
=1965. 7. 506–516.

Eperjessy Géza: Adalékok a mezőgazdaság és a falusi-városi kézműipar kapcsolatához az 1848 előtti Magyarországon.
=1966. 8. 495–501.

Győriványi Sándor: A kötélgyártó kézműipar fejlődésének és a gazdasági kötélárak választékának néhány agrártörténeti vonatkozása.
=1967. 9. 328–345.

Jacobeit, Wolfgang: Az iparosítás társadalmi-kulturális hatása Közép-Európa parasztságára.
=1977. 19. 317–324.

Kostrowicka, Irena: A mezőgazdasági termelés és technika változásai a Lengyel Királyságban az iparosítás első korszakában (1815–1864).
=1978. 20. 101–115.

Pataky Ernő: Néhány észrevétel Gunst Péter: „Az iparosodás hatása Nyugat- és Kelet-Európa mezőgazdaságára a XIX–XX. században” című tanulmányára. (=Valóság 1976. 9. 1–17.)
=1978. 20. 283–285.

iparosok

Sándor Pál: Iparos és kereskedő zsellérek Fejér megyében az 1828. évi országos összeírás tükrében.
=1981. 23. 236–240., 1 mell.

Ruzsás Lajos: A kisüzemi szőlőtermelés gazdasági jelentősége egy városi iparos gazdasági tevékenységében.
=1981. 23. 542–545.

Irinyi János

Szabolcs István: Irinyi János – a szíkkutató. „A Konyári-tó” c. cikk megjelenésének 125. évfordulójára.
=1964. 6. 305–312.

irodalmi források

Sándor Pál: A XIX. századi parasztbirtok vizsgálatának problémái és újabb eredményei a felszabadulás utáni irodalom tükrében. 1–. [Folytatása elmaradt.]
=1968. 10. 94–117.

Walleshausen Gyula: Haladó hagyományaink: mezőgazdasági bibliográfiai irodalmunk helyzete.
=1968. 10. 552–560.

Nováki Gyula: Agrártörténeti adatok az 1966–1967. évi magyar régészeti irodalomból.
=1969. 11. 228–234.

Kiss Sándor, É.: A fácán a magyar nyelvemlékekben és régebbi irodalmi forrásokban.
=1972. 14. 331–339., 1 t.

irtás

Bárth János: Az érsekcsanádi ártéri erdők égetéses irtásának néhány emléke.
=1970. 12. 470–475.

Földes László: Szilárd telekrendszerű irtásfalu a Szepességben (Fridmanvágás 1320 – Frydman 1964/1969).
=1978. 20. 357–381.

Takács Lajos: Az irtásszerződések jelentősége és szerepének változása.
=1979. 21. 1–13.

Jászkunság

Kiss József: Küzdelem a jászkunsági pusztáért a német lovagrend uralmának első évtizedeiben (1702–1720).
=1973. 15. 391–450., 1 térk. mell.

Jenei Ferenc

Oszvald Ferenc közli: Jenei Ferenc gazdasági hagyatéka. 1480–1500.
=1957. 1. 15–17.

Jobbágy Dániel

Zimányi Vera közli: Jobbágy Dániel rohonc-szalonaki provisor tisztartói működése (1634–1653).
=1959. 2. 91–114.

jobbágyok

Sashegyi Oszkár: A jobbágyfelszabadítás végrehajtásával foglalkozó 1849. évi „Oktatás a Földnépéhez”.
=1957. 1. 191–201.

Hofer Tamás közli: Jobbágy hagyatéki leltárak és becsek a keszthelyi Festetics-uradalomból, 1785–1847.
=1957. 1. 285–327.

Veress Éva: Megjegyzések a jobbágyság (XVIII. századi) életszínvonalának statisztikai vizsgálatához.
=1961. 3. 126–132.

Orosz István: Széchenyi és a jobbágykérdés.
=1962. 4. 52–94.

Kubinyi András: A fejeérkői jobbágyok megmozdulásai 1520 körül.
=1963. 5. 379–383.

Szendrey István: A jobbágy gazdálkodása a derecskei uradalomban a XVIII. században.
=1963. 5. 384–398.

Tárkány Szűcs Ernő: A dificiens jobbágy végrendelete a XVIII–XIX. században.
=1966. 8. 401–431.

Niederhauser Emil: A szlavofilek és az oroszországi jobbágyfelszabadítás.
=1966. 8. 432–448.

A rohonc-szalonaki uradalom és jobbágysága a XVI–XVII. században. (Zimányi Vera kandidátusi disszertációjának vitája.)
=1967. 9. 241–270.

Kirilly Zsigmondné: A jobbágyság gabonatermelésének vizsgálata maghozam szempontjából.
=1968. 10. 70–77.

Simonffy Emil: Adatok a paraszti birtokviszonyok vizsgálatához Zala megyében a jobbágyfelszabadítás után. Kilenec falu történeti statisztikai vizsgálata.
=1968. 10. 131–179.

Solymosi László: A jobbágyköltöztesről szóló határozat helye a költözés gyakorlatában.
=1972. 14. 1–40.

Székely György: Földesúri törekvések a jobbágyság költözési jogának felszámolására Magyarországon. – Kelet-európai típusú társadalmi folyamat az 1514 előtti évtizedekben.
=1972. 14. 261–278.

Gyüsi László közli: Szabados Pál oroszlányi lelkész feljegyzései a jobbágyviszonyokról és a jobbágyfelszabadításról.
=1972. 14. 423–431.

Erdei Aranka: A XIX. század első felének jobbágyparaszi árutermeléséhez.
=1975. 17. 463–476.

Kristó Gyula: Vita a jogilag egységes jobbágyosztály magyarországi kialakulásáról.
=1977. 19. 271–276.

Vass Előd: Öcsödi jobbágylevelek és tanúvallomások a Békés megyei hódoltságból.
=1980. 22. 172–192.

jog

(cz–e–): Az V. magyar-csehszlovák jogtörténeti konferencia.
=1965. 7. 346–348.

Tárkányi Szűcs Ernő: Jogi népszokások parasztságunk öröklési rendjében (1700–1945).
=1980. 22. 273–310.

jószágvezetés

Káldi Gyula: Az árutermelő mezőgazdasági munka gondjai Festetics György környezetében.
(Tanácsadóinak nézetei és jószágvezetésének gyakorlata.)
=1968. 10. 118–130.

jövedelmezőség

Tóth Tibor: A mezőgazdasági jövedelmezőség és vállalati típusok kérdéséhez az 1930-as években.
=1982. 24. 71–86.

juhok

Tordayné Péter Erzsébet közli: Juhorvoslás a XIX. század elején.
=1957. 1. 340–341.

Mickun, N. I.: A merino juhok transzhumálása a XVIII. századi Spanyolországban és a Mesta pásztorai.
=1972. 14. 279–291.

jutalék

Kecskés Sándor: Tehenesgazdák, tehenesek fizetése és jutalékrendszere Fejér megyei uradalmi tehenészetekben (1934).
=1981. 23. 188–210.

kádármester

Tóth Zoltán: Schiszler Károly kádármester Szekszárdon. Egy kisvárosi mesterember gazdasági-társadalmi viszonyai a századfordulón.
=1977. 19. 199–218.

Kalocsa

Bárh János: Kalocsa környéki ártéri kertek a XVIII–XIX. században.
=1974. 16. 213–233.

Kaposvár

Kellner Judit: A Magyar Könyvtáros Egyesület levéltári szekciójának kaposvári tanácskozása.
=1982. 24. 458–459.

kár

Pataki János Vidor közli: Vasmegyericsei kárbecslés, 1520.
=1957. 1. 17–26.

Kovács Edit: Az úrbéri kármentesítési kötvények tózsdei árfolyamának alakulása, 1856–1867.
=1971. 13. 77–85.

Kárpát-medence

Kiss Attila: A Kárpát-medence koraközépkori szőlőművelésének kérdéséhez.
=1964. 6. 143–149.

Büchl Antal: 130 év a rizstermesztés történetéből a Kárpát-medencében.
=1976. 18. 179–191.

kasza

Takács Lajos: Miért „boszniai” a kétfelé vágó kasza?
=1980. 22. 26–29.

Kászony

Kiss István, N.: A kászonyi udvarház és szőlőgazdaság. (A kászonyi kúria 1664. évi úrbáriuma és inventáriuma alapján.)
=1965. 7. 496–505., 1 t.

Kiss István, N.: Zsellérfalvak és a földesúri föld paraszti bérlete Bereg megyében. (Kászony és Vári districtus, 1550–1670.)
=1970. 12. 372–380.

Kaszília

Mickun, N. I.: A kaszíliai koronatartományok agrárrendszerének néhány problémája a XVIII. században.
=1975. 17. 293–352.

kataszter

Szabó György: A rendszeres kataszteri munkálatok agrártörténeti értékesítésével foglalkozó kísérletek célkitűzéseiről.
=1966. 8. 13–17.

Bali János: Sárszentlőrinc az 1859. és 1887. évi kataszteri felmérések tükrében.
=1966. 8. 18–45.

Fegyő János: Gelej az 1889. és az 1910. évi kataszteri felmérések tükrében.
=1966. 8. 46–72.

katasztrális hold

Kolossa Tibor – Puskás Júlia: A 100 katasztrális holdon felüli birtokterületek tulajdoni és birtokkezelési struktúrája Magyarországon 1911-ben.
=1978. 20. 444–480.

katonaság

Eperjessy Kálmán: Az első katonai adatfelvétel (1782–1785) országleírásainak forrásértéke.
=1961. 3. 522–533.

Vita a Történettudományi Intézetben Perjés Géza „Mezőgazdasági termelés, népesség, hadsereg-élelmezés és stratégia a 17. század második felében (1650–1715)” c. könyvéről.
=1964. 6. 512–547.

Rusiński, Władysław: Báthory István katonapolitikája és a lengyel parasztság.
=1968. 10. 355–369.

Kiss István, N.: Hús fogyasztás (katonai és közfogyasztás) a XVI–XVII. századi Magyarországon.
=1973. 15. 92–114.

Rácz István: Az első magyarországi katonai térkép felvétel tanyatörténeti tanulságai.
=1976. 18. 1–15.

kávé

Horváth Gyula: A kávé expanziója Brazíliában az 1929–33-as gazdasági világválságig.
=1979. 21. 464–487.

Kecskemét

Vezekényi Ernő: Mezőgazdasági szakoktatásunk egy évszázadáról. Kecskeméti adatok.
=1973. 15. 139–155.

Mészáros László: Kecskemét gazdasága a török uralom első évtizedeiben. A hódoltsági mezővárosok XVI. századi gazdasági fejlődésének kérdéséhez.
=1979. 21. 142–220.

Iványosi-Szabó Tibor: Az árak alakulása Kecskeméten a hódoltság utolsó évtizedeiben.
=1982. 24. 522–566.

kengyel

Selmeczi László: Adatok a kengyel történetéhez és tipológiájához Magyarországon.
=1967. 9. 99–105.

képviselői mandátum

Király István: Nagyatádi Szabó István útja a képviselői mandátumtól az őszirózsás forradalom miniszteri székéig. 1–2.
=1971. 13. 422–453.; 1972. 14. 173–195.

kérdőív

A német intézet kérdőívei.
=1957. 1. 87–88.

Orbán Sándor: Egy kérdőíves összeírás feldolgozása a mezőgazdasági népesség 1946. évi helyzetéről.
=1966. 8. 73–121., 9 t. mell.

kereskedelem

Makkai László közli: Zákány Péter mosonmagyaróvári tózsér bevételi és kiadási naplója 1630–39-ből.
=1957. 1. 247–258.

Kosáry Domokos: Tessedik és a kereskedelmi bizottság.
=1961. 3. 283–285.

Guldon, Zenon: A Dnyeper-jobbparti ukrán mágnásbirtokok kereskedelmi kapcsolatai Danziggal (Gdansk) a XVIII. században.
=1966. 8. 226–237.

Szakály Ferenc: Balázs deák gyöngyösi kereskedő üzleti könyve. Adalékok a hódoltsági terület kereskedelmi kapcsolatainak történetéhez a XVI. század végén.
=1972. 14. 356–386.

Frank Tibor: A magyar agrárexport kérdése az 1860-as évek angol-osztrák kereskedelmi tárgyalásain.
=1975. 17. 477–486.

Székely György: Kereskedelem és városi agglomerációk Közép-Európában IV. Károly korában.
=1980. 22. 21–25.

Sándor Pál: Iparos és kereskedő zsellérek Fejér megyében az 1828. évi országos összeírás tükrében.
=1981. 23. 236–240., 1 mell.

kertek

Sipos Zsuzsanna: Dunavecse. Adalékok egy alföldi község kertkultúrájának kialakulásához.
=1959. 2. 190–216.

Éri István közli: „Mezei kertek” Nyársapáton a XVI. században.
=1962. 4. 182–192.

Détszhy Mihály: A sárospataki vár kertjei és szőlői.
=1973. 15. 75–91.

Bárh János: Kalocsa környéki ártéri kertek a XVIII–XIX. században.
=1974. 16. 213–233.

Kóczián Géza – Szabó László Gy.: Egy nagyatádi parasztkert leírása, etnobotanikai értékei és géntartalékai.
=1978. 20. 181–197.

Hoffmann Tamás: Kertművelés és szántógazdaság a Mediterráneumban.
=1979. 21. 289–318.

Surányi Dezső: Bolgárkertészetek Cegléden és hatásuk a város zöldségtermesztésére.
=1981. 23. 163–187.

Keszthely

Bodnár Béla közli: Adatok Wierzbicki Péter keszthelyi működéséhez (1820–1826).
=1957. 1. 57–67.

Hofer Tamás közli: Jobbágy hagyatéki leltárak és becslük a keszthelyi Festetics-uradalomból, 1785–1847.
=1957. 1. 285–327.

kezeslevelek

Hetyéssy István: Nyugat-magyarországi jobbágyi kezeslevelek és legelőviszályok.
=1969. 11. 469–485.

kéziratok

Schram Ferenc: Méhészeti kéziratok a XVIII. századból.
=1961. 3. 514–521.

Balassa M. Iván: Kézírtos méhészkönyveink egyik típusa: a nagyvárad méhészkönyv.
=1970. 12. 394–410.

kézműipar

Eperjessy Géza: Adalékok a mezőgazdaság és a falusi-városi kézműipar kapcsolatához az 1848 előtti Magyarországon.
=1966. 8. 495–501.

Győriványi Sándor: A kötélgyártó kézműipar fejlődésének és a gazdasági kötélárak választékának néhány agrártörténeti vonatkozása.
=1967. 9. 328–345.

kiadási napló

Makkai László közli: Zákány Péter mosonmagyaróvári tózsér bevételi és kiadási naplója 1630–39-ből.
=1957. 1. 247–258.

kiállítás

Maksay Ferenc: Kiállítás az agrártörténet levéltári forrásaiból.
=1964. 6. 266–267.

Bendeffy László: A Mezőgazdasági Múzeum kiállítása a magyarországi földmérés fejlődéstörténetéről.
=1976. 18. 553–557.

Barbarits Lajos: A gabonaaratás gépeinek meghonosodása Magyarországon a múlt század aratógép-versenyeinek és gépkiállításainak tükrében.
=1977. 19. 178–198.

Kiev

Anfimov, A. M. – Budovnyic, I. U. – Kafengauz, B. B.: A Kelet-Európa agrártörténete szimposium kievi ülészakénak tudományos eredményei.
=1961. 3. 594–606.

kilenced

Molnár Ambrus: A dézsma és a kilenced beszédese Békés megyében a XVI. században.
=1978. 20. 142–152.

király

Székely György: Mezővárosok, rendek, király 1514–1674 (egy báni levél álláspontjának értelmezéséhez).
=1974. 16. 349–352.

királyi mérték

Wellmann Imre: Királyi mérték és mérő alá való föld.
=1965. 7. 236–244.

Bogdán István – Maksay Ferenc: Királyi öl és királyi hold.
=1967. 9. 106–110.

Kisgazdapárt ld. Független Kisgazdapárt

kistermelők

Tóth Zoltán: A szekszárdi mezővárosi blokk felbomlása a századfordulón. A hagyományos kistermelői együttes mobilitási medelljei.
=1980. 22. 349–433.

koalíció

Balogh Sándor: A mezőgazdasági érdekképviselő és a koalíció (1945–1946).
=1973. 15. 319–347.

Dolmányos István: Miként folytatta a koalíció 1906-ban Bánffy munkáspolitikáját?
=1979. 21. 378–393.

konjunktúra

Baumgarten, Karl: A XVI. századi konjunktúra hatásai az alsó-németországi parasztházra.
=1964. 6. 405–414.

Zimányi Vera – Prickler, Harald: Konjunktúra és depresszió a XVI–XVII. századi Magyarországon az ártörténet és a harmincad bevételek tanúságai alapján; kitekintés a XVIII. századra.
=1974. 16. 79–201.

konzolidáció

Steinbach Antal: Az állami gazdaságok konzolidációjának első éve (1957–1959).
=1975. 17. 504–533.

Konyári tó

Szabolcs István: Irinyi János – a szíkkutató. „A Konyári-tó” c. cikk megjelenésének 125. évfordulójára.
=1964. 6. 305–312.

Koppenhága

A 6. nemzetközi gazdaságtörténeti kongresszus. (Koppenhága, 1974. augusztus 19–23.)
=1972. 14. 575–576.

koronatartományok

Mickun, N. I.: A kasztíliai koronatartományok agrárrendszerének néhány problémája a XVIII. században.
=1975. 17. 293–352.

köles

Takács Lajos: A „rókafarkú köles” termesztése a Nyugat-Dunántúlon.
=1967. 9. 297–307., 1 t.

költözés

Solymosi László: A jobbágyköltözésről szóló határozat helye a költözés gyakorlatában.
=1972. 14. 1–40.

Székely György: Földesúri törekvések a jobbágyok költözési jogának felszámolására Magyarországon. – Kelet-európai típusú társadalmi folyamat az 1514 előtti évtizedekben.
=1972. 14. 261–278.

könyvészet

Király István: Az agrárszocialista mozgalmak korabeli könyvésze.
=1982. 24. 304–358.

könyvtárak

Agrártörténeti munka az Országos Mezőgazdasági Könyvtárban.
=1957. 1. 83.

Hajdú Helga, J.: Tessedik-kéziratok az Országos Széchényi Könyvtárban.
=1964. 6. 561–565.

Wellmann Imre – Fügedi Erik: Számítógépes agrártörténeti kutatások a Magyar Mezőgazdasági Múzeumban és a KSH Könyvtára történeti statisztikai kutatóhelyén.
=1976. 18. 115–147.

Hiller István: Erdészeti tudományos szakkönyvtárunk kialakulása.
=1977. 19. 390–411.

kötéláru

Győriványi Sándor: A kötélgyártó kézműipar fejlődésének és a gazdasági kötélárak választékának néhány agrártörténeti vonatkozása.
=1976. 9. 328–345.

kötvények

Kovács Edit: Az úrbéri kármentesítési kötvények tőzsdei árfolyamának alakulása, 1856–1867.
=1971. 13. 77–85.

közbirtokosság

Jablónkay Géza: Az alsóörsi közbirtokosság, a közös gazdálkodás egy régi formája (1816–1964).
=1968. 10. 180–203.

Közel-Kelet

Bökönyi Sándor: Délkelet-Európa korai állattartásának kialakulása és közel-keleti kapcsolatai.

=1977. 19. 1–23.

közellátás

Gonda Béla: S mezőgazdasági termelés és a közellátás folyamatosságának biztosítása a felszabadulás utáni első években, 1945–1948.

=1976. 18. 480–538.

középbirtok

Tóth Tibor közli: Egy bajor középbirtok magyar szemmel 1926-ban.

=1971. 13. 454–482.

Sáry István: Gazdálkodási viszonyok Győr megye néhány nagy- és középbirtokán az 1860-as évek elején.

=1982. 24. 112–148.

középkor

Hoffmann Tamás: Középkori mezőgazdaság-történetünk kutatási módszereiről.

=1957. 1. 342–347.

Valter Ilona: A Bodrogtörzs honfoglalás kori és középkori településtörténete.

=1974. 16. 1–55., 2 t., 1 térk. mell.

Draskóczy István: Adatok a Mátraalja és az Ida völgye középkori településtörténetéhez és agrártörténetéhez (XIII–XIV. század).

=1977. 19. 337–373.

Maksay Ferenc: A magyar falu középkori településrendje c. akadémiai doktori értekezésének vitája.

=1977. 19. 534–554.

Székely György: A hónapok munkái és a középkori művészet.

=1981. 23. 1–30.

középnemesi uradalom

Mérey Klára, T. közli: Egy középnemesi uradalom gazdasági felmérése 1839-ben Somogy megyében.

=1966. 8. 332–362.

közfogyasztás

Kiss István, N.: Hús fogyasztás (katonai és közfogyasztás) a XVI–XVII. századi Magyarországon.

=1973. 15. 92–114.

közgazdaság

Fekete Ferenc: A magyar mezőgazdaság szerkezeti átalakulásának főbb közgazdasági jellemzői matematikai megfogalmazásban.

=1973. 15. 372–382.

közgazdasági egyetem

A Marx Károly Közgazdasági Egyetem gazdaságtörténeti tanszékének agrártörténeti tevékenysége.

=1957. 1. 81.

községek

Varga István közli: Tagányi Károly a régi magyar községről.

=1957. 1. 8–14.

Zimányi Vera közli: Nezsider (Neusidl) község történeti statisztikája a XVI–XVII. században.

=1957. 1. 240–247.

Sipos Zsuzsanna: Dunavecse. Adalékok egy alföldi község kertkultúrájának kialakulásához.

=1959. 2. 190–216.

Szendrey István: A községi gazdálkodás az Esterházyak derecskei uradalmában a XVIII–XIX. században.

=1962. 4. 201–207.

Donáth Ferenc: Községek közötti viták a földosztás során 1945-ben.

=1964. 6. 224–232.

Tóth Tibor: Adács község birtokviszonyai 1850–1877.

=1966. 8. 363–377.

Benke József közli: Barcs község tagosításának jegyzőkönyvei (1945–1956).

=1967. 9. 513–563.

KSH Könyvtára

Wellmann Imre – Fügedi Erik: Számítógépes agrártörténeti kutatások a Magyar Mezőgazdasági Múzeumban és a KSH Könyvtára történeti statisztikai kutatóhelyén.

=1976. 18. 115–147.

Kuba

Tóth Ágnes: A dohánytermesztés története Kubában 1717–1886.

=1980. 22. 472–520.

kubikmunka

Katona Imre: Munkaidő és teljesítmény kubikmunkán (1850–1945).

=1963. 5. 409–420.

kubikosok

Balázs György: Adatok a Csongrád megyei földmunkások helyzetéhez, különös tekintettel a kubikosokra az ellenforradalmi rendszer hatalomra jutása és berendezkedése idején (1920–1924).

=1977. 19. 235–250.

Balázs György: A Csongrád megyei kubikosok helyzete és mozgalmi a gazdasági válság utáni években (1933–1939).

=1981. 23. 546–563.

kultúra

Belényesy Márta: Anyagi kultúránk a XV. században: a munkaközösség öt esztendeje.

=1957. 1. 73–79.

Jacobeit, Wolfgang: Az iparosítás társadalmi-kulturális és társadalmi-gazdasági hatása Közép-Európa parasztságára.

=1977. 19. 317–324.

kutatás

Makkai László: Agrártörténeti kutatások az MTA Történettudományi Intézetében.

=1957. 1. 79–81.

Agrártörténeti kutatások külföldön.

=1957. 1. 87.

Hoffmann Tamás: Középkori mezőgazdaság-történetünk kutatási módszereiről.

=1957. 1. 342–347.

Mika, Alois: A csehszlovákiai parasztság késő feudalizmus kori fejlődésének kutatása 1945 után.

=1962. 4. 634–648.

Mika, Alois – Lacina, Vladislav: Agrártörténeti kutatások Csehszlovákiában 1945–1964 között.

=1965. 7. 374–392.

Gunst Péter: A mezőgazdasági múzeumok gyűjtőtevékenysége és az agrártörténeti kutatás.

=1966. 8. 555–557.

Az agrártörténeti kutatás helyzete és fejlődésének problémái.

=1967. 9. 564–569.

Molnár Balázs: Hozzászólás Gunst Péter: A mezőgazdasági múzeumok gyűjtőtevékenysége és az agrártörténeti kutatás c. vitacikkéhez.

=1968. 10. 582.

Kolozsváry Szabolcsné: A magyar erdészeti kutatásügy a második világháború előtt.

=1969. 11. 20–46.

Kazimir, Stefan: A XVI–XVII. századi árviszonyok forrásanyaga és felhasználásuk az agrártörténeti kutatásban.

=1971. 13. 21–37.

Matolcsi János: A Magyar Mezőgazdasági Múzeum agrártörténeti kutatómunkájának 75 éves mérlege.

=1971. 13. 196–210.

Az MTA agrártörténeti bizottságának vitája a termelőségvetkezeti kutatásokról.

=1971. 13. 521.

Tarvel, Enn: A földhasználati egység (gak-hacke) alkalmazásának metodikája a történeti kutatásokban.

=1972. 14. 90–100.

Wellmann Imre – Fügedi Erik: Számítógépes agrártörténeti kutatások a Magyar Mezőgazdasági Múzeumban és a KSH Könyvtára történeti statisztikai kutatóhelyén.

=1976. 18. 115–147.

külkereskedelem

Fügedi Erik: Magyarország külkereskedelme a XVI. század elején.

=1969. 11. 1–19.

Kazimir, Stefan: Magyarország külkereskedelmi forgalmának színvonala a XVI. században.

=1978. 20. 382–394.

lapály szarvasmarha

A lapály szarvasmarha tenyésztése Magyarországon az I. világháborúig.

=1982. 24. 388–427.

Latinca Sándor

Kávássy Sándor közli: Latinca Sándor intézkedései a szegényparasztság földhöz juttatására.

=1967. 9. 173–182.

Kávássy Sándor: Latinca Sándor Somogy vármegye direktóriumában.

=1973. 15. 526–551.

Lázár Vilmos

Hoffmann Tamás: Lázár Vilmos (1895–1972). Nekrológ.

=1972. 14. 519–521.

lecsapolás

Szabolcs István: Vita a lecsapolások és vízrendezések hatásáról a tiszántúli talajképződési folyamatokra.

=1959. 2. 63–87.

legelőviszályok

Hetyéssy István: Nyugat-magyarországi jobbágyi kezeslevelek és legelőviszályok.

=1969. 11. 469–485.

leletek

Bogdán István – Papp Zsigmond – Szabó Miklós: Kétszáz éves gabonaszemek az Országos Levéltárban.

=1963. 5. 50–66., 2 t.

Bogdán István: Háromszáz éves búzaszem az Országos Levéltárban.

=1965. 7. 248–252.

Eperjessy Géza: Adalékok a mezőgazdaság és a falusi-városi kézműipar kapcsolatához az 1848 előtti Magyarországon.

=1966. 8. 495–501.

Mészáros Géza – Simonffy Emil: Százéves kukoricaszem-leletek a Zalaegerszegi Állami Levéltárban.

=1968. 10. 479–485.

Lengyelország

Bersényi Iván összeáll.: Pótlás az 1953–1955. évi lengyel bibliográfiához.

=1957. 1. 430–436.

Dziekonski, Tadeusz: A szántóeszközök működésének fejlődése és munkájának szabályozása Lengyelországban a XIX. században.

=1957. 1. 201–237.

Rusiński, Władysław: Báthory István katonapolitikája és a lengyel parasztság.

=1968. 10. 355–369.

Orczyk, Josef: A lengyel mezőgazdaság fejlődésének tényezői (1918–1939).

=1961. 3. 116–125., 1 t.

Leskiewicz, Janina: A lengyel agrártörténeti bizottság működéséről.

=1971. 13. 218–219.

Falniowska-Gradowska, Alicja: Falufelmérések és földmérők Lengyelországban a XVIII. század második felében.

=1973. 15. 39–50.

Kostrowicka, Irena: A mezőgazdasági termelés és technika változásai a Lengyel Királyságban az iparosítás első korszakában (1815–1864).

=1978. 20. 101–115.

letelepítés

Komanovics József: A földreformmal és a potsdami egyezmények végrehajtásával kapcsolatos telepítések Baranyában 1945–46-ban.

=1966. 8. 378–398.

Ősy-Oberding József: A bukovinai székelyek letelepítése a Dunántúlon.

=1967. 9. 183–194.

Benke József: Földreform és telepítés Barcon.

=1967. 9. 195–227.

Komanovics József: Szlovákiai magyarok betelepítése Baranyába 1947–1948-ban.
=1970. 12. 181–200.

levéltár

Maksay Ferenc: Az Országos Levéltárban folyó agrártörténeti munkáról.
=1957. 1. 82–83.

Vigh Károly: A Pest megyei Levéltár agrártörténeti tervei.
=1957. 1. 83.

Bogdán István – Papp Zsigmond – Szabó Miklós: Kétszáz éves gabonaszemek az Országos Levéltárban.
=1963. 5. 50–66., 2 t.

Maksay Ferenc: Kiállítás az agrártörténet levéltári forrásaiból.
=1964. 6. 266–267.

Bogdán István: Háromszáz éves búzaszem az Országos Levéltárban.
=1965. 7. 248–252.

Mészáros Géza – Simonffy Emil: Százéves kukoricaszem-lelet a Zalaegerszegi Állami Levéltárban.
=1968. 10. 479–485.

Kellner Judit: A Magyar Könyvtáros Egyesület levéltári szekciójának kaposvári tanácskozása.
=1982. 24. 458–459.

Litvánia

Grickevics, Anatolij: A városi önkormányzat a Litván Nagyfejedelemség magánföldesúri városaiban a XVI–XVII. században.
=1980. 22. 30–55.

ló

Jankovich Miklós: A magyar ló.
=1970. 12. 253–267.

Fügedi Erik: A bártfai XVI. század eleji borkivitel és ló kivitel néhány kérdése.
=1972. 14. 41–89.

Gál István: Erzsébet kori angolok magyar lóvásárlásai.
=1972. 14. 353–355.

Pető Mária, R.: A ló fogatolása Pannóniában.
=1974. 16. 72–78.

Jankovich Miklós: Történeti visszapillantás a háziló eredetére. Ösztön és magatartás szerepe a természetes szelekciónál.
=1975. 17. 205–233., 2 t.

Pusztainé Madar Ilona: Adatok a sárrétudvariak gazdálkodásának történetéhez, különös tekintettel a ló tartásra.
=1976. 18. 419–471.

lovagrend

Kiss József: Küzdelem a jászkunsági pusztákért a német lovagrend uralmának első évtizedeiben (1702–1720).
=1973. 15. 391–450., 1 térk. mell.

magatartás

Jankovich Miklós: Történeti visszapillantás a háziló eredetére. Ősztön és magatartás szerepe a természetes szelekciónál.
=1975. 17. 205–233., 2 t.

maghozam

Kirilly Zsigmondné: A jobbágyság gabonatermelésének vizsgálata maghozam szempontjából.
=1968. 10. 70–77.

mágnásbirtokok

Guldon, Zenon: A Dnyeper-jobbparti ukrán mágnásbirtokok kereskedelmi kapcsolatai Danziggal (Gdansk) a XVIII. században.
=1966. 8. 226–237.

magyar szarvasmarha

Jankovich Miklós: Adatok a magyar szarvasmarha eredetének és hasznosításának kérdéséhez.
=1967. 9. 420–431.

Hönschl Pál: A marenman és a magyar szarvasmarha közötti hasonlatosság vagy azonosság kérdéséről
=1973. 15. 552–590.

Magyaratád

Király István Szabolcs: A cséplés gépesítésének kezdete Somogyban. (Az 1839-ben épített magyaratádi cséplőgép műszaki leírása.)
=1978. 20. 540–554.

magyarság

Csalog Zsolt: A IX–XI. századi magyarság gazdálkodásának és életformájának kezdeteihez.
=1967. 9. 228–240.

Komanovics József: Szlovákiai magyarok betelepítése Baranyába 1947–1948-ban.
=1970. 12. 181–200.

Maisa

Vincze László: Egy dunántúli tőkés nagybérlet gazdálkodása. (Maisa 1861–1940.) 1–. [A többi rész a repertórium lezárása után fog megjelenni.]
=1982. 24. 149–183.

majorság

Zimányi Vera közli: A Batthyányak rohonci majorságának gazdasági leltárai és cselédsége (1634–1687).
=1957. 1. 258–270.

Ort János: Úriszék és majorgazdaság a Vas megyei Alsószelesten 1555–1580.
=1961. 3. 429–456.

Zimányi Vera: Majorsági gazdálkodás a rohonc-szalonaki társuradalomban a XVII. század derekán.
=1962. 4. 25–51.

Kovách Géza: A majorsági gazdálkodás kialakulása Arad megyében a XIX. század elején.
=1963. 5. 510–525.

Maksay Ferenc közli: Csáktornyai majorságterv az 1690-es évekből.
=1967. 9. 491–495.

Mérey Klára, T.: A Somogy megyei Hunyady-uradalom majorsági gazdálkodása a XIX. század első felében.

=1970. 12. 411–469.

Pach Zsigmond Pál: A kelet-európai „Gutswirtschaft” problematikájához: robotmunka és bérmunka a földesúri majorságokon a XVI–XVII. századi Magyarországon.

=1971. 13. 1–20.

Columbeanu, Sergiu: A havasalföldi feudális majorsági földek kérdéséhez a XVIII. században és a XIX. század első felében.

=1971. 13. 296–317.

makkoltatás

Csiszár Árpád: Sertésmakkoltatás az északkeleti erdővidéken.

=1974. 16. 234–246., 1 térk. mell.

malom

Ila Bálint: A vízimalmok teljesítőképessége a XVII. század végén.

=1964. 6. 415–425.

Bogdán István: Adalék a vízimalmaink műszaktörténetéhez.

=1964. 6. 426–436., 1 t.

Bogdán István: A malom és a népszerűség.

=1966. 8. 178–189.

Bogdán István: Gabonamalmaink a XVI–XVII. században.

=1967. 9. 308–327.

Marburg

Kiss István, N.: Tudományos ülés Marburgban. 1967. július 16–22.

=1968. 10. 228–230.

Marburg an der Lahn

Hofer Tamás: Néprajzi kongresszus Marburg an der Lahnban. 1965. április 26–30.

=1965. 7. 602–604.

Marcali

Mészáros Károly: A marcali szocializált mezőgazdasági üzem („termelőszövetkezet”) gazdálkodása 1919-ben.

=1965. 7. 198–215.

maremman szarvasmarha

Hönschl Pál: A maremman és a magyar szarvasmarha közötti hasonlatosság vagy azonosság kérdéséről.

=1973. 15. 552–590.

marhakereskedés

Zimányi Verra közli: Adalékok a Batthyányak XVII. századi marhakereskedésének történetéhez.

=1961. 3. 60–84.

Iványi Emma: Adalékok a XVII. századi marhakereskedés történetéhez.

=1969. 11. 486–489.

Mária Terézia

Trócsányi Zsolt: Beszámoló „Az úrbéres birtokviszonyok Magyarországon Mária Terézia korában (I. köt.: Dunántúl)” c. kötet vitájáról.

=1972. 14. 215–218.

Barta János, ifj.: Mária Terézia mezőgazdasági társaságai. Kísérlet a Habsburg-Monarchia nemességének aktivizálására.

=1981. 23. 31–50.

Martiny Sámuel

Tardy Lajos: Martiny Sámuel és a grúziai bortermelés.

=1969. 11. 490–495.

Martonvásár

Lencsés Ferenc: Földosztás Martonvásáron 1945-ben.

=1965. 7. 86–97.

matematika

Kahk, J.: Matematikai elemzés elektromos számítógépekkel az észtországi társadalmi-gazdasági fejlődés egyes kérdéseinek vizsgálatánál. (A XIX. század első felében.)

=1971. 13. 318–326.

Fekete Ferenc: A magyar mezőgazdaság szerkezeti átalakulásának főbb közgazdasági jellemzői matematikai megfogalmazásban.

=1973. 15. 372–382.

Mathiász János

Mathiász János emlékezete.

=1972. 14. 101–111.

Kozma Pál: Mathiász János nemesítő tevékenységének értékelése.

=1972. 14. 101–103.

Geday Gusztáv: Mathiász hatása a korabeli hazai csemegeszőlő-termesztésre.

=1972. 14. 104–108.

Für Lajos: A filoxéravész hatása a homoki szőlőtermesztés fellendülésére.

=1972. 14. 108–111.

Matolcsi János

Gunst Péter: Matolcsi János (1923–1983). Nekrológ.

=1982. 24. 456–457.

Mátraalja

Draskóczy István: Adatok a Mátraalja és az Ida völgye középkori településtörténetéhez és agrártörténetéhez (XIII–XIV. század).

=1977. 19. 337–373.

Bodnár László: A társadalmi tényezők szerepe a mátraaljai történelmi borvidék kialakulásában.

=1980. 22. 434–462.

Mediterráneum

Hoffmann Tamás: Kertművelés és szántógazdaság a Mediterráneumban.

=1979. 21. 289–318.

méhészet

Mándoki László közli: Adatok a magyar méhészet történetéhez a XVII. századból.

=1959. 2. 114–126.

Schram Ferenc: Méhészeti kéziratok a XVIII. századból.

=1961. 3. 514–521.

Balassa M. Iván: Kézírtatos méhészkönyveink egyik típusa: a nagyváradi méhészkönyv.
=1970. 12. 394–410.

Szabó Károly: A kaptaras méhészkedés kialakulása Debrecenben.
=1973. 15. 156–175.

Szabó Károly: Hajdúsági méhészszervezetek.
=1975. 17. 152–171.

Szabó Károly: Csáti Szabó György, Debrecen hírneves méhesgazdája a XVIII. században.
=1976. 18. 163–178.

Szabó Károly: Méhészkedés ősi módon Debrecenben.
=1977. 19. 154–177.

ménésbirtok

Perneki Mihály: A mezőhegyesi állami ménésbirtok gazdálkodása 1867–1900.
=1976. 18. 322–375.

merinó juhok

Mickun, N. I.: A merinó juhok transzhumálása a XVIII. századi Spanyolországban és a Mesta pásztorai.
=1972. 14. 279–291.

Mernye

Tóth Tibor: A mernyei uradalom gabona-terméseredményei (1833–1857).
=1972. 14. 156–172.

mérő

Spira György: A mérő és a font viszonyáról.
=1964. 6. 473–475.

Wellmann Imre: Királyi mérték és mérő alá való föld.
=1965. 7. 236–244.

Kiss István, N.: A pozsonyi mérő felhasználásának problémái.
=1976. 18. 544–549.

Mesta

Mickun, N. I.: A merinó juhok transzhumálása a XVIII. századi Spanyolországban és a Mesta pásztorai.
=1972. 14. 279–291.

Mickun, N. I.: A Mesta bíróságai.
=1978. 20. 1–10.

mező

Éri István közli: „Mezei kertek” Nyársapáton a XVI. században.
=1962. 4. 182–192.

Barta János, ifj.: A „pallérozott mezei gazdaság...” forrásairól.
=1969. 11. 277–308.

mezőgazdaság

Makkai László közli: Hadik András az erdélyi mezőgazdaságról.
1957. 1. 37–52.

Erdei Ferenc – Pataky Ernő: Termelői szervezetek a magyar mezőgazdaság kapitalista fejlődésében.
1–2.
=1957. 1. 165–182.; 1959. 2. 7–24.

Szakál Pál: Mezőgazdaságunk fejlődése az első öt éves terv időszakában. 1–2.
=1964. 6. 233–265., 488–511.

Kubinyi András: A mezőgazdaság történetéhez a Mohács előtti Budán. (Gallinczer Lénárt számadáskönyve 1525-ből.)
=1964. 6. 371–404.

Káposztás István közli: Iratok a magyar mezőgazdaság 1945. évi helyzetéről.
=1965. 7. 98–162.

Despot, Miroslav: Adalékok a horvát mezőgazdaság történetének nyomtatott forrásanyagához a XIX. század második feléből.
=1966. 8. 147–155.

Eperjessy Géza: Adalékok a mezőgazdaság és a falusi-városi kézműipar kapcsolatához az 1848 előtti Magyarországon.
=1966. 8. 495–501.

Maksay Ferenc: Európa mezőgazdasága a XVI–XVII. században.
=1967. 9. 1–11.

Donáth Ferenc: A magyar mezőgazdaság fejlődése 1945–1948.
=1970. 12. 1–61.

Fussel, G. E.: Suffolk mezőgazdasága a XVII. és XVIII. században.
=1970. 12. 268–280.

Orczyk, Josef: A lengyel mezőgazdaság fejlődésének tényezői (1918–1939).
=1970. 12. 318–329.

Lovas Márton: A lenini szövetkezeti terv és a mezőgazdaság átszervezése Magyarországon.
=1970. 12. 330–371.

Szuhay Miklós: A szántóföldi termelés fejlődése a magyar mezőgazdaságban 1867–1914 között.
=1971. 13. 38–62.

Sulász Kosztász: Görögország mezőgazdasága a két világháború között.
=1971. 13. 128–148.

Donáth Ferenc: A magyar szövetkezeti nagyüzemi mezőgazdaság kialakulásának vázlatos története (1949–1970).
=1972. 14. 292–330.

Barbarits Lajos: A magyar mezőgazdaság gépesítését hátráltató jelenségek a tőkés gyáripari verseny körülményei között.
=1972. 14. 437–474.

Benda Gyula: Bárándy János statisztikai adatai a magyar mezőgazdaságról.
=1973. 15. 115–138.

Benke József: Agrárviszonyaink demokratikus és szocialista átalakítása és mezőgazdaságunk fejlettségi szintje.

=1973. 15. 348–371.

Fekete Ferenc: A magyar mezőgazdaság szerkezeti átalakulásának főbb közgazdasági jellemzői matematikai megfogalmazásban.

=1973. 15. 372–382.

Molnár Ambrus: Egy nagysárréti falu mezőgazdasága a XIX. században.

=1974. 16. 247–263.

Gunst Péter: A magyar mezőgazdaság technológiai fejlődése és annak akadályai (a XVIII. század végétől 1945-ig.)

=1975. 17. 42–53.

Virágh Ferenc: A mezőgazdaság tőkés átalakulásának kezdetei Békés megyében és a mezőgazdasági munkásság körülményei.

=1978. 20. 116–141.

Pataky Ernő: Néhány észrevétel Gunst Péter: „Az iparosodás hatása Nyugat- és Kelet-Európa mezőgazdaságára a XIX–XX. században” című tanulmányára. (=Valóság 1976. 9. 1–17.)

=1978. 20. 283–285.

Szakács Sándor: A Szovjetunió mezőgazdasága (1917–1939).

=1979. 21. 95–141.

Gonda Béla: A biológiai alapok a magyar mezőgazdaság fejlesztésében 1858–1978.

=1980. 22. 197–245.

Gunst Péter: Mezőgazdaság és élelmezés Magyarországon a II. világháború folyamán.

=1982. 24. 359–378.

mezőgazdasági áruk

Bácskai Vera: Mezőgazdasági árutermelet és árucsera a mezővárosokban a XV. században.

=1964. 6. 1–35.

Káldi Gyula: Az árutermelet mezőgazdasági munka gondjai Festetics György környezetében. (Tanácsadóinak nézetei és jószágvezetésének gyakorlata.)

=1968. 10. 118–130.

mezőgazdasági bibliográfiák

Walleshausen Gyula: Haladó hagyományaink: mezőgazdasági bibliográfiai irodalmunk helyzete.

=1968. 10. 552–560.

mezőgazdasági cselédek

Hársfalvi Péter: Adatok a Szabolcs megyei mezőgazdasági cselédnépesség létszámáról a XVIII. században.

=1963. 5. 399–408.

mezőgazdasági érdekképviselet

Láng Péter: Mezőgazdasági érdekképviselet Magyarországon. Az agrárius mozgalom zászlóbontása és szervezeteinek kiépülése.

=1971. 13. 392–407.

Balogh Sándor: A mezőgazdasági érdekképviselet és a koalíció (1945–1946).

=1973. 15. 319–347.

mezőgazdasági igazgatás

Szörfy György: A Tanácsköztársaság mezőgazdasági igazgatása.

=1969. 11. 309–324.

Gonda Béla: A mezőgazdasági szakigazgatás története 1945–1949.
=1970. 12. 62–108.

mezőgazdasági könyvtár

Agrártörténeti munka az Országos Mezőgazdasági Könyvtárban.
=1957. 1. 83.

mezőgazdasági munkásság

Virágh Ferenc: A mezőgazdaság tőkés átalakulásának kezdetei Békés megyében és a mezőgazdasági munkásság körülményei.
=1978. 20. 116–141.

Tagányi Zoltán: A varsányi [Nógrád-Varsány] agrárproletariátus, mezőgazdasági munkások és gazdák bérezése és munkaszervezete.
=1982. 24. 53–60.

Mezőgazdasági Múzeum

Éber Ernő: A hatvanéves Mezőgazdasági Múzeum agrártörténeti vonatkozásai.
=1957. 1. 84–85.

(-x-): Tessedik Sámuel emlékkiállítás a Mezőgazdasági Múzeumban.
=1961. 3. 288–291.

Wellmann Imre: A Magyar Mezőgazdasági Múzeum agrártörténeti osztályának megalakulása.
=1963. 5. 215–216.

Szabó Miklós: Pethe Ferenc emlékkiállítás a Mezőgazdasági Múzeumban.
=1964. 6. 267–271.

Gunst Péter: A mezőgazdasági múzeumok gyűjtőtevékenysége és az agrártörténeti kutatás.
=1966. 8. 555–557.

Molnár Balázs: Hozzászólás Gunst Péter: A mezőgazdasági múzeumok gyűjtőtevékenysége és az agrártörténeti kutatás c. vitacikkéhez.
=1968. 10. 582.

Matolcsi János: A Magyar Mezőgazdasági Múzeum agrártörténeti kutatómunkájának 75 éves mérlege.
=1971. 13. 196–210.

Vlcskó Lajos: A 75 éves Magyar Mezőgazdasági Múzeum.
=1971. 13. 277–283.

Beszámoló a mezőgazdasági múzeumok III. kongresszusáról. (Budapest, 1971. április 19–23.)
=1971. 13. 523–536.

Selmeczi Kovács Attila: A Magyar Mezőgazdasági Múzeum munkaeszköz-történeti archívuma.
=1973. 15. 219–220.

Kuum, Ju.: Az Észti Mezőgazdasági Múzeum.
=1973. 15. 221–222.

Wellmann Imre – Fügedi Erik: Számítógépes agrártörténeti kutatások a Magyar Mezőgazdasági Múzeumban és a KSH Könyvtára történeti statisztikai kutatóhelyén.
=1976. 18. 115–147.

Bendeffy László: A Mezőgazdasági Múzeum kiállítása a magyarországi földmérés fejlődéstörténetéről.
=1976. 18. 553–557.

Jacobeit, Sigrid: A Mezőgazdasági Múzeumok Nemzetközi Szövetségének 5. kongresszusa 1978. szeptember 11–15., Neubrandenburg – NDK.
=1979. 21. 565–568.

mezőgazdasági népesség

Orbán Sándor: A mezőgazdasági népesség rétegződése a földreform után Somogy megyében (1945–1949).
=1965. 7. 1–59.

Orbán Sándor: Egy kérdőíves összeírás feldolgozása a mezőgazdasági népesség 1946. évi helyzetéről.
=1966. 8. 73–121., 9 t. mell.

mezőgazdasági oktatás

Hoóz István: A mezőgazdasági felsőoktatás fejlődése a felszabadulástól az 1957–58-as tanévig.
=1965. 7. 163–176.

Bellér Béla közli: Mezőgazdasági szakoktatás a Tanácsköztársaság idején.
=1969. 11. 47–84.

Vezekényi Ernő: Mezőgazdasági szakoktatásunk egy évszázadából. Kecskeméti adatok.
=1973. 15. 139–155.

Klemm, Volker: Albrecht Daniel Thaer szerepe a német mezőgazdasági akadémiai képzés kialakulásában.
=1973. 15. 301–318.

Fussel, G. E.: Mezőgazdasági oktatás Angliában 1914 előtt.
=1975. 17. 425–449.

mezőgazdasági statisztika

Kávássy Sándor: Földbirtokosok és bérlők Szatmár megyében az 1895. évi mezőgazdasági statisztika tükrében.
=1978. 20. 164–171.

mezőgazdasági társaságok

Barta János, ifj.: Mária Terézia mezőgazdasági társaságai. Kísérlet a Habsburg-Monarchia nemességének aktivizálására.
=1981. 23. 31–50.

mezőgazdasági termelés

Káldy-Nagy Gyula: A Szeged környéki szultáni hász-birtokok mezőgazdasági termelése a XVII. század második felében.
=1961. 3. 457–513.

Bersényi Iván: A mezőgazdasági termelés néhány kérdéséhez a XIV–XV. században (a Töttös család anyaga alapján).
=1962. 4. 569–578.

Káldy-Nagy Gyula közli: Tolna mezőváros mezőgazdasági termelése a XVI. század derekén a török adójegyzékekben.
=1962. 4. 579–601.

Vita a Történettudományi Intézetben Perjés Géza „Mezőgazdasági termelés, népesség, hadsereg-élelmezés és stratégia a 17. század második felében (1650–1715)” c. könyvéről.
=1964. 6. 512–547.

Mezőgazdasági termelés és termelékenység Magyarországon a késői feudalizmus korában (1550–1850).
=1968. 10. 39–93.

Zimányi Vera: Mezőgazdasági termelés és termelékenység Magyarországon a késői feudalizmus korában (1550–1850). I. Források.
=1968. 10. 39–44.

Káldi Gyula: Az árutermelő mezőgazdasági munka gondjai Festetics György környezetében. (Tanácsadóinak nézetei és jószágvezetésének gyakorlata.)
=1968. 10. 118–130.

Molnár Lászlóné: A mezőgazdasági termelőerők fejlődése Hajdú-Bihar megyében (1945–1964).
=1968. 10. 216–226.

Demcsenko, N. A.: Mezőgazdasági termelés Moldvában a XIX. században és a XX. század elején.
=1974. 16. 353–404.

Surányi Dezső: Mezőgazdasági termelés az ókori Palesztinában – a Biblia tükrében.
=1976. 18. 148–162.

Gonda Béla: A mezőgazdasági termelés és a közellátás folyamatosságának biztosítása a felszabadulás utáni első években, 1945–1948.
=1976. 18. 480–538.

Harnisch, Hartmut – Müller, Hans-Heinrich: A paraszti szolgáltatások, adók és a mezőgazdasági termelés fejlődése a robotrendszer birodalmában.
=1979. 21. 356–364.

Bentzien, Ulrich – Müller, Hans-Heinrich: Mezőgazdasági termelőerők a feudalizmusban.
=1980. 22. 1–15.

mezőgazdasági termények

Szuhay Miklós: Az állami beavatkozási politika szerepe a mezőgazdasági terményértékesítésben az 1929–33-as gazdasági válság időszakában.
=1962. 4. 157–181.

mezőgazdasági üzemek

Mészáros Károly: A marcali szocializált mezőgazdasági üzem („termelőszövetkezet”) gazdálkodása 1919-ben.
=1965. 7. 198–215.

mezőgazdaság-történet

Belényesy Márta: Három XV–XVI. századi irat mezőgazdaság-történeti vonatkozásai.
=1957. 1. 36–37.

Hoffmann Tamás: Középkori mezőgazdaság-történetünk kutatási módszereiről.
=1957. 1. 342–347.

A II. román mezőgazdaság-történeti szimpozion határozatai.

=1972. 14. 524–527.

Mezőhegyes

Iványi Anna: Az 1945. évi földosztás Mezőhegyesen.
=1963. 5. 526–537.

Perneki Mihály: A mezőhegyesi állami ménesbirtok gazdálkodása 1867–1900.
=1976. 18. 322–375.

Mezőkövesd

Kápolnai Iván: Statisztikai vizsgálódások Mezőkövesd gazdálkodásának történetében (1828–1935).
=1973. 15. 451–468.

mezővárosok

Szabad György közli: Mezővárosi legelőhasználat úriszéki szabályozása 1836-ban.
=1957. 1. 67–70.

Káldy-Nagy Gyula közli: Tolna mezőváros mezőgazdasági termelése a XVI. század derekán a török adójegyzékekben.
=1962. 4. 579–601.

Bácskai Vera: Mezőgazdasági árutermelés és árucsera a mezővárosokban a XV. században.
=1964. 6. 1–35.

Bácskai Vera: A gyulai uradalom mezővárosai a XVI. században.
=1967. 9. 432–456.

Székely György: Mezővárosok, rendek, király 1514–1674 (egy báni levél álláspontjának értelmezéséhez).
=1974. 16. 349–352.

Orosz István: Földesúri támadások a hegyaljai mezővárosok ellen a XVIII. század második felében.
=1975. 17. 25–41.

Mészáros László: Kecskemét gazdasága a török uralom első évtizedeiben. A hódoltsági mezővárosok XVI. századi gazdasági fejlődésének kérdéséhez.
=1979. 21. 142–220.

Kovács Ágnes: Az úrbéres viszony alakulása a Csongrád-vásárhelyi uradalom mezővárosaiban (1722–1848).
=1979. 21. 414–431.

Tóth Zoltán: A szekszárdi mezővárosi blokk felbomlása a századfordulón. A hagyományos kistermelői együttes mobilitási modelljei.
=1980. 22. 349–433.

Mikulov

Geday Gusztáv: Szőlészeti és borászati szimpozion (Mikulov, 1973. október 24–26).
=1974. 16. 277–279.

Miskolc

Gyimesi Sándor: Adalékok Miskolc gabonaellátásához a XVII. század végén.
=1967. 9. 481–490.

mobilitási modell

Tóth Zoltán: A szekszárdi mezővárosi blokk felbomlása a századfordulón. A hagyományos kistermelői együttes mobilitási modelljei.
=1980. 22. 349–433.

Moldva

Demcsenko, N. A.) Mezőgazdasági termelés Moldvában a XIX. században és a XX. század elején.
=1974. 16. 353–404.

József

Szabad György: Molnár József (1903–1974). Nekrológ.
=1975. 17. 534–535.

monokultúra

Kiss István, N.: Szőlő-monokultúra a Hegyalján, XVI–XVIII. század. (Termelés, export, ár, minőség.)
=1973. 15. 383–390.

Mosonmagyaróvár

Makkai László közli: Zákány Péter mosonmagyaróvári tózsér bevételi és kiadási naplója 1630–39-ből.
=1957. 1. 247–258.

Kulcsár Imre: A Magyaróvári Gazdasági Akadémia alapításának előzményei.
=1969. 11. 160–173.

Moson megye

Vörös Antal: A belterjes gazdálkodás és az állattenyésztés Moson megyében 1896–1914. Újhelyi Imre és a Magyaróvári Szarvasmarha-tenyésztő Egyesület. 1–2.
=1964. 6. 84–112., 313–346.

MTA

Makkai László: Agrártörténeti kutatások az MTA Történettudományi Intézetében.
=1957. 1. 79–81.

Beszámoló az MTA agrártörténeti bizottságának munkájáról.
=1961. 3. 150–151.

Az MTA agrártörténeti bizottságának vitája a termelészövetkezeti kutatásokról.
=1971. 13. 521.

Beszámoló az MTA agrártörténeti bizottsága 1977 december 13-i üléséről.
=1978. 20. 565–579.

munkaerő

Macera, Pablo: A perui cukornád-ültetvények munkaerő-gazdálkodása a XIX. században.
=1977. 19. 72–103.

munkaeszköz

Selmeczi Kovács Attila: A Magyar Mezőgazdasági Múzeum munkaeszköz-történeti archívuma.
=1973. 15. 219–220.

munkaidő

Katona Imre: Munkaidő és teljesítmény kubikmunkán (1850–1945).
=1963. 5. 409–420.

munkások

Pogány Mária: A vasútépítő munkások bérvizonyai és életviszonyai a magyar vasútépítés hőskorában (1846–1873).
=1974. 16. 405–425.

Kollwenz Ödön: Az alsófokú és középfokú erdészeti szakoktatás és az erdészeti szakmunkásképzés története.

=1976. 18. 201–231.

Virágh Ferenc: A mezőgazdaság tőkés átalakulásának kezdetei Békés megyében és a mezőgazdasági munkások körülményei.

=1978. 20. 116–141.

Dolmányos István: Miként folytatta a koalíció 1906-ban Bánffy munkáspolitikáját?

=1979. 21. 378–393.

Tagányi Zoltán: A varsányi [Nógrád-Varsány] agrárproletariátus, mezőgazdasági munkások és gazdák bérezése és munkaszervezete.

=1982. 24. 53–60.

munkaszervezés

Barbarits Lajos: Munkaszervezési kérdések a gabonaaratás gépi formáinak magyarországi kialakulása során.

=1974. 16. 426–445.

munkaszervezet

Katona Imre: Munkaszervezeti formák és ideiglenes életközösségek idénymunkákon a kapitalizmus korában.

=1961. 3. 534–562.

Molnár Mária: Egy parasztgazdaság munkaszervezete. (Tarpa, 1940.)

=1970. 12. 497–519.

Tagányi Zoltán: A varsányi [Nógrád-Varsány] agrárproletariátus, mezőgazdasági munkások és gazdák bérezése és munkaszervezete.

=1982. 24. 53–60.

múzeumfalu

Selmeczi Kovács Attila: Agrártörténeti múzeumfalu az NDK-ban. Alt Schwerin.

=1972. 14. 521–524.

München

Zimányi Vera: Beszámoló a III. nemzetközi gazdaságtörténeti kongresszusról. (München, 1965. augusztus 23–27.)

=1967. 9. 276–279.

műszaktörténet

Bogdán István: Adalék vízimalmaink műszaktörténetéhez.

=1964. 6. 426–436., 1 t.

művészet

Székely György: A hónapok munkái és a középkori művészet.

=1981. 23. 1–30.

Nádasdy-uradalom

Hetyéssy István: A Nádasdy-uradalom gazdatisztjeinek termelési és elszámolási vitája 1623/24-ben.

=1967. 9. 457–480.

nádgazdálkodás

Gaál László: Uradalmi nádgazdálkodás a Fertőn (1942).

=1969. 11. 496–504.

Nagybritannia

Fussel, G. E.: Agrártörténetírás Nagy-Britanniában.
=1965. 7. 359–373.

Nagyatád

Kóczyán Géza – Szabó László Gy.: Egy nagyatádi parasztkert leírása, etnobotanikai értékei és géntartalékai.
=1978. 20. 181–197.

Nagyatádi Szabó István

Király István: Nagyatádi Szabó István útja a képviselői mandátumtól az őszirózsás forradalom miniszteri székéig. 1–2.
=1971. 13. 422–453.; 1972. 14. 173–195.

Tolnay Gábor: A Nagyatádi-féle földreform végrehajtása Öcsödön az 1920-as években.
=1975. 17. 172–204.

Mészáros Károly: A Nagyatádi-féle földreformtörvények megalkotása. A Rubinekkal kötött kompromisszum. 1–2.
=1978. 20. 481–525.; 1979. 21. 40–94.

nagybérlet

Vincze László: Egy dunántúli tőkés nagybérlet gazdálkodása. (Majsa 1861–1940.) 1–. [A többi rész a repertórium lezárása után fog megjelenni.]
=1982. 24. 149–183.

nagybirtokok

Gunst Péter közli: Nagybirtok-leltárak 1934–1939.
=1965. 7. 255–327.

Komoróczy György: Az elhagyott nagybirtokok helyzete Bihar megyében a földreform előtt (1944. november – 1945. március).
=1966. 8. 449–469.

Sáry István: Gazdálkodási viszonyok Győr megye néhány nagy- és középbirtokán az 1860-as évek elején.
=1982. 24. 112–148.

Nagyigmánd

Szakács Sándor: A nagyigmándi Jókai termelőszövetkezet története.
=1975. 17. 54–128.

Nagykapornak

Simonffy Emil: A nagykapornaki szocializált gazdaság 1919-ben.
=1970. 12. 476–496., 1 t.

Nagyrábé

Molnár Ambrus: Nagyrábé népének gazdálkodása a török hódoltság után.
=1972. 14. 398–422.

Nagytálya

Misz János: Nagytálya bortermelő parasztgazdaságai a XVI. században.
=1964. 6. 150–169.

nagyüzemek

Tóth Tibor: Adatok az igali járás nagyüzemekeinek helyzetéhez 1919 tavaszán.
=1969. 11. 174–192.

Donáth Ferenc: A magyar szövetkezeti nagyüzemi mezőgazdaság kialakulásának vázlatos története (1949–1970).

=1972. 14. 292–330.

Donáth Ferenc: A korszerű szövetkezeti nagyüzemi gazdálkodás feltételeinek kialakulása 1962–1967.

=1977. 19. 104–143.

Talpassy Tibor: A nagyüzemi termelés korai propagátora (Adorján János).

=1977. 19. 510–531.

Nagyvárad

Balassa M. Iván: Kéziratos méhészkönyveink egyik típusa: a nagyvárad méhészkönyv.

=1970. 12. 394–410.

Nagyváthy János

Vörös Károly: Fejezetek Nagyváthy János életéből. 1–2.

=1961. 3. 10–32., 371–412.

NDK

Selmecei Kovács Attila: Agrártörténeti múzeumfalú az NDK-ban. Alt Schewerin.

=1972. 14. 521–524.

Jacobeit, Sigrid: A Mezőgazdasági Múzeumok Nemzetközi Szövetségének 5. kongresszusa 1978. szeptember 11–15., Neubrandenburg – NDK.

=1979. 21. 565–568.

Klemm, Volker: Agrártörténeti kutatás és oktatás a Német Demokratikus Köztársaságban.

=1981. 23. 314–318.

Nedelice

Zimányi Vera: Rauch Dániel nedelicei főharmincados jelentései és levelei.

=1979. 21. 226–247.

nekrológ

Szabad György: Barta István (1910–1966). Nekrológ.

=1966. 8. 553–554.

Hoffmann Tamás: Szabó István (1898–1969). Nekrológ.

=1970. 12. 520–521.

Hoffmann Tamás: Lázár Vilmos (1895–1972). Nekrológ.

=1972. 14. 519–521.

Heckenast József: Penyigey Dénes (1909–1974). Nekrológ.

=1974. 16. 541–544.

Szabad György: Molnár József(1903–1974). Nekrológ.

=1975. 17. 534–535.

Gunst Péter: Matolcsi János (1923–1983). Nekrológ.

=1982. 24. 456–457.

nemesítés

Kozma Pál: Mathiász János nemesítő tevékenységének értékelése.

=1972. 14. 101–103.

nemesség

Barta János, ifj.: Mária Terézia mezőgazdasági társaságai. Kísérlet a Habsburg-Monarchia nemességének aktivizálására.
=1981. 23. 31–50.

Német Demokratikus Köztársaság ld. NDK**Német Intézet**

A Német Intézet kérdőívei.
=1957. 1. 87–88.

német lovagrend

Kiss József: Küzdelem a jászkunsági pusztákért a német lovagrend uralmának első évtizedeiben (1702–1720).
=1973. 15. 391–450., 1 térk. mell.

német mezőgazdaság

Klemm, Volker: Albrecht Daniel Thaer szerepe a német mezőgazdasági akadémiai képzés kialakulásában.
=1973. 15. 301–318.

Németország

Baumgarten, Karl: A XVI. századi konjunktúra hatásai az alsó-németországi parasztházra.
=1964. 6. 405–414.

Franz, Günther: A harmincéves háború helye Németország népességtörténetében és agrártörténetében.
=1967. 9. 12–18.

Hagelberg, Gerhard B. – Müller, Hans-Heinrich: Cukorrépa termesztésére és feldolgozására alakult tőkés társaságok Németországban a XIX. században.
=1974. 16. 446–470.

Bentzien, Ulrich: Az agrotechnika Németországban az agrárreformok előestéjén.
=1979. 21. 14–39.

nemzetfogalom

Székely György: Dózsa népe és a populus Werbőczianus. – Osztályküzdelmek a nemzetfogalom körül 1514–1711.
=1975. 17. 1–24.

népesség

Vita a Történettudományi Intézetben Perjés Géza „Mezőgazdasági termelés, népesség, hadsereg-élelmezés és stratégia a 17. század második felében (1650–1715)” c. könyvéről.
=1964. 6. 512–547.

Orbán Sándor: A mezőgazdasági népesség rétegződése a földreform után Somogy megyében (1945–1949).
=1965. 7. 1–59.

Orbán Sándor: Egy kérdőíves összeírás feldolgozása a mezőgazdasági népesség 1946. évi helyzetéről.
=1966. 8. 73–121., 9 t. mell.

Bogdán István: A malom és a népesség.
=1966. 8. 178–189.

Franz, Günther: A harmincéves háború helye Németország népességtörténetében és agrártörténetében.
=1967. 9. 12–18.

Figueroa, Federico Brito: Társadalmi osztályok a gyarmati Venezuelában. A venezuelai népesség a XVIII. században és a XIX. század első évtizedeiben.
=1968. 10. 370–381.

Kováts Zoltán: A XVIII. századi népességfejlődés kérdéséhez.
=1969. 11. 218–227.

népi gazdálkodás

Filep Antal közli: Adatok a XVIII–XIX. század fordulójának népi gazdálkodásához.
=1959. 2. 153–161.

népmozgalom

Donáth Ferenc: Demokratikus népmozgalom a felszabaduláskor.
=1967. 9. 33–78.

néprajz

Jacobeit, Wolfgang: Az erőteljesebb nemzetközi együttműködés kérdéséhez az európai agrárnéprajz területén.
=1963. 5. 211–214.

Vita a néprajztudomány és az agrártörténet együttműködéséről.
=1963. 5. 558–578.

Hofer Tamás: Néprajzi kongresszus Marburg an der Lahnban 1965. április 26–30.
=1965. 7. 602–604.

Jacobeit, Wolfgang: A néprajz és a termelőerők története.
=1966. 8. 1–12.

népszokások

Tárkány Szűcs Ernő: Jogi népszokások parasztságunk öröklési rendjében (1700–1945).
=1980. 22. 273–310.

Neubrandenburg

Jacobeit, Sigrid: A Mezőgazdasági Múzeumok Nemzetközi Szövetségének 5. kongresszusa 1978. szeptember 11–15., Neubrandenburg – NDK.
=1979. 21. 565–568.

Nezsider

Zimányi Vera közli: Nezsider (Neusidl) község történeti statisztikája a XVI–XVII. században.
=1957. 1. 240–247.

Nógrád-Varsány

Tagányi Zoltán: A varsányi [Nógrád-Varsány] agrárproletariátus, mezőgazdasági munkások és gazdák bérezése és munkaszervezete.
=1982. 24. 53–60.

növénynevelés

Bálint Andor: Növénynevelésünk egy évszázada (1864–1944).
=1967. 9. 20–32.

növénytermesztés

Csöppös István: Növénytermesztés Magyarországon a második világháború idején (1938–1944).
=1974. 16. 491–540.

Nyársapát

Éri István közli: „Mezei kertek” Nyársapáton a XVI. században.
=1962. 4. 182–192.

nyelvelmékek

Kiss Sándor, É.: A fácán a magyar nyelvemlékekben és régebbi irodalmi forrásokban.
=1972. 14. 331–339., 1 t.

oktatás

Sashegyi Oszkár: A jobbágyfelszabadítás végrehajtásával foglalkozó 1849. évi „Oktatás a Földnépéhez”.
=1957. 1. 191–201.

Hoóz István: A mezőgazdasági felsőoktatás fejlődése a felszabadulástól az 1957–58-as tanévig.
=1965. 7. 163–176.

Bellér Béla közli: Mezőgazdasági szakoktatás a Tanácsköztársaság idején.
=1969. 11. 47–84.

Hiller István: A faipari oktatás kezdetei Selmechányán.
=1970. 12. 385–393.

Vezekényi Ernő: Mezőgazdasági szakoktatásunk egy évszázadából. Kecskeméti adatok.
=1973. 15. 139–155.

Klemm, Volker: Albrecht Daniel Thaer szerepe a német mezőgazdasági akadémiai képzés kialakulásában.
=1973. 15. 301–318.

Fussel, G. E.: Mezőgazdasági oktatás Angliában 1914 előtt.
=1975. 17. 425–449.

Kollwenz Ödön: Az alsófokú és középfokú erdészeti szakoktatás és az erdészeti szakmunkásképzés története.
=1976. 18. 201–231.

Klemm, Volker: Agrártörténeti kutatás és oktatás a Német Demokratikus Köztársaságban.
=1981. 23. 314–318.

Király István: Tények és dokumentumok a magyar agrár-oktatás múltjából. Bartók Béla családja és a parasztság.
=1981. 23. 532–541.

Oroszlány

Gyüsi László közli: Szabados Pál oroszlányi lelkész feljegyzései a jobbágyviszonyokról és a jobbágyfelszabadításról.
=1972. 14. 423–431.

Oroszország

Jacunskij, V. K.: Változások a földművelés elhelyezkedése terén európai Oroszországban a XVIII. század végétől az első világháborúig.
=1962. 4. 365–402.

Guldon, Zenon: A Dnyeper-jobbparti ukrán mágnásbirtokok kereskedelmi kapcsolatai Danziggal (Gdansk) a XVIII. században.
=1966. 8. 226–237.

Niederhauser Emil: A szlavofilek és az oroszországi jobbágyszabadság.
=1966. 8. 432–448.

Várad-Sternberg János: A magyar szőlőkultúra meghonosítása Oroszországban a XVIII. században és a XIX. század első felében.
=1967. 9. 111–116.

Menyhárt Lajos: Az agrárkérdés az 1905–1907-es orosz forradalom idején.
=1975. 17. 399–424.

osztrák kereskedelem

Frank Tibor: A magyar agrár-export kérdése az 1860-as évek angol-osztrák kereskedelmi tárgyalásain.
=1975. 17. 477–486.

Osztrák-Magyar Monarchia

Kolossa Tibor: Adatok az agrárnépesség összetételéhez az Osztrák-Magyar Monarchiában (1900 körül). 1–2.
=1962. 4. 95–128., 447–536.

Barta János, ifj.: A felvilágosult abszolutizmus parasztpolitikája a Habsburg- és a Hohenzollern-Monarchiában.
=1978. 20. 395–443.

Barta János, ifj.: Mária Terézia mezőgazdasági társaságai. Kísérlet a Habsburg-Monarchia nemességének aktivizálására.
=1981. 23. 31–50.

Öcsöd

Tolnay Gábor: A Nagyaatádi-féle földreform végrehajtása Öcsödön az 1920-as években.
=1975. 17. 172–204.

Vass Előd: Öcsödi jobbágylevelek és tanúvallomások a Békés megyei hódoltságból.
=1980. 22. 172–192.

öl

Bogdán István – Maksay Ferenc: Királyi öl és királyi hold.
=1967. 9. 106–110.

önellátás

Szilágyi Miklós: A halászat jelentősége a paraszti önellátásban és áruterelésben.
=1978. 20. 81–100.

önkormányzat

Grickevics, Anatolij: A városi önkormányzat a Litván Nagyfejedelemség magánföldesúri városaiban a XVI–XVII. században.
=1980. 22. 30–55.

öröklés

Tárkány Szűcs Ernő: Jogi népszokások parasztságunk öröklési rendjében (1700–1945).
=1980. 22. 273–310.

örökváltás

Barta István közli: Korai örökváltás-szerződések.
=1961. 3. 94–115.

összeírás

Bersényi Iván közli: Kilenc Bars és Hont megyei birtok korai (XV. századi) urbáriális összeírása.
=1957. 1. 238–240.

Wellmann Imre: Földművelési rendszerek Magyarországon a XVIII. században. (Főként az 1715. évi országos összeírás adatai alapján.)
=1961. 3. 344–370.

Orbán Sándor: Egy kérdőíves összeírás feldolgozása a mezőgazdasági népesség 1946. évi helyzetéről.
=1966. 8. 73–121., 9 t. mell.

Domokos Pál Péter: Háromszék és Csíkszék adóügyi összeírása, 1703. 1–2.
=1977. 19. 434–509.; 1978. 20. 198–282.

Perjés Géza: Jelentés az 1728. évi adóösszeírás gépi feldolgozásáról.
=1978. 20. 11–80.

Bohony Sándor: Visonta gazdasága és társadalma az 1828-as országos összeírás tükrében.
=1978. 20. 527–539.

Varga Éva: Gyöngyös gazdasága és társadalma az 1828. évi országos összeírás tükrében.
=1981. 23. 152–162.

Sándor Pál: Iparos és kereskedő zsellérek Fejér megyében az 1828. évi országos összeírás tükrében.
=1981. 23. 236–240., 1 mell.

ösztön

Jankovich Miklós: Történeti visszapillantás a háziló eredetére. Ösztön és magatartás szerepe a természetes szelekciónál.
=1975. 17. 205–233., 2 t.

Palesztina

Surányi Dezső: Mezőgazdasági termelés az ókori Palesztinában – a Biblia tükrében.
=1976. 18. 148–162.

Pannónia

Sági Károly – Füzes F. Miklós: Régészeti és archeobotanikai adatok a pannóniai kontinuitás kérdéséhez.
=1967. 9. 79–98.

Pető Mária, R.: A pannóniai szarvasmarha-tartás emlékényaga.
=1973. 15. 70–74.

Pető Mária, R.: A ló fogatolása Pannóniában.
=1974. 16. 72–78.

papíripar

Kolossváry Szabolcsné: A magyar erdőgazdaság és papíripar kapcsolatai a XIX. század végétől a második világháborúig.
=1971. 13. 408–421.

parasztbirtok

Sándor Pál: A XIX. századi parasztbirtok vizsgálatának történeti statisztikai forrásai-módszerei és újabb eredményei.
=1964. 6. 36–83., 1 t.

Sándor Pál: A parasztbirtok Borosjenőn, különös tekintettel a szőlőbirtoklásra (1851).
=1966. 8. 547–552.

Sándor Pál: A XIX. századi parasztbirtok vizsgálatának problémái és újabb eredményei a felszabadulás utáni irodalom tükrében. 1–. [Folytatása elmaradt.]
=1968. 10. 94–117.

Sándor Pál: Az 1849 utáni parasztbirtok történeti statisztikai vizsgálata Fejér megyében.
=1970. 12. 281–317.

Oláh József: Bér munka a parasztbirtokon az 1920–30-as években.
=1971. 13. 483–515.

parasztagdaság

Misz János: Nagytálya bortermelő parasztagdaságai a XVI. században.
=1964. 6. 150–169.

Molnár Ambrus: Egy parasztagda élete és gazdálkodása a Bihar megyei Sápon (1890–1896).
=1967. 9. 117–172.

Molnár Mária: Egy parasztagdaság munkaszervezete. (Tarpa, 1940.)
=1970. 12. 497–519.

parasztház

Baumgarten, Karl: A XVI. századi konjunktúra hatásai az alsó-németországi parasztházra.
=1964. 6. 405–414.

parasztnemes

Maksay Ferenc: Parasztnemesi gazdálkodás Szentgálon 1700–1848. 1–2.
=1973. 15. 13–38., 245–300.

parasztság

Sashegyi Oszkár: A jobbágyfelszabadítás végrehajtásával foglalkozó 1849. évi „Oktatás a Földnépéhez”.
=1957. 1. 191–201.

Imreh István közli: Székelyföldi paraszti jegyzőkönyvek pásztorlási határozatai (1717–1928).
=1959. 2. 161–190.

Kovács Gábor: Tessedik Sámuel és a parasztság.
=1961. 3. 201–205.

Kiss István, N.: A jobbágytelken kívüli paraszti szántók a XVI. században.
=1962. 4. 602–612.

Mika, Alois: A csehszlovákiai parasztság késő feudalizmuskori fejlődésének kutatása 1945 után.
=1962. 4. 634–648.

Kosáry Domokos: A paraszti „família” kérdéséhez a XVIII. század elején.
=1963. 5. 120–132.

Donáth Ferenc: Ki jogosult a földre? (Szegényparasztok vitái 1945-ben a föld felosztása körül.)
=1965. 7. 60–85.

Barta István: Paraszti vándormozgalom a Felvidéken 1834/35-ben.
=1966. 8. 238–271.

Kávássy Sándor közli: Latinca Sándor intézkedései a szegényparasztság földhöz juttatására.
=1967. 9. 173–182.

Simonffy Emil: Adatok a paraszti birtokviszonyok vizsgálatához Zala megyében a jobbágyfelszabadítás után. Kilenc falu történeti statisztikai vizsgálata.
=1968. 10. 131–179.

Rusiński, Władysław: Báthory István katonapolitikája és a lengyel parasztság.
=1968. 10. 355–369.

Orbán Sándor: A gazdagparasztság helyzete és fölszámolásának kezdetei a felszabadulás után.
=1968. 10. 382–438.

Donáth Ferenc: Földreform-ellenes hangulat a birtokos parasztságban. (1945–1946.)
=1969. 11. 85–101.

Kirilly Zsigmondné – Kiss István, N.: Adalékok a paraszti gabonatermelés kérdéséhez a XVI–XVII. századi Magyarországon.
=1969. 11. 111–127.

Dávid Zoltán: A paraszti gazdálkodás mérlege. (Bihar megyei adatok 1789-ből.)
=1969. 11. 128–159.

Király István: Achim parasztpártjának fő történeti problémái.
=1969. 11. 505–555.

Kiss István, N.: Zsellérfalvak és a földesúri föld paraszti bérlete Bereg megyében. (Kászony és Vári districtus, 1550–1670.)
=1970. 12. 372–380.

Maksay Ferenc: Parasztnemesi gazdálkodás Szentgálon 1700–1848. 1–2.
=1973. 15. 13–38., 245–300.

Kiss István, N.: A paraszti vadászat Magyarországon (XVI–XVIII. század).
=1974. 16. 66–71.

Székely György: Dózsa népe és a populus Werbőczianus. – Osztályküzdelmek a nemzetfogalom körül 1514–1711.
=1975. 17. 1–24.

Égető Melinda: XVIII–XIX. századi paraszti szőlőművelésünk néhány jellemző vonása. A solti példa.
=1975. 17. 450–462.

Erdei Aranka: A XIX. század első felének jobbágyparaszti árutermeléséhez.
=1975. 17. 463–476.

Király István: Az 1891-es agrárszocialista mozgalmak paraszti dokumentumainak kritikai vizsgálata.
=1976. 18. 16–47.

Bak János: Munkaértekezlet a parasztság történetéről a vancouveri egyetemen.
=1976. 18. 551–552.

Jacobeit, Wolfgang: Az iparosítás társadalmi-kulturális és társadalmi-gazdasági hatása Közép-Európa parasztságára.
=1977. 19. 317–324.

Szilágyi Miklós: A halászat jelentősége a paraszti önellátásban és árutermelésben.

=1978. 20. 81–100.

Kóczyán Géza – Szabó László Gy.: Egy nagyatádi parasztkert leírása, etnobotanikai értékei és géntartalékai.

=1978. 20. 181–197.

Barta János, ifj.: A felvilágosult abszolutizmus parasztpolitikája a Habsburg- és a Hohenzollern-Monarchiában.

=1978. 20. 395–443.

Harnisch, Hartmut – Müller, Hans-Heinrich: A paraszti szolgáltatások, adók és a mezőgazdasági termelés fejlődése a robotrendszer birodalmában.

=1979. 21. 356–364.

Tárkány Szűcs Ernő: Jogi népszokások parasztságunk öröklési rendjében (1700–1945).

=1980. 22. 273–310.

Spira György: A magyar negyvennyolc és a parasztság.

=1981. 23. 51–59.

Jacobeit, Sigrid: A parasztasszonyok reális mindennapjai a kis- és középparaszti üzemekben, gazdaságokban.

=1981. 23. 60–103.

Török Katalin: Paraszti gazdaság és háztartás a XIX. század kezdetén.

=81. 23. 381–488.

Király István: Tények és dokumentumok a magyar agrároktatás múltjából. Bartók Béla családja és a parasztság.

=1981. 23. 532–541.

Tagányi Zoltán: Agrárforradalmak és parasztság. Egy társadalmi fejlődés összefoglalási kísérlete; megjegyzések a modern agrárrendszerek kialakulásához.

=1981. 23. 564–573.

pásztorok

Imreh István közli: Székelyföldi paraszti jegyzőkönyvek pásztorlasi határozatai (1717–1928).

=1959. 2. 161–190.

Ila Bálint: A vlach pásztorok tretina-adója.

=1966. 8. 303–312.

Mickun, N. I.: A merinó juhok transzhumálása a XVIII. századi Spanyolországban és a Mesta pásztorai.

=1972. 14. 279–291.

Pelejte

Benda Kálmán közli: A Ráday család pelejtei tisztartójának adott gazdasági utasítás (1758).

=1957. 1. 282–285.

Penyigey Dénes

Heckenast József: Penyigey Dénes (1909–1974). Nekrológ.

=1974. 16. 541–544.

per

Sándor Pál: Adalékok a budaörsi birtokrendező per történetéhez.

=1977. 19. 422–433.

Peretsényi Nagy László

Schram Ferenc közli: Peretsényi Nagy László leírása az Arad megyei szőlőművelésről (1805).
=1963. 5. 153–176.

Peru

Macera, Pablo: A perui cukornádültetvények munkaerő-gazdálkodása a XIX. században.
=1977. 19. 72–103.

Anderle Ádám: Indián polgári forradalom? Megjegyzések a II. Tupac Amaru-felkelés gazdasági-társadalmi hátteréhez.
=1977. 19. 374–389.

Pest Megyei Levéltár

Vigh Károly: A Pest megyei Levéltár agrártörténeti tervei.
=1957. 1. 83.

Pethe Ferenc

Süle Sándor közli: Pethe Ferenc és a Georgikon. 1–2.
=1957. 1. 327–340. [A 2. részt nem találtam meg.]

Szabó Miklós: Pethe Ferenc emlékkiállítás a Mezőgazdasági Múzeumban.
=1964. 6. 267–271.

populus Werbőczianus

Székely György: Dózsa népe és a populus Werbőczianus. – Osztályküzdelmek a nemzetfogalom körül 1514–1711.
=1975. 17. 1–24.

Potsdam

Komanovics József: A földreformmal és a potsdami egyezmények végrehajtásával kapcsolatos telepítések Baranyában 1945–46-ban.
=1966. 8. 378–398.

pozsonyi mérő

Kiss István, N.: A pozsonyi mérő felhasználásának problémái.
=1976. 18. 544–549.

prédium

Szabó István: A prédium. Vizsgálódások a korai magyar gazdaságtörténet és településtörténet köréből. 1–2.
=1963. 5. 1–49., 301–337.

provizor

Zimányi Vera közli: Jobbágy Dániel rohonc-szalonaki provisor tisztartói működése (1634–1653).
=1959. 2. 91–114.

puszták

Szabó István: A prédium. Vizsgálódások a korai magyar gazdaságtörténet és településtörténet köréből. 1–2.
=1963. 5. 1–49., 301–337.

Kiss József: Küzdelem a jászkunsági pusztákért a német lovagrend uralmának első évtizedeiben (1702–1720).
=1973. 15. 391–450., 1 térk. mell.

Kávássy Sándor: Szatmári puszták a XIX. század elején (Szirmai Antal adatai alapján).
=1980. 22. 193–196.

Pusztamiske

Gaál László: A Gaál-Kropf család pusztamiskei gazdasága.
=1977. 19. 219–234.

püspökség

Sugár István: Az egri püspökség hídvégi tejjgazdasága a XVIII. század kezdetén.
=1979. 21. 221–225.

Ráday család

Benda Kálmán közli: A Ráday család pelejtei tisztartójának adott gazdasági utasítás (1758).
=1957. 1. 282–285.

Benda Kálmán közli: Két gazdasági utasítás a Ráday család birtokairól a XIX. századelejéről.
=1959. 2. 127–152.

Rákóczi-birtok

Makkai László közli: Kimutatások a Rákóczi-birtok terméseredményeiről és állatállományáról (1650–1660).
=1957. 1. 270–282.

Rauch Dániel

Zimányi Vera: Rauch Dániel nedelicei főharmincados jelentései és levelei.
=1979. 21. 226–247.

récefélék

Gunda Béla: A récefélék domesztikációja az Újvilágban.
=1980. 22. 16–20.

regálebérletek

Pintér János: Földbérletek és regálebérletek a vallásalapítványi uradalmak ceglédi gazdasági területében a XIX. század utolsó harmadában.
=1973. 15. 469–506.

Regéc

Oláh József: A sárospataki és regéci uradalmak állattenyésztése a XIX. század első felében.
=1962. 4. 234–265.

Oláh József: Földművelés és szőlőművelés a sárospataki és regéci uradalmakban a XIX. század első felében.
=1964. 6. 189–223.

Oláh József: A sárospataki és regéci uradalmak ipari üzemei a XIX. század első felében.
=1965. 7. 506–516.

régészet

Sági Károly – Füzes F. Miklós: Régészeti és archeobotanikai adatok a pannóniai kontinuitás kérdéséhez.
=1967. 9. 79–98.

Nováki Gyula: Agrártörténeti adatok az 1966–1967. évi magyar régészeti irodalomból.
=1969. 11. 228–234.

rendek

Székely György: Mezővárosok, rendek, király 1514–1674 (egy báni levél álláspontjának értelmezéséhez).
=1974. 16. 349–352.

repce

Selmeczi Kovács Attila: Repcetermesztés Magyarországon.
=1980. 22. 56–96.

rétegződés

Orbán Sándor: A mezőgazdasági népesség rétegződése a földreform után Somogy megyében (1945–1949).
=1965. 7. 1–59.

Rétköz

Nagy Dezső: A rétközi dohányosság történetéről és munkamódjáról, 1950-ig.
=1973. 15. 176–218.

Ricardo, David

Fekete Ferenc: Ricardo földjradék-elmélete és marxi bírálata.
=1959. 2. 24–37.

Büchl Antal: 130 év a rizstermesztés történetéből a Kárpát-medencében.
=1976. 18. 179–191.

robot

Makkai László: A robotgazdálkodás kialakulása a sárospataki uradalomban.
=1965. 7. 441–470.

Pach Zsigmond Pál: A kelet-európai „Gutswirtschaft” problematikájához: robotmunka és bérmunka a földesúri majorságokon a XVI–XVII. századi Magyarországon.
=1971. 13. 1–20.

Harnisch, Hartmut – Müller, Hans-Heinrich: A paraszti szolgáltatások, adók és a mezőgazdasági termelés fejlődése a robotrendszer birodalmában.
=1979. 21. 356–364.

Sándor László: A robotmunka az Esterházyak bujáci uradalmában a XVIII. században.
=1981. 23. 515–531.

Rohonc

Zimányi Vera közli: A Batthyányak rohonci majorságának gazdasági leltárai és cselédsége (1634–1687).
=1957. 1. 258–270.

Zimányi Vera közli: Jobbágy Dániel rohonc-szalonaki provisor tisztartói működése (1634–1653).
=1959. 2. 91–114.

Zimányi Vera: Majorsági gazdálkodás a rohonc-szalonaki társuradalomban a XVII. század derekán.
=1962. 4. 25–51.

A rohonc-szalonaki uradalom és jobbágysága a XVI–XVII. században. (Zimányi Vera kandidátusi disszertációjának vitája.)
=1967. 9. 241–270.

rókafarkú köles

Takács Lajos: A „rókafarkú köles” termesztése a Nyugat-Dunántúlon.
=1967. 9. 297–307., 1 t.

rómaiak

Borszák Erzsébet, M.: Földmérés a rómaiaknál.
=1967. 9. 410–419.

Románia

A II. román mezőgazdaság-történeti szimpozion határozatai.
=1972. 14. 524–527.

Rubinek Gyula

Mészáros Károly: A Nagyatádi-féle földreformtörvények megalkotása. A Rubinekkal kötött kompromisszum. 1–2.
=1978. 20. 481–525.; 1979. 21. 40–94.

Sáp

Molnár Ambrus: Egy parasztgazda élete és gazdálkodása Sápon (1890–1896).
=1967. 9. 117–172.

Molnár Ambrus: Határhasználat a Bihar megyei Sápon a XIX. században.
=1968. 10. 514–551.

Sarkad

Szakács Sándor közli: Adatok az etyeki, sarkadi, felsőszelestei és vasszilvágyi földművesszövetkezetek és táblás csoportok gazdálkodásának kezdeteihez.
=1963. 5. 538–557.

Sárospatak

Oláh József: A sárospataki és regéci uradalmak állattenyésztése a XIX. század első felében.
=1962. 4. 234–265.

Oláh József: Földművelés és szőlőművelés a sárospataki és regéci uradalmakban a XIX. század első felében.
=1964. 6. 189–223.

Makkai László: A robotgazdálkodás kialakulása a sárospataki uradalomban.
=1965. 7. 441–470.

Oláh József: A sárospataki és regéci uradalmak ipari üzemei a XIX. század első felében.
=1965. 7. 506–516.

Détszy Mihály: A sárospataki vár kertjei és szőlői.
=1973. 15. 75–91.

Sárrétudvar

Pusztainé Madar Ilona: Adatok a sárrétudvariak gazdálkodásának történetéhez, különös tekintettel a lótarásra.
=1976. 18. 419–471.

Sárszentlőrinc

Bali János: Sárszentlőrinc az 1859. és 1887. évi kataszteri felmérések tükrében.
=1966. 8. 18–45.

Schiszler Károly

Tóth Zoltán: Schiszler Károly kádármester Szekszárdon. Egy kisvárosi mesterember gazdasági-társadalmi viszonyai a századfordulón.
=1977. 19. 199–218.

Selmecbánya

Hiller István: A faipari oktatás kezdetei Selmecbányán.
=1970. 12. 385–393.

sértés

Halász Péter: Az állati fehérje jelentősége a hagyományos sertéstartásban.

=1970. 12. 381–384.

Csöppüs István: A magyar sertésállomány alakulása a második világháború időszakában.

=1972. 14. 196–214.

Csiszár Árpád: Sertésmakkoltatás az északkeleti erdővidéken.

=1974. 16. 234–246., 1 térk. mell.

Gaál László: A húsertés-tenyésztés eredete és kialakulása Magyarországon.

=1976. 18. 299–321.

Smolenice

Kazimir, Stefan: Tudományos szimpozion Smolenicén (ČSSR) a késői feudalizmus sajátosságairól.

(1970. december 17–18.)

=1971. 13. 522–523.

Solt

Égető Melinda: XVIII–XIX. századi paraszti szőlőművelésünk néhány jellemző vonása. A solti példa.

=1975. 17. 450–462.

soltész

Körmeny Adrienne: A soltész („more scultetorum”) telepítette falvak a Szepességben (XIII–XIV. század).

=1974. 16. 305–348., 1 térk. mell.

Somló

Csoma Zsigmond: A szőlőfajta-váltás és hatása Somlón. (XVIII–XX. század.)

=1982. 24. 379–387.

Somogy

Orbán Sándor közli: Adalékok a Somogy megyei újgazdák helyzetéhez (1945–1948).

=1961. 3. 116–125., 1 t.

Mérey Klára, T.: A földművelési rendszerek alakulása Somogy megyében (1720–1848).

=1962. 4. 193–200.

Mérey Klára, T.: Az erdőgazdálkodás Somogy megyében (1700–1879).

=1963. 5. 133–152.

Király István: A szarvasmarha-tenyésztés átalakulása Somogy megyében 1848–1944.

=1963. 5. 177–210.

Orbán Sándor: A mezőgazdasági népesség rétegződése a földreform után Somogy megyében (1945–1949).

=1965. 7. 1–59.

Mérey Klára, T. közli: Egy középnemesi uradalom gazdasági felmérése 1839-ben Somogy megyében.

=1966. 8. 332–362.

Kávássy Sándor: A földművelő nép földhöz juttatása Somogyban 1919-ben.

=1969. 11. 193–217.

Mérey Klára, T.: A Somogy megyei Hunyady-uradalom majorsági gazdálkodása a XIX. század első felében.

=1970. 12. 411–469.

Kávássy Sándor: Latinca Sándor Somogy vármegye direktóriumában.

=1973. 15. 526–551.

Benke József: A szocialista agrárviszonyok kialakulása és fejlődése Somogyban (1948–1970).
=1976. 18. 75–114.

Király István Szabolcs: A cséplés gépesítésének kezdete Somogyban. (Az 1839-ben épített magyaratádi cséplőgép műszaki leírása.)
=1978. 20. 540–554.

Sopron

Zimányi Vera közli: Sopron város húsellátása 1567-ben, 1570-ben és 1593-ban.
=1969. 11. 435–468.

A cukorrépa termesztésének történeti tanulságai. (Tanácskozás Sopronban 1969. december 16-án.)
=1970. 12. 525–527.

Spanyolország

Mickun, N. I.: A merinó juhok transzhumálása a XVIII. századi Spanyolországban és a Mesta pásztorai.
=1972. 14. 279–291.

statisztika

Zimányi Vera közli: Nezsider (Neusidl) község történeti statisztikája a XVI–XVII. században.
=1957. 1. 240–247.

Veress Éva: Megjegyzések a jobbágyság (XVIII. századi) életszínvonalának statisztikai vizsgálatához.
=1961. 3. 126–132.

Sándor Pál: A XIX. századi parasztbirtok vizsgálatának történeti statisztikai forrásai-módszerei és újabb eredményei.
=1964. 6. 36–83., 1 t.

Sándor Pál: A századforduló agrárstatisztikájának vizsgálatához.
=1965. 7. 177–197.

Simonffy Emil: Adatok a paraszti birtokviszonyok vizsgálatához Zala megyében a jobbágyfelszabadítás után. Kilenc falu történeti statisztikai vizsgálata.
=1968. 10. 131–179.

Sándor Pál: Az 1849 utáni parasztbirtok történeti statisztikai vizsgálatához Fejér megyében.
=1970. 12. 281–317.

Benda Gyula: Bárándy János statisztikai adatai a magyar mezőgazdaságról.
=1973. 15. 115–138.

Kápolnai Iván: Statisztikai vizsgálódások Mezőkövesd gazdálkodásának történetéhez (1828–1935).
=1973. 15. 451–468.

Wellmann Imre – Fügedi Erik: Számítógépes agrártörténeti kutatások a Magyar Mezőgazdasági Múzeumban és a KSH Könyvtára történeti statisztikai kutatóhelyén.
=1976. 18. 115–147.

Miskolczi Ambrus: Adatok az erdélyi reformkori hivatalnok-értelmiség életformájához. Egy háztartási statisztika 1834-ből.
=1977. 19. 412–421.

Kávássy Sándor: Földbirtokosok és bérlők Szatmár megyében az 1895. évi mezőgazdasági statisztika tükrében.

=1978. 20. 164–171.

Kávássy Sándor: Gazdasági viszonyok Szatmárban a XIX. század elején. (Az egykorú honismertető és statisztikai irodalom alapján.)

=1981. 23. 133–151.

Stuttgart/Hohenheim

Franz, Günther: A stuttgart/hohenheimi egyetem agrártörténeti intézete.

=1968. 10. 227–228.

Suffolk

Fussel, G. E.: Suffolk mezőgazdasága a XVII. és XVIII. században.

=1970. 12. 268–280.

summásgazda

Lencsés Ferenc: A summásgazda.

=1964. 6. 476–487.

szabad szőlők

Péter Katalin, R.: Szabad és dézsmás szőlők Zemplén megyében a XVII. század végén.

=1964. 6. 170–188.

Szabó István

Hoffmann Tamás: Szabó István (1898–1969). Nekrológ.

=1970. 12. 520–521.

Szabolcs megye

Hársfálvi Péter közli: Szabolcs megyei gyümölcsfa-adatok 1781-ből.

=1961. 3. 85–93.

Hársfálvi Péter: Tessedik iskolája és Szabolcs megye.

=1961. 3. 286–287.

Hársfálvi Péter: Adatok a Szabolcs megyei mezőgazdasági cselédnépesség létszámáról a XVIII. században.

=1963. 5. 399–408.

Szalonak

Zimányi Vera közli: Jobbágy Dániel rohonc-szalonaki provisor tisztartói működése (1634–1653).

=1959. 2. 91–114.

Zimányi Vera: Majorsági gazdálkodás a rohonc-szalonaki társadalomban a XVII. század derekán.

=1962. 4. 25–51.

A rohonc-szalonaki uradalom és jobbágysága a XVI–XVII. században. (Zimányi Vera kandidátusi disszertációjának vitája.)

=1967. 9. 241–270.

számadás

Kubinyi András: A mezőgazdaság történetéhez a Mohács előtti Budán. (Gallinczer Lénárt számadáskönyve 1525-ből.)

=1964. 6. 371–404.

Oláh József: A geszti uradalom XVIII. századi számadásai.

=1978. 20. 153–163.

Sugár István: Az egri vár gazdálkodása az 1594–95. évi számadás tükrében.

=1982. 24. 460–521.

számítástechnika

Kahk, J.: Matematikai elemzés elektromos számítógépekkel az észtországi társadalmi-gazdasági fejlődés egyes kérdéseinek vizsgálatánál. (A XIX. század első felében.)
=1971. 13. 318–326.

Wellmann Imre – Fügedi Erik: Számítógépes agrártörténeti kutatások a Magyar Mezőgazdasági Múzeumban és a KSH Könyvtára történeti statisztikai kutatóhelyén.
=1976. 18. 115–147.

Perjés Géza: Jelentés az 1782. évi adóösszeírás gépi feldolgozásáról.
=1978. 20. 11–80.

szántás

Dziekonski, Tadeusz: A szántóeszközök fejlődése és munkájának szabályozása Lengyelországban a XIX. században.
=1957. 1. 201–237.

Fussel, G. e.: Eke és szántás 1800 előtt.
=1968. 10. 343–354.

szántók

Belényesy Márta: Néhány szó az erdő- és szántóföldi váltógazdálkodás magyarországi formájáról.
=1957. 1. 183–191.

Kiss István, N.: A jobbágytelken kívüli paraszti szántók a XVI. században.
=1962. 4. 602–612.

Szuhay Miklós: A szántóföldi termelés fejlődése a magyar mezőgazdaságban 1867–1914 között.
=1971. 13. 38–62.

Hoffmann Tamás: Kertművelés és szántógazdaság a Mediterráneumban.
=1979. 21. 289–318.

szarvaskerep

Kiss Imre, É.: Adatok a szarvaskerep magyarországi termesztésének történetéhez.
=1969. 11. 102–110.

szarvasmarha

Király István: A szarvasmarha-tenyésztés átalakulása Somogy megyében 1848–1944.
=1963. 5. 177–210.

Vörös Antal: A belterjes gazdálkodás és az állattenyésztés Moson megyében 1896–1914. Újhelyi Imre és a Magyaróvári Szarvasmarha-tenyésztő Egyesület. 1–2.
=1964. 6. 84–112., 313–346.

Király István: A bonyhádi tájfajta szarvasmarha kialakulása.
=1965. 7. 550–570.

Jankovich Miklós: Adatok a magyar szarvasmarha eredetének és hasznosításának kérdéséhez.
=1967. 9. 420–431.

Matolcsi János: A szarvasmarha testnagyságának változása a történelmi korszakokban Magyarország területén.
=1968. 10. 1–38.

Király István: A szarvasmarha-tenyésztés fejlődése Tolna megyében (1848–1944).
=1968. 10. 386–513.

Zimányi Vera közli: Velence szarvasmarha-importja az 1624–1647-es években.
=1972. 14. 387–397.

Gaál László: A szimentáli fajta egy évszázada Magyarországon 1850–1950).
=1973. 15. 51–69.

Pető Mária, R.: A pannóniai szarvasmarha-tartás emlékanyaga.
=1973. 15. 70–74.

Hönsch Pál: A maremman és a magyar szarvasmarha közötti hasonlatosság vagy azonosság kérdéséről.
=1973. 15. 552–590.

Surányi Béla: A lapály szarvasmarha tenyésztése Magyarországon az I. világháborúig.
=1982. 24. 388–427.

szászok

Trócsányi Zoltán: Az erdélyi szászok ügyéhez.
=1967. 9. 273–275.

Sárközi Zoltán: Válasz az erdélyi szászok ügyében.
=1967. 9. 275.

Szatmár megye

Gacsályi Gábor: Feljegyzések négy Szatmár megyei falu agrártörténetéről a XIX. század második feléből.
=1976. 18. 192–200.

Kávássy Sándor: Földbirtokosok és bérlők Szatmár megyében az 1895. évi mezőgazdasági statisztika tükrében.
=1978. 20. 164–171.

Kávássy Sándor: Szatmári puszták a XIX. század elején (Szirmay Antal adatai alapján).
=1980. 22. 193–196.

Kávássy Sándor: Gazdasági viszonyok Szatmárban a XIX. század elején. (Az egykorú honismertető és statisztikai irodalom alapján.)
=1981. 23. 133–151.

Széchenyi István

Tilkovszky Lóránt: Az elkülönözés és tagosítás Széchenyi István cenki uradalmában.
=1961. 3. 33–59.

Orosz István: Széchenyi és a jobbágykérdés.
=1962. 4. 52–94.

Szeged

A szegedi egyetem agrártörténeti munkássága.
=1957. 1. 86.

Káldy-Nagy Gyula: A Szeged környéki szultáni ház-birtokok mezőgazdasági termelése a XVII. század második felében.
=1961. 3. 457–513.

Belényi Gyula: A szegedi tanyák 1949-ben.
=1981. 23. 223–235.

szegényparasztság

Donáth Ferenc: Ki jogosult a földre? (Szegényparasztok vitái 1945-ben a föld felosztása körül.)
=1965. 7. 60–85.

Kávássy Sándor közli: Latinca Sándor intézkedései a szegényparasztság földhöz juttatására.
=1967. 9. 173–182.

Székács Elemér

Sipos Gábor: Megemlékezés Székács Elemérről születésének centenáriumán.
=1971. 13. 63–71.

székelyek

Ósy-Oberding József: A bukovinai székelyek letelepítése a Dunántúlon.
=1967. 9. 183–194.

Halász Péter: A vöröshagyma termelése a bukovinai székelyeknél.
=1973. 15. 507–525.

Székelyföld

Imreh István közli: Székelyföldi paraszti jegyzőkönyvek pásztorlási határozatai (1717–1928).
=1959. 2. 161–190.

Szekszárd

Tóth Zoltán: Schiszler Károly kádármester Szekszárdon. Egy kisvárosi mesterember gazdasági-társadalmi viszonyai a századfordulón.
=1977. 19. 199–218.

Tóth Zoltán: A szekszárdi mezővárosi blokk felbomlása a századfordulón. A hagyományos kistermelői együttes mobilitási modelljei.
=1980. 22. 349–433.

szelekció

Jankovich Miklós: Történeti visszapillantás a háziló eredetére. Ösztön és magatartás szerepe a természetes szelekciónál.
=1975. 17. 205–233., 2 t.

Szentes

Pintér Ilona: Egy tanyagazdaság 1939-ben. (Szentes.)
=1981. 23. 211–222.

Szentgál

Maksay Ferenc: Parasztnemesi gazdálkodás Szentgálon 1700–1848. 1–2.
=1973. 15. 13–38., 245–300.

Szenyér

Fekete Nagy Antal közli: A szenyéri uradalom urbáriuma, 1524.
=1957. 1. 26–36.

Szepesség

Körmendy Adrienne: A soltész („more scultetorum”) telepítette falvak a Szepességben (XIII–XIV. század).
=1974. 16. 305–348., 1 térk. mell.

Földes László: Szilárd telekrendszerű irtásfalu a Szepességben (Fridmanvágás 1320 – Frydman 1964/1969).

=1978. 20. 357–381.

szervezés

Lovas Márton: A lenini szövetkezeti terv és a mezőgazdaság átszervezése Magyarországon.
=1970. 12. 330–371.

Urbán László: A termelőszövetkezeti szervezés megindulása és kiszélesedése Szolnok megyében (1948–1950).
=1980. 22. 141–171.

szik

Szabolcs István: Irinyi János – a szikkutató. „A Konyári-tó” c. cikk megjelenésének 125. évfordulójára.
=1964. 6. 305–312.

szimentáli szarvasmarha

Gaál László: A szimentáli fajta egy évszázada Magyarországon (1850–1950).
=1973. 15. 51–69.

Szirmay Antal

Kávássy Sándor: Szatmári puszták a XIX. század elején (Szirmay Antal adatai alapján).
=1980. 22. 193–196.

szlavofilek

Niederhauser Emil: A szlavofilek és az oroszországi jobbágyfelszabadítás.
=1966. 8. 432–448.

Szlovákia

Fügedi Erik: Agrár jellegű szlovák település a török alól felszabadult területen.
=1966. 8. 313–331.

Komanovics József: Szlovákiai magyarok betelepítése Baranyába 1947–1948-ban.
=1970. 12. 181–200.

szolgáltatások

Harnisch, Hartmut – Müller, Hans-Heinrich: A paraszti szolgáltatások, adók és a mezőgazdasági termelés fejlődése a robotrendszer birodalmában.
=1979. 21. 356–364.

Szolnok megye

Urbán László: A termelőszövetkezeti szervezés megindulása és kiszélesítése Szolnok megyében (1948–1950).
=1980. 22. 141–171.

Szovjetunió

Filippova, Sz. Sz. összeáll.: Szovjet agrártörténeti monográfiák. 1959–1960.
=1961. 3. 607–612.

Szakács Sándor: A Szovjetunió mezőgazdasága (1917–1939).
=1979. 21. 95–141.

szőlő

Schram Ferenc közli: Peretsényi Nagy László leírása az Arad megyei szőlőművelésről (1805).
=1963. 5. 153–176.

Kiss Attila: A Kárpát-medence koraközépkori szőlőművelésének kérdéséhez.
=1964. 6. 143–149.

Péter Katalin, R.: Szabad és dézsmás szőlők Zemplén megyében a XVII. század végén.
=1964. 6. 170–188.

Oláh József: Földművelés és szőlőművelés a sárospataki és regéci uradalmakban a XIX. század első felében.
=1964. 6. 189–223.

Kiss István, N.: A kászonyi udvarház és szőlőgazdaság. (A kászonyi kúria 1664. évi urbáriuma és inventáriuma alapján.)
=1965. 7. 496–505., 1 t.

Gecsey Lajos: Bártfa város hegyaljai szőlőgazdálkodása 1485–1563.
=1966. 8. 470–485.

Sándor Pál: A parasztbirtok Borosjenőn, különös tekintettel a szőlőbirtoklásra (1851).
=1966. 8. 547–552.

Várad-Sternberg János: A magyar szőlőkultúra meghonosítása Oroszországban a XVIII. században és a XIX. század első felében.
=1967. 9. 111–116.

Kiss István, N.: A szőlőművelés terméshozamának alakulása a XVII–XIX. században.
=1968. 10. 78–93.

Geday Gusztáv: Mathiász hatása a korabeli hazai csemegeszőlő-termesztésre.
=1972. 14. 104–108.

Für Lajos: A filoxeravész hatása a homoki szőlőtermesztés fellendülésére.
=1972. 14. 108–111.

Gecsey Lajos: Városi és polgári szőlőbirtokok és borkereskedelem a Hegyalján a XV–XVI. század fordulóján.
=1972. 14. 340–352.

Balassa Iván: A szőlőművelés és borkezelés változása a XVI–XVII. században Tokaj-Hegyalján.
=1973. 15. 1–12.

Détshy Mihály: A sárospataki vár kertjei és szőlői.
=1973. 15. 75–91.

Kiss István, N.: Szőlő-monokultúra a Hegyalján, XVI–XVIII. század. (Termelés, export, ár, minőség.)
=1973. 15. 383–390.

Geday Gusztáv: Szőlészeti és borászati szimpozion. (Mikulov, 1973. október 24–26.)
=1974. 16. 277–279.

Égető Melinda: XVIII–XIX. századi paraszti szőlőművelésünk néhány jellemző vonása. A solti példa.
=1975. 17. 450–462.

Ruzsás Lajos: A kisüzemi szőlőtermelés gazdasági jelentősége egy városi iparos gazdasági tevékenységében.
=1981. 23. 542–545.

Csoma Zsigmond: A szőlőfajta-váltás és hatása Somlón. (XVIII–XX. század.)
=1982. 24. 379–387.

szövetkezetek

Lovas Márton: A lenini szövetkezeti terv és a mezőgazdaság átszervezése Magyarországon.
=1970. 12. 330–371.

Donáth Ferenc: A magyar szövetkezeti nagyüzemi mezőgazdaság kialakulásának vázlatos története (1949–1970).
=1972. 14. 292–330.

Simon István: A földbérleti szövetkezetek (1920–1944).
=1976. 18. 376–418.

Donáth Ferenc: A korszerű szövetkezeti nagyüzemi gazdálkodás feltételeinek kialakulása 1962–1967.
=1977. 19. 104–143.

Várhidy Imre: Adatok a budapesti központi tejcsernok szövetkezet szerepéről a főváros tejellátásában (1883–1916).
=1978. 20. 172–180.

sztrájk

Király István: Az 1891-es agrárszocialista mozgalom és az 1905–06. évi dunántúli aratósztrájkok és cselédsztrájkok összehasonlítása.
=1980. 22. 311–348.

szultáni hász-birtokok

Káldy-Nagy Gyula: A Szeged környéki szultáni hász-birtokok mezőgazdasági termelése a XVII. század második felében.
=1961. 3. 457–513.

táblás csoportok

Szakács Sándor közli: Adatok az etyeki, sarkadi, felsőszelestei és vasszilvágyi földművesszövetkezetek és táblás csoportok gazdálkodásának kezdeteihez.
=1963. 5. 538–557.

tagosítás

Tilkovszky Lóránt: Az elkülönözés és tagosítás Széchenyi István cenki uradalmában.
=1961. 3. 33–59.

Benke József közli: Barcs község tagosításának jegyzőkönyvei (1949–1956).
=1967. 9. 513–563.

tájfajta

Király István: A bonyhádi tájfajta szarvasmarha kialakulása.
=1965. 7. 550–570.

tájtermelés-történet

Für Lajos: Jegyzetek a Vas megyei tájtermelés-történeti konferenciáról. 1969. november 13–14.
=1970. 12. 522–524.

takarmányozás

Gaál László: A takarmányozás Magyarországon (1920–1945).
=1980. 22. 97–140.

talajképződés

Szabolcs István: Vita a lecsapolások és vízrendezések hatásáról a tiszántúli talajképződési folyamatokra.
=1959. 2. 63–87.

Tanácsköztársaság

Kávássy Sándor közli: Latinca Sándor intézkedései a szegényparasztság földhöz juttatására.
=1967. 9. 173–182.

Bellér Béla közli: Mezőgazdasági szakoktatás a Tanácsköztársaság idején.
=1969. 11. 47–84.

Tóth Tibor: Adatok az igali járás nagyüzemeinek helyzetéhez 1919 tavaszán.
=1969. 11. 174–192.

Kávássy Sándor: A földművelő nép földhöz juttatása Somogyban 1919-ben.
=1969. 11. 193–217.

Szörffy György: A Tanácsköztársaság mezőgazdasági igazgatása.
=1969. 11. 309–324.

Simonffy Emil: A nagykapornaki szocializált gazdaság 1919-ben.
=1970. 12. 476–496., 1 t.

Kávássy Sándor: Latinca Sándor Somogy vármegye direktóriumában.
=1973. 15. 526–551.

Vadász Sándor: „Nagyon bizalmas élelmezési helyzetjelentés, 1919. július 25.”
=1980. 22. 463–471.

tanyák

Balogh István: Az alföldi tanyásgazdálkodás az 1830–40-es években.
=1962. 4. 617–633.

Erdei Sándor: Az alföldi tanyarendszer történeti szemlélete.
=1974. 16. 287–294.

Rác István: Az első magyarországi katonai térképfelvétel tanyatörténeti tanulságai.
=1976. 18. 1–15.

Pintér Ilona: Egy tanyagazdaság 1939-ben. (Szentés.)
=1981. 23. 211–222.

Belényi Gyula: A szegedi tanyák 1949-ben.
=1981. 23. 223–235.

Tarnóczy Kázmér

Spira György: Tarnóczy Kázmér kísérlete az 1848-i jobbágyszabadítás megszorítására.
=1962. 4. 266–278.

Tarpa

Molnár Mária: Egy parasztgazdaság munkaszervezete. (Tarpa, 1940.)
=1970. 12. 497–519.

társadalom

Kiss István, N.: Mérték, állam és társadalom. (A magyar királyság XV–XVI. századi úrmértékeinek kérdéséhez.)
=1975. 17. 273–292.

társuradalom

Zimányi Vera: Majorsági gazdálkodás a rohonc-szalonaki társuradalomban a XVII. század derekán.
=1962. 4. 25–51.

technika

Gunst Péter: A magyar mezőgazdaság technikai fejlődése és annak akadályai (a XVIII. század végétől 1945-ig.)
=1975. 17. 42–53.

Kostrowicka, Irena: A mezőgazdasági termelés és technika változásai a lengyel királyságban az iparosítás első korszakában (1815–1864).
=1978. 20. 101–115.

tehenészet

Kecskés Sándor: Tehenesgazdák, tehenesek fizetése és jutalékrendszere Fejér megyei uradalmi tehenészetekben (1934).
=1981. 23. 188–210.

tej

Vörös Antal: A tejgazdaságok kialakulása a Dunántúlon 1880–1895.
=1965. 7. 471–495.

Várhidy Imre: Adatok a budapesti központi tejcsernok szövetkezet szerepéről a főváros tejellátásában (1883–1916).
=1978. 20. 172–180.

Sugár István: Az egri püspökség hídvégi tejgazdasága a XVIII. század kezdetén.
=1979. 21. 221–225.

telekrendszer

Földes László: Szilárd telekrendszerű irtásfalva a Szepességben (Fridmanvágás 1320 – Frydman 1964/1969).
=1978. 20. 357–381.

telepítés

Komanovics József: A földreformmal és a postdami egyezmények végrehajtásával kapcsolatos telepítések Baranyában 1945–46-ban.
=1966. 8. 378–398.

Ósy-Oberding József: A bukovinai székelyek letelepítése a Dunántúlon.
=1967. 9. 183–194.

Benke József: Földreform és telepítés Barcon.
=1967. 9. 195–227.

Komanovics József: Szlovákiai magyarok betelepítése Baranyába 1947–1948-ban.
=1970. 12. 181–200.

Körmendy Adrienne: A soltész („more scultetorum”) telepítette falvak a Szepességben (XIII–XIV. század).
=1974. 16. 305–348., 1 térk. mell.

település

Szabó István: A prédiüm. Vizsgálódások a korai magyar gazdaságtörténet és településtörténet köréből. 1–2.
=1963. 5. 1–49., 301–337.

Fügedi Erik: Agrár jellegű szlovák település a török alól felszabadult területen.
=1966. 8. 313–331.

Hoffmann Tamás: A magyar agrárfejlődés településtörténeti következményei.

=1971. 13. 284–295.

Valter Ilona: A Bodroglak honfoglalás kori és középkori településtörténete.

=1974. 16. 1–55., 2 t., 1 térk. mell.

Beszámoló a veszprémi településtörténeti konferenciáról.

=1974. 16. 279–287.

Draskóczy István: Adatok a Mátraalja és az Ida völgye középkori településtörténetéhez és agrártörténetéhez (XIII–XIV. század).

=1977. 19. 337–373.

Maksay Ferenc: A magyar falu középkori településrendje c. akadémiai doktori értekezésének vitája.

=1977. 19. 534–554.

térfogatsúly

Bogdán István: Gabonaféléink térfogatsúlya a XVIII–XIX. század fordulóján. (Perjés Géza, Vörös Károly és Kiss Albert megjegyzéseivel.)

=1980. 22. 527–594.

térképfelvétel

Rácz István: Az első magyarországi katonai térképfelvétel tanyatörténeti tanulságai.

=1976. 18. 1–15.

termelékenység

Mezőgazdasági termelés és termelékenység Magyarországon a késői feudalizmus korában (1550–1850).

=1968. 10. 39–93.

Zimányi Vera: Mezőgazdasági termelés és termelékenység Magyarországon a késői feudalizmus korában (1550–1850). I. Források.

=1968. 10. 39–44.

Selmeczi Kovács Attila: Adatok a nyomtatómunka termelékenységéhez Észak-Magyarország területén.

=1971. 13. 375–385.

Király István: Az állattenyésztés termelékenysége (1848–1914).

=1982. 24. 61–70.

termelés

Székely György: Vidéki termelőágak és az árukereskedelem Magyarországon a XV–XVI. században.

=1961. 3. 309–343.

Szuhay Miklós: Termelésfejlesztés és vetésterület-korlátozás mint az 1929–1933-as válságból való kilábalás eszközei.

=1961. 3. 413–428.

Káldy-Nagy Gyula: A Szeged környéki szultáni ház-birtokok mezőgazdasági termelése a XVII. század második felében.

=1961. 3. 457–513.

Bersényi Iván: A mezőgazdasági termelés néhány kérdéséhez a XIV–XV. században (a Töttös család anyaga alapján).

=1962. 4. 569–578.

Káldy-Nagy Gyula közli: Tolna mezőváros mezőgazdasági termelése a XVI. század derekán a török adójegyzékekben.
=1962. 4. 579–601.

Vita a Történettudományi Intézetben Perjés Géza „Mezőgazdasági termelés, népesség, hadsereg-
élelmezés és stratégia a 17. század második felében (1650–1715)” c. könyvéről.
=1964. 6. 512–547.

Hetyéssy István: A Nádasdy-uradalom gazdatisztjeinek termelési és elszámolási vitája 1623/24-ben.
=1967. 9. 457–480.

Mezőgazdasági termelés és termelékenység Magyarországon a késői feudalizmus korában (1550–
1850).
=1968. 10. 39–93.

Zimányi Vera: Mezőgazdasági termelés és termelékenység Magyarországon a késői feudalizmus
korában (1550–1850). I. Források.
=1968. 10. 39–44.

Makkai László: Az allódiomok gabonatermelése.
=1968. 10. 45–69.

Kirilly Zsigmondné: A jobbágyság gabonatermelésének vizsgálata maghozam szempontjából.
=1968. 10. 70–77.

Szuhay Miklós: A szántóföldi termelés fejlődése a magyar mezőgazdaságban 1867–1914 között.
=1971. 13. 38–62.

Kiss István, N.: Szőlő monokultúra a Hegyalján, XVI–XVIII. század. (Termelés, export, ár,
minőség.)
=1973. 15. 383–390.

Halász Péter: A vöröshagyma termelése a bukovinai székelyeknél.
=1973. 15. 507–525.

Demcsenko, N. A.: Mezőgazdasági termelés Moldvában a XIX. században és a XX. század elején.
=1974. 16. 353–404.

Surányi Dezső: Mezőgazdasági termelés az ókori Palesztinában – a Biblia tükrében.
=1976. 18. 148–162.

Gonda Béla: A mezőgazdasági termelés és a közellátás folyamatosságának biztosítása a felszabadulás
utáni első években, 1945–1948.
=1976. 18. 480–538.

Talpassy Tibor: A nagyüzemi termelés korai propagátora (Adorján János).
=1977. 19. 510–531.

Kostrowicka, Irena: A mezőgazdasági termelés és technikai változásai a lengyel királyságban az
iparosítás első korszakában (1815–1864).
=1978. 20. 101–115.

Harnisch, Hartmut – Müller, Hans-Heinrich: A paraszti szolgáltatások, adók, és a mezőgazdasági
termelés fejlődése a robotrendszer birodalmában.
=1979. 21. 356–364.

termelőerők

Jacobeit, Wolfgang: A néprajz és a termelőerők története.
=1966. 8. 1–12.

Molnár Lászlóné: A mezőgazdasági termelőerők fejlődése Hajdú-Bihar megyében (1945–1964).
=1968. 10. 216–226.

Bentzien, Ulrich – Müller, Hans-Heinrich: Mezőgazdasági termelőerők a feudalizmusban.
=1980. 22. 1–15.

termelői szervezetek

Erdei Ferenc – Pataky Ernő: Termelői szervezetek a magyar mezőgazdaság kapitalista fejlődésében.
1–2.
=1957. 1. 165–182.; 1959. 2. 7–24.

termelőszövetkezetek

Mészáros Károly: A marcali szocializált mezőgazdasági üzem („termelőszövetkezet”)
gazdálkodása 1919-ben.
=1965. 7. 198–215.

Zelnik János: A termelőszövetkezetek gazdasági fejlődése (1962–1967).
=1970. 12. 201–246.

Halász Péter: A termelőszövetkezeti mozgalom története Egyházaskozáron.
=1971. 13. 149–195.

Donáth Ferenc: A tsz-történetírás jelentősége és problémái.
=1971. 13. 516–520.

Az MTA agrártörténeti bizottságának vitája a termelőszövetkezeti kutatásokról.
=1971. 13. 521.

Szakács Sándor: A nagyigmándi Jókai termelőszövetkezet története.
=1975. 17. 54–128.

Komló László – Kovács Csaba: A közös és egyéni érdek a ceglédi Nagy Sztálin
termelőszövetkezetben.
=1979. 21. 487–564.

Urbán László: A termelőszövetkezeti szervezés megindulása és kiszélesedése Szolnok megyében
(1948–1950).
=1980. 22. 141–171.

terményértékesítés

Szuhay Miklós: Az állami beavatkozási politika szerepe a mezőgazdasági terményértékesítésben az
1929–33-as gazdasági válság időszakában.
=1962. 4. 157–181.

terméseredmények

Makkai László közli: Kimutatások a Rákóczi-birtok terméseredményeiről és állatállományáról
(1650–1660).
=1957. 1. 270–282.

Fekete Nagy Antal: Dunántúli terméseredmények 1589-ből.
=1965. 7. 245–247.

Kiss István, N.: A szőlőművelés terméshozamának alakulása a XVII–XIX. században.
=1968. 10. 78–93.

Tóth Tibor: A mernyei uradalom gabona-terméseredményei (1833–1857).
=1972. 14. 156–172.

természetes szelekció

Jankovich Miklós: Történeti visszapillantás a háziló eredetére. Ősztön és magatartás szerepe a természetes szelekciónál.
=1975. 17. 205–233., 2 t.

Tessedik Sámuel

Penyigey Dénes: Tessedik Sámuel élete és munkássága.
=1961. 3. 169–189., 1 t.

Tamássy István: Tessedik Sámuel, a pedagógus.
=1961. 3. 190–200.

Kovács Gábor: Tessedik Sámuel és a parasztság.
=1961. 3. 201–205.

Wellmann Imre: Tessedik és a magyar agrárfejlődés.
=1961. 3. 206–222.

Hanzó Lajos: Tessedik és az európai gazdaságtudomány.
=1961. 3. 223–242.

Hanzó Lajos közli: Tessedik néhány kiadatlan gazdasági írása.
=1961. 3. 243–282.

Kosáry Domokos: Tessedik és a kereskedelmi bizottság.
=1961. 3. 283–285.

Hársfalvi Péter: Tessedik iskolája és Szabolcs megye.
=1961. 3. 286–287.

(-x-): Tessedik Sámuel emlékkiállítás a Mezőgazdasági Múzeumban.
=1961. 3. 288–291.

Nádor Jenő összeáll.: Tessedik Sámuel írásainak címjegyzéke.
=1961. 3. 292–308.

Sólyom Jenő: Jegyzetek Tessedik Sámuel írásainak címjegyzékéhez.
=1964. 6. 548–561.

Hajdú Helga, J.: Tessedik-kéziratok az Országos Széchényi Könyvtárban.
=1964. 6. 561–565.

testnagyság

Matolcsi János: A szarvasmarha testnagyságának változása a történelmi korszakokban Magyarország területén.
=1968. 10. 1–38.

Thaer, Albrecht Daniel

Klemm, Volker: Albrecht Daniel Thaer szerepe a német mezőgazdasági akadémiai képzés kialakulásában.
=1973. 15. 301–318.

Barta János, ifj. – Orosz István: Albrecht Thaer hatása a magyarországi agrártudományra.
=1979. 21. 365–377.

Tisza

Dóka Klára: Gazdálkodás a Tisza árterein a XIX. század első felében.
=1982. 24. 277–303.

Tiszántúl

Szabolcs István: Vita a lecsapolások és vízrendezések hatásáról a tiszántúli talajképződési folyamatokra.
=1959. 2. 63–87.

Tokaj

Balassa Iván: A szőlőművelés és borkezelés változása a XVI–XVII. században Tokaj-Hegyalján.
=1973. 15. 1–12.

Tolna megye

Király István: A szarvasmarha-tenyésztés fejlődése Tolna megyében (1848–1944).
=1968. 10. 386–513.

Tolna mezőváros

Káldy-Nagy Gyula közli: Tolna mezőváros mezőgazdasági termelése a XVI. század derekán a török adójegyzékekben.
=1962. 4. 579–601.

Tordas

Fekete Nagy Antal közli: Tordas hegyközség szabályzata 1486-ból.
=1959. 2. 88–90.

tőkés gazdálkodás

Bodrog György: A tőkés gazdálkodás kialakulása az előszállási uradalomban.
=1966. 8. 502–546.

Barbarits Lajos: A magyar mezőgazdaság gépesítését hátráltató jelenségek a tőkés gyáripari verseny körülményei között.
=1972. 14. 437–474.

Hagelberg, Gerhard B. – Müller, Hans-Heinrich: Cukorrépa termesztésére és feldolgozására alakult tőkés társaságok Németországban a XIX. században.
=1974. 16. 446–470.

Virágh Ferenc: A mezőgazdaság tőkés átalakulásának kezdetei Békés megyében és a mezőgazdasági munkásság körülményei.
=1978. 20. 116–141.

Virágh Ferenc: Adatok a dél-alföldi mezőgazdaság tőkés fejlődéséhez 1880–1910.
=1981. 23. 489–514.

Vincze László: Egy dunántúli tőkés nagybérlet gazdálkodása. (Maisa 1861–1940.) 1–. [A többi rész a repertórium lezárása után fog megjelenni.]
=1982. 24. 149–183.

törökök

Káldy-Nagy Gyula közli: Tolna mezőváros mezőgazdasági termelése a XVI. század derekán a török adójegyzékekben.
=1962. 4. 579–601.

Fügedi Erik: Agrár jellegű szlovák település a török alól felszabadult területen.
=1966. 8. 313–331.

Vass Előd: A váci török vámnaplók adatai az Alföld felől nyugatra irányuló XVI. századi áruforgalomról.
=1972. 14. 120–155.

Molnár Ambrus: Nagyrábé népének gazdálkodása a török hódoltság után.
=1972. 14. 398–422.

Mészáros László: Kecskemét gazdálkodása a török uralom első évtizedeiben. A hódoltsági mezővárosok XVI. századi gazdasági fejlődésének kérdéséhez.
=1979. 21. 142–220.

Vass Előd: A török adózás kérdéséhez.
=1980. 22. 521–526.

történészkongresszus

Wellmann Imre: Az 1955-i nemzetközi történészkongresszus agrártörténeti előadásai.
=1957. 1. 389–394.

Csőre Pál: Az erdészettörténészek részvétele az 1970. évi XIII. nemzetközi történészkongresszuson.
=1971. 13. 219–220.

Töttös család

Bersényi Iván: A mezőgazdasági termelés néhány kérdéséhez a XIV–XV. században (a Töttös család anyaga alapján).
=1962. 4. 569–578.

tőzsde

Kovács Edit: Az úrbéri kármentesítési kötvények tőzsdei árfolyamának alakulása, 1856—1867.
=1971. 13. 77–85.

tőzsér

Makkai László közli: Zákány Péter mosonmagyaróvári tőzsér bevételi és kiadási naplója 1630–39-ből.
=1957. 1. 247–258.

transzhumálás

Mickun, N. I.: a merinó juhok transzhumálása a XVIII. századi Spanyolországban és a Mesta pásztorai.
=1972. 14. 279–291.

tretina-adó

Ila Bálint: A vlach pásztorok tretina-adója.
=1966. 8. 303–312.

tudományegyetem

Hoffmann Tamás: Az Eötvös Loránd Tudományegyetem agrártörténeti munkája.
=1957. 1. 82.

Rácz István: A debreceni Kossuth Lajos Tudományegyetem történelmi intézetének agrártörténeti munkájáról.
=1957. 1. 85–86.

Tupac Amaru-felkelés

Anderle Ádám: Indián polgári forradalom? Megjegyzések a II. Tupac Amaru-felkelés gazdasági-társadalmi hátteréhez.
=1977. 19. 374–389.

udvarház

Kiss István, N.: A kászonyi udvarház és szőlőgazdaság. (A kászonyi kúria 1664. évi urbáriuma és inventáriuma alapján.)
=1965. 7. 496–505., 1 t.

udvarispánságok

Borosy András: Adatok az udvarispánságok és erdőispánságok történetéhez az Árpád-korban.
=1977. 19. 325–336.

Ugod

Kolossváry Szabolcsné: A magas-bakonyi ugod erdőgazdaság története (1891–1958).
=1966. 8. 156–177.

újgazdák

Orbán Sándor közli: Adalékok a Somogy megyei újgazdák helyzetéhez (1945–1948).
=1961. 3. 116–125., 1 t.

Újhelyi Imre

Vörös Antal: A belterjes gazdálkodás és az állattenyésztés Moson megyében 1896–1914. Újhelyi Imre és a Mosonmagyaróvári Szarvasmarha-tenyésztő Egyesület. 1–2.
=1964. 6. 84–112., 313–346.

Kecskés Sándor: Újhelyi Imre tanári és igazgatói munkássága 1889–1919.
=1975. 17. 487–503.

Ukrajna

Guldon, Zenon: A Dnyeper-jobbparti ukrán mágnásbirtokok kereskedelmi kapcsolatai Danziggal (Gdansk) a XVIII. században.
=1966. 8. 226–237.

Gebei Sándor: Az ukrán kozákság a XVI. században.
=1979. 21. 319–355.

uradalom

Hofer Tams közli: Jobbágy hagyatéki leltárak és becstük a keszthelyi Festetics-uradalomból, 1785–1847.

=1957. 1. 285–327.

Zimányi Vera közli: Jobbágy Dániel rohonc-szalonaki provisor tisztartói működése (1634–1653).
=1959. 2. 91–114.

Tilkovszky Lóránt: Az elkülönözés és tagosítás Széchenyi István cenki uradalmában.
=1961. 3. 33–59.

Zimányi Vera: Majorsági gazdálkodás a rohonc-szalonaki társuradalomban a XVII. század derekán.
=1962. 4. 25–51.

Szendrey István: A községi gazdálkodás az Esterházyak derecskei uradalmában a XVIII–XIX. században.
=1962. 4. 201–207.

Oláh József: A sárospataki és regéci uradalmak állattenyésztése a XIX. század első felében.
=1962. 4. 234–265.

Szendrey István: A jobbágy gazdálkodása a derecskei uradalomban a XVIII. században.
=1963. 5. 384–398.

Oláh József: Földművelés és szőlőművelés a sárospataki és regéci uradalmakban a XIX. század első felében.

=1964. 6. 189–223.

Makkai László: A robotgazdálkodás kialakulása a sárospataki uradalomban.

=1965. 7. 441–470.

Oláh József: A sárospataki és regéci uradalmak ipari üzemei a XIX. század első felében.

=1965. 7. 506–516.

Lencsés Ferenc: Az idénymunkások helyzete az előszállási uradalomban 1940–44.

=1965. 7. 571–587.

Für Lajos: A csákvári uradalom a bérleti gazdálkodás útján (1860–1900).

=1966. 8. 122–146.

Mérey Klára, T. közli: Egy középnemesi uradalom gazdasági felmérése 1839-ben Somogy megyében.

=1966. 8. 332–362.

Bodrog György: A tőkés gazdálkodás kialakulása az előszállási uradalomban.

=1966. 8. 502–546.

A rohonc-szalonaki uradalom és jobbágysága a XVI–XVII. században. (Zimányi Vera kandidátusi disszertációjának vitája.)

=1967. 9. 241–270.

Bácskai Vera: A gyulai uradalom mezővárosai a XVI. században.

=1967. 9. 432–456.

Hetyéssy István: A Nádasdy-uradalom gazdatiszjteinek termelési és elszámolási vitája 1623/24-ben.

=1967. 9. 457–480.

Káldi Gyula: Az árutermelő mezőgazdasági munka gondjai Festetics György környezetében.

(Tanácsadóinak nézetei és jószágvezetésének gyakorlata.)

=1968. 10. 118–130.

Gaál László: Uradalmi nádgazdálkodás a Fertőn (1942).

=1969. 11. 496–504.

Mérey Klára, T.: A Somogy megyei Hunyady-uradalom majorsági gazdálkodása a XIX. század első felében.

=1970. 12. 411–469.

Tóth Tibor: A mernyei uradalom gabona-terméseredményei (1833–1857).

=1972. 14. 156–172.

Pintér János: Földbérletek és regálebérletek a vallásalapítványi uradalmak ceglédi gazdasági kerületében a XIX. század utolsó harmadában.

=1973. 15. 469–506.

Bán Péter: A nyugat-dunántúli Batthyány-uradalmak birtokigazgatási rendszere a XVII. század első felében.

=1977. 19. 24–71.

Oláh József: A geszti uradalom XVIII. századi számadásai.

=1978. 20. 153–163.

Kovács Ágnes: Az úrbéres viszony alakulása a Csongrád-vásárhelyi uradalom mezővárosaiban (1722–1848).
=1979. 21. 414–431.

Sándor László: A robotmunka az Esterházyak bujái uradalmában a XVIII. században.
=1981. 23. 515–531.

urbáriális összeírás

Bersényi Iván közli: Kilenc Bars és Hont megyei birtok korai (XV. századi) urbáriális összeírása.
=1957. 1. 238–240.

urbárium

Fekete Nagy Antal közli: A szenyéri uradalom urbáriuma, 1524.
=1957. 1. 26–36.

Kiss István, N.: A kászonyi udvarház és szőlőgazdaság. (A kászonyi kúria 1664. évi urbáriuma és inventáriuma alapján.)
=1965. 7. 496–505., 1 t.

úrbér

Tálas István közli: Bereg megyei úrbéri szabályzat, 1781.
=1957. 1. 52–57.

Varga János: Az úrbéres föld mennyiségének változása Bihar megyében az úrbérrendezés és 1836 között.
=1959. 2. 37–63.

Kovács Edit: Az úrbéri kármentesítési kötvények tőzsdei árfolyamának alakulása, 1856–1867.
=1971. 13. 77–85.

Trócsányi Zsolt: Beszámoló „Az úrbéres birtokviszonyok Magyarországon Mária Terézia korában (I. köt. Dunántúl)” c. kötet vitájáról.
=1972. 14. 215–218.

Kovács Ágnes: Az úrbéres viszony alakulása a Csongrád-vásárhelyi uradalom mezővárosaiban (1722–1848).
=1979. 21. 414–431.

úriszék

Szabad György közli: Mezővárosi legelőhasználat úriszéki szabályozása 1836-ban.
=1957. 1. 67–70.

Ort János: Úriszék és majorgazdaság a Vas megyei Alsószelesten 1555–1580.
=1961. 3. 429–456.

USA

IV. nemzetközi gazdaságtörténeti kongresszus. Bloomington, Indiana (USA), 1968. szeptember 9–13.
=1967. 9. 570.

ültetvény

Nagy László: Az ültetvényes gazdálkodás eredményeiről és problémáiról Haiti francia gyarmaton a XVIII. században.
1974. 16. 202–212.

űrmérték

Kiss István, N.: Mérték, állam és társadalom. (A magyar királyság XV–XVI. századi űrmértékeinek kérdéséhez.)
=1975. 17. 273–292.

Mészáros Károly: A marcali szocializált mezőgazdasági üzem („termelőszövetkezet”) gazdálkodása 1919-ben.

=1965. 7. 198–215.

Oláh József: A sárospataki és regéci uradalmak ipari üzemei a XIX. század első felében.

=1965. 7. 506–516.

üzleti könyv

Szakály Ferenc: Balázs deák gyöngyösi kereskedő üzleti könyve. Adalékok a hódoltsági terület kereskedelmi kapcsolatainak történetéhez a XVI. század végén.

=1972. 14. 356–386.

Vác

Vass Előd: A váci török vámnaplók adatai az Alföld felől nyugatra irányuló XVI. századi áruforgalomról.

=1972. 14. 120–155.

vadászat

Kiss István, N.: A paraszti vadászat Magyarországon (XVI–XVIII. század).

=1974. 16. 66–71.

vállalatok

Tóth Tibor: A mezőgazdasági jövedelmezőség és vállalati típusok kérdéséhez az 1930-as években.

=1982. 24. 71–86.

vállásalapítványi uradalmak

Pintér János: Földbérletek és regálebérletek a vállásalapítványi uradalmak ceglédi gazdasági kerületében a XIX. század utolsó harmadában.

=1973. 15. 469–506.

válság

Szuhay Miklós: Termelésfejlesztés és vetésterület-korlátozás mint az 1929–1933-as válságból való kilábalás eszközei.

=1961. 3. 413–428.

Szuhay Miklós: Az állami beavatkozási politika szerepe a mezőgazdasági terményértékesítésben az 1929–33-as gazdasági válság időszakában.

=1962. 4. 157–181.

Horváth Gyula: A kávé expanziója Braziliában az 1929–33-as gazdasági világválságig.

=1979. 21. 464–487.

Balázs György: A Csongrád megyei kubikusok helyzete és mozgalmi a gazdasági válság utáni években (1933–1939).

=1981. 23. 546–563.

váltógazdálkodás

Belényessy Márta: Néhány szó az erdő- és szántóföldi váltógazdálkodás magyarországi formájáról.

=1957. 1. 183–191.

vámnaplók

Vass Előd: A váci török vámnaplók adatai az Alföld felől nyugatra irányuló XVI. századi áruforgalomról.

=1972. 14. 120–155.

Vancouver

Bak János: Munkaértekezlet a parasztság történetéről a vancouveri egyetemen.

=1976. 18. 551–552.

vándormozgalom

Barta István: Paraszti vándormozgalom a Felvidéken 1834/35-ben.

=1966. 8. 238–271.

Vári

Kiss István, N.: Zsellérfalvak és a földesúri föld paraszti bérlete Bereg megyében. (Kászony és Vári districtus, 1550–1670.)

=1970. 12. 372–380.

városok

Káldy-Nagy Gyula közli: Tolna mezőváros mezőgazdasági termelése a XVI. század derekán a török adójegyzékekben.

=1962. 4. 579–601.

Gecsényi Lajos: Bártfa város hegyaljai szőlőgazdálkodása 1485–1563.

=1966. 8. 470–485.

Eperjessy Géza: Adalékok a mezőgazdaság és a falusi-városi kézműipar kapcsolatához az 1848 előtti Magyarországon.

=1966. 8. 495–501.

Zimányi Vera közli: Sopron város húsellátása 1567-ben, 1570-ben és 1593-ban.

=1969. 11. 435–468.

Gecsényi Lajos: Városi és polgári szőlőbirtokok és borkereskedelem a Hegyalján a XV–XVI. század fordulóján.

=1972. 14. 340–352.

Székely György: Kereskedelem és városi agglomerációk Közép-Európában IV. Károly korában.

=1980. 22. 21–25.

Grickevics, Anatolij: A városi önkormányzat a Litván nagyfejedelemség magánföldesúri városaiban a XVI–XVII. században.

=1980. 22. 30–55.

Surányi Dezső: Bolgárkertészetek Cegléden és hatások a város zöldségtermesztésre.

=1981. 23. 163–187.

Varsány

Tagányi Zoltán: A varsányi [Nógrád-Varsány] agrárproletariátus, mezőgazdasági munkások és gazdák bérezése és munkaszervezete.

=1982. 24. 53–60.

Vas megye

Ort János: Úriszék és majorgazdaság a Vas megyei Alsószelesten 1555–1580.

=1961. 3. 429–456.

Für Lajos: Jegyzetek a Vas megyei tájtermelés-történeti konferenciáról. 1969. november 13–14.

=1970. 12. 522–524.

Vasmegyericse

Pataki János Vidor közli: Vasmegyericsei kárbeclés, 1520.

=1957. 1. 17–26.

Szakács Sándor közli: Adatok az etyeki, sarkadi, felsőszelestei és vasszilvágyi földművelésszövetkezetek és táblás csoportok gazdálkodásának kezdetéhez.

=1963. 5. 538–557.

vasútépítés

Pogány Mária: A vasútépítő munkások bérvizonyai és életviszonyai a magyar vasútépítés hőskorában (1846–1873).

=1974. 16. 405–425.

Vasvári Pál

Fábián Istvánné közli: Vasvári Pál javaslata a hadirokkantaknak ígért földosztás megkezdéséről.

=1972. 14. 432–436.

Velence

Zimányi Vera közli: Velence szarvasmarha-importja az 1624–1647-es években.

=1972. 14. 387–397.

Venezuela

Figueroa, Fedrico Brito: Társadalmi osztályok a gyarmati Venezuelában. A venezuelai népesség a XVIII. században és a XIX. század első évtizedeiben.

=1968. 10. 370–381.

vetés

Szuhay Miklós: Termelésfejlesztés és vetésterület-korlátozás mint az 1929–1933-as válságból való kilábalás eszközei.

=1961. 3. 413–428.

Barbarits Lajos: A vetés gépi formáinak elterjedése Magyarországon a jobbágyfelszabadítás után.

=1965. 7. 517–549.

Visonta

Bohony Sándor: Visonta gazdasága és társadalma az 1828-as országos összeírás tükrében.

=1978. 20. 527–539.

vízimalmok

Ila Bálint: A vízimalmok fejlődőképessége a XVII. század végén.

=1964. 6. 415–425.

Bogdán István: Adalék vízimalmaink műszaktörténetéhez.

=1964. 6. 426–436., 1 t.

vízmérnöki munkálatok

Bendefy László: Vízmérnöki munkálatok a Balaton környékén a XVIII–XIX. században.

=1964. 6. 437–452.

vízrendezés

Szabolcs István: Vita a lecsapolások és vízrendezések hatásáról a tiszántúli talajképződési folyamatokra.

=1959. 2. 63–87.

vlach pásztorok

Ila Bálint: A vlach pásztorok tretina-adója.

=1966. 8. 303–312.

vöröshagyma

Halász Péter: A vöröshagyma termelése a bukovinai székelyeknél.

=1973. 15. 507–525.

Wierzbicki Péter

Bodnár Béla közli: Adatok Wierzbicki Péter keszthelyi működéséhez (1820–1826).
=1957. 1. 57–67.

Zákány Péter

Makkai László közli: Zákány Péter mosonmagyaróvári tózsér bevételi és kiadási naplója 1630–39-ből.
=1957. 1. 247–258.

Zala megye

Simonffy Emil: Adatok a paraszti birtokviszonyok vizsgálatához Zala megyében a jobbágyszabadság után. Kilenc falu történeti statisztikai vizsgálata.
=1968. 10. 131–179.

Zekel, Georgius

Székely György: Dózsa Györgytől Georgius Zekelig.
=1976. 18. 539–543.

Zemplén megye

Péter Katalin, R.: Szabad és dézsmás szőlők Zemplén megyében a XVII. század végén.
=1964. 6. 170–188.

zöldségtermelés

Kósa László: A gyulai zöldségtermelő körzet kialakulása.
=1967. 9. 496–512.

Surányi Dezső: Bolgárkertészetek Cegléden és hatásuk a város zöldségtermesztésére.
=1981. 23. 163–187.

zsellérek

Sándor Pál: Iparos és kereskedő zsellérek Fejér megyében az 1828. évi országos összeírás tükrében.
=1981. 23. 236–240., 1 mell.

zsellérfalvak

Kiss István, N.: Zsellérfalvak és a földesúri föld paraszti bérlete Bereg megyében. (Kászon és Vári districtus, 1550–1670.)
=1970. 12. 372–380.