220
221

SZERZŐINKRŐL

MÁLYUSZ Elemér (1898–1989) történész, a középkori és újkori
magyar történelem kiemelkedő kutatója; budapesti egyetemi tanár
(1930–1945). Az MTA tagja.

Műveiből: Turóc megye kialakulása, 1922; Sándor Lipót főherceg
nádor iratai, 1926; A türelmi rendelet, 1939. Rendkívül jelentős forrás-
kiadvány elindítója: Zsigmond-kori oklevéltár. I. (1387–1399), 1951,
II/1–2. (1400–1410). 1956, 1958, Mályusz Elemér kéziratát kiegé-
szítette és szerkesztette Borsa Iván, III. (1411–1412), IV. (1413–
1414), 1994. Újabb munkáiból kiemelkedik tudományos alapossá-
gával: A Thuróczy-krónika és forrásai, 1967; Egyházi társadalom a kö-
zépkori Magyarországon, 1971; Zsigmond király uralma Magyarorszá-
gon, 1984.

Tanítványai és barátai 1984-ben emlékkönyvet adtak ki tiszteletére.

ALFÖLDI András (1895–1981) régész, ókortörténész és numiz-
mata, a római és népvándorlás kori történelem nemzetközi hírű ku-
tatója. 1919–1923 között a Magyar Nemzeti Múzeum Éremtárának
munkatársa, majd debreceni (1923–1929), budapesti (1930–1947),
berni (1948–1952), bázeli (1952–1956), princetoni (1956–1981)
egyetemi tanár. Az MTA tagja. Számos folyóiratot és sorozatot szer-
kesztett. Közelebbről a Kárpát-medence ókori történetével és kultú-
rájával, a lovasnomád népek és a rómaiak történetével, valamint óko-
ri numizmatikával foglalkozott.

Műveiből: Die Untergang der Römerherschaft in Pannonien, I—II.
1924–1926; Magyarország népei és a római birodalom, 1934; Erdély
(társszerző), 1940; Magyar Történelmi Társulat; Budapest az ókor-
ban (társszerző), I—II. 1942; Zu den Schicksalen Siebenbürgens im
Altertum, 1944; Wikingen und Reiterhirten, I—II. 1951–1954; Early
Rome and the Latins, 1963; Die monarchische Repräsentation im
römischen Kaiserreiche (Elisabeth Alföldivel), 1970; Early Roman
History, 1971; Caesariana..., 1984.

KNIEZSA István (1898–1965) nyelvész, szlavista, budapesti egye-
temi tanár, akadémikus. A magyar nyelv szláv elemeivel, hely- és sze-
mélynévkutatással és a magyar helyesírás történetével foglalkozott.
1953-tól 1959-ig a Magyar Nyelvtudományi Társaság elnöke, 1955-
től a Studia Slavica folyóirat szerkesztője volt.

Műveiből: Magyarország népei a XI. században, 1937; Ungarus
Völkerschaften im XI. Jahrhundert, AECO, 1938. Jelentősek továbbá
az Ungarische Jahrbücherben (1943) és az AECO 1943/1944. évfo-
lyamában megjelent dolgozatai; Kelet-Magyarország helynevei, 1944;
A párhuzamos helynévadás, 1944; Helyesírásunk története a könyv-
nyomtatás koráig, 1952; A magyar nyelv szláv jövevényszavai, I/1–2.,
1955.

GYÖRFFY György (sz. 1917) történetíró, akadémikus. Kutatási
területe a magyar őstörténet, a honfoglalás és az Árpád-kor, a törté-
neti földrajz.

Műveiből: Besenyők és magyarok, 1940; Krónikáink és a magyar ős-
történet, 1948; Tanulmányok a magyar állam eredetéről, 1959; A ma-
gyarok eredetéről és a honfoglalásról. Kortársak és krónikások híradásai
(Bevezetés, válogatás), 1963 és 1975; Az Árpád-kori Magyarország
történeti földrajza. I., 1963, 1966; I–III., 1989; IV., 1998; László ki-
rály emlékezete (Bevezetés), 1977; István király és műve, 1977 és
1983; A tatárjárás emlékezete (Bevezetés), 1981; Anonymus: Rejtély
avagy történeti forrás? Válogatott tanulmányok, 1988; A magyarság
keleti elemei, 1990; Krónikáink és a magyar őstörténet. Régi kérdések –
új válaszok: a magyar krónikákról, az ősmondákról és a vezérekről,
1993; „A honfoglalásról sok szemmel” sorozat főszerkesztője és
társszerzője: I. Honfoglalás és régészet, 1994; II. A honfoglaláskor írott
forrásai, 1996; III. Honfoglalás és nyelvészet, 1997; IV. Honfoglalás és
néprajz, 1997. – Régebbi munkájának új kidolgozása: Pest-Buda ki-
alakulása, 1997.

MAKSAY Ferenc (1916–1984) történész, levéltáros, 1962-től a
Magyar Országos Levéltár főlevéltárosa. Település-, levéltár-, köz-
igazgatás-, agrár- és társadalomtörténettel foglalkozott.

Műveiből: A középkori Szatmár megye, 1940; Parasztság és major-
gazdálkodás a XVI. századi Magyarországon, 1958; Urbáriumok.
XVI–XVII. század, 1959; Kéziratos térképek a területi állami levéltárak-
ban, I–V., 1965–1968; A magyar falu középkori településrendje, 1971;
A Magyar Kamara Archívuma (Buzási János szerkesztésében), 1992.

FEKETE NAGY Antal (1900–1969) történész, levéltáros, a Ma-
gyar Országos Levéltár munkatársa (1928–1945, 1956–). A közép-
kori Erdély történetével, településtörténettel és a Dózsa-paraszthá-
ború történetével foglalkozott.

Műveiből: A Szepesség történeti és területi kialakulása, 1934;
Trencsén vármegye, 1941; Documenta historiam Valachorum in
Hungaria illustrantia usque ad annum 1400 p. Christum (egyedülálló,
kimerítően gazdag forrásgyűjtemény, Makkai Lászlóval), 1941;
Contributi alla storia medievale dei Rumeni di Ungheria (Gáldival és
Makkaival), 1941; Az Orczy család levéltára. Repertorium, 1959; Pa-
rasztháború 1514-ben (Barta Gábor átdolgozásában), 1973. Ennek
forrásai: Monumenta rusticorum in Hungaria rebellium anno MDXIV
(Kenéz György és Solymosi László szerkesztésében), 1979.

ELEKES Lajos (1914–1982) történetíró, budapesti egyetemi tanár
(1945-től; 1957-től tanszékvezető), akadémikus. 1937-től a Magyar
Országos Levéltár munkatársa, 1949–50-ben főigazgató-helyettese
volt. A XV. századdal, elsősorban Hunyadi János és Mátyás korával
foglalkozott.

Műveiből: Nagy István moldvai vajda politikája és Mátyás király,
1937; A magyar–román viszony a Hunyadiak korában. =Mátyás király
Emlékkönyv, 1940; A román történetírás válsága. Századok, 1940;
A román fejlődés alapvetése. Századok 1940; Hunyadi hadserege, 1951;
A délkelet-európai népek a török hódítók ellen Hunyadi háborúiban,
1952; Hunyadi, 1952; A központosító politika belső erőforrásai a XV.
század második felében, 1955; Mátyás és kora, 1956; Mátyás a kortár-
sak között (Bevezetés), 1957; Magyarország története, I. (társszerző),
1961; Rendiség és központosítás a feudális államban. Problémák a kér-
dés kelet-európai vonatkozásainak kutatásaiban, különös tekintettel
a XV. századi Magyarország viszonyaira, 1962; A középkori magyar
állam története megalakulásától mohácsi bukásáig, 1964; Korszerű mű-
veltség, történelmi gondolkodás, 1969.

PUKÁNSZKY Béla (1895–1950) irodalomtörténész, germanista.
1927-től magántanár, 1936-tól a Tanárképző Intézet némettanára,
1941-től debreceni egyetemi tanár. Főleg a magyar–német irodalmi
kapcsolatokkal és a magyarországi német művelődés történetével
foglalkozott.

Műveiből: Herder hazánkban, 1918; A magyarországi német iroda-
lom története, 1926; A százéves magyar irodalomtudomány. Szeged,


1928; A német irodalom kistükre. Bp., 1930; Hegel és magyar közönsé-
ge, 1932; A mai osztrák irodalom, 1936; Német polgárság magyar föl-
dön, 1940; Erdélyi szászok és magyarok, 1942.

GÁLDI László (1910–1974) nyelvész, irodalomtörténész, törté-
nész; stilisztikával, romanisztikával, magyar és román nyelvészettel, a
magyar–román történeti és művelődéstörténeti kapcsolatokkal fog-
lalkozott; orosz–magyar, magyar–orosz, spanyol–magyar és
magyar–spanyol szótárakat szerkesztett.

Műveiből: XVIII. századi humanizmusunk és a románság, 1940;
A románok története (Makkai Lászlóval és I. Tóth Zoltánnal), 1941;
Az erdélyi magyar tudományosság és a kolozsvári egyetem hatása a
román tudományosságra.=Erdély magyar egyeteme. Kv. 1941; Beitra-
ge zur Geschichte der Siebenbürger Trias. AECO, 1942; L’influ-
ence de la civilisation hongroise sur l’activité scientifique des Rou-
mains de Transylvanie. Revue d’Histoire Comparée, 1943; Szenczi
Molnár Albert zsoltárverse, 1958; Ismerjük meg a versformákat! 1961 és
1993. Az 1960-as években román irodalomtörténeti tárgyú dolgo-
zatokat közölt a Helikon c. folyóiratban. Kutatta a XVIII. századi ro-
mán nyelv újgörög jövevényszavait; a román versformák történetét:
Contributions à l’historie de la versification roumaine, 1972 – ezt romá-
nul is kiadták. Éveken át foglalkozott Eminescu költészetével (fordí-
tott is verseiből), összegző monográfiáját románul is kiadták. Tanul-
mányával jelent meg P. Maior Lexicon Budense (1825) c. munkája.

BÍRÓ Sándor (1907–1975) tanár, történetkutató, közíró, a törté-
nettudományok kandidátusa (1961). 1932-től 1944-ig a Kolozsvári
Református Kollégium francia–román–történelem szakos tanára.
Közben, 1937-ben a Református Teológián magántanárnak képesí-
tették. 1944-től Budapesten középiskolai tanár, 1948-ban egyetemi
magántanár. 1930–1940 között az Erdélyi Fiatalok folyóirat főmun-
katársa.

Műveiből: A bujdosó fejedelem. II. Rákóczi Ferenc élete. Brassó,
1936; A Székelyföld egyházi és kulturális élete 1919 után=A nemes
székely nemzet képe. Debrecen, 1939; Mátyás király. Kolozsvár,
1940, új kiadása 1993 (Kincses Könyvtár); A magyar református egy-
ház története (Szilágyi Istvánnal). Bp. 1954; Bălcescu a magyar és a ro-
mán nép összefogásáért, 1954; Történelemtanításunk a XIX. század el-
ső felében, 1960; A szomszéd népekkel való kapcsolataink történetéből
(munkatárs; N. Bălcescu történeti monográfiájából és I. Slavici em-

lékiratából fordított), 1962. A magyar–román viszonyt illető kutatá-
sainak összegzése: Kisebbségben és többségben. Románok és magyarok
1867–1940. Bern, 1989.

GYALLAY Domokos – Gyallay Pap Domokos (1880–1970) író,
újságíró, szerkesztő. Munkásságának legjelentősebb időszaka és feje-
zete a Kolozsvárott kiadott népszerű hetilap, a Magyar Nép és ennek
könyvsorozata: A Magyar Nép Könyvtára (1921–1940) szerkesztésé-
hez fűződik. Hosszabb-rövidebb ideig szerkesztett más lapokat is.
(Keresztény Magvető, Unitárius Közlöny, 1922–23; Pásztortűz, 1924–
30; Szebb Jövőt!, 1941–44). Szépírói munkásságának elismeréséül a
Kisfaludy Társaság (1930) és a Petőfi Társaság (1934) tagjául vá-
lasztotta.

Műveiből: Számos elbeszélése, történeti regénye, a népszínművet
felélesztő vígjátéka jelzi munkásságát. Mindezek közül legnagyobb
sikert aratott és több kiadást ért meg Vaskenyéren című történeti re-
génye, amelyben a vasműves bányavároska, Torockó népének küz-
delmét, XVIII. század eleji életét eleveníti fel (kiadásai: 1926, 1927.
Kv; 1928, Kassa; 1934, Budapest; 1996, Bukarest). Egyéb kötetei-
ből: Torda és környéke. T, 1909, 1913; Dávid Ferenc életrajza. Kv.,
1912; Ősi rögön. Elbeszélések, 1921, 1927, 1935; Föld népe. Elbeszé-
lések, Berlin, 1924; Mindenre sor kerül. Elb., Kv., 1924; Rég volt, igaz
volt. Erdélyi történetek. Marosvásárhely, 1925; Falusi színház. Jele-
netek. Kv., 1928; Dávid Ferenc búcsúzása. Történelmi színjáték egy
felvonásban. Kv, 1929; Genovéva. Érzékeny történet. Kv, 1930,
1938; Hadrakelt emberek. Elbeszélések. Kv, 1931; A kontár. Törté-
nelmi vígjáték egy felvonásban. Kv, 1931, Bp., 1946; A hegyek beszé-
lik. [Hat elbeszélés] Bp., 1940; Rogerius mester a pokol torkában. Re-
gény. Bp., 1941; Egy födél alatt. Összegyűjtött elbeszélések. Bp.,
1943; Erdélyi legendák. Elbeszélések. Szent-Iványi Sándor előszavá-
val. New York, 1968.

[Erdélyi Magyar Adatbank]

[Erdélyi Magyar Adatbank]

[Erdélyi Magyar Adatbank]


