

MAGYAR SZOCIOLÓGIATÖRTÉNETI FÜZETEK 3

HEFTE AUS DER GESCHICHTE DER UNGARISCHEN SOZIOLOGIE 3
PAPERS ON THE HISTORY OF HUNGARIAN SOCIOLOGY 3

M A G Y A R S Z E M L E

Repertórium és tartalomelemzés

I.

Bevezető és címjegyzék

Írta és összeállította
Saád József

Kiadja a Fővárosi Szabó Ervin Könyvtár
és az Eötvös Loránd Tudományegyetem
Szociológiai Intézet

Budapest, 1989.

Írta és összeállította: Saád József
Lektorálta: Juhász Gyula

Sorozatszerkesztő: Báthory János

ISBN 963 581 148 9

Kiadja a Fővárosi Szabó Ervin Könyvtár
Felelős kiadó: Kiss Jenő főigazgató
Készült a FSZEK soksz. üzemében
Felelős vezető: Horváth Ferencné
Műszaki szerkesztő: Vass Éva
Terjedelem: 14 A/5 ív Táskaszám: 89/116
Példányszám: 500

T A R T A L O M

Magyar Szemle	1927-1944	5 oldal
Rövidítések		40 oldal
Álnevek, szignók		45 oldal
Címjegyzék		47 oldal

MAGYAR SZEMLE

/1927-1944/

Századunk magyar konzervativizmusának megítélésében természetesen vannak árnyalatok és koncepcionális eltérések. Abban viszont valószínűsíthető az egyetértés, hogy a Magyar Szemle a hazai konzervativizmus legszínvonalasabb, legtágabb kisugárzású fóruma volt, s a folyóiratnak máig szóló mondandója van: ma is élő szellemi hagyományaink része. A címlapjain virító cenzori pecsétnyomat /"a leltári naplóból törölt, elkülönítetten zár alatt őrzendő könyv"/ több mint két évtizede történeti adalék csupán. A Szemle kötetei régóta közkézen forgó kézikönyvek, a Horthy-korszak iránt érdeklődők és a korszakkal foglalkozó szakemberek: Bethlen- és Szekfű-kutatók, kisebbségügyi szakértők, ideológia-, mentalitás- és társadalomtörténészek nélkülözhetetlen, forrása.

A folyóiratról - házilagos sokszorosítással és kispéldányszámban ugyan - 1959-ben bibliográfiai feldolgozás készült. Ez Galambos Ferenc: "A Magyar Szemle írói és írásai 1927-1944" c. repertórium. Ebben a szerző - a címhez híven - két részre tagolta munkáját: elkészítette a szerzők és műveik betűrendes jegyzékét /I. fejezet/ és besorolta a műveket az ETO tizedes osztályozás tárgykör-kategóriáiba /II. fejezet/.

Jelen repertórium egy bibliográfiai és egy tartalmat elemző- kivonatoló kötetre tagozódik. A bibliográfiai rész a cikkeket megjelenésük rendjében közli, mintegy "fényképezve" az egyes folyóiratszámok egymást követő tartalomjegyzékét. Az egyes cikkek bibliográfiai leírását műfaji besorolás, a repertórium használatát könnyítő utalások és szükség szerint /könyvismer-

etések, szemlék, a tartalmat homályban hagyó címek esetén következetesen/annotációk egészítik ki.

A repertórium második felében közölt fogalmi rendszer kialakításakor segítségemre voltak a bibliográfiai feldolgozások szójegyzékei: az un. "tárgyszavak" standardjai. Magát a rendszert azonban nem ezek alapján, hanem a folyóirat tartalmi elemzésével dolgoztam ki. /Ennek a repertórium használata során nyilvánvaló előnyei és természetzerű hátrányai is vannak/. Amennyire csak lehetett "műközpontú" elemzésre törekedtem. Lehetőleg a folyóirat fogalomkörében maradv /és szóhasználatát követve/ jegyzékbe vettem kb. 1200 kategóriát. Úgy látszott, hogy ez a fogalomkészlet már elegendő a mintegy 18000 oldalnyi szöveg többé-kevésbé korrekt kivonatolására: a folyóirat olyan "zanzásított" változatának elkészítésére, amelyben még jól kivehetők az eredeti gondolati súlypontok, tartalmi arányok, stílus- és mentalitásjegyek. /S a Szemle korszakos jelentőségénél, mérvadó szerepénél fogva, egy egész korszak szellemiségének néhány fontosabb összetevője is/. Az elemzési kategóriák tartalmi és logikai összefüggéseik alapján rendezhetők. Az így kialakított tárgykörökkel: a tizedes osztályozással tagolt blokkokkal és alrendszerekkel próbáltam kialakítani a folyóirat tartalmi vázát. /Lásd a II. köt. elején/. A blokkok struktúráit - és az egyes alrendszereken belül betűrendbe szedett - szójegyzéke melletti számok a repertórium bibliográfiai részében visszakereshető előfordulási helyet jelölik, s egyúttal az előfordulási gyakoriságra is, utalnak. A tartalmi kategóriarendszert földrajzi és névmutató, a Szemlében publikáló szerzők névjegyzéke, a "törzsgárdának" tekinthető szerzői kör bemutatása és tematikus cikkválogatások egészítik ki.

A Magyar Szemlét nem kell felfedezni, porosodó polcok mélyéről előásni; eléggé ismert s használatát - még ha kis példányszáma miatt kevesekhez

jut is el - korrekt címgűjtemény segíti. Ennek a repertóriumnak /innen a tartalomelemzés ötlete/ nem lehetett feladata a folyóirat elsődleges bibliográfiai feltárása. A repertórium bevezetőjének is el kell tekintenie a folyóirat "felfedezésétől": a Magyar Szemle újabb kori irodalommal ezt különben is szükségtelenné teszi. A Szemle monografikus igényű feldolgozása /ez más formában talán nem lenne érdektelen vállalkozás/ pedig túlnőne egy bevezető tanulmány keretein. A tartalomelemzés fogalmi bázisának használatához segítséget nyújt a II. kötet eleji tematikai vázlat. Így ebben a bevezetőben a következőkről lesz szó:

A Magyar Szemle előzményei és a folyóirat helye a korabeli konzervatív revű-irodalomban.

Áttekintés a Magyar Szemle politikai funkcióiról, kultúrpolitikai hivatásáról, értelmiség-integráló szerepéről, szerkesztési elveiről és technikájáról, stílusáról és szerzői köréről.

3. Közhasznú ismeretek, ismérvek, adatok, tények összefoglalása. Ez utóbbival kezdeném.

Tudnivalók a Magyar Szemlé-ről

Szerkesztők, szerkesztőbizottság, választmány, kiadványok

A Magyar Szemle 1927 szeptemberétől havonta 1944 márciusáig jelent meg: összesen 199 szám 46 kötetbe kötve. Az első 136 számot /1938 decemberéig/ Szekfű Gyula szerkesztette, 1939-től Eckhardt Sándor vette át a szerkesztést. /Szekfű ekkor sem vált meg a laptól: szerzőként is gyakran szerepelt a Szemlében, s a szerkesztőbizottság alelnökéént továbbra is befolyása volt a lapra/.

A folyóirat háttéregyesülete a Magyar Szemle Társaság /MSZT/. A Társaság és egyben a folyóirat alapítói: Bethlen István gróf, miniszterelnök és Kornfeld Móric báró, a lapalapítás idején a Weis Manfréd Művek egyik igazgatója, felsőházi tag. Ezzel a folyóirat és az MSZT-kiadványok pénzügyi forrását is megjelöltük: a lapalapítók közül a mecénás Kornfeld Móric báró volt.

Az MSZT vezető testületei a szerkesztőbizottság és a választmány voltak. A szerkesztőbizottságnak kezdettől fogva az utolsó számig Bethlen István volt az elnöke. A választmány /egyben a Társaság/ elnöke 1933-ig Hóman Bálint volt. Alelnökök: Magyary Géza 1928-ig /haláláig/, majd Gratz Gusztáv. 1933-tól Bethlen István lett a Társaság elnöke, s az alelnöki posztot Ravasz László töltötte be. Az MSZT vezetősége a bethlen-i konszolidáció notabilitásaiból, mérvadó közéleti személyiségekből, az akadémikus tudományosság neves képviselőiből tevődött össze, s "bethlenista" jellegét a későbbiekben /a harmincas években, negyvenes évek elején/ is megőrizte.²

A lapkiadás mellett a Társaság legjelentősebb közművelődési vállalkozása a könyvkiadás: három nevezetes könyvsorozat elindítása volt.

A Magyar Szemle Könyvei sorozatban a keresztény-konzervatív esszé- és történetírás színe-java s a legjelesebb szellemtörténeti, történetpolitikai munkák jelentek meg. A sokszínűség és színvonal érzékeltetésére hozva a példákat: Szekfű Gyula Bethlen Gábor-monográfiája és harmincas évek végi /Magyar Szemlében közzétett/ államtani, kisebbségtörténeti tanulmányai, Weis István társadalomtani összegzése, Gratz Gusztáv dualizmus-szintézise, Genthon István és Bierbauer Virgil művészettörténeti tanulmányai, Németh Gyula őstörténeti és -régészeti munkája, Egyed István alkotmánytani esszéje, Horváth János szellemtörténeti tanulmányai régi magyar irodalmunkról, Babits

Mihály középkori himnusz-fordításai s a harmincas évek végének egyik nagy hatású esszégyűjteménye, a "Mi a magyar?"³-kötet.

A Magyar Szemle Kincsestár kis formátumú, papírkötéses köteteivel Gyulai Pál "Olcsó Könyvtár"-ának hagyományait kívánták feléleszteni. A Kincsestár közel 150 kötete az igényes, olvasmányos és könnyen hozzáférhető ismeretterjesztés sorozata. Az egyes kötetek részint aktuálpolitikai témákról - pl. a földkérdésről /Kerék M./, az egykéről /Laky D./, a keresztényszocializmusról /Mihelics Vid/ - szóltak, részint az általános műveltséghez, mindennapok kultúrájához tartozó tudnivalókat - pl. a rádiózást /Kilián Z./, az angol irodalmat /Szerb A./, az antropológiát /Bartucz L./ tekintették - át közérthető formában.

A harmincas évek második felétől a Szemle égisze alatti könyvkiadás új profillal bővült: a forráskiadással és újraközléssel. A Magyar Szemle Klasszikusai sorozatban irodalmi válogatások és történeti-művelődéstörténeti kritikai feldolgozások jelentek meg.⁵

Lapszerkezet, műfajok, rovatok, célszámok

A Szemle formája, felépítése és dokumentálása megjelenésének 17 éve alatt lényegileg változatlan maradt. Ami változás észlelhető, az a háborús papírhiányra vezethető vissza: az utolsó évfolyamok karcsúbbak és sűrítettebbek, a korábbi háromhoz képest két kötetben is elférnek, több bennük a rövidebb írás. De a szokásos 12-16 közlemény ekkor is hónapról-hónapra megjelent.

Változatlan maradt a Szemle szerkezete: a cikkek "közlésrendje" is. A folyóirat elejére kerültek az elvi állásfoglalások, koreszméket, sorskérdéseket körüljáró fejtegetések, geopolitikai, kisebbségpolitikai helyzetelem-

zések, politikai fejlemények értelmezései, aktuális problémákra világító történettudományi, államtani, gazdaságtani értekezések - egyszóval a "vezető anyagok". Nagy valószínűséggel a Szemle szerzői körének olyan jellegadó és tekintélyes képviselőitől mint például Szekfű Gyula, Gratz Gusztáv, Ottlik László, Kovrig Béla, Kornfeld Móric, Bethlen István, Jancsó Benedek. Az egyik fő műfaj itt a sajátos szemle-esszé, amelyre a későbbiekben még kitérek. A másik az esszétől alig megkülönböztethető tudományos értekezés: a tanulmány, amellyel szemben érezhető követelmény a tárgyválasztás aktualitása, a széles horizontú kitekintés és olvasmányos előadásmód. Az akadémikus tudományosság-nak nem volt helye a Magyar Szemlében.

A vezető esszé /esszét/ követő társadalompolitikai írások műfajilag sokfélék lehetnek: esszé, tanulmány s publicisztikai műfajok: recenzió, kommentár, jegyzet, hírösszefoglaló. A megfogalmazás esszéisztikus görbülékenységé azonban itt is kívánatos. /Szabályos könyvrecenzió pl. alig akad: a Szemlében a könyvek kapcsán szokás írni, felvetve egy-két gondolatot/.

Az állandó témakörök külön rovatokban jelennek meg. A szomszédállamok - a korabeli szóhasználathoz hívebben: utódállamok - magyarságával, politikai és kulturális helyzetével foglalkozó cikkek /helyszíni tudósítások, elemző tanulmányok, dokumentum-közlések, kommentárok, sajtó- és kiadványfigyelések stb./ kezdettől 1929 augusztusáig: az 1929/17.* számig a Kisebbségi Magyar Sors rovatban kaptak helyet. Ettől kezdve másfél évig az 1930/35. számig a szomszédállamokkal foglalkozó cikkek külön: a Szomszédaink c. rovatban jelentek meg. A harmincas évek elejétől a Kisebbségi Magyar Sors és a Szomszédaink mint feli-

rat ritkábban jelent meg, majd el is tűnt. A rovatok azonban tovább éltek: a Szemle minden egyes száma továbbra is hozott mindkét témakörbe sorolható írásokat. Ezek bizonyos mérvű formalizálására az évtized második felében került sor: az 1936-tól indított kisebbségi tudósítássorozattal. A tudósítások két-három oldalas - cikk eleji ún. "kopf"-ban külön is összefoglalt - helyszíni beszámolók voltak. Felváltva érkeztek Romániából /Zathureczky Gyula/, Csehszlovákiából /Ölvedi János/ és Jugoszláviából /Fekete Lajos/, s érezhetően előre megadott szempontok szerint /politikai szerveződések, kisebbségi pártélet, közigazgatás, közművelődés, iskolaügy, sajtó, események/ hónapról-hónapra követték a kinti magyarság életét. /A cikkösszefoglalókat a repertórium bibliográfiai része tartalmazza/.

A folyóirat legkövetkezetesebben végig vitt rovata a Külpolitikai Szemle: 1927 novemberében jelent meg először /3.sz./, s ettől kezdve egyetlen számból sem hiányzott. Az 1937/123. számig Ottlik György, a 125. számtól előbb OBSERVANS álnéven, majd a saját nevéen Gogolák Lajos írta. A 34. 35. 36. és 124. számok OMIKRON álnéven írt "szemléjének szerzője Ottlik György fivére: Ottlik László. A Külpolitikai Szemle tényközlő, havi helyzetjelentés a nemzetközi élet aktuális fejleményeiről. Stílusa: az összegzés nagyvonalú eleganciája, a diplomatikus - indirekt eszközökkel politizáló - távolságtartás az évek folyamán, úgy látszik, a lap kötelező

* A továbbiakban a folyóiratszámok azonosítására két számot használok: az első az évfolyamot, a második a lapindítástól számított sorszámot jelöli.

sajátja lett: mindenesetre az Ottlikot váltó Gogolák mindenben követte elődjét. /A rovat eleji összefoglalók a repertórium címjegyzékében olvashatók/.

A külpolitikaihoz hasonló havi belpolitikai szemle - két éves vajúdás után - végülis nem honosodott meg a lapnál. A szemléket Antal István kezdte írni Tallózás a politika mezején állandó címmel, majd felváltva írták Rakovszky Ivánnal Márciusi Szemle, Áprilisi Szemle, stb. cím alatt. 1929-ben úgy látszott, hogy Hegedűs Kálmán a Külpolitikai Szemle-vel azonos formában /Belpolitikai Szemle címen, összefoglalóval/, és kizárólag a parlamenti eseményekre összpontosítva, állandósítja a rovatot: beszámolói tíz alkalommal jelentek meg. A sorozat azonban az 1929/27-es számmal megszakadt. Az 1931 májusában indult Gazdasági Szemle: ifjú Simontsits Elemér két havonként jelentkező rovata viszont 22 folytatást /1931/45-1935/92/ ért meg. /Összefoglalóit lásd a címgyűjteményben/.

A Szemlében kispublicisztikák: glosszák, a hírlapírói zsargon "kiszínesei", rövid kommentárok is helyet kaptak. Ezeket többnyire a Figyelő rovat hozta.

Szépirodalmi művek közléséről következetesen lemondtak a Magyar Szemle szerkesztői. Egy-egy folyóiratszám záróközleménye mégis "behozott" valamit az irodalomból, az irodalmi lapok szerkesztői fogásaiból. A lap végén általában művelődéstörténeti esszék, irodalom-és művészetkritikák jelentek meg, itt közölték a regényes kortörténeteket, történelmi dokumentumokat, aktuálpolitikai érdekességű forrásokat, az MSZT-Könyvek és a Kincsestár olvasmányos darabjait, - gyakran folytatásokban, az olvasói érdeklődés fenntartása végett.⁶

Végül az azonos témakörben írt számokról: az un. célszámokról. Ilyen négy van a Magyar Szemlében: a "kisebbség-szám" /1928/14/, a "falu-szám" /agrárpolitika, falufejlesztés 1929/22/, a "Bethlen-Erdély-szám" /B. I. 60 éves születésnapjára, 1934/86/, és a "Szekfű-szám" /Sz. Gy. 60 éves születésnapjára, 1943/189/.

Előzmények és rokonvállalkozások. A konzervatív revüirodalom buktatói

Keresztény és konzervatív, nemzeti szellemű és rendpárti társadalompolitikai és/vagy irodalmi szemlét, un. "revüt" indítani: ennek századunkban komoly kockázata volt Magyarországon. Nézzük azokat a kockázati tényezőket, amelyeket a konzervatív előzmények sorsát és a kortársi rokonkezdeményezések helyzetét mérlegelő lapalapítói-szerkesztői számvetés a húszas évek végén nem hagyhatott figyelmen kívül.

Számolnia kellett azzal, hogy vállalkozása körül nem fog kialakulni az a dinamizáló értelmiségi közeg, az a vibráló szellemi légkör, az izgalmasságnak és a mozgalmasságnak a "nyüzsgésnek" az a sajátos aurája, ami a lapot - a szükséges anyagiak mellett - fenntartja-ösztönzi: a szó szoros értelmében élteti. Tartani lehetett attól, hogy a lap közönséghiányos lesz, szellemi vákuumba kerül, elszigetelődik: mondandóit jó esetben a tisztos közepszer, a "nagy igazságoknak" kijáró érdektelenség, rossz esetben a humortalanság, s a szklerotikus akadémizmus lengi körül. Kérdéseiből - bármily lényegesek is azok egyébként - valahogy nem lesznek kérdések. Ha szakszerű, szakszerűsége szaklapba való. Ha szellemileg igényes és európai látókörű, szellemisége

keveseknek szól. Ha népszerű s a vidék olvasóközönségére is számít, annak általában provinciális laposság az ára. Nemzeti értékelkötelezettségére - ha az harsány és manifeszt - a korlátolt önelvőség és sovinizmus árnya vetül. Ha visszafogott, méltányos és művelt, akkor viszont se vonzereje se visszhangja - csendesen munkálkodó, perifériális szakkörökben méltányolják legfeljebb. Irodalommal jobb ha nem próbálkozik, mert az nem számít irodalomnak. Stabilitásigénye reakciós-gyanús, rendpártiságát beárnyékolja a kormányzócsőszerep.

A század eleji európeér nemzeti konzervativizmus széles horizontú társadalompolitikai revüjének: a Magyar Társadalomtudományi Szemlének a szellemi kisugárzása nem sokkal terjedt túl a lapalapító egyetlen körén. Pedig a lap létrejöttének politikai indítékai voltak: alapítói a Szemlét nem szaklapnak szánták. Volt problémaérzékeny társadalomfilozófiája, volt művelődési programja, voltak ankétjai, voltak kérdésfelvetései, amelyek társadalmi fejlődésünk elevenjébe vágtak, s esetenként még ma is aktuálisak.⁷ Mégsem lett belőle /s ez nem a tartalmi hiányosságokon múltott/ a nemzeti konzervativizmusnak és konzervatív-liberális társadalomfelfogásnak olyan élet-teli fóruma, amely a polgári-szocialista radikalizmust s annak lapjait képes lett volna ellensúlyozni. A Magyar Figyelő nemzeti értékőrzés melletti elkötelezettsége, "jelszó-radikalizmus" elleni harca, kombattáns rendpártisága sem lett olyan átütő erejű, mint amilyenek alapítói /Tisza István és Herczeg Ferenc/ szánták. Ugyanez mondható el a keresztény radikalizmus Magyar Kultúrá-járól. S ez egyik esetben sem /csak/ a színvonalon múltott: a fennálló rend védelmezése hálátlan szerep, s értelmiségi elit-körökben a restaurációs kereszteshadjáratok vonzásköre is korlátozott.

Herczeg Ferenc hetilapja az Új Idők kínálata nem is számított értelmiségi elitekre. A lap társasági "színeseit", kellemes vidékiességét, Herczeg-legendáriumát, világtól elrugaszkodott lektúrirodalmát, befőzési receptjeit, lelki postáját és könnyen emészthető műveltséganyagát az úri középosztály s még inkább azok a keresztény-kisember tömegek fogyasztották, akik az "úriságnak" legalább a látszatára vágytak. /Például azzal, hogy járatták az Új Idők-et/. Herczeg vállalkozásának azonban, soha nem volt olyan közönsége, amely nemcsak fogyasztja, hanem "csinálja" /dinamizálja/ is a lapot. Az Új Idők és a keresztény középosztály kreatívabb, európeébb, mozgékonyabb /egy laptól nem csak szellemi "kikapcsolódást" váró/ része nem kellett egymásnak. S ez a réteg - a folyamatos túlképzés következtében is - a húszas évekre a szellemi élet meghatározó tényezője lett.

Herczeg hetilapját főleg annak gerince: az irodalmi anyag provinciálizálta. Az irodalom általában problematikus része volt a konzervatív revüknek. Konzervatív ízlésű irodalommal lehetett ugyan olvasóközönséget szerezni, de az értelmiségi elit rétegekhez /bármilyen beállítottságúak legyenek is azok/ közel férközni, századunkban már nemigen lehetett. Még a Tormay Cecil szerkesztette Napkelet viszonylag nyitott, igényes tájékozódásával és fogadókészségével sem. Az 1921-ben alapított folyóiratból végülis nem lett az, aminek alapítói szánták: a Nyugat-ot korszerűségével is ellensúlyozni képes keresztény-nemzeti irodalmi-kritikai revü. Ugyanakkor - ez Lackó Miklós észrevétele - a Napkelet esszé és kritikai rovatában: az akadémiai tudományosság kreatív képviselőinek és, esetenként ideológusi igényekkel is fellépő, tudós közíróinak írásaiban már jelentkeznek a kurzuskonzervativizmusnak olyan korszerű, alkotó szellemű változatai is, amelyek alkalmasak arra,

hogy értelmiségi eliteket vonzzanak-szervezzenek.⁸

Ha a Napkelet következetlenül, a nem túlzottan katartikus irodalom kiegészítéseként, hozta a konzervatív tudományosság és tudományos közirodalom színvonalas darabjait, a Budapesti Szemle és a Társadalomtudomány - bent rekedvén a katedratudományosság világában - következetesen lemondott ezekről. S egyúttal lemondott arról is, amit a Napkelet inkább csak jelzett: egy jól előkészített és szerkesztett társadalompolitikai revűben a kurzuskonzervativizmusnak van áttörési lehetősége.

A Budapesti Szemle - ebben a században legalábbis - sosem számított a szellemi élet kovászának. A húszas években már több mint fél évszázados múltú, tekintélyes szemlének egyszerűen nem ez volt a profilja. Surányi Miklós Herczeg-monográfiájában - egy olyan ütőképes és publikus fórum létrehozásának szükségességét indokolva, mint amilyennek a Magyar Figyelő készült - így jellemzi a századforduló Budapesti Szemléjének és egyben a korszak konzervatív revüirodalmának helyzetét: "Konzervatív revü már csak egy volt, az Akadémia hivatalos kiadványa, a Budapesti Szemle, de publicitása jóformán semmi; az egyéb nemzeti irányú folyóiratirodalomnak nem volt annyi olvasója, mint a virtuóz módon szerkesztett Huszadik Századnak.⁹ Ha a konzervativizmus és nemzetben gondolkodás pozíciói kedvezőbbek lettek is másfél-két évtized múltán: ez a fordulat a Budapesti Szemle publicitásán mit sem változtatott.

Más volt a helyzet az 1921-ben létesült Társadalomtudomány-nyal. Itt kifejezett visszaesés következett be az elődnek tekintett tízes évekbeli Magyar Társadalomtudományi Szemle - néhány bekezdéssel fentebb méltatott - problémaérzékenységéhez képest.

A Társadalomtudomány formálisan független, tudós társaság szemléje volt. Mégsem sokat mentett át elődjének /az elődök társaságának és folyóiratának/ szellemi függetlenségéből és nyitottságából. Amit viszont átvett: a korszerűtlen szerkesztést, az /egyébként színvonalas társadalomtudományi közlemények/ akadémikus stílusát, a nehézkes és bezárkózásra hajló menedzselést, az a lapot nemcsak a kreatív szellemiségű értelmiség tágabb köreitől szigetelte el, hanem attól az "új tudományos elittől" is /Lackó M.: 9. sz. jegyzet/, amelynek pályája a húszas években teljesedett ki. A Társadalomtudomány jó két évtizeden át rendszeresen megjelent köteteiben egyáltalán nem vagy csak elvétve találkozunk azok - pl. Szekfű Gyula, Horváth János, Kovrig Béla, Gerevich Tibor, Eckhardt Sándor, Eckhart Ferenc - nevével, akik a szellemi életnek ezt a rétegét képviselték.

Az elszigetelődés még inkább fenyegette azokat a társadalompolitikai és irodalmi revüket, amelyek eleve értelmiségi rétegfolyóiratként /viszonylag zárt társaságok publikációs fórumaként/ jöttek létre. Ilyen folyóirat volt például a Protestáns Szemle és a Katholikus Szemle. Tájékozódásuk frissessége, írásaik javának színvonala mindkettőt kiemeli a helyi érdekű és vicinális jelentőségű lapok köréből. De ennél tovább - a szellemi élet áramába; - már nem emeli. A színvonal ehhez önmagában kevés. Ehhez a lap - színvonallal nem feltétlenül és mindenben konform - "jegyzettség" is kell. Messzire vezető fejtegetések helyett idéznék itt a húszas évek végén a Protestáns Szemlé-vel is próbálkozó Németh László pár évvel későbbi visszaemlékezéseiből: "A Protestáns Szemle-nél egyáltalán nem is voltak igazi írók, inkább írogató tanárok, múzeumi alkalmazottak, papok, mégis jól éreztem magam köztük. Van az az esztendővel versenyfutó

műveltség, amely az írástudót teszi, s van egy másféle, amely ötven évvel is elmaradhat az időtől, de azért csak műveltség, néha igazibb, mint az írástudóké. Vitatkozni nemigen lehetett itt, de az összbenyomás nem volt rossz: akik itt a Múzeum-kávéház külön szobájában ültek, értettek valamihez... Volt valami vonzó magyar anakronizmus az egész társaságban, amiből még jó is pattanhatott ki, nem is belőlük, hanem akik az egész országban hozzájuk hasonlítottak.¹⁰ Amíg írói, ideológusi, kritikusi ambíciókkal telt ifjak, amilyen Németh László is volt a húszas években, ilyesféle érzésekkel közelednek egy laphoz, addig annak nem sok esélye van arra, hogy a perifériáról beljebb kerüljön.¹¹

Ez az áttekintés talán illusztrálja, hogy a tekintélyes és hivatalos, a mértéktartó és felelősségteljes, a konzervatív és nemzeti értékeket őrző lapvállalkozásoknak vannak /voltak/ buktatói. Különösen nehéz ezekkel a buktatókkal megbirkózni egy olyan politikai rendszerben ahol, - mint a századelő /tíz- húszas és jórészt a harmincas évek/ Magyarországon - sajtószabadság van: a nyilvánosság, a sajtó világa alapvetően és gyakorlatilag liberális. Ami ebben a közegben egy hivatalos lapnak a legnehezebb: azt elérni, hogy ne válják hivatalos tekintélyek, többé-kevésbé zárt társaságok beltenyészetévé, legyen közönsége.

Erre a nehézségre figyelmeztette az induló Magyar Szemlét a polgári-radikális revü-társ: a Századunk. A figyelmeztetés apropója Szekfű Magyar Szemlé-t bemutató szerkesztői cikkének egyik Huszadik Század-ot /A Századunk elődjét/ sértő kitétele volt.¹² A Századunk pazarul ironikus szerkesztőségi cikke a gonosz megjegyzést visszautasítva élt az alkalommal, hogy Szekfűt saját háza tája körébe utalja, s /ugyancsak nem

minden gonoszkodás nélkül/ az ottani gondokra: a kurzusideológusi lapcsinálás buktatóira, a hivatalosságokkal kipárnázott szerkesztőbizottságosdira és általában a konzervatív revü-írás dilemmáira figyelmeztesse. Ha ugyanis igazán konzervatív, igazán hivatalos, rangos nómenklatúra-segédlettel dolgozó lapot akar a "szerkesztő úr" /Szekfű/, akkor - így a Századunk: bele kell mennie "... abba az egyszerű igazságba, amelyet Dékány István, ez a becsületes akadémikus is megmond forradalminak bajosan nevezhető lapjának, a Társadalomtudománynak legutolsó számában: "Az állam stabilizáló hatalom, szereti a lenyugvást, az erők momentán egyensúlyát. Minden állam a *quieta non movere* jelszavát melengeti - ameddig lehet. Minden változás megrázkódtatással járhat bizonytalan határokig, az állam a változás csiráival szemben gyanakvó... az állam nem kedveli /s nem kedvelheti/ a labilizmust. A labilitást, az újnak induló mozgalmakat a közönség képviseli a legtöbb esetben, nem az állam... Jól meg lehet értenünk az állam bizalmatlanságát a legtöbb közönségmozgalommal szemben." Úgy tűnik - folytatja némi iróniával a gondolatmenetet a Századunk cikkírója - , hogy Szekfű a Magyar Szemle élén... "ezzel a nómenklatúrával /lásd: 2.sz. jegyzet - S. 3./ vagy hogy a szerkesztő úr szavait használjuk, 'más vonatkozásokban'... az u. n. 'stabil' elemhez tartozik, ex offo hivatalos lapot szerkeszt, mi pedig csak úgy, mint elődünk, a 'labilizmust' képviseljük, a közönséget, a mozgalmat."¹³

Az alapdilemma valóban ez volt. S a kérdés a Magyar Szemle esetében az, hogy képes lesz-e a Szemle arra, amire a századelő konzervatív revü-irodalma: a színvonalas és kevésbé színvonalas, a populáris és ezoterekus, a tiszta profilú és vegyes /irodalmi és társadalompolitikai/ szemlék, a stabilitás-hajlamuk mellett is független és az állami célokhoz közvetlenül

kapcsolódó folyóiratok lényegileg mind képtelenek voltak. Képes lesz-e arra, hogy modern értelemben vett közönséglap, a társadalom lapja legyen.

A konzervatív áttörés

A kérdésben benne van a válasz: a Magyar Szemle megfelelt a modern revüszervezés, -írás és -menedzselés követelményeinek. A Szemle modern revü, sőt több ennél: a konzervatív revüírás "áttörése". Egy olyan korszakos jelentőségű /korszakkifejező és -jellegadó/ folyóirat, amilyen a maga idejében a Huszadik Század volt.

A Szemle polgári-liberális ellenpárjának tekinthető Századunknál azonnal észlelték, hogy a Bethlen - Kornfeld - Szekfű-féle vállalkozással a korszerű konzervatív revü van születőben. A Magyar Szemle-re reagáló szerkesztőségi jegyzet - mint láttuk - némi-szarkazmussal arról szólt, hogy milyenek a konzervatív revük. A cikk írója azonban azzal vezeti be az idézett passzust, Hogy úgy tűnik, mintha Szekfű Szemléje nem ilyenek készülne: mintha a szerkesztő nem lenne "elég temperamentumtes" ahhoz, hogy igazán konzervatív és igazán hivatalos lapot csináljon. Tudja, hogy "konzervatívnek is kell lenni meg-nem is."¹⁴

Ez a megújulási készség jól követhető a Magyar Szemle szerkesztésében, stílusában is. A folyóirat sikeréhez nagyban hozzájárult, hogy voltak szerkesztési-lapvezetési-technikai újításai: lényeges pontokon szakított a konzervatív revüírás hagyományaival. Vagy legalábbis felfrissítette - mai szóhasználattal szólva: "továbbfejlesztette" - a hagyományokat.

Ezek az újítások a húszas években általában már nem számítottak igazán újdonságoknak: többségük a világ revüirodalmában - és a világra nyitottabb hazai urbánus-liberális periodikák világában is - szerkesztési axióma, bevált alapelv, technikai fogás volt. Röviden sorra vennék ezek közül néhányat.

Kell egy szerkesztő

A revüt szerkesztői minőségben /is/ jegyző lapalapító notabilitás: a neves közéleti személyiség, az élő klasszikus író, az akadémiai élet dísztagja stb. önmagában még nem garancia arra, hogy a revüből nemcsak tekintélyes, - jó revü is lesz. Nemcsak a jó hírlapot nem, - Kiss József óta tudjuk: a jó periodikát sem a "tekintélyes férfiú", hanem a jó szerkesztő: a kifejezetten szerkesztői tekintéllyel, ambícióval és "vénával" bíró személyiség csinálja.

A Magyar Szemle-nél érvényes volt ez az axióma. Nem mintha a Szemle szakított volna a konzervatív revük tekintélyelvűségével. /Egy pillantás a címlapra elég meggyőzően bizonyítja, hogy mennyire nem szakított/. Maga a szerkesztő, Szekfű Gyula is mindenben megfelelt a tekintélyigénynek: vezető rendszerideológus, egyetemi tanár, akadémia tagja, Corvin-lánc tulajdonos stb. Mindemellett azonban szerkesztő-tehetség is. Ez a /visszaemlékezések tanúsága szerint/ tétova szobatudós benyomását keltő tanárember minden híve és minden ellensége szerint karizmatikus szerkesztő volt: helye van a század nagy szerkesztő-egyéniségei között.

A szerkesztői feladatok a Magyar Szemle-nél nem megosztva jelentkeztek /többnyire két neves tudós, vagy tudós és író között/, ahogy ez a konzervatív revüknél különösen szokásos volt. Ez a folyóirat "egy személyes": elég hamar "a Szekfű Szemléje", "a Szekfű-féle Magyar Szemle" lett,

s sajátos karakterét akkor tartotta, amikor már nem Szekfű volt a szerkesztője. Szerkesztő-egyéniséggel "jegyzett" konzervatív periodika persze - Herczeg Új Idők-je, Tormay Cecil Napkelet-je például - volt már korábban is. De olyan szerkesztő-egyéniség konzervatív folyóiratok élén nem-igen volt, akinek nemcsak a lapalapítók-fenntartók körén belül volt igazár presztízse. Akivel a "másik térfélen" is mindig számolni kellett, akinek ott is komoly hatása, sőt vonzása volt Szekfű ilyen szerkesztő-egyéniség volt.

"Szócsó" és/vagy "tribune libre"

A Szemle "hivatalossága", lekenyerezően magas honoráriumai, előkelő kiállítása a kortárs kritika kedvenc vesszőparipái közé tartozott. Már önmagában a szerkesztőbizottsági névsor is biztos találatokkal kecsegtető céltábla volt. Az előkelőségek előszámlálása a kultikus cikkek rituáléjához tartozott: a névsorolvasást mint poént nehéz volt kihagyni. Szabó Dezső még 1937-ben is az "idegenek Magyar Szemléjének" motívumára hangszerelte pamflet-indít tirádáját, jóllehet ekkor már a "német veszély" problémaköre régóta a lapszerkesztési koncepció része volt: "Szekfű Gyula... az uralkodó érdekek akaratóból ismertté reklamált Schittenhelm Ede címen egy cikket írt a gr. Bethlen István a Chorin Ferenc, az Eckhardt Sándor, Ernszt Sándor, Hóman Bálint, Kornfeld Móric báró, Kornisch-Kraemer Gyula, Oswald István, Weis István, Ottlik György és mások szomorú folyóiratába: a Magyar Szemlébe, melyből annyi felelőletes, idegenlátású és idegenérdekű cikk búsít bele a magyar nap világába". És így tovább.¹⁵ Magyar folyóirat nem indult még ilyen rendezetten. Gyönyörű papír és betűk, magas tiszteletdíj, az előmehetőknek előmenetel. Bethlen a miniszterelnök főszerkesztő, Szekfű a történész-szerkesztő, Kornfeld a gazda-

sági rovatvezető, mindenkit megnyugtat, akár a pályára kényes, akár a nívóra, akár az erszényére. Egy féléven át voltam a rádió irodalmi szerkesztője, van fogalmam róla, hogy mit lehet kihúzni magyar tudósokból és írókból egy ilyen szerkesztőnek. Olyan billentyűzethez, amilyenről a nemhivatalos szerkesztő nem is álmodhatik" - így Németh László.¹⁶ A Századunk Szemlé-ről szóló cikke is szentelt egy bekezdést a "külsőségek hűhójának", s annak is ami ebben a nagy "Aufmachung"-ban itt különösen sérelmes volt: a zsidó nagytőke mecénási asz-szisztenciájának. Minden és mindenki együtt van, ami és aki számít: "... a miniszterelnöki cégjelzés, a szerkesztőbizottságban túltengő hivatalos elem: a püspökök, az egyetemi tanárok, volt miniszterek és múzeumigazgatók tekintélye. Ugyanazok, akik előkelő lipótvárosi vacsorákon asztaldíszítésként szerepelnek - csak a tábornok /Horthy M. - S. J./ hiányzik - de viszont nem hiányzik - akit először kellett volna említeni - a vendéglátó házigazda, a mecénás /Kornfeld M. - S. J./ sem.¹⁷

Liberális sajtónyilvánosság közegében - mint látjuk - a biztonságos intézményhátter előnyei legalábbis nem egyértelműek. A lapot jegyző közéleti tekintélyek súlya ballaszt is egyben, s a laphoz könnyen hozzátapadhat a "kormányzócső" nem éppen rokonszenkveltő szerepe.

A Magyar Szemle szerkesztői, vezetői érzékelték ezt a veszélyt, s minden alkalmat megragadtak, hogy szemléjük függetlenségét, közönséglap-jellegét hangsúlyozzák. A lapalapítás legendáriumá szerint a Magyar Szemlét egy független kis társaság: "a magyar műveltség néhány őszinte, önzetlen barátja" hozta létre. A barátok hittek abban, hogy társadalmi viszonyaink "nyugodt és folyamatos, a múlt század magyar klasszikusaihoz visszahajló tárgyalása... meg fogja találni az utat a magyar közönséghez, annak ellenére is, hogy annak

ítéletét és ízlését immár évtizedek óta nagyvárosi sajtó, reklám, rossz szépirodalom és pártpolitika rontogatta és rombolta." Ehhez a nemes szándékhoz ugyan kiben is lelhettek volna odaadóbb támogatóra, mint az ország miniszterelnökében, Bethlen István grófban, aki az ő megkeresésükre vállalta, hogy élére áll a kis társaságnak egy feltétellel: hogy lapjuk nem lesz a kormánypolitika szócsöve. S amikor egy ilyen szerep lehetősége "az idők folyamán újra felmerült, nem habozott kijelenteni, hogy a kormánynak megvannak a maga szócsövei, melyek az ő politikáját képviselik, a Magyar Szemlének mentesnek kell lennie a pártpolitikától" - így Szekfű Gyula a Szemle jubiláris /1934/86./ számában,¹⁸ amit nem a folyóirat valamely kerek évfordulója, hanem Bethlen István hatvanadik születésnapja kerekített ünnepi számmá. Kilenc évvel később egy másik - ezúttal a 60 éves Szekfűt köszöntő - emlékszámban /1943/189./ viszont Bethlen tett hitet a Magyar Szemle függetlensége mellett, tárgyyszerűen, mindenféle eredetmitoszt mellőzve: "... az én részemről ez a munka /a szerkesztés Szekfűvel - S. J./ abban merült ki, hogy időről időre megbeszéltük a főbb elvi szempontokat, amelyek az előtérben álló közéleti kérdések tárgyalásánál eldöntendők voltak és ha néha szükségesnek látszott, gondoskodtunk arról, hogy egyes fontosabb közéleti kérdések a közvélemény tájékoztatása és irányítása végett diszkusszió tárgyává tétessenek és napirenden tartassanak." /Kiemelések tőlem: S. J./ "... sohasem volt az a szándékunk, hogy eltekintve a főbb irányítástól, a magunk véleményét a részletekben is ráoktrojálni akarjuk a Szemle írói gárdájára. Hiszen a Magyar Szemlének sohasem lehetett az a célja, hogy akár a Szekfű, akár az én politikai nézeteimnek legyen a rivaldája hanem inkább olyan 'tribune libre' -féle akart lenni, ahol a közéleti kérdések emelkedett hangú, de szabad megvitatására adatik alkalom, amennyiben ennek a

szabadságnak felhasználása összhangban áll a legfőbb nemzeti érdekek tizparancsolatával."¹⁹

Ezek szerint a Magyar Szemle konzervatív kormányzati de a kormányzó párttól független revüként jött lére. A későbbiekben pedig - amikor Bethlen már nem volt uralmon - a Bethlen-Szekfű páros szellemi és politikai habitusához, ízléséhez szorosan kapcsolódó, mégis független folyóiratnak tekintendő.

Bármily furcsán hangzik is ez, s a liberális nyilvánossági játékszabály-látszatok mögül bármily szembetűnően kilóg is a lóláb /nemcsak az ilyen alapítói születésnapokhoz kötődő jubileumi számokban/ - a furcsa paradoxon a Szemle lényegéhez áll közel. Az többé-kevésbé mindig nyilvánvaló volt, hogy a Magyar Szemle a bethleni konszolidáció politikai igényei szerint, a konszolidációs építmény fő tartópilléreit háttérintézményében és szerkesztőségében is mintegy "leképezve" /lásd 2.sz.jegyzet/, a megújulásra kész kurzuskonzervativizmus, politikai intencióinak fórumaként jött létre, s hogy később a Bethlen-Szekfű-vonalat reprezentálta. De az is igaz, hogy a Szemle első éveiben sem számított pusztá kurzuslapnak s később sem lett belőle a bethlen-Szekfű-i politikai filozófia, állam- és nemzetfelfogás, geopolitikai orientáció stb. egyszerű szócsöve.

Nem azért, mert a Szemle olyan független szellemiségű, "nemzetpolitikai emelkedettségű", "pártpolitikán felül álló", sőt "politikamentes" fórum lett volna, amilyennek alkotói a lapot - s benne önmagukat és egymást - ünnepi alkalmakkor, jubileumi tiszteletkörök keretében, látni akarták. Egyszerűen azért, mert a Magyar Szemléből modern társadalompolitikai revüt csináltak. Az ilyen lap inkább sugall mint sulykol, s benne a szerkesztői

szándék nem közvetlenül, hanem liberális /vagy annak is elfogadható/ szerkesztési gyakorlatban tör utat magának. Pontosan úgy, ahogy Bethlen megfogalmazta: "elvi" irányítással, kérdéskörök "napirenden tartásával", a mentalitás közvetítésére összpontosítva. Persze bizonyos korlátokat - a "tízparancsolatot" - illik figyelembe venni. De a korlátokon belül a kritikus szellemnek, az alkotó értelmezésre hajló munkatársnak /a "belső" ellenzéknek/ mindig nagyobb a becsülete mint annak aki jól-rosszul felmondja a leckét. A szellemnek kell valami mozgástér, amely folyamatosan vonzza az újonnan jelentkező szellemi erőket. A "tribune libre" /vagy legalább annak látszata/ nem mellőzhető. Mert egy lapból elsősorban nem a "beérkezettek" - a "beérkezők" csinálnak jó /a szellemi élet tényleges súlypontjait követni és létrehozni képes/ lapot. A konzervatív revüírás történetében először a Magyar Szemle /a Szekfű-i szerkesztés/ tudta következetesen és eredményesen érvényesíteni ezt az axiómát .

Ha nem is azonnal, de viszonylag rövid idő alatt kialakult a Szemle sajátos arculata: a konzervatív és múlt századi folyóirathagyományokon tudatosan építkező, ugyanakkor a revüírás korszerű követelményeinek is megfelelő szerkesztés és stílus.

Az első számok nyers /és a Szemle körén belül is ambivalens érzéseket keltő/ Bethlen-kultusza, a folytatásos Herczeg-monográfia /ami a húszas évek végén nem a legjobb családok volt az ifjabb értelmiségi generációk megnyerésére/, a "kormányzócsödei" szerep veszélyének kitett belpolitikai rovat körüli bizonytalankodás²⁰ mutatja az útkeresést. Az első évfolyamok még eléggé barokkosak. A Szemle-kör /és Szekfű/ szóhasználatával élve: nem mentesek némi "bizantinizmustól". Jóllehet Németh László Szekfű-ítéleteit az író túlzott

elfogultsága miatt nem árt fenntartásokkal fogadni, abban mégis lehet némi igazsága, hogy Szekfű a Szemle-körből és saját kultúrpolitikai tevékenységéből is bőven meríthetett élményanyagot "neobarokk"-koncepciójának megfogalmazásakor.²¹ A kezdeti évek társadalompolitikai kérdésfelvetéseiben a "nyitás" mellett a szoros "túlbiztosítás" is jól követhető. Az irodalom- és művészetkritikai tájékozódásban a lépéstartás igénye ritkán tör át a konzervatív ízlés zártságán és rigidségén. A Szemle soha sem, ekkor sem volt igazán hivatalos, akadémikus, zárt és merev lap. De az akadémizmus árnya, a túlzott "felelősség" terhe, a merevség és zártság ott kísért az első évfolyamokban. S mindezzel együtt a konzervatív-hivatalos revük sorsa: hogy a lap nem lesz képes kreatív módon kapcsolódni a szellemi élet igazán izgalmas áramlataihoz, tényleges súlypontjaihoz.

Nem így történt. A Szemle a harmincas évekre, amennyire csak lehetett, megszabadult a "konzervatív hivatalosok" ballasztjaitól, s az évtized pezsgő szellemi életének egyik súlypontja lett.

A Bethlen-kormány bukása kifejezetten használt a lapnak: lényegileg mentesítette a "kormányzócső" hálátlan szerepétől. "Csak" a bethlen-szekfűi politikai koncepciók - vagy inkább politikai filozófia - fórumának szerepében már nagyobb hitele volt a lap mindig is hangoztatott napi politikán felül álló "emelkedettségének", "nemzetpolitikai", "nemzetnevelési" hivatásának. Szekfű a Magyar Szemle indulásakor még önérzetesen vállalta Tisza és Herczeg Magyar Figyelő-jét mint szellemi előzményt és mintát. A harmincas években viszont már fenntartásokkal szólt erről a párhuzamról. Volt alapja az elhatárolódásnak: nemcsak a Szemle Bethlen bukásával megváltozott politikai

státusa, s nemcsak az, amit Szekfű emelt ki: hogy a lap a Magyar Figyelőhöz képest kevésbé vesz részt a napi politikai debattériákban, kevésbé "harcias orgánium".²² A különbség lényegét Szekfű, természetesen, inkább csak éreztethette: az ő párosuk Bethlennel más mint a Tisza-Herczeg kettős volt annak idején, ő nem egy koncepciózus politikus nézeteit osztó és annak szolgálatára kész író-publicista /mint Herczeg volt Tisza mellett/, hanem olyan tudós-ideológus, akinek történetpolitikai, nemzetpolitikai, államtani koncepciói egy nagy formátumú államférfi /Bethlen/ politikai filozófiájának alapjait erősítik.

Hogy ez a helyzet mennyire kedvezett a nagyvonalúbb szerkesztésnek, a nagyívű koncepciók keretében politizáló lapvezetésnek, a jó laphoz szüksége; szerkesztői kreativitásnak, azt Szekfű Szemléje tanúsítja. A lap szellemi dinamizálódása már az 1931-32-es évfolyamokban következő: ekkorra tehető a nevezetes Szekfű-i "nyitás", amelynek tételes /"antinómiák"-ba foglalt/ összegzése a Három nemzedék 1933-as kiadásának függelékében olvasható. Ekkortól kezdve volt igazán képes a Szemle eredményesen betölteni egyik alapfunkcióját: az értelmiségi elitek integrálását és szervezését. A lap az évtized közepén-végén a szekfűi "reformkonzervativizmus" fóruma lett. Rendszerese helyet kapott benne a földkérdés /földreform/, az agrárrétegek /kiemelten az agrárproletariátus/ helyzete, a középosztály- és értelmiségi problémakör, a kisebbségügy és nemzetiségpolitika elvi és aktuális problematikája /minden egyes lapszámban több cikkben is/; s egy sor - fejlődési alternatíváink, identitástudatunk, kulturális és politikai orientációink, kormányzati rendszerünk elevevébe vágó - eszme-, szellem- és művelődéstörténeti, államtani, geopolitikai kérdés. A folyóirat kulturális és irodalmi tájékozódása, alap-

vetően konzervatív beállítottsága mellett is, igényes és européer volt. Látókörébe fogta a kortárs hazai és európai művészetek modern irányzatait is: Bartókot és Kodályt, a modern regény művelőit, a kortárs irodalmi és színházi életet, a kortárs építészeti, városépítési és képzőművészeti kultúrát. /Az utóbbi terén kiemelten a Gerevich Tibor menedzselte "római iskolát"/.

A témakörök sokaságára a 46 kötet hatalmas művelődéstörténeti anyagából hozhatnánk bőven példákat, hasonlóan a szellemi tájékozódás sokféleségéhez: ez az egyházpolitikai kérdésektől kezdve, a katonai, szociálpolitikai, közigazgatási, rendészeti, iskolaügyi problémákon át a modern propagandában rejlő lehetőségekig sok-sok területet átfogott.

A koncepciózus szerkesztés ugyanakkor mederben tartotta a témák és megítélések sokféleségét. Az olyan kényes kérdések taglalása kapcsán mint amilyen például a német veszély, a földkérdés, a békerevíziós politika, duna-medencei helyzetünk s általában regionális és kulturális orientációink voltak, - a bethlen-Szekfű-i lapvezetés árnya kifejezetten érzékelhető; de más témákról: értelmiségi generációs feszültségekről /az "ifjúsági kérdésről"/, a középosztályról, a turanizmusról szólva sem illett figyelmen kívül hagyni a Hár om nemzedék 1933-as függelékét. Kisebbségügyben a Szekfű-i "kismagyar-nagymagyar út", a társadalmi változás /reform/ megítélésében a "reformkonzervativizmus", nemzeti és állami identitásunk kérdéskörében a "szentistváni történeti nemzetállam" eszmeköre volt a mérvadó. Hasonló "elvi iránymutatás" volt Bethlen forradalom és hagyomány összefüggéseit tárgyaló értekezése, kisebbség és nemzetiségpolitikai beszédei, geopolitikai orientációja /Debrecen, Cambridge/, s a harmincas évek közepétől - a német

veszély árnyékában - felerősödött, s /Szekfű beállítódásaival egybevágó/ legitimizmusa.

Mindehhez illett igazodni. Hogy az igazodást egyfajta nyájasan erőszakos lapvezetés kényszerítette volna ki? - ahogy azt annak idején Németh László látta. A szerkesztő kivételes "idomitói képességei"? Aki eme ördögi képességei bevetésével ambiciózus ifjakkból jól fésült "Szekfű-homunkulusz"-okat állít elő "... akik ismerik a gazda pillantását /célzás Bethlenre, aki a lapnál egymás közt "gazdának" neveztek - S.3./ s a gerincagyukba ültetett Szekfű-neuronok pontosan arra az esszére rándulnak össze, amelyre a Szemlének szüksége van"? Igaz lenne, hogy "Szekfű a közepeseket jobban használhatja mi a jókat s ugyanannak az embernek a közepességét jobban mint a kiválóságát"? Hogy lapjában "mennél központibb egy kérdés, annál nagyobb a szürkeség, a színek a széleken csillannak fel, ahol a szerkesztő közömbössége kezdődik"?

Van benne valami. Bizonyos autokratizmus /ma inkább úgy mondanánk: paternalizmus/ a szerkesztés kulisszatitkainak bolygatása nélkül - pusztán a Szemle figyelmes olvasására hagyatkozva - is szembetűnő. S a lap irányítás sem volt töretlenül "elvi". Megint csak mai terminológiánkból kölcsönözve a kifejezést: az "operatív" beavatkozásra is van példa.²⁴ S a bethlen-szekfű-lapvezetés részleteibe merülve - amire itt nincs tér - valószínűleg ama "állatorvosi ló" szemléletességével lenne illusztrálható nemcsak a paternalista szerkesztéspolitiká, hanem a paternalista értelmiségpolitika néhány - a szerkesztői dilemmákon messze túlmutató - sajátossága is.

Mégis, a némethlászló-i kép a Magyar Szemlééről ma már joggal tűnne indulatosan elrajzoltnak s benne Szekfű Gyula alakja túlzottan démonizáltak. Nem hagyhatjuk figyelmen kívül, hogy az írás egy indulatokkal terhes év egy

legindulatosabb vitájának - a szerzőt idézve: egy "hajszának" - a terméke. Leszámolásnak készült. S a leszámolás - akarva akaratlanul - nemcsak Szekfűvel szemben volt kíméletlen és méltánytalan. Hanem olyanokkal szemben is mint például Kerék Mihály, Matolcsy Máttyás, Kovács Imre, Szabó Zoltán, Gogolák Lajos, Genthon István, Kaffka Péter, Halász Gábor, Szerb Antal, Keresztúry Dezső, Kovalovszky Miklós, Makay Gusztáv, Gáldi László, Kosáry Domokos, Ortutay Gyula, Rónai András, Mátrai László... Sorolhatnánk a neveket a Szemle "harminczéveseinek" és "húszéveseinek" generációiból. Ha konkretizáljuk Németh László osztályozását, akkor nekik is ott a helyük a folyóirat imént bemutatott harmadik "munkatársgenusz"-ában, a "Szemle-homunkuluszok" között. Vagy ami még rosszabb: a negyedik "genusz"-ban: az "alibi ellenzékiek" között, akik - az író szállóigévé vált megjegyzése szerint - különösen hálások lehetnek Szekfűnek, amiért az "fájdalmatlanná tudta tenni gerincükben a restauráció kívánta megroppanást."²⁵

Csak hogy ezt a megroppanást s annak fájdalmát és fájdalomtlanságát maguk az érintettek nemigen érzékelték. Ellenkezőleg: Kovács Imre, Keresztúry Dezső, Kerék Mihály és mások emlékezései tanúsítják, hogy az érintettek Szekfű és Szemle-kapcsolatukat mint alkotó és partneri /kölcsonösségekre alapozott/ szellemi kapcsolatot élték meg.²⁶ Az ő "gerincroppanásuk" Németh Lászlónak fájt, meg a "fiatal tehetségek" "belovaglását" panaszló Szabó Dezsőnek.²⁷ Az egy személyes revük magányos író-prófétáinak, akik ebben a szerepükben képtelenek voltak szellemi partnerkapcsolatra. Nekik táboruk, hallgatóságuk, híveik voltak, munkatársaik - tartósabban legalábbis - már kevésbé.

Stílus és jelleg. Csak semmi irodalom

A Magyar Szemle kezdettől fogva következetesen lemondott a szépirodalom közléséről. A szerkesztés szerint ez "lemondás... a könnyű sikerről", olyasféle önkorlátozás /"magunkra vett gátlás"/ mint amilyen a "politika-mentesség" melletti elkötelezettségük volt. Hogy ebben a döntésben annak volt-e nagyobb szerepe, hogy konkurenciamentes "munkamegosztásra" törekedtek a Napkelettel /mint kezdetben állították/²⁸ vagy annak, hogy a szépirodalmat közlő Napkelet példája nem csábított igazán követésre /mint ezt a későbbiekben sugallták/²⁹ - nem tudjuk. Mindenesetre a konzervatív áttörésnek: a Magyar Szemle sikerének ez a "gátlás" az egyik titka. Azt persze nehéz megjósolni, hogy mi lett volna, ha Szekfű és szűkebb köre gáttalanul teret enged ízlésének az irodalmi anyag válogatásakor. De hogy a lap e téren nem bővelkedett volna szerkesztői telitalálatokban, az Szekfű legbensőbb irodalmi vonzalmi alapján valószínűsíthető. /Elég itt a Három nemzedék-re utalni, ahol Vargha Gyula költészete mint századvégi líránk méltatlanul feledett csúcса jelenik meg./

Amit viszont a Szemle az irodalom elmaradásáért kárpótlásul nyújtott: az irodalmi, színházi és művészeti élet, az irodalmár-értelmiségi csoportosulások, ízlésáramlatok, kulturális jelenségek bemutatását, kommentálását és elemzését, - az élővé, szellemileg izgalmassá és vonzóvá tette a lapot. Ezek az írások olyanok tollából kerültek ki mint például a konzervatív hajlandóságú Szerb Antal, Halász Gábor és Mátrai László, az esszéistának is kiváló filológus Eckhart Sándor, a fölényes íráskészségű Kállay Miklós és Bisztray Gyula, a pályakezdő Keresztúry Dezső, Makay Gusztáv, Sőtér István, Kovalovszky Miklós és Kerecsényi Dezső.

Ha irodalomra - a lap szerencséjére - nem tartott is igényt a szerkesztő, az olvasmányos írásmódot, a konzervatív traktátusok emelkedettségével együtt is gördülékeny stílust viszont kezdettől fogva megkövetelte: "Szélesebb körökhöz nem szólhatunk akadémiai magasságból, viszont íróinkat és szakembereinket, kik a politika, tudomány és irodalom területein otthonosak, egészen szokatlan, új feladat elé állítjuk, ha szélesebb köröknek szóló, de mégis beható, de mégsem újságba való cikkeket kérünk tőlük" - írta Szekfű a Szemle első számának beköszöntőjében.³⁰ Ennek a modern revüirodalomban magától értetődő, a konzervatívban valóban kissé szokatlan követelménynek /a revüt nem a "magvas" - a jól megírt írások teszik jó revüvé/ felelt meg a Szemle-esszé. Ez az akadémikus értekezésnél rövidebb, elegánsabb megfogalmazású, merészebb asszociációkra hajló, aktuálpolitikai érzékenység, szakértő-publikus műfaj hamar meghonosodott a folyóiratnál. Volt ugyanis egy viszonylag széles szakértő-hivatalnok és tollforgató tanári réteg, ahol szívesen művelték, a szellemtudomány /szellemtörténet/ akadémikus képviselőitől sem volt idegen, a professzionális közíróknak, szakosodott publicistáknak pedig egyenesen a testére szabták. /A szekfűi "történetpolitikai tanulmány" a műfaj mintapéldányának tekinthető/.

A másik kedvelt Szemle-műfaj - a lapvezetés művelődéspolitikai koncepciójának megfelelően - az ugyancsak rövid népszerű-tudományos értekezés, lehetőleg neves szaktekintélyek tollából, mintegy szavatolva az írás tudományos hitelét.

Az esszéizálás és népszerűsítés azonban nem volt merev követelmény: Megjelenhettek a Szemle-ben, témaválasztásukat és előadásmódjukat tekintve is, "akadémikusabb" tanulmányok is. Az olvasmányosságot a tematikai és műfaji

sokféleség is biztosítja. S ez adódott a Szemle funkciójából: abból, hogy mint értelmiségintegráló revünek nagyon széles volt a szerzői meritőbázisa, és az értelmiségi elitek számára is vonzó konzervatív hetilap szerepét is be kellett töltenie. /Herczeg Ferenc Ú j I d ő k -je nem volt igazán alkalmas erre/.

A szerzők generációs és szellemi-politikai habitusbéli különbözőségei természetesen írásaik hangvételén és stílusán is nyomot hagyott. A földkérdésről máshogy /és mást/ ír Ihrig Károly mint Kovács Imre, s ugyanazon témakör: a cseh-szlovák nemzetegység, a kisebbségügy és a felvidéki magyarság szakértőjeként más a szemlélete és stílusa Steier Lajosnak és Gogolák Lajosnak. A hetilap-jelleg pedig természetesen hozta magával a Szemlét popularizáló színes híryanagot, a kommentárt, a glosszát, a jegyzetet, általában profeszszionális újságírók tollából.

J e g y z e t e k

1. Lásd ehhez pl. Némédi Dénes: A Magyar Szemle revíziós nacionalizmusának szerkezetéről, Történelmi Szemle, 1972. 1-2.sz. és Lackó Miklós: Szekfű Gyula és kortársai, Valóság, 1983. 8.sz. c. írását. /Az utóbbiban különösen "Szekfű és a Magyar Szemle" c. fejezetet./

2. Az MSZT-vezetőségek társadalmi összetételének bemutatására egy szerkesztőbizottsági és egy választmányi névsor különböző időpontokból:
 - Az 1927-es /lapindító/ szerkesztőbizottság:
 Gombocz Zoltán /nyelvész prof. akadémikus/; Gratz Gusztáv /volt pénzügyes külügyminiszter, felsőházi tag, titkos tanácsos, társ. tud közíró, külügyi szakíró, több nagyvállalat igazg. tagja/; Gyalókay Jenő /ny. vez. kari ezredes, hadtörténész, akad. lev. tag/; Herczeg Ferenc /az ország klasszikus írója, lapszerkesztő, számos hiv. egyeslet, társulat tagja, díszelnöke, 1929-től a Magy. Revíziós Liga elnöke/; Hóman Bálint /történész, múz. főigazgató, 1932-től vall. és közokt. miniszter, számos tud. társaság - néprajzi, történeti, Minerva stb. - elnöke, alelnöke, t. b. elnöke/; Jancsó Benedek /1927-ben 73 éves, a háb. előtti konzervativizmus - Társ. Tud. Egyesület - egyik vezetője, ny. nemzeti-ségügyi korm. hivatalnok, Erdély- és románság-szakértő, akad. lev. tag/; Kenéz Béla /közgazdász-statisztikus, akad. lev. tag, egyet. tanár, Magy. Stat. Társ. elnöke, 1927-31 között orsz. gy. pénzügyi biz. elnöke, 1931-ben - Károlyi kormány - keresk. ügyi min./; Kornfeld Móric, báró /felsőházi tag, Ganz Danubius majd Weis Manfréd Művek ig., nagyvállalatok ig. tanácsainak tagja, a bethleni pénzügyi konszolidáció előmozdítója, 1927-ben M. o. képviselője a genfi világgazd. értekezleten, közmű. és szoc. pol. intézmények támogatója, alapítványtevő, közíró/; Komis Gyula / filozófus, a húszas évek vezető kultúrpolitikus, művelődés-történész, oktatáspolitikus, nemzetnevelő, 1927: közokt. államtitkár, 30-as évek végén: képv. házi elnök az imrédista MÉP konz.-lib. ellenzéke szerepében/; Lepold Antal /teológus, egyháztörténész, pápai prelátus, a MSZ indításakor az esztergomi primási könyvtár és Keresztény Múz. igazgatója, legitimista múltú s emellett a 30-as években is kitartó közéleti szem./; Magyar Gyula /jogász, akadémikus, a nemzetközi jog és büntetőjog nemz. köz. híró szakértője/; Petrovics Elek /korm. hivatalnok, majd muzeológus, a Szépműv. Int. igazgatója, akad. lev. tag, műv. tört. szakíró, művészeti közgyűjt. szervező/; Ravasz László /ref. püspök-teológus, hitszónok, a ref. közélet vez. egyénisége, filozófus, akadémikus, felsőházi tag/.

- Az 1933-as választmány:

Chorin Ferenc /iparmágnás, felsőházi tag, a Salgótarjáni Kőszénb. rt. vezérig., 1926-tól GYOSZ alelnök, Magy. Munkaadók Közp. megsz./;
Eckhardt Sándor / irod. történész, romanista egyet. tanár, az egyet. fr. intézetének ig., Szent István Akad. tagja, Magy. Fil. Társ. alelnöke, akadémikus/; Ernszt Sándor /kanonok, a háb. előtt ker. néppárt-politikus és lapkiadó, Kat. Népszöv. vezető, 1930-31: népjóléti és kultuszminiszter, a 30-as évek közepétől is keresztény pol. és társ. mozg. vezetője/; Gratz Gusztáv /l. fent/; Hóman Bálint /l. fent/;
Kornfeld Móric báró /l. fent/; Kornis Gyula /l. fent/; Oswald István /jogász, 1929: felsőházi tag, 1931: Magy. Jogászegylet elnöke, 1934: Curia-elnök/; Puky Endre /1920 előtt főispán, 1920: Magyar-Olasz Bank elnöke, 1932: külügyminiszter, 1933: Közig. Bíróság elnöke, ref. közélet vez. egyénisége, magy.-olasz kapcs. szervezője/; Szekfű Gyula /történész egyet. tanár, akadémikus, Szent István Akad. tagja, MSZ-szerkesztő. vez. rendszerideológus/; Szász Zsombor /kormányfőtanácsos, kisebbségpol. és románság-szakértő/; Walkó Lajos /ny. külügy- és keresked. ügy miniszter, Népszöv. diplomata, a 20-as évek külp. nyitásában és pénzügyi stabilizációjában kulcsszerep, 1932-től visszavonultan/; Weis István /agrárius szoc. pol., társ. pol., társ. tud., közig. tud. szak- és közíró, 20-as évek: népjóléti min. főhivatalnok, Faluszöv. vez., 30-as évek: min. oszt. főnök, OTI vezérig./.

3. A felsorolás sorrendjében:
Szekfű Gyula: Bethlen Gábor, 1929.
Sz. Gy.: Állam és nemzet, 1942.
Weis István: A mai magyar társadalom, 1930.
Gratz Gusztáv: A dualizmus kora, 1934.
Genthon István: Az új magyar festőművészet története 1800-tól napjainkig, 1935.
Bierbauer Virgil: A magyar építészet története, 1937.
Németh Gyula: Attila és hunjai, 1940.
Egyed István: A mi alkotmányunk, 1943.
Horváth János: A magyar irodalmi műveltség kezdetei Szent Istvántól Mohácsig, 1931.
H. J.: Az irodalmi műveltség megoszlása. Magyar humanizmus, 1935.
Babits Mihály: Amor sanctus. Középkori himnuszok latinul és magyarul, 1932.
Mi a magyar? /Szerk. Szekfű Gyula/, 1939.
4. A felsorolás sorrendjében:
Kerék Mihály: Földbirtokpolitika, MSZK 64.
Laky Dezső: Népesedéspolitika, MSZK 65.
Mihelics Vid: Keresztényszocializmus, MSZK 123.
Kilián Zoltán: Rádióesztétika, MSZK 59.
Szerb Antal: Az angol irodalom kistükre, MSZK 33.
Bartucz Lajos: Miképp fedezte fel az ember önmagát? Kis antropológia, MSZK 45.

5. Pl. Horváth János: Magyar versek könyve,
Kerecsényi Dezső: Régi magyar próza,
Markó Árpád /szerk./: Zrínyi Miklós gr. prózai munkái.
6. Néhány lapvégi folytatásos írás:
Surányi Miklós: Herczeg Ferenc, 1927/1. 2. 3.
Hajnal István: Arndt magyar utazása 1798-ban, 1927/4. 5. 6.
Miskolczy Ágost: A máramarosi skizma-per 1913-14-ben, 1928/8. 9. 10.
11. 12. 13. 15.
Trócsányi Zoltán: Falusi szépirok, 1929/22. 23.
Czakó István: Gyorsírói feljegyzések a trianoni béke létrejöttéről,
1930/31. 32.
Bárányi Zoltán: A kisebbségi szerződések létrejötte, 193/50. 51.
Szász Zsombor: Az erdélyi római katolikus "státus", 1933/66. 67. 69.
7. L. ehhez, Tókéczky László: Magyar Társadalomtudományi Szemle /1908-1914,
1917-1918/ c. bev. tanulmányát az MSZT repertóriumához. Kézirat.
8. Lackó Miklós egy új konzervatív tudományos elit század eleji szervező-
désére hívja fel a figyelmet: "... századunk tízes éveiben a megújulás
jelei figyelhetők meg a hivatalos tudományokban is, e tudományok kép-
viselőinek fiatal nemzedékében. Elég, ha olyan tudósokra utalunk mint
Gombocz Zoltán, Horváth János, Szekfű Gyula, Eckhart Ferenc, a még fia-
talabb Eckhardt Sándor vagy általában az Eötvös-kollégium szellemi mű-
helyére... Akkor, a tízes években erős nemzedéki öntudattal eltelt, a
hivatalos tudományos fórumok alacsony szellemi színvonalával szembe-
helyezkedő, modernebb, európai látókörű, új tudományos elit jelentke-
zett, melyet azonban származása, hagyományai, szakmája, tervezett életút-
ja, sőt mesterei is eltéphetetlenül a hivatalos Magyarországhoz kötöt-
tek"...A Napkelet-ben... "az új tudományos elit közreműködésével sa-
játos folyóirat születik: zömében rossz, ókonzervatív-irredenta szelle-
mű irodalmi anyaggal, de színvonalas - persze élesen ellenforradalmi-
konzervatív - esszé- és kritikai rovattal."
Lackó Miklós: Szekfű Gyula és kortársai. Valóság, 1983. 8.sz. 12. o. és
14. o.
9. Surányi Miklós: Herczeg Ferenc. Magyar Szemle, 1927. szept. 1. k. 1. sz.
112. o.
10. Németh László: Ember és szerep. In: N.L.: Homályból homályba, 1. k. 333. o.
11. Érdemes összevetni ezzel azt, ahogyan Németh László ugyanebben az idő-
ben Osváth-tal és a Nyugat-tal, az induló Magyar Szemlével és Szekfű-
vel tárgyalt. N. L.: Ember és szerep , i. m. 316-325. és 343-344 o.

12. "Itt említjük meg, elrettentő példaként, azt a magyarul írt szemlét, homlokán századunk nevével, mely munkájával következetesen a társadalom átalakulását célozta, míg nagyzási hóbortja példátlan impotenciában nem pukkant szét, akárcsak gyermeknek falhoz vágott üres staniclije; emléke ma az akarhatnám és a tehetség aránytalansága miatt homéroszi kacajt kelthetne, ha nem terhelnék egyúttal, más vonatkozásokban, tragikus bukásunk előidézésének is súlyos bűnei." Szekfű Gyula: A magyar folyóirat problémája. MSZ, 1927. szept. 1. sz. 2. o.
13. "Magyarul írt szemle, homlokán századunk nevével" vagy a "szétpukkant stanicli". Századunk, 1927. 9.sz. 530-531. o.
14. U. o. 530. o.
15. Szabó Dezső: Ede megevé ebédem. Bp., 1937. In: Ludas Máttyás Füzetek, 31-32. sz..
16. Németh László: Szekfű Gyula. In: Kisebbségben, 1942.
17. Századunk, i. m. 529. o.
18. MSZ, 1934/86. 285. o.
19. MSZ, 1943/189. 225. o.
20. A rovat végülis az 1929/27-es számmal megszűnt, s vele a Bethlen megnyilatkozásait szorosán követő hódoló beszámolók is elmaradtak.
21. Németh László: Magyarság és Európa. Bp., 1935. 100-101. o. és N. L.: Szekfű Gyula, in: Kisebbségben, 251. o. Magát a találó fogalmat viszont - állítja Németh László - Szekfű tulajdonképpen tőle lopta: "'telitalálatszerű' 'neobarokk'-jáért annyiszor és annyian magasztalták már Szekfűt, hogy némi pironkodással vagyok kénytelen visszavenni. Ez a fogalom először a Tanú II. számában bukkant fel, épp a Szekfű tizennyolcadik századáról szóló bírálatban." Németh László: Kisebbségben, i. m. 250-251. o.
22. "Ez a pont az /a politikamentesség - S. J./, ahol a Magyar Szemle egész egyénisége teljességgel különbözik Tisza István gróf Magyar Figyelőjétől... Tisza... folyóiratát saját politikai céljai szolgálatába állította, abból harcos orgánumot alkotott, mely beleszólt a napi politika mozgalmába, aminthogy az ő erősen szubjektíve színezett politikai meggyőződése volt nem egyszer a mérték is, mellyel a Magyar Figyelőben még irodalmi, művészeti és tudományos kérdéseket is bíráltak." Szekfű Gyula: Bethlen István gróf és a Magyar Szemle, MSZ, 1934/86.

23. Az idézetek sorrendben: N. L. i. m. 247. és 241. o.
24. Amikor az OMGE elnöke /gr. Somssich László/ a miniszterelnöknél tiltakozott Weis István "A magyar falu" c. könyve némely kitétele ellen, Bethlen levélben /1931. jún. 9./ "szólt le" a szerkesztőségbe Szekfűhöz: "Miatán ezeket a velem közölt kifogásokat magam is osztom, szíves gondoskodásodat kérem, hogy jövőre nézve nagyobb körültekintéssel méltóztatásokat vigyázni arra, hogy mit adtok ki 'Magyar Szemle' cégjelzéssel". In: Bethlen István titkos iratai. Kossuth, 1972. /Magy. Orsz. Levéltár/
25. N. L.: Magyarság és Európa. Franklin, 1935. 101. o.
26. "Én nem éreztem, hogy Szekfű el akarta volna roppantani a derekamat, és ehhez fájdalommentes módszerei lettek volna, én az ellenkezőjét éreztem. Szekfű legalább annyira hatott énrám mint amennyire én hatottam Szekfűre." Huszár Tibor interjúja Kovács Imrével. In: H. T.: Beszélgetések, 1983. 83. o.
27. Szabó Dezső: Az olimpiász tanulságai, Egész látóhatár III. k. 122. o.
28. MSz, 1934/86.
29. "...a Magyar Szemle jellegének kialakulásában némileg Tormay Cecil 'Napkelet'-je is közrejátszott, amennyiben t. i. folyóiratunk éppen a Napkeletre tekintve rekesztette ki hasábjairól a szépirodalmat." Bisztray Gyula: A "Magyar Szemle". MSz, 1943/189. 260. o.
30. MSZ, 1927/1. 3. o.

R Ö V I D Í T É S E K

alt.	altábornagy
Am.	Amerikai Egyesült Államok
an.	angol
angl.	anglikán
ansz.	angolszász
ap.	agrárpolitika
Au.	Ausztria
áf.k.	áruforgalmi kapcsolatok
Áj.	államjog
ált.	általában, általános
BMT	Bartha Miklós Társaság
b. d.	bécsi döntés
(B)belg.	Belgium, belga
biol.	biológia(i)
Bp.	Budapest
civ.	civilizáció(s)
(Cs)csehsz.	Csehszlovákia, csehszlovák
dem.	demokrácia, demokratikus
délv.	délvidéki
egyh.	egyház(i)
evh.	első világháború
(E)eu.	Európa, európai

eu. r.	európai rendezés
É.	értekezés
évf.	évfolyam
f.	festészet
fas.	fasizmus, fasiszta
fil.	filozófia(i)
F. o.	Finnország
fóv.	főváros
fr.	francia
Fr.o.	Franciaország
g.	görög
gazd.	gazdaság(i)
g. é.	gazdasági élet
geop.	geopolitika(i)
gör. kel.	görög keleti
g. p.	gazdasági potenciál
h.	horvát
hat.	hatalom
h. e.	hadművelet-elemzés
In.	India
ism.	ismertetés
ir.	irodalom, irodalmi
irz.	irányzat
K.	könyvismertetés
kat.	katolikus

(K)k. eu.	Közép-Európa, közép-európai
ker. pol.	kereskedelempolitika
K. ig.	közigazgatási
komm.	kommunizmus, kommunistá(k)
KMS	Kisebbségi Magyar Sors /rovat/
kult.	kultúra, kulturális
kult. é.	kulturális élet
külf.	külföld(i)
külp.	külpolitika(i)
kvsr.	kiadványsorozat
ld.	lásd
lib.	liberális
l. m.	lásd még
Li.	Litvánia
Lo.	Lengyelország
M.	monográfia
magy.	magyar
megj.	megjegyzés
mg.	mezőgazdasági
mn.	munkanélküliség
MGSZ	Magyar Gazdaszövetség
Mo.	Magyarország
MOB	Műemlékek Országos Bizottsága
MSZ	Magyar Szemle
MSZT	Magyar Szemle Társaság

MTT	Magyar Történeti Társulat
Műv.	művészet(i)
N.	nekrológ
Nb.	Nagybritannia
nemz. köz.	nemzetközi
nemz. szoc.	nemzeti szocialista
Népsz.	Népszövetség, /Nemzetek Szövetsége/
No.	Németország
ny.	nyelv(i), (ű)
okt.	oktatás
ol.	olasz
OM.	Osztrák Magyar Monarchia
orv. tud.	orvostudomány(i)
osztr.	osztrák
P.	publicisztika
P.	pagina
parl.	parlament(i)
Pb.	párizsi békeszerződés
pm.	posztumusz
pol.	politika(i)
PPT (E)	Pázmány Péter Tudományegyetem
rád.	rádió(zás)
(R)rom.	Románia, romániai
SHS Kir.	Szerb-Horvat-Szlovén Királyság
stat.	statisztika(i)

(S) sv.	Svájc, svájci
Sz	Szomszédaink /rovat/
szept.	szeptember (i)
szerk.	szerkesztő (i), szerkesztesd)
szf.	századforduló
Szg.	szociográfia
szl.	szlovák
szo.	szovjet
szoc.	szociális
szocp.	szociálpolitika
szp.	szempont
szöv.	szövetkezet (i)
szt.	szent
SzU	Szovjetunió
T.	tanulmány
tak.	takarékossági
tek.	tekintély
tek. ur.	tekintélyuralmi
tört.	történelem, történelmi, történeti
tört. t.	történettudomány (i)
trö.	trónörökös
tud.	tudományos
tv.g.	tervgazdálkodás
tv.j.	törvényjavaslat
v.	vitacikk
vm.	Vármegye (i)
Weim. K.	Weimári Köztársaság

Á L N E V E K , S Z I G N Ó K

AR	
ÁRGUS	
Bgh	Balogh József
Clio	
ez	Czakó István
Cz. I.	Czakó István
F.	Flachbarth Ernő
F-s.	
g. l.	Gogolák Lajos
Helveticus	
-ik-	Ihrig Károly
J. B.	Jancsó Benedek
JÚNIUS	
ki.	
K-s	
-ro-	Mályusz Elemér
M. e.	Máthé Elek
n	
nj-	Nagy József
Observans	Gogolák Lajos
o. l.	Ottlik László
Omikron	Ottlik László

Ö.	Ölvédi János
Pannonicus	
Parisiensis	
Plurimus	
Q.	
-r-	
R-k	
Sinister	
s. l.	Steier Lajos
Spectator	Antal István
ssy	
/t./	Török Árpád
Tr.	Trócsányi Zoltán
Trz.	Trócsányi Zoltán
Veredicus	
Viennensis	
Vindex	
X.	
Y.	

C Í M J E G Y Z É K

1927. I.köt.szept. /1./

- 1 SZEKFŰ Gyula: A magyar folyóirat problémája. 1-4.p. P.
A szerkesztő folyóiratindító cikke.
- 2 BERNÁT István: Decentralizáció. 5-11.p. V.
- 3 GESZTHELYI NAGY László: Középosztályunk a gazdasáradalom tükrében. 11-24.p. V.
- 4 KORNFELD Móric: A túlnépesedés problémája. 25-32.p. V.
- 5 ANTAL István: Felsőház és alsóház. Visszatekintés a parlament utolsó fél esztendejére. 33-38.p. É.
- 6 OLÁH György: A falu szegénye. 39-43.p. É.
- 7 MISKOLCZY Ágost: Németország és a bolsevizmus. 44-49.p. T.
- 8 JANCSÓ Benedek: A magyar társadalom és az idegen uralom alá került magyar kisebbség sorsa. 50-57.p. É.
- 9 FLACHBARTH Ernő: A csehszlovák közigazgatási reform. 58-62.p. T.
- 10 BARANYAY Jusztin: Csernoch János emlékezetére. 63-66.p. N.
- 11 KORNIS Gyula: A módszeresen vizsgált hazafiság. 66-70.p. P.
Nemzetközi kérdőíves vizsgálat ismertetése.
- 12 HARSÁNYI Kálmán: Ázsia felé. 70-74.p. P.
- 13 JANCSÓ Benedek: Rothermere lord akciója és a Magyar Békerevíziós Liga megalakulása. 74-76.p. P.
- 14 BALOGH József: Anglia és a középeurópai kérdés. 76-79.p. P.
Angol lapok a párizsi békeszerződésekről és a magyar revíziós politikáról.
- 15 J/ANCSÓ B/enedek/: I. Ferdinánd román király halála és a trónöröklés kérdése. 79-81.p. P.
- 16 J/ANCSÓ/ B/enedek/: A román parlamenti választások és az erdélyi Magyar Párt. 81-84.p. P.
- 17 MAGYARI Zoltán: A nemzetközi értelmi együttműködés. 84-87.p. P.
- 18 CZAKÓ István: Az olasz "Confino"-törvény. 88-89.p. P.
- 19 ECKHARDT Sándor: Párizsi utijegyzetek. 89-93.p. P.

- 20 ANTAL István: "A bécsi máglya". 93-96.p. P.
- 21 Állami közvetítés a bérmozgalomban. 97-98.p. P.
- 22 TAKÁTS István: Makkai Sándor: Magyar fa sorsa. 98-99.p. K.
- 23 SZEKFŰ Gyula: Makkai Sándor könyve körül. 99-101.p. K.
Makkai Sándor: Magyar fa sorsa /1927./ c. könyve kapcsán.
- 24 HALÁSZ Gábor: Az Ungarische Jahrbücher margójára. 101-104.p. K:
- 25 SURÁNYI Miklós: Herczeg Ferenc. 105-112.p. T.
Részlet a szerző Herczeg-monográfiájából. I.

1927. I.köt.okt. /2./

- 26 MAGYARY Géza: A nemzetközi bíraskodás válsága. 113-120.p. É.
- 27 WEIS István: Központosítás - szétpontosítás. 121-128.p. V.
- 28 LEPOLD Antal: A katolikus egyházközségek. 129-135.p. T.
Folytatásos tanulmány I.
- 29 EREKY István: Fascizmus és parlamentarizmus. 136-149.p. T.
- 30 RAVASZ László: Magyar reformátusok Amerikában. 150-153.p. É.
- 31 KORNIS Gyula: Újjáéledt antik imperializmus. 154-162.p. J.
- 32 KORNFELD Móric: Törvény a kartellekről. Kísérlet a megoldásra. 163-168.p. P.
- 33 IHRIG Károly: A külkereskedelmi mérleg problémájához. 169-174.p. V.
- 34 JAKABFFY Elemér: A szervezett nemzetkisebbségek genfi kongresszusai és a magyar kisebbségek. 175-177.p. P.
- 35 F/LACHBARTH Ernő/: A mesebeli János. 177-178.p. P.
Magyar kisebbség /Csehsz./
- 36 JANCSÓ Benedek: A "hazafias hazugság" rendszere Romániában. 178-182.p.
- 37 PEROVICS Elek: Zichy Mihály centenáriuma. 183-184.p. P.
- 38 / /SSY: A paleologue-féle jegyzőkönyv és az 1920. évi magyar-francia tárgyalások. 184-188.p. É.
- 39 SEBESS Dénes: Kocsizás a Mezőségen. 189-192.p. T.
Részlet a szerző Bethlen-monográfiájából. I.

- 40 BERNÁT István: A túlnépesedés kérdéséhez. 193-195.p. V.
- 41 CZAKÓ István: Az újjáépülő Róma. 195-197.p. P.
- 42 BALOGH József: Németországi utijegyzetek. 197-201.p. P.
- 43 KÁLLAY Miklós: Európa és Ázsia. 201-206.p. É.
- 44 CSÁSZÁR Elemér: Babits Mihály nagy regénye. 206-211.p. K.
Babits Mihály: Halálfiái /Bp. 1927./ c. regényéről.
- 45 FARKAS Gyula: A magyar társadalom Babits regényében. 211-213.p. K.
Babits Mihály: Halálfiái /Bp. 1927./ c. regényéről.
- 46 Folyóiratunk kereskedő olvasóihoz. 213-214.p. P.
Szerk. válasz az OMKE-hetilapnak. Az OMKE kereskedelem ellenes hangulat keltésével vádolta a MSZ-et.
- 47 SURÁNYI Miklós: Herczeg Ferenc. 215-220.p. T.
Részlet a szerző Herczeg-életrajzából. II.

1927. I. köt. nov. /3./

- 48 RAVASZ László: Ady vallásossága. 221-223.p. É.
- 49 MISKOLCZY Ágost: Az esküdtszék problémája. 224-232.p. É.
- 50 LEOPOLD Antal: A katolikus egyházköztség. 233-240.p. T.
A tanulmány II., befejező része.
- 51 GEREVICH Tibor: A magyar művészet jelentősége. 241-252.p. T.
- 52 BALOGH József: Középiskolai kérdések - az egyetem szemszögéből. 253-263.p. Szg.
- 53 KONCZ János: A falu és a falusi értelmiség. 264-270.p. V.
- 54 IMRÉDY Béla: A fizetési mérleg problémája. 271-280.p. T.
- 55 SZIKLAY Ferenc: Kisebbségi jogfogyatkozás Csehszlovákiában. 281-286.p. T.
- 56 MARKÓ Jenő: Az optánsok pere Romániában. 286-292.p. T.
Magyary Géza szakértői megjegyzésével.
- 57 SZEKFŰ Gyula: Kossuth. Budapesti szobrának leleplezésekor. 293-296.p. P.

- 58 RADISICS Elemér: Értelmi proletariátus. 296-300.p. É.
- 59 / /Y: Fouchet-jegyzék. 300-304.p. P.
- 60 OTTLIK György: Külpolitikai szemle. 304-311.p. P.
Nagyhatalmi álláspontok az európai leszerelés és biztonság kérdéséről a Népszövetségben. Szovjetunió részvétele a leszerelési konferencián. Szovjet propaganda. Magyar kérdés. Rothermere-akció.
- 61 ANTAL István: Az ifjúság és a Szomory-ügy. 311-313.p. P.
- 62 I/HRIG/ K/ároly/: A magyar búza becsülete. 314-315.p. P.
- 63 SURÁNYI Miklós: Herczeg Ferenc. 316-320.p. T.
Részlet a szerző Herczeg-életrajzából. III.

1927. I. köt. dec. /4./

- 64 TÚRI Béla: A történeti értékelés. 321-327.p. É.
- 65 TELEKI István, gr.: A tízéves szovjetállam. 328-337.p. É.
- 66 ACSAY Tihamér: Ki- vagy bevándorlás? 338-342.p. T.
- 67 GRATZ Gusztáv: Déleurópai problémák. 343-349.p. T.
- 68 OTTLIK György: Brit közvélemény, brit sajtó. 350-357.p. T.
- 69 DOMONY Péter: A kínai birodalom bomlása. 358-364.p. T.
- 70 IHRIG Károly: Mit hozna vissza a Rothermere-vonal? 365-369.p. T.
- 71 ECKHART Ferenc: Ferenc József és a Kossuth-kultusz. 370-378.p. T.
- 72 STEIER Lajos: A cseh területi igények változásai. 379-388.p. T.
- 73 JANCSÓ Benedek: Bratianu Jonel. 388-393.p. T.
- 74 ECKHARDT Sándor: Rohan herceg kongresszusa. 394-398.p. P.
- 75 WEIS István: Jegyzetek az Egyesült Államokról. 398-401.p. P.
- 76 SUHAY Imre: A keletnémetországi várak lerombolása. 401-403.p. P.
- 77 KÖRMENDY-ÉKES Sándor: A kereskedelmi mérleg problémájához. 404-406.p. V.

- 78 PETROVICS György: A falu szegénye és az alföldi parasztság. 407-409.p. V.
- 79 ANTAL István: A múlt és a jelen politikai felfogásáról. 409-413.p. É.
- 80 BALOGH József: Arany János kultusza. 413-415.p. P.
- 81 SZEKFŰ Gyula: Surányi Miklós kortörténete. 415-417.p. K.
Surányi Miklós és Sebens Dénes Bethlen-monográfiája kapcsán.
- 82 HALÁSZ Gábor: Az ancien regime új felfogása. 417-423.p. K.
Frantz Funck-Brentano: L'Ancien Régime /Párizs, 1926./ c.
könyvéről.
- 83 A Magyar Szemle közönsége. 423-425.p. P.
- 84 EREKY István: Fascizmus és parlamentarizmus. 425-426.p. P.
- 85 HAJNAL István: Arndt magyar utazása 1798-ban. 427-432.p. T.
Ernst Moritz Arndt: Reisen durch einen Theil Teutschlands,
Ungarns, Italiens und Frankreichs /Leipzig, 1804./ c. könyvének
kivonatolása és ismertetése. I. rész.

1928. II. köt. 1. sz. /5./

- 86 WEIS István: A közigazgatási reform kérdéséhez. 1-9.p. V.
- 87 GRATZ Gusztáv: Lengyelország és Litvánia. 10-15.p. É.
- 88 BALOGH József: A magyar nép lapja. 16-20.p. V.
- 89 ANDOR Endre: A közzolgálat problémája. 21-27.p. É.
- 90 KNOB Sándor: Hány embert tartunk el külföldön ipari behozatalunkkal?
28-34.p. V.
- 91 FRÜHWIRTH Máttyás: Az agykori és rokkantsági biztosítás. 35-43.p. I.
- 92 MAGYARY Géza: A kisebbségek védelme. 44-48.p. t.
- 93 BERKES József: A magyar kisebbség politikai helyzete az S.H.S.-államban.
48-53.p. T.
- 94 MISKOLCZY Ágost: Az .ellenséges propaganda és a magyar szökevények.
54-58.p. P.
- 95 BGH/BALOGH József/: Románia válsága - angol szemmel. 58-61.p. P.

- 96 CZAKÓ István: Az antant háborús propagandájának olasz fejezete. 61-65.p. P.
- 97 SZERB Antal: A "béketűrő" szláv lélek. 65-69.p. K.
A "Forschungen zur Völkerpsychologie" III. é.-ban /Leipzig, 1927./
megjelent közlemény ismertetése.
- 98 GLATZ Károly: Böcklin. Születésének századik évfordulójára 69-74.p. É.
- 99 SÁNDORFI Kamill: A modern válóper fényképe. 75-77.p. P.
- 100 MÁLYUSZ Elemér: A Bethlen-család. 77-80.p. É.
- 101 ANTAL István: Tarlózás a politika mezején. 80-84.p. P.
Bethlen István a nemzeti egységről. A kormány belpolitikai programja. A szövetkezeti mozg. állami támogatása. A szoc. dem. pártkong, előkészületei.
- 102 OTTLIK György: Külpolitikai szemle. 85-91.p. P.
Francia-juhoszláv barátsági szerződés. Magyarellenes és antiszemita diákszavargások Romániában. Magyar-román agrárper. Lengyel-litván konfliktus. Dawes-terv. Háborús jóvátétel. Amerikai hadiflotta fejlesztése.
- 103 HAJNAL István: Arndt magyar utazása 1798-ban. 92-96.p. T.
Folytatásos tanulmány II.

1928. II. köt. 2. sz. /6./

- 104 GRATZ Gusztáv: Külpolitika és társadalom. 97-102.p. É.
- 105 VARGHA Ferenc: Bírói igazság és társadalmi igazság. 103-111.p. É.
- 106 OTTLIK László: Magyar nemzet - cseh birodalom. 112-121.p. É.
- 107 BERÉNYI László: Az orosz ellenforradalom bukása. 122-130.p. T.
- 108 GESZTELYI NAGY László: A "falu" jegyzője. 131-137.p. V.
- 109 IHRIG Károly: A magyar szövetkezetek válsága. 138-146.p. É.
- 110 EGYED István: Decentralizáció és önkormányzat. 147-153.p. V.
A cikket, a közigazgatási vita befejezéseként, szerk. jegyzet egészíti ki.

- 111 BARABÁS Endre: Az erdélyi magyar és román kultúrzónák. 154-162.p. T.
- 112 STEIER Lajos: A turócszentmártoni deklaráció. 163-169.p. T.
- 113 FARKAS Gyula: Harsányi Kálmán munkái. 170-174.p. É.
- 114 KÁLLAY Miklós: Thomas Hardy. 174-178.p. É.
- 115 SZERB Antal: Egy angol konzervatív író: Chesterton. 178-180.p. É.
- 116 JANCSÓ Benedek: Román vélekedés a külföldi magyar propagandáról. 181-184.p. P.
Szász Zsombor: The Minorities in Roumanien Transylvania c. Angliában megjelent könyvének román sajtóvisszhangjáról.
- 117 CZAKÓ István: "Az olasz forradalmi gárda." 184-185.p. P.
- 118 / /: A francia mezőgazdaság válsága. 185-187.p. P.
- 119 O/TTLIK László/: Sajtó és iskola. 187-188.p. P.
- 120 KÁSZONYI Ferenc: Pusztuló Hegyalja. 188-90.p. P.
- 121 WEIS István: A mai Amerika. 190-194.p. P.
- 122 ANTAL István: A politika és a békerevízió. 194-197.p. É.
- 123 OTTLIK György: Külpolitikai szemle. 197-203.p. P.
Briand-Kellogg-féle francia-amerikai paktumtárgyalás. Pánamerikai kongresszus Havannában /1928. jan.-febr./ Az amerikai haditengerészet felszerelése. "Reich" versus "Vielstaaterei" /N.o./ Titulescu ny. európai útja.
- 124 HAJNAL István: Arndt magyar utazása. 1798-ban. 204-208.p. T.
Folytatásos tanulmány III.

1928. II. köt. 3.sz. /7/

- 125 NÉMETHY Károly: A közigazgatási reform. 209-217.p. É.
- 126 GRATZ Gusztáv: A Népszövetség vizsgálati joga. 218-225.p. É.
- 127 RAVASZ László: Osztályellentét. 226-229.p. É.

- 128 TAKÁTS Sándor: Elégetett aktákból. Az udvar az 1847-i pozsonyi országgyűlésen. 230-236.p. T.
- 129 PADÁNYI GULYÁS Jenő: A magyar építőművészet útja. 237-244.p. É.
- 130 MISKOLCZY Ágost: Sztálin és Trockij. 245-252.p. É.
- 131 GUNDISCH Guido: A nemzeti eszme fejlődése a németsegnél. 253-260.p, T.
- 132 JANCSÓ Benedek: A magyarországi németek helyzete és az erdélyi kisebbségek. 260-263.p. P.
Paul Rieth: Die geographische Verbreitung des Deutschtums in Rumpfungarn c. könyve /1927/ kapcsán.
- 133 GYÁRFÁS Elemér: Az erdélyi magyarság gazdasági küzdelmei 1918-1927. 264-267.p. P.
- 134 STEIER Lajos: Beneš háborús visszaemlékezései. 268-272.p. K.
Recenzió Beneš, Eduárd: A világháború és forradalmunk. Emlékek és gondolatok a csehek nemzeti szabadságharcáról. /Praha, 1927./ c. könyvéről.
- 135 O/TTLIK/ L/ászló/: H. H. Asquith. 272-274.p. P.
- 136 FREY András: Az új fasiszta alkotmányreform. 274-277.p. P.
- 137 BALOGH József: A külső propaganda. Jegyzetek. 277-282.p. P.
- 138 HARDY Kálmán: A tengeralattjárók kérdésének mai állása. 282-284.p. P.
- 139 GLATZ Károly: Újból a középiskola. 285-289.p. V.
- 140 DROZDY Gyula: Milyen az új tanyai oktatás? 289-293.p. P.
- 141 GESZTELYI NAGY László: Régi tanyaiskolák. 293-295.p.P.
- 142 SZERB Antal: H. G. Wells világa. 295-301.p. T.
- 143 A humanisztikus gimnáziumi ankét. 300-301.p. p.
A középiskolai humán műveltségről folyó vitához kapcsolódó szerkesztőségi jegyzet.
- 144 OTTLIK György: Külpolitikai szemle. 301-304.p. P.
Német kormányzati válság. Francia választások. Pánamerikai kongresszus /Havanna, 1928. jan.-febr./. A "szentgotthárdi ügy" a Népszövetségben.

1928. II. köt. 4.sz. /8./

- 145 SZEKFI Gyula: A magyar nagybirtok történeti szerepéről. 305-314.p. É.
- 146 GYÖRFFY István: Az Alföld ősi magyar településmódja. 315-318.p. É.
- 147 MAGYARY Zoltán: Vezető magyar szakemberek képzése. 319-327.p. É.
- 148 WEIS István: A mai ifjúság. 328-335.p. V.
- 149 CZAKÓ István: Lakáspolitikai és építkezés. 336-344.p. T.
- 150 SZÜVÉRDY Zoltán: Milyen az erdélyi agárreform valóságban? 345-348.p. P.
- 151 JANCSÓ Benedek: Az agronomokról és viselt dolgaikról. 349-353.p. P.
- 152 FLACHBARTH Ernő: A csehszlovákiai magyarok és németek viszonya. 354-359.p. T.
- 153 STEIER Lajos: Tót elkeseredés. 359-363.p. K.
Skultéty József: Ne ócsároljátok népemet! Rajzok a tótság múltjából. /Túrócszentmárton, 1928./ c. könyvéről.
- 154 GLATZ Károly: Dürer. 1471-1528. 364-370.p. T.
- 155 BALOGH József: A hírlap az iskolában. 370-373.p. P.
- 156 ECKHARDT Sándor: A magyar nyelv válsága. 373-375.p. É.
- 157 IHRIG Károly: Ki fizet a behozatalért? 376-378.p. V.
- 158 BODOR Antal: A községfejlesztés új módszere. 378-380. p. P.
- 159 BALLA Antal: "Végzetes évek". 380-384.p. K.
Szazonov: Végzetes évek /Bp.,1928./ c. könyvének ismertetése.
- 160 VÉRTESI Dezső: A német választások előtt. 385-390.p. T.
- 161 RAKOVSKY Iván: Márciusi szemle. 390-397. p. P.
Kormányzói amnesztia-rendelet. Bethlen debreceni beszéde. Felsőházi törvény módosítása. Vita a hadikölcsön valorizációjáról és az állami költségvetésről a képviselőházban.
- 162 OTTLIK György: Külpolitikai szemle. 397-401.p. P.
A magyar-román agrárper és a "szentgotthárdi ügy" a Nemzetek Szövetsége Tanácsa előtt. Tangeri-kérdés. Balkáni és égei tengeri problémák. Leszerelés. Francia és német választások. Brian-Kellogg-féle paktumtárgyalások. Rothermere-akció.
- 163 MISKOLCZY Ágost: A máramarosi skizma-per 1913-1914-ben. Adatok azon vád megdöntésére, hogy Magyarország részes volna a háború előidézésében 402-408.p. T.
Folytatásos tanulmány I.

1928. III.köt.1.sz. /9./

- 164 GRATZ Gusztáv: Középeurópa balkanizálódása. 1-6.p. É.
- 165 VARGHA Ferenc: Az izgatás múltja és/jelene. 7-11.p. É.
- 166 KOVRIG Béla: Társadalombiztosításunk újabb alapvetése. 12-21.p. É.
- 167 BARTUCZ Lajos: A honfoglaló magyarok fajisága. 22-29.p. É.
- 168 JÁNOSSY Dénes: A néger probléma az Amerikai Egyesült-Államokban. 30-35.p. É.
- 169 TELEKI István, gr.: A szövetkezeti mozgalom Szovjet-Oroszországban. 36-41.p. É.
- 170 MAGYARY Géza: Az optáns perek legújabb fejleményei. 42-48.p. T.
- 171 BERKES József: A jugoszláv agrárreform és a magyar kisebbség. 48-53.p. T.
- 172 STEIER Lajos: Magyar könyv cseh szolgálatban. 53-56.p. K.
- 173 ACSAY Tihamér: A francia választások. 57-62.p. P.
- 174 JAMBREKOVICH László, ifj.: Levél a mai ifjúságról. 62-68.p. V.
- 175 TÓTH László: Római levél. 68-71.p. P.
- 176 RADISICS Elemér: Az Interparlamentáris Unió a parlamentarizmus válságáról. 71-76.p. T.
- 177 PATAKI György: A háború kiátkozása. 77-78.p. P.
- 178 BERNÁT István: Pénzügyeink a háború alatt. 78-81.p., K.
Teleszky János: A magyar állam pénzügyei a háború alatt /Bp., 1927./
c. könyvről.
- 179 RAKOVSZKY Iván: Áprilisi szemle. 81-85.p. P.
Bethlen nemzetiségi politikáinkról és a polgári szabadságjogokról.
Javaslat a sajtótörvény módosítására. Törvényjavaslat az öregségi
és rokkantsági biztosításról.
- 180 OTTLIK György: Külpolitikai szemle. 85-91.p. P.
Mussolini külpolitikája. Olasz-francia viszony. Francia választások
előkészületei. Román belpolitika. India alkotmányreformja. Kommunista
összeesküvés Japánban. ... Kínai helyzet. Az amerikai békepaktum.
- 181 MISKOLCZY Ágost: A máramarosi skizma-per 1913-1914-ben. 92-96.p. T.
Folytatásos tanulmány II.

1928. III. köt. 2. SZ. /10./

- 182 GRATZ Gusztáv: Békerevízió és Népszövetség. 97-104.p. É.
- 183 BIKKAL Dénes: Mussolini többtermelési politikája. 105-111.p. É.
- 184 ZELOVICH László: A Nemzetek Szövetségének gazdasági konferenciája 1928. májusában. 112-118.p. É.
- 185 GYÖRFFY István: A tanyai telepedés kezdetei. 119-124.p. É.
- 186 VÁMOSSY Zoltán: Budapest fürdőváros. Gondolatok az Országos Fürdő-Kongresszus alkalmából. 125-131.p. É.
- 187 ANTAL István: Hol az ifjúság? 132-135.p. V.
- 188 SZEKFŰ Gyula: A mai ifjúság korosztályai. 136-139.p. V.
- 189 JANCsó Benedek: A román Nemzeti Parasztpárt és az erdélyi kisebbségek. 140-145.p. T.
- 190 TÁVOL József: A féllelkűség átka. 145-150.p. É.
- 191 PUKÁNSZKY Béla: Új orientációk az erdélyi szász történetírásban. 150-154 p. P.
- 192 TŰRI Béla: A Kossuth-emigráció történelmi tanulságai. 155-160.p. É.
- 193 VÉRTESEI Dezső: A német választások. 160-163.p. P.
- 194 TUNYOGI SZŰCS Kálmán: Foglalkozás és felekezet. 163-167.p. É.
- 194 HAMVAS Endre: A szovjet keresztényellenes propagandája Kínában. 167-170. p. É.
- 195 SCHÖPFLIN Aladár: Irodalom és iskola. 170-172.p. V.
- 196 FARKAS Zoltán: Egy második Kossuth-szobor Budapesten. 172-174.p. P.
- 197 WEIS István: Fiatalok és öregek. Levél a szerkesztőhöz. 174-175.p. V.
- 198 ANTAL István: Májusi szemle. 175-180.p. P.
Esmond Harmsworth látogatása Magyarországon. Appropriációs vita a parlamentben.
- 200 OTTLIK György: Külpolitikai szemle. 180-185.p. P.
Kellogg-paktum. Német választások. Olasz-jugoszláv kapcsolatok. Törökország ázsiai politikája, japán-kínai háború. Rothermere-akció

- 201 MISKOLCZY Ágost: A máramarosi skizma-per 1913-1914-ben. 186-192.p. T.
Folytatásos tanulmány III.

1928. III. köt. 3. sz. /11./

- 202 JAMBREKOVICH László, ifj.: Mexikó vallásellenes törvényhozása. 193-204.p. T.
- 203 GYALÓKAY Jenő: Hadtörténetünk mai állapotáról. 205-212.p. É.
- 204 KORNFELD Móric, báró: Kereskedelempolitikánk a válaszüton. 213-218.p. É.
- 205 DOMONY Péter: Az anglikán imakönyv reformja. 219-227.p. É.
- 206 TAKÁTS Sándor: Liszt Ferenc és List Frigyes az országgyűlésen. 228-233.p.
- 207 FELSZEZGHY Béla: Keyserling a magyarokról. 234-238.p. K.
Keyserling: Das Spektrum Europas c. könyve alapján.
- 208 ASZTALOS Miklós: A harmincévesek Magyarországa. Egy halálra ítélt nemzedék. 239-248.p. V.
- 209 NYUJTÓDI Gáspár: Egy erdélyi román politikus Románia kisebbségi politikájáról. 249-251.p. K.
Cornea, T.: A kisebbségi kérdés c. tanulmánya kapcsán.
- 210 KUBINYI Elek: A burgenlandi németek. 251-256.p. T.
- 211 Beiratások cseh uralom alatt. 256-257.p. P.
A Ruszinszkói Magyar Hírlap
- 212 ECKHARDT Sándor: A paraszt regénye. 258-262.p. K.
Reymont: Parasztok c. regényéről.
- 213 HOLUB József: Az egyetemi oktatás kérdéséhez. 262-265.p. V.
- 214 GLATZ Károly: "A képzőművészet iránti érzék nevelése az iskolában." 265-269.p. K.
Jeszenszky Sándor azonos című tanulmánya kapcsán.
- 115 BALOGH József: A középeurópai kérdés - Nyugatról nézve. 269-275.p. P.
Angol lapok a békerevízióról, kisebbségek helyzetéről.

- 216 VINDEK / /: Júniusi szemle. 275-278.p. P.
A hatvan éves kormányzó. Vita a választójogról. Öregségi és rokkantsági biztosítás. Bethlen a földreformról. Vita a gyufamonopóliumról.
- 217 OTTLIK György: Külpolitikai szemle. 278-284.p. P.
A Népszövetségi Tanács ülészsaka: Szentgotthárd, optánsper, lengyel-litván kérdés. Francia stabilizáció, új német kormány és régi békeirány, olasz békepolitika. Kellogg-féle békepaktum. Kína. Szerb-horvát kérdés, kisantant nyilatkozat.
- 218 MISKOLCZY Ágost: A mármarosi skizma-per 1913-1914-ben. 285-288.p. T.
Folytatásos tanulmány IV.

1928. III. köt. 4. sz. /12/

- 219 JANCSÓ Benedek: Van-e szakadás az itthoni és az erdélyi lélek között? 289-299.p. É.
- 220 KORÁNYI Sándor, báró: Jó úton halad-e a tudománypolitikánk? 300-311.p. É.
- 221 KOVRIG Béla: Az olasz gazdasági válság leküzdése. 312-321.p. T.
- 222 GRATZ Gusztáv: A kisantant. 322-332.p. T.
- 223 HAMVAS Endre: A Vatikán és az "Action Française". 333-341.p. É.
- 224 PÁRDÁNYI Miklós: A breton-, baszk-, flamand-kérdés. 342-350.p. É.
- 225 KÁSZONYI Ferenc: Egy különös nemzetiségi kérdés. Kassa. 351-357.p. T.
- 226 KORMENDY ÉKES Lajos: Cseh törvénycsavarások. A magyar illetőségi törvények cseh alkalmazása. 357-364.p. T.
- 227 NYUJTÓDI Gáspár: "Kulturverknüppelung." 364-368.p. P.
- 228 CZIKE Gábor, nemes: A mai ifjúság kérdéséhez. 1. Az erkölcsi kérdés. 369-371.p. V.
- 229 SCHMIDL Sándor: A mai ifjúság kérdéséhez. 2. A korosztályok elkülönülése. 371-374.p. V.
- 230 SZÁSZ Béla: A mai ifjúság kérdéséhez. 3. Még egy hang az ifjúságról. 374-375.p. V.
A cikk végén szerkesztői megjegyzés: az ifjúsági vitát egyelőre lezárják.

- 231 DESEŐ Antal, ifj.: Kecskemét város gazdasági fejlődésének története. 376-378.p. K.
Hornyik János: Kecskemét gazdasági fejlődéséről írott könyvének ismertetése.
- 232 HORVÁTH Jenő: Magyarország és új osztrák elméletek. 378-380.p. P.
Redlich, Joseph
- 233 ANTAL István: Az "Anschluss" és mi. 380-385.p. P.
- 234 OTTLIK György: Külpolitikai szemle. 385-390.p. P.
A Kellogg-féle paktum. Mexikói és kínai zavarok, a nankingi kormány. Egyiptomi krízis. Horvát kérdés. Románia kölcsöne. Litvánia. Az "Anschluss."
- 235 MISKOLCZY Ágost: A mármarosi skizma-per 1913-1914-ben. 391-392.p. T.
Folytatásos tanulmány V.

1928. IV. köt. 1. sz. /13./

- 236 OTTLIK László: Új Hungária felé. 1-9.p. É.
- 237 BÁTOR Viktor: Nemzetközi kötelezettségek és állami szuverenitás. 10-16.p. É.
- 238 RÁCZ Lajos: A német protestáns egyházak új alkotmánya. 17-22.p. T.
- 239 KÜHÁR Flóris: Egyház és állam közti kérdések Németországban. 23-27.p. T.
- 240 IHRIG Károly: A tudomány jogai. 28-34.p. É.
- 241 R. FODOR Árpád J.: A könyvolvasó munkás. 35-41.p. T.
- 242 BALLA Antal: Churchill a világháború hadvezetési hibáiról. 42-50.p. K.
Churchill, W.S.: The World Crisis 1916-18. c. könyvéről.
- 243 MIHELICS Vid: Szakszervezet és szociális állam. 51-58.p. É.
- 244 JANCSÓ Benedek: A katolikus egyház helyzete Romániában. 59-64.p. T.
- 245 SZÁSZ Zsombor: A vallási kisebbségek jogai. Egy amerikai bizottság jelentése a romániai kisebbség helyzetéről. 64-67.p. P.
A Vallási Kisebbségek Jogait Védő Amerikai Bizottság "Roumania ten years after" c. jelentése alapján.

- 246 BALOGH József: Angol ellenségeink. 68-69.p. P.
A "Justice for Hungary" és Donald, R.: "The Tragedy of Trianon" c. kiadványok kedvezőtlen angol sajtóviszhangjáról.
- 247 HARDY Kálmán: Jegyzetek a nemzeti hadsereg és társadalom problémájához. 70-73.p. P.
- 248 TOMCSIK József: Nevelés és egészségügy a mai Kínában. 73-79.p. T.
- 249 t./ /: A parlamentarizmus Európában. 79-80.p. P.
- 250 TRZ /TRÓCSÁNYI Zoltán/: A történeti kritika és a politika. 80-81.p. P.
- 251 PADÁNYI GULYÁS Jenő: A Közmunkatanács hatásköre. 81-84.p. É.
- 252 ANTAL István: Az őszi ülésszak előtt. 84-88.p. P.
A királykérdés. A közigazgatási reformról. A pénzügyi és gazdasági minisztériumok tervezett átalakítása.
- 253 OTTLIK György: Külpolitikai szemle. 88-91.p. P.
A Kellogg-paktumról.
- 254 MISKOLCZY Ágost: A mármarosai skizma-per 1913-1914-ben. 92-96.p. T.
Folytatásos tanulmány VI.

1928. IV. köt. 2. sz. /14./

- 255 Tíz év a magyar kisebbségi életből. 97.p. P.
Szerk. jegyzet az utódállamok létrejöttének 10. évf. alkalmából összeállított "leszakított magyarság" számhoz.
- 256 FLACHBART Ernő: A magyarság politikai élete cseh uralom alatt. 98-108.p.
- 257 STEIER Lajos: A magyarság jogviszonyai és kulturális élete Csehszlovákiában. 109-122.p. T.
- 258 JANCSÓ Benedek: A román uralom berendezkedése Erdélyben. 123-129.p. T.
- 259 GRANDPIERRE Emil: Az erdélyi magyarság politikai küzdelmei az egységes Magyar Párt megalakulásáig. 130-136.p. T.
- 260 JANCSÓ Benedek: A magyar egyházak helyzete a román uralom alatt. 137-142.p. T.

- 261 BARABÁS Endre: A magyar iskolák a román uralom alatt. 143-150.p. T.
- 262 LADIHAY György: Az erdélyi agrártörvény és végrehajtása. 151-157.p. T.
- 263 GYÁRFÁS Elemér: Az erdélyi magyarság pénzügyi, ipari és kereskedelmi állapota a román uralom alatt. 158-164.p. T.
- 264 JAKABFFY Elemér: Az erdélyi magyarság helyzete nemzetközi vonatkozásaiban. 165-168.p. T.
- 265 BERKES József: A magyarság tízéves élete az S.H.S. Királyságban. 169-177.p. T.
- 266 TRAEGER Ernő: Az elszakított nyugati részek. 178-184.p. T.
- 267 GRATZ Gusztáv: Magyarország és a nemzeti kisebbségek. 185-198.p. T.
- 268 KÉSMÁRKY György: Trianoni kisebbségek. Kisebbségjogi összefoglalás. 199-213.p. T.
- 269 FARKAS Gyula: Az elszakított magyar ifjúság tíz esztendeje. 214-220.p. T.

1928. IV. köt. 3.sz. /15./

- 270 KOVRIG Béla: A magyar miniszteriális reform. 221-229.p. T.
- 271 RÉVÉSZ Imre: A magyar protestantizmus útjai. 230-239.p. É.
- 272 KORNFELD Móric: A földreform befejezése. 240-243.p. É.
- 273 WEIS István: A nemzet egészsége. 244-253. p. T.
- 274 SZÖLLŐSY Lajos: A rákbetegségről. 254-263.p. T.
- 275 JANCSÓ Benedek: Román-magyar kulturális megértés és a PEN-Klub Erdélyben. 264-268.p. É.
- 276 BERKES József: A modern szerb irodalom. 269-274.p. T.
- 277 SZLADITS Károly: In memoriam Magyary Géza. 275-276.p. T.
- 278 JAMBREKOVICH László, ifj.: Magyary Géza emlékezete. 276.p. N'.
- Az MSZT alelnökének búcsúztatása.
- 279 HEKLER Antal: Egyetemi kérdések. 276-279.p. P.
- 280 CZAKÓ István: Amerikai szemlék. 279-284.p. P.

- 281 SZAMOSVÖLGYI Gábor: A katolicizmus Romániában. 284-287.p. É.
- 282 SZERB Antal: Amerikai könyvek tanulsága. 287-291.p. É.
- 283 KILIÁN Zoltán: Nagyvárosi magyarság. 292-294.p. P.
- 284 PADÁNYI GULYÁS Jenő: A barlanglakástól a városképig. 294-297.p. É.
- 285 ANTAL István: A politika októbere. 298-303.p. P.
A kormányzó párt jelöltjének veresége Nagykanizsán. Bethlen nagycenki beszéde. Házzsabályrevízió.
- 286 OTTLIK György: Külpolitikai szemle. 304-310.p. P.
A Népszövetség szeptemberi közgyűlése. A Népszövetség és a kisebbségek. A döntőbíróóságok kifejlesztése. A leszerelés gyorsítása. Angol-francia megegyezés a leszerelés kérdésében. Görögország és Olaszország barátsági és döntőbíróósági szerződése. Az S.H.S. királyság helyzete. A Rajna-vidék kiürítése. Németország jóvátételi tartozása.
- 287 MISKOLCZY Ágost: A mármarosi skizma-per. 1913-1914-ben. 311-316.p. T.
Folytatásos tanulmány VII.

1928. IV. köt. 4. sz. /16./

- 288 FARKASS Jenő: A vitézi rend a magyar élet távlatában. 317-326.p. P.
- 289 VARGHA Ferenc: Sajtószabadság. 327-337.p. T.
- 290 FETTICH Nándor: Skiták - szittyák. 338-345.p. T.
- 291 BALOGH József: A magyar könyv élete napjainkban. 346-355.p. É.
- 292 SZÁSZ Zsombor: A gyulafehérvári rezolúciók. 1918 december 1. - 1928 december 1. 356-365.p. T.
- 293 FREY András: A franciák és a Rajnakérdés. 366-371.p. T.
- 294 /SPECTATOR/: Házzsabályrevízió. 371-373.p. É.
- 295 PUKÁNSZKY Béla: Élő könyvek. 374-377.p. É.
- 296 CZAKÓ István: Amerika és az egyetemek. 377-385.p. T.

- 297 CSEBI POGÁNY Béla: A jövő kérdései. I. Arisztokratizmus és oblomovizmus. 385-389.p. É.
A "harmincévesek" elhatárolódó szerkesztői megjegyzéssel közölt írása.
- 298 ASZTALOS Miklós: A jövő kérdései. Előadássorozat a magyar parasztproblémáról. 389-393.p. P.
A "harmincévesek" elhatárolódó szerkesztői megjegyzéssel közölt írása.
- 299 GYALOKAY Jenő: Még egyszer hadtörténelmünk mai állapotáról. 393-395.p. P.
- 300 ANTAL István: Primo vivere. 395-398.p. P.
- 301 OTTLIK György: Külpolitikai szemle. 399-404.p. P.
Az amerikai elnökválasztás: Hoover egyénisége. Angol-amerikai, angol-japán, angol-francia viszony. Francia kormányválság, Stresemann. Maniu-kormány, horvát kérdés. Lengyel külpolitikai események.
- 302 KORNIS Gyula: Az angol középiskolák. 405-412.p. T.

1929. V. köt. 1. sz. /17/

- 303 LENGYEL Géza: Magyarország exportja Kelet felé. 1-6.p. É.
- 304 GLATZ Károly: Az expresszionizmus. 7-15.p. É.
- 305 FELSZEZGHY Béla: Az államelmélet új szemlélete. 16-23.p. É.
- 306 ECKHARDT Sándor: Kell-e nyelvten? 24-29.p. É.
- 307 SZEKFŰ Gyula: A "turáni-szláv parasztállam". 30-37.p. É.
- 308 /VIENNENSIS/: Az osztrák elnökválasztás. 38-40.p. P.
- 309 JANCSÓ Benedek: Az erdélyi magyarság és a Maniu-kormány. 40-45.p. P.
- 310 BALLA Antal: A csehszlovák állam. 46-50.p. K.
Steier Lajos: Ungarns Vergewaltigung. Oberungarn unter tschechischer Herrschaft c. könyvéről.
- 311 SZILÁGYI László: A szocializmus válsága. 50-57.p. K.
- 312 /TRÓCSÁNYI Zoltán/: A szegény ember sorsa a Délvidéken. 58-61.p. K.
Mesterházy Ambrus: Rabok vagyunk mostanáig c. könyvéről.

- 313 KILIÁN Zoltán: Antifasiszta hang Amerikában ellenünk. 61-62.p. P.
- 314 Mit tanulunk a hírlapok fényképeiből? A miniszterelnök játékabát vásárol. Egy új orosz népbiztos. Az Etna Haváji szigetére költözött. 63-64.p P.
- 315 PADÁNYI GULYÁS Jenő: Erdély és Bizánc. 64-68.p. É.
- 316 BERNÁT István: Egy magyarbarát lord. 68-72.p. É.
- 317 kl./ /: Új Hungária felé. Sajtóviesszhang. 72-77.p. P.
Összefoglaló Ottlik László: Új Hungária felé c. értekezésének sajtóviesszhangjáról.
- 318 HEGEDŰS Kálmán: Belpolitikai szemle. Az új házszabályok. 77-81.p. P.
A parlamentarizmus válsága. Parlamenti vita a házszabálymódosításról.
- 319 OTTLIK György: Külpolitikai szemle. 82-87.p. P.
A Népszövetség luganoi tanácsulése. A Rajna-vidék kiürítésének kérdése. Bolívia és Paraguay viszálya. Az angol kormány és az új nankingi kormány. A romániai választások.
- 320 KORNIS Gyula: Az angol középiskolák. 88-96.p. T.
Folytatásos tanulmány II. befejező része.

1929. v. köt. 2. sz. /18./

- 321 KORNFELD Móric, báró: Az állam terjedő hatalma. 97-103.p., É.
- 322 ECKHART Ferenc: Az "elnyomott csehek". 104-113.p. É.
- 323 BLEYER Jakab: A magyar és német viszony. 114-124.p.
- 324 DÁVID Antal: Az isteneszme eredete. 125-130.p. É.
- 325 HÓMAN Bálint: Hazai történetírásunk csődje. 131-134.p. É.
- 326 HANKISS János: Debrecen kultúrája. 135-144.p. M.
- 327 GRATZ Gusztáv: Polzer gróf emlékiratai. 145-156.p. K.
Arthur Polzer-Hoditz: Kaiser Karl. Aus der Geheimmappe seines Kabinettschefs c. könyvről.
- 328 NYUJTÓDI Gáspár: Gestern und heute. 157-160.p. K.
Orendi-Homennau, Victor: Gestern und Heute /Temesvár, 1928./ c. munkájáról.

- 329 CSEKONICS Erzsébet grófnő: A magyar arisztokrácia válsága. 161-164.p. V.
Elhatárolódó szerkesztői megjegyzéssel.
- 330 m. e./ /: A belgrádi diktatúra angol szemmel. 165-166.p. P.
- 331 BUDAY Kálmán: A newyorki tőzsde helyzete. 166-169.p. P.
- 332 SZAMOSVÖLGYI Gábor: Új Hungária felé. 1. Egy nem várt visszhang a neopat-
riotizmus gondolatához. 169-170.p. P.
Az osztrák "Das Neue Reich" véleménye az "Új Hungária"-gondolatról.
- 333 Új Hungária felé. 2. Bajza József nyilatkozata. 3. kl/ / munkatár-
sunk megjegyzései. 170-171.p. P.
- 334 MARSCHALL Ferenc: A szövetkezetek élete. Nemzetközi szövetkezeti statisztika. 171-174.p. K.
Ihrig Károly: Statistik der Genossenschaften c. könyvéről.
- 335 IHRIG Károly: Szövetkezetek élete. A kommunista gazdaságpolitika csődje. 175-176.p. K.
Teleki István: A szövetkezeti mozgalom sorsa Szovjet-Oroszországban c. könyvéről.
- 336 HEGEDŰS Kálmán: Belpolitikai szemle. 176-180.p. P.
Új ülésszak. Karácsonyfadiszítés. Merénylet a sajtó ellen. B.u.é.k.
A megfordított Szent Januárus. Bethlen újévi szózata. Kisebb javaslatok. Lira és politika. Bismarck és Rothermere.
- 337 OTTLIK György: Külpolitikai szemle. 180-185.p. P.
V. György angol király. Az önkényes monarchia proklamálása Jugoszláviában. Amanullah afganisztáni emír tragikomédiája. Olaszország és Törökország. A jóvátételi kérdés. Az orosz gazdasági krízis.
- 338 TRÓCSÁNYI Zoltán: Régi írások és falusi levelek. A magyar stílus és nyelvten kérdéséhez. 186-192.p. T.

1929. V. köt. 3.sz. /19./

- 339 BARANYAI Zoltán: A kisebbségi jog fejlődése és reformja a Nemzetek Szövetségénél. 193-202.p. T.
- 340 KÜHÁR Flóris: Az 1400 éves Szent Benedek-rend. 203-208.p. É.

- 341 SZÁSZ Zsombor: Tisza felelőssége és az angol kormány krízise 1914-ben. 209-215.p. T.
- 342 ASZTALOS Miklós: Pécs szellemi élete. 216-226.p. M.
- 343 MÁTHÉ Elek: Az anglikán egyház válsága. 227-231.p. É.
- 344 NYIRŐ Gyula: Az elme- és "idegbetegségek" okairól. 232-241.p. T.
- 345 STEIER Lajos: Újabb elmélet a cseh-tót államegység biztosítására. 243-250.p. K.
Rádl, Emanuel: Der Kampf zwischen Tschechen und Deutschen /Reichenberg, 1928./ c. könyvéről.
- 346 /VIENNENSIS/: A népbíráskodás Ausztriában. 250-254.p. P.
- 347 ANTAL István: A honvédelmi kérdés, a mostoha gyermek. 255-260.p. É.
- 348 RADISICS Elemér: Külpolitikai orientáció - külpolitikai fegyelem. 260-265.p. É.
- 349 CZ/AKÓ/ I/stván/: A győztesek egymás közt. Szemelvények a londoni English Review egyik legutóbbi számában, a szerkesztőhöz intézett nyíltlevelek sorozatából. 265-267.p. P.
- 350 MÁLYUSZ Elemér: Milyen történelemre tanítanak hírlapjaink? 267-270.p. P.
- 351 PADÁNYI GULYÁS JENŐ: A fürdőtvénnyajvaslat. 270-273.p. P.
- 352 HEGEDŰS Kálmán: Belpolitikai szemle. 273-279.p. P.
Miniszterváltozás. Új házelnök, új pártelnök. Impedimentum publicae honestatis. Összeférhetlenségi bíráskodás. Kultúrfölény és etikai fölény. Munkanélküliség. Hasznos javaslatok. Bethlen a revizióról. Károlyi Mihály dicsérete. A vörös hadsereg apológiája. Emigránsok és szökevények.
- 353 OTTLIK György: Külpolitikai szemle. 279-282.p. P.
A Vatikán és Olaszország kibékülése. Az afgán helyzet, ennek angol és orosz vonatkozásai. A bombay-i lázadás. A kínai kérdés. A jóvátételi szakértő bizottság ülése. A román kölcsön.
- 354 HALÁSZ Gábor: A magyar regény problémája. Beszámoló a legújabb regényekről. 283-288.p. T.

1929. v. köt. 4. sz. /20./

- 355 TÓTH László: A római kérdés megoldása. 289-299. p. É.
- 356 KOVRIG Béla: Az állam fejlődő hatásköre. 300-307.p. É.
- 357 SZÁSZ Zsombor: Borms. 308-315.p. É.
- 358 PADÁNYI GULYÁS Jenő: Budapest városrendezése. 316-326.p. T.
- 359 BERKES József: A horvát kérdés Jugoszláviában. 327-331.p. P.
- 360 JANCSÓ Benedek: A romániai német politika a Maniu-kormány alatt. 332-338.p. P.
- 361 KENEDY Géza: A sajtókamara. 339-341.p. É.
- 362 JAMBREKOVICH László, ifj.: Egy tárgyalás a vegyes döntőbíróság előtt. A magyar-cseh agrárperben. 342-346.p. P.
- 363 CZAKÓ István: Az amerikai áldozatkészség és milliárdjai. A Carnegie- és Rockefeller-alapok. 347-355.p. T.
- 364 JAMBREKOVICH István, ifj.: A lateráni béke hatása a francia közvéleményre. 356-358.p. P.
- 365 TUNYOGI SZÜCS Kálmán: A magyar jövő kérdései. I. A magyar név becsülete. 358-360.p. V.
- 366 OTTLIK László: A magyar jövő kérdései. II. Megjegyzések Tunyogi Szücs Kálmán cikkére. 361-362.p. V.
- 367 HEGEDŰS Kálmán: Belpolitikai szemle. 362-368.p. P.
Walkúrok a paradicsomkertben. Sajtóankét. Piroska és a farkas. Felsőházi összeférhetlenség. Árumintavásár a Hírcsarnokban. Hírlapírók sorsa. "A lepuffantott hazafias kacsa."
- 368 OTTLIK György: Külpolitikai szemle. 368-375.p. P.
A lateráni szerződés. A Népszövetségi Tanács márciusi ülészaka. A spanyol diktatúra nehézségei. Francia parlamenti nehézségek. A Dawes-terv szakértő-bizottsága működése. Stresemann parlamenti helyzete. Angol választási kilátások. Hoover elnöki székfoglalása.
- 369 GRATZ Gusztáv: Tisza István a háborúért való saját felelősségéről. 376-381.p. P.
- 370 ANGYAL Dávid: Még egyszer Tisza István háborús felelőssége. 381-384.p. P.

1929. VI. köt. 1. sz. /21./

- 371 WEIS István: Az arisztokrácia. 1-10.p. V.
- 372 FARKAS Zoltán: Mai festészetünk és közönsége. 11-20.p. É.
- 373 TRÓCSÁNYI Zoltán: Sárospatak és főiskolája. 21-29.p. M.
- 374 MARÓT Károly: Homo divinans és homo faber. 30-36.p. É.
- 375 IHRIG Károly: A magyar agrárprobléma. 37-44.p. T.
- 376 NYÍRŐ Gyula: A paralysis és maláriás gyógyítása. 45-54.p. T.
- 377 SZÁSZ Zsombor: Nagyrománia megalakulása. Május 10. 55-64.p. T.
- 378 HALÁSZ Gábor: A magányos költő. 65-67.p. É.
- HARSÁNYI Kálmán összegyűjtött munkáinak méltatása.
- 379 FINKEY Ferenc: Visszaemlékezések a sajtóankétra. 67-75.p. É.
- 380 DALMADY Ödön: Mérnökök és szakemberek a közigazgatásban. 76-78.p. P.
- 381 HEGEDŰS Ádám: Az öregcserkészlet új útjai. 78-83.p. É.
- 382 KILIÁN Zoltán: Az angolszász rendőrségek válsága. 83-88.p. É.
- 383 /SINISTER/: Dzsingisz kán. 88-90.p. P.
- 384 Y/ /: Egy napilap önarcképe. 90-91.p. P.
- 385 A "turáni-szláv parasztállam". 91-92.p. P.
Raith Tivadar Szekfű Gyula turáni szláv parasztállamról írott cik-
kéhez fűzött megjegyzéseinek szerk. ismertetése.
- 386 /F - a./: A magyarság egységes dalkultúrája. 93-95.p. P.
- 387 HEGEDŰS Kálmán: Belpolitikai szemle. 95-101.p. P.
Küzdelmek könyve. A protekció! Temetésre szól az ének: "Kun Bélának
díszsírhelyet!" Elnök kerestetik. Vezérnek lenni vagy Hamletnek
"lenni vagy nem lenni!"
- 388 OTTLIK György: Külpolitikai szemle. 101-107.p. P.
Az olasz választások. Chamberlain és Mussolini találkozása. Anglia
és Amerika: a jóvátétel. Francia és német belpolitika. Osztrák és
lengyel békeszerződés. Jugoszláv-görög barátsági szerződés. Az
indiai merénylet. A kínai helyzet.

- 389 VÁRKONYI Nándor: Mai líránk. Beszámoló a háború utáni magyar líráról. 108-112.p. É.

1929. VI. köt. 2. sz. /22./

- 390 FÖRHÉNCZ Sándor: A faluvezető. 113-119.p. É.
- 391 NAGY Sándor: A falu helyzete és kereseti viszonyai. 120-125.p. É.
- 392 RADNÓTI István: A falu gazdasági és kulturális problémái. 126-135.p. É.
- 393 BENISCH Artúr: A tanyaközségek kérdése. 136-144.p. É.
- 394 SZŐNYI Sándor: Makó szellemi élete. 145-152.p. M.
- 395 SZILÁGYI László: A kisbirtokosság hitelproblémái. 153-159.p. É.
- 396 KÖRMENDY ÉKES Lajos: Balatoni feladatok. 160-167.p. É.
- 397 ASZTALOS Miklós: Az ifjúság és a falu népe. 168-173.p. É.
- 398 MÁLYUSZ Elemér: Falutörténet. 174-179.p. P.
A falumonográfia-írás divatjáról és a monográfiák tudományos értékéről.
- 399 BERNÁT Gyula: Németország mezőgazdasági önellátása. 179-183.p. P.
- 400 K MOSKÓ Mihály. Könyv a falu szegényeiről. 183-187.p. K.
Oláh György: Hárommillió koldus /Miskolc, 1929./ c. könyvéről.
- 401 WEIS István: A falu válsága. Epilógus Oláh György könyvéhez. 187-190.p. K.
Oláh György: Hárommillió koldus /Miskolc, 1929./ c. könyvéről.
- 402 A Magyar Szemle faluszáma. 190-191.p. P.
Szerkesztőségi álláspont az agrárválsággal és az agrártársadalom problémáival kapcsolatban.
- 403 GRATZ Gusztáv: Magyarország és németség. 192-203.p. V.
- 404 TRÓCSÁNYI Zoltán: Falusi szépírók. 204-208.p. T.
Folytatásos tanulmány. I.

1929. VI. köt. 3. sz. /23./

- 405 JANCSÓ Benedek: A holnap Magyarországa. 209-219.p. É.
Aldo Dami: La Hongrie de Demain. Critique des programmes, révisionistes c. könyvéről.
- 406 BALOGH József: A hazugság a világháborúban. 220-230.p. É.
Ponsonby, A.: Falsehood in War-Time c. könyve kapcsán.
- 407 HARDY Kálmán: A légvédelemről. 231-235.p. É.
- 408 GEREVICH Tibor: A modern olasz művészet. 236-243.p. É.
- 409 GESZTESI-BALOGH Gábor: A magyar film a világ filmprodukciónjában. 244-252.p. É.
- 410 MÜLLER Vilmos: A "morbus hungaricus" ellen. 253-258.p. É.
- 411 STEIER Lajos: Beneš és a tótok. 259-261.p. P.
- 412 BERKES József: A szlovének. 261-265.p. P.
- 413 KOVRIG Béla: Rendszerváltozásról. 266-268.p. É.
- 414 ANTAL István: Magyar és angol szocialisták. 269-271.p. P.
- 415 CZAKÓ István: Az amerikai Ku-Klux-Klán-okról és egyéb titkos szektákról. 271-277.p. É.
- 416 MÁTHÉ Elek: Az angol politika válságos hónapja. 277-279.p. P.
- 417 SZEKFŰ Ignác: A gyári munkás munkaöröme. 280-287.p. K.
Hendrik de Man: Der Kampf um die Arbeitsfreude /1917/ c. könyvének ismertetése.
- 418 JOÓ Tibor: Az ifjúság és a falu népe. 287-289.p. P.
Beszámoló a szegedi egyetemi Bethlen Gábor Kör működéséről, szerkesztőségi megjegyzéssel kiegészítve.
- 419 HEGEDŰS Kálmán: Belpolitikai szemle. 293-289.p. P.
A gyökér. A házszabályok tűzpróbája. "Mea culpa, mea maxima culpa!... Nem élhetünk muzsikaszó nélkül. Összeférhetlenség vagy diszpolgárság?
- 420 OTTLIK György: Külpolitikai szemle. 293-300.p. P.
Az angol választások; a liberális párt bukása. A munkáspárti kabinet. Az olasz és lengyel látogatás Budapesten. A kisantant konferencia. Az új osztrák kormány. A lateráni szerződés. A dániai és belgiumi választások. Litván és kínai dolgok.

- 421 TRÓCSÁNYI Zoltán: Falusi szépírók. 301-304.p. T.
Folytatásos tanulmány II., befejező része.

1929. VI. köt. 4. sz. /24./

- 422 GRATZ Gusztáv: Andrássy. 305-312.p. É.
- 423 ANTAL István: A szegedi kormány utolsó napjai. 313-321.p. É.
- 424 SZEKFŰ Gyula: A négy egyetem. 322-331.p. É.
- 425 VÉRTESI Dezső: II. Vilmos. Jellemrajz-próba. 332-343.p. T.
- 426 SIMONTSITS Elemér: A kartelkérdésről. 344-352.p. É.
- 427 FREY András: A budapesti villamos. A főváros közlekedéspolitikájának kritikájához. 353-359.p. É.
- 428 NYUJTÓDY Gáspár: Az erdélyi magyarság gazdasági sérelmei. 360-361.p. P.
Az erdélyi Magyar Párt közgazdasági szakosztályának jelentése alapján.
- 429 sl. /STEIER Lajos/: A csehek ruszinszkói politikája. 367-369.p. P.
- 429 JAMBREKOVICH László, ifj.: A demagóg politika Párizsban. 370-374.p. P.
- 430 LUKÁCS Károly: Újra a Balatonról. 364-379.p. P.
- 430 TR/TRÓCSÁNYI Zoltán/: Az önképzőkörtől a szerkesztőségig. 379-381.p. P.
- 431 FREY András: Takarékoság és kerületi óhajok. 381-384.p. P.
- 432 HEGEDŰS Kálmán: Belpolitikai szemle. 384-389.p. P.
A magyar Lordok Háza és az angol lord magyar hazája. A Lord akarja így! Már Hendersont is szorongatják. Emelem poharamat!... Díszpolgárok és díszpolgárnők. "Jó Csöndherceg nagyot lépne és eltiporna..."
- 435 OTTLIK György: Külpolitikai szemle. 389-395.p. P.
A Dawes-terv revíziója, a Young-tervezet. A francia kormány és a kamara állásfoglalása. A kisebbségi kérdés Madridban. A magyar miniszterelnök külföldi útjai. A hidasnémeti incidens. Bolgár-szerb kérdés. A Maniu-kormány helyzete. A Távols-Kelet. Andrássy Gyula gróf.

436 STEIER Lajos: A "felszabadított" Szlovenszko. Srobár kommentárja Felső-Magyarország elvesztésének történetéhez. 396-400.p. K.

Dr. Vavro Srobár: Osvodobené Slovensko. Památi z rokov 1918-1920.
/Prága, 1928./ c. könyvének bírálata. I. rész.

1929. VII. köt. 1. sz. /25./

437 GOGOLÁK Lajos: A felvidéki lélek kialakulása és a magyarság. 5-14.p. É.

438 KUN Andor: Megmenthető-e az Amerikai Egyesült Államok magyarjai a magyarságnak? 15-23.p. É.

439 RUTTKAY László: Páneurópai törekvések. 25-32.p. P.

440 FARKAS Gyula: Irodalmunk kétféle nemzeti érzése. 33-40.p. É.

441 CZAKÓ István: Az Egyesült-Államok ifjúságának katonai nevelése. Az amerikai főiskolák katonai szervezetei. 41-50.p. T.

442 KILIÁN Zoltán: Az építő Németország. 51-62.p. T.

443 JANCSÓ Benedek: Szocialista és kommunista mozgalmak Romániában. 63-72.p. T.

444 STEIER Lajos: Csehek és tótok kölcsönös szemrehányásai. A nyelvi kérdés, A pozsonyi egyetem. Masaryk, Gasparik Anna és Mackó József. A szlovenszkói szezonmunkások. 72-78.p. P.

445 DOMONY Péter: Nagy-Britannia és Egyiptom. 79-85.p. É.

446 ECKHARDT Sándor: A külföld és a magyar tudományos élet. 85-90.p. P.

447 HEGYALJAI KIS Géza: Egy borsodmegyei falu élete. 91-94.p. M.

448 ÉBER Antal: A szegedi kormány utolsó napjai. 94-95.p. P.

Kiegészítő jegyzet Antal István azonos tárgyú közleményéhez. /MSZ 1929. VI.K. 24.sz./

449 "A magyar neopatriotizmus". 96.p. P.

König Antal "Das neue Reich"-ben /1927.aug.27./ írott hozzászólásának ismertetése.

450 HEGEDŰS Kálmán: Belpolitikai szemle. 97-101.p. P.

A Felsőház házszabályok nélkül. Politikai circulus vitiosus. The right man on the right place. Fagykárosultak támogatása. "Tudja a jó Mindenható, mi van azon sírnivaló."

- 451 OTTLIK György: Külpolitikai szemle. 101-107.p. P.
Poincare lemondása. A Young-tervezet sorsa. A hágai konferencia.
Snowden szerepe. A munkáskormány külpolitikája Oroszországgal és
Egyiptommal szemben. Orosz belső helyzet. Kínai-orosz kérdés.
- 452 STEIER Lajos: A "felszabadított" Szlovenszko. Srobar kommentárja Felső-
Magyarország elvesztésének történetéhez. 108-112.p. K.
Srobar, Vavro: "Osvodobené Slovensko" /Prága, 1928./ c. könyvéről,
II. rész.

1929. VII. köt. 2. sz. /26./

- 453 OTTLIK László: "Új Hungária" és "Keleti Svájc". 113-124.p. V.
- 454 GRATZ Gusztáv: Demokratikus fejlődés. 125-135.p. É.
- 455 SULICA Szilárd: Magyarország szerepe-a román színház és zenei kultúra
fejlődésében. 136-145.p. T.
- 456 BALOGH József: "Rudolf királyfi" az örök vándorúton. 146-148.p. P.
- 457 FREY András: Autóbusz és gyorsvasút. 149-159.p. T.
- 458 SZÁSZ Zsombor: Erdély román közigazgatása. 160-166.p. T.
- 459 JANCSÓ Benedek: A lupényi vérfürdő. 166-170.p. P.
- 460 CZAKÓ István: Kanadai levél. 171-176.p. P.
- 461 BÁLINT NAGY András: Falutörténet I. Előfizetők képes névjegyzéke.
177-179.p. P.
- 462 MÁLYUSZ Elemér: Falutörténet II. Monográfiáírás parancsszóra. 179-182.p.
P.
- 463 JAMBREKOVICH László, ifj.: Párizsi főiskolák és a magyar kérdés. 182-
186.p. P.
- 464 MÁTHÉ Elek: Churchill a párizsi békéről és az új Középeurópáról. 186-
189.p. K.
Churchill, S.W.: "The World Crisis: the Aftermath" c. könyvének 5.
kötetéről.
- 465 ECKHARDT Sándor: Balatoni jegyzetek. 189-193.p. P.

- 466 ANTAL István: A szegedi kormány utolsó napjai. 193-194.p. P.
A szerző válasza Éber Antal MSZ 1929. VII. k. 1. sz.-ban közölt jegyzetére.
- 467 HEGEDŰS Kálmán: Belpolitikai szemle. 194-198.p. P.
A világtörténelem antennája a magyar pusztákon. Herrmann miniszter lemondása. Külkereskedelmi mérleg és erkölcsi újjászületés. Ütüggyek és munkáskérdés. Politikai ballon d'essayk a szociáldemokrata hangárból.
- 468 OTTLIK György: Külpolitikai szemle. 199-205p. P.
A hágai konferencia. A genfi jubiláris közgyűlés. Mussolini beszéde
- 469 STEIER Lajos: A "felszabadított" Szlovénia. Srobár kommentárja Felső-Magyarország elvesztésének történetéhez. 206-208.p. K.
Srobár, Vavro: "Osvodobené Slovensko" /Prága, 1928./ c. könyvéről. II. rész.
- 1929. VII. köt. 3. sz. /27./**
- 470 GRATZ Gusztáv: Stresemann. 209-215.p. É.
- 471 HAMVAS Endre: A művelt világ és a missziók. 216-223.p. T.
- 472 KAFFKA Péter: Az Erzsébet-sugarút. 224-233.p. T.
- 473 SZÖLLŐSY Lajos: Még egyszer: apák és fiúk. 234-244.p. É.
- 474 JANCSÓ Benedek: A sepsiszentgyörgyi Székely Nemzeti Múzeum félszázados jubileuma. 245-251.p.P.
- 475 SZÁSZ Zsombor: Egy levél a román semlegesség idejéből. 251-256.p. P.
- 476 STEIER Lajos: Cseh-tót kérdések. A Tuka-per. Szent Vencel és a tótok. A cseh-tót pártok választási felhívásai a magyar szavazatok elnyeréséért 256-263.p. P.
- 477 KÖNIG Antal: A Heimwehr múltja, jelene és jövője. 264-267.p. P.
- 478 CZAKÓ István: Az angolszász közvélemény és mi. I. Amerika. 267-273.p. P.
Az amerikai sajtó Magyarországról.
- 479 KÖRMENDY-ÉKES Sándor: Az angolszász közvélemény és mi. II. Anglia. 273-278.p. P.
Az angol sajtó Magyarországról.

- 480 TRÓCSÁNYI Zoltán: A régi könyv sorsa Magyarországon. 278-281.p. P.
- 481 HARDY Kálmán: Egy katona gondolatai. Seeckt vezérezredes könyve. 282-287.p. K.
Seeckt, Hans von azonos c. könyvéről /Bp., 1929. ford. Németh József./
- 482 HALÁSZ Gyula: Kié a Déli-sark? 287-294.p. T.
- 483 HEGEDŰS Kálmán: Belpolitikai szemle. 294-298.p.
Harang és szakszofón. A börtönbüntetés vaskeresztje. Visszhang nélkül. Miniszterváltozás. Roma locuta, causa finita. Motívumok a "Szentivánéji álm"-ból.
- 484 OTTLIK György: Külpolitikai szemle. 299-304.p. P.
Stresemann halála, a német helyzet. MacDonald Amerikában, a leszerelés, francia és olasz álláspont. Az angol-amerikai viszony gazdasági vonatkozásai. Az angol-orosz érintkezés. A cseh belső helyzet. A szerb bánóságok, A Schober-kormány.
- 1929. VII. köt. 4. sz. /28./**
- 485 GRATZ Gusztáv: A szerb-horvát ellentét. 305-313.p. É.
- 486 SZEKFI Ignác: Vallásos áramlatok a mai szociáldemokráciában. 314-321.p. K.
Piechowski, Paul: Proletarischer Glaube /Köln, 1927./ c. könyve alapján.
- 487 KILIÁN Zoltán: Az építő Franciaország. 322-330.p. T.
- 488 FABINYI Rudolf: A lelki betegek mai gondozása. 331-340.p. T.
- 489 STEIER Lajos: Új tót elbeszélők. 341-347.p. T.
- 490 BEDECSI András: Románia és a külföldi propaganda. 348-357.p. P.
- 491 / /: A tót időszak sajtója. 357-360.p. P.
- 492 BALOGH József: Anno VIII. 361-366.p. É.
- 493 ECKHARDT Sándor: Lengyel jegyzetek. 366-369.p. P.
- 494 BUDAY Kálmán: Pénzügyi világkrízis. 369-372.p. P.

- 495 KAFFKA Péter: A Szent György-tér építészeti jelentősége. 373-375.p. P.
- 496 JOÓ Tibor: Ifjúsági kérdések. I. A tanyai agrársettlemment-mozgalom Szege-
den. 375-378.p. P.
- 497 KÖNYVES TÓTH Kálmán, ifj.: Ifjúsági kérdések. II. Ifjúsági mozgalmak.
378-383.p. P.
- 498 HEGEDŰS Kálmán: Belpolitikai szemle. 383-388. p. P.
Megint a tűzzel játszunk. Si duo faciunt idem... "Munkanélküli se-
gélyt a honatyáknak!" Az új katonai büntetőtörvénykönyv. A székes-
fővárosi törvényjavaslat. "Jöjjön haza minden emigráns!"
- 499 OTTLIK György: Külpolitikai szemle. 388-395.p. P.
A tengeri leszerelés kérdése. Az olasz trónörökös utazása. A fran-
cia kormányválság és Tardieu kabinetje. A német népszavazás. A
Stresemann-politika folytatója. A keleti jóvátételek kérdése. Az
angol belpolitika összefüggései ezzel; az angol-orosz érintkezés.
A Thomas-féle javaslatok, az indiai alkotmány-kérdés. Nadir khán.
A cseh választások.
- 500 STEIER Lajos: A "felszabadított" Szlovenszko. Srobár kommentárja Felső-
Magyarország elvesztésének történetéhez. 396-404.p. K.
Srobar, Vavro: "Osvodobené Slovensko" /Prága, 1928./ c. könyvéről.
III. befolyező rész.

1930. VIII. köt. 1. sz. /29./

- 501 HÓMAN Bálint: A középkori királyság bomlása. 5-18.p. T.
- 502 OTTLIK László: "Tótok" és "magyarok". 19-27.p. É.
- 503 RÉVY Kálmán: A tisztí becsület. 28-37.p. É.
- 504 KENEDY Géza: Az olasz sajtóreform. 38-45.p. P.
- 505 MURÁNYI Győző: A román politikai pártok. 46-52.p. T.
- 506 STEIER Lajos: Az őslakosság szervezkedése Csehszlovákiában. 52-59.p. T.
- 507 GYŐRY János: Elképzelt paraszt-klasszicizmus. 60-64.p. P.
- 508 BALLA Antal: Ki okozta a világháborút? 64-68.p. K.
Bradshaw Fay, Sidney: "The Origins of the World War I-II." /New-York
1929./ c. könyvéről

- 509 CSEKEY István: A Tartui Egyetem jubileuma. 68-71.p. P.
- 510 GESZTESI-BALOGH Gábor: Az idej francia és magyar idegenforgalom. 71-78-p. É.
- 511 CSISZÁR Béla: A Magyar Rádió. 78-81.p. É.
- 512 SINISTER / /: Magyarok a kultúráért. 82-83.p. K.
A Magyar-Francia Kultúrliga kiadásában megjelent népszerűsítő tanulmánygyűjtemény /Bp., 1929./
- 513 BERCZ Sándor: "Magyar Terem" a pittsburgi "Tudomány Székesegyházában". 83-85.p. P.
- 514 OTTLIK György: Külpolitikai szemle. 85-90.p. P.
A kínai-orsz konfliktus és a Kellog-paktum. Az orosz belső helyzet. Az angol munkáskormány helyzete. A tengeri leszerelés. A francia és belga belső helyzet. A német belpolitika eseményei. A keleti reparációk, Magyarország, Bulgária, olasz-osztrák közeledés. Az új cseh kormány.
- 515 BISZTRAY Gyula: Szibéria könyvekben és színművekben. 91-180.p. T.

1930. VIII. köt. 2. sz. /30./

- 516 BARANYAI Zoltán: Morfinománia, kokainománia. 101-109.p. T.
- 517 ÖRFFY Imre: A közigazgatási reform életbeléptetésének módszeréről. 110-115.p. É.
- 518 CZAKÓ István: Amerikai és magyar bürokrácia. 116-122.p. É.
- 519 SIMONTSITS Elemér, ifj.: A részvényjog reformjához. 123-129.p. V.
- 520 NYÍRÓ Gyula: A hystériáról. 130-139.p. T.
- 521 KAFFKA Péter: Hídők szerepe Budapest városrendezésében. 140-148.p. T.
- 522 LAKY Dezső: A főváros és a vidék népesedési mozgalmak. 149-160.p. T.
- 523 BERKES József: A jugoszláviai magyar kisebbség kivándorlása. 161-165.p. T.
- 524 GOGOLÁK Lajos: Tót könyv Arany Jánosról. 166-169.p. K.
Bujnak, Pavel: "Ján Arany v Slovenskej literature" /Prága, 1924./ c. könyvéről.

- 525 HARDY Kálmán: A harctéri gyávaságról. I. 170-171.p. P.
- 526 SZÖLLŐSY Lajos: A harctéri gyávaságról. II. 171-173.p. P.
- 527 MÁTHÉ Elek: Nagy Károly birodalma a huszadik században. 173-174.p. P.
- 528 ARADI Zsolt: A magyar falu s a cserkészek. 175-177.p. P.
- 529 KILIÁN Zoltán: Rádióink jelene és jövője. 177-181.p. V.
- 530 SZERB Antal: Angol napilapok. 181-184.p. P.
- 531 A magyar tiszt képe Angliában. 184-185.p. P.
- 532 BISZTRAY Gyula: Színházi események. 186-189.p. P.
- 533 OTTLIK György: Külpolitikai szemle. 189-196.p. P.

A hágai konferencia 1930 januárban. A Young-terv, a szankciók, a német fizetési feltételek, a Schacht-incidens. A keleti reparációk, Magyarország a konferencián, eredményei. A Népszövetség tíz eszten-deje és tanácsulése. A lahorei hindu kongresszus. A lengyel belső helyzet.

1930. VIII. köt. 3. sz. /31./

- 534 LAKY Dezső: Új könyv a mai magyar társadalomról. 197-206.p. K.
Weis István: "A mai magyar társadalom" c. könyvéről /Bp., MSZT, 1930./
- 535 SZEKFŰ Gyula: Az ifjúság társadalomszemlélete. 207-214.p. É.
- 536 NAGY Iván, vitéz: Magyar kisebbségi intézet. 215-221.p. T.
- 537 BALOGH József: Scotus Viator pálfordulása. 222-226.p. P.
- 538 MÁRTON Lajos: Ősrégészeti kutatásunk feladata. 227-234.p. É.
- 539 FELLNER Vilmos: Az amerikai szesztilalomról. 235-244.p. É.
- 540 JUHÁSZ Jenő: Haldokló határszéli város. Sátoraljaújhely. 245-254.p. M.
- 541 MÁLYUSZ Elemér: Történeti regények történelem nélkül. 255-261.p. É.
- 542 PADÁNYI GULYÁS Jenő: Racionális építőpolitika. 262-266.p. É.
- 543 JANCSÓ Benedek: Ady a román parlamentben. 267-277.p. É.

- 544 Tíz esztendő. 278-279.p. P.
Szerkesztőségi megemlékezés Horthy Miklós kormányzásának tizedik évfordulójáról.
- 545 A spanyol diktatúra mérlege. 279-281.p. P.
- 546 BENCZS Zoltán: A magyar agrármozgalmak története. 282-286.p. K.
Bodrogközy Zoltán azonos c. könyvének ismertetése.
- 547 TIHANYI Lajos: A magánjogi kódex. 286-288.p. P.
- 548 ASZTALOS Miklós: Katonai közművelődési intézmények Varsóban. 288-294.p. T.
- 549 A SROBÁR-féle jegyzőkönyv hitelessége. 294-295.p. P.
Supka Géza nyilatkozatának szerkesztőségi közlése Steier Lajos "A felszabadított Szlovénia" c. cikksorozatához.
- 550 OTTLIK György: Külpolitikai szemle. 295-300.p. P.
A spanyol diktatúra bukása. A londoni tengeri leszerelési konferencia. Az angol és orosz viszony; a keresztény országok a szovjet vallásüldözés ellen.
- 551 CZAKÓ István: Gyorsírói feljegyzések a trianoni béke létrejöttéről. Egy amerikai memoár leleplezései. 301-308.p. K.
Hunter Miller, Dávid: "My Diary at the Conference of Paris with Documents" I-XX.k.,/1929./ c. emlékiratairól. I. rész.
1930. VIII.köt. 4.sz. /32./
- 552 LAZICZIUS Gyula: A görög keleti egyház és a szovjet. 309-317.p. T.
- 553 KORNFELD Móric, báró: A nyolcórás munkaidő. 318-321.p. É.
- 554 KÁLNOKI BEDŐ Sándor: A kiserésztvényes és a részvényjogi reform. 322-328.p.
V.
- 555 TOLNAI Vilmos: A helyesírás körül. 329-334.p. É.
- 556 KERESZTÚRY Dezső: Irodalmi életünk feszültségei. 335-346.p. É.
- 557 GEREVICH Tibor: Régi olasz mesterek Londonban. 347-356.p. É.
- 558 BALLA Antal: Bismarck és Kossuth. 357-362.p. T.

- 559 STEIER Lajos: A tót harakiri. Skultéty füzete. 363-374.p. K.
Skultéty József: "A volt Felsőmagyarországról." /Válasz Iványi Béla:
"Pro Hungaria Superiore, Felsőmagyarországért" c. könyvére, Túróc-
szentmárton 1929./
- 560 BERKES József: Gavriilo Princip. 374-379.p. P.
- 561 BALOGH József: Arany János fiatalkora. Voinovich életrajzi művének első
kötete. 380-381.p. K.
Voinovich Géza: "Arany János életrajza 1817-1849". /Bp., 1929./ c.
könyvéről.
- 562 KAFFKA Péter: A tér szerepe a nagyvárosok építészetében. 381-383.p. É.
- 563 OTTLIK Géza: Külpolitikai szemle. 384-390.p. P.
Parlamentari válságok: Tardieutól Tardieuig. A német válság, Hindenburg
elnök és a centrupárt szerepe: Schacht lemondása. Az angol
munkáskormány nehézségei; a Birodalmi Egység pártja. Gandhi útja.
- 564 CZAKO István: Gyorsírói feljegyzések a trianoni béke létrejöttéről. Egy
amerikai memoár leleplezései. 391-400.p. K.
Hunter Miller, David: "My Diary at the Conference of Paris with
Documents" I-XX.k., /1929./ emlékiratairól. II. rész.
1930. IX.köt.1.sz. /33./
- 565 IHRIG Károly: A mezőgazdaság válsága. 5-13.p. É.
- 566 MÁTHÉ Elek: Balfour. 14-19.p. É.
- 567 ECKHARDT Sándor: Folklore és irodalom. 20-26.p. É.
- 568 DRESCHER Pál: A magyar könyvtermelés és a főváros könyvolvasása a háború
utáni években 27-35.p. T.
- 569 RADISICS Elemér: Egységet a kisebbségvédelemben! 36-41.p. É.
- 570 NEMES ERDŐS László: Az olasz ifjúság katonai nevelése. 42-49.p. T.
- 571 BISZTRAY Gyula: A haldokló kritika. 50-60.p. É.
- 572 RICHTER Hugó: A migrénes főfájásról. 61-70.p. T. .
- 573 MÚRICZ Miklós: Az adófizető Erdély. 71-78.p. T.
- 574 VANTSÓ Gyula: Magyar földművesifjak Németországban. 79-81.p. P.

575 JAMBREKOVICH László: Párizsi napilapok. 81-86.p. P.

576 OTTLIK György: Külpolitikai szemle. 86-93.p. P.

A londoni tengeri leszerelési konferencia eredményei, Anglia és az Egyesült Államok sikerei, a francia és olasz álláspont. A német kormányválság, a Brüning-kormány első sikerei. A lengyel kormányválság, az ezredesek kormánya. Gandhi indiai kísérlete. A magyar kormányelnök római útja.

577 Két kolportázs-könyv. I. "Magyarország Vereckétől napjainkig". II. H. G. Wells: A világtörténet alapvonalai. 94-104.p. K.

1930. IX.köt. 2.sz. /34./

578 HARDY Kálmán: Görgei. 105-114.p. T.

579 KERESZTÚRY Dezső: Irodalmi életünk és társadalmunk. 115-126.p. É.

580 ÖSTÖR József: A törvényszerkesztés művészete. 127-133.p. É.

581 WEIS István: Két alföldi könyv. I. Az Alföld felfedezése. Kaán Károly könyve. 134-141.p. K.

Kaán Károly: "Az Alföld problémája" /Pécs, 1929./ c. könyvéről.

582 ANGYAL Dávid: Két alföldi könyv. II. A magyar földműves nép munkája. Ecseri Lajos könyve. 141-143.p. K.

Ecseri Lajos azonos c. könyvéről. /Szentés, 1930./

583 MORAVEK Endre: Cseh propaganda. 144-151.p. É.

584 KAPOSSY Dános: Burgenland. 152-159.p. K.

Frey, Dagobert: "Das Burgenland" /Bécs, 1929./ c. könyvéről.

585 PAPP József: A csiki székelyek panasza a Nemzetek Szövetsége előtt. 160-170.p. T.

586 IHRIG Károly: A magyar búza becsülete. A Közgazdasági Társaság ankétja. 171-173.p. P.

587 KOVRIG Béla: Társadalompolitika és hadügy. 173-175.p. É.

588 MENYHÁRTH Gyula: A magyar ügyvédség és a társadalompolitika. 175-181.p. É.

589 TÓTH Dénes: A hangosfilm művészi problémái. 181-183.p. É.

- 590 OMIKRON/OTTLIK László/: Külpolitikai szemle. 184-190.p. P.
Angol és francia pénzügyi politika. Az olasz flottaprogram. India, Egyiptom, Palesztina. A monarchia helyzete Spanyolországban. Szovjet igazságszolgáltatás. Ausztráliai reformok.
- 591 PETHŐ Sándor: Komárom és Buda között. 191-200.p. T. -
Részlet a szerző Görgei-életrajzából.
1930. IX.köt. 3.sz. /35./
- 592 HÓMAN Bálint: Szent Imre. 201-209.p. T.
- 593 GRATZ Gusztáv: A páneurópai gondolat és Briand emlékiratai. 210-219.p. É.
- 594 RUTTKAY László: Az optánsügy mai képe. A hága-párizsi megegyezés után. 220-226.p. T.
- 595 SZARKA Géza: Székesfehérvár keresztmetszete. 227-235.p. M.
- 596 PUKÁNSZKY Béla: A magyar-német szellemi kapcsolatok gyökerei. 236-243.p. T.
- 597 BISZTRAY Gyula: Újarcú magyar poéták. 244-254.p. É.
- 598 KAFFKA Péter: A Dunán tervezett két híd hatása Budapest terjeszkedésére. 255-260.p. É.
- 599 BALOGH László: A modern sport útja. 261-270.p. É.
- 600 BALOGH József: Harnack. 271-273.p. P.
- 601 KILIÁN Zoltán: Magyar muzsika külföldön. 273-276.p. P.
- 602 HAJDÚ István: Nyelvrontás műfordításainkban. 276-278.p. P.
- 603 CSISZÁR Béla: Az európai műsorpolitika. 279-282.p. É.
- 604 OMIKRON/OTTLIK László/: Külpolitikai szemle. 282-288.p. P.
A francia belpolitika mai képe. Francia és olasz külpolitikai nyilatkozatok. Az új bolgár kormány. Román restauráció. Állam és Egyház vitája Máltában.
- 605 TRÓCSÁNYI Zoltán: A kastélytól a Teleki-térig. 289-296.p. É.

1930. IX. köt. 4. sz. /36./

- 606 DOMONY Péter: Az indiai alkotmányreform. 297-308.p. T.
- 607 SZÁSZ Zsombor: Carol visszatérése. 309-320.p. T.
- 608 RADISICS Elemér: A magyar propaganda hibái. 321-327.p. É.
- 609 BALOGH József: A magyar közkönyvtárak. 328-334.p. É.
- 610 NÉMETH József: A magyar búza ügye. 335-339.p. V.
- 611 NÁRAY Antal: Hadseregszervezési irányok fejlődése a világháború óta. 340-349.p. T.
- 612 FARKAS Zoltán: Árt-e a gép a művészetnek? 350-356.p. V.
- 613 SZÖLLÖSY Lajos: Az átörökléstől. 357-368.p. T.
- 614 SZÁSZ Zsombor: Jancsó Benedek /1854-1930/. 369-374.p. Nekrológ.
- 615 JANCÓSÓ Benedek és a Magyar Szemle. 374-375.p. P.
Szerkesztőségi cikk J. B. Magyar Szemle-beli munkásságáról, cikkeinek bibliográfiájával.
- 616 KÖNIG Antal: Az osztrák Heimwehr válságos órái. 375-378.p. P.
- 617 OMIKRON /OTTLIK László/: Külpolitikai szemle. 378-386.p. P.
A kisebbségek sorsa és a kisantant. Angol belpolitikai hullámok. India, a Simon-jelentés és a londoni konferencia. Az orosz kommunista kongresszus. Válaszok Briand "Páneurópa" memorandumára.
- 618 BALLA Antal: Az annexiós-válság és következményei. 387-396.p. T.

1930. X. köt. 1. sz. /37./

- 619 IHRIG Károly: A szociális probléma a mezőgazdaságban. 5-12.p. É.
- 620 RADNÓTI István: Falufejlesztés Németországban. 13-23.p.T.
- 621 MARKÓ Árpád: A történelmi átértékelés problémája a hadtörténelemben. 24-32.p. T.
- 622 PONGRÁCZ Kálmán: Magyar kulturfolytonosság. 33-44.p. É.
- 623 MIHELICS Vid: A tulajdonjog és Aquinói Szent Tamás. 45-52.p. É.
- 624 CSEKEY István: A lapuamozgalom Finnországban. 53-61.p. T.

- 625 KERESZTÚRY Dezső: Irodalom és stílus. 62-74.p. É.
- 626 SZÁSZ Zsombor: Moldován Gergely halálára. 75-83.p. Nekrológ.
- 627 KORNFELD Móric: Gazdasági problémák. I. A boletta. 84-88.p. É.
- 628 SZILBER József: A légipostáról. 89-95.p. T.
- 629 CSISZÁR Béla: A francia idegenforgalom hanyatlása. 96-101.p. P.
- 630 STEIER Lajos: A szlovenszkói helyzetről. 101-107.p. T.
- 631 MÓRAVEK Endre: Glosszák a Szentiváni Kúria tanácskozásaihoz. 107-112.p. P
- 632 BUDAY Árpád: Az Erdélyi Múzeum-Egyesület lét kérdései. 112-116.p. K.
Kelemen Lajos dr.: "Az Erdélyi Múzeum-Egyesület problémái" /Erdélyi Tudományos Füzetek 23./ c. munkája kapcsán.
- 633 OTTLIK György: Külpolitikai szemle. 117-123.p. P.
A Brüning-kormány és német parlamenti krízis. A Labour-kormány nehézségei, India; Kanada hangulata. Középeurópai agrárszervezkedés kísérletei. A kurd lázadás és bonyodalmi, török belső evolúció kezdetei.
- 634 HARDY Kálmán: A Görgei-kérdés mai állása. Pethő Sándor könyve. 124-128.p. K.
Pethő Sándor: "Görgei Artúr" /Bp., 1930./ c. könyvéről.

1930. X. köt. 2. sz. /38./

- 635 SZÁSZ Zsombor: A kisebbségi jogvédelem problémája. 129-140.p. T.
- 636 GUNDISCH Guido: Rohan herceg kisebbségi szerződéstervezete. 141-148.p. P.
- 637 WEIS István: Szaktisztviselő - jogásztisztviselő. 149-156.p. V.
- 638 BALOGH József: A "megduzzadt" hírlap. 157-163.p. É.
- 639 ASZTALOS Miklós: A berlini diákság szellemi élete. 164-175.p. P.
- 640 MÓRICZ Kálmán, ifj.: A valóság a leszerelés kérdésében. 176-185.p. T.
- 641 BISZTRAY Gyula: Törpe "nagy regények". 186-192.p. É.
Szántó György regényeiről.

- 642 ECKHARDT Sándor: A magyar romantika. 193-199.p. É.
- 643 GRATZ Gusztáv: Vass József. 200-204.p. Nekrológ.
- 644 MÁTHÉ Elek: Új korszak az anglikán egyház életében. 205-206.p. P.
- 645 GOGOLÁK Lajos: A bruxellesi diákkongresszus. 206-209.p. P.
- 646 PAIKERT Géza: Angol közgyámolítás /Public Assistance/. 209-213.p. P.
- 647 OTTLIK György: Külpolitikai szemle. 213-217.p. P.
 Briand Páneurópája Genfben. A délamerikai-latin forradalmak és viszonyuk az Északamerikai Unióhoz. A lengyel alkotmánykrízis. A német birodalmi választások.
- 648 HAMVAS Endre: Oberammergau. 218-224.p. É.

1930. X. köt. 3. sz. /39./

- 649 ZELOVICH László: Az 1930.évi genfi vámfegyverszüneti konferencia. 225-233.p. P.
- 650 KOLBEHEYER Imre: A német szociálpolitika kérdései. 234-240.p. É.
- 651 MISKOLCZY Ágost: Tűz a föld alatt. A bolsevizmus Magyarországon. 241-247.p. E.
- 652 RAITH Tivadar: A racionalizálásról. 248-258.p. É.
- 653 JUHÁSZ Jenő: Győr. 259-267.p. M.
- 654 WLASSICS Gyula: Magyar irodalom külföldön. 268-272.p. É.
- 655 TRÓCSÁNYI Zoltán: A magyar őstörténet. Németh Gyula új könyve. 273-283.p. K.
- 656 PADÁNYI GULYÁS Jenő: Budapest városrendezése. 284-289.p. É.
- 657 MÁTHÉ Elek: Angolok a békerevízió útjáról. 290-293.p. P.
 Angol békerevíziós cikkek a New Statesman-ben.
- 558 GOGOLÁK Lajos: Tót volt-e Madách? 293-297.p. P.
- 659 KEMENES István: Nyerhet-e kommunista amerikai polgárjogot? 297-300.p. P.

- 660 GESZTESI BALOGH Gábor: A film szélsőséges irányai. 300-306.p. É.
- 661 OTTLIK György: Külpolitikai szemle. 306-312.p. P.
Gazdasági válság, szovjetdömping, londoni Birodalmi Konferencia.
Henderson beszéde a fokozatos leszerelésről. Brazília forradalma.
Török, osztrák, román kormányválság. A Brüning-kormány a választá-
sok után.
- 662 ECKHART Ferenc: Ferenc József, az ember. 313-320.p. É.

1930. X. köt. 4. sz. /40./

- 663 EGYED István: Az új fővárosi törvény. 321-328.p. T.
- 664 BARTUCZ Lajos: A modern nemzeti tudományról. 329-337.p. É.
- 665 PADÁNYI Andor: A népesség hullámozása és az analfabetizmus. 338-348.p. T.
- 666 CSISZÁR Béla: A haldokló francia falu. 349-355.p. É.
- 667 BISZTRAY Gyula: Szépprózánk legújabb irányai. Nyíró József. Tamási Áron.
Kodolányi János. A "Zátony." 356-368.p. É.
- 668 PUKÁNSZKY Béla: A mai német líra. 369-374.p. É.
- 669 STEIER Lajos: II. Miklós orosz cár és a csehek. 375-383.p. T.
- 670 ACSAY László: Az alsórákosi rétek. Adatok a fővárosi lakáskérdés meg-
oldásához. 384-393.p. É.
- 671 BALOGH József: A közep európai kérdés - angol szemmel. 394-398.p. P.
Angol lapok békerevizációs cikkeinek ismertetése.
- 672 JOÓ Tibor: A szegedi tanya problémái. 398-402.p. K.
- 673 KISS János, ifj.: A kubikosok élete. 402-405.p. P.
Békésszentandrás kubikos cikkének közreadása.
- 674 OTTLIK György: Külpolitikai szemle. 405-411.p. P.
Az amerikai parlamenti választások. Hoover kudarca. A negyedik la-
tinamerikai forradalom Brazíliában. Az osztrák választások. A bol-
gár-olasz házasság. Az ankarai események, Venizolosz és gróf Bethleij
István látogatása. A labour-kormány gazdasági tehetetlensége, a
birodalmi konferencia.

- 675 KÁSZONYI Ferenc: A dunai népek fajrokonsága. 412-420.p. T.
Részlet a szerző "Rassenverwandschaft der Dunauvölker" c. könyvéből.

1931. XI. köt. 1. sz. /41./

- 676 GRATZ Gusztáv: A preferenciális vámrendszer. 5-14.p. É.
- 677 DESEÖ Antal, ifj.: Az 1930. évi angol birodalmi konferencia. 15-26.p. T.
- 678 MAURER Gyula: A dunai víziút és a budapesti kikötők. Közgazdasági jelentőségük. 27-37.p. T.
- 679 KILIÁN Zoltán: Az építő Magyarország. 38-48.p. T.
- 680 FREUND Mihály: A petróleum jelentősége. 49-57.p. T.
- 681 ECKHARDT Sándor: A cifraszűr. 58-65.p. K.
Győrffy István: A magyar néphímzések I. cifraszűr /Bp., 1930./ c. könyvéről.
- 682 SIMONTSITS Elemér, ifj.: Még egyszer: jogász és szakember. 66-71.p. V.
- 683 LAKY Dezső: Könyv a budapesti munkásságról. 72-81.p. K.
Illyefalvi I. Lajos: A munkások szociális és gazdasági viszonyai Budapesten /Bp., 1932./ c. könyvéről.
- 684 SZÖLLŐSY Lajos: A vér. 82-95.p. T.
- 685 OTTLIK György: Külpolitikai szemle. 96-101.p. P.
A francia kormányválság. Pilsudszki választási sikere. Az osztrák választások. Brüning kormánya. Gróf Bethlen István berlini útja. A népszövetségi bizottság leszerelési vitája. A szovjetorosz mérnök-pör.
- 686 JULIER Ferenc: Conrad tábornagy. 102-112.p. T.

1931. XI. köt. 2. sz. /42./

- 687 GRATZ Gusztáv: Reálpolitika. 113-121.p.É.
- 688 OTTLIK György: A német külpolitika céljai. 122-131.p. É.
- 689 NÉMETH Gyula: A magyar turánizmus. 132-139.p. É.

- 690 CZAKÓ István: Berlin amerikai színei. 140-147.p. É.
- 691 NAGY József: A naturalizmus mint világnézet. 148-157.p. É.
- 692 ERDŐS László, nemes: A vegyi háború és az aerokémiai harc. 158-164.p. T.
- 693 BRELICH-DALL'ASTA, Mario: A háborúutáni olasz dráma. 165-172.p. T.
- 694 FORBÁTH Imre: A modern műtrágyagyártás problémái. A nitrogénipar. 173-181.p. T.
- 695 STEIER Lajos: A csehek és a revizionizmus. 182-193.p. T.
- 696 MARKÓ Árpád: Pax vobis. P. Gulácsy Irén történeti regénye. 194-198.p. K.
- 697 nj /NAGY József/: "A gondolat hősei". 198-201.p. K.
Durant, W.: A gondolat hősei /Bp., 1930. ford. Benedek Marcell/ c. könyvéről.
- 698 ECKHARDT Sándor: Pest-budai barokk. 202-208.p. K.
Schoen Arnold: "A budapesti központi városháza" és "A budai Szent Anna-templom" /Székesfőv. Várost, monográfiái, 1930./ c. könyvéről.

1931. XI. köt. 3. /43./

- 699 TELEKI Pál, gróf: Az európai probléma. 209-220.p. T.
- 700 DOMONY Péter: Arabok és zsidók Palesztinában. 221-230.p. T.
- 701 VISKI Károly: A magyar skanzen. 231-242.p. T.
- 702 TRÓCSÁNYI Zoltán: A kétségbeesés birodalmában. Dosztojevszkij. 243-252.p. T.
- 703 RADNÓTI István: A mezőgazdasági munkásság Németországban. 253-263.p. T.
- 704 MÁRTON Lajos: A magyar ősrégészeti kutatás múltja. 264-271.p. T.
- 705 ALMÁSSY Mihály: A cseh-szlovák népszámlálás. 272-281.p. T.
- 706 BALÁS Károly: "Kisebbségi sors". 282-284.p. K.
Grosschmid Géza, dr.: Kisebbségi sors /Kassa, 1930./ c. könyvéről.
- 707 MORAVEK Endre: A német közvélemény és Magyarország. 284-287.p. P.

- 708 CSISZÁR Béla: Idegenforgalom a háború utáni Budapesten. 287-291.p. P.
- 709 OTTLIK György: Külpolitikai szemle. 291-297.p. P.
 Indiai "Kerekasztal Konferencia". Európai tanulmányi bizottság második ülészsaka; Briand javaslata. A Népszövetségi Tanács ülése. Leszerelés. Lengyelországi választások. Francia kormányváltás. Bethlen István gróf bécsi látogatása.

- 710 JULIER Ferenc: Bruszilov. 298-304.p. T.
 Folytatásos tanulmány I.

1931. XI. köt. 4. sz. /44./

- 711 IHRIG Károly: A búza világháborúja. 305-316.p. T.
- 712 MIHELICS Vid: Az ipari munkanélküliség. 317-326.p. T.
- 713 KOLBEN-HEYER Imre: "Deutsches Studentenwerk". 327-335.p. T.
- 714 KORNIS Gyula: A magyar történetírás új útjai. 336-341.p. K.
 A magyar történetírás új útjai. /MSZT 1931. Szerk. Hóman Bálint/ c. kötet kapcsán.
- 715 FREY András: A nyugati polgárság problémái. Az angol, francia és német középosztály mai helyzetéről. 342-350.p. É..
- 716 SOMOGYI József: A perzsa művészet kiállítása Londonban. 351-357.p. É.
- 717 KAFFKA Péter: Budapesti lakásépítés. 358-366.p. T.
- 718 RUTTKAY László: Az ukrán mozgalom és a Ruténföld. 367-376.p. É.
- 719 SZEKFŰ Gyula: Sufflay Milán tragédiája. 377-383.p. É.
- 720 A nemzeti politika tíz esztendeje. 384-386.p. P.
 Szerkesztőségi cikk a Bethlen-kormány tíz éves fennállása alkalmából.
- 721 CZENNER Jenő: A londoni pult mögött. 387-390.p. P.
- 722 OTTLIK György: Külpolitikai szemle. 390-397.p. P.
 A francia-olasz tengeri megegyezés. A biztonságérzet növekedése, a világválság enyhülése felé. Az indiai Gandhi-egyezmény hatása az angol belpolitikára. Az angol konzervatív és labour-párt nehézségei. A spanyol monarchia válsága.

723 JULIER Ferenc: Bruszilov. 398-404.p. T.

A tanulmány II. befejező része.

1931. XII. köt. 1. sz. /45./

724 VÁCZY Péter: A "sötét" középkor. 5-11.p. É.

725 KOSSALKA János: Szakszerűség a közigazgatásban. 12-21.p. V.

726 BISZTRAY Gyula: Modern irodalomszemlélet. Horváth János új könyve. 22-32.p. K.

H. J.: A magyar irodalmi műveltség kezdetei /MSZT 1931./ c. könyve kapcsán.

727 NÁRAY Antal: A háború katonai eldöntéséről. 33-38.p. É.

728 GLATZ Oszkár: Még egyszer a gép és művészet. 39-47.p. V.

729 KÁLLAY Miklós: Aldous Huxley és a regény új útjai. 48-57.p. T.

730 BÁRON Gyula: Sport, sportpolitika és egészség. 58-70.p. T.

731 IMRE Sándor: Hány éves a szegedi egyetem? 71-74.p. P.

732 JOÓ Tibor: A magyar tudomány útjai. 74-76.p. P.

733 /SINISTER/: Mindennapi grand guignolunk. 77.p. P.

734 BOROS Ferenc: Gog. Papini új regénye. 78-80.p. K.

735 A/ /R/ /: Hogyan épült Budapest? 81-83.p. K.

Siklóssy László: Fővárosi Közmunkák Tanácsa történetéről írott könyvéről.

736 OTTLIK György: Külpolitikai szemle. 84-90.p. P.

A legutóbbi spanyol fejlődés: a királyság bukása. A német-osztrák vámunió terve, a német belpolitikai összefüggés, a német-orosz viszony. A vámuniós terv európai következményei, a helyzet a genfi tárgyalás előtt.

737 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 91-95.p. P.

Új, két havonként jelentkező rovat.

A világgazdasági helyzet javítására irányuló törekvések: a római búzakonferencia, a német-osztrák vámunió. A magyar ipar és mezőgazdaság érdekei. Agrártermelésünk legújabb adatai, a földtehermentesítés gondolata. Ipari termelésünk. Külkereskedelmi mérleg, a fizetésképtelenségek. Az amerikai takarékosági vita.

- 738 OLAY Ferenc: Bajor tudós magyarvédő irata száz év előtt. Schultes József Ágost /1773-1831/. 96-104.p. T.

1931. XII. köt. 2. sz. /46./

- 739 GRATZ Gusztáv: Bülow herceg emlékiratai. 105-116.p. K.
 Bülow, Bernhard v.: Denkwürdigkeiten c. négy kötetes emlékiratáról.
- 740 MIHELICS Vid: A "Rerum Novarum" enciklika. 117-123.p. É.
- 741 ECKHARDT Sándor: Fiatal franciák rólunk. Aldo Dami - Philippe Lamour - Denis de Rougemont - René Dupuis. 124-131.p. É.
- 742 HALÁSZ Gábor: Regényeink társadalmi szemlélete. 132-144.p. É.
- 743 BÁLINT NAGY István: Orvostörténetünk mai állapota. 145-151.p. T.
- 744 KAFFKA Mária: A városi tömegek Weekendje. 152-160.p. É.
- 745 BISZTRAY Gyula: Színházi napló. 161-168.p. P.
 Megbukott darabok /Lengyel, Szomoró/. Feketeszárú cseresznye. Az elcserélt ember. Aranyóra. A bécsi menyasszony. Meddig fogsz szeretni? A csodadoktor.
- 746 SZÁSZ Zsombor: Megjegyzések egy kisebbségi vitához. 169-175.p. V.
- 747 BARANYAY Jusztin: Az egyházjogi források kiadása. 176-180.p. K.
 A "Codex Juris Canonici" /1917/ kiadása kapcsán.
- 748 KERESZTURY Dezső: Nyílt levél Skultéty Józsefnek. 180-184.p. V.
- 749 OMIKRON /OTTLIK László/: Külpolitikai szemle. 184-190.p. P.
 A tengeri megegyezés válsága. Briand és a kisantant. Leszerelés és nemzetközi adósságok. Rendszerváltozás Romániában. Angol budget és munkanélküliség. Ausztrália pénzügyei.
- 750 STEIER Lajos: A csehtót egységet előkészítő egy epizód. Az 1918 májusi prágai és turócszentmártoni események. 191-200.p. T.

1931. XII. köt. 3. sz. /47./

- 751 VÉRTESI Dezső: A németországi Hitler-mozgalom. 201-210.p. T.
- 752 MÓRICZ Kálmán: A leszerelés. Az előkészítő konferencia eredményei. 211-221.p. T.
- 753 KASTNER Jenő: A mai olasz regény. A fasizmus irodalmi hatása. 222-227.p.
- 754 RAPAICS Raymund: A tulipán diadalútja a tulipántos ládáig. 228-236.p. T.
- 755 GENTHON István: Az új művészet és a közönség. 237-242.p. V.
- 756 MORAVEK Endre: Csehország és németjei. 243-249.p. T.
- 757 PONGRÁCZ Kálmán: Kisebbségi irodalmunk szelleme. 250-261.p. T.
- 758 GAÁL László: Műkedvelők a magyar őstörténeti kutatásban. 262-272.p. T.
- 759 /SINISTER/: Magyar "baedeker" Magyarországról. 273-274.p. K.
Az "Ungarn" /Lloydbücher-Verlag Bp./ c. útikönyvről.
- 760 OTTLIK György: Külpolitikai szemle. 274-281.p. P.
A német-osztrák vámunió terv a Népszövetség és a nagyhatalmak előtt. Az Österreichische Creditanstalt összeomlása. Az új német pénzügyi szükségrendelet. Chequers. Amerika és a háborús adósságok. Briand és a vámuniós küzdelem. Az Európa bizottság és az oroszok. Romániai képviselő-választások. Egyiptomi választások.
- 761 SIMONTSITS Elemér, ifj.: Gazdasági Szemle. 281-287.p. P.
Az Österreichische Creditanstalt fizetési zavarai; közhiteli szempontok védelmének kérdése. Briand-féle javaslat a német-osztrák gazdasági Anschluss ellen. A német helyzet súlypontja: a jóvátétel kérdése. A magyar és osztrák gazdasági konstrukció szembeállítás. A gabonaértékesítés kérdése.
- 762 SZÁSZ Zsombor: A román politikai élet útjai. 288-296.p. T.
Folytatásos cikksorozat I. része.

1931. XII. köt. 4. sz. /48./

- 763 NELLER Mátyás: A spanyol köztársaság. Előzmények és kifejtés. 297-309.p. T.
- 764 IHRIG Károly: Az ötéves terv. 310-317.p. T.

- 765 CSISZÁR Béla: Magyar munkások Franciaországban. 318-327.p. T.
- 766 SZEKFŰ Gyula: Trianon revíziója és a történetírás. 328-337.p. É.
- 767 ASZTALOS Miklós: Jókai Mór politikai beszédei. 338-342.p. K.
 Jókai Mór politikai beszédeinek kiadása kapcsán.
- 768 TREML Lajos: Két román regényíró. Rebreanu és Sadoveanu. 343-350.p. É.
- 769 HEGEDŰS Kálmán: A képviselőválasztás. Egy kis statisztika. 351-357.p. T.
- 770 KAFFKA Péter: Berlin építészeti napjai. 358-364.p. P.
- 771 STEIER Lajos: A békési tótok és a csehek. 365-370.p. P.
- 772 BERKES József: A horvát tragédia. 371-376.p. K.
 Pavelics, Ante: Aus dem Kampfe um den selbstständigen Staat Kroatien. Einige Dokumente und Bilder /Bécs, 1931/ c. könyvről.
- 773 RAVASZ László: "Földindulás". 377-379.p. K.
 R. Berde Mária: Földindulás /Kolozsvár, 1931./ c. regényéről.
- 774 ECKHARDT Ferenc: Jancsó Benedek-émlékkönyv. 379-380.p. K.
 Szerk.: Asztalos Miklós
- 775 OTTLIK György: Külpolitikai szemle. 380-387.p. P.
 Július első felének krízise. A Hoover-terv, Franciaország álláspontja. Az újabb depresszió a francia nehézségek következtében; a politikai háttér, Chamberlain felfogása, német és francia rész a katasztrófa előidézésében. A Times a revízióról. A párizsi és a londoni konferenciák eredménye.
- 776 SZÁSZ Zsombor: A román politikai élet útjai. 388-396.p. T.
 Folytatásos cikksorozat II. része.

1931. XIII. köt. 1. sz. /49./

- 777 BALOGH József: Trianon revíziója és a nyugati válság. 5-14.p. É.
- 778 RADVÁNSZKY Antal, báró ifjú: Az angol munkanélküliség elleni biztosítás válsága. 15-23.p. T.

- 779 ERDŐS László, nemes: A motorizálás és mechanizálás szerepe a modern hadviselésben. 24-34.p. T.
- 780 BISZTRAY Gyula: "Fekete kolostor". Kuncz Aladár könyve. 35-40.p. K.
- 781 TIHANYI Lajos: Az ügyvédkérdés szociálpolitikája. 41-46.p. T.
- 782 PREISICH Gábor: A "Cirpac" és a modern építészet. 47-53.p. T.
- 783 BERKES József: A szerb diktatúra három kultúrtörvénye. 54-64.p. T.
- 784 ACSAY László: A diákszociális intézményeink. 65-74.p. É.
- 785 FREY András: A párizsi gyarmatügyi kiállítás. 75-79.p. P.
- 786 HALÁSZ Gábor: Babits műfordításai. 79-81.p. K.
B. M.: Oedipus király és egyéb műfordítások /Athenaeum, 1931./ c. könyvről.
- 787 OTTLIK György: Külpolitikai szemle. 82-89.p. P.
A német krízis. Brüning erélyes rendszabályai és látogatásai, a két angolszász hatalom szerepe. Az angol-francia viszony, a font válsága a takarékoság kérdése; a munkáskormány a pártok között, a Bank of England helyzete. Az osztrák válság. A nemzetek azonos feladatai a mai krízisben.
- 788 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 89-94.p. P.
A magyar pénzügyi események és kormányintézkedések ismertetése, túlnépesedés és nemzeti jövedelem. Az ország fizetési és külkereskedelmi mérlegének passzivitása. A költségvetés egyensúlya. A megoldás várható irányai..
- 789 SZÁSZ Zsombor: A román politikai élet útjai. 95-104.p./T.
Folytatásos cikksorozat III. bef. része.

1931. XIII. köt. 2. sz. /50./

- 790 KORNFELD Móric, báró: A Bethlen-kormány lemondása. 105-109.p. É.
- 791 DEÉR József: A külföldi kollégiumok. 110-120.p. T.
- 792 MARKÓ Árpád: A felvidéki nemzetiségek II. Rákóczi Ferenc seregében. 121-129.p. T.
- 793 MASIREVICH György, ifj.: Városépítés. 130-137.p. É.

- 794 RAPAICS Raymund: Virág a vázában. A magyar népművészet egy vezérmotívumáról. 138-143.p. É.
- 795 BISZTRAY Gyula: Széphalom százéves halottja. 144-152.p. T.
- 796 CZENNER Jenő: Világkrízis és idegenforgalom. Magyar tapasztalok Angliában. 153-158.p. É.
- 797 SZÖLLŐSY Lajos: A belső elválasztásról. 159-172.p. T.
- 798 SZÁSZ Zsombor: Új könyv a háborús felelősségről. 173-177.p. K.
Schmitt, E. B.: The Coming of the War, 1914. /London/ I-II. c. könyvről.
- 799 JOÓ Tibor: A művészet és a közönség új viszonya. 177-180.p. V.
- 800 KUN Andor: A chicagói világkiállítás magyar előkészítése. 180-182.p. P.
- 801 GYÖNGYÖSSY István: A bukaresti nemzetközi diákkongresszus. 182-185.p. P.*
- 802 OTTLIK György: Külpolitikai szemle. 185-189.p. P.
Az új angol kormány megalakulása, pénzügyi és politikai helyzete. A Nemzetek Szövetségének szeptemberi közgyűlése. Az osztrák-német vámunió elintézése az Európa - Bizottságban. Apponyi személye az elnökválasztásnál. Az új jugoszláv kormány.
- 803 BARANYAI Zoltán: A kisebbségi szerződések létrejötte. 190-200.p. T
Folytatásos tanulmány I. része.

1931. XIII. köt. 3. sz. /51/

- 804 OTTLIK László: Kapitalizmus, szocializmus és világválság. 201-209.p. T.
- 805 WEIS István: Olvasás közben. Károlyi Imre gróf röpirata. 210-217.p. K.
Károlyi Imre: Kapitalista világtrend válsága /1931/ c. könyvről.
- 806 GOMBÓCZ Zoltán: Nyelvtudomány és nyelvtanítás. 218-221.p. É.
- 807 KERESZTÚRY Dezső: Az új magyar irodalom útjai. 222-234.p. É.
- 808 GENTHON István: Műgyűjtés és műkereskedelem. Mai válságuk okai. 235-242.p. É.

- 809 VÁCZY Péter: Szellemtörténet. 243-252.p. É.
- 810 ASZTALOS Miklós: A holnapi Erdély. A mai erdélyi magyar ifjúság. 253-262.p. T.
- 811 SZÖLLŐSY Lajos: A kettős öntudat problémája. 263-266.p. É.
- 812 SOMOGYI József: A párizsi nemzetközi gyarmatügyi kiállítás művészi vonatkozásai. 266-269.p. P.
- 813 OTTLIK György: Külpolitikai szemle. 269-277.p. P.
Az angliai események: a hadiflotta mozgalma, a font aranyparitásának felfüggesztése, a védvám kérdése, az új választás kilátásai. Reading lord párizsi látogatása, Laval amerikai útja és annak problémái. A berlini látogatás; az új Brüning-kormány helyzete. A kínai-japán konfliktus a Népszövetség előtt, Amerika szerepe.
- 814 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 277-284.p. P.
Az angol font és az arany válsága. Életképtelen lett-e tényleg a kapitalizmus? A békeszerződések gazdasági hatásai a válság okai közt. A magyar államháztartás egyensúlya. A kormányintézkedések gazdasági hatásai. A deflációs politika sikere.
- 815 BARANYAI Zoltán: A kisebbségi szerződések létrejötte. 285-296.p. T.
Folytatásos tanulmány II. része.

1931. XIII. köt. 4. sz. /52./

- 816 GRATZ Gusztáv: A parlament és a gazdasági politika. 297-303.p. É. É.
- 817 BALOGH József: A fasizmus tizedik éve. 304-314.p. É.
- 818 TRÓCSÁNYI Zoltán: Nyergesújfalu társadalma. 315-325.p. M.
- 819 MISKOLCZY Ágost: A hivatásos lázítás. 326-330.p. É.
- 820 SZEKFI Gyula: A történet mechanizálása. 331-341.p. É.
- 821 RAPAICS Raymund: A természetvédelem ügye Magyarországon. 342-347.p. T.
- 822 SZÁSZ Zsombor: Az erdélyi románság regionalista törekvései. 348-359.p. T.
- 823 BERDE Mária: Utóhang a Földinduláshoz. 360-367.p. V.
Az író nő válasza Ravasz Lászlónak a MSZ XII. köt. /p.377./ megjelent bírálatára.

- 824 KAFFKA Péter: Budapest kivezető útjai. 368-376.p. T.
- 825 BUDAY Árpád: A magyar föld archaeológiája. 377-380.p. É.
- 826 JOÓ Tibor: Mit értsünk "Európa" alatt? 380-382.p. É.
- 827 OTTLIK György: Külpolitikai szemle. 383-387.p. P.
 A brit parlamenti választások. Mac Donald bemutatkozó beszéde. Az új angol kormány problémái. A font stabilizálásának kérdése. A jóvátételi kérdés újra rendezése. Laval washingtoni útja. A német adósságok ügye. Ghandi washingtoni látogatása. A jugoszláv választások.
- 828 JULIER Ferenc: A világháború első hónapja. 388-396.p. T.

1932. XIV. köt. 1. sz. /53./

- 829 DOMONY Péter: A "Statute of Westminster". 5-14.p. É.
- 830 RAKOVSKY Menyhért: Devalorizáció. 15-21.p. É.
- 831 PUKÁNSZKY Béla: A mai német regény. 22-29.p. É.
- 832 GEREVICH Tibor: Andrea Mantegna. 30-35.p. É.
- 833 BISZTRAY Gyula: Színházi esték. Az orvos és a halál. Kerek Ferkó. Édes ellenség. Porcellán. Pusztai szél. Kültelki muzsika. Evelyn. A torockói menyasszony. 36-43.p. P.
- 834 LAKY Dezső: Hová? Weis István új könyve. 44-55.p. K.
 W.I.: Hová? Magyar jövő útja /Bp., 1931./ c. könyvéről.
- 835 HARDY Kálmán: Clausewitz 1780-1831. 56-60.p. T.
- 836 SZÁSZ Zsombor: Az erdélyi román regionalista mozgalmak hullámai. 61-69.p. T.
- 837 BERKES József: Miletics és Polit. 70-76.p. K.
 Milutinovics, Nikola: Miletics és Polit harca a volt magyarországi szerbek nemzeti megmaradása érdekében /1930 és 1931 Karlóca/ c. két részes tanulmányáról.
- 838 GYŐRY Tibor: Bálint Nagy István. 77-78.p. Nekrológ.
- 839 KÁLLAY Miklós: Napóleon száz év távlatából. 78-81.p. É.

- 840 OTTLIK György: Külpolitikai szemle. 81-87.p. P.
 A mandzsúriai konfliktus a Népszövetség előtt; a japán pénzügyi helyzet. Krízisek: Szovjetországban, Észak-Amerikában; az amerikai költségvetés deficitje. A leszerelési konferencia előkészítése. Európa gazdasági káosza, benne a német kérdés. Brüning diktatúrája.
- 841 SIMONTSITS Elemér, ifj.; Gazdasági szemle. 87-94.p. P.
- 842 MÁTHÉ Elek: A keleti front. 95-104.p. K.
 Churchill, W.: The World Crisis c. több kötetes visszaemlékezésének "The Eastern Front" /London, 1931./ c. könyvéről.

1932. XIV. köt. 2. sz. /54./

- 843 LIGETI Lajos: A mandzsúriai kérdés. 105-115.p. T.
- 844 VÉRTESI Dezső: Gondolatok a német diktatúráról. 116-126.p. T.
- 845 MORAVEK Endre: A német kaleidoszkóp. 127-133.p. É.
- 846 MIHELICS Vid: Katolikus ifjúságunk szociális szelleme. 134-143.p. É.
- 847 ASZTALOS Miklós: A magyar protestáns ifjúság és a szociális érdeklődés. 144-154.p. É.
- 848 SZUDY Elemér: Az írás és az irodalom szabadsága. 155-161.p. É.
- 849 m/ /: Van-e még történeti érzékünk? 162-171.p. É.
- 850 REMÉNYI József: Amerikai detektívirodalom. 172-175.p. É.
- 851 STEIER Lajos: Magyar Masaryk-akadémia. 176-187.p. T.
- 852 OTTLIK György: Külpolitikai szemle. 188-193.p. P.
 Brüning kijelentése a reparációkról; a bázeli szakértők jelentése; az angol, francia és olasz álláspont. A francia kormányválság; az indiai események. A japán-kínai konfliktus.
- 853 NÉMETH Antal: A XX. század színházi törekvései. 194-200.p. É.

1932. XIV. köt. 3.sz. /55./

- 854 KOLBENHEYER Imre: A német gazdaság és a szükségrendeletek. 201-208.p. É.
- 855 KÖRMENDY-ÉKES Sándor: Mai gazdasági helyzetünk. 209-119.p. T.
- 856 ÉBER Ernő: A dán parasztság fejlődésének útja. 220-231.p. T.
- 857 SKÁLA István - ÚJVÁRY Lajos: Arany Jánosra emlékezve. Arany János írói bátorsága. 232-237.p. É.
- 858 BALOGH József: Arany Jánosra emlékezve. A negyvenéves Arany. 237-238.p. P.
- 859 GENTHON István: A harmincévesek festészete. 239-245.p. É.
- 860 KILIÁN Zoltán: A hangos könyv. 246-254.p. T.
- 861 ACSAY László: Az álláshalmazás és az ifjúság. 255-263.p. É.
- 862 ECKHARDT Sándor: A fiatal Magyarország. 264-268.p. K.
Farkas Gyula: A Fialat Magyarország kora" /MSZT 1932./ c. könyvéről.
- 863 SZÁSZ Zsombor: A moldovai magyarság. 269-272.p. K.
Domokos Pál Péter: A moldovai magyarság /Kézdivásárhely/ c. könyvéről.
- 864 OTTLIK György: Külpolitikai szemle. 272-279.p. P.
A sanghaji konfliktus genezise és lefolyása, az angolszász hatalmak együttműködése. A genfi konferencia, Apponyi pontjai. A jóvátételi kérdés: az angol pozíció erősödése Amerika és Franciaország közt; az angol védvám, Mac Donald és konzervatív többség. A Laval-kormány bukása. A német birodalmi elnökválasztás.
- 865 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 279-285.p. P.
Az inflációs mozgalmak. A mezőgazdaság problémái. A főváros üzemi politikája. Vásároljunk magyar árút!
- 866 JULIER Ferenc: Potiorek tábornaszernagy. 286-296.p. T.

1932. XIV. köt. 4. sz. /56./

- 867 KUN Andor: Az Amerikai Egyesült Államok 1932-ben. 297-309.p. É.
- 868 HEGEDŰS Kálmán: A törvényhozó összeférhetetlensége. 310-320.p. É.
- 869 WEIS István: Az összeférhetetlenség. 321-328.p. É.

- 870 SURÁNYI Miklós: Az új regény. 329-339.p. É.
- 871 BALOGH József: Iskolarendszerünk anarchiája felé? 340-346.p. É.
- 872 SZÖLLŐSY Lajos: Goethe. 347-356.p. É.
- 873 STEIER Lajos: Levél a csehszlovákiai magyar ifjúságról. 357-364.p. É.
- 874 HALÁSZ Gábor: Mint oldott kéve. 365-367.p. K.
Sárközi György azonos c. könyvéről.
- 875 MISKOLCZY Ágost: Az újjászületett utópizmus. 367-370.p. K.
Gáthy István: A munka társadalma c. könyvéről.
- 876 CZENNER Jenő: Az utazás időszerű problémái. 371-376.p. P.
- 877 PAULINYI Oszkár: Szélfegyzetek a Magyar Történelmi Társulat soproni vándorgyűléséről. 376-381.p. P.
- 878 OTTLIK György: Külpolitikai Szemle. 381-386.p. P.
Briand és Ivar Kreuger halála. Kezdődő optimizmus. A német elnökválasztás, a jövő francia választások. Tardieu középeurópai terve. A távolkeleti események, a Népszövetség nehéz helyzete és fellépése, Japán hanyatlásának jelei.
- 879 OTTLIK László: Parlamentarizmus és diktatúra. 387-396.p. T.
Folytatásos tanulmány I. része.
- 1932. XV. köt. 1. sz. /57./**
- 880 RÉVÉSZ Imre: Kultúra és keresztyénség. Schweitzer Albert önarcképe előtt. 5-17.p. É.
- 881 SZENTNÉMÉDY Ferenc: A genfi leszerelés és a korlátlan légiháború. 18-26.p. T.
- 882 CSEKONICS Erzsébet grófnő: Még mindig a harmincévesek. I. 27-31.p. V.
- 883 ACSAY László: Még mindig a harmincévesek. II. 31-33.p. V.
- 884 ASZTALOS Miklós: Még mindig a harmincévesek III. 34-38.p. V.

- 885 SZÁSZ Zsomborné: Roger Casement. 39-50.p. K.
Gwynn, Denis: The Life and Death of Roger Casement /London, 1931./
c. könyvről.
- 886 FREY András: A dunai kérdés és a négy nagyhatalom. 51-57.p. É.
- 887 BISZTRAY Gyula: Írónok a tükör előtt. 58-68.p. É.
- 888 KERECSENYI Dezső: Tudomány és középiskola ellentéte. 69-75.p. É.
- 889 STEIER Lajos: Seton-Watson tót munkatársaid 76-87.p. K.
- 890 SZOLNOKI Imre: Szárazsági periódus? 88-90.p. P.
- 891 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 91-96.p. P.
A Tardieu-féle gazdasági terv politikai nehézségei. A Dunamedence
államainak egymásközti gazdasági forgalma. Az 1932/33. költségvetés
és pénzügyminiszteri expozé; a mobil tőke hiánya; devalorizáció;
földreform és nemzeti jövedelem. Vásároljunk magyar árút!
- 892 OTTLIK László: Parlamentarizmus és diktatúra. II. 97-104.p. T.
Folytatásos tanulmány II. része.
- 1932. XV. köt. 2. sz. /58./**
- 893 SOLYMOSSY Sándor: A magyar ősvallás. Új szempontok és új eredmények.
105-114.p. T.
- 894 SZÁSZY István: A francia kamarai választások. 115-123.p. É.
- 895 KÖNIG Antal: A német katolikusok és a nemzeti szocializmus. 124-134.p. É.
- 896 FROMMER Rudolf: A korszerű tömeges gyártásról. 135.-142.p. É.
- 897 MARKÓ Árpád: Kuruc arcképek a Rákóczi-felkelés idejéből. Károlyi -
Forgách - Esterházy Antal. 143-152.p. T.
- 898 JUST Béla: A modern francia irodalom két arca. 153-163.p. É.
- 899 KAFFKA Péter: Országrendezés. 164-172.p. É.
- 900 STEIER Lajos: Cseh pénzügyintézetek Szlovénországon. 173-177.p. P.
- 901 PADÁNYI Gulyás Jenő: Építési tanácsadás. 178-182.p. P.

- 902 OTTLIK György: Külpolitikai szemle. 183-192.p. P.
 A helyzet bonyolult volta; a konferenciák technikája. Anglia gazdasági javulása; a londoni Dunakonferencia balsikere; a belgrádi kis-antant konferencia balsikere; a jóvátételi kérdés. A porosz választások, a nemzeti szocialisták befolyása a külpolitikára. A francia választások, az új köztársasági elnök. A genfi leszerelési konferencia: ezen a francia csoport, az angolszáz-olasz és a legyőzöttek csoportja, Amerika. A Távolkelet: Shanghai, Mandzsúria, Japán belső krízise.
- 903 OTTLIK László: Parlamentarizmus és diktatúra. 193-200.p. T.
 Folytatásos tanulmány III. része.
 1932. XV. köt. 3. sz. /59./
- 904 DOMONY Péter: Az Ottawai Konferencia előtt. 201-209.p. É.
- 905 MATOLCSY Mátyás: London, Párizs, New-York. Küzdelem a pénzügyi hegemoniáért. 210-219.p. T.
- 906 JULIER Ferenc: Gróf Tisza István befolyása a világháborús hadvezetésre. Első hadi év /1914 augusztus - 1915 május/. 220-230.p. T.
- 907 ISBERT, Ottó Albrecht: A magyarországi némettség birodalmi német szempontból. 231-240.p. V.
- 908 MÁLYUSZ Elemér: Az új német nacionalizmus történetírása. 241-253.p. V.
 Isbert, O. A.: "A magyarországi némettség..." c. MSZ-ben közölt cikkének és "Das südwestliche ungarische Mittelgebirge. Bauernsiedlung und Deutschtum /1931./ c. könyvének kritikája.
- 909 KORNFELD Móricz, báró: Nemzeti gazdaságpolitika. 254-258.p. É.
- 910 GENTHON István: A virágkultusz Magyarországon. 259-263.p. K.
 Rapaics Raymund: A magyarság virágai. A virágkultusz története /Bp., 1932./ c. könyvéről.
- 911 PAÁL Árpád: Erdélyi dolgok. I. Az erdélyi magyar katolikus egyház, önkormányzata. 264-269.p. P.
- 912 BUDAY Árpád: Erdélyi dolgok. II. A mai kolozsvári egyetem. 269-274.p. P.

- 913 OTTLIK György: Külpolitikai szemle. 275-281.p. P.
Sorozatos kormányváltások a négy világrészben. A Herriot-kormány; a nemfizetés kérdése, angol és amerikai álláspont. Brüning bukása, a Papen-kormány. A gazdasági válság Amerikában; az elnökválasztás, a prohibíció, a demokratapárt kilátásai.
- 914 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 282-287.p. P.
Az angolszász inflációs tervek; miért kell nekünk más úton járni; a termelés olcsóbbá tétele; ne költjük a pénzt idegenben; az agrár-adósságok problémája: az agrárblokk kívánságai.
- 915 OTTLIK László: Parlamentarizmus és diktatúra. 288-296.p. T.
Folytatásos tanulmány IV. bef. része.

1932. XV. köt. 4. sz. /60./

- 916 GRATZ Gusztáv: Állami közösség és népközösség. 297-307.p. V.
Hozzászólás Isbert, O. A. és Mályusz Elemér tanulmányaihoz /MSZ XV. évf. 59.sz./
- 917 MÁTHÉ Elek: Nemzeti gondolat a német nemzeti szocializmusban. 308-319.p. T.
- 918 SZENTPÁLY Juhász Egon: Leszerelés. 320-325.p. É.
- 919 TRÓCSÁNYI Zoltán: Sztálin. 326-335.p. T.
- 920 KAFFKA Péter: Telepítés és munkanélküliség. 336-343.p. T.
- 921 RUISZ Rezső: Budapest közlekedése. Aktuális kérdések. 344-353.p. T.
- 922 SZÁSZ Zsombor: Románia létrejötte. 354-361.p. K.
East, W.G.: The Union of Moldavia and Wallachia, 1859. /Cambridge, 1929./; Riker, T.W.: The Making of Roumania /London, 1931./ és Henry, Paul: L'abdication du Prince Cuza et l'avenement de la dynastie de Hohenzollern au trone Roumanie /Párizs, 1930./ c. könyvei alapján.
- 923 MIHELICS Vid: Technika és gép a társadalom életében. 362-370.p. É.
- 924 ÉBER Ernő: A magyar mezőgazdaság bajforrásai-kutatása. 371-378.p. É.

- 925 GOGOLÁK Lajos: Krakói benyomások. 379-302.p. P.
- 926 OTTLIK György: Külpolitikai szemle. 383-389.p. P.
A jóvátétel halála, Lausanne gazdasági és politikai eredményei. A német választás előtt, a porosz kormány félretétele. A francia belpolitika. Anglia pénzügyei, az ír kérdés.
- 927 BISZTRAY Gyula: Az árulkodó nyomdafesték. 390-396.p. É.

1932. XVI. köt. 1. sz. /61./

- 928 KOVRIG Béla: A megvádolt géprendszer. 5-17.p. T.
- 929 KERESZTURY Dezső: Magyarország a német közvéleményben. 18-29.p. É.
- 930 VÁRKONYI Nándor: A harmincévesek védelmében. 30-39.p. V.
- 931 TÓTH László: Garibaldi. 40-48.p. T.
- 932 ECKHARDT Sándor: Magyar kincskeresők. Az Attila kincs titka. Pannónia Sacra. A szegedi ásatások. 49-55. p. É.
- 933 RAVASZ László: Könyvek és füzetek. Kalotaszeg. 56-57.p. K.
Kós Károly azonos c. könyvéről.
- 934 RÁKOSI György, vitéz: "Limanova"- magyar győzelem. 57-59.p. K.
Péterfalvi Molnár Dezső altb. háborús visszaemlékezései.
935. n/ /: Politikai irodalom. 59-64.p. K.
Nagy Ferenc: Ötmillió magyar a Golgotán /1932./, Pethő Sándor: A magyar Capitoliumon /1932./ és Miskolczi Ágost: Szemben a forradalom arcvonalával /1932./ c. könyveiről.
- 936 KÁLLAY Miklós: A spanyol múlt új felfogása. 65-72.p. K.
Bertrand, Louis: Spanyol történelem c. könyvéről.
- 937 REMÉNYI József: Az amerikai elnökválasztás. 73-75.p. P.
- 938 RADOS K. Béla: A neopánszlávizmus csehszlovák előzményei. 76-78.p. K.
A prágai Szláv Intézet II. évkönyvéről. /Rocenska Slovanskeho Ustavu, Praha, 1929./

939 OTTLIK György: Külpolitikai szemle. 79-85.p. P.

A német választások, a Papén-kormány helyzete, Hitler egyelőre kiszorul a kormányzásból. A lausanne-i egyezmény ratifikálásának kérdése, az amerikai hangulat változása a háborús adósságok dolgában; a prohibíció; közeledés a Népszövetséghez. A leszerelési konferencia végső határozata, Magyarország és Olaszország álláspontja; a Népszövetség jövő összetétele.

940 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 86-93.p. P.

Az ottawai konferencia, new-yorki tőzsdehausa. Az angol hadikölcsönkonvenció. A szövetségesek közti háborús adósságok, Amerika újabb véleménye. A magyar-osztrák vámszerződés kérdése. A búzaértékesítés kilátásai. Külkereskedelmi mérlegünk, a mezőgazdaság eladósodása, vidéki és fővárosi pénzügyintézetek helyzete.

941 SZÁSZ Zsombor: A román kormányváltozás. 94-104.p. É.

1932. XVI. köt. 2. sz. /62./

942 SZILÁGYI László: A magyar falu 1932-ben. 105-114.p. T.

943 VIENER András: A Harmadik Birodalom gazdaságpolitikája. 115-124.p. T.

944 IHRIG Károly: A Hitler-párt szocializmusa. 125-134.p. T.

945 LEDERER Miklós: Agrárválság. 135-143.p. T.

946 VARGA Ottó: Ábrahám városa: Ur. Az ásatások eredményei. Ziqqurat. A Királysírok emberáldozatokkal. A vízözön. 144-153.p. T.

947 GORTVAY György: A nők visszaszorítása kenyérkereső pályákról. 154-162.p. T.

948 BALOGH József: Új magyar könyvtárpolitika felé. 163-166.p. É.

949 JUST Béla: A modern francia líra. 167-178.p. É.

950 REMÉNYI József: Az amerikai lélek. 179-183.p. P.

951 OTTLIK György: Külpolitikai szemle. 184-189.p. P.

A német helyzet, Hitler háttérbe szorítása, Papen hatalma és programja. A német álláspont a leszerelés dolgában; hatása. Az ottawai konferencia sikere, a stresai konferencia nehézségei.

- 952 MARKÓ Árpád: Arcképek a Rákóczi-felkelés idejéből. Bottyán. Rákóczi tábornokai, kritikája hadseregéről, francia tisztjei. 190-200.p. T.

1932. XVI. köt. 3. sz. /63./

- 953 HÓMAN Bálint: Gróf Klebelsberg Kunó ravatalánál. 201-203.p.
- 954 BETHLEN István, gróf: Gróf Klebelsberg Kunó ravatalánál. 204-205.p.
- 955 CSISZÁR Béla: A franciaországi kisebbségi mozgalmak. A breton és elzászi autonomizmus. 206-216.p. T.
- 956 WEIS István: Az ismeretlen bürokrata. 217-223.p. É.
- 957 KERÉK Mihály: A telepítés kérdéséhez. 224-234.p. É.
- 958 GEREVICH Tibor: Római magyar művészek. 235-240.p. É.
- 959 KÁLLAY Miklós: A magyar költészet új ösvényein. 241-254.p. T.
- 960 SZENTNÉMÉDY Ferenc, vitéz: A légiháború és várható hatáseredményei. 255-264.p. T.
- 961 JULIER Ferenc: Potiorek haderői. A magyar királyi hadi levéltár új kiadása. 265-270.p. T.
- 962 PONGRÁCZ Kálmán: A felvidéki fiatalok folyóirata. 271-273.p. P.
- 963 PADÁNYI GULYÁS Jenő: Ismét Budapest városrendezése. Harrer Ferenc előterjesztése Budapest városszabályozási programja tárgyában. 274-279.p. P
- 964 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 280-286.p. P.
Háborús veszélyek gazdasági szemlélete. A stresai konferencia. A Népszövetség és külföldi hitelezőink rideg álláspontja. A Gömböskormány gazdasági célkitűzései és tennivalói. A kamat-kérdés és a betétgyűjtés problémái.
- 965 PAPP József: Az erdélyi kultúrzóna ügye a Népszövetség előtt. 287-296.p. T.

1932. XVI. köt. 4. sz. /64./

- 966 MISKOLCZY Gyula: A győzelmes fasizmus. 297-308.p. É.
- 967 SZÁSZ Zsombor: Államközösség és népközösség. 309-316.p. É.
- 968 KOVRIG Béla: A nemzeti munkaterv szociálpolitikája. 317-327.p. É.

- 969 MÁTHÉ Elek: A fasizmus és Olaszország ókori emlékei. 328-337.p. É.
- 970 KOKAS Miklós: A német ifjúság. 338-343.p. É.
- 971 RADNÓTI István: Népesedés és mezőgazdaság. A változott élelmiszerforgasztás következtetése. 344-354.p. T.
- 972 KAFFKA Péter: A főváros modernizálása. 355-365.p. T.
- 973 BOLZA Géza, gróf: Társadalmi ellentétek Indiában. 366-374.p. T.
- 974 OTTLIK György: Külpolitikai szemle. 375-385.p. P.
 Leszerelési huzavona, a Nemzetek Szövetsége közgyűlése. Biztató fordulat október vége óta, Herriot új leszerelési terve, és fogadtatása. A német belső helyzet, Papén bukása. Az amerikai elnökválasztás. Az angol és francia adósságok kérdése, Rooseveltt álláspontja. Kelet-Ázsia, a Lord Lytton-féle jelentés. A román kormányválság, az orosz kérdés, Titulescu szerepe. Gömbös olasz útja.
- 975 JULIER Ferenc: A román dráma 1916-1918. 385-386.p. P.
- 976 PROKOPY Imre: A jugoszláviai nemzeti kisebbségek helyzete. 387-396.p. T.
- 1933. XVII. köt. 1. sz. /65./**
- 977 RAVASZ László: Bethlen István lírája. 5-9.p. K.
 "Bethlen István gróf beszédei és írásai" I-II. kötetének kapcsán.
- 978 KOVÁCS Alajos: Népesedésünk fény- és árnyoldalai. 10-21.p. T.;
- 979 MATOLCSY Mátyás: Magyarország agrármunkanélkülisége. 22-31.p. T.
- 980 STEIER Lajos: A tót nacionalizmus előretörése. Rázus működése, csehek és tótok harca a Maticában, tót népgyűlések, a Malypetr-kormány. 32-43.p. T.
- 981 BAJZA József: A második Szrakics-kormány. 44-55.p. T.
- 982 NYÍRÓ Gyula: Ady, a schizoid költő. 56-65.p. É.
- 983 KALMÁR János: Hadtörténeti emlékeink idegenben. 66-71.p. É.
- 984 GENTHON István: Az új Erzsébet-szobor. Újabb szoboremlékműveink. 72-78.p. É.
- 985 TÉGLÁSSY Béla: A nemzeti munkaprogram egészségügyi részei. 79-86.p. É.

- 986 SZABOLCSI Bence: Kodály Zoltán ünnepe. 87-89.p. P.
- 987 OTTLIK György: Külpolitikai szemle. 89-96.p. P.
Schleicher kormánya. A genfi öthatalmi határozat az egyenjogúságról, a leszerelés és a területi kérdések összefüggése. Az amerikai adósság fizetése, Anglia álláspontja és következményei; a francia fizetés megtagadás, Hooverék helyzete. Az új francia kormány.
- 988 BISZTRAY Gyula: Társadalmunk a színpadon. Veronika. Forgószél. Erdélyi kastély. Harmónia. Jó házból való úrilány. Varázsige. Csók a tükör előtt stb. 97-104.p. P.

1933. XVII. köt. 2. sz. /66./

- 989 GRATZ Gusztáv: Fordulópont? 105-111.p. É.
- 990 STEIER Lajos: Bethlen István gróf és a revízió. 111-122.p. É.
- 991 MÓRICZ Kálmán: A francia keleti határ államerődítése. 123-133.p. T.
- 992 BERNÁT István: Az általános titkos választójog értékéről. 134-143.p. É.
- 993 SZILÁGYI László: Mezőgazdasági termelésünk átszervezése. 144-154.p. T.
- 994 IVÁNYI-GRÜNWARD Béla: Széchenyi-legenda. 155-165.p. K.
Hegedűs Lóránt: Gróf Széchenyi István regénye és éjszakája /Athenaeum, 1933./ c. könyvéről.
- 995 KATONA Jenő: Új népiesség? 166-172.p. K.
A fiatal költőket és írókat bemutató "Új Anthológia" /Nyugat, 1932. Szerk. Babits M./ és "Mai dekameron" /Nyugat, 1932. Szerk. Móricz Zs./ c. kötetekről.
- 996 ECKHARDT Sándor: Filológia. 173-178.p. É.
- 997 OTTLIK György: Külpolitikai szemle. 179-185.p. P.
1933 kilátásai a revízió és az amerikai adósságok dolgában, az aranystandard kérdése. A mandzsúriai konfliktus. A román-magyar, az olasz-jugoszláv, az olasz-francia viszony. Romániai kormányválságok.
- 998 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 185-192.p. P.
Az osztrák-magyar kereskedelmi szerződés. Áruforgalmunk előmozdítása olasz viszonylatban és akadályai más államok felé. A székesfőváros új egyezsége és az itt rekedt pengőösszegek elhelyezkedése. Az állam pénzügyei és külkereskedelmi mérlege. A nagykereskedelem és a gyáripar problémái, az exportőrök sérelmeinek orvoslása, a gazdasági forgalom egészségtelen fejlődési iránya. A hadiadósságok kérdésén van a helyzet súlypontja.

- 999 SZÁSZ Zsombor: Az erdélyi római katolikus státus. 193-200.p. T.
Folytatásos tanulmány I. része.

1933. XVII. köt. 3. sz. /67./

- 1000 GRATZ Gusztáv: Apponyi. 201-210.p. É. Nekrológ.
- 1001 BALOGH József: A francia politika és a revízió. 211-218.p. É.
- 1002 EGYED István: A nemzeti munkaterv közjogi része. 219-224.p. É.
- 1003 NOSZ Gyula: Választójogi reform. 225-234.p. É.
- 1004 KORNIS Gyula: Az életkorok politikai típusai. 235-243.p. T.
Részlet K. Gy.: Az államférfi. A politikai lélek vizsgálata c. művéből.
- 1005 DÉNES Tibor: A szavalókórus. 244-248.p. É.
- 1006 KERECSÉNYI Dezső: Az Arany-évforduló után. 249-255.p. É.
- 1007 LASSOVSKY Károly: A tejúttól a világegyetemig. 256-260.p. É.
- 1008 OLAY Ferenc: A művelt Nyugat tankönyvei - rólunk. 261-271.p. T.
- 1009 KERESZTÚRY Dezső: Carl Heinrich Becker /1876-1932/. 272-275.p. P.
- 1010 SOMOGYI József: A perzsa olajkérdés. 276-279.p. P.
- 1011 CSISZÁR Béla: Rádiófejlesztés és műsorpolitika. 279-283.p. P.
- 1012 OTTLIK György: Külpolitikai szemle. 284-289.p. P.
Apponyi emléke. A Hitler-kormány és franciaországi reakciója.
Hirtenberg. Románia és Jugoszlávia belső bajai; az új kisantant szerződés.
- 1013 SZÁSZ Zsombor: Az erdélyi római katolikus "státus". 290-296.p. T.

1933. XVII. köt. 4. sz. /68./

- 1014 BETHLEN István, gróf: Magyarország az új Európában. 297-307.p. É.
B. I. berlini előadása /Kulturbund 1933. márc. 8./
- 1015 OTTLIK László: Weimartól Potsdamig. 308-319.p. T.

- 1016 SZEKFŰ Ignác: Kapitalizmus és katholicizmus. 320-333.p. T.
- 1017 SZENTNÉMÉDY Ferenc, vitéz: Magyarország védtelensége légi támadásokkal szemben. 333-337.p. T.
- 1018 GYALÓKAY Jenő: Gróf Batthyány Lajos főbenjáró pöre. 338-346.p. K.
Károlyi Árpád: Németújvári gróf Batthyány Lajos első magyar miniszterelnök főbenjáró pöre /MTT 1932./ c. könyvéről.
- 1019 PETHŐ Sándor: Nemzet és dinasztia szakítása 1848-ban. 347-356.p. K.
Károlyi Árpád: Németújvári gróf Batthyány Lajos első magyar miniszterelnök főbenjáró pöre /MTT 1932./ c. könyvéről.
- 1020 GENTHON István: Háború utáni középítésetünk stílusa. 357-363.p. É.
- 1021 BISZTRAY Gyula: A magyar hangosfilm problémája. 364-372.p. É.
- 1022 STEIER Lajos: A csehszlovákiai magyarság politikája. 373-381.p. T.
- 1023 BAJZA József: Jugoszlávia válsága. Kosutic londoni előadása. A traui oroszlán. Macek öt pontja. 382-390.p. T.
- 1024 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 391-397.p. P.
Amerikai dollárpánik; bankjegy és hitelpénz. A világgazdasági konferenciát előkészítő bizottság jelentése a francia, angol és olasz pénzpiac helyzete. A Hitler-kormány mezőgazdasági vámvédelmi intézkedései. A magyar gazdaság helyzete, államháztartási intézkedések. A belső kölcsön, Munkabank, a "begyűjtési hitel" kérdése; hatásuk a deflációs irányzatra.
- 1025 WEIS István: Közigazgatási regények. 398-404.p. K.
Oláh György: "Lázadás a Tiszánál" és Móricz Zsigmond: "Rokonok" c. regényeiről.

1933. XVIII. köt. 1. sz. /69./

- 1026 DOMONY Péter: A mandzsúriai konfliktus. 5-15.p. T.
- 1027 NÉMETH Lajos, vitéz: A keletázsiai bonyodalom katonai problémái. 16-26.p. T.
- 1028 POSCH Gyula: A gazdasági fellendülés akadályai. 27-36.p. T.
- 1029 KÁLLAY Miklós: Amor Sanctus. A középkori latin himnusz Babits Mihály fordításában. 37-47.p. K.

- 1030 HARDY Kálmán: A világháború magyar szemmel. Jegyzetek Julier Ferenc könyvéhez. 48-54.p. K.
- 1031 PRAHÁCS Margit: A modern zene. 55-66.p. T.
- 1032 KÖNIG Antal: Ausztria belső kérdései. 67-74.p. É.
- 1033 BAJZA József: A délszláv válság. A pástorlevél. A megtorlás. Az álparlament. 75-85.p. T.
- 1034 MISKOLCZY Ágost: Államvédelem és pártmozgalom. A kommunista párt eltiltása. 86-89.p. P.
- 1035 OTTLIK György: Külpolitikai szemle. 89-96.p. P.
Hitler kormányrajutása. MacDonald utazásai, Mussolini négyhatalmi terve. A revíziókérdés újabb fejleményei, a német-zsidó kérdés nemzetközi hatása, az Anschluss a római tárgyalásokban. Rooseveltt pénzügyi diktatúrája, washingtoni nemzetközi tárgyalások. Japán győzelme a Népszövetségen és a fehér fajon.
- 1036 SZÁSZ Zsombor: Az erdélyi római katolikus "státus". 97-104.p. T.
Folytatásos tanulmány III. bef. része.

1933. XVIII. köt. 2. sz. /70./

- 1037 BETHLEN István, gróf: Magyarország kisebbségi politikája. 89-104.p. É.
- 1038 PRINZ Gyula: Új meyerendszer. 105-113.p. T.
- 1039 BUDAY Béla: Egyszerűsítés és minősítés. A közigazgatás reformjához. 114-125.p. T.
- 1040 KERÉK Mihály: A telepítési kérdés. I. A telepítés pénzügyi lehetőségei. 126-135.p. É.
- 1041 MATOLCSY Máttyás: A telepítési kérdés. II. A földbirtokpolitika aktuális kérdései. 135-141.p. É.
- 1042 CZAKÓ István: A genfi nemzetköziség. 142-151.p. É.
- 1043 FODOR Ferenc: A cserkész világ-jamboree Gödöllőn. 152-159.p. É.
- 1044 GEREVICH Tibor: Nemzeti képzőművészeti kiállítás. 160-166.p. É.

- 1045 BENDE István: Mezőgazdasági kivitelünk helyzete. 167-175.p. É.
- 1046 OTTLIK György: Külpolitikai szemle. 176-182.p. P.
MacDonald amerikai útja, a szövetségközi adósságok. Angol-francia közeledés: a német események ellenhatása. Magyarország politikai függetlenségének megóvása. A Bleyer-eset. A leszerelés, Rooseveltt kiáltványa, Hitler beszéde.
- 1047 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 183-190.p. P.
A Gömbös-kormány fáradozásai a külkereskedelem fejlesztése és pénzügyi egyensúlya körül. Az új költségvetés: a nyugdíjteher, a közüzemek, MÁV és gépgyár. Külkereskedelmünk: német és cseh viszonylata, az anatóliai szén, Egyiptom. A vállalati költségek csökkentése. A nemzetközi piac mozgalmi.
- 1048 SZLADITS Imre: Búzacsata és Bonifica. 191-200.p. É.

1933. XVIII. köt. 3. sz. /71./

- 1049 BAJZA József: Délszláv külpolitika. A kisantant - szerb-bolgár közeledés? 201-208.p. É.
- 1050 KAFFKA Péter: Az országrendezés mérnöki megvilágításban. 209-217.p. É.
- 1051 BÁCSKAI-PAYERLE Béla: A kanadai magyarság. 218-226.p. É.
- 1052' BALOGH József: Sajtó és műveltség. 227-232.p. É.
- 1053 MORAVEK Endre: A szlovenszki magyar ifjúság. I. A felvidéki ifjú típusa. 233-237.p. É.
- 1054 GOGOLÁK Lajos: A szlovenszki magyar ifjúság. II. A szlovenszki magyar ifjúság újabb mozgalmi. 237-246.p. É.
- 1055 RAPAICS Raymund: A magánparkok .alkonya.. 247-252.p. É.
- 1056 BISZTRAY Gyula: Színházi napló. 253-257.p. P.
- 1057 FELVINCZI-TAKÁCS Zoltán: Nagy-Ázsia művészetéről. 258-268.p. T.
- 1058 WEIS István: A Némethy- emlékkönyv. 269-272.p. K.
A Némethy Károly tiszteletére kiadott "Fejezetek a közjog és a közigazgatási jog köréből" /Bp., 1932./ c. antológiáról.

- 1059 SZABÓ Pál Zoltán: Nyári diáktáboraink. 273-274.p. P.
- 1060 KILIÁN Zoltán: A magyar nóta. 275-277.p. P.
- 1061 REMÉNYI József: Alkoholos amerikai irodalom. 278-280.p. P.
- 1062 OTTLIK György: Külpolitikai szemle. 281-286.p. P.
 A négyhatalmi paktum elemzése a revízió kérdésével kapcsolatban, az angol és francia sajtó, Mussolini állásfoglalása. Olasz-francia közeledés. A leszerelési konferencia elnapolása. A londoni világgazdasági értekezlet; angol-amerikai ellentét, az esedékes adósságfizetés, a dollár-font reláció. Imrédy Béla a londoni értekezleten.
- 1063 MARKÓ Árpád: Heister és Pállfy II. Rákóczi Ferenc hadjárataiban. 287-296.p. T.

1933. XVIII. köt. 4. sz. /72./

- 1064 SCHAFFER Károly: Gróf Széchenyi István lelki világa. Orvos-lélektani szempontból. 297-310.p. T.
- 1065 ASZTALOS Miklós: Az illegitim Makedónia. 311-320.p. T.
- 1066 KOVRIG Béla: A "lavina-adó" útján. 321-328.p. É.
- 1067 KOTSIS Iván: A mai kor építészetének irányelvei. 329-339.p. T.
- 1068 TRÓCSÁNYI Zoltán: Az első ponyvafüzetektől a néplapig. 340-349.p. T.
- 1069 SZABÓ Zoltán: Cserkészlet a fiatalságban. 350-358.p. T.
- 1070 SZÖLLŐSY Lajos: A tuberculosis. 359-368.p. T.
- 1071 PROHÁSZKA Lajos: Pauler Ákos. 369-372.p. P. Nekrológ.
- 1072 OTTLIK György: Külpolitikai szemle. 372-378.p. P.
 A világgazdasági konferencia, Roosevelttel hibái, angol siker a Szovjettel szemben. A Szovjet július 3.-i államszerződése, román siker. Besszarábia. A világgazdasági konferencia jövője és az amerikai dollárexperimentum. A négyhatalmi paktum aláírása; francia-olasz közeledés, a kisantant és Magyarország helyzete. Gömbös berlini és bécsi útja.

- 1073 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 379-385.p. P.
A londoni konferencia eredendő hibái; európai autarkia a fejlődés útja. A magyar-osztrák gazdasági kapcsolatok kérdése, Imrédy intézkedései. Az új termés exportja; a mezőgazdasági termelés irányítása állami feladat; a mezőgazdasági népoktatás és a nagybirtok felaprózása. Az idegenforgalom kérdései.
- 1074 SZÁSZ Zsombor: Románia és a határrevízió. 386-396.p. T.
Folytatásos tanulmány I. része.
- 1933. XIX. köt. 1. sz. /73./**
- 1075 CSISZÁR Béla: Danzig és a lengyel folyosó. 5-13.p. É.
- 1076 IHRIG Károly: A telepítés kérdéséhez. 14-22. p. V.
- 1077 ÉBER Ernő: Mezőgazdasági szakoktatásunk. 23-30.p. T.
- 1078 ELISCHER Pál: Az interkontinentális út. 31-37.p. T.
- 1079 MÁTHÉ Elek: Alfa és ómega. Ravasz László két kötete. 38-46.p. K.
R. L. prédikációinak, beszédeinek és cikkeinek azonos c. gyűjteményéről.
- 1080 GYÓRY János: Új magyar folyóiratok. 47-54.p. P.
A bemutatott folyóiratok: "Porond", "Korunk Szava", "Új Magyarország", "Magyar Egyetemi Híradó", "Egyetem", "Diákvilág", "Fiatal Magyarság", "Álláspont", "Tulipán", "Magyar írás", "Magyar Minerva", "Korunk", "Székelység", "Tanú".
- 1081 KATONA Jenő: Két költőarc. Szabó Lőrinc és Mécs László. 55-64.p. K.
Sz. L.: Te meg a világ /Pantheon/ és Mécs László: Legyen világosság /Athenaeum/ c. köteteiről.
- 1082 NEMES ERDŐS László: Az általános munkakötelezettség. 65-71.p. É.
- 1083 BLEYER Jakab: A hazai német kisebbség kérdéséről. 72-77.p. V.
- 1084 PONGRÁCZ Kálmán: Az erdélyi szászok önmagukról. 78-87.p. K.
Menschendorfer, Adolf: Die Stadt im Osten /Deutsche Buchgilde in Rumänien kvsr.-ban/ c. két kötetes regényéről.

- 1085 KERTÉSZ Gábor: 88.p. Szerk. nekrológ.
- 1086 RÉCZEY Ferenc: Nemzetközi hadsereg. 89-91.p. P.
- 1087 OTTLIK György: Külpolitikai szemle. 91-96.p. P.
A német-osztrák viszály, a német külpolitika Hitler alatt, az Anschluss a nagyhatalmak felfogása szerint. Olasz-francia megegyezés menete, ennek jelentősége Magyarországra, Gömbös és Kánya római útja.
- 1088 SZÁSZ Zsombor: Románia és a határrevízió. 97-104.p. T.
Folytatásos tanulmány II. bef. része.

1933. XIX. köt. 2. sz. /74./

- 1089 ROHAN Károly Antal herceg: Európai forradalom. 105-116.p. É.
Szerk. megj.: a MSZ ezzel a cikkel kezdi meg a nemzeti szocializmus több szempontú ismertetését.
- 1090 MORAVEK Endre: Németországi benyomások. 117-124.p. É.
- 1091 NELLER Mátyás: A német kispolgár krízise. 125-134.p. É.
- 1092 KERÉK Mihály: A magyar mezőgazdasági munkás táplálkozása. 135-145.p. Szg.
- 1093 JOÓ Tibor: Újabb felfogások a barokkról. 146-156.p. T.
- 1094 GLATZ Oszkár: Fiatal művészeinkért. 157-163.p. É.
- 1095 MARGHILOMAN emlékiratai. 164-172.p. K.
Aláírás nélküli cikk Marghiloman, Alexandru háborús emlékiratairól.
- 1096 BAJZA József: Srskic mindörökké! 173-181.p. T.
- 1097 MÁTHÉ Elek: Grey lord. 182-184.p. P.
- 1098 OTTLIK György: Külpolitikai szemle. 185-191.p. P.
Kánya párizsi útja, a dunai államok kétoldalú szerződésai. Az osztrák krízis. A genfi közgyűlés tárgyai, a leszerelés. Oroszország nemzetközi elhelyezkedése. Spanyolország, Kuba, Írország.
- 1099 SZVATKÓ Pál: A szudétánemetség és nemzeti szocializmus. 192-200.p. T.
Folytatásos tanulmány I. része.

1933. XIX. köt. 3. sz. /75./

- 1100 KOVRIG Béla: A nacionalizált szocializmus. 201-212.p. É.
- 1101 RÉVÉSZ Imre: A német protestantizmus válsága a Hitler-uralom alatt. 213-221.p. T.
- 1102 FREY András: A II. Internacionálé párizsi konferenciája. 222-231.p. T.
- 1103 ASZTALOS Miklós: Erdélyi mozaik. 232-240.p. É.
- 1104 FABINYI Rudolf: Előítélet - Psychopathia - Elmebaj. 241-250.p. T.
- 1105 BISZTRAY Gyula: Madách a színpadon. 251-260.p. T.
- 1106 SZÁSZ Zsombor: A besszarábiai kérdés. 261-270.p. T.
- 1107 OTTLIK György: Külpolitikai szemle. 271-277.p. P.
 Németország és a Népszövetség; a kisebbségi kérdés, a leszerelési konferencia, a Hitler-kormány nehéz helyzete, a kilépés hatása Angliára, Itáliára; francia-lengyel elképzelések. Ausztria; olasz terv a dunai államok gazdasági együttműködésére. Keleteurópai mozgalmak, Szovjet-Oroszország új orientációja.
- 1108 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 278-284.p. P.
 Gyümölcskivitelünk, búza- és lisztkivitel, a német üzlet. A búza értékesítése; világgazdasági tünetek. Hazai építkezési tevékenység. Külkereskedelmi mérlegünk; az idegenforgalom.
- 1109 SIMÁNDI Béla: A könyvnelküli falu, 285-287.p. P.
- 1110 SZVATKÓ Pál: Szudétanémetiség és nemzeti szocializmus. 288-296.p. T.
 Folytatásos tanulmány II. bef. része.

1933. XIX. köt. 4. sz. /76./

- 1111 BETHLEN István, gróf: A magyarság helyzete a Dunamedencében. 297-316.p. T.
- 1112 BAJZA József: A nyugatmagyarországi horvátok. 317-327.p. T.
- 1113 NÉMETH Gyula: Az újjászületett Törökország. 328-333.p. É
- 1114 PETHŐ Sándor: Forradalom volt-e, vagy összeomlás? 334-343.p. É.
- 1115 KERÉK Mihály: A magyar mezőgazdasági munkás egészségügye. Lakás, ruházkodás, fűtés stb. 344-352.p. Szig.

- 1116 EGYED István: A német nemzeti szocializmus jogszemlélete. 353-356.p. É.
- 1117 SZENTNÉMÉDY Ferenc, vitéz: A modern légi- és gázháború, s a jövő építkezés. 357-364.p. T.
- 1118 KAFFKA Péter: A Tabán, Buda centruma. 365-372.p. É.
- 1119 RUISZ Rezső: Filléres gyors és kisszaksz. 373-378.p. É.
- 1120 KILIÁN Zoltán: Politikusok a Rádióban. 379-382.p. É.
- 1121 SZEKFŰ Gyula: Az államférfi természetrajza. 383-386.p. K.
Komis Gyula: Az államférfi. A politikai lélek vizsgálata. I-II. köt. /Franklín Társulat, 1933./ c. könyvéről.
- 1122 OTTLIK György: Külpolitikai szemle. 386-392.p. P.
Az angol közvélemény hangulata; a nagyhatalmak nézetei a német kilépés óta. A francia alternatíva Németországgal és a legyőzöttekkel szemben. A német népszavazás, német-lengyel tárgyalás. Roosevelt dollárpolitikája és ennek zavarai, Amerika és Szovjetország tárgyalásai a japáni kérdés hatása alatt; japán-orosz háború lehetősége.
- 1123 MÜLLER Imre: Narkománia. 393-404.p. T.

1934. XX. köt. 1. sz. /77/

- 1124 KORNFELD Móric, báró: Néhány szó a ma uralkodó eszmékről. 5-11.p. É.
- 1125 GRATZ Gusztáv: Bleyer Jakab. 12-16.p. É.
- 1126 KERÉK Mihály: A mezőgazdasági munkás anyagi helyzete. 17-27.p. Szg.
- 1127 SZEKFŰ Ignác: Totális állam és katholicizmus. 28-38.p. É.
- 1123 KOTSIS Iván: A mai építőművészet és a közönség. 39-42.p. É.
- 1129 ORTUTAY Gyula: A szegedi fiatalok kollégiuma. 43-53.p. É.
- 1130 HARDY Kálmán: Paying guests. 54-58.p. É.
- 1131 SZÁSZ Zsombor: Román kisebbség külföldön. 59-69.p. T.
- 1132 + + + : A csehszlovák belpolitika fél éve. 70-78.p. P.

- 1133 OTTLIK György: Külpolitikai szemle. 79-84.p. P.
A francia-német tárgyalások, a francia közvélemény, a Saar-kérdés. A fasiszta nagytanács a Népszövetség ellen. Szovjetország tárgyalásai; Bulgária bekerítése Törökország segélyével. Beneš és Titulescu lépései Magyarország bekerítésére. A spanyol választások.
- 1134 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 85-92.p. P.
A gazdasági helyzet alakulása; az ipari numerus clausus; M. Tyler jelentése; a székesfőváros pénzügyi helyzete; a takarékoság kérdése; az új esztendő problémái.
- 1135 MESTERHÁZY Jenő: Gusztáv Adolf. A legújabb kutatások világánál. 93-104. p. T.

1934. XX. köt. 2. sz. /78./

- 1136 BETHLEN István, gróf: Hagyomány és forradalom a politikában. 105-118.p. É.
B.I. előadása a Szellemi Együttműködés Ligájának bp-i kongresszusán /1934.I.6./
- 1137 MÁTHÉ Elek: Parlamentarizmus és nemzeti politika Angliában. 119-125.p. É.
- 1138 TAKÁCS Imre: A Harmadik Birodalom telepítési politikája. . 126-134.p. T.
- 1139 KERECSENYI Dezső: Herczeg Ferenc negyven év kritikájában. 135-142.p. É.
- 1140 KATONA Jenő: Két erdélyi író. Nyíró József és Tamási Áron. 143-153.p. É.
- 1141 RAPAICS Raymund: Az új természettudományi világgép. 154-162. p., É.
- 1142 GENTHON István: Az új magyar szobrászat. 163-170.p. É.
- 1143 FARKAS Zoltán: A mozi művészete? 171-175.p. É.
- 1144 SZÁSZ Zsombor: A magyarok Erdélyben. A Maniu kormány kisebbségi politikája /1928-1930/. 176-186.p. T.
- 1145 REMÉNYI József: Rokontalan magyarok Amerikában. 187-191.p. P.
- 1146 JULIER Ferenc: Boroevic Szvetozár tábornagy. 192-200.p. T.

1934. XX. köt. 3. sz. /79./

- 1147 NAGY Elek, Verseghi: Apponyi és Bethlen. Két diplomáciai arckép. 201-207.p. É.
- 1148 DE STEFANI Alberto: Hagyomány és forradalom a gazdasági életben. 208-214.p. É.
- 1149 MATOLCSY Mátyás: A búzaértékesítés problémája Magyarországon. 215-220.p. T.
- 1150 KAFFKA Péter: A magyar nemzeti stadion. 221-229.p. É.
- 1151 FINKEY Ferenc: Büntetőnovellánk a vádlottak padján. 230-235.p. É.
- 1152 SZÁSZ Zsombor: A második nemzeti parasztpárti kormányzat Romániában. 1932-1933. 236-245.p. T.
- 1153 PAPP József: Az 1933. évi karácsonyi erdélyi választások. 246-251.p. T.
- 1154 BAJZA József: Uzanovic kormányalakítása. 252-263.p. É.
A kormánylista. A horvát válság. Macek pöre. A katolikus klérus. Stankovic Radenko akciói. A válság tünetei. A király Zágrábban. A válság kitörése. Uzanovic. Báró Rauch Pál.
- 1155 BISZTRAY Gyula: Színházi krónika. 264-270.p. P.
- 1156 CZENNER Jenő: A magyar idegenforgalmi politika reformja. 271-273.p. P.
- 1157 SZABÓ PÁL Zoltán: Honismeretünk borzalmas hiánya. 274-276.p. P.
- 1158 OTTLIK György: Külpolitikai szemle. 277-282.p. P.
Az európai problémák megoldási nehézségei. A francia parlamentarizmus krízise, a Doumergue-kormány. Az osztrák szociáldemokrácia leverése, a Heimwehr fasizmusa, a nagyhatalmak és Csehország álláspontja. Német-lengyel egyezség, Hitler a birodalmi gyűlésen. A Balkán-paktum.
- 1159 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 283-289.p. P.
Az orosz-magyar gazdasági kapcsolat. A japán dumping. A cseh valuta-reform. Tanulságok az angol külkereskedelmi mérleggel kapcsolatban. A magyar javulás kérdése. Az állam rövidlejáratú adóssága. Az agrár-termelés szükséges reformja, gyapjú, bor, agráröllő. Hitbizományi reform.
- 1160 GRATZ Gusztáv: A magyar kereskedelem és ipar kifejlődése /1867-1890/. 290-296.p. T.
Részlet G. G.: A dualizmus története c. munkájából.

1934. XX. köt. 4. sz. /80./

- 1161 VILLANI Lajos, báró: Az olasz korporációs rendszer. 297-303.p. É.
- 1162 TOMCSÁNYI János: Az új lengyel alkotmány. 305-312.p. É.
- 1163 NELLER Mátyás: Bulgária Kelet és Nyugat megyéjén. 313-324.p. T.
- 1164 KERÉK Mihály: Hírek a mai faluból. 325-333.p. É.
- 1165 KARDOS Béla: Urban Milo, a regényíró. 334-341.p. É.
- 1166 VÁCZY Péter: Kultúrkatasztrófák. Róma bukása. 342-352.p. T.
- 1167 KOTSIS Iván: Lakáskultúra és gazdasági válság. 353-362.p. T.
- 1168 TÚTH Dénes: Zenei művelődésünk ma és tegnap. 363-370.p. T.
- 1169 R. BERDE Mária: Az "erdélyi írói rend" alakulása. 371-374.p. P.
- 1170 PROKOPY Imre: A jugoszláviai diktatúra apológiája. 375-379.p. K.
 Banic, Milán: Crudifies au carrefour. La Yougoslavie vue par un
 Croate /Párizs/ c. könyvéről.
- 1171 ACSAY László: Közmunkajellegű magánvállalkozás. 380-381.p. P.
- 1172 OTTLIK György: Külpolitikai szemle. 382-387. p. P.
 A magyar-orsz diplomáciai megegyezés. Dollfuss tekintélyének emel-
 kedése a bécsi vörös lázadás óta, ennek hatása a német politikára.
 Suvich budapesti, útja, a római hármastanácskozás és a protokoll;
 olasz-francia, német-osztrák-magyar viszony; a kisantant és a Habs-
 burg-restauráció. A leszerelés az "ambuláns-diplomácia" kezében; a
 francia belpolitikai helyzet.
- 1173 PETHŐ Sándor: Andrássy és Ferenc Ferdinánd. Gróf Andrássy Gyula kia-
 datlan naplójából. 388-396.p.

1934. XXI. köt. 1. sz. /81./

- 1174 IHRIG Károly: Tervszerűség a közgazdaságban. 5-14.p. É.
- 1175 KOVRIG Béla: Új rendiség felé . 15-25.p. É.
- 1176 CSAPODY Csaba: A keresztény rendi állam publicisztikája Ausztriában.
 26-31.p. P.

- 1177 HUSZTI József: A diplomások szelekciója. 32-40.p. É.
- 1178 GEREVICH Tibor: A római egyházművészeti kiállítás tanulságai. 41-46.p. É.
- 1179 TÓTH László: A nemzeti színház problémái. 47-58.p. É.
- 1180 JULIER Ferenc: A háború új alakja. 59-70.p. T.
- 1181 RUISZ Rezsó: Vasút, autó, lovasszekér. 71-78.p. T.
- 1182 SZVATKÓ Pál: A szlovenszkói magyar középosztály. 79-89.p. T.
- 1183 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 90-97.p. P.
 A római tárgyalások. A magyar-német kereskedelmi pótszerződés. A bűzármegeállapítás nehézségei. Az ipar fellendülésének kérdése. Reflexiók a pénzügyminiszter költségvetési beszédéhez.
- 1184 SZENTNEMEDY Ferenc, vitéz: A "superbo volo". Balbo légi útjának jelentősége. 98-104.p. P.

1934. XXI. köt. 2. sz. /82./

- 1185 CSISZÁR Béla: A Saar-kérdés. 105-112.p. É.
- 1186 ÉBER Ernő: Az irányított mezőgazdaság tervének háttere. 113-121.p. T.
- 1187 VÉRTESI Dezső: A német munkanélküliség leküzdése. 122-132.p. T.
- 1188 MATOLCSY Mátyás: A mesterséges öntözés. 133-141.p. T.
- 1189 KERESZTÚRY Dezső: Kelet és Nyugat között. A magyar lét kettős szemlélete. 142-154.p. É.
- 1190 FARKAS Zoltán: Képzőművészeti kataszter és márkázás. 155-159.p. É.
- 1191 PONGRÁCZ Kálmán: A tízéves erdélyi szépművészi cég. 160-166.p. É.
- 1192 BAJZA József: Egy év délszláv külpolitikája. 167-177.p. T.
 A kisantant új szervezete. A gazdasági egység. A négyhatalmi paktum. A Keleti Locarno. A balkáni blokk. Bolgár-szerb közeledés. Az Anschluss és a német-szerb közeledés. Ave Polonia! Magyarország ellen. Kalimegdán.

- 1193 SIMONTSITS Elemér: Imrédy második költségvetése. 178-185.p. É.
- 1194 KERECSENYI Dezső: Tormay Cecil új regénye. 186-187.p. K.
T. C.: Az ősi küldött /Bp., 1934., Genius./ c. regényéről.
- 1195 OTTLIK György: Külpolitikai szemle. 187-193.p. P.
A leszerelés csődje. A magyar álláspont. Barthou varsói és prágai látogatása s ennek várható következményei. A francia-cseh hűségnyilatkozatok és való értékük. Az olasz-magyar-osztrák megállapodás. A új osztrák alkotmány. A nemzeti kormány kilátásai Franciaországban. Az angol fellendülés.
- 1196 HEGYALJAI KISS Géza: Kossuth Lajos levelei feleségéhez /1845-1849/. 194-200.p.
Dokumentumközlés I. rész.

1934. XXI. köt. 3. sz. /83./

- 1197 SCHAFFER Károly: Az eugenika jelentősége. 201-205.p. É.
- 1198 TOMCSÁNYI János: A cseh-lengyel viszály. 206-213.p. É.
- 1199 ORSZÁGH Sándor: A mezőgazdasági értékesítés átszervezése Angliában. 214-222.p. T.
- 1200 FODOR Ferenc: Magyar föld- és népismeret. Mai jelentősége, hazai és idegen, ellenséges művelői, elmaradásunk veszélyei. 223-230.p. T.
- 1201 SZABÓ Zoltán: A fiatalság társadalomkutató munkája. 231-239.p. T.
- 1202 KILIÁN Zoltán: A mai televíziós műsorok. 240-243.p. P.
- 1203 ORTVAY Rudolf: Az atómbontás problémájáról. 244-245.p. T.
- 1204 SZÁSZ Zsombor: Románia Dúca halála óta. 257-267.p. T.
- 1205 BISZTRAY Gyula: Felvidéki irodalmi élet. 268-275.p. T.
- 1206 SOMOGYI József: "Szaúdi Arábia" és Jemen küzdelme. 276-279.p. P.
- 1207 SZEKFŰ Gyula: Erdélyiek és felvidékiek a pesti utcán. 279-281.p. P.

- 1208 SZILÁGYI László: A telepítés. A Magyar Gazdaszövetség kiadványa. 281-283.p. K.
A MGsz 1933-as telepítési ankétjának anyaga.
- 1209 OTTLIK György: Külpolitikai szemle. 284-287.p. P.
A leszerelési értekezlet. Franciaország és a szovjet. A velencei találkozó. A német-francia viszony: a Saar-kérdés. A magyar jugoszláv-ügy Genf előtt. Oroszország és a kisantant.
- 1210 HEGYALJAI KISS Géza: Kossuth Lajos levelei feleségéhez /II./ /1849-1859/. 288-296.p.
Dokumentumközlés II. rész.

1934. XXI. köt. 4. sz. /84./

- 1211 DAMI, Aldo: A svájci demokrácia és ellenségei. 297-308.p. T.
A kantonok és a szövetség demokráciája, parlamentarizmus nélkül; ennek előnyei; a régi rendszer "eltévelyedései"; az új pártalakulások: a "frontok"; gazdasági vonatkozásaik, a korporációs elv, az új jobboldal megoszlása, a régiek védekezése.
- 1212 BALOGH József: Anglia és a kontinens. 309-312.p. É.
- 1213 BÁTOR Viktor: Reformkorszak az Egyesült Államokban. 313-319.p. É.
- 1214 REMÉNYI József: Amerikai magyar szellemi élet. 320-325.p. É.
- 1215 FEHRENTHEIL László, lovag: A tagosítás és mezőgazdaságunk átszervezése. 326-334.p. É.
- 1216 RAPAICS Raymund: A búza jövője. 335-341.p. f.
A magyar és kanadai búza; újabb ismeretek a búzafajok eredetéről; afganisztáni és abessziniai búza; parasztbúzák, vadbúzák; a növény-nemesítés új eredményei: orosz és osztrák kísérletek; tanulságok ráknézve.
- 1217 BISZTRAY Gyula: Négy új irodalomtörténet. 342-350.p. K.
Babits Mihály európai irodalomtörténetéről és Pintér Jenő, Farkas Gyula, Szerb Antal magyar irodalomtörténetéről.
- 1218 FÁBIÁN István: A romantikus regénystilus halála. 351-357.p. É.

- 1219 KOTSIS Endre: A falusi építészet helyzete és feladatai. 358-363.p. T.
- 1220 SZENTNÉMÉDY Ferenc, vitéz: A vitorlázórepülés. 364-373.p. T.
- 1221 OTTLIK György: Külpolitikai szemle. 374-380.p. P.
A német belviszonyok, az SA-lázadás és leverése. A francia nacionalista kormány működése. Anglia felfegyverkezése. A francia-orosz viszony. A keleti Locarno. Barthou keleti útja, revízióellenes nyilatkozata. Barthou és Anglia. Simon nyilatkozata. Olasz és lengyel álláspont a paktumrendszerben.
- 1222 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 381-386.p. P.
Az új termés értékesítése. Magyarország külkereskedelmi szerződése. Az olasz, osztrák, román, szerb, cseh viszonylatok. A német gazdasági helyzet nehézségei. Magyarország gyapjúellátása és a német vásárlások. A tétlen arany.
- 1223 SZÁSZ Zsombor: Románia és a központi hatalmak. I. Károly haláláig. I. A világháborút megelőző évtizedek. 387-396.p. T.

1934. XXII. köt. 1. sz. /85./

- 1224 SZEKFÚ Gyula: Népiség, nemzet és állam. 5-13.p. É.
- 1225 JANCSÓ Elemér: A bukovinai magyarok mai helyzete. 14-21.p. T.
- 1226 BOROS Margit: Ostoros község szociográfiája. 22-35.p. Szg.
- 1227 MATOLCSY Máttyás: Piackutatás és agrárreklám. 36-42.p. T.
Részlet M. M.: Az agrárpolitika feladatai Magyarországon c. munkájából.
- 1228 SIMÁNDI Béla: Krisztus a tanyák közt. 43-48.p. É.
- 1229 BAJZA József: Basagic Savfet bég. A bosnyák muzulmánok költője. 49-56.1 T.
- 1230 KARSAY Géza: A középkor elismertetése. 57-67.p. É.
- 1231 SZABOLCSI Bence: A cigányzenétől a népzeneig. 68-73.p. É.
- 1232 TOLNAI Gábor: A vidéki irodalom kérdése. Új folyóiratok vidéken. 74-80.p. É.

- 1233 BALOGH József: A kisebbségi magyarság szellemi védelme. 81-84. p. P.
- 1234 HEGEDŰS Ádám: Anglia 1934-ben. Egy angol író könyve három Angliáról. 85-88.p. K.
Priestley, J.B.: English Journey c. könyvéről.
- 1235 OTTLIK György: Külpolitikai szemle. 88-94.p. P.
A július 25.-i bécsi események. Az olasz akció. Magyarország helyzete. A Schuschnigg kormány. A szegedi és firenzei látogatás. Hindenburg halála és utóda.
- 1236 SZÁSZ Zsombor: Románia és a központi hatalmak I. Károly haláláig. II. Az 1914. augusztus 3.-i koronatanács. 95-104.p.
Folytatásos tanulmány II. bef. része.

1934. XXII. köt. 2. sz. /86./

- 1237 RAVASZ László: Bethlen István erdélyisége. 105-107.p. É.
A MSZ "Bethlen- és Erdély-számát" bev. cikk, B. I. 60. születésnapja alkalmából.
- 1238 GRATZ Gusztáv: Bethlen külpolitikája és kisebbségi politikája. 108-135. p. T.
- 1239 SZÁSZ Zsombor: Bethlen István és az erdélyi magyarság. 136-149.p. T.
- 1240 STEIER Lajos: Bethlen István gróf és a tót kérdés. 150-166.p. T.
- 1241 KORNFELD Móric, báró: Bethlen István gazdaságpolitikája. 167-173.p. É.
- 1242 MUTSCHENBACHER Emil: Bethlen István agrárpolitikája. 174-184.p. T.
- 1243 RAPAICS Raymund: Az erdélyi táj színváltozásai. 185-193.p. É.
- 1244 DEÉR József: A középkori Erdély. 194-205.p. T.
- 1245 ECKHART Ferenc: Erdély alkotmánya. 206-214.p. T.
- 1246 FARKAS Gyula: Erdélyiség a magyar irodalomban. 215-224.p. É.
- 1247 GEREVICH Tibor: Erdélyi művészet. 225-241.p. É.
- 1248 GENTHON István: Az ortodoxia művészete Erdélyben. 242-249.p. É.

- 1249 VISKI Károly: Erdély népe. 250-264.p. T.
 1250 TAMÁS Lajos: Az oláh történetírás régi és új arca. 265-271.p. É.
 1251 KERESZTÚRY Dezső: Az ifjúság erdélyszemlélete. 272-284.p. É.
 1252 SZEKFŰ Gyula: Bethlen István gróf és a Magyar Szemle. 285-288.p. P.

1934. XXII. köt. 3. sz. /87./

- 1253 OTTLIK László: Pax hungarica. 289-299.p. É.
 1254 PRAZNOVSZKY Iván: Diplomáciánk elhelyezkedése a magyar közéletben. 300-307.p. É.
 1255 RÉVÉSZ Imre: Egyetemes értékek a német protestáns válságban. 308-314.p. É.
 1256 KÁLLAY Miklós: Színház és szabadtér. 315-323.p. É.
 A nyári szabadtéri láz; a zárt illúziószínpadtól szabadulás; a rendezői feladat; magyar passiójátékok Mikófalva óta; a szegedi, debreceni, tatai játékok, a magyar és szlovák Gyöngyösbokréta; a főváros és vidék várható szerepe.
 1257 SZÖLLŐSY Lajos: A fájdalom a biológiai védekezés szolgálatában. 324-333.p. T.
 1258 BIERBAUER Virgil: Új magyar néprajzunk. 334-339.p. K.
 A "Magyarság néprajza" c. kiadványról.
 1259 SZEKFŰ Ignác: Isten országa könyvei. 340-351.p. É.
 Schütz Antal portré az "Isten országa"-könyvek /I. Krisztus, Bp., 1932.; II. A házasság, Bp., 1933.; III. Isten a történelemben, Bp., 1934./ alapján.
 1260 SZVATKO Pál: A szlovák líra fejlődése az államfordulatig. 352-361.p. T.
 1261 BOLDIZSÁR Iván: A boberhausi vita a Duna-völgyről. 362-366.p. P.
 1262 OTTLIK György: Külpolitikai szemle. 366-374.p. P.
 A marseille-i orgyilkosság. Sándor király politikája. A merénylet következményei. A kisantant Magyarország ellen. A három nyugati nagyhatalom helyzete. A francia paktumpolitika eredményei, paktum-infláció. A francia belpolitika. A román válság. Ausztria problémája Genfben. A Népszövetség XIII. ülésszaka: Oroszország, a lengyel kisebbségi javaslat, a magyar kisebbségek vitája. A spanyol mozgalmak.

- 1263 STEIER Lajos: Cseh politikai arcképek. Peroutka memoárjai. 375-384.p. K.
Peroutka egyénisége, cseh álláspontja a tótokkal szemben. A tótok szerepe az államalkotásban. A cseh légió. Stefanik, a tótok hőse, alakja és halála.
Folytatásos tanulmány I. része. Peroutka, Ferdinánd: "Budoványi státu. Ceskoslovenská politika v letech popreratovych" c. könyve alapján.

- 1263 BETHLEN István és RAVASZ László MSZT estebédjén /1934. okt. 15./ tartott ünnepi beszédeinek közlése I-IV. p.

1934. XXII. köt. 4. sz. /88./

- 1264 SCHAFFER Károly: Tehetség, agyvelő, lángész. 385-393.p. É.
- 1265 KOMORÓCZY György: Pilsudski József. 394-403.p. É.
- 1266 HARDY Kálmán: A katonai hivatásról. 404-408.p. É.
- 1267 VISKI Károly: Gyöngyösbokréta. 409-417.p. É.
- 1268 KERECSENYI Dezső: Középiszkolások a magyar kérdésekről. A Magyar Szemle jutalomköteteire jött válaszok. 418-429.p. Szig.
- 1269 BISZTRAY Gyula: Vajdasági irodalmi élet. 430-439.p. T.
- 1270 KUN Andor: Hogyan megy veszendőbe Amerika magyarsága? 440-445.p. V.
- 1271 BAJZA József: Marseille előtt. 446-456.p. É.
Jugoszlávia belpolitikája 1934 január 27 - szeptember 30 között; panamavádak; Radivojevic bukása; kormányrekonstrukció; az elégedetlenség; a Narodna Odbrana mozgalmi; az egyetemi tüntetések; a Bojovnik-mozgalom; Ljotic támadásai; Milosavljevic bukása; a horvát helyzet; az ustasa-mozgalom; merénylet a király ellen; a horvát kérdés az álpárlamentben; Macek betegsége; a Sokol-ügy; az új zág-rábi érseki koadjutor; Uzanovic kormányoz.
- 1272 November tizenhatodika. 457.p. P.
Szerkesztőségi megemlékezés Horthy Miklós és nemzeti hadserege budapesti bevonulásáról.
- 1273 SZÁSZ Zsombor: "A magyar kisebbség". 458-461.p. K.
Azonos c. folyóirat repertóriumának ismertetése.

- 1274 OTTLIK György: Külpolitikai Szemle. 461-468.p. P.
A szerb uszítás Magyarország és a béke ellen. Gömbös Gyula varsói, római és bécsi útja, az olasz-osztrák-magyar békemű. A kisantant és a Balkán-antant háborús politikája. Németország fegyverkezése és békeszükséglete. Doumergue kudarca, a francia alkotmányreform, Elandin kormánya. Roosevelt novemberi választási győzelme, a New Deal kilátásai.
- 1275 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 468-474.p. P.
A világválság enyhülése főként Angliában. Imrédy szeptemberi jelentése, Tyler októberi adatai, a külkereskedelmi mérleg, az egyes álmokba való szállításaink.
- 1276 STEIER Lajos: Cseh politikai arcképek. Peroutka memoárjai. 475-484.p. K.
Kramár, a turócszentmártoniak, Srobár, Húrban- Vajansky, Hodza, cseh hibák Szlovenszkón, Hlinka, Masaryk, Beneš.
Polytatásos tanulmány II. része Peroutka, Ferdinánd: "Budováni státu. Ceskoslovenská politika v letech popreratovych" c. könyve alapján.

1934. XXIII. köt. 1. sz. /89./

- 1277 VILLANI Lajos, báró: Littoria és Sabaudia. Róma legújabb hódítása. 5-13.p. É.
- 1278 RÉVÉSZ Andor: A spanyol köztársaság mérlege. 14-20.p. É.
- 1279 KOVRIG Béla: Társadalomszervezés és alkotmányosságunk. 21-32.p. É.
- 1280 HUSZTI József: Hóman Bálint középiskolai reformjához. 33-40.p. É.
- 1281 DEÉR József: Újabb történeti regények. A mai történettudomány szempontjából. 41-49.p.K.
Kós Károly: "Az országépítő", Harsányi Lajos: "A nem porladó kezű király", Tormay Cecilé: "Az ősi küldött", Szántó György: "Bábel tornya", Farkass Jenő: "Éda", Makkai Sándor: "Táltos király" c. regényeiről.
- 1282 RAPAICS Raymund: Téli almáink. 50-60.p. É.
- 1283 KOVÁCS Imre: Falumunka a Pro Christo diákok-házában. 61-68.p. É.
- 1284 GEREVICH Tibor: A legújabb magyarországi ásatások. 69-77.p. T.

1285 BAJZA József: Marseille után. 78-86.p. T.

Jugoszlávia belpolitikai élete 1934 okt. 1 - dec. 10 között; nehéz örökség; egy királytalan éj; a regentúra összetétele; Sándor király a diktatúra lebontását akarta; a diktatúra ellenáll; Korosec szerepe; Macek a királygyilkosok ellen; Zivkovic hadügyminiszter; Uzanovic marad; Maksimovic lemond; a parlament szünetel; a régenstanács és a régi pártok; két memorandum a diktatúra ellen; a karlócai összejövétel; a kormánypárt a diktatúra mellett; a régenstanács és a Fehér Kéz; Zivkovic diktátor; Pál herceg útja.

1286 GYÁRFÁS Elemér: Az erdélyi pénzügyintézetek az adósságrendezések után. 87-89.p. P.

1287 OTTLIK György: Külpolitikai szemle. 89-95.p. P.

A jugoszláv-magyar vita Genfben, a népszövetségi tanácskozás lefolyása, eredmények, a magyarok kiüldöztetése; a Tanács mint politikai testület; a Népszövetség mai súlya, benne Olaszország és Anglia szerepe.

1288 SZÁSZ Zsombor: Scotus Viator "Románok története". 96-104.p. K.

Seaton-Watson, R.S.: A History of the Roumanians, from Roman Times to the Completion of Unity /Cambridge, 1934./ c. könyvéről.

1935. XXIII. köt. 2. sz. /90./

1289 RADISICS Elemér: Genf - Budapest. 105-115.p. É.

1290 MISKOLCZY Ágost: A modern államvédelem. 116-122.p. É.

1291 IHRIG Károly: A mezőgazdaság irányítása. 123-131.p. É.

1292 GENTHON István: Új magyar diplomok. 132-140.p. É.

1293 KILIÁN Zoltán: A hangjáték. 141-145.p. É.

1294 VISKI Károly: Betlehemesek bábtáncoltatása. Magyar marionettek. 146-152.p. T.

1295 MATOLCSY Tamás: Küzdelem a rák ellen. 153-160.p. É.

1296 BENCE István: A magyar nyelv középiskoláinkban. 161-169.p. É.

- 1297 REMÉNYI József: Európai benyomások. 170-178.p. É.
- 1298 Marseilletől Genfig. 179-183.p. P.
- 1299 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 183-187.p. P.
- 1300 OTTLIK György: Külpolitikai szemle. 187-193.p. P.
Az olasz-francia közeledés történeti múltja, a január 7-i római egyezmények, a marseillei kérdés, a Saar-vidék népszavazása, Oroszország, a keleti paktum.
- 1301 BALOGH József: A románok Budapesten. Bandholtz amerikai tábornok napló-feljegyzései. 194-200.p. K.
Bandholtz, H.H.: An Undiplomatic Diary by the American Member of the Interallied Military Mission to Hungary, 1919-1920 /New York, 1933. Columbia Univ./ c. könyvéről.

1935. XXIII. köt. 3. sz. /91./

- 1302 MORAVEK Endre: Változatok a Dunamedencében. 201-210.p. É.
- 1303 KORNFELD Móric: A földbirtokpolitika körül. 211-218.p. É.
- 1304 FEHRENTHEIL László, lovag: Földbirtokpolitikai színeképelemzés. 219-226.p. É.
- 1305 KERÉK Mihály: Az egyke. Múltja, jelene, orvosszerei. 227-237.p. T.
- 1306 ERDŐS László, nemes: Az ifjúság katonai nevelése a külföld államaiban. 238-246.p. T.
- 1307 PRAHÁCS Margit: Népzene és nemzet. Bartók Béla "Népzénénk és a szomszéd népek népzeneje" c. tanulmánya alkalmából. 247-254.p. É.
- 1308 BISZTRAY Gyula: Színházi napló. 255-261.p. É.
- 1309 NAGY Adorján: A gyerekszínház és a gyermek színháza. 262-267.p. É.
- 1310 SZÜLLŐ Géza: A katolicizmus helyzete a Csehszlovák Köztársaságban. 268-273.p. T.
- 1311 NÁRAY-SZABÓ István: Atomok a világegyetemben. 274-282.p. T.

- 1312 KERECSÉNYI Dezső: Arisztokrata és polgári írók. 283-286.p. K.
Bánffy Miklós: "Megszámláltattál..." /Révai, 1935./ és Márai Sándor: "Egy polgár vallomása" /Pantheon, 1935./ c. könyve kapcsán.
- 1313 OTTLIK György: Külpolitikai szemle. 286-292.p. P.
A londoni francia-angol megbeszélések, a légvédelmi egyezmény; orosz és német vonatkozások; a német válasz. Anglia békemunkája, az angol parlamenti helyzet; a francia pártviszonyok. Az olasz-abesszíniai viszály; a nagyhatalmak belső nyugalmi helyzete.
- 1314 SZVATKÓ Pál: A háború utáni szlovák líra. 293-304.p. T.
- 1935. XXIII. köt. 4. sz. /92./**
- 1315 MARKÓ Árpád: II. Rákóczi Ferenc emlékezete. Halálának 200 éves fordulójára. 305-311.p. É.
- 1316 WELLMANN Imre: A Rákóczi-év és a történettudomány. 312-322.p. É.
- 1317 BUDAY Kálmán: Amerika újjáépítése. 323-333.p. T.
- 1318 FREY András: Reformmozgalmak Franciaországban. 334-341.p. T.
- 1319 PAIKERT Géza: Az "állástalan diplomások" elhelyezési akciója. 342-351.p.
- 1320 JOÓ Tibor: Az etnológia újabb iránya. A kultúrkörök elmélete. 352-363.p. T.
- 1321 ORTUTAY Gyula: Népmesegyűjtés közben. 364-372.p. T.
- 1322 PRINZ Gyula: Az idegenforgalom vonzóhelyei. 373-379.p. É.
- 1323 SZÁSZ Zsombor: A román politika egy éve. 1934. 380-388.p. T.
- 1324 OTTLIK György: Külpolitikai szemle. 389-394.p. P.
A német fegyverkezés kérdése: az angol Fehér-könyv, a francia két-éves szolgálat, Hitler proklamációja, Simon berlini útja és következei. Az olasz-jugoszláv közeledés; a Saar; Ausztria helyzete. A görög lázadás.
- 1325 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 395-398.p. P.
Az angol fontbaisse, az aranyblokk országainak helyzete. Állami beavatkozás a gazdaságba, Royal Tyler tanácsai, az irányított gazdálkodás bajai.

1326 NÉMETH Lajos, vitéz: Az abesszíniai bonyodalom. 399-404.p. É.

1935. XXIV. köt. 1. sz. /93./

1327 KOVRIG Béla: Agrármunkásbiztosításunk kiépítése és költsége. 5-16.p. T.

1328 KOMORÓCZY György: A mai lengyel belső fejlődés. 17-26.p. T.

1329 RADNÓTI István: Agrárkivitelünk propagandája. 27-36.p. É.

A magyar termelésnek propagandisztikusan felhasználható adottságai: Európa éléskamrája, csemege-boltja, a C vitamin. Árúink minőségi vizsgálatának elmaradt volta. Állami márkázás, csomagolás. Ismeretlen cikkeink megismertetése; reklámunk és a magyar népművészet; grafikonok; személyes propaganda, kiállítások fajtái; vándorkiállítás, film.

1330 KERÉK Mihály: A nagybirtok sorsa Németországban. 37-46.p. T.

1331 ÖLVEDI János: A szlovenszói új magyar generáció. A Sarlótól a Prohászka-körökig. 47-57.p. T.

1332 KILIÁN Zoltán: Rádióvezetési irányok. 58-63.p. É.

1333 LUKÁCS Károly: Kultúrafejlesztés a Balatonon. 64-74.p. É.

1334 HEGEDŰS Ádám: A mai angol ember háza. 75-78.p. É.

1335 KERECSENYI Dezső: Az ősi küldött. 79-82.p. K.

Tormay Cecile történelmi regényéről.

1336 BOROS Margit: Cukorfogyasztás falun. 83-86.p. T.

1337 OTTLIK György: Külpolitikai szemle. 86-93.p. P.

A német öntudat megnövekedése, az angol miniszterek Hitlernél, Hitler nyilatkozatainak hatása; Mr. Eden Moszkvában, Varsóban, Prágában. Az európai hatalmak konstellációja Németországgal szemben, az egyes hatalmak helyzete. Stresa, Mussolini sikere: angol-francia-olasz antant; a genfi határozat. Magyarországot illető követelések; a jövő római konferencia.

1338 SZÁSZ Zsombor: "Numerus Valachicus" I. A "Curentul" népszavazása. 94-104.p. T.

Folytatásos tanulmány I. része.

1935. XXIV. köt. 2. sz. /94./

- 1339 MÁTHÉ Elek: Anglia V. György alatt. 105-112.p. É.
- 1340 NELLER Máttyás: Musanofftól - Toseffig. 113-119.p. É.
- 1341 RÓNAI András: Egy német nemzetiségi térkép. 120-125.p. É.
- 1342 GONDA Béla, ifj.: Racionalizálás a Magyar Államvasutaknál. 126-133.p. É.
- 1343 RAPAICS Raymund: Cseresznyéink. 134-144.p. T.
- 1344 KERESZTÚRY Dezső: Erdély. Móricz Zsigmond regénytrilógiája. 145-156.p. K.
- 1345 KRAMPOL Miklós: Filmélet az elmúlt szezonban. 157-166.p. É.
- 1346 BALOGH József: Nyelvismeretek a nemzet életében. 167-172.p. É.
- 1347 BAJZA József: A Jeftic-kormány. 173-181.p. T.
 Jugoszlávia belpolitikai élete 1934 december 10. és 1935 május 10. között; a Jeftic-kormány megalakulása; optimista híresztelések; Uzanovic és Jeftic ellentétei; szenátor-választások; a skupstina feloszlata; a régi kormánypárt vezetőinek visszavonulása; Jeftic és a parlamenten kívüli ellenzék; a radikálisok és a klerikálisok passzivitásba lépnek; Macek az ellenzéki lista élén; Jeftic contra Macek; Pál herceg és a pártlisták megerősítése; kormányterror; a választás eredményei; Jeftic diadala csak látszólagos; a délszláv egység eszméjének veresége; megbizhatatlan többség.
- 1348 ECKHARDT Sándor: Egy nagy tudós halálára. 182-184.p.
 Nekrológ Gombocz Zoltánról.
- 1349 OTTLIK György: Külpolitikai szemle. 184-190.p. P.
 A francia közvélemény megnyugvása, angol-német viszony, Németország és ellenfelei álarcos játéka; a francia-orosz szerződés. Pilsudszki marsall halála; a memeli kérdés. A velencei olasz-magyar-osztrák tanácskozás; a jugoszláv választások.
- 1350 SZÁSZ Zsombor: "Numerus Valachicus" II. Vajda Sándor akciója. 191-200.p. T.
 Folytatásos tanulmány II. része.

1935. XXIV. köt. 3. sz. /95./

1351 OTTLIK László: Machiavelli és a Führer-elv. 201-208.p. É.

1352 PARÁDI Jenő: Hadigondozásunk. 209-220.p. T.

1353 SÁNDOR István: Mezőkövesd. 221-229.p. M.

1354 NÉMETH Péter: Fiatalokorúak védelme Angliában. 230-237.p. T.

1355 KALMÁR János: A magyar kard fejlődése. 238-245.p. T.

1356 FARKAS Zoltán: Küzdelem a ponyva ellen. 246-250.p. É.

1357 KAMPIS Antal: Az új magyar festőművészet. 251-259.p. K.

Genthon István azonos c. könyvéről.

1358 SZVATKÓ Pál: A csehszlovákiai választások után. 260-270.p. T.

1359 BALOGH József: Megint egy könyvnap. 271-273.p. P.

1360 GUNDA Béla: A magyar kenyér. 273-277.p. É.

1361 LENGYEL Géza: A gyáripari konjunktúra alakulása. 277-279.p. P.

1362 OTTLIK György: Külpolitikai szemle. 279-286.p. P.

A kölcsönös félelem és a káosz. Roosevelten ellenfelei és nehézségei.
A francia frank válsága, Flandin bukása és ennek következményei.
Az ügyesebb német taktika, angol és olasz hatás, orosz-cseh szerződés. Az angol belpolitika, Japán és Kína.

1363 SZÁSZ Zsombor: "Numerus Valachicus III. A pártéletben. 287-296.p. T.

Folytatásos tanulmány III. bef. része.

1935. XXIV. köt. 4. sz. /96./

1364 BADICS József: Szerves birtokpolitika. 297-307.p. T.

1365 KERÉK Mihály: A német telepítés pénzügyi megoldása. 308-316.p. T.

1366 SZENTNÉMÉDY Ferenc, vitéz: Légvédelmi problémáink. 317-326.p. T.

1367 BRISITS Frigyes: Az irodalmi műveltség megoszlása. Horváth János új könyve. 327-336.p. K.

H. J.: Az irodalmi műveltség megoszlása. Magyar humanizmus. /MSZ Könyvei/ c. művéről.

- 1368 BIERBAUER Virgil: Aba-Novák és Pekáry. A nép a művészetben. 337-344.p. É.
- 1369 ORCZY Gyula: Budapest forgalmi terei. 345-353.p. T.
- 1370 GOGOLÁK Lajos: Egy prágai út. 354-365.p. É.
- 1371 KOLOZSVÁRI G. Emil: A mai román népies irodalom. 366-376.p. T.
- 1372 OTTLIK György: Külpolitikai szemle. 377-384.p. P.
Az angol-német tengerészeti egyezmény és az abesszíniai konfliktus kapcsolatai. Abesszíniáról az angol és olasz tétel. Diplomáciai utazások; Gamelin és az olasz-francia katonai megegyezés; Beck Berlinben. A Habsburg-családi vagyon Ausztriában. Titulescu és Pál régens útja. A görög restauráció. Laval nehézségei.
- 1373 ZATHURECZKY Gyula: A magyar kisebbség Romániában. 384-386.p. P,
Nyelvvizsgák és numerusok Romániában. A Székely Mózes-eset. Kisebbségi front és a dunai újságírókongresszus. Aktivitásban az Országos Magyar Párt. Atrocitások és jogfosztások.
Szerk. megj.: a lap állandó hírvivatot nyitva fogja követni a kisebbségi magyarok helyzetének alakulását.
- 1374 RÉVY Kálmán, vitéz: Przemysl utolsó órái. 387-396.p. É.

1935. XXV. köt. 1. sz. /97./

- 1375 SZEKFŰ Gyula: A magyarság és kisebbségei a középkorban. Vázlatok egy hazai kisebbségtörténethez. 5-13.p. É.
- 1376 RÉVÉSZ Imre: Mítosz, evangélium és pozitív kereszténység. 14-21.p. É.
- 1377 RÉCZEY Ferenc: A kétéves francia védkötelezettség. 22-27.p. É.
- 1378 REMÉNYI József: Huey Long, az amerikai Hitler. 28-33.p. É.
- 1379 KOSÁRY Domokos: Művelődési szociográfia. Jelentés a falumunka egy ágáról. 34-45.p. Szig.
Szerk. felcím: "Ifjúság és nép közeledése". A cikkben K. D. az Eötvös Kollégium szociográfiai csoportjának 1934 nyarán végzett gyűjtését összegzi.

- 1380 GUNDA Béla: Kutatómunka egy ormánsági faluban. 46-52.p. Szig.
Szerk. felcím: "Ifjúság és nép közeledése." A cikkben G. B. a Pro Christo Diákok Háza faluszemináriumának Kemsén végzett kutatásairól számol be.
- 1381 ZATHURECZKY Gyula: Az erdélyi magyarság spirituális forradalma. 53-64.p. É.
- 1382 BISZTRAY Gyula: Nyári színházi napló. 65-74.p. É.
Igazgató-változás a Nemzeti Színházban. Bánk bán száz éve a színpadon. Szabadtéri előadások. Gyöngyösbokréta. Film-szinkronizálás.
- 1383 OTTLIK György: Külpolitikai szemle. 75-82.p. P.
Az abesszin-kérdés, a Népszövetségi Tanács állásfoglalása, a párizsi hármaskonferencia csődje. A dunai paktumterv, francia takarékoskodás, a Komintern új politikája.
- 1384 SIMONTSITS Elemér, ifj.: Gazdasági szemle. 82-91.p. P.
Fagy és aszály. Az új költségvetés terhei; rosszabbodó kilátások. A költségvetési vita, bankok és részvényjog; támadások a vámrendszer ellen, új ipartelepek kérdése. Drágaság, idegenforgalmi bajok.
- 1385 Ö/LVEDI János/: Magyar kisebbség Csehszlovákiában. 91-93.p. P.
Mozgalmasabb politikai élet; érsekújvári dalosünnepély, Érsekújvár török alóli felszabadításának ünnepe; tartománygyűlési szakértők; a magyar Tanítóegyesület lévai nagygyűlése; a kassai honvédszobor megsemmisítése; a pozsonyi magyar katolikusok nyelvserelme; kémkedési és hazaárulási pörök; kulturális kérdések.
- 1386 TOLNAI Gábor: Újabb Ady irodalom. 94-100.p. K.
Révész Béla: "Ady és Léda", Bölöni György: "Az igazi Ady" és Schöpflin Aladár: "Ady Endre" c. könyveiről.

1935. XXV. köt. 2. sz. /98./

- 1387 ECKHART Ferenc: A háromszázéves Pázmány-egyetem. 111-113.p. T.
- 1388 MARKÓ Árpád: A fejedelem és főtábornoka. A Rákóczi-év emlékére. 114-122.p. T.
- 1389 KOVÁCS Imre: A hubertendorfi népfőiskola. 123-131.p. T.
- 1390 SZABÓ Zoltán: Hét falu táplálkozási viszonyai. 132-141.p. Szig.
A Fiatal Magyarság Szociográfiai Munkaközösségének gyűjtései alapján.

- 1391 BIERBAUER Virgil: A kiállítások művészete. 142-149.p. É.
- 1392 KRAMPOL Miklós: Az őszi filmévad előtt. 150-157.p. É.
- 1393 SZÁSZ Zsombor: Alkotmányrevízió Romániában. 158-167.p. É.
- 1394 BORSODY István: A csehszlovákiai magyar iskolaügy. 168-178.p. T.
- 1395 OTTLIK György: Külpolitikai szemle. 179-183.p. P.
Olaszország és Anglia: kilátás egy háborúra, a Népszövetség szerepe, a felelősség, Franciaország álláspontja, Németország magatartása.
- 1396 ZATHURECZKY Gyula: Magyar kisebbség Romániában. 184-187.p. P.
Iskolaügyek. Nyelvvizsgák. A magyar képviselők le akarták tenni mandátumaikat. A Magyar Párt gyűlései és határozatai. A demokrata front és a közös kisebbségi arcvonallal gondolata. Magyar-román kultúrközeledés. Az ügyvédek sorsa. "Kollonics-politikát üznek velünk...!"
- 1397 FREY András: Olaszország külpolitikája az abesszin viszályig. 188-196.p. T.

1935. XXV. köt. 3. sz. /99./

- 1398 TOMCSÁNYI János: A lengyel-litván viszony fejlődése. 197-203.p. É.
- 1399 NAGY Iván, vitéz: Magyar-lengyel kulturális kapcsolatok. 204-210.p. É.
- 1400 KOVÁCS Imre: A gazdasági cselédek kereseti és megélhetési viszonyai. 211-222.p. Szg.
Szerk. megj.: "Tudtunkkal a legelső kísérlet e fontos tárgy feldolgozására; eredményeit további kutatás módosíthatja."
- 1401 KAFFKA Péter: Kislakáskérdés Angliában és nálunk. 223-231.p. É.
- 1402 SÁNDOR István: A Harmadik Birodalom irodalmi arca. 232-243.p. T.
- 1403 OTTLIK Géza: Magyar rádió vagy európai rádió? Egy műsorszóró terve. 244-250.p. É.
- 1404 CZENNER Jenő: Magyar idegenforgalmi irodák külföldön. 251-259.p. P.

1405 BAJZA József: A Stojadinovic-kormány. 260-272.p. P.

Jugoszlávia belpolitikai élete 1935 május 10 - augusztus 31. között; a Stojadinovic-kormány összetétele; a május 5.-i választások; Jeftic veresége; a skupstina megalakulása; az ellenzék távol marad; Jeftic bukása, ennek oka; Pál herceg, Bauer érsek és Stojadinovic szerepe; Zivkovic magatartása; Macek Belgrádban; a Stojadinovic-kormány megalakulása; Jeftic és az új kormány harca; az álparlament pártviszonyai; Stojadinovic programja; a kormány labilis helyzete; Stojadinovic kétpártrendszer; a radikális-egyesülés szervezése; kormányváltás, háttere és okai; mesterkedés a horvát-kérdés körül; horvát elkeseredés; a rekonstruált kormány helyzetének bizonytalansága; Stojadinovic és Macek; nincs délszláv konszolidáció.

1406 KASTNER Jenő: Nyári egyetem Keszthelyen. 273-275.p. P.

1407 OTTLIK György: Külpolitikai szemle. 275-281.p. P.

Az abesszin konfliktus, a genfi Ötös Bizottság, a közgyűlés elnapolása, a Tizenháromas Bizottság, az olasz határátlépés, a Hatos Bizottság, a Tanács szankciós határozata, Anglia befolyása. Ausztria és Magyarország állásfoglalása a szankciók dolgában, más államok fenntartásai". Az olasz hadi helyzet, az angol-francia viszony nehézségei, Laval utolsó békekísérlete, a francia belpolitika és az angol követelések, a novemberi angol választások. A memeli választások, a német tartózkodás, a görög királykérdés.

1408 ÖLVEDI János: Magyar kisebbség Csehszlovákiában. 281-284.p. P.

Az érsekújvári jubileumi ünnepségek utóhangjai; a Prohászka-körök losonci kongresszusa; a prágai Národni Politika támadása a szlovenszkói magyar színészet ellen; évelejei iskolagondok; a főrévi és beregszászi magyar iskola; a gabonamonopólium végrehajtása; Hokky Károly szenátor interpellációja.

1409 RUTTKAY László: Hollandus vélemény a csehszlovák nemzetegységről. 285-292.p. K.

Locher, J. G.: "Die nationale Differenzierung und Integrierung der Slovaken und der Tschechen in ihrem geschichtlichen Verlauf bis 1848" c. tanulmányáról.

1935. XXV. köt. 4. sz. /100./

- 1410 GORTVAY György: A gazdasági válság és a munkanélküliség néptáplálkozási és közegészségügyi hatásai. 293-305.p. T.
- 1411 NYISZTOR Zoltán: Katolicizmus és nemzeti szocializmus. 306-313.p. É.
- 1412 CSISZÁR Béla: Harc a Memel-vidék körül. 314-321.p. É.
- 1413 RAPAICS Raymund: A besztercei szilva. 322-330.p. T.
- 1414 PONGRÁCZ Kálmán: Kelet és Nyugat az ifjúsági gondolatban. 331-341.p. É.
- 1415 GYŐRY János: Ifjú nemzedékünk írói modora. 342-348.p. É.
- 1416 SZVATKÓ Pál: Hodzsa Milán a csehszlovák politika élén. 349-358.p. T.
- 1417 JOÓ Tibor: Magyarság és filozófia. 359-363.p. É.
- 1418 HARDY Kálmán: A földközi tenger időszerű kérdései. 364-368.p. T.
- 1419 KERÉK Mihály: A szerves birtokpolitika kérdéséhez. 368-372.p. V.
Vita Badics József: Szerves birtokpolitika /MSz 1935. XXIV. 4. 96./ c. cikkével.
- 1420 OTTLIK György: Külpolitikai szemle. 372-378.p. P.
Az angol választások, következésük a szankciós politikára; az olasz-angol viszony nehézségei, Egyiptom. A szankciók és azok kilátásai; a francia politikai élet. Az osztrák kormány újjáalakítása, a görög király hazatérése, a cseh kormányválság.
- 1421 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 378-382.p. P.
A régi magyar párt újabb gyűlései. Önkormányzati kisebbségi tisztviselők nyelvvizsgálója. A vajdasági agráriusok és pénzüzetek válsága. A tudóvész pusztításai. A Bánáti Magyar Közművelődési Egyesület újraalakulása. Az újvidéki Magyar Daloskör kultúrháza és a belgrádi magyar tanítóképző. Néprajzi múzeum Temerinben és Magyar-kanizsán. A csantavéri magyar középiskolás diákok. A Ferencesrend zágrábi ünnepe. A Vatikánnal kötött konkordátum.
- 1422 UJVÁRY Lajos, L.: Mai gyermekirodalmunk. 383-392.p. É.

1936. XXVI. köt. 1. sz. /101./

- 1423 SZENDE Zoltán: A görög királyság bukása és feltámadása. 5-16.p. T.
- 1424 FREY András: Az abesszin kérdés Rómából, Párizsból és Londonból nézve. 17-27.p. É.

- 1425 ECKHARDT Sándor: Egy szótáríró tapasztalatai. 28-36.p. É.
- 1426 KAMPIS Antal: A középkori Budapest. 37-48.p. É.
A Halászbástya kömléktára, régi házak, a budaszentlőrinci kolostor, a budanyéki királyi kastély; óbudai ásatások, a belvárosi templom; fővárosi monográfiák, Horváth Henrik a kőfaragójelekről és páholyokról.
- 1427 SIKLÓSSY László: Budapest vagy Budavár? 49-56.p. É.
- 1428 PRAHÁCS Margit: Liszt Ferenc és a magyar műveltség. 57-64.p. É.
- 1429 BISZTRAY Gyula: Népkönyvtári problémák. 65-75.p. É.
- 1430 NÉMETH Lajos: A keletafrikai háború eddigi katonai mérlege. 76-80.p. P.
- 1431 r/ /: Pázmány egyeteme és a csehek. 81-83.p. P.
- 1432 OTTLIK György: Külpolitikai szemle. 84-91.p. P.
A kőolaj-szankció, az Egyesült Államok szerepe, Laval december 8.-i párizsi béketerve; története: a francia pénzügyek, közvélemény, jobboldali szervezetek, Laval belpolitikai erősödése, nehézségei az Angliának adandó fegyveres támogatás dolgában, Sir Samuel Hoare párizsi tapasztalatai, Baldwin taktikája az angol presztizs érdekében, a béketerv bukása, az angol közvélemény kijózanodása.
- 1433 ZATHURECZKY Gyula: Magyar kisebbség Romániában. 91-93.p. P.
A közös kisebbségi front-gondolat hatástalansága, a Magyar Párt újabb megerősödése; újabb atrocitások; a "hídverés"; az Erdélyi Magyar Közművelődési Egyesület feltámadása; a temesvári elbocsátott tisztviselők nyomora; Bethlen György gróf és parlamenti vi-tája.
- 1434 KRENNER Zoltán: Romániai úti benyomások. 94-104.p. P.
Ingatlancsere, szőlőművelés, munkavédelem, a román paraszt, építkezés, Arad, a terror növekedése, a szélsőjobb nyomása; egységes magyar védelem felé, a német kisebbség jobb helyzete, cseh-román vámunió terve, Oroszország, az új magyar gondolat.

1936. XXVI. köt. 2. sz. /102./

- 1435 OTTLIK György: Ausztria problémája. 105-114.p. É.
- 1436 ERNSZT Sándor: Beneš politikája. 115-119.p. É.

- 1437 KOMORÓCZY György: A lengyel politika az évfordulón. 120-128.p. É.
- 1438 TAMÁS András: A francia jobboldal és az állami decentralizáció. 129-135.p. É.
- 1439 BOROS Margit: A falusi ruházat és változása. 136-140.p. Szg.
- 1440 ECKHARDT Sándor: Legújabb néprajzi irodalmunk. Madarassy: Művészkedő magyar pásztorok, Ortutay - Buday: Székely népballadák. A Magyarság Néprajza új, harmadik kötete. 141-149.p. K.
- 1441 KRAMPOL Miklós: A téli filmévad szemléje. 150-158.p. É.
Nagyobb színházbajárás, magyar filmek tömegtermelése, filmesített regények: Ne hagyj el, Karenina Anna, Nocturno, Szentivánéji álom; az oktatófilm felé.
- 1442 GOGOLÁK Lajos: Ruszinszko a cseh politikában. 159-168.p. É.
- 1443 NÁNAY Béla: A jugoszláviai magyar művelődés útja. 169-179.p. T.
A magyar kultúra társadalmi alapjai a jugoszláviai leszakadt területen; református, katolikus, szocialista kultúrmunka; Szentteleky Kornél és a Kalangya; műkedvelői munka; a napi sajtó; érdeklődéshiány; az új nemzedék, ifjúsági alakulások, a Híd és a Hídmozgalom.
- 1444 SIMONTSITS Elemér, ifj.: Báró Korányi Frigyes. 180-181.p. P.
Nekrológ.
- 1445 SZEKFŰ Gyula: Jakubovich Emil. 182-184.p. P.
Nekrológ.
- 1446 OTTLIK György: Külpolitikai szemle. 185-190.p. P.
Az angol trónváltás; az angol politika Francia-, Olasz- és Németország között, az abesszin konfliktus hatása Japánra, Japán kínai politikájának hatása az angol közvéleményre, a feszültség enyhülése angol-egyiptomi és angol-olasz viszonylatban; Roosevelt semlegességi törvényjavaslata. A francia belső helyzet, a radikálisok és Laval bukása, a Sarraut-kormány.
- 1447 ÖLVEDI János: Magyar kisebbség Csehszlovákiában. 191-193.p. P.
Beneš köztársasági elnökké választása, a magyar politikusok álláspontja. Újabb kultúrsérelmek, a szlovenszkoói magyarság nemzeti vagyionának pusztulása. Komoly törekvések az egységes szlovenszkoói Magyar Párt megteremtése érdekében. A diplomás fiatalok rimaszombati ankétja.
- 1448 FÁBIÁN István: Gimnazisták olvasmányai. 194-200.p. É.

1936. XXVI. köt. 3.sz. /103./

- 1449 TÖRÖK Árpád: A népközösségi eszme problematikája. 201-210.p. É.
Elhatárolódó szerk. megjegyzéssel.
- 1450 LIGETI Lajos: Japán és a keletázsiai bonyodalom. 211-221.p. É.
- 1451 FREY András: Az olasz néplélek. 222-230.p. É.
- 1452 BOLDIZSÁR Iván: A mellékfoglalkozásos telepítés. 231-240.p. T.
- 1453 SCHAFFER Károly: Az idős Széchenyi idegállapota. 241-248.p. T.
- 1454 MARKÓ Árpád: A versíró Rákóczi. 249-254.p. T.
- 1455 NYÍRŐ Gyula: Lángész és örület. 255-264.p. É.
- 1456 ERDŐS László, nemes: Az általános védkötelezettség Németországban.
265-271.p. T.
- 1457 PANNONIUS, Andreas / /: A Tabán régi lakói. 272-275.p. É.
- 1458 GYŐRY János: Turánizmus után exotizmus. 276-278.p. P.
- 1459 OTTLIK György: Külpolitikai szemle. 279-284.p. P.
Az abesszin konfliktus háttérbe szorulása, az olajszankció, az amerikai semlegességi törvény sorsa. Angol félelem Németországtól. Anglia felfegyverkezése, a németek és az orosz-francia szerződés, a rajnai zóna. A kisantant spekulációi Olaszország elfoglaltsága következtében; megoldatlan kérdések sora.
- 1460 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 285-289.p. P.
Magyar tanerők áthelyezése és elbocsátása. Helységek neveinek újabb elszlávosítása. Az új amnesztia-rendelet. Zombor, a múltját sirató város. A szabadkai Magyar Népkör ingóságainak elárverezése adótartozás címén. Kulturális egyesületek segélyezése. Az újvidéki Magyar Polgári Daloskör kultúrházának felavatása és az első magyar parasztdalárda. Hertelendyfalva, a jugoszláv Kalotaszeg. A belgrádi és zágrábi egyetemi ifjúsági egyesületek munkája. Római katolikus hitközségi választások Újvidéken. "A Nép" című lap, amely nem lehet magyar.
1461. BIERBAUER Virgil: Mai építészeti kultúránk. 290-296.p. É.

1936. XXVI. köt. 4. sz. /104./

- 1462 SZEKFI Gyula: Politikai érzékünk társadalmi alapjairól. 297-306.p. É.
- 1463 OTTLIK György: Ausztria és Magyarország. 307-312.p. É.
- 1464 NELLER Mátyás: Miért győzött Spanyolországban a baloldal? 313-322.p. T.
- 1465 KOVÁCS Imre: Egy elsüllyedt dunántúli falu. A legújabb egykeutatás eredménye az Ormánságban. 323-331.p. Szig.
- 1466 BISZTRAY Gyula: Nemzeti színházi esték..332-340.p. É.
- 1467 EGYED István: Nagy-Budapest. 341-348.p. É.
- 1468 MOHAY Ádám: Védekezés a gyújtóbombák ellen. 349-356.p. T.
- 1469 JAKABFFY Elemér: Tíz év az erdélyi magyarság élén. 357-363.p. É.
- 1470 RAVASZ László: Németh László és az erdélyi magyarság. 364-366.p. P.
- 1471 BAJZA József: Stojadinovic új utakon. 367-376.p. P.
 Jugoszlávia belpolitikai élete 1935 szeptember 1 és 1936 február 29 között; kormánykiegészítés; a parlamenti ellenzék szervezkedése; a kormány veresége az elnökválasztáson; a radikálisok ellenzékbe lépése; kormányválság, obstrukció, elnöki erőszak; az ellenzék kivonul; a horvát kérdés; Macek és szerb szövetségei; új horvát sérelmek; Jovanovic Dragoljub; a vajdasági front; a gazdasági helyzet romlása; szlovén és muzulmán elégedetlenség; borús kilátások.
- 1472 OTTLIK György: Külpolitikai szemle. 377-383.p. P.
 Locarno német felmondása, a francia-orosz szerződés létrejötte; Hitler kül- és belpolitikai motívumai; francia-angol szerepcsere a Népszövetségben; az angol politika zavara az olaszellenes szankciók után; a háború kérdése. Az olasz szankciók, Olaszország közép európai jelentősége.
- 1473 ÖLVEDI János: Magyar kisebbség Csehszlovákiában. 383-386.p. P.
 A szlovenszkói egységes Magyar Párt; a keresztényszocialista és magyar nemzeti párt kiküldöttei Pozsonyban megfogalmazták az új párt célkitűzéseit. A prágai parlament megkezdte munkáját; a magyarságot létében veszélyeztető új gazdasági törvényjavaslat a láthatáron. A népoktatást újjászervező lex Uhlir és jelentősége a magyar kisebbségre.
- 1474 TÓTH Zoltán: A huszárság eredethagyománya 1936-ban. 387-396.p. T.
 Folytatásos tanulmány I. része.

1936. XXVII. köt. 1. sz. /105./

- 1475 RÉVÉSZ Imre: Kálvin és intézménye. 5-14.p. É.
- 1476 MORAVEK Endre: A német kisebbségek az utódállamokban. 15-26.p. T.
- 1477 KERÉK Mihály: Két alföldi munkáscsalád napi élete. 27-36.p. Szg.
- 1478 SÁNDOR István: A százéves szózat. 37-45.p. T.
- 1479 FARKAS Zoltán: Sport és művészet ellentéte. 46-50.p. É.
- 1480 KOTSIS Endre: Városi és falusi építőművészetünk. 51-58.p. T.
- 1481 GOGOLÁK Lajos: A csehek önmagukról. 59-70.p. T.
- 1482 SZENTTAMÁSI István: Az erdélyi magyar műemlékek és a románok. 71-76.p. É.
- 1483 KOVRIG Béla: Túri Béla. 77-78.p. P.

Nekrológ.

- 1484 SIMONTSITS Elemér, ifj.: A pénzügyminiszter expozéja. 79-82.p. P.
- 1485 OTTLIK György: Külpolitikai szemle. 82-88.p.P.

A szembenálló francia és német szellemiség, az angol egyensúlytörekvés, az olasz álláspont Abesszínia következtében; az angol-francia tárgyalások. A német választások, Ribbentropp memoranduma, a francia béketerv, az abesszin háború folytatása, a szankciók kérdése, négyféle álláspont, a francia egyeztető törekvés viszonylagos sikere. A római olasz-magyar-osztrák tárgyalások; az osztrák és török lépés a békeszerződések alóli felszabadulásra.

- 1486 ZATHURECZKY Gyula: Magyar kisebbség Romániában. 89-92.p. P.

Az ideges Nagy-Románia. A költségvetés és a közigazgatási katasztrófa javaslat vitája. A nagyenyedi munkásság csatlakozása az Országos Magyar Párthoz. Atrocitások. A szélsőjobb oldali diákok kongresszusa Marosvásárhelyt. A Németh-Boldizsár eset. Bethlen György jubileuma.

- 1487 TÓTH Zoltán: A huszárság eredethagyománya 1936-ban. 93-104.p. T.
Folytatásos tanulmány II. bef. része.

1936. XXVII. köt. 2.sz. /106./

- 1488 OTTLIK László: A kisebbségi kérdés tegnap és ma. 105-115.p. T.
- 1489 CSEKEY István: A Harmadik Birodalom alkotmánya. 116-127.p. T.
- 1490 FREY András: A francia néplélek. 128-136.p. É.
- 1491 GONDOS Sándor: Elpusztult az amerikai magyarság. Halottakról csak jót. 137-145.p. V.
 Válasz Kun Andor: Hogyan megy veszendőbe Amerika magyarsága c. cikkére /MSZ XXII. 440-445.p./.
- 1492 KUN Andor: Válasz Gondos Sándor cikkére. 146-151.p. V.
- 1493 SCHAFFER Károly: Bolyai Farkas idegvilágáról. 152-160.p. T.
- 1494 SZILBER József: Légiforgalom Európa és Észak-Amerika között. 161-166.p. T.
- 1495 SZVATKÓ Pál: A csehszlovák politika Hodzától Kroftáig. 167-178.p. T.
- 1496 cz,/ /: A második Debreceni Diéta. 179-181.p. P.
- 1497 OTTLIK György: Külpolitikai szemle. 182-187.p. P.
 Az abesszin katasztrófa, az új Római Birodalom, a májusi genfi tanácsülés, az angol-olasz feszültség. A francia választások, a Blum-kormány kommunista hatás alatt; az angol kérdőív és sorsa; Ausztria belső nehézségei: Phoenix, Starhemberg, a Heimwehr lefegyverzése.
- 1498 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 188-191.p. P.
 A délvidéki magyarság a politika mérlegén. Egy belgrádi magyar tankönyv. Az újvidéki magyar őstehetségek kiállítása. Zenta nem kap főgimnáziumot. Az óbecsei Magyar Népkör működése és a vajdasági magyar írók jutalmazására kitűzött ezüstkoszorú-jelvény. Magyar Népolvasókör alakult Nagybecskerekén. Szerb színészet támogatása a kisebbségek pénzén. Magyar műkedvelés "technikai akadályokkal". Egy meg nem tartott gazdatanfolyam Székelykevéén. A vajdasági malomipar és a lisztkivitel csődje.
- 1499 FEHRENTHEIL László, lovag: Budapest felmérése. 192-200.p. T.

1936. XXVII. köt. 3. sz. /107./

- 1500 KOVRIG Béla: Munkaidő - munkapiac. 201-211.p. É.
- 1501 KERÉK Mihály: A húszévesek. 212-221.p. É.
- 1502 GORTVAY György: Az orvosi hivatás válsága. 222-231.p. É.
- 1503 NAGY Ferenc: Ókortörténetírásunk. Az egyetemes történet első kötetéhez. 232-238.p. K.
Hóman - Szekfű - Kerényi: Egyetemes Történet I. k. kapcsán.
- 1504 IVÁNKA Endre: Az ókor története írói. 239-248.p. K.
Hóman - Szekfű - Kerényi: Egyetemes Történet I. k. kapcsán.
- 1505 BISZTRAY Gyula: A színházi év mérlege. 249-260.p. É.
- 1506 SZÁSZ Zsombor: Pártok és politikusok Romániában. 261-270.p. T.
- 1507 BAJZA József: Jugoszlávia külpolitikája a régenstanács alatt. 271-280.p. T.
Sándor király utolsó féléve; a kisantant belső ellentétei; a szófiai út; német-szerb közeledés; Párizs bizalma; Itália ellen; Pál herceg és külügyminiszterei; diplomáciai revirement; olasz-francia közeledés; a dunavölgyi kérdés; német-szerb flirt; a veldesi kisantant-konferencia; angol orientáció; a szankciók; Borisz cár Belgrádban; az olasz piac elvesztése; az olasz ködképek a délszláv láthatáron; francia-délszlav ellentétek; Nincic előadása; Németország gazdasági előretörése; az osztrák védkötelezettség; a belgrádi balkáni és kisantant konferencia; görög és cseh külön utak; végzetes illúziók.
- 1508 TAMÁS Lajos: Az ősgermán Erdély tudományos meséje. 281-284.p. P.
- 1509 OTTLIK György: Külpolitikai szemle. 285-290.p. P.
Az angol szankciós politika vége, Suvich felváltása, az osztrák kérdés. A francia gazdasági és politikai helyzet. A belga választások, a kisantant nehézségei; Észak-Amerika belső fejleményei.
- 1510 REMÉNYI József: Upton Sinclair. 291-296.p., É.

1936. XXVII. köt. 4. sz. /108./

- 1511 REMÉNYI József: Az amerikai elnökválasztás. 297-302.p. É.
- 1512 RÉCZEY Feretic: A francia-német határ. 303-306.p. É.
- 1513 PONGRÁCZ Kálmán: Tiszántúli kérdések. I. A Tiszántúl mai agrárproblémái. 307-315.p. T.
- 1514 DRASKÓCZY Antal: tiszántúli kérdések. II. A Tiszántúl politikai arca. 315-323.p. T.
- 1515 KOVÁCS Imre: A kaszáskereszt-mozgalom. 324-328.p. É.
- 1516 KAFFKA Péter: Országépítés. 329-335.p. É.
- 1517 WODETZKY József: Régi és új kozmogóniák. 336-344.p. É.
- 1518 TÖRÖK Árpád: A hazai németiség belső válsága. 345-354.p. É.
- Elhatárolódó szerk. megjegyzéssel.
- 1519 SZÁSZ Zsombor: Antirevizió Romániában. 355-364.p. T.
- 1520 KILIÁN Zoltán: Rádiódrama - rádióopera. 365-368.p. É.
- 1521 GYÖRY János: Surányi Miklós. 369-371.p. P.
- Nekrológ.
- 1522 KARDOS Béla: A mai tőt társadalom regénye. 372-375.p. K.
- Jesensky, Jan: Demokrati c. regénye kapcsán.
- 1523 OTTLIK György: Külpolitikai szemle. 376-382.p. P.
- A szankciók megszüntetése, Baldwin és Eden Olaszországot csak részleg kielégítő politikája; angol és francia hibák. Az osztrák-német megegyezés, olasz-német közös érdekek, Hitler államférfiúi lemondása; Magyarország álláspontja, Csehország új helyzete. A Dardanella-konferencia, a Locarno-konferencia ügye, az angol politika feladatai.
- 1524 ÖLVEDI János: Magyar kisebbség Csehszlovákiában. 383-386.p. P.
- A prágai parlamenti munka egy éves mérlege; az államvédelmi törvényjavaslat és jelentősége a magyar kisebbségre; a szlovenszkói magyarság gazdasági és kulturális sérelmei; a kisebbségi magyar kultúr munka eredményei, "Tavaszi Parlament"; az Egyesült Magyar Párt első érsekújvári kongresszusa.
- 1525 PAPP József: A román nyelv használata a magyar uralom alatt. 387-397.p. T.

1936. XVIII. köt. 1. sz. /109./

- 1526 MISKOLCZY Gyula: Budavár visszafoglalása. 5-14.p. T.
- 1527 SZEKERES Endre: A földhaszonbérlet reformja. 15-23.p. T.
- 1528 GOGOLÁK Lajos: A cseh nacionalizmus és a szudétanémet kérdés. 24-34.p. T.
- 1529 GEREVICH Tibor: Az új európai művészet. A XX. velencei biennale. 35-44.p. É.
- 1530 BARTHA Dénes: Liszt Ferenc-kiállítás a Nemzeti Múzeumban. 45-53.p. É.
- 1531 L: UJVÁRY Lajos: A diák olvasmányai. 54-63.p. Szg.
Részlet a szerző: "A mai gyermek és a könyv" c. művéből.
- 1532 SZÁSZ Zsombor: Antirevizionizmus és napisajtó Romániában. 64-74.p. T.
Antirevizíós cikkek, az Universul és Stelian Popescu, a Daday per, Eftimiu; "El a mancsokkal a nemzeti zászlóról", Universul és Adverul harca s ami mögötte van.
- 1533 BAJZA József: A horvát regény atyja. 75-81.p. É.
Senoa, A. életművéről.
- 1534 ÁGOSTON Julián: Új magyar bölcselet és neveléstan. 82-88.p. P.
- 1535 HEGEDŰS Ádám: Ószinte kritika az angol színházakról. 88-91.p. P.
- 1536 OTTLIK György: Külpolitikai szemle. 92-97.p. P.
A spanyolországi forradalom. A nagyhatalmak szerepe a spanyol zavarokban. A hatalmi ellentétek kiegyenlítése.
- 1537 ZATHURECZKY Gyula: Magyar kisebbség Romániában. 98-102.p. P.
A súlyosbodó helyzet okai. Anghelescu újabb támadásai. Iskolaügyek, név- és vérelemzés, visszaramánosítás. A marosvécsi gyűlés. Isac Emil a magyar színészet ellen. A Krenner-, Demeter-, Roska-per. Újabb elbocsátások. A marosvásárhelyi kultúrpalota ügye. A nagyszalontai árverés. Majláth és Makkai lemondása. Az erdősszentgyörgyi templomszentelés. A katolikus nagygyűlés.
- 1538 KRAMPOL Miklós: Filmélet a tavaszi és nyári évadban. 103-112.p. É.

1936. XXVIII. köt. 2. sz. /110./

- 1539 RÓNAI András: Államterület és népiség. 113-119.p. É.
- 1540 FREY András: Ausztria a kiegyezés után. 120-131.p. T.
- 1541 NELLES Máttyás: A spanyol néplélek. 132-142.p. É.
- 1542 RÉVÉSZ Imre: Németség és protestantizmus. 143-150.p. T.
- 1543 KERECSENYI Dezső: A középiskolai tanárság. 151-160.p. É.
- 1544 SZEKFÚ Gyula: Németh László vagy az ifjúság vezetése. 161-167.p. É.
N. L.: Magyarság és Európa is. könyve kapcsán.
- 1545 RAPAICS Raymund: Gyümölcsészetünk megújrodása. 168-178.p. T.
- 1546 RUISZ Rezső: Közüzemi problémák Budapesten a szanálás utáni 179-187.p. T.
- 1547 HAITS Géza: A vallásos elem korunk zeneművészetében. 188-191.p. P.
- 1548 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 192-198.p. P.
Párhuzamos magyar tannyelvű osztályok, magyar iskolák és tanerők hiánya. Középiskolai magyar növendékek óriási bukási aránya a jugoszláv középiskolákban. Az újvidéki tanítói kongresszus határozata. A zágrábi magyar egyetemhallgatók otthonavató ünnepe. A János Vitéz Temerinben. Települési ünnepek a Bácskában és a Bánátban. A horvát kérdés mint a jugoszláv külpolitika ütközőpontja. A trónörökös-gyilkos Princip Gavriló nemzeti hős lett. Az 1935/36 évi jugoszláv állami költségvetés és az egyenes adók mértéke bánságonként. Külföldi állampolgárságú egyházi funkcionáriusok ellen kiadott rendelet. A jugoszláv tudóvsz-ellenes liga jelentése. A harmadszor megalakult Bánáti Magyar Közművelődési Egyesület Működését nem engedélyezték.
- 1549 KENYERES Imre: Egyetemi hallgatók olvasmányai. 199-208.p. T.

1936. XXVIII. köt. 3. sz. /111./

- 1550 SZVATKÓ Pál: A lengyel-csehszlovák viszony. 209-216.p. T.
- 1551 GOGOLÁK Lajos: Történetünk német népi szemléletben. 217-228.p. K.
Klocke, H.: Föderalismus und Zentralismus in Ungarn /Volk u. Reich Heft 2. 1936./ c. kiadvány kapcsán.

- 1552 KERÉK Mihály: A mi nemzedékünk. 229-237.p. É.
- 1553 SOPRONI Elek: A mezőgazdasági műveltség hiányai. 238-246.p. É.
- 1554 GEREVICH Tibor: A modern díszítő művészet. A milánói VI. triennale. 247-250.p. É.
- 1555 MÁTRAI László: Erasmus. 251-260.p. É.
- 1556 CZAKÓ István: Dánok között. Útiképek - megfigyelések. 261-266.p. P.
- 1557 BAJZA József: Előtérben a horvát kérdés. 267-276.p. T.
 Jugoszlávia belpolitikai élete 1936 március - szeptember 30 között; a skupstinai merénylet; Zivkovic bukása; a kormány vere-
 sége a szenátusban; törvényszegés. A horvát zavarok; Macek és a
 szerb ellenzék meddő tárgyalásai; Macek követelései; szerb mester-
 kedés; a szerb ellenzék nehéz helyzete; Macek szenzációs kije-
 lentései; Zivkovic újra szervezi a diktatúrákat; fúzió Jeftic-
 cel; a párt kilátásai; a kormánypárt megalakulása; Pasic öröksé-
 ge; a szlovén és muzulmán barátság tehertételei; a vajdasági moz-
 galom; a szerb ellenzék meghasonlása; a moravai választások je-
 lentősége; Macek népszerűsége; a horvát egység megszervezése;
 Macek és a kormány várható tárgyalásai; ellentmondó kormány-nyi-
 latkozatok; Pribicevic Svetozar.
- 1558 KOSÁRY Domokos: A Görgey-kérdés. Beszámoló egy könyvről. 277-280.p. É.
 K. D. beszámolója "A Görgey-kérdés és története" /Bp., 1936,/ c.
 könyvéről.
- 1559 OTTLIK György: Külpolitikai szemle. 280-287.p. P.
 Az európai helyzet káosza; Szovjetország belső folyamatai és
 külpolitikája; Abesszinia a Népszövetségben, a spanyol benemavat-
 kozás Genfben; az angol gond Locarno összehívására; Belgium leg-
 újabb lépésének értelme. A francia belső helyzet, a devalváció
 európai hulláma.
- 1560 ÖLVEDI János: Magyar kisebbség Csehszlovákiában. 287-292.p. P.
 Beneš köztársasági elnök a kisebbségi kérdéstről, érsekújvári és
 pozsonyi beszéde. Az Egyesült Magyar Párt megkezdte őszi munkáját,
 ipolysági, lévai, kassai, rimaszombati nagygyűlés. Az Egyesült
 Párt kidolgozta a magyarság kulturális és nyelvi-jogi követeléseit
 Az aktivista magyarok memorandumja, Dzurányi cikke a Magyar Újság-
 ban. Magyar iskolák helyzete Kárpátalján. A magyar gazdák parkányi
 tiltakozó ülése. A szlovenszkói katolikus fiatalok vihnyei munka-
 hete. A kárpátaljai magyar kultúregyesület beregszászi nagygyűlé-
 se. A Slovenska Liga "magyarbarát" akciója.
- 1561 GÁLDI László: A modern román líra. 293-304.p. T.

1936. XXVIII. köt. 4. sz. /112./

- 1562 BUDAY Kálmán: A nemzetközi egyensúlyhiány és a devalvációk. 305-315. p. T.
- 1563 FREY András: A német műanyaggyártás. 316-327.p. T.
- 1564 FODOR Ferenc: Nemzeti légüres térben. 328-334.pí É.
- 1565 TOMORI Viola: Faluművelés és néplélektan. 335-342.p. *É.
- 1566 KERESZTÚRY Dezső: Kosztolányi Dezső. 343-351.p. É:
- 1567 JESZENSZKY Sándor: Az otthon és az építészet. 352-358.p. É:
- 1568 KALMÁR Gusztáv: Versengés a kőolajért. 359-365.p. T.
- 1569 FERDINÁNDY Mihály: Az ómagyar műveltség új képe. 366-375.p. T.
- 1570 HACKER Ervin: Kriminálitás és alkoholizmus. 376-379.p. T.
- 1571 NYÍRŐ Gyula: Fabinyi Rudolf. 380-381.p. P.
Nekrológ.
- 1572 JOÓ Tibor: A harmincévesek felelőssége. 382-385.p. V.
Válasz Kerék Mihály hasonló témájú cikkére /MSZ 1936. XXVIII.3./.
- 1573 OTTLIK György: Külpolitikai szemle. 386-391.p. P.
Az európai ködben a három csoport: a Szovjet, a fasiszták, a bizonytalanok; Anglia és Franciaország nehézségei az állásfoglalásban; az államférfiak utazásai, a német-olasz közeledés természet, a kisantant összefüggései. A Brit politika Egyiptom-, Palesztina-, Irakban; Amerika külön élete, Rooseveltt új megválasztása.
- 1574 ZATHURECZKY Gyula: Magyar kisebbség Romániában. 392-395.p. P.
Iskolai sérelmek újabb sorozata, Angheliescu további működése. A nemzeti munkavédelmi törvény. Magyarellenes agitáció. A határmenti telepítések. Krenner ügye és a kisebbségi szolidaritás. Az EGE és a szövetségek működése. A Kölcsey Ferenc Egyesület kezdeményezése.
- 1575 SZÁSZ Zsombor: Románia semlegessége a világháborúban. 396-404.p. T.
Folytatásos tanulmány I. része.

1937. XXIX. köt. 1. sz. /113./

- 1576 CSEKEY István: A kormányzói jogkör kiterjesztése. 5-16.p. É.
- 1577 MÓRICZ Miklós: A következő negyedszázad. 17-28.p. T.
- 1578 ERDŐS László, nemes: A szovjet katonai ereje. 29-37.p. T.
- 1579 JUNIUS/ /: A német katolicizmus mai helyzete. 38-40.p. T.
- 1580 SCHAFFER Károly: Vörösmarty, a nagy tehetségű ember lelki egyensúlya. 49-56.p. T.
- 1581 PRAHÁCS Margit: Kodály és Bartók-bemutató. 57-62.p. É.
- 1582 ORSZÁGH László: A gentleman alkonya. 63-70.p. É.
- 1583 SZÁSZ Zsombort Berlin, Milánó és Bukarest. 71-80.p. É.
- 1584 BIERBAUER Virgil: A művészeti kritika és létjoga. 81-85.p. P.
- 1585 BISZTRAY Gyula: Színházi szemle. 86-90.p. P.
- 1586 OTTLIK György: Külpolitikai szemle. 91-96.p. P.
 Az angol királyváltozás. A magyar államfő és felesége külföldi útja, az olasz-magyar és osztrák-magyar barátság. A spanyol helyzet; orosz, német, olasz segítség kérdése; a burgoszi kormány blokádtérve, a (nagyhatalmi közvetítés ügye; a német-japán szerződés, a kínai zavar.
- 1587 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 97-100.p. P.
 Sztankovics miniszter titeli beszéde a kisebbségekről. Tíztagú magyar küldöttség Belgrádban. A becskerekai magyar Közművelődési Egyesület és a szabadkai Magyar Népkör működésének újbóli engedélyezése. Több magyar közművelődési egyesület megalakulása a vidéken. A névvegyelemzést törölő új miniszteri rendelet. A bács-topolyai polgári iskola épületének kérdése. A dunabánsági középiskolás növendékek statisztikája. Az újvidéki Polgári Magyar Kaszinó egyesületközi értekezlete. Kosztics Lázár egyet, tanár nyilatkozata a magyar értelmiségi osztálynak a közhivatali állásokban való részességének jogáról. Az újvidéki Dan című lap cikke a jugoszláv-magyar közeledés érdekében. Történelmi társaságok alakítása a vajdasági városokban. Magyar sajtószemle.
- 1588 KILIÁN Zoltán: A vers újjászületése a rádióban. 101-104.p. É.

1937. XXIX. köt. 2. sz. /114./

- 1589 BANGHA Béla: Keresztény unió? 105-115.p. V.
- 1590 WEIS István: Az igazság Oroszországban. 116-123.p. K.
Citrine, Arthur: I search for truth in Russia /London, 1936./ c.
könyvéről.
- 1591 PONGRÁCZ Kálmán: A dunai államok gazdasági kapcsolatai. 124-132.p. É.
- 1592 JULIER Ferenc: A legújabb hadi tapasztalatok. 133-141.p. T.
- 1593 FÖRHÉNCZ Sándor, V.: A mai faluművelés. 142-150.p. É.
- 1594 SZABÓ Zoltán: Mikszáthfalvától Tibolddarócig. 151-158.p. É.
- 1595 BÍRÓ József: A mai erdélyi képzőművészet. 159-167.p. T.
- 1596 SZÁSZ Zsombor: Egy kisebbségi kézikönyvről. 168-173.p. K.
A "Handwörterbuch des Grenz- und Auslandsdeutschtums" c. kötetéről.
- 1597 BARTHA Dénes: Magyar népzene gramafonlemezekén. 174-183.p. T.
- 1598 MÁTHÉ Elek: A brit trónváltozás amerikai szemmel. 184-187.p. P.
- 1599 OTTLIK György: Külpolitikai szemle. 188-193.p. P.
Az olasz-angol megegyezés nehézségei és létrejötte. A spanyol
helyzet és a hatalmak. Törekvések a háborús veszedelem kiküszöbölésére.
Az amerikai-angol-francia gazdasági együttműködés. A bolgár-
jugoszláv paktum; cseh, osztrák viszonyok, a magyarság elnyomása
Romániában.
- 1600 ZATHURECZKY Gyula: Magyarok megfélemlítése Erdélyben. 194-200.p. P.

1937. XXIX. köt. 3. sz. /115./

- 1601 GOGOLÁK Lajos: Az új olasz nacionalizmus. 201-211.p. É.
- 1602 OTTLIK László: A kormányzói intézmény reformja. 212-222.p. V.
- 1603 ÁFRA NAGY János: Ifjúságunk a gyakorlati életpályákon. 223-231.p. T.
- 1604 NELLER Máttyás: Életrajzok kora. 232-242.p. É.
- 1605 RUISZ Rezsó: A kisszakasz és más közlekedési kérdések. 243-253.p. T.
- 1606 SZÁSZ Zsombor: Magyarország és Románia. 254-263.p. P.

1607 BAJZA József: A brezicei találkozó. 264-271.p.. P.

Jugoszlávia belpolitikai élete 1936 október 1 - 1937 január 31. között; a parlament hosszú szünete; Zivkovicék szervezkedése; a kormány győzelme az elnökválasztáson; a községi választások eredményei; a konkordátum betérjesztése; a szent szinódus állásfoglalása; a katolicizmus helyzete; az ipeki patriarcha és a kormány; lappangó válság; a miniszterek a horvát kérdésről; Macek állásfoglalása; bizonytalanság a kormánypártban; a brdói audencia; a szerb ellenzék kibontakozási terve; hamis hírek a sajtóban; mozgolódás Macek táborában; angol befolyás; a brezicei találkozó; eszmecsere; információk; Macek taktikája; Davidovic audencián; a szerb társadalom Stojadinovic ellen.

1608 BISZTRAY Gyula: Színházi szemle. 272-278.p. P.

1609 OTTLIK György: Külpolitikai szemle. 279-284.p. P.

A genfi januári Tanácsülés, az alexandrettei és danzigi kérdés; a spanyol benemavatkozás további alakulása. Az új trockista-per, hírlapjaink rémhírei, Hitler január 30-i beszéde, az osztrák restauráció; a japáni homályos események.

1610 ÖLVEDI János: Magyar kisebbség Csehszlovákiában. 284-289.p. P.

Karácsonyi és újévi sajtóhangok a magyar kérdésről; a magyar kisebbség kulturális sérelmei, a magyar népiskolák szomorú helyzete; Esterházy János a képviselőházban, Hokky Károly a szenátusban teszi szavá a magyarok sérelmeit; Jaross Andor a nyelvtörvény végrehajtását követeli; az Egyesült Párt nagyarányú szervező munkája; a Kazinczy-Társaság kassai kultúrakétja, a Jókai Egyesület komáromi ünnepe; Szüllő Géza beszéde a Magyar Pártok pozsonyi klubülésén.

1611 BÁLINT Sándor: A szegedi paprika útja. 290-296.p. T.

1937. XXIX. köt. 4. sz. /116./

1612 JAKABFFY Elemér: Magyarok és németek Romániában. 297-307.p. É.

1613 NÉMETH Lajos: Militarizmus és politika Japánban. 308-316.p. T.

1614 MATOLCSY Mátyás: A New-Deal mérlege. 317-323.p. É.

1615 KERÉK Mihály: A falu a választójogi reform idején. 324-332.p. É.

1616 FERDINÁNDY Mihály: Az egyetemes történet új kötetei. I. Középkor. 333-338.p. K.

- 1617 ISTVÁNYI Géza: Az egyetemes történet új kötetei. II. Az Újkor. 338-343.p. K.
- 1618 KÁRSAI Géza: Törzsi és táji irodalomszemlélet. 344-352.p. É.
- 161? JANKOVICH Ferenc: Daloséletünk problémái. 353-361.p. É.
- 1620 BIERBAUER Virgil: Az iskolaépítkezés reformja. 362-367.p. É.
- 1621 MORAVEK Endre: Magyar kultúregyesületek a Felvidéken. 368-378.p. T.
- 1622 BORSODY István: Magyarok kultúrája Csehszlovákiában. 379-386.p. É.
- 1623 OTTLIK György: Külpolitikai szemle. 387-393.p. P.
 A ködös európai helyzet és gomolygásai; a spanyol veszedelem. A berlin-róma tengely és Ausztria. Az új locarno-i paktum ügye. A brit fegyverkezés, hatása a domíniumokra és Japánra, a brit presztízis emelkedése.
- 1624 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 393-396.p. P.
 A jugoszláv kisebbség általános helyzete és a jugoszláv-magyar közeledés. A Láthatár által rendezett jugoszláv irodalmi est Budapesten. Thököly Száva, mint a magyar-szerb közeledés első úttörője. Új alapítású délvidéki magyar közművelődési egyesületek. Az újvidéki magyar kultúrkörök együttes munkaprogramja. A jugoszláviai magyarság népegészségügye. Dr Kirilovics Demeter könyve: "A magyarok asszimilációs sikerei" címmel. A vajdasági magyar írók első magyarországi irodalmi körútja.
- 1625 PAPP István: Finn mozaik. 397-404.p. P.

1937. XXX. köt. 1. sz. /117./

- 1626 VICTOR János: Keresztyén unió? 5-15.p. V.
- 1627 EGYED István: A kormányzói intézmény. 16-22.p. V.
- 1628 FODOR Ferenc: A falukutató mozgalom kritikája. 23-33.p. É.
- 1629 KOVÁCS Imre: Az értelmiség és a parasztfjúság. 34-41.p. É.
- 1630 KERECSENYI Dezső: Magyar versek könyve. 42-47.p. K.
 Azonos c. MSZT kiadványról. Szerk.: Horváth János /Bp., 1937./

- 1631 KAFFKA Péter: A fasizmus városrendezése. 48-56.p. É.
- 1632 BEDECSI András: A név joga Romániában. 57-65.p. P.
- 1633 SZVATKÓ Pál: A csehszlovák-szudétanémet kiegyezés kísérlete. 66-75.p. É.
- 1634 REMÉNYI József: A magyarnyelvű alkotószellem lélektana Amerikában. 76-81.p. É.
- 1635 BISZTRAY Gyula: Tormay Cecília. 82-83.p.
Nekrológ.
- 1636 GOGOLÁK Lajos: Botrány Seba könyve körül. 84-87.p. K.
Seba, Jan: Rusko a Mala Dohodá v politice svetové c. könyvéről.
- 1637 OTTLIK György: Külpolitikai szemle. 87-93.p. P.
A nemzetközi helyzet némi enyhülése; a spanyol benemavatkozási újabb fejlemények; Bilbao blokádja és az angol békepolitika. Az olasz-juhoszláv megegyezés; szerződések és látogatások és lehető hatásuk. A belgrádi kisantantkonferencia; a belga semlegesség, Van Zeeland tárgyalásai és győzelme.
- 1638 SÁNDOR István: Regények a szerelemről. 94-104.p. É.

1937. XXX. köt. 2. sz. /118./

- 1639 OTTLIK György: A modern diplomácia. 105-115.p. É.
- 1640 WEIS István: Európa sorsdöntő órája. 116-125.p. K.
Rohan, Karl Anton: Schicksalstunde Europas /Graz, 1937./ c. könyvéről.
- 1641 RÉCZEY Ferenc: A magyar egyenjogúság. 126-129.p. É.
- 1642 NAGY Lajos: Nagykőrös kiviteli kertterményei. 130-137.p. T.
- 1643 JESZENSZKY Sándor: Budapest patinája. 138-144.p. É.
- 1644 SZÁSZ Zsombor: Visszhangok Romániából. 145-155.p. P.
Bethlen István kisebbségpolitikai kompromisszum-javaslatának sajtóvisszhangja.

- 1645 GÁLDI László: A mai román regény. 156-163.p. É.
- 1646 NOSZ Gyula: Az irodai gyorsírók és képesítésük. 164-172.p. Szg.
- 1647 KISPÉTER-KRAMPOL Miklós: Az elmúlt évad filmszemléje. 173-181.p. É.
- 1648 R. - K.: / /: Az orthodox turanizmus. 182-185.p. P.
- 1649 NAGY Ferenc: Horatius és Herakleitos magyarul. 185-187.p. K.
A "Magyar Horatius" /Szerk.: Waldapfel Imre, bev.: Kerényi Károly, Bp., 1935./ és a "Herakleitos Múzsái vagy a Természetről" 71936./ c. kiadványokról.
- 1650 ZATHURECZKY Gyula: Magyar kisebbség Romániában. 188-191.p. P.
Az erdélyi magyarság folyton növekvő elnyomása; az erdélyi oláh-ság egyes társadalmi osztályainak magatartása; a kisebbségellenes parlamenti javaslatok mechanikája; az új elnyomó törvényjavaslatok, a tényleges elnyomás új esetei; a kisebbségi magyarság erőslelkű magatartása, gazdasági és népi politikája.
- 1651 MISKOLCZY Gyula: Kossuth Lajos elfogatása 1837 május 5 -én. 192-200.p.

1937. XXX. köt. 3. sz. /119./

- 1652 EGYED István: A felsőház jogköre. 201-206.p. É.
- 1653 LIPTÁK László: A tőkeképzés lehetőségei hazánkban. 207-216.p. T.
- 1654 RAKOLCZAI László: Csehszlovákia hadászati értéke. 217-222.p. K.
Moravec, E.: La valeur stratégique de la Tchecoslovaquie pour l'Europe Occidentale /Prága, 1936./ c. kiadvány felhasználásával.
- 1655 SZEKFŰ Gyula: Schittenhelm Ede. 223-231.p. É.
- 1656 GENTHON István: Újabb emlékszoobraink. 232-238.p. É.
- 1657 BOLDIZSÁR Iván: Magyar irodalom idegen nyelven. 239-247.p. K.
Angol, francia, német nyelvű magyar irodalmi szemelvénygyűjtemény ismertetése.
- 1658 BISZTRAY Gyula: Utazás a Balaton írói körül. 248-258.p. É.

1659 KOTZIG Károly: Az olasz idegenforgalom berendezése. 259-267.p. T.

1660 BAJZA József: Az örök horvát kérdés. 268-275.p. P.

Jugoszlávia belpolitikai élete 1937 február 1 - május 31. között; Brezice után; Wilder Belgrádban; külpolitikával megoldani a belpolitikát; költségvetési vita a horvát kérdéstről; Kusic, Jankovic és Superina beszéde; a politikai reformok elhalasztása; egyetemi kérdések; zágrábi ifjúsági zavargás; a kormány a professzorok ellen; a Szerb Kulturklub; az ipeki pátriárka a kormány ellen; a konkordátum körül; szerb támadások Spaho ellen; nagyszerb mozgalom; a terror útján; a szerb ellenzék belső válsága; Macek a szerb ellenzék ellen; Jankovic miniszter a horvát kérdéstről; szlovén elégedetlenség; Korosec hívei a kormány ellen; Korosec taktikája; marad minden a régiben.

1661 OTTLIK György: Külpolitikai szemle. 276-282.p. P.

A háború vagy béke kérdése; az európai dinamizmus; Magyarország mint középeurópai nyugalmi pont; államférfiak látogatásai; a megjelentetések lehetősége; Neurath látogatásai, román-lengyel viszony. Az orosz belső viszonyok. A spanyol bonyodalmak; a Deutschland és a Leipzig ügye.

1662 ÖLVEDI János: Magyar kisebbség Csehszlovákiában. 282-286.p. P.

A prágai kormány "kisebbségi deklarációja". A kassai községi választás eredménye. Iskolasérelmek, hiányzó iskolák. R. Vozáry Aladár rendtörvényes ügye. A szlovenszkói Magyar Kultur Egyesület és a Szlovenszkói Kath. Ifjúsági Egyesület évi közgyűlése.

1663 GYALOKAY Jenő: Olasz várépítők Magyarországon, a XVI-XVIII. században. 287-296.p. T.

1937. XXX. köt. 4. sz. /120./

1664 ERNSZT Sándor: A kapitalizmus. 297-300.p. É.

1665 MÁTHÉ Elek: Az olasz-angol feszültség. 301-309.p. É.

1666 ERDŐS László, nemes: A brit államszövetség fegyveres hatalma. 310-319.p. T.

1667 KOVÁCS Imre: A munkatábor. 320-328.p. É.

1668 V. NAGY Zoltán: Modern monumentális művészet. 329-336.p. É.

1669 PRAHÁCS Margit: Éneklő ifjúság, iskolai énektanítás. 337-344.p. T.

1670 BENCZE István: Nyelvek zavara, nyelvtanulás. 345-352.p. T.

1671 SZÁSZ Zsombor: A csúcsai paktum. 353-363.p. T.

1672 BORSODY István: A cseh önkritika három halottja. 364-374.p. É.

1673 OTTLIK György: Külpolitikai szemle. 375-380.p. P.

A jólét emelkedése és a politikai bizonytalanság különös összefüggése, az időnyerés fontossága. A benemavatkozási tárgyalások az időnyerés szempontjából a Leipzig-incidens óta; az angol kompromisszumos javaslat, Edén politikája, Franciaország kötöttsége Angliához. A wanpingi eset, a japán kínai konfliktus.

1674 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 380-383.p. P.

Tovább is iskolai névelemzés Újvidéken. A közművelődési egyesületek engedélyének kérdése. A szabadkai Kossuth Lajos-alapítvány a Narodna Obrana elnökének védelmében. A magyarság vezetőinek tárgyalása Belgrádban. A jugoszláv református egyház statisztikája. Zágrábi magyarok viszonyai. A szabadkai Magyar Olvasókör könyvtára. Középiszkolai vizsgaeredmények. Pályázat-hirdetés magyar tanítói állásokra. A zágrábi horvát egyetemisták elmaradt pesti tanulmányútja. Névváltoztatások árszabályzata. A jugoszláv filmipar adatai.

1675 BALOGH Jenő: Tisza István családi levelei. 384-396.p.

Dokumentumközlés.

1937. XXXI. köt. 1. sz. /121./

1676 VÁCZY Péter: A magyar társadalom kialakulása. 5-11.p. É.

1677 CSISZÁR Béla: A legújabb belga politikai mozgalmak. 12-20.p. É.

1678 REMÉNYI József: Amerikai regionalista törekvések. 21-29.p. É.

1679 CZAKÓ István: Amerikai nosztalgiák. 30-37.p. P.

1680 ÉBER Ernő: A parasztgazdálkodás javításának lehetőségei. 38-43.p. É.

1681 KERÉK Mihály: Az agrárproletariátus jövője. 44-52.p. T.

1682 MISKOLCZY Ágost: A foglalásos sztrájk. 53-57.p. É.

1683 KERESZTURY Dezső: Útikönyvek. 58-69.p. É.

- 1684 ECKHARDT Sándor: Kodály és a magyar népzene. 70-76.p. K.
A "Magyarság néprajza" IV. - népzenei - kötete kapcsán. Szerkó-Kodály Zoltán.
- 1685 RAPAICS Raymund: Budapest parkjai. 77-87. p. T.
- 1686 OTTLIK György: Külpolitikai szemle. 88-93.p. P.
A japán-kínai háború, japán tervei, az alkalmas pillanat. A spanyol háború, az angol terv kudarca, a nemzetiek és a köztársaságiak belső berendezkedése. Az angol-olasz közeledés, az angol-német sajtókonfliktus.
- 1687 ZATHURECZKY Gyula: Magyar kisebbség Romániában. 93-96.p. P.
A kisebbséggé válás folyamata. Decentralizáció és önszegély. A községtanácsai választások és a brassói "eredmény". A nemzeti párt és a magyarság. Fiatalok a párt nagygyűlésén. Az EGE működése. Atrocitások és uszítások.
- 1688 TÓTH Zoltán: Fegyvertörténetünk Szent Istvánja. 97-104.p. T.

1937. XXXI. köt. 2.sz. /122./

- 1689 KOVRIG Béla: Mezőgazdasági öregségi biztosítás. 105-113.p. É.
- 1690 MAGYAROSY Sándor, v.: A nemzet megszervezése a totális háborúra. 114-125.p. T.
- 1691 FINKEY Ferenc: Egyetemi reform és jogásznevelés. 126-133.p. É.
- 1692 KOVÁCS Imre: A magyar munkaszolgálat. 134-142.p. É.
- 1693 TOMORI Viola: A német "népiség"-kutatás. 143-152.p. T.
- 1694 ZOLNAI Béla: Párizs, 1937. 153-162.p. É.
- 1695 ALAKSZA Ambrus: Újpest és Rákospalota irodalmi élete. 163-171.p. M.
- 1696 SZÁSZ Zsombor: Román dolgok. 172-181.p. T.
- 1697 ÖLVÉDI János: Magyar kisebbség Csehszlovákiában. 182-187.p. P.
Csehszlovák politikusok nyilatkoznak a magyar és a kisebbségi kérdéstről. A magyar iskolák helyzete Csehszlovákiában. A rozsnyói, munkácsi és kassai magyar középiskolák sorsa. A vidéki magyar iskolák nyomora, az aknaszlatinai magyar népiskola esete. A Slovenská Liga munkában, a garamkövesdi és kurtakeszi röpirat. Jaross Andor nagyidai beszéde a hiányzó magyar iskolákról. A Magyar-Fiatalok Szövetsége által rendezett iskolaankétok.

1698 NÁNYAY Béla: A jugoszláviai magyar tanügy képe. 187-189.p. P.

1699 SZILÁGYI Loránd: Az Anonymus-kérdés. 190-200.p. T.

1937. XXXI. köt. 3. sz. /123./

1700 RÓNAI András: A nemzetiségi kérdés területi megoldásai. 201-209.p. É.

1701 MATLÁRY Árpád, vitéz: Franciaország katonai helyzete és biztonsági politikája. 210-220.p. T.

1702 SZEKERES Endre: Az agrárközigazgatás új alapjai. 221-227.p. T.

1703 ECKHARDT Sándor: Nyelvrokonaink. 228-233.p. K.

Zsirai Miklós: Finn-ugor rokonságunk /1937./ c. könyvéről.

1704 BAJZA József: A délszláv konkordátum. 234-243.p. T.

Jugoszlávia belpolitikai élete 1937 június 1 - szeptember 30 között; a konkordátum tárgyalásának okai; a muzulmán egyházi autonómia életbelépése; a szerb ellenzék közeledése Macek programjához; a konkordátum főbb rendelkezései és bírálata; a szerb egyház a konkordátum ellen; a diktatúrások akciója; a skupstinai tárgyalás; Simeon püspök megsebesül; a pátriárka halála; a szenátusi tárgyalás elhalasztása; a kormány pravoszláv tagjai elvesztik vallási jogaikat; a kultúrharc kitörése; kormányterror és szerb nemzeti ellenállás; újabb szerb-horvát tárgyalások; Macek és a konkordátum; a szerb ellenzék programjának konkretizálása; a megegyezés kilátásai.

1705 NELLER Mátyás: A Vasgárda elméletei. 244-253.p. T.

1706 ERDÉLYI Géza: A Vasgárda története. 254-264.p. T.

1707 FREY András: Magyarország és a Népszövetség. 265-268.p. P.

1708 TOMORI Viola: A dudari napok. 269-272.p. P.

1709 KERÉK Mihály: Egy leányiskola szociális érzéke. 273-275.p. P.

1710 ZATHURECZKY Gyula: A vásárhelyi találkozó. 276-278.p. P.

1711 OTTLIK György: Külpolitikai szemle. 279-284.p. P.

A béke fenntartásának nehézségei; a spanyol kérdés; a lyoni egyezmény, Olaszország fellépése; a benemavatkozási bizottság tárgyalásai, Mussolini engedménye. A németországi látogatás. A japán-kinai háború. Magyarország és a kisantant-államok.

1712 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 285-288.p. P.

A szegedi szabadtéri játékok a Nevén című lap megvilágításában. A zentai gimnázium teljes fokú tanintézetté való átalakításának kérdése. A szabadkai főgimnázium magyar növendékeinek szaporodása. A főiskolai hallgatók mozgalma szociális viszonyaink megjavítása ügyében. A késve érkező névelézés-tiltó rendeletek. A Szenteleky Irodalmi és Művészeti Társaság megalakulása Újvidéken. A zágrábi Magyar Olvasókör munkája. A szabadkai Magyar Olvasókör dalárdája. Az ötvenéves zombori magyar dalkultúra. A nyugdíjtanulni nyugdíjazott délvidéki magyar vasutasok és postások 15 éves sérelme. Köztisztviselők államnyelvi vizsgája szemgolyóról. Egyéb sérelmek. A jugoszláviai magyar sajtó és a szívdességből működő cenzúra.

1713 MÁTHÉ Elek: Utazás Hellaszban. 289-296.p. É.

1937. XXXI. köt. 4. sz. /124./

1714 BANGHA Béla: Még egyszer: a keresztény unió. 297-308.p. V.

1715 V. NÉMETH Lajos: A japán-kínai háború. 309-318.p. T.

1716 VELLEDETS Lajos: Mi van és mi lesz Spanyolországban? 319-326.p. T.

1717 SZÁSZ Zsombor: A breton kisebbség. 327-336.p. T.

1718 WEIS István: A közigazgatási tisztviselők képzése. 337-343.p. É.

1719 MÁTRAI László: Társadalmi betegségek. 344-352.p. É.

1720 SCHAFFER Károly: Széchenyi férfikorának lelki képe. 353-358.p. T.

1721 KOLTAY-KASTNER Jenő: Leopardi. 359-367.p. T.

1722 ISTVÁNYI Géza: A legújabb kor. Az Egyetemes Történet negyedik kötete. 368-373.p. K.

A kötet szerzője: Iványi Grünwald Béla.

1723 KÜLPOLITIKAI szemlénk. 374-375.p. P.

Az MSZ-től megvált Ottlik György folyóiratbeli munkásságát méltató cikk.

1724 SZENCZI Miklós: Az angol fegyverkezés és a közvélemény. 376-380.p. P.

- 1725 OMIKRON /OTTLIK László/: Külpolitikai szemle. 381-386.p. P.
 Franco és Anglia. Edén és Chamberlain beszéde. Halifax utazása. A brüsszeli konferencia. Angol-amerikai gazdasági tárgyalások. A benemavatkozási egyezmény és a Szovjet. Kormányválságok: Törökország, Belgium, Románia. Magyarország és a kisantant. Magyar kormányférfiak Berlinben. A brazíliai puccs.
- 1726 JOÓ Tibor: Az új magyar irodalomszemlélet. 387-396.p. K.
 Horváth János: "Az irodalmi műveltség megoszlása" /1935./, Kardos Tibor: "Magyar reneszánsz írók" és Zolnai Béla: "Irodalom és a biedermeier" c. munkáiról.

1938. XXXII. köt. 1. sz. /125./

- 1727 GOGOLÁK Lajos: Az orosz vallási viszonyok. 5-13.p. T.
- 1728 FREY András: Anglia és a kontinens. 14-23:p. É.
- 1729 KERÉK Mihály: Mezőgazdasági termelésünk négy évtizede. 24-32.p. T.
- 1730 ÁFRA NAGY János: A szélsőségek és a titkos választójog. 33-43.p. T.
- 1731 FERENCZY Ödön: A kémelhárítás az államvédelem szolgálatában. 44-51.p. É.
- 1732 BALÁS-PIRI László: A reformkor magyar festészete. 52-60.p. É.
- 1733 KAFFKA Péter: Környékrendezés. A párizsi példa. 61-68.p. É.
- 1734 GÁLDI László: A modern román dráma. 69-78.p. T.
- 1735 PÁLFY Ilona: Történelmi filmtárak. 79-85.p. É.
- 1736 BISZTRAY Gyula: Magyar irodalmi ritkaságok. 86-89.p. K.
- 1737 ZATHURECZKY Gyula: Magyar kisebbség Romániában. 90-93.p. P.
 Tatarescu nyilatkozata és Pop Valér cselekedetei. A sepsiszentgyörgyi nagygyűlés. A román sajtóvisszhang. A marosvásárhelyi találkozó. Munkás csatlakozások. Az EGE működése. Megélénkült a szervezeti élet. Atrocitások. A választások küszöbén. Szászok és magyarok.
- 1738 MARKÓ Árpád: Kik és miért harcoltak Budavár alatt 1686-ban? 94-104.p. T.

1938. XXXII. köt. 2. sz. /126./

- 1739 TÉCSŐI MÓRICZ Kálmán: Évszázados külpolitikai célkitűzések. 105-113.p. É.
- 1740 NEMES-ERDEŐS László: Fegyverkezés a tengeren. 114-122.p. T.
- 1741 KLEMM Kálmán: A német katolicizmus helyzete 1937-ben. 123-133.p. T.
- 1742 KECSŐ István: A magyar gyárpar jövője. 134-140.p. T.
- 1743 BISZTRAY Gyula: Színházak és színdarabok. 141-150.p. É.
- 1744 FARKAS Zoltán: Rippl-Rónai József művészete. 151-158.p. T.
- 1745 RAPAICS Raymund: A magyar naptár. 159-168.p. É.
- 1746 ORSZÁGH László: Negyven millió olvasó. 169-178.p. É.
- 1747 KERESZÉNYI Dezső: A hónap könyve. Az ősi küldött. 179.p. K.
Tormay Cecile azonos c. regénye 3. kötete megjelenése kapcsán.
- 1748 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 180-186.p. P.
Delbos körútja után. XI. Pius pápa karácsonyi beszédei. Az angol-amerikai és japán konfliktus fejleményei; Roosevelttel üzenetei. A román választások és Románia új külpolitikai orientációja; Micescu utazásai. Beck és Stojadinovics Berlinben. A budapesti tanácskozások. A francia kormányválság.
- 1749 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 186-190.p. P.
Kisebbségi szellem öntudatosítása, kisebbségi statisztika létesítésének gondolata. Iskolánkívüli népnevelés, szaktanfolyamok alakítása a Vajdaság nagyobb községeiben. Új alapítású magyar közművelődési egyesületek. A budapesti Thökölianum és Julián iskolák kérdése. A belgrádi magyar főiskolai hallgatók Bolyai Farkas-körének tisztújító közgyűlése. A magyar tanítóhiány egyes magyarlakta községekben. A szabadkai Kossuth Lajos-alapítvány sorsa. Báni rendelet a felekezeti iskolaépületek visszaadásáról. Az 1938/39. évi jugoszláv tanügyi költségvetés. A zombori állami tanítóképző növendékeinek képesítő vizsgája. A belgrádi képzőművészeti főiskola magyar hallgatói. Új főgimnázium létesült Újvidéken. A burkolt sajtócenzúra működése. Három új jugoszláviai magyar lap. A Pen Club magyar kisebbségi tagjai Belgrádban. A jugoszláviai magyar műkedvelés köréből.
- 1750 ZOLNAI Béla: Zrinyi világa. Előhang egy tanulmányhoz. 191-200.p. T.

1938. XXXII. köt. 3. sz. /127./

- 1751 RAVASZ László: Néppöngyilkosság. 201-204.p. K.
Kiss Géza: Ormányság /Bp., 1930./ c. könyve kapcsán.
- 1752 EGYED István: Választói jogi reform. 205-213.p. É.
- 1753 KÖNIG Antal: A hazai németiség két frontja. 214-224.p. É.
- 1754 KÉRI Kálmán: A vasúti hálózat fejlődése a kisantant államokban. 225-233.p. É.
- 1755 RUISZ Rezső: Drágaság - piacszervezés. 234-243.p. T.
- 1756 FERDINÁNDY Mihály: A lázadó Koppány mítosza. 244-253.p. É.
- 1757 PAPP István: Nyelvünk védelme. 254-263.p. É.
- 1758 GENTHON István: A magyar építészet története. 264-268.p. K.
Bierbauer Virgil azonos c. könyvéről /MSZT, Bp., 1937./.
- 1759 STEIER Lajos: 269-271.p. Szerk. nekrológ.
- 1760 KERESZTÚRY Dezső: A hónap könyve. Babits Mihály összes versei. 271-274.p. K.
- 1761 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 275-281.p. P.
A francia kormányválság. Edén és Delbos megbeszélései. A Népszövetség századik tanácsulása. Van Zeeland terve. Az angol politika Európában és a távolkeleten; az angol és amerikai fegyverkezés. A német belpolitikai átalakulás. Anglia és Itália közeledése. A román válság. Schuschnigg és Hitler tárgyalásai; az osztrák probléma. Horthy kormányzó Lengyelországban; Kánya külügyminiszter öt-éves jubileuma.
- 1762 ZATHURECZKY Gyula: Magyar kisebbség Romániában. 282-286.p. P.
A Vasgárda a román politikai életben. A decemberi választások és eredményei. A Magyar Párt nagyarányú megerősödése. Goga és a kisebbségi kérdés. A márciusi választás kilátásai. A zsidókérdés Romániában és a magyarság. Rezerváció és önösszesedés. Két választás között ad acta került a magyar kérdés.
- 1763 PARECZ György: A mai erdélyi magyar társadalom. 287-296.p. T.

1938. XXXII. köt. 4.sz. /128./

- 1764 DEÉR József: A szentistváni alkotmány. 297-308.p. É.
- 1765 BORSODY István: A szudétanémetek belső politikája. 309-319.p T.
- 1766 KERÉK Mihály: Milyen hátrányokkal küzdenek kisbirtokosaink? 320-329.p. T.
- 1767 BOLDIZSÁR Iván: A magántisztviselők szociális helyzete. 330-338.p. T.
- 1768 HUSZTI József: A gyakorlati középiskola és a tanítóképző-akadémia. 339-346.p. É.
- 1769 KISPÉTER Miklós: Filmélet az elmúlt évadban. 347-356.p. É.
- 1770 GRATZ Gusztáv: A magyarországi németiség ügye. 357-367.p. É.
- 1771 SZÁSZ Zsombor: Az új román állam. 368-377.p. T.
- 1772 A GYŐRI beszéd. 378-381.p. P.
- 1773 A HÓNAP könyve. Hóman Bálint összegyűjtött munkái. 381-383.p. K.
Szerk. cikk Hóman Bálint Munkái I. kötetének - Magyar Középkor /Egyet. Ny., 1938./ - megjelenése alkalmából.
- 1774 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 384-390.p. P.
A román válság megoldása; az ankarai balkánkonferencia; a spanyol nacionalisták előretörése. Schuschnigg Berchtesgadenben; az osztrák-német megegyezés; Hitler és Schuschnigg beszédei; az osztrák népszavazás terve. Az angol külügyminiszter-válság az olasz-angol tárgyalások. Az osztrák nemzeti szocialista megmozdulás és a német beavatkozás; Schuschnigg lemondása és az új osztrák nemzeti szocialista kormány; Hitler Ausztriában. A francia kormányválság; Anglia és az Anschluss; Ribbentrop Londonban. A független Ausztria vége. Mussolini beszéde az Anschlusról, Olaszország és Németország. Beck lengyel külügyminiszter Rómában.
- 1775 SZEKFŰ Gyula: Nem vagyunk bujdosók. 391-396.p. K.
Prohászka Lajos: A vándor és a bujdosó c. könyve kapcsán.

1938. XXXIII. köt. 1. sz. /129./

- 1776 KOVRIG Béla: Keresztény nacionalizmus. 5-16.p. É.
- 1777 VIDÉKI Gusztáv: Az állandó erődítésről. 17-22.p. T.
- 1778 LENGYEL Béla: A petróleum-kérdés. 23-32.p. T.
- 1779 KOVÁCS Imre: Mezőberény. Tiszántúl politikai sorsa? 33-42.p. M.
- 1780 MAGYARYNÉ TECHERT Margit. A diplomás nők helyzete Magyarországon. 43-51.p. T.
- 1781 KERECSÉNYI Dezső: Ravasz László az író. 52-56.p. K.
R. L.: Beszédek és írások /1938./ c. műve 3.kötetének megjelenése kapcsán.
- 1782 NAGY Zoltán: Szőnyi István művészete. 57-65.p. T.
- 1783 SZÁSZ Zsombor: Románia új alkotmánya és a kisebbségek. 66-76.p. T.
- 1784 CS. SZABÓ László: Szabadság a mikrofon előtt. 77-79.p. É.
- 1785 KÖRMENDY-ÉKES Lajos: Az ötvenéves Mátyásföld. 90-83.p. M.
- 1786 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 84-90.p. P.
Ausztia csatlakozásának következményei. A lengyel-litván konfliktus. Hitler beszéde. A spanyol nemzetiek győzelme. A francia kormányválság. A német népszavazás. Chamberlain beszéde és Anglia álláspontja. Csehszlovákia helyzete és az autonómista mozgalmak. A román királyi diktatúra. Az angol-olasz megegyezés.
- 1787 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 91-94.p. P.
A magyarság általános helyzete a Délvidéken. Népművelési és irodalmi előadások. A szabadkai Magyar Olvasókör és a zentai Köz-művelődési Egyesület magyar nemzeti irányt szabott működésének. Az újvidéki Magyar Polgári Kaszinó könyvtárának fejlődése. Az újvidéki Katolikus Kör kultúrházat épít. Táncitanítás államnyelven. Magyar egyházi énekek tilalma a doroszlói népiskolában. Egy tanító 200 tanulóval Magyarkanizsán. Adatok a jugoszláv közoktatásügy köréből. A vajdasági magyar főiskolai diákság szervezetei. Ismét a Tököliánum kérdése a Szerb Maticában. A gazdasági szakoktatás és a magyar gazda- és kultúrkörök. A műkedvelő színjátszás és a délszláv-magyar közeledés körébe vágó hírek.
- 1788 JANCSÓ Elemér: Az erdélyi magyarság irodalmi élete. 95-104.p. T.

1938. XXXIII. köt. 2. sz. /130./

- 1789 KÜHÁR Flóris: Az eucharisztikus kongresszus tanulságai. 105-107.p. É.
- 1790 TÖRÖK Árpád: Németország gyarmati követeléseai. 108-115.p. É.
- 1791 MÁTHÉ Elek: A gyarmati kérdés angol szemmel. 116-124.p. É.
- 1792 RAPAICS Raymund: A magyar csemegeszlő. 125-133.p. T.
- 1793 MÁTRAI László: Kornis Gyula újabb munkái. 134-141.p. É.
- 1794 CSABAI István: M. S. mester művészete. 142-150.p. T.
- 1795 ERDÉLYI János: A "visszarománosító" mozgalom. 151-160.p. T.
- 1796 PROKOPY Imre: A jugoszláv belpolitika eseményei. 161-170.p. P.
 In memoriam Bajza József. Kormányátalakítás; a paraszt-demokrata koalíció és az egyesült ellenzék megegyezése; vita a horvát kérdéstről a parlamentben és a sajtóban; Korosec a horvát viszonyokról; szenátorok kinevezése és választása; Korosec bejelenti az új képviseléválasztásokat és a politikai törvények módosítását; Jugoszlávia nem ratifikálja a konkordátumot, a kormány súlyos erkölcsi veresége; a szerb pravoszláv egyház új patriarchája; az Anschluss kihatása Jugoszláviára.
- 1797 NÁNAY Béla: A magyar író hazaszeretete. 171-175.p. É.
- 1798 BARTÓCZ József: Diákszociográfiai vázlatok. 175-181.p. Szg.
- 1799 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 182-189.p. P.
 A brazíliai forradalom. Az angol-mexicói ellentét. A belga kormányválság. A román Vasgárda földosztása. Az angol-olasz megegyezés. Az olasz-francia tárgyalások. Hitler Olaszországban. A Népszövetség ülése. A csehszlovák kérdés, a középeurópai probléma és a nyugati hatalmak.
- 1800 GOGOLÁK Lajos: Cseh emlékiratok a békekonferencia előtt. 190-200.p. K.
 A "Die tschechoslowakischen Denkschriften für die Friedenskonferenz von Paris 1919-1920" /Berlin, 1937., ford. és bev. Raschhofer, H./ c. kiadványról.

1938. XXXIII. köt. 3. sz. /131./

- 1801 TRÓCSÁNYI György: A magyar lét értelméről. 201-212.p. É.
- 1802 MORAVEK Endre: A nyelvi asszimiláció. 213-222.p. É.
- 1803 FREY András: Az olasz-angol viszony. 223-228.p. É.
- 1804 RAKOLCAI László: A vezér szuggesztív hatása. 229-236.p. É.
- 1805 H. KOVÁCS Gyula: A földbirtok szociális és kulturális hivatásáról. Különös tekintettel az egyházi birtokra. 237-246.p. T.
Szerk. megj.: a tanulmány következtetései nem általánosíthatók.
- 1806 BOLDIZSÁR Iván: Az orvosok szociális helyzete. 247-257.p. Szg.
- 1807 SÓTÉR István: A francia szellem. Eckhardt Sándor könyve. 258-265.p. K.
Megjelent: MSZT, 1938.
- 1808 MAGYARORSZÁG kormányzójának hetvenedik születésnapjára. 266-267.p. P.
Horthy Miklóst köszöntő szerk. cikk.
- 1809 CSABAI István: A hónap könyve. Mai magyar egyházművészet. 268-269.p. K.
Jajczay János azonos c. könyvéről /Révai, 1938./.
- 1810 SZÁSZ Zsombor: Egy kisebbségi folyóirat. 270-272.p.
A "Nation und Staat" c. német kisebbségekkel foglalkozó folyóiratról. Szerk.: Uexküll-Güldenband báró.
- 1811 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 272-279.p. P.
Olaszország és a spanyol kérdés; a francia-olasz feszültség és Anglia. A spanyol helyzet. Románia: Codreanu elítéltetése; Christea Miron Varsóban; Tatarescu Londonban. Lengyelország balti politikája; lengyel tervek a helsinki-bukaresti tengelyről. A csehszlovák kérdés és Németország. Sztojadinovics és Ciano találkozása.
- 1812 ÖLVEDI János: Magyar kisebbség Csehszlovákiában. 279-286.p. P.
A köztársaság belső bajai; Beran nyilatkozata. A kormány új állampolgársági törvénytervezete; a kormány új nyelvjogi rendelete; Henlein karlsbadi pontjai és a "nemzetiségi statútum"; az Egyesült Magyar Párt álláspontja, Szüllő Géza deklarációja a parlamentben; Esterházy és Jaross parlamenti felszólalásai, a magyarság követelése, 12 pont; a községi választások eredményeinek ismertetése.
- 1813 BISZTRAY Gyula: Színház és közönség. 287-296.p. É.

1938. XXXIII. köt. 4. sz. /132./

- 1814 KÜHÁR Flóris: Szent István éve. 297-302.p. É.
- 1815 RÓNAI András: A nemzetiségi kérdés nem-területi megoldásai. 303-312.p. T.
- 1816 SZÉKELY László: Ipari teljesítőképesség és korszerű hadviselés. 313-316.p. É.
- 1817 CSISZÁR Béla: A kiirtott szovjetellenzék. 317-326.p. T.
- 1818 VÁMOS Béla: Telepítési kísérlet Angliában. 327-333.p. T.
- 1819 BISZTRAY Gyula: Az ismeretlen Kölcsey. 334-344.p.
Szemelvények Kölcsey műveiből B. Gy. bevezetésével.
- 1820 DEÉR József: Egy korszak felfedezése. Az új felfogás Zsigmond királyról és koráról. 345-353.p. T.
- 1821 GARZULY József: Geopolitika. 354-361.p. T.
- 1822 Az IMRÉDY-kormány programja. 362-364.p. P.
Szerk. cikk.
- 1823 REMÉNYI József: A kivándorló sors bírása. 365-368.p. P.
- 1824 BIERBAUER Virgil: Könyv a Szepesség művészetéről. 368-372.p. K.
Schürer, O. - Wiese, E.: Deutsche Kunst in der Zips /1938./ c. kiadványáról.
- 1825 HAITS Géza: A megújuló tánc. 373-376.p. P.
- 1826 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 376-383.p. P.
A csehszlovák-szudétanémet válság elsimulta. Lengyelország balti politikája. Az orosz belső zavarok. Japán és Kína. A francia-török megegyezés; kihatása a Földközi-tenger keleti medencéjére; Anglia és Törökország. Ciano és Sztójadinovics megbeszélései. Svájc semlegessége, Olaszország és Németország. A spanyol kérdés. A német belviszonyok. A csehszlovák kérdés. Az angol király párizsi útja. A magyar államférfiak Rómában.
- 1827 ZATHURECZKY Gyula: Magyar kisebbség Romániában. 384-388.p. P.
Új Románia felé. Codreanu útja a hatalom küszöbétől a sóbányáig. A magyarság ügye az autoritativ államban. Vajda Sándor és a kisebbségek, ígéreték és cselekedetek. Két bástya leomlik. Mit hoz a jövő?
- 1828 SÁNDOR István: Széchenyi, az író. 389-396.p. É.

1938. XXXIV. köt. 1. sz. /133./

- 1829 V. NÉMETH Lajos: A japán-kínai háború. 5-15.p. T.
- 1830 SZÁSZ Zsomborné: Mária, román királyné. 16-22.p. É.
- 1831 KOVRIG Béla: Úti látomás nemzet- és szabadságról. 23-32.p. É.
- 1832 KERÉK Mihály: A legújabb szociográfia. Szabó Zoltán, Erdei Ferenc, Németh Andor, Heller András, Kiss Géza, Hidvégi János, Scherer Péter Pál, Etelka főhercegnő könyvei. 33-44.p. K.
- 1833 ORSZÁGH László: A legújabb angol líra. 45-53.p. É.
- 1834 DÖMÖTÖR Miklós: Idegenforgalmunk helyzete. 54-60.p. T.
- 1835 BEDECSI András: A Vasgárda felszámolása. 61-71.p. P.
- 1836 K - S / /: A magyar cserkészlet legújabb munkássága. 72-73.p. P.
- 1837 RÓNAI András: A németek számszerű csökkenése Csonka-Magyarországon. 74-78.p. K.
- 1838 PONGRÁCZ Kálmán: A Prohászka Munkaközösségek debreceni kongresszusa. 79-83.p. P.
- 1839 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 84-91.p. P.

A magyar államférfiak római látogatása. Az angol királyi pár Párizsban. Hitler megbízottja Londonban; az angol-német viszony és a csehszlovák válság. Chamberlain beszéde; lord Runciman prágai kúldetése. Lord Runciman prágai tárgyalásai; a német magatartás. Anglia érdeklődése a balti helyzet- iránt. A spanyol helyzet és Olaszország; a faji kérdés és az olasz politika. A balkáni politika alakulása; jugoszláv belügyek, a horvát és szerb ellenzék tárgyalásai; a krétai zendülés; a román kisebbségi törvény; Bulgária fegyverkezési egyenjogúsága és a Balkán-blokk; Anglia és Franciaország érdeklődése Bulgária iránt. Az orosz-japán viszály. Horthy Miklós kormányzó berlini útjának előkészületei.

- 1840 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 92-97.p. P.

A "Balkán" magyarbarát cikke. Köztisztviselők kötelező magyar nyelvtanulása a Vajdaságban. Az újvidéki Polgári Magyar Daloskör negyvenéves jubileuma. A becskerekai Magyar Közművelődési Egyesület évi közgyűlése. A jugoszláviai református egyház 1937. évi jelentése. Szent-Györgyi professzor jugoszláviai előadójátéka. A belgrádi Bolyai Farkas-kör elmaradt előadása. Az Ember Tragédiája Belgrádban. Magyar klub alakult Belgrádban. A becskerekai Magyar Közművelődési Egyesület falubizottságot alakított. A szabadkai Magyar Olvasókör ifjúsági csoportjának határozata a faji ellentéteket szító tagok ellen. Rövid kultúrhírek. A jugoszláviai magyarság oktatásügye. A délvidéki magyar sajtó és irodalom. Műkedvelés.

- 1841 VÉRTESI Dezső: Berlin újjáépítése. 98-104.p. É.

1938. XXXIV. köt. 2. sz. /134./

- 1842 RÉVÉSZ Imre: A debreceni kollégium. 105-110.p. É.
- 1843 PONGRÁCZ Kálmán: Lengyelország és a középeurópai biztonság. 111-120.p. É.
- 1844 WEIS István: Községeink helyzete. 121-126.p. É.
- 1845 NÉMETHY Béla: A magyar földbirtokpolitika feladatai. 127-133.p. T.
- 1846 KERÉK Mihály: Imrédy birtokpolitikája. 134-138.p. T.
- 1847 BOLDIZSÁR Iván: Középiskolai tanárok szociális helyzete. 139-148.p. Szg.
- 1848 KOTSIS Endre: Fővárosi és vidéki lakásépítés. 149-156.p. T.
- 1849 KERESZTÚRY Dezső: Az amerikai magyar írók. Reményi József. 157-164.p. É.
- 1850 RAPAICS Raymund: Magyar várkertek. 165-173.p. T.
- 1851 TIRY László: EMSZO és KALOT. 174-177.p. P.
- 1852 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 178-185.p. P.
 Horthy Miklós Németországban. Magyarország fegyverkezési egyenjogúságának elismerése. A szerb és horvát politika találkozása. A német hadgyakorlatok. A francia légi vezérkar főnöke Berlinben. Amerika és Anglia együttműködése. Az olasz zsidótörvény. A cseh válság kiéleződése; Runciman egyeztető törekvései. Anglia és Lengyelország közeledése. Francia hadi előkészületek. Hitler nürnbergi beszéde és Csehszlovákia. Végső szakítás a csehszlovák kormány és a szudétanémetek között. Chamberlain Hitlernél. Szudétanémet szabadságtörekvések; csehszlovák védekezés. A csehszlovákiai kisebbségek helyzete. Háború vagy béke?
- 1853 ÖLVÉDI János: Magyar kisebbség Csehszlovákiában. 185-191.p. P.
 Megkezdődnek a tárgyalások Prága és a nemzetiségek között. Az Egyesült Magyar Párt válaszol az első nemzetiségi tervezetre. A nemzetiségi tárgyalások sikertelenségének oka, nemzeti vagy nemzetiségi állam Csehszlovákia? Runciman lord Prágába érkezik. Az Egyesült Párt lévai értekezlete. Az Egyesült Párt átadja válaszát a közigazgatási tervezetre nézve. A nemzetiségi tárgyalások csődje, kiéleződik az ellentét, Runciman lord elhagyja Prágát. Az Egyesült Párt szeptember 17-iki kiáltványa.
- 1854 SEMETKAY József: A szlovenszkoji új magyar regényirodalom. 192-200.p. T.

1938. XXXIV. köt. 3. sz. /135./

- 1855 WEIS István: A Felvidék lelke. 201-207.p. É.
- 1856 GOGOLÁK Lajos: A Felvidék: a táj és a történelem. 208-219.p. É.
- 1857 MORAVEK Endre: Magyar-szlovák-ruszin sorsközösség. 220-229.p. É.
- 1858 ÖLVÉDI János: Mit hoz a felvidéki magyarság? 230-236.p. É.
- 1859 SZÁSZ Zsombor: A szudétanémet kérdés tanulságai. 237-242.p. É.
- 1860 BORSODY István: A csehek és az autonómia. 243-253.p. É.
- 1861 DARÁS Gábor: A félszázados ruszin nacionalizmus. 254-261.p. É.
- 1862 PROKOPY Imre: Jugoszlávia az új választások küszöbén. 262-270.p. P.
 Stojadinovic miniszterelnökségének harmadik évfordulója. A Stojadinovic-kormány három éves működésének politikai és gazdasági mérlege. A horvát-szerb ellentét gazdasági téren is jelentkezik. Bomlási tünetek a horvát parasztpárt és a parasztdemokrata koalíció /SOK/ frontján. Macek belgrádi útja. A szerb egyesült ellenzékkel folytatott tárgyalásainak szerb visszhangja. A Škupstina feloszlatása és az új képviselőválasztások kiírása.
- 1863 ORTUTAY Gyula: Népmese, népdal - néprajzi hanglemezek. 271-281.p. T.
- 1864 KÉZAI Béla: A kiegyezési korszak újabb feldolgozásai. Ottó Zarek, Hegedűs Lóránt és Gratz Gusztáv könyvei. 282-290.p. K.
 O. Z. Kossuth Lajosról és Magyarország történetéről. H. L. két Tiszáról és két Andrássyról és G. G. dualizmus koráról írott könyveiről.
- 1865 KILIÁN Zoltán: ifjúság és rádió. 291-296.p. É.

1938. XXXIV. köt. 4. sz. /136./

- 1866 KORNIS Gyula: A magyarság örömnépe. 297-302.p. É.
- 1867 GEREVICH Tibor: Mussolini. 303-307.p. É.
- 1868 BULLA Béla: Az új határ. 308-319.p. T.

- 1869 KOMORÓCZY György: A lengyel egységállam. 320-329.p. T.
- 1870 FREY András: Lengyelország külpolitikája. 330-336.p. T.
- 1871 KOVÁCS Imre: A parasztéletforma csődje. 337-346.p. M.
- 1872 MARKÓ Árpád: A katonai hagyományok tisztelete Svájcban. 347-353.p. É.
- 1873 ISTVÁNYI Géza: Az oklevéltudomány mestere. Szentpétery Imre. 354-360.p. T.
- 1874 SZÁSZ Zsombor: Románia kisebbségi politikája. 361-371.p. T.
- 1875 SZÜLLŐ Géza: 372-375.p. P.
Szerk. cikk a felvidéki magyar politikusról.
- 1876 SZABÓ István: A rutén föld. 376-379.p. É.
- 1877 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 380-386.p. P.
Hitler és Chamberlain berchtesgadeneri találkozása után. Godesberg. München. Németország igényei. A lengyel föllépés. Magyarország és Csehszlovákia. A csehek utolsó erőfeszítései. Általános európai mozgósítás. Háború vagy béke? A Szudétavidék német megszállása. Teschen. Magyar-csehszlovák tárgyalások. A rutén kérdés. Mussolini a magyar igények mellett. Beneš lemondása; új cseh rendszer. A bécsi döntőbíróóság. A magyarlakta Felvidék visszatérése.
- 1878 FEKETE Lajos: Magyar kisebbség Jugoszláviában. 387-391.p. P.
A kisebbségi szellem útja a kikristályosodás felé. A Közművelődési Tanács munkája. A Keresztyén Egyház 1937. évi jelentése. A bács-topolyai magyar iparosok kiállítása. A közművelődési egyesületek munkája. A magyar délszláv kultúrközeledés. A magyar oktatásügy. Sajtó és irodalom.
- 1879 SZERKESZTŐVÁLTOZÁS. 392-396.p. P.
Szekfű Gyula 12 éves szerk. tev.-nek méltatása az MSZT aláírásával. A MSZ szerkesztője 1939. jan.-tól: Eckhardt Sándor.

1939. XXXV. köt. 1. sz. /137./

- 1880 SZEKFŰ Gyula: A népi elv két arca. Bajza József emlékének. 5-12.p. É.
A cikkben az MSZ-ben publikáló kisebbségpol. szakíró B. J.-ről van szó.
- 1881 PARECZ György: A bánági svábok Romániában. 13-23.p. T.

- 1882 ANDREAS PANNONIUS / /: Erdély sorsának ókori gyökerei. 24-35.p. T.
- 1883 BARNÓTHY JENŐ: A kozmikus sugárzás. 36-42.p. T.
- 1884 KECSŐ István: Iparfejlesztésünk új útja. 43-50.p. É.
- 1885 RUISZ Rezső: A felszabadulás gazdasági következményei. 51-61.p. T.
- 1886 FEKETE Lajos: Az új Törökország. Atatürk halálára. 62-69.p. É.
- 1887 FERDINÁNDY Mihály: Az őszi tárlat. 70-78.p. É.
- 1888 CSISZÁR Béla: A szovjetpolitika csődje. 79-87.p. É.
- 1889 X/ /: Ernst Sándor. 88-89.p. Nekrológ.
- 1890 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 90-97.p. P.
Az angol-olasz egyezmény. Kereskedelmi egyezmény Anglia, Amerika és Kanada között. Chamberlain és Halifax Párizsban. A nagy francia sztrájk. A francia-német egyezmény. Olaszország és Franciaország. Németország keleteurópai helyzete. A lengyel-orosz egyezmény és a memeli kérdés; az ukrán tervek és a Ruténföld; Csehszlovákia az új viszonyok között. A zsidókérdés Németországban. Anglia és a gyarmati kérdés. A pánamerikai konferencia. A román válság; Károly király Londonban és Németországban; Codreanu halála és a Vasgárda felszámolása, ennek kül- és belpolitikai kihatásai. A jugoszláv választások.
- 1891 KOLTAY-KASTNER Jenő: Novecento. 98-104.p. É.
- 1939. XXXV. köt. 2. sz. /138./**
- 1892 SZENTGYÖRGYI Lajos: A magyar honvédelem újjászületése. A honvédelmi törvény. 105-113.p. E.
- 1893 RÓNAI-HORVÁTH Jenő: A magyarság szociális tagozódása. 114-124.p. T.
- 1894 SÓTÉR István: Franciaország válsága az elit tükrében. A párisi Ecole Normale Supérieure. 125-133.p. É.
- 1895 BEZNÁK Aladár: A táplálkozás új tudománya. 134-147.p. T.
- 1896 HORVÁTH Henrik: Románkori művészetünk. 148-159.p. K.
Gerevich Tibor "Magyarország románkori emlékei" sorozatban /MOB/
megj. könyvéről.

- 1897 PROKOPY Imre: A jugoszláviai választások. 160-170.p. É.
- 1898 DUKA ZÓLYOMI Norbert: A szlovákiai magyarság sorsa. 171-176.p. P.
- 1899 KORDÁS Ferenc: A brazíliai magyarok. 177-179.p. P.
- 1900 MAKAY Gusztáv: A tanári rend emelkedése a társadalomban. 180-183.p. P.
- 1901 HEGYALJAI KISS Géza: Falusiak kívánságai. 184-186.p. P.
- 1902 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 187-191.p. P.
 Ciano olasz külügyminiszter Budapesten; Olaszország középeurópai érdekeltsége; Ciano jugoszláviai útja. Németország és Közép-Európa; Beck lengyel külügyminiszter Hitlernél. Az olasz-francia viszony; Olaszország igényei; Daladier tuniszi szemléje; Anglia és Franciaország közös földközítengeri érdekeltsége. Chamberlain Rómában. Amerika, Anglia és Japán; az amerikai és német viszony rosszabbodása; Rooseveltt és Ickes beszédei.
- 1903 KISPETER Miklós: Az őszi filmévadról. Berliini levél. 192-200.p. É.
- 1939. XXXV. köt. 3. sz. /139./**
- 1904 KÜHÁR Flóris: XI. Pius. 201-204.p. É. Nekrológ.
- 1905 KERÉK Mihály: A földreform körül. 205-213.p. É.
- 1906 HILSCHER Rezső: Egy napközi otthon tanulságai. 214-221.p. Szg.
- 1907 SZEKFŰ Gyula: Időszerű történeti munkák. Gyalokay Jenő, Miskolczi Gyula, Farkas Gyula, Illyés Gyula. 222-230.p. K.
 Gy. J.: "Az erdélyi hadjárat 1849 nyarán", M. Gy.: "A kamarilla a reformkorszakban", F. Gy.: "Az asszimiláció kora a magyar irodalomban 1867-1914" és I. Gy.: "Magyarok, naplójegyzetek" 2. k. c. munkáiról.
- 1908 HANKÓ Béla: Állatfajvédelem. 231-238.p. T.
- 1909 MILES Zoltán: Címkórság. 239-244.p. É.
- 1910 BRANDENSTEIN Béla, báró: Napjaink bölcselete. 245-253.p. T.
- 1911 NEMES ERDEŐS László: A német gyarmatok. 254-261.p. T.
- 1912 SZABÓ István: Ukrajna. 262-270.p. T.

1913 ARATÓ István: A német magánjogi reform magyar szemmel. 271-276.p. P.

1914 NAGY Ferenc: A mai Görögország. 276-279.p. P.

1915 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 280-286.p. P.

A végkifejlés a spanyol kérdésben; Barcelona elfoglalása; az olasz és német önkéntesek helyzete Spanyolországban; Anglia és Spanyolország; a spanyol kérdés anyagi és külpolitikai alakulása. Olaszország és Franciaország; a francia politika Anglia hatása alatt a spanyol kérdésben; Anglia, Franciaország, Olaszország ellentétei a földközítengeri kérdésben; Németország és a földközítengeri status quo. Hitler beszéde és a gyarmati kérdés. A középeurópai fejlemények; a magyar külügyminiszter berlini útja; Ribbentrop Varsóban; a román és jugoszláv államférfiak tanácskozása; Románia és Jugoszlávia közeledési kísérletei Magyarország felé; Olaszország és Jugoszlávia; a német és jugoszláv külpolitika hullámzásai; a jugoszláv kormányválság és a horvát-szlovén ellenzék akciójának külpolitikai jelentősége. Németország visszafordulása Nyugat felé; Anglia és Amerika állásfoglalása a német kérdésben.

1916 ZATHURECZKY Gyula: A romániai magyarság ügye. 287-290.p. P.

1917 TÓTH Zoltán: Magyarok, tótok, cseh husziták. 291-296.p. T.

1939. XXXV. köt. 4. sz. /140./

1918 BULLA Béla: A Ruténföld. 297-303.p. T.

1919 RAVASZ László: Asszimiláció és disszimiláció. 304-308.p. É. -

1920 SZENTGYÖRGYI Lajos: A polgári vagyon a honvédelem szolgálatában. 309-317.p. T.

1921 SZABÓ Zoltán: Két esemény. 1. Kerék Mihály könyve. 2. A pécsi szociálpolitikai értekezés. 318-329.p. K. P.

A cikk első felében K. M.: A magyar földkérdés c. könyvéről.

1922 PAPP István: A finn lecke. 330-337.p. É.

1923 PÁLÓCZY József: A szójabab. 338-344.p. T.

1924 JESZENSZKY Sándor: Az Erzsébetváros. 345-352.p. É.

1925 BIERBAUER Virgil: Táji építés. 353-359.p. É.

1926 ERDÉLYI Sándor: Székely keserves. 360-366.p. P.

- 1927 JULIER Ferenc: A cseh katona. 366-370.p. P.
- 1928 LELKES István: "Magyarország arca". 371-372.p. K.
A "Visages de la Hongrie" /Szerk.: Baranyai Zoltán/ c. könyvéről.
- 1929 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 372-379.p. P.

XII. Pius pápává választása. Az angol és amerikai fegyverkezés. Franco Spanyolországának elismerése; spanyolok, olaszok, németek. Madrid védelme. A Balkán-konferencia. Anglia érdeklődése Kelet-Európa iránt. Az olasz külügyminiszter varsói útja; Lengyelország és a tengelyállamok. A román külügyminiszter varsói tárgyalásai. A közös magyar-lengyel határ. Szlovákia függetlensége. Német ösztönzések a csehszlovák válságban. Cseh- és Morvaország német megszállása és annexiója. Német Közép-Európa felé. A cseh válság hatása nyugaton. Daladier diktatúrája. Chamberlain és az új angol politika.

- 1930 REMÉNYI József: Amerikai problémák. 379-385.p. P.
- 1931 BISZTRAY Gyula: Színházi kistükör. 386-396.p. É.

1939. XXXVI.köt. 1. sz. /141./

- 1932 WEIS István: Közigazgatásunk teherpróbája. 5-15.p. É.
- 1933 CSEKEY István: Magyarság és asszimiláció. 16-22.p. É.
- 1934 BORSODY István: Szlovákia. 23-32.p. É.
- 1935 DOBOSSY László: A kisebbségi lélek. 33-39.p. É.
- 1936 GÁLDI László: Román tudomány. 40-48.p. É.
- 1937 HADROVICS László: A szlovének. 49-57.p. É.
- 1938 CSABAI István: Rudnay Gyula művészete. 58-65.p. É.
- 1939 MARKÓ Árpád: Két év katonairodalma. 66-73.p. K.

Az ism. könyvek: Pilch Jenő: "A hírszerzés és a kémkedés története" Incze Kálmán: "Háborúk a nagy háború után"; Técsői Móricz Kálmán: "Évszázados külpolitika"; Berkó István - Földi Jenő: "Készül a háború"; Erdeős László: "Katonai évkönyv"; Hadilevélt, szerk.: "A világháború 1914-18"; Julier Ferenc: "A limanovai csata"; Bánlaky József: "A magyar nemzet hadtörténelme. Hunyady Mátyás kora"; Dezséri Bachó László: "Gyöngyös város Rákóczi idején"; Petrichevich György: "Elnémított magyar igazságok"; Deseő Lajos: "Harctéri napló"; Roszner István: "Katonák, népek, események"; Mészöly Jenő: "Zúg a Jeniszei" c. munkái.

- 1940 TÓTH András, ifjú: A magyar ifjúság és a magyar jövő. 74-78.p. É.
- 1941 NOSZ Gyula: Hábszabályreform. Az új törvényhozás címére. 79-83.p. P..
- 1942 KERÉKES István: Az első magyar iparművészkongresszus. 84-87.p. P.
- 1943 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 88-93.p. P.
 Lengyelország és az európai válság. Anglia, Franciaország és a müncheni politika kudarca. Anglia garantálja a délkeleteurópai államok függetlenségét. Franco győzelme és a tengelyállamok. Olaszország igényei. Az olasz és lengyel politika összefüggései; a német és lengyel viszony; Beck londoni tárgyalásai. Olaszország Albániában; a balkáni kérdés; Jugoszlávia és Olaszország. Anglia előkészületei; az angol-amerikai-orosz viszony; Roosevelt üzenete; Magyarország kilépése a Népszövetségből; a magyar államférfiak Rómában.
- 1944 GOGOLÁK Lajos: Angol könyvekről. 94-104.p. K.
 Macaulay Trevelian, G.: Churchill, W., Duff Cooper, Lawrence ezredes, Russel, B. és Grant Duff, S. legújabb munkáiról.

1939. XXXVI. köt. 2. sz. /142./

- 1945 KOMORÓCZY György: A lengyel-magyar határ. 105-112.p. É.
- 1946 ERNYEI István: A tanyavilág egészsége. 113-120.p. É.
- 1947 BÓNIS György: Magyar népi jog. 121-126.p. É.
- 1948 RAPAICS Raymund: Rügyfakadás. A növényi hormonok. 127-136.p. T.
- 1949 FERDINANDY Mihály: Szent István tudományos képe. 137-145.p. T.
- 1950 SŐTÉR István: A regényíró Kodolányi. 146-153.p. É.
- 1951 TRÓCSÁNYI Zoltán: Kincsestár. 154-158.p. É.
 Az MSZT "Kincsestár" c. ismeretterjesztő könyvsorozatáról.
- 1952 PROKOPY Imre: A horvát válság. 159-166.p. P.
- 1953 DUDICH Endre: Az új állattár. 167-171.p. P.
- 1954 MAKAY Gusztáv: Koszorús francia regények. 172-177.p. K.
 Troyat, H.: "L'Araïque"; Launay, P. I.: "Léonie la bienheureuse" és Chazournes de F.: "Caroline" c. irod. díjas regényeiről.

- 1955 RUISZ Rezső: Gazdasági újjáépítés előtt. 178-164.p. T.
- 1956 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 185-191.p. P.
 A magyar államférfiak Rómában és Berlinben. Mussolini válasza Roosevelt üzenetére. Olaszország jugoszláv politikája. Anglia biztonsági és biztosítási törekvései. A balkáni külügyminiszterek nyugati utazásai. Szovjet-Oroszország az európai külpolitikában. Változás az orosz külügyek vezetésében. Az angol általános véd-kötelezettség. Hitler beszéde és Beck válasza; a német-lengyel viszony kiélekedése. Az olasz-német katonai szövetség. Az angol-török megegyezés és kihatásai a földközi-tengeri politikára.
- 1957 PRAHÁCS Margit: Brunszvik Teréz naplói és feljegyzései. 192-200.p. K.
 A Magyar Történelmi Társulat kiadása. Szerk. és bev.: Czeke Marianne.

1939. XXXVI. köt. 3. sz. /143./

- 1958 EGYED István: Totális közjog és magyar alkotmány. 201-209.p. T.
- 1959 TÉCSŐI MÓRICZ Béla: A harmadik honvédség. 210-214.p. É.
- 1960 SZABÓ Zoltán: Magyar nép, magyar város. 215-225.p. K.
 Tamási Áron: "Szülőföldemen", Darvas József: "Egy parasztcsalád története" és Erdei Ferenc: "Magyar város" c. könyveiről.
- 1961 LELKES István: A jó magyar ejtés. 226-232.p. É.
- 1962 DÓRY Béla: A kárpátalji "fehér szén", 233-240.p. T.
- 1963 RIHMER Pál: Új városképek Budapesten. 241-250.p. T.
- 1964 SOMOGYINÉ ÖTVES Lenke: Őszinte szó a magyar filmről. 251-259.p. É.
- 1965 ENTZ Géza: Magyar antropológia. 260-264.p. K.
 Bartucz Lajos: A magyar ember. A magyarság antropológiája c. könyvéről. /A "Magyar föld, magyar faj" sorozatban/
- 1966 YBL Ervin: Időszerű művészeti kérdések. 264-266.p. P.
- 1967 NÉMETH Lajos: Nemzetvédelem számokban. 267-270.p. K.
 Fábry Dániel: "Statisztika a nemzetvédelem szolgálatában" c. könyvéről.

- 1968 SZÁSZ Zsombor: A bánási magyarság pusztulása. 270-275.p. K.
 Jakabffy Elemér - Páll György: A bánási magyarság húsz éve Romániában c. könyvéről.
- 1969 VITA Zsigmond: Erdélyi realizmus. 275-281.p. P.
- 1970 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 281-288.p. P.
 Az angol királyi pár Kanadában és az Egyesült Államokban. Az orosz-angol-francia megegyezés akadályai; Chamberlain álláspontjai; Molotov beszéde. Oroszország, Németország és a balti államok garantálása. A német paktumok és a balti államok. Japán távolkeleti akciói és Anglia. A német-olasz katonai szerződés. A danzigi kérdés. Belgium és Hollandia. A Balkán-szövetség sorsa és Bulgária; Törökország új balkáni és közelkeleti politikája.
- 1971 TAMÁS Lajos: Magyar középkor a Dunamedencében. 289-296.p. T.

1939. XXXVI. köt. 4. sz. /144./

- 1972 SZEKFŰ Gyula: Lírai történet szemlélet. 297-306.p. K.
 Csabai István: "A végvári magyarság és kultúrája". Németh László: "Kisebbségben", Karácsony Sándor: "A magyar észjárás és közoktatásügyünk reformja" c. könyvei kapcsán.
- 1973 DUKA ZÓLYOMI Norbert: Szlovák zűrzavar. 307-313.p. É.
- 1974 HILSCHER Rezső: A munkanélküli. 314-321.p. Szg.
- 1975 HARDY Kálmán: Zrinyi Miklós tanítása. 322-325.p. K.
 "Gróf Zrinyi Miklós prózai munkái" /MSZT kiadv., szerk. és bev.: Markó Árpád/kiadása kapcsán.
- 1976 KERECSENYI Dezső: Zrinyi pennája. 326-331.p. K.
 "Gróf Zrinyi Miklós prózai munkái" /MSZT kiadv., szerk. és bev.: Markó Árpád/ és Szabó Zoltán "Két pogány közt" /1939./ c. könyve kapcsán.
- 1977 MAURITZ Béla: Magyar földgáz és ásványolaj. 332-338.p. T.
- 1978 CSABAI István: Magyar festők Romában. 339-346.p. É.
- 1979 HELVETICUS / - /: Svájc szellemi élete. 347-355.p. É.
- 1980 ERDÉLYI Sándor: A román "országőr". 356-366.p. T.

- 1981 MOLNÁR Kálmán: Országos párt. 367-371.p. P.
- 1982 SZENTNÉMÉDY Ferenc, v.: Repülőgépgyártás és "árnyékipar". 371-376.p. P.
- 1983 PASSUTH László: Az ír bombavetőők ősei. 376-381.p. P.
- 1984 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 381-385.p. P.
 A moszkvai tárgyalások. A török-francia szerződés. A tiencini feszültség és a japán-orosz ellentét- Anglia és Németország Európában. A tengely külpolitikai törekvései a Balkánon és Spanyolországban. A danzigi kérdés; a német-lengyel viszony rosszabbodása; Anglia érdekeltsége.
- 1985 SEBESY György: Címkórság mindenütt... 386-396.p. É.

1939. XXXVII. köt. 1. sz. /145./

- 1986 KERÉK Mihály: A búza. 5-12.p. É.
- 1987 KOVÁCS Imre: Menekülés a faluból. 13-24.p. T.
- 1988 MARÉK Dénes: A szovjetparaszt. 25-33.p. T.
- 1989 KOTSIS Iván: A mai magyar építészet. 34-41.p. É.
- 1990 SZEPESVÁRALJAI HAENDEL Vilmos: A propaganda. 42-47.p. É.
- 1991 RUISZ Rezső: Az új Középeurópa gazdasági forgalma. 4B-55.p. T.
- 1992 CSISZÁR Béla: Dobrudzsa. 56-62.p. T.
- 1993 ISTVÁNYI Géza: Népies történelem. 63-68.p. K.
 Féja Géza: "Dózsa György", "Kurucok"; Ortutay Gyula: "Rákóczi két népe"; Erdei Ferenc: "Kossuth Lajos azt üzenté" c. könyvei kapcsán.
- 1994 PÉTER Zoltán: A debreceni ifjúság telepítései. 68-72.p. P.
- 1995 FÁBIÁN István: Irodalmi csetepaté. 72-77.p. P.
 Szerb Antal: "Könyvek és az ifjúság elégiája" /Nyugat/ c. írása kapcsán kibontakozott vitáról.
- 1996 TERESCSÉN Ferenc: Sigtuna. 77-83.p. P.
 A skandináv országok népfőiskoláiról.
- 1997 PRAHÁCS Margit: Magyar zeneélet. 83-87.p. P.

1998 GOGOLÁK Lajos: Külpolitikai Szemle. 88-97.p. P.

Az egyetemes válság hangulata. A távolkeleti helyzet angol, német és orosz viszonylatai. Az angol-japán tárgyalások és Amerika közbelépése. Az új moszkvai katonai tárgyalások. A lengyel-angol viszony és a lengyel-francia-angol haderők együttműködése; közeledés Lengyelország és a Szovjet között. Az angol-német tárgyalások Wohltat és Hudson között; Chamberlain "enyhülést" kereső halogató politikája. A német és olasz politika érdekazonossága. A tiroli német kérdés megoldása. A szicíliai földreform. Ciano spanyolországi utazása; a spanyol belpolitika fejlődése. A danzigi helyzet és a német-lengyel viszony. A salzburgi tárgyalások Ciano és Ribbentrop között. A német-orosz megnehtámadási szerződés.

1999 ZOLNAI Béla: Lyon, Párizs, Liége. Két irodalmi kongresszus margójára. 98-104.p. P.

1939. XXXVII. köt. 2. sz. /146./

2000 ILNICZKY Sándor: Ruszinok és magyarok. Kurtyák János emlékének. 105-113. p. É.

2001 PROKOPY Imre: A szerb-horvát megegyezés. 114-120.p. P.

2002 NÉMETH Lajos, vitéz: A lengyel-német háború. 121-123.p. P.

2003 SZENTNEMEDY Ferenc, vitéz: A német katonai fölény titka. 124-126.p. P.

2004 SÓTÉR István: A szellem megpróbáltatása. Babits Mihály új könyvéhez. 126-134.p. K.

2005 HORVÁTH Henrik: A renaissance renaissance-a. A Medici-család. Leonardo da Vinci. Paolo Veronese. Moretto és a Bresciaiak. Giovanni Battista Moroni. Pordenone és a Friauli iskola. 134-142.p. P.

2006 RÓNAI András: Románia nemzetiségi viszonyai román megvilágításban. 142-148.p. P.

2007 MÁDY Zoltán: A társadalmi realizmus útján. 148-151.p. K.

Kaán Károly: "Alföldi kérdések". Adorján János: "A magyar kenyérkérdés" és Veres Péter: "Szocializmus - nacionalizmus" c. könyvei kapcsán.

- 2008 GOGOLÁK Lajos: Külpolitikai szemle. 151-157.p. P.
Az orosz-német megegyezés. Az orosz-török és az orosz-japán-német viszony. Az angol-német tárgyalások. A lengyelországi ellenségeskedések megindulása és az angol-francia hadüzenet. Oroszország előkészületei. Az olasz semlegesség. A lengyel ellenállás és a nyugati front. Az orosz beavatkozás.
- 2009 ADY és a "Magyar Szemle". 157-160.p. P.
Szerk. cikk Németh László: "Kisebbségben" c. írásában tett sértő megj.-re.

1939. XXXVII. köt. 3. sz. /147./

- 2010 EGYED István: A népképviselőlet védelmében. 161-167.p. É.
- 2011 DIVÉKY Adorján: Lengyelország a nyugati kultúrában. 168-171.p. É.
- 2012 JESZENSZKY Sándor: Beksics földreformja. 171-175.p. É.
- 2013 MARKÓ ÁRPÁD: Rákóczi Párizsban. Pillias Emil Rákóczi-tanulmányai. 176-178.p. K.
Pillias, E.: Études sur Francois II. Rákóczi, Prince de Transylvanie /Párizs, 1939./ c. tanulmány-kötetéről."
- 2014 SÁGI FARKAS István: Szlovák írók a magyar szellemi közeledésről. 178-181.p. P. .
- 2015 RIHMER Pál: A legújabb Róma. 181-185.p. É.
- 2016 BIERBAUER Virgil: Le Corbusier. 185-191.p. É.
- 2017 JULIER Ferenc: A lengyel vereség. 191-194.p. É.
- 2018 STARK János: Az európai kultúra igazi egysége. Gondolatok Dawson könyvének olvasása közben. 194-196.p. K.
Dawson, C.: Progress and Religion c. könyvéről.
- 2019 LUKÁCS Károly: A halászáti jog. 197-201.p. K.
Degré Alajos: "Magyar halászáti jog a középkorban" /PPT, 1939./ c. könyvéről.

2020 GOGOLÁK Lajos: Külpolitikai szemle. 201-206.p. P.

Az orosz-német demarkációs vonal alakulása. Olasz békeközvetítés. Ribbentrop újra Moszkvában. Az új balti orosz és német politika. A balkáni helyzet és a délkeleteurópai béke. A Szovjet térnyerése a Baltikumban és a nyugati német politika. A finn ellenállás és a török tárgyalások elhúzódása. A török-angol-francia egyezmény. Hitler békeajánlata és a nyugati visszautasítás.

2021 GUNDA Béla: Gyórfy István. 207-210.p. Nekrológ.

2022 PONGRÁCZ Kálmán: Belső idegenforgalom. 211-216.p. T.

1939. XXXVII. köt. 4. sz. /148./

2023 KOVRIG Béla: Korfordulón. 217-222.p. E.

2024 DÓRY Béla: Pusztul a termőtalaj. 223-230.p.

2025 KERÉK Mihály: Kollektivizmus vagy földreform? 231-234.p. K.

Scherer Péter Pál: "A járható út"; Bertalan Péter - Kovács György: "Érvek és ellenérvek" és Csák István: "Lássunk tisztán a földkérésben" c. könyveiről.

2026 KILIÁN Zoltán: Rádió és háború. 235-238.p. É.

2027 KOLTAY-KASTNER Jenő: Oriani és a Soffici. 238-242.p. É.

2028 GOGOLÁK Lajos: Dominium Maris Baltici. 242-248.p. T.

2029 CSISZÁR Béla: A török döntés. 248-252.p. P.

2030 KÖRNYEY István: Schaffer Károly. 1864-1939. 252-253.p. Nekrológ.

2031 /GOGOLÁK Lajos/. Külpolitikai szemle. 254-260.p. P.

A Balkán-probléma és Olaszország; Oroszország balkáni törekvései. Németország Anglia ellen. Az amerikai fegyverkiviteli tilalom fel függesztése. Németország és Szovjet kapcsolatai. A német politika nyugat ellen fordul; a belga-holland békeközvetítés és a holland válság. A nyugati hadicélok. A müncheni merénylet. Német politika Cseh- és Lengyelországban. A finn-orosz ellentét; Oroszország berendezkedése a volt lengyel területeken; az orosz tartózkodás a háborútól és a nyugati hatalmak.

2032 JOÓ Tibor: Hunnia. 261-265.p. É.

1940. XXXVIII. köt. 1. sz. /149./

- 2033 GORTVAI György: Zöld kereszt. 3-10.p. É.
- 2034 VÁLOK Sándor: A szlovák önállóság kezdetei. 11-17.p. T.
- 2035 TÖRÖK László: Bácskai magyar gondok. 18-24.p. T.
- 2036 JÓCSIK Lajos: A magyarság a cseh földreformban. 24-31.p. T.
- 2037 ERDÉLYI Sándor: Astra. 31-42.p. T.
- 2038 WEIS István: A magyar közigazgatás megújulása. 42-48.p. K.
Mártonffy Károly: "A magyar közigazgatás megújulása" /1939./ c.
könyve kapcsán.
- 2039 ERŐDI-HARRACH Béla, ifjú: Francia tanulságok. 48-53.p. É.
- 2040 MÁTHÉ Elek: A hetvenéves Gandhi. 53-57.p. É.
- 2041 RAPAICS Raymund: Útmutató gyümölcsök. 57-63.p. É.
- 2042 CSABAI István: A magyar tájkép. 64-71.p. É.
- 2043 NAGY Adorján: Romlik a színpadi beszéd. 72-78.p. É.
- 2044 TÉRBE LAJOS: Magyar tudományos propaganda. 78-81.p. É.
- 2045 BORUS Ferenc: Villamosgazdálkodás. 82-83.p. P.
- 2046 ECSEDI István: A szovjet a magas Északon. 83-85.p. P.
- 2047 GOGOLÁK Lajos: Külpolitikai Szemle. 85-93.p. P.
Gróf Csáky magyar külügyminiszter expozéja. A román kormányválság.
Olasz érdeklődés Délkelet-Európa ügyei iránt. Török-olasz megbéké-
lés. Oroszország délkeleteurópai tervei. A tengeri és légi háború
kiélesedése Anglia és Németország között. Német tevékenység Cseh-
Morva- és Lengyelországban. A finn-orosz konfliktus. A finn ellen-
állítás. Szovjetoroszország kizárása a Népszövetségből.
- 2048 LOVASS Gyula: Tamási Áron útja. 94-104.p. T.

1940. XXXVIII. köt. 2. sz. /150./

- 2049 PUKY Endre: A jogérzet válsága és a közigazgatási bíráskodás. 113-121.p. É.
- 2050 MÁTRAI László: "Mi a magyar?" 122-127.p. K.
Az azonos c. kötet szerk.: Szekfű Gyula /MSZT, 1939./
- 2051 KUTHY Sándor: Vitamin és néptáplálkozás. 127-136.p. T.
- 2052 TÖRÖK Árpád: Európa megszervezése. 136-142.p. É.
- 2053 PROKOPY Imre: A szerb-horvát kiegyezés után. 142-151.p. T.
- 2054 JULIER Ferenc: A finn szabadságharc. 151-155.p. T.
- 2055 GOGOLÁK Lajos: Külpolitikai szemle. 155-161.p. P.
Németország és a nyugati hatalmak; a belga-holland-német feszültség, a nyugati és az északi háború összefüggései. A skandináv államok és Oroszország; a finn szabadságharc. Német aggodalmak a skandináviai angol és francia hatások miatt. Oroszország és a kelet-középeurópai helyzet; olasz vélemény a Kárpátok jelentőségéről. Olaszország törekvései a magyar-román kérdés rendezésére. Jugoszlávia, Olaszország és Magyarország együttműködése. A magyar külügy-miniszter velencei útja.
- 2056 KOVÁCS Imre: A mezei munkaidő. 162-168.p. É.

1940. XXXVIII. köt. 3. sz. /151./

- 2057 HORTHY Miklós húsz esztendeje. 169-171.p. P.
Szerk. cikk H. M. kormányzóvá választásának évf.-jára.
- 2058 WEIS István: A magyarság úri mivolta. Széljegyzet a Felvidék visszacsatolásához. 172-176.p. É.
- 2059 KERÉK Mihály: Mezőgazdasági érdekképviselőnk válsága. 177-181.p. É.
- 2060 KECSŐ István: Iparosodás. 181-185.p. É.
- 2061 PAIKERT Géza: A külföldi magyar intézetek. 185-191.p. É.
- 2062 SZABÓ Zoltán: Szellemi Honvédelem. 191-197.p. É.
- 2063 BISZTRAY Gyula: A magyar könyvkiadás gondjai. 197-206.p. T.

- 2064 ORTUTAY Gyula: Néprajz és közműveltség. 206-211.p. K.
Győrffy István: "A néphagyomány és a nemzeti művelődés" /Bp., 1939./ c. röpiratáról.
- 2065 SZÖLLŐSY Lajos: A lélegzés. 212-218.p. T.
- 2066 MAGYARY Zoltán: Mikor újul meg igazán közigazgatásunk? 218-223.p. P.
Megjegyzések Weis István: Mártonffy Károly: "A magyar közigazgatás megújulása" c. könyvéről írott recenziójához.
- 2067 ALDOBOLYI NAGY Miklós: Vidékiek átalakulása Budapesten. 223-228.p. É.
- 2068 KISPÉTER Miklós: Filmélet. 228-234.p. P.
- 2069 RADISICS Elemér: A Népszövetség húsz esztendeje. 1920-1940. 234-238.p. P.
- 2070 KÖNIG Antal: "Deutschungar". 239-240.p. P.
- 2071 REMÉNYI József: Amerikanizmus. 241-243.p. P.
- 2072 GOGOLÁK Lajos: Külpolitikai szemle. 243-249.p. P.
Az új orosz előretörés a finn fronton; a külföldi segítség kérdése. Oroszország törekvései az Atlanti-óceán felé. Német aggodalmak a Skandinávián át való nyugati segítség ellen. Német-orosz gazdasági együttműködés. A közelkeleti nyersanyagok kérdése. A Balkán-konferencia. Románia és a német háborús gazdaság. A bolgár kormányválság.
- 2073 SEMETKAY József: Önéletrajz regényben. 250-256.p. É.

1940. XXXVIII. köt. 4. sz. /152./

- 2074 NEUBAUER Gyula: Háború és pénz. 265-274.p. T.
- 2075 DETRE László: A tuberkulózis-törvény. 275-281.p. T.
- 2076 ENTZ Géza: Tihany és a természetvédelem. 281-285.p. P.
- 2077 BENDA Kálmán: A tatai népfőiskola. 285-292.p. P.
- 2078 LACZA István: A francia szociális katolicizmus. 293-295. p. É.
- 2079 ERDŐS Jenő: A "szatmári jóléti szövetkezet". 296-299.p. P.
- 2080 ORCZY Gyula: Budapest forgalmi problémája. 300-303.p. P.

- 2081 SZÁSZ Zsombor: Falukutató könyvek Erdélyben. 303-307.p. K.
Az "Ancheta monographica in comuna Belint" c. falumonográfiáról,
Bözödi György: "Székely bája" és Balázs Ferenc: "A rög alatt" c.
szociográfiáiról.
- 2082 BIERBAUER Virgil: Giraudoux politikai könyve. 308-311.p.K.
Giraudoux, Jean: "Pleins Pouvoirs" /1939./ c. könyvéről.
- 2083 GOGOLÁK Lajos: Külpolitikai szemle. 312-317.p. P.
A finn-orsz konfliktus és Németország. A nyugati beavatkozás ter-
ve és a skandináv államok. A közel-keleti kérdés, Olaszország,
Oroszország és Németország. Ribbentrop római látogatása, az angol-
olasz szénkérdés és a Földközi tenger helyzete a háborúban. A
moszkvai finn-orsz béke. Sumner Welles utazása és Rooseveltt béke-
politikája. Hitler és Mussolini találkozása a Brenneren. Béketervek
és tavaszi offenzíva-kilátások.
- 2084 ECKHARDT Sándor: Szegény Villon... 318-320.p. K.
- 1940. XXXVIII.köt. 5.sz. /153./**
- 2085 KECSKÉS Pál: Természetjog. 321-328.p. T.
- 2086 MÁDY Zoltán: Magyar társadalomnevelés. 329-333.p. É.
- 2087 KACSÓ Péter: Vallásszabadság Romániában. 333-341.p. T..
- 2088 GRATZ Gusztáv: A közép-európai kérdés és a békeszerződések. 341-348.p. K.
Horváth Jenő: "A magyar kérdés a XX. században" /I. II. k., MTA, Bp.,
1939./ c. munkája kapcsán.
- 2089 REÖK Iván: Az egyéniség. 348-354.p. T.
- 2090 DERCSÉNYI Dezső: Műemlékvédelem Itáliában. 354-358.p. P.
- 2091 THURZO Gábor: Best-seller vagy irodalom? George Stevens, Stanley
Unwin és Frank Swinnerton "Best-sellers, are they born or made" című
vitakönyvének margójára. 359-364. p. K.
- 2092 GOGOLÁK Lajos: Külpolitikai szemle. 365-372.p. P.
Az új angol és francia háborús politika; Churchill és Reynaud.
Mussolini és Hitler a Brenneren; Délkeleteurópa nyugalmának bizto-
sítása. Az északi válság; a nyugati hatalmak és a semlegesek.
Dánia és Norvégia német megszállása. A norvég ellenállás és az
angol tengeri hadműveletek. Holland-India és a Földközi-tenger kér-
dése.

- 2093 TÖRÖK Pál: Tisza István román tárgyalásai román szemmel. 372-376.p. K.
Mihu, Joan: "Spimiri din gondurile mele" c. könyve felhasználásával.

1940. XXXVIII. köt. 6. sz. /154./

- 2094 DUKA ZÓLYOMI Norbert: Magyar történelem - magyarok nélkül. 377-381.p. K.
Hrusovsky, Frantisek: Slovenske dejiny /1940./ c. könyve kapcsán.
- 2095 JÓCSIK Lajos: Szlovákia pénzügyi gondjai. 382-384.p. P.
- 2096 MORAVEK Endre: Korszerű magyar nemzetiségi politika. 385-393.p. É.
- 2097 RIHMER Pál: Az olasz telepítések magyar tanulsága. 393-397.p. É.
- 2098 SZEKFŰ Gyula: A Mátyás- emlékkönyv tegnap és ma. 398-404.p. K.
A "Mátyás király emlékkönyv" /szerk.: Márki Sándor, 1902./ és a "Mátyás király. Emlékkönyv születésének ötszázéves fordulójára" /szerk.: Lukinich Imre, 1940./ c. kiadványokról.
- 2099 PAPP László: Népi jogélet, népi jogismeret. 405-408.p. É.
- 2100 SCHNEIDER Béla: Keynes tervezete. 409-412.p. P.
Keynes: "How to pay for the War?" c. értekezése alapján.
- 2101 JULIER Ferenc: A háború. 412-417.p. P.
- 2102 DOBOSSY László: A háború dicsérete. 417-420.p. K.
Quinton, René: "Gondolatok a háborúról" /1930./ c. könyve kapcsán.
- 2103 GOGOLÁK Lajos: Külpolitikai szemle. 420-426.p. P.
Olaszország és a földközi-tengeri kérdés. Az orosz politika a Balkánon; az orosz-jugoszláv megállapodás. Feszültség Délkelet-Európában. A német előretörés Norvégiában. Az angol kormányválság. Németország bevonul Belgiumba és Hollandiába. Németek Franciaországban. A francia védelem. Roosevelttel aggodalmi.
- 2104 JÁNOSI József: Bangha Béla, S. J. /1880-1940/. 427-431.p. Nekrológ.

1940. XXXIX. köt. 1. sz. /155./

- 2105 SZEKFÚ Gyula: A legújabb nemzetiségi törvényjavaslat. 1-10.p. É.
- 2106 CSIKVÁNDI Ernő: A magyar bonifica integrale. 11-17.p. É.
- 2107 MÁTHÉ Elek: Az amerikai beavatkozás kérdése. 17-21.p. É.
- 2108 CSABAI István: Kiállítások. 21-27.p. É.
- 2109 A FINN szabadságharc mérlege. 28-34.p. P.
Szerk. cikk.
- 2110 GOGOLÁK Lajos: Külpolitikai szemle. 34-41.p. P.
Németország Belgiumban és Hollandiában. Az angol visszavonulás. A német előretörés és Franciaország. Paris elfoglalása és francia kapituláció. Olaszország belép a háborúba. Oroszország és a Baltikum.
- 2111 BISZTRAY Gyula: Színházi év akadályokkal. 42-53.p. P.

1940. XXXIX. köt. 2. sz. /156./

- 2112 OTTLIK László: A magyar nemzetiségi politika feladatai. 57-65.p. É.
- 2113 KACSÓ Péter: Román egyke. 66-75.p. T.
- 2114 SZÁSZ Zsombor: A románok a párizsi békekonferencián. 76-81.p. P.
- 2115 SÓTÉR István: Prófécia, tanítás, szolgálat. 82-89.p. K.
- 2116 KECSŐ István: Tőkehiány és tőkeképződés. 90-94.p. É.
- 2117 LUKÁCS Károly: Balatonmegye és balatonjárás. 94-99.p. É.
- 2118 TRUMMER Árpád: Talajjavító vizimunkák. 100-106.p. T.
- 2119 JULIER Ferenc: A nyugati hatalmak veresége. 106-111.p. É.
- 2120 IRSAY KÓTA Béla: A magyar film. 112-116.p. É.
- 2121 SZABÓ Árpád: Attila és hunjai. 117-120.p. K.
Az MSZT azonos c. kiadványáról /szerk.: Németh Gyula, 1940./.
- 2122 LACZA István: A rendiség a "Quadragesimo Anno"-ban. 121-124.p. P.
- 2123 MÁTRAI László: Fedics Mihály tanúsága. 124-126.p. K.

- 2124 MARKÓ Árpád: Mátyás. A hadvezér. 126-131.p. É:
- 2125 KORDÁS Ferenc: A brazíliai magyar ifjúság. 132-138.p. T.
- 2126 HADROVICS László: A délszláv Madách. 138-142.p. K.
- 2127 GOGOLÁK Lajos: Külpolitikai szemle. 142-149.p. P.
 Hitler és Mussolini találkozása. A francia fegyverszünet. Az új francia rendszer. Az angol-francia ellentét. Németország Anglia partjai előtt. Az angol-olasz háború. A Szovjetunió és a beszárási kérdés megoldása. Ciano és a magyar államférfiak Münchenben. Magyarország, Bulgária és a román kérdés.
- 2128 MAKAY Gusztáv: Erdély költői. 150-159.p. É.

1940. XXXIX. köt. 3. sz. /157./

- 2129 SZEKFŰ Gyula: Még egyszer középkori kisebbségeinkről. 169-177.p. É.
- 2130 MORAVEK Endre: Áttelepítés? 178-186.p. T.
- 2131 MALÁN Mihály: Magyar vér - oláh vér. 187-192.p. É.
- 2132 MIHELICS Vid: Magyar nép- és családvédelem. 193-199. p. É
- 2133 KOVALOVSKY Miklós: Egy pestkörnyéki iskola társadalmi képe. 199-206.p. Szg.
- 2134 BIERBAUER Virgil: A magyar ház tornáca. 206-210.p. É.
 Kulka, Erich: "Die Laube, als ostergermanisches Kulturelement" /München, 1939./ c. könyve alapján.
- 2135 GOGOLÁK Lajos: Külpolitikai szemle. 210-216.p. P.
 A tengelyhatalmak és Délkelet-Európa; a magyar-bolgár-román kérdés. Hitler és a német-angol háború. Japán, Amerika és a tengelyhatalmak. A földközítengeri háború; az olasz-görög ellentét.
- 2136 BISZTRAY Gyula: Élő irodalomtörténet. 217-224.p. K.
 Komis Gyula: "Az irodalmi műveltség értéke", Halasy-Nagy József: "Magyar önismeret" c. könyveiről, a "Magyar Irodalmi Ritkaságok" /Szerk.: Vajthó László/, az "Erdélyi ritkaságok" /Szerk.: Jancsó Elemér/, az "Irodalomtörténeti források" /Szerk.: Kozocsa Sándor/ c. sorozatokról, Kosztolányi és Juhász Gyula gyűjtem. munkáiról, irodalomtörténeti monográfiákról.

1940. XXXIX. köt. 4. sz. /158./

- 2137 RAVASZ László: Erdély. 225-230.p. É.
- 2138 BULLA Béla: Az új országgyarapodás. 230-241.p. T.
- 2139 SZÁSZ Zsombor: Nagy-Románia mérlege. 241-245.p. É.
- 2140 KOSÁRY Domokos: Az oláh bevándorlás. 236-253.p. T.
- 2141 LACZKÓ Géza: "Kluj". 254-259.p. É:
- 2142 AUJESZKY László: A szélsőséges időjárás. 259-266.p. T.
- 2143 JULIER Ferenc: Az angol-német háború. 266-271.p. T.
- 2144 /GOGOLÁK Lajos/: Külpolitikai szemle. 271-277.p. P.
 Románia válsága. A craiovai és turnu-severini tárgyalások. A balkáni és közelveleti helyzet. A bécsi döntőbíróság. Erdély és Magyarország. Német légi offenzíva Anglia ellen. Amerika és az európai háború.
- 2145 GOGOLÁK Lajos: Pethő Sándor. 278-280.p. Nekrológ.

1940. XXXIX. köt. 5. sz. /159./

- 2146 ELEKES Lajos: A székelyek útja. 281-286.p. É.
- 2147 KÁSZONYI Ferenc: Oláh-magyarok. 286-294.p. T.
- 2148 CSISZÁR Béla: Dél-Dobrudzsa. 294-299.p. T.
- 2149 RUISZ Rezső: Vasúti gondok. 299-304.p. T.
- 2150 CSABAI István: A magyar kert. 304-308.p. K.
 Rapaics Raymund: Magyar kertek. A kertművészet Magyarországon /Bp., 1940./ c. könyvéről.
- 2151 TÖRÖK Árpád: Tengely-Európa. 309-314.p. É.
- 2152 PARISIENSIS / /: A francia kísérlet. 314-320.p. É.
- 2153 GOGOLÁK Lajos: Külpolitikai szemle. 320-325.p. P.
 Magyarország és Románia. Németország és a román kérdés. A tengely és a Balkán. A tengely és Spanyolország. A berlini hármasszövetség európai és amerikai hatásai. Anglia és Amerika. Az új francia politika. A német-angol légiháború.

- 2154 ZOLNAI Béla: Dilettáns puristák. 326-334.p. É.
- 2155 KODÁLY Zoltán: "Mentség". 334-336.p. K.
Tótfalusi Kis Miklós azonos c. munkájának kiadása /Kner, Gyoma/ alkalmából.

1940. XXXIX. köt. 6. sz. /160./

- 2156 AUER György: A rehabilitáció. 337-340.p. É.
- 2157 ALDOBOLYI NAGY Miklós: Népszámlálás. 341-345.p. É.
- 2158 KOVÁCS Imre: Európa kenyere. 345-349.p. T.
- 2159 MARÉK Dénes: A francia parasztság válsága. 349-353.p. É.
- 2160 GÁLDI László: Az erdélyi album. 354-361.p. K.
A Magy. Tört. Társ. "Erdély" c. magyar, német és olasz ny. kiad. albumáról /1940./.
- 2161 REÖK Iván: Akaratszabadság. 362-370.p. É.
- 2162 RIHMER Pál: A jövő Budapestje. 370-376.p. T.
- 2163 ÁFRA NAGY János: Magyar iparos- és kereskedőnevelés. 376-380.p. É.
- 2164 SÁGI FARKAS István: A magyarság és az újabb tót irodalom. 380-387.p. É.
- 2165 MORAVCSIK Gyula: A hún kérdés mai állása. 387-392.p.
Az "Attila és hunjai" /MSZT, 1940, szerk.: Németh Gyula/ c. kiadvány kapcsán.
- 2166 FÁBIÁN István: A magyar ára. 392-397.p. É.
Válasz Ortutay Gyula: "Néprajz és közműveltség" c. Györffy István nemzetművelő programját ismertető cikkére /MSZ, 1940. márc./.
- 2167 MAKAY Gusztáv: Illyés Gyula. 397-402.p. É.
- 2168 ECKHART Ferenc: Károlyi Árpád. 403-405.p. Nekrológ.
- 2169 TÖRÖK László: Szociális munka Bács megyében. 405-408.p. P.
- 2170 SINKOVICS István: Magyar falu, magyar parasztság. 408-413.p. K.
Eperjessy Kálmán: "A magyar falu településtörténete"; Bulla Béla: "Az Alföld"; Mendöl Tibor: "A Felvidék"; Szabó István: "A magyar parasztság története"; Veres Péter: "Gyepsor" és Erdei Ferenc: "Magyar falu" c. munkáiról.

- 2171 ÚJLAKI NAGY Árpád: Termelés és nemzeti jövedelem. 414-417.p. T.
- 2172 GOGOLÁK Lajos: Külpolitikai szemle. 417-424.p.
 A tengelyhatalmak és Európa egysége. Olaszország és a közelkeleti angol politika. Az olasz-görög háború és Anglia. A német államférfiak megbeszélései. Németország és Spanyolország. Anglia és az amerikai elnökválasztás. Japán és a Távol-Kelet. Molotov Berlinben. Gróf Csáky István exorzéja.
- 2173 BISZTRAY Gyula: Könyvek világa. Könyvtárak és könyvkedvelők gondjai. 425-435.p. T.

1941. XL. köt. 1. sz. /161./

- 2174 KATONA Jenő: A Vatikán a népek között. 1-8.p. É.
- 2175 SZÁSZ Zsombor: A román változás. 9-15.p. É.
- 2176 KAFFKA Péter: Az új városháza. 15-21.p. É.
- 2177 SIMON Béla: A romániai földrengés. 22-27.p. T.
- 2178 BÍRÓ Sándor: Az erdélyi magyar iskola keresztútja. 27-35.p. T.
- 2179 PARISIENSIS / /: A német-francia együttműködés. 35-39.p. É.
- 2180 MÁTHÉ Elek: Chamberlain és Rothermere. 39-43.p. Nekrológ.
- 2181 GÁLDI László: Iorga. 43-47.p. Nekrológ.
- 2182 GOGOLÁK Lajos: Külpolitikai szemle. 48-53.p. P.
 Az olasz-görög háború. Hitler és Európa egyesítése Anglia ellen. Angol-amerikai szolidaritás. A bécsi paktum és Magyarország. A román belzavarok. Magyarország és Jugoszlávia. A balkáni helyzet megnyugvása. A líbiai-egyiptomi háború. Hitler új beszéde.
- 2183 KILIÁN Zoltán: Magyar rádiófeladatok. 53-56.p. P.

1941. XL. köt. 2. sz. /162./

- 2184 KÖRNYEY István: Orvostudományi kutatóüzem. 57-62.p. É.
- 2185 RUISZ Rezső: Új világgazdasági tervek. 63-67.p. É.
- 2186 BÍRÓ Sándor: Magyar tanárok és tanulók Romániában. 67-75.p. T.

- 2187 BARANYAI Erzsébet: Kitűnőek iskolája. 76-79.p. É.
- 2188 KOTSIS Iván: Fák és házak. 80-85.p. É.
- 2189 KOSA János: A regény bomlása. 85-89.p. K.
Harsányi Zsolt: "Élni jó". Rubens életének regénye" c. műve kapcsán.
- 2190 NELLER Mátyás: A két Franco. 89-94.p. É.
- 2191 JULIER Ferenc: Olaszország háborúja. 95-99.p. P.
- 2192 GOGOLÁK Lajos: Külpolitikai szemle. 100-103.p. P.
A német-angol küzdelem. Amerika Anglia oldalán; Rooseveltt tervei Anglia megsegítésére. Hitler és Churchill beszédei. Az afrikai olasz-angol háború; Németország Olaszország oldalán. Németország és a francia belpolitikai válság. A balkáni helyzet.
- 2193 NÉMEDI Lajos: "Milyen a magyar?" Rónay Jácint magyarságképe 1847-ből. 104-110.p. K.
R. J.: "Jellemisme" /1847./ c. munkájáról.

1941. XL. köt. 3. sz. /163./

- 2194 EGYED István: A közvetett választás. 113-118.p. T.
- 2195 HALTENBERGER Mihály: Az USA gazdasági ereje. 119-125.p. T.
- 2196 KÉZ Andor: Talajvíz. 126-131.p. T.
- 2197 TOMORI Viola: Cseh és magyar szociálpolitika. 131-137.p. É:
- 2198 PÁLFFY Ilona: Népszámlálás hajdan és ma. 137-142.p. T.
- 2199 PARISIENSIS / /: Laval. 143-146.p. É.
- 2200 TÓTH László: A magyar történetírás háborús halottjai. 1. Schünemann Konrád. 147-148.p. Nekrológ.
- 2201 MARKÓ Árpád: A magyar történetírás háborús halottjai. 2. Pillias Emil. 149-151. p. Nekrológ.
- 2202 LACZKÓ Géza: Korunk ponyvája. 151-153.p. P.

- 2203 GOGOLÁK Lajos: Külpolitikai szemle. 154-161.p. P.
 Németország és az európai egység. Németország és az északi nemzetek. A francia válság. Az olasz helyzet. Anglia és Amerika. Németország a Balkánon. A román forrongások. Jugoszlávia vezetői Hitlernél. A bolgár kérdés. Törökország és Bulgária.
- 2204 ENDRÓDY László: A francia bölcselet új útjai 161-166.p. T.

1941. XL. köt. 4. sz. /164./

- 2205 KOVALOVSKY Miklós: A csángó-kérdés. 169-176.p. T.
- 2206 AUER György: A javíthatatlanok. 176-182.p. É.
- 2207 ÚJLAKI NAGY Árpád: Öntözés és termelés. 182-190.p. T.
- 2208 TRUMMER Árpád: A magyar víziutak. 191-196.p. T.
- 2209 KOVRIG Béla: Nemzetnevelés. 197-203.p. É.
- 2210 TOMORI Viola: Produktív segélyezés. 204-207.p. P.
- 2211 KOVÁCS József: Földadóreform. 208-213.p. T.
- 2212 KOLTAI Jenő: A hadművészet reneszánsza. 213-221.p. T.
- 2213 ECKHARDT Sándor: Magyar hősök. 221-225.p. K.
 Kornis Gyula: A magyar politika hősei /1941./ c. könyvéről.
- 2214 SZEKFŰ Gyula: Ady és Tisza. 226-230.p. K.
 Hegedűs Lóránt azonos c. könyvéről. Nyugat kiad., 1941.
- 2215 CSABAI István: Munkácsy tragédiája. 230-236.p. É.
- 2216 RUISZ Rezső: A közellátás biztosítása. 237-241.p. P.
- 2217 KOVÁCS Imre: Budapest a számok tükrében. 242-247.p. T.
- 2218 BENEDEK András: Székelyföldi könyvtárak; 247-252.p. T.
- 2219 PROKOPY Imre: Az 1848/49. évi szerb felkelés. 252-255.p. K.
 Thim József: A magyarországi 1848/49-i szerb felkelés története I. k. /MTT, 1940./ c. könyvéről.
- 2220 NAGY Adorján: Thália számvetése. 255-261.p. É.

2221 GOGOLÁK Lajos: Külpolitikai szemle. 262-268.p. P.

A Balkán, Németország és a görög háború. Az afrikai helyzet. A török-bolgár szerződés. Edén ankarai tárgyalásai. A távolkeleti angol-amerikai együttműködés. Az ír kérdés és Amerika. A tengeralattjáró-háború. Hitler és Mussolini beszédei. A jugoszláv külügyminiszter Budapesten. Bulgária és a háromhatalmi egyezmény. A török és a jugoszláv kérdés tisztázása. Rooseveltt erőfeszítései.

2222 MAKAY Gusztáv: József Attila. 269-276.p. T.

1941. XL. köt. 5. sz. /165./

2223 RÓNAI András: Teleki Pál. 281-284.p. Nekrológ.

2224 PLURIMUS / /: A keleti ortodoxia Magyarországon. 285-291.p. T.

2225 HALTENBERGER Mihály: Oroszország gazdasági ereje. 291-299.p. T.

2226 SCHEFFLER János: Az "erdélyi katolikus státus" küzdelmes húsz éve. 299-310.p. T.

2227 SZÁSZ Zsombor: Titulescu. 310-316.p. Nekrológ.

2228 AGGHÁZY Kamil: A honvédszászlók. 316-321.p. T.

2229 YBL Ervin: A szecesszió mérlege. 321-324.p. É.

2230 GOGOLÁK Lajos: Külpolitikai szemle. 325-332.p. P.

Az általános európai helyzet. Bárdossy Hitlernél. Jugoszlávia csatlakozása a hármass egyezményhez. A belgrádi államcsíny. A balkáni háború. Jugoszlávia veresége és bomlása.

2231 PRAHÁCS Margit: Bartók Béla. 333-336.p. É.

B. B. 60.születésnapja alkalmából.

1941. XL. köt. 6. sz. /166./

2232 FODOR Ferenc: Teleki Pál geopolitikája. 337-343.p. T.

2233 DUKA ZÓLYOMI Norbert: Szórványmagyarok. 343-346.p. É.

2234 BULLA Béla: A trianoni Délvidék. 346-354.p. T.

2235 PROKOPY Imre: A jugoszláv irredenta magyarellenes jogcímei. 355-363.p. T.

- 2236 BÍRÓ Sándor: Székely gondok. 363-368.p. É.
- 2237 JULIER Ferenc: A balkáni hadjárat. 368-372.p. T.
- 2238 PARISIENSIS / /: A Darlan-kormány. 373-377.p.P.
- 2239 GOGOLÁK Lajos: Külpolitikai szemle. 378-385.p. P.
 A balkáni rendezés: a horvát királyság újjáalapítása és Nagy-Bulgária. A görög-hadjárat. Törökország és a németek közelkeleti politikája. Hitler májusi beszéde a balkáni hadjáratról. Az iraki válság. Irak és Németország. Az új orosz közel-keleti politika. A francia-német megegyezés. Amerika és Németország. A Hess-ügy.
- 2240 BÓNIS György: A szent korona eszméje. 385-389.p. K.
 Eckhart Ferenc: A szentkorona-eszme története /1941./ c. könyvről.

1941. XLI. köt. 1. sz. /167./

- 2241 KÁLNOKY Hugó, gr.: Tisztázzuk a fogalmakat. 1-6.p. É.
- 2242 KOVÁCS Imre: A nyilasok agrárprogramja. 6-13.p. K.
 Roósz József: Földreform vagy parasztpolitika /1941./ c. könyvről.
- 2243 BENDA Kálmán: A tatai népfőiskola. 13-20.p. P.
- 2244 BAKOS Gyula: Állandó erődítések. 20-27.p. T.
- 2245 MÁTHÉ Elek: A magyar református egyház új feladatai. 27-32.p. É.
- 2246 ZEMPLÉNI György: Katolikus bölcsélet. 32-38.p. É:
- 2247 SZÁSZ Zsombor: Egy kisebbségi kézikönyv. 38-40.p. K.
 A "Handwörterbuch des Grenz- und Auslands-deutschums" c. kiadv. sorozat II-III. kötetéről.
- 2248 GOGOLÁK Lajos: Külpolitikai szemle. 40-47.p. P.
 A közép európai helyzet. Küzdelem Krétáért. Az iraki kérdés. A szíriai ellentét. Keleteurópa és a Közelkelet. Amerika előké-születei. Európa és Japán.
- 2249 ORSZÁGH László: Huxley, az utópista. 48-54.p. É.

1941. XLI. köt. 2. sz. /168./

- 2250 KRAMMER Jenő: A kisebbségi ember lelki világa. 57-64.p. É.
- 2251 BORSODY István: A magyar szlovák határ. 64-70.p. K.
Karsik, Branislav: Die slowakisch-magyarische ethnische Grenze in den letzten zwei Jahrhunderten /Pozsony, 1940./ c. könyvéről és Révay István, gr.: "A belvederei magyar-szlovák határ" /1941./ c. választanulmányáról /MSZT kiadv. sor.14./.
- 2252 MARÉK Dénes: A Szovjetunió vajúdása. 70-77.p. T.
- 2253 FREY András: A Szovjetunió külpolitikája. 78-83.p. É.
- 2254 PROKOPY Imre: Egy jugoszláv határrevízió története. 83-88.p. T.
- 2255 SALKOVSKY Jenő: A közigazgatás újjárendezése. 88-93.p. É.
- 2256 LAMPL Hugó: Öntözőgazdálkodási munkálatok. 93-98.p. T.
- 2257 LENCSE FERENC: Summások. 99-106.p. T.
- 2258 RUBLETZKY Géza: Magyarország az "Új Európá"-ban. 106-111.p. T.
- 2259 LOVASS Gyula: A regény válsága. 111-116.p. É.
- 2260 DOBOSSY László: Új francia könyvek. 116-121.p.É:
- 2261 STAUD Géza: A színházi évad tanulságai. 122-130.p. É.
- 2262 CSABAI István: Kiállítások. 130-134.p. É.
- 2263 TÓTH László: Német polgárság - magyar biedermeier. 135-139.p. K.
Pukánszky Béla: "Német polgárság magyar földön" /Bp., Franklin, é. n./ és Zolnai Béla: "A magyar biedermeier" /Bp., Franklin, é. n./ c. "Magyarságismeret" sorozatban megj. könyveiről.
- 2264 BOROTVÁS-NAGY Sándor: Diákkaptár. 139-144.p. É.
- 2265 JULIER Ferenc: A német-szovjet háború. 144-149.p. T.
- 2266 GOGOLÁK Lajos: Külpolitikai szemle. 150-155.p, P.
Amerika tengelyellenes politikája; Izland megszállása és az Atlanti-óceán kérdései. A német-török szerződés. Az orosz háború előkészületei. Japán és az orosz-amerikai kérdés. A német előretörés és Oroszország világhelyzete.
- 2267 ERDŐS Jenő: Dicséretes debreceni évések. 156-161.p. É.

1941. XLI. köt. 3. sz. /169./

- 2268 SZABADOS Mihály: Egy telepítés tanulságai. 169-181.p. T.
- 2269 BÍRÓ Sándor: A csiki magánjavak. 182-188.p. T.
- 2270 RIHMER Pál: Városépítés. 189-192.p. É.
- 2271 CSEKEY István: A finnek harmadik szovjetháborúja. 193-196.p. É.
- 2272 PARISIENSIS / /: Az "attentizmus" vége. 197-201.p. É.
- 2273 g. 1. /GOGOLÁK Lajos/: Külpolitikai szemle. 202-206.p. P.
A német-szovjetorosz háború helyzete. Anglia, Amerika és a Szovjetunió. Japán törekvései; Indokína és Sziám. Az Északamerikai Unió és Délamerika. Rooseveltt és Churchill találkozása.
- 2274 EGYED István: Puky Endre - 1871-1941-. 207-210.p. Nekrológ.
- 2275 SÓTÉR István: Babits Mihály - 1883-1941-. 210-215.p. Nekrológ.
- 2276 GOGOLÁK Lajos: Irodalmi válság - társadalmi változás. 215-222.p. É.

1941. XLI. köt. 4. sz. /170./

- 2277 SZEKFŰ Gyula: Népek egymás közt a középkorban. 225-233.p. T.
- 2278 OSTOR József: Az újabb Széchenyi-irodalom. 233-240.p.
Széchenyi I. Naplóiról /Szerk.: Károlyi Árpád/, Viszota Gyula, Schaffer Károly, Éber Antal, Szekfű Gyula Széchenyi-írásairól.
- 2279 HITES Imre: Rendi állam és katolikus társadalomszemlélet. 240-244.p. É.
- 2280 HADROVICS László: A visszatért Muravidék. 245-248.p. É.
- 2281 ORTVAY Rudolf: A szemléletesség határai a fizikában. 249-255.p. T.
- 2282 ORTUTAY Gyula: Újabb néprajzi irodalmunk. 255-263.p.
Kovács Imre: "A parasztéletforma csődje" /1940./, Marót Károly: "Fejezetek a magyar néprajz módszertanához" /1940./, Berze Nagy János: "Baranyai néphagyományok" /1940./, Dégh Linda /gyűjt./: "Pandúr Péter hét bági meséje" /1940./, Hont Ferenc: "Az eltűnt magyar színjáték" /1940./ és Eckhardt Sándor /szerk./: "Úr és paraszt a magyar élet egységében" c. könyvekről

2283 GOGOLÁK Lajos: Külpolitikai szemle. 263-270.p. P.
 A francia-német kérdés; merénylet Laval ellen. A szerb helyzet; Nedics kormánya; a Poglavnik rendszere. Az antibolsevista tevékenység. Az oroszországi német előretörés. Az iráni kérdés; az orosz-angol megszállás és következményei. Az amerikai-japán viszony. Roosevelt beavatkozási politikája. Mussolini és Horthy Miklós látogatása a Führernél.

2284 ZOLNAI Béla: Bepillantás egy gimnáziumba. 270-278.p. É.

1941. XLI. köt. 5. sz. /171./

2285 GÁLDI László: A magyar-szlovák határ kérdéséhez. 281-285.p. T.

2286 ILNICZKY Sándor: Történelem a Toronygombban. 286-290.p. T.

2287 CSEPREGI HORVÁTH János: Vadászok és turisták. 290-296.p. É.

2288 KECSŐ István: Ipar és tőke. 296-300.p. É.

2289 SZÖLLŐSY Lajos: Elektrokardiográfia. 300-304.p. T.

2290 AUER György: Utcai balesetek. 305-310.p. T.

2291 TÖRÖK Pál: Széchenyi és az "úriember" fénykora. 311-315.p. T.

2292 SERVOLINI, Luigi: Respighi. 316-319.p. É.

2293 GOGOLÁK Lajos: Külpolitikai szemle. 319-325.p. P.

Irán, a Szovjetunió és Anglia. Törökország és Németország. A német előretörés Oroszországban. A moszkvai értekezlet. Az angol-amerikai együttműködés. A japán magatartás. Németország a kommunizmus ellen. A csehországi szabotázs. A Balkán és Középeurópa.

2294 ERDŐS Jenő: Tiszaháti polgárosultság az állatvilágban. 326-331.p. É.

1941. XLI. köt. 6. sz. /172./

2295 SZENTKÚTY Pál: Kereszténység, emberség, magyarság. 337-341.p. É.

2296 GEREVICH Tibor: Aba Novák és az új magyar művészet. 341-350.p. É.

2297 BIERBAUER Virgil: Vidéki városok. Komárom példája. 351-357.p. É.

2298 MENDÖL Tibor: Az Ural és a Kaukázus. 357-363.p. T.

- 2299 HALTENBERGER Mihály: Japán gazdasági szüksége. 364-371.p. T.
- 2300 ZSIRAI Miklós: A finnugorság évezredes élethalálharca. 372-379.p. T.
- 2301 JULIER Ferenc: A szovjethaderő csatavesztései. 379-384.p. T.
- 2302 PROKOPY Imre: Miért nem lehetett Jugoszlávia "egységes nemzeti" állam? 384-392.p. T.
- 2303 MÁTHÉ Elek: Kossuth útja Angliában és Amerikában. 392-399.p. T.
- 2304 RUISZ Rezső: Lakáshiány Budapesten. 399-405.p. T.
- 2305 MÁTRAI László: Szórakozás és dilettantizmus. 405-410.p. É.
- 2306 MAKAY Gusztáv: Remenyik Sándor. 411-417.p. Nekrológ.
- 2307 EPERJESSY Kálmán: Városmonográfiák. 417-422.p. T.
- 2308 GÁL István: Középeurópai folyóirat Amerikában. 422-427.p.
A "Journal of Central European Affairs" c. amerikai folyóiratról.
- 2309 GOGOLÁK Lajos: Külpolitikai szemle. 428-432.p. P.
Az orosz front eseményei. Német polgári igazgatás a meghódított orosz területeken. Német előretörés a Közel-Kelet felé; angol elővigyázatossági rendszabályok a Kaukázusban. A finn-amerikai vita. Az amerikai semlegességi törvény megváltoztatása; A kereskedelmi hajók felfegyverzése. A német-francia viszony. Japán és Amerika.
- 2310 KERESZTÚRY Dezső: Katona József. Százötven éves születési évfordulójára. 433-440.p. T.

1942. XLII. köt. 1. sz. /173./

- 2311 SINKOVICS István: A régi magyar Temesvidék. 1-6.p. T.
- 2312 SCHEFFLER János: Az erdélyi rítusváltoztatások. 7-12.p. T.
- 2313 KOSÁRY Domokos: Az amerikai magyarság 1941-ben. 13-21.p. T.
- 2314 KONTRATOVICS Irén: Az amerikai ruszinok. 21-24.p. P.
- 2315 BALÁSSY Miklós: Ejtőernyősök és légi gyalogság. 25-32.p. T.
- 2316 PARISIENSIS / /: Franciaország 1942 küszöbén. 32-37.p. P.

- 2317 KÁLMÁN Béla: Egy egészséges falu. 37-41.p. M.
- 2318 MÁTHÉ Elek: Ravasz László emlékkönyve. 42-45.p. K.
 "És lőn világosság" c. R. L. hatvanadik életéve és püspöksége huszadik évf.-ja alk.-ból kiadott emlékkönyvről /Franklin, Bp., 1941./
- 2319 GOGOLÁK Lajos külpolitikai szemle. 46-53.p. P.
 Az oroszországi és északafrikai hadműveletek. Franciaország afrikai és belső helyzete. Japán és az USA. Szakítás Japán és Amerika között. A komintern-ellenes paktum megújítása. Az angol hadüzenet Magyarországnak, Romániának és Finnországnak. A japán-amerikai háború és következményei: Hadiállapot Amerika és a paktum államai között.
- 2320 TÓTH László: Az Országos Levéltár csendes ünnepe. 53-56.p. K.
 A Herzog József főig. emlékére kiadott Levéltári Közl., XVIII-XIX. k. /1940-41./ ism.

1942. XLII. köt. 2. sz. /174./

- 2321 JÁNOSI József: XII. Pius pápa karácsonyi beszéde. 57-65.p. É.
- 2322 NEUBAUER Gyula: A drágaság. 65-72.p. T.
- 2323 SIMONTSITS Elemér: A kereskedelmi bank száz éve. 72-77.p. T.
- 2324 FEJES György: India útja a függetlenség felé. 77-85.p. T.
- 2325 ALMAY Béla: Páncélos fegyvernem. 85-89.p. T.
- 2326 BARANYAI Erzsébet: A protekció. 90-94.p. É.
- 2327 HARSÁNYI István: Tehetségkutatás. 94-96.p. P.
- 2328 GOGOLÁK Lajos: Külpolitikai szemle. 96-100.p. P.
 Az orosz-német háború. Az angolszász vezetők tanácskozásai. A távolkeleti helyzet. Pánamerikai törekvések Japán és az új Európa ellen. A tengelyhatalmak külügyminisztereinek budapesti megbeszélései.
- 2329 RADOCSAY Dénes: Budapest szobrai. 101-106.p. É.

1942. XLII. köt. 3. sz. /175./

- 2330 EGYED István: A parlamentarizmus sorsa. 113-121.p. É.
 2331 SZÁSZ Zsombor: Nemzeti önrendelkezés. 122-127.p. É.
 2332 KISPÉTER Miklós: A magyar film válsága. 127-134.p. É.
 2333 VARGA István: A közgazdaságtan klasszikusai magyar nyelven. 135-140.p.

Az MKT Smith, A., Malthus, Th., List, F. kiadásairól.

- 2334 DUDITS Andor: Vércsoportkutatás. 140-147.p. T.
 2335 LÖLKÖS István: A magyar paraszttársadalom. 147-151.p. K.

Erdei Ferenc: "A magyar paraszttársadalom" c. művéről

- 2336 NÉMETH Lajos, vitéz: A japán sikerek. 152-156.p. T.
 2337 GOGOLÁK Lajos: Külpolitikai szemle. 157-163.p. P.

Melyik a főhadszíntér? Az orosz-német háború. Angol-orosz tervek. Európa sorsáról. Az angol-orosz viszony; Cripps szerepe. Az afrikai háború. Az egyiptomi kormányválság. A távolkeleti események és az indiai kérdés. A japán hadviselés.

- 2338 STAUD Géza: A Nemzeti Színház száz éve. 163-168.p. K.

Pukánszky Kádár Jolán: "A Nemzeti Színház száz éves története" c. könyve kapcsán.

1942. XLII. köt. 4. sz. /176./

- 2339 BIBÓ István: A pénz. 169-177.p. T.
 2340 LOVÁSZY Péter: Keletkarélia. 177-182.p. T.
 2341 ÚJLAKI NAGY Árpád: A tiszántúli öntözőgazdálkodás kilátásai. 182-189.p. T.
 2342 BAY Zoltán: Az atommag erői. 190-196.p. T.
 2343 KELEMEN Sándor: Egy marosmenti falu. 196-202.p. M_T
 2344 TÖRÖK Pál: Új magyar történetírás? 202-207.p. É.
 Baráth Tibor tört. tud. nézeteinek bírálata.
 2345 FÁBIÁN István: A jó magyar ejtés. 207-210.p. P.

2346 GOGOLÁK Lajos: Külpolitikai szemle. 210-218.p. P.

Az orosz front és az Anglia elleni háború. Északeurópai kérdések. Vichy és Németország. Franciaország és az angolszász hatalmak. Törökország és a Közelkelet. Az indiai probléma. Az angol kormány átalakítása. Ausztrália és a japán térfoglalás. Amerika és a csendesóceáni japán hegemonia.

2347 LOVASS Gyula: Metaforitisz. 218-222.p. É.

1942. XLII. köt. 5. sz. /177./

2348 BORZSÁK István: Parthenon. 225-231.p. É.

2349 CSIKVÁNDI Ernő: Kisházépítés. 231-236.p. T.

2350 OBERDING József György: Erdély birtokviszonyai és a román földreform. 236-242.p. T.

2351 SZÁSZ Zsombor: Erdélyi könyvek. 243-250.p. K.

Mikó Imre: "Huszonkét év, 1918-1940", Ligeti Ernő: "Súly alatt a pálma" és Bíró Sándor: "A Tribuna és a magyarországi román közvélemény" c. munkáiról.

2352 NAGY Vilmos: Kárpátalja új fejlődés előtt. 250-253.p. P.

2353 PARISIENSIS / /: A franciák tragikus tele. 254-257.p. P.

2354 KOSA János: Magyar társadalomkutatás. 258-262.p. P.

2355 GOGOLÁK Lajos: Külpolitikai szemle. 263-269.p. P.

Az orosz harctér a tavasz küszöbén. Új földközítengeri küzdelem. A Szovjet a Közelkeleten. Az indiai kérdés és Cripps küldetése. A francia fordulat. Törökország.

2356 SEMJÉN Gyula: Egy impresszionista regényíró. Virginia Woolf. 269-275.

1942. XLII. köt. 6. sz. /178./

2357 EGYED István: Kormányzóhelyettes. 281-288.p. T.

2358 PROKOPY Imre: Magyarok és horvátok. Bajza József tanulmányai. 288-295.p. K.

A kötetet Tóth László szerkesztette.

- 2359 SZIRMAI Károly: Szenteleky Kornél és a Kalangya. 296-301.p. P.
- 2360 RUISZ Rezső: Nagy-Budapest. 301-305.p. T.
- 2361 ÁRGUS / /: India, Anglia, Japán. 305-312.p. T.
- 2362 FÁBIÁN István: "Korunk irodalma". 312-317. K.
Pintér Jenő irodalomtörténete VIII., bef. kötetének ism.
- 2363 ERDŐS Jenő: Emlékezés Tisza Lajosról. 317-319.p. É.
- 2364 GOGOLÁK Lajos: Külpolitikai szemle. 320-325.p. P.
A távolkelet. Anglia, Amerika és Franciaország; Madagaszkár. Laval rendszere. Olaszország és Németország; Olaszország és a háború. Hitler beszéde. Az orosz front. A nyugati légháború. Az angol társadalom.

- 2365 JUHÁSZ Béla: Rab magyarok Krimben. 326-331.p. É.

1942. XLIII. köt. 1. sz. /179./

- 2366 JOÓ Tibor: Szekfű Gyula új könyve. 1-9.p. K.
Sz. Gy.: Állam és nemzet /MSZT, 1942./ c. könyvéről.
- 2367 KÚTHY Sándor: A háborús Németország zsírellátása. 9-16.p. T.
- 2368 ZETELAK Tibor: Orvlövészek. 16-19. p. P.
- 2369 AUER György: Vesztegetés. 19-23.p. T.
- 2370 POÓR Károly: Nyugdíjpotló szövetkezet. 23-26.p. P.
- 2371 SZEGHALMI László: Székely tanoncok. 28-30.p. P.
- 2372 MARÉK Dénes: Gazdasági reformok Romániában. 30-34.p. T.
- 2373 SZABÓ Zoltán: A könyvnapi termés. 35-41.p. É.
- 2374 GOGOLÁK Lajos: Külpolitikai szemle. 41-47.p. P.
Orosz támadás Charkovnál; nagy német ellenoffenzíva. Harcok Északon és a Krimi félszigeten; Keres bevétele; Szebasztopol ostroma. Páncélcsata Líbiában. A nyugateurópai légháború. Japán támadások a Csendes-óceánon; Amerika és Mexikó; az amerikai francia gyarmatok sorsa. Az angol-szovjetorosz-amerikai szerződés. A csehországi események. Kállay miniszterelnök a Führernél.

2375 STAUD Géza: A magyar színjátszás egy éve. 47-56.p. T.

1942. XLIII.köt.2.sz. /180./

2376 SZÁSZ Zsombor: Erdély egyeteme. 57-64.p. K.

Az "Erdély Magyar Egyeteme" c. kiadványról. Szerk.: Bisztray Gyula, Szabó T. Attila és Tamás Lajos, kiad.: Erdélyi Tud. Int.

2377 ALDOBOLYI NAGY Miklós: Vidéki gondok. 64-70.p. É.

2378 LUKÁCS Károly: A Balaton élete. 70-75.p. K.

Entz Géza - Sebestyén Olga: A Balaton élete /1942./ c. kiadványa kapcsán.

2379 DOBOSSY László: Új francia könyvek. 75-84.p. K.

Purrat, Henri: "Le veut du mars" /1941./; Ciano, Jean: "Triomphe de la vie" /1942./; Valery, Paul: "Tel quel" /1941./; "Descartes" /1941./ és "Mélange" /1941./; Giraudoux, Jean: "Littérature" /1941./; Montherlaht, Henry de: "Solstice de juin" /1941./; Morand, Paul: "Chroniques de l'homme maigre" /1941./ és "L'homme pressé" /1941./; Mauriac, Francois: "La pharisienne" /1941./; Duhamel, Georges: "Suzanne, et les jennes hommes" /1941./ c. könyveiről.

2380 TÖRÖK László: Szociális birtokpolitika. 84-87.p. P.

2381 ÁRGUS / /: Az ukrán történetírás és Németország. 87-93.p. T.

2382 VÁNDOR Gyula: Usztasa nevelés. 93-99.p. É.

2383 GOGOLÁK Lajos: Külpolitikai szemle. 99-105.p. P.

A távolkeleti helyzet. Német előretörés Oroszországban. A tengely csapatai Alexandria előtt. A nyugati front problémája. Churchill Washingtonban. A cseh kérdés. Horvát-szlovák tárgyalások. Románia és az orosz front.

2384 RADOCSAY Dénes: Egy év művészi élete. 106-111.p. K.

Dercsényi Dezső: "Nagy Lajos kora" /Bp., 1941./, Bíró József: "Erdély művészete" /Bp., 1942./, Petrovics Elek - Kárpáthy Aurél: "Vaszary János" /Bp., 1942./ c. könyveiről és az év kiállításairól.

1942. XLIII. köt. 3. sz. /181./

- 2385 HORTHY István. 113-114.p. Szerk. nekrológ.
- 2386 LAKOS Endre: Nagy magyar lelki egység. 115-123.p. V.
- 2387 LOVASS Gyula: Tanárhiány. 123-129.p. T.
- 2388 BORÚS Ferenc: Magyar villanygazdálkodás. 129-133.p. T.
- 2389 SZÖLLŐSY Lajos: Éhség, koplalás. 134-138.p. T.
- 2390 GRANASZTÓI-RIHMER Pál: Budapest újabb középületei. 138-142.p. É.
- 2391 PALINAY Ferenc: Az ausztráliai kérdés. 142-148.p. T.
- 2392 JULIER Ferenc: Keleteurópa és Északafrika. 148-152.p. T.
- 2393 MAGYAR Attila: Gazdamérnök. 152-154.p. P.
- 2394 GOGOLÁK Lajos: Külpolitikai szemle. 154-161.p. P.
 Szünet az északafrikai harcokban. A Duce Afrikában és Görögországban. A balkáni forrongások. Franciaország. Német erődépítések az atlanti partokon. A "második front" kérdése. Az indiai ellenállás. Az orosz hadszíntér.
- 2395 NÉMEDI Lajos: Kuthy Lajos a magyar jellemről. 161-168.p. K.
 K.L.: "Polgári szózat kelet népéhez" /1841./ c. könyvéről.

1942. XLIII. köt. 4. sz. /182./

- 2396 EGYED István: Törvény és rendelet. 169-174.p. T.
- 2397 HUSZTI József: A ciszterciek. 175-177.p. É.
- 2398 CLIO / /: Ravasz László. 178-192.p. É.
 A hatvan éves R. L. köszöntése.
- 2399 PARISIENSIS / /: Laval a kormányon. 182-190.p. T.
- 2400 HERTELENDY Gábor: Gazdaságok hanyatlása. 190-195.p. É.
- 2401 RAPAICS Raymund: Az új biológia. 195-202.p. É.
- 2402 PAPP János: Magyar helyesírás. 202-205.p. P.
 Az MTA által elhatározott bőv. helyesírási szótár kiad. terve kapcsán.

2403 KOVÁCS Endre: Hronsky és Urban. A mai szlovák regény. 206-210.p. É.

2404 GOGOLÁK Lajos: Külpolitikai szemle. 211-217.p. P.

Churchill Moszkvában és Kairóban. Az angol-száz-orosz közös hadviselés és a nyugati front. Dieppe és Madagaszkár. Az afrikai háború. Az orosz front helyzete; Sztálingrád ostroma; Voronyezs, Rzsev. A kaukázusi kérdés; Törökország és a Balkán. Amerika és Európa. Amerikai akciók a Csendes Óceánon. A japán-kínai hadi helyzet. India kérdése. Japán és a Szovjetunió. A spanyol belpolitikai változások; összefüggések a latin-amerikai országokkal.

2405 PÉNZES Balduin: Magyar szentimentalizmus. 218-220.p. É.

1942. XLIII. köt. 5. sz. /183./

2406 RÉVÉSZ Imre: A lelki egység felé. Jegyzetek Lakos Endre cikkéhez. 225-229.p. V.

2407 MEGYER József: A piarista szellem. 229-234.p. É.

2408 BÍRÓ Sándor: Falusiak a középosztályban. 235-243. p. T.

2409 SEBESTYÉN Géza: Könyv a falun. 243-249.p. É.

2410 SZÁSZ Frigyes Az erdélyi szászok jubileuma. 249-254.p. T.

2411 PROKOPY Imre: A magyarság és a szlávok. 255-262.p. K.

A Magyarságtud. Int. azonos c. kiadványának ism. Szerk. és bev.: Szekfű Gyula.

2412 GOGOLÁK Lajos: Külpolitikai szemle. 263-269.p. P.

Sztálingrád ostroma. Willkie oroszországi és távolkeleti küldetése. A második front kérdése. Hitler, Ribbentrop, Göring, Göbbels beszédei. Németország és Anglia; a tengeri háború; a hadifoglyok megkötözése. Az USA küzdelme Japán ellen; Nagy-Kelet-Ázsia kérdése; a kínai ellenállás; Anglia lemond a kínai koncessziókról. Az északi kérdés. Az afrikai háború felújulása; kombinációk Dakar körül. Laval politikája. A közelkeleti készülődések; Irán és Törökország. Közép-Európa és a német front; a horvát változások; a román háborús részvétel. Taylor a pápánál.

2413 ERDŐS Jenő: Szívek patikája. 270-275.p. É.

1942. XLIII. köt. 6. sz. /184./

- 2414 KÖNIG Kelemen, p.: Lelki egység. 281-287.p. V.
- 2415 PRAHÁCS Margit: Kodály Zoltán. 287-292.p. É.
A 60 éves K. Z. köszöntése.
- 2416 NÁDASY Alfonz: Az újjáéledt magyar szentzene. 292-296.p. É.
- 2417 MAKAY Gusztáv: Kritikusok árulása. 297-302.p. É.
- 2418 LIGETI Lajos: A kaukázusi magyarság. 302-310.p. K.
Bendefy László, dr.: "A magyarság kaukázusi őshazája, Gyertyán országa" c. könyvről.
- 2419 PILLÉR Achilles: Gerhart Hauptmann igazi arca. 311-316.p. É.
- 2420 AUER György: "Sötét" bűnök. 316-321.p. T.
- 2421 BÁNHIDI Zoltán: Agromérnök - gazdamérnök. 321-323.p. P.
Kieg. megj. Magyar Attila: Gazdamérnök c. cikkéhez /MSZ, 1942. szept. sz./
- 2422 GOGOLÁK Lajos: Külpolitikai szemle. 324-331.p. P.
Az orosz hadszíntér és a második front. Törökország és a háború. Az egyiptomi hadműveletek. Az amerikai politika és a hadviselés. Az észak-afrikai angolszász partraszállás és a francia politika válsága.
- 2423 NAGY Adorján: Az új színésznemzedék. 331-335.p. T.

1943. XLIV. köt. 1. sz. /185./

- 2424 CAVALLIER József: A tízparancsolat. 1-5.p. K.
Almásy József: "A tízparancsolat a közéletben " c. munkája alapján.
- 2425 BULLA Béla: Tunisz. 6-11.p. É,
- 2426 VASVÁRY Károly: Sztálingrád szívós védelme. 11-14.p. T.
- 2427 JULIER Ferenc: Néhány gondolat a hadi évfordulóra. 15-19. p. T.
- 2428 FÁBIÁN István: Horváth János iskolája. A "Magyar írók" tükrében. 19-23. p. K.
A zömmel H. J.-tanítványok írta "Magyar írók" c. kiadv. sorozatról.

- 2429 VERIDICUS / /: Magyar műemlékvédelem. 23-28.p. T.
- 2430 LENGYEL Géza: Röpke harmadik útja. 28-34.p. K.
Röpke, W.: "Die Gesellschaftskrisis der Gegenwart" /1942./ c. könyvéről.
- 2431 ÁCS Tivadar: A clevelandi magyarság. 34-40.p T.
- 2432 GOGOLÁK Lajos: Külpolitikai szemle. 40-47.p. P.
A francia válság Észak-Afrikában és Vichyben. Toulon sorsa. Az olasz városok bombázása. Mussolini beszéde. A téli orosz offenzíva.
- 2433 SZITNYAY Jenő: A színész a kamera és a mikrofon előtt. 48-52.p. É.

1943. XLIV. köt. 2. sz. /186./

- 2434 JÁNOSI József: XII. Pius pápa karácsonyi üzenete. 57-64.p. T.
- 2435 TÖRÖK Árpád: Az angol-amerikai viszony. 65-69.p. É:
- 2436 EGYED István: Magyar közigazgatás. 70-75.p. K.
Magyary Zoltán: Magyar közigazgatás /1942./ c. könyvéről.
- 2437 ÚJLAKI NAGY Árpád: Élelmezési gondok. 75-83.p. T.
- 2438 SZABÓ Zoltán: Budapesti dolgok. 84-89.p. K.
A "Budapest székesfőváros várostörténeti monográfiái" /szerk.: Némethy Károly és Budó Jusztin/ c. sorozat köteteiről.
- 2439 ANDREÁNSZKY Gábor, báró: Természetvédelem. 90-94.p. É.
A cikkben Péntes Antal: "Budapest élővilága" c. könyvének elemzése.
- 2440 KILIÁN Zoltán: A világrádió a háborúban. 95-97.p. P.
- 2441 GOGOLÁK Lajos: Külpolitikai szemle. 97-103.p. P.
A téli orosz offenzíva. Az atlanti óceáni háború. Az északafrikai válság. Darlan meggyilkolása. Az ibér blokk. Az észak-európai események. Látogatások Hitlernél.
- 2442 JOÓ Tibor: Márai és a nemzetnevelés. 103-111.p. K.
Márai Sándor: "Röpirat a nemzetnevelés ügyében" c. munkája kapcsán.

1943. XLIV. köt. 3. sz. /187./

- 2443 MÁTHÉ Elek: Még egyszer a lelki egységről. 113-119.p. V.
- 2444 LACHÁZI Jenő: A légibombázás műszaki tanulságai. 119-125.p. T.
- 2445 ECKHARDT Sándor: Francia lelkiismeretvizsgálat. 126-134.p. É.
- 2446 CSIKVÁNDI Ernő: Átmeneti szövetkezés. 134-139.p. T.
- 2447 FEKETE Lajos: Balkánkutatás és a török történetkutatás. 140-144.p. T.
- 2448 KOVÁCS Imre: Kik mívelik meg a magyar földet? 145-149.p. T.
- 2449 TÖRÖK László: Egy parcellázás tanulságai. 150-152.p. P.
- 2450 GOGOLÁK Lajos: Külpolitikai szemle. 152-159.p. P.
Az orosz offenzíva. A tuniszi helyzet. Finnország politikája. Új német háborús elszántság. Az olasz kormány átalakulása. A Casablanca-i találkozó. Churchill tárgyalása a török államférfiakkal. Amerika, Anglia és a Szovjet-Únió.
- 2451 RAPAICS Raymund: Halhatatlanság a biológiában. 159-165.p. T.

1943. XLIV. köt. 4. sz. /188./

- 2452 TÖRÖK Árpád: Az angolszász gazdaság jövője. 169-174.p. T.
- 2453 JULIER Ferenc: A szovjet offenzíva. 175-181.p. T.
- 2454 BIERBAUER Virgil: Kolozsvári elmélkedések. A magyar városok építő stílusáról. 182-186.p. É.
- 2455 BÁLINT Sándor: A szegedi egyetem és a délvidéki táj. 187-190.p. É.
- 2456 SÓTÉR István: Magyar vers - magyar próza. 191-196.p. K.
A "Magyar Versek Könyve" és a "Magyar Próza" c. antológiákról.
- 2457 ECKHARDT Sándor: Francia gyógy mód. 197-202.p. É.
- 2458 GOGOLÁK Lajos: Külpolitikai szemle. 203-209.p. P.
Az orosz offenzíva. A finn elnökválasztás és kormányválság. Angol légitámadások Németország ellen. Spellmann bíboros a Vatikánban. Ribbentrop Rómában. Angol-amerikai légitámadások Olaszország ellen. A tuniszi hadihelyzet. Oroszország és az angolszászok. A lengyel emigrációs kormány és Oroszország. Beneš politikája és Oroszország. Eden Washingtonban.

2459 MARKÓ Áprád: A lelki egység ösvényén. 210-211.p. V.

2460 REÖK Iván: Fajfenntartás. 212-217.p. T.

1943. XLIV. köt. 5. sz. /189./

2461 BETHLEN István, gróf: Előszó. 225-226.p. P.

A 60 éves Székfű Gyula köszöntése. A MSZ "Szekfű-szám"-át bev. cikk.

2462 ECKHARDT Sándor: Évfordulón. 227-230.p. É.

2463 KOSÁRY Domokos: A történetíró. 231-239.p. É.

2464 CSAPODI Csaba: Katolicizmus. 240-244.p. É.

2465 GOGOLÁK Lajos: Nemzetpolitika. 245-249.p. É.

2466 KOVÁCS Imre: Székfű Gyula és a nép. 250-254.p. É.

2467 ZOLNAI Béla: Az író. 254-258.p. É.

2468 BISZTRAY Gyula: A "Magyar Szemle". 259-268.p.

2469 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 269-272.p. P.

Viszonylagos nyugalom az orosz fronton. Az afrikai hadszíntér. Angol bombázások. A német, az angol politika és a Balkán. Hitler és Mussolini találkozója. Délkeleteurópai államférfiak a Führernél.

2470 SOMOGYI József: A természetes béke. 273-280.p. É.

1943. XLIV. köt. 6. sz. /190./

2471 BOROTVÁS-NAGY Sándor: Igazi őrségváltás. 281-288.p. É.

2472 HACKER Ervin: Háború és bűnözés. 289-296.p. T.

2473 FINKEY Ferenc: Patronázs. 296-301.p. T.

2474 BELEZNAY István: A páncélosok harca. 302-306.p. T.

2475 GESZTELYI NAGY László: Kecskemét dicsérete. 306-309.p. É.

2476 RAJECZKY Benjámín: Népzenekutató. 310-315.p. K.

A "Kodály Zoltán Emlékkönyv"-ről.

- 2477 KÖRNYEY István: Idegsebészet. 315-319.p. T.
 2478 GOGOLÁK Lajos: Külpolitikai szemle. 320-326.p. P.
 2479 KERÉKESHÁZY József: Magyarország és Irán. 327-333.p. T.

1943. XLV. köt. 1. sz. /191./

- 2480 JUBÍLEUM. 1-3.p. P.
 A 75 éves Horthy Miklóst köszöntő szerk. cikk.
- 2481 KAFFKA Péter: Városrendezés a háborúban. 4-8.p. É.
 2482 JULIER Ferenc: Tunisz és az invázió. 9-12.p. T.
 2483 HARDY Kálmán: A hadvezér, a katona és az államvezetés. 13-20.p. É.
 2484 KISPÉTER Miklós: Film vagy színház. 21-26.p. É.
 2485 AUJESZKY László: A légkör. 26-33.p. T.
 2486 TÖRÖK Pál: Szellemek harca. 34-36.p. K.
 A Magyar Tört. tud. Int. 1942-es Évkönyvéről.
- 2487 GOGOLÁK Lajos: Külpolitikai szemle. 37-45.p. P.
 A "Festung-Európa" kiépítése nyugaton, délen és keleten. Az orosz front; orosz ellenkormány német védelem alatt. A Komintern felosztása. A semlegesek és a háború: Svédország, Törökország, Spanyolország; az angolszász-spanyol viszony rosszabbodása. Az argentinai forradalom. A német megszállás alatt élő országok eseményei. Francia politika otthon és Észak-Afrikában. Churchill és Beneš Amerikában. Csangkajsek felesége Amerikában. Az amerikai társadalom és az európai háború. Churchill és Roosevelttel üzenetei Olaszországnak. Angolszász politikai és légi offenzíva Olaszország ellen. A légiháború Nyugaton. A pápa beszédei. A kis nemzetek.
- 2488 MAKAY Gusztáv: Irányzatos irodalom? 45-51.p. É.

1943. XLV. köt. 2. sz. /192./

- 2489 BUDAY Kálmán: Churchill múltja. 57-61.p. É.
 2490 TÖRÖK Árpád: A kis államok. 61-67.p. É.

- 2491 EMBER György: Mezőgazdasági társadalombiztosítás. 68-73.p. T.
- 2492 BIERBAUER Virgil: Magyar klasszicizmus. 73-76.p. K.
Zádor Anna - Rados Jenő: "A klasszicizmus építészete Magyarországon" /Bp., MTA, 1943./ és Miskolczi László - Varga László: "A Nagykunság vidéke népének építészete" /Magyar Ház Baráti kiad., Bp., 1943./ c. könyvek kapcsán.
- 2493 STAUD Géza: Színházi mérleg. 76-88.p. É.
- 2494 DUDITS Andor: Boncolás. 8B-94.p. T.
- 2495 PLURIMUS / /: A "görög keletiek". 94-96.p. K.
Berki Feriz: "A magyarországi orthodox keleti egyház szervezése" c. könyve kapcsán.
- 2496 GOGOLÁK Lajos: Külpolitikai szemle. 96-104.p. P.
Megélnék a harcok az orosz fronton. Amerika és Oroszország. Az északi államok. Angol légitámadások Német-, és Franciaország ellen. Német intézkedések a cseh-morva protektorátusban és Hollandiában. Sikorski halála. Inváziós előkészületek Afrikában. De Gaulle és Girand viszálya; Girand Washingtonban. Az inváziós gyülekezés hatása Olaszországban, a Balkánon és Törökországban. Angolszász légitámadások Olaszország ellen; az olasz helyzet; Mussolini beszéde; a fasiszta párt rendszabályai. Az angolszász légi, tengeri és szárazföldi erők megtámadják Szicíliát.
- 2497 KOVALOVSKY Miklós: Egy magányos költő. Fodor József. 105-109.p. T.
- 2498 ÖSTÖR József: Széchenyi István keleti utazása. 109-112.p. K.
Kálnoky Hugó /szerk./: Széchenyi István és Waldstein János keleti utazása 1830-ban" c. könyvről.

1943. XLV. kötet. 3. sz. /193./

2499. SZEKFŰ Gyula: Ma és száz év előtt. 113-119.p. É.
2450. TÖRÖK Árpád: Az Egyesült Államok háború utáni politikája. 120-126.p. T.
2451. BORSODY István: Carr és Voigt. 126-134.p. K.
Carr, E. H.: "Conditions of Peace" /London, 1942./ c. könyvről és Voigt, F. A.: "British Foreign Policy" c. tanulmányáról.
2452. MORTIGIJA, Tiasz: Sufflay Milán és az új horvát nacionalizmus. 134-140.p. T.

- 2503 AUER György: A hadifoglyok. 141-146.p. É.
- 2504 ÚJLAKI NAGY Árpád: Szegény ország, szegény nép. 146-151.p. T.
- 2505 PRAHÁCS Margit: Új magyar zeneművek. 152-155.p. P.
- 2506 GOGOLÁK Lajos: Külpolitikai szemle. 155-162.p. P.
 Angolszász légitámadások Németország ellen; orosz offenzíva a keleti fronton; szabad német bizottság Moszkvában. A szicíliai partraszállás következményei; Olaszország bombázása. Mussolini és a fasizmus távozása. Badoglio kormánya és a nemzetközi helyzet.
- 2507 PÁSZTORYNÉ ALCSUTI Katalin: Giuseppe Delogu. 163-167.p. K.
 G. D. Michelangelo-monográfiája és "Italienische Maierei", ill. "Italienische Bildhauerei" c. könyvei alapján.
- 1943. XLV. köt. 4. sz. /194./**
- 2508 EGYED István: Alkotmány és jogfolytonosság. 169-174. p. T.
 Szerk. megj.: A szerző "A mi alkotmányunk" /MSZT kiad./ c. művének megjelenése alkalmából.
- 2509 JULIER Ferenc: Az angolszász invázió. 175-179. p. T.
- 2510 ECKHARDT Sándor: A tudás titka. 180-184.p. K.
 Komis Gyula: "A tudományos gondolkodás. A tudás lelki alkata" I-II. k. /Bp., Franklin/ c. könyvéről.
- 2511 JUHÁSZ Béla: Tanítóhiány. 184-190.p. T.
- 2512 LUKÁCS Károly: Tihanyi nemzeti park? 191-198.p. T.
- 2513 SZEGHALMI László: Tanonchiány. 199-200.p. P.
- 2514 VÁNKOS Jenő: Kanadai magyarok. 201-203.p. K.
 Rúzs Jenő: Kanadai magyarok /1942./ c. könyvéről.
- 2515 GOGOLÁK Lajos: Külpolitikai szemle. 204-211.p. P.
 Az orosz támadás. Churchill és Roosevelttel találkozója. Az olasz események és a kapituláció. A balkáni változások: Boris bolgár király halála; Horvátország térnyerése; olasz tisztek és csetnikek kapcsolatai. Német megszállás és angolszász partraszállás Olaszországban. A skandináv események.

- 2516 KOVALOVSKY Miklós: Két új könyv Adyról. 211-218.p. K.
 Révész Béla: "A teljes Ady-Léda regény" /1942./ és Ady Lajosné:
 "Az ismeretlen Ady" /1942./ c. könyveiről.

1943. XLV. köt. 5. sz. /195./

- 2517 JÁNOSI József: A magyar Sión őrhelyén. 225-231.p. K.
 "Serédi Jusztinián bíboros hercegprimás öt beszéde" /Jelenkor
 kiad., é. n./ ismertetése.
- 2518 TÖRÖK Árpád: Univerzalizmus vagy regionalizmus? 232-237.p. É.
- 2519 GOGOLÁK Lajos: Középeurópa népei. 237-245.p. T.
- 2520 KADA Barnabás: A német szellem útja Romániában. 245-251.p. P.
- 2521 BÍRÓ Sándor: Székely kongresszus. 252-257.p. P.
- 2522 RUISZ Rezső: Népgyarapodásunk a két világháború között. 257-263.p. T.
- 2523 OBSERVANS /GOGOLÁK Lajos/: Külpolitikai szemle. 264-271.p. P.
 Az orosz támadás. Német-orosz különbéke? A finn dilemma. A három-
 hatalmi egyezmény évfordulója. Németország és Európa: a francia-
 országi és dániai viszonyok. A fasizmus feléledése. Az olaszor-
 szági hadjárat és a Badoglio-kormány magatartása; olasz hadüzenet
 Németországnak. Az AMGOT és a Szovjetunió. Angolszász államférfiak
 a háborúról. Az orosz kérdés; Anglia és Amerika a moszkvai érte-
 kezlet előtt. Portugália kilép semlegességéből. A balkáni állapotok.
- 2524 ORSZÁGH László: Basic English és társai. 271-278.p. T.
 Angol nyelvkönyvekről és nyelvtanítási módszerekről.

1943. XLV. köt. 6. sz. /196./

- 2525 FÁBIÁN István: A nyolcvanéves Herczeg Ferenc. 281-285.p. K.
 A nyolcvanéves Herczeg Ferencet köszöntő jubileumi tanulmánykötet
 ism.
- 2526 TERESTYÉNI Ferenc: A háborús középiskola. 285-296.p. T.
 Az 1942-es középisk. évkönyvek elemzése alapján.

- 2527 KADA Barnabás: Transnistria. 296-302.p. P.
- 2528 JULIER Ferenc: A tél küszöbén. 302-309.p. T.
- 2529 RADOCSAY Dénes : A francia kiállítás búcsúztatója. 309-313.p. P.
- 2530 RAPAICS Raymund: Az élet műhelye. 313-319.p. T.
- 2531 PROKOPY Imre: Szenteleky Kornél irodalmi levelei /1927-1933/. 319-324.p. K.
Csuka Zoltán és Bisztray Gyula gyűjtése és szerkesztése.
- 2532 GOGOLÁK Lajos: Külpolitikai szemle. 324-330.p. P.
Németország belső helyzete. Az orosz és olasz front. A neofasizmus, Az olasz válság és a demokratikus politika. Németország és a Balkán. A moszkvai konferencia. Oroszország és a Balkán. Törökország és a semlegesség.
- 2533 ALSZEGHY Zsolt: Az ismeretlen Balassi Bálint. 331-334.p. K.
Eckhardt Sándor azonos c. Balassi-monográfiájáról /MSZT kiad. 1942./.

1944. XLVI. köt. 1. sz. /197./

- 2534 MÁTHÉ Elek: Korbán. 1-4.p. K.
Ravasz László: Korbán. Beszédek, írások 2 k. /Franklin, Bp./ c. könyvről.
- 2535 TÖRÖK Árpád: A szuverenitás. 5-11.p. É.
- 2536 KERÉK Mihály: A lakáskérdés. 11-20. p. T.
- 2537 BIERBAUER Virgil: Vác. 21-27.p. T.
- 2538 DOBOSSY László: Fiatal francia szerzők. 27-35.p. É.
- 2539 KRESZ Géza: Zenegimnázium. 36-38.p. P.
- 2540 KECSŐ István: Átmenetgazdaság. 39-43.p. É.
- 2541 GOGOLÁK Lajos: Külgazdasági szemle. 43-47.p. P.
A libanoni konfliktus. A moszkvai konferencia eredményei. A balkáni helyzet. A teheráni és kairói összejövetel. A csehszlovák-szovjetorosz szerződés. Törökország és a háború.

2542 CSEPREGI-HORVÁTH János: Gyalogjárók rendje. 48-50.p. É.

1944. évf. XLVI. köt. 2. sz. /198./

2543 ERŐS János: A nemzetközi rend újjáépítése - Róma szerint. 57-61.p. K.
Gonella, Guido: "Pre suposti di un ordine internationale" c.
könyvéről.

2544 BORSODY István: A Szovjetunió külpolitikája. 62-67.p. T.

2545 ALMÁSY József: Magyar hivatásrendiség? 67-76.p. É.

2546 AUER György: Árdrágítók. 77-82.p. T.

2547 MÁTRAI László: Száz kötet kincsestár. 83-86.p. É.

A MSZ "Kincsestár" sorozatának 100. kötete megj. alkalmából.

2548 JULIER Ferenc: A harmadik téli csata. 87-90.p. T.

2549 KILIÁN Zoltán: Iskolarádió. 90-93.p. É.

2550 GOGOLÁK Lajos: Külpolitikai szemle. 94-102.p. P.

Az orosz offenzíva. Német rendszabályok Európában. A balkáni poli-
tika. Európa, a Szovjet és a lengyel kérdés.

2551 BÁRCZI Géza: Jassznyelv és purizmus. 102-109.p. T.

1944. XLVI. köt. 3. sz. /199./

2552 GÁBRIEL Asztrik: Szent Margit. 113-118.p. É:

2553 ECKHART Ferenc: A magyar alkotmány. 119-123.p. K.

Egyed István: "A mi alkotmányunk" /MSZT, 1943./ c . könyvéről.

2554 BORSODY István: A Szovjet-únió és Közép-Európa. 123-129.p. É.

2555 TÖRÖK Árpád: Angolszász-orosz együttműködés. 129-136.p. T.

2556 KOVÁCS Imre: Agrárproblémák. 136-140.p. É.

2557 BUDAY Kálmán: Hírünk a világban. 140-144.p. É.

- 2558 SZENTKÚTY Pál: A szó halála? 145-150.p. É.
- 2559 GOGOLÁK Lajos: Külpolitikai szemle. 150-158.p. P.
Az angolszász diplomácia akciói. Argentína, Spanyolország, Törökország. Az orosz front alakulása: a leningrádi és balti helyzet. Orosz álláspont a lengyelkérdésben. A szovjet alkotmány megváltoztatása. A finn kérdés.
- 2560 KOVALOVSKY Miklós: Tóth Árpád emlékezete. Halálának 15. éves fordulójára. 158-165.p. T.