
Bevezetés

 Dr. Kormos László református lelkész, nyugalmazott levéltárigazgató az idén töltötte

volna be nyolcvanadik életévét: ebből az alkalomból jelentetjük meg egyébként is kiadásra váró

bibliográfiáját s az ahhoz kapcsolt önéletrajzot.

 Kormos László munkásságának egyik részét református gyülekezetek építése tette ki:

ennek eredménye nem adatolható, de ma is megmutatkozik utolsó szolgálati helyén, a debrecen-

nagyerdői egyházközségben, ahol emlékezete, mint az igazaké, valóban áldott.

Tudományszervező munkájának tanúja az általa létre hívott Magyarországi Egyházi

Levéltárosok Egyesülete, mely eredetileg kitűzött feladatát egyre inkább betöltve immár több,

mint egy érdekvédelmi szervezet. Tudományos munkásságát pedig elénk tárja a Kormos-

hagyaték, melyet a Tiszántúli Református Egyházkerületi és Kollégiumi Levéltár őriz.

 Szerteágazó érdeklődésű, jellegzetesen gyűjtő típusú szakember volt. Ez a sajátosság

tükröződik hagyatékának összetételében is: a több mint 5 iratfolyóméternyi anyagnak csak

egyötödét teszik ki a kötetekbe kötött (megjelent vagy publikálatlan) kéziratok, a nagyobb rész

mikrofilmek, oklevélmásolatok, pecsétlenyomatok, fényképek és feljegyzések gyűjteménye. Ez

a hagyaték még feldolgozára vár, és a levéltárunkban őrzött Sinai-, Bakóczy vagy Révész-

gyüjteményekhez hasonlóan további kutatások inspirálásával elsősorban másokat fog szolgálni,

ahogy ez a szolgálat volt jellemző a hagyatékozó életére is.

 Kormos László most kiadásra kerülő bibliográfiájának az alapját egy autobibliográfia

adja, ami ugyan folyamatosan, de adataiban meglehetősen hiányosan volt vezetve. Hiányzó

tételek is voltak, így az adatkiegészítésen kívül bővítésre is került az autobibliográfia, valamint

az életműről alkotott kép teljessé tétele érdekében - rendhagyó módon - felvettük a kéziratban

maradt munkákat is. Ez a tény is indokolta, hogy a tételek végén a Kormos-hagyatékon belüli

levéltári jelzetet is feltüntettük (ahol nincs feltüntetve levéltári jelzet, arra a munkára csak az

autobibliográfia utal): ezzel a műfajtól elütő módszerrel az életmű egészének használhatóságát

reméltük lehetővé tenni.

 Kormos László a magyarországi egyházi levéltárosok elismert, nagy öregjeként vett

részt a Nemzetközi Levéltári Tanács Egyházi Levéltári Szekciójának (ICA/SKR)

létrehozásában, s lett annak titkára: de akik ismerhették, azokban puritán, szeretetre méltó

egyénisége hagyta a legmélyebb nyomot.

 Debrecen, 1999. június 15.

Megemlékezés Dr. Kormos Lászlóról

Nagy megtiszteltetés számomra, de egyszersmind szomorú kötelességem is, hogy

levéltáros konferenciájuk kezdetén arra a személyiségre emlékeztessek, aki mind az önök

országos egyesülete, mind a még kialakulófélben levő, az egész világot átfogó közös

tevékenységünk szempontjából kiemelkedő jelentőségű volt.

A magyar egyházi levéltárak nagy öregje, Dr. phil. Kormos László 1996. augusztus 31-én

halt meg Debrecenben, röviddel azelőtt, hogy Pekingben a XIII. Nemzetközi Levéltáros

Kongresszuson találkoztunk volna. Halála a nemzetközi szekciónk számára oly fontos

rendezvényre készülődés kölcsönös örömének, de egyszersmind egy baráttal való termékeny

együttműködésnek is véget vetett. A közös munkára és a barátra máig hálásan emlékezem

vissza.

Kormos László a nemzetközi levéltáros szövetség érdekében végzett sokrétű

tevékenységének megkoronázását, a Szekció és a Steering Committe-k felállítását, amit a

Pekingben jelenlévő nemzetek delegátusai megerősítettek, már nem érhette meg.

Kormos László 1909. november 30-án született Törökszentmiklóson. Szolnoki

középiskolai tanulmányai után a debreceni István Egyetem Teológiai Karára iratkozott be, ahol

az 1940 és 1944 közötti időben filozófiát és jogot tanult.

A magyar- és világtörténelmet testközelből élte meg. Diákéveiben Magyarország részt vett

a Jugoszlávia és a Szovjetúnió elleni háborúban, ami hamarosan Magyarországot is hadszíntérré

változtatta. 1944 márciusában a német csapatok szállták meg Magyarországot, a Vörös

Hadsereg pedig még az év augusztusában behatolt az országba. Ott, ahol Kormos László tanult,

és életének nagy részét eltöltötte, az 1944 októberétől szovjet megszállás alatt álló Debrecenben

alakult a budapesti fasiszta kormánnyal szembeni ellenkormány, amely – mint ismeretes – 1945

januárjában Moszkvában a fegyverszünetet aláírta. Ezzel megkezdődött az ún. demokratikus

építés, amit a kommunisták a maguk módján szégyentelenül kihasználtak; végső soron

Kormosnak is sokat kellett szenvednie emiatt.

Az egész élet „szocialista” átalakítása ugyanis elég hamar bekövetkezett. 1948 nyarán, az

ún. fordulat évében egyesült a szociáldemokrata és a kommunista párt: kiépül a

proletárdiktatúra annak minden következményével együtt.

Épp ebben az évben, 1948-ban tette le a záróvizsgát Kormos, mint református lelkész és

magyar irodalom és történelem tanár. Jogi és filozófiai tanulmányaiból a túlélés érdekében sok

mindent el kellett felejtenie. A plébánosi tevékenység mezsgyéi segítettek ebben. Három

közösségben szolgált lelkészként: Kunmadarason, Kenderesen és Debrecenben. Szeretett

országa történetének útja a jobboldali diktatúrából a baloldaliba vezetett, míg végre élete utolsó

éveiben megérhette a demokrácia kialakulását és a határok megnyitását.

Tanulmányai óta ismerte a levéltárakat, tudatában volt értéküknek és történelmi

jelentőségüknek. Mivel különösen érdekelte a levéltári munka, ezért speciális levéltári

kurzusokat vett fel. Így lett kenderesi református lelkészként egyházmegyéje alsólevéltárának

vezetője. 1973-ban már felkérték, hogy a körösön túli kerület értékes levéltárának vezetője

legyen és a debreceni teológiai főiskola igazgatója. Az ő vezetése alatt alakították ki az anyag

kutatási és tudományos szempontoknak megfelelő rendjét, jobb tárolási feltételeket teremtett,

és kidolgozta a kerület levéltárának szabályait. A levétári munka iránti érzéke és

történelemszeretete révén a levéltárat az egyházi és társadalmi problémák felismerésére és

megoldására alkalmas fegyvernek tartotta. Sokrétű tudásáról és szakadatlan forrásmunkájáról

számos publikáció tanúskodik.

Ki csodálkozott volna azon, hogy Kormos László hamarosan fontos szerepet töltött be a

magyar levéltárosi közéletben. 1993 óta a magyar egyházi levéltárosok egyesületének elnöke

volt. Prof. Benda Kálmánnal együtt szervezte ennek a világra nyitott társaságnak a munkáját.

Kezdettől fogva azon volt, hogy ezt a nemzeti szervezetet minden megszorítás nélkül az

ökumené irányába kötelezze el. Még élénken emlékeszem arra a debreceni rendezvényre, ahol

a szabályzatunkat kidolgozták. Már jóval az általam vezetett 1987-es Budapesti Nemzetközi

Egyházi Levéltáros Napok előtt ismertük egymást. A rendezvény egyébként kitűnően sikerült,

széleskörű és nagyszerű magyar részvétellel. Már akkor élénk és szabad gondolatcserét

folytattunk.

Kormos László élete politikailag egy jobboldali majd egy azt követő baloldali diktatúra

idején telt le, élete alkonyán, amit Debrecenben aktív nyugállományban töltött, mégis

megadatott neki, hogy ne csak a politikai határok megnyílását élje meg. Végre eljuttathatta

ötleteit és tapasztalatait a saját egyesülete határain kívülre is. Ő képviselte, - mint jól képzett és

nagyon aktív levéltáros – a Magyar Levéltárosok Egyesületét a különböző nemzetközi és

nemzeti rendezvényeken és konferenciákon, legutóbb tavaly márciusban a müncheni Európai

Levéltárosok Összejövetelén. Már 1992-ben bemutatta a magyar egyházi levéltári munkát a

berlini Német Levéltáros Napon. Végül 1995-ben Kormos Lászlót a 7. nemzetközi levéltáros

napon az ICA Egyházak és Vallási Szervezetek Levéltári Szekciója titkárává választották.

Pekingben, súlyos betegségéről ugyan tudva, elhalálozásáról azonban még nem értesülve, 1996.

szeptember 2-án 160-nál több jelenlévő nemzet küldötte erősítette meg titkárrá választását.

Hiányozni fog szeretetre méltó és konstruktív személyisége. Én egy barátomat veszítettem

el benne. Emlékét, amely nemzeti és nemzetközi munkásságunkkal oly szorosan összefonódott,

nem fogjuk feledni. Épp ellenkezőleg, sikeres tevékenységének ismerete arra kötelezzen

bennünket, hogy a megkezdett munkát tettre készen minden szinten folytassuk és tovább

vigyük.

Dr. Helmut Baier

KORMOS LÁSZLÓ

Törökszentmiklóson született 1919. november 30-án. Édesapja Kormos János géplakatos

mester, aki a Nioquistika telepítési fluktuáció során Egyekről Törökszentmiklósra került paraszt

családból való. Édesanyja Hayden Kornélia a neves zeneszerző testvére fiának Magyarországon

honosodott egyenesági leszármazottja. (Családi nevüket az anyakönyvek vegyesen Haydn,

Hayden, Haiden, Heiden-ként írják. A Hayden által tanított fiú Gregorius Hayden a váci

püspöki uradalom verőcei erdőmestere volt. Fia Antonius 1818-ban született, 1845-ben kötött

házasságából származott Hayden János, akinek Hampel Máriával 1888-ban Vácon kötött

házasságából született 1896-ban Hayden Kornélia, s 1918-ban Kormos Jánossal történt

házasságából származott Kormos László.)

Elemi és polgári iskoláit Törökszentmiklóson végezte, majd a szolnoki Verseghy Ferenc

reálgimnáziumban – ahol önképzőköri elnök volt – 1940-ben tett érettségi vizsga után a

debreceni tudományegyetem hittudományi fakultásán 1940-1945 között tanult és 1946-1947-

ben az első és második lelkészképesítő vizsgán lelkészi oklevelet nyert. Közben a Debrecenben

a Kossuth Lajos Tudományegyetem bölcsészeti karán magyar-történelem szakot végzett, és

ugyanott magyar történelemből, filozófiából, történeti segédtudományokból és néprajzból

doktori szigorlat letétele után 1964. február 22-én doktorrá avatták.

Lelkészi szolgálatát 1944. május 10-én, mint exmittált segédlelkész kezdte Kunmadarason,

ahol, mint megválasztott lelkész – egy rövid ideig (1949. április 7. - május 28.) tartó

törökszentmiklósi segédlelkészkedés után – (amikor a földek államosítása, felajánlása folyt.)

1949. május 29.-1959. november 22-ig működött. 1959 novemberében Kenderesre választották

át és 1959. november 23.-1973. május 20. közötti kenderesi szolgálat után 1973. május 21-én

került Debrecenbe, ahová lelkipásztorául hívta meg a Debrecen-Nagyerdői gyülekezet.

Szolgálata idején épült fel a gyülekezet új temploma és készült el orgonája.

Felesége, Papp Ilona Mária, kunmadarasi gyógyszerész leánya. 1944. december 28-án

kötöttek házasságot a második világháború idején Győrben, ahol kényszer katonai szolgálatot

teljesített. Ugyanis a háború végén 1944 szeptemberében katonai behívót kapott. A behívást

egy ideig – kisebb községekben bujdokolva – sikerült szabotálnia. Nem sokkal házasságkötése

után azonban Győrben nyilas katonák igazoltatták, letartóztatták s bekísérték a győri Frigyes

laktanyába. A katonaszökevényeket ítélő végzés elől egy lelkészszázados jóvoltából Bátorkeszi

Kiss Sándor protestáns tábori püspök helyettes parancsára Győrben a 2. hadtestnél kapott

beosztást. Így került fogságba, ahonnan deportálási igazolással már 1945 őszén hazatérhetett, s

zavartalanul folytathatta kunmadarasi szolgálatát.

A helytörténetírással Kunmadarason kezdett foglalkozni s tanulmányait a

történettudomány és segédtudományaiban, valamint a néprajzban elmélyítette, majd

egyháztörténeti kutatásban kiszélesítette, Kenderesre kerülvén az egyházmegye levéltárosává

választotta 1960-ban. Ekkor fordult érdeklődése a levéltártudomány felé. Több hónapon

keresztül a szolnoki állami levéltárban, majd egy hónapos szakgyakorlaton az Országos

Levéltárban szakmai jártasságot szerzett. Utána tanulmányutat tett a Német Demokratikus

Köztársaságban s az egyházi levéltárak munkájával és levéltáregyesületi kérdéseivel

ismerkedett, melyről a Levéltári Szemlében beszámolót írt. Vizsgálódása kiterjedt az olasz

egyházi levéltárosok munkájára is, s egy cikkében felhívta a figyelmet az olasz egyházi

levéltárosok egyesületi életére.

1962. december 31. óta a Magyar Történelmi Társulat tagja. Kenderesen, mint a Hazafias

Népfront elnökségi tagja részt vett a honismereti munka szervezésében, és elvégezte az Egerben

tartott első honismereti vezetői szaktanfolyamot, bekapcsolódván annak népszerűsítésébe. 1967

és 1973 között tagja a Szolnok megyei helytörténeti szakcsoportnak. Több honismereti és

helytörténeti előadást tart, s vezeti a kenderesi helytörténeti szakkört. A Nagykunsági

Református Egyházmegyei Levéltár rendezését, s fondjegyzékének elkészítését az 1969. év

törvényrendelet alapján végzi. 1973-ban a Tiszántúli Református Egyházkerületi Levéltár

igazgatójának nevezik ki, ahol szintén elkészíti a levéltári fondjegyzéket és a levéltár történetét

megírja, valamint a raktári jegyzékhez kapcsolt hivataltörténettel kibővítve összeállítja a

Tiszántúli Egyházkerületi Levéltár és a Kollégiumi levéltár részletes ismertetőjét. Levéltár

igazgatói munkája elismeréséért 1975-ben miniszteri dicséretben részesül. Az 1981-ben

újjászervezett levéltáregyesületi munkában szervező bizottsági tagként működik közre, s az

egyesület első ülésén elnökségi taggá választják.

A Magyarországi Református Egyházban lelkipásztori tisztén kívül sokrétű munkát végez.

Egyházmegyei lelkészi körökön, egyházkerületi lelkésztovábbképző tanfolyamokon, országos

lelkészi szaktanfolyamokon rendszeresen egyháztörténeti, liturgia történeti előadásokat tart.

Tagja a Magyarországi Református Egyház Doktorai Kollégiumának és a doktori címet

adományozó zsinati bizottságnak. Egyháztörténeti előadója a zsinati liturgiai bizottságnak. A

Debreceni Református Egyházmegyében pedig egyházmegyei tanácsbíró.

Két helytörténeti munkája kapcsolódik a magyar történetírás országos célkitűzéséhez.

Kunmadaras fejlődéstörténete termelőszövetkezeti községgé alakulásáig. Damjanich Múzeum

kiadványa, 11-14. 1-191. p. (Szolnok, 1967.), Kenderes története a honfoglalástól 1728-ig.

Damjanich Múzeum kiadványa I. 1-124. p., II. kötet 1-91. p. (Szolnok, 1979.), Ez utóbbihoz

válogatott oklevéltár is csatlakozik. Több egyháztörténeti vonatkozású kiadványban

társszerzőként szerepel. Méliusz két dialógusa Tanulmányok és szövegek a magyarországi

református egyház XVI. századi történetéből III. kötet, 279-341. p. (Budapest, 1973.), A

Magyarországi reformáció XVI. századi tanfejlődésének problémái és a református

Kátéirodalom Uo. 711-725. p., Az országos szintű és a helytörténeti kutatómunka összefüggései

Hadtörténeti Közlemények, XI. 1964. 3. 470-475 p., Egyháztörténet írásunk újabb feladatairól

Theologiai Szemle, VI. 1963. 5-6. 155-161 p., Adatok az 1944-es Szolnok megyei harci

eseményekhez Jászkunság, VIII. 1962. 4. 160-167 p., IX. 1963. 1. 5-12. p., A magyar

református istentisztelet a XVI-XVII. században Tanulmányok az istentiszteletről, 175-191. p.

(Budapest, Zsinati Iroda, 1977.), A Tiszántúli Református Egyházkerületi Levéltár Ratio

Educationisra vonatkozó forrásai Magyar Történeti Tanulmányok XII., (Debrecen, 1979.),

Acta Universitatis Debreceniensis de Ludovico Kossuth Nominatae series Historica XXVIII.

117-211. p.,(1979.), Ráday Pál és a tiszántúliak Ráday Pál emlékkönyv, 331-363 p. Budapest,

1980., és Levéltári Szemle, XXX. 1980. 3. szeptember-december hó. 437-461. p., A presbiteri

tisztség a reformációban Presbiteri kézikönyv, Budapest, 1980. 16-19 p. , A presbiteri tiszt

alakulása a magyar református egyházban Uo. 20-24 p., A Türelmi Rendelet és a tiszántúli

protestánsok Debreceni Déry Múzeum Évkönyve, 1980. Debrecen, 1982. 129-148. p., több

tanulmánya, cikke jelent meg a Theologiai Szemlében, a Református Egyházban, a

Reformátusok Lapjában, az Egyháztörténetben, a Levéltári Szemlében, a Szolnok megyei

Néplapban és az Alföld, valamint a Jászkunság c. folyóiratban. Néhány ezek közül: Redemptio

ellenes mozgalom Kunmadarason a XVIII. század közepén, Adatok Kunmadaras népének

halászatához és vadászatához, Adatok a Jászalsószentgyörgyi katonaélethez, Verbuválás és

katonaélet a Nagykunságon. Kunmadaras legrégibb pecsétjének leírása, Kunmadarasi

temlomépítés története, Adatok a Nagykunság és vidéke fejfaművészetéhez, Debreceni Papp

István kenderesi krónikája, A törökszentmiklósi templomépítés története, Kocsi Bálint

szupplikáns diák XIX. századi feljegyzései Pápa környéki szupplikációs útjáról, Szenci Molnár

Albert liturgiája és imádsága, Egyházi levéltáraink időszerű kérdései, Az olasz levéltárosok

egyházi egyesülete, A német egyházi levéltári munka, A Nagykunsági egyházmegyei levéltár

története, A Tiszántúli Egyházkerületi Levéltár története, A Tiszántúli Református

Egyházkerületi Levéltár fondjegyzéke, Ady Endrére vonatkozó források a Tiszántúli Református

Egyházkerületi Levéltárban, Móricz Zsigmondra vonatkozó források a Tiszántúli Református

Egyházkerületi Levéltárban, Bethlen Gábor és a debreceni Református Kollégium, Sinai Miklós

kunmadarasi lelkipásztorsága, Hozzászólás Révész Imre Sinai Miklós és kora című munkához,

Horváth Árpád ifjúkori levelezése, Móricz Zsigmond és a szatmári népfőiskola, stb. Számos

munkája kéziratban van, melyek között kiemelkedik: A magyar reformátusok úrvacsora

értelmezése, Nagykunsági fejfa monográfia, A középkori templom-építés története, Adatok a

Heidelbergi Káté magyarországi elterjedésének részleteihez, Kenderesi temetési szokások,

Népművészeti motívumok kenderesi lakóházakon, Adatok Perőcsény néprajzához, A magyar

előreformáció története, A madarasi céhek története, Bethlen Gábor szociális szemléletének

keresztyén etikai vetületének forrásai, Forradalmi mozgalmak a keresztyénség történetében,

Kálvin irodalmi munkásságának statisztikai felmérése, stb.

Lelkipásztori szolgálatát, mint a Debrecen Nagyerdő-Egyetemi Református Egyházközség

lelkésze, 1990. április 1-én nyugdíjba vonult, s attól kezdve egyedül az Egyházkerületi és

Kollégiumi Levéltár igazgatói tisztét látja el. 1991 évi tisztújítás alkalmával az egyházkerületi

közgyűlés kérte fel, hogy az igazgatói teendőket tovább is folytassa. 1991. május 29-én részt

vett az egyházi levéltárosok és egyháztörténészek Esztergomban tartott nemzetközi

konferenciáján, s mint egyik szekció (Egyházi személyek) vezetője előadást tartott id. Révész

Imre kéziratos prédikációiról s a bezáró plenáris gyűlés elnökségi tagja volt. 1991. szeptember

15-22. Rómában egyházi levéltárosok és könyvtárosok nemzetközi konferenciáján részt vesz,

ahol megbízást kap a magyarországi egyházi levéltárosoknak a Nemzetközi Egyházi

Levéltárosok Szövetségéhez csatlakozó szekció szervezésére, mint a Szövetség magyarországi

tanácsadója. Ebben a tisztében kap meghívást Berlinbe az 1992. október 5-11-én tartott levéltári

napokra, ahol egy beszámolót tart a magyarországi egyházi levéltárak helyzetéről az elnökség

felkérésére, s október 7-én pedig előadást az egyházi levéltárosoknak a magyarországi egyházi

levéltárak helyzetéről.

1993-ban megválasztották a MELTE (Magyarországi Egyházi Levéltárak) elnökének és az

ICA, Nemzetközi Levéltári Tanács egyházi szekciója elnökségi tagjának.

1995. január 1-el, mint levéltár igazgató nyugalomba vonult, de mint az Egyházkerület

levéltárügyi tanácsosa maradt a levéltári munkában.

1995. szeptember Prága – a Nemzetközi Levéltári Tanács egyházi Levéltári szekciójának

titkárává választották

1996. március 27. Münchenben lett a Nemzetközi Levéltári Tanács Európai

Csúcsbizottságának titkára.

IN MEMORIMAM

Kormos László

(1919-1996)

„ Hálával áldozzál az Istennek, és teljesítsd a felségesnek fogadásodat...” Az 50. zsoltár

megerősítő szavaival vettünk búcsút a Magyarországi Egyházi Levéltárosok Egyesületének

elnökétől, a Nemzetközi Levéltári Tanács egyházi szekciójának titkárától, a tudós tiszteletestől,

a tisztelt tudóstól. Az Országos Levéltár, az állami és egyházi levéltárosok képviselőivel

őszintén idézhetjük az ősi debreceni mondást: „Jókedvében adott Téged Nékünk az Isten.” A

tudós lelkész temetése szeptember 9-én volt a debreceni köztemetőben.

Törökszentmiklóson született, édesanyja Joseph Haydn testvérének egyenesági

leszármazottja volt. A tudományok területén a távoli unokaöcs karmesterként jeleníti meg a

homo summa elegantia stílust. Teológiai tanulmányait a Debreceni Tisza István

Tudományegyetemen folytatta 1944-1945-ben, kutatói pályája ekkor indult el, és komolyabban

kezdett el foglalkozni a történelemmel, felvette a történelem szakot, majd 1964-ben

történelemből doktorált. A történeti segédtudományi – paleográfia, diplomatika, sphragistica –

felé fordult figyelme. A sphragistica bibliográfiáját összeállította, amelyet folyamatosan

gyarapított fényképfelvételek külföldi megrendelésével. Így került gyűjteményébe

Németországból Lecoy de la Marche, H. Grotefend, Berchem, Seyler pecséttani művei.

Alaposan tanulmányozta a Református Kollégium kézirattárában lévő Heineccius 1709-es

művét. Ötvenhat művet jelölt ki tanulmányozásra a pecséttani irodalomban, majd a történeti

feldolgozás szempontjait állította össze (használat története, forma és anyag, különleges

szempontok). Az előkészítő munka után következett a gyűjtés a Tiszántúlon. Így gyűjtötte össze

az egyházközségeknél található pecsétek rajzait, lenyomatokat készített, valamint

fényképfelvételeket. Gyűjteménye a levéltárban található, amely nem azonos a Nagy Sándor

által végzett pecséttani gyűjtéssel.

Nagy szeretettel emlékezett híres tanáraira: Révész Imrétől egyháztörténelmet, Erdős

Károlytól görög nyelvet és exegézist, Kállay Kálmántól héber nyelvet, Vasady Bélától

dogmatikát, Bárczy Gézától nyelvészetet, Varga Zsigmondtól vallástörténetet és asszír-babiloni

nyelvet. A filozófiai fakultáson történelemre Szabó Dezső tanította, neveléstudományra

Karácsony Sándor, magyar nyelvre Juhász Géza, filozófiára Tankó Béla. Varga Zsigmond és

Tankó Béla pedig a híres erdélyi filozófus, Böhm Károly növendékei voltak. A tudomány és a

hit kapcsolatában a független szabad hozzáállást, azaz objektív, oknyomozó történeti kutatást,

a hit és a filozófia éles elhatárolását hirdették. A Böhm-i filozófia szeretetét innen hozta

magával, de mint református lelkész biblikus hitet kapott, hitt hogy értsen, és ez az értés hitének

posztulátuma volt: „Credo ut intelligam, intelligo ut credam”.

1944. december 28-án házasságot kötött Papp Ilona, Máriával, aki levéltárosi munkájában

„egy test és egy lélek”-ként legnagyobb kritikusa, precíz és gyakorlott levéltáros munkatársa

volt. 1944-től 1959-ig Kunmadarason teljesítettek szolgálatot. Hitoktatás és cserkészcsapat

vezetése, népfőiskolai munka, folyamatos néprajzi gyűjtőmunka, honismereti adattározás

töltötte ki idejüket a gyülekezeti szolgálat mellett. 1959-ben Kormos László ismerteti a

kunmadarasi református egyház legrégebbi pecsétjét. Egyháztörténet, II. (V.) 1959. 1-2. füzet

90-92. p. Tizenöt évi szolgálat után 1959-től 1973-ig a kenderesi évek következtek, 1962-ben

a szolnoki rádióban az alföldi lakóházak ősi motívumairól értekezett és valamint a nagykunsági

fejfák díszítőművészetéről. Ebben az évben mintegy filozófiai indíttatásának

reminiszcenciájaként tanulmányt írt a német klasszikus filozófia felbomlásáról. Néprajz,

történelem, filozófia kíséri életútját.

Az alföldi pásztorok életéről, pusztai építményekről saját maga készítette a felvételeket. A

kenderesi évek munkájának eredménye a „Kenderes története a honfoglalástól 1728-ig”

Damjanich János Múzeum kiadványa Szolnok, 1979. I. kötet 1-124. p., II. k. 1-91. p.

Sorolhatnánk a diplomatika iránti elkötelezettség sok dédelgetett, de már meg nem

valósított álmait. Még 1996 tavaszán is adalékokat jegyzett fel a görög paleográfia

tanulmányozásához. (1981-1986 között Patmoszon a János kolostorban tett szakmai

kirándulást) Kenderesen megszervezte a Nagykunsági Református Egyházmegye

Fióklevéltárát. A középkori templom felújítását, renoválását irányította.

1962-ben Egerben az első honismereti szaktanfolyamot elvégezte, Szolnok megyében a

honismereti munka aktív tagja volt 1967-től 1973-ig. 1962-től haláláig a Magyar Történelmi

Társulat tagja. 1964-ben történelemből és néprajzból doktorált. Ebben az évben tanulmányt ír

az országos és a helyi helytörténeti munka összefüggéseiről. Hadtörténeti Közlemények, XI.

1964. 3. 470-475 p., 1965-ben a németországi egyházi levéltárak egységesítésének elveiről

értekezett. Levéltári Szemle, XV. 1965. 4. 147-152 p.

1973-tól 1990-ig a debreceni Nagyerdő-egyetemi egyházközség lelkipásztora. Itt is

templomépítéssel kezdte munkáját, egyidejűleg a Tiszántúli Református Egyházkerület

Levéltárának igazgatói tisztét is betöltötte. Feleségével együtt középszinten rendezett levéltárat

adtak át az utódoknak, 1975-ben a levéltár története megjelent. Levéltári Szemle, XXV. 1975.

1. 133-148. p. A belső és külső fondok megszervezése, levéltári segédletek készítése,

egyházközségi adattározás, kérdőívek szerkesztése gigászi munka volt. A belső használatra

szánt egyházközségi bibliográfia kiemelkedő teljesítmény volt. A levéltár Ratio Educationisra

vonatkozó forrásait összegyűjtötte. Magyar Történeti tanulmányok, Debrecen, 1979. Acta

Universitatis Debreceniensis de Ludovico Kossuth Minatae serises Historica XXVIII. 117-211.

p. Tanulmányt írt „Ráday Pál és a Tiszántúliak” címen, megjelent a Ráday emlékkönyvben,

Budapest, 1980. 331-363. p., és a Levéltári Szemlében, XXX. 1980. 3. 437-461 p. Saját

költségén Párizs, Heidelberg, Göttingen, Jéna, Patmosz etc. levéltárait látogatta és

tanulmányozta, ezen alkalmakkor ismerkedett meg a gépi adatfeldolgozással. Az utak

elsősorban a peregrináció kutatást szolgálták.

1991-ben a Rómában tartott egyházi levéltári konferencián tanácsadónak kérik fel, majd

1992-ben Berlinben a levéltárosok tanácskozásán előadást tart, 1993-ban Róma engedélyével a

római katolikus és protestáns levéltárosok megalakították a Magyarországi Egyházi

Levéltárosok Egyesületét, amelynek elnökévé megválasztották, szabályzatának összeállításával

nemzetközi elismerést szerzett. 1991-től számítógép felhasználásával, amely technikáját

fiatalosan sajátított el, szerkesztette és kiadta a levéltár forráskiadványait, amelyekre igen

büszke volt:

1. k. Kormos-László-Matkó László: A botanikus kert és a faiskola története. Debrecen,

1991.

2. k. Kormos László: Magyar nyelvű prédikáció a XV. század végéről. Debrecen, 1993.

3. k. Kormos László: Egyházi Levéltárosok Nemzetközi Szövetsége Magyarországi

Tagozatának megalakulása. Debrecen, 1994.

4. k. Egyháztörténetünk 1944-45. évi tiszántúli eseményeinek válogatott

forrásgyűjteménye. Debrecen, 1995.

Kormos László és Gilicze László közreadásával jelent meg a néprajzi szempontból igen

jelentős Kis Bálint munkája, „A Békés-bánáti Református Egyházmegye Története”

Békéscsaba, Szeged, 1992.

Az idén Pekingbe készült az egyházi levéltárosok nemzetközi találkozójára, de ezt az

utazást már felcserélte azzal az úttal, amely az Örökkévalóhoz vezet. Az ökumenikus

gondolkodású tudóstól vettünk búcsút.

 Ladislao Kormos

 summo cum honore

 Ladislaus Matkó

DR. KORMOS LÁSZLÓ MEGJELENT MUNKÁI

1950

 Konfirmációi Káté Kunmadaras, 1950. Theológia II. 3-8. p. (kézirat TtREL I. 27. e. 8.

k.)

1953

Lelkészértekezletek jegyzetei. Feljegyzések, jegyzetek 1953-1963 60-71. p. (1953)

(kézirat TtREL I. 27. e. 28. k.)

Az első országos lelkésztovábbképző tanfolyam előadásának jegyzetei. Feljegyzések,

jegyzetek 1953-1963 72-159. p. (Budapest, 1953. június 25-30.) (kézirat TtREL I. 27.

e. 28. k.)

Beszámoló az 1953. évi berekfürdői lelkésztovábbképző tanfolyamról. Feljegyzések,

jegyzetek 1953-1963 160-197. p.(1953. augusztus 17-22.) (kézirat TtREL. I. 27. e. 28.

k.)

1954

Szolnoki lelkészértekezlet jegyzetei. Feljegyzések, jegyzetek 1953-1963 198-217. p.

(1954. március 2.) (kézirat TtREL I. 27. e. 28. k.)

A berekfürdői lelkészkör 1954. október 29-i gyűlésének jegyzőkönyve. Feljegyzések,

jegyzetek 1953-1963 218-220. p. (1954) (kézirat TtREL I. 27. e. 28. k.)

Beszámoló az 1954. évi berekfürdői lelkésztovábbképző tanfolyamról. Feljegyzések,

jegyzetek 1953-1963 221-222. p. (1954. november. 3.) (kézirat TtREL I. 27. e. 28. k.)

1955

A gyülekezet kérdései. Theológia II. 9-13. p. (Ea.: Berekfürdő lelkészkör, 1955. május

10.) (kézirat TtREL I. 27. e. 8. k.)

Péter János püspök igehirdetése és TIT előadása Karcagon. Feljegyzések, jegyzetek

1953-1963 223-231. p.(1955. február 13.) (kézirat TtREL I. 27. e. 28. k.)

1956

 Kunmadaras parasztságának redemptio-ellenes mozgalma a XVIII. század közepén.

 Jászkunság, III. 1956. 5-6. november-december hó. 213-217. p., Tanulmányok

Kunmadarasról 108-120. p. (kézirat TtREL I. 27. e. 23. k.)

A magyar református egyház ökumenikus felelőssége. Theológia IV. 4-42. p. (A

Református Egyház c. hivatalos lap 1950-55. évfolyamai alapján, Berekfürdő, 1956.)

(kézirat TtREL I. 27. e. 10. k.)

A mátraházi konferencia jegyzetei. Feljegyzések, jegyzetek 1953-1963 1-59. p. (1956.)

(kézirat TtREL I. 27. e. 28. k.)

1958

ROUSE-NEILL: Geschihte der Ökumenischen Benegung 1517-1948. Theológia IV.

241-256. p. (1958.) (kézirat TtREL I. 27. e. 10. k.) (rec.)

1959

 A kunmadarasi református egyház legrégibb pecsétje. Egyháztörténet, II.

 /V./ 1959. 1-2. füzet 90-92. p., Tanulmányok Kunmadarasról 121-129. p. (kézirat

TtREL I. 27. e. 23. k.)

 Amikor még katonák verbuválták a legényeket. Szolnok megyei Néplap, 1959.

 szeptember 8., Történettudomány III. 6-9. p. (kézirat TtREL I. 27. e. 13. k.)

 A magyarországi művészet a honfoglalástól a XIX. századig. I. kötet

 Magyar művészet 1800-1945. II. kötet Theologiai Szemle (Új Folyam), II. 1959.

 9-10. 375-377. p., Egyéb tanulmányok II. 87-98. p. (kézirat TtREL I. 27. e. 27. k.) (rec.)

G. NYEDOSIVIN: Művészetelméleti tanulmányok. Theologiai Szemle (Új Folyam), II.

1959. 11-12. 442-444. p., Egyéb tanulmányok II. 99-111. p. (kézirat TtREL I. 27. e. 27.

k.) (rec.)

Sinai Miklós prédikátorságának 200-ik évfordulójára. Református Egyház, XII. 1960.

3. február 1. 62-63. p., Tanulmányok Kunmadarasról 130-136. p. (kézirat TtREL I. 27.

e. 23. k.)

Hasznos szolgálatban a gyülekezet egységéért. Theológia II. 14-19. p. (Ea.: I. Kor. 3,5-

15. alapján. Berekfürdő, 1959. január 28.) (kézirat TtREL I. 27. e. 8. k.)

Krisztus halálának és feltámadásának etikai konzekvenciái. (Rm. 6,1-13) Theológia II.

20-26. p. (Ea: Berekfürdő, 1959. március 18.) (kézirat TtREL I. 27. e. 8. k.)

1960

Adalék Jászalsószentgyörgyről a XVIII. századi katona élethez. Történettudomány III.

10-15. p. (Kenderes, é.n. 1960 körül) (kézirat TtREL I. 27. e. 13. k.)

A kenderesi református templom 600 éves jubileumára. (A templom építésének

története) Tanulmányok Kenderesről 4-31. p. (1960.) (kézirat TtREL I. 27. e. 22. k.)

1961

Templomok, falvak, gyülekezetek Kenderes. Reformátusok Lapja, V. 1961. 50.

december 10. 3. p.

A jócselekedet theológiai etikai értelme. Theológia II. 27-52. p. (Ea.: Szolnok, 1961.

április 19.) (kézirat TtREL I. 27. e. 8. k.)

A Heidelbergi Káté története, különös tekintettel a gyülekezeti tanításra. Theológia II.

53-70. p. (Ea.: Berekfürdő, 1961.) (kézirat TtREL I. 27. e. 8. k.)

Halottas háztól a temetőig. (Temetéssel kapcsolatos népszokások Kenderesen) Egyéb

tanulmányok I. 3-23. p. (Országos Néprajzi Pályázat, 1961.) (kézirat TtREL I. 27. e.

26. k.)

1962

Templomok, falvak, gyülekezetek Kunmadaras. Reformátusok Lapja, VI. 1962. 20.

május 13. 1. p.

Templomok, falvak, gyülekezetek Törökszentmiklós. Reformátusok Lapja, VI. 1962.

31. július 29. 2. p.

Egy vándordiák naplójából. Reformátusok Lapja, VI. 1962. 33. augusztus 12. 2. p.,

Történettudomány III. 21-25. p. (kézirat TtREL I. 27. e. 13. k.)

Egy krónikás prédikátor. Reformátusok Lapja, VI. 1962. 42. október 14. 3. p.,

Történettudomány III. 26-30. p. (kézirat TtREL I. 27. e. 13. k.)

A nagykunsági egyházmegye. Református Egyház, XIV. 1962. 8. augusztus 1. 207-208.

p., Történettudomány III. 31-37. p. (kézirat TtREL I. 27. e. 13. k.)

 Adatok az 1944-es Szolnok megyei harci eseményekhez I-II.

 Jászkunság, VIII. 1962. 4. I. rész, Jászkunság, 1963. II. rész, Történettudomány I. 3-

46. p. (kézirat TtREL I. 27. e. 11. k.)

Visszatekintés egyházunk 1961. esztendejére. Theológia II. 71-96. p. (Ea.:

Egyházmegyei lelkészértekezlet, 1962.) (kézirat TtREL I. 27. e. 8. k.)

Törökszentmiklós. Történettudomány III. 16-20. p. (1962) (kézirat TtREL I. 27. e. 13.

k.)

Hyerarchia vagy kyriarchia? Történettudomány III. 38-55. p. (Adalékok a XVIII.

századvégi magyar egyháztársadalmi kérdésekhez, 1962.) (kézirat TtREL I. 27. e. 13.

k.)

KORMOS László - ZENTAI János: Petrőcsényi néprajzi gyűjtés. (1962. február 16.)

Egyéb tanulmányok I. 24-45. p. (Néprajzi Konferencia, Petrőcsény, 1962.) (kézirat

TtREL I. 27. e. 26. k.)

A kenderesi lakóházak népi díszítő elemeiben szereplő ősi motívumok. Egyéb

tanulmányok I. 46-72. p. (Kenderes, 1962.) (kézirat TtREL I. 27. e. 26. k.)

Tanulmányok Kenderesről (1962.) (kézirat TtREL I. 27. e. 22. k.)

a., A kenderesi tűzoltó testület megalakulásának előzményei. 91-93. p.

b., Adalékok Kenderes község felszabadulásának történetéhez. (Összehasonlító táblázat

a helyi, országos és európai eseményekkel) 94-103. p.

 c., Adatok Kenderes történetéhez. (1944-1962) 104-109. p.

d., A kenderesi református egyházközség épületeinek, ingatlanainak fenntartására

fordított beruházási összegek és azok fedezetének kimutatása 1945-1969 között. 110-

114. p.

e., A kenderesi helytörténeti kiállítás. (A kiállítási anyag leírása) (1962) 115-134. p.

Alföldi lakóházak népi díszítő motívumai. Egyéb tanulmányok II. 4-8. p. (Ea.:

Honismereti Szakkör, Kenderes, 1962.) (kézirat TtREL I. 27. e. 27. k.)

Tanulmányok Kunmadarasról (1962) (kézirat TtREL I. 27. e. 23. k.)

 a., Kunmadaras. (1962) 3-6. p.

 b., Kunmadaras. (Rövid egyházközség történet) 7-11. p.

 c., Kunmadaras község történetének rövid áttekintése. (Kivonatos vázlat) 12-27. p.

d., Kunmadaras településeinek története a várossá fejlődésig, valamint a

mezőgazdasági, ipari és kulturális élete. (1872-ig) 28-40. p.

 e., A kunmadarasi egyházközség templomépítésének története. 41-51. p.

 f., Adatok a Nagykunság történetéhez. 52-101. p.

g., Beszélő számok Kunmadaras mezőgazdaságának története számokban 1711-1945.

102-107. p.

 h., Kunmadaras község szervezete és javadalmasai a XVIII. században. 137-153. p.

 i., A kunmadarasi céhek élete az 1819-1872-ig terjedő időben. 154-263. p.

j., A magyarországi bolseviki mozgalom történetére vonatkozó adatgyűjtéshez –

Kunmadaras község. (Beadja: Kopasz Sándor református igazgató, tanító) 264-274. p.

 k., Az őszirózsás forradalom és a tanácsköztársaság ideje Kunmadarason. 275-283. p.

l., Zsidó mártírok emlékművénél Kunmadarason. 1949. szeptember 18.(Kormos László

beszédének vázlata) 284-286. p.

 Vázlatok Kunmadaras történetéről 1-219. p. ?1962? (kézirat TtREL I. 27. e. 24. k.)

 a., Feljegyzések, vázlatok Kunmadaras történetével kapcsolatban. 1-32. p.

 b., Kunmadaras története. (Vázlat a Kunmadaras története c. munkához) 33-127. p.

 c., Kivonatos vázlat Kunmadaras történetéről. 128-204. p.

d., Magyarországi történeti események a tatárjárás előtti és közvetlen a tatárjárást

követő időkből. 205-212. p.

e., Vázlatos történeti események a tatárjárástól a mohácsi vészig terjedő időszakról.

213-222. p.

A szolnoki rádióban elhangzott előadások. Egyéb tanulmányok II. 9-50. p. (1962-1965)

(kézirat TtREL I. 27. e. 27. k.)

1963

Egyháztörténetírásunk újabb feladatairól. Theologiai Szemle, VI. 1963. 5-6. május-

június hó. 155-160. p., Történettudomány I. 47-74. p. (kézirat TtREL I. 27. e. 11. k.)

 Adatok az 1944-es Szolnok megyei harci eseményekhez. (folyt.) Jászkunság, XI.

 1963. 1. 5-12. p.

Az úrvacsora-vétel elkötelező ereje. Református Egyház, XV. 1963. 257-258. p.

 Emberek a fagyban. (XVIII-XIX. századi nagy telekről.) Reformátusok Lapja,

 VII. 1963. 8. február 24. 1. p.

KORMOS László – ZSOLDOS István: Szentbalázs község múltja és jelenkori

történetének vázlata. Egyéb tanulmányok I. 73-88. p. (A kaposvári Honismereti

Tanfolyamvezetők néprajzi gyűjtőútja, Összeállítva: 1963. július 11.) (kézirat TtREL I.

27. e. 26. k.)

Nagykunság és vidéke fejfaművészete. Egyéb tanulmányok I. 89-136. p. (Országos

Néprajzi Pályázat, 1963.) (kézirat TtREL I. 27. e. 26. k.)

Az első országos egyháztörténeti tanfolyam anyaga. Feljegyzések, jegyzetek 1953-1963

232-244. p. (Mátraháza, 1963. szeptember 19-23.) (kézirat TtREL I. 27. e. 28. k.)

1964

 Amerre a postakocsis trombitált. (Térképritkaságra bukkantak Kenderesen)

 Szolnok Megyei Néplap, 1964. január 26., Történettudomány III. 56-59. p. (kézirat

TtREL I. 27. e. 13. k.)

Richard PRAZÁK: A magyar református értelmiség Cseh- és Morvaországban a cseh

nemzeti megújhodás kezdetén. Századok 98. 1964. 1-2. 3-41. p., Történettudomány III.

208-210. p. (kézirat TtREL I. 27. e. 13. k.) (rec.)

Emlékezés az 1791. évi zsinati előkészületekre. Reformátusok Lapja, VIII. 1964. 14.

április 5. 1. p., Theológia IV. 43-46. p. (kézirat TtREL I. 27. e. 10. k.)

Ellenségünk: a tűz. Reformátusok Lapja, VIII. 1964. 32. augusztus 9. 4. p., Egyéb

tanulmányok I. 137-140. p. (kézirat TtREL I. 27. e. 26. k.)

Alföldi táblás mennyezetű templomok. Reformátusok Lapja, VIII. 1964. 36. szeptember

6. 2. p., Egyéb tanulmányok I. 141-144. p. (kézirat TtREL I. 27. e. 26. k.)

Templomok, falvak, gyülekezetek Penyige. Reformátusok Lapja, VIII. 1964. 39.

szeptember 27. 1. p., Egyéb tanulmányok I. 145-149. p. (kézirat TtREL I. 27. e. 26. k.)

Templommaradványok között. Reformátusok Lapja, VIII. 1964. 51. december 20. 3. p.,

Egyéb tanulmányok I. 150-153. p. (kézirat TtREL I. 27. e. 26. k.)

 Egyházi Levéltárosok Egyesülete. (Archiva Ecclesial. Az Egyházi Levéltárosok

Egyesületének

 beszámolója alapján. Anni 1958-1961, I-IV. Citta’de Vaticano) Levéltári Szemle, XIV.

 1964. 4. október-december hó. 314-319. p., Levéltár II. 3-9. p. (kézirat TtREL I. 27. e.

19. k.)

Az országos szintű és a helytörténeti kutatómunka összefüggései. Hadtörténeti

Közlemények, XI. 1964. 3. 470-475. p.

Üdvözlet Luther kedves városából. (Gondolatok Eisenachban) Theológia IV. 47-50. p.

(1964.) (kézirat TtREL I. 27. e. 10. k.) (rec.)

BORUS József: A magyarországi hadműveletek helye a II. világháborúban c.

előadásához. Történettudomány IV. 4-13. p. (Történelmi Társulat vándorgyűlése,

Szolnok, 1964.) (kézirat TtREL I. 27. e. 14. k.)

1965

A Tüzesvas-próba. Reformátusok Lapja, IX. 1965. 22. május 30. 3. p.,

Történettudomány III. 60-62. p. (kézirat TtREL I. 27. e. 13. k.)

 Egyházi levéltárosok egyesülete. /Archiva Ecclesiae. Az Egyházi Levéltárosok

Egyesületének

 beszámolója alapján. Anni 1958-1961, I-IV. Citta de Vaticano Theologiai Szemle,

 VIII. 1965. 1-2. 63-64. p.

 Christian RIETSCHEL: Sinnzeichen des Glaubens. Mit 293 Abbildungen. Evangelische

 Verlaganstalt Berlin, 1965 Theologiai Szemle (Új Folyam), VIII. 1965. 9-10. 316-317.

p., Theológia IV. 257-260. p. (kézirat TtREL I. 27. e. 10. k.) (rec.)

 Németországi protestáns egyházi levéltárak egységesítési elveinek néhány kérdése.

 Levéltári Szemle, XV. 1965. 4. október-december hó. 147-152. p., Levéltár II. 10-19.

p. (kézirat TtREL I. 27. e. 19. k.)

 Szájhagyomány és valóság. (1411. évi pálos szerzetesi oklevélről.) Reformátusok

 Lapja, IX. 1965. 30. július 25. 3. p.

1966

A Heidelbergi Káté története Magyarországon. Reformátusok Lapja, X. 1966. 28.

július 10. 3. p., Theológia IV. 261-266. p. (kézirat TtREL I. 27. e. 10. k.)

 A német Gustav Adolf-Werk és a magyarországi református egyház. Reformátusok

 Lapja, X. 1966. 40. október 2. 3. p., Theológia IV. 51-59. p. (kézirat TtREL I. 27. e. 10.

k.)

 Két gyülekezet a Rákóczi-szabadságharc idején. Reformátusok Lapja, X. 1966. 50.

 december 11. 3. p., Történettudomány III. 63-68. p. (kézirat TtREL I. 27. e. 13. k.)

 A temető mint bizonyságtétel -Rudolf SPITTEL: Der Friedhof der evangelischen

Gemeinde.

 Evangelische Verlagsaustalt. Berlin, Kunstdienst-Werkheft. 1.- Theologiai

 Szemle, (Új folyam) IX. 1966. 3-4. 122. p., Egyéb tanulmányok II. 67-70. p. (kézirat

TtREL I. 27. e. 27. k.) (rec.)

Dr. Bartha Tibor püspöki jelentése az egyházmegyei lelkészértekezlet előtt. Theológia

II. 97-101. p. (Ea.: A nagykunsági egyházmegye lelkészértekezlete, 1966. március 29.)

(kézirat TtREL I. 27. e. 8. k.)

Reformátori örökség. Theológia II. 102-106. p. (Ea.: Egyházmegyei lelkészértekezlet,

1966. október 25.) (kézirat TtREL I. 27. e. 8. k.)

Református egyházi levéltárak időszerű kérdései. Levéltár II. 20-63. p. (Tanulmány,

1966, Román János és Módis László véleményével) (kézirat TtREL I. 27. e. 19. k.)

1967

A Debreceni Református Kollégiumért. Reformátusok Lapja, XI. 1967. 38. szeptember

17. 1. p., Történettudomány III. 69-73. p. (kézirat TtREL I. 27. e. 13. k.)

Magyar nyelvű oklevél a török időkből. Jászkunság, 1967. december hó.,

Történettudomány III. 83-86. p. (kézirat TtREL I. 27. e. 13. k.)

 Kunmadaras fejlődéstörténete a termelőszövetkezeti községgé alakulásig. Damja-

nich János Múzeum közleményei 11-14. Szolnok, 1967. 1-191. p., Kunmadaras

története 1-312. p. (kézirat TtREL I. 27. e. 25. k.)

 Pecsét és egyháztörténeti bibliográfiák. (1967) (kézirat TtREL I. 27. e. 1. d.)

Az egyház szociáletikai felelőssége korszakunkban. Theológia II. 107-113. p. (Ea.: A

Magyarországi Egyházak Ökumenikus Tanácsa „Egyház és társadalom” tanulmányi

munkaközösségének konzultációja, 1967. április 25.) (kézirat TtREL I. 27. e. 8. k.)

A gyülekezet múltjának és jelenének koncepciója. (Pál apostol Kollossébeliekhez írt

levele 1, 19-23. magyarázat) Theológia II. 114-122. p. (Ea.: Egyháztörténeti

szaktanfolyam, Budapest, 1967. szeptember 8.) (kézirat TtREL I. 27. e. 8. k.)

Észrevételek az 1867-1967-ig terjedő évszázad magyar református egyház- és

teológiatörténet megírásához készített tervezethez. Történettudomány III. 74-82. p.

(Kenderes, 1967. október 8.) (kézirat TtREL I. 27. e. 13. k.)

A magyar református egyház kialakulása. Történettudomány IV. 14-28. p. (Ea.:

Lelkésztovábbképző tanfolyam, Berekfürdő, 1967.) (kézirat TtREL I. 27. e. 14. k.)

A magyar református egyház kialakulása különös tekintettel Méliusz harcaira.

Történettudomány IV. 29-37. p. (Ea.: Lelkésztovábbképző tanfolyam, 1967.) (kézirat

TtREL I. 27. e. 14. k.)

A magyarországi református egyház megalakulása. Történettudomány IV. 38-59. p.

(Ea.: Lelkésztovábbképző tanfolyam, 1967.) (kézirat TtREL I. 27. e. 14. k.)

1968

 Teológiai eredmények – gyülekezeti haszon

Reflexiók a Studia et Acta Ecclesiastica 2. kötetéhez. Református Egyház, XX. 1968. 3.

51-53. p., Theológia IV. 267-269. p. (kézirat TtREL I. 27. e. 10. k.) (rec.)

Az uppsalai nagygyűlés elé. (Gondolatok a nagygyűléssel kapcsolatosan) Theológia

IV. 60-65. p. (1968.) (kézirat TtREL I. 27. e. 10. k.)

A magyarországi református egyház története a kiegyezéstől napjainkig.

Történettudomány IV. 60-70. p. (Ea.: Lelkésztovábbképző tanfolyam, 1968.) (kézirat

TtREL I. 27. e. 14. k.)

Szolgálatunk egyházi levéltáraink ügyében. Levéltár II. 64-72. p. (Ea.:

Lelkésztovábbképző tanfolyam, Berekfürdő, 1968.) (kézirat TtREL I. 27. e. 19. k.)

1969

Az egyháztörténetírás közös feladat és közös szolgálat. Református Egyház, XXI. 1969.

2. február hó. 29-30. p., Theológia IV. 66-75. p. (kézirat TtREL I. 27. e. 10. k.)

Gyűjteményeink helyzetéről. Levéltár II. 73-76. p. (Referátum, Vázlat: Egyházmegyei

lelkészértekezlet, Szolnok, 1969. március 29.) (kézirat TtREL I. 27. e. 19. k.)

A magyar liturgia története a XVI-XVII. században. Liturgiatörténet 1976 1-302. p.

(Vázlatos jegyzetek –készült: Kenderes, 1969. március-május) (kézirat TtREL I. 27. e

16. k.)

1970

Levél- és irattári teendőink. Református Egyház, XXII. 1970. 6. 127-128. p., Levéltár

II. 77-81. p. (kézirat TtREL I. 27. e. 19. k.)

Időszerű prófécia. (Jer. 33, 1-13) Theológia II. 123-131. p. (Ea.: Egyházmegyei

lelkészértekezlet, Szolnok, 1970. március 11.) (kézirat TtREL I. 27. e. 8. k.)

Forradalmi mozgalmak és az egyház reformációjának összefüggései a XIV. és XVII.

századi európai történelemben. Történettudomány I. 75-115. p. (kézirat TtREL I. 27.

e. 11. k.)

A Studia et Acta Ecclesiastica 5. kötetével kapcsolatos nyolc pályamunkáról készített

lektori vélemény. Történettudomány III. 87-112. p. (Kenderes, 1970. február 14.)

(kézirat TtREL I. 27. e. 13. k.)

Emlékezés a gályarabokra reformációi felelősségünk tudatában. Történettudomány IV.

71-77. p. (Ea.: Hódmezővásárhely, 1970. október 31.) (kézirat TtREL I. 27. e. 14. k.)

A keresztyén szociális felelősség és a forradalom. Theológia IV. 213-239. p. (A

dolgozat impuruma) [1970] (kézirat TtREL I. 27. e. 10. k.)

A bibliai revisió ismertetése a János evangéliumából vett példák alapján. Theológia

III. 203-211. p. (Ea.: Karcag-Tiszafüredi Lelkészkör értekezlete) [1970-1975] (kézirat

TtREL I. 27. e. 9. k.)

Áldozócsütörtöki és pünkösdi igehirdetésünk kérdései. Theológia III. 212-217. p. (Ea.:

Berekfürdői lelkészkör) [1970-1975] (kézirat TtREL I. 27. e. 9. k.)

Istentiszteletünk és a kegyesség gyümölcsei. Theológia III. 218-223. p. (Ea.:

Berekfürdői lelkészkör) [1970-1975] (kézirat TtREL I. 27. e. 9. k.)

Ó és Újszövetségi kijelentés történet vázlata. Theológia III. 224-239. p. [1970-1975]

(kézirat TtREL I. 27. e. 9. k.)

A Nagykunsági református egyházmegye levéltára. Levéltár II. 203-340. p. [1970]

(kézirat TtREL I. 27. e. 19. k.)

 1971

Igehirdetési segédanyag nagyhétre. Theológia II. 132-138. p. (Ea.: Egyházmegyei

lelkészértekezlet, Törökszentmiklós, 1971. április 1.) (kézirat TtREL I. 27. e. 8. k.)

Megemlékezés Révész Imre és Soós Béla professzorokról. Theológia II. 139-142. p.

(Ea.: A Debreceni Református Theológiai Akadémia 25. éve végzett hallgatóinak

találkozója, 1971.) (kézirat TtREL I. 27. e. 8. k.)

1972

Szegedi Kis István életének tanítása a ma élő gyülekezetek felé. Theológia II. 143-145.

p. (Ea.: Szeged, 1972.) (kézirat TtREL I. 27. e. 8. k.)

Zenével és fegyverrel a szabadságért. Egyéb tanulmányok II. 112-129. p. (Beszélgetés

Hayden Ödönnel Párizsban, 1972.) (kézirat TtREL I. 27. e. 27. k.)

A középkori templom. (A kenderesi református templom története) Tanulmányok

Kenderesről 32-36. p. (1972. július 30.) (kézirat TtREL I. 27. e. 22. k.)

1973

Méliusz imádságoskönyvéről. Reformátusok Lapja, XVII. 1973. 15. április 8. 3. p.

Méliusz két dialógusa 160-171. p. (kézirat TtREL I. 27. e. 29. k.)

 Biblia-kiállítás Kenderesen. Reformátusok Lapja, XVII. 1973. 15. április 8. 3. p.

A magyarországi reformáció XVI. századi tanfejlődésének problémái és a református

Kátéirodalom. Studia et Acta Ecclesiastica 3. kötet Budapest, 1973. 711-725 p.,

Theológia I. 4-70. p. (kézirat TtREL I. 27. e. 7. k.)

Méliusz két dialógusa. Studia et Acta Ecclesiastica 3. kötet Budapest, 1973. 279-341 p.

Méliusz két dialógusa 1-159. p. (kézirat TtREL I. 27. e. 29. k.)

Kálvini reformáció társadalmi mondanivalója a XV. századi Magyarországon.

Theológia II. 146-149. p. (Ea.: Lelkésztovábbképző tanfolyam, Berekfürdő, 1973.)

(kézirat TtREL I. 27. e. 8. k.)

A magyarországi előreformáció hazai gyökerei az újabb kutatások tükrében.

Történettudomány III. 113-123. p. (Lelkészértekezleti anyag, 1973.) (kézirat TtREL I:

27. e. 13. k.)

1974

Megkezdődött a Debrecen-nagyerdői gyülekezet új templomának építése.

Reformátusok Lapja, 1974. XVIII. 35. augusztus. 25. 1. p.

Levéltári kiállítás Debrecenben. Reformátusok Lapja, XVIII. 1974. 39. szeptember 22.

3. p.

A liturgia-revízióval kapcsolatos tanulmányokhoz fűzött reflexiók. Theológia IV. 270-

303. p. (Lektori vélemény, 1974.) (kézirat TtREL I. 27. e. 10. k.)

1975

A Tiszántúli Református Egyházkerületi Levéltár története. Levéltári Szemle, XXV.

1975. 1. január-április hó. 133-148. p., Levéltár II. 82-106 p. (kézirat TtREL I. 27. e. 19.

k.)

A liturgus Szenci Molnár Albert öröksége. Református Egyház, XXVII. 1975. 8.

augusztus 1. 190-192. p., Theológia I. 71-91. p. (kézirat TtREL I. 27. e. 7. k.)

Egyházi levéltárosok szakmai konferenciája. Theologiai Szemle, XVII. 1975. 7-8.

július-augusztus hó. 246-247. p., Levéltár II. 107-113. p. (kézirat TtREL I. 27. e. 19. k.)

Igehirdetésünk megújulása a felszabadulás után eltelt három évtizedben. Theológia II.

150-159. p. (Ea.: Lelkésztovábbképző tanfolyam, Berekfürdő, 1975.) (kézirat TtREL I.

27. e. 8. k.)

 A Kollégiumi Levéltár története. [1975.] (kézirat TtREL I. 27. e. 6. d.)

Kézirat a Bujáki család történetéről 1887. (Írta: Bujáki Gábor) Egyéb tanulmányok II.

71-85. p. [1975.] (kézirat TtREL I. 27. e. 27. k.)

Az Ige, a Szentlélek és a gyülekezet összefüggése szolgálatunkban. Theológia III. 178-

188. p. [1975-1980] (kézirat TtREL I. 27. e. 9. k.)

Pünkösdi igehirdetési vázlatok. Theológia III. 189-195. p. (Ea.: Egyházmegyei

lelkészértekezlet, Debrecen) [1975-1980] (kézirat TtREL I. 27. e. 9. k.)

Pünkösd homiletikuma. Theológia III. 196-202. p. (Ea.: Egyházmegyei

lelkészértekezlet, Debrecen) [1975-1980] (kézirat TtREL I. 27. e. 9. k.)

A magyar református liturgia története a XVI-XVII. században. Liturgiatörténet 1975

1-295. p. (1975.) (kézirat TtREL I. 27. e. 15. k.)

1976

 A Tiszántúli Református Egyházkerületi Levéltár fondjegyzéke. Magyarországi egyházi

levéltárak fondjegyzékei I. k.

 A magyarországi református egyház levéltári anyagának fondjegyzéke Budapest, 1976.

209 -334. p.

 A XVI. századi magyarországi protestáns hitvallások irodalma és feldolgozásának

szempontjai. (Közös munka Barcza Józseffel.) Theologiai Szemle, XVII. 1976. 7-8. 222-

228. p., Theológia I. 247-274. p. (kézirat TtREL I. 27. e. 7. k.)

 Híd az egyház és a kultúra között. Református Egyház, XXVIII. 1976. 10. október

 1. 239. p., Theológia. IV. 304-306. p. (kézirat TtREL I. 27. e. 10. k.)

A mohácsi csata 450. évfordulójáról megemlékezés. (Ea.: Kollégium díszterme, 1976.

március 21.) (kézirat TtREL I. 27. e. 2. d.)

A Szentlélek Krisztusnak és minden ő jótéteményének részesévé tesz. Theológia II. 160-

172. p. (Ea.: Egyházmegyei lelkészértekezlet, Debrecen, 1976.) (kézirat TtREL I. 27. e.

8. k.)

Megemlékezés a mohácsi csata 450. évfordulójáról. Történettudomány IV. 78-104. p.

(Ea.: Kollégium díszterme, 1976. március 21.) (kézirat TtREL I. 27. e. 14. k.)

Reformációi örökségért hordozott felelősségünk. (A gályarabok kiszabadulásának 300.

évfordulójára) Történettudomány IV. 105-113. p. (Ea.: Lelkésztovábbképző

tanfolyam, Berekfürdő, 1976.) (kézirat TtREL I. 27. e. 14. k.)

Előadás a eisenachi levéltáros konferencián. Levéltár II. 114-132. p. (Elhangzott:

Eisenach, 1976. április 1-4.) (kézirat TtREL I. 27. e. 19. k.)

Hozzászólás a Gyűjteményi Tanács ülésén. Levéltár II. 133-162. p. (Téma: A Magyar

Református Egyház gyűjteményi és műemlékvédelmi szabályzata 1976. december)

(kézirat TtREL I. 27. e. 19. k.)

1977

A legújabb Kálvin életrajzok. Református Egyház, XXIX. 1977. 7. július 1. 150-154.

p., Theológia I. 91-111. p. (kézirat TtREL I. 27. e. 7. k.)

A magyar református liturgia XVI-XVII. sz. – i története. Zsinati Iroda, Budapest, 1977.

175-191. p., Theológia I. 134-178. p. (kézirat TtREL I. 27. e. 7. k.)

Utóhang „Mohács emlékezeté”-hez. Levéltári Szemle, XXVII. 1977. 2. 337-341. p.

Reformátori örökség egyházunk történetében és jelenében. Theológia I. 112-133. p.

(Ea.: Lelkésztovábbképző tanfolyam, Berekfürdő, 1977.) (kézirat TtREL I. 27. e. 7. k.)

A Heidelbergi Káté két magyar fordításának 400. évfordulójára. Theológia II. 173-177.

p. (Ea.: Balmazújváros, 1977.) (kézirat TtREL I. 27. e. 8. k.)

Összefoglalás az egyes szertartásokra kitekintéssel. Theológia II. 178-185. p. (Ea.:

Doktorok Kollégiuma Egyháztörténeti Szekció ülése, Debrecen, 1977.) (kézirat TtREL

I. 27. e. 8. k.)

A gyülekezeti istentisztelet. Theológia II. 186-195. p. (Ea.: Lelkésztovábbképző

tanfolyam, Berekfürdő, 1977.) (kézirat TtREL I. 27. e. 8. k.)

A Kálvin-kutatás újabb eredményei. Theológia II. 196-216. p. (Ea.:

Lelkésztovábbképző tanfolyam, Berekfürdő, 1977.) (kézirat TtREL I. 27. e. 8. k.)

Newton halálának 250. évfordulójára. Theológia IV. 307-309. p. (kézirat TtREL I. 27.

e. 10. k.)

Egyházi levéltári anyag gondozásának és rendezésének időszerű kérdései. Levéltár II.

163-171. p. (Ea.: Lelkésztovábbképző tanfolyam, Berekfürdő, 1977.) (kézirat TtREL I.

27. e. 19. k.)

Az Országos Református Gyűjteményi Tanács munkája. Egyéb tanulmányok I. 154-

162. p. (Ea.: Lelkésztovábbképző tanfolyam, Berekfürdő, 1977. Megjelent: Az 1977.

évi lelkésztovábbképző tanfolyam tanulmányi anyagaként.) (kézirat TtREL I. 27. e. 26.

k.)

Szolnok megyei temetők és fejfák. Egyéb tanulmányok II. 51-58. p. (Ea.: Néprajzi és

Nyelvjárási Gyűjtők VIII. Országos Találkozója, Kőszeg, 1977. június 20-22.) (kézirat

TtREL I. 27. e. 27. k.)

1978

A magyar puritánok istentisztelete. Theologiai Szemle, XXI. 1978. 11-12. november-

december hó. 374-379. p., Theológia I. 179-208. p. (kézirat TtREL I. 27. e. 7. k.)

 Ady Endre debreceni joghallgató éveinek levéltári forrásai. Református Egyház,

 XXX. 1978. 141-144. p.

 Fülep Lajos – Adyról. Reformátusok Lapja, XXII. 1978. 27. július 2. 4. p.

 Szoboravató ünnepség a Nagyerdőn. (Dr. Martin Luther King) Reformátusok

 Lapja, XXII. 1978. 27. július 2. 1. p.

Baja Mihály irodalmi munkássága. Egyéb tanulmányok II. 130-137. p. (Ünnepi

megemlékezés a Kossuth utcai gyülekezet szeretetvendégségében, 1978.) (kézirat

TtREL I. 27. e. 27. k.)

Anyanyelvünk bölcsőjénél. Egyéb tanulmányok II. 148-151. p. [1978] (kézirat TtREL

I. 27. e. 27. k.)

1979

A magyar puritanizmus szociáletikai tanításának theológiai megalapozása. Theológia

I. 209-226. p. (Ea.: Lelkésztovábbképző tanfolyam, Berekfürdő, 1979.) (kézirat TtREL

I. 27. e. 7. k.)

Üzenetváltás a szatmári népfőiskolával. Alföld, XXX. 1979. 7. 103-105. p.,

Forrásközlések 86-114. p. (kézirat TtREL I. 27. e. 17. k.)

 Egy életmű mérföldkövei. (Dr. Tóth Béla irodalmi munkásságának bibliográfiája. Az

anyagot gyűjtötte és összeállította: LENKEY István, Debrecen, 1979.) Reformátusok

Lapja, XXIII. 1979. 31. július 29. 3. p., Egyéb tanulmányok II. 138-140. p. (kézirat TtREL

I. 27. e. 27. k.) (rec.)

 Móricz Zsigmondra vonatkozó források a Tiszántúli Református Egyházkerületi

Levéltárban. Református Egyház, XXXI. 1979. 6. június hó. 128-132. p.

 A Tiszántúli Református Egyházkerületi Levéltár Ratio Educationisra vonatkozó

forrásai.

 Magyar Történeti Tanulmányok XII. Debrecen, 1979. Acta Universitatis

Debreceniensis de Ludovico Kossuth Nominatae serises Historica XXVIII. 117-211. p.,

Történettudomány I. 116-144. p. (kézirat TtREL I. 27. e. 11. k.), Forrásközlések 3-85.

p. (kézirat TtREL I. 27. e. 17. k.)

 Kenderes története a honfoglalástól 1728-ig. Damjanich János Múzeum kiadványa

Szolnok, 1979. I. kötet 1-124. p. II. kötet 1-91. p., Kenderes története – Vázlat 1-270. p.

(kézirat TtREL I. 27. e. 21. k.)

Oklevéltár Kenderes történetéhez. (Id. és Ifj. Győri Lajos kéziratának felhasználásával

összeállította, saját forráskutatásával kiegészítette, jegyzetekkel és magyarázatokkal

ellátta: Dr. Kormos László 1979.) Kenderes története – Oklevéltár 131-297. p (kézirat

TtREL I. 27. e. 20. k.)

A levéltár. (A készülő ismertetőbe) A Debreceni Református Kollégium és

Nagytemplom c. prospektus, (1979.) (kézirat TtREL I. 27. e. 3. d.)

A felvilágosodás értelme és problémái. Történettudomány III. 182-186. p. (Feljegyzés

vázlata egy előadás tartásához) [1979] (kézirat TtREL I. 27. e. 13. k.)

Bihar vármegye tiltakozása II. József rendeletei ellen. (Az 1789. november 6-i

vármegyei közgyűlés állásfoglalása) Forrásközlések 221-228. p. [1979.] (kézirat

TtREL I. 27. e. 17. k.)

1980

Bethlen Gábor alapítványa. Reformátusok Lapja, XXIV. 1980. 42. október 19. 3. p.,

Történettudomány III. 133-136. p. (kézirat TtREL I. 27. e. 13. k.)

A presbiteri tiszt alakulása a magyar református egyházban. Presbiteri kézikönyv,

Budapest, 1980. 20-24. p., Történettudomány III. 124-132. p. (kézirat TtREL I. 27. e.

13. k.)

A presbiteri tisztség a reformációban. Presbiteri kézikönyv, Budapest, 1980. 16-19. p.

 Ráday Pál és a Tiszántúliak. Ráday Pál Emlékkönyv Budapest, 1980.

331-363. p., Levéltári Szemle, XXX. 1980. 3. szeptember-december hó. 437-461. p.,

Történettudomány I. 145-195. p. (kézirat TtREL I. 27. e. 11. k.)

A Szentlélek kitöltésének értelmezése a helvétirányú reformátori theológiában.

Theológia III. 3-20. p. (Ea.: Egyházmegyei lelkészértekezlet, 1980. május 13.) (kézirat

TtREL I. 27. e. 9. k.)

SZŰCS Jenő: Ferences ellenzéki áramlat a magyar parasztháború és a reformáció c.

előadásához. Történettudomány IV. 126-131. p. (Hozzászólás: A Doktorok Kollégiuma

Egyháztörténeti Szekciójának ülése, 1980.) (kézirat TtREL I. 27. e. 14. k.)

Egyházunk élete és szolgálata a két világháború között. Történettudomány IV. 132-

143. p (Ea.: Lelkésztovábbképző tanfolyam, Berekfürdő, 1980.) (kézirat TtREL I. 27. e.

14. k.)

Európai politikai, társadalmi és művelődéstörténeti hatások a nagy erdélyi fejedelmek

kormányzásának etikai alapvetésére. Történettudomány IV. 144-169. p. (Ea.:

Egyházmegyei lelkészértekezlet, Debrecen, 1980. október 24.) (kézirat TtREL I. 27. e.

14. k.)

A Türelmi Rendelet és a tiszántúli protestánsok. Debreceni Déri Múzeum Évkönyve,

1980. Debrecen, 1982. 129-148. p., Történettudomány I. 196-238. p. (kézirat TtREL I.

27. e. 11. k.), Történettudomány IV. 114-125. p. (Ea.: Egyháztörténeti Szakkonferencia

, 1980. augusztus 26.) (kézirat TtREL I. 27. e. 14. k.)

1981

 Horváth Árpád színházi rendező levelei a Tiszántúli Református Egyházkerület

Levéltárában

 (1917-1918). Levéltári Szemle, XXXI. 1981. 2-3. május-december hó. 345-355. p.

A Türelmi Rendelet és a felekezeti tolerancia a magyar egyháztörténetben. Theológia

III. 21-25. p. (Ea.: Egyházmegyei lelkészértekezlet, 1981. október 28.) (kézirat TtREL

I. 27. e. 9. k.)

A reformátusok úrvacsora-értelmezése különös tekintettel a magyar reformátorok

műveire. Theológia III. 26-102. p. (Ea.: Egyháztörténeti szaktanfolyam, 1981.) (kézirat

TtREL I. 27. e. 9. k.)

A földreform és az egyke irodalma. Történettudomány IV. 170-187. p. (Ea.: Doktorok

Kollégiuma ülése, 1981.) (kézirat TtREL I. 27. e. 14. k.)

Egyházi néprajz levéltári forrásai. (Ea.: Néprajzi konferencia, Berekfürdő, 1981. április

30.) (kézirat TtREL I. 27. e. 4. d.)

Iskolatörténeti források a Tiszántúli Református Egyházkerületi Levéltárban. Levéltár

I. 1-13. p. (Ea.: Hajdú-Bihar megyei Levéltári Napok, 1981.) (kézirat TtREL I. 27. e.

18. k.)

Az egyházi néprajz levéltári forrásai. Levéltár I. 14-24. p. (Ea.: Néprajzi Konferencia,

Berekfürdő, 1981. április 30.) (kézirat TtREL I. 27. e. 18. k.)

1982

Levéltári felelősségünk ébresztgetése. Reformátusok Lapja, XXVI. 1982. 4. január 24.

3. p., Levéltár II. 172-174. p. (kézirat TtREL I. 27. e. 19. k.)

Apostolok nyomában Filippitől Patmoszig. Confessio, VI. 1982. 1. 80-92. p., Theológia

IV. 76-212. p. (kézirat TtREL I. 27. e. 10. k.)

1983

 A református egyház a magyar politikai életben. Studia et Acta ecclesiastica 5.

 kötet Budapest, 1983. 271-298. p., Történettudomány I. 239-335. p. (kézirat TtREL I.

27. e. 11. k.)

Beszédes adatok. Reformátusok Lapja, XXVII. 1983. 4. január 23. 4. p., Egyéb

tanulmányok II. 141-144. p. (kézirat TtREL I. 27. e. 27. k.)

Az istentiszteleti rendtartás revíziójához. Theológia III. 103-115. p. (Hozzászólás: A

Debrecen-Nagyerdői Gyülekezet munkaközösségében megbeszélve, 1983. június 10.)

(kézirat TtREL I. 27. e. 9. k.)

Az igehirdetés helye a liturgia történetében. Theológia III. 116-137. p. (Ea.: Doktortok

Kollégiuma, 1983. augusztus 23.) (kézirat TtREL I. 27. e. 9. k.)

Igehirdetési vázlatok karácsonyra. Theológia III. 138-147. p. (Ea.: Egyházmegyei

lelkészértekezlet, 1983. december) (kézirat TtREL I. 27. e. 9. k.)

A református egyház levéltárainak segédletkészítési munkája és feladatai. Levéltár II.

175-185. p. (Ea.: Egyházi levéltárosok továbbképző tanfolyama, Budapest, 1983. július

22.) (kézirat TtREL I. 27. e. 19. k.)

 A Magyar Református Egyház levéltárai. A Magyar Könyvtárosok Egyesülete

 Levéltári Szekció Füzetei I. A levéltári forráskiadás. Az egyházi levéltárak Budapest,

1983. 72-84 p.

1984

 LENKEY István: „Diákújságok a Debreceni Kollégiumban (1795-1914)” c.

bölcsészdoktori értekezéséről. Református Egyház, XXXVI. 1984. 11. november hó. 264.

p., Történettudomány III. 211-214. p. (kézirat TtREL I. 27. e. 13. k.) (rec.)

 Tiszántúli Református Egyházkerület és a Debreceni Református Kollégium

Levéltárának ismertetője. Debrecen, 1984. A Tiszántúli Református Egyházkerületi

Levéltár kiadványa. Szerkesztő: Dr. Kormos László. I-XV. 1-428 p.

Magyarország levéltárai. (Szerkesztő: BALÁZS Péter.) Budapest, 1983. 391. p.)

Hajdú-Bihar megyei Napló, XLI. 1984. 276. november 24. 11. p. (rec.)

Levéltári kutatást segítő bibliográfia. (Összeállítva: 1984.) (kézirat TtREL I. 27. e. 5.

d.)

Kálvin, a reformátor. Theológia I. 227-246. p. (Ea.: A Duna melléki Református

Egyházkerület Ráday Kollégiuma „Kálvin és Szenci Molnár” emlékezetére rendezett

Ráday est, 1984. október 25.) (kézirat TtREL I. 27. e. 7. k.)

120 évvel ezelőtti levél az angliai egyházi életről. (Balogh Ferenc levele Balogh Péter

tiszántúli püspökhöz, 1864.) Forrásközlések 229-252. p. [1984] (kézirat TtREL I. 27.

e. 17. k.)

1985

A Debreceni Református Kollégium Gimnáziumának Évkönyve az 1982-83. iskolai

évről. Reformátusok Lapja, XXIX. 1985. 4. január 27. 4. p., Történettudomány III. 221-

225. p. (kézirat TtREL I. 27. e. 13. k.) (rec.)

 Körkép - A Magyar Protestáns Egyházi és Iskolai Figyelmező Kilenc éve.

Reformátusok Lapja, XXIX. 1985. 27. július 7. 4. p., Történettudomány III. 215-217. p.

(kézirat TtREL I. 27. e. 13. k.) (rec.)

Kiss József emlékére. Reformátusok Lapja, XXIX. 1985. 29. július 21. 5. p., Egyéb

tanulmányok II. 145-147. p. (kézirat TtREL I. 27. e. 27. k.)

Körkép - A Magyarországi Református Egyház Debreceni Teológiai Akadémiájának az

1983/84 – 1984/85-i éveiről szóló évkönyve. Reformátusok Lapja, XXIX. 1985. 45.

november 10. 4. p., Történettudomány III. 218-220. p. (kézirat TtREL I. 27. e. 13. k.)

(rec.)

Igehirdetési vázlatok húsvét első és második napjára. (Ea.: Egyházmegyei

lelkészértekezlet, 1985. március) (kézirat TtREL I. 27. e. 5. d.)

A régió kérdésére vonatkozó észrevétel. Levéltár I. 25-30. p. (Hozzászólás: Történelmi

Társulat ülése, Debrecen, 1985.) (kézirat TtREL I. 27. e. 18. k.)

KEREKES Ferenc: „Jegyzések a Debreceni Reformatus Collegium cassainak

administratiojáról”. Debreceni Déri Múzeum Évkönyve 1985. Debrecen, 1986. (1987.)

135-163. p., Forrásközlések 115-195. p. (kézirat TtREL I. 27. e. 17. k.) (rec.)

1986

Iskolatörténeti források a Tiszántúli Református Egyházkerületi Levéltárban. Ráday

gyűjtemény évkönyve IV-V., Budapest, 1986. (kézirat TtREL I. 27. e. 5. d.)

Mit jelent a lelkipásztori szolgálat? (Ea.vázlat: Theológiai Akadémiára jelentkezők

csendes napja, 1986. július 7-10.) (kézirat TtREL I. 27. e. 5. d.)

Gondolatok a patmosi János kolostor könyvtárának és levéltárának megtekintése

közben. (Magyar ős- és honfoglalástörténeti aspektus) Történettudomány II. 59-73. p.

(kézirat TtREL I. 27. e. 12. k.)

Eseménynaptár. Időrendi összefoglaló, jegyzetek az 1944-45. évi politikai és

egyháztörténeti eseményekről. Történettudomány II. 74-122. p. (kézirat TtREL I. 27. e.

12. k.)

Az utóbbi három század hadi eseményei Kunhegyes körzetében. Történettudomány IV.

188-208. p. (Kunhegyes, 1986. október 9.) (kézirat TtREL I. 27. e. 14. k.)

A Debreceni Református Kollégium történetére vonatkozó források a Tiszántúli

Református Egyházkerületi Levéltárban. Levéltár I. 31-34. p. (DAB székház, 1986.

október 2.) (kézirat TtREL I. 27. e. 18. k.)

Buda felszabadítása körüli események történeti forrásai a Tiszántúli Református

Egyházkerületi Levéltárban. [1986] (kézirat TtREL I. 27. e. 6. d.)

1987

A debreceni Gimnázium évkönyve az 1984/85-1985/86. iskolai évről. Szerkesztő: DR.

GAÁL Botond. Debrecen, 1986. 211. Reformátusok Lapja, XXXI. 1987. 24. június 14.

6. p., Történettudomány III. 226-229. p. (kézirat TtREL I. 27. e. 13. k.) (rec.)

A Debreceni Református Kollégium szervezete és hivatalai. Déri Múzeum Évkönyve

1987. 79-95. p., Történettudomány II. 2-34. p. (Ea.:. Doktorok Kollégiuma

Egyháztörténeti Szekció ülése, 1984. március 30) (kézirat TtREL I. 27. e 12. k.)

1944-45. évi egyházi események levéltári forrásai a Tiszántúli Református

Egyházkerületi Levéltárban. (1987.) (kézirat TtREL I. 27. e. 6. d.)

Theológiai irányzatok a XVI-XVII. században. Theológia III. 159-177. p. (Elhangzott:

Déri Múzeum előadóterme, 1987. március 31.) (kézirat TtREL I. 27. e. 9. k.)

Emlékezés Dr. Martin Luther Kingre, születése 58. évfordulóján. Történettudomány III.

230-240. p. (Elhangzott: Debrecen-Nagyerdő, 1987. január 18.) (kézirat TtREL I. 27. e.

13. k.)

Szabolcs-Szatmár Bereg egyes református templomainak megtekintése. Egyéb

tanulmányok II. 59-66. p. (Gyülekezeti kirándulás, 1987. augusztus 24., Elhangzott:

Gyülekezeti szeretetvendégségben, 1987. november 29.) (kézirat TtREL I. 27. e. 27. k.)

A kenderesi református templom története Zounok (Szolnok Megyei Levéltár

évkönyve) 2. Szolnok, 1987. 9-28. p., Tanulmányok Kenderesről 37-90. p.(kézirat

TtREL I. 27. e. 22. k.)

1988

Martin Luther King – Az erőszakmentesség apostola. Reformátusok Lapja, XXXII.

1988. 16. április 17. 3. p.

Magyar hitvallások történeti kialakulása (Ea.: Debrecen-Nagyerdő, 1988. március 1.)

(kézirat TtREL I. 27. e. 6. d.)

A presbitérium szervezetének történeti alakulása. Református Egyház, XL. 1988. 5.

május hó. 108-113. p., Történettudomány II. 35-58. p. (Ea.: Egyházkerületi presbiteri

konferencia, Debrecen, 1986. január 6-11.) (kézirat TtREL I. 27. e. 12. k.)

Adatok a Debreceni Református Kollégium Tócóskerti faiskolájának történetéhez. Az

Országos Erdészeti Egyesület Erdésztörténeti Szakosztálya Közleményei, XVI. 1988.

15-22. p., Történettudomány III. 137-149. p. (kézirat TtREL I. 27. e. 13. k.)

Fülep Lajos református lelkész, művészettörténész életére és munkásságára vonatkozó

adatok a Tiszántúli Református Egyházkerületi Levéltárban. Forrásközlések 196-220.

p. (Forrásközlés bevezetővel, 1988.) (kézirat TtREL I. 27. e. 17. k.)

A Debreceni Református Kollégiumi Levéltár története. A Debreceni Református

Kollégium története, 1988., Levéltár I. 35-105. p. (kézirat TtREL I. 27. e. 18. k.)

A Tiszántúli Református Egyházkerületi Levéltár helytörténeti forrásai. Levéltár I. 106-

112. p. (Helytörténeti Konferencia, Hajdúszoboszló, 1988. június 9. Levéltár egyesületi

ülés, Szeged, 1988. június 23.) (kézirat TtREL I. 27. e. 18. k.)

A Debreceni Református Kollégium Gimnáziumának évkönyve az 1986/87. és 1987/88.

iskolai évről. Reformátusok Lapja, [1988], Történettudomány III. 241-243. p. (kézirat

TtREL I. 27. e. 13. k.) (rec.)

1989

Kálvin, a reformátor – Kálvin János halálának 425. évfordulójára. Confessio, XIII.

1989. 4., 12-19. p., Theológia I. 227-246. p. (kézirat TtREL I. 27. e 7. k.)

Hozzászólás a Kollégium története c. kötethez. Történettudomány IV. 209-212. p.

(Elhangzott: A DAB székházban tartott megbeszélésen, 1989.) (kézirat TtREL I. 27. e.

14. k.)

Református egyházi levéltárak iskolatörténeti forrásai. Levéltár I. 113-137. p. (Ea.:

Levéltárosi tanácskozás, Budapest, 1989. november 23.) (kézirat TtREL I. 27. e. 18. k.)

1991

Vallási fogalmak szótára. Reformátusok Lapja, XXXV. 1991. 37. szeptember 15. 6. p.,

Történettudomány III. 244-246. p. (kézirat TtREL I. 27. e. 13. k.) (rec.)

Nemzetközi egyházi levéltári napok Rómában. Reformátusok Lapja, XXXV. 1991. 43.

október 27. 5. p., Levéltár II. 186-189. p. (kézirat TtREL I. 27. e. 19. k.)

Id. Révész Imre kéziratos prédikációi a Tiszántúli Református Egyházkerületi

Levéltárban. Egyházak a változó világban (Szerkesztette: Bárdos István és Beke

Margit) Esztergom, 1991. 559-564. p. Theológia III. 148-158. p. (Ea.: Doktorok

Kollégiuma Egyháztörténeti Szekciójának ülése, 1985. augusztus 27.) (kézirat TtREL I.

27. e. 9. k.)

A református egyházi földek „eladása” 1949-ben. Református Egyház, XLIII. 1991. ?.

július hó. 146. p., Történettudomány II. 123-178. p. (kézirat TtREL I. 27. e. 12. k.)

A reformáció történelmi értékelése. Történettudomány III. 150-155. p. (Egyházmegyei

lelkészértekezlet, 1991. november 7.) (kézirat TtREL I. 27. e. 13. k.)

1992

KORMOS László - MATKÓ László: Tanulmányok és forrásközlések a kollégiumi

füvészkert és faiskola történetéhez. A Tiszántúli Református Egyházkerületi Levéltár

kiadványai I. Debrecen, 1992., Tanulmányok a Fűvészkertről (TtREL I. 27. e. 30. k.)

Kis Bálint, a reformkori tudós lelkipásztor. Dél-Alföldi Évszázadok 5. GILICZE

László-KORMOS László Kis Bálint A Békés-Bánáti református egyházmegye története

(1836) Békéscsaba, Szeged, 1992. 1-460. p. Történettudomány II. 179-262. p. (kézirat

TtREL I. 27. e. 12. k.)

A pálos szerzetesek működésének hatása a magyar reformáció kezdetén.

Történettudomány III. 156-161. p. (1992.) (kézirat TtREL I. 27. e. 13. k.)

A peregrináció levéltári forrása a Tiszántúli Református Egyházkerület és Kollégium

Levéltárában. Levéltár I. 138-143. p. (Előadásvázlat: a Budapesten 1992. december 10-

én MTESZ Székházban tartott előadásról.) (kézirat TtREL I. 27. e. 18. k.)

Zur Situation der Kirchenarchive in Ungarn. Levéltár II. 190-202. p. (Vortrag am 63.

Deutschen Archivtag vom 4. bis 8. Oktober 1992. in Berlin) (kézirat TtREL I. 27. e. 19.

k.)

1993

A debreceni kollégium külföldi kapcsolata. Történeti tanulmányok II. kötet KLTE

Debrecen, 1993. 59-72. p.

Debrecen és a kollégium külföldi kapcsolatai. Történettudomány III. 165-181. p.

(kézirat TtREL I. 27. e. 13. k.)

A Debreceni Református Kollégium professzorainak és diákjainak külföldi kapcsolatai

a felvilágosodás idején. Történettudomány III. 187-206. p. (kézirat)

Debrecen város 1693. évi címere. Történettudomány III. 162-164. p. [1993] (kézirat

TtREL I. 27. e. 13. k.)

 Magyar nyelvű prédikáció a XV. század végéről. A Tiszántúli Református

 Egyházkerületi Levéltár kiadványai II. Debrecen, 1993.

Emlékezés az első levéltártudományi kézikönyvre. Levéltár II. 341-342. p. (Kollégiumi

Híradó, 1993.) (kézirat TtREL I. 27. e. 19. k.)

1994

Egyházi Levéltárosok Nemzetközi Szövetsége Magyarországi Tagozatának

megalakulása. A Tiszántúli Református Egyházkerületi Levéltár kiadványai III.

Debrecen, 1994.

Egyháztörténeti források a Tiszántúli Református Egyházkerületi Levéltárban a II.

világháború végén. A Tiszántúli Református Egyházkerületi Levéltár kiadványai IV.

és melléklete Debrecen, 1994.

A Református egyházi társadalom változása 1945-1952 között (Ea. vázlat: „Hatalom és

társadalom a XX. századi magyar történelmben” konferencia, 1994. szeptember 1-3.)

(kézirat TtREL I. 27. e. 6. d.)

1995

A tolerancia értelme és a vallási tolerancia történeti kialakulása. (Ea.: Kiskunhalas,

1995. december 14.) (kézirat TtREL I. 27. e. 6. d.)

Emlékezés a Redemptio 250. évfordulóján. (Ea.: Kiskunhalas, 1995. május 6.) (kézirat

TtREL I. 27. e. 6. d.)

Baltazár Dezső püspök születésének 125. évi jubileumára. (Ea.: Debrecen, 1995. május

19.) (kézirat TtREL I. 27. e. 6. d.)

A Debreceni Református Kollégium tanulóinak önsegélyező egyesületei [1995] (kézirat

TtREL I. 27. e. 6. d.)

Budai Ézsaiás Göttingenben [1995] (kézirat TtREL I. 27. e. 6. d.)

