Curriculum vitae

(until 2012)

He was born in 1967 in Gödöllő and completed elementary school in Tura in the County of Pest. After graduating from the Piarist Grammar School at Kecskemét in 1986, he pursued theological studies in Eger, then in Budapest and performed the compulsory military service in Hódmezővásárhely.

He started studying humanities at the Eötvös Loránd University in 1989. During his university years the spirit of the Eötvös Collegium exerted a considerable influence on him. He visited the palaeography lessons of Pál Engel held there at the Ménesi street through several terms. In his professional development the tutoring of István Fazekas and the philological nature of the Latin department proved to be determining. He wrote his theses to Ágnes R. Várkonyi and to Tamás Adamik.

He began comprehensive archival researches along with academic education activity (Latin language, History, from 2001 only History) in the fifth class of the university. The collection of data including the archives of Upper-Hungary aimed at the successors of Péter Pázmány, then at the prosopography of the 17th century Episcopate. He has utilized the results of this work only partially. During the systematic exploration of the archival fonds – hardly separable from the impact of the spirit of Tibor Klaniczay and the proximity of the Institute of Literary Studies of the Hungarian Academy of Sciences – he paid a special attention to the collection of literary history data. His first publications based on these (about Pázmány and Zrínyi). His participation in the critical edition of the correspondence of István Gyöngyösi together with József Jankovics rooted in it.

His archival researches were expanded when he was a Ph.D. scholarship holder, between 1994 and 1997 with roman, Italian, Austrian and Moravian collections. The relations of the Holy See and Hungary got to the focus of his attention in 1998 when he did not have a job. His first major studies were written in this subject. He defended his Ph.D. thesis from the 17th century aspects of this topic in the spring of 2001. His supervisor was Ágnes R. Várkonyi. During his Ph.D. scholarship-holder period he edited and published a volume containing 60 studies that helped the formation of his principles about the theory and practice of editing and publication, moreover, deepened his knowledge about Hungarian professional communities of history.

His activity as a full-time Latin lecturer that started in 1999 at the Péter Pázmány Catholic University, Faculty of Humanities terminated in the year of the defence of his Ph.D. He was appointed as a senior lecturer in the Institute of History of the same university in the autumn of 2001 then he was promoted to a docent in 2007. The scientific impact of his teaching activity – that took together with the seminaries and consultations in the doctoral school 16–18 hours a week – is shown by his Ph.D. supervisions, theses that were published as studies and archival researches of his students and Ph.D. students conducted in Hungary and abroad. He habilitated in September 2012 at the University of Szeged from Literary and Cultural Studies thanked to the interdisciplinary nature of his historical researches. The chairman of the habilitation committee was Mihály Balázs and there was among its members also László Szörényi.

A considerable portion of the results of his Ph.D. thesis, that was handled in relatively late as a result of the diversity of the collection of material and the organizational challenges of the researches carried out abroad, had already been published - at least as regards the 17th century - in professional journals before the defence. The synoptic vision of the late medieval and 16th century antecedents, the current history of the papacy and its international literature justified that these subjects were discussed in detail in the introduction part of his Ph.D. thesis. An important strand of his postdoctoral researches is that he developed further these parts and published them in studies and volumes (*The Baroque Papacy*, 2004). The same can be stated about the so far unpublished 17th century part of his Ph.D. dissertation from which a monograph was born (Purpura Pannonica, 2005). In the frame of the postdoctoral fellowship of the Hungarian Scientific Research Fund won in 2001 the continuation of basic researches and their rapid publication was essential. From these the presentation of the religious relations of Upper-Hungary concerning the 1630/1640s and the interdisciplinary exploration of the representation of Pázmány in Rome and his cryptographic Italian correspondence were outstanding. A significant momentum of his postdoctoral fellowship and his first Bolyai Scholarship was the joining in the international circulation of literature by publishing in more prestigious foreign journals and annuals.

After less than half a decade of research experience in the Vatican Archives, he realised that it would be essential the modernized renewal of the Monumenta Vaticana Hungariae series, the publication of which had been discontinued in 1909. Since 2002 he has subordinated all his scholarly activity to this maxim. First of all, he wrote a historiography that concentrated on the history of the Hungarian researches in the Vatican then he redacted the collection of Edgár Artner that had been intended to publish as the continuation of the Monumenta Vaticana by Tibor Gerevich in the 1920s. The latter offered an excellent opportunity to the immersion in Medieval palaeography. These works were published in the Collectanea Vaticana Hungariae series that started in 2004. Its professional publisher is the Church History Research Group of the Pázmány Péter Catholic University founded by Cardinal Péter Erdő and its publisher is the Gondolat Publishing House. The second Bolyai Scholarship between 2008 and 2011 meant a considerable assistance in the pursuing of the diverse editing and publishing work of the series that holds together the Hungarian historical researches in the Vatican Archives in the absence of a real Hungarian historical institute in Rome and that divides into two subseries with 13 volumes by now. This second support of the Hungarian Academy of Sciences gave also a background for the actual preparation for targeted research that led to the writing up of his doctoral thesis at the Hungarian Academy of Sciences

Along the professional and typographical lines of the *Collectanea Vaticana Hungariae* series he founded in 2009 the *Publikationen der Ungarischen Geschichtsforschung in Wien* together with István Fazekas (edited by the Hungarian Historical Institute in Vienna, the *Collegium Hungaricum* Wien and the Archival Delegation of Hungary in Vienna) Since then, it has been published 8 volumes in the series thanks to the present scientific director of the Historical Institute, Csaba Szabó. Péter Tusor has participated in the works as a member of the editorial committee, occasionally as editor. In this academic enterprise his professional competence is ensured dominantly by his researches conducted regularly from 1998 in Vienna as regards the early modern age relations of Hungary and the Holy See.

He held his first lecture already in 1995 at a national scholarly conference, where he presented some of the results of his history thesis. He had to wait for the possibility to hold a similar international lecture until 2006. Then he was invited to talk about the Hungarian relations of the Augustineum that was a special institute for the education of the ecclesiastical elite of the Austro-Hungarian Monarchy in Vienna. His lecture became the starting point of joining in an extensive international project and an expanding science organising activity (Bischofslexikon der Habsburger Monarchie 1804–1918; Die ungarischen Alumni des Wiener Frintaneums 1817–1918. Ein biographisches Lexikon). The relatively late beginning of participation as a lecturer at international conferences is compensated by giving professional advice to the workers of the Vatican archives and library as regards Hungarian questions. This manifold working relationship that was woven organically became the basis of the Gli archivi della Santa Sede ed il Regno d'Ungheria international conference organised by him in 2007 in Rome. The professional cooperation with the Research Centre of the University of Viterbo (CeSPoM) continues in the frame of an international cooperation program of the Hungarian Scientific Research Fund from 2010. The next significant station of the collaboration will be the "The Papacy and the local Churches (XVIth-XXth centuries)" international workshop in May of 2013 in Budapest with 7 well-known researchers from 17 countries.

The numerical dimensions of his academic work are shown by 3 Hungarian and 1 English monograph, 4 volumes of Latin and Italian source publication and 7 edited books. From the latter 2 entirely and 1 partially was published in a foreign language. The number of his academic studies is 99. From them 18 was written in foreign language and were published in such prestigious professional journals and annuals as the Archivum Historiae Pontificiae, Quellen und Forschungen aus Italienischen Archiven und Bibliotheken, Römische Quartalschrift für Christliche Altertumskunde und Kirchengeschichte, Römische Historische Mitteilungen, Dall'Archivio Segreto Vaticano. Miscellanea di testi, saggi e inventari, Miscellanea Bibliothecae Apostolicae Vaticanae. Furthermore, he compiled 3 academic notes. The number of his scholarly lectures at conferences is altogether 30. The stages of his lectures at international conferences are Rome, Vienna, Budapest, Piliscsaba, Madrid, Praha and Cluj. At the latter he was entrusted with the organisation of one of the history panels of the 7th Hungarology Congress. He was also asked to organise international church historical symposiums in Esztergom in 2007 and 2010. The professional cooperation partners were the University Babes-Bolyai and the Internationale Gesellschaft für Konziliengeschichtsforschung. His scholarly researches were supported along with the Hungarian Academy of Sciences and the Hungarian Scientific Research Fund several times by the Österreichische Akademische Austauschdienst, the Italian interstate scholarship of the Scholarship Committee and the Eötvös Scholarship of the Hungarian State.

Supervised theses

(2002-2012)

- 1. Beatrix Antal: The state of the Archdiocese of Esztergom at the beginning of the archbishopric of Lipót Kollonich (1695) (On the basis of the minutes of the processus informativus)¹
- 2. Kata Körösényi: Minutes of the processus informativus of Miklós Csáky, the Archbishop of Esztergom in the Vatican Archives
- 3. Attila Varga: The history of the Premonstratensian Order of Gödöllő from the foundation to the dissolution (1924–1950)
- 4. Szabolcs Bobák: The minutes of the processus informativus of János Scitovszky in the Vatican Archives
- 5. Norbert Nyikus: The state of the Bishopric of Veszprém at the beginning of the episcopate of József Bajzáth (1777) (In the light of the minutes of the processus informativus)²
- 6. Barbara Nándori: To the history of Catholic Autonomy. The working of the No. 9 subcommittee of the II Autonomy Congress and the bishops' remarks on it (1898)³
- 7. Dóra Németh-Varga: The Catholic Autonomy movement from the Austro-Hungarian compromise to the first Autonomy Congress
- 8. Zsuzsanna Fodor: The Hungarian prince primate in the United States: János Csernoch on behalf of Hungary on the Eucharistic World Congress in Chicago
- 9. Tamás Marosvári: The conflict of Napoleon and Pius VII (on the basis of a contemporary manuscript)
- 10. Piroska Baghy: Il giacobinismo nello Stato Pontficio (Bologna, 1796–1799) [The Jacobinism in the Pontifical States (Bologna, 1796–1799)]
- 11. Krisztina Tóth: The diocese of Szombathely during the church governing of József Grősz on the basis of the Circulars⁴
- 12. László Tüke: The history of the Roman Catholic parish of Pusztaszabolcs⁵

¹ It was published: The state of the Archdiocese of Esztergom at the beginning of the archbishopric of Lipót Kollonich, 1695 (On the basis of the minutes of the processus informativus), Egyháztörténeti Szemle, 2005/1, 48–61. Cf. http://www.uni-miskolc.hu/~egyhtort/cikkek/antalbeatrix.htm

² It was published: The state of the Bishopric of Veszprém at the beginning of the episcopate of József Bajzáth, 1777, Egyháztörténeti Szemle 2006/1, 110–125. Cf. http://www.uni-miskolc.hu/~egyhtort/cikkek/nyikus.htm

³ It was published: To the history of Catholic Autonomy. The working of the No. 9 subcommittee of the II Autonomy Congress and the history's remarks on it (1898), Magyar Sion 46 (n.s. 4) (2010) 2, 201–232. Cf. http://epa.oszk.hu/01300/01397/00008/pdf/MSion_2010_2_201-232.pdf

⁴ Its results were published partially, revised and expanded: *The history of the education of future priests in the diocese of Szombathely under the church governing of József Grősz*, Századok. Tanulmányok a 200 éve született Horváth Mihály emlékére (ed. Anita Bojtos–Ádám Novotnik), Budapest 2010. And: *The education policy of József Grősz in the diocese of Szombathely*, Politika, egyház, mindennapok (Modern Minerva Könyvek 2), Budapest 2010. She developed further her thesis with my supervision and she defended her PhD-thesis at the Pázmány Péter Catholic University in 2013 with *summa cum laude* result. Its title was: *The diocese of Szombathely* (1936–1944). *The church governing of József Grősz in Szombathely*.

⁵ It was published as an independent volume: "Vivos voco…, I call the living." The history of the Roman Catholic parish of Pusztaszabolcs (Pusztaszabolcs anno/3), Pusztaszabolcs 2010 (96 p.)

- 13. Melinda Dobronyi: "If a victim is needed, here I am! Take me for all!" Sára Salkaházi and her activity as a writer
- 14. Barbara Bolf (BA): The secularisation of the Piarist Convent and Grammar School in Nagykanizsa 1948–1950⁶
- 15. Annamária Daróczi (BA): The history of the Boarding School for girls of Baja (1945–1989)
- 16. András Ilka (BA): The history of the parish of Komló in the second half of the XXth century
- 17. Emese Jakab (BA): The history of the Christian Association of Women for Charity in its first ten years (1887–1897)
- 18. Gergő Tősér (BA): The history of the Catholic parish in Jászárokszállás
- 19. Emese Zámbó (BA): The Salvatorian Order in Hungary
- 20. Erzsébet Veronika Polgár: Snapshots from the 20th century history of the church and parish of Gönyű
- 21. Adrienn Szűcs: The Augustineum of Vienna and its Hungarian students, 1816–1918
- 22. Nóra Nagy: Sándor Wekerle 1892–1894
- 23. Zsuzsanna Jenőffy (BA): The pontifical legation of Cardinal Eugenio Pacelli to the Eucharistic World Congress in 1938⁷
- 24. Eszter Hernády (BA): The 1955 legal process against the Vinculum Caritatis Community
- 25. Krisztián Király: The ceremonies of the Court of Vienna as means of expression of the absolutistic sovereign power in the age of Lipót I
- 26. Tamara Dér: The realisation of the reform resolutions of the Council of Trent in South-Italy
- 27. Borbála Kluka: Cardinal Jusztinián Serédi prince primate and the Roman Curia
- 28. Mihály István Kovács: The Italian Legion and its members in the Hungarian revolution of $1848/49^8$
- 29. Richárd Nádasi (BA): A Hungarian bishop in the United States of America. The 1937 visit of Lajos Shvoy and its importance⁹
- 30. György Sági (BA): The state of the Archdiocese of Kalocsa-bács and the activity of József Grősz as an archbishop 1944–1946¹⁰
- 31. Kata Sümeghy (BA): "Inoculation rose in wilding". The life of the Cistercian Abbess, Gemma Punk M.
- 32. Ágnes Gerencsér: The black greyhound, the horsed cow and the damned. The 1735/36 witch-trial in Máramarossziget
- 33. Árpád Jancsó: The Index affair of Ottokár Prohászka in the contemporary Hungarian press¹¹

_

⁶ It was published: *The secularisation of the Piarist Convent and Grammar School in Nagykanizsa 1948–1950*, Egyháztörténeti Szemle 11 (2010) nr. 2. Cf. http://www.uni-miskolc.hu/~egyhtort/cikkek/bolfbarbara.htm

⁷ National Scientific Students' Associations Conference, 2011 (Eger), History, participation.

⁸ National Scientific Students' Associations Conference, 2011 (Eger), History, 19th century history/I, 2nd place (handled in from the Italian department).

⁹ It was published expanded: The American journey of Lajos Shvoy, the bishop of Székesfehérvár, 1937. Selected sources (Sources from the history of the Diocese of Székesfehérvár 4), Székesfehérvár 2013 [DVD-ROM]

¹⁰ It was lectured at the Commemorative Conference of József Grősz, 3 October 2011. and it will be published partially in the collection of studies of the conference.

¹¹ Its publication is in progress.

- 34. Diana Molnár-Holmann: "God bless the honourable industry!" The history of the Catholic Association of Bachelors of Balassagyarmat (1897–1945)
- 35. Tímea Koszotlányi (BA): The history of the Saint Emeric parish of Alag
- 36. Kamilla Vizdák (BA): István Révész Military Bishop as the parish priest of Dunakeszi
- 37. Bernát Benyhe: BOKOR–STATE–CHURCH. The Bokor movement of György Bulányi, the communist one-party state and the Hungarian Catholic hierarchy

ACADEMIC LECTURES

(1995–2012)

- 1. A failed elevation to Cardinalship of a Hungarian in the XVIIth century. Addition to the history of the Hungarian Royal patronage and supremacy, "Ministerio" Church History Conference, Esztergom, 25 May 1995. (Organised by the Primatial Archives of Esztergom, the Assembly of the County Komárom-Esztergom and the City Council of Esztergom)
- 2. Pázmány and the Privy Council, Conference with the title Péter Pázmány and his age, Piliscsaba, 23 May 1998. (Organised by the Renaissance Research Section of the Institute of Literary Studies of the Hungarian Academy of Sciences and the Péter Pázmány Catholic University together with the old Hungarian history of literature departments of the universities)
- 3. The roman news sources of the Hungarian Church in the 17th century, Workshop with the title Information establishment in the early modern age. Budapest (Hungarian Széchényi Library), 9 December 1999. (Organised by the Eötvös Loránt University, Faculty of Humanities, History of Information Workshop Course and the Cabinet of Information History of the Department of Information and Natural Sciences)
- 4. Liturgical worship of Hungarian saints and the roman Sacred Congregation of Rites in the early modern age, Our Saints and our Greats for the Christianity of Europe. Conference in preparation for the Exhibition Hungariae Christianae Millennium in the Vatican, Budapest, Seminarium Centrale, 4 May 2000 (Organised by the Preparatory Committee for the Exhibition in the Vatican, the Péter Pázmány Catholic University and the Church History Committee of the Archdiocese of Esztergom-Budapest)
- 5. The examination of the nunciature of Praha in 1616 about the state of the archdiocese of Esztergom and the person of the new archbishop (the processus informativus of Péter Pázmány in the Frascati Archives of the Aldobrandini dukes), Mater et magistra. Church history conference, Esztergom, 24 May 2000 (Organised by the Primatial Archives of Esztergom, the Assembly of the County Komárom-Esztergom and the City Council of Esztergom)
- 6. The problems of the organisation of denominations in the Kingdom and in the Ottoman Hungary on the basis of a roman ad limina relation from (1630/1640), Market town, reformation and literature (16–18th centuries). Scholarly conference, Nagykőrös, 2 June 2001. (Organised by the Renaissance Research Section of the Institute of Literary Studies of the Hungarian Academy of Sciences, the Department of Old Hungarian Literature of the Károli Gáspár University of the Reformed Church in Hungary, Faculty of Humanities, together with the old Hungarian history of literature departments of the universities and the College Faculty of Teacher Training of the Károli Gáspár University of the Reformed Church in Hungary [Nagykőrös].)

- 7. Opening speech, Commemorative conference of Althan, Vác, 17 September 2004 (Organised by the Diocesan Archives and Library of Vác).
- 8. Catholicism and Protestantism in the early modern Hungary, Workshop conversations, Budapest, Hungarian Academy of Sciences, 16 November 2005 (together with István Bitskey).
- 9. Carrier and Loyality. The Alumus of Augustineum from Hungary, Kirchliche Elite-Bildung für den Donau-Alpen-Adria-Raum. Das Priesterkolleg St. Augustin ("Frintaneum" in Wien 1816 bis 1918.) Internationales Symposium 23–26 Nov. 2006. Universität Wien. Katolisch-Theologische Fakultät [Elise-Richter-Sal, Hauptgebäude der Univ. Wien].
- 10. About the church political background of the foundation of Nagyszombat, Efforts to establish universities in Central and Eastern Europe in the 16–17th century, Conference of university history, the Professional Committee of Philosophy and History the Academical Committee of Szeged, Szeged, 2 May 2007.
- II. The bibliography of the Hungarian researches in the Vatican potential and challenge, Bibliographical workshops on the Péter Pázmány Catholic University, Faculty of Humanities. The conference of the Bibliographical Section of the Association of Hungarian Librarians, Piliscsaba, Péter Pázmány Catholic University, Faculty of Humanities, 25 May 2007.
- 12. Il Papato e il Regno d'Ungheria tra riforma Tridentina e guerre Turche [The Papacy and the Hungarian Kingdom between the Tridentine reform and the Turkish wars], Gli archivi della Santa Sede e l'Ungheria nell'età moderna. Convegno scientifico, Accademia d'Ungheria (Palazzo Falconieri, Roma), 12 giugno 2007 (Organised by the Università della Tuscia (Dipartimento di Scienze Umane), Università Cattolica Péter Pázmány (Istituto delle Ricerche per la Storia della Chiesa), Istituto Storico "Fraknói" presso l'Accademia d'Ungheria in Roma)
- 13. *The newly opened Vatican diplomatic fonds*, Scriptorium-lectures, Péter Pázmány Catholic University, Faculty of Humanities, 25 September 2007.
- 14. Workshop I. "Biogrammatische Lexika über die Absolventen des Frintaneums auf die Regionen Böhmen und Mähren, das Königreich Ungarn sowie Galizien und Krakau", (Universität Wien. Katholisch-Theologische Fakultät) Wien, Churhaus der Pfarre St. Stephan, Freitag 1. Februar 2008 (*Perspektiven der ungarischen Forschung* [Perspectives and Hungarian research])
- 15. Workshop II. "Biogrammatische Lexika über die Absolventen des Frintaneums auf die Regionen Ungarn und Siebenbürgen", Universität Wien. Katholisch-Theologische Fakultät, Péter Pázmány Katholische Universität, Kirchengeschichtliches Forschungsinstitut, Gran, Erzbischöfliches Archiv, 13 Juni 2008 (*Möglichkeiten der ungarischen Forschung* [Potentials of the Hungarian research]).
- 16. Archeologia paleocristiana e archeologi in Ungheria [Early Christian Archaeology and Archaeologists in Hungary] (Ungarn/Vortrag) Autorenkonferenz zur Prosopographie für Christliche Archäologie, vom 19. bis 21. Febr. 2009 am deutschen Priesterkolleg am Campo Santo im Vatikan (Organisiert von Collegio Teutonico und Görres Geselschaft) (19 Febr.)
- 17. Ecclesiastical Latinity in the 17th century Hungary (Some data and aspects), "Was ich bin, und was ich habe, dank' ich dir, mein Collegium". Conference in memoriam István Borzsák. Collegium Eötvös József, 20–25 April 2009. (22 April)

- 18. The medieval Hungarian related sources of the Camera Apostolica, Ecclesiastical literacy in the old Hungary, Scholarly conference on the five hundred fiftieth anniversary of the Foundation of the Diocese of Pécs and the appointment of Janus Pannonius as a bishop, Pécs, 3–7 June 2009. (5 June) (Organised by the Renaissance Research Section of the Institute of Literary Studies of the Hungarian Academy of Sciences together with the Bishoprics of Pécs and the old Hungarian history of literature departments of the universities).
- 19. Workshop "Projekt Bischofslexikon der Habsburgermonarchie (1804–1918)" (Universität Wien Katolisch-Teologische Fakultät Collegio Teutonico, Görres Geschelschaft) (*Perspektiven und Möglichkeiten der ungarischen Forschung* [Perspectives and potentials of the Hungarian research]), Wien, Katolisch-Theologische Fakultät, 3–4 Juli 2009.
- 20. *I Cardinali degli Asburgo e Urbano VIII (1632–1634)* [The cardinals of the Habsburgs and Urban VIII (1632–1634)], La dinastia de los Austria: Las relaciones entre la Monarquía Católica y el Imperio, Congreso Internacional, Madrid, 2–4 de diciembre de 2009, Facultade de Filosofía y Letras de la Universidad Autonoma de Madrid, Istituto Universitario de la UAM "La Corte en Europa"; Fundación Lázaro Galdiano (2 Dec.).
- 21. Emil Hargittay: Philology, history of ideas and rethoric in Péter Pázmány's life work (Historia Litteraria 25), Budapest 2009. Renaissance Research Section of the Institute of Literary Studies of the Hungarian Academy of Sciences, Budapest, 17 March 2010. (*Academic presentation of a reference book*)
- 22. *Pázmány the Jesuit Archbishop*, Pázmány's impact on the humanities and social sciences. Academic symposium for the 375th anniversary of the foundation of the university, Piliscsaba, 14 April 2010 (Péter Pázmány Catholic University, Faculty of Humanities)
- 23. The Catholisation of Zsigmond Forgách, 14–16. August 1604, or the (literary) historical source value of a sent letter, "I offer my services for Your Highness. Sent and fictive letters; diaries, memoires, dedications and casual notes in the old Hungarian literature." Scholarly conference, Körmend, 26–29 May 2010, Renaissance Research Section of the Institute of Literary Studies of the Hungarian Academy of Sciences (and the old Hungarian history of literature departments of the universities).
- 24. How did Pázmány remain a Jesuit as an archbishop? Renaissance Research Section of the Institute of Literary Studies of the Hungarian Academy of Sciences, discussion, 23 March 2011.
- 25. The potentials and tasks of the Hungarian Vatican researches, Archival professional day, National Centre of Catholic Collections, Budapest, 12 April 2011.
- 26. Pázmány and the Bethlens, VIIth Hungarology Congress, Cluj, 21–27. August 2011. Section: History, politics and shaping the public opinion in the early modern age, 22–23 August (23 August)
- 27. La Santa Sede e l'Ungheria durante il pontificato di Innocenzo XI [The Holy See and Hungary during the pontificate of Innocent XI], INNOCENZO XI ODESCALCHI (1611–1689) nel quarto centenario della nascita convegno internazionale, Roma, 23–25 febbraio 2012 (Istituto della Enciclopedia Italian; Istituto Storico Austriaco a Roma; Accademia d'Ungheria in Roma) (24. febr.)
- 28. Problems and possibilities of Catholic Confessionalisation in Upper-Hungary around 1640, Kirche als Kuturträger. Die Rolle der Kirchen im Kulturtransfer des mittleren und östlichen Europa. Wissenschaftliches Kolloquium, Piliscsaba, 10–11 May 2012. Abteilung für Geschichte der Frühen Neuzeit, Institut für Geschichtswissenschaft an der Rheinischen

Friedrich-Wilhelms-Universität (Bonn), Péter Pázmány Katholische Universität, Institut für Geschichte (10 May)

29. Károly Eszterházy and the Holy See, Conference for the 250th anniversary of the arriving of Károly Eszterházy in Eger, 25–26. October 2012. (Eszterházy Károly College; Archdiocese of Eger; Government office of the County of Heves) (25 October)

30. The national council in 1648. Crisis and showdown in the lines of the hierarchy?, Catholic synods and congresses in Hungary in the 16–20th centuries, Pécs, 6–7 December 2012. (Theological College of Pécs) (6 December)

Reviews, presentations

a) About the books written by him

The Baroque Papacy (1600–1700)

Attila Jakab, Egyházfórum 20 (n.s. 6) (2005) 5. sz.

Szabolcs Varga, Vigilia 71 (2006) 3, 235–237.

Máté Gárdonyi, Századok 140 (2006) 4, 1066–1067.

Tamás Véghseő, Athanasia 23 (2006) 246–248.

Tamás Véghseő, Athanasia 23 (2006) 255–256 (in Italian language).

+

Margit Földesi, Magyar Nemzet, 7 January 2006. (Appendix, Bookhouse) Frigyes Frivaldszky, Új Ember, 9 October 2004. (On the bookshelf)

CVH Viexc. (Hungarian Historical Researches in the Vatican...)

Beatrix Antal, Aetas 21 (2006), 4, 203-205.

+

Zoltán Fáy, Magyar Nemzet, 28 May 2005. (Appendix, Bookhouse)

CVH I/3 (Purpura Pannonica...)

Tamás Véghseő, Századok 140 (2006) 4, 1067–1070.

ATTILA JAKAB, Revue d'historie ecclésiastique 103 (2008) 1, 324–325.

+

Sz. P.: Új Ember, 62 (2006), nr. 18. (30 April) (On the bookshelf)

b) About the books edited by him

CVH I/1 (Edgår Artner, "Hungary as Propugnaculum of Western Christianity"...)

Piroska Nagy, Budapesti Könyvszemle 19 (2007) 1, 75–78.

Attila Jakab, Revue d'historie ecclésiastique 103 (2008) 1, 30

CVH I/4 (Gli archivi della Santa Sede ed il Regno d'Ungheria...)

IGOR SALMIČ, Archivum Historiae Pontificiae 46 (2008) 445–452.

ATTILA JAKAB, Revue d'historie ecclésiastique 104 (2009) 3-4, 948-950.

Krisztina Tóth, Századok 144 (2012) 4, 1001–1003. Becker Rotraut, Quellen und Forschungen aus Italienischen Archiven und Bibliotheken 92 (2012) 724–725.*

CVH II/3 (Ferenc Galla: Pontifical provisions, faculties and commissions...) Gábor Kisvarga, Egyháztörténeti Szemle 13 (2012) 1, 101–102.

c) About the books series edited by him

CVH I/2 (Ferenc Galla, Franciscan missionaries...)
György Tóth István, Századok 139 (2005) 484–487.
István Bitskey, Egyháztörténeti Szemle 6 (2005) 2, 176–181.
Attila Jakab, Revue d'historie ecclésiastique 103 (2008) 1, 325–326.

CVH II/I (*The Register of a Convent Controversy...*)
R.J.W. Evans, Journal of Ecclesiastical History 59 (2008) 138–139.
Attila Jakab, Revue d'historie ecclésiastique 103 (2008) 1, 315–316.
Zoltán Csepregi, Budapesti Könyvszemle 18 (2006) 2, 162–190, ad cont.

CVH II/2 ("Catholice Reformare". Ágoston Benkovich missionario apostolico...)
Attila Jakab, Revue d'historie ecclésiastique 104 (2009) 3–4, 982–983.
Mihály Rosonczy-Kovács, A trienti megújulás püspöke a magyar végeken [Bishop of the Trient renewal on the Hungarian boarders], Aetas 24 (2009) 4, 228–230.