

HADOBÁS PÁL

**Edelény Városkörnyék
válogatott honismereti
bibliográfiája**

Edelény, 2000

H A D O B Á S P Á L

**Edelény Városkörnyék
válogatott honismereti
bibliográfiája**

Edelény, 2000

Edelényi Füzetek 23.

Összeállította, szerkesztette:

HADOBÁS PÁL

Lektorálta:

HADOBÁS SÁNDOR

Rajz:

FAZEKAS PÉTER

Technikai munkatársak:

ASZTALOSNÉ PIRKÓ ANITA

SLEZSÁK ZSOLT

TÓTH BERTALANNÉ

**A könyv a Pro Renovanda Cultura Hungariae Alapítvány
„Unger Mátyás Emlékére” szakalapítvány
támogatásával készült.**

HU ISSN 0238-1842

ISBN 963 00 4201 0

Felelős kiadó: **HADOBÁS PÁL**, az edelényi Művelődési Központ,
Könyvtár és Múzeum igazgatója

Készült az edelényi Művelődési Központ, Könyvtár és Múzeum
számítógépes szövegszerkesztőjén 2000-ben.

© MKKM, Edelény

Nyomdai munkák: K-B Aktív Kft. Gyorsnyomda és másolószolgálat,
Miskolc. Felelős vezető: **KÁSA BÉLA**

Előszó

A múlt évben jelent meg az Edelény és a Bódva völgye című könyv a Soros Alapítvány és az edelényi székhelyű Oktatási Ellátási Körzet anyagi támogatásával, amely az Edelény Városkörnyék területén élő pedagógusok és diákok helytörténet iránti érdeklődését kívánta felkelteni. A munka iránt megnyilvánuló érdeklődés arra készítetett, hogy összeállítsak egy válogatást Edelény Városkörnyék honismereti irodalmából, és azt közreadjam. A bibliográfia megjelenéséhez a Pro Renovanda Cultura Hungariae Alapítvány „Unger Mátvás Emlékére” szakalapítványa pályázatán nyertem pénzt. (Itt említem meg, hogy Aggtelek ugyan ma már nem Edelény, hanem Kazinc-barcika városkörnyék része, azonban a korábban említett könyvben szerepel, ezért úgy gondoltam, hogy a bibliográfiában is helyet adok Aggteleknek.)

Bízom benne, hogy ez a könyv is további érdeklődésre sarkall pedagógust, diákot egyaránt szűkebb környezetünk, a Bódva völgye honismerete, helytörténete iránt.

Nem törekedhettem teljességre; a rendelkezésemre álló több mint 6000 címből a legérdekesebbeket válogattam össze, azokat amelyek megítélésem szerint a leginkább hasznosíthatók a honismereti munkában. (A napilapokban megjelent írások közül csak nagyon keveset vettem figyelembe, s ezt talán elnézi nekem a tisztelt olvasó.)

A bibliográfiát közös név- és helymutató egészíti ki, amelyben a számok a bibliográfia megfelelő tételeire utalnak. (Mivel az anyag összeállítása betűrendben történt, a szerzők nevét nem sorolom fel a mutatóban, csak a tanulmányokban, illetve könyvekben tárgyalt személyekét.)

Edelény, 2000 nyara

Hadobás Pál

Rövidítések

AÉ	=	<i>Archaeológiai Értesítő</i>
BFÉ	=	<i>Borsodi Földrajzi Évkönyv</i>
BKLB	=	<i>Bányászati és Kohászati Lapok – Bányászat</i>
BK	=	<i>Borsodi Könyvtáros</i>
BL	=	<i>Bányászati Lapok</i>
BM	=	<i>Borsodi Művelődés</i>
BMÉ	=	<i>Borsodi Műszaki Élet</i>
BSz	=	<i>Borsodi Szemle</i>
ÉI	=	<i>Élet és Irodalom</i>
ÉT	=	<i>Élet és Tudomány</i>
Ethn	=	<i>Ethnographia</i>
FÉ	=	<i>Föld és Ég</i>
FöldrÉrt	=	<i>Földrajzi Értesítő</i>
FöldrKözlem	=	<i>Földrajzi Közlemények</i>
FöldtKözl	=	<i>Földtani Közlöny</i>
HK	=	<i>Hadtörténeti Közlemények</i>
HidrlKözl	=	<i>Hidrológiai Közlöny</i>
HOMÉ	=	<i>A Herman Ottó Múzeum Évkönyve, Miskolc</i>
KB	=	<i>Karszt és Barlang</i>
KBT	=	<i>Karszt és Barlangkutató Tájékoztató</i>
KL	=	<i>Kohászati Lapok</i>
MÁFI Évi Jel.	=	<i>A Magyar Állami Földtani Intézet Évi Jelentése</i>
MÉ	=	<i>Művészettörténeti Értesítő</i>
MHOMK	=	<i>A Miskolci Herman Ottó Múzeum Közleményei</i>
MI	=	<i>Magyar Ifjúság</i>
MN	=	<i>Magyar Nemzet</i>
MNy	=	<i>Magyar Nyelv</i>
Mv	=	<i>Műemlékvédelem</i>
N	=	<i>Napjaink</i>
NÉ	=	<i>Néprajzi Értesítő</i>
NK	=	<i>Néprajzi Közlemények</i>
NKB	=	<i>Népi Kultúra Borsodban</i>
Sz	=	<i>Szülföldünk</i>
TA	=	<i>Turistaság és Alpinizmus</i>
TÉk	=	<i>Történelmi Évkönyv</i>
TeTe	=	<i>Természet és Technika</i>
Tj	=	<i>Természetjárás</i>
TL	=	<i>Turisták Lapja</i>
TM	=	<i>Turista Magazin</i>
TRK	=	<i>Történelmi és Régészeti Közlemények. Miskolc (1926). – Történelmi és Régészeti Közlemények Miskolc város és Borsodvármegye Múltjából. Miskolc (1926–1928)</i>
TSz	=	<i>Történelmi Szemle</i>
TT	=	<i>Természet és Társadalom</i>
TtK	=	<i>Természettudományi Közlöny</i>
TV	=	<i>Természet Világa</i>
VU	=	<i>Vasárnapi Újság</i>

EELEÉNY VÁROSKÖRNYÉK

Fecske Csaba

A Ménes-patak

Rekettyék közt fut a Ménes,
kőbe botlik, nagyot csobban
Melege van már a Napnak:
megmártózik a habokban

Kertek alatt úgy sötétlik
mintha gyötrő gondja volna,
pedig könnyű fecskeszárny és
fürges pisztráng csiklandozza

Valahonnét a hegyekből
érkezik az öreg este,
megfürödne, de röstelli,
hogyan izzadt ingét levesse

Feljön a Hold, vízbe perdül,
úgy csillog mint arany érme;
egy öreg fűz kap utána,
de szellőcske üt kezére

I. HONISMERETI BIBLIOGRÁFIÁK, REPERTÓRIUMOK

1. Aggtelek és környéke honismereti irodalma / Összeáll.: Hadobás Sándor. Rudabánya. Érc- és Ásványbányászati Múzeum. 1984. 46 p.
2. BODGÁL Ferenc: Borsod megye néprajzi irodalma. Bp. Múzeumok Központi Propaganda Irodája. 1958. 93 p.
3. BODGÁL Ferenc: Borsod megye néprajzi irodalma II. Miskolc. Herman Ottó Múzeum – II. Rákóczi Ferenc Megyei Könyvtár. 1970. 181 p.
4. Borsod megye fejlődése 1945–1964 a megyei lapok tükrében: Cikkbibliográfia / Összeáll.: Kluger Lászlóné. Miskolc. II. Rákóczi Ferenc Megyei Könyvtár. 1966. 437 p. (Könyvtári füzetek 2.)
5. A Borsodi Szemle repertórium 1968–1977. / Összeáll.: Székelyné Forintos Judit. Miskolc. II. Rákóczi Ferenc Megyei Könyvtár. 1982. 234 p.
6. CSÖRYNÉ BEZERÉDY Ágnes: – DR. SZIGETI Gáborné: Borsod-Abaúj-Zemplén megye környezetvédelmi szakirodalma. Miskolc. II. Rákóczi Ferenc Megyei Könyvtár. 1988. 137 p.
(A II. Rákóczi Ferenc Megyei Könyvtár ajánló bibliográfiái 5.)
7. FÜGEDI Márta: Borsod-Abaúj-Zemplén megye népművészete. Válogatott bibliográfia. Miskolc. Herman Ottó Múzeum. 1992. 145 p.
8. FÜGEDI Márta – VIGA Gyula: Borsod megye néprajzi irodalma III. (1968–1978.) Miskolc, Herman Ottó Múzeum. 1979. 127 p.
(A miskolci Herman Ottó Múzeum Néprajzi Kiadványai IX.)
9. A Herman Ottó Múzeum kiadványai: Bibliográfia és repertórium 1978–1998. / Összeáll.: Csák Leventéné – Hideg Ágnes. Miskolc. Herman Ottó Múzeum. 1999. 164 p.
10. Istvánffy Gyula megyei honismereti gyűjtőpályázat 35 éve (Bibliográfia): Tallózó a megyei vonatkozású honismereti írásokból (1995. április 1-től 1997. június 1-ig / Főszerk.: Rémiás Tibor. Edelény-Miskolc. Borsod-Abaúj-Zemplén Megyei Honismereti Egyesület. 1997. július 86 p.
A Szülőföldünk 25–26. számának melléklete.
11. Izsó Miklós. Bibliográfia / Összeáll.: Hadobás Sándor. Izsófalva. Izsó Miklós Művelődési Ház és Könyvtár. 1994. 34 p. 4 kép.
12. KAZACSAY Ferencné: Borsod-Abaúj-Zemplén megye helyismereti irodalma. Miskolc. II. Rákóczi Ferenc Megyei Könyvtár. 1970. 80 p.
(Bibliográfiai füzetek.)
13. KLUGER Lászlóné: A Borsodi Szemle repertórium 1956–1967. Miskolc. II. Rákóczi Ferenc Megyei Könyvtár. 1968. 128 p.
(Könyvtári füzetek 3.)
14. A rudabányai hominoida-leletek bibliográfiája – Bibliography of the hominoid finds of Rudabánya / Összeáll.: Hadobás Sándor. Izsófalva. Izsó Miklós Művelődési Ház és Könyvtár. 1996. 32 p.

15. TÓTH Lajosné – VIGA Gyula: A Herman Ottó Múzeum kiadványainak bibliográfiája 1900–1977. Miskolc. Herman Ottó Múzeum. 1978. 91 p.
16. TÓVÁRI Judit: Borsod-Abaúj-Zemplén megye műemléki bibliográfiája. Miskolc. Herman Ottó Múzeum. 1983. 322 p.
(Építészeti Archívum II.)

Tornaszentandrás, római katolikus templom

II. LEXIKONOK

17. DÖMÖTÖR Attila: Történelmi lexikon. [Bp.] Saxum Kft. 1999. 426 p. ill.
18. Korai magyar történeti lexikon (9–14. század). / Főszerk.: Kristó Gyula. Bp. Akadémiai Kiadó. 1994. 753 p.
19. Ki kicsoda a hírközlésben? / Szerk.: Bodrits István és Viczián János. Szekszárd. Babits Kiadó. 1994. 487 p.
20. Ki kicsoda a magyar irodalomban? Bp. Könyvkuckó. 1996. 395 p.
21. Ki kicsoda: magyar és nemzetközi életrajzi lexikon 1–2. köt. / Főszerk.: Hermann Péter. Bp. Greger-Biográf. 1999. 1820 p.
22. Ki kicsoda a magyar sportéletben? I. kötet A–H / Irta és szerk.: Kozák Péter. Szekszárd. Babits Kiadó. 1994. 508 p.
23. Ki kicsoda a magyar történelemben? / összeáll.: Markó László. Bp. Holnap. 1997. 250 p.
24. Ki kicsoda a történelemben? : Aba Amadétól Zsigmond királyig : 800 híres ember a magyar történelemből / Szerk.: Szabolcs Ottó-Závodszy Géza. Anno Kiadó. 1999. 424 p.
25. Magyar életrajzi lexikon I–III. / Főszerk.: Kenyeres Ágnes. Bp. Akadémiai Kiadó. 1967–1981.
I. köt.: A–K, 1967. 1039 p.
II. köt.: L–Z, 1969. 1104 p.
III. köt.: Kiegészítő kötet A–Z, 1981. 900 p.
26. Magyar életrajzi lexikon (1978–1991) A–Z. / Főszerk.: Kenyeres Ágnes. Bp. Akadémiai Kiadó. 1994. 993 p.
27. Magyar néprajzi lexikon. / Főszerk.: Ortutay Gyula. I–V. Bp. Akadémiai Kiadó. 1977–1982.
I. köt.: A–E, 1977. 752 p.
II. köt.: F–Ka, 1979. 752 p.
III. köt.: Ka–Né, 1980. 752 p.
IV. köt.: Né–Szé, 1981. 672 p.
V. köt.: Szé–Zs, 1982. 644 p.
28. Magyarok a természettudomány és a technika történetében I–II. köt. / Főszerk.: Nagy Ferenc-Nagy Dénes. Bp. Országos Műszaki Információs Központ és Könyvtár. I. köt.: 1986. 415 p. ill. II. köt.: 1989. 319 p.
29. Művészeti kislexikon: Általános és középiskolák számára / [Szerk.: Nagy Zoltán]. Kisújszállás. Szalay Könyvkiadó és Kereskedőház. 1997. 461 p. ill.
30. Művészeti lexikon I–IV. / Főszerk.: Zádor Anna – Genthon István. Bp. Akadémiai Kiadó. 1965–1968.
I. köt.: A–E, 1965. 679 p. (2. kiadása: 1975.)
II. köt.: F–K, 1966. 742 p. (2. kiadása: 1981.)
III. köt.: L–Q, 1967. 855 p. (2. kiadása: 1983.)
IV. köt.: R–Z, 1968. 789 p. (2. kiadása: 1984.)

31. SZINNYEI József: Magyar írók élete és munkái I–XIV. Bp. 1891–1914. Magyar Könyvkiadók és Könyvterjesztők Egyesülete.
Reprint kiadása: Bp. 1980–1981.
32. Természettudományos és műszaki ki kicsoda? 1–2. kötet. Bp. Országos Műszaki Információs Központ és Könyvtár. 1.köt.: 1986. 505 p. 2.köt. 1988. 400 p.
33. Új magyar irodalmi lexikon I–III. / Főszerk.: Péter László. Bp. Akadémiai Kiadó. 1994. 2332 p.
34. Zenei lexikon. / Szerk. Szabolcsi Bence és Tóth Aladár. Bp. Zene-műkiadó. 1965.
I. köt.: A–F, 683 p.
II. köt.: G–N, 726 p.
III. köt.: O–Z, 768 p.

Szalonna, református templom

III. ÖSSZEFOGLALÓ MUNKÁK, MONOGRÁFIÁK, TANULMÁNYKÖTETEK

III/1. Honismereti szempontból is hasznosítható könyvek

35. ARADI Nóra : A művészet története Magyarországon. Bp. Gondolat Kiadó. 1983. 576 p.
36. Atlasz Plussz: Magyarország, Budapest: 170 település részletes térképe. Miskolc. Z-Press Kiadó Kft. [2000]. 324 p. színes. 2. jav. kiadás. *(Benne Edelény térképe és Magyarország településjegyzéke)*
37. Az Országos Kék Túra útvonala mentén. Bp. Sport. 1964. (140-157. old.: Az Aggteleki-hegység. – 157-167. old. A Cserehát.)
38. BAJKÓ Mátyás: Kollégiumi iskolakultúrák a felvilágosodás idején és a reformkorban. Bp. Akadémiai Kiadó. 1976. 292 p. 5 t.
39. BAKAY Kornél: A magyar államalapítás. Bp. Gondolat Kiadó. 1978. 2. kiad. 1981. 278 p. *(Magyar História)*
40. BALASSA Iván: Az eke és a szántás története Magyarországon. Bp. Akadémiai Kiadó. 1973. 630 p.
41. BALASSA Iván: A magyar falvak temetői. Bp. Corvina Kiadó. 1989. 170 p. 19 t.
42. BALASSA Iván – ORTUTAY Gyula: Magyar néprajz. Bp. Corvina Kiadó. 1979. 747 p.
43. BALOGH András: Magyarország nevezetes fái. Bp. Mezőgazdasági Kiadó. 1968. 111 p. 2. átd. bőv. kiad.
44. BALOGH Ilona: Magyar fatornyok. Bp. 1935. 194 p.
45. BALOGHNÉ HORVÁTH Terézia: Népi ékszerek. Bp. Corvina Kiadó. 1983. 60 p. 17 színes, 43 fekete-fehér kép. *(Magyar Népművészet)*
46. BARABÁS Jenő – GILYÉN Nándor: Magyar népi építészet. Bp. 1987. 203 p.
47. BÁRCZI Géza: A magyar nyelv életrajza. Bp. Gondolat Kiadó. 1963. 477 p.
48. BARTHA Antal: A IX–X. századi magyar társadalom. Bp. Akadémiai Kiadó. 1968. 193 p.
49. BARTHA Antal: A magyarság őstörténete. Bp. Akadémiai Kiadó. 1988. 402 p.
50. BENKŐ Loránd: Az Árpád-kor magyar nyelvű szövegeimlékei. Bp. Akadémiai Kiadó. 1980. 392 p. 14 t.
51. BORSAI Ilona – HAJDU Gyula – IGAZ Mária: Magyar népi gyermekjátékok. 3. kiad. Bp. Tankönyvkiadó. 1978. 128 p. *(Ének-zene szakköri füzetek 2.)*

52. BORSOS Béla: A magyar üvegművesség. Bp. Műszaki Könyvkiadó. 1974. 206 p.
53. Bükki Nemzeti Park: Kilátás a kövekről / Szerk.: Sándor András. Bp. Mezőgazdasági Kiadó. 1983. 446 p.
54. CSAPODY István: Védett növényeink. Bp. Gondolat Kiadó. 1982. 346 p.
55. CSILLÉRY Klára, K.: A magyar nép bútorai. Bp. Corvina Kiadó. 1972. (Magyar népművészet 4.)
56. CSILLÉRY Klára, K.: A magyar népi lakáskultúra kialakulásának kezdetei. Bp. Akadémiai Kiadó. 1982. 390 p. 207 kép.
57. CSŐRE Pál: A magyar erdőgazdálkodás története. Középkor. Bp. Akadémiai Kiadó. 1980. 310 p.
58. DERCSÉNYI Dezső: Románkori építészet Magyarországon. Bp. Magyar Helikon – Európa. 1972. 199 p.
59. DERCSÉNYI Dezső – ZÁDOR Anna: Kis magyar művészettörténet. Bp. Képzőművészeti Alap Kiadóvállalata. 1980. 395 p. (Képzőművészeti zsebkönyvtár.)
60. DIENES István: Honfoglaló magyarok. Bp. Corvina Kiadó. 1972. 85 p. 24 t. (Hereditas.)
61. DIÓSZEGI Vilmos: A sámánhit emlékei a magyar népi műveltségben. Bp. Akadémiai Kiadó. 1958. 472 p.
62. DIÓSZEGI Vilmos: A pogány magyarok hitvilága. Bp. Akadémiai Kiadó. 1967. 142 p. 14 t. (Kőrösi Csoma Kiskönyvtár.)
63. DOBOS Lajos: Magyar műemlékek. Bp. Képzőművészeti Alap Kiadóvállalata. 1972. 218 p. 179 kép.
64. DOMANOVSKY György: Magyar népi kerámia. Bp. Corvina Kiadó. 1968. 73 p. 24 t.
65. DOMANOVSKY György: A magyar nép díszítőművészete. I-II. Bp. Akadémiai Kiadó. 1981. 332, 397 p.
66. DOMONKOS Ottó: A magyarországi képfestés. Bp. Corvina Kiadó. 1981. 112 p. 58 t.
67. DÖMÖTÖR Tekla: Magyar népszokások. Bp. Corvina Kiadó. 1972. 72 p. 35 kép. (Magyar népművészet 6.)
68. DÖMÖTÖR Tekla: Naptári ünnepek – népi színjátszás. Bp. Akadémiai Kiadó. 1979. 271 p.
69. DÖMÖTÖR Tekla: A magyar nép hiedelemvilága. Bp. Corvina Kiadó. 1981. 261 p. XVI, 40 t.
70. DÖMÖTÖR Tekla: Régi és mai magyar népszokások. Bp. 1986. 163 p.

71. ENGEL Pál: Királyi hatalom és arisztokrácia viszonya a Zsigmondkorban (1387–1437). Bp. Akadémiai Kiadó. 1977. 229 p. 2 térkép. (Értekezések a történeti tudományok köréből. Új sorozat 83.)
72. ENTZ Géza: Gótikus építészet Magyarországon. Bp. Magyar Helikon – Corvina. 1974. 214 p.
73. FÉL Edit: Magyar népi vászonhímzések. Bp. Corvina Kiadó. 1976. 64 p. 31 kép. (Magyar népművészet 8.)
74. FÉNYES Elek: Magyarország geographiai szótára. I–IV. Pest, 1851. – Reprint kiadása: Bp. 1984.
75. FEUERNE TÓTH Rózsa: Reneszánsz építészet Magyarországon. Bp. Magyar Helikon – Corvina. 1977. 244 p. 209 kép.
76. FEYÉR Piroska: A szőlő- és bortermelés Magyarországon 1848-ig. Bp. Akadémiai Kiadó. 1981. 385 p.
77. FODOR István: A barlangok éghajlati és bioklimatológiai sajátosságai. Bp. Akadémiai Kiadó. 1981. 190 p.
78. FOGARASI László: Legérdekesebb kis tavaink. Bp. Natura. 1981. 244 p.
79. FÜGEDI Erik: Vár és társadalom a 13–14. századi Magyarországon. Bp. Akadémiai Kiadó. 1977. 218 p. 1 térkép. (Értekezések a történeti tudományok köréből. Új sorozat 82.)
80. FÜZES Endre: A gabona tárolása a magyar parasztgazdaságokban. Bp. Akadémiai Kiadó. 1984. 323 p.
81. GÁBORI Miklós: A késői paleolitikum Magyarországon. Bp. Akadémiai Kiadó. 1964. 85 p. ill.
82. GÁBORINÉ CSÁNK Vera: Az ősemlék Magyarországon. Bp. Gondolat Kiadó. 1980. 264 p. 16 t.
83. GÁBORJÁN Alice: Magyar népviseletek. Bp. Corvina Kiadó. 1969. 64 p. 24 t. (Magyar népművészet 3.)
84. GÁLL Imre: Régi magyar hidak. Bp. Műszaki Kiadó. 1970. 271 p.
85. GENTHON István: Magyarország művészeti emlékei 2. Duna-Tisza Köze, Tiszántúl, Felsővidék. Bp. Képzőművészeti Alap Könyvkiadó Vállalata. 1961. 386 p. 120 t.
86. GENTHON István: Magyarország művészeti emlékei. Bp. Corvina Kiadó. 1974. 474 p.
87. GEREVICH Tibor: Magyarország románkori emlékei. Bp. Műemlékek Országos Bizottsága. 1938. 842 p.
88. GERGELY Ernő: A magyarországi bányásztársadalom története 1867-ig. Bp. Műszaki Kiadó. 1986.
89. GERŐ László: Magyarországi várépítészet. Bp. Művelt Nép. 1955. 511 p.
90. GERŐ László: Magyar várak. Bp. Műszaki Kiadó. 1968. 321 p.

91. GERŐ László: Magyar műemléki ABC. Bp. Műszaki Kiadó. 1984. 228 p.
92. GERVERS-MOLNÁR Veronika: A középkori Magyarország rotundái. Bp. Akadémiai Kiadó. 1972. 92 p. 24 t. (Művészettörténeti Füzetek 4.)
93. GYÖRFFY György: Az Árpád-kori Magyarország történeti földrajza. I–III. Bp. Akadémiai Kiadó. 1963–1987. (Az I. kötet tartalmazza Abaújvár és Borsod, a II. kötet pedig Gömör megye adatait.)
94. GYÖRFFY György: István király és műve. Bp. Gondolat Kiadó. 1977. 667 p. 40 t.
95. GYÖRFFY György: A magyarság keleti elemei. Bp. Gondolat Kiadó. 1990.
96. HECKENAST Gusztáv: Fejedelmi (királyi) szolgálónépek a korai Árpád-korban. Bp. Akadémiai Kiadó. 1970. 135 p. (Értekezések a történeti tudományok köréből. Új sorozat 53.)
97. HECKENAST Gusztáv: A magyarországi vaskohászat története a feudalizmus korában. Bp. Akadémiai Kiadó. 1991. 297 p.
98. HECKENAST Gusztáv – NOVÁKI Gyula – VASTAGH Gábor – ZOLTAY Endre: A magyarországi vaskohászat története a korai középkorban. (A honfoglalástól a XIII. század végéig) Bp. Akadémiai Kiadó. 1968. 253 p.
99. Hogyan éltek elődeink? Fejezetek a magyar művelődés történetéből. / Szerk.: Hanák Péter. Bp. Gondolat Kiadó. 1980. 231 p. 8 t.
100. HÓMAN Bálint: Magyar pénztörténet 1000–1325. Bp. Magyar Tudományos Akadémia. 1916. 710 p. 4 t., 1 térkép.
101. HOPPÁL Mihály: Sámánok. Lelkek és jelképek. Bp. Helikon Kiadó. 1994. 176 p.
102. HORVÁTH Henrik: Zsigmond király és kora. Bp. 1937. 246 p. 18 t.
103. HORVÁTH János: A magyar irodalmi műveltség kezdetei. Bp. 1931.
104. IMRE Samu: A mai magyar nyelvjárások rendszere. Bp. Akadémiai Kiadó. 1971. 393 p.
105. Ipolytarnóctól Füzérradványig: Észak-Magyarország természeti értékei / Szerk.: Rakonczay Zoltán. Bp. Mezőgazdasági Kiadó. 1989. 319 p.
106. JAKUCS László: A karsztok morfogenetikája. A karsztfejlődés variációi. Bp. Akadémiai Kiadó. 1971. 310 p.
107. JÁNOSSY Dénes: A magyarországi pleisztocén tagolása gerinces faunák alapján. Bp. Akadémiai Kiadó. 1979. 206 p.
108. JUHÁSZ Árpád. Évmilliók emlékei. Magyarország földtörténete és ásványi kincsei. 2. átdolgozott kiadás. Bp. Gondolat Kiadó. 1987. 561 p.
109. JUHÁSZ Dezső: A magyar tájnévadás. Bp. Akadémiai Kiadó. 1988. 109 p. (Nyelvtudományi Közlemények 126.)

110. KAPOSÍ Edit – MAÁCS László: Magyar népi táncok és táncos népszokások. Bp. Bibliotheca Kiadó. 1958. 287 p. 17 t.
111. KALICZ Nándor: Agyag istenek. A neolitikum és a rézkor emlékei Magyarországon. Bp. Corvina. 1970. 2. kiad.: 1974. 78 p. 24 t. (Hereditas.)
112. KATONA Imre: A magyar kerámia és porcelán. Bp. Képzőművészeti Alap Kiadóvállalata. 1978. 266 p. (Képzőművészeti zsebkönyvtár.)
113. KELÉNYI György: Kastélyok, kúriák, villák. Bp. Corvina. 1974. 131 p. (Építészeti hagyományok.)
114. KESSLER Hubert – MOZSÁRY Gábor: Barlangok útjain, vizein. Bp. Mezőgazdasági Kiadó. 1985. 201 p.
115. Kis magyar néprajz a rádióban / Szerk.: Jávör Kata – Küllös Imola – Tátrai Zsuzsanna. Bp. RTV-Minerva. 1978. 438 p.
116. KISS Gábor: Várak, várkastélyok, várhelyek Magyarországon. Bp. Panoráma. 1984.
117. KISS Lajos: Földrajzi nevek etimológiai szótára. 4. javított és bővített kiadás I–II. Bp. Akadémiai Kiadó. 1988.
I. köt. A–K, 821 p.
II. köt.: L–Zs. 822 p.
118. KISS László – KISZELY Gyula – VAJDA Pál: Magyarország ipari műemlékei. Bp. Országos Műszaki Múzeum. 1982. 237 p.
119. KNIEZSA István: A magyar nyelv szláv jövevényszavai I–II. Bp. Akadémiai Kiadó. 1955. 1043 p.
120. KOCH Sándor: Magyarország ásványai / Szerk.: Mezősi József Bp. Akadémiai Kiadó. 1985. 562 p.
121. KORDOS László: Magyarország barlangjai. Bp. Gondolat Kiadó. 1984. 326 p.
122. KOREK József – PATAY Pál: A bükkii kultúra elterjedése Magyarországon. Bp. Magyar Nemzeti Múzeum – Történeti Múzeum. 1958. 53 p. 33 tábla. 1 térkép. (Régészeti Füzetek, Ser. II. - 2.)
123. KÓSA László: A burgonya Magyarországon. Bp. Akadémiai Kiadó. 1980. 253 p.
124. KÓSA László – FILEP Antal: A magyar nép táji-történeti tagolódása. Bp. Akadémiai Kiadó. 1975. 231 p. (Néprajzi Tanulmányok)
125. KOSÁRY Domokos: Művelődés a XVIII. századi Magyarországon. Bp. Akadémiai Kiadó. 1980. 758 p.
126. KOVÁCS Éva: Árpád-kori ötvösség. Bp. Corvina Kiadó. 1974. 51 p. 48 kép.

127. KOVÁCS Tibor: A bronzkor Magyarországon. Bp. Corvina Kiadó. 1977. 99 p. 24 t.
(Hereditas.)
128. KOVÁTS J. István: Magyar református templomok I-II. Bp. 1942.
129. Középkori kútfőink kritikus kérdései. / Szerk.: Horváth János – Székely György. Bp. Akadémiai Kiadó. 1974. 384 p.
(Memoria Saeculorum Hungariae 1.)
130. KRISTÓ Gyula: Levedi törzsszövetségétől Szent István államáig. Bp. Magvető Kiadó. 1980. 561 p.
(Elvek és Utak.)
131. KRISTÓ Gyula: A vármegyék kialakulása Magyarországon. Bp. Magvető Kiadó. 1988. (Nemzet és Emlékezet.)
132. KUNT Ernő: Temetők népművészete. Bp. Corvina Kiadó. 1983. 67 p.
16 színes, 40 fekete-fehér kép.
(Magyar népművészet.)
133. LÁSZLÓ Gyula: A honfoglaló magyar nép élete: Magyar Élet. Bp. 1944. 512 p. 45 t.
134. LÁSZLÓ Gyula: Vértesszőllőstől Pusztaszerig. Élet a Kárpát-medencében a magyar államalapításig. Bp. Gondolat Kiadó. 1974. 276 p.
135. A magyar falu építészete / szerk. Károlyi Antal et al. Bp. Műszaki Könyvkiadó, 1955. 202 p. 280 kép. (A szövegben a környék több településére vonatkozó adatokkal és ábrákkal, a 102-129. és a 131. kép jósvatói, hidvégardói, varbóci, kánói, szalonnai, perkupai, szinpetri, szendrői és borsodi épületeket ábrázol.)
136. A magyar irodalom története I-VI. Bp. Akadémiai Kiadó. 1964–1966.
137. Magyar őstörténeti tanulmányok / Szerk.: Bartha Antal – Czeglédy Károly – Róna Tas András. Bp. Akadémiai Kiadó. 1977. 341 p.
138. A magyar régészet regénye / Szerk.: Szombathy Viktor. Bp. Panoráma. 1970. 2. kiadás.
(Utazások a múltban.)
139. A magyarok elődeiről és a honfoglalásról / Szerk.: Györffy György. Bp. Gondolat Kiadó. 1958. 265 p. 2. kiad.: 1975. 3. kiad.: 1986.
(Nemzeti Könyvtár. Történelem.)
140. Magyarország megyei kézikönyvei. [Hatvan] CEBA ill.
4/1. Borsod-Abaúj-Zemplén megye kézikönyve / [főszerk.: Dr. Tiner Lajos] 1998. 608 p.
4/2. Borsod-Abaúj-Zemplén megye kézikönyve / [főszerk.: Dr. Tiner Lajos] 1998. 644 p.
141. Magyarország régészeti leletei. / Szerk.: B. Thomas Edit. Bp. Corvina Kiadó. 1957. 446 p. 4 térkép.

142. Magyarország története I., III., V–VIII. köt. / Főszerk.. Pach Zsigmond Pál. Bp. Akadémiai Kiadó. 1978–1985.
(A II. és IV. kötet nem jelent meg.)
143. Magyarország történeti demográfiája. Magyarország népesedése a honfoglalástól 1849-ig. / Szerk.: Kovacsics József. Bp. Közgazdasági és Jogi Könyvkiadó. 1963. 441 p. 8 t. 4 mell.
144. Magyarország városai 1–2. kötet. [Bp.] Égisz Kiadó. 1996.
I. köt.: 523 p. ill., színes.
II. köt.: 521 p. ill., színes.
145. A magyarság őstörténete / Szerk.: Ligeti Lajos. Bp. 1943. 289 p. Az Akadémiai Kiadó reprint kiadása. Bp. 1986.
146. MAKSAJ Ferenc: A magyar falu középkori településrendje. Bp. Akadémiai Kiadó. 1971. 237 p.
147. MALONYAY Dezső: A magyar nép művészete. V. kötet. A palócok művészete. Hont, Nógrád, Heves, Gömör, Borsod magyar népe. Bp. 1922. 333 p.
148. MÁLYUSZ Elemér: Egyházi társadalom a középkori Magyarországon. Bp. Akadémiai Kiadó. 1971.
149. MÁLYUSZ Elemér: Zsigmond király uralma Magyarországon. Bp. Gondolat Kiadó. 1984.
150. MANGA János: Magyar népdalok, népi hangszerek. Bp. Corvina Kiadó. 1969.
(Magyar népművészet 2.)
151. MANGA János: Magyar pásztorfaragások. Bp. Corvina Kiadó. 1972.
86 p. 42. kép.
(Magyar népművészet 5.)
152. MAROSI Ernő: Magyar falusi templomok. Bp. Corvina Kiadó. 1975. 134 p.
(Építészeti hagyományok.)
153. MARTIN György: A magyar nép táncai. Bp. Corvina Kiadó. 1973. 74 p. 24. t.
(Magyar népművészet 7.)
154. MATOLCSI János: Állattartás őseink korában. Bp. Gondolat Kiadó. 1982. 332 p.
155. MESTERHÁZY Károly: Nemzeti szervezeti és az osztályviszonyok kialakulása a honfoglaló magyarságnál. Bp. Akadémiai Kiadó. 1980. 177 p.
156. MÉSZÁROS István: Az iskolaügy története Magyarországon 996–1777. Bp. Akadémiai Kiadó. 1981. 671 p.
157. MÉSZÁROS István: Mióta van iskola? Bp. Móra Kiadó. 1982. 334 p.
158. MEZEY László: Deák-ság és Európa. Irodalmi műveltségünk alapvetésének vázlata. Bp. Akadémiai Kiadó. 1979. 281 p.
159. MOLNÁR József – SIMON Györgyi: Magyar nyelvemlékek. Bp. Tankönyvkiadó. 1976. 287 p.

160. Művelődéstörténeti tanulmányok a magyar középkorról / Szerk.: Fügedi Erik. Bp. Gondolat Kiadó. 1986.
161. Az ősi magyar hitvilág. Válogatás a magyar mitológiával foglalkozó XVIII–XIX. századi művekből. / Szerk.: Diószei Vilmos. Bp. Gondolat Kiadó. 1971. 444 p.
(A Magyar Néprajz Klasszikusai.)
162. PALÁDI-KOVÁCS Atila: A magyar parasztság rétgazdálkodása. Bp. Akadémiai Kiadó: 1979. 541 p. 159 kép.
163. PAPP József: Magyarország védett területei. Növény- és állatritkaságok. Bp. Panoráma. 1975. 247 p.
164. Parkerdők Magyarországon / Szerk.: Mészöly Győző. Bp. Natura. 1981. 300 p.
165. PEREHÁZY Károly: Magyarországi kovácsoltvas-művesség. Bp. Corvina Kiadó. 1982. 71 p. 47 kép.
166. PUSKÁS Julianna: Kivándorló magyarok az Egyesült Államokban 1880–1940. Bp. Akadémiai Kiadó. 1982.
167. Pusztuló műemlékeink. Bp. RTV-Minerva. 1983. 99 p.
168. RÁCZ István: A paraszti migráció és politikai megítélése Magyarországon 1849–1914. Bp. Akadémiai Kiadó. 1980. 238 p.
(Agrártörténeti Tanulmányok 8.)
169. RADOCSAY Dénes: A középkori Magyarország falképei. Bp. Akadémiai Kiadó. 1954.
170. RADOCSAY Dénes: A középkori Magyarország faszobrai. Bp. Akadémiai Kiadó. 1967. 237 p. 15 t.
171. RADOCSAY Dénes: Falképek a középkori Magyarországon: Bp. Corvina Kiadó. 1977. 182 p.
172. RADOS Jenő: Magyar kastélyok. 2. kiadás. Bp. Műemlékek Országos Bizottsága. 1939. 404 p.
173. RADOS Jenő: Magyar építészettörténet. 3. kiadás. Bp. Műszaki Kiadó. 1975. 518 p.
174. RÉTHLY Antal: Időjárási események és elemi csapások Magyarországon 1700-ig. Bp. Akadémiai Kiadó. 1962.
175. RÉTHLY Antal: Időjárási események és elemi csapások Magyarországon 1701–1800-ig. Bp. Akadémiai Kiadó. 1970. 622 p.
176. SÁROSI Bálint: Magyar népi hangszerek. 2. kiadás. Bp. Tankönyvkiadó. 1978. 115 p.
(Ének-zene szakköri füzetek 1.)
177. SELMECZI-KOVÁCS Attila: Csűrös építkezés és gazdálkodás Észak-Magyarországon. Debrecen. KLTE Néprajzi Tanszéke. 1976. 171 p.
(Műveltség és Hagyomány XVIII.)

178. SZABÓ István: A falurendszer kialakulása Magyarországon. Bp. Akadémiai Kiadó. 1966. 215 p.
179. SZABÓ István: A középkori magyar falu. Bp. Akadémiai Kiadó. 1969. 251 p.
180. SZABÓ Miklós: A kelták nyomában Magyarországon. Bp. Corvina Kiadó. 1971. 87 p. 75 kép. (Hereditas.)
181. SZAKÁLL Sándor – GATTER István: Magyarországi ásványfajták: Miskolc. Fair System Kft. 1993. 211 p. 40 színes t.
182. SZOLNOKY Lajos: Alakuló munkaeszközök. A magyar népi kenderrost-megmunkálás. Bp. Akadémiai Kiadó. 1972. 267 p.
183. SZOMBATHY Viktor: Az északi hegyek ölelésében. Bp. Móra Kiadó. 1984. 422 p.
184. SZŐKE Béla: A honfoglaló és kora Árpádkori magyarság régészeti emlékei. Bp. Akadémiai Kiadó. 1962. 118 p. 8 t. (Régészeti tanulmányok 1.)
185. SZÖNYI Ottó: Bp. Régi magyar templomok. 1933. 243 p.
186. TAKÁCS Marianna, H.: Magyarországi udvarházak és kastélyok (XVI–XVII. század.) Bp. Akadémiai Kiadó. 1970. 285 p. 59 t.
187. TÁRKÁNY SZŰCS Ernő: Magyar jogi népszokások. Bp. Gondolat Kiadó. 1981. 901 p. (Társadalomtudományi Könyvtár.)
188. TOMBOR Ilona, R.: Régi festett asztalosmunkák a XV–XIX. században. Bp. Corvina Kiadó. 1967. 53 p. 48 kép.
189. TOMBOR Ilona: Magyarországi festett famennyezetek és rokonemlékek a XV–XIX. századból. Bp. Akadémiai Kiadó. 1968. 216 p. 56 t.
190. TOMPA Ferenc: A szalagdíszes agyagművesség kultúrája Magyarországon. A Bükk és a Tiszai kultúra. – Die Bandkeramik in Ungarn. Die Bücker- und die Theisskultur. Bp. Magyar Nemzeti Múzeum. 1929. (Archaeologia Hungarica V–VI.)
191. TÓTH János: Népi építészetünk hagyományai. Bp. 1961.
192. TÓTH Melinda: Árpád-kori falfestészet. Bp. Akadémiai Kiadó. 1974. 191 p. 30 t. (Művészettörténeti füzetek 9.)
193. VÁRADY József: Tiszáninnen református templomai. Miskolc. 1989. 444 p.
194. Várépítészetünk. / Főszerk.: Gerő László. Bp. Műszaki Kiadó. 1975. 381 p.
195. VARGA Marianna: Magyar népviseletek régen és ma. Bp. 1982. 184 p. 8 t. 2 mell. (Néprajz mindenkinek 1.)
196. VARGYAS Lajos: A magyarság népzeneje. Zeneműkiadó. Bp. 1981. 623 p.

197. Vártúrák kalauza: Északmagyarországi, alföldi várak és vártúra-
útvonalak / Szerk.: Dely Károly. Bp. Sport. 1969. 2. jav. kiadás: 1975.
374 p.
198. Védett természeti értékeink. / Szerk.: Kopasz Margit. Bp. Mezőgazda-
sági Kiadó. 1976. 264 p. 1 térkép.
199. VERES László: Magyar népi üvegek. Miskolc. Herman Ottó Múzeum.
1989. 163 p.
200. VERES László: Magyarország 17–19. századi parasztüvegei. Debre-
cen. KLTE Néprajzi Tanszéke. 1991. 170 p. 65 kép.
(Studia Folkloristica et Ethnographica 28.)
201. VÉRTES László: Az őskőkor és az átmeneti kőkor emlékei Ma-
gyarországon. Bp. Akadémiai Kiadó. 1965. 385 p. 45 t.
(A magyar régészet kézikönyve 1.)
202. VERESEGYHÁZINÉ KOVÁCS Jolán – VERESEGYHÁZI Béla: A régi
Magyarország vármegyéi és városai: Régi magyar települések
kislexikona. Bp. Anno Kiadó. 1999. 383 p. térképek.
203. VOIT Pál: A barokk Magyarországon. Bp. Corvina Kiadó. 1970. 168 p.
204. WEINER Mihályné: Önművesség. A magyar gyűjtemények legszebb
öntárgyai. Bp. Corvina Kiadó. [1971.] 51 old. (47. old., 21 kép : a
szuhogyi ref. templom ónkannája.)
205. ZOVÁNYI Jenő. A reformáció Magyarországon 1565-ig. Bp. é. n.
206. ZOVÁNYI Jenő: A magyar protestantizmus 1565–1600-ig. Bp. Akadé-
miai Kiadó. 1977. 461 p.
207. ZSÁMBOKI László: Szerencse föl! Szerencse le! Kunoss Endre
(1811–1844) bányászdalai és a Bányász himnusz eredete. Miskolc.
Miskolci Egyetem. 1995. 98 p.
(A Miskolci Egyetemi Könyvtár, Levéltár és Múzeum Kiadványai 24.)
208. ZSIRAI Miklós: Finnugor rokonságunk. Az uráli nyelvrokonainkkal ka-
pcsolatos legújabb ismeret- és forrásanyag rövid összegzésével közread-
ja: Zaicz Gábor. Bp. Trezor Kiadó. 1994. 696 p. – Eredeti kiadása: Bp.
Magyar Tudományos Akadémia. 1937. 587 p.

III/2 Honismereti-helytörténeti kiadványok

209. Abaúj-Torna vármegye. / Szerk.: Molnár Endre. Bp. 1935.
210. Abaúj-Torna vármegye. / Szerk.: Csíkváry Antal. Bp. 1939. 218 p. + 297 hasáb.
211. Abaúj-Torna vármegye és Kassa / Szerk.: Sziklay János – Borovszky Samu. Bp. 1896. 579 p. Képekkel, ábrákkal, térképmelléklettel. (Magyarország vármegyéi és városai 1.) (A történelmi Torna vármegyéhez tartozott községekre vonatkozó adatokkal.)
212. Abaúj-Torna vármegye katonai leírása (1780-as évek). / Szerk.: Csorba Csaba. Miskolc. B-A-Z Megyei Levéltár. 1993. 195 p. (Borsod-Abaúj-Zemplén Megyei Levéltári Füzetek 33.)
213. Aggtelek és vidéke turistakalauza. / Szerk.: Rakaczky István.: Miskolc. Bíbor Kiadó: 1997. 279 p. ill., fekete-fehér és színes.
214. Az Aggteleki-karszt barlangjai: Világörökség a föld mélyében. / Szerk.: Székely Kinga. Jósvalfő. Aggteleki Nemzeti Park. 1998. 59 p. ill., színes.
215. Az Aggteleki-karszt gerinces állatai. / Szöveg: Horváth Róbert. Aggteleki Nemzeti Park Igazgatóság. Színes előkészítés és nyomás: Szeged. Winter Fair. 1997. 23 p. ill.
216. Az Aggteleki-karszt növényvilága. / Szöveg: Tóth Erika. Aggteleki Nemzeti Park Igazgatóság. Színes előkészítés és nyomás: Szeged. Winter Fair. 1997. 23 p. ill.
217. Az Aggteleki-karsztvidék néprajza. (Az 1979. szeptember 13-i tájkonferencia anyaga.) / Szerk.: Viga Gyula. Miskolc. TIT B-A-Z Megyei Szervezet. 1979. 53 p.
218. Aggteleki Karsztvidék: Útikalauz. / Szerk.: Jakucs László. Bp. Sport. 1975. 404 p. 1 térképmelléklet.
219. Az Aggteleki Nemzeti Park / [Szerk.: Baros Gábor]. Bp. Mezőgazda. 1998. 512 p. [32] t. ill. (Nemzeti parkjaink.)
220. Az Aggteleki Nemzeti Park és környéke Kultúrtörténeti értékei – I. Építészeti emlékek / Szöveg: Hadobás Sándor. Fotó. Borzsák Péter. Jósvalfő. Aggteleki Nemzeti Park Igazgatóság. [2000] 36 p. ill., színes.
221. Aggteleki Tájvédelmi Körzet Bioszféra Rezervátum. / Szerk.: Bartus Elemér. Bp. Vízdok. 1982. 40 p.
222. BALÁZS Dénes: A csepegő kövek igézetében. Az égerszögi Szabadság-barlang feltárásának története eredeti naplójegyzetek alapján. Érd. A szerző kiadása. 1994. 124 p.

223. Baradla: Proche Ede rajzai. / Szerk.: Borzsák Sarolta. Összeáll.: Székely Kinga. Megjelent a Magyar Karszt- és Barlangkutató Társulat, a KTM TVH. Barlangtani Intézete valamint az Aggteleki Nemzeti Park szervezésében Jósaváfon 1996. július 23–27 között megtartott Barlangok a művészetekben című konferencia alkalmából. Bp. 1996.
224. Baradla-barlang / Szöveg: Székely Kinga. Jósaváfő. Aggteleki Nemzeti Park Igazgatóság. 1997. 23 p. ill.
225. BÁRCZI Géza: A Halotti Beszéd nyelvtörténeti elemzése. Bp. Akadémiai Kiadó. 1982. 195 p.
226. BÉRES János: „Kiöntött a Bódva vize messzire...” Edelény környéki népdalok. / Szerk. Slezsák Imre. Edelény. Városi Könyvtár. 1988. 189 p. ill.
(Edelényi Füzetek 2.)
227. Bevezetés Bódvaszilas és környéke helyismeretébe / Szerk.: Koleszár Krisztián. Bódvaszilas. 1999. 76 p. ill.
228. BOROVSZKY Samu: Szendrő vára. Bp. Magyar Tudományos Akadémia. 1908. 40 p.
(Értekezések a történeti tudományok köréből XXII/2.) Reprint: Érc- és Ásványbányászati Múzeum, Rudabánya. 2000.
229. BOROVSZKY Samu: Borsod vármegye története a legrégibb időktől a jelenkorig. I. A vármegye általános története az őskortól a szatmári békéig. Bp. 1909. XVI, 419 p.
(Több kötete nem jelent meg.)
230. Borsod-Abaúj-Zemplén / Szerk.: Kövér Árpád. Bp. Kossuth Kiadó. 1986. 222 p. ill.
(Magyarország megyéi.)
231. Borsod-Abaúj-Zemplén megye műemlékjegyzéke. Bp. Építésügyi Tájékoztatási Központ. 1976. 72 p.
232. Borsod-Abaúj-Zemplén megye népművészete / Szerk.: Fügedi Márta. Miskolc. Herman Ottó Múzeum. 1997. 542 p. ill.
233. Borsod-Abaúj-Zemplén megye története és legújabb kori adattára. Miskolc. B-A-Z. megyei Tanács V. B. 1970. 674 p.
234. Borsod megye népi hagyományai: Néprajzi gyűjtők és szakkörök válogatott anyaga / Szerk.: Bodgál Ferenc. Miskolc. Herman Ottó Múzeum. 1966. 486 p.
235. Borsod vármegye katonai leírása (1780-as évek.) / Szerk.: Csorba Csaba. Miskolc. B-A-Z Megyei Levéltár. 1990. 120 p.
(Borsod-Abaúj-Zemplén megyei Levéltári Füzetek 31.)
236. Borsod vármegye: Borsod, Gömör és Kishont k. e. e. vármegyék / Szerk.: Csíkvári Antal. Bp. 1939.

237. A Borsodi Tájház Közleményei / Szerk.: Hadobás Pál és Laki-Lukács László. Edelény. Városi Rendezvények Háza és Könyvtár. 1–6. 1997–1999.
(*Évente kétszer, tavasszal és ősszel jelenik meg az Edelény és a Bódva völgye helytörténetével foglalkozó kiadvány.*)
238. Borsodi Történelmi Évkönyv. Miskolc.
(*Az első kötete 1965-ben jelent meg, eddig 7 alkalommal adták ki.*)
239. Borsodnak hírneves követe: Ragályi Tamás / Összeáll.szerk.: Laki-Lukács László. Edelény. Városi Rendezvények Háza és Könyvtár. 1995. 67 p.
(Edelényi Füzetek 13.)
240. BUDAI Sándor – HADOBÁS Pál: Gazdaságfejlesztési kezdeményezés Edelény város térségében. Edelény. Borsod-Abaúj-Zemplén Megyei Munkaügyi Központ Edelényi Kirendeltsége. 1988. 142 p. ill.
241. A császtai Lónyaiak / Összeáll.: szerk.: Laki-Lukács László. Edelény. Városi Rendezvények Háza és Könyvtár. 1995. 31 p.
(Edelényi Füzetek 10.)
242. CSEKE László: Észak-Magyarország. Bp. Panoráma. 1978. 172 p. - 2., javított és bővített kiadás: 1983. 227 p.
(Panoráma mini útikönyvek.)
243. Csenkeszfi Poóts András élete és költészete. / Szerk.: Hadobás Pál. Edelény. Városi Rendezvények Háza és Könyvtár. 1997. 135 p.
(Edelényi Füzetek 16.)
244. A Cserehát turistakalauza / Szerk.. Rakaczky István. Miskolc. Bíbor Kiadó. 1998. 323 p. fekete-fehér és színes ill.
245. CSOMA József: Abaúj-Torna vármegye nemes családjai. Kassa. 1897. – Reprint kiadása: Miskolc. B-A-Z. Megyei Levéltár – Abaúji Szövetség. 1992. 696 p.
246. CSORBA Zoltán: Miskolc és Borsod az irodalomban. Miskolc. A szerző kiadás. 1942. 160 p.
(Új kiadása a szerző hasonló című tanulmánygyűjteményében. Miskolc. Felsőmagyarországi Kiadó. 1994.)
247. CSORBA Zoltán: Miskolc és Borsod az irodalomban. Irodalomtörténeti tanulmányok. Miskolc. Felsőmagyarországi Kiadó. 1994. 222 p.
248. CSORBA Zoltán: Petőfi, Tompa, Jókai Miskolcon és Borsodban. Miskolc. Miskolci Városi Tanács Könyvtára. 1966. 41 p.
(Borsod-Miskolci Füzetek. Irodalomtörténet 4.)
249. DEMJÉN István: Református népiskolák, népoktatás Borsod-Abaúj-Zemplén megye területén 1565–1670. Mezőkövesd. Legatum. 2000. 216 p. ill.
250. DÉNES György: A Bódvaszilasi-medence 700 éves története. Miskolc. Herman Ottó Múzeum. 1983. 159 p.
(Borsodi Kismonográfiák 16.)

251. DOBÁNY Zoltán: A Cserehát történeti földrajza (18–20. század.) Nyíregyháza. Bessenyei György Tanárképző Főiskola Földrajzi Tanszék. 1999. 219 p. ill.
252. DUDICH Endre: Az aggteleki cseppkőbarlang és környéke. Bp. Természettudományi Társulat. 1932. 186 p.
(Népszerű természettudományi könyvtár 12.)
253. Edelény (Monográfia) Vitéz nemes Kis Benedek János. Edelény. Városi Könyvtár. 1990. 16 p.
(Edelényi Füzetek 3.) *Az 1930-as kiadás alapján készült reprint.*
254. Edelény és a Bódva völgye: segédkönyv a helytörténet és a természetrajz tanításához általános és középiskolák részére. / Összeáll. és szerk.: Hadobás Pál. Edelény. Városi Rendezvények Háza és Könyvtár. 1999. 189 p. ill.
255. Edelény és környéke / Szerk.: Slezsák Imre. Edelény. Városi Könyvtár. 1987. 110 p.
(Edelényi Füzetek 1.)
256. Edelény múltjából / Szerk.: Sági Vilmos. Edelény. Közös Községi Tanács V. B. 1973. 722 p. ill.
257. Emlékképek: edelényiek a második világháborúról. / Szerk.: Hadobás Pál. Edelény. Városi Rendezvények Háza és Könyvtár. 1995. 119 p.
(Edelényi Füzetek 11.)
258. ÉSZAKI János – (Kisfalusi János): Ne félj, veled vagyok! Magánkiadás. [1992]. 124 p. ill.
(Második, bővített kiadás Kisfalusi János néven 1998-ban jelent meg.)
259. Az Esztramos-hegy ásványai / [Szerk.: Szakáll Sándor és Papp Gábor]. Miskolc. Herman Ottó Múzeum. 1997. 148 p. ill.
(Topographia Mineralogica Hungariae 5.)
260. 1848–1849 emlékei Edelényben és környékén / Szerk.: Hadobás Pál. gyűjt.: Laki-Lukács László. Edelény. Városi Rendezvények Háza és Könyvtár. 1998. 97 p.
(Edelényi Füzetek 18.)
261. Fejezetek az edelényi iskolák történetéből / Összeáll., szerk.: Hadobás Pál. Edelény. Városi Rendezvények Háza és Könyvtár. 1996. 119 p.
262. Feudális kori községi pecsétnyomók a Borsod-Abaúj-Zemplén Megyei Levéltárban. / Szerk.: Román János. Miskolc. 1971. 46 p.
(Borsodi Levéltári Füzetek 3.)
263. A Galyaság a harmadik évezred küszöbén / Írta és szerk.: Dr. Tózsai István. Pilisszentiván. Britannica Oktatási és Informatikai Bt. 2000. 148 p. ill.
264. Gömör-Kishont Vármegye / Szerk.: Sziklay János – Borovszky Samu. Bp. é. n. 677 p.
(Magyarország Vármegyéi és Városai.)

265. GYÖRGY HORVÁTH László: Torna tanúja Becskeháza. Becskeháza. Inter Business. 1995. 263 p. ill.
266. GYULAI Iván: Védett természeti értékek Borsod-Abaúj-Zemplén megyében. Miskolc. 1984. 141 p.
267. HADOBÁS Sándor: Az Aggteleki Nemzeti Park és környéke kultúr-történeti értékei – I. Építészeti emlékek. Jósvafő, 2000. Aggteleki Nemzeti Park Igazgatóság, 36 old. 54 kép. (A fényképeket Borzsák Péter készítette.)
268. HAJDU Imre: Nekem nem térkép e táj: házam, hazám Abaúj, Borsod, Gömör, Torna, Zemplén. Miskolc. Hajdu-Vinpress. 1997. 203 p. ill.
269. HAJDU Imre – BARCZI Pál: Irodalmi barangolások Abaújtól – Zemplénig. Miskolc. Hajdu-Vinpress. 1997. 158 p.
270. HALMAY Béla – LESZIH Andor: Miskolc és Borsod-Gömör-Kishont egyelőre egyesített vármegyebeli községek. Bp. 1929.
271. HAZSLINSZKY Tamás: Aggtelek, Baradla-barlang. Bp. 1986. 16 p. 8. kiad.: 1997.
(Tájak – Korok – Múzeumok Kiskönyvtára 16.)
272. Hegymeg / Összeáll.: Hideg Ágnes. Hegymeg. Hegymeg Önkormányzata. 1999. 17 p. ill.
273. HORNYÁK Gyula: Galvács: fejezetek a község történetéből. Miskolc. Bíbor Kiadó. 1998. 154 p. ill.
274. HORNYÁK Gyula: A királyné faluja, Meszes. Meszes. Meszes község Önkormányzata. 2000. 171 p. ill.
275. Az Izsó Miklós Gimnázium és Szakképző Iskola Évkönyve 1996/97 / Szerk.: Kardos Sándor. Edелény. 1997. 57 p.
– 1997/98 60 p.
– 1998/99 77 p.
276. Izsó Miklós Gimnázium 30 / Összeáll., szöveggond.: M. Takács Lajos Edелény. Izsó Miklós Gimnázium. 1993. 123 p.
277. Izsó Miklós levelei / Összegyűjtötte és sajtó alá rendezte: Soós Gyula. Bp. Múzeumok Központi Propaganda Irodája. 1958. 143 p. 8 kép. (Magyar művészek levelei 1.)
278. JÁRÁSI Lőrinc: Erdőgazdálkodás Bánkúttól Nagymilicig. Miskolc. Észak-Magyarországi Erdőgazdasági Rt. 1997. 373 p.
279. JAKUCS László: Aggteleki cseppkőbarlang. Bp. Művelt Nép. 1952. 120 p.

280. JAKUCS László: A Béke-barlang felfedezése. Bp. Művelt Nép. 1953. 94 p. 25 t.
281. JAKUCS László: Aggtelek és vidéke. Útikalauz. Bp. Sport. 1957. 317 p. 32 t. 1 térképmell.
282. JAKUCS László: Aggtelek. Bp. 1959. IBUSZ (KÖZDOK), 110 old. (Négy nyelvű – magyar, angol, német, szlovák – képeskönyv a Baradla- és a Béke-barlangról.)
283. JAKUCS László: Felfedező utakon a föld alatt. Bp. 1959. Gondolat, 256 old. (A Baradla- és Béke-barlangról is.)
284. JAKUCS László: Aggtelek és környéke. Az Észak-Borsodi Karsztvidék útikalauza. 2. átdolgozott és bővített kiadás. Bp. Sport. 1961. 358 p. 2 térképmell.
285. [JAKUCS László]: Az aggteleki Baradla cseppkő barlang. Bp. 1961. IBUSZ, 63 old. (Ismerd meg hazádat!)
286. JAKUCS László: A faggyúfáklyás expedíció. Bp. Sport. 1962. 147 p. 25 t. (A Baradla-barlangban.)
287. JAKUCS László: Cseppkőország mélyén. Bp. 1964. Móra Könyvkiadó, 126 old. Képekkel. (Búvár könyvek 43.) (Az aggteleki barlangokról is.)
288. JAKUCS László (szerk.): Aggteleki Karsztvidék. Útikalauz. Bp. 1975. Sport, 404 old. 57 kép, 2 térképmelléklet.
289. JAKUCS László: Aggtelek. Miskolc, 1975. Borsod-Abaúj-Zemplén megye Tanácsának Idegenforgalmi Hivatala, 161. old. 39 kép. (Az Aggteleki-karszt fontosabb barlangjait is bemutatja.)
290. JAKUCS László: Baradla cseppkőbarlang. Miskolc. B-A-Z megyei Idegenforgalmi Hivatal. 1979. 36 p.
291. JAKUCS László: Szerelmes barlagjaim. Bp. Akadémiai Kiadó, 1993. 315 old. Képekkel.
292. JAKUCS László – KESSLER Hubert (szerk.): A barlangok világa. (Barlangjárók zsebkönyve.) Bp. 1962. Sport Kiadó. 264. old. 32 tábla, 5 térkép. (A 153-183. oldalon: Az Aggteleki-karsztvidék.)
293. JAKUCS László – MÓGA János: A Gömör-Tornai karszt. Karátson Dávid (főszerk.): Pannon Enciklopédia. Magyarország földje. Kitekintéssel a Kárpát-medence egészére. Bp., 1997. Kertek 2000, 345-351. old. Térkép, képek, ábrák.
294. Jósmafő / Szerk.: Székely Kinga, szöveg: Szablyár Péter. Jósmafő. Aggteleki Nemzeti Park. 1999. 51 p. ill., színes.
295. Kalász László: Pályatársak Kalász Lászlóról. Bibliográfia. Megjelent a költő 60. születésnapjára. / Szerk.: Lukács László. Edelőny. Városi Könyvtár. 1993. 48 p. (Edelőnyi Füzetek 5.)
296. KESSLER Hubert: Aggtelek. B-A-Z. megyei Idegenforgalmi Hivatal. 29 p. 28 kép.

297. KESSLER Hubert: Az aggteleki barlang leírása és feltárásának története. Bp. é. n. [1941] A szerző kiadása. 3. kiadás. 56 old. 8 kép.
298. KESSLER Hubert: A Nagy-Baradla. Hazánk legnagyobb természeti ritkasága. A Jósvafő-Aggtelek-hosszúszói óriás-cseppkőbarlang leírása és feltárásának története. Bp. 1934. Budapesti Egyetemi Túrista Egyesület Barlangkutató Szakosztálya, 47 old. Képekkel.
299. KISFALUSI János: Ünnepi népszokások a Keleti Egyházban. Magánkiadás. 1995. 224 p. ill.
300. KISFALUSI János: Szülőföldem: Debréte, Rakaca, Rakacaszend, Viszló. Viszló. Kisfalusi János. [1999]. 66 p. ill.
301. KLUGER Lászlóné: Irodalmi emlékhelyek Borsodban. Miskolc. II. Rákóczi Ferenc Megyei Könyvtár. 1969. 135 p.
(Könyvtári Füzetek 4.)
302. KORDOS László: Az első ötvenmillió év. Ősök Rudabányán. Bp. Gondolat Kiadó. 1985. 205 p. képekkel.
303. KOSSUTH Lajos: Tanulmányok báró Nyáry Jenő „Az Aggteleki barlang mint őskori temető” című munkája felett. Bp. Franklin Társulat. 1883. 40 p. – Reprint kiadása: Érc- és Ásványbányászati Múzeum. Rudabánya. 1985.
304. KÓRÓDI József: A borsodi iparvidék. Bp. Közgazdasági és Jogi Könyvkiadó. 1959. 281 p.
305. KRASINSKA, Ewa – KANTOR, Ryszard: Derenk és Istvánmajor. A lengyel telepések utódainak története és kultúrája. Miskolc. Herman Ottó Múzeum. 1988. 151 p.:
(Borsodi Kismonográfiák 31.)
306. KUNT Ernő: Temetők az Aggteleki-karszt falvaiban. Debrecen. KLTE Néprajzi Tanszéke. 1978. 152 p. 95 kép.
(Studia Folkloristica et Ethnographica 3.)
307. LAJOS Árpád: Borsodi balladajátékok és táncok. Miskolc. 1953. 178 p.
308. LAJOS Árpád: Borsodi játékok. Miskolc. Borsodmegyei Tanács Művelődési Osztálya. 1957. 95 p.
309. LAJOS Árpád: Borsodi fonó. Miskolc. Herman Ottó Múzeum. 1965. 653 p. 9. t. 1 térkép.
(A Miskolci Herman Ottó Múzeum néprajzi kiadványai 3.)
310. LAJOS Árpád: Este a fonóban. Borsodi népszokások. Bp. Népművelési Propaganda Iroda. 1974. 521 p.
311. Látnivalók Borsodtól Zemplénig. / Szerk.: Körtvélyesi Erzsébet 3. jav. kiad. Miskolc. Well-Press. 1998. 273 p. ill.
(Vendégváró útikönyv.)

1. LEHOCZKY Alfréd: A borsodi szénbányászat története. I–III. Miskolc. Borsodi Szénbányák,
I. köt.: A tizenkilencedik század. 1965. 144 p.
II. köt.: 1900–1914. 1967. 197 p.
III. köt.: 1914–1919. 1975. 150 p.
2. LIPTÁK Gábor: Sárkányfészek. Regék, mondák, történetek Észak-Magyarországból. Bp. Móra Kiadó. 1968. 395 p.
3. A magyar honfoglalás korának régészeti emlékei / Szerk.: Wolf Mária, Révész László. Magyar Honfoglalás 895–1995. Miskolc. Tokaj Alapítvány – Herman Ottó Múzeum. 1996. 347 p. ill.
4. MAZURKA Károly: Üzenet a múltból. Szuhogy. Polgármesteri Hivatal 1997. 206 p. ill.
5. Megyekönyv. Miskolc. B.-A.-Z. Megyei Önkormányzat. 1994. 267 p.
6. MEZŐSI Gábor: A természeti környezet potenciájának felmérése a Sajó-Bódva-köze példáján. Bp. MTA Földrajztudományi Kutató Intézet. 1985. 216 p.
(Elmélet – Módszer – Gyakorlat 37.)
7. Millenniumi Bódva-völgyi képeskönyv / Szerk.: Laki-Lukács László. Edelény. Bódva-völgyi Gazdaságfejlesztő Alapítvány. 2000. 133 p. színes. ill.
8. Műemlékek Borsod-Abaúj-Zemplén megyében / Szerk.: Dobrik István et al. Miskolc, Herman Ottó Múzeum. 1987.
9. NEMCSIK Pál: Borsodi bányász hagyományok. Miskolc, Borsodi Szénbányák Szakszervezeti Bizottsága. 1987. 64 p.
10. NEMCSIK Pál.: Borsod és Gömör megyei bányászszótár. Miskolc. Borsodi Szénbányák Szakszervezeti Bizottsága. 1987. 65 p.
11. NOVÁKI Gyula – SÁNDORFI György: A történeti Borsod megye várai. (az őskortól a kuruc korig). Bp. – Miskolc, 1992. 150 p.
12. NYÁRY Jenő, dr: Az aggteleki barlang mint őskori temető. Bp. Magyar Tudományos Akadémia, 1881. 179 p. 1 tervrajz, 3 tábla, 335. á.
13. Olvasókönyv Borsod-Abaúj Zemplén megye és Miskolc város történetéhez. / Szerk.: Deák Gábor – Gyimesi Sándor. Miskolc. 1965. 248 p. 11 t.
14. PAPPNÉ VERES Ildikó: Régióink irodalmi hagyományai. 5. évfolyam. Pécs. Comenius kiadó. 1997. 81 p. ill.
15. PAPPNÉ VERES Ildikó: Régióink irodalmi hagyományai: Abaúj, Borsod, Gömör, Zemplén Torna: „Biblia szól magyarul”: 6. osztály. Celdömölk. Pauz-Westermann. [1998]. 59 p. [5] t. ill.
16. PESTY Frigyes: Borsod vármegye leírása 1864-ben. Miskolc. 1988. 425 p. (Documentatio Borsodiensis V.)
17. PETHŐ Tibor: Budapest – Miskolc – Aggtelek. Bp. Panoráma. 1966. 155 p.
(Magyarország írásban és képben 5.)

18. PORKOLÁB Tibor: Irodalmi emlékhelyek Abaújban, Borsodban, Gömörben és Zemplénben. Miskolc. Bíbor Kiadó – Felsőmagyarország Kiadó. 1997. 249 p. ill.
19. REVICZKY Gyula: Edelény a holtig hű szerető: Igaz história három énekben. Edelény. Városi Könyvtár. 1993. 22 p. ill.
(Edelényi Füzetek 7.)
Hasonmás kiadás az Országos Széchényi Könyvtár 17.825/9. a. leltári számú példánya alapján.
20. Rudabánya ércbányászata. / Szerk.: Pantó Endre, Pantó Gábor stb. Bp. Országos Magyar Bányászati és Kohászati Egyesület. 1957. 419 p.
21. SCHRÉTER Zoltán: A Borsod-hevesi szén- és lignitterületek bányaföldtani leírása. Bp. Földtani Intézet. 1929.
22. SIEGMETH Károly: Az aggteleki cseppkőbarlang. Eperjes. 1890. 32 p. 30 t. 1 térkép.
23. SOÓS Gyula: Izsó. Képzőművészeti Alap Kiadóvállalata. 30 p. 47 kép.
(A Művészet Kiskönyvtára 5.)
24. SOÓS Imre: Az egri egyházmegyei plébániák történetének áttekintése. Bp. Szent István Társulat. 1985. 607 p.
25. SZABADFALVI József – CSERI Miklós: Borsod-Abaúj-Zemplén megye képes műemlékjegyzéke. Miskolc. Herman Ottó Múzeum. 1992.
III. köt.: Sajó völgye, Ózd környéke. 36 p.
VI. köt.: Bódva völgye, Edelény környéke. 37 p.
26. SZABLYÁR Péter – SZMORAD Ferenc (szerk.): Jósvalfő. Település a források és barlangok völgyében. Jósvalfő, [Községi Önkormányzat], 2000. 196 p. Ábrákkal, fekete-fehér és színes képekkel.
27. SZABÓ Béla, H.: Bódva völgyi képeskönyv. Miskolc. 1956. 114 p. 103 kép. 1 térkép.
28. SZABÓ Béla, H.: Árpád-kori emlékek borsodban. Miskolc, Borsod Tourist. 20 p. képekkel.
(*Rakacszend, Szalonna, Tornaszentadnás ref. temploma, Szádvár.*)
29. SZABÓ Béla, H. – CSABAI Kálmán (szerk.): Borsod. Miskolc, 1962. 334 old. 261. old.
Képeskönyv, területünk műemlékeit, természeti és egyéb értékeit is bemutatja.
30. SZABÓ Ferenc: Borsod megye Árpád-kori templomai. Miskolc. 1936. 82 p.
31. SZANA Tamás: Izsó Miklós élete és munkái. Bp. 1897. 159 p. Képekkel.
32. Szendrő. Képek a volt város és várának történetéből. / Szerk.: Koritsánszky Dezső etc. Szendrő. Községi Tanács. 1959. 112 p. – Új kiadása: Szendrő. 1990.

33. Szentpéteri üres fészek. Szemelvények Lévay József naplójából. / Vál., előszó: Horváth Barna Miskolc. B.-A.-Z. Megyei Levéltár. 1988. 56 p. 13 kép
34. Szóttések, keresztszemes vászonhímzések Lakon: 1890–1925. / Laki-Lukács László gyűjtése. Debrecen. Debreceni Bibliofil Műhely Baráti Köre.
35. Szülőföldünk, Észak-Magyarország I. / Összeáll.: Merényi József. Bp. Tankönyvkiadó. 1978. 359 p. 2. kiadás: 1980. (Borsod-Abaúj-Zemplén megye.)
36. Talentumom megőriztem, gyarapítottam...: Három neves szuhogyi / Összeáll., szerk.: Laki-Lukács László. Edelény. Városi Rendezvények Háza és Könyvtár. 1996. 92 p. (Edelényi Füzetek 15.)
Martinkó András, Takács János, Takács József
37. Tanulmányok a Bódva völgye múltjából / Szerk.: Bodnár Mónika – Rémiás Tibor. Putnok. A Gömöri Múzeum és baráti körének kiadványa. 1999. 806 p. ill. (Múzeumi Könyvtár; 5.)
38. TARJÁN Jenő: A vasércbányászat szaknyelvének szókincse Rudabányán. Bp. 1939. 82 p. – Új kiadása: Miskolc-Izsófalva. 1995.
39. Természetismereti kalauz: Környezeti nevelési lehetőségek Borsod-Abaúj-Zemplén megye védett területein. Miskolc. TIT Borsod-Abaúj-Zemplén Megyei Szervezete: 1997. 67 p.
40. TÓTH Péter: A Mária Terézia-kori úrbérrendezés kilenc kérdőpontos vizsgálata. Borsod vármegye (1770). Miskolc. B.-A.-Z. Megyei Levéltár. 1991. 279 p. 1 t.
41. Túravezető az Alsó-hegyi zsombolyos tanösvényhez / Szöveg és fotó: Koleszár Krisztián. Bódvaszilas. Bódvaszilasért Baráti Kör. 2000. 24 p. ill.
42. VALTER Ilona: Boldva, református templom. Bp. Tájak – Korok – Múzeumok Egyesület. 1991. 15 p.
43. VÁRADY József: Tiszáninnen református templomai. Miskolc. Borsodi Református Egyházmegye. 1989. 444 p. ill.
Abod, Aggtelek, Balajt, Becskeháza, Bódvalenke, Bódvaszilas, Boldva, Damak, Edelény, Edelény-Borsod, Edelény-Finke, Égerszög, Hídvégardó, Jósvalfő, Ládbesenyő, Martonyi, Meszes, Nyomár, Perkupa, Rakacaszend, Szalonna, Szendrő, Szendrőlád, Szín, Színpetri, Szögliget, Szőlőszárd, Szuhogy, Teresztenye, Tomor, Tornakápolna, Tornánádaska, Tornaszentjakab, Varbóc, Zilfz.
44. VARGA Gábor: Tanulmányok Lak történetéből. Debrecen. 1994.
45. VARGA István, Cs.: Hevesi és borsodi tájhazában: esszék, tanulmányok. Miskolc. Felsőmagyarország Kiadó. 1997. 144 p.

46. VARGA István, Cs.: Költő a Bódva-völgyben: Kalász László születésének 65. évfordulója tiszteletére: Edelény. Városi Rendezvények Háza és Könyvtár. 1998. 140 p.
(Edelény Füzetek. 17.)
47. VASS Imre: Az Aggteleki barlang leírása.... Pest. 1831. 82 p. – Reprint kiadása: Érc- és Ásványbányászati Múzeum. Rudabánya. 1985.
48. ZABOS Géza: Menedékem, a Tisza. Miskolc. Felsőmagyarország Kiadó. 1996. 264 p.
49. ZABOS Géza: Tiszahát: Abaújország, 1952–56: regényes korrajz. Bp. Püski, 1996. 438 p.
Bódvaszilas, Bódvarákó, Hídvégardó, Jósvalő, Edelény, Tornanádaska, Komjátí.

Boldva, református templom

IV. FOLYÓIRATOKBAN, PERIODIKÁKBAN MEGJELENT ÍRÁSOK

IV/1. Borsodi Könyvtáros

361. GYÖRÝ Erzsébet: Ismerjük meg megyénk könyvtárait. Edelény, Járási Könyvtár = BK 18. sz. (1966). 23–25. p.
362. OROSZ Mihály: Ismerjük meg megyénk közművelődési könyvtárait. Járási Könyvtár, Edelény = BK 5. sz. (1961. május). 14–15. p.
363. SLEZSÁK Imre: Petőfi-emlékkönyvtárak az edelényi járásban = BK 13. évf. 1. sz. (1974). 33–37. p.
364. SLEZSÁK Imre: Petőfi-emlékkönyvtár Lak községben = BK 13. évf. 3. sz. (1974). 17–18. p.
365. SLEZSÁK Imre: 25 év = BK 13. évf. 3. sz. (1974). 21–22. p.
25 éve a pályán. Önmagáról vall Slezsák Imre az edelényi járási könyvtár igazgatója.
366. SLEZSÁK Imre: A hangácsi példa = BK 13. évf. 4. sz. (1974). 2–23. p.
Új könyvtár Hangácson.
367. SLEZSÁK Imre: Meghalt Hlebick János, a könyvtár öreg mecénása = BK 14. évf. 1. sz. (1975). 30. p.
A rakacai könyvtár támogatója, építtetője.
368. TÓTH Lajos, B.: Táj költővel, mögötte hegyek = BK 14. évf. 2. sz. (1975). 5–8. p.
Kalász Lászlóról szól az írás.
369. VARGA Gáborné: A rakacai könyvtáratatásra (avatóbeszéd) = BK 1. sz. (1973). 9–11. p.
370. ZIMONYI Zoltán: Kalász László = BK 12. évf. 2. sz. (1973). 12–13. p.
371. ZUPKÓ Béla: Kalász László Mezőkövesden = BK 12. évf. 4. sz. (1973). 35–37. p.

IV/2. Borsodi Művelődés

372. BARNA Gábor: Abaúji és tornai népszokások = BM 12. évf. 2. sz. (1987). 40–42. p.
373. BARTHA Elek: Ünnepi szokások a Cserehát vidékén = BM 12. évf. 2. sz. (1987). 36–39. p.
374. BÓDI Erzsébet: A volt derenki lakatosok történetéről = BM 12. évf. 2. sz. (1987). 55–59. p.
375. DEMJÉN István: Református iskolaügy a Csereháton 1565 és 1670 között = BM 11. évf. 2. sz. (1986). 43–53. p.

376. DEMJÉN István: Református iskolaügy a Csereháton 1565 és 1670 között. (II. rész.) = BM 11. évf. 3. sz. (1986). 47–55. p.
377. DEMJÉN István: Református népiskolák a Csereháton 1565–1670 között. (Részletek egy nagyobb tanulmányból.) = BM 12. évf. 2. sz. (1987). 43–54. p.
378. HAJDU Gábor: Bartók és Borsodszirák = BM 6. évf. 1. sz. (1981). 39–41. p.
379. HAJDU Gábor: Kastély kör- (kór) kép Borsod-Abaúj-Zemplénből = BM 7. évf. 1. sz. (1982). 67–72. p.
Az edelényi kastélyt is említi.
380. SLEZSÁK Imre: Az 1905 és 1910 között működött égerszögi olvasókör életéből = BM 13. évf. 4. sz. (1988). 63–67. p.
381. SZABÓ BOGÁR Imre: Szent Ferenc Szalonánán (Kalász László: Mintha rögtön meghalnék.) = BM 8. évf. 3. sz. (1983). 88–90. p.
382. SZOMBATHY Viktor: Abaújban-Tornában, Hernád-Bódva-völgyén = BM 12. évf. 2. sz. (1987). 23–30. p.
383. VARGA Gábor: Adatok a Felső-borsodi Általános Tanítóegylet történetéhez (1862.) = BM 11. évf. 2. sz. (1986.) 67–69. p.
384. VARGA Gábor: Tanítói jövedelmek a reformkori Felső-Borsodban = BM 11. évf. 3. sz. (1986.) 56–58. p.
Lak, Edelény, Sajószentpéter.
385. VERES László: A pálosok jelentősége Borsodban = BM 13. évf. 1. sz. (1988.) 73–75. p.

IV/3. Borsodi Szemle

386. BELUSZKY Pál: Cserehát – hátrányos helyzetű táj Borsod-Abaúj-Zemplén megyében = BSz 22. évf. 1. sz. (1977.) 55–67. p.
387. BODGÁL Ferenc: Regula Ede históriája = BSz 10. évf. 2. sz. (1966.) 78–86. p.
Az edelényi rablógyilkosságról megjelent ponyvák az 1910-es években.
388. BORBÉLY Sándor: Eredmények és feladatok a borsodi barlangkutatásban = BSz 6. évf. 3. sz. (1962.) 37–42. p.
389. BORSOVAI LENGYEL Gyula: A szendrői cigányok = BSz 11. évf. 2. sz. (1967.) 27–33. p.
390. DARVAS István: Egykorú orosz ismertetés az aggteleki barlangról = BSz 4. évf. 5. sz. (196.) 405–410. p.
391. FEKETE Éva: Népeségmegtartó képesség – képességmegtartó népesség = BSz 33. évf. 4. sz. (1988.) 46–60. p.
Bódva-völgy.

392. FRISNYÁK Sándor: Jakucs László, a borsodi barlangok kutatója = BSz 3. évf. 4. sz. (1959.) 53–55. p.
393. HORPÁCSI Sándor: Kalász László: Színt vallok a szelekkel = BSz 28 évf. 3. sz. (1983.) 94–95. p.
Könyvismertetés
394. HORPÁCSI Sándor: Kalász László: Nehéz a szó Válogatott versek = BSz 29. évf. 2. sz. (1984.) 95–96. p.
Könyvismertetés.
395. JAKUCS László: Az aggteleki lábnymrejtély. = BSz 4. évf. 1-2. sz. (1960.) 80–89. p.
396. JOÓ Tibor: Az alig ismert Szádvárról = BSz 8. évf. 2. sz. (1964.) 33–38. p.
397. KEMENCZEINÉ Végh Katalin: Honfoglalás- és kora Árpád-kori régészeti emlékek = BSz 16. évf. 3. sz. (1971.) 60–65. p.
398. KISS Dezső: A Borsodi Szénbányák = BSz 25. évf. 2. sz. (1980.) 47–56. p.
399. KISS Gyula: Elillanó észak-borsodi falvak = BSz 20. évf. 1. sz. (1975.) 88–95. p.
Debréte, Viszló.
400. KÖRMÖCZY László: A perkupai gipsz-anhidritbánya és őrlőmű = BSz 3. évf. 3. sz. (1959.) 14–16. p.
401. LAJOS Árpád: Erdei munkásszállások = BSz 10. évf. 2. sz. (1966.) 23–29 p.
Szelcepuszta.
402. MARJALAKI KISS Lajos: Egy borsodi vashámor 1399-ben = BSz 2. évf. 1. sz. (1958.) 62-64. old.
Jósvafő.
403. MARJALAKI KISS Lajos: Hol írták a Halotti Beszédet? – A Pray kódex keletkezési helye = BSz 5. évf. 4. sz. (1961.) 409–410. p.
404. PEJA Győző: A Rakaca-völgyi tó = BSz 6. évf. 5. sz. (1962.) 32–35. p.
405. SZABÓ Béla: Természetvédelem megyénkben = BSz 1. évf. 1. sz. (1965.) 37–54. p.
Aggtelek, Tornanádaska, Jósvafő.
1956-ban 2 szám jelent meg. 1957-ben nem jelent meg.
406. SZABÓ Béla, H.: A zilízi östölgy = BSz 4. évf. 1–2. sz. (1960.) 100. p.
407. SZABÓ Béla, H.: Megyénk természetvédelmének 10 esztendeje (1954–1963) II. = BSz 8. évf. 3. sz. (1964.) 49–53. p.
Aggtelek, Jósvafő, Égerszög, Tornanádaska, Zilíz, Komjáti, Bódvarákó, Szendrő, Szendrőlád, Edelény, Ormosbánya, Bódvaszilas, Rakaca tó, Boldva.
408. SZABÓ Béla, H.: Észak-Magyarország tervezett természetvédelmi területei = BSz 18. évf. 4. sz. (1973.) 12–24. p.
Aggtelek, Jósvafő, Tornanádaska, Égerszög.

409. SZABÓ László: Hajdu Gábor: Kánaán merre vagy? = BSz 29. évf. 2. sz. (1984.) 93–95. p.
(Könyvismertetés.) Borsodszirákról és a Tsz-ről szóló könyv ismertetése.
410. TÓTH Pál: Az első „titkos szavazásos” választás története Borsod megyében – 1920. = BSz 17. évf. 3. sz. (1972.) 48–60. p.
Edelényi választókerület is szerepel az írásban.
411. VIRÁGH Pál: Az új bányászlakások Borsodban = BSz 2. évf. 1. sz. (1958.) 58–61. p.
Edelényt is említi.

IV/4. A Herman Ottó Múzeum Évkönyve

412. BALÁZS Géza – LIEBER Tamás – VARGA Ferenc: A sátozkőpusztai-, a Baradla-, a Béke- és a Pénzpatoki-barlang névanyaga = HOMÉ XXXV-XXXVI. Miskolc. 1997. 661–702. p.
413. BÉCSI János – PINTÉR Attila: A szalonnai református templom falképeinek helyreállítása = HOMÉ XX. sz. (1981.) 61–71. p.
414. BODGÁL Ferenc: Uradalmi és gépészkovácsok Borsodban = HOMÉ VIII. sz. (1969.) 347–366. p.
Finke, Edelény, Balajt, Szendrő, Varbóc.
415. CSERI Miklós: Eredmények és feladatok Borsod-Abaúj-Zemplén megye népi építkezésének kutatásában = HOMÉ XXV–XXVI. sz. (1986–1987.) 515–536. p.
Edelény környékének településeit is említi.
416. DÉNES György: Középkori vastermelés a Bódvától keletre és a tornaszentandrási ikerszentélyes templom = HOMÉ XI. sz. (1972.) 83–104. p.
417. DÉNES György: Szalonna, feudális főúri szálláshely és kerek temploma = HOMÉ XII. sz. (1973.) 65–86. p.
418. DÉNES György: A királyi halászcserék Árpád-kor végi felügyelői, a víz-óvók = HOMÉ XII. sz. (1973.) 121–127. p.
Teresztenye, Kovács, Égerszög.
419. DÉNES György: A Jósza- és Ménes-völgy közötti fennsík karsztosodása és a Csapás-tetői-barlang = HOMÉ XII. sz. (1973.) 583–589. p.
420. DÉTSHY Mihály: Egy ismeretlen magyar vár – Szádvár = HOMÉ VIII. sz. (1969.) 143–186. p.
421. GADÓCZINÉ FEKETE Éva: Egy elmaradott terület felzárkózásának történeti földrajzi lehetőségei = HOMÉ XXVIII–XXIX. sz. (1989–1990.) 351–379. p.
422. FÜGEDI Márta: Borsod megye népe a millenniumi kiállításon = HOMÉ XXXIII–XXXIV. sz. Miskolc. 1996. 349–362. p.
Borsodszirákról is szó van benne.

423. FÜVESSY Anikó: Méh lakások Északborsodban = HOMÉ XI. sz. (1972.) 527–549. p.
424. HÁLA József – LANDGRAF Ildikó – SZÉKELY Kinga: Az aggteleki Baradla-barlang mondái = HOMÉ XXXV–XXXVI. sz. Miskolc. 1997. 703–740. p.
425. HELLEBRANDT Magdolna: A Kyjatice-kultúra újabb lelőhelye = HOMÉ XII. sz. (1973.) 589–598. p.
Színpetri, Csapás-tető.
426. HOKKYNÉ SALLAY Marianne: A szalonai református templom középkori falképei = HOMÉ XX. sz. (1981.) 53–60. p.
427. KEMENCZEI Tibor: A pilinyi kultúra bárcai csoportja = HOMÉ IV. sz. (1962–1963.) 7–36. p.
Meszes, Borsodszirák.
428. KEMENCZEI Tibor: Őskori bronztárgyak a miskolci múzeumban = HOMÉ VII. sz. (1968.) 19–46. p.
Szuhogy-Csorbakő, Martonyi-Vasbánya, Abod, Szendrőlád, Finke, Boldva.
429. KEMENCZEI Tibor: A Kyjatice-kultúra Észak-Magyarországon = HOMÉ IX. sz. (1970.) 17–78. p.
Edelény, Szendrő, Aggtelek.
430. KOZÁK Éva, M.: Régészeti kutatások a szalonai templomban = HOMÉ XX. sz. (1981.) 7–37. p.
431. KOZÁK Károly: Borsod megye egyenes szentélyzáródású középkori templomai = HOMÉ V. sz. (1964–1965.) 223–255. p.
Abod
432. KRASINSKA, Ewa – KANTOR, Ryszard: Derenk és Istvánmajor – lengyel telepés falu néprajzi kutatása = HOMÉ XVII–XVIII. sz. (1978–1979). 342–358. p.
433. KUBINYI András: Központi helyek a középkor végi Abaúj, Borsod, Heves és Torna megyékben = HOMÉ XXXVIII. Miskolc. 1999. 499–518. p. 1 térkép.
434. LESZIH Andor: A szalonai templom XIII. századbéli falfestménye = HOMÉ I. sz. Miskolc. 1957. 141–145. p.
435. NOVÁKI Gyula: A borsodi földvár sánca = HOMÉ XXX–XXXI. sz. (1991–1992). 125–145. p.
436. PALÁDI-KOVÁCS Attila: Gazdasági épületek Észak-Borsodban és Gömörben. A rakodó = HOMÉ XIX. sz. (1980). 209–225. p.
437. PALÁDI-KOVÁCS Attila: A régi Torna vármegye és néprajzi jellege = HOMÉ XXXIII–XXXIV. sz. Miskolc. 1996. 193–209. p.
A jelenlegi városkörnyék egy része Torna megyéhez tartozott.

438. RÉMIÁS Tibor: A szádvári uradalom (Torna vm.) adózó népességének társadalmi differenciálódása a XVIII. század második felében = HOMÉ XXV–XXVI. sz. (1986–1987). 307–324. p.
439. RÉMIÁS Tibor: Ruehiel Miklós, a szádvári uradalom gazdatisztje mint publicista (1835–1849) = HOMÉ XXVIII–XXIX. sz. (1989–1990). 239–256. p.
440. ROMÁN János: Különleges jobbágyterhek pénzek és mértékek Borsod, Abaúj, Zemplén megyékben a XVI–XVII. században = HOMÉ VII. sz. (1968). 115–125. p.
Szín, Szendrő, Szentjakab (Torna-), Perkupa, Szalonna, Lak, Debréte, (Szín-)Petri, Edelény.
441. SCHÖNERNÉ PUSZTAI Ilona: A tornaszentandrás r. k. templom helyreállítása = HOMÉ XIX. sz. (1980). 131–151. p.
442. SCHÖNERNÉ PUSZTAI Ilona: A szalonnai református templom helyreállítása = HOMÉ XX. sz. (1981). 39–51. p.
443. SELMECZI KOVÁCS Attila: Torkos csűrök Észak-Borsodban = HOMÉ X. sz. (1971). 435–455. p.
444. SELMECZI KOVÁCS Attila: Gerendavázás épületek felállítása Észak-Borsodban = HOMÉ XII. sz. (1973). 487–498. p.
Szőlőszárd is.
445. SELMECZI KOVÁCS Attila: Csűrtipusok Észak-Magyarország középső területén = HOMÉ XIII–XIV. sz. (1974–1975). 510–536. p.
Területünkről is.
446. SZABADFALVI József: Joó Tibor műemléki kutatásai = HOMÉ XXXIII–XXXIV. sz. Miskolc. 1996. 718–720. p.
447. SZABÓ Kálmán: Joó Tibor 1925–1995 = HOMÉ XXXIII–XXXIV. sz. Miskolc. 1996. 715–717. p.
Szendrőládon gyerekeskedett, Szendrőben járt elemi iskolába.
448. TAKÁCS Béla: Borsodi református templomok régi szönyegei = HOMÉ VII. sz. (1968). 127–137. p.
Szendrő, Jósvafő, Szín, Színpetri, Szögliget, Szőlőszárd.
449. TAKÁCS Béla: Református templomok török hímzései Észak-Magyarországon = HOMÉ XIII–XIV. sz. (1974–1975). 397–413. p.
Aggtelek, Balajt, Boldva, Szendrő, Jósvafő, Perkupa, Szőlőszárd.
450. TAKÁCS Béla: Habán edények Észak-Magyarországi református templomokban = HOMÉ XVI. sz. (1977). 85–103. p.
Aggtelek, Jósvafő, Komjáti, Ládbesenyő, Perkupa, Színpetri, Teresznye.
451. UDVARI István: A munkácsi görög katolikus egyházmegye lelkészeinek 1741. évi összeírása (Cserehádi és zempléni esperesi kerületek) = HOMÉ XXXVII. sz. Miskolc. 1999. 535–546. p.

452. VÉGH Katalin, K: Avarkori leletek a miskolci múzeumban = HOMÉ VII. sz. (1968). 47–90. p.
Edelény.
453. VÉGH Katalin, K: Kelta leletek a miskolci múzeumban = HOMÉ VIII. sz. (1969). 69–89. p.
Szendrő, Borsodszirák, Sajószentpéter.
454. VÉGH Katalin, K: Honfoglalás- és kora Árpád-kori sírleletek a miskolci múzeumban = HOMÉ IX. sz. (1970). 79–107. p.
Edelény-Finke, Edelény-Derékegyháza dűlő, Edelény-Borsodi földvár, Edelény-Borsod.
455. VÉGH Katalin, K: Régészeti adatok Észak-Magyarország i.sz. I–IV. századi történetéhez = HOMÉ XII–XIV. sz. (1974–1975). 65–129. p.
Aggtelek, Jósza.
456. VALTER Ilona: A tornaszentandrási r. k. templom kutatása = HOMÉ XIX. sz. (1980). 99–130. p.
457. VIGA Gyula: Kecsketartás az Aggteleki-karszton = HOMÉ XVI. sz. (1977). 311–343. p.
458. VISZÓCZKY Ilona: Az aprófalvak mint néprajzi problematika = HOMÉ XXXIII–XXXIV. Miskolc. 1996. 682–685. p.
Bódva-völgyi falvakról ír.
459. VISZÓCZKY Ilona: Adatok Tornabarakony népesedés-történetéhez = HOMÉ XXXV–XXXVI. Miskolc. 1997. 809–814. p.
460. WOLF Mária: A földvárkutatás jelenlegi helyzete, a Borsodi földvár = HOMÉ XXXVII. Miskolc. 1999. 315–328. p.

IV/5. A Miskolci Herman Ottó Múzeum Közleményei

461. BODÓ Sándor: A zilízi kincs = MHOMK 10. sz. (1972). 51–53. p.
462. BARTHA Elek: Virágszentelés Észak-Magyarországon = MHOMK 20. sz. (1982). 109–115. p.
Rakaca.
463. BARTHA Elek: Térszerkezeti változások Debréte vallásos életében = MHOMK 26. sz. (1989). 111–114. p.
464. BODGÁL Ferenc: A szinpetri kovácsműhely = MHOMK 10. sz. (1972). 113–117. p.
465. BODNÁR Mónika: Kísérlet a Bódva völgye néprajzi körülhatárolására = MHOMK. 28. sz. (1993). 184–187. p.
466. DÉNES György: A teresztényei Baksa-híd = MHOMK 12. sz. (1973). 59–61. p.
467. DÉNES György: Szalonna Árpád-kori templomának képe Pörge Gergely rajzain = MHOMK 13 Miskolc, 1974. 81–82. old.

468. DOBROSSY István – FÜGEDI Márta: A paraszti fonalkészítés eszközei és elterjedésük Borsod-Abaúj-Zemplén megyében = MHOMK 16. sz. (1977). 93–109. p.
Szőlőszárdó, Bódvaszilas, Szalonna, Edelény, Boldva, Bódvarákó, Borsodszirák, Finke, Szendrőlád.
469. FAGGYAS István: Jószaft és Aggtelek sírjelei és temetési szokásai = MHOMK 14. sz. (1975). 112–116. p.
470. FEHÉR József: Megyénk Nepomuki Szent János szobrai = MHOMK 26. sz. (1989). 190–201. p.
Borsodszirák, Szendrő, Szendrőlád, Tornaszentjakab.
471. GÁDOR Judit: Középkori templom és temető az edelényi Csebi-dűlőben = MHOMK 12. sz. (1973). 26–36. p.
472. GÁDOR Judit – NOVÁKI Gyula – SÁNDORFI György: Borsod-Abaúj-Zemplén megye őskori és középkori erődítményei = MHOMK 17. sz. (1978–1979). 23–29. p.
Aggtelek, Balajt, Damak, Edelény (2), Felsőnyárad (2), Hangács, Imola, Ládbesenyő, Martony(i), Meszes, Szalonna, Szendrő, Szendrőlád, Szögliget (2), Szuhogy, Tomor.
473. HAJDU Imre: Kihaló mesterségek = MHOMK 16. sz. (1977). 123–129. p.
Bak István jószafti fejfakészítő is szerepel az írásban.
474. HELLEBRANDT Magdolna: Védett és védendő régészeti területek Borsodban = MHOMK 17. sz. (1978–1979). 15–22. p.
Borsodi földvár, Csorbakő-vár, Szendrő-vár, Szendrőlád-vár.
475. JOÓ Tibor: Kastélyok és kúriák Borsod-Abaúj-Zemplén megyében = MHOMK 17. sz. (1978–1979). 30–37. p.
Edelény, Hídvégardó, Tornanádaska, Kurityán, Ragály.
476. JOÓ Tibor: Az abodi református templom = MHOMK 20. sz. (1982). 24–34. p.
477. KAMODY Miklós: Adatok Szendrő postájának múltjához = MHOMK 17. sz. (1979–1979). 72–77. p.
478. KEMENCZEI Tibor: Új régészeti leletek az aggteleki Baradla-barlangból = MHOMK 8. sz. (1969). 1–6. p.
479. KOMÁROMY József: Városképi adatok Szendrő történelméhez = MHOMK 7. sz. (1966. júl.) 28–33. p.
480. KORDOS László, ifj.: A Csapás-tetői barlang gerinces maradványai = MHOMK 12 sz. (1973). 52–57. p.
481. KUNT Ernő: Kísérlet sírjelek népművészeti elemzésére = MHOMK 14. sz. (1975). 104–112. p.
Varbóc, Teresztenye, Szőlőszárdó, Tornanádaska.
482. MENNER Ödön: Dr. Menner Adolf = MHOMK 14. sz. (1975). 61–65. p.

483. OLAJOS Csaba: Borsod-Abaúj-Zepmlén megye népi építészeti emlékei és azok védelme = MHOMK 19. sz. (1981). 10–22. p.
Perkupa, Égerszög
484. PALÁDI-KOVÁCS Attila: Népi mondák és hiedelmek Szádvárról = MHOMK 8. sz. (1969). 51–55. p.
485. SŐRÉS István: Geoelektromos mérések Szendrő-Gacsalon = MHOMK 23. sz. (1985). 7–14. p.
486. TAKÁCS Béla: Cserépedények az észak-magyarországi református templomokban = MHOMK 25. sz. (1987–1988). 151–159. p.
Égerszög, Szőlőszárd, Teresztenye, Imola, Szuhogy.
487. TÓTH Judit: Privátfotó – kutatás Égerszögön = MHOMK 28. sz. (1993). 26–31. p.
488. VAJNA György: Az Esztramos-hegy barlangjai = MHOMK 14. sz. (1975). 125–138. p.
489. VARGA Gábor: Lak egyház- és gazdaságtörténetéhez (1758–1832) = MHOMK 27 sz. (1991). 26–35. p.
490. VAS Tibor: Gabonátárolók Tornaszentadráson = MHOMK 17. sz. (1978–1979). 137–147. p.
491. VIGA Gyula: A szájhagyomány kecskéjéről = MHOMK 16. sz. (1977). 136–139. p.
Aggteleki-karszt.

IV/6. Napjaink

492. ANTAL István Bertalan: Pusztuló értékeink nyomában = N 1970. 12. sz. 6. old.
Aggtelek és környéke pusztuló műemlékeinek védelmében.
493. BÍRÓ Zoltán: Megmarad-e az ének? A Hetek miskolci antológiájáról = N 25. évf. 4. sz. (1986. ápr.) 29–30. p.
Kalász László is a csoport tagja volt.
494. BÖSZÖRMÉNYI: Kalász László: Szánj meg, idő = N 7. évf. 2. sz. (1968. febr. 1.) 11. p.
495. CSEH Károly: Képek és áttűnések. Fecske Csaba: Arcok holdudvara = N 17. évf. 10–11 sz. (1978. okt.-nov.) 66. p.
496. CSORBA Csaba: „Magas partját mi végett, mikor s ki hánytta fel? ... Földvárak Észak-Magyarországon = N 21. évf. 1. sz. (1982. jan.) 37–38. p.
Borsodi földvár. A hátsó borítón fénykép a Borsodi földváról.
497. CSORBA Csaba: „... az híres Szendrőben...” Szendrő várának históriája = N 21. évf. 10 sz. (1982. okt.) 36–37. p.
498. DOBOG Béla: Szél ne dűts ki! Még egyszer Kalász László kötetéről = N 14. évf. 8. sz. (1975. aug.) 11. p.

499. FODOR András: Kalász László köszöntése = N 22. évf. 4. sz. (1983. ápr.) 32. p.
500. KABDEBŐ Lóránt: Arcképek, vallomások (Ágh István, Kalász László) = N 7. évf. 10. sz. (1968. okt.) 6–7. p.
501. KABDEBŐ Lóránt–KUN András: Kettős tükör. Kalász László: Ne dűts ki szél = N 14. évf. 5. sz. (1975. máj.) 9. p.
502. KÁROLY István: Három új gimnázium Borsodban = N 1. évf. 7. sz. (1962. okt. 1.) 9. p.
Az edelényi is szerepel az írásban.
503. KÁRPÁTI Béla: Népközelben. Négy borsodi papköltőről = N 28. évf. 9. sz. (1989. szept.) 35–38. p.
Borsovai Lengyel Gyula Balázs Győző Szigethy Ferenc
504. KISS Gyula: „Séta a bölcsőhely körül” – Bartók Béla nyomában Borsod-szirákon = N 4. évf. 12. sz. (1965. dec. 1.) 10. p.
505. KISS Gyula: A rakacai cigánylakosság helyzete = N 6. évf. 9. sz. (1967. okt. 1.) 12. p.
506. KISS Ferenc: Kalász László verséről = N 7. évf. 10. sz. (1968. okt.) 7. p.
507. KISS Ferenc: A jobbik rész szava: Kalász László válogatott versei = N 23. évf. 9. sz. (1984. szept.) 21–23. p.
508. MADÁR János: A játék gyönyörűsége. Fecske Csaba: Se füle, se farka = N 20. évf. 1. sz. (1981. jan.) 30. p.
509. MOLNÁR Imre–ZIMONYI Zoltán: Kettős tükör. Kalász László: Hol vagy jövendő? = N 12. évf. 3. sz. (1973. márc.) 10. p.
510. NAGY István Attila: Könyvek Nyíregyházáról Jánosi Zoltán: Életveszély = N 26. évf. 2. sz. (1987. febr.) 35. p.
511. SERFŐZŐ Simon: Kalász Lászlóról = N 5. évf. 8. sz. (1966. aug. 1.) 8. p.
512. SLEZSÁK Imre: Szentsziráktól Bartókfalváig = N 20. évf. 3. sz. (1981. márc.) 10–11. p.
513. SLEZSÁK Imre: Városunk Edelény = N 25. évf. 3. sz. (1986. márc.) 38–39. p.
514. SZÉKELYHIDI Ágoston: Szilárd álmok. Kalász László költészetéről = N 22. évf. 9. sz. (1983. szept.) 32–33. p.
515. VARGA István, Cs.: Színt vallok a szelekkel : Beszélgetés Kalász Lászlóval = N 22. évf. 2. sz. (1983. febr.) 5–9. p.

IV/7. Szülőföldünk

516. BALÁZS Ferenc: Háborús emlékeim (Összeáll.: Laki-Lukács László) = Sz 21–22. sz. (1994. márc.) 5–9. p.
517. BARCZA József: Borsovai-Lengyel Gyula (1906–1969) = Sz 21–22. sz. (1994. márc.) 154. p.
Dr. Borsovai-Lengyel Gyula Edelényben volt ügyvéd.
518. BÓDIS Ilona: Mészégetés Aggteleken = Sz 13. sz. (1988. dec.) 9–10. p.
519. A boldvai templom: Az 1856-dik évi Templomújítás történetének rövid vázlata, tudomásul és emlékül a jövő Nemzedéknek / Közzéteszi: Baksy Ákos = Sz 25–26. Edelény–Miskolc. 1997. júl. 118–120. p.
520. DEÁK Gábor: 100 éve született Szigethy Ferenc pap-költő = Sz 21–22. sz. (1994. márc.) 200–205. p.
521. Derenki gyereksors (Közzéteszi: Rémiás Tibor) = Sz 21–22. sz. (1994. márc.) 111–113. p.
522. Egy harctéri napló képei (Közzéteszi: Laki-Lukács László) = Sz 21–22. sz. (1994. márc.) 49–50. p.
A napló szerzője Edelényben élt és itt van eltemetve.
523. Egy 18. századi hangácsi udvarház (naplórészlet) : Szentpétery József Hangácson (1794–96) (Közzéteszi: Laki-Lukács László) = Sz 21–22. sz. (1994. márc.) 69–71. p.
524. HADOBÁS Pál: 250 éve született Csenkeszfai Poóts András református lelkész, költő = Sz 25–26. sz. Edelény–Miskolc. (1997. júl.) 104–106. p.
525. HADOBÁS Sándor: Újabb 18. századi irodalmi adat a Baradláról = Sz 11. sz. (1987. dec.) 40. p.
526. HADOBÁS Sándor: Lászlai János : Egy megyénkből elszármazott humorista portréja = Sz 13. sz. (1988. dec.) 66–68. p.
527. HADOBÁS Sándor: A gályarabságba hurcolt prédikátorok emlékezete = Sz 18. sz. (1992. aug.) 112–114. p.
528. HEGEDŰS Imre: Damaki háborús levelek (Kiegészítette: Laki-Lukács László) = Sz 21–22. sz. (1994. márc.) 10–14. p.
529. In memoriam özv. Mató Jánosné = Sz 21–22. sz. (1994. márc.) 208–213. p.
530. Képek az első világháborúból (Összeáll.: Laki-Lukács László.) = Sz 21–22. sz. (1994. márc.) 43–45. p.
531. Kisida Erzsébet, Dr.: A Bódva-völgyi falvak a néprajzi gyűjtő szemével = Sz 14. sz. (1990. jan.) 17–18. p.
532. LAKI-LUKÁCS László: A Hangács patak mente múltjából = Sz 20. sz. (1993. jún.) 90–93. p.
533. LAKI-LUKÁCS László: Ragályi Tamás (1785–1849) = Sz 20. sz. (1993. jún.) 98–99. p.

534. LAKI-LUKÁCS László: „... 1848. ki törvényeket egy jottáig sem fogom megsérteni...” 200. éve született Lónyai László = Sz 20. sz. (1993. jún.) 124–135. p.
Lónyai László császtai birtokos volt.
535. LAKI-LUKÁCS László: Háborús sírversek a Csereháton = Sz 21–22. sz. (1994. márc.) 23–24. p.
536. LAKI-LUKÁCS László: A Bódva-völgy széphistóriása. Borsovai Lengyel Gyula halálának 55. évfordulója elé = Sz 23–24. sz. (1995. jún.) 13–14. p.
Borsovai Lengyel Gyula szendrőládi reformáts lelkész volt.
537. LAKI-LUKÁCS László: 150 éve született Edelényben Sággy Gyula jogtudor, köz- és váltóügyvéd, m. kir. egyetemi jogtanácsos, országgyűlési képviselő = Sz 23–24. sz. (1995. jún.) 86–87. p.
538. LAKI-LUKÁCS László: Berger Károly Lajos – Edelény, 1869. ápr. 24. – Magyaróvár, 1913. máj. 15. – mezőgazdasági tanár, szakíró = Sz 23–24. sz. (1995. jún.) 97. p.
539. LAKI-LUKÁCS László: „S mintha a lelkét is oda tenné” = Sz 25–26. Edelény – Miskolc. 1997. júl. 102. p.
A Borsodi Tájház Kachelmann textilgyűjteményének első kiállításáról.
540. LUKÁCS László: 200. éves a borsodi református templom = Sz 16–17. sz. (1991. okt.) 18. p.
541. NAGY Anikó: Egy népi kismesterség: a csengőkészítő = Sz 15. sz. (1990. okt.) 28–30. p.
Hodossy Gyula
542. SLEZSÁK Imre: Balázs Ferenc (1897–1987) a néptanító s költő = Sz 18. sz. (1992. aug.) 118–121. p.
543. SLEZSÁK Imre: Miklós Gyla halálának 100. évfordulóján – Emlékezés, emléktábla avatás Edelényben – = Sz 23–24. sz. (1995. jún.) 92–96. p.
544. Szemere Gyula őrnagy (Rozsnyó, 1898 – Edelény, 1981.) megőrzött fotói az I. világháborúból = Sz 21–22. sz. (1994. márc.) 46–47. p.
545. SZIKORA András: Tomortól Mohácsig = Sz 21–22. sz. (1994. márc.) 59–62. p.
Tomori Pálról a mohácsi csata fővezérééről szól az írás.
546. SZIKORA András: Akikért az andrástanyai harang szól. Egy kitelepített lengyel település, Derenk lakóinak utóéletéről = Sz 23–24. sz. (1995. jún.) 62–64. p.
547. VÁSÁRHELYI József: 190 éve halt meg Szathmáry Király Pál testőr kapitány, festő, mérnök (Bódva, 1726 – Hangács, 1807) = Sz 25–26. sz. Edelény – Miskolc. 1997. júl. 116–118. p.

IV/8 Egyéb folyóiratok, periodikák, könyvek

548. Aggtelek is világörökség = TM 107. évf. 2. sz. (1996. febr.) 19. p.
549. A jósvafői malom, s az aggteleki barlang vizei = VU 1863. 284–285., 291–293. p.
550. ALDOBOLYI NAGY Miklós: A Bódva völgye = ÉT 27. évf. 48. sz. (1972) 2278–2283. p.
551. ALDOBOLYI NAGY Miklós dr.: Bódva-völgyi utazás = TM 25. évf. 6.sz. (1973) 9–10. p.
552. [ALMÁSI BALOGH Pál] A. B. P.: Baradlai utazás 1818-dik esztendőben. = *Tudományos Gyűjtemény*, 3. évf. 1820. 1. sz. 63-90. old.
A Baradla-barlang első részletes magyar nyelvű leírása.
553. ANTALFFY Gyula: A borsodi karsztvidék. = ÉT Kalendáriuma, 1965. 243-247. old.
Az Aggteleki-karszt.
554. ANTALFFY Gyula: „Ott Aggtelek csudái vonzanak...” = Látóhatár, 1968. 3–4. sz. 267–277. old. = Antalffy Gy.: Boldog barangolások. Bp. [1987.] Magvető Könyvkiadó, 67–81. old.
Aggtelek és környéke természeti és kultúrtörténeti értékei.
555. ANTALFFY Gyula: Százezer látogató a Baradlában. = MN 1960. szept. 11.
556. ANTALFFY Gyula: Aggteleki panaszkönyv. = MN 1963. 22. sz. 5. old.
Csökkent a Baradla-barlang látogatottsága.
557. ANTALFFY Gyula: Mi lesz a sorsa a jósvafői barlangszanatóriumnak? = MN 1965. 198. sz. 5. old.
Fenntartási gondok a Béke-barlangban működő szanatóriumban.
558. ANTALFFY Gyula: A 600 éves Rudabánya. = MN 1965. 209. sz. 7. old.
559. ANTALFFY Gyula: Egy hangverseny utózöngéi. = MN 1965. 228. sz. 5. old.
A Baradla-barlangban.
560. ANTALFFY Gyula: Felfedező úton az új cseppkőbarlangban. = MN 1965. jan. 24.
Az Esztramos-hegyen.
561. [ANTALFFY Gyula] a. gy.: Megmenekül a pusztulástól az ostromosi cseppkőbarlang. = MN 1967. aug. 5. (Ostromos = Esztramos.)
562. ANTALFFY Gyula: Aggtelek, Tokaj, Bükk, Zempléni-hegység. Borsod az idegenforgalomban. = MN 1974. 146. sz. 7. old.
563. ANTALFFY Gyula: Nemzeti park lesz a magyar karszt. = MN 1976. nov. 5. 7. old.
Az Aggteleki-karszt.

564. ANTALFFY Gyula: Aggtelek és Miskolc tavai. = MN 1979. júl. 11. 7. old.
565. [ANTALFFY Gyula] (a. gy.): Aggtelek védelmében. = MN 1979. jún. 9. 5. old.
A Baradla-barlang vizeinek tisztaságáért.
566. ANTALFFY Gyula: Az Aggtelek-Domica üdülőkörzet fejlesztési feladatai. = MN 1979. jún. 9. 7. old.
567. ANTALFFY Gyula: Pusztulás fenyegeti az esztramosi kristálybarlangot. = MN 1980. jan. 25. 7. old.
Földvári Aladár-barlang.
568. ANTALFFY Gyula: Negyedik nemzeti parkunk. = MN 1985. jan. 22. 6. old.
Az Aggteleki Nemzeti Park.
569. ANTALFFY Gyula: Mesevonat a Baradlában = TM 26. évf. 3. sz. (1974) 6–7. p. 3 kép
A tervezett barlangvasútról.
570. ANTALFFY Gyula: A mérhetetlen idő alkot itt csodákat = TM 28. évf. 11. sz. (1976) 5–7. p.
A Baradla-barlang
571. ANTALFFY Gyula: A magyar karszt = TM 30. évf. 4. sz. (1978.) 12–13. p. ill.
Az Aggteleki-karszt.
572. ANTALFFY Gyula: A magyar karszt. A föld alatti mesevilág. = Turista 16. évf. 1964. 1. sz. 20–21. old. 4 kép.
573. ANTALFFY Gyula: A magyar karszt. Jósavától Rudabányáig. = Turista 16. évf. 1964. 2. sz. 14–15. old. 5 kép.
574. ANTALFFY Gyula: A magyar karszt. Az Aggteleki-hegység. = Turista 1963. 12. sz. 14–15. old.
575. ANTALFFY Gyula: Aggtelek: = Tükör 1964. 25. sz. 14–15. old. Képekkel.
A Baradla-barlang.
576. BALABÁN Péter: Aggtelekről – drámai fordulatok nélkül = Búvár. 36. évf. 7. sz. (1981.) 312–313. p.
577. BALÁZS Dénes: A jósavói kutatóállomás tíz éve = KB évf. 1–2. sz. (1968) 4 p.
578. BALÁZS Dénes: A magyar barlangkutatás legújabb eredményéről = Sport és testnevelés 1. sz. (1955)
Az égerszögi Szabadság-barlang felfedezéséről.
579. BALÁZS Dénes: A Mészégető-zsomboly = Tj (1958. aug.) 6. p.
Az Alsóhegyen
580. BALÁZS Dénes: Az égerszögi cseppkőbarlang = Tj 3. sz. (1955 jún.) 8–9. p. 4 kép

581. B. D. (Balázs Dénes) : Égerszögi jubielum = KB 2.sz. (1974) 93–97. p. Ünnepe a Szabadság-barlang felfedezésének 20. évfordulója alkalmából.
582. BALÁZS Géza: Aggtelek karácsonyi ajándéka = TM 107. évf. 2. sz. (1996. febr.) 33. p. 1995 decemberében lett a *Világörökség része* az aggteleki Baradla és a Szlovák Domica-barlang.
583. BALOGH Ferenc: A szelíd Bódva-völgy = Turista. 12. évf. 5. sz. (1966.) 27. p. ill.
584. BALOGH Kálmán: A Bódva és a Sajó közti barnaköszén-terület földtani viszonyai = FöldtKözl (1949) 270–286. p. 6 ábra
585. BALOGH Kálmán: Adatok a Gömör-Tornai Karszt geológiájához = MÁFI Évi Jel. Beszámoló a vitaülésekről, X. 2. Bp. (1948) 107–116. p.
586. BAUER Jenő: A jubiláló kutatóvártá = FÉ 4. évf. 1. sz. (1969) 19–20. p.
587. BENCZÉDY László: A Wesselényi-féle rendi szervezkedés kibontakozása (1666–1668) = TSz 4.sz. (1974) 596–630. p. (Szendrő).
588. BENDEFY László: Sartory József bányamérnök 1794. évbéli térképe az aggteleki Baradla-barlangról = KB 1962. 1. sz. 5–9. p. 1 térkép.
589. BÉRESNÉ BENE Zsuzsanna: A tejjel kapcsolatos hiedelmek és szokások a Csereháton = NK II. 1–2- sz. (1957) 188–203. p.
590. BODGÁL Ferenc: A rézöntés technikájához. Az edelényi juhászcampó = Ethn 70. évf. 1–3. sz. (1959.) 369–391. p.
591. BODGÁL Ferenc: Történeti-néprajzi adatok Borsod megyéből = NK XIV (1969) 141–147. p.
1. „Nyomtatok Contractusa” Boldván 1819
2. „A Bányászok Contractusa” Boldván 1819
592. BORBÉLY Sándor: A Bódvarákói-cseppkőbarlang = KBT (1961 dec.) 9–11. p.
593. BOROS Ádám: „Ostromos”-hegy = ÉT 27. évf. 30 sz. (1970) 1394. p.
594. CSERI Rezső: A negyedik nemzeti park Aggteleken = Búvár. 40. évf. 2. sz. 51–53. p.
595. CSERI Rezső: Megmenekül az Esztramos orma? = Búvár. 1986. 2. sz. *Bódvarákó, Aggtelek*
596. CSERI Rezső: A mélység akrobatái: Barlangászokkal a Baradlában = Búvár. 4. sz. (1988.) 2–5. p.
Az új barlangjáratok után kutató Baradla expedíció munkájáról szól a tudósítás.
597. DARVAS István, dr.: Adalékok az Aggteleki- (Baradla) barlang bejárása és feltérképezése történetéhez, irodalmához és bibliográfiájához = KB 1. sz. (1964) 1. 11. p.
598. DEÁK Gábor: A századeleji kivándorlás gazdasági, társadalmi, politikai okainak vizsgálata Borsod-Abaúj-Zemplén megye adatainak tükrében =

- TÉK I. Miskolc. 1965. 153–165. p.
Az edelényi járás községreire vonatkozó adatokkal.
599. DÉNES György: Emberszem nem látta... = Tj 1958. 12. sz. 7. old.
Az Alsóhegy zsombolyai.
600. DÉNES György: Határák a föld alatt. = Tj 1958. 2. sz.
A Baradla-barlangban.
601. DÉNES György: Az Alsó-hegy vallatása. = Tj 1959. 12. sz. 9. old.
602. DÉNES György: Fáklyás expedíció a Baradlában. = Tj 6. évf. 3. sz.
(1960.) 10–11. p.
Kutatás az ősember nyomában az aggteleki cseppkőbarlangban.
603. DÉNES György: Az imolai barlang feltárása. = KB 1961. 1. sz. 29–
30. old. 2 kép, 1 ábra.
604. DÉNES György: A Meteor-barlang feltárása. = KB 1961. 2. sz. 83–
85. old. 2 kép.
605. DÉNES György: Új természeti kincsünk: a Meteor-barlang. = MI 1961.
aug. 26.
606. DÉNES György: Vallott az Alsóhegy. = *Turista*, 1961. 12. sz.
A Meteor-barlang felfedezése.
607. DÉNES György: 120 óra az ország legmélyebb barlangjában. = MI
1962. márc. 10.
A Meteor-barlangban.
608. DÉNES György: Szemben a tájékoztató jeges árral. Négy gimnazista
merész vállalkozása. = *Turista*, 1963. 5. sz. 23. old. Képekkel.
Az imolai Ördöglyuk víznyelőben.
609. DÉNES György: Az Alsóhegy mélyének titkai. = *Turista*, 1964. 7. sz.
6. old. 1 kép.
Meteor barlang.
610. DÉNES György: A bódvaszilasi Meteor-barlang feltárása = BFÉ V. 5.
Miskolc. TIT Borsod Megyei Szervezete. 1964. 24–30. p.
611. DÉNES György: Az Aggteleki-hegység. = *Az Országos Kék Túra útvo-
nala mentén.* Bp. 1964. Sport, 140-157. old.
612. DÉNES György: 200 éve született Raisz Keresztély. = KB 1966. II. sz.
85-86. old.
A Baradla-barlang egyik első leírója.
613. DÉNES György: Az Aggteleki-karszt nevének kérdéséhez. = KB 1969.
II. sz. 51-52. old. 1 kép.
614. DÉNES György: Az aggteleki barlang megjelenése a földrajzi szakiro-
dalmunkban. = KB 1969. 1. sz. 5-8. old.
615. DÉNES György: Az első irodalmi adat a Tornai-Alsóhegy zsombolyairól.
= KB 1970. 1. sz. 19-20. old. 2 kép.

616. DÉNES György: Az aggteleki Baradla-barlang Raisz-ága. = KB 1970. 2. sz. 65-70. old.
617. DÉNES György: Szalonna feudális főúri szálláshely és kerek temploma. = HOMÉ 12. Miskolc, 1973. 65-86. old.
618. DÉNES György: Az Esztramos-hegy nevének kérdéséhez. = KB 1974. 1. sz. 17-20. old.
619. DÉNES György: Szalonna: a forrás és a település. = ÉT 29. évf. 1974. 15. sz. 702-707. old.
620. DÉNES György: Baradla 150. Jubilál az aggteleki barlang. = ÉT 30. évf. 1975. 35. sz. 1646-1649. old. 5 kép.
621. DÉNES György: Környezetvédelem az Árpád-korban. = ÉT 30. évf. 1975. 32. sz. 1507-1510. old.
Égerszög.
622. DÉNES György: Egy lerombolt falu nyomában... Derenk. = ÉT 33. évf. 1978. 15. sz. 470-472. old. 2 kép.
623. DÉNES György: Magyarország idegenforgalmi barlangjai. OKTH Barlangtani Intézete, Bp. 1978. 28 old. Képekkel.
Baradla-barlang
624. DÉNES György: Ménes-patak. = MNy 75. évf. 1979. 2. sz. 209-214. old.
625. DÉNES György: Búcsú Révész Lajostól. = KB 1979. I-II. sz. 42-43. old. 1 kép.
A Baradla-barlang igazgatója volt – aggteleki tevékenységéről is.
626. DÉNES György: A Jósua és mellékvizei az Árpád-kori oklevelekben. = *Hidrológiai Tájékoztató*, 1979. 4. sz. 36-38. old.
627. DÉNES György: Adalék az Esztramos nevének kérdéséhez. = KB 1980. 1. sz. 22. old.
628. DÉNES György: Az Észak-Borsodi Karszt vizeinek trícium koncentrációja. = Dénes Gy. – Deák J. (szerk.): *Felszín alatti vizek környezeti izotóp vizsgálata*. Bp. 1981. VITUKI, 116-134. old.
629. DÉNES György: Baradla-barlang. = Barlangtúrák 8 országban. Bp. 1987. Sport, 363-376. old. 1 ábra.
630. DÉNES György: Az Esztramos és környéke középkori történeti földrajzához. Historical geography of the Esztramos Hill and its surroundings in the Middle Ages. = Szakáll S. – Papp G. (szerk.): *Az Esztramos-hegy ásványai*. Miskolc, 1997. Herman Ottó Múzeum, 15-30. old. 6 ábra. – Angol nyelvű összefoglalóval.
631. DÉNES György: A Torna megyei Galyaság középkori történeti földrajza. = Frisnyák Sándor (szerk.): *A Felvidék történeti földrajza*. Nyíregyháza, 1998. Bessenyei György Tanárképző Főiskola Földrajzi Tanszéke, 273-287. old.

632. DÉNES György: Történeti áttekintés a XIX. század második feléig. = Baross G. (szerk.): *Az Aggteleki Nemzeti Park*. Bp. 1998. Mezőgazda Kiadó, 338-377. old.
633. DÉNES György: A Bódva-völgy felső szakaszának Árpád-kori története a tatárjárásig. = Bodnár M. – Rémiás T. (szerk.): *Tanulmányok a Bódva-völgye múltjából*. Putnok, 1999. Gömöri Múzeum és Baráti Köre, 131-148. old.
634. DÉNES György: Az Alsó-hegy mélyének titkai = *Turista*. 10. évf. 7. sz. (1964.) 6. p.
Bódvaszilas, Meteor-barlang.
635. DOBOSSY László: Festett asztalosmunkák a Borsod megye Északnyugati részén lévő templomokban = *Honismeret*. 19. évf. 1. sz. (1991. január.) 60. p.
Perkupa, Rakacaszend, Tornakápolna, Borsod, Jósvalő, Teresztenye, Égerszög.
636. ECKHARDT Sándor: A Szendrői hegedős-ének. = *Irodalomtörténeti Közlemények*, 1954. 406-414. old.
637. Az edelényi kastély = *História*. 3. évf. 4. sz. (1928.) 9–11. p.
638. FÁBRI Ferenc: Túra a Csereháton = *TM* 105. évf. 10. sz. (1994. okt.) 22–23. p.
639. FALLER Jenő, dr.: Köleséri Samuel (1663–1732) élete és munkássága = *BKLB* 10. sz. (1968) 647–656. p. 11. sz. 725–730. p.
640. FEKETE László: A Baradla-tetői zsomboly = *FÉ* 22. évf. 1. sz. (1987. jan. 2.) 2–4. p. ill.
641. FELD István: Szalonna, ref. templom = *Az 1975. év régészeti kutatásai*. Bp. 1976. 86–87. p.
(*Régészeti Füzetek* I. Ser.1. No. 29.)
642. FERENCZY Károly: Tűnődés a szalonnai ref. templom helyreállításán = *Mv* 26. évf. 1. sz. (1982) 27–36. p. 8 kép. 13 ábra.
643. Föld alatti problémák. Több és gyorsabb segítséget Aggteleknek = *Turista*. 11. évf. 4. sz. (1965.) 17. p. ill.
644. FÖLDVÁRY Aladár: Szendrő, Meszes és Abod közti terület földtani viszonyai = *MÁFI Évi Jel.* 1936–38-ról 2. Bp. 1941. 819–824. p.
645. FRISNYÁK Sándor: Vass Imre, a hazai karszt és barlangkutatás úttörője = *BFÉ* 5. Miskolc. (1964) 88–89. p.
646. FRISNYÁK Sándor: A Bódva völgye = *ÉT* 20. évf. 17. sz. (1965.) 790–795. p. ill.
647. FRISNYÁK Sándor: A Cserehát = *ÉT* 21. évf. 3. sz. (1966) 117–123. p.
648. FRISNYÁK Sándor, dr.: A Rakacai-víztároló = *ÉT* 24. évf. 30. sz. (1969) 1426–1429. p. 6 kép 3 ábra.

649. FRISNYÁK Sándor – KÖVES József: A Rakaca-völgyi víztároló gazdaságföldrajzi jelentősége = A Földrajz Tanítása 2. sz. (1963) 63–65. p.
650. FÜVESSY Anikó: A méhészettel kapcsolatos vándorkereskedelem Észak-Borsodban = Ethn. 1. sz. (1971) 28–43. p.
Az edelényi járás területén gyűjtött adatokkal.
651. GÁBOR László: Fecske Csaba: Arcok holdudvara = Alföld. 29. évf. 7. sz. (1978) 84. p.
Fecske Csaba költő Szögligeten született 1948-ban.
652. GÁBRIEL András, dr.: Szép hazánkat járva. A Jósua völgyében = ÉT 34. évf. 33. sz. (1979. aug. 17.) 1039–1042. p. ill.
Aggtelek, Szalonna, Perkupa, Szín, Színpetri, Jósvaifő.
653. GÁBRIEL András, dr.: Szép hazánkat járva: Az ismeretlen Galyaság = ÉT 41. évf. 3. sz. (1986. jan. 17.) 83–84. p.
Aggtelek, Jósvaifő, Égerszög, Perkupa, Szendrő, Szőlőszárdó, Terestenye, Varbóc, Tornakápolna.
654. GERECEI Zoltán: Bódvarákó = TM 97. évf. 10. sz. (1986. okt.) 15. p. ill.
655. GERŐ Gyula: Emléktábla a könyvtár falán = Könyvtáros. 23. évf. 1. sz. (1973.) 29–30. p.
A rakacai könyvtár átadásáról szól az írás.
656. GÖMÖRY Gusztáv: Miképpen esett Szendrő vára a hajdúk kezeibe 1604-ben = HK (1895) 550–552. p.
657. GULYÁS Mihály: Szabad-e? = ÉI XIV. évf. 21. sz. (1970) 8. p.
Hlebich János, a Rakaca községben született és Amerikában élő hazánkfia 5000 dollárt ajánlott fel szülőfalujának könyvtárépítésre.
658. GULYBÁN László: Lakodalom Rakacán = NKB 1. Miskolc. 1970. 57–75. p.
659. GUNDA BÉLA: Tárgyi néprajzi adatok Felső-Borsodból = NÉ (1934) 1–16. p.
Építkezés és házbelső a Bódva völgyében és környékén.
660. GUNDA Béla: Népi mezőgazdálkodás a Boldva völgyében = NÉ (1937) 47–50. p.
661. GUNDA Béla: Ősi arató és cséplő eljárások Borsod megye északi részén = Búvár III. 8. sz. (1937)
A Bódva völgyében.
662. GYURCSEK Ferenc: Felszabadulási emlékmű Edelényben = Új Tükör. 22. évf. 8. sz. (1985. febr. 24.) 48. p.
663. HABEL György: Létesítsünk Aggteleknél határállomást = Idegenforgalom. 19. sz. (1964.) 8. p.
664. HADOBÁS Sándor: Újabb XVIII. századi irodalmi adat a Baradla-barlangról. = KB 1985. I-II. sz. 50. old. (Gvadányi József: Tizenkettődik Károly', Svétzia ország királyának élete.... c. művében.)

665. HADOBÁS Sándor: Jónás József 19. század eleji leírása a Baradla-barlangról. = KB 1987. I-II. sz. 23-26. old. 3 kép. – Angol nyelvű összefoglalóval.
666. HADOBÁS Sándor: Újabb 18. századi irodalmi adat a Baradláról. = Sz Borsod-Abaúj-Zemplén. 11. Miskolc, 1987. 40. old. (Gvadányi József: Tizenkettődik Károly', Svétzia ország királyának élete... c. művében.)
667. HADOBÁS Sándor: Almási Balogh Pál. Emlékezés az első részletes magyar nyelvű Baradla-leírás szerzőjére. = KB 1988. II. sz. 107-110. old. 2 kép.
668. HADOBÁS Sándor: Schmidl Adolf (1802-1863). KB 1988. I. sz. 37-42. old. 7 kép. (A Baradlában végzett kutatásairól is.) – Angol nyelvű összefoglalóval.
669. HADOBÁS Sándor: Schmidl Adolf (1802-1863). = TV 119. évf. 1988. 12. sz. 565-566. old. 3 kép. (A Baradla-barlang kutatója.)
670. HADOBÁS Sándor: A magyar barlangkutatás néhány kiemelkedő személyisége. = FÉ 24. évf. 1989. 8. sz. 342-345. old. 7 kép. (Az aggteleki barlang kutatóiról is röviden.)
671. [HADOBÁS Sándor] H. S.: Gipszbányászat és –égetés Rudabányán. = Észak-Magyarország. 46. évf. 259. sz. 1990. november 5. 3. old.
672. HADOBÁS Sándor: Megyénkből elszármazott humanista: Lászlai János. = Észak-Magyarország. 46. évf. 294. sz. 1990. december 15. (A mai Lászi-pusztán helyén állt László [Lazó] községben született, amely a török időkben elpusztult.)
673. HADOBÁS Sándor: A Galyaság. = FÉ 26. évf. 1991. 7. sz. 216-218. old. 4 kép.
674. HADOBÁS Sándor: A Baradla-barlang múlt századi kutatója. Schmidl Adolf. = Észak-Magyarország. 47. évf. 4. sz. 1991. január 5. 4. old. Arckép.
675. HADOBÁS Sándor: Almási Balogh Pál és a Baradla-barlang. = Észak-Magyarország. 47. évf. 52. sz. 1991. márc. 2. 13. old. Arcképpel.
676. [HADOBÁS Sándor] H. S.: Foroghat Borsodban az idegen. = Észak-Magyarország. 47. évf. 80. sz. 1991. április 6. 7. old. (Bírálat az Aggteleki karsztvidékről megjelent, téves információkat tartalmazó kiadványról.)
677. HADOBÁS Sándor: A Galyaság. = Észak-Magyarország. 47. évf. 1991. 86. sz. (április 13.) 1 kép.
678. HADOBÁS Sándor: Lászlai (Lazói) János utazásai a Szentföldre. = Földrajzi Múzeumi Tanulmányok. 10. Erd, 1991. 19-21. old. 1 kép.
679. HADOBÁS Sándor: Robert Townson könyvének barlangtani vonatkozásai. = Rózsa Péter (szerk.): *Robert Townson magyarországi utazásai. Robert Townson's travels in Hungary.* Az 1997. szeptember 26-án Debrecenben tartott „Townson Emlékülés” előadásai. Debrecen, 1999. [2000.] Kossuth Egyetemi Kiadó, 163-168. old.

680. HAMPEL József: Szendrőládi bronzleletek = AÉ (1885) 308–310. p.
681. HAZSLINSZKY Tamás: „Baradla 150” nemzetközi konferencia = KB 1–2. sz. (1975) 41–42. p.
682. HAZSLINSZKY Tamás: Merre jártunk – mit láttunk? Védelmet kapott az Aggteleki-Karszt = FÉ 14. évf. (1979. okt.) 314–315. p.
Aggtelek, Bódvaszilas, Tornanádaska, Martonyi.
683. HAZSLINSZKY Tamás: Az Esztramos barlangjai = ÉT 35. évf. 11. sz. (1980.) 336–339. p. ill.
684. HEMERT, Maria, dr.: Lengyel falu Magyarországon = ÉT 27. évf. 32. sz. (1972) 1508–1514. p.
Derenk (ma romközség Szögliget határában)
685. HERMANN Antal: A Szilágyi és Hajmási című népballada és rokonságai. = Budapesti Szemle. 1888. 55. köt. 284–297. old. (Szendrői Névte-
len.)
686. HERMANN Antal: Újabb adalékok a Szilágyi és Hajmási-féle témához.
= A Kisfaludy Társaság Évlapjai. 1890. 134–141. old. (Szendrői Névte-
len.)
687. HERMANN Antal: Régi szőlőhegyi szabályzat. = Magyar Gazdaságtör-
téneti Szemle. 1894. 167–174. old. (A szőlősardói szőlőhegy artikulusai
1694-ből.)
688. HILLEBRAND Jenő: Az aggteleki Baradla-barlangból újabban kikerült
anthropológiai anyag ismertetése. = A Magyar Nemzeti Múzeum Nép-
rajzi Osztályának Értesítője. 14. évf. 1913. 3–4. füzet, 331–334. old.
689. HOLLY István: Új természeti kincsünk = Tj (1956 márc.)
A Vass Imre barlang.
690. HORVÁTH Győző: A Baradla-Alsó-barlang eddigi feltárása = KB 1–2. sz.
(1972) 51–53. p.
691. HUSZÁR Lajos: Magyar várak mint pénzhamisító műhelyek a XVI. szá-
zadban = Mv 13. évf. 2. sz. (1969) 80–87. p.
A szuhogyi csorbakői vár pénzhamisító műhelyéről is ír.
692. IKVAI Nándor: Földalatti gabonátárolás Magyarországon = Ethn (1966)
343–377. p.
Balajt, Bódva-völgy
693. JAKUCS László: Az aggteleki cseppkőbarlang szovjetrendszerű kutató-
sának eredményei. = TeTe 1951. 1. sz. 32–38. old. 4 kép, 5 ábra.
694. JAKUCS László: Hogyan alakult ki az aggteleki barlangrendszer? = ÉT
6. évf. 1951. 7. sz. 208–211. old.
695. JAKUCS László: Búvárruhás felfedezőút a Békebarlangban. = ÉT
8. évf. 1953. 12. sz. 367–372. old. 11 kép.
696. JAKUCS László: Az Aggteleki-cseppkőbarlang fekete színeződéséről. =
Idengenforgalmi Tájékoztató, 1954. 4. sz. 18. old.

697. JAKUCS László: Hogyan fedeztem fel a Békebarlangot? = Népszava. 1954. aug. 10.
698. JAKUCS László: Néhány szó a Baradla és a Béke-barlang kapcsolatáról. = TT 1954. 5. sz. 274-278. old. 7 ábra.
699. JAKUCS László: Árvíz a hegyek alatt. = ÉT 10. évf. 1955. 52. sz. 1647-1651. old. 8 kép. (A Baradla-barlangban.)
700. JAKUCS László: Adatok az Aggteleki-hegység és barlangjainak morfogenetikájához. = FöldrKözlem 84. évf. 1956. 1. sz. 25-38. old.
701. JAKUCS László: A barlangi árvizekről. = FöldrKözlem 84. évf. 1956. 381-402. old. (Az 1955. aug. 6-i barlangi árvíz /a Baradlában./)
702. JAKUCS László: Felfedező úton az aggteleki „Alsó-barlangban”. = ÉT 13. évf. 1957. 14. sz. 423-426. old. 4 kép.
703. JAKUCS László: Építsünk barlangvasutat a Baradlában. = BMÉ 1958. 1. sz. 27-31. old. 6 ábra.
704. JAKUCS László: A Békebarlang gyógyhatásvizsgálatának első eredményei = TtK 1. sz. (1959) 20–22. p.
705. JAKUCS László: A magyar barlangeldorádó titkainak nyomában. = Jakucs L.: *Felfedező utakon a föld alatt*. Bp. 1959. Gondolat, 147-221. old. Képekkel. (A Béke-barlang felfedezése.)
706. JAKUCS László: Az aggteleki barlangok genetikája a komplex forrás-vizsgálatok tükrében. = *Karszt és Barlangkutatás*, I. Bp. 1960. Magyar Karszt- és Barlangkutató Társulat, 37-65. old.
707. JAKUCS László: Az aggteleki cseppkőbarlangok. = ÉT 15. évf. 1960. jan.
708. JAKUCS László: Az aggteleki cseppkőbarlangok idegenforgalmi fejlesztésének műszaki kérdései = BMÉ 2. sz. (1963) 13–19. p.
709. JAKUCS László: A barlangok gyógyhatása. = BSz 7. évf. 1963. 2. sz. 46-51. old. 3 kép. (A Béke-barlangról is.)
710. JAKUCS László: Fejlődik a gyógyhatású Béke-barlang. = Észak-Magyarország. 19. évf. 1963. ápr. 26. 6. old.
711. JAKUCS László: Meseország a föld mélyén. = Ország-Világ. 1963. 27. sz. 12. old. 5 kép. (Az aggteleki Baradla-barlang.)
712. JAKUCS László: Geomorfológiai problémák az Észak-Borsodi Karsztvidéken. = BFÉ 5. Miskolc, (1964.) 12-13. old. 3 ábra.
713. JAKUCS László: A magyar barlangkutatás új irányai. = Magyar Hírlap. 162. sz. (1972.) 6. old. (A Béke-barlang felfedezésének 20. évfordulóján.)
714. JAKUCS László: Megkezdődött a cseppkőbarlangok pusztulásának korszaka? = TV 114. évf. 3. sz. (1984.) 124-125. old. 4 kép. (A Baradla-barlangról is.)

715. JAKUCS László válasza. = TV 114. évf. 12. sz. (1984.) 569. old. (Maucha László: Megjegyzések a „Megkezdődött a cseppkőbarlangok pusztulásának korszaka?” c. cikkhez című írására.)
716. JAKUCS László: Reflexiók az Aggteleki Nemzeti Parkhoz. = TV 115. évf. 6. sz. (1985.) 264-268. old. 3 kép, 2 térkép a hátsó borítón.
717. JAKUCS László: A világhírű Baradla. = Búvár. 8. sz. (1989.) 18-20. old. 2 kép. 1 térkép.
718. JAKUCS László – KESSLER Hubert – KORDOS László: Hetven év magyar barlangfeltárásai. = *Hetven éves a szervezett magyar karszt- és barlangkutatás 1910-1980.* Bp. 1980. Magyar Karszt- és Barlangkutató Társulat, 60-82. old. (Az első Alsó-hegyi zsombolykutatások. – Az aggteleki kutatások. – A Béke-barlang felfedezése. – A Szabadság-barlang felfedezése. – A Vass Imre-barlang felfedezése. – A Kossuth-barlang felfedezése. – Újabb kutatások a Baradlában és az Alsó-barlang felfedezése. – Alsó-hegyi kutatások és a Meteor-barlang felfedezése.)
719. JÁNOSSY Dénes: Újabb őslénytani ásatások a tornaszentandrás Esztramos-hegyen. = KB 1. sz. (1971.) 41-42. old.
720. JÁNOSSY Dénes: Ősvilág az Osztramoson. = Magyar Hírlap. (1972. május 5.) (Az esztramosi őslénytani ásatásokról.)
721. JÁNOSSY Dénes: A hazai barlangok gerinces őslénytani kutatása. = KB 1-2. sz. (1977.) 39-42. old. (Esztramosi barlangok, Porlyuk-barlang.)
722. JÁNOSSY Dénes – KORDOS László: Az Osztramos gerinces lelőhelyeinek faunisztikai és karsztmorfológiai áttekintése (1975-ig). = *Fragmenta Mineralogica et Palaeontologica* 8. Bp. 1977. Természettudományi Múzeum, 39-67. old. 22 kép.
723. JASKÓ Sándor: A Jósua-patak felső völgyének geológiai leírása = FöldtKözl (1935) 291–300. p. 5 ábra 1 t.
724. JOÓ Tibor: A szendrői romról = Mv 12. évf. 2. sz. (1968) 100–103. p.
725. JOÓ Tibor: Az edelényi kastély = MÉ 17. évf. 3–4. sz. (1968) 189–207. p.
726. JOÓ Tibor – RIBÁRI Zoltán: Adalékok a rakacaszendi református templom történetéhez = Mv 10. évf. 4. sz. (1966) 252–254. p.
727. KADIĆ Ottokár: Jelentés az aggteleki Baradla-barlangban 1910-ben végzett rendszeres ásatásokról = FöldtKözl 41. köt. (1911.) 665–668. p.
728. KADIĆ Ottokár: Az aggteleki Baradla-barlang talpraállítása = FöldrKözl 54. köt. (1926.) 117–118. p.
729. KANDRA Kabos: Szendrői regesták a XVI-XVII. századból = Adatok az egri egyházmegye történetéhez I. (1885) 152–156. p.
Szendrő mellett a következő településekről: Abod, Galvács, Lád (Szendrőlád), Csehi, Edelény, Szuhogy, Szalonna, Martonyi, Boldva, Lád-Besenyő, Császa, Szent-Jakab, Debréte.

730. KARÁCSONYI János: Mit jelent a helynév „Ardó”? = Ethn 1902. 347–350. p.
Hidvégardó, Szőlőszardó.
731. KESSLER Hubert: Az aggteleki óriásbarlangrendszer = A Földgömb. VI. évf. 4. sz. (1935.) 131–140. p. ill.
732. KESSLER Hubert: Az Aggteleki-barlang és a Domica összefüggése = FÉ 4. sz. (1972) 117–121. p.
733. KESSLER Hubert, dr.: Visszaemlékezések egy félévszázados barlang-kutatási sikerre = FÉ 8. sz. (1982.) 226–229. p.
Aggtelek.
734. KESSLER Hubert: A Vecsembükki és az Almási zsombolyok első sikeres bemászása. = TA (1927.) 123-127. old. (Az Alsóhegyen.)
735. KESSLER Hubert: A Vecsembükk zsombolyai. = TL (1931.) 259-262. old. Képekkel.
736. KESSLER Hubert: Hazánk két legmélyebb barlangja. = A Természet. (1932. márc.) 64-66. old. 2 ábra. (Az Alsóhegyen.)
737. KESSLER Hubert: A legújabb aggteleki kutatások eredménye. = TL (1932.) 111-116. old. 1 ábra, 5 térkép.
738. KESSLER Hubert: Feltáró kutatások a gömör-tornai barlangvidéken. = TA (1934.) 249-256. old. 1 ábra, 5 kép. (Aggtelek környékén.)
739. KESSLER Hubert: Árvíz az Aggteleki cseppkőbarlangban. = A Földgömb. 7. évf. (1936.) 174-177. old.
740. KESSLER Hubert: Egy új barlang a Gömör-Tornai karszthegységben. = Búvár. (1936.) 199-200. old. 1 ábra, 2 kép. (A Kopolya-barlang.)
741. KESSLER Hubert: A Kopolya-zsomboly, egy új barlang a Gömör-tornai karsztban. = FöldrKözl. 65. évf. (1937.) 35-39. old. 3 ábra. (Színpetri határában.)
742. KESSLER Hubert: Az aggteleki óriásbarlang. = Természetbarát 5. sz. (1937.) 1-3. old. 1 kép.
743. KESSLER Hubert: Aggtelek, a világ legnagyobb cseppkőbarlangja. = Búvár. (1938.) 821-824. old. 5 ábra.
744. KESSLER Hubert: Az aggteleki barlangrendszer hidrográfiája. = FöldrKözl. 66. évf. (1938.) 1-30. old. 2 táblázat, 8 ábra, 1 tábla. – Különlenyomat is.
745. KESSLER Hubert: A Felvidék gyöngye: Az Aggteleki cseppkőbarlang. = Földtani Értesítő. 1. sz. (1939.) 17-26. old. 7 kép.
746. KESSLER Hubert: Az őselet nyomai az Aggteleki cseppkőbarlangban. = TtK 1940. 176-178. old.
747. KESSLER Hubert: Vass Imre, az Aggteleki-barlang első kutatója. = TL (1940.) 267-268. old.

748. KESSLER Hubert: Forrástani részletvizsgálatok az aggteleki karsztvidéken. = Beszámoló a Vízgazdálkodási Tudományos Kutató Intézet 1954. évi munkásságáról. Bp. 1955. 134-152. old. 1 helyszínrajz, 6 gríkon, 2 tábla. 4 fénykép.
749. KESSLER Hubert: A legmélyebb magyar barlangok első bejárása. = Kessler H.: *Az örök éjszaka világában*. Bp. 1957. Kossuth, 122-131. old. (A Vecseimbükki- és az Almási-zsomboly.)
750. KESSLER Hubert: Legújabban felfedezett barlangunk: a Kossuth-barlang. = Kessler H.: *Az örök éjszaka világában*. Bp. 1957. Kossuth, 168-174. old. Képekkel.
751. KESSLER Hubert: A légzőszervi megbetegedések új gyógymódja: a barlangterápia. = ÉT 22. évf. (1967.) 2171-2174. old. (Béke-barlang.)
752. KESSLER Hubert: Barlangklimatológiai és barlangterápiai vizsgálatok lehetőségei a magyarországi barlangokban. = Gyógyfürdőügy. 3. évf. (1968.) 28-30. old. (A Béke-barlangról is.)
753. KESSLER Hubert: Megjegyzések Vass Imre könyvének német nyelvű kiadásához. = KB (1970.) 2. sz. 75-76. old.
754. KESSLER Hubert: A barlangok hasznosításáról. = Idegenforgalom. 3. sz. (1974.) 16-17. old 3 kép. (A Baradla-barlangról is.)
755. KESSLER Hubert: Az Aggteleki barlangvidék múltja és jövője. = Búvár. 4. sz. (1975.) 153-156. old. 8 kép.
756. KESSLER Hubert: Az aggteleki cseppkőbarlang. = Kessler H. – Mozsáry G.: *Barlangok útjain, vizein*. Bp. 1985. Mezőgazdasági Kiadó, 46-62. old. Képekkel.
757. KILIÁN István: Barátság és szerelem szálaival. Csokonai Borsodban = N 19. évf. 2. sz. (1980.) 10–11. p.
Az Ongáról Aggtelekre című részben leírja Csokonai 1801. júliusi aggteleki látogatását.
758. KORDOS László: Adatok az Esztramos barlangjainak ismeretéhez. = KB 1–2. sz. (1973) 7–12. p. 7 ábra. 6 kép.
759. KORDOS László: Adatok az Esztramos és a Felső-Bódva-völgy fejlődéstörténetéhez = KBT 2. sz. (1974) 23–24. old.
760. KORDOS László: Az Esztramos barlanggenetikai, hegységszerkezeti és üledékföldtani vizsgálata = KB 1. sz. (1974) 21–26. p.
761. KORDOS László: Barlangi kirándulások a XIX. század első felében = KB 1. sz. (1971) 33–35. p.
A Baradla-barlangról is ír.
762. KORDOS László, dr.: Őslénytani vizsgálatok az Aggteleki-karszton = TV 7. sz. (1977) 309–311. p. 5 ábra.
763. KOREK József: Nyíltzíni bükki telep és sírok Aggteleken = AÉ 1. sz. (1970) 3–22. p.

764. KOZÁK Éva: Szalonna, ref. templom = Az 1974. év régészeti kutatásai. Bp. 1975. 137–138. p.
(Régészeti Füzetek I. ser. 1. No. 28.)
765. KREMPELS Tibor: A Rakaca-tározó = Magyar Építőipar 6. sz. (1961) 275–277. p.
766. LÁNG Sándor: Geomorfológiai tanulmányok az aggteleki karsztvidéken = FöldrÉrt 4. évf. 1. füzet. (1955.) 1–17. p. ill.
767. LESZIH Andor: A miskolci múzeum ásatásai Borsodban = TRK 4. (2. évf. 1. sz.) (1927) Miskolc. 85–94. p. 6 t.
A ma Edelényhez tartozó Borsod közösségben végzett 1926. évi ásatásokról szól az írás. A derékegyházi-domb bükk kultúrájáról. (újkőkor)
768. MELICH János: Révai Miklós első magyarázata a Halotti Beszédre = MNy 1–12. (1908) 54–62. p.
769. Minden cseppje kincs = Búvár. 43. évf. 10. sz. (1988. okt.) 2–4. p.
Az Aggteleki Baradla-barlangban élő állatfajokról szól az írás.
770. MOLNÁR Pál: A Rudabányai-hegység földtani kutatásának eredményei. 1. A martonyi vasércbánya ércföldtani viszonyai = BMÉ 2. sz. (1965) 11. p.
771. MORVAY Judit, Sz.: Az ünnepi táplálkozás a Boldva völgyében = Ethn 3–4. sz. (1950) 148–171. p.
772. MYSKOVSKY Viktor: Néhány felsővidéki műemlék = AÉ (1901) 385–401. p.
A szalonnai és a szendrői református templomról is részleteket ír.
773. NAGY Géza: Rekviem egy bányáért = ÉT 44. évf. 11. sz. (1989. márc. 17.) 3–5. p.
A perkupai anhidritbánya bezárásának következményeiről szól az írás.
774. NÁSFAY Béla: Az esztramosi Rákóczi-barlangok víz alatti részeinek kutatása = KB 2. sz. (1974) 83–84. p.
775. NYÍRI Dániel: A boldvai próbaásatás eredményei = TRK 7. sz. (2. évf. 4. sz.) (1927) Miskolc. 149–156. p.
776. NYÍRI Dániel: A borsodi vár hadtörténeti jelentősége = TRK 4. sz. (2. évf. 1. sz.) (1927) Miskolc. 71–73. p.

777. OROSZ István: Egy borsodi falu birtokviszonyai a jobbágyszabadítás után. = A debreceni Kossuth Lajos Tudományegyetem Történeti Intézetének Évkönyve, I. 1962. 109-128. old.
Szalonna.
778. PAIS Dezső: A Halotti Beszéd olvasása és értelmezése = MNy (1942) 159–162. p.
779. PÁLÓCZY-HORVÁTH András: Rakacaszend románkori templomának régészeti kutatása = Mv 20. évf. 3. sz. (1975) 146–150. p. 9 kép.
780. PÁLÓCZI-HORVÁTH András: A rakacaszendi református templom régészeti kutatása = Communicationes Archaeologiae Hungariae, 1984. Bp. 1984. Magyar Nemzeti Múzeum, 109–145. old.
781. PANTÓ Gábor: Szerkezeti és ércképződési megfigyelések a rudabányai vasércvonulaton. = MÁFI Évi Jel. az 1948. évről. Beszámoló a vitaülésekről. Bp. 1948. 77-106. old.
782. PANTÓ Gábor: Bányaföldtani tanulmány Rudabányán és környékén. = MÁFI Évi Jel. az 1948. évről. Bp. 1952. 127-135. old. 1 mellékl.
783. PANTÓ Gábor: A rudabányai vasércvonulat földtani felépítése. = A Magyar Állami Földtani Intézet Évkönyve, 44. köt. 2. füz. Bp. 1956. 329-637. old. 10 tábla, 11 mellékl., 5 térkép.
784. PANTÓ Gábor – Földváriné VOGL Mária: Nátrongabbró a Bódva-völgyében. = Magyar Állami Földtani Intézet Évkönyve, 39. köt. 3. füz. Bp. 1950. 3-14. old. 7 tábla.
785. PAPP József: Régi Gergely-napi játékok = Ethn (1903) 346–357. p.
Tomor
786. PAZÁR Miklósné – JOÓ Tibor: Új adatok az edelényi kastély építéstörténetéhez = Mv 7. évf. 3. sz. (1963.) 138–144. p. ill.
787. POGÁNY Géza: Eladott falu = Magyarország. 24. évf. 40. sz. (1987. okt. 2.) 32. p.
Hogyan tűnt el a térképről Derenk; Ezt kutatja a cikk, megemlíti Szögliget, Bódvaszilast, Martonyit és Aggteleket.
788. PURUCZKI Béla: Cigányok – cigányprobléma nélkül. = ÉI 33. sz. (1972) 10. p.
Szín.
789. PURUCZKI Béla: Szádvár. = ÉT 27. évf. 52. sz. (1972) 2478-2481. p.
790. PURUCZKI Béla: Szelcepuszta. = ÉT 31. évf. 1. sz. (1976) 23-27. p.
791. PURUCZKI Béla: Tájmuzeum Szendrőn. = MN 1976. aug. 17. 4. p.
A Festőházban.
792. PURUCZKI Béla: Szendrőtől Szokolcáig. = MN 1978. máj. 7. 9. p.
Gvadányi József életútja.

793. RÉV Ilona: Napjaink templomépítészetről = Művészet. 27. évf. 9. sz. (1986. szept. 2.) 44–47. p.
A Török Ferenc, YBL-díjas építész tervezte edelényi görög katolikus templomról szól az írás.
794. RUITZ Izabella: A parasztfijúság társasélete a Bódva vidékén (1880–1950) 1–2. = Ethn 4. sz. (1965) 572–601. p.; 1. sz. (1966) 93–117. p.
795. SALAMON Gábor – VÉGH Zsolt, dr.: A Baradla-barlang jégcsodái = ÉT 41. évf. 21. sz. (1986. május. 23.) 656–657. p.
Hazánkban tartósan jeges barlangok nincsenek. Télen azonban mi is megcsodálhatjuk a természet jeges remekeit az aggteleki barlangban.
796. SÁSDI László: Esztramos: Az Aggteleki Nemzeti Park gyöngyszeme = Természet. 6. évf. 1. sz. (1999.) 12–13. p.
797. SCHÖNERNÉ PUSZTAI Ilona: A tornaszentandrási római katolikus templom helyreállítása = Mv 22. évf. 2. sz. (1978) 118–127. p. 10 kép
798. SEDLMAYR János: A szalonnai református templom helyreállítása = Mv 20. évf. 3. sz. (1976) 152–157. p. 9 kép
799. SIMÁN Katalin: Régészeti ásatások az Esztramoson = Búvár. 38. évf. 10. sz. (1983 okt.) 462–463. p.
Bódvarákó, Tornaszentandrás.
800. SOÓS Imre: Vasércbányák és vashámorok a Bükkhegységben a 18. században = BL 7–8. sz. (1995) 427–432. p.
Alsó- és Felsőtelekes, Rudabánya és Martonyi bányászatáról, valamint a szendrői vaskohóról is ír.
801. STRÖMPL Gábor: Előzetes jelentés az 1911. év nyarán az Abaúj-Gömöri barlangvidéken végzett barlangkutatásokról = FöldtKözl (1912.) 325–330. p.
802. SUJTÓ Béla: A Bódván = TL 6–7. sz. (1938) 301–306. p. Képekkel
803. SUSOCZKY Ferenc: Kajakkal a vadregényes Bódván = Turista. 7. sz. (1969) 22. p. 1 kép
804. SÜLI-ZAKAR István, dr.: A „rozsdaoövet” árnyékában = ÉT 46. évf. 12. sz. (1991. márc. 22.) 364. p.
A csereháti falvak sorsáról ír a szerző, megemlíti Edelényt, Szendrőt, Perkupát, Aggteleket és Jósvafőt.
805. SZABÓ Béla, H.: A zilizi őstölgy = BSz 4. évf. 1–2. sz. (1960) 100. p. 2 kép.
806. SZABÓ Béla, H.: Az edelényi „Alkotmány” termelőszövetkezet 10 éve = BSz 4. évf. 4. sz. (1960) 47–51. p. 4 kép.
807. SZABÓ Béla, H.: A tornanádaskai arborétum = Élővilág, 1. sz. (1962) 3–8. p.

808. SZABÓ Béla, H.: Borsod természeti kincsei = TtK 95. évf. 10. sz. (1965) 461–465. p.
A volt edelényi járásról is.
809. SZABÓ Béla, H.: Természetvédelmi tervek Észak-Magyarországon = Búvár 1. sz. (1971) 10–16. p.
Az Aggtelek-Tornai karsztról is.
810. SZABÓ Béla, H.: Észak-Magyarország tervezett természetvédelmi területei = BSz 17. évf. 4. sz. (1973) 13–24. p.
Aggtelek és környéke is.
811. SZABÓ Béla, H.: Nemzeti kincsünk: a tornanádaskai park = Déli Hírlap Miskolc, 1975. jún. 14.
812. SZABÓ Béla, H.: „Kincs ami nincs” = Észak Magyarország 36. évf. 1980. jan. 26. 4. p.
Az esztramosi barlangok sorsáról készült tv-filmről.
813. SZABLYÁR Péter: Turizmus a föld alatt = ÉT 51. évf. 42. sz. (1986. okt. 18.) 1327–1330. p. ill.
Aggtelek.
814. SZABÓ József: A Cserehát felszínfejlődésének fő vonásai = FöldrKözlem 107. évf. (1979) 246–268. p.
815. SZABÓ József: Tájfejlődési tendenciák a Cserehátan = Nemzetközi Földrajzi Tudományos Ülősszak előadásai. Pécs, 1979. Pécs, 1981. 89–107. p.
816. SZABÓ József: A Cserehát természeti viszonyai / Dorgai L. (szerk.) = Cserehát. Ember – Táj – Mezőgazdaság. Miskolc, 1986. 5–87. p. 28 ábra.
817. SZABÓ József: A Cserehát / Karátson Dávid (főszerk.) = Pannon enciklopédia. Magyarország földje. Kitekintéssel a Kárpát-medence egészére. Bp., 1997. Kertek 2000. 352–353. p. Képekkel.
818. SZABÓ József: A Cserehát domborzati adottságai a változó társadalmi-gazdasági igények tükrében = Frisnyák S. (szerk.): *A Felvidék történeti földrajza. A Nyíregyházán 1998. április 1–3-án megtartott tudományos konferencia előadásai*. Nyíregyháza, 1998. Magyar Tudományos Akadémia Szabolcs-Szatmár-Bereg Megyei Tudományos Testülete – Besenyei György Tanárképző Főiskola Földrajzi Tanszéke, 43–56. p. 7 ábra.
819. SZABÓ József: A Cserehátvidék geomorfológiai fejlődése és domborzati képe = FöldrÉrt 3. sz. (1998) 409–431. p.
820. SZENTKIRÁLYI Zoltán: Az edelényi kastély = MÉ 17. évf. 3–4. sz. (1968) 208–211. p.
821. SZÉKELY Kinga – TAKÁCSNÉ Bolner Katalin: Világörökség. Az Aggteleki- és a Szlovák-Karszt barlangjai = Természetbúvár. 51. évf. 1. sz. (1996.) 2–5. p. és 18–19. p.

822. SZINNYEI József: A Halotti Beszéd hang- és alaktana = Mny (1926) 157–170.; 229–260. p.
823. SZOMBATHY Viktor: Csereháton át a Hegyaljára: Hazai tájakon = TM 97. évf. 11. sz. (1986 nov.) 14–15. p.
Aggtelek, Szendrő, Szalonna, Tornaszentandrás, Martonyi, Bódvarákó, Tornanádaska, Rakaca-tó.
824. SZOMBATHY Viktor: Költő a barlangban = TM 97. évf. 12. sz. (1986 dec.) 13–15. p.
1845-ben Petőfi Sándor is járt az aggteleki Baradla-barlangban.
825. SZÖNYI Ottó: Az edelényi kastély = História (1928. jún.) 9–11. p.
826. TAKÁCS Lajos: Népi verselők, hírversírók = Ethn (1951) 12. p.
Az edelényi Regula Edéről szóló ponyvahistória.
827. TARPAI Zoltán: Aggtelek ismeretlen arca = TM 91. évf. 11. sz. (1980) 16. p. ill.
828. TÖRÖK Ferenc: Görög katolikus templom, Edelény 1983. = Művészet. 27. évf. 9. sz. 1986. fotó a belső borítón.
829. VÁGVÖLGYI József: A Baradla- és a Béke-barlang kapcsolatának kérdése zoológiai szempontból = FöldÉrt 4. évf. 4. füzet. (1955) 427–432. p.
830. VALTER Ilona: Boldva – Ref. templom. (Borsod-Abaúj-Zemplén m.) = *Az 1976. év régészeti kutatásai*. Bp. 1977. 42–44. old. (Régészeti Füzetek. Ser. 1. 30.)
831. VALTER Ilona: Miről vall a Bebekek Bódva parti temploma? = ÉT 32. évf. 40. sz. (1977) 1264–1268.
A tornaszentandrási római katolikus templom.
832. VALTER Ilona: A tornaszentandrási templom kutatása = Magyar Műemlékvédelem 1975–1976. Bp. 1978. Akadémiai Kiadó.
833. VALTER Ilona: A tornaszentandrási rk. templom kutatása = Mv 22. évf. 2. sz. (1978) 108–118. p. 12 ábra.
834. VALTER Ilona: A tornaszentandrási római katolikus templom kutatása = HOMÉ XIX. Miskolc, 1980. 99–130. p. 22 kép.
835. VALTER Ilona: A boldvai bencés apátság = Új Tükör 18. évf. 6. sz. (1981. febr. 8.)
836. VALTER Ilona: A boldvai bencés apátság = Művészet. 25. évf. 4. sz. (1984. ápr.) 43–45. p.
837. VASTAGH Gábor, dr.: A szendrői vaskohó = KL 7. sz. (1963) 328–332. p.
838. VASTAGH Gábor: Régi vaskohászet Jósvafőn. = Bányászati és Kohászati Lapok - Kohászat. 119. évf. 3. sz. (1986.) 115–118. old. 4 ábra.
839. VÉRTES László: Barlangkutatás – barlangvédelem = TeTe 111. évf. 4. sz. (1952) 252–254. p.
840. VÉRTES László: Új természeti kincsünk az aggteleki Béke-barlang = TeTe 111. évf. 9. sz. (1952) 549–553. p.

841. VISKI Károly: Bódva környéki tűzhelyek = NÉ (1933) 21–23. p. Szalonna, Martonyi, Rakacaszend, Meszes, Damak, Balajt, Borsod-szirák, Zilíz, Edelény, Finke, Perkupa, Varbóc.
842. VLADÁR Ágnes, H.: Rakacaszend román kori templomának műemléki helyreállítása = Mv 22. évf. 2. sz. (1978) 140–152. p. 22 kép
843. WOLF Mária: Középkori templom és település Szendrő-Gacsalon. = AÉ 112. évf. 1985. 240–264. p.
844. WOLF Mária: Előzetes jelentés a borsodi földvár ásatásáról (1987–1990) = A Nyíregyházi Jósza András Múzeum Évkönyve. XXXI–XXXII. (1987–1989.) 1992. 387–436. p.

Szendrő, Csáky kastély

V. HELYTÖRTÉNETI VONATKOZÁSÚ SZAKDOLGOZATOK, PÁLYAMUNKÁK

V/1. Az edelényi Városi Könyvtárban őrzött dolgozatok

845. ANTAL István Bertalan: Petőfi irodalmi emlékhely Aggteleken. Miskolc. 1986. 38 p.
846. ANTAL István Bertalan: Aggtelek község családjainak története. [Miskolc.], [1994] 101 p.
847. AUGUSZTINYI Béla: Az edelényi járás könyvtárainak története 1966–1970. Edelény, 1975. 65 p. (Szakdolgozat részlet)
848. BALÁZS Ferenc: Háborús emlékeim. Edelény, 1986. 33 p.
849. BALLA Józsefné: Az edelényi kastély kutatástörténete. Miskolc. 1999. 61 p. (Szakdolgozat.)
850. BARZÓNÉ (dr.) JUHÁSZ Ágnes: A kendertől a háziszőttesig. Nyíregyháza. 2000. 69 p. ill. (Szakdolgozat.)
851. BELME László: A miskolci görög szertartású katolikus apostoli kormányzás története 1924–1945-ig. Budapest. 1992. 58 p. (Szakdolgozat.)
852. BENE Anita: Az 1948 előtti tanítók kulturális tevékenysége Szögligeten. Debrecen. 1994. 58 p. ill.
853. BÉRCES Lajos: Az edelényi méhészkedés története 1981–1995. Edelény. 1995. 199 p. ill.
854. BÉRES János: A borsodi református népiskola története. Edelény. 1982. 48 p.
Borsodot 1950-ben Edelényhez csatolták.
855. BÉRES János: A református kántortanítóság utolsó évtizedei a felsőborsodi református egyházmegyében. Edelény. 1984. 142 p. ill.
856. BÉRES János: Gömöri református tanítók emlékezete. Edelény. 1986. 157 p. ill.
857. BÉRES János: Földvásárlási küzdelmek Martonyiban fél évszázaddal ezelőtt. Edelény. 1993. 40 p.
858. BÉRES János: Szedegetem a sok szép emléket (életutam). Edelény. 1995. 93 p. ill.
859. BÉRES János: Háborús események Borsod községben: Visszaemlékezéseim a második világháborúban Borsod községben végbement háborús eseményekről. Edelény. 2000. 32 p. ill.
860. Bobaly István (1905–1983) élete és írásai. Edelény–Szögliget. 1985. 198 p. ill.
861. BÓDIS Istvánné: Baksay Dániel. Aggtelek. 1996. 10 p.

862. CSORBA Csaba, dr.: Az edelényi volt L'Huillier kastély építéstörténete. Edelény. 1987. 81 p. ill.
863. DOBI László: Edelény környezetvédelmi állapota. Eger. 1997. 60 p. ill. (Szakdolgozat.)
864. DOBOG Béla: Kalász László négy kötet tükrében. Miskolc. 1977. 40 p. (Szakdolgozat.)
865. Az edelényi Bányaüzem története 1956–1967. 44 p. ill.
866. ERDEI Erzsébet: A református egyház szerepe Szendrő nagyközség múltjában és jelenében. KFRTF. 1997. 41 p. (Szakdolgozat.)
867. ERDŐS Viktor: Az edelényi L'Huillier–Coburg kastély és uradalom története. Budapest. 1999. 108 p. ill. (Diplomadolgozat.)
868. FELLINGER Andrea: A Szalonnai-karszt általános jellemzése és 1:10.000-es léptékű felszínalaktani térképezése. Miskolc. Bölcsész Egyesület. 44 p.
869. Galkó Lajos edelényi lakos életrajza és más írásai. Edelény. 1978. 153 p.
870. GAZDA Sándor: Életem göröngyös útja. Színpetri–Edelény, 1992. 111 p. ill.
871. GÉBER János: A kelet-borsodi szénmedence bányászatának múltja, jelene és jövője: Edelény és Fekete völgy „földtani öröksége”. Edelény. 1998. 20 p. 23 t. (Pályázat.)
872. GÉBER János: Vízbetöréstől a gyógyvízig: A Borsodi víz hidrogeológiai viszonyai és hasznosítása. Edelény. 1999. „Földtani örökségünk” pályázat Környezetvédelmi Minisztérium.
873. GIÁKNÉ BOBÁLY Judit: Szögliget földrajzi nevei. Szögliget–Edelény. 1988. 55 p.
874. GYÓRFI Péter: Az edelényi méhészeti munkák etnográfiai szempontú vizsgálata az ökonomiai-ökológiai miliőben. Debrecen. 1988. 72 p. ill.
875. HADOBÁS Pál: Edelény és környéke az irodalomban. Edelény. 1995. 169 p. ill.
876. HADOBÁS Pál: Szemere Gyula (1898–1981): Dokumentumok és fényképek egy honvéd gazdasági őrnagy életéről és katonai pályafutásáról. Edelény. 1997. 109 p. ill.
877. HADOBÁS Pál: Edelény. Helytörténeti olvasókönyv általános- és középiskolások részére. Edelény. 1997. 98 p. ill.
878. HADOBÁS Pál : Az edelényi L'Huillier–Coburg kastély a sajtó tükrében. Edelény. 1999. 230 p. ill.
879. HÁRSASI Tiborné: Edelény és vonzáskörzete szabálysértési, jogalkalmazó gyakorlatának vizsgálata, különös tekintettel a közrend elleni szabálysértésekre. 1995. 56 p.

880. Írások Kalász Lászlóról. 1–2. kötet / Összeáll.: Hadobás Pál. Edelény. 1997. 326 p.
881. Jakab László életrajza és II. világháborús naplója. Debréte–Edelény. 1987. 121 p. ill.
882. JAKAB László: Debréte község közelmúltja és jelene. Debréte–Edelény. 1988. 96 p. ill.
883. JOÓ Vencel: Tallózás a méhészet múltjából, különös tekintettel Edelény község méhészetére. Edelény. 1983. 102 p. ill.
884. JUHÁSZ Elemérné VASMÁN Ilona: Kalász László pályarajza. é. n. 20 p. (Komplex záródolgozat.)
885. JUHÁSZ László: Település, ház a Bódva-völgyben a feudalizmus időszakában. Edelény. 1986. 160 p. ill.
886. KISFALUSI János: Rakaca 25 éve. Rakaca. 1970. 30 p. ill.
887. KISFALUSI János: Viszló 25 éve. Viszló. 1970. 12 p.
888. KISFALUSI János: Viszló, egy cserehádi kis falu vallásos élete. Rakaca–Edelény. 1990. 78 p. ill.
889. KISFALUSI János: A rakacai ember halála, temetése és a halottas hiedelmek. Rakaca. 1991. 47 p. ill.
890. KISFALUSI János: Búcsújárás és templombúcsú Rakacán. Rakaca. 1991. 154 p. ill.
891. KISFALUSI János: Szállást keres a Szent család. Rakaca. 1991. 9 p. ill.
892. KISFALUSI János: A rakacai egyházközség krónikája 1970–1975. Rakaca. 1992. 78 p.
893. KISFALUSI János: A rakacai egyházközség krónikája 1976–1981. 1992. 73 p. ill.
894. KISFALUSI János: A rakacai egyházközség krónikája 1982–1986. 1992. 84 p. ill.
895. KISFALUSI János: A rakacai egyházközség krónikája 1987–1991. Edelény. 1992. 135 p. ill.
896. KISFALUSI János: Viszló község története a szájhagyományban. Viszló. 1993. 49 p.
897. KISFALUSI János: Viszló község jobbágy társadalma és agrártörténete a 18–19. században. Viszló. 1993. 84 p.
898. KISFALUSI János: A hét cserehádi apró kis falu története. Viszló. 1993. ill.
899. KISFALUSI János: A Bobák család. Viszló. 1993. 119 p. ill.
900. KISFALUSI János: A (Kondás) Kisfalusi család története. Viszló. 1993. 113 p. ill.
901. KISFALUSI János: A viszlói „Szabados” család története. Viszló. 1993. 14 p. ill.

902. KISFALUSI János: A II. világháborús katona-nóták. Viszló. 1993. 88 p.
Viszlón gyűjtött anyag.
903. KISFALUSI János: A zsúp-fedél és története. A matrig készítése. Viszló. 1993. 24 p. ill.
904. KISFALUSI János: A rakacai mészégetés módja, technikája és története. A szendrőládi mészégetés. Viszló. 1993. 11 p.
905. KISFALUSI János: Hagyományos paraszti gazdálkodás Viszlón. Viszló. 1994. 38 p. ill.
906. KISFALUSI János: Viszló község hagyományos népi építészetének vizsgálata. Viszló. 1994. 11 p. ill.
907. KISFALUSI János: A cigányok életmódja és létszámuk alakulása Rakacán. Viszló. 1995. 96 p.
908. KISIDA Erzsébet, dr.: Mezőgazdálkodás és népi táplálkozás Viszlón és környékén. Budapest–Viszló. 1984. 96 p.
909. KISIDA Erzsébet, dr.: Amerikai interjúk. Budapest–Viszló. 1985. 92 p.
A Viszlóról és környékéről Amerikába kivándorolt leszármazottakkal készült interjúk.
910. KISIDA Erzsébet, dr.: Népi életmód – népi szokások Viszlón és környékén I. Budapest-Viszló. 1985. 99 p. ill.
911. KISIDA Erzsébet, dr.: A kenderrel, a vászonnal való foglalkozás Viszlón és környékén. Budapest–Viszló. 1986. 105 p. ill.
912. KISIDA Erzsébet, dr.: Hegyek között-határ szélén. (Viszló.) 1992. 91 p.
913. KISIDA Erzsébet, dr.: Viszló község állattartása, kereskedelme, vásári forgalma 1903–1907 között. Budapest. 1993. 33 p.
914. KISIDA Erzsébet, dr.: Lakodalom (vőfélyversek). Budapest. 1993. 26 p.
Viszlón és környékén gyűjtött vőfélyversek.
915. KISIDA Erzsébet, dr.: Népi életmód – népi szokások Viszlón és környékén. Budapest–Viszló. 1995. 84 p.
916. KISS Józsefné VOZÁR Erzsébet: Az 1. sz. Általános Iskola fejlődéstörténete 1945-től napjainkig. Edeleny. 1987. 43 p.
917. KOLESZÁR Krisztián: Tornanádaska és kastélyparkjának rövid története. Bódvaszilas. 1993. 15 p. ill.
918. KOLESZÁR Krisztián: A tornaszentandrási–bódvarákói Esztramos hegy természeti értékeinek leírása kutatástörténeti összefoglalókkal. Bódvaszilas–Miskolc. 1998.
Tudományos Diákköri dolgozat.
919. KOLESZÁR Krisztián: Vázlatok Bódvaszilas történetéből a századfordulótól 1945-ig. Bódvaszilas. 1996. 68 p. ill.
920. KOLESZÁR Krisztián: Vázlatok Bódvaszilas történetéből (1945–1965.) Bódvaszilas. 1997. 76 p. ill.

921. KOSIK István: Egyházak, egyházi szervezetek működése és a hitélet falumban, városomban és a szülőhelyemen a XX. században. é.n. *Tornaszentandrásról szól.*
922. KRAJNYÁK Bertalané: Az edelényi Nagyközségi és Járási Könyvtár története 1981-ig. Borsodszirák–Edelény. 1981. 56 p.
923. KUN Lajos: Bartók hagyományok ápolása Borsodszirákon. Tatabánya–Edelény. 1989. 226 p. ill.
924. KUZDER Rita: Edelény földrajzi neveinek összegyűjtése és elemzése. 1988. 46 p. (Szakdolgozat.)
925. LACZKÓ Marianna: A Bódva vízgyűjtő területének vízgazdálkodási problémái és a nagyobb árvizek kártételei. é.n. 15 p. ill.
926. LÉNÁRT Márta: A Rakaca völgye növényvilága, különös tekintettel a gyógynövényekre. Nyíregyháza. 1981. 44 p.
927. LUKÁCS László: Az edelényi járás könyv- és könyvtárkultúrája (1900–1945.) Adatok a járás könyvtártörténetéhez. 1983. 90 p. ill.
928. LUKÁCS László: A Laki temető. (Egy csereháti falu sírjelköltészete). Edelény. 1994. 65 p. ill.
929. MALINKÓ János: Szülőhelyem fejlődése a falszabadulás óta. Edelény. 1969. 26 p. (Szakdolgozat.)
930. MATÓ Jánosné: Színjátszó hagyományok Perkupán. Perkupa. 1993. 75 p. ill.
931. MATÓ Jánosné: Mesél az Őrhegy. Verses mondák Perkupáról. Perkupa. 1993. 10 p.
932. MATÓ Jánosné: Iskolai csoportképek, táblók. Perkupa 1932–1977. Perkupa. 1993. 25 p. ill.
933. MECSEI László: Az edelényi bányászok monográfiája. Edelény. é.n. 64 p.
934. MERÉNYI László: Hídvégárdó és környéke helynevei és a nevekhez fűződő mondák hagyományok. (Hídvégárdó.) 1994. 34 p. ill.
935. MOLDOVÁNYI László: Az edelényi járás bányászatának gazdasági földrajzi vizsgálata. Edelény. 1978. 30 p.
936. MOLNÁR István: Életutam 1904–1989. Perkupa–Edelény. 1989. 107 p. ill.
937. MOLNÁR Istvánné: Hagyományos paraszti gazdálkodás (Életutam első szakaszairól.) Edelény. 1997. Pályázat.
938. MOLNÁR Istvánné: Az óvodatörténet fél évszázada a Bódva völgyében (a volt edelényi járásban.) Edelény. 1999–2000. 130 p. ill. Pályamunka.
939. NAGY Sándorné: Kalász László. Miskolc. 1981. 58 p. Személyi bibliográfia.
940. NÉMETH Pálné: Kalász László megyénk költője: Edelény. é. n. 29 p. (Szakdolgozat.)

941. OROSZ Renáta: Edelény város utcaneveinek jegyzéke és változásai. Miskolc. 1998. 24 p.
942. PÉCSI Bertalan, dr.: Egy aggregény dicsekvései. Edelény. 1973. 161 p.
943. PÉCSI Bertalan, dr.: Edelény sporttörténete 1913–1963. Edelény. 1982. 164 p. ill.
944. PÉCSI Bertalan, dr.: Visszaemlékezéseim. Edelény. 1983. 227 p. ill.
945. PÉCSI Bertalan, dr.: Edelényi helytörténeti morzsák. Onga-Edelény. 1987. 32 p.
946. PÉCSI Bertalan, dr.: Mezgerlés Edelény helytörténetének mezején. Onga–Edelény. 1988. 67 p.
947. REMÉNYI Viktor: A borsodi szénbányáknál előfordult katasztrófák, szerencsétlenségek és halálos balesetek. Miskolc. 1981. 107 p.
948. RÉTI NAGY István: Vőfélyversek. Edelény. 1993. 28 p.
949. RÉTI NAGY István: Vőfélyversek. Edelény. 1994. 33 p. ill.
950. ROSKÓ Istvánné: Boldva régi történetéből, a templomról és fejlődéséről napjainkig. Boldva. [é.n.] 38 p. ill.
951. RÖCZEI Rita: Szendrőlád a földrajzi nevek tükrében. Szendrőlád. 1991. 85 p. ill. (Szakdolgozat.)
952. SÁNDOR Dezső, dr.: Edelény fejlődése egy nyugalmazott tanácselnök szemével 1945–1990. Edelény. 1997. 70 p.
953. SEBŐK Mihály: Népszokások Perkupán. 1961. 20 p.
954. SENÁNSZKY József: Életem göröngyös útja. Edelény–Finke. 1989. 212 p. ill.
955. SLEZSÁK Imre: Az edelényi járás könyvtártörténete 1966-ig. Edelény. 1966. 109 p. ill. (Szakdolgozat.)
956. SOLTÉSZ József: Borsodi lakosok kényszermunkán a Donyec-medence lágereiben. Ózd. 1989–1990. 146 p.
957. STÉPÁN László: Kalász László költői fejlődése. Perkupa. 1976. 31 p. (Szakdolgozat.)
958. SZÁSZ Lajos: Emlékeim a háború utolsó esztendejéből. [Cegléd.] [1994.]
A szerző Edelényben született és a második világháború alatti katonai szolgálatáról ír.
959. SZÉKELY Frigyes: Harctéri naplóm 1914–1918. Edelény. 1992. 285 p. ill.
960. SZEKRÉNYESSY Attila: Egy borsodi udvarház története: Szekrényessy Árpád élete. Budapest. 2000. 39 p. Pályázat.

961. SZILÁGYI Mária Bernadett: A kovácmesterségről. Békéscsaba. 1995. 50 p. ill. (Szakdolgozat.)
Az edelényi Hodossyakról is ír.
962. SZILASI Beáta: A Galyaság természet- és társadalom földrajzi arculata. 1995. 65 p. ill. (Szakdolgozat.)
963. TAKÁCS István: Borsodszirák helytörténete. Eger. 1997. 179 p. ill. (Szakdolgozat.)
964. TISZOLCZKI Lászlóné: Találkozás Kalász László költővel. Edelény. é. n. 27 p. (Szakdolgozat.)
965. TÓBIÁS Dóra: Az edelényi 1. Sz. Általános Iskola története (1948-napjainkig.) Debrecen. 1992. 111 p. ill.
966. TOMOLYA Tünde: A néptanító és a falusi közművelődés. (Az Edelényben született Kun Lajos, borsodsziráki tanítóról készült a szakdolgozat.) Debrecen. 1991. 52 p. ill.
967. TOMPOSNÉ TÓTH Ibolya: A Jégmadár természetismereti tanösvény terve és kiépítése Edelény térségében. Eger. 1997. 84 p. ill. (Szakdolgozat.)
968. TÓTH Éva: Az amatőr művészeti csoport a közművelődésben (Az Edelényi Férfikórus története.) Jászberény. 2000. (Szakdolgozat.)
969. TÓTH Krisztina: Szülőhelyem Perkupa. Vizuális környezettanulmány. Perkupa. 1989. 43 p. ill. (Szakdolgozat.)
970. TÖMÖL Béla: Az edelényi Z-10 postagalambsport egyesület története 1953–1983. Edelény. 1984. 107 p. ill.
971. UNGVÁRI Anita: A martonyi református népiskola élete 1934-től az államosításig. Sárospatak. 1999. (Szakdolgozat.)
972. VÁGVÖLGYI Katalin: A születéshez kapcsolódó szokások és hagyományok Szögligeten. Debrecen–Szögliget–Edelény. 1992. 72 p. (Szakdolgozat.)
973. VÁRADI Ibolya: Hiedelmek Szögligeten. Debrecen–Szögliget–Edelény. 1992. 34 p. (Szakdolgozat.)
974. VARGA Andrea: Egy falusi tanító élete (Joó Vencel 1903–1990.) Edelény. 1990. 27 p. ill. (Szakdolgozat.)
975. VARGÁNÉ HARANGOZÓ Magdolna: A Kalevala Kalász László költészetében. 2000. 47 p. (Szakdolgozat.)

976. VERES Miklós: Életemről és Szendrőládról. Szendrőlád–Edelény. 1988–1991. 83 p. ill.
977. VISZÓCZKY Ilona: Egy kihaló falu a Bódva völgyében: Tornabarakony lakáskultúrája. Debrecen. 1996. 77 p. ill.
(Szakdolgozat.)
978. ZÁHODSZKI Adél: Tanösvény az Aggteleki Nemzeti Parkban. Miskolc. 1995. 96 p. ill.
(Szakdolgozat.)
979. ZEMANEK Erika: Az edelényi, borsodi és finkei református népoktatás története 1790–1868. Debrecen. 1981. 24 p.
TDK.
980. ZÖLD Józsefné: Valamely kortárs író olvasott művének elemzése (Kálász László költészete, verseinek felhasználhatósága kiegészítő anyagként az irodalmi órákon.) Ormosbánya. 1979. 31 p.
981. ZUSZKÓ Zsuzsanna: Szendrő egyháztörténeti vonatkozásai. Szendrő. 1992. 40 p. ill.
982. ZSOLDOS Marianna: Az edelényi Városi Könyvtár története. Nyíregyháza. 1987. 28 p.

V/2. A miskolci Herman Ottó Múzeumban őrzött, az Istvánffy Gyula Honismereti Gyűjtőpályázatra készített dolgozatok

983. BOBALLY István: Szádvár
984. BOBALLY István: Derenk, az eltűnt falu
985. BOBALLY István: Népi mondák Szögligetről
986. BOBALLY István: Szádvári legenda
987. BORSOVAI LENGYEL Gyula, dr.: Szendrőládi vőfélyversek, népszokások, hiedelmek, jellemző történetek.
988. BORSOVAI LENGYEL Gyula, dr.: A hét vén betyár. A molnárinas fel szabadulása a 19. sz. táján. Adatok a szendrőládi népi mészégetéshez.
989. CSURILLA Lajos: Népi méhészkedés Tornaszentandrásan.
990. ERDŐS Viktor: Az edelényi katolikus egyházközség története századunkban. 1993.
991. GALKÓ Lajos: Pásztorélet a Bódva völgyében

992. GULYBÁN László: Rakaca és környékének lakodalmas szokásai.
993. GULYBÁN László: Rakaca és környékének betlehemes szokásai.
994. HAJDU Imre: A titkokat megőrző Szádvár (mondák Szögligetről.)
995. IZSÓ László: Önéletrajz, babonák, népszokások.
996. KOVÁCS Pál: Szín, Színperti, Tornakápolna, Jósvafő helynevei.
997. KOVÁCS Pál – BAK Albert: Jósvafő község határainak dűlőnevei.
998. KOVÁCS PÁL – GAZDA Béla: Színpetri község dűlőnevei.
999. KOVÁCS Pál – SZŐR Dániel: Tornakápolna határainak dűlőnevei
1000. KOVÁCS Pál: A jósvafői öreg hárs.
1001. KOVÁCS Pál: Egy parasztköltő a Jósua-völgyén
1002. Kovács Pál életrajza, helytörténeti és más írásai. 1987.
1003. LÉNÁRT Csaba: A paraszti élet megváltozása Szendrőn.
1004. LENGYEL Gyula, dr.: Feljegyzések a szendrői cigánytelepülésekről.
1005. LUKÁCS János: A cigányság élete, helyzete Szendrőn.
1006. LUKÁCS János: Vázlat Szendrő nagyközség fontosabb eseményeiről. 1980.
1007. MERÉNYI László: Régi falusi lakodalom leírása Hídvégardó és környékéről.
1008. OROSZ Irén: Martonyi
1009. RÉMIÁS Tibor: A szádvári uradalom (Torna vm.) adózó népessége a XVII. században. 1987.
1010. STEFANCSIK Erzsébet: Tomor község története. 1976.
1011. SZEMÁNTI Margit: Egy lakodalom története Abodon 1913-ban.
1012. VARGA Gábor: Népi időjósítás Lak községben.
1013. VARGA Gábor: Lak község földrajzi nevei.
1014. VARGA Gábor: Lak község tájszavai.
1015. VARGA Gábor, dr.: Adatok Lak község helytörténetéhez és földrajzi neveihez. 1983.
1016. VARGA Gábor, dr.: A laki Perényi család II. világháborús leveleiből (1939–1944.) 1984.
1017. VARGA Gábor, dr.: Egy falusi notárius gazdasági feljegyzései 1825–1842. 1985.
1018. VARGA Gábor, dr.: A laki iskola történetének legrégebbi dokumentumai. 1985.

1019. Varga Gábor, dr.: A laki református egyház anyakönyveinek feldolgozása. 1989.
1020. VASS Tibor: Népi építészeti emlékek a Bódva völgyében.
1021. ZUPCSÁN Zsuzsanna: A miskolci és edelényi járás földrajzi név-típusai.

Szalonna, „Teleház”; azelőtt Bónis-Gedeon kastély

Fecske Csaba

A Ménes-patak télen

Befagyott a Ménes:
hosszú ezüstszalag
Felvégből alvégbe
mozdulatlan szalad

A falu derekán
övként díszeleg most,
rajta a hidacskák
dérezüstös csattok

Mint a disznócsülök
a jó kocsonyába,
befagyott a vízbe
a fűzfák bokája

Nem jön már a Nap sem
úszni a patakra,
no hiszen ha jönne,
menten odafágyna

A jégen naphosszat
lurkók korcsolyáznak:
párát virágzik a
lelkük, mégse fáznak

Hely- és névmutató

Abaúj-Torna vármegye 209, 210, 212, 245, 372, 437
Abaúj-Torna vármegye és Kassa 211, 368, 379
Abod 354, 428, 431, 476, 644, 729, 1011
Aggtelek 271, 282, 296, 328, 354, 405, 407, 408, 429, 449, 450, 455, 469, 472, 492, 518, 548, 564, 565, 576, 652, 653, 663, 682, 737, 763, 823, 827, 845, 846
Aggtelek és környéke (és vidéke) 1, 213, 252, 281, 284, 287, 288, 306, 554, 738, 755
Aggteleki-karszt 214, 215, 216, 217, 218, 292, 293, 457, 491, 553, 563, 571, 572, 573, 574, 585, 611, 613, 628, 676, 682, 700, 712, 762, 748, 766, 801, 821, 839
Aggteleki Nemzeti Park 219, 220, 267, 568, 594, 632, 716, 978
Aggteleki Tájvédelmi Körzet Bioszféra Rezervátum 221
Almási Balogh Pál 667, 675
Almási-zsomboly 734, 736, 749
Alsó-hegy 352, 579, 599, 601, 615, 634, 718

Bak István 473
Baksay Dániel 861
Balajt 354, 414, 449, 472, 692, 841
Balázs Ferenc 516, 542, 848
Balázs Győző 503
Baradla-barlang 223, 224, 271, 279, 283, 285, 286, 287, 289, 291, 297, 298, 303, 323, 333, 358, 388, 390, 395, 412, 424, 478, 525, 552, 555, 556, 559, 566, 569, 570, 575, 588, 596, 597, 600, 602, 612, 614, 616, 620, 623, 625, 629, 643, 664, 666, 670, 681, 688, 690, 693, 694, 696, 698, 699, 701, 702, 703, 706, 707, 708, 711, 714, 715, 717, 718, 727, 728, 731, 732, 733, 739, 742, 743, 744, 745, 746, 753, 754, 756, 757, 761, 769, 795, 813, 821, 824, 829
Baradla-tetői-zsomboly 640
Bartók Béla 378, 504, 512
Becskeháza 265, 354
Béres János 858
Berger Károly Lajos 538
Béke-barlang 280, 283, 289, 290, 291, 412, 557, 695, 697, 698, 704, 705, 706, 707, 709, 710, 713, 718, 751, 752, 829, 840
Bobaly István 860
Bódva-folyó 802, 803
Bódva-völgy 317, 318, 338, 348, 391, 458, 465, 531, 550, 551, 583, 633, 646, 659, 660, 661, 692, 759, 771, 784, 794, 850, 851, 885, 925, 991, 1020
Bódvalenke 354
Bódvarákó 360, 407, 468, 592, 654, 823
Bódvaszilas 227, 250, 354, 360, 407, 468, 634, 682, 919, 920
Bódvaszilasi-medence 627

Boldva 353, 354, 407, 428, 449, 468, 519, 729, 775, 830, 835, 836, 950
 Borsod-Abaúj-Zemplén megye 6, 7, 12, 16, 230, 231, 232, 233, 249, 262,
 266, 267, 269, 278, 304, 311, 313, 314, 316, 319, 324, 329, 335, 336,
 340, 341, 346, 350, 356, 359, 379, 397, 411, 415, 433, 452, 453, 455,
 470, 472, 474, 475, 483, 486, 562, 598
 Borsod megye 2, 3, 4, 8, 229, 234, 235, 236, 246, 247, 248, 270, 301, 322,
 327, 351, 383, 384, 385, 410, 422, 423, 436, 443, 444, 445, 527, 591,
 650, 659
 Borsodi balladajátékok (borsodi fonó) 307, 308, 309, 310
 Borsodi Földvár 435, 454, 460, 474, 496, 776, 844
 Borsodi szemle 5, 13
 Borsodi szénbányászat 312, 320, 321, 332, 398, 584, 871, 947
 Borsodi Tájház 237, 539
 Borsodi Történelmi Évkönyv 238
 Borsodszirák 378, 409, 427, 453, 468, 470, 504, 512, 841, 923, 963
 Borsovai Lengyel Gyula 503, 536
 Borsovai Lengyel Gyula, dr. 517

 Csapás-tetői-barlang 425, 480
 Császa (Császa-puszt) 729
 Csehi (Csehi-puszt) 729
 Csenkeszfai Poóts András 243, 524
 Cserehát 244, 251, 373, 375, 376, 377, 386, 421, 451, 535, 589, 638, 647,
 804, 814, 815, 816, 817, 818, 819, 823, 898
 Csokonai Vitéz Mihály 57
 Csorbakő-vár (Szuhogy) 474, 691

 Damak 354, 472, 528, 841
 Debréte 300, 399, 440, 463, 729, 882
 Derenk (romfalu) 305, 374, 432, 521, 546, 622, 684, 787, 984

 Edelény 253, 256, 257, 260, 261, 330, 354, 360, 361, 362, 407, 414, 429,
 440, 452, 468, 472, 475, 513, 522, 662, 729, 793, 806, 828, 841, 853,
 963, 965, 972, 874, 875, 877, 883, 916, 922, 924, 929, 933, 937, 941,
 942, 943, 944, 945, 946, 952, 958, 965, 970, 974, 979, 982, 990
 Edelény-Borsod 354, 454, 540, 635, 767, 854, 859, 960
 Edelény-Csebi-dűlő 471
 Edelény-Derékegyháza 454
 Edelény-Finke 354, 414, 428, 454, 468, 841, 954, 956
 Edelény környéke (Edelényi járás) 226, 240, 254, 255, 363, 808, 809, 810,
 847, 855, 856, 875, 879, 927, 935, 938, 955, 1021
 Edelényi Férfikórus 968
 Edelényi juhászkampó 590
 Edelényi-kastély (L'Huillier-Coburg kastély) 637, 725, 786, 820, 825, 849,
 862, 867, 878
 Égerszög 222, 354, 380, 407, 408, 418, 483, 486, 487, 621, 635, 653
 Első világháború 530

Esztramos 259, 488, 560, 561, 567, 593, 595, 618, 627, 630, 683, 719, 720,
721, 722, 758, 759, 760, 774, 796, 799, 812, 918

Fecske Csaba 495, 508, 651

Galkó Lajos 869

Galvács 273, 729

Galyaság 263, 631, 673, 677, 962

Gazda Sándor 870

Gömör-Kishont vármegye 264, 269

Gvadányi József 792

Hajdu Gábor 409

Halotti Beszéd 225, 403, 768, 778, 822

Hangács 362, 366, 472, 523, 532

Hegymeg 272

Herman Ottó Múzeum (Miskolc) 9, 15

Hidvégardó 354, 360, 475, 730, 934, 1007

Hlebick János 367, 657

Hodossy Gyula 541, 961

Hodossy Lajos 590

Hodossy Sándor 956

Irodalmi hagyományok 325, 326

Istvánffy Gyula Megyei Honismereti Gyűjtőpályázat 10

Izsó László 995

Izsó Miklós 11, 277, 334, 342

Izsó Miklós Gimnázium és Szakképző Iskola 275, 276, 502

Jakab László 881

Jakucs László 392

Jánosi Zoltán 510

Jégmadár tanösvény (Edelény) 967

Jónás József 665

Joó Tibor 446, 447

Joó Vencel 974

Jósvafő 294, 337, 354, 360, 402, 405, 407, 408, 448, 449, 450, 455, 469,
549, 577, 586, 635, 652, 653, 838, 996, 997, 1000

Jósva-patak 419, 626, 723, 1001

Kalász László 295, 357, 368, 370, 371, 381, 393, 394, 493, 494, 498, 499,
500, 501, 506, 507, 509, 511, 514, 515, 864, 880, 884, 939, 940, 957,
964, 975, 980

Kisfalusi János 258

Komjáti 360, 407, 450

Kopolya-barlang 740, 741

Kossuth-barlang 718, 750

Kovács Pál 1002
Kovácsi (elpusztult település) 418
Köleséri Sámuel 639
Kun Lajos 966

Ládbesenyő 354, 450, 472, 729
Lak 345, 355, 364, 440, 489, 928, 1012, 1013, 1014, 1015, 1016, 1017, 1018,
1019
Lászlai János 526, 672, 678
Lévay József 344
Lónyay Ferenc 241
Lónyay László 241, 534

Martinkó András 347
Martonyi 354, 428, 472, 682, 729, 800, 823, 841, 857, 971, 1008
Mató Jánosné 529
Ménés-patak 419, 624
Menner Adolf, dr. 482
Meszes 274, 354, 427, 472, 644, 841
Meteor-barlang 604, 605, 606, 607, 609, 610, 634, 718
Miklós Gyula 543
Molnár István 936

Nyomár 354

Pálos-rend 385
Perkupa 354, 400, 440, 449, 450, 483, 635, 652, 773, 841, 930, 931, 932,
969
Petőfi Sándor 824, 845

Ragályi Tamás 239, 533
Raisz Keresztély 612
Rakaca 299, 300, 369, 462, 505, 655, 657, 658, 886, 889, 890, 891, 892, 893,
894, 895, 904, 907, 992, 993
Rakaca-völgy 926
Rakaca-tó (Rakaca-tározó) 404, 407, 648, 649, 765, 823
Rakacaszend 300, 339, 354, 635, 726, 779, 780, 841, 842
Rákóczi-barlang 774
Regula Ede 387, 826
Révész Lajos 625
Ruehietl Miklós 439
Rudabányai-hegység 331, 349, 558, 671, 770, 761, 782, 783
„Rudi” (Rudabányai hominoida-leletek) 14, 302

Sághy Gyula 537
Sajó-Bódva-köz 308
Schmidl Adolf 668, 669, 674

Senánszky József 954
Slezsák Imre 365

Szabadság-barlang (Égerszög) 578, 580, 581, 718
Szádvár (Szögliget) 339, 396, 420, 438, 439, 484, 789, 983, 986, 994, 1009
Szalonna 339, 354, 413, 417, 426, 430, 434, 440, 442, 467, 468, 472, 617,
619, 641, 642, 729, 764, 772, 777, 798, 823, 841
Szalonnai-karszt 868
Szász Lajos 958
Szathmáry Király Pál 547
Székely Frigyes 959
Szelcepuszta 401, 790
Szemere Gyula 544, 876
Szendrő 228, 343, 354, 407, 414, 429, 440, 448, 449, 453, 470, 472, 477,
479, 587, 644, 653, 729, 772, 791, 800, 823, 837, 843, 866, 981, 1003,
1004, 1005, 1006
Szendrői Hegedős-ének 636
Szendrői Névtelen (Szilágyi és Hajmási) 685, 686
Szendrő-vár 474, 497, 656
Szendrőlád 354, 389, 407, 428, 468, 470, 472, 680, 729, 948, 949, 951, 976,
987, 988
Szendrőlád-vár 474, 724
Szentpétery József 523
Szigethy Ferenc 503, 520
Szin 354, 440, 448, 652, 788, 996
Színpetri 354, 425, 440, 448, 450, 464, 652, 996, 998
Szögliget 354, 448, 472, 852, 873, 972, 973, 985
Szőlőszárd 354, 448, 449, 468, 481, 486, 653, 687, 730
Szuhogya 315, 354, 428, 472, 486, 691, 729

Takács János 347
Takács József 347
Teresztenye 354, 418, 450, 466, 481, 486, 635, 653
Teresztenyei-barlang 609
Tomor 354, 472, 785, 1010
Tomori Pál 545
Tornabarakony 459, 977
Tornakápolna 354, 635, 653, 996, 999
Tornanádaska 354, 360, 405, 407, 408, 475, 481, 682, 807, 811, 823, 917
Tornaszentandrás 339, 416, 441, 456, 490, 823, 831, 832, 833, 834, 921, 989
Tornaszentjakab 354, 440, 470, 729, 797
Townson, Robert 679

Varbóc 354, 414, 481, 653, 841
Vass Imre 645, 747, 753
Vass Imre-barlang 689, 718
Vecsembükki-zsomboly 734, 735, 736, 749

Világörökség 582

Viszló 300, 399, 887, 888, 896, 897, 899, 900, 901, 902, 903, 905, 906, 908,
909, 910, 911, 912, 913, 914, 915

Zilíz 354, 406, 407, 461, 805, 841

Tartalom

Előszó	3
Rövidítések	4
Edelény Városkörnyék térképe	5
Fecske Csaba: Ménes-patak (vers)	6
I. Honismereti bibliográfiák, repertóriumok	7
II. Lexikonok.....	9
III. Összefoglaló munkák, monográfiák, tanulmánykötetek	11
III/1. Honismereti szempontból is hasznosítható könyvek	11
III/2. Honismereti-helytörténeti kiadványok	21
IV. Folyóiratokban, periodikákban megjelent írások	32
IV/1. Borsodi Könyvtáros	32
IV/2. Borsodi Művelődés	32
IV/3. Borsodi Szemle	33
IV/4. A Herman Ottó Múzeum Évkönyve	35
IV/5. A Miskolci Herman Ottó Múzeum Közleményei.....	38
IV/6. Napjaink	40
IV/7. Szülőföldünk.....	42
IV/8. Egyéb folyóiratok, periodikák, könyvek	44
V. Helytörténeti vonatkozású szakdolgozatok, pályamunkák	63
V/1. Az edelényi Városi Könyvtárban őrzött dolgozatok	63
V/2. A miskolci Herman Ottó Múzeumban őrzött, az Istvánffy Gyula Honismereti Gyűjtőpályázatra készített dolgozatok	70
Fecske Csaba: A Ménes-patak télen.....	73
Hely- és névmutató	74

HADOBÁS PÁL

Izsófalva-Ormosbányán született 1953. szeptember 9-én. Az általános iskolát Ormosbányán végezte el 1968-ban, majd a miskolci gépipari technikumban szerzett általános gépésztechnikus oklevelet 1972-ben. Az érettségi után az Ormosi Bányaüzemnél helyezkedett el földalatti lakatosként. 1973-74-ben sorkatonai szolgálatát töltötte. Leszerelése után visszament a régi munkahelyére, majd 1976 decemberétől 1979 augusztusáig az ormosbányai Bányász Szakszervezeti Művelődési Ház képesítés nélküli népművelője volt.

1979 és 1983 között az egri tanárképző főiskola Budapestre kihelyezett tagozatára járt, ahol 1983-ban népművelés-pedagógia szakon szerzett diplomát. 1981-től az edelényi Járási-Nagyközségi Művelődési Központ és Ifjúsági Ház munkatársa. 1982-ben igazgatóhelyettes, 1986-ban igazgató az intézményben. Az edelényi művelődési intézmények 1994-es összevonása után a Városi Könyvtárba került, ahol — mint múzeumi népművelő — helytörténettel foglalkozott. Az Istvánffy Gyula megyei honismereti gyűjtőpályázaton 1996-ban és 1999-ben első helyezést ért el pályamunkáival, 1997-ben pedig Istvánffy-díjat kapott. Több könyve jelent meg az edelényi Városi Könyvtár kiadásában megjelenő *Edelényi Füzetek* sorozatban. Eddigi legjelentősebb munkája az *Edelény és a Bódva völgye : segédkönyv a helytörténet és a természetrajz tanításához általános és középiskolák részére* (1999) című könyv.

Nős, van egy kilenc éves fiuk. Felesége Papp Éva, az edelényi Szabó Lőrinc Általános Iskola német nyelvtanára.

1999. december 1-jétől az összevont edelényi művelődési intézmények igazgatója.

Az Edelényi Füzetek sorozat megjelent kötetei (1987-2000)

Kiadja: az edelényi Művelődési Központ, Könyvtár és Múzeum

1. Edelény és környéke / összeáll., szerk.: Slezsák Imre. - 1987. - 110 p.
2. „Kiöntött a Bódva vize messzire...”: Edelény környéki népdalok / Béres János; ill.: Mezey István. - 1988. - 190 p.
3. Edelény monográfia / Kis Benedek János. - 1990. - 16 p. / *Reprint 1930.*
4. Kemény úton: versek / Demjén István; Feledy Gyula rajzaival; előszó: Slezsák Imre. - 1992. - 72 p.
5. Kalász László: pályatársak Kalász Lászlóról: bibliográfia / szerk., összeáll.: Kéthely Anna, Lukács László. - 1993. - 52 p.: ill.
6. Holdfényban: versek / Fecske Csaba; ill.: Sóvári Oszkár; előszó: Slezsák Imre. - 1992. 80 p.
7. Edelény, a holtig hű szerető: Igaz história három énekben / írta: Reviczky Gyula; ill.: Feszty Árpád; utószó: Laki-Lukács László. - 1993. - 24 p.: ill. / *Reprint, /1893/*
8. Új Jeruzsálem felé / Gyülvéshi István; szerk.: Laki-Lukács László. - 1993. - 24 p.: ill.
9. Dr. Gyárfás Ágnes: bibliográfia / összeáll.: Eszenyi Miklós. - 1995. - 40 p.
10. A császtai Lónyayak: szemelvénygyűjtemény / összeáll.: Laki-Lukács László. - 1995. - 32 p.: ill.
11. Emlékképek: edelényiek a második világháborúról / összeáll., szerk.: Hadobás Pál. - 1995. - 120 p.
12. Dr. Varga Gábor: bibliográfia / összeáll., előszó: Laki-Lukács László; ill.: Cs. Uhrin Tibor. - 1995. - 32 p.: ill.
13. Ragályi Tamás: Borsodnak hírneves követe / összeáll., szerk.: Laki-Lukács László. - 1995. - 68 p.
14. Fejezetek az edelényi iskolák történetéből / összeáll., szerk.: Hadobás Pál. - 1996. - 118 p.
15. Talentumom megőriztem, gyarapítottam... Három neves szuhogyi / összeáll., szerk.: Laki-Lukács László. - 1996. - 92 p.: ill.
16. Csenkeszfai Poóts András élete és költészete / szerk.: Hadobás Pál. - 1997. - 135 p.
17. Költő a Bódva-völgyben / Cs. Varga István; szerk.: Laki-Lukács László; rajz: Mezey István. - 1998. - 140 p.
18. 1848-1849 emlékei Edelényben és környékén / szerk.: Hadobás Pál; gyűjtötte: Laki-Lukács László. - 1998. - 97 p.
19. Törődésben: sorsok, művek, históriák / M. Takács Lajos. - 1999. - 134 p.
20. Borsod-Abaúj-Zemplén megye kis múzeumai / szerk.: Hadobás Pál. - 2000. - 56 p.: ill.
21. Ormosbánya: epizódok egy bányatelep múltjából / Írta és szerk.: Hadobás Pál. - 2000. - 79 p.: ill.
22. Megszállni valahol: válogatott versek / Ormos Gyula; szerk.: Fecske Csaba; ill.: Mezey István. - 2000. - 65 p.
23. Edelény Városkörnyék válogatott honismereti bibliográfiája / összeáll., szerk.: Hadobás Pál; ill.: Fazekas Péter. - 2000. - 80 p.