
OLVASTUK

KRISTÓ GYULA:

AZ ARANYBULLÁK ÉVSZÁZADA

A Magyar história című sorozat legújabb kötete a 13. századi Magyarország históriáját tartalmazza. Az összefoglalás nem több, mint egy kibővített tankönyv. és lényegében a célja is ez: keresztmetszetet adni a kérdéses korról. A szerző megállapításai olykor szokványosak, és a kódextöredék-kutatás időszakában talán ezt a kijelentést is megkísérelhetjük: naivak. A legújabb eredmények ugyanis arra engednek következtetni, hogy a 13—14. századi magyar műveltség lépést tartott az európaival.

A könyv képanyaga, kronológiai alapossága jó segítséget nyújt a kultúrhistoriai, politikai tájékozódásban. (Gondolat, 15 Ft.) (t. s.)