

REPERTORIUM

AD LITERATURAM DACIÆ ARCHÆOLOGICAM ET
EPIGRAPHICAM

COMPOSUIT

CAROLUS TORMA

EDIDIT

COMMISSIO ACAD. SCIENT. HUNG. ARCHÆOLOGICA

BUDAPEST

TYPIS SOCIETATIS FRANKLIN

1880

Sellár 97

R/7

REPERTORIUM

DACIA RÉGISÉG- ÉS FELIRATTANI IRODALMÁHOZ.

B 25292

ÖSSZEÁLLÍTOTTA

TORMA KÁROLY

KIADTA

A M. TUD. AKADÉMIA ARCHEOLÓGIAI BIZOTTSÁGA

BUDAPEST

FRANKLIN-TÁRSULAT NYOMDÁJA

1880

Regisztráció
 Önkéntes
 Lelet szám: *a*
 Szám: *2*
 JATE Egyetem
 Szeged

B 25292

. B .

JATE Egyetemi Könyvtár

J910004981

L. 240, 245; 246
315,

This Packet: all papers relative
ger. - (Margarita ...
...)

Port, 1839. 126. l

mm

ELŐSZÓ

PRÆFATIO

Editurus quæ in hunc libellum digessi, videor hoc me fecisse ita, ut quid me ad hoc impulerit specialiter exponere necesse non habeam.

Universis enim notum est, lucubrationes doctorum virorum, qui archæologiam et epigraphicam tractabant scientiam, non modo per Europam, sed iam etiam in patria nostra in tantam excrevisse molem durante hujus seculi quadrante tertio, ut hoc tempore, qui eas excutere velit, immensum hunc apparatus literarium sub oculis habere, argumenta ad suum propositum spectantia discernere non possit, immo materiam totam ad tempora digerere vix cuiquam contingat.

Hæc difficultas præcipue in scriptis ad archæologiam spectantibus obvenit, propter varietatem argumentorum, quæ in his disciplinis in tertio seculi nostri quadrante, tam multa instituit genera. Archæologiæ antiquæ, quæ circa quinquagesimum seculi annum tam laetum ceperat incrementum, accesserunt archæologia quæ dicitur præhistorica et anthropologia non paucas in partes ipsæ dispertitæ, quæ non tantum novitatis illecebris, et delectatione cum iis conjuncta plerosque alliciebant, sed inprimis ideo colebantur latius, et procreabant plura et pretiosiora scripta, quod ea, quæ in omnibus fere Europæ regionibus monumenta priscorum earundem incolarum esse putantur, ad id usque tempus vix animadversa et non modo in scientiæ usum non recensita, sed pæne omnino incognita erant.

Archæologiæ præhistoricæ studium in patria nostra cum magno novæ huius scientiæ incremento pariter progreditur, et ut plures non nominem Ipolyi, Rómer, Eugenius l. b. Nyáry, Hampel, Majláth, Gooss, Lehoczky inquisitionibus suis, sed præ omnibus eruditissimus Franciscus Pulszky, dissertationibus suis, in quibus non modo ipse semper altiore capere locum nititur unde res observationi suæ subiectas contempletur, sed et alios in sublime tendere impellit, viam iis monstrans, late omnia obtutu suo complectens, studia patria non modo introduxerunt in literas universales his præhistoricis

Úgy vélem, hogy ez összeállítás közreadását nem szükséges különösebben indokolnom.

Köztudatra van ugyanis, hogy a régiség- és felirattani nem csak európai de hazai és hazánkra vonatkozó irodalom is e század harmadik negyedében s főleg azon innen oly nagy terjedelmet vőn, hogy a kutató az e nemű nagy irodalmi készletet, a felvett tárgyára vonatkozó adattömeget áttekinteni szinte képtelen, az anyag szükséges időrendi csoportosítása meg épen alig lehetséges.

E nehézség főleg a régiségtani irodalom termékeire nézve áll fenn annál a sokoldalúságnál fogva, melyet épen e tudományszakot illetőleg századunk harmadik negyede teremtett. Az antik régészethez, mely az ötvenes évek óta Európaszerte nagy virágzásnak indult, új tudományszakok, az ősrégészet s az embertan számos alosztályaikkal sorakoztak, melyek nem csak az újság ingere, gyönyörködtető voltak, de főleg az által váltak közkeletűvé, indultak nagyobb mérvű műveletnek s teremtettek ennél fogva szaporább és értékesebb irodalmat, hogy mindaz, a mi Európa egyes országai őslakóinak emlékére, maradványaira vonatkozik, addig — kevés kivétellel — tudományilag jobbadán mellőzve s nem hogy értékesítve de még felismerve is alig volt.

Hazai ősrégészetünk lépést tart az új tudomány erős fejlődésével s hogy többeket ne említsek Ipolyi, Römer, báró Nyáry Jenő, Hampel, Majláth, Gooss, Lehoczky vizsgálódásai s főleg a nagy tudományú Pulszky Ferencz magasabb szempontokat kereső, találó s a találtakat széles látkörénél fogva a tudomány előbbvitelére értékesítő tanulmányai hazánk ősrégészeti irodalmát a világirodalomba

studiis destinatas, verum etiam haud humilem iis locum assignaverunt, et assiduo labore firmaverunt.

Quicumque his operam dederunt, — et sat fauste evenit quod non sunt pauci — haud sunt ignari scripta quæ apud nos de rebus antiquis et præhistoricis tractant, in tantam iam excrevisse molem, ut iam adesse videri possit tempus, ut omnis hæc materia literaria conquiratur, et secundum classes in ordinem redigatur, hoc vero aptius fieri non potest, quam sub forma indicis, sive ut nominatur repertorii per singulas partes digesti.

Fateor, nunquam mihi venit in mentem, fore, ut ego sim, qui molestias tanti operis si non omnes, at saltem ex parte suscipiam, cum præcipue hucdum studio solum inscriptionum Romano-Dacicarum me dedidissem. Sed «habent sua fata . . . homines», itaque paucis narrandum mihi est, quomodo res ceciderit, et quid fecerit me compositorem repertorii, partem literaturæ archæologicæ et epigraphicæ patriæ complectentis.

Per satis longam annorum seriem dum investigandis titulis Romanis in Dacia operam dabam, et apparatus ad maius opus, quod sub titulo „*Monumenta Hungariæ ævi Romani epigraphica*“ edere in animo est, undique conquirebam, non raro usu venit, ut fontes harum rerum epigraphicos et archæologicos, nec secus historicos diligenter perscrutarer, et ita schedas conficerem, et in meum usum in ordinem digererem. Haud abs re mihi videbatur, quum singula adnotarem, præhistorica et alia quæ quodammodo cum his conjuncta esse videbantur non prætermittere, et ita diligenter excussi quidquid de rebus archæologicis et epigraphicis partium Transilvanarum sive Daciæ antiquæ literis mandatum nancisci poteram. Ita labor latius spatium amplexus per annorum seriem — viginti sunt anni ex quo Daciæ sacrosanctam scrutor vetustatem — satis magnam schedarum effecit copiam, quæ facile, et quasi sponte in justum excrevit repertorium, cuius materia non tantum ex literis patriis quæ ad Daciam referuntur, verum etiam, et quidem maiore ex parte, ex extraneis quoque deprompta est.

Qui sæpissime harum schedarum ope præclare me adjutum experiebar, delinquere me putabam, nisi eas publici iuris facerem. Nimis lætor, Commissionem Academiæ scientiarum Hungariæ Archæologicam in eadem fuisse sententia, et liberalitate sua effecisse,

nemcsak bevezették, de abban számára tekintélyes helyet is vívtak ki s biztosítottak folytonos munkásságuk által.

A kik azzal foglalkoznak — s ilyenek szerencsére nincsenek kevesen — igen jól tudják, hogy antik- s úgynevezett ősrégészeti és felírtani irodalmunk immár oly nagy terjedelmű, hogy elérkezettnek tarthatni az időt az irodalmi anyag összegyűjtésére s osztályozására a minek csak a szakrepertórium lehet gyakorlati formája.

Meg kell vallanom, hogy soha sem gondoltam arra, hogy az, a ki e fárasztó munkának, ha csak részben is magát alá fogja vetni, épen magam leszek, a ki pedig jobbára csak a római s kiválólág a daciai felírtannal foglalkozom. De «habent sua fata . . . homines», s hogy a dolog miként esett és hogyan lettem a hazai régészeti s felírtani irodalom egy része repertóriumának egybeállítójává, szükséges elmondanom.

Évek hosszú sora óta foglalkozván Dacia felírtanával s „*Monumenta Hungariae aevi Romani epigraphica*“ cím alatt majdan közrebocsátandó nagyterjedelmű művem előkészítése közben folytonos szükségem levén az idetartozó forrásokra, felírt- és régiség-taniakra úgy mint történetiekre, azokat magán használatul külön sorozatba vettem. Jegyzetelés közben czélszerűnek véltem az ősrégészeti s más rokon szakokra is figyelmet fordítani s így a hazánk erdélyi részére, az egykori Daciára vonatkozó régiség- s felírtani egész irodalmat lehetőleg átböngészni. Az ekként szélesebb alapra fektetett mivelet Erdély földének régiségekben gazdag voltánál fogva évek során át — 20 év óta foglalkozom Dacia sacrosancta vetustásával — jókora jegyzetcsomót eredményezett a mi utóvégre valóságos repertóriummá nőtte ki magát, a mely repertórium alapját a Daciára vonatkozó nemcsak hazai irodalom képezi, hanem és pedig tetemes arányban a külföldi is.

A kinek vajmi sokszor volt alkalmam e sorozatnak jó hasznát venni: szinte bűnnek tartám azt a közhasználat alól elvonni. E nézetet, örömemre, a Magyar Tudományos Akadémia Archæologiai

ut eas edere possim: Ita prodit repertorium, quod in meum usum composueram, et teretur manibus eorum qui archæologiæ studio delectantur, tanquam separatum caput Monumentorum meorum, quorum alterum affinis argumenti caput, recensionem literaturæ epigraphicæ Daciæ, alia occasione et alio loco edere in animo est.

Quæ hic in unum corpus redegi, literaturam archæologicam totius provinciæ Daciæ a Romanis constitutæ, ut latissime patebant eius fines, complectuntur, id est præter Transilvaniam propriam eas quoque regiones, in quibus hoc tempore inferior, hoc est meridionalis pars Moldaviæ, et tota Valachia sunt sitæ. Porro præter comitatus Krassóviensem, Aradiensem, Severinensem et Temesiensem, qui olim ipsius Daciæ fuerant partes, eos quoque, qui Tibisco inferiori adjacent, et interfluvium Danubii et Tibisci occupant, vel his finitimi sunt, ut puta Torontáliensem, Csongrádiensem, Csanádiensem, Békésiensem, immo et partem comitatus Bácsiensis finibus Dacicis adunxi, non tantum ideo, quia termini occidentales Daciæ Romanæ huc usque nondum sunt plane cogniti, sed etiam quia in solo horum comitatum eiusmodi priscarum gentium monumenta occurrunt paene quotidie, quæ priscis incolis Daciæ cognati fuisse videntur, et secus etiam cum provincialibus Daciæ Romanæ nunc hostiliter, nunc pacate sed semper et continue communi quadam ratione degebant; itaque monumenta earum nosse non levis momenti est in archæologia et historia Daciæ occupato. Eadem de causa repertorio meo inserui quidquid de monumentis gentium Daciæ a septentrione et inde occidentem versus finitimarum quæ comitatus Máramarosensem, Szatmáriensem et Bihariensem et regiones quondam ita dictarum Partium (districtum nempe Kővár, comitatus Szolnokensem Medium, Krasznensem, et penitus occidentem versus situm Zarándiensem) incolebant.

Repertorium meum, in quod omissis monumentis ævi immigrationis Hungarorum, quorum sane perpauca sunt hodiedum ita cognita, ut de iis dubitari non possit, tantum ea retuli, quæ e temporibus priscis sive ut vocantur præhistoricis, tum a Romanis et ex ætate proprie migrationis gentium dictæ supersunt, iam ob id ipsum, quod amplius spatium amplectitur, multo absolutius est, quam indices et notitiæ literariæ, qui huc usque de literatura præcipue historica et

Bizottsága is osztotta s liberalitásánál fogva lehetővé tette a sorozat közreadását. Ekként jelen meg a magán használatra összeállított repertórium s jut a régiségtant kedvelő közönség kezébe Monumentáimnak mintegy külön fejezetét alkotván, melynek egy másik, evvel rokon fejezetét, Dacia felirattani irodalmának ismertetését más alkalmal s más helyen fogom közölni.

Összeállításom a rómaiak által alapított *provincia Dacia* egész területére vonatkozó régiségtani irodalmat öleli fel, tehát a szűkebb értelemben vett Erdélyen kívül ama területét is, melyen ma Moldovának alsó, déli része s az egész Havasalfölde fekszik. Továbbá a Dacia területét részben alkotott Krassó-, Arad, Szörény- s Temes-megyén kívül az alsótisza-menti s a Duna-Tisza deltáját alkotó vagy ahhoz közel eső megyéket is, mint Torontál-, Csongrád-, Csanád-, Békésmegyét sőt Bácsmegye egy részét is Dacia területeként vettem fel nem csak abból a tekintetből, hogy a római Dacia nyugati határa pontosan még nincs megállapítva, hanem azért is, mivel e megyék területén oly ősnépek emlékei kerülnek folyton napvilágra, melyek Dacia őslakóival többé-kevésbbé rokon fajhoz tartozván s a római Daciával különben is békés vagy ellenséges de mindig tartós érintkezésben lévén, emlékeik ismerete Dacia régészetére s történetére nézve kiválóbb érdekekkel bír. Ugyanazon okból csatoltam e repertóriumhoz a Daciával északról és északnyugatról szomszédos barbar néptörzsek által egykor lakott Máramaros-, Szatmár- és Biharmegye s az úgynevezett Partium (a volt Kővárvidéke, Közép-Szolnok-, Kraszna- s az egészen nyugatra fekvő Zarádmegye) területén előfordult emlékekre vonatkozó adatokat is.

Repertóriumom, a melyben mellőzve az úgynevezett magyar betelepülési kor maradványait, a milyenekül még felette kevés van constatálva, az ősi, római- s a szorosabb értelemben vett népvándorlási kor emlékeit tárgyaló adatokat állítam egybe, már csak tágabb körre fogott voltánál fogva is jóval kimerítőbb mint mindazok a bibliographiai és repertóriumai sorozatok, melyek Dacia főleg törté-

epigraphica Daciæ prodierunt, quales sunt: *Momseni*¹⁾, *Orellii*²⁾, *Neigebauri* (proprie *comitis Josephi Kemény*³⁾, *Herberti*⁴⁾, *Credneri*⁵⁾, *Odobescui*⁶⁾, *Kogalnitchani*⁷⁾ et postremo *Szinnyei* præclarum repertorium⁸⁾, quamquam tantum ex parte. Præterea horum plerique aut singularem in finem facti sunt, velut *Momseni*, *Orellii* et *comitis Kemény* epigraphica et *Kogalnitchani* historica; aut certam aliquam rationem sequebantur, sicut *Szinnyei*, qui prætermisissis libris, qui integri de hac materia tractabant, ea solum enotavit et collegit quæ in scriptis periodicis a. 1778-1873 reperiebantur, vel *Herbert*, qui nonnisi germanica scripta assumpsit, materiam præsentibus præter quædam acta Vindobonensia et opuscula Academica, solum iis quæ in actis Saxonum Transilvanicorum publicata erant, vel denique *Odobescu*, qui — ut taceam parum nota ei esse quæ Hungarice scripta sunt — haud amplam seriem recenset scriptorum archæologicorum Daciam spectantium. Præterea non leve incrementum accessit his literis, ex quo indices isti prodierunt. Itaque cum bona fiducia dixerim, omnes eiusdem argumenti compositiones in angustioribus finibus versari, quam hoc repertorium, quod cuique vel cursim conferenti facile apparebit.

Deinde, ne plura memorem, quidquid in opere aliquo vel seorsim edito, vel maiore in dissertatione, aut breviori lucubratiuncula de Dacia adnotatum inveni, in repertorium hoc intuli; sæpius enim expertus eram, singula breviter adnotata, quamvis levis momenti viderentur, gravissima argumenta suppeditare et præcipue topographica, chronologica cet. inquirenti.

1) Corpus Inscriptionum Latinarum. Vol. III. P. 1. Berolini, 1873.

2) Inscriptionum Latinarum selectarum amplissima collectio. Turici, 1828.

3) Dacien. Kronstadt, 1851.

4) Repertorium über einen Theil der Siebenbürgen betreffenden Literatur. Hermannstadt, 1878.

5) Bibliotheca Transilvanica. Verzeichniss der über Siebenbürgen erschienenen Bücher, Landkarten etc. Prag, 1865.

6) Bibliographia Daciei. Indice de scrieri attingetore, directu séu in-licrectu, de vechii locuitori ai Daciei. Buccuresci, 1872.

7) Histoire de la Dacie, des Valaques transdanubiens et de la Valachie. Berlin, 1854.

8) Hazai és külföldi folyóiratok magyar tudományos Repertórium. I. k. Budapest, 1874.

neti s felirattani irodalmáról eddig közreadattak, milyenek *Mommsen*¹⁾, *Orelli*²⁾, *Neigebaur* (voltaképen *gróf Kemény József*)³⁾ *Herbert*⁴⁾, *Credner*⁵⁾, *Odobescu*⁶⁾, *Kogalnitchan*⁷⁾ lajstromai s végül habár csak részben *Szinnyei* jeles repertórium⁸⁾. Effelett ezek legtöbbje vagy csak specialis, mint *Mommsen*é, *Orelli*é és *gróf Kemény*é felirattani s *Kogalnitchan*é történeti czélből készült, vagy pedig csupán bizonyos irányban, mint például a *derék Szinnyei*é, ki az önállóan megjelent művek mellőzésével csak a folyóiratokban 1778—1873. megjelenteket, vagy *Herbert*é, ki csak a német nyelven s néhány bécsi tudományos folyóirat s akadémiái kiadványon kívül csak az erdélyi szász folyóiratokban közreadott műveket állítá egybe; vagy végül az *Odobescu*é, ki — nem is említve, hogy a magyar kiadványokat kevésbé ismeri — a *Daciát* illető régiségtani irodalomnak nem épen bő sorozatát adja. De meg azóta, hogy e sorozatok megjelentek a kérdéses szakok irodalma bőségesen gyarapodott. Ekként bizvást mondhatom, hogy valamennyi e nemű összeállítás szűkebb körben mozog mint e repertórium, miről egy futólagos összevetés bárkit meggyőzhet.

Aztán, hogy egyebekről ne szóljak, az önálló vagy terjedelmesebb értekezéseken, czikkeken kívül a legapróbb közlemény is hacsak *Daciára* vonatkozik helyet talált e repertóriumban; többszörös alkalammal volt ugyanis tapasztalni, hogy néha valamely rövid, nem nagy igénynyel közreadott értesítés általában is, de főleg helyrajzi, időrendi stb. tekintetben mily megbecsülhetetlen adatot szolgáltat a kutatónak.

¹⁾ Corpus Inscriptionum Latinarum. Vol. III. P. 1. Berolini, 1873.

²⁾ Inscriptionum Latinarum selectarum amplissima collectio, Turici. 1828.

³⁾ Dacien. Kronstadt, 1851.

⁴⁾ Repertorium über einen Theil der Siebenbürgen betreffenden Literatur. Hermannstadt, 1878.

⁵⁾ Bibliotheca Transsilvanica. Verzeichniss der über Siebenbürgen erschienenen Bücher, Landkarten etc. Prag, 1865.

⁶⁾ Bibliographia Daciei. Indice de scrieri attingetore, directu séu indirectu, de vechii locuitori ai Daciei. Buccuresci, 1872.

⁷⁾ Histoire de la Dacie, des Valaques Transdanubiens et de la Valachie. Berlin, 1854.

⁸⁾ Hazai és külföldi folyóiratok magyar tudományos Repertórium^a. I. k. Budapest, 1874.

Atque hanc mihi rationem procedendi proposui, ut nullum opus, nullam dissertationem, nullam tandem adnotationem vel cuiuscunque generis scriptiunculam indici huic inseram, quæ ipse oculis perlustrare aut perlegere non potui, quum haud inscius essem, meam me fidem interponere debere, pro veracitate et exactitudine indicationum mearum, id vero ita tandem præstare possum, si oculatus testis omnium fuerim. Deque hoc proposito nunquam declinavi, etiam si opus aliquod in uno alterove indice citatum inveneram. Itaque facile concedo repertorium meum non esse omni ex parte completum; at fidenter affirmaverim eo plus ei accedere fidei, et id etiam assevero, longum esse in hoc opere talium indigationum ordinem, quas diligens harum scrutator in aliis eiusdem argumenti indicibus frustra requirat.

Haud ignarus sum ipse, multa in hoc repertorio non inveniri, quæ tamen inseri debuissent, sed præter supra memorata, hanc quoque habeo excusationem, quod bibliothecæ in patria nostra existentes, haud ita sunt supellectile literario instructæ, ut qui eiusmodi indicem componere accingatur permulta desiderare non debeat. Etsi licuit mihi bibliothecas musei Transilvanici, musei Bruckenthalensis Cibiniensis, Academiae scientiarum Hungaricæ, musei nationalis, et regiae scientiarum Universitatis Hungaricæ; porro apparatus literarium musei antiquarii Hungarici nec non musei numismatici et archæologici Cæsarei Vindobonensis, bibliothecasve quorundam privatorum — velut inter plures Alexandri Szilágyi amici optimi, quæ Transilvanicis, Timothei Cipariu præpositi Græco-catholici et Moldovani Canonici Blasiensis quæ Rumuno (Valachico) idiomate editis abundant — quibus omnibus hoc loco pro comi erga me liberalitate meritas ago gratias, iterum iterumque excutere: tamen in omnibus his collectionibus tam locupletibus et splendidis plenariam illam materiam quæ ad propositum meum pertinet, reperire non potui. Accessit ea quoque difficultas, quod propter bibliopolarum nostrorum statum, multaque alia adversa magnam partem eorum quæ in Romania publicata sunt, nonnulla programmata gymnasiorum Saxonum in Transilvania scriptaque periodica et diurna ibidem edita, immo et aliquot opuscula Hungarica, utpote Societatis historicæ et archæologicæ Hungariæ Meridionalis librum memorialem, publicationes collegii archæologorum Bihariensium, et aliquot acta literaria externa

Az adatok összeállításában elvül tűztem ki, hogy oly művet, értekezést, cikket, közleményt, melyet magam nem láttam s nem olvastam át, a sorozatba nem veszek fel jól tudván, hogy adataim s hivatkozásaim pontossága, iránt felelősséggel tartozom s ennél fogva csak arról állhatok és állok is jót, a mit enszemeimmel láttam és így jelöltem meg. S ezt az elvet következetesen keresztül is vittem habár ezt vágyt az a művet egyik vagy másik összeállításban idézve láttam is. Ennél fogva lehet, sőt hiszem is, hogy e repertórium nem teljes, de szükségfeletti hozzátennem, hogy egyszersmind annál megbízhatóbb s legjobb tudattal még azt is állíthatom, hogy a kutatók az oly adatoknak egész nagy sorát fogják feltalálni e lapokon, melyek a többi hasontárgyú összeállításokban hiányzanak.

Magam tudom legjobban, hogy e repertóriumból több adat maradt ki, a mi odatartozott volna, de ennek az imént idézetten kívül még egy más, t. i. az az oka is volt, hogy hazai könyvtáraink ilyenmű munka összeállítása tekintetében sok kívánni valót hagynak fenn. Habár az erdélyi muzeum, a báró Bruckenthal-féle nagyszebeni, a m. tud. akadémia, a m. n. muzeum, a kir. m. tud. egyetem s a m. n. muzeum régiségtára és a bécsi cs. és kir. érem- és régiségtár kézikönyvtárait, valamint több magánosét — a kiknek liberalitásáért e helyt mondok köszönetet — mint a többi között t. barátom Szilágyi Sándor transilvanicumokban, mint szintén Cipariu balázsfalvi görkath. nagyprépost és Moldovanu kanonok urak román kiadványokban felette gazdag könyvtárait át-meg átvizsgáltam: a czélomra szükséges teljes anyagot még e szép gyűjteményekben sem voltam képes fellelni. Ehhez járult még az a baj is, hogy könyvkereskedési s más egyéb kedvezőtlen viszonyainknál fogva különösen a Romániában önállóan és folyóiratokban megjelent művek legfőbbjét, több erdélyi szász gymnasiumi programot, néhány régebben és újabban ugyanott megjelent folyóiratot, valamint több magyar kiadványt, mint névleg a Délmagyarországi történelmi és régészeti társulat Emlékkönyveit, a Bihar megyei régészeti egyesület kiadványait s több külföldi tudományos folyóiratot stb. vagy egyáltalán nem, vagy pedig hézagosan s oly időben kaptam kézhez, hogy az azokban fellelhető anyagot többé már nem értékesíthettem.

Quæ ad monumenta antiquaria, titulos, facta historica, geographica et topographica cuiusque ætatis relata sunt, facile invenies ope indicis rerum, in quo numeri ad ea pertinentia accuratissime sunt indicati et digesti. Quoad alia, et in universum quoad methodum qua quis hoc repertorio optime uti possit, non possum satis commendare, ut singuli numeri accurate excutiantur, quoniam sæpissime tituli operum singulorum, ipsi præbebunt indigitationes eas, quas investigator requiret.

In componendo hoc opere, ut jam ipse repertorii titulus indicat, inprimis curam habui ut opera antiquaria, numismatica et epigraphica recenseam, quæ ad Daciam referuntur, nihilominus nec historica, geographica et topographica volui negligere, præsertim ea, quæ quoquo modo ad illustrandas res gestas priscorum incolarum Daciæ et populorum iis cognatorum servire possunt. Ita singulari cum cura contuli in partem quintam quidquid de origine, lingua et historia Rumunorum (Valachorum) inter fines antiquæ Daciæ agentium literis mandatum nancisci potui. Porro in parte sexta etiam operibus manu scriptis assignavi locum suum; non leve incrementum præbentibus materiæ scientiarum et disciplinarum singularum de quibus hic agitur.

Opera antiquaria secundum ordinem ætatum, quarum monumenta tractant, simili ordine et opera numismatica sunt disposita et digesta in indice rerum.

Quod opera epigraphica, et præcipue vetustiora attinet, supervacaneum est commemorare, quam diuturni et ardui laboris sit, omnia ex iis exquirere et enotare atque in ordinem redigere quæ ad Daciam pertinent; auctores enim eorum indices geographicos, qui tædiosum perscrutandi et excutiendi singula negotium facilius redderent, adii cere non curaverunt. In paucis tantum vetustioribus epigraphicis, e. c. Maffei et aliorum, et si quosdam excipias in recentioribus fere omnibus Daciam concernentia seorsim sunt disposita. Improbi erat inprimis laboris ex operibus epigraphicis maioris molis, veluti ex Grutero, Lazio, Reinesio, Muratorio, Orellio, cet. Dacica omnia exquirere et accurate enotare. Quamquam enim Corpus Inscriptionum Latinarum, et Ephemeris Epigraphica eidem tanquam supplementum accedens omnium operum vetustiorum epigraphicorum locum obtinere posse videtur, haud sane supervacanea est ista cura, præsertim

Az egyes korszakok régiségtárgyaira, a feliratokra, a történetiekre, föld- és helyiratiakra s a repertórium más érdekesebb tárgyaira vonatkozó adatok a Tárgymutató segítségével, a melyben azok megfelelő számai legnagyobb pontossággal vannak csoportosítva, könnyen fellelhetők. A többire, mintszintén általában az egész repertórium használatára nézve különösen ajánlhatom az egyes számok figyelmes áttekintését, mennyiben a kutatónak a kívánt felvilágosítást az egyes művek címe a legtöbb esetben megadja.

Összeállításomban mint már maga a repertórium címe is eléggé kifejezi a fősúlyt önként érthetőleg a Daciát illető régiség-, érem- és felirattani művekre fektettem, de a történeti, föld- és helyirattani közleményeket is beveendőknak tartottam; nevezetesen mindazt, a mi Dacia őslakói s a velök rokon népek történetének megvilágítására vonatkozik. E tekintetből főleg az egykori Dacia területén lakozó románok (oláhok) eredetét, nyelvét és történetét tárgyzó műveket az V. részben gondosan összeállítottam. Helyt adtam továbbá a VI. részben a kéziratoknak is, a melyek nem egy új adattal világosítják fel a repertóriumban egybeállított egyes tudományszakokat.

A régiségtani művek, a szerint a mint azok az egyes korok régiségeit tárgyalják, valamint az éremtaniak a Tárgymutatóban külön vannak csoportosítva.

A mi különösen a régibb felirattani műveket illeti, szükségfeletti elmondanom, hogy azok Daciára vonatkozó adatainak pontos összeállítása hosszantartó és fáradságos munkát adott, mennyiben szerzőik nem gondoskodtak arról, hogy a keresés úgy is vesződséges munkáján index geographikussal könnyítsenek. Csakis néhány régibb felirattani műben, mint Maffeiében és másokéban s kevés kivétellel az újabbakban vannak a Daciára vonatkozók külön csoportban feltüntetve. Különösen nehéz munkát adott a felirattani testesebb művek például — Gruterus, Lazius, Reinesius, Muratori, Orelli stb. daciicumainak minél pontosabb összeállítása. Pedig e művelet a minden régibb felirattani művet pótló Corpus Inscriptionum Latinarum és az ezt kiegészítő Ephemeris Epigraphica mellett is már csak azért

quia multa ibi sunt adnotata archæologica et inventionis rationem spectantia, et quidem summi momenti, quæ Mommsenus in recensione sua titulorum Dacicorum omnium æstimatione absolutissima et fide dignissima, tanquam ad suum propositum minus pertinentia omittenda putavit. Accedit, quod interim, donec in Monumentis meis etiam literas epigraphicas ad Daciam spectantes enumerare et recensere potero, huius rei studiosos a tædio perquisitionis liberatos esse volui.

Ubi operis cuiusdam epigraphici plures exstant editiones, quoad potui, primam semper adhibui, quæ plerumque optimæ est fidei, quod ut probem, sufficiat Gruteri opus adferre, cuius prima anni 1603 editio (Heidelbergensis) multo emendatior est, quam ea, quæ curis Burmanni et Grævii anno 1707 Amstelædami prodiiit.

Non minus diuturnum et fatigabile negotium erat præter excusationem operis Orbáni «Székelyföld», colligere omnia loca Daciam spectantia ex chronicis antiquariis, repertoriis et analectis, quæ in parte quarta digessi.

Inter opera historica ea potissimum recepi, quæ tota Daciam, eius priscos incolas et populos vicinos et cognatos respiciunt, quamquam dedi locum etiam aliquibus, quæ historiam Daciæ ex parte solum, vel tanquam accessorium tractant argumentum.

Literis geographicis et topographicis etiam tabulas geographicas vetustiores et recentiorum optimas inserui.

Qui historiæ priscorum Daciæ incolarum, neque secus origini, linguæ, et rebus gestis Rumunorum (Valachorum) dant operam, grato certe animo accipient seriem, quam in parte quinta disposui, quæque, etsi non licuerit opera de hoc argumento pridem usque ad annum 1848, immo etiam plurima recentiorum in Romania editorum, quamvis diligenter requisita, videre et excerptare, et etiam multa in Germania edita desiderarem, itaque me ipso iudice non potest esse completa, tamen ita quoque locupletius est et accuratius repertorium meum, quam notiæ literariæ huc usque editæ. Maximam in hac parte habui curam recensionum et disputationum criticarum, quoniam hæ sunt præcipue, quæ nova sub specie intuentes sæpe quæstiones diu disceptatas, non raro summa attentione sunt dignæ; quotquot nancisci potui, omnes recepi.

Cupiebam equidem scripta de origine Rumunorum (Valachorum) ita in ordinem digerere, ut et temporis habeam rationem, et

is szükséges volt, mivel nem egy régiség-tani, s a provenientia megállapításánál fogva nagybecsű oly adat van azokban az egyes feliratokhoz csatolva, melyet Mommsen örök becsű és érvényű felséges összeállításában mint a mű céljára szorosabban nem tartozót természetesen mellőzött. Aztán meg addig is, míg Monumentáimban a Daciát illető felírtani művek sorozatát is közölhetném a kutatókat egyszer s mindenkorra megakartam az utánkeresés nagy vesződéssel járó munkájától kimélni.

A felírtani régibb olyan műveknél, melyek egynél több kiadást értek, lehetőleg az első kiadást használtam mint rendesen a legmegbízhatóbbat, a mire nézve legyen elég csak Gruterus művére útalnom, a melynek 1603. évi első (heidelbergi) kiadása a Burman-Graevius-féle 1707. évi amsterdaminál jóval korrektebb.

Nem kevésbé tartós és fárasztó munkát adott Orbán Székelyföldjének kivonatolásán kívül a régészeti krónikák, repertóriumok, analekták Daciára vonatkozó helyeinek összeállítása is a IV. részben.

A történeti művek közül jobbadán csak a Daciára, őslakóira s a szomszéd rokon népfajokra egyenesen vonatkozókat vettem fel, habár számos olyan is helyet talált, a mely Dacia történetével csak részben vagy mellékesen foglalkozik.

A föld- és helyírtani művek közé a régibb térképeket s az újabbak közül a jobbakat tartottam felveendőknék.

Azok, a kik Dacia őslakói történetével, valamint a románok (oláhok) eredetével, nyelvével és történetével foglalkoznak, bizonyára szívesen veendik az V. részben összeállított sorozatot habár azt annál fogva, hogy Romania e tárgyú nemcsak 1848 előtti régibb, de újabb kiadványainak egy részét sőt még a német publicatiókból is többet látnom és kivonatoznom legszorgalmasabb utánjárásom dacára sem sikerült, teljesnek nem is tarthatom. Repertóriumom azonban az eddig megjelent hasonló bibliographiai összeállításoknál e részében is még mindig tetemesen bővebb és kimerítőbb. Különös súlyt helyeztem e részt illetőleg a bírálatokra s ismertetésekre, menyiben épen e bírálatok és ismertetések gyakran igen érdekes külön nézpontokból tárgyalják ama rég vitatott kérdést; ehhez képest a hány csak kezemhez jutott közölve is van.

Óhajtottam volna a románok (oláhok) eredetét tárgyaló műveket a szerzők által a kérdésben elfoglalt álláspontok szerint s idő-

sententiarum quibus unusquisque auctorum iudicium suum et opinionem fulcire conabatur; sed hoc efficere non potui propter varietatem argumenti horum operum, quæ plerumque et antiquitates et historiam simul Daciæ, immo inprimis hanc tractant; atqui ita potuisset tandem apparere, unde quisque eorum originem huius gentis derivaverit primum. Haec varietas argumenti etiam causæ est, quod plurimum operum tituli in partem primam sunt redacti, qui etiam in quintam debuissent referri, et vice versa. Ita omissis operibus *D'Anvillei* et *Czoernigi*, ex iis qui in parte prima laudati sunt *Benkő* ¹⁾ *Sulzer* ²⁾, *Engel* ³⁾, et *Schafarik* ⁴⁾ disertius tractant de origine Rumanorum (Valachorum), immo *Benkő* ipse est primus auctor eius sententiæ, quæ hanc gentem immigravisse autumat, et cuius doctissimus et fortissimus defensor est optime meritus noster Paulus Hunfalvy. Sed qui attente evolverit hoc repertorium facile reperiet etiam partis primæ numeros huc pertinentes.

Ex varii argumenti operibus, quæ Encyclopædica vocant, aliquot tantum, et quidem graviora excussi, veluti ex Paulyi et Erschii-Gruberi operibus dissertationes eruditas et copiosas de historia, geographia, topographia et ethnographia Daciæ et regionum finitimarum.

Ex scriptoribus antiquis eos solum recepi, qui specialiter de Dacia disseruerunt, quales sunt Ptolemæus, Jordanis, Anonymus Ravennas, Guido etc. ex quorum operibus loca de Dacia operi inserui; reliquorum auctorum de Dacia testimonia satis sunt nota, et præterea locum invenient in Monumentis meis.

Ex ingenti copia librorum in usum scholarum editorum vix unum vel alterum optimæ notæ excerpsti; si omnes recepissem, hoc repertorium sine ulla necessitate ultra modum excrevisset, molestæque molis culpam non vitavisset; præterea non potui animum inducere, ut mea opera adjuventur ii, qui iudicia sua argumentis e libris scholasticis depromptis firmare consueverunt.

¹⁾ Transsilvania. Vindobonae, 1778. I. k. 474—484. l. (n. 74.)

²⁾ Geschichte des transalpinischen Daciens. Wien, 1781—1782. II. k. 3—63, 151—286. l. (n. 730.)

³⁾ Commentatio de expeditionibus Traiani ad Danubium, et origine Valachorum. Vindobonae, 1794. 280—294. l. (n. 175.)

⁴⁾ Slawische Alterthümer. Leipzig, 1843—1844. II. k. 199—206. l. (n. 662.)

rendi sorozatban összeállítani, de azt a művek vegyes tartalmánál fogva mennyiben azok egyszersmind Dacia régészetét, történetét is s leginkább épen ezt tárgyalják, nem létesíthetem, pedig csak ekként derült volna ki, hogy e nemzetiség eredetét illetőleg felállított thesisek voltaképen kitől erednek. A kérdéses művek vegyes természete okozta azt is, hogy több oly mű czíme jutott az I. részbe, melynek az V-ben is helyt kellett volna foglalni s viszont. Így, hogy *D'Anville*, *Czoernig* műveit mellőzzem, az I. részben idézettek közül *Benkő*¹⁾ *Sulzer*²⁾, *Engel*³⁾ és *Schafarik*⁴⁾ terjedelmesebben tárgyalják a románok (oláhok) eredetét, sőt Benkő épen atyja a bevándorlási thesisnek, míg nagyérdemű Hunfalvy Pálunk legerősebb és legtudósabb védője. A repertórium figyelmes átlapozása után azonban nem lesz nehéz az I. rész e tárgyra vonatkozó számait is fellelni.

Encyklopædikus művekből csak néhány fontosabbat használtam fel, mint a Pauly és Ersch-Gruber-féléknek Dacia történetére, föld- és helyiratára, lakósaira s az ezekkel szomszédos népfajokra vonatkozó bővebb és tartalmasabb czikkeit.

Az ókori szerzők művei közül csak a lényegesebben Daciára vonatkozókat, Ptolemæus, Jordanis, a ravennai névtelen, Guidó stb. műveinek megfelelő részeit soroztam be; a többi ú. n. auctornak Daciára vonatkozó helyei különben is eléggé ismeretesek, s azonkívül is Monumentáim egy külön fejezetében helyet fognak nyerni.

A tankönyvek nagy sorából csak egy-két elismert jelességüt kivonatoztam; ha mindannyit beveszem, repertóriumom minden szükség nélkül túlnagygyá s bizonyynyal nehézkessé vált volna; s azt meg épen nem akartam lelkiismeretemre venni, hogy összeállításom azok segélyeül szolgáljon, a kik tudományos tételeiket tankönyvekből meritett adatokkal szokták erősebbé tenni.

¹⁾ Transsilvania. Vindobonae, 1778. I. k. 474—484. l. (74. sz.)

²⁾ Geschichte des transalpinischen Daciens. Wien, 1781—1782. II. k. 3—63, 151—286. l. (730. sz.).

³⁾ Commentatio de expeditionibus Traiani ad Danubium, et origine Valachorum. Vindobonae, 1794. 280—294. l. (175. sz.).

⁴⁾ Slawische Alterthümer. Leipzig, 1843—1844. II. k. 199—206. l. (662. sz.)

Ubi notitia literaria vel recensio de aliquo novo opere, quod quidem notatu dignum existimari poterat, cuiusdam pretii quid continebat, citandam eam putavi.

Ratio ipsa conficiendi repertorii efficit, ut præter materiam gravem, et quæ merito magni momenti esse existimari possit, multa etiam locum capiant, quæ primo obtutu levia, futilia et nullius momenti esse videantur, velut lucubratiunculæ ex actis diurnis, calendariis aliisque eiusmodi libris excerptæ; tamen et hæc habent suum pretium, præcipue apud archæologiæ et epigraphiæ studiosos, multa enim indicia chronologica, topographica, et de locis ubi quid inventum sit continent, quæ sæpissime dubitantem ex errore in viam reducunt.

Quæ in parte sexta opera manu scripta adnotavi, pleraque in chartulariis musei Transilvanici, et l. b. Bruckenthal servantur, quæ iterum iterumque perscrutari licebat; de quibusdam a hominibus omnino fide dignis accepi notitiam. Collectiones Telekianam Marosvásárhelyini, Batthyanyanam Albæ Juliæ, musei nationalis, regiæ scientiarum Universitatis et Academiæ Hung., quod doleo, in usum repertorii mei penitus excutere nondum potui, tamen editionem huius operis usque ad finem laboris tam diuturni retardare nolui. Curabo ut hunc defectum, occasione oblata, in supplemento resarciam, quamquam non magna me tenet spes, in his collectionibus Dacica multa repertum iri. Josephi comitis Kemény optime meriti, et amicorum eius literas, quoad meum propositum tangunt, ut fontem copiosum archæologiæ, epigraphiæ et numismaticæ Dacicæ referendas censui; sed quæ ad monumenta inscripta referuntur et a Mommseno in volumine III Corporis Inscriptionum Latinarum tam accurate enumerata, judicata et recensita sunt, quæque in remotis bibliothecis asservata mihi inspicere non licuit, omisi; ceterum in animo est, cum literas epigraphicas Daciæ recensero, etiam opera manu scripta eiusdem argumenti pro meritis laudare et recensere.

Priusquam hanc forsitan iam nimis longam finio præfationem, liceat pauca de ordine disserere, in quem materiam huius repertorii digerendam iudicavi.

Et primum quidem moneo, me optimum iudicavisse, ut opera in singulis partibus enumerata ad seriem literarum et numerorum disponantur, qui ordo consuetus est in repertoriis conficiendis. Numeris currentibus iam propter necessitatem testimoniorum affe-

Az érdekesebb művek értékkel bíró vagy némi újat tartalmazó ismertetését, bírálatát, hacsak kezemhez juthattak, idézni czélszerűnek tartottam.

A repertóriumok természetéből következik, hogy azokban a tartalmas anyagon kívül sok jelentéktelen sőt selejtes vagy olyannak látszó főleg hírlapi, naptári stb. műnek is hely jut; de ha valamely tudományszaknál, úgy a régiség- és felírttaninál különösen megvan az ilyen dolgoknak sajátos becse, mennyiben igen gyakran épen az ily jelentéktelennek látszó közleményecskék igazítanak, főleg kortani, helyirati, provenientiai stb. tekintetben útba.

A VI. részben közlött kéziratokat jobbadán az erdélyi muzeum s a báro Bruckenthal-féle gyűjtemény kézírattárából közlöm, a melyeket át-meg átkutattam, néhány felől pedig teljesen megbízható kézből vettem értesítést. A gróf Teleki-féle marosvásárhelyi s a gróf Batthyány-féle gyulafehérvári könyvtárak valamint a m. n. muzeum, a kir. magy. tud.-egyetem s a m. t. akadémia kézírattárát repertóriumom czéljából, sajnálatomra, teljesen még nem kutathattam át, összeállításom közreadását pedig ettől a több időt igénylő munkától függővé tenni nem akartam; gondom lesz azonban, hogy e hiányt a Toldalékban alkalmilag pótoljam, habár dacicumok tekintetében az említett kézírattárakhoz nem is fűzök valamely különösebb reményt. A nagyérdemű gróf Kemény József és köre levelezésének czéljaimra tartozó részét, mint Dacia ókori történetének, régiség-, felírt- és éremtanának igen bő forrását, szintén közlendőnek tartottam; mellőztem azonban a Dacia felírtos emlékeire vonatkozó ama kéziratok közlését, melyeket Mommsen a Corpus Incriptionum Latinarum III. kötetében oly kimerítően sorol fel, ismertet és szokott virtuozitásával bírál s a melyek legnagyobb részét mint távoli könyvtárakban létezőt különben sem láthattam; Dacia felírttani irodalma ismertetésében egyébiránt e kéziratokat kellőkép szándékozom ismertetni és méltatni.

Mielőtt e tán túlhoszúra is nyúlt előszót bevégezném, legyen szabad a repertórium berendezését illetőleg némieket még elmondanom.

Megjegyzem mindenekelőtt, hogy legczélszerűbbnek véltem az egyes részekben felsorolt műveket betű- és számszámrendben, mint a repertóriumok leggyakorlatibb formájában, összeállítani. A folyó számok szerinti beosztás már csak a hivatkozások végett is elenged-

rendorum carere non potui, non suffecisset enim sola indicatio paginæ imprimis in anonymis.

Titulos publicationum Academiæ vel Societatum, programmatum scholarum, editionum periodicarum et actorum diurnorum, quæ multa excussi seorsim referre supervacaneum existimavi.

Opera anonyma, vel quibus tantum initiales literæ aut siglæ erant subscriptæ, ubi de vero auctorum nomine certior fieri potui, inter opera eiusdem auctoris retuli, et id, ubi opus fuit, expresse adnotavi.

Opera eiusdem auctoris porro, quoad potui, ad ordinem temporis, quo prodierant, hoc est, ut dicunt, chronologico ordine disposui.

Titulos operum exacte secundum orthographiam auctorum reddidi, exceptis titulis antiquis Hungaricis, quos ad normam hodiernæ orthographiæ transformavi, sed ubi singulare quid occurrit, id fideliter conservavi.

Titulos editionum in quibus dissertatio vel alia lucubratio etc. publicatæ erat ideo integros descripsi ubique, et immo etiam ubi idem titulus sub numero præcedente iam descriptus erat, ut enotationem argumenti quæsiti faciliorem reddem, nec dubito gratius id fore hoc repertorium volventibus, quam si adjecto «ibidem» impedivissem negotium jam per se molestum.

Supervacaneum videtur ut moneam ubi operis alicuius ita fit mentio ut paginarum numeri non citentur, id totum ad Daciam referri; contra si quod opus non totum de rebus Dacicis agit, sed Dacica etiam continet, loca huc pertinentia cum exactis paginarum, ubi extant, numeris sunt enotata.

Numerus paginæ bis positus indicat duo esse loca Daciam spectantia in eadem pagina, interposito textu a rebus Dacicis alieno.

Index nominum et locorum nomina auctorum et locorum eorum continet, ubi aut res antiquæ inventæ sunt, aut aliud quid memoratu dignum laudatur; index vero rerum quærenti indicat opus in quo de re quæsita agitur. Est quidem hic rerum index satis accurate confectus, neque diffusiores et singula magis sequentem, propter difficultates supra memoratas, conficere quivi.

Quod in eiusmodi opere imprimis necessarium est, ut numeri paginarum mendis omnibus careant a me præstari præ-

hetetlen volt, csakis a lapszámra történő hivatkozás — különösen a névteleneknél — nem felelt volna meg a célnak.

Az átkutatott számos akadémiai s társulati kiadvány, iskolai program, folyóirat és hírlap címét külön kimutatni feleslegesnek tartottam.

A névtelenül, vagy pedig névbetűk, jegyek stb. alatt megjelent művek közül azokat, a melyek szerzőinek kilélét vagy a szövegből, vagy más hivatkozásból, vagy pedig biztos értesülésből megtudnom lehetett, az illető szerző művei közé soroltam s ezt a hol csak szükségességnek véltem meg is jegyeztem.

Ugyanazon szerző művei lehetőleg azok megjelenési ideje szerint, tehát korrendben vannak felsorolva.

A címeket az eredeti helyesírása szerint híven közlöm; a régiebb magyar kiadványokét azonban mai helyesírással, de a specialitásokat mindenütt pontosan megtartva.

Ama kiadványok címét, melyekben valamely értekezés, cikk, közlemény stb. megjelent, azért írtam ki valamennyinél teljesen s még akkor is, ha e cím az előbbi szám alatt már előfordult, hogy a keresett adat kijegyzését, illetőleg fellelését megkönnyítsem, s meg is vagyok győződve, hogy ezt azok, a kik e repertóriumot használni fogják, szívesebben veendik, mintha egy «ugyanott»-al nehezítettem volna meg különben is fáradságos munkájokat.

Szükségfeletti említenem, hogy oly művek, a melyeknél lapszám nincs kitéve, egész terjedelmökben Daciára vonatkoznak s hogy azoknál, a melyek nem foglalokznak ugyan kizárólag Daciát illető tárgyakkal, de arra tartozókat is foglalnak magukban, az ily helyeket tartalmazó lapszámok pontosan vannak feltüntetve.

Egymásután következő ugyanazon lapszám azt jelenti, hogy e lapon Daciára vonatkozó két külön adat fordul elő, melyeket azonban dacicumot már nem tartalmazó beékelt szöveg választ el egymástól.

A Név- és helymutató a szerzők és a lelkelyek, illetőleg az egy vagy más tekintetben ismertetett helyek nevére, a Tárgymutató pedig a keresett tárgyról szóló műre biztosan rávezeti a keresőt. A gondosan egybeállítottnál részletesebb Tárgymutatót készítenem, a fennebb érintett nehézségeknél fogva, lehetséges egyáltalán nem volt.

A lapszámok megjelölésének helyességéről, a mi ily természetü

dico, ipse enim summa cum cura typothetarum mendas accurate emendavi.

Demum haud abs re videtur commemorare in sex partibus huius repertorii mense Novembri anni præteriti absoluti 1288 numeros contineri, sub quibus 742 auctorum 404 opera seorsim edita et 865 dissertationes et aliæ lucubrationes sunt memoratæ, quæ scriptis periodicis, actis publicis vel publicationibus sunt insertæ; recensentur itaque 1269 scripta typis excusa, excisa et denuo impressa etiam versiones non numerando; præterea auctorum 61 plus quam quingenta opera manu scripta, epistolæ, schedæ et tabulæ delineatæ commemorantur.

Budapestini d. XVI Jan. a. MDCCCLXXX.

CAROLUS TORMA.

munkánál önként érthetőleg elengedhetetlen, a szigorú pontossággal eszközölt korrektura folytán jótállhatok.

Végezetül nem tartom feleslegesnek megjegyezni, hogy a tavaly novemberben bezárt repertórium hat részében közelve van összesen 1288 szám, a melyek alatt 742 szerzőtől 404 önállóan megjelent mű és 865 oly értekezés, cikk, közlemény van felsorolva, mely akadémiák, társulatok kiadványaiban, folyóiratokban, hírlapokban stb. jelent meg, összesen tehát 1269 nyomtatvány, a külön- és utánnomatokat s fordításokat oda nem számítva; 61 szerzőnek pedig több mint ötszáz darabra tehető kézirati művéről, leveléről, jegyzetéről s rajzáról tétetik említés.

Budapesten, 1880. januarius 16-án.

TORMA KÁROLY.

SUMMARIUM.

	Pagina
<i>Pars I.</i> Opera singularia, porro dissertationes et commentationes breviores in scriptis periodicis vel actis diurnis editae et auctorum nominibus insignitae	1
« <i>II.</i> Opera, dissertationes et commentationes, quae eodem modo, sed aut omisso auctoris nomine, prodierunt, aut ficto nomine sive sigillo quodam sunt signatae	99
« <i>III.</i> Opera anonyma et reliqua in partibus I, II, IV et VI jam recensita, in quibus nomina geographica memorantur, in haec nomina distributa	106
« <i>IV.</i> Notitiae rerum ad antiquitatem spectantium nudique congestarum et publice expositarum, museorum, collectionum publicarum et privatarum nec non antiquitatum singulis occasionibus publice expositarum, catalogi cet.	131
« <i>V.</i> Opera originem, linguam, historiam Rumunorum (Valachorum) tractantia seu auctorum nominibus insignita seu anonyma	139
« <i>VI.</i> Manu scripta	155

TARTALOM.

	Lap
<i>I. rész.</i> A szerzők neve alatt megjelent önálló művek, folyóiratokban és hírlapokban közölt értekezések, cikkek stb.	1
<i>II.</i> « Névtelenül vagy álnév, jegy stb. alatt megjelent önálló művek, folyóiratokban és hírlapokban közölt értekezések, cikkek stb.	99
<i>III.</i> « Névtelenül megjelent művek, valamint az I, II, IV és VI. részben elősoroltak közül azok, a melyekben az illető helynév megjelöltetik, lelhelyek szerint osztályozva	106
<i>IV.</i> « Világtárlatokra, muzeumokra, köz- és magángyűjteményekre s régiségtárlatokra vonatkozó közlemények, katalógusok ...	131
<i>V.</i> « A románok (oláhok) eredetét, nyelvét és történetét tárgyaló, a szerzők neve alatt vagy névtelenül megjelent művek	139
<i>VI.</i> « Kéziratok	155

RÖVIDÍTÉSEK (ABBREVIATIONES).

- Abth.* = Abtheilung (sectio).
B. = Band (tomus).
H. = Heft (fasciculus).
L. = Lásd (vide).
N. F. = Neue Folge (series nova).
T. = Tomus.
Ú. f. = Új folyam (series nova).
V. ö. = Vesd össze (confer).
á. = ábra (figura).
cs. = csomag (sarcina).
d. = darab (frustum).
évf. = évi folyam (series annua).
évn. = évnegyed, év nélkül (quartalis, sine anno).
f. = füzet (fasciculus).
k. = kötet (tomus).
l. = lap, lásd (pagina, vide).
o. = oldal (latus).
r. = rész (pars).
sz. = szám (numerus).
t. = tábla (tabula).
u. a. = ugyanakkor, ugyanaz, ugyanazon (eodem anno, idem).
u. o. = ugyanott (ibidem).
v. ö. = vesd össze (confer).
-

I. RÉSZ.

A SZERZŐK NEVE ALATT MEGJELENT ÖNÁLLÓ MŰVEK, FOLYÓ-
ÍRATOKBAN ÉS HÍRLAPOKBAN KÖZÖLT ÉRTEKEZÉSEK, CZIKKEK
STB.

1-858. szám.

PARS I.

OPERA SINGULARIA, PORRO DISSERTATIONES ET COMMENTATIONES BREVIORES IN
SCRIPTIS PERIODICIS VEL ACTIS DIURNIS EDITAE ET AUCTORUM NOMINEUS
INSIGNITAE.

Num. 1-858.

A.

1. **Ackner** (*Michael Johann* —). Várhely in antiquarischer Hinsicht im Jahr 1832. — L. *Benigni* und *Neugeboren*, *Transsilvania* periodische Zeitschrift für Landeskunde (Hermannstadt) I. k. (1833) 264—285. I. — II. k. (1833) 222—285. I.
2. — Die antiken Münzen, eine Quelle der älteren Geschichte Siebenbürgens. 101—275 nach Chr.— L. *Schuller*, *Archiv* für die Kenntniss von Siebenbürgens Vorzeit und Gegenwart (Hermannstadt) I. k. (1841) 69—96, 297—331. I.; és *Archiv des Vereins für siebenbürgische Landeskunde* (Hermannstadt) I. k., 2 f. (1845) 58—77. I.
3. — J. F. Maszmann über die wächsernen Tafeln von Abrudbánya. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1841. évf., 75. sz., 321—322. I. (— —r. jegy alatt).
4. — Reisebericht über einen Theil der südlichen Karpathen, welche Siebenbürgen von der kleinen Walachei trennen, aus dem Jahre 1838. Archäologische Bemerkungen. — L. *Archiv des Vereins für siebenbürgische Landeskunde* (Hermannstadt) I. k., 2. f. (1845) 8—33. I.
5. — Alterthumsforschung zwischen Kastenholz und Girelsau.— L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1845. évf., 26. sz., 127—128. I.; 27. sz., 130—132. I.
6. — Abhandlungen über Monumente, Steinschriften, Münzen und Itinerarien aus der Römerzeit mit besonderer Hinsicht auf Dacien. Ein Beitrag zur Archäologie Siebenbürgens. — L. *Archiv des Vereins für siebenbürgische Landeskunde* (Hermannstadt) I. k., 3. f. (1845) 5—44. I.
7. — Acknerus Thalsonio S. P. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1846. évf., 32. sz., 145—148. I.
8. — Neigebaur's Besuch in Hammersdorf. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1847. évf., 34. sz., 142—143. I.; 35. sz., 146—148. I.; 36. sz., 150—152. I.

9. — Rapporto intorno alla sorte sofferta dalle collezioni archeologiche della Transilvania durante l'insurrezione ungherese dell' anno 1849. — L. *Bullettino dell' Instituto di corrispondenza archeologica* (Roma) 1850. évf., 1. f., 4—7. l. (közölte Henzen). Német fordítását l. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1851. évf., 97—100. l.
10. — Antichità della Transilvania. Necropoli antica nella Transilvania. — L. *Bullettino dell' Instituto di corrispondenza archeologica* (Roma) 1850. évf., 8. f., 129—130. l. (közölte Henzen). Német fordítását l. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1851. évf., 89—90 l.
11. — Beitrag zur siebenbürgischen Archäologie. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1851. évf., 116—119. l.
12. — Bemerkungen über den sogenannten röm. Marstempel zu Demsus im Hatzeger Thale in Siebenbürgen. — L. *Sitzungsberichte der phil.-hist. Classe der kais. Akademie der Wissenschaften* (Wien) VI. k. (1851) 283—285. l.
13. — Auszug aus dem Tagebuche über neuentdeckte vaterländische, archäologische Gegenstände des letztverflossenen Decenniums 1836—1845. — L. *Archiv des Vereins für siebenbürgische Landeskunde* (Hermannstadt) IV. k., 1. f. (1851) 18—35. l.
14. — Reisenotizen während der Fahrt zur Versammlung des Vereins für siebenb. Landeskunde nach Broos 1852. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1852. évf., 19. sz., 78—80. l.; 20. sz., 83—86. l.
15. — Archäologische Forschungen. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1855. évf., 10. sz., 39—40. l.
16. — Fahrt nach Kronstadt. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1855. évf., 13. sz., 50—51. l.; 15. sz., 58—60. l.; 16. sz., 62—64. l.
17. — Decennal-Aufzeichnung der archäologischen Funde in Siebenbürgen vom Jahre 1845 bis 1855. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) I. k. (1856) 85—87, 93—103, 126—132, 153—158. l. — Utánnomatát l. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1856. évf., 20. sz., 77—78. l.; 26. sz., 101—103. l.; 27. sz., 105—106. l.; 28. sz., 109—110. l.; 29. sz., 113—114. l.; 38. sz., 149—150. l.; 39. sz., 153. l.; 40. sz., 157—159. l.

18. — Die römischen Alterthümer und deutschen Burgen in Siebenbürgen. — L. *Jahrbuch der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) I. k. (1856) 3—41. l. (és lenyomata u. a. czim alatt. *Wien, 1857. 8r*). Ismertetését l. *Archaeologiai Közlemények* (Pest) II. k. (1861) 219—258. l.
19. — Neuester Fund antiker Münzen. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1856. évf., 28. sz., 110. l.
20. — Neuester archäologischer Fund in Kleinschelken, am 22. August 1856. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1856. évf., 37. sz., 145—146. l.
21. — Die Colonien und militärischen Standlager der Römer in Dacien im heutigen Siebenbürgen. — L. *Jahrbuch der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) II. k. (1857) 65—100. l. (és lenyomata u. a. czim alatt. *Wien, 1857. 8r*).
22. — Ausflüge bei Gelegenheit der Fahrt nach Sächsisch-Reen zur Generalversammlung des Vereins für siebenbürgische Landeskunde vom 14. bis 28. August 1857. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1857. évf., 39. sz., 153—154. l.; 42. sz., 165—166. l.; 43. sz., 169—170. l.; 47. sz., 185. l.; 48. sz., 189. l.
23. — Räthselhafte Medaillons. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) III. k. (1858) 82—83. l.
24. — Das nächst Reuszmarkt entdeckte römische Grab. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1858. évf., 44. sz., 177—178. l.
25. — Römisch-dacische Alterthümer. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. IV. k., 1. f. (1859) 104—108. l. (a 109—134. l. **Henzen** 308. sz. művének német fordítása.)
26. — Archäologischer Fund bei Olosztelek (így). — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1859. évf., 19. sz., 73—74. l.; 25. sz., 99—100. l.
27. — Archäologisches. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1859. évf., 23. sz., 92. l. (A. jegy alatt).
28. — Aus Siebenbürgen. — L. *Gerhard, Archäologischer Anzeiger. Zur Archäologischen Zeitung* (Berlin) XVII. k. (1859) 130. 131. sz., 126*—128*. l. (Römische Inschriften).
29. — Neue Funde in Siebenbürgen. — L. *Mittheilungen der k. k. Central*

Commission zur Erforschung und Erhaltung der Baudenkmale (Wien) V. k. (1860) 24—26. l.

30. — Fund eines Mithras-Basreliefs in Siebenbürgen. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) V. k. (1860) 56. l.
31. — Archäologischer Fund bei Olosztelek (igy) in Siebenbürgen. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) V. k. (1860) 88—90. l.
32. — Bemerkungen zu der in der Transsilvania Nr. 9 gebrachten Nachricht über den neuen, in Karlsburg gemachten epigraphischen Fund. — L. *Bielz, Transsilvania*, Wochenschrift für siebenbürgische Landeskunde, Literatur und Landeskultur (Hermannstadt) N. F. I. évf. (1861) 137—140. l. (L. **Schlauf** 666. és **Schmidt** 672. sz.)
33. — Grabalterthum bei Holzmengen im Harbachthal. — L. *Bielz, Transsilvania*, Wochenschrift für siebenbürgische Landeskunde, Literatur und Landeskultur (Hermannstadt) N. F. II. évf. (1862) 22—23. l.
34. — Dacien in den antiken Münzen. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) VII. k. (1862) 135—141, 164—173, 195—199, 221—228, 247—251. l. (és lenyomata u. a. czim alatt, Wien, 1862. Sr.)
35. — und **Friedrich Müller**. Die römischen Inschriften in Dacien. Wien, 1865. Sr. (Ismertette: *Kenner, Oesterreichische Wochenschrift für Wissenschaft, Kunst und öffentliches Leben, Beilage zur Wiener Zeitung* 1865. évf., 844—849. l. és *R., u. o.*, 664—665. l.
- — L. **Schuller** 680. sz. és *II. rész* 1. sz.
- ✓ 36. **Adorján** (*Miklós*). A dévai vár. — L. *Hunyad*, vegyes tartalmu megyei hetiközlöny (Déva) 1877. (I.) évf., 2. sz. (Tárca).
- **Amantius** (*Bartholomeus* —). — L. **Apianus** 42. sz.
- ✓ 37. **Ambrus** (*József*). Ó-bébai régiség leletek. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. évf. (1878) 189—194, 199, 200, 207. l. (V. ö. *III. rész*: 84. sz.).
38. **Anville** (*Jean-Bapt. Bourguignon d'*—). Mémoires sur la nation des Gètes et Daces. — L. *Mémoires de l'académie des inscriptions* (Paris) XXV. k. (1759) 34—47. l. és *Mémoires de littérature tirés des registres de l'académie royale des inscriptions et belles-lettres* (Paris) XXX. k., 237—261. l.

39. — Auszüge aus D'Anville's Abhandlung von den Völkern, welche heut zu Tage das Trajanische Dacien bewohnen (*Mémoires de littérature tirés des registres de l'académie royale des inscriptions et belles-lettres*. Tome XXX. p. 237—261. Edit. de Paris in 4-to). — L. *Siebenbürgische Quartalschrift* (Hermannstadt) I. évf. (1790) 283—312. l.
40. — D'Anville's Abhandlung von den Völkern, welche heut zu Tage das Trajanische Dacien bewohnen. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1858. évf., 44. sz., 178. l.; 45. sz., 181. l.; 46. sz., 185—186. l.; 47. sz., 189. l.; 48. sz., 193. l.; 49. sz., 197. l.; 50. sz., 201. l.
41. — Description de la Dace, conquise par Trajan. — L. *Mémoires de l'académie des inscriptions* (Paris) XXXVIII. k. (1761) 444—462. l.
— — L. még: II. rész, 18. sz.
42. Apianus (*Petrus* —) et *Bartholomeus Amantius*. Inscriptiones sacrosanctae vetustatis non illae quidem romanae, sed totius fere orbis summo studio ac maximis impensis terra marique conquistae. Ingolstadii, 1534. 4r. — 491, 3; 493, 3.
43. Arneth (*Joseph* —). Zwölf römische Militär-Diplome. Beschrieben von —, auf Stein gezeichnet von *Albert Comesina*. Wien, 1843. 4r.—6, 12 és 21; 7, 26; 54—59, VII. és 19—20. t.; 61—64, IX. és 22. t. (*Ismertette Foeringer, Münchener Gelehrte Anzeigen*, 1844. évf., 265—296. l.)
44. — Über einen Fund von Gold-Monumenten in der Walachei. — L. *Sitzungsberichte der phil.-hist. Classe der kaisert. Akademie der Wissenschaften* (Wien) I. k. (1848) 42—45 illetőleg 86—89. l.
45. — Az Aradmegyében lelt arany edényről. — L. *Sitzungsberichte der phil.-hist. Classe der kaisert. Academie der Wissenschaften* (Wien) I. k. (1848) 149. l.
46. — Archäologische Analekten. — L. *Sitzungsberichte der kaisert. Akademie der Wissenschaften*. Phil.-hist. Classe (Wien) VI. k. (1851) 280—283, 307—309. l. — XI. k. (1853) 308—316. l. és I—II. t. — XII. k. (1854) 696. l. — XL. k. (1862) 343—350, 351—353, 356—358, 359, 362—364 l.; és: *Tafeln zu den Sitzungsberichten der phil.-hist. Classe B. VI, Heft 1, 2, 3* (*Jänner, Februar, März 1851*). (*Archaeologische Analecten von Joseph Arneth*). Wien, 1851., XIV—XIX. t.
47. — Die Trajans-Inschrift in der Nähe des eisernen Thores. — L. *Jahrbuch der kaisert. königl. Central-Commission zur Erforschung und Er-*

- haltung der Baudenkmale* (Wien) I. k. (1856) 83—90. l. (és lenyomata u. a. cím alatt, Wien, 1856. 4r.).
- — L. még: *IV. rész*, 12—16. sz.
48. **Asaky** (*Aga Georg* —). *Dakia si Traian*. Jassi, 1840. Sr. — Német fordítását l. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1841. évf., 11. sz., 81—83. l.
49. **Aschbach** (*Joseph* —). Über Trajan's steinerne Donaubrücke. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) III. k. (1858) 197—220. l.
50. — Die britannischen Auxiliärtruppen in den römischen Donauländern. — L. *Jahrbuch für vaterländische Geschichte* (Wien) I. évf. (1861) 249, 249—251, 252, 266—267, 268, 270. l.
51. **Avellino** (*F. M.* —). Osservazioni sopra un inedito diploma militare dell' imperatore Alessandro Severo. — L. *Opuscoli diversi*. Napoli, 1826—1836. Sr. — III. k. 178, 207—209. l.

B.

- ✓ 52. **Bacsilla** (*Elek*). Talált régiségek Erdélyben. — L. *Hazánk s a Külföld* (Pest) 1867. évf., 11. sz., 175. l.
- ✓ 53. — Apulum régiségeiről. — L. *Kolozsvári Közlöny* 1867. évf., 96. sz., 408. l.; 103. sz., 438. l.; 112. sz., 486. l. (a Levelezés című rovatban).
- ✓ 54. — Még egy pár szó Apulum régiségeiről. — L. *Kolozsvári Közlöny* 1867. évf., 121. sz., 524. l.
55. **Baierus** (*Ferdinandus Jacobus* —). *Expositio veteris inscriptionis de Aesculapio et Hygea diis* ΦΙΑΑΝΘΡΩΠΗΘΙΣ. Altorfii, 1742. 4r. — Utánnyomatát (?) l. *Christianus Gottlieb Schwarz*, *Opuscula*. Edit. *Theophilus Christophor. Harles*. Norimbergae, 1793. 4r. — 129—174. l.
- ✓ 56. **Balla** (*Károly*). A Duna kőhidjai szemlélese. Traján hídja szemlélese. — L. *Tudományos Gyűjtemény* (Pest) V. k. (1820) 40—49. l.
- + ✓ 57. **Bárány** (*Ágoston*). Torontálvármegye hajdana. Buda, 1845. Sr. — 7—11, 59—61, 68, 87. l.
- ✓ 58. **Barbulescu**. Előadása a kelta helyekről az oláhországi Kalanfileszká nevű jószágon Bukarest mellett. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Budapest) XVI. k. (1872) 71. l., 2. sz.
- **Bardócz** (*Elek*). — L. **Braun** 111. sz.

59. **Bartalis** (*Antonius* —). *Ortus et occasus imperii Romanorum in Dacia mediterranea; cui accedunt nonnullae de monumento quodam e ruderibus coloniae Apulensis eruto opiniones.* Posonii, 1787. Sr.
— **Bartoli** (*Pietro Santi* —). *L. Bellori* 70. sz.
60. **Baumstark** (*Anton* —). *Gothi.* — *L. Pauly, Real-Encyclopädie der classischen Alterthumswissenschaft* (Stuttgart) III. k. (1844) 917—925. l., elszórva.
61. — *Jazyges.* — *L. Pauly, Real-Encyclopädie der classischen Alterthumswissenschaft* (Stuttgart) IV. k. (1846) 37—38. l., elszórva.
62. **Becker** (*H.* —). *Dacia.* — *L. Ersch—Gruber, Allgemeine Encyklopädie der Wissenschaften und Künste* (Leipzig) I. Sect. XXIX. k. (1837) 1—10. l.
63. **Becker** (*J.* —). *Beiträge zur römisch-keltischen Mythologie.* — *L. Jahrbücher des Vereins von Alterthumsfreunden im Rheinlande* (Bonn) XLII. H. (1867) 115—118. l. (9. *Lacida regina*).
64. **Becker** (*M. A.* —). *Aelteste Geschichte der Länder des österreichischen Kaiserstaates bis zum Sturze des weströmischen Kaiserreiches* (*Oesterreichische Geschichte für das Volk* I. k.). Wien, 1865. Sr., elszórva, föleg: 111—120, 159—162. l.
65. **Becker** (*Wilhelm Adolph* —) und **Joachim Marquardt**. *Handbuch der römischen Alterthümer nach den Quellen bearbeitet.* Leipzig, 1844—1856. Sr. I—IV. k., elszórva, föleg: III. k., 1. r., 108—110. l. (XXII. *Dacia*).
66. — *Gallus oder römische Scenen aus der Zeit Augusts. Dritte berichtigte und abermals sehr vermehrte Ausgabe v. Dr. Willh. Rhein.* Leipzig, 1863. Sr. — II. k., 396. l.
67. **Bedäus** (*Josef — von Scharberg*). *Aus Siebenbürgen. I. Nachricht über die im Sommer 1822 in Clausenburg entdeckten Alterthümer.* — *L. Hormayr, Archiv für Geschichte, Statistik, Literatur und Kunst* (Wien) XIV. k. (1823) 173—176. l.—*L. még: III. rész, 66. sz.*
68. — *Aus Siebenbürgen.* — *L. Hormayr, Archiv für Geschichte, Statistik, Literatur und Kunst* (Wien) XIV. k. (1823) 590—592. l. (aláírva: *J. B.*)
69. — *Abbildung von zwei alten Mosaiken, welche im Jahre 1823 zu Várhely im Hunyader Comitате entdeckt worden.* Hermannstadt und Kronstadt, 1825. 4r. — (Ismertetését l. *Hormayr, Archiv für Geschichte, Statistik, Literatur und Kunst* (Wien) XVI. k. (1825) 745—746. l.

70. **Bellori** (*Gio. Pietro* —). Colonna Traiana, nuovamente disegnata et intagliata da *Pietro Santi Bartoli*, con l'espositione latina d'Alfonso Ciaccone, compendiata nella vulgare lingua sotto ciascuna immagine accresciuta di medaglie, inscrizioni e trofei. Roma, 1672. ivr. Data in luce da *Gio. Giacomo de Rossi*. — (Újabb kiadása *Carlo Fea* előszavával megjelent Rómában, 1813. ivr.)
71. **Benigni** (*J. H.* — *v. Mildenberg*). Unterhaltungen aus der Geschichte Siebenbürgens. Hermannstadt, 1840. 8r. — I. k., 1—58. l.
- + 72. **Benkő** (*Ferencz*). Egy kis hazabéli útazás. — L. *Parnassusi időtöltés* 1794 (Kolozsvár) VI. d. (1800) 3, 8, 9, 11, 15, 15—17, 18—24, 25, 28, 33—34. l.
- + 73. — Enyedi ritkaságok. Egy kis toldalékkal. — L. *Parnassusi időtöltés* 1796 (Kolozsvár) VII. d. (1800) 36, 43, 46—47, 83—85, 92—98. l.
74. **Benkő** (*Josephus* —). Transsilvania sive Magnus Transsilvaniae Principatus olim Dacia mediterranea dictus. Pars prior sive generalis. Vindobonae, 1778. Sr. két kötet; elszórva, főleg: I. k., 4—36, 474—484. l. és Supplementa 536—550. l.
- + 75. **Benkő** (*Károly*). Maroszzék ismertetése. Kolozsvár, 1868—1869. Sr. — 91—92, 145, 148, 155, 169, 173, 190—191, 204, 218, 223—224, 228, 239—240, 267, 310, 338, 343. l.
- **Benndorf** (*Otto* —). L. **Hirschfeld** 314. sz.
76. **Bessell** (*W.* —). Gothen. — L. *Ersch—Gruber, Allgemeine Encyclopädie der Wissenschaften und Künste* (Leipzig) I. Sect. LXXV. k. (1862) 98—242. l. elszórva.
- + 77. **Bethlen** (*Miklós. Gróf* —). Önéletírása [a galgoviczi (?) — mindenestre Bethlen-Szentmiklóshoz közel fekvő valamely helység határán létezett — pogány várról]. — L. *Szalay László, Magyar történelmi emlékek* (Pest) II. k. 1. fele (1858) 372. l.
78. **Bethlen** (*Wolfgangus* —). Historia de rebus Transsylvanicis. — A keresdi első ivr. kiadás 509—511. l.; a Benkő-féle második kiadás (Cibinii, 1773. Sr.) III. k., 326—331. l.
- **Bielowski**. — L. **Schmidt** 671. sz.
79. **Bielz** (*E. A.* —). Dakische Tetradrachmen. Ein Beitrag zur Münzkunde Siebenbürgens. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. XI. k. (1873) 454—468. l.
80. **Bisselius** (*Joannes* —). Aetatis nostrae gestorum eminentium medulla

historica, per aliquot septennia digesta. Ambergae, 1675. 8r. — I. k., 105—109. l. — II. k., 291—292. l.

- ✓ 81. **Blága** (János —). Régiségek nyomai Szász-Sebesben. — L. *Idők Tanuja* 1866. (VII.) évf. 53. sz., 218. l. (Tárca).
82. **Bobrik**. Ueber die bei Thorda in Siebenbürgen aufgefundenene Sphinx.— L. *Illustrierte Zeitung* (Leipzig) 1847. évf. (IX. k.) 221. sz., 202. l.
83. **Bock** (Fr. —). Der Schatz des Westgothenkönigs Athanarich, gefunden im Jahre 1837 zu Petreosa in der grossen Walachei. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XIII. k. (1868) 105—124. l.
84. **Böcking** (Eduardus —). Notitia dignitatum et administrationum omnium tam civilium quam militarium in partibus orientis et occidentis. Bonnae, 1839—1853. 8r. 3 kötet, elszórva.
- ✓ 85. **Bod** (Petrus — de F. Tsernáton). Apulumi római feliratos kő. — L. *Szenci Molnár Albert és Pápai Fáy Ferencz Dictionarium Latino-Hungaricum*-ának 1767-ki nagyszabeni kiadásához írt előszavában, (*) 5. l.
86. **Boeckh** (Augustus —) et **Joannes Franz**. Corpus Inscriptionum Graecarum. Berolini, 1853. ívr. — III. k., 1048—1049 l., 6813—6815. sz.
87. **Böhm** (Leonhard —). Geschichte des Temeser Banats. Leipzig, 1861. 8r. — I. k., 3—21. l. — II. k., 143—146, 195—196, 277—324. l.
- ✓ 88. — Dél-Magyarország vagy az úgynevezett Bánság külön történelme. Pest, 1867. 8r. — I. k., 1—55. l. és jegyzetek: 359—374. l. (Ismerette *J. H. Schwicker* a *Neue Temesvarer Zeitung* 1868. évf., 75, 82 és 95. számaiban a tárczában e cím alatt: Zur ältern Geschichte Ungarns; igazolta és kiegészítette *Ortvay Tivadar*, l. 563. sz.
89. — Aus dem Banat. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XII. k. (1867) LXI—LXII. l.
- ✓ 90. — Régészeti tanulmányok a délmagyarországi római útakról. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. évf. (1876) 195—198. l. (V. ö. u. o., 147. l.).
- ✓ 91. — Történet-régészeti kirándulás Palánkára és Rámára. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. évf. (1877) 168, 169. l.

— — L. Munk 521. sz.

92. **Böhmer** (*Justus Henningius* —). De vestigiis et usu antiquitatum Dacicarum in iure Romano. — L. mint *Dissertatio praeliminaris-t báró Kemény János* következő művéhez igtatva: *Commentatio historico-juridica de jure succedendi serenissimae domus Austriacae in regnum Hungariae. Halae Magdeburgicae, évn. (1731 ?) 4r., 11 számozatlan levél; és Kemény említett művének 6—7, 9—10. l.*
93. **Bolliac** (*Cesar* —). *Daco-Romane. Rajztábla* (Bucarest) évn.
94. — *A Trompetta Carpatiloru* (Bucarest) 1869. évf., 600. sz. megjelent éremtani cikkének ismertetése. — L. *Cipariu, Archivu pentru philologia si istoria* (Blasiu) 1869. évf., XXV. sz., 504. l.; XXVI. sz., 520. l. (Notitie diverse.)
95. — *Antice.* — L. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1869. évf., XXIX. sz., 584—585. l. (*a Trompet'a Carpatiloru* [Bucarest] 1869. évf., 785. sz. kivonata. *Bolliac* jelentése a román vallás- és közoktatási ministerhez régészeti körútjáról).
96. — *Archeologia.* — L. *Trompetta Carpatiloru* (Bucarest) 1871. (IX.) évf., 939. sz. — 1872. (X.) évf., 1010. sz.
97. **Bonbardus** (*Mich.* —). *Topographia magni regni Hungariae, sive nobilissimae ejus dittonis, quam modo Hungariam dicimus, cum annexis Dalmatiae, Croatiae, Selavoniae, Serviae et Bulgariae ect. regnis; tum etiam Transylvaniae, Valachiae, Moldaviae provinciis. Viennae Austriae, 1718. 4r.—6—9 és elszórva: 318—360. l.—Továbbá u. a. mű második kiadásában (. . . Olim a quodam Societatis Jesu sacerdote conscripta, nunc studio cujusdam ex eadem Societate sacerdotis [J. Trsztjányzsky] emendata et aucta).—Viennae, 1750. ívr.—17—24, 67—68, 69—70. l.*
98. **Boner** (*Charles* —). *Transylvania; its products and its people.* London, 1865. Sr., és németül e cím alatt: *Siebenbürgen: Land und Leute.* Leipzig, 1868. 8r., elszórva, főleg: 49, 551, 568, 582—584, 631, 632. l. (Ismertette: *Sch., Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XI. k. (1866) XXVII—XXIX. l., és *Archaeologiai Értesítő* (Pest) I. k. (1869) 152. l.)
99. **Bonfinius** (*Antonius* —). *Rerum Ungaricarum decades tres.* Basileae. 1543. ívr. — *Decadis I., liber 1., 5—7. l.; liber 2., 31. l. — Decadis III., liber 9., 518, 519. l.*

100. **Bongarsius** (*Jacobus* —). Appendix ad res Hungaricas, in qua Transylvanicae inscriptiones veteres nonnullae et annales exscripti de templis Leutschoviensi et Coronensi. — L. *J. Bongarsius, Rerum Hungaricarum scriptores varii historici, geographici. Francofurti, 1600. ivr.* — 617—628. l. (Ugyanazon művet l. *Schwandtner, Scriptores rerum Hungaricarum veteres, ac gemini. Vindobonae, 1746—1748 ivr.* — I. k., 874—884. l. [Transylvanicae inscriptiones veteres nonnullae et annales de templis Leutschoviensi et Coronensi exscripti]; *Tyrnaviae, 1765. Sr.* — III. r., 358—374. l.; *Vindobonae, 1766—1768. 4r.* — III. k., 197—208. l.)
101. — Frankfurthan 1601. sept. 26-án kelt levele *Meursius Jánoshoz.* — L. *Jacobi Bongarsii et Georgii Michaelis Lingelshemi epistolae. Argentorati, 1660. 12r.* — 87—88. l.
102. **Borghesi** (*Bartolomeo conte* —). Al sig. consigl. Koelle (1824. oct. 25.). — L. *Borghesi, Oeuvres complètes* (Paris). *Lettres*, I. k. (1868) 262—269. l. (M. Claudius Frontora vonatkozó várhelyi feliratos emlékkő).
103. — Diplomi imperiali di congedo militare. — L. *Oeuvres épigraphiques* (Paris) I. k. (1864) 369—379. l. Korábban megjelent e cím alatt: Sulla notizia di alcuni diplomi imperiali di congedo militare pubblicata dal professore *Costanzo Gazzera.* — L. *Memorie dell' Instituto di corrispondenza archeologica* (Roma) I. k. (1832) 33—43. l.
104. — Dichiarazione d'una lapide Gruteriana per cui si determina il tempo della prefettura urbana di Pasifilo, et l'età di Palladio Rutilio Tauro. — L. *Oeuvres épigraphiques* (Paris) I. k. (1864) 479—482. l. Korábban megjelent: *Memorie dell' Accademia di Torino* (Torino) XXVIII. k. (1835) 18—22. l.
105. — Sulle iscrizioni romane del Reno del prof. Steiner e sulle legioni che stanziarono nelle due Germanie da Tiberio fino a Gallieno. — L. *Oeuvres épigraphiques* (Paris) II. k. (1865) 202, 213—215, 235. l. Korábban megjelent: *Annali dell' Instituto die corrispondenza archeologica* (Roma) XI. k. (1839) 140, 147—148, 160. l.
106. — Iscrizioni latine del Pireo e della Valachia (voltaképen azonban alsó-moesiai felírat). — L. *Bullettino dell' Instituto di corrispondenza archeologica* (Roma) 1843. évf., 9a. f., 132—134. l.
107. — Iscrizioni di Sepino. — L. *Oeuvres épigraphiques* (Paris) III. k. (1869) 366, 367. l. Korábban megjelent: *Annali dell' Instituto di corrispondenza archeologica* (Roma) XXIV. k. (1852., ú. f., IX. k.) 27, 28. l.

108. — Iscrizione onoraria di Concordia. — L. *Oeuvres épigraphiques* (Paris) III. k. (1869) 403—404. l. Korábban megjelent: *Annali dell' Istituto die corrispondenza archeologica* (Roma) XXV. k. (1853., ú. f., X. k.) 208. l.
109. — Memoria sopra un' iscrizione del console L. Burbuleio Optato Ligariano serbata nel museo reale di Napoli, alla reale Accademia Ercolanese. — L. *Oeuvres épigraphiques* (Paris) II. k. (1865) elszórva, f6leg: 121, 122, 123, 125, 126, 163, 164. l.
- Bors (Albert). — L. Filep 198. sz.
110. Bossart (Xaver —) und Jacob Müller. Zur Geschichte des Kaisers Antoninus Pius.—L. Büdinger, *Untersuchungen zur römischen Kaiser-geschichte* II. k. (1868), f6leg: 311—312. l. (Der Aufstand der Dacier).
- Bouhierius (Joannes —). L. Hagenbuch 265. sz.
- Braun (von —). — L. Hoffinger 318. sz.
111. Braun. Le tavole cerate pubblicate dal Massmann scoperte nel 1798; lettera del nobile sig. Alexius de Bardócz. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1846. évf., 6. f., 89. l.
112. Bromet (William —). Az alsó-ilosvai római boltív-csöveket magyarázza. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848. évf., 4. f., 57—58. l. (V. ö. Neigebaur 529. sz.)
- ✓ 113. Brúz (Lajos, Kenyérvízy álnév alatt). Hazai emlékek. — L. *Vasárnapi Ujság* (Pest) 1856. évf., 2. sz., 13. l.
- ✓ 114. — Hazai tájképek, I. a csigói barlang. — L. *Erdélyi Múzeum, a Kolozsvári Közlöny melléklete*. 1856. évf., 12. sz., 94—96. l.
115. Büdinger (Max —). Oesterreichische Geschichte bis zum Ausgange des dreizehnten Jahrhunderts. Leipzig, 1858. Sr. — I. k., 21—22, 37. lap.

C.

116. Cardinali (Clemente —). Diplomi imperiali di privilegi accordati ai militari. Velletri, 1835. 4r. — XXVI—XXVII. l., tavola VIII. és 110—113. l.; XXXVIII—XXXIX. l., tavola XVIII. és 200—213. l.
117. Caronius (Felix —). De Pharnacis II. singulari numo aureo ad serenissimum principem Maximilianum arch. Austr. Claudiopoli, 1809. 4r., egy levél.

118. **Caryophilus** (*Paschalis* —, valódi nevén **Garofalo**). De thermis Herculanis nuper in Dacia detectis, dissertatio epistolaris. Vindobonae, 1737. 4r. (Második kiadása: *Mantuae*, 1739. 4r.; harmadik: *Trajecti ad Rhenum*. 1743. 4r. *Blasius Caryophilus*, *De antiquis marmoribus* című u. o. és u. a. megjelent művéhez füzve [Editio III. post Vindobonensem an. 1737. secundis curis aucta et emendata]).
119. **Cavedoni** (*C.* —). Scavi di Transilvania. — L. *Bullettino dell' Instituto di corrispondenza archeologica* (Roma) 1842. évf., 5. f., 72. l.
120. — Cenno storico intorno ai leguli aurarii. — L. *Bullettino dell' Instituto di corrispondenza archeologica* (Roma) 1866: évf., 2. f., 64. l.
121. **Cellarius** (*Christophorus* —). Notitia orbis antiqui; cum notis *L. Jo. Conradi Schwartz*. Lipsiae, 1731—1732. 4r. — I. k., 475—482. l.
122. **Champollion** (- *Figeac*) és *Aimé Champollion fils*. Tablettes de cire supposées romaines. — L. **Silvestre**, *Paléographie universelle*. Paris, 1839—1841. ivr. — II. k., 63. sz. (ordre méthodique), 249. tábla (numéro provisoire). Angolra fordította *Sir Frederic Madden* e cím alatt: *Universal Palaeography*. London, 1849—1850. ivr. (két kötet szöveg és ugyanannyi tábla). — I. köt., 254—256. l. és I. k., 96. tábla.
123. **Chantre** (*E.* —). L'exposition Hongroise d'anthropologie et d'archéologie préhistoriques à Budapest en 1876. — L. *Cartailhac*, *Matériaux pour l'histoire primitive et naturelle de l'homme*. (Toulouse) XII. k. (2^e série, tome VIII. 1877) 89, 91, 177, 177—178, 178, 179, 181, 221—222. l. (és lenyomata e cím alatt: *L'exposition hongroise d'anthropologie et d'archéologie préhistoriques*. Toulouse, 1876. 8r.)
124. **Ciaconus** (*Alphonsus* —). Historia utriusque belli dacici a Trajana caesare gesti, ex simulachris quae in columna eiusdem Romae visuntur collecta. Romae, 1576 ivr. (Újabb kiadásai u. o., 1585, 1616. ivr.)
125. **Cipariu** (*Timotheus* —). Literatura antica (*Domitianus diplomájáról* [az *enyedi tabula honestae missionis*] és a *verespataki viaszos táblákról*). — L. *Cipariu*, *Organulu luminarei*, gazeta béserecésca, politica, e literaria (Blasiu) 1847. évf., 1. sz., 3—4. l.
126. — Anticitati. — L. *Cipariu*, *Organulu luminarei*, gazeta béserecésca, politica, e literaria (Blasiu) 1847. évf., 20. sz., 100. l.
127. — Ex tabulis ceratis ineditis novissime Abrudi in Transilvania erutis. — L. *Annales gymnasii gr. catholici maioris Blasiensis pro anno*

- scholastico 1855. Blasii, 1855. 4r. — 2. l.; 14. l. (Augmenta litteraria et apparatusum aliorum praecipua annis 185³/₄ et 185⁴/₅, a) tabulae ceratae): 21. l. (Monitum ad tabulas ceratas).*
128. — Subscriptiones tabulae ceratae prius editae. — L. *Annales gymnasii gr. catholici maioris Blasiensis pro anno scholastico 1857. Blasii, 1857. 4r. — 2. l.; 16. l. (Ad tabulas ceratas).*
129. — Fragmentum tabulae ceratae. — L. *Annales gymnasii gr. catholici maioris Blasiensis pro anno scholastico 1858. Blasii, 1858. 4r. — 2. l.; 30. l. (Parerga).*
130. — Augmenta litteraria et apparatusum aliorum praecipua annis 185³/₄ et 185⁴/₅. — L. *Annales gymnasii gr. catholici maioris Blasiensis pro anno scholastico 1855. Blasii, 1855. 4r. — 15. l. [(b) nummi].*
131. — Consignatio monetarum nummorumque gymnasii hujus, aliorumque. — L. *Annales gymnasii gr. catholici maioris Blasiensis pro anno scholastico 1857. Blasii, 1857. 4r. — 13—14. l. (B. Nummi Graeci et Romani ejusdem); 15. l. (Ex collectione Directoris. A. Nummi Graeco-Romani).*
132. — Table cerate. — L. *Cipariu, Arhivu pentru filologia si istoria. (Blasiu) 1867. évf., III. sz., 43—51. l.; IV. sz., 72—77. l.; V. sz., 101—102. l.; VI. sz., 116—117. l.; VII. sz., 141—142. l.; VIII. sz., 158—159. l.*
133. — Column'a Traiana. — L. *Cipariu, Arhivu pentru filologia si istoria. (Blasiu) 1867. évf., IV. sz., 67—72. l.; V. sz., 89—101. l.; VI. sz., 109—116. l.; VII. sz., 126—141. l.; VIII. sz., 152—158. l.; IX. sz., 177—179. l. — 1868. évf., XI. sz., 210—219. l.; XII. sz., 235—239. l.; XIII. sz., 256—262. l.*
134. — Diplome militare romane. — L. *Cipariu, Arhivu pentru filologia si istoria. (Blasiu) 1868. évf., XVII. sz., 323—332. l.; XVIII. sz., 347—350. l., elszórva.*
135. — Calatori'a archeologica de E. Desjardins. — L. *Cipariu, Arhivu pentru filologia si istoria. (Blasiu) 1868. évf., XIX. sz., 367—373. l. Ez ismertetés elejét l. u. o., XVII. sz., 344. l. és XVIII. sz., 360 l. (Notitie diverse).*
136. — Scrietorii vechi de Daci'a. — L. *Cipariu, Arhivu pentru filologia si istoria. (Blasiu) 1869. évf., XXIII. sz., 448—452. l.; XXV. sz., 490—495. l.; XXVII. sz., 524—528. l.; XXIX. sz., 570—571. l. — 1870-1. évf., XXXIX. sz., 765—770. l.*

— — L. Cosma 139. sz. és Janza 346. sz.

137. **Clary** (*Leopoldus comes* —). Plutarchus redivivus, seu comparatio virorum illustrium Plutarchi methodo scripta. Wiederlebender Plutarch, oder Lebens Beschreibung berühmter Männer auf Plutarchs Art. (Második kiadás) Pragae, 1765. ívr. — 174—176. l.
138. **Cluverius** (*Philippus* —). Introductionis in universam geographiam tam veterem quam noyam libri VI. Amstelodami, 1651. 12r. — 219—220. l.
139. **Cosma** (*Andrei* —). Archeologicu. — L. *Cipariu*, *Archivu pentru filologia si istoria* (Blasiu) 1870. évf., XXXII. sz., 638—639. l. (Cipariu jegyzeteivel).
- ✓ 140. **Csetneki** (*Jelenik Elek*). Új-paulísi, mihályfalvi és sárköz-újlaki barbarkori leletek. — L. *Archaeologiai Értesítő* (Budapest) XII. k. (1878) 79. l.
141. **Cuiacius** (*Jacobus* —). Opera, quae de iure fecit, et edi voluit. Francofurti, 1595. ívr. — III. k., 250. l. — IV. k., 460. l.
142. **Cuno** (*Johann Gustav* —). Forschungen im Gebiete der alten Völkerkunde. Erster Theil. Die Skythen. Berlin, 1871. 8r.; elszórva, főleg: 79, 336—343. l. Die Daker und die Geten. (Ismertette: **H.**[*unfalvy*] **P.**[*ál*], *Nyelvtudományi Közlemények* [Budapest] X. k. [1873] 174—176. l.)
143. **Cuperus** (*Gisbertus* —). Harpocrates, és: Monumenta antiqua inedita. Traiecti ad Rhenum, 1694. 4r.; elszórva, főleg: 233. l.
144. — *Gisberti Cuperi et Ottonis Sperlingii* Dissertationes sive epistolae mutuae de variis rebus et quaestionibus quae pertinent ad antiquitates Graecas et Romanas. — L. *Joannes Pólenus*, *Utriusque thesauri antiquitatum Romanarum Graecarumque nova supplementa*. Venetiis, 1737. ívr. — IV. k., 89, 90. l. (Ottoni Sperlingio Gisbertus Cuperus).
- ✓ 145. **Czobor** (*Béla*). A nagy-váradi régészeti és műipartörténeti kiállításról. — L. *Archaeologiai Értesítő* (Budapest) XII. köt. (1878) 169, 170, 171. l.
146. **Czoernig** (*Karl Freiherr v.* —). Ethnographie der oesterreichischen Monarchie. Wien, 1857. 4r. — II. k., főleg: 3, 8, 9, 10—11, 17, 24, 63—66, 75, 76, 140—145, 261, 262. l. — III. kötet, 150—151, 154. l.

D.

- + ✓ 147. **Dálnoky** (*Mártan*). Levele ns. Arad vármegye első alispánjához tekintetes Kovács János úrhoz a római régiségekről. — L. *Tudományos Gyűjtemény* (Pest) X. k. (1824) 29—37. l. (V. ö. **Haliczky** 270. sz.)
- ✓ 148. **Deák** (*Farkas*). A mikházi ásátások. — L. *Archaeologiai Értesítő* (Budapest) XII. k. (1878) 267—269. l. (*D. F.* jegy alatt.)
- ✓ 149. — Kolozsvár vidéki őskori üvegkarika (voltaképen gyöngy). — L. *Archaeologiai Értesítő* (Budapest) XII. k. (1878) 393. l. (*d—f—* jegy alatt.)
- ✓ 150. **Deák** (*Gerő*). A tordosi régészeti telepről. — L. *Magyar Polgár*, politikai napilap (Kolozsvár) 1875. (IX.) évf., 254. sz. (Tárcaza).
- ✓ 151. **Décsy** (*János*). Paulisi lelet. — L. *Archaeologiai Értesítő* (Budapest) IX. k. (1875) 187. l.
152. **Desjardins** (*Ernest* —). Lettre a l'académie sur un voyage archéologique dans la Dobrudja. — L. *Revue archéologique* (Paris) XVII. k. (nouvelle série 1868) 255—278. l. (*Voyage archéologique et géographique dans la région du Bas Danube*), elszórva. (Lenyomata az utóbbi cím alatt, Paris, 1868. Sr.)
153. — Sur quelques inscriptions inédites de Valachie et de Bulgarie (provinces de Dacie, de Mésie et de Scythie). Lettre à M. Henzen. — L. *Annali dell' Instituto di corrispondenza archeologica* (Roma) XL. k. (1868) 5—41. l., elszórva. (Ennek és a megelőző 152. sz. műnek ismertetését l. *Cipariu*, *Arhiveu pentru filologia si istoria* (Blasiu) 1868. évf., XVII. sz., 344. l.; XVIII. sz., 360. l. [Notitie diverse] és XIX. sz., 367—373. l. — L. *Cipariu* 135. sz.)
154. — Monuments épigraphiques du musée national Hongrois dessinés et expliqués par —, publiés par ordre de M. le ministre des cultes et de l'instruction publique roy. de Hongrie et par les soins de Dom *Flóris Rómer* (*Acta musei nationalis Hungarici*). Buda-Pest, 1873. ivr. — 94, 189; 115—116, 239 és 239^a; 121, 273; 124, 314. (Magyar, bővített fordítását l. **Rómer** 642. sz.)
155. — Desiderata du Corpus Inscriptionum Latinarum de l'académie de Berlin (T. III). Notice pouvant servir de I^{er} supplément. Le musée épigraphique de Pest. Paris, 1873. ivr. — 13. l., 49. sz. (I.); 25. l., 45. sz. (II.)

156. — La table de Pentinger d'après l'original conservé a Vienne. Paris, 1869-1874. ivr. — Dacia térképe: Segment VI—VII.
- ✓ 157. Despinitz (*Péter*). A számarfő jelvénye az ősi dákoknál és a lilimokról az Anjou-házi magyar királyok pénzén. — L. *A délmagyarországi történelmi és régészeti társulat emlékkönyve* (Temesvár) II. k. (1873) 41—44. l.
- ✓ 158. — Temesvár-buziási cserépleletek. — L. *Archaeologiai Értesítő* (Budapest) IX. k. (1875) 185. l.
159. Detlefsen (*Dr.* —). Über zwei neu entdeckte römische Urkunden auf Wachstafeln. — L. *Sitzungsberichte der phil. — hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) XXIII. k. (1857) 601—635. l. és 6 tábla. (Lenyomata u. a. czim alatt. *Wien, 1857. 8r.*)
160. — Über ein neues Fragment einer römischen Wachsurkunde aus Siebenbürgen. — L. *Sitzungsberichte der phil. — hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) XXIII. k. (1857) 636—650. l. és 1 tábla. (Lenyomata u. a. czim alatt. *Wien, 1857. 8r.*)
161. — Über ein griechisches Urkundenfragment einer Wachstafel aus Siebenbürgen. — L. *Sitzungsberichte der phil. — hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) XXVII. k. (1858) 89—108. l. és 1 tábla.
162. — Jahresbericht über die Geographie der nördlichen Provinzen des römischen Reiches. — L. *Bursian, Jahresbericht über die Fortschritte der classischen Alterthumswissenschaft* (Berlin) I. évf. (1873) 2. k., 798—806. l. — II-III. évf. (1874—1875) 4 k., 2. osztály, 220—223. l. — IV. évf. (1876) 7. k., 3. osztály, 312—314. l. — V. évf. (1877) 11. k., 3. osztály, 289—290. l.
163. Dierauer (*Johannes* —). Beiträge zu einer kritischen Geschichte Trajans. — L. *Büdingen, Untersuchungen zur römischen Kaiser-geschichte*. — I. k. (1868), elszórva, főleg: 63—112. l. (II. Abschnitt. Die dacischen Expeditionen.)
164. Donius (*Joannes Baptista* —). Inscriptiones antiquae nunc primum editae notisque illustratae et XXVI. indicibus auctae ab Antonio Francisco Gorio. Florentiae, 1731. 4r. — Classis prima: 2, 2; 3, 9; 4, 11; 6, 19—20; 52, 152; 54, 162 (hibából mint bracarai közölve noha apulum).
165. Dorner (*Joseph von* —). Das Banat in topographisch-naturhistorischer Beziehung, mit besonderer Berücksichtigung der Hercules-

- bäder nächst Mehadia und ihrer Umgebungen. Pressburg, 1839. Sr.
 — Elszórva, f6leg: 40—44, 49—53, 99, 109—110, 135—136, 145
 —146, 177—181, 201—202 (?), 215—222, 233—236. l.
- ✓ 166. **Dudik** (*Béda*). A Sáremberkén talált görbe bronz kard. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Pest) X. k. (1864) 81. l.
167. **Duellius** (*Raymundus* —). De variis, iisque potissimum selectis ad elegantiores literas pertinentibus rebus lucubratio epistolaris. Noribergae, évn. (1733) 4r. — 14—26. l., I—XXX. sz.
168. — Das merkwürdige Wienn, oder Unterredungen von verschiedenen daselbst befindlichen Merkwürdigkeiten der Natur und Kunst. Franckfurt und Leipzig, 1744. 4r. — 216—217. l. (A. 1727 in Martio. CVI. Beschreibung eines alten römischen Nummi); 218—231. l. (Inscriptiones aliquot Romanae, partim deperditae, partim Viennae nunc legendae [Alte römische Inscriptiones in Wienn; és: Alte römische Inscriptiones in der kayserlichen Residenz zu Wienn]).
169. **Dulházy** (*Mihály*). — L. **Jankovich** 344. sz.

E.

170. **Eckhel** (*Josephus* —). Doctrina nummorum veterum. Vindobonae, 1792—1798. 4r. — I—VIII. k., elszórva.
171. **Eder** (*Josephus Carolus* —). Nachricht von einigen seltenen unlängst ausgegrabenen siebenbürgischen Münzen. — L. *Schedius, Zeitschrift von und für Ungern* (Pesth) I. k. (1802) 87—92. l.
172. — Antiquarische Erörterung neulich in Siebenbürgen gefundener Goldmünzen und Ruinen. — L. *Schedius, Zeitschrift von und für Ungern* (Pesth) IV. k. (1803) 113—118. l.
173. — Observationes criticae et pragmaticae ad historiam Transsilvaniae sub regibus Arpadianae et mixtae propaginis. Cibinii, 1803. Sr. — 1, 3—8. l.
 — — L. **Felmer** 194. sz.
174. **Einfeld** (*C.*—). Ein germanisches Haus.—L. *Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. III. k. (1858) 465—469. sz.
175. **Engel** (*Jo. Christianus* —). Commentatio de expeditionibus Traiani ad Danubium, et origine Valachorum. Vindobonae, 1794. Sr. — A mú végén: *De origine valachorum, seu potius nominis hujus eorum*

dem, *appendix*. 280—294. l. — Ismertetve: *Siebenbürgische Quartalschrift* (Hermannstadt) V. évf. (1797) 160—171. l. (V. ö. V. rész, 2. sz.)

✓ 176. — Geschichte des ungrischen Reichs und seiner Nebenländer. Halle, 1797—1804. 4r. I—IV. k. — *Elszórva, főleg: I. k., 218, 222, 226, 232—233, 234, 238, 246, 315. l. — IV. Theils 1. Abtheilung: 138—140. l. — IV. Theils 2. Abtheilung: 93—94. l. (és elszórva: IV. Th. 1. Abth., 25—121. l.; 2. Abth. 84—92. l. Literatur der Walachischen und Moldauischen Geschichte und Staatskunde).*

✓ 177. **Ercsei** (József. Tégási —). Római út-nyomozás a Bekecs körül. — L. *Nemzeti Társalkodó* (Kolozsvár) 1830. évf., 52. sz., 409—412. l.

✓ 178. — Útazások nemes Torda vármegye alsó kerületének nevezetesebb járáasiban. — L. *Nemzeti Társalkodó* (Kolozsvár) 1837. évf., I. félév, 19. sz., 292—296. l.; 21. sz., 324. l.; 22. sz., 336—337, 340. l.

✓ 179. **Érdy** (korábban **Luczenbacher János**). Észrevétel aziránt, hogy az orbai székben talált aranyszerek Kállaytól a keresztes vitézeknek hibásan tulajdoníttatnak. — L. *Magyar Akadémiai Értesítő* (Pest) 1841. évf., 74—75. l. (V. ö. **Kállay** 354. sz.)

✓ 180. — A kézdi-vásárhelyi régiségekről. — L. *Magyar Akadémiai Értesítő* (Pest) IV. évf. (1843—1844) 202—206. l.

✓ 181. — Az állítólag Tordán talált sphinx-féle réz szobrocska koholt voltáról. — L. *Magyar Akadémiai Értesítő* (Pest) VII. évf. (1847) 282. l.

✓ 182. — Erdélyben talált viaszos lapok (De tabulis ceratis in Transsilvania repertis). Pest, 1856. Sr.

✓ 183. — A Pannonia és Dacia téerein ekkorig talált becsületi bocsátványok. — L. *Érdy, Régiségügyi közlemények I. (A Magy. Tud. Akad. évkönyvei IX. köt. I. darabja)*. Buda, 1858. 4r. — 6—7. l., III, IV, V, VII. sz.; 8. l., X. sz.; 9. l., XV. sz.

✓ 184. — Erdélyben talált viaszos lapok (tabulae ceratae), és magyar őstörténeti vizsgálatok. Kiadta *Magyari Kóssa Sámuel*. Pest, 1859. 4r.

✓ 185. — Értekezik az 1846-ban Új-Moldován, Krassómegyében talált régi súlydarabról. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Pest) IX. k. (1863) 191. l., 2) sz.

✓ 186. **Eszterházy** (János. Gróf —). A gyalúti vár krónikája. — L. *Toldy, Új magyar muzeum* (Pest) X. évf. (1860) 384—385. l.

✓ 187. — Kolozsvárt a vasúti munkálatok alkalmával lelt római felíratos kő. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 231—232. l. (Archaeologiai levelek. XXI.). — V. ö. **Nemes** 536. és 537. sz.

F.

188. **Fabretti** (*Raphael és Casparus* —). De columna Traiani syntagma. Romae, 1683. ívr. (Új kiadása u. o., 1690. ívr.)
189. **Fabritius** (*Karl* —). Bericht über die Auffindung und Öffnung eines dakischen Grabes am Kulterberg bei Schäszburg. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. V. k. (1862) 287—314. l.
- ✓ 190. **Farkas** (*Sándor. Gy. f. i. = Gyulafehérvári* —). Egy útas sétája Felgyógyról Vulkánig. — L. *Nemzeti Társalkodó* (Kolozsvár) 1837. évf., I. félév, 1. sz., 3. l.; 2. sz., 24—26. l.; 3. sz., 40—42, 43. l.; 4. sz., 56, 57—58. l.
191. **Fasching** (*Franciscus* —). Vetus Dacia, ex probatis scriptoribus deprompta. Claudiopoli, 1725. Sr. — 1—70. l.
192. — Nova Dacia ex probatis scriptoribus deprompta. Claudiopoli, 1743—1744. Sr. 1—3 k.; elszórva, főleg: 17—18, 19, 48—50, 51—52, 79, 97, 102—103. l.
- **Fea** (*Carlo* —). L. **Bellori** 70. sz.
193. **Fekete** (*Josephus* —). Gesta S. Nicetae veteris Daciae episcopi, et apostoli. Claudiopoli, 1750. Sr.; elszórva, főleg: 1—7, 12—16, 28—29. lap.
194. **Felmer** (*Martinus* —). Primae lineae m. principatus Transilvaniae historiam antiqui, medii et recentioris aevi exhibentes et illustrantes. Cibinii, 1780. Sr. — 1—2, 3, 13, 28—68. l. (Második kiadása **Eder József Károlytól** következő cím alatt: *Primae lineae historiae Transsilv. antiqui, medii et recentioris aevi. Cibinii et Claudiopoli, évn. [1803] Sr. — 1—2, 3, 13, 28—68. l.*)
195. **Ferentzi** (*János*). Ika vagy Csonka vár. — L. *Mulattató* (a brassói *Erdélyi Hírlap* melléklapja) 1838. (I.) évf., 26. sz., 104. l.
196. **Fessler** (*Ignaz Aurelius* —). Geschichte von Ungarn. Zweite vermehrte und verbesserte Auflage bearbeitet von **Ernst Klein**. Leipzig, 1867. Sr. — I. k., 8, 9, 10, 12, 15, 16, 18, 21, 25. l.
- ✓ 197. **Filep** (*Elek*). Déva határán talált római feliratos kő. — L. *Kolozsvári Közlöny* 1865. évf., 1. félév, 50. sz., 198. l. — V. ö. **Torma Károly** 783. sz.
- ✓ 198. — Régészetünk érdekében (állítólag óskori sírok a szindi határon

Torda mellett). — L. *Magyar Polgár* (Kolozsvár). 1876. (X.) évf., 148. sz. és erre **Bors Albert** válasza: *u. o.*, 157. sz.

199. **Filtsch** (*Joannes* —). De romanorum in Dacia coloniis, dissertatio. Accedit appendix continens Daciam in numis antiquis. Cibinii, 1808. 8r.

- ✓ 200. **Finály** (*Henrik*). Az erdélyi bányákból került viasztablák és az ósrómai folyóírás. — L. *Az erdélyi múzeum-egylet évkönyvei* (Kolozsvár). I. k. (1861) 75—88. l.
- ✓ 201. — Egy archaeologiai kirándulás Vajda-Hunyadra és környékére. — L. *Az erdélyi múzeum-egylet évkönyvei* (Kolozsvár) II. k. (1863) 135—141. l.
- ✓ 202. — Római nyomok Erdély északnyugati részén. — L. *Az erdélyi múzeum-egylet évkönyvei* (Kolozsvár) III. k. (1866) 5—9. l.
- ✓ 203. — Mire van szüksége a múzeumnak. — L. *Korunk* (Kolozsvár) 1865. évf., 25. sz. (V. ö. u. o., 28, 29, 30. sz.)
- ✓ 204. — Hunyad vármegyében talált római régiség. — L. *Vasárnapi Ujság* (Pest) 1865. (XII.) évf., 41. sz., 517—518. l.
- ✓ 205. — Érmészeti közlemények II., III. — L. *Az erdélyi múzeum-egylet évkönyvei* (Kolozsvár) III. k. (1866) 96—100. l.
- ✓ 206. — Egy kis felvilágosítás a Portuson talált régiségek ügyében. — L. *Unio*, politikai és közgazdasági lap (Kolozsvár) 1867. évf., 34, 35, 36. sz. (tárca).
- ✓ 207. — A Maros-Portuson újabban fölfedezett római régiségek. — L. *Századok*, a magyar történelmi társulat közlönye (Pest) I. k. (1867) 200—205. l. (egyébiránt hibásan lapszámozva 200—203. l. helyett).
- ✓ 208. — A régi magyar súlymérték. — L. *Az erdélyi múzeum-egylet évkönyvei* (Kolozsvár) IV. k. 1868) 58. l.
- ✓ 209. — Az erdélyi régészeti leletek krónikája ügyében. — L. *Magyar Polgár*, politikai napi lap (Kolozsvár) 1871. évf., 47. sz., 140. l.; 48. sz., 143. l. (tárca).
- ✓ 210. — Descriptis numerorum antiquorum inter rudera municipii Apulensis mense Septembri anni 1867. erutorum. — L. *Az erdélyi múzeum-egylet évkönyvei* (Kolozsvár) VI. k. (1873) 24—41. l.
- ✓ 211. — A b.-szolnokmegyei régészeti ásatások. — L. *Kelet*, politikai és közgazdasági napi lap (Kolozsvár) 1875. (V.) évf., 243. sz., 954. l. (N. L. álnév alatt). V. ö. **Torma Károly** 797. sz.
- ✓ 212. — Új római feliratok Erdélyből. — L. *Erdélyi Múzeum* (Kolozsvár) IV. k. (1877) 144—147. l.

— — L. még : *IV. rész*, 6. sz.

— — L. **Gooss** 245, 246. sz. és *V. rész.*, **Hunfalvy Pál** 39. sz.

213. **Fleetwood** (*Guil* —). *Inscriptionum antiquarum sylloge in duas partes distributa*. Londini, 1691. Sr. — 3, 4; 4, 5; 6, 3—4; 7, 3; 9, 5*; 26, 3; 30, 3; 34, 3; 36—37; 43, 1—3; 47, 2; 65, 2; 86, 2; 134, 1; 186, 2; 244, 2; 269, 4; 285, 3; 287, 1.

214. **Fodor** (*András. Lugosi* —). *Méhádia vagy a Hercules fürdők. És utazás Hunyadmegyén keresztül a mehádiai fürdőkre, onnan Drenkovára; a mehádiai fürdők tulajdonságai s hasznok némely nevezetesegeinek leírásával, s hozzáadásokkal kivonatban Schwarzott szerint*. Kolozsvár, 1844. Sr. — 1—8, 11—12, 13—15, 18, 19—22, 36—45, 74—75, 89, 101—102, 107—108. l. — V. ö. **Schwarzott** 698. sz.

215. — Gyűjteménye némely maros-németi és vezeli határon kiásott római sír- és emlékköveknek, melyek jelenleg a marosnémeti kertben felállítvák. Kolozsvár, évn. (1844) 4r.

216. — *Utazás nemes Hunyadmegyében régiségek kinyomozása végett*. — L. *Hon és külföld* (Kolozsvár) 1847. évf., 87. sz., 346—348. l.; 88. sz., 351—352. l.; 89. sz., 355—356. l.; 90. sz., 358—360. l.; 91. sz., 362—364. l. és *A magyar orvosok és természetvizsgálók munkálatai* (Kolozsvár) V. k. (1845) 67. l.

217. — *A Hunyadvármegyében találtató dák és római régiségeket tárgyazó rajzos munkája*. — L. *Magyar Akadémiai Értesítő* (Pest) VII. évf. (1847) 309. l.

218. **Fontein** (*Petrus* —). *Disputatio historico-antiquaria de provinciis Romanorum*. Trajecti ad Rhenum, 1843. Sr. — 69—70. l.

219. **Forbiger** (*Albert* —). *Handbuch der alten Geographie*. Leipzig, 1842—1848. Sr. I—III k.; elszórva, főleg: III. k., 1089, 1101—1111. l. — — L. **Reichard** 616. sz.

220. **Francisci** (*M. Johannes* —). *Memorabilia aliquot Transylvaniae. Wittebergae, évn. (1690) 4r.*

221. — *Dacia consularis. Wittebergae, évn. (1690) 4r.* — L. **Schurzfleisch** 691. sz.

222. **Francke** (*Heinrich* —). *Alterthümer Dacien's*. Wismar, 1836. 4r. (Schulprogramm für 1836).

223. — *Zur Geschichte Trajan's und seiner Zeitgenossen. Zweite Ausgabe. Quedlinburg und Leipzig, 1840. Sr.; elszórva, főleg: 63—233. l.*

— **Franz** (*Joannes* —). L. **Boeckh** 86. sz.

224. **Fridvaldszky** (*Joannes* —). *Inscriptiones Romano Transilvanicae. Claudiopoli, 1767. ivr.* (*Báró Thoroczkay József* neve alatt jelent meg).
225. — *Minerologia (igy) magni principatus Transilvaniae, seu metalla, semi-metalla, sulphura, salia, lapides et aquae conscripta. Claudiopoli, évn. (1767) 4r.* — Előszó [3. l.], (a) jegyzet (?); 36—42, 45, 92—93, 112—113, 159. l.
226. **Froehner** (*Gutlelmus* —). *Inscriptiones terrae coctae vasorum intra Alpes Tissam Tamesin repertas. Gottingae, 1858. Sr.* — 36. l., 903. sz.
227. — *La colonne Trajane. Paris, 1865. Sr.*
228. — *La colonne Trajane d'après le surmoulage exécuté a Rome en 1861 — 1862 reproduite en phototypographie par Gustave Arosa. 220 planches imprimées en couleur avec texte orné de nombreuses vignettes. Paris, 1872—1874. ivr.* I kötet szöveg és I—IV kötet rajz (I. k., 1—56 tábla; II. k., 57—107 t.; III. k., 108—186 t.; IV. k., I—XXXIV t.)
229. **Fuhrmann** (*Mathias* —). *Alt- und neues Oesterreich. Wien, I. k. (1734. Sr.) 407—409. l. — II. k. (1735.) 332—334. l.*
230. — *Alt- und neues Wien, oder dieser kayserlich- und ertz-lands-fürstlichen Residentz-stadt chronologisch- und historische Beschreibung von derselben vermutlichen Ursprung an bisz auf die neuen Zeiten. Wien, 1738. Sr.* — I. k., 166—168, 283—286. l.

G.

231. **Gamauf. Jazyger.** — L. *Ersch—Gruber, Allgemeine Encyclopädie der Wissenschaften und Künste (Leipzig) II. Sect. XIV. k. (1837) 482—494. l., elszórva.*
- **Garofalo.** — L. *Caryophilus* 118. sz.
- **Gazzera.** — L. *Borghesi* 103. sz.
232. **Gebhardi** (*Ludewig Albrecht* —). *Geschichte des Reichs Hungarn und der damit verbundenen Staaten I—IV k. Leipzig, 1778—1782. Sr.*
- *Elszórva, főleg: I. k., 42—59; 60—69, 100—102, 106, 107, 108, 112, 113, 117—118, 126, 130, 138—139, 177. l. — III. k., 1—13. l. — IV. k., 233—262, 499—505. l.*

233. **Gerando** (*A. de —*). La Transylvanie et ses habitans. Paris, 1845. Sr. 2 kötet. Németre fordította *Julius Seybt* következő cím alatt: *Siebenbürgen und seine Bewohner. Leipzig, 1845. 8r. 2 kötet. —* Elszórva, föleg: I. k., 26—32, 107—111, 142, 158, 164, 190, 201—205, 211, 234—235, 237, 245—253. l. — II. k., 38, 174—176, 178, 219, 244, 253—254. l.
234. **Gerhard** (*Eduard —*). Römisches von der Donau (Schüler tanár adatai után). — L. *Gerhard, Archaeologische Zeitung* (Berlin) I. (1843) évf., 7. sz., 125—126. l. (V. ö. **Neigebaur** 526. sz.). L. még: **E. G. (erhard)-tól**, Über ein Silbergefäß des Grafen Stroganoff u. o., 10. sz., 165. l. u. o., (a petrósai aranyletről.)
235. **Gerlach** (*F. D. —*). Bastarnae. — L. *Pauly, Real-Encyclopädie der classischen Alterthumswissenschaft* (Stuttgart) I. k., 2. r. (2. kiadás u. o., 1866) 2299—2301. l., elszórva.
236. **Gesner** (*Jo. Mathias —*). De deo bono puero Phosphoro. — L. *Commentarii Societatis regiae scientiarum Goettingensis*, IV. k. (1754. pars philologica et historica) 104—126. l.
237. **Gleim** (*Karl Fr. —*). Mittheilungen über einige archäologische Funde auf Seiburger Hattert. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. XI. k. (1873) 311—315. l.
238. **Gooss** (*Carl —*). Archäologische Analekten. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. IX. k. (1870) 33—63. l. — XII. k. (1874) 167—175. l.
239. — Archäologische Analekten. I. Fortsetzung. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. XI. k. (1873) 98—117. l. — Lenyomata a következő cím alatt: *Beiträge zur siebenbürgischen Alterthumskunde. Hermannstadt, 1873. 8r.* (Ismertette: **J. H. Schwicker, Ungarischer Lloyd** [Budapest] 1875. évf., 46. sz. [a reggeli kiadás tárczájában] 1—2. l.; **Detlefsen**, I. *Bursian, Jahresbericht über die Fortschritte der classischen Alterthumswissenschaft* [Berlin] II—III. évf. [1874—1875] 4. k., 2 osztály, 222—223. l. — L. **Detlefsen** 162. sz.)
- + 240. — Studien zur Geografie und Geschichte des Trajanischen Daciens. — L. *Programm des evangelischen Gymnasiums in Schässburg zum Schluss des Schuljahres 1873/4* (Hermannstadt, 1874. Sr.) 5—77. l. Lenyomata u. a. cím alatt, Hermannstadt, 1874. 8r. (Ismertette: **Ortway-Szentkláray, Történelmi adattár Csanád-egyházmegye hajdanához és**

jelenéhez [Temesvár] 1874. évf. [IV. k.] 189—190. l. *Ortvay-tól, és ugyancsak tőle: Archaeologiai Értesítő* [Budapest] IX. k. [1875] 241—249, 276—282. l.; *J. H. Schwicker, Ungarischer Lloyd* [Budapest] 1875. évf., 46. sz. [a reggeli kiadás tárczájában] 1—2. l.; **Detlefsen**, l. *Bursian, Jahresbericht über die Fortschritte der classischen Alterthumswissenschaft* [Berlin] II—III. évf. [1874—1875] 4. k., 2. osztály, 220—222. l. — L. **Detlefsen** 162. sz.)

241. — Untersuchungen über die Innerverhältnisse des Trajanischen Daciens. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. XII. k. (1874) 107—166. l.
242. — Chronik der archäologischen Funde Siebenbürgens. Im Auftrage des Vereins für siebenbürgische Landeskunde zusammengestellt. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. XIII. k. (1876) 203—338. l. — *Lenyomata u. a. cím alatt, megtoldva a következőkkel: Festgabe des genannten Vereines zur achten Versammlung des internationalen Congresses für vorgeschichtliche Anthropologie und Archäologie in Ofenpest. Hermannstadt, 1876. 8r.*
243. — Skizzen zur vorrömischen Culturgeschichte der mittlern Donaugegenden. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. XIII. k. (1876) 407—537. l. és N. F. XIV. k. (1877) 47—175. l., elszórva. (Ismertette: **Detlefsen**, l. *Bursian, Jahresbericht über die Fortschritte der classischen Alterthumswissenschaft* [Berlin] V. évf. [1877] 11. k., 3. osztály, 289—290. l. — L. **Detlefsen** 162. sz.)
244. — Zu Corpus Inscriptionum Latinarum III. Dacia. — L. *Conze — Hirschfeld, Archaeologisch-epigraphische Mittheilungen aus Oesterreich* (Wien) I k. (1877) 30—35, 113—125. l. és u. o., III. k. (1879) 191. l.
- + = 245. — Bericht über die von Fräulein Sofie von Torma in der Sitzung der historischen Section des Vereines für siebenbürgische Landeskunde im August 1877 ausgestellte Sammlung prähistorischer Funde. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. XIV. k. (1877) 592—624. l. *Lenyomata következő cím alatt: Bericht über Fräulein Sofie von Torma's Sammlung prähistorischer Alterthümer aus dem Maros- und Cserna-Thal Siebenbürgens. Hermannstadt, 1878. 8r.* (Ismertette: **Finály, Erdélyi Múzeum** 1879. [VI.] évf., 93—94. l.)
- + = 246. — Die römische Lagerstadt Apulum in Dacien. — L. *Programm des*

- evang. Gymnasiums in Schässburg und der damit verbundenen Lehr-Anstalten 1871/s.* (Schässburg, 1878. 4r.). *Lenyomata u. a. czim alatt, Schässburg, 1878. 4r.* (Ismertette: **Finály**, *Erdélyi Muzzeum* 1878. [V.] évf., 237—238. l.)
247. — *Dacia.* — L. *Benndorf-Hirschfeld*, *Archaeologisch-epigraphische Mittheilungen aus Oesterreich* (Wien) II. k. (1878) 81. l.
248. — *Neuere archäologische Funde aus der römischen und Völkerwanderungszeit Siebenbürgens.* — L. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* (Hermannstadt) I. (1878) évf., 7. szám, 82—85. l.
249. — *Neuere archäologische Funde aus vorrömischer Zeit.* — L. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* (Hermannstadt) I. (1878) évf., 9. sz., 98—99. l.
250. — *Kivonat «Die ethnographische Stellung der Daken und ihre erhaltenen Sprachreste» czimü müvéből.* — L. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* (Hermannstadt) I. (1878) évf., 9. sz., 103—104. l. (Generalversammlung des Vereines f. sieb. Landeskunde, abgehalten zu Schässburg am 23. und 24. August 1878.)
251. — *Egy várhelyi római fogadmányi oltár töredékének feliratát ismereteti.* — L. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* (Hermannstadt) I. (1878) évf., 10. sz., 111. l. (Sektionssitzung des Vereines für sieb. Landeskunde, abgehalten zu Schässburg am 24. August 1878.)
252. *Gori (Antonius Franciscus —).* *Columna Trajana exhibens historiam utriusque belli Dacici a Trajano caesare augusto gesti, ab Andrea Morellio adcurate delineata et in aere incisa, nova descriptione et observationibus inlustrata.* Amstelaedami, 1752. ívr. s mint a *Thesauri Morelliani numismata* III. kötete nyomtatva.
— — L. *Donius* 164. sz. és *Hagenbuch* 265. sz.
253. *Grimm (Jacob —).* *Geschichte der deutschen Sprache.* Dritte Auflage. Leipzig, 1868. 8r. — I. k., 121—151. l. (Geten, Daken, Thraker), 305—325. l. (Gothen, Bastarnen, Gepiden.)
254. *Griselini (Franz —).* *Versuch einer politischen und natürlichen Geschichte des Temeswarer Banats, in Briefen an Standespersonen und Gelehrte.* Wien, 1780. 4r. 2 k. — *Elszórva, főleg:* I. k., 1—8, 243—262, 263—301. l. — II. k., 61—62, 87—88, 101, 108—112, 113. l.

255. **Grosz-Hoffinger** (*A. I.* —). Römische Denkmale in Siebenbürgen. —
L. *Geschichte der österreichischen Länder, Völker, Staaten und Regenten. Meissen und Leipzig, 1834. 8r.* — I. k., 337—340. l. (Archiv. V.)
256. **Grotefend** (*C. L.* —). Epigraphisches. I. Ein Stempel eines römischen Augenarztes. Hannover, 1857. Sr. — 5—11. l. (Válasz Ötvös Ágostonnak a Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale [Wien] II. k. [1857] 247. l. tett kérdésére. L. Ötvös 582. sz.) — Lenyomata következő czím alatt: Stempel eines römischen Augenarztes, *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) III. k. (1858) 51—53. l. (Apulumi lelet).
257. — Die Stempel der römischen Augenärzte. Hannover, 1867. Sr. — 22—24. l.
258. **Gruterus** (*Janus* —). *Inscriptiones antiquae totius orbis Romani, in corpus absolutiss. redactae. Cum Indicib. XXV. ingenio ac cura — auspiciis Jos. Scaligeri ac M. Velseri. Accedunt notae Tyronis Ciceronis l. ac Senecae.* (Heidelberg, 1603) ex officina Commeliniana. ívr. (2-ik javított [?] kiadása *Graevius János Györgytől* [voltaképen *Burmman Pétertől*] Amsterdamban, 1707. ívr. jelent meg 4 kötetben). — Előszó (Ad lectorem) 2, 4, 6. oldal. Továbbá: 2, 11; 3, 2; 4, 4 és 8; 5, 3—4; 6, 3—6; 7, 2; 8, 1; 10, 3; 11, 3; 12, 6—7; 14, 6; 15, 1; 16, 16; 17, 9; 18, 7; 19, 5; 21, 8; 23, 3—4 és 10; 24, 10; 26, 6; 29, 3 és 5; 32, 2; 33, 3; 34, 3 és 10; 37, 11; 39, 8; 40, 5. 8. 13 és 15; 45, 11; 46, 1 és 3; 47, 11; 50, 7; 52, 8; 53, 15; 57, 5; 66, 7; 67, 1 és 9—10; 68, 6; 69, 3—4. 6—7 és 9—10; 73, 4. 8 és 10—11; 74, 5; 77, 5; 78, 1—2; 80, 1. 4. és 8; 81, 7; 83, 1; 85, 9; 88, 13; 89, 11; 90, 4; 94, 1—2; 95, 1; 97, 1; 98, 10; 99, 7; 102, 4; 103, 3 és 5; 105, 10; 106, 1; 108, 2; 109, 5; 110, 1; 114, 6; 115, 6; 162, 6 (és nem mint nyomtatási hibából áll 9); 163, 6; 171, 2—3; 177, 3; 180, 3; 195, 5; 248, 4 és 7; 249, 4; 252, 1 (de ez Róma városi); 254, 1 és 5; 257, 1; 259, 3 és 7—8; 260, 12—13; 266, 2; 272, 2; 332, 2 és 7; 345, 3 és 9; 346, 2—5 és 7; 347, 2 és 4; 349, 6; 354, 5 (voltaképen sarmizegetusai); 358, 5; 371, 3 és 5; 387, 4; 394, 4 és 7; 399, 6; 400, 1; 408, 3; 413, 2; 414, 5—7; 415, 10 (voltaképen sarmizegetusai); 425, 5 és 8; 429, 1; 433, 2; 437, 1; 442, 8; 448, 3; 465, 2; 467, 6; 472, 3 (voltaképen apulumi) és 4—5; 476, 6; 477, 3;

481, 5; 482, 1; 488, 1; 489, 6; 517, 5 és 11; 497, 16; 498, 2; 517, 5; 518, 6; 523, 9; 526, 4; 528, 8; 530, 3; 531, 5; 537, 1; 540, 5; 547, 9; 562, 7; 566, 1; 570, 4; 575, 1; 586, 2; 594, 7; 601, 9; 608, 5; 625, 3; 686, 9; 687, 12; 692, 11; 695, 8; 742, 7; 744, 6; 758, 7; 767, 7; 768, 4; 801, 6; 805, 1; 812, 5; 860, 10—11; 873, 15; 898, 16; 900, 4; 914, 8; 930, 12; 933, 12; 935, 14; 1006, 1.

✓ — **Guido.** — L. *Anonymus Ravennas* 615. sz.

✓ 259. **Gyurits** (*Antal*). Szatmármegyebeli hajdankori régiségek. — L. *A szatmári kath. kir. főgymnasium 1877—78. évi értesítője* (Budapest, 1878. Sr.) 3—14. l.

H.

260. **Haakh** (*Adolf* —). Decebalus. — L. *Pauly, Real-Encyclopädie der classischen Alterthumswissenschaft* (Stuttgart) II. k. (1842) 871—872. l.

+ ✓ 261. **Haan** (*Lajos*). Békés-Csaba mezővárosa hajdanáról s mostani állapotjáról. 2-ik kiadás. Pest, 1866. 8r. — 6—7. l.

+ ✓ 262. — Békésvármegye hajdana. Pest, 1870. 8r. — I. k., 7—14. l. (Ismerette: *Pesty Frigyes, Századok*, a magyar történelmi társulat közlönye [Pest] IV. [1870.] évf., 465—478. l.)

✓ 263. — A békésvármegyei muzeumban lévő némely kő és bronzkori tárgyak ismertetése. — L. *A békésvármegyei régészeti és művelődéstörténelmi társulat évkönyve* (B.-Gyula) II. k. (1876) 34—42. l.

✓ 264. — A békésvármegyei muzeumi néhány érdekesebb agyag-, ércz-, kő- és csontneműek ismertetése. — L. *A békésvármegyei régészeti és művelődéstörténelmi társulat évkönyve* (B.-Gyula) III. k. (1878) 48—57. lap.

265. **Hagenbuch** (*Jo. Gasp.* —). *Epistolae epigraphicae*. Tiguri, 1747. 4r. — 8. lap (*Bouhierii Observationes ad monumenta quaedam antiqua*); 17. l. (*Joanni Bouhierio J. Gasp. Hagenbuchius*); 452. l. (*Ant. Francisco Gorio J. Gasp. Hagenbuchius*); 466. l. (*Jo. Gasp. Hagenbuchio Ant. Franciscus Gorius*.)

— — L. **Orelli** 552. sz.

✓ 266. **Hajnal** (*István*). A tarhosi pusztán ásott régiségekről. — L. *A békésvármegyei régészeti és művelődéstörténelmi társulat évkönyve* (B.-Gyula) III. k. (1878) 130—132. l.

- ✓ 267. **Halaváts** (*Gyula*). Baniai őstelep. — L. *Archaeologiai Értesítő* (Budapest) XII. k. (1878) 356. l.
268. **Haliczky** (*Antonius* —) és *Jac. Ferdin. Miller de Brassó*. Sexagena inscriptionum quae ex monumentis romanis in horto musei nationalis Hungarici publice expositis transumptae sunt per Antonium Haliczky, interprete Jac. Ferdin. Miller de Brassó. — L. *Acta litteraria musei nationalis Hungarici* (Buda) I. k. (1818) 208—210, 212, 213. l.
- ✓ 269. — Némely római emlék kövekről. — L. *Tudományos Gyűjtemény* (Pest) 1824. évf., IV. k., 8—12. l.
- ✓ 270. — Észrevételek Dálnoky Márton levelére a római régiségekről. — L. *Tudományos Gyűjtemény* (Pest) 1824. évf., X. k., 37—40. l.
271. **Hallbauer** (*M. Fried. Andr.* —). Einleitung in die nützlichsten Ubungen (így) des Lateinischen Stili. Jena, 1727. 8r. — 594—595. l.
272. **Hammer** (*Joseph de* —). Mémoire sur le culte de Mithra son origine sa nature et ses mystères. Paris, 1833. 8r. — 87—94. l., VIII—XIII. sz. és a megfelelő táblák.
- ✓ 273. **Hampel** (*József*). Római éremlelet (M.-Bándon). — L. *Archaeologiai Értesítő* (Budapest) VII. k. (1873) 26—27. l.
- ✓ 274. — A magyarhoni bronzkardokról. — L. *Archaeologiai Értesítő* (Budapest) XI. k. (1877) 46, 49, 51, 54—55. l. és a 16. ábra.
- ✓ 275. — Magyarhoni régészeti leletek repertoriuma. Első közlemény. — L. *Archaeologiai Közlemények* (Budapest) XII. k. (1878) 131—132. l. és az 1. (s tán a 2.) sz. ábra; 132. l. és a 4. sz. ábra; 133—134. l. és a 6. a, b sz. ábra. (Elejét l. **Ipolyi** 337 és **Rómer** 633. sz.)
- ✓ 276. — Magyarhoni őskori leletek külföldi gyűjteményekben. — L. *Archaeologiai Értesítő* (Budapest) XII. k. (1878) 329, 331. l. (Zürich); 376. l. (British Museum); 379—380. l. (Evans gyűjteménye Nash Millsben, London mellett).
- ✓ 277. — Magyarhoni őskori leletek a bécsi csász. kir. régiséggyűjteményben. L. *Archaeologiai Értesítő* (Budapest) XIII. k. (1879) 132—137. l.
— — L. még: IV. rész, 28, 29. sz.
— — L. **Reissenberger** 622. sz.
278. **Hansiz** (*Marcus* —). Germania sacra. Augustae Vindelicorum, 1727. 4r. — I. k., 36—37. l.
279. **Harduinus** (*Joannes* —). Nummi antiqui populorum et urbium illustrati. Paris, 1684. 4r. — 128—131. l.

280. **Haubold** (*Christ. Gottl.* —). *Juris romani testimonii de militum honesta missione quae in tabulis aeneis supersunt illustrati specimen* (Scripsit et illustris iuriconsultorum ordinis auctoritate praeside — ad disputandum proposuit *Theodorus Alexander Platzmann*). Lipsiae, 1818. 4r. — 9. és XIV—XV. l., VIII. tábla. (Tulajdonképen azonban nem *Platzmann*, hanem *Haubold* műve. *Spangenberg* is ebből vette a maga kiadványát., v. ö. *Platzmann* 599. sz. és *Spangenberg* 721. sz.)
281. — *Opuscula academica* (*Wenck* és *Stieber* kiadása). Lipsiae, 1825—1829. Sr. II. k., 793—794. l., VII. sz. és 864—865. l., VII. sz. (az előbbi műnek 2-ik kiadása).
282. **Haupt** (*Joseph* —). *Die dakische Königs- und Tempelburg auf der Columna Trajana.* — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XV. k. (1870) 111—144. l. *Lenyomata u. a. cím alatt, Wien, 1870. 4r.* (Bírálata: *F. S.-től, Zarncke, Literarisches Centralblatt für Deutschland* [Leipzig] 1872. évf., 27. sz., 713—714. l.)
283. **Hausmann** (*Vibnos*). *A Töpej Ürmösnél.* — L. *Kolozsvári Közlöny* 1863. évf., 142 sz., 600. l.; 143. sz., 604. l. (tárca).
- ✓ 284. **Heltai** (*Gáspár*). *Chronica az magyaroknak dolgairól.* Kolozsvár, 1575. ívr (első kiadás). — 3. l.
- ✓ 285. **Hemmen** (*Ferencz*). *Ó-Arad.* — L. *Orthmayr — Szentkláray, Történelmi adattár Csanád-egyházmegye hajdánja és jelenéhez* (Temesvár) I. k. (1871) 98. l. (Plébániák tára. IV.)
286. **Hene** (*Franz Xav.* —). *Beyträge zur dacischen Geschichte.* Hermannstadt, 1836. 8r. (Ismertette: *Wenzel Gusztáv, Jahrbücher der Literatur* [Wien] CX. k. [1845] 237—246. l. — CXI. k. [1845] 81—84. l.)
287. **Henszlmann** (*Imre*). *Die Alterthümer von Osztropataka.* — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XI. k. (1866) 50—51. l.
- ✓ 288. — *A magyarországi legujabb régészeti fölfedezések.* — L. *Vasárnapi Újság* (Pest) 1866. évf., 17. sz., 198—199. l. (IV. Római kori régiségek.)
- ✓ 289. — *A régi hadi építészet Magyarországon.* — L. *Vasárnapi Újság* (Pest) 1867. évf., 3 sz., 29. l.; 4. sz., 41—42. l.; 5. sz., 54. l.; 6. sz., 63. l.
290. — *Die neuesten archäologischen Entdeckungen in Ungarn.* — L. *Riedl, Ungarische Revue* (Leipzig und Wien) 1869. évf., 121—125. l.

- ✓291. — Bács. — L. *Archaeologiai Értesítő* (Pest) IV. k. (1870) 7—8, 31. l.
- ✓292. — *Archaeologiai kirándulás Csanádra.* — L. *Archaeologiai Közlemények* (Pest) VIII. k. (1871) 3, 4, 5, 6, 7, 9, 15, 16. l.
293. — Die Grabungen des Erzbischofs von Kalocsa Dr. Ludwig Haynald. Leipzig. 1873. 4r. — 12, 15, 16, 17, 18, 208, 222. l.
- ✓294. — Magyarország ó-keresztény, román és átmenet stílusú mű- emlékeinek rövid ismertetése. Budapest, 1876. 4r. — 10. l., 1) jegyzet; 12, 13, 14, 39. l.
295. — L'âge du fer. Étude sur l'art gothique. — L. *Congrès international d'anthropologie et d'archéologie préhistoriques. Compte-rendu de la huitième session à Budapest 1876* (Budapest, 1877. Sr.) 506—508, 508—509, 518—519, 526, 528, 531, 532. l. 38. ábra, 540. l. és rövidlete a következő cím alatt: *A góth művészet és műipar* (Henszlmann Imre felolvasásából az őstörténelmi congressus ülésén). — L. *Jókai, Életrajzok* (Budapest) 1876. (I). évf., 84. sz., 745—746. l.; s: *A csehszlovákiai szobrok, u. o.*, 95. sz., 840—841. l. egy ábrával a 839. lapon. (Petróssai lelet). — Henszlmann idézett francia közleményét megelőzték a következők: *Tanulmányok a góthok művészetéről.* — L. *Magy. tud. akadémiá, Értekezések a történelmi tudományok köréből. II. osztály* (Budapest) III. k., 6. sz. (1874) 8—14. l. és: *Zur Kunst der Gothen.* — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XIX. k. (1874) 130—134. l.
- — L. még: *IV. rész*, 3, 4, 23, 27. sz.
296. **Henzen** (*Wilhelm.* —). Titolo rinvenuto a Turnu fortezza turca del museo del sig. principe Ghika. — L. *Bullettino dell' Instituto di corrispondenza archeologica* (Roma) 1844. évf., 5. f., 90. l. (V. ö. *Mittheilungen des historischen Vereines für Steiermark* [Graz] 1853. évf., 4. f., 207—208. l.)
297. — Diploma militare di Domiziano di Ennyed. — L. *Bullettino dell' Instituto di corrispondenza archeologica* (Roma) 1847. évf., 5. f., 91. l. (V. ö. *u. o.*, 1847. évf., 3. a. f., 34 l.)
298. — Monumenti di Transilvania comunicati dal sig. cav. Neigebaur. — L. *Bullettino dell' Instituto di corrispondenza archeologica* (Roma) 1847. évf., 6. f., 102—103. l.
299. — Zwei Militärdiplome der Kaiser Domitian und Hadrian. I. — L. *Jahrbücher des Vereines von Alterthumsfreunden im Rheinlande* (Bonn) XIII. k. (7. évf., 1848) 26—62. l.

300. — Iscrizione latina di Giove Taviano; és : Iscrizione latina d'un collegio de' Galati nella Dacia. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848. évf., 2. f., 21—22. l.
301. — Diplomi militari degli imperatori Domiziano ed Adriano. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848. évf., 2. f., 24—28. l.
302. — Scavi di Gerend (Grediste helyett) nella Transilvania, intrapresi dal sig. cav. Neigebaur. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848. évf., 3. f., 33—34. l. (V. ö. u. o., 36. l.)
303. — Iscrizione latina sacra all' Adrastia (Mikházáról). — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848. évf., 4. f., 56. l.
304. — Iscrizione latina di Sarmizegethusa, copiata dal sig. cav. Neigebaur. L. — *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848. évf., 5. f., 75—76. l.
305. — Antichità della Transilvania. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848. évf., 9. f., 129—135. l.; 10. f., 152—158. l.; 11. f., 161—166. l.; 12. f., 177—189. l. (Német fordítását l.: *Archiv des Vereines für siebenbürgische Landeskunde* [Hermannstadt] N. F. I. k. [1853] 1—29. l.)
306. — Iscrizione relativa a' canabenses. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1851. évf., 2. f., 31. l. és 9—10 f., 154—155. l.
307. — Die lateinische Epigraphik und ihre gegenwärtigen Zustände. — L. *Allgemeine Monatsschrift für Wissenschaft und Literatur* (Braunschweig) 1853. évf., 166. l.
308. — Diplomi militari degl' imperatori Traiano ed Antonino Pio. — L. *Monumenti Annali e Bullettini pubblicati dall' Istituto di corrispondenza archeologica* (Roma) 1855. évf., 29—38. l. (Német fordítását közölte Ackner, *Archiv des Vereines für siebenbürgische Landeskunde* [Kronstadt] N. F. IV. k., 1. f., 109—134. l. — L. Ackner 25. sz.)
309. — Inscriptionum Latinarum selectarum amplissima collectio ad illustrandam Romanae antiquitatis disciplinam accomodata. Volumen tertium collectionis Orellianae supplementa emanationesque exhibens. Turici, 1856. Sr. — *Mint az Orelli-félék pötlicka és javítása* : 82, 812; 86, 846; 87, 866; 98, 938; 129, 1285; 148, 1580; 156, 1748; 160, 1820 és 1835; 180, 2171; 335, 3376; 347, 3451; 372,

3575; 416, 3826; 494, 509. — *Henzen-félék*: 5280 (?), 5285, 5433, 5479, 5481, 5521, 5633, 5654, 5715, 5720, 5735, 5746, 5756 (?), 5792, 5803, 5813, 5838, 5848, 5984, 6087, 6357, 6609, 6627, 6654, 6719—6721, 6802, 6858 a., 6917—6920, 6932, 7012, 7071, 7100, 7199, 7202—7203, 7238. sz. — *A Henzen-félék pótléka és javítása*: 498, 5521; 521, 6858 a. és 6919. (L. Orelli 552. sz.)

310. — *Diploma militare d'Adriano*. — L. *Annali dell' Istituto di corrispondenza archeologica* (Roma) XXIX. k. (1857) 5—35. l.

311. — *Iscrizione onoraria d'Adriano*. — L. *Annali dell' Istituto di corrispondenza archeologica* (Roma) XXXIV. k. (1862) 148—149, 151—156. l.

— L. Ackner 9 és 10. sz.

✓ 312. **Hermann** (*Ottó*). Gróf Eszterházi Kálmán vlegyásza expedíciója. — L. *Magyar Polgár* (Kolozsvár) 1867. (I.) évf., 42. sz., 172. l. (tárca). Zsoboki római régiségek.

313. **Hildebrand** (*Hans* —). Sur les rapports existant entre l'âge du bronze de la Hongrie et l'âge du bronze scandinave. — L. *Congrès international d'anthropologie et d'archéologie préhistoriques. Compte rendu de la 7^e session, Stockholm, 1874.* (Stockholm, 1876). — I. k., 537, 546, 548, 549, 550. l. (v. ö. 545. l., 13. ábra).

314. **Hirschfeld** (*Otto* —) és **Otto Benndorf**. Vorläufiger Bericht über eine archaeologisch-epigraphische Reise in Dacien. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XVIII. k. (1873) 328—336. l. — *Lenyomata u. a. cím alatt, Wien, 1874. Sr.*

— 315. — Epigraphische Nachlese zum Corpus Inscriptionum Latinarum vol. III aus Dacien und Moesien. — L. *Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) LXXVII. k. (1874) 363—401, 408, 410—412, 413—417, 421, 422—423, 424—429. l. — *Lenyomata u. a. cím alatt, Wien, 1874. Sr.* (Ismeretette: *Ortway, archaeologia Értesítő* [Budapest] IX. k. [1875] 20—29. l.)

✓ 316. **Hodor** (*Károly*). Doboka vármegye természeti és polgári esmertetése. Kolozsvár, 1837. Sr.— 532—535. l. (Romlotton lelt római feliratos síremlék).

✓ 317. — Kolozsvár ismertetésére valami. — L. *Toldalék* (a) *Mult és Jelenhez* (Kolozsvár) 1843. évf., 62. sz., 249—250. l. (Aláírva: *H. K.*)

318. **Hoffinger.** Beschreibung eines zu Schidowin entdeckten Alterthums. Mit Kupfern. — L. *Neues Ungarisches Magazin* (Preszburg) II. k., 2. f. (1792) 97—100. l.; és: Beschreibung des Plans, welcher über die im Jahre 1783 in Schidowin entdeckten Alterthümer, von dem k. k. Kameralingenieur Herrn von **Braun** gezeichnet wurde, u. o., 101—107. l.
319. **Hohenhausen** (*Sylv. Joseph Baron von* —). Die Alterthümer Daciens in dem heutigen Siebenbürgen. Aus den Zeiten, als dieses schöne Land die Römer regierten. Wien, 1775. 4r. (Kézirati csinos másolata, de a rajzok nélkül, az erdélyi muzeum kéziratárában).
- ✓ 320. **Höke** (*Lajos*). Hazai őstörténelmi nyomok. (Óriás lépések; ős- és barbárkori földvárak, árkok, temetők). — L. *Pesti Napló* (Budapest) 1876. (XXVII.) évf., 227. sz. (a reggeli kiadás tárczája.)
- ✓ 321. — A barbárkori földvárak és árkok. — L. *Pesti Napló* (Budapest) 1876. (XXVII.) évf., 229. sz. (a reggeli kiadás tárczája.)
- ✓ 322. — Gall földvárak és temetők Magyarországon. — L. *Jókai, Életképek* (Budapest) 1876. (I.) évf., 140. sz., 1235. l.
- ✓ 323. — **Hollós** (*Flóris*). Petroseny (jobbán Petrosány) és Zalathna közt lelt római felírtos kő. — L. *Archaeologiai Értesítő* (Pest) VI. k. (1872) 255. l. — (V. ö. u. o., 253. l., 3. sz.)
- ✓ 324. **Horvát** (*István*). A jászokról mint toxotákról, jónokról, pannonokról, pelagusokról, paeonokról és hellenekről. — L. *Tudományos Gyűjtemény* (Pest) 1830. évf., VIII. k., 13—16. l.
- ✓ 325. — A várhelyi régi lovag. — L. *Tudományos Gyűjtemény* (Pest) 1836. évf., IV. k., 114—115. l.
- ✓ 326. — A szlavinokról, az az kérkedőkről, a trójai háborutól első Justinianus császárig. Pest, 1844. Sr., elszórva.
327. **Hübner** (*Aem.* —). Quaestiones onomatologicae latinae. — L. *Ephemeris Epigraphica, Corporis Inscriptionum Latinarum supplementum* (Romae-Berolini) II. k. (1875) 31, 34, 39, 43, 54, 56, 57, 58, 59, 61, 62, 63, 68, 70, 75, 76, 85. l.
328. **Hugo** (*P.* —). Römische Urkunde auf mit Wachs überzogenen Tafeln. — L. *Göttingische gelehrte Anzeigen*. 1841. évf., 148. d., 1465—1472. l. — (V. ö. **Massmann** 458. sz.)
- ✓ 329. **Hunfalvy** (*János*). Magyarország és Erdély eredeti képekben. Darmstadt, 1856—1864. Sr. — II. k., elszórva, főleg: 22, 36, 44, 49, 55—56, 133—134. l.

330. **Hunfalvy** (*Pál*). A «Siebenbürgen» országnévről, s általában az erdélyi helynevekről. (Roesler R. után.) — L. *Nyelvtudományi Közlemények* (Pest) VI. k. (1867) 214—216. l. — (L. Roesler 631. sz.)
- ✓ 331. — Magyarország ethnographiája. Budapest, 1876. Sr. — 52—195. l. elszórva; főleg: 70—72, 73, 74, 78, 80—86, 89, 91—94, 96, 103, 105, 106, 119, 123, 124, 129, 129—130, 139, 145, 146, 147, 172—173, 192—193, 194, 195. l. Német nyelvre fordítva következő cím alatt: *Ethnographie von Ungarn. Budapest, 1877. Sr. J. H. Schwicker-től.* — (Az eredetit ismertette: K., *Századok, a magyar történelmi társulat közlönye* [Budapest] X. k. (1876) 734—739 l.; a német fordítást pedig: *Asbóth, Deutsche Rundschau* 1877. évf., IV. k., 1. f.; *Katscher, Blätter für literarische Unterhaltung* 1877. évf., 41. sz.; *Zarnecke, Literarisches Centralblatt für Deutschland* [Leipzig] 1878. évf., 4 sz.)
- ✓ 332. — Új tudományok új előítéletek meg adalék a finn-ugor népek történeteikhez. — L. *Nyelvtudományi Közlemények* (Budapest) XIV. k. (1878) 47, 49—50, 51, 57, 58, 59. l.
— —L. **Cuno** 142. sz.
333. **Huschke** (*Ph. E.*). Ueber die in Siebenbürgen gefundenen lateinischen Wachstafeln. — L. *Savigny, Zeitschrift für geschichtliche Rechtswissenschaft* (Berlin) XII. k. (1845) 173—220. l.
- ✓ 334. **Huszt** (*András*). Ó és új Dácia az az Erdélynek régi és mostani állapotjáról való história, a melyben elé adattatik ennek az országnak régi és mostani lakóssainak eredete, nevedése és némelyeknek elenyészése, a magyar királyok, vajdák és fejedelmek alatt való állapotjával egybe, melyet mutató táblával megbővítvén a maga költségéu kiadott *Diénes Sámuel*. Bécsben, 1791. Sr. — 1—66. l. (Huszt e művének *Szilágyi Mihály*, n.-enyedi diák által 1753-ban 4r.-ben vett másolata az erdélyi muzeum kézírattárában; egy másik, mult századi ívr. másolata szintén ott.)

I.

335. **Ilic** (*Lucas — Oriovčanin*). Archäologische Funde im Banat. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baulenkmale* (Wien) X. k. (1865) XXXI—XXXV. l.
- ✓ 336. **Ipolyi** (*Arnold*). Magyar régészeti repertorium. — L. *Archaeologiai*

Közlemények (Pest) II. k. (1861) 219—258. l., 12—219. sz.; 277—280. l., 362. sz.; 282. l., 385—387. sz.

- ✓ 337. — Magyar régészeti krónika. — L. *Archaeologiai Közlemények* (Pest) II. k. (1861) 297—298. l., 430—432. sz.; 301. l., 438 és 445. sz.; 311. l., 529. (?) sz. — III. k. (1863) 172. l., 586—587. sz.; 173. l., 598, 606. (?) sz.; 610. sz.; 174. l., 616., 618. sz.; 174—179. l., 620—631. sz. (Folytatását l. Rómer 633. sz. és Hampel 275. sz.)
- ✓ 338. Ivánfy (*Ede*). Titelen talált sarcophag. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 187. l., e) sz.
- ✓ 339. — Titeli régiségek. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 227. l., f) sz.
- ✓ 340. — Titel prépostság, káptalan, hiteles hely és vár. — L. *Történelmi és régészeti Értesítő, a délmagyarországi történelmi és régészeti társulat közlönye* (Temesvár) III. k. (1877) 110—111, 112, 123. l. Lenyomata: *u. a. czim alatt, Temesvár, 1877. Sr.*
- ✓ 341. — Adalék a titeli sarkophaghoz. — L. *Történelmi és régészeti Értesítő a délmagyarországi történelmi és régészeti társulat közlönye* (Temesvár) V. k. (1879) 51—52. l.

J.

- + ✓ 342. Jakab (*Elek*). Kolozsvár története. Buda, 1870. Sr. — I. k., 97—171. l.; és Kolozsvár története világosító rajzai, *u. o.*, 1870. Sr., VIII., XVI., XXI. tábla.
- — L. Orbán 551. sz.
- ✓ 343. Jankovich (*Miklós. Vadasi* —). Caroni, és Sestini tudós olaszok által készített laistromok gróf Viczay Mihálynak nevezetes hedervári pénzgyűjteményeiről. — L. *Tudományos Ggűjtemény* (Pest) 1819. évf., III. k., 83. l. (Könyv-vizsgálat) *J**** jegy alatt.
- ✓ 344. — Vélemény Várhelyett Erdélyben 1823. eszt. felfedezett hajdani kőpadolatokról. Nagyságos királyi tanácsos Nopcsa született b. Naláczy asszonysághoz. Közli Dulházy Mihály. — L. *Felsőmagyarországi Minerva* (Kassa) 1825. (IV.) évf., 473—474. l.
- ✓ 345. — A kézdi-vásárhelyi régiségekről. — L. *Magyar Akadémiai Értesítő* (Pest) 1843—1844. (IV.) évf., 7. sz., 206. l.
346. Janz'a (*J.* —). Várhelyi római feliratok. — L. *Cipariu, Archivu pentru*

filologia si istoria (Blasiu) 1868. évf., XVI. sz., 320. l. (Notitie diverse. Cipariu jegyzeteivel), és *u. o.*, 1870. évf., XXXVI. sz., 720. l. (Notitie diverse).

— Jelenik. — L. Csetneki 140. sz.

✓ 347. Jerney (János). Az abrudbányai diptychákról. — L. *Magyar Akadémiai Értesítő* (Pest) 1840—1841. (I.) évf., 47—48. l.

✓ 348. — Észrevételek az Erdélyben találtatott fakönyvekre. — L. *Tudománytár* (Buda), új folyam (VI. év), XII. k. (1842). Értekezések, 293—318. l.

✓ 349. — Közlemények az Erdélyben találtatott fakönyvekről. — L. *Tudománytár* (Buda), új folyam (VII. év), XIV. k. (1843). Értekezések, 95—109. l.

✓ 350. — Az erdélyi ércz sphinxekről. — L. *Magyar Akadémiai Értesítő* (Pest) 1848. évf., 2. sz., 36—43. l.; és *Tudománytár* (Buda), új folyam (VI. év), XII. k. (1842) 318—319. l. (Végszó).

✓ 351. Jeszenszky (Károly. Id. —). Vázlatok Mező-Berény multjából. — L. *A békésvármegyei régészeti és művelődéstörténelmi társulat évkönyve* (B.-Gyula) IV. k. (1878) 5. l.

352. Jordanis. De Getarum sive Gothorum origine et rebus gestis. Edit. Carol. Aug. Closs. Stuttgartiae, 1861. Sr. — Főleg: 26, 30—31, 53—54, 88, 100, 104, 153, 175, 177—178. l.

— Jósa (Mihály). Tévesen Tóth Mihály helyett. L. ezt 804. sz.

K.

✓ 353. Kállay (Ferencz). Mithra tiszteletéről s Mithra emlékekről a magyar honban. — L. *Tudományos Gyűjtemény* (Pest) 1840. (XXIV.) évf., IV. k., 53, 55—64. l., II—XII. sz.; 65. l., XIV. sz.

✓ 354. — Orbaj (így) székben legújabbán talált aranyművek. — L. *Magyar Akadémiai Értesítő* (Pest) 1840—1841. (I.) évf., 4. sz., 72—74. l. (L. Érdy 179. sz.)

✓ 355. — Némely Kézdi-Vásárhelyt talált régiségekről. — L. *Magyar Akadémiai Értesítő* (Pest) 1843—1844. (IV.) évf., 6. sz., 164—170. l. egy rajztáblával.

✓ 356. — A czófalcki (így) arany csákányokról. — L. *Magyar Akadémiai Értesítő* (Pest) 1852. (XII.) évf., 5. sz., 254—258. l.; és *A magyar tudo-*

mányos intézetek hivatalos közlönye (Toldy, Új magyar Múzeum, Pest)
1853. (III.) évf., 2. k., 56—60. l.

357. **Kandler** (*P.* —). Kauf- und Verkaufs-Vertrag einer sechsjährigen Sklavin vom Jahre 139 der christl. Zeitrechnung, gefunden in den dakischen Goldgruben. — *L. Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) I. k. (1856) 260—261. l.
358. **Kanitz** (*F.* —). Die römischen Funde in Serbien. — *L. Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) XXXVI. k. (1861) 201—202. l.; és lenyomata : *u. a. cím alatt, Wien, 1861. 8r.*
359. — A Trajanus hídjára vonatkozó észrevételek. — *L. Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) X. k. (1865) LVII—LVIII. l. (An die Redaction).
360. — Beiträge zur Alterthumskunde der serbischen Donau von Praovo bis Gradište — Gradište bis Belgrad. — *L. Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XII. k. (1867) 23—46, 47—68. l., elszórva.
361. **Karapanca** (*Demeter* —). Geschichtliche, dann naturhistorische und archäologische Denkwürdigkeiten der banater Militärgrenze. — *L. Verhandlungen und Mittheilungen des siebenbürgischen Vereins für Naturwissenschaften zu Hermannstadt* (Hermannstadt) XVIII. k. (1867) 220—233. l.
362. **Katancsich** (*Math. Petrus* —). De Istro ejusque adcolis commentatio, in qua autochthones Illyrii ex genere Thracio advenae item apud Illyrios a primis rerumpublicarum temporibus ad nostram usque aetatem praesertim quod originem linguam et literaturam eorumdem spectat deducuntur. Budae, 1798. 4r., elszórva, főleg: 28—34, 62—69, 123, 126—128. l.
363. — Orbis antiquus ex tabula itineraria quae Theodosii imp. et Peutingeri audit ad systema geographiae redactus et commentario illustratus. Budae, 1824—1825. 4r. — I. k. (Orbis antiqui ex tabula itineraria proemium) XLVI—XLVII. l. és 367—381. l. A hozzájáruló térképet l. Peutinger 596. sz.
364. — Istri adcolarum geographia vetus, e monumentis epigraphicis, marmoribus, numis, tabellis eruta et commentariis illustrata. Budae, 1826—1827. 4r. — II. k., 211—308. l.

- ✓ 365. **Kazinczy** (*Ferencz*). Erdélyi levelek 1816. G. Dessewffy Józsefhez. — L. *Kazinczy Ferencz eredeti munkái* (*Bajza és Schedel* kiadása. Buda, 1836—1842. Sr.) II. k. Utazások. — Új lenyomata következő cím alatt: *Kazinczy Ferencz utazásai* (*A magyar nemzet jutányos családi könyvtárában*. Pest, 1873. Sr.), elszórva.
- ✓ 366. **Keller** (*József*). A Traján-árok Székudvar körül. — L. *Archaeologiai Értesítő* (Pest) III. k., 238. l. (V. ö. u. o., 233. l., 15. sz.)
367. **Kellermann** (*Olaus* —). Alterthümer in der österreichischen Monarchie (Antichità dell' Impero austriaco). Estratti dagli Annali di Vienna dal 1829 in poi. — L. *Bullettino dell' Instituto di corrispondenza archeologica* (Roma) 1833. évf., 3. f., 47—48. l., 387. sz. (Letteratura). **Steinbüchel** 726. sz. művének ismertetése. (V. ö. u. o., 1832. évf., 48. l.)
368. **Kemény** (*Graf Joseph* —). Kritische Beurtheilung jener angeblich römisch-dacischen Münzen, deren Beschreibung und Abbildung im «Archive des Vereins für siebenbürgische Landeskunde I. Band, 1. Heft, Hermannstadt, 1843» der Publicität übergeben wurde. — L. *Kurz, Magazin für Geschichte, Literatur und alle Denk- und Merkwürdigkeiten Siebenbürgens* (Kronstadt) I. k. (1844) 67—79. l. L. II. rész, 25. sz.
369. — Ueber J. K. Schuller's Umrisse und kritische Studien zur Geschichte von Siebenbürgen I. Heft. Hermannstadt, 1840. — L. *Kurz, Magazin für Geschichte, Literatur und alle Denk- und Merkwürdigkeiten Siebenbürgens* (Kronstadt) I. k. (1844) 201—207. l. (L. **Schuller** 682. sz.)
370. — Ein Schreiben des Grafen J. Kemény über die Alterthümer in Siebenbürgen. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1855. évf., 25. sz., 99. l.
371. — Ungedruckte Briefe des Grafen Joseph Kemény an Anton Kurz. — L. *Trauschenfels, Magazin für Geschichte, Literatur und alle Denk- und Merkwürdigkeiten Siebenbürgens* (Kronstadt) Neue Folge II. k. (1861) 103—107, 111, 114, 127—128. l. (XI [voltaképen IX], XII, XIII és XVII. sz. levél 1843-ból); 241—242, 243. l. (I, II. sz. levél 1847-ből).
- ✓ 372. — Nézetei a műemlékek fentartásáról s az Erdélyben talált régiségekről általában. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Pest) VIII. k. (1847) 134. l.

— — L. Kurz 407. sz. és V. rész, Phleps 70. sz.

✓ 373. Kenderesy (Mihály). Nagy érdemű s. pataki professor Nagy Ferenczhez válaszsza — a Kozón és Lysimach aranyokról. Kolozsvár, 1812. Sr.

374. Kenner (Friedrich —). Beiträge zu einer Chronik der archäologischen Funde in der österreichischen Monarchie. — L. *Archiv für Kunde österreichischer Geschichts-Quellen* (Wien) XXIV. k. (1860) 233, 377—402, 404—405. l. 1856—1858-ról. — XXIX. k. (1863) 188, 189, 190, 303, 304—305, 311—330, 336. l. 1859—1861-ról. — XXXIII. k. (1865) 4, 5, 6, 7, 8, 93—94, 102—104, 111—124, 132—135. l. 1862—1863-ról. — XXXVIII. k. (1867, e cím alatt: *Archiv für österreichische Geschichte*) 125, 126, 127, 128, 129, 130, 131, 132, 296—297. l., 124. sz.; 297—307. l., 125—134^a sz.; 308—317. l., 136—140. sz. 1864—1866-ról. (Lenyomatuk u. a. cím alatt, u. o., I. füzet, 1856—1858-ról: 9, 153—178, 180—181. l. — II. füzet, 1859—1861-ról: 4, 5, 6, 119, 120—121, 127—146, 152. l. — III. füzet, 1862—1863-ról: 4, 5, 6, 7, 8, 93—94, 102—104, 111—124, 132—135. l. — IV. füzet, 1864—1866-ról: 5, 6, 7, 8, 9, 10, 11, 12, 176—177. l., 124. sz.; 177—187. l., 125—134^a sz.; 188—197. l. 136—140. sz.) E közleményeket Kenner nem folytatta tovább. (Elejét l. Seidl 704. sz.)

— — L. még: IV. rész, 17. sz.

375. Kiepert (H —). Historisch-geographischer Atlas der alten Welt. Achte, in-Plan und Ausführung ganz neue Auflage. Weimar, 1850. — 32. l., 123. §., XV. tábla.

376. Kiepert (Richard —). Die Ruinen von Sarmizegetusa. — L. *Koner, Zeitschrift der Gesellschaft für Erdkunde zu Berlin* (Berlin) VII. k. (1872) 263—268. l.

+ ✂ 377. Kiss (Bálint). Magyar régiségek. Pest, 1839. Sr. — 126. l. s. elszórva.

✓ 378. Kiss (Ferencz). A karikapénz, mint fizetési és ékszer a történet előtti korban s annak szabályozott pénzrendszerre történt fokozatos átmenetele s végrei megszűnése. — L. *Archaeologiai Közlemények* (Pest) I. k. (1859) 181, 190, 207, 213. l. — Német fordítása a következő cím alatt: Die Zahl- und Schmuck-Ringgelder. Eine der vorhistorischen Geldsorten, durch mehr als 150 vorhandene Stücke, deren stufenweiser Uebergang in normirtes Geld, durch einschlägige Münzen erwiesen, zuerst systematisirt, und aus dem Unga-

rischen übersetzt durch Franz v. Kiss. Pest, 1859. 8r. —15, 30, 61, 73. l.

✓379. **Kiss** (*Mihály*). Aldobolyi pogány sírok. — L. *Kolozsvári Közlöny* 1865. évf., 142. sz., 565—566. l.

— **Klein**. — L. **Fessler** 196. sz.

380. **Knabl** (*Richard* —). Epigraphische Excurse. — L. *Mittheilungen des historischen Vereines für Steiermark* (Graz) 1853. évf., 4. f., 207—208. l.

— **Knauz**. — L. **Lányi** 413. sz.

✓381. **Koch** (*Antal* —). Erdély ősemlős maradványai és az ősemberre vonatkozó leletei. — L. *Az erdélyi muzeum-egylet évkönyvei* (Kolozsvár) új folyam I. k. (1876) 5. sz., 117—158. l.

✓382. — Adalékok Erdély geológiájához. (XII. Első pótlék Erdély ősemlősei és az ősemberre vonatkozó leleteinek kimutatásához). — L. *Erdélyi Muzeum* (Kolozsvár) IV. k. (1877) 131—135. l.

✓383. — Ásvány és közettani közlemények Erdélyből (II. A Csicsóhegy rhyolithes quarzandesitjének földtani viszonyai és ásványai). — L. *Magy. tud. akadémia, Értekezések a természettudományok köréből, III. osztály* (Budapest) VIII. k., 10. sz. (1878) 15. l.

384. **Kolb** (*Joseph v.* —). Die Legions-Münzen des Kaisers Gallienus. — L. *Karabacek, Numismatische Zeitschrift* (Wien) V. k. (1873 illetőleg 1875) 57, 61, 62, 77, 82—83. l.

385. **Köleséri** (*Samuel — de Keres-eer*). Auraria Romano-Dacica. Cibinii, 1717. 8r. — Másodszor kiadta *Seivert u. a. czim alatt*, «una cum Valachiae Cis-Alutanae subterraneae descriptione **Michaelis Schendo**, r. c. eq. **Vanderbeck**». Poonii et Cassoviae, 1780. 8r., elszórva.

386. — Levele Burmann Péterhez, Menken János Burkhardhoz és Woodward Jánoshoz 1720. jan. 21. — L. *Seivert, Nachrichten von siebenbürgischen Gelehrten und ihren Schriften*. Preszburg, 1785. 8r. — 247—256. l.

— — L. **Schendo** 664. sz.

— **Kollontai**. — L. **Schmidt** 673. sz.

387. **Köppen** (*Peter von* —). Alterthümer am Nordgestade des Pontus. Wien, 1823. 8r., elszórva.

388. — Nachricht von einigen in Ungern, Siebenbürgen und Polen befindlichen, und bisher nur wenig oder gar nicht bekannten Alterthümern. — L. *Jahrbücher der Literatur* (Wien) XXIV. k. (1823) Anzeigebblatt für Wissenschaft und Kunst 24. sz., főleg: 1—2. l.;

S. l., 20) jegyzet; 9—19, 20, 21—23, 23. l. és 1 s 4. ábra. — Lenyomata, *u. a. cím alatt, u. o., u. a. Sr.*

389. — Die dreygestaltete Hekate und ihre Rolle in den Mysterien. Nach einem Standbilde im Baron Bruckenthal'schen Musäum zu Hermannstadt in Siebenbürgen. — L. *Hormayr*, *Archiv für Geschichte, Statistik, Literatur und Kunst* (Wien) XIV. k. (1823) Besondere Beylage, 93—94. sz., 1—4. l.; 95. sz., 5—8, l.; 96—97. sz., 9—12. l.; 99—100. sz., 13—16. l.; 104. sz., 17—20. l.; 107. sz., 23—24. l. — Lenyomata *u. a. cím alatt, u. o., u. a. 4r.*

✓ 390. **Kovács** (*Ferencz*). Előadása a Zsibert (jobbban Siberk), Borberek és Biharcz környékén talált kelta s Erdély római régiségeiről. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Budapest) XVII. k. (1874) 79, 80. l.

✓ 391. **Kovács** (*István. Nagyajtai* —). Vándorlások Kolozsvár várfalai körül. — L. *Nemzeti Társalkodó* (Kolozsvár) 1840. évf., II. k., 8. sz., 58—58. l.

✓ 392. — Az erdélyi magyar nemzeti museum ügyében. Kolozsvár, 1842. Sr. — 29, 33, 34. l.

✓ 393. — Könyvbírálat (Kőváry László «Erdélyország statistikája»). — L. az *Erdélyi Híradó* (Kolozsvár) *Nemzeti Társalkodó* című rovatában. 1847. évf., II. félév, 294. sz., 691—692, és 295. sz., 698—699. l. (Kőváry válaszat l. **Kőváry** 396. sz.)

✓ 394. **Kőváry** (*László*). Székelyhonról. Kolozsvár, 1842. Sr. — 42, 200 l.

✓ 395. — Erdélyország statistikája. Kolozsvár, 1847. Sr. — 78—79, 187, 188. l. (Bírálatát l. **Kovács István** 393. sz.)

✓ 396. — Czáfolatok Nagyajtai Kovács István bírálatára. — L. az *Erdélyi Híradó* (Kolozsvár) *Nemzeti Társalkodó* című rovatában. 1847. évf., II. félév, 312. sz., 835, és 313. sz., 842—843. l.

✓ 397. — Adatok Kolozsvár s vidékének ismertetéséhez. — L. *Kolozsvári Naptár 1851*. Sr. — 19—20. l. (*K y. jegy alatt.*)

✓ 398. — Erdély régiségei. Pest, 1852. Sr. — 9—60. l. és elszórva (v. ö. **Kőváry** 401. sz.)

✓ 399. — Erdély földje ritkaságai. Kolozsvár, 1853. Sr., elszórva.

✓ 400. — Erdély történelme. Pest, 1859—1866. Sr. — I. k., 1—21. l.

✓ 401. — Erdély építészeti emlékei. «Erdély Régiségei» második, bővített kiadása. Kolozsvár, 1866. Sr. — 9—35. l. és elszórva. (Bíráltta: **Rómer Flóris**, *Archaeologiai Közlemények* [Pest] VI. [új folyam IV.] k.

[1866] 192—193. l., és —s., *Budapesti Szemle*, új folyam X. k. [1868] 172—176. l.).

402. **Krones** (*Franz* —). Handbuch der Geschichte Oesterreichs von der ältesten bis neuesten Zeit mit besonderer Rücksicht auf Länder-, Völkerkunde und Culturgeschichte (Bibliothek für Wissenschaft und Literatur 5. Band. Historische Abtheilung 2. Band). Berlin, 1876. Sr. — I. k., elszórvá, fõleg: 122—124, 174—177, 180, 183, 185, 186, 187, 188, 190, 191, 192, 193, 193—194, 194, 195, 199, 200, 215, 218—219, 221, 222, 224—225, 225, 554, 555, 556, 557, 558, 576—577. l. (Ismertette: *Adolf Ficker*, *Beilage zur Wiener Abendpost*, 1876. évf., 88. sz., 349. l., és 128. sz., 509. l.)
403. **Kruse** (*Friedrich* —). Über ein bei Hermannstadt aufgefundenes Idol. — L. *Kruse*, *Deutsche Alterthümer* oder Archiv für alte und mittlere Geschichte, Geographie und Alterthümer insonderheit der germanischen Völkerstämme. Halle, 1825. — I. k., 3. f., 33. l.
404. **Kundmann** (*Johann Christian* —). Von denen zu Carlsberg in Siebenbürgen gefundenen vielen römischen Nummis auch Leichen-Steinen, mit lateinischen Inscriptionibus darunter einer von Achat 200 Pfund schwer. — L. *Kundmann*, *Rariora naturae et artis item in re medica*, oder Seltenheiten der Natur und Kunst des Kundmannischen Naturalien-Cabinets, wie auch in der Artzeney-Wissenschaft. Breszlau und Leipzig, 1737. ívr. — 293—304. l.
- ✓ 405. **Kürthy** (*Sándor*). Földtani észleletek M.-Nádas, Sárd, Gorbó, Szt.-Király és M.-N.-Zsombor vidékein. — L. *Erdélyi Múzeum* (Kolozsvár) V. k. (1878) 37—38. l.
406. **Kurz** (*Anton* —). Höchst wichtiger archäologischer Fund im Szeklerland (a czófalvi aranylelet). — L. *Pesther Tageblatt* 1841. (III) évf., 5. sz., 17. l., és 6. sz., 21—22. l. (*K. A.* jegy alatt).
407. — Vár-Falva. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1843. évf., 40. sz., 304—306. l., és: Vár-Falva. Nach brieflicher Mittheilung des hochgeborenen Herrn Grafen Joseph Kemény v. Gyerõ Monostor stb. veröffentlicht von A. K., u. o., 44. sz., 333—335. l.
408. — Dacien im neunten Jahrhundert. Nach Guido von Ravenna, einem geographischen Schriftsteller desselben Jahrhunderts. — L. *Kurz*, *Magazin für Geschichte, Literatur und alle Denk- und Merkwürdigkeiten Siebenbürgens* (Kronstadt) I. k. (1844) 2. f., 358—379. l.

409. — Das siebenbürgisch-ungarische National-Museum. — L. *Satellit* des Siebenbürger Wochenblattes (Kronstadt) 1846. évf., 79. sz., 327. l. (—z. jegy alatt).
410. — Das siebenbürgisch-ungarische National-Museum betreffend. — L. *Satellit* des Siebenbürger Wochenblattes (Kronstadt) 1846. évf., 101. sz., 409—410. l. (—z. jegy alatt).
411. — Kreuz- und Querzüge durch Siebenbürgen. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1847. évf., 30. sz., 239—241. l.; 50. sz., 389—390. l.; 51. sz., 400—401. l.; 52. sz., 405—412. l. — Újra nyomtatva e czím alatt: *Salinae* oder *Thorda*. — L. *Transilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1850. évf., 1. sz., 4. l.; 2. sz., 7—8. l.; 3. sz., 10. l.
- — L. még: **Lajard** 412. sz. és **Schafarik** 662. sz.

L.

412. **Lajard** (*Félicx* —). Mémoire sur deux bas-reliefs mithriaques qui ont été découverts en Transylvanie. Paris, 1840. 4r. (Korábban megjelent: *Nouvelles annales publiées par la section française de l'Institut archéologique* [Paris] I. k. [1836—1837] 448—486. l., s II. k. [1838—1839] 7—78. l. és u. o., Additions au mémoire qui précède 79—84. l.; továbbá: *Mémoires de l'Académie royale des Inscriptions et belles-lettres* [Paris] XIV. k., 2. r. [1840] 54 s köv. l.). — Ismertette: **Kurz**, l. *Kurz*, *Magazin für Geschichte, Literatur und alle Denk- und Merkwürdigkeiten Siebenbürgens* (Kronstadt) I. k. (1844) 437—438. l. és **Wenzel**, *Jahrbücher der Literatur* (Wien) CXI. k. (1845) 84—90. l.
- ✓413. **Lányi** (*Károly*), magyar egyháztörténelme, átdolgozta *Knauz Nándor*. Esztergom, 1866. — I. k., 26, 27, 29, 30, 31, 32, 35. l.
414. **Laurianu** (*A. Trebon*. —). *Istriana*. — L. *Laurianu*, *Magazinu istoricu* pentru Dacia (Bukarest). — II. k. (1846) 65—128. l., elszórva.
415. — Die Eintheilung des alten Daciens. — L. *Sitzungsberichte (der phil.-hist. Classe) der kaiserlichen Akademie der Wissenschaften* (Wien) V. k. (1850) 549—555. l. — Román (oláh) fordítása: *Instructiune'a publică* (Bucuresci) 1860. évf., 50—55. l.
416. — *Inscriptio Tiburtina. Coistoboci. Scóla lemnarilorü în Dacia pre*

timpulă Romanilorŭ. — L. *Instructiune'a publică* (Bucuresci) 1861. évf., 62—63. l.

417. — *Tabula Daciae antiquae ad mentem veterum scriptorum delineata*. Bucuresci, 1862. kereszt ívr.

418. **Lazius** (*Wolfgangus* —). *Vienna Austriae. Rerum Viennensium commentarij in quatuor libros distincti*. Basileae, 1546. ívr. — 13, 14, 24—25. l.

419. — *Commentariorum reipublicae Romanae in exteris provinciis bello acquisitis constitutae libri duodecim*. Basileae, 1551. ívr.— Elszórva, főleg: 55—56, 56, 57, 58, 59, 59—60, 60—61, 64, 65, 80—81, 81, 128, 129, 132—133, 149, 150, 151—152, 174, 198, 199, 201, 202, 213, 214—215, 218, 226—227, 232—233, 234—235, 236, 236—237, 238, 239, 240, 245, 246, 256, 261, 268, 269, 270, 276, 304, 315, 330, 332, 336, 347, 354—355, 355, 358, 360—361, 381, 386, 387, 397—398, 403, 405, 406, 411, 416, 418, 465, 564, 568, 573, 573—574, 574, 581, 604, 629, 630, 634, 637, 650—651, 653—654, 654—655, 658, 671—672, 677, 678—680, 697, 702, 723, 734, 748, 752, 776, 918—919, 925, 1052, 1055, 1059—1060, 1061, 1089—1102, 1121, 1123, 1126, 1227, 1259, 1274. l. (Többi kiadásai: *Basileae, 1591; Francofurti ad Moenum, 1598; Antverpiae, 1695.*, valamennyi ívr.)

420. — *Graeciae antiquae variis numismatibus illustratae libri II.* — L. *Jacobus Gronovius, Thesaurus Graecarum antiquitatum*, VI. k. (Venetiis, 1735. ívr.) 3464—3465. l.

421. **Lebrecht** (*Michael* —). *Geschichte der aboriginen dazischen Völker*. Hermannstadt, 1791. Sr.

422. **Lehoczky** (*Andreas* —). *Incliti regni Hungariae et partium eidem annexarum statuum et ordinum seu nobilium familiarum stemmatographia*. Posenii, 1798. 4r. — 2. r., 401—409. l.

✓ 423. **Lehoczky** (*Tivadar*). *Néhány szó e vidék* (t. i. Máramarosmegye) régi érmeiről. — L. *A magyar orvosok és természetvizsgálók munkalatai* (Budapest) XIX. k. (1876) 150—152. l. (v. ö. u. o., 40. l.).

✓ 424. **Lenhossék** (*József*). *A mesterségesen eltorzított koponyákról általában, különösen pedig egy Csongrádon és Székely-Udvarhelyen talált ilyenmő makrokephal és egy Alcsúthon talált barbar korból származó koponyáról.* — L. *A magy. tudom. Akadémia Évkönyvei XVI.* kötetének 11 darabja (Budapest, 1878.) 56, 70—78, 80, 121—122. (V. ö. Steinburg 727. sz.)

428. **Lenk** (*Igmaz — von Treuenfeld*). Siebenbürgens geographisch-, topographisch-, statistisch-, hydrographisch- und orographisches Lexikon. Wien, 1839. Sr. 4 kötet, elszórvá az illető szavak alatt.

✓ 429. **Letavay** (*Sándor*). Jegyzetek Boeskey István e. f. szerencsés pétek napja eránt; s néhány erdélyi fölírások. — *L. Tudományos Gyűjtemény* (Pest) 1818. évf., V. k., 140—141. l.

430. **Leunclavius** (*Joannes —*). Dionis Cassii Cocceiani historiae Romanae libri XLVI, partim integri, partim mutili, partim excerpti. Francofurti, 1592. Sr. — 1083—1086. l. (ad librum LXVIII. Dionis), és *u. a.* Hanoviae, 1606. ívr., 1040—1043. (az utóbbi szám nyomdabiba levén voltaképen 1040—1041.) l. (ad librum LXVIII. Dionis).

431. **Linás** (*Charles de —*). Orfévrerie Mérovingienne. Paris, 1864. Sr. — 88—90. l. (a petrósai aranyelet).

432. — Trésor de Pétrossa. — *L. Revue archéologique* ou recueil de documents et de mémoires relatifs à l'étude des monuments, à la numismatique et à la philologie de l'antiquité et du moyen age (Paris), nouvelle série (IX. évf.) XVII. k. (1868) Sr. — 46—56. l.

433. — L'histoire du travail à l'exposition universelle de 1867. Arras-Paris, 1868. Sr. — N° 6., XI. Roumanie. 182—183. l. (Antiquités) és 183—197. l. (Trésor de Pétrossa).

434. **Lind** (*Karl —*). Die Gruppe XXIV. der Wiener Weltausstellung. — *L. Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XVIII. k. (1873) 304. l. (a petrósai aranyelet).

— *L. II. rész*, 30. sz.

435. **Lindenbrogius** (*Fredericus —*). Jegyzete Ammianus Marcellinushoz. — *L. Jacobus Gronovius*, Ammiani Marcellini rerum gestarum qui de XXXI supersunt libri XVIII. Lugduni Batavorum, 1693. 4r. — 31. l., k) jegyzet.

436. **Lindenschmit** (*L. —*). Die Alterthümer unserer heidnischen Vorzeit. Mainz, 1864—1875. 4r. — II. k., 3. f., II. t., 11 és 12. sz. — III. k., 4. f., I. t. (a rajztáblán hibásan II. áll), 5a. és 5b. sz.

437. **Losi** (*Carolus —*). Columnae Trajani orthographia CXXXIV aeneis tabulis insculpta utriusque belli dacici historiam continens. Romae, 1773. kereszt ívr.

438. **Lübker** (*Friedrich —*). Reallexikon des classischen Alterthums. Dritte

verbesserte Auflage. Leipzig, 1867. 8r., elszórva az illető szavak alatt.

- ✓ 439. **Lukács** (*Béla*). Lapok úti tárczámból. IV. Egy római kasztrum. — L. *Kolozsvári Közlöny* 1866. évf., 133. sz., 544. l. (tárca).
- ✓ 440. — A botesi pogány temetkező. (Erdély bányavidékén [voltaképen Zalatina határán]). — L. *Archaeologiai Értesítő* (Budapest) XIII. k. (1879) 14—19. l.
- **Luczenbacher**. — L. **Érdy**.

M.

441. **Maffei** (*Scipio* —). *Museum Veronense, hoc est antiquarum inscriptio-
num atque anaglyphorum collectio cui Taurinensis adiungitur et
Vindobonensis. Veronae, 1749. 4r. — 236—250. l. (Museum Vin-
dobonense in atriis Caesareae bibliothecae).*
— — L. **Orelli** 552. sz.
- **Maginus**. — L. **Ptolemaeus** 606. sz.
442. **Mannert** (*Conradus* —). *Res Traiani imperatoris ad Danubium gestae.
Norimbergae, 1790. 8r. (Ismeretése: Siebenbürgische Quartalschrift
(Hermanstadt) V. k. (1797) 52—77. l.*
443. — *Geographie der Griechen und Römer. Nürnberg, 1795. 8r.— IV. k.,
172—214. l. és második kiadás, Nürnberg-Leipzig, 1799—1825. 8r.,
IV. k., 188—223. l.*
444. — *Tabula itineraria Peutingeriana, primum aeri incisa et edita a
Franc. Christoph. de Scheyb 1753. denuo cum codice Vindoboni
collata, emendata et nova introductione instructa, studio et opera
Academiae literarum regiae Monacensis. Lipsiae, 1824. fvr. —
Segm. VI, VII, VIII.*
- ✓ 445. **Margitay** (*Gábor*). *Borszéki leletek. — L. Archaeologiai Értesítő (Bu-
dapest) VII. k. (1873) 137. l.*
446. **Marienburg** (*A.* —). *Erwiederung (Zur Anfrage im Unterhaltungsblatt
Nr. 13. pag. 104.). — L. Unterhaltungsblatt für Geist, Gemüth und
Publizität (Kronstadt) 1837. (I.) évf., 22. sz., 175—176. l. (Lásd:
II. rész, 4. sz.)*
447. **Marienburg** (*Lukas Joseph* —). *Kleine siebenbürgische Geschichte.
Pesth, 1806. 8r. — 7—43. l.*

448. — Geographie des Großfürstenthums Siebenbürgen. Hermannstadt, 1813. Sr. 2. rész. — Elszórva, főleg: I. r., 77—78. l. — II. r., 24—25, 26—27, 28—29, 33, 61, 67—68, 69, 84, 86—87, 90, 102. l.
449. **Marini** (*Gaetano* —). Gli atti e monumenti de' fratelli arvali scoltipiti gia' in tavole di marmo ed ora raccolti diciferati e comentati. Roma, 1795. 4r. — II. k., 462. l., VII. sz.
450. **Marmont** (*Maréchal — duc de Raguse*). Voyage en Hongrie, en Transylvanie, dans la Russie méridionale. Paris, 1837. Sr. — I. k., elszórva. Német fordítása következő cím alatt: Reise durch Ungarn und Siebenbürgen. Aus dem französischen übersetzt von *L. v. Alvensleben*. Leipzig, 1837. Sr.
451. **Marquardt** (*Joachim* —). Zur Statistik der römischen Provinzen. Ein Nachtrag zu Becker-Marquardt, Handbuch der römischen Alterthümer, III. 1. Leipzig, 1854. 4r. — 12—13. l.
452. — Römische Privatalterthümer. Leipzig, 1864—1867. Sr. (*Becker-Marquardt, Handbuch der römischen Alterthümer nach den Quellen bearbeitet*. V. Theil 1—2. Abtheilung) 2 kötet, elszórva.
453. — De provinciarum Romanarum conciliis et sacerdotibus. — *L. Ephemeris Epigraphica, Corporis Inscriptionum Latinarum supplementum* (Romae-Berolini) I. k. (1872) 207. l.
454. — Römische Staatsverwaltung. Leipzig, 1873—1878. Sr. (*Marquardt-Mommsen, Handbuch der römischen Alterthümer* IV—VI. B.), I—III. k. — Elszórva, főleg: I. k., 152—156. l. (XXIII. Dacia), 373—374. l., 13) jegyzet.
— — *L. Becker* 65. sz.
455. **Marsili** (*Aloysius Ferd. com.* —). Danubius Pannonico-Mysicus, observationibus geographicis, astronomicis, hydrographicis, historicis, physicis perlustratus. Hagae Comitum et Amstelodami, 1726. ívr. — Főleg: II. k., 15, 25—34, 37—39, 59—60, 63—69, 85—86, 129—134, 135—141. l. és 62. t., 1—6. sz.
456. — Lud. Ferd. Marsilli comitis epistola de ponte sub imperio Trajani supra Danubium exstructo ad reverendissimum et doctissimum patrem Bernardum de Montfaucon. — *L. Albertus Henricus de Sallengre, Novus thesaurus antiquitatum*. Hagae-Comitum, 1716—1719. ívr. — II. k., 990—994. l.
457. **Martorellius** (*Jacobus* —). De regia theca calamaria. Neapoli, 1756. 4r. — I. k., 146—147. l.

458. **Massmann** (*Joannes Ferdinandus* —). *Libellus aurarius, sive tabulae ceratae et antiquissimae et unicae Romanae in fodina auraria apud Abrudbanyam oppidulum Transsylvaniae nuper repertae*. Lipsiae (nyomtatva: Monachii) évn. (1840 vagy 1841, v. ö. *Gelehrte Anzeigen* [München] 1844. évf., 112. sz., 877. l. ugyancsak Massmanntól). Ismertette: *P. Hugo* 328. szám alatti cikkében és *Wenzel Gusztáv*, *Jahrbücher der Literatur* (Wien) CXI. k. (1845) 90—115. l. (E viaszos táblákról egyetmást még a következők is tartalmaznak: *Janssen* «Een Romeinsche Tegel voorzien van latijnsch cursiefschrift» stb. című művének ismertetése, I. *Jahrbücher für wissenschaftliche Kritik* [Berlin] 1844. évf., II. k., 95. sz., 759—760. l.; és *Massmann-tól*, *Gelehrte Anzeigen* [München] 1846. évf., 6. sz., 49. l.)
459. — Ueber die einzigen bisher bekannt gewordenen, acht römischen Wachstafeln vom Jahre 167 n. C. — L. *Gelehrte Anzeigen* (München) XII. k. (1841) 99. sz., 793—799. l.; 100. sz., 801—806. l.; 101. sz., 809—814. l.; 102. sz., 817—822. l.; 103. sz., 825—831. l.; 104. sz., 833—840. l.; 105. sz., 841—844. l.
460. **Matz** (Fr. —). *Goldschale von Pietraossa*. — L. *Hübner*, *Archäologische Zeitung* (Berlin) N. F. IV. k. (1872. 29. évf.) 135—137. l.
461. **Maurer** (*Christian Friedrich* —). *Beiträge zur Geographie und Geschichte Siebenbürgens als eines Theiles der römischen Provinz Dacia*. — L. *Programm des evangelischen Unter-Realgymnasiums A. B. und der damit verbundenen Lehranstalten in Sächsisch-Regen am Schlusse des Schuljahres 1869/70*. (Hermannstadt, 1870. 8r.) 5—46. l.
462. **Maurer** (*Friedrich* —). *Die Besitzergreifung Siebenbürgens durch die das Land jetzt bewohnenden Nationen*. Landau, 1875. 8r. — 85—98. l.
- **Menke**. — L. **Spruner** 724. sz.
463. **Mestorf** (*J.* —). *Der internationale Anthropologen- und Archäologen-Congress in Budapest vom 4. bis 11. September 1876*. Achte Versammlung. Hamburg, 1876. 8r. — 42—43. l.
- ✓ 464. **Miksa** (*György*). *Erdélyi arany-ezüst és barna réz (bronce) régiségek a bécsi régiség- és éremtárban*. — L. *Korunk* (Kolozsvár) 1864. évf., 77, 79 és 81. sz. (tárca).
- ✓ 465. — *Magyarhoni emlékek külföldön*. — L. *Kolozsvári Nagy Naptár* 1866. (II.) évf., 63—65. l.

- ✓ 466. — Hosszuteлке régészeti szempontból. — L. *Kolozsvári Közlöny* 1866. évf., 115. sz., 472. l.
- ✓ 467. — Magyar történelmi emlékek külföldön. (Különös tekintettel az egykori Erdélyre). Kolozsvár, 1868. Sr.— 23—58, 67—100. l., elszórva.
- ✓ 468. **Miletz** (*János*). Temesvár hadászati jelentősége történelmünkben az Árpád-ház kihaltáig. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) I. k. (1875) 5—14. l. (V. ö. u. o., 35—36. l.). Lenyomata *u. a. cím alatt, u. o., u. a. Sr.*
- ✓ 469. — Archaeologiai ismertetés a régi pogány temetőkről, tekintettel Délmagyarországra. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 61—70. l. (V. ö. u. o., I. k. (1875) 41—42. l.
- ✓ 470. — Temes- és Arad-vármegyék történelmi és régészeti emlékei. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 128—136, 165—180. l., elszórva. (V. ö. u. o., 42, 95, 103. l.). Lenyomata *u. a. cím alatt, u. o., u. a. Sr.*
- ✓ 471. — Torontál vármegye történelmi és régészeti emlékei. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 3—17. l., elszórva. (V. ö. u. o., 25, 28, 75—76. l.). Lenyomata *u. a. cím alatt, u. o., u. a. Sr.*
- ✓ 472. — Régiségleletek s régi várnymok Török-Szákos körül. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 84—85. l.
- ✓ 473. — Krassó vármegye történelmi és régészeti emlékei. — *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 3—22. l., elszórva. (V. ö. u. o., 31, 33. l.)
- ✓ 474. — Szörény vármegye történelmi és régészeti emlékei. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) V. k. (1879) 13—42. l.
475. **Miller** (*Jac. Ferdin. de* —). *Hercules Mehadiensis animadversionibus criticis illustratus*. Pestini, 1806. Sr.
- ✓ — — L. **Haliczky** 268. sz.
- ✓ 476. **Mindszenty** (*Antal*). Egy fordulás az alföldön. — L. *Tudományos*

Gyűjtemény (Pest) 1832. (16.) évf., V. k., 8—9, 29—35. l. — VI. k., 8—13, 21—25. l.

- ✓477. **Miskolczy** (*Károly*). A magyar alföldi halmokról (az ördög-árka Bihar megyében). — L. *Vasárnapi Ujság* (Pest) 1864. (XI.) évf., 23. sz., 218. l.
- ✓478. **Mogyoróssy** (*János. Id.* —). Két gyulai lelet. — L. *Archaeologiai Közlemények* (Pest) V. k. (1871) 141—142. l.
— — L. még: *IV. rész*, 9, 10. sz.
479. **Möckesch** (*Martin Samuel* —). Funde bei Kleinschelk und Grossprobstdorf. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) II. k. (1857) 167—168. l.
480. — Kleinschelker Anticaglien. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) II. k. (1857) 279—280. l.
481. — Grossprobstdorfer Anticaglien. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) II. k. (1857) 330. l.
482. — Kleinschelker Funde. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) III. k. (1858) 335—336. l.
483. — Grossprobstdorfer Funde. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) IV. k. (1859) 226. l.
484. **Möller** (*Dan. Guil.* —). Disputatio de Transilvania. Altdorf, 1700. 4r.
— Elszórva, főleg: 6—7, 9—14, 23, 30, 32, 33, 34, 35, 37, 39. l.
485. **Mommsen** (*Theodorus* —). De collegiis et sodaliciis Romanorum. Kiliae, 1843. 8r. — Elszórva, főleg: 93—95. l.
486. — Polemii Silvii laterculus. — L. *Abhandlungen der phil.-hist. Classe der königlich Sächsischen Gesellschaft der Wissenschaften* (Leipzig) III. k. (1853) 254, 264, 265. l. — *Lenyomata u. a. czim alatt, u. o., u. a. 8r.*
487. — Bericht über den Fortgang der Vorarbeiten für das Corpus Inscriptionum Latinarum. — L. *Monatsberichte der königl. Preuss. Akademie der Wissenschaften zu Berlin* (Berlin) 1856. évf., 548—549. l.
— 1865. évf., 632. l.
488. — Reisebericht. — L. *Monatsberichte der königl. Preuss. Akademie der*

- Wissenschaften zu Berlin* (Berlin) 1857. évf., 451, 513—516, 518—524. l. (V. ö. u. o., 1866. évf., 809. l.)—*Lenyomata következõ czím alatt*: Auszug aus dem Monatsbericht der königl. Akademie der Wissenschaften zu Berlin. Berlin, 1857. Sr. (Utánnymotát l. *Transsylvania*, Beiblatt zum Siebenbürger Boten [Hermanstadt] 1858. évf., 173—175. l.)
489. — Verzeichniss der römischen Provinzen aufgesetzt um 297. Mit einem Anhang von *Karl Müllenhoff*. — L. *Philologische und historische Abhandlungen der königlichen Akademie der Wissenschaften zu Berlin. Aus dem Jahre 1862.* (Berlin, 1863.) 491, 494, 497—498, 508—509, 523—526, 538. l. — *Lenyomata u. a. czím alatt, Berlin, 1863. 4r.* (Ismertette: *Zarncke, Literarisches Centralblatt für Deutschland* [Leipzig] 1865. évf., 37. sz., 969. l.)
490. — Über die römischen Inschriften Siebenbürgens. — L. *Monatsberichte der königl. preuss. Akademie der Wissenschaften zu Berlin* (Berlin) 1864. évf., 607. l.
491. — Walachische Inschriften. — L. *Archäologischer Anzeiger. Zur Archäologischen Zeitung* (Berlin) XXIII. k. (1865) 199—201. sz., 95*—96*. l.
492. — *Res gestae divi Augusti. Ex monumentis Ancyrano et Apolloniensi. Berolini*, 1865. Sr. — 88—89. l.
493. — *Observations sur les inscriptions de Troesmis. Lettre de M. Th. Mommsen à M. L. Renier.* — L. *Revue archéologique* (Paris) XIII. k. (1866. Nouvelle série VII. année) 187, 188—189. l.
494. — Über die siebenbürgischen Wachstafeln. — L. *Monatsberichte der königl. preuss. Akademie der Wissenschaften zu Berlin* (Berlin) 1870. évf., 795. l.
495. — *Inscriptiones Asiae provinciarum Europae Graecarum Illyrici latinae. Berolini*, 1873. 4r., két rész.— L. *Corpus Inscriptionum Latinarum consilio et auctoritate Academiae litterarum regiae Borussiae editum III. k., 1—2. r.* (Berolini, 1873. 4r.). — *1. rész*: *Inscriptiones falsae vel alienae (Dacia)* 6*—12*. l., 33*—105*. sz. és *Auctarium* 32*. l. (Ad n. 52*). — *Feliratok: Dacia* 153—261. l., 786—1640. sz. — *2. rész*: *Privilegia militum veteranorumque de civitate et conubio adhuc reperta* 843. l.; 857. l., XIV. sz.; 858. l., XV. sz. és 1058. l. (Additamenta. Ad p. 858); 876. l., XXXIII. sz.; 877. l., XXXIV. sz.; 882. l., XL. sz.; 886. l., XLIV. sz. — Instru-

- menta Dacica in tabulis ceratis conscripta 921—960. l., I—XXV. sz. és 1058. l. (Additamenta. Ad p. 932's Errata); *C. Zangemeister*, De tabula A, qua litterarum formae ex tab. ceratis repraesentatae sunt 964—966. l. — Additamenta (Dacia) 1013—1019. l., 6245—6288. sz. (Ismertette: *Detlefsen*, l. *Bursian*, *Jahresbericht über die Fortschritte der classischen Alterthumswissenschaft* [Berlin] I. évf. [1873] 2. k., 798—806. l. [l. *Detlefsen* 162. sz.]; *Ortvay Tivadar*, l. *Ortvay-Szentkláray*, *Történelmi adattár Csanád-egyházmegye hajdanához és jelenéhez* [Temesvár] IV. k. [1874] 27—30. l. és *Ortvay* 571. sz.)
496. — Additamenta ad Corporis volumen III. — L. *Ephemeris epigraphica*, Corporis Inscriptionum Latinarum supplementum (Romae—Berolini) II. k. (1875) Dacia 301—327. l., 370—482. sz. — Privilegia militum veteranorumque de civitate et conubio 453. l., 1015—1016. sz. — Ad tabulas ceratas 467. l.
497. — Additamenta secunda ad Corporis volumen III. — L. *Ephemeris epigraphica*, Corporis Inscriptionum Latinarum supplementum (Romae—Berolini) IV. k. (1879) Dacia 60—78. l., 134—208. sz.; Ad tabellas ceratas 187—188. l.
498. — Die römischen Lagerstädte. — L. *Hübner*, *Hermes Zeitschrift für classische Philologie* (Berlin) VII. k. (1873) 302, 303, 305, 306—307, 311, 312, 313, 314, 316, 321, 322, 323—324. l.
499. — Römisches Staatsrecht. Leipzig, 1871—1875. Sr. (*Marquardt—Mommsen*, *Handbuch der römischen Alterthümer* I—II. B.) I—II. k., elszórvva.
500. — Tribus imperatoriae (Observationes epigraphicae, XX.). — L. *Ephemeris epigraphica*, Corporis Inscriptionum Latinarum supplementum (Romae—Berolini) III. k. (1877) 230—231. l.
501. — Mittheilungen aus Handschriften. L. *Conze-Hirschfeld*, *Archaeologisch-epigraphische Mittheilungen aus Oesterreich* (Wien) I. k. (1877) 126. l.
502. — Nomina et gradus centurionum (Observationes epigraphicae, XXVI). — L. *Ephemeris epigraphica*, Corporis Inscriptionum Latinarum supplementum (Romae—Berolini) IV. k. (1879) 232. l., 12. 19a. és 22. sz.; 235—236. l., 50. sz.
503. *Montelius* (*Oscar* —). Sur les poignées des épées et des poignards en bronze. — L. *Congrès international d'anthropologie et d'archéologie préhistoriques. Compte-rendu de la 7^e session, Stockholm, 1874.* (Stockholm, 1876. Sr.) — 902. l., 4. sz.; 903. l., 6 sz.

504. **Morcelli** (*Steph. Antonius* —). De stilo inscriptionum latinarum libri III. Romae, évn. (1781) 4r., elszórva.
— **Morelli**. — L. Gori 252. sz.
505. **Muchar** (*Albert von* —). Geschichte des Herzogthums Steiermark. Graetz, 1844. Sr. — I. k., 352. l. (apulumi s nem celeiai felirat).
506. **Müllenhoff** (*Karl* —). Geten. — L. *Ersch-Gruber*, *Allgemeine Encyclopädie der Wissenschaften und Künste* (Leipzig) I. Sect. LXIV. k. (1857) 448—464. l., elszórva.
507. — Über das Sarmatien des Ptolemaeus. — L. *Monatsberichte der königl. preuss. Akademie der Wissenschaften zu Berlin* (Berlin) 1866. évf., 3—4. l.
— — L. **Mommsen** 489. sz.
508. **Müller** (*Friedrich* —). Reiseblätter von der Fahrt zur Versammlung des Vereins für siebenbürgische Landeskunde in Reps. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) N. F. I. (1851) évf., 19—23. l.
509. — Archäologische Skizzen aus Schäszburg. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. II. k. (1855) 387—396. l.
510. — Bericht über eine Ausgrabung in Bistritz. — L. *Transsilvania*, Beiblatt zum Siebenbürger. Boten (Hermannstadt) 1856. évf., 19. sz., 74. l.
511. — Bennei (Mehburg) és segesvári római régiségek. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1857. évf., 29. sz., 197. l. (Miscellen).
512. — Mehburger Anticaglien. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) II. k. (1857) 194. l.
513. — Siebenbürgische Sagen. Kronstadt, 1857. Sr., elszórva.
514. — Die Ruinen am Firtos in Siebenbürgen. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) III. k. (1858) 257—263. l.
515. — Römische Inschrift aus BIRTHÄLM. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) III. k. (1858) 306. l.
516. — Die Bronzealterthümer, eine Quelle der älteren siebenbürgischen Geschichte. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. III. k. (1858) 333—382. l.

517. — Römerspuren im Osten Siebenbürgens. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) IV. k. (1859) 69—74, 106—109, 163—165. l.
518. — Die kirchliche Baukunst des romanischen Styles in Siebenbürgen. — L. *Jahrbuch der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) III. k. (1859) 152, 156, 159—160. l.
519. — Siebenbürgische Alterthümer. — L. *Trauschenfels, Magazin für Geschichte, Literatur und alle Denk- und Merkwürdigkeiten Siebenbürgens* (Kronstadt) N. F. II. k. (1860) 3—30. l.
520. — Die Heidengräber bei Kastenholz. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. V. k. (1862) 240—254 l.
— — L. **Ackner** 35. sz.
— **Müller** (*Jacob* —). L. **Bossart** 110. sz.
- ✓ 521. **Munk** (*Manó*). A Herkulesfürdő és környéke. Természettudományi, orvosi, fürdőszeti, történelmi és statisztikai tekintetben. Pest, 1872. Sr. — 149—167, 179, 257—262. l. (v. ö. 137—138. l.). — Ismerette: *Böhm Lénárd*, l. *Ortway—Szentkláray, Történelmi adattár Csanád-egyházmegeye hajdana és jelenéhez* (Temesvár) III. k. (1873) 26—31. l.
522. **Muratori** (*Ludovicus Antonius* —). *Novus thesaurus veterum inscriptionum in praecipuis earumdem collectionibus hactenus praetermissarum*. Mediolani, 1739—1742. ívr. 4 kötet. — I. kötet: a praefatio 4. oldala; 3, 1 és 13; 4, 4 és 8; 6, 2 és 6; 7, 2 és 8; 11, 3—4 és 9; 12, 14; 15, 5; 17, 8; 19, 1; 43, 4; 45, 3—4; 49, 2 (voltaképen sarmizegetusai) és 6; 58, 8; 61, 8; 63, 4 és 8; 64, 7; 65, 5; 67, 5; 68, 10; 76, 2; 77, 11; 87, 4; 88, 8; 91, 6; 101, 3; 102, 7; 141, 5 (voltaképen apulumi); 146, 3; 155, 2; 241, 5; 245, 1—2; 325, 1; 332, 3; 335, 1; 348, 4; 355, 3; 359, 3; 433, 4; 517, 1; 518, 2; 531, 4. — II. kötet: 672, 8; 673, 5; 693, 4; 739, 3; 746, 4; 773, 7; 791, 4; 793, 2; 796, 2; 797, 4; 832, 5; 840, 4; 842, 4; 843, 4; 861, 9; 862, 9; 880, 7; 916, 1; 1031, 2; 1043, 5; 1100, 7; 1101, 2—3; 1119, 2; 1121, 1—7; 1122, 1—2; 1213, 4. — III. kötet: 1299, 2; 1352, 15; 1512, 16; 1516, 11; 1625, 1; 1653, 3; 1681, 9. — IV. kötet: 1961, 8; 1978, 1; 1983, 4; 2021, 2.

N.

- ✓ 523. **Nagy** (*László. Perecseni* —). Arad vármegye régiségei közé számlálható halmokról. — L. *Tudományos Ggyűjtemény* (Pest) 1819. évf., II. k., 80—83. l.
- ✓ 524. — Régi Dácia históriai földleírása. — L. *Felsőmagyarországi Minerva* (Kassa) 1825. évf., 213—224. l. (N. jegy alatt).
- ✓ 525. — Erdélyi ritkaság. — L. *Felsőmagyarországi Minerva* (Kassa) 1825. évf., 431—434. l.
526. **Neigebaur** (*J. F.* —) Römisches von der Donau. — L. *Gerhard, Archäologische Zeitung* (Berlin) I. (1843) évf., 7. sz., 126—128. l. (v. ö. **Gerhard** 234. sz.). — A 127—128. l. a petrósai aranyelet mint buseói van említve.
527. — Comunicazioni topografiche sulla Dacia. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848. évf., 3. f., 36—37. l.
528. — Medaglie e tegole di varia forma scoperte in Transilvania. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848. évf., 4. f., 50—51. l.
529. — Tubi a forma di bottiglie, trovati in Transilvania. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848: évf., 4. f., 53. l. (Használatukat magyarázta **Bromet** 112. sz., v. ö. *Bergau R.* értekezésével, *Annali dell' Istituto di corrispondenza archeologica* [Roma] XXXIX. k. [1867] 405—408. l.)
530. — Bassorilievo col disco del sole tra due leoni, proveniente dall' antica Salinae stb. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848. évf., 4. f., 53. l.
531. — Tavole cerate trovate nella Transilvania. — L. *Bullettino dell' Istituto di corrispondenza archeologica* (Roma) 1848. évf., 4. f., 53. l.
532. — Ueber die Münzfunde Daciens. — L. *Gerhard, Archäologische Zeitung* (Berlin) N. F. 1848. évf., Beilage 7. sz., 110*—112*. l.
533. — Alterthümer und Inschriften in Siebenbürgen. Aus Briefen des k. preuss. Geheimenrathes *Ritters Neigebaur* an Professor *Wieseler* in Göttingen. — L. *Bergk-Caesar, Zeitschrift für die Alterthumswissenschaft* (Cassel) V. k. (1847) 4. f., 38. sz., 300—302. l. (I. levél) és VI. k. (1848) 8. f., 88. sz., 700—703. l. (II. levél.)
534. — Dacien. Aus den Ueberresten des klassischen Alterthums, mit

besonderer Rücksicht auf Siebenbürgen. Topographisch zusammengestellt. Kronstadt, 1851. 8r. — Ismertette: *Reinsberg, Magazin für Literatur des Auslandes* (Berlin) 1852. évf., 29. sz.; *H. Wuttke, Jahrbuch für Philologie und Pädagogik* LXVII. k., 1. f.; *Klein, Heidelberger Jahrbücher der Literatur* 1854. (XLVII.) évf., 5. f., 41. sz., 641, 643, 648, 649, 650, 651, 654, 655. l.

535. — Römische Wachstafeln aus Dacien. — L. *Gerhard, Archäologischer Anzeiger. Zur Archäologischen Zeitung* (Berlin) 1856. (XIV.) évf., 88. sz., 191*—192*. l.

— — L. *Henzen* 298., 302., 304. sz.

✓ 536. *Nemes (?)*. Régészeti közlemény. — L. *Kolozsvári Közlöny* 1869. évf., 52. sz., 223. l. N—s. jegy alatt. (V. ö. *Eszterházy* 187. sz.)

✓ 537. — Kolozsvárt a vasúti munkálatok alkalmával lelt római felíratos kő, ósállatesontok s régi pénzek. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 235—236. l. N—s. jegy alatt. (V. ö. *Eszterházy* 187. sz. Az előbbi szám alattival ugyanegy tartalmú.)

538. *Neugeboren (Carl —)*. Handbuch der Geschichte Siebenbürgens. Hermannstadt, 1836. 8r. — 5—22. l.

539. *Neugeboren (J. L. —)*. Verzeichniss der Antiquitäten des Baron v. Brukenthalischen Museums zu Hermannstadt. — L. *Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) VI. k. (1851) 285—293. l. Szerző neve hibásan *Neugebauernek* van írva.

540. — Ein neuentdeckter Heidenkirchhof zu Grosspold in Siebenbürgen. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) II. k. (1857) 108—109. l.

541. *Neumann (Franciscus —)*. Populorum et regum numi veteres inediti. Vindobonae, 1779. 4r. — I. k., 84—91. l.

542. *Neumann (Wilhelm —)*. Die Pfahlbauten auf der Trajanssäule. — L. *Peschel, Das Ausland, Ueberschau der neuesten Forschungen auf dem Gebiete der Natur-, Erd- und Völkerkunde* (Augsburg) 1867. (XL.) évf., 27. sz., 645—646. l.

O.

543. **Odobescu** (*A. I.* —). Notice sur le trésor de Pétrossa (D'après des communications de M. Odobesco). — L. *Congrès international d'anthropologie et d'archéologie préhistoriques. Compte-rendu de la 4^e session, Copenhague, 1869* (Copenhague, 1875. Sr.) 361—372. l.
544. — Pannonia és Dacia régészeti érdekei. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 129—135. l. (V. ö. u. o., 299—300. l.)
545. — Despre unu vasu de lutu cu numele lui Decebalu (descoperitu la Blain, in Francia). Notă archeologică. Bucuresei, 1873. 4r. (Estrasă din revista *Columna lui Traiană* din 1 decembrie 1872, Nr. 34.)
546. — Antiquités préhistoriques de la Roumanie. — L. *Congrès international d'anthropologie et d'archéologie préhistoriques. Compte-rendu de la 4^e session, Copenhague, 1869* (Copenhague, 1875. Sr.) 116—126. l.
547. **Olahus** (*Nicolaus* —). Hungaria et Atila sive de originibus gentis, regni Hungariae situ, habitu, opportunitatibus et rebus bello paceque ab Atila gestis libri duo (Kollár kiadása). Vindobonae, 1763. Sr., elszórva, főleg: 12—13, 54, 62, 65, 76, 77—80. l. és e kiadvány végén: *Nicolaus de Rosenberg*, De situ, moribus, et diversitate Scythicarum gentium libellus singularis. — 209. l. (Oláh Miklós e művét részben utánnymotta *Cipariu* következő cím alatt: Nicolau, A. Episcopulu Strigonului. II. Escerpte dein opulu istoricu alu lui sub titlu «Hungaria». — L. *Cipariu, Archivu pentru filologia si istoria* [Blasiu] 1870. évf., XXXVI. sz., 711—714. l.; XXXVII. sz., 726—733. l.; XXXVIII. sz., 750—756. l.)
548. **Opitius** (*Martinus* —). Geistliche poëmata. Amsterdam, 1645. 12r. — 199. l.
549. — Opera poetica. Das ist geistliche und weltliche poemata. Amsterdam, 1646. 12r., elszórva, főleg: 146—149. l. (Zlatna oder Getichte von Ruhe desz Gemüthes).
550. **Orbán** (*Balázs*). Bonta és Tepej szorosa (Udvarhelyszékben). — L. *Századok*, a magyar történelmi társulat közlönye (Pest) II. k. (1868) 263. l.

✓551. — A székelyföld leírása történelmi, régészeti, természetrajzi s népismereti szempontból. Budapest, 1868—1873. 4r. I—VI. k.*)

*) A Székelyföld e nagy szorgalommal egybeállított monographiája, elvonatkozva az ú. n. kereszténykori archaeológiát illető számos becses és nagyrészt új adataitól, az ő-, római és népvándorlási-kor maradványaira vonatkozó s eddigelé nagyobbára ismeretlen adatoknak oly gazdag és értékes sorozatát nyújtja, hogy valóban kívánatos volna ez adatoknak úgy általában hazai régészetiink, valamint különösen ókori föld- és helyiratunk érdekében való tüzetesebb értékesítése és méltatása semmint az eddigi történt. A nagyrádemű szerző e maradványokat jobbadán ugyan csak mint nyomjelző sorolja fel, de általában mégis elég részletesen és hiven arra, hogy a régészet e mű, autopszián alapuló kalaúzolása mellett szakszerűen utánnnyomozva, az adatokat egybevetve és tisztázva: hazánk amaz érdekes részének ókori térképét s archaeologiai repertóriumát történelmi ismereteink tetemes gyarapodására és hasznára valahára elkészíthesse.

Az érintett tekintetből igen kívánatos régészeti utánnnyomozat és vizsgálódás miveletét részemről megkönnyíteni kívánván, szerző szórványos s a kellő rendszeresség hiánya miatt itt-ott lappangó adatait korszakok szerint osztályozva és csoportosítva — kizárásával a magyar-betelepüléskori maradványokra vonatkozó adatoknak, melyekre e repertórium nem terjed ki — figyelemmel sőt mondhatom nagy gonddal e helyütt egybeállítottam, illetőleg a hivatkozásokat ennek alapján kijelöltem. Nem szükséges mondanom, hogy a nagy bőségű adatanyagának korszakok szerinti eme különválasztása s kijelölése — a római-korra vonatkozó műemlékekét kivéve, melyek jobbadán egész biztossággal valának osztályozhatók — részben az önszemlélés hiánya miatt (csak a IV. és V. kötet néhány adatát illetőleg támaszkodhattam autopsziára), részben pedig ama hasonlatosság folytán, mely az őskori emlékeket a római-korbeli barbar eredetűektől, főleg pedig a voltaképeni népvándorlási-kor maradványait a specialis magyar-betelepülési-koréitól egyáltalán oly nehezen megkülönböztethetőkké teszi: felette nehéz s hosszantartó munkát adott; a mihez a szerző nyújtotta adatok említett szórványosságán kívül még az is járult, hogy azok néhol nem is egészen elégségesek, nem egyhelyütt pedig határozatlanok, elmosódottak, sőt az azokon való óhajtott eligazodás rovására igen gyakran még bizonyos schemaszerű egyformásított jelleggel is oly czélből vannak szerző által és pedig, mint látszik, szándékosan felruházva, hogy okvetlenül a magyar-őskor érdekében való foglalásra, hazafias archaeologiai arrendírozásra vezessenek. Ezek miatt tehát, de különben már magánál a dolog természeténél fogva is a korszakok szerinti osztályozás és csoportosítás — a római-korra vonatkozókének kivételével — sem sikerülhetett teljesen kielégítőleg, legalább nem úgy a mint óhajtám vala; egészben véve azonban, mennyiben azt szükséges óvatossággal, figyelmes összehasonlítás, gondos egybevetés alapján készítem: régész-speciálistáinknak mégis elég megbízható és

1) *Őskor*:

I. k. Udvarhelyszék: 120.²**); 129.¹⁻²; 143.¹⁻²?; 143.²?; 175.²?; 185.²?; 204.²; 206.²; 222.¹; 222.²?; 222.²—223.¹; 230.² l.

II. k. Csíkszék: 39.¹⁻²; 88.¹ l.

III. k. Háromszék: 36.¹⁻²; 156.¹⁻²; 159.²—160.¹? l.

IV. k. Marosszék: 27.²; 31.¹; 35.²; 41.²—42.¹; 50.¹; 51.²; 53.¹?; 74.¹; 82.²; 140.¹; 140.²; 201.¹⁻²; 204.²; 208.²; 209.¹?; 211.²?; 214.² l.

V. k. Aranyosszék. Radnóth, Gyéres, M.-Újvár és Toroczko-vidéke: 37.²; 51.²?; 56.¹; 61.²—62.¹?; 69.²; 86.²; 95.²; 109.²; 159.²; 179.²?; 188.²; 191.²; 192.¹; 192.²; (199.²—200.¹?)***); 237.² l.

VI. k. Barcaság: 2.²?; 84.²?; 386.¹?; 387.²? l.

kényelmes útmutatója lehet az utánnyomozásra; minek alapján aztán a Székelyföld műemlékesoportja világos, a tudomány színvonalán álló hű képének feltüntetése nehéz munka remélhetőleg nem leendő az ekként nyerendő tudományi eredménynek történetírási tekintetben való értékesítése valahára csakugyan ténynyé válhatik.

A mi az osztályozást és csoportosítást illeti, megkívánom jegyezni, hogy: 1) alatt azokra a nyomokra vonatkozó adatokat állítám egybe, a melyek — jellegökből következtetve — a római-kort általában megelőzőtt ú. n. történelemelőtti korra vallanak; 2) és 3) alatt összefoglalólag az oly adatokat, melyek részben az ős-, részben a rómaiak uralma alatt is létezett barbar- s leginkább a voltaképeni (a nem magyar) népvándorlási kor népeinek maradványait, műemlékeit tüntetik fel, de a melyek között a válvonalakat a mint kívánatos lesz vala egészen biztosan megállapítanom s ez emlékeket az illető korszakok szerint megfelelően külön osztályoznom és csoportosítanom az előadott okoknál fogva nem lehetett; 4) alatt az ős-, a rómaiak alatti barbar- s a népvándorlás-kori temetkezőhelyekre (domb-, halom- és üregrőkre) vonatkozó adatokat állítám egybe; végül 5) és 6) alatt a római-korra vonatkozókat. Az oly adatoknál, a melyek biztos osztályozására és csoportosítására nézve szerző leírása határozott vagy elégséges támpontot nyújtott, a lapszám egyszerűen van megjelölve; a valószínűséggel osztályozhatóknál pedig mint szintén azoknál, a melyeket részben a leírás határozatlanságánál, részben pedig tekintetét érdemlő más okoknál vagy egybevetéseknél fogva nem csupán egy, hanem két sőt több osztályba is kellett soroznom, a lapszám mellé kérdőjelt alkalmaztam.

***) A nagyobbik szám az oldal-, a kisebbik pedig a hasábszámot jelöli. Egyinást nyomban követő ugyanazon oldal- és hasábszám a hasonoztályzatba sorozást követelő, de szerző közbevetett szövege által egymástól elválasztott különböző adatokat jelzi.

****) A zárjelek közé foglalt lapszámok oly adatokra vonatkoznak, melyek szerző leírása alapján az illető osztályzatba felvették ugyan, de tényleg nem tartoznak oda.

2) *Ős-, barbar- vagy népvándorlási-kor:*

I. k. Udvarhelyszék: 29.2—34.1?; 38.1—2; 41.2?; 60.1—62.2?; 69.2; 70.2?; 75.2; 81.2—82.1?; 85.2?; 94.1?; 117.2—118.1; 121.1?; 122.2—123.1; 128.2?; 138.1?; 139.2; 141.2?; 143.1; 143.1—2?; 143.2?; 144.2; 150.2?; 151.2; 155.2—156.1?; 156.1; 156.2?; 168.2?; 175.2?; 185.2?; 186.1; 200.1—2?; 204.1—206.2; 219.2?; 224.1?; 230.1—2?; 234.2—235.2? l.

II. k. Csíkszék: 22.2?; 54.1; 56.2?; 69.1? l.

III. k. Háromszék: 10.2?; 11.2?; 26.2—27.1?; 27.2?; 36.1; 49.2; 51.1—2; 92.2?; 93.2; 112.2?; 114.1?; 133.1?; 135.2; 155.1?; 164.2?; 165.1?; 166.2?; 167.1?; 173.2?; 176.1; 181.2; 183.1?; 183.2?; 184.1; 205.1?; 205.2? l.

IV. k. Marosszék: 21.2—22.2?; 23.1?; 26.1?; 29.1; 29.1—2?; 30.2; 32.2; 33.1—2; 39.1?; 39.2—40.1?; 48.2?; 54.1?; 66.2; 68.2; 72.1; 78.1; 78.2; 84.1?; 94.1—95.1?; 95.2?; 98.2?; 100.2?; 105.1; 109.1?; 175.1?; 179.1—2?; 190.1—2?; 195.2?; 198.1?; 202.2?; 203.1; 215.1? l.

V. k. Aranyosszék. Radnóth, Gyéres, M.-Újvár és Toroczkó vidéke: 57.1; 66.2—67.1; 67.2?; 95.1?; 95.2—96.1?; 102.2—103.1; 118.1?; 120.1?; 124.2?; 125.1?; 127.1—2?; 150.2?; 151.1?; 151.2?; 159.2?; 160.1?; 161.2?; 170.1?; 173.2? l.

VI. k. Barcaság: 2.2?; 3.1; 76.1?; 76.2?; 77.1—78.1?; 84.2?; 165.2?; 177.1—2?; 178.1?; 188.1—2; 368.1; (385.1 Gredistye, hegy?); 386.1?; 430.2?; 441.2?; 443.1—2? l.

3) *Ős-, barbar- vagy népvándorlás-kori határtöltések és sánczok, védvonalak stb.:*

I. k. Udvarhelyszék: 68.1—2; 78.2? (Rakott út); 88.2; 104.1; 121.2—122.2; 129.1—2? (Földhíd); 139.1; 139.2; (144.2? Szt. István útja); 146.1; 150.2; 151.2; (156.1? Siründauth útja); 158.2; 209.1—2; 222.2? (Tatárhányás); 223.1; 232.2—233.2; 234.2; 234.2—235.2. l.

II. k. Csíkszék: 9.2—10.1. l.

III. k. Háromszék: 20.1; 93.2? (Mélyútak, ringek?); 170.1—171.2; 172.1; 176.1 (ringek?); 204.2. l.

IV. k. Marosszék: 20.1—2? (valószínűleg római út); 32.2 és 33.1—2 (ringek?); 42.1? (Zálogos); 80.2—81.1? (valószínűleg római út); 94.2—95.1? (valószínűleg római út); 220.1? (Csetátye) l.

V. k. Aranyosszék. Radnóth, Gyéres, M.-Újvár és Toroczkó vidéke 57.1 (Szilfáknál dombok); 66.2—67.1 (ring?); 177.1? (Dobogó) l.

VI. k. Barczaság: 3.₁; (3.₁?, ring?); (64.₁?); 72.₂? (Kalvária); 73.₂ 80.₁₋₂; 84.₂—85.₁; 188.₁₋₂ (Tatárhányás); 368.₁ (Rozsnyó-toháni töltés); 423.₂; (430.₂?, ring?) l.

4) *Tumulusok:*

I. k. Udvarhelyszék: 31.₁; 85.₂?; 118.₂?; 121.₁?; 123.₁; 129.₁?; 141.₂?; 143.₁?; 150.₂; 156.₂?; 168.₂?; 175.₂?; 203.₁?; 209.₂?; 221.₂?; 222.₁₋₂ l.

II. k. Csíkszék: 45.₁?; 46.₁? l.

III. k. Háromszék: 27.₂?; 36.₁₋₂; 37.₂?; 51.₁₋₂?; 135.₂?; 145.₁₋₂?; 176.₁?; 183.₁?; 196.₁? l.

IV. k. Marosszék: 17.₁₋₂?; 23.₁?; 27.₂?; 27.₂; 35.₂; 42.₁; 53.₁?; 66.₂?; 72.₁?; 74.₂?; 78.₁?; 78.₂?; 82.₂; 92.₁?; 175.₁₋₂?; 180.₁₋₂?; 181.₁?; 204.₂?; 219.₂? l.

V. k. Aranyosszék. Radnóth, Gyéres, M.-Újvár és Toroczko vidéke: 57.₁; 95.₂?; 95.₂; 120.₁?; 125.₁?; 151.₂?; 158.₂?; 176.₂—177.₁?; 184.₂?; 188.₁? l.

VI. k. Barczaság: 72.₂?; 76.₂?; 77.₂?; 84.₂?; 162.₁?; 386.₁? l.

5) *Római-kor:*

I. k. Udvarhelyszék: 41.₂?; 64.₁; 107.₂—108.₁; 113.₁; 117.₁₋₂; 122.₁; 122.₂?; 124.₂—125.₂; 133.₁₋₂?; 143.₁?; 164.₁₋₂; 165.₁—166.₁; 168.₁; 168.₂; 170.₁; 175.₂?; 185.₂; 191.₁; 191.₂; 194.₂; 195.₁; 198.₁—199.₁; 199.₁₋₂; 200.₁₋₂?; 203.₁₋₂; 206.₁₋₂; 207.₁; 209.₂; 212.₂; 213.₂; 214.₁; 214.₂—215.₁; 217.₁; 220.₁₋₂; 222.₁; 222.₂—223.₁?; 224.₁?; 230.₁₋₂? l.

II. k. Csíkszék: (24.₂, 132.₂, 137.₁? l.)

III. k. Háromszék: 27.₂?; 35.₁?; 56.₁?; 58.₁?; 101.₁; 124.₁; 125.₂; 163.₁?; 164.₂?; 166.₂?; 167.₁?; 172.₁; 176.₁?; 181.₂—182.₁?; 183.₁; 183.₂?; 195.₁—196.₁; 196.₁₋₂; (200.₁?); 205.₁?; 205.₂? l.

IV. k. Marosszék: 14.₁₋₂; 16.₁₋₂; 17.₁₋₂?; 20.₁?; 20.₂—21.₁; 23.₁?; 29.₁₋₂?; 35.₂?; 53.₁?; 53.₂; 81.₁; (82.₂?); 88.₁₋₂; 90.₁; 107.₂; 109.₁?; 140.₂; 149.₂; 153.₁₋₂; 175.₁?; 182.₂; 192.₁₋₂; 204.₂?; 208.₂?; 214.₂; 217.₁₋₂; 218.₂?; 219.₁; 219.₂ l.

V. k. Aranyosszék. Radnóth, Gyéres, M.-Újvár és Toroczko vidéke: 40.₂—41.₂; 48.₁; 51.₂—52.₁; 54.₁₋₂; 55.₁₋₂; 60.₂; 61.₂—62.₁?; 66.₂; 69.₂?; 70.₁₋₂; 86.₂—87.₁; 90.₁₋₂; 95.₂—96.₁; 105.₁; 109.₂—110.₁; 111.₁₋₂; 124.₂?; 125.₁?; 127.₁₋₂?; 132.₂—133.₁; 151.₂?; 153.₁₋₂?; 156.₂; 158.₂?; 158.₂—159.₁?; 159.₂—160.₁; 161.₂; 170.₁?; 170.₂;

173.₂?; 176.₁—177.₁; 179.₂—180.₁?; 183.₁; 184.₁; 184.₂; 194.₂?;
(199.₁₋₂?); (199.₂—200.₁?) l.

VI. k. Barcaság: 2.₂—3.₁; (2.₂—3.₁?¹⁾ jegyzet); 76.₁?; 76.₂?; 77.₁—
78.₁?; 84.₂?; 165.₂?; 177.₁₋₂?; 178.₁?; 188.₁₋₂?; (204.₁); 295.₂;
(348.₁?); 368.₁?; (370.₂?); 378.₁?; (385.₁ Gredistye, hegy?); 386.₁?;
(388.₂?); 389.₁? l.

6) *Római útvonalak:*

I. k. Udvarhelyszék: 122.₁; 124.₂; 143.₁?; 166.₁; 195.₁; 199.₁; 199.₂
203.₂; 206.₁; 209.₂; 220.₂ l.

III. k. Háromszék: 101.₁; 124.₁; 125.₂; 128.₂; (170.₁—171.₂, 172.₁, 204.₂,
limes?); 195.₂ l.

IV. k. Marosszék: 14.₁₋₂; 16.₂; 20.₁₋₂; 21.₁; 50.₂; 53.₂; 65.₂—66.₁;
80.₂—81.₁; 83.₁₋₂; 88.₁; 89.₁; 94.₂—95.₁; 107.₂; 149.₂; 153.₁₋₂;
175.₁; 180.₂; 182.₁; 182.₂; 188.₁; 192.₁; 214.₂; 217.₁₋₂; 219.₁ l.

V. k. Aranyosszék. Radnóth, Gyéres, M.-Újvár és Toroczkó vidéke:
40.₂—41.₁; 53.₂—54.₁; 66.₁₋₂; 70.₂; 82.₁; 86.₂—87.₁; 109.₂; 127.₂;
176.₁ l.

VI. k. Barcaság: (80.₁₋₂, 84.₂—85.₁, 188.₁₋₂ l., limes?)

Ismertette: *Römer, Archaeologiai Értesítő* (Pest) I. k. (1869)
52—55, 249—251. l. — II. k. (1870) 113—114. l. — V. k. (1871) 69—
70. l. és *Fridrich István u. o.* VIII. k. (1874) 185—188. l. (A még
csak kéziratban levő művet ismertette *Jakab Elek, Budapesti Szemle*
[Pest] új folyam X. k. [1868] 296—318. l.)

552. Orelli (*Jo. Casp.* —). *Inscriptionum latinarum selectarum amplissima
collectio ad illustrandam Romanae antiquitatis disciplinam accom-
modata ac magnarum collectionum supplementa complura emen-
dationesque exhibens; cum ineditis Jo. Casp. Hagenbuchii suisque
adnotationibus.* Turici, 1828. 8r. két kötet. — I. k.: 32—33. l. (Bon-
finiusról); 42. l. (Kertziusról); 63. l. (Seivertről); 66. l. (Zamoscius=
Szamosköziről); 509, 791; 812, 831, 846, 866, 878, 925, 936, 938,
987, 1214, 1225, 1248, 1251, 1264, 1269, 1276, 1280, 1284—1285,
1295*, 1341, 1347, 1401, 1452, 1504, 1560—1561, 1580—1581,
1601, 1631, 1677, 1696, 1705—1706, 1708, 1744, 1748, 1762, 1787,
1796, 1809, 1820—1821, 1835, 1839, 1917, 1923, 1934—1938,
1941, 1943, 2001, 2042, 2046, 2117, 2119, 2121, 2167, 2171, 2300,
2592, 2695, 2712, 2731, 3016. sz. és 533. l. (Maffei Hagenbuch-
hoz), 544. l. (Hagenbuch Maffeihez). — II. k.: 3077, 3234—3235,

3296, 3303, 3376, 3427, 3433, 3441, 3451, 3455, 3515, 3573, 3575, 3667—3668, 3686, 3798, 3815, 3826, 3846, 3977, 4065, 4121, 4260, 4552, 4813, 4827, 4986. I. (L. Henzen. 309. sz.)

- 0 ✓ 553. **Ormay** (*Károly*). Orsova-temesvári éremlelet. — L. *Archaeologiai Értesítő* (Budapest) IX. k. (1875) 186—187. l.
- 0 ✓ 554. **Ormós** (*Zsigmond*). Római telep Zsidovinban s ott talált római érmek. — L. *Archaeologiai Értesítő* (Pest) III. k. (1870) 262. l. (V. ö. u. o., 233. l., 22. sz.)
- 0 ✓ 555. — A zsidovini római telep (Bersovia). — L. *Archaeologiai Értesítő* (Pest) III. k. (1870) 319—320. l., 78. sz.
- o ✓ 556. — Régészeti közlemények. I. Bersovia (Zsidovin). — L. *Archaeologiai Közlemények* (Pest) VIII. k. (1871) 145—153. l.
- = ✓ 557. — Régészeti közlemény Dél-Magyarországra vonatkozólag. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Budapest) XVI. k. (1872) 111—118. l.
- ✓ 558. — A római Terminus Dentán. — L. *Történelmi és régészeti értesítő, a délmagyarországi történelmi és régészeti társulat közlönye* (Temesvár) I. k. (1875) 99—100. l. (V. ö. u. o., 98. l.)
- ✓ 559. — Megnyitó beszéd. Tartatott a délmagyarországi történelmi és régészeti társulat 1875. évi majus havi közgyűlésén. — L. *Történelmi és régészeti értesítő, a délmagyarországi történelmi és régészeti társulat közlönye* (Temesvár) I. k. (1875) 111, 113, 114, 116, 118, 123, 124—126. l.
- ✓ 560. — Kirándulás Viminacium és Margum romjaihoz. — L. *Történelmi és régészeti értesítő, a délmagyarországi történelmi és régészeti társulat közlönye* (Temesvár) IV. k. (1878) 101—108. l.
- ✓ 561. — Adatok a délmagyarországi földvárak történetéhez. — L. *Történelmi és régészeti értesítő, a délmagyarországi történelmi és régészeti társulat közlönye* (Temesvár) V. k. (1879) 65—71. l.
562. **Ortelius** (*Abrahamus* —). *Theatrum orbis terrarum*. Antverpiae, 1592. ívr. — 91 és 92. ív, illetőleg tábla.
- **Orthmayr**. — L. **Ortvay**.
- ✓ 563. **Ortvay** (*Tivadar*). Itészet és vtiligatismus. Böhm Lénárt «Dél-magyarország vagy az ugynevezett Bánság különtörténelme» című munkájának igazolása- és kiegészítéseül. Temesvár, 1869. 8r. — 5—47, 68. l.
- ✓ 564. — Nagy-Becskerek. — L. *Orthmayr-Szentkláray, Történelmi adattár*

Csanád-egyházmegye hajdana és jelenéhez (Temesvár) I. k. (1871) 394, 404, 408—411. l. (Plébániák tára. XII.)

- ✓565. — A megalakítandó délmagyarországi történeti és régészeti társulat eszméjéhez; tekintettel egyházmegyénk (t. i. Csanád-egyházmegye) történeti térképére. — L. *Orthmayr-Szentkláray, Történelmi adattár Csanád-egyházmegye hajdana és jelenéhez* (Temesvár) II. k. (1872) 86 s köv. l.
- ✓566. — Bules. — L. *Orthmayr-Szentkláray, Történelmi adattár Csanád-egyházmegye hajdana és jelenéhez* (Temesvár) II. k. (1872) 339. l. (Plébániák tára. XXVIII.)
- ✓567. — Műemlékek és régi épületmaradványok egyházmegyénk (t. i. Csanád-egyházmegye) területén. — L. *Orthmayr-Szentkláray, Történelmi adattár Csanád-egyházmegye hajdana és jelenéhez* (Temesvár) II. k. (1872) 457—458. l.
- ✓568. — A barlangok paläontologiai és történeti jelentősége, tekintettel Magyarországra, de különösen Délmagyarország barlangjaira. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Budapest) XVI. k. (1872), elszórva, főleg: 284—290. l. (V. ö. u. o., 70. l., 6. sz.)
- ✓569. — Csanád. — L. *Orthmayr-Szentkláray, Történelmi adattár Csanád-egyházmegye hajdanához és jelenéhez* (Temesvár) III. k. (1873) 9—22. l. (Plébániák tára. XXXIII.)
- ✓570. — Közlemények a magyar nemzeti muzeum érem- és régiségosztályából. — L. *Archaeologiai Értesítő* (Budapest) VIII. k. (1874) 245. l. ○ (mehádiai és lippai bronz régiségek.)
- ✓571. — Dácia felírtos emlékei és térképe Mommsen kiadásában. — L. *Archaeologiai Közlemények* (Budapest) IX. (új folyam VI.) k., 2. f. (1874) 63—89. l. Lenyomata u. a. cím alatt, u. o., u. a. 4r. (L. Mommsen 495. sz.)
- ✓572. — Kisebb éremleletek. — L. *Archaeologiai Értesítő* (Budapest) IX. k. (1875) 123. l. (Csík-Rákoson és Kis-Peregen lelt római ezüst- és rézérmekek.) ○
- ✓573. — A Történelmi és régészeti Értesítő I. évfolyama 1 és 2-ik füzetének ismertetése. — L. *Archaeologiai Értesítő* (Budapest) IX. k. (1875) 209—213. l. ○
- ✓574. — Hunyadmegyei cserbelei (voltaképpen cserbeli) lelet. — L. *Archaeologiai Értesítő* (Budapest) IX. k. (1875) 215—220. l. (E lelet egy részének, 103 illetőleg 102 darab római ezüstéremnek elárverezése) ○

iránti hirdetmény, l. *Archaeologiai Értesítő* [Budapest] XI. k. [1877] 100 és 168. l.)

○ ✓ 575. — Dácia és Mösia területén. (Jelentés gyanánt alduna-vidéki kirándulásomról). — L. *Archaeologiai Értesítő* (Budapest) IX. k. (1875) 225—233, 257—270, 292—306. l.

○ ✓ 576. — Kraszna-mihályfalvai lelet. — L. *Archaeologiai Értesítő* (Budapest) IX. k. (1875) 282. l.

○ ✓ 577. — Mihályfalvai leletek. — L. *Archaeologiai Értesítő* (Budapest) IX. k. (1875) 283. l. — V. ö. *Archaeologiai Értesítő* (Budapest) X. k. (1876) 60. l.

○ ✓ 578. — A magyar nemzeti muzeum érem- és régiség-gyűjteménye 1874-ben. Az osztály évi gyarapodásának, rendezésének, kiadásainak, személyzete működésének és az évi lelethelyek kimutatása. — L. *Archaeologiai Közlemények* (Budapest) X. k., 1. f. (1876) 85. l.; 99. l.; 121. l., 5. sz.; 128. l., 62 és 64. sz.; 132. l., 92. sz.; 133. l., 110. sz.

○ ✓ 579. — Tibiscum helyfekvése. — L. *Archaeologiai Közlemények* (Budapest) X. k., 3. f. (1876) 1—48. l. (Következő című kivonatát: «Felírtos új adat a régi Tibiscum helyfekvésére nézve. [Kivonatos közlemény szerző február 4-kén tartott értekezéséből.]» l. *Századok*, a magyar történelmi társulat közlönye [Budapest] IX. k. [1875] 194—197. l.)

580. — Margum és Contra-Margum (Castrum Augusto Flavianensia, vagy Constantia) helyfekvése. Források és közvetlen helybuvárlat alapján. — L. *Magy. tud. akadémia, Értekezések a történelmi tudományok köréből. II. osztály* (Budapest) VI. k., 1. sz. (1876), elszórva, főleg: 57—70. l. (V. ö. Ortvay, Kritikai adalékok Margum történetéhez. — L. *Magy. tud. akadémia, Értekezések a történelmi tudományok köréből. II. osztály* [Budapest] VI. k., 7. sz. [1876], elszórva).

— — L. Gooss 240, Hirschfeld 315, Mommsen 495, Pesty 594. sz.

✓ 581. Osváth (Pál). Bihar vármegye sárréti járása leírása. Nagyvárad, 1875. Sr. — 52, 54—55, 74, 283. l.

✓ 582. Ötvös (Ágoston). Ismeretlen régiség. — L. *Erdélyi Múzeum, a Kolozsvári Magyar Futár melléklete*. 1856. évf., 24. sz., 192—193. l., apulumi lelet. (Utánnymotát l. *Szilágyi Virgil, Budapesti Viszhang*, heti közlöny 1856. évf., 38. sz., 315. l. [Híresengetyű]; és H. jegy alatt: Die archäologischen Publicationen ungarischer Zeitschriften, l. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* [Wien] II. k. [1857] 247. l.). — L. még: Grotfend 256. sz.

P.

583. **Paget** (*John — esq.*). Hungary and Transylvania. London, 1839. Sr. I—II k. — Németre fordította *E. A. Moriarty* következő cím alatt: Ungarn und Siebenbürgen. Leipzig, 1842. Sr. I—II k. — Elszórva, főleg: II. k., 131—132, 137, 139—142, 145—150, 152—155, 202—203, 228, 261, 281—282, 290—291. l.
584. **Pagi** (*Antonius —*). Dissertatio hypatica seu de consulibus caesareis. Ex occasione inscriptionis Foro Juliensis Aureliani augusti. Lugduni, 1682. 4r., elszórva, főleg: 33, 135 (?), 207. l.
585. **Panvinius** (*Onuphrius —*). Republicae Romanae commentariorum libri tres. Venetiis, 1558. Sr. — 93—94, 601, 823, 838—840, 864, 881, 886, 887, 900, 901, 902, 918—919, 942. l.
586. **Papp** (*Gabriel —*). Historia Transilvaniae ab antiquissimo tempore usque annum 1571. — L. *Programma gymnasii graeco-cath. Blasien-sis pro anno scholastico 1852/3* (Blasii, 1853. 4r.) 3—4. l.
- ✓ 587. **Papp** (*Márton*). Az erdélyi muzeum. (Régiségtár ismertetése). — L: *K. Papp Miklós, Kolozvári nagy naptár* 1866. (II.) évf., 207—210. l.
- ✓ 588. **Pataki** (*Ferencz*). Erdélyi képek. IX. Demus. — L. *Hazánk s a Külföld* (Pest) 1867. évf., 5. sz., 69—70, 72. l.
589. **Pauly** (*August —*). Dacia. — L. *Pauly, Real-Encyclopädie der classischen Alterthunswissenschaft* (Stuttgart) II. k. (1842) 836—837. l.
590. — Getae. — L. *Pauly, Real-Encyclopädie der classischen Alterthunswissenschaft* (Stuttgart) III. k. (1844) 853. l.
- ✓ 591. **Paur** (*Iván*). Nevezetes levélnyomó. — L. *Archaeologiai Értesítő* (Budapest) XII. k. (1878) 33. l.
- ✓ 592. **Péchn** (*József*). A zsadányi avar telepek Temes vármegyében. — L. *Történelmi és régészeti értesítő, a délmagyarországi történelmi és régészeti társulat közlönye* (Temesvár) III. k. (1877) 49—59. l. (V. ö. u. o., 79, 81—82. l.)
593. **Péchi** (*Michael — von Uffalu*). Bemerkungen über die unlängst vorgefundenen alten römischen Ruinen bei Gredistie. — L. *Siebenbürgische Provinzialblätter* (Hermannstadt) I. k. (1805) 249—252. l.
- ✓ 594. **Pesty** (*Frigyes*). A szörényi bánság és Szörény vármegye története. Budapest, 1878. Sr. — II. k., 34 (?), 35 (?), 115, 117, 215, 309—323,

323—325, 389—390, 390—391, 391, 392, 416—417, 425, 437—438, 513—523, 556, 570. l. (L. *Ortvay* ismertetését: *Századok*, a magyar történelmi társulat közlönye [Budapest] XIII. k. [1879] 163—169. l., s v. ö. u. o., XII. k. [1878] 842—843. l.)

— — L. **Haan** 262. sz.

595. **Petermann** (A. —). Die russisch-türkische Grenze an den Donau-Mündungen, nach den Bestimmungen des pariser Schluss-Protokolls vom 6. Januar 1857. — L. *Petermann*, *Mittheilungen aus Justus Perthes' geographischer Anstalt über wichtige neue Erforschungen auf dem Gesamtgebiete der Geographie* (Gotha) 1857. évf., 129—130. l.,
 1) jegyzet (a Dunatorkolat körüli római vallum).

596. **Peutingeria** tabula itineraria ex bibliotheca caesarea Vindobonensi cura Franc. Christ. de Scheyb edita 1753. Sumtibus Reg. Scient. Univers. Hung. typographiae recusa 1825. kereszt ívr. — *Dacia térképe*. (L. **Katancsich** 363. sz.)

597. **Philippi** (Friedrich —). Die deutschen Ritter im Burzenlande. — L. *Programm des evangelischen Gymnasiums zu Kronstadt und der damit verbundenen Lehr-Anstalten 1860—61* (Kronstadt, 1861. Sr.) 7—9. l. *Lenyomata u. a. czim alatt, u. o., u. a. Sr.*

598. **Piranesi** (Giambatista —). Le antichità romane. Roma, 1756. ívr. — I. k., 31. l., 263. sz. és XXIX. tábla, 2. ábra.

599. **Platzmann** (Theodorus Alexander —). Juris Romani testimoniis de militum honesta missione quae in tabulis aeneis supersunt illustrati specimen d. XXII. Decbr. A. 1818. defensum. Lipsiae, 1818. 4r. — 9. és XIV—XV. l., VIII. tábla (Tulajdonképen azonban nem Platzmann, hanem *Haubold* műve. L. **Haubold** 280. sz.)

600. **Poinsignon** (A. M. —). Essai sur le nombre et l'origine des provinces romaines créées depuis Auguste jusqu'à Dioclétien. Paris, 1846. Sr. — 66, 70, 99, 117. l.

601. — Quid praecipue apud Romanos adusque Diocletiani tempora Illyricum fuerit breviter disseritur. Paris, 1846. Sr.—51—52, 54, 60—61. l.

602. **Popu** (Gavriel — seu Laslo). Istoria Daciei antice. Clusiu, 1855. Sr.

603. **Porzso**lt (Ádám). Marosszéki régiségek. — L. *Archaeologiai Értesítő* (Pest) V. k. (1871) 15. l., 6. sz.

604. **Pray** (Georgius —). Dissertationes historico-criticae in annales veteres Hunnorum, Avarum et Hungarorum. Vindobonae. 1775. ívr. — 121—122, 122—123, 133—134. l.

605. Preyer (*Johann N.* —). Monographie der königlichen Freistadt Temesvár. Temesvár, 1853. 8r. — 1—3. l.
606. Ptolemaei (*Cl. — Pelusiensis*) Geographicae enarrationis libri octo. — L. *Jo. Antonius Maginus Patavinus*, Geographiae universae tum veteris, tum novae absolutissimum opus, duobus voluminibus distinctum. Venetiis, 1597. 4r. — I. k., 71—72. l. — II. k., 11. l. és IX. tábla; 160 a., 161 b., 163, 164 a. l.
- ✓607. Pulszky (*Ferencz*). A magyarországi avar leletekről. — L. *Magy. tud. akadémia, Értekezések a történelmi tudományok köréből. II. osztály* (Budapest) III. k., 7. sz. (1874) 10. l.
- ✓608. — A békés-gyulai muzeum. — L. *Archaeologiai Értesítő* (Budapest) X. k. (1876) 133—135. l. Utánnymtatva: *A békésvármegyei régészeti és művelődéstörténelmi társulat évkönyve* (B.-Gyula) II. k. (1876) 140—141. l.
- ✓609. — L'age du cuivre en Hongrie. — L. *Congrès international d'anthropologie et d'archéologie préhistoriques. Compte-rendu de la huitième session à Budapest 1876.* (Budapest, 1877) 224. l.; 228. l., I. t., 8. á.; 232. l., III. t., 19 és 23. á.
- ✓610. — Az őstörténelmi leletekről Magyarországon. — L. *Népszerű természettudományi előadások gyűjteménye* (Budapest) 1. f. (2-ik kiadás, 1877.) 16—19. l.
- ✓611. — Nehány magyarországi és ősmagyar leletről. — L. *A magy. tud. akadémia évkönyvei* XVI. kötetének 3. darabja (Budapest, 1878) 59, 61, 62, 63. l. (Német fordítását következő cím alatt «Prähistorische und andere Funde in Ungarn» l. *Hunfalvy, Literarische Berichte aus Ungarn* [Budapest] II. k. [1878] 391—392, 394, 395, 396. l.)
- ✓612. — A kelta uralom emlékei Magyarországon. — L. *Archaeologiai Közlemények* (Budapest) XIII. k., 1. f. (1879) 7, 14, 17, 18, 19, 20. l. (Német fordítását következő cím alatt «Die Denkmäler der Keltenherrschaft in Ungarn» l. *Hunfalvy, Literarische Berichte aus Ungarn* [Budapest] III. k. [1879] 238, 254, 258, 261, 263. l.)

R.

- ✓613. Radisics (*Jenő*). Római (?) épülettromok Ligeten, Temes megyében. — L. *Archaeologiai Értesítő* (Pest) III. k. (1870) 120—121. l. (V. ö. u. o., 100. l., 15. sz.)

614. **Ravennatis** (*anonymi*) qui circa saeculum VII. vixit geographiae libri quinque. — L. *Jacobus Gronovius*, Pomponii Melae libri tres de situ orbis nummis antiquis et notis illustrati. Lugduni Batavorum, 1696. Sr. — 55—56, 58, 61—62. l.
615. — cosmographia et *Guidonis* geographica. Edit. *M. Pinder* et *G. Parthey*. Berolini, 1860. Sr. — 28, 32, 188—189, 202—205. l. (L. **Kurz** 408. sz.)
616. **Reichard** (*Christianus Theophilus* —). Orbis terrarum antiquus, cum thesauro topographico, continente indices tabularum geographiarum topographicos, eosdemque criticos. Norimbergae, 1824. ívr. — X és XIII. tábla; és: Orbis terrarum antiquus a Christiano Theophilo Reichardo quondam in usum iuventutis descriptus. Editio sexta. Denuo delineavit et commentario illustravit *Albertus Forbiger*. Norimbergae, évn. kereszt ívr. — 6, 13, 14. l. és XV. (s részben a XIV.) tábla.
617. **Reimarus** (*Herm. Sam.* —). De vita et scriptis Joannis Alberti Fabricii commentarius. Hamburgi, 1737. Sr. — 346—351. l.
618. **Reinesius** (*Thomas* —). Ad viros clariss. *D. Casp. Hoffmannum*, *Christ. Ad. Rupertum* profess. Noricos epistolae. Lipsiae, 1660. 4r. — 133—135. l. (Epistola XXIIIX. *Reinesio Rupertus*).
619. — Syntagma inscriptionum antiquarum cum primis Romae veteris, quarum ommissa est recensio in vasto Jani Gruteri opere cujus isthoc dici possit supplementum. Opus posthumum. Lipsiae et Francofurti, 1682. ívr. — Praefatio ad lectorem, 6. oldal; 18—19, 5; 19, 6; 21—23, 8; 23, 9; 29, 12; 41, 17; 53—54, 25; 54—55, 26; 57—58, 30; 63, 38; 97, 49; 117—118, 79; 141, 102—103; 150—151, 111—112; 155, 116—117; 157—159, 120; 165, 127; 167, 132; 171, 142; 178, 152; 185—186, 168; 186, 169; 193, 187; 197, 192; 198, 193—194; 255, 17; 277, 41; 437, 82; 440—441, 90; 511, 5—6; 533, 54; 707, 31; 712, 45—46; 728, 20; 731, 34; 752, 108; 758, 130; 816, 4; 823, 34; 852, 135; 1020, 12.
620. **Reissenberger** (*Ludwig* —). Der «Heidenkirchhof» zwischen Kastenholz und Girelsau in Siebenbürgen. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) VI. k. (1861) 335. l.
621. — Über zwey neu aufgefundene heidnische Grabstätten in Siebenbürgen. — L. *Mittheilungen der k. k. Central-Commission zur Erfor-*

- schung und Erhaltung der Baudenkmale* (Wien) VIII. k. (1863 295—296. l.)
622. — Der neueste archäologische Fund bei Hammersdorf. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. X. k. (1872) 8—37. l. *Lenyomata u. a. czím alatt, u. o. 1871. 8r.* (Ismertette **Hampel József**, *Archaeologiai Értesítő* [Budapes] VII. k. [1873] 83—85. l.)
623. **Reychersdorff** (*Georgius* —). *Chorographia Transylvaniae, quae Dacia olim appellata, aliarumque provinciarum et regionum succincta descriptio et explicatio.* Viennae Austriae, 1550. 4r.—1—3a, 4b—5, 13a—14a, 14b—16. l. (L. még e czím alatt: «Chorographia Transylvaniae recognita et emendata» *Schwandtner-nél, Scriptores rerum Hungaricarum veteres, ac genuini. Vindobonae, 1746—1748. ivr.* — I. k., 784—785, 787, 793, 794, 795—796. l.; a *nagyszombati* [1765-*i*] *8r. kiadás*: III. r., 204—206, 209—210, 221, 222, 223, 223—226. l.; és a *bécsi* [1766—1768-*i*] *4r. kiadás*: III. k., 79—80, 82—84, 91, 92, 93—95. l.). — És: *Moldaviae, quae olim Daciae pars, chorographia, Georgio à Reychersdorff, Transylvano auctore, nunc denuo renovata, ac nonnullis necessariis annotationibus, in priori descriptione omissis foeliciter adaucta.* U. o., 26a, 27b—28a l. (*Schwandtner-nél u. o., ivr. kiadás*: I. k., 806, 807. l.; *8r. kiadás*: III. r., 238—239, 240—241. l.; *4r. kiadás*: III. k., 106, 107—108. l.)
624. **Reméle**. Ueber die Identität der Magyaren und Jazyger. — L. *Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) 1849., 5. H., 10—13. l.
625. **Renier** (*Jéon* —). Explication d'une inscription relative à un curateur de la colonie de Lugdunum. — L. *Renier*, *Mélanges d'épigraphie.* Paris, 1854. Sr. — 15—16. l., 1. sz. jegyzet (I. sz. értekezés).
626. — *Inscriptions relatives aux dilectatores, fonctionnaires chargés de présider au recrutement de l'armée dans l'empire romain.* — L. *Renier*, *Mélanges d'épigraphie.* Paris, 1854. Sr. — 85—89, 93—95. l. (III. sz. értekezés).
627. — Ce que signifient les mots *a militiis* dans les inscriptions latines. — L. *Renier*, *Mélanges d'épigraphie.* Paris, 1854. Sr. — 213—214. l., 10. sz.; 241. l., 23. sz. (X. sz. értekezés).
628. — *Recueil de diplômes militaires.* Paris, 1876. 4r. — I. f., 189—193. l.,

41. sz.; 195—197. l., 42. sz.; 199—202. l., 43. sz.; 213—218. l., 46. sz. és XXI—XXIV. tábla; 219—224. l., 47. sz. és XVII—XX. tábla.

— Rhein. — L. Becker 66. sz.

629. **Robortellus** (*Franciscus* —). De provinciis Romanorum et earum distributione atque administratione. — L. *Joannes Georgius Graevius*, *Thesaurus antiquitatum Romanarum. Venetiis, 1732. ivr.* — III. k., 4—5, 6, 9. l.

630. **Roesler** (*E. Robert* —). Die Geten und ihre Nachbarn. — L. *Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) XLIV. k. (1863) 140—187. l. Lenyomata e czím alatt: «Zur Geschichte der Unteren Donauländer. Die Geten und ihre Nachbarn.» Wien, 1864. Sr.

631. — Das vorrömische Dacien. — L. *Sitzungsberichte der phil.-hist. Classe der kaisert. Akademie der Wissenschaften* (Wien) XLV. k. (1864) 314—379. l. Lenyomata e czím alatt: «Zur Geschichte der Unteren Donauländer. Das vorrömische Dacien.» Wien, 1864. Sr. (Ismerette **Hunfalvy Pál**, l. *V. osztály*, 36. sz.)

— — L. **Hunfalvy Pál** 330. sz.

✓ 632. **Rómer** (*Flóris*). A rómaiak határvédelmi erődítvényeiről Magyarországon és Erdélyben. — L. *A magyar orvosok és természetvizsgálók munkálatai* X. k. (Pest, 1864) 81. l. (v. ö. u. o., 77. l.) és XI. k. (Pozsony, 1865) 150—151. l.

✓ 633. — Magyar régészeti krónika. — L. *Archaeologiai Közlemények* (Pest) IV. k. (1864): 161. l., 649—651 és 656. sz.; 162. l., 666, 671, 678, 681, 688 (?) sz.; 163. l., 697, 698 (?) sz.; 164. l., 707. sz.; 165. l., 713. sz.; 166. l., 722. sz.; 167. l., 729 és 736. sz.; 169. l., 477 (volta képen 747) és 752. sz.; 169—170. l., 755, 756 (?), 760. sz. — V. k. (1865): 67. l., 772(?) és 773—774. sz.—VI. k. (1866): 104. l., 816(?) sz.; 109. l., 830 (?) sz.; 110—111. l., 837 és 841 (?) sz.; 164. l., 848. sz.; 171. l., 869 és 873. sz.; 172. l., 885. sz.; 173. l., 890. sz.; 175. l., 893. sz.; 177. l., 900—901. sz.; 178. l., 908. sz.; 179. l., 914. sz.; 180. l., 916. sz.; 182. l., 925—926 és 930. sz.; 184. l., 936—937. sz. —VII. k. (1868): 76. l., 948 és 950—951. sz.; 182. l., 970—972. sz.; 184. l., 985 és 990 (?) sz.; 184—185. l., 991. sz.; 187. l., 1000—1001. sz.; 189. l., 1017 és 1020—1021. sz.; 190. l., 1030. sz.; 191. l., 1036—1037. sz.; 195—196. l., 1060. sz.; 197. l., 1072. sz.;

198. l., 1085. sz. (Elejét l. **Ipolyi** 337. sz., folytatását pedig **Hampel** 275. sz.).

- ✓ 634. — A két hazában talált régi arany műemlékekről, különösen a szarvasszói — mármaros-megyei — arany kincsről. — L. *Archaeologiai Közlemények* (Pest) V. k. (1865) 30, 31, 31—35, 36, 37—45. l.
- ✓ 635. — Őskori műrégészet. Pest, 1866. Sr. (Műrégészeti kalauz különös tekintettel Magyarországra I. r.) 19. l.; 20. l. és 30. ábra; 29. l. és 43—44. á.; 35. l. és 49. á.; 39. l. és 62. á.; 40. l. és 66—67. á.; 41—42. l. és 69—72. á.; 48. l.; 50. l., *) jegyzet és 95. á.; 64. l. és 111. á.; 70. l.; 71. l. és 117. á.; 79. l.; 80. l.; 82. l.; 86. l.; 89. l.; 100. l. és 155—156. á.; 101. l.; 107. l.; 108. l.; 118, 119, 120, 122, 123, 124, 125, 127, 128, 129. l.
- ✓ 636. — A barlanglakókról, nevezetesen a magyarhoni lakott barlangokról. — L. *Archaeologiai Közlemények* (Pest) VII. k. (1868) 118, 121. l.
637. — Aperçu sur l'étude des temps préhistoriques en Hongrie. — L. *Congrès international d'anthropologie et d'archéologie préhistoriques. Compte rendu de la 2^{me} session, Paris, 1867* (Paris, 1868) 329. l.
- ✓ 638. — Első obszidian-eszközök Magyarországon. — L. *Archaeologiai Közlemények* (Pest) VII. k. (1868) 162. l., 3—4, 5—6. ábra; 163. l., *) jegyzet; 164. l., 9 a-b ábra.
- ✓ 639. — Az ősrégi agyagművesség viszonya a történelemhez. — L. *Századok, a magyar történelmi társulat közlönye* (Pest) II. k. (1868) 428, 430. l.
- ✓ 640. — Archaeologiai levelek. III. Margittay Gábor urad. építész-mérnök urnak Élesden. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 74—79. l.
- ✓ 641. — A sz. erzsébetfalvi lelet. — L. *Archaeologiai Értesítő* (Pest) III. k. (1870) 269—275. l. és IV. k. (1870) 12—14. l. (V. ö. u. o., III. k. [1870] 242. l.; 322. l., 11. sz. — IV. k. [1870] 81. l.)
- ✓ 642. — A magyar nemzeti muzeum római felíratos emlékei. *Desjardins Ernő* francia szövegét a vallás- és közoktatásügyi magyar kir. miniszter meghagyásából magyarította, bővítette és külön pótlékkal kiegészítette — (Acta nova musei nationalis Hungarici. Tomus I. Inscriptio-nes monumentorum Romanorum eiusdem musei nationalis in Budapest). Budapesten, 1873. ívr. — 107—108. l., 189. sz.; 132. l., 239 és 239^a. sz.; 139. l., 273. sz.; 143. l., 314 és 318. sz.; 150—151. l., 349. sz.; 168. l., 445, 446, 447. 448 (?) sz.; 169. l., 449 (?) sz.;

171. l., 472. sz.; 177—182. l., 588—600. sz. (A francia rövidebb eredeti l. Desjardins 154. sz.).
643. — Die römischen Inschriftensteine des ungarischen National Museums. — L. a *Pester Lloyd* 1874. (XXI.) évf., 59 és 60. számainak tárczájában. Lenyomata u. a. cím alatt, u. o., u. a. 4r. — IV, VII. l.
644. — Kiadatlan római feliratok. — L. *Archaeologiai Közlemények* (Budapest) X. k., 1. f. (1876) 57. l., LXIV. 1, 3 (?) sz.
645. — Főtitkári beszéde az embertani és őstörténelmi congressuson. — L. *Congrès international d'anthropologie et d'archéologie préhistoriques. Compte-rendu de la huitième session à Budapest 1876.* (Budapest, 1877) 11, 13. l. (Discours du secrétaire général).
646. — Résultats généraux du mouvement archéologique en Hongrie avant la VIII^e session du congrès international d'anthropologie et d'archéologie préhistoriques à Budapest 1876 (Tirage de la première partie du second volume du Compte-rendu du même congrès). Budapest, 1878. Sr. — 3, 4, 5, 11, 12, 14, 16, 43, 44, 45, 46, 49, 57, 58, 59, 65, 70—72, 75—77, 89, 98, 99, 100, 101, 104, 108, 112—115, 154, 156, 158, 185, 187. l.
- — L. **Kövár** 401. és **Orbán** 551. sz. (L. még: IV. rész, 1. sz.)
- **Rosenberg**. — L. **Olahus** 547. sz.
647. **Rossi** (*Giovanni Battista de* —). Relazione dei lavori fatti . . . per il Corpus Inscriptionum Latinarum dal Novembre 1856 all' Ottobre 1857. — L. *Monatsberichte der königl. preuss. Akademie der Wissenschaften zu Berlin* (Berlin) 1857. évf., 530. l.
- **Rossi** (*Gio. Giacomo de* —). L. **Bellori** 70. sz.
648. **Rossi** (*Matteo Gregorio* —). Historia di tutte le guerre di Transilvania fatte da Traiano imperatore, disegnata con ogni cura et esattezza dalla sua colonna eretta in Roma. Nyomtatási helyn. (Roma), 1684. ívr.
649. **Rückert** (*E.* —). Die Pfahlbauten und Völkerschichten Osteuropa's, besonders der Donaufürstenthümer. Würzburg, 1869. Sr., elszórvá, főleg: 4, 6—11, 28, 43—44, 49, 50, 52, 59. l.
- **Rupertus** (*Christ. Ad.* —). L. **Reinesius** 618. sz.
650. **Rutilius** (*Claud. — Numatianus*). Itinerarium. Edit. *Th. J. ab Almeloeen*. Amstelædami, 1687. 12r. — 89. l.

S.

651. **Sacken** (*Ed. Freiherr von* —). Leitfaden zur Kunde des heidnischen Alterthumes mit Beziehung auf die österreichischen Länder. Wien, 1865. Sr. — 80. l.; 88. l., 23. ábra; 95. l., 32. á.; 124. l.; 125. l.; 146. l., 56. á.; 147. l., 58. á.; 151 l., 64. á.; 157. l.; 161. l.; 191. l. (Ismertette: *Torma Károly*, *I. Henszlmann*, *Új korszak* [Pest] I. k. [1865] 160—163. l. — L. **Torma** 793. sz.)
— L. még: *IV. rész*, 17—20. sz.
- ✓ 652. **Salamon** (*Ferencz*). Buda-Pest története. Első rész. Buda-Pest az ókorban. Budapest, 1878. 8r. — Elszórva, főleg: 167—179, 214—217, 258—259, 283. l.
- ✓ 653. **Sándor** (*István*). Az országunknak hajdani lakóságairól. — L. *Sándor*, *Sokféle* (Győr) VII. d. (1801) 46, 48—50. l. (v. ö. IV. d. [1796] 111. l. és a hozzácsatolt tábla 1. á.)
- ✓ 654. — A dákusokról, gyétákról és jazigyesekről. — L. *Sándor*, *Sokféle* (Bécs) IX. d. (1808) 44—47. l.
655. — Strábo és Plinius. — L. *Sándor*, *Sokféle* (Bécs) IX. d. (1808) 47—48, 50. l.
- ✓ 656. — Némely jegyzetim Schönvisner úrnak becses munkájához. — L. *Sándor*, *Sokféle* (Bécs) IX. d. (1808) 131, 132, 133—136. l. és I. tábla. (L. **Schönvisner** 678. sz.)
- ✓ 657. — A magyar helyeknek mostani s hajdani neveik. — L. *Sándor*, *Sokféle* (Bécs) IX. d. (1808) 178, 179, 181—182, 182—183, 186, 188, 189, 195, 196—197. l.
658. — A magyar történeteket illető jegyzetim. — L. *Sándor*, *Sokféle* (Bécs) X. d. (1808) 101, 107—108, 146—147, 152. l.
659. **Saxius** (*Christophorus* —). Lapidum vetustorum epigrammata et periculum animadversionum in aliquot classica marmorum ΣΥΝΤΑΓΜΑΤΑ. Lipsiae, 1746. 4r. (Scholia in Jan. Gruteri Thesaurum, in Reinesii Syntagma, in Marqv. Gudii Inscriptiones, in cel. Muratorii Novum Thesaurum Inscriptionum), elszórva az illető művek számai szerint, 19—83. l.
660. **Schäfer** (*Johann Adam* —). Cui Plinii Caecilii Secundii opera (Des Plinius Cäcilii Secundus Werke). Wien und Triest, 1814. Sr. — III. k., 307—309. l. (jegyzet Plinius VIII. könyve 4. leveléhez).

661. **Schafarik** (*Paul, Joseph* —). Über die Abkunft der Slawen nach *Lorenz Surowiecki*. Ofen, 1828. Sr., elszórva, főleg: 128—131, 132, 143, 155—156. l. (s elszórva 158—179. l.)
662. — Slawische Alterthümer. Deutsch von *Mosiy von Aehrenfeld*, herausgegeben von *Heinrich Wuttke*. Leipzig, 1843—1844. Sr. — Elszórva, főleg: I. k., 31—32, 246, 247, 248, 292—293, 468—470, 473, 474, 519, 520—522. l.—II. k.: 159, 173, 199—206. l. (Ismertette: *Kurz Antal*, I. *Kurz*, *Magazin für Geschichte, Literatur und alle Denk- und Merkwürdigkeiten Siebenbürgens* [Kronstadt] I. k. [1844] 438—439. l.)
663. **Scheint** (*Daniel G.*—). Das Land und Volk der Szeckler in Siebenbürgen. Pesth, 1833. Sr. — 115—120. l.
664. **Schendo** (*Michael — de Vanderbeck*). Historico-physico-topographica Valachiae Austriacae subterraneae descriptio, ad famigeratissimum Daciae secretarium Samuelem Köleserium de Keres-eer . . . epistolari stylo exarata. — L. *Köleséri Auraria Romano-Dacica*jának Seivert-féle pozsony-kassai 1780-i Sr. kiadásához mellékelve. X ív, 7. l., 2-ik oldal; X ív, 8. l., 1—2. o.; Y ív, 5. l., 1—2. o. (Korábban megjelent: *Albrizzi, Galeria di Minerva riaperta* című velencezi folyóirata 1724. évf., I. r., 3. s köv. l.) L. *Köleséri* 385. sz.
665. **Scheyb** (*Franciscus Christophorus de*—). Peutingeriana tabula itineraria quae in augusta bibliotheca Vindobonensi nunc servatur adcurate exscripta. Vindobonae, 1753. ívr. — Segment. VI, VII, VIII.
666. **Schlauf** (*Karl* —). Neue archäologische Funde in Karlsburg. — L. *Bielz, Transsilvania*, Wochenschrift für siebenbürgische Landeskunde, Literatur und Landeskultur (Hermannstadt) N. F. I. évf. (1861) 105—106. l. (*Karl Sch—f.* jegy alatt). V. ö. **Ackner** 32. sz. és **Schmidt** 672. sz.
667. **Schmidl** (*Dr.* —). Reise-Notizen zu Kunst- und Alterthum. — L. *Sitzungsberichte der phil.-hist. Classe der kaiserl. Akademie der Wissenschaften* (Wien) V. k. (1850) 154—156. l.
— **Schmidt** (*Valdemar* —). L. IV. rész, 22. sz.
668. **Schmidt** (*Wilhelm* —). Die Geten und Daken. — L. *Programm und Jahres-Bericht des k. k. katholischen Staats-Gymnasiums in Hermannstadt für das Schuljahr 1857*. (Hermannstadt, 1857. 4r.) 3—19. l.
669. — Die Geten und Daken. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. IV. k., 1. f. (1859) 3—79. l., és 2. f. (1860) 135—191. l.

670. — Daken und Geten in ihrem Verhältnisse zu Rom, in der Zeit von Cajus Julius Caesar bis auf Kaiser Domitian. — L. *Programm des k. k. katholischen Staats-Gymnasiums in Hermannstadt für das Schuljahr 1859/60* (Hermannstadt, 1860. 4r.) 3—11. l. és *u. o., für das Schuljahr 1860/61* (Hermannstadt, 1861. 4r.) 3—8. l.
671. — August Bielowski's «Kritische Vorhalle zur Geschichte Polens» in ihren die Vorgeschichte Siebenbürgens aufnehmenden Punkten. — L. *Bielz, Transsilvania*, Wochenschrift für siebenbürgische Landeskunde, Literatur und Landeskultur (Hermannstadt) N. F. I. évf. (1861) 37—41, 49—57. l.
672. — Bemerkungen zu der in der Transsilvania Nr. 9 gebrachten Nachricht über den neuen, in Karlsburg gemachten epigraphischen Fund. — L. *Bielz, Transsilvania*, Wochenschrift für siebenbürgische Landeskunde, Literatur und Landeskultur (Hermannstadt) N. F. I. évf. (1861) 140—143. l. (V. ö. **Schlauf** 666 sz. és **Ackner** 32. sz.)
673. — Kollontai's historische Forschungen in ihrem Bezuge auf die Vorgeschichte von Siebenbürgen. — L. *Bielz, Transsilvania*, Wochenschrift für siebenbürgische Landeskunde, Literatur und Landeskultur (Hermannstadt) N. F. I. évf. (1861) 177—183. l.
674. — Das Erscheinen der Slaven unter den Geten und Daken nach der lechitischen Chronik. — L. *Bielz, Transsilvania*, Wochenschrift für siebenbürgische Landeskunde, Literatur und Landeskultur (Hermannstadt) N. F. II. évf. (1862) 11—15. l.
675. — Die Stammburg der Hunyade in Siebenbürgen. Hermannstadt, 1865. 8r. — 11. l.
676. — Déva vára Erdélyben. — L. *Az erdélyi muzeum-egylet évkönyvei* (Kolozsvár) IV. k. (1868) 93—95. l.
677. **Schoenvisner** (*Stephanus* —). In Romanorum iter per Pannoniae ripam a Tauruno in Gallias ad Leg. XXX. usque, ut illud in Antonini itinerario postremis *Wesselingi* curis edito describitur commentarius geographicus occasione repertarum columellarum milliarium concinnatus. Budaë, 1781. 8r. — 227—231, 284. l. (Apendix).
678. — Notitia rei numariae ab origine ad praesens tempus. Budaë, 1801. 4r., elszórvva, főleg: 17—18, 19, 21, 23, 24—25, 26—27, 30, 30—31, 31, 33, 34, 37, 40, 45, 48, 49, 52, 53, 54, 57, 64, 68, 75—84. l. — V. ö. **Sándor** 656. sz.
679. **Schuermans** (*M. H.* —). Sigles figulins (époque romaine). Bruxelles,

1867. Sr. (Extrait des Annales de l'Académie d'archéologie de Belgique, tome XXIII, — 2^e série, tome III.), 254. l., 5371. sz.

+ ✓ 680. Schulcz (Ferencz). Vajda-Hunyad váráról. — L. Századok, a magyar történelmi társulat közlönye (Pest) III. k. (1869) 429. l.

9 ✓ 681. — A vajda-hunyadi vár kaputornyának falában lelt római féldombormű. — L. Archaeologiai Értesítő (Pest) III. k. (1870) 284. l.

— Schüler (Prof. —). L. Gerhard 234. sz.

682. Schuller (Johann Carl —). Umriss und kritische Studien zur Geschichte von Siebenbürgen. Hermannstadt, 1840. Sr. — 1. f., 4—20. l. (V. ö. Kemény 369. sz.)

683. — Ueber den gegenwärtigen Zustand der historischen Studien in Siebenbürgen. — L. Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften (Wien) III. k. (1849) 143—144 l.

684. — Bericht über die neuesten Erscheinungen der siebenbürgisch-deutschen Literatur, welche die Landeskunde zum Gegenstande haben, und über den gegenwärtigen Zustand des Vereines für siebenbürgische Landeskunde. — L. Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften (Wien) IX. k. (1852) 493—499. l.

685. — Siebenbürgen vor Herodot und in dessen Zeitalter. — L. Archiv für Kunde österreichischer Geschichts-Quellen (Wien) XIV. k. (1855) 97—107. l.

686. — Der Heidenkirchhof bei Kastenholz. — L. Transsilvania, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1856. évf., 15. sz., 57—58 l.

687. — Archäologisches. — L. Transsilvania, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1859. évf., 32. sz., 128. l.

688. — Archäologisches. — L. Bielz, Transsilvania, Wochenschrift für siebenbürgische Landeskunde, Literatur und Landeskultur (Hermannstadt) N. F. I. évf. (1861) 153—156. l.

689. — Martin Opitz in Weissenburg. — L. Bielz, Transsilvania, Beiblatt des Siebenbürger Boten (Hermannstadt) N. F. III. évf. (1863) 168—170. l.

690. — Michael Johann Ackner.— L. Oesterreichische Wochenschrift für Wissenschaft, Kunst und öffentliches Leben. Beilage zur k. Wiener Zeitung 1863. évf. (I. B. Heft 1—26. Wien, 1863. Sr.) 97—101. l.

691. Schurzfleisch (Conr. Samuel —). Disputationes historicae civiles. Lipsiae, 1699. 4r. — Propositiones historico-geographicae. Dispu-

- tatio: XLVI. *Jo. Christophorus Ernesti* 1687.; XLVII (B) *Joannes Francisci* 1690. (Dacia consularis, l. **Francisci** 221. sz.); LXI. *Jo. Franciscus Buddeus* 1687.; LXII. *Andreas Schulerus* 1688. — És: *Opera historica politica*. Berolini, 1690. (hibából 1590-re van téve) 4r. — 324—325. l. (XV. sz., az imént idézett kiadás XLVII. sz. disputatiója); 326—327. l. (XVI. sz., az imént idézett kiadás XLVI. sz. disputatiója); 334—335. l. (XVIII. sz., az imént idézett kiadás LXI. sz. disputatiója); 1089—1090. l. (LXXXV. sz., az imént idézett kiadás LXII. sz. disputatiója).
692. **Schuster** (*Friedr. Wilhelm* —). Woden. Ein Beitrag zur deutschen Mythologie. — L. *Programm der evangelischen Untergymnasiums in Mühlbach und der damit verbundenen Lehranstalten zum Schlusse des Schuljahres 185⁵/₆* (Hermannstadt, 1856.) 5—46. l.
693. — Aufgaben der germanistischen Studien in Siebenbürgen. — L. *Programm des evangelischen Untergymnasiums in Mühlbach und der damit verbundenen Lehranstalten zum Schlusse des Schuljahres 185⁷/₈* (Hermannstadt, 1858) 5—18. l.
694. — Ueber alte Begräbniszstätten bei Mühlbach. — L. *Programm des evangelischen Untergymnasiums und der damit verbundenen Lehranstalten in Mühlbach am Schlusse des Schuljahres 1866—7* (Hermannstadt, 1867) 3—16. l.
695. — Eine Heimstätte aus der Steinzeit. — L. *Siebenbürgisch-deutsches Tageblatt* (Hermannstadt) 1876. évf., 710. sz., 3205. l.; 711. sz., 3209—3210. l.; 712. sz., 3213—3214. l. (tárca).
696. **Schwanz** (*Friedrich — von Springfels*). Fragmente aus der Oberstleutnants — Beschreibung der oesterreichischen Walachey. — L. *Ungrisches Magazin* (Preszburg) III. k. (1783) 182, 197—198. l.
— **Schwartz** (*Jo. Conradus* —). L. **Cellarius** 121. sz.
697. **Schwarzius** (*Christianus Gotlieb* —). *Miscellanea politioris humanitatis Norimbergae*, 1721. 4r. — 1—27. l. és I. tábla, 2. ábra (De monumento quodam Corneliae Saloninae augustae quondam dicato); 27—62. l. (De collegio utriculariorum).
— — L. **Baierus** 55. sz.
698. **Schwarzott** (*J. G.* —). Die Hercules Bäder bei Mehadia. Ein monographischer Versuch. Wien, 1831. Sr.— 7—11, 33—43. l. L. **Fodor** 214. sz.
699. **Schwicker** (*Johann Heinrich* —). Geschichte des Temeser Banats

- Grosz-Beckerek, 1861. Sr., elszórva, főleg: 7—26, 27, 435—440. l. és második kiadása: Pest, 1872. Sr. — 7—19, 435—438. l.
700. — Kurz gefaszte Geschichte der Besitzverhältnisse des Csanáder Bisthums von Paul von Oltványi. Beurtheilt von —. Wien, 1868. Sr. Lenyomat az *Österreichische Vierteljahresschrift für katholische Theologie* (Wien) VII. évf., 2. f.-éből, 11. l.
701. — Statistik des Königreiches Ungarn. Stuttgart, 1877. Sr. — 1—2, 3—4. l. (Ismertetését l. *Siebenbürgisch-deutsches Tageblatt* [Hermannstadt] 1877. évf., 1313—1315, 1319, 1331—1334. l. és *Korrespondenzblatt des Vereines für Siebenbürgische Landeskunde* [Hermannstadt] I. k. [1878] 6. sz., 74—76. l.)
- — L. még: **Böhm** 88. sz., **Gooss** 239, 240. sz., **Hunfalvy** 331. sz., **Szentkláray** 746. sz.
702. **Secchi**. Collana d'oro con iscrizione euganea trovata in Vallachia. — L. *Bullettino dell' Instituto di corrispondenza archeologica* (Roma) 1843. évf., 6. f., 92—93. l.
703. **Seidl** (*Johann Gabriel* —). Chronik der archäologischen Funde in der österreichischen Monarchie. — L. *A. Adolf Schnidl, Oesterreichische Blätter für Literatur und Kunst* (Wien) 1846. (III.) évf., 19. sz., 146—147, 147, 148. l.; 20. sz., 158. l. *1840—1845-ről*. — 45. sz., 345. l.; 136. sz., 1058—1060. l. és 1847. (IV.) évf., 244. sz., 969, 970 (?); 278. sz., 1101—1103. l.; 280. sz., 1111—1112. l. *1845—1846-ről* (lenyomata *u. a. czim alatt, u. o., u. a. Sr.*, s ennek rövidlete: *Satellit des Siebenbürger Wochenblattes* [Kronstadt] 1846. évf., 42. sz., 179. l.) Az előző éveket l. **Steinbüchel** 726. sz. — E közlemény folytatása a következő szám alatt.
704. — Beiträge zu einer Chronik der archäologischen Funde in der österreichischen Monarchie. — L. *Archiv für Kunde österreichischer Geschichts-Quellen* (Wien) III. k. (1849) 183—192. l. — VI. k. (1851) 235, 237—243. l. — IX. k. (1853) 159—162, 164—166. l. — XIII. k. (1854) 131—132, 133—139. l. — XV. k. (1856) 316—317, 318—331. l. (Lenyomatuk *u. a. czim alatt, u. o. Sr.* — I. füzet [1849] 23—32. l. — II. füzet [1851] 31, 33—39. l. — III. füzet [1853] 79—82, 84—86. l. — IV. füzet [1854] 59—60, 61—67. l. — V. füzet [1856] 78—79, 80—93. l.) E közlemény eleje az előbbi szám alatt; folytatását l. **Kenner** 374. sz.
705. — Über den Dolichenus-Cult. — L. *Sitzungsberichte der phil.-hist.*

- Classe der kaiserlichen Akademie der Wissenschaften* (Wien) XII. k. (1854) 49, 17; 57—58, 28—29. (Lenyomata u. a. czim alatt, u. o., u. a. 8r.)
706. — Nachträgliches über den Dolichenus-Cult. — L. *Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) XIII. k. (1854) 239—240, 260. l.
707. **Seivert** (*Ioannes* —). *Inscriptiones monumentorum Romanorum in Dacia Mediterranea*. Viennae, 1773. 4r. (Ismertette: v. Cz., *Allernädigst-privilegirte Anzeigen, aus sämtlich-kaiserlich-königlichen Erbländern* [Wien] 1773. [III.] évf., 38. d., 297—301. l.)
708. — Von neu entdeckten römischen Steinschriften. — L. *Allernädigst-privilegirte Anzeigen, aus sämtlich-kaiserlich-königlichen Erbländern* (Wien) 1775. (V.) évf., 28. d., 220—222. l. (S** jegy alatt. Siebenbürgische Briefe, III.)
709. — Von neu entdeckten Steinschriften. — L. *Windisch, Ungrisches Magazin* (Preszburg) 1781. (I.) évf., 49—53. l. (Siebenbürgische Briefe. Zweyter Brief.)
710. — Von römischen Steinschriften. — L. *Windisch, Ungrisches Magazin* (Preszburg) 1781. (I.) évf., 74—77. l. (Siebenbürgische Briefe. Fünfter Brief.)
711. — Von einigen seltenen römischen Münzen. — L. *Windisch, Ungrisches Magazin* (Preszburg) 1781. (I.) évf., 353—358. l. (Siebenbürgische Briefe. Zehnter Brief.)
712. — Ob die siebenbürgischen Sachsen Nachkommen der alten Dazier sind? — L. *Neues Ungrisches Magazin* (Preszburg) I. k. (1792) 333—347. l. (S. jegy alatt.)
713. **Sestini** (*Domenico* —). *Descrizione del viaggio fatto da Vienna per il Danubio insino a Rusciuk, e di là per terra insino a Varna, dove per il Mar-Nero mi resi a Constantinopoli*. — L. *Sestini, Viaggi e opuscoli diversi*. Berlino, 1807. 8r., elszórva, főleg: 45—46, 48. l.
714. — *Viaggio curioso-scientifico-antiquario per la Valachia, Transilvania e Ungheria fino a Vienna*. Firenze, 1815. 8r., elszórva, főleg: 43, 45, 60—61, 74—75, 99—101, 102, 106, 111—113, 113—116, 119—120. l.
715. **Seulescu** (*K. G.* —). *Despre numisme (monede antice)*. — L. *Archiva Albinei pentru archeologie romine si industrie* (Jasii) 1844. évf., 4. sz., 15—17. l.

716. **Severini** (*Joannes* —). *Commentatio historica de veteribus incolis Hungariae Cis-Danubianae a Morava amne ad Tibiscum porrectae ex probatissimis scriptoribus deducta*, stb. Sopronii, 1767. Sr., elszórva, főleg: 13—14, 16—17, 28—33, 45—51. l.
717. — *Pannonia veterum monumentis illustrata cum Dacia Tibissana*. Lipsiae, 1771. Sr., elszórva, főleg: 40—41, 83—85, 131—140, 148, 151, 153, 154. l.
718. **Sickler** (*Fr. Karl Ludwig* —). *Handbuch der alten Geographie*. Zweite Auflage. Cassel, 1832. Sr. 2 k., elszórva, főleg: I. k., 193—202. l.
719. — *Schulatlás der alten Geographie, mit historisch-erläuternden Rand-Anmerkungen, insbesondere zu dem Handbuche und Leitfaden der alten Geographie gehörig*. Cassel, évn. (1832) kereszt ívr.—9-ik tábla.
— **Silvestre** (*J. B.* —). **L. Champollion** 122. sz.
720. **Söllner** (*J.* —). *Statistik des Grossfürstenthums Siebenbürgen*. Hermannstadt, 1856. Sr. — 54—58, 292—293. l.
721. **Spangenberg** (*Ernestus* —). *Juris Romani tabulae negotiorum sollemnium modo in aere, modo in marmore, modo in charta superstites*. Lipsiae, 1822. Sr. — 355. l., 7) sz.; és: *Testimoniorum de militum honesta missione exempla XVI quae supersunt*, VII. tábla. (Volta-képen *Haubold* műve. **L. Haubold** 280. sz.)
722. **Spanhemius** (*Ezechiel* —). *Dissertationes de praestantia et usu numismatum antiquorum*. 2-ik kiadás. Amstelodami, 1671. 4r., főleg: 185, 710, 727, 772, 834—835. l. és *u. a. czim alatt, Amstelaedami, 1717. ívr.* (volumen alterum, in quod relatum est, quidquid pertinet ad illustrationem rerum Romanarum. Opus posthumum. Edit. *Isaacus Verburgius*) II. k., 588. l.
723. **Sponius** (*Jacobus* —). *Miscellanea eruditae antiquitatis, in quibus marmora, statuae, musiva, toreumata, gemmae, numismata, Grutero, Ursino, Boissardo, Reinesio, aliisque antiquorum monumentorum collectoribus ignota, et hucusque inedita referuntur ac illustrantur*. Lugduni, 1685. ívr. — 168—169, 294. l.
724. **Spruner** (*Karolus* —) és **Theodorus Menke**. — *Atlas antiquus*. *Karoli Spruneri opus tertio edidit Theodorus Menke*. Gotha, 1865. kereszt ívrét. — Fünfte Lieferung, *XXIII. tábla.
725. **Stadler** (*Joh. Mich.* —). *Versuche über die uralten römischen Herculesbäder*. Wien, 1776. Sr. — 32—42, 44—45, 48—62, 78—80, 134—135. l.

726. **Steinbüchel** (*Anton von* —). Alterthümer in der österreichischen Monarchie. — L. *Jahrbücher der Literatur* (Wien) *Anzeige-Blatt* für Wissenschaft und Kunst 1829. évf., XLV. k., 45. sz., 57. l., 66—67. sz. — 1831. évf., LV. k., 55. sz., 33—34. l., 374—381. sz.; 36. l., 387. sz. (Ismertetését l. **Kellermann** 367. sz.). — Folytatását l. **Seidl** 703. sz.
727. **Steinburg** (*Moritz v.* —). Ein Schädel Fund von Székely-Udvarhely und Mittheilungen über einige andere Schädel. — L. *Programm des evangelischen Gymnasiums in Schüssburg* 187^{4/5} (Hermannstadt, 1875.) 3—36. l. Lenyomata u. a. cím alatt, u. o., u. a. 8r. (V. ö. **Lenhossék** 424. sz.)
- **Stieröchsel**. — L. **Taurinus** 756. sz.
- ✓ 728. **Storno** (*Ferencz*) Jelentése erdélyi archaeologiai útjáról. — L. *Archaeologiai Értesítő* (Pest) II. k. (1870) 2—5. l.
729. **Stritter** (*Joannes Gotthilf* —). *Memoriae populorum, olim ad Danubium, Pontum Euxinum, Paludem Maeotidem, Caucasum, Mare Caspium, et inde magis ad septemtriones incolentium, e scriptoribus historiae Byzantinae erutae et digestae.* Petropoli, 1771—1779. 4 k.; elszórva, főleg: IV. k., 486—495, 497, 499. l. (Dacica et Pannonica ex scriptoribus Byzantinis.)
730. **Sulzer** (*Franz Joseph* —). *Geschichte des transalpinischen Daciens.* Wien, 1781—1782. 8r. 3 k. — I. k., 171—271, 345, 346. l. — II. k., 3—63, 151—286. l.
731. — Ueber den wahren Standort der Trajanischen Brücke. (Eine topographische Berichtigung zu seinem gedruckten Werke; aus dessen hinterlassenen Handschriften gezogen, und mit Anmerkungen versehen von *Andreas Thorwächter*). — L. *Siebenbürgische Quartalschrift* (Hermannstadt) 1801. (VII.) évf., 81—93. l.
- **Surowiecki**. — L. **Šchafarik** 661. sz.
732. **Symeoni** (*Gabriel* —). *Illustratione de gli epitaffi et medaglie antiche.* Lione (Lyon), 1558. 4r. — 66. l.
733. — *Les illustres observations antiques du seigneur Gabriel Symeon florentin et son dernier voyage d'Italie* 1557. Lyon, 1558. 4r. — 63. l.

Sz.

- 0 ✓734. Szabó (Károly). A bibarczfalvi őskori temető-halmok. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 312—313. l. (V. ö. u. o., 264. l.)
— — L. IV. rész, 5 sz.
735. Szamosközi (István). *Analecta lapidum vetustorum et nonnullarum in Dacia antiquitatum*. Patavii, 1593. Sr. (és: *Francofurti ad Moenum*, 1598. ívr. *Lazius Commentariusai* [l. 419. sz.] ugyanazon évi és ugyanottani kiadásának végén mint függelék.)
- ✓736. — Történeti maradványai 1566—1603. (Magyar történelmi emlékek [Monumenta Hungariae historica]. Második osztály. Írók, XXI. k.) Budapest, 1876. Sr.—I. k., 153. l. — III. k. (Monumenta, XXIX. k.) Budapest, 1877. Sr., 24, 25—26, 61—62, 81—82, 266, 280—281, 293—294. l.
737. Szaraniewicz (Isidor —). *Kritische Blicke in die Geschichte der Karpaten-Völker im Alterthum und im Mittelalter*. Lemberg, 1871. Sr., elszórva.
- ✓738. Szathmári Pap (Károly). *Demsus*. — L. *Erdély képekbe(n)*. Kolozsvár, évn. — 3. f., 37—40. l.
- ✓739. Szathmáry (Károly. P. —). A Tisza bölcsoje. — L. *Vasárnapi Ujság* (Pest) 1864. (XI.) évf., 16. sz., 146. l. (rónaszéki bronz tárgyak.)
- ✓740. — Még egyszer Apulum felett. — L. *Kolozsvári Közlöny* 1867. évf., 123. sz., 532—533. l.
- ✓741. — A nagyenyedi egyházkerítés. — L. *Archaeologiai Közlemények* (Pest) VII. k. (1868) 44—45. l.
- ✓742. Székely (Sándor. Aranyos-Rákosi —). *Zsidó régiségek Erdélyben*. — L. *Nemzeti Társalkodó* (Kolozsvár) 1838. évf., II. k., 22. sz., 174—176. l.
- ✓743. — Unitária vallás történetei Erdélyben. Kolozsvár, 1839. Sr. — 2—10. l.
744. Szentiványi (Martinus —). *Dissertatio paralipomenonica rerum memorabilium Hungariae. Ex parte prima decadis tertiae. Tyrnaviae*, 1699. 4r. — 34—35, 36, 37, 39—41. l.
- ✓745. Szentkláray (Jenő). Török-, Új-Becse. — L. *Orthmayr-Szentkláray, Történelmi adattár Csanád-egyházmegye hajdana s jelenéhez* (Temesvár) I. k. (1871) 297—299. l. (Plébániák tára. X.)

- ✓746. — Torontáli őstelepek a Tisza mentén. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 149—162. l. (V. ö. u. o., 187. l.) Lenyomata u. a. cím alatt, u. o., u. a. 8r. (Ismertette: J. H. Schwicker, 1. *Hunfalvy, Literarische Berichte aus Ungarn* [Budapest] I. k. [1877] 486—487. l.)
747. **Szereday** (*Antonius* —). *Collectio continens tabulas vetustorum, ac recentiorum monumentorum, quae in templo Alba-olim Juliensi, nunc Carolinensi in Transilvania sunt, fueruntque locata. A-Carolinae, 1791. 4r.* — 3—5. l. (Ismertette: *Siebenbürgische Quartalschrift* [Hermannstadt] 1791. [II.] évf., 429—431. l.)
- **Szikinczey.** — L. II. rész, 29. sz.
- ✓748. **Szilágyi** (*Sándor*). Kolozsvár évjajza, (krónikája). — L. *Tilsch, Kolozsvári Naptár* 1848. évf., 21—23. l.
- ✓749. — Erdélyország története tekintettel mivelődésére. Pest, 1866. 8r. — I. k., 3—9. l.
- ✓750. — Opitz történeti művéről. — L. *Századok*, a magyar történelmi társulat közlönye (Budapest) XIII. k. (1879) 443. l.
- ✓751. **Szombathy** (*Ignác*). Udvarhely szék és Udvarhely város rövid leírása. Székely-Udvarhely, 1874. 8r. — 62. l.
- ✓752. — Kutfőtöredékek a magyarok történelme jász korszakához (Kr. e. 112—378. Kr. u.) a metanasta jászok magyar nemzetiségének megállapításával. Győr, 1875. 8r. — Főleg: 24—26, 27—31, 34—35, 40—41, 48—49, 51, 106. l.
- ✓753. — A metanasta jászok magyar nemzetisége. Győr, 1875. 8r. — Főleg: 26—39. l.
- ✓754. — Dacia meghódítása és a Traján-oszlop képei. Az 1874-ben bevégzett phototypographiai képgyűjtemény szerint ismerteti — Győr, 1878. 8r.
- ✓755. — A Duna- és Don-vidék világtörténelme a római latin császárok korában (Kr. e. 30—476. Kr. u.). Győr, 1878. 8r. — Főleg: 47—49, 56—60, 74—76, 115—121. l.

T.

756. **Taurinus** (*Stephanus* —. Valódi nevén **Stieröchsel**). *Stavromachia id est cruciatorum servile bellum, quod anno ab orbe redempto post*

sesqui millesimum quarto decimo et Pannoniam et collimitaneas provincias valde miserabiliter depopulaverat. In quinque libros summatim digestum. Ejusdem Index eorum, quae in hoc opere visa sunt annotatu digniora. — L. *Joh. Christianus Engel*, *Monumenta Ungrica*. Viennae, 1809. Sr. — Főleg: 158, 447—448, 448, 452—454, 455, 458, 465—466, 469—470. I. (Első kiadása megjelent *u. a. cím alatt*, *Viennae Pannoniae, 1519* [per *Joannem Singrenium*] 4r., az indexen kívül 38 levél.)

- ✓ 757. **Téglás (Gábor)**. Hunyadból, aug. 4. (Tordos.—Nándor-Vállya s ennek hármias tagja).— L. *Pesti Napló* 1876. (XXVII.) évf., 185, 186, 187. sz. (esti kiadás), s ugyanaz „*Hunyadmegyei régiségek*“ és „*Hunyadmegye kőkorszaki telepei*“ cím alatt utánnnyomva: *Kelet*, politikai és közgazdasági napilap (Kolozsvár) 1876. (VI.) évf., 183—187. sz., 720, 724, 728, 732, 736. I.
- ✓ 758. — Torma Zsófia. (Kőkorszakbeli telepek fölfedezője). — L. *Fővárosi Lapok* (Budapest) 1876. évf., 194. sz., 913. I.
- ✓ 759. — A kőkorszaki ember nyomai Hunyadmegyében. — L. *A dévai m. kir. állami főreáltanoda értesítője az 1877. tanévről* (Déva, 1877.) 3—31. I. Lenyomata *u. a. cím alatt*, *u. o.*, *u. a. Sr.* — L. még: *Hunyad*, vegyes tartalmu megyei hetiközlöny (Déva) 1877. (I.) évf., 21—22. sz.
- + ✓ 760. **Tessedik (Ferencz)**. Az ócsai és demsusi régi egyházakról. — L. *A Magyar Tudós Társaság évkönyvei* (Buda) II. k. (1835) 118—119. I.
761. **Teutsch (G. D.)**. Geschichte der siebenbürger Sachsen für das sächsische Volk. Kronstadt, 1852. Sr. — 1. f., 5—9. I. Újabb kiadása *u. a. cím alatt*, *Leipzig*, 1874. Sr. — 1—5. I.
762. — Abrisz der Geschichte Siebenbürgens. Zweite Auflage. Kronstadt, 1865. Sr. — 1. f., 1—11. I.
763. — Archäologisches aus Salzburg. — L. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* (Hermannstadt) I. (1878.) évf., 8. sz., 94—95. I. (v. ö. *u. o.*, 10. sz., 111. I.)
764. **Thalson (Dionys)**. Dacia. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1841. évf., 30. sz., 223—225. I.; 31. sz., 234—236. I.; 32. sz., 241—242. I.
765. — Aufschrift eines römischen Denkmals. — L. *Satellit des Siebenbürger Wochenblattes* (Kronstadt) 1842. évf., 38. sz., 170—171. I.
766. — Archäologisches. — L. *Satellit des Siebenbürger Wochenblattes*

(Kronstadt) 1844. évf., 45. sz., 184. l. — 1846. évf., 23. sz., 103. l.; 51. sz., 216. l.; 58. sz., 242. l. (Archäologisches von Karlsburg); 63. sz., 262—264. l. — 1847. évf., 18. sz., 82. l.; 51. sz., 213—214 l.

767. — Archäologisches. — L. *Transsilvania*,⁹ Beiblatt zum Siebenbürger Boten (Hermannstadt) 1845. évf., 64. sz., 278—279. l.; 83. sz., 354—355. l. — 1847. évf., 57. sz., 256. l. — 1857. évf., 15. sz., 60. l.

768. — Archäologisches. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1846. év., 45. sz., 348—350. l.

769. — Thalson Aeknero salutem. — L. *Satellit* des Siebenbürger Wochenblattes (Kronstadt) 1846. évf., 37. sz., 158—159. l.

770. — *Partie a la guerre* (Existenz dreier Dacien). — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1846. évf., 104. sz., 473. l.

771. — Im Interesse der Wissenschaft. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1847. évf., 41. sz., 321—322. l.

✓ 772. — Római régiség. — L. az *Erdélyi Híradó* (Kolozsvar) *Nemzeti Társalkodó* című rovatában 1847. évf., I. félv., 247. sz., 308. l.

773. **Thierry** (*Amédée* —). *Histoire d'Attila et de ses successeurs*. Paris, 1856. Sr. — I. k., 247—249, 253. l. és magyar fordítása: *Attila fiai és utódai történelme*. A harmadik javított és bővített kiadás szerint fordította Szabó Károly. Pest, 1865. Sr. — 11—12, 16. l.

— **Thoroczkay** (*József. Bárá* —). L. *Fridvaldszky* 224. sz.

774. **Thorwächter** (*Andreas* —). *Muthmassungen über die ersten Beförderer des Christenthums in Siebenbürgen*. — L. *Siebenbürgische Quartalschrift* (Hermannstadt) 1797. (V.) évf., 145—159. l.

— — L. **Sulzer** 731. sz.

775. **Thunmann** (*M. Johann* —). *Untersuchungen über die alte Geschichte einiger nordischen Völker*. Berlin, 1772. Sr., elszórva, főleg: *Anmerkungen über die allgemeine nordische Geschichte des Hrn. Professors Schlözer*, 95—220. l.

776. **Timon** (*Samuel* —). *Imago antiquae Hungariae, repraesentans terras, adventus, et res gestas gentis Hunnicæ. Cassoviae, 1733. Sr., elszórva, főleg: Caput XVI. De Dacia Romana et sacra*, 135—147. l.

777. — *Additamentum ad imagines antiquae, et novae Hungariae*. Nyomt. hely és évn. (Tyrnaviae, 1735?), elszórva, főleg: 36—37, 39—46. l. (epistola IV. terminans disceptationes de Dacia.)

778. **Tittmann** (*Julius* —). Ausgewählte Dichtungen von Martin Opitz (Goedeke-Tittmann, Deutsche Dichter des siebzehnten Jahrhunderts, I. k.). Leipzig, 1869. Sr. — XXIII., XXIV. l.

— **Tocilescu** (*Grigoriu G.* —). Inschriften aus Rumänien. — L. *Bendorf-Hirschfeld, Archaeologisch-epigraphische Mittheilungen aus Oesterreich* (Wien) III. k. (1879) 40—46. l.

779. **Tomaschek** (*Wilhelm* —). Miscellen aus der alten Geographie. — L. *Zeitschrift für die österreichischen Gymnasien* (Wien) XVIII. k. (1867) 706, 709—710. l.

780. **Tomasinus** (*Jacob. Philippus* —). De donariis ac tabellis votivis liber singularis (harmadik kiadás) Patavii, 1654. 4r. — 37, 115, 140, 144, 166, 172, 202, 218, 220. l. (Ugyanazt l. még: *Grævius, The-saurus antiquitatum Romanarum. Venetiis, 1737. ívr.* — XII. k., 766, 822, 824—825, 837, 840, 858, 867, 868. l.)

781. **Toppeltinus** (*Laurentius — de Medgyes*). Origines et occasus Transsylvanorum, seu erutae nationes Transsylvaniae, earumque ultimi temporis revolutiones, historica narratione breviter comprehensae. Viennae Austriae, 1762. Sr., elszórva, főleg: 3—4, 6—7, 47—54, 70—73, 80, 81—82, 87—89, 132—133. l.

✓782. **Torma** (*József*). A rómaiaknak a tudós világ előtt eddigelő esméretlen nyomdokaik nemes Belső-Szolnok vármegyében, figyelem gerjesztésül. — L. *Nemzeti Társalkodó* (Kolozsvár) 1831. évf., 14. sz., 105—110. l.; 15. sz., 113—117. l.; 16. sz., 121—125. l.; 17. sz., 129—135. l.; 18. sz., 137—143. l.

✓783. **Torma** (*Károly*). Archaeologiai levelek. — L. *Kolozsvári Közlöny* 1860. (V.) évf., 72. sz., 297. l.; 74. sz., 305. l.; 75. sz., 309. l. (tárcza, I. levél. Ismertette: *Archaeologiai Közlemények* [Pest] III. k. [1863] 174—179. l.) — U. o., 1865. [X.] évf., 86. sz., 342. l. (tárcza, II. levél F. E. úrhoz Déván. L. Filep 197. sz.)

△ 784. — Rómaiak nyoma Erdély északi részeiben. — L. *Az erdélyi muzeum-egylet évkönyvei* (Kolozsvár) I. k. (1861) 27—45. l.

△ 785. — Dacia felosztása a rómaiak alatt. — L. *Az erdélyi muzeum-egylet évkönyvei* (Kolozsvár) II. k. (1863) 108—114. l. Lenyomata u. a. cím alatt, u. o., u. a. Sr.

△ 786. — Tizenkét római felírat Daciából. — L. *Az erdélyi muzeum-egylet évkönyvei* (Kolozsvár) II. k. (1863) 129—134. l. Lenyomata u. a. cím alatt; u. o., u. a. Sr.

- ✓ 787. — Indítvány az erdélyi muzeum régiségtára ügyében. — L. *Kolozsvári Közlöny* 1863. (VIII.) évf., 114. sz., 471. l. (v. ö. u. o., 1865. [X.] évf., 7. sz., 26. l.)
- ✓ 788. — Adalék észak-nyugoti Dacia föld- és helyíratához. — L. *A magy. tudom. Akadémia Évkönyvei XI. kötetének 2. darabja* (Pest, 1863). Ismertette: *Csengery Antal, Budapesti Szemle* (Pest) XVIII. k. (1863) 119—122. l. +
- ✓ 789. — Római feliratok Erdélyből. — L. *Archaeologiai Közlemények* (Pest) III. k. (1863) 141—150. l. (I. közlemény. Lenyomata u. a. cím alatt, u. o., u. a. 4r.). — V. k. (1865) 12—28. l. (II. közlemény. Lenyomata u. a. cím alatt, u. o., u. a. 4r.). — VI. k. (1866) 145—150. l. (III. közlemény. Lenyomata u. a. cím alatt, u. o., u. a. 4r.) p
- ✓ 790. — Az alsó-ilosvai római állótábor s műemlékei. Helyíratí vázlat. I. közlemény. — L. *Az erdélyi muzeum-egylet évkönyvei* (Kolozsvár) III. k. (1866) 10—67. l. Δ
- ✓ 791. — A szamosújvári római fürdőkről. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Pest) X. k. (1864) 77, 81. l.
792. — Über einige dacische Inschriften. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) X. k. (1865) XC—XCII. l. Lenyomata u. a. cím alatt, u. o., u. a. 8r.)
- ✓ 793. — Valami a kő-kor czölöp építményeiről. — L. *Henszlmann, Új kor-szak, heti szemle a tudomány, tanügy, irodalom, művészet és a fővárosi és vidéki társasélet köréből* (Pest) I. (1865.) évf., 160—163. l. (Sacken 651. sz. művének ismertetése.)
- ✓ 794. — A szombathelyi római mécesesen levő cursiv-írás megfejtése. — L. *Archaeologiai Értesítő* (Pest) II. k. (1870) 305. l. (A közlemény czíme nem a szerzőtől ered.) O
- ✓ 795. — A kolozsvári hídkapu falában lelt római felíratos kő ismertetése. — L. *Archaeologiai Értesítő* (Pest) IV. k. (1870) 132. l., 111. sz. O
- ✓ 796. — Adalék Sarmizegetusa és Aquincum felírataihoz. — L. *Archaeologiai Értesítő* (Budapest) VIII. k. (1874) 135, 136—140. l. (1) bácsi felírat.) V. ö. u. o., IV. k. (1870) 132. l., 111. sz. O
- ✓ 797. — Régiségkedvelőinkhez. — L. *Magyar Polgár*, politikai napilap (Kolozsvár) 1875. (IX.) évf., 208. sz. V. ö. **Finály** 211. sz.
- ✓ 798. — A csáklyai őskori telep ismertetése. — L. *Erdélyi Muzeum* (Kolozsvár) VI. k. (1879) 31—32. l. Δ

799. — Neue Inschriften aus Dacien. — L. *Benndorf-Hirschfeld, Archaeologisch-epigraphische Mittheilungen aus Oesterreich* (Wien) III. k. (1879) 86—122. l. *Lenyomata u. a. cím alatt, u. o., u. a. Sr.*
- ✓ 800. **Torma** (*Zsófia*). Neolith kőkorszakbeli telepek Hunyadmegyében. — L. *Erdélyi Múzeum* (Kolozsvár) VI. k. (1879) 129—155, 190—192, 193—211. l. *Lenyomata u. a. cím alatt, u. o., u. a. Sr.*
- ✓ 801. **Török** (*Antal*). A Maros-Portuson felfedezett mozaik padlazaról. — L. *Kolozsvári Közlöny* 1864. (IX.) évf., 107. sz., 446. l. (a «Megyei és községi élet» című rovatban, mint Megykerékről sept. 7. keltezett levél.)
- ✓ 802. — Utóhangok Apulum romjai fölötti ásatások érdekében. — L. *Kolozsvári Közlöny* 1867. (XII.) évf., 111. sz., 479. l.
- ✓ 803. **Tóth** (*Márton*). Régészeknek. — L. *Kolozsvári Közlöny* 1869. (XIV.) évf., 67. sz., 287. l.
- ✓ 804. **Tóth** (*Mihály. Dr.* —). Értesítés a Mócson (Erdélyben) talált bronz régiségek felől. — L. *Természettudományi Közlöny* (Budapest) X. k., 108. f. (1878. augusztus) 326. l. (Tévesen *Dr. Jósa Mihály* név alatt.)
805. **Tröster** (*Johannes* —). Das Alt- und Neue Teutsche Dacia, das ist: neue Beschreibung des Landes Siebenbürgen, stb. Nürnberg, 1666. 12r., elszórva, főleg: 1—70, 116—133, 163—172, 369, 376—377, 402, 405, 406, 416—417, 418, 422—423, 425, 429—434, 444—445, 449, 453—454, 456—465, 466—470, 472—479. l.
- **Trsztyánszky** (*J.* —). L. **Bonbardus** 97. sz.

U.

806. **Ukert** (*F. A.* —). Skythien und das Land der Geten oder Daker nach den Ansichten der Griechen und Römer dargestellt (Geographie der Griechen und Römer von den frühesten Zeiten bis auf Ptolemäus. III. Theiles zweite Abtheilung). Weimar, 1846. Sr., elszórva, főleg: 48, 55, 66, 67—68, 349, 597—623. l. (Land der Geten oder Daker).
807. **Uttech** (*Eduardus* —). De Traiani expeditionibus adversus Dacos. Dissertatio inauguralis historica. Berolini, évn. (1841) Sr.

V.

808. **Vaillant** (*Jo. Foy* —). Numismata aerea imperatorum, augustarum et caesarum, in coloniis et municipiis ex omni modulo percussa. Parisiis, 1695. ívr. — II. k., 159—160, 178, 187, 196, 206, 209, 213, 227, 239. l.

809. **Valerianus** (*Joannes Pierius* —). Hieroglyphica, sive de sacris Aegyptiorum aliarumque gentium literis, commentariorum libri LVIII. Francofurti ad Moenum, 1678. 4r. — 265. l. (lib. XXII.). — E munkához van csatolva Valerianusnak a következő szám alatti műve is.

810. — Antiquitatum Bellunensium sermones quatuor. 113—114, 118—119. l. Valerianus e műve az előbbi szám alatt idézetthez van csatolva.

✓ 811. **Váradi** (*Ádám. Kéméndi* —). Ezüst régiségeinek rajzai és fényképei. — *L. A magyar orvosok és természetvizsgálók munkálatai* (Pest) X. k. (1864) 82. l.

812. — Über die in Siebenbürgen im Unter-Albenser Comitate aufgefundenen Mosaikböden. — *L. Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XII. k. (1867) XX. l.

✓ 813. **Varga** (*Ferencz*). Ősemberkori leletek Uj-Paulison. — *L. Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 91—94. l. (v. ö. *u. o.*, 40, 42, 45, 101—102. l.), 107—108. l., és *u. o.*, III. k. (1877) 24. l.

✓ 814. — Uj-paulisi kőkori emlékek. — *L. Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 122—128. l. (v. ö. *u. o.*, 157. l.)

✓ 815. **Vass** (*József*). Hunyadmegyei régiségbarátok. — *L. Erdélyi muzeum, a Kolozsvári Magyarfutár melléklete* 1856. évf., 16. sz., 127—130. l.

✓ 816. — Erdély a rómaiak alatt. Kolozsvár, 1863. 8r.

✓ 817. — Emléklapok Kolozsvár előkorából. Kolozsvár, 1865. 8r. — 11—13, 19. l. — *L. még: VI. rész, 10. sz.*

✓ 818. — Dacia. — *L. Fgygetemes magyar encyclopaedia* (Pest) VII. k. (1869) 231—239. l.

✓ 819. **Verancsics** (*Antal*). Levele Honther Jánoshoz a bereczki tabula honestae missionis iránt. — *L. Verancsics Antal összes munkái* (Magyar

- történelmi emlékek [Monumenta Hungariae historica]. Második osztály. Írók, IX. k.) Pest, 1860. Sr. — VI. k., 288. l., CXXII. sz. és ugyanazon tárgyban Vagner Bálinthoz *u. o.*, 316. l., CXXXIII. sz.
- ✓ 820. **Veszely** (Károly). Károly-Fejérvár. — *L. A károlyfejérvári római-katholikus nyilvános fő-gymnasium II. tudósítványa 1857/8.* (Kolozsvár, évn. [1858]) 5—6, 18—19, 29. l.
- ✓ 821. — Gyulafehérvári régiségek. — *L. Korunk* (Kolozsvár) 1861. évf., 195. sz. (*Ompolyi* álnév alatt).
- ✓ 822. — Szünnapi kirándulás Erdély nyugoti hegyei közé. Kolozsvár, 1865. Sr. — 2, 6, 8, 17—18, 28—41, 43, 44—50, 52—53. l. (*Ompolyi* álnév alatt).
- ✓ 823. — Pogány sírok Csíkban (nem Csíkban, hanem Három- illetve Udvarhelyszékben, l. Veszely levelét Szabó Károlyhoz a baróti régiségek felől *Unio*, politikai és közgazdasági lap [Kolozsvár] 1867. évf., 4ü. sz., tárcza). — *L. Unio*, politikai és közgazdasági lap (Kolozsvár) 1867. évf., 36. sz. (*Ompolyi* álnév alatt). V. ö. *Századok*, a magyar történelmi társulat közlönye (Pest) I. k. (1867) 223. l. (Pogány sírok a Székelyföldön).
824. **Vladerianu** (G. —). Levele Cipariuhoz Trajanus oszlopa ábrázolatainak Popescu által szándékolt kiadása iránt. — *L. Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1867. évf., III. sz., 61—62. l. V. ö. *u. o.*, 64. l. (Notitie).
825. **Vorburg** (Joannes Philippus —). *Historia Romano-Germanica* (Ex historia Romano-Germanica primitiae, stb.). Francofurti, 1645. ívr. — I. k., elszórva, főleg: 353—355, 387, 388, 392—395, 413, 418—419, 420, 430, 431, 432, 440, 441, 442, 443, 444, 445, 451, 454, 455, 457, 458, 459, 460, 461, 462, 463, 464, 465, 605. l. — II. k., *u. o.*, 1650. ívr. — 14, 26, 41—42, 314. stb. l.
826. **Voss** (Dr. —). Die Untersuchung von Hünenbetten bei Klemmen, Kreis Cammin in Hinter-Pommern. — *L. Verhandlungen der Berliner Gesellschaft für Anthropologie, Ethnologie und Urgeschichte* (Berlin) 1877. évf., 309. l.

W.

827. **Wachsmuth** (W. —). Bastarnae. — *L. Ersch-Gruber, Allgemeine Encyclopädie der Wissenschaften und Künste* (Leipzig) I. Sect. VIII. k. (1822) 62—63. l., elszórva.

828. **Wagner** (*Franciscus* —). *Historia Leopoldi magni caesaris augusti. Augustae Vindelicorum, 1719—1731. fvr.* — II. k., 341. l.
829. **Wal** (*Joannes de* —). *Mythologiae septentrionalis monumenta epigraphica latina* (*Mythologiae septentrionalis monumenta latina, volumen prius*). Traiecti ad Rhenum, 1847. Sr. — 91, 128; 177, 243; 182—183, 251.
830. **Wattenbach** (*W.* —). *Jakob Bongars Reise durch Siebenbürgen 1585.* — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. XII. k. (1874) 355, 356, 362, 364. l.
831. **Weidenfelder** (*Lőrincz*). *Két kiadatlan levele Róth Keresztélyhez 1754.* — L. *A magyar nyelvű társaság munkáinak első darabja.* Szeben, 1796. Sr. — 134—136. l.
832. **Wellmann** (*Andreas* —). *Ueber den Standort der «Pons vetus Romanorum».* Unmaszgebliche Vermuthung, gestützt auf vorgefundene römische Alterthümer am Altflusse unweit Fogarasch. — L. *Transilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1842. évf., 10. sz., 49—50. l.
833. — *Das römische Castell bei Héviz und der Schatzgräber.* — L. *Satellit* des Siebenbürger Wochenblattes (Kronstadt) 1844. évf., 72. sz., 301. (voltaképen 305.) l.
834. — *Bericht einer Reise in den Hunyader Comitatus.* — L. *Satellit* des Siebenbürger Wochenblattes (Kronstadt) 1846. évf., 75. sz., 310, 311. l.; 77. sz., 317. l.
835. **Wenzel** (*Gustav* —). *Ergebniss der Untersuchungen über die einzigen bisher bekannten echten römischen Wachstafeln, welche 1788 in einem alten Bergwerke bei Abrudbánya in Siebenbürgen aufgefunden wurden.* — L. *Schmidl, Oesterreichische Blätter für Literatur und Kunst* (Wien) 1844. évf., 2. évf., 5. sz., 33—38. l.; 6. sz., 43—45. l.; 7. sz., 52—56. l.
836. — *Dacische Alterthümer.* — L. *Jahrbücher der Literatur* (Wien) CX. k. (1845) 236—246. l.; és u. o., CXI. k. (1845) 81—119. l. (Voltaképen **Hene** 286., **Lajard** 412. és **Massmann** 458. sz. művének ismertetése).
- ✓ 837. — *Kritikai fejtegetések Máramaros megye történetéhez.* — L. *Magyar Akadémiai Értesítő* (Pest) 1857. (XVII.) évf. (*Új magyar muzeum* 1857. VII. folyam) 317, 319. l.
- ✓ 838. — *Abrudbánya.* — L. *Egyetemes magyar encyclopaedia* (Pest) I. k. (1859) 229—230. l.

839. **Werner** (*Carl*—). Ueber einen Fund römischer Consulardenare (frauen-dorfi=asszonyfalvai lelet). — *L. Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. XIV. k. (1877) 1—46. l.
840. **Wesseling** (*Petrus* —). *Vetera Romanorum itineraria, sive Antonini augusti itinerarium, cum integris Jos. Simleri, Hieron. Suritae, et And. Schotti notis. Itinerarium Hierosolymitanum et Hieroclis grammatici Synecdemus.* Amstelædami, 1735. 4r. — 218, 219, 220, 221, 565, 567. l. (V. ö. **Schoenvisner** 677. sz.)
841. **Westen** (*G.* —). Ueber die Hügelgräber hinter Bardócz nächst Baróth im Udvarhelyer Stuhl. — *L. Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. IX. k. (1870) 18—27. l.
842. **Weszprémi** (*Stephanus* —). *Succincta medicorum Hungariae et Transilvaniae biographia.* Lipsiae et Viennae, 1774—1787. Sr. 4 kötet. — Centuria altera, pars prior (Tomus II.) 136, 141—142. l. — Centuria altera, pars posterior (Tomus III.) 271—273, 274. l. — Centuria tertia (Tomus IV.) 415—423, 432—433. l.
843. **Wieseler** (*Friedrich* —). Bronzetäfelu aus Szamos Ujvár in Siebenbürgen. — *L. Gerhard, Denkmäler und Forschungen. Archäologische Zeitung* XVI. k. (1858) 112—113. sz., 149—157. l. és CXII. tábla. — — *L. Neugebauer* 533. sz.
844. **Wietersheim** (*Eduard v.* —). *Geschichte der Völkerwanderung.* Leipzig, 1859—1864. Sr. 4 kötet; elszórva, főleg: II. k., 50, 63—65, 69, 97, 109—110, 116—123, 126—128, 139—140, 143, 154—157, 191—192, 240—244, 250, 262—263, 269—271, 281, 347, 349, 352, 356—357, 373—375. l.—III. k., 12, 15, 23, 40, 66—67, 87, 188, 255, 369—372. l. — IV. k., 75, 114, 177, 323—325, 343, 385—386, 472. l.
845. **Wilmanns** (*Gustavus* —). *De praefecto castrorum et praefecto legionis.* — *L. Ephemeris epigraphica, Corporis Inscriptionum Latinarum supplementum* (Romae-Berolini) I. k. (1872) 88, 96—98. l.
846. — *Exempla Inscriptionum Latinarum in usum praecipue academicum.* Berolini, 1873. Sr. 2 kötet. — I. k.: 18—19, 79; 42, 139; 114—115, 321; 167, 603; 183—184, 636a.; 307, 951; 384, 1177; 400, 1204—1205; 431, 1277; 435—436, 1294; 446, 1349; 456—457, 1409—1415 és 1418; 462, 1435; 476, 1485; 480, 1494; 497—498, 1521—1522b.; 501, 1548; 510—511, 1591; 513, 1599a.; 521—522, 1632—1633. — II. k.: 152—159, 2414—2450; 166, 2495; 205, 2696 és 2699; 219, 2758.

847. **Windisch** (*Karl Gottlieb von —*). Geographie des Großfürstenthums Siebenbürgen (a «Geographie des Königreichs Ungarn III. köteté). Preszburg, 1780. Sr., elszórva. (És külön u. a. czim alatt, Preszburg, 1790. Sr.)
848. **Wolff** (*J. —*). Hochwarten-Wartberge-Wartburgen. — L. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* (Hermannstadt) I. k. (1878) 66—68. l.

Z.

- **Zamosius** (*Stephanus —*). L. Szamosközi 735. l.
- **Zangemeister** (*Carolus —*). L. Mommsen 495. l.
849. **Zeiller** (*Martinus —*). Itinerarium Germaniae nov-antiquae. Teutsches Reyszbuch durch Hoch und Nieder Teutschland auch angränzende und benachbarte Königreich, Fürstenthumb und Lande, als Vngarn, Siebenbürgen, stb. Straszburg, 1632. fvr. — 586—587, 588, 608, 612. l.
850. — Neue Beschreibung desz Königreichs Vngarn, und darzu^rgehöriger Landen, Stätte, vnd vornehmster Oerther. Vlm, 1646. Sr., elszórva.
851. **Zell** (*Carolus —*). Delectus inscriptionum Romanarum cum monumentis legalibus fere omnibus (Handbuch der römischen Epigraphik. Erster Theil: Auswahl römischer Inschriften). Heidelbergae, 1850. Sr. — 3, 27; 3—4, 30; 21, 182—183; 27, 250; 30, 294; 31, 298; 42—43, 381; 64, 441; 105, 908; 127—128, 1117; 146—147, 1266; 161, 1379; 178, 1520; 187, 1585; 421—422, 1842. — És: «Anleitung zur Kenntniss der römischen Inschriften (Handbuch der römischen Epigraphik. Zweiter Theil: Anleitung stb.). Heidelberg, 1852. Sr., elszórva.
- ✓ 852. **Zerich** (*Tivadár*). A károlyfehérvári székesegyház történelmi és mű-építészeti vázlatos leírása. — L. Knauz, *Magyar Sion* (Esztergom) I. (1863.) évf., 45, 46—47, 263—264, 284, 285—286. l.
853. **Zeuss** (*Kaspar —*). Die Deutschen und die Nachbarstämme. München, 1837. Sr., elszórva, főleg: 260—264, 282—283, 697—700. l.
- ✓ 854. **Zeyk** (*János. Idősb —*). Utazási töredék. — L. *Nemzeti Társalkodó* (Kolozsvár) 1836. évf., 2. félév, 11. sz., 162—168. l. — 1837. évf., 2. félév, 15. sz., 225. l. — 1839. évf., 2. félév, 5 sz., 37. l.; 7. sz., 49, 51—52. l.

855. **Zumpt** (*Aug. Guil.* —). *Honorum gradus sub imperatoribus Hadriano et Antonino Pio secundum veterem lapidem Dacicum explicati.* — *L. Welcker-Ritschl, Rheinisches Museum für Philologie* (Frankfurt am Main) N. F. II. (1842) évf., 2. f., 249—289. I.
856. — *De quinquennialibus municipiorum et coloniarum.* — *L. Zumpt, Commentationum epigraphicarum ad antiquitates Romanas pertinentium volumen I.* Berolini, 1850. 4r. — 104. I.
857. — *De quattuorviris municipalibus.* — *L. Zumpt, Commentationum epigraphicarum ad antiquitates Romanas pertinentium volumen I.* Berolini, 1850. 4r. — 189. I.
858. — *De coloniis Romanorum militaribus libri quattuor.* — *L. Zumpt, Commentationum epigraphicarum ad antiquitates Romanas pertinentium volumen I.* Berolini, 1850. 4r. — 404—406, 430, 479. I)

II. RÉSZ.

NÉVTELENÜL VAGY ÁLNÉV, JEGY STB. ALATT MEGJELENT ÖNÁLLÓ
MŰVEK, FOLYÓÍRATOKBAN ÉS HÍRLAPOKBAN KÖZÖLT ÉRTEKEZÉSEK,
CZIKKEK STB.

1—46. szám.

PARS II.

OPERA, DISSERTATIONES ET COMMENTATIONES, QUAE EODEM MODO, SED AUT
OMISSO AUCTORIS NOMINE PRODIERUNT, AUT FICTO NOMINE SIVE SIGILLO QUODAM
SUNT SIGNATAE.

Num. 1—46.

A.

1. Dem Nestor deutscher Forschung in Siebenbürgen *Johann Michael Ackner* stb. zur Feier des fünfzigjährigen Dienstjubiläums. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1858. évf., 41. sz., 161—165. l. (R. jegy alatt).
2. *Historia templi cathedralis Albensis in Transsilvania*. — L. *Schematismus venerabilis cleri dioecesis Transsilvaniensis ad annum bissextilem a Christo nato 1848*. (Claudiopoli, 1848. 8r) LXXXIII—LXXXV. l.
3. *Alterthümliches*. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1844. évf., 28. sz., 209—210. l. (S. . jegy alatt).
4. *Anfrage*. — L. *Unterhaltungsblatt für Geist, Gemüth und Publizität* (Kronstadt) 1837. évf., 13. sz., 104. l. ($x+y$. jegy alatt); a feleletet l. **Marienburg** 446. sz.
5. Zur **Archäologie** Siebenbürgens. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1855. évf., 2. sz., 7—8. l.; 3. sz., 10—12. l.; 4. sz., 14—15. l.

B.

6. Bericht über die Thätigkeit des **Bistritzer** Zweigvereins für siebenbürgische Landeskunde. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. X. k. (1872) 158—159. l.
7. Bericht über die Thätigkeit des **Bistritzer** Zweigvereins für siebenbürgische Landeskunde während des zweiten Jahres seines Bestandes (187 $\frac{1}{2}$). — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. XI. k. (1873) 316—317, 318—319. l.

C.

8. Bericht über die Wirksamkeit der k. k. **Central-Commission** zur Erforschung und Erhaltung der Baudenkmale. — L. *Jahrbuch der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) I. k. (1856) 72—73. l.— II. k. (1857) XLIII. l.— III. k. (1859) XXIII—XXIV. l. — IV. k. (1860) XXII. l. — V. k. (1861) XXIII. l.

D.

9. Geschichte der **Dacier**. — L. *S. J. Baumgarten*, Uebersetzung der *allgemeinen Welthistorie die in England durch eine Gesellschaft von Gelehrten ausgefertigt worden*. Halle, 1758. 4r. — XVII. k., 531—539. l.
10. Ueber **Dacier** und Celten, Ardeal und Erdély. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1856. évf., 11. sz., 41. l. (* jégly alatt).
11. Einiges über die Feldzeichen der **Daken**. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1857. évf., 33. sz., 132. l. (Σ*. jégly alatt).
12. Zur Frage über das Keltenthum der **Daken**. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1857. évf., 18. sz., 72. l.
13. Des letzten **Dakenkönigs** Schatz. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1857. évf., 28. sz., 109—110. l. (Σ*. jégly alatt).

E.

- ✓ 14. A halvány aranyból készült barbar műtárgyak **Erdély** területén készítették. — L. *Archaeologiai Közlemények* (Pest) VIII. k. (1871) 214. l.
- ✓ 15. Adatok **Erdély** régiségeihez. — L. *Korunk* (Kolozsvár) 1867. évf., 52. sz., tárcza («Egy régiség kedvellő»).
- ✓ 16. Az **Erdélyben** talált régiségek külföldre vitele. — L. *Archaeologiai Közlemények* (Pest) VII. k. (1868) 220—221. l., 14) sz.
- ✓ 17. Az **Erdélyi** régiségekről. — L. *A magyar nyelvemvelő társaság munkáinak*

első darabja. Szeben, 1796. Sr. — 126—143. l. (szerzője valószínűleg *Aranka György*); bírálatát l. *Siebenbürgische Quartalschrift* (Hermannstadt) 1797. (V.) évf., 272—273. l.

G.

18. Kurzgefaszte **Geographie** der Römer und Griechen, aus den besten Quellen ingleichen nach *D'Anville* Landkarten und dessen Handbuch der alten Erdbeschreibung zum Gebrauche für Schulen verfasst. Nürnberg, 1799. Sr. — 76—79. l.

H.

19. **Histoire de la Moldavie et de la Valachie**. Neuchatel, 1781. Sr. — 1—3, 5—10, 24—25. l. (*C* . . . : jegy alatt).

✓ 20. A zsidó-hegy **Hunyadmegyében**. — L. *Unio*, politikai és közgazdasági lap (Kolozsvár) 1868. évf., 16 és 18. sz., tárcza. (*Ay*. jegy alatt).

M.

21. Bericht über die Thätigkeit des **Mediascher** Zweigvereins für siebenbürgische Landeskunde. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) N. F. X. k. (1872) 421—422. l.

✓ 22. A **Mithras- emlékek** Erdélyben. — L. *Vasárnapi Ujság* (Pest) 1865. évf., 42. sz., 532. l. („*Havasi*“).

✓ 23. Holmi római **mozaikról**. — L. *Kolozsvári Közlöny* 1864. évf., 108. sz., 450—451. l. („*Tusnádi*“).

✓ 24. Hazai **műemlékek** és régi épületmaradványok jegyzéke. — L. *A vallás- és közoktatásügyi m. kir. miniszternek a közoktatás 1870. és 1871. évi állapotáról szóló s az országgyűlés elé terjesztett jelentése 1872*. Buda, 1872. Sr. — 224, 255, 275—278. l. — Ugyanannak a közoktatás 1872. évi állapotáról szóló jelentése, Budapest, 1874. Sr. — 128. l.; végül: 187^{9/7}—187^{7/8}-ról, Budapest, 1879. Sr. — 857. l.

25. Dacische **Münzen**. — L. *Transsilvania*, Beiblatt zum Siebenbürger Bo-

- ten (Hermannstadt) 1841. évf., 17. sz., 75—76. l.; és: «Zwei unedirte seltene römisch-dacische Münzen», l. *Archiv des Vereines für siebenbürgische Landeskunde* (Hermannstadt) I. k., 1. f. (1845) 130—134. l. V. ö. ez utóbbira nézve: **Kemény** 368. sz.
26. Für **Münzenfreunde** (frauendorfi = asszonyfalvai lelet). — L. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* (Hermannstadt) II. k. (1879) 1. sz., 12. l. (V. ö. e rész 46. sz.)
27. Für Freunde der **Münzkunde**, l. *Unterhaltungsblatt für Geist, Gemüth und Publizität* (Kronstadt) 1837. évf., 17. sz., 136. l.

N.

- ✓ 28. A **nagyenyed**i ev. ref. collegium régiségtára elveszett tárgyainak felkeresése. — L. *Budapesti Hírlap* (Pest) 1855. évf., 839. sz., 2695. l. (Erdélyi Hegyalja. «*Hegyaljai*» álnév alatt).
- ✓ 29. A **nagyenyed**i római viaszos táblák külföldre vándorlásáról. — L. *Századok*, a magyar történelmi társulat közlönye (Budapest) XIII. k. (1879) 448—449. l. (Német fordítását következő cím alatt: *Wanderungen siebenbürgischer Alterthümer [Wachstafeln]* l. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* [Hermannstadt] II. k. [1879] 6. sz., 57—58. l.); *Archaeologiai Értesítő* (Budapest) XIII. k. (1879) 202—204. l. (A hazából kivándorlott régiségek); és *n. o.*, 242—243. l. (Szikinczény).

O.

- ✓ 30. **Öskori** csecsebecse (de nem az!). — L. *Archaeologiai Értesítő* (Pest) IV. k. (1870) 44—45. l.; *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XVIII. k. (1873) 309. l. (Dr. Karl Lind, Die Gruppe XXIV. der Wiener Weltausstellung).

R.

- ✓ 31. Egy pár szó régiségeink érdekében, különösen Alsó-Fehérmegyére vonatkozólag. — L. *Kolozsvári Közlöny* 1867. évf., 105. sz., 445—446. l. („*Alsófehérmegyei*“).

S.

32. Der **Salzreichthum** Siebenbürgens. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1856. évf., 6. sz., 42. l.; 16. sz., 118. l.
33. Bericht über die Thätigkeit des **Schászburger** Zweigvereines für siebenbürgische Landeskunde in den Vereinsjahren 185³/₄ und 185⁴/₅. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. II. k. (1857) 144, 441, 442, 443. l. — III. k. (1858) 159, 160. l.
34. Versuch einer Staats- und Religions- Geschichte von **Siebenbürgen**. Herausgegeben von einem siebenbürger Sachsen. I. Theil. Politische Geschichte. Leipzig und Gera, 1796. 8r. — 25—80. l. (E cím alatt is: Uebersicht der politischen Geschichte von Siebenbürgen. Ein Versuch von einem siebenbürger Sachsen, u. o., u. a. 8r.)
35. Aus dem Tagebuche eines Reisenden in **Siebenbürgen**. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1838. évf., 19. sz., 153—154. l.; 33. sz., 265, 266, 267. l. (x+y. jegy alatt).
36. Briefe über interessante Momente der **siebenbürgischen** Geschichte. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1839. évf., 5. sz., 33—35. l.; 9. sz., 65—66. l.; 13. sz., 97—99. l. — És: Briefe über interessante und dunkle Gegenstände der siebenbürgischen Geschichte, u. o., 43. sz., 351—353, 399—401. l.
37. Ueber die in Siebenbürgen gefundene **Sphinx** und ihre Aufschrift mit Beziehung auf deutsche Irmensule. — L. *Illustrierte Zeitung* (Leipzig) 1847. (IX.) 218. sz., 154. l. (70. jegy alatt).
38. A **Springen**, Alsófehérmegyében talált római oszlopról. — L. *Korunk* (Kolozsvár) 1866. évf., 109. sz., tárcza („*Várkun*“ álnév alatt). V. ö. u. o., 73. sz. (Hírfüzér).

T.

- ✓ 39. Visszapillantás a magyar **Történelmi Társulat**nak Kolozsvárott tartott első vidéki nagygyűlésére. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 31—32. l.
- ✓ 40. Jelentés a magyar **Történelmi Társulat** kolozsvári bizottsága 1870. nov. 13-ikán tartott üléséről. — L. *Századok*, a magyar történelmi társulat közlönye (Pest) IV. k. (1870) 720. l., 4. sz.
41. **Trajanus** hídjá. — L. *Almanach von Ungarn auf das Jahr 1778*. Wien und Preszburg, (1778.) 8r. —183—184. l.
- ✓ 42. A **Trajanus** hídjá faoszlopairól. — L. *Mindenek Gyűjtemény* (igy) II. negyed (1789) 231—233. l. (A természetvizsgálókhöz).
- ✓ 43. **Trajanus** aldunai táblája. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 98. l.

U.

- ✓ 44. Római **utak** maradványai Erdélyben. — L. *Nemzeti Társalkodó* (Kolozsvár) 1839. évf., 2. félév, 2. sz., 9—10. l. (N. N. jegy alatt.)

V.

45. Den **Verein für siebenbürgische Landeskunde** betreffender Vorschlag und archäologische Fingerzeige. — L. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1847. évf., 41. sz., 181—184. l.
46. Rückschau auf die **Vereinshätigkeit** während des abgelaufenen Theiles des Vereinsjahres 1877/8. — L. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* (Hermannstadt) I. (1878.) évf., 1 sz., 11—12, 12—13. l. (a frauendorfi = asszonyfalvai lelet, v. ö. e rész 26. sz.)

III. RÉSZ.

NÉVTELENÜL MEGJELENT MŰVEK, VALAMINT AZ I, II, IV ÉS VI.
RÉSZBEN ELŐSOROLTAK KÖZÜL AZOK, A MELYEKBE AZ ILLETŐ
HELYNÉV MEGJELÖLTETIK, LELHELYEK SZERINT OSZTÁLYOZVA.

1—145. szám.

PARS III.

OPERA ANONYMA ET RELIQUA IN PARTIBUS I. II. IV. ET VI. JAM RECENSITA; IN
QUIBUS NOMINA GEOGRAPHICA MEMORANTUR, IN HAEC NOMINA DISTRIBUTA.

Num. 1—145.

A.

- Abrudbánya.** — L. I. rész, 838. sz. — Abrudbányai római viaszos táblák I.: **Verespatak.**
- Aldoboly.** — L. I. rész, 379. sz.
- Algyógy.** — L. I. rész, 245, 800. sz. — VI. rész, 56. sz.
- Alsófehérmegye.** — L. II. rész, 31. sz.
- Alsó-Ilosva.** — L. I. rész, 112, 211, 529, 782, 790. sz. — VI. rész, 80. sz.
1. **Alvincz.** Mamuthagyar és kőbalta Alvinczen. — L. *A magyar orcosok és természetvizsgálók munkálatai* (Pest) XIV. k. (1869) 330. l. (A sztánai kimosási völgy és a kolozsvári medence.)
2. **Apáti.** Apátiban lelt bronz és arany tárgyak. — L. *Archaeologiai Értesítő* (Budapest) XIII. k. (1879) 195. l.
- Apold.** — L. Nagy-Apold.
- Apsa.** — L. Közép-Apsa.
- Apulum.** — L. Gyulafehérvár.
3. **Arács.** Arácson talált római felíratos sírkő. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 162, 199—200. l.
- Arad.** — L. Ó-Arad.
- Aradmegye.** — L. I. rész, 45, 470, 523. sz.
4. **Arany.** Római felíratos kő az aranyi hegyről. — L. *Korunk* (Kolozsvár) 1867. évf., 21. sz. (Hírfüzér).
- Aranyosszék.** — L. I. rész, 551. sz.
5. **Árokalja.** Az árokaljai bronz kerék. — L. *Rích, Dictionnaire des antiquités romaines et grecques* (fordította Chéruel). Paris, 1861. Sr., e szók alatt: *modiolus* I., 409. l.; *radius* 3., 527. l.; *rota* I., 540. l.
6. — Az Árokalján lelt bronzkerekekről. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 35—37. l., 107. sz.
- Asszonyfalva.** — L. I. rész, 839. sz. — II. rész, 26, 46. sz.

B.

- Bács. — L. *I. rész*, 291, 293, 796. sz.
7. **Bácsmegeye.** Topographische Beschreibung der Batscher Gespanschaft.
— L. *Windisch, Ungrisches Magazin* (Preszburg) IV. k. (1787) 484. l.
8. **Balázsfalva.** Balázsfalván talált római réz- és Szecselen lelt római ezüstérem.— L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 125—126. l.; *Politikai Ujdonságok* (Pest) 1869. (XV.) évf., 7. sz., 81. l. (Vegyes hírek); *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1869. évf., XXI. sz., 424. l. (Notitie diverse).
- Bánd.** — L. **Mező-Bánd.**
9. **Bánffy-Hunyad.** Bánffy-Hunyadon és Marosvásárhelyt talált obsidián-nucleus. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 56—57. l., 3—5. ábra.
- Bania.** — L. *I. rész*, 267. sz.
10. **Bárányhegy.** Bárányhegyen (?) Erdélyben (?) lelt őskori arany tárgyak.
— L. *Archaeologiai Értesítő* (Budapest) XII. k. (1878) 225. l.
- Barczaság.** — L. *I. rész*, 551. sz.
- Bardócz.** — L. *I. rész*, 841. sz.; v. ö. *e rész*, 18. sz.
11. — Bardóczon talált (arany?) karikák. — L. *Archaeologiai Értesítő* (Pest) II. k. (1870) 55. l.
- Baróth.** — L. *I. rész*, 823, 841. sz.
- Béba.** — L. **Ó-Béba.**
- Becse.** — L. **Török-Becse, Új-Becse.**
- Becskerek.** — L. **Kis-Becskerek, Nagy-Becskerek.**
- Bekecs** (hegy). — L. *I. rész*, 177. sz.
- Békés-Csaba.** — L. *I. rész*, 261. sz.
- Békés-Gyula.** — L. *I. rész*, 478. sz.
12. — Békés-Gyulán lelt római (?) vízvezető cserépcső. — L. *Történelmi és régészeti értesítő, a délmagyarországi történelmi és régészeti társulat közlönye* (Temesvár) V. k. (1879) 130. l.
- Békésmegye.** — L. *I. rész*, 262. sz.
- Benne.** — L. *I. rész*, 511, 512. sz.
- Bereczk.** — L. *I. rész*, 819. sz.
13. — Bereczken talált római téglák. — L. *Történelmi és régészeti értesítő,*

- a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 195—196. l.
14. **Beregszó.** Beregszón lelt barbarkori (?) régiségek. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 199, 207. l. — V. k. (1879) 54. l.
- Berény.** — L. *Mező-Berény*.
- Berethalom.** — L. *I. rész*, 515. sz.
15. **Berza.** Berzán talált régi ezüstérmek. — L. *Ország* (Pest) 1862. (I.) évf., 20. sz. (Ujdonságok).
- Besztercze.** — L. *I. rész*, 510. sz.
- Beszterczevidék.** — L. *II. rész*, 6, 7. sz.
- Bibarczfalva** (vagy rövidítve *Bibarcz*). — L. *I. rész*, 390, 734. sz.; v. ö. *e rész*, 18. sz.
- Biharmegye.** — L. *I. rész*, 477. sz. (az «ördögárka» Biharmegyében); 581. sz. (Biharmegye sárréti járása).
16. **Billét.** Billéten talált barbarkori kagyló-nyakék. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 87. l. és *u. o.*, 100. l.
- Birthalm.** — L. *Berethalom*.
- Bistricz.** — L. *Besztercze*.
17. **Bogsán** (vagy **Bogsánbánya**). Bogsánbányán lelt (barbarkori?) cserépedények, csiszolt kő.— L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 87—88. l. és *u. o.*, 100. l. — Bogsánban egy aranybányában talált római bányalámpa, l. *u. o.*, III. k. (1877) 24. l. — Bogsán mellett lelt római cserépedények, l. *u. o.*, I. k. (1875) 193—194. l., v. ö. *u. o.*, II. k. (1876) 37—38. l.
18. **Böjte** (*Bardóc* és *Bibarczfalva* határán). A böjte sírhalmok. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 39. l.
- Boldogfalva.** — L. *VI. rész*, 74. sz.
- Bonta szorosa** (*Udvarhelyszékben*). — L. *I. rész*, 550. sz.
- Borberek.** — L. *I. rész*, 390. sz.
19. **Borjas.** Borjason talált kőkori tárgyak. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 195. l. — IV. k. (1878) 90, 100. l. — V. k. (1879) 83. l. — Borjason lelt római ezüst- és rézérem, l. *u. o.*, V. k. (1879) 83. l.

20. **Borosjenő.** Borosjenőn talált bronz súly. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) I. k. (1875) 44. l.
Borszék. — L. *I. rész*, 445. sz.
Botes (hegy). — L. *Zalatna*.
21. **Bozsik.** Bozsikon lelt palstab. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 78. l.
22. **Brassó.** Brassóban talált aranygyűrű. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 19, 129—130. l. (V. ö. Welt-Ausstellung 1873. in Wien. Officieller Kunst-Catalog. Gruppe XXIII—XXV. Dritte Auflage. Wien, 1873. Sr. — 52. l., 3. Abtheilung, 2. sz.)
Bulcs. — L. *I. rész*, 566. sz.
Buziás. — L. *I. rész*, 158. sz.

C.

- Carlsburg.** — L. *Gyulafehérvár*.
Csaba. — L. *Békés-Csaba*.
Csáklya. — L. *I. rész*, 798. sz.
Csanád. — L. *I. rész*, 292, 569. sz.
Csanád-egyházmegye. — L. *I. rész*, 567. sz.
Cserbel. — L. *I. rész*, 574. sz.
23. **Csigmó.** Csigmói római régiségek. — L. *Kolozsvári Közlöny* 1865. évf., 21. sz., 83. l. (Különfélék); *Korunk* (Kolozsvár) 1865. évf., 23. sz. (Hírfűzér); *Süryöny* (Pest) 1865. (V.) évf., 42. sz. (Tárca. Napi újdonságok). — L. még: *I. rész*, 114. sz.
Csík-Nagyboldogasszony. — L. *VI. rész*, 67. sz.
Csík-Rákos. — L. *I. rész*, 572. sz.
Csíkshék. — L. *I. rész*, 551. sz.
Czófalva. — L. *I. rész*, 179, 354, 356, 406. sz.

D.

- Demsus.** — L. *I. rész*, 12, 588, 738, 760. sz.
24. — A demsusi régi templom. — L. *Archaeologiai Értesítő* (Pest) III. k. (1870) 320—321. l., 80. sz.

Denta. — L. I. rész, 558. sz.

25. — Római felirat Dentán. — L. *Ortvay-Szentkláray, Történelmi adattár Csanád-egyházmegye hajdanához és jelenéhez* (Temesvár) IV. k. (1874) 162—163. l. — Nevezetes (római aranyérem) lelet Detta (helyesebben Denta) tájékán. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) I. k. (1875) 194. l.; v. ö. *u. o.*, II. k. (1876) 37. l., a hol a lelet dentainak mondatik; 43, 105. l. — Dentán talált római ezüstérem, *l. u. o.*, II. k. (1876) 41. l.
26. **Detta.** Tumulus (?) Detta és Nagy-Gáj között. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 43. l.
- Déva.** — L. I. rész, 36, 197 (valószínűleg veczei), 676. sz. — L. még: **Veczel** 137. sz.
- Doboly.** — L. **Aldoboly**.
- Doboz.** — L. **Tarhos** 122. sz.
- Dorstadt.** — L. **Hosszútelke**.
27. **Dragsina.** A dragsinai földvár. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) I. k. (1875) 190—191. l. — V. ö. *I. rész*, 158. sz.

E.

- Ekemező.** — L. **Nagy-Ekemező**.
- Élesd.** — L. I. rész, 640. sz.
28. **Enlaka.** A római castrum stativum Enlakán. — L. *Archaeologiai Értesítő* (Budapest) VIII. k. (1874) 21. l.
- Enyed.** — L. **Nagyenyed**.
- Erzsébet.** — L. **Szenterzsébet**.
29. **Esküllő.** Esküllőn lelt római ezüstérem. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 78. l.

F.

Fehérmegye. — L. **Alsófehérmegye.**

30. **Fehértemplom.** Barbárkori sírok Fehértemplomban. — L. *Archaeologiai Értesítő* (Budapest) VII. k. (1873) 176. l. (v. ö. *Ungarischer Lloyd* [Budapest] 1873. évf., majus 13-i szám.)
31. **Felek** (hegy *Kólozsvár* mellett). A Felek-hegyen talált római réztábláról. — L. *Hormayr, Archiv für Geschichte, Statistik, Literatur und Kunst* (Wien) XVI. k. (1825) 322. l.
32. **Felső-Szelestye.** Felső-Szelestyén talált bronz kelt. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 20. l.
- Fenyőfalva.** — L. *I. rész*, 5, 620. sz. — L. még: **Kastenholz.**
- Firtos** (hegy *Udvarhelyszékben*). — L. *I. rész*, 514. sz.
- Frauendorf.** — L. **Asszonyfalva.**
33. **Füskút.** Füskúton talált (barbarkori?) korszó. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 146. l.

G.

Gáj. — L. **Nagy-Gáj.**

Galgovicz (?). — L. *I. rész*, 77. sz.

Galt. — L. **Szász-Ugra.**

34. **Gaura.** Gaurán talált bronztárgyak. — L. *Archaeologiai Értesítő* (Budapest) XIII. k. (1879) 196. l.

Gierelsau vagy **Gieresau.** — L. **Fenyőfalva.**

35. **Grebenác.** Grebenácson talált bronz- és vastárgyak. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 39. l. (v. ö. *u. o.*, 76. l.)

Grediste. — L. **Muncsel.**

Grosspold. — L. **Nagy-Apold.**

Gross-Probstdorf. — L. **Nagy-Ekemező.**

Gyalú. — L. *I. rész*, 186. sz.

Gyógy. — L. **Algyógy.**

Gyula. — L. **Békés-Gyula.**

- Gyulafehérvár.** — L. *I. rész*, 32, 53, 54, 59, 85, 206, 207, 210, 246, 256, 404, 582, 666, 672, 740, 766, 801, 802, 812, 820, 821, 852. sz. — *II. rész*, 2, 23. sz. — *VI. rész*, 67, 68. sz.
36. — Károlyfejérvár leírása. — L. *A magyar nyelvvelő társaság munkáinak első darabja*. Szeben, 1796. Sr. — 144—150, 154—155, 156. l. (valószínűleg Aranka Györgytől). Ismertetve: *Siebenbürgische Quartalschrift* (Hermannstadt) 1797. (V.) évf., 273—274. l.
37. — Karlsburg in Siebenbürgen. — L. *Unterhaltungsblatt für Geist, Gemüth und Publizität* (Kronstadt) 1837. évf., 17. sz., 129. l.
38. — Károlyfehérvári római régiségek. — L. *Pesti Napló* 1861. (XII.) évf., 218. sz. (Különfélék).
39. — Gyulafehérvárt (?) az arad-alvinczi vasútvonal építése alkalmával talált római régiségek. — L. *Pester Lloyd* 1867. (XIV.) évf., 195. sz. (Tagesneuigkeiten).
40. — Károlyfehérvár-Marosportuson talált római régiségek. — L. *Wiener Zeitung* 1867. évf., 218. sz., 771. l. (Kleine Chronik. Alterthümer).
41. — Károlyfehérvár és Marosporto mellett 1867-diki szeptemberben kiásott római régiségek. — L. *Archaeologiai Közlemények* (Pest) VII. k. (1868) 218. l., 5) sz.
42. — A m. kir. közmunka- és közlekedési miniszternek az arad-nagyszebeni vaspályavonal építése alkalmával különösen Károlyfehérvárnál lelt régiségek iránt a cs. és kir. szab. első-vasúttársulat igazgatóságához intézett, 1867. évi augusztus hó 21-kén 4162. sz. a. kelt felhívása. — L. *Archaeologiai Közlemények* (Pest) VII. k. (1868) 222—223. l., 18) sz.
43. — Marosportuson talált római régiségek. — L. *Cipariu, Arhivu pentru filologia si istoria* (Blasiu) 1869. évf., XXII. sz., 440. l.; XXIII. sz., 464. l. (Notitie diverse).
44. — Apulumi Mithras-ábrázolat. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 20. l. (v. ö. *Welt-Ausstellung 1873 in Wien. Officieller Kunst-Catalog* [Gruppe XXIII—XXV.] Dritte Auflage. Wien, 1873. Sr. — 52. l., 3. Abtheilung, 4. sz.)
45. — Károlyfehérvárt lelt római téglák. — L. *Archaeologiai Értesítő* (Pest) II. k. (1870) 18. l.

H.

Hammersdorf. — L. **Szenterzsébet.**

Háromszék. — L. *I. rész*, 551, 823. sz.

Hermannstadt. — L. **Nagyszeben.**

Hermány. — L. *I. rész*, 5, 520, 620, 686. sz. — L. még: **Kastenholz.**

Hévíz. — L. *I. rész*, 833. sz. — L. még: **Szász-Ugra.**

Holczmány. — L. *I. rész*, 33. sz.

Holzmengen. — L. **Holczmány.**

46. **Hosszúmező.** Hosszúmezőn, Nereznyczén és (Máramaros-)Szigeten talált bronzrégiségek. — L. *Magyar Akadémiai Értesítő* 1843. (IV.) évf., 70—71. l. (v. ö. u. o., 49. l.)

Hosszútelke. — L. *I. rész*, 466. sz.

Hunyad. — L. **Bánffy-Hunyad, Vajda-Hunyad.**

Hunyadmegye. — L. *I. rész*, 204, 214, 216, 217, 759, 800, 815, 834. sz. — *II. rész*, 20. sz.

47. — Római régiségek Hunyad vármegyében. — L. *Hon és Külföld* (Kozsvár) 1844. évf., 76. sz., 301—304, 305—307. l.

48. — Hunyadmegyében talált római márványszobor. — L. *A békésvármegyei régészeti és művelődéstörténelmi társulat évkönyve* (B.—Gyula) I. k. (1875) 163—164. l.

I.

Ika-vár (*Háromszékben*). — L. *I. rész*, 195. sz.

Ilosva. — L. **Alsó-Ilosva.**

Iratos. — L. **Nagy-Iratos.**

49. **Ittebe.** Ittebén talált római ezüstérmek. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 13. l., 92. sz.

J.

50. **Jánk.** Jánkon talált cserépedények. — L. *Archaeologiai Közlemények* (Pest) VII. k. (1868) 221. l., 16. sz.; 226. l., 10. sz.

Jenő. — L. **Borosjenő.**

51. **Jezvin.** Jezvinen talált (népvándorláskori?) arany függők. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 77. l.

K.

52. **Kajanel.** Kajanelben (Zarándmegyében) talált római ezüstérmek. — L. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1870. évf., XXXI. sz., 624. l. (Notitie diverse).
- Kalanfileszká** (Bukarest mellett). — L. *I. rész*, 58. sz.
53. **Kapriora.** Kapriorán talált ezüstérmek. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 104. l.
54. **Karácsonfalva.** Karácsonfalván talált római rézérem. — L. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1870. évf., XXXV. sz., 704. l. (Notitie diverse).
55. **Karakal.** Karakali római régiségek. — L. *Unterhaltungsblatt für Geist, Gemüth und Publizität* (Kronstadt) 1837. évf., 7. sz., 56. l.
56. **Karánsebes.** Érdekes archaeologiai lelet Karánsebesen (római felíratos kő, stb.). — L. *Orthmayr-Szentkláray, Történelmi adattár Csanád-egyházmegye hajlana és jelenéhez* (Temesvár) II. k. (1872) 369—370. l., és *Archaeologiai Értesítő* (Budapest) VII. k. (1873) 103—104. l. — Karánsebesen talált római felíratos kő. — *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) I. k. (1875) 45. l. (v. ö. u. o., 44. l.)
- Karány.** — L. *Mercyfalva*.
- Karlsburg.** — L. *Gyulafehérvár*.
- Károlyfehérvár.** — L. *Gyulafehérvár*.
57. **Kastenholz.** Der Heidenkirchhof zwischen Kastenholz und Gieresau. — L. *Transilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1844. évf., 56. sz., 249—250. l.; 57. sz., 255—256. l. — L. **Hermány**.
- Kaszaper.** — L. *Tarhos* 122. sz.
- Kecskekő** (vár). — L. *VI. rész*, 68. sz.
58. **Kereki.** Kerekiben lelt barbárkori (?) cserépbögre. — L. *Történelmi és*

régészeti értesítő, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) V. k. (1879) 80, 152. l.

Kersetz. — L. *I. rész*, 245, 800. sz.

59. **Keve.** Kevén (Kubinban) talált barbárkori régiségek (több darab magyar-kori). — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 100, 135. l.

60. — A kevei (kubini) várm. maradványok az Al-Dunánál, Temesmegyében. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 161. l.

Kézdivásárhely. — L. *I. rész*, 180, 226, 345, 355, 679. sz.

61. — Kézdivásárhelyi régiségek. — L. *Hon és Külföld* (Kolozsvár) 1844. évf., 59. sz., 233—234. l., és német rövidlete: *Kézdi-Vásárhelyer Alterthümer*, l. *Transsilvania*, Beiblatt zum Siebenbürger Boten (Hermannstadt) 1844. évf., 78. sz., 356. l.

62. **Kis-Becskerek.** Kis-Becskereken talált római rézérem. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 33. l.

Kis-Pereg. — L. *I. rész*, 572. sz.

Kis-Selyk. — L. *I. rész*, 20, 479, 480, 482. sz.

63. **Kisoda.** Kisodán talált római rézérem. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 27. l.

64. **Kistorony.** Kistorony mellett talált római érmek. — L. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1869. évf., XXI. sz., 424. l. (Notitie diverse).

Klausenburg. — L. **Kolozsvár.**

Kleinschelken. — L. **Kis-Selyk.**

65. **Kőfarka.** Kőfarkán lelt obsidián-kés és kovaeszközök. — L. *Archaeologiai Értesítő* (Pest) III. k. (1870) 243. l.

Kolczvár. — L. **Malomvíz.**

Kolozsvár. — L. *I. rész*, 67, 187, 300, 317, 342, 391, 397, 536, 537, 748, 795, 817. sz. — *VI. rész*, 10. sz.

66. — Nachricht über die im Sommer 1822 in Klausenburg entdeckten Alterthümer. — L. *Unterhaltungsblatt für Geist, Gemüth und Publizität* (Kronstadt) 1837. évf., 14. sz., 110—112. l.; 15. sz., 117. l. — L. még: *I. rész*, 67. sz.

67. — Kegyeletlen rombolás (Kolozsvárt). — L. *Kolozsvári Közlöny* 1867. évf., 48. sz., 209. l.; és *Schütz József válasza: Korunk* (Kolozsvár) 1867 évf., 49. sz. (Nyílttér).
68. — Kolozsvárt a főpiacon lelt római régiségek. — L. *Archaeologiai Értesítő* (Pest) V. k. (1871) 105. l., 38. sz.
69. — Kolozsvárt lelt római sarcophag. — L. *Kolozsvári Közlöny* 1872. (XVII.) évf., 236. sz. (Ujdonságok); *Archaeologiai Értesítő* (Budapest) VII. k. (1873) 27. l.
- Kolozsvár vidéke.** — L. *I. rész*, 149. sz.
70. **Közép-Apsa.** Közép-apsai bronz tárgyak. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 19. l.
- Krassómegye.** — L. *I. rész*, 473. l.
- Kraszna-Mihályfalva.** — L. *I. rész*, 576. l.
- Kubin.** — L. **Keve.**
- Kúdu.** — L. *I. rész*, 245, 800. sz. — L. még: **Tordos** 129. sz.
71. **Kuzsir.** Adalék érmészetünkhöz (Kuzsiron lelt barbár érmek). — L. *Archaeologiai Értesítő* (Pest) III. k. (1870) 88—90. l.

L.

- Liget.** — L. *I. rész*, 613. sz.
72. — Ligeten talált (római?) denárok. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi s régészeti társulat közlönye (Temesvár) II. k. (1876) 42—43. l.
- Lippa.** — L. *I. rész*, 570. sz.

M.

73. **Maczedónia.** Maczedónia község határán lelt barbárkori régiségek. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) V. k. (1879) 88—89. l.
- Mágocs.** — L. **Tarhos** 122. sz.
- Magyar-Peterd.** — L. *VI. rész*, 22. sz.
- Magyar-Nádas.** — L. *I. rész*, 405. sz.
- Majdan.** — L. **Ó-Béba.**

- Malomvíz.** — L. *VI. rész*, 74. sz.
- Máramarosmegye.** — L. *I. rész*, 423, 837. sz.
74. — Máramarosmegyei őskori aranykarikák. — L. *Archaeologiai Értesítő* (Budapest) XIII. k. (1879) 195. l.
- Máramaros-Sziget.** — L. **Hosszúmező.**
- Marosnémeti.** — L. *I. rész*, 215. sz. — *VI. rész*, 15. sz.
- Marosporto.** — L. **Gyulafehérvár.**
- Marósportus.** — L. **Gyulafehérvár.**
- Marosszék.** — L. *I. rész*, 75, 551, 603. sz.
- Marosvásárhely.** — L. **Bánffy-Hunyad.**
- Medgyesszék.** — L. *II. rész*, 21. sz.
- Mehádia.** — L. *I. rész*, 118, 165, 214, 475, 521, 570, 698, 725. sz. — *IV. rész*, 24. sz.
75. — A mehádiai ú. n. Rabló-barlang régészeti átkutatására s megvizsgálására kiküldött bizottság jelentése. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Budapest) XVI. k. (1872) 73. l. (v. ö. u. o., 70. l., 7. sz.; 71. l., 1. sz.)
76. — Mehádián lelt római ezüstérmek. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) V. k. (1879) 129. l.
- Mehburg.** — L. **Benne.**
77. **Mercyfalva.** A Mercyfalva (a régi Karány) mellett elhúzódo avarsánczban lelt őrlőkő. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 147. l.
- Mező-Bánd.** — L. *I. rész*, 273. sz.
- Mező-Berény.** — L. *I. rész*, 351. sz.
78. **Mihályfalva.** Mihályfalván (Felsőfehérmegyében) talált kőkorbéli régiségek. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Budapest) XVIII. k. (1875) 57. l.
— (Zarándmegyében?). — L. *I. rész*, 140, 577. sz. — L. még: **Kraszna-Mihályfalva.**
- Mikháza.** — L. *I. rész*, 148, 303. sz. — *VI. rész*, 39. sz.
- Mócs.** — L. *I. rész*, 804. sz.
- Mojgrád.** — L. *I. rész*, 139. sz.
79. — Mojgrádi római felirat és amphitheatrum. — L. *Blätter für Geist.*

Gemüth und Vaterlandskunde (Kronstadt) 1857. évf., 14. sz., 87. l.
(Miscellen).

Moldova. — L. Új-Moldova.

Mühlbach (vagy **Mühlenbach**). — L. Szászsebes.

Muncsel (a muncseli Grediste). — L. I. rész, 302, 593. sz. — VI. rész,
62, 63. sz.

N.

Nádas. — L. Magyar-Nádas.

Nagy-Apold. — L. I. rész, 540. sz.

Nagy-Becskerek. — L. I. rész, 564. sz.

Nagy-Boldogasszony. — L. Csík-Nagyboldogasszony.

Nagy-Ekemező. — L. I. rész, 479, 481, 483. sz.

Nagyenyed. — L. I. rész, 741. sz. — II. rész, 28, 29. sz. — VI. rész, 74. sz.

80. **Nagyfalu.** Őshalmok a nagyfalusi határon (Szilágymegyében). — L. *Archaeologiai Értesítő* (Budapest) XIII. k. (1879) 244. l.; *Benndorf-Hirschfeld, Archaeologisch-epigraphische Mittheilungen aus Oesterreich* (Wien) III. k. (1879) 93. l.,*) jegyzet.

Nagyfalu. (Torontálmegyében). — L. Perjámos.

Nagy-Gáj. — L. Detta.

81. **Nagy-Iratos.** Nagy-Iratoson talált őskori (?) ezüst díztárgy. — L. *Történelmi és régészeti értesítő, a délmagyarországi történelmi és régészeti társulat közlönye* (Temesvár) III. k. (1877) 24. l.

Nagy-Kereki. — L. Kereki.

Nagyszeben. — L. I. rész, 403. sz.

82. — Nagyszebenben lelt római érmek. — L. *Hermannstädter Zeitung vereinigt mit dem Siebenbürger Boten* 1868. évf., 297. sz., 1333. l. (Inland. Hermannstadt, 12. Dezember).

Nándor (és **Nándor-Válya**). — L. I. rész, 245, 757, 758, 759, 800. sz.

83. — Három ós telep Nándor és Nándorvlea hunyadmegyei helységek határán. — L. *Magyar Polgár*, politikai napilap (Kolozsvár) 1876. (X.) évf., 132. sz. (Hírharang **).

Németi. — L. Marosnémeti.

Neppendorf. — L. Kistorony.

Nereznyicze. — L. Hosszúmező.

Nyíres. — L. Szásznyíres.

O.

- O Arad.** — L. *I. rész*, 285. sz.
- O-Béba.** — L. *I. rész*, 37. sz.
84. — Ó-Bébán, Majdanon és Rábén lelt barbárkori régiségek (edények, bronzvéső, stb.). — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 147. l. — L. még: *u. o.*, 162—163. l.
85. **Ojtoz.** Nagy (római) ezüstérem lelet az ojtozi szorosnál. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 195. l.
- Olasztelek.** — L. *I. rész*, 26, 31. sz.
- Oltszem.** — L. *VI. rész*, 20. sz.
- Orbaiszék.** — L. *Czófalva*.
- Orczyfalva.** — L. *Vinga* 140. sz.
- Orsova.** — L. *I. rész*, 553. sz.
86. — Orsován talált (barbárkori?) bögre. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) I. k. (1875) 184. l.
87. — Orsován talált római fogadalmi-oltár részlete s más római régiségek. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 80. l.
88. — Orsován lelt római téгла és kisdud sarcophag. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 32—33. l.
89. — Orsova vidékén talált római téгла. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 147. l.
90. — Orsova környékén lelt római oltár- s díszítménytöredék. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 135. l.
91. **Osdola** (Erdélyben?). Osdolán lelt görög érmek. — L. *Archaeologiai Értesítő* (Pest) VI. k. (1872) 319. l.

P.

- Palánka. — L. *I. rész*, 91. sz.
92. Parác. Óskori telep Parácson. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 96. l.
- Paulis. — L. *I. rész*, 151. sz.
— L. Új-Paulis.
- Pékla. — L. Pusztá-Pékla.
- Pereg. — L. Kis-Pereg.
93. Perjámos. Perjámos és Nagyfalu között talált bronzkés, szarvasagens és emberi csontváz. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) V. k. (1879) 83, 152. l.
- Peterd. — L. Magyar-Peterd.
94. Péterfalva. Péterfalvi óskori pogány sír. — L. *Ország* (Pest) 1863. (I.) évf., 34. sz. (Ujdonságok). L. még: Petersdorf.
- Petersdorf. — L. Péterfalva.
95. — Ueber die Heidengräber bei Petersdorf. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. VI. k., 2. f. (1864) 437—443. l.
- Petrósa. — L. *I. rész*, 44, 83, 234, 295, 431, 432, 433, 460, 526, 543, 702. sz. — *VI. rész*, 52, 94. sz.
96. — A petróssai aranylelet. — L. *Archaeologiai Értesítő* (Pest) II. k. (1870) 99—100. l.
- Petrosány (és nem Petrozseny). — L. *I. rész*, 323. sz.
97. Petrozseny. Petrozsenyben (és nem Petrusenyben) 1869. aug. 25-én lelt görög és római ezüstérmek. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Pest) XIV. k. (1869) 93. l., 4. sz.; és *Archaeologiai Értesítő* (Pest) III. k. (1870) 28—29. l. (mint petrusenyi lelet említve).
- Pold. — L. Grosspold.
- Pons vetus. — L. Hévíz, Szász-Ugra és *I. rész*, 832. sz.
- Portus. — L. Gyulafehérvár.
- Pozsezsena. — L. Szerb-Pozsezsena.
- Probstdorf. — L. Gross-Probstdorf.

98. **Pusztá-Pékla.** Pusztá-Péklán talált barbárkori régiségek (közülök néhány valószínűleg népvándorláskori).— L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) V. k. (1879) 80—81, 152. l.

R.

Rábé. — L. Ó-Béba.

Rákos. — Csík-Rákos.

99. **Rékas.** Rékasi éremlelet. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) IV. k. (1878) 162. l.

Reussmarkt. — L. Szerdahely.

100. — Ein bei Reussmarkt in Siebenbürgen aufgefundenes Grab. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) IV: k. (1859) 110. l.

Romlott. — L. I. rész, 316. sz.

Rónaszék. — L. I. rész, 739. sz.

101. **Rozsály.** Barbárkori arany- és bronztárgyak Rozsályban.— L. *Archaeologiai Értesítő* (Budapest) XII. k. (1878) 34. l.

S.

Salinae. — L. Torda (de a hol nem *Salinae*, hanem *Potaissa* feküdt).

Salzburg. — L. Vízakna.

Sárd. — L. VI. rész, 74. sz.

Sáremlerke (vagy Sáromberke). — L. I. rész, 166. sz.

102. — Sargón (? Scharemburg) lelt római ezüstérmek. — L. *Archaeologiai Értesítő* (Pest) III. k. (1870) 28. l.

Sárközújlak. — L. I. rész, 149. sz.

Sarmizegetusa. — L. Várhely.

Schässburg. — L. Segesvár.

Sebesváralja. — L. VI. rész, 12. sz.

Segesvár. — L. I. rész, 189, 509, 511. sz.

103. — Segesvárt talált pogány sír. — L. *Pesti Napló* 1861. (XII.) évf., 257. sz. (Különfélék.)
Segesvárszék. — L. *II. rész*, 33. sz.
Seiburg. — L. *Siberk.*
Siberk. — L. *I. rész*, 237, 390. sz.
104. **Slatina.** Slatinán talált római felíratos kő. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) I. k. (1875) 45. l. (v. ö. u. o., 44. l.)
Somlyó. — L. **Szilágyosomlyó.**
105. **Sóvárad.** Sóváradon lelt római felíratos téglák és emlékkő. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 317—318. l.
Spring. — L. *II. rész*, 38. sz.

Sz.

106. **Szacsva.** Barbárkori arany- és kőregiségek. — L. *Kelet*, politikai és közgazdasági napilap (Kolozsvár) 1877. (VII.) évf., 216. sz., 911. l.
107. **Szakálháza.** Szakálházán lelt barbárkori színes agyag (?) gyöngyök. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) V. k. (1879) 47, 54. l.
Szákos. — L. **Török-Szákos.**
Szamosújvár. — L. *I. rész*, 791, 843. sz.
108. **Szarvas.** Barbárkori régiség leletek Szarvason. — L. *A békésvármegyei régészeti és művelődéstörténelmi társulat évkönyve* (B.-Gyula) IV. k. (1878) 200. l., 7. sz.
Szarvaszó. — L. *I. rész*, 634. sz.
109. **Szásznyíres.** Szásznyíresen talált kőbalta. — L. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1869. évf., XXII. sz., 440. l. (Notitie diverse).
Szászsebes. — L. *I. rész*, 81, 694. sz.
110. **Szász-Ugra.** Zwei alte Castelle bei Galt und Héviz. — L. *Satellit des Siebenbürger Wochenblattes* (Kronstadt) 1845. évf., 12. sz., 50—51. l.
Szatmármegye. — L. *I. rész*, 259. sz.
Szechsel. — L. **Balázsfalva** 8. sz.
Szeben. — L. **Nagyszeben.**
Székelyudvarhely. — L. *I. rész*, 424, 727, 751. sz.

111. — Római nyomok Udvarhely városában. — L. K. Papp Miklós, *Történeti Lapok* (Kolozsvár) I. k. (1874) 9. sz., 137—138. l. (Udvarhely múlt századi monographiájához).
112. — Székelyudvarhelyi (és nem székely-udvarhelyszéki) régiségek. — L. *Archaeologiai Értesítő* (Budapest) VIII. k. (1874) 100. l., 21. sz.
Székudvar. — L. I. rész, 366. sz.
Szelestye. — L. Felső-Szelestye.
113. **Szelistye.** Szelistyén (Zarándmegyében) talált római ezüsthérem. — L. Cipariu, *Arhiveu pentru filologia si istoria* (Blasiu) 1870. évf., XXXIV. sz., 680. l. (Notitie diverse).
Szenterzsébet. — L. I. rész, 622, 641. sz.
114. **Szerb-Pozsezsena.** Szerb-Pozsezsénán talált római felíratos téglá. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) V. k. (1879) 46. l.
Szerdahely. — L. I. rész, 24. sz. — L. még: Reussmarkt 100. sz.
Sziget. — L. Máramaros-Sziget.
Szilágyosmlyó. — L. IV. rész, 27. sz. — VI. rész, 86. sz.
115. — Szilágyosmlyón 1856-ban talált arany karperecz. — L. *Archaeologiai Értesítő* (Pest) II. k. (1870) 55. l.
116. — Szilágyosmlyón (?) talált Lysimachus- és Alexander-féle arany- és Philippus-féle barbar érem. — L. *Archaeologiai Közlemények* (Budapest) IX. k., 1. f. (1873) 62 (voltaképen 80.) l.
Szind. — L. I. rész, 198. sz.
117. **Szlatina.** A szlatinai sóaknában talált ősbányamívelési eszközök. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Budapest) XIX. k. (1876) 41. l.
Szörénymegye. — L. I. rész, 474, 594. sz.
Szörénytorony. — L. I. rész, 296. sz.
118. — Szörénytoronyban talált római téglák. — L. *Archaeologiai Értesítő* (Budapest) VIII. k. (1874) 225. l., 37. sz.
119. — Szörénytoronyban lelt római sír, téglák. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) I. k. (1875) 34. l.
120. — Szörénytoronyban talált római sír és járulékai, ú. m. ólomkoporsó, aranyékszerek stb. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 38, 44. l. — III. k. (1877) 80. l.

121. — Római síremlékkő Szörénytoronyban. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 212—213. l.

T.

Tarhos. — L. *I. rész*, 266. sz.

122. — Barbárkori telepek Tarhoson, Mágocon, Kaszaperen és Dobozon. — L. *A békésvármegyei régészeti és művelődéstörténelmi társulat évkönyve* (B.-Gyula) IV. k. (1878) 197. l., 5. sz. (v. ö. u. o., 195. l., 18. sz.)

Temes megye. — L. *I. rész*, 470. sz.

Temesvár. — L. *I. rész*, 158, 468, 553, 605. sz.

123. — Temesvárt talált római érem. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) I. k. (1875) 44. l.

124. — Temesvár közelében «a vadász erdőben» lelt római régiségek. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 104, 105. l.

Tepej szorosa (Udvarhelyszékben). — L. *I. rész*, 550. sz. — L. még: **Ürmös.**

125. **Tibód.** Münzenfund zu Tibód im Udvarhelyer Bezirke. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) I. k. (1856) 15. l.

126. **Tisza.** Tiszán lelt görög és római ezüstérmek. — L. *Archaeologiai Értesítő* (Budapest) VII. k. (1873) 70—71. l., 21. sz.

Titel. — L. *I. rész*, 338, 339, 340, 341. sz.

127. — **Titeli** római felíratos kőoszlopok. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 43, 102. l.

Torda. — L. *I. rész*, 82, 181, 350, 411, 530. sz. — *II. rész*, 37. sz. — *VI. rész*, 13, 22, 23, 40, 41, 50, 58, 85, 86, 96. sz.

128. — **Tordán** az «oláh-várban» talált római régiség. — L. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1869. évf., XXIII. sz., 464. l. (Notitie diverse).

Tordamegye. — L. *I. rész*, 178. sz.

- Tordos.** — L. I. rész, 150, 245, 757, 758, 759, 800. sz.
129. — Erdélyi őcsont-, kő-, cserép- és bronz-lelethelyek (Tordos, Kúdu). —
L. *Archaeologiai Értesítő* (Budapest) IX. k. (1875) 186. l., 40. sz.
- Török-Becse.** — L. I. rész, 745. sz.
- Török-Szákos.** — L. I. rész, 472. sz.
130. — Török-Szákos vidékén levő földvárak s környékén lelt régiségek. —
L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 83. l.
- Torontálmegye.** — L. I. rész, 57, 471, 746. sz.
- Torony.** — L. Kistorony.
(Trajanus hídjá és táblája). — L. I. rész, 47, 49, 56, 359, 456, 731. sz.
— II. rész, 41, 42, 43. sz.
- Türe.** — L. VI. rész, 59, 71. sz.
- Turnu vagy Turnu-Severin.** — L. Szörénytorony.

U.

- Udvarhely.** — L. Székelyudvarhely.
- Udvarhelyszék.** — L. I. rész, 551, 751, 823. sz.
- Új-Becse.** — L. I. rész, 745. sz.
- Újlak.** — L. Sárközújlak.
- Új-Moldova.** — L. I. rész, 185. sz.
131. — Az Új-Moldova közelében levő romok (római állótábor). — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) I. k. (1875) 99, 103. l.
- Új-Paulis.** — L. I. rész, 140, 813, 814. sz.
132. — Paulison (Arad- vagy Temesmegyében?) talált római régiségek. —
L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) II. k. (1876) 95. l.
- Ürmös.** — L. I. rész, 283. sz. — L. még: **Tepej szoros**a.

V.

- Vajda-Hunyad.** — L. I. rész, 201, 675, 680, 681. sz.
133. **Vajda-Szentivány.** Vajda-Szentiványon lelt római ezüstérmek. —
L. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1869. évf., XXI. sz., 424. l. (Notitie diverse).

Válya. — L. Nándor-Válya.

Várfalva. — L. *I. rész*, 407. sz. — *VI. rész*, 48, 51. sz.

Várhely. — L. *I. rész*, 1, 69, 102, 251, 304, 325, 344, 346, 376, 796. sz.
— *VJ. rész*, 32, 63. sz.

134. — Várhelyen talált római ezüst- és rézérem. — L. *Cipariu, Arhivu pentru filologia si istoria* (Blasiu) 1870. évf., XXXIII. sz., 664. l. (Notitie diverse).

135. — A Bécsbe szándékolt szállítás alatt a Dunába és Marosba süllyedt bánáti és várhelyi római műemlékek felkutatása. — L. *Archeologiai Közlemények* (Pest) VIII. k. (1871) 216. l.

Vásárhely. — L. Kézdivásárhely, Marosvásárhely.

136. **Vécs.** A vécsi római állótábor. — L. *A magyar orvosok és természetvizsgálók munkálatai* (Pest) X. k. (1864) 79—80. l.

Veczel. — L. *I. rész*, 197 (veczeli), 215, 783. sz.

137. — Déva mellett (valószínűleg Veczelen) talált római feliratos emlékkő. — L. *Fasárnapj Újság* (Pest) 1865. (XII.) évf., 19. sz., 229. l. (Mi újság?).

138. — Veczelen talált római feliratos kő. — L. *Pesti Hirnök* 1865. (VI.) évf., 103. sz. (Vegyések. Római régiségek); *Sürgöny* (Pest) 1865. (V.) évf., 105. sz. (Tárca. Napi ujdonságok.)

Verespatak. Verespataki római viaszos táblák, l. : *I. rész*, 3, 66, 111, 122, 125, 127, 128, 129, 132, 159, 160, 161, 182, 184, 200, 328, 333, 347, 348, 349, 357, 458, 459, 494, 531, 535, 835, 836. sz. — *II. rész*, 29. sz.

Vincz. — L. Alvincz.

139. **Vinga.** Vingán talált (barbárkori?) bronz csákány — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) I. k. (1875) 185. l.

140. — Vinga és Orczyfalva között lelt gyűrűk, hajtű, karperecz. — L. *Archeologiai Értesítő* (Pest) IV. k. (1870) 77. l., 10. sz.

Vízakna. — L. *I. rész*, 763. sz.

Z.

141. **Zágon.** Zágonban lelt bronz régiségek. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) III. k. (1877) 195. l.

- Zalatna.** — L. I. rész, 323, 440. sz.
142. **Zám.** Római felíratos kövek, szobrok s műemlékek Zámon. — L. *Archaeologiai Értesítő* (Pest) I. k. (1869) 119. l., 27. sz. (v. ö. u. o., 187. l., c) sz.). — Római oszlopfő ugyanott, l. u. o., II. k. (1870) 55—56. l.
- Zsadány.** — L. I. rész, 592. sz.
143. **Zsenna.** Zsennán talált római bronz kéz. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár). II. k. (1876) 163 l.
- Zsibert.** — L. **Siberk.**
- Zsidovin.** — L. I. rész, 318, 554, 555, 556. sz.
144. — Zsidovinban lelt római felíratos téglá. — L. *Történelmi és régészeti értesítő*, a délmagyarországi történelmi és régészeti társulat közlönye (Temesvár) V. k. (1879) 46. l.
145. **Zsíl.** A Zsíl összefolyásánál (?) talált Mars-mellkép bronzból. — L. *Archaeologiai Értesítő* (Budapest) XIII. k. (1879) 79. l.
- Zsobok.** — L. I. rész, 312. sz.
- Zsoszán.** — L. I. rész, 245, 757, 758, 759, 800. sz.

IV. RÉSZ.

VILÁGTÁRLATOKRA, MUZEUMOKRA, KÖZ- ÉS MAGÁNGYŰJTEMÉNYEKRE
S RÉGISÉGTÁRLATOKRA VONATKOZÓ KÖZLEMÉNYEK, KATALOGUSOK.

1–30. szám.

PARS IV.

NOTITIAE RERUM AD ANTIQUITATEM SPECTANTIUM UNDIQUE CONGESTARUM ET
PUBLICAE EXPOSITARUM, MUSEORUM, COLLECTIONUM PUBLICARUM ET PRIVATARUM
NEC NON ANTIQUITATUM SINGULIS OCCASIONIBUS PUBLICAE EXPOSITARUM, CATALOGI,
CET.

Num. 1–30.

a) Párizsi világtárlat 1867-ben.

1. Les objets de l'histoire du travail hongrois à l'exposition universelle de 1867, à Paris. — L. *Exposition universelle de 1867 à Paris. Catalogue spécial du royaume de Hongrie publié par la Commission royale. Paris, 1867. Sr.* — XXXVI. l., 191, 197—205. sz.; XXXVI—XXXVII. l., 206—207. sz.; XXXVII. l., 212—213, 214, 216. sz.; XXXVII—XXXVIII. l., 217—219. sz. — És: *Florian Römer, Catalogue des objets hongrois de l'histoire du travail à l'exposition universelle de 1867. Paris, 1867. Sr.*
2. 1867^{diki} világtárlat. Paris, 1868. Sr. — I. k., 342—343, 526. l.

b) Bécsi világtárlat 1873-ban.

3. Welt-Ausstellung 1873 in Wien. Officieller Kunst-Catalog (Gruppe XXIII—XXV.) Dritte Auflage. Wien, 1873. Sr. — 44—45. l. (Wandkasten I., 1. Abtheilung, 4—6, 9—10, 12—36, 79. sz.); 59. l., 147. sz. — És: *Em. Henszelmann* (így), Einige Gegenstände der ungarischen Amateur-Ausstellung auf der Wr. Weltausstellung. — L. *Mittheilungen der k. k. Central-Commission zur Erforschung und Erhaltung der Baudenkmale* (Wien) XIX. k. (1874) 233—234, 235. l.

L. még: I. rész, 434. sz.; és II. rész, 30. sz.

4. **Henszelmann Imre.** A bécsi 1873. évi világ-tárlatnak magyarországi kedvelőinek régészeti osztálya. — L. *Magyarországi régészeti emlékek (Monumenta Hungariae archaeologica)* II. k., 2. r. (Budapest, 187^{5/6}. 4r.) 13, 19, 58, 58—59, 171. l.

c) Erdélyi muzeum Kolozsvárt.

5. **Szabó Károly.** Jelentései a régiség- és éremtárról: 1860-ról l. *Kolozsvári Közlöny* 1860. évf., 117. sz., 492. l.; 1861-ről, u. o., 1861. évf., 192. sz.,

774. l. és *Korunk* (Kolozsvár) 1861. évf., 246. sz.; 1862-ről l. *Kolozsvári Közlöny* 1862. évf., 171. sz., 688. l. és *Korunk* (Kolozsvár) 1862. évf., 167. sz.; 1863-ról nem tétetett jelentés.

- ✓ 6. **Finály Henrik.** Jelentései a régiség- és éremtárról: 1864-ről l. *Kolozsvári Közlöny* 1864. évf., 30. sz., 126. l. és *Korunk* (Kolozsvár) 1864. évf., 29 és 30. sz.; 1865-ről az idézett lapokban nem közöltetett jelentés; 1866-ról l. *Az erdélyi muzeum-egylet évi tudósítása 1866—1867* (Kolozsvár, 1868. Sr.) 33—39. l.; 1867-ről l. u. o., 71—74. l.; 1868-ról l. *Az erdélyi muzeum-egylet évi tudósítása 1868* (Kolozsvár, 1869. Sr.) 21—24. l.; 1869-ről l. *Az erdélyi muzeum-egylet évi tudósítása 1869* (Kolozsvár. 1870. Sr.) 22—29. l.; 1870-ről l. *Kolozsvári Közlöny* 1870. évf., 56. sz., 238. l. és 57. sz., 242. l.; 1871-ről l. *Kolozsvári Közlöny* 1871. évf., esti kiadás a 26. számhoz és *Kelet* (Kolozsvár) 1871. évf., 53. sz., 211. l.; 1872-ről l. *Kolozsvári Közlöny* 1872. évf., 201. sz.; 1873-ról l. *Erdélyi Múzeum* (Kolozsvár) I. k. (1874) 69—70. l.; 1874-ről l. u. o., II. k. (1875) 61—64. l.; 1875-ről l. u. o., III. k. (1876) 103—105. l.; 1876-ról l. *Az erdélyi muzeum-egylet évkönyvei* (Kolozsvár) ú. f. II. k. (1877) 88—91. l.; 1877-ről l. *Erdélyi Múzeum* (Kolozsvár) V. k. (1878) 71—73. l.; 1878-ról l. u. o., VI. k. (1879) 116—117. l.
- L. még: I. rész, 203, 392, 409—410, 587, 787. sz. — II. rész: 39. sz.

d) *Báró Bruckenthal-féle muzeum Nagyszebenben.*

— L. I. rész, 539. sz.

e) *Magyar nemzeti muzeum Budapesten.*

- ✓ 7. *Cimeliotheca musei nationalis Hungarici, sive catalogus historico-criticus antiquitatum, raritatum, et pretiosorum cum bibliotheca antiquaria, et numaria eiusdem instituti.* Budaë, 1825. 4r — 108, 14; 112, 34; 114—115, 45; 115, 48; 116, 51; 117, 56; 119, 78 (?); 120—121; 87; 121, 88 (?); 123, 102 (?); 124, 106—107; 125, 112—113 és 114 (?); 126, 115 (?) és 118; 130, 1; 136, 3; 137, 10; 143, 17 és 19; 146, 10—11; 149, 16 (?); 150, 18 és 20; 150—151, 22—27; 154, 86—87; 157, 137—147; 158, 148—154; 161—162, 6 és 8—10; 169, 77—80; 170, 84.
- ✓ 8. *Képes kalauz a magyar nemzeti muzeum érem- és régiségtárában.* Pest,

1870. Sr. — 12. l., 8. ábra; 24. l., 47—48. á.; 43. l.; 44. l.; 53. l.; és
u. a. mű második kiadása, Budapest, 1873. Sr.— 15, 21, 23, 28—29. l.
 — L. még: *I. rész*, 154, 268, 570, 578, 642, 643. sz.

f) Békésmegyei muzeum Békés-Gyulán.

9. *Id. Mogyoróssy János.* Jelentése a békésmegyei régiség-tárlati igazgató-
 nak az 187⁶/₆-ik évben begyűlt nevezetesebb tárgyakról. — L.
A békésvármegyei régészeti és művelődéstörténelmi társulat évkönyve
 (B.-Gyula) II. k. (1876) 145—146, 4—7. — Az 187⁷/₇-ik évi gyara-
 podásról *l. u. o.*, III. k. (1878) 163, 1; 164, 2—4. 6—7. 9—10. 13. 15.
 18; 165, 22; 166, 26. — A tárlat 187⁷/₈-ik évi szaporodásáról *l. u. o.*,
 IV. k. (1878) 202, 1—2; 203, 4—5. 7—9.
10. — Leltározott régi érmek és pénzek (a békésmegyei muzeumban). —
 L. *A békésvármegyei régészeti és művelődéstörténelmi társulat évkönyve*
 (B.-Gyula) II. k. (1876) 150, 21—22. 24. 26—27; 151, 31—32. 34
 —35. 37—39. 41—44; 152, 48. 51—52. 56—58. 60; 153, 66—
 68. 70—71. 73—79; 154, 81—82. 84; 167. l.
- L. még: *I. rész*, 263—264, 608. sz.

g) Felsőmagyarországi muzeum Kassán.

11. Kimutatás azon ajándéktárgyakról, melyek a «Felsőmagyarországi
 muzeum»-nak 1876. évi június hó 2-ától maiglan (1878) tulajdonául
 és megőrzés végett adattak. — L. *A Felső-magyarországi Múzeum-
 egylet évkönyvei* (Kassa) III. k. (1879) 115, 16 (?); 117, 53. sz. első
 tétel, és 4. sz.; 122, 33—34; 127, 10.

h) Cs. és k. érem- és régiségtár Bécsben.

12. *Arneth (Joseph —).* Das k. k. Münz- und Antiken-Kabinet. Wien, 1845.
 Sr. — 44, e); 59; 60; 67, 95. 98; 70, 58; 71, 39. 1—2. sz.; 72, 3.
 9—19. 21—22. 25. 28—32; 73, 199—200; 74, 227—231. 233.
 234—271.
13. — Beschreibung der zum k. k. Münz- und Antiken-Kabinette gehörigen
 römischen Meilensteine etc. etc. etc. Wien, 1845. Sr. — 8—9, 10.
 (v. ö. 17. l.)

14. — Die antiken Cameen des k. k. Münz- und Antiken-Cabinettes in Wien. Wien, 1849. ívr.— 16. l.; 44. l., 6. sz. és XXIII. tábla, 6. ábra.
15. — Die antiken Gold- und Siber-Monumente des k. k. Münz- und Antiken-Cabinettes in Wien. Wien, 1850. ívr. — 7 ; 8—9; 13—14; 19, 1 és G. I. tábla 1. ábra; 20, 7 és Zusätze a 20. laphoz, s G. I. t. 7. á.; 20, 8; 20, 9 és G. III. t.; 20, 10. 17 és G. VIII. t. 10. 17. á.; 20, 11—16 és G. VIII. t. 11. 16. á.; 21, 12—13 és G. II. t.; 21, 14; 21—22, 15 és G. II. t.; 22, 18 és G. IV. t.; 22, 19 és G. V. t. 19. 21. á.; 23, 21 és G. V. t. 19. 21. á.; 23, 22 és G. XIV. t.; 23, 24—25; 23, 26 és G. S. XII. t. 26. á.; 23, 27; 23—24, 28 és G. VI., S G. V. t.; 24, 29 és G. V. t.; 24, 30 és G. VIII. t.; 25, 31 és G. III. t.; 35, 199 és G. VIII. t.; 36, 227—230; 36—39, 231; 39, 233 és G. X. t.; 39, 234—237; 39—40, 238 és G. XI. t.; 40, 266 a); 43—54 és Zusätze az 50. laphoz s XIV—XVII. t.; 78, 76—77 (?); 79, 95 és G. S. XII. t. 1. á.; 79, 98; 83—87 és két tábla, Beilage V—VI. (ez utóbbi a következő címek alatt: «Antiquités en or, trouvées en Valachie l'année 1838.», és: «Der antike Goldschatz im Bukarester National-Museum»)
16. — Beschreibung der zum k. k. Münz- und Antiken-Cabinette gehörigen Statuen, Büsten, Reliefs, Inschriften, Mosaiken. Vierte vermehrte Auflage. Wien, 1850. Sr. — 4 ; 13, 48. 50; 36, 215; 42, 232. — És: Siebente vermehrte Auflage. Wien, 1859. Sr. — 14, 48; 15, 50; 44, 215; 53—54, 232.
17. **Sacken** (*Dr. Eduard Freih. von —*) und **Kenner** (*Dr. Friedrich —*). Die Sammlungen des k. k. Münz- und Antiken-Cabinetes. Wien, 1866. Sr. — 14; 18; 29, 48; 29—30, 50; 44, 175^a; 57, 1); 58, 9); 83—84, 215; 93, 232; 104, 9; 115—117, 2; 127, 11; 145 (Kasten I. 10.); 247; 261; 263, 8; 274, 215; 275, D. 240. 243. 246; 277, 374^{a, b}; 289, 711; 291, 845^a; 294, 1106; 313, 1405. 1410; 314, 1554; 316, 1625. 1646—1657^c. 1677. 1678. 1715—1738; 317, 1742—1783; 334, 30. 34. 31. 35; 337, C. 69—71. 75. 79; 338, 85. 86. 87. 88. 99—101; 339—340, 180—203; 340—342, A. 1. 2 és 5. 3. 4. 6 és 14. 7 és 13. 8 és 12. 10. 15; 343, B. 21. 22. 24. 23 (?). 25; 343—344, 26. 27. 32. 28. 30. 29. 31; 344—345, 33. 37. 38. 42. 43; 346, 51. 52. 53. 57. 58. 73^{a-g}. 91^{a-f}; 347, 81. 82; 348, 93. 94. 108. 124. 125; 349, 115. 133. 111. 112. 131. 134; 353, 82; 456, 58; 459, 59.
18. **Sacken** (*Dr. Eduard Freih. von —*). Die antiken Bronzen des k. k.

- Münz- und Antiken-Cabinetes in Wien. Wien, 1871. ívr. — I. rész, 96—97. l. és XLVIII. tábla, 1, 1^a) ábra. (a II. r. még nem jelent meg).
19. — Die antiken Sculpturen des k. k. Münz- und Antiken-Cabinetes in Wien. Wien, 1873. ívr. — 45. l.
20. Verzeichniss der antiken Sculpturwerke, Inschriften und Mosaiken des k. k. Münz- und Antiken-Cabinetes. (Im unteren k. k. Belvedere.) Achte Auflage. Wien, 1873. 8r. — 5, 48. 50; 7, 101^a); 12, 175^a); 16, 215.
- L. még: *I. rész*, 277, 464, 465, 467. sz.

i) Cseh országos muzeum Prágában.

21. Die archaeologischen Sammlungen im Museum des Königreichs Böhmen zu Prag. Abtheilungen II—VIII. Prag, 1862. 8r. — 51. l. (VIII. Römische Alterthümer).

k) British Museum Londonban.

- L. I. rész, 276. sz.

l) Dán ethnographiai muzeum Kopenhágában.

22. Schmidt (*Valdemar* —). Notice sur les musées archéologiques et ethnographiques de Copenhague. Copenhague, 1875. 8r. — 15. l.

m) A régészeti egyesület gyűjteménye Zürichben.

- L. I. rész, 276. sz.

n) Magán gyűjtemények.

23. Henszlmann (*F.* —). Catalogue of the collection of the monuments of art formed by the late *Gabriel Fejérváry*, of Hungary; exhibited at the apartments of the Archaeological Institute of Great Britain and Ireland. London, 1853. 4r. — 37, 638.
24. Catalogue des antiquités grecques, romaines, du moyen age et de la renaissance composant la collection de Mm. *de Fegervary* (így) — *de Pulskey* (így) dont la vente aura lieu hotel Drouot; salle N^o 1 les lundi 18, mardi 19, mercredi 20, vendredi 22 et samedi 23 mai 1868

- stb. Paris, 1868. Sr. — 7, 92; 16, 270. — És: **Pulszky Ferencz** műgyűjteményének jegyzéke. Pest, 1868. Sr. — 10. l., III. szekrény; 13. l., VIII. szekrény. (Erdélyben lelt római ércszobor töredéke [sarús láb] és Dianának Mehádián talált bronz szobrocskája).
- **Kémendi Váradi Ádám** gyűjteménye. — L. I. rész, 811. sz.
25. **Monete si medalie antice si alte anticitati** (**Perez P. P.** gyűjteményéből Bukarestben). — L. *Cipariu, Arhivu pentru filologia si istoria* (Blasiu) 1868. évf., XIII. sz., 263—264. l. (a «Trompet'a Carpatilor» 1868. évfolyamának egyik meg nem jelölt száma után).
- **Evans** gyűjteménye Nash Millsben, London mellett. — L. I. rész, 276. sz.

o) *Katalogusok.*

26. *Katalog der Industrie-, Kunst- & archäologischen Ausstellung, die bei Gelegenheit der Versammlung der ungarischen Aerzte und Naturforscher in Pressburg veranstaltet wurde. Eröffnung am 27. August 1865.* Pressburg, 1865. Sr. — 52, 63; 53, 64; 61, 226 és 231; 62, 235; 63, 320. 325—326. 348; 64, 395. 405—407.
27. **Henszlmann Imre** és **Bubics Zsigmond.** A magyarországi árvízkarosultak javára Budapesten gf. Károlyi Alajospalotájában 1876. évi májusban rendezett műipari és történelmi emlék-kiállítás tárgyainak lajstroma. Sajtó alá rendezte *Szalay Imre.* Budapest, 1876. Sr. — 14, 114. sz. (szilágy-somlyói arany láncz).
28. **Hampel** (*Joseph* —). *Antiquités préhistoriques de la Hongrie.* I. livraison. Esztergom, 1876. Sr., VII. tábla, 13. sz. — II. livraison. Esztergom, 1877. Sr., előszó s XV. t., 1—7. 22. sz.; XVI. t., 22. sz.
29. — *Catalogue de l'exposition préhistorique des musées de province et des collections particulières de la Hongrie arrangée a l'occasion de la VIII^{ème} session du congrès international d'archéologie et d'anthropologie préhistoriques a Budapest.* Budapest, 1876. Sr. — 51, 97, 105, 110—115, 131, 133, 143, 152—153. l.
30. *Catalog der bei Gelegenheit der XLVIII. Versammlung der deutschen Ärzte und Naturforscher in Graz aus Ungarn ausgestellten prähistorischen Gegenstände.* Graz, 1875. Sr. — 4, 35; 5—6, 69—70 (?); 6, 93; 7, 100 (?); 8, 150; 10, f) 204—216; 11, 227; 12, 252—253; 13, 279. 290—293; 14, 305; 15, 356; 16, I. 7; 18, II. 52. 54—65; 21, 42. 44. 49; 22, 50.

V. RÉSZ.

A ROMÁNOK (OLÁHOK) EREDETÉT, NYELVÉT ÉS TÖRTÉNETÉT TÁRGYALÓ, A SZERZŐK NEVE ALATT VAGY NÉVTELENÜL MEGJELENT MŰVEK.

1–106. szám.

PARS V.

OPERA ORIGINEM, LINGUAM, HISTORIAM RUMUNORUM (VALACHORUM) TRACTANTIA
SEU AUCTORUM NOMINIBUS INSIGNITA SEU ANONYMA.

Num. 1–106.

A.

1. **Aaron** (*Teodoru* —). Anotări din istoria eclesiastica, despre urdirea și latirea credinței creștine între romani. Pesta, 1850. 8r. — 5—26. l.
2. **Animadversiones in recensionem historiae: De origine Valachorum in Dacia. E Valachico in Latinum conversae.** Budae, 1814. 8r. (L. I. rész, Engel 175. sz.)
3. (**Antonelli. J.** — ?). Tractatu istoric asupra originii, continuității și petrecerii Romanilor în Dacia lui Traianu până la anulul 1300. — L. Program'a gimnasiului superiore, preparandiei, normei și școlii populare de fetițe de în Blasiu pre anulul școlastic 1877/8. Blasiu, 1878. 8r. — 1—48. l.

B.

4. **Baronzi** (*George* —). Limba Română și tradițiunile ei. — L. *Baronzi, Opere complete. Galați-Braila, 1872.* 8r. — I. k., 5—11, 72—81, 89—90, 207. l.
5. **Bidermann** (*H. J.* —). Die Romanen und ihre Verbreitung in Österreich. Graz, 1877. 8r., elszórva, föleg: 93—97, 140—143, 184—185. (64) l. — Korábban megjelent u. a. cím alatt mint «Festschrift der k. k. Univers. Graz aus Anlass der Jahresfeier am 15. Nov. 1876. Graz, 1877.» (Ismertette: *J. Jung, Jenaer Literaturzeitung* 1878. évf., 16. sz.; és *Gross, Göttingische gelehrte Anzeigen* 1878. évf., XXXIX. k.)
6. **Bozsinka** (*Damascenus Th.* —). Animadversio in dissertationem Hallensem sub titulo: Erweis, dasz die Walachen nicht römischer Abkunft sind etc. vom k. Rath von*** 1823 editam. Cui adnectitur fidedignis scriptoribus fulta probatio, Valachos esse veros posteros Romanorum. Pestini, évn. (1828?) 8r. — Ugyanannak román (oláh) fordítása a szerzőtől, *Bojınca Damaschinu Th.-tól, következő cím alatt: Respundere descurcatoria la cartirea d'in Halle in a. 1823. sub titul'a: Erweis dasz die Walachen nicht römischer Abkunft sind — de C.*

consilieriu facuta. Antaiu lătinesce, ér'acum dacoromanesce totu de acel'a-si auctoru. Bud'a, 1828. Sr. (L. Erweis 24. sz., s v. ö. Murgu 66. sz.)

— Budenz. — L. Miklosich 63. sz.

C.

7. Cihac (*A. de —*). Dictionnaire d'étymologie daco-romane, éléments latins. Francfort s/M., 1870. 8r.; és a II. k. u. a. czim alatt, u. o., 1879. 8r., éléments slaves, magyars, turcs, grecs-moderne et albanais.
8. Cipariu (*Timotheus —*). De latinitate linguae valachicae. — L. *Annales Gymnasii gr. catholici maioris Blasiensis pro anno scholastico 1855. Blasii, 1855. 4r.* — 3—7. l.; és: De latinitatea limbei romane, l. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1869. évf., XXI. sz., 404—413. l.; XXII. sz., 427—433. l.; XXIII. sz., 444—448. l.; XXIV. sz., 467—474. l.
9. — Acte si fragmente latine romanesci pentru istori'a beserecei romane mai alesu unite. Blasiu, 1855. Sr., főleg: IX. és 1—4. l.
10. — De nomine valachorum gentili. — L. *Annales Gymnasii gr. catholici maioris Blasiensis pro anno scholastico 1857. Blasii, 1857. 4r.* — 3—9. l.
11. — De re literaria Valachorum. — L. *Annales Gymnasii gr. catholici maioris Blasiensis pro anno scholastico 1858. Blasii, 1858. 4r.* — 3—27. l.
12. — Inceputulu crestinarei Romaniloru in partile orientali ale imperiu-lui Rom. si anume pre marginile Dunarei in Daci'a si Moesi'a dupa date autentice. (Dein Schematismulu archi-diecesanu). Blasiu, 1865. Sr., főleg: III—XI, XX—XXV, XXVIII—XXIX, XXIX—XXXI. l. (A megjelölt Schematismusnak azonban csak néhány példányában van meg Cipariunak e műve, sőt ez idézett lenyomat is ritka).
13. — Principia de limba si de scriptura (2-ik bővített kiadás). Blasiu, 1866. Sr., főleg: 21—23, 83—90, 269—275. l. (Először megjelent: *Cipariu, Organulu luminarei, gazeta beserecésca, politica, r literaria* [Blasiu] 1847. évf., 4—8, 10—13, 15—19, 21—22, 25—26. sz. — 1848. évf., 56—60, 62—63. sz.)
14. — Elemente-le straine in limb'a romana. — L. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1867. évf., VII. sz., 121—125. l.; VIII. sz., 145—152. l.

15. — Cuventu despre istori'a limbei romanesci. — L. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1867. évf., IX. sz., 161—165. l.
16. — Limba latina.— L. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1868. évf., XV. sz., 289—290. l.
17. — Stanesci. — L. *Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1868. évf., XVI. sz., 308—311. l.
18. — Privire peste istori'a provinciei basericesci gr. cat. a Alb'a Juliei. — L. *Siematismulu veneratului cleru alu archidiecesei metropolitane greco-catolice a Alb'a-Juliei si Fagarasiului pre anulu 1871. Blasiu (1871) Sr. — III—XII. l.; és lenyomata u. a. czím alatt, u. o., u. a. Sr.*
19. — Despre limb'a Romana. Suplementu la Sintactica. Blasiu, 1877. Sr.

D.

20. *Diez (Friedrich —)*. Grammatik der romanischen Sprachen. Zweite neu verfaszte Ausgabe. Bonn, 1856. Sr. — I. r., 89—94. l.
21. *Discussio descriptionis Valachorum transylvanorum editae Patrioticis Paginis (Vaterländische Blätter) Nris. 83. 84. 85. Viennae 1811. auctore J. G. — Pesthini, 1812. Sr. — L: G. (J. —) 29. sz.)*
22. *Dregič (Meletie —)*. Se ne desemejgim. Timisiora, 1856. Sr., elszórva. — — L. még: **Maniu** 60. sz.

E.

23. *Edelspacher (Antal)*. Rumun elemek a magyar nyelvben. — L. *Nyelvtudományi Közlemények* (Budapest) XII. k. (1876) 87—116. l.
24. *Eder (Josephus Carolus —)*. Supplex libellus Valachorum Transsilvaniae iura tribus receptis nationibus communia postliminio sibi adseri postulantium. Cum notis historico-criticis J. C. E. Claudiopoli, 1791. 4r., főleg: 7—12. l. (V. ö. **Hunfalvy** 42. sz. és *VI. rész*, **Bolla** 7. sz. — **Engel**. — L. *I. rész*, 175. sz.)
25. **Erweis**, dasz die Valachen nicht römischer Abkunft sind, und diesz nicht aus ihrer italienisch-slavischen Sprache folgt. K. Rath von***. Halle, 1823. Sr.; német és román (oláh) hasábos kiadása: *u. a. czím alatt*, «mit mehreren Gründen vermehrt, und in die walachische Sprache übersezt durch S. J. Ofen, 1827. Sr. (V. ö. **Bozsinka** 6. sz. és **Murgu** 66. sz.)

F.

26. **Felmer** (*Martin* —). Martin Fellmer's Kurzgefaszte historische Nachricht von, der Wallachischen Völkerschaft überhaupt, und derjenigen insonderheit, die heut zu Tage in dem Kayserl. Königl. Erb-Fürstenthum Siebenbürgen anzutreffen ist. — L. *Archiv des Vereines für siebenbürgische Landeskunde* (Kronstadt) N. F. VII. k. (1867) 414—428. l. (L. VI. rész, 17. sz.)
27. **Ficker** (*Adolf* —). Die Ethnographie Oesterreichs im Lichte der Geschichtschreibung. — L. *Beilage zur Wiener Abendpost* 1876. évf., 128. sz., 509. l.
— — L. még: **Jung** 43. sz.
28. **Filstich** (*Johannes* —). Schediasma historicum de Valachorum historia annalium Transilvanensium multis in punctis magistra et ministra. Jenae, 1743. 4r.

G.

29. **G.** (*J. — ?*). Beyträge zur siebenbürgischen Ethnographie (2. Walachen). — L. *Vaterländische Blätter für den österreichischen Kaiserstaat* (Wien) 1811. évf., 83. sz., 493—497. l.; 84. sz., 501—502. l.; 85. sz., 509—513. l. (V. ö. Discussio 21. sz.)
30. **Gooss** (*Carl* —). Die neueste Literatur über die Frage der Herkunft der Rumänen. (*Jung müveinek bírálata*). — L. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* (Hermannstadt) I. (1878) évf., 2. sz., 17—22. l.; 3. sz., 28—39. l.
31. — Zur Rumänen-Frage. (*Hunfalvy Pál* 39, 40 s 41. sz. müvének ismeretése). — L. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* (Hermannstadt) II. (1879) évf., 3. sz., 26—31. l.

H.

32. **Hasdeu** (*B. Petriceicu* —). Principie de filologia comparativa ario-europea cuprindend grupurile indo-perso-tracic, greco-italo-celtic si leto-slavo-germanic cu aplicatiuni la istoria limbei romane. Bucuresci, 1875. Sr. — I. k., 94. l.

33. — *Istoria critica a romaniloru. Pamentulu terrei-romaneseci. Bucuresci, 1875. 4r.* (Ismertette és bírálva : *Zarncke, Literarisches Centralblatt für Deutschland* [Leipzig] 1875. évf., 12. sz., 380—382. l.; *Hunfalvy Pál, I. Századok, a magyar történelmi társulat közlönye* [Budapest] XII. k. [1878] 78—93. l. [első közlemény]; 183—197. l. [második közlemény]).
34. **Hintz** (*Johann* —). *Geschichte des Bisthums der griechisch-nichtunr-ten Glaubensgenossen in Siebenbürgen. Hermannstadt, 1850. Sr. — 1—3. l.*
35. **Hopf** (*C.* —). *Geschichte Griechenlands vom Beginn des Mittelalters bis auf unsere Zeit (Griechische Geschichte).* — *L. Ersch-Gruber, Allgemeine Encyclopädie der Wissenschaften und Künste* (Leipzig) I. Sect. LXXXV. k. (1867) 164—165. l.
36. **Hunfalvy** (*Pál*). *A rumun nyelvről és népről.* — *L. Nyelvtudományi Közlemények* (Pest) VI. k. (1867) 125—148. l. (Rövidlete: *A magy. tud. Akadémia Értesítője* [Pest] I. [1867.] évf., 200—202. l. és *Csenyery, Budapesti Szemle* [Pest] ú. f. IX. k. [1867] 103—106. l.) **Roesler I. rész**, 631. sz. művének ismertetése.
37. — *Az oláh fejedelemség kezdete. (Die Anfänge des walachischen Fürstenthums. Von Robert Roesler).* — *L. Nyelvtudományi Közlemények* (Pest) VI. k. (1867) 221—237. l. (**L. Roesler** 76. sz.)
38. — *Ungarn und Rumänen.* — *L. Hunfalvy, Literarische Berichte aus Ungarn* (Budapest) I. k. (1877) 224—236. l.
39. — *A rumun nyelv.* — *L. Nyelvtudományi közlemények* (Budapest) XIV. k. (1878) 265—308. l. *Lenyomata u. a. cím alatt, u. o., u. a. Sr.* (Ismertette: *Finály, Erdélyi Múzeum* [Kolozsvár] V. k. [1878] 241—243. l. és **Gooss** 31. sz.)
40. — *A rumun történet-írás. I. Sinkai György Gergely (így) krónikája.* — *L. Századok, a magyar történelmi társulat közlönye* (Budapest) XII. k. (1878) 347—356. l. (első közlemény); 446—456. l. (második közlemény); 656—667. l. (harmadik közlemény). V. ö. **Sincai** 96. sz. és **Papiu** 68. sz. (Ismertette : **Gooss** 31. sz.)
41. — *Rumänische Geschichtschreibung und Sprachwissenschaft.* — *L. Hunfalvy, Literarische Berichte aus Ungarn* (Budapest) II. k. (1878) 337—388. l. (v. ö. 628. l.) Ismertette : **Gooss** 31. sz.
42. — *Bolla Márton és Éder Károly meg az oláh incolatus Erdélyben.* — *L. Századok, a magyar történelmi társulat közlönye* (Budapest) XIII.

k. (1879) 510—518. l. (első közlemény); 541—563. l. (második közlemény); 668—688. l. (harmadik közlemény); 717—761. l. (negyedik közlemény). V. ö. **Eder** 24. sz. és VI. rész, **Bolla** 7. sz.

— — L. még: **Hasdeu** 33. sz. és **Jung** 44. sz.

J.

43. **Jung** (*Julius* —). Die Anfänge der Romaenen. Kritisch-ethnographische Studie. — L. *Zeitschrift für die österreichischen Gymnasien* (Wien) XXVII. k. (1876) 1—19, 81—111, 321—342. l. *Lenyomata u. a. czim alatt, u. o., u. a. Sr.* (Ismertette: *A. v. G.*[*utschmid*], l. *Zarncke*, *Literarisches Centralblatt für Deutschland* [Leipzig] 1876. évf., 43. sz., 1422—1424. l.; *J. J. Müller*, l. *Bursian*, *Jahresbericht über die Fortschritte der classischen Alterthumswissenschaft* [Berlin] IV. évf. (1876) 7. k., 3. osztály, 294—295. l.; *A.*[*dolf*] *F.*[*icker*] következő czím alatt: Noch einmal der Ursprung der Ost-Romanen nordwärts der Donau, *Beilage zur Allgemeinen Zeitung* [Augsburg] 1876. évf., 313. sz. [8. November] 4761—4762. l.; **Gooss** 30. sz.)
44. — Roemer und Romanen in den Donaulaendern. Historisch-ethnographische Studien. Innsbruck, 1877. 8r. (Ismertette: *G. H.*, l. *Sybel*, *Historische Zeitschrift* [München] XL. k. [1878] 561 s köv. l.; *Detlefsen*, l. *Bursian*, *Jahresbericht über die Fortschritte der classischen Alterthumswissenschaft* [Berlin] IV. évf. (1876) 7. k., 3. osztály, 312—314. l.; *Hunfalvy Pál*, *Századok, a magyar történelmi társulat közlönye* [Budapest] XI. k. [1877] 334—346. l. [első közlemény]; 425—438. l. [második közlemény]; és ugyancsak *Hunfalvy*, l. *Hunfalvy*, *Literarische Berichte aus Ungarn* [Budapest] I. k. [1877] 239—244. l.; **Gooss** 30. sz.)

K.

45. **Kanitz** (*F.* —). Abschluss von F. Kanitz' Reisen in Bulgarien und dem Balkan. — L. *Petermann*, *Mittheilungen aus Justus Perthes' geographischer Anstalt über wichtige neue Erforschungen auf dem Gesamtgebiete der Geographie* (Gotha) 1873. évf., 69. l.
46. **Kantemir** (*Demeter Fürst* —). Beschreibung der Moldau. — L. *Ant. Friedr. Büsching*, *Magazin für die neue Historie und Geographie*

- Hamburg) III. k. (1769) 543—564. l., s *lenyomata u. a. czim alatt, Frankfurt und Leipzig, 1771. Sr.*
47. **Klein** (*Samuel — de Szad*). *Elementa linguae daco-romanae, sive valachicae. Locupletata et in hunc ordinem redacta a Georgio Gabriele Sinkai.* Vindobonae, 1780. Sr., előszó. *Lenyomata és román (oláh) fordítása: Cipariu, Archivu pentru filologia si istoria* (Blasiu) 1867. évf., XXIX. sz., 564—567. l.
48. **Kogalnitchan** (*Michel de —*). *Histoire de la Dacie, des Valaques Transdanubiens et de la Valachie.* Nouvelle édition. Berlin, 1854. Sr. — 1—15. l.
49. **K.(opitar)**. *Albanische, walachische und bulgarische Sprache.* — L. *Jahrbücher der Literatur* (Wien) XLVI. k. (1829) 59—106. l.
50. **Kurz** (*Anton —*). *Walch és Walach.* — L. *Kurz, Magazin für Geschichte, Literatur und alle Denk- und Merkwürdigkeiten Siebenbürgens* (Kronstadt) II. k. (1846) 250—251. l. (Miscellen. a) *Geschichtliches*.
— — L. még: **Schott** 83. sz., **Vaillant** 103. sz.

L.

51. **Laurianu** (*A. Treboniu —*). *Tentamen criticum in originem, derivatorem et formam linguae Romanae in utraque Dacia vigentis vulgo Valachicae.* Vienna, 1840. Sr., föleg: IX—LVIII. l.
52. — *Brevis conspectus historiae Romanorum in utraque Dacia degentium. Hilariopolis in Dacia Inferiore* (Bukarest) 1846. Sr. — 3—16. l.
53. — *Coup d'oeil sur l'histoire des Roumains.* Bucarest, 1846. Sr.
54. — *Schneller Ueberblick der Geschichte der Rumänen.* Bukaresti, 1846. Sr. — 3—28. l. (Ismertetése: *Archiv des Vereins für siebenbürgische Landeskunde* [Hermannstadt] IV. k., 2. f. [1851] 73—85. l. [Bücherschau]).
55. — *Istoria Romaniloru.* Bucuresci, 1862. Sr., második kiadás.
56. — *Elemente de istori'a Romaniloru pentru scolele poporale.* Sibiuu, 1871. Sr. — 1—13. l.
57. **Leake** (*William Martin —*). *Researches in Greece.* London, 1814. 4r. — 363—402. l. (Of the wallachian and bulgarian languages), föleg: 364, 367, 382. l.

M.

58. **Major** (*Petru* —). Istoria pentru inceputulu Româniloru in Dacia. Buda, 1812. 4r., s Buda, 1836. 4r.; és u. a. mű 302—340. l. Major értekezése a román (oláh) nyelv eredetéről.
59. — Istoria besericei Romaniloru atátu a celoru din coce, precum și a celoru din colo de Dunare. Buda, 1813. 4r., főleg: 1—9. l.
60. **Maniu** (*Basiliu* —). Respunsu la brosiur'a d-lui protopresviteru Mel. Dregici intitulata «Care suntu literile romane?». Timisiora, 1856. Sr., elszórva, főleg: 13—23, 42. l.
61. — Disertatiune istorica-critica si literara tractanda despre originea Romaniloru din Dacia-Trajana. Timisiora, 1857-1858. Sr. — I. Partea istorica, 1—3. f.
62. **Marienburg** (*Fr.* —). Ueber die magyarischen Elemente in der romänischen Sprache. — L. *Korrespondenzblatt des Vereines für siebenbürgische Landeskunde* (Hermannstadt) I. (1878) évf., 10. sz., 111. l. (Sektionssitzungen des Vereines für sieb. Landeskunde, abgehalten zu Schässburg am 24. August 1878).
63. **Miklosich** (*Franz* —). Die slavischen Elemente im Rumunischen. — L. *Denkschriften der kaiserlichen Akademie der Wissenschaften* (Wien). *Phil.-hist. Classe, XII. k.* (1862) 1—70. l. *Lenyomata u. a. czim alatt, u. o., 1861. 4r.* (Ismertette: **Schuller** 88. sz.; *Budenz József, Nyelvtudományi Közlemények* [Pest] II. k. [1863] 468—476. l.)
64. **Miksa** (*György*). Az oláhok eredetéről és polgári állásáról. Megjegyzések Szabó Benő hasoncímü munkájára. Gy.(ula)-Fehérvár, 1870. Sr., főleg: 3—33. l. — L. **Szabó Benő** 97. sz.
- **Moldovanu** (*Joane M.* —). L. **Pope'a** 71. sz.
65. — Spicuire in istori'a baserecesca a Romaniloru, respunsu la Contracti'e'a domnului N. Popea. Blasiu, 1873. Sr., főleg: 40—79. l. (L. **Pope'a** 72. sz.)
66. **Murgu** (*F.* —). Wiederlegung der Abhandlung, welche unter dem Titel vorkömmt: Erweis, dasz die Wallachen nicht römischer Abkunft sind, und diesz nicht aus ihrer italienisch-slavischen Sprache folgt. Mit mehreren Gründen vermehrt, und in die walachische Sprache übersetzt durch S. T. in Ofen 1827; und Beweis, dasz die Walachen

der Römer unbezweifelte Nachkömmlinge sind. Ofen, 1830. Sr.
(L. Erweis 24. sz., s v. ö. Bozsinka 6. sz.)

67. Mussafia (A. —). Zur rumänischen Vocalisation. — L. *Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) LVIII. k. (1868) 125—154. l.

P.

68. Papiu (A. — Ilarianu). Vieti'a operele si ideele lui Georgiu Sincai din Sinc'a. Bucuresci, 1869. Sr., elszörva. (Bírálta: Hunfalvy 40. sz.; l. Sincai 96. sz.)
- Pauler (Gyula). L. Roesler 77. sz.
69. Petrescu (I. D. —). Mitropoliele tierrei. Bucuresci, 1870. Sr. — 1—39. l., elszörva.
70. Phleps (P. Fridericus —). De Valachorum origine dissertatio. Cibinii, 1829. Sr. (Ismertette: gróf Kemény József, *Tudományos Gyűjtemény* [Pest] 1830. évf., III. k., 97—114. l.)
71. Pope'a (Nicolau —). Vechi'a metropolia ortodosa romana a Transilvaniei, suprimerea si restaurarea ei. Sabiniu, 1870. Sr., főleg: 39—51. l. (Bírálta: J. M. Moldovanu következő cím alatt: «Vechi'a Metropolia de N. Pope'a», l. Cipariu, *Archivu pentru filologia si istoria* [Blasiu] 1870. évf., XXXV. sz., 700—702. l.; XXXVII. sz., 739—744. l.; XXXVIII. sz., 758—759. l. — 1870-1. évf., XXXIX. sz., 780—783. l. — 1871-2. évf., XL. sz., 791—792. l.; Pope'a válaszát e bírálatra l. a következő szám alatt.)
72. — Contr'a-critica la critic'a dlui J. M. Moldovanu (Vechi'a Metropolia de N. Pope'a). — L. *Telegrafulu Romanu* (Sabiiu) 1873. (XXI.) évf., 6—18. sz. (tárca), elszörva, főleg: 14, 15, 16, 17. sz. *Lenyomata u. a. cím alatt, u. o., u. a. Sr.* (Moldovanu érintett bírálátát l. az előbbi szám alatt; válaszát pedig Pope'a e czáfolatára l. Moldovanu 65. sz.)
73. Popu (Gavrielu —). Geografi'a Banatulni si cunoseintie istorice, si etnografice despre locuitorii Banatului. Lugosiu, 1864. Sr. — 10—11, 30—36. l.

R.

74. **Roesler** (*F. Robert* —). Die griechischen und türkischen Bestandtheile im Romänischen. — L. *Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) L. k. (1865) 559—612. l. *Lenyomata u. a. cím alatt, u. o., u. a. Sr.*
75. — **Dacier** und **Romänen**. Eine geschichtliche Studie. — L. *Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) LIII. k. (1866) 9—92. l. *Lenyomata u. a. cím alatt, u. o., u. a. Sr.*
76. — Die Anfänge des walachischen Fürstenthums. — L. *Zeitschrift für die österreichischen Gymnasien* (Wien) XVIII. k. (1867) 393—432. l. *Lenyomata u. a. cím alatt, u. o., u. a. Sr.* (Ismertette: **Hunfalvy Pál** 37. sz.)
77. — Romänische Studien. Untersuchungen zur älteren Geschichte Romäniens. Leipzig, 1871. Sr. (Ismertette: *Pauler Gyula*, l. *Századok, a magyar történelmi társulat közlönye* [Pest] VI. k. [1872] 260—265. l.; *Dümmler*, l. *Sybel, Historische Zeitschrift* [München] XXVII. k. [1872] 475—479. l.; *Tomaschek*, l. *Zeitschrift für die österreichischen Gymnasien* [Wien] XXIII. k. [1872] 141—157. l.)
78. — Ueber den Zeitpunkt der slavischen Ansiedlung an der unteren Donau. — L. *Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) LXXIII. k. (1873) 77—126. l.
79. — Einiges über das Thrakische. — L. *Zeitschrift für die österreichischen Gymnasien* (Wien) XXIV. k. (1873) 105—116. l.
80. **Rosa** (*G. Cst.* —). Untersuchungen über die Romanier oder sogenannten Wlachen, welche jenseits der Donau wohnen. Pest, 1808. Sr.

S.

81. **Sándor** (*István*). Az oláhokról. — L. **Sándor**, *Sokféle* I. d. (Győr, 1806) 10—11. l. — VII. d. (Győr, 1801) 112—114. l. — X. d. (Bécs, 1808) 123—124. l., 166. sz.; 141—143. l., 185. sz.; 169—170. 171. l., 207. sz. — XII. d. (Bécs, 1808) 210—219. l.
82. **Schmidt** (*Filmos*). A szláv elem a rumun vagy oláh nyelvben. —

- L. *Az erdélyi muzeum-egylet évkönyvei* (Kolozsvár) IV. k. (1868) 18—19. l.
83. **Schott** (*Arthur und Albert* —). *Walachische Mährchen*. Mit einer Einleitung über das Volk der Walachen. Stuttgart und Tübingen, 1845. Sr. — 3—56. l. (Ismertette: *Kurz Antal*, l. *Kurz*, *Magazin* für Geschichte, Literatur, und alle Denk- und Merkwürdigkeiten Siebenbürgens [Kronstadt] I. k. [1844] 440. l.)
84. **Schuller** (*Johann Carl* —). *Epicrisis argumentorum pro latinitate linguae Valachicae seu Rumunae*. Cibinii, 1831. Sr.
85. — *Entwicklung der wichtigsten Grundsätze für die Erforschung der rumunischen oder walachischen Sprache*. — L. *Archiv des Vereins für siebenbürgische Landeskunde* (Hermannstadt) I. k., 1. f. (1845) 67—108. l.
86. — *Zur Frage über den Ursprung der Rumänen u. ihrer Sprache*. Hermannstadt, 1855. Sr.
87. — *Ueber einige merkwürdige Volkssagen der Rumänen*. Hermannstadt, 1857. Sr.
88. — *Zur Frage über den Ursprung der Rumänen und ihrer Sprache*. — L. *Bielz*, *Transilvania*, *Wochenschrift für siebenbürgische Landeskunde, Literatur und Landeskultur* (Hermannstadt) N. F. II. évf. (1862) 97—99. l. (*Miklosich* 63. sz. müvének ismertetése).
89. **Schwicker** (*Johann Heinrich* —). *Zur Frage über die Herkunft der Rumänen*. — L. *Beilage zur Allgemeinen Zeitung* (Augsburg) 1876. évf., 338. sz., 5157—5159. l.
90. — *Ueber die Herkunft der Rumänen*. — L. *Hellwald*, *Das Ausland*, *Ueberschau der neuesten Forschungen auf dem Gebiete der Natur-, Erd- und Völkerkunde* (Stuttgart) 1877. (L.) évf., 39. sz., 761—768. l.
91. **Seulescu** (*K. G.* —). *Privire asupra stărei politice, religioase, literare și legislative a terilor cuprinse în Dacia din învechime pene astezi*. — L. *Archiva Albinei pentru arheologie romine și industrie* (Jasii) 1844. évf., 1. sz., 1—2. l.
92. — *Chronologia celor mai interesante date istorice de la discelecarea colonilor romine*. — L. *Archiva Albinei pentru arheologie romine și industrie* (Jasii) 1844. évf., 2. sz., 5—8. l.
93. — *Privirea geografică și statistică asupra cerilor colonizate de romani în peninsula carpatico-emică*. — L. *Archiva Albinei pentru arheologie romine și industrie* (Jasii) 1844. évf., 3. sz., 10—12. l.

94. — Despre numele etnic al daco-rominilor lecuitori in Dacia. — L. *Archivă Albinei pentru archeologie romine si industrie* (Jasii) 1844. évf., 3. sz., 12—14. l.
95. **Siaguna** (*Andrei* baron —). Istoria bisericeii ortodoxe reseritene universale, dela intemeierea ei, pene in zilele noastre. Sibiu, 1860. Sr., főleg: II. k., 55—63. l.
96. **Sincai** (*Georgie* —). *Chronic'a Romaniloru*. Jasii, 1853. 4r. 3 kötet; elszórva, főleg: I. k., 1—57. l. (Bírálta: **Hunfalvy Pál** 40. sz., I. Papiu 68. sz.)
- — L. még: **Klein** 47. sz.

Sz.

97. **Szabó** (*Benő*). Az oláhok eredetéről és polgári állásukról. Győr, 1865. Sr. (Szabó e művére megjegyzéseket tett **Miksa György** 64. sz.)
98. **Szabó** (*György*). Az oláh nemzet eredete. — L. *Nemzeti Társalkodó* (Kolozsvár) 1830. évf., 40. sz., 313—319. l.; 41. sz., 321—327. l.; 42. sz., 329—335. l. (Bírálta: **Zeyk János** 106. sz.)

T.

99. **Thalson** (*Dionys* —). Die Walachen. — L. *Blätter für Geist, Gemüth und Vaterlandskunde* (Kronstadt) 1842. évf., 45. sz., 327—329. l.; 46. sz., 341—342. l.; 47. sz., 344—346. l.
100. **Thunmann** (*M. Johann* —). Untersuchungen über die Geschichte der östlichen europäischen Völker. Leipzig, 1774. Sr. — I. r., elszórva, főleg: Über die Geschichte und Sprache der Albaner und der Wlachen, 171—366. l.
101. **Tomaschek** (*Wilhelm* —). Über Brumalia und Rosalia, nebst Bemerkungen über den bessischen Volkstamm. — L. *Sitzungsberichte der phil.-hist. Classe der kaiserlichen Akademie der Wissenschaften* (Wien) LX. k. (1868) 351—404. l., elszórva.
102. — Zur walachischen Frage. — L. *Zeitschrift für die österreichischen Gymnasien* (Wien) XXVII. k. (1876) 342—346. l.
- — L. még: **Roesler** 77. sz.

V.

103. **Vaillant** (*J. A.* —). La Roumanie ou histoire, langue, littérature, orographie, statistique des peuples de la langue d'or, ardaliens, vallâques et moldaves, résumés sous le nom de romans. Paris, 1844. Sr., 3 kötet. — I. k., 17—91. l. — III. k., 103—155, 342, 421—422. l. (Ismertette: *Kurz Antal*, I. *Kurz, Magazin für Geschichte, Literatur und alle Denk- und Merkwürdigkeiten Siebenbürgens* [Kronstadt] I. k. [1844] 439—440. l.)
104. **Verancsics** (*Antal*). De situ Transsylvaniae, Moldaviae et Transalpiniae. — L. *Verancsics Antal összes munkái* (Magyar történeti emlékek [Monumenta Hungariae historica]. Második osztály. Írók, II. k.) Pest, 1857. Sr. — I. k., 119—151. l., elszórva.

W.

105. **Weisbach** (*A.* —). Die Schädelform der Rumänen. — L. *Denkschriften der kaiserlichen Akademie der Wissenschaften* (Wien) *Mathematisch-naturwissenschaftliche Classe*, XXX. k. (1870) 107—136. l.

Z.

106. **Zeyk** (*János. Zeykfalvi idősb* —). Az oláhok eredetéről írt értekezésre (N. T. 40. 41. 42. szám) rövid megjegyzések. — L. *Nemzeti Társalkodó* (Kolozsvár) 1830. évf., 50. sz., 396—398. l.; 51. sz., 401—403. l. (*Szabó György* 98. sz. művének bírálata).
-

VI. RÉSZ.

KÉZÍRATOK.

1–103. szám.

PARS VI.

MANU SCRIPTA.

Num. 1–103.

A.

1. **Ackner** (*Michael Johann* —). Levele Kurz Antalhoz (1848) és gróf Kemény Józsefhez (1850). — *Az erdélyi muzeum kéziratárában Kolozsvárt. (Gróf Kemény József: Miscellanea, Eruditae correspondentiae, R. XVIII. k.)*
2. Die Gesellschaft der **Alterthumskunde** Siebenbürgens. — Egy ívnyi ívr. tervezet. *Az erdélyi muzeum kéziratárában (Gróf Kemény József: Chartophylacium Transilvanicum, T. H. 18.)*
3. **Ariosti** (*Conte Giuseppe* —). Iscrizioni antiche, trovate e raccolte tra le rovine delle quattro principali colonie Romane della Transilvania dal conte Gioseppe Ariosti Nobile Bolognese, Ferrarese e Senese, Capitano d'Infanteria nel reggimento Gaier, et parte di esse dal medesimo condotte in Vienna d'Austria per comando della sacra Cesarea Cattol. Real Maestà di Carlo VI Imperatore de Romani. L'anno MDCCXXXIII. 4r. kézirat. — Nyolcz lapnyi előszó után következik: *Parte I. Iscrizioni condotte a Vienna* (47 lap ugyanannyi rajzzal és a lelhelyek megjelölésével); *Parte II. Iscrizioni restate sommerse nel Tibisco à Segedino* (17 lap ugyanannyi rajzzal és a lelhelyeknek valamint azoknak a helységeknek megjelölésével, a hová e felíratos kövek vitettek, illetőleg a honnan elszállítottak); *Parte III. Iscrizioni sperdute* (52 lap ugyanannyi rajzzal, az Erdélyben maradt, illetőleg elveszett római felíratos kövekről). *A cs. és kir. érem- és régiségtár könyvtárában Bécsben.* E kézirat többi példányainak hollétét l. *Corpus Inscriptionum Latinarum* (Berolini, 1873) III. k.; 1. r., 157. l., XVI sz.; és *Kaisert. Akademie der Wissenschaften, Archiv für österreichische Geschichte* (Wien) XXXIX. k. (1868) 121. l. (I. C. 11. sz.)

B.

4. **Bardócz** (*Elek*). Három levele gróf Kemény Józsefhez (1846—1847). — *Az erdélyi muzeum kéziratárában. (Gróf Kemény József: Miscellanea, R. 4. XII.)*
5. **Benkő** (*Ferencz*). Erdélyi régi római inscriptiók, írta kövekről — 1½ ívnyi kézirat. (*Gróf Tholdalagi Victornál Koronkán*).
6. **Benkő** (*Josephus* —). Transsilvania, sive Magnus Transsilvaniae Principatus olim Dacia Mediterranea dictus, nunc multifariam ac strictim illustratus. Pars posterior, seu specialis. — Két ívr. kötet. *Az erdélyi muzeum kéziratárában. (Gróf Kemény József: Collectio major manuseriptorum historicorum, T. A. 40/a.),* elszórva.
7. **Bolla** (*Martinus* —). Dissertatio de Valachis qui Transylvaniam incolunt: scripta instar responsionis ad Libellum supplicem quem Aug. Imper. Leopoldo II. anno 1791 Natio Valachica porrexít. — II. rész, 11. l. (Etiamsi concedatur Valachos ex Romanis ortos esse, inde tamen nihil juris in Transylvaniam ad eos derivari potest). Ívr. kézirat. *A gróf Teleki-féle könyvtárban Marosvásárhelyt, 1156. B.* — V. ö. V. rész, **Eder** 24. sz., **Hunfalvy** 42. sz.
8. — Kolozsvárt 1798-i februarius 18-án kelt levele Aranka Györgyhez, a románok (oláhok) eredete felől. — *Az erdélyi muzeum kéziratárában. (Mike Sándor gyűjteménye: Különböző tudósok levelei a XVIII és XIX. századból, X. k. 2. cs.)*
- **Brúz** (*Lajos*). L. **Fodor** 18. sz.
9. **Budai** (*Johannes* — *alias Deleanu*). 1). De originibus populorum Transilvaniae commentatio cum notis et observationibus historico-criticis. 5½ ívnyi ívr. kézirat. — 2). De originibus populorum Daciae. Pars secunda. De Thracibus, Dacis, Getis et Slavenis. De originibus Sicularum. De originibus Saxonum. 24 ívnyi ívr. kézirat. — 3). De Valachorum origine. 15 ívnyi (ívr. ?) kézirat. — 4). Mintegy 87 ívnyi ívr. kézirat, Dacia lakóságáról szóló értekezések. — Papiu Harianu Sándor 1870-i aprilis 8/20-án Cipariuhoz írt levele szerint *az egyetemi könyvtárban Bukarestben. (L. Cipariu, Archivu pentru filologia si istoria [Blasiu] 1870. évf., XXXV. sz., 703—704. l. [Notitie diverse] és XXXVI. sz., 707. l.)*

C.

10. **Descriptio civitatis Claudiopolis. Ab origine repetita. Cum inscriptionibus in moenibus et aliis notabilibus aedificiis undique conspicuis, pro augmento et varietate incolarum ac religionum, vicissitudinibus factorum, directione item politica, usque ad modernum statum continuata et compendiose concinnata. Per deputatos pro hoc negotio civitatis Claudiop., amplissimos dominos *Paulum Pater, Steph. Pataki seniorem, Paulum Gyeryyai* senatores, et *Georgium Füzéri* juratum civitatis notarium. A végén: « . . . sincero lectori commendat et offert Magistratus Claudiopolitanus Anno Domini 1734. d. 23. Junii ».**
- Ívr. kézirat, 1—5. l. *Az erdélyi muzeum kézírattárában. (Gróf Kemény József: Collectio major manuscriptorum historicorum, T. A. 22., 11. sz.); ezenkívül u. o. még három 4r. másolat, kettő a múlt századból, egyik pedig a jelen század első feléből; egykorú ívr. másolata a báró Bruckenthal-féle könyvtárban Nagyszébenben, XXVIII. (Magyar fordítását közölte Vass József következő cím alatt: «Emléklapok Kolozsvár előkorából», Korunk [Kolozsvár] 1864. évf., 135, 137. sz.; és külön is u. a. cím alatt, Kolozsvár, 1865. Sr. L. I. rész, Vass 817. sz.)*
11. **Cornides (Daniel —). Levele Benkő Józsefhez (Marosvásárhely, 1781.) Sommersberg Frigyes Vilmos «Dacia antiqua» és «Collectio scriptorum rerum Dacicarum» című műveire vonatkozólag. — Két 4r. lap. *Az erdélyi muzeum kézírattárában. (Mike Sándor gyűjteménye: Különböző tudósok levelei a XVIII és XIX. századból, X. k. 3. cs.)***
12. **Cserey (Farkas). Levele Aranka Györgyhez (1808) egy Sebesváralján lelt római felíratos kő felől. — *Az erdélyi muzeum kézírattárában. (Mike Sándor gyűjteménye: Különböző tudósok levelei a XVIII és XIX. századból, X. k. 2. cs.)***
13. **Csipkés (Elek. Rákosi —). Torda nemes városának históriája, eredete, változásai, törvényes és politiai adminisztráltatásának rövid leírása. — Eredeti ívr. kézirat. *Az erdélyi muzeum kézírattárában. (Gróf Kemény József: Collectio major manuscriptorum historicorum, T. A. XXXIII., 13. sz.) 1—8. l., 4r. másolata u. o. (Gróf Kemény József: Collectio minor manuscriptorum historicorum, T. XVII., 5. sz.) 1—12. l.***
14. **Cs.*[atári] (J.*[ános]). Chorographia M. Principatus Transilvaniae**

cum antiquis Romanorum inscriptionibus ibidem repertis, e probatissimis scriptoribus concinnata a Debrecino-Ripensi-Daco. — L. Weszprémi, Succincta medicorum Hungariae et Transilvaniae biographia. Lipsiae et Viennae, 1774—1787. Sr. — Centuria tertia (Tomus IV.) 401. l., 5) sz.

— — L. még : Kaprontzay 35. sz.

D.

— Deleanu. — L. Budai 9. sz.

15. **Demeter** (*Dániel. Sz.* —, maros-németii ev. ref. lelkész). Levele Kerekes János, bethlen-szentmiklósi ev. ref. lelkészhez (1776), maros-németii római régiségek felől. — *Az erdélyi muzeum kéziratárában. (A gróf Kemény József-féle archaeologiai convolutumban, II.)*

F.

16. **Felmer** (*Martinus* —). Breviarium historiae Transylvaniae continens aevum antiquum, medium et recentius a temporibus primis post diluvium usque ad tempora felicissimi regiminis Mariae Theresiae. 1767. — 4r. kézirat. *Az erdélyi muzeum kéziratárában. (Sectio II. Ipsam exhibens historiam antiquam).*

17. — Kurtz gefaszte historische Nachricht von der wallachischen Völkerschafft überhaupt und derienigen insonderheit die heut zu Tage in den kayserl. königl. Erbfürstenthum Siebenbürgen anzutreffen ist. — 4r. kézirat, egykorú másolat, 20 levél. *A báró Bruckenthal-féle könyvtárban Nagyszebenben, L. 6. (L. V. rész, 26. sz.)*

18. **Fodor** (*András. Lugosi* —). Kéziratai Erdély régiségeiről. Különböző czímek alatt magyar és német nyelven fogalmazott dolgozatok 10 fogásban; *Brúz Lajos* 1 fogásnyi, hason tárgyú dolgozatai; Fodor gyűjteményéből 2 füzetnyi, római, barbar és másféle régiségeket feltüntető rajztábla; végül *Neigebaur* rajzai és jegyzetei hasonló régiségekről, 1 fogásban. — *Az erdélyi muzeum kéziratárában.*

19. — 16 darab levele gróf Kemény Józsefhez (1844—1853). *Az erdélyi*

muzeum kéziratárában. (Gróf Kemény József: R. 4. XIII.); 1 darab levele Kurz Antalhoz (1847). *U. o.* (*u. a. gyűjteményben: Varia adhuc segreganda [Kurziana superflua]*).

G.

20. Gaal (Miklós). Levele Aranka Györgyhez (1795) Oltszemen talált római régiségek felől. — *Az erdélyi muzeum kéziratárában.* (Mike Sándor gyűjteménye: *Különböző tudósok levelei a XVIII és XIX. századból, X. k. 2. cs.*)
21. Gerhard (Eduard —). Levele Neigebaurhoz (1846). — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Miscellanea, Erudita correspondentiae, R. XVIII.*)
22. Gold (Arsenius —). *Historia Domus, seu residentiae Thordensis ordinis minor. strict. observ. jussu a. r. p. Martini Péterffi ordnis minor. strict. observ. praedictoris, sstae theol.^{ae} lectoris, proae Trancae s. r. Stephani ministri provincialis. Ad inserendam rerum memoriam inchoata a^o 1775.* — A praeludium után: «*Historia Domus seu exordy, vicissitudinis, eventuum notabilium nobilis oppidi Thordae, inibique fixae residentiae nostrae, fratru minorum s. p. n. Francisci stric. observantiae, ad divum Hungarorum regem Ladislaum; ac in periferia ejusdem rerum memoria dignarum annotatio de mandato adm. rdi. ptris Martini Péterffi ordinis minor. strict. obsr. praedicatoris, ssaе theol.^{ae} lectoris, proae Trancae s. r. Steph. ministri provincialis. Sub praesidentatu r. p. Alexandri Nagy; industria fris Arseny Gold ab exordio e cineribus eruta, et ad saeculi praesentis annum 1776 producta.*» — Ívr. kézirat. *A ferencziek kolostora könyvtárában Tordán.* — Caput 6tum, nro. 8., 30—33. l.; és Caput 9num, nro. 9., 52. l. (tordai és magyar-peterdi római régiségek és felíratos kövek.)
23. Gyöngyössi (János). Levele Benkő Józsefhez (1776), egyebek között a tordai római várról. — *Az erdélyi muzeum kéziratárában.* (Mike Sándor gyűjteménye: *Különböző tudósok levelei a XVIII és XIX. századból, X. k. 3. cs.*)

H.

24. **Haner** (*Georgius* —). *Daciae antiquae et ecclesiarum Transsilvanicarum historia.* — Szerző kézirata, az *evang. superintendentia levél tárában Nagyszebenben.*
25. **Henzen** (*Wilhelm* —). 4 darab levele Neigebaurhoz. — *Az erdélyi muzeum kéziratárában.* (*Gróf Kemény József: Miscellanea, Erudítæ correspondentiæ, R. XVIII.*)
26. **Hohenhausen** (*Silvius de* —). *Iconographia.* (Daciai régiségek gyűjteménye). — *A bajor királyi könyvtárban Münchenben, Codex ohne Signatur.*
— — L. I. rész, 319. sz.
27. **Huszti** (*András*). *Dacia Mediterranea, avagy Erdély országa, melyet régi és első, közép, és mostani újabb lakósira s közönséges formájára nézve rövideden leírt* —, Kolozsvárt anno 1734, a 22. Martii usque ad diem 1. Junii. — 4r. kézirat. *1857-ben Mike Sándor gyűjteményében volt.* 1—53. l.
28. — Nemes Erdély országáról írtt históriája —, 1699-dik esztendeig. — 4r. kézirat, *gyűjteményben.* Elszórva.
29. — Erdély országa, melynek régi és mái ábrázatytyát leírta —, Kolozsváratt 1737. esztendőben. — 4r. kézirat, *gyűjteményben.* Elszórva.
30. — *Dacia Mediterranea, id est: Transilvania vetus. Una cum suis originibus, variarum in eam gentium successionibus, migrationibus, mutationibus, antiquitatum Romanarum monumentis sacris, sanctis, religiosis ex profanis magnificentiae Romani populi designandae gratia marmoribus insculptis, ac fideli nostro penicillo delineatis, consequentium denique gentium rebus bello praeclare gestis, ac perenni memoria dignis usque ad ingressum in Daciam Mediterraneam Gyulae, unius e septem principibus ad vindicandam Pannoniam ex Sarmatia Asiatica egressis ducis Hungarorum, ordine decoro digesta, atque in lucem publicam orbi literario exposita, studio et labore* —. Anno Domini MDCCXLIII. Incepta die 1. Octobris Cibinii Transilvaniae et finita ibidem. A kézirat végén: «Absolui opus A. 1744. die 28. Maji». — Ívr. kézirat a múlt századból. *Gróf Kemény Sámuel adományából az erdélyi muzeum kéziratárában, a Huszti-féle munkák «Duces Transilvaniae» sarkirattal ellátott*

colligatumában. — I—VII. rész. (Huszti e művének eredetije *Segesvárt* az *ev. luth. gymnasium könyvtárában* van).

31. — *Dacia Mediterranea, id est: Transilvania vetus. A primis suis incubulis, usque ad seculum post nativitatem Christi Domini nonum, historice deducta. Antiquitatibus Indicis-Seythicis-Medicis-Geticis illustrata: Vetustissimis Romanorum monumentis marmoribus incisus exornata: Omnique elegantiarum ad quamlibet historiae universalis partem necessariarum apparatu adhibito elaborata. Studio et opera* — Szerző saját, ívr. kézírata, rajzokkal. Eleje hiányzik; a III. Caput-ból csak egy levél van meg, a XIV. Caput-ból pedig csak három; a kézirat a XXVII. számú várhelyi felírral végződik. Úgy látszik, hogy Huszti e műve képezte az előbbi szám alatt idézettnek alapját. — *Gróf Gyulai Lajos adományából az erdélyi muzeumi kézírattárában.* (Másolata a báró *Bruckenthal-féle könyvtárban Nagyszébenben, VI.*)
- — Ó és új Daciajának másolatait I. I. rész, 334. sz.

I.

32. **Inscriptio Graeca** (várhelyi felírat). — Két 4r. levélnyi kézirat. *A báró Bruckenthal-féle könyvtárban Nagyszébenben, LII.*

J.

33. **Jósa** (*György, Tordamegye alispánja*). Levele Benkő Józsefhez (1781) «De rebus memorabilibus Transylvaniae et de origine ejus» című műve felől, «melyben nagyobbára antiquitások foglaltatnak». — *Az erdélyi muzeum kézírattárában.* (*Mike Sándor gyűjteménye: Különböző tudósok levelei a XVIII és XIX. századból, X. k. 3. cs.*)

K.

34. **Kantemir** (*Demetrius Fürst* —). Dacia ó- s újkori története. — Moldovai nyelven írt kézirat a *gör.-kath. seminarium könyvtárában Balázsfalván.*

(L. Engel, Geschichte des ungrischen Reichs und seiner Nebenländer, IV. k., 1. r., 26—27. l.)

35. **Kaprontzay** (*Ádám*, marosvásárhelyi könyvnyomdász). Levele Benkő Józsefhez (1782), debreczeni Csatári Jánosnak a többek között következő czínű munkái felől: «Antiqua Romanorum numismata sub nomine provinciae Daciae cusa», «Methódus vel tabula scientiam numismaticam tractans» és «Scientia numismatica avagy pénzekről való tudomány». — *Az erdélyi muzeum kéziratárában.* (*Mike Sándor gyűjteménye: Különböző tudósok levelei a XVIII. és XIX. századból, X. k. 3. cs.*). — L. még: **Csatári** 14. sz.
36. **Kemény** (*Comes Josephus* —). Inscriptiones monumentorum Romanorum, in Transilvania post editas 1773° per Joannem Seivert similes inscriptiones, erutorum. Collectae, notisque historico-criticis illustratae.— 74 4- és ívr. lapnyi sajátkezüleg tisztázott kézirat. *Az erdélyi muzeum kéziratárában.* (*Gróf Kemény József: Archaeologiai convolutum, I.*; és u. o. e mű egy csomagnyi fogalmazványa, **IX.**)
37. — Monumenta lapidea coloniarum Romanarum in Dacia. — 116 4r. lapnyi sajátkezü kézirat. *Az erdélyi muzeum kéziratárában.* (*Gróf Kemény József: Archaeologiai convolutum, II.*)
38. — Literärisch-historische Kleinigkeiten. «II. Ein Chronosticon in einer alten römischen Steinschrift in Siebenbürgen» és «III. Bonus puer posphorus». — 3 4r. lapnyi sajátkezü kézirat. *Az erdélyi muzeum kéziratárában.* (*Gróf Kemény József: Miscellanea, T. VIII. 48. sz.*)
39. — Römische Alterthümer in Mikháza in Siebenbürgen.— 9 4r. levélnyi sajátkezü kézirat (*Kürz Antal* 2 4r. levélnyi jegyzetével). *Az erdélyi muzeum kéziratárában.* (*Gróf Kemény József: Miscellanea, T. II. 19. sz.*)
40. — Römische Alterthümer die zu Torda aufgefunden und durch mich angekauft wurden. — 1 fogásnyi (sajátkezü) 4r. kézirat. *Az erdélyi muzeum kéziratárában.* (*Gróf Kemény József: Miscellanea, T. IX. D.*)
41. — Nummi veteres Thordae reperti. Collecti per —. —90 4r. lapnyi sajátkezü kézirat. *Az erdélyi muzeum kéziratárában.* (*Gróf Kemény József: Archaeologiai convolutum, III.*)
42. — Dacia ókori történetét tárgyzó, 8 4r. czímezetlen levélnyi értekezés; sajátkezü kézirat. — *Az erdélyi muzeum kéziratárában.* (*Gróf Kemény József: Miscellanea, T. XX. 2. sz.* «Az általam majd kiadandó 'Magyar historiai Zsebkönyv'-hez valók».)
43. — Wann können die Juden nach Siebenbürgen gekommen sein? — 1 4r.

- levélnyi sajátkezü kézirat. *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: **R. XXI. Collectanea.**)
44. — Erdélyi régiségek (Erdély különböző részeiben talált régiségek leírása). — 1 fogásnyi (sajátkezü) 4r. kézirat. *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Miscellanea*, **T. XX. 9. sz.**)
45. — Római s másféle régiségeket tárgyzó jegyzetek, rajzok és lenyomatok. — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Archaeologiai convolutum*, **IV. 9 fogásnyi** (sajátkezü) ív- s 4r. kézirat; és *u. o. V., 20 4r.* lapnyi sajátkezü kézirat, mindkét helyütt számos rajztábla, lenyomat stb.)
46. **Klein** (*Samuel — de Szad*). *Istoria si lucrurile, si intemplanile romanilor acumu intr'acestu chipu asediata si din multi vechi, si noi scriitori culésa, si scrisa de — in IV tomuri in Blasiu a. 1801* (Samuel Klein. *Historia Valachorum in IV tomis*). — *Az eredeti kézirat a gör.-kath. püspökség könyvtárában Nagycáradon.* (Másolata Gavra úrnál Aradon.)
47. — *Brevis historica notitia originis et progressus nationis Daco-Romanae.* — Kézirat (I. *Sulzer*, *Geschichte des transalpinischen Daciens*, **II. k., 15. l.**; és *Engel*, *Geschichte des ungrischen Reichs und seiner Nebenländer*, **IV. k., 1. r., 90. l.**)
- **Koprzira** (*Ferencz*). *L. Nesselöldi* (*Koprzira —*).
48. **Koronka** (*Antal*, várfalvi unitarius lelkész). Öt darab levele gróf Kemény Józsefhez (1843—1847), a Várfalván lelt római régiségekről. — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Archaeologiai convolutum*, **II.** [két levél s egy felíratmásolatokat tartalmazó papírszelet], és **R. 4. XV.** [három levél]).
49. **Kovács** (*István. Nagyajtai —*). Régiségeket tárgyzó 11 darab levele gróf Kemény Józsefhez (1840. sept. 17.; 1841. oct. 18. és nov. 5.; 1844. jun. 4. és 14.; 1846. oct. 27., nov. 6. és 24., dec. 4. és 11.; 1848. marc. 28.). *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: **R. 4. XIV.**)
50. **Kurz** (*Anton —*). *Geschichte des Marktes Torda in Siebenbürgen.* — 10 4r. lapnyi sajátkezü kézirat. *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Varia adhuc segreganda.*)
51. — Várfalva leírása. — 2 4r. levélnyi sajátkezü kézirat. *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Varia adhuc segreganda.*)
52. — *Die antiken Goldgeräthschaften in dem National-Museum in Buckeresch.* — 1 4r. levélnyi sajátkezü kézirat. *Az erdélyi muzeum kézirat-*

- tárában. (Gróf Kemény József: *Archaeologiai convolutum*, VI.) ; és Kurz I ívr. lapnyi sajtáikezü jegyzetei ugyanazon petrórsai régiségekről u. o., *Miscellanea*, T. VIII. 55. sz.)
53. — Régiségeket tárgyazó nyolcz darab levele gróf Kemény Józsefhez. — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Miscellanea, Eruditae correspondentiae*, R. XVIII. [1844. oct. 20.; 1846. oct. 5.; 1847. nov. 11. és 28.; 1848. jan. 4. és 31.]; és R. 4. XV. [1846. oct. 15.; 1847. dec. 22.]])
- — L. még: **Kemény** 39. sz., és a 63. sz.

L.

54. **Lapides Romano-Hungarici.** — 1701 után kelt, 282 oldalnyi 4r. kézirat. *A kir. magy. tud.-egyetem könyvtárában Budapesten*, A. 102. (Tartalma: 1). Inscriptiones antiquae in Hungaria [Laziusból, Gruterusból stb. másolt 234 római felirat Daciából és Pannoniából] 1—24. l.— 2). Extra Hungariam [hasonló másolatok többekből]. — 3). Excerpták: «ex Philippo a Turre, ex germano auctore, ex Lazio, Zamosio, ex C. Cornelio Tacito» stb., «ex Onuphrio Panvinio, ex Chronica abbatis Urspergensis, ex Chronico Slavorum Helmoldi presbyteri Francofurt., ex Ammiano Marcellino, ex Flavio Vopisco, ex Historia Augusta scriptorum Latinorum minorum, ex Ptolemaeo, ex Itinerario Antonini Augusti, ex Notitia orbis antiqui Chr. Cellarii, ex Vincentio Chartario et Antonio Verderio, ex Adolpho Occone, ex Antonio Augustino»; valamennyi Erdélyre s Magyarországra vonatkozólag kivonatozva.)
55. **Lebel** (*Johannes* —). Memorabilia Transylvaniae, vagy Tractatus de rebus Transsilvanicis.— Kézirat (l. *Eder*, Ad Schesaeum, 243—277. l.)
56. **Lészai** (*Dániel*, szászvárosi orvos). 1837-ben kelt jegyzete egy Algyógyon levő római felíratos kőről. — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Archaeologiai convolutum*, II.)
57. — Két darab levele gróf Kemény Józsefhez (1842—1844). — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: R. 4. XV.)
58. — Levele dr. Hankó Józsefhez (1844), tordai római régiségekről, egy darab melléklettel. — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Archaeologiai convolutum*, III.)

59. **Lukács (János)**. Levele gróf Kemény Józsefhez (1844), türei római feliratos és más műemlékekről.— *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: **R. 4. XV.**)

M.

60. **Memorabilia Romanae coloniae monumenta**. — Mult századi ívr. kézirat. *Az erdélyi muzeum kéziratárában.* (Gróf Kemény Sámuel: *Hazai gyűjtemény*, **X. k.**, 1—14. l.)
61. **Reflexiones in nonnulla monumenta lapidea coloniarum Romanarum in Dacia** (gróf Kemény József által adott cím). — Római feliratok másolatát tartalmazó, 5 4r. lapból álló (mult századi) kézirat, melynek eleje s vége hiányzik. *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Archaeologiai convolutum*, **II.**)
62. **Specificatiója a gradistyai várban talált régiségeknek (a muncseli grediste)**. — 2 ívr. levélből álló, valószínűleg a jelen század elején kelt kézirat. *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Chartophylacium Trans.*, **XVI. k.**)
63. **Ruinen am Muntseller Gebirge. Gredistye.** (*Kurz Antal* másolata a brassói ev. luth. gymnasium könyvtárában levő eredetiről); és Neigebaurnak a muncseli és várhelyi gredistére vonatkozó jegyzetei és rajzai. — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Miscellanea*, **T. IX. A.**, ívr.)

N.

64. **Neigebaur (J. F.)**. Római és másféle régiségeket tárgyzó jegyzetei, rajzai és lenyomatai. — 8 fogásnyi ív- és 4r. kéziratok. *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Archaeologiai convolutum*, **VI.**)
65. — Hét darab levele gróf Kemény Józsefhez (1846—1848), és egy darab dr. Fodor Andráshoz (1847).— *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Miscellanea, Eruditae correspondentiae*, **R. XVIII.**)
66. — Három darab levele Kurz Antalhoz. — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Varia adhuc segreganda* [*Kurziana superflua*]).

— — L. még: Fodor 18. sz., és a 63. sz.

67. **Némethy** (*József*, csik-nagyboldogasszonyi r. kath. esperes). Két darab levele Aranka Györgyhez (1797—1802), egy Gyulafehérvárt lelt római felíratos kő s a csik-boldogasszonyi bronzlelet felől. — *Az erdélyi muzeum kéziratárában.* (*Mike Sándor gyűjteménye: Különböző tudósok levelei a XVIII és XIX. századból, X. k. 2. cs.*)
68. **Nesselfeldi** (*Koprzira Ferencz*, parajdi sóhivatali ellenőr). Levele Aranka Györgyhez (1797), Marosportuson lelt római régiségekről és a kecskekői várról (egy rajztablával). — *Az erdélyi muzeum kéziratárában.* (*Mike Sándor gyűjteménye: Különböző tudósok levelei a XVIII és XIX. századból, X. k. 2. cs.*)

O.

69. **Ötvös** (*Ágoston*). Levele gróf Kemény Józsefhez (1847). — *Az erdélyi muzeum kéziratárában.* (*Gróf Kemény József: R. 4. XVI.*)

P.

70. **Pek** (*Andreas Augustinus* —). *Analecta lapidum Romano-Pannonico-Dacicorum Andreae Augustini Pek de cc. rr. Scholarum Piarum ect.* (E czímen is: *Lapides, et numi Romano-Pannonico-Dacici Augustini Pek de cc. rr. Scholar. Piarum Colocae, Claudiopoli, Mediae, Veszprimii, et Pestini eloquentiae professoris. Hungari Levensis*). — Ívr. kézirat t. *Csaplár Benedek, kegyesrendi áldozár úrnál Budapesten, 1—48. l.*
71. **Putnoki** (*Zsigmond*). Levele gróf Kemény Józsefhez (1844), a Türebén talált tabula honestae missionis felől. — *Az erdélyi muzeum kéziratárában.* (*Gróf Kemény József: R. 4. XVI.*)

R.

72. **Reinbold** (*Ignatius* —). *Monumenta Romana.* — Ívr. rajztablák colligatuma az erdélyi muzeum kéziratárában, az adományozó Reinbold

következő, sajátkezűleg írt jegyzetével: «*Monumenta haec Romana per me anno 1836 in facie loci delineata, nunc vero ad usum Musei Transilvanici noviter descripta in 125 figuris ad 14 tabulas ordinata sunt; et quidem*

sub Lit. A. in pago Kisfalud in aula comitissae de Teleki 8

B. « oppido montano Zalathna 39

C. « pago Petrosán 1

D. « Porto Marusii 4

E. Albae Carolinae in arce et civitate inferiore 21

F. « « in residentia Episcopi et horto superiore 35

G. « « « bibliotheca 17.

Nota! Haec monumenta nec inter Inscriptiones L. B. Jos. Thoroczkay anni 1767, nec in libro Joannis Seivert, de Monumentis Romanis anni 1773, inveniuntur. Explicatio autem mythologica sub Lit. G. et aliquot inscriptionum continentur in libro per me extradato, cui titulus «*Beyträge zur dacischen Geschichte des Franz Xav. Hene Bischof zu Dulceinea und Carlsburger Domprobst. Hermannstadt 1836.*

— Zalathna in Augusto 1842. Ign. Reinbold, Doctor Chyrurgiae».

— Ugyanazon rajztáblák másik szintén ívr. példánya a magyar nemzeti muzeum kézírattárában Budapestén, 233. Fol. Lat., Reinbold következő, sajátkezűleg írt megjegyzésével: «*Haec in XIII. Tabulis delineata ac descripta Monumenta Romana sunt rudera coloniae Apulensis e territorio Apuli, hodie Alba Carolina, et Patroissae, nunc sub nomine Zalathna, eruta: novissime revisa et correcta per me — 1836. — Összesen 13 (1—XIII) rajztábla, a melyek utolsójára Reinbold a következőket jegyzé: «Als Nachtrag römischer Merkmale zu Zalathna in Siebenbürgen im 8^{ten} 1828 Reinbold».*

73. — Levele névtelenhez (1844) egy, római felíratos köveket ábrázoló rajztáblával. — *Az erdélyi muzeum kézírattárában. (Gróf Kemény József: Archaeologiai convolutum, VI.)*

— — L. még: Thalson 95. sz.

S.

74. Inscriptiones Sárdienses. — Multszázadi névtelennek (Bod Péter?) 2 4r. lapra és egy papirszeletre írt jegyzetei és felíratmásolatai (sárdi és boldogfalvi római felíratok). *Az erdélyi muzeum kézírattárában.*

(*A Kerekes Ábel-féle gyűjtemény 5-ik kötetében*); ugyanott egy székellyföldi névtelennek valamely munkához 1779-ben tett, 2 Sr. lapnyi vegyes tartalmú jegyzetei, melyekben egyebek között a nagyenyedi professorok lakháza s a Malomvíz feletti vár (Kolczvár) szobáinak talajában levő római (különféle színű) mozaik-téglákról tétetik említés.

75. **Smeitzel** (*Martínus* —). Collegium in historiam principatus Transylvaniae. — Mult századi ívr. kézirat. *Az erdélyi muzeum kéziratárchában.* (*A Halmágyi István-féle kéziratok között*); mult századi 4r. másolata csonka állapotban *u. o.* — Legtisztább, 4r. másolata *u. o. a gróf Kemény József-féle gyűjteményben*: *Collectio minor manuscriptorum historicorum*, T. XXVII. 1. sz., 26—27, 69—127. l.
76. — Collegium privatissimum de rebus ad Transylvaniam pertinentibus. 1737. — (L. *Agnethler*, Index bibliothecae Schmeitzeliana. Halae, 1751.; és *Seivert*, Nachrichten von siebenbürgischen Gelehrten. Preszburg, 1785., 374. l.)
77. — Sciagraphia seu collegium historicum. — 4r. kézirat. *Az erdélyi muzeum kéziratárchában.* (*Gróf Kemény József: Collectio minor manuscriptorum historicorum*, T. VII. 1. sz.) 54—59, 67—70, 135—170. l.
78. — Antiquitates Transylvanicae ex lapidum inscriptionibus, numisque antiquis Romanorum erutae, et variis observationibus historico-criticis explanatae. 1712. (L. *Agnethler*, Index bibliothecae Schmeitzeliana. Halae, 1751.; *Privilegírte Anzeigen* 1774. évf., 299. l.; *Seivert*, Nachrichten von siebenbürgischen Gelehrten. Preszburg, 1785., 374. l.; *A magyar nyelvvelő társaság munkáinak első darabja.* Nagyszeben, 1796., 201. l.)
79. — Notitia principatus Transylvaniae. — Kézirat *az ev. luth. gymnasium könyvtárában Segesvárt.*
80. **Simó** (*Ferencz. Id.* —). Levele gróf Kemény Józsefhez, Alsó-Ilosván talált római felíratos kövek felől, (kettőnek másolata mellékelve). — *Az erdélyi muzeum kéziratárchában.* (*Gróf Kemény József*: R. 4. XVII. a.)
- **Sommersberg.** — L. **Cornides** 11. sz.
81. **Soterius** (*Georgius* —). De antiquis Transylvaniae rebus libri duo. Lib. I. De rebus Geticis et Dacicis. Lib. II. De rebus Romanorum in Dacia. 1706 (e két könyv a következő külön czím alatt is: «Dacia»). Lib. III. De Transilvanis rebus. — Eredeti ívr. kézirat Soterius utódja *Sachsenheim Frigyes úrnál Medgyesen.* — A három rész multszázadi másolata *a báró Bruckenthal-féle könyvtárban Nagyszebenben.*

82. — Liber IV. de Transilvanis rebus. — Soterius 187 ívr. lapnyi sajátkezű kézirata térképekkel és rajzokkal. Libloy Schuler Frigyes adományából az erdélyi muzeum kézirattárában. (Ez Soteriusnak ugyanazon műve, a melyet Trausch, Schriftsteller-Lexicon III. k., 328. l., 6. sz. a. «Transylvania» cím alatt idéz.)
83. — Útazási feljegyzéseinek egy része 1865-ben az Ackner-féle könyvtárban volt Szenterzsébeten. (L. Ackner-Müller, Die römischen Inschriften in Dacien. Wien, 1865., X. l.)
84. — Annotationes in Faschingii Daciam Antiquam, authore Georgio Soterio pastore Crucensi concinnatae. — Kézirat a báró Bruckenthal-féle könyvtárban Nagyszébenben.
- — L. Weidenfelder 100. sz.
85. Splényi (Mihály. Báró —). Levele Kurz Antalhoz (1847), tordai római régiségekről. — Az erdélyi muzeum kézirattárában. (Gróf Kemény József: *Varia adhuc segreganda* [Kurziána superflua].)

Sz.

86. Szathmári (Michael P. —). Inauris mea vere Romana Tordae effossa (voltaképen régészeti és érmészeti tartalmú különféle dolgozatok és jegyzetek colligatuma). — 140 Sr. lapnyi kézirat az erdélyi muzeum kézirattárában (1). De vase aeneo ab ex. com. consiliario Eszterházi transmisso 1792. 17—20. l. — 2). De annulo aureo Thordae invento. 21—25. l. — 3). Annulus alter isque ferreus. 26—27. l. — 4). Régiségeinek leírása. [«Memoriae causa in hac cistula sunt sequentia antiquitatis monumenta»] 33—51. l. — 5). Római feliratok. 61—75, 85—99. l. — 6). Numus aureus a. 1797 Somlyóini inventus. 76—77. l. — 7). A Lysimachus-féle aranyokról 125—128. l.)
87. — Numismata antiqua Graeco-Romana regionum, urbium, populorum et regum, diversarum materiarum et modulorum, quae collegit, atque succinctis annotationibus adjectis in hunc ordinem propria manu descripsit —.—248 Sr. lapnyi kézirat az erdélyi muzeum kézirattárában (a „Cl. M. Szathmári Catalogus numismatum“ sarkirátú colligatum I. kötete), elszórvva.
88. — Numismata Roman. consularia et familiaria plerumque omnia argentea et ordinarii moduli, quae singulari industria collegit et in hunc ordinem propria manu descripsit —.—376 Sr. lapnyi kézirat az erdélyi

muzeum kéziratárában (a „*Cl. M. Szathmári Catalogus numismatum*“ sarkíratú colligatum II. kötete), elszórva.

89. — Numismata imperator. Romanorum argentea, et ad modulum, ac formam argenteorum cusa, quae collegit, atque breves annotationes adiiciendo in hunc ordinem propria manu descripsit — 486 Sr. lapnyi kézirat az erdélyi muzeum kéziratárában (a „*Cl. M. Szathmári Catalogus numismatum*“ sarkíratú colligatum III. kötete), elszórva.
90. — Numismata Romanor. et Graecor. aurea et aerea variorum modulorum, quae collegit et descripsit— 368 Sr. lapnyi kézirat az erdélyi muzeum kéziratárában (a „*Cl. M. Szathmári Catalogus numismatum*“ sarkíratú colligatum IV. kötete), elszórva.
91. — Nummi acquisiti anno 1785 mense Julio—1812 mense Januario. — 184 Sr. lapnyi kézirat az erdélyi muzeum kéziratárában (a „*Cl. M. Szathmári Catalogus numismatum*“ sarkíratú colligatum VII. kötete), elszórva.
92. — Numophylacium Tsepregianum nunc in ill. collegii ref. Claud. bibliothecam translatum, et in has pagellas descriptum labore — Claudiopoli 1758. — 327 Sr. lapnyi kézirat az erdélyi muzeum kéziratárában, elszórva. Ugyanazon colligatum 247—272, 310—317. l. «Inscriptiones sequuntur. In diversis locis inventae».

T.

93. Thalson (*Dionys* —). Archaeologisches. — 2 ívr. levélnyi sajátkezű kézirat 1845. november 26-áról keltezve. Az erdélyi muzeum kéziratárában. (*Gróf Kemény József: Archaeologiai convolutum, VI.*) Thalson még egy másik, hasonló című és 2 4r. levélből álló, szintén sajátkezű kézírata (kelet nélkül) u. a. convolutumban.
94. — Archaeologisches (a petrósai leletről). — 1¹/₂ ívnyi sajátkezű ívr. kézirat 1847. augusztus 12-éről keltezve, és Thalsonnak ez értekezés tárgyában 1858-ban Rafnhoz Kopenhágába írt, s egy másik kelet nélküli de bizonyára szintén azon évből eredő és egy gyulafehérvári r. kath. paphoz intézett levele. Haynald bíbornok-érsek ajándékából *gyűjteményben*.
95. — Thalson és Reinbold római régiségeket tárgyzó jegyzetei és rajzai. — 9 4r. lapnyi kézirat és rajz. Az erdélyi muzeum kéziratárában. (*Gróf Kemény József: Archaeologiai convolutum, VII.*)

96. — Hét darab levele gróf Kemény Józsefhez (1846), az állítólag Tordán lelt (voltagepeni azonban Literáti Nemes Sámuel által hamisított) sphinx felől. — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Miscellanea*, R. 4. XVIII.); ugyanaz ugyanahhoz (1847), u. o., *Miscellanea; Erudita correspondentiae*, R. XVIII.)
97. — Egy darab kelet nélküli levele Kurz Antalhoz. — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Varia adhuc segreganda [Kurziana superflua]*).
98. Publica **Transilvaniae** descriptio. (A cím felett: «Anno 1769. 12. Jan.») Első rész. «Erdélynek nevezetiről» (párbeszéd egy «új» és «régi ember» között). — Multszázadi Sr. kézirat *az erdélyi muzeum kéziratárában.*

W.

99. **Weidenfelder** (*Laurentius* —). Problema historico-criticum in Daciae veteris, et Romanae inscriptionem lapidariam M. Ulp. Nerv. Trajani, olim nostrae provinciae domitoris fere primi. 1744. — Kézirat *az ev. luth. káptalan könyvtárában Nagyszebenben.*
100. — Noctes Michaelis Montanae, seu specimen Soterianum historiae, et antiquitatis ΑΠΛΩΣ Romano-Dacicae, ab imperatore Trajano usque ad Aurelianum imp. caes., ab interitu instar tabularum e naufragio vindicatum, et adnotamentis adauctum, studio —, 1744. S függelék-ként: «De moribus et ritibus, immo et superstitione coloniarum Romano-Dacico-Valachicarum in Transylvania». — Kézirat *az ev. luth. káptalan könyvtárában Nagyszebenben.*
101. **Wenrich** (*Vilmos*). Levele gróf Kemény Józsefhez (1850). — *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: R. 4. XVIII.)
102. **Weszprémi** (*István*). Levele P. Szathmári Mihályhoz (1786), egy bizonytalan leheljü római felirat és gyűrű felől. — *Az erdélyi muzeum kéziratárában.* (Mike Sándor gyűjteménye: *Különböző tudósok levelei a XVIII. és XIX. századból*, X. k. 4. cs.)
103. **Winkler** (*Joannes Bapt.* —). Historia veteris et novae Daciae. Conscripta per —, jur. patrii profess. —, 4r. kézirat. *Az erdélyi muzeum kéziratárában.* (Gróf Kemény József: *Collectio minor manuscriptorum historicorum*, T. XIII. 1. sz.) 1—24. l.

NÉV- ÉS HELYMUTATÓ.

(INDEX NOMINUM ET LOCORUM)

Az egyszerűen írt számok a lap, a () közé fogottak pedig az illető mű számát jelölik. (Numeri nude positi paginarum huius operis sunt, () uncinis inclusi ad opera laudata remittunt)

Aaron 141.

Abrudbánya 109.

Ackner 3—6. 80 (690). 101 (1). 157 (1).

Adorján 6.

Aldoboly 109.

Algyógy 109.

Alsófehérmegye 109.

Alsó-Ilosva 109.

Alvincz 109.

Amantius 6. 7 (42).

Ambrus 6.

Antonelli 141.

Anville 6—7. 103 (18).

Apáti 109.

Apianus 7.

Apold, l. Nagy-Apold.

Apsa, l. Közép-Apsa.

Apulum, l. Gyulafehérvár.

Arács 109.

Arad, l. Ó-Arad.

Aradmegye 109.

Aranka 102—103 (17). 115 (36).

Arany 109.

Aranyosszék 109.

Ariosti 157.

Arneth 7—8. 135—136 (12—16).

Árokalja 109.

Arosa 25 (228).

Asaky 8.

Asbóth 37 (331).

Aschbach 8.

Asszonyfalva 109.

Avellino 8.

Bács 110.

Bacsilla 8.

Bácsmegye 110.

Baierus 8.

Balázsfalva 110.

Balla 8.

Bánd, l. Mező-Bánd.

Bánffy-Hunyad 110.

Bania 110.

Bárány 8.

Bárányhegy 110.

- Barbulescu 8.
 Barczaság 110.
 Bardócz 110.
 Bardócz Elek 8. 14 (111). 158.
 Baronzi 141.
 Baróth 110.
 Bartalis 9.
 Bartoli 9. 10 (70).
 Baumstark 9.
 Béba, l. Ó-Béba.
 Becker H. 9.
 Becker J. 9.
 Becker M. A. 9.
 Becker W. A. 9.
 Becse, l. Török-Becse, Új-Becse.
 Beeskerek, l. Kis-Beeskerek, Nagy-
 Beeskerek.
 Bédäus 9.
 Bekecs hegy 110.
 Békés-Csaba 110.
 Békés-Gyula 110.
 Békésmegye 110.
 Bellori 10.
 Benigni 10.
 Benkő Ferencz 10. 158.
 Benkő József 10. 158.
 Benkő Károly 10.
 Benndorf 10. 35 (314).
 Benne 110.
 Bereczk 110—111.
 Beregszó 111.
 Berény, l. Mező-Berény.
 Berethalom 111.
 Bérza 111.
 Bessell 10.
 Besztercze 111.
 Beszterczevidék 111.
 Bethlen Farkas 10.
 Bethlen Miklós 10.
 Bibarcz, l. Bibarczfalva.
 Bibarczfalva 111.
 Bidermann 141.
 Bielowski 10. 79 (671).
 Bielz 10.
 Biharmegye 111.
 Billét 111.
 Birthalm, l. Berethalom.
 Bisselius 10.
 Bistritz, l. Besztercze.
 Blága 11.
 Bobrik 11.
 Bock 11.
 Böcking 11.
 Bod 11.
 Boeckh 11.
 Boginca, l. Bozsinka.
 Bogsán 111.
 Bogsánbánya, l. Bogsán.
 Böhm 11—12. 57 (521).
 Böhmer 12.
 Böjte 111.
 Boldogfalva 111.
 Bolla 158.
 Bolliac 12.
 Bonbardus 12.
 Boner 12.
 Bonfinius 12.
 Bongarsius 13. 95 (830).
 Bonta szoros 111.
 Borberek 111.
 Borghesi 13—14.
 Borjas 111.
 Borosjenő 112.
 Bors 14. 22—23 (198).

- Borszék 112.
 Bossart 14.
 Botes hegy, l. Zalatna.
 Bouhierius 14. 30 (265).
 Bozsik 112.
 Bozsinka 141—142.
 Brassó 112.
 Braun 14.
 Braun, von 14. 36 (318).
 Bromet 14.
 Bruckenthal, l. Tárgymutató, Muzeu-
 mok.
 Brúz 14. 158. 160 (18).
 Bubics 138 (27).
 Budai 158.
 Buddeus 80—81 (691).
 Budenz 142. 148 (63).
 Büdinger 14.
 Bules 112.
 Buziás 112.
Cardinali 14.
 Carlsburg, l. Gyulafehérvár.
 Caronius 14.
 Caryophilus 15.
 Cavedoni 15.
 Cellarius 15.
 Champollion 15.
 Chantre 15.
 Ciaconus 15.
 Cihac 142.
 Cipariu 15—17. 17 (139). 18 (153).
 38—39 (346). 142—143.
 Clary 17.
 Claudiopolis 159 (10).
 Cluverius 17.
 Cornides 159.
 Cosma 17.
 Csaba, l. Békés-Csaba.
 Csáklya 112.
 Csanád 112.
 Csanád-egyházmegye 112.
 Csátári 159—160. 164 (35).
 Csengery 91 (788).
 Cserbel 112.
 Cserey 159.
 Csetneki Jelenik 17.
 Csigmó 112.
 Csík-Nagyboldogasszony 112.
 Csík-Rákos 112.
 Csíkszék 112.
 Csipkés 159.
 Cuiacius 17.
 Cuno 17.
 Cuperus 17.
 Czobor 17.
 Czoernig 17.
 Czófalva 112.
Dálnoky 18.
 Deák Farkas 18.
 Deák Gerő 18.
 Décsy 18.
 Deleanu, l. Budai.
 Demeter 160.
 Demsus 112.
 Denta 113.
 Desjardins 18—19.
 Despinitz 19.
 Detlefsen 19. 26 (239). 26—27 (240).
 243). 54—55 (495). 146 (44).
 Detta 113.
 Déva 113.
 Diénes 37 (334).
 Dierauer 19.
 Diez 143.

- Doboly, l. Aldoboly.
 Doboz, l. Tarhos.
 Donius 19.
 Dorner 19—20.
 Dorstadt, l. Hosszútelke.
 Dragsina 113.
 Dregič 143.
 Dudik 20.
 Duellius 20.
 Dulházy 20. 38 (344).
 Dümmler 150 (77).
Eckhel 20.
 Edelspacher 143.
 Eder 20. 22 (194). 143.
 Einfeld 20.
 Ekemező, l. Nagy-Ekemező.
 Élesd 113.
 Engel 20—21.
 Enlaka 113.
 Enyed, l. Nagyenyed.
 Ercei 21.
 Érdy 21.
 Ernesti 80—81 (691).
 Erzsébet, l. Szenterzsébet.
 Esküllő 113.
 Eszterházy 21.
 Evans, l. Tárgymutató, Magángyűjtemények.
Fabretti 22.
 Fabritius 22.
 Farkas 22.
 Fasching 22.
 Fea 22. 10 (70).
 Fehérmegye, l. Alsófehérmegye.
 Fehértemplom 114.
 Fejérváry, l. Tárgymutató, Magángyűjtemények.
 Fekete 22.
 Felek hegy 114.
 Felmer 22. 144. 160.
 Felső-Szelestye 114.
 Fenyőfalva 114.
 Ferentzi 22.
 Fessler 22.
 Ficker 144. 45 (402). 146 (43).
 Filep 22—23.
 Filstich 144.
 Filtsch 23.
 Firtos hegy 114.
 Finály 23—24. 27 (245). 27—28 (246).
 134 (6). 145 (39).
 Fleetwood 24.
 Fodor 24. 160—161.
 Foeringer 7 (43).
 Fontein 24.
 Forbiger 24. 72 (616).
 Francisci 24. 80—81 (691).
 Francke 24.
 Franz 24. 11 (86).
 Frauendorf, l. Asszonyfalva.
 Fridrich 65 (551).
 Fridvaldszky 25.
 Froehner 25.
 Fuhrmann 25.
 Füskút 114.
G. 144.
 Gaall 161.
 Gáj, l. Nagy-Gáj.
 Galgovicz 114.
 Galt, l. Szász-Ugra.
 Gamauf 25.
 Garofalo, l. Caryophilus.
 Gaura 114.
 Gazzera 25. 13 (103).

- Gebhardi 25.
 Gerando 26.
 Gerhard 26. 161.
 Gerlach 26.
 Gesner 26.
 Gierelsau, l. Fenyőfalva.
 Gieresau, l. Fenyőfalva.
 Gleim 26.
 Gold 161.
 Gooss 26—28. 144. 145 (39—41).
 Gori 28. 19 (164). 30 (265).
 Grebenác 114.
 Grediste, l. Muncsel.
 Grimm 28.
 Griselini 28.
 Gross 141 (5).
 Grosspold, l. Nagy-Apold.
 Gross-Probstdorf, l. Nagy-Ekemező.
 Grosz-Hoffinger 29.
 Grotefend 29.
 Gruterus 29—30.
 Guido 30. 72 (615).
 Gutschmid 146 (43).
 Gyalú 114.
 Gyógy, l. Algyógy.
 Gyöngyössi 161.
 Gyula, l. Békés-Gyula.
 Gyulaféhevár 115.
 Gyurits 30.
H. 146 (44).
 Haakh 30.
 Haan 30.
 Hagenbuch 30. 65 (552).
 Hajnal 30.
 Halaváts 31.
 Haliczky 31.
 Hallbauer 31.
 Hammer 31.
 Hammersdorf, l. Szentersébet.
 Hampel 31. 73 (622). 138 (28—29).
 Haner 162.
 Hansiz 31.
 Harduinus 31.
 Háromszék 116.
 Hasden 144—145.
 Haubold 32.
 Haupt 32.
 Hausmann 32.
 Heltai 32.
 Hemmen 32.
 Hene 32.
 Henszlmann 32—33. 133 (3—4). 137
 (23). 138 (27).
 Henzen 33—35. 4 (9—10). 162.
 Hermann 35.
 Hermannstadt, l. Nagyszében.
 Hermány 116.
 Hévíz 116.
 Hildebrand 35.
 Hintz 145.
 Hirschfeld 35.
 Hodor 35.
 Hoffinger 36.
 Hoffinger, l. Grosz-Hoffinger.
 Hohenhausen 36. 162.
 Hóke 36.
 Holczmány 116.
 Hollósy 36.
 Holzmengen, l. Holczmány.
 Hopf 145.
 Horvát 36.
 Hosszúmező 116.
 Hosszútelke 116.
 Hübner 36.

- Hugo 36. 51 (458).
 Hunfalvy János 36.
 Hunfalvy Pál 37. 145—146. 17 (142). 145 (33). 146 (44). 149 (68). 150 (76). 152 (96).
 Hunyad, l. Bánffy-Hunyad, Vajda-Hunyad.
 Hunyadmegye 116.
 Huschke 37.
 Huszti 37. 162—163.
Ika-vár 116.
 Ilić 37.
 Ilosva, l. Alsó-Ilosva.
 Inscriptio Graeca 163 (32).
 Inscriptiones Sárdienses 169—170 (74).
 Ipolyi 37—38.
 Iratos, l. Nagy-Iratos.
 Ittebe 116.
 Ivámfy 38.
Jakab 38. 65 (551).
 Jánk 116.
 Jankovich 38.
 Janz'a 38—39.
 Jelenik, l. Csetneki.
 Jenő, l. Borosjenő.
 Jerney 39.
 Jeszenszky 39.
 Jezvin 117.
 Jordanis 39.
 Jósa György 163.
 Jósa Mihály 39; és l. Tóth Mihály.
 Jung 146. 141 (5). *
K. 37 (331).
 Kajanel 117.
 Kalanfileszká 117.
 Kállay 39—40.
 Kandler 40.
 Kanitz 40. 146.
 Kantemir 146—147. 163—164.
 Kapriora 117.
 Kaprontzay 164.
 Karácsonfalva 117.
 Karakal 117.
 Karánsebes 117.
 Karány, l. Mercyfalva.
 Karapancsa 40.
 Karlsburg, l. Gyulafehérvár.
 Kastenholtz 117.
 Kaszaper, l. Tarhos.
 Katancsich 40.
 Katscher 37 (331).
 Kazinezy 41.
 Kecskető vár 117.
 Keller 41.
 Kellermann 41.
 Kemény 41—42. 164—165. 45 (407). 149 (70).
 Kenderesy 42.
 Kenner 42. 6 (35). 136 (17).
 Kereki 117—118.
 Kersetz 118.
 Keve 118.
 Kézdivásárhely 118.
 Kiepert H. 42.
 Kiepert R. 42.
 Kis-Beeskerek 118.
 Kis-Pereg 118.
 Kis-Selyk 118.
 Kistorony 118.
 Kisoda 118.
 Kiss Bálint 42.
 Kiss Ferencz 42—43.
 Kiss Mihály 43.

- Klausenburg, l. Kolozsvár.
 Klein E. 43. 22 (196).
 Klein S. 147. 165.
 Kleinschelken, l. Kis-Selyk.
 Knabl 43.
 Knauz 43. 46 (413).
 Koch 43.
 Kőfarka 118.
 Kogalnitchan 147.
 Kolb 43.
 Kolozvár, l. Malomvíz.
 Köleséri 43. 78 (664).
 Kollontai 43. 79 (673).
 Kolozsvár 118—119.
 Kolozsvár vidéke 119.
 Kopitar 147.
 Köppen 43—44.
 Koprzira, l. Nesselfeldi Koprzira.
 Koronka 165.
 Kovács Ferencz 44.
 Kovács István 44. 44 (395). 165.
 Kőváry 44—45.
 Közép-Apsa 119.
 Krassómege 119.
 Kraszna-Mihályfalva 119.
 Krones 45.
 Kruse 45.
 Kubin, l. Keve.
 Kúdu 119.
 Kundmann 45.
 Kürthy 45.
 Kurz 45—46. 147. 165—166. 46 (412).
 78 (662). 151 (83). 153 (103). 164
 (39). 167 (63).
 Kuzsir 119.
Lajard 46.
 Lányi 46.
- Lapidés Romano-hung. 166 (54).
 Laurianu 46—47. 147.
 Lazius 47.
 Leake 147.
 Lebel 166.
 Lebrecht 47.
 Lehoczky András 47.
 Lehoczky Tivadar 47.
 Lenhossék 47.
 Lenk 48.
 Lészai 166.
 Letavay 48.
 Leunclavius 48.
 Liget 119.
 Linas 48.
 Lind 48. 104 (30).
 Lindenbrogius 48.
 Lindenschmit 48.
 Lippa 119.
 Literáti, l. Nemes Sámuel.
 Losi 48.
 Lübker 48—49.
 Luczenbacher, l. Érdy.
 Lukács Béla 49.
 Lukács János 167.
Macedónia 119.
 Maffei 49. 65 (552).
 Maginus 49. 71 (606).
 Mágoes, l. Tarhos.
 Magyar-Nádas 119.
 Magyar-Peterd 119.
 Majdan, l. Ó-Béba.
 Major 148.
 Malomvíz 120.
 Maniu 148.
 Mannert 49.
 Máromarosmege 120.

- Máramaros-Sziget, I. Hosszúmező.
 Margitay 49. 75 (640).
 Marienburg A. 49.
 Marienburg Fr. 148.
 Marienburg L. J. 49—50.
 Marini 50.
 Marmont 50.
 Marosnémeti 120.
 Marosporto, I. Gyulafehérvár.
 Marosportus, I. Gyulafehérvár.
 Marosszék 120.
 Marosvásárhely, I. Bánffy-Hunyad.
 Marquardt 50. 9 (65).
 Marsili 50.
 Martorellius 50.
 Massmann 51.
 Matz 51.
 Maurer Chr. Fr. 51.
 Maurer Fr. 51.
 Medgyesszék 120.
 Mehádia 120.
 Mehbürg, I. Benne.
 Menke 51. 84 (724).
 Mercyfalva 120.
 Mestorf 51.
 Mező-Bánd 120.
 Mező-Berény 120.
 Mihályfalva 120.
 Mihályfalva, I. Kraszna-Mihályfalva.
 Mikháza 120.
 Miklosich 148.
 Miksa 51—52. 148.
 Miletz 52.
 Miller 52. 31 (268).
 Mindszenty 52—53.
 Miskolczy 53.
 Möckesch 53.
 Mócs 120.
 Gygyoróssy 53. 135 (9—10).
 Mojgrád 120—121.
 Moldova, I. Új-Moldova.
 Moldovanu 148. 149 (71).
 Moller 53.
 Mommsen 53—55.
 Montelius 55.
 Monumenta lapidea coloniarum Romanarum 167 (61).
 Morcelli 56.
 Morelli 56. 28 (252).
 Muchar 56.
 Mühlbach, I. Szászsebes.
 Mühlenbach, I. Szászsebes.
 Müllenhoff 56. 54 (489).
 Müller Fr. 56—57.
 Müller J. 57. 14 (110).
 Müller J. J. 146 (43).
 Muncsel 121.
 Munk 57.
 Muratori 57.
 Murgu 148—149.
 Mussafia 149.
Nádas, I. Magyar-Nádas.
 Nagy László 58.
 Nagy-Apold 121.
 Nagy-Becskekerek 121.
 Nagy-Boldogasszony, I. Csík-Nagyboldogasszony.
 Nagy-Ekemező 121.
 Nagyenyed 121.
 Nagyfalva Szilágy megyében 121.
 Nagyfalva Torontál megyében, I. Perjámos.
 Nagy-Gáj, I. Detta.
 Nagy-Iratos 121.

- Nagy-Kereki, I. Kereki.
 Nagyszében 121.
 Nándor 121.
 Nándor-Válya 121.
 Neugebauer 58—59. 167—168. 33
 (298). 34 (302. 304). 58 (533). 160
 (18). 167 (63).
 Nemes 59.
 Nemes Sámuel, Literáti 173 (96).
 Némethy József 168.
 Németi, I. Marosnémeti.
 Neppendorf, I. Kistorony.
 Nereznyicze, I. Hosszúmező.
 Nesselfeldi Koprzira 168.
 Neugeboren C. 59.
 Neugeboren J. L. 59.
 Neumann Fr. 59.
 Neumann W. 59.
 Nyíres, I. Szásznyíres.
 ●-Arad 122.
 Ó-Béba 122.
 Odobescu 60.
 Ojtoz 122.
 Oláhok, I. Románok.
 Olahus 60.
 Olasztelek 122.
 Oltszem 122.
 Opitius 60. 80 (689). 87 (750). 90
 (778).
 Orbaiszék, I. Czófalva.
 Orbán 60—65.
 Orczyfalva, I. Vinga.
 Orelli 65—66.
 Ormay 66.
 Ormós 66.
 Orsova 122.
 Ortelius 66.
 Orthmayr, I. Ortway.
 Ortway 66—68. 26—27 (240). 35 (315).
 54—55 (495). 69—70 (594).
 Osdola 122.
 Osváth 68.
 Ötvös 68. 168.
Paget 69.
 Pagi 69.
 Palánka 123.
 Panvinius 69.
 Papiu Ilarianu 149. 158 (9).
 Papp Gabriel 69.
 Papp Márton 69.
 Parác 123.
 Pataki 69.
 Pauler 150 (77).
 Paulis 123.
 Pauly 69.
 Paur 69.
 Péch 69.
 Péchi 69.
 Pek 168.
 Pékla, I. Pusztá-Pékla.
 Pereg, I. Kis-Pereg.
 Perez 138 (25), I. még: Tárgymutató,
 Magángyűjtemények.
 Perjámos 123.
 Pesty 69—70. 30 (262).
 Peterd, I. Magyar-Peterd.
 Péterfalva 123.
 Petermann 70.
 Petersdorf 123.
 Petrescu 149.
 Petriceicu, I. Hasdeu.
 Pétrósa 123.
 Petrosány 123.
 Petrozsény 123.

- Peutinger 70.
 Philippi 70.
 Phleps 149.
 Piranesi 70.
 Platzmann 70. 32 (280).
 Poinsignon 70.
 Pold, I. Grosspold.
 Pons vetus 123.
 Pope'a 149.
 Popu Gavrielu 149.
 Popu Gavriel, seu Laslo 70.
 Portus, I. Gyulafehérvár.
 Porzsolt 70.
 Pozsezsena, I. Szerb-Pozsezsena.
 Pray 70.
 Preyer 71.
 Probstdorf, I. Gross-Probstdorf.
 Ptolemaeus 71.
 Pulszky 71. 137 (24), I. még: Tár-
 mutató, Magángyűjtemények.
 Pusztá-Pékla 124.
 Putnoki 168.
Rábé, I. Ó-Béba.
 Radisics 71.
 Rákos, I. Csik-Rákos.
 Ravennas 72.
 Reichard 72.
 Reimarus 72.
 Reinbold 168—169. 172 (95).
 Reinesius 72.
 Reissenberger 72—73.
 Rékas 124.
 Reméle 73.
 Renier 73—74.
 Reussmarkt 124.
 Reychersdorff 73.
 Rhein 74. 9 (66).
 Robortellus 74.
 Roesler 74. 150. 37 (330).
 Románok 141—153.
 Rómer 74—76. 44 (401). 65 (551).
 133 (1).
 Romlott 124.
 Rónaszék 124.
 Rosa 150.
 Rosenberg 76. 60 (547).
 Rossi G. B. 76.
 Rossi G. G. 76. 10 (70).
 Rossi M. G. 76.
 Rozsály 124.
 Rückert 76.
 Rupertus 76. 72 (618).
 Rutilius 76.
S. 32 (282).
 Sacken 77. 136—137 (17—19).
 Salamon 77.
 Salinae, I. Torda és 124.
 Salzburg, I. Vízakna.
 Sándor 77. 150.
 Sárd 124.
 Sáremlerke 124.
 Sargó 124.
 Sárközújlak 124.
 Sarmizegetusa, I. Várhely.
 Sáromberke 124.
 Saxius 77.
 Sch. 12. (98).
 Schafarik 78.
 Schäfer 77.
 Scharemlerke 124.
 Schässburg, I. Segesvár.
 Scheint 78.
 Schendo 78. 43 (385).
 Scheyb 78.

- Schlauf 78.
 Schmeitzel 170.
 Schmidl 78.
 Schmidt Valdemar 137 (22).
 Schmidt Wilhelm 78—79. 150—151.
 Schoenvisner 79.
 Schott 151.
 Schuermans 79—80.
 Schulez 80.
 Schüler 80. 26 (234).
 Schulerus 80—81 (691).
 Schuller 80. 151. 148 (63).
 Schurzfleisch 80—81.
 Schuster 81.
 Schwanz 81.
 Schwartz 81. 15 (121).
 Schwarzzius 81. 8. (55).
 Schwarzott 81.
 Schwicker 81—82. 151. 11 (88). 26—
 27 (239—240). 37 (331). 87 (746).
 Sebesváralja 124.
 Secchi 82.
 Segesvár 124—125.
 Segesvárszék 125.
 Seiburg, l. Siberk.
 Seidl 82—83.
 Seivert 83.
 Sestini 83.
 Seulescu 83. 151—152.
 Severini 84.
 Siaguna 152.
 Siberk 125.
 Sickler 84.
 Silvestre 84. 15 (122).
 Simó 170.
 Sincal 152. 147 (47).
 Sinkai, l. Sincal.
 Slatina 125.
 Söllner 84.
 Somlyó, l. Szilágy-Somlyó.
 Sommersberg 159 (11).
 Soterius 170—171. 173 (100).
 Sóvárad 125.
 Spangenberg 84.
 Spanhemius 84.
 Splényi 171.
 Sponius 84.
 Spruner 84.
 Stadler 84.
 Steinbüchel 85.
 Steinburg 85.
 Stieröchsel, l. Taurinus.
 Storno 85.
 Stritter 85.
 Sulzer 85.
 Surowiecki 85. 78 (661).
 Symeoni 85.
Szabó Benő 152.
 Szabó György 152.
 Szabó Károly 86.94 (823). 133—134(5).
 Szacsva 125.
 Szakálháza 125.
 Szákos, l. Török-Szákos.
 Szamosközi 86.
 Szamosújvár 125.
 Szaraniewicz 86.
 Szarvas 125.
 Szarvaszó 125.
 Szásznyíres 125.
 Szászsebes 125.
 Szász-Ugra 125.
 Szathmári Mihály 171—172.
 Szathmári Pap Károly 86.
 Szathmáry Károly, P. — 86.

- Szatmármegye 125.
 Szeben, 1. Nagyszeben.
 Szecsel, 1. Balázsfalva.
 Székely Sándor 86.
 Székelyudvarhely 125—126.
 Székudvar 126.
 Szelestye, 1. Felső-Szelestye.
 Szelistye 126.
 Szentersébet 126.
 Szentiványi 86.
 Szentkláray 86—87.
 Szerb-Pozsezsena 126.
 Szerdahely 126.
 Szereday 87.
 Sziget, 1. Máramaros-Sziget.
 Szikinezey 104 (29).
 Szilágyi Mihály 37 (334).
 Szilágyi Sándor 87.
 Szilágysomlyó 126.
 Szind 126.
 Szlatina 126.
 Szombathy 87.
 Szörénymegye 126.
 Szörénytorony 126—127.
Tarhos 127.
 Taurinus 87—88.
 Téglás 88.
 Temesmegye 127.
 Temesvár 127.
 Tepej szoros 127.
 Tessedik 88.
 Teutsch 88.
 Thalson 88—89. 152. 172—173.
 Thierry 89.
 Thoroczka 89. 25 (224).
 Thorwächter 89. 85 (731).
 Thunmann 89. 152.
 Tibód 127.
 Timon 89.
 Tisza 127.
 Titel 127.
 Tittmann 90.
 Tocilescu 90.
 Tomaschek 90. 152. 150 (77).
 Tomasinus 90.
 Toppeltinus 90.
 Torda 127.
 Tordamegye 127.
 Tordos 128.
 Torma József 90.
 Torma Károly 90—92. 77 (651).
 Torma Zsófia 92. 27 (245). 88 (758).
 Török Antal 92.
 Török-Becse 128.
 Török-Szákos 128.
 Torontálmegye 128.
 Torony, 1. Kistorony.
 Tóth Márton 92.
 Tóth Mihály 92.
 Transsilvaniae descriptio 173 (98).
 Tröster 92.
 Trsztyánszky 92. 12 (97).
 Türe 128.
 Turnu és Turnu-Severin, 1. Szörény-
 torony.
Udvarhely, 1. Székelyudvarhely.
 Udvarhelyszék 128.
 Új-Becse 128.
 Újlak, 1. Sárközújlak.
 Új-Moldova 128.
 Új-Paulis 128.
 Ukert 92.
 Ürmös 128.
 Uttech 92.

- Vaillant J. A.** 153.
 Vaillant J. Foy- 93.
 Vajda-Hunyad 128.
 Vajda-Szentivány 128.
 Valachen. Erveis d. d. Val. n. röm.
 Abk. sind 143 (25).
 Valachi. Animadverss. in orig. Vala-
 chorum 141 (2); Discussio descript.
 Valachor. 143 (21).
 Valerianus 93.
 Válya, l. Nándor-Válya.
 Váradi 93. 138., l. még: Tárgymutató,
 Magánygyűjtemények.
 Várfalva 129.
 Varga 93.
 Várhely 129.
 Vásárhely, l. Kézdivásárhely, Maros-
 vásárhely.
 Vass 93. 159 (10).
 Vécs 129.
 Veczel 129.
 Verancsics 93—94. 153.
 Verespatak 129.
 Veszely 94.
 Vincz, l. Alvincz.
 Vinga 129.
 Vízakna 129.
 Vladerianu 94.
 Vorburg 94.
 Voss 94.
Wachsmuth 94.
 Wagner 95.
 Wal 95.
 Wattenbach 95.
 Weidenfelder 95. 173.
 Weisbach 153.
 Wellmann 95.
 Wenrich 173.
 Wenzel 95. 32 (286). 46 (412). 51
 (458).
 Werner 96.
 Wesseling 96.
 Westen 96.
 Weszprémi 96. 173.
 Wieseler 96. 58 (533).
 Wietersheim 96.
 Wilmanns 96.
 Windisch 97.
 Winkler 173.
 Wolff 97.
Zágon 129.
 Zalatna 130.
 Zám 130.
 Zamosius, l. Szamosközi.
 Zangemeister 97. 54—55 (495).
 Zeiller 97.
 Zell 97.
 Zerich 97.
 Zeuss 97.
 Zeyk 97. 153. 152 (98).
 Zumpt 98.
 Zsadány 130.
 Zsenna 130.
 Zsibert, l. Siberk.
 Zsidovin 130.
 Zsfl 130.
 Zsobok 130.
 Zsoszán 130.

TÁRGYMUTATÓ.

(INDEX RERUM)

- Érmek (Numi). *I. rész*: 2. 6. 13. 17. 19. 23. 34. 46. 79. 93—94. 117. 130—131. 170—172. 205. 210. 238—239. 242. 248—249. 273. 279. 286. 336—337. 343. 368. 373—374. 378. 384. 404. 423. 445. 528. 532. 537. 539. 541. 553. 572. 574. 578. 633. 656. 678. 703—704. 711. 715. 722. 726. 763. 790. 808. 839. sz. — *II. rész*: 25—27. sz. — *III. rész*: 8. 15. 25. 29. 49. 52—54. 62—64. 71—72. 76. 82. 85. 91. 97. 99. 102. 113. 116. 123. 125—126. 133—134. sz. — *IV. rész*: 5—12. 17. 25. sz. — *VI. rész*: 35. 41. 45. 57—58. 62—64. 70. 78. 83. 86—92. sz.
- Föld- és helyírat, térképek (Geographica et topographica, tabulae geographicae). *I. rész*: 1. 4. 6. 21. 38. 41. 90. 97. 121. 135—136. 138. 152—154. 156. 162. 177. 202. 215. 219. 240—241. 284. 293—294. 319. 321—322. 330—331. 362—364. 366. 375—376. 407—408. 411. 415. 417. 443—444. 455. 461. 476—477. 489. 507. 524. 534. 551. 556. 561—562. 571. 575. 579—581. 592—593. 595—597. 600—601. 606. 614—616. 623. 629. 632. 646. 652. 655. 657. 664—665. 677. 685. 691. 696. 718—719. 724. 730. 770. 779. 782. 784—785. 788. 790. 792. 805—806. 816. 825. 828. 830. 832. 840. 847—850. sz. — *II. rész*: 18. 32. 44. sz. — *III. rész*: 7. 27—28. 36. 77. 79. 110. 130—131. 136. sz. — *Az V. rész majd mindenik száma (Numeri partis V. fere omnes)*. — *VI. rész*: 11. 13—14. 16—17. 22—24. 26—31. 39—40. 42. 46—48. 50—51. 53—55. 58—60. 62—64. 68. 81—84. sz.
- Jupiter Dolichenus. *I. rész*: 705—706. sz.
- Katalogusok (Catalogi). *IV. rész*: 26—30. sz.
- Magángyűjtemények (Collectiones privatae). Evans-féle *I. rész*: 276. sz.; *IV. rész*: 138. l. — Fejérváry-féle *IV. rész*: 23—24. sz. — Perez-féle *IV. rész*: 25. sz. — Pulszky-féle *IV. rész*: 24. sz. — Váradi-féle *I. rész*: 811. sz.; *IV. rész*: 138. l.

- Mithras- emlékek (Monumenta Mithriaca). *I. rész*: 30. 272. 353. 412. 544. 728. 836. sz. — *II. rész*: 22. sz. — *III. rész*: 44. sz.
- Muzeumok és közgyűjtemények (Museum collectionesque publicae). Erdélyi muzeum *I. rész*: 203. 392. 409—410. 587. 787. sz.; *II. rész*: 39. sz.; *IV. rész*: 5—6. sz. — Báró Bruckenthal-féle *I. rész*: 539. sz.; *IV. rész*: 134. l. d). — Magyar nemzeti muzeum *I. rész*: 154. 268. 570. 578. 642—643. sz.; *IV. rész*: 7—8. sz. — Békésmegyei muzeum *I. rész*: 263—264. 608. sz.; *IV. rész*: 9—10. sz. — Felsőmagyarországi *IV. rész*: 11. sz. — Bécsi cs. és kir. érem- és régiség-tár *I. rész*: 277. 464—465. 467. sz.; *IV. rész*: 12—20. sz. — Prágai cseh országos *IV. rész*: 21. sz. — Londoni British *I. rész*: 276. sz.; *IV. rész*: 137. l. k). — Kopenhágai dán *IV. rész*: 22. sz. — Zürichi *I. rész*: 276. sz.; *IV. rész*: 137. l. m).
- Óslakók s a rokon népfajok (Autochthones gentesque iisdem cognatae). *I. rész*: 38—40. 60—62. 64—65. 76. 142. 146. 231. 233. 235. 250. 253. 324. 326. 330—332. 352. 421. 438. 462. 506—507. 590. 624. 630—631. 649. 652—654. 658. 660—662. 668—671. 673—674. 685. 712. 716. 729—730. 737. 752—753. 755. 773. 775. 781. 805—806. 818. 825. 827. 844. 853. sz. — *II. rész*: 9—10. 12. sz. — *Az V. rész majd minülenik száma (Numeri partis V. fere omnes)*. — *VI. rész*: 7—9. 11. 16—17. 24. 27—31. 42. 46—47. 55. 81—82. 84. sz.
- Ős-, barbar- s népvándorláskori régiségek (Antiquitates aevi praeistorici barbari migrationisque gentium). *I. rész*: 5. 13. 17. 20. 33. 37. 44—46. 57—58. 63. 75. 77. 81. 83. 87—88. 95—96. 113—114. 123. 140. 145. 149—151. 157—158. 166. 174. 178—179. 189. 195. 198. 217. 234. 237—239. 242—243. 245. 248—249. 259. 261—264. 266—267. 274—277. 282—283. 285. 287. 289—290. 294—295. 313. 320—321. 336—337. 351. 354. 356. 374. 377—379. 381—383. 387—388. 390. 397—399. 401. 403. 405—406. 424(?). 431—434. 436. 440. 445. 460. 463—465. 467—474. 477—478. 503. 508—510. 514. 516. 519—520. 523. 526. 539—540. 542—546. 550—551. 557. 559. 564. 568. 576—578. 581. 587. 592. 594. 603. 605. 607—612. 620—622. 633—641. 645—646. 649. 651—652. 663. 667. 675—676. 680. 686. 692—695. 702—704. 726. 727 (?). 734. 739. 742—743. 745—746. 757—759. 763. 793. 798. 800. 804. 811. 813—814. 823. 826. 831. 837. 841. 848. sz. — *II. rész*: 6—8. 11. 13—14. 16—17. 20—21. 24. 30. 33. 39. 45—46. sz. — *III. rész*: 1—2. 5—6. 9—11. 14. 16—19. 21—22. 26. 30. 32—35. 46. 50—51. 57—60. 65. 70. 73—75. 77—78. 80. 81 (?). 83—84. 86 (?). 92—96. 98. 100—101. 103. 106—109. 115. 117. 122. 129—130. 139 (?). 140—141. sz. — *IV. rész*:

1—12. 15. 17. 22. 25—30. sz. — VI. rész: 18—19. 44—45. 52. 62—64. 67—68. 86 (?). 94. sz.

Ős-, barbar-, római- s népvándorlás-kori határtöltések, sánczok, védvonalak, földvárak stb. (Fossae valla ageres limites aliaque similia aevi praeistorici barbari romani migrationisque gentium). I. rész: 293—294. 321—322. 366. 476—477. 551. 561. 575. 581. 592. 595. 597. 632. 646. 652. 788. 828. 848. sz. — III. rész: 7. 27. 77. 130. sz.

Őstemetők (Tumuli aevi praeistorici). I. rész: 322. 379. 469. 477. 523. 551. 620—621. 686. 694. 734. 763. 823. sz. — III. rész: 18. 26 (?). 30. 57. 80. 94—95. 100. 103. sz.

Régészeti repertóriumok, krónikák, analekták (Repertoria chronica analecta archaeologica). I. rész: 13. 17. 46. 209. 238—239. 242. 248—249. 275. 336—337. 374. 578. 633. 703—704. 726. sz.

Római és görög feliratok (Inscriptiones Romanae Graecae). I. rész: 1. 3—4. 6—7. 10—18. 21—22. 25. 28—30. 32. 35. 42—43. 46—47. 49—55. 59. 63. 66—68. 72—73. 78. 85—89. 92. 99—109. 111. 116. 118—120. 122. 125—129. 132. 134—135. 137. 139. 143—144. 147. 152—155. 159—161. 164—165. 167—168. 180. 182—187. 191—192. 197. 200. 208. 212—216. 224—226. 229—230. 233—234. 236. 238—239. 242. 244. 247—249. 251. 254—258. 265. 268—271. 278.

280—281. 286. 291. 293. 296—311. 314—319. 323. 327—328. 333—337. 340—342. 345—349. 355. 357—358. 360. 362—364. 367. 371. 374. 380. 385—386. 388—389. 391. 404. 407. 411. 414. 416. 418—420. 422. 420—430. 435. 441. 449. 453—455. 457—459. 479—480. 485—488. 490—502. 504—505. 515. 517—519. 521—522. 526. 531. 533—537. 539. 544—545. 548—549. 551—552. 556. 558. 560. 571. 573. 575. 579. 582—585. 599. 604. 617—619. 625—628. 633. 642—644. 647. 650. 659. 666. 672. 677. 679. 687—689. 697—699. 703—710. 713—714. 721. 723. 725—726. 732—733. 735—736. 741. 747—748. 750. 754. 756. 760. 764—772. 776—777. 778. (90. l. Tocilescu). 780. 782—790. 792. 794—796. 799. 809—810. 817. 819—821. 829—831. 835—836. 842. 845—846. 851—852. 855—858. sz. — II. rész: 2. 28—29. 38. 40. 43. sz. — III. rész: 3—4. 20. 23—25. 31. 36—43. 45. 47. 55—56. 61. 66. 68. 79. 87 (?). 90 (?). 104—105. 114. 121. 127. 135—138. 142. 144—145. sz. — IV. rész: 5—6. (134. l. d). 7—8. 12—13. 16—17. 20. sz. — VI. rész: 1—2. 4. 6. 11. 13. 15. 18—20. 22—24. 27—31. 33. 39—40. 43—45. 48—51. 53. 55. 57—60. 62—66. 68—69. 72. 74. 78. 80—86. 93. 95. 97. 99—102. sz.

Római katonai diplomák (Privilegia veteranis data). I. rész: 43. 51. 103. 116. 134. 183. 280—281. 297. 299. 301. 308. 310. 449. 599. 628. 721.

819. sz.— *II. rész*: 28. sz. — *VI. rész*: 71. sz.
- Római viaszos-táblák (Tabulae ceratae). *I. rész*: 3. 66. 111. 122. 125. 127—129. 132. 159—161. 182. 184. 200. 328. 333. 347—349. 357. 458—459. 494. 531. 535. 835—836. sz. — *II. rész*: 29. sz.
- Római régiségek (Antiquitates Romanae). *I. rész*: 1. 4. 6—18. 21—22. 24—29. 31. 36. 46. 52—54. 57. 59. 62—65. 67—69. 72—75. 78. 80—81. 84. 87—89. 91—93. 95—99. 112. 118—120. 126. 130. 139. 145. 147—148. 165. 172. 178. 180. 185—186. 190. 195. 199. 201—202. 204. 206—209. 211. 214—217. 222. 225. 233—234. 238—239. 242. 246. 248. 254. 270. 284. 288—294. 302. 312. 314. 318—319. 325. 329. 334—341. 345. 355. 358. 360—361. 365. 370—372. 374. 376. 385—389. 392. 397—399. 401. 407. 411. 424. 428. 438—440. 450. 452. 454—455. 466. 470—471. 473—476. 481—483. 508—509. 511—512. 514. 517—519. 521. 525—530. 533—534. 536—537. 539. 544—545. 551. 554—557. 559—560. 563—564. 566—567. 569—570. 573. 575. 578—580. 583. 588. 593—594. 597. 603. 605. 613 (?). 623. 633. 635. 651—652. 663—664. 675—676. 680—681. 687—688. 690. 696. 698—700. 703—704. 725. 727—728. 730. 735—736. 738. 740. 742—745. 747—748. 751. 756. 760. 764—772. 776—777. 82—784. 787—788. 790—791. 797. 802—803. 811. 815. 820—822. 825. 830—834. 836. 838. 842—843. 849—850. 852. 854. sz. — *II. rész*: 2—8. 15—17. 20—21. 24. 28. 31—33. 35. 38—39. 45—46. sz. — *III. rész*: 12—13. 20. 23—24. 28. 31. 36—45. 47—48. 55—56. 60—61. 66—69. 87—90. 105. 110—112. 118—121. 124. 127—128. 131—132. 135—136. 142—143. sz. — *IV. rész*: 1—12. 14—21. 23—26. 30. sz. — *VI. rész*: 3—6. 10—15. 18—19. 21—32. 36—38. 40. 44—45. 48—51. 53—61. 63—67. 69—74. 78. 80—84. 86. 93. 95. 97. 99—102. sz.
- Római mozaik (Opus musivum). *I. rész*: 69. 344. 591. 801. 812. sz. — *II. rész*: 23. sz. — *VI. rész*: 74. sz.
- Római utak (Viae Romanae). *I. rész*: 90. 177. 284. 551. 664. 696. 730. 788. sz. — *II. rész*: 44. sz.
- Sphinx (Lit. Nemes Sámuel hamisítványa. Falsificatum Samuelis Lit. Nemes). *I. rész*: 82. 181. 350. sz. — *II. rész*: 37. sz. — *VI. rész*: 96. sz.
- Történetiek (Historica). *I. rész*: 41. 48. 50. 59. 62. 64—65. 71. 74. 78. 84. 87—88. 97. 110. 115. 124. 136. 141—142. 146. 163. 173. 175—176. 191—194. 196. 199. 218. 220—221. 223. 232—233. 240—241. 243. 246. 252. 260. 286. 330—332. 334. 369. 393—396. 400. 402. 408. 413. 415. 437—438. 442. 446—448. 451. 454—455. 461—462. 484. 513. 516. 524. 538. 547. 563. 565. 569. 585—586. 589. 602. 604. 630—631. 648. 652. 658. 663. 673. 682—685. 691. 699. 701.

715. 717. 720. 725. 730. 737. 743.
 749. 752—755. 761—762. 770. 773—
 775. 781. 785. 805—807. 816. 818.
 825. 844. 847. 853. sz. — *II. rész* :
 9—10. 12. 19. 34. 36. sz. — *Az V.*
rész majd mindenik száma (Numeri
partis V. fere omnes). — *VI. rész* :
 6—9. 11. 13—14. 16—17. 22—24.
 26—31. 33—34. 42—43. 46—47.
 49—51. 53—55. 60. 75—79. 81—84.
 98—100. 103. sz.

Trajanus hídjá (Pons Traiani). *I. rész* :
 47. 49. 56. 358—359. 456. 731. sz.
 — *II. rész* : 41—43. sz.

Trajanus oszlopa (Columna Traiani).
I. rész : 70. 124. 133. 175. 188. 223.
 227—228. 252. 282. 437. 542. 598.
 648. 754. 807. 824. sz.

Világtárlatok (Expositiones publicae).
 Párizsi 1867. *IV. rész* : 1—2. sz. —
 Bécsi 1873. *IV. rész* : 3—4. sz.

