

**A Kazincbarcikai Kistérség
válogatott honismereti bibliográfiája**

Kazincbarcika
2010

A bibliográfia anyagát válogatta:
MÁRKUS ZSUZSANNA
(Borsod-Abaúj-Zemplén Megyei Bányászattörténeti Múzeum, Rudabánya)

Szerkesztette:
HADOBÁS SÁNDOR

Megjelent az Oktatási és Kulturális Minisztérium által meghirdetett
KÖZKINCS PROGRAM
támogatásával

Kiadta a
Kazincbarcika és Vonzáskörzete Többcélú Önkormányzati Kistérségi Társulás

Felelős kiadó:
SZÉKELYNÉ VARGA MÁRIA
irodavezető

ISBN 978 963 87929 6 9

Nyomdai munkák:
Litoplán Kft., Kazincbarcika. Felelős vezető: Tóth Zoltán

ELŐSZÓ

A *Kazinbarcikai Kistérség* érdekes, változatos vidék *Borsod-Abaúj-Zemplén Megye* északnyugati részén. Területét a *Sajó* vágja ketté: a folyótól északra a szelíd *Borsodi-dombság*, délre a vadregényes *Bükk* húzódik. Központjában található a névadó nagyváros, amely minden irányból jól megközelíthető. Legnagyobb múltú települése azonban a több szempontból is hírneves, 2008 óta ismét városi rangot viselő *Rudabánya*. Községei jobbára a hajdani borsodi bányavidékhez tartoztak, s napjainkban a bányabezárások következtében kialakult gazdasági-társadalmi problémákkal küzdenek. Lélekszámuk folyamatosan csökken, jövőbeli kilátásaik nem túl biztatóak. Van azonban, amire méltán büszkék lehetnek a kistérségben élők: a szép természeti környezetre, az érdekességekben gazdag helytörténetre, a műemlékekre, az irodalmi hagyományokra, az egykor jelentős bányászatra, az itt-ott még ma is élő népi kultúrára és a vidékhez kötődő jeles személyiségekre. A felsoroltak jobb, teljesebb megismerését kívánja segíteni ez a válogatott honismereti bibliográfia, melyet kezében tart az Olvasó.

Összességében tízezernél is többre tehető azoknak a nyomtatott forrásoknak a száma, amelyek a kistérség egészéről, egyes részeiről vagy településeiről megjelentek. De a könyvek, könyvrészletek, tanulmányok és cikkek sokaságban még a szakemberek is nehezen igazodnak el, nem beszélve az „egyszerű” érdeklődőkről. Az utóbbiak dolgát szeretné megkönnyíteni a jelen összeállítás, bízva abban, hogy hasznos kalauz lesz a szűkebb haza múltjának és értékeinek megismeréséhez.

A munka alapját a *Rudabányán* működő *Borsod-Abaúj-Zemplén Megyei Bányászattörténeti Múzeum* munkatársai által évtizedek óta folyamatosan gyűjtött anyag szolgáltatta, amely körülbelül 6000 bibliográfiai tételt tartalmaz. Ebből válogatott *Márkus Zsuzsanna* történész-muzeológus, az említett múzeum munkatársa, kiegészítve néhány tucat frissen feltárt címmel.

Mint minden válogatás, ez is szubjektív: tükrözi az összeállító beállítottságát, szakmai preferenciáit. A végeredményt látva elmondhatjuk: tekintettel volt minden szóba jöhető témára, s igyekezett a legszélesebb érdeklődési körnek megfelelni.

A felületes szemlélő bizonyos egyoldalúságot vélhet felfedezni a bibliográfiában: amíg az egyik településről igen sok adatot talál, másokról alig-alig valamit. Ennek egyszerű oka van: a gazdag hagyományokkal, sok emlékkel és nevezetességgel rendelkező helységek bővelkednek az irodalmi adatokban, a kevésbé jelentős településekről viszont nem sokat olvashatunk. Az előbbire a legjobb példa *Rudabánya*, amelynél a bőség zavara okozott gondot, az utóbbira több községet is lehetne említeni. Az sem meglepő, hogy a kistérség névadója és központja, *Kazincbarcika* viszonylag kevés adattal szerepel: hiszen a város csak az 1950-es években született, ezért nem sok múltbeli történetet és emléket mondhat magának, bár mai élete sokszínű és eseményekben gazdag.

A bibliográfiát mindazok figyelmébe ajánljuk, akik a kistérség vagy egy-egy települése iránt bármilyen okból érdeklődnek. Elsősorban az oktatásban és a honismereti munkában vehetik hasznát, de például szakdolgozatok és a manapság megszokott internetes honlapok készítéséhez is segítséget nyújthat. Reméljük, hogy sokan élnek majd a lehetőséggel, és vesznek kézbe a könyvet. Az összeállításban szereplő dokumentumok jelentős része a kistérség nagyobb könyvtáraiban megtalálható, de az interneten is egyre többet lehet olvasni közülük.

A kiadvány terjedelmét az anyagi lehetőségek szabták meg – a rendelkezésre álló pénzből ennyire futotta. Köszönet illeti a *Kazincbarcika és Vonzáskörzete Többcélú Önkormányzati Kistérségi Társulást*, hogy a *Közkinccs Programra* benyújtott pályázattal lehetőséget biztosított e hiánypótló munka megjelentetésére.

Rudabánya, 2010. február hó

Hadobás Sándor
múzeumigazgató

BEVEZETÉS

A bibliográfia összeállításánál a könnyű, mindenki számára egyszerű használhatóságot tartottam szem előtt. Ezért eltértem a szabványos bibliográfiai leírástól. A válogatás során könyveket, könyvrészleteket, folyóiratokban, hetilapokban vagy más periodikákban megjelent írásokat vettem figyelembe, a napilapokban megjelent cikkeket azonban – elsősorban terjedelmi okok miatt – mellőztem. Előnyben részesítettem azokat a forrásokat, amelyek vélhetően fellelhetők a kistérség nagyobb könyvtáraitban, vagy hozzáférhetők az interneten. Ez utóbbit a címleírások végén jelzem. Az idegen nyelvű dokumentumokat – egy-két kivétellel – elhagytam. A kiadványok címeinél – ugyancsak az érdeklődők dolgát megkönnyítendő – nem alkalmaztam rövidítéseket.

Maga a bibliográfia két fő részből áll. Az elsőben a fontosabb bibliográfiák, lexikonok, a terület egészét, valamely részét vagy több települését érintő munkák szerepelnek, a másodikban pedig az egyes településekre vonatkozó irodalom kapott helyet. Az adatok ezeken belül szerző, vagy annak hiányában cím szerinti abc-rendben követik egymást. Két községről – *Jákfalva* és *Sajóivánka* – sajnos nem találtam érdemi önálló munkát, ezért a települések irodalmának felsorolásából kimaradtak, de az első részben több tétel rájuk is vonatkozik.

A szöveg egyhangúságát néhány ideillő illusztrációval próbáltam feloldani.

Reményeim szerint e kiadványt fellapozva mindenki megtalálhatja a számára szükséges adatokat, információkat. A körülbelül 1000 címből kitűnik, hogy a kistérség rendkívül gazdag kulturális örökséget mondhat magáénak, amit érdemes ápolni és széles körben megismertetni.

Rudabánya, 2010. február hó

Márkus Zsuzsanna
történész-muzeológus

Rövidítések

átd. = átdolgozott (kiadás)
bev. = bevezetéssel ellátta
bőv. = bővített (kiadás)
Bp. = Budapest (kiadási hely)
é. n. = (kiadási) év nélkül
et al. = és mások (latin)
etc. = stb. (latin)
évf. = évfolyam
h. n. = (kiadási) hely nélkül
ill. = illusztráció
jav. = javított (kiadás)
jegyz. = jegyzetekkel ellátta
kiad. = kiadás
old. = (könyv-, folyóirat-) oldal
s. a. rend. = sajtó alá rendezte
sz. = (folyóirat-)szám
szerk. = szerkesztette
szerk. biz. = szerkesztő bizottság
t. = (kép)tábla
vál. = válogatta

A * jel a címleírás után azt jelzi, hogy a dokumentum teljes terjedelmében megtalálható az interneten.

I. Bibliográfiák, lexikonok, összefoglaló munkák, a kistérség egészére, egyes részeire vagy több településére vonatkozó irodalom

- Az *Abaffy család levéltára 1247-1515. A Dancs család levéltára 1232-1525. A Hanvay család levéltára 1216-1525.* Ila Bálint kézírata alapján s. a. rend. és szerk. Borsa Iván. Bp. 1993. Akadémiai Kiadó, 240. old.
- ALLIQUANDER Ödön: *A magyarországi szénbányavállalatok s az ásványászénbányászat 1940-ben.* Szerk. és az utószót írta: Zsámboki László. Miskolc, 1989. 64 old. (Borítócím: *Magyarország szénbányászata 1940-ben.*)
- Borsod-Abaúj-Zemplén megye kézikönyve I-II.* Bp. 1998. CEBA Kiadó, 1252 old. (Magyarország megyei kézikönyvei 4.) – (A kistérség valamennyi településére vonatkozó részletes adatokkal.)
- BAKÓ Ferenc: *A hagyományos lakóház és etnikai jellemzői.* = *Palóccok* 3. Eger, 1989. Heves megyei Múzeumok Igazgatósága, 677-772. old.
- BAKÓ Ferenc: *A kontinuitás és migráció szerepe a palóc centrum népességének kialakulásában.* = *Agria* 19. *Az Egri Múzeum Évkönyve – Annales Musei Agriensis.* Eger, 1982-1983. 325-374. old. (Tardona, Ragály, Kánó, Mályinka.) *
- BAKÓ Ferenc: *A lakodalmi szokásrendszer és regionális jellemzői.* = *Palóccok* 4. Eger, 1989. Heves Megyei Múzeumok Igazgatósága, 93-262. old. (Mályinka, Tardona.) BAKÓ Ferenc: *A palócföld centrumának településformái.* = *A Herman Ottó Múzeum Évkönyve*, 25-26. Miskolc, 1988. 501-512. old. (Ragály, Tardona.) *
- BALLAGI Károly: *Adalékok Borsodmegye népiskoláinak történetéhez, kapcsolatban a megye és Miskolc város tanügyének jelen állapotával.* Miskolc, 1885. 216 old.
- BALOGH Pál: *A népfajok Magyarországon.* Bp. 1902. 1113 old. (A kistérség valamennyi településére vonatkozó népességi adatokkal.)
- BÁRÁNDI Tibor et al.: *Szuhafő, Zádorfalva, Alsószuha az építészek szemével.* = *Szülőföldünk, Borsod-Abaúj-Zemplén* 11. Miskolc, 1987. 71-76. old.
- BARÁZ Csaba (szerk.): *A Bükki Nemzeti Park. Hegyek, erdők, emberek.* Eger, 2002. Bükki Nemzeti Park Igazgatóság, 621 old.

- BARTHA Elek: A görög katolikus magyarság vallási néprajza. = *Magyar néprajz VII.* Bp. 1990. Akadémiai Kiadó, 425-442. old. (Szuhakálló, Múcsony.) *
- BAROSS Gábor (szerk.): *Az Aggteleki Nemzeti Park.* Bp. 1998. Mezőgazdasági Kiadó, 519 old. (Nemzeti Parkjaink.)
- BENEDEK Piroska (szerk.): *Látnivalók Borsod-Abaúj-Zemplén megyében. Látnivalók Borsodtól Zemplénig.* Miskolc, 1996. Well-Press Művészeti Kereskedelmi Reklámügynökség Bt., 255 old.
- BENKŐ Éva: Az ajándékozás szokásai a Szuha völgyében. = *Néprajzi tanulmányok Dankó Imre tiszteletére.* Debrecen, 1982. 631-640. old. (Hajdú-Bihar megyei Múzeumok Közleményei 39.) – (Szuhafő, Zádorfalva.)
- BERTALANFY Béla et al. (szerk.): *200 éves a borsodi szénbányászat. 1786-1986.* Miskolc, 1986. Borsodi Szénbányák, 223 old. *
- BÍRÓ Béla: *A magyar művészettörténeti irodalom bibliográfiája. (A XVIII. századtól az 1954. év végéig.)* Bp. 1955. Képzőművészeti Alap, 611 old.
- BODGÁL Ferenc: *Borsod megye néprajzi irodalma.* Bp. 1958. [1959.] Múzeumok Központi Propaganda Irodája, 93 old. *
- BODGÁL Ferenc (szerk.): *Borsod megye népi hagyományai. Néprajzi gyűjtők és szakkörök válogatott anyaga.* Miskolc, 1966. Herman Ottó Múzeum, 486 old.
- BODGÁL Ferenc: *Borsod megye néprajzi irodalma II.* Miskolc, 1970. Herman Ottó Múzeum – II. Rákóczi Ferenc Megyei Könyvtár, 181 old. *
- BODGÁL Ferenc: *Vidróczki Marci az észak-magyarországi néphagyományban és az irodalmi forrásokban.* Miskolc, 1970. Városi Könyvtár, 80 old. (Borsod-Miskolci Füzetek. Irodalomtörténet 7.)
- BODNÁR Mónika: A magyarországi Gömör kézművessége. = *A Herman Ottó Múzeum Évkönyve 44.* Miskolc, 2005. 519-543. old. (Dövény, Zádorfalva, Trizs, Ragály, Imola, Szuhafő, Zubogy, Kánó.) *
- BODNÁR Mónika: Agyagipar a mai magyarországi Gömörben régen és ma. = *A Herman Ottó Múzeum Évkönyve 45.* Miskolc, 2006. 572-577. old. (Zádorfalva, Alsószuha, Szuhafő, Ragály, Trizs, Imola, Kánó, Zubogy, Dövény.) *
- BODNÁR Tamás: Borsod megyei prédikátorok az 1576-1652 közötti tizedjegyzékek alapján. = *A Herman Ottó Múzeum Évkönyve 42.* Miskolc, 2003. 597-621. old. (Berente, Vadna, Rudabánya, Dédes, Mályinka, Jákfalva, Múcsony, Dövény.) *
- BODNÁR Tamás: Birtokos nemesség Borsod vármegyében. A Móré család. = *A Herman Ottó Múzeum Évkönyve 45.* Miskolc, 2006. 159-179. old. (A kistérség több településére vonatkozó adatokkal.) *
- BOROVSZKY Samu: *Borsod vármegye története a legrégebb időktől a jelenkorig. 1. A vármegye általános története az őskortól a szatmári békéig.* Bp. 1909. Magyar Tudományos Akadémia, 419 old. (Több kötete nem jelent meg.)

- Borsod-Abaúj-Zemplén megye műemlékjegyzéke*. Bp. 1976. Építésügyi Tájékoztatói Központ, 72 old.
- [A] *Borsodi-dombság*. H. n. [Kazincbarcika], 2005. 113 old. (A Kazincbarcikai kistérség valamennyi települését bemutatja röviden. A cím helytelen, mert a Borsodi-dombság csak a Sajótól északra fekvő terület neve, viszont a kiadvány a folyótól délre eső Bükk községeivel is foglalkozik.)
- BOTKA Ferenc: *A magyar irodalomtörténet bibliográfiája 1945–1970*. Személyi rész. Bp. 1991. Akadémiai Kiadó, 488 old.
- BOTKA Ferenc – VARGHA Kálmán: *A magyar irodalomtörténet bibliográfiája 1905–1945. Személyi rész. I. A–K*. Bp. 1982. Akadémiai Kiadó, 959 old.
- BOTKA Ferenc – VARGHA Kálmán: *A magyar irodalomtörténet bibliográfiája 1905–1945. Személyi rész. II. L–Zs*. Bp. 1989. Akadémiai Kiadó, 789 old.
- CZIKE Albert: 20 év Borsod szénbányászatában (1945-1965). = *Borsodi Műszaki és Ipargazdasági Élet*, 1966. 1. sz. 15-23. old. 14 kép.
- CS. SCHWALM Edit: A palóc lakodalmi kalácsok. = *Ethnographia* 92. évf. 1981. 350-373. old. (Ragály, Szuhafő, Trizs, Zádorfalva).
- CS. SCHWALM Edit: Lakodalmi kalácsok Észak-Magyarországon. = *Lakodalom*. Nagykovács – Debrecen, 1983. 253-255. old. (Ragály, Szuhafő, Zádorfalva).
- CSABAI Zoltán – HUBER Attila: Adatok az Aggtelek-Rudabányai-hegyvidék és a Putnoki-dombság vízbogár-faunájához. (Coleoptera: Halipidae, Dytiscidae, Noteridae, Grynidae, Spercheidae, Hydrochidae, Hydrophilidae.) = *Folia Historico Naturalia Musei Matraensis*, Tom. 25. 2001. Gyöngyös, 2001. Mátra Múzeum, 207-226. old. *
- CSABAI Zoltán – MÓRA Arnold – HUBER Attila: Adatok az Aggtelek-Rudabányai hegyvidék és a Putnoki-dombság vízbogár-faunájához II. (Coleoptera: Halipidae, Dytiscidae, Noteridae, Grynidae, Hydrochidae, Hydrophilidae.) = *Folia Historico Naturalia Musei Matraensis* 26. Gyöngyös, 2002. Mátra Múzeum, 225-230. old. *
- CSERI Miklós: Népi lakáskultúra a Szuha-patak völgyében. = *A Herman Ottó Múzeum Évkönyve* 21. Miskolc, 1982. 259-280. old. *
- CSERI Miklós: Településnéprajzi adatok a Szuhavölgyből. = *A miskolci Herman Ottó Múzeum Közleményei* 22. Miskolc, 1984. 91-100. old. (Imola, Ragály, Szuhafő, Szuhakálló.)
- CSERI Miklós: Az építőanyag, mint az árucseré tárgy. = *Árucseré és migráció. A Tokajban 1985. október 28-29-én megrendezett tanácskozás anyaga. A 75 éves Gunda Béla professzor tiszteletére*. Szerk.: Szabadfalvi József – Víga Gyula. Miskolc, 1986. Herman Ottó Múzeum, 205-231. old. *

- CSERI Miklós: *Népi építészet és lakáskultúra a Szuha-völgyben*. Debrecen, 1987. KLTE Néprajzi Tanszéke, 142. old. (Gömör Néprajza 8.)
- CSIFFÁRY Gergely: A Bükk hegység palakőbányászata a XVIII–XX. században. = *Agria* 35. *Az Egri Múzeum Évkönyve – Annales Musei Agriensis*. Eger, 1999. 177-208. old. (Dédestapolcsány, Mályinka.) *
- CSIKVÁRI Antal (szerk.): *Borsod vármegye*. (Borsod, Gömör és Kishont k. e. e. vármegyék.) Bp. 1939. [457] old. 513 [3] hasáb. (Vármegyei Szociográfiák V.)
- CSÓKÁS János: Geofizikai mérések Rudabánya–Alsótelekes–Szuhog községek területén. = *Bányászati és Kohászati Lapok – Bányászat*, 99. évf. 1966. 6. sz. 396-403. old.
- CSORBA Csaba (szerk.): *Borsod vármegye katonai leírása. 1780-as évek*. Miskolc, 1990. B.-A.-Z. Megyei Levéltár, 120 old. (B.-A.-Z. Megyei Levéltári Füzetek 31.)
- CSORBA Csaba (szerk.): *Gömör vármegye katonai leírása (1780-as évek)*. Miskolc, 1993. B.-A.-Z. Megyei Levéltár, 195 old. (B.-A.-Z. Megyei Levéltári Füzetek 34.)
- CSORBA Zoltán: *Miskolc és Borsod az irodalomban*. Miskolc, 1942. Szerző kiadása, 160 old.
- CSORBA Zoltán: *Miskolc és Borsod az irodalomban. Irodalomtörténeti tanulmányok*. Szerk.: Porkoláb Tibor. Miskolc, 1994. Felsőmagyarország Kiadó, 222 old. (A szerző 1942-ben megjelent könyvének új kiadása, kiegészítve néhány későbbi tanulmányával.)
- DÁM László: A lakóház díszítményei Dél-Gömörben. = *Agria* 23. *Az Egri Múzeum Évkönyve – Annales Musei Agriensis*. Eger, 1997. 94, 95. old. (Alsószuha, Ragály, Szuhafő, Zádorfalva, Zubogy, Trizs, Imola.) *
- DÁM László: A gömöri magyarság népi építésze. = Ujváry Zoltán (szerk.): *A gömöri magyarság néprajza I*. Debrecen, 2001. Debreceni Egyetem Néprajzi Tanszéke, 817-971. old.
- DÁM László – D. RÁCZ Magdolna: *Lakóházak Dél-Gömörben*. Debrecen, 1986. KLTE Néprajzi Tanszéke, 148 old. (Gömör Néprajza 7.)
- DANKÓ Imre: A javak cseréje. Az árucseré szerepe Gömör kereskedelmi kapcsolatok rendszerében. = *A gömöri magyarság néprajza II*. Debrecen, 2006. Debreceni Egyetem Néprajzi Kutatócsoport. 421-462. old.
- DÁVID Lóránt: A történeti Gömör és Kishont vármegye természeti földrajza. = Ujváry Zoltán (szerk.): *A gömöri magyarság néprajza 1*. Debrecen, 2001. Debreceni Egyetem Néprajzi Tanszéke, 15-46. old.
- DEÁK Gábor – GYIMESI Sándor (szerk.): *Olvasókönyv Borsod-Abaúj-Zemplén megye és Miskolc város történetéhez*. Miskolc, 1965. 248 old. 11 t.

- DEMJÉN István: *Református népiskolák, népoktatás Borsod-Abaúj-Zemplén megye területén 1565–1670*. Mezőkövesd, 2000. Legatum, 216 old.
- DELY Károly (szerk.): *Bükk. Útikalauz*. Bp. 1970. Sport, 331 old.
- DÉTSY Mihály: *Műemléki templomok. = Műemlékek Borsod-Abaúj-Zemplén megyében*. Miskolc, 1987. Herman Ottó Múzeum, 43-58. old.
- DIENES Dénes (szerk.): *Református egyházlátogatási jegyzőkönyvek. 16-17. század*. Bp. 2001. Osiris, 459 old. (Millenniumi Magyar Történelmi Források.)
- DIENES Dénes (szerk., jegyz., utószó): *Isten Anyaszentegyházának emlékeztetire... Református egyházlátogatás a Borsod-Gömör-Kishonti egyházmegyében 1753-1759, 1764*. Sárospatak, 2001. Sárospataki Református Kollégium Tudományos Gyűjteményei, 271 old. (Acta Patakina 8.)
- DIENES Dénes (szerk.): *A Tanító dicsértetik Hallgatóitól mindenkben. Református egyházlátogatás a Borsod-Gömör-Kishonti Egyházmegyében 1665, 1668, 1669*. Sárospatak, 2003. 141 old. (Acta Patakina 13.)
- DIENES Mária: *A térségi kulturális együttműködés 20 éve Kazincbarcikán és környékén*. Kazincbarcika, 2006. Egressy Béni Művelődési Központ és Könyvtár, 42 old.
- DIENES Mária (szerk.): *Kistérségi kulturális érték leltár II*. H. n. [Kazincbarcika], é. n. [2009]. Kazincbarcikai Egyesületek Fóruma, 56 old.
- DIENES Mária – SIKUR Csabáné: *Kult-túra a kazincbarcikai kistérségben. Emlékezzünk a régiokról – a térség híres embereihez kötődő programok*. Kazincbarcika, 2008. Kazincbarcika és Vonzáskörzete Többcélú Önkormányzati Kistérségi Társulás, 76 old.
- DOBÁNY Zoltán, dr.: *A Sajó-Bódva köze történeti földrajza (18-20. század)*. Nyíregyháza, 2004. Nyíregyházi Főiskola Földrajz Tanszéke, 170 old. 90 ábra. (Történeti Földrajzi Tanulmányok 8.)
- DOBOSY László: *Várak, várhelyek és őrhelyek Ózd környékén*. Miskolc, 1975. 57 old. (Borsodi Kismonográfiák 1.) – (Dédestapolcsány, Vadna, Alsószuha, Bánhorváti, Jákfalva.) *
- DOBOSY László: *Az ózdi járás 40 településének ragadványnevei*. Bp. 1982. ELTE Magyar Nyelvészeti Tanszékcsoport Névutató Munkaközössége, 143 old. (Dédestapolcsány, Sajóalgóc, Szuhafő, Mályinka.)
- DOBOSY László: *Szokások és hiedelmek a Hangony-völgyben*. Debrecen, 1989. KLTE Néprajzi Tanszéke, 140. old. – (Gömör Néprajza 19.)
- DOBOSY László: *Gömöri festőasztalosok munkái a tempolomokban*. Debrecen, 1992. KLTE Néprajzi Tanszéke, 130 old. (Gömör Néprajza 35.)
- DOBOSY László: *Templomok a magyarországi Gömörben*. Debrecen, 1993. KLTE Néprajzi Tanszéke, 172 old. (Gömör Néprajza 42.)

- DOBRİK István et al. (szerk.): *Műemlékek Borsod-Abaúj-Zemplén Megyében*. Miskolc, 1998. Herman Ottó Múzeum, 329 old.
- DOBROSSY István: A parasztgazdaságok szerkezete és a rosnövénytermesztés kapcsolata Borsod-Abaúj-Zemplén megyében. = *A Herman Ottó Múzeum Évkönyve 12*. Miskolc, 1973. 407-430. old. (Alsótelekes, Tardona, Múcsony.) *
- DOBROSSY István – FÜGEDI Márta: Etnikai határok és nemzetiségi hatások Borsod-Abaúj-Zemplén megyében a kenderfeldolgozás rostelőkészítő munkafolyamatában. = *A Herman Ottó Múzeum Évkönyve 16*. Miskolc, 1977. 269-291. old. *
- DOBROSSY István – FÜGEDI Márta: A paraszti kenderfeldolgozás munkafázisai Borsod-Abaúj-Zemplén megyében. = *A Herman Ottó Múzeum Évkönyve 17-18*. Miskolc, 1979. 299-315. old. *
- DOMANOVSKY György: *A magyar nép díszítőművészete 1-2*. Bp. 1981. Akadémiai Kiadó, 719 old.
- DÖMÖTÖR Tekla: *Magyar népszokások*. Bp. 1972. Corvina Kiadó. 72 old. (Magyar Népművészet 6.) *
- ENGEL Pál – LŐVEI Pál – VARGA Lívია: Főnemesi sírkövek a Zsigmond kori Magyarországon. = Fügedi Erik (szerk.): *Művelődéstörténeti tanulmányok a magyar középkorról*. Bp. 1986. Gondolat, 381 old. (Perényi Imre titkos kancellár sírköve a nyárádi [kurityáni] pálos kolostorból; Perényi István asztalnokmester sírköve a rudabányai református templomból.)
- ERDEY Gyula: (szerk.): *Bükk. Útikalauz*. Bp. 1956. Sport Lap- és Könyvkiadó, 195 old.
- ERDÉLYI Géza: *Gömör vármegye klasszicista építésze*. Kelemér–Gömörszőlős–Hanva–Ózd, 1996. 218 old. * – 2. kiad.: Pozsony, 2005. Madách–Posonium, 158 old.
- Észak-magyarországi kerékpártúrák*. Szerk.: Szokoly Miklósné et al. Bp. 2002. Frigoria Könyvkiadó, 144 old.
- FAGGYAS István: *A Sajó és a Szuha vidékének kismenessége*. Debrecen, 1988. KLTE Néprajzi Tanszéke, 158 old. (Gömör Néprajza 16.)
- FAGGYAS István: *Fejfás temetők a magyarországi Gömörben*. Debrecen, 1988. KLTE Néprajzi Tanszéke, 196 old. (Gömör Néprajza 12.)
- FÉNYES Elek: *Magyarország geographiai szótára 1-4*. Pest, 1851. 312 + 285 + 306 + 350 old. – Reprint kiadása: Bp. 1984. Magyar Könyvkiadó és Könyvterjesztők Egyesülete – Állami Könyvterjesztő Vállalat. (Két kötetben. A térség valamennyi településéről található benne adatok.) *

- FÜGEDI Márta: Árucseré útján terjedő elemek az észak-magyarországi viseletben. = *Árucseré és migráció. A Tokajban 1985. október 28-29-én megrendezett tanácskozás anyaga. A 75 éves Gunda Béla professzor tiszteletére.* Szerk.: Szabadfalvi József – Viga Gyula. Miskolc, 1986. Herman Ottó Múzeum, 197-203. old. *
- FÜGEDI Márta: *Borsod-Abaúj-Zemplén megye népművészete. Válogatott bibliográfia.* Miskolc, 1992. Herman Ottó Múzeum, 145 old. (Sok adatot közöl kistérségünk egészére és egyes településeire vonatkozóan.)
- FÜGEDI Márta (szerk.): *Borsod-Abaúj-Zemplén megye népművészete.* Miskolc, 1997. Herman Ottó Múzeum, 542 old. [80] t.
- FÜGEDI MÁRTA – VIGA GYULA: *Borsod megye néprajzi irodalma III. 1968-1978.* Miskolc, 1979. Herman Ottó Múzeum, 127. old. (A Herman Ottó Múzeum Néprajzi Kiadványai 9.) *
- FÜVESSY Anikó: A méhészettel kapcsolatos vándorkereskedelem Észak-Borsodban. = *Ethnographia*, 82. évf. 1971. 28-43. old. (Kánó, Ragály, Trizs, Zádorfalva, Zubogy.)
- FÜVESSY Anikó: Méh lakások Észak-Borsodban. = *A Herman Ottó Múzeum Évkönyve 11.* Miskolc, 1972. 529-549. old. (Kánó, Ragály, Trizs, Zádorfalva, Zubogy, Dövény.) *
- GÁDOR Judit – HELLEBRANDT Magdolna: A Herman Ottó Múzeum 1973-1974. évi ásatásai és leletmentései. = *A Herman Ottó Múzeum Évkönyve 13-14.* Miskolc, 1975. 131-141. old. (Berente, Kurityán, Dédestapolcsány.) *
- GÁDOR J. – HELLEBRANDT M. : A Herman Ottó Múzeum ásatásai és leletmentései 1975-ben. = *A Herman Ottó Múzeum Évkönyve 15.* Miskolc, 1976. 65-71. old. (Kazincbarcika, Trizs.) *
- GÁDOR Judit – HELLEBRANDT Magdolna – SIMÁN Katalin: A Herman Ottó Múzeum 1977-1978. évi ásatásai és leletmentései. = *A Herman Ottó Múzeum Évkönyve 17-18.* Miskolc, 1979. 103-114. old. (Rudabánya, Felsőnyárád-Kelecsény határa, Kazincbarcika, Sajógalgóc, Vadna.) *
- GENTHON István: *Magyarország műemlékei.* Bp. 1951. Akadémiai Kiadó, 576 old. (A kistérség minden műemlékének legfontosabb adatait közli.)
- GENTHON István: *Magyarország művészeti emlékei 2. Duna-Tisza köze, Tiszaántúl, Felsővidék.* Bp. 1961. Képzőművészeti Alap Kiadóvállalata, 386 old. 120 t. (Vidékünk minden műemlékét bemutatja röviden.)
- GERGELY Ernő: *A magyarországi bányásztársadalom története 1867-ig.* Bp. 1986. Műszaki Kiadó, 327 old.
- GULYA István – SPÓNER Péter: *A kazincbarcikai kistérség.* H. n. [Bp.] 2001. CEBA Kiadó, 154 old. (Magyarország Kiszéregi. 4/1. B.-A.-Z. Megye.)

- GULYÁS Éva: Adatok Gömör népi gyógyításához. = *Tisicum. A Jász-Nagykun-Szolnok Megyei Múzeumok Évkönyve 12.* Szolnok, 2001. (Dövény, Zádorfalva, Trizs, Szuhafő.) *
- GYÖRFFY György: *Az Árpád-kori Magyarország történeti földrajza 1.* Bp. 1963. Akadémiai Kiadó, 907 old. – 2. kiad.: 1987. (A történelmi Borsod vármegyéhez tartozott településekre vonatkozó adatokkal.)
- GYÖRFFY György: *Az Árpád-kori Magyarország történeti földrajza 3.* Bp. 1987. Akadémiai Kiadó, 641 old. (A történelmi Gömör vármegyéhez tartozott településekre vonatkozó Árpád-kori adatokkal.)
- GYULAI Iván: *Védett természeti értékeink Borsod-Abaúj-Zemplén megyében.* Miskolc, 1984. Borsod-Abaúj-Zemplén Megyei Idegenforgalmi Hivatal, 141 old.
- HÁLA József – LANDGRAF Ildikó: *Magyarországi bányászmondák.* Rudabánya, 2001. Érc- és Ásványbányászati Múzeum, 123 old. (Érc- és Ásványbányászati Múzeumi Füzetek 24-25.) – (Rudabánya, Ormosbánya, Izsófalva.)
- HADOBÁS Pál: *Edelény és környéke az irodalomban.* Edelény, 2005. Művelődési Központ, Könyvtár és Múzeum, 181 old. (Edelényi Füzetek 34.) – (Felsőnyárád, Felsőtelekes, Imola, Izsófalva, Jákfalva, Kurtyán, Múcsony, Ormosbánya, Ragály, Rudabánya, Rudolfotelep, Szuhakálló, Zubogy.)
- HADOBÁS Pál: *Bódva-völgyi kortárs irodalom.* Edelény, 2007. Művelődési Központ, Könyvtár és Múzeum, 131 old. (A Kazincbarcikai Kistérségre vonatkozó adatokkal.)
- HADOBÁS Sándor (összeáll.): *Aggtelek és környéke honismereti irodalma.* Rudabánya, 1984. Érc- és Ásványbányászati Múzeum, 46 old.
- HAJDU Imre – BARCZI Pál: *Irodalmi barangolások Abaújtól – Zemplénig.* Miskolc, 1997. Hajdu-Vinpress, 158 old.
- HAJTÓ Zsófia, B. – CSÓRA Klára: *A magyar irodalomtörténet bibliográfiája 1991–1995. Általános rész. Személyi rész A–Zs.* Bp. 2007. Akadémiai Kiadó – Argumentum Kiadó, 816 old.
- HALMAY Béla – LESZIH Andor (szerk.): *Miskolc és Borsod–Gömör–Kishont egyelőre egyesített vármegyebeli községek.* Bp. 1929. Magyar Városok Monográfiája Kiadóhivatala, 719 old. (Magyar Városok Monográfiája 5.)
- HANKÓCZI Gyula: *A Herman Ottó Múzeum citerái.* = *A miskolci Herman Ottó Múzeum Közleményei 19.* Miskolc, 1981. 141-145. (Dédestapolcsány, Imola.)
- HANKÓCZI Gyula: *Adalékok Gömör hangszeres népzenejéhez.* = *A miskolci Herman Ottó Múzeum Közleményei 18.* Miskolc, 1980. 115-120. old. (Szuhafő, Zádorfalva.)

- HAVASSY PÉTER: Gömör vármegye történetének áttekintése a Kishonttal való egyesítésig (1802). = Ujváry Zoltán (szerk.): *A gömöri magyarság néprajza* 1. Debrecen, 2001, Debreceni Egyetem Néprajzi Tanszéke, 47-236. old.
- HECKENAST Gusztáv: A kora-árpádkori magyar vaskohászat szervezete. = *Történelmi Szemle*, 9. évf. 1966. 2. sz. 135-161. old. (Az észak-borsodi vasvidékről is – Rudabánya, Imola, Trizs.)
- HECKENAST Gusztáv: A vaskohászat kezdetei Magyarországon. = *Élet és Tudomány*, 21. évf. 1966. 32. sz. 1491-1494. old. (A Rudabánya környéki koraközépkori vaskohászatról – Trizs, Felsőkelecsény, Imola – is.)
- HECKENAST Gusztáv: *Fejedelmi (királyi) szolgálónépek a korai Árpádkorban*. Bp. 1970. Akadémiai Kiadó, 135 old. (Értekezések a történelmi tudományok köréből. Új sorozat 53.)
- HECKENAST Gusztáv – NOVÁKI Gyula – VASTAGH Gábor – ZOLTAY Endre: *A magyarországi vaskohászat története a korai középkorban. (A honfoglalástól a XIII. század közepéig.)* Bp. 1968. Akadémiai Kiadó, 253 old. (Az észak-borsodi vasvidék, Rudabánya, Felsőkelecsény, Imola, Trizs.)
- B. HELLEBRANDT Magdolna: A nyersanyagok hatása a vaskor és a császárkor településeire a Sajó és a Bódva vidékén. = *A Herman Ottó Múzeum Évkönyve* 43. Miskolc, 2004. 103-126. old.*
- HELLEBRANDT Magdolna, B.: Mályinka–Dédestapolcsány–Verepce-vár és Miskolc-kőlyuk I.-barlang vasleletei. = *A Herman Ottó Múzeum Évkönyve* 46. Miskolc, 2007. 5-32. old. *
- HEVESI Attila (szerk.): *Bükk. Útikalauz*. Bp. 1977. Sport, 410 old.
- HÓGYE István – SERESNÉ SZEGŐFI Anna – TÓTH Péter: *Borsod-Abaúj-Zemplén megye történelmi helységnévtára 1870–1983*. Miskolc, 1983. Borsod-Abaúj-Zemplén Megyei Levéltár, 504 old. (Borsod-Abaúj-Zemplén Megyei Levéltári Füzetek 16-18.)
- HÖRCSIK Richárd: *A Sárospataki Református Kollégium diákjai 1617–1777*. Sárospatak, 1998. Sárospataki Református Kollégium Tudományos Gyűjteményei, 398 old.
- ILA Bálint: *Gömör megye 1–4*. Bp. 1944–1976. – 1. köt.: A megye története 1773-ig. 1976. 495 old. – 2. köt.: A települések története A–L. 1944. 622 old. – 3. köt.: A települések története M–R. 1946. 355 old. – 4. köt.: A települések története S–Zs. 1969. 271 old. (A kötetek ebben a sorrendben jelentek meg!)
- ISTVÁNFFY Gyula: A palócok lakóháza és berendezése. = *Néprajzi Értesítő* 12. 1911. 1-16. old. (Bánhorváti, Dédestapolcsány.)
- JAKUCS László: *Aggtelek és vidéke. Útikalauz*. Bp. 1957. Sport Lap- és Könyvkiadó, 317 old.

- JAKUCS László: *Aggtelek és környéke. Az Észak-Borsodi karsztvidék útikalauza*. Bp. 1961. Sport, 358 old.
- JAKUCS László (szerk.): *Aggteleki-karsztvidék. Útikalauz*. Bp. 1975. Sport, 404 old.
- JÉKELY Zsombor – LÁNGI József: *Falfestészeti emlékek a középkori Magyarország északkeleti megyéiből*. Bp. 2009. Teleki László Alapítvány, 460 old. (Ragály, Rudabánya.)
- KALAS Imre: Borsodi népi lakóházak jellemzői. = *A Herman Ottó Múzeum Évkönyve* 5. 1965. 259-284. old. (Alsószuha, Nagybarca, Dédestapolcsány, Ragály, Trizs, Zádorfalva.) *
- KALECSINSZKY Sándor: *A magyar korona országainak ásványszenei (kőszenek, barnaszének, lignitek), különös tekintettel kémiai összetételükre és gyakorlati fontosságukra*. Bp. 1901. Magyar Kir. Földtani Intézet, 311 old. (Vidékünk egykori szénbányászatára vonatkozó adatokkal.)
- Kapitalizmus kori pecsétnyomók a Borsod-Abaúj-Zemplén megyei Levéltárban*. Miskolc, 1978. Borsod-Abaúj-Zemplén megyei Levéltár, 103 old. (Területünk több településéről tartalmaz adatokat.)
- KAMODY Miklós: *Észak-Magyarország hírközlésének története*. Miskolc, 1985. Herman Ottó Múzeum, 153 old. (Borsodi Kisonográfiaiak 22.) – (Dédestapolcsány, Sajókazinc [Kazincbarcika], Rudabánya, Vadna, Bánhorváti.) *
- KAZACSAY Ferencné: *Borsod-Abaúj-Zemplén megye helyismereti irodalma*. Miskolc, 1970. II. Rákóczi Ferenc Megyei Könyvtár, 80 old. (Bibliográfiai füzetek.)
- KÁRPÁTI László: Ortodox, görög katolikus és zsidó művészeti emlékek. = *Műemlékek Borsod-Abaúj-Zemplén megyében*. Miskolc, 1987. Herman Ottó Múzeum, 65-72. old. *
- KEMENCZEI Tibor: Őskori bronztárgyak a miskolci múzeumban. = *A Herman Ottó Múzeum Évkönyve* 7. Miskolc, 1968. 19-46. old. (Bánhorváti, Rudabánya, Kazincbarcika.) *
- KEMENCZEI Tibor: A Kyjatice-kultúra Észak-Magyarországon. = *A Herman Ottó Múzeum Évkönyve* 9. Miskolc, 1970. 17- 78 old. (Dédestapolcsány, Kazincbarcika.) *
- KEMÉNYFI RÓBERT: Gömör megye etnikai rajza. = Ujváry Zoltán (szerk.): *A gömöri magyarság néprajza* 1. Debrecen, 2001. Debreceni Egyetem Néprajzi Tanszéke, 295-540. old.
- KENYERES Ágnes (főszerk.): *Magyar életrajzi lexikon* I–III. Bp. 1967-1981. Akadémiai Kiadó. – I. köt.: A–K, 1967. 1039 old.; II. köt.: L–Z, 1969. 1104 old.; III. köt.: kiegészítő kötet A–Z, 1981. 900 old. *

- KERTÉSZ Judit: *A születés és kisgyermekkor folklórja a Szuha-völgyben*. Debrecen, 1989. KLTE Néprajzi Tanszéke, 93 old. (Gömör Néprajza 15.)
- KISS Gábor: *Várak, várkastélyok, várhelyek Magyarországon*. Bp. 1984. Panoráma, 551 old. (Dédes, Vadna.)
- KISS István, N.: *16. századi dézsmajegyzékek*. Bp. 1960. Akadémiai Kiadó, 1120 old. 4 térkép.
- KISS Lajos: *Földrajzi nevek etimológiai szótára*. Bp. 1978. Akadémiai Kiadó. 727 old. (Két további, változatlan kiadása is megjelent.)
- KISS Lajos: *Földrajzi nevek etimológiai szótára*. 1-2. köt. Negyedik, bővített és javított kiadás. Bp. 1988. Akadémiai Kiadó. 1. köt.: A–K, 821 old. – 2. köt.: L–Zs, 822 old.
- KISS Ottó – ANDIKOVICS Sándor – MESTER József: A Bükk hegység Bán völgy gerinctelen makrofaunájáról. = *Hidrológiai Közlöny*, 85. évf. 2005. 6. sz. 60-61. old.
- KLUGER Lászlóné (összeáll.): *Borsod megye fejlődése 1945–1964 a megyei lapok tükrében. Cikkbibliográfia*. Miskolc, 1966. II. Rákóczi Ferenc Megyei Könyvtár, 437 old. (Könyvtári füzetek 2.)
- KLUGER Lászlóné: *A Borsodi Szemle repitóriuma 1956–1967*. Miskolc, 1968. II. Rákóczi Ferenc Megyei Könyvtár, [129] old. (Könyvtári Füzetek.)
- KLUGER Lászlóné: *Irodalmi emlékek helyek Borsodban*. Miskolc, 1969. II. Rákóczi Ferenc Megyei Könyvtár, 135 old. (Könyvtári Füzetek 4.) – (Rudabánya, Tardona, Sajókaza, Sajókazinc.)
- KÓKAY György: *A magyar irodalomtörténet bibliográfiája 1772–1849*. Bp. 1975. Akadémiai Kiadó, 925 old.
- KOREK József – PATAY Pál: *A bükki kultúra elterjedése Magyarországon*. Bp. 1958. Magyar Nemzeti Múzeum – Történeti Múzeum, 53 old. [17] t. (Régészeti Füzetek Ser. II.–2.)
- KORNYÁNÉ SZOBOSZLAI Ágnes: Kenyérsütés Felsőnyáradon, illetve Felsőkelecsényben. = *Magyar Nyelvjárások* 36. Debrecen, 1999. 208-212. old. *
- KÓRÓDI József: *A borsodi iparvidék*. Bp. 1959. Közgazdasági és Jogi Könyvkiadó, 281 old.
- KOTICS József: *Népi méhészkedés Gömörben*. Debrecen, 1988. [1989.] KLTE Néprajzi Tanszéke, 207 old. (Gömör Néprajza 18.)
- KOVÁCS Béla: *A keresztleetlen csecsemők eltemetésének szokása Heves-Külső-Szolnok és Borsod vármegyékben a XVIII. Században*. = *Agria* 42. Az Egeri Múzeum Évkönyve – *Annales Musei Agriensis*. Eger, 2006. 355-364. old. (Alsótelekes, Dövény, Felsőtelekes, Felsőnyárad, Felsőkelecsény, Jákfalva, Kurityán, Rudabánya.) *

- KOVÁCS István, B.: Gömör táji tagolódása. = Ujváry Zoltán (szerk.): *A gömöri magyarság néprajza 1.* Debrecen, 2001. Debreceni Egyetem Néprajzi Tanszéke, 237-250. old.
- KOVÁCS László, É.: *Favágók, cserhántók, szénégetők és fuvarosok a magyarországi Gömörben.* Debrecen, 1990. KLTE Néprajzi Tanszéke, 78 old.
- KÖRTVÉLYESI Erzsébet (szerk.): *Látnivalók Borsodtól Zemplénig.* 3. javított kiad. Miskolc, 1998. Well-Press, 273 old. (Vendégváros útikönyvek.)
- KRISTÓ GYULA (főszerk.): *Korai magyar történeti lexikon (9-14. század).* Bp. 1994. Akadémiai Kiadó, 753 old.
- KRISTON VIZI József: *Gyermekjátékok.* = Bakó Ferenc (szerk.): *Palócok 4.* Eger, 1989. old. Heves Megyei Múzeumok Igazgatósága, 487-594. old. (Mályinka, Tardona.)
- KUNT Ernő: *Temetők az Aggteleki-karszt falvaiban.* Debrecen, 1978. KLTE Néprajzi Tanszéke, 152 old. (Studia Folkloristica et Ethnographica 3.)
- LAJOS Árpád: *A magyar nép játéka.* Bp. É. n. Franklin-Társulat, 136 old. (Sajógalgóc, Sajókazinc, Felsőnyárád.)
- LAJOS Árpád: *Szénégetés a Bükkben.* = *A miskolci Herman Ottó Múzeum Közleményei 4.* Miskolc, 1956. 21-30. old.
- LAJOS Árpád: *Borsodi játékok.* Miskolc, 1957. Borsodmegyei Tanács Művelődési Osztálya, 95 old.
- LAJOS Árpád: *Borsodi fonó.* Miskolc, 1965. Herman Ottó Múzeum, 653 old. (A miskolci Herman Ottó Múzeum néprajzi kiadványai 3.) – (Sajókaza, Mályinka, Dédestapolcsány, Tardona, Bánhorváti, Kánó, Imola.) *
- LAJOS Árpád: *Este a fonóban. Borsodi népszokások.* Bp. 1974. Népművelési Propaganda Iroda, 519 old. 8 t.
- LEHOCZKY Alfréd: *A borsodi szénbányászat története.* 1. köt.: *A tizenkilencedik század.* Miskolc, 1965. 144 old. 51 ábra. – 2. köt.: *1900–1914.* Miskolc, 1967. 197 old. 63 ábra. – 3. köt.: *1914–1919.* Miskolc, 1975. 150 old. 38 ábra.
- LUPPA Péter: *Felső-borsodi képek.* = *Vasápmi Ujság,* 8. évf. 1861. 20. sz. 233-234. old.; 21. sz. 243. old. (Disznóshorvát [Izsófalva], Kurityán, Felsőnyárád, [Szuha]Kálló, [Sajó]Kaza, Vadna, [Sajó]Galgóc.) *
- MAKOLDINÉ PAPP Gizella: *Hímestojások Gömörben.* Debrecen, 1994. KLTE Néprajzi Tanszéke, 204 old. (Gömör Néprajza 43.) – (Szuha, Zádorfalva, Alsószuha, Trizs, Zubogy, Imola, Kánó, Ragály.)
- MAKSAY Ferenc (szerk.): *Urbáriumok. XVI-XVII. század.* Bp. 1959. Akadémiai Kiadó, 894 old.
- MALATINSZKY Ákos: *Borsod és Gömör határán. A Putnoki-dombság.* Gödöllő, 2008. Szent István Egyetem Környezetvédelmi Szakkollégiuma, 71 old.

- M[ARJALAKI] KISS Lajos: A Sajó népi halászata. = *Néprajzi Értesítő* 23. 1931. 110-124. old.
- MARKÓ László (szerk.): Új magyar életrajzi lexikon. 1–6. Bp. 2001 – 2007. Magyar Könyvklub – Helikon. – I. köt.: A–Cs, 2001. 1197. old. – II. köt.: D–Gy, 2001. 1205 old. – III. köt.: H–K, 2002. 1275 old. – IV. köt.: L–Ö, 2003. 1218 old. – V. köt.: P–S, 2004. 1332 old. – VI. köt.: Sz–Zs, 2007. 1280 old.
- MALONYAY Dezső: *A magyar nép művészete 5. A palócok művészete. Hont, Nógrád, Heves, Gömör, Borsod magyar népe*. Bp. 1922. – Hasonmás kiad.: Bp. 1987. Helikon. *
- MEZŐSI Gábor: *A természeti környezet potenciáljának felmérése a Sajó-Bódva köze példáján*. Bp. 1985. MTA Földrajztudományi Kutató Intézet, 216 old. (Elmélet – Módszer – Gyakorlat 37.)
- MÓDY György: A Sajó– Bódvaköz települése és birtoklástörténeti képe a török hódoltságig. = *A Herman Ottó Múzeum Évkönyve* 8. Miskolc, 1969. 207-221. old. *
- NAGY Károly: *Beszélnek a régi kövek Ózd környékén*. Ózd, 1982. Az Ózdi Népművelési Intézmények Honismereti Köre, 229 old. (Ózdi Honismereti Közlemények 3.) – (Vadna, Nagybarca, Bánhorváti, Dédestapolcsány, Tardona, Sajógalgóc.)
- NAGY Károly: *Ózd város és környéke. Kistérségi helyismereti olvasókönyv*. Ózd, 1999. 471 old. (Vadna, Nagybarca, Dédestapolcsány, Tardona, Sajókaza, Sajógalgóc.)
- NAGY Károly – SZEGŐFI Anna – TÓTH Péter: *Régi históriák. Ózd és környéke múltjának írott forrásai*. Helytörténeti olvasókönyv. Ózd, 1984. Borsod-Abaúj-Zemplén Megyei Levéltár, 429 old. (Tardona, Dédestapolcsány, Bánhorváti, Sajókaza, Vadna, Mályinka, Nagybarca, Sajógalgóc, Sajókaza.)
- NAGY MOLNÁR Miklós: Adatok a Száraz-völgy falvainak erdőbirtoklásához és erdőhasználatához. = *Gömör néprajza* 26. Debrecen, 1990. KLTE Néprajzi Tanszéke. 117-124. old. (Gömör Néprajza 26.) – (Dövény, Imola, Jákfalva, Ragály, Szuhafő, Trizs, Zádorfalva.)
- NAGY MOLNÁR Miklós: Erdőbirtoklási közösségek a dél-gömöri Száraz-vögy falvaiban a XIX-XX. század fordulóján. = Bánkiné Molnár Erzsébet (szerk.): *Föld és társadalom. Konferencia a Kiskun Múzeumban*. Kiskunfélegyháza, 2007. A Kiskun Múzeum Baráti Köre, 159-173. old. (Bibliotheca Cumania 7.) – (Alsószuha, Imola, Kánó, Ragály, Zádorfalva, Zubogy.) *
- NEMCSIK Pál: *Az Ózd-vidéki munkásság dalai*. Bp. 1975. Zeneműkiadó, 253 old.
- NEMCSIK Pál: *„...akinek szép lelkében az ének.” A Sajóvölgy zenei emlékeiből*. Kazincbarcika, 1986. 65 old.

- NEMCSIK Pál: *A magyar bányamunkásság zenei élete*. Bp. 1986. Zeneműkiadó, 190 old.
- NEMCSIK Pál: *Borsodi bányász hagyományok*. Miskolc, 1987. Borsodi Szénbányák Szakszervezeti Bizottsága, 64 old.
- NEMCSIK Pál: *Borsod és Gömör megyei bányászszótár*. Miskolc, 1987. Borsodi Szénbányák Szakszervezeti Bizottsága, 65 old.
- NEMCSIK Pál (szerk.): *A Sajóvölgy zenei emlékeiből*. Miskolc, 1989. [1990]. Borsod-Abaúj-Zemplén Megyei Pedagógiai Intézet, 64 old. (Pedagógiai Füzetek.)
- NOVÁKI Gyula – SÁNDORFI György: *A történeti Borsod megye várai (az őskortól a kuruc korig)*. Bp. – Miskolc, 1992. Magyar Várkutatók Egyesülete etc. 150 old. (Bánhorváti, Dédestapolcsány, Kazincbarcika, Sajóalgóc, Sajóivánka, Dövény, Felsőkelecsény, Felsőnyárad, Nagybarca, Sajókaza.)
- NOVÁKI Gyula – SÁNDORFI György – FELD István: *Borsod-Abaúj-Zemplén megye várai az őskortól a kuruc korig*. Miskolc, 2007. Herman Ottó Múzeum, 330 old.
- NOVÁKI Gyula – SÁRKÖZI Sebestyén: *Várak a magyarországi Gömörben. = A Herman Ottó Múzeum Évkönyve 38*. Miskolc, 1999. 329-348. old. (Imola, Trizs.) *
- NOVÁK László: *Halottkultusz, a temetkezés szokásai Palócföldön. = Palócok 4*. Eger, 1989. 263-302. old.
- NOVÁK László: *Gömör településnéprajza. = Ujváry Zoltán (szerk.): A gömöri magyarság néprajza 1*. Debrecen, 2001. Debreceni Egyetem Néprajzi Tanszéke, 541-817. old.
- ORTUTAY Gyula: *Magyar néprajzi lexikon 1–5*. Bp. 1977–1982. Akadémiai Kiadó. – 1. köt.: A–E, 1977. 752 old.; 2. köt.: F–Ka, 1979. 752 old.; 3. köt.: Ka–Né, 1980. 752 old.; 4. köt.: Né–Szé, 1981. 672 old.; 5. köt.: Szé–Zs, 1982. 644 old. *
- ÖRVÖS János (szerk.): *Bükk. Útikalauz*. Bp. 1962. Sport, 259 old.
- PALÁDI-KOVÁCS Attila: *Batyuzó lepedők és elnevezésük Borsod-Abaúj-Zemplén megyében. = A Herman Ottó Múzeum Évkönyve 12*. Miskolc, 1973. 431-463. old. *
- PALÁDI-KOVÁCS Attila: *Ukrán szórványok a 18–19. században a mai Magyarország északkeleti részén. = Népi kultúra – népi társadalom 7*. Budapest, 1973. Akadémiai Kiadó, 327-367. old. (Múcsony, Szuhakálló.)
- PALÁDI-KOVÁCS Attila: *A gömöri magyar pásztorkodás. = Ethnographia, 88. évf. 1977. 392-411. old.*

- PALÁDI-KOVÁCS Attila: Gazdasági épületek Észak-Borsodban és Gömörben. A rakodó. = *A Herman Ottó Múzeum Évkönyve 19.* Miskolc, 1980. 209-228. old. (Dövény, Imola, Jákfalva.) *
- PALÁDI-KOVÁCS Attila: *A Barkóság és népe.* Miskolc, 1982. Herman Ottó Múzeum, 208 old. (Borsodi Kismonográfiák 15.) * – 2., bőv. kiad.: 2006. 192 old.
- PALÁDI-KOVÁCS Attila: *Életmód, foglalkozás, nemzetiség. Bányászat és erdei iparűzés a régi Gömörben.* Debrecen, 1988. KLTE Néprajzi Tanszék, 234 old. (Gömör Néprajza 14.)
- PALÁDI-KOVÁCS Attila: A szállítás és közlekedés hagyományos eszközei a Palócföldön. = *Palócok 3.* Eger, 1989. [1990] 333-378. old. (Mályinka, Tardona.)
- PALÁDI-KOVÁCS Attila: Tájak, népcsoportok és gazdasági szakosodás Gömörben. = Ujváry Zoltán (szerk.): *A gömöri magyarság néprajza 1.* Debrecen, 2001. Debreceni Egyetem Néprajzi Tanszéke, 251-295. old.
- PETERCSÁK Tivadar: Az erdő szerepe Észak-Magyarország népi állattartásában. = *Agria 24. Az Egri Múzeum Évkönyve – Annales Musei Agriensis.* Eger, 1988. 279-296. old. (Ragály, Trizs, Sajóalgóc, Felsőnyárád.) *
- PETERCSÁK Tivadar: Az erdőmunkások építményei Észak-Magyarországon. = *Népi építészeti a Kárpát-medence északkeleti térségében.* Szentendre – Miskolc, 1989. Szabadtéri Néprajzi Múzeum – Herman Ottó Múzeum, 325-336. old. (Dédestapolcsány, Mályinka, Tardona.)
- PETERCSÁK Tivadar: Szénégetés Észak-Magyarországon. = *Agria 25-26. Az Egri Múzeum Évkönyve – Annales Musei Agriensis.* Eger, 1989-1990. 499-536. old. (Tardona, Mályinka, Sajóalgóc.) *
- PETERCSÁK Tivadar: Paraszti munkák az Északi-középhegység erdőiben. = *Agria 27-28. Az Egri Múzeum Évkönyve – Annales Musei Agriensis.* Eger, 1991-1992. 371-391. old. (Tardona, Mályinka, Ragály, Dédestapolcsány.) *
- PETERCSÁK Tivadar: Paraszti gazdasági közösségek Borsod-Abaúj-Zemplén megyében. = *A Herman Ottó Múzeum Évkönyve 38.* Miskolc, 1999. 927-943. old. (Dédestapolcsány, Alsószuha, Sajókaza, Tardona, Zádorfalva, Szuhafő.) *
- PESTY Frigyes: *Borsod vármegye leírása 1864-ben.* S. a. rend. és bev.: Tóth Péter. Miskolc, 1988. Herman Ottó Múzeum, 425 old. 1 térkép. (Documentatio Borsodiensis V.) – (Valamennyi volt borsodi község korabeli ismertetésével.)
- PÉTER László (szerk.): *Új magyar irodalmi lexikon 1–3.* Bp. 1994. Akadémiai Kiadó, 2332 old. – 2., jav. és bőv. kiad.: 2000. 2612 old.
- PINTÉR István: *Dél-Gömör településnéprajza.* Debrecen, 1986. KLTE Néprajzi Tanszéke, 171 old. (Gömör Néprajza 2.)

- PÓCZOS Rita: *Az Árpád-kori Borsod és Bodrog vármegye településneveinek nyelvészeti elemzése*. Debrecen, 2001. Magyar Névarchívum, 196 old. 2 térkép. (A Magyar Névarchívum Kiadványai 5.)
- PORKOLÁB Tibor: *Irodalmi emlékhelyek Abaújban, Borsodban, Gömörben és Zemplénben*. Miskolc, 1997. Bíbor Kiadó – Felsőmagyarország Kiadó, 249 old.
- PÜSPÖKI Zoltán: Szekvenciasztratigráfiai vizsgálatok a Kelet-borsodi-medence déli részén (Tardonai-dombság). = *Földtani Közlöny*, 131. évf. 2001. 3-4. sz. 361-384. old.
- PÜSPÖKI Zoltán – KOZÁK Miklós – CSÁMER Árpád – McIntosh, Richard – VINCZE László: A Tardonai-dombság szarmata üledéksorának ökoszisztémái és szekvenciasztratigráfiai elemzése. = *Földtani Közlöny*, 133. évf. 2003. 2. sz. 191-209. old.
- RÁCZI Győző – VARGA Péter: *Gömöri tájakon*. Putnok, 1997. Gömöri Múzeum Baráti Köre, 45 old. Képekkel. (Múzeumi Könyvtár 4.) – (Imola, Kánó, Rágály, Trizs, Zubogy.)
- RADOCSAY Dénes: *A középkori Magyarország falképei*. Bp. 1954. Akadémiai Kiadó, 386 old.
- RAKACZKY István: (szerk.): *A Bükk turistakalauza*. Miskolc, 1996. Borsod-Abaúj-Zemplén Megyei Természetjáró Szövetség, 358 old.
- RAKACZKY István: (szerk.): *Aggtelek és vidéke turistakalauza*. Miskolc, 1997. Bíbor Kiadó, 279 old.
- ROMÁN János (szerk.): *Feudális kori községi pecsétnyomók a Borsod-Abaúj-Zemplén Megyei Levéltárban*. Miskolc, 1971. B.-A.-Z. Megyei Levéltár, X+46. old. (Borsodi Levéltári Füzetek 3.)
- ROMÁN János (szerk.): *Kézírtos térképek a Borsod-Abaúj-Zemplén megyei Levéltárban*. Miskolc, 1971. B.-A.-Z. megyei Levéltár, 77 old. (Borsodi Levéltári Füzetek 2.)
- ROMÁN János (szerk.): *Földrajzi nevek a Borsod-Abaúj-Zemplén megyei Levéltár kéziratos térképein. A–B*. Miskolc, 1977. B.-A.-Z. megyei Levéltár, VIII + 113 old. (Borsodi Levéltári Füzetek 6.)
- ROMÁN János (szerk.): *Mária Terézia-kori urbáriumok a Borsod-Abaúj-Zemplén megyei Levéltárban*. Miskolc, 1977. B.-A.-Z. megyei Levéltár, VIII + 62 old. (Borsodi Levéltári Füzetek 5.)
- ROMÁN János (szerk.): *Földrajzi nevek a Borsod-Abaúj-Zemplén megyei Levéltár kéziratos térképein. C–J*. Miskolc, 1978. B.-A.-Z. megyei Levéltár, 144 old. (Borsodi Levéltári Füzetek 7.)

- ROMÁN János (szerk.): *Földrajzi nevek a Borsod-Abaúj-Zemplén Megyei levéltár kéziratós térképein*. K–R. Miskolc, 1979. B.-A.-Z. megyei Levéltár, 158 old. (Borsodi Levéltári Füzetek 8.)
- ROMÁN János (szerk.): *Földrajzi nevek Borsod-Abaúj-Zemplén megyei Levéltár kéziratós térképein*. S–Zs. Miskolc, 1979. B.-A.-Z. megyei Levéltár, 178 old. (Borsodi Levéltári Füzetek 9.)
- SÁNDOR András (szerk.): *Bükk Nemzeti Park. Kilátás a kövekről*. Bp. 1983. Mezőgazdasági Könyvkiadó, 445 old.
- SÁNDOR István: *A magyar néprajztudomány bibliográfiája 1945–1954*. Bp. 1965. Akadémiai Kiadó, 463 old.
- SÁNDOR István: *A magyar néprajztudomány bibliográfiája 1955–1960*. Bp. 1971. Akadémiai Kiadó, 739 old.
- SÁNDOR István: *A magyar néprajztudomány bibliográfiája 1850–1870*. Bp. 1977. Akadémiai Kiadó, 1165 old.
- SCHRÉTER Zoltán: *A borsod-hevesi szén és lignitterületek bányaföldtani leírása*. Bp. 1929. Magyar Kir. Földtani Intézet, 390 old. Térképmellékletekkel. (A Magyar Kir. Földtani Intézet Kiadványai.) *
- SELMECZI-KOVÁCS Attila: A zsupfedél készítése a keleti palócoknál. = *Ethnographia*, 79. évf. 1968. 4. sz. 548-559. old. (Kánó, Trizs, Mályinka, Felsőkelecsény, Dövény, Sajókaza, Felsőnyárad, Szuhafő)
- SELMECZI-KOVÁCS Attila: Az építőközpontok kérdéséhez. = *Ethnographia*, 82. évf. 1971. 1. sz. 73-75. old. (A kistérségre vonatkozó adatokkal.)
- SELMECZI-KOVÁCS Attila: Torkos csűrök Észak-Borsodban. = *A Herman Ottó Múzeum Évkönyve 10*. Miskolc, 1971. 435-455. old. (Felsőnyárad, Felsőkelecsény, Kánó.) *
- SELMECZI-KOVÁCS Attila: Csűrtipusok Észak-Magyarország középső területén. = *A Herman Ottó Múzeum Évkönyve 13-14*. Miskolc, 1975. 509-534. old. (Felsőkelecsény, Trizs, Kánó, Sajókaza, Dövény, Szuhafő.) *
- SELMECZI-KOVÁCS Attila: *Csűrös építkezés és gazdálkodás Észak-Magyarországon*. Debrecen, 1976. KLTE Néprajzi Tanszéke, 171 old. (Műveltség és Hagyomány 18.)
- SELMECZI-KOVÁCS Attila: A szalaszgabona és a takarmányfélék tárolóépítményei Észak-Magyarországon. = *Népi építészet a Kárpát-medence északkeleti térségében*. Szentendre – Miskolc, 1989. Szabadtéri Néprajzi Múzeum – Herman Ottó Múzeum, 309-323. old. (Kánó, Mályinka, Ragály.)
- SELMECZI-KOVÁCS Attila: Gazdasági épületek. = *Palócok 3.* (szerk.: Bakó Ferenc.) Eger, 1989. [1990.] 773-816. old. (Vidékünkre vonatkozó adatokkal.)

- SELMECZI KOVÁCS Attila: A palóc csürközösség. = *Agria* 33. Az Egri Múzeum Évkönyve – *Annales Musei Agriensis*. Eger, 1997. 413-417. old. (Mályinka.) *
- SLEZSÁK Imre (szerk.): *Edelény és környéke*. Edelény, 1987. Városi Könyvtár, 110 old. (A Kazincbarcikai Kistérségnek a volt Edelényi járáshoz tartozott településeit is bemutatja.)
- SOÓS Imre: Vasércbányák és vashámorok a Bükkhegységben a 18. században. = *Bányászati Lapok*, 88. évf. 1955. 7-8. sz. 427-432. old.
- STOLL Béla – VARGA Imre – V. KOVÁCS Sándor: *A magyar irodalomtörténet bibliográfiája 1772-ig*. Bp. 1972. Akadémiai Kiadó, 638 old.
- SUGÁR István: *Borsodi oklevelek a Heves megyei Levéltárban 1245–1521*. Miskolc, 1980. Herman Ottó Múzeum, 295 old. (Dédes, Galgóc, Ormos, Telekes, Nyárad, Kelecsény.)
- SZABADFALVI József: Templomok festett menyezetei és berendezései. = *Műemlékek Borsod-Abaúj-Zemplén megyében*. Miskolc, 1987. Herman Ottó Múzeum, 59-64. old. (Bánhorváti, Rudabánya, Zubogy.)
- SZABADFALVI József: A tudós méhész alakja a magyar néphagyományban. = *Műveltség és hagyomány. A Kossuth Lajos Tudományegyetem Néprajzi Tanszékének Évkönyve 25-26*. Kossuth Lajos Tudományegyetem. Debrecen, 1992. 251-268. old. (Ragály, Dövény, Szuhafő, Jákfalva.)
- SZABADFALVI József – CSERI Miklós: *Borsod-Abaúj-Zemplén megye képes műemlékjegyzéke III. Sajó völgye, Ózd környéke*. Miskolc, 1992. Herman Ottó Múzeum, 36 old.
- SZABÓ József: A Szuha-völgy geomorfológiai problémái. = *Acta Geographica Debrecina*, 1968. Debrecen, 1968. 207-220. old.
- SZABÓ László: Gömör és Kishont vármegye paraszti társadalmát meghatározó tényezők. = Ujváry Zoltán (szerk.): *A gömöri magyarság néprajza* 4. Debrecen, 2006. 5-464. old. (A volt gömöri településekre vonatkozó adatokkal.)
- SZABÓ Miklós: *A kelták nyomában Magyarországon*. Bp. Corvina Kiadó. 1971. 86 old. (Herdítas.)
- SZENDREI János: Borsod megye őstelepei. = *Archaeologiai Értesítő*, 1883. 109-139. old. (Őskori fémművesség – Trizs, Imola, Felsőkelecsény, Felsőnyárad.)
- SZENTGYÖRGYI Péter – FÜGEDI László – VIZSLÁN Tibor: Adatok az Észak-Magyarországi-középhegység és előterének kisemlősfaunájához bagolykőpet vizsgálatok alapján. = *Folia Historico-Naturalia Musei Matraensis – A Mátra Múzeum Természettudományi Közleményei* 19. Gyöngyös, 1994. Mátra Múzeum, 193-200. old. (Tardona, Zádorfalva, Rudabánya, Trizs, Bánhorváti, Szuhakálló, Szuhafő, Felsőnyárad, Ragály.) *

- SZENTGYÖRGYI Péter – VIZSLÁN Tibor: A Tardonai-dombság emlős (Mammalia) faunája. = *Folia Historico-Naturalia Musei Matraensis – A Mátra Múzeum Természettudományi Közleményei* 19. Gyöngyös, 1994. Mátra Múzeum, 59-62. old. *
- SZIKLAY János – BOROVSZKY Samu (szerk.): *Gömör-Kishont vármegye*. Bp. é. n. 677 old. (Magyarország vármegyéi és városai.) – (A volt gömöri községekre vonatkozó adatokkal.)
- SZINNYEI József: *Magyar írók élete és munkái 1–14*. Bp. 1891-1914. – Reprint kiadása: Bp. 1980-1981. Magyar Könyvkiadók és Könyvterjesztők Egyesülete. *
- SZIRMAI Orsolya – CZÓBEL Szilárd: Védett növényfajok előfordulása a Tardonai-dombságban. = *Kitaibelia*, 10. évf. 2005. 1. sz. 115-120. old.
- SZIRMAI Orsolya – CZÓBEL Szilárd: A Tardonai-dombság egyik vonulatának aktuális vegetációtérképe. = *Kitaibelia*, 13. évf. 2008. 1. sz. 190. old.
- TAKÁCS Béla: Borsodi református templomok régi szőnyegei. = *A Herman Ottó Múzeum Évkönyve* 7. Miskolc, 1968. 127-137. old. *
- TAKÁCS Béla: *Református templomaink úrasztali terítői*. Bp. 1983. Református Zsinati Iroda, 163 old. (Ragály, Sajókaza.)
- TAKÁCS Péter – UDVARI István: Adalékok Gömör megye lakóinak vásározási szokásaihoz és a gömöri vásárok 18. század végi történetéhez. = *A Herman Ottó Múzeum Évkönyve* 28-29. Miskolc, 1991. 209-225. old. (Alsószuha, Imola, Kánó, Zádorfalva, Zubogy.) *
- TOMBOR Ilona: *Magyarországi festett famennyezetek és rokonemlékek a XV-XIX. századból*. Bp. 1968. Akadémiai Kiadó, 216 old. 56 t.
- TÓVÁRI Judit: *Borsod-Abaúj-Zemplén megye műemléki bibliográfiája*. Miskolc, 1983. Herman Ottó Múzeum, 322 old. (Építészeti Archivum 2.)
- TÓTH Péter: *A Mária Terézia-kori úrbérrendezés kilenc kérdőpontos vizsgálatai. Borsod vármegye 1770*. Miskolc, 1991. Borsod-Abaúj-Zemplén megyei Levéltár, 279 old.
- TÖRŐ Györgyi, H. – NAGY Miklós – TÓDOR Ildikó: *A magyar irodalomtörténet bibliográfiája 1849–1905. Általános rész. Személyi rész I. A–Gy*. Bp. 1990. Akadémiai Kiadó, 774 old.
- UJVÁRY Zoltán: *Gömöri népdalok és népballadák*. Miskolc, 1977. Herman Ottó Múzeum, 623 old. (Alsószuha, Ragály, Szuhafő, Zádorfalva.) *
- UJVÁRI Zoltán: *Adomák Gömörből*. Debrecen, 1988. Kossuth Lajos Tudományegyetem Néprajzi Tanszék, 325 old. (Gömör Néprajza 8.)
- VÁLYI András: *Magyar Országának leírása 1–3*. Buda, 1796–1799. – Hasonmás kiad.: Méry Ratio, Somorja, 2003. *

- VÁRADY József: *Tiszáninnen református templomai*. Debrecen, 1989. 444 old. (Kistérségünk valamennyi református templomát bemutatja röviden, gazdag képanyaggal.)
- VARGA András: A Bükk-hegység Mollusca-faunája. = *Folia Historico-Naturalia Musei Matraensis – A Mátra Múzeum Természettajzi Közleményei* 4. Gyöngyös, 1977. Mátra Múzeum, 37-62. old.
- VASTAGH Gábor: Ezeréves vasolvasztók. = *Műszaki Élet*, 1962. dec. 20. (Imola, Trizs.)
- VÉGH Katalin, K.: Kelta leletek a miskolci múzeumban. = *A Herman Ottó Múzeum Évkönyve* 8. Miskolc, 1969. 69-114. old. (Kazincbarcika, Sajókaza, Vadna.) *
- VIGA Gyula: Tüzikutyák a Herman Ottó Múzeum néprajzi gyűjteményében. = *A miskolci Herman Ottó Múzeum Közleményei* 14. Miskolc, 1975. 93-98. old. (Dédestaplcásny.)
- VIGA Gyula: *Népi kecsketartás Magyarországon*. Miskolc, 1981. Herman Ottó Múzeum, 146 old. (Borsodi Kismonográfiák 12.) *
- VIGA Gyula: Bükk hegységi adatok a jószág teletetéséhez *Agria* 21. *Az Egri Múzeum Évkönyve – Annales Musei Agriensis*, Eger, 1985. 267-272. old. (Mályinka, Tardona.) *
- VIGA Gyula: *Tevékenységi formák és a javak cseréje a Bükk-vidéki népi kultúrájában*. Miskolc, 1986. Herman Ottó Múzeum, 195 old. (Borsodi Kismonográfiák 23.) – (Dédestapolcsány, Tardona, Mályinka, Bánhorváti, Nagybarca.) *
- VIZSLÁN Tibor – SZENTGYÖRGYI Péter: A Sajó-Hernád-sík és a Sajó-völgy gerinces faunájáról. = *Folia Historico-Naturalia Musei Matraensis – A Mátra Múzeum Természettajzi Közleményei* 17. Gyöngyös, 1992. Mátra Múzeum, 199-208. old. *
- VIZSLÁN Tibor – SZENTGYÖRGYI Péter: Adatok Borsod-Abaúj-Zemplén megye Odonata faunájához II. = *Folia Historico-Naturalia Musei Matraensis – A Mátra Múzeum Természettajzi Közleményei* 18. Gyöngyös, 1994. Mátra Múzeum, 43-47. old. – (Odonata: a szitakötők rendszertani neve.) *
- VIZSLÁN Tibor – PINGITZER Beáta – SZENTGYÖRGYI Péter: Adatok a Tardonai-dombság hal-, kétéltű- és hüllőfaunájához. = *Folia Historico-Naturalia Musei Matraensis – A Mátra Múzeum Természettajzi Közleményei* 22. Gyöngyös, 1997. Mátra Múzeum, 323-326. old. *
- VIZSLÁN Tibor – PINGITZER Beáta – SZENTGYÖRGYI Péter: Adatok a Tardonai-dombság madárvilágához. = *Folia Historico-Naturalia Musei Matraensis – A Mátra Múzeum Természettajzi Közleményei* 23. Gyöngyös, 1999. Mátra Múzeum, 369-380. old. *

VIZSLÁN Tibor – SZENTGYÖRGYI Péter: A Tardonai-domság emlős (Mammalia) faunája. = *Folia Historico-Naturalia Musei Matraensis – A Mátra Múzeum Természetrizai Közleményei* 28. Gyöngyös, 2004. Mátra Múzeum, 201-209. old. *

VOJTKÓ András (szerk.): *A Bükk hegység flórája*. Eger, 2001. Sorbus, 340 old.

WÁGNER János: Őskori ércbányászat nyomai Borsod megyében. = *Archaeologiai Értesítő*, 1879. 281-282. old. (Többek között Trizs, Felsőkelecsény és Imola határában.)

WOLF Mária – SIMÁN Katalin: A Herman Ottó Múzeum ásatásai és leletmentései 1980–1982. = *A Herman Ottó Múzeum Évkönyve* 21. Miskolc, 1982. 109-124. old. *

ZSUPOS Zoltán: *Dél-Gömör gyűjtőgető gazdálkodása*. Debrecen, 1987. KLTE Néprajzi Tanszéke, 139 oold. (Gömör Néprajza 10.)

Az ormospusztai bányászzenekar az 1940-es évek elején.

II. Az egyes települések irodalma

Alsószuha

- DOBOSY László: Az alsószuhai szőlőbirtokosság. = *A miskolci Herman Ottó Múzeum Közleményei* 17. Miskolc, 1978. 160-166. old.
- IMOLAY LENKEY István: Alsószuha története és települése. = Ujváry Zoltán (szerk.): *Gömör néprajza* 33. *Tanulmányok Faggyas István tiszteletére*. Debrecen, 1992. KLTE Néprajzi Tanszéke, 31-44. old.
- LENKEY István: Népi gyógyítás Alsószuhán. = *A miskolci Herman Ottó Múzeum Közleményei* 28. Miskolc, 1993. 195-210. old.
- LENKEY István: Kutak Alsószuhán. = *A miskolci Herman Ottó Múzeum Közleményei* 27. Miskolc, 1991. 335-339. old.

Alsótelekes

- ALBU István – NAGY Elemér – VERŐ László – ZELENKA Tibor: Az Alsótelekes környéki evaporitelőfordulás geofizikai vizsgálata. = *A Magyar Állami Eötvös Loránd Geofizikai Intézet Évi Jelentése 1983-ról*. Bp. 1984. 33-35. old.
- BALLA László, dr.: Új dolomitbánya létesítése Alsótelekesen. = *Bányászati és Kohászati Lapok – Bányászat*, 107. évf. 1974. 11. sz. 811-815. old. 5 ábra.
- HEGYI Istvánné PAKÓ Júlia – PODÁNYI Tibor – VITÁLIS György: *A dolomit bányászata és felhasználása*. Bp. 1984. Műszaki Kiadó, 312 old. (A 126-138. old.-on az alsótelekesi dolomit-előfordulásról és -bányászatról is ír.)
- LESZIH Andor: Borsod megyei szkíta leletek. = *Folia Archaeologica. A Magyar Nemzeti Múzeum Évkönyve* 1-2. Bp. 1939. 68-80. old. (Az Alsótelekes közepében levő Ördögát-barlangban előkerült leletekről is.)
- PATAY Pál: Az alsótelekesi vaskori temető. = *Folia Archaeologica* 13. Bp. 1961. Magyar Nemzeti Múzeum, 27-50. old. Képekkel, ábrákkal.
- PATAY Pál: Újabb ásatás az alsótelekesi vaskori temetőben. = *Folia Archaeologica* 14. Bp. 1962. Magyar Nemzeti Múzeum, 13-22. old. Képekkel, ábrákkal.

PATAY Pál – B. KISS Zsuzsa: Az Alsótelekes-dolinkai szkítakeri temető közöletlen sírjai (az 1962. és 1964. évi feltárás eredményei). = *Folia Archaeologica* 49–50. 2001-2002. Bp. 2002. Magyar Nemzeti Múzeum, 79-141. old. 26 ábra, 1 térképmell.

SIDLÓ Gábor: Alsótelekes, gipsz-külfejtés és meddőhányók. = Szakáll Sándor (szerk.): *100 magyarországi ásványlelőhely*. Miskolc, 1996. Magyar Minerofil Társaság, 116-118. old. 1 térkép.

Bánhorváti

ANDREÁNSZKY Gábor: A növényföldrajzi táj változásai Eger környékén a harmadiószak folyamán = *Az Egri Múzeum Évkönyve – Annales Musei Agrinensis* 1. Eger, 1963. 39-50. old. *

Bánhorváti története. Szerk.: Urbán Bálintné Koch Julianna. Az egyház történetének kiegészítését a jelenkor egyházi eseményeivel Demeter Zoltán és Demeter Zoltánné készítette. Bánhorváti, 2009. Bánhorváti Falu Múzeum Alapítvány, 100 old.

BÉRES János: Irodalmi emlékek Bánfalván. = *Szülföldünk, Borsod-Abaúj-Zemplén* 6. Miskolc, 1983. 46-48 old. 2 kép. (Kazinczy Gábor, Jókai Mór.)

BÉRES János: *Bánfalvai lakodalom a 20. század elején*. Bánhorváti, 2002. Bánhorváti Község Önkormányzata, 111 old.

BITSKEY István: Kazinczy Gábor levelezése. = *Irodalomtörténeti Közlemények*, 74. évf. 1970. 2. szám, 228-244. old. (Kazinczy Gábor [1818–1864] író, politikus 1850-től haláláig Bánfalván élt és alkotott.)

CSORBA Zoltán: *Kazinczy Gábor*. Miskolc, 1970. B.-A.-Z. megyei Tanács Művelődési Osztálya, 122 old. – Új kiadása: Miskolc, 1994. B.-A.-Z. Megyei Honismereti Bizottság, 124 old. (Kazinczy Gábor 1850-től 1964-ben bekövetkezett haláláig Bánfalván, a mai Bánhorvátiban élt.)

DOBOSY László, ifj.: Kazinczy Gábor emléktáblát avattak Bánfalván. = *Honismeret*, 23. évf. 1995. 4. sz. 91. old.

Emlékezés Kazinczy Gáborra. = *Barcikai História*, 9. évf. 1998. 1. (16.) sz. *

GÁL János: *Kazinczy Gábor írói és politikai működése*. Bp. 1918. 82 old.

JÓKAI Mór: Kazinczy Gábor meghalt. = J. M.: *Írói arcképek*. Bp. 1993. Unikornis Kiadó, 236. old. (Csak a legújabb kiadást említettük.) *

KENYERES Ágnes (közread.): *Egressy Gábor levelei Kazinczy Gáborhoz*. Bp. 1960. Színháztudományi Intézet – Országos Színház-történeti Múzeum, 40 old.

A bánhorváti kastély.

Kazinczy Gábor emléktáblája a bánhorváti kastély falán.

- KERÉKGYÁRTÓ Mihály: 1848/49-es emlékmű Bánhorvátiban. = *Honismeret*, 26. évf. 1998. 4. sz. 106. old.
- KÓNYA Péter: Bioeróziós nyomok alsó-miocén osztrigákon (Bánhorváti, Csiga-tető). = *Folia Historico-naturalia Musei Matraensis* 27. Gyöngyös. 2003. 33-37. old.
- KOVÁTS Dániel – NAGY Károly (szerk.): *Kazinczy Gábor emlékezete. Emlékülés Bánfalván 1994. november 10-én.* Miskolc, 1995. Borsod-Abaúj-Zemplén Megyei Honismereti Bizottság, 87 old.
- LENKEY Gyula: A „Bodó tó” titka. = *Borsod-Gömör vármegyei és nagymiskolci Kincses Kalendárium.* Miskolc, 1948. 98-99. old. (Bánhorváti népmonda.)
- NAGY Károly: Emlékbeszéd az 1848-49-es magyar forradalom és szabadságharc 150. évfordulójára. Elhangzott Bánhorvátiban 1998. március 15-én az emlékmű avatása és a községi ünnepség alkalmából. = *Szülőföldünk* 27. Miskolc, 1998. [2000.] 37-42. old.
- RÉVAY Ferenc Frigyes: *Kazinczy Gábor élete a szabadságharc után.* Pécs, 1941. 68 old.
- T. ERDÉLYI Ilona: *Az ifjú Magyarország és Kazinczy Gábor.* Bp. 1965. Akadémiai Kiadó, 133 old. (Irodalomtörténeti Füzetek.)
- ZELENA Mária: Lakodalmi szokások Bánhorvátiban. = *Lakóhelyünk Ózd* 11. Ózd, 1987. Ózdi Népművelési Intézmények, 124-137. old.

Berente

- A legapróbb magyar falvak. Új világ Berentén. = *HVG – Heti Világgazdaság*, 29. évf. 2007. 51-52. (1491-1492.) sz. 27. old.
- Berentei barangolás. = *Barcikai História*s, 10. évf. 1999. 1. (17.) sz. *
- HEIDRICH László – JÁSZAY Andor: A rezonáns és lineáris típusú szitaberendezések technológiai és gazdasági összehasonlítása a berentei szénmosóműben. = *Bányászati és Kohászati Lapok – Bányászat*, 125. évf. 1992. 7-8. sz. 437-441. old.
- REMÉNYI Viktor: A berentei központi osztályozó. = *Bányászati és Kohászati Lapok – Bányászat*, 94. évf. 1961. 6. sz. 398-404. old.
- RÉMIÁS Tibor: A négyesi Szepessy család uradalmi birtokai. (A miskolci javak leírásával.) Az 1836. évi összeírás tükrében. = *A Herman Ottó Múzeum Évkönyve* 44. Miskolc, 2005. 261-279. old. *
- SZŐKE Lajos (szerk.): *Vázlatok és helytörténeti leírások Berentéről.* Berente, 2004. Berente Község Önkormányzata, 253 old. *

TARCAI Béla: A négyesi Szepessy család története = *A Herman Ottó Múzeum Évkönyve* 42. Miskolc, 2003. 309-338. old. *

Dédestapolcsány

BODGÁL Ferenc: Viselettörténeti adatok a Borsod megyei körözölvelekben 1803–1846. = *Néprajzi Közlemények* 14. 1968. 3-4. sz. 143-147. old.

BORSAL Ilona et al.: *Magyar népi gyermekjátékok*. Bp. 1975. Tankönyvkiadó, 127 old. (A településre vonatkozó adatokkal.)

CSATÓNÉ POCZOK Katalin: Olvasótábor Dédestapolcsányban. = *Iskolakönyvtáros*, 2004. 8. évf.1/2.(25.) sz. 49. old.

CSORBA Csaba: Dédes. Ahol felsorakoztak a törökök. = *Csorba Csaba: Rejtélyes váraink*. Bp. 2001. Magyar Könyvklub, 77-78 old.

Dédes vára. = Dely Károly (szerk.): *Vártúrák kalauza I. Észak-magyarországi, alföldi várak és vártúra útvonalak*. Bp. 1969. Sport Lap- és Könyvkiadó, 163-166. old. – 2. kiad.: 1975. 159-162. old.

FÜGEDI Márta: A Herman Ottó Múzeum pásztorbotjai. = *A miskolci Herman Ottó Múzeum Közleményei* 15. Miskolc, 1976. 96-104. old.

KISS László: Farkas János egri „bányavállalkozó” 1806. évi tevékenysége a visnyói, parádi és dédestapolcsányi bányák és vashámorok értékesítése érdekében. = *Bányászati és Kohászati Lapok – Bányászat*, 103. évf. 1970. 11. sz. 792. old.

NOVÁKI Gyula: Késő bronzkori földvár Dédestapolcsány-Verebcebércen. = *A Herman Ottó Múzeum Évkönyve* 25-26. Miskolc, 1988. 81-90. old. *

PÁPAI Károly: A palóc faház. = *Ethnographia*, 4. évf. 1883. 1-31. old. (Dédestapolcsányi adatokkal.)

ROZSNYÓI Márton: A dédestapolcsányi pálmaleveles növényi lelőhely feltárása. = *Az Egri Múzeum Évkönyve – Annales Musei Agriensis* 6. Eger, 1969. 361-366. old. *

SÁRKÖZI Sebestyén: Várak a Bükk hegység északi oldalán. Verepce- és Dédes várai. = *Várak, kastélyok, templomok*, 5. évf. 2009. 4. sz. 8-12. old.

TAKÁCS László (szerk.): *Válogatott források Dédestapolcsány történetéhez*. Dédestapolcsány, 2000. Dédestapolcsány Község Önkormányzata, 149 old.

TÓTH János: Sajónémeti és dédestapolcsányi táncok. = Morvay Péter (szerk.): *Néphagyományunk értékeiből*. Bp. 1954. Művelt Nép, 93-97. old.

TÓTH Piroska: Népi erdőgazdálkodás Dédestapolcsány környékén. = *Népi kultúra Borsodban*. Miskolc, 1970. A miskolci Földes Ferenc Gimnázium Néprajzi Szakkörének Évkönyve, 30-38. old.

Dövény

KOCSIS Attila: *Kövek és fények. 52 x 52 prédikáció.* Dövény, 2005. Magánkiadás, 233 old. (Kocsis Attila református lelkész Dövényben.)

KOCSIS Attila: *Az idő templomában.* Dövény, 2005. Magánkiadás,

KOCSIS Attila: *Égen és földön. Ünnepi tanítások.* Dövény, 2003. Magánkiadás, 165 old.

Felsőkelecsény

NOVÁKI Gyula – VASTAGH Gábor: Középkori vasolvasztóhely feltárása Felsőkelecsényben. = *A Herman Ottó Múzeum Évkönyve 3.* Miskolc, 1963. 55-62. old. Képekkel, ábrákkal. *

KEMENCZEI Tibor: A Herman Ottó Múzeum leletmentései és ásatásai 1959-1963. évben. = *A Herman Ottó Múzeum Évkönyve 7.* 1964. 241. old. *

Felsőnyárád

BÍRÓ Ferenc: Sajátos igeragozási jelenségek a felsőnyárádi nyelvjárásban. = *Magyar Nyelvjárások 37.* 1999. 93-104. old. *

KORNYÁNÉ SZOBOSZLAY Ágnes (szerk.): *A mi falunk, Felsőnyárád.* Felsőnyárád, 2000. Felsőnyárád Község Önkormányzata, 572 old.

KORNYÁNÉ SZOBOSZLAY Ágnes: Szerteágazó beszélgetés családról, életről, halálról. (Felsőnyárád). = *Magyar Nyelvjárások 39.* Debrecen, 2001. Debreceni Egyetem Magyar Nyelvtudományi Tanszéke, 263-275. old. *

KORNYÁNÉ SZOBOSZLAY Ágnes: Jancsika és Juliska. (Felsőnyárádi keresztnevváltozatok az 1940-es és 50-es évek fordulóján.) = *Magyar Nyelvjárások 41.* Debrecen, 2003. Debreceni Egyetem Magyar Nyelvtudományi Tanszéke, 359. old. *

KORNYÁNÉ SZOBOSZLAY Ágnes: Kun Lászlóné Kun Piroska beszél a családjáról és a disznóölésről. (Felsőnyárád). = *Magyar Nyelvjárások 42.* Debrecen, 2004. Debreceni Egyetem Magyar Nyelvtudományi Tanszéke, 163-177. old. *

KORNYÁNÉ SZOBOSZLAY Ágnes: Kézimunka, szövés-fonás, stafirung, környezet. (Felsőnyárád). = *Magyar Nyelvjárások 43.* Debrecen, 2005. Debreceni Egyetem Magyar Nyelvtudományi Tanszéke, 161-173. old. *

- KORNÝÁNÉ SZOBOSZLAY Ágnes: Bányamunka, katonáskodás, nyugdíjaskor. (Felsőnyárád). = *Magyar Nyelvjárások* 45. Debrecen, 2007. Debreceni Egyetem Magyar Nyelvtudományi Tanszéke, 137-151. old.
- KUN Ilona: Nyárady András nyomában Felsőnyárádon. = *Honismeret*, 32. évf. 2004. 2. sz. 49-50. old. * (Nyárady András [? – 1711] katona, kuruc főtitst valószínűleg Felsőnyárádon született.)
- NYÁRÁDY Gábor: Nyárady András kuruc ezerekeskapitány és várparancsnok. Gács eleste 1709. = *Hadtörténelmi Közlemények*, 100. évf. 1987. 4. sz. 643-667. old.
- NYÁRÁDY Gábor: A borsodi gyalogok kapitánya. = *A miskolci Herman Ottó Múzeum Közleményei* 28. Miskolc, 1993. 94-103. old. (Nyárady András szerepe a Rákóczi-szabadságharcban.)
- SZOBOSZLAY Ágnes, K.: Felsőnyárád földrajzi nevei. = *Magyar Nyelvjárások* 10. Debrecen, 1964. KLTE Magyar Nyelvtudományi Intézete, 105-113. old. 2 térkép.
- SZOBOSZLAY Ágnes: Ragadványnevek Felsőnyárádon. = *Magyar Nyelvjárások* 11. Debrecen, 1965. KLTE Magyar Nyelvtudományi Intézete, 59-63. old.

Az életrajzi, irodalmi és egyéb lexikonokban a következő, Felsőnyárádhoz kötődő személyek adatai találhatóak meg: *Kun Dániel* (1808–1876) ügyvéd; *Kun Tamás* (1815–1894) orvos; *Kun Pál* (1827–1896) bölcséleti doktor, főgimnáziumi tanár; *Kun Bertalan* (1817–1910) református püspök; *Csik Lajos* (1902–1962) orvos, egyetemi tanár, a Magyar Tudományos Akadémia levelező tagja.

Felsőtelekes

- ADY Endre: Telekes Béla: Versek. = *Budapesti Napló*, 1906. ápr. 8. = *Ady Endre az irodalomról*. Bp. 1961. Szépirodalmi Kiadó, 148. old. (Telekes Béla második verseskötetéről. – T. B. [1873–1960] költő, műfordító Felsőtelekesen született.)
- ARANY Lajos: Átökkialtás a festett világra. A fiatal Telekes Béla (1873–1960) új típusú szerelemfelfogásának néhány eleme. = *Partium*, 1. évf. 1992. 1. sz. 50-54. old.
- BAKÓ Endre: A századvégi irodalom katalizátora. = *Élet és Irodalom*, 1983. május 6. 12. old. (Telekes Béla. Az írás a költő születésének 110. évfordulójára emlékezik.)

Telekes Béla (1873–1811) költő, műfordító.
(Barczy Pál rajza.)

- BOKOR Imre: Látogatás a legöregebb magyar költőnél. = *Könyvtáros*, 1959. 10. sz. 777-778. old. 1 kép. (Telekes Béla.)
- DALOS László: „Az istenségek Istene: a munka!” Látogatás Telekes Bélánál. = *Irodalmi Újság*, 1955. 23. sz.
- DALOS László: Egy másik fordításról. = *Film, Színház, Muzsika*, 1977. 33. sz. 10-11. 1 kép. (Telekes Béla Hamlet-fordításáról.)
- Emlékezzünk Telekes Bélára. = *Élet és Irodalom*, 17. évf. 1973. 19. sz. 2. old. (Születésének 100. évfordulója alkalmából.)
- EÖRSI István: Ünnepi köszöntő. = *Élet és Irodalom*, 36. évf. 1992. 44. sz. 6. old. (Telekes Béláról.)
- GÁBOR Andor: Telekes Béla. = *Képes Figyelő*, 1948. nov. 13.
- HADOBÁS Sándor: Új irodalmi emlékhely megyénkben. = *Szülőföldünk, Borsod-Abaúj-Zemplén 10*. Miskolc, 1987. 84-86. old. 1 arckép. (Telekes Béla költő és műfordító emléktáblája Felsőtelekesen, a művelődési ház falán.)
- HEGEDŰS Géza: Telekes Béla múzsája. = *Élet és Irodalom*, 1982. febr. 19. 11. old.
- [IGNOTUS] P. P.: Telekes Béla. = *A Hét*, 1895. jún. 9. 370-371. old.
- ILLYÉS Gyula: Zsoltárok. Dávid király és zsoltáros társai könyve. Telekes Béla fordítása. = *Nyugat*, 1930. I. 66-67. old. *
- KECSKEMÉTI György: Az ismeretlen költő. = *Új Élet*, 1951. 6. sz. (Telekes Béla.)
- KOMLÓS Aladár: Telekes Béla. = K. A.: *A magyar költészet Petőfitől Adyig*. Bp. 1959. Gondolat Kiadó, 376-377. old. – 2. kiad.: Bp. 1980. 331-332. old.
- POMOGÁTS Béla: Az én múzsám. Telekes Béla versei. = *Új Tükör*, 1982. 11. sz. 2. old. (Könyvismertetés.)
- RÁKOS Sándor: Szerencsétlenül szerencsés költősors. = *Élet és Irodalom*, 1973. június 16. 7. old. = R. S.: *Elforgó ég*. Bp. 1974. Magvető Könyvkiadó, 313-318. old. (Telekes Béláról.)
- SCHÖPFLIN Aladár: Egy költő hatvan éve. = *Prágai Magyar Hírlap*, 1933. máj. 7. (Telekes Béla köszöntése.)
- SOMLYÓ György: A költő, mint ütemelőző. = *Élet és Irodalom*, 1976. 11. sz. 10. old. = S. Gy.: *A költészet vérszerződése*. Bp. 1977. Magvető Könyvkiadó, 127-131. old. (Telekes Béla.)
- SZEGHALMI Elemér: Telekes Béla. = Telekes Béla: *Ez itt az álmok rengetegje*. Bp. 1975. Szépirodalmi Kiadó, 201-215. old. (Utószó a költő válogatott verseskötetéhez.)

- SZEGHALMI Elemér: Ady költői előfutára. Telekes Béla lírája a századfordulón. = *Vigília*, 44. évf. 1979. 5. sz. 311-319. old.
- SZEGHALMI Elemér: Utószó. = Telekes Béla: *Az én műzsám. Válogatott versek.* Bp. 1981. Szépirodalmi Könyvkiadó, 181-194. old. (Tanulmány Telekes Béla költészetéről.)
- SZEGHALMI Elemér: A test és lélek mindennapi kenyere. (Emlékezés Telekes Bélára.) = *Új Ember*, 1985. 43. sz. 6. old.
- SZILÁGYI Géza: Telekes Béla: Káprázatok. = *Élet*, 1895. júl. 21. 11-12. old. (Könyvismertetés.)
- Telekes Béla nyolcvan éves. = *Irodalmi Újság*, 1953. 10. sz.
- TELEKES Béla: *Káprázatok. Költemények.* Bp. 1895. Grill, 146 old.
- TELEKES Béla: *Versek.* Bp. 1906. 110 old.
- TELEKES Béla: *Fekete gályán. Versek és Rákóczi drámái költemény.* Bp. 1936. A szerző kiadása, 148 old. (Versek.)
- TELEKES Béla: *Válogatott versek.* Bp. 1956. Magvető Könyvkiadó, 162 old. 1. t.
- TELEKES Béla: *Ez itt az álmok rengetegje.* Vál., szerk. és utószó: Szeghalmi Elemér. Bp. 1975. Szépirodalmi Kiadó, 219 old. (Válogatott versek.)
- TELEKES Béla: *Az én műzsám. Válogatott versek.* Bp. 1981. Szépirodalmi Könyvkiadó, 197 old.
- TÓTH Tiborné: Felsőtelekes mai ragadványnevei. = *Szülőföldünk 16-17.* Miskolc, 1991. 76-79. old.
- UNGVÁRI Tamás: A repülőgép és a világhír. = *Magyar Nemzet*, 1971. február 21. = U. T.: *Találkozások a világhírrrel.* Bp. 1972. Kozmosz Könyvek, 121-126. old. (Telekes Béláról.)

Imola

- DÉNES György: Az imolai barlang feltárása. = *Karszt és Barlangkutató*, 1961. 1. sz. 29-30. old. 2 kép, 1 ábra.
- DÉNES György: Szemben a tájékozó jeges árral. Négy gimnazista merész vállalkozása. = *Turista*, 1963. 5. sz. 23. old. Képekkel. (Az imolai Ördöglyuk víznyelőben.)
- NAGY MOLNÁR Miklós: Adatok Imola gyűjtögető gazdálkodásához. = Ujváry Zoltán (szerk.): *Gömör Néprajza 33. Tanulmányok Faggyas István tiszteletére.* Debrecen, 1992. KLTE Néprajzi Tanszéke, 45-52. old.
- SIDLÓ Gábor: Imola, agyag-feltárás. = Szakáll Sándor (szerk.): *100 magyarországi ásványlelőhely.* Miskolc, 1996. Magyar Minerofil Társaság, 118-119. old. 1 térkép.

VASTAGH Gábor: Középkori vasolvasztó-kemence Imolán. = *Kohászati Lapok*, 94. évf. 1961. 10. sz. 476-477. old. = V. G.: *Tanulmányok a kohászat magyarországi történetéből*. Rudabánya, 2007. Érc- és Ásványbányászati Múzeum Alapítvány, 12-15 old.

VASTAGH Gábor: Ezeréves vasolvasztók. = *Műszaki Élet*, 1962. XII. 20. (Imolán és Trizsen tárták fel.)

Izsófalva

BALOGH István: Izsó Miklós és a Csokonai-szobor. = *Művészettörténeti Értesítő*, 2. évf. 1953. 1-2. sz. 99-104. old. Képekkel. (Izsó Miklós [1831–1875] szobrászművész Izsófalván született. A település korabeli neve Disznóshorvát volt, amit 1950-ben változtattak a nagy művész tiszteletére Izsófalvára.)

ELEK Artúr: Izsó Miklós kiadatlan levelei. = *Nyugat*, 17. évf. 1924. 1. sz. 167-173. old. *

Forrásszemelvények a debreceni Csokonai-szobor történetéből. Közli: Síró Judit. = *Debreceni Szemle*, 1. évf. 1981. 2. sz. 125-136. old. 1 kép. (Izsó Miklós alkotása.)

FÜLEP Lajos: Izsó Miklós. = *Művészettörténeti Értesítő*, 1953. 1-2. sz. 13-31. old.

FÜLEP Lajos: Izsó Miklós. = *A Magyar Tudományos Akadémia Társadalom és Történeti Tudományok Osztályának Közleményei*, 4. évf. 1954. 1-2. sz. 27-33. old.

FÜLEP Lajos: Izsó Miklós. = F. L.: *Művészet és világnézet*. Cikkek, tanulmányok 1920–1970. Bp. 1976. Magvető, 509-519. old.

GODA Gertrud: Izsó Miklós domborműve Várad Fekete Dezsőről. = *A Herman Ottó Múzeum Évkönyve* 27. Miskolc, 1989. 61-68. old. *

GODA Gertrud: Szülőföld és emlékezet. 160 éve született Izsó Miklós szobrászművész. = *Szülőföldünk 16-17*. Miskolc, 1991. 131-132. old. 2 ábra.

GODA Gertrud: *Izsó Miklós 1831–1875*. Miskolc, 1993. Herman Ottó Múzeum, 112 old. Képekkel. (Izsó valamennyi ismert szobrának leírása és képe megtalálható a könyvben.) *

HADOBÁS Sándor (szerk.): *Szénbányászat Izsófalván. Tények képek hagyományok*. Izsófalva, 2006. 84 old. *

HADOBÁS Sándor: *Izsó Miklós. Bibliográfia*. Izsófalva, 1994. Izsó Miklós Művelődési Ház és Könyvtár, 34 old. 4 kép. *

- HADOBÁS Sándor: Izsó Miklós családjáról (1758-1838). Anyakönyvi bejegyzések. = *Szülőföldünk* 25-26. Miskolc, 1997. 10-12. old.
- HADOBÁS Sándor: Izsó Miklós emlékezete. = *Reformátusok Lapja*, 45. évf. 2001. 46. sz. 4. old. 1 kép. (Izsófalván felavatták az Izsó Miklós Emlékházat és leleplezték Egressy Gábor szobrát, Izsó alkotását.)
- HELLEBRANDT Magdolna: Edelény, Szendrő és Izsófalva vízivára. = *A Herman Ottó Múzeum Évkönyve* 41. Miskolc, 2002. 15-37. old. 20 kép. *
- IZSÓ József: Epizódok Izsó Miklós életéből. = *Izsó Miklós levelei*. Bp. 1958. 107-121. old. (A művész öccsének visszaemlékezései.)
- Izsó Miklós emlékszoba. = *Borsodi Szemle*, 9. évf. 1965. 1. sz. 83. old. (Izsófalván, a szobrász szülőfalujában.)
- Izsó Miklós levelei*. Összegyűjtötte, s. a. rend. és utószóval ellátta Soós Gyula. + Izsó József: *Epizódok Izsó Miklós életéből*. Bev.: Lyka Károly. Bp. 1958. Múzeumok Központi Propaganda Irodája, 143 old. (Magyar művészek levelei 1.)
- KESERŰ Katalin: A jeles képfaragó. = *Magyarország*, 18. évf. 1981. 31. sz. 26. old. 1 kép. (Izsó Miklós születésének 150. évfordulója alkalmából.)
- KESERŰ Katalin: Izsó és a nemzeti romantika. = *A Hajdú-Bihar megyei Múzeumok Közleményei* 40. Debrecen, 1982. 37-55. old. 14 kép. *
- KESERŰ Katalin: A Petőfi-arckép változásai. Adalékok romantikus művészetünk korszakolásához. = *Ars Hungarica*, 15. évf. 1987. 1. sz. 59-64. old. Képekkel. (Izsó Miklós Petőfi-szobrairól is.)
- KOVALOVSZKY Márta: „Egy magyar táncos”: Izsó Miklós figurái. „A Hungarian Dancer”: Miklós Izsó’s Sculptures. = NAGY Zoltán – LAKAT Erika (szerk.): *Három a tánc! Magyarországi táncbrázolások 1686–1940*. Székesfehérvár, 2002. Városi Képtár – Deák Gyűjtemény, 28-37. old. Izsó Miklós rövid életrajza a 89. old.-on. (Kiállítási katalógus.)
- K. T.: Bécsi levél. = *Vasárnapi Ujság*, 1859. 59-60. old. (Izsó Miklósról. A művész első szereplése a sajtóban.) *
- KÜRTI Katalin, sz.: 110 éve avatták a debreceni Csokonai-szobrot. = *Művészet*, 22. évf. 1981. 8. sz. 52. old. 1 kép. (Izsó Miklós alkotása.)
- LYKA Károly: Izsó Miklós. = *Élet és Tudomány*, 10. évf. 1955. 18. sz. (május 4.) 547-551. old. 4 kép.
- LYKA Károly: Izsó Miklós. = L. K.: *Nagy magyar művészek*. Bp. 1957. Gondolat Kiadó, 129-137. old.
- LYKA Károly: *Nemzeti romantika*. 2. kiad. Bp. 1982. Corvina, 173 old. Képekkel. (Izsó Miklósról több helyen, különösen a 153-156. old.-on. – A könyv első kiadása 1942-ben jelent meg.)

Izsó Miklós (1831–1875) szobrászművész.
(Marastoni József rajza, Rusz Károly fametszete. Vasárnapi Ujság, 1868.)

- MAZÁNYI Judit: Izsó Miklós: Fonóházi jelenet. = *Új Tükör*, 17. évf. 1981. 37. sz. 24-25. old. 1 kép.
- Megyeri mellszobra. = *Vasárnapi Ujság*, 11. évf. 1864. 10. old. (Izsó Miklós alkotása.) *
- NAGY Dezső: Az izsófalvi „ördögös bányász”. = *A miskolci Herman Ottó Múzeum Évkönyve* 3. Miskolc, 1963. 137-149. old. * (Bányászhiedelmek.)
- SEBESTYÉN György: Izsó Miklós táncosai. = *Táncművészet*, 1954. 10. sz. 324-325. old.
- SINKÓ Katalin: Az Alföld és az alföldi pásztorok felfedezése a külföldi és a hazai képzőművészetben. = *Ethnographia*, 100. évf. 1989. 1-4. sz. 121-54. old. (Izsó Miklósról is.)
- SOMOGYI Miklós: Néhány újabb adat Izsó Miklós életéhez. = *Művészet*, 12. évf. 1913. 28-31. old. Képpel. *
- SOÓS Gyula: Magyar történelmi kisplasztika a XIX. században. = *Művészettörténeti Értesítő*, 3. évf. 1954. 1. sz. 92-100. old. 10 kép. (Izsó Miklósról is.)
- SOÓS Gyula: Magyar szobrászat a XIX. században. = *Természet és Társadalom*, 13. évf. 1954. 2312-234. old. Képekkel. (Izsó Miklósról is.)
- SOÓS Gyula: *Izsó Miklós Táncoló paraszt sorozata*. Bp. 1955. 6 old. 2 t. (Az Országos Szépművészeti Múzeum ismeretterjesztő sorozata 1.)
- SOÓS Gyula – SZILÁGYI János György: Izsó Miklós kisplasztikái és az antik művészet. = *Az Országos Szépművészeti Múzeum Közleményei*, 8. Bp. 1956. 117-120. old.
- SOÓS Gyula: A szegedi Dugonics-szobor. = *Művészettörténeti Értesítő*, 1957. 2-3. sz. 203-206. old. (Izsó Miklós terve alapján készült.)
- SOÓS Gyula: Új adatok Izsó Miklós Búsuló juhászának készülési körülményeiről. = *Művészettörténeti Értesítő*, 6. évf. 1957. 4. sz. 304-311. old.
- SOÓS Gyula: *Izsó*. Bp. 1966. Képzőművészeti Alap Kiadóvállalata, 30 old. 47 kép. (A Művészet Kiskönyvtára 5.)
- SZANA Tamás: *Izsó Miklós élete és munkái*. Bp. 1897. [1896.] Athenaeum, 159 old. Képekkel. *
- SZMRECSÁNYI Miklós: Izsó Miklós és a bécsi magyar technikusok. = *Művészet*, 9. évf. 1910. 406-411. old.; 10. évf. 1911. 2-22., 70-86. old.
- TAKÁCS Béla: Izsó Miklós művei a sárospataki Kollégium Múzeumában. = *Borsodi Szemle*, 4. évf. 1960. 1-2. sz. 101-103. old. 6 kép.
- UJVÁRY Béla: Izsó Miklós. = *Művészetszemlélet*, 1. évf. 1948. 2. sz. 8. old. Képpel.
- VARGA Gábor: Egy elfelejtett híres pataki diák: Szeremley Gábor. = *Borsodi Művelődés*, 1988. 13. évf. 4. sz. 54-56. old. (Szeremlei Gábor [1807–1867])

- teológus, filozófus, sárospataki kollégiumi tanár Disznóshorvátton, a mai Izsófalván született.)
- VARGA Gábor: Emlékezés Szeremlei Gáborra. = *Honismeret*, 14. évf. 1986. 6. sz. 39. old.
- VARJAS Károly: Egy szobor története. = *Új Tükör*, 20. évf. 1983. 10. sz. 45. old. 1 kép. (Az Izsó Miklós terve alapján készült budapesti Petőfi-szoborról, Izsó arcképével.)
- VARJAS Károly: *Petőfi szobrok hazánkban és határainkon túl (1850-1988)*. Bp. 1989. Antikva Kiadó, 252 old. ((Izsó Miklósról a budapesti Petőfi-szobor kapcsán a 68-77. old.-on, képekkel.)*
- VAYERNÉ ZIBOLEN Ágnes: Izsó Miklós elfelejtett szobra, Petőfi Zoltán ismeretlen portréja. = *Művészet*, 2. évf. 1961. 12. sz. 6-7. old. Képpel.
- WEISS Anna: *Izsó Miklós élete és művészete*. Bp. 1939. 103 old. 8 rajz, 15 kép.
- YBL Ervin: Izsó Miklós (1831–1875). = *Magyar Művészet*, 7. évf. 1931. 470-474. old.
- YBL Ervin: Izsó és Feszl. = *Művészettörténeti Értesítő*, 5. évf. 1956. 2-3. sz. 175-178. old.
- ZÁDOR Anna: Izsó Miklós. = *Ezer év. Arcképek a magyar történelemből*. A szerk. biz. elnöke: Kállai Gyula. Bp. 1985. Hazafias Népfront, 290-292. old.
- ZSADÁNYI Ede: Izsó Miklós. = *Népművelés*, 2. évf. 1955. 4. sz. 233-234. old.

Kánó

- CsIFFÁRY Gergely: Bornemissza Gergely deák életrajza. = *Agria. Az Egri Múzeum Évkönyve – Annales Musei Agriensis* 45. Eger, 2009. 55-103. old. – (Az egri várvédő hős Kánón volt birtokos, végrendeletében „kánói Bornemissza Gergely”-nek nevezte magát. Fiai örökölték a kánói birtokot.)*
- DÉNES György: Királyi vízóvók. Környezetvédelem az Árpád-korban. = *Élet és Tudomány*, 1975. 32. sz. 1507-1570. old 1 kép.
- HADOBÁS Sándor: Bornemissza Gergely faluja. = H. S.: *A szülőföld vonzásában. Válogatott írások*. Edelény – Rudabánya, 2003. 57-59. old.
- SUGÁR István: *Bornemissza Gergely deák élete*. Eger, 1984. Dobó István Vármúzeum, 132 old. (Studia Agriensia 4.)
- ÚJVÁRY Zoltán: Mondák a búzakalászról. = Ú. Z.: *Varia Folkloristica. Írások a néphagyomány köréből*. Debrecen, 1975. 189-200. old. (Hajdú-Bihar megyei Múzeumok Közleményei 25.)

Kazincbarcika

- A helykijelöléstől a várossá nyilvánításig. = *Barcikai Históriás*, 5. évf. 1. (12.) sz., 1994. május. 4-9. old.
- ÁGOSTON István György: Fejezetek a barcikai református egyház történetéből. = *Theologiai Szemle*, 43. évf. 2000. 5. 309-312.
- ANDOR Mihály – HIDY Péter: *Város-szövevény. Kazincbarcika felfejtése*. Bp. 1987. Művelődéskutató Intézet, 164 old.
- ANDRÁSSY Mária: *Egy iparváros művelődése. Kazincbarcika*. Bp. [1973.] Népművelési Propaganda Iroda, 120 old.
- ANTAL Róbert (szerk.): *Jubileumi évkönyv. Deák Ferenc Szakképző Iskola, Kazincbarcika. 1953–2003*. Kazincbarcika, [2003] Deák Ferenc Szakképző Iskola, 96 old.
- ASCHER Tamás: Beszélgetés Ascher Tamással – Kazincbarcikáról, az amatőr/alternatív színházról. [Riporter:] Kiss László. = *Játékos*, 1997. 1. sz. 10-18. old.
- Az Irinyi János Szakközépiskola és Kollégium jubileumi évkönyve 50. Kazincbarcika, 2007. Irinyi János Szakközépiskola és Kollégium, 102, [17] old.
- BAGI Aranka: 180 éve született Egressy Béni. = *Barcikai Históriás*, 5. évf. 1994. 1. (12.) sz. 3. old. (Egressy Béni [1814 – 1851] zeneszerző, szövegíró a ma Kazincbarcika részét képező Sajóközépső született, családja 1826-tól néhány évig Disznóshorvátón élt.)
- BAGYAL József: *Kazincbarcika befejezetlen története. Ezerkilencszázötvennégytől*. Ill. Mezey István. Kazincbarcika, 2009. [A szerző kiadása], 78 old.
- BAGYINSZKI Zoltán – NAGY Imre: *Kazincbarcika. 1954-2004*. Debrecen, [2004]. Tóth Könyvkereskedés és Kiadó Kft., 190 old.
- BARSI Ernő: Egressy Béni és a népdal. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 6. Miskolc, 1983. 17-19. old.
- BÉRCZESSI B. Gyula: *Tollal, lanttal, fegyverrel. Egressy Béni élete és munkássága*. H. n. [1987.] Szerzői magánkiadás, 164 old.
- BÉRCZESSI B. Gyula: *Hazádnak rendületlenül... Szemelvények Egressy Béni életéből*. Budapest, 1981. 115 old. (Műhely-füzetek.)
- BOBALYNÉ Kosik Ilona (szerk.): *A Surányi Endre Szakképző Iskola évkönyve*. Kazincbarcika, 2003. Surányi Endre Szakképző Iskola, 152 old.
- CSORBA Zoltán: *Egressy Béni*. Miskolc, 1974. II. Rákóczi Ferenc Megyei Könyvtár, 52 old.
- CSURÁK Zsuzsanna: *Kazincbarcika története*. Kazincbarcika, 2004. Barcikai Közélet Kft., 149 old.

Egressy Béni (1814–1851) zeneszerző, szövegíró.

- CSURÁK Zsuzsanna (főszerk.): *Kazincbarcikai mozaik*. Kazincbarcika, 2007. Barcikai Közélet Kft., 149 old.
- Fél évszázad kék sárgában. 1957–1969 KMTK, 1969–1992 Kazincbarcikai Vegyész Sportegyesület, 1992–2007 KBSC.* [Kazincbarcika] 2007. KBSC FC Kft., 122 old. [24] t.
- FRISNYÁK Sándor (szerk.): *Kazincbarcika földrajza*. Kazincbarcika, 1979. Kazincbarcikai Városi Tanács, 317 old.
- GÉCZI Gyula – NAGY Gyula: *Szemtanúk szavaival... Kazincbarcika 1950-1955*. Kazincbarcika, é. n. [1956.] Városi Pártbizottság, 94 old.
- GÖRBEDI Miklós: *Szögesdrótok mögött a Sajó völgyében. Szovjet hadifogságból a barcikai kényszermunkatáborba 1951. okt. 6-tól 1953. szept. 16-ig*. Eger, 1992. Magyar Ciszterci Diákok Szövetségének Egri Osztálya, 149, [14] old.
- GÖRBEDI Miklós: *Az árnyékok hosszúra nyúlnak. Kiegészítés Kecskemét – Tiszalök – Kazincbarcika kényszer munkatáborainak történetéhez*. Tiszalök, [1998]. „Október 4.” Baráti Társaság Tiszalöki Tagozata, 237 old.
- GYENES Klára (főszerk.): *A Kodály. A kazincbarcikai Kodály Zoltán Alapfokú Művészetoktatási Intézmény jubileumi kiadványa*. [Kazincbarcika,] [2005]. Kodály Zoltán Alapfokú Művészetoktatási Intézmény, 68 old.
- HAJDÚ Gábor: *Alkimisták unokái*. H. n. [Bp.] 1989. Püski, 319 old. (Riportkönyv a Borsodi Vegyi Kombinatról.)
- HAZAG Mihály: *26 év és a tizennegyedik után. = Játékos*, 1998. 3. 3-9. (A kazincbarcikai amatőr színjátászó-fesztiválról.) *
- KÁROLYI László: *Kazincbarcikai Városi Tanács Kórház emlékkönyve városunk 20 éves évfordulójára*. Kazincbarcika, 1974. Kazincbarcika Városi Tanács Kórház, 143 old.
- KECSKEMÉTI István: *Egressy Béni eredeti hangjegy-kéziratai. = Magyar zene-történeti tanulmányok Szabolcsi Bence 70. születésnapjára*. Bp. 1969. Zeneműkiadó, 151-200. old.
- KOPPÁNYI István (szerk.): *10 éves a Habselyem Borsodban*. Kazincbarcika, 1979. Habselyem Kötöttárugyár, 44 old.
- LAJOS Sándor: *Egy elsőbálozó tűnődései. XIV. Ifj. Horváth István Nemzeti és Nemzetközi Amatőr Színházi Fesztivál – Kazincbarcika. = Játékos*, 1998. 3. sz. 15-24. old. *
- LESZIH Andor: *A barcikai lelet. = Archaeologiai Értesítő* 1905. 448. old. (24 darabból álló bronzkori lelet.)
- „...lelkem, érzésem örökséget kapott...” Hon- és népismereti tankönyv Kazincbarcikán. = *Honismeret*, 29. évf. 2001. 3. sz. 40-41. old.

- LORÁNTH Ida: Bababarát kórház Kazincbarcikán. = *Kórház*, 2009. 7-8. sz. 47-48. old.
- LOVAS Tiborné: *Tükörcserepek. 55 éves portrék. A Békevárostól az európai városig*. Kazincbarcika, 2009. Kazincbarcika Város Önkormányzata, 355 old.
- LUKÁCS Barnabás: Iskola kallódó fiataloknak. Don Bosco példája nyomán. [Riporter:] Miksa Lajos. = *Köznevelés*, 51. évf. 1995. 31. sz. 12-13. old.
- LUKÁCS Barnabás: A kazincbarcikai Don Bosco Szakképző és Általános iskola bemutatása. = *Új Pedagógiai Szemle*, 50. évf. 2000. 1. sz. 73-76. old. *
- MAGYAR István: *Ifjúvá serdült város. (Válogatott cikkek)*. Kazincbarcika, 1979. 154 old. (Kazincbarcika 1954–1979.)
- MAKSÓ Sándor: *Kazincbarcika sporttörténete (1920-1992)*. Kazincbarcika, 1993. 207 old.
- MIHÁLYI MOLNÁR László: Egressy Béni szobra Szepsiben. = *Új Hegyvidék*, 2006. 1. évf. 2. sz. 90. old. * (Szepsi: Moldava nad Bodvou, Szlovákia.)
- PAPP Attila: *Ismerkedjünk Kazincbarcikával!* H. n. [Kazincbarcika], 1971. Városi Tanács, Városi Könyvtár, 82 old.
- PAPP Attila: *Ismerkedjünk Kazincbarcikával!* 2. bőv. kiad. H. n. [Kazincbarcika], 1974. Kazincbarcikai Városi Könyvtár, 196 old.
- Részlet Bene János: Sajókazinc, Berente és Barcika története 1849–1918 között című munkájából. = *Barcikai História*s, 11. évf. 2000. 1. (18.) sz. 34-35. old. *
- SAJÓ Attila: Az Egressy 25 éve. = *Barcikai História*s, 5. évf. 1994. 1. (12.) sz. 37. old. (Az Egressy Béni Művelődési Központtól.)
- SÁNDOR L. István: Alternatív modell. = *Színház*, 25. évf. 1992. 11. sz. 14-32. old. (A kazincbarcikai amatőr színjátszó-fesztiválról.) *
- Sajókazinci morzsák = *Barcikai História*s, 11. évf. 2000. 1. (18.) sz. 38. old. *
- SALLAI József: Kazincbarcika múltjából (1944–45). = *Acta Academiae Paedagogicae Nyíregyháziensis. 12/F. Társadalomtudományi közlemények*. Nyíregyháza, 1990. 39-50. old.
- SALLAI József: Kazincbarcika a városi jövő útján (1946–1954.) = *Acta Academiae Paedagogicae Nyíregyháziensis. Társadalomtudományi közlemények. 13/F.* Nyíregyháza, 1996. 169-178. old.
- SIKOS T. Tamás (szerk.): *Kazincbarcika – zsákutca vagy útelágazás?* Bp. 1995. MTA Regionális Kutatások Központja, 156, [16] old.
- SZABÓ Gyula: „Amikor én még kissrác voltam?” Gyermekéveim Sajókazincon. = *Barcikai História*s, 11. évf. 2000. 1. (18.) sz. 36-37. old. *
- SZÉNÁSSY Zoltán: Egressy Béni Komáromban. = *Honismeret*, 29. évf. 2001. 2. sz. 46-54. old.

- SZÉNÁSSY Zoltán: *A komáromi induló hőse*. Komárno, 2007. KT Kiadó, 152 old. (Egressy Béni.)
- TÓDOR János: Vegyi művek. Kábitószergyár Kazincbarcikán. = *Mozgó Világ*, 21. évf. 1995. 1. sz. 77-88. old.
- TÓTH Ferenc: Sajókazinci emlékképek. = *Barcikai História*s, 8. évf. 1997. 1. (15.) sz. 63. old. *
- VIGA Gyula: Néprajzi jegyzetek Kazincbarcikáról. (Különös tekintettel az életmód és az árucserre folyamataira.) = *A Herman Ottó Múzeum Évkönyve 30-31*. 1991/1992. Miskolc, 1992. 523-539. old. *

A kuryányi pálos kolostor romjai. (Vasárnapi Ujság, 1861. 20. sz.)

Kurityán

- CZEGLÉDY Ilona: A kuryányi pálos kolostor. = *A Herman Ottó Múzeum Évkönyve 25-26*. Miskolc, 1988. 211-228. old. 22 kép. *
- FÉNER Tamás: *Hétköznapi*. Bp. 1979. Corvina Kiadó, 8 old. [96] t. (Fotóalbum. A könyvben a kuryányi szénbányában dolgozó Cserhalmi-brigádról is szerepelnek képek.)

- HELLEBRANDT Magdolna, B.: A kurityáni bronzlelet. = *A Herman Ottó Múzeum Évkönyve* 33-34. Miskolc, 1996. 5-31. old. 20 kép. *
- HELLEBRANDT, Magdolna: Der Bronzefund von Kurityán. = *Studien zur Metallindustrie im Karpatenbecken und den benachbarten Regionen. Festschrift für Amália Mozsolics zum 85. Geburtstag.* Hrsg. von Tibor Kovács. Bp. 1996. Magyar Nemzeti Múzeum, 183-205. old. 17 ábra. (A kurityáni bronzlelet.)
- MOLNÁR Zsolt: Cserhalmiéknál Kurityánban. = *Magyar Ifjúság*, 1979. 26. sz. (június 29.) 26-28. old. Képekkel. (Riport a kurityáni szénbányában dolgozó Cserhalm-brigádról.)
- SIMON Zoltán: Kurityán, pálos kolostor- és templomrom. = *Műemlékvédelmi Szemle*, 11. évf. 2001. 1-2. sz. 230-231. old. (Rövid kutatási beszámoló.)

Mályinka

- B. HELLEBRANDT Magdolna: Mályinka–Dédestapolcsány–Verepce-vár és Miskolc-kölyuk I.-barlang vasleletei. = *A Herman Ottó Múzeum Évkönyve* 46. Miskolc, 2007. 5-38. old. *
- KULCSÁR Levente: Összeállítás Mályinka helyneveiről. = *Barcikai História*s, 9. évf. 1998. 1. (16.) sz. 63-65. old. *
- KULCSÁR Levente: A kender feldolgozása. = *Barcikai História*s, 9. évf. 1998. 1. (16.) sz. 65-66. old. *
- LEGÁNYI Ferenc: Kövületgyűjtés a Bükkben. = *Az Egri Múzeum Évkönyve – Annales Musei Agriensis* 1. Eger, 1963. 67-69. old. *
- NÉMETH Marietta: *A mályinkai szénégetés szakszókincse*. Bp. 1980. ELTE Magyar Nyelvtörténeti és Nyelvjárási Tanszéke – MTA Nyelvtudományi Intézete, 53 old. (Magyar csoportnyelvi dolgozatok 2.)

Múcsony

- FILKÓHÁZI Zoltán: Ünnepek, jeles napok, vallási szokások Múcsonyban. = *Szülőföldünk* 23-24. Miskolc, 1995. 69-78.
- FILKÓHÁZI Zoltán: „...és a kultúrház nagyterme ezúttal megtelt...” Múzeum Múcsonyban. = *Szülőföldünk* 25-26. Miskolc, 1997. 103-104. old.
- RÉMIÁS Tibor: Borsod-Abaúj-Zemplén megyében élő kisebbségek betelepülésének körülményeiről, a megyén belüli elhelyezkedésükről. = *A Herman Ottó*

Múzeum Évkönyve 41. Miskolc, 2002. 487-504. old. * (A múcsonyi ruszinokról is ír.)

- SZINYEI MERSE Anna (vál., s. a. rend., bev., jegyz.): *A Majális festője közelről. Szinyei Merse Pál levelezése, önéletrajzai, visszaemlékezései*. Bp. 1989. Akadémiai Kiadó, 331 old. [36] t. (Szinyei Merse Pál [1845–1920] festőművész gyermekkorában 5 évig Múcsonyban élő rokonainál nevelkedett.)
- SZINYEI MERSE Anna: *Szinyei Merse Pál élete és művészete*. Bp. 1990. Corvina, 243 old. [152] t.
- TÓTH Illés, B. (szerk.): *Vázlatok, adatok Múcsony nagyközség történetéből*. H. n. [Edelény], é. n. [1996]. Városi Rendezvények Háza és Könyvtár, 68, [4] old.
- VÉGVÁRI Lajos: *Szinyei Merse Pál 1845–1920*. Bp. 1986. Képzőművészeti Kiadó, 147 old.
- ZSIROSNÉ JOBBÁGY Mária: Múcsony 780 éves. = *A Borsodi Tájháza Közleményei* 6. Edelény, 1999. 7-16. old.

Nagybarca

- Almási Balogh Pál. = *Vasárnapi Ujság*, 5. évf. 1858. 43. sz. 505-506. old. Arcképpel. (Almási Balogh Pál [1794–1867] orvos, szerkesztő, szakíró stb. Nagybarcán született.) *
- Almási Balogh Pál. = *Vasárnapi Ujság*, 14. évf. 1867. 39. sz. 477-478. old. Arcképpel. *
- FIALOVSKY Béla: *Almási Balogh Pál dr. élet- és jellemrajza*. Bp. 1933. Hangya-ujság kiadása, 47 old. (A Hangya-ujszág könyvtára 6.) * – Reprint kiadása: [Bp.] 2009. SpringMed.
- HADOBÁS Sándor: Almási Balogh Pál. Emlékezés az első részletes magyar nyelvű Baradla-leírás szerzőjére. = *Karszt és Barlang*, 1988. II. 107-110. old. = H. S.: *A szülőföld vonzásában. Válogatott írások*. Edelény-Rudabánya, 2003. 83-91. old.
- NAGY Károly: *Dr. Almási Balogh Pál életútja 1794–1867*. Nagybarca – Ózd, 1992. Nagybarca Község Önkormányzata – Almási Balogh Pál Kórház, 256 old.
- NAGY Károly (szerk.): *Kecskési Tollas Tibor életútja 1920–1997*. Nagybarca, 2007. Tollas Tibor Emlékére Alapítvány, 136 old. (Tollas Tibor költő Nagybarcán született.)
- NAGY Károly: Almási Balogh Pál emlékezete. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 15. Miskolc, 1990. 45-46. old.

Almási Balogh Pál (1794–1867) orvos, szerkesztő, szakíró.
(Vasárnapi Ujság, 1867. 39. sz.)

- NAGY Károly: Almási Balogh Pál, Kossuth és Széchenyi háziorvosa. = *Honismeret*, 16. évf. 1988. 3. sz. 48-52. old.
- NAGY Károly: Tollas, Tibor, akit igazából a börtön tett költővé. = *Szülőföldünk* 23-24. Miskolc, 1995. 30-31. old.
- POJJÁK Tibor: Sajóvelezd-, Uppony- és Nagybarca-környéki vulkáni tufák kőzet-tani vizsgálata. = *A Nehézipari Műszaki Egyetem Közleményei I.* Miskolc, 1957. 25-37. old.
- SALLAI József: Almási Balogh Pál. Egy XIX. századi magyar tudós és útkereső hazafi. = *Szabolcs-Szatmár-Beregi Szemle*, 28. évf. 1994. 4. sz. 587-589. old.
- SZŐKE Lajos: *Hétköznapi csöndje.* [Versek.] Kazincbarcika, 1988. A szerző kiadása, 58 old. (Szőke Lajos költő Nagybarcán született 1948-ban, jelenleg Berentén él.)
- SZŐKE Lajos: *Múltam palatáblájáról.* [Versek.] [Kazincbarcika,] [1998.] Barcikai Közélet Kft., 84, [3] old.
- SZŐKE Lajos: *A szerelem utcasarkain.* Versek. Berente, 2002. A szerző kiadása, 110 old.
- Tollas Tibor összegyűjtött versei és műfordításai.* Bp. 2006. Mundus Magyar Egyetemi Kiadó, 748 old.

Ormosbánya

- Az Ormospusztai Munkások Olvasóköre könyvtárának könyvjegyzéke.* Miskolc, 1935. 64 old.
- DÁVID József: Szén, a fekete szén. = *Képes Újság*, 1974. május 18. (Riport Ormosbányáról)
- DEÁK Gábor: A szervezett munkásság harca megyénkben az első világháború ellen. = *Borsodi Szemle*, 8. évf. 1964. 2. sz. 76-82. old. (Az ormospusztai sztrájkról is.)
- HADOBÁS Pál: Az ormospusztai munkások olvasóköre (1926–1946). = *Szülőföldünk* 25-26. Miskolc, 1997. 60-62. old. 2 kép.
- HADOBÁS Pál: *Ormosbánya. Epizódok egy bányatelep múltjából.* Edelény, 2000. Művelődési Központ, Könyvtár és Múzeum, 79 old. Képekkel, térképekkel. (Edelényi Füzetek 21.)
- Hosztják Albert kiadatlan tanulmánya Ormospuszta szénbányászatának kezdetéről. Közli: Hadobás Sándor. = *Bányászattörténeti Közlemények 1.* Rudabánya, 2006. 56-77. old. *
- KISZELY Gyula: Ormospuszta szénbányászatának megalapítása. = *Borsodi Műszaki Élet*, 1957. 2. sz. 12-14. old. 5 kép.

- KÓSA Csaba: Ott állt az első Kossuth-díjasok között. = *Hétfői Hírek*, 1978. márc. 13. 3. old. 1 kép. (Oroszi János ormospusztai bányász.)
- KŐHALMY Gábor: Az Ormosi Bányaüzem lejtősaknáinak bekapcsoló mérései. = *Bányászati Lapok*, 96. évf. 3. sz. 1963. 175-180. old.
- [KRICSFALVI Jenő] K. J.: Hibbey-Hosztják Albert 1881-1959. = *Bányászati Lapok*, 92. évf. 1959. 8. sz. 555. old. Arcképpel. (Hibbey-Hosztják Albert az ormospusztai szénbányászat megindítója és első igazgatója.)
- KUMMER Ferenc: Az ormospusztai II. lejtősakna frontfejtési kísérletének eredményei. = *Bányászati Lapok*, 83. évf. 1951. 11. sz. 595-601. old.
- ORMOS Gyula: *Megszállni valahol. Válogatott versek*. Szerk. és előszó: Fecske Csaba. Edelény – Rudabánya, 2000. Művelődési Központ, Könyvtár és Múzeum – Érc- és Ásványbányászati Múzeum, 66 old. (Ormos [Papp] Gyula költő [1945–1998] Ormosbányán született és hunyt el.)
- MAGYAR András: *Az ormospusztai munkások olvasókörének története*. Miskolc, 1971. Szakszervezetek Megyei Könyvtára, 47 old. Képekkel. (Borsod-Abaúj-Zemplén megye és Miskolc munkáskönyvtárainak története 4.)*
- M. K.: Szembratovics Sándor 1894–1974. = *Bányászati és Kohászati Lapok – Bányászat*, 1974. 7. sz. 503. old. Arcképpel. (Sz. S. 1918-1919-ben Ormospusztán volt bányamérnök részt vett a háborúellenes mozgalmakban és a Tanácsköztársaság eseményeiben.)
- VASZKUN János (szerk.): *Az Ormosbányai Általános Gimnázium 10 éve*. Ormosbánya, 1973. 39 old. 11 t.

Ragály

- B. KOVÁCS István: A „középső tisztesség” gömri módra, egykoron – és napjainkban, Ragályban. = *Gömörország*, 10. évf. 2009. 4. sz. 42-58. old. *
- KOZÁK Károly: Borsod megye egyenes szentélyzáródású középkori templomai. = *A Herman Ottó Múzeum Évkönyve 5*. Miskolc, 1965. 223-257. old. (232-233. old.: Ragály, ref. templom, 3 kép a 240. old.-on.)*
- LIPTÁK Rita: [A] Házasságkötés szokásköre Ragályon. = *Gömör néprajza 17*. Debrecen, 1989. KLTE Néprajzi Tanszék, 35-83. old.
- LÖVEYNÉ DORÓ Enikő: A népi lakáskultúra emlékei Ragályon. = *Szülőföldünk 16-17*. Miskolc, 1991. 69-71. old.
- MOGYORÓSI Sándor: [A] Gazdasági élethez kötődő szokások és hiedelmek Ragályon. = *Gömör néprajza 17*. Debrecen, 1989. KLTE Néprajzi Tanszéke, 7-34. old.

- PETROVSZKI Ildikó: Társasmunkák Ragályon. = *Gömör néprajza* 24. Debrecen, 1989. KLTE Néprajzi Tanszéke, 109-127. old.
- SZÉNEGETŐNÉ Kunráth Ágnes: *Ragály község története*. Ragály, 2006. Ragály Község Önkormányzata, 308 old.
- TARR Ilona: Kendermunkák Ragályon. = *Gömör néprajza* 24. Debrecen, 1989. KLTE Néprajzi Tanszék, 129-163. old.
- VASVÁRY Anna Mária: Táncalkalmak Ragályon. = *Gömör néprajza* 17. Debrecen, 1989. KLTE Néprajzi Tanszéke, 85-108. old.
- WEINER Mihályné: Ónedények Borsod-Abaúj-Zemplén megyében. = *A Herman Ottó Múzeum Évkönyve* 8. Miskolc, 1969. 247-264. old. *

Az életrajzi, irodalmi és más lexikonokban a következő, Ragályhoz kötődő személyek adatai találhatóak meg: az egykori birtokos *Ragályi család* több tagja; *Király István* (1921–1989) irodalomtörténész, egyetemi tanár, a Magyar Tudományos Akadémia tagja; *Király Kálmán* (1919–1978) orvos, egyetemi tanár.

Rudabánya

- ALEXA Károly: Gvadányi. = *Élet és Irodalom*, 24. évf. 1975. 42. sz. 7. old. (Gvadányi József születésének 250. évfordulójára. – Gróf Gvadányi József [1725 – 1801] író Rudabányán született.)
- BADICS Ferenc: *Gróf Gvadányi József és Gaal József. Életrajz*. Pozsony, 1885. Stampfel, 26 old. (Magyar Helikon 44.)
- BADICS Ferenc: [Pálóczi] Horváth András és Gvadányi József. = B. F.: *Irodalomtörténeti tanulmányok*. Bp. 1898. Athenaeum, 64-83. old.
- BALLA László, dr.: Rudabányai fejtésmódok és az azokkal szerzett tapasztalatok. = *Bányászati és Kohászati Lapok – Bányászat*, 109. évf. 1976. 9. sz. 599-603. old. 6 ábra.
- BALLA László: *A vasércbányászat távlati fejlesztésének lehetőségei*. Rudabánya, 1980. 40 old. 6 ábra. (Érc- és Ásványbányászati Füzetek 5.)
- BALLA László: *A rudabányai bányászok társadalmának kialakulása. Bulénekek Rudabányán*. Rudabánya, 1983. 29 old. (Érc- és Ásványbányászati Múzeumi Füzetek 11.)
- BALLA László: Hazai karbonátos vasércet dúsításának új technológiai rendszere. = *Borsodi Műszaki Élet*, 1984. 12-16. old.

- BALLA László: Termékszerkezetváltás Rudabányán. = *Érc- és Ásványbányász*, 1986. 2. sz. 3. old.
- BALOGH Kálmán: A rudabányai vasércvonulat hegységszerkezete. = *A Magyar Tudományos Akadémia Műszaki Tudományok Osztálya Közleményei*, 5. évf. 1952. 3. sz. 3-9. old. 1 mell.
- BALOGH Kálmán: Rudabánya környékének földtana. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1948. évről*. Bp. 1952. 121-125. old. 1 térkép.
- BALOGH Kálmán: A Rudabányai-hegység problémái. = *Földtani Kutatás*, 1982. 2. sz. 55-60. old.
- BALOGH Kálmán – PANTÓ Gábor: A Rudabányai-hegység földtana. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1949. évről*. Bp. 1952. 135-154. old. 1 térkép.
- BARABÁS Zoltán: Ősmajomkoponya „Giblaltár”-ból. Beszélgetés dr. Kordos Lászlóval a rudabányai ősmajomról. = *Élet és Tudomány*, 41. évf. 1986. 51. sz. 1606-1607. 1 kép.
- BAROS Gyula: Gróf Gvadányi József és az utókor. = *Irodalomtörténet*, 1925. 171-174. old.
- BARTA Eszter, M.: Gvadányi József „Rontó Pál”-jának egyik forrása. = *Irodalomtörténet*, 1917. 320-326. old.
- BARTA János: Gvadányi és haladó hagyományaink. = *Irodalomtörténet*, 1951. 465-416. old.
- BARTHA Lajos – BUKA Adrienne: A rudabányai műemlék templom középkori napórája. = *A miskolci Herman Ottó Múzeum Közleményei* 27. Miskolc, 1991. 5-12. old. 5 kép.
- Bemutatjuk az Országos Érc- és Ásványbányák Vasérc Műveit. = *Bányászati és Kohászati Lapok – Bányászat*, 109. évf. 1976. 5. sz. 297-309. old. 27 ábra.
- BEÖTHY Zsolt: Gvadányi és a Perzsa levelek. = *Gvadányi album*. Szerk.: Kovács Dénes. Bp. 1887. Pallas, 67-70. old.
- BICS István: Murvy László 1918-1984. = *Bányászati és Kohászati Lapok – Bányászat*, 118. évf. 1985. 2. sz. 140. old. 1 kép. (Murvy László a rudabányai bányászati múzeum alapító igazgatója volt.)
- BÍRÓ Ferenc: Gvadányi József (1725–1801). = B. F.: *A felvilágosodás korának irodalma Magyarországon*. Harmadik, javított és bővített kiadás. Bp. 1997. Balassi Kiadó, 294-304. old. (Korábbi kiadásai: 1994, 1995.)
- BLITZER György: A nagyüzemi vasércbányászat centenáriumi ünnepe Rudabányán. = *Bányászati és Kohászati Lapok – Bányászat*, 113. évf. 1980. 10. sz. 707-708. old. 2 kép.

- BLITZER György – SZUROMI Béla: Bemutatjuk az OÉÁ Vasérc Műveit. = *Bányászati és Kohászati Lapok – Bányászat*, 109. évf. 1976. 5. sz. 297-309. old. (A rudabányai vasércbányáról.)
- BODGÁL Ferenc: Régi bányászati tárgyak a miskolci Herman Ottó Múzeumban. = *Bányászati Lapok*, 99. évf. 1966. 278-281. old. 11 ábra. (Főként Rudabányáról származó tárgyakat mutat be.)
- BRUMMER Ernő: Ásványgyűjtés Rudabányán. = *Természettudományi Közlöny*, 69. évf. 1937. 6. sz. 333-337. old. 7 kép.
- BRUMMER Ernő: Barit és sztilpnosziderit Rudabányáról. = *Földtani Közlöny*, 68. évf. 1938. 68-71. old. 2 ábra.
- [BROCZKÓNÉ ZSÉDENYI Judit] B. Zs. J.: Érc- és Ásványbányászati Múzeum Rudabányán. = *Magiszter. Pedagógusok életmód- és iskolamagazinja*. 3. évf. 1999. 5-6. sz. (szeptember), 42-43. old. 4 kép + 1 színes kép a belső borítón.)
- CZICZLAVICZ Lajos: Bányamérés és térképezés az Országos Érc- és Ásványbányák rudabányai Vasérc Műveinél. = *Bányászati és Kohászati Lapok – Bányászat*, 108. évf. 1975. 1-2. sz. 82-88. old. 7 ábra.
- CSABAI Gábor: Szomszédom, „Rudi” és „Gabi”. Ősmaradvány-lelőhely Rudabányán. = *Természet Világa*, 133. évf. 2002. 3. sz. Melléklet, XXXIII-XXXIV. old. (A rudabányai ősmajom-leletek előkerülésének története.)
- CSALAGOVITS Imre: A Rudabánya környéki triász összetétel geokémiai és ércgenetikai vizsgálatának eredményei. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1971. évről*. Bp. 1973. 61-90. old.
- CSÁSZÁR Elemér: Gvadányi szobra előtt. Ünnepi beszéd Gvadányi rudabányai szobrának leleplezésekor. = *Akadémiai Értesítő*, 1925. 197-204. old.
- CSÉFALVAY Zoltán – PERGER Éva – POMÁZI István: Rudabánya 1985. = *Forrás*, 1987. 5. sz. 66-74. old. (Szociológiai tanulmány a vasércbánya és a település visszafejlődéséről.)
- CSÉFALVAY Zoltán (szerk): *Visszaszámlálás Rudabányán. The Rudabánya countdown*. Bp. 1991. MTA Földrajztudományi Kutató Intézet, 79 old. 20 ábra. (Elmélet–Módszer–Gyakorlat 52.) – (A bányászat visszafejlesztésének hatása, következményei.)
- CSÓKÁS János dr: Geofizikai mérések Rudabánya–Alsótelekes–Szuhogya községek területén. = *Bányászati Lapok*, 99. évf. 1966. 6. sz. 396-403. old.
- CSORBA Csaba: Tulajdonjegyek, mesterjegyek, polgári címerek a középkorban. = *A Herman Ottó Múzeum Évkönyve* 23-24. 1975. 143-189. old. (154., 156. old.: a rudabányai ref. templom vasajtájáról.)

- CSORBA Zoltán: *Gvadányi József élete és munkái. Születésének 250. évfordulójára.* Miskolc, 1975. II. Rákóczi Ferenc Megyei Könyvtár, 78 old. 7 t.
- CSORBA Zoltán: Emlékezés Gvadányi Józsefre. = *Napjaink*, 1975. 11. sz. 6. old. (Gvadányi József születésének 250. évfordulójára.)
- DÁVID Gyula: Kazinczy és Gvadányi. = Dávid Gyula – Mikó Imre: *Petőfi Erdélyben.* Bukarest, 1972. Kriterion, 101-103. old. 1 kép.
- DEÁK Gábor: A történetíró Gvadányi József. = *Borsodi Szemle*, 7. évf. 1963. 2. sz. 65-77. old.
- DEÁK Gábor: A költő és történetíró Gvadányi József. = Dobrossy I. (szerk.) *Emlékkönyv dr. Deák Gábor 80. születésnapjára.* Miskolc, 1999. B.-A.-Z. Megyei Levéltár, 131-146. old.
- DONÁTH Éva – KOCH Sándor – GRASSELLY Gyula: Magyarországi vasércelőfordulások ásványai. = *Acta Mineralogica et Petrographica* 4. Szeged, 1950. 1-41. old.
- DUDICH Endre: Rudabányai azuritkristályok. = *Élet és Tudomány*, 34. évf. 1979. 40. 1279. old. Kép a hátsó borítón.
- EDVI ILLÉS Aladár: *A magyar vaskőbányászat és vaskohászat.* Bp. 1900. 255 old. (Az 50-57. old.-on a rudabányai Borsodi Bányatársulatról.) *
- ELTSCHER Károly: Dobsinaiak Rudabányán. = *Emlékkönyv Dobsina bányaváros alapításának 600 éves évfordulójára.* Szerk. Gömörly Árpád. Putnok, 1927. 131-132. old. *
- ENDES Mihály: Termésrész. = *Élet és Tudomány*, 39. évf. 1984. 31. sz. 991-992. old. 1 kép. (Rudabányáról.)
- ERDEI Ferenc: Református templom helyreállítása, Rudabánya. Tervező Komjáthy Attila. = *Magyar Építőművészet*, 1978. 2. sz. 48-53. old. 16 kép.
- ERDÉLYI Pál: Gvadányi és Gaal. = *Gvadányi album.* Szerk.: Kovács Dénes. Bp. 1887. Pallas, 99-108. old.
- FERENCZY Zoltán (szerk.): *A régi magyar költészet 2. Faludi – Gvadányi – Virág.* Bp. 1904. Lampel, 383 old. (Gvadányi: *Egy falusi nótáriusnak budai utazása...* c. művét közli.)
- FERENCZY Zoltán: Gróf Gvadányi József. = *A régi magyar költészet. 2. Faludi – Gvadányi – Virág.* Bp. 1904. Lampel, 79-88. old. (Bevezető tanulmány Gvadányi művéhez.)
- FRANZEN Alajos: A Gvadányi-ház és emléktábla története. = *Gvadányi album.* Szerk.: Kovács Dénes. Bp. 1887. Pallas, 133-142. old.
- FRIED István: Ősz generális. Zajtay uram föltámadásai. Gvadányi József és méltatói. = *Magyarország*, 1976. 49. sz. 26. old.

- FRISNYÁK Sándor: Rudabánya. = *Föld és Ég*, 5. évf. 1970. 5. sz. 137-138. old.
- GAGYI PÁLFFY András – PÁLFY Gábor – HALÁSZ András: A rudabányai pátvasérc dúsítása, barit- és réztartalmának kinyerése. = *Bányászati Lapok*, 96. évf. 1963. 8. sz. 505-514. old.
- GÁL Zsuzsanna: Majomtetető az őskori mocsárban. = *Természet Világa*, 125. évf. 1994. 5. sz. Melléklet, XXXIX. 2 kép. (A Rudapithecus hungaricus lelőhelye.)
- GARAMI Evelin: *A rudabányai vasércdúsító-mű története*. Rudabánya, 2005. Érc- és Ásványbányászati Múzeum, 91 old. (Érc- és Ásványbányászati Múzeumi Füzetek 34.)*
- GAUDANT, Jean: Alsó-pannóniai kori halmaradvány Rudabányáról. – Sur une Alose (Poissons téléostéens, Clupeidae) du Pannonien inférieur des environs de Rudabánya (Hongrie). = *A Magyar Állami Földtani Intézet Évi Jelentése az 1987. évről*. Bp. 1989. 281- 291. old. 2 ábra, 1 t.
- GÖMÖRY Árpád (szerk.): *Emlékkönyv Dobsina bányaváros alapításának 600 éves évfordulójára*. Putnok, 1927. Tapody nyomda, 239 old. (1926-ban Rudabányán rendezték meg a jubileumi ünnepséget.)*
- GÖMÖRY János: Levelek Gvadányi Józsefhez. = *Magyar Írás*, 1934. 1. sz. 92-97. old.
- [GÖRGŐ Tibor] KÜRT: *Mentsétek meg lelkeinket. Versek*. Miskolc, 1928. 112 old. (Dr. Görgő Tibor 1920-tól 1958-ig Rudabánya orvosa volt, de költőként és dalszerzőként is nevet szerzett magának.)
- [GÖRGŐ Tibor] KÜRT: *Itt hagytak engem a vártán. Versek*. Bp. 1929. Hornyánszky, 134 old.
- [GÖRGŐ Tibor] KÜRT: *Estefelé, hazafelé. Versek*. Bp. 1930. Hornyánszky, 83 old.
- GÖRGŐ Tibor: *Dávid harca. Versek*. Miskolc, 1931. 188 old.
- GÖRGŐ Tibor: *Higgyetek magyarok! Versek*. Bp. 1934. Hornyánszky, 47 old.
- GREGUSS Ágost: Gvadányi. = G. Á.: *Írói arcképek*. Bp. [1934.] 198-207. old.
- GRILL József: A Rudabányai-hegység jura formációi. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1986. évről*. Bp. 1988. 69-103. old. 8 ábra, 9 t.
- GRILL József: Az Aggtelek-Rudabányai-hegység szerkezetfejlődése. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1987. évről*. Bp. 1989. 411-432. old.
- GRILL József – SZENTPÉTERY Ildikó: Az Aggteleki-karszt és a Rudabányai-hegység gipsz-anhidrit perspektívája. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1986. évről*. Bp. 1988. 441-450. old. 2 ábra.

Gróf Gvadányi József (1725 – 1801) író, lovasgeneralis.
(Johann Georg Mansfeld rézmetszete, 1796.)

- GRILL József – KOVÁCS Sándor – LESS György – RÉTI Zsolt – RÓTH László – SZENTPÉTERY Ildikó: Az Aggtelek-Rudabányai-hegység földtani felépítése és fejlődéstörténete. = *Földtani Kutatás*, 27. évf. 1984. 4. sz. 49-56. old. 7 ábra.
- Gróf Gvadányi József levelei Péczeli Józsefhez. = Széchy Károly: *Gróf Gvadányi József 1725-1801*. Bp. 1894. 289- 309. old.
- GRUBER Péter: A rudabányai Andrassy altáró karbonátos kiválásainak morfológiai vizsgálata. = *Karsztfelődés VII*. Szombathely, 2002. Berzsényi Dániel Főiskola Természetföldrajzi Tanszék, 269-279. old.
- GUCKLER Győző: Rudóbánya vidékének bányászati fejlődése. = *Földtani Értesítő*, 1882. 3. sz. 37-41. old. (A 19-20. század fordulóján Rudabánya nevét olykor tévesen Rudóbányának írták.)
- Gróf Gvadányi József és Fazekas Mihály. S. a. rend. és bev.: Négyesy László. Bp. 1906. Franklin Társulat, 303 old. (Magyar Remekírók 6.) – (Gvadányi Egy falusi nótáriusnak budai utazása... c. művét közli.) *
- GVADÁNYI József: *Egy falusi nótárius budai utazása*. Bp. 1957. Magyar Helikon, 222 old. (Gvadányi legismertebb művének mai nyelvhez igazított kiadása.)
- GVADÁNYI József: *Egy falusi nótáriusnak budai utazása*. Rontó Pál. S. a. rend. és a bev. tanulmányt írta: Julow Viktor. Bp. 1975. Szépirodalmi Könyvkiadó, 433 old. (Gvadányi két legismertebb művének mai nyelvhez igazított kiadása.) *
- Gvadányi József és Fazekas Mihály válogatott művei. Az utószót írta és s. a. rend.: Mezei Márta. [Bp.] 1995. Unikornis, 267 old. (Gvadányi munkái közül *Az egy falusi nótáriusnak budai utazása...* teljes egészében szerepel a kötetben, továbbá részleteket közöl a *Rontó Pál* és az *Egy falusi nótáriusnak elmékedései, betegsége, halála és testamentuma* c. művekből.)
- GVADÁNYI József: *Badalai quártélyozás*. Bp. – Beregszász, 1999. Minerva Műhely, 95 old.
- Gvadányi József emlékezete. Rapcsányi László dokumentumműsora. = *A miskolci Herman Ottó Múzeum Közleményei 15*. Miskolc, 1976. 48-53. old.
- Gvadányi József. = *Magyar irodalmi hagyományok szlovákiai lexikona*. Bratislava, 1981. Madách, 45-47. old.
- GYENIS Gyula: Hozzászólás a Rudapithecus-vitához. = *Természet Világa*, 118. évf. 1987. 10. sz. 429-430. old.
- GYURKÓ László: A forgódobos pörkölkemencék korszerűsítésére irányuló törekvések a rudabányai vasércdúsítóműben. = *Bányászati és Kohászati Lapok – Bányászat*, 101. évf. 1968. 6. sz. 600-605. old.

- GYURKÓ László: Szállópor szeparálása a rudabányai vasércdúsítóműben. = *Bányászati és Kohászati Lapok – Bányászat*, 102. évf. 1969. 11. sz. 752-759. old.
- HADOBÁS Sándor: *A rudabányai református templom*. Rudabánya, 1980. A szerző kiadása, 20 old.
- HADOBÁS Sándor: Rudabánya és a Rudabányai-hegység bibliográfiája. = *Közlemények a magyarországi ásványi nyersanyagok történetéből* 2. Miskolc, 1984. Nehézipari Műszaki Egyetem, 341-346. old. 1 kép. – Különlenyomat is.
- HADOBÁS Sándor: A rudabányai múzeum meteoritjei. = *Meteor*, 1988. 5. sz. 27-29. old. 1 ábra.
- HADOBÁS Sándor: Műemléknézőben. A rudabányai református templom. = *Érc- és Ásványbányász*, Bp. 1988. 5. sz. 4. old. 1 kép.
- HADOBÁS Sándor: Meteoritok a rudabányai múzeumban. = *Érc- és Ásványbányász*, 6. évf. 1991. 4. sz. (április), 4. old.
- HADOBÁS Sándor: *A rudabányai hominoida-leletek bibliográfiája. Bibliography of the hominoid finds of Rudabánya*. Izsófalva, 1996. Izsó Miklós Művelődési Ház és Könyvtár, 32 old. (A kiadvány az európai paleontológusok egyesületének rudabányai látogatása alkalmából készült.)
- HADOBÁS Sándor: A bányászat története. = Szakáll Sándor: *Rudabánya ásványai*. Bp. 2001. Kőország Kiadó, 13-38. old. 20 kép.
- HADOBÁS Sándor: A 4. Rudabányai Múzeumi Nap. = *Bányászati és Kohászati Lapok – Bányászat*, 135. évf. 2002. 1. sz. 79-80. old. (A 2001. október 18-i esemény programjának ismertetése.)
- HADOBÁS Sándor: Az Érc- és Ásványbányászati Múzeum új kiadványai. = *Bányászati és Kohászati Lapok – Bányászat*, 135. évf. 2002. 4. sz. 368-369. old. (A múzeum Rudabányán működik, ma már Borsod-Abaúj-Zemplén Megyei Bányászat-történeti Múzeum néven.)
- HADOBÁS Sándor: [Az] 5. Rudabányai Múzeumi Nap. = *Bányászati és Kohászati Lapok*, 135. évf. 2002. 5-6. sz. 487-488. old.
- HADOBÁS Sándor: A rudabányai Érc- és Ásványbányászati Múzeum. = *Magyar Múzeumok*, 9. évf. 2003. 3. sz. 14-16. old. 3 kép.
- HADOBÁS Sándor: A középkori rudabányai ércbányászat tárgyi emlékei. = *A Borsodi Tájháza Közleményei* 13-14. Edelőny, 2003. 66-73. old. Ábrákkal, képekkel.
- HADOBÁS Sándor (s. a. rend.): Iratok a rudabányai nagyüzemi vasércbányászat történetéhez. = *Az Érc- és Ásványbányászati Múzeum Közleményei* 1. Rudabánya, 2004. Érc- és Ásványbányászati Múzeum, 93-109. old.

- HAHN Károly: A „Borsodi bányatársulat” vaskőbányászatának monographiája. = *Bányászati és Kohászati Lapok*, 37. évf. 1904. 21. sz. 579-592. old. (A rudabányai vasércbányászat ismertetése.) *
- HEGEDŰS Géza: Gvadányi József (1725–1801). = H. G.: *Arcképvázlatok. Száz magyar író*. Bp. 1980. Móra Könyvkiadó, 43-47. old. 4 kép. *
- HEGEDŰS Gyula – SIDÓ Mária: A rudabányai vízkutató fúrás. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1950. évről*. Bp. 1953. 35-37. old.
- HERNYÁK Gábor: Krémpát és hematit a rudabányai szeizi képződményekben. = *Földtani Kutatás*, 10. évf. 1967. 1. sz. 1-6. old.
- HERNYÁK Gábor: A Rudabányai-hegység szerkezeti elemzése az elmúlt 20 év kutatásai alapján. = *Földtani Közlöny*, 1977. 3-4. sz. 368-374. old.
- HERNYÁK Gábor: Gipsz-anhidrit előfordulása a Rudabányai-hegységben. = *Földtani Kutatás*, 27. évf. 1984. 4. sz. 21-23. old.
- HORECZKY Ferenc, horkai báró: *Gvadányi József magyar lovas generális emlékezete. A Gvadányi grófi család címerével*. Pozsony, 1887. Angermayer, 16 old.
- HORVÁTH István: Új lehetőség Rudabánya ásványainak feltárására. = *Geoda. A Magyar Minerofil Társaság tájékoztatója*. 12. évf. 2002. 3. (36.) sz. 24-26. old. 1 kép.
- HORVÁTH János – ZIPSER Konrád: Adalékok a rudabányai vasérc értékeléséhez. = *Bányászati és Kohászati Lapok – Kohászat*, 105. évf. 1972. 3. sz. 97-103. old.
- HUBERT Ildikó: Gvadányi József levele Nedeczky Elekhez. = *Irodalomtörténeti Közlemények*, 95. évf. 1991. 4. sz. 457-459. old. *
- JENEVAI László: Gróf Gvadányi József. = *Vasárnapi Ujság*, 4. évf. 1857. 36. sz. 369-370. old. Arcképpel. *
- JUHÁSZ Árpád: A Rudabányai-hegység kvarcporfir kőzeteinek összehasonlító vizsgálatára. = *Földtani Közlöny*, 1964. 321-326. old.
- JUHÁSZ Árpád: Magyarország ércincsei. A vasérc. = *Élet és Tudomány*, 44. évf. 1989. 14. sz. 425-426. old. 4 kép (A megszünt rudabányai vasércbányászatról.)
- JUHÁSZ Gábor: Bányazás Rudabányán. A gazdaság vastörvénye. = *Heti Világgazdaság*, 1986. 6. sz. 53-54. old. 1 kép.
- JULOW Viktor: Gvadányi József. = Gvadányi József: *Egy falusi nótáriusnak budai utazása. Rontó Pál*. Bp. 1975. Szépirodalmi Könyvkiadó, 5-71. old. (Bevezető tanulmány Gvadányi József műveihez.)
- KADOCSA Elek: Gvadányi emlékezete. = *Gvadányi album*. Szerk.: Kovács Dénes. Bp. 1887. Pallas, 83-85. old.

- KALITZ Nándor: Rudabánya őskora. = *Rudabánya ércbányászata*. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület, 5-6. old.*
- KARDOS Albert: Gvadányi és a Peleskei nótárius. = Gvadányi József: *A peleskei nótárius*. Kiadta: Kardos Albert. Bp. [1926.] Lampel, 3-8. old. (Magyar Könyvtár. Új sorozat. 1009-101.) – (Bevezető tanulmány Gvadányi művéhez.)
- KEREKESHÁZY József: Hogyan lett magyar Gvadányi családja. = *Magyar Családtörténelmi Szemle*, 1939. 76-80. old.
- KISS István, R.: A rudóbányai ev. ref. templom címeres emlékei. = *Turul*, 23. évf. 1905. 99-104. old. 4 kép. (A címben Rudabánya nevét tévesen írták!)
- KLAJ Sándor: Rudabánya, vasércbánya külfejtései. = Szakáll Sándor (szerk.): *100 magyarországi ásványlelőhely*. Miskolc, 1996. Magyar Minerofil Társaság, 122-124. old.
- KOCH Sándor: Adatok Rudabánya oxidációs övének ásványaihoz. = *Matematikai és Természettudományi Értesítő*, 1939. 868-879. old.
- KOCH Sándor: *Magyarország ásványai*. Bp. 1966. Akadémiai Kiadó, 419 old. (83-122. old.: Rudabányai-hegység – Rudabánya.) *
- KOCH Sándor – GRASSELLY Gyula – DONÁTH Éva: Magyarországi vasércelőfordulások ásványai. = *Acta Mineralogica et Petrographica*, Tom. 4. Szeged, 1950. 1-41. old. (Főként a rudabányai vasércelőfordulással foglalkozik, képekkel.)
- KORÁNYI Attila – POMOZI István: Tapasztalatok és korszerű eljárások a műemlék helyreállítások kivitelezési gyakorlatában. = *Magyar műemlékvédelem 1973–1974*. Akadémiai Kiadó, Bp. 1977. 341-350. old. (A rudabányai ref. templom festett famennyezetének restaulásáról is ír.)
- KORDOS László: Az emberré válásról – az újabb leletek tükrében. = *Élet és Tudomány*, 31. évf. 1976. 20. sz. 940-943. old. Képekkel. (A rudabányai őslénytani leletekről.)
- KORDOS László: Milyen környezetben élt „Rudi”? = *Élet és Tudomány*, 32. évf. 1977. 64. sz. 1459-1461. old. 5 kép. (Rudi = *Rudapithecus hungaricus*, a rudabányai ősmajom.)
- KORDOS László: Rudi portréja. = *Élet és Tudomány*, 34. évf. 1979. 12. sz. 383. old. Kép a hátsó borítón.
- KORDOS László: *Az első ötvenmillió év. Ősök Rudabányán*. Budapest, 1985. Gondolat Kiadó, 205 old. Képekkel.
- KORDOS László: A rudabányai ősmajom. = *Élet és Tudomány*, 41. évf. 1986. 51. sz. 1631. old. Színes kép a hátsó borítón.
- KORDOS László: A rudabányai koponyalelet és az emberré válás. = *Magyar Tudomány*, 94. évf. 1987. 5. sz. 359-367. old. 2 ábra.

- KORDOS László: A Rudapithecus koponyalelet. = *Természet Világa*, 118. évf. 1987. 6. sz. 226-228. 4 ábra. Színes kép a címlapon.
- KORDOS László: Az „öreg hölgy”. = *Magyarország*, 24. évf. 1987. 1. sz. 23. old. 1 kép. (A nőstény Rudapithecus koponyalelet.)
- KORDOS László: Megválaszolt és új kérdések a Rudapithecus körül. = *Természet Világa*, 118. évf. 1987. 10. sz. 429. old.
- KORDOS László: Ősmajomból emberős. Anyánk, válás előtt? = *Képes* 7, 2. évf. 1987. 11. sz. 32-37. 8 kép. (A rudabányai ősmajom-leletekről.)
- KORDOS László: Rudapithecus koponyalelet a rudabányai Alsó-Pannóniaiból. – Rudapithecus skull finds from the Lower Pannonian of Rudabánya (N-Hungary). = *A Magyar Állami Földtani Intézet Évi Jelentése az 1986. évről*. Bp. 1987. 137-154. old. 3 ábra, 5 t.
- KORDOS László: Az emberré válás rudabányai ősmajmai. = *Tudomány. A Scientific American magyar kiadása*, 5. évf. 1989. 8. sz. 61-63. old. 3 kép.
- KORDOS László: Az utolsó európai gibbon. = *Természet Világa*, 120. évf. 1989. 11. sz. 525- 527. old. 1 kép, 3 ábra + kép a hátsó borítón. (Rudabányán kerültek elő maradványai.)
- KORDOS László: Harmadik a világon! Ősgibbon Rudabányán. = *Élet és Tudomány*, 44. évf. 1989. 33. sz. 1037-1038. old. 2 kép.
- KORDOS László: Rudabányai előembertelep. = Rakonczay Zoltán (szerk.): *Ipolytarnóctól Füzérradványig. Észak-Magyarország természeti értékei*. Budapest, 1989. Mezőgazdasági Kiadó, 123-125. old.
- KORDOS László: *Rudabányai hegység, Rudabánya, Hominoidea-lelőhely*. Budapest, 1990. Magyar Állami Földtani Intézet, 6 old. (Magyarország geológiai alapszelvényei.)
- KORDOS László: Újabb rudabányai leletek és az emberré válás sokasodó elméletei. = *Magyar Tudomány*, 97. évf. 1990. 1. sz. 9-14. old. 2 ábra.
- KORDOS László: Rudi és a csimpánzok. = *Élet és Tudomány*, 48. évf. 1993. 23. sz. 722-724. old. 4 kép.
- KORDOS László: Hominidák Rudabányáról. = *Természet Világa*, 124. évf. 1993. 7. sz. 310-313. old.
- KORDOS László: A rudabányai ősmajmok. = *História*, 20. évf. 1998. 9-10. 43-44. old. 1 kép.
- KORDOS László: A rudabányai hominoida lelőhely. = Baross G. (szerk.): *Az Aggteleki Nemzeti Park*. Bp. 1998. Mezőgazda Kiadó, 67-69. old.
- KORDOS László: Megfogtuk az ősmajom lábát! Rudabánya újabb szenzációja. = *Élet és Tudomány*, 53. évf. 1998. 38. sz. (szept. 18.), 1187-1189. old. Képekkel. (Az Anapithecus nevű ősmajom maradványai.)

- KORDOS László: „Gabi”, az újabb Rudapithecus-koonya. = *História*, 21. évf. 1999. 7. sz. 3-9. old. Képekkel, ábrákkal.
- KORDOS László: Gabi portréja. Ősünk legteljesebb koonyája. = *Élet és Tudomány*, 54. évf. 1999. 44. sz. 1390-1394. old. 8 kép.
- KORDOS László: Emberré válás a Kárpát-medencében. = *Természet Világa*, 131. évf. 2000. 4. sz. 146-148. old. (A Rudapithecus-leletekről is.)
- KORDOS László: Rudabánya, az emberré válás világhírű lelőhelye. = Ringer Árpád (szerk.): *Emberelődök nyomában. Az őskőkor emlékei Északkelet-Magyarországon*. Miskolc, 2001. Borsod-Abúj-Zemplén Megyei Levéltár, Miskolci Egyetem Ős- és Őkörtörténeti Tanszék, Herman Ottó Múzeum, 43-49. old. 2 ábra, 2 színes kép.
- KOSZTOLÁNYI Dezső: Gvadányi József. = K. D.: *Lenni vagy nem lenni*. Bp. 1940. 91-97. old. (Újabb kiadásban is megjelent.)
- KOVÁCS Dénes: *Gróf Gvadányi József. Irodalomtörténeti tanulmány*. Bp. 1884. Révai, 85 old. – Reprint kiadása: Rudabánya, 2003. Érc- és Ásványbányászati Múzeum.
- KOVÁCS Dénes (szerk.): *Gvadányi-album*. Bp. 1887. Pallas, 151 old.
- KOVÁCS Dénes: Gvadányi élete és művei. = *Gvadányi album*. Szerk.: Kovács Dénes. Bp. 1887. Pallas, 5-63. old.
- KOVÁCS Dénes: Gróf Gvadányi József. = *Vasárnapi Ujság*, 34. évf. 1887. 34. sz. 565-566. old. (A szakolcai Gvadányi-emléktábla avatása alkalmából.) *
- KOVÁCS Sándor – LESS György – PIROS Olga – RÓTH László: Az Aggtelek-Rudabányai-hegység triász formációi. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1986. évről*. Bp. 1988. 19-43. old. 5 ábra.
- KOVÁCS Sándor, Sz.: Gvadányi József gróf (1725–1801). = *Ország-Világ*, 1887. 34. sz. 546-548. old.
- KOVÁCS Sándor, Sz.: Gvadányi-irodalom. = *Gvadányi album*. Szerk. Kovács Dénes. Bp. 1887. 143-151. old. (A Gvadányiról 1887-ig megjelent írások bibliográfiája.)
- KOVÁCSNÉ FENDRIK Zsuzsa: Viktor Gyula bányász türelemüvegei. = *Érc- és Ásványbányász*, 5. évf. 1990. 12. sz. 4. old. 2 kép. (Viktor Gyula [1933 – 2007] rudabányai könyvtáros, honismereti kutató munkái.)
- KOVÁCSNÉ FENDRIK Zsuzsa: Gazdag fotótár Rudabányán az Érc- és Ásványbányászati Múzeumban. = *Érc- és Ásványbányász*, 6. évf. 1991. 3. sz. 4. old. 1 kép.
- KRETZOI Miklós: Az emberré válás útján. = *Anthropológiai Közlemények*, 18. évf. 1974. 121-128. old. (A rudabányai őslénytan leletekről.)
- KRETZOI Miklós: Ősünk? = *Magyarország*, 1976. 2. sz. 23. old. (Rudapithecus hungaricus).

- KRETZOI Miklós: A rudabányai ősmaradványok feltárásával – az emberré válás új megvilágításban! A szenzációs leletek helye védett lesz. = *Búvár*, 1977. 1. sz. 3-9. old. 9 kép, 2 térkép. (Rudapithecus hungaricus).
- KRETZOI Miklós: Új hominid lelet Rudabányáról. = *Anthropológiai Közlemények*, 28. évf. 1984. 91-96. old. Ábrákkal.
- KRETZOI, Miklós: *The fossil Hominoids of Rudabánya (Northeastern Hungary) and early hominization*. Bp. 2002. [2003.] 285 old. 14 t. (Magyarul: *A rudabányai (Északkelet-Magyarország) fosszilis hominoidák és az emberré válás korai szakasza*. Az első tudományos monográfia a világhírű Rudapithecus-leletekről.)
- KRETZOI Miklós – KROLOPP Endre – LŐRINCZ Hajnal – PÁLFALVY István: A rudabányai alsópannoniai prehominidás lelőhely flórája, faunája és rétegtani helyzete. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1974. évről*. Bp. 1976. 365-394. old.
- LESS György – MÁRTONNÉ SZALAY Emő – MÁRTON Péter: Az Aggtelek-Rudabányai-hegység triász utáni rotációja paleomágneses vizsgálatok alapján. = *Magyar Geofizika*, 28. évf. 1. sz. 1-19. old.
- LUKÁCSY Sándor: Gvadányi József. = *A magyar irodalom története*. Főszerk.: Sötér István. 3. köt. A magyar irodalom története 1772-től 1849-ig. Szerk.: Pándi Pál. Bp. 1965. Akadémiai Kiadó, 105-114. old. = L. S.: *A hazudni büszke író. Irodalmi tanulmányok*. Bp. 1996. Balassi Kiadó, 29-37. old.
- LUKÁTS János: A kvártélyozás gyönyörűségei. (Gvadányi József napjai a Tiszaháton.) = *Kárpátaljai Minerva*, 3. évf. 1999. 1. sz. 102-106. old. (Gvadányi József: Badalai kvártélyozás c. műve kapcsán.)
- [LUX Géza]: A rudabányai református templom. = *Technika*, 1942. 6. sz. 220-221. old. 2 kép.
- MADERSPACH, Lívius: Beschreibung der Telekes-Rudóbányaer Eisenstein-Lagerstätten. = *Oesterreichische Zeitschrift für Berg- und Hüttenwesen*, 24. évf. 1876. 72-74. old.
- MADERSPACH Lívius: *Magyarország vasércz-fekhelyei*. Bp. 1880. 77-80. old. *
- MARCZALI Henrik: Gvadányi mint történetíró. = *Gvadányi album*. Szerk.: Kovács Dénes. Bp. 1887. Pallas, 75-82. old.
- MÁRKUS Zsuzsanna: Rudabánya környékének bronzkori leletei. = *A Borsodi Tájház Közleményei* 13-14. Edelény, 2003. 59-65. old. 5 ábra.
- MÁRKUS Zsuzsanna: A rudabányai vasércbányászok táplálkozási szokásai. = *Bányászattörténeti Közlemények* 7. Rudabánya, 2009. 69-81. old.
- Méltóságos gróf Gvadányi József lovasgenerálisnak Donits Andrásához írt levelei, válaszaikkal. Nagyszombat, 1834. 63 old.

- MIKLÓS Gábor: A rudabányai baritvagyon. = *Borsodi Műszaki Gazdasági Élet*, Miskolc, 1985. 4. sz. 35-37. old. 4 ábra.
- MIRTSE Zsuzsa: Beszélő csontok. Dr. Kordos László professzor mesél a rudabányai leletről. = *Természet*, 5. évf. 1999. 9-10. sz. 11-13. old. 4 kép.
- MOLNÁR Pál: A rudabányai északkeleti kutatási terület földtani és teleptani viszonyai. = *A Nehézipari Műszaki Egyetem Közleményei* 15. Miskolc, 1967. 151-174. old. 7 ábra.
- MOSER Károly: A rudabányai vasércbányászat fejlesztési feladatai. = *Bányászati Lapok*, 88. évf. 1955. 12. sz. 635-646. old. 12 kép.
- MOSER Károly: A külszíni bányaművelés feladatai. = *Rudabánya ércbányászata*. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület, 276-292. old. 6 ábra.
- MOSER Károly: A rudabányai vasércbánya gépesítése. = *Rudabánya ércbányászata*. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület, 332-359. old. 12 ábra.
- MURVAY László: *Rudabánya kultúrtörténeti szerepe*. Rudabánya, 1980. Érc- és Ásványbányászati Múzeum, 10 old. (Érc- és Ásványbányászati Múzeumi Füzetek 8.)
- MYSKOVSKY Viktor: Néhány felsővidéki műemlék. = *Archaeologiai Értesítő*, 1901. 385-401. old. (Benne a 14-15. sz.-ban épült rudabányai ref. templom első szakszerű ismertetése.)
- NAGY Béla: A rudabányai ércesedés összehasonlító ércgenetikai vizsgálata. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1980. évről*. Bp. 1982. 45-58. old. 3 t.
- NAGY Dezső: A dobsinai „bulénerek” mondáiból. = *Néprajzi Közlemények*, 1957. 3-4. sz. 316-322. old. (Rudabányára áttelepült dobsinai bányászok mondái.)
- NAGY Lászlóné – PÁLFALVY István: Felsőpannoniai növények Rudabányáról. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1957-58. évről*. Bp. 1961. 417-425. old. (A rudabányai vasércbánya Vilmos bányarészében feltárt kővetek.)
- NÉGYESY László: Gróf Gvadányi József 1725 – 1801. = *Gróf Gvadányi József és Fazekas Mihály*. Bp. 1904. Franklin Társulat, 5-66. old. (Bevezető tanulmány Gvadányi József művéhez.) *
- PÁLFY Gábor: Bányászati módszerek alkalmazása a rudabányai vasércdúsító mű építésénél. = *Bányászati Lapok*, 91. évf. 1958. 2-3. sz. 133-137. old.
- PÁLFY Gábor: A Rudabányai Vasércdúsító. = *Borsodi Műszaki Élet*, 1961. 1. sz. 20-21. old.

- PÁLFY Móric: A rudabányai hegység geológiai viszonyai és vasérclepei. = *A Magyar Királyi Földtani Intézet Évkönyve* 26. 1924. 2. füz. 140-160. old. Ábrákkal, térképekkel. – Reprint kiadása: *A rudabányai vasérctelep a korai szakirodalomban (1880–1939)*. Szerk.: Szakáll Sándor. Rudabánya, 2001. Érc- és Ásványbányászati Múzeum, 79-112. old.
- PÁMER Nóra: Rudabánya középkori temploma. = *Műemlékvédelem*, 25. évf. 1980. 4. sz. 193-210. old. 21 kép.
- PÁMER Nóra: *Rudabánya. Református templom*. Bp. 1998. Tájak–Korok–Múzeumok Egyesület, 16 old. Képekkel. (Tájak–Korok–Múzeumok Kiskönyvtára 568.)
- PANTÓ Endre: A 75 éves nagyüzemi vasércbányászat 1880-1955. = *Rudabánya ércbányászata*. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület, 102-222. old.
- PANTÓ Gábor: Bányaföldtani tanulmány Rudabányán és környékén. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1948. évről*. Bp. 1952. 127-135. old. 1 melléklet.
- PANTÓ Gábor: A rudabányai vasércvonalat földtani felépítése. = *A Magyar Állami Földtani Intézet Évkönyve* 44. Bp. 1956. 2. füz. 329-637. old. 10 t., 11 melléklet, 5 térkép.
- PANTÓ Gábor: A rudabányai vasérctelep földtani leírása. = *Rudabánya ércbányászata*. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület, 222-275. old. 31 ábra. *
- PAPP Andrea: A rudabányai bányászok társadalma a nagyüzemi vasércbányászat első időszakában. = *A Borsodi Tájház Közleményei* 13-14. Edelőny, 2003. 74-81. old.
- PAPP Andrea: Rudabánya és Dobsina bányaváros kapcsolatai. Bulénerék Rudabányán. = *Az Érc-és Ásványbányászati Múzeum Közleményei* 3. Rudabánya, 2006. 66-90. old. *
- PAPP Andrea: A nemzetiségek szerepe a rudabányai nagyüzemi vasércbányászat első időszakában (1880-1918). = *Történeti Muzeológiai Szemle. A Magyar Múzeumi Történettársulat Évkönyve* 8. Bp. 2008. 167-177. old.
- PAPP Andrea – HADOBÁS Sándor: Kállai Géza emlékezete. = *Bányászati és Kohászati Lapok – Bányászat*, 140. évf. 2007. 6. sz. 76-77. old. (Kállai Géza bányá- és közgazdasági mérnök a rudabányai vasércbánya igazgatója volt 1918-tól 1942-ig.) *
- PAPP Andrea – HADOBÁS Sándor: Kállai Géza (1884 – 1948). = *Bányásztörténeti Közlemények* 8. Rudabánya, 2009. 117-124. old. *
- PAPP Andrea – SÓVÁGÓ Gyula: Az 1965. évi rudabányai bányaszerencsétlenség. = *Bányásztörténeti Közlemények* 8. Rudabánya, 2009. 68-85. old. *

- PÁVÓ Elemér: A Borsodi Bányatársulat (1880-1927) rudabányai ellátási bárcái. = *Az Érem*, 1957. 7. sz. 97-99. old.
- PÉCZELY Antal: Rudabánya ércbányászata. = *Bányászati Lapok*, 91. évf. 1958. 204-207. old. (Könyvismertetés.)
- PEJA Győző: A rudabányai tájon. = *Élet és Tudomány*, 14. évf. 1959. 6. sz. 175-179. old. 8 kép.
- PEJA Győző: Rudabánya. = *Borsodi Szemle*, 3. évf. 1959. 1. sz. 3-9. old. 5 kép, 1 ábra. (A táj természeti és emberi kincsei. A bányászat rövid története. Hogyan keletkezett a vasérc?)
- PINTÉR Jenő: *Gvadányi József*. S. a. rend., szerk., utószó és bibliográfiai kiegészítés: Hadobás Sándor. Rudabánya, 2005. Érc- és Ásványbányászati Múzeum, 70 old.
- PÓCZA István: Gvadányi mint történetíró. = *Kalazantinum*, 1915. 140-144., 163-166. old
- PODÁNYI Tibor: Rudabányai osztószintes kamrafejtés. = *Bányászati Lapok*, 87. évf. 1954. 6-7. sz. 325-333. old. 6 ábra.
- PODÁNYI Tibor: Fejtésmódok kialakulása és fejlődése Rudabányán. = *Bányászati Lapok*, 88. évf. 1955. 7-8. sz. 337-353. old. 17 ábra.
- PODÁNYI Tibor: A régi rudabányai ércbányászat. = *Rudabánya ércbányászata*. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület, 66-101. old. 44 ábra. *
- PODÁNYI Tibor: A vágathajtás módszerei. = *Rudabánya ércbányászata*. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület, 293-310. old. 17 ábra. *
- PODÁNYI Tibor: Fejtésmódok. = *Rudabánya ércbányászata*. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület, 311-331. old. 17 ábra. *
- PODÁNYI Tibor: Javaslat omlasztásos frontfejtés bevezetésére Rudabányán. = *Bányászati Lapok*, 94. évf. 1961. 9. sz. 577-584. old. 6 ábra.
- PODÁNYI Tibor: A rudabányai vasérc értékelése. = *Bányászati és Kohászati Lapok – Bányászat*, 103. évf. 1970. 7. sz. 443-448. old.; 8. sz. 344-350. old.
- PODÁNYI Tibor: Hazai vasérceink szerepe a kohó ércelegységben. = *Bányászati és Kohászati Lapok*, 106. évf. 1973. 10. sz. 652-657. old. (Rudabányai vasércek.)
- PODÁNYI Tibor: Rudabánya bányásznemzetségei. = *Bányászati és Kohászati Lapok – Bányászat*, 107. évf. 1974. 3. sz. 208-211. old.
- PODÁNYI Tibor: A rudabányai bányászat történetének néhány emléke. = *Bányászati és Kohászati Lapok – Bányászat*, 108. évf. 1975. 12. sz. 845-852. old. Képekkel, ábrákkal.

- PODÁNYI Tibor: Rudabányai vasércceink hasznosításának népgazdasági jelentősége. = *Bányászati és Kohászati Lapok – Bányászat*, 112. évf. 1979. 10. sz. 655-662. old.
- PODÁNYI Tibor: *A nagyüzemi bányászat 100 éve Rudabányán*. Rudabánya, 1980. Érc- és Ásványbányászati Múzeum, 54 old. 30 ábra, 5 melléklet. (Érc- és Ásványbányászati Múzeumi Füzetek 4.)
- PODÁNYI Tibor: *Rudabánya*. Rudabánya, 1980. Érc- és Ásványbányászati Múzeum, 42 old. 13 kép. (Érc- és Ásványbányászati Múzeumi Füzetek 6.) – (A település és a bányászat rövid története.)
- PODÁNYI Tibor: A nagyüzemi vasércbányászat 100 éve Rudabányán 1-2. = *Bányászati és Kohászati Lapok – Bányászat*, 114. évf. 1981. 10. sz. 665-673. old.; 11. sz. 721-728. old. 25 ábra.
- PODÁNYI Tibor: Pantó Endre (1900-1982.) = *Bányászati és Kohászati Lapok – Bányászat*, 115. évf. 1982. 783. old. (Pantó Endre az 1940-es években Rudabányán volt bányamérnök, bányagazgató.)
- PODÁNYI Tibor – MOSER Károly: *Bányavágatok gyorsított kihajtása hengeres betöréssel*. Bp. 1952. Nehézipari Könyv- és Folyóiratkiadó Vállalat, 60 old. (A rudabányai vasércbányában folytatott kísérletek és alkalmazás alapján.)
- RADOCSAY Dénes: *Falképek a középkori Magyarországon*. Bp. 1977. Corvina Kiadó. 182 old. (A 161. old.-on: Rudabánya.)
- RÉTI Zsolt: Triász időszerkezetű óceáni kéregmaradványok az Aggtelek-Rudabányai hegységben. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1986. évről*. Bp. 1988. 45-52. old. 3 ábra.
- ROZVÁNYINÉ TOMBOR Ilona: Rudabánya műemlékei. = *Rudabánya ércbányászata*. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület, 48-65. old. 12 kép. *
- Rudabánya ércbányászata*. Szerk. Pantó Endre, Pantó Gábor et al. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület, 419 old. *
- Rudabányai őshominid-lélőhely. = Kopasz Margit (szerk.): *Védett természeti értékeink*. 2. átd. kiad. Bp. 1978. Mezőgazdasági Kiadó, 124. old.
- Rudabányai református templom. = *Technika*, 1942. 6. sz. 220-221. old. Ábrákkal.
- A rudabányai vasérctelep a korai szakirodalomban (1880-1939)*. Szerk.: Szakáll Sándor. Rudabánya, 2001. Érc- és Ásványbányászati Múzeum, [134] old. – A reprint kötet 9 írást tartalmaz: Maderspach Lívius: *Magyarország vasérczfékhelyei* (részlet), 1880. – Guckler Győző: *Rudabánya vidékének bányászati fejlődése*, 1882. – Schmidt Sándor: *Baryt és Cerussit Telekesről Borsodmegyében*, 1882. – Hahn Károly: *A „Borsodi Bányatársulat” vaskőbá-*

- nyászatának monografiája*, 1904. – Koch Antal: *A Rudabánya-Szent-Andrási hegyvonulat geológiai viszonyai*, 1904. – Pálffy Móric: *A Rudabányai hegység geológiai viszonyai és vasérctelepei*, 1924. – Tokody László: *Mineralien von Rudabánya*, 1924. – Kertai György: *Rudabánya oxidációs zónájának új ásványai*, 1935. – Koch Sándor: *Adatok Rudabánya oxidációs övének ásványaihoz*, 1939.
- RUTTKAY Anna: Rudabánya jubileuma. = *Borsodi Szemle*, 9. évf. 1965. 3. sz. szeptember 29. 29-32. old. (600 éves a település.)
- SÁSDI László: Az Aggtelek-Rudabányai-hegység karsztjának földtani fejlődéstörténete. = *Karszt és Barlang*, 1990. I. sz. 3-8. old. 2 kép, 3 ábra.
- SIEROSZEWSKY, Andrzej; Benyovszky Móric a magyar és a lengyel irodalomban. = *Tanulmányok a lengyel-magyar irodalmi kapcsolatok köréből*. Bp. 1969. 375-406. old. (Gvadányi József Benyovszkyról írt művével is foglalkozik.)
- SISKÁNÉ SZILASI Beáta: A bányászathoz kapcsolódó migrációs folyamatok vizsgálata a Rudabányai-hegység településeinek esetében 1880-tól napjainkig. = *Földrajz. A Miskolci Egyetem Közleményei. A sorozat. Bányászat*, 64. Miskolc, 2003. Miskolci Egyetemi Kiadó, 275-289. old. 8 ábra.
- SOLYMOSSY Sándor: Gvadányi humora. Vázlat. = *Gvadányi album*. Szerk.: Kovács Dénes. Bp. 1887. Pallas, 117-127. old.
- SOÓS Imre: Rudabánya ércbányászata Rákóczi korától 1880-ig. A Gvadányiak rézbányászata Rudabányán 1692–1728. = *Bányászati Lapok*, 89. évf. 1956. 6. sz. 373-374. old.
- SOÓS Imre: Rudabánya története 1880-ig. = *Rudabánya ércbányászata*. Szerk.: Pantó Endre, Podányi Tibor stb. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület. 7-47. old.
- SÓVÁGÓ Gyula: Múzeumi nap Rudabányán. = *Bányászati és Kohászati Lapok – Bányászat*, 134. évf. 2001. 3. sz. 181. old. (Rövid beszámoló az Érc- és Ásványbányászati Múzeum 2000. október 26-án megtartott 3. Rudabányai Múzeumi Napjáról.)
- SZABÓ György: Helytörténeti és bányászati gyűjtemény Rudabányán. = *Múzeumi Híradó*, 1956. 181-184. old. – Újraközölve: *Az Érc- és Ásványbányászati Múzeum Közleményei 1*. Rudabánya, 2004. Érc- és Ásványbányászati Múzeum, 69-74. old.
- SZAKÁLL Sándor: Azurit utáni malachit Rudabányáról. = *Ásványgyűjtő Figyelő*, 2. évf. 1985. 3. sz. 51. old.
- SZAKÁLL Sándor: A rudabányai evangélikus templom oltára. = *A Herman Ottó Múzeum Évkönyve 25-26*. Miskolc, 1988. 875-879. old. *

- SZAKÁLL Sándor: A rudabányai vasérctelep ásványegyüttese. = Fehér Béla (szerk.): *XIX. Miskolci Nemzetközi Ásványfesztivál. [Műsorfüzet.]* Miskolc, 2001. 6-17. old. 4 kép.
- SZAKÁLL Sándor: *Rudabánya ásványai.* Bp. 2001. Kőország Kiadó, 176 old. 131 kép.
- SZALATNAI Rezső: Gvadányi estéje. = Sz. R.: *Arcképek, háttérben hegyekkel.* Bp. 1969. Szépirodalmi Könyvkiadó, 56-64. old. (Gvadányi öregkora.)
- SZAUDER József: Gvadányi József 1725-1801. = *A magyar irodalom története 1849-ig.* 3. átd. kiad. Bp. 1968. Gondolat Kiadó, 214-217. old.
- SZÉCHY Károly: *Gróf Gvadányi József 1725–1801. A Rontó Pál megjelenésének százados évfordulójára.* Bp. 1894. Magyar Történelmi Társulat, 320 old. 18 t., 70 ábra, műmellékletek, függelék. (Magyar Történelmi Életrajzok.) *
- SZENDREY Zsigmond: Néprajzi adatok Gvadányi József műveiben. = *Ethnographia*, 53. évf. 1942. 52-53. old.
- SZENTPÉTERY Ildikó: A Rudabányai-hegység és környezetének oligocén, alsómiocén képződményei. = *A Magyar Állami Földtani Intézet Évi Jelentése az 1986. évről.* Bp. 1988. 121-128. old. 2 ábra.
- SZENTPÉTERY Ildikó: A Rudabánya-690. sz. földtani alapfúrás. = *Földtani Közöny*, 127. évf. 1997. 1-2. sz. 179-198. old.
- SZIGETVÁRI Iván: Gvadányi Helikoni Köre. = *Irodalomtörténeti Közlemények*, 21. évf. 1917. 39-56. old. * = Sz. I. *kisebb munkái.* Bp. 1927. 149-176. old. – 2. kiad.: Bp. 1931. 158-187. old.
- SZILÁGYI Ferenc: Gvadányi József levele és verse az Erdélyi Magyar Nyelvmívelő Társasághoz. = *Irodalomtörténeti Közlemények*, 86. évf. 1982. 2. sz. 204-209. old. *
- SZILÁGYI János: Egy ismeretlen Gvadányi-vers. = *Irodalomtörténet*, 1961. 325-327. old.
- SZOMBATHY László, ifj.: A 600 éves Dobsina város ünnepe Rudabányán. = *A 600 éves Dobsina. Emlékkönyv Dobsina bányaváros alapításának 600 éves évfordulójára.* Szerk.: Gömör Árpád. Putnok, 1927. 133-143. old. *
- SZOMBATHY László, id.: A dobsinai Kossuth-szobor leleplezése. = *A 600 éves Dobsina. Emlékkönyv Dobsina bányaváros alapításának 600 éves évfordulójára.* Szerk. Gömör Árpád. Putnok 1927. 106-110. old. (A szobor 1972-ben Rudabányára került.) *
- SZOMBATHY Viktor: A Cserehát birodalmában. Rudabányai ércek és költők. = *Turista Magazin*, 34. évf. 1979. 3. sz. 12-13. old. 3 kép.
- SZÖLLŐSSY Tibor: Az észak-magyarországi túrák egyik új állomása: Rudabánya. = *Turista*, 15. évf. 1963. 2. sz. 7. old.

- SZUROMI Béla: A rudabányai Érc- és Ásványbányászati Múzeum. = *Érc- és Ásványbányász*, 6. évf. 1991. 12. sz. 2. old.
- SZUROMI Béla: Társláda. Az Érc- és Ásványbányászati Múzeumban. = *Érc- és Ásványbányász*, 6. évf. 1991. 8. sz. 4. old. 1 kép.
- SZUROMI Béla: Rudabányai etüd. = *Bányászati és Kohászati Lapok – Bányászat*, 129. évf. 1996. 5. sz. 450-453. old. 3 ábra. (Rudabánya bányászatának rövid története.)
- TARJÁN Gusztáv: A rudabányai ércelőkészítés elméleti kérdései. = *Rudabánya ércbányászata*. Bp. 1957. Országos Magyar Bányászati és Kohászati Egyesület, 403-419. old. 1 ábra. *
- TARJÁN Jenő: *A vasércbányászat szaknyelvének szókincse Rudabányán*. Bp. 1939. Pázmány Péter Tudományegyetem Német Nyelvészeti és Néprajzi Intézete, 82 old. (Német Nyelvészeti Dolgozatok. Arbeiten zur Deutschen Sprachwissenschaft.) *
- TASNÁDI KUBACSKA András: Rudapithecus hungaricus: a rudabányai ősmajom. = *Élet és Tudomány*, 22. évf. 1967. 44. sz. 2083-2085. old.
- TASNÁDI KUBACSKA András: A láthatatlan bánya. = T. K. A.: *A láthatatlan bánya*. Bp. 1973. Móra Ferenc Ifjúsági Könyvkiadó, 37-49. old. (Ásványgyűjtés Rudabányán.)
- TASNÁDI KUBACSKA András: Csontok az ősmocsárban. = T. K. A.: *A láthatatlan bánya*. Bp. 1973. Móra Ferenc Ifjúsági Könyvkiadó, 50-62. old. (Az első Rudapithecus hungaricus-lelet előkerülésének története.)
- TASNÁDI KUBACSKA András: *Színes ásványvilág*. Gondolat Kiadó, Bp. 1973. 229 old. (66-67. old.: termésvázlat, Rudabánya, 71-72. old.: kuprit, azurit, malachit, Rudabánya.)
- TIDRENCZEL Sándor: A régi jó Gvadányi. = *Szabolcs-Szatmári Szemle*, 1975. 4. sz. 59-64. old.
- TOKODY László: Újabb adatok Rudabánya ásványainak ismeretéhez. = *Földtani Közlemények*, 60. évf. 1950. 156-167. old. 8 ábra, 1 t.
- TOLDY Ferenc: Gróf Gvadányi József. = T. F.: *Magyar költők élete*. 1. köt. Pest, 1870. 241-244. old.
- TÓTH Gábor: A rudabányai pátvasérc dúsítása nagy térintenzitású mágneses szeparálással. = *A Bányászati Kutató Intézet Közleményei*, 1963. 1. sz. 333-336. old.
- TÓTH Gábor: Rudabányai pátvasérccel végzett dúsítási kísérletek. = *Bányászati Lapok*, 98. évf. 9. sz. 1965. 599-603. old.
- TÓTH Kálmán: Lezajlott Rudabányán az országos Gvadányi-ünnep. = *Miskolci Napló*, 1925. aug. 22. 3-4. old.

- [VÁCZY János] y. s.: Gróf Gvadányi József. = *Vasárnapi Ujság*, 41. évf. 1894. 25. sz. 412-414. old. Ábrákkal. *
- VAJNA Tamás: A rudabányai lelet. Hol keressünk csontkincseket? = *HVG – Heti Világgazdaság*, 20. évf. 1998. 34. sz. (augusztus 29.) 32-34. old. 3 kép. (Az *Anapithecus* hernyaki nevű ősmajom lábszárcsontja.)
- VARGA Lajos: Rudabánya. = *Turista Magazin*, 30. évf. 1978. 6. sz. 16. old. 2 kép.
- VARGA László: ...és a gipsz mennyire köt majd? = *Mai Magazin*, 16. évf. 1985. 5. sz. 16-17. old. 1 kép. (Riport a bezárás előtt álló rudabányai vasércbányáról.)
- VARGÁNÉ BARNA Zsuzsa – SZENTPÉTERY Ildikó: Alginites rétegsor a Rudabányai-hegység DK-i oldalán húzódó tektonikus zónában. – Alginite-bearing sequence in a tectonic zone, south-eastern part of the Rudabánya Hills. = *Földtani Közlöny*, 131. évf. 2001. 3-4. sz. 385-396. old.
- Vasércdúsítómű Rudabányán. = *Borsodi Szemle*, 6. évf. 1962. 3. sz. 52-53. old.
- VASTAGH Gábor: Ezüstkohászat Rudabányán 1528-ban. = *Bányászati és Kohászati Lapok – Bányászat*, 117. évf. 1984. 5. sz. 341-342. old. = V. G.: *Tanulmányok a kohászat magyarországi történetéből*. Rudabánya, 2007. Érc- és Ásványbányászati Múzeum Alapítvány, 41-45. old.
- VÉCSEY Béla: A rudabányai érc előkészítése. = *A Magyar Tudományos Akadémia Műszaki Tudományok Osztályának Közleményei*, 1. évf. 1951. 1. sz. 331-344. old. = *Kohászati Lapok*, 84. évf. 1951. 56-62. old.
- VIKTOR Gyula: Étkezési szokások a rudabányai vasércbányában. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 5. Miskolc, 1983. 25-27. old.
- VIKTOR Gyula: Miről regélnek a rudabányai erdők nevei? = *Szülőföldünk, Borsod-Abaúj-Zemplén* 6. Miskolc, 1983. 22-25. old.
- VIKTOR Gyula: Május elsejék Rudabányán. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 7. Miskolc, 1984. 34-36. old.
- VIKTOR Gyula: Honismereti kör alakult Rudabányán. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 8. Miskolc, 1985. 90. old.
- VIKTOR Gyula: Rudabánya a Bányászati és Kohászati Lapok tükrében. Repertórium. = *Bányászati és Kohászati Lapok – Bányászat*, 1985. 11. sz. 785-787. old.
- VIKTOR Gyula: *Murvy László élete és munkássága. 1918–1984*. Rudabánya, 1985. Érc- és Ásványbányászati Múzeum, 33 old. 8 melléklet. (Érc- és Ásványbányászati Múzeumi Füzetek 15. – Emlékiadás.) – (Murvy László a rudabányai bányászati múzeum alapító igazgatója volt.)

- VIKTOR Gyula: Ásványok a népi szóhasználatban. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 12. Miskolc, 1986. 68-69. old. (Rudabányán.)
- VIKTOR Gyula: Több száz olvasó – író-olvasó találkozók. 100 éves a rudabányai munkáskönyvtár. = *Érc- és Ásványbányász*, 1. évf. 1986. 9. sz. 2. old.
- VIKTOR Gyula: A bányászok védőszentjének kultusza Rudabányán. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 8. Miskolc, 1986. 50-52. old.
- VIKTOR Gyula: Százéves a rudabányai munkáskönyvtár. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 9. Miskolc, 1986. 46-48. old.
- VIKTOR Gyula: Bányamanó, bányarém. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 10. Miskolc, 1987. 50-51. old. (Rudabányai bányászhibitedelmek.)
- VIKTOR Gyula: Gvadányi József és költőtársai. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 11. Miskolc, 1987. 37-39. old. 1 kép.
- VIKTOR Gyula: A rudabányai Érc- és Ásványbányászati Múzeum kiállításai. = *Bányászati és Kohászati Lapok – Bányászat*, 122. évf. 1989. 2. sz. 116. old.
- VIKTOR Gyula: Honismereti tábor Rudabányán. = *Érc- és Ásványbányász*, 4. évf. 1989. 8. sz. 4. old. 1 kép.
- VIKTOR Gyula: Emlékezés a „Vasércbányász”-ra. = *Érc- és Ásványbányász*, 4. évf. 1989. 12. sz. 2. old. (A rudabányai vasércbánya üzemi lapja az 1963-65. közötti években.)
- VIKTOR Gyula: Középkori bányászszerszámok. = *Érc- és Ásványbányász*, 4. évf. 1989. 12. sz. 3. old. 1 kép. (A rudabányai Érc- és Ásványbányászati Múzeumban.)
- VIKTOR Gyula: Varázslatos ásványvilág. A Rudabányai Érc- és Ásványbányászati Múzeumban. = *Érc- és Ásványbányász*, 4. évf. 1989. 4. sz. 2. old. 1 kép.
- VIKTOR Gyula: A bányászat néprajza Rudabányán és környékén. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 14. Miskolc, 1990. 26-28. old. 2 kép.
- VIKTOR Gyula: Bányahelynevek Rudabányán. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 15. Miskolc, 1990. 31-32. old. 1 kép.
- VIKTOR Gyula: Bányamanó, bányarém... = *Érc- és Ásványbányász*, 5. évf. 1990. 7. sz. 4. old. (Rudabányára vonatkozó adatokkal.)
- VIKTOR Gyula: Ásványok a rudabányai néphitben. = *Érc- és Ásványbányász*, 6. évf. 1991. 3. sz. 4. old. 1 kép.
- VIKTOR Gyula: A rudabányai Gvadányi-szobor története. = *Az Érc- és Ásványbányászati Múzeum Közleményei* 1. Rudabánya, 2004. 64-68. old. 1 kép.
- VIKTOR Gyula: Görgő Tibor bányaorvos-költő. = *Az Érc- és Ásványbányászati Múzeum Közleményei* 1. Rudabánya, 2004. 59-63. old. 1 kép.

- VIKTOR Gyula – HADOBÁS Sándor: *Gvadányi József. Bibliográfia*. Rudabánya, 2000. Érc- és Ásványbányászati Múzeum, 52 old. 8 ábra. (Érc- és Ásványbányászati Múzeumi Füzetek 21.)
- VISNYOVSKY László – HOLLÓ Tiborné: A rudabányai pátvasérc dúsítása. = *Kohászati Lapok*, 1960. 3. sz. 110-113. old.
- VÖRÖS István – T. BÍRÓ Katalin: Az előkerüléstől a kiállításig. Rudi, a Rudapithecus. = *Élet és Tudomány*, 59. évf. 2004. 18. sz. (április 30.), 554-555. old. Képekkel. (A Magyar Nemzeti Múzeumban rendezett Rudapithecus-kiállításról.)
- WERNER Adolf: Gróf Gvadányi József. = *A cisztercita rend székesfehérvári katólikus főgimnáziumának értesítője 1891/1892*. Székesfehérvár, 1892. 3-41. old.
- ZSIVNY Viktor: Cerussit Rudabányáról. = *Földtani Közlöny*, 81. évf. 1951. 298-302. old. 5 ábra. (Ritka ásvány.)
- ZSOLDOS Benő: Az első magyar Gvadányi. = *Új Idők*, 1941. 2. sz. 489-490. old. (Gvadányi József családfája.)

Rudolftelep

- ADORJÁN György: Főtecsavározásos biztosítási kísérletek a rudolftelepi szénbányában. = *Bányászati Lapok*, 91. évf. 1958. 227-237. old.
- NAGY József, R.: „Gazdag volt az ország és boldog benne a nép!” Falusi munkáskolóniák lakóinak politika- és nemzetfelfogása Északkelet-Magyarországon. = *A Herman Ottó Múzeum Évkönyve 45*. Miskolc, 2006. 311-327. old.
- Rudolftelep. = *Barcikai História*s, 11. évf., 2000. évi 1. (18.) sz. 63. old. (A település korábban Disznóhorváthoz, a mai Izsófalvához tartozott, 1994-ben vált önálló községgé.)

Sajógalgóc

- GALGÓCZY Károly: *A sajó-galgóczi Galgóczy-család munkácsi, ecsegi, nagytályai, bilkei négy ága, a pókai Szikszay, telegdi Csanády és nagyfalusi Bajza család ismertetése, nemzedékrendekkel*. Bp. 1896. VIII, 204 old.
- SZELEKOVSKY László (összeáll.): *Sajógalgóc. Építészeti emlékek*. [Sajógalgóc], [1999] Szelekovszky L., [16] old.

Sajókaza

- A báró Radvánszky család sajtó-kazai köszénbányáinak ismertető leírása. (A sajtó-kazai köszénterület és vidékének átnézeti térképével.) Bp. 1887. Légrédy testvérek, 11 old.
- BENE Zoltán – ANTAL Róbert: Csapó András, a bányászpoéta. = *Első lépések a történelembé. Válogatás a Kós Károly Építőipari Szakközépiskola és a Molnár Béla Ifjúsági- és Úttörőház helytörténeti szakkörének anyagából.* (1977–1987). Miskolc, 1988. Herman Ottó Múzeum, 168-170. old.
- CZEGLÉDI László: Radvánszky Béla naplójának ismeretlen kötete 1860–1871. Debrecen, 2002. Debreceni Egyetem Egyetemi és Nemzeti Könyvtára, 193-211. old. (A Debreceni Egyetem Egyetemi és Nemzeti Könyvtárának közleményei.) – (Báró Radvánszky Béla művelődéstörténész [1849–1906] Sajókazán született.)
- DÉTSZY Mihály: A sajtókazai ref. templom román kori tornyának feltárása és helyreállítása. = *Építés – Építészettudomány*, 15. évf. 1983. 1–4. sz. 93-106. old.
- FEJÉRPATAKY László: Báró Radvánszky Béla emlékezete. = *Turul*, 24. évf. 1906. 4. sz.
- GUDENUS János József: *A magyarországi főnemesség XX. századi genealogiája* 3. Bp. 1999. Heraldika Kiadó, 155-159. old. (Radvánszky báró.)
- HUBERT Gabriella, H.: *A sajtókazai Radvánszky-könyvtár története.* Szeged, 1998. JATEPress, 137 old.
- JOÓ Tibor: A sajtókazai vörösmárvány tabernákulum. = *A Herman Ottó Múzeum Évkönyve* 25-26. Miskolc, 1988. 246-256. old. *
- JUHÁSZ András: Emlősaradvány a kelet-borsodi szénmedencében. = *Borsodi Szemle*, 5. évf. 1961. 1. sz. 76-77. old. (A sajtókazai lejtősakna 4-es telepén.)
- KATONAI József: Sajtó Kaza. = *Tudományos Gyűjtemény*, 1. évf. 1821. 4. sz.
- KISS István, R[ugonfalvi]: Báró Radvánszky Béla. = *Turul*, 24. évf. 1906. 4. sz. – Különlenyomat: *Báró Radvánszky Béla emlékezete.* Bp. 1907. 66 old.
- KODOLÁNYI János: Fialat magyar költők seregszemléje. = *Korunk*, 1924. 12. sz. 910-914. old. (Köztük Simon Andor [1901 – 1986] Sajókazán született költő.)
- KOLBA Judit, H. – LÁSZLÓ Emőke – VADÁSZI Erzsébet: Radvánszky Béla és műve a mai kutatások tükrében. = Radvánszky Béla: *Magyar családélet és háztartás a XVI–XVII. században.* Reprint kiad. Bp. 1986. 251-336. old.
- PETKOVICS Katalin, H.: *Falukönyv. Sajókaza.* Sajókaza, 2009. Községi Önkormányzat, 211 old.
- RADVÁNSZKY László. *A Radvánszky-család története 1738-ig.* Ford. R. Kiss István. Sajókaza, 1905. 52 old. (Az eredeti latin nyelvű kézirat – Notitia familiae suae – 1754-ben keletkezett.)

- REMÉNYI Viktor: Megszűnt a sajkókazai szénbányászat. = *Bányászati Lapok*, 100. évf. 1967. 3. sz. 181-184. old.
- SIMON Andor: *Kinyilatkoztatás. [Versek.]* Bécs, 1921.
- SIMON Andor: *Álomföld. Versek.* Bp. 1927. Pandora, 61 old.
- SIMON Andor: *Tömegáhitat. Versek.* Bp. 1927. Amicus, 69 old.
- SIMON Andor: *Világhullám. Versek.* [Bp.] 1929. Lichtmann, 77 old.
- SZABOLCSI Miklós: „Kemény a menny”. *József Attila élete és pályája 1927–1938.* Bp. 1995. Akadémiai Kiadó, 508-511. old. (Simon Andorról.)
- SZATMÁRI István: A sajkókazai Sajo-híd átépítése – egy új technológia öszvérhidé építésére. = *Közúti és Mélyépítési Szemle*, 52. évf. 2002. 6. sz. 253-257. old.
- SZEKERES Ilona: *Az emberélet fordulói. Születés, házasság, halál. Sajokazai népszokások.* Sajokaza, 1995. Magánkiadás, 119 old.
- SZILI József: Álomföld az irodalomértés léthatárán. = Kabdebó Lóránt – Kulcsár Szabó Ernő (szerk.): *Az irodalomértés horizontjai. Párbeszéd irodalomtudományunk modern hagyományával.* Pécs, 1995. Janus Pannonius Egyetemi Kiadó, 276-306. old. (Simon Andor költészetéről.) *
- SZINNYEI József: *Írók a Radvánszky-családban. Különlenyomat a „Magyar írók élete és munkái”-ból.* Bp. 1906. 42 old. *
- TARCAI Béla: Egy nemesi család fényképei. = *A Herman Ottó Múzeum Évkönyve* 27. Miskolc, 1989. 263-274. old. (A sajkókazai Radvánszky-család.)
- TASI József: „Szabadság álma.” Simon Andor élete és költői pályája. = *Új Forrás*, 31. évf. 1999. 9. sz. *
- TOMPA Mihály: *Hűség. Halotti beszéd b. e. özvegy Molnár Károlyné született Dobfeneki Lidia asszony gyászünnepélyén Sajo-Kazán jul. 9. 1855.* Miskolc, 1855. 16 old.
- [VÁCZY János]: Báró Radvánszky Béla, az új koronaőr. = *Vasárnapi Ujság*, 42. évf. 1895. 4. sz. 49-50. old. 1 kép.
- ZSILINSZKY Mihály: *Emlékbeszéd báró Radvánszky Béla tiszteleti és igazgató-sági tag felett.* Bp. 1907. Magyar Tudományos Akadémia, 32 old. Arcképpel. (A Ma Akadémia elhunyt tagjai fölött tartott emlékbeszédek. 13. köt. 5. sz.)
- ZSILINSZKY Mihály: *Báró Radvánszky Béla evangélikus gyámintézeti elnök emlékezete.* Bp. 1908. Luther Társaság. (Egyházunk Nagyjai 7.)
- Az életrajzi, irodalmi és más lexikonokban a következő sajkókazai születésű vagy kötődésű személyek adatai találhatóak meg: *Radvánszky Géza* (1847–1918) politikus; *Baros Gyula* (1876–1936) irodalomtörténész, a Magyar Tudományos Akadémia levelező tagja; *Palcsó Dezső* (1887–1966) festőművész; *Stubnyán István* (1927–1980) bányamérnök, Állami-díjas; *Szilvásy Margit* (1898–1977) festőművész.

Szuhafő

- CSERI Miklós: Adatok Szuhafő népi építkezéséhez. = *A miskolci Herman Ottó Múzeum Közleményei* 19. Miskolc, 1981. 50-57. old.
- FAGGYAS István: Egy táncmulatság engedélyezése Szuhafőn 1919-ben. = *Szülőföldünk, Borsod-Abaúj-Zemplén* 14. Miskolc, 1990. 48-51. old.
- MAGYARI Márta: Az igézet feloldása Szuhafőn. Removal of enchantments in Szuhafő. = *Gyűjtőúton*. Szolnok, 1991. Damjanich János Múzeum, 96-97. old.
- MOLNÁR Mihály: Szobabelsők. (Szuhafő). = *Néprajzi Közlemények*, 19. Bp. 1975. Magyar Nemzeti Múzeum – Néprajzi Múzeum, 217-251. old.
- LAJOS Árpád: *Nemesek és partiak Szuhafőn*. Miskolc, 1979. Herman Ottó Múzeum, 72 old. (Borsodi Kismonográfiák 8.) *
- JUHÁSZ Béla: Népi ifjúsági és gyermekjátékok Szuhafőn. = *Lakóhelyünk Ózd* 12. Ózd, 1988. 157-174. old.
- PINTÉR István: Szuhafő településnéprajza. = *A XV. Országos Tudományos Diákköri Konferencia nivődíjas pályamunkái II. Humán tudományok, oktatástechnika, tantárgypedagógia, pedagógia, pszichológia, közművelődés*. Bp. 1982. Művelődési Minisztérium Tudományszervezési és Informatikai Intézete, 251 s köv. old.

Szuhakálló

- CSORBA Piroska: *Kemény a föld. Versek*. Bp. 1989. Eötvös Kiadó, 83 old. (Csorba Piroska tanár, költő, író Szuhakállón született 1952-ben.)
- CSORBA Piroska: *Az aranykor vége. Elbeszélések*. Miskolc, 2004. Felsőmagyarország Kiadó, 197 old.
- CSORBA Piroska: Szuhakálló. (Részletek egy falumonográfiából.) = *Mozgó Világ*, 19. évf. 1993. 2. sz. 107-123. old.
- Három hangon. Cseh Károly, Csorba Piroska, Furmann Imre versei*. Miskolc, 1986. 99 old. B.-A.-Z. Megyei Tanács Művelődésügyi Osztálya – Magyar Írók Szövetségének Észak-Magyarországi Csoportja, 99 old.
- KALICZ Nándor: A Herman Ottó Múzeum leletmentései 1957-ben. = *A Herman Ottó Múzeum Évkönyve* 2. Miskolc, 1958. 168. old. (Szuhakálló határában kora-vaskori telep nyomait tárták fel, néhány szörványlelet kíséretében.) *
- SUGA Lászlóné: Szakmai tanácskozás Szuhakállóban. = *Pedagógusképzés*, 3. évf. 2005. 2. sz. 143-144. old.

Szomszédunk: Szuhakálló. = *Barcikai História*s, 2000. 11. évf. 1. (18.) sz. (A szuhakállói bányaszerencsétlenségről is.)

Tardona

- ADORJÁN Lajos: A tardonai vőfélybot nyomában. = *Lakóhelyünk Ózd 1.* Ózd, 1970. 44-46. old.
- CSEH Fruzsina: Kerégyártó mesterség Tardonán az 1950-60-as években. = *A Herman Ottó Múzeum Évkönyve 47.* Miskolc, 2008. 535-548. old. *
- CSORBA Zoltán: *Petőfi, Jókai, Tompa Miskolcon és Borsodban.* Miskolc, 1966. 41 old. (A szabadságharc bukása után Jókai Mór [1825–1904] író rövid ideig Tardonán bujdosott.)
- CSORBA Zoltán: Jókai Mór tardonai levelezése. = *Borsodi Szemle*, 20. évf. 1975. 3. sz. 75-79. old. (Feleségével, Laborfalvi Rózával, édesanyjával, özv. Jókai Józsefnéval és apósával, Benke Józseffel.)
- DOBROSSY István: A kenderszáritás egy archaikus eljárása és szokásai Tardonán. = *A miskolci Herman Ottó Múzeum Közleményei 11.* 1972. 148-153. old.
- DOMONKOS János: Az irodalomtörténeti nevezetességű Tardona. = *Módszertani Közlemények*, 46. évf. 2006. 1. sz. 32-34. old.
- DOMONKOS JÁNOS: Jókai Mór tardonai menedéke. = *Tanító*, 45. évf. 2007. 8. sz. 30-31. old.
- DOMONKOS János: Jókai Tardonán. = *Búvópatak*, 4. évf. 2005. 3. sz. 1-2. old. *
- DÖMÖTÖR Sándor: Történeti adalékok Jókai tardonai élményeihez. = *A miskolci Herman Ottó Múzeum Közleményei 11.* 1972. 78-93. old.
- KORDOS László: Újabb adatok Jókai tardonai tartózkodásáról. = *A miskolci Herman Ottó Múzeum Közleményei 10.* 1972. 64-73. old.
- KRÚDY Gyula: A bujdosó. = *Jókai album.* Bp. 1910. 57-66. – K. Gy. *Írói arcképek 1.* Bp. 1957. 169-181. old. (Jókai menekülése Tardonára.)
- LAJOS Árpád: Egy elterjedt dallamcsalád a barkóknál. = *A Herman Ottó Múzeum Évkönyve 1.* Miskolc, 1957. 151-157. old. *
- PORKOLÁB Tibor: A bujdosó Jókai. (Kísérlet egy kultikus történet rekonstrukciójára.) = *A Herman Ottó Múzeum Évkönyve 32. Kunt Ernő emlékére.* Miskolc, 1994. 526–534. old. *
- ROZSNYÓI Márton: Az 1961–63. években talált új ősnövénylelőhelyek Eger környékén. = *Az Egri Múzeum Évkönyve – Annales Musei Agriensis 2.* 1964. 43-54. old. *

Jókai Mór (1825–1904) író ifjúkori arcképe.

- TAKÁCS László (szerk.): *Válogatott források Tardona történetéhez 1240–1956.* Tardona, 2003. Tardona Község Önkormányzata, 166 old.
- TÍMÁR Sándor: Tardonai karikázó. = *Perdül a szoknya. A gyermektánc antológia '82 műsorából.* Szerk.: Flotin Jolán. Bp. 1986. Ifjúsági Lap- és Könyvkiadó. 15-28. old.
- TÓTH Arnold: Paraszti históriák egy tardonai kéziratos énekeskönyvben. = *A Herman Ottó Múzeum Évkönyve 40.* Miskolc, 2001. 443-462. old. *
- SZÉNÁSSY Zoltán: *Jókai nyomában.* Bratislava, 1982. Madách, [84] old. (A Bujdosásban című fejezet [44-47. old.] Jókai tardonai tartózkodásáról szól.)
- VADNAY Károly: Jókai Tardonán. = V. K.: *Irodalmi emlékek.* Bp. 1905. Kisfaludy Társaság, 363-376. old.

Trizs

- BARTA Györgyi: Egy ingázó falu Észak-Borsodban. = *Borsodi Szemle*, 22. évf. 1978. 1. sz. 43-55. old.
- BARTA Györgyi: Mikrogeográfiai vizsgálat egy észak-borsodi faluban (Trizs). = *Földrajzi Értesítő*, 1975. 3. sz. 391-416. old.
- DEMETER István: Népi játékok Trizsben. Adatok a gömöri népi játékok néprajzához. = Ujváry Zoltán (szerk.): *Gömör néprajza 17.* Debrecen, 1989. KLTE Néprajzi Tanszék, 75-86. old.
- FAGGYAS István: A trizsi Vágott úttól Aggtelekgig. = *Szülőföldünk 18.* Miskolc, 1992. 94-95. old.
- NAGYMÁTÉ Lajos: *Gyermekkorom Trizsben 1928-1944.* Szerk.: Szabylár Péter. Jósvafő, 2008. Jósvafői Tájház, 80 old.
- NOVÁKI Gyula – VASTAGH Gábor: Trizs. = *Archaeologiai Értesítő*, 1963. 305-306. old. (Rövid ásatási jelentés.)
- WOLF Mária: Az Árpád-kori vaskohászat újabb emlékei Borsod megyében. = *A Herman Ottó Múzeum Évkönyve 27.* Miskolc, 1989. 543-556 old. 22 kép. (Kora-középkori vasolvasztó-kemencék Trizs határában.) *

Vadna

- KOREK József: A vadnai neolitikus sírlelet. = *A Herman Ottó Múzeum Évkönyve 1.* 1957. 1. évf. 14-30. old. *
- SZATHMÁRY László: Az ongai és a vadnai középső-neolitikus csontvázak. = *Natura Borsodiensis I.* Miskolc, 1986. 74-97. old.

A zubogyi református templom délkelet felől. Épült a 15. században. Belsejében 18. századi festett famennyezet és berendezés látható.

Zádorfalva

- Édes János egyházi beszédei. Miskolc, 1844. 326 old. (Édes János [Litér, 1809–Zádorfalva, 1846] a település református lelkésze volt. Itt hangzottak el a kötetben közölt, irodalmi értékű prédikációi.)
- LUKÁCSY Sándor: A közjó papja. Édes János prédikatori életművéről. = *Forrás*, 26. évf. 1994. 2. sz. 48-54. old.
- LUKÁCSY Sándor: „Jézus! hatalmas orvos!” Édes János (1809-1846). = *Vigília*, 64. évf. 1999. 6. sz. (Édes János rövid életrajza és egy prédikációja.) *
- MÁTÉ István: *Toll és palást. Édes Gergely és családja. Költők és lelkészek*. Pápa, 2004. Jókai Mór Városi Könyvtár, 258 old.

Zubogy

- DOBOSY László: A zubogyi református templom és harangláb. = *Szülőföldünk, Borsod-Abaúj-Zemplén 6*. Miskolc, 1983. 43. old.
- FELD István: A zubogyi református templom. = *Műemlékvédelem*, 24. évf. 1979. 3. sz. 240-247. old. 12 kép.
- FELD István: A zubogyi református templom kutatása. = *A Herman Ottó Múzeum Évkönyve 21*. Miskolc, 1982. [1984.] 31-57. old. 28 kép. *
- FELD István: Egy gömöri falusi templom. = *A miskolci Herman Ottó Múzeum Közleményei 23*. Miskolc, 1985. 15-23. old. (A zubogyi ref. templom.)
- KALAS Imre: A zubogyi középkori templom. = *Borsodi Szemle*, 3. évf. 1959. 1. sz. 64-66. old. 7 kép, 1 alprajz.
- KÁLDI Gyula: A zubogyi református templom helyreállítása. = *Magyar Építőipar*, 1986. 1-2. sz. 69-71. old.
- KÁLDI Gyula: *Zubogy. Református templom*. Bp. 1998. Tájak–Korok–Múzeumok Egyesület, 16 old. Képekkel. (*Tájak-Korok-Múzeumok Kiskönyvtára*, 578.)
- LUKÁCS Zsuzsa: A zubogyi gótikus kehely és paténa. = *A Herman Ottó Múzeum Évkönyve 21*. Miskolc, 1982. [1984.] 59-73. old. 19 kép. *
- SZÉKELY György: 17. századi éremlelet Zubogyról. = *A Herman Ottó Múzeum Évkönyve 21*. Miskolc, 1982. [1984.] 75-79. old. *

Tartalom

Előszó	3
Bevezetés	5
Rövidítések	6
I. Bibliográfiák, lexikonok, összefoglaló munkák, a kistérség egészére, egyes részeire vagy több településére vonatkozó irodalom	7
II. Az egyes települések irodalma	28
Alsószuha	28
Alsótelekes	28
Bánhorvátí	29
Berente.....	31
Dédestapolcsány	32
Dövény	33
Felsőkelecsény	33
Felsőnyárad	33
Felsőtelekes.....	34
Imola	37
Izsófalva	38
Kánó.....	42
Kazincbarcika.....	43
Kurityán.....	47
Mályinka	48
Múcsony	48
Nagybarca	49
Ormosbánya	51
Ragály	52
Rudabánya	53
Rudolftelep.....	75
Sajógalgóc	75
Sajókaza	76
Szuhafő	78
Szuhakálló	78
Tardona	79
Trizs	81
Vadna	81
Zádorfalva	83
Zubogy	83

