

TUNA

RAHVUSARHIIVI, TALLINNA LINNAARHIIVI
JA EESTI ARHIVAARIDE ÜHINGU VÄLJAANNE

BIBLIOGRAAFIA

1998–2004

TALLINN 2005

Koostanud Arvo Pesti

Kolleegium:

Cornelius Hasselblatt, Jürgen Heyde, Kalervo Hovi, Indrek Jürjo, Lea Kõiv, Enn Küng, Peter Kyhn, Aleksander Loit, Arvo Pesti, Peep Pillak, Priit Raudkivi, Ott Raun Toivo-Ülo Raun, Enn Tarvel, Tõnu Tannberg, Ivi Tomingas, Jaak Valge

Peatoimetaja: Ott Raun

Toimetus: Andres Langemets, Triinu Ootsing, Anu Seidla

Toimetuse aadress: Tallinn 10119, Tõnismägi 16

ISBN 9985-9510-2-6

© Tuna, 2004

SAATEKS

Ajalookultuuri ajakirja Tuna iga pole võrreldes teiste eelmisel aastatuhandel alguse saanud ajakirjadega teab kui pikk. Ja ka 25 numbrit pisut rohkem kui kuue aasta jooksul ei tohiks olla mõõdetamatult suur kogus. Ometigi idee Tuna bibliograafiast hakkas idanema juba mõni aasta pärast ilmuma hakkamist. Ja kui juttu tuli ajakirja veerandsajandast numbrist, siis sai lõplikult küpseks ka otsus alustada Tuna bibliografeerimist. Ilmnes, et üsna raske, kui mitte võimatu oli juba leida üles vajalik autor vajaliku artikliga. Numbrite läbilehitsemisel võis mõnestki nimest või kirjutisest õiget numbrit ja lehekülge leidmata üle libiseda.

Tuna sündis XX sajandi lõpuaastail, ajal, mil sajandi viimasest suurest pöördest hakkas esimene kümnend mööda saama. Kui uue ärkamisaja ja taasiseisvumise eufoorias ilmusid enamiku väljaannete veergudele põgusad kirjatükid Eesti lähiajaloost ja selle võtmeisikuist, siis peagi asendus see ajaloovaimustus tüdimusega komplimentaarsetest artiklitest ja lihtlabaselt pea pealt jalgadele pööratud ajaloost. Argipäeva mured ja muudatuste raskus nõudis oma. Näis, et ajalugu hakkab taas taanduma asjahuviliste pärusmaaks. Päris nii see õnneks polnud. Mitmeski ajakirjas säilis ajaloole oma koht. Ometigi puudus mingi oluline väljund. Arhiivide avanemisel ilmus päevavalgele varjatu, sealhulgas nii sensatsioonilisi materjale kui ka teadaolevat kinnitavaid andmeid. Veel ei olnud uut arhiiviseadust ja loodud Rahvusarhiivi, kui Eesti arhiivide juhid kaalusid arhiiviajakirja väljaandmist. Päris selge polnud, milline see ajakiri just täpselt välja peab paistma – kui palju peab olema otse arhiivindust, kui palju kommenteeritud arhiividokumente, informatiivseid artikleid, kui palju üldistavaid käsitlusi. Alles siis, kui vaidluste tulemusena sai ajakiri endale täisnimeks ajalookultuuri ajakiri Tuna, hakkas ka ajakirja suundumus selginema. Nimi ja sisu on orgaanilises seoses, nime kaudu laienes ajakirja haare juba nagu iseenesest. 2000. aastast peale on Tuna Rahvusarhiivi, Tallinna Linnaarhiivi ja Arhivaaride Ühingu väljaanne, mida on toetanud regulaarselt Eesti Kultuurkapital. Algusaegadel oleme saanud ühekordse toetuse ka Kultuuriministeriumilt, Rahvuskultuuri Fondilt ja Presidendi Rahastult.

Idee algusest esimese numbril ilmumiseni kulus terve aasta. Esimestes numbrites püütigi põhitähelepanu pöörata arhiividokumentidele ja arhiivindusele. Teoreetilist materjali otsides pööruti arhiivinduse klassika poole. Esimeseks pääsukeseks valiti 1898. aastal Hollandis ilmavalgust näinud “Arhiivide korraldamise ja kirjeldamise käsiraamat”, mis esmakordselt eesti keeles ilmuski Tuna veergudel. Arhiividokumentidest hakati avaldama läbi paljude numbrite jooksma jäänud Toomas Hellati KGB-toimikut. Paraku võttis nende mahukate käsikirjade avaldamine tunduvalt rohkem aega ja ruumi, kui algul kavandada osati.

Kuna kontseptsioon küpses tegevuses, siis polnud algul tekkinud rubriigid kaugeltki optimaalsed – neid oli liiga palju ning need olid osaliselt temaatilised ja varieeruvate pealkirjadega.

Siiski kujunesid juba esimesest numbrist välja mitmed rubriigid, mille nimi on küll pisut teisenenud, kuid mis on sisult samaks jäänud. Nende hulgas on toimetaja veerud, mis nüüd kannab pealkirja “Toimetuselt”, esseerubriik, milles eesti autorite kõrval on eri keeltest tõlgitud kirjutisi, dokumentide ja kommentaaride rubriik, mis algaegadel hõlmas kohati ka käsitlusi. Algusest peale on ka ajaloo filosoofia rubriik, mis vastavalt ilmuvale materjalile on kandnud kord ajalooteooria ja kord isegi ajaloo ajaloo nime. Muutumatuks on jäänud epistolaarset ja memuaarset ainet tutvustav rubriik üldpealkirja all “Kultuuriloolisest Arhiivist”. Aeg-ajalt on ilmunud ka poleemikaosa ning mälestuste rubriik, kus viimase kahe aasta jooksul on avaldatud silmapaistva eesti-taani arhivaari Vello Helgi mälestusi. Ajakirja üks trumpe on algusest peale olnud Eesti Filmiarhiivi fotonurk unikaalsete ajaloodokumentidega. Ka “Varia” ja arvustused leidsid oma koha Tuna esimesest numbrist peale.

Samas kui paljud asjad on samaks jäänud, on palju ka muutunud, eriti pärast mõne aasta tagust ankeeti ja arutelu Tuna suundumuste üle. Küsitleti pooltsada Tunat pidevalt jälginud lugejat ja autorit. Esimesed paar-kolm aastat olid kulunud ajakirja tõestamiseks kultuuri- ja teadusajakirjade maastikul. Pärast seda kui väljaanne oli kinnistunud, ning “kas olla!”-küsimus asendus küsimusega “kuidas olla?”. Tuna seadis eesmärgiks saada rahvusvaheliselt aktsepteeritavaks teadusajakirjaks. Pärast rahvusvahelise kolleegiumi moodustamist tähendas see ajakirjale ka üldistavate artiklite osakaalu tõusu ning nende ühendamist “Käsitluste” alla. Kadus ära varasem jaotus, kus analüütilised ajalooartiklid ilmusid muutuvate pealkirjadega rubriikide all, kus arhiivindusel ja etnoloogial olid omad rubriigid jne.

Sellel kõigel poleks võib-olla tagantjärele tähtsust, kui me poleks algatanud bibliograafia koostamist. Seoses rubriikide jaotuse muutustega on püütud viia ka varasemad materjalid kooskõlla praeguse jaotusega. Kõik ei ole siinjuures probleemitu. On ju algaastail sattunud mõnedki tänases mõttes käsitluse alla kuuluvad artiklid dokumentide ja kommentaaride alla, samas kui dokumente ja kommentaare on juhtunud temaatiliste rubriikide alla, mis küll suures osas sobivad käsitluste rubriigiga jne. Ja ka siis on ühe või teise kirjutise sobimine ühte või teise jaotusossa vägagi tinglik. Dokumentide ja kommentaaride rubriigis on näiteks Kaspar Kolgi käsitus piiskop Arnoldist, kus kommentaari maht ületab mitmekümnekordselt kommenteeritava mahu jne. Tinglikkusi oli mitmeid, seetõttu on võimalikud ka mõned väiksemad ebaloomisused.

Kui oleksime lähtunud täpisealt algsest jaotusest, oleks saanud pilt väga kirju, mislubi oleks kannatanud ülevaatlikkus. Põhilised erinevused meie praegu väljakujunenud jaotusest on, et ka “Kultuuriloolise Arhiivi” materjalid ja mäles-

tused oleme ühendanud dokumentide ja kommentaaride alla, poleemika on koos arvustustega ja toimetaja veerud "Varias".

Veel oleme lisanud autorite ja tõlkijate registri – rohkemaks sedapuhku jõudu ei jätkunud.

Bibliograafia on tehtud oma jõududega ja suhteliselt lühikese aja jooksul.

Loodetavasti aitab see paremini leida vajalikku, mis Tunas on ilmunud, ja saada ühtlasi esialgne ülevaade Tuna haardest, suundumustest ja võimalustest.

Samas on see tõepoolest alles esimene vasikas kõigi sellest tulenevate ohtude ja voorustega.

Ott Raun

I. KOONDSISUKORD

1. ESSEE

1. Averintsev, Sergei. Ajalugu ja mõistmine. Tõlkinud Mart Kivimäe. 1999, nr. 2, lk. 4–7.
2. Burchardt, Titus. Male sümbolism. Tõlkinud Haljand Udam. 2002, nr. 1, lk. 4–8.
3. Eliade, Mircea. Religioosne sümbolism ja nüüdisinimese ebakindlustunne. Tõlkinud Haljand Udam. 2001, nr. 4, lk. 4–12.
4. Freyer, Hans. Sotsiaalne tervik ja indiviidi vabadus industriaalajastul. Tõlkinud Mart Kivimäe. 2002, nr. 4, lk. 4–15.
5. Guénon, René. Sanātana dharma. Tõlkinud Haljand Udam. 2004, nr. 1, lk. 4–9.
6. Iggers, Georg G. Ajalooline mõtlemine XIX sajandil. Mõtisklusi sünteesist. Tõlkinud Mart Kivimäe. 2001, nr. 1, lk. 4–11.
7. Kádár, György. Bartóki ja Kodály elutööst kultuurivallutuste valguses. Sissevaateid keskeuroopluse ja selle kultuuriloo võrdlevasse uurimisse massikultuuri ajastul. Käsikirjast lühendatult tõlkinud A[ndres] Langemets. 2002, nr. 3, lk. 4–17.
8. Kerényi, Károly. Papiürused ja Aleksandria kultuuri olemus. Tõlkinud Mart Kivimäe. 2000, nr. 2, lk. 4–10.
9. Kivimäe, Mart. Dialogiküsimus – poliitilise kultuuri aspektist. 2004, nr. 4, lk. 4–30.
10. Kivimäe, Mart. Georg G. Iggers ajalooteaduse ajaloolasena. 2001, nr. 1, lk. 11–13.
11. Kivimäe, Mart. Hans Freyer (1887–1969). 2002, nr. 4, lk. 16–20.
12. Langemets, Andres. Koguja ähvardav pale. 1999, nr. 4, lk. 4–7.
13. Lepajõe, Marju. Aleksander Zaitsevi lihtsad tõed. 2001, nr. 2, lk. 10–12.
14. Lévinas, Emmanuel. Heidegger, Gagarin ja meie. Tõlkinud Jaan Undusk. 2003, nr. 2, lk. 4–5.
15. Läänemets, Märt. Võluahv ja kaupmehepöeg Sudhana. Palverännu paradoksid kirjanduses ja pühakirjas. Mahajaana vaade. 2003, nr. 3, lk. 4–12.
16. Pålsson, Heimir. Kosmose ja kaose vahel. 2001, nr. 3, lk. 4–8.
17. Zaitsev, Aleksander. Kas uus renessanss on võimalik? Tõlkinud Marju Lepajõe. 2001, nr. 2, lk. 4–9.
18. Tamm, Jaan. Ajalooteaduse koordinaadid. 2004, nr. 2, lk. 4–7.
19. Tarvel, Enn. Ajalugu kui kaunis muinasjutt. 2002, nr. 2, lk. 4–10.
20. Udam, Haljand. Mircea Eliade: usundiloost ajaloo filosoofia juurde. 2001, nr. 4, lk. 13–14.

21. Udam, Haljand. René Guénon (1886–1951). 2004, nr. 1, lk. 10–11.
22. Undusk, Jaan. Lévinasi mittemärgiline nägu. 2003, nr. 2, lk. 6–7.
23. Vene, Ilmar. Ateena ja Firenze. 1999, nr. 3, lk. 4–10.
24. Vene, Ilmar. Kaks sealpoolsust. 2003, nr. 1, lk. 4–12.
25. Vene, Ilmar. Minevik mälus. 1998, nr. 1, lk. 4–9.
26. Vene, Ilmar. Nobel eksis. 2000, nr. 1, lk. 4–14.
27. Viires, Ants. Etnilise eripära avaldumisest vaimses kultuuris. 2004, nr. 3, lk. 4–7.
28. Vseviov, David. Kas Nõukogude aeg on uuritav? 2003, nr. 4, lk. 4–5.

2. KÄSITLUSED

29. Annus, Amar. Paabeli Marduk ja Hammurapi. 2001, nr. 3, lk. 9–19.
30. Arumäe, Heino. Baasidelepingu eelmäng. 2001, nr. 4, lk. 23–31; 2002, nr. 1, lk. 37–49.
31. Arumäe, Heino. Jaan ja Ilmar Tõnissoni välispoliitilistest tõekspidamistest Teise maailmasõja eel. 2003, nr. 3, lk. 35–63.
32. Helk, Vello. Arhivaaride koostöö üle Läänemere. Paul Johanseni kirjadest Svend Aakjärile. 2001, nr. 4, lk. 92–108.
33. Helk, Vello. ESTICA-trükised Kopenhaagenis ja mujal. 2000, nr. 2, lk. 61–71.
34. Hovi, Kalervo. Eesti iseseisvuse peegeldumine Tallinna restoranikultuuris. 2003, nr. 2, lk. 44–47.
35. Hovi, Kalervo. Kuidas Tallinna restoranides söödi ja joodi maailmasõdade vahel? 2003, nr. 4, lk. 15–20.
36. Jaanson, Kaido. Eestlane Aleksander Kesküla ja Berliin: avang (september 1914–mai 1915). 2004, nr. 1, lk. 12–38.
37. Jaanson, Kaido. Eestlased Rootsi salapolitsei valvsa silma all Esimese maailmasõja ajal. 2003, nr. 1, lk. 19–31.
38. Jansen, Ea. Tsaristlik tsensuur ja eesti ajakirjandus venestamisajal (1880.–1890. aastad). 2000, nr. 2, lk. 42–60.
39. Jürjo, Indrek. Raamatukaubandus Tallinnas valgustussajandil. 2000, nr. 2, lk. 21–41.
40. Jürjo, Indrek. Rahva reageeringud Stalini surmale KGB andmetel. 1998, nr. 1, lk. 40–49.
41. Kala, Tiina. 16. sajandi perekonnatüli. 2002, nr. 3, lk. 18–27.
42. Kala, Tiina. Keeled ja nende kõnelejad keskaegses Tallinnas: edenemine või taandareng? 2004, nr. 2, lk. 8–22.
43. Kannike, Anu. Loodus ja linnaeestlaste kodu. 2002, nr. 2, lk. 90–96, nr. 3, lk. 83–92.

44. Kiipus, Merike; Räim, Heino. Arhiivraamatukogu kui eesti trükiste arhiiv. 2000, nr. 2, lk. 72–78.
45. Korhonen, Ilkka. Soome Sõjaarhiiv kaheksa aastakümne keerises. Sõjaarhiivi juhtimisajalugu ja selle kajastused arhiivi tegevuses. Tõlkinud Rein Helme. 2001, nr. 3, lk. 115–119.
46. Kreem, Juhan. Linnades ja lossides: moosekandid, mobiilsus ja muusikakultuur keskaegsel Liivimaal. 2003, nr. 1, lk. 13–18.
47. Kuyk, Robert Egeter-van. Audiovisuaalarhiivid ja õigusküsimused. Tõlkinud Olavi Teppan. 2001, nr. 4, lk. 126–129; 2002, nr. 1, lk. 121–126.
48. Kuyk, Robert Egeter-van. Audiovisuaalne meedia XX sajandil. Seminaril peetud ettekande tõlkis Annely Vainumäe. 1998, nr. 1, lk. 112–115.
49. Kõiv, Lea. Rudolf Kenkmaa – eestlane Tallinna Linnaarhiivis. 1999, nr. 2, lk. 48–66.
50. Küng, Enn. Nyen (Nevanlinna) transiitkaubanduse keskusena Neeva jõe suudmealal 1632–1703. 2003, nr. 2, lk. 8–26.
51. Küng, Enn; Tering, Arvo. Vello Helk taani ja eesti ajaloolasena. 1998, nr. 1, lk. 71–78.
52. Lahe, Jaan. Egiptuse kultused kreeka-rooma maailmas. 2004, nr. 3, lk. 8–24.
53. Leimus, Ivar; Kiudsoo, Mauri. Koprad ja hõbe. 2004, nr. 4, lk. 31–47.
54. Leimus, Ivar. Mõõgavendade pitser – märk Saksa-Taani salasõjast? 2002, nr. 1, lk. 20–26.
55. Leimus, Ivar. Raha Eestis AD 1200. Margad, nogaatad ja oseringid. 2002, nr. 4, lk. 39–46.
56. Leppik, Lea. Aruanne Eestimaa ringkonna arhiividest nõukogude ajal (1940–1941). 2000, nr. 4, lk. 108–116.
57. Loit, Aleksander. Inimene ja mägi. 2003, nr. 4, lk. 6–14.
58. Lotman, Piret. Hävitatud raamat ja eestlase identiteet. 2000, nr. 2, lk. 95–103.
59. Lotman, Piret. Unustatud uus linn. 2003, nr. 3, lk. 25–34.
60. Läänemets, Märt. Budoloog Otto Rosenberg ja Eesti. 2001, nr. 1, lk. 66–75.
61. Mikkor, Marika. Tartu skinhead'id ja meedia. 2003, nr. 4, lk. 21–49.
62. Miller, Voldemar. Raamatukogude, arhiivide ja muuseumide koostöö vajadusest ning võimalustest. 2001, nr. 2, lk. 129–131.
63. Muller, S.; Feith, J. A.; Fruin, R. Arhiivide korraldamise ja kirjeldamise käsi-raamat. Tõlkinud Anne Lange. 1998, nr. 1, lk. 91–105; 1999, nr. 1, lk. 109–121, nr. 2, lk. 73–87, nr. 3, lk. 117–124, nr. 4, lk. 115–120; 2000, nr. 1, lk. 124–132, nr. 3, lk. 113–121, nr. 4, lk. 97–107; 2001, nr. 1, lk. 49–53, nr. 2, lk. 132–139, nr. 3, lk. 107–114.
64. Nõmmela, Mari. Miks ei järgnenud Alfred Waga raamatule “Eesti kunsti ajalugu I” teist ja kolmandat osa? 2002, nr. 4, lk. 47–58.
65. Pajur, Ago. Iseseisvusmanifesti süünd. 2003, nr. 2, lk. 27–43.
66. Pajur, Ago. Kuidas saada kindraliks: ohvitseride auastmed ja nende kõrgendamise kord aastail 1917–1940. 2002, nr. 1, lk. 27–36, nr. 2, lk. 44–58.

67. Pillak, Peep. Eesti Arhivaaride Ühingu taasasutamine ja tegevus 1989–1999. 2000, nr. 1, lk. 110–119.
68. Pillak, Peep. Esimesed Eesti Arhivaaride Päevad ja Eesti Arhivaaride Ühingu loomine. 1998, nr. 1, lk. 106–111.
69. Pillak, Peep. Sada aastat hiljem ehk provenientsprintsibi võidukäik. 1998, nr. 1, lk. 88–90.
70. Pillak, Peep. Voldemar Miller 90. 2001, nr. 2, lk. 121–128.
71. Pirsko, Priit. (Rahvus)arhiivi arengust. 2001, nr. 1, lk. 42–48.
72. Pullat, Raimo. Peterburi eesti juristid kuni 1917. aastani. 2004, nr. 2, lk. 23–36.
73. Põltsam, Inna. Eesti ala linnaelanike rõivastus 14. sajandi teisest poolest 16. sajandi keskpaigani. 2002, nr. 2, lk. 22–43.
74. Põltsam, Inna. Eesti raamatu ajaloo algus – kas luterliku või katoliku kirjasõnaga? 2000, nr. 2, lk. 12–20.
75. Põltsam, Inna. Reformatsiooni mõju argielule Liivimaal. 2003, nr. 3, lk. 13–24.
76. Pärdi, Heiki. Argitriviaalsused ja kultuur. “Miks eestlased toas jalad lahti võtavad”. 2001, nr. 1, lk. 106–121.
77. Pärdi, Heiki. Kasimata talupojad ja kabadad intelligendid. Hügieeniolud 20. sajandi Eesti külas. 2002, nr. 4, lk. 103–117.
78. Salo, Urmas. Julius Kuperjanov Paju lahingus. 2004, nr. 1, lk. 39–50.
79. Selart, Anti. Riia peapiiskop Albert Suerbeer ja Descriptiones terrarum. 2002, nr. 2, lk. 11–21.
80. Seppel, Marten. Peatoidusehädad Liivimaal 1629–1700. 2004, nr. 3, lk. 25–36.
81. Sirk, Väino. Edasi, selg ees! Stalini-järgsete aastate haritlaspoliitika kahest tahust. 2004, nr. 4, lk. 48–65.
82. Sirk, Väino. Haritlaskond osutus visaks vastaseks. Jooni stalinlikust intelligentsipoliitikast. 2004, nr. 1, lk. 51–69.
83. Sirk, Väino. Keskkooli ajalooõpik Eesti Vabariigis 1918–1940. 2000, nr. 2, lk. 78–89.
84. Stadnikov, Sergei. Püramiiditekstide *d.t* ja *nhh*. 2002, nr. 4, lk. 21–38.
85. Tannberg, Tõnu. 1950. aasta märtsipleenumi eel- ja järellugu. “Eesti süüasi” (1949–1952) Moskvast vaadatuna. 2001, nr. 3, lk. 120–125.
86. Tannberg, Tõnu. 1953. aasta amnestia: kas ainult varaste ja sulide vabastamine? 2004, nr. 3, lk. 37–51.
87. Toomaspoeg, Kristjan. Saksa Ordu valdused Sitsiilias (1197–1492) ja nende seos Liivimaaga. 2002, nr. 1, lk. 11–19.
88. Undusk, Jaan. Ajalootõde ja metahistorilised žestid. Eesti ajaloo mitmest moraalist. 2000, nr. 2, lk. 114–130.
89. Uuet, Liivi. Edgar Sein ja purjus väärjumalad. 2000, nr. 2, lk. 90–94.
90. Valge, Jaak. Eesti Panga rahakraanide kallal. 2002, nr. 3, lk. 28–39.

91. Viires, Ants. Eesti ajalugu stalinlikus haardes. 2003, nr. 1, lk. 32–47.
92. Viires, Ants. Gustav Ränk Rootsis. Ülevaade teaduslikust tegevusest. 1998, nr. 1, lk. 79–87.
93. Vsevirov, David. Hirm EK(b)P Keskkomitee salajases kirjavahetuses. Stalinlik ajastu. 1998, nr. 1, lk. 34–39.

3. DOKUMENT JA KOMMENTAAR

94. Aleksander Schnickeri lapsepõlvemälestused Tartu slummist. Kommenteerinud ja saatesõna kirjutanud Leili Punga. 2000, nr. 1, lk. 84–89.
95. Alliksaar, Artur. Artur Alliksaare kiri EK(b)P Keskkomitee sekretärile. 2004, nr. 3, lk. 83–85.
96. Annist, Sirje. Ajaloomuuseumi protsess 1945.–46. aastal. 2002, nr. 3, lk. 40–57.
97. Ant, Jüri. August Mälgu kiri peaministrile. Detsember 1939. 2002, nr. 1, lk. 56–63.
98. Ant, Jüri. Kirjad presidendile aastaist 1939–1940. 2000, nr. 3, lk. 56–61.
99. Arumäe, Heino. Eduard Laamani päevik lähiajaloo allikana. 2000, nr. 1, lk. 19–31, nr. 2, lk. 131–142, nr. 3, lk. 37–41, nr. 4, lk. 65–74.
100. Arvo Mägi – Arno Vihalemm. Valik kirju. Valinud ja kommenteerinud Piret Noorhani. 1998, nr. 1, lk. 61–70.
101. Bulla confraternitatis. Paavst Innocentius VIII bulla Tallinna piiskopile uue vennaskonna asutamiseks. Kommenteerinud Tiina Kala. 1999, nr. 1, lk. 4–7.
102. Crügerus, Christianus. Dominis Consulibus ut et toti ordini Senatorio scripsi. Tõlkinud ja kommenteerinud Kristi Viiding. 2001, nr. 1, lk. 14–18.
103. Deemant, Kaupo. Kaks dokumenti Nõukogude koloniaalmajanduse algusaegadest ENSVs. 2000, nr. 1, lk. 83.
104. Deemant, Kaupo. Kuidas koolinoored tähistasid vabariigi aastapäeva 24. veebruaril 1941. 2004, nr. 1, lk. 84–87.
105. Deemant, Kaupo. Relvade peitmisest 1940. aastal. 1999, nr. 4, lk. 40–46.
106. Eintrei, Julius. Tsaari soldati mälestusi. 2001, nr. 4, lk. 119–125.
107. Etüüde Tartu kunstnikkonnast. 1950. aastad. Koostanud Peeter Väljas. 1999, nr. 1, lk. 31–44.
108. Feest, David. Mait Metsanurga kiri Eduard Pällile. 2003, nr. 1, lk. 76–86.
109. Helk, Vello. Pagulastudengist Taani arhivaariks. 2002, nr. 3, lk. 117–132, nr. 4, lk. 118–131; 2003, nr. 1, lk. 134–145, nr. 2, lk. 118–130, nr. 3, lk. 116–130, nr. 4, lk. 123–138; 2004, nr. 1, lk. 109–121, nr. 2, lk. 118–129, nr. 3, lk. 118–131, nr. 4, lk. 141–150.
110. Helk, Vello. Reisikirjeldus Eestist 1592. a. 2002, nr. 2, lk. 59–63.

111. Helk, Vello. Taani kuninga saatkonna Moskva-reis läbi Eesti 1578. aastal. 2001, nr. 2, lk. 24–30.
112. Hilger, Gustav. Moskva, 1939. aasta september. Avaldamiseks ettevalmistanud Erich Kaup. 2000, nr. 3, lk. 42–55.
113. Hinrikus, Rutt. Oskar Looritsa kirjad Hugo Salasoole. 2003, nr. 1, lk. 104–110.
114. Hinrikus, Rutt. Otto Aleksander Webermanni kirjad Karl Ristikivile. 2000, nr. 4, lk. 117–129.
115. Juhan Jaigi lootus ja usk: kirjavahetus Bernard Kangroga. Valinud ja kommenteerinud Kristi Metste. 1999, nr. 1, lk. 92–103.
116. Jürjo, Indrek. Antikommunistlik vastupanupotentsiaal Baltikumis USA luure vaatevinklist. 2002, nr. 1, lk. 95–101.
117. Jürjo, Indrek. Ludwig August krahv Mellin kui talurahva sõber ja estofiil. 2003, nr. 4, lk. 50–66.
118. Jürjo, Indrek. Soome turistid Tallinnas Gorbatšovi kuiva seaduse aastail. 2002, nr. 4, lk. 81–85.
119. Kaarel Robert Pusta kiri Karl Astile. 1999, nr. 2, lk. 28.
120. Kala, Tiina. Järva foogti Hinrich von Thüleni kiri Johann Selhorstile. 2003, nr. 1, lk. 53–55.
121. Kala, Tiina. Unustatud katkendid. Cm 25 Tallinna Linnaarhiivis. 2000, nr. 1, lk. 15–18.
122. Karl Ristikivi kirjad Otto Aleksander Webermannile. Kommenteerinud Rutt Hinrikus. 1999, nr. 3, lk. 94–104.
123. Kaup, Erich. Punalipulise armaada sõjakäigud Eesti vastu. September 1939 – juuni 1940. 1999, nr. 4, lk. 17–39.
124. Keyserling, Hermann. Balti küsimusest. Tõlkinud ja kommenteerinud Jaan Undusk. 2003, nr. 2, lk. 71–78.
125. Kiipus, Merike. Tuglas Vildest ehk mälestuste identsusest. 2003, nr. 4, lk. 94–99.
126. Kiirend, Mati. “Must Kass” 20 aastat hiljem. XI-1 Rahvast, intelligentsist, kõlblusest, võitlusest... Peatükk Eesti Demokraatliku Liikumise programm-dokumendist “EDL strateegia ja taktika” 1974. 1999, nr. 3, lk. 38–49.
127. Kirme, Kaalu. Esivanemad. Dokumendid ja legendid. 2000, nr. 4, lk. 130–135.
128. Kits, Aino. Eesti Komitee Koolitoimkonna tegevus koosolekute protokollide (1945–1949) põhjal. 2000, nr. 1, lk. 32–41.
129. Kivimäe, Juta. Lisaks dokumentidele “Etüüde Tartu kunstnikkonnast”. 1999, nr. 1, lk. 45–47.
130. Kolk, Kaspar. Lüübeki Arnold. Liivimaa pööramisest. 2004, nr. 1, lk. 70–83, nr. 2, lk. 37–57.
131. Kotzebue, August. Memuaar revolutsioonivaimu kohta... Tõlkinud ja kommenteerinud Jaan Kross. 2001, nr. 1, lk. 76–83.

132. Kreem, Juhan. Raekoja leid anno 2002 ja uued andmed Johan Selhorstist ning tema äripartneritest. 2003, nr. 1, lk. 48–52.
133. Kreem, Juhan. Tallinna linna sõjalistest kohustustest Saksa Ordu ees. 2000, nr. 4, lk. 4–10.
134. Kreem, Tiina-Mall ja Juhan. Alexander Friedrich von Bocki Rooma-kirjad. 2001, nr. 4, lk. 15–22.
135. Kuuli, Olaf. 1953. aasta EKP materjale sirvides. 2001, nr. 2, lk. 90–94.
136. Kuusk, Pearu. Punaarmee monumendi plahvatuses ja lendlehtedest Tartus 1949. aastal. 2002, nr. 4, lk. 67–73.
137. Kõiv, Madis. Kommentaar Artur Alliksaare kirjale. 2004, nr. 3, lk. 86–87.
138. Küng, Enn. Kes oli Christianus Krüger? 2001, nr. 1, lk. 19–21.
139. Küng, Enn. Rootsi unistus Venemaa turust 16.–17. sajandil. 2000, nr. 3, lk. 22–29.
140. Laak, Marin. Eesti Kirjanike Kooperatiivi kirjandusliku kolleegiumi vaekausil: Leonid Treti mälestused A. H. Tammsaarest. 2001, nr. 1, lk. 54–65, nr. 2, lk. 109–120.
141. Ladinakeelne juhuluuletus Narvast 1652. aastast. Kommenteerinud Enn Küng, tõlkinud Tiina Kala. 1999, nr. 2, lk. 8–11.
142. Laidre, Margus. Isevalitsemise riitused. Kuninglikud peod ja tseremooniad. 2000, nr. 3, lk. 4–12.
143. Laidre, Margus. Lars Gathenhielm ja Põhjasõda merel. 1999, nr. 4, lk. 8–16.
144. Laidre, Margus. Plus ultra. Lugu mehest, kellele kuulus pool maailma. 2000, nr. 4, lk. 11–20.
145. Leppik, Lea. Võim ja vaim Tartu tudengite duellidest. 1999, nr. 3, lk. 11–15.
146. Lotman, Piret. Mõned küsimused ajaloodoktor Enn Tarvelile. 2001, nr. 1, lk. 84–94.
147. Lust, Kersti. Publitseerimistööst ENSV Riiklikus Ajaloo Keskarhiivis. 2002, nr. 3, lk. 58–65.
148. Lõugas, Anne. Lisamärkusi Ella Vende mälestustele. 2003, nr. 4, lk. 85–86.
149. Läänemets, Märt. Inimliku valitseja otsinguil. 2000, nr. 3, lk. 89–97.
150. Masing, Viktor. Reis mandri teise serva. Üks reisilugu värssides. Eessõna: Piret Noorhani. 2001, nr. 3, lk. 95–106.
151. Meng-zi. Vestlus Liangi kuninga Huiga. Tõlkinud Märt Läänemets. 2000, nr. 3, lk. 97–102.
152. Mootse, Gustav. Tuult rusikaga taga ajamas. Kunstijüngri mälestusi Peterburi ajajärgust 1904.–1917. a. 2003, nr. 3, lk. 99–114.
153. Muru, Karl. Inimene hingeöös. 2002, nr. 1, lk. 78–85.
154. Mäe, Andres. Ühe erakonna lugu. 2000, nr. 1, lk. 77–82.
156. Nigol Andresen – Bernard Kangro. Valik Kirju. Kommenteerinud Piret Noorhani. 1999, nr. 4, lk. 99–109.
157. Niidassoo, Külli. Abwehrstelle Ostland Nordpol. 2000, nr. 4, lk. 75–83.

157. Niidassoo, Külli; Ohmann, Valdur. Eestimaa Kommunistlik Partei – 1930. aastad kuni juuli 1940. Varjusrmast ajalooareenile. 2000, nr. 3, lk. 68–75.
158. Niitsoo, Viktor. Relvastamata vastupanu aastail 1940–41. 2001, nr. 1, lk. 22–33, nr. 2, lk. 31–38, nr. 3, lk. 48–56, nr. 4, lk. 32–37; 2002, nr. 1, lk. 86–94.
159. Noorhane, Piret. Mõök ja leek. Pedro Krusten Ella Ilbakust. 2002, nr. 4, lk. 92–102.
160. Noormets, Tiit. “Asutada kangemad metsameeste salgad, et siis ühiselt midagi tõhusat ette võtta...”. Rakvere ümbruse rahvakaitse pataljon juulis-augustis 1941. 1999, nr. 1, lk. 8–23.
161. Noormets, Tiit. Eesti elu-olust Saksa okupatsiooni all Teise maailmasõja ajal. 2002, nr. 4, lk. 59–66.
162. Noormets, Tiit. Eestlaste ja teiste vähemusrahvuste ümberasustamine Loode-Venemaalt Saksa okupatsiooni ajal 1942–1943. 2001, nr. 2, lk. 39–59.
163. Noormets, Tiit. Kapten Georg Mätliku mälestused ja saatus. 2004, nr. 2, lk. 58–69.
164. Noormets, Tiit. Kõik valimisringkonnad ja -jaoskonnad on kaetud valvega... Nõukogude valimised julgeolekudokumentide peeglis. 2004, nr. 3, lk. 79–82.
165. Noormets, Tiit. “Käsen kõige suurema südidusega neid inimese soo jätiseid kinni püüda...”. Eesti rahvaväe päevakäsku Vabadussõja päevilt 1918–1919. 1999, nr. 3, lk. 16–21.
166. Noormets, Tiit. “Nii jäi Eesti kommuuna meestele kõik ladudes olev kraam...”. Eesti kommunistide juhtkonna elust ja tegevusest Nõukogude Venemaal 1918–1919. 2000, nr. 4, lk. 48–55.
167. Noormets, Tiit; Ritson, Tõnis. Toomas Hellat ja KGB. Toomas Hellati “agentuur-natsionalistlik tegevus”. 2003, nr. 2, lk. 84–100.
168. Noormets, Tiit. Toomas Hellat ja KGB. 2003, nr. 1, lk. 56–75.
169. Ohmann, Valdur. EKP Keskkomitee I sekretäri Karl Säre arreteerimisest, reetlikkusest ja tema saatusest. SMERŠ uuris asja. Seniavaldamata dokumendid EKP arhiivist. 2001, nr. 4, lk. 38–47.
170. Ohmann, Valdur. ENSV Siseministeeriumi struktuur ja kaadrid 1953–1954. 2001, nr. 2, lk. 82–89.
171. Ohmann, Valdur. Johannes Vares-Barbaruse komparteile esitatud elulugu ja tema saatus. 2002, nr. 1, lk. 64–77.
172. Ohmann, Valdur. Vendade Karl ja Artur Säre elukäigu salaniidistik. 2003, nr. 3, lk. 64–77.
173. Ohmann, Valdur. 55 aastat legendaarse Pargase viimasest aktsioonist. 2004, nr. 4, lk. 82–86.
174. Olesk, Sirje. Pagulased ja “punane kirjanduslugu”. 2002, nr. 3, lk. 74–82.
175. Olesk, Sirje. Üks isikupärane vaade Eesti sisepoliitikale 1930. aastatel. Oskar Looritsa kirjad Martti Haaviole. 2004, nr. 1, lk. 96–108, nr. 2, lk. 92–105.
176. Orula, Kaido. “Humanistide prints” teosed saksa varauusaegse keeleruumi kahes servalinnas. Erasmiana Sopronis ja Tallinnas. 2000, nr. 4, lk. 21–31.

177. Paatsi, Vello. Gustav Mootsest ja tema mälestustest. 2003, nr. 3, lk. 114–115.
178. Paatsi, Vello. Martin Varese mälestused. 2004, nr. 3, lk. 105.
179. Paatsi, Vello. Pastor Holsti tulistamine ja Märt Varese edasine elu. 2004, nr. 4, lk. 137–140.
180. Perek, Elsbet. Tartu – minu lapsepõlve linn (1907–1916). Avaldamiseks ette valmistanud Tiina Saluvere. 2000, nr. 3, lk. 103–112.
181. Parmasto, Erast. Seenevana rännuteedelt. 1999, nr. 4, lk. 121–133.
182. Pealik Pekipea troonikõne. 2002, nr. 2, lk. 64–65.
183. Pihlau, Jaak. Eesti demokraatlik pörandaalune ja kontaktid Läänega 1970–1985. 2004, nr. 2, lk. 70–79, nr. 3, lk. 88–98, nr. 4, lk. 87–94.
184. Pihlau, Jaak. Eestlaste põgenemised Läände: kaks laevahõivamisjuhtumit. 2002, nr. 4, lk. 74–80.
185. Pihlau, Jaak. Eestlaste põgenemised Läände: ärahüppajad. 2003, nr. 1, lk. 87–96, nr. 2, lk. 79–83, nr. 3, lk. 78–88.
186. Pihlau, Jaak. Lehekülgi Eesti lähiajaloost. Maapõgenemised okupeeritud Eestist. 2001, nr. 3, lk. 57–71.
187. Pihlau, Jaak. Lehekülgi Eesti lähiajaloost. Merepõgenemised okupeeritud Eestist. 2001, nr. 2, lk. 68–81.
188. Pihlau, Jaak. Lisandusi ja täpsustusi Tõnis Ritsoni artiklile “Toomas Hellat ja KGB”. 2001, nr. 1, lk. 136–142.
189. Pihlau, Jaak. Vendade Saalistete lugu: 50 aastat saatuslikust punkrilahingust Eidapere metsas. 1999, nr. 4, lk. 48–55.
190. Pillak, Peep. Kindral Laidoneri haua otsingutest. 1999, nr. 1, lk. 48–57.
191. President Konstantin Pätsi abipalve Saksa valitsusele. Kommenteerinud Heino Arumäe. 2000, nr. 3, lk. 62–64.
192. Raun, Mait. Muinsuskaitse Selts ja poliitika. 2000, nr. 1, lk. 67–76.
193. Raun, Mait. Tallinna demokraatide pörandaalused ajakirjad 1971–1972. 2002, nr. 2, lk. 66–72.
194. Ritson, Tõnis. Toomas Hellat ja KGB. 1998, nr. 1, lk. 129–143; 1999, nr. 1, lk. 122–144, nr. 2, lk. 126–141, nr. 3, lk. 125–140, nr. 4, lk. 134–143; 2000, nr. 1, lk. 133–146, nr. 3, lk. 122–130, nr. 4, lk. 136–144.
195. Roots, Velly. Karl ja Guerel Pehme – Kaarel Robert Pusta pärandi säilitajad. 1999, nr. 2, lk. 25–27.
196. Ruutsoo, Rein. Antikommunistlik revolutsioon Eesti külas 1987–1991 Kanepi valla näitel. 1999, nr. 4, lk. 72–81; 2000, nr. 1, lk. 53–66.
197. Saar, Edgar. Põgenemine Rootsi 1944. aasta hilissuvel ja sügisel. 2004, nr. 3, lk. 65–78.
198. Saarsen, Villem. See, mis ma nägin. Katkend mälestusraamatust. 2000, nr. 3, lk. 65–67.
199. Salupere, Malle. Ka arhivaalidel on oma ajalugu. (Academia Gustaviana dokumendid EAAs). 2000, nr. 3, lk. 13–21.

200. Saluvere, Tiina. Ühe kirja jälgedes. Kaarel Irdi kiri Olaf Utile. 2003, nr. 2, lk. 106–117.
201. Sirk, Väino. Õpetajate seminar 1920.–1930. aastatel – haridusprobleem Eestis ja mujalgi. 2001, nr. 3, lk. 37–47.
202. Soon, Kai. Kaarel Robert Pusta dokumentidest Eesti Riigiarhiivis. 1999, nr. 2, lk. 20–24.
203. Stadnikov, Sergei. Sissejuhatus egiptoloogiasse vanemasse bibliograafiasse. 2000, nr. 4, lk. 32–47.
204. Sõdurikiri jaanuarist 1919. Kaupo Deemanti arhiivist. 1999, nr. 1, lk. 68–69.
205. Sõjaliste lepingute kavad Soome, Balti riikide ja Poola vahel aastaist 1920–1922. Kommenteerinud Heino Arumäe. 1998, nr. 1, lk. 24–31.
206. Talvik, Merle. Mõningaid näiteid Eesti 1930. aastate diplomite ja tunnistuste kujundusest. 2000, nr. 3, lk. 30–36.
207. Tamm, Marek. Millal jõudsid dominikaanid Tallinna? 2001, nr. 2, lk. 13–23.
208. Tannberg, Tõnu. “Linna tekke täpne aeg ei ole veel kindlaks tehtud.” Kui Käbin tahtis Tallinna 800. aastapäeva tähistada 1954. aastal. 2004, nr. 2, lk. 80–83.
209. Tannberg, Tõnu. “Lubjanka marssal” Nõukogude impeeriumi äärealasid reformimas. L. Beria rahvuspoliitika eesmärkidest ja tagajärgedest 1953. aastal. 1999, nr. 3, lk. 22–37; 1999, nr. 4, lk. 56–71; 2000, nr. 1, lk. 42–52.
210. Tannberg, Tõnu. Relvastatud vastupanuliikumine Eestis aastatel 1944–1953 julgeolekuorganite statistika peeglis. 1999, nr. 1, lk. 24–30.
211. Tennisemäng ilma partnerita? Karin Kase kirjad Kaarel Irdile. Koostanud ja kommenteerinud Tiina Saluvere. 2001, nr. 4, lk. 109–118; 2002, nr. 1, lk. 110–120.
212. Toom, Ene. Materjale Jaapani välisministeeriumi arhiivist: Eestlaste iseloomust. Jaapani diplomaadi Shigeru Shimada ettekanne. 2002, nr. 1, lk. 50–55.
213. Täiesti salajane eriteadaanne. Kommenteerinud Peeter Väljas. 1998, nr. 1, lk. 32–33.
214. Uljas, Jüri. KULKA ja kirjandus. 2000, nr. 4, lk. 57–64.
215. Undusk, Jaan. Eesti kui Belgia. Viimne baltlane Hermann Keyserling. 2003, nr. 2, lk. 48–71.
216. Uuet, Liivi. 1940. aasta Riigivolikogu valimiste dokumentide saatus ja arhiivaaride missioon. 2000, nr. 3, lk. 76–81.
217. Vares, Martin. Katkendid minu mälestustest. 2004, nr. 3, lk. 106–117, nr. 4, lk. 123–137.
218. Vaska, Lauri. Vabadusristi Vendade Ühenduse päevad. 2002, nr. 1, lk. 127–132.
219. Veisserik, Artur. Salajane sõjalise mobilisatsiooni plaan. 2001, nr. 2, lk. 140–146.
220. Vende, Ella. Idamissiooni lõpp. 2003, nr. 4, lk. 67–84.
221. Vende, Valdeko. Saatesõna. 2003, nr. 4, lk. 85.

222. Viires, Ants. Eestlaste ajalooteadvus 18.–19. sajandil. 2001, nr. 3, lk. 20–36.
223. Viires, Ants. Kaks sõjasuve (eel- ja järelmänguga). 2001, nr. 1, lk. 122–135.
224. Virrankoski, Pentti. Teadlaste petitsioon Balti riikide toetuseks 1991. a. Tõlkinud A[nne] L[ange]. 2002, nr. 2, lk. 73–81.
225. Vsevirov, David. Endiste narvakate mõistatus. 2001, nr. 2, lk. 60–67.
226. Waenlast lödi mahha ja aeti taggasi iggas paikas. Maakeelne lahingukirjeldus 1807. aastast. Kommenteerinud Tõnu Tannberg. 1998, nr. 1, lk. 10–16.
227. Wistinghausen, Henning von. Krahv Hermann Keyserlingi konflikt eesti-maalastest rahvuskaslastega 1917–1918. Tõlkinud Katrin Kaugver. 2004, nr. 3, lk. 52–64, nr. 4, lk. 66–81.

4. FOTOD

228. Eesti Filmiarhiivi fotonurk. Fotod valinud Ivi Tomingas. 1998, nr. 1, lk. 16–23; 1999, nr. 1, lk. 58–67, nr. 2, lk. 12–19, nr. 3, lk. 53–59, nr. 4, lk. 82–88; 2000, nr. 1, lk. 90–96, nr. 2, lk. 104–110, nr. 3, lk. 82–88, nr. 4, lk. 84–91; 2001, nr. 1, lk. 34–41, nr. 3, lk. 72–81, nr. 4, lk. 48–55; 2002, nr. 1, lk. 102–109, nr. 2, lk. 82–89, nr. 3, lk. 66–73, nr. 4, lk. 86–91; 2003, nr. 2, lk. 101–105, nr. 3, lk. 89–98, nr. 4, lk. 87–93; 2004, nr. 1, lk. 88–95, nr. 2, lk. 84–91, nr. 3, lk. 99–104; nr. 4, lk. 95–101.
229. Eesti Filmiarhiivi fotonurk. Fotograafid Vabadussõjas. Koostanud Tiit Noormets. 2003, nr. 1, lk. 97–103.
230. Eesti Kirjandusmuuseumi kultuuriloolise arhiivi fotokogust. Fotod valinud Vilve Asmer. 1999, nr. 2, lk. 42–47.
231. Eesti Raamatu Aasta 1975 – kajastusi teispoole vett. 2000, nr. 2, lk. 111–113.
232. Pillak, Peep. Rahvसारhiivi lätetel ehk Riigi- ja Ajalooarhiiv 80, Filmiarhiiv 30. 2001, nr. 2, lk. 95–108.

5. AJALOOTEORIA JA AJALOOFILOSOFIA

233. Burke, Peter. Kultuuriajaloo ühtsus ja mitmekesisus. Tõlkinud Ainiki Väljajaga. 2004, nr. 4, lk. 102–117.
234. Fetscher, Iring. Alexandre Kojève – Stalini Hegel? Tõlkinud ja kommenteerinud Mart Kivimäe. 1998, nr. 1, lk. 50–60.
235. Ginzburg, Carlo. Ajalugu, retoorika, tõendus. Tõlkinud Erkki Sivonen. Toimetanud Marek Tamm. 2003, nr. 4, lk. 100–118.

236. Hartog, François. Ajaloo leiutamine: ühe mõiste eellugu Homerosest Herodotoseni. Tõlkinud Erkki Sivonen, toimetanud Marek Tamm. 2004, nr. 2, lk. 106–113.
237. Kivimäe, Mart. Ajalookultuuri pretensioonid. Kommentaariks Jörn Rüseni initsiatiivile. 2001, nr. 3, lk. 91–94.
238. Kivimäe, Mart. Historismi ohverdamine. Järelmärkus. 2000, nr. 1, lk. 108–109.
239. Kivimäe, Mart. Kuidas mõista ajalookirjutust? 1999, nr. 2, lk. 36–41.
240. Kivimäe, Mart. Lõplikkuse apooriates. Reinhart Kosellecki loomingulisest biograafiast. 1999, nr. 1, lk. 81–91.
241. Kivimäe, Mart. Objektiivsuse mänguruumid ajalootunnetuses. 2002, nr. 2, lk. 120–132.
242. Kivimäe, Mart. Piiriteadvusest seosetadvuseni. Ernst Nolte mõtete jälgedes. 1999, nr. 3, lk. 73–93.
243. Kivimäe, Mart. Rahvusriik kui südameasi? “Väikerahvaliku tunnetuse” poliitilisest filosoofiast. 2001, nr. 4, lk. 56–91.
244. Kivimäe, Mart. Vico ja Frankfurdi koolkond. 1999, nr. 4, lk. 94–98.
245. Koselleck, Reinhart. Terror ja unenägu. Metodoloogilisi märkmeid ajakogemustest Kolmandas Riigis. Tõlkinud Mart Kivimäe. 1999, nr. 1, lk. 70–81.
246. Lutz, Bernd. Karl Löwith (1897–1973). Tõlkinud Mart Kivimäe. 2000, nr. 1, lk. 103–108.
247. Löwith, Karl. Curriculum vitae (1959). Tõlkinud Mart Kivimäe. 2000, nr. 1, lk. 97–103.
248. Maier, Joseph. Vico suur erand. Tõlkinud Mart Kivimäe. 1999, nr. 4, lk. 89–94.
249. Nolte, Ernst. Filosoofiline ajalookirjutus tänapäeval? Tõlkinud Mart Kivimäe. 1999, nr. 3, lk. 60–72.
250. Patzig, Günther. Objektiivsuse probleem ja fakti mõiste. Tõlkinud Mart Kivimäe. 2002, nr. 2, lk. 111–120.
251. Ricœur, Paul. Objektiivsus ja subjektiivsus ajaloos. Tõlkinud Katre Talviste. Toimetanud Marek Tamm. 2002, nr. 2, lk. 97–108.
252. Rüsen, Jörn. Ajalookultuur uurimisprobleemina. Tõlkinud Mart Kivimäe. 2001, nr. 3, lk. 82–90.
253. Rüsen, Jörn. Ajaloolise mõtestamise struktuurid. Tõlkinud Mart Kivimäe. 1999, nr. 2, lk. 29–36.
254. Tamm, Marek. Carlo Ginzburg ja praktiline ajalooteooria. 2003, nr. 4, lk. 119–122.
255. Tamm, Marek. François Hartog ja kreeka ajalookirjutuse ajalugu. 2004, nr. 2, lk. 113–117.
256. Tamm, Marek. Hayden White ja “keeleline pööre” ajaloofilosoofias. 2003, nr. 1, lk. 128–133.
257. Tamm, Marek. Peter Burke ja uus kultuuriajalugu. 2004, nr. 4, lk. 118–122.

258. White, Hayden. Kirjandusteooria ja ajalookirjutus. Tõlkinud Erkki Sivonen. Toimetanud Marek Tamm. 2003, nr. 1, lk. 111–127.

6. ARVUSTUSED

259. Alapuro, Risto. Ambitsioonikas terviktõlgendus Eesti suure murrangu kohta. (Rein Ruutsoo. *Civil Society and Nation Building in Estonia and the Baltic States: Impact of Traditions on Mobilization and Transition 1986–2000 – Historical and Sociological Study*. – *Acta Universitatis Lapponiensis*, 49. Lapin Yliopisto, Rovaniemi, 2002.) Tõlkinud A[ndres] L[angemets]. 434 lk. 2004, nr. 1, lk. 133–134.

260. Annus, Taavi. Raamat avaliku halduse ajaloost Eestis. (Peeter Järvelaid, Maie Pihlamägi. 80 aastat Eesti Vabariigi Justiitsministeeriumi 1918–1998. Tallinn. Teaduste Akadeemia Kirjastus, 1999, 143 lk.) 1999, nr. 3, lk. 150.

261. Ant, Jüri. Imepärane lähiajalugu. 1998, nr. 1, lk. 123–128.

262. Ant, Jüri. Vaikida on tõesti võimatu. (Võimatu vaikida I. Autor-koostaja Hilda Sabbo. Tallinn, 1996, 840 lk.; Võimatu vaikida II. Autor-koostaja Hilda Sabbo. Tallinn, 1996, 489 lk.; Võimatu vaikida. Eesti inventuur III. Autor-koostaja Hilda Sabbo. Tallinn, 1998, 818 lk.) 1999, nr. 2, lk. 145–149.

263. Arumäe, Heino. Karikatuur kui omanäoline ajalooallikas. (Eero Medijainen. *Maailm prowintsonu peeglis. Rahvusvahelised suhted ja Eesti välispoliitika karikatuuridel 1918–1940*. Kleio 1998.) 1999, nr. 2, lk. 142–144.

264. Arumäe, Heino. Vahur Made. Eesti ja Rahvasteliit. (*Dissertationes Historiae Universitatis Tartuensis* 3. Tartu Ülikooli Kirjastus. Tartu, 1999, 265 lk.) 1999, nr. 3, lk. 146–149.

265. Arumäe, Heino. Ääremärkusi Vares-Barbaruse valitsuse asjus. (Aarne Ruben. *Vares-Barbaruse valitsus*. SE&JS. Tallinn, 2001. 248 lk.) 2002, nr. 1, lk. 133–136.

266. Beier, Priidu. Missioonitundega ajaloolane. (Sergei Stadnikov. *Vana-Egiptuse kultuurilugu*. Kodutrükk, Tallinn, 1998, 460 lk.) 1999, nr. 3, lk. 141–145.

267. Brüggemann, Karsten. Rahvusliku vaenlasekuju demontaažist ehk Carl Schirren kui Eesti iseseisvuse rajaja? Märkusi Jaan Unduski “metahistoriliste žestide” kohta. Tõlkinud Indrek Jürjo. 2002, nr. 3, lk. 93–98.

268. Dugin, Aleksandr. Kaks humanismi: minimalistlik ja maksimalistlik inimesekäsitlus. Tõlkinud Haljand Udam. 2001, nr. 1, lk. 95–104.

269. Eesti NSV KGB esimese (välisluure) osakonna uued tööplaanid pagulusega perestroilistel aegadel. Kommenteerinud ja tõlkinud Indrek Jürjo. 1999, nr. 2, lk. 104–110.

270. Feest, David. Kohustuslik tekst Nõukogude Eesti ajaloo uurijatele. (Eestimaa Kommunistliku Partei Keskkomitee organisatsiooniline struktuur 1940–1991. Kistler-Ritso Eesti Sihtasutus, Tallinn, 2002. 719 lk.) Tõlkinud Kaarel Vanamölder. 2003, nr. 4, lk. 148–149.
271. Haabsaar, Enn. Vene superetnose reliktfraas. 1999, nr. 2, lk. 95–103.
272. Helk, Vello. Avatud vaimu ja laiema haardega. (Läänemere provintside arenguperspektiivid Rootsi suurriigis 16./17. sajandil. Eesti Ajalooarhiivi Toimetised – Acta et Commentiones Archivi Historici Estoniae, nr. 8 (15). Eesti Ajalooarhiiv. Tartu, 2002. 238 lk.) 2002, nr. 3, lk. 132–135.
273. Helk, Vello. Eesti vanimatest raamatutest. (Eesti vanimad raamatud Tallinnas / Die ältesten estnischen Bücher in Tallinn (Reval). Eesti Akadeemiline Raamatukogu, Eesti Rahvusraamatukogu, Tallinna Linnaarhiiv. Tallinn, 2000. 232 lk.) 2001, nr. 3, lk. 126–128.
274. Helk, Vello. Moodsa diplomaatia hällilugu. (Margus Laidre. Sõnumitooja või salakuulaja? Nüüdisaegse diplomaatia lähteid 1454–1725. Varrak, Tallinn, 2003. 552 lk.) 2004, nr. 3, lk. 132–135.
275. Helme, Rein. Malle Salupere tõetsingud. (Malle Salupere. Tõed ja tõdemused. Sakste ja matside jalajäljed nelja sajandi arhiivitolmus. Tartu, 1998, 422 lk, ill.) 2001, nr. 3, lk. 129–131.
276. Helme, Rein. Tarto maa rahva Näddali-Leht uuesti lugejate ees. (Tõnu Tannberg (koostaja). Tarto maa rahva Näddali-Leht. Uurimusi ja allikmaterjale. Eesti Ajalooarhiiv. Eesti Kirjandusmuuseum. Tartu, 1998, 372 lehekülge, illustatsioonid, registrid, lisamapp quasi-faksiimilekoopiatega.) 1999, nr. 1, lk. 147–149.
277. Hovi, Kalervo. Palju uut teavet, kuid mitte selgitust Baltikumi saatuse kohta. (Magnus Ilmjärv. Silent Submission. Formation of Foreign Policy of Estonia, Latvia and Lithuania. Period Mid-1920's to Annexation in 1940. *Studia baltica stockholmiensia* 34. Tallinn, 2004, 592 lk.) Tõlkinud Johann Langemets. 2004, nr. 4, lk. 157–159.
278. Jaanson, Kaido. Veel Eesti Vabariigi ajaloo periodiseerimisest. *Pilk Läänemerele*. 2004, nr. 2, lk. 130–132.
279. Jansen, Ea. Tagasi ajalukku. 2003, nr. 2, lk. 131–136.
280. Jansen, Ea. Toomas Karjahärm ja Väino Sirk. Eesti haritlaskonna kujunemine ja ideed 1850–1917. Tallinn, Eesti Entsüklopeediakirjastus, 1997. 1998, nr. 1, lk. 147–150.
281. Järveld, Peeter. Rektor Gustav Ewers 19. sajandi alguse Tartu kultuuriruumis. (Lea Leppik. Rektor Ewers. Kirjastus Eesti Ajalooarhiiv, Tartu, 2001, 351 lk.) 2002, nr. 2, lk. 132–140.
282. Jürjo, Indrek. Doktoriväitekiri luteriusu kiriku saatusaastatest Eestis. (Riho Altnurme. Eesti Evangeeliumi Luteriusu Kirik ja Nõukogude riik 1944–1949. (Dissertationes Theologiae Universitatis Tartuensis 5). Tartu Ülikooli Kirjastus 2000, 325 lk.) 2001, nr. 3, lk. 131–138.

283. Jürjo, Indrek. Esinduslik teos Baltimaade kultuuriloost varasel uusajal. (Kulturgeschichte der baltischen Länder in der Frühen Neuzeit. Mit einem Ausblick in die Moderne. Herausgegeben von Klaus Garber und Martin Klöcker. Max Niemeyer Verlag, Tübingen, 2003, 596. lk.) 2004, nr. 4, lk. 151–154.
284. Jürjo, Indrek. Käsiraamat Eesti valitsemisest 18. sajandil. (Mati Laur. Eesti ala valitsemine 18. sajandil (1710–1783). Tartu, Kirjastus Eesti Ajalooarhiiv, 2000, 287 lk.) 2000, nr. 4, lk. 145–148.
285. Jürjo, Indrek. Novaatorlik uurimus baltisaksa aadli sotsiaalajaloost. (Heide W. Whelan, *Adapting to Modernity: Family, Caste and Capitalism among the Baltic German Nobility*. Köln, Weimar, Wien: Böhlau, 1999 (Ostmitteleuropa in Vergangenheit und Gegenwart, Band 22), 387 lk.) 1999, nr. 4, lk. 148–151.
286. Jürjo, Indrek. Teatmeteos NKVD ja KGB struktuurist. (Lubjanka. VČK-OGPU-NKVD-NKGB-MGB-MVD-KGB 1917–1960. Spravočnik. Koostajad A. I. Kokurin ja N. V. Petrov, teaduslik toimetaja R. G. Pihaja. Moskva, 1997 (“Rossija, XX vek. Dokumenty”), 352 lk.) 1998, nr. 1, lk. 144–146.
287. Jürjo, Indrek. Valgustussajandi Tartu õpetlase kirjakogu regestid. (Briefe an den livländischen Historiographen Friedrich Konrad Gadebusch (1719–1788). Regesten. Bearbeitet von Friedrich von Keußler (†). Herausgegeben, eingeleitet und mit Registern versehen von Christina Kupffer und Peter Wörster. Verlag Herder-Institut, Marburg, 1998, 322 lk.) 1999, nr. 1, lk. 146–147.
288. Kaljundi, Jevgeni. Kas kataloog? (Anton Weiss-Wendt. Must-valge linn. Schwarz-weiße Stadt. Vana-Narva fotoajalugu. Fotogeschichte Narvas. Kataloog. Katalog. Tallinn, 1997.) 1999, nr. 4, lk. 144–148.
289. Kaljundi, Jevgeni. Puškini aastal Eesti ajaloost vene keeles. (Marat Gainullin, Valeria Bobõljova. Estonskaja Puškiniana. Kirjastus INRI, Tallinn 1999, 300 lk.) 2000, nr. 1, lk. 149.
290. Kolk, Kaspar. Tallinna dominikaanlase David Sliperi taskuraamatust. (Tiina Kala. Euroopa kirjakultuur hilis-keskaegsetes õppetekstides. Tallinna dominiiklase David Sliperi taskuraamat. Tallinna Linnaarhiivi Toimetised. Kd 5. Tallinn, 2001, 351 lk.) 2002, nr. 4, lk. 132–137.
291. Kreem, Juhan. Eesti teaduse aastaraamat Rootsisis. (Eesti Teadusliku Seltsi Rootsisis Aastaraamat XII 1991–1999. Stockholm, 2001, ill., 401 lk. (Ulla Ehrensverd, *Topographica Estoniae*)) 2002, nr. 4, lk. 141–143.
292. Kronberg, Janika. Peatükk pagulaseesti mõtteloost. (Vaba Eesti tähistel. Valimik tsensuurivaba eesti mõttelugu aastaist 1948–64. Eesti Entsüklopeedia-kirjastus, Tallinn, 2000, 534 lk.) 2002, nr. 1, lk. 137–139.
293. Küng, Enn. Magistritöö Pakri rootslaste kaebustest Karl XI-le. 2004, nr. 4, lk. 155–157.
294. Küng, Enn. Raamat Liivimaa talurahva olukorrast Poola ja Rootsi ajal. (Jürgen Heyde. Bauer, Gutshof und Königsmacht. Die estnischen Bauern in Livland unter polnischer und schwedischer Herrschaft 1561–1650. Böhlau, Köln-

- Weimar-Wien, 2000. – Quellen und Studien zur baltischen Geschichte, Bd. 16.) 2001, nr. 4, lk. 132–134.
295. Laidre, Margus. Vastuseks Aleksander Loidile. 2001, nr. 2, lk. 151–152.
296. Lange, Anne. Parem kui Britannica. (Priit Raudkivi. Caesarist Tudoriteni. 1500 aastat Britannia ajalugu. Argo, Tallinn, 2001, 164. lk.; Tudorid Inglismaa troonil. Ühe suguvõsa lugu 1485–1603. Argo, Tallinn, 2002, 136 lk.) 2003, nr. 3, lk. 131–132.
297. Leimus, Ivar. Ikka vanast Tallinnast. (Vana Tallinn XIV (XVIII). Vastutav toimetaja Raimo Pullat. Tallinn, 2003, 207 lk.) 2003, nr. 2, lk. 140–141.
298. Leimus, Ivar. Modus vivendi ehk elulaad. (Vana Tallinn XIII (XVII). Modus vivendi. Vastutav toimetaja Raimo Pullat. Tallinn, 2002, 293 lk.) 2003, nr. 2, lk. 137–139.
299. Leimus, Ivar. Tallinna kaupmeheemanda toidupotist, hansakaupmehest ja muust. (Vana Tallinn XV (XIX). Vastutav toimetaja Raimo Pullat. Tallinn, 2003, 270 lk.) 2004, nr. 2, lk. 139–140.
300. Leimus, Ivar. Tosinas kogumik Tallinna ajaloost. (Vana Tallinn XII (XVI). Väljaandja Raimo Pullat. Estopol, Tallinn, 2002, 207 lk.) 2002, nr. 2, lk. 140–142.
301. Liivik, Olev. Välismaalastest kommunistidest stalinliku parteikaadri kasvamine. (Brigitte Studer, Berthold Unfried. Der Stalinistische Parteikader. Identitätsstiftende Praktiken und Diskurse in der Sowjetunion der Dreissiger Jahre. Böhlau-Verlag, Köln, Weimar, Wien 2001, 326 lk.) 2003, nr. 1, lk. 148–150.
302. Loit, Aleksander. Eesti esimene majanduslik iseseisvumine. (Jaak Valge. Lahtirakendamine. Eesti Vabariigi majanduse stabiliseerimine 1918–1924. Rahvusarhiiv. Tallinn, 2003, 440 lk.) 2003, nr. 4, lk. 144–147.
303. Loit, Aleksander. Elust Rootsi sõjaväes Eesti- ja Liivimaal. (Margus Laidre. “Üks hä tru ja õige sullane”. Elust Rootsi sõjaväes Eesti- ja Liivimaal 1654–1700. Kirjastus Eesti Ajalooarhiiv. Tartu, 1999, 570 lk. Doktoriväitekirjana kaitstud 15.12.2000 Tartu Ülikooli ajaloo osakonna üldajaloo õppetoolis.) 2001, nr. 2, lk. 148–151.
304. Niitsoo, Viktor. Raamatusse raiutud Eesti Kongress. (Eesti Kongress siis ja praegu. Koostaja ja toimetaja Eve Pärnaste. Tallinn: SE&JS, 2000, 527 lk.) 2000, nr. 4, lk. 148–150.
305. Noormets, Tiit. Elektrooniline publikatsioon Eesti sõja-ajaloost. (Georgi ordeni kavalerid Eestis (laserketas). Koostanud Mati Kröönström. Toimetanud ja publitseerinud Fred Puss. Rahvusarhiiv 1999.) 2000, nr. 4, lk. 151–152.
306. Noormets, Tiit. Leedu inimkaotused Nõukogude võimu all. (Arvydas Anušauskas. Soviet Genocide and its Consequences. – In: Lithuanian Historical Studies 4, Vilnius 1999, p. 116–137.) 2001, nr. 3, lk. 142–144.
307. Pajur, Ago. Eesti Vabariigi (1918–1940) ajaloo periodiseerimisest. 2003, nr. 4, lk. 139–143.

308. Pajur, Ago. Luuramisi vaadeldes... (Luuramisi: Salateenistuste tegevusest Eestis XX sajandil. Artiklite ja dokumentide kogumik. Koostanud Tiit Noormets. Tallinn: Kistler-Ritso Eesti Sihtasutus, 1999.) 2000, nr. 3, lk. 135–138.
309. Pajur, Ago. Partisanid, võsavennad, rohelised... (Metsavennad Suvesõjas 1941. Eesti relvastatud vastupanuliikumine Omakaitse dokumentides. Koostanud Tiit Noormets. (Ad fontes, 13). Riigiarhiiv, Tallinn, 2003, 592 lk.) 2004, nr. 3, lk. 143–145.
310. Piirimäe, Helmut. Mitte ainult Narvast ja rohkem kui kaubandusest. (Enn Küng. Rootsi majanduspoliitika Narva kaubanduse küsimuses 17. sajandi teisel poolel. Tartu, 2001, 404 lk.) 2003, nr. 1, lk. 146–148.
311. Pillak, Peep. Eesti soomusmasinad. (Tiit Noormets, Mati Õun. Eesti soomusmasinad. Soomusautod ja tankid 1918–1940, Tallinn, Tammiskilp 1999, 98 lk.) 1999, nr. 4, lk. 152.
312. Pillak, Peep. Kommunismi must raamat eesti keeles. (Stéphane Courtois, Nicolas Werth, Jean-Louis Panné, Andrzej Paczkowski, Karel Bartosek, Jean-Louis Margolin. Kommunismi must raamat. Kuriteod, terror, repressioonid. Kaasautorid Rémi Kauffer, Pierre Rigoulot, Pascal Fontaine, Yves Santamaria, Sylvain Boulouque. Varrak, 2000, 976 lk.) 2001, nr. 3, lk. 139–140.
313. Pillak, Peep. Parteiarihiivi A(lgus) ja O(ts). (Eesti Riigiarhiivi Filiaali (Parteiarihiivi) fondide loend. Eesti Riigiarhiivi Filiaal (Parteiarihiiv), Tallinn, 1998. Koostaja Hille Oidema, 322 lk.) 1999, nr. 1, lk. 158–159.
314. Puss, Fred. Genealoogiahuvilised said akadeemilise õpiku. (Aadu Must. Eestlaste perekonnaloos allikad. Tartu: Kleio 2000.) 2001, nr. 1, lk. 147–149.
315. Põltsam, Inna. Uurimus Saksa Ordu ja Tallinna ajaloost. (Juhan Kreem. The Town and its Lord. Reval and the Teutonic Order (in the Fifteenth Century). [Linn ja tema isand. Tallinn ja Saksa Ordu (viieteistkümnendal sajandil)] Tallinna Linnaarhiivi toimetised, nr. 6. Tallinn, 2002, 213 lk; kaart: Medieval Livonia. The towns and castles of the Teutonic Order.) 2002, nr. 4, lk. 137–139.
316. Raudkivi, Priit. Tõnis Lukas. Tartu toomhärjad 1224–1558. Tartu Ülikooli Kirjastus, 1998, 278 lk. 1998, nr. 1, lk. 146–147.
317. Raun, Mait. Kodanike Komiteede liikumise sünnist. 1999, nr. 3, lk. 50–52.
318. Raun, Mait. Mees, kes tõesti ei murdunudki. (Mees, keda ei murtud. Raamat Erik Udamist. Ilmamaa, 2001, 264 lk.) 2002, nr. 2, lk. 142–144.
319. Ross, Kristiina. Eesti tõlkeloo ja keelekorralduse alusdokumendid. (Piibli-konverentsid ja keelevaidlused: Piibli tõlkimise ajaloost (1686–1690). Allika-publikatsioon / Bibelkonferenzen und Sprachstreitigkeiten: Quellen zur Geschichte der Übersetzung der Bibel ins Revalestnische (1686–1690). Koostanud Leino Pahtma, Kai Tafenu. Toimetanud Jürgen Beyer. Eesti Ajalooarhiiv. Tartu, 2003. (Ex fontibus archivi historici Estoniae)) 2004, nr. 3, lk. 136–138.
320. Runnel, Simo. Konstantin Päts enne Eesti riiki. (Konstantin Päts. Eesti riik I. Koostaja Toomas Karjahärm. Tartu, 1999.) 2001, nr. 1, lk. 149–153.

321. Runnel, Simo. Pätsi muuseum Pätsist. (Konstantin Pätsi tegevusest: Artiklite kogumik. Tallinn, 2002. 135 lk.) 2002, nr. 3, lk. 141.
322. Runnel, Simo. Tutvumine Konstantin Pätsiga. (Konstantin Päts. Eesti riik II. Koostajad: Toomas Karjahärm ja Hando Runnel. Tartu, 2001.) 2002, nr. 3, lk. 137–140.
323. Salupere, Malle. Demokraatia spiraalid. (Peeter Tarvel. Demokraatia tulevik. Koost. Toomas Karjahärm ja Hando Runnel. Eesti mõttelugu, nr 43. Ilmamaa, Tartu, 2002, 430 lk.) 2004, nr. 2, lk. 133–136.
324. Selart, Anti. Uurimus hansaaegsetest keelekontaktidest. (E. R. Skvajrs, S. N. Ferdinand. Ganza i Novgorod: jazykovye aspekty istoričeskix kontaktov. Indrik, Moskva, 2002, 368 lk., ill., 1200 eks.) 2002, nr. 4, lk. 139–141.
325. Selart, Anti. Uusi Venemaal ilmunud allikakäsitlusi Eesti ajaloost. (Vera I. Matuzova, Evgenija L. Nazarova. Krestonoscy i Rus'. Konec XII v. – 1270 g. Teksty, perevod, kommentarij. Indrik, Moskva, 2002 (Drevnejšie istočniki po istorii Vostočnoj Evropy). 448 lk. Jakob Ul'feldt. Putešestvie v Rossiju. Otv. red. Džon [John] Lind, Anna L. Xoroškevič. Moskva: Jazyki slavjanskoj kul'tury, 2002 (Studia historica). 616 lk.) 2004, nr. 1, lk. 128–129.
326. Tamm, Marek. Raamat Läänemere ristsõdadest. (Crusade and Conversion on the Baltic Frontier 1150–1500. Edited by Alan V. Murray. Ashgate, Aldershot et al., 2001.) 2002, nr. 3, lk. 135–137.
327. Tamm, Marek. Uus ülevaateos Saksa ordu ajaloost – eestlase sulest ja prantsuse keeles. (Kristjan Toomaspoeg (avec la collaboration d'Annliese Nef). Histoire des chevaliers Teutoniques. Flammarion, Paris, 2001, 201 lk.) 2001, nr. 4, lk. 130–131.
328. Tannberg, Tõnu. Poliitbüroo Moskva välispoliitika kujundajana. (Ken, O., Rupasov, A. Politbjuro CK VKP(b) i otnošenija SSSR s zapadnymi sosjednimi gosudarstvami (konec 1920–1930-h gg.): Problemy, Dokumenty. Opyt komentarija. Čast' 1. dekabr' 1928 – ijun' 1934 g. Sankt-Peterburg: Evropejskij Dom, 2000, 704 str.) 2001, nr. 1, lk. 143–146.
329. Tannberg, Tõnu. Stalini luhtunud võimalused 1941. aastal. (Mihhail Mel'tjuhov. Upuščennyi šans Stalina. Sovetskij Sojuz i bor'ba za Evropu 1939–1941 (Dokumenty, fakty, suždenija). Moskva 2000, 608 s (Voennye tainy XX veka)) 2000, nr. 3, lk. 131–134.
330. Tarkiainen, Ülle. Koguteos Rootsi põllumajanduse ajaloost. (Stig Welinder, Ellen Anne Pedersen, Mats Wildgren. Jordbrukets första femtusen år 4000 f. Kr.–1000 e. Kr. Det svenska jordbrukets historia I. Borås, 1998. 504 lk.; Janken Myrdal. Jordbruket under feodalismen 1000–1700. Det svenska jordbrukets historia II. Borås, 1999. 407 lk.; Carl-Johan Gadd. Den agrara revolutionen 1700–1870. Det svenska jordbrukets historia III. Borås, 2000. 515 lk.; Mats Morell. Jordbruket I industrisamhället 1870–1945. Det svenska jordbrukets historia IV. Borås, 2001. 392 lk.; Iréne A. Flygare, Maths Isacson. Jordbuket i

- välfärdssamhället 1945–2000. Det svenska jordbrukets historia V. Örebro, 2003. 391 lk.) 2004, nr. 3, lk. 139–143.
331. Tarkiainen, Ülle. Suurperest Soomes. (Elina Waris. Yksissa leivissä. Ruokolahtelainen perhelaitos ja yhtestyöllinen toiminta 1750–1850. Bibliotheca Historica 48. Suomen Historiallinen Seura. Helsinki 1999.) 2001, nr. 3, lk. 141–142.
332. Tarvel, Enn. Russowi kroonikast. (Paul Johansen. Balthasar Rüssow als Humanist und Geschichtsschreiber. Aus Nachlaß ergänzt und herausgegeben von Heinz von zur Mühlen. (Quellen und Studien zur Baltischen Geschichte. Herausgegeben im Auftrag der Baltischen Historischen Kommission von Paul Kaegbein und Gert von Pistohlkors. Band 14.) Köln-Weimar-Wien: Böhlau Verlag. 1996. 313 S.) 1999, nr. 1, lk. 144–146.
333. Tarvel, Enn. Uurimus Lätimaa kalandusest 19. sajandil. (Cimermanis, S. Zveja un zveinieki Latvijā 19. gadsimtā. – Rīga: Latvijas Zinātņu Akadēmijas Vēstis, 1998. 248 lk: ill.) 2001, nr. 2, lk. 147–148.
334. Tedre, Ülo. Kas lugejaskond hääbub enne kirjanikkonda? (Janika Kronberg. Tiibhobu märgi all. Eesti Kirjanike Kooperatiiv 1950–1994. – Collegium litterarum 13. Underi ja Tuglase Kirjanduskeskus. Tallinn, 2002, 288 lk.) 2002, nr. 4, lk. 143–145.
335. Tering, Kaarel. Kas oleme teel uude keskaega või on ajalool varuks midagi hoopis iselaadset? (Samuel P. Huntington. Tsivilisatsioonide kokkupõrge. Tõlkinud Mart Trummal. Fontese Kirjastus 1999.) 2000, nr. 3, lk. 138–141.
336. Tombak, Margit. Baltimaade ajaloolased Nõukogude perioodi kallal. (THE ANTI-SOVIET RESISTANCE IN THE BALTIC STATES (Genocide and Resistance Research Centre of Lithuania. Vilnius 1999.) 2000, nr. 1, lk. 147–148.
337. Tänav, Märt. Doktoritöö antiikajaloost. (Ancient Tradition and Early Greek History. The Origins of States in Early-Archaic Sparta, Argos and Corinth Avita, Tallinn, 2003, 427 lk.) 2004, nr. 2, lk. 136–138.
338. Undusk, Jaan. Eesti ajaloo kotkaperspektiivist. Minu vaidlus Brügge-manniga. 2002, nr. 3, lk. 99–116.
339. Uus katse hinnata Ado Grenzsteini rolli Eesti ajaloos. (Ajaloos Instituudis 28. jaanuaril 1999 toimunud seminari ettekanded ja arutelu. Seminaril osalesid: Krista Aru, Jaanus Arukaevu, Ea Jansen, Toomas Karjahärm, Jaan Undusk.) 1999, nr. 2, lk. 111–125.
340. Valge, Jaak. Idast tõusev punane koit. (Sõja ja rahu vahel I. Eesti julgeoleku-poliitika 1940. aastani. (S-Keskus, Rahvusarhiiv, 2004. Peatoimetaja Enn Tarvel, tegevtoimetaja Tõnu Tannberg. 566 lk.) 2004, nr. 4, lk. 160–164.
341. Valge, Jaak. Kuidas periodiseerida Eesti aega? 2004, nr. 1, lk. 122–127.
342. Valge, Jaak. Vaateid naabri majandusele: Nõukogude Liit ja Eesti Vabariik aastatel 1920–1940. 1999, nr. 2, lk. 88–94.
343. Viiding, Kristi. Ladinakeelse juhuluule uusediteerimisest ja tõlkimisest. 2000, nr. 2, lk. 143–147.

344. Viikberg, Jüri. Paigaga seotud ehk väitekiri Siberi eestlastest. (Aivar Jürgen-
son. Siberi eestlaste territoriaalsus ja identiteet. Tallinna Pedagoogikaülikooli
humanitaarteaduste dissertatsioonid 7. Tallinn, 2002. 308 lk.) 2004, nr. 1, lk.
130–132.

7. VARIA

345. Annus, Paavo. Esineja esimeselt eestikeelselt heliplaadilt. 2001, nr. 3, lk. 148–150.
346. Buxhoeveden, Volker von ja Buxhoeveden-Reuter, Christina von. Piiskop Albert – ajalooline tegelane ja isiksus. Tõlkinud Anne Lange. 2001, nr. 4, lk. 139–143.
347. Eelsalu, Heino. Koostaja järelehüüe sariväljaandele *Rara et archivalia astronomica in Estonia*. 1998, nr. 1, lk. 153–155.
348. Grubbström, Ann; Hedin, Sigrid; Markus, Felicia. Rootslaste asuala Eestis läbi kaheksa aastasaja – Uppsala ülikooli interdistsiplinaarne teadusprojekt. Tõlkinud Enn Küng. 1999, nr. 4, lk. 153–155.
349. Hein, Ants. 2001. aasta Eesti ajalookirjanduse preemia Enn Küngile. 2002, nr. 3, lk. 142–143.
350. Helk, Vello. Arvo Tering – 50. 1999, nr. 2, lk. 159.
351. Helmut Piirimäe 70. 2000, nr. 4, lk. 152–153.
352. Hinrikus, Rutt. Hugo Salasoo 100. 2002, nr. 1, lk. 155.
353. Idvand, Kalju. Bakalaureusetöö Pärnu Linnaarhiivi ajaloost. 12. juunil 1998 kaitses Kati Kasemets Tallinna Pedagoogikaulikooli infoteaduste osakonnas bakalaureusetööd teemal “Pärnu Linnaarhiiv 1918–1940. Dokumente ja materjale”. 1999, nr. 1, lk. 157.
354. Intervjuu Eesti Arhivaaride Ühingu esimehe Peep Pillakuga. 2000, nr. 1, lk. 120–123.
355. Intervjuu Rahvusarhiivi regionaaldirektori Priit Pirskoga. 1999, nr. 2, lk. 67–72.
356. Intervjuu regionaaldirektor Marge Tiidusega. 1999, nr. 3, lk. 112–116.
357. Intervjuu riigiarhivaar Jaak Rannaga. 1999, nr. 1, lk. 104–108.
358. Intervjuu Riigiarhiivi direktori aastatel 1994–1999 Aimar Altosaarega. 2000, nr. 4, lk. 92–96.
359. Intervjuu Tallinna linnaarhivaari Urmas Oolupiga. 1999, nr. 4, lk. 110–114.
360. Jonker, Agnes E. M. Makrohindamine Hollandis. Esimesed tööaastad: 1991–2001. Tõlkinud Riita-Ilona Märka. 2003, nr. 4, lk. 150–153.
361. Järvelaid, Peeter. Akadeemilise biograafia kirjutamise meetodikast. 2002, nr. 2, lk. 146–148.
362. Järvelaid, Peeter. Pärnu mehe Carl Gustav Jochmanni (1789–1830) tegu. Carl Gustav Jochmann. *Gesammelte Schriften*, Bd. 1: Über die Sprache. C. Winter Universitätsverlag, Heidelberg, 1998, 298 lk. 2002, nr. 4, lk. 157.
363. Jürjo, Indrek. Ajaloonäitus Saksamaal, mis suleti skandaaliga. 2000, nr. 1, lk. 154–158.
364. Jürjo, Indrek. Magistriväitekiri katoliku kiriku märtrist Eestis. 2000, nr. 2, lk. 156–158.

365. Jürjo, Indrek. Vastuseks Ann Marksoo artiklile. 2000, nr. 4, lk. 156–159.
366. Kala, Tiina. Ajaloolane ja allikas. 2000, nr. 3, lk. 158–159.
367. Kala, Tiina. Paavstiarhiiv ja Eesti ajalugu. 2001, nr. 3, lk. 146–148.
368. Kaljundi, Jevgeni. Kaheksakümmend aastat valget liikumist. 2000, nr. 1, lk. 152.
369. Karjahärm, Toomas. Eesti ajalookirjanduse aastapreemia 2000. 2001, nr. 3, lk. 144–146.
370. Kibal, Birgit; Küng, Enn. Rootsi ajale pühendatud teaduskonverents Tartus. 2000, nr. 3, lk. 149–152.
371. Kivimäe, Mart. Linnad mööduvuse sümbolina. 2000, nr. 3, lk. 155–157.
372. Kronberg, Janika. Kes kirjutas Manivald Rästase raamatu “Tulin kodumaalt”? 2001, nr. 3, lk. 157–158.
373. Kuuben, Indrek. Arhiivikongress Viinis. 2004, nr. 4, lk. 167–168.
374. Kuuben, Indrek. Balti arhiivijuhtide kohtumine. 2002, nr. 4, lk. 148–150.
375. Kuuben, Indrek. DLM 2002 – järjekordne teetähis digitaalses asjaajamises ja arhiivinduses. 2002, nr. 4, lk. 146–147.
376. Kuuli, Olaf. Karl Säre, Alviine Puusepp ja Alwin Salm. 2004, nr. 4, lk. 171–172.
377. Kuusk, Pearu. Ajalookonverents “Balti Apelliga Europarlamentis” Tartu Linnamuuseumis. 2004, nr. 4, lk. 169–170.
378. Kõiv, Lea. Kirde-Euroopa ajaloo III rahvusvaheline sümposium Tallinna Linnaarhiivis. 2002, nr. 1, lk. 147–152.
379. Kõiv, Lea. Publitseerimistööst Tallinna Linnaarhiivis 1993–2000. 2001, nr. 1, lk. 154–155.
380. Körmeny, Lajos. Kesk-Euroopa arhiivide koostöö Ungari vaatekohast. Tõlkinud Ivika Arumäe. 2003, nr. 2, lk. 148–151.
381. Küng, Aive. Viis aastat Eesti Postimuuseumi taastamisest. 2000, nr. 1, lk. 149–151.
382. Küng, Enn. Eesti Apostliku Õigeusu Kiriku arhiiv ja Eesti Skautluse Arhiiv jõudsid Rootsist Ajalooarhiivi Tartus. 2000, nr. 3, lk. 147–148.
383. Küng, Enn. Kirjastuse “Eesti Ajalooarhiiv” publitseerimistegevus 1999–2000. 2001, nr. 1, lk. 153–154.
384. Küng, Enn. Publitseerimistööst Eesti Ajalooarhiivis 1994–1998. 1998, nr. 1, lk. 151–152.
385. Küng, Enn. Rootsi Ajaloo Päevad Tartus 27.–29. septembril 2002. 2003, nr. 1, lk. 153–155.
386. Laats, Alar. Viiskümmend numbrit Usuteaduslikku Ajakirja. 2002, nr. 3, lk. 149–150.
387. Laidre, Margus. Kattarina Lutterin – 500 aastat “Herr Käthe” sünnist. 1999, nr. 2, lk. 149–152.
388. Laidre, Margus; Pillak, Peep. Rootsi riigiarhivaar ja eesti rahvusliku mälu hoidja Erik Nordberg 60. 2003, nr. 1, lk. 156–157.

389. Leimus, Ivar. Akadeemilise Ajalooseltsi kevadkonverents. 2003, nr. 3, lk. 153.
390. Leimus, Ivar. Eesti medievistika paradigmade kütkes. 2004, nr. 1, lk. 151–153.
391. Lepik, Kalju. Balti Arhiiv Stokholmis. 1999, nr. 3, lk. 107–111.
392. Leppänen, Markku. Soome, Eesti ja Ungari arhiivide koostööst. Tõlkinud Ivika Arumäe. 2003, nr. 3, lk. 133–138.
393. Litván, György. Imre Nagy'i martüürium. Tõlkinud Edvin Hiedel. 2000, nr. 4, lk. 154–156.
394. Ludwig, Walter. V.D.M.I.E. Tartu Linnamuseumis. Tõlkinud Kristi Viiding. 2002, nr. 3, lk. 147–148.
395. Lybeck, Jari. EURBICA – uut Euroopa arhiivialases koostöös. Tõlkinud Peep Pillak. 2003, nr. 2, lk. 152–153.
396. Mertelsmann, Olaf. Huvitav konverents Riias. 2004, nr. 3, lk. 146–147.
397. Mätik, Kalju. Kommunismi kuritegudele hinnangu andmise rahvusvaheline kongress Vilniuses 12.–14. juunil 2000. 2000, nr. 4, lk. 153–154.
398. Niidassoo, Külli. Majas Tõnismägi 16. Jalutuskäik läbi aja. 2004, nr. 3, lk. 152–156.
399. Noormets, Tiit. Näitus Riigiarhiivis. 2002, nr. 4, lk. 150.
400. Noormets, Tiit. Näitus “Teised võimalused” Riigiarhiivis. 2003, nr. 2, lk. 156.
401. Ohmann, Valdur; Pillak, Peep. Repressiivrežiimide arhiivid avatud ühiskonnas. 1998, nr. 1, lk. 157–158.
402. Ohmann, Valdur. Sovetlik sunnismaisus. 2000, nr. 2, lk. 158–159.
403. Ohmann, Valdur. Veel kord Säre tagasipöördumisest Moskvasse 1938. aastal. 2001, nr. 2, lk. 158.
404. Oolup, Urmas. 1998 – Lübecki õiguse aasta Tallinnas. 1999, nr. 1, lk. 149–151.
405. Piirimäe, Helmut. Eesti ajaloolaste ülemaailmne auhind. Dr. Arthur Puksovi auhind 2003. 2003, nr. 3, lk. 154–156.
406. Piirimäe, Helmut. Mis siis ikka on parimatest parim. Eesti 1998. aasta parima ajalooaamatu konkursist. 1999, nr. 2, lk. 152–155.
407. Pihlau, Jaak. Konverents Nõukogude okupatsioonirežiimi tagajärgedest Baltikumis 1944–1959. 2002, nr. 3, lk. 148.
408. Pillak, Peep. Ajalooline ajakiri 74+3+22+1. 1999, nr. 1, lk. 155–156.
409. Pillak, Peep. Arhivaar Kalju Lepik. 1999, nr. 3, lk. 105–106.
419. Pillak, Peep. Avati Eesti Lähimineviku Okupatsioonide Muuseum. 2003, nr. 4, lk. 155–156.
411. Pillak, Peep. Dietrich André Loeber in memoriam. 2004, nr. 4, lk. 165–166.
412. Pillak, Peep. Eesti arhivaarid Berliinis. 2002, nr. 4, lk. 152–154.
413. Pillak, Peep. Eesti Arhivaaride Ühingu topeltjuubel. 1999, nr. 2, lk. 157–158.
414. Pillak, Peep. Eestimaa Rüütelkond 750. 2003, nr. 1, lk. 151–153.

415. Pillak, Peep. Eesti Vabariigi 85. aastapäevale pühendatud ajalookonverents. 2004, nr. 1, lk. 153–154.
416. Pillak, Peep. Endel Kukk 70. 2001, nr. 4, lk. 157–158.
417. Pillak, Peep. Epp Siimo – esimene Tallinna naislinnaarhivaar. 2004, nr. 2, lk. 149–156.
418. Pillak, Peep. Friedrich Georg von Bunge – 200. 2002, nr. 2, lk. 144–146.
419. Pillak, Peep. Gustav II Adolf, Kolmekümneaastane sõda ja vana Reval – Moskva kolleksionääri Vladislav Kozlovi kirg. 1999, nr. 2, lk. 156.
420. Pillak, Peep. Hiina arhivaarid Eestis. 2002, nr. 4, lk. 151–152.
421. Pillak, Peep. 800-aastane Riia, Buxhoevedenid ja Eesti. 2001, nr. 4, lk. 134–138.
422. Pillak, Peep. Kolmas Balti Uurimise konverents. 2000, nr. 1, lk. 153–154.
423. Pillak, Peep. Konstantin Päts 130. 2004, nr. 2, lk. 147–148.
424. Pillak, Peep. Margus Laidre kaitses doktoritöö. 2001, nr. 2, lk. 153.
425. P[illak], P[eeep]. Mineviku pärand. 1999, nr. 3, lk. 155–158.
426. Pillak, Peep. Napoleonica – sajandilõpu näitus Tallinna Linnaarhiivis. 2000, nr. 2, lk. 148–149.
427. Pillak, Peep. Noorte Arhivistide Nõukogu. 1999, nr. 4, lk. 156–159.
428. Pillak, Peep. Otto Greiffenhagen – muusikust linnaarhivaar. 2000, nr. 2, lk. 150–156.
429. Pillak, Peep. Peterburis arhiive avamas. 2000, nr. 3, lk. 143–144.
430. P[illak], P[eeep]. Reformimatu riigi reformimine. 1999, nr. 3, lk. 154.
431. Pillak, Peep. Rein Helme in memoriam. 2004, nr. 1, lk. 135–140.
432. Pillak, Peep. Rein Marandi – 80. 2001, nr. 1, lk. 158.
433. P[illak], P[eeep]. Sajandi Eesti tipparhivaarid selgunud. 1999, nr. 3, lk. 151–153.
434. Pillak, Peep. II Eesti-Soome arhiiviseminar. 1999, nr. 1, lk. 151–153.
435. Pillak, Peep. Vello Lõugas – in memoriam. 1998, nr. 1, lk. 116–122.
436. P[illak], P[eeep]. Viis aastat Vabadusvõitluse Muuseumi. 1999, nr. 3, lk. 159.
437. Pirsko, Priit. Arhiivimaailm sõnas ja teos aastal 2001. 2002, nr. 1, lk. 139–146.
438. Pirsko, Priit. Eripärsed ühisjooned. Soome-ugri arhiivitööst liituvast Euroopas. 2003, nr. 2, lk. 142–144.
439. Pohjola, Raimo. Soome rahvusarhiivi peadirektor Kari Tarkiainen – 60. 1999, nr. 1, lk. 154–155.
440. Porgasaar, Esta. Rahvusvaheline arhiivikongress Sevillas. 2001, nr. 2, lk. 153–154.
441. Pullat, Raimo. Jerzy Topolski – jääv legend. 2000, nr. 3, lk. 152–154.
442. Raun, Ott. Toimetaja veerud. 1998–2004, nr. 1–4, lk. 1.
443. Raun, Mait. Teevad aina uueks Eesti loo. 2004, nr. 1, lk. 154–156.
444. Risthein, Helena. Salapärase meister Michel. 2001, nr. 4, lk. 148–156.
445. Roots, Velly. Arhiiviseadus ja tegelikkus. 2001, nr. 3, lk. 150–153.

446. Roots, Velly. Konverents Konstantin Pätsi Muuseumi viieaastase tegevuse tähistamiseks. 2001, nr. 2, lk. 155–157.
447. Roots, Velly; Maiste, Margus; Pillak, Peep. Arhiivipäevad Tallinnas. 2000, nr. 3, lk. 145–147.
448. Sammet, Jaak. Meremuuseumi IX teaduskonverents. 2000, nr. 3, lk. 141–142.
449. Siiner, Mari. Dokumendiprogrammi “Maailma mälu” programmid Eestis. 2004, nr. 3, lk. 149–151.
450. Sirk, Väino. Eesti moodsa ajaloo VII konverents 20.–21. juunil 2001 Tallinnas. 2001, nr. 4, lk. 144–147.
451. Sirk, Väino. Selgus IX ajalookirjanduse aastapremia võitja. 2004, nr. 2, lk. 144–147.
452. Stadnikov, Sergei. Vanade Idamaade tsivilisatsioonid saksa ideoloogia teenistuses. Skitsid varasemast ajast. 2004, nr. 2, lk. 141–144.
453. Talts, Mait. Näitus “Haruldasi väljaandeid Riigiarhiivi kogudest. Propagandatrükis”. 2001, nr. 3, lk. 154–157.
454. Talts, Mait. Perioodiliste väljaannete teadaolevatest ainuexemplaridest Riigiarhiivi raamatukogus. 2002, nr. 3, lk. 150–157.
455. Talts, Mait. Täiendusi Eesti rahvusbibliograafiaale Riigiarhiivi kogudest. Vahekokkuvõte. 2003, nr. 3, lk. 139–152.
456. Talvik, Merle. Ajaloo- ja kultuuriajakirjad 1930. aastail. 2002, nr. 2, lk. 149–156.
457. Tammoja, Jüri. Väljaannete nimetused kui ajastu märk. 1998, nr. 1, lk. 156.
458. Tannberg, Tõnu. 1999. aasta parima ajalooraamatu preemiaga pärjati Margus Laidre. 2000, nr. 2, lk. 147–148.
459. Tannberg, Tõnu. Rahvusarhiivi teadusnõukogus. 2000, nr. 1, lk. 159.
460. Tarkiainen, Kari. Põhjamaade arhiivialane koostöö. Tõlkinud Peep Pillak. 2003, nr. 2, lk. 145–147.
461. Tarkiainen, Kari. Raimo Pohjola – 60. Tõlkinud Peep Pillak. 2002, nr. 4, lk. 154–156.
462. Tarkiainen, Ülle. Soome Metsateadusliku Seltsi sidemetest Eesti metsateadlastega enne Teist maailmasõda. 2002, nr. 1, lk. 156–157.
463. Teadmiseks autoritele. 2002, nr. 2, lk. 160.
464. Tiidor, Ruth. Rahvusvahelise Arhiivinõukogu säilituskomitee kohtus Eestis. 2004, nr. 3, lk. 147–148.
465. Tomingas, Ivi; Roots, Velly. Infopäev Filmiarhiivis. 2001, nr. 1, lk. 156–157.
466. Undusk, Jaan. Keyserling 2003. Mõtteid rahvusvahelise sümposiooni järel. 2004, nr. 1, lk. 141–150.
467. Uuet, Liivi. Arhivaalide hindamise alane seminar Tallinnas. 2002, nr. 1, lk. 152–153.

468. Uuet, Liivi. Kuuendad Soome arhivaaride päevad Mikkelis 15.–17. mail 2002. 2002, nr. 3, lk. 145–146.
469. Valk, Heiki. 2002. aasta ajalookirjanduse aastapreemia konkursist. 2003, nr. 2, lk. 154–156.
470. Valk, Kristel. Nõukogude süsteemi siirded. 2002, nr. 1, lk. 153–154.
471. Valk, Kristel. Totalitarism, kolonialism ja demokraadid Brežnevi-aja Eestis. 2002, nr. 2, lk. 156–157.
472. Vihuri, Maie. Uus etapp arhivaalide säilitustingimuste parandamisel. 2002, nr. 3, lk. 144.

II. AUTORITE REGISTER

- Alapuro, Risto. 2004, nr. 1, lk. 133–134.
Alliksaar, Artur. 2004, nr. 3, lk. 83–85.
Andresen, Nigol. 1999, nr. 4, lk. 99–109.
Annist, Sirje. 2002, nr. 3, lk. 40–57.
Annus, Amar. 2001, nr. 3, lk. 9–19.
Annus, Paavo. 2001, nr. 3, lk. 148–150.
Annus, Taavi. 1999, nr. 3, lk. 150.
Ant, Jüri. 1998, nr. 1, lk. 123–128; 1999, nr. 2, lk. 145–149; 2000, nr. 3, lk. 56–61; 2002, nr. 1, lk. 56–63.
Aru, Krista. 1999, nr. 2, lk. 111–125.
Arukaevu, Jaanus. 1999, nr. 2, lk. 111–125.
Arumäe, Heino. 1999, nr. 2, lk. 142–144, nr. 3, lk. 146–149; 2000, nr. 1, lk. 19–31, nr. 2, lk. 131–142, nr. 3, lk. 37–41, nr. 4, lk. 65–74; 2001, nr. 4, lk. 23–31; 2002, nr. 1, lk. 37–49, lk. 133–137; 2003, nr. 3, lk. 35–63.
Averintsev, Sergei. 1999, nr. 2, lk. 4–7.
- Beier, Priidu. 1999, nr. 3, lk. 141–145.
Brüggemann, Karsten. 2002, nr. 3, lk. 93–98.
Burchardt, Titus. 2002, nr. 1, lk. 4–8.
Burke, Peter. 2004, nr. 4, lk. 102–117.
Buxhoeveden-Reuter, Christina von. 2001, nr. 4, lk. 139–143.
Buxhoeveden, Volker von. 2001, nr. 4, lk. 139–143.
- Crügerus, Christianus. 2001, nr. 1, lk. 14–18.
- Deemant, Kaupo. 1999, nr. 4, lk. 40–46; 2000, nr. 1, lk. 83; 2004, nr. 1, lk. 84–87.
Dugin, Aleksandr. 2001, nr. 1, lk. 95–104.
- Eelsalu, Heino. 1998, nr. 1, lk. 153–155.
Eintrei, Julius. 2001, nr. 4, lk. 119–125.
Eliade, Mircea. 2001, nr. 4, lk. 4–12.
- Feest, David. 2003, nr. 1, lk. 76–86, nr. 4, lk. 148–149.
Feith, J. A. 1998, nr. 1, lk. 91–105; 1999, nr. 1, lk. 109–121, nr. 2, lk. 73–87; nr. 3, lk. 117–124, nr. 4, lk. 115–120; 2000, nr. 1, lk. 124–132, nr. 3, lk. 113–121, nr. 4, lk. 97–107; 2001, nr. 1, lk. 49–53, nr. 2, lk. 132–139, nr. 3, lk. 107–114.
Fetscher, Iring. 1998, nr. 1, lk. 50–60.
Freyer, Hans. 2002, nr. 4, lk. 4–15.

Fruin, R. 1998, nr. 1, lk. 91–105; 1999, nr. 1, lk. 109–121, nr. 2, lk. 73–87, nr. 3, lk. 117–124, nr. 4, lk. 115–120; 2000, nr. 1, lk. 124–132, nr. 3, lk. 113–121, nr. 4, lk. 97–107; 2001, nr. 1, lk. 49–53, nr. 2, lk. 132–139, nr. 3, lk. 107–114.

Ginzburg, Carlo. 2003, nr. 4, lk. 100–118.
Grubbström, Ann. 1999, nr. 4, lk. 153–155.
Guénon, René. 2004, nr. 1, lk. 4–9.

Haabsaar, Enn. 1999, nr. 2, lk. 95–103.
Hartog, François. 2004, nr. 2, lk. 106–113.
Hedin, Sigrid. 1999, nr. 4, lk. 153–155.
Hein, Ants. 2002, nr. 3, lk. 142–143.
Helk, Vello. 1999, nr. 2, lk. 159; 2000, nr. 2, lk. 61–71; 2001, nr. 2, lk. 24–30, nr. 3, lk. 126–128, nr. 4, lk. 92–108; 2002, nr. 2, lk. 59–63, nr. 3, lk. 117–135, nr. 4, lk. 118–131; 2003, nr. 1, lk. 134–145, nr. 2, lk. 118–130, nr. 3, lk. 116–130, nr. 4, lk. 123–138; 2004, nr. 1, lk. 109–121, nr. 2, lk. 118–129, nr. 3, lk. 118–135, nr. 4, lk. 141–150.
Hellat, Toomas. 1998, nr. 1, lk. 129–143; 1999, nr. 1, lk. 122–144, nr. 2, lk. 126–141; nr. 3, lk. 125–140, nr. 4, lk. 134–143; 2000, nr. 1, lk. 133–146, nr. 3, lk. 122–130, nr. 4, lk. 136–144; 2003, nr. 1, lk. 57–75, nr. 2, lk. 84–100.
Helme, Rein. 1999, nr. 1, lk. 147–149; 2001, nr. 3, lk. 129–131.
Hilger, Gustav. 2000, nr. 3, lk. 42–55.
Hinrikus, Rutt. 2000, nr. 4, lk. 117–129; 2002, nr. 1, lk. 155; 2003, nr. 1, lk. 104–110.
Hovi, Kalervo. 2003, nr. 2, lk. 44–47, nr. 4, lk. 15–20, 2004, nr. 4, lk. 157–159.

Idvand, Kalju. 1999, nr. 1, lk. 157.
Iggers, Georg G. 2001, nr. 1, lk. 4–11.
Ird, Kaarel. 2003, nr. 2, lk. 109–117.

Jaanson, Kaido. 2003, nr. 1, lk. 19–31; 2004, nr. 1, lk. 12–38, nr. 2, lk. 130–132.
Jaik, Juhan. 1999, nr. 1, lk. 92–103.
Jansen, Ea. 1998, nr. 1, lk. 147–150; 1999, nr. 2, lk. 111–125; 2000, nr. 2, lk. 42–60; 2003, nr. 2, lk. 131–136.
Jonker, Agnes E. M. 2003, nr. 4, lk. 150–153.
Järvelaid, Peeter. 2002, nr. 2, lk. 132–140, lk. 146–148, nr. 4, lk. 157.
Jürjo, Indrek. 1998, nr. 1, lk. 40–49, lk. 144–146; 1999, nr. 1, lk. 146–147, nr. 4, lk. 148–151; 2000, nr. 1, lk. 154–158, nr. 2, lk. 21–41, lk. 156–158, nr. 4, lk. 145–148, lk. 156–159; 2001, nr. 3, lk. 131–138; 2002, nr. 1, lk. 95–101; nr. 4, lk. 81–85; 2003, nr. 4, lk. 50–66; 2004, nr. 4, lk. 151–154.

Kádár, György. 2002, nr. 3, lk. 4–17.

Kala, Tiina. 2000, nr. 1, lk. 15–18, nr. 3, lk. 158–159; 2001, nr. 3, lk. 146–148; 2002, nr. 3, lk. 18–27; 2003, nr. 1, lk. 53–55; 2004, nr. 2, lk. 8–22.
 Kaljundi, Jevgeni. 1999, nr. 4, lk. 144–148; 2000, nr. 1, lk. 149, lk. 152.
 Kangro, Bernard. 1999, nr. 1, lk. 92–103; 1999, nr. 4, lk. 99–109.
 Kannike, Anu. 2002, nr. 2, lk. 90–96, nr. 3, lk. 83–92.
 Karjahärm, Toomas. 1999, nr. 2, lk. 111–125; 2001, nr. 3, lk. 144–146.
 Kask, Karin. 2001, nr. 4, lk. 109–118; 2002, nr. 1, lk. 110–120.
 Kaup, Erich. 1999, nr. 4, lk. 17–39.
 Kerényi, Károly. 2000, nr. 2, lk. 4–10.
 Keyserling, Hermann. 2003, nr. 2, lk. 71–78.
 Kibal, Birgit. 2000, nr. 3, lk. 149–152.
 Kiius, Merike. 2000, nr. 2, lk. 72–78; 2003, nr. 4, lk. 94–99.
 Kiirend, Mati. 1999, nr. 3, lk. 38–49.
 Kirme, Kaalu. 2000, nr. 4, lk. 130–135.
 Kits, Aino. 2000, nr. 1, lk. 32–41.
 Kiudsoo, Mauri. 2004, nr. 4, lk. 31–47.
 Kivimäe, Juta. 1999, nr. 1, lk. 45–47.
 Kivimäe, Mart. 1998, nr. 1, lk. 50–52; 1999, nr. 1, lk. 81–91, nr. 2, lk. 36–41, nr. 3, lk. 73–93, nr. 4, lk. 94–98; 2000, nr. 1, lk. 108–109, nr. 3, lk. 155–157; 2001, nr. 1, lk. 11–13, nr. 3, lk. 91–94, nr. 4, lk. 56–91; 2002, nr. 2, lk. 120–132, nr. 4, lk. 16–20; 2004, nr. 4, lk. 4–30.
 Kolk, Kaspar. 2002, nr. 4, lk. 132–137; 2004, nr. 1, lk. 70–83; nr. 2, lk. 37–57.
 Korhonen, Ilkka. 2001, nr. 3, lk. 115–119.
 Koselleck, Reinhart. 1999, nr. 1, lk. 70–81.
 Kotzebue, August. 2001, nr. 1, lk. 76–83.
 Kreem, Juhan. 2000, nr. 4, lk. 4–10; 2001, nr. 4, lk. 15–22; 2002, nr. 4, lk. 141–143; 2003, nr. 1, lk. 13–18, lk. 48–52.
 Kreem, Tiina-Mall. 2001, nr. 4, lk. 15–22.
 Kronberg, Janika. 2001, nr. 3, lk. 157–158; 2002, nr. 1, lk. 137–139.
 Kuuben, Indrek. 2002, nr. 4, lk. 146–150, 2004, nr. 4, lk. 167–168.
 Kuuli, Olaf. 2001, nr. 2, lk. 90–94, 2004, nr. 4, lk. 171–172.
 Kuusk, Pearu. 2002, nr. 4, lk. 67–73; 2004, nr. 4, lk. 169–170.
 Kuyk, Robert Egeter-van. 1998, nr. 1, lk. 112–115; 2001, nr. 4, lk. 126–129; 2002, nr. 1, lk. 121–126.
 Kõiv, Lea. 1999, nr. 2, lk. 48–66; 2001, nr. 1, lk. 154–155; 2002, nr. 1, lk. 147–152.
 Kõiv, Madis. 2004, nr. 3, lk. 86–87.
 Körmendi, Lajos. 2003, nr. 2, lk. 148–151.
 Küng, Aive. 2000, nr. 1, lk. 149–151.
 Küng, Enn. 1998, nr. 1, lk. 71–78, 151–152; 2000, nr. 3, lk. 22–29, lk. 147–152; 2001, nr. 1, lk. 19–21, lk. 153–154, nr. 4, lk. 132–134; 2003, nr. 1, lk. 153–155, nr. 2, lk. 8–26; 2004, nr. 4, lk. 155–157.

- Laak, Marin. 2001, nr. 1, lk. 54–65, nr. 2, lk. 109–120.
- Laats, Alar. 2002, nr. 3, lk. 149–150.
- Lahe, Jaan. 2004, nr. 3, lk. 8–24.
- Laidre, Margus. 1999, nr. 2, lk. 149–152, nr. 4, lk. 8–16; 2000, nr. 3, lk. 4–12, nr. 4, lk. 11–20; 2001, nr. 2, lk. 151–152; 2003, nr. 1, lk. 156–157.
- Lange, Anne. 2003, nr. 3, lk. 131–132.
- Langemets, Andres. 1999, nr. 4, lk. 4–7.
- Leimus, Ivar. 2002, nr. 1, lk. 20–26, nr. 2, lk. 140–142, nr. 4, lk. 39–46; 2003, nr. 2, lk. 137–141; 2003, nr. 3, lk. 153; 2004, nr. 1, lk. 151–153, nr. 2, lk. 139–140, nr. 4, lk. 31–47.
- Lepajõe, Marju. 2001, nr. 2, lk. 10–12.
- Lepik, Kalju. 1999, nr. 3, lk. 107–111.
- Leppik, Lea. 1999, nr. 3, lk. 11–15; 2000, nr. 4, lk. 108–116.
- Leppänen, Markku. 2003, nr. 3, lk. 133–138.
- Lévinas, Emmanuel. 2003, nr. 2, lk. 4–5.
- Liivik, Olev. 2003, nr. 1, lk. 148–150.
- Litván, György. 2000, nr. 4, lk. 154–156.
- Loit, Aleksander. 2001, nr. 2, lk. 148–151; 2003, nr. 4, lk. 6–14, lk. 144–147.
- Loorits, Oskar. 2003, nr. 1, lk. 106–110; 2004, nr. 1, lk. 99–108, nr. 2, lk. 91–105.
- Lotman, Piret. 2000, nr. 2, lk. 95–103; 2001, nr. 1, lk. 84–94; 2003, nr. 3, lk. 25–34.
- Ludwig, Walter. 2002, nr. 3, lk. 147–148.
- Lust, Kersti. 2002, nr. 3, lk. 58–65.
- Lutz, Bernd. 2000, nr. 1, lk. 103–108.
- Lõugas, Anne. 2003, nr. 4, lk. 85–86.
- Läänemets, Märt. 2000, nr. 3, lk. 89–97; 2001, nr. 1, lk. 66–75; 2003, nr. 3, lk. 4–12.
- Löwith, Karl. 2000, nr. 1, lk. 97–103.
- Lybeck, Jari. 2003, nr. 2, lk. 152–153.
- Maier, Joseph. 1999, nr. 4, lk. 89–94.
- Maiste, Margus. 2000, nr. 3, lk. 145–147.
- Markus, Felicia. 1999, nr. 4, lk. 153–155.
- Masing, Viktor. 2001, nr. 3, lk. 95–106.
- Meng-zi. 2000, nr. 3, lk. 97–102.
- Mertelsmann, Olaf. 2004, nr. 3, lk. 146–147.
- Metsanurk, Mait (Eduard Hubel). 2003, nr. 1, lk. 79–86.
- Mikkor, Marika. 2003, nr. 4, lk. 21–49.
- Miller, Voldemar. 2001, nr. 2, lk. 129–131.
- Mootse, Gustav. 2003, nr. 3, lk. 99–114.

Muller, S. 1998, nr. 1, lk. 91–105; 1999, nr. 1, lk. 109–121, nr. 2, lk. 73–87, nr. 3, lk. 117–124, nr. 4, lk. 115–120; 2000, nr. 1, lk. 124–132, nr. 3, lk. 113–121, nr. 4, lk. 97–107; 2001, nr. 1, lk. 49–53, nr. 2, lk. 132–139, nr. 3, lk. 107–114.

Muru, Karl. 2002, nr. 1, lk. 78–85.

Mäe, Andres. 2000, nr. 1, lk. 77–82.

Mägi, Arvo. 1998, nr. 1, lk. 61–70.

Mälk, August. 2002, nr. 1, lk. 56–63.

Mätik, Kalju. 2000, nr. 4, lk. 153–154.

Niidassoo, Külli. 2000, nr. 3, lk. 68–75, nr. 4, lk. 75–83; 2004, nr. 3, lk. 152–156.

Niitsoo, Viktor. 2000, nr. 4, lk. 148–150; 2001, nr. 1, lk. 22–33; nr. 2, lk. 31–38; nr. 3, lk. 48–56; nr. 4, lk. 32–37; 2002, nr. 1, lk. 86–94;

Nolte, Ernst. 1999, nr. 3, lk. 60–72.

Noorhani, Piret. 2002, nr. 4, lk. 92–102.

Noormets, Tiit. 1999, nr. 1, lk. 8–23, nr. 3, lk. 16–21; 2000, nr. 4, lk. 48–55, lk. 151–152; 2001, nr. 2, lk. 39–59, nr. 3, lk. 142–144; 2002, nr. 4, lk. 59–66, lk. 150; 2003, nr. 1, lk. 56–75, nr. 2, lk. 84–100, lk. 156; 2004, nr. 2, lk. 58–69, nr. 3, lk. 79–82.

Nõmmela, Mari. 2002, nr. 4, lk. 47–58.

Ohmann, Valdur. 1998, nr. 1, lk. 157–158; 2000, nr. 2, lk. 158–159, nr. 3, lk. 68–75; 2001, nr. 2, lk. 82–89, lk. 158, nr. 4, lk. 38–47; 2002, nr. 1, lk. 64–77; 2003, nr. 3, lk. 64–77; 2004, nr. 4, lk. 82–86.

Olesk, Sirje. 2002, nr. 3, lk. 74–82; 2004, nr. 1, lk. 96–108, nr. 2, lk. 92–105.

Oolup, Urmas. 1999, nr. 1, lk. 149–151.

Orula, Kaido. 2000, nr. 4, lk. 21–31.

Paatsi, Vello. 2003, nr. 3, lk. 114–115; 2004, nr. 3, lk. 105, nr. 4, lk. 137–140.

Pajur, Ago. 2000, nr. 3, lk. 135–138; 2002, nr. 1, lk. 27–36, nr. 2, lk. 44–58; 2003, nr. 2, lk. 27–43, nr. 4, lk. 139–143; 2004, nr. 3, lk. 143–145.

Pålsson, Heimir. 2001, nr. 3, lk. 4–8.

Parek, Elsbet. 2000, nr. 3, lk. 103–112.

Parmasto, Erast. 1999, nr. 4, lk. 121–133.

Patzig, Günther. 2002, nr. 2, lk. 111–120.

Pihlau, Jaak. 1999, nr. 4, lk. 48–55; 2001, nr. 1, lk. 136–142, nr. 2, lk. 68–81, nr. 3, lk. 57–71; 2002, nr. 3, lk. 148, nr. 4, lk. 74–80; 2003, nr. 1, lk. 87–96, nr. 2, lk. 79–83, nr. 3, lk. 78–88; 2004, nr. 2, lk. 70–79, nr. 3, lk. 88–98, nr. 4, lk. 87–94.

Piirimäe, Helmut. 1999, nr. 2, lk. 152–155; 2003, nr. 1, lk. 146–148, nr. 3, lk. 154–156.

Pillak, Peep. 1998, nr. 1, lk. 88–90, lk. 106–111, lk. 116–122, lk. 157–158; 1999, nr. 1, lk. 48–57, lk. 151–153, lk. 155–156, lk. 158–159, nr. 2, lk. 156–158, nr. 3, lk. 105–106, lk. 151–159, nr. 4, lk. 152, lk. 156–159; 2000, nr. 1, lk. 110–119, lk.

153–154, nr. 2, lk. 148–156, nr. 3, lk. 143–147; 2001, nr. 1, lk. 158, nr. 2, lk. 95–108, lk. 121–128, lk. 153, nr. 3, lk. 139–140, nr. 4, lk. 134–138, lk. 157–158; 2002, nr. 2, lk. 144–146, nr. 4, lk. 151–154; 2003, nr. 1, lk. 151–153, lk. 156–157, nr. 4, lk. 155–156; 2004, nr. 1, lk. 135–140, lk. 153–154, nr. 2, lk. 147–156, nr. 4, lk. 165–166.

Pirsko, Priit. 2001, nr. 1, lk. 42–48, lk. 139–146; 2003, nr. 2, lk. 142–144.

Pohjola, Raimo. 1999, nr. 1, lk. 154–155.

Porgasaar, Esta. 2001, nr. 2, lk. 153–154.

Pullat, Raimo. 2000, nr. 3, lk. 152–154; 2004, nr. 2, lk. 23–36.

Puss, Fred. 2001, nr. 1, lk. 147–149.

Pusta, Kaarel Robert. 1999, nr. 2, lk. 28.

Põltsam, Inna. 2000, nr. 2, lk. 12–20; 2002, nr. 2, lk. 22–43, nr. 4, lk. 137–139;

2003, nr. 3, lk. 13–24, nr. 4, lk. 137–139.

Pärdi, Heiki. 2001, nr. 1, lk. 106–121; 2002, nr. 4, lk. 103–117.

Raudkivi, Priit. 1998, nr. 1, lk. 146–147.

Raun, Mait. 1999, nr. 3, lk. 50–52; 2000, nr. 1, lk. 67–76; 2002, nr. 2, lk. 66–72, lk. 142–144; 2004, nr. 1, lk. 154–156.

Raun, Ott. 1998–2004, nr. 1–4, lk. 1.

Ricœur, Paul. 2002, nr. 2, lk. 97–108.

Risthein, Helena. 2001, nr. 4, lk. 148–156.

Ristikivi, Karl. 1999, nr. 3, lk. 94–104.

Ritson, Tõnis. 1998, nr. 1, lk. 129–143; 1999, nr. 1, lk. 122–144, nr. 2, lk. 126–141; nr. 3, lk. 125–140, nr. 4, lk. 134–143; 2000, nr. 1, lk. 133–146, nr. 3, lk. 122–130, nr. 4, lk. 136–144; 2003, nr. 2, lk. 84–100.

Roots, Velly. 1999, nr. 2, lk. 25–27; 2000, nr. 3, lk. 145–147; 2001, nr. 1, lk. 156–157, nr. 2, lk. 155–157, nr. 3, lk. 150–153.

Ross, Kristiina. 2004, nr. 3, lk. 136–138.

Runnel, Simo. 2001, nr. 1, lk. 149–153; 2002, nr. 3, lk. 137–141.

Ruutsoo, Rein. 1999, nr. 4, lk. 72–81; 2000, nr. 1, lk. 53–66.

Räim, Heino. 2000, nr. 2, lk. 72–78.

Rüsen, Jörn. 1999, nr. 2, lk. 29–36; 2001, nr. 3, lk. 82–90.

Saar, Edgar. 2004, nr. 3, lk. 65–78.

Saarsen, Villem. 2000, nr. 3, lk. 65–67.

Salo, Urmas. 2004, nr. 1, lk. 39–50.

Salupere, Malle. 2000, nr. 3, lk. 13–21; 2004, nr. 2, lk. 133–136.

Saluvere, Tiina. 2003, nr. 2, lk. 106–117.

Sammet, Jaak. 2000, nr. 3, lk. 141–142.

Schnicker, Aleksander. 2000, nr. 1, lk. 84–89.

Selart, Anti. 2002, nr. 2, lk. 11–21, nr. 4, lk. 139–141, 2004, nr. 1, lk. 128–129.

Seppel, Marten. 2004, nr. 3, lk. 25–36.

- Siiner, Mari. 2004, nr. 3, lk. 149–151.
- Sirk, Väino. 2000, nr. 2, lk. 78–89; 2001, nr. 3, lk. 37–47, nr. 4, lk. 144–147; 2004, nr. 1, lk. 51–69, nr. 2, lk. 144–147, nr. 4, lk. 48–65.
- Soon, Kai. 1999, nr. 2, lk. 20–24.
- Stadnikov, Sergei. 2000, nr. 4, lk. 32–47; 2002, nr. 4, lk. 21–38; 2004, nr. 2, lk. 141–144.
- Zaitsev, Aleksander. 2001, nr. 2, lk. 4–9.
- Talts, Mait. 2001, nr. 3, lk. 154–157; 2002, nr. 3, lk. 150–157; 2003, nr. 3, lk. 139–152.
- Talvik, Merle. 2000, nr. 3, lk. 30–36; 2002, nr. 2, lk. 149–156.
- Tamm, Jaan. 2004, nr. 2, lk. 4–7.
- Tamm, Marek. 2001, nr. 2, lk. 13–23, nr. 4, lk. 130–131; 2002, nr. 3, lk. 135–137; 2003, nr. 1, lk. 128–133, nr. 4, lk. 119–122; 2004, nr. 2, lk. 113–117; nr. 4, lk. 118–122.
- Tammoja, Jüri. 1998, nr. 1, lk. 156.
- Tannberg, Tõnu. 1999, nr. 1, lk. 24–30, nr. 3, lk. 22–37, nr. 4, lk. 56–71; 2000, nr. 1, lk. 42–52, lk. 159, nr. 2, lk. 147–148, nr. 3, lk. 131–134; 2001, nr. 1, lk. 143–146, nr. 3, lk. 120–125; 2004, nr. 2, lk. 80–83, nr. 3, lk. 37–51.
- Tarkiainen, Kari. 2002, nr. 4, lk. 154–156; 2003, nr. 2, lk. 145–147.
- Tarkiainen, Ülle. 2001, nr. 3, lk. 141–142; 2002, nr. 1, lk. 156–157; 2004, nr. 3, lk. 139–143;
- Tarvel, Enn. 1999, nr. 1, lk. 144–146; 2001, nr. 2, lk. 147–148; 2002, nr. 2, lk. 4–10.
- Tedre, Ülo. 2002, nr. 4, lk. 143–145.
- Tering, Arvo. 1998, nr. 1, lk. 71–78.
- Tering, Kaarel. 2000, nr. 3, lk. 138–141.
- Tiidor, Ruth. 2004, nr. 3, lk. 147–148.
- Tombak, Margit. 2000, nr. 1, lk. 147–148.
- Tomingas, Ivi. 2001, nr. 1, lk. 156–157.
- Toom, Ene. 2002, nr. 1, lk. 50–55.
- Toomaspoeg, Kristjan. 2002, nr. 1, lk. 11–19.
- Tänava, Märt. 2004, nr. 2, lk. 136–138.
- Udam, Haljand. 2001, nr. 4, lk. 13–14; 2004, nr. 1, lk. 10–11.
- Uljas, Jüri. 2000, nr. 4, lk. 57–64.
- Undusk, Jaan. 1999, nr. 2, lk. 111–125; 2000, nr. 2, lk. 114–130; 2002, nr. 3, lk. 99–116; 2003, nr. 2, lk. 6–7, lk. 48–71; 2004, nr. 1, lk. 141–150.
- Uuet, Liivi. 2000, nr. 2, lk. 90–94, nr. 3, lk. 76–81; 2002, nr. 1, lk. 152–153, nr. 3, lk. 145–146.

- Valge, Jaak. 1999, nr. 2, lk. 88–94; 2002, nr. 3, lk. 28–39; 2004, nr. 1, lk. 122–127, nr. 4, lk. 160–164.
- Valk, Heiki. 2003, nr. 2, lk. 154–156.
- Valk, Kristel. 2002, nr. 1, lk. 153–154, nr. 2, lk. 156–157.
- Vares, Martin. 2004, nr. 3, lk. 106–117, nr. 4, lk. 123–137.
- Vaska, Lauri. 2002, nr. 1, lk. 127–132.
- Veisserik, Artur. 2001, nr. 2, lk. 140–146.
- Vene, Ilmar. 1998, nr. 1, lk. 4–9; 1999, nr. 3, lk. 4–10; 2000, nr. 1, lk. 4–14; 2003, nr. 1, lk. 4–12;
- Vende, Ella. 2003, nr. 4, lk. 67–84.
- Vende, Valdeko. 2003, nr. 4, lk. 85.
- Vihalemm, Arno. 1998, nr. 1, lk. 61–70.
- Vihuri, Maie. 2002, nr. 3, lk. 144.
- Viiding, Kristi. 2000, nr. 2, lk. 143–147.
- Viikberg, Jüri. 2004, nr. 1, lk. 130–132.
- Viires, Ants. 1998, nr. 1, lk. 79–87; 2001, nr. 1, lk. 122–135, nr. 3, lk. 20–36; 2003, nr. 1, lk. 32–47; 2004, nr. 3, lk. 4–7.
- Virrankoski, Pentti. 2002, nr. 2, lk. 73–81.
- Vsevirov, David. 1998, nr. 1, lk. 34–39; 2001, nr. 2, lk. 60–67; 2003, nr. 4, lk. 4–5.
- White, Hayden. 2003, nr. 1, lk. 111–127.
- Wistinghausen, Henning von. 2004, nr. 3, lk. 52–64, nr. 4, lk. 66–81.

III. TÕLKIJATE REGISTER

Arumäe, Ivika. 2003, nr. 2, lk. 148–151, nr. 3, lk. 133–138.

Helme, Rein. 2001, nr. 3, lk. 115–119.

Hiedel, Edvin. 2000, nr. 4, lk. 154–156.

Jürjo, Indrek. 1999, nr. 2, lk. 104–110; 2002, nr. 3, lk. 93–98.

Kala, Tiina. 1999, nr. 2, lk. 8–11.

Kaugver, Katrin. 2004, nr. 3, lk. 52–64, nr. 4, lk. 66–81.

Kivimäe, Mart. 1998, nr. 1, lk. 50–60; 1999, nr. 1, lk. 70–81, nr. 2, lk. 4–7, lk. 29–36, nr. 3, lk. 60–72, nr. 4, lk. 89–94; 2000, nr. 1, lk. 97–108, nr. 2, lk. 4–10; 2001, nr. 1, lk. 4–11, nr. 3, lk. 82–90; 2002, nr. 2, lk. 111–120, nr. 4, lk. 4–15.

Kross, Jaan. 2001, nr. 1, lk. 76–83.

Küng, Enn. 1999, nr. 4, lk. 153–155.

Lange, Anne. 1998, nr. 1, lk. 91–105; 1999, nr. 1, lk. 109–121, nr. 2, lk. 73–87, nr. 3, lk. 117–124, nr. 4, lk. 115–120; 2000, nr. 1, lk. 124–132, nr. 3, lk. 113–121, nr. 4, lk. 97–107; 2001, nr. 1, lk. 49–53, nr. 2, lk. 132–139, nr. 3, lk. 107–114, nr. 4, lk. 139–143; 2002, nr. 2, lk. 73–81.

Langemets, Andres. 2002, nr. 3, lk. 4–17; 2004, nr. 1, lk. 133–134.

Langemets, Johann. 2004, nr. 4, lk. 157–159.

Lepajõe, Marju. 2001, nr. 2, lk. 4–9.

Läänemets, Märt. 2000, nr. 3, lk. 97–102.

Märka, Riita-Ilona. 2003, nr. 4, lk. 150–153.

Pillak, Peep. 2002, nr. 4, lk. 154–156; 2003, nr. 2, lk. 145–147, lk. 152–153.

Sivonen, Erkki. 2003, nr. 1, lk. 111–127, nr. 4, lk. 100–118; 2004, nr. 2, lk. 106–113.

Talviste, Katre. 2002, nr. 2, lk. 97–108.

Teppan, Olavi. 2001, nr. 4, lk. 126–129; 2002, nr. 1, lk. 121–126.

Udam, Haljand. 2001, nr. 1, lk. 95–104, nr. 4, lk. 4–12; 2002, nr. 1, lk. 4–8; 2004, nr. 1, lk. 4–9.

Undusk, Jaan. 2003, nr. 2, lk. 4–5, lk. 71–78.

Vainumäe, Annely. 1998, nr. 1, lk. 112–115.
Vanamölder, Kaarel. 2003, nr. 4, lk. 148–149.
Viiding, Kristi. 2001, nr. 1, lk. 14–18; 2002, nr. 3, lk. 147–148.
Väljataga, Ainiki. 2004, nr. 4, lk. 102–117.