
1

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

HEVES ÉS A VOLT KÜLSŐ-SZOLNOK
EGYESÜLT VÁRMEGYÉK
NEMES CSALÁDJAI

IRTA
ÉS HEVESVÁRMEGYE TÁMOGATÁSÁVAL KIADJA

OROSZ ERNŐ
HEVESVÁRMEGYE LEVÉLTÁRNOKA

EGER
AZ EGRI NYOMDA-RÉSZVÉNYTÁRSASÁG NYOMÁSA

1906

2

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

ELŐSZÓ.

Még csak félszázaddal ezelőtt is oly társadalmi osztály uralta országunkat, melyre sok kiváltság és jog,
de egyúttal azon súlyos és magasztos kötelesség is háramlott, hogy minden időben vérével
és vagyonával áldozzék a haza oltárán s ezt a tatár, török hordák pusztításai, az osztrák
politika beolvasztó törekvései daczára is egy évezreden át megtartsa a késő unokák számára.

Ez az osztály volt - a magyar nemesség. Ma már megszűntek kiváltságai, mert a haladó kor
szellemétől, a szabadságszeretettől áthatva, önmaga mondott le róluk, de nem szűnt meg a
kegyelet, melylyel az elődök iránt a hálás utókor viseltetik. S ez nem is fog megszűnni soha,
mert a magyar embernek legsajátosabb erénye nem annyira a párját ritkító - vendégszeretet
az élők iránt, mint inkább a legmélységesebb, legbensőbb - kegyelet a halottak iránt.

Emlékezzünk régiekről! E sokat szenvedett nemzetnek mindig volt elég oka reá, hogy a mult emlékeit
híven ápolgassa, annál több oka lehet reá válságos időben, a balsors csapásai közepette.

Emlékezzünk tehát a régi nemes családokról, mert ezek eredetét, szereplését kutatni annyit tesz, mint
a nemzet történelmi multjával foglalkozni. Hiszen ezeréves fennállásunk minden
mozzanatában ők - ezen családok kimagasló alakjai - voltak a vezérlő tényezők, a ki tehát
ezek valamelyikében saját vérbeli ősét ismeri fel, jogos hazafiui büszkeséggel idézheti fel
emlékét.

Nekik szentelem én is e szerény könyvet, mely a hivatásbeli kötelesség teljesítésének jegyében lát
napvilágot s mely - a rendelkezésemre állott egyéb kútfőkön kivűl - a vármegyei levéltár
családtörténeti anyagát teljesen felöleli.

Az adatgyűjtéssel önmagamnak tartoztam, hivatalos állásomnak adóztam. Meg kellett ugyanis
ismernem lehetőleg alaposan a vármegye összes családjait, hogy eredetüket,
összeköttetéseiket illetőleg tisztán láthassak. Mert eddig az anyag szétszórtsága miatt nem
alkothattam világos képet róluk.

Hiszen ha valaki csak egy futólagos pillantást vet könyvembe, nevezetesen az idézett levéltári
jelzetekbe, látni fogja, hogy még az egy és ugyanazon családot érdeklő adatokat is
úgyszólván szemenként kellett a különböző évi - egyéb közigazgatási iratok közé sorozott -
oklevelekből és jegyzőkönyvekből összeszedegetnem, csoportosítanom. Ez a csoportosítás
pedig különösen oly elterjedt nevű családokra vonatkozólag, mint pl. Kis, Kovács, Nagy,
Szabó stb., rendkívűli gondosságot igényelt, főleg ha meggondoljuk, hogy a nemességi
igazolásoknál a családazonosságot legbiztosabban megállapító czímerlevélre vagy
adománylevélre nem mindig történt hívatkozás, hanem néha csupán a jogszerző gyakorlat
képezte azok alapját.

Ezt a több évig tartó fárasztó kutatást azonban csak félmunkának kellett tekintenem s ha kitűzött
czélomnak teljesen meg akartam felelni, szükségessé vált az is, hogy az igy összegyűjtött
nyers anyagot rendszerbe foglaljam, gyakorlati irányban feldolgozzam, közrebocsássam,
ezáltal a szaktudományoknak, az érdekelt családoknak némileg szolgálatjára legyek, a
vármegyei levéltárban való minden ilyen irányú kutatást pedig a jövőben necsak
önmagamra, hanem egyáltalán mindenkire nézve merőben fölöslegessé tegyem.

Heves- és a volt Külső-Szolnok egyesített vármegyék levéltára rendszeresen a XVII. század közepétől
kezdődik. Irataink vannak ugyan - bár csekély számban - a század első feléről is, legrégibb
jegyzőkönyvünk azonban az 1653. évből való.

A vármegyei levéltár nyújtotta anyagból alig kerülhette ki figyelmemet valami, mert nem indultam
mutatók vagy egyéb segédkönyvek nyomán, hanem az összes iratokat egyenként átnéztem,
az összes jegyzőkönyveket átlapoztam.

3

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

A családok eredetét, nemességét illetőleg súlyt helyeztem a czímeres nemeslevelek vagy
adománylevelek pontos keletére, kihirdetésük helyére, azok hollétére, a megnemesített vagy
adományt nyert egyének teljes felsorolására.

Kiinduló pontul rendesen a czímerlevelet vagy adománylevelet vettem, bár tudnom kellett, hogy sok
család becsvágyát, talán jogosan, nem elégíti ki - az armalis. Nekem azonban ehhez kellett
alkalmazkodnom, mert a vármegye hatósága is legtöbbnyire ezt vette alapul.

A különböző korbeli kihirdetésekre, igazolásokra vonatkozó iratokon, jegyzőkönyvi bejegyzéseken
kivűl felhasználtam még a birtokos nemesség 1699. évi összeírását (1699. évi 390-405. jkl.) s a
czímeres nemesség megvizsgálására 1724. évben kiküldött bizottság jegyzőkönyveit. Ez
utóbbi, melynek eredetije a m. kir. országos levéltárban, fogalmazványa vármegyénk
levéltárában van, azért bír különös fontossággal, mert a XVII. század első felében, vagy még
előbb, hirdetett több oly nemeslevéllel ismertet meg bennünket, melyekről egyébként nem
szerezhettünk volna tudomást.

A leszármazásra nem kevesebb gondot fordítottam. A hol csak lehetett, feltüntettem a fokozatos
kapcsolatot a nemességszerzőkkel, a származási dátumokat, a lakóhelyet és pedig az egyik
megyéből a másikba történt átköltözés esetén úgy az előbbit, mint az utóbbit.

A családfák összeállitásában nem elégedtem meg a szorosan vett nemesi iratokkal és
jegyzőkönyvekkel, hanem felkutattam a polgári pereket s ezekből is minden hitelt érdemlő
genealogiai adatot feldolgoztam.

Minthogy nagyon kellett törekednem a kifejezések rövidségére, azért tisztelettel kérem az olvasót, ne
ütközzék meg rajta, ha pl. e hosszú mondat helyett: Jánosnak fia volt József, ezen Józsefnek
fia volt István, ezen Istvánnak fiai pedig voltak Péter és Pál, egyszerüen csak ezt irom: János
fia József fia István fiai Péter és Pál.

A czímerek leirásában is kerültem minden szószaporítást, fölösleges körülirást. Igy nem tartottam
szükségesnek külön megemliteni: ha a pajzs egyenesen álló; ha a czímeralak heraldikai
értelemben jobbra fordult és természetes szinében (oroszlán, griff = arany, egyszarvú = ezüst,
galamb = fehér, holló, sas = fekete stb.) vagy sablonos helyzetében ábrázoltatik; ha a sisak
rostélya nyilt.

Sorrend szerint először a pajzs szinét, a benne levő alakot, azután a sisakdiszt, végre a sisaktakarókat
(foszlányokat) irom le és pedig előbb a jobboldali, azután a baloldali két szint.

A czímereket azonban rendszerint csak az esetben ismertetem, ha azok királyi, fejedelmi
adományozásból vagy felsőbb hatóság igazolta jogszerző gyakorlatból kétségtelenül
megállapíthatók. Egyébként a czímerleirást mellőzöm egyrészt azért, mert nincs jogomban a
család czímerét akár festményekből, akár pecsétekből meghatározni, másrészt pedig azért,
mert tapasztaltam, hogy azok felette megbízhatatlanok.

A heraldikusok bizonyára hibáztatni fogják ezen eljárásomat. Hogy tehát nekik is tegyek némi
szolgálatot, a vármegyei levéltárban levő pecsétlenyomatokat - rendszeres kutatás alapján -
jegyzékbe vettem, a levéltári jelzetek feltüntetése mellett pontos betűsoros mutatóba
foglaltam.

Függelékűl a vármegyei tisztviselők névsorát, az 1754/55. évi nemesi összeirást s a levéltárban
található czímeres pecsétlenyomatok jegyzékét közlöm.

A tisztviselők névsorát az 1653-1848. évi vármegyei jegyzőkönyvekből jegyezgettem ki és állítottam
össze, a korábbi adatokat pedig oklevelekből, a m. kir. orsz. levéltárban levő, a XVI. század
közepéről való, dicalis összeirásokból s a különféle okmánytárakból merítettem.

A gyakorlati értékkel biró 1754/5. évi országos nemesi összeirást boldogult Illéssy János dr. már
megismertette a szakirodalommal s rámutatott általánosságban fogyatékosságaira is.

4

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Hogy ezen összeirásnak a kettős vármegye nemességére vonatkozó részével én újból foglalkozom,
abban leli magyarázatát, hogy két lényeges alkatrészszel: a nemesi jogczímmel és a
lakóhelylyel kibővítve hozom azt a nyílvánosság elé. A lakóhelyet azonban - sajnos - nem
mindenütt sikerűlt egykorú adatokból kétségtelenűl megállapítanom.

Főhibája ez összeirásnak a hézagosság. Hogy egyebet ne is említsek, az egri nemesek közül egyetlen
egyet sem találunk benne, holott egykorú hiteles adatok szerint ez időtájban a következő
nemes családok éltek a vármegye székvárosában: Bartha, Bónár, Boros, Bóta, Bozsik, Buocz,
Csák, Csomortányi, Czvetkovics, Demeter, Elek, Fándl, Farkas, Ferenczfi, Fodor, Genge,
Havas, Holló, Hotta, Koller, Kormos, Kovács, Lapos, Liptay, Liszka, Loffay, Lukács, Miller,
Nagy, Nyitray, Országh, Ötvös, Remenyik, Szabó, Szappanos, Tordai, Turcsányi, Ulrich,
Vasalicz, Verbay, Zizeki. (1756. év. 54. sz.)

A későbbi nemesi összeirásoknak a nemesség tényének megállapítására már nincsen elegendő
jelentőségük, mert ezekbe már nemcsak a kétségtelen nemeseket, hanem az egyházi
személyeket s az úgynevezett tisztségbelieket (honoratior) is felvették.

A függelék harmadik részét a pecsétlenyomatokról általam készített betűsoros mutató, illetőleg ennek
csupán névjegyzéke képezi. A levéltári jelzetek feltüntetését rövidség okából kénytelen
voltam elhagyni. Ezen jegyzékben azonban már oly családok neveit is találjuk, melyek nem
szerepeltek vármegyénkben, sőt bizonyára olyanokét is, melyek egyáltalán nem is voltak
talán nemesek.

A családnevek felsorolásában szoros betűsort tartottam, de czélszerűségi szempontból nem a sokféle
változásnak alávetett irásmód, hanem a kiejtés, a hangzás sorrendje szerint állapitottam azt
meg.

Végűl még egy megjegyzést! A XVIII. század végétől kezdődőleg a törvényhatóságok kötelesek voltak
a levéltáraikban elhelyezett vagy elhelyezendő eredeti armalisokról a helytartótanácshoz
időnként jelentést tenni, a helytartótanács pedig az elhelyezés tényét és helyét körlevélben
tudatta a vármegyékkel s ekként alkalmat szolgáltatott az egyes családoknak arra, hogy
esetleges jogigényeiket érvényesithessék. Mintegy 500 eredeti czímeres nemeslevél holléte
iránt nyújtanak tájékozást ezek a köröző levelek, melyek adatait kutatásaim folyamán
szintén feldolgoztam s a róluk készített betűsoros jegyzéket, mivel a hevesi családokról írt
munkám keretébe be nem illeszthettem, közlés végett a Turul t. szerkesztőségének
küldöttem meg.

Művem gyarlóságaiért úgy az érdekelt családok, mint a szakférfiak szives elnézését kérem.

Hevesvármegye mélyen tisztelt közönségének pedig e helyütt is hálás köszönetemet fejezem ki, hogy
kegyes támogatásával és áldozatkészségével e könyv megjelenését elősegítette.

Egerben, 1906. évi márczius hó 15. napján.

OROSZ ERNŐ.

5

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Gyakrabban előfordúló rövidítések.

Arm. = Armalis vagyis czímeres nemeslevél,
DL. = A m. kir. orsz. levéltár diplomatikai osztálya,
f. = férje,
Htt. Oszt. = M. kir. orsz. levéltár helytartótanácsi osztálya,
ig. vagy igaz. = nemessége igazoltatott,
invest. jk. = 1724. évi investigationalis jegyzőkönyv,
jkl. = vármegyei közgyűlési jegyzőkönyv lapja,
K. K. = A m. kir. orsz. levéltárban levő Királyi Könyvek,
E. K. K. = A m. kir. orsz. levéltárban levő erdélyi Királyi Könyvek,
kih. vagy kihird. = nemessége kihirdettetett,
Lib. don. = A m. kir. orsz. levéltárban levő Liber Donationum,
l. = lakos,
N. I. = Nagy Iván: Magyarország családjai,
n. = neje,
pp. = polgári peres iratok,
sz. (iratjelzésnél) = szám,
sz. (nevek mellett) = született,
Siebm. = Siebmacher-féle czímerkönyv,
test. = testimonialis vagyis nemességi bizonyságlevél,
U. N. I. = Nagy Iván: Családtörténeti Értesitő.

A hol az évszámon, az irat számán s a jegyzőkönyvi lapszámon kivűl egyéb hivatkozás nincsen, ott

mindenütt a vármegyei levéltár adataira történik utalás.

6

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

A.

Ablonczy. Régi adományos birtokos család a gömörmegyei Alsó-Szuháról. István átányi, Boldizsár
czeglédi lakosok Gömörmegyétől 1754-ben nemesi bizonyitványt nyernek. (1754. év 62. sz.)

Abrahám másk. Bagossy. A biharmegyei Bagosról származik, innen maradt rajta a Bagossy név. 1747.
évben Kenderesen lakik András fia Pál, kinek nemesi voltáról egyetlen tanu tanuskodik.
(1747. év 112. sz.)

Ackomer lásd Akkomer.

Ács. Báthory Gábor erdélyi fejedelem 1609. évi május 4-én Ács Benedek és Mihály részére
nemeslevelet adott, melyet Biharmegye hirdetett s melynek másolatát ma is feltaláljuk azon
megye levéltárában. Benedektől származott Ferencz, ettől Benedek, ettől ismét Benedek,
ettől István és Mihály tiszaörsi lakosok, kik Biharmegye bizonyítványával 1750. évben
igazolják nemességüket. (1749. év 105. sz. 1750. év 515. jkl.)

Czímerét a Siebmacher-féle czímerkönyv is közli.

Ács. Ács Gergely, fia István, fivére Mihály, ennek neje Timár Anna, leánya Anna, másik fivére
Gergely, ennek neje Gomba Anna 1699. évi febr. 27-én czímeres nemeslevelet nyernek,
melyet a vármegye ugyanazon évben kihirdet. 1724. évben Mátyás gyöngyösi lakos. (1699.
év 326. jkl.)

Czímere a Siebmacher czímerkönyvéből ismeretes.

Ádám. Ádám György mezőtúri lakos felmutatja 1724. évben a nemességet vizsgáló bizottság előtt a
III. Ferdinand által 1642. évi jun. 28-án Ádám Mihály, neje Boda Katalin, fivére György
részére adományozott czímeres levelet. A család állitólag Biharból származott, nemessége
azonban elegendő bizonyiték hiányában nem lett igazolva. (1724. évi invest. jk.)

Ádám. lásd Kiss. (1634.)

Adorján. A vármegyei levéltár hiteles átiratban őrzi azon armalist, melyet a megyeri Besze családdal
együtt Adorján Mihály és Benedek III. Ferdinandtól 1649. év május 18-án nyertek, s melyet
1651. évben Nyitramegye hirdetett ki. (1675. évi 28. sz.) Benedek gyöngyösi lakos 1677.
évben (199. jkl.), József ugyanottani lakos pedig 1820. évben (234 jkl.) Nógrádmegye
bizonyságlevelével igazolják nemességüket. Czímer a Besze családnál.

Agatin. Lipót király 1689. év jul. 10-én Agatin Györgynek, nejének Novák Katalinnak, gyermekeinek
lstvánnak, Andrásnak, Györgynek, Évának armalist ad, melyet 1689. évben Nyitramegye
hirdetett ki. 1723. évben György gyöngyösi lakos igazolja nemességét. (1723. év 572. jkl.
1724. Invest. jk.)

A czímer leirása a vármegyei levéltárba került eredeti nemeslevél (1813. év 890. sz. 1814. év 4. sz.)
alapján a következő:

Kékben zöld mezőn álló medve, első jobb lábában 3 vörös rózsát tart; sisakdísz: csőrében olajágat tartó
kiterjesztett szárnyú fehér galamb; takarók: arany-kék, ezüst-vörös.

Agneta lásd Bachó.

Ágoston. 1643. évben nyert czímerlevelet Ágoston Tamás. Kihirdette ezen megye hatósága. A
czímerszerző fiának, Mihálynak fia István I724. évben a nemesi investigatio előtt mint
poroszlói lakos igazolja nemességét. 1777. évben pedig Pál fia János poroszlói, majd
tiszafüredi azután vásárhelyi, később törökszentmiklósi, végre tiszaföldvári lakos nyer

7

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

nemesi bizonyitványt. (1766. év 283. sz. 1767. év 216. C. 1774. év 112. sz. 166. jkl. 1777. év 148.
jkl.)

A család leszármazási táblája (1839. év 745. sz. 371. jkl.) ez:

[kép]

Ágoston. Ágoston Elek a pesti egyetemen orvos-tanár, neje Motsy Teréz, gyermekei: Adolf, Sándor és

Alojzia 1808. év okt. 16. nemességet nyernek. Czímerlevelüket 1834. évben hirdettették
megyénkben.

A czímerszerző atyja Érsekujvár tanácsosa és birája volt. Fia Elek a magyar tengerparton
elharapódzott ragályos szembetegség gyógyitásával szerzett kiváló érdemeket.

Czímer a levéltárban levő armalis-másolat alapján: Balharánt vonallal osztott pajzs, felül vörös
mezőben Eskulap-pálcza, alul kék mezőben arany oroszlán mellső jobb lábával szemhályog
eltávolitására szolgáló műszert, baljával égő fáklyát tart; sisakdisz: jobbról ezüst-lila, balról
kék-arany sasszárny közt kiemelkedö oroszlán; takarók: ezüst-vörös, arany-kék. (1834. év
803. sz. 1595. jkl.)

Ágotha. (székelyudvarhelyi). Antal tiszabői plébános Udvarhelyszék bizonyitványa alapján igazolja
1778. évben nemességét és előnevét. A nemességet Rákóczi György 1660. év jan. 30. adta a
családnak. (1778. év 64. sz. 68 jkl.)

Ajtay (vajasdi). Erdélyből származó adományos birtokos család. Lajos (szül. 1792. évben László
váradolaszii lakos és Janczik Krisztina szülőktől) előbb a nagyváradi latin püspök
számtartója, utóbb csépai lakos László és János nevü fiai nevében is 1837. évben felmutatja
Bihar- és Középszolnokmegyék bizonyságlevelét. (1837. év 568. sz.)

Ajtich-Horváth (bohutai). József táblabirónak fia Farkas esküdt, monostori lakos Nógrádmegyétől
nyert nemesi bizonyitványát kihirdetteti 1795. évben (1799. év 190. sz. 312. jkl.) Barnabás
monostori lakos 1829. évben a bohutai előnévvel szerepel. (1829. év pp. 29. sz.)

Armalisa a váczi kápt. levélt. Q. 533.

Ackomer másk. Romhányi. Ackomer másk. Romhányi Márton s fiai István, József, Antal részére 1722.
év szept. 20. adományozott nemeslevél kihirdettetett 1723. évben. (1723. év 478. jkl.)

A nemesi investigatio idején Gyöngyösön lakott a család.

Czímere: Kékben halastó, úszkáló hattyuval, a pajzs felső sarkaiban jobbról hold, balról 4 csillag;
sisakdisz: kardot tartó pánczélos kar, a kard hegyén véres törökfő; takarók: kék-arany, veres-
ezüst. (K. K. XXXIV. 68.)

Alattyány. János 1748. évben testimonialist nyer. (1748. év 150. jkl.)

Alaxay. Mária Terézia 1790. év nov. 18-án nemesitette meg Alaxay Józsefet, nejét Tritz Viktóriát,
gyermekeit: György-Józsefet, Mária-Anna-Klárát, Mária-Jozefa-Franciskát. A nemeslevél
kihirdetve 1792. évben. (1792. év 613. sz. 643. jkl.)

A levéltárban őrzött armalis-másolat a czímert igy irja le: Kékkel és vörössel jobb haránt vágott
pajzsban 3 szikla, melyen az egész pajzsot elfoglaló arany griff áll s felemelt jobb lábával
ezüst irótollat tart; sisakdisz: a pajzs-alak növekvően; takarók: arany-vörös, arany-kék.

Lásd még: K. K. LV. 313.

Alberth. Pozsonymegyei adományos birtokos család, mely Lipót királytól 1657. év jun. 22-én nyer
donátiót a csallóközi Dienesd falura. Ennek fia volt Ferencz, ezé Zsigmond, a ki a
pozsonymegyei Jókáról Borsodba, majd 1748. évben ide Hevesbe költözik s Pozsonymegye
bizonyságlevelével kihirdetteti nemességét. (1748. év 164 jkl.)

8

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Alberth. Gömörmegye bizonyitványai alapján lett kihirdetve a család és pedig 1751. évben
Gergelynek fiai Pál és András (1751. év 66. sz.), 1827. évben pedig György gesztetei, majd
felsőhangonyi lakosnak és Homonnay Dorottyának fia János egri lakos s ennek fiai Mihály
és György. (1827. év 169. sz. 256. jkl.)

Alberth másk. Négyesy. Mátyás átányi lakos a birtokos nemesek sorába vétetik fel 1733. évben. (1733.
év 338. jkl.)

Alföldy lásd Galvács.

Almásy (zsadányi és törökszentmiklósi). Honnan ered a család, megmondani nem tudjuk. Hirtelen
tünt fel, hirtelen lett nagygyá. Első felismerhető alakja Almásy János, a kir. tábla jegyzője
(később vármegyénk alispánja) Lipót királytól 1677. évi aug. 11-én nyert czímerlevelet.
Társszerzők: fivére György, ennek neje Szabó Margit s gyermekeik Márton, Ferencz és
Erzsébet voltak, ezek azonban csakhamar Békésmegyébe költöztek át. (Békésm. monogr. III.
167.)

Emez armalist, mely megyénk közgyülésén - ámbár az akkori egri püspök, Bársony György
ellenmondása mellett - 1677. évben lett kihirdetve (1677. évi 301. jkl.) inkább
czímeradományozásnak, mint nemeslevélnek kell tekintenünk. Nincsen benne szó a
parasztsorból való kiemelésről. Ez oklevélben a király nem róla, hanem hozzá beszél s a
legnagyobb dicséretekkel halmozza el őt. (Ugyanilyen az 1559. évi Péchy armalis.)

A czímerszerző - nagy vagyonszerző is volt. 1698-ban megvette Bessenyey András sülyi, vécsi,
gyandai, kőteleki, továbbá Nyáry Mihály kisfügedi, nagyfügedi, czinéri, tarcsai, domaházi,
gelyei, négyesi, vattai birtokait, 1699-ben zálogjogot nyert Vezekényen s megszerezte Darvas
János fogacsi és mérai, 1700-ban pedig a hütlenségbe esett Bekény Gábor és Szuhay Mátyás
nagyfügedi, mikófalvi, recski, tiszaszeghi birtokait, 1701-ben feleségével, mihályi Deák Pál
ezredesel, Deák Judittal együtt megvásárolta Zsadány és Cselőháza pusztákat és Zaránk
falut.

S mindeme javakra sietett a királyi megerősitéseket is kieszközölni. Az egri káptalan az 1700-1701.
években sürün kapta a királytól a beiktatási parancsokat. A birtokbavezetés valóban meg is
történt valamennyire, csupán Tarcsa pusztát illetőleg hiusult meg Majzik Simon tiltakozása
miatt. (1760. év pp. 665. sz.)

1700-ban a férfiivadékra királyi adománylevelet szerzett Törökszentmiklós, Tiszatenyő, Szenttamás és
Csépa helységekre, illetve pusztákra, s ezen javakba a káptalan be is iktatta, de a jászság
akkori földesura, a német lovagrend, mint 1704. évben irt végrendeletéből olvassuk,
szüntelenül háborgatván őt a birtoklásban, kénytelen volt ujabb adománylevélért
folyamodni, melyet azonban már csak fia, II. János kapott meg III. Károlytól 1716-ban.

[kép]

A gyöngyösi ház, gyöngyöspüspökii és gyöngyöshalászii birtokok megszerzésében, ugy látszik,

testvérbátyja András, gyöngyösi plébános, majd egri kanonok is segitségére volt. A család
székhelyéül Gyöngyös várost választotta, a gyöngyösi Ferencz-rendiek sirboltja lett a nemesi
ág halottainak temetkező helye. A szerzet házi naplója állandóan kegyelettel emlékszik meg
a halottakról.

Nejétől, mihályi Deák Judittól (+ 1716. körül) való gyermekei: Ágnes, előbb Deák Pálné, majd Steöszel
Kristófné, az atyafiaival folyton pörösködő s 1755. évben Tiszabeő, Gacsa és Domaháza fele
részére királyi adományt nyert Apollónia, előbb Detrich Istvánné, majd Hellebronth Jánosné
és II. János. (1755. év pp. 542. A. sz.)

9

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

A mit az apa megkezdett, folytatta a fia. II. János a szellemi téren felülmulta atyját. 1728-ban követ,
1732-ben helytartósági főjegyző, 1744-ben táblai ülnök, 1749. septemvir, 1756. nádori jászkun
főkapitány, 1756. kir. tanácsos.

Az anyagiakban sem maradt atyja mögött. Igyekezett egyrészt per utján, másrészt ujabb
adománylevél szerzése által öröklött birtokait megtartani s ezenfelül - mint 1765. évi
végrendeletéből megtudjuk - Miskolczon házat vett, Boczonádra, 1750. évben pedig
Mátraverebélyre királyi adományt nyert, a halamaji Komjáthy-féle birtokrészt magához
váltotta, zálogba vette a mohii és csüllői birtokokat. Neje, Borsy Anna révén Borsodban és
egyebütt is birtokossá lett, igy Darócz, Oszlár, Sály, Kondó, Sikátor, Nádasd, Geszt,
Nagymihály, Dorogma, Pusztatelkács, Váralja, Leányfalva, Fejéregyháza, Pély, Paraszt Bik
helységekben s zálogjogon a diósgyőri uradalom egy részében.

Gyermekei, a Lengyelországban harczoló s az idősebb grófi ágat alapitó I. Ignácz-József és a már elhalt
III. János kivételével valamennyien 1772. évben - vagyis anyjuk halála után - osztoztak meg
örökségükön. Gacsa pusztát Krisztina és Ágnes nyerték, közös osztályra ment Tarnaméra,
Tarnazsadány és Cselőháza, a többit a fiuk kapták. (1777. év pp. 2084. sz.)

Közülök a legidősebb I. Pál 1746-ban a vármegye követe, táblabirája, 1756. kir. tanácsos, majd nádori
jászkun főkapitány, a hétszemélyes tábla ülnöke. 1759. évben Szabó Andrásné hügyei Farkas
Erzsébettől zálogba vette 3200 frtért ennek csányi birtokát. Meghalt 1804. évi nov. 21-én
Gyöngyösön. Neje kvassói Kvassay Francziska volt, gyermekei pedig II. Pál, az 1815-ben
grófi rangra emelt II. Ignácz, I. István és Anna, Eötvös Gábor báró neje. (1759. év pp. 648. sz.
1798. év pp. 2499. B. sz.)

I. Mihályról csak azt tudjuk, hogy nőül vevén Okolicsányi János garanyi birtokos leányát, Zsuzsannát,
a garanyi uradalom birtokosává lett, de mivel ugy ő, mint öcscse III. János Gyöngyösön
utódok nélkül haltak el, az előbbi 1786-ban, az utóbbi 1761-ben, birtokaikat testvéreik
örökölték. (1773. év pp. 1007. sz.)

I. Antal zászlótartó, 1768-ban Forgách-ezredbeli kapitány, később a Pálffy-ezred alezredese s a
schweideni vár parancsnoka. Neje Vécsey Anna bárónő, kitől IV. János, II. Ferencz, II. Antal,
II. Mihály és Francziska származtak, utóbb Delamotte Antal házastársává lett. (1775. év pp.
1087. sz.)

A legfiatalabb fiutestvér I József insurgens hadnagy, majd Borsodmegye alispánja. Első nejétől,
Palásthy Konstancziától származtak: V. János, II. József, I. Károly; a másodiktól
dormándházi Sághy Magdától pedig a kis korában elhalt Ágoston. Halála 1791. előtt történt,
mert ezen évben Sághy Magdolna, mint özvegye, 1795-től pedig már mint Keglevich Károly
gróf neje szerepel az Okolicsányi József és Orczy Zsuzsi fia József ellen folytatott adóssági
perében. (1792. év 2416. sz. 1795. év pp. 2464. sz.

II. Pál a család legkiválóbb tagjainak egyike. 1776. kamarás, táblabiró, 1783-87. táján fiumei
kormányzó, 1790-ig Pest-, Heves-, Nórád-, Borsod-, Fejérmegyék főnöke, majd
hétszemélynök, aradi főispán, koronaőr, főlovászmester. Meghalt 1821. évben, Gyöngyösön
van eltemetve. Nejétől, kapivári Kapy Annától származtak: az utód nélkül maradt III.
Ferencz, Magda (Széchenyi Károly gróf neje), III. József, Jozefa (temerini Széchen Károly
neje) és Antonia (Bedekovics Lajosné). III. József és Berzeviczy Zsófia gyermekei: Gabriella
(Gerotin grófné), Zsófia (Boxberg Károly gróf neje) és

III. Pál. Született 1818. Gyöngyösön. 1836. tb. aljegyző, 1838. ügyvéd, 1844. követ, még ez évben első
alispán, 1848-ban a képviselőház alelnöke, csakhamar elnöke. A szabadságharcz idején
várfogságra, majd halálra itéltetett. Meghalt 1882. nov. 1-én Budapesten, s a kerepesi uti
temetőben van eltemetve. A vármegye 1883. évi jan. 22-iki közgyülésén örökitette meg
érdemeit. Az erre vonatkozó alispáni jelentés valóságos emlékbeszéd. Arczképe a
vármegyeház kistermében látható. Mivel csak egy fia volt, V. József, de ez fiatalon elhunyt, s

10

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

mivel I. Istvánnak fiai, Zsigmond és az 1847. évben nemesi bizonyságlevelet nyert Vincze
(1847. év 1049. sz. 1212. jkl.) nőtlenek maradtak, igy csak I. Antal és I. József utódaiban él a
család nemesi ága. Ez utóbbinak fiáról, II. Józsefről, feljegyezzük, hogy 1805-ben, tehát alig
32 éves korában, vármegyénk alispánja, 1822-24. években főispáni helytartója, majd gömöri
főispán és titkos tanácsos volt.

I. Antal utódai közül a mezőcsáthi hitbizományt alapitó II. Mihály cs. és kir. kamarás fia I. Gedeon, a
tiribesi hitbizományi birtok alapitója, továbbá IV. János fiai Manó és Lőrincz, illetőleg ennek
fia Felix, egervárosi tanácsos, amannak pedig Lászfó fiától való unokája Géza, hevesi
szolgabiró, majd jásznagykunszolnokmegyei főispán érdeklik közelebbről vármegyénket.

I. Gedeon, mint a függelékből látjuk, a vármegye alispánja, 1841-44-ben pedig főispáni helytartója volt.
Kristóf gróftól megvette a pásztói birtokot. Két izben végrendelkezett: az 1852. évi
végrendeletében - Felix, Sándor és László kizárásával - Edmundot, ennek férfi ágon való
kihalása esetére Gyulát, illetve II. Edét, az 1862. évi, közvetlenül halála előtt irt
végrendeletében pedig Albert gróf fiát, II. Gedeont, az ő keresztfiát, tette általános
örökösévé. Ez utóbbi végrendeletet azonban Edmund pörrel támadta meg s a pört meg is
nyerte. Mindkét végrendelet a megyei levéltárban van. (Letét 89. sz.)

[kép]

Törzse Ignácz-József katonaember volt, a hétéves háboruban huszárezredes, majd a Mária Terézia-

rend tulajdonosa, lovassági tábornok és ezredtulajdonos. 1771. évi nov. 8-án grófi rangot
nyert. (K. K. XLIX. 133.) Meghalt 1804-ben s Tarnazsadányon van eltemetve. Második
házasságából származtak Illés, Enoch ikertestvérek és Kristóf. Ma már csupán Kristófnak
Ernő-Bódogtól való Tarnazsadányon lakos Tasziló nevü unokájában él ezen ág.

[kép]

Alapitója II. Ignácz fényes pályát futott be. Atyjának utódja 1779-ben a nádori jászkun főkapitányi

méltóságban, 1786. kir. táblai biró, 1789. a hétszemélyes tábla ülnöke, 1790. megyénk követe,
1795. Barsmegye főispánja, 1796. a nemes fölkelő sereg brigadérosa, 1806. v. b. t. tanácsos,
1811. az udvari kamara elnöke, 1812. temesi főispán, 1815. aug. 11-én a grófi ranggal a
„Sarkad örökös ura” czimet nyerte (K. K. LXIII. 775.), 1822-ben alkanczellárrá lett. Megvette
a Péchy örökösök pásztói részbirtokát, a kincstártól pedig a kétegyházi és sarkadi
uradalmakat s ez utóbbiakra Ferencz királytól 1799-ben adománylevelet is szerezvén,
Gyulavárral együtt hitbizománynyá alakitotta. Meghalt 1840-ben, a Bécs melletti Enzersdorf
községben. Ezen ág székhelye a békésmegyei Kétegyháza, feje s a hitbizomány tulajdonosa
II. Dénes.

E két grófi ágat illetőleg a bővebb ismertetéstől felment bennünket a M. Nemz. Zsebk. (l. r. I.)
közleménye s az Almásy Dénes gróf által - bár csak kéziratként - kiadott diszes családi
monographia.

Nemesi czímer: alulról felfelé nyuló, befelé hajló ék által 3 részre osztott pajzs alsó kék mezejében zöld
alapon aranykorona felett csőrében zöld olajágat tartó fehér galamb, a két külső vörös
mezőben az osztási vonalon egymással szemben felfutó s az ék hegyénél levő babérkoszorut
megragadni akaró két ezüst egyszarvú; sisakdisz: a pajzsbeli galamb; takarók: kék-arany,
ezüst-vörös.

A grófi czímer mindkét oklevélben: kék mezőben ékbe futó két aranygerenda, melynek külső részén
egy-egy felfelé futó ezüst egyszarvú van, a gerendák alatt koronás zöld hármas halmon
csőrében zöld ágat tartó fehér galamb. Sisakdisz az 1771. évi oklevél szerint: a pajzsbeli

11

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

galamb három halmon, takarók pedig: arany-kék, ezüst-kék. Az 1815. évi diplomában sem a
sisakdiszről, sem a takarókról nincsen emlités.

Almásy. ll. Rákóczi Ferencz által 1707. évi okt. 28-án Almásy Mihály gyöngyösi lakos és neje Benke
Klára részére adományozott czímerlevél 1708. évben kihirdettetett. (1708. év 5. sz. 256. jkl.)
Ugyancsak ő 1712 évben III. Károlytól is kért és nyert armalist. (1712. év 243. jkl.) Minden
bizonnyal utód nélkül maradt.

Alsófalusi másk. Kalmár. Czímerlevelet nyertek Alsófalusi másk. Kalmár János, fia István, testvérei
György, Péter, másik György és Péter 1654. márcz. 21. Kihirdetve 1655. évben. (1655. év 29.
jkl.)

Ambrosovszky. Mária Terézia 1760. év. febr. 11-én Ambrosovszky Ferencz, János, István részére
czímerlevelet ad s ebben megerősiti a család régebbi, III. Ferdinandtól adományozott
nemességét.

A meglevő armalis-másolat a következő czímert tünteti föl: Kék pajzsban 3 fehér szikla, rajta
aranygriff, mely hátsó jobb lábával a középső magasabb, bal lábával a baloldali alacsonyabb
sziklára lép s mellső jobb lábában kardot, baljában hegyével felfelé irányitott 3 nyilat tart;
sisakdisz: a griff kiemelkedőn; takarók: arany-kék, ezüst-kék. (1760. év 256. sz. 423. jkl.)

Lásd még K. K. XLV. 272.

Ambrus. A nemességet Rákóczi György fejedelem 1648. év jul. 12. adta Ambrus György és Mátyás
számára. A származás néhány ízen:

[kép]

János ügyvéd, Dániel komádi és Mihály szeghalmi lakosok Biharmegyétől 1791. évben

bizonyságlevelet nyernek. (1791. év 770. sz. 763., 765. jkl.)

Ambrus másk. Bertók. János gyöngyösi nemes 1719. évben. (1719. év 1198. jkl.)

Anczikovánszky. (anczikováni). Anczikovánszky Miklós és András testvérek, kik már hosszabb idő
óta Hevesmegyében laknak s Anczikovánban ősi birtokuk van, Liptómegyétől nemesi
bizonyitványt nyernek 1699. évben. (1698. év 81. sz. 1699. év 73. sz.) Miklós fia volt Mihály,
Andrásé János. (1725. év 153. sz.)

A nemesi investigatio előtt Anicska János hatvani lakos azt állitja, hogy ezen családból származik, ezt
azonban igazolni nem tudja. Fiai: Ferencz és György 1746. évben ezen megyétől
nemességükről testimonialist nyernek. (1746. év 17. sz. 72. jkl.)

Andaházy (andaházi). Andaházy Mihálynak fia Pál szentandrási lakos Liptómegyétől nyert
bizonyságlevelét itt 1719. évben kihirdetteti s a nemesi investigatio alkalmából mint visontai
lakos igazolja nemességét. (1718. év 103. sz. 1719. év 1139. jkl. 1724. évi invest. jk.)

Czímere ismeretes Siebmacher müvéből.

Andrási. Erdélyi család, az armalist 1721. febr. 10. nyerte Andrási Ferencz. Ennek unokái lehettek
Péter és Albert, ez utóbbi fia József, ezé Ferencz kászonjakabfalvi származásu
törökszentmiklósi lakos, községi jegyző, a ki Csik-Gyergyó és Kászonszékek
bizonyitványával 1816. kihirdetteti nemességét (1816. év 443. sz. 691. jkl.)

Czímert lásd: Erd. K. K. VII. 182.

Andrási. (lövetei) lásd Rab.

Anicska lásd Anczikovánszky.

12

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Anka Mihály viski, János bátyúi lakos testvérek az 1631. évi május 29-én Anka János, neje Csipák
Dorottya, fiai András és Béla, fivére András részére adományozott s Hontban kihirdetett
czímerlevélre való hivatkozással 1725. évben Hontmegyétől nemesi bizonyságlevelet
nyernek. A család ősi fészke a hontmegyei Deménd. (1725. év 158. sz.)

Antal. Pozsonymegyében már 1379-ben mint birtokos nemes család szerepel, s 1434. évben Zsigmond
királytól Csatt-tejed (közönségesen Ollétejed) és Mol-tejed birtokokra adománylevelet nyer.
Pozsonymegyétől nyert bizonyitványaikat itt kihirdettetik: Ádámnak fia Ferencz s ennek fiai
Adám és Péter tiszabői lakosok 1732. évben (1732. év 155., 156. sz.), s ez utóbbiak ismételten
1761. évben. (1761. év 275. A. sz. 156. jkl.)

 Apostol. Czímereslevelet 1694. év nov. 19. nyert András 5 fiával együtt. Kihirdetve Abaujban.
Nemzedékrendje:

[kép]

János maklári lakos 1814. évben, majd ujból 1818. évben Borsod- és Abaujmegyék bizonyitványaival

igazolja nemességét. (1814. év 557. sz. 571. jkl. 1818. év 1198. sz. 1148. jkl.)

Nincsenek a táblázaton Tamás (Mihálynak fia, Jakabnak unokája) s ennek fia Máté, kik 1732., illetve
1744. években (1732. év 166. sz. 1744. év 218. sz.), továbbá Péter, András és Pál, mindnyájan
maklári lakosok, kik 1829. évben igazolják nemesi voltukat (1829. év 237. sz. 239. jkl.)

Abaujban ma is él a család.

Asbóth. A nemességet III. Károly 1715. május 13-án adta Asbóth Gergely, neje Koronkay Erzsébet, fiai
István, György, Mihály, János, Benedek részére.

Györgytől származott János, ettől János-Gotfrid csoói prédikátor, ettől András Metternich herczeg
daruvári uradalmának administratora és János-Gotfried bábolnai jószágigazgató. András és
ennek Mihálkovics Alojziától való fiai: 1) Móricz (sz. 1804. Abasár), 2) Adolf (sz. 1805.
Abasár), 3) Albert (sz. 1811. Martonvásár) Krassó- és Sopronmegyék bizonyitványai alapján
1819. évben kihirdettetnek. (1819. év 298. sz.)

Czímer: Kék pajzsban zöld alapon biborruhás, zöld öves, jobbra néző vitéz balját csipőjére támasztja,
jobbjával kardot tart két csillag és hold kiséretében, feje fölött repülő sasfióka, háta mögött
buzakéve; sisakdisz: kardot tartó vörös ruhás vitéz növekvőn; takarók: ezüst-vörös, arany-
kék. (K. K. XXXI. 10.)

Az élő nemzedék leszármazását a Magy. Nemz. Zsebk. közli. (I. 7.)

Aspermont gróf. Eredetét a családtörténeti irók az olaszországi Este házból származtatják. Gróf 1203.
óta, amblisci herczeg 1323. óta, Pfalz grófja 1357. óta.

Ferdinand-Gobert gr. indigenatust nyert 1694. nov. 29. (K. K. XXIII. 358.), János-Gobert hunfiusittatott
az 1764 5. évi 47. t.-cz. alapján.

A magyar történelemben különösen a Rákóczi házba való beházasodásától kezdve szerepel a család,
midőn Ferdinand-Gobert nőül vette Rákóczi Juliát. Ezek 1699. évben mint káli és roffi
birtokosok tűnnek fel. Leányuk Johanna-Gobertina 1721-ik évben Bécsbe távozván, túri és
tiszavarsányi 1/4-rész birtokát zálogba adja 2000 frtért Országh Mártonnak, 1735-ben pedig
auctió mellett Paluska Antalnak (1753. év pp. 476. sz. 1762. év pp. 718. sz.).

A család magyar ága Gobertben 1819. szeptember 19-én kihalt.

Astris. (kozinai). Bihar, Zemplén és Pestmegyében ismert család, mely Lipót királytól 1693. év május
7-én nyerte Biharmegyében ugyanazon évben kihirdetett armalisát. Czímerszerzők: Asztriz
de Kozina Demeter, neje Chiona, fiai: György, Asztris, leánya: Trigona, testvére: Vazul.

13

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Mihály pesti kereskedőnek fia György nagykúnmadarasi, majd gyöngyösi lakos Mihály és Szilárd
nevű fiaival együtt Pestmegye bizonyítványa alapján 1825. évben kihirdettetnek (1825. év
767. sz. 1113., 1729., 1731. jkl. 1842. év 1875. sz., 1545. jkl).

Czímerlevél: O. L. Htt. Oszt.

Aszalay lásd Battik.

Asztalos Gerely gyöngyösi nemes ellen az egri püspök decimalis pört folytat 1719. évben (1719. év
1198. jkl.).

Átányi lásd Kovács.

Atkáry lásd Szalay.

14

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

B.

Bábás. Eredetileg a gömörmegyei Balogfalván ismeretes, innen Pál, István, János és Ferencz testvérek
a borsodmegyei Sajónémetibe származtak. Pál 1830. évben Egerbe jött s Gömörmegye
bizonyítványával igazolta nemesi voltát (1830. év 1002. sz. 48. 1456-7. 2105. jkl.).

Babics. Horvátországból származik. Itt 1816. évben lett kihirdetve Veszprém, Zala és Baranyamegyék
bizonylatai alapján József kápolnai lakos. Nemzedékrendje (1816. év 492. sz. 783. jkl.)

[kép]

Babocsay. Hevesen volt birtokos Babocsay Judit a XVIII. század második felében. Három férje volt:

Herczeg János, Adorján István és lévai Borbély György (1781. év pp. 2207. sz., 1810. év pp.
3351. sz., 1818. év pp. 35. sz.).

Babonay. Eme családról az eredeti armalison kivűl más emlékünk nincsen. Ezt II. Ferdinand 1630. év
julius 3-án adományozta Babonay István, fiai: István és Mihály, leányai: Katalin és Anna
részére. Kihirdetve 1631. Szabolcsban, 1655. Biharban.

Czimer: Kékben vörös ruhás kar, kezében repülésre kész sólyommal; sisakdísz: a pajzsalak karddal;
takarók: kék-arany, vörös-ezüst. (1630. év 3. sz.)

Bachich lásd Panker.

Bachó másk. Agneta. Andrásnak fia: László, dezséri származású gyöngyösi lakos Trencsénmegye
bizonyitványa alapján 1761. évben kihirdettetik (1761. év 269. A. sz. 144. jkl.).

A család czímerét közlő Siebmacher-féle czímerkönyv szerint a dezséri előnevet viseli.

Bada (bodófalvi). A túróczmegyei Bodófalván voltak ősi javai, innen vette előnevét is. Andrásnak
hasonnevű fiától származott Ferencz nevű unokája, gyöngyösi majd monostori lakos 1761.
évben kihirdettetik (1761. év 234. A. sz. 119. jkl.), ennek fia: József tápióbicskei lakos pedig
ezen megyétől 1845. évben nemesi bizonyitványt nyer. (1845. év 1465. jkl.)

Bádonyi. Sándornak fia: Márton gyöngyösi lakos, ki az 1754-5. évi összeírásban is szerepel,
tanuvallomásokkal bizonyítja nemességét. (1753. év 251. sz.)

Bagossy. I. Lipót királytól Bagossy Márton s gyermekei: Ferencz, Sámuel, György, Anna, Mária 1661.
évben nyernek czímerlevelet, melyet 1711. évben Szabolcsmegye hirdetett ki. Ferencznek fia
volt azon Márton egri lakos, a ki 1712. évben Szabolcsmegye, 1724. évben - a nemesi
investigatio alkalmával - pedig Borsodmegye bizonyitványával igazolja nemességét. (1712.
év 144. jkl. 1725. év 157. sz. Borsodm. Lev.: Pr. 20. fol. 264. Acta. Nob. 30.)

Bagossy lásd Abrahám.

Bajcsy. Az újított nemeslevelet III. Ferdinand 1649. adományozta Bajcsy István, fia: István, testvére
György részére.

Itt 1824. évben tünik fel a család, ekkor hirdetteti ki nemességét Komárommegye bizonyítványával
Gerelynek fia Péter (sz. 1775. Lakszakállas) mezőtúri lakos a saját s Keresztes Zsuzsitól
származott gyermekei: József (sz. 1806. Mezőtúr), Péter (sz. 1809.), István (sz. 1812.) nevében.
(1824. év 64. sz. 72. jkl.)

Bajcsy. Ezen család armalisa 1691. évben itt lett kihirdetve. Nemességszerzők: Bajcsy Mihály, neje
Szún Erzsébet, fiai Ferencz, Samuel, András, János. (1691. év 46. jkl.) Az 1699. évi
összeirásban már mint birtokos nemes szerepel, 1724. évben a nemesi investigatio
alkalmával Samuel Gyöngyösön lakik. (1720. év 264. jkl. 1274. invest. jk.)

15

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Bajnay. II. Mátyás által 1615. év okt. 22. Bajnay Simon, neje Margit, fiai István, Pál, Ferencz, leányai
Katalin, Erzsébet, Anna részére adományozott nemeslevelet 1616. évben Abaujmegye
hirdette ki. Hevesbe Ferencz származott át, 1676. évben már gyöngyösi lakos. (1676. év 193.
jkl.) Ő alapitotta meg a család itteni ágazatát, melyet eme táblázat mutat:

[kép]

Márton egri lakos 1777. évben, testvérei János-Pál pesti orvos és Mihály 1802. évben, (1802. év 696. sz.

734. jkl.), János pásztói seborvos 1823. évben (1822. év 1062. és 1086. sz. 1171. és 1337 jkl.
1823. év 69. sz. 134. jkl.), Antal nagykanizsai seborvos pedig 1826. évben (1826. év 222. sz.
339. jkl.) nyernek nemesi bizonyitványt.

Czímer az armalis másolata (1777. év 66. sz. 160. jkl.) alapján: Ezüst pajzsban 3 zöld halom felett
jobbjában 3 liliomot tartó, ágaskodó farkas; sisakdisz: a pajzsalak növekvőn; takarók: fekete-
kék, ezüst-vörös.

A család Kóczik néven is előfordul.

Bajnóczy. Péter 1696. évben hirdetteti ki nemességét Nyitramegye bizonyitványával. (1696. év 66. jkl.)

Bajomi. Bálint 1730. évben dévaványai nemes. (1730. év 61. sz.)

Bajza. Pál a Thurzó-uradalom árvaváraljai tisztje 1792. év jul. 26. nyer armalist. Gerhardt Anna nejétől
származott Mihály, Pál, Ferencz, Samuel, Miklós, Judit és Éva nevü gyermekeivel együtt.
Mihály Szücsibe költözik s 1802. évben kihirdetteti nemességét. (1802. év 695. sz. 713. jkl.)

Mihály és minaji Bornemissza Johanna gyermekei Antal, József, a kiváló költő és Zsófia. (1830. év pp.
10. sz.) A költő leánya Lenke, a nemrég elhunyt népszerü irónő, néhai beniczei és micsinyei
Beniczky Ferencz Pestvármegye volt főispánjának neje, kinek egyik fia királyi kegyelemből
ma is a költő nevét, a Bajza József nevet viseli.

Czímer: Vörössel és zölddel jobb haránt osztott pajzs sziklás alján 2 hatágu ezüst szarvasagancs közt
aranyruhás és süveges magyar vitéz, jobbjában aranymarkolatu ezüst kard; sisakdisz: 2
fekete sasszárny között a pajzsalak növekvően; takarók: arany-vörös, ezüst-zöld. (K. K. LVI.
335.)

Bakay Márton nemes. (1762. év 220. jkl.)

Bakó. Szabolcsmegyei család, mely 1688. évben nyert czímerlevelet. Elágazását kellő világitásba
helyezi a Szabolcsmegye által 1807. évben kiállitott bizonyságlevél, melynek alapján György
- Ferencznek fia, Andrásnak unokája - tiszafüredi lakos s ennek fia Dániel, továbbá
Andrástól származott László, ugyancsak tiszafüredi lakos s fiai László és József
kihirdettetnek. (1807. év 426. sz. 652. jkl.)

Bakó. Bihar- és Szatmármegyékben elterjedt család, melynek Apaffy adott nemeslevelet. Bakó János
dévaványai lakos s testvérei István és Mihály részére Szatmármegye által kiadott nemesi
bizonyitvány itt 1793. évben kihirdettetik. (1793. év 374. sz. 418. jkl.)

Bakó (nemeskürthi). Nemzedékrendje néhány ízen:

[kép]

János, karácsondi lakos, Hontmegye bizonyitványa alapján kihirdetve 1740. évben (1740. év 217. sz.

1791. év 918. A. sz. 1765. év pp. 787. sz.)

Czímere Siebmacher czímerkönyvében.

16

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Bakocs. Nemeslevelet II. Ferdinandtól 1628. év márcz. 20. nyertek Bakocs Pál, János, Gergely, Mátyás
s rokonuk Koncz Márton. A nemesi investigatio alkalmával felvett jegyzőkönyvek szerint
Nyitramegyéből származott ide. Nemességüket igazolják János, Gerely, Márton 1676. évben,
Máté s ennek fia Mihály, mindnyájan gyöngyösi lakosok, 1724. évben. (1676. év 177. jkl.
1724. év invest. jk.)

Bakos Bakos István dorogházi lakos - Istvánnak fia, Balázsnak unokája - és testvérei Béla, Mihály és
János Sárosmegye bizonyitványával 1764. évben kihirdettetik nemességüket (1764. év 169.
jkl.) s csakhamar az osgyáni előnevet kezdik viselni. Az előnév használata ugyan jogtalan
volt, mert a Hunt Pázmány nemzetségből eredő osgyáni Bakos család még a XVII.
században Gáborral kihalt, de azért az őket bevádoló regléczi Luzsénszky Elek bárónak, az
osgyáni Bakos család nőági leszármazottjának sem volt igaza, midőn azt állitotta, hogy ők
nemrég még Okolicsányi Pál jobbágyai voltak. (1764. év 207. jkl. 62. sz.) Beigazolják ugyanis,
hogy a czímerlevelet II. Ferdinandtól 1627. évi szept. 6-án Balázs - István nagyatyja - s
leányai Erzsébet és Anna nyerték s Sárosmegye hirdette ki.

Nemességüket Sárosmegye bizonyitványával igazolták: András, Albert, György, Mihály, másik
György és Gergely dorogházi lakosok 1826. évben (1826. év 205. sz. 291. jkl.); ezen megyétől
nemesi bizonyitványt nyertek 1832. (1826. év 1168. sz. 1827. év 1309. sz. 1851. jkl. 1829. év
1255. sz. 1972. jkl. 1832. év 360. sz. 682. jkl. 1835. év 1127. sz.) Menyhértnek az alábbi
táblázaton feltüntetett fiai és unokái.

[kép]

1827. évben István czeglédi, másik István és Imre félegyházi lakosok. (1827. év 1309. sz.) Egyes

családtagokkal Dormándon is találkozunk, ezekről a következő töredékes táblázat állitható
össze:

Bakos. A czímerlevelet III. Károlytól 1716. decz. 1-én nyertek Bakos Pál zászlótartó, neje Nagy Mária,
gyermekei László és Anna. Kihirdetve 1717. Hevesben. Mihály szihalomi, Gergely vadkerti
lakosok ezen megyétől 1767. bizonyságlevelet nyertek. (1767. év 192. jkl.)

Czímer a megyei levéltárba jutott eredeti armalis nyomán: kékben zöld alapon vörösbe öltözött, zöld
kalpagos, sárga csizmás, kezében vörös-fehér zászlót tartó, jobbra fordult ágoskodó fehér
lovon ülő harczos; sisakdisz: vörös ruhás könyöklő kar görbe karddal; takarók: arany-kék,
ezüst-vörös. (1717. év 43. A. sz. 910. jkl.)

Balajthy (gesztetei). Borsod, Gömör és Abaujmegyékben elterjedt család, mely I. Mátyástól nyerte a
pallosjogot s a gesztetei előnevet. Hevesmegyében 1693. János kihirdetteti Gömörmegyétől
nyert bizonyitványát (1693. év 128. jkl.), majd az 1724. investigatio alkalmával mint
gyöngyösi lakos igazolja a maga és János, József, Mihály nevü fiai nemességét. (1724. invest.
jk.) Ezen Mihály Berthóty Istvánnal és másokkal együtt nádori donatiót nyer 1747. évben a
kihalt kövesdi Kovács család váraszói és bükkszenterzsébeti javaira. (1782. év pp. 2261. sz.)

Kihirdetést nyertek még 1824. évben Antal, Pál, József jászapátii és Ferencz nádorispáni ezredbeli
nyug. kapitány egri lakosok, továbbá Antalnak fiai Péter-Pál és Ferencz s Pálnak fia András.
(1824. év 354. jkl.)

Czímerét Csoma József: „Abaujvármegye nemes családjai” cz. művében közli.

Balás. Balás Máté, neje Balogh Anna, fia István, testvére Gergely, ennek neje Fodor Anna, ezek fia Pál
javára III. Ferdinand 1634. aug. 19. czímerlevelet adott, melyet ezen vármegye hirdetett ki
ugyanazon évben. Pálnak fia Gergely 1699. évben szentdomonkosi birtokos. Az 1724. évi
investigatio alkalmával igazolták nemességüket Gerely s az ő fia János, továbbá Mihálynak
fiai István, Máté és Péter.

17

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Valószinüleg ezen családhoz tartazott azon András is, a ki 1766. évben feleségével Vincze Dorottyával
s fiaival Pállal, Jánossal, Ferenczczel, Mátéval, Istvánnal és Andrással Leleszről
Füzesabonyba tette át lakóhelyét. (1766. év. 274. sz. 390. jkl.)

Czímer a levéltárban levő armalis-másolat alapján: kékben zöld halmon kettős farkú, kardot tartó
oroszlán; sisakdisz: 2 sasszárny közt vörös ruhás kar; takarók: arany-kék, ezüst-vörös. (1634.
év 5. sz)

Balás (sipeki). A nógrádmegyei Sipektől vette előnevét (1791. év 738. A. sz.) s 1635. febr. 27.
nemesittetett meg.

Nemességüket Nógrádmegye bizonyitványával kihirdettették, illetve Hevesmegyétől nemesi
bizonyságlevelet nyertek:

1765. évben Gábor - Ferencznek fia, Péternek unokája - sipeki származásu alsószentiváni lakos. (1765.
év 68 sz. 71. jkl.)

1784. évben Péternek fia János karácsondi lakos. (1784. év 108. jkl.)

1793. évben Mihály - Péter karácsondi lakosnak fia s Jánosnak unokája - hegyesi lakos s ennek még
Monostoron született fiai: János (1766), Péter (1771), Imre (1777), Mihály (1781). (1793. év 375.
sz. 427. jkl.)

1795. évben Mártonnak fia Pál s fia Gergely monostori lakosok, (1795. év 225. sz. 232 jkl.) továbbá
Györgynek fia József (sz. 1725.) s fia József gyöngyösi származásu káli lakosok. (1795. év 560.
sz. 822. jkl.)

1844. évben Pál - Mihálynak fia, Mártonnak unokája - monostori lakos és Bodor Erzsébettől
származott fiai József (sz. 1818.) és György (sz. 1813.) (1844. év 144. sz. 177. jkl.); továbbá
István - Imrének fia, a Nógrádmegyében 1755. évben igazolt Ferencznek unokája - legéndi
származásu gyöngyösi lakos (1844. év 780. sz. 1296. jkl.); végre Hontmegye bizonyitványa
alapján Pál gyürkii származásu gyöngyösi szűcsmester. (1844. év 809. sz. 1420. jkl.)

Czímerét s az élő nemzedék származási adatait a Magy. Nemz. Zsebk.-ből (II. r. I. köt. 15. l.) ismerjük.

Balássy másk. Hamvay. III. Ferdinand által 1656. nov. 25. adományozott nemeslevél kihirdetve 1657.
évben. Czímerszerzők: Balássy Gergely, neje Keöreösközy Luczia, gyermekei Balázs,
Erzsébet, Anna, fivére György, neje Cseh Ilona, ezek gyermekei János, Mihály, Zsuzsanna,
Katalin. Gergelynek ugylátszik nem maradt fiugyermeke, György leszármazottjait a táblázat
mutatja:

[kép]

A család előbb Tiszafüreden, majd Csépán lakott. 1847. évben Károly, Mihály, József csépai birtokosok

és József kamarai tisztviselő nemesi bizonyságlevelet nyertek. (1847. év 1045. sz. 1196. jkl.)

Gergely és György 1724. évben tiszaszentimrei lakosok. (1724. invest. jk.)

Czímer az armalis átirata alapján: Kék pajzsban, 3 zöld halmon korona felett fehér galamb olajággal;
sisakdisz: vértes kardos kar; foszlányok: kék-arany, ezüst-vörös.

Balázsovich másk. Zsuffa (dedinai). Birtokos nemes család az árvamegyei Dedina (most
Nemesdedina) községből, mely a Reviczky, Dedinszky, Burián és Hupcsó családokkal egy
közös tözsből ered s megalapitójának Hotimérnak (1272) Wodur (Bodor) nevü fiától való
unokája Domokos tekintendő, ki I. Lajos királytól 1355. évben a Hodocsin és Javra patak
mentén Lodán fiával, Dienessel bizonyos javakat nyert donatióba. Domokostól származott
Miklós (1391.), ettől Márton (1449.), ettől Mátyás. Ezen Mátyás s azon László között, ki 1583.

18

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

évben szerepel s már a Zsuffa néven ismeretes, körülbelül 3 ízen való hézagot mutat a
leszármazási táblázat.

A Balázsovich név bizonyára Lászlónak János nevü fiától, Balázstól származik; ezen néven szerepelt
Miklósnak fia Mihály, Esterházy egri püspök jószágigazgatója, a ki Árvamegyétől 1747.
évben nyert nemesi bizonyitványát ezen megyében 1749. évben kihirdettette (1747. év 51. sz.
1749. év 413. jkl.), továbbá ennek a táblázaton feltüntetett összes leszármazottjai, köztük
Mihály táblabiró és pápai praefektus, kinek a megye 1784. évben testimonialist adott. (1784.
év 500. jkl.)

Viszont a Zsuffa néven voltak ismeretesek: az 1804. évben kihirdetett Imre egri lakos s fia József (1804.
év 140. sz.), továbbá ennek Greskó Borbálától való, a táblázaton feltüntetett gyermekei, kik
Hevesmegyétől 1846. évben nemességükről bizonyitványt nyertek (1846. év 1468. sz.); végre
ezen nevet viselte az 1816. évben kihirdetett Mátyás gyöngyösi lakos is, ki azonban a
táblázatba nem volt felvehető. (1816. év 706. sz. 1096. jkl.)

Bár a megyében élt Balázsovichok a kihirdetések bizonysága szerint minden kétséget kizárólag az
árvamegyei dedinai Zsuffa családból származtak, melynek czímere: „kékben zöld alapon
korona felett könyöklő pánczélos kar karddal, a pajzs felső sarkaiban jobbról arany csillag,
balról ezüst félhold; sisakdisz: a pajzsalak; takarók: kék-arany, ezüst-vörös,” -
pecsétlenyomataikon mégis mindenütt az 1710. évben armalist nyert binyóczi Balázsovics
pozsonymegyei család következő czímerét találjuk: „hasitott pajzs, elül veresben zöld alapon
kettős kereszt, hátul kékben oroszlán karddal; sisakdisz: a pajzsbeli oroszlán; takarók: kék-
arany, ezüst-vörös.” (1796. év 69. sz. 1784. év pp. 940. sz. 1761. év pp. 683. NB. 1817. év 1274.
sz.)

A család hevesi ágazatának leszármazása levéltári (1783. év pp. 2298. Ab. 1829. év pp. 16. sz. 1791. év
1069. sz. 1150. jkl. 1782. év pp. 2273. C. 1795. év 147., 769. jkl. 1809. évi insurr. összeirás) és
anyakönyvi adatok alapján:

[kép]

A család ma is virágzik Pusztamonostoron.

Balczó lásd Búzás.

Bálinth vagy Bálinthfi (csikdelnei). Antal csikdelnei származásu egri lakos, Reiner Károly
nagyprépost kulcsárja, Csik-Gyergyó- és Kászonszékek bizonyitványával 1840. évben
igazolja nemességét és előnevét. (1840. év 428. sz. 149. jkl.)

Bálintffy. István 1667. évben Tenken birtokos.

Balla. A nemességszerzők Jakab és György voltak, s 1616. évben kelt czímerlevelük Hontban lett
kihirdetve. Jakabtól származott Benedek, ettől Lőrincz, ettől György, ettől István, ettől ismét
István, ettől János szolnoki postamester, továbbá György, Béla és István kécskei lakosok, kik
Pestmegyétől 1796. évben nyert nemességi bizonyitványukat 1805. évben kihirdettetik.
(1805. év 596. sz.) János postamesternek fia 1814. évben bizonyságlevelet nyer. (1814. év 249.
A. sz. 296. jkl.)

A család armalisa O. L. Htt. Oszt.

Balla. Tanuvallomások szerint a hontmegyei Ipolykesziből származó család. A nemeslevelet 1650.
évben Jakab szerezte, ennek fia volt Benedek, ezé András, ezé ismét András, ezé János
visontai lakos. Nemességüket Hontmegye bizonyitványai alapján kihirdettették: János
visontai lakos 1737. évben, András, György és János 1743. évben, Gergely tiszaföldvári lakos
1754. évben. (1735. év 130. sz. 1737. év 570. jkl. 1743. év 23. jkl. 1754. év 216. jkl.) Ezen
Gergelynek fia István dévaványai, majd törökszentmiklósi és hevesi lakos, ezé István, ezé

19

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

József (sz. 1754.) hevesi lakos, a ki 1797. évben testimonialist nyert. (1797. év 126. A. sz. 208.
jkl. 1805. év 596. sz. 948. jkl.)

Balla lásd Tary.

Balogh. Czímerlevele 1622. év május 30. kelt s Zemplénben lett hirdetve. Czímerszerzők: András és
Péter. 1715. évben János ezen megyében igazolja nemességét. (1713. év 28. sz.) Czímer
Siebmacher czímerkönyvében.

Balogh. A nemeslevelet II. Ferdinand 1628. okt. 5. adta Debreczeny Dánielnek és Balogh Mihálynak.
Ezekről a családi hagyomány azt tartotta, hogy tulajdonképen testvérek voltak, de mivel
Mihály balkézre fogta a kardot s ugy hadakozott, ezért maradt rajta a Balog név. Ezen
Mihály egri lakosnak fia Márton mezőtárkányi, ezéi Pál és János egri, ez utóbbié István egri,
ezé István ároktői lakosok. (1628. év 1. sz. 1794. év 672. sz.) Az armalis 1628. évben Sárosban,
1629. évben Borsodban lett kihirdetve.

Czímer a Debreczeny családnál.

Balogh (1631.) lásd Galvács.

Balogh. III. Ferdinandtól 1651. év apr. 2. Balogh András, János és István nyertek czímerlevelet, melyet
Sárosmegye hirdetett ki. (1652. év 3. sz.) 1724. évben a nemesi vizsgálatok alkalmával, István
tiszafüredi lakos azt bizonyitja, hogy a nemességszerző András neki apja volt. Istvánnak
fivére Mihály, ennek fia pedig György volt.

Balogh. Egyedüli adat eme családról az 1667. év julius 4-én Balogh György, neje Gálos Katalin,
gyermekeik Gergely, István, Pál, György, Anna, továbbá fivére János, neje Pap Erzsébet,
gyermekei István, György és Erzsébet részére adományozott nemeslevélnek 1670. évben
történt kihirdetése. (1670. év 118. jkl.)

Balogh. A Béky család jobbágya volt, 1676. évben szabaditotta fel Béky Mátyás. Balogh Demeter, neje
Tóth Anna, fiai Menyhért és Boldizsár, testvérei Béla, Mihály, Pál, Péter, Gáspár, Imre,
István, Mátyás, András, Ambrus, János, Gergely, Márton, másik János, másik Mihály, másik
Mátyás I. Lipót királytól 1678. év jul. 7-én csakhamar armalist nyernek, mely 1678. ki is
hirdettetett. (1678. év 88. sz. 349. jkl. 1744. év pp. 275. sz.) 1699. évben Pál recski és derecskei,
Mihály halmaji és fügedi, Ambrus, Pál, Albert, Menyhért, Mihály, István bocsi birtokosok.
1724. évben a nemesi vizsgáló bizottság előtt feltünik még Sándor s fia Mihály, 1765. évben
pedig Gergely, Mátyás, Máté, Menyhért és Mihály Besenyőteleken szerepelnek. (1765. év 69.
sz. 72. jkl.)

A megyei levéltárban levő armalis-másolat alapján a czímer: kék pajzsban, zöld mezőn földmüvelő,
kaszával a vállán; sisakdisz: buzakéve; takarók: arany-kék, ezüst-vörös.

Balogh. A pozonymegyei Cseklészről átszármazott család, mely 1685. évben nyert armalist.
Pozsonymegye bizonyitványában, melyet itt 1844. évben hirdettetett ki János
mészároslegény, egri lakos (1844. év 776. sz. 1267. jkl.), a következő genealogiai adatok
vannak:

[kép]

Balogh. 1718. évi szept. 2. Balog András és János, Andrásné Benus Erzsébet s fiai János és Mihály,

továbbá Jánosné Fegyverneki Zsuzsi, a Motyovay és Molnár családokkal együtt
czímerlevelet nyernek, melyet Barsmegye hirdetett ki. A czímerszerző id. és ifj. János
várkonyi lakosok, Barsmegyétől nyert bizonyitványukat kihirdettetik 1749. évben. (1749. év
90. sz. 413. jkl.)

20

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímer: kék pajzsban zöld mezőn, követ tartó daru; sisakdisz: kiterjesztett szárnyu galamb, zöld
olajággal szájában; takarók: ezüst-vörös, arany-kék. (K. K. XXXII. 110.)

Balogh. A család czímerlevelét, melyet III. Károly 1726. év jun. 23. adott Balogh János és Mihály
részére, 1727. évben Nógrádmegye hirdette ki. 1784. 1825. és 1839. évben történt kihirdetések
(1784. év 370. jkl. 1825. év 396. sz. 564. jkl. 1839. év 1659. sz. 952. jkl.) alapján a következő
táblázat állitható össze:

[kép]

Czímere: Kék pajzsban, zöld mezőn, vörös ruhás, arany sujtásos, sárga csizmás, fekete czobolyprémes

s 3 strucztollas (ezüst-fekete-arany) kalpagos magyar vitéz, jobbjában kardot, baljában
üstökénél fogva levágott törökfőt tart; sisakdisz: vörös-ruhás kar karddal, melyen törökfő
van: takarók: ezüst-vörös. (K. K. XXXV. 501.)

Balogh. 1715. évben Balogh István dadai lakos Szabolcsmegyétől bizonyságlevelet nyer. (1715. év 77.
sz.)

Balogh. 1792. évben Balogh Antal-Mózes hevesi lakos nemessége az erdélyi főkormányszék
bizonyitványa alapján kihirdettetik. (1792. év 807. jkl.)

Balogh. Ezen állitólag Borsodmegyéből Egerbe költözött családról 1793. évi tanuvallomások alapján
(1793. év 89. sz. 973. jkl.) a következő genealogiai töredéket ismerjük:

[kép]

Kihirdetve nem volt a család nemessége.

Balogh (galánthai). A szendrői Török család jussán a XIX. század elején birtokos volt Fegyverneken,
Szentivánon, Rozsnokpusztán, Kőteleken, Nagyberek pusztán. Török Klárának férje Balogh
János, leányuk pedig Klára. (1806. év pp. 3358. sz.)

Balogh másk. Székely (teleki). II. Mátyástól 1614. évben nyert donatiót a zemplénmegyei Tálya falura
Balogh másk. teleki Székely Gáspár. Leszármazása:

[kép]

Zsigmond, Imre biharmegyei és László egri lakosok Ungmegyétől 1755. évben nemesi bizonyitványt

nyernek. Manapság teleki - helytelenül telkesi - Balogh néven ismeretes a család.

Bán (kisdobai). Bán István a kisdobai előnévvel Rákóczi Györgytől 1651. évben donatiót nyert
Diósadra. István, József és Mihály Szodoróról Debreczenbe, János és Péter s ennek fiai József
és Mihály Tiszaföldvárra költöztek s Középszolnokmegye bizonyitványával 1797. évben
kihirdettették nemességüket. (1795. év 597. sz. 727. jkl. 1797. év 55. sz. 75. jkl. 1798. év 322.
jkl.) Nemességüket igazolták még 1799. évben Miklós és fiai Miklós, István és Mihály. (1799.
év 452. sz. 548. jkl.)

Okleveles adatokból (1799. év 452. sz. 548. jkl. 1801. év 606. sz. 764. jkl. 1804. év 82. sz. 1826. év 250. sz.
386. 1232. jkl.) a következő nemzedékrend állitható össze:

[kép]

Mezőturon is laktak többen a családból. Ezek leszármazása tanuvallomások és hiteles anyakönyvi

kivonatok alapján:

21

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

[kép]

Ezek utasitva lettek, hogy a tiszaföldváriakkal való vérségi összeköttetésüket per utján igazolják.

(1817. év 1236. és 1273. sz. 1219. és 1322. jkl.)

A család czímere a Siebmacher-féle czímerkönyvben közölve.

Bányay (nagybányai). 1795. évben Tiszaszőllősön lakott Mihálynak fia István. Nemeslevele rövid
ideig volt is a megyei levéltárban, de vissza lett neki adva. Nemessége kihirdetést nem nyert.
(1795. év 471. sz. 398. és 633. jkl.)

Barakonyi lásd Pankotay.

Baranya. 1676. évben Baranya Ferencz gyöngyösi lakos igazolja nemességét. (1676. év 177: jkl.)

Baranyai. A Sopronmegyében kihirdetett czímerlevelet Lipót király 1657. jul. 15. adta Baranyai Mihály
és neje Nagy Ilona részére. Tőlük származott György, ettől Mihály bástifalvi, ettől János
ledéczi, ettől pedig Sándor egri és Gábor nemeskéri lakosok. János Sopronmegye
bizonyitványával 1821. évben kihirdetteti nemességét. (1821. év 586. jkl. 1829. év 318. sz. 489.
jkl.)

Baranyi (jászberényi). 1698. febr. 18. Baranyi János és Gergely a jászberényi előnévvel czímerlevelet
nyernek; kihirdettetett ugyanazon évben. (1698. év 112. jkl.) Az 1724. évi nemesi investigatio
alkalmával János gyöngyösi, Gergely jászberényi lakosok s ennek fiai Lőrincz, István, József
igazolják nemességüket.

Siebmacher munkájában Bárány néven van emlitve s az eredeti armalis alapján czímere is közölve.

Baráth. A pozsonymegyei Eberhardról több helyre, igy Apponyba, Verebélyre, Csikára,
Komáromszentpéterre s ide Hevesbe is átszármazott család. Nemességüket Nyitramegye
bizonyitványával kihirdettették 1803. évben Györgynek fia János (1803. év 401. sz. 376. jkl.),
1824. évben ennek József nevü fiától származott unokája József, a ki Almásy József
administrator gyöngyöshalászi tiszttartója volt. (1823. év 1059. sz. 1654. jkl. 1824. év 357. sz.)
Az 1803. évben kihirdetett Jánosnak, báró Orczy György hevesi tiszttartójának, fiai Imre,
ugyanezen uraság jankováczi uradalmának ispánja és János nemességükről 1841. évben
bizonyságlevelet nyernek. (1841. év 1410. sz. 1121. jkl.)

Barát. András 1720. alatkai nemes. (1720. év 55. jkl.)

Baratnaky. 1682-ben Ferencz gyöngyösi birtokos.

Barcza. III. Károlytól 1718. évben Barcza János prédikátor donatót nyer Szentkirályszabadja falura. Öt
fia volt: János debreczeni, István és Péter szentkirályszabadjai, Mihály és Gergely nagyrévi
lakosok. György és János nagyrévi lakosok nemessége Veszprémmegye bizonyitványa
alapján 1773. évben kihirdettetik. (1773. év 321. A. sz. 347. jkl.)

Bárczay (bárczai). A Barcha nemzetségből származó abauji család, melynek első őse Inak 1220. körül
élt. Előnevét Bárcza helységtől vette, hol már a XIII. században birtokos volt. Czímeres
levelet 1421. évben, Bárcza és egyéb abauji birtokokra 1430. évben uj adományt nyert. A 16.
század elején János egri kanonok. - A megyében mint a Pászthóy család nőági leszármazottja
kezd szerepet játszani a XVII. század elején. Az 1539. évben szerepelt Pászthóy Ferencznek
egyik leányától Annától, Szénássy Istvánnétól, számazott ugyanis Szénássy Judit, a ki
Bárczay János neje volt; ezek gyermekeinek Bárczay Jánosnak, Boldizsárnak, Zsigmondnak,
Zsófiának és Annának hagyományozza Pászthóy Klára, Nádasdy Simon özvegye s az
emlitett Pászthóy Annának nővére 1616. évben kelt végrendeletével szenterzsébeti, váraszói,
leleszi, körei, átányi, kenderesí, kunhegyesí, kupai, kakasi, mesthi összes birtokait s a
zemplénmegyei Mádon levő szőlejét. (1743. év pp. 263. sz.)

22

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

A család történetét és leszármazását Bárczay Oszkár, az ismert heraldikus és genealogus, kimeritően
közölte (Turul IX. 85., 146.), az ujabb nemzedékek származási adatairól pedig a Magyar
Nemz. Zsebkönyv (II. r. I. 36.) számol be.

Bárczy (bárcziházi). 1780. körül Csépán laktak ily nevüek. Gömörből származtatták magukat, de
nemességük itt kihirdetve nem lett.

Bárdos (lénárddaróczi). A borsodmegyei Lénárddaróczról származó család, innen vette előnevét is.
Armalist nyernek III. Ferdinandtól 1647. junius 9-én Bárdos Péter és testvérei Pál, István,
Simon, János, Benedek, Miklós. Kihirdetve 1652. május 8. Borsodban, A Borsodmegyében
elterjedt ágazat Pétertől származik le s tagjai 1762., 1763., 1829. évben testimonialist nyernek
(Borsodm. Lev. Pr. 7. f. 37., 19. f. 631., 30. f. 93., 29. f. 40. 1804. évi közgy. 1618. sz. 1829. évi
közgy. 1708. sz.), mig Hevesmegyébe 1722. évben a czímerlevélben emlitett Miklósnak
unokája János költözik. Ennek talán fia volt István egerfarmosi lakos, a ki 1724. évben a
nemesi investigatio alkalmával igazolta nemességét.

1893. évben 105. közgy. sz. alatt Bárdos István hevesmegyei irodaigazgató nyert Borsodvármegyétől
testimonialist, melyből kitünik, hogy ő az 1809. évben Lénárddaróczon szűletett Istvánnak és
Zachar Veronikának fia, s Istvánnak és Kalló Erzsébetnek unokája.

Az eredeti czímerlevelet Bárdos József budapesti iparos őrzi.

Bárdosy. Mária Teréziától 1768. év május 25. nyert nemességet. Czímerszerzők Bárdosy János, neje
Horváth-Kissevich Mária, fia Antal. Kihirdetve: 1769. Heves, 1771. Abauj, 1772. Gömör,
1780. Pest, 1782. ismételten Heves.

Czímer a meglevő armalismásolat nyomán: kékkel és vörössel vágott pajzsban 3 zöld halom
középsőjéből kiemelkedő vasba öltözött, jobbjában tőrt, baljában aranynaptól kisért kettős
keresztet tartó vitéz; sisakdisz: két fekete sasszárny között a Csákyak czímerében levő
levágott fő; takarók: arany-kék, ezüst-vörös. (1782. év 220. sz. 244. jkl. K. K. XLVIII. 113.)

Barinay (monostori). 1652. évben monostori Barinay György részére adományozott s Nyitramegyében
kihirdetett czímerlevél Pestmegye levéltárában van. (1835. év 39. sz. 36. jkl.) István, Török-
ezredbeli kapitány, Thassy jusson 1770. évben birtokos Szentimrén és Szentgyörgyön. Az ő
nagyatyja volt az, a kit nemesthassi Thassy Ferencz őrökbe fogadott. (1771. év pp. 948. sz.)

Barkassy másk. Munkácsy. A család Munkácsról származik, de már a XVII. század közepén
Borsodban szerepel. 1804. évben József (sz. 1760.) miskolczi, majd szárazbői, Ádám
jászberényi, Gábor nyéki, György miskolczi lakosok, továbbá Józsefnek fiai György (sz.
1794.) és Benedek (sz. 1797.), Gábornak fia Lajos részére Borsodmegye testimonialist ad,
mely itt ugyanazon évben kihirdettetik. (1804. év 719. sz. 660. jkl.)

Czímerét s az élő nemzedék genealogiáját a M. Nemz. Zsebk. (II. r. I. 42.) közli.

Barkóczy (szalai és tavarnai), gróf, báró, nemes. Vasmegyéből származik. - Grófi rangot 1687. nyert
Ferencz, de az ő ága kihalt. Egy másik Ferencz 1745-61. években egri püspök, majd
esztergomi primás. Ő épittette a vármegyeházát s alapította a lyceumi könyvnyomdát.

Barla lásd Hotta.

Barna (melléthei) másk. Horliczky. Gömörből származó régi család. Farkasnak fiai György és Ferencz
1628. évben nádori adományt nyernek Kerekudvarra és Melléthe 1/4 részére. (Egri kápt. Prot.
pag. 421., 466., 468.) György mag nélkül maradt. Ferencznek Horváth Klárától való
gyermekei Zsuzsanna gagyi Báthory Zsigmondné és Ferencz. Ez utóbbinak Czeczey
Dorottyával való házasságából származtak István, a ki utódot nem hagyott hátra és Katalin,
uszfalvi Úsz Istvánné. Ferencz, hogy nejét, Czeczey Dorottyát, a török rabságból kiválthassa,
1653. évben Jászberény várostól 600 tallért vett fel s 17 évre lekötötte zálogul kerekudvari
birtokát. (1778. év pp. 2118. Q.)

23

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

1844. évben János seborvos Pest- és Gömörmegyék bizonyitványai alapján kihirdettetik. Ennek atyja
Miskolczon élt s midőn a Nádasdy ezredbe katonának beállott, Nichli Jozefától való 2 éves
gyermekét Horliczky József bodnármester nevelésére bizta. Innen a ragadványnév. (1844. év
778. sz. 1245. jkl.)

Barsy. Czímerlevelet Barsy János nyert. Ennek fia Mátyás 1703. évben, unokája János pedig 1724.
évben a nemési investigatio alkalmával igazolták nemességüket. (1703. év 1102. jkl.)

Barsó lásd Décsy.

Bársony (lovasberényi). György 1675-78. években egri püspök.

Barta. Czímerlevelet II. Ferdinandtól 1633. jul. 26. nyertek Barta Mihály, neje Dorottya, gyermekei
András, István, Mihály, Katalin, testvérei Máté, Pál, István, Balázs, János. Kihirdetve 1634.
évben Borsodban.

Az 1724. éví investigationalis jegyzőkönyv s az 1802. évi nemességi igazolás (1802. év 669. sz. 776., 797.
jkl. 1803. év 438. A. sz. 871. jkl.) alapján a nemzedék rendje ez:

[kép]

Barta. 1694. évben kihirdettetik a Barta György, neje Antal Katalin, gyermekei György, Mátyás, Ilona,

Katalin, Klára, Zsuzsanna, fivérei János és Pál részére 1693. év május 12. adományozott
czímerlevél. (1694. év 254. jkl.) 1699. évben György halmaji birtokos.

Barta. Nemességét csak tanuvallomások támogatják. Állitólag Nyitramegyéből származott Hevesbe
Kristófnak fia Mihály, ki Füleken és Sirokon katonáskodott. Ennek fia János, ezé pedig
András tarnaörsi lakos 1765. évben. Kihirdetve nem lett. (1765. év 129. sz. 123. jkl. 1766. év
283. sz.)

Bartakovics (kisapponyi). Ezen horvát eredetü családból származott Béla esztergomi kanonok, majd
rozsnyói püspök s 1850-73. években egri érsek. A család a XVI. század közepén
származhatott a szabolcsmegyei Fejértóra, hol adományos birtoka volt.

Bartal. A III. Károly által 1722. év május 1. Bartal István, neje Muhoray Katalin, fiai György, István,
Bálint részére adományozott nemeslevél kihirdettetett ugyanazon évben. (1722. év 464. jkl.)
A család Jászberényben lakott s nemessége 1808. évben legfelsőbb helyen igazoltatott. (K. K.
LXII. 870.)

A család genealogiája hiteles oklevelek (1809. év 45., 63. sz. 144., 202. jkl.) alapján:

[kép]

Czímere az armalis másolata (1809. év 45. sz.) nyomán: Kék pajzsban, zöld halmon, korona felett vörös

ruhás kar kardot tart, melynek hegyén törökfő van; sisakdisz: a pajzsalak; takarók: kék-
arany, ezüst-vörös. (K. K. XXXIII. 607.)

Barthalos. Madon és Padányban birtokos család, nemességéről Pozsonymegye 1730. évben
bizonyságlevelet ad. Mivel e család ezen megyében nem szerepelt, nem tudjuk okát adni,
miért került e testimonialis a levéltárba. (1732. év 155. sz.)

Bartók. 1666. évi május 26. Bartók István, neje Bedécs Borbála, fiai István, György, Gergely, leánya
Anna, fivére András, ennek neje Buday Anna, továbbá rokona Bedécs István, ennek neje
Erzsébet, gyermekei Mihály és András czímerlevelet nyernek, mely 1670. évben lett
kihirdetve s melyet Átány kőzségben a család őriz. 1709. évben István, 1724. évben a nemesi
investigatio alkalmával András, István és György átányi lakosok igazolják nemességüket.
(1670. év 97. jkl. 1709. év 486. jkl.)

24

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Báthory (gagyi). Az Aba nemzetségből származott kihalt család. 1654. évben László Ivádon birtokos,
1663. évben alispán. 1634. évben él Zsigmondnak és melléthei Barna Zsuzsinak fia Gábor.
(1778. év pp. 2118. O.)

Báthory lásd Nógrády.

Batka (nagyoroszfalvi). Batka György, Pál, Gergely és Mihály Nógrádmegye előtt 1713. évben
felmutatják a Lipót királytól 1688. év okt. 27-én nyert s a nagyatyjuk, Gergely részére II.
Mátyás által 1610. évi febr. 4-én adományozott nemeslevelet megerősitő kiváltságlevelet s
igazolják nemességüket. (1713. év 97. sz.) Talán ezen családból származott Máté 1699. évben
pétervásári birtokos.

Battik (sarudi). Az előnévből azt következtetjük, hogy a család eredete Hevesben keresendő. 1634.
évben Battik Gergely Aszalay Istvánnal együtt nádori donatiót nyer Cserőköz puszta felére,
továbbá az abádi és szenttamási részbirtokokra, melyek Büdy Menyhért magvaszakadtával
jutottak volt a kincstár tulajdonába. Gergelynek azonban Sarudon is volt birtoka, ezt zálogba
adta a Péntek családnak, de mert az ujszerzeményi bizottság (neoaquistica commissio) előtt
tulajdonjogát kellően nem igazolta a család, tőle elvétetett. Egyik hasonnevü unokája 1715.
évben a cserőközi pusztával kárpótolta a Péntek családot. Ez utóbbi Gergelynek neje volt
Bezzegh Anna (utóbb Géczy Zsigmondné), gyermekei pedig György (sz. 1687.), Pál (sz.
1691.), Gergely (sz. 1694.) és Erzsébet (sz. 1689.), ócsai Balogh György neje. (1774. év pp.
1048. sz.)

1699. évben János özvegye pásztói, gyetrefalvi és váraszói, Gerely özvegye sarudi és cserőközí
birtokos.

Nemességüket igazolták 1711. évben János és Pál gyöngyösi lakosok, 1724. évben a nemesi vizsgáló-
bizottsági előtt Mihály, János és Pál gyöngyösi lakosok s ennek fiai György és András, 1811.
évben Pálnak fia Sándor szentesi lakos s fiai Sándor (sz. 1806.) és Imre (sz. 1808.). (1711. év
116. sz. 68. jkl. 1811. év 572. sz. 700. jkl.)

A család Zólyom-, Nógrád-, Gömör- és Pestmegyékben is el volt terjedve.

Czímerét Siebmacher munkájából ismerjük.

Battiz. 1764. évben Imrének fia Gábor alsómalatini származásu egri lakos Liptómegye
bizonyitványával kihirdetteti nemességét. (1764. év 1. b. sz. 228. jkl.)

Becse. 1724. évben a nemesi vizsgáló-bizottság előtt István és fiai István és János gyöngyösi lakosok a
II. Ferdinand által 1624. év febr. 29-én Becse András, István és Mátyás részére adományozott
s Hevesben kihirdetett armalis alapján igazolják nemességüket.

Becz (tassi) másk. Szabó. Hevesből eredő s Pestmegyébe is átszármazott család. Czímerlevelet 1674.
szept. 27-én nyertek Becz másk. Szabó János, neje Borbély Judit, gyermekei János, István,
Zsuzsanna, Erzsébet, Katalin, Anna és Sára, továbbá fivérei Péter, István, Imre, Gergely és
György (1675. év 342. jkl.) 1724. évben János és József igazoltatnak.

Az 1763. évben Pestmegyében Irsán élt Péter testvérétől Ádámtól származott Károly, ettől Ádám
mezőtúri lakos, a ki Károly és Pál nevü fiaival együtt itt 1844. évben kihirdetteti nemességét.
(1844. év 1002. sz. 1636. jkl.)

A család leszármazására Pestmegye levéltára bővebb adatokat is tartalmaz. (Kőszeghi Nemes
családok Pestmegyében 32. lap.)

Bedécs. Armalisáról a Bartók családnál van emlités téve. 1709. évben András és Mihály, 1724. pedig a
nemesi investigatio előtt Mihály és István átányi lakosok igazolják nemességüket. (1709. év
486. jkl.)

25

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Bedekovics (komori). Ősrégi, előkelő horvát család, mely már IV. Bélától kapott donatiót
Komorfalura. Uj adományt nyertek II. Rudolftól 1587. év aug. 14-én Bedekovics Kristóf,
István, Miklós, Lajos. Kristóftól és Tompa Annától származott Pál, ettől György, ettől
Gáspár, kinek neje Patachich Anna volt, ettől Boldizsár, a ki Horvátországból ide származott
s 1681. évben nemesi bizonylatot nyert, ettől pedig az 1724. évi nemesi investigatio
alkalmával igazolt Ferencz, Boldizsár, Gáspár és Menyhért egri lakosok. - Hogy ezek közül
melyik volt az apja András szolnoki lakosnak, a ki Pál (sz. 1773.), Ferencz (sz. 1782.) és Béla
(sz. 1789.) nevü fiaival együtt Varasdmegye bizonyitványa alapján 1795. évben kihirdetteti
nemességét, nem tudható. (1735. év 129. sz. 1795. év 303. sz. 332. jkl.) Ujabb időben
Monostoron élt a család.

Bednarovics. Czímerlevelet 1820. évi aug. 4-én nyert Bednarovics Zachariás százados, a katonai
pályán teljesitett hosszas és kitűnő szolgálataiért. Kihirdettetett 1825. évben a czímerszerző
fiának, József főhadnagynak kérelmére. Vele kihalt e rövid életü család. (1824. év 942. sz.
1130. jkl. 1825. év 43., 394. sz. 43. 555. jkl.)

Czímer a megyei levéltárba helyezett eredeti armalis nyomán: vágott pajzs, felül vörös mezőben 3
zöld halom középsőjén barna ruhás kar könyököl s kezében aranymarkolatu görbe kardot
tart, alul kékben virágos zöld alapon jobbra fordult, vörös nyeregtakaróval boritott fekete
lovon kék mentés, zöld csákós, kardos vitéz; sisakdisz: a pajzsbeli kar karddal; takarók:
vörös-arany, kék-ezüst. (1825. év 1. sz.)

Bekény (mikófalvi). A Bél nemzetségből eredő család, első ismert őse Károly fia János 1246. évben
birtokos Németiben. A családnév Béli Tamásnak unokájától, az 1296. körül élt Buken-től
vagyis Benedektől származik. Egyik ősi birtoka volt Mikófalva, melytől előnevét vette.
Mátyás király 1470. évben mikófalvi Bekény Dénest megerősiti bélszentmártoni birtokában.
Dénes volt az, a ki megszerezte az Alaghy család javait s a bekényi Alaghy nevet vette fel.
Ujitott nemeslevelet és czímert 1553. évben nyert mikófalvi Beken Ferencz fia Farkas s ettől
származik le a ma is virágzó mikófalvi Bekény család.

Történetét és leszármazását önálló munkában megirta dr. Illésy János, az ujabb nemzedék származási
adatait pedig a Magy. Nemz. Zsebk. (II. r. I. 62.) ismerteti.

Békéssy másk. Gonda. Eredeti családneve Gonda, a megyében szereplő családtagok azonban
megkülönböztetésül egy másik Gonda családtól állandóan a Békéssy nevet viselték. Már a
török időkben ismert család volt Békésben, egyik tagját, Andrást, 1685. évben a törökök a
Bűnkösd vizébe fojtották. Ennek fia András Törökszentmiklósra jött lakni. (Békésm. monogr.
III. k.) Andrásnak fia Mihály 1724. évben a nemesi investigatio alkalmával igazolta
nemességét.

Béky. Béky Mátyás 1676. évben felszabaditván Balog nevü jobbágyait, Bocson házhelyet, Kisbátorban
bizonyos birtokrészt ad nekik. Ennek fia lehetett Ferencz, kinek Szabó Zsuzsannával való
házasságából származott István, ki Miskolczy Erzsébettel, Szentlászlóy János nejével, együtt
Lipót királytól 1691. évben Bocs és Mónosbél falukra uj adományt nyer. (1744. pp. 275. sz.)

Bélay. 1743. évben Antal és Ádám nemességük és származásuk ügyében vizsgálatot tartatnak, de
mivel az 1628. évben megnemesitett őseikkel való vérségi viszonyt bizonyitani nem tudják,
Trencsén- és Nógrádmegyékhez utasittatnak. (1743. év 22. jkl.)

Belánszky lásd Demkó.

Belánszky lásd Lieszkovszky.

Beleky másk. Szabó. 1660. évi márcz. 7. Beleky másk. Szaló Péter, neje s fiai részére adományozott
armalis kihirdetve ugyanazon évben. (1660. év 61. jkl.) 1662. évben András, György, Ferencz
(1662. év 91. jkl.), 1676. évben Péter, Ferencz, András gyöngyösi lakosok (1676. év 177. jkl.),
1724. évben András és fia János igazoltatnak.

26

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Belgrády. Belgrády azelőtt Constantinovics András pomázi görög pap s gyermekei Sándor, Péter és
Anasztázia 1791. okt. 24-én nemességet nyernek. Kihirdetve 1792. évben. (1792. év 676 sz.
704. jkl. K. K. LV. 821.)

Beliczay. Jeskófalván volt birtokos. István fia Mihály fiai József, János, Pál és Sándor Bars- és
Békésmegyék bizonyitványaival igazolják nemességüket 1777. évben. (217. jkl.) A jeskófalvi
előnevet használta. (Kőszeghi: Nemes Családok Pestmegyében 35. l.)

Bencsik. Czímerlevelet III. Károlytól 1722. év november 27. nyert Bencsik Mátyás. Kihirdetve 1723.
évben Borsodban. A czímerszerző Mezőkövesden lakott.

Czímer a levéltárban levő armalis-másolat alapján: vizszintesen 3 részre osztott pajzs, felső és alsó kék
mezejében vörös rózsa, középső vörös mezejében koronázott kettős farku s jobb lábával zöld
koszorút tartó oroszlán; sisakdisz: két vörös-ezüst zászló közt a koszoru; takarók: arany-kék,
ezüst-vörös. (1722. év 94. sz.)

Bende. András vámosi származásu ecsédi lakos, Szepessy Zsigmond tiszttartója, Borsodmegye
bizonyitványával 1775. évben igazolja nemességét. Ennek apja István, ezé János, ezé a
nemességszerző György volt. (1775. év 189. jkl.)

Bene. Bene Mihály halmaji lakos, neje Bene Anna s gyermekei Mátyás, Bálint, Ilona részére 1659. év
febr. 21-én adományozott nemeslevél kihirdettetett 1660. évben. (1660. év 45. jkl.) A
czimerszerző Mihály a mikófalvi Bekény családtól - melynek jobbágya volt - Halmajon egy
birtokrészt vett zálogba 1659. évben, azonban ezt az ujszerzeményi bizottság elvette
utódaitól, kik azután Visontán szereztek telket, réteket és malomrészt. (1771. év pp. 960. sz.)

Nemességüket igazolták 1751. évben Jakab (1751. év 601. jkl.), 1833. évben pedig ennek unokái és ezek
gyermekei (1833. év 411., 1219. sz. 804. 2168. jkl.)

A család leszármazása hiteles adatok nyomán:

[kép]

Benedicti lásd Rajczy.

Beneken. 1699. évben Istenmezején birtokos.

Benke. 1676. évben Gergely és András gyöngyösi lakosok igazoltatnak. (1676. év 193. jkl.)

Benkó. Czímeres levelet III. Ferdinandtól 1646. év okt. 17-én nyertek Benkó György, neje Végh
Erzsébet, testvérei Gergely és András. Kihirdetve 1647. évben Hevesmegye előtt. Másolata
Nógrádmegye levéltárában van.

Czímere: vörösben zöld mezőn álló jobbra fordult strucz, csőrében lópatkó; sisakdisz: vörös ruhás kar
karddal; takarók: arany-fekete, vörös-ezüst.

Gergely Jászberényben, András Gyöngyösön lakott. Később Nógrádban szerepelt a család, ott igazolta
1790. évben per utján nemességét, jelenleg pedig Jásznagykunszolnokmegyében van
elterjedve s egyik tagja, Imre nagykőrösi tanár, közölte a család vázlatos történetét. (Uj N.
Iván I. 25. Magy. Nemz. Zsebk. II. r. I. 75.)

Benkő (kisbaczoni). Székely eredetü család. Ignácz egri orvos nemessége Udvarhelyszék
bizonyitványa alapján 1826. évben kihirdettetik. (1826. év 858. sz. 891. jkl.) Genealogiája:

[kép]

Benyovszky (benyói és urbanói). Ezen régi trencsénmegyei családból János 1756. évben Külső-Bőcsre

származik, fia Imre mérnök Pestmegyében tünik fel, 1804. évben pedig Hevesben kivánja

27

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

nemességét kihirdettetni, átszármazását azonban nem világitja meg kellőképen. (1804. év
765. sz. 750. jkl.)

Bere. 1725. évben Dévaványán él István, kinek nemesi származását csak tanuk igazolják. (1725. év 165.
sz.)

Berecz. Gyöngyösön és Gyöngyöspatán lakott a család. Az eredeti armalis, melyet III. Károlytól 1714.
év márcz. 4. nyertek Berecz Mihály és Tamás, Mihály felesége Zelli Zsuzsi, továbbá Berecz
Ignácz, Antal, Katalin, József s ennek neje Maka Sára, s mely 1715. évben lett kihirdetve, a
megyei levéltárban őriztetik. (1714. év 1. és 98. sz.)

Czímer: Kék pajzsban zöld mezőn egyszarvu 3 vörös rózsát tart; sisakdisz: a pajzsalak növekvőn;
takarók: kék-arany, vörös-ezüst.

Bereczky (kolosnémai). B. Gergely és Tóth István III. Ferdinandtól 1654. jul. 12. nyertek armalist,
melyet Győr- és Komárommegyében hirdettek ki. György és Sándor 1798. évben igazolták
legfelsőbb helyen nemességüket. (K. K. LIX. 702.) 1835. évben Pál, Algyay Lipót tiszabői
számtartója, Ferencz dadai plébános, József a nagyváradi káptalan mikepércsi ispánja.
Ennek fia volt Géza nagyváradi lakos, jankafalvi és érkenézi birtokos, kinek nemességét a
belügyministerium 1901. évben igazolta.

Az 1793. év 526. sz. alatt található armalis-másolat alapján a czímer: kékben zöld alapon álló vörös
ruhás magyar vitéz, jobbjában kardot tart, balját csipőjén nyugtatja; sisakdisz: növekvő
pajzsalak; takarók: kék-arany, vörös-ezüst.

Beregszászy lásd Mészáros. (1675.)

Berényi gróf (karancsberényi). Nagy Iván munkájából eléggé ismert család, melynek emlékezete 1205.
évig vihető vissza. 1274. évben IV. Lászlótól nemesség megerősitést, 1431. évben czímeres
levelet nyert. Tamás, neje, gróf Haller Jozefa révén a XVIII. század második felében birtokos
Fegyverneken, Gyöngyösön. (1773. év pp. 1022. sz. 1780. év pp. 2170. A. sz.)

Beretvás. Itt ezen 1667. évben megnemesitett törzsökös nagykőrösi család kihirdetve nem volt s csak
az ujabb időben szerepelt Karácsondon Endre főrendiházi tag, karácsondi birtokos.
Története, genealogiája, czímere Benkó Imre közleményéből ismeretes. (Uj N. Iván II. 1.)

Berky. 1670. évben Miklós gyöngyösoroszi birtokos.

Bernáth (bernátfalvi). Abaujmegyei régi adományos birtokos nemes család. Monographiáját megirta
Csoma József. (Abaujm. nemes csal. 101. lap.) A nemzedékrendnek megyénket érdeklő
része:

[kép]

Mihály tiszafüredi lakos, a ki a saját és gyermekei nemességét 1825. évben Zemplénmegye

bizonyitványával kihirdettette, érdekesen irja le élete folyását. Ez az önéletrajz egész
terjedelmében be van iktatva a megyei jegyzőkönyvbe s megtudjuk belőle, hogy ő 1802.
évben a sárospataki s regéczi kamarai uradalmak ügyésze, azután csernői Szerdahelyi
László mellett patvarista, majd a pesti tábla jegyzője volt. Pesten 3 évig ügyvédeskedett is,
de „az akkoriba dühösködött franczia háboru megszaggatván az ideig-óráig tartott
békességet s meglepvén Győr környékét” odahagyta Pest városát, Tiszafüredre költözött s itt
családot alapitott. Izenként való származását felviszi az 1520-ban szerepelt Andrásig, kinek
István, Bereczk, János és Lukács nevü fiai 1563. évben Bernátfalvára uj adományt nyertek.
(1825. év 556. sz. 841. jkl.)

28

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Bernáth. Czímerlevelet 1659. évi márcz. 1. nyertek B. Mihály továbbá Fazekas István és János, Turóczy
János és Mihály, Iszkay Ferencz és Simon, Jeszenyei András, Várady másk. Kardos Mihály és
István.

A czímerszerző Mihály fia János fia István szepsii származásu gyöngyösi lakos Tornamegye
bizonyitványával 1720. évben, majd a nemesi investigatio alkalmával 1724. évben igazolja
nemesséjét. Genealogiája:

[kép]

A gyöngyösi ág református, a visontai katholikus volt. (1720. év 136. sz. 1724. inv. jk. 1755. év 47. sz.)

Armalisának átirata Jászói konv. 2° fol. 38. 6° fol. 296.

Bernáth lásd Keresztszegi.

Bertha (felsőeőri). Felsőeőrre 1582. évben adományt nyert vasmegyei családok egyike, Rábahidvégen
ma is virágzik. Fülöp felsőeöri lakosnak Mihály fiától való unokája József a komárommegyei
Étén tünik fel, ennek fia Sándor táblai ügyvéd ide származik s 1843. évben Vasmegye
bizonyitványával igazolja nemességét. (1843. év 601. sz. 1078. jkl. Balogh Gy. Vasvárm.
Nemes Cs. 17. l. Vasvárm. Monogr. 561. l.)

Bertalan másk. Szilágyi. Eredeti lakóhelye Kerha-Kutas (Zala) volt. A czímerlevelet III. Ferdinandtól
1646. év okt. 1-én B. György, fiai Benedek, István és János nyerték és Zalában lett kihirdetve.
Jánosnak fia volt István, ki Komáromba költözött, ezé György, ki Szilágyi néven is ismeretes
volt, mert ily nevü mostohatestvére nevelte fel, ennek fia György, révfalusi lakos, a ki
Győrmegyétől 1773. évben nyert testimonialisát itt kihirdettette. (1773. év 1. A. sz. 4. jkl.)

Bertók lásd Ambrus.

Berthóty. Mivel a megyében élt családtagok minden alkalommal a Lipót király által 1667. év szept. 20-
án B. István és Ferencz részére adományozott s Nógrádban hirdetett armalissal bizonyitják
nemességüket, mivel előnevet nem viselnek s következetesen az alább közölt czímert
használják, az ősi berthóti Berthóty csatáddal való összeköttetésük nem valószinü.

1699. évben birtokos volt Vécsen, Fokorun, Tiszavárkonyban, Tiszaföldváron, Recsken,
Szenterzsébeten, Szóláthon, Bolyán.

1724. évben a nemesi vizsgálatok alkalmával Ferencznek és melléthei Divényi Annának gyermekei
István esküdt, Gábor és János szenterzsébeti lakosok s Istvánnak fia László igazoltatnak.
Gábornak fiai János és Gábor voltak. (1716. év 50. sz. 1724. év 502. jkl. 1768. év 58. sz.)

István az ujszerzeményi bizottság előtt beigazolván jogát a Váraszón és Szenterzsébeten levő azon 2-2
telekhez, melyet a kövesdi Kovács családtól szerzett, ezek birtokában őt III. Károly 1728.
évben megerősiti, 1747. évben pedig a jelzett család kihaltával Csomós Jánossal, Balajthy
Mihálylyal és Kovács Mártonnal együtt nádori donatiót nyer azokra. (1748. év pp. 371. sz.
1782. év pp. 2261. sz.)

Czímere, melyet Fejérpataky László (Turul 1888. év 177.) tévesen a Balogh család czímerének vél, a
gyöngyösi Ferencz-rendiek czímeres albuma és pecsétlenyomatok alapján: Kék mezőben
zöld alapon könyöklő fekete szárnyas kar, markában pallost tart, fent jobbról-balról egy-egy
hatágu aranycsillagtól kisérve; sisakdisz: a pajzsalak; takarók: kék-sárga, vörös-fehér.

Azon B. István szolnoki kapitány, kinek az udvari kamara 1694. évben fizetési hátraléka kárpótlásául
6000 frt értékben az abaujmegyei Lengyelfalvát adományozza, aligha ezen családból való.
(O. L. Ben. resol. ad cam. poson. 1694. fol. 26).

Berze. B. Mátyás és Máté, ennek neje Dancza Anna, leánya Erzsébet, továbbá B. István és Anna részére
I. Lipót által 1659. febr. 15-én adományozott s 1660. évben Hevesben kihirdetett eredeti

29

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

czímerlevél a levéltárba került s a következő czímert tünteti fel: Hasitott pajzs, a jobboldali
kék mezőben kettős farku oroszlán, a baloldali sárga mezőben vörös ruhás könyöklő kar,
görbe karddal, 3 fekete tollal diszitett kalpag kiséretében; sisakdisz: a könyöklő kar; takarók:
arany-kék, ezüst-vörös. (1659. év 1. et. A. sz. 38. jkl.)

B. István 1661. évben recski lakos volt s Bossányi Lászlótól és bedeghi Nyáry Krisztinától egy
birtokrészt szerzett a nagybereki pusztában, de csakhamar túladott rajta. (1765. év pp. 799.
sz.)

Bessenyey (nagybessenyői). A Szalók nemből való ősi birtokos családja vármegyénknek, mely nevét
Bessenyő (ma Besenyőtelek) helységétől vette. Alapitója Márkus 1322-ben már birtokos volt
Bessenyön. Fiai László, Miklós és Imre. V. László királytól Mihály 1452-ben czímerlevelet,
Mátyás királytól pedig 1461-ben Therpesi Péter fia Miklós magszakadása folytán ennek
terpesi és széki birtokára adományt nyert. (1764. év pp. 768. sz.) 1576-ban szerepelnek B.
Markan fia Márk fia Imre fia László fia Mihály fia György fia Mihály fia György s ennek neje
Keczer Borbála, kiknek kovászói Mathusznay Pál és neje Jakchy Erzsébet kőteleki, gyandai
birtokrészüket átvallották. (O. L. Bécsi K. K. IV. 13.) Ugyancsak György 1596-ban egri
hadnagy volt s élén állott azoknak, kik a vár átadását szükségesnek tartották; mivel
különben is vezérszerepet játszott ez ügyben s jó szónok hirében állott, ő vezette a szultán
elé a kapituláló küldöttséget. 1638-ban B. Mihály és Eőry Anna leányaival: Annával (Babay
Tamásné), Borbálával (Tibay Andrásné) találkozunk, kik Kún Péter és Bálint nevü sülyi
jobbágyaikat felszabaditották. (Leleszi konv. lib. 23. fol. 175.) 1663-han B. Mihály szerencsi
lakos volt s terpesi birtokát 180 frtért zálogba adta Turcsányi György papnak. (1731. év pp.
127. sz.) 1668-ban B. István végrendelkezik javairól s ezeket nejének Kosith Annának s
kiskorú fiának, Istvánnak hagyományozza. (O. L. N. r. a. 881 : 15.)

A szabolcsmegyei Berczelen - hol már 1400-ban birtokos volt - idővel egészen meghonosodott. Ott
született 1747-ben György testőr-iró, a nemzeti irány úttörője; az ottani ref. templom
homlokzatán látható a család ősi czímere.

Történetét, leszármazását, czímerét Széll Farkasnak a családról irt munkájából eléggé ismerjük.

Bessenyey lásd Boros.

Besnyő. 1724. évben, a nemesi investigatió idején Abádon lakott József. A családnak Mátyás, Ulászló
és Zsigmond királyoktól volt donatiója a komárommegyei Neszmélyen egy kuriára. (Invest.
iratok 4 fasc.)

Besze (megyeri) másk. Sánta. Czímerlevelet III. Ferdinándtól 1649. május 18-án nyertek megyeri Besze
Gergely, testvérei Ambrus, ennek neje Mullid Ilona, István, ennek neje Csúz Anna és leánya
Anna, továbbá nagybátyjai András és János, nemkülönben Adorján Mihály és Benedek,
végre Priska Bálint. Kihirdetve 1651. Nyitramegyében.

Nemességüket 1729. évben Nógrádmegye bizonyitványával igazolták Gergely és Gáspár megyeri
származásu gyöngyösi lakosok (1728. év 95. sz. 1729. év 114. jkl.); nemességükről
bizonyitványt nyertek 1836. évben János tornamegyei táblabiró és tarczali kamarai számtartó
s testvére Ferencz hevesi táblabiró, kincstári titoknok, gyöngyösi lakos. (1763. év 206. sz. 127.
jkl. 1836. év 547. sz.)

Czímere a meglevő armális-másolat szerint: kékben hármas zöld halom, középsőjén borostyán és
rózsaág között buzakéve, a két szélső halom csucsán egy-egy szemközt álló természetes
oroszlán jobblábával a kévét tartja, ballábával a rózsaágat szája felé vonja; sisakdisz:
kiterjesztett szárnyu sas jobblábával borostyánkoszorut, baljával borostyángalylyal körülfont
kardot tart; takarók: arany-kék, ezüst-vörös. (1675. év 28. sz.)

Betes. B. Zsigmond fia Ambrus zádorházi származásu, kisujszállási lakos Gömörmegye
bizonyitványával 1776. évben kihirdetteti nemességét. (1776. év 216. jkl.)

30

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Bezzegh. (hajniki). 1699. évben B. Gábor Szücsiben birtokos. Nógrádi család, Siebmacher szerint
armalisa 1647., Hajnikra való donátiója 1669. évből való.

Bezzegh (nagycsepcsényi). B. János és zorkoczói Salaki Zsuzsi egyik fia Dániel Turóczmegyétől 1713.
évben bizonyságlevelet nyer (1713. év 90. sz.), másik fia Ádám gyöngyösi lakos 1724. évben
a nemesi vizsgálatok alkalmával igazolja nemességét. Az 1754/5. évi nemesi összeirásban a
családnév tévesen Berzék-nek iratott.

Bige. A biharmegyei Nagyszántón birtokos család, mely nemeslevelét II. Ferdinandtól 1627. évben
nyerte. József fia György dévaványai lakos 1759. évben kihirdetteti nemességét. (1759. év
263. sz. 174. jkl. Biharm. Monogr. 622. l.)

Bik lásd Bük.

Biró. Töbör-Éthén birtokos. Nemességéről Pozsonymegye 1730. évben bizonyitványt adott. (1732. év
155. sz.)

Biró. Eredete ismeretlen. Bizonyságlevelet nyertek: 1668., 1699. években István és János, 1732. évben
János fia István káli lakos, István és János szentdomonkosi lakosok. (1668. év 8. jkl. 1699. év
326. jkl. 1732. év 76. sz. 1732. év 189. sz. 1812. év 878. sz. 652. jkl.)

Biró (kézdiesztelneki). B. János bánhalmi postamester részére Arad- és Háromszékmegyék által 1809.
évben kiállitott bizonyságlevélből a következő genealogia állitható össze:

[kép]

Temesben is él a család. (1809. év 53. A. sz.)

Birtok másk. Gerhes. Mármarosmegye bizonyitványával kihirdettetnek Gergely 1703. évben, György
gyöngyössolymosi lakos 1715. évben. (1703. év 1102. jkl. 1715. év 600 jkl.) A család
nemessége 1793. évben lett legfelsőbb helyen igazolva. (K. K. LVII. 317.)

Bittera másk. Vargha. B. András fia Péter fia Márton hideghéti lakos fia Antal egri lakos
Pozsonymegye bizonyitványával 1831. évben kihirdetteti nemességét (1831. év 199. sz. 377.
jkl.), 1835. évben azonban már Szabolcsba készül lakását áttenni, s ez alkalommal Ede-János-
József nevü fiával és Etelka-Erzsébet nevü leányával testimonialist nyer. (1835. év. 216. sz.
311. jkl.) A hideghéti előnevet is használta.

Bitó lásd Kajdacsy.

Blaskovics (ebeczki). Törzsökös hontmegyei család. Czímerlevelet 1712. május 6. nyertek Bl.
József s gyermekei József, János, Ilona, Erzsébet, Zsuzsanna. Józsefnek fiától, Pál tábornoktól,
számazott József (sz. 1772.), ennek fái Fáy Annától való egyik fia Gyula 1847. évben hevesi
alispán, 1849. évben főispán, kinek báji Patay Francziskával kötött házasságából származtak
Anna (sz. 1836.) márkus- és batizfalvi Máriássy Béláné, Malvin (sz. 1837.) és Gyula (sz. 1843.)
Ezen családból származtak Miklós és Ernő ismert sportférfiak, az előbbinek fia Elemér, gr.
Waldeck Kornélia férje, Jásznagykunszolnokmegyében nagybirtokos.

Itt a család nemessége kihirdetve nem lett. Történetét, leszármazását az Új Nagy Ivánból ismerjük. (I.
147.)

Bobor. B. István szentiványi lakos 1724. évben a nemesi investigatio alkalmával bemutatja
Nógrádmegyének 1643. évben bobori Gajda György részére kiadott bizonyságlevelét, de
sem leszármazását, sem azon körülményt, hogy az előnevet viseli családnév gyanánt,
felvilágositani nem tudja. (1781. év 333. A. sz.)

Bocsántzky lásd Bosánszky.

31

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Bocsy. Mária Teréziától 1765. év okt. 8-án nyertek czímerlevelet B. Mátyás zászlótartó és hidmester,
neje Szabó Klára, leányai Anna, Zsuzsanna, testvére József, ennek neje Magda Katalin, fiai
János, Mihály, Mátyás, Balázs. Kihirdetve 1766. évben. Másolata a levéltárban van. (1766. év
92. sz. 285. jkl.)

Czímere: Kék pajzs, aranypólyával vágva, alját 3 nyilásu kőhid foglalja el, melyen az arany pólyába
felemelkedő, sárga csizmás, arany sujtásos, zöld ruhás, biboröves, menyét kucsmás,
szemközt álló magyar vitéz jobbjában kardot tart, balját csipőjén nyugtatja, a két felső
szögletben egy-egy ötlevelü fehér rózsa; sisakdisz: a magyar vitéz növekvőn buzogányt tart;
takarók: arany-kék, ezüst-zöld. (K. K. XLVII. 408.)

Bizonyságlevelet nyertek 1780. évben a czímerlevélben emlitett József fiai Mátyás és Mihály (1780. év
122. jkl.), 1822. évben ezen Mátyás besenyőteleki lakosnak fia József kolozsvári kereskedő.
(1822. év 319. sz. 379. jkl. 1847. év 879. sz.)

Bocsi lásd Szecskó.

Bocskay. A XVII. század közepén Kürün és Kőteleken birtokos.

Boczkó. Liptómegyei család, itt 1845. évben lett hirdetve. Származási adatai (1845. év 1174. sz. 1915.
jkl.):

[kép]

Bod (albisi). B. Pál ügyvéd s fiai Péter, János és István Borsodmegye bizonyitványával 1831. évben

kihirdettetik nemességüket, előnevüket. (1831. év. 162. sz. 164., 172. jkl.)

Boda másk. Kereky (kereki). 1724. évben a nemesi vizsgálatok alkalmával Boda György dévaványai
lakos felmutatja az 1659. év febr. 7-én B. m. kereki Kereky György, neje Pipó Erzsébet, fiai
István és János, továbbá Karácson Boldizsár, neje Sipos Anna, fia István részére
adományozott armalist. Nemességük kétségtelen. (1754. év 133. sz.)

Bodó. B. István káli lakos Gömörmegye bizonyitványával 1765. évben igazolja nemességét. (1765. év
33. jkl.) Ujabb időben Putnokon és Méhiben laknak ilynevüek.

Bodó (bodófalvi). B. Pál fia Gábor fia János fia Péter Turóczmegye bizonyitványával 1765. évben
igazolja nemességét. (1765. év. 216. sz. 211. jkl.) Bizonyságlevelet nyernek 1816. évben Péter
és Szanda Erzsébet fia Antal (sz. 1770. Erk) nagyfügedi lakos (1816. év 304. sz. 490. 1543. jkl.),
továbbá Antal és Deák Borbála fiai János (sz. 1793.), György (sz. 1798.), Antal (sz. 1807.).
(1816. év 910. sz. 1322. jkl.)

Bodoky. B. István előbb abaujszántói, majd tiszaszalóki lakos Abaujmegye bizonyitványa alapján
1718. évben kihirdetteti nemességét. Armalisa elpusztult, midőn a háza leégett. (1718. év 95.
sz. 1072. jkl.) 1719. évben egy másik István gyöngyösi nemes is szerepel, ki ellen az egri
püspök decimalis pört folytat.

Bodon. Már a XVI. században birtokos volt Gömörben. B. János tiszaszentimrei lakos - az 1747. év
körül Radnótról Tiszaigarra, majd Tiszaszentimrére költözött Jánosnak fia, Jánosnak unokája
- Gömörmegye bizonyitványával 1777. évben kihirdetteti nemességét. (1777. év 212. jkl.)

Bodonyi lásd Kajtár.

Bodor. 1635. év május 14-én B. György és társai részére adományozott czímerlevelet kihirdette
Zalamegye. János füzesabonyi lakos igazolja nemességét 1783. évben (1783. év 25. jkl.) s
1809. évben végrendelkezik monostori részjószágáról. A hevesi ág leszármazása:

[kép]

32

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Vas-, Veszprém- és Csongrádmegyékben is éltek egyesek. (1821. év pp. 28. sz.) A pestmegyei levéltár
adatai szerint a léczfalvi előnevet viseli. (Kőszeghi Nemes cs. Pestm. 47. l.) Armalisa
Vasmegye levéltárában van.

Bognár (koronghi). V. Ferdinandtól 1837. év márcz. 13-án B. János orvos, fiai Móricz és János a
koronghi előnévvel czímerlevelet szereznek s Novák Ferencz magvaszakadtával a
vasmegyei Korongh község felét nyerik adományul. Kihirdetve 1838. évben. Másolata a
levéltárban. (1838. év 2280. sz.)

Czímer: kék pajzsban zöld mezőn griff botot tart, melyre kigyó van csavarodva; sisakdisz: a pajzsalak
kiemelkedőn; takarók: kék-arany. (K. K. LXVI. 509.)

Bogyay. A pozsonymegyei Madról származik. B. Antal fia Gergely egri, majd mezőtárkányi lakos
Pozsonymegye bizonyitványával 1774. évben kihirdetteti nemességét. (1732. év 155. sz. 1774.
év 223. jkl.)

Bogyó. B. István fia Ferencz fia András fia István csongrádmegyei számvevő, szelevényi birtokos
Nyitra- és Csongrádmegyék bizonyitványával 1794. évben kihirdetteti nemességét. (1794. év
199. sz. 206. jkl.) A nyitramegyei Kiskérről származik.

Bóka-Papp. Bóka Mihály, neje Miklósházy Dorottya, gyermekei János, Samuel, István, Mihály, Dániel,
András, Orsolya, Katalin, Ilona, és Zsuzsanna 1633. évben armalist nyernek, melyet
Gömörmegye hirdetett. (1634. év 4. sz.)

1724. évben a nemesi investigatio idején Miklós tiszaszőllősi, Mihály és István tiszanánai lakosok.
Miklósnak István fiától unokája Bóka-Papp István kecskeméti lakos s fiai István, Mihály és
Samuel 1816. évben (1816. év 787., 1598. jkl. 1817. év 1454. jkl.); Mihálynak János fiától való
unokája János debreczeni lakos 1801. évben (1798. év 571. sz. 920. jkl. 1799. év 455. sz. 549.
jkl. 1801. év 607. sz. 765. jkl.); és Istvánnak Istvántól való unokája István s ennek Kele Judittól
származott gyermekei György (sz. 1780.), János (sz. 1785.), Gergely (sz. 1788.) 1805. évben
(1805. év 771. sz. 1289., 1683. jkl. 1806. év 724., 787. sz. 775., 1573. jkl.), végre az 1816. évi
testimonialisban feltüntetett Mihály törökszentmiklósi lakosnak és Sánta Klárának
gyermekei Mihály (sz. 1776.), István (sz. 1783), József (sz. 1791.) 1818. évben nemességi
bizonyitványt nyernek. (1818. év 79. sz. 172. jkl.)

Bokor (hamvai.) A XVII. század közepén birtokos a megyében.

Boldizsár. B. István részére 1697. év april 22-én adományozott armalis kihirdetve ugyanazon évben
(1697. év 22. jkl.)

Bónár másk. Jeszenák. B. m. J. Tamás egri lakos - a zemplénmegyei Tályán élt Györgynek fia - a
nemesi investigatió alkalmával 1724. évben bemutatja a Lipót király által 1674. év april. 11-
én B. m. J. György s fiai György és Márton részére adományozott s ugyanazon évben
Abaujban kihirdetett armalist s nemességének igazolása végett származási helyére lett
utasitva. (1739. év 10. sz. 41. jkl.) Csoma József: Abaujvárm. Nemes Családjai cz. munkájának
657. lapján bizonyára tévesen emliti Bodnár néven.

Boncz. Lipót király által 1698. év febr. 21-én B. András, neje Egyed Katalin, gyermekei Ferencz,
Mátyás, Farkas, Mihály, Katalin, Zsuzsanna, Judit és Ilona részére adományozott
czímerlevelet Komárommegye hirdette ki s Ferencz fia András, fia János, fia Bálint udvardi
származású egri lakos részére 1783. évben bizonyságlevelet adott. (1783. év 114. jkl. 1798. év
436. sz. 739. jkl.)

Bónis. A Szatmármegyében hirdetett czímerlevelet II. Mátyás adta 1618. évben B. Mátyásnak s fiainak
Mártonnak és Pálnak. Egyik utódjuk Pál egri lakos, érseki ügyész, 1838. évben
Szatmármegye bizonyitványa alapján kihirdettetik. (1838. év 2374. sz. 1373. jkl.)

33

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Össze nem tévesztendő a zemplénmegyei eredetű tolcsvai Bónis családdal.

Borbás. Gömörből eredő család. III. Ferdinandtól 1651. jul. 20. nyertek czímerlevelet B. Márton, neje
Kovács Anna, gyermekei: Máté, Lukács, András, Péter, Dorottya, Anna, fivérei: Gergely,
Imre, Benedek, János, Balázs; továbbá Gergely neje Albert Anna, s fiai Miklós, Máté, Jakab,
Benedek; Imre neje Süket Anna, fiai: Máté és András; Benedek neje Csaba Erzsébet,
gyermekei: Mihály, Miklós, Gergely, Zsófia, Erzsébet; János neje Boldizsár Erzsébet,
gyermekei István és Ilona; Balázs neje Kovács Dorottya. Recsken laktak: 1699. évben János,
1724. évben a nemesi vizsgálatok idején György és János; 1750 körül Mátyás s ennek fiai
Mátyás és Pál felsőtárkányi, majd felnémeti lakosok. Nemességi bizonyitványt nyert 1756.
évben Pál tarnaörsi lakos. (1732. év 158. sz. 1756. év 57. 210. sz. 120. 149. 300. jkl. 1793. év 706.
sz. 1794. év 653. sz. 907. jkl.) Nemességüket Gömörmegye bizonyitványával 1826. évben
kihirdettették János és fia Ferencz. A család egyik ága a XVIII. század közepén Déterről
Jászapátira költözött. (1826. év 494. sz. 595. jkl.)

Borbély (karcsai.) 1654. évben Mihály.

Borbély (lévai.) III. Ferdinándtól 1654. nov. 18-án nyertek czímerlevelet lévai B. György és István;
kihirdette Nógrádmegye. (N. J. II. 164.) Györgytől és Babocsay Judittól származott Dániel, ki
hevesi birtokos volt 1738-ban, ennek gyermekei pedig: János, György és Klára Rakottyay
Jánosné. A nógrádmegyei Szántón is volt öröklött birtokuk. A család nemessége itt nem lett
hirdetve. (1738. év 141. sz. 1738. év pp. 204. sz. 1810. év pp. 3351. sz.)

Borbély (roffi.) A család története, leszármazása, czímere Magyary-Kossa Sámuelnek a családi
levelesláda oklevelei alapján irt tanulmányából (U. N. J. III. 53. 105. 261.) eléggé ismeretes
lévén e helyütt csak azon adatok közlésére szoritkozom, melyekről neki tudomása nem volt.

II. Rákóczi Ferencz 1704. év aprilis 2-án Borbély Balázs ezredes-kapitánynak és utódainak Bura
(Tiszabura) falut ajándékozta. Ez adománylevelet a vármegye 1705. évben szabályszerűen
kihirdette. Ezen Balázs volt a család tulajdonképeni megalapitója s eleinte Abádon, majd
Tiszaroffon és Jászapátiban lakott. A donatiót mint Rákóczi hive nyerte, számos egykorú
tanu vallomása szerint azonban előbb a király leghivebb és legvitézebb katonái közé
tartozott; részt vett Eger vára visszavételében s ez alkalommal armalist is nyert; ez azonban
kihirdetve nem lett. Midőn egy alkalommal „házanépével Fülekről Szendrőre ment, a
kuruczok felverték, minden jószágát felprédálták, nejének is hiányos öltözetben kellett
menekülnie.” Ekkor vették el az armalisát is. (1705. év 67. jkl. 1733. év 78. 137. sz. 357. 367.
jkl.)

Balázsnak fia Mihály 1748. évben az egész szakállosi praediumra nádori donatiót nyert, mely
praedium Petneházy István hűtlensége folytán jutott volt a kincstár birtokába. (1791. év pp.
2398. sz. 1775. év pp. 2007. sz. 1813. év pp. 3382. sz.)

A roffi előnév először 1738. évben fordul elő. (1738. év 142. sz.)

Az élő nemzedék származási adatairól a Magy. Nemz. Zsebk. (II. r. I. 123.) számol be.

Borbély lásd Csonka.

Borbély lásd Gyürky és Győrky.

Borbély lásd Szvoboda.

Borbély lásd Új.

Borbély lásd Ur.

Bordás. B. Lőrincz mezőtúri lakos részére Biharmegye 1835. évben bizonyságlevelet ad, ezt azonban a
megye nem hirdeti ki azon feltevésben, hogy ő ezt csalárd úton szerezte. A mezőtúriakat
ugyanis nem Bordás, hanem Bordács néven ismerték. (1835. év 893. sz.)

34

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Borhy (borhi.) Czímeres nemeslevelet Lipót királytól 1693. évi november 4-én nyertek Borhy András,
neje Kovács Anna, veje Mészáros másk. Borhy János, ennek neje Borhy Erzsébet, fivérei
György és Imre s ennek neje Tóth Ilona, fiuk Ferencz. Kihirdettetett Hevesmegyében 1693.
évben. A harmadik testvér Bory Imre néven szerepel az eredeti nemeslevélben (1694. év 254.
jkl.)

A családnak már előbb is nemesnek kellett lennie, mert Borhy Pál 1578. évben már nemes emberként
tünt fel Egerben. (Hevesvárm. monogr. II. 352.)

Borhy Imre 1691. évben rendes birája volt Gyöngyös városának. A későbbi időkben is - mint a
függelékből látjuk - több családtag viselt nemesi tisztséget a megyében. (1688. év 2. sz.)

Az 1724. évi investigatió alkalmával igazoltattak Gergely és Ferencz, továbbá Gergely fia Mihály, és
Ferencz fia András. Mindnyájan Gyöngyösön, a család székhelyén laktak.

György gyöngyösi nagybirtokos, a franczia becsületrend lovagja, a Ferencz József-rend tiszti
keresztjének tulajdonosa, cs. és kir. asztalnok, a hevesmegyei gazdasági egyesület alelnöke, a
gyöngyös-visontai bortermelők szövetkezete r. t. elnöke, a gazdasági téren szerzett több
kitüntető oklevél és érem tulajdonosa, 1903. évben régi nemességének megerősitése mellett a
borhi előnevet nyerte.

A közpályán működő tagjai a családnak: Ádám, Hevesmegye árvaszékének elnöke, Sándor
csendőrszázados, Dániel jogtudor, ügyvéd, hatvani járási szolgabiró stb.

A család leszármazása:

[kép]

A kiknek neve mellett az 1831. évszám olvasható, azok 1831. évben nemesi bizonyságlevelet nyertek.

(1831. év 163. sz. 172-186 jkl.)

A család czímere a B. György gyöngyösi nagybirtokosnál levő eredeti nemeslevél szerint: Kék
pajzsban zöld alapon ágyékán és feje körül zöld falombbal övezett, balkezét csipőjén
nyugtató s vállán egy gyökerestül kitépett fát tartó mezitelen vadember; sisakdisz: zöldelő és
fürtökkel megrakott szőlőtőke felett egyik lábával búzakévét tartó kiterjesztett szárnyú
fekete holló; takarók: kék-arany, ezüst-vörös.

Bory (bori és borfői.) Ezen már a XIII. században feltünő s Bori községre 1275. évben adományt nyert
hontmegyei családnak a XVII. század közepén Szajolon volt adományos birtoka, de ezt
eladta Hegedüs Demeternek és társainak. 1667. évben György tiszaföldvári lakos. 1589.
évben Pál az egri vár lovasságának hadnagya. (1671. év 74 jkl. 1808. év 800 sz.)

Bory (nándori). 1654. évben János ghymesi Forgách György gyámja.

Boros. 1663. évi armalisáról a Farkas családnál van emlités téve. B. Imre s ennek fiai Antal és József
miskolczi származású egri lakosok Borsodmegye bizonyitványával igazolják 1744. évben
nemességüket. (1744. év 182. sz. 162. jkl.)

Boros (somlyói.) Apaffy Mihály erdélyi fejedelem somlyói B. Mihály somlyói lakosnak 1680. év nov.
19-én czímerlevelet adott. Kihirdetve Krasznamegyében. Másolata az itteni levéltárban.
Mátyás gyöngyösi lakos Krasznamegyétől 1743. évben nemességi bizonyitványt nyert. (1728.
év 114. sz. 1743. év 258. sz.) Czimer: Fatörzsbe ütött bárd; sisakdisz: korona; takarók:
különféle szinüek.

Siebmacher czimerkönyve egy más családot emlit ugyanezen előnévvel.

Boross másk. Bessenyey. B. m. B. István, József és János 1785. évben kihirdettetik Sárosmegye
bizonyságlevelét, de a vármegye nemesei közé csak az esetre vétetnek fel, ha igazolják, hogy

35

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

azt a sárosmegyei ügyész beleegyezésével nyerték s hogy a benne feltüntetett Roff helység a
megyebeli községet jelzi. (1785. év 90 jkl.)

Borovicsényi. Szepesmegyei család. Czímerlevelet 1659. év szept. 13-án nyert B. Sámuel. A
hevesmegyei Gyöngyösre Szabolcsmegyéből 1764. évben László költözött át. (1763. év 61. sz.
1764. év 114. sz. 179. 253. jkl.) Nemzedékrendje:

[kép]

Bizonyságlevelet nyertek: János somogymegyei tiszttartó az Orczy családnál 1791. évben (1791. év 207.

sz. 265. jkl.); László fia György s ennek fiai János, Antal, továbbá János fiai: László b. Orczy
József utódainak poroszlói számtartója, István poroszlói kanczellista és János szitányi
Ullmann Móricz laki ispánja 1831. évben. (1831. év 192. 213. 1478. sz. 318. 517. jkl.)

Borsicz másk. Horváth. Lipót királytól 1665. év febr. 15-én B. m. H. János, neje Roob Zsuzsi,
gyermekei: György és Erzsébet czímerlevelet nyernek, melyet Nógrádmegye hirdetett ki s
jelenleg Hevesmegye levéltára őriz. A 18. század elején Borsicz vagy Borsiczky János
Egerváros birája volt, s innen a Hegyaljára költözött. Fia Pál már a zemplénmegyei Kércsen
tűnik fel.

A család czímere: Kék pajzsban zöld mezőn kiterjesztett szárnyú fehér galamb; sisakdisz: a pajzsalak;
takarók: arany-kék, ezüst-vörös. (1665. év 7. sz.)

Borsos. Czímerlevelet Lipót királytól 1667. év május 12-én nyertek B. István recski lakos, neje Nagy
Erzsébet, fiai György, Béla, testvérei György, Béla, Mátyás, Mihály és Pál, ez utóbbi György
fiai Gáspár és Imre, Béla fiai Márton és János. Kihirdetve 1668. évben Hevesben s másolata
az itteni levéltárban. (1667. év. 8. sz. 1668. év 8. jkl.) Czímer: Kék pajzsban zöld alapon
bárány; sisakdisz: fehér galamb csőrében 3 búzakalászt tart; takarók: arany-kék, ezüst-vörös.

1699. évben Mihály, 1724. évben Albert, Péter, Jakab, István recski lakosok; Lőrincz fia Flórián gárdista
1810. évben nemesi bizonyitványt nyer. (1810. év 350. sz. 543. jkl. 1837. év 1118. sz. 1661. jkl.
1838. év 1780. jkl.)

Borsos. Veszprémi származású. Mihály fiai: Mihály jászkiséri, Sándor tiszaabádi és Pál bölcskei
lakosok részére Tolnamegye által kiállitott bizonyságlevél kihirdettetik 1801. évben. (1801.
év 857. sz. 1027. jkl.)

Borza. Tiszaszalókon élt a XIX. század elején ilynevű család, mely állitólag Emődről származott, de itt
hirdetve nem volt. (1817. év 1235. sz. 1219. jkl.)

Bosánszky. A nemességet Mária Terézia 1762. évi jul. 26-án adományozta a családnak. A czímerlevél
kihirdettetett Belső Szolnokmegyében, s azon megye bizonyitványával igazolta magát 1793.
évben János fegyverneki lakos (1793. év 539. sz. 609. jkl.), kinek leszármazása a következő:

[kép]

Eredetileg Bocsánszky néven iratott, igy van az armalisában is. (Erd. K. K. Xl. 68.)

Bosik lásd Bozsik.

Bossányi (nagybossányi és nagyugróczi, nemes, báró és gróf.) A Divék nemzetségből származik s IV.
Bélától nyert Bossány földjére adományt. Ma már csak a nemesi ág él. Hevesben mint a
Nyáry család leszármazottja szerepelt a XVII. század második felétől kezdve, midőn
Bossányi László nőül vette Nyáry Krisztinát. 1675. évben Szentjakabon, 1699. évben
Gyöngyösön, Sáron, Patán, Tarjánban, Verpeléten, Eörsön, Pásztón, Ugrán, Szentjakabon,
Visontán, Taron, Detken, Vámosgyörkön volt birtokos. Báró Bossányi Gábor ezredes 1737.

36

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

évben zálogba adta pásztói birtokát Csordás Pálnak, 1747. évben pedig 1900 frt adóssága
fejében kőtelki, nagykürüi, szentiványi, hevesi, pélyi, fegyverneki javait b. Orczy Istvánnak.
(1737. év 148. sz. 1747. év pp. 341. sz. 1758. év pp. 624. sz.)

Czímerét Siebmacher czímerkönyve közli, töredékes genealogiáját pedig Nagy Iván munkája.

Both. A czímerlevelet, melyet II. Mátyástól 1615. év szept. 6-án nyertek B. Máté, apja Lukács, fivérei
István és Gergely, Borsodmegye hirdette ki; István szihalomi lakos fia István egri lakos fia
István 1754. évben Füzesabonyban él s Borsodmegye bizonyitványával 1764. igazolja
nemességét. (1756. év 11. sz. 124. jkl. 1764. év 103. A. sz. 253. jkl. Borsodm. lev. Pr. 4. f. 252.
acta. nob. 139.)

Bóta. Borsodmegyéből eredő s itt meggyökeresedett armalista család. A nemességet Lipót királytól
1665. május 20-án B. Benedek, fivérei Albert, György, Máté, fiai Péter és Pál nyerték s 1668.
évben Borsodban lett hirdetve. (1721. év 97. sz.) A czímerszerző Benedeknek Pál fiától a
leszármazás következő:

[kép]

Nemességüket igazolták, illetve bizonyságlevelet nyertek: 1775. s ujból 1792. évben Ferencz fia

Benedek besenyői - biharmegyei - lakos, a bélyei uradalom ügyésze (1775. év 309. jkl. 1792.
év 380. jkl.); 1820. évben Mihály és Tuza Julia, továbbá Mihály és Bozsik Katalin gyermekei
(1820. év 82. 1204. sz. 73. 1516. jkl.); 1834. évben Mihály fia Ignácz, ki előbb Madarassy
kanonok szolgálatában állott, később az egri főkáptalan egerszalóki, majd tarnaszentmiklósi,
végre miskolczi kasznárja volt, Sándor és Ignácz nevű fiaival együtt. (1834. év 822. sz. 1647.
jkl.)

Nincsen a táblázaton András egri lakos, a ki 1724. évben a nemesi vizsgáló bizottság előtt
Borsodmegye bizonyitványával igazolta nemességét. (1780. év 440. jkl. 1807. év 768. A. A. sz.
1296. jkl. 1808. év 801. sz. 1809. év 540. sz. 478. 917. jkl. 1810. év 61. sz. 89. jkl. 1811. év 990. A.
sz. 1149. jkl. 1821. év 130. sz. 24. 146. jkl. 1823. év 643., 968. jkl.)

Czímer az armalis másolata szerint: Kékben korona felett fekete holló kiterjesztett szárnyakkal;
sisakdísz: a pajzsalak; takarók: kék-arany, ezüst-vörös. (1820. év 82. sz.)

Botka. 1667. évben B. Mihály ónodi várkapitány. 1724. évben a nemesi investigatiókor Pál, Gergely,
Mihály és János fia György várkonyi lakosok Nógrádmegye bizonyítványával igazolják
nemességüket.

Bottka másk. Szijgyártó lásd Túróczy.

Botka másk. Vincze. III. Károlytól 1715. márcz 31-én nyertek czímerlevelet B. m. V. Gergely és Mihály
testvérek, Gergely neje Bernard Erzsébet, Mihály neje Drahota Erzsébet. Kihirdette
Nógrádmegye. (1715. év 98. sz.)

1724. évben a nemesi investigatiókor a czímerszerzők várkonyi lakosok s igazolják nemességüket.
Gergely 1754. évben ujkécskei lakos, ennek fia János, ezé József, ki Csépára költözött s
Pestmegye bizonyitványával 1807. évben kihirdettette nemességét. Korpácsy Erzsébettel
való házasságából származtak József, István, Mátyás, Gergely és András. (1807. év 708. A. sz.
1079. jkl.)

Czímer az armalis másolata szerint: Kék pajzsban, zöld alapon kiterjesztett szárnyu, kardot tartó griff;
sisakdisz: a pajzsalak növekvőn; takarók: arany-kék, ezüst-vörös. (1715. év 98. sz.)

Bottyán. B. Márton, neje Terjéky Dorottya, fiai Mihály, Gergely, János I. Lipót királytól 1665. év decz.
1-én czímerlevelet nyernek. Kihirdette Hevesmegye, másolata a levéltárban. (1666. év 6. sz.)
1724. évben a nemesi invetigatiókor Gergely fia Márton szentiváni lakos.

37

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímer: Kékben 3 fiókáját vérével tápláló pelikán; sisakdisz: 2 szarvasagancs közt 3 vörös rózsa;
takarók: arany-kék, ezüst-vörös.

Bozga lásd Kovásy.

Bozik. III. Ferdinand 1642. év okt. 5-én B. István, neje Czepe Ilona, fia Pál, fivére Mihály részére
czímerlevelet adott, melyet Pestmegye hirdetett ki. (1746. év 108., 219. sz. 150. jkl.) A család
egyes tagjai részére itt 1746., 1794., 1806., 1818. években kiadott bizonyságlevelek alapján
(1794. év 630. sz. 1806. év 256. sz. 478. jkl. 1818. év 585. jkl.) a következő táblázat állitható
össze:

[kép]

Bozó. Megyebeli birtokos család. A czímerlevelet Lipót királytól 1685. márcz. 22-én nyerték B. András,

neje Kovácsy Anna, továbbá gyermekei és unokái Bálint, Mátyás, Béla, István, Gergely,
Benedek, Demeter, Mihály, Péter, Demeter, Béla, Mihály, István. Kihirdettetett ugyanazon
évben, másolata a levéltárban. (1685. év 63. sz.)

1699. évben György erdőkövesdi, János, Mátyás, István, András szenterzsébeti lakosok. 1724. évben, a
nemesi investigatiókor, György fia Albert, Gergely fia János, Benedek fia Mihály, István fia
Menyhért szenterzsébeti lakosok igazoltattak. Bizonyságlevelet nyertek 1818. évben Albert
fiai János és József kevernesi (1818. év 41. sz. 117. jkl.); 1826. évben János, Ferencz sámsoni,
András kevernesi (1826. év 1097. sz. 387., 1153. jkl.); 1843. évben János és Demeter sámsoni
lakosok, továbbá János fiai Mihály, István és Albert s Demeter fiai János, István, József és
Ferencz. (1842. év 482. sz. 1843 év 969. sz. 1570. jkl.)

Czímer: Kék pajzsban, zöld alapon, követ tartó daru; sisakdisz: zászlót tartó könyöklő kar; takarók:
arany-kék, ezüst-vörös.

Bozsik. B. Ferencz és Pál testvérek s ennek neje Bartha Zsuzsi s fiuk Farkas részére 1714. év nov. 14-én
adományozott czímerlevél kihirdettetett 1715. évben (1715. év 623. jkl.) s Pál gyöngyösi lakos
csakhamar a birtokos nemesek közé vétetett fel s 1724. évben a nemesi investigatiókor
igazolta nemességét. (1715. év 629. jkl.) Farkasnak három fia volt: Ferencz, Pál és Imre,
mindhárom katona, ezek 1774. évben nemesi bizonyitványt nyertek. (1746. év 46. sz. 1774. év
373. B. sz. 1796. év 393. sz. 513. jkl.) Verebélyen és Mezőkövesden is lakott ilynevü család.
(1744. év 225. sz.)

Bőjtös. B. Bertalan és Mátyás a Gyenes családdal együtt Lipót királytól 1693. évi jun. 8. nyerték
czímerlevelüket, melyet ezen megye hirdetett ki. (1693. év 98. sz. 182. jkl.) Czímeréről a
Gyenes családnál van emlités. Nemességét igazolta 1724. évben az investigatiókor Bertalan
fia István; bizonyságlevelet nyertek 1797. évben Imre szentesi postamester (1797. év 209. A.
sz. 362. jkl.), 1835. évben Mihály és fiai Mihály és József. (1834. év 1106. sz. 2593. jkl. 1835. év
1266. sz. 392., 1379., 1680., 2532. jkl.) Genealogiája:

[kép]

Beökönyi (beökönyei) előbb Najmajer. Najmajer Ignácz egri lakos és fiai Ferencz, Ignácz és Lipót

1760. év nov. 25-én Mária Teréziától czímerlevelet nyertek, melyet 1761. évben hirdetett ki a
vármegye s melynek eredetijét Beökönyi Victor ludasi nagybirtokos, másolatát a levéltár
őrzi. (1761. év 81. sz. 59. jkl.) A család hiteles leszármazási fája:

[kép]

38

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Ignácznak egyik fia Ferencz diósgyőri uradalmi actuarius 1814. évben, másik fia Ignácz temesi kerületi
királyi biztos pedig 1822. évben nyernek nemesi bizonyságlevelet. (1814. év 963. sz. 939. jkl.
1822. év 869. sz. 172. jkl.)

A család czímere: Vágott pajzs, a felső rész kékkel és vörössel hasitva, elül koronás angyalfő
szárnyakkal, hátul vértezett, kardot tartó könyöklő kar, az alsó ezüst mezőben szarvas, zöld
ággal a szájában; sisakdisz: a pajzsbeli könyöklő kar; takarók: ezüst-kék, ezüst-vörös.

Bölcskevi (tasnádi). Károly gyöngyösi postamester Udvarhelyszék bizonyitványával 1845. évben
igazolja nemességét. (1845. év 601. sz. 863. jkl.)

Bősz (lindenfelsi). 1708. febr. 16-án nyert B. János-Jakab szolnoki alezredes czímerlevelet s előnevet.
Kihirdette 1712. évben Nógrádmegye. Itt 1751. évben hirdettették ki nemességüket a
czímerszerző fiai Ferencz szolnoki kapitány, továbbá Antal mármarosszigeti sóstiszt, László
Prayzak ezredbeli hadnagy és Imre. (1751. év 680. jkl.) Ezek nemességükről 1764. évben,
Ferencz fia János pedig, ki Békésmegyébe származott, 1792. évben nyertek bizonyságlevelet.
(1764. év 93 sz. 231. jkl. 1792. év 918. jkl.)

Brestyenszky lásd Briestyenszky.

Brezányi. Trencsénmegyéből származott ide. A nemességet Miklós és János testvérek nyerték II.
Ferdinandtól 1630. évi jan. 23-án. Miklós fia Dániel, fia János csányi lakos 1724. évben a
nemesi investigatiókor igazolja nemességét, ennek fiai pedig Gáspár törteli és Miklós
ujszászi lakosok 1777. évben bizonyságlevelet nyernek. (1777. év 331. jkl.)

Brezovay. Megyénkbeli birtokos nemes család, itt lett kihirdetve nemeslevele, melyet 1700. évi május
14-én Br. Mihály, neje Maróthy Katalin, gyermekei Ferencz, György, József, Mihály,
Erzsébet, továbbá rokonuk Gólyás György, ennek neje Lukácsi Katalin, gyermekei András és
Anna nyertek. (1700. évi 510. jkl.) Mihály czímerszerző fia György 1727. évben
bizonyságlevelet kap. (1727. év 148. sz.) A család előbb Egerben, majd az 1807. évi XXIX. és
1811. évi V. t.-cz. alapján Borsodhoz csatolt Egerfarmoson lakott s ott ma is él és birja 1730.
óta a Bosnyák-féle birtokrészt. III. József a vármegyének főjegyzője, követe, majd alispánja,
végre 1845-48. évben főispáni helytartója, fia II. László és unokája III. László országgyülési
képviselők voltak.

Genealogiája elszórtan talált levéltári oklevelek (1751. év 42. sz. 1745. év 107. sz. 1755. év 118. sz. 1783.
év pp. 2302. sz. 1798. év pp. 2519. T. sz. 1801. év pp. 3098., 3110. sz. 1809. insurr. össz. Külön
pp. 297. sz.) és a családi levelesláda iratai alapján:

[kép]

Czímere a III. László egerfarmosi birtokos tulajdonában levő eredeti armalis szerint: Kék pajzs, tóban

úszó hattyuval; sisakdisz: két borostyángaly közt felső részeiben zöldleveles 3 vörös
rózsával megrakott ezüst kereszt; takarók: arany-kék, ezüst-vörös.

Briesztyenszky (briesztyennei). Régi adományos birtokos család. József alapitványi pénztáros -
bizonyára egri lakos - Trencsénmegye bizonyitványával 1832. évben kihirdetteti nemességét
és előnevét. (1832. év 310. sz. 466. jkl.)

Brozenbach. Br. Károly egri lakos hadbiztos, neje Salvadori Virginia-Rozália, gyermekei Károly-
Ferencz-Antal, Ágost-József-Károly, Ferdinand-Vilmos-Bernát és Anna részére 1841. évi
május 21-én adományozott indigenatusi kiváltságlevél kihirdettetett 1842. évben. (1842. év
1482. jkl.) Czímer: K. K. LVII. 35., 39.

Brudern báró. Belgiumból származott család, mely nemességét a Fürstenberg-ház fejétől nyerte. Br.
József 1769. évben nőül vette özvegy Révayné született hallerkői Haller Antoniát - H.
Samuel gróf leányát - s az ő révén Hevesben terjedelmes javakhoz jutott. 1771. évben bárói

39

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

rangra emeltetett, 1778. év febr. 6-án pedig mint ezredes s emlitett nejétől származott
gyermekei Ferencz-József, Samuel-Antal, Antonia-Jozefa magyar honfiusitást nyertek.
Miután ezt az 1790/1. évi 73. t.-cz. beczikkelyezte, 1791. évben a vármegyei közgyülés is
kihirdette. Ekkor József már tábornok volt. (1791. év 226. sz. 251. jkl. K. K. LI. 38.)

Fiai közül Ferencz-József - a közéletben József - gyöngyösi lakos játszott dicséretes szerepet a
vármegyében. Nagy müveltségü férfiu s igaz magyar hazafi volt. Példa erre 1833. évben kelt
végrendelete, melyben nagyobb alapitványt tett bármely nemzetiségü jeles mathematikus és
technikus ifjak külföldi tanulmányútjaira, azon kikötéssel azonban, hogy szolgálataikat
kizárólag az „édes magyar hazájának” szenteljék. Nőtelenül halt meg.

Fivérének, Samuelnek, Praschma Teréz grófnővel való házasságából származtak ugyan gyermekek,
nevezetesen Jozefin, előbb Sztáray Jánosné grófné, utóbb Mocsonyi Antalné, továbbá Alajos
és Antal, de mivel ezek is mag nélkül haltak meg külföldön, a család sirba szállt.

Verpeléten, Szajlán, Sírokon, Kőkúton, Gyöngyösön, Vámosgyörkön, Detken, Ugrán, Visontán,
Gyöngyöstarjánban, Gyöngyöspatán, Gyöngyöshalászon birt java nagyobbrészt a Károlyi
grófi család tulajdonába mentek át.

Berzeviczy Edmund érdekes tanulmányt irt a családról. (Turul 1897. év 95. l.)

Bubla. 1818. évben B. János gyöngyössolymosi lakos felmutatta Nógrádmegyétől nyert
bizonyságlevelét, de a vármegye nem hirdette ki, mert átszármazása nem volt benne
feltüntetve. (1818. év 40. sz. 115. jkl.)

Budaházy (budaházi és veskóczi). Bihar-, Szabolcs-, Szatmár-, Ung-, Szepes- és Zemplénmegyékben
elterjedt régi birtokos nemes család. Péter fia János fia György fia György s ennek fia László
Ungmegye bizonyitványával 1778. évben kihirdettetik nemességüket és előnevüket. (1773.
év 150. sz. 158. jkl. 1778. év 315. sz. 249. jkl.) László 1782. évben Besenyőteleken lakik, neje
Góth Borbála. (1782. év pp. 2250. sz.)

Buday. 1655. évben Pál gyöngyösi lakos. (1655. év 22. jkl.)

Bugyács. B. Mihály, István, Orbán, András és György hatvani lakosok Trencsénmegye
bizonyitványával 1697-ben kihirdettetik nemességüket (1697. év 219. sz. 43. jkl.), 1724. évben
pedig a nemesi investigatió alkalmával András fia István s a fenti István fiai Pál, András,
István igazoltatnak.

Bujanovics (aggteleki). Szabolcsmegyéből eredő, Bihar- és Zemplénmegyékbe is elágazott család,
mely nemességét, előnevét 1783. évben nyerte. Károly 1791. évben karácsondi és ludasi
birtokos, bécsi udvari agens. (1791. év 640. sz.) A család czímere: K. K. LII. 302., 331.

Bukovinszky. 1673. évben nyert armalist s ezt Árvamegye hirdette ki. (K. K. XV. 541.) Bálint fia Ignácz
egri lakos Árvamegye bizonyitványával igazolja 1793. évben nemességét. (1793. év 377., 381.
T. sz. 340. jkl.)

Bulyovszky (duliczai vagy gyulafalvi). A túróczmegyei Gyulafalva (azelőtt Dulicz) pusztától vette
előnevét, hol donatarius volt. (1688. év 26. sz.) Itt először 1670. évben tűnik fel Ferencz (1670.
év 118. jkl.), kinek özvegye, Ebeczky Eufrozina, 1699. évben mint fedémesi birtokos szerepel.
Dánielnek, bizonyára neje Ráday Zsófia révén, Atkáron, Nagy- és Kisrédén voltak javai 1712.
évben; ezek egyik gyermeke Zsuzsanna, Zsembery Ferencz neje volt. (1716. év 48. sz. 1724.
év 739. jkl. 1767. év pp. 852. A. sz.)

János fia Ferencz, fia János s ennek gyermekei Bertalan, József és Karolin 1816. évben
Nógrádmegyéből Tiszafüredre költöznek s kihirdettetik nemességüket. János másik két
testvére Pál és Imre Fejérmegyébe mennek. (1816. év 490. sz. 774. jkl.)

Ujabb időkben Biharmegyébe is átszármazott. (Biharm. Monogr. 624. l.)

40

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Buocz (dolinai). József egri lakos 1785. évben Turóczmegye bizonyitványával kihirdetteti nemességét,
előnevét. (1785. év 149. jkl.) Egyenes ágon való leszármazása:

[kép]

A család nemessége legfelsőbb helyen igazoltatott 1795. évben (K. K. LVIII. 490.)

Bús. 1815. évben Vezsenyen élt ilynevü család. Állitólag Beregből származott. Kihirdetve nem lett.
(1815. év 1107. sz.)

Nem tudjuk, ezen családot érdekli-e azon 1668. évi czímerlevél, melyet az egri káptalan levéltárában
találunk. (R. R. jk. 175. lap 383. sz.)

Busa. Borsodból származott ide 1781. évben. Hiteles levéltári adatok alapján (1781. év 360. jkl. 1832. év
309. sz. 460. jkl.) a következő genealogiája állitható össze:

[kép]

Buttler. (bárdányi és erdőteleki báró és gróf). Eredeti neve Buttlar volt, ősi fészke pedig Islitz város, az

Oroszországbeli Kurland tartományban. Innen származott János-József báró ezredes, ki
kevéssel a törökök kiüzése után, 1689. évben már mint az egri vár parancsnoka szepelt.

A nemességét tanusitó, Esterházy Pál nádor által kiállitott, oklevelet 1691. évben, a magyar
indigenatus adományozásáról szóló, 1696. évi május 7-én kiadott oklevelet pedig 1696.
évben hirdette ki a vármegye. (1691. év 51. jkl. 1696. év 252. jkl. K. K. XXIV. 81.) Igy ő aligha
lehetett azonos azzal a Budler János báró lembergi parancsnokkal, kinek honfiusitását az
1687. évi 28. t.-cz. czikkelyezte be.

Mint várparancsnok nagy hatalommal rendelkezett s némileg talán vissza is élt vele, legalább erre
enged következtetni gr. Nigrelli Oktávnak 1694. évben hozzá intézett intelme, hogy a megye
joghatóságába ne avatkozzék s a közmunkát saját czéljaira ne használja. (1694. év 24. sz.)

Ő szerezte meg 1692. évben Alsó- és Felsőerdőteleket, Átányt, 1693. évben Pázmándpusztát, később a
serőhalmi, a hanyi s a runyai Soldos Péterné Ragályi Erzsébettől zálogba vett tenki
pusztákat. (1692. év 59. sz. 1693. év 65. sz. 1694. év 24. sz. 1699. év 84. sz. 1700. év 495. jkl.)

Mivel gyermekei nem voltak, a család nevét pedig fentartani akarta, közeli halálát érezvén, magához
vette unokaöccsét, az anyjával és fivérével Islitzről Bécsbe költözött János-Lajost, az egri
káptalan előtt 1701. évben fia gyanánt örökbe fogadta s még ezen évben meghalt.

A család tulajdonképeni alapitójának tehát ezt a János-Lajost kell tekintenünk, kiről feljegyezzük,
hogy Islitzen 1679. évben született, 1714. évi febr. 23-án honfiúsitást, grófi rangot nyert,
melyet az 1715. évi 134. t.-cz. iktatott be. (K. K. XXX. 255.)

Tevékeny részt vett a megyei életben, igy ő volt a porták rendezésére, kivetésére, továbbá a nemesség
megvizsgálására kiküldött bizottságok szellemi irányitója. (1714. év 46. sz. 564. jkl.) Bár két
nejétől Heckenstal Zsófia Borbálától és Hallweil Anna Mária Eszter bárónőtől összesen 12
gyermeke származott, Egerben 1749. évi november 9-én kelt végrendeletében már csak egy
fiuról, Gábor-Rudolf-Jakabról és három leányról tesz emlitést. Örökölt, továbbá
Szökőpusztán, Nagyivánon, a hegyaljai szőlőkben szerzett javait s egri székházát mind
fiának hagyományozta. Meghalt 1752. évi okt. 30. Erdőteleken s ha végső intézkedése
teljesült, úgy nejeivel együtt az egri ferenczrendiek sirboltjában van eltemetve.

Fia Gábor-Rudolf-Jakab megszerezte a bárdányi birfokot s Antal testvérével együtt 1784. évi jan. 2-án
a „bárdányi” előnevet nyerte. (K. K. LII. 444. 460.)

41

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Két neje volt, az első Buttlar Erzsébet grófnő - kinek családneve egy helyütt Ficsenhaasen - a másik
Nagy Borbála, a ki utóbb Ungváry István neje lett. Gyermekek csak első házasságából
származtak, de ezek mindannyian mag nélkül haltak meg.

A család leszármazása hiteles levéltári oklevelek (1843. évi 353. sz. 1845. évi pp. 19.) alapján.

[kép]

Amint tehát látjuk, a család sirba szállt. Utolsó férfisarja János volt, a ki főleg a Ludovika akadémia

javára tett óriási alapitványával örökitette meg emlékét. 1843. évben Mittau városban, Orosz-
Lengyelországban, valami családbelije halt meg, ki után örökösödési igénye volt. 1840.
évben tett végrendeletében nejének, kiről azt irja, hogy őt elsorvasztotta és őt maradék
nélkül hagyta, csupán 5000 frtot rendel, nővérei utódainak pedig az atyja által a bánáti
jószágba fektetett összeget hagyományozza, egész vagyonát pedig egyházi és emberbaráti
czélokra áldozza. Ezt a végső intézkedését azonban lényegesen módositotta. Azt akarta
ugyanis, hogy a Buttler név s a család fénye továbbra is fenmaradjon, azért Buttler Sándor
gróf nevű névrokonát a bajorországi Haimhausen-ból magához hivta s miután ez az ő
beleegyezésével Borbála nővérének - Barkóczy Imréné bárónénak - Imre fiától való unokáját,
Barkóczy Évát, nőül vette, 1845. évi május 2-án kelt pótvégrendeletében szerzeményi
javainak általános örökösévé tette. Ezt a pótvégrendeletet nővéreinek leszármazottjai perrel
támadták, de barátságos egyességgel megszüntették. János meghalt 1845. évi május 3-án az
általa szerzett dobóruszkai birtokán. (1845. év pp. 19.)

A Buttler-Clounebough másk. Haimhausen családhoz a névazonosságon és Sándor grófnak fent
emlitett házasságán kivül aligha fűzte egyéb kötelék, legalább nincs reá bizonyiték. De ha
közös törzsből származott volna is ez a két család, a haimhauseni családról akkor sem
tennénk emlitést, mert nem nyert magyar honfiusitást.

A család nemességét illetőleg még két oklevélről van tudomásunk, az egyiket a csanádi káptalani
(VIII. köt. 88. lap), a másikat az esztergomi primási (Prot. J. fol. 56.) levéltárban találjuk.
Pontos czímerét Siebmacher czímerkönyve közli.

Búzás. III. Ferdinand 1651. okt. 8-án B. János, neje Balczó Anna, gyermekei Gáspár, Judit és Anna,
továbbá Balczó Pál részére czímerlevelet adott, melyet 1652. évben Nógrádmegye hirdetett
ki s mely 1805. évben ismeretlen úton-módon mint gyanus került a levéltárba. Ez a gyanu
azonban, szerzett biztos értesülésem szerint, alaptalan volt.

Czímere: Kék pajzsban zöld alapon ágaskodó tigris jobbjában görbe kardot, baljában lefelé forditott
levágott törökfőt tart; sisakdisz: 3 fiókáját vérével tápláló pelikán; takarók: arany-kék, ezüst-
vörös. (1805. év 604. 949. sz. 967. jkl. 1905. évi 7327/a. sz.)

Búzás lásd Hunyady-Búzás.

Buzik lásd Lévay.

Bük. 1699. évben fedémesi birtokos.

Büky. Régi birtokos család. Sopronmegye 1726. évben bizonyitja, hogy a Hevesmegyébe költözött
Ferencz a Felső-Bükön élő Györgynek a fia. (1726. év 156. sz.) József 1782. évben egri
kanonok.

42

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

C.

Christon lásd Kriston.

Constantinovics lásd Belgrády.

Csaba lásd Ficsor.

Csáby másk. Kelemen. 1719. évben Cs. m. K. Márton gyöngyösi nemes ellen az egri püspök decimalis
pört folytat. (1719. év 1198. jkl.)

Csáky. Ujitott czímerlevelet II. Rudolftól 1579. évi aug. 25-én nyertek Cs. Gáspár, György, András,
Imre. Kihirdette Barsmegye. Az ott 1724. évben szerepelt György fia Ignácz fia Pál
gyöngyösi lakos 1805. évben igazolja nemességét. (1805. év 459. sz. 721. jkl.) A család
nemessége legfelsőbb helyen 1802. évben lett megerősitve. (K. K. LX. 849. 913.)

Csáky. Az erdélyi főkormányszék által Cs. István részére kiadott bizonyságlevél kihirdettetik 1760.
évben. (1759-60. év 53. jkl.)

Csáky. Cs. Gergely, neje Szijártó Anna, fiai József és Antal a Jenei családdal együtt 1715. april 30-án
nemeslevelet nyertek, melyet itt ugyanazon évben kihirdettettek. 1724. évben Gergely
gyöngyösi lakos. (1715. évi 668. jkl.)

Csala. Cs. Gergely, neje Osvárth Anna, fiai Gergely és Sándor, fivére György 1675. évi april 20.
czímerlevelet nyertek, melyet ezen megye hirdetett ki. (1675. év 36. jkl.) Másolata Pestmegye
levéltárában van. 1699. évben Gergely özvegye - született Kemenczey - császi és verpeléti
birtokos. 1724. évben a nemesi investigatio alkalmával György fiai Antal gyöngyösi és
Ferencz kecskeméti lakosok igazoltatnak. 1796. évben József fia Pál Lengyelországba
költözik s nemesi bizonyitványt nyer. (1796. év 444. sz. 599. jkl.)

Csaláry. Cs. György özvegye hatvani lakos 1724. évben a nemesi investigatio alkalmával bemutatja az
1675. évi jul. 24-én Juhász Mátyás, neje Csaláry Dorottya, fiai András és István, továbbá
Csaláry György és Erzsébet részére adományozott s Nógrádban kihirdetett czímerlevelet.
(1724. invest. jk.)

Csallák. lásd Király.

Csanády. 1699. évben István tiszabői birtokrészét nővére Judit, Buza Jánosné - előbb Latrán Jánosné -
ellenmondása mellett elzálogositja Almásy Jánosnak. Ugy látszik igy jutott az Almásy család
s általa a Hellebronth család Tiszabő birtokába. (Jászói konv. Pr. Y. fasc. A. 1701. sub N. 27.)

Csányi. Cs. Lőrincz és István, ennek fia András, továbbá András 1674. évi jul. 20-án czímerlevelet
nyertek, mely 1675. évben lett kihirdetve. 1709. évben, majd az investigatio alkalmával 1724.
évben István pásztói lakos igazolja nemességét (1709. év 486. neje), ennek Mihály nevü fiától
(sz. 1758.) származott unokája Mihály, ki Sátára költözik, 1799. évben bizonyságlevelet nyer.
(1799. év 498. sz. 592. jkl.)

A család egyes tagjairól hézagos adataink:

Lajos 1769. évben házasságot kötött Országh Juliával, besenyői Szabó János özvegyével. (1783. év pp.
2298. Ab. sz.)

1774. évben él Lőrincz és neje Domsics Borbála, ezek gyermekei pedig Alajos László, Lőrincz és Anna
(Ludányi Ferenczné) 1819. évben szerepelnek s Pásztón és Szentjakabon voltak birtokosok.
1778. évben István és János testvérek pásztói lakosok. (1819. év pp. 26. sz.)

János 1816. évben végrendelkezik pásztói, muzslai, szentjakabi javairól; gyermekei János és Teréz,
Nagy Jánosné. (1822. év pp. 31., 32. sz.)

43

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Chapó. Ezen családról nincsenek adataink, csak az eredeti armalisa került ismeretlen módon és
időben a levéltárba. A nemességet III. Ferdinand adományozta 1650. jul. 30. Chapó Lukács,
neje Márkus Ilona, leányai Erzsébet és Katalin részére s 1651. évben itt lett kihirdetve.
Czímere: Kék pajzsban zöld 3 halom felett jobbjában kék-arany zászlót tartó álló farkas;
sisakdisz: a pajzsalak; takarók: arany-kék, ezüst-vörös. (1650. év 1. sz.)

Csapó. Cs. István gyöngyösi lakos, neje Für Sára, leánya Rozál, ennek férje Lukácsi Ambrus 1717. év
okt. 28-án czímerlevelet nyertek, melyet ugyanezen évben kihirdettettek. (1717. év 964. jkl.)
István 1724. évben a nemesi investigatiókor igazolta nemességét.

Czímere: Kékkel és aranynyal sávozott pajzs zöld mezején vörös ruhás, sárga csizmás, kalpagos
magyar férfi áll s a földre szegezett botot tart; sisakdisz: csőrében 2 zöldleveles galyon
csüngő szőlőfürtöt tartó seregély; takarók: vörös-ezüst, kék-arany. (K. K. XXXI. 391.)

Csarnovics. Az eszéki származású Ádám fia József-Gábor csányi lakos, a Pálffy ezred volt hadnagya,
Bácsmegye bizonyitványával 1776. évben kihirdetteti nemességét. (1776. év 62. jkl.)

Császár (füzesabonyi). Ezen család tagjai a nyitramegyei Bori községben tekintélyes birtokosok
voltak, de egyesek közűlök a kurucz idők hányattatásai közben a gömörmegyei Jólészen,
majd Ungvárott tüntek fel, később pedig az egyik ág a komárommegyei Várbogyára, a
másik ág ide származott. A várbogyaiak ága ma is virágzik s Császár István most is őrzi az
1662. évben kelt adománylevelet, mely Várbogya, Alsó- és Felsőgellér birtokokról szól. Ezen
ágról egyébként bővebb értesüléseink nincsenek.

II. Ferdinand 1636. évi febr. 1-én Császár Péter, neje Horváth Katalin, fia Mihály, s neje Szegedy
Erzsébet, másik fia János, leányai Erzsébet, Anna, Katalin részére czímerlevelet adott, melyet
1642. évben Nyitramegye hirdetett ki.

A megyében 1727. évben hirdették ki nemességüket I. Ferencz, I. Imre, Ignácz és I. István tarnabodi
birtokosok s I. Ferencz fia II. Mihály. (1727. év 143. sz.) Az 1724. évi, 1734-36. évi nemesi
vizsgálati jegyzőkönyv, I. István tarnabodi birtokosnak 1783. évben kelt végrendelete (1786.
év 308. A. sz.) és anyakönyvi adatok alapján összeállitott családfa a következő:

[kép]

II. István leszármazottjai Füzesabonyban, III. Mihályéi Felsőtárkányban és Fedémesen, Mártonéi

Andornakon, II. Györgyéi Egerben, a többiek, kiknél a származáshely feltüntetve nincsen,
Tarnabodon születtek.

Császár Géza honvédalezredes Hevesvármegye alispánjától 1901. évi 21/a. szám alatt nemességi
bizonyitványt kapott. Ő Felségétől pedig 1904. év január 1-én a füzesabonyi előnevet nyerte.

Czímer: Kék pajzsban zöld alapon jobbra fordult ugró szarvas, balszarván kalászkoszorú; sisakdisz:
növekvőn a pajzsalak; takarók: ezüst-vörös, arany-vörös.

Siebmacher czímerkönyve egy állitólagos másolatra hivatkozva tévesen vörös pajzsot tüntet fel, a
kalászkoszorút pedig elhagyja.

Igaz ugyan, hogy a Császár Géza alezredes birtokában levő eredeti armalis szövegének legnagyobb
része olvashatatlan s csak az aranybetűs nevek épek, tehát az eredeti szövegből a czímert
megállapitani nem lehet, de pontosan meghatározható az az eredeti czímerlevélen levő
festményből, melyen a pajzs kékszinű s a kalászkoszoruk is láthatók, másrészt az armalisnak
ugyancsak nevezett alezredes tulajdonában levő egy régebbi másolatából, melynek
szövegében a czímer - a pajzs szinét jelző szavak kivételével - pontosan le van irva.

Császár lásd Dobos.

Császár lásd Horváth.

44

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Császáry. Az 1724. évi nemesi investigatió idején Császáry Ferencz váczi lakos felmutatván a mag
nélkül elhalt Szabódy Pál s az ő részére 1712. évi június 30-án adományozott s ugyanezen
évben kihirdetett czimerlevelet, igazolja nemességét.

Csathó. A család származáshelyét és megnemesitésének idejét nem ismerjük. A megyében 1752. évben
lett igazolva. (1752. év 21. jkl.)

1846. évben négy ágazatra oszlott, az első Ivánkán, a második a borsodmegyei Tardon, a harmadik
Besenyőteleken s a negyedik Gyöngyösön lakott. Az akkor élt családtagok nemességi
bizonyitványt nyertek. (1846. év 1449. 1450. sz. 2188. jkl.) A vonatkozó oklevelekből az alábbi
genealogiai adatokat nyerjük:

[kép]

Cseh. Gömöri család. Czímerlevelet nyertek 1699. év jan. 24-én Cs. András, neje Inczédy Erzsébet, fia

András. Ez utóbbi 1713. évben kihirdetteti s 1724. évben a nemesi investigatió idején mint
gyöngyösi lakos igazolja nemességét. (1713. év 94. sz. 1733. év 2. sz. 136. jkl.)

Cseh. Birtokos család Alsó- és Felső-Kereskényben és Mikófalván. (Nyitra m.) Innen származott
Törökszentmiklósra János s 1762. kihirdette nemességét. (1763. év 49. sz. 23. jkl.)

Cseh (dabronyi). Mihály és János Abauj- és Pestmegyék bizonyitványai alapján kihirdettetnek. (1771.
év 265. jkl. Pestm. lev. N. L. I. 78.)

Cselkó másk. Podhorecz (cselkólehotai). Trencsénvármegyei birtokos nemes család, mely I.
Ferdinandtól 1559. évben nyert új adományt Cselkó-Lehotára. Tamás és Mihály 1779. évben
(1779. év 226. jkl.), Márton fia József gyöngyösi lakos 1794. évben (1794. év 569. A. sz.),
György fia István egri lakos 1809. évben Trencsénmegye bizonyitványával kihirdettetik
nemességüket. (1809. év 61. A. sz. 162. jkl.)

Dr. Komáromy András családtörténeti közleményében ezek nincsenek emlitve. (U. N. J. III. 26.)

Csemniczky (csemniczi). A liptómegyei Csemniczéről származik. Péter fia Gáspár gyöngyösi lakos
1719. évben, majd az 1724. évi investigatio alkalmával igazolja nemességét, előnevét. (1719.
év. 90. sz. 1721. év 100. sz.) Pestmegyében is szerepelt. (Kőszeghi N. Cs. Pestm. 66. l.)

Csépán. Megyebeli czímeres nemes család, mely Átányon és Egerben lakott. Cs. Balázs, neje Vörös
Anna, gyermekei János és István részére 1669. decz. 21. adományozott czímerlevél 1670.
évben lett kihirdetve. (1670. év 98. jkl.). 1709. évben István átányi lakos. (1709. év 486. jkl.) Az
egriek hézagos leszármazását (1834. év 1048. sz. 2351. jkl. 1835. év 1127. sz. 2087. jkl. 1838. év
708. sz. 1839. év 300. jkl.) az alábbi táblázat mutatja:

[kép]

Mátyás fiai s ezeknek a táblázaton feltüntetett leszármazottjai 1804. évben nemességi bizonyitványt

nyertek. (1804. év 410. sz. 382. jkl.)

Csepreghy. A levéltárban őrzött eredeti armalist II. Mátyás adta Chiepreghi Jakab és Imre testvérek
részére. Dátuma, záradéka olvashatatlan, felső része hiányzik s a festett czímer is le van
vágva. A vármegye gyanusnak találta s a levéltárba tétette. Imre fia András fia György
nagybátonyi, majd 1762. évben csépai lakos. Czímer: Kék pajzsban 3 zöld halom felett 3
fehér liliomot tartó oroszlán.; sisakdisz: növekvő vörös ruhás magyar férfi zöld pálmaággal
kezében; takarók: arany-vörös, arany-kék. (1762. év 75. sz.. 289. jkl.)

Cser Pál 1725. évben dévaványai lakos. Nemességét csak tanuk bizonyitják, kiknek egyike a család
czímerlevelét állitólag hosszabb ideig őrizte. (1725. év 165. sz.)

45

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Cséri lásd Kovács (1649.).

Cserna lásd Udvardy.

Cherney. III. Ferdinandtól 1654. év jan. 5-én Ch. András, neje Kecskés Piroska, fivére István nyertek
nemeslevelet, mely 1657. évben lett kihirdetve s melynek czímere: Vörös pajzsban zöld
alapon szügyében nyillal átszúrt ágaskodó fehér ló; sisakdisz: a pajzsalak növekvőn;
takarók: arany-kék, ezüst-vörös.

1724. évben a nemesi investigatiokor János gyöngyösi lakos igazolta nemességét. 1780. évben több
családtag kért bizonyságlevelet, de mivel itt csak az emlitett János szerepelt, ez pedig mag
nélkül maradt, a vármegye gyanusnak találta a dolgot s az eredeti armalist tőlük elbobozta.
(1657. év 2. A. sz. 3. jkl. 1780. év 441. jkl.) 1802. évben István és János bogácsi, József és
András arlói, másik József disznósdi, Albert egercsehii, Pál tarnaleleszi lakosok
nemességvitató (productionalis) pert inditanak a vármegye ügyésze ellen s az alábbi
genealogiát terjesztik be:

[kép]

A helytartótanács előtt is megfordult per befejezetlen maradt különösen azért, mert nem tudták okát

adni, miért estek el a nemesi jogok gyakorlatától. (1794. év 90. sz. 94. jkl. 1802. év 361. 808.
jkl. 1804. év 324. sz. 310. jkl.)

Csernel lásd Czernel.

Cserny lásd Kormos.

Csernus (kőkeszi). A hontmegyei Kőkesziből ered, honnan előnevét vette. A nemeslevelet 1652. évi
febr. 14-én nyerték Cs. György, fiai András és István, fivérei Bálint és János. Kihirdette
Hontmegye.1652. évi junius 5-én. (1721. év 151. sz.)

1771. évben Farkas és János csépai, 1780. évben István egerszóláti lakos és fiai kihirdettetnek. (1771. év
126. jkl. 1780. év 125. jkl.) A csépaiak genealogiája (1805. év 534. sz. 865. jkl. 1839. év 2454. sz.
1459. jkl.):

[kép]

A család czímere a pestmegyei levéltárban „Cs. 7.” alatt levő armalis alapján kékben zöld dombon

könyöklő vörös ruhás kar kivont karddal; sisakdisz: ugyanaz; takarók: nincsenek.

Nagy Iván és Siebmacher munkája szerint Cs. István I. Lipóttól 1662. év febr. 4-én nyert armalist,
melyet Hontmegye 1662. év junius 5-én hirdetett ki s melynek czímere: Kék pajzsban 3 zöld
halmon korona, rajta félholdtól és csillagtól kisért, kardot tartó vértezett könyöklő kar. Jogos
a feltevésünk, hogy ez nem valamely ujabb armalis, hanem téves hivatkozás a fentire.

Csernyánszky (csernai). A trencsénmegyei Cserna községben birt földesuri joggal, innen az előneve is.
1793. évben György fia András és fiai József és András kőteleki lakosok, 1809. évben pedig
Pál gyöngyösi lakos kihirdettetnek. (1793. év 161. jkl. 1809. év 61. B. sz. 167. jkl.) Ez utóbbi
leszármazása:

[kép]

Czímere Siebmacher munkájában.

Csernyus lásd Csernus.

46

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Csiba másk. Kecskeméty. Nógrádmegye Csiba János kérelmére 1697. évben bizonyitványt ad arról,
hogy az I. Lipót király által 1697. évi febr. 5-én Kecskeméty m. Csiba Pál, neje Zalukai Voxith
másk. Horváth Katalin, gyermekei Ferencz és Ilona, továbbá Csiba Mihály, ennek fia Mihály,
végre Csiba János részére adományozott czímerlevél ott kihirdetve lett. Nevezett János
gyöngyösi lakos 1712. évben igazolja nemességét. (1712. év 23. 115. sz. 133. 143. jkl.)

Az 1724. évi nemesi investigátió szerint fiai voltak: István, József, Istvánnak fia pedig János. - A család
nemessége 1808. évben legfelsőbb helyen megerősitést nyert. (K. K. LVII. 291.)

Chiepreghy lásd Csepreghy.

Csiky (csikzsögödi). Mint csikzsögödi származásu lófőszékely nemesek Gáspár egri káptalani
számvevő s fivére János káptalani ispán s Gáspár fia Ferencz Csik, Gyergyó és Kászonszékek
bizonyságlevele alapján 1805. évben kihirdettetnek s a kétségtelen nemesek sorába
felvétetnek. (1805. év 510. sz. 822. jkl.)

Nemesi jogaik gyakorlásában azonban később zavaró körülmények állottak be. 1842. évben ugyanis
Ferencz fia Sándor táblabiró felszólitást kapott, hogy nemességét igazolja. Hozott is 1842.
évben Csikszéktől bizonyságlevelet, melyet 1843. évben a vármegye ellenmondás nélkül
kihirdetett. (1843. év 352. sz. 244 jkl.)

1845. évben váratlanul rendelet érkezett a helytartótanácstól, melyben ez a király parancsára való
hivatkozással szigoruan utasitja a vármegyét, hogy Csiky Sándortól a törvénytelenül
szerzett nemesi bizonyitványt kobozza el és őt nemesi jogainak gyakorlásától függessze fel.

A vármegye a felsőbb rendelet teljesitését megtagadta azon megokolással, hogy senkit már szerzett
jogától peren kivül megfosztani nem lehet s hogy a bizonyságlevél kiadása értesülése szerint
szabályszerü volt. Junius 18-iki kögyüléséből ilyen értelemben feliratot is intézett a királyhoz
s ebben az elkövetett alkotmánysértés felett sulyos hazafiui aggodalmának adott kifejezést.
(1845. év 791. jkl.)

A bécsi udvari kanczellária és a helytartótanács ujabb rendelete ellenére a szeptember 22-iki
közgyülésben a vármegye ismét tagadó álláspontra helyezkedett s ujólag felirt a királyhoz.
(1845. év 1409. jkl.)

A deczember 17-iki közgyülésben olvastatott fel az udvari kanczellária válasza, melyben meghagyja,
hogy a király parancsa előtt hódoljon meg, „a feliratnak nemcsak a mérséklés határán tul
hágó, hanem a hódoló tisztelettől való vétkes eltérést mutató kifejezésekért” pedig a
vármegyének rosszalását nyilvánitja. A kinos ügynek Csiky Sándor ugy vetett véget, hogy a
sokat emlitett bizonyitványt Csikszéknek önként visszaküldte azzal, hogy helyette „minden
formaellenes hiba nélküli” ujabbat adjon. (1845. év 1843. jkl.)

Ezen szigoru és szokatlan eljárást bizonyára személyes boszu idézte elő, a nemesi bizonyitványnak
sokat hangoztatott szabályszerütlensége pedig valamely - a dolog lényegét nem is érintő -
alakiságból eredhetett, talán abból, hogy nem volt ellátva az erdélyi főkormányszék
hitelesitési záradékával.

Csiky Sándor kiváló képességü egyén volt s a vármegyei életben mint bizottsági tag, az országházban
pedig mint Eger város képviselője igen figyelemreméltó tevékenységet fejtett ki.
Leszármazása:

[kép]

Csilkó (Chilkó). III. Károly 1726. junius 23-án megerősitette Ch. András régi nemességét és czímerét.

Az oklevelet Nyitramegye hirdette ki. Privigyéről Gyöngyösre, majd Maklárra származott a
család s a megyében 1817. évben lett kihirdetve. (1817. év 67. sz. 80. jkl. 1842. év 1493. sz.
1177. jkl.)

47

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímere: kék pajzsfő alatt - melyben egy arany nap, két hatágu arany csillag közt ragyog - veresben 3
fehér halmon zöld leveles fehér rózsa felett ugró ezüst egyszarvu; sisakdisz: czölöpös
kékruhás kar egyenes karddal, melyen törökfő látható; takarók: vörös-ezüst, arany-kék. (K.
K. XXXV. 376.)

Leszármazási táblázata pedig:

[kép]

Csima. A nemesi investigatio alkalmával 1724. évben János és Márton gyöngyösi lakosok felmutatják

az I. Lipót király által 1666. évi márcz. 17-én Cs. Gergely, neje Cseres Anna, gyermekei
Mihály, István, János és Erzsébet részére adományozott s Nógrádban kihirdetett czímeres
levelet s igazolják nemességüket. Leszármazásuk (1769. év pp. 903. sz.):

[kép]

János 1699. évben erki, szuhai, csányi birtokos. Ugyanekkor Gergely komárommegyei szőnyi lakos

nemesi bizonyitványt kapott. (1699. év 322. jkl.)

Csirbesz. Mátyás fia Ferencz csetneki származásu gyöngyösi lakos, Gömörmegye bizonyitványával
1772. évben kihirdetteti nemességét (1771. év 296. sz. 306. jkl.), fiai József és János pedig 1796.
évben bizonyságlevelet nyernek. (1796. év 434. sz. 574. jkl.)

Csirke. János és András gyöngyösi lakosok 1676. évben igazoltatnak. (1676. év 193. jkl.)

Csiszár lásd Murányi.

Csiszár lásd Póczik.

Csizmadia. 1699. évben Mihály sarudi, Béla erki birtokos.

Csizmadia. 1777. évben István dorogmai származásu tiszaföldvári lakos Borsodmegye
bizonyitványával kihirdettetik. (1777. év 110. 248. jkl.) Armalisa, ugylátszik, 1661. évből való.

Csizmadia lásd Juhász.

Csizmadia lásd Károly.

Csizmadia lásd Kisvárday.

Csizmadia lásd Lévay.

Csizmadia lásd Molnár. (1715.)

Csizmadia lásd Murányi.

Csobánka. Az Aba nemzetségből származott. Őse Chubanka, nevét a vármegyénkben létezett
Chobanka várától vette. Fiai Péter és János comes voltak, ez utóbbi az egri káptalan által
1275-ben felvett egyik határjárási oklevélben emlittetik. János comes fiai László, Sámuel és
Dávid megosztoztak villa Gyungyus (Gyöngyös), Aruk, Halász, Sodan (Zsadány). Paar
(Bánhalma), Noguch, Jenő birtokon. (Anjou kori okm. I. 6.) Ugyanezek, valamint Péter fia
Pál mester 1304-ben Veresmarton bizonyos földrészt adtak a Pálosoknak, hogy ott
megtelepedhessenek, kolostort épithessenek. Ezt a donatiót 1369-ben Lajos király is
megerősitette. (1762. év pp. 719. B. sz.) Az emlitett Pál mester 1323-ban a király ellen
fellázadván s Csák Mátéhoz pártolván elvesztette Visonta, Karácsond, Adács, Zsadány,
Kürth, Halász, Csobánka helységekben levő birtokait s ezek tartozékait, melyeket Károly
király még azon évben Kompolthy Imrének adományozott. (1694. év 247. jkl. Fejér Cod.
Dipl. VIII. II. 399.)

48

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Bennük kihalt e három nemzedékre terjedő család.

Csohány. Származáshelyét, nemességének eredetét nem ismerjük. Nemességi bizonyitványt nyertek:
1727. évben Ferencz egri, Márton pásztói lakos s ennek fia József (1727. év 140. sz. 577. jkl.),
1747. évben Gergely gyöngyösi lakos s fiai Ferencz és József, leányai Erzsébet és Rozál (1747.
év 137. sz. 34. jkl.), 1834. évben ezen Ferencz fiai Antal-László váczi és Mihály-Ferencz
szegedi lakos. (1834. év 657. sz. 1256. jkl.) Genealogiájuk:

[kép]

Mint látjuk, a táblázaton szerepel azon György is, a ki 1799. évben márcz. 22-én nejével és

gyermekeivel együtt uj armalist szerzett, mert a helytartótanácsot az általa folytatott
productionalis pör folyamán nem tudta eléggé meggyőzni kétségtelen nemességéről. (1797.
év 257. sz. 1798. év 588. jkl. 1799. év 191. sz. 312. jkl.) Ezen armálisnak meglevő másolata a
következő czímert tünteti fel: 32 - váltakozva fekete-arany szinű - koczkára osztott pajzsban
vértezett alak egyik kezében kard, másikban buzogány; sisakdisz: 2 fekete sasszárny között
vértezett felnyuló kar görbe karddal; takarók: arany-fekete, ezüst-vörös. (K. K. LX. 23.)

Csóka Pál 1719. gyöngyösi nemes. (1719. és 1198. jkl.)

Csókás. Úgylátszik, a hontmegyei Drégelyről származott a megyébe. Nemesi bizonyságlevelet
nyertek: 1753. évben Cs. János vezekényi lakos s Haáz Teréziától született gyermekei:
Ferencz, László, Teréz, Janka, 1804. évben pedig János fia István fia János rózsaszentmártoni
(fancsali) és István fia Antal fia György gyöngyösi lakosok. A család armalisa 1583. évből
való. (1712. év 138. sz. 1735. év 135. sz. 1804. év 141. sz. 140. jkl.)

Csoma (ragyolczi). Erdélyből származó régi birtokos nemes család. Magyarországon már 1544. évben
szerepelt tolcsvai Csoma Imre. Később a család czímerlevelet is nyert, melyet Abaujmegye
hirdetett ki. Legalább erre enged következtetni Hevesmegye 1783. évi közgyülési
jegyzőkönyve. Ekkor ugyanis Cs. Péter és Zsigmond Zemplénmegyétől nyert
bizonyságlevelüket mutatták be s ezzel akarták nemességüket igazolni. A vármegye nem
fogadta el ezt, hanem utasitotta őket, hogy Abaujmegyétől hozzanak testimonialist, mert
czímeres nemeslevelük annak idején ott lett kihirdetve. (1783. év 323. jkl.)

Bár a család nemessége itt kihirdetve nem lett, mégis nemesi jogokat gyakorolt, nemesi javakat
élvezett. Tenken volt birtokos Cs. Sámuel, kinek Zsigmond nevű fiában a család hevesi
ágának magvaszakadt. (1801. év pp. 3098. sz. 1771. év pp. 947. sz. 1801. év pp. 3116. sz.)

A fentemlitett Cs. Zsigmond és neje Gellén Erzsébet 1757. évben nádori donatiót nyertek Ragyolczra.
Ezóta használja a család a ragyolczi előnevet.

Ezen családból származik Csoma József, a kiváló heraldikai és genealogiai iró, ki saját családja
történetét és leszármazását is közölte. (Abaujm. nem. csal. 150.)

Csomor. Czímerlevelet II. Ferdinand 1624. évi febr. 8-án adta Cs. Lukács, fia István, fivére Pál részére.
Pál fia Pál jászdósai lakos és fiai a nemesi investigatio alkalmával 1724. évben
Komárommegye bizonyitványával igazolják nemességüket; Dávid gyöngyösi lakos 1777.
évben, János kuczorai lakos 1801. évben bizonyságlevelet nyernek. (1725. év 199. B. sz. 1777.
év 11. 17. jkl. 1794. év 604. A. sz. 898. 907-8. jkl. 1801. év 616. sz. 785. jkl.) Családfája:

[kép]

Csomortányi. A nemességet III. Károly 1722. évi november 27-én adta Cs. András, Ferencz, István és

Imre és Ferencz fia János részére. Ferencz szentiváni lakos 1724. évben a nemesi
investigatiókor igazolja nemességét. A nemességszerző Imrétől és Szabó Erzsébettől

49

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

született Bessenszögön 1726. évben Ferencz, ettől és Tóth Magdától 1758. évben Imre, ettől és
Fejér Máriától 1811. évben Károly táblabiró és ügyvéd, a ki 1844. évben a vármegyétől
testimonialist kapott. (1844. jkl. 126. sz. 141. jkl.)

Egy másik nemzedékrend:

[kép]

Mária - Seyfridné - és Krisztina - Deákyné - 1778. évben nádujfalusi és szentiváni birtokrészüket

eladják Farkas János egri birónak. Az eladás ellen Julianna - vizeki Talliánné - és Friebeisz
Antal, mint nejétől származott leányának, Annának, gyámja tiltakoznak. (1778. év pp. 2115.,
2118. sz. 1810. év pp. 3368. sz.)

Antal 1784. évben egri kanonok, seminariumi prefektus. (1784. év pp. 2328. sz.)

A czímerlevél másolata szerint a czímer: Kékben, zöld alapon két - egymásnak háttal álló - oroszlán;
sisakdisz: vértezett kardos kar; takarók: kék-arany, ezüst-vörös.

Csomortányi lásd Szakács.

Csomós lásd Berthóty.

Csongrády lásd Végh.

Csonka másk. Borbély. A czímerlevelet II. Rudolf 1580. évi okt. 15-én adta a családnak s Abaujmegye
hirdette ki. János mezőturi lakos Szabolcsmegye bizonyitványával 1794. évben igazolta
nemességét. (1794. év 599. A. sz. 748. jkl.) Egyes családtagokat Kisvarsányban és
Debreczenben találunk. A családról Siebmacher czímerkönyve is emlitést tesz.

Csonka lásd. Kiss. (1634.)

Csono. Szabolcsmegyétől István és Mihály dadai lakosok 1715. évben testimonialist nyernek. (1715. év
77. sz.)

Csontos. Az armalist Cs. István nyerte II. Mátyástól 1617. évben s Komárom- és Nyitramegyék
hirdették ki. Nekünk csak egy később élt Jánosról van tudomásunk, a ki a nyitramegyei
Szentpéterről a komárommegyei Ekelre költözött, a hol Mihály nevü fia 1722. évben igazolta
nemességét. Ettől származott István, a ki Naszvadra tette át lakását, ettől Imre egri, majd
bátori lakos. Imre fiai voltak Imre egri lakos, József ónodi plébános, Ágoston monostori
lakos. A család nemessége itt 1841. évben lett kihirdetve. (1841. év 1257. sz. 974. jkl.)

Armalisa: O. L. Htt. Oszt. Nob. Komárom.

Csontos. Szintén komárommegyei származásu család, ott lett hirdetve azon czímerlevél, melyet II.
Ferdinand 1625. évi nov. 20-án adott Cs. Márton, Imre és István részére. Ide a XVIII. század
végén származott át a hontmegyei Kis-Sallóból. Mihály fiai Mihály, Péter szentesi, István,
János, Sámuel vezsenyi, Ádám fiai Ádám és József tiszavárkonyi lakosok 1802., majd 1817.
évben igazolják nemességüket (1793. év 721. sz. 1801. év 615. jkl. 1802. év 327. sz. 1817. év
847. 1300. sz. 812. 1396. jkl.); Ádám fia Imre és József fia István 1818. évben nemességi
bizonyitványt nyernek. (1818. év 15. sz. 42. jkl.)

Okleveles adatok (1821. év 53. sz. 53. jkl. 1818. év pp. 44. sz.) nyomán a család genealogiája:

[kép]

Csorgály. 1674. évben Ferencz pásztói birtokos nemes. (1674. év 10. sz.) Ezen birtokot 1653. évben Cs.

János bujáki kapitány és neje Nagy Borbála vették a Frater családtól. (1805. év pp. 3295. sz.)
A család kihalt.

50

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Csorja (papolczi). 1846. évben Péter egri lakos az erdélyi Háromszék bizonyitványa alapján
kihirdetteti nemességét. (1846. év 1140. sz. 1691. jkl.)

Csótár. Győrmegyei eredetü, Zalamegyébe is átköltözött család. István szentgyörgyvölgyi származásu
hevesi lakos igazolja nemességét 1723-25. években. (1723. év 106. sz. 1724. év 684. jkl. 1725.
évi 810. jkl.) A XIX. század elején egyeseket Tiszavárkonyban találunk. (1827. év 1253. sz.
1670. jkl.)

Csőke. Czímerlevelet s vele nemességet III. Ferdinandtól 1655. évi május 1-én Cs. Lukács, neje
Gyükeres Margit, gyermekei János, Orsolya, Ilona, Anna, továbbá fivére Mihály, neje
Korláth Dorottya s fia Mihály nyertek. Nem tudjuk, hol lett kihirdetve. 1676. évben Lukács
gyöngyösi lakos, 1724. évben a nemesi vizsgálat alkalmával ennek János nevü fiától
származott unokája János ugyancsak gyöngyösi lakos, továbbá Pál, Ferencz, Lukács, István
igazoltatnak. 1699. évben Mihály és Barnabás tassi birtokosok. (1676. évi 177. jkl.) - Czímer:
Zemplénm. monogr. 527.

Csörghő (folyólendvai vagy alsólendvai) másk. Kocsy. Nemeslevelét, melyet II. Ferdinandtól 1635. évi
okt. 29-én kaptak Cs. Bálint, neje Hidasy Orsolya, fiai György, Péter és István, Zalamegye
hirdette ki. István a komárommegyei Kocsra költözött - innen elvétve a Kocsy
ragadványnév, - Bálint nevü fiától való ugyancsak Bálint nevü unokája pedig a
nógrádmegyei Szántóra, majd Nógrádmegye bizonyságlevelével ellátva 1717. évben a
megyebeli Heves községbe teszi át lakását. Bálint és Szalatnay Katalin fia volt Sándor, ennek
leánya Klára, Lubik Jánosné. Előnevük néhol folyólendvai, másutt alsólendvai. (1717. év 136.
sz. 1724. év 42. sz. 1756. év pp. 586. sz. 1772. év pp. 976. sz. 1810. év pp. 3351. sz.) A család
nemessége 1785. évben legfelsőbb helyen is igazoltatott. (K. K. LIII. 305.)

Chuchy lásd Nagy. (1633.)

Csuka lásd Nagy. (1654.)

Csukás. Pozsonymegyei család. Benjamin a XVIII. század közepén táblabiró és egri jogtanár.
Domoszlón volt valami fundusa. Itt kihirdetve nem lett. Nemeslevelét Pozsonymegye
levéltárában találjuk. (1812. évi 512. sz. 409. jkl.)

Csusz vagy Czucz vagy Tuz. Itt leginkább Csusz néven fordul elő. András fia András 1727. táján
Nógrádból költözött Csépa helységbe. Ezen falura azután István és József a Piry, Palojtay,
Kanyó, Tarcsány és Sárközy családokkal együtt 1742. évben nádori donatiot nyertek. (1727.
év 137. sz. 1764. év 99. sz. 1760. év pp. 661. sz.) András csépai lakos fia László fiai Mihály
esküdt és István, ez utóbbi Borosjenőn telepedett meg. (1801. év 598. sz.)

Csutna másk. László. A nemeslevelet L. másk. Cs. István s testvérei János és András 1693. évi jan. 28-
án nyerték. Kihirdette Nógrádmegye. János ugyanezen évben már Hevesben tünik fel. (1693.
év 8., 40. sz. 141. jkl.)

1724. évben, a nemesi investigatio alkalmával, András, idősebb és ifjabb János, továbbá András fiai
András és István, ifjabb Jánosé János igazoltatnak.

1772. évben Pál váradpüspöki lakos bizonyságlevelet nyer. Ez már inkább a László családnevet viselte.
(1772. év 312. jkl.)

Siebmacher czímerkönyve László néven emlékszik meg róla s az eredeti armalis alapján czímerét is
közli.

Czabán. Cz. Menyhért, neje Széchy Ilona és Gáspár testvérek részére 1669. évi decz. 28-án
adományozott armalis kihirdettetett 1674. évben. 1676. évben Menyhért, 1724. évben a
nemesi investigatio idején István gyöngyösi lakosok. (1674. év 331. jkl. 1676. év 193. jkl.)

Czakó. III. Ferdinand 1648. évi szept. 12-én nemesitette meg e törzsökös hevesmegyei családot,
nevezetesen Cz. Gáspárt, nejét Katalint, fivérét Pétert. A czímerlevél kihirdettetett 1650.

51

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

évben. 1724. évben a nemesi investigatio idején Péter, Gergely, másik Péter és Márton
szentiváni, 1781. évben Gergely fia Mihály egri, 1837. évben József szolnoki lakosok. (1701.
év 744. jkl. 1769. év 114. G. 230. sz. 242. jkl. 1781. év 331. NB. sz. 1837. év 1110. sz. 1633. jkl.
1838. év 226. jkl.)

A család leszármazásáról az alábbi táblázatokat állithatjuk össze:

[kép]

Az itt feltüntetett családtagok, nevezetesen Ignácz, János, Lőrincz testvérek és Gergely besenyőteleki,

végre Károly szalontai lakosok 1843. évben nemesi bizonyitványt nyertek. (1843. év 970. sz.
1573., 2550 jkl.)

[kép]

Ezen családfa származási adatait eredeti anyakönyvi kivonatok támogatják. A születési esetek

Szolnokon és Jászárokszálláson találhatók. A család ezen ágzata a jelzett két helyen és
Jászladányban lakott. 1844. évben többen testimonialist kaptak. (1844. év 146. sz. 185-8. jkl.)

Czene. A nemesi vizsgálatok alkalmával 1724. évben Cz. Dániel gyöngyösi lakos felmutatja a II.
Ferdinánd által 1632. évi jul. 18-án Cz Márton, neje Pócs Ilona, gyermekei: János, Erzsébet,
Dorottya, Katalin, fivére István s ennek neje részére adományozott s Abaujban kihirdetett
czímerlevelet. Azon állitását, hogy ő a nemeslevélbe bejegyzett Jánosnak a fia, csak 1727.
évben tudja beigazolni s ekkor Gábor és Antal nevü fiaival együtt nemesi bizonyságlevelet
nyer. (1727. év 138. sz.)

Czere lásd Tóth.

Czernel másk. Német (mislokai). Ezen család itt egyáltalán nem szerepelt s csak azért emlékezünk
meg róla, mert 1813. évben a levéltárba került Abaujban hirdetett eredeti armalisa, melylyel
II. Ferd. 1624. évi május 6-án Cz. m. N. de Misloka Mártonnak és fiának Mátyásnak a
nemességet s a következő czímert adományozta: Kék pajzsban zöld halmon fehér liliomot
tartó ugró szarvas; sisakdisz: kiemelkedő pajzsalak; takarók: arany-ezüst, vörös-arany. (1804.
év 4. sz. 1813. év 899. sz.)

Czicze. II. Ferdinánd 1629. évben Cz. Gergely, fivérei Lukács, István, Balázs, Tamás részére armalist
adott. Kihirdette 1632. évben Borsodmegye. A levéltárban örzött másolata ezt a czimert
mutatja: Vörös pajzsban hármas zöld halom felett korona, melyből 3 fehér liliom nő ki;
sisakdisz: nyilattartó kékmezü kar; takarók: arany-kék ezüst-vörös.

A hevesi ágazat leszármazása:

[kép]

Mihály egri l. 1769. évben, István, Balázs egri, Mihály nagymihályi l. 1783. évben bizonyságlevelet

nyernek. (1725. év 179. sz. 1760. év 269. sz. 1769. év 1-et b. sz. 249. jkl. 1783. év 315. sz. 273.
jkl.)

Nincs a táblán Péter farmosi lakos, aki 1724. évben a nemesi vizsgálatok alkalmával igazoltatott.

Czigány lásd Huszár.

Czihat Miklós és András dadai lakosok Szabolcsmegyétől 1715. évben testimoniálist nyernek. (1715.
év 77. sz.)

52

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czike. Nemességet Cz. János, neje Zákány Erzsébet, fia István, fivére András nővére Erzsébet, ennek
férje Kardos Miklós, gyermekeik: János és Erzsébet 1656. évi febr. 8-án nyertek. Kihirdettetett
1656. évben. A nemeslevélnek a levéltárban levő másolata a czímert igen hézagosan irja le,
csak a főalak, a griffmadár, olvasható ki belőle. (1656. év 32. jkl. 1805. év 43. sz. 70. jkl.)

A megyéből a nemeslevélben megemlitett István Rév-Komáromba költözött s ott alapitott családot,
melynek leszármazása ez:

[kép]

Ferencz, János és István testvérek gyermekei 1801. évben productionalis pört inditottak a vármegyei

ügyész ellen, mely 1805. évben javukra dőlt el. (1801. év 1119. sz. 1365. jkl.) Ezek utódai ma is
élnek Komárommegyében.

Cziriacus. Cz. György gyöngyösi lakos 1724. évben a nemesi vizsgálatok alkalmával felmutatja a III.
Ferdinánd által 1648. évi okt. 22-én Cz. György, fiai György, János és Pál részére
adományozott s Mosonmegyében 1650. évben hirdetett armalist, de leszármasását kellően
nem igazolja.

Czobel (balogfalvi). Bajor eredetü család, magyar nemességet 1687. évben nyert s Gömör, Szabolcs,
Nyitramegyékben szerepelt. Itt Zaránkon volt birtokos Cz. József alezredes (később
generalis), a ki 1751. évben a balogfalvi előnevet szerezte. (K. K. XLII. 15.) Ennek neje
Mihályi Julia, fia pedig László volt. (1781. év pp. 2224. sz.) Az 1687. évi armalis az egri
káptalan levéltárában (G. G. jk. 711.) található.

Czucz lásd Csusz.

Czuppon. A Sopronmegyéből származó Cz. András hatvani lakos nemességének ezen vármegye előtt
történt igazolásáról 1714. évben bizonyságlevelet nyer. (1714. év 88. sz. 562. jkl.)

Czvetkovics. Czv. Lőrincz részére 1716. évi aug. 28-án adományozott czímerlevél kihirdettetett 1717.
évben. (1717. év 865. jkl.) 1724. évben a nemesi investigatio idején Egerben lakott.

53

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

D.

Dancsó. 1663. évi febr. 17-én D. Balázs, fivérei János, Imre, György, Albert nyertek czímerlevelet,
melyet Hontmegye hirdetett ki. 1695. évben György fia János, 1724. évben a nemesi
investigatio idején Gergely gyöngyösi, István, György tiszavárkonyi lakosok igazoltatnak.
(1695. év 315. jkl. 1725. év 167. sz.)

Dancza (solymosi). D. de Solymos Máté, fiai Tamás, János, testvérei Péter és Gáspár II. Ferdinánd által
1622. évi máj. 26-án megnemesittettek a következő czímerrel: Kék pajzsban meredek szikla
tetején kiterjesztett szárnyu, csőrében drágaköves gyürüt tartó sólyom; sisakdisz: a sólyom;
takarók: arany-fekete, ezüst-vörös.

Kihirdette 1623. évben Zemplénmegye, 1625. évben Hevesmegye. Másolata a levéltárban. (1622. év 1.
sz.)

Máté 1699. évben erdőkövesdi birtokos.

Dankó. Szabolcsmegyéből származó család, czímerlevelet 1625. évben nyert D. Lukács. Nekünk
csupán István fia András fiai: Ferencz százbereki ispán, Mihály gyöngyösi és János
sajószentpéteri lakos testvérekről, továbbá Ferencz és Rábl Erzsébet fiáról, Zsigmondról, van
tudomásunk, kik itt 1837. évben kihirdettetnek. (1837. év 566. A. sz.)

Dapsy (dapsai). A gömörmegyei Dapsa falura, honnan előnevét vette, 1650. évben nyert donatiot. Itt
1804. évben hirdette nemességét és előnevét D. László. (1784. év 329. sz. 1804. év 722. sz. 670.
jkl.)

A hevesi ág leszármazása:

[kép]

Mivel Barkassy Sárának anyja Pappszász Sára, nagyanyja Széky Katalin volt, joggal feltételezzük,

hogy a Dapsyak a Széky család birtokában voltak örökösök s igy jutottak a megyébe.

Darab lásd Morvay.

Darvas (nagyréthi). Nagy Iván munkájából (II. 242.) eléggé ismert nógrádmegyei adományos birtokos
család. A XVII. század végén itt Nagyrédén, Tiszaigaron és Egercsehiben voltak javai. 1697.
évben D. Mihály nagyrédei birtokrészét zálogba adta Majthényi Györgynek és nejének
Kállay Erzsébetnek. (1747. év 77. sz. 1767. év pp. 852. A. sz.) 1700. évben D. János és Ráday
Ilona fiai: János, Mihály és Ferencz I. Lipót királytól donatiót nyertek Nagyrédén, Apczon,
Csányon, Tarnamérán és Tiszaigaron bizonyos javakra és kúriákra. (1767. év pp. 852. A. sz.
1774. év pp. 1033. sz.)

Dávid lásd Kovács.

Daxner. I. Lipót király 1665. évi jún. 17-én D. Dániel és Jeremiás testvéreknek, ez utóbbi fiainak:
Mihálynak, Dánielnek, Mátyásnak, Györgynek, Jánosnak és Jeremiásnak czímerlevelet adott.
Kihirdette Zólyommegye s ennek bizonyitványát mutatta itt fel János fia János, a kit az 1724.
évi nemesi investigatió Bükkszenterzébeten talált. (1721. év 109. sz. 296. jkl.)

A család czímere: Kékben zöld alapon keresztalakban végződő, vasból való 3 bányászcsákány, a zöld
alap közepén szaladó borz; sisakdisz: két bivalyszarv közt levő fenyüfa két oldalán 2-2
csákány; takarók: vörös-fekete, kék-vörös. (Turul. 1898. év 144. lap.)

54

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Deák (mihályi). D. Benedek, neje Zsófia, gyermekei Tamás, Pál, János, Mihály és Anna 1630. évi május
10-én nyertek czímerlevelet, melyet 1630. évben Tornamegye, 1632. évben Hevesmegye
hirdetett ki. (1701. év 775. jkl. 1724. évi invest. jk.)

1699. évben Pál tábornok - Almásy Ágnes férje - karácsondi, zsadányi, cserőházi, fogacsi, tiszakürthi
birtokos. 1724. évben Farkas gyöngyöstarjáni lakos.

Czímere: Kékben zöld alapon balra fordult, nyakán hátulról nyillal átlőtt hattyú; sisakdisz: a
pajzsalak; takarók: kék-arany, vörös-ezüst. Armalisa a jászói konv. levéltárában van.

Deák. I. Lipóttól D. Pál, neje Judith, gyermekei Pál, Mihály. István, Anna, Katalin 1665. évi május 2-án
nyertek czímerlevelet, melyet 1666. évben Pestmegye hirdetett ki. Mihály fia József
gyöngyösi lakos Pestmegye bizonyitványával 1725. évben igazolja nemességét. (1725. év 186.
sz.) Armalisa Pestmegye levéltárában van.

Deák lásd Huszt.

Deáky. A nemességet Mária Teréziától 1773. évi jun. 7-én nyerte. Kihirdettetett Komárommegyében.
Nemességszerzők: D. József-György, gyermekei József, Francziska, Teréz, Rozália.

József, a ki a pannonhalmi főapáttól Füss helységre donatiót is nyert, Komárommegye
bizonyitványával 1774. évben kihirdettette nemességét. (1774. év 104. jkl.)

Czímer: K. K. L. 11.

Debreczeny. II. Ferdinandtól 1628. évi okt. 5-én Debreczeny Dániel és Balogh Mihály nyertek
czímerlevelet, melyet 1628. évben Sárosban, 1629. évben Borsodban hirdettettek ki. (1628. év
1. sz.)

Az 1724. évi nemesi vizsgálat idején Nagy Mihály erdőkövesdi lakos ezen családból származtatja
magát, de leszármazását igazolni s a családnévben való eltérést felvilágositani nem tudja.

Debreczeny Dániel fia István fia Mihály 1736. évben erdőteleki lakos, neje Kovács Margit.

A család czímere a czímerlevél átirata szerint: Kék pajzsban szarufa alatt zöld alapon márványoszlop,
rajta aranycsillag, két oldalán egy-egy fehér rózsa; sisakdisz: növekvő oroszlán baljával
aranycsillagot, jobbjával oszlopot tart; takarók: ezüst-fekete.

Décsy másk. Barsó. 1681. évi júl. 20-án D. m. Barsó Mihály, neje Hevér Anna, gyermekei Sára és
Erzsébet, fivérei Péter és István részére adományozott nemeslevél kihirdettetett ugyanazon
évben. (1681. év 127. jkl.)

Dékány. Ilynevű családnak két eredeti armalisa van a levéltárban, az elsőt II. Rudolf 1578. évi april
2.án adta D. Péternek a következő czímerrel: Kék pajzsban ágaskodó ezüst egyszarvú; a zárt
sisak disze: növekvő egyszarvú jobbjában 3 különböző szinű virágot tart; takarók: vörös-
ezüst, arany-kék. Kihirdette 1665. évben Hevesmegye, 1783. évben Borsodmegye. Bővebb
értesüléseink e családról nincsenek. (1578. évi 1. sz. 1665. évi 222. jkl.)

Dékány. A másik czímerlevelet, melyet Gömörmegye hirdetett ki, III. Ferdinand 1652. évi márczius
10-én adta D. Andrásnak s fiainak Andrásnak, Jánosnak és Györgynek. Ezek a Nyáry család
jobbágyai voltak s 1650. évben nyertek felszabaditó (manumissionalis) levelet. Hiányos
genealogiájuk:

[kép]

György és fiai Benedek, János és András 1752. évben Kérsziget, másként Gabonás pusztára nádori

donatiót, ez utóbbiak, mint dévaványai lakosok, a megyétől nemesi bizonyitványt nyernek.
(1656. évi 6. sz. 1725. évi 164. sz. 1736. évi 104. sz. 1738. évi pp. 189. sz. 1754. évi 232. sz. 1758.
évi 313. jkl. 1760. évi 133. sz. 308. jkl. 1761. évi 141. sz. 93. jkl. 1806. év pp. 3236. A. sz.)

55

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Nincs a táblán Gergely dévaványai lakos, ki az emlitett armalis felmutatásával igazolja nemességét;
hiányzik róla Pál ugyanottani lakos is, ki szintén bemutat egy rongált czímerlevelet,
melynek kelte ki nem vehető, de az előbbivel egy napon lett Gömörben hirdetve; ezt
azonban - a felvett jegyzőkönyv szerint - III. Ferdinand D. Benedek, fiai Pál, Bálint, János s
vérrokona István s ennek fiai János, Gergely, András, Ferencz javára adományozta.

Dévaványán ma is számosan élnek.

Czímer: Kék pajzsban zöld alapon egymásfelé fordult 2 kettős farku oroszlán közösen zöld koszorút
tart; sisakdisz: kardot tartó növekvő oroszlán; takarók: arany-kék, ezüst-vörös. (1652. évi 6.
sz.)

Dékány lásd Thassy.

Dely. Törzsökös hevesi család. III. Ferdinand 1649. évi május 12-én adott czímerlevelet D. János, neje
Szőke Anna, fia Gergely, ennek neje Nagy-Tállyay Katalin s unokája Mihály részére.
Kihirdette 1650. évben Hevesmegye. Gyöngyösön volt a székhelyük.

1676. évben János és Mihály gyöngyösi lakosok igazolják nemességüket. (1676. év 193. jkl.)

Egy 1707. évi s egy 1728-1729-1730. évi investigationális jegyzőkönyvi fogalmazvány s az 1819. évben
a család több tagja részére kiállitott nemesi bizonyságlevél (1818. év 1274. sz. 1298. jkl. 1819.
év 295. 367. jkl.) adatai alapján az alább közölt családfát mutatjuk be:

[kép]

Az eredeti czímerlevél Dely Imre pusztaperesi lakos birtokában van.

Czímer: Kék pajzsban zöld mezőn a pajzs jobboldalán emelkedő kősziklára szarvas kapaszkodik s
fejét a bal sarokban levő hold felé forditja; sisakdisz: növekvőn a pajzsalak; takarók: kék-
arany, veres-ezüst.

Az élő nemzedék pontos származási adatait nyujtja a Magy. Nemz. Zsebkönyv. (II. r. I. 154.)

Deme. Gömörmegye 1787. évi nemesi bizonyitványa s a Széky család oklevelei az alábbi genealogiát
mutatják:

[kép]

Sámuel tiszaigari lakos, aki a zádorfalvi előnevet is viselte és 3 fia az 1824. évben bizonyságlevelet

nyernek. (1806. év pp. 3338. sz. 1824. év 734. sz. 840. jkl.)

Deme. 1765. évben Pál törökszentmiklósi lakos Nyitramegyétől mutatott fel bizonyitványt, de nem
igazolta eléggé, hogy ez őt illeti. (1765. évi 1-et b. sz. 212. jkl.)

Demeter. D. János, neje Holló Anna, fiai István, János, Péter, Béla és Lőrincz 1701. évi május 5-én
czímerlevelet nyertek, mely ugyanazon évben kihirdettetett. (1701. évi 741. jkl.) Az 1724. évi
investigatió Lőrinczet Egerben találta.

Demeter lásd Tarjáni.

Demkó másk. Belánszky (bélai). A trencsénmegyei Bela helységben birt földesuri joggal, innen vette
előnevét is. Ide 1730. évben származott át Mihály Pásztó község jegyzője s igazolta
nemességét. Tőle a család az 1733., 1773., 1797., 1802. és 1823. években kiállitott nemesi
bizonyságlevelek tanusága szerint (1730. év 170. sz 1733. év 139. sz. 1763. év 56. sz. 34. jkl.
1773. év 145. C. sz. 144., 153., 193. jkl. 1797. év 242. sz. 504. jkl. 1802. év 667. sz. 777. jkl. 1823.
év 611. sz. 894. jkl.) a következőképen származik le:

56

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

[kép]

György gyulai és János szegedi lakos testvérek nemessége legfelsőbb helyen is igazoltatott 1797.

évben. (K. K. LIX. 782.)

Dénes másk. Seper. Vasmegyéből eredő, Veszprémmegyében is szerepelt család. András s ennek fiai
József felsőnánai, János pápai lakosok Veszprémmegyétől testimoniálist nyernek, melyet itt
1785. évben kihirdettetnek. (1785. év 29. jkl.)

Deres helytelenül Dér. Czímerlevelet 1653. évi ápril. 21-én nyertek Deres János, neje Onach Zsuzsi, fiai
István és Ferencz, leányai Zsuzsanna és Judit. Kihirdettetett 1654. évben. (1654. év 6. jkl.)
János 1676. évben gyöngyösi lakos. (1676. év 193. jkl.) István Borsodba, fia Máté Fülekről
Detkre költözött; ennek fia András 1737. és 1745. években nemesi bizonyitványt nyert. (1735.
év 124. sz. 1736. év 102. sz. 1737. év 85. sz. 1745. év 195. sz. 95. jkl. 1754. év 226. sz.)

Desán. 1699. évben István tiszaroffi és tiszaburai birtokos.

Deső Ádám részére Nyitramegye által kiadott testimonialis kihirdettetett 1760. évben. (1760. év 210.
jkl.) Nagy Iván a nagyemőkei előnévvel emliti.

Dévay nemes és báró. Törzsökös hevesi család. A nemességet D. János, neje Csapó Erzsébet,
gyermekei János és Sára, továbbá D. Pál, neje Czupó Katalin s fia Pál 1663. évi jun. 13-án
nyerték. Kihirdettetett 1665. évben. A czímerszerző János és Pál 1676. évben gyöngyösi
lakosok voltak. Nemességi bizonyitványt nyertek 1775. évben János, Nádasdy ezredbeli
kapitány - a későbbi altábornagy és báró - és János fegyverneki tiszttartó testvérek. Pál 1800.
évi január 5-én a Mária Terézia renddel a bárói rangot nyerte, de mivel csak leánygyermeke
maradt, a bárói ágnak csakhamar magvaszakadt. (1665. év 188. jkl. 1676. év 177. jkl. 1775. év
180. A. sz. 367. jkl. 1817. év 195. sz. 255. jkl. 1798. év pp. 2519. T. sz.)

A család leszármazása:

[kép]

Nemesi czímer az armalis másolata szerint: Kék pajzsban hármas szikla felett teljes pegazus kardot

tart, melynek hegyén babérkoszoru; sisakdisz: növekvőn a pajzsalak; takarók: arany-kék,
ezüst-vörös. (1775. év 180. A. sz.)

A bárói czimer: K. K. LXII. 787.

Diák lásd Gyurcsánszky.

Dienes. Ezen családról csak annyi adatunk van, a mennyit az alábbi táblázatról leolvashatunk:

[kép]

Borsodmegye bizonyitványai alapján kihirdettettek: 1765. évben István egri l., 1809. évben Ignácz

dévaványai lakos; nemesi bizonyitványt nyert 1809. évben Antal szegedi lakos. (1765. év 166.
sz. 152. jkl. 1809. év 344. sz. 157. és 697. jkl. 1818. év 1106. sz. 1050. jkl.)

Nincs bizonyitékunk arra, vajjon ezen családból származott-e azon Dienes György, a ki Nagy Iván
szerint (III. 312.) 1650-ben Koncz Péterrel együtt adományt nyert Dormánd, Kis-Bátor, Bocs,
Hanyi, Mező-Tárkány, Farmos és Mező-Kövesd helységekre.

Dienes lásd Gyenes.

57

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Dióssy. Szajolon volt adományos birtoka, mely a XVII. század közepén Hegedüs Demeterre és
társaira szállott át. (1800. év 800. sz.)

Dietrich (kleckelsperghi) János-Henrik ezredes s neje Hüllingen Zsófia-Janka magyar indigenatust
nyernek czímerbővitéssel 1698. évi okt. 1-én. Kihirdettetett 1699. évben. (1699. év 436. jkl. K.
K. XXIV. 510.)

Dobó (ruszkai) nemes és báró. Eme családot 1552-ben az egri várnak a török tulerő ellenében való,
Tinódy Sebestyén lantosunk által oly szépen megénekelt, szinte csodás megvédelmezésével
Dobó István tette fényessé.

Első ismert őse Gergely, kinek fia Pányoki Jakab comes 1263-ban István társkirálytól az ungmegyei
Chepel, Szenna, Ráth és Radics birtokokat kapta, melyeket IV. László 1286-ban Bező faluval
egészitett ki. Ugyancsak ő volt az, a ki a családnak előnevet adó ruszkai birtokot 1311-ben
170 márkáért megszerezte a pupsai nemesektől. Fiai Pányoki vagy Ruszkai Dobó és Ruszkai
Bátor János a ruszkai Dobó, illetve a ruszkai Bátor; Péter (1287.) nevü testvérének fia Máté
pedig a Pálóczy családok megalapitói lettek.

Ruszkay Dobótól (1311-27.) származott II. Jakab (1334-65.), ettől I. László (1394-1435.), ettől IV.
Domokos (1445-62.,) Ungmegye főispánja, ettől és nejétől Veronikától V. Domokos (1494-
1508.), ettől és Czékey Zsófiától születtek Ferencz, IV. István (1549-72.), az egri hős, 1553-ban
báró, erdélyi vajda, Barsmegye főispánja és az 1563-ban bárói rangra emelt VI. Domokos.
(Turul 1902. év 191. l. 1903. év 182. l. N. I. III. 327. Siebm. 137. K. K. III. 143. 806. O. L. N. r. a.
807 : 13. Hevesm. tört. II. 476.)

E három testvér 1539-ben tilalmazza Verbőczi Istvánt szolnoki birtokuk elfoglalásától (O. L. N. r. a.
793 : 45; 46; 803 : 37.), 1548-ban pedig I. Ferdinándtól Turon és T.-Varsányban egy harmad
birtokrészt nyer. (O. L. ügyv. ir. fasc. 26. Nr. 24.)

IV. István zálogba vette 1553-ban Tarcsay György kömlői birtokát. (O. L. N. r. a. 807 : 2. Hevesm. tört.
II. 477.) Meghalt 1572. évben. Életrajzát, müködésének méltatását vármegyénk történetében
(II. 82-252.) olvashatjuk. Nejétől Sulyok Zsófiától származtak Damien, Krisztina, Balassi
Bálint költő neje és II. Ferencz, Barsm. főispánja, kivel a család 1602. évben sirba szállt.

A család történetének megirása Ungmegye genealogusára tartozván csupán még annak
megemlitésére szoritkozunk, hogy az eddig ismert családfákon nem találjuk Dobó György és
Balai Dorottya gyermekeit, Ferenczet és Ilonát, kik Balai Máté - Dorottya atyja - után 1519-
ben Borsod, Abauj és Hevesmegyékben több rendbeli birtokot örököltek. Ezek atyja, az
emlitett György, minden bizonnyal V. Domokos testvére volt. (O. L. N. r. a. 857 : 47., 48. D.
L. 23246. 23382.)

Dobó. 1741. évben élnek Tamás fia Péter fiai István, Zsigmond és Ferencz, kik állitólag Egerből
származtak el a borsodmegyei Novajra. Nemességüket csak tanuvallomásokkal bizonyitják.
(1741. év 26. sz.)

Dobóczky. Pozsonymegyei család. Czímerlevelet 1672. évi márcz. 20-án nyert Dobóczky másk. Szabó
István. Fia Ádám fel van véve a pozsonymegyei 1754/5. évi nemesi összeirásba, unokája
ugyancsak Ádám volt, ennek neje pedig Akács Magdolna, a ki édesanyja, Rakovszky Sára, a
Nyáry család leányági leszármazottja, révén osztályosává lett a Nyáry család hevesi,
kőteleki, nagykürüi, pélyi, tarnaörsi javainak.

A hevesi ág leszármazása:

[kép]

58

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Ignácz Pozsonymegye 1787. évi bizonyságlevele alapján lett a megyében kihirdetve s 1816. évben
ugyancsak ő s a táblázaton feltüntetett fiai nyertek nemességi bizonyitványt. (1816. év 871.,
1049. sz. 138., 1282., 1454. jkl. 1817. év 7., 800. sz. 7., 744. jkl. 1815. év pp. 3395. sz.)

A család ma is él Heves községben. A duboveczi előnevet viseli. Ezen előnév viseléséhez való
jogosultságot igazolta a nemrég elhunyt Ignácz 1893. évben, midőn a cs. és kir. kamarási
méltóságot elnyerte. Ő őrizte a családi okleveleket is, köztük az eredeti czímerlevelet,
melynek másolata különben a m. kir. országos levéltárban (Htt. Oszt. Nob. Pos.) is
feltalálható.

Czímer: Kékben, zöld alapon fehér lovon ülő, vörös ruhás, kucsmás magyar vitéz, a kezében tartott
görbe kardja hegyén nyakán átszurt bajuszos törökfő; sisakdisz: könyöklő vörös mezü kar,
görbe karddal.

Dobos. Czímerlevelet III. Ferdinandtól 1655. évben D. Márton, fiai Márton és János, testvére Gáspár,
ennek fia Márton és sógora Császár János nyertek. Kihirdette Gömörmegye. Hiteles
adatokból az alábbi két töredékes genealogiát ismerjük:

[kép]

Kihirdettettek Gömörmegye bizonyitványával: 1824. évben Gábor tiszaabádi lakos és fiai, 1826. évben

Márton gyöngyösi lakos és fiai. (1824. év 797. sz. 967. jkl. 1826. év 921. sz. 941. jkl. 1836. év
557., 559. sz. 876. jkl.)

Dobos. Fodor János, fivérei Péter és Ádám, továbbá Dobos Demeter és Péter, végre Kaló András 1665.
évben nemeslevelet nyertek, melyet 1665. évi szept. 23-án Borsodmegye hirdetett ki.

1693. évben János és Albert Borsodmegye bizonyitványával igazolták nemességüket. Az 1724. évi
investigatio Gyöngyöspatán találta őket. Ugyanekkor Demeter és Péter csernei lakosok
voltak. (1665. év 5. sz. 1693. év 104. jkl.)

A család czímerlevele a jászói konvent levéltárában van. (G. fol. 231.)

Dobrossy másk. Madarász. Az 1724. évi nemesi investigatio alkalmával D. Péter és János tiszaszőllősi
lakosok bemutatják az 1663. évi jul. 3-án D. m. M. Benedek, testvérei Miklós, András, Máté,
Mihály, István, Márton részére adományozott és Gömörben kihirdetett czímerlevelet, de
hogy ők e családból származnak, csupán tanuvallomásokkal bizonyitják. (1736. év 117. sz.)

Dóczy másk. Tőkéssy. II. Rudolftól 1587. évben nyertek czímerlevelet D. Pál és társai; kihirdette 1618.
évben Komárommegye.

Komárommegye 1759. évi bizonyságlevele alapján Péter fia János fia János fiai János, Ferencz, István
és Pál 1770. évben kihirdettetnek. Adataink szerint Szajolban lakott a család. (1770. év 164.
sz. 558. jkl.)

A czímerlevél található: O. L. Htt. Nob. Komárom és Pozs. kápt. Pr. 62. l. 251.

Dóka. Siebmacher czímerkönyve pozsonymegyeinek jelzi, holott törzsökös hevesi család, mely III.
Károlytól 1714. év márcz. 4-én nyert czímerlevelet. Czímerszerzők D. András és Ferencz
gyöngyösi lakosok, András neje Odál Erzsébet. Az 1724. évi nemesi investigatio idején
András fiai Miklós és István, Ferenczéi Gergely és Pál. Gergely fiai Pál gyöngyösi és Ferencz
becski (nógrádm.) lakosok. (1725. év 42. sz. 1778. év 272. sz. 213. jkl.)

A család czímere: Kékben, zöld alapon 2 szőlőfürttel megrakott zöldleveles szőlőgalyat tartó griff;
sisakdisz: növekvőn a pajzsalak, görbe karddal; takarók: kék- arany, vörös-ezüst. (K. K. XXX.
247.)

59

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Dolinay. A Lipót király által 1685. évben Pap László és Dolinay Tamás javára adományozott
nemeslevelet 1686. évben Zemplénmegye hirdette ki.

D. Péter sajószögedi, majd poroszlói lakos s fiai Demeter, György és Mihály Ung- és Borsodmegyék
bizonyitványával 1785. évben igazolják nemességüket. (1785. év 32. jkl. 1793. év 284. jkl.)

Doma lásd Szikszay.

Dombay. Nyitramegye régibb birtokos nemes családjainak egyike, melynek genealogiájával Nagy
Iván munkája (III. 350.) behatóan foglalkozik. Hevesmegyébe 1796. évben költözött János fia
János nyitra-ivánkai származásu abasári lakos s Nyitramegye bizonyitványával igazolta
nemességét. (1796. év 363. sz. 428. jkl.)

Domby. 1700. évben Márton gyöngyösi birtokos nemes. (1700. év 500. jkl.) Nem tudjuk, vajjon azon
gálfalvi Dombi családnak sarja volt-e, melynek 1651. évi armalisa az egri káptalan
levéltárában található. (J. jk. 387.)

Dombó lásd Kiss. (1580.)

Dombrády. Szatmármegye hirdette ki azon czímeres nemeslevelet, melyet Rákóczi György 1637. évi
nov. 2-án adományozott D. Jánosnak.

Zemplén és Szatmármegyék László, a királyi ház tokaji szőlőfelügyelője és Márton, a Károlyi grófi
család tarczali jószágfelügyelője testvérek, továbbá László fiai József, János, Lipót, Ignácz,
László, Mihály és Miklós és Márton fiai István és Antal, a Károlyi családnak
Hódmezővásárhelyröl Poroszlóra került tiszttartója, részére nemesi bizonyságlevelet adtak,
melyet Hevesmegye 1814. évben kihirdetett. Antal fiai voltak Antal, László, leánya pedig
Mária. (1814. év 524. sz. 534. jkl.)

Domy lásd Laczkó.

Domján. Sopronmegyei család. Ide 1820. körül származott át Pál pásztói lakos, nemessége azonban
csak 1844. évben lett kihirdetve. (1844. év 116. sz. 121. jkl. 1847. év 1074. sz.) Leszármazás:

[kép]

Domonkos. A Bene-Éthén lakó D. család birtokos nemességéről Pozsonymegye 1730. évben

bizonyságlevelet adott. (1732. év 155. sz.)

Domoszlói. Hevesmegye kihalt régi családja, mely nevét Domoszló községtől vette. Ismert törzse a
XIV. század közepén szerepelt Gergely, kitől a család néhány izen való leszármazása ez:

[kép]

Lajos király 1371. évben Domoszlói Gergely fia Miklós mester hevesi főispánnak, siroki várnagynak és

Demeter, János nevü fiainak adományozota Besenyőtelek, Bura és Zilvaegyház községeket.
(O. L. N. r. a. 650 : 9. D. L. 5949.) A következő évben pedig ugyanezen Miklósnak 2000
forintért zálogba adta Sirok várát. (O. L. D. L. 6049. O. L. N. r. a. 650 : 13. 959 : 12.)

Zsigmond király 1406. évben Demeternek a táblázaton feltüntetett leányait fiusitotta
Burazylvaegyház, Besenentelek, Kerekudvar stb. birtokaikban. (O. L. N. r. a. 40 : 1. D. L.
9169.)

Nem tudjuk, ki volt azon Mihály, a kinek László nevü fia ugyancsak Zsigmond királytól 1415. évi
május 1-én Domoszló, Kisnána falukat s az oroszlánkői uradalomhoz tartozó Szentjakab,
Visznek, Szentpéteregyháza, Fegyvernek, Gyanda községeket, 1417. évben pedig

60

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Fegyverneken az országos vásártartási jogot nyerte. (O. L. N. r. a. 638 : 32. 406 : 31. D. L.
10342. 10585.)

A vármegyei levéltár oklevelei egyáltalán nem emlékeznek meg e családról s igy bizonyosra vehető,
hogy még a XV.-XVI. században kihalt.

Dorinsz másk. Német lásd Jakab (középlaki).

Dorogffy. A 17. század közepén D. István birtokában volt Tarcsa puszta, mely azután a Majzik
családé lett. 1699. évben birtokos volt Dorogházán. Egercsehiben, Szuhán, Maczonkán,
Hevesen, Mónosbélen. A család kihalt.

Dósa (farmosi). 1476. évben Farmoson, Szentmihályteleken birtokos. (O. L. N. r. a. 22 : 45. DL. 17848.)

Dósa (uzapaniti). Nagy Iván munkájában részletesen tárgyalt székely eredetű család. Itt a XVII.
század második felében csupán Tamás fia Adám szerepelt. Gyöngyöshalászon volt egy
nemesi kúriája, de ezt átadta az 1665. évben felszabaditott Molnár másk. Jánoshiday Jakab és
Gergely nevű jobbágyainak. (1660. év 41. jkl. 1742. év pp. 233. sz.)

Dósa. Czímerlevelet D. Gergely, neje Szakolczy Magdolna, leánya Klára, fivérei István, Pál, Bálint,
Mátyás, unokatestvérei Ferencz, András, Mátyás, Albert, István 1671. évben kaptak, melyet
először Pozsonymegye, majd 1672. évben Nógrádmegye s 1675. évben Hevesmegye hirdetett
ki. Másolata az egri káptalan levéltárában van. (P. P. jk. 105. sz.)

Mátyás 1725. évben hatvani lakos. Talán ennek fia volt Gergely, a ki Béla nevű fiával együtt Militicsre
költözvén nemesi bizonyitványt nyer. (1671. év 15. sz. 1725. év 63. sz. 1754. év 262. jkl.)

János cserépi származású poroszlói lakos Borsodmegyétől 1767. évben testimonialist nyer, mely itt
1771. évben kihirdettetik. (1767. 1 et A. sz. 1771. év 265. jkl.)

Czímer: Kékben zöld alapon koronázott ezüst oszlopra két egymásfelé fordult koronázott kígyó
csavarodik; sisakdisz: pánczélos könyöklő kar görbe karddal, melynek hegyén nyakán
átszúrt bajuszos törökfő; takarók: kék-arany, ezüst-vörös.

Dósa. A Jászkúnságban, Jászapáti községben lakott D. Albert, kit földesura 1699. évben felszabaditott.
Fia Pál 1755. évi jún. 20-án Mária Teréziától armalist is szerzett, melyet ugyanazon évben
Pestmegye és a Jászkún közgyülés hirdetett ki. Czímerszerzők: a nevezett D. Pál jászkún
táblabiró, neje Jacsó Erzsébet, fiai: Pál, Gergely, Imre, János, Béla, Ferencz, Antal.

Czímer az armalis másolata szerint: Hasitott pajzs, elül kékben szőlőleveles két ezüst szőlőfürt között
aranyzsinóron csüngő arany vadászkürt; hátul ezüstben zöld mező felett vörös ruhás, sárga
csizmás, kalpagos, ijjas és nyilát lövésre készen tartó magyar harczos; sisakdisz: 2 (kék-
arany, ezüst-vörös) ökörszarv közt zöld halom felett vörös lábú és csőrű fehér galamb;
takarók: arany-kék, ezüst-vörös. A család Hevesen volt birtokos. (1784. év pp. 2350. sz.)

Dósa lásd Dózsa.

Doszlern. II. Lipót király 1791. év jan. 17-én D. Károly egri lakosnak, megyei és városi orvosnak,
nejének Glancz Annának, gyermekeinek Károlynak, Ferencznek, Karolinának és Annának
czímeres nemeslevelet adott, mely itt ugyanazon évben kihirdettetett s másolata levéltárba
helyeztetett.

Czímer: Kék pajzsfőben többszörösen csavarodó jobbra fordult koronázott kigyó; a pajzs hasitott, elül
fekete mezőben balra fordult oroszlán görbe karddal; hátul zöld alapon ezüst mezőben
jobbról hatágú vörös csillagtól kisért ugró bak; sisakdisz: jobbról arany-fekete, balról vörös-
ezüst sasszárny között növekvő oroszlán görbe karddal; takarók: fekete-arany, ezüst-vörös.
(1791. év 878. sz. 920. jkl. K. K. LV. 561.)

Dosztál másk. Szakolczay. D. m. Sz. János, neje Brezovay Francziska, leánya Anna-Mária 1760. évi
febr. 11-én Mária Teréziától nemeslevelet nyertek a következő czímerrel: Kék pajzsban két

61

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

egymással szemközt álló oroszlán közösen egy ezüst gömböt tart; sisakdisz: vértezett
könyöklő kar görbe karddal; takarók: arany-kék, ezüst-kék. - Másolata a levéltárban. (1760.
év 177. sz. 436. jkl.)

Dózsa János gyöngyösi l. s Liptay Máriától származott gyermekei Rozália (sz. 1826.), József-János (sz.
1830.) és Antal (sz. 1832.) Veszprém- és Komárommegyék bizonyitványai alapján 1833.
évben kihirdettetnek. A család egyébként erdélyi eredetű. (1833. év 412. 489. sz. 808. 1010.
jkl.)

Döbröntey. Vasmegyéből és valószinüleg azon családból származik, melynek 1651. évi czímeres
nemeslevelét Vasmegye levéltárában találjuk. (Balogh Gy. Vasvárm. N. Csal. 184.) 1822.
évben Mihály fia István fia Lajos fia Gábor hőgyészi származású hunyadmegyei táblabiró
Vasmegye bizonyitványával igazolja nemességét. (1822. év 303. sz. 364. jkl.)

Drugeth (homonnai) lásd Vesenyi.

Dudek lásd Király.

Dúl. Vitéz Ferencz kakati birtokrészét 1638. évben 225 frtért elzálogositja, majd 1639-ben a felét
elajándékozza Dúl Mátyásnak és nejének Ugren (vagy Ugron) Borbálának. (Eszt. kápt. Lib.
15. A° 1638. fol. 114. Lib. 15. A° 1639. fol. 154. O. L, Act. soll. fasc. 3. N° 2640. Egri kápt. Prot.
A. N. fol. 153.)

Ezek fia lehetett Mihály, a ki 1656. évben igényt tartott az emlitett praediumra s tiltakozott ennek
Wesselényi nádor által ivánkai Farkas György és Pál részére való adományozása ellen.

Ugyanezen Mihály 1674. évben armalist is nyert, melyet ugyanazon évben Tornamegye, 1675-ben
Heves- és Nógrádmegyék hirdettek ki s mely jelenleg Pestmegye levéltárában van.

Mihály - a ki különben a vármegye ügyésze és pásztói birtokos volt - 1700. évben zálogba veszi Vay
Ábrahám és neje Ibrányi Anna pásztói, hasznosi, maczonkai és muzsla-pusztai javait 10.000
frtért. Nejétől Rétey Máriától csak egy fia volt, Ferencz, a ki, ugylátszik, szerzetessé lett s igy
a család kihalt. (1700. év 515. jkl. 1781. év pp. 2218. sz. 1805. év pp. 3295. sz.)

Duszán vagy Dusza. II. Ferdinandtól 1633. év. nov. 19. nyert czímerlevelet. Kihirdette 1703. évben
Gömörmegye.

István 1699. évben kis- és nagyrédei birtokos. Péter és János az 1724. évi investigatió idején gyöngyösi
lakosok.

62

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

E.

Ecsedy Pál borbereki lakos széki Teleki László bizonyitványával igazolja 1711. évben nemességét.
(1711. év 68. jkl.)

Edőcs Mátyás pásztói lakos 1743-ban Nógrádmegye bizonyitványával kihirdettetik. (1743. év 416. jkl.)

Egerer. Czímerlevelet III. Károlytól 1722. évi nov. 1-én nyert E. Frigyes rozsnyói polgár. Kihirdette
Gömörmegye. Fia ugyancsak Frigyes esküdt, kitől származott József egri lakos, a ki Sándor
nevű iskolás fiával együtt Gömörmegye bizonyitványa alapján 1819. évben kihirdettetik.

Czímer: Vörösben könyöklő vértezett kar görbe karddal; sisakdisz: a pajzsalak; takarók: kék-arany,
kék-ezüst. (K. K. XXXIV. 110.)

Később felvette a krompachi előnevet.

Egeressi lásd Vajda.

Egerfelnémeti. A XVIII. század közepén Mezőtúron tűnik fel. Nemességét csak tanuvallomások
támogatják. (1800. év 475. sz. 653. jkl.)

Egri. Gömörmegye bizonyitványa alapján 1770. évben István esküdt fia Ferencz fia János fiai István és
Mihály mihályfalvi származású tiszanánai lakosok kihirdettetnek. (1770. év 254. sz. 610. jkl.).

Gyanitjuk, hogy ezek azon családból származtak, mely 1622. évben nyerte Gömörben kihirdetett s
jelenleg Zemplénmegye levéltárában őrzött armalisát.

Egyed. Eredetét nem ismerjük. 1709. évben s később 1724. évben, a nemesi investigatió idején, Mihály
gyöngyösi lakos. Fiai Pál, Mátyás, János. (1709. év 530. jkl. 1821. év 596. sz. 136. 613. 1250. jkl.
1807. év pp. 3272. sz.)

Együd lásd Fűzesgyarmaty.

Eyersperg. 1720-30 években E. József, az Enczinger család jószágigazgatója, nemes emberként lép föl,
az egri püspök decimalis pört folytat ellene. A családról közelebbi adataink nincsenek. (1721.
év 21. sz. 297. jkl.)

Elek. A nemeslevelet II. Ferdinand 1625. évi okt. 23-án adta E. Péter, neje Kovács Orsolya, fivére
Farkas, neje Kis Benedek Erzsébet, továbbá Péter fiai István és Gáspár, Farkas gyermekei
Balázs, Bálint, Pál, Ágota és Anna javára. Kihirdette 1628. apr. 14-én Borsodmegye.
(Borsodm. lev. Pr. 4. f. 803.)

Márton és Tamás detki lakosok s Márton gyermekei Bálint és Erzsébet, Tamásé György 1700. évben,
majd az 1724. évi investigatió alkalmával igazolják nemességüket. Ezeket adat hiányában az
alább közölt családfákon elhelyezni nem tudjuk.

[kép]

György és Gergely egri lakosok 1752. évben kihirdettetnek. (1746. év 37., 88. sz. 166. jkl. 1752. év 167.

sz. 21. jkl.)

[kép]

Ferencz egri lakos Borsodmegye bizonyitványa alapján 1806. kihirdettetik. A tábla élén levő Jakab

valószinüleg azonos az I. táblán feltüntetett Jakabbal. (1806. év 234. sz. 368. jkl.)

63

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Egyesek ujabban a pazonyi előnevet kezdik viselni, holott semmi kapocsról nem tudunk, mely őket az
1715. évben armalist nyert szabolcsmegyei pazonyi Elek családhoz füzné.

Éliássy vagy Éliás. Nemeslevelet III. Károlytól 1717. évi jul. 14-én Éliássy János György, neje
Vranovits Éva s fia Pál nyertek. Kihirdette Nyitramegye. Czímer az armalis másolata szerint:
Kék pajzsban zöld alapon vörös ruhás, kardot tartó könyöklő kar; sisakdisz: ugyanaz;
foszlányok: vörös-fehér, kék-arany.

Leszármazás:

[kép]

Éliás vagy Éliássy István, Esterházy Pál herczeg hevesi kerületi ügyésze, 1841. évben Nyitramegye

bizonyitványával igazolja nemességét. (1841. év 637. sz.)

Enczinger (enczingi). Honositott család. E. János, neje Noltheus de Ottorf Anna-Czeczilia, gyermekei
Ignácz-János, Mária-Francziska, Mária-Éva, Ilona-Terézia, Mária-Anna, Mária-Ágnes 1696.
évi febr. 14-én nyertek magyar indigenátust. Kihirdette 1906. évben Hevesmegye s az 1715.
évi 136. tcz. czikkelyezte be. (1696. év 206. jkl.)

Tekintélyes birtokai voltak Tiszanána, Visonta, Markaz, Domoszló, Verpelét, Fegyvernek,
Tarnaszentmária, Vécs és Nagykürü helységekben. Lipót király 1698. évi jun. 20.
adománylevelet is adott a családnak több hevesi és borsodmegyei birtokra, de ezeket az
örökösök 1721. évben 8300 frtért eladták Eger városnak. (O. L. Ügyv. ir. fasc. 77. N. 85. N. r.
a. 224 : 18. sub. lit. E. E. és C. és D.)

Birtokos nemessége elismertetik 1700. évben s ugyanekkor a király megerősiti azon hevesmegyei
birtokaiban, melyeket az uj szerzeményi bizottság megitélt neki s oltalmába veszi őt
Bossányi László, Huszár József, Batta Zsigmond és Sőtér Benedek hatalmaskodásai
ellenében. (1700. év 538. jkl.)

A család kihalt. (O. L. N. r. a. 224 : 18.)

Endrész. 1668. évi nov. 3-án E. Gáspár, gyermekei György, Gergely, Ferencz, Ilona, Erzsébet, Klára
armalist nyernek, mely 1673. évben lett kihirdetve; másolata a levéltárban. (1673. év 287. jkl.)

Leszármazását az alábbi táblázat mutatja:

[kép]

Az 1724. évi investigatió István fiát, Gáspárt, Tiszafüreden, Györgyöt Nagyfügeden találta. (1746. év

78. sz.)

A fenti - anyakönyvi kivonatokkal és tanuvallomásokkal támogatott - genealogiát a Hangonyban
székelt családtagok mutatták be, midőn a vármegye ügyésze ellen nemességvitató pört
inditottak. Ezen pör 1786. évben befejezetlen maradt. (1783. év 24. jkl. 1786. év 10. sz. 1798.
év pp. 2499. B. sz. 1836. év 1135. sz.)

Engelmajer lásd Horváth.

Engl. 1800. évi nov. 5-én Engl Mihály, az egri püspök tiszanánai tisztje, neje Prandich Mária,
gyermekei Imre, József, Pál, Mária, Anna nemeslevelet s a következő czímert nyerik: Négyelt
pajzs, az 1. és 4. ezüst mezőben levágott törzs ágán ülő balra fordult holló, a 2. és 3. vörös
mezőben ágaskodó fehér oroszlán; sisakdisz: 2 fekete sasszárny között könyöklő vértezett
kar karddal; takarók: ezüst-fekete, fekete-vörös.

Kihirdettetett 1801. évben, másolata a levéltárban. (1801. év 730. sz. 910. jkl.)

64

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Imre, a ki a B. Bullien ezredben zászlótartó volt, 1812. évben nemesi bizonyitványt nyert. (1812. év 834.
sz. 582. jkl.)

A czímerszerző Mihálynak még egy Antal nevü, 1809. évben született, fiáról is van tudomásunk.
(1810. év 11. sz. 23. jkl.)

Ensöll másk. Reseő. 1770. évben István fia György fiai György és János soóki származásu poroszlói
lakosok Nyitramegye bizonyitványa alapján kihirdettetnek. (1770. év 1. et. a. a. sz. 455. jkl.)

Eőry. II. Ferdinándtól 1632. évben nyertek nemességet Eőry Miklós és Márton. Kihirdette
Sopronmegye.

Miklós fia Márton fia Márton fiai József és János Babóthról Tiszafüredre származtak s Győrmegye
bizonyitványával 1827. évben igazolták nemességüket. Jánosnak Szegő Katalinnal (utóbb
Hadzsy Tódorné) kötött házasságából származott János. (1827. év 481. sz. 613. jkl. 1831. év
196. sz. 350. jkl.)

Eősz. Czímerlevelet 1797. évi jan. 20-án Eősz Nep. János, az egri püspökség jószágigazgatója, neje
Tapolcsány Anna, gyermekei János, Ferencz, Károly, József, Ignácz, Alajos, Anna, Julianna,
Jozefa, Antónia és Terézia nyertek. Kihirdette ugyanazon évben Nep. János egri, István
felnémeti lakos testvérek kérelmére Hevesmegye. Másolata a levéltárban. (1797. év 163. sz.
257. jkl. 1804. év pp. 3337. sz.)

Czímer: Négyelt pajzs, az 1. és 4. vörös mezőben alul viz, felette balfelé röpülő s csőrében olajágat vivő
fehér galamb, a 2. és 3. ezüst mezőben zöld alapon jobbra - illetőleg balra - fordult vörös
oroszlán buzogányt tart; sisakdisz: 2 fekete sas-szárny között könyöklő vértezett kar görbe
karddal; takarók: ezüst-kék, arany-vörös.

Eöttvös. Nógrádmegyéből származik. Czímerlevelet - Nagy Iván szerint - 1649. évben nyert.

István egri lakos 1742. évben igazolja nemességét; fiai Zsigmond és Ignácz 1816. évben s Ignácz fiai
Károly, Ignácz és József 1838. évben nyernek nemesi bizonyitványt. (1743. év 23. jkl. 1816. év
59., 871., 1049. sz. 160., 1282., 1454. jkl. 1817. év 7., 800. sz. 7., 744. jkl. 1838. év 2314. sz. 1327.
jkl.)

Hogy ki volt az a szegedi Eötvös másk. Merza István gyöngyösi biró, kinek czímere a Turulban (1888.
év 178. lap) közöltetett, adat hiányában meg nem állapithatjuk.

Erdélyi. Rákóczi György erdélyi fejedelemtől 1648. évi decz. 4-én nyertek nemeslevelet E. András,
János és György. Kihirdette 1649. évben Zarándmegye.

A leszármazást csak Zsigmondtól ismerjük, a ki fia vagy unokája lehetett a nemességszerzők
valamelyikének. Ez pedig a következő:

[kép]

György Szatmármegye bizonyitványával 1773. kihirdetteti nemességét. Testvérei közül István

bogdáni tiszttartó, Ferencz bécsi orvos, Tamás leveleki, utóbb egri lakos. Ez utóbbi, valamint
fiai Imre tb. ügyész és Antal kadét s leánya Anna, Molnár Sándor szatmári püspökségi
tiszttartó neje, 1811. évben nemességi bizonyságlevelet nyernek. (1773. év 271 jkl. 1811. év
110. sz. 91. jkl.)

Eredetileg Borzován és Csekén lakott a család.

Erdődy (monyorokereki) gróf. Nagy Iván munkájában részletesen tárgyalt előkelő főnemes család.
1699. évben E. György gróf birtokos a következő helyeken: Gyöngyös, Roff, Balla, Bodony,
Parád, Derecske, Debrő, Tófalu, Kál, Nagyút- és Balpüspöki puszták. (1699. év 393. jkl.)

Gábor 1715-44. egri püspök.

65

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Erdős. III. Ferdinándtól 1652. évi márcz. 16-án nyertek czímerlevelet E. Balázs, fiai György, István,
János, Gergely, András. Kihirdette Gömörmegye.

Az 1724. évi nemesi investigatio alkalmával Gergely dévaványai lakos igazolja, hogy ő a nemeslevélbe
bejegyzett Jánosnak a fia. (1652. év 2. sz.)

Erdős. Ezen családról csak annyit tudunk, a mennyit az Erdős János, neje Fazekas Anna, fia Antal és
Baán Anna részére I. Lipót király által 1693. évi szept. 12-én adományozott. 1694. évben
Hevesben kihirdetett s a megyei levéltárba jutott eredeti czímeres nemeslevél nyujt.

Ezen armalis - mely Vajthó Miklós szédelgőtöl lett elkobozva - a következő czímert mutatja: Kékben
zöld alapon 3 babérfa, melyek közül a középső magasabb; sisakdisz: kiterjesztett szárnyu sas
jobbjával egyenes kardot, baljával arany koronát tart; takarók: arany-kék, ezüst-vörös. (1694.
év 229 jkl. 1811. év 110. et. A. sz.)

Gyöngyösön élt ilynevü család. (1748. év pp. 375. sz.)

Erdős. Szatmármegyei származásu család. Nemessége 1800. évben lett legfelsőbb helyen igazolva. (K.
K. LX. 233. 879.)

Szatmármegyétől András, István mezőturi, Mihály dunavecsei, Mátyás tabajdi, János zámolyi lakosok
s ezek fiai testimoniálist nyernek, mely 1801. évben kihirdettetik. (1801. év 122. jkl.)

[kép]

János, András és István testvérek, illetőleg ez utóbinak fiai 1803. évben bizonyságlevelet nyernek.

(1802. év 898. jkl. 1803. év 156. sz. 166. jkl.)

Esterházy (galanthai) gróf és herczeg. A Salamon nemzetségből eredő, családtörténeti munkákban (N.
I. IV. 80. Pozsonym. monogr. 688. M. Nemz. Zsebk. I. r.) behatóan ismertetett legelőkelőbb
főnemes családjaink egyike.

1699. évben Gyöngyösön, Abasáron és Visontán volt birtokos. Egerfarmoson is voltak javai, de ezeket
1696. évben Polgári István, Kovács János, Joó Pál felszabaditott jobbágyainak 2000 frtért
eladta.

Miklós herczeg az 1764. évi főnemesi összeirásban. (1699. év 400. jkl. 1746. év pp. 329. sz.)

66

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

F.

Fábián. Az 1724. évi nemesi investigatio alkalmával F. Béla gyöngyösi lakos bemutatja a III. Ferdinánd
által 1652. évi márcz. 16-án F. János, neje Pani Dorottya, gyermekei Tamás és Katalin részére
adományozott s Hevesben kihirdettetett czímerlevelet.

Fábián. Hontmegyei család. Lipót királytól 1666. évi decz. 22-én nyertek czímeres nemeslevelet F.
János, neje Erzsébet és fia János. Kihirdette Hontmegye s másolatát az itteni, eredetijét a
hontmegyei levéltár őrzi.

Ignácz - 1801. évben verpeléti, majd demjéni kántor - leszármazása a következő:

[kép]

Czímer: Kék pajzsban zöld alapon két egymásfelé fordult oroszlán buzakévét tart, a pajzs felső

sarkában jobbról félhold, balról csillag; sisakdisz: növekvőn a pajzsalak; takarók: arany-kék,
ezüst-vörös. (1801. év 1121. sz. 1365. jkl. 1803. év 837. A. sz. 1806. év 761. sz. 1499. jkl.)

Siebmacher czimerkönyve griffet emlit oroszlán helyett.

Fábián lásd Kancsó.

Fabriczius. Zólyommegyei család. II. Ferdinandtól 1621. évi decz. 22-én nyertek újitott czímerlevelet
F. György és Boldizsár.

A czímerszerző György fia Márton fia Mátyás fia Mátyás zólyomlipcsei tanácsos fiai Jakab és
Ábrahám gyöngyösi lakosok 1719. évben kihirdettetnek. (1718. év 100. sz. 1719. év 1171. jkl.)

A czímerét közlő Siebmacher-féle mű a lipcsei előnévvel emliti.

Fáy (fái). Okleveles adatokkal igazolható legrégibb magyar családok egyike. A gyászos tatárdúlás
idején a sajói ütközet után Rugach fiai, Don és Barnabás, önfeláldozó hősiességről tettek
tanuságot, midőn saját lovukat engedték át a királynak és életük koczkáztatásával
elősegitették menekülését. Ezért IV. Béla „Fáy” földére donatiót adott nekik 1243. évben.
Innen származik a családnév.

Történetét, leszármazását, czímerét Nagy Iván (IV. 125.) és Csoma József (Abaujm. monogr. 190.)
munkáiból ismerjük. Erre tehát nem terjeszkedünk ki s az alábbi genealogiai töredéket is
csak azért közöljük, mert az eddig ismert családfákon hiányzik s mert megtudjuk belőle,
hogy ezen ág Barcsay Zsófia révén a Pászthóy család nőági leszármazottja volt.

[kép]

Kancsó Tamásné Fáy Erzsébet 1750. évben 1/8. résznyi tarnamérai jószágát zálogba adja Sütő József

kapitánynak, ugyanennek adja át Fáy Antal - szerzetesi nevén Rafael - premontrei kanonok
is a maga részét. (1765. év pp. 797. sz.)

Gábor 1654. évben Egerfarmoson, Pásztón, Mezőtárkányban, Ferencz 1699. évben Leleszen,
Hasznoson, Pásztón, Átányban, István (neje Tussay Anna) á XVIII. század közepén
Nagyrédén és Tiszaigaron, László 1701. évben Átányon, Sándor 1724. évben Tarnamérán
birtokosok. (1805. év pp. 3295. sz. 1743. év pp. 263. sz. 1755. év pp. 551. sz.)

1701. évben Gyöngyösön - majd Almáson - lakott Fáy György özvegye Klobusiczky Anna, kiknek fiuk
István volt. (1796. év pp. 2487. AA. sz.)

67

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Fayth. Ezen itt egyáltalán nem szerepelt családról csak azért emlékezünk meg, mert eredeti armalisa,
melyet 1579. évi jún 24-én F. Gáspár, neje Mártha, leányai Margit és Krisztina nyertek és
1580. évben Pozsonymegye hirdetett ki, ismeretlen úton-módon a megyei levéltárba került.

Czímer: Vörösben zöld alapon gyümölcscsel megrakott fa s erre jobbról medve, balról oroszlán
kapaszkodik; sisakdisz: vörös turbán (tekercs) fölött növekvő koronás oroszlán zöld
pálmaágat tart; takarók: arany-kék, ezüst-vörös. (1579. év 1. sz.)

Farkas (cserefalvi). Marosszékből származott a megyébe. Dániel seborvos mezőtúri lakos s Nagy
Annától származott Károly nevű fia (sz. 1829.) 1839. évben kihirdettetnek. (1839. év 746. sz.
378. jkl.)

Farkas (hügyei). Az investigationalis iratok mint régi királyi adományos családot emlitik. Nagy Iván
szerint (IV. 118.) Pozsonymegyéből ered, de Komárommegyében is el volt terjedve.

Itt 1718-39. évek körül birtokos volt Szuhán, Németmezőn, Csányon s később Egerszóláton. Szereplő
tagjai: Mihály és István s ez utóbbinak Berthóty Erzsébettől való gyermekei: Katalin Csernus
Istvánné, Erzsébet Szabó Andrásné, Johanna előbb Cziglédy Mózesné, utóbb Kiss Györgyné,
Mária Luka Györgyné, Teréz Vöröss Andrásné. (1718. év 1077. jkl. 1762. év pp. 706. sz. 1768.
év pp. 875. sz. 1784. év pp. 2329. sz.)

Farkas (ivánkai). F György és Pál a kakati praediumra 1655. évben nádori donatiót nyertek. A
beiktatásnak Dúl Mihály megbizásából Pápay János ellenmondott. (1656. év 35. jkl.) Egyéb
adatunk nincs e családról.

Farkas (szkárosi). A Hamva nemzetségből eredő, nagyobbára Gömörben szerepelt család. A XVII.
század közepén Gyöngyösön is birtokos volt.

Farkas (losonczi). Ismert nógrádi család. 1624. évben nyert armalisa Komárom-, Pest-, Nógrád- és
Borsodmegyékben lett hirdetve.

János 1718. évben szuhai és németmezői birtokos. (1718. év 1077. jkl.)

Czímere Siebmacher művében van emlitve.

Farkas. Czímerlevelet 1663. évi május 28-án nyertek F. János, neje Simon Anna, fivérei István,
Benedek, Mátyás, Mihály, továbbá Boros István, Tejfeles Zakariás s ennek fiai András, István
és János. Kihirdette 1664. évben Borsodmegye. Átirata az egri káptalan levéltárában (E. E. jk.
308.) van.

Különböző korbeli oklevelek alapján az alábbi genealogiát állithatjuk össze a nemeslevélbe bejegyzett
Benedektől:

[kép]

Nemességüket kihirdettették, illetve nemesi bizonyságlevelet nyertek: 1700. évben Péter

besenyőteleki, 1769. évben István fia Péter kadét a Haller ezredben, 1796. évben Péter,
István, Balázs, János és Antal bessenyőteleki, Fülöp abasári, Mátyás, Pál, Imre és János egri
lakosok, 1827. évben József tarczali lakos és fiai András, József és Imre. (1700. év 491. jkl.
1769. év 266. jkl. 1770. év 120. A. sz. 517. jkl. 1772. év 24. sz. 1793. év 94. jkl. 1796. év 93. sz.
1822. év 1034. A. sz. 1059. jkl. 1835. év 435. sz. 1590. 2527. 2537. jkl. 1827. év 435. sz. 558. jkl.
1797. év 11. sz.)

Farkas (kődi). Középszolnokmegyei család. Az armalist a kődi előnévvel Apaffy fejedelemtől nyerte;
feltalálható a m. kir. orsz. levéltárban. (Kmonost. conv. arm. F. 11.)

György fia Gergely Középszolnokmegye bizonyitványával 1764-ben igazolja nemességét. (1763. év
168. sz. 1764. év 252. jkl.)

68

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Nagy Iván (IV. 122.) részletesen foglalkozik a családdal.

Farkas. Barsmegyei család. Az 1687. évben czímerlevelet nyert Pétertől a leszármazás ez:

[kép]

Péter jászberényi lakos és fiai Barsmegye bizonyitványa alapján 1792. évben kihirdettetnek. (1792. év

114. jkl.) A románfalvi előnevet viseli.

Helyes czímere bizonyára az, melyet Barsmegye monographiájában (534. l.) olvasunk, nem pedig az,
melyet Nagy Iván és Siebmacher közölnek.

Farkas (csetneki). 1694. évi febr. 28-án F. György csetneki lakos, neje Vernyiker Katalin, gyermekei Pál
és Ágnes, fivérei János és Mihály, ennek leánya Anna, amannak neje Csapó Erzsébet, fia
Ferencz és unokája István nemeslevelet nyertek, mely itt ugyanazon évben kihirdettetett.
(1694. év 255. jkl.)

Az 1724. évi investigatió alkalmával Mihály gyöngyösi lakos igazolta nemességét, az idegenben lakó s
Hancsok nevet is viselő György igazolása pedig függőben maradt.

1784. évben Mihály fia János alszolgabiró s ennek fiai Mihály, János és Ignácz bizonyságlevelet
nyertek. (1784. év 111. jkl.)

A csetneki előnevet József gyöngyösi lakos fia Mihály csongrádmegyei lakos kezdi 1797. évben
használni. (1797. év 210. A. sz. 364. jkl.)

Farkas. Czímerlevelet 1697. évi febr. 1-én nyertek F. György, neje Török Dorottya, F. István, ennek
neje Szelid Ilona, F. János, neje Scholdár Dorottya s ezek leányai Erzsébet, Katalin, Anna.
Kihirdettetett 1698. évben. Többet e családról nem tudunk.

Farkas másk. Kis. III. Károlytól 1714. év márcz. 4-én kaptak nemeslevelet F. Gergely és István s
Gergely neje Köntes Katalin, fiuk Péter. Kihirdettetett 1715. évben.

Czímer a levéltárban elhelyezett eredeti armalis szerint: Kékben zöld alapon ágaskodó fehér agár
szájában szőlőfürtöt tart; sisakdisz: vértezett könyöklő kar fehér-vörös zászlót lobogtat:
takarók: arany-kék, ezüst-vörös. (1714. év 97. sz. 562. jkl.)

Az 1724. évi nemesi investigatio idején Gergely tiszaszalóki lakos.

Farkas. 1715. évi jan. 7-én F. Mihály javára adományozott armalis kihirdettetett ugyanazon évben.
(1715. év 623. jkl.)

Az 1724. évi investigatio alkalmával Mihály csányi lakos igazolta nemességét.

Farkas. Nógrádmegyei armalista család. Nemeslevelet III. Károlytól 1715. évi márcz. 31-én nyertek F.
Mihály, András, István, továbbá Mihály neje Vájga Anna, András neje Horpácsy Katalin.
Kihirdette Nógrádmegye ugyanazon évben. (1715. év 82. sz.)

Az 1724. évi investigatio idején Mihály, András, István tiszavárkonyi lakosok igazoltattak.

Farkas. F. István bucsui (vasm.) származásu - az 1724. investionális jegyzőkönyv szerint - gyöngyösi
lakos földesurának, Esterházy Dániel grófnak, bizonyitványával 1714. évben kihirdettette
nemessségét. (1714. év 466. jkl.)

Farkas. Külön kell megemlékeznünk az alább felsorolt Farkas nevüekről, mert közelebbi adatok
hiányában nem tudjuk meghatározni, vajjon az itt tárgyalt családok valamelyikéhez
tartoztak-e vagy sem.

1. F. János 1783. évben nemesi bizonyságlevelet nyert. (1744. év 226. sz. 1745. év 168. jkl. 1783. év 26.
jkl.)

69

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

2. F. János fia János Gömörmegyétől testimoniális kap 1791. évben. (1791. év 715. sz. 686. jkl.)

3. István sajónémeti származásu mezőtárkányi lakos és fiai István és János Borsodmegye
bizonyítványa alapján 1817. évben kihirdettetnek. (1817. év 848. sz. 816. jkl. 1821. év 1053. sz.
1162. jkl.) Genealogiájuk:

[kép]

Farkas lásd Jászberényi.

Farkas lásd Nagy. (1681.)

Farkas lásd Nánásy (kiskarándi).

Fazekas. Sarudon, Jászkiséren, Tiszaderzsen lakott armalista család. Nemeslevelet II. Ferdinandtól
1631. évi jul. 16-án nyertek F. András, neje Katalin, fia Máté, fivére Gáspár; kihirdette 1631.
évben Borsod, 1632. évben Hevesmegye. A levéltárban levő másolat szerint a czímer: Vörös
pajzsban zöld alapon ágaskodó farkas jobbjában 3 strucztollal; sisakdisz: 3 strucztoll;
takarók: mindkét részről arany-kék.

A nemességszerző András sarudi lakos utódai Jászkisérrre, Gáspáréi Tiszaderzsre származtak el az
alábbi táblázat szerint:

[kép]

Péter fia András, András fiai András, Péter és János, György fiai János, Máté és György

nemességüknek legfelsőbb helyen való igazolása után bizonyságlevelet nyertek 1794. évben.
(1794. év 571. sz. 716., 913. jkl. 1699. év 284. jkl. 1709. év 486. jkl. K. K. LVIII. 793.)

Fazekas. Az 1733. körüli évekből származó egyik investigationális jegyzőkönyv megemliti, hogy
Gergely - kinek testvére Gödöllőn él - bemutatta a II. Ferdinand által 1637. évben F. Ambrus,
Gergely, István, Imre, Mátyás, Mihály, Balázs részére adományozott s 1639. évben állitólag
Hevesben, 1696-ban Komáromban kihirdetett czímerlevelet. (1733. év 135. sz.)

Fazekas lásd Bernáth.

Fazekas lásd Vályi.

Fejér (szajoli). A volt külső szolnokmegyei Szajol községben már a XVII. század elején birtokos volt.
Három izben is nyert donatiot eme helységre és pedig 1601. évben Kutassy János esztergomi
érsektől F. Mihály, 1669. évben a nádortól Trombitás Mátyással, Teörök Andrással, Hegedüs
Demeterrel együtt F. Mihály és végre 1750. évben ugyancsak a nádortól F. János. (1808. év
800. sz.)

Czímerlevelet II. Ferdinandtól 1632. évi okt. 5-én nyertek F. Lénárt, neje Mészáros Anna, gyermekeik
Demeter, Miklós, Borbála és Katalin s Lénártnak anyai testvérei Kiss István és Uj István.
Kihirdette 1633. évben Abauj, - 1669. évben Borsodmegye.

Az armalisban emlitett Miklós fia István Gyöngyösre költözött s mint insurgens nemesember Bécs
alatt harczolt.

István fiai Ferencz és János s Ferencz fiai Gábor és Antal tanuvallomásokkal igazolták ugyan, hogy ők
az 1632. évben armalist nyert Lénárt egyenes leszármazottjai, eredeti czímerlevelüket
azonban nem tudták felmutatni, mert az Uj másként Borbély István gyöngyösi lakosnak, a
társszerző Uj István utódjának, kezére került. Mivel ezen armalist - mely őket, mint a
főczímerszerző utódait, inkább illette volna - visszaszerezniök nem sikerült, ujat kértek és
nyertek III. Károlytól 1740. évi márcz. 15-én. Ezen nemességujitó-levél - mely megerősitette

70

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

az 1632. évben adományozott nemességet és czímert - Hevesmegye 1740. évi november 15-
én tartott közgyülésében lett kihirdetve. (1740. év 242. jkl. 1761. év pp. 684. sz. 1773. év pp.
1028. sz.)

Talán ezen családhoz tartoztak azon Ferencz gyöngyösi és György gyöngyöspatai lakosok, kik 1728.
évben testimoniálist nyertek. (1728. év 69. sz.)

A család czímere: Ezüsttel és kékkel vágott pajzsban hármas zöld halmon álló, kardot tartó, vörössel
és aranynyal vágott griff; sisakdisz: kardot tartó vörös griff növekvőn; takarók: ezüst-vörös,
arany-kék. (K. K. XXXVIII. 314.)

Történetét és genealogiáját Dr. Komáromy András (U. N. I. II. 28.) és a Magy. Nemz. Zsebk. (II. r. I.
210.) közölték.

Fehér (Fejér). Nemeslevelet III Ferdinandtól 1648. év febr. 6-án nyertek F. György, Péter, András és
Mátyás, továbbá Unghy Péter. Kihirdette Nógrádmegye.

A család hevesi ágának a nemességszerzőkkel való közvetlen összeköttetését nem ismerjük, csak azt
tudjuk, hogy Antal, Gáspár, Ferencz, Gergely karácsondi, János kompolti, Imre gyöngyösi
lakosok, kik 1773. évben Nógrádmegye bizonyitványa alapján igazoltattak, Mátyás utódai
voltak. (1773. év 6., 133. sz. 7., 125., 256. jkl.) Ezek közül is csupán Antal alábbi
leszármazóiról van tudomásunk:

[kép]

A család több tagja 1801. és 1807. évben nemesi bizonyságlevelet nyert. (1801. év 609. sz. 772. jkl. 1807.

év 382. sz. 564. jkl.)

Czímere Siebmacher czímerkönyvében.

Fejér (haralyi). Erdélyi család, nemességet Rákóczi György fejedelemtől 1656. év ápr. 19-én nyert F.
Miklós, kitől a hevesi ág következőkép származott le:

[kép]

János és Mihály fiai Háromszék bizonyitványa alapján 1783. évben kihirdettetnek, Lőrincz fiai pedig

1807. évben testimoniálist nyernek. (1783. év 265. jkl. 1807. év 737. sz.)

F. József nemessége legfelsőbb helyen igazoltatott 1786. évben. (K. K. LIII. 482. Nr. 86.)

Fejér. F. János törökszentmiklósi provisor, neje Zsiviczky Mária, gyermekei Imre, Anna, Erzsébet
1801. évi jan. 23-án nyertek nemeslevelet a következő czimerrel: Négyelt pajzs, az 1. és 4. kék
mezőben arany egyszarvu, a 2. és 3. vörös mezőben 3 ezüst sáv (gerenda), melynek
középsőjére kigyó csavarodik; sisakdisz: 1-1 fehér liliommal megrakott nyilt fekete szárny
közt növekvő oroszlán görbe karddal; takarók: kék-arany, ezüst-vörös. (1801. év 474. sz. 612.
jkl. K. K. LX. 376.)

Fehér. Vasmegyei eredetü. F. János (József szentesi l. fia, Ferencz nemesdömölki lakos unokája)
tiszaföldvári prédikátor Csongrádmegye bizonyitványa alapján 1826. évben kihirdettetik.
(1826. év 903. jkl.)

Fejérpataky. 1699. évben Fancsalon (most Rózsaszentmárton) birtokos.

Fejes lásd Nagyfejeő.

Fekete (iváni). Történetét, leszármazását eléggé ismerjük Mocsáry István tanulmányából. (Turul 1901.
év 122. l.) A XVII. század közepén F. László füleki várkapitány, ki a vármegyei életben is
tevékeny részt vett, Gyöngyöspatán volt birtokos.

71

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Fekete. A család nemeslevele 1631. évben kelt s Pozsonymegyében lett kihirdetve. Nemességszerzők
voltak Pál és István. A czímerlevél feltalálható: O. L. Htt. Nob. Poson.

1795. évben Ádám nagyfödémesi származásu nagykőrösi, majd szolnoki lakos Pozsonymegye
bizonyítványa alapján kihirdettetik. (1795. év 473. sz. 635. jkl.)

Fekete. Eredetileg borsodi család, de már az 1724. évi investigatió idején János, György és ifj. János a
megyebeli Tiszaszőllősön tüntek fel. A XIX. század elején egy ág Tiszafűreden lakott. Ekkor
került a levéltárba eredeti nemeslevelük is, melyet III. Ferdinand 1642. évi máj. 10. adott F.
Miklós, neje Solymos Erzsébet, fiai Ferencz, István, János. Miklós, Gáspár részére s 1649.
évben Borsodmegye hirdetett ki. (1649. év 3. sz. 1829. évi iratok.) Az adományozott czímer:
Kék pajzsban zöld alapon álló farkas; sisakdisz: 2 ökörszarv közt kiemelkedő bárány;
takarók: kék-fekete, ezüst-vörös.

Márton makói lakos - kinek származását az alábbi táblázat mutatja - 1808. évben nemesi
bizonyságlevelet nyert.

[kép]

Sámuel 1829. évben tiszafüredi seborvos. (1752. év 117. sz. 1808. év 331., 527. sz. 675., 841. jkl.)

Fekete. Szintén Borsodmegyéből származik, ott lett hirdetve azon czímeres nemeslevél, melyet III.
Ferdinandtól 1656. év decz. 6-án Szép György, Mihály, Péter, István, Pál, Miklós, Demeter,
továbbá Fekete Benedek, fia János, nemkülönben Molnár Mihály, fiai Márton és Gergely,
végre Nagy Mihály nyertek. Másolata az itteni nemesi vizsgálati iratok közt.

1758-64. körül F. István mezőturi lakos. Nemessége azonban kihirdetve nem lett. (1758. év 30. sz. 1764.
év 182. jkl.)

Fekete lásd Kulcsár.

Feöldös lásd Herczeg.

Ferenczffy. Czímerlevelet III. Károlytól 1716. évi aug 19-én nyertek F. András és neje Neszindelka
Anna-Mária. Kihirdette Zalamegye s 1731. évben Hevesmegye. (1716. év 135. sz. 1731. év
277. jkl.)

A nemességszerző 1765. évben mag nélkül elhalálozván, eredeti nemeslevele a levéltárba lett
helyezve. (1765. év 71. jkl.)

Czímer: Kék pajzsban zöld halmon vörös mezü könyöklő kar görbe karddal; sisakdísz: a pajzsalak;
takarók: arany-kék, ezüst-vörös.

Ferenczy (cselei és nagybesenyői). II. Miksától 1573. évben nagybesenyői Ferenczy István uj adományt
kapott ujhelyi (Zemplénm.) nemesi kuriájára. Neje volt Cseley Anna, a ki Ilona - Zováthy
Benedekné, - Julianna - Berenchy Pálné - nevü nővéreivel és fivéreivel együtt II. Rudolftól
1582. évben uj adományt nyert a csellei javakra. Bizonyára innen ered a cselei előnév.

1844. évben Antal, az egri főkáptalan jószágigazgatója, Szabolcsmegye bizonyitványa alapján
kihirdetteti nemességét s az adományos Istvántól való alábbi leszármazását.

[kép]

Ezen családból származott Imre egri prépostkanonok, ki 1903. évben 97 éves korában meghalt.

Czímere: Siebmacher czímerkünyvében és Szabolcsmegye monographiájában. (517. l.)

72

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Ferenczy. Az oklevelek azt sejtetik velünk, hogy a F. Mihály, neje Anna, testvérei Márton és Benedek,
leányai Anna és Erzsébet részére adományozott nemeslevelet 1632. évben Hevesmegye
hirdette ki.

Benedektől származott Pál pásztói iskolamester, ettől Pál szintén pásztói iskolamester, ettől pedig
Mihály 1747. évben pásztói lakos és Ferencz, a ki 1760. körül a pozsonymegyei Nagy-Pakára
költözött. (1747. év 98. jkl. 1760. év 70. sz.)

Ferenczy. Veszprémmegyéből származott. Mihály fia Mihály fia József csabai ref. pap Pestmegye előtt
igazolta nemességét s 1791. évben ő és fiai György, Benő és József, ez utolsó gyöngyösi lakos,
nemességi bizonyitványt nyertek.

A családnak II. Ferdinandtól van donatiója. (1791. év 714. sz. 684., 687. jkl.)

Ferenczy. A nemeslevelet III. Ferdinand 1654. év szept. 5-én adta F. Miklós s fia István részére.
Kihirdette Hontmegye.

A család hevesi ágának leszármazását az alábbi táblázat mutatja:

[kép]

Nagy Iván e családot a vizkeleti előnévvel emliti s azon Vinczétől származtatja, ki 1414. évben

Zsigmond királytól uj adományt nyert. (1780. év 425. jkl. N. J. IV. 156. Kőszeghy: N. csal.
Pestm. 100.)

Ferenczy. Gegesi eredetü székely család. András tiszafüredi lakos és testvérei Gömörtől nyert
bizonyitványuk alapján 1783. évben kihirdettetnek. (1783. év 305. A. sz. 263. jkl.)
Leszármazás:

[kép]

Ficsor. Czímerlevelet Lipót királytól 1668. évi jul. 11-én Ficsor Pál és rokona Pohrancz Pál nyertek a

következő czímerrel: Kék pajzsban zöld alapon arany korona fölött nyilt fekete sasszárnytól
körülvett arany csillag; sisakdisz: kardot tartó növekvő griff; takarók: arany-kék, ezüst-
vörös.

Kihirdette 1668. évben Nógrádmegye, másolata az itteni levéltárban. (1722. év 79. sz.)

Az 1724. évi nemesi investigatió idején György, Pál és János erdőtelki lakosok s ezek fiai, és pedig
Györgyéi András, György, Ferencz, János és Pál, Jánoséi Gergely, János és Mátyás, Páléi
Gergely, Márton, Pál, József és Boldizsár Nógrádmegye bizonyitványával igazolták
nemességüket.

Nógrádmegye 1753. évi, Hevesmegye 1819. évi bizonyitványai és tanuvallomások alapján (1753. év
127. sz. 1817. év 1251. sz. 1267., 1323. jkl. 1819. év 179. sz. 202. jkl.) csupán János leszármazóit
tünteti fel az alábbi táblázat:

[kép]

Ficsor másk. Csaba. 1690. évben kihirdettetik a F. m. Cs. György, fia István és F. János részére

adományozott armalis. (1690. év 366. jkl.)

Filep (myklai). Filep de Mykla Demeter, az egri gyalogság kapitánya, Dobron Benedek özvegyétől,
Anasztáziától és Stretheny András özvegyétől, Almásy másk. Berky Margittól, 1562. évben
megveszi ezek kisrédei birtokát és almási kúriáját, királyi donatiót szerez reájuk, beiktattatja

73

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

magát, a beiktatásnak azonban Rhédey Pál egri katona, továbbá Rhédey Magdolna és
György ellenmondanak. (1767. év pp. 852. A. sz.)

Filep lásd Philep.

Filó. Ezen családból József gyöngyösi orvos telepedett meg 1809. évben a megyében s 1822. évben
Túróczmegye bizonyitványával kihirdettette nemességét. De ezen bizonyságlevél utóbb
megsemmisittetett, mert kiderült, hogy az a genealogusok előtt jól ismert Dávid János,
túróczmegyei jegyző, hirhedt oklevélhamisitó, egyik hamisitványa volt, melyet ő kerek 1000
frtért készitett.

Ekkor Filó József uj czímerlevél adományozásáért folyamodott, de - sikertelenül. Felvette tehát ujból a
fonalat, hogy régi nemességét beigazolja s ebbeli törekvése ezúttal eredményes volt. 1841.
évben ugyanis kétséget kizárólag bebizonyitotta Nyitramegye bizonyságlevelével, hogy ő a
nyitramegyei Nagyőrvistyén székelő Filó családból a következőképen származott le:

[kép]

Ez nem azonos azzal a trencsénmegyei Filó családdal, melynek Jakab és Antal nevű tagjai 1716. évi jul.

16-án nyertek czímerlevelet. (1825. év 62., 539. sz. 104. 807. jkl. 1839. év 201. jkl. 1841. év 1258.
sz. 981. jkl. Nyitram. lev. IV. 238.)

Fischer (nagyszalatnai) báró. Nagy Iván (IV. 180.) és Siebmacher közleményeire való hivatkozás
mellett csak azt emlitjük fel róla, hogy egyik tagja István szatmári püspök, majd az 1807-22.
években egri érsek volt.

Fischer. Czímerlevelet 1741. évi okt. 28-án nyertek F. Pál, neje Hotta Éva, gyermekei János, Antal,
Mária, Anna, Veronika. Kihirdettetett 1742. évben. (1742. év 346. jkl.)

Czímer: Arany pajzsfőben 2 vörös csillag, a kék szinű pajzsban 3 zöld halom felett követ tartó daru;
sisakdisz: ezüst-vörös és kék-arany szinű zárt sasszárny; takarók: arany-kék, ezüst-vörös. (K.
K. XXXIX. 163.)

Fodor. Nemeslevelet F. János, neje Kanyó Katalin, gyermekei Anna és Katalin, fivére Gáspár, neje Fa
Anna 1666. évi febr. 7-én nyertek; kihirdettetett ugyanazon évben. (1666. év 107. jkl.)

1713. évben Kis másk. Fodor András - Gáspár fia - egri lakos nemesi bizonyitványt nyert, az 1724. évi
investigatió alkalmával pedig úgy ő, mint Lukács nevű fia igazoltattak. (1713. év 316.)

Fodor. A nyitramegyei Kopcsányból Márton Szegzádra költözött, ennek fia József helytartósági titkár
volt, ezé pedig János hevesi lakos, a ki 1816. évben kihirdettette nemességét. (1816. év 920.
jkl.)

Fodor lásd Dobos.

Fodor lásd Mangó és Szivák.

Foglár (tésai). Emez 1583. évben megnemesitett hontmegyei család itt kihirdetve nem volt. Csak
annyit jegyzünk fel róla, hogy egyik tagja, György, 1711-54. években egri kanonok a róla
elnevezett Foglár intézetet alapitotta. (N. J. IV. 189.)

Folkusházi-Lacsny (folkusfalvi). A család túróczmegyei eredetű, egyik ága előbb Orosházára, majd
Hevesbe származott. János fia Pál fiai József hevesmegyei kanczellista és András testvérek
Túróczmegye bizonyitványa alapján 1808. évben kihirdettettek. (1808. év 708. sz. 1094. jkl.)

Fora. Az 1642. évi jún. 7-én F. Pál, fiai András, György, István és János részére adományozott
czímerlevél kihirdettetett 1643. évben. 1709. évben András átányi lakos, az 1724. évi
investigatio alkalmával pedig János, György átányi és István egerlövői lakosok igazolták

74

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

nemességüket. Ezek közől István a czímerszerző Györgynek a fia volt. (1709. év 486. jkl.
1761. év 110. sz.)

Fora. Ezen család pedig 1666. évi márcz. 27-én nyerte 1669. évben ugyancsak Hevesben kihirdetett
armalisát. Nemességszerzők voltak: F. Tamás, neje Piroska Erzsébet, leányuk Katalin, fivérei
Antal, Pál, János és György, végre Antal fiai András és Mihály. (1669. év 86. jkl.)

Forgách (ghymesi és gácsi) gróf. A Hunt Pázmány nemzetségből származik. Első ismert őse Ivánch
vagy Ivánka Comesnek a fia András Comes de Bánya volt s a XIII. század közepén szerepelt.

Történetét, leszármazását, czímereit a genealogiai és heraldikai irodalomból már eléggé ismerjük. (N.
J. IV. 197. Turul 1897. év 3.)

A megyei levéltár másolatát őrzi a régi czímer megerősitéséről s a pallosjogról szóló ama
kiváltságlevélnek, melyet Lajos király 1525. évben F. Ferencz, László, Sebestyén, Miklós és
Zsigmond részére adományozott. (1525. év 1. sz.)

Az 1699. évi összeirásban Simon gróf gyöngyösi, tiszaföldvári, kengyeli birtokos.

Forgó. 1699. évben Mátyás szenterzsébeti birtokos.

Forgó. Ballán, Vécsen élnek 1793. évben ily nevűek. Borsodból származtatják magukat, de
nemességük itt kihirdetve nem lett. (1793. év 723. sz. 823. jkl.)

Forgon. Nemességet 1659. évi aug. 20-án nyertek F. Lukács, fivére Jakab és György Sámuel, ennek
neje Takács Katalin, végre Molnár Mihály. Kihirdettetett 1663. évben, másolata az egri
káptalan levéltárában H. H. jk. 984. sz. alatt. (1663. év 123. jkl.)

Az 1724. évi investigatiókor Lukács fia Mátyás szenterzsébeti lakos.

1768. évben István fia Ferencz szolnoki lakos Gömörmegye bizonyitványa alapján kihirdettetik.
Mihályfalván volt birtokos. (1768. év 219. sz. 359. jkl.)

Fórián lásd Panker.

Fóris másk. Lakatos. Esterházy herczegprimás 1736. évben F. m. L. István és János testvéreknek,
Zsoltvay Miklós fiának, Mátyásnak, a barsmegyei Néveren egy kis birtokrészt
adományozott. Fóris István fia János s testvérének, Jánosnak, fiai Imre és József Heves- és
Borsodmegyékbe származtak. (1736. év 157. sz.)

Forray. Az 1733. évi 135. sz. investigatiónális iratok szerint F. István, fia Balázs, fivérei Lőrincz és
János, unokatestvérei György, Balázs és Demeter 1622. évi május 27-én czimerlevelet
nyertek, melyet 1622. évben Gömör, 1623. évben Hevesmegye hirdettek ki.

A nemeslevélben feltüntetett egyik Balázstól - valószinüleg István fiától - származott János, ettől pedig
származtak Ignácz, András, György. A két első 1716. évben igazolta nemességét s az 1724.
évi investigatió idején Gyöngyősön lakott. (1716. év 84. sz.)

Forray (soborsini) nemes báró és gróf. Czímeres nemeslevelet 1714. évi febr. 4-én nyertek Sárközy
János és Forray Márton unokatestvérek. Kihirdettetett 1714. évben. (1714. év 561. jkl.)

A czímerszerző Márton - talán mert anyja és emlitett unokatestvére Sárközy nevüek voltak - néhol a
Sárközy néven fordul elő, igy az 1724. évi investigationalis jegyzőkönyvben is. Két fia volt,
András ki Aradmegyébe költözött és Márton. Ez utóbbinak Almásy Teréz nevü nejétől való
gyermekei József, aki 1762. évben a magyar testőrségbe akarta magát felvétetni s ez
alkalommal nemesi bizonyitványt nyert és Erzsébet, Turcsányi János kapitány neje. A család
nemesi ága Józseffel kihalt. (1762. év 421. jkl.)

Az Aradmegyébe költözött András, a gyöngyösi születésü köznemes fiu, igen tekintélyes állást vivott
ki magának. 1747. évben Aradmegye aljegyzője volt s mint ilyen tarnabodi birtokrészét,
melyet Haller Sámuel bárótól szerzett, zálogba adta Tóth Gergelynek s helyette a

75

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

lakhelyéhez közelebb szerzett nagyobb kiterjedésü birtokokat. 1760. évben már a megye
alispáni székében találjuk; mint ilyen a soborsini előnevet nyerte 1760. évi nov. 4-én. (1760.
év pp. 666. sz. 1766. év pp. 802. K. K. XLV. 526.)

Egyetlen fia Ignácz 1789. évi febr. 16-án bárói rangot kapott. Ettől származott András csanádi főispán,
kinek fiában, az 1847. évi jul 16-án grófi rangra emelt Jánosban, a család ezen másik ága is
sirba szállt. (K. K. LIV. 173. LXVII. 753.)

A család genealogiáját a fent hivatkozott levéltári oklevelek és Nagy Iván munkája alapján (IV. 220.)
az alábbi táblázat mutatja:

[kép]

A nemesi czímer: Kék pajzsban zöld alapon két egymás felé fordult griff, közösen egy czölöpösen

helyezett lándsát tart, melynek hegyén bajuszos, turbános törökfő; sisakdisz: nyilt fekete
sasszárny közt a pajzsbeli lándsa; takarók: vörös-ezüst, kék-arany.

Ettől a bárói és grófi czímer - Siebmacher szerint - annyiban tér el, hogy a griffek buzogányt tartanak s
3 sisak van a pajzs felett, a középsőjén nyilt fekete szárny közt lándsa, a két szélsőn egymás
felé fordult teljes griff; takarók: kék-arany, kék-ezüst.

Fótossy lásd Kyss. (1659.)

Földesy. Egyik investigationalis jegyzőkönyv szerint F. Tamás volt a nemességszerző és Rákóczi
György fejedelemtől nyerte 1638. évben Biharmegyében kihirdetett armalisát. (1733. év 135.
sz.) Nagy-Bajomból egy ág a békésmegyei Berénybe, másik ág Dévaványára szakadt. Itt
élnek 1730. évben János, 1792. évben István fia ugyancsak János. (1730. év 61. sz. 1792. év
759. sz.)

Czímere Siebmacher munkájában.

Földös lásd Herczeg.

Földy. 1750. évben F. Sámuel, András, Bálint, István, Péter tiszavárkonyi lakosok Barsmegyétől
nemesi bizonyitványt nyertek. András fia András 1801. évben Nagy-Kőrösre távozott. Pál és
György 1771. évben tari lakosok. (1750. év 102. sz. 1771. év 128. jkl. 1799. év 453. sz. 548.,
848., 876. jkl. 1801. év 396. sz. 500. jkl.)

Földváry (bernátfalvi). Törzsökös pestmegyei család. Feöldwaary Mátyás 1573. évben nyert Miksa
királytól - állitólag ujitott - czímerlevelet. Hihetőleg ennek fia volt az 1589. évben szerepelt
azon Mihály, ki nőül vevén bernátfalvi Bernáth Zsófiát, ekként utódjait a bernátfalvi Bernáth
család birtokainak egyik osztályosává tette. Innen ered előneve is.

A XVII. század közepén János Gyöngyösorosziban, 1699. évben pedig a család több tagja Sárszögön,
Csanádon, Andornakon, Szücsiben, Szentimrén, Czibakházán és Jenő pusztában volt
birtokos. A gyöngyösoroszii és szücsii javakra Mária Teréziától nyert adományt.

Hevesmegyét főlef F. Mihálynak és Bossányi Évának az alábbi táblázaton feltüntetett leszármazói
érdeklik:

[kép]

Nagy Iván (IV. 226.) téves genealogiát közöl a családról, mert György és Sréter Janka gyermekeiként

tünteti fel ezek egyik fiától, Györgytől és Balázsovich másk. Zsuffa Borbálától született
gyermekeket, vagyis egy nemzedéket elmellőz. (1654. év 13. jkl. 1656. év 37. jkl. 1785. év 127.
sz. 1794. év pp. 3021. sz. 1796. év pp. 2470. M. sz. 1809. insurr. összeirás).

76

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímerét Siebmacher munkája közli.

Frajzazen. Turóczmegyei család. A czímerlevelet 1650. évben Fr. Keresztély nyerte s tőle a
Hevesmegyei ágazat ekképen származik le:

[kép]

A táblázaton levő Nándor neje regőczi Huszár Krisztina, H. Imre és Nyáry Mária leánya volt, s igy a

Frajzazen család is Nyáry jusson lett birtokossá a megyében és pedig Karácsondon, Taron és
Viszneken. (1791. év 1009. sz. 1071. jkl. 1773. év pp. 1015. sz. 1775. év pp. 2075. sz. 1778. év
pp. 2096. sz. 1780. év pp. 2164., 2181. sz. 1783. év pp. 2298. Ab. sz. 1827. év pp. 10. sz.)

A család czímerét közlő Siebmacher-féle mü a sonnenfelsi előnévvel emliti, ez előnévnek azonban az
itteni levéltár okleveleiben nyoma nincsen.

László és Antal Turóczmegye bizonyitványával 1791. évben hirdettették ki nemességüket.

Frater (ippi, érkeserüi és bélmezei). A Dobra nemzetségbeli Marczeltól származtatja magát, kinek
Márton és Kelemen nevü fiait, a bácsi vár jobbágyait, V. István király 1265. évben
nemességre emelte s 1273. évben uj adományképen Kezy földjét adta nekik. Márton fiai
voltak Balázs és Demeter.

Balázs dédunokája, Gergely, Horvátországba költözvén megalapitotta az Utjesenich családot s nőül
vevén Martinuzzi Annát életet adott az egyszerü Pálos barátból Nagyvárad biboros
püspökévé, Zápolya mindenható ministerévé, kora legnagyobb államférfiává emelkedett
Györgynek, ki anyja után a Martinuzzi nevet vette fel, de a kit mi a történelemből
közönségesen Frater György (1551.) néven ismerünk.

Az 1265. évben megnemesitett Demeter fia Mihály, ezé László deák (1400.), ezé Mátyás (1466.), ezé Pál
(+ 1510.), ezé pedig György volt, ki a mohácsi sikon esett el s Pál nevü fiut hagyott hátra.

Ezen Pál neje nagyatyjának, ippi Bydeskuthy Bertalannak, magvaszakadtával Báthory Istvántól az
ippi birtokrészt, Nagy-Szelind és Asszonyvására birtokokat, majd 1582. évben régi
nemességének megerősitését nyerte s igy mintegy második alapitójává lett a családnak.

Hevesben a család akként vált ismeretessé, hogy ezen Pálnak István fiától való unokája, ugyancsak
Pál, hajdukerületi főkapitány, a fejedelmi vérből származott Barcsay Anna nevü neje révén
birtokába jutott a kihalt Pászthóy család pásztói jószágának.

Pál és Barcsay Anna 1653. évben pásztói, barkányi, hartyáni, almási, garabi, tepkei, puszta-teleki,
hasznosi, apczi, muzslai, tótalmási, kókai, szentmártonkátai, czeglédi; gyurgyei, megyeri
részjavaikat a Csorgály János bujáki várkapitánytól felvett 1000 imperialis tallérral terhelték
meg. Fiaik pedig - György és István - pásztói és hasznosi javaikat 400 tallérért 1668. évben
eladták Battik János füleki lakosnak. (1754. év pp. 533. sz. 1765. év pp. 797. sz. 1783. év pp.
2306. sz. 1790. év 192. sz. 1792. év pp. 2420. sz.)

Nagy Iván beható részletességgel közli a család történetét, genealogiáját. (IV. 251.)

Fratrik. Trencsénmegye Zabudni helységéből költözött Gyöngyösre és Hatvanba. János fia Mihály
Trencsénmegye bizonyitványa alapján kihirdettetett 1801. évben. (1798. év 573. sz. 923. jkl.
1801. év 831. sz. 999. jkl.)

Frecska. Czímerlevelet 1702. évi márcz. 10 nyert Fr. Márton; ettől származott Márton, ettől pedig
András, a Teleki család ügyésze és Pál, kik 1811. évben Nógrádmegye bizonyitványa alapján
kihirdettettek. András fia volt Sándor. (1811. év 482. sz. N. I. IV. 267.)

Fridericzy. Czímerlevelet 1712. Ferencz, nemesi bizonyitványt pedig 1756. évben ennek fia Gergely
nyertek. (1712. év 243. jkl. 1756. év 185. jkl.)

77

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Frivaldszky. Ismert Trencsénmegyei birtokos nemes család, mely idők folyamán Zemplén-, Pest-,
Csongrádmegyékbe is elágazott.

1786. évben Miklós frivaldi származásu szolnoki lakos Trencsénmegye, 1836. évben pedig György és
Méhes Anna fia Ádám (sz. 1806.) hódmezővásárhelyi származásu egri lakos
Csongrádmegye bizonyitványai alapján kihirdettetnek. (1786. év 1. A. sz. 886. jkl. 1836. év
307. sz.)

Fuder másk. Gyöngyösi. Az állitólag Nógrádban kihirdetett - ismeretlen keletü - armalist F. Pál,
Gergely és Mihály nyerték s egyideig Gergely borsodi szolgabiró őrizte, de azután elveszett.
1748. évben Gergely átányi lakos ezen megyétől bizonyságlevelet kapott. (1745. év 199. sz.
1748. év 156. sz. 289. jkl.)

Furthiny. A III. Ferdinánd által F. Mátyás, fia Mátyás és testvére Dániel részére adományozott
nemeslevelet 1655. évben Zólyommegye hirdette ki. Leszármazása:

[kép]

A család evangélikus volt, Márton lett katholikussá; ennek egyik fia János-Ignácz 1751. évben

Gyöngyösre költözött s kihirdettette nemességét. 69 éves korában született fia, Imre, pécsi
lakossá lett s 1792. évben nemesi bizonyságlevelet nyert. (1751. év 30. sz. 1792. év 695. sz.)

Gyanitjuk, hogy János-Ignácz fiai voltak még Nándor és András gyöngyöspüspöki-i lakosok. Ez
utóbbinak fia József nógrádludányi lakos, Ráday Gedeon gróf számtartója, gyermekeivel
Istvánnal, Józseffel, Pállal, Annával együtt 1812. évben testimoniálist kapott. (1772. év 122.
sz. 339. jkl. 1812. év 71. sz. 73. jkl.)

Fülöp. A nemességet Lipót király 1702. évi május 5-én adományozta F. Mátyás s gyermekei Imre,
János, György, Judit részére.

Imre fia volt István szolnoki lakos, a ki Imre nevü fiával együtt Pestmegye bizonyitványa alapján 1779.
évben kihirdettetett. (1779. év 43. jkl. 1799. év 209. sz. 1805. év 877. sz. 1192., 1486. jkl.)

Törökszentmiklóson is éltek 1815. körül ily nevüek, de nem állapithatjuk meg, vajjon ezen családhoz
tartoztak-e. (1815. év 1866. sz. 1078. jkl.)

Fülöp lásd Philep.

Für. Eredeti armalisa, melyet III. Ferdinandtól 1654. évi okt. 20-án F. Bálint, neje Erzsébet, fiai Lukács
és Gáspár nyertek s 1656. évben lett kihirdetve, a család kihalta folytán kerülhetett a
levéltárba. József 1778. évben pétervásári plébános.

Czímer: Kék pajzsban zöld halmon kettős farku oroszlán jobbjában - szőlőhöz való - metsző kést,
baljában 3 buzakalászt tart; sisakdisz: 3 buzakalász; takarók: arany-kék, ezüst-vörös. (1655.
év 1. sz. 1778. év pp. 2116. sz.)

Füsz. Az 1628. évi nov. 14-én F. András, neje Nyiró Zsuzsanna, gyermekei Mátyás, Péter, Pál és
Zsuzsanna részére adományozott nemeslevél kihirdettetett 1655. évben. (1655. év 28. jkl.)

Füzes Gyarmaty lásd Gyarmaty.

78

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

G.

Gábry. 1776. évben G. Sándor s fiai Fülöp-László, József, Ferencz és Sándor primipilus székely
nemessége Háromszék bizonyitványa alapján kihirdettetett. László 1791. évben
Grassalkovich herczeg tisztje és bajai lakos volt. (1776. év 258. jkl. 1791. év 625. sz. 624. jkl.)

Gácsay. Csépán voltak birtokosok 1772. évben István és Gábor. (1772. év pp. 1002. et. 1. sz.)

Gachal másk. Eölvedy. Esztergommegyei birtokos nemes család. Czímerlevelet II. Mátyástól 1618. évi
ápr. 11-én nyertek Gachal másk. Eölvedy János esztergomi alispán, neje Anna, gyermekei
Katalin, Erzsébet, Ilona, Anna, továbbá unokatestvére Jakab a következő czímerrel: Kékben
kettős halom felett koronázott aranygriff kardot tart; sisakdisz: két ökörszarv (jobbról kék-
arany, balról ezüst-vörös) között a pajzsalak kiemelkedőn karddal, melynek hegyén levágott
turbános törökfő; takarók: vörös-ezüst, kék-arany.

Kihirdette Esztergommegye, másolata a m. kir. orsz. levéltárban. (Act. Cott. Comar. Doc. nob. Nr.
119.)

1692. évben Jakab és András ölvedi lakosok Esztergommegyétől nemesi bizonyságlevelet nyertek,
mely a Poroszlóra átszármazott András kérelmére itt ugyanazon évben kihirdettetett. 1693.
évben szerepel itt még János is, az 1724. évi investigatió idején pedig András fia István.
(1692. év 46. sz. 1693. év 99. sz. 184. jkl.)

A Gachal-ok ma is számosan élnek Poroszlón, Tiszafüreden, egyik közülök Sándor honvédőrnagy a
honvédelmi minisztériumban, kinek nemességét a belügyminiszter 29594/1893. sz. alatt
elismerte.

Gacsó. Szatmármegye G. Gergely részére 1792. évben testimoniálist adott, mely itt ugyanazon évben
kihirdettetett. Testvére Mihály volt. (1792. év 294. jkl.)

Gajda lásd Bobor.

Gaál. Régi család, mely az 1433. évben Zsigmond királytól kiváltságlevelet nyert Gall Filisteus fia
Imre de Felsőszentgyörgy leszármazottjaként tünk fel s mint ilyenek igazoltattak az 1724. évi
investigatió előtt Mátyás gyöngyösi, János és András apczi lakosok.

A XVII. század közepétől való leszármazása a következő:

[kép]

A fenti genealogia alapján a család több tagja 1826. évben nemesi bizonyságlevelet nyert. (1826. év 201.

sz. 265. jkl.)

Ezen családhoz kell még számitanunk az 1764. évben Tiszavárkonyon élt Jakab fia János fia Jakabot és
az 1832. évben Recsken szerepelt Istvánt, Pétert és Ferenczet, de ezeket adat hiányában a
családfába beillesztenünk nem lehetett. (1764. év 174. jkl. 1832. év 1089. sz. 2299. jkl.)

Gaál. Barsmegyéből származott ide. Onnan hoztak nemesi bizonyságleveleket: 1751. évben Mihály fia
Ferencz fia Gergely (1751. év 26. sz.), továbbá 1766. évben ennek fia Sándor gyöngyösi lakos
(1767. év 197. sz. 151. jkl.), végre 1772. évben György atkári lakos s kihirdettették
nemességüket. (1772. év 331. jkl.)

Mivel Barsmegyében a békésmegyei eredetű, Gyula városban Hunyadi Jánostól 2 udvartelket, 1553. és
1560. években királyi donatiókat, 1655. évben pedig III. Ferdinandtól megerősitő czímeres
nemeslevelet nyert gyulai Gaál család szerepelt, nem alaptalan feltevésünk, hogy a fentiek
szintén ezen család leszármazottjai. (Barsm. monogr. 534. Békésm. monogr. III. 55.)

79

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Gáll (hilibi). Régi székely család. Antal hilibi származású füzesabonyi lakos Háromszék
bizonyitványa alapján 1798. évben kihirdetteti nemességét és előnevét. (1798. év 11. sz. 18.
jkl.)

A m. kir. orsz. levéltárban van egy Bocskay Istvántól 1606. márcz. 22. adományozott eredeti armális
(Gyfjvári kápt. Cent. Gg. 28.), mely hilipi Gál János nevére szól, de erről kiderült, hogy
hamisitvány. (U. N. J. III. 165.)

Gál. II. Ferdinand 1629. évi szept. 13-án G. György s testvérei Gerely és Benedek részére nemeslevelet
adományozott a következő czímerrel: Kék pajzsban kardot tartó griff; sisakdisz: növekvő
oroszlán; takarók: ezüst-vörös, arany-kék. Kihirdette 1630. évben Borsodmegye.

Ezt az armalist mutatta fel 1764 évben István mezőtúri lakos. Azon állitásának, hogy az apja György
volt, nagyapja pedig a nemességszerző György, a vármegye nem adott hitelt, sőt bizonyos
rosszhiszeműséget sejtett az igazolás körül s még azt is kétségbevonta, hogy a
nemeslevélhez örökség útján jutott, azért azt tőle elkobozta s levéltárba helyeztette. (1629. év
3. sz. 1764. év 172. jkl.)

Gál. Czímerlevelet III. Ferdinandtól 1649. évi nov 20-án G. Gergely, György és István testvérek
nyertek. Kihirdettetett 1657. évben. (1657. év 7. jkl.)

A nemességszerző Gergely unokája Gergely sarudi, majd 1744. év után poroszlói lakos volt, kitől igy
származik le a család:

[kép]

Igazoltatott: 1709. évben s az 1724. évi investigatio alkalmával György sarudi lakos (1709. év 486. jkl.);

Bizonyságlevelet nyertek: 1827. évben József debreczeni timár, 1847. évben Mihály
hódmezővásárhelyi csizmadia. (1828. év 654. sz. 754. jkl. 1845. év 973. sz. 1566. jkl. 1847. év
1685. sz.)

Az armalisnak a levéltárban levő másolata a czímert igy irja le: Vörös pajzsban 3 zöld halom felett
kardot tartó párducz, a pajzs felső sarkaiban jobbról aranycsillag balról ezüst félhold;
sisakdisz: növekvő oroszlán karddal; takarók: kék-arany, ezüst-vörös. (1828. év 654. sz.)

A család ev. ref. vallású.

Gáll. 1646. évi nov. 26-án nyert nemeslevelét Pozsonymegye hirdette ki. Ide 1809. évben János fia
János jött Esztergommegyéből és Nyitramegye bizonyitványával igazolta nemességét. (1809.
év 776. sz. 1235. jkl.). A czímerlevél másolata Nyitramegye levéltárában van.

Gál. Czímerlevelet III. Ferdinandtól 1652. évi jan. 26-án nyertek G. István, fivérei Mihály és János,
továbbá Mihály neje Katalin s fiai István és Mihály. Kihirdetve 1658. évben Heves- és
Nógrádmegyékben. (1658. év 22. jkl.)

Ezen családhoz tartoztak Márton krasznahorkai lakos fia György fiai Pál, Márton és András egri
lakosok, kik Gömörmegye bizonyitványa alapján 1774. évben igazoltattak. Ezek utódait az
alábbi tábla mutatja:

[kép]

Imre és fiai 1844. évben nemesi bizonyitványt nyertek. (1774. év 276. jkl. 1844. év 175. sz. 275. jkl.)

Gál. A czímerlevelet 1676. márcz. 7-én nyerte a család s ugyanazon évben Hevesmegye hirdette ki.
Czímerszerzők voltak G. János, neje Komlós Katalin, fia Mátyás, fivérei Boldizsár, Ardrás,
Gergely, végre Boldizsár fia András.

80

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Az 1699. évi összeirásban János fancsali (rózsaszentmártoni) birtokos. Későbbi időkben nincs többé
emlités a családról.

Gáll. Pélyen, Kúnszentmártonban, az aradmegyei Szent Annán is éltek ilynevűek a XVIII. század
másik felében, de ezekről nem tudjuk, hogy az itt felsorolt családok melyikéhez tartoztak.
(1774. év 1. sz. 3. jkl.)

Gáll lásd Sándor.

Galambos. Nemességet 1666. évi május 26-án nyertek G. István, neje Csépány Katalin, gyermekei
István, András, János, Katalin és Anna. Kihirdettetett 1670. évben. (1670. év 97. jkl.) Ezektől
igy származott le a család:

[kép]

A család több tagja a fenti genealogia alapján nemesi bizonyitványt nyert. (1709. év 486. jkl. 1821. év

1087. sz. 1841. év 1539. jkl. 1842. év 1496. sz. 1187. jkl.)

Czímer az armalismásolat hiányos szövege alapján: kék pajzsban fehér galamb csőrében (a szövegből
hiányzik, hogy mit, de következtetjük, hogy) 1 vörös rózsát tart; sisakdisz: 3 vörös rózsát
tartó növekvő medve; takarók: kék-arany, ezüst-vörös. (1842. év 1496. sz.)

Galambos. Eredetileg hevesi czímeres nemes család volt, de már maga a nemességszerző G. András, a
ki nejével Bartók Erzsébettel, leányaival Katalinnal és Annával, fivérével Mihálylyal együtt
Lipót királytól 1669. évi decz. 21-én czímerlevelet nyert, a megyebeli Átányról Gyömrőre
költözött s régi lakhelyén utódokat nem hagyott hátra.

A család genealogiája:

[kép]

Az 1670. évben Hevesben kihirdetett armalis másolatának igen hézagos szövege alapján a czímerből

csak annyit tudunk meg, hogy úgy a pajzsalak, mint a sisakdisz griff, a takarók pedig arany-
kék, ezüst-vörös szinüek. (1670. év 98. jkl. Külön perek 226. sz.)

Galgóczy lásd Pesztránszky.

Gálos. G. Mihály 1755. év táján Barsból Békésbe, innen pedig ennek fia István 1767. évben
Dévaványára költözött s Békésmegye bizonyitványával igazolta nemességét. (1767. év 197.
sz. 151. jkl.)

A súri előnevet használja. (Kőszeghy: Nem. cs. Pestm. 109. Békésm. tört. III. 227.)

Galvács. Ezen családról csupán az 1724. évi nemesi investigatio jegyzőkönyvéből szerzünk tudomást.
Ekkor mutatta fel András átányi lakos a II. Ferdinand által 1631. évi jún. 26-án G. András,
neje Búzás Dorottya, gyermekei János, Ilona, György, Péter, István, Márton, János, György,
továbbá Balog István és Alföldy Gáspár részére adományozott s 1635. évben Szabolcsban
kihirdetett armalist.

Gányi. 1700. és 1709. években G. István pásztói lakos igazolta nemességét. (1700. év 499. jkl. 1709. év
486. jkl.)

Garadnay. A XIX. század elején Horton, Ecséden lakott ilynevű család, de nemessége kihirdetve nem
volt, kiváltságokat sem élvezett.

Borsodmegye levéltárában van egy armalis, melyet G. Pál s testvérei Márton és Mihály 1622. évi jún.
28-án nyertek s melyet Borsodmegye hirdetett ki, de a fentieknek ezen családból való
származása semmivel sincs támogatva. (1805. év 962. sz. 623. jkl.)

81

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Garai. Az 1725. évben Jászkúnmadarason élt G. András nemesséséről csupán tanuvallomásokból
értesülünk. (1725. év 165. sz.)

Az egri káptalan levéltárában Garai armalis kettő is van, az egyik 1566., a másik 1653. évi keletű. (G.
G. jk. 327. K. jk. 122.)

Gárdy. Nemességüket igazolták: 1676. évben János gyöngyösi, az 1724. évi investigatió alkalmával
ugyancsak János gyöngyösi lakos.

A család armalisa 1618. évi april. 6-án kelt, Hevesben lett hirdetve s II. Mátyás által G. Ferencz s fivére
György javára adományoztatott. (1676. év 193. jkl.)

Gáspár lásd Sóky.

Gáspárdy. Eredetileg nyitramegyei család, ott lett először hirdetve czímeres nemeslevele, melyet
Lipót király 1659. évi okt. 14-én adott G. Lukács, neje Halasy Erzsébet, leánya Katalin, fivérei
György és Mihály javára. Másolata feltalálható a nyitramegyei, a m. nemz. muzeumi s az
esztergomi főkáptalani (Prot. 33., 360.) levéltárakban. - Vármegyénket érdeklő genealogiája:

[kép]

Nyitramegye hatósága előtt 1784. évben productionalis pörrel igazolta a család nemességét.

Vármegyénkben Szatmár- és Nyitramegyék bizonyságlevelei alapján 1840. évben hirdettette ki
nemességét Lajos szatmári, nagybányai, majd egri sótiszt. Az emlitett testimonialisokban
Rudolf és István nevű testvérei is fel vannak tüntetve. (1840. év 432. sz. 153-161. jkl.)

Czímer: Kékben zöld alapon ágaskodó fehér lovon ülő, jobbról félholdtól, balról aranycsillagtól kisért
vörös dolmányos, kék nadrágos, sárga csizmás magyar vitéz, fején nyusztkalpaggal s
sólyomtollal, jobbjában kard, ennek hegyén törökfő; sisakdisz: görbe kardot tartó pánczélos
kar, melynek könyök-hajlásánál arany kereszt látszik; takarók: vörös-arany, kék-ezüst.

Gecse. Gömörmegyéből származik, ott lett hirdetve 1629. évben azon czímeres nemeslevél, melyet II.
Ferdinand 1628. évi nov. 7-én adományozott G. Antal, Péter és társai javára.

Márton fia Antal fiai Márton és Benedek figei származású mezőkövesdi, majd kompolti lakosok
Gömörmegye bizonyitványa alapján 1724. évben kihirdettetnek. (1723. év 98. sz. 1724. év
684. jkl.) Ezek utódait a táblázat mutatja:

[kép]

János és Mátyás monostori lakosok 1802. évben nemesi bizonyitványt nyertek. (1802. év 668., 704. sz.

239., 849. jkl.) Egy András nevű Sirokon lakott, ennek fia Antal 1773. évben miskolczi lakos.
(1773. év 155. sz. 164. jkl.)

Géczy (kisgéczi és garamszegi). Ezen ősrégi, családtörténeti iróink szerint, a Geecz nemzetségből
származó, nógrádmegyei családból a XVIII. század közepén csányi birtokos volt Miklós,
1830. évben pedig László fia János vári, majd gyulai, végre pásztói lakos. Ez utóbbi Békés- és
Nógrádmegyék bizonyitványával igazolta nemességét. (1755. év pp. 559. sz. 1830. év 276. sz.
423. jkl. N. J. IV. 313.)

1688. évben egy Géczy István a szalatnai előnévvel fordul elő. (1688. év 222. jkl.)

Gellén (gellénfalvi, illetőleg losonczi). Eredetileg nyitrai család, onnan egy ág a nógrádmegyei
Losonczra költözött s a losonczi előnevet viselte. Gergely neje, runyai Soldos Judit, révén
birtokos volt a megyében Tenken, Szenterzsébeten, Füzesen, Felsőerdőteleken, Szentmárián.
Füzesi részét G. Erzsébet 1741. évben 300 frtért átadta Okolicsányí Mátyásnak, az összes

82

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

birtokokon pedig G. István és sógora Csoma Zsigmond 1763. évben megosztoztak. (1720. év
55. jkl. 1762. év pp. 724. sz. 1771. év pp. 947. sz. 1779. év pp. 2161. sz. 1780. év pp. 2203. sz.)
Genealogiájuk:

[kép]

Genge lásd Zay.

Gere. Eredetét, megnemesitése idejét nem ismerjük. Borsodmegye hatósága előtt 1744. évben István és
János nagymihályi lakos testvérek, továbbá István fia István, János fia László, végre István
gyöngyösi igazolták armalisuk elvesztét, nemességükről bizonyságlevelet nyertek s ezt itt
1751. évben kihirdettette István gyöngyösi lakos, kinek utódait a táblázat mutatja:

[kép]

László, ennek fiai és unokája 1821. évben testimoniálist nyertek. (1744. év 227. sz. 162. jkl. 1819. év

1126. sz. 1165. jkl. 1821. év 40., 585. sz. 36., 593. jkl.)

Gergelyffy. 1678. évi máj. 25-én nyertek czímeres nemeslevelet G. Balázs, neje Balogh Judit,
gyermekei Mihály, Sándor, Ferencz, Borbála, Klára és Szigethy Ferencz. Kihirdettetett 1679.
évben. 1709. évben Balázs pásztói lakos. (1679. év 367. jkl. 1709. év 456. jkl.)

Gerhes lásd Birtok.

Gerse. 1691. évben G. András mezőturi lakost nemes embernek ismeri el a vármegye. (1691. év 142.
jkl.)

Giczey. 1691. évben G. Gergely Komárommegye bizonyitványa alapján a nemesek sorába vétetett fel.
(1691. év 62. jkl.)

Gillányi lásd Varga.

Glósz. Ezen Zólyommegyéből származó, de Komárom, Gömör, Bács, Nógrád, Pest, Turócz, Sáros,
Zala és Szepesmegyékbe is elágazott család eredetileg Glosius, majd Glós, Glóz, ujabban
pedig Glósz néven fordul elő.

Első izben I. Ferdinandtól 1563. évi decz. 4-én nyert czímeres nemeslevelet Glosius János mint
mellékczímerszerző a Churhay, Bartholenovits, Gruob stb. családokkal együtt. Kihirdette
1565. évben Zólyommegye.

János fia volt Bálint - Nagy Iván szerint Boldizsár, - ezé pedig János zólyomi lakos, a ki nejével Érsek
Rebekával együtt III. Ferdinandtól 1649. évi szept. 25-én megerősitő nemeslevelet és uj
czímert nyert. Leszármazóiról nagy részletességgel emlékezik meg Nagy Iván munkája. (IV.
411.)

Testvére volt Lőrincz, ennek fia pedig Menyhért, a ki a jászságba, Jákóhalmára, vette lakását, utódai
pedig Komárommegyébe származtak el. Innen jött Egerbe 1835. évben Ferencz-Antal-Imre s
Komárommegye bizonyitványával igazolta nemességét.

A hevesi ág genealogiája:

[kép]

Siebmacher munkája ugy az 1563. éven, mint az 1649. évben adományozott czímert közli s az

előbbinél forrásul a m. kir. orsz. levéltárban levő királyi könyveket jelöli meg, holott Dr.
Illéssy és Pettkó „Királyi Könyvek” czimü munkájában azon armalisról nincs emlités.

83

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Az 1649. évi armalis átirata feltalálható: O. L. Htt. Nob. Szepes és Szepesi kápt. jk 1818. fol. 251.

Glöchsperg báró. Gl. Ditrich Henrik tábornok, neje Höllingen Janka részére 1698. okt. 1-én adott
indigenatusi kiváltságlevél kihirdettetett 1699. évben. (1699. év 440. jkl.) Poroszlón, Hevesen,
Császon, Pélyen, Kőteleken, Erdőkövesden, Átányon volt birtokos.

Gócza. Megyebeli és jászsági birtokos család, melynek nemessége productionalis pör utján 1820.
évben legfelsőbb helyen is igazoltatott. (K. K. LXIV. 368.)

A czímerlevelet III. Ferdinandtól 1653. évi decz. 18-án nyerték G. Mihály, neje Pap Katalin, fia János,
leányai Erzsébet, Borbála, testvére János s ennek neje Porosz Anna a következő czímerrel:
Kékben zöld alapon kardot tartó oroszlán; sisakdisz: a pajzsalak növekvőn; takarók: arany-
kék, ezüst-vörös.

Kihirdettetett 1670. évben, másolata a levéltárban. (1670. év 98. jkl. 1816. év pp. 30. sz.)

Ezen református család leszármazása ez:

[kép]

János, Mihály, István, Pál, Gergely jászkiséri lakos testvérek 1821. évben nemesi bizonyitványt

nyertek. (1819. év 1010. jkl. 1821. év 9. sz. 8. jkl.)

1699. évben birtokos volt a család Sarudon, Kürthön, Sülyön.

Goda. G. Gáspár, neje Szabó Erzsébet, gyermekeik István, Gergely és Erzsébet 1689. évi jul. 1-én
czímerlevelet nyertek, mely ugyanazon évben ki is hirdettetett. (1689. év 348. jkl.) Az 1724.
évi investigatió idején István és József gyöngyösi lakosok.

Gólyás lásd Brezovay.

Gólyi. Az 1724. évi investigatió alkalmával Mihály fancsali (rózsaszentmártoni) lakos Szatmármegye
bizonyitványával igazolja nemességét s azt állitja, hogy az ő atyja Zsigmond nyert
czímerlevelet, de ez tüz által elpusztult.

Gombkötő. G. Mihály, neje Balla Katalin, gyermekeik Mihály, Judit, Katalin részére 1683. évben
adományozott czímeres nemeslevél kihirdettetett ugyanazon évben. (1683. év 237. jkl.)

Gombos lásd Soldos (runyai).

Gonda. G. János Szabó Jánossal, ennek nejével Pap Judittal és fivéreivel Szabó Mihálylyal és Jánossal
együtt Lipót királytól 1692. évi nov. 8-án czímerlevelet nyert, mely 1693. évben Hontban lett
kihirdetve. (1693. évi 5. sz.)

Nem bizonyos, hogy ezen családhoz tartozott-e azon János gyöngyösi lakos, ki 1724. évben a
vármegye hatósága s a nemesi vizsgálóbizottság előtt Komárommegye bizonyitványával
igazolta nemességét. (1724. év 706. jkl.)

Gonda lásd Békéssy.

Gondos (kézdiosdolai). Szepsi-, Kézdi- és Orbai székek bizonyitványával István fia István parádi
lakos 1805. évben kihirdettetett. (1804. év 779. sz. 774. jkl. 1805. év 771. sz.)

Gorove (gattajai). Szamosujvári eredetü örmény család. G. Kristóf deési származásu tiszavarsányi
bérlő bemutatván a Mária Terézia által 1760. évi jul. 28-án neki, továbbá anyjának özv.
Gorove Lászlóné Papp Máriának és nővéreinek adományozott, Közép Szolnokban
kihirdetett czímerlevelet 1786. évben igazolja nemességét (1786. év 796. jkl.); fiai pedig
László táblabiró, Lajos, Károly esküdt és Lázár 1821. évben nemesi bizonyitványt nyernek.
(1794. év 200. sz. 207. jkl. 1796. év 94. sz. 110. jkl. 1812. év 363. sz. 270. jkl.)

84

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

A gattajai előnevet az adományul nyert temesmegyei birtok után 1824. decz. 23-án nyerték Károly,
László és Lajos. (K. K. LXV. 47.)

Ezen László ismert nevü történet iró volt, fia István pedig 1867. évben miniszter. Nagy Iván munkája
mindkettőről emlitést tesz. (IV. 422.)

Czímer: Kékben két keresztbe fektetett s a keresztezési közökben aranycsillagoktól kisért nyilvessző;
sisakdisz: könyöklő vértezett kar két nyillal; takarók: kék-arany, kék-ezüst. (Erd. K. K. X.
613.)

Gosztony (kövesszarvi és gosztonyi, illetőleg gosztonyi és krencsi). Vasmegyei eredetü régi előkelő
család. Ismert első őse gyanánt a genealogusok azon Miklóst tekintik, a kit Miklós és Mihály
nevü fiaival, Máté és Fülöp nevü testvéreivel együtt V. László király a nemesek sorába vett
fel s Kövesszarvat adományozta nekik. A család azonban, mint az oklevél megjegyzi, már
előbb is nemes, vagyis várjobbágy volt s csupán rágalom folytán jutott a várőrök sorába.
(Fejér: Cod. Dipl. IV. III. 525.)

I. Mátyástól 1467. évi ápr. 24-én Kövesszarvi másk. Goszthoni Tamás mester pécsi kanonok, testvérei
Miklós és Gáspár s rokona Orbán czímerlevelet; I. Ferdinandtól pedig 1559. évben Boldizsár
a megnótázott Bornemissza Anna átányi, dévaványai, gyendai, pélyi, köteleki és fegyverneki
birtokaira adománylevelet nyertek. Az 1467. évi czímerlevél átirata feltalálható a m. kir. orsz.
levéltárban. (D. L. 16530. sz.)

A család később két ágra szakadt, az egyik a krencsi és gosztonyi Gosztonyi, a másik a kövesszarvi és
gosztonyi Gosztony nevet viseli. Az előbbi Pestmegyében, az utóbbi Heves, Jász-Nagykun-
Szolnok és Somogymegyékben birtokos.

A hevesi ágazatot István (1699.) jászkun kapitány alapitotta, kinek fia Pál (sz. 1740) nőül vevén
szecsődi Tarródy Annát, családja számára megszerezte a Tarródyak detki, ludasi,
karácsondi, vizslási, domoszlói, markazi, felsőnánai (kisnánai) birtokait.

Pálnak egyik fia Alajos kamarai táblabiró és királyi biztos 1839. évben Nagy-Kikindára távozott s ez
alkalommal nemesi bizonyitványt nyert. (1839. év 1639. jkl.)

Ma is több tagja él a családnak s a megyében Boczonádon, Erken, Alatkán, Atkáron birtokos. Az
élőnemzedék származási adatait s az 1467. évi czímert közölte a Magy. Nemz. Zsebk. (II. r. I.
236.)

A család levelesládája 1904. évben a magy. nemz. muzeum levéltárába jutott.

Góth. Czímeres nemeslevelet 1720. évi szept. 5-én nyertek G. Miklós, neje Szabó Anna, gyermekeik
József, Mihály, Zsuzsanna, Magdolna. Kihirdettetett ugyanazon évben. (1722. év 461. jkl.)
Eredetije Góth Tóbiás egri lakosnál.

A család leszármazása levéltári adatok (1817. év 1312. sz.) nyomán:

[kép]

A nemességszerző Miklós besenyőteleki lakos volt. Nemesi bizonyságlevelet nyertek: 1798. évben

Ferencz és fiai (1798. év 316. sz. 475. jkl.); 1804. évben Pál és fia Pál (1804. év 492. sz. 445. jkl.);
1809. évben Ferencz fia Benő (1809. év 192. sz. 397. jkl.); 1825. évben a Békésmegyébe
távozott Gábor (1825. év 395. sz. 558. jkl.); 1838. évben László s fia Ágoston (1838. év 2273. sz.
1273. jkl.); 1843. évben Pál sebész s fiai Károly és Pál (1843. év 602. sz. 1082. jkl.); 1844. évben
az 1804. évben igazolt Pál fiai János köblösi (Dobokam.) és Ferencz egri lakosok, továbbá az
1825. évben testimoniálist nyert Gábor megyei dijnok fiai Tóbiás-József és Ádám-Alajos.
(1844. év 777., 801. sz. 1271., 1390. jkl.)

85

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

A család czímere: Kék pajzsban nádas tóban uszkáló hattyu; sisakdisz: szőlőfürtöt tartó vörösmezü
könyöklő kar; takarók: arany-kék, ezüst-vörös. (K. K. XXXIII. 287.)

Gothár (lakosi). Nemességet II. Rudolf 1582. évi febr. 18-án adományozott lakosi Gothár Márton, neje
Orsolya s fiai Tamás, János, Márton javára. Kihirdettetett ugyanazon évben.

1676. évben id. és ifj. János, Ambrus, István, János, Márton, Tamás, az 1724. évi investigatio alkalmával
pedig Antal gyöngyösi lakosok igazoltattak. (1676. év 177., 188. jkl.)

Gothard. Eredeti czímeres nemeslevele, melyet II. Ferdinand 1630. évi máj. 17-én G. György, neje
Tamassy Katalin, gyermekeik János, István, Zsuzsanna részére adományozott s ugyanazon
évben Hevesmegye hirdetett ki, ismeretlen időben és módon a levéltárba került.

Mivel a megyei levéltárban 1653. évtől kezdődőleg semmi adatunk sincs e családról, joggal
feltételezzük, hogy az kihalt.

Czímer: Vörös mezőben zöld alapon jobbról aranycsillagtól, balról ezüst félholdtól kisért szaladó fehér
ló; sisakdisz: kiemelkedő oroszlán egyenes karddal, melynek hegyére levágott turbános
törökfő van tüzve; takarók: arany-kék, ezüst-kék. (1730. év 1. et. A. sz.)

Gömrey. Azon G. János, kinek nemességét III. Károly 1723. évi jul. 8-án megerősitette s 1724. évben
Hevesmegye kihirdette, mint egri lakos tünik fel az 1724. évi investigatio idején. (1708. év
384. jkl. 1724. év 684. jkl.) A gömöri előnevet viseli.

Czímere: Kékben hármas zöld halmon jobbjában görbe kardot, baljában hegyükkel lefelé irányitott 3
nyilvesszőt tartó kettős farku oroszlán; sisakdisz: növekvő pajzsalak; takarók: arany-kék,
ezüst-vörös. (K. K. XXXIV. 354.)

Görög lásd Havas.

Grancz lásd Pappszász.

Grassalkovich (gyaraki) gróf és herczeg. Hogy ez a család - mint a hagyomány tartja - a Rudolftól
1584. évben uj armalist nyert Krisakov Gergelytől vette volna eredetét, okleveles adattal nem
bizonyitható. Tulajdonképeni megalapitója az 1693. körül Ürményben született Antal, a
pécsi ferenczrendiek kegyelméből tengődő diák volt, ki a legnagyobb nyomorból a
legnagyobb polczra küzdötte fel magát s családja részére mesés vagyont gyüjtött össze a
neoaquistica idején mint kincstári ügyész és ügyigazgató, 1731. személynök, 1732. báró,
1743. gróf, 1748. kincstári elnök, 1751. koronaőr, majd nógrádi, aradi főispán,
főlovászmester, 1762. évben Mária Teréziától pallosjogot is nyert.

Ezen szédületes pályafutása alatt Gödöllőn, Hatvanban, Ivánkán, Debrőn, Alsó-Szőlősön, Isaszeghen,
Besnyőn szerzett nagy kiterjedésü birtokokat.

Fia Antal cs. és kir. kamarás, kincstári tanácsos, titkos tanácsos s 1784. évben az elsőszülött fiakra
szabályozva herczeg. Egyetlen fiugyermeke szintén Antal a Szent István rend
nagykeresztese és Csongrádmegye főispánja volt. Vele 1841. évben kihalt a család. (1763. év
73. A. sz. K. K. XXXVI. 762. XXXIX. 408. N. I. IV. 446.)

Czímereit Siebmacher munkája ismerteti.

Guidi-Bagni. Honositott család. Guidi-Bagni Scipió ezredes indigenatusáról 1699. évi nov. 27-én
kiállitott oklevelet Hevesmegye kihirdette 1700. évben. Ugyanazon évi összeirásban mint
őrgróf és siroki birtokos szerepel. (1700. év 491. jkl. K. K. XXIV. 629.)

Gunda. Nemes-Jáczról származik. Nyitramegyétől 1756. évben János lévárdi (Pozsonym.) és Pál,
Balassa Pál gróf podluzsányi gazdatisztje, nemesi bizonyitványt nyertek. Ez utóbbi később
az Almásy család törökszentmiklósi tisztje lett s mint ilyen 1764. évben kihirdettette
nemességét. (1764. év 89. sz. 227. jkl.)

86

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Guricska lásd Lévay.

Gutsmittel. 1716. évben G. Zachariás Késmárk város bizonyitványával igazolta nemességét. (1716. év
811. jkl.) Bizonyára azon G. Sebestyén egyik leszármazottja volt, a ki II. Rudolftól 1588. évi
jan. 8. nyert czímeres nemeslevelet. Kihirdette Szepesmegye 1610. évben, másolata az ottani
levéltárban. Czímerét Siebmacher munkája is közli.

Gutthay. A megyei levéltár 1582. évi iratai közt egy eredeti armalis található, melyet II. Rudolf 1582.
évi febr. 18-án adott G. Máténak, atyjának Andrásnak, fivéreinek Györgynek, Mihálynak és
Gáspárnak a következő czímerrel: Kék pajzsban hármas zöld halom felett szaladó koson
vörös ruhás, kardos, vörös török sapkás majom ül s mellső lábaival vörös zászlócskát tart; a
zárt sisak disze: zöld halomból kinövő 3 fehér liliom; takarók: arany-kék, ezüst-vörös.

Kihirdette 1583. évben Nyitramegye.

A fent közölt s heraldikailag guny-czímernek minősitett, czímert Csoma József ismertette. (Turul 1890.
év 46.)

Gyalogh. Czimerlevelet 1685. évi jan. 15. nyertek Gy. Mihály, neje Hevessy Erzsébet s fia Mihály.
Kihirdettetett 1686. évben. (1686. év 54. jkl.) Az 1724. évi investigatió idején Mihály fia
Mihály gyöngyösi lakos. Későbbi adataink nincsenek a családról.

Gyáni. Gy. György fia Mihály sályi származásu dévaványai lakos 1727. évben Szatmármegye
bizonyitványával igazolta nemességét. (1725. év 165. sz. 1727. év 133. sz.)

Tudomásunk van egy bihari eredetü Gyáni családról, mely Báthory Gábor fejedelemtől 1608. évi jun.
20-án nyert armalist a váradi előnévvel. Ezen nemeslevél másolata a m. kir. orsz. levéltárban
is feltalálható. (Gyfvári kápt. lib. reg. V. 188.) A fentiek bizonyára ezen családhoz tartoztak.

Gyaraky. 1754. élnek Mezőturon Ferencz fiai István és András. Előbb Jászkiséren laktak s a
borsodmegyei Bábolnáról származtak. Nemességüket csupán egy tanu vallomása támogatja.
(1754. év 221. sz.)

Gyárffás lásd Járffás.

Gyarmaty. Az 1724. évi investigatió alkalmából István apczi lakos ezen néven igazolta nemességét s
bemutatta a II. Ferdinand által 1635. évi márcz. 22-én Füzes Gyarmaty másk. Együd János,
neje Fekete Ilona, fiuk István, továbbá Együd István, András, Mihály részére adományozott s
Nógrádban még azon évben kihirdetett nemeslevelet s az 1696. évben az ő apja András
részére kiállitott bizonyságlevelet.

Már 1699. évben birtokos volt Apczon és Gyetrefalván.

Czímer: Kékben zöld alapon kardot tartó griff; sisakdisz: a pajzsalak növekvőn: takarók: arany-kék,
ezüst-vörös.

Az eredeti czímerlevél Nógrádmegye levéltárában van.

Gyenes. Lipót király 1693. évi jun. 28-án Gyenes János, fivérei György, Lukács, Péter, továbbá a Böjtös
család részére czímeres nemeslevelet adott, mely ugyazon évben szabályszerüen
kihirdettetett. (1693. év 98. sz. 182. jkl.) Az emlitett Péter gyöngyösi lakostól származott
Dénes, ettől Benedek és Ferencz gysolymosi lakos. Benedek fia volt Márton, Ferenczé
Ferencz.

Czímer az armalis másolata szerint: Kék pajzsban lángokból kiemelkedő, kezében koronát tartó
mezitelen gyermek; sisakdisz: fehér galamb csőrében 3 buzakalászszal; takarók: arany-kék,
ezüst-vörös. (1769. év 270. et. A. sz. 253. jkl. 1778. év 320., 465. et. 6. sz. 6., 255. jkl. 1802. év
758. A. sz. 1836. év 1259. A. sz. 1418., 2246. jkl.)

Egy Gyenes Márton az 1699. évben leleszi birtokos.

87

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Gyenge vagy Genge lásd Zay.

Gyorgyevics (luorgiewith) lásd Györgyövics.

Gyömrey lásd Gömrey.

Gyöngyösy. Bizonyitékok hiányában az ismert Gyöngyösi családok egyikéhez sem sorozhatjuk. Egyik
tagja István 1644. évtől kezdődőleg vagy 30 éven át szolgabiró, 1653. évben leleszi birtokos.
Ennek leszármazottja volt János abrudbányai lakos, a ki a megyétől 1758. évben
bizonyságlevelet nyert. (1758. év 80. sz.)

Gyöngyösi lásd Joó.

Gyöngyösi lásd Pethes.

Gyöngyösi lásd Fuder.

Győrffy (telekesi). Vasmegyei család. Innen hozott bizonyságlevelet 1774. évben András fia József
rempehollósi származásu szolnoki lakos s kihirdettette nemességét és előnevét. (1774. év
235. sz. 274. jkl.)

Ennek egyik fia, József, a kir. kamaránál szolgált több mint negyven évig, legnagyobb részt Budán,
utóbbi időben Kassán, mint kamarai tanácsos ment nyugalomba s ekkor Egerbe tette át
lakását. Ugy ő, mint fiai István-József-Ferencz főhadnagy, utóbb egri sótiszt és táblabiró és
János-Dániel katonatiszt nemesi bizonyságlevelet nyertek 1838. évben (1838. év 412. sz.)

Másik fiáról, Pálról, megemlitjük, hogy két neje volt, az első Magócsy Anna, a másik fájkürthy Kürthy
Erzsébet. Fia Ignácz ezen utóbbi feleségétől származott, sőt valószinü, hogy a táblázaton
feltüntetett leányai is. (1801. év pp. 3110. sz. 1829. év pp. 27. sz.)

Leszármazás:

[kép]

Pál felesége, Kürthy Erzsébet, utóbb Sohár János nejévé lett.

György. Armalisáról a Forgon családnál van említés téve. 1699. évben Gy. Sándor bekölczei birtokos.

Györgyövics. II. Rudolftól 1580. évi ápril 12-én nyertek czímerlevelet luorgiewith máskép Kozonyth
István, gyermekei György és Katalin, unokatestvérei Mihály, Tamás és Szaniszló. Kihirdette
1591. évben Mosonymegye, feltalálható a m. kir. orsz. levéltárban. (Htt. Nob. Poson.)

Az armalisban emlitett Györgytől származott György, ettől Pál, ettől Pál, ettől pedig Ignácz, a ki
Burszentgyörgyről Nagy-Károlyba, majd Szolnokra költözött s 1826. évben mint a poroszlói
sóház mázsamestere Pozsonymegye bizonyitványával igazolta nemességét. Fia volt Ignácz-
Imre. (1826. év 960., 1175. sz. 1024. jkl.)

Györky. Czímerlevelet 1652. évi szept. 2-án nyertek Györky György, neje Bakay Anna, fia Ferencz.
Kihirdette 1654. évben Hontmegye. Ezen megye bizonyitványát mutatta fel György
czímerszerző fia Zsigmond fia László besenyőteleki lakos 1728. évben. (1725. év 184. sz. 891.
jkl. 1728. év 98. sz.)

A hevesi ág leszármazása:

[kép]

Az 1728. évben igazolt Lászlónak a táblázaton feltüntetett unokái és szépunokái 1826. évben nemesi

bizonyságlevelet nyertek. (1826. év 247. sz. 378. jkl.)

88

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Gyulay. Az 1699. évi összeirás szerint Ferencz gyöngyöstarjáni birtokos.

Gyulay. Megyebeli armalista. Nemeslevelet 1718. évi május 15-én nyertek Gy. János gyöngyösi lakos,
neje Biczó Erzsébet, gyermekeik János és Erzsébet. Kihirdettetett ugyanazon évben. (1718. év
1035. jkl.) Az 1724. évi investigatió alkalmával a nemességszerző János s fia József
igazoltattak. Késöbbi adataink e családról nincsenek.

Czímer: Kékben zöld alapon könyöklő pánczélos kar hadvezéri pálczát tart; sisakdisz: a pajzsalak
markolatán felül görbe kardot fog; takarók: arany-kék, ezüst-vörös. (K. K. XXXII. 47.)

Eredeti czímerlevél Székesfejérvár város levéltárában van.

Gyurcsánszky másk. Zsák vagy Diák. Trencsénmegyéből költözött a jászságba. Gy. András és Riban
Anna fia András (sz. 1765. Rajeczen) gyurcsányi, majd jászberényi lakos Trencsénmegye
bizonyitványával 1816. évben igazolta birtokos nemességét. (1816. év 491. sz. 778. jkl.)

Gyüre. Szabolcsmegye hirdette ki azon czímerlevelet, melyet Lipót király 1659. évi aug. 23-án Gyüre
Mihály és Szeglegethy György javára adományozott. (1731. év 137. sz.)

A nemességszerző Mihály fia volt István, ezé István szelei, ezé pedig Mihály és István csépai lakosok.
Ez utóbbbiak Pestmegye bizonyitványa alapján 1770. évben kihirdettetnek. (1766. év 181. sz.
1770. év 1. bb. sz. 610. jkl.)

Az armalis másolatát Pestmegye levéltára őrzi.

Gyürgyék. Nógrádmegye bizonyitványával igazolta nemességét 1778. évben Gy. János fia Mihály.
(1778. év 65. sz. 71. jkl)

Gyürky (gyürki). Ezen ősrégi hontmegyei család már a XIII. században birtokos volt Gyürki
községben, honnan előnevét vette. 1332. évben Pál orszagbirótól a nevezett helységet
illetőleg bizonyos kiváltságokat nyert s 1396. évben Pál de Gyürky - Kechend fia - Pászthóy
János (Domokos fia) országbiró előtt igazolja, hogy azok nem csak Jánost, Pétert és Márkot -
Dénes fiait, - hanem őt is megilletik. (1805. év pp. 3295. sz.)

Hevesmegyében 1723. évben Gáspár és György, nagybátonyi s 1808. évben az 1754/5. évi összeirásban
szereplő István fia János fia Adám gyöngyösi lakosok tünnek fel. (1723. év 100. sz. 1724. évi
invest. 1808. év 485. sz. 755. jkl. N. I. IV. 497.)

Gyürky (losonczi). Törzsökös nógrádmegyei birtokos nemes család. Alapitója István, Forgách Ádám
gróftól egy házat kapott ajándékba Losonczon s ennek birtokába királyi beleegyezés mellett
1634. évben beiktattatott.

Czímerlevelet 1652. évben nyert Gy. György. Kihirdette 1656. évben Nógrádmegye (N. I. IV. 501.)

Megyénkben György és Gáspár 1668. évben apczi, 1699. évben Ferencz mátramintszenti, szuhai,
nagyrédei, nádujfalui, ivánkai, németmezői, István pedig szücsii és nagyrédei birtokosok.

A nagyrédei jószágot 1638. évben Gy. István zálogba vette Viczmándy Erzsébettől, viszont István,
Borbála - Szeleczky Jánosné - és Ferencz 1714. évben 300 frtért zálogba adták Bulyovszky
Dánielnek és nejének Ráday Zsófiának. (1803. év pp. 3135. sz.)

Gyüttő. Hevesi armalista család, melylyel az 1724. évi investigatio alkalmával Dévaványán
találkozunk utoljára. Az 1654. évi márcz. 25-én Gy. Mihály, neje Katona Katalin, gyermekeik
Gáspár, János, Ilona, Anna, ez utóbbi Somody János neje, részére adományozott nemeslevél
kihirdettetett 1655. évben. (1655. év 28. jkl.)

89

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

H.

Haczucha lásd Hazucha.

Hadas. 1715. évben Samuel, Márton és Mihály dadai lakosok Szabolcsmegyétől testimoniálist
nyernek. (1715. év 77. sz. 1718. év 96. sz.)

Hahóty. Nyitramegyei eredetü család, nemességet I. Lipóttól 1665. évben nyert. Az 1735. évben
Nyitramegyében igazolt János fia József fia László kajszai származásu szentjakabi, majd
fegyverneki lakos, Zerdahelyi András kasznárja s ennek fia Ferencz 1821. évben kihirdettetik
nemes voltukat. Néhány évvel később az emlitett László Békésmegyébe költözött. (1821. év
109. sz. 102. jkl. Békésm. mon. III. 229.)

Hajdu. 1806. évben Mezőturon lakik Mihály s Békésmegyétől nyert bizonyságlevelét mutatta fel, de ez
az ő nemes voltára nem nyujtott kielégitő bizonyitékot. (1806. év 759. jkl.)

Hajdu-Tóth lásd Tóth.

Hajnal. Győr városból származik. Ádám fia József, előbb Stockhammer Ferdinand gyomai kasznárja,
majd Christen Kristóf kenderesi számtartója, József és Katalin nevü gyermekeivel együtt
Győrmegyének - előzőleg már Sopronban és Békésben is kihirdetett - bizonyitványával
igazolja nemességét 1835. évben. (1835. év 528. sz. 893. jkl.)

A család nemeslevele, melyet 1638. évben nyertek H. Benedek, gyermekei István és Ilona, fivére János
s ennek fiai Mihály és János, a jászói levéltárban van 14. sz. alatt. (Kőszeghi: Nem. cs. Pestm.
125.)

Hajnal. H. István a Gillányi, Mészáros, Szakállos, Varga, Vass családokkal együtt 1702. évben Kolonits
érsektől uj adományt nyer Ákos és Gyárfás pusztákra. (1702. év 84. sz.) 1845. évben József
gyöngyösoroszii gazdatiszt Barsmegye bizonyitványával igazolja nemes voltát. (1845. év
605. sz. 872 jkl.)

Hajós lásd Nagy.

Halasy (dévaványai). Eredetileg komárommegyei család, azon megye hirdette ki a II. Mátyástól 1618.
évi márcz. 10-én H. János, neje Teőke Ilona s gyermekeik Miklós, István, Pál, Mihály és Anna
részére adományozott s átiratban a m. kir. orsz. levéltár helytartótanácsi osztályában s a
győri kápt. levéltárában (Prot. fass. 39. fol 464.) feltalálható czímeres nemeslevelet.

Az emlitett Miklós fia Gergely fia János fia Márton a pozsonymegyei Dunaszerdahelyre vette lakását,
ennek fiai pedig László és Márton Hevesmegyében telepedtek le s 1774. évben
Pozsonymegye bizonyitványával igazolták nemességüket. (1774. év 156. jkl.) Ezóta
Hevesmegye tekinthető a család tulajdonképeni székhelyének.

A két testvér közül - László utód nélkül maradván - Márton volt az, ki a család jó nevét tehetségével,
szorgalmával megalapitotta. Esterházy püspök támogatása mellett az alispánságig
emelkedett s ezen állását a József császár idején 1786. évben beköszöntött önkényuralom
alkalmával csak azért hagyta el, mert hazafias érzülete fellázadt s nem akart
alkotmányellenes tisztviselő lenni.

1778. évben megvásárolta Novotha Gáspár dévaványai udvarházát a hozzátartozó javakkal s ezekre
királyi beleegyezéssel beiktatást is nyert. Ezóta kezdi viselni a dévaványai előnevet. (1782. év
50. sz.) Később megszerezte Brudern József báró dévaványai, nádudvari és pusztaszentiváni
birtokát s két neje, nagyrákói Rakovszky Mária és vizeki Tallián Anna, révén is tekintélyes
vagyonhoz juttatta családját.

Utódai közül többen mint tisztviselők, katonatisztek jelentékeny szerepet vittek a közéletben.

90

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Nemességi bizonyitványt nyertek: 1820 évben Sal. Ferencz, a tiszántuli tábla jegyzője (1820. év 1132.
sz.); 1845. pedig a Zalamegyébe távozott Ignácz táblabiró. (1845. év 803. sz. 1278. jkl.)

A bővebb ismertetéstől felment bennüket azon körülmény, hogy a családról Dr. Komáromy András
kimeritő tanulmányt irt. (U. N. I. III. 77.)

Czímer: Aranypajzs balharánt fekete pólyájában ezüst oroszlán; sisakdisz: lefelé irányitott nyilvesszőt
tartó kiemelkedő ezüst oroszlán; takarók: kék-arany, ezüst-vörös.

A győri káptalanban található armalis a sisakfölötti oroszlánt természetes szinünek s ugy ezt, mint a
pajzsalakot kettős farkunak irja le.

Halászy (ragályi). Abauji eredetü, Gömör-, Komárom- és Pestmegyékbe is átszármazott család. Ezen
megyében először Ferencz hevesi lakos tünt fel s Gömörmegye bizonyitványával igazolta
1772. évben nemességét. (1772. év 306. jkl.) Neje szomolyai Nagy Anna, leányuk Klára,
Barkassy Pálné volt. (1783. év pp. 2305. sz. 1784. év pp. 2322. sz. Gömörm. monogr. 646.)

Haller (hallerkői) báró és gróf. A családtörténeti irodalomból eléggé ismeretes ősrégi nürnbergi
patriczius család. (Turul. 1886. 1896. év 146. l.N. I. V. 26. M. Nemz. Zsebk. I.)

I Mátyás király idejében Ruprecht (+ 1504.) Erdélyben telepedett meg s megalapitotta a magyar
ágazatot, mely 1433., 1521., 1528. években czímerbővitéseket, 1699. évben bárói, 1713. majd
1753. években grófi rangot nyert. (Erd. K. K. V. 503. X. 253.)

Ruprecht fiától, Pétertől, származott többi közt Gábor (+ 1608.), ennek fiai pedig voltak István és
György. Ez utóbbinak neje Nyáry Borbála lévén általa a Haller család a Nyáryak gyöngyösi,
abasári, gyöngyöstarjáni, gyöngyöspatai, vámosgyörki, átányi, verpeléti, markazi,
fegyverneki, gyandai, tarnóczai, tiszaörsi, ugrai, visontai, szajlai, domoszlói birtokai 8/10
részének felét örökölte. (1737. év pp. 177. sz. 1752. év pp. 452., 454. sz.)

Hamar (páni). Czímeres nemeslevelet 1602. évi apr. 29-én nyertek Thar Pál, Mihók Tamás, Hamar
András s ennek vérrokonai Bálint és Mihály a következő czímerrel: Kékben, jobbjában
vasdarabot tartó oroszlán; sisakdisz: pallost tartó griff; takarók: arany-kék, ezüst-vörös.
Kihirdette 1603. évben Esztergommegye, 1608. évben Nyitramegye. Másolata a levéltárban.
(1697. év 142. sz.)

A czímerszerző Mihály fia István nőül vette Jánoshiday másk. Molnár Annát s általa
Gyöngyöshalászon azon nemesi kúriát szerezte meg, melyet feleségének atyja, az uzapaniti
Dósa család felszabaditott jobbágya, 1665. évben volt földesurától kapott. (1772. év pp. 997.
sz.)

Ezt a nemesi kúriát ugyan a neoaquistica idején elvesztette a család, de azért megmaradt birtokában,
mert III. Károly 1731. évben István özvegye Jánoshiday Anna s fiának, Istvánnak, özvegye,
Bereczky Julia, részére oltalomlevelet adott, sőt ez utóbbiak egyik fia, Ferencz, Mária
Teréziától az emlitett nemesi kúriára és 2 házhelyre adománylevelet is nyert. (1756. év 215.
sz. 305. jkl.)

Leszármazás:

[kép]

Ezen táblázat azonban teljesnek nem mondható; nem lehetett beleilleszteni azon István sámsoni

lakost, ki nemességéről 1832. évben a következő származási adatok alapján nyert
bizonyságlevelet:

[kép]

91

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Ez a genealogiai részlet azonban nyilvánvalóan téves. Az 1772. évben Sámsonon született István
ugyanis a nagy korkülönbségtől eltekintve sem lehetett fia az 1724. évben igazolt Istvánnak,
mert ez utóbbi Hevesben, Csányon maradt s 1765. évben - tehát állitólagos fiának születése
előtt - keltezett végrendeletében István nevű fiuról nem tesz emlitést. (1745. év 193. sz. 1793.
év pp. 2442. G. G. sz. 1766. év 345. jkl. 1832. év pp. 18. sz. 1821. év pp. 21. sz. 1791. év pp.
2400. sz. 1767. év 14., 35. R. sz. 43. jkl. 1793. év 260. sz. 273. jkl.)

Az 1756. évben donatiót nyert Ferencz fiai közül Antal és János a Bánátba költöztek. Az előbbi
Karánsebesen főszolgabiróvá, János pedig Vallemárében esküdtté lett. (1779. év 174. sz. 141.
jkl. 1785. év 647. Q. sz.) Atyjuk halála után Antal Lugosról visszajött Gyöngyöshalászra.

Nemességi igazolások: 1698. évben István; az 1724. évi investigatió alkalmával István fiai Ferencz és
István; 1746. évben János; 1756. évben Ferencz; 1822. évben János, a jánoshidi prépostság
ügyésze; 1832. évben István sámsoni lakos és fiai Ferencz és László; 1840. évben Miklós s fiai
Pál, Gyula és Ernő. (1698. év 108. jkl. 1746. év 73. jkl. 1822. év 870. sz. 773. jkl. 1832. év 465. sz.
1122., 2332. jkl. 1840. év 1503. sz. 739. jkl.)

Előnevét a nyitramegyei Pán helységtől vette. Ottani szerepléséről azonban nincsenek adataink.
Egyébként csak XIX. századbeli okleveleken találkozunk az előnévvel. (1807. év pp. 3274. A.
sz.)

Hamvay lásd Balássy.

Hanák. Czímeres nemeslevelet II. Ferdinandtól 1623. évi szept. 12-én nyertek H. Venczel, neje Anna,
fia György, unokája István. Kihirdette 1624. évben Nyitramegye. Itt nem lett kihirdetve.

Czímer az armalis másolata szerint: Egyenlőtlen 2 részre vágott pajzs, a felső - szélesebb - mező kék s
benne növekvő oroszlán, lábainál buzakéve, az alsó vörös mezőben ezüst rózsa; sisakdisz: a
pajzsbeli oroszlán; takarók: ezüst-vörös.

Ezen családból származnak Kolos kir. itélőtáblai biró, Gyula egervárosi főjegyző.

Hancsok. Ezen adományos birtokos családból H. Ádám árvái Gábor és László Nyitramegye 1701. évi
bizonyságlevele alapján 1714. évben kihirdettettek. (1714. év 522. jkl.)

Hangody lásd Mihály.

Hanulik. H. János csányi lakos 1826. évben kihirdettette az 1801. évi apr. 18-án H. Mihály váczi
kereskedő, neje Majerszki Kata, gyermekeik Mihály, János, István, Lajos, Teréz részére a
következő czímerrel adományozott armalist: Négyelt pajzs, az 1. és 4. aranymezőben kék
griff vasbuzogánynyal, a 2. és 3. három vízszintes hullámos ezüst sávval áttört kék mezőben
ezüst horgony; sisakdisz: a pajzsbeli griff növekvőn; takarók: arany-kék, ezüst-kék. (1826. év
486. sz. 580. jkl.)

Harangy. Czímerlevelet 1630. évben nyertek H. Miklós és társai. János fia György fiai Miklós, Farkas,
Márton tarnabodi, István jászberényi, Tamás jászmihálytelki lakosok. Az 1724. évi
investigatió idején Farkas már császi lakos; fiai Mátyás és József, a fenti Márton fiai Ferencz,
István és Miklós. Tamás ez időben már Boczonádon lakott. (1720. év 122. sz. 93. jkl.)

János besenyőteleki, Mátyás dormándi lakos testvérek 1829. évben nemesi bizonyitványt nyernek.
(1829. év 317. sz. 453. jkl. 1825. év 1183. sz. 1722. jkl.)

Nagyréven is lakott egy reformatus II. család, melynek valamelyik Ferdinandtól volt donatiója, azt
aznban nem állapitjuk meg, vajjon vérségi kapocs fűzte-e a fent leirt családhoz. (1792. év pp.
2420. B. sz.)

Siebmacher czímerkönyve az 1630. évi eredeti armalis alapján a czímert is közli.

A rendelkezésünkre álló okmányokból a következő leszármazási táblát mutatjuk be:

92

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

[kép]

Haraszthy (mokcsai és haraszti). Régi adományos birtokos család, mely Ungból ered, de Szabolcsban

is elterjedt. György fiai György, az egri főkáptalan uradalmának felügyelője, és István,
egervárosi tanácsos, továbbá Györgynek fiai István, Károly, József, János és Lajos, végre
Imre tanácsosnak fia János Szabolcs- és Ungmegyék bizonyitványai alapján 1829. évben
kihirdettetnek. (1829. év 711. sz. 1047. jkl. 1831. év 375. sz. 685. jkl. 1844. év 516. sz. 839. jkl.)

Harmos (hihalmi). Tulajdonképen nógrádi család, Hevesben nem is volt hirdetve, de azért nemesi
jogokat élvezett s birtokos volt Csányon, Pásztón, Atkáron, Monostoron.

Czímerlevelet I. Lipóttól 1659. év május 10-én H. István, neje Harmos Anna, fiai Pál, András, Balázs,
Mihály nyertek a következő czímerrel: Kékben zöld alapon aranykoronából kiemelkedő,
vörös mentés, tollas, vörös süveges, jobbjában kardot tartó, ballját csipőjére támasztó vitéz;
sisakdisz: követ tartó daru, feje fölött aranycsillaggal; takarók: arany-kék, ezüst-vörös.
Harmos Gábor közig. biró tulajdonában van.

A család genealogiájáról Dr. Komáromy András által (U. N. J. I. 237.) kiadott közlemény kiegészitéseül
szolgáljanak az alábbi adatok:

H. Mihály 1726. évben tiltakozik a nagybátonyiak ellen az általa bérelt kisbátonyi praediumot
ilietőleg. (1726. év 60. sz. 21. jkl.)

Gedey Borbála, Harmos Sándor özvegye - illetőleg már Pap István neje - 1754. évben első férjétől
származott leányai nevében a monostori részjószágot H. Gábortól és Ferencztől követeli.
(1754. év 78. sz.) 1783. évben H. Gábor leánya Borbála, Zombory Jánosné. (1783. év 285. jkl.)

H. IV. Pál neje Zelenay Mária volt, gyermekei pedig nemcsak István, Antal, Imre, Pál, hanem Ignácz
is, ki 1793. évben nőül vette Monostorról Várkonyi János és Pethes Erzsébet leányát, az
utóbb Bonczhiday Bálint nejévé lett Várkonyi Annát. (1796. év pp. 2486. sz.)

H. Ferencz neje 1758. évben Kozma Apollonia, ennek anyja Fáy Julianna, kinek második férje Ludányi
János. (1758. év 252. sz.)

I. Gábornak nemcsak V. Mihály, hanem Borbála, Rozália és Anna nevű gyermekei is voltak. IV.
Mihály kapitány meghalt Váczott 1775. évben magtalanul. (1776. év 310. sz)

Gábor fényszarui nemes 1792. évben. (1792. év 148. sz. 92. jkl.) Imre neje 1792. évben Jósa Mária. (1792.
év 381. jkl.) János özvegye 1795. évben Kancsó Zsófia. (1795. év 456. sz. 592. jkl.) András
gyöngyösi adószedő 1805., István hatvani csendbiztos 1805., Lajos pásztói lakos 1819., József
atkári lakos az úriszék jegyzője 1822., Ignácz monostori plébános 1822., János ügyvéd
monostori lakos 1823. (1805. év 1033., 1036. jkl. 1819. év pp. 42. sz. 1822. év pp. 6. sz. 1823. év
pp. 8., 12. sz. 1829. év pp. 7. sz.)

László özvegye 1806. évben Sándor Mária Monostor. (1826. év 239. sz. 386. jkl.)

Az 1809. évi insurrectionalis összeirásban Pásztón: Ignácz 32. éves, János özvegye, és Tamás 37 éves.

Az élő nemzedék származási adatait a M. Nemz. Zsebkönyvben találjuk. (II. r. I. 257.)

Hartiány. Hellebronth szolgabiró 1818. évben Csótár Tamástól elkobozott s levéltárba helyeztetett egy
eredeti czímeres nemeslevelet, melyet II. Ferdinand 1622. évi júl. 11-én H. Demeter, neje
Percze Anna, gyermekeik Péter és Ilona, továbbá H. Tamás javára adományozott a
következő czimerrel: Kék pajzsban zöld alapon vörös oroszlán; sisakdisz: kiemelkedő
vértezett vitéz görbe karddal, melynek hegyén levágott törökfő; takarók: ezüst-kék, ezüst-
vörös. Kihirdette 1622. évben Nógrádmegye. A függő pecsét hiányzik. (1818. év 1230. sz.)

1840. évben Tiszavárkonyban élnek István és Mihály testvérek. (1845. év 154. sz.)

93

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Hatházy. Abaujból származott a megyébe. Nemességének eredetéről csak anynyit tudunk, hogy a
czímerlevelet Mihály nyerte valamelyik - bizonyára III. - Ferdinandtól. (Abaujm. monogr. I.
252.)

Abaujmegye bizonyitványából, mellyel Sámuel gyöngyösi lakos nemességét igazolta 1830. évben, az
alábbi származási adatokat közölhetjük:

[kép]

Egy ily nevű család armalisa a leleszi konvent levéltárában van. (Prot. A. 1819. pag. 192.)

Havas másk. Görög. Abaujmegye hirdette ki azon nemeslevelet, melyet III. Ferdinand 1651. évi jún.
20. adott Havas Péter s fiai Ambrus és Mihály részére. A Görög ragadványnév eredete az,
hogy Ambrus az erdélyi háborúkban elesett s árván maradt fiát egy görög nevelte fel.
Abaujból egy ág Borsodmegyébe, innen pedig István fia Antal-István Egerbe költözött s
1756. évben igazolta nemességét. (1756. év 27. sz. Borsodm. lev. Pr. 22. f. 1347. Act. nob. 375.)

Armalisa feltalálható: O. L. Táblai per. 4-1959.

Nem tudjuk, vajjon ezen családhoz sorozzuk-e azon Gáspárt, ki Méhiből Kálba költözött s 1756. évben
Gönmörmegye bizonyitványával kihirdettette nemes voltát. (1756. év 27., 219. sz. 21., 174.
jkl.)

Haás. Czímerlevelet III. Károlytól 1712. évi május 27-én nyertek: H Károly-József, neje Kerberin Janka-
Polixena, leányuk Mária-Terézia. Kihirdettetett 17 [hiba a forrásdokumentumban] Másolata
a levéltárban. (1712. év 138. sz. 1713. év 332. jkl.)

Czímer: Kékben zöld alapon zöld ág leveleit rágó nyúl; sisakdisz: f [hiba a forrásdokumentumban] vel
tápláló pelikán; takarók: arany-kék, ezüst-vörös.

Az 1724. éví investigatio idején Károly-József tiszafüredi lakos. M [hiba a forrásdokumentumban]
férjei előbb Nagy Miklós egri ügyvéd, majd Csókás János vezekényi lak [hiba a
forrásdokumentumban]

Hazucha (kelemenfalvi). H. János Heves-, Nógrád- és Aradmegyék táblabirája, az Almásy család
ügyésze, gyöngyösi lakos 1810. évben kihirdetteti nemességét. A kihirdetés alapjául szolgáló
liptómegyei bizonyságlevélben különösen ki van emelve a kelemenfalvi előnév viseléséhez
való jog. A Rakovszky család tiltakozott ugyan ez előnév ellen, de téves alapon, mert a
Hazucha család a liptómegyei, a Rakovszky család pedig a túróczmegyei Kelemenfalvától
veszi előnevét. (1809. év 758. sz. 1810. év 94. sz. 147. jkl.)

Héder. Nemességet 1668. évi nov. 3-án nyertek H. István, fia András, fivére Mihály, ennek neje
Borbély Katalin, leányuk Anna. Kihirdettetett 1669. évben. (1669. év 64. jkl. 1672. év 15. sz.)

Hefflány. 1699. évben György tiszafüredi, bekölczei birtokos. Neje Turkovics Judit, ennek első férje
Lóczy János. (Jászói konv. prot. V. fol. 21. O. L. Ügyv. ir. 121-14.)

Hegedűs. Czímeres nemeslevelet 1633. évben nyertek H. Ferencz, János és Jónás testvérek. A
zemplénmegyei Erdőbényéről költözött a megyébe. A czímerszerző Jánostól János jászkiséri,
ettől ugyancsak János, ettől is János, ettől végre szintén János ügyész származtak. Ez utolsó
Zsigmond, Gedeon és Ferencz nevű fiaival együtt 1836. évben kihirdetteti nemességét azon
czimen, hogy a megyében több helyütt bérelt javai vannak. (1836. év 558. sz. 873. jkl.)

Hegedüs. A külső Szolnokmegyei Szajol helységben nagyon elterjedt család. Ezen községre Dióssy
Andrással, Vukovich Miklóssal és Mednyánszky Pállal együtt a bori és borfői Bory
családnak volt donatiója, 1669. évben azonban királyi megerősités mellett Fejér Mihály,
Trombitás Mátyás, Teörök András és Hegedüs Demeter kezére került.

94

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímeres nemeslevelet Lipót királytól 1701. évi jun 30-án H. Gerely s testvérei Péter, János, István,
Mihály, fiai János, Antal és Mátyás nyertek. Kihirdettetett 1702. évben, másolata a
levéltárban. (1702. év 801. jkl. 1808. év 800. sz.)

Két ágra oszlott a család, egyik az 1669. évi donatió, a másik az 1701. évi armalis alapján igazolja
leszármazását.

Az 1669. évi donatió alapján a családfa ez:

[kép]

Az utolsó fokon állók 1805. körül éltek. Ezen alapon a család számos tagja nyert 1839. évben nemesi

bizonyságlevelet. Az 1724. évi investigatió alkalmával Mátyás Demeter szajoli, Gergely és
István erki lakosok igazoltattak. (1805. év 957. A. sz. 214., 1308., 1714. jkl. 1829. év 1391. sz.
2364. jkl. 1839. év 2812. sz. 1725. jkl. 1773. év pp. 1028. sz.)

Ugyancsak számosan voltak azok, a kik az 1701. évi czímeres nemeslevélre hivatkozva igazolták
nemes voltukat. Ezek leszármazását hiteles anyakönyvi kivonatokkal támogatott levéltári
oklevelek alapján az alábbi táblázat mutatja:

[kép]

Az itt közölt családfán szereplők közül számosan nemesi bizonyságlevelet nyertek 1845. évben. (1845.

év 1560. jkl.)

Az 1701. évben adományozott czímer: Kék pajzsban arany koronából térdtől kiemelkedő vértezett
vitéz egyik kezében Ausztria, másikban Magyarország jelvényét tartja; sisakdisz: a
pajzsalak; takarók: arany-kék, ezüst-vörüs. (1846. év 811. sz.)

Hegedüs lásd László.

Hegyesy. Sárosmegyéből származó, Nógrádban is elterjedt család, mely 1658. évben nyert czímeres
nemeslevelet s a mezőhegyesi előnevet használta az ujabb időkben. (N. I. V. 82. Siebmacher
229.)

Mihály és János Sárosmegye bizonyitványával 1702. évben kihirdettetik nemességüket. (1702. év 913.
jkl.) Az 1724. évi investigatio idején Hegyes Mihály jászapátii lakos.

Hegyi. Pozsonymegye a Hegyéthén lakó H. család birtokos nemességéről 1730. évben
bizonyságlevelet adott. (1732. év 155. sz.)

Bizonyára ezen családból származott H. Gábor, Heves és külső Szolnok vármegyék kiváló jegyzője az
1756. körüli években. (1780. év 295. A. sz.)

Helle. 1699. évben Máté verpeléti birtokos.

Hellebronth (tiszabeői). Czíimeres nemeslevelet III. Ferdinandtól 1655. junius 10-én H. János, neje
Silchell Erzsébet s testvére Gáspár nyertek a következő czímerrel: Kék pajzsban zöld mezőn
fehér lovon ülő pánczélos vitéz jobbjában kardot, baljával kantárt tart; sisakdisz: a pánczélos
vitéz növekvőn jobbjában karddal; takarók kék-arany, vörös-ezüst.

Kihirdette 1657. évben Pozsonymegye. Az eredeti Hellebronth Flórián tiszaroffi lakos birtokában van.

A nemességszerző János fia János Pestmegyében 1696. évben, Hevesben 1733. évben igazoltatott. Ezen
János mint Rákóczi Ferencz vitéz ezredese ismeretes a történelemből. Két felesége volt, az
első Bezerédj Teréz, kitől származott Katalin, a második Almásy Apollónia, előbb Detrich
Istvánné, ettől származtak a többi gyermekek s köztük azon János is, kitől a ma élő

95

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

nemzedék leszármazott. (1717. év 45. sz. 1780. év 295. E. sz. 1782. év 385. jkl. 1733. év 117. sz.
invest. jk. 1732. év 183. sz.)

1755. évben nov. 17-én Almásy János és Apollonia, ekkor már özvegye H. Jánosnak, adományt
nyernek Tiszabeő, Gacsa és Domaháza fele részére.

A család leszármazását az alábbi táblázat mutatja:

[kép]

Ezen genealogiát levéltári oklevelek és anyakönyvi adatok támotatják. (1793. év pp. 2421. B. sz. 1795.

év pp. 2470. O. 1803. év pp. 3130. sz. 1819. év pp. 13. sz. 1824. év pp. 20. sz. 1832. év pp. 42.
sz.) Az élőnemzedék pontos származási adatait a M. Nemz. Zsebkönyvben(II. r. I. 264.)
találjuk.

A pozsonymegyei Nagyszombatban ma is több családtag lakik.

Hencz. Itt Hencze néven fordul elő. I. Ferdinantól 1533-ban asszupataki Hencz Máté a nyitramegyei
Elekcsét kapta adományul. (O. L. N. r. a. 687 : 21.)

Hevesbe 1791. évben jött János fia János fia István fia Ferencz gyöngyösi lakos s Nyitramegye
bizonyitványával igazolta nemességét. (1791. év 1008. sz. 1066. jkl.)

Herbály lásd Vászon.

Hercsut (ocsklehotai). János fia István bellai származásu hódmezővásárhelyi, majd hevesmegyei lakos
István és János fiaival együtt Turóczmegye bizonyitványa alapján 1816. évben kihirdetteti
donatarius nemességét és előnevét. (1816. év 931. sz. 1364. jkl.)

Herczeg. Nemességet II. Ferdinandtól 1628. évi jan. 20-án nyertek H. Pál, neje Ilona, fia János, Feöldös
Márton, fiai András, István, János. Kihirdette 1629. évben Gömör.

Az 1724. évi investigatio alkalmával János és István testvérek azt állitják, hogy ők fiai a
nemességszerzőnek. Ez azonban valószinütlennek látszik, mert egy évszázad esik közbe.
Mivel János 1769. évben maradék nélkül halt meg, az eredeti nemeslevél levéltárba lett
helyezve.

Czímer: Hasitott pajzs hátul fekete mezőben arany ék, alatta hármas zöld halom felett arany csillag, az
ék fölött két oldalról 1-1 virágzó liliom, elül vörös mezőben kardot tartó griff; sisakdisz:
liliommal ékesitett nyilt fekete szárny közt hármas halom az arany csillaggal; takarók: arany-
fekete, ezüst-vörös. (1629. év 1. sz. 1630. év 2. sz. 1769. év 224. jkl.)

A czímer nincs ráfestve az armalisra, helye üresen van hagyva.

Hiszó. H. Mihály kunhegyesi lakos, Perényi Ágnes volt jobbágya, neje Topankó Erzsébet, János és neje
Tószeghi Erzsébet s ezek gyermekei részére 1667. évi jun. 28-án adományozott czímerlevél
kihirdettetett ugyanazon évben. (1667. év 156. jkl.)

Hlatky másk. Verbay. A III. Ferdinand által 1650. évi jul. 26-án Hl. másk. V. András részére
adományozott armalist kihirdette Nyitramegye. A nemességszerzőtől való egyenes
leszármazást nem ismerjük, csak azt tudjuk, hogy Ferencz fia volt azon József, a ki József,
Zsigmond, Ferencz és Antal nevü fiaival együtt Pozsonymegye bizonyitványa alapján 1773.
évben igazolta nemességét. (1773. év 365. jkl.)

Hlobik lásd Lieszkovszky.

Hodossy (hodosi). Igen régi család, mely 1287. évben nyert donatiót a pozsonymegyei Hodosra. Az
ősi fészekből a XVIII. század elején Dávid, János és Mihály testvérek, ez utolsó Gáspár nevü
fiával, Polgáriba, majd Kenderesre és Nádudvarra származtak s János 1732. évben

96

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

megszerezte 3000 frtért Károlyi Ferencz gróf és Klára testvérek kenderesi és tiszabeői fele
rész birtokát. (1744. év pp. 265. sz. 1732. év 111. sz. 332. jkl. 1733. év 373. jkl. 1738. év 136.,
137. sz. 1738. év 16., 18., 19., 48. jkl. 1755. év 49. sz.)

János nemessége legfelsőbb helyen igazoltatott 1760. évi ápr. 22-én. (1761. év 79. sz. 58. jkl. K. K. XLV.
332.).

A család leszármazását szétszórt levéltári adatokból ekképen állithatjuk össze:

[kép]

A család számos tagja az 1782., 1806. és 1813. években nemesi bizonyságlevelet nyert. (1776. év 193. et.

1. sz. 1782. év 271. jkl. 1806. év 691. sz. 760., 1307. jkl. 1811. év 570. sz. 591., 696. jkl. 1813. év
597. sz. 461. jkl. 1753. év pp. 511. sz.)

Holecz. 1699. Csányon, Szuhán, Nádujfalun, Németmezőn, Ivánkán birtokos.

Holló. Czímeres nemeslevelet II. Ferdinandtól 1631. évi november 12-én nyertek H. Tamás, fia Imre,
testvérei András, Balázs és János. Kihirdettetett 1632. évben. (1632. év 2. sz.)

A czímerszerző Tamásnak Orbán nevü fia is volt, ettől származtak Gáspár és Albert, Gáspár fia volt
János farmosi, Alberté pedig Lukács egri lakos, a ki 1751. nemesi bizonyságlevelet nyert.
(1751. év 682. jkl.)

Gáspár már 1699. évben birtokos volt Farmoson s itt laktak az 1724. évi investigatio idején Albert,
István és János. Ez utolsó Polgárra származott át s János nevü fiától való unokái József és
János 1792. évben mint miskolczi lakosok tüntek fel. (1745. év 198. sz. 1750. év 516. jkl. 1792.
év 826. sz. 1794. év 572. sz. 956. jkl.)

Gömörben Harmaczon, Borsodban Domaházán találunk egyes családtagokat. Itt ma is számosan
élnek s az eredeti armalist is ők őrzik. Borsodban 1735. évben igazolták nemességüket János
fia Albert fiai Imre és Gergely, továbbá ugyanazon János fia Péter fiai János és Mihály.
(Borsodm. lev. Pr. 22. f. 122. Act. nob. 387. 388.)

A család által jelenleg használt farmosi előnév régebb gyakorlatára nincs adatunk.

Hollósy. Ugy látszik, Pozsonymegyéből 1680. körül származott Hevesmegyébe H. Ádám, ki az 1724.
évi investigatió idején Gyögyösön lakott, fia István pedig Turkevére származott át.

Leszármazás:

[kép]

Mig Gyöngyösön élt a család, a róm. kath. anyakönyvekben, Turkevén pedig már a ref.

anyakönyvekben találjuk. 1844. évben István a táblázaton feltüntetett 5 fiával együtt nemesi
bizonyságlevelet nyert. (1844. év 782. sz. 1303., 2458. jkl.)

Homályosy (pataki). Eredeti neve Tunkl volt s az 1817. márcz. 14-én adományozott magyar
nemességgel nyert egyidejüleg magyar nevet és előnevet, végre adományt a Patak másk.
Porok helységben levő, Potóczky János és Antal osztályos atyafiaktól megvett, kurialis
birtokra. Nemességszerzők voltak: Tunkl Ferencz szolnoki sótárnok s nejétől Véber
Borbálától született József, Ferencz, Károly-Mihály-János, Borbála-Anna-Katalin, Anna-
Margit és Alojzia-Matyika-Rozália. Kihirdettetett 1818. évben, az armalis-másolata a
levéltárban.

97

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímer: Vörös pajzsban zöld mező felett jobbról arany-csillagtól, balról ezüst félholdtól kisért oroszlán
karddal, melynek hegyén levágott törökfő; sisakdisz: a pajzsalak növekvőn; takarók:
mindkét részen arany-vörös. (1818. év 20. jkl. K. K. LXIII. 1010.)

Homonnay. Czímeres nemeslevelet II. Ferdinandtól 1634. évi júl. 26-án nyertek H. András, Márton,
János, István, Gergely és Mihály testvérek. Kihirdettetett 1635. évben Hevesben, majd később
Borsodban.

Nagy Iván munkája a család által közölt hiteles adatok alapján István utódainak genealogiáját és
czímerét közölvén az irmesi előnévvel emliti. (N. J. V. 136.)

A czímerszerző Mihálytól származott Mihály, ettől is Mihály macskai és dédesi prédikátor, ettől
András boldvai tiszttartó, ettől József diósgyőri jegyző, majd borsodmegyei esküdt, ettől
Ábrahám miskolczi lakos, a ki 1818. évben igazolta nemességét. (1818. év 84. sz. 193. jkl.)

Horánszky. (hórai és tóthfalusi). A liptómegyei Hóra és a szepesmegyei Machalfalu helységekben
székelt birtokos család. László elzálogositván ősi javait Machalfaluról Lőcsére költözött,
hogy gyermekeit iskoláztathassa s itt 1834. körül meghalt. Fia János másodéves
bölcsészethallgató és egri lakos volt 1842. évben, midőn Szepesmegye bizonyitványa alapján
nemességét és előnevét itt a megyében igazolta. Az ő fia volt Nándor, a kitűnő államférfiú és
volt kereskedelmi m. kir. miniszter. (1842. év 1453. sz. 1137. jkl.)

Horkay. Zádorfalváról származó törzsökös gömöri család. Már a XV. század közepén birtokos nemes
volt. Czímerlevelet I. Ferdinandtól 1529. évben nyert H. András. Ennek egyik későbbi utódja
István 1758. körül Erdőbényén telepedett le.

Hevesben 1831. évben hirdette ki nemességét Zemplén- és Gömörmegyék bizonyitványai alapján
Péter. Tiszanánán, Átányban ma is él a család. (1831. év 182. sz. 284. jkl.)

A részletesebb ismertetést mellőzve egyszerűen utalunk Dr. Komáromy Andrásnak a családról irt
közleményére. (U. N. J. III. 134.)

Horliczky lásd Barna (mellétei).

Hornyay lásd Ravusz.

Horpácsy. III. Károlytól 1714. évi okt. 21-én nyertek czímerlevelet H. György, neje Danik Zsuzsi, fiai
Mátyás, Mihály, István, János, György. Kihirdette 1715. évben Nógrádmegye. Az 1724. évi
investigatio idején már mindnyájan Tiszavárkonyban laktak. (1715. év 75. sz.)

Horváth. Az 1724. évi investigatio jegyzőkönyvéből tudjuk, hogy H. Mátyás pásztói lakos, szentjakabi
birtokos a II. Ferdinand által 1635. évi okt. 29-én H. János Mátyás, Bálint, István részére
adományozott s Hevesben 1636. évben kihirdetett armalis alapján igazolta nemességét.
(1709. év 486. jkl.)

Horváth. III. Ferdinandtól 1651. évi jún. 1-én nyertek czímeres nemeslevelet H. András, neje
Deczkeházy Judit, fiai Gáspár és Miklós, továbbá Konyha Miklós, ennek neje Szász Ilona, fiai
Miklós és Mihály a következő czímerrel: Kék pajzsban zöld alapon jobbról ezüst félholdtól,
balról aranycsillagtól kisért 2 oroszlán ölelkezik; sisakdisz: balját csipőjére támasztó,
jobbjában kardot tartó angyal nyakától ágyékáig keresztalakban húzódó vorös szalaggal;
takarók: arany-kék, ezüst-vörös.

Kihirdették 1652. évben Borsod- és Csongrádmegyék, másolata az itteni levéltárban. (1652. év 4. sz.)
1733. évi tanuvallomások szerint a nemeslevélben megnevezett Miklóstól származtak Péter,
János és Judit; Gáspártól Tamás és János, ez utóbbitól János, 1733-ban átányi lakos. (1733. év
82. sz.)

Horváth. Czímerlevelet Lipót királytól 1665. évi apr. 24-én nyertek: Császár Márton s fiai István és
Márton, Engelmajer Jakab, neje Dobos Zsuzsi, fia Márton, fivére István, Szücs György,

98

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Kovács Péter, végre Horváth István, György és Jakab. Kihirdette ugyanazon évben
Gömörmegye.

A czímerszerző H. Jakabtól származott István, ettől pedig György abádi lakos, a ki Zemplénmegye
bizonyitványával 1733. évben igazolta nemességét. (1733. év 111. sz.)

Horváth. Nemeslevelet 1720. évi okt. 8-án nyertek H. János és neje Fazekas Borbála egri lakosok a
következő czímerrel: Kék pajzsban zöld alapon arany korona felett kardot tartó, vértezett
könyöklő kar; sisakdisz: a pajzsalak; takarók: arany-kék, ezüst-vörös.

Kihirdetve 1721. évben. Másolata a levéltárban. (1721. év 297. jkl. 1795. év 132. sz. 151. jkl.)

Leszármazás:

[kép]

József és Péter jákóhalmi lakosok nemessége legfelsőbb helyen igazoltatott 1794. évben. (1794. év 910.,

915., 949. jkl. 1795. év 132. sz. 151. jkl. K. K. LVIII. 371.)

Más családból származott az 1724. évben investigált Sámuel pestmegyei szolgabiró fia László
gyöngyösi lakos. Ennek utódai György és László itt 1801. évben testimonialist nyertek. (1725.
év 170. sz. 1801. év 1080. sz. 1264., 1368. jkl.)

Horváth nemes és báró. II. Lipót királytól 1791. évi apr. 28-án czímeres nemeslevelet, 1794. febr. 10-én
pedig bárói rangot nyertek H. Mihály gyöngyösi kereskedő, neje Popovics másk. Mocsonyi
Mária, gyermekei Konstantin, Katalin, Éva, Zsófia, Anasztázia. Ez utolsó a bárói diplomában
már nem fordul elő.

Az 1791. évben kihirdetett s másolatban meglevő nemeslevél a következőképen irja le a czímert:
Négyelt pajzs, a 3. és 4. mező alulról kiinduló befelé hajló ezüst ékkel átszelve, melyben zöld
halom felett arany korona, rajta kardos vértezett könyöklő kar, az 1. és 4. vörös mezőben
jobbról arany naptól, balról ezüst félholdtól kisért befelé fordult kettős farkú oroszlán, a 2. és
3. kék mezőben vörös szarufával megrakott, kiterjesztett szárnyú ezüst sas; sisakdisz: nyilt
fekete sasszárny között vértezett könyöklő kar karddal; takarók: vörös-arany, kék-ezüst.
(1791. év 1006. sz. 1064. jkl. 1806. év pp. 3347. sz. K. K. LV. 715.)

A bárói czimeren ezenfelül még két sisak van, a jobboldali disze növekvő balrafordult oroszlán, a
baloldalié növekvőn a pajzsbeli sas. (K. K. LVIII. 92.)

Horváth másk. Szabó. H. m. G. Gergely, Egerváros jegyzője, 1762. évben Barsmegye bizonyitványával
igazolta nemességét. (1762. év 220. et. A. sz. 459. jkl.)

Az esztergomi főkápt. levéltárában feltalálható azon armalis átirata, melyet a Szabó másk. Horváth
család 1683. évben nyert. (Prof. 30. lap 36.)

Horváth. 1796. évben H. Gerely tiszaföldvári lakos Hontmegye bizonyitványával igazolta nemességét.
(1796. év 73. sz. 87. jkl.)

Horváth lásd Ajtich-Horváth.

Horváth lásd Borsicz.

Horváth lásd Perlaky.

Horváth-Kissevich (lomniczai) nemes és báró. Ezen horvát eredetű, de már a XVI. században
Szepesben székelt, 1686. évben bárói rangot is nyert családról azért emlékezünk meg, mert a
megyében Fancsalon (Rózsaszentmárton) is volt birtoka. Ezen jószágot nagyráskai Soós
Erzsébet és fiai Kissevich-Horváth György, László, János és Mihály zsadányi lakosok 1667.

99

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

évben zálogba adták Szalay Mátyásnak, testvérének Andrásnak s fiainak Mihálynak és
Gergelynek. (1752. év pp. 463. sz. K. K. XVIII. 399.)

Horváthy. Gergely 1699., János 1713. pásztói birtokosok.

Hotta. Nemeslevelet nyertek 1653. évi decz. 18-án Hotta György, neje Kassai Katalin, fiai Ferencz és
Imre, továbbá Tóth István, neje Kovács Anna, fia Miklós, fivére Tóth Mihály, ennek neje
Katalin, fia Mihály, másik fivére Tóth János, ennek neje Ötvös Katalin, továbbá Barla István,
végre Jeney János és József. Kihirdette 1654. évben Tornamegye.

Ezen armalis alapján nemességüket igazolták, illetve bizonyságlevelet nyertek: az 1724. évi
investigatió alkalmával Gábor és György egri lakosok, 1768. évben Antal egri születésű
csongrádmegyei ügyész, 1792. évben György fia János, Jellasich ezredbeli zászlótartó, 1801.
évben György fia Ignácz margittai lakos. (1768. év 233. jkl. 1792. év 544. jkl. 1801. év 844. sz.
1017. jkl.)

Hőgye. III. Károly 1717. évi júl. 6-án megerősitette H. Benedek régi nemességét. Ennek testvére
Mihály, ennek fia András, ezé Mihály dévaványai lakos, a ki Mihály és Benedek nevű fiaival
együtt Biharmegye bizonyságlevele alapján 1777. évben kihirdettette nemességét. Mike-
Pércsen volt birtokos s onnan költözött a megyébe. (1777. év 317. jkl.)

Hrabóczky másk. Pap. 1656. évi jan. 21-én Hr. m. P. Mátyás, neje Furda Zsófia, fiai Ferencz, András és
Pál, fivére Máté javára adományozott nemeslevél kihirdettetett 1657. évben. (1657. év 7. jkl.)

Hrabovszky (hrabovai és kiskotessói). Trencsénmegyéből eredő, de több vármegyében is elterjedt
birtokos család. Már a XVIII. század elején találkozunk vele Gyöngyösön. (1700. év 107. sz.)

1758. évben Imre fia Miklós hrabovai és kiskotessói, majd gyöngyösi birtokos Trencsénmegye
bizonyságlevele alapján 1759. évben igazolta nemességét, előnevét. (1758. év 265. sz. 392. jkl.
1759. év 1. et. A. sz. 174. jkl.)

Ezen megyétől 1823. évben nemesi bizonyitványt nyert Józsefnek, Forgách József gróf gyöngyöstarjáni
tiszttartójának, fia János sátoraljaujhelyi ügyvéd. (1823. év 424. jkl.)

Hricsovszky. II. Rudolftól 1607. évben nyert czímerlevelet Hr. János. Ennek egyik utóda, a bosáczi
eredetü Márton, Trencsénmegye bizonyitványa alapján 1714. évben kihirdetteti nemességét.
(1714. év 522. jkl.)

Az 1724. évi investigatio alkalmával szerepelnek Márton özvegye Kis Ilona gyöngyöshalászi lakos s
fiai Ferencz és János.

Hubay (hubói). Törzsökös gömöri birtokos család. Hubón már a XVI. században birtokos volt s innen
Borsod, Pestmegyékbe is átszármazott. Hevesben Gömörmegye bizonyitványa alapján 1813.
évben igazolta nemességét Boldizsár fia László fia Ferencz hubói származásu tiszaszalóki
lakos. (1813. év 35. sz. 28. jkl.)

Hunyady-Buzás. Czímerlevelet Bethlen Gábor 1627. évi szept. 8-án adott Buzás Bánffy Hunyadi
András, gyulafehérvári kántor, neje Teörök Judit és fia János részére a következő czímerrel:
Kék pajzsban tanitó székben álló, jobb kezében vesszőt tartó, balkezét gradualera (énekes
könyv) helyező zöld ruhás alak; sisakdisz: fehér galamb; takarók szinei nincsenek
megállapitva.

Feltalálható a m. kir. orsz. levéltárban. (Gyfvári kápt. Prot. A. Barkai 123).

A középszolnokbeli Balázsházán és Tasnádon is lakott a család. János - körülbelül a XVII. század
végén - gárdatiszt volt, ennek Pál nevü fiától való Pál nevü unokája, abasári lakos, 1843.
évben igazolja a saját és fiai István, János és Pál nemességét. (1843. év 986. sz. 1620. jkl.)

A leszármazást illetőleg az alábbi hiányos táblázatot közölhetjük:

100

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

[kép]

Iván nemességét a m. kir. belügyminiszterium 13363/1903. sz. alatt igazoltnak jelentette ki.

Hury. H. Ferencz, 1825. évben az egri érsekség ügyésze, csallóközi praedialis nemesnek állitja magát s
kéri a megyét, hogy ajánlja a királynak országos nemesség adományozása végett. (1825. év
544. A. sz. 823. jkl.)

Huszár (regőczi). A családot turóczmegyeinek kell tartanunk, de elágazott több vármegyébe, igy
Nyáry jusson Hevesbe is.

Megalapitója - a hagyomány szerint - azon István volt, a ki még gyermek volt, midőn török fogságba
jutott. Konstantinápolyban a mohamedán vallásban nevelkedett, de később onnan
megszökött s megszöktette a fogságból Nyáry Lőrinczet is, ki ezért hálából Kreplán és
Konszkó helységekkel ajándékozta meg.

H. Imre, kinek neje Nyáry Mária, 1689. évben vécsi birtokos s a Nyáry család jószágigazgatója volt.
(1689. év 317. jkl.) Az 1699. évi összeirás szerint Gyöngyösön, Abasáron, Szajlán,
Gyöngyöspatán, Taron, Gyöngyöshalászon, Verpeléten, Detken és Visontán voltak
terjedelmes javai.

1778. évben István fia Mihály fia Kristóf szolgabiró fiai Mihály és László egri lakosok Turóczmegye
bizonyitványával kihirdettetik donatarius nemességüket és előnevüket. (1778. év 74. jkl.
1778. év pp. 2096. sz.)

Lásd még: N. I. V. 205. Siebmacher 253.

Huszár. Eredeti armalisát, melyet III. Ferdinand 1650. évi jun. 17-én adományozott Huszár Lászlónak,
gyermekeinek és utódainak s melyet 1651. évben Ungmegye hirdetett ki, Adamecz Mihály
uradalmi ügyész 1804. évben a megyei levéltárban helyezte el. - Ezen családról egyébként
semmi adatunk sincsen.

Czímer: Kék pajzsban zöld alapon vörös ruhás, sárga csizmás, fekete kalpagos vitéz balkezét csipőjére
teszi s jobbjában 3 arany buzakalászt tart; sisakdisz: fehér galamb csőrében zöld olajággal;
takarók: arany-kék, ezüst-vörös. (1804. év 848. sz. 919. jkl.)

Huszár másk. Czigány (ujfalusi). Barsmegyéből eredő, Nyitramegyében is elterjedt család. A czímeres
nemeslevelet II. Rudolftól 1596. évi márcz 19-én nyerték Huszár Mihály, fia Miklós, unokája
János. Ezen Jánosnak hasonnevü fiától való utódai voltak Mátyás és Imre, kik Barsmegye
bizonyitványa alapján 1790. évben kihirdettették nemességüket. Zsitvagyarmaton és
Kisherestyénben laktak s onnan jöttek Gyöngyösre, hol - előnevük után - Ujfalusi néven is
nevezték őket. (1791. év 156. A. sz. 204. jkl. Barsm., Nyitram. monogr. 535., 693.)

Huszka. 1717. évi okt. 15-én H. András jászfényszarui lakos, fivére János és fia Gergely részére
adományozott czímerlevél kihirdettetett ugyanazon évben. (1717. év 965. jkl.) Nevezettek az
1724. évi investigatió alkalmával mint csányi lakosok tünnek fel.

Czímer: Kékben zöld alapon vörös ruhás magyar vitéz jobbjában kardot, baljában lőportartó szarut
tart; sisakdisz: könyöklő vörös ruhás kardos kar; takarók: ezüst-vörös, arany-kék. (K. K.
XXXI. 382.)

Huszt másk. Molnár vagy Deák. Rimaszombatból származott a megyébe. Huszár másk. Molnár
István tarnabodi lakos ezen megyétől 1725. évben nemesi bizonyságlevelet nyert.

A nemeslevelet II. Ferdinand 1636. évben adományozta Huszár másk. Deák Benedek, Bálint, István,
Gáspár, Mihály, András részére. (1725. év 72. sz. 895. jkl.)

101

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

I.

Ibrány. Czímerlevelet a XVII. század végén I. Mihály és János nyertek. Ez utóbbi Kishontmegye
bizonyitványa alapján 1702. évben kihirdettette nemességét. (1702. év 81. sz. 933. jkl.)

Igó. Eredetét nem ismerjük. András 1699. évben szárazbői birtokos. Az 1724. évi investigatió idején
János átányi lakossal találkozunk, ki azt állitja, hogy családjuk nemeslevele akkor pusztult
el, midőn a törökök Heves községből kivonultak. A nemesi jogok régebbi gyakorlása alapján
azonban mégis igazoltattak: a nevezett János, továbbá András és másik János s ez utóbbinak
fiai István, Mihály, András és János. Most emlitett Jánostól és Balogh Sárától származott
György, a ki 1772. évben mint bodrogkereszturi lakos nemesi bizonyitványt nyert. (1725. év
162. sz. 1772. év 469., 486. jkl.)

Illyés. Lipót királytól 1658. évi decz. 27-én nemességet nyertek I. Pál, neje Thótth Anna, fiai János és
Illés. Kihirdettetett 1660. évben, másolata a levéltárban. (1658. év 4. sz. 1660. év 53. jkl.)

Az 1724. évi investigatió idején Ferencz fia Máté erdőkövesdi lakos.

Czímer: Kék pajzsban zöld alapon vörös ruhás, sárga csizmás, vörös kalpagos, kardos férfi; sisakdisz:
növekvőn a pajzsalak; takarók: arany-kék, ezüst-vörös.

Illésy. Czímerlevelet 1670. évi szept. 20-án nyertek I. György, neje Tóth Erzsébet, fiai István és Máté,
fivére Gáspár, ennek neje Keczeges Erzsébet, gyermekei János és Mihály. Kihirdettetett 1672.
évben. János 1709. évben mezöturi lakos. (1672. év 127. jkl. 1709. év 486. jkl.)

Imre. A nemeslevelet Lipót királytól 1663. évi márcz. 9-én nyerték I. János s fiai János, György, Mihály
és Bálint. Kihirdettetett 1669. évben Gönczön; a levéltárban levő másolata szerint a czímer:
Kék pajzsban zöld alapon fehér lovon ülő, baljában a kantárszárat, jobbjában véres kardot
tartó férfi; sisakdisz: növekvő vörös ruhás férfi balkezét csipőjére teszi, jobbjában pedig
kardot tart, melynek hegyén levágott törökfő van; takarók: kék-arany, ezüst-vörös.

Leszármazás:

[kép]

Kihirdettetett Abaujmegye bizonyitványa alapján 1757. évben János jászói származásu egri lakos,

nemesi bizonyitványt nyertek 1808. évben fia József s ennek fia József. (1757. év 106. sz. 86.
jkl. 1808. év 711. sz. 1100. jkl.)

A családnak Debrődön volt birtoka. Lakott Szepsiben és Jászón.

Imre-Szabó lásd Szabó-Imre.

Imrech (szigeti). Vasmegyéből származó birtokos család. II. Mátyástól 1611. évi febr. 12-én nyertek I.
Mátyás és társai donatiót Sziget helységre.

Mátyás fia János fia György fiai György, János, József, Zsigmond, Ferencz Vasmegyétől 1733. évben
nemesi bizonyságlevelet nyertek, mely Hevesben hosszú idő mulva, 1772. évben lett
kihirdetve. (1733. év 138. sz. 1772. év 171. sz. 389. jkl.)

Mátyáson kivül birtokszerzők voltak még Zsigmond és Ferencz is; 1746. évben József ezek utódaiként
igazoltatott. (1746. év 172. jkl.)

Józseftől és Brezovszky Erzsébettől született 1754. évben Egerben Sámuel, ki 1792. évben mint
miskolczi orvos nemesi bizonyságlevelet nyert. (1792. év 807. sz. 1818. év 96. sz. 1744. év pp.
275. sz. 1776. év pp. 2051. sz.)

102

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Institoris lásd Mosóczy.

Ipolyi lásd Stummer.

Iramos. I. Mihály gyöngyösi lakos, neje Bornemissza Anna, gyermekeik Ferencz, Ignácz, Katalin 1671.
évi jul. 29-én nyertek czímerlevelet, mely ugyanazon évben ki is hirdettetett. (1671. év 80. jkl.
1676. év 177. jkl.)

Isaák (kisdobronyi). A Bereg-, Szatmár-, Zemplén-, Szabolcs-, Heves- és Nógrádmegyékben szerepelt
Isaák nevűek mindnyájan a beregmegyei eredetű kisdobronyi Isaák családból származtak.
Eddig ismert legrégibb ősük azon István, a ki 1589. évben az egri várban levő lovasság
hadnagya volt. (Hevesm. monogr. II. 274.)

Czímeres nemeslevelet II. Mátyástól 1617. évi szept. 22-én nyertek Isaák Gáspár a ki agilisnek, vagyis
nemes anyától származottnak, van jelezve, neje Katalin s fiaik Simon, Mihály és Benedek.

Kihirdettetett 1618. évben Beregmegyében s másolata feltalálható Zemplénmegye (1731. év 383-394.
jkl.) és Szatmármegye levéltáraiban.

Czímer: Kék pajzs alján levő sziklából kiemelkedő farkas; sisakdisz: fél griff; takarók: ezüst-kék,
arany-vörös.

1731. évi május 21-én Zemplénmegye, 1773. évi aug. 30-án Szatmármegye által kiállitott nemesi
bizonyságlevelek s az itteni levéltár adatai (1743. év pp. 255. sz. 1754. év pp. 531. sz. 1755. év
pp. 551. sz. 1822. év pp. 43. sz. 1804. év 353. sz. 337. jkl. 1799. év pp. 674. sz. 788., 832. jkl.
1800. év 54. sz. 75., 108., 340., 341. jkl. 1801. év 249., 482., 664., 766. sz. 237., 621., 832., 954. jkl.)
alapján a család genealogiáját a következőképen állithatjuk össze:

[kép]

Birtokos volt a család Hetén és Gulácson, 1729. évben pedig a Palaticz családtól István a leleszi

konvent előtt felvett okirattal megszerezte a kis- és nagyráskai birtokokat s ezekre 1730.
évben nádori adományt is nyert. Erzsébet és Katalin nevű nővéreivel együtt 1740. évben
Kisdobronyban lakott.

Egyik fia István Losonczra, majd Nagyrédére származott s nőül vévén Tussay Esztert, T. György és
Ráday Ilona leányát, Ráday jusson nagyrédei birtokossá lett s megalapitotta a család hevesi
ágazatát. (1746. év 105. sz. 1754. év 121. sz.)

Istók. Borsodból származik. Itt a megyében 1786. évben tünt fel. (1786. év 849., 934. jkl.)

Istráb. Czímerlevelet 1694. évi febr. 10-én nyertek I. János, neje Gadhard Zsuzsi, fia János, veje Kis Pál,
ennek neje Istráb Anna. Kihirdettetett ugyanazon évben. (1694. év 295. jkl.) Előfordul
Literáty néven is. (1703. év 1072. jkl.)

Az 1724. évi investigatio alkalmával igazoltattak János gyöngyösi lakos s fiai Ignácz és Tádé.

Iszkay lásd Bernáth.

Iszkra lásd Scultéty.

Ivády (ivádi). Nevét a hevesmegyei Ivád községtől vette, hol régi időktől fogva mai napig birtokos.

Két tagja, Zsigmond és János, 1456. évben a Dormánházi családnak adományozott birtokok
beiktatásánál már mint királyi ember (homo regius) szerepel s igy a család eredete,
nemessége a korábbi időkbe is visszanyulik.

Igaz ugyan, hogy a II. Ferdinand által 1635. évi márcz. 22-én adományozott s Hevesmegyében
ugyanazon évben kihirdetett czímeres nemeslevél szerint Ivagy György, neje Kofa Dorottya,
fia Tamás, leánya Anna, testvérei János és Gergely e conditione ignobili, vagyis

103

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

parasztsorból emeltetnek nemesi rangra, eme kitételnek azonban semmi jelentősége nincsen,
hiszen majdnem minden armalisban előfordul. (1635. év 3. sz.)

A család régebbi nemessége mellett szól azon körülmény, hogy Ivády Imre 1617. évben Ivádról, mint
ősi birtokról végrendelkezik; továbbá az is, hogy Wesselényi Ferencz nádor Ivagy puszát
1655. évben mint olyat adományozza Ivágy Gergelynek és Tamásnak, mely „az ő elődeiké
volt már ősidőktől, de okmányaik a háborús időkben elvesztek.” (1754. év 223. jkl.)

Az 1724. évi investigatió alkalmával igazoltattak Gergely, László, Dávid és János pétervásári lakosok.

Az ivádi előnevet egy 1748. évi oklevélben találjuk először, azóta állandóan használta a család. (1763
év pp. 735. sz. 1790. év 555. sz. 1793. év 718. A. sz. 1794. év 571. sz. 1776. év pp. 2057. sz.)

Az 1635. évben adományozott czímer a levéltárban levő (1635. év 3. sz.) armalis-másolat alapján: Kék
pajzsban zöld alapon kiterjesztett szárnyú felér galamb; sisakdisz: a pajzsalak; takarók:
arany-kék, ezüst-vörös.

Ivád birtokosai ma is csaknem kizárólag Ivády-akból állanak s igy könnyen érthető, hogy róluk teljes
genealogiát adni lehetetlenség. Az alábbi táblázaton tehát csupán a kiválóbb, a közéletben
szereplő családtagokat tüntetjük fel:

[kép]

Az élőnemzedék pontos származási adatait a M. Nemz. Zsebkönyvben (II. r. I. 294.) találhatjuk fel.

Ivanych. Czímeres nemeslevelet a Kalapáty családdal együtt III. Ferdinandtól 1656. évi jan. 20-án
nyertek Ivanych János, neje Kalapáti Anna, fia Albert. Kihirdettetett ugyanazon évben.
Czímeréről a Kalapáty családnál van emlités téve. - (1656. év 2. sz.)

Nemességüket igazolták, illetőleg nemesi bizonyságlevelet nyertek: az 1724. évi investigatiókor János,
György, Gergely s ennek fiai János és Tamás; 1801. évben Márton fia József szajoli lakos
(1801. év 397. sz.); 1811. évben János és Kőházy Anna gyermekei János és György s ezek
gyermekei (1808. év 395. jkl.); továbbá az 1776., 1817. és 1821. években az alábbi táblázaton
feltüntetettek közül igen számosan. (1776. év 194. A. sz. 219., 258. jkl. 1777. év 157. sz. 292.
jkl. 1785. év 886. jkl. 1817. év 72. sz. 106. jkl.)

Levéltári adatok (1797. év 60. sz. 1821. év 597. sz. 622., 1248. jkl.) alapján a család genealogiája:

[kép]

Jelenleg Gyöngyösön és Gyöngyöspüspökiben él a család.

Ivánkovics. Az 1724. évi investigatió alkalmával I. Sándor rózsaszentmártoni lakos a II. Ferdinand
által 1635. évi jan. 22-én Ivánkovics János és Soprony László részére adományozott s
ugyanazon évben Sopronban kihirdetett armalist mutatta fel. Utasitva lett, hogy származási
helyéről testimonialist szerezzen.

Ivócs (kisregályi). A XVII. század közepén Fogacson, Boczonádon birtokos. István szolgabiró.

Izold. 1685. nyert czímerlevelet I. István. Kihirdette Hontmegye. Fia volt András, unokái pedig István,
Mihály és János tiszaabádi lakosok, kik Barsmegye bizonyitványa alapján 1762. évben
kihirdettetnek. (1762. év 245. sz.) A következő évben Márton, István és Mihály tiszaszalóki
lakosok bizonyságlevelet nyernek. (1763. év 90. A. sz.) Czímer: K. K. XVIII. 249.

Izsák lásd Isaák.

104

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

J.

Jakab. Mátyás fia István otrokocsi származásu egri lakos 1716. évben, majd a nemesi vizsgálóbizottság
előtt 1724. évben Gömörmegye bizonyitványa alapján igazolja nemességét. (1716. év 127. sz.)

Jakab (középlaki). Igen régi erdélyi család. Kimutatható ősei az 1384. körül szerepelt Középlaki
György fia István és Almási László fia Jakab szomordoktelki birtokosok.

Erdélyből J. Izsák költözött Magyarországba. Ismert leszármazói:

[kép]

Ezen táblázat azonban nagyon hiányos. Nem találjuk rajta azon középlaki Jakab Jánost, a ki nejével

Zák Borbálával, fiaival Istvánnal, Györgygyel, Mihálylyal, mostohafiaival Dorinsz másk.
Németh Gáspárral és Mártonnal együtt III. Ferdinandtól 1652. évi okt. 26-án czímeres
nemeslevelet nyert. Ezen armalist kihirdette 1654. évben Borsodmegye. Eredetije az itteni
levéltárban van s a következő czímert mutatja: Kék pajzsban zöld alapon vörös ruhás
magyar harczos karddal az oldalán, maga előtt megkötözött kezü török foglyot hajt;
sisakdisz: görbe kardot tartó növekvő oroszlán; takarók: ezüst-vörös, arany-kék.

Ábrahám, József, Pál, Sámuel testvérek Krasznamegyéből 1819. évben nyertek testimoniálist s ennek
alapján 1820. évben Nógrádmegye előtt igazolták nemességüket.

Különböző időben Miskolczon, Debreczenben, Váradolasziban, Nagyváradon, Sállyiban, Zádorházán
találkozunk a család egyes tagjaival.

Hevesben nem lett kihirdetve a család nemessége, de 1859. évben Hidvégen élt Kovács Mária, Jakab
József özvegye, ekkor már Baptista Józsefné s nála voltak a család oklevelei, melyek ma már
az itteni levéltárban találhatók fel. (1859. év hevesi cs. k. szolgab. III/97. polg. ir.)

Jakab (sándorházi). Szatmárnémetiből szakadt ide, megelőzőleg pedig Ákoson és Tasnádon is
birtokos volt. 1845. évben sándorházi,Jakab Mihály gyöngyösi lakos, ügyész és táblabiró,
Szatmár- és Középszolnok bizonyitványaival igazolta nemességét. (1845. év 936. sz. 1470.
jkl.)

Jakabffy (Jakobffy) másk. Kristóff. A czímeres nemeslevelet 1760. évi május 8-án nyerték Mária
Teréziától J. Miklós szamosujvári kereskedő s gyermekei Kristóf, Jakab, Antal, Anna,
Rebsima, Mária, Chamal, Csischatim, Katalin.

Miklós fegyverneki bérlővé lett s Belsőszolnok bizonyitványa alapján 1793. évben kihirdettette
nemességét. (1793. év 604. sz.) Czímer: Erd. K. K. X. 576.

Jákó (kézdiszentléleki). Erdélyi székely család. Czímerlevelet Rákóczi Györgytől 1665. évben nyert J.
Márton. Tőle származott Mihály, ettől szintén Mihály, ettől pedig András, Kelemen, Antal és
Ádám.

Ádám tanulmányainak befejezése után Sámsonban (Csongrádm.) Károlyi József tisztje volt s
Háromszéktől nyert testimonialisát 1800. évben itt is kihirdettette. (1800. év 266. sz. 314. jkl.)

Fia István erdődi (Szatmárm.) lakos 1813. nemesi bizonyságlevelet nyert. (1813. év 604. sz. 467. jkl.)

Jakobey másk. Miticzky. A nemeslevelet 1670. évi nov. 1-én nyerték J. András, György, Jakab
testvérek s Hontmegye hirdette ki.

Andrástól a leszármazás ez:

105

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

[kép]

József csépai lakos és gyermekei Hontmegye bizonyságlevele alapján kihirdettettek 1811. évben. (1811.

év 996. sz.)

Janács. Trencsénmegyei család. Az 1655. évi máj. 10-én nemeslevelet nyert J. Györgytől a leszármazás
a következő:

[kép]

Trencsénmegye bizonyitványa alapján kihirdettettek 1745. évben Gáspár és György gyöngyösi

lakosok (1745. év 200. sz. 57. jkl.); nemesi bizonyságlevelet nyert 1811. évben György zentai
lakos. (1810. év 184., 835. jkl. 1811. év 194. sz. 220. jkl.)

Nemeslevél feltalálható: O. L. Htt. Nob. Trencsén.

Jancsich lásd Kardoss.

Jancsó. 1654. évi jul. 26-án nyertek czímerlevelet J. Mátyás, neje Pászty Zsófia, gyermekeik György,
János, Mihály és Ilona s testvére Mihály. Kihirdettetett 1656. évben. (1656. év 37. jkl.)

Jancsovics. A II. Ferdinand által 1629. évi márcz. 10-én J. Márton s gyermekei György István, Miklós
és Zsófia javára adományozott nemeslevelet Nyitramegye hirdette ki.

A nemeslevélben feltüntetett Istvántól származott György, ettől László, ettől Zsigmond lédeczi, ettől
pedig Ferencz gyöngyösi lakos, a ki Barsmegye bizonyitványával 1777. évben igazolta
nemességét. (1777. év 320. jkl.)

1806. évben Veresmarton János, 1818. évben Gyöngyösön János és Ferencz élnek, de ezekről közelebbi
adataink nincsenek. (1806. év 71. sz. 103. jkl. 1818. év 422. jkl.)

Jankó. A vasvármegyei Vönőczkről származik, honnan 1756. évben Péter fia Gergely Orosházára
költözött. Tőle a család igy származik le:

[kép]

András dévaványai lakos Békésmegye bizonyitványa alapján kihirdettetett 1835. évben. (1835. év 218.

sz. 323. jkl. Balogh Gy. Vasm. nem. cs. 76. Békésm. monogr. III. 232.)

Jánoshiday. Nemességet 1666. évi febr. 6-án nyertek J. Jakab, neje Lippay Erzsébet, gyermekeik
Mihály, Gergely, Erzsébet, Katalin, továbbá Gergely, ennek neje Méhes Erzsébet, gyermekeik
András, Anna, Erzsébet, Katalin és Mihály. Kihirdettetett 1666. évben. (1666. év 79. jkl.)

Az 1724. évi investigatió alkalmával a főczímerszerző Jakab testvérének, Gergelynek, fia Gergely
gyöngyöshalászi lakos s fiai Jakab és András igazoltattak.

A nemességszerzők Dósa Ádám jobbágyai voltak s 1665. évben az elbocsájtó (manumissionalis)
levéllel együtt Gyöngyöshalászon egy nemesi kúriát nyertek tőle. (1742. év pp. 233. sz.)

Jánossy. 1699. évben János szuhai birtokos. Dániel és György nemessége legfelsőbb helyen igazoltatott
1763. évben. (1762. év 246. sz. 1763. év 90., 213., 192. sz. 119., 131. jkl. K. K. XLVI. 502.)

Minden bizonnyal ezen családból származott azon Miklós, a ki 1552. évben Eger ostroma alkalmával
török kézre jutott s kivégeztetett, valamint Pál is, aki 1554. évben Fülek várának kapitánya
volt. Egyáltalán a család inkább Nógrádban szerepelt. Lásd a Lada családot is.

Janoviczky másk. Varga. Janoviczky Gergely és János kelemenfalvi származásu gyöngyösi lakosok
Liptómegye bizonyitványa alapján kihirdettetnek 1720. évben. (1720. év 120. sz. 93. jkl.)

106

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Az 1724. évi investigationalis jegyzőkönyvben Gergely fiai Ferencz és Bertalan, Jánoséi pedig János,
Ferencz és András.

Az 1720. évben igazolt János mint esküdt idővel Szolnokra került, fia Ferencz, az egri papnevelő
intézet gazdatisztje, a borsodmegyei Nekécsen telepedett le. Ennek fiai János, István, Ignácz
és Ferencz 1820. évben bizonyságlevelet nyertek. (1820. év 584., 1120. sz. 747., 1237. jkl.)

Janthó. Fogacson birtokos 1670. évben.

Járdánházy lásd Kovács. (1592.)

Járffás. Az 1656. évi máj. 31-én J. Mihály, neje Jacza Anna, gyermekeik Benedek, Jakab, Zsuzsi részére
adományozott armalis kihirdettetett ugyanazon évben. (1656. év 38. jkl.)

Jármy (szolnoki). Szatmármegye régebbi családjainak egyike. Jármiból származik s egyik ága
Erdélyben ágazódott el. A magyarországiak a szolnoki, az erdélyiek a magyardellői előnevet
viselték.

1753. évben Jármy László feleségének, szunyoghi Szunyoghi Máriának, Pankotay Katalin leányának,
Pankotay jusson Tiszafüreden és Pusztakócson volt részbirtoka. (1732. év 195. sz. 1761. év
pp. 676. sz.) Lásd: N. I. V. 317.

Jászberényi. Czímeres nemeslevelet Lipót király 1677. évi máj. 30-án adott J. Mihálynak, nejének
Gonda Ilonának, fiainak Ferencznek és Jánosnak, rokonának Farkas Györgynek, nejének
Jászberényi Zsuzsinak, gyermekeiknek Mihálynak, Györgynek, Ilonának, Zsuzsinak és
Juditnak. Kihirdette 1730. évben Borsodmegye. Hogy korábban ki lett-e hirdetve s ha igen,
hol és mikor, erre nincs adatunk.

A család Járdánházán élt. A hevesi ág leszármazása:

[kép]

Borsodmegye bizonyitványa alapján kihirdettettek: 1762. évben Márton egri, 1769. évben ennek

testvére István egri, később besenyőteleki lakos. (1762. év 66. A. sz. 266. jkl. 1769. év 252. jkl.
1766. év pp. 805. sz.) Nemességi bizonyitványt nyertek 1828. évben Alajos, Márton és
Ferencz. (1826. év 1174. sz. 1037., 1315. jkl. 1827. év 34. sz. 94. jkl. 1828. év 653. sz. 747., 1978.
jkl.)

Az 1809. évi insurrectionalis összeirás szerint Alajosnak is voltak gyermekei, de ezeket névszerint nem
ismerjük.

Dezső, Miklós és András testvérek nemességét a m. kir. belügyministerium 1904. évi 55408. sz. a.
igazolta.

Jelenffy (csejthei). József táblabiró szücsii birtokos 1815. évben. (1815. év pp. 3417. sz.)

Jelus. 1769. évben Ferencz fia András dezséri származásu egri lakos Trencsénmegye bizonyitványa
alapján kihirdettetik. (1769. év 1. A. sz. 61. jkl.)

Jeney. Nemességet 1715. évi ápr. 30-án nyertek J. György, neje Kovács Erzsébet, fia György, továbbá
Csáky Gergely, neje Szijártó Anna, fiai József és Antal. Kihirdettetett ugyanazon évben.
(1715. év 668. jkl.) György kecskeméti lakos 1747. évben testimoniálist nyert. (1747. év 29.
jkl.) Armalis Gyöngyös város levéltárában.

Jeney lásd Hotta.

Jeszenák lásd Bonár.

107

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Jeszenszky (nagyjeszeni). Turóczmegye legrégibb családjainak egyike. Őse a XII. században feltünt
Temérdek András. 1271. évben Jeszen földjére adományt, 1563. évben pedig armalist nyert.
A XVII. századtól kezdve Bars- és Nógrádmegyékben szerepelt.

Ezen megyében György fia Zsigmond fia Gáspár fia Károly hirdettette ki 1808. évben Túróczmegye
bizonyitványa alapján donatarius nemességét. (1808. év 198. sz. 371. jkl.) Ezen Károlyt és
elődeit a Nagy Iván munkájában (V. 336.) közölt családfán nem találjuk.

Jeszenyei lásd Bernáth.

Joó. Rákóczi László jobbágya lehetett. 1659. évben Joó Mihályt nevezett Rákóczi László bezáratta, mert
beleegyezése nélkül szerzett armalist. Csakhamar visszanyerte szabadságát, mert kiderült,
hogy ő földesúr tisztjeinek megnyugvásával szerezte a nemeslevelet, mely ellenmondás
nélkül ki is hirdettetett. (1659. év 39. jkl.) 1676. évben Mihály és János igazolták
nemességüket. (1676. év 193. jkl.)

Joó másk. Gyöngyösi. Eredetileg református, a XVIII. század közepén katholikussá lett borsodi
család. Az 1838. évben Borsodmegye bizonyitványa alapján kihirdetett Sámuel, Zsigmond,
Lőrincz felsőábrányi és harsányi származású egri lakos testvérek genealogiája (1838. év 3134.
sz. 1741. jkl. Borsodm. levélt. 1836. év 247., 645. kgy. 1838. év 3540., 3978. kgy.) a következő:

[kép]

Joó másk. Poltz. János fia János Gömörmegye bizonyitványa alapján kihirdettetik 1804. évben. (1804.

év 78. sz. 68. jkl.)

Jókay. 1701. évben István igazolta nemességét. (1701. év 597. jkl.)

Jokmány lásd Lőrincz.

Jolsvay lásd Szabó. (1651.)

Jónás. Gyöngyösön éltek 1731. évben István és György. Ezek atyja meghalt 1700. körül 68 éves
korában. A család eredetét nem ismerjük. (1731. év 129. sz.)

Jósa (badosi, később baróthi). A nemességet Bethlen Gábor özvegye, Brandenburgi Katalin,
adományozta 1629. évben badosi Jósa János s fiai György, András és János részére.
Primipilusuk voltak Badoson, honnan eredeti előnevük van. Később a család Baróthra
költözött s ez időtől a baróthi előnevet viseli.

A czímerlevélben feltüntetett András fia volt Márton, ezé Gergely, ezé András, ezé János, ezé szintén
János gyöngyösi lakos, a ki Csik-, Gyergyó- és Kászonszékek bizonyitványa alapján 1782.
évben igazolta nemességét. (1782. év 122. jkl.)

Jósa. 1698. évi márcz. 21-én nyertek nemességet J. Gergely s unokatestvérei Ferencz és Ilona.
Kihirdettetett ugyanazon évben. (1698. év 84. jkl.) Az 1724. évi investigatió alkalmával
Ferencz gyöngyöspatai lakos s fiai Mihály és Mátyás igazoltattak.

Jósa (pankotai) lásd Pankotay.

Jósvay. I. Lipóttól 1664. évi aug. 20-án nyertek nemeslevelet J. János, neje Jámbor Katalin, fivérei Péter
és István. Kihirdettetett 1665. Borsodmegyében. (Borsodm. levélt. Pr. 29. f. 164.) Átirata az
egri kápt. levéltárában. (N. jk. 250. sz.)

István átányi lakós Abauj- és Borsodmegyék bizonyitványai alapján igazolja nemességét 1771. évben.
(1771. év 265. jkl.)

Jucha. György fia János pásztói lakos Nógrádmegye bizonyságlevele alapján kihirdettette nemességét
1803. évben. (1803. év 434. jkl.)

108

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Juhay. Czímerlevelet nyertek 1669. évi jun. 26-án J. Imre, neje Kovács Ilona, fiai Pál, István, Péter,
János és András. Kihirdettetett ugyanazon évben. (1669. év 75. jkl.)

Juhász. Nemeslevelet I. Lipóttól 1668. évben nyert Juhász Mihály. Kihirdette ugyanazon évben
Abaujmegye. (Borsodm. levélt. Pr. 18. f. 38.)

Az 1724. évi investigatió idején Derzsen élt Mihály, ki Borsodmegyének a Kónya és Juhász családok
javára szóló nemeslevél kihirdetéséről 1715. évben kiadott bizonyságlevelét mutatta fel.

A nemességszerző Mihály fiai voltak Mátyás ároktői és Mihály sarudi, utóbb derzsi lakos. Ezen
Mihály fiai Mihály és István, Istváné pedig többi között János mezőturi lakos. (1781. év 332.
sz.)

Talán ezen család 1668. évi armalisa található fel a leleszi konvent levéltárában. (Pr. 1806. év 31. jkl.)

Juhász másk. Csizmazia. A gyöngyösi Kiss családdal együtt czímeres nemeslevelet nyertek I. Lipóttól
1692 évi decz. 4-én J. m. Cs. Albert, neje Erzsébet, fiaik Márton és Ferencz. Kihirdettetett
1693. évben. (1693. év 198. jkl.)

Az 1724. évi investigatió idején az emlitett Ferencz fia Márton losonczi lakos. (1793. év 93. B. sz. 96. jkl.
1796. év 485. A. sz. 663. jkl.)

Lásd a gyöngyösi Kiss családot is.

Juhász. A vármegyei levéltár hiteles másolatát őrzi azon czímeres nemeslevélnek, melyet Mária
Terézia 1760. évi jun. 17-én adományozott J. András, neje Izrael Katalin, fiai István és András
javára s ugyanazon évben ezen vármegye hirdetett ki. (1760. 251. sz. 413. jkl.)

Czímer: Vörös pajzsfőben arany csillag és ezüst félhold közt arany nap, a pajzs kék udvarában zöld
mezőn lépő fehér bárány; sisakdisz: jobbról arany-vörös, balról kék-ezüst szarv; takarók:
vörös-ezüst, kék-ezüst. (K. K. XLV. 456.)

Juhász lásd Csaláry.

109

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

K.

Kada. Országh Pállal együtt 1688. évi márcz. 10-én nyertek czímeres nemeslevelet K. János, neje
Országh Katalin, gyermekeik Pál és Katalin. Kihirdettetett ugyanazon évben. (1724. évi
invest. jk.) Az armalisban feltüntetett egyénekkel való közvetlett összeköttetésről nincsenek
adataink. Egy 1765. évi tanuvallomás szerint Mihály fia Gergely, ezé Antal, ezé pedig Mihály
pásztói lakos. (1765. év 72. A. sz.)

Kádár. Czímeres nemeslevelet III. Ferdinandtól 1639. évi apr. 10-én nyertek K. Miklós s fivérei István,
János és György. Kihirdettetett 1640. évben Zemplénben, 1649. évben Abaujban.

Abaujmegye 1749. évben testimonialist adott György fia Mihály és Kerekes Erzsébet csécsi lakosok fiai
János, Mihály, Mátyás, Pál és Gergely, továbbá János fia István fia György tiszafüredi lakos
részére. Ezen bizonyságlevelet György tiszafüredi lakos kihirdettette ugyanazon évben.
(1749. év 88., 126. sz. 413. jkl.)

Czímer leirva Csoma munkájában. (Abaujm. nemes cs. 297.) Talán ezen család armalisa található fel a
leleszi konvent levéltárában. (Pr. 1807. év 176. lap.)

Kádas (thúri). Nemességüket igazolták: 1748. évben Zemplénmegye 1721. évi s Nógrádmegye 1748.
évi testimonialisával István füleki származású gyöngyösi, majd gyöngyöspüspökii lakos
(1748. év 154. sz. 164. jkl.); 1754. évben pedig Abaujmegye bizonyitványával József
törökszentmiklósi lakos. Ennek testvérei Ferencz és Miklós Szentistvánbaksán laktak. (1754.
év 270. sz.)

István leszármazói:

[kép]

Ferencz egri lakos és gyermekei 1793. évben bizonyságlevelet nyertek. (1793. év 718. A. 376. sz. 428.,

823. jkl.)

Az 1754. évben igazolt József utódai:

[kép]

1780. évben István, József és Mihály testvérek, 1819. évben Sándor mezőtúri, Gábor, János és József

mezőtúri lakos testvérek, végre Mihály, István és József törökszentmiklósi lakos testvérek
testimonialist kaptak. (1778. év 330. jkl. 1780. év 161. A. sz. 208. jkl. 1819. év 180., 574. sz. 73.,
224., 613., 1010. jkl. 1766. év 54. sz.)

Armalisra a felsorolt oklevelekben sehol sem történik ugyan hivatkozás, de mivel az 1724. évi
investigatió alkalmával György fia Tamás mezütúri lakos a II. Rudolf által 1593. évi jul. 19-
én Kádas de Thúr István és Gáspár részére adományozott s 1608. és 1616. években Abaujban
kihirdetett nemeslevél alapján igazoltatott, feltételezhetjük, hogy a fent felsoroltak
mindannyian ezen thúri Kádas családból veszik eredetüket.

Kajdacsy. Újitott nemeslevelet II. Ferdinandtól 1625. évi jan 22-én nyertek K. Péter, neje Csontffy
Ilona, gyermekeik István, János, Pál, András, Piroska, Orsolya és mostoha fia Bitó Péter.
Kihirdette Pozsonymegye s feltalálható a m. kir. orsz. levéltár helytartótanácsi osztályában.
István és Péter egri lakosok Nyitramegye bizonyitványa alapján kihirdettetnek 1774. évben.
Nyitramegyében Komjátiban, Barsmegyében Zsitva-Gyarmaton szerepelt a család. (1774. év
272. jkl.)

110

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Kajtár másk. Bodonyi. Az 1714. évi nov. 20-án armalist nyert Miklós fiától Istvántól származott
Miklós nagykátai esperes, ki Nógrádmegyétől 1806. évben nyert testimonialisát kihirdettette.
(1806. év 627. sz. 1195. jkl.)

Kakas. Gyöngyösön székelt s 1771. évben kihalt család. Eredeti armalisa, melyet Lipót király 1681. évi
jul. 9-én adott K. Gergely s gyermekei Mihály, János és Katalin részére s melyet Hevesmegye
hirdetett ki ugyanazon évben, jelenleg a vármegye levéltárában van elhelyezve s ezen
czímert mutatja: Kék pajzsban zöld alapon kettős farkú oroszlán jobbjában felfelé irányitott
nyilvesszőt tart; sisakdisz: torkán nyillal átlőtt kakas; takarók: arany-kék, ezüst-vörös. (1681.
év 89. sz. 128. jkl. 1771. év 6. jkl.)

Az 1724. évi investigatió alkalmával igazolást nyert Mihály fia János gyöngyösi lakos.

Kákonyi. 1825. évben Antal egri timár, állitólag pozsonyi származású, nemességére nézve azonban
elfogadható adat nincsen. (1825. év 1112. sz. 1610. jkl.)

Kalapáty. Nemességet III. Ferdinandtól 1656. évi jan. 20-án nyertek K. András, neje Orsolya, fiaik
Mihály, Albert, János, Jakab, sógora Ivanych János, ennek neje Kalapáty Anna, fia Albert.
Kihirdettetett ugyanazon évben.

A megyei levéltárba került eredeti armalis szerint a czímer: Kék pajzsban zöld alapon gyors folyam,
melyből jobbról ezüst félholdtól, balról arany csillagtól kisért kardot tartó kettős farkú
oroszlán emelkedik ki; sisakdisz: fehér galamb csőrében zöld olajággal; takarók: arany-kék,
ezüst-vörös. (1656. év 2. sz. 13. jkl.)

A nemességszerzők a Recsky család jobbágyai voltak s 1654. évben nyertek elbocsájtó levelet.
Úgylátszik azonban, hogy Recsky Zsigmond és testvérei megbánták a felszabaditást, mert
1656. évben tilalmazták Kalapáty Andrást az alattyáni jobbágytelek elfoglalásában s armalis
szerzésében, sőt a vele kötött szerződést is fel akarták bontani. Csakhogy már későn, mert az
armalis már megvolt s a megye ki is hirdette azt. (Egri kápt. Pr. K.)

Az 1724. évi investigatio alkalmával igazoltattak Mihály és András alattyáni lakosok, továbbá ennek
testvére János s ennek fiai András és Albert. Nemességi bizonyitványt nyertek 1776. évben
Péter fia András fia Albert fiai Mihály, András, Albert és János alattyáni lakosok. (1776. év
176. A. sz. 258. jkl.)

Kalcsó lásd Kancsó.

Kalicza. János komáromi származású vasadi, majd tiszavárkonyi lakos s fiai János (sz. 1786.) és István
(sz. 1790.) Komárommegye bizonyitványa alapján kihirdettetnek 1802. évben. (1802. év 671.
sz. 771. jkl.)

Kállay (nagykállói). Ősrégi szabolcsi család, egyike azoknak, melyek oklevelekkel igazolhatják a
Balog-Semjén (Bolok-Simián) nemzetségből való származásukat.

Első ismert őse Ubul (mint utónév ma is kedvelt a családban) a XIII. század elején élt, részt vett a
Galiczia elleni hadjáratban s II. András királytól a Nunkupul és Tuth szabolcsmegyei
pusztákat nyerte. Fiai Egyed (Comes de Zabolcs), továbbá I. Gergely1 és I. Mihály comes.
Egyed ága a XVI. században, I. Gergelyé pedig még a XIV. században kihalt s igy az összes
élőnemzedék I. Mihálytól származik le.

Ezen I. Mihály 1262. évben István erdélyi fejedelemtől, a későbbi V. István királytól, a sárospataki vár
egyik befejezetlen tornyát kapta, fiai I. István és Pál ugocsai főispánok pedig 1290-ben IV.
Lászlótól a leleszi konvent felett kegyúri jogot nyertek.

A későbbi századok folyamán is sok adományozásban részesült. Mindezeket felsorolni s a család
kimagasló alakjainak történelmi szereplését méltatni e munka keretén kivül esik már csak

1 A Nagy Iván által (VI. 26.) közölt genealogiát vettük alapul.

111

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

azért is, mert a családot Heveshez, illetőleg a volt Külső Szolnokhoz csak 1464. évtől
kezdődőleg fűzte némi kötelék. Ekkor kapták ugyanis I. Mátyás királytól I. Pál és VII. János
Mezőtúr és Varsány fele részét, hol utódaik az ujabb időkig birtokosok voltak. (1730. év 27.
sz. 156. jkl.)

A XVII. század végién két két ágra szakadt a család, XII. János megalapitotta az orosi, testvére IV.
Ferencz pedig a napkori ágat. Az orosi ágról, mely megyénket nem érdekelheti, csak azt
emlithetjük meg, hogy az alapitó egyik fia XIII. János 1778. évben grófi rangot nyert (K. K.
LI. 69.), de utód nélkül maradt, másik fiának, I. Józsefnek, szépunokája pedig Benjamin
közös Pénzügyminiszter és boszniai kormányzó volt.

A napkori ág genealogiájának megyénket közelebbről érdeklő része:

[kép]

A család nemesi czímere: Zöld sárkánynyal köritett kék pajzsban nyilt rostélyu sisakos fej, rostélyáról

ezüst hal csüng le, alant pedig két vörös sziv van; sisakdisz: pánczélos könyöklő kar karddal,
melyen levágott törökfő van; takarók: kék-arany mindkét részen. (K. K. LII. 487.)

A család gazdag levéltára a magy. nemz. muzeum levéltárában van elhelyezve. Az összes
élőnemzedék pontos származási adatait a Magy. Nemz. Zsebkönyvben (II. r. I. 306.)
találhatjuk fel.

Kálmán. Kálmán Lukács szajoli lakos, neje Fejér Ilona, fia Péter, ennek neje Pomázy Ilona, gyermekei
stb. részére 1668. évi szept. 1-én adományozott nemeslevél kihirdettetett 1669. és 1676.
években. (1669. év 71. jkl. 1676. év 170. jkl.) Az 1724. évi investigatió idején János fia Mihály
szentiváni lakos.

Kálmán. A pozsonymegyei Balás-Éthén birtokos. Nemességéről Pozsonymegye 1730. évben adott
bizonyitványt. (1732. év 155. sz.)

Kalmár (szegedi). Báthory Gábor fejedelemtől 1610. évi május 17-én nyert czímerlevelet Kalmár de
Szeged Demeter a következő czímerrel: Kék pajzsban zöld alapon 3 nyilat tartó oroszlán.
Sisakdisz nem adományoztatott, a takarókról pedig csak az van jelezve, hogy különböző
szinűek. Kihirdette ugyanazon évben Biharmegye, másolata Hevesmegye levéltárában. 1725.
évben Mihály dévaványai lakos. (1725. év 183. sz.)

Kalmár. Ezen család II. Ferdinandtól 1626. évi febr. 4-én nyert czímerlevelet. Nemességszerzők voltak:
K. Márton s fiai János és Márton. 1724. évben a nemeslevélben feltüntetett János fia Márton
fia György fia István előbb felsősztregovai, majd gyöngyösi lakos Nógrádmegye
bizonyitványával igazolta nemességét. (1724. év 147. sz. 769. jkl.)

Kalmár. Megyebeli armalista. K. Jakab, neje Bessenyey Dorottya, gyermekeik Albert, Ferencz, Péter,
Erzsébet és Katalin s fivére Illés, ennek neje Apoós Katalin, gyermekeik Gergely, Pál és
Zsófia részére 1678. évben adományozott nemeslevél kihirdettetett ugyanazon évben. (1678.
év 349. jkl.) Az 1724. évi investigatiókor Albert pélyi lakos volt. (1725. év 146. sz.)

Kalmár lásd Alsófalusi.

Kálnay (kiskálnai). Barsmegyei birtokos család már 1472. évben; Kutasy primástól volt ujitott
donatiója Kis-Kálnára 1610. évből. 1784. évben Barsmegye bizonyitványa alapján
igazoltattak József és Péter mezőtúri lakosok. (1783. év 200. jkl. 1784. év 354. jkl. 1796. év 201.
sz. 254. jkl.)

József nemessége legfelsőbb helyen megerősittetett 1795. évben. (K. K. LVIII. 797.)

Kalcsó lásd Kancsó.

112

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Kaló lásd Dobos.

Kallya. K. Márton és János felsőváli lakosok Gömörmegyétől 1703. évben nemesi bizonyságlevelet
nyertek. (1703. év 51. sz.) Márton fia János átányi lakos az 1724. évi investigatiokor
igazoltatott.

Az 1823. évben a család több tagja részére kiállitott testimoniális alapján (1821. év 1125. sz. 1339. jkl.
1823. év 614. sz. 897. jkl.) a következő táblázatot állittatjuk össze:

[kép]

Kaán (albesti). 1826. évi nov. 3-án K. Henrik-Sámuel pesti kereskedő, stomfai ház- és telektulajdonos

és neje Kohn Zsuzsi részére adományozott armalis kihirdettetett 1830. évben s másolata
szószerint olvasható a megyei jegyzőkönyvben. 1829. évben ugyanő az albesti előnevet
nyerte. (1830. év 367., 784. jkl. K. K. LXV. 535.) Czímer: K. K. LXV. 242.

Kancsó. Kancsó, Kalcsó néven is előfordul. Czímeres nemeslevelet 1651. évi okt. 6-án nyertek Fábián
Tamás, Kancsó Mihály, neje Katalin, fia Gergely. Kihirdette 1652. évben Nógrádmegye. 1730.
évben Mihály, Tamás, Ferencz, János testvérek s Mihály fiai Tamás, István, János
Nógrádmegyétől testimoniálist kaptak, melynek alapján Tamás nemessége ezen megyében
is elismertetett 1744. évben. (1730. év 162., 177. sz. 1744. év 45. jkl.)

Kancsúr. Vámosgyörkön laktak 1767. évben István fia István fiai Imre, Orbán, András és István.
Nemességükről tanuvallomásokon kivül nincs adatunk. Állitólag a borsodmegyei
Hegymegről szakadtak ide. (1767. év 4. sz. 22. jkl. 1823. év 999. sz. 361., 1475. jkl.)

Kandó (egerfarmosi). Kandó György 1575. évben egy nemesi kúriát szerez Farmoson, honnan a család
előneve származik, de ezt az ő utódai 1653. évben zálogba adják Holló Imrének és Czicze
Lukácsnak. (Subich Gy. egri várnagy iratai. 1659. év 34. jkl.) K. István fiai 1718. évben
adományul kapták Domonyt és Ancsot (Pestm.), Zsigmond és István pedig 1730. évben a
már emlitett Farmost. (Lib. donat. XVIII. 140. XX. 216.)

Kangyerka (dedinai). Árvamegye bizonyitványai alapján kihirdettetnek 1719. évben K. György és
Suszták Anna fia András dedinai származású gyöngyösi lakos (1718. év 104. sz. 1719. év 83.
sz. 1138. jkl.); 1761. évben pedig János fia Mátyás gyöngyösi lakos. (1761. év 234. A. sz. 119.
jkl.) Az 1724. évi investigatió alkalmával igazoltattak András gyöngyösi lakos s fia János.

Kanizsay. III. Ferdinandtól 1638. évi márcz. 10-én nyertek nemeslevelet K. György s fivérei István,
Mihály és Ferencz. Kihirdette Beregmegye. Hetén, Fejércsén, majd Debreczenben és a
szabolcsmegyei Földesen lakott a család.

Gábor fia László fia György Beregmegyétől 1772. évben nyert testimoniálist. (1772. év 1. et. b. sz.)

Kanta. A Sajógömörről Hontmegyébe költözött András fia Zsigmond Gömörmegyétől 1719. évben
testimonialist nyert. Mivel e bizonyságlevél itteni kihirdetéséről, a család itteni szerepléséről
nincs adatunk, nem tudjuk, mi módon került ez a levéltárba. (1719. év 87. sz.)

A III. Ferdinand által 1646. évben K. István és János részére adományozott czímerlevél a leleszi
konvent levéltárában található fel. (Turul 1895. év 140. l.)

Kántor (kossuthi). Czímeres nemeslevelet II. Rudolftól kaptak 1580. évi márcz. 18-án Kántor de
Kossolt Bálint s unokatestvére Orbán. Kihirdette 1582. évben Pozsonymegye s másolata a m.
kir. országos levéltárban (Htt. Nob. Poson.) és Nyitramegye levéltárában van. Bálint fia
János fia János fia János fia Ferencz fia Ferencz fia Orbán kossúthi származású gyöngyösi
lakos 1793. évben bemutatta Pozsonymegyétől nyert testimoniálisát. (1793. év 605. sz.)

Kántor. Hasonlóképen II. Rudolftól kapta a nemességet 1583. évi ápr. 29-én s Borsodmegye hirdette
ki. Nemességszerzők voltak K. Barnabás, fia Péter, ennek neje Oláh Anna, gyermekeik János,

113

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

István, György, Zsófia, Katalin. Az 1724. évi investigatiókor Borsodmegye 1714. évi
bizonyitványa alapján igazoltattak György gyöngyösi lakos s fiai József, Márton és János.

Czímer a zemplénmegyei levéltárban levő armalis-másolat alapján: Vörösben zöld alapon nyakán
nyillal átlőtt hattyú; sisakdisz: a pajzsalak; takarók: vörös-ezüst.

Kántor. 1825. évi tanuvallomások szerint Péter és István testvérek voltak. Péternek, a ki előbb
Jánosiban lakott s utóbb Nagyréven jegyző lett (+ 1776.), két fia volt, András és Péter. András
(+ 1805.) fiai voltak János, Péter tiszakürti tanitó, György és István; Péteréi pedig György,
János és Mihály öcsödi, majd kécskei lakos. Péter nagyrévi jegyző testvérének, István
mezőtúri tiszteletesnek, fiai voltak Benjamin, Dániel és József. A család nemessége itt
kihirdetve nem volt. (1825. évi 1336. sz.)

Kanyó. III. Ferdinand 1638. évi márcz. 14-én adta a nemességet K. Lukács Mátyás és Pál testvéreknek s
Nógrádmegye 1641. évben hirdette ki.

Márton fiai György és Ferencz Nógrádmegye bizonyitványa alapján kihirdettetik nemességüket 1783.
évben. (1783. év 269. jkl.)

Kanyó. Ugyancsak nógrádi eredetű, Herencsényben lakott család, mely III. Ferdinandtól 1645. évi jan.
5-én nyert czímerlevelet. A czímerszerzők K. Demeter, neje Benczik Erzsébet, fia Tamás,
testvérei Mihály és András voltak. (1647. év 1. sz)

A mellékczímerszerző Mihálynak János fiától való unokája Mihály 1731. évben már Csépán tünt fel,
ennek fia László pedig a Csusz, Palojtay, Tarcsányi és Sárközy családokkal és Piry Istvánnal
együtt 1742. évben nádori donatiót nyert az emlitett Csépa helysége. (1731. év 131. sz.)

Leszármazás:

[kép]

Nemességi bizonyitványt nyert László csépai lakos 1764. évben. (1764. év 99. sz. 1760. év pp. 661. sz.

1781. év pp. 2238. S. sz. 1823. év 1062. sz. 975., 1657. jkl. 1824. év 270. sz. 362. jkl.)
Nemességüket Pestmegye bizonyitványa alapján kihirdettették 1796. évben György hevesi,
Antal csongrádi és Ferencz-Károly szécsényi lakosok. (1796. év 146. sz. 167. jkl.)

Kapczy. A család eredeti armalisát, melyet III. Ferdinand adományozott 1638. évi jún 19-én K. Tamás,
neje Chapó Ilona, fivére István, ennek neje Nagy Katalin részére s Abaujmegye hirdetett ki
1639. évben, Ulrich János püspöki prefektus kobozta el 1786. évben Kapczy István egri
adófizető polgártól s az itteni levéltárba helyeztette. (1638. év 1. sz. 1786. év 601. jkl.)

Czímer: Vörösben zöld hármas halom, a két szélsőről fölfelé emelkedő, könyökénél kissé kifelé
hajlitott egy-egy vértezett férfikar pallost tart czölöpösen; sisakdisz: a pajzsbeli két kar;
takarók: arany-kék, ezüst-vörös.

Ezen családból származtak Vilmos gödöllői főszolgabiró és Dezső államvasuti főellenőr. Mindkettő a
küzelmultban halt meg.

Kapuy. Ezen családból Gergely fia József Fejérmegyéből Visegrádra költözött, ennek fia János
Egerváros aljegyzője volt, ezéi pedig János füzesabonyi kántor és Károly egri káptalani
ispán, a kik Pestmegye bizonyitványa alapján 1790. évben, majd ujból 1803. évben
kihirdettettek. (1790. év 320. jkl. 1802. év 757. sz. 935. jkl. 1803. év 436. jkl.)

Karácson. 1778. évben K. Simon, Gráczián, Emánuel szamosujvári örmények, istvánházi és gyalui
bérlők, Középszolnok bizonyitványa alapján kihirdettetnek. (1778. év 318. jkl.) Úgy véljük,
hogy nevezettek azon családból származtak, mely 1749. évi jún. 15-én nyert armalist. (Erd.
K. K. IX. 815.)

114

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Karácson lásd Boda.

Karacz. Az 1654. évi aug. 18-án K. Jakab, fiai Gáspár, Gergely, István, Dániel, János, Ferencz, Benedek,
másik Gergely, testvérei András és Tamás javára adományozott armalis kihirdettetett 1655.
évben. (1655. év 28. jkl.)

Karakas. 1815. körül Törökszentmiklóson, Kisujszálláson éltek ilynevüek, nemességük azonban
kihirdetve nem lett. (1815. év 1067. sz. 1078. jkl.)

Szabolcs-, Sáros-, Zemplén-, Nógrád-, Biharmegyékben volt elterjedve.

Kardoss másk. Jancsich. Trencsémmegye régi birtokos családjainak egyike. Kardoss-Vaszkán volt a
székhelye, innen vette előnevét is. Trencsénmegyéből egy ág Hevesbe, egy Baranyába s egy
Tolnába szakadt.

Hevesmegyében Trencsénmegye bizonyságlevelével 1744. évben György és János kardossvaszkai
származású gyöngyösi lakosok, 1831. évben pedig György fia István ugyancsak gyöngyösi
lakos igazolták nemességüket. (1743. év 34. jkl. 259. sz. 1831. év 195. sz. 345. jkl.)

A dunántúli ág bács-bodrogmegyei vonalából származott Kálmán, az egri kir. törvényszék elnöke.

Lásd: Nagy. Nemz. Zsebk. II. r. I. 324.

Kardos másk. Várady lásd Bernáth.

Kardos lásd Czike.

Karkoványi. Győrmegye hirdette ki a III. Ferdinand által 1644. évben a család javára adományozott
armalist. Győrből Dévaványára származtak Sándor és János testvérek s Győrmegye
bizonyságlevele kapcsán - ez utóbbi Agárdy Anna nevű nejétől Dévaványán 1842. évben
született Ákos nevű fiával együtt - 1844. évben kihirdettették nemességüket. (1844. év 775.
sz. 1259. jkl.) A család armalisa feltalálható: Győri kápt. Pr. fass. 23. fol. 210. a.

Karla. K. István abádi lakos felmutatván az 1635. évi május 7-én K. Tamás, Mihály és István testvérek
részére adományozott és Nógrádban kihirdetett czímeres nemeslevelet s Gömörmegye
bizonyitványával igazolván azt, hogy atyja, nagyatyja, szépatyja és dédatyja - a
nemességszerző - mind István nevűek voltak, 1746. évben kihirdettette nemességét.
Nagyatyja egyideig Jászberényben lakott s onnan Mezőtúrra került. (1749. év 417. jkl. 1800.
év 241. sz. 284. jkl. 1801. év ad 1145. sz. 1419. jkl.)

Károl. Győrmegyei család. A nemességet II. Rudolftól 1594. évi aug. 30-án nyerték K. András, fivérei
Sebestyén és János, nővére Katalin.

István véneki lakos fiai János-Imre győri születésű egri és István saági lakosok Győrmegyétől 1780.
évben nyert testimonialis alapján kihirdettetnek 1781. évben. (1781. év 94. jkl.)

Károly másk. Csizmadia. Kihirdettetett Gömömegye bizonyitványa alapján 1664. évben János,
nemességét igazolta 1709. évben Mihály sarudi lakos. (1664. év 169. jkl. 1709. év 486. jkl.)

Károlyi. (nagykárolyi) báró és gróf. Hazánk legrégibb s legelőkelőbb családjainak egyike, mely a
Kaplony nemzetségből származik.

Hevesmegyében 1699. évben Sándor poroszlói, majd horti, adácsi, csehii, bátori, kishanyii,
kerekudvarii, tiszabeői, farmosi birtokos. Ezen birtokokat Bosnyák Tamás füleki kapitány és
neje Kenderessy Mária nyerték II. Mátyástól 1616. évben. (1746. év pp. 329. sz.) Hogy mi
módon jutottak a Károlyiak tulajdonába, az alábbi genealogia sejteti:

[kép]

115

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Károlyi. III. Ferdinandtól 1651. évi május 19-én nyertek armalist K. János, neje Madarász Katalin, fiaik
János és Mihály, fivérei Pál és István, Pál neje Tóth Margit, fiuk István, továbbá K. másk.
Szabó István. Kihirdette 1652. évben Gömörmegye, átirata az egri kápt. levéltárában. (K. jk.
79. sz.) Az 1724. évi investigatió idején Mihály abádi lakos.

Kása. Ungmegye 1616. évben hirdette ki azon czímeres nemeslevelet, melyet II. Mátyás 1615. évben
adományozott K. András, Lukács és György testvéreknek. Másolata az itteni levéltárban van
s a czímert igy irja le: Kék pajzsban vörös ruhás, fekete kalpagos magyar vitéz törökfejes
karddal; sisakdisz: kardot tartó vértezett kar; foszlányok: arany-kék, ezüst-vörös.

A XVIII. század közepétől való, megyénket érdeklő nemzedékrendje:

[kép]

József tiszaszentimrei tanitó nemessége Ungmegye bizonyitványa alapján kihirdettetett 1840. évben.

(1840. év 2767. sz.)

Kasza (tamásfalvi). Gömörmegyei család, melynek egy ága Nógrádban gyökeresedett meg. István fia
Mátyás fia Lászlo fiai Imre, András és János lóczi származású csépai lakosok Nógrádmegye
bizonyitványa alapján igazoltattak 1816. évben. (1816. év 441. sz. 682. jkl. 1821. év pp. 33. sz.)

Kaszap. Czímeres nemeslevelet III. Ferdinand 1649. évben adott K. Mihály, neje Kada Ilona, fiuk
Jakab, testvérei István és Jakab javára. Kihirdette 1652. évben Nógrádmegye.

András fia Jakab fia János fia volt János hevesi alszolgabiró, a ki Pál, János és Benedek nevű fiaival
együtt Nógrádmegye bizonyitványa alapján 1829. évben igazolta nemességét. (1829. év 238.
sz. 257. jkl.)

Nagy Iván szerint (VI. 118.) az emlitett András apja Mihály, nagyapja pedig István, az egyik
nemességszerző, volt.

Nem tudjuk, vajjon ezen, vagy más családhoz tartozott e azon Kaszap másk. Szabados András, a ki
1722. évben Győrmegye bizonyitványával hirdettette ki nemességét (1722. év 464. jkl.) s
kinek leszármazói (1834. év 1094. sz. 2567. jkl.) a következők:

[kép]

Kászonyi. 1713. évben nov. 7-én K. Tamás, székely származású egyén s gyermekei József, Teréz és

Klára részére adományozott ujitott armalis Kihirdettetett 1714. évben. (1714. év 465. jkl.)

Czímer: Kékben zöld alapon balra fordult lépő fekete vadkan; sisakdísz: balra fordult könyöklő vörös
mezű kar görbe karddal; takarók: arany-kék, ezüst-vörös. (K. K. XXX. 151.)

Kászonyi. Vasmegye bizonyságleveléből az alábbi családtagokat ismerjük:

[kép]

István egri lakos kihirdetve 1804. évben. (1804. év 711. sz. 650. jkl.)

Katona. Nemességet II. Ferdinandtól nyertek 1632. évi jul. 18-án K. Kelemen, fiai Miklós, János,
Gáspár és Pál. Kihirdette 1634. évben Zemplénmegye. Másolata Hevesmegye levéltárában
van.

Czímer: Kék pajzsban zöld alapon fehér lovon ülő könnyű fegyverzetű tigris bőrös katona csizmában,
vörös kalpagban, baljával kantárt tart, jobbjában két szinű dárdás nyelű zászlót támaszt
vállához; sisakdisz: zöld, sárga és vörös strucztoll; takarók: arany-kék, ezüst-vörös.

116

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Miklós nemességszerző fia Mihály fia Péter fia Péter kenderesi lakos Szabolcsmegye bizonyitványa
alapján 1732. évben kihirdettetik, 1763. évben pedig ugyanő és fiai János, Péter, Zsigmond,
Kelemen, István és Sándor nemesi bizonyságlevelet nyernek. (1632. év 3. sz. 1732. év 182. sz.)

Katona. A III. Ferdinand által 1654. évben Katona Pál, neje Végh Katalin, ennek testvérei Végh István
és András részére adományozott s 1655. évben Sárosban Kihirdetett armalis a következő
czímert mutatja: Kék pajzsban hármas zöld halom középsőjén kiterjesztett szárnyú fehér
galamb, csőrében zöld olajággal; sisakdisz: a pajzsbeli felér galamb; takarók: mindkét részen
arany-ezüst-vörös.

A megyei levéltárban levő ezen nemeslevél 3 darabra van szabdalva s 1824. évben Friedmann József
egri lakos ablaka volt vele beragasztva. Mi módon került ilyen barbár kezekbe, nem tudható.
A negyedik darab hiányzik belőle, a czímer azonban ép.

A család itteni szerepléséről nincs tudomásunk. (1824. év 857. sz.)

Katona másk. Szabó. Szabolcs- és Hontmegyék bizonyságlevelei alapján János pétervásári lakos 1682.
évben kihirdettetett. (1682. év 144. jkl.)

Ugyancsak pétervásári lakos volt 1691. évben azon György, ki azt állitotta, hogy nemeslevele Fülek
vára ostroma alkalmával pusztult el. Nála nem fordul elő a Szabó név. (1690. év 29. jkl. 1691.
év 103. jkl.)

Más családhoz tartozhattak az 1716. évben nemesi bizonyságlevelet nyert Ferencz jászapátii és Mihály
gyöngyösi lakosok. Ez utóbbi az 1724. évi investigatió alkalmával is igazolta nemességét.
(1716. év 108. sz. 789. jkl)

Katona lásd Körmös.

Kazay. Lipót királytól 1696. évi jún. 1-én nyertek czímerlevelet Kazay Tamás, neje Donka Erzsébet,
gyermekeik János, Márton és Ilona, továbbá Pap András. Kihirdette 1696. évben
Hevesmegye. (1696. év 120. sz. 235. jkl.)

Az eredeti armalist 1771. évben Ulrich püspöki prefektus helyezte el a megyei levéltárban, az
elhelyezés oka és körülménye azonban a megyei jegyzőkönyv irójának tollában maradt, a
reá vonatkozó mondat félbe van szakitva. (1771. év 75. jkl.)

Gáspár fia János poroszlói lakos 1773. évben Borsodmegye bizonyitványával igazolta nemességét.
(1773. év 336. jkl.)

Czímer: Kék pajzsban zöld alapon 3 fiókáját vérével tápláló pelikán; sisakdisz: ugyanaz; takarók:
arany-kék, ezüst-vörös.

Kecse lásd Kecze.

Kecskeméty lásd Csiba.

Kecskés. Nagyréven élt a XIX. század elején ilynevü család. Csak tanuvallomásokból ismerjük. (1829.
év 1273. sz.)

Kecze (Kecse). Megyebeli armalista. 1654. évi szept 2-án nyertek nemeslevelet K. Gergely, fia Lukács,
unokái Péter, Bálint és András, fivérei György és János s ezek hasonnevű fiai. Kihirdetve
1655. évben. (1655. év 28. jkl.) Pétertől (1654.) született Bálint dévaványai, ettől Péter pesti
lakos; Bálint (1654.) tiszatúri lakostól származott Péter lévai lakos, ettől Mihály; Lukács
farnadi lakostól - Lukács (1654.) utólag született fiától - származott János, ettől János
nagykőrösi, majd dabasi lakos, a ki nemességéről 1778-ban bizonyságlevelet kapott. (1778.
év 399. A. sz. 195., 328., 331. jkl.)

Keczer (lipóczi). Ismert régi sárosmegyei család, 1670. évben Nagybátonyban volt birtokos.

117

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Keglevich (buzini) báró és gróf. Ezen Horvátországból származó család a buzini vár ura volt s innen
vette előnevét is. Első ismert őse 1300. körül Péter. Ennek fiai voltak Kegel és Márton. Kegel
lett a család fentartója s ezért nevezték magukat utódai Kegel-fiaknak (Kegelvics, Keglevics).
Kegel fia I. István, ezé I. Simon (1436.), ezé II. Simon, ezé a többi közt II. Péter (1520.), a
jajczai hős, ezé III. Simon (1561.), neje gersei Petheő Magdolna, ezé III. György horvát al-bán
1601. évben, neje Istvánffy Katalin, ezé a többi között IV. Péter, a horvátországi és II. Miklós
ónodi kapitány, a magyarországi ág megalapitói. (N. I. VI. 151.)

Ezen II. Miklósnak megyénket érdeklő leszármazói ezek:

[kép]

II. Miklós 1646. évben bárói, III. Miklós 1687. évben grófi rangot nyertek. (K. K. XIX. 482. LXIII. 813.)

1699. évben Ádám báró pétervásári, eörsi és sághi birtokos. Gábor gróf tábornok az 1764. évi főnemesi
összeirásban szerepel.

Bura falu fele részét III. Miklós 1680. évben zálogba adta Borbély Balázsnak, de fia Ádám 1702. évben
visszaváltotta. (1727. év pp. 107. sz.)

Lásd még: N. I. VI. 151. Siebmacher 296. M. Nemz. Zsebk. I. r.

Kele. Báthory Gábortól 1610. évi aug. 15-én nyert czímerlevelet Kele Nagy Gergely. Ennek fia volt
István, ennek fiai Gergely és János monoki lakos, ez utóbbiéi pedig János, Márton, István,
András, Mihály és Sámuel. Az emlitett Jánosnak zilahi származású fiai, névszerint Lőrincz
egri, Gábor és János tiszaigari lakosok, Középszolnok bizonyságlevele alapján 1774. évben
kihirdettetetnek, 1776-ban pedig most emlitett Gábor és János, valamint István fia István egri
lakos bizonyságlevelet nyernek. (1774. év 98. jkl. 1776. év 35. A. sz. 79. jkl.)

A családnak eredetileg a tordamegyei Pagocsa helységben volt fundusa.

Kelemen. István átányi lakos az 1724. évi investigatio alkalmával felmutatja a Lipót király által 1659.
évi okt. 14-én K. Tamás, neje Horváth Erzsébet, fiaik Gerely, Márton és Miklós, leányaik Éva
és Katalin, végre unokatestvérei István és József részére adományozott armalist. Atyja a
czímerszerző István volt. A sopronmegyei Nemes-Faradról szakadt ide. (1762. év 159. sz.
398. jkl.)

Kelemen másk. Szabó. Hontmegyei család, ott lett kihirdetve az 1663. évi ápr. 10-én K. András s fiai
András és Pál javára adományozott nemeslevél. A nemeslevélben előforduló ifj. András fia
András fia József fia János andornaki molnár, majd egri polgár és háztulajdonos s fiai János,
Ignácz, Gábor és József-Gyula 1839. évben igazoltatnak. (1839. év 2857. sz. 1694. jkl.)

Kelemen (széki). Nagy Iván tesz emlitést e családról, melynek Ádám nevü tagja I. Lipóttól nyert
armalist s kinek fia József, unokája István, ny. őrnagy, a Mária Terézia rend vitéze volt s
Gyöngyösön 1840. évben 60 éves korában meghalt. (N. I. VI. 168.) E család nemessége itt
kihirdetve nem lett, létezéséről azonban vannak adataink és pedig a következők:

Az 1779. év előtt meghalt K. Ádám és neje gyerkényi Pyber Teréz gyermekei voltak Ádám, József és
Teréz. Karácsondon, Gyöngyösön házaik, Visontán szőlőjük volt. (1783. év pp. 2296. sz.)
Ádám gyöngyösi lakosnak - a ki a széki előnevet használja - 1804. évben neje Szabó
Francziska, fiuk József. (1800. év pp. 3070. sz. 1806. év pp. 3328. sz.) széki K. István 1828.
évben főtrázsamester. (1828. év pp. 17. sz.)

Kelemen másk. Szőcs. Czímerlevelet Lipót királytól 1695. évi júl. 28-án nyertek K. István, fiai György,
Albert és Mihály, továbbá K. m. Sz. János nejével Bakos Erzsébettel s gyermekeikkel
Istvánnal, Mihálylyal és Erzsébettel, végre K. m. Sz. Mihály nejével Válly Annával;

118

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

kihirdettetett ugyanazon évben s másolata az itteni levéltárban. (1695. év 116. sz. 8. jkl.)
Mikófalván 1699. István, 1724. évben Gergely, István és János szerepelnek.

Czimer: Kék pajzsban zöld alapon levágott fatörzs jobboldalából kinövő zöld ág; sisakdisz: 3
buzakalászt tartó vörös ruhás kar; takarók: arany-kék, ezüst-vörös.

Kelemen lásd Csáby.

Keler (gellénfai). Hontmegyéből ered, ott lett kihirdetve 1663. évben a Lipót király által azon évi april.
10-én K. János, neje Komáromy Erzsébet és huga Erzsébet részére adományozott nemeslevél.

Az emlitett Jánostól származott Ádám, ettől és Omaszta Annától II. János, a ki 1759-ben Nyitrából
Trencsénbe ment, ettől és Benkovics Annától Pál egri lakos, ettől Benedek zsámbéki
számtartó és I. Antal egri ügyvéd, ez utóbbitól III. János, II. Antal, Ferencz, Elek és Miklós-
Barna-Ignácz.

1808. évben I. Antal egri ügyvéd Pestmegye bizonyságlevele alapján kihirdettetett (1808. év 174. sz.
295. jkl.); 1839. évben Miklós-Barnabás-Ignácz igazolta nemességét. (1839. év 2456. sz. 1462.
jkl.)

A hevesi, nyitrai és részben a pestmegyei családtagok inkább a Keller nevet használták. (Kőszeghi:
Nem. cs. Pestm. 172. N. I. VI. 169., 172.)

Az armalis feltalálható a m. kir. orsz. levéltárban (Htt. Oszt.) és Pestmegye levéltárában.

Kemely. Ezen családról csupán azt jegyezhetjük fel, hogy az 1668. évi julius 18-án K. Pál kisujszállási
lakos, neje Vitéz Ilona, fiuk Pál, fivére János részére adományozott armalis ugyanazon évben
kihirdettetett. (1668. év 51. jkl.)

Kemenczey. 1697. évben K. Mihály és neje Kucsora Ilona Pestmegye bizonyitványa alapján
igazoltatnak. A czímerlevél ugyanezen évben kelt. (1697. év 316. jkl. Kőszeghy: Nem. cs.
Pestm. 172.)

Kerekes. III. Ferdinandtól 1642. év jun. 28-án nyertek nemeslevelet K. Lőrincz és István testvérek.
Kihirdettetett 1643. évben, másolata az itteni levéltárban.

Czímer: Kék pajzsban zöld mezőn az előtte levő fára kapaszkodó farkas; sisakdisz: zöld ágat tartó
fehér galamb; takarók: ezüst-vörös, arany-kék.

[kép]

II. Jánosnak 1701. évben Ecsegen volt birtoka, azonban II. Lőrincz ezt 1724. évben az egri káptalan

előtt rokonának, Borbély Mihálynak, hagyományozta.

Az 1724. évi investigatió alkalmával II. Lőrincz dévaványai lakos igazoltatott. (1725. év 809. jkl.)

III. János, III. Péter törökszentmiklósi, II. Samuel, II. Mihály, továbbá IV. Péter és IV. János, illetve ezek
gyermekei feketehegyi lakosok nemességvitató pört inditottak a vármegye ügyésze ellen,
mely 1846 évig huzódott s befejezetlen maradt. (1815. év 1068. sz. 1078. jkl. 1815. év pp. 3430.
sz.)

Kerekes. Eredetéről csak azt tudjuk, hogy a nemességszerzőt Mártonnak hivták és Szepesben lakott.
Ennek fia volt András, ezé János kistárkányi (Zemplénm.), majd mároki (Beregm.), végre
füzesabonyi lakos, az egri érsekség füzesabonyi ispánja. Ezen János s fiai László és József
1816. évben Bereg-, Zemplén-, és Szepesmegyék bizonyitványai alapján kihirdettették
nemességüket. (1816. év 442. sz. 685. jkl.)

Kerekes. A czímerlevelet 1722. évi május 1-én K. Jeremiás és István nyerték s Pestmegye hirdette ki.
Ez utóbbi az 1724. évben, az investigatió idején, maczonkai lakos volt.

119

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímer: Kék pajzsban vértezett kardos könyöklő kar; sisakdisz: ugyanaz; takarók: ezüst-kék, ezüst-
vörös. (K. K. XXXIV. 174.)

Kerekes lásd Törő (thúri).

Kereky lásd Boda.

Keresztessy másk. Tóth. Az 1697. évi febr. 1-én K. m. T. György, neje Racskó Katalin, gyermekeik
György, Anna és Ilona, továbbá K. János, neje Pázmády Katalin, gyermekeik Ferencz és
Erzsélet, végre K. István testvérek s ennek neje Takács Judit részére adományozott armalis
kihirdettetett 1698. évben. (1698. év 53. jkl.)

Az 1724. évi investigatio alkalmával István és Takács Judit 3 fia, és pedig Imre hatvani lakos, György
és Ferencz igazoltattak. Ezek a Tóth nevet viselték.

Nemeslevél elhelyezve: Jászói konv. Pr. 21. fol. 378-386.

Keresztszegi másk. Szabó vagy Bernáth. István, György, Demeter és Szilárd, továbbá György fia
István, végre Demeter fia András tiszafüredi lakosok Biharmegye testimonialisa alapján
kihirdettetnek 1844. évben. (1844. év 1009. sz. 1845. év 958. sz. 1529. jkl.) Armalis-másolat
Biharmegye levéltárában.

Keserű (orbáthszentgyörgyi) lásd Lada.

Keszegh lásd Petrovszky.

Keszlerffy előbb Keszler. I. Ferencztől 1797. évi decz. 15-én Keszler János, neje Dreszler Anna,
gyermekeik József, Teréz, Anna a magyar nemességgel a Keszlerffy nevet nyerik. Az armalis
kihirdettetett 1798. évben.

Az adományozott czímer a levéltárban levő armalis-másolat szerint: Négyelt pajzs, az 1. és 4. kék
mezőben zöld alapon befelé fordult s jobbjában kardot, baljában kigyót tartó oroszlán, a 2. és
3. ezüst mezőben hármas zöld halom felett jobbról kék félholdtól, balról kék csillagtól kisért
kiemelkedő zöld fa; sisakdisz: növekvőn a pajzbeli oroszlán; takarók: arany-kék, ezüst-zöld.

A nemességszerző János orvos volt s önfeláldozó működésével a közegészségügy terén kiváló
érdemeket szerzett. 1779. évben született fia József szintén az orvosi pályára lépett s a
vármegye főorvosa volt. 1841. évben ő és Egerben született fiai János (sz. 1808.) kincstári
fogalmazó Budán, Károly (sz. 1813.) mázsamester Ipolyságon és Antal (sz. 1819.) Bécsben a
magyar udv. kanczelláriánál fogalmazó gyakornok nemesi bizonyságlevelet nyertek. (1798.
év 435. sz. 738. jkl. 1841. év 636. sz. 500. jkl.)

Keszthely. II. Miksától 1570. évi nov. 23-án K. János s gyermekei Gábor, Imre és Eufrozina
nemeslevelet nyertek a következő czímerrel: Kék pajzsban zöld hármas halom, a középső
magasabból 2 arany csillag közt egy tőből való hármas liliom nő ki; sisakdisz: csillagot tartó
kettős farkú növekvő oroszlán; takarók mindkét részen: vörös-fehér-arany. (1707. év 1. sz.)
Kihirdette 1572. évben Pozsonymegye.

Ezen eredeti armalis Tapolcsányi László egri ügyvédnél volt zálogban s halála után a megyei
levéltárba került. (1807. év 476. A. sz.)

A család szerepléséről nincsenek adataink.

Keviczky (keviczei vagy kevei). Ismert túrócz-megyei birtokos család. A megyében szerepeltek
Mihály fia András fia János egri és Mihály fia György fia Ferencz tari lakosok. Az előbbi
1802. évben, utóbbi 1832. évben hirdette ki Túróczmegye bizonyitványával donatarius
nemességét. (1802. év 734. sz. 1832. év 391. sz. 793. jkl. 1826. év pp. 12. sz.)

Khorherr. Egyik tagja Ignácz 1770. évben abasári, 1787. évben pedig egri plébános, majd kanonok.
Kihirdetve nem lett a család. Czímerlevelet Mária Teréziától 1744. évi jan. 2-án nyertek Kh.

120

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

János-Xav. Ferencz, fiai Kristóf, Ignácz, Ferencz, Károly, Domokos, Zsigmond. (K. K. XXXIX.
497.)

Kigyóssy. 1671. évben nyertek nemeslevelet K. András s anyja Kis másk. Gombkötő Anna. Kihirdetve
1672. évben. (1672. év 106., 111., 137. jkl. 1673. év 33. sz.)

Kilián. Trencsénmegyében a Bittséhez tartozó Felső-Hricsón birtokos. Megyénkbe Márton fia István
egri lakos költözött s 1759. évben Trencsénmegye bizonyitványával igazolta nemességét.
(1759. év 313. A. sz. 182. jkl.) Talán ezen Istvánnak fia volt János, kinek Török Borbálával
való házasságából születtek István (1771.), Mihály (1776.), és János (1790.). (1809. évi insurr.
összeirás.)

Kindernai lásd Sclávi.

Király (gyöngyösi). II. Rudolftól 1582. évi febr. 8-án nyertek armalist K. András, neje Katalin,
gyermekeik Péter, János, András, Katalin, Anna. Kihirdettetett 1582. évben, másolata a m.
kir. orsz. levéltárban. (1896. év 1595. sz.) Egyéb adatunk e családról nincsen.

Király. Nemességszerzők: Király Mihály, fivérei István, György, András, továbbá Csallák Pál, Dudek
György, végre Király Gergely és István voltak. 1659. évi febr. 21-én kelt armalisuk
kihirdettetett 1660. évben. (1660. év 48. jkl.)

Király. Szepesmegyéből származó birtokos család. János miskolczi, majd vezekényi lakos
Borsodmegye bizonyitványával 1764. évben kihirdetteti nemességét. (1764. évi 1. et. A. sz.
229. jkl.) Ezen testimoniális szerint a leszármazás:

[kép]

Imre és János karácsondi lakos testvérek 1773. évben Abaujmegye bizonyitványával igazolták

nemességüket, az előbbinek unokái, utóbbinak fiai pedig 1831. évben nyertek testimoniálist.
(1773. év 99. jkl. 1799. év 137. jkl. 1831. év 198. sz. 368 jkl.)

Kiss. Több ilynevű család volt megyénkben, ezek közt legrégebbi az, mely II. Rudolftól 1580. évi decz.
3-án nyert nemeslevelet. Kihirdette Szatmármegye. Nemességszerzők: Kiss Ferencz, neje
Gyulai Anna, fiaik Bálint és György, továbbá Dombó Antal és Mihály.

Egyik későbbi utóda ezeknek Mihály Domahidáról Sasvárra (Ugocsamegye), fia István pedig
Ujfehértóról Tiszafüredre költözött. Ezen István és fiai István, András, Miklós és János,
valamint ezen Istvántól való unokája György 1774. évben Szabolcsmegye bizonyitványa
alapján igazoltatnak. (1774. év 356. jkl. 1772. év 120. sz.)

Kiss (nemeskéri). II. Ferdinandtól 1627. évben nyertek armalist K. István s fiai Benedek és János. 1759.
évben György fia György egerszóláti lakos Sopronmegye bizonyitványával igazolta
nemességét. (1759. év 17. sz. 53. jkl.)

Kiss. Szatmármegye hirdette ki azon czímeres nemeslevelet, melyet 1634. évi júl. 3-án Kiss Mátyás,
Ádám, Márton, Miklós, János és István, továbbá Csonka György, végre Pap András nyertek.

Eleinte Egyeken lakott s midőn „a reformátusok Egyekről eloszlani kényszeríttettek, akkor szóródott
szét a család” Dadára, Balmaz-Újvárosba, Nagykunmadarasra.

Mátyás fia Mihály fia Mihály tiszafüredi lakos Szabolcsmegye bizonyitványával 1771. évben igazolta
nemességét. György, János és István nevü testvérei ugyanekkor Nagy-Mihályon laktak.
(1771. év 1. et. A. sz. 218. jkl. 1805. év 945. sz. 1635. jkl.)

Kiss. Az 1654. évi máj. 12-én K. János, neje Kovács Ilona, fiaik Gáspár és János, fivére Mihály, ennek
fia János részére adományozott armalis kihirdettetett ugyanazon évben. (1654. év 24. jkl.)

121

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Eredetije a jászkun levéltárban (1803. év 113. sz. 150. jkl.), másolata az egri kápt.
levéltárában. (D. D. jk. 1079. lap 514. E. E. jkl. 290. l.)

Kyss. Nem tudjuk, mi módon került a megyei levéltárba e család éredeti nemeslevele, melyet Lipót
király 1659. évi aug. 21-én adományozott Kyss István és Kyss másk. Fótossy Gergely s fia
Pál, fivérei Gáspár és Péter részére s 1660. évben Abaujmegye hirdetett ki. Az adományozott
czímer: Kékben zöld alapon görbe kardot tartó kettős farkú oroszlán; sisakdisz: kiterjesztett
szárnyú galamb pálmaággal; takarók: arany-kék, ezüst-vörös. (1659. év 10. sz.)

Kiss (kürthi). Ezen családból kürthi Kiss Mihály 1701. évben hirdette ki nemességét. (1701. év 765. jkl.)
Czímeres nemeslevelet Lipót királytól 1662. évi máj. 26-án nyertek kürthi Kiss Mihály, neje
Nagy-Mátyás Erzsébet, leányuk Erzsébet, sógora Thakách Tamás, neje Nagy-Mátyás Anna,
gyermekeik János és Erzsébet. Kihirdette Nógrádmegye. Az eredeti Kassa város levéltárában
van. (1791. év 928. sz.) Czímer Siebmacher művében közölve.

Kiss. Az 1668. évi jan. 4-én K. Mihály pázmándi lakos s fivérei István és Pál javára adományozott
czímerlevél kihirdettetett ugyanazon évben. (1668. év 16. jkl.)

Kiss (gyöngyösi). Kis de Gyöngyös Albert, neje Erzsébet, gyermekeik Márton, György, Judit és Sára,
továbbá Juhász másk. Csizmazia Albert, ennek neje Erzsébet s fiai Márton és Ferencz 1692.
évi decz. 4-én nyertek nemeslevelet, mely 1693. évben hirdettetett ki. Feltalálható: O. L.
Conc. exp. canc. 1692. aug. 6. sz.)

Az 1724. évi investigatió idején Gergely gyöngyösi lakos. (1693. év 198. jkl.)

Kis. 1714. évi nov. 14-én nyertek czímerlevelet K. Mátyás jászapátii lakos, neje Czakó Orsolya,
gyermekeik Márton, Ferencz, Máté és Judit. Kihirdettetett 1715. évben. (1715. év 622. jkl.)
1807. évben Márton, id. és ifj. János, András, István és Ferencz jászapátii lakosok nemessége
legfelsőbb helyen megerősítést nyert. (1806. év 803. sz. 1599. jkl. 1807. év 764. sz. 891., 1179.
jkl. K. K. LII. 113.)

Kis. Zemplén- és Hontmegyékben szerepelt, Bálint fia Mihály fia Jakab 1723. évben gyöngyösi lakos.
(1723. év 110. sz.)

Kis (boldogházi). A XVII. században Nógrád- és Hevesmegyékben szerepelt. 1656. évben boldogházi
Kiss János ellenmond Nagy Balázs palkonyai lakos beiktatásának Mezőtúrt illetőleg, 1659.
évben pedig Keczer András beiktatásának Pásztó, Bátor és Terebes helységeket illetőleg.
(1656. év 32. jkl.)

Nagy Iván is foglalkozik e családdal (VI. 250.), czímerét pedig, mely a m. kir. orsz. levéltárban is
feltalálható (1897. évi 15. sz.), Siebmacher czímerkönyve közli.

Kis lásd Farkas.

Kis lásd Fodor.

Kis lásd Istráb.

Kiss lásd Nánásy (kiskarándi).

Kiss lásd Szerémy.

Kis lásd Fejér (szajoli) és Új.

Kis lásd Zombory.

Kis-Benedek. Borsodmegye 1659. évben hirdette ki az azon évi jan. 29-én Kis-Benedek Jakab, fiai
Lukács, Lőrincz és Albert, testvérei András, Boldizsár, Bálint, Márton, Benedek, Miklós,
Gergely és Jakab, végre Végh Péter részére adott nemeslevelet. 1709. évben István detki,
1724. évben Mátyás, András domaházi, 1794. évben János (neje Bozó Erzsébet) tarnaleleszi
lakosok. (1709. év 486. jkl. 1724. év 158. sz. 1794. év pp. 2452. sz.) 1725. évben nemesi

122

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

bizonyságlevelet kaptak: Mihály, Albert, Menyhért és Péter s Menyhért fiai: Boldizsár és
Ignácz. (1725. év 169. sz.)

Kisdy lásd Vásárhelyi.

Kis-Pál. Zemplénmegye 1664. évben Kis-Pál István láczai lakosnak nemesi bizonyságlevelet adott. Az
armalist II. Ferd. 1625. évi márcz. 8-án adta K. János, Balázs, Márton, István javára. (1664. év
1. sz.)

Kisvárday másk. Csizmadia. Czímeres nemeslevelet 1659. évben nyertek Kisvárday m. Csizmadia
János és testvére András. Kihirdette Nyitramegye. Az eredeti armalis Pestmegye
levéltárában van. László már az 1724. évi investigatió alkalmával pásztói lakos volt, később
Monorra ment lakni, fia László pedig visszajött a megyébe, Hatvanban telepedett meg s
1775. évben Pozsonymegye bizonyitványával igazolta nemességét. Ennek fia Ignácz orvos
1792. évben testimoniálist nyert. (1775. év 83. jkl. 1792. év 490. jkl. Kőszeghi: Nem. csal.
Pestm. 180.)

Kis-Vincze. Megyebeli armalista. III. Ferdinand 1646. évi nov. 3-án adott nemességet Kis-Vincze
Mihálynak, Istvánnak, Gergelynek és másik Istvánnak. Kihirdettetett 1647. évben. (1646. év
1. sz.)

Az 1724. évi investigatiókor Mihály gyöngyösi lakos. 1764. Mihály fia Mihály fia János besenyőteleki
lakos is e családból származtatja magát, de hitelt érdemlő okleveleket nem mutat fel.
Nagyapja állitólag Ostoroson, Egerben, Tarnaörsön, Gyöngyösön lakott. (1764. év 180. jkl.)

Kissevich-Horváth lásd Horváth-Kissevich.

Kocsis. A Csallóközből származott Hevesbe, a hol csakhamar nemessé lett. Kocsis János volt a
nemességszerző s 1712. évi aug. 15-én kelt armalisa 1713. évben lett kihirdetve. (1713. év 331.
jkl.) Fia János szolnoki lakos 1745. évben testimoniálist nyert. (1745. év 16. sz. 169. jkl.)

Czímer: Kékben zöld alapon ágaskodó ezüst farkas szájában vérző ökörczombot tart; sisakdisz:
pajzsalak növekvőn; takarók: vörös-ezüst, kék-ezüst. (K. K. XXIX. 462.)

Kocsis lásd Vas.

Kocsordy. 1699. évben Péter bekölczei birtokos.

Kocsy lásd Csörghő.

Kocsy lásd Sebestyén.

Kócz. 1719. György gyöngyösi nemes, az egri püspök decimalis pört folytat ellene.

Kóczián. Trencsénmegyéből ered, 1652. évben nyert czímerlevelet, mely feltalálható a m. kir. orsz.
levéltárban. (Htt. Nob. Trencsén.)

Adataink szerint Miklós és Marsovszky Éva fia volt I. György, a ki 1698-ban Pestmegyébe költözött;
ettől származtak I. Pál és I. Ferencz kaminczai lakos.

I. Pál fia volt I. Antal miskolczi kántor, ennek Czakó Magdolnával való házasságából származtak: 1. II.
Antal kőteleki lakos; 2. II. Pál; 3. Károly; 4. Ferencz- Mihály (sz. 1796.) gyöngyösi kántor,
ettől és Bóta Luczától született Alajos (1824. Tiszanána), második nejétől, Pecze Juliától, Istv.
János Ferencz (sz. 1828. Gyöngyös).

I. Ferencz fiai voltak István és II. György, ez utóbbié III. Pál.

Antal, István és György unokatestvérek s ezek fiai Borsodmegyétől 1773. évben testimonialist nyertek,
melyet Hevesben Antal fia Antal kőteleki lakos 1798. évben kihirdettetett. (1798. év 307. sz.)

Nemesi bizonyitványt kapott 1831. évben Ferencz-Mihály gyöngyösi kántor fiaival együtt. (1831. év
194. sz. 333. jkl.)

123

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Kóczik. A nemeslevelet III. Ferdinand 1652. évi jan. 20-án adományozta K. János, neje Mezeő
Dorottya, testvérei Lőrincz, Péter és János, továbbá sógora Mezeő Pál részére. Kihirdette
Tornamegye. A nemességszerző Lőrincz fia Lőrincz fia János fia János Tornamegye
bizonyitványa alapján kihirdettetett 1767. évben. (1767. év 36. sz. 43. jkl.)

Kóczik lásd Bajnay.

Koháry (csábrághi és szitnyai) báró, gróf és herczeg. A XV. században feltünt s a XVI. század végétől
főleg Hontmegyében szerepet játszott ezen főnemes családból István országbiró és költő
személye érdekli közelebbről megyénket. 1687. évben részt vett Eger vára visszavételében s
ez alkalommal jobb kezén oly sulyos sebet kapott, hogy azt irásra többé nem használhatta,
ezért ezüst lapra vésette nevét s ezt használta aláirás gyanánt. (1715. évi 29. t.-cz.) Ő és
testvérei Farkas és János nyerték 1685. évben a grófi rangot. (K. K. XVIII. 204.)

1699. évben Gyöngyös, Gyöngyöstarján, Gyöngyöspata, Hasznos, Visznek, Apcz, Adács, Hort
helységekben volt birtokos. Ezen javak nagyrészét, mint a Károlyi családnál közölt
genealogia mutatja, Bosnyák Tamás füleki kapitánytól örökölte atyja, kinek anyja Bosnyák
Judit volt.

István nőtelenül halt meg, a családot testvére Farkas terjesztette tovább. Ennek egyik utóda Ferencz
1815. évben herczegi rangot nyert, vele fiágon 1826. évben sirba szállt a család. Leánya és
általános örököse M. Antónia Coburg Ferdinand herczeg nejévé lett. Ezek unokája
Ferdinand bolgár fejedelem.

A család genealogiáját Nagy Iván munkája (VI. 288.), czímereit Siebmacher czímerkönyve (318.) közli.

Kókay másk. Nagy (maczonkai). Az egri püspök ajánlatára 1712. évi okt. 21-én nyertek nemességet K.
Márton pásztói lakos, neje Borbély Erzsébet, fiai Mihály és Gergely, testvére János.
Kihirdettetett 1712. évben. (1712. év 123. sz. 243. jkl. 1728. év 69. sz.) Az emlitett János - a ki
már a Nagy nevet is viseli - Pestmegyébe költözött s nemességéről bizonyitványt nyert 1733.
évben. (1733. év 79. sz. 368. jkl.)

K. Mária, Névedi Gáspár neje, 1726. évben a maczonkai előnévvel fordul elő. (1726. év 108. sz. 32. jkl.)

Koller. Baranyamegyétől 1726. évben nyertek testimonialist K. Imre és utódai György, Mátyás és
Mihály. (1726. év 142. sz.) Ezen bizonyitványt György fia János egri lakos 1740. évben
hirdettette ki. (1740. év 242. jkl.) K. Kálmán jászberényi lakos, kir. járásbiró, nemessége
igazoltatott 1902. évben.

Az egyik ág nemzedékrendjét a M. Nemz. Zsebk. közli. (II. r. I. 340.)

Komáromy. Több vármegyére kiterjedő, úgylátszik, komárommegyei eredetű család. Megemlékeznek
róla Nagy Iván (VI. 318.) és Csoma József (Abaujm. nem. csal. 136.) s a kóji előnévvel emlitik.

1755. évben igazoltatott Nógrádmegyében Pál, aki Aradmegyébe, majd a hevesmegyei Tarnamérára
ment gazdatisztnek, azután Mihály nevű fiának nádudvari birtokán gazdálkodott, későbben
Miskolczon mint kamarai tiszt működött, végre Tiszatokajban telepedett meg. Mihály fia
volt Károly tiszatokaji vámszedő s ennek Musenich Krisztinától való fiai Vilmos (sz. 1824.),
Móricz (sz. 1826.), Károly (sz. 1827.), Ferencz (sz. 1831.) Kihirdettettek 1844. évben. (1844. év
718. jkl.)

Komáromy másk. Panda. 1709. évben István átányi lakos igazolja nemességét. (1709. év 486. jkl.)

Komjáty. II. Ferdinandtól 1632. évi szept. 20-án nyert czímerlevelet K. György. Kihirdette 1633. évben
Pozsonymegye, mely az ő unokája, János gyöngyösi lakos, részére 1742. évben nemesi
bizonyitványt adott. Ezen testimonialis alapján nevezett igazoltatott 1744. évben. (1742. év
288. sz. 1744. év 34. jkl.)

124

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Komjáthy (komjáthi). A nyitramegyei Komjáth községtől vette nevét. Ismeretes e családból Ábrahám
nógrádmegyei jegyző és Földváry Katalin fia Ábrahám, ki a kuruczok által 1710. évben
lefejeztetett. 1699. évben Tiszaszőllősön volt birtokos. (N. I. VI. 321. Nyitram. monogr. 695.)
Egyik utóda László (neje váradi Vörös Julianna) 1774. évben Boczonádon, 1780. évben
Tiszafüreden él. (1779. év pp. 2127. sz. 1780. év pp. 2202. C. sz. 1656. év 37. jkl.) 1795. évben
Nagyrédén szerepel K. Anna-Mária, Nedeczky Sámuel neje. (1795. év pp. 3026. sz.)

Kompolthy (nánai és visontai). Az Aba nemzetségből származott történelmi nevezetességű család,
mely nevét és előneveit a megyénkbeli Kompolt, Kisnána és Visonta községektől vette. Őse
Compold a XIII. század elején élt. Mivel még a XVI. század elején kihalt, a vármegyei
levéltár irataiban és jegyzőkönyveiben sehol sem maradt fenn emléke.

A családra vonatkozó XIII-XV. századbeli oklevelek Hevesvármegye történetében már közölve voltak.
(I. 267-290.) Ezek kiegészitéseképen - saját kutatásaink alapján - emlitést teszünk még a
következőkről:

1319. évben I. Károly király Ernei bán fia István hűtlen fiainak Taxson birtokát a Mirhó folyó körül
Compoldy fiának Péternek adományozza. (Anjou-kori okmt. I. 537.)

Károly király 1320. évi júl. 17-én Fegyvernek possessiót a Tiszán szedendő vámmal az Aba nembeli
Compold fia Péter fia Gerelynek adományozza. (O. L. N. r. a. 434 : 21. D. L. 2000-2001.)

I. Károly király 1320. évi júl. 20-án a hűtlen Omode fiainak Jánosnak és Lászlónak Ganda (Gyenda)
földjét Chompold fia Péter fia Gergely javára adományozza s ezen adományt 1324-ben
Gergely s testvérei István és Kompold részére megerősíti. (O. L. N. r. a. 432 : 31. 434 : 30. D.
L. 2003-5.)

Az egri káptalan 1425. évben jelenti, hogy Zsigmond király parancsára nánai Kompolth István comes
fiait Lászlót, Miklóst és Jánost beiktatta Chonkaszentmyklós possessióba, melyet ők Ugrai
Miklós fia Tamással és Ugrai László fia Bertalannal Kis-Detk faluért cseréltek el. (O. L. N. r.
a. 434 : 19. 457 : 35. D. L. 11592. 11648. 24717.)

1430. évi aug. 11-én Zsigmond király Kompolt Pálnak és István fia Jánosnak Fegyverneken vásárjogot
ad. (O. L. N. r. a. 726 : 22. D. L. 24721.)

A budai káptalan 1463. évi ápr. 9-én Kompolth Jánosné Margitot beiktatta Kewrew (Kürü)
possessióba, Feghwernek, és Karáchon (Karácsond) 1/2 részébe. (O. L. N. r. a. 20 : 65. D. L.
15835.)

1510. évi márcz. 23-án gúthi Országh László fiai, továbbá Kompolti Zsigmond és Ferencz - kiknek
szülői János és gúthi Országh Katalin (Mihály leánya), nagyszülői Miklós és Héderváry
Hedvig, szépatyjok János, dédatyjok István volt - kölcsönös örökösödési szerződést kötnek
egymással. (O. L. N. r. a. 32 : 68. 434 : 18. 1684: 17. D. L. 20669. 22011. 24581.)

Kompolthy. 1655. évben márcz. 25-én nyertek nemeslevelet K. Orbán, neje Lunsz Katalin, fiaik János,
Pál, Gergely, fivére Jakab. Kihirdettetett ugyanazon évben. (1655. év 24. jkl.)

Igazoltattak: 1676. évben Jakab és Orbán gyöngyösi lakosok, az 1724. évi investigatiókor József
gyöngyösi lakos. (1676. év 177. jkl. 1725. év 189. sz.)

A nemzedékrend néhány ízen:

[kép]

Valószinü, hogy József apja nem a nemességszerző Orbán volt, mert József - bár mint öreg ember -

még 1759. évben élt s így a kettő közt igen nagy volna a korkülönbség. (1765. év pp. 802. sz.
1768. év pp. 877. sz.)

125

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Jakab nemességszerző fia János fia Pál 1732. évben mint iglói lakos nemesi bizonyságlevelet nyert.
(1732. év 91. sz.)

Koncz. Pestmegye 1740. évi bizonyitványa alapján Gergely fia András abádi lakos 1749. évben
igazolta nemességét. (1749. év 126. sz. 413. jkl.) Ezen Andrásnak, a ki Abádról Szalókra ment,
két fia volt Gábor és Mihály, ez utóbbi Kenderesen született. Gábor fia volt József, ezéi pedig
András, József és János. Testvérének, a csongrádmegyei Csányra átköltözött Mihálynak, fiai
voltak András, Mihály, István, József, György és János. (1819. év 182. sz. 231., 1012. jkl.)

Bizonyára ezen család 1630. évi armalisa van a pestmegyei levéltárban. (Kőszeghi Nem. cs. Pestm.
186.)

Koncz. Hevesmegyei czímeres család, itt lett 1654. évben kihirdetve az 1653. évi jan. 28-án K. András s
gyermekei András, Erzsébet, Pál és Mihály részére adományozott nemeslevél. (1654. év 6.
jkl.) 1676. évben Márton és András gyöngyösi lakosok igazoltatnak. (1676. év 177. jkl.)

Koncz lásd Bakocs.

Koncz lásd Dienes.

Konszczánszky lásd Kosztyánszky.

Konstantinovics lásd Belgrády.

Kónya. Az 1724. évi investigationalis jegyzőkönyvben a Kónya és Juhász családok Borsodmegyében
kihirdetett armalisáról van emlités.

Ezen családnéven Mihály fia Miklós fia Lőrincz mihálytelki származású egri lakos 1807. évben.
Állitólag a biharmegyei Csákányon volt zálogos birtokuk. Kihirdetve nem volt a család.
(1807. év 801. sz.)

Konyha lásd Horváth. (1654.)

Korbely lásd Tóth.

Korher lásd Khorherr.

Kormos. Az 1724. évi investigatió alkalmával K. Gergely rózsaszentmártoni (fancsali) lakos bemutatja
a Lipót király által 1667. évi szept. 21-én K. Mátyás, fiai István, Mátyás, Balázs és Albert,
testvérei Demeter, Mihály és Márton részére adományozott s Borsodban 1669. évben
kihirdetett armalist. Nemességének és leszármazásának igazolása végett származáshelyére,
Borsodmegyébe utasíttatott. Az armalis az egri káptalan levéltárában (S. S. jk. 35. sz.)
található fel.

Kormos másk. Cserny. Szintén borsodmegyei eredetű, de Hevesben is meggyökeresedett család. A
czímeres nemeslevelet ugyancsak Lipót királytól 1698. évi nov. 10-én nyerte K. m. Cs.
Miklós. Kihirdette 1699. évben Borsodmegye.

Hevesmegyébe János költözött át, Egerben telepedett meg s Borsodmegye bizonyitványával 1713.
évben igazolta nemességét. (1713. év 315. jkl.)

János fia volt Miklós (sz. 1722.), ennek Helymes Máriával való házasságából származtak: Imre (sz.
1755.) és Pál (sz. 1765.) Imre és Petheő Veronika fiai voltak Imre (sz. 1805.) és István (sz.
1800.)

Imre és Pál testvérek 1801. évben testimonialist nyertek. (1801. év 886. sz. 1062. jkl. 1819. év 1148. jkl.)

Egerben nagyon elszaporodott e család, a közpályán szereplő tagja azonban csak a néhány év előtt
elhunyt Béla budapesti kir. közjegyző volt. Ennek fia Béla biharmegyei főispáni titkár, ki az
eredeti armalist őrzi. - Lásd Temesm. nem. cs. III. 46.

126

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Korpás (otrokocsi). A gömörmegyei Otrokocsból származott át Hevesbe 1713. év körül Gáspár fia
István. (1713. év 92. sz. 309. jkl.) Az 1724. évi investigatió alkalmával úgy ő, mint fia Pál
gyöngyösi lakosok voltak. Másik fia volt Ferencz, Károlyi Sándor gróf tisztje, ezé pedig
Ignácz gencsi (Szatmárm.) lakos, a ki 1769. évben nemesi bizonyságlevelet nyert. (1769. év
232. sz. 246. jkl.)

1749. évben Gömörmegye bizonyitványával igazolta nemességét János tiszaburai lakos. (1748. év 98.
sz. 1749. év 373. jkl.)

Korponay (komonchai). Ezen hontmegyei eredetű, Szepes- és Abaujmegyékben is elterjedt, 1610. évi
május 8-án II. Mátyás királytól K. István személyében újitott armalist nyert családból János
1699. évben erdőkövesdi, György 1772. évben csépai birtokos. Az armalis a jászói konvent
(1610. évi N° 7.) és az egri káptalan (1610 évi Z. jk. 397.) levéltáraiban található fel. Az abauji
ágról Csoma József értekezik. (Abaujm. nem. cs. 354.)

Korpos (gyalai). Az I. Lipót király által 1666. évben K. István és Tamás testvérek javára adományozott
armalist kihirdette Szatmármegye. Tamástól származott István, ettől születtek Ferencz
úrmezei ref. lelkész, továbbá József és Gábor erdélyi, István zilahi, Zsigmond felsőbányai és
Sámuel debreczeni lakosok. Ez utolsó fia István, a Podmaniczky család tiszaföldvári
tiszttartója, Pest,- Mármaros- és Komárommegyék bizonyitványai alapján 1824. évben
kihirdettette nemességét.

A családnak a XVIII. század közepén Gyalán volt birtoka, innen származik az előnév. (1824. év 727. sz.
824. jkl.)

Korracz lásd Kövesdy.

Koós. Gömörmegyében több ilynevű család volt, itt szerepeltek a következők:

1. Tenken lakott a XVII. század közepén. Széchy János béli apátot makói Szél Miklós utján 1659. évben
értesiti a vármegye, hogy a Tenken lakó Koós család nemessége Gömörmegye 1630. évi
bizonyitványa alapján elismertetett. (1659. év 34. jkl.)

2. III. Ferdinandtól 1657. évi jan. 20-án nyertek czímerlevelet K. Pál, fia György, ennek neje Molnár
Katalin, ezek fiai György és István, továbbá Leök János, fia András, végre Molnár Mihály.
Kihirdettetett Gömörben 1657. évben. Másolata Borsodmegye levéltárában. (Act. nob. 559.)
Az eredetit a jászói konvent levéltára őrzi.

Az emlitett Györgynek és Molnár Katalinnak I. Istvánon és II. Györgyön kivül fiai voltak még:
Demeter, I. Gergely, I. Mihály.

Demetertől származott I. Ferencz, ettől II. Ferencz miskolczi lakos.

I. Gergely fia volt Mihály poroszlói lakos ezéi II. Mihály, III. György és II. István.

I. Mihálytól származott II. Gergely szendrői lakos, ennek neje Kakas Zsuzsi volt.

Pál czímerszerző, vagy fia György Borsodmegyébe költözött, innen pedig Mihály Poroszlóra vette
lakását s fiaival együtt Borsodmegye bizonyitványa alapján 1773. évben kihirdettette
nemességét, II. Gergely szendrői lakos ága pedig Abaujmegyébe származott át. Ezen ág
genealogiáját Csoma József munkájában találjuk. (1773. év 260. jkl. Borsodm. lev. Pr. 36. fasc.
667. Abaujm. nem. cs. 344.)

Czímer: Ezüsttel és vörössel vágott pajzs, felül egy arany alma után ágaskodó arany oroszlánnal
megrakott kék jobbharánt pólya mindkét oldalról ötszirmú vörös rózsától kisérve, alul
hármas szikla középsőjén mindkét oldalról hatágú arany csillagtól kisért sólyom; sisakdisz:
jobbjában felfelé irányitott nyilat tartó növekvő farkas; takarók: kék-arany, vörös-ezüst.

3. Koós Mátyás 1667. évi okt. 28-án nyert czímerlevelet. Tőle származott Balázs, ettől Boldizsár, ettől
Gáspár, ettől szintén Gáspár. Az id. Gáspár, Rottenstein hevesmegyei aljegyző tollnoka,

127

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

1727. évben, fia Gáspár pedig 1780. évben igazolták nemességüket Gömörmegye
bizonyitványa alapján. Előbb Baracza és Runya helységekben lakott a család. (1727. év 132.
sz. 1780. év 115. jkl.)

Koós. Az 1693. évi jun. 28-án K. Pál, neje Juhász Erzsébet, fiaik Gergely és Ferencz s Gergely neje Sára
részére adományozott nemeslevél kihirdettetett ugyanazon évben. (1693. év 182. jkl.)

Kósa. I. Lipóttól 1698. évi május 27-én nyertek czímerlevelet Kósa György mármarosszigeti lakos, neje
Csiszár Katalin, fiaik György, Mihály, János és István. Kihirdette Mármarosmegye, mely a
fenti armalisra való hivatkozással a czímerszerző István fia István fia István mármarosi
esküdt, majd irnok és csendbiztos, azután aknasugatagi ispán, végre egri sóhivatali raktáros
és ennek fia György részére testimonialist adott. Ennek alapján nevezettek igazoltattak 1838.
évben. (1838. év 3135. sz. 1753. jkl. Erd. K. K. I. 501.)

István testvére József a család értesülése szerint a napoleoni hadjáratok idején Francziaországba jutott
s Párisban alapitott családot.

A család leszármazása:

[kép]

Kósa Kálmán egri lakos, kir. táblabiró, eredetijét őrzi a Máramarosmegye által kiadott

testimonialisnak, ezen kivül birtokában van a család eredeti armalisa is, mely azonban nem
azonos a fentivel. Ezt ugyanis Lipót király 1699. évi jan. 19. adta ifj. Kósa György
mármarosszigeti lakos, fia György és leánya Sára javára s Mármarosmegye 1699. évi máj. 16-
án hirdette ki. Ennek czímere: Kékben zöld alapon ágaskodó egyszarvú; sisakdisz: a
pajzsalak növekvőn; takarók mindkét részen: ezüst-kék.

A szigeti előnevet használja a család, melynek nemessége különben régebbi keletű. Már 1553. évben
szerepel Koóssa Mátyás de Zygeth, György presbyter s testvére Balázs. (Tört. Tár 1902. év
464.)

Kósa de Szigeth család 1670. évben is nyert czímerlevelet. Feltalálható a m. kir. orsz. levéltárban. (N. r.
a. 1865. No. 34.)

Kósa. Borsodmegye bizonyitványa alapján György fia András emődi származású tiszaföldvári lakos
Mihály, Péter, András, István és János nevű fiaival együtt kihirdettetik 1777. évben. (1777. év
60. jkl. 1781. év 327. A. sz.)

Kossa. Armalisa 1647. évből való s a m. kir. orsz. levéltárban található. (Htt. Nob. Comarom.) 1825.
évben származott át ide Miklós fia Gergely fia Gergely fia Gergely kamocsai eredetű
mezőtúri lakos s Komárommegye bizonyitványával igazolta nemességét. (1825. év 765. sz.
1084. jkl.)

Kossúth (udvardi). Régi túróczmegyei család. IV. Bélától 1263. évben donatiót, 1479. évben pedig
czímert nyert. Ezen czímert ismertette Thaly Kálmán. (Turul 1894. év 160.)

A túróczmegyei Udvard volt ősi fészke, itt birt földesúri joggal, innen származott át a XVIII. század
közepén Tarnaőrsre K. Mihály. Két neje volt, az elsőtől, Nagy Ilonától, származott Bálint, a
másiktól Sebestyén jászkiséri lakos. Ezen két fivér Klára és Anna nevű nővéreikkel együtt
Túróczmegye bizonyitványa alapján 1832. évben lett kihirdetve. (1832. év 408. sz. 839., 2117.
jkl.)

Mint tudjuk, ezen családból származott nemzetünk büszkesége - a nagy Kossúth Lajos.

Kosznics. K. István és Benczúr Borbála, fia István 1695. évben Jeszenováról Gyöngyösre költözött s
Árvamegye bizonyitványával kihirdettette nemességét. (1695. év 30. sz. 314. sz.)

128

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Bizonyára az ő fiai voltak az 1724. évi investigatió alkalmával igazolt Farkas, István, János gyöngyösi
lakosok. A most emlitett István fiai voltak József és Imre, Farkasé pedig Miklós. (1764. év 95.
sz. 232. jkl.)

Miklós fiai: Mihály budai, János esztergomi, Ferencz pesti lakosok, István és László katonák 1793.
évben nemesi bizonyságlevelet nyertek. (1793. év 540. sz. 610. jkl.)

Egy peres iratból még az alábbi nemzedékrendet ismerjük:

[kép]

Imre 1789. évben Gyöngyösön és Pusztabenén levő javait gyermekeire hagyja. Hogy az ő atyja György

kitől származott, nem tudjuk. (1801. év pp. 3084. sz.)

Kosztyánszky. A Lipót király által 1680. évi máj. 16-án K. András, neje Popelliner Salomena,
gyermekeik János és Zsuzsi javára adományozott nemeslevelet 1687. évben Nyitramegye
hirdette ki. Andrásnak a nemeslevél kelte után született György nevű fiától származott
János, a ki Hevesmegyében Nyitramegye bizonyitványával 1767. évben igazolta nemességét.
Konszczánszky néven is előfordul. (1767. év 164. sz. 136. jkl.)

Koóte. K. István 1770. körül állitólag Óhajról vagy Érsekújvárról költözött át Györgyére, majd
Szolnokra, hol a Bencsik család tiszttartója volt. Fia István 1802. évben czeglédi póstamester.
Az itteni adatokból nem állapitható meg, vajjon ez azonos volt-e azon Kóté vagy Koltay
Istvánnal, ki nemességének legfelsőbb helyen történt megerősitése után Pestmegyében
Nyitramegye bizonyitványa alapján 1816. évben igazolta nemességét. Hevesmegyében a
család nemessége kihirdetve nem lett. (1802. év 742. sz. 921. jkl. Kőszeghi: Nem. cs. Pestm.
191. K. K. LIII. 206.)

Kotman. 1676. évben Benedek fia István gyöngyösi lakos igazolja nemességét. (1676. év 193. jkl.)

Kovách másk. Járdánházy. II. Rudolftól 1592. évi junius 8-án nyertek nemességet Kovách János,
Tamás és Miklós. Kihirdettette 1609. évben Hevesmegye Rimaszombatban tartott
közgyűlésén.

Az 1724. évi investigatió alkalmával Pál fia Tamás erdőkövesdi lakos s fia Pál a fenti armalist mutatták
fel, de mivel ennek szövegében egyik helyen a Tamás név helyett a Balázs név olvastató, a
bizottság a czímerlevelet visszatartotta s az igazolást függőben hagyta. A következő évben
azonban nevezett Tamásnak s fiainak Pálnak és Jánosnak testimonialist adott a vármegye.
(1725. év 171. sz.)

Ezen családhoz tartoztak a nemességszerző Miklós fia Mihály fia Miklós fia Miklós fia Mátyás fia
Mátyás fiai István járdánházi, György bátori és János füleki lakosok. Ezen 3 testvér 1744.
évben nyert testimonialist. (1742. év 285. sz. 410. jkl. 1743. év 254. sz. 416., 429. jkl. 1744. év
228. sz. 162. jkl. 1745. év 195. sz. 169. jkl. 1807. év 151. sz. 150. jkl.)

A Járdánházy név onnan ered, hogy a család egyik ága Járdánháza községbe származott.

Czímer a levéltárban levő armalis-másolat szerint: Vörösben, hármas zöld halomból kiemelkedő,
balkezét csipöjére támasztó, jobbjában törökfejes kardot tartó vértezett harczos; sisakdisz: a
pajzsalak; takarók: arany-kék, ezüst-vörös. (1592. év 2 sz.)

Kovács (szatmári). Czímeres nemeslevelet II. Ferdinandtól 1629. évi szept. 10-én nyertek Kovács
János, fivére Mihály, fia Mihály a következő czímerrel: Kék pajzsban zöld alapon 3 felfelé
irányitott nyilat tartó griff; sisakdisz: ezüst jobbharánt pólyával - ebben felfelé irányuló nyil -
megrakott zárt szárny; takarók: ezüst-vörös, arany-fekete.

Az első kihirdetésre vonatkozó záradék a levéltárban meglevő eredeti armalison olvashatatlan. Ujból
hirdettetett 1660. évben Szatmármegyében. (1629. év 4. sz.)

129

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

A Nagy Iván családtörténeti értesitőben (I. 304.) tévesen közölte a szerző, hogy e család a káli előnevet
viselte. A káli előnevet az 1637. évben megnemesitett család használta, mig a most leirt
család, nyilván származáshelye után, a szatmári előnévvel szerepelt.

Ismeretesek e családból a nemességszerző Mihály fia Mihály fia János fiai Jakab és Mihály gyöngyösi
lakosok s ezen Jakab fiai János és György. (1766. év 27., 275. sz. 390. jkl. 1769. év 232. NB. sz.)

Kovács másk. Nemes. II. Ferdinandtól 1633. évi jún. 29-én nyertek nemeslevelet K. György, neje Rósás
Erzsébet, fiaik Jakab és Benedek, leányaik Orsolya, Erzsébet és Dorottya. Kihirdettetett 1643.
évben, másolata az itteni levéltárban. (1633. év 2. sz.)

A család genealogiája:

[kép]

Ezt a táblázatot 1794. évben mutatta be a család, midőn a vármegye ügyésze ellen productionalis pört

inditott. Ezen pör évtizedeken át húzódott s 1835. évben befejezetlen maradt, mert a Mátyás
fia Ferencz által használatba vett Nemes családnév nem lett kellően felvilágositva. (1725. év
180. sz. 1732. év 162. sz. 1794. év pp. 3332. sz.)

A család czímere: Kék pajzsban zöld alapon csőrében 2 buzakalászt tartó fehér galamb; sisakdisz: a
pajzsalak; takarók: arany-kék, ezüst-vörös.

Kovách (leleszi). Nagy Iván (VI. 397.) és Siebmacher (333.) az 1656-ban megnemesitett Jánost tartják
alapitójának. Ez azonban nyilvánvalóan téves állitás, mert a megyénkbeli törzsökös Kovács
családok közt olyan, mely 1656-ban nyert volna armalist, egyáltalában nem is létezett.

A leleszi Kovách család tulajdonképeni törzse azon Péter volt, aki Baraczy Borbála nevű nejével, Antal
nevű fiával és Albert nevű testvérével együtt II. Ferdinandtól 1634. évi aug. 19-én a
nemességet s a következő czímert nyerte: Kékben zöld alapon kardot tartó griff; sisakdisz:
vörös ruhás kardot tartó könyöklő kar; takarók: arany-kék, ezüst-vörös.

Ezen armalis hiteles másolatát, melyen a kihirdetési záradék olvashatatlannak van jelezve, leleszi
Kovách Gáspár kávai földbirtokos bocsájtotta rendelkezésemre. Eredetije a monori családi
levéltárban van. Hogy valóban ez a leleszi Kovách család nemeslevele, egyik
investigationalis jegyzőkönyv is megerősiti kétséget kizárólag kijelentvén róla, hogy
nemeslevelét II. Ferdinandtól, Lelesz községre Bolya és Vermes pusztákra való donatióját
pedig I. Lipóttól kapta.

Az 1699. évi összeirásban András bolyai és leleszi, Ádám, István, Márton leleszi birtokosok.

Bizonyságlevelet csupán egy izben adott a megye a családnak és pedig 1831. évben Ignácz fia
Gáspárnak, monori tiszttartónak. (1831. év 164. sz. 186. jkl.)

Ezen ág leszármazása:

[kép]

A Kovách Gáspár által közölt családfát, mivel az összeállitás alapját képező okleveleket nem

láthattam, sajnálatomra, nem tehetem közzé, csak annyit jelezhetek, hogy az élő nemzedék
Káván, Monoron, Egerben lakik.

Leleszen azonban egy másik Kovács családot is találunk, nevezetesen azt, mely III. Ferdinandtól 1650.
évi jan. 19-én Kovacz István, neje Medvik Dorottya, fia Boldizsár, testvérei András, Tamás,
Gergely személyében nyert armalist a levéltárban levő másolat szerint eme czímerrel:
Kékben zöld halmon kardos griff; sisakdisz: a pajzsalak növekvőn; takarók: arany-kék,
ezüst-vörös. (1650. év 3. sz.) A megyénk által 1651. évben kihirdetett ezen armalisra

130

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

hivatkozva igazolta az 1724. évi investigatió idején János leleszi lakos a nemességét. (1728. év
96. sz. 1745. év 43. sz. 1769. év pp. 915. sz. 1794. év pp. 2444. sz. 1810. év pp. 3369. A. sz.)

Kovács. A II. Ferdinand által 1635. évi febr. 20-án megnemesitett János fia György fia György fia
Ferencz fia Ferencz Veszprémmegye bizonyitványa alapján kihirdettetett Pozsonymegyében
1766. évben. Ennek fiát nem ismerjük, unokái voltak: Pál gyöngyöshalászi számtartó és
Ferencz egri jogász. 1824. évben igazolták nemességüket. (1824. év 641. sz. 702 jkl.)

Kovács (káli). Eredeti nemeslevelét, melyet III. Ferdinand 1637. évi május 3-án adott Kovács Péter s
fiai György, Lukács, Jakab és Péter részére s 1639. évben Gömörmegye hirdetett ki,
Hevesvármegye levéltárában találjuk fel.

Az adományozott czímer: Kék pajzsban alul víz, felette strucz jobbjában vasdarabot, szájában
gyöngyöt tart; sisakdisz: a pajzsalak; takarók: ezüst-vörös, arany- kék. (1637. év 2. sz.)

A XVIII. század közepén Kálban, Gyöngyösön, Gödöllőn lakott a család. (1751. év 101. sz. 1764. év
187. jkl.)

Kovács (miskolczi). Kovács de Miskolcz Miklós és Ferencz-Gergely voltak a nemességszerzők, III.
Ferdinandtól 1640. évi márcz. 17-én nyert armalisukat Tornamegye hirdette ki 1641. évben.
Másolata Hevesmegye levéltárában van s a következő czímert mutatja: Kék pajzsban zöld
alapon fiókáit vérével tápláló pelikán; sisakdisz: kardot tartó orszlán; takarók: arany-kék,
ezüst-vörös.

A nemességszerző Miklós utóbb Szendrőn lakott. Fia volt István, unokái pedig Mihály tályai
(Zemplénm.) és István egri lakosok. Ez utóbbi Tornamegye 1731. évi bizonyitványa alapján
1744. évben igazolta nemességét. (1744. év 22. sz. 36. jkl.)

Kovács. Hevesmegye 1643. évben hirdette ki az azon évi febr. 17-én Kovács Miklós és neje Bolyky
Katalin javára adományozott armalist. 1822. évben a család több tagja Disznósdon lakik.
(1822. év 550. sz. 522. jkl.)

Czímer az armalis hiteles másolata szerint: Kék pajzsban zöld alapon görbe kardot tartó griff;
sisakdisz: a pajzsalak növekvőn; takarók: ezüst-vörös, arany-kék. (1643. év 1. et. A. sz.)

Kovács. A Sopronmegyében kihirdetett czímeres nemeslevelet 1649. évben III. Ferdinand adta Cséri
Istvánnak s mostoha fiának Kovács Istvánnak. Ezen István fia Mihály fia József musai
származású fegyverneki lakos, Berényi Teréz grófkisasszony tiszttartója és fiai György és
József Sopronmegye bizonyitványa alapján igazoltattak 1819. évben. (1819. év 285. sz. 338.
jkl.)

Kovács (ványai). Nemességet III. Ferdinand 1649. évi május 3-án adott Kovács de Ványa Mihály, neje
Futás Zsuzsi s fivére István javára. Kihirdettetett 1650. évben s a levéltárban levő eredeti
szerint az adományozott czímer: Kék pajzsban zöld alapon 2 búza kévén fekvő oroszlán, a
pajzs közepén - a búza kévék mögött - levelekkel és fürtökkel megrakott szőlőtőke;
sisakdisz: ugyanaz; takarók: arany-kék, ezüst-vörös. (1808. év 667. et. A. sz.)

Az 1724. évi investigatio idején Mihály dévaványai lakos.

A fent leirt eredeti nemeslevél bemutatásával akarták 1769. évben igazolni nemességüket Ferencz
feldebrői, József aldebrői, György és István egerszalóki lakosok, utóbb nemesség-igazoló
pört inditottak a vármegye ügyésze ellen, de ez befejezetlen maradt. (1769. év 260. jkl. 1808.
év 1348. jkl.)

Kovách. Ezen borsodmegyei eredetű család törzse azon Kovách Balázs volt, a ki Pál, György, Márton,
János, Péter és István nevű fiaival, továbbá Tamás és Miklós nevű testvéreivel együtt III.
Ferdinandtól 1651. évi jan. 20-án nemességet nyert. Kihirdette Borsodmegye 1652. évben.

A hevesi ág leszármazása:

131

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

[kép]

A család ősi fészke Dorogma, de birtokos volt Csáthon is. István 1768. évben Igricziből Tiszaszőllősre

költözött s Borsodmegye bizonyitványával igazolta nemességét. (1768. év 219. sz. 360. jkl.
1769. év 222. sz. 225. jkl. 1809. insurr. összeírás T.-Szőllős.)

Az armalis másolata a m. kir. orsz. levéltár helytartótanácsi osztályában van. (Nobil. 1847. N. 7.)
Czímer a következő: Kék pajzsban zöld alapon arany korona felett pálmaágat tartó
kiemelkedő vértezett kar; sisakdisz: ugyanaz; takarók: kék-arany, ezüst-vörös.

Kovács. Nemességet 1652. évi ápr. 20-án nyert Kovács Márton. Kihirdette Nyitramegye. Ennek fia volt
András, ezé Márton, ezé szintén Márton nagyszegi (nádszegi) születésű maklári lakos, a ki
1796. évben Pozsonymegye bizonyitványával igazolta nemességét. (1796. év 364. sz. 430. jkl.)

Armalis elhelyezve: O. L. Htt. Nob. Poson.

Kovács. A czímerszerző Kovács András volt s nemeslevelét Nógrádmegye 1656. évben hirdette ki.
Ferencz füzesabonyi, József és Antal egri, János szemerei, András poroszlói, Pál egerfarmosi
lakosok Nógrádmegye bizonyitványa alapján kihirdettettek 1826. évben. (1826. év 959. sz.
1021. jkl.)

A nemeslevél feltalálható: O. L. Htt. Nob. Nograd.

Kovács. Hevesmegye 1659. évben hirdette ki ama czímeres nemeslevelet, melyet 1658. évi jún. 15-én
Kovács Péter, neje Fóra Ilona, fia Mihály, ennek neje Kenczen Dorottya s fivére Kovács Péter
nyertek. (1659. év 33. jkl.)

Az 1724. évi investigatio jegyzőkönyvében szerepelnek András átányi, János czeglédi, György kiskörei
és János nyitrai lakosok. András és János igazoltattak, a többitől bővebb igazolást kivánt a
bizottság.

Czímer: 3 részre vágott pajzs, az alsó vörös mezőben hármas zöld halom felett zöld növény, a középső
kék mezőben szájában pallost tartó ugró oroszlán, a felső vörös mezőben arany korona;
sisakdisz: növekvő oroszlán szájában pallossal; takarók: arany-kék, ezüst-vörös.

Az eredeti nemeslevél Horpácson van a családnál. (N. I. VI. 401.)

Kovách. Mikófalván székelt birtokos család. Nemeslevelet Lipót királytól 1666. évi jún. 28-án nyertek
Kovách Péter, neje Deák Anna, fiuk Gáspár, fivérei Albert, András, Máté, István.
Kihirdettetett 1667. évben. (1666. év 8. sz. 1667. év 158. jkl.)

A nemességszerző öt testvér Bekény Jánostól és nejétől Kükemezey Dórától 1671. évben Mikófalván
egy malomrészt vett zálogba s erre utódaik 1749. évben nádori donatiót nyertek. (1752. év
pp. 453. sz.)

A család leszármazása:

[kép]

A levéltárban levő armalis-másolat szerint a czímer: Kék pajzsban zöld alapon arany koronából

kiemelkedő 3 buzakalász; sisakdisz: kiemelkedő vörös ruhás, kalpagos magyar férfi balkezét
csipőjén nyugtatja, jobbjában 2 buzakalászt és 2 rózsát - fehér és vörös szinüt - tart; takarók:
arany-kék, ezüst-vörös. (1666. év 8. sz.)

Kovács. Nemességet 1667. évi ápr. 20-án nyertek Kovács Bálint sülyi lakos, neje Szabó Erzsébet,
gyermekeik János, Mihály, Ilona, Anna, fivére Kovács István, ennek neje Kámány Erzsébet s
gyermekeik Orbán, Anna és Klára. Kihirdettetett 1667. évben. (1667. év 154. jkl.) Az 1724. évi

132

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

investigatio alkalmával Bálint fia Mihály fia Bálint és Orbán fia István jászberényi lakosok
szerepeltek. Czímerét az eredeti armalis alapján Siebmacher munkája közli. (333.)

Kovács. Az 1668. évi jul. 20-án Kovács Mátyás ladányszentgyörgyi lakos, neje Veres Erzsébet,
gyermekeik: György, István, Zsuzsi, Anna, Judit, Ilona, Katalin, fivére Kovács János,
gyermekei György és Judit javára adományozott nemeslevél kihirdettetett ugyanazon évben.
(1668. év 52. jkl.)

Kovách. Lipót királytól 1670. évi jan. 29-én Kovách Gáspár, neje Gazdag Erzsébet, fia István, testvérei
Márton, Balázs, és Gergely, továbbá Márton neje Szabó Erzsébet s fiaik Menyhért és Gáspár,
végre Balázs fia Gergely nemeslevelet nyertek a következő czímerrel: Kék pajzsban hármas
szikla középsőjén fiókáit vérével tápláló pelikán; sisakdisz: kardot tartó növekvő oroszlán:
takarók: arany-kék, ezüst-vörös.

Kihirdettetett 1671. évben Hevesmegyében, melynek levéltárában az eredeti armalis elhelyezve van.
(1670. év 18. sz. 1671. év 29. jkl.) Mikófalván lakott a család.

Kovács másk. Átányi. K. m. Á. István átányi lakos 1705. és 1709. években igazolja nemességét. (1705.
év 132. jkl. 1709. év 486. jkl.)

Kovács másk. Dávid. A család igazi neve állitólag Dávid s ha az eskü alatt kihallgatott tanuk
vallomásának hitelt adunk, úgy a kishontmegyei Szuháról származott Hortra, hol 1764.
évben Pál fia Tamás szerepelt. Kihirdetve nem volt. (1764. év 159. sz. 324. jkl.)

Kovách (szendrői). Czímerlevelet Mária Teréziától 1758. évi jun. 5-én nyert K. János. Kihirdette
Zemplénmegye. (K. K. XLIV. 590.) Megelőzőleg Szendrőn lakott a család s származáshelye
után vette fel az emlitett János a szendrői előnevet.

Az eredeti armalis Kovách Kálmán kir. műszaki főtanácsos egri lakosnál van. A szendrői előnevet Ő
Felsége megerősitette 1903. évben.

Ezen családból János kapitány monostori lakos volt 1823. év előtt. Nejétől, urbanói Urbanovszky
Erzsébettől, származott Imre nevű fia a pestmegyei Tázlár községbe költözött. (1823. év pp.
14. sz.)

Kovács (kovásznai). Székely család. Régi nemessége 1803. évben nyert királyi megerősitést. 1805.
évben kovásznai Kovács Mózes és fiai Zsigmond, János és István részére Pestmegye által
1804. évben kiadott testimoniális kihirdettetett 1805. évben. (1805. év 717. sz.)

Kovács. 1714. évben K. Péter, András, György fancsali (rózsaszentmártoni) lakosok Nógrádmegye
bizonyitványával igazolják nemességüket. (1714. év 562. jkl.)

Kovács. Az alábbiakban még néhány nemességi igazolásról emlékezünk meg. Az itt megnevezett
egyénekről nem állapithatjuk meg, hogy melyik Kovács családhoz tartoztak.

1. Kovács Pál gyöngyösi lakos. Kihirdettetett Nógrádmegye bizonyitványa alapján 1762. évben. (1762.
év 460. jkl.)

2. Kovács István bolyki lakos fia Ferencz füzesabonyi lakos. Kihirdettetett Borsodmegye
bizonyitványa alapján 1777. évben (1777. év 84. jkl.)

3. Kovács András táblabiró. Kihirdettetett Borsodmegye bizonyitványa alapján 1791. évben. (1791. év
236. jkl.)

4. Kovács György nagydaróczi származású egri lakos. Kihirdettetett Pest- és Nógrádmegyék
bizonyitványai alapján 1796. évben. (1796. év 365. sz. 432. jkl.)

5. Kovács Márton dormándi lakos. 1747. évben Csomós Jánossal, Berthóty Istvánnal, Balajthy
Mihálylyal együtt nádori donatiót nyert a kövesdi Kovács család magvaszakadtával a
kincstárra szállott váraszói és szenterzsébeti részbirtokokra. (1782. év pp. 2261. sz.)

133

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Kovács lásd Horváth.

Kovács (kövesdi.) lásd Berthóty.

Kovács lásd Petrák.

Kovács lásd Pintér.

Kovács lásd Póka.

Kovács lásd Szabó.

Kovács lásd Szaniszló.

Kovács lásd Ujváry.

Kovács lásd Vasadi.

Kovács-Pásztély másk. Rohár. Ung-, Zemplén megyék bizonyitványai alapján György 1769. évben
kihirdettetik. (1769. év 220. sz. 224. jkl.).

Leszármazását az alábbi táblázat mutatja:

[kép]

István kurticsi, Antal gyöngyösi lakos testvérek s az előbbinek fiai 1835. évben nemesi

bizonyságlevelet nyertek. (1835. év 1267. sz. 1670., 2535. jkl. 1836. év 732. sz. 1137. jkl.)

Kovács-Sallai. 1800. évi tanuvallomások szerint András kúnhegyesi, majd tiszaföldvári prédikátortól
származtak István, Sámuel és János; István fia volt András, ezé István; az emlitett Jánostól
született Mihály. A megyében kihirdetve nem volt. (1800. év 500. sz. 701. jkl.)

Kovacsics. 1753 évben Mihály fiai Mihály és József gyöngyösi lakosok voltak s Nyitramegyétől
bizonyságlevelet nyertek. (1753. év 80. sz.)

Kovatsits. Mária Teréziától 1760. évi nov. 25-én nyertek K. György egri póstamester, fia György s neje
született Fischer N. nemeslevelet a következő czímerrel: Vágott pajzs, felül kék mezőben
növekvő oroszlán jobbjában görbe kardot, baljában arany koronát tart, az alsó vörös
mezőben középen merőleges ezüst pólya, két oldalán fehér liliom; sisakdisz: a pajzsbeli
oroszlán; takarók: arany-kék, ezüst-vörös.

Kihirdettetett 1761. évben, másolata a levéltárban. (1761. év 80. sz. 58. jkl. K. K. XLV. 516.) Az
armalisban megnevezett Györgyben a család kihalt 1777. év körül. (1777. év 239. jkl.)

Kovacsóczy vagy Kovacsovszky. 1622. évben K. Mihály nyerte a czímeres nemeslevelet, ez azonban a
csejthei tüzvész alkalmával elpusztult. Mihály és Bakó Mária csejthei lakosok fia Ignácz és
Farkas Anna fiai Ferencz hatvani kasznár és Mihály gödöllői perceptor Nyitramegye
bizonyitványa alapján kihirdettetnek 1815. évben. (1815. év 47. jkl.)

Kovásy másk. Bozga. Czímeres nemeslevelet III. Károlytól 1720. évi aug. 9-én nyertek K. m. B.
Gergely kővárvidéki lakos s fiai Illés, János, Péter és László. Kihirdette Máramarosmegye.
Innen hozott bizonyitványt s igy igazolta 1834. évben nemességét Lajos tiszafüredi lakos.

Czímer: Kék pajzsban zöld dombon buzogányos könyöklő vörös ruhás kar; sisakdisz: nincsen;
takarók: ezüst-vörös, kék-arany. (Erd. K. K. VII. 86.)

A család történetét és leszármazását részletesen megirta Kovásy Elemér ungmegyei tb. főszolgabiró.
(U. N. I. II. 66.)

Kozáry. II. Mátyás nemesitette meg K. Pétert, nejét Erzsébetet, leányát Zsuzsit, mostohatestvérét
(Siebmacher szerint fiát) Mátyást. Az armalist 1620. évi márcz. 9-én Hevesmegye, majd

134

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

később Borsodmegye hirdette ki. A megnemesitett Péter, úgylátszik, gyöngyösi lakos volt s
talán még fia György és unokája Pál is. Ezen Pál fia György azonban már Miskolczon lakott.

Az eredeti nemeslevél a család kihalta miatt Borsodmegye levéltárába lett helyezve. (1676. év 193. jkl.
1733. év 118. sz. Siebmacher 337.)

Kozik lásd Lieszkovszky.

Kozma. III. Ferdinandtól 1645. évi ápril. 13-án kaptak nemességet K. Mihály, neje Czóry Ilona s fiai
Gáspár (neje Deák Ilona), Boldizsár, Menyhért, István, Mátyás, leányai Borbála és
Zsuzsanna, testvére Orbán s ennek neje Katalin. Kihirdettetett 1647. évben.

Boldizsár gyöngyösi lakos a saját, valamint verpeléti és domoszlói rokonai nevében a fenti armalist
mutatja be a nemesség-vizsgáló bizottság előtt s igazolja nemességét 1724. évben.

Márton 1699. évben verpeléti birtokos, Ferencz 1828. évben gyöngyösvárosi tanácsos. (1828. év 1878.,
2357. jkl. 1756. év pp. 571. sz.)

Kozma. Ezen több megyében szerepelt családnak 1681. évi aug. 9-én Kozma (másk. Zámfér)
Zsigmond szerezte meg a nemességet. Az ő fia volt Ádám, ezé szintén Ádám, a ki
Komárom-, Esztergom- és Nógrádmegyékben is megfordult, ezé Demeter, a ki a hontmegyei
Palánkról Kecskemétre költözött, ezé pedig János, ugyancsak kecskeméti lakos, majd
hevesmegyei birtokos, aki Hontmegye bizonyitványával 1846. évben hirdettette ki
nemességét. (1846. év 722. sz. 1119. jkl. Kőszeghi: Nem. csal. Pestm. 195.)

Az armalis feltalálható: O. L. Htt. Nob. Komárom.

Kozma (papi). Sok más ónodi családdal együtt Lipót királytól 1701. évben nyert újitott donatiót Papi
pusztára Kozma Péter ónodi kapitány. Tőle ekként származik le a család:

[kép]

Megyénkben 1829. évben lett kihirdetve a család. A jelenleg használt papi előnevet nem találjuk oly

korbeli okleveleken, melyek alapján a jogszerző gyakorlat megállapitható volna. (1811. év
737. sz. 1829. év 715. sz. 1073. jkl.)

Koznics lásd Kosznics.

Kozovics vagy Kozonyth lásd Györgyövics.

Ködmön. Bükkszenterzsébeten volt nemesi kuriája, melyet 1682. évben Ködmön Bálint és Albert
Csécsei Dorkótól, Barna Ferencz özvegyétől, vettek zálogba. Nevezett nő utódai, az Úsz
családbeliek, még auctiót is vettek fel reá s annyira megterhelték, hogy többé ki nem
válthatták. (1754. év pp. 529. K. sz.)

Czímeres nemeslevelet Lipót királytól 1685. évi márcz. 25-én Kődmön Albert, neje Korsó Dorottya, fiai
Bálint és Mihály, Bálint neje Kovách Anna, Mihály neje Forghó Ilona, végre unokái János Pál,
György, Miklós és Gergely nyertek.

Kihirdettetett ugyanazon évben. A levéltárban levő másolata igy irja le a czímert: Kék pajzsban zöld
alapon fehér lovon ülő, baljával a kantárt igazgató, jobbjában kardot tartó magyar vitéz;
sisakdisz: könyöklő kar karddal: takarók: arany-kék, ezüst- vörös. (1685. év 64. sz.)

1699. évben Pál, Mihály, János bükkszenterzsébeti birtokosok, az 1724. évi investigatió idején a
czímerlevélben megnevezett Gergely, Miklós, György és János ugyanottani lakosok.

Körber. 1699.évben Vezekényen birtokos.

Köre. 1699. évben István bocsi birtokos.

135

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Körmendy. II. Miksától 1572. évi máj. 3-án nyert nemeslevelet Körmendy Benedek a következő
czímerrel: Ezüst pajzsban zöld alapon tölgyfák közt jobbról vörös kaftános török katona
kifeszitett ijjából a magyar vitéz gyomrába lő, balról kék ruhás, zöld bélésű prémes subás,
vörös nadrágos, sárga bakancsos, vörös kalpagos magyar harczos lándsáját a török katona
torkának szegezi; a zárt sisak disze: zöld koszorúból kinövő magyar vitéz vörös kalpagban;
takarók mindkét részen: fehér-vörös-kék.

Kihirdette Hontmegye ugyanazon évben.

Ezen eredeti armalis 1795. évben egy Körmendy János nevű fogolytól lett elkobozva s Hevesmegye
levéltárába helyezve. (1572. év szám nélkül. 1795. év 287. sz. 309. jkl.)

Ez a Körmendy János azonos volt Körmendy helyesen Ivánczy János körmendi szabónak azon fiával,
ki a XVIII. század közepén Nagyváradon garázdálkodott, hamis okmányokat gyártott. Saját
nemességét 2 armalissal, a fentivel és egy másikkal, igyekezett igazolni. Bűnös üzelmei
később napfényre kerültek s megindult ellene a vizsgálat. Az 1767-74. években a
helytartótanács előtt is megfordult a pöre, mely sok huza-vona után azzal végződött, hogy
10 évi börtönre itélték őt.

A helytartótanácsi periratokban az nyer kifejezést, hogy a fent leirt armalist - mely egyébként
hamisitványnak van jelezve - Körmendy István László nagyszombati ker. táblai ülnöktől
szerezte 200 frtért és 2 kocsilóért. Ha tehát Körmendy nevűtől szerezte, akkor - bár nem őt
illette - lehetett az eredeti is, a mint hogy a szerző, kinek hivatalos őrizetére az oklevél bizva
van, hitelessége ellen nem is talál döntő bizonyitékot. A vizsgálati iratokban emlitett
vakarásoknak ugyanis észrevehető nyomuk nincsen, csupán az aranyfesték kopott le a
Körmendy Benedek névről. (U. N. J. III. 206.)

Ezen armalis egyébként ott volt az ezredéves kiállitáson is s Varjú Elemér heraldikus látta, ismertette,
de gyanusnak ő sem találta. (Turul. 1896. év 153.) Átiratban feltalálható a váradi káptalan
levéltárában is. (XIX. 351., 63.)

Hontmegye 1572. évi iratai és jegyzőkönyvei nyújtanának legbiztosabb adatot az armalis hitelességét
illetőleg, csakhogy azok a szerző értesülése szerint már elpusztultak.

Körmös. III. Ferdinandtól 1638. évi jan. 3-án nyertek nemességet Körmös István, neje Ilona, fia Imre,
unoka testvérei Katona Péter és Lukács (és Baly István?). Kihirdette 1639. évben
Borsodmegye. - A hevesmegyei levéltárban őriztetik. A czímerfestmény hiányzik róla, a
lecsüngő pecsétnek pedig csak a fatokja van meg.

Ime egy másik armalis, melyhez a hamisitás gyanuja fűződik - és méltán. Valaki tényleg
meghamisitotta azt oly formán, hogy a Katona Péter és Lukács neveket kivakarván azokat
ujból leirta ugyan, de röviditve és szorosabban s a Baly István nevet is beékelte. (1764. év 2.
et. bb. sz. 184. jkl.)

Hogy a hamisitás tényleg igy történt, Borsodmegyének 1726. évben Körmös János, Mihály, Márton,
Ferencz szemerei lakosok részére kiadott testimonialisa is bizonyitja. Ebben ugyanis a
nemességszerzők között Baly István neve nem fordul elő. (1726. év 150. sz.)

1807. évben Körmös Mátyás, Béla, János, Ferencz, szemerei lakosok kérik vissza az armalist és egyéb
irataikat, de sikertelenül. Ugyanekkor Mátyás és Béla maklári, János ároktői lakosokat
utasitja a vármegye, hogy nemességüket per utján igazolják. A felhivásra ezt a genealogiát
mutatják be:

[kép]

A nemesség igazolása függőben maradt. (1807. év 1104., 1105. jkl. 1808. év 667. sz. 1810. év 70. sz. 110.,

114. jkl.)

136

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

A czímer az armalis szövege szerint: Kék pajzsban zöld halmon ágaskodó egyszarvú; a zárt sisak
disze: a pajzsalak növekvőn; takarók: arany-kék, ezüst-vörös.

Kövesdy. III. Ferdinandtól 1648. évi szept 5-én Kövesdy Tamás, neje Margit, fia János, fivérei Albert és
István nemességet nyertek a következő czímerrel: Kék pajzs alján levő szikla felett fehér
galamb csőrében olajággal; sisakdisz: a galamb az olajággal; takarók: arany-kék, ezüst-vörös.

Kihirdettetett 1650. évben Hevesmegyében, másolata az itteni levéltárban. (1773. év 292. A. sz. 358.
jkl.)

A nemeslevélben megnevezett Istvánnak János nevű fiától való unokája Ádám, a ki Komáromba, majd
Kömlőre származott el, 1773. évben ezen megyétől nemesi bizonyságlevelet kapott, 1786.
évben pedig nemessége királyi megerősitést nyert. (K. K. LIII. 475.)

Ádámnak két fia volt: János és Ádám. Jánostól és Kis Sárától születtek: János (1791.), István (1793.),
Ádám (1796.) és Dániel (sz. 1798.). Ádámtól (sz. 1765.) és Vig Zsófiától származott Károly
(sz. 1792.). Ezek 1829. évben kaptak testimonialist. (1829. év 722. sz. 1092. jkl. 1819. év 225. sz.
268. jkl.)

Ezen családból származtatja magát Ferencz főstrázsamester, 1773. évben neszmélyi lakos. (1773. év
292. A. sz. 358. jkl.)

A nemességszerző Tamás egy helyütt Kövesdi másk. Korracz néven fordul elő. (1653. év 5. jkl.)

Krámer. 1687. évben nyertek armalist a Puchon családdal együtt Kramer Bálint, neje Fassangh
Dorottya, gyermekei Bálint és Dorottya. Kihirdette 1688. évben Zólyommegye. A
nemességszerző Bálinttól származott Bálint, ettől Mátyás, a ki Beszterczebányáról Egerbe
költözött, ettől Károly, ettől szintén Károly egri orvos és táblabiró, ettől Jenő. Károly és fia
Jenő Zólyommegye bizonyitványa alapján kihirdettettek 1847. évben. Ez volt az utolsó
nemességi kihirdetés a rendi alkotmány megszünte előtt.

Nagy Iván is emlitést tesz a családról (VI. 460.), Siebmacher munkája pedig az eredeti armalis alapján
czímerét közli. (343.)

Krecsith lásd Szalatnay.

Krikovszky. László pusztafedémesi származású egri lakos Pozsonymegye bizonyitványa alapján
kihirdettetett 1808. évben. Závodi Anna nevű nejétől Csernelyen született gyermekei voltak:
József (1779.), Gáspár (1781.), Ferencz (1783.), László (1785.), István (1788.), Gábor (1791.). Az
anyakönyvekben Krosiczky néven vannak bejegyezve. (1808. év 165. sz. 300. jkl.)

Kristóff lásd Jakabffy.

Kriston Nemeslevelet III. Ferdinandtól 1656. évi márcz. 8-án nyertek Kriston (Christon) Mihály, neje
Antal Dorottya, fiai András és Mátyás, leánya Anna, testvére Lukács, ennek neje Tóth
Katalin, fiaik Márton és János, továbbá Kriston Demeter és fia István, végre Kriston György.
Kihirdettetett 1656. évi jun. 28-án Borsodmegyében.

1777. évben Gergely, Tamás és Péter ostorosi származású besenyőteleki lakosok Borsodmegye
bizonyitványa alapján kihirdettették nemességüket. (1777. év 65. jkl.) A kihirdetés alapjául
szolgáló testimoniálisból az alábbi táblázatot állithatjuk össze:

[kép]

Borsodmegye levéltárában bővebb adatokat is találunk a családról, többi közt a czímerkérő levelet is a

következő czímerrel: Kék pajzsban hármas zöld halom felett fiókáit vérével tápláló pelikán;
sisakdisz: nyilt fekete sasszárny között vörös ruhás, kardot tartó növekvő vitéz; takarók:

137

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

kék-arany, vörös-ezüst. (Borsodm. lev. Pr. 24. f. 1073., 38. f. 276., 42. f. 200. Acta. nob. 490.,
526., 527., 528., 529.)

Azon Kriston másk. Nyárády Miklós, ki Borsodmegye bizonyítványával Hevesmegyében 1690. évben
igazolta nemességét, talán más családhoz tartozott. (1690. év 361. jkl.)

Krivácsy (alsószalóki). Czímerlevelet Kr. Mátyás szepesi kanonok és fivére Péter nyertek. Kihirdette
Szepesmegye 1670. évben. András mint losonczi lakos Sárosmegye bizonyitványával 1814.
évben igazolta Hevesmegye előtt nemességét és előnevét. (1814. év 822. jkl.) Bizonyára ezen
család 1669. évi armalisa található fel a szepesi káptalan levéltárában. (Pr. 1667. fol. 269.)

Krizsanics. 1756. évben Mihály tarnaörsi lakos Barsmegye bizonyitványa alapján kihirdettetett. Apja
János, barsmegyei esküdt, nagyapja pedig az 1682. évi aug. 26-án megnemesitett György
volt. (1756. év 233. sz. 342. jkl.)

Krosiczky lásd Krigovszky.

Kruspier. Egyes tagjai Nemes-Kottesón, Hrahovon, Töreken tüntek fel, Mátyás fia István pedig
Zsolnán lakott, innen Átányra költözött és Mátyás, István, János és György nevű fiaival
együtt Trencsénmegye bizonyságlevele alapján 1746. évben kihirdettette nemességét. (1746.
év 204. sz. 183. jkl.) Mátyás 1792. Miskolczra tette át lakását s ez alkalomból nemesi
bizonyságlevelet nyert. (1792. év 808. sz.)

Minden bizonnyal azonos a varbói Kruspier vagy Krusper családdal, mely II. Mátyástól 1618. évben
nyerte armalisát. Feltalálható: O. L. Htt. Nob. Trencsén.

Kubinyi (felsőkubini, nagyolaszi és deménfalvi). Ezen ősrégi liptómegyei családból Ádám 1699.
évben apczi, gyetrefalvai birtokos.

A család története önálló nagy munkában van megirva; az előnemzedék származási adatait a M.
Nemz. Zsebk. közli. (II. r. I. 362.)

Kudelka. Barsmegye bizonyitványa alapján János fia Mihály és Antal fiai Antal, József és Mihály
gyöngyösi lakosok 1811. évben kihirdettettek. (1811. év 909. jkl.) A család nemessége
legfelsőbb helyen igazoltatott 1811. évben. (K. K. LIII. 38.)

Kudlik lásd Lieszkovszky.

Kuk. Ráczujfehértón volt birtokos. A nemeslevelet II. Ferdinand adományozta 1631. évben K.
Györgynek s Szabolcsmegye hirdette ki. Tőle származott János, ettől György, ettől Mihály
gyöngyösi lakos, a ki 1815. évben igazolta nemességét. (1815. év 25. sz. 36. jkl.)

Kuliffay. Trencsénmegyei czímeres család, a nemességet 1649. évben K. György, gyermekei György,
Ferencz és Magdolna, fivérei Miklós, György és András nyerték. Az armalisban megnevezett
Miklósnak György nevű fiától való unokái voltak Miklós és János. Ezen Miklós fiai voltak
Miklós rajeczi és György egri lakosok; Jánoséi pedig Mátyás, Ferencz és János.
Hevesmegyében Trencsénmegye bizonyitványa alapján 1767., illetve 1769. években lettek
hirdetve. (1767. év 197. sz. 151. jkl. 1769. év 272. sz. 301. jkl. 1777. év 140. jkl. 1793. év 763. jkl.)

Armalisa a m. kir. orsz. levéltárban. (107/766.)

Kulin (jászberényi). Kulin de Jászberény István, neje Szabó Anna, Pestini György, neje és gyermekei,
Szabó András, neje Kelemen Anna, fiai András és Pál részére 1651. évi szept. 8-án
adományozott nemeslevél kihirdettetett 1658. évben. (1658. év 22. jkl.)

Kún. Eredetét nem ismerjük, csak azt tudjuk, hogy Kún Péter és Bálint 1638. évben még a Bessenyey
család jobbágyai voltak. (Leleszi konv. lib. 23. fol. 175.) 1703. évben Máté fia Gergely sülyi
lakos testimonialist nyert, az 1724. évi investigatió alkalmával pedig már mint jászladányi
lakos igazolta nemességét. (1703. év 53. sz.)

138

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Az említett Gergelytől, a ki 1747-ben halt meg 70 éves korában és Kiss Ilonától származtak: I. Péter
(1712-62.), I. Mihály (1714-93.) és a magtalanul elhalt I. József (sz. 1720.).

I. Péter fiai voltak: 1) I. János, ettől és Hegedűs Katitól születtek: I. István (1768.) és Imre (1770.); 2) I.
Mátyás (sz. 1742.), ennek első nejétől, Pádár Annától, született II. Péter (1771.), a második
nejétől, Baranyi Annától, pedig II. Mátyás (1780.); 3) II. József, ennek első nejétől, Domán
Katalintól, származott Ferencz (1784.), a második nejétől, Szellő Annától, pedig II. István
(1794.).

I. Mihály fia volt II. Gergely, ezéi Deák Annától II. János (sz. 1772.) és II. Milály (sz. 1783.).

János, Mátyás és Gergely testvérek s unokatestvérük Gergely s fiaik 1795. évben bizonyságlevelet
nyertek. (1795. év 478. sz. 647. jkl.)

Kún. Kún Péter, Gyulay ezredbeli kapitány, Mária Teréziától 1758. évi május 27-én német nyelvű -
vagyis osztrák - armalist nyert a kúni előnévvel. Ennek kihirdetését azonban a vármegye
megtagadta, mire rövidesen magyar armalist szerzett. Ezen újabbi, 1759. évi jan. 30-án
kiadott, nemeslevélben Kún Péteren kivül megemlittetnek neje Mészáros Erzsébet s
gyermekei Ferencz, Katalin és Judit. Kihirdettetett 1759. évben. Mindkét armalis másolata
feltalálható a megyei levéltárban. (1758. év 98. sz. 354. jkl. 1759. év 174. sz. 121. jkl.)

Czímer: Kékkel és vörössel hasitott pajzsban arany korona felett vértezett könyöklő kar görbe karddal,
melynek hegyén törökfő; sisakdisz: nyilt fekete sasszárny között arany csillag; takarók:
arany-kék, ezüst-vörös. (K. K. XLV. 63.)

Kún (füredi). Cumanus de Füred Mózes I. Lajos királytól 1368. évben beiktatási parancsot nyer Szőlős,
Eőrmény, Igar, Ders részjavakra. (O. L. Ügyv. ir. fasc. 36. N. 74.)

Kún-Szabó. Szabolcsmegyéből származott Gyöngyöspatára, innen pedig Gergely Lőrinczibe ment
lakni. Az 1754. évben szerepelt fia Ferencz diákkorában önkényesen felvette a Lőrinczy
nevet. A megyében kihirdetve nem volt. (1754. év 119. sz. 259. jkl.)

Kúp. K. András 1643. évben királyi donatiót nyert az akkor Veszprémmegyéhez, később
Somogymegyéhez tartozó Felső Nemes-Keicse helységre. Később Felcsúthon és Baracskán
tűnt fel a család. Az említett Andrástól származott János, ettől István, ettől szintén István,
ettől János egri lakos, a ki 1847. évben Fejérmegye bizonyitványával igazolta nemességét.
Ennek Smukker Teréziától 1806. évben Egerben született János nevű fia Szegedre távozott s
nemességéről 1847. évben bizonyságlevelet nyert. (1847. év 1728. sz. 1951. jkl.)

Kutassy (bakóházi) György 1663. évben szolgabiró. (1663. év 115. jkl.)

Kutny. 1744. évben János fia János gyöngyösi lakos Liptómegye bizonyitványa alapján kihirdettetik.
(1744. év 229. sz. 162. jkl.)

Kürthy (fájkürthi és koltai). Családtörténeti iróink a Kathyz nemzetségből származtatják.
Komárommegye legrégibb családjainak egyike, mely elterjedt Bars és Nyitramegyékben, egy
ág pedig 1743. évben, János személyében, a hevesmegyei Atkárra szakadt s
Kormárommegye bizonyitványa alalpján kihirdettettett. (1743 év 416. jkl.)

A család leszármazása a XIV. század végén élt Nyéki Miklóstól vezethető le, az ismert családfába
azonban János atkári lakost beilleszteni nem tudjuk. Ennek leszármazói a következők:

[kép]

Monostoron és Atkáron birtokos a család, de Fájkürthön is volt még erdőrésze. (1770. év 16. sz. 1796.

év 69. sz. 1801. év. 480. sz. 1796. év pp. 2486. sz. 1798. év pp. 3049. sz. 1825. év pp. 36. sz.
1829. év pp. 27. sz. 1809. év insurr. össz. N. I. VI. 522.)

139

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Az élőnemzedék származási adatait közlő M. Nemz. Zsebk. (II. r. I. 382.) a hevesmegyei ágra nem
terjeszkedik ki.

Kürthy. II. Ferdinandtól 1626. évben nyertek nemeslevelet K. Benedek, fia András, fivérei Máté és
János. Kihirdette 1627. évben Abaujmegye. (1627. év 1. sz.) Péter fia András Abaujmegye
bizonyitványa alapján kihirdettetett 1696. évben. (1696. év 67. jkl.) A nemeslevélben
megnevezett Andrástól származott Péter, ettől András, ettől János, ettől Ferencz, ettől pedig
Mihály, aki 1780. évben Jászberényben lakott. (1780. év 444. jkl.)

Kürtössy. 1699. évben István apczi és gyetrefalvai birtokos.

Kvassay másk. Zsák. Trencsénmegye bizonyitványai alapján kihirdettettek 1748. évben György
kvassói származású gyöngyöshalászii lakos, 1755. évben Ádám fia András gyöngyösi lakos.
(1748. év 118. jkl. 1755. év 178. sz. 123. jkl.)

140

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

L.

Lacsny lásd Folkusházy-Lacsny.

Laczka. 1818. évi okt. 16-án nyertek nemességet János és Ferencz testvérek. A nemeslevelet 1827.
évben az előbbi mint jászkún kapitány, az utóbbi mint esküdt hirdettette ki. Másolata meg
van a levéltárban. (1827. év 866. sz. 1073. jkl. K. K. LXIV. 102.)

Laczkó. Czímeres nemeslevelet I. Lipóttól 1659. évben nyertek L. Ambrus és György testvérek,
továbbá Ambrus fiai Péter, István és János, György fia András, végre Németh Márton,
György és András. Kihirdette Hontmegye. Az ugyanott 1754. évben igazolt Jánosnak József
nevű fiától és Obetra Borbálától való unokái, József és István, Uj Kécskéről Csépa községbe
tették át lakásukat s fiaikkal, nevezetesen József József nevü fiával, István pedig Gábor,
Ferencz és Károly nevű fiaival együtt Pestmegye bizonyitványa alapján 1831. évben
kihirdettették nemesi voltukat. (1831. év 191. sz. 314. jkl.)

Az armalis a pestmegyei levéltárban van. (Kőszeghi: Nem. cs. Pestm. 204.)

Laczkó másk. Domy. A család eredeti neve Domy. Tanuvallomásokból tudjuk, hogy midőn a török
még Egerben volt, Máté fia Pál fia István Füzesabonyban lakott. Pál a török háborúk idején
Szolnokon esett el. Midőn Füzesabony elpusztult, a család eltávozott onnan. Az 1725. évben
Egerben élt Laczkó János és Márton állitólag István füzesabonyi lakos fiai voltak. (1726. év
41. sz.)

Laczkovics. Ezen pestmegyei nemes család egyik tagja István 1699. évben nagyrédei és ludasi birtokos
volt. L. Antal és Csányi Erzsébet pásztói lakosok fia, Alajos, 1826. évben Nagyenyeden tünt
fel. Pásztón a czisztercziták székháza mellett volt házuk, melyet az 1796. évi tűzvész
pusztitott el. (1826. év 1199. sz. 1365. jkl.)

Lada. 1520. évben Lada Imre, Jánossy Bernát, Olláry Mátyás és Gergely, Lada Gábor és
orbáthszentgyörgyi Keserű Gergely királyi donatiót nyernek a pallosjoggal
Orbáthszentgyörgy helységre. 1694. évben Jánossy János Trászon (Nógrádm.), az Olláryak
Gyöngyösön fordulnak elő. (1520. év 1. sz.)

Ladányi. 1697. évben Péter poroszlói lakos igazolja nemességét. (1697. év 271. jkl.)

Lados. Nemességéről egyéb értesülésűnk nincsen, csak az, hogy a XVIII. század közepén
Jászladányban lakott s az eskü alatt kihallgatott tanuk látták is a család armalisát. (1746. év
221. sz.)

Lajkó lásd Laykó.

Lakatos Az 1724. évi investigatió alkalmával Sándor poroszlói lakos bemutatja az 1703. évi máj. 3-án
L. István, neje Losonczy Katalin, fiai Sándor, István, Péter és Gábor részére adományozott
armalist, mely a Rákóczi háborúk miatt csak 1711. évben lett Gömörben kihirdetve. Fiai
voltak Sándor, Gábor és Ferencz. Nemességüket kétségtelennek tekintette a bizottság.

Lakatos lásd Fóris.

Lakos. Lipót királytól 1687. évi jún. 29-én nyertek nemességet Lakos István, neje Boros Ilona, fia
Farkas, leánya Ilona, testvére Mátyás, továbbá Végh András. Kihirdette ugyanazon évben
Barsmegye.

A nemességszerző István kapitány volt s Léván halt meg. Fia Farkas előbb Kótára, Gellén Mancza
nevű felesége jószágára, majd Tiszavárkonyba költözött, egyetlen fia István pedig már
Nagyréven szerepelt s Barsmegye bizonyitványával 1768. évben igazolta nemességét. (1764.
év 9. sz. 1766. év 183. sz. 1768. év 219. sz. 360. jkl.) István fia Mihály fiai Mihály és János 1794.
évben Szentesen laknak. (1794. év 674. sz. 1017. jkl.)

141

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímer a levéltárban levő armalis-másolat szerint: Kék pajzsban zöld alapon vasszinű foltokkal
pettyezett fehér lovon ülő, balkezével a kantárt igazgató, jobbjában, törökfejes kardot tartó
vörös ruhás, sárga csizmás magyar vitéz; sisakdisz: törökfejes kardot tartó vörös ruhás kar;
takarók: arany-kék, ezüst-vörös.

Lanzer (moósi). Zólyommegyéből származik. Lipót királytól 1682. évi aprilis 30-án nyertek
czímerlevelet moósi Lanczer János-Márton és Jakab-Vilmos. Az előbbitől származott Jakab,
ettől pedig szintén Jakab gyöngyösi lakos, a ki Zólyommegye bizonyítványával 1732. évben
hirdette ki nemességét. (1732. év 157. sz.)

László. Régi pozsonymegyei donatarius család, melyet Nagy Iván (VII. 31.) a XIII. században szerepelt
padányi Zelege Mihály törzséböl eredeztet. János nagypadányi származású tiszavárkonyi
lakos - kinek apja a pozsonymegyei 1754/5. évi összeirásban megnevevezett Péter volt - és
nejétől, Szikszay Zsuzsannától, származott gyermekei János (1794.) és Péter (1799.)
Pozsonymegye bizonyitványa alapján 1805. évben kihirdettettek. (1805. év 98. sz. 130. jkl.)

László. II. Ferdinandtól 1629. évi febr. 15-én nyertek nemeslevelet László István, neje Lázár Borbála,
fiai János, András, Péter, leányai Anna és Borbála, továbbá testvérei Gáspár és János.
Kihirdette ugyanazon évben Gömörmegye. A hevesmegyei levéltárban levő másolata szerint
a czímer: Kék pajzsban hármas zöld halom középsőjén csóka; sisakdisz: kardos vértezett kar;
takarók: arany-ezüst-vörös (másik szín nincs leirva). (1862. évi közig. 5352. sz.)

László Szilveszter, 1840-60 körül Gyöngyöspüspöki község jegyzője, azt állitja, hogy ezen családhoz
tartozik s bár nemességi ügyét dűlőre nem viheti, mégis bizonyosnak látszik ezen családból
való származása.

Nevezetesen az armalisban megnevezett Gábor fia volt II. Péter, ezéi III. János és II. István, ez
utóbbitól származott III. István, ettől IV. János, ettől V. János, ettől IV. István.

III. János fia volt Tamás, a ki Hubóról Kis Gergére költözött, ezé I. József (sz. 1732.), ezéi Pál (1754-
1827.), I. Mihály (1756-1804.), Ferencz, II. András, II. József (sz. 1769.).

I. Mihály fia volt II. Mihály (1786-1843.) kisgergei kántor, ennek fiai pedig Szilveszter (sz. 1810.)
gypüspökii jegyző, Bibiana (sz. 1814.), VI. János (sz. 1817.), Elek (sz. 1819.) és Benedek (sz.
1823.).

I. Jánosnak - Gáspár testvérének - fia volt I. György, a kit Hegedűsnek is hivtak, ezé pedig II. György.

László lásd Csutna.

Lászlóffy. A czímeres nemeslevelet Mária Teréziától 1758. évi decz. 12-én nyerték L. Deodat
erzsébetvárosi polgár, neje Simai Mária, gyermekeik Manó, Antal, Katalin. Kihirdettetett
Belsőszolnok- és Csanádmegyékben. Másolata a hevesmegyei levéltárban.

Czímer: Erd. K. K. X. 546.

Manó fia László fegyverneki bérlő, Antal fia Deodát tomaji bérlő Biharmegye bizonyitványa alapján
kihirdettetnek 1824. évben. (1824. év 796. sz. 957. jkl.)

Latrán. 1699. évben István örvényi birtokos. 1847. évben János miskolczi lakos. (1847. év 588. sz.)

Laykó. Hevesmegye 1678. évben hirdette ki az azon évi május 18-án L. Mátyás, neje Zsády Dorottya,
leányai Anna és Zsuzsanna, fivérei István és András, továbbá István neje Kovách Erzsébet s
leánya Erzsébet javára adományozott nemeslevelet. (1678. év 349. jkl.)

A nemességszerzők közül Mátyás és András fiutódok nélkül maradván, csupán István terjesztette
tovább a családot. Fiai voltak István és János, mindkettő az 1719-24. években Jászladányban
lakott. István idővel Jákóhalmára költözött s ott alapitott családot, utódait azonban
névszerint nem ismerjük, János pedig Szajolra ment lakni s a család szajoli ágazatának volt
alapitója. (1719. év 84. sz. 1138. jkl. 1773. év 143. sz. 134. jkl.)

142

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Kiknek születési éve jelezve van, mindnyájan Tiszapüspökiben vannak anyakönyvezve.

A táblázaton feltüntetett egyének közül nemesi bizonyitványt nyertek: 1806. évben György, János,
András és István leszármazottjai (1806. év 435. sz. 454., 830. jkl.); 1846. évben a Szajolról
Kúnszentmártonba távozott János. (1846. év 1474. sz. 2253. jkl.)

Leszármazás a nemeslevélben megnevezett Istvántól:

[kép]

Lázár. Ungvárott volt birtokos. Nemeslevelet II. Ferdinand 1633. évi szept. 19-én adott L. Andrásnak,

kitől a leszármazás a következő:

[kép]

István mezőtúri lakos Ungmegye bizonyitványa alapján kihirdettetett 1765. évben. (1765. év 217. sz.

211. jkl.)

Armalis Ungmegye levéltárában. (1765. év 164. fasc. 373.)

Ledniczky. Régi trencsénmegyei család, mely állitólag már 1389. évben Lednicz helységre adományt
kapott, melyet I. Lipót 1696. évben megerősített. Megyénkbe a XIX. század elején költözött
be egy ág és pedig Imre és Salkó Anna fiai lmre és Tamás ledniczi származású gyöngyösi
lakosok. Trencsénmegye bizonyitványa alapján az előbbi 1820. évben, az utóbbi Antal-István
nevű fiával együtt 1822. évben lett kihirdetve. (1820. év 86. sz. 78. jkl. 1822. év 856. A. sz. 749.
jkl.)

Ledniczky nevű trencsénmegyei család két ízben nyert armalist és pedig III. Ferdinandtól 1655. évi
ápr. 29-én L. János és társai és I. Lipót királytól 1661. évben L. Dániel, Miklós és György
személyében. Adatok hiányában nem állapítható meg, hogy fentnevezettekre melyik armalis
vonatkozik. Az 1655. évi feltalálható a m. kir. orsz. levéltárban (Htt. Nob. Trencsén) és
Trencsénmegye levéltárában. (N. I. VII. 74. Siebmacher 392.)

Légmán (óhidi). Ezen zalamegyei birtokos nemes család, melynek genealogiáját a szerző már
ismertette, csak a legújabb időkben tünt fel a megyében. L. Imre egri lakos, a hevesmegyei
államépitészeti hivatal főnöke, nemességét, előnevét, czímerét a m. kir. belügyministerium
1901. évi 28926. sz. a. igazolta. (U. N. I. III. 123.)

Légrády. I. Lipót királytól 1668. évi júl. 28-án nyertek czímeres nemeslevelet Légrády Mátyás, neje
Rábaközy Anna, fia István, Rábaközy György, neje Kovács Anna s fia András. Kihirdette
1668. évben Nógrádmegye. Másolata Hevesmegye levéltárában van. A Légrády család - mint
a nemesi oklevél emliti - már korábban is nemes volt, de armalisa az idő viszontagságai
folytán elveszett. (1668. év 12. sz.)

A fentnevezett István az 1699. évi összeírásban, fia Mátyás az 1724. évi investigatió jegyzőkönyvében
fordul elő. Mátyástól származott Albert, ettől Antal, ettől pedig az 1843. évben
bizonyságlevelet nyert József miskolczi lakos. (1843. év 410. sz. 707., 1963. jkl.)

János, Antal és Albert gyöngyössolymosi származású egyének 1822. évben Tibold-Daróczon, majd
Felső-Ábrahámban tűnnek fel. (1822. év 1041. sz. 1066. jkl. 1836. év 302. jkl.)

Czimer: Kék pajzsban zöld alapon vörös ruhás, fehér nadrágos, sárga csizmás, kardot tartó vitéz,
jobbról a pajzs alján levágott törökfő; sisakdisz: nyilt sasszárny között kardot tartó, vörös
ruhás kar; takarók: arany-kék, ezüst-vörös.

Lehoczky (lehotai vagy kisrákói és bisztricskai). Egyike Túróczmegye legrégibb családjainak, melyet
IV. Béla nemesített meg. A megyébe János gyöngyösi lakos költözött s Túróczmegye 1712.

143

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

évi bizonyitványával az 1724. évi investigatio alkalmával igazolta nemességét. (1712. év 116.
sz.) A Nagy Iván által (VII. 77.) közölt családfán is előfordul.

Családtörténeti iróink még nem tisztázták, vajjon ezen vagy más család tagja volt-e az Árva- és
Liptómegyékben, nevezetesen Király-Lehotán szerepelt Lehoczky család. Ezek közül
Liptómegye bizonyitványa alapján Hevesmegyében kihirdettetettek: 1806. évben Dániel fia
Dániel fia János tarnaleleszi, majd szentdomonkosi lakos s ennek Radvánszky Katalintól
származott János nevű fia (1803. év 504. sz.); 1844. évben a Király-Lehotáról Miskolczra
költözött Miklós és Trangusz Dorottya ikerfiai: János és József s ezek fiai, nevezetesen János
kápolnai lakosé és Hajdú Erzsébeté József, József kaki (Zemplénm.) lakosé és Dragon Annáé
pedig József és János. (1844. év 148. sz. 199. jkl. 1810. év pp. 3309. sz.)

Lenár lásd Lestár.

Lénárd. Nemeslevelet I. Lipót király adott 1669. évben Lénárd János, neje Benedek Katalin, fiai
György, János, István, Márton és Mihály részére. Kihirdette Gömörmegye. Nevezett István
rimaszombati lakos fia volt János, ezéi pedig István tokaji és András tiszaszőllősi lakosok. Ez
utóbbi Gömörmegye bizonyitványa alapján kihirdettetett 1777. évben. (1777. év 1. et. A. sz.
369. jkl.) Talán ezen család armalisának átírata található fel a váradi káptalan levéltárában.
(XXXIII. 120., 109.)

Lendvay. Lendvay István özvegye Szalay Katalin jászárokszállási lakos Veszprémmegye
bizonyitványa alapján 1721. évben kihirdetteti fiainak: Istvánnak, Pálnak és Sándornak
nemességét. (1721. év 78. sz.) Az 1724. évi investigatió alkalmával igazoltattak Pál és Sándor
s előbbinek fia István.

Lengyel lásd Polyák.

Lengyeldi. Kihalt régi birtokos családjaink egyike, mely Lengyeldi (néhol Lengyendi) nevét a
Nagybátonyhoz tartozó Lengyend pusztától vette. Létezéséről levéltárunkban csupán egy
helyütt találunk említést. A XIV. század Közepén élt Kilián de Lengyeld, kinek fiait és
unokáit az alábbi táblázat mutatja:

[kép]

Ugyancsak 1421-ben szerepeltek még István fia Miklós és Vajda fia Pál, a kik a fentemlített Péterrel és

Istvánnal együtt Zsigmond királytól az elődeik által is birt lengyeldi, bátoni és fancsali
javakra új adományt nyertek.

1447. évben Lengyeldi László a vármegye alispánja volt.

1467. évben éltek János, továbbá László fiai István és János. (O. L. N. r. a. 12 : 7. DL. 16601.)

Mintegy 3 nemzedékre terjedő hézaggal a leszármazás így folytatódik:

[kép]

Farkas unokatestvérei voltak Ferencz, kitől Pál és Mihály származtak, továbbá Vitál, ki magtalanul

halt el s Brigitta nevű neje utóbb Kerepesi Mihály házastársává lett.

Kálnay Katalin egyideig török fogságban sinlődött, honnan jászberényi Jász Pál szabadította ki. Ezért
hálából zálogba adta neki 1544. évben 60 frtért lengyeldi és fancsali javait. (1752. év pp. 463.
sz. Hevesmegye Tört. I. 165.)

Leőcsey. Az újított nemeslevelet II. Ferdinandtól 1635. évben nyerte L. Mátyás s Kolozsmegye hirdette
ki. Fia volt Márton, ezéi pedig István és János. Istvántól származtak Zsigmond miskolczi,
Pál, István és Márton kolozsvári lakosok; Jánostól pedig György, Márton, Mihály és József.

144

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Zsigmond Borsod- és Kolozsmegyék bizonyitványa alapján itt is kihirdettette 1756. évben
nemességét. Megyénkbeli lakhelye ismeretlen. (1756. év 108. sz. 282. jkl.)

Armalis átirata: Egri kápt. J. J. 630. lap. K. K. 8. sz.

Leők lásd Koós.

Leővey lásd Lővey,

Lestár vagy Lenár. Eredeti neve Török volt s III. Ferdinandtól 1648. évben nyerte Hevesmegyében
kihirdetett armalisát. A nemességszerzők: Török Gergely, neje Magos Dorottya, fia István,
fivére Pál, ennek neje Borbás Zsófia, fia Boldizsár, másik fivére András, ennek neje Anna, fia
Demeter, harmadik fivére Mihály, ennek neje Kovács Dorottya s fia János voltak. Verpeléten
laktak 1699. évben Lestár András, az 1724. évi investigatió idején Ferencz. A családnév
átváltozása nincs felvilágosítva. (1725. év 177. sz.)

Leszkovszky lásd Lieszkovszky.

Lettlinger. Az 1837 évi aug. 14-én L. Antal kapitány részére adományozott s másolatban a levéltárban
feltalálható nemeslevél kihirdettetett 1838. évben. Fröhlich Rozália nevű nejétől született
gyermekei: Károly-Antal-Lajos (1823.), Jenő-Lipót-Antal (1825.), Leopoldina-Zsófia-Antónia
(1828.), Mária-Antónia-Janka (1830.), Sándor (1832.), Hugó-Imre-Valdemár (1833.), Adolf-
Imre (1835.), Valdemár-Ede Antal (1837.). (1838. év 1881. sz. 1063. jkl.) Czímer: K. K. LXVI.
645.

Lévay másk. Csizmadia. Szabolcsmegyei család, ott lett kihirdetve az I. Lipót király által 1667. évi
febr. 13-án Lévay m. Csizmadia István, fiai István, György, János, Gábor, továbbá rokonai
Buzik György, ennek fiai István és Mátyás, Guricska János és Vad János részére
adományozott nemeslevél. (1732. év 195. sz.)

Nemességüket igazolták: 1692. évben György, az 1724. évi investigatió alkalmával pedig Ferencz és
István s ennek fia István gyöngyösi lakosok. (1692. év 76. jkl.)

Bizonyságlevelet nyert 1759. évben István fia János fia János miskolczi lakos. (1759. év 84. sz 56. jkl.)

Lévy. Lewius néven Nagy Iván (VII. 104.) is megemlíti s közli a családfát is. Rendelkezésünkre álló
oklevelekkel csupán az alábbi (Lásd tuloldalon.) származási adatokat erősíthetjük meg:

[kép]

Mátyás és Ezekiel ágostai hitvallású testvérek a XVIII. század közepén, a vallási mozgalmak idején, ősi

fészkükből, Árvamegyéből, Liptóba, majd Gömörbe távoztak. Innen jöttek a megyébe
Mihály és Sámuel, az előbbi Csépán, az utóbbi Pásztón telepedett meg. Mindkettő
Gömörmegye bizonyitványával igazolta nemességét. (1816. év 524. jkl. 1822. év 879. sz. 760.
jkl. 1818. év pp. 11. sz.)

Lieszkovszky (felsőlieszkói). Régi trencsénmegyei birtokos nemes család. Első ismert őse az 1381.
évben szerepelt Miklós fia Lőrincz. A családnak nevet adó Lieszkó helységre 1579. évben
nyert újitott adománylevelet. Idővel Pozsony-, Zólyom- és Nógrádmegyékbe is
átszármazott. Ezen család törzséből származnak a Belánszky, Hlobik, Pohánka, Spanich,
Kozik, Kudlik néven ismert családok.

Hevesmegyében Trencsénmegye bizonyitványa alapján kihirdettetnek: 1762. évben János fiai István és
János gyöngyösi lakosok (1762. év 219. sz. 459. jkl.); 1776. évben András fia L. másk.
Belánszky Máté gyöngyösi lakos (1776. év 64. jkl.); 1794. évben András fia András fia András
gyöngyösi lakos (1794. év 197. sz. 204. jkl.); 1800. évben János, Antal, Lajos előbb pesti, majd
gyöngyösi lakosok (1800. év 39. sz. 48-60. jkl.); 1802. évben Mihály fia Mihály fia András egri

145

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

lakos (1802. év 735. sz.); 1815. évben L. másk. Spanich István fia György fia Tamás gyöngyösi
lakos. (1815. év 298. sz. 244. jkl.)

Pozsonymegye bizonyitványával igazolta nemességét 1796. évben Leszkovszky Miklós fia János nyéki
származású parádi lakos s ennek fia János. (1796. év 366. sz. 436. jkl.)

Nemességükről bizonyitványt nyertek 1838. évben az 1776. évben kihirdetett Máté fia János
besenyőteleki, majd erdőteleki jegyző s ennek fiai János, József és Károly. (1838. év 1691. sz.)

Limprecht. Gömörmegye bizonyitványa alapján János fia János fia János egri káptalani számvevő
1803. évben kihirdettetett. (1803. év 781. sz. 716. jkl.)

Lipcsey (bilkei). Beregmegyei eredetű Szabolcs- és Ugocsavármegyékben is elterjedt régi család,
melynek első ismert őse az 1260. táján feltünt Lipcsey Bilkei Karácson volt. Mivel története,
leszármazása családtörténeti munkákból (Turul 1894. év 105., 163. U. N. J. II. 81. N. J. VII.
117.) már eléggé ismeretes, e helyütt csak azon megjegyzésre szoritkozunk, hogy
megyénkben a Pankotay család révén lett birtokossá Tiszafüreden és Pusztakócson. A XVII.
század második felében élt Mihály volt az, a ki a Pankotay családba beházasodott s elvette P.
György és Rácz Katalin leányát, Erzsébetet. Ő azonban még Bilkén lakott, fia Gábor pedig
Barabáson s csak unokája György volt az, a ki a megyénkbeli Tiszafüreden véglegesen
letelepedett. Itt, valamint Egerben jelenleg is él a család. (1753. év 272. sz. 1793. év pp. 3329.
B. sz. 1796. év pp. 3038. B. sz. 1825. év pp. 56. sz.)

Lipovniczky (lipovnoki). A Lipovnuk nemzetségből eredő ősrégi nyitramegyei család, mely 1244.
évben nyert adományt Lipovnok helységre. A XVII. század másik felében élt Mihály, vagy
ennek fia Imre Barsmegyébe tette át lakását. - Imre fia volt Ferencz, ezé István, ezé pedig
Mihály pereszlényi származású hevesmegyei lakos, a ki Baráth Júlia nevű nejétől
származott: Károly, János, József, István, Pál és Mihály nevű fiaival egyűtt Barsmegye
bizonyitványa alapján kihirdettetett 1801. évben. (1801. év 479. sz. 617. jkl. 1782. év pp. 2258.
sz. 1795. év pp. 2467. E. sz. 1798. év pp. 3047. sz.) A család lakhelyei: Verpelét, Karácsond,
Heves. János 1844. évben egri kanonok. Kálmán jelenleg hevesi birtokos, leánya, Irén, tarcsai
Majzik Victor hevesi alispán neje.

Lippay. L. János fia András fia György gyöngyösi lakos Zemplénmegye bizonyitványa alapján
kihirdettetik 1767. évben. Zemplénbe, úgy látszik, Biharból származott át a család. (1767. év
164. sz. 137. jkl.)

Liptay. 1722. évi decz. 5-én nyertek czímerlevelet L. Lőrincz és Mihály, az az előbbinek gyermekei:
György, András, Ferencz és Mihály, az utóbbiéi pedig István és Katalin. Kihirdettetett 1723.
évben Barsban s ugyanezen évben az Egerbe költözött Mihály kérelmére Hevesben is. (1723.
év 567. jkl.)

Czímer: Kékkel és vörössel hasitott pajzsban zöld mezőn az egész pajzsot elfoglaló tigrissel viaskodó
kettős farkú oroszlán; sisakdisz: növekvő oroszlán jobbjában olajfaággal, baljában arany
koszorúval; takarók: ezüst-vörös, arany-kék. (K. K. XXXIV. 119.)

Liszka. III. Ferdinandtól 1651. évi márcz. 14-én nyertek nemeslevelet Liszka János, Pál és Mátyás s
kihirdette ugyanazon évben Borsodmegye.

Gömörben Rozsnyón is el volt terjedve a család, azon megyétől nyert bizonyitvány alapján lettek 1749.
évben kihirdetve Sámuel, István és Pál gyöngyösi lakosok és a nemességszerző Pál fia János
fia Illés fia János egri lakos. (1749. év 53. sz. 308., 347. jkl.) Ez utóbbitól származott Ádám,
ettől József, a ki 1817. évben élt. (1817. év 1299. sz. 815., 891., 1396. jkl. 1818. év 80. sz. 175.
jkl.)

Az armalis átírata feltalálható: Egri kápt. lev. A. H. jk. 1013. sz.

146

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Liszkay. L. Miklós előbb váczi, majd egri lakos, a vármegye főjegyzője, Nógrádmegyének
Pestmegyében is kihirdetett 1760. évi bizonyságlevele alapján lett 1776. évben kihirdetve.
(1776. év 51. jkl.) Neje Szeleczky Klára volt. Birtokos Berkiben és Sirokon. (1792. év pp. 2420.
D. sz.) Nagy Iván munkájából (VII. 143.) megtudjuk, hogy a nemességszerzőt Miklósnak
hívták s 1659. évben nyert armalisát Nógrádmegye hirdette ki.

Liszty lásd Vesenyi.

Literáty lásd Istráb.

Literáty lásd Tolnay.

Lóczy. Forgách János gróf jobbágyai voltak s a földesúr tudta nélkül szereztek nemeslevelet 1718. évi
júl. 22-én L. Mihály egri lakos, neje Nagy Magdolna, mostoha leánya Zsuzsanna, fivére
János, ennek fia Mihály. A vármegye 1719. évben ellenmondás nélkül ki is hirdette. (1719. év
1171. jkl.)

Midőn a földesúr a nemesítésről tudomást szerzett, óvást tett ellene s csak 1734. évben adta ki a
családnak az elbocsájtó levelet. (1734. év 403. jkl.)

Leszármazás:

[kép]

Mihály és István testvérek nemessége 1811. megerősíttetett. (1805. év 1014. jkl. 1808. év 790. sz. 1309

jkl. 1811. év 334. sz. 441., 425. jkl.)

Czímer: Kékben zöld mezőn arany korona fölött csőrében olajágat tartó fehér galamb; sisakdisz:
növekvő fekete egyszarvú; takarók: ezüst-vörös, arany-kék. (K. K. XXXII. 138.)

Loffay (kelemenfalvi). L. Mihály fia Tamás egri lakos Liptómegye bizonyitványa alapján kihirdettetik
1745. évben. (1743. év 131. sz. 1745. év 35. jkl.)

Losonczy lásd Pap.

Lőcsey lásd Leőcsey.

Lők (Leők) lásd Koós.

Lőkös. A gömörmegyei Bikkszögön már a XVI. században birtokos volt, de átszármazott Borsodba is.
Megyénkben Gömörmegye bizonyitványai alapján igazoltattak: 1739. évben Márton fia
Gáspár fia Ferencz gyöngyösi (1739. év 162. sz.); 1768. évben János fia Mihály zádorfalvi
származású tiszaigari (1768. év 219. sz. 360. jkl.); 1796. évben Gergely fia József
jászalsószentgyörgyi lakosok; 1824. évben ezen József fia István (1802.) gyöngyösi lakos.
(1824. év 795. sz. 955. jkl.) József fiai voltak még: József (1788.), Antal (1791.).

Lőrincz. III. Ferdinandtól 1651. évi nov. 29-én nyertek nemeslevelet Lőrincz Tamás, fivérei Máté,
György és Jokmány György. Az eredeti armalis, mely jelenleg a levéltárban van,
kihirdettetett 1652. évben.

Az adományozott czímer: Kékben zöld alapon görbe kardot tartó oroszlán; sisakdisz: növekvőn a
pajzsalak; takarók: arany-kék, ezüst-vörös. (1828. évi 1. sz.)

Gyöngyösön, Füleken lakott a család. (1798. év 568. A. sz. 980. jkl.)

Lőrincz. Sopronmegyéből, hol Nemes-Ládony, Csér és Berekalja helységekben volt birtokos,
származott át Gyöngyösre Ferencz nagygeresdi lakos fia István s 1763. évben igazolta
nemességét. (1763. év 146. sz. 78. jkl.)

147

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Lőrincz (altorjai). Ezen székely család Lipót királytól 1703. évi apr. 23-án nyert nemességet a
következő czímerrel: Kék pajzsban zöld alapon arany korona felett zászlót tartó vértezett
könyöklő kar; sisakdisz: görbe kardot tartó pajzsalak; takarók: arany-kék, ezüst-vörös.

Nemességszerzők voltak: Lőrincz de Altorja János, fivérei Miklós, László s ezeknek - névszerint nem
emlitett - feleségei és gyermekei. Kihirdettetett 1703. évben Háromszékben.

Az eredeti armalis az 1806. évben elhunyt Lőrincz József apczi plébános hagyatéki iratai közt volt s
onnan a megyei levéltárba jutott. (1806. év 625. sz. 1194. jkl. 1807. év 120. sz. 120. jkl.)

Lőrincz lásd Lőrinczy (szigeti).

Lőrinczy (szigeti). Nemességet Báthory Gábor fejedelem 1612. évben adott szigeti Lőrincz Istvánnak.
A család Máramarosban, Visken lakott, innen István Törökszentmiklósra költözött, hol
jegyzői hivatalt viselt s 1763. évben Máramarosmegye bizonyitványával igazolta
nemességét. A Lőrinczy nevet viselte. (1763. év 145. sz. 77. jkl.)

Czímer: Kékben zöld alapon két egymással szemközt álló oroszlán a tetején zöldleveles koszorúval
ékesitett vörös oszlopra ugrik; sisakdisz: baljában vörös-fehér zászlót tartó növekvő griff;
takarók: kék-arany, vörös-ezüst. Az eredeti armalis Máramarosmegye levéltárában van.

Lőrincz néven Nagy Iván (VII. 185.) is emlitést tesz a családról.

Lőrinczy Lásd Kún-Szabó.

Lövey (lövei). Az investigationalis iratok szerint a Borsodban kihirdetett armalist 1650. évi decz. 3-án
L. Béla és társai nyerték.

Megyénkben az 1724. évi investigatió idején András tarnazsadányi lakos volt. Későbbi időben János
Boczonádon tünt fel. 1804. évben nemesi bizonyságlevelet nyertek Mátyás és János s ennek
fiai Antal (sz. 1788.), János (1792.), Gáspár (1795.), Mihály (1797.), József (1802.) Ezek
Csantavérre költöztek. (1739. év 156. sz. 1804. év 478. sz. 428. jkl. 1814. év 296., 1209. jkl. 1819.
év 1090. sz. 1073. jkl.)

Luczky. Árvamegyei család. 1820. évben András fiai János és Pál medveczei származású gyöngyösi
lakosok igazolják nemességüket. (1820. év 481. A. sz. 616. jkl.)

Nagy Iván (VII. 191.) szerínt III. Ferdinandtól 1642. évben L. Márton nyert czímerlevelet, melyet
Árvamegye hirdetett ki. Azon állitását, hogy a nemességszerzőnek György nevű fiától való
János nevű unokája Gyöngyösre költözött, nincs okunk kétségbevonni, de megerősiteni sem
tudjuk.

Ludányi lásd Varga.

Luka (lukanénei). Ezen ősrégi hontmegyei családból 1784. évben Egerszóláton laknak Erzsébet és
Janka, Radics Jánosné. (1784. év pp. 2337. sz.)

Luka (szilágyfő-keresztúri). Eredetéről csak annyit tudunk, hogy a nemességszerző L. János volt s tőle
ekképen származott le a család:

[kép]

Sándor szeghalmi lakos fiai József, Ferencz és Mihály mezőtúri lakosok Békés- és Középszolnok

megyék bizonyitványai alapján 1799. évben kihirdettetik nemességüket, előnevüket. József
jegyzői hivatalt viselt. (1799. évi 618. sz. 717. jkl.)

Lukács. 1646. évben, nyertek nemességet Lukács Imre, neje Tóth Ágota, gyermekeik Balázs, Péter,
Benedek, Anna, Orsolya, Margit, Dorottya, Ilona, továbbá testvére Jakab, neje Koós Anna,

148

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

fiai Albert és Balázs, leányai Anna, Erzsébet és Zsófia. A Borsodban kihirdetett armalis
jelenleg Lukács György aranyosmaróthi kir. törvényszéki biró tulajdonában van.

A család Sikátorról származik s innen vette az újabb időben használt sikátori előnevet.

Az 1724. évi investigatió alkalmával a nemességszerző Imre fia Benedek fia János gyöngyösi és a
nemeslevélben megnevezett Jakab fia Márton fia Imre egri lakosok igazoltattak. Ennek fia
volt az 1776. évben Egerben élt Mihály. (1776. év 35. A. sz.) János leszármazóit az alábbi
táblázat mutatja:

[kép]

Imre feldebrői lakos fia József nagytobai (Torontálm.) jegyző igazoltatik 1842. évben. (1745. év 197. sz.

1842. év 1892. sz. 1559. jkl.)

Lukács. I. Lipóttól 1667. évi febr. 9-én kaptak nemeslevelet Lukács Lukács, Máté és István, végre
Szivák Márton. Kihirdette Borsodmegye 1668. évi ápr. 11-én.

Nemességüket igazolták: az 1724. évi investigatió alkalmával Máté tiszanánai lakos fia András
kiskörei lakos (1725. év 176. sz.); 1729. évben ennek fiai András és Máté (1729. év 80. sz.);
1749. évben Pál, János és Péter testvérek. (1748. év 288. jkl. 1749. év 415. jkl.)

Az 1749. évben igazolt három testvér leszármazóit az alábbi táblázat mutatja:

[kép]

Péter fiai Mihály és Péter s ezek gyermekei 1808. évben nemesi bizonyságlevelet nyertek. (1808. év

710. sz. 1098. jkl. 1824. év 56. A. sz. 53. jkl.)

Nógrád- és Pestmegyékben is el volt terjedve. Biharban is lakhattak egyesek, mert az armalis másolata
az ottani levéltárban van. Feltalálható különben a m. kir. orsz. levéltárban is. (Htt. Nob.
Bihar).

Czímer: Kékben zöld alapon kardot tartó párducz; sisakdisz: növekvőn a pajzsalak; takarók: kék-
arany, vörös-ezüst.

Lukács. 1722. évi nov. 27-én Lukácsi János egri lakos s fia József czímeres levelet nyertek, mely a
következő évben lett kihirdetve. (1724. invest. jk.)

Lukács lásd Murányi.

Lukácsi 1717. évi okt. 28-án Lukácsi Ambrus és neje Csapó Rozál és társai részére adományozott
nemeslevélről a Csapó családnál van emlités téve. (1717. év 964. jkl.) Az 1724. évi
investigatiókor szerepeltek Ambrus fiai Ferencz és István. Ambrus fia lehetett még azon
Ignácz bács-szentmáriai lakos is, a ki 1778. évben testimonialist nyert. (1758. év 6. sz. 1778. év
272. sz. 213. jkl.)

Lukácsy másk. Szabó. 1703. igazolja nemességét Márton. Lakhelyét nem ismerjük. (1703. év 1069. jkl.)

149

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

M.

Machula. 1786. évben Túróczmegyéből költözött ide, ekkor hirdettette ki birtokos nemességét Gáspár
fia János fia György ábrahámfalvi származású tiszaföldvári lakos. Ennek fiai voltak János
csongrádmegyei és László békésmegyei lakosok. (1786. év 151., 249., 553., 853., 961. jkl.)

Ilynevű családot érdeklő 1687. évi armalis eredetije Turóczmegye, átirata a beszterczebányai káptalan
levéltárában van.

Macza. Lipót király által 1694. évi nov. 22-én megnemesített nógrádi család. A nemességszerző
András volt, a fia pedig azon János, ki itt a megyében 1726. évben hirdettetett ki. (1726. év
155. sz.)

Madarassy. Az 1825. évi febr. 25-én M. Ferencz ansari püspök és unokaöccse János részére
adományozott nemeslevél kihirdettetett ugyanazon évben.

Dr. Illéssy és Pettkó „Királyi Könyvek” cz. munkájában jelezve van, hogy a „gojzeszti” előnév is
adományoztatott. A vármegyei jegyzőkönyvbe szószerint beiktatott armalis szövegében az
előnévről nincsen említés.

A nemességszerző Ferencz 1814-27. egri kanonok, majd pozsonyi prépost, septemvir, kanczelláriai
tanácsos volt. Meghalt 1838. évben. Unokaöccse János egri jogtanár, majd helytartósági
tanácsos. Ennek fiai Pál és Móricz.

Czímer: Kék pajzsban zöld mező felett jobbról arany csillagtól, balról jobbra fordult félholdtól kisért
zöld pálmafa; sisakdisz: jobbjában 2 nyilat tartó, balját csípőjén nyugtató kiemelkedő
vértezett férfi; takarók: ezüst-kék, arany-vörös. (1825. év 535. jkl.)

Madarász. Sárosmegyei család, ott hirdették ki 1638. évben azon czímeres nemeslevelet, melyet 1637.
évi decz 3-án Madarász Pál s fiai Pál, István és Mihály, továbbá Tóth István szereztek.
Kiskörén, Tiszaroffon, Átányban és Kerecsenden lakott a család, de elágazott Nádudvarra és
Váradpüspökibe is. (1724. invest. jk. 1737. év 60. sz. 1747. év 137. sz. 34. jkl. 1748. év 288. jkl.)

A megyénket érdeklő leszármazást az alábbi táblázat mutatja:

[kép]

A család több tagja 1794. és 1820. években nemesi bizonyságlevelet nyert. (1794. év 671. sz. 959. jkl.

1797. év 244. NB. sz. 103., 570. jkl. 1816. év 1535. jkl. 1819. év 1074. jkl. 1820. év 81. sz. 70. jkl.)

Madarász lásd Dobrossy.

Mády másk. Szász lásd Pappszász.

Magócsy. Czímerlevelet 1694. évi jún. 10-én Magócsy György, anyja Marha Katalin, neje Király
Margit, leánya Katalin, testvérei Mihály és Anna kaptak. Kihirdettetett ugyanazon évben.
(1694. év 295. jkl.)

Magyar. Az 1724. évi investigatió idején György abádi lakos bemutatja a III. Ferdinand által 1654. évi
szept. 10-én Magyar György, fivére Márton, nővére Erzsébet, gyermekei Pál, Mátyás,
György, Katalin, Borbála, továbbá Márton neje Erzsébet s gyermekeik András, István, Judit,
Anna, Erzsébet, végre Veress Mátyás és Anna részére adományozott s Biharmegyében 1655.
évben kihirdetett nemeslevelet. Leszármazásának igazolása végett Biharmegyéhez
utasittatott.

150

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Az 1754/5. évi összeirásban György abádi lakos tévesen Magy néven szerepel. Az utolsó két betü a
leiró tollában maradt. Ezen György testvére István volt, ennek fia pedig István földesi lakos,
a ki 1773. évben nemesi bizonyságlevelet nyert. (1769. év 258. jkl. 1773. év 145. E. sz. 152. jkl.)

A XIX. század elején Hevesen lakott Magyar Pál, Orczy Lőrincz báró ispánja, kinek leszármazói ezek:

[kép]

Ignácz abádi lakos és fiai 1812., József hevesi lakos és fiai pedig 1813. évben kaptak testimonialist.

(1810. év 1044. jkl. 1811. év 1156. jkl. 1812. év 338., 885. sz. 247., 666. jkl. 1813. év 888. sz. 706.
jkl.)

Major. 1800. évben Tiszaföldváron és Nagyréven laknak ilynevűek. (1800. év 477. sz. 657. jkl.)

Majthényi. 1676. évben György gyöngyösi lakos igazolja nemességét. (1676. év 177. jkl. 1677. év 239.
jkl.) 1699. évben György rédei birtokos.

Majzik (tarcsai). Törzsökös hevesi birtokos nemes család. III. Ferdinandtól 1639. évi augusztus 18-án
Majzik András, neje Krisztina, fiai György és Mihály, György neje Ilona s gyermekeik Miklós
és Erzsébet nyertek nemességet a következő czímerrel: Kék pajzsban zöld alapon vörös
ruhás, sárga csizmás, fekete kalpagos férfi jobbjában kardot, baljában levágott vérző törökfőt
tart; a nyilt sisak koronája felett vértezett, jobbjában kardot, baljában levágott vérző törökfőt
tartó harczos; takarók: arany-kék, ezüst-vörös.

A nemeslevelet a vármegye 1640. évi június 27-én Fülek várában tartott közgyülésén hirdette ki. Az
eredeti jelenleg Majzik János alsószentgyörgyi, a másolata pedig Majzik Viktor hevesi
alispán és Majzik János kir. számellenőr egri lakosok birtokában van.

Az 1724. évi nemesi investigatió előtt igazolták nemességüket: András, Ignácz, Mihály, másik Mihály,
György, János, továbbá András fia István és Ignácz fiai András és József, de sem azelőtt, sem
azután a család nemességét kétségbe nem vonta senki s annak dokumentálását csak akkor
kérték, ha más hatóság előtt kellett nemesi voltukat bizonyitaniok. Igy 1782. évben az
Árokszállásra átköltözött Mihály, majd 1796. évben ennek fia István kér nemesi bizonylatot.
A vármegye által 1796. évi decz. 5-én kiadott testimonialisból megtudjuk, hogy Istvánnak
Árokszálláson született 6 fia volt, kik közül kettő, Mihály és István kuczorai lakosok, János a
magyar lovasságnál szoljált, Pál pedig Gyöngyösön lakott. (1782. év 180. A. sz. 1796. év 716.
jkl.)

1830. évben pedig a Nagy-Csalomián lakó Orbán s ennek fiai Sándor és Antal nyertek
bizonyságlevelet, melynek szövegéből kitűnik, hogy Orbánnak atyja Sándor, nagyatyja
pedig az 1724. évi nemesi investigatió alkalmával igazolt II. András volt. (1830. év 42. sz.)

Adományos ősi birtokát, melytől előnevét is vette, a megyebeli Nagyfüged községhez tartozó Tarcsa-
puszta képezi s ennek megszerzése és megtartása körül folytatott küzdelmek domborítják ki
általános vonásokban a család történetét.

Már I. György tarnazsadányi lakos zálogba birta egész Tarcsa-pusztát, melynek egyik részét Dorogffy
István Török Katától, Bocskai István nejétől kapta, a másik része pedig a Széky családé volt.
Nevezett György a másolatban meglevő záloglevél tanúsága szerint 1656. évben Széky
Pétertől és nejétől Tercsi Zsuzsannától 360 magyar forintért oly kikötéssel vette át a birtokot,
hogy ők és jogutódaik kötelesek a Majzik családot, illetve Györgyöt és fiait Miklóst, Mihályt,
Simont, Benedeket és Jánost a birtok élvezetében saját költségükön megvédeni s ha a
birtoklásban mégis háborgattatnának, a Majzik család jogositva lesz a Székyekkel szemben a
zálogösszeg és a felmerülendő költségek erejéig magát kárpótolni. (1738. év pp. 206. sz.)

Nemsokára alkalom kinálkozott reá, hogy a Székyek a tarcsai birtokhoz való jogukat igazolják, mert
1664. évben ugyanezen javakra buzafalvi Szentpétery István nyert nádori donatiót. (1664. év

151

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

164., 193., 202., 204. jkl.) Majzik Miklós felhivására a Széky család ezuttal igazolta valahogy
jogait, de nem tudta megvédelmezni jussát 1726. évben, midőn a neoaquistica commissio az
egész birtokot a kincstárnak ítélte oda. (1738. év pp. 206. sz. 1828. év pp. 38. sz.) A Széky
család 400 forint kárpótlást fizetett ezért M. Ignácznak és Andrásnak, kik azonban továbbra
is használták a birtokot. (1743. év pp. 251. sz.)

1733. évben I. Ignácz és II. András a megyehatóságtól ajánlólevelet nyertek Tarcsa-pusztának
„neoaquisitio” czímen leendő megszerzésére és hiteles okmányok vannak arról, hogy
nevezettek az óhajtott királyi donatiót 1735. évi január hó 7-én elnyerték. Az adománylevél
nincs ugyan meg, de ennek tartalmát sejteti Reviczky János direktornak Pozsonyban 1735.
évi márczius 10-én kelt rendelete, melyben felszólitja Andrást és Ignáczot, hogy az Ő felsége
által nekik adományozott Tarcsa egyik feléért 701, a másik feléért - melyre Almásy János is
igényt tartott - 300 frtot a budai kamara pénztárába fizessenek be. Ennek megtörténte után
Névedi Gáspár kincstári tiszttartó 1735. április 3-án birtokba vezette őket.

A birtokszerzők Gyöngyösön 1737. évi november 4-én a tarcsai jószágot egymás között barátságosan
felosztották, de 1739-ben és 1743-ban a család tagjai ismét perben állottak egymással, mig
végre 1747. évben augusztus hó 7-én I. István, III. András és I. József egyenlő arányban uj
adományozást kértek és nyertek a nevezett pusztára. (1828. évi pp. 38. sz.) Ez újabb
kérelemnek az a magyarázata, hogy Almásy János jogot formált Tarcsa azon részéhez,
melyet II. András Ignácz híre és tudta nélkül neki eladott. Mivel adománylevelük elveszett s
tulajdonjogukat kellően igazolni nem tudták, új adományozásért folyamodtak. Ezúttal
azonban csak a puszta felét, melyet 1735. évben 701 forintért nyertek, kapták vissza, a másik
fele pedig tényleg az Almásy család tulajdonába ment át.

De az új adomány sem szüntette meg a további perpatvart és 1773-ban újabb viszály tört ki I. József és
II. György között. (1773. év 105. sz.) József ugyanis, kinek János nevű pap fián kivül örököse
nem volt, tarcsai javait 1000 aranyért el akarta adni bethlenfalvi Erős József óbesternek,
ebbeli szándéka azonban meghiusult, mert György hathatósan tiltakozott az elidegenités
ellen s igazolta, hogy a tarcsai birtokot - mely a férfiágat illeti csupán - az eleik által 1737.
évben kötött szerződés értelmében sem eladni, sem elidegeniteni, sőt még elzálogosítani sem
szabad. Ha tehát el nem adhatta, elzálogosította mégis nevezett ezredesnek a tarcsai részét
5300 frtért, melyből 3900 forintot felvett, 1400 frtnak pedig kamatait élvezte.

Erős óbester Zsákai László és Somodi László nagyfügedi lakosoknak adta át a zálogba birt tarcsai
részt, ezektől pedig János tiszabeői (majd kúnszentmártoni) plébánosnak - ki nagybátyjával s
ennek fiával Imrével mindig feszült viszonyban volt - beleegyezésével 1790. évben I.
Sándornak, illetve fiainak kezei közé került, kiktől azonban az 1821. évben megindított és
sok huzavona után 1832. évben végződött pör alapján I. Imre főadószedő és táblabiró
visszaszerezte. Sándor fiai, nevezetesen András, Mihály, János, István, György és Orbán
1832. évi augusztus 6-án irták alá a barátságos egyezséget, mely szerint a mag nélkül
meghalt János tarcsai birtokát Imrének, mint törvényes örökösnek, átengedik nem a
tényleges zálogteher, vagyis 5300 frt, hanem az ismeretes 1737. évi szerződés értelmében
jogos összeg, vagyis 116 frt 50 kr. ellenében.

Az ősi adományos birtokon kivül sok öröklött és zálogos birtokuk volt a Majzikoknak, igy:
Kompolton, Alatkán, Sülyön, Tarnazsadányban, Domaházán, Nagyúton, Zaránkon,
Nagyfügeden, sőt az újabb időkben Mikófalván, Tarnaleleszen, Disznósdon, Arlón,
Csányon.

Áttérve ezek után az egyes ősökre s ezek genealogiájára I. Simonról csak anynyit emlitünk meg, hogy
1679-1707. években mint kompolti birtokos és a vármegyei zsoldos katonaság tisztje, 1710.
évben mint Csáky Mihály ezredebeli főhadnagy, 1714. évben mint esküdt szerepelt. Tarcsai
javait zálogba adta Bozsik Pálnak, a zsadányit pedig eladta Steöszel Kristófnak. Nejétől
Fábián Katalintól Gyöngyösön 1719. évi szept. 17-én született Mihály nevű fia, ki

152

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Árokszállásra költözött el s kinek maradékairól csak annyit lehet tudnunk, a mennyit az
1830. évi bizonyságlevél sejtet.

A megyében élő családtagok I. Miklóstól és I. Jánostól származnak le, a mint ezt a levéltári
oklevelekből és anyakönyvi kivonatokból összeállitott hiteles genealogiai táblázat mutatja.

[kép]

I. Miklós ágazata.

I. Miklós tarnazsadányi lakosnak Mihály nevű testvérével együtt Kompolton és Alatkán is volt

birtokuk. Fia volt:

II. András tarnazsadányi lakos. Egy időben élt III. Andrással, Ignácz fiával, de ennél idősebb volt s ezért
mindenütt „öregebb” jelzővel szerepel. 1717-ben eladta Ignácz tudta nélkül a zsadányi
birtokot Deák Juditnak, Almásy János nejének 100 frttért és 4 lóért, később pedig részben a
tarcsai birtokot is Almásy Jánosnak 300 frttért. Nejétől Papp Erzsébettől született:

I. István, ki már Csányon lakott. Nemessége 1724. évben igazoltatott. Az 1747. évi adománylevélben ő
az egyik birtokszerző s mint ilyennek fél Tarcsa 1/3-ában volt része. 1737. évben nővérével
Ágnessel, Büky Ferencz nejével, együtt pörbe fogták ghymesi Forgách János özvegyét,
Cziráky Margit grófnőt, mert néhai férje 1728-ban minden törvényes eljárás mellőzésével
elfoglalta Gyöngyöspatán azon residentionalis házat, mely anyai nagyapjuké, Pap Lászlóé
volt. Csányon birt egy sessióját Vay József szülőitől 800 frton szerezte. Neje Nagy Klára volt,
fia pedig IV. János és

I. Sándor (sz. 1738. Karácsond) nagyfügedi lakos, kinek nejétől Várkonyi Erzsébettől 6 fia született: IV.
András, V. Mihály, V. János, IV. István, III. György és Orbán. Ő volt az, a ki Zsákai Lászlótól
és Somody Lászlótól János kúnszentmártoni esperes tarcsai birtokát zálogba átvette.

IV. János a legcsendesebb természetű ember volt a családban s ha érdekeit kellett megvédeni, mindig
testvérére bizta azt; midőn Csányon 1798. évben meghalt, nejétől Csima Ágnestől született
gyermekei: VI. János, VI. Mihály és Klára, Malatinszky János neje, örökségükön minden
perpatvar nélkül megosztoztak.

I. Sándornak Nagyfügeden született fiai voltak:

a) IV. András szül. 1762. Táblabiróvá lett 1822. évben. Berkó Klárától, Simon Pál nejétől 1826. évben
bizonyos javakat vett zálogba. Meghalt Csányon 1844. nov. 16-án. Neje Gétzy Zsuzsanna
volt, a kitől születtek: I. Gergely és V. András.

b) V. Mihály szül. 1772, meghalt 1852. év jul. 26. Nagyfügeden. Neje Pap Teréz volt, fiai pedig II. József
és I. Ferencz.

c) V. János szül. 1775., nőül vette Majzik Annát, meghalt Nagyfügeden 1842. évi jan. 27-én. Nejének és
neje nővérének Klárának, Kutasi Bakó József hitvesének, anyjuk után Tarnazsadányban volt
birtokuk. Fiai II. Sándor, VII. János és Albert.

d) IV. Istvánnak (sz. 1778.) Balogh Janka nevű nejétől két fia származott: Károly és I. Alajos.

e) III. György (sz. 1781.), meghalt Nagyfügeden, Balogh Dorottyával 1829. évi máj. 5-én kötött
házasságából származtak I. Flórián, IV. György és László.

f) Orbán (sz. 1783.) Nagy-Csalomiára költözött.

VI. János szül. 1776., meghalt Csányon 1832. évi aug. 13-án. Halála után özvegye Gétzy Erzsébet átadta
fiának, VIII. Jánosnak, a tarcsai birtok 1/6 részét azon kikötéssel, hogy ő a birtokon levő 1400
frt teher egy tizedrészét kifizetni tartozik. Az átadásba Tamás is beleegyezett.

153

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

VI. Mihály szül. 1783., nőül vette Bárány Teréziát, a kitől II. Ignácz és II. Alajos nevű fiai születtek.
Meghalt 1859. évi febr. 28-án.

I. Gergelyről az van feljegyezve, hogy 1824-ben kadét volt Knezevits ezredében. Született 1794. évben,
meghalt Csányon 1879. évi decz. 24-én. Neje Tóth Margit volt, kitől született Leo.

V. Andrásról semmi adat sincsen.

II. József szül. 1802. évben, első nejével Majzik Rozáliával (M. Mihály és Bárány Teréz leányával)
Csányon 1835. évi okt. 19-én, második nejével Pap Máriával (P. János és Sárközy Mária
leányával) Nagyfügeden 1838. évi febr. 12-én esküdött. Meghalt Nagyfügeden 1881. évi apr.
9-én. Második nejétől származott gyermekei II. Miklós és I. Kálmán.

II. Sándor szül. 1799., főszolgabiró és csendbiztos volt, meghalt Nagyfügeden 1870. évi nov. 30-án.
Nejétől, váradi Veress Juliától született IX. János.

VII. János Csányon lakott, szül. 1801-ben, meghalt 1872. decz. 13-án; neje Thassy Francziska volt,
gyermekei pedig: Ernő, Rudolf és I. Vilmos.

I. Alajos, szül. 1815-ben, meghalt Nagyfügeden 1883. jun. 8-án nőtlen állapotban.

I. Ferencz, Albert, Károly, I. Flórián, László, III. Sándor, Antal, VIII. János, II. Flórián és III. József
leszármazóiról közelebbi adatok nem voltak beszerezhetők.

II. Ignácz, szül. 1806-ban, egri káplán, majd nagyfügedi plébános volt. Meghalt Csányon 1886. év apr.
18-án.

IV. György nagyfügedi lakos, szül 1806-ban, nőül vette ott 1830. év febr. 11-én Fodor Jankát, kitől V.
György nevű fia született.

II. Tamás, csányi lakos, szül. 1814-ben, házasságot kötött ugyanott 1839. év okt. 24-én Radics Rózával,
R. János és Karniczky Jozefa leányával. Fiai X. János, III. Ferencz, II. Béla és Gyula.

II. Ferencz, csányi lakos, szül. 1815., nőül vette 1847. nov. 9-én Huszka Emert, H. András és Majzik
Margit leányát, kitől Móricz, Lajos és V. István származtak.

IV. Sándor, csányi lakos, szül. 1820. évben s házasságra lépett 1845. jan. 30-án Huszka Erzsébettel, H.
János és Majzik Margit leányával. Fiai Gábor és III. Miklós.

II. Alajos szül. Csányon 1810-ben, házasságot kötött 1836. évi decz. 12-én Hamar Vilhelminával, H.
József és Okolicsányi Erzsébet leányával. Alajos meghalt Csányon 1849. ápr. 3-án. Fiai II.
Kálmán és Ödön.

Leo, ki Egerben lakott, szül. Csányon 1816-ban, nőül vette 1867. évi nov. 25-én Várkonyi Alojziát, V.
András és Huszka Margit leányát. Fiai: a) Simon szül. Csányon 1868. okt. 27. Meghalt 1880.
évben. b) I. Péter szül. Csányon 1870. máj. 19-én. Meghalt 1896-ban mint lócz- és hollókői
körjegyző. c) I. Béla, szül. Csányon 1872. ápr. 24. d) XII. János, szül. Csányon 1876. május 15-
én. e) V. Sándor, szül. Csányon 1878. máj. 16-án. f) III. Simon, szül. Csányon 1880. aug. 1-én.
g) II. Gergely, szül. Csányon 1882. júl. 9-én. h) VI. József, szül. Egerben 1886. júl. 8-án.

II. Miklós csendbiztos, majd megyei útbiztos, szül. Nagyfügeden 1848. nov. 27-én, nőül vette 1866. évi
aug. 14-én ugyanott Mátyás Gabriellát, M. József és Makay Julia leányát. Fiai:

IV. Miklós debreczeni lakos, kataszteri mérnök, szül. Nagyfügeden 1868. febr. 20-án.

I. Kálmán, szül. Nagyfügeden 1841. szept. 2-án nejétől Széchy Máriától szül. Nagyfügeden 1873. szept.
25-én VII. Mihály.

IX. János egri lakos, tarcsai és tarnazsadányi birtokos, virilis megyebizottsági tag, kir. számellenőr,
szül. Nagyfügeden 1853. máj. 19-én, házasságot kötött 1875. nov. 16-án bikkszögi Gotthard
Flórával, kitől származott gyermekei: Iván-Sándor-Károly (sz. 1885. jan. 9-én), Jolán és Sarolta.

154

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Rudolf nagyfügedi lakos, szül. Tarnamérán 1837. ápr. 17-én, nejétől Árvay Nagy Jusztinától született
gyermekei: a) II. Imre, szül. Nagyfügeden 1860. decz. 10-én, b) XI. János, szül. Nagyfügeden
1863. szept. 27-én.

I. Vilmos, szül. Tarnamérán 1843. máj. 29-én, megesküdött 1870. nov. 8-án Juhász Rózával, J. György és
Várkonyi Mária leányával. Fiai:

II. Vilmos, szül. Tarnamérán 1880. ápr. 2-án.

V. György, szül. Nagyfügeden 1833. okt. 28-án.

X. János, szül. Csányon 1840. júl. 3-án, nőül vette ugyanott 1866. febr. 6-án Burián Emmát, B. János és
Tamaskovits Antónia leányát. Fiai: a) II. Gyula-János, szül. Csányon 1873. febr. 12-én, b) VI.
Sándor, szül. Csányon 1878. márcz. 18-án, c) XIII. János, szül. Csányon 1886. nov. 4-én.

III. Ferencz, szül. Csányon 1845. decz. 2-án, házasságot kötött ugyanott Mosótzy Rózával, M. Antal és
Gétzy Viktória leányával 1872. febr. 13-án, fia: Aladár, szül. Csányon 1872. nov. 12-én.

I. Gyula leszármazóit nem ismerjük.

Móricz, szül. Hatvanban 1850. jan. 28-án, nejétől Básthy Arankától származtak a) VI. György, b) Dezső,
szül. Verpeléten 1881. május 8-án.

Lajos, szül. Csányon 1851. aug. 17-én, neje Hurta Mária, fiai: a) IV. Ferencz, b) III. Béla, szül. Verpeléten
1884. máj. 4-én.

V. István, szül. Csányon 1853. okt. 12-én.

Gábor, szül. Csányon 1847. nov. 7-én.

II. Kálmán, szül. Csányon 1840. nov. 1-én, nőül vette 1863. máj. 17-én ugyanott Majzik Emmát, M.
Tamás és Radics Róza leányát.

Ödön, szül. Csányon 1838. jan. 14-én.

Ezen ágon hiányos a leszármazási táblázat, mert a családnak több élő tagja is van, de ezek adatait
beszerezni nem lehetett.

I. János ágazata.

I. János, tarnazsadányi lakos volt. 1724. évben igazolta saját és fia Ignácz, valamint ennek fiai András
és I. József nemességét; pert viselt 1695-ben Nyáry Mihálylyal birtokháboritás miatt, viszont
ő ellene pereskedett Urbán György, Majzik Erzsébet fia, mert Kompolton és Tarcsán levő
anyai javainak birtoklásától őt eltiltani törekedett. Fia volt:

I. Ignácz, a ki már Gyöngyösön lakott (meghalt 1740-43. közt), az 1735. évi donatióban az egyik
birtokszerző volt. Két évig szakadatlanul fáradozott Tarcsának királyi donatió útján leendő
megszerzésében. A donatió megszerzése után olyképen osztoztak meg I. Ignácz és II.
András, hogy II. András, mert csak egy fia volt, az 1/3 részt, I. Ignácz, mert két fia volt, a 2/3

részt kapta. 1740. évben kompolti birtokrészét azon kikötéssel adta zálogba Horváth
Jánosnak, hogy - a mennyiben ő is csak zálogban birja - a Nyáry családnak a zálogösszeg
ellenében bármikor átadni köteles. Első neje volt Farkas Anna, kitől származott III. András, a
második neje volt Fűz Katalin s ettől született I. József.

I. József gyöngyösi lakos az 1747. évi donatió alapján birta fél Tarcsának 1/3 részét, melyet azután Erős
óbesternek zálogba adott. 1771-ben Gyöngyösön a Solymos utczában házat építtetett. Neje
Csima Zsuzsi volt, egyetlen fia pedig III. János tiszabeői, majd kúnszentmártoni esperes-
plébános, végre egri kanonok. Meghalt 1812-ben, mielőtt stallumát elfoglalhatta volna. I.
József sarjának ekként magva szakadt.

155

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

III. Andrásnak az 1747. évi adománylevél szerint fél Tarcsa 1/3-ában volt része. Meghalt Gyöngyösön
1754. évi júl. 6-án 58. éves korában. Neje Borbély Klára volt, fia pedig:

II. György tarnamérai lakos, szül. Gyöngyösön 1749. évi ápr. 19-én, 1775-ben tiszteletbeli esküdt, 1784-
ben szolgabiró, 1785-ben adószedő. Neje Országh Anna, O. Pál szolgabiró és benedekfalvi
Detrich Erzsébet leánya volt. Meghalt Tarnamérán 1813. év júl. 25-én. Neje, továbbá Veress
András, Nagy Katalin, Országh Julianna, mint Detrich Erzsébet örökösei, a sülyi pusztának
1/4 részét birták. György leányait a táblázaton feltüntetett férjeik révén ismerjük. Fia volt:

I. Imre, szül. Tarnamérán 1777. évi okt. 28-án, 1800-ban insurgens alhadnagy, 1803-ban tiszteletbeli
aljegyző, 1805-ben táblabiró, 1809-ben insurgens kapitány, 1815-ben adószedő, 1824. évben
főadószedő. Klasszikus műveltségű és nagy befolyású férfiú volt, ki a közpályán való
szereplése mellett kiváló zenésznek, költőnek és amateurfestőnek is bizonyult. Költeményei
„Kisded Múzsa Majzik Imre által” Budán 1805. évben jelentek meg. Festményeiből egy
példány unokájánál, Majzik Viktor hevesi alispánnál, ma is látható. Nagy buzgalommal
foglalkozott a családtörténettel is s ezért nem lehet eléggé sajnálni, hogy magánlevéltára
elpusztult. Házasságra lépett Egerben Josephy Jozefával, J. György osztrák nemes, volt
katonatiszt leányával. Fiai voltak:

a) Felix 1848/9. évi honvédszázados a 26. zászlóaljnál; meghalt 1850. évben.

b) I. Viktor, szül. Egerben 1825. febr. 16-án, 1844. évben tiszteletbeli aljegyző, 1847-ben szolgabiró,
1861., 1867. főszolbabiró, 1875-81-ben a tiszanánai, újabb elnevezés szerint a poroszlói
választókerület országgyülési képviselője, 1881. évben Hevesvármegye alispánja. Első neje
Völgyi Mária, V. Lajos és sikátori Lukács Auguszta leánya volt, kitől született II. Viktor;
második neje pedig ontopai Pethő Antónia s ettől Budapesten 1875. okt. 25-én született
Gizella, jelenleg kiskarándi Nánásy Mihály m. kir. h. huszárszázados neje.

II. Viktor, egri lakos, Hevesvármegye alispánja, virilis megyebizottsági tag, szolgálaton kivüli
honvédhuszár hadnagy, szül. Tarnamérán 1866. évi augusztus 9-én. Házasságot kötött
lipovnoki Lipovniczky Irénnel, L. Kálmán és ontopai Petheő Ilona leányával; fiuk:

III. Viktor, szül. Gyöngyösön 1891. nov. 25-én.

Egy Majzik János 1667. évben Borsodvármegye alispánja volt, de hogy miféle rokonság fűzte a tarcsai
Majzik családhoz, ki nem deríthető.

Maka. Nemességet 1666. évi apr. 7-én nyertek M. Lukács gyöngyöspatai lakos s fiai Miklós, Albert,
Balázs és Pál. Kihirdettetett ugyanazon évben. (1666. év 93. jkl.)

Az 1724. évi investigatiókor igazolták nemességüket Balázs fia Ferencz s fiai Gergely, Balázs és Albert
s ezen Gergely gyermekei Ferencz, Pál, Anna és Erzsébet. A család leszármazása:

[kép]

János petrovoszellai lakos 1810. évben nemesi bizonyságlevelet nyert, melynek kiadását felsőbb

helyen nem találták eléggé indokoltnak. Ennek folytán új bizonyitási eljárás vált
szükségessé, melynek eredményét azonban nem ismerjük. (1810. év 108., 113. jkl. 1813. év
45., 889., 1002. sz. 60., 708., 887. jkl. 1814. év 490. sz.)

Makay (makói és geleji). Egyik tagja, Makay Dezső m. kir. közigazgatási biró, a családjáról irt kimeritő
tanulmányában a Csanád nemzetségből származtatja le. (Turul 1896. év 27., 75.) Újitott
czímert és nemességmegerősitést II. Rudolf király 1581. évi apr. 15-én adott M. György,
Ferencz, János és Anna testvérek s György neje Katalin és leányaik Anna és Erzsébet részére.
Kihirdették 1586-ban Biharmegye és 1606. évben Zemplénmegye. A czímerszerző György
1582. évi máj. 10-én Makón egy nemesi kúriát kapott Rudolf királytól, innen a makói előnév;
fia volt György, ezé András, ezé pedig azon János, a ki 1722. évben megszerezte a geleji

156

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

birtokrészt, erre a nádortól 1723. évben megerősitő oklevelet nyert, - innen a geleji előnév.
(1752. év 171. sz. Zemplénm. lev. 109. sz. jk. 815. 1. Fasc. 5. N. 656. Egri kápt. A. M. jk. 285. A.
L. jk. 302.)

A hevesi ágat az 1581. évi czímert szerző György fia János fia István pásztói lakos s az emlitett János
fia Ferencz fia János tiszafüredi lakos alapitották.

Nemességüket Zemplénmegye bizonyitványával 1792. évben igazolták István fia László fiai: József és
Ferencz besenyőteleki és János hejczei lakosok. (1783. év 134. jkl. 1792. év 246. jkl.) Ez utóbbi
később már mint Hevesvármegye főadószedője és táblabirája szerepelt, Dessewffy Rozállal
való házasságából származtak Bertalan, Ágoston, Antal és Lajos, kik 1810. évben nemesi
bizonyságlevelet nyertek. (1810. év 10. sz. 23. jkl.)

Az 1581. évi armalis hiteles másolata Zemplénmegye levéltárában van.

Az élőnemzedék származási adatait a M. Nemz. Zsebkönyvben találjuk. (II. r. I. 426.)

Makai (váradi) másk. Szűcs. A Biharmegyében kihirdetett armalist I. Rákóczi György 1631. jun. 12-én
adta Szücs másk. Makay de Várad György részére.

1791. évben Tiszaigaron élt András, ugyanakkor a szabolcsmegyei Tetétlenen István, Mihály, János és
Ferencz szerepeltek.

A család nemessége megyénkben kihirdetve nem volt. (1791. év 991., 1134. jkl.)

Makó. 1804. évben M. Lőrincz jászapátii lakos (sz. 1777.), jászsági alkapitány és Dósa Annától való
Lőrincz és Pál nevű fiai Gömörmegye bizonyitványa alapján kihirdettetnek. (1804. év 764. sz.
747. jkl. 1807. év 1180. jkl. 1816. év 1090. sz. 1590. jkl.)

Más családból származhattak az 1831. évben kihirdetett János parádi molnár és Pál parádi csizmadia.
A kihirdetés alapjául szolgáló nógrádmegyei bizonylatban nyitrai eredetükre történik
hivatkozás. (1831. év 190. sz. 306., 678., 3204. jkl.)

Malatinszky (felsőmalatinai). Liptómegyéből származik, de elágazott Abauj-, Gömör-, Zemplén-,
Sáros-, Vas-, Hont- és Nógrádmegyékbe is. Nemeslevelet 1561. évi július 16-án nyert
Malatinszky Mihály, ezt azonban Vasmegye hirdette ki. Eredetije Malatinszky Elek pozsonyi
épitésznél, másolata M. Ferencz zalacsányi birtokosnál van.

A hevesmegyei Pásztóra költözött Máté, előbb a község jegyzője, utóbb a Török család tiszttartója,
1718. évben Kishontmegye bizonyitványával igazolta a saját, az 1724. évi investigatió előtt
pedig Ferencz, József, János és Máté nevű fiai nemességét. (1718. év 1072. jkl.)

Nemességi bizonyitványokat nyertek: 1783. évben János fia János lőrinczii lakos s fiai László és
Ferencz (1783. év 272. jkl.); 1793. évben József farkasdi lakosnak fiai Sándor és József farkasdi
lakosok és János erdélyi kanczelláriai kanczellista (1793. év 703. sz. 776. jkl.); 1808. évben
Máté pásztói lakosnak fia, a Temesmegyébe távozó János (1807. év 1151. jkl. 1808. év 586. sz.
382., 915. jkl.); 1811. évben Ferencz fia László fia Antal atkári lakos (1810. év 718. sz. 835.,
1083. jkl.); végre 1824. évben Ferencz lesenczetomaji ispán. (1824. év 652. sz. 697., 727. jkl.)

A hevesi ág leszármazása:

Ezen családfa helyességét a fent felsoroltakon kivül számos levéltári adat bizonyítja. (1794. év pp.
2457. B. sz. 1796. év pp. 2484. L. sz. 1084. év pp. 3337. F. sz. 1809. év pp. 3348. sz. 1810. év pp.
3307. sz. 1815. év pp. 3404. sz. 1834. év 808. sz.)

Ferencz lesencze-tomaji ispán leszármazóit s a család czímerét a Magy. Nemz. Zsebkönyv közli. (I.
434.)

Malik. A XVIII. század közepén Kisnánán élt ily nevű család, nemessége azonban kihirdetve nem lett.
Állitólag Rimaszombatból szakadt a megyébe. (1752. év 147. sz.)

157

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Mándy (mándi). Eredetileg szatmármegyei család, ott lett kihirdetve a II. Ferdinand által Mándy Pál
részére adományozott czímeres nemeslevél. Ennek fia László fiával Jánossal a Rákóczi
időkben a zemplénmegyei Maádra költözött. János 1721. évben Szatmármegyétől nemességi
bizonyitványt is nyert. (1721. év 103. sz.)

Ily nevű család 1635. évi keletű armalisának átirata az egri káptalani levéltárban van. (M. M. jk. 1. lap
5. sz.)

Mangó másk. Szentpétery. Nemeslevelet II. Ferdinandtól 1626. évi május 16-án nyertek Mangó másk.
Szentpétery Mihály, fia István, fivére István, továbbá Fodor György, Szivák Demeter, Miklós
és György. Kihirdette 1632. évben Zemplénmegye. István gyöngyösi lakos az 1724. évi
investigatio alkalmával Borsodmegye 1712. évi bizonyságlevelével igazolta nemességét.
(1712. év 118. sz.)

Manyik lásd Rudy.

Marczenovszky lásd Nedeczey.

Marczis. Alsó-Hricsóról költözött Gyöngyösre András fia János s Trencsénmegye bizonyitványával
1743. évben igazolta nemességét. (1743. év 55. sz. 416. jkl.)

Talán ennek fia volt István, előbb solymosi nótárius, majd kökényesi lakos, az Orczy család tisztje.
Ennek Dubovszky Klára nevű nejétől származott fiai voltak: Antal gyöngyösi, később
méhalai és János sárosdi lakos. Az előbbi 1796. évben, az utóbbi 1799. évben nemességi
bizonylatot nyert. (1790. év 323. sz. 356. jkl. 1796. év 1. sz. 9. jkl. 1799. év 499. sz. 593. jkl.)

Ilynevű család 1625. évi armalisa a m. kir. orsz. levéltárban található. (Htt. Nob. Trencsén).

Marjay. A családot Lipót király 1694. évi nov. 25-én nemesítette meg. A Szabolcsmegyében kihirdetett
nemeslevelet Marjay Ferencz, neje Bagics Erzsébet, gyermekeik Miklós, Ilona és Erzsébet
nyerték. Miklóstól származott István, ettől József tiszaroffi lakos, a ki István, János, József és
Julia nevű gyermekeivel együtt Szabolcsmegye bizonyitványával igazolta nemességét 1804.
évben. (1804. év 718. sz. 658. jkl.)

Márk. Ádám 1794. évben Kiskunmajsán jegyzőséget viselt. Apja Ádám Jászapátiban tanácsos volt.
Nagyapja György Szegedről Veszprémbe sót akarván szállitani a haramiák martalékává lett.
Nemességükről csupán tanuvallomásokból szerzünk tudomást. (1794. év 642. sz. 882. jkl.)

Márki. 1803. évi tanuvallomások szerint a szabolcsmegyei Berczelről Poroszlóra költözött Istvánnak
fiai voltak György, Péter és István. Györgytől származott Mihály, ettől András. A család
nemessége kihirdetve nem lett. (1803. év 914. sz. 907. jkl. 1805. év 961. sz.)

Markhót. Nyitramegyében jól ismert család s ott több helyütt ma is birtokos. Nemességet 1635. évben
M. György, fia Mihály, fivére János s ennek fia Mihály nyertek. A nemeslevelet
Pozsonyvármegye hirdette ki. Az említett Jánosnak fia volt János, ezé szintén János, ezé
pedig Ferencz egri lakos, orvos, aki Nyitramegye bizonyitványával 1766. évben igazolta
nemességét. (1766. év 1. et. C. sz. 379. jkl.) Pintér Filippina nevű nejétől származott az 1804.
évben nemesi bizonyságlevelet nyert Ferencz kamarai tisztviselő. (1804. év 537. sz. 507. jkl.)

Maróthi másk. Virág. Ha a tanuk vallomásának hitelt adunk, úgy e család Tatáról származott
Vámosgyörkre. M. Péter és András 1772. évben a Virág néven is neveztetnek. Mivel anyjuk
Virág Jutka volt, nem lehetetlen, hogy törvénytelenek voltak s így nem is illette őket a
Maróthi név és az állitólagos nemesség. (1772. év 118. sz.)

Marsó (verebélyi). Eredetileg a nyitramegyei Verbón lakott. A nemeslevelet I. Lipót királytól 1665. évi
jan. 19-én nyerték M. György és fiai Pál és György, továbbá testvérei István, Mihály, János,
Miklós és Simon.

158

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

György - kiről nem tudjuk, vajjon armalisban megnevezett ifj. György volt-e - 1733. évben már
Trencsénben tünt fel, mint a vármegye esküdtje és pénztárnoka. Ennek fiai, a beczkói
származású György és Miklós, Maczonkára költöztek s 1755. évben igazolták nemességüket.
Ez utóbbi 1767. évben nemességi bizonyitványt is nyert. (1755. év 160. sz. 78. jkl. 1767. év 38.
sz. 44. jkl.)

A hevesi ág leszármazása:

[kép]

A Nyitramegyében maradt ág 1795. és 1811. években productionalis pör utján igazolta nemességét. Az

előnév viselésének jogosultságát a belügyminiszter 1894. évben elismerte. (K. K. LVIII. 797.
LXIII. 86. Orsz. lev. 1988/795. és 8969/811. kancz.)

Czímer: Kékben zöld alapon kardot tartó oroszlán; sisakdisz: növekvőn a pajzsalak; takarók: kék-
arany, ezüst-vörös. (U. N. J. I. 111.)

Marsovszky (marsófalvi). Már a XIV. században feltünt trencsénmegyei család, mely Nyáry jusson
lett birtokossá e megyében Verpeléten, Hevesen, Pélyen, Kőteleken, Kürüben, Átányon,
Sirokban, Szent Ivánon, Fegyverneken. Marsovszky Gábor nógrádi esküdt ugyanis nőül
vette Rakovszky Magdolnát, R. Menyhért és regőczi Huszár Klára - Huszár Imre és Nyáry
Mária leánya - leányát. (1778. év pp. 2096. sz. 1783. év pp. 2306. sz. 1815. év pp. 3395. sz.)

Adatainkból az alábbi származási töredék állitható össze:

[kép]

Nemességükről 1773. évben bizonyitványt nyertek János és Gábor azon czélból, hogy tanulmányaik

folytathatása végett a váczi, vagy nagyszombati intézetben nemesi alapitványi helyet
nyerjenek. (1773. év 59. jkl.)

Mártony. Szatmármegyei régi adományos birtokos család, mely 1590. évben nyert - bizonyára újitott -
donatiót Zarolyán helységre.

Ezen családból 1808. évben József tiszaföldvári és 1811. évben Sámuel monori származású jászkiséri
lakosok tüntek fel a megyében, az előbbi Szatmármegye bizonyitványával, az utóbbi pedig,
valamint Biczó Évától származott gyermekei: Ferencz (1795.), Lajos (1800.), László (1807.),
Ádám (1809.), Mária (1798.) és Teréz (1803.) Pestmegye bizonyitványával igazolták
nemességüket. (1808. év 173. sz. 289. jkl. 1811. év 195. sz. 233. jkl. 1825. év 397. sz. 570. jkl.)

Mártonffy (csikszentgyörgyi). Lófő székely család, mely Csikszentgyörgyön volt birtokos s innen
vette előnevét is. Eredeti neve Márton volt s Márton Mátyás fia Mihály vette fel a Mártonffy
nevet. Ezen Mihály a XVIII. század közepén a zemplénmegyei Monokra származott. Utódait
az alábbi táblázat mutatja:

[kép]

A család nemessége Borsod- és Háromszék bizonyitványai alapján megyénkben 1805. évben lett

kihirdetve. (1805. év 758. sz. 1263. jkl. 1821. év 126. sz. 137. jkl.)

Mártoni. Manapság Márton és Mártony néven ismeretes. Nemességet III. Ferdinandtól 1649. évi decz.
9-én Mártoni Mátyás, neje Borbás Anna, testvérei Miklós, András, Jakab és Imre nyertek a
következő czímerrel: Kék pajzsban zöld mező felett koronából kiemelkedő, félholdtól, illetve
arany csillagtól kisért egyszarvú; sisakdisz: nyilt sasszárny között a pajzsalak; takarók:
arany-kék, arany-ezüst.

159

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Kihirdettetett 1651. évben. A nemeslevél másolata az itteni levéltárban. (1649. év 5. sz.)

Az 1724. évi investigatió idején a nemeslevélben megnevezett János fia András tarnaleleszi lakos volt s
III. Károly megerősítette őt leleszi birtokában. (1728. év 115. sz.)

Mártonyi. Ismert család Túrócz-, Nyitra- és Nógrádmegyékben. Eredetéről csak annyit tudunk, hogy
Lipót királytól M. Szaniszló kapta a nemességet. 1761. évben János nagyfügedi lakos
Nógrádmegyétől nemességi bizonyitványt nyert. (1761. év 271. sz. 362. jkl.)

Marton (meszlényi). Vasmegye bizonyitványával igazolták birtokos nemességüket 1768. évben M.
Mihály és László. (1768. év 362. jkl.)

1781. évben Szelevényen birtak: Dávid, Károly, László, Viktória (Lipics Imréné), Éva (Thassy
Györgyné), Anna (Tomcsányi Györgyné) és Júlia (Bogyay Istvánné). (1781. év pp. 2239. sz.
1791. év pp. 3003. sz. 1818. év pp. 29. sz.)

Matitsik. Barsból származó Liptó és Zemplénmegyékbe is elágazott család, melynek leszármazása:

[kép]

Antal fia István, az Almásy család girincsi tiszttartója és unokatestvérje Antal ugyanazon család

harkányi kasznárja 1836. évben Zemplén- és Barsmegyék bizonyitványával igazolták
nemességüket. (1836. év 194. sz. 281. jkl.)

Mattos másk. Trangos. Itt. m. Tr. János valaszkai származású gyöngyösi lakos s ennek hat fia Orbán,
János, Antal, Ferencz pesti, András gyöngyösi, Ferencz egri lakosok Zólyommegye
bizonyítványa alapján kihirdettettek 1795. évben. Az elülnevezett János Mihálytól, ez
Pétertől, ez pedig az 1669. évi febr. 27-én megnemesített Dánieltől származott. (1795. év 301.
sz. 326. jkl.) A család nemessége legfelsőbb helyen is igazoltatott 1794. és 1844. években. (K.
K. LVlll. 377. LXVII. 424.)

Mátyás (kézdialmási). Ezen székely család 1628. évben nyert armalist, mely a m. kir. orsz. levéltárban
található. (Gyfvári kápt. Cist. Kraszna fasc. III. 31.)

Almásról, ősi fészkükből, Hevesmegyébe költöztek s Háromszék bizonyitványával 1828. évben
igazolták nemességüket: Ferencz tiszabeői jegyző, György és Elek ispán. Ferencz fiai voltak
József, János és László, Eleké pedig Lajos, József és János. (1828. év 655. sz. 758. jkl.)

Mátyás másk. Várkonyi. Az 1724. évi investigatió alkalmával Négyesy Albert a II. Ferdinand által
1630. évi aug. 22-én Mátyás másk. Várkonyi Mátyás s fivérei Gergely, Demeter és Albert
részére adományozott s Hevesben 1632. évben kihirdetett nemeslevelet mutatta fel, melynek
alapján nemessége igazoltatott. Arra azonban nincsen adat, hogy miként világositotta fel a
családnévben való eltérést. (1724. invest. jk.)

Máttyássy. Czímeres nemeslevelet Lipót királytól 1667. jún. 29-én M. György s neje, valamint János,
István és Mihály nevű gyermekei, Miklós nevű fivére, továbbá Szekeres Gergely, ennek fia
István, végre Szabó Lukács nyertek. Kihirdette 1667. évben Borsodmegye, másolata
Hevesmegye levéltárában.

Hiteles okmányokkal beigazolt családfája:

[kép]

Czímer: Kék pajzsban zöld alapon buzakéve; sisakdisz: 3 buzakalászt tartó kiemelkedő oroszlán;

takarók: arany-kék, ezüst-vörös. (Külön perek 201. sz.)

160

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Mattyasovszky (alsó- és felső-mátyásfalvi). Már a XIII. században szerepelt törzsökös liptómegyei
donatarius nemes család, melynek egyik tagja, József fia Tamás 1799. évben Egerbe költözött
s Liptómegye bizonyitványával igazolta birtokos nemességét. (1799. év 50. sz. 62. jkl.)

A Magy. Nemz. Zsebk. (I. 441.) is foglalkozik a családdal, de csak a szepesi ágat közli, melyből
Kálmán tiszanánai plébános és Miklós nyug. itélőtáblai biró s ennek gyermekei származtak.

Mátyus. Sárosmegyéből eredő, Borsod- és Pestmegyékbe is elágazott család, melyről Nagy Iván
munkája is emlitést tesz. (VII. 373.)

1603. évben Sárosmegye hirdette ki ama czímeres nemeslevelet, melyet II. Rudolftól 1598. évi márcz.
12-én M. Antal, neje Hevessy Ilona, fia Ambrus, unokatestvére Lukács s ennek fia Miklós
nyertek.

Az 1724. évi investigatió idején István, ki Borsodmegyéből származott, Tiszaszentimrén lakott. Fia
István elvégezvén a debreczeni kollégiumot, Böszörményben iskolamester, majd Nagy-
Károlyban, végre 1778. Börbe helységben prédikátor volt. (1780. év 295. N, sz.)

Más ágazatot tüntethet fel az alábbi, 1802. évi tanuvallomások alapján (1802. év 690. sz. 837. jkl. 1800.
pp. 3065. sz.) összeállitott genealogiai töredék:

[kép]

Armalis található: Egri kápt. N. N. jk. 546. sz.

Mayerfy. Mayer Ferencz budai serfőző, neje Viemer Teréz, gyermekeik József, Ferencz, Alajos, Károly,
Szer. Ferencz, Teréz és Marianna 1796. évi júl. 1-én czímeres nemeslevelet s a Mayerfy nevet
nyerik. Az emlitett Károly 1826. évben kihirdetve. (1826. év 920. sz. 940. jkl.)

Armalis-másolat található a pestmegyei levéltárban. Czímer: K. K. LIX. 106.

Mednyánszky (miglészi). A vármegyében szerepelt s ma is szereplő Mednyánszkyak a
zemplénmegyei Miglészről származott azon Mihály utódai voltak, ki Miglész helységre
királyi donatiót nyert. Azon családi hagyományt, hogy ezen Mihály a jól ismert mednei és
medgyesi Mednyánszky családból szakadt ki, minden utánjárás mellett sem tudjuk
okleveles adattal igazolni, de mégis hivatkozunk reá, mert egy genealogiai munka (Nyitram.
monogr. 698. l.) ezen családból eredezteti s mert leszármazói régtől fogva ma is ezen család
ősi czímerét használják.

Ezen Mihály leszármazói:

[kép]

A táblázaton feltüntett III. Mihály vécsi, majd sajóládi lakos 1752. évben Tőketerebesen nőül vette

Bessenyey Júliát.

Fia Antal 1783. évben Budán végezte bölcsészeti tanulmányait, majd Egerbe jött s itt alapitott családot.
(1822. év 746. jkl.)

Fiai közül Sándor (sz. 1816. Budán) kadét, majd karlói harminczados volt. A szabadságharczban
ezredessé küzdötte fel magát s 1849. évben Klapkával együtt hagyta el a komáromi várat s
Londonba menekülvén itt nőül vette Birekbeck Margitot, egy előkelő londoni orvos leányát,
ki azonban 1862. évben magtalanul meghalt. A kiegyezés után hazajött s a szigetvári kerület
Kossuth ajánlatára képviselővé választotta. Közben ujból nősült, elvette Fialka Piroskát,
Bélik László özvegyét, de gyermeke ettől sem származott. Meghalt 1875. évben Budapesten.
Ugy ő, mint testvérei 1835. évben nyertek nemességükről bizonyságlevelet. (1835. év 992. sz.
1615. jkl.)

161

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

II. Sándor jelenleg Hevesvármegye főügyésze. Első neje heőbábai Bay Irma (esk. 1883. + 1891.), Bay
Bertalan borsodi alispán és Vadnay Mária leánya volt s gyermektelen maradt. Második neje
Brand Gizella, Brand István államvasuti felügyelő leánya.

Még egy Mednyánszky Jánosról van tudomásunk, ki 1821. évben Zerdahelyi János abasári, majd 1829.
évben báró Brudern József gyöngyöshalászii kasznárja volt. Ez, úgylátszik, alsómalontai
származású volt. (1821. év 1067. A. sz. 1825. év 1174. sz. 1712. jkl. 1829. év 1264. sz. 1990. jkl.)
Végül megemlitjük, hogy Mednyánszky Pál, Bory György, Dióssy András, Vukovich Miklós
adományt nyertek Szajol helységre, mely azonban a XVII. század közepe táján a Hegedűs,
Fejér, Trombitás és Török családokra szállott át. (1808. év 800. sz.)

Medveczky (medveczei). Árvamegye legrégibb és legelterjedtebb családjai közé tartozik.

Árvamegye bizonyitványai alapján megyénkben kihirdettettek: 1766. évben János recski lakos négy fia
és pedig János recski, György ugrai, Ádám ugrai és József kápolnai lakosok, továbbá János
fiai János és György, a fenti György fiai Mátyás, András, György, János és István, Ádám fiai
Mihály és János, József fia Pál (1766. év 194. sz. 354. jkl.); 1767. évben András fia János
kisnánai lakos. (1767. év 13. sz. 21. jkl.); 1804. évben Imre, Gáspár, György, Mihály és József
gyöngyösi lakosok. (1804. év 61. sz. 57. jkl.)

Megyery. Czímeres nemeslevelet I. Lipót királytól 1701. évben nyert a család. M. János kallói lakosnak
fia József, az Almásy család mátraverebélyi uradalmának tiribesi tiszttartója, 1833. évben
Nógrádmegye bizonyitványával igazolta nemességét. 1833. év 21. sz. 35. jkl.)

Melczer. 1699. évben László Pásztó és Hasznos helységekben birtokos.

Melegh. Nemességet Lipót királytól 1667. évi márcz. 21-én nyertek Melegh István bocsi lakos, neje
Vas Erzsébet, fiai Gergely, Béla, testvére Béla s ennek fiai István, Boldizsár és Mátyás,
unokatestvérei Mihály és Béla.

Kihirdettetett ugyanazon évben. Az armalisnak a levéltárban levő másolata szerint a czímer: Kék
pajzsban zöld alapon égő máglya lángjai felett emberi sziv; sisakdisz: 3 fiókáját vérével
tápláló pelikán; takarók: kék-arany, ezüst-vörös. (1667. év 7. sz. 166. jkl.)

1699. évben Máté, az 1724. évi investigatió idején Gergely és Béla bocsi birtokosok. A XIX. században
több családtagot Pusztamonostoron és Jászárokszálláson találunk. (1833. év 1088. sz. 2203.
jkl.)

Melegh. Ezen család egyik tagja, Mátyás fia András, a liptómegyei Felső-Pásztoháról költözött
Tiszanánára s 1764. évben hirdettette ki nemességét. (1764. év 8. sz. 90., 186., 228. jkl.) Fia
András 1791. évben Nagyváradra tette át lakását s ez alkalommal nemességi
bizonyságlevelet nyert. (1791. év 1053. sz. 1136. jkl.)

Nagy Iván (VII. 410.) emlitést tesz egy Melegh Andrásról, ki 1637. évben több társával együtt
Tiszanána helység birtokába beiktattatott.

Mercz. Szepesmegyéből származott megyénkbe. György fia György 1760. évben hirdettette ki
nemességét. (1760. év 314. A. sz. 426. jkl.) Egerben a Vereskút-utczában lakott a saját
házában, később Esterházy püspök épitési szerszámfelügyelője lett. Fiától Jánostól (+ 1810.
körül) és Haás Borbálától 1798. évben született Mihály gyöngyöshalászi, majd detki
gazdatiszt, később pedig Károlyi György gróf nagykárolyi uradalmának tiszttartója. Mint
ilyen, nemességéről bizonyságlevelet nyert 1845. évben. (1844. év 1083. sz. 1275., 1954., 2743.
jkl. 1845. év 241. sz. 316. jkl.)

Mészáros. A család czímeres nemeslevele 1649. évben kelt s Sopronmegyében lett kihirdetve. Az
egyik nemességszerző Pál volt s Mihályházán lakott. Ennek fia volt István, ezé Pál pápai
lakos, kitől származtak: József dunakeszii jegyző, Pál baranyai szolgabiró, György
veszprémi esküdt, végre Gábor pápai lakos, orvos. József és fiai Lőrincz, József, Károly,

162

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Mihály, Ferencz és Sándor Pest- és Veszprémvármegyék bizonyitványa alapján
kihirdettettek 1822. évben. (1822. év 157. jkl.)

Talán ezen armalis található: Győri kápt. Prot. 22. fol. 171/a.

Mészáros. Az 1654. évi febr. 14-én M. Benedek, neje Vajda Erzsébet, gyermekeik András, János,
Katalin, Anna javára adományozott armalis kihirdettetett 1655. évben. (1655. év 24. jkl. Egri
kápt. L. jk. 222. sz.)

Mészáros. Lipót királytól 1675. évi május 28-án nyertek nemeslevelet M. István és testvére János,
melyet Abaujmegye hirdetett ki.

A nemességszerző István Búzafalváról Beregszászra költözött s innen elvétve Beregszászy néven is
nevezték őt. Fia András Szatmáron, Debreczenben iskolázván, a jogot pedig Pesten
végezvén Mezőtúr jegyzőjévé lett. Az ő fiai voltak: András (sz. 1755.), Sámuel (sz. 1760.) és
Dániel (sz. 1765.). Most nevezett Andrástól és Papp Judittól származtak: Lajos (sz. 1799.) és
András (sz. 1800.). Az előbbinek neje volt Nagy Mária, fia pedig Lajos (sz. 1824.), az
utóbbinak neje Tóth Zsuzsi s fia András (sz. 1825.).

A család nemessége Beregmegye bizonyitványa alapján 1792. évben lett kihirdetve.

Az armalisnak a levéltárban levő másolata szerint a czímer: Kék pajzsban zöld alapon karddal,
pisztolylyal, baltával és egyéb katonai fegyverekkel felszerelt farkasbőr kaczagányos, vörös
kalpagos teljes lovas katona; sisakdisz: a pajzsalak kiemelkedőn ló nélkül; takarók: arany-
kék, ezüst-vörös. (1792. év 383. sz. 365. jkl. 1827. év 865. sz. 1071. jkl.)

Mészáros. A szabolcsmegyei Dadán szerepelt szoboszlói Mészáros családból is laktak egyesek
megyénkben, nevezetesen az 1724. évi investigatio idején János és András, későbben András
tiszaszalóki lakos, ki 1760. évben hirdette ki nemességét. (1715. év 77. sz. 1716. év 112. sz.
1758. év 226. sz. 1759. év 271. sz. 183. jkl. N. I. VII. 452. K. K. LVIII. 239.)

Mészáros. Megyebeli czímeres nemes család. M. György, neje Becse Anna, fiai és fivére Pál I. Lipót
királytól 1674. évi júl. 26-án a nemességgel a következő czímert nyerték: Vörös pajzsban
kettős zöld halom felett teljes párducz jobbjában kardot, baljában levágott törökfőt tart;
sisakdisz: a pajzsalak; takarók: arany-kék, ezüst-vörös.

Kihirdettetett 1677. évben, armalis-másolata a vármegyei levéltárban. (1677. év 135., 227. jkl. 1764. év
8. et. A. sz.)

Az 1724. évi investigatió idején András gyöngyösi, 1764. évben György fia András tiszaszőllősi lakos.

Mészáros lásd Borhy.

Mészáros lásd Varga.

Mezey. II. Ferdinand 1634. évi decz. 23-án nemesitette meg a családot. A M. Márton, neje Orsolya, fiai
Tamás, Bálint, Péter és János részére adományozott nemeslevelet Gömörmegye hirdette ki.
Tamásnak fiai voltak Tamás és András. Ez utóbbi a borsodmegyei Szomolyáról
Mezőtárkányba költözött s fiai voltak Béla és Mihály. 1772. évben György, Ignácz és Mihály
egri lakosok nemességükről bizonyságlevelet nyertek. (1772. év 1. et. A. sz. 470., 486., 581. jkl.
1773. év 121. et. C. 160. et. A. sz. 9., 97., 121., 198. jkl.)

Mezeő lásd Kóczik.

Michalek. A család 1661. évi czímerleveléről a Mósik családnál van emlités. Michalek János 1699.
évben birtokos Apczon és Gyetrefalván. (1663. év 1. sz.)

Michna. Nagy Iván szerint (VII. 462.) III. Ferdinandtól 1655. évi május 13-án nyert nemeslevelet,
melyet Liptómegye hirdetett ki s a beszterczebányai káptalan levéltára őriz. 1838. évben

163

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

István, Luzsénszky Károly báró kisterennei számtartója, Nógrádmegye bizonyitványával
igazolta nemességét. (1838. év 385. sz. 287. jkl.)

Mihálkovics. A család alapitója M. József jászkúnkerületi jegyző, ki Szekeres Erzsébet nevű nejével s
Julia-Zsuzsanna nevű leányával együtt 1834. évi jan. 23-án nyert nemességet s vele a
következő czímert: Kék pajzsban 3 halom fölött csőrében arany pecsétgyűrűt tartó
kiterjesztett szárnyú sas; sisakdisz: Lehel-kürt; takarók kék-arany.

Ezen armalist a nemességszerző 1837. évben már mint kiskún kapitány hirdettette ki. (1837. év 570. sz.
K. K. LXVI. 107.)

Mihály. II. Ferdinand 1632. évi május 26-án nemesitette meg Mihály Jánost, nejét Zabó Annát és
Hangody Benedeket. A nemeslevelet Szabolcsmegye hirdette ki. (1632. év 1. sz.) 1732. évben
István csegei, majd kenderesi lakos részére Szabolcsmegye nemességi bizonyitványt adott.
(1732. év 180. sz.)

Mihályi. Gömörmegye bizonyitványa alapján 1824. évben kihirdettettek: László fia István balogfalvi
származású derecskei lakos, a község jegyzője és Erős Erzsébettől származott fiai: István (sz.
1812.), Károly (sz. 1817.), Pál (sz. 1820.) és László (sz. 1822.). (1824. év 278. sz. 383. jkl. 1831.
év 197., 198. sz. 361. jkl. 1832. év 877. sz. 1755. jkl. 1834. év 386. sz. 386. jkl.)

Mihók lásd Hamar.

Miklósy vagy Miklós. Eredetét nem ismerjük. Régi családnak kell lennie, mert az oklevelek
„antiquissima prosapia” jelzéssel emlitik. Az előtt Miklós volt a családnév s csak Ferencz
egri nagyprépost, a későbbi nagyváradi püspök, a ki Győr-, Fejér- és Borsodmegyék
bizonyitványával 1784. évben igazolta nemességét, vette fel a Miklósy nevet. Ferencznek
testvére volt Pál, ennek fiai József, Kienmayer ezredbeli kapitány és Ferencz nagyváradi
lakos. Az előbbi 1814. évben, az utóbbi 1820. évben kapott nemességéről bizonyságlevelet.
(1784. év 480. jkl. 1814. év 558. sz. 575. jkl. 1820. év 80. sz. 64. jkl.)

Miklovits. 1699. évben István hasznosi birtokos.

Mikos. Pozsonymegyéből származó armalista család, mely M. András és társai személyében 1678.
évben nyert nemességet. Jogos a feltevésünk, hogy ezen András fiai voltak azon János és
Gerely, kiktől a család igy származik le:

[kép]

Péter verpeléti lakos Komárommegye 1799. évi bizonyitványa alapján kihirdettetett 1801. évben.

(1801. év 200. sz. 193. jkl.)

Milassin. II. Lipót 1791. évi márcz. 7-én nemesitette meg a családot. Nemességszerzők: M. Miklós
fejérvári megyés püspök és társai voltak. Az armalist 1791. évben Fejér- és Bácsmegyék
hirdették ki. Másolata az itteni levéltárban is feltalálható s az adományozott czímert igy irja
le: Középen vizirányos vörös és ezüst pólyától áttört pajzs, felső arany mezejében
kiterjesztett szárnyú koronás sas, alsó kék mezejében zöld hármas halom felett 3 arany
csillag; sisakdisz: 3 strucztoll (vörös-fehér-kék); takarók: vörös-ezüst, arany-kék.

1826. évben M. Máté volt szabadkai lakos - ki a nemeslevélben is megnevezett Bertalantól, Pál fiától,
származott - valamint József és Lajos-Zsigmond nevű fiai Bácsmegye bizonyitványa alapján
Hevesmegye nemesei sorába felvétettek. (1826. év 935. sz. 983. jkl. K. K. LV. 574.)

Milesz. Czímeres nemeslevelet 1669. évben M János, Dániel és Illés nyertek. Kihirdette Beregmegye.
Dániel fia volt Mihály, ezé Zsigmond, ezé József kecskeméti, majd debreczeni orvos és tanár,
ki Beregmegyétől 1773. évben nemességi bizonyságlevelet nyert, ennek fia volt József szerepi
Kelemen László alkalmazottja, majd tiszaföldvári, végre törökszentmiklósi jegyző, a ki

164

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Biharmegye bizonyitványa alapján 1826. évben igazolta nemességét. (1826. év 947. sz. 322.,
1008. jkl.)

Miller. M. György, neje Szuchodolszki Judit, fiai József, János és Vincze 1741. okt. 28-án nyertek
nemességet a következő czímerrel: Vágott pajzs, balharánt ezüst pólyával metszett felső kék
mezejében felül sugárzó nap, alul ezüst horgony, az alsó vörös mezőben hármas zöld halom
mindegyikéből kinövő 1-1 buzakalász; sisakdisz: kékmezű könyöklő kardos kar; takarók:
ezüst-kék, arany-vörös. Kihirdettetett 1742. évben. (1742. év 346. jkl. K. K. XXXIX. 165.)

Miskey. 1654. évben István gyöngyösi lakos.

Miskolczy másk Szabó. M. m. Sz. István Abaujmegye bizonyitványa alapján kihirdetve 1712. évben.
Az 1724. évi investigatió idején gyöngyösi lakos volt. (1712. év 222. jkl. 1755. év 209. sz.) Lásd
a Béky családot is.

Missaly. Lipót királytól 1660. évi ápr. 11-én nyert armalist M. János a következő czímerrel: Kék
pajzsban zöld alapon nyilt sasszárny között arany koronán kardot tartó pánczélos kar
könyököl; sisakdisz: kardot tartó növekvő oroszlán; takarók: arany-kék, ezüst-vörös.
Kihirdette 1661. évben Zemplénmegye. Ezen család nem szerepelt megyénkben s csak az
eredeti, Kovács János csavargótól elkobozott, armalisa került a levéltárba. (1774. év 2. et. A.
sz. 127. jkl.)

Miticzky lásd Jakobey.

Mlinkó. Igen kiterjedt család, mely, ugylátszik, a borsodmegyei Szihalomról költözött megyénkbe s
Egerben, Mezőtárkányban, legnagyobb részben pedig Besenyőteleken telepedett meg.

A nemeslevelet Lipót királytól 1698. évi szept. 5-én nyerték M. Mátyás, fia Mátyás, fivérei János és
Mihály, ezen János fia Márton és ezen Mihály fia Mihály. Kihirdette Borsodmegye.

A család egyes tagjai 1772., 1805. és 1826. években nyertek nemességükről bizonyságlevelet. (1766. év
10. sz. 233. jkl. 1770. év 130. sz. 517. jkl. 1772. sz. 214. A. sz. 517. jkl. 1804. év 836. sz. 896. jkl.
1805. év 973. sz. 1825. év 766., 1176., 1177. sz. 728., 1092., 1714., 2090. jkl. 1826. év 922. sz. 944.
jkl.)

A család hevesmegyei ága Jánostól és Mihálytól ekképen származik le:

[kép]

[kép]

Mocsáry (bocsári). Már a XIV. század elején szerepelt nógrádmegyei eredetű család, mely nevét

Bocsár helységtől vette. Vázlatos történetét és leszármazását Nagy Iván munkája (VII. 519.)
alapján már ismerjük, azért e helyütt csupán a megyénket érdeklő 1580. évi donatióról
teszünk emlitést. Ezen évben ugyanis II. Rudolftól Mocháry de eadem Mochar György és
testvére Gergely egyéb másmegyebeli birtokokon kivül adományba kapja az akkor
Hevesmegyéhez tartozott Andornak helységet, hol a család ma is birtokos s az itteni családi
levéltárban az eredeti adománylevél ma is feltalálható.

1817. évben Pál andornaki birtokos a megyétől nemességének igazolását kéri s beterjeszt egy kamarási
ősfát, melyen a saját családján kivül a bernátfalvi Földváry, váradi Várady, vajai Vay,
szmrecsányi Szmrecsányi, felsőkubini Kubinyi, medgyesi Mednyánszky, káromi és szulovi
Szulyovszky, szemerei Szemere, ilosvai Ilosvay, Tibay másk. nagymihályi Ördög, mokcsai
Mokcsay, csicseri Jobbos, tolcsvai Bónis, körösnadányi Nadányi családok szerepelnek.

165

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Ezen Pálnak egyenes ágon való leszármazása a következő:

[kép]

A XVII. század elején Ivádon is birtokos volt a család. (1630. év 1. sz. 1817. év 604. sz. 599. jkl. 1763. év

pp. 735. sz.)

A jelenkori nemzedék származási adatait a M. Nemz. Zsebkönyv közli. (II. r. I. 457.)

Mohácsi. Tanuvallomások szerint 1823. évben Gyöngyösön lakott ilynevű család. Nemességére hitelt
érdemlő adataink nincsenek, megyénkben kihirdetést nem nyert. (1823. év 1052. sz. 1637.,
1660. jkl.)

Molnár. A borsodmegyei Tiszatarjánból költözött Törökszentmiklósra. A nemeslevelet III.
Ferdinandtól 1649. évi nov. 8-án M. Pál, neje Ágota, nővére Erzsébet, fia Mihály, leánya
Katalin, fivérei György és Mátyás nyerték és Borsodmegye hirdette ki.

Megyénkben Borsodmegye bizonyitványa alapján 1772. évben István fia Péter fiai István és György
igazoltattak. A harmadik testvér János volt. (1768. év 101. sz. 284. jkl. 1772. év 274. sz. 517.
jkl.)

Molnár. A nemesi vizsgálati iratok közt átiratát találjuk azon czímeres nemeslevélnek, melyet III.
Ferdinandtól 1650. évi decz. 6-án a Szép és Nagy családokkal együtt Molnár Mihály s fiai
Márton és Gergely nyertek. Czímer a Szép családnál van közölve. 1725. évben Márton
tiszahalászi (most Ujlőrinczfalva) lakos Borsodmegye bizonyitványával igazolta nemességét.
(1724. év 149. sz. 1725. év 810. jkl. 1764. év 182. jkl.)

Molnár. Az 1659. évben Molnár Mihály és társai javára adományozott armalisról a Forgon családnál
van emlités téve. 1699. évben János és Balázs erdőkövesdi birtokosok. (1663. év 123. jkl.)

Molnár. Az 1724. évi investigatiókor M. András tiszaroffi lakos bemutatja a Lipót király által 1698. évi
april 8-án M. András, neje Antal Ilona s fia Péter részére adományozott, 1699. évben
Borsodban kihirdetett nemeslevelet s igazolja, hogy ő a czímerszerző Andrásnak a fia.

Molnár. Szintén borsodmegyei eredetű család, mely 1715. évi szept 1-én nyert nemességet M. János,
neje Zsófia, fivérei Márton, István, Gergely és Tamás, továbbá Márton neje Erzsébet s fia
András személyében. Az emlitett István Miskolczról Átányra költözött s 1716. évben
Borsodmegye bizonyitványával igazolta nemességét. (1716. év 125. sz.)

A fenti armalis alapján igazoltattak az 1724. évi investigatió alkalmával Csizmadia István, Mihály,
András és György. A családnévben való eltérés azonban nincs felderitve.

M. István átányi lakos fia András 1797. évben mint váradolaszii lakos nyert nemességi bizonylatot.
(1797. év 96. et. A. sz. 177. jkl.)

Egyeseket Jászkiséren és Nádudvaron találunk. (1799. év 174. sz. 294. jkl. 1800. év 501. sz. 709. jkl.)

Molnár. M. István vasmegyei esküdt fia János fia István meszleni származású gyöngyösi lakos
Vasmegye bizonyitványával 1755. évben igazolta birtokos nemességét. (1755. év 54. sz: 123.
jkl.)

Molnár. M. Ferencz Nagy-Kesziben lakott. Az ő fia szintén Ferencz, ezé István, ezéi pedig József kir.
táblai jegyző és László, a szatmári püspökség ügyésze, a kik Komárommegye bizonyitványa
alapján 1805. évben hirdettették ki nemességüket. (1805. év 58. sz. 81. jkl.)

Molnár lásd Balogh (1718.).

Molnár lásd Huszt.

Molnár lásd Koós.

166

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Molnár lásd Orthó.

Molnár lásd Sáffár.

Móra. 1802. évben M. Mátyás, Ferencz és Mihály szolnoki lakosok Csongrádmegye bizonyitványa
alapján kihirdettetnek. (1802. év 737. sz. 736., 374., 919. jkl.)

Móricz (sövényházi). II. Rudolftól 1570. évi aug. 30-án M. Lőrincz és Balázs adományt nyernek
Sövényháza, Mindszent, Csépa helységekre s az apori praediumra. 1732. évben M. István
özvegye Tóth Katalin, 3 fia és 2 leánya itt éltek valahol Hevesmegyében nagy
szegénységben, lakóhelyüket azonban nem tudjuk. (1732. év 167. sz.)

Moró. M. János fia József kozárdi származású pásztói lakos Nógrádmegye bizonyítványa alapján
kihirdettetik 1801. évben. (1801. év 816. sz. 990. jkl.)

Mórocz. Veszprémmegye bizonyitványa alapján igazoltatott 1761. évben István fia István fia Mihály
gyöngyösi lakos (1761. év 234. A. sz. 119. jkl.), kinek Támár Ágnestől való gyermekei voltak
Mihály (sz. 1763.), István (sz. 1778.), Pál-Antal (sz. 1783.). (1794. év 458. sz. 610. jkl.)

Morvay másk. Darab. A czímeres nemeslevelet 1646. évi okt. 29-én M. János és fia János nyerték s
1648. évben Szatmármegye hirdette ki.

Mártonnak - kiről nem tudjuk, miként származott le a nemességszerzőktől - fia volt János gencsi, ezé
József eszlári, ezé pedig János losonczi, majd gyöngyösi lakos, a ki hermányi Petheő
Borbálától született Alajos (1818.) és József (1825.) nevű fiaival együtt Szatmármegye
bizonyitványa alapján kihirdettetett 1831. évben. (1831. év 1653. sz. 3425. jkl. 1832. év 877. A.
sz. 1760. jkl.)

Mósik. 1661. évi jún. 8-án I. Lipóttól nyerték nemességüket Mósik János, neje Tolvay Zsuzsanna,
fivérei István nejével Thúri Erzsébettel és Mihálylyal, nemkülönben Michalek János és Sáry
Péter. A nemeslevelet 1662. évben Borsodmegye hirdette ki. (1663. év 1. sz. Borsodm. lev.
Prot. 7. f. 717.) Az 1724. évi investigatió idején János abádi lakos volt.

Mosóczy másk. Institoris. Megyénkben a Mosóczy elnevezéssel fordul elő, bár a valódi családnév
Institoris. 1602. évben nyert nemeslevelet, mely Túróczmegye levéltárában feltalálható.
Túróczmegyéből Mátyás fiai Gábor és Mátyás Gyöngyösre jöttek s 1773. évben hirdettették
ki nemességüket. (1754. év 166. sz. 1765. év 213. jkl. 1773. év 69. jkl. Jászói konv. 10° fol. 160.)

Motyovay lásd Balog (1718.).

Munkácsy lásd Barkassy.

Murányi. Czímeres nemeslevelet 1666. évi július 8-án Murányi János, fivére György, Pap Mihály,
Csizmadia János, Csiszár Benedek s fia Mihály és Lukács László nyerte. Kihirdette
ugyanazon évben Borsodmegye, átirata az egri kápt. levéltárában van. (F. F. jk. 241. lap). A
nemességszerző János utódai voltak István és András egri, Lőrincz kövesdi és János
tibolddaróczi lakosok, kik Borsodmegyétől 1728. évben nemességi bizonyitványt nyertek.
(1728. év 101. sz.) Az emlitett Istvánnak neje volt búlyi Krajnik Julia, gyermekei pedig József
és Charitas. (1774. év pp. 1056. sz.)

167

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

N.

Nádudvary. Csupán tanuvallomásokból tudjuk, hogy a családnak a szabolcsmegyei Nádudvaron
nemesi javaik voltak. István fia Bálint fiai János és István 1779. égben Kőrösöcsödön, Mihály
pedig Mezőtúron laktak. (1779. év 198. sz. 204. jkl. 1780. év 162. sz. 242. jkl.)

Nagy másk. Sztarnay. Ezen néven nagyon sok, részben törzsökös megyebeli, részben máshonnan
beköltözött, családot ismerünk megyénkben. Mindenekelőtt azokat soroljuk fel sorrendben,
melyek eredetét az armalis, vagy donationalis levél adatai alapján ismerjük.

Az első, melyről megemlékeznünk kell, a Sztarnay másk. Nagy család, mely II. Mátyástól 1610. évi
nov. 24-én nyerte Gömörben kihirdetett s másolatban megyénk levéltárában is feltalálható
nemeslevelét. Nemességszerzők Sztarnay másk. Nagy János, apja Gergely, fivérei Tamás és
Ferencz, nagybátyja János voltak.

Tamástól származott Ferencz, ennek Végh Borbálától való fiai voltak Zsigmond átányi, majd
gyöngyösi lakos és Miklós. Az előbbi Gömörmegye bizonyitványával 1725. évben igazolta
nemességét. Az utóbbiról pedig feljegyezzük, hogy 1720. évben Túrócz-Divéken kelt
szerződéssel 100 aranyon 30 esztendőre zálogba adta özv. Platthy Sándorné Vay Borbálának
a sajógömöri birtokot, melyre anyai ősdédapja Végh János nyert adományt. Végh
Borbálának 1724. évi végrendeletéből kitünik, hogy a Sztarnay másk. Nagy családnak
Domaházán, Harmaczon és még több helyütt is volt birtoka.

Megyénkben mindig a Nagy néven fordul elő s a Sztarnay név előnévvé változott át.

A család czímere: Arany pajzsban jobbjában kardot, baljában levágott törökfőt tartó fekete oroszlán;
sisakdisz: növekvőn a pajzsalak; takarók: mindkét részen arany-vörös. (1725. év 175. sz.
1754. év 95. sz. 1755. év 17. sz.)

Egy másik Nagy de Sztarna családról is van tudomásunk, melynek 1572. évi armalisa az egri káptalan
levéltárában (J. J. jk. 237.) található.

Nagy (felsőeőri). Vasmegyei család, mely II. Mátyástól 1611. évben nyert újitott donatiót Felsőeőrre,
honnan előnevét is vette. Márton fia György fia János fia György egri lakos Vasmegye
bizonyitványával 1792. évben igazolta nemességét. Ez időtájban egyeseket Dunaföldváron,
Besenyőteleken és Dormándon találunk. (1792. év 382. sz. 363. jkl. 1796. év pp. 2485. sz.)

Nagy. Ebeczkről költözött megyénkbe. Az 1724. évi investigatió idején N. János csépai lakos
bemutatta a II. Ferdinand által 1619. évi márcz. 25-én N. Márton, neje Lovas Katalin, fiai
István és János s fivére János részére adományozott, Zólyommegyében 1620. (vagy 1622.),
Hontmegyében 1648. évben kihirdetett nemeslevelet, melynek másolata a m. kir. orsz.
levéltár helytartótanácsi osztályában található. A XVIII. század végén István és fia Ferencz
Bácsmegyébe tették át lakásukat. (1732. év 153. sz. 1800. év 492. sz. 1801. év 1109. sz. 1318.
jkl.)

Nagy. A nemeslevelet II. Ferdinandtól 1625. évi nov. 24-én N. Péter s fiai János és András nyerték s
Pozsonymegye hirdette ki. Azon megye bizonyitványa alapján igazoltatott 1773. évben
András fia Mihály fia József. Magyarbélen voltak ősi javai. (1773. év 268. jkl.)

Nagy. Eredeti armalisa, melyet II. Ferdinandtól 1633. évi okt. 22-én Nagy Mihály és Chuchy László
nyertek s melyet 1634. évben Borsodmegye hirdetett ki, ismeretlen úton-módon a megyei
levéltárba került. Egyébként a családról adataink nincsenek.

Czímer: Kék pajzsban zöld alapon kardot tartó kettős farkú oroszlán; sisakdisz: a pajzsalak növekvőn;
takarók: arany-kék, ezüst-vörös. (1633. év 1. sz.)

168

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Nagy (gyöngyösi). 1633. évből való újitott czímeres nemeslevele Pestmegye levéltárában van. (Lásd
még Turul 1902. év 177. N. I. VIII. 75. X. 288.)

Nagy. Eme családdal az 1724. évi investigatió alkalmával találkozunk először. Ekkor mutatta fel
ugyanis Nagy Gáspár fia Jakab jászfényszarui származású pásztói lakos a III. Ferdinand által
1640. évi jún. 7-én N. Benedek, neje Bán Zsófia, gyermekei Tamás, János és Gergely, fivére
András, ennek neje Katalin s fia István részére adományozott, 1650. évben Nógrádban, 1687.
évben pedig Komárommegyében kihirdetett nemeslevelet s beigazolta nemességét. Jakab
testvére János Pápán lakott. (1741. év 266. sz.)

Nagy. Az 1648. évi aug. 20-án N. Ádám, neje Baranyai Anna, fiai Pál és István, fivére András, ennek
neje Várkonyi Erzsébet részére adományozott nemeslevél 1649. évben megyénk hatósága
előtt lett kihirdetve. Az 1724. évi investigatió idején Mátyás és András testvérek
Jászárokszálláson, István pedig Jászberényben laknak.

Nagy. A czímeres nemeslevelet III. Ferdinandtól 1651. évben N. Márton nyerte. Tőle származott
István, ettől Mihály, ettől József, ettől pedig György, a báró Orczy család poroszlói
tiszttartója, a ki Zemplénmegye bizonyitványa alapján 1814. évben hirdettette ki nemességét.
(1814. év 1027. jkl.) Györgynek Zsiska Juliától két fia volt: József, a herczegprimás expeditora
és György-Albert (sz. 1786.) mezőtárkányi jegyző. Az előbbi 1824. évben, az utóbbi 1845.
évben nyert nemességéről bizonyitványt. (1824. év 764. sz. 876. jkl. 1845. év 785. sz. 1239. jkl.)
Armalis-másolat: Egri kápt. A. N. jk. 198. sz.

Nagy. A megyei levéltárban őrzött armalis-másolaton kivűl a családról adataink nincsenek. A
nemességet III. Ferdinandtól 1654. évi decz. 28-án Nagy Gergely, neje Oláh Katalin, fia
Miklós, fivére Benedek és Csuka Péter nyerték s 1655. évben Borsodmegye hirdette ki.

Czímer: Kék pajzsban zöld alapon ágaskodó, egymással küzködő 2 medve jobb markukban karddal,
melyet egymásnak szegeznek; sisakdisz: nyilt sasszárny; takarók: arany-kék, ezüst-vörös.
(1654. év 6. sz. 1657. év 2. sz.)

Nagy (középajthai). A család nemeslevelét, melyet III. Ferdinand 1655. évben középajthai Nagy
Mihálynak adományozott, Komárommegye hirdette ki. Hont-, Pest- és Zemplénmegyékbe is
elágazott. István fia András fia János fiai Sámuel, János és András 1778. évben tiszavárkonyi
lakosok voltak. Nemességüket nem hirdettették ki megyénkben. (1778. év 320. sz. 257. jkl.
Egri kápt. O. jk. 23. sz.)

Nagy. Gyöngyösön lakott armalista család, mely azonban 1770. évben kihalt s ugyanekkor a Lipót
király által 1665. évi febr. 10-én Nagy István, neje Kada Ilona és Szilvássy Pál részére
adományozott s megyénkben 1665. évben kihirdetett eredeti armalisa a megyei levéltárba
került.

A czímer: Kék pajzsban zöld alapon fehér lovon ülő vörös ruhás vitéz jobbjában karddal, melynek
hegyére törökfő van szúrva; sisakdisz: pisztolyt tartó könyöklő vörös ruhás kar; takarók:
arany-kék, ezüst-vörös. (1665. év 6. sz. 222. jkl. 1676. év 193. jkl. 1770. év 491. jkl.)

Nagy. I. Lipót király 1665. évi junius 24-én kelt armalisában megnemesitette Nagy Péter sülyi lakost,
nejét Haray Annát, fiait Andrást, Gergelyt, Jánost, Istvánt, Thúry Jánost, ennek nejét Tarkó
Erzsébetet s fiait Pétert, Györgyöt és Pált. Kihirdettetett 1666. évben, másolata a levéltárban.
(1799. év 195. sz.)

Czímer: Kék pajzsban zöld alapon ugró szarvas; sisakdisz: vértezett könyöklő kar pallossal; takarók:
arany-kék, ezüst-vörös.

Igazoltatott az 1724. évi investigatió alkalmával János fia Gergely gyöngyösi lakos; Nógrádmegye
bizonyitványa alapján 1778. évben kihirdettetett Jakab fia Mihály homokterennei
származású parádi lakos. (1799. év 195. sz. 316. jkl. 1666. év 69. jkl. 1778. év 313. sz. 245. jkl.
1793. év 75. B. sz. 84. jkl. 1823. év 1061. sz. 1654. jkl. 1825. év 398. sz. 581. jkl.)

169

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Az 1793. évben meginditott, de 1799. évben befejezetlenül maradt nemességvitató pör okmányai
nyomán a család genealogiája:

[kép]

Nagy. Eredetileg zempléni család s Nagy Péter személyében I. Lipót király által 1669. évi nov. 26-án

lett megnemesitve. Utódait az alábbi táblázat mutatja:

[kép]

Tamás gyermekei és unokái részére Zemplénmegye nemességi bizonyitványt adott, melyet

ugyanazon 1782. évben megyénk hatósága is kihirdetett. (1782. év 230. sz. 295. jkl. 1823. év
375. sz. 623. jkl.)

Nagy. N. György 1677. évi febr. 17-én Thassy másk. Dékány Mihálylyal, nejével Nagy Katalinnal s
ezek gyermekeivel Ferenczczel és Istvánnal együtt nyerte megyénkben kihirdetett
nemeslevelét. (1677. év 222. jkl.) Az 1724. évi investigatió idején István abasári lakos.

Nagy. Ezen családról csak annyit emlithetünk, a mennyit a levéltárban levő, Lipót király által 1678. évi
aug. 3-án Nagy Mihály, nővére Erzsébet (Nagy Lőrinczné) s ennek fia János, továbbá Vas
István és Hagymásy Anna részére adományozott, ugyanazon évben Nórádban kihirdetett
eredeti armalisból kiolvashatunk.

Adományozott czímerük: Kék pajzsban zöld alapon kardot tartó kettős farkú oroszlán; sisakdisz:
vértezett könyöklő kardos kar; takarók: arany-kék, ezüst-vörös. (1679. év 70. sz.)

Nagy másk. Farkas István, neje Hugyaghy Ilona, gyermekei György, Pál, István, Katalin, Erzsébet és
Éva részére 1681. évi május 30-án adományozott nemeslevél kihirdettetett 1682. évben.
(1682. év 146. jkl.)

Nagy. A czímerlevelet Lipót királytól 1681. évi jun. 14-én Nagy Márton és Orbán testvérek szerezték s
1683. évben Abaujmegye hirdette ki. (1681. év 87. sz.) Másolata megyénk levéltárában is
feltalálható s a czímert igy irja le: Vörös pajzsban alul kék ék alatt zöld alapon lábával követ,
csőrében kigyót tartó daru, az ék csúcsánál pedig egy-egy befelé fordult, szarvukkal egymást
öklelni látszó egyszarvú van; sisakdisz: vörössel és ezüsttel vágott nyilt sasszárny között a
pajzsbeli daru; takarók: arany-kék, ezüst-vörös.

Márton fia volt Ferencz. Orbán fia Miklós egri ügyvéd, ennek Haáz Teréziával kötött házasságából
származtak: Sándor vezekényi lakos, Julianna és Anna-Mária Vratarics Farkasné. (1712. év
135. sz.)

Nagy. A pozsonymegyei Dejthén volt birtokos. A nemeslevelet I. Lipót királytól 1681. évi okt. 4-én N.
György, fia Miklós szerezték s ugyanazon évben kihirdette Pozsonymegye, melynek
bizonyitványa alapján megyénkben 1732. évben Miklós fia Miklós tarnamérai lakos
igazoltatott. (1732. év 174. sz.)

Nagy (sződényi). A Szatmármegyében kihirdetett, 1683. évi május 19-én kelt nemeslevelet szödényi
Nagy Márton nyerte. Tőle a család ekként származik le:

[kép]

Ferencz és Sámuel testvérek, nagyrévi lakosok, Szabolcs- és Szatmármegyék bizonyságlevele alapján

kihirdettettek 1824. évben. Nagyrévi javaik a Haranghy családtól eredtek. Az armalis
másolata Széll Farkas levéltárában található. (1824. év 799. sz. 984. jkl. 1834. év 628. sz.)

170

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Nagy. Nyitramegyei család, ott igazoltatott 1754. évben György, kinek testvére volt Illés. Ezen Illéstől
és Sztancsik Judittól Vágújhelyen 1780. évben született Márton, ettől és Gonyó Krisztinától
ugyanott 1799. évben József, a ki előbb Vágyóczon lakott, majd Jászárokszállásra költözött s
Alatkán volt bérelt birtoka. Nyitramegye bizonyitványa alapján kihirdettetett 1843. évben.

A nemeslevelet Lipót királytól 1688. évi szept. 20-án N. György szerezte. (1843. év 202. sz. 248. jkl.)

Nagy (maklári). Czímeres nemeslevelet I. Lipóttól 1695. évi június 18-án maklári Nagy Gergely és
János testvérek nyertek. Kihirdettetett 1696. évben. Ugyancsak Gergely 1700. évben donatiót
kapott Szalonta, Csülleő és Gelej helységekben. Az eredeti armalis és donationalis levél
Borsodmegye levéltárában található fel. (1696. év 107. jkl.)

A nemességszerző Gergely Borsodmegyébe származott el, János utódait nem ismerjük. A leszármazás
ez:

[kép]

Czímer: Arany pajzsban mellén nyillal átlőtt, csőrében kardot tartó kiterjesztett szárnyú egyfejű sas;

sisakdisz: ugyanaz; takarók: kék-arany, vörös-ezüst.

Nagy. III. Károly által 1713. évi decz. 1-én Nagy János részére adományozott czímeres nemeslevelet
1714. évben Vasmegye hirdette ki s másolata az ottani levéltárban ma is feltalálható. (Balogh
Gy. Vasvárm. nem. csal. 227.) A nemességszerző Orczy Lőrincz báróval együtt Bődről a
hevesmegyei Váraszóra költözött s itt megnősült. Fiai voltak Gergely tarnaörsi és János
nagyabonyi lakosok. (1769. év 254. jkl. 1790. év 248. jkl. 1791. év 1051. sz. 1133. jkl. 1793. év
92. sz.) Ez utóbbitól származhattak István, Mátyás és János. (1794. év 678. sz. 1023. jkl.)

Czímer: Kék pajzsban zöld alapon természetes farkas az előtte szaladó fehér bárányt jobbjával
megragadja és marczangolja; sisakdisz: nyilt sasszárny között feje fölött arany naptól kisért
kiemelkedő kardos oroszlán; takarók: ezüst-vörös, arany-kék. (K. K. XXX. 189.)

Nagy másk. Sasváry. Czímeres nemeslevelet III. Károlytól 1714. évi nov. 14-én Nagy másk. Sasváry
István szerzett, kitől a család ekképen származik le:

[kép]

István czímerszerző az 1724. évi investigatió idején egri lakos volt. Fia János a nagyváradi görög kath.

püspök titkára. Ettől származott János egri jogtanár, a ki egyike volt azoknak, a kiket a
vármegye ügyésze, mint kétes nemeseket pörbe fogott. Ezen pör folyamán az emlitett János
minden kétséget kizárólag beigazolta nemességét.

Nemességükről bizonyságlevelet nyertek 1844. évben az 1804. évben született Ferencz és testvére
Károly. (1844. év 525. sz. 861. jkl.)

Az 1715. évben megyénkben kihirdetett s a levéltárban feltalálható armalis másolata nyomán a czímer:
Kék pajzsban zöld alapon zászlót tartó griff; sisakdisz: vértezett kar törökfejes kardot tart;
takarók: arany-kék, ezüst-vörös. (1715. év 623. jkl. 1826. év pp. 46. sz.)

Nagy. Nemességet 1715. évi ápr. 30-án Nagy Pál Jászfényszaru jegyzője, neje Turopolyi Borbála, fia
Ádám, fivérei István, János és György s István neje Várkonyi Katalin nyertek. Kihirdettetett
ugyanazon évben. A czímerlevél másolata Pestmegye levéltárában van. Az 1724. évi
investigatió idején Pál csányi lakos volt. (1715. év 667. jkl.)

Nagy. Mária Terézia 1758. évi jún. 21-én nemesitette meg Nagy István gyöngyösi birót, nejét Radics
Ágnest, gyermekeit Gábort, Istvánt, Antalt, Annát és Ágnest. Kihirdettetett ugyanazon
évben. Az armalis másolata megyénk levéltárában van.

171

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímer: Vörössel és kékkel vágott pajzs felső részében arany szarufa felett jobbról is, balról is,
valamint alatta is 1-1 érczgolyó, az alsórészben nádszálat tartó hattyú; sisakdisz: 2 szarv
(vörös-arany, kék-ezüst) között nádszál; takarók: arany- vörös, ezüst-kék. (1758. év 110. sz.
339. jkl.)

Nagy (csányi). 1673. évben csányi Nagy Jakab csányi birtokos, ennek neje Ivány Margit (I. István és
Militics Erzsébet leánya). Csak leányai voltak, névszerint: Katalin (Horváth Mihályné),
Zsófia (Kürtössy lstvánné), Borbála (Csorgály Jánosné), és Erzsébet (Horváth Jánosné). A
család tehát fiú ágon, úgylátszik, kihalt. Leányági genealogiáján szerepelnek még a
Sövényházy, Holecz, Róth, Máriássy, Szemere, Kompolthy, Berczelly, Zathureczky, Géczy,
Páldy, Huszka, Csima, Farkas, Hamar, Radics, Várkonyi, Majzik családok. (1657. év 12. jkl.
1766. év pp. 830. sz. 1769. év pp. 903. sz.)

Nagy (dadai). Szabolcsmegyei család. N. Mihály és András dadai lakosok 1715. évben nemességi
bizonyitványt nyertek. (1715. év 77. sz.)

Nagy (inarcsi). 1657. évben András szelefarmosi birtokos.

Nagy (mizsei). 1657. évben Mátyás fancsali (rózsaszentmártoni) birtokos.

Nagy (pélyi). Eredetét nem ismerjük. Első okleveles adatunk a családról I. Lipót király 1694. évi
adománylevele, melynek alapján Nagy János és Biró Péter magvaszakadása folytán pélyi
Nagy András és neje Dúló Zsuzsanna a tiszavárkonyi részbirtokba mindkét ági
örökösödéssel beiktattatnak. (Garamsztben. konv. Cap. D. fasc. 6. N° 8. prot. T. p. 64.) A
beiktatásnak Vörös János és Nyáry Zsigmond ellenmondottak. (U. ott prot. T. pag. 134.)
Ezen birtokot megelőzőleg 1620. évben Forgách Zsigmond nádor adományozta Grottai
Benedek és Nagy János részére. (O. L. Lib. don. XXIII. 254.)

Nagy András első neje Mocsáry Erzsébet volt, ettől származott András. (Garamsztben. konv. prot T.
pag. 140.) 1780. évben Nagy István és Borbély Sára hevesi lakosok. (1781. év pp. 2207. sz.)

Nagy (runyai). 1659. évben Márton táblabiró.

Nagy (szkárosi). Gömörmegyében, Jánosiban, birt földesúri joggal. Megyénket érdeklő genealogiája:

[kép]

Máriától származott Makay Antal, 1799. évben egri kanonok. Kihirdetve nem volt a család. (1799. év

175. sz.)

Nagy (szomolyai). Előnevét Felsőszomolya helységtől veszi, melyre a család Zsigmond királytól
adományt nyert.

1731. évben Ferencz és András, kiktől csak annyit tudunk, hogy Pál unokái és hevesmegyei lakosok
voltak, Borsodmegyétől bizonyságlevelet nyertek. (1731. év 132. sz.)

András utódait nem ismerjük. Ferencztől és Herczegh Judittól származott Zsigmond, ettől János és
Imre. János és Némethy Zsuzsi fiai voltak: László, Pál (sz. 1806.), István (sz. 1808.), Sámuel
(sz. 1810.), Sándor (sz. 1812.), János (sz. 1815.), és Ferencz (sz. 1819.) Az emlitett Imre és
Nyireő Borbála fiai voltak: István (sz. 1807.), Károly (sz. 1812.) és György (sz. 1818.)

Zsigmond, úgy fiai és unokái, hevesi lakosok, 1821. évben bizonyságlevelet nyertek. (1819. év 1143. sz.
1176. jkl. 1821. év 114. sz. 112., 1166. jkl.)

Lásd még az ürményi Nagy családról irt közleményt.

Nagy (ürményi). Babocsay Judit révén volt birtokos Heves községben. Ennek első férjétől, Herczegh
Ferencztől, származott ugyanis János, kinek egyik leánya, Judit, szomolyai Nagy Ferencz, a
másik, Mária, ürményi Nagy György nejévé lett.

172

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Leszármazás:

[kép]

András 1793. évben bizonyságlevelet kér a megyétől. (1793. év 316. jkl. 1819. év pp. 29. sz.)

Az 1659. évi aug. 17-én Nagy de Eörmény Mihály, neje Berényi Erzsébet, fia Mihály, fivérei Balázs és
András részére adományozott, 1660. évben Barsmegyében kihirdetett armalis másolata
Pestmegye levéltárában van.

Nagy. Az alábbiakban azon Nagy családbeliek kihirdetéséről, igazolásáról emlékezünk meg, kikről
nem tudjuk, vajjon a fent elősorolt családok valamelyikéhez, vagy pedig más családokhoz
tartoztak-e.

1. 1774. évben Tiszavárkonyban élt Nagy család állitólag a pestmegyei Szentmártonból származott.
(1774. év 374. C. NB. sz.)

2. 1780. évben Nagy Károly gyöngyösi lakos, 1797. évben N. István ugyancsak gyöngyösi lakos
Nógrádmegye bizonyitványával igazolják nemességüket. (1780. év 116. jkl. 1794. év 420. sz.
573. jkl.)

3. Nagy István bőnyi származású mezőtúri lakos orvos Győrmegye bizonyítványa alapján kihirdettetik
1797. évben. (1797. év 79. sz. 113. jkl.)

4. 1792. évi tanuvallomások szerint Dévaványán éltek István fia András fiai Nagy András és János, kik
Hajós néven is ismeretesek voltak, mert nagyatyjukat, mint árva gyermekeket, Hajós János
nevelte fel. Nemességük kihirdetve nem lett. (1792. év 759. sz.)

5. Zemplénmegye bizonyitványa alapján kihirdettettek 1798. évben Nagy Mihály tiszaföldvári, János
szentesi, Sámuel dorogi (Tolnam.) lakosok. (1799. év 211. sz. 345. jkl.)

6. Nagy Pál Borsodmegye bizonyitványa alapján kihirdettetik 1800. évben. Lakóhelyét nem tudjuk.
(1800. év 60. jkl. 1765. év 218. sz. 212. jkl.)

7. Nyitramegye bizonyitványai alapján igazoltattak: 1793. évben Nagy Sándor gyöngyösi lakos és fiai
Sándor és Alajos (1793. év 596. sz. 655. jkl.); 1834. évben Nagy Imre pákozdi, majd gyöngyösi
lakos (Mihálynak fia, Jánosnak unokája, a Nyitrában 1696. évben igazolt Jánosnak
szépunokája), valamint az ő fiai Tóbiás, Dávid, Nándor, Konstantin, Imre és Rudolf.
Nyitramegye ez utóbbi testimoniálisa már előzőleg Veszprém- és Fejérmegyékben is ki lett
hirdetve. (1834. év 804. sz. 1605. jkl.)

8. Gömörmegyétől 1752. és 1765. években nemességi bizonyitványt nyertek István fiai Nagy István,
Sándor és Bálint abádi lakosok. (1752. év 1. et. A. sz.)

9. Tanuvallomások szerint 1822. évben Törökszentmiklóson is lakott Nagy nevű család 1822. évben.
(1822. év 1034. A. sz.)

Nagy lásd Adonyi.

Nagy lásd Bakay.

Nagy lásd Debreczeny.

Nagy lásd Kókay.

Nagy lásd Nagy Pakay.

Nagy lásd Ványai.

Nagy lásd Tóth.

173

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Nagy lásd Szentmiklósy.

Nagy lásd Szép.

Nagy lásd Tarjányi.

Nagy lásd Vasvári.

Nagyfejeő. A nemességet III. Ferdinandtól 1637. évi okt. 22-én Nagyfejeő Mihály, neje Tóth Erzsébet,
fiai Péter és Mátyás nyerték. Kihirdette Hevesmegye 1638. évben. Az eredeti armalis a
megyei levéltárban van s a család czímerét igy irja le: Kék pajzsban hármas zöld halmon
jobbjában liliomot tartó kettős farkú oroszlán; sisakdisz: a pajzsbeli oroszlán; takarók: arany-
kék, ezüst-vörös. (1673. év 3. sz.)

Az emlitett Mátyás fia Mihály fia Pál gyöngyösi lakos nemességét igazolta 1721. évben s az 1724. évi
investigatió alkalmával. (1721. év 306. jkl.)

A család genealogiáját az alábbi két táblázatban mutatjuk be.

[kép]

Ezen genealogia elfogadható adatokon nyugszik ugyan, az 1797. évben meginditott s 1801. évben

befejezetlenül maradt nemességvitató pör tanusága szerint a megyehatóság mégsem fogadta
el az igazolás alapjául, hanem a kérelmezőket - kiknek neve mellett az 1797. évszám szerepel
- bővebb igazolásra utasitotta s az eredeti nemeslevélnek a megye levéltárába helyezését
rendelte el. (1766. év 213. sz. 1801. év 1109. A. sz. 1411. jkl.)

[kép]

Ezen anyakönyvi kivonatokkal támogatott táblázatot a megye hitelesnek fogadta el s ennek alapján a
család több tagja részére, kik mindnyájan Nagyiván községben születtek s az
anyakönyvekben nagyobbára Fejes néven szerepelnek, 1842. évben nemességi bizonyitványt
adott. Ezek Nagyivánon, Egerben, Bárándon és Tiszahalászon (most Ujlőrinczfalva) laktak.
(1842. év 1874. sz. 1528. jkl.)

Mihály orvostanár nemességéről bizonyságlevelet nyert 1839. évben. (1839. év 2854. sz. 1452., 1645.,
1843., 2474. jkl.) Petrovoszello és Kocsoró (?) helységekbe is elágazott a család. (1808. év 258.
A. sz. 1815. év 476., 639., 905. sz. 424., 616., 932. jkl. 1816. év 153. sz. 264. jkl.)

Nagy-Idai lásd Újváry.

Nagy-Kulin. Czímerlevelet II. Ferdinandtól 1635. évi okt. 30-án Nagy Mihály, neje Dóra, gyermekei
István, Pál, Sebestyén és Gergely nyertek. Kihirdette Zemplénmegye.

1773. évben Abaujmegye bizonyitványa alapján igazoltattak János szikszói lakos fia Nagy-Kulin
Mihály tiszavárkonyi lakos s ennek fiai János, Mihály és István. A most emlitett Mihály s
ennek Nagy Annától való 3 fia Mihály (sz. 1797.), István (sz. 1799.) és János (sz. 1810.) 1826.
évben nemesi bizonyságlevelet nyertek.

Egy ág Csáthon és Tiszaföldváron lakott. A Kulin név csupán megkülönböztető ragadvány név. (1773.
év 1. et. b. sz. 333. jkl. 1826. év 248. sz. 383. jkl.)

Czímer: Csoma J. Abaujvm. nem. csal. 407.

Najmajer lásd Beökönyi.

174

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Nánásy (kiskarándi). Báthory György fejedelemtől 1608. évi jún. 13-án Nánásy István Farkas
Andrással, Kiss Pállal és Szabó Andrással együtt adományt nyert egész Kis-Karánd
helységre. Fia István birtokrészét adományos társainak engedvén át, Vizaknára költött. Fiai
voltak Mihály és György. Mihály fia István Óújfaluba vette lakását. Györgytől származott
Márton, ettől Mihály, aki Egerbe jött s itt 1801. évben kihirdette nemességét. (1801. év 597. sz.
743. jkl.)

A család leszármazása:

[kép]

Az 1801. évben kihirdetett Mihálynak fiai és unokái nemességi bizonyitványt nyertek 1836. évben.

(1836. év 683. sz. 1038. jkl.)

Nánásy. Mármarosmegye bizonyitványa alapján 1811. évben kihirdettettek Nánásy András, István és
Károly tiszafüredi lakosok. (1811. év 196. sz. 233. jkl. 1801. év 597. sz. 743. jkl.)

Návay (földeáki). 1724. évben a nemességvizsgáló bizottság előtt Návay István és György gyöngyösi
lakosok bemutatják az 1711. évi márcz. 30-án N. Pál, gyermekei László, Magdolna és
Borbála, fivérei a fenti István és György részére adományozott s Hontmegyében kihirdetett
nemeslevelet. 1791. évben a földeáki előnevet nyerte a család. (K. K. LV. 287.)

Nedeczey. Nemeslevelet I. Lipóttól 1667. évi jan. 15-én Nedeczey Bálint, fiai Lukács, Márton és Tamás,
továbbá Marczenovszky István nyertek s Abaujmegye hirdette ki. Onnan hozott
bizonyságlevéllel igazolták nemességüket 1741. és 1746. években Péter egri lakos s fiai
László és Lukács. (1741. év 239. sz. 1746. év 117. jkl.)

Czímer: Siebm. 447. Csoma J. Abaujm. nem. csal. 411.

Négyesy lásd Mátyás.

Négyesy lásd Alberth.

Némedy. Czímeres nemeslevelet II. Ferdinandtól 1630. évi május 9-én Némedy Boldizsár, neje
Piroska, fiai István, János, Mihály, testvére Mihály, ennek neje Erzsébet, fiai Gerely,
Boldizsár, Mihály és György nyertek a következő czímerrel: Kék pajzsban kardot tartó
könyöklő vértes kar; sisakdisz: ugyanaz; takarók: arany-kék, ezüst-vörös. Siebmacher
czímerkönyve kard helyett tévesen lándsát jelez. Kihirdettetett 1632. évben
Nógrádmegyében, másolata megyénk levéltárában. (1735. év 127. sz.)

Nemességüket igazolták: 1699. évben Péter csányi lakos (1699. évi 326. jkl.); továbbá Pestmegye
bizonyságleveleivel az 1724. évi investigatió alkalmával György fia Gergely fia István
zagyvaszentjakabi lakos (1724. év 157. sz.) és 1750. évben György. (1750. év 589. jkl.)

Pestmegye levéltárában a család leszármazásáról bővebb adatok is vannak.

Nemes (behárfalvi). Régi birtokos család Liptómegyéből, mely IV. László királytól 1283. évben nyert
adományt Behárfalvára. Megyénkbe Gömörből származott át János táblabiró, ki 1844. évben
hirdettette ki nemességét. (1844. év 800. sz. 1385 jkl.)

Nemes lásd Kovács.

Németh. Németh István a Sáry családdal együtt 1634. évi febr. 11-én nyerte Zemplénmegyében 1636.
évben kihirdetett czimerlevelét. János füzesabonyi lakos megyénktől 1728. évben
bizonyságlevelet nyert. (1728. év 85. sz.)

Németh. Németh Károly nádor ezredbeli kapitány 1823. évi jan. 15-én nyert czímeres nemeslevelet.
Kihirdettetett ugyanazon évben, másolata megyénk levéltárában található. (1823. év 545. jkl.)
Czímer: K. K. LXIV. 775.

175

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Németh. 1755. évben Egerben élt Gergely fia Mihály fia István. Állitólag a nógrádmegyei Terjékről
származott. (1755. év 228. sz.)

Németh. Németh Péter és István Kishontmegye bizonyságlevele alapján Borsodmegyétől
testimonialist nyertek 1724. évben. (1724. év 148. sz.)

Németh. III. Károlytól 1723. évben Németh György dömötöri lakos uj adományt nyert. Leszármazás:

[kép]

Németh Máriától és Szentkirályi Lászlótól származtak Kázmér, Hevesmegye volt tiszti főorvosa és

Ödön, a vármegye tb. főjegyzője.

János táblabiró, Lichtenstein ezredbeli lovaskapitány, Vasmegye bizonyitványa alapján kihirdettetett
1824. évben. (1824. év 813. jkl.)

Nagy Iván munkája (VIII. 132.) a dömötöri előnévvel emliti. (Lásd Békésm. mon. III. 242.)

Németh lásd Czernel.

Németh másk. Dorinsz lásd Jakab (középlaki).

Németh lásd Laczkó.

Némethy. Mária Terézia királynő 1751. évi aug. 27-én nemesitette meg Némethy Andrást s Mihály és
Antal nevű fiait. A nemeslevél ugyanazon évben megyénk hatósága előtt lett kihirdetve.
(1751. év 680. jkl.)

András neje dormándházi Sághy Zsófia volt. A czímerlevélben is megnevezett Antal nevű fiától és
betlenfalvi Erős Katalintól származott Antal (1772-1818.), ennek Gergelyffy Annával való
házasságából András (1801-1866.) helytartósági tanácsos. Ennek neje volt Sziráky Paula, fiuk
pedig Lajos esztergomi plébános, ismert történetiró. (Turul. 1885. 71-72.)

A család czímere: Kékkel és aranynyal vágott pajzs, melynek alján levő hármas zöld halomból vörös
ruhás, vörös tetejü prémes kalpagos, ezüst öves férfi emelkedik ki s felülről 2, alulról 1 arany
csillagtól kisért görbe kardot tart, balját pedig csipőjén nyugtatja; sisakdisz: 4 strucztoll
(arany-kék-ezüst-vörös); takarók: kék-arany, vörös-ezüst. (K. K. XLII. 234.)

Neogrády lásd Nógrády.

Névedy (névedi). Trencsénmegye régi birtokos nemes családja. Ujitott nemeslevelét I. Lipót királytól
nyerte, mert a régi a Tököly időkben elpusztult. 1725. évben Pál fia Gáspár fia Névedy
Gáspár maczonkai lakos Rajmannus Péternek, Trencsénmegye helyettes alispánjának,
bizonyitványával igazolta nemességét. (1725. év 148., 186. sz.)

Nógrády. I. Lipót királytól 1687. évi ápr. 10-én nyertek nemeslevelet Báthory Balázs, fia István, fivére
István és veje Nógrády János. Kihirdette 1687. évben Nógrádmegye. (1687. év 40. sz.) Ezen
Nógrády János fia János Nógrádmegye bizonyitványával 1747. évben igazolta megyénkben
nemesi voltát. (1747. év 35. jkl.)

Nógrády. III. Ferdinand király 1654. évi május 19-én nemesitette meg Nógrády Miklóst és társait. A
nemeslevelet kihirdették 1655. évben Hontmegye, 1656. évben Nógrádmegye. Ennek fia volt
János, a ki Gyöngyösre jött s itt mint orvos müködött, ezé pedig Pál, a ki 1714. évben
Nógrádmegyétől nemességi bizonyitványt nyert s az 1724. évi nemességvizsgáló bizottság
által mint gyöngyösi lakos igazoltatott. (1714. év 89. sz.)

Nagy Iván munkája (VIII. 159.) az armalis keltét - bizonyára tévesen - 1655. évre teszi.

Novák 1709. évben Novák János detki lakos igazoltatik. (1709. év 486. jkl.)

176

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Novák (szamosújvári). Nemeslevelet 1753. évi júl. 30-án Novák Kristóf, neje Kristóff Mária, Jakab és
neje Ötves Anna, Márton és neje Fodor Ilona, Manó és neje Dániel Anna szamosújvári
kereskedők nyertek a következő czímerrel: Vörössel és kékkel vágott pajzs, felül arany
keresztre akasztott ezüst mérleg, alul hármas zöld halom felett csőrében zöld leveles galyat
tartó fehér galamb; sisakdisz: a pajzsbeli galamb; takarók: kék-arany, vörös-ezüst. (E. K. K.
X. 266.)

Az erdélyi kormányszéktől Márton a szamosújvári előnével nemességi bizonyitványt nyert 1753.
évben. (1769. év 217. NB. sz. 225. jkl.)

A család leszármazásáról az alábbi táblázat állitható össze:

[kép]

Nemességüket megyénkben kihirdettették: Belső-Szolnok bizonyitványai alapján 1770. évben Jakab és

Márton ormányi származású fegyverneki lakosok (1770. év 147. sz. 526. jkl.), 1820. évben
Kristóf fia Mihály fia Károly szolnoki lakos (1820. év 543. sz. 697. jkl.), Biharmegye
bizonyságlevele alapján 1833. évben Manó és Gergely testvérek s ezek gyermekei. Ezek
ketten eleinte Tótiban laktak, ott birtokosok voltak, 1821. évben azonban birtokukat valami
Szakál nevű urasággal „egy pesti nagy házért” elcserélvén az Almásy családtól a
szenttamási puszta egyrészét kibérelték, oda költöztek, de mivel alkalmas lakóházuk nem
volt, Kirják István törökszentmiklósi bérlőnek a földesuraság által elfoglalt házát
megvásárolták. (1833. év 413. sz. 817. jkl.)

Nováky. Nemességüket igazolták: 1706. évben Nógrádmegye bizonyságlevele alapján János detki
lakos (1706. év 164. jkl.), az 1724. évi investigatió idején János besenyőteleki, János és Mihály
váraszói lakosok, 1732. évben Nógrádmegye bizonyitványa alapján János fia János. (1732. év
169. sz.) Nagyiván és Kál helységekben is laktak ilynevűek. (1824. év 385. jkl. 1844. év 1049.
sz.)

Novotha. Czímeres nemeslevelelet III. Ferdinandtól 1655. évi május 25-én Novotha János nyerte.

Nagy Iván munkája (VIII. 170.) részletesen foglalkozik a családdal s a beczkói előnévvel emliti, mig
Nógrád- és Nyitramegyék bizonyitványában, melynek alapján József és fiai József, János és
Péter megyénkben kihirdettetnek, a Beczkói másk. Novotha néven fordul elő. Pozsony-,
Nógrád- és Trencsénmegyékbe is elágazott a család. Utolsó férfisarja volt az emlitett
Péternek, vármegyénk főszolgabirájának, fia Gyula, a ki 1870. évben párbajban esett el.
Csődtömege az egri kir. törvényszék előtt még ma is pör tárgyát képezi. (1809. év 757. sz.
1199. jkl. 1819. év pp. 24. sz.)

Az 1656. évben Nyitrában kihirdetett armalis szerint a czímer: Kékben hármas zöld halom felett
pallost tartó oroszlán, melynek derekára kigyó csavarodik; sisakdisz: a pajzsalak növekvőn;
takarók: ezüst-vörös, arany-kék. (Siebm. 457.)

Nyárády lásd Kriszton.

Nyáry (bedeghi és berencsi, nemes, báró és gróf). A tolnamegyei Bedegh helységből ered, innen vette
előnevét is. A XVI. században a nyitramegyei Berencsre származott át s ezóta ott volt a
főfészke. Nagy Iván munkája (VIII. 183.) a család genealogiáját szakadatlan sorozatban az
1485. év körül feltünt azon Gáltól kezdődőleg hozza le, kinek Bernát nevű fiától az 1535-ben
bárói rangra emelt, de utód nélkül maradt Ferencz honti főispán származott. (K. K. I. 305.
XLII. 253.)

Nagy Iván azonban téved, midőn azt állitja, hogy István 1632. évben, Lajos 1655. évben bárói,
Zsigmond pedig 1723. évben grófi rangot nyertek, mert István 1632. évben (K. K. VII. 1070.),

177

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Lajos pedig 1655. évben (K. K. XI. 448.) grófságot kaptak, következőleg lehetetlenség az is,
hogy ez utóbbinak szépunokája Zsigmond lett volna a grófi ág alapitója.

1485. évben élt Gáltól származott Péter, ettől Lőrincz volt szolnoki kapitány (1547-53.), a kit a török
rabságból regőczi Huszár István szabaditott ki, ettől pedig Pál egri kapitány (+ 1606.). Ő volt
az első, a ki megyénkben szerepet játszott s az enyingi Török család révén a gúthi Országh
család rengeteg uradalmainak birtokosává lett.

1569. évben ugyanis II. Miksa király a mag nélkül elhunyt gúthi Országh Kristóf országbirónak Sirok
és Oroszlánkő váraihoz tartozó, Heves-, Nógrád-, Kishont-, Pestmegyékre kiterjedő,
jószágait az elhunyt nővérének, gúthi Országh Borbálának és férjének enyingi Török
Ferencznek, adományozta. Ezek leányát Zsuzsannát az emlitett Nyáry Pál vette nőül. Az
1569. évi donatiós levél másolata ma is feltalálható megyénk levéltárában s egyenként
felsorolja az adományozott birtokokat. (1737. év pp. 177. sz.)

A törököknek a megyéből történt kiüzése után a fegyverjog (jus armorum) czimén elvették a családtól
a birtokokat, melyeket az új szerzeményi bizottság (neoaquistica commissio) útján csak
nagynehezen sikerült visszaszereznie.

A XVIII. század első felében a Nyáry javak leányágon a Haller, Bossányi, Szemere, gróf Szunyogh,
regőczi Huszár, Petrovay, Jósa, Dósa, Orczy, Tarródy, Rakovszky stb. családokra szállottak
át. (1743. év pp. 244. sz. 1752. év pp. 452. sz.)

A jelenlegi nemzedék származási adatait a M. Nemz. Zsebkönyv I. részében találjuk. Lásd még:
Siebm. 458. Turul 1897. év 68. lap.

Nyeregjártó. Ny. Miklós fia János fia József fia József somorjai származású egyén, Brudern József báró
uradalmi ügyésze, 1818. évben Pozsonymegye bizonyitványával igazolta nemességét. (1818.
év 77. sz. 167. jkl.)

Nyireő. A XIX. század közepén Hevesen lakott s állitólag Losonczról származott, kihirdetve azonban
nem volt. (1846. év 2865. sz.)

Hogy ez azonos-e az 1636. évben megnemesitett azon Nyireő családdal, melynek armalisa
Borsodmegye levéltárában található, bővebb igazolást igényel. (1812. év 46. sz. 56. jkl.)

178

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

O.

Odeschalchi herczeg. O. Liviusz birodalmi herczeg indigenatusára és a szerémi herczegi czímére
vonatkozó kiváltságlevél kihirdettetett 1699. évben. (1699. év 442. jkl.)

Okolicsányi (okolicsnói). IV. Béla idején már szerepet játszó, I. Lajos királytól 1379. évben I. János
személyében Akalicsna helységre új adományt nyert s a századok folyamán számos
felvidéki megyében elterjedt ezen ősrégi liptómegyei család vázlatos története Nagy Iván
művéből (VIII. 204.), czímere pedig Siebmacher czímerkönyvéből (462.) eléggé ismeretes
lévén e munka keretében csak a helyi vonatkozású adatokat soroljuk fel.

A hevesi ág leszármazása I. Serafiltól I. Mátyásig Nagy Iván müve alapján, I. Mátyástól kezdődőleg
pedig levéltári oklevelek (1737. év pp. 173. sz. 1752. év pp. 450. sz. 1754. év pp. 529. I. sz.
1754. év 128. sz. 1762. év pp. 719. B. sz. 1771. év pp. 947. sz. 1774. év pp. 1071. sz. 1792. év pp.
2419. sz. 1801. év pp. 3115. sz. 1803. év pp. 3155. B.), anyakönyvi és egyéb hitelt érdemlő
adatok alapján a következő:

[kép]

Ez a genealogia azonban nem teljes. Nem tudjuk rajta elhelyezni József és Antal testvéreket, kik a

XVIII. század közepén Orczy Sándor söptei birtokos leányait vették nőül és pedig József
Zsuzsannát, Antal Katalint. Ez utóbbiak leánya Anna Radics Mihály hevesmegyei lakos neje
vott. József 1785. évben kamarai tanácsos volt (+ 1793. körül) s nejével Orczy Zsuzsannával
együtt az egri Foglárintézet pénztárából 8000 frt kölcsönt vettek fel s erre lekötötték
gyöngyösvárosi, gyöngyöshalászi és egyéb hevesmegyei birtokaikat. Állandó lakásuk, úgy
látszik, a nógrádmegyei Berzenczén volt. (1792. év pp. 2408. sz.)

Mivel ezen József egy helyütt (1810. év pp. 3365. sz.) II. Mátyás testvéreként fordul elő, jogos a
következtetésünk, hogy úgy ő, mint Antal szintén I. Mátyás gyermekei voltak. Anyjuk
azonban nem lehetett Vattay Anna, mert a Vattay javakban nem osztoztak.

Nem tudjuk továbbá, ki volt azon György, kinek Széky Jankával való házasságából: Ida (sz. 1847.),
Irma (sz. 1849.), Erzsébet (sz. 1852. Gencsy Lászlóné) és Gizella (sz. 1856. Mocsáry lmréné)
származtak, valamint azt sem, ki volt azon Sándor, kinek Ágoston nevű fia, József főherczeg
ezredbeli kadét, 1820. évben nemességi bizonyitványt nyert. (1820. év 1135. sz. 1268. jkl.)

Mint a fenti táblázatból is látjuk, I. Mátyás volt az, a ki megyénkbe került s itt neje Vattay Anna -
Dorogfy Mária leánya - révén birtokába jutottak a kihalt Dorogfy család javai. Hogy ezen
jószágok milyen óriási vagyont képviseltek, erről némi fogalmat alkothatunk azon osztályos
egyezségből, melylyel gyermekei a nőtlenül elhalt Pál testvérük részét maguk közt
felosztották. Az oklevél szavai szerint felosztásra került ugyanis „Dorogházán 6 1/2 házhely
ahhoz tartozó dorogi és zsivaji pusztáknak 1/4 részével, Csehiben 3 1/2 fundus, mellette levő
ördögfalvi pusztának 1/4 részével, Maczonkán 2 fundus a szomszédságban való bodonházi
pusztáknak hasonfelével, Szuhán 1 házhely, monosbéli pusztában 1/4 rész: az több portiókat
pedig, a melyek akár itt, úgy mint T. Heves vármegyében, akár pedig Borsodban találtatnak” nem
osztották fel, hanem azokat, mint a fiúágat egyedül illetőket, II. Mátyás tartotta meg. (1810.
év pp. 3365. sz.)

II. Mátyás szerezte meg a Gellén családtól a füzesi pusztát. Két neje volt, az első Beniczky Mária (1762.
év pp. 724. sz.), ki azonban magtalanul halt el, a második pedig az egri születésű Tiszányi
Ágnes. Ez utóbbitól származott gyermekei 1784. évben a következőképen osztoztak: Antal
kapta a füzesi házat és birtokot, Pál leleszi lakos a csehii és hamvai birtokrészeket, Julianna a
mónosbéli pusztabeli részt és a szuhai örökös házhelyet, János és Terézia a kis- és nagybátori

179

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

jószágokat, Anna és Mária a dorogházi és zsiva-pusztabeli részeket. A még zálogban levő
maczonkai, szuhai és szentmártoni jószágok osztatlanul maradtak. (1785. év 200. sz.)

Olácsy. Olácsy György 1715. évben származott Dévaványára s Borsodmegye bizonyitványával
igazolta nemességét. (1715. év 623. jkl.)

Leszármazói:

[kép]

Nemességi bizonyitványt nyertek: 1716. évben az 1715. évben kihirdetett György (1716. év 13. sz.),

1796. évben pedig András és Mihály testvérek s unokatestvérük György szentesi lakos.
(1793. év 93. sz. 94., 542. jkl. 1796. év 93. sz.)

Oláh. Mária Teréziától 1742. évi május 16-án Oláh István, neje Kaszab Erzsébet, fiai Gergely, István és
Antal 1655. évben nyert régi nemességük megerősitése mellett következő czímert nyerik:
Kékben zöld alapon jobbjában kardot, baljában 3 vörös rózsát tartó kettős farkú oroszlán;
sisakdisz: a pajzsalak kiemelkedőn; takarók: arany-kék, ezüst-vörös. Kihirdettetett 1742.
évben. Az egyik fiu neve a megyegyűlési jegyzőkönyvben Gergely helyett György. (1742. év
407. jkl.)

Oláh. 1781. évben O. András fia András fia Pál mezőtúri lakos Szabolcsmegye bizonyitványa alapján
igazolja nemességét. (1781. év 109. sz. 97. jkl.) 1819. évben Dániel, Mihály és Sámuel
nagyváradi lakosok. (1819. év 1091. sz.) A család eredetét, úgylátszik, Zemplémben kell
keresnünk.

Nem tudjuk biztosan, ezen családot érdekli-e a Szabolcsmegye levéltárában található azon armalis,
melyet II. Ferdinandtól 1636. évi nov. 8-án Oláh Ádám, neje Korláth Dorottya s testvére
Tamás nyertek.

Olcsvay. Nyitramegyei család, melynek megyénkben való szerepléséről nincsenek adataink s épen
azért nincs megmagyarázva az sem, hogy József mezőnyárádi kasznár, Pál diósgyőri
uradalmi hajdú, András miskolczi és János mályi lakosok miféle okból kivánták 1836. évben
nemességüket itt kihirdettetni. (1836. év 195. sz. 296. jkl.)

Olláry. A XVII. század végén Halasról költözött megyénkbe Balázs fia György fia György gyöngyösi
lakos s Pestmegye bizonyitványával 1695. évben igazolta nemességét. (1695. év 50. sz. 328.
jkl.)

Családfája:

[kép]

A győrmegyei ág, nevezetesen György fiai Péter és György s István fiai János és István 1793. évben

nemességigazoló pört inditottak megyénk ügyésze ellen, mely 1795. évben javukra dőlt el.
(1793. év 758. NB. sz. 88. jkl. 1794. év 12. sz. 968. jkl. K. K. LVIII. 791.)

1822. évben Bertalan fia Márton fia Bertalan nagyfügedi lakos kért nemességi bizonyitványt, de sem ő,
sem pedig János és György fegyverneki lakosok nem igazoltattak, mert úgy a közéletben,
mint az anyakönyvekben Molnár néven szerepeltek. (1822. év 1003. sz. 995. jkl. 1826. év 223.
sz.)

Az Olláry név már korábban is ismeretes volt. 1520. évben Olláry Mátyás és Gergely, Lada Imre,
Jánossy Bernát, Keserü Gergely a pallosjogot s az orbátszentgyörgyi birtokot kapták
adományba II. Lajos királytól. (1520. év 1. sz.)

180

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Ollé (csattejedi vagy ollétejedi). Pozsonymegye Ollétejed (azelőtt Csat-Tejed) helységében 1273. évtől
kezdődőleg mainapig birtokos, idők folyamán Nyitra-, Esztergom-, Nógrád-
Somogymegyékbe is elágazott család. Megyénkben István fia István telepedett meg s mint
tiszabeői lakos Pozsonymegye bizonyitványával 1746. évben hirdettette ki nemességét.
(1746. év 182. jkl. 1732. év 155. sz. 1736. év 155. sz.) Tőle származott István, ettől pedig István,
Sándor, János és Ferencz, kik 1793. évben nemességükről bizonyságlevelet nyertek. (1793. év
668. sz. 1761. év 275. b. sz. 146. jkl.)

Orbán. A Maklárról Tiszanánára költözött Mihály 1696. évben nemesi bizonyitványt nyert. (1696. év
28. sz. 31. jkl.) Az 1724. évi investigatió idején is Tiszanánán lakott.

Orczy (orczi, nemes és báró). Somogymegye törzsökös családja, mely a XVIII. századig Arczi, Arczill,
Orczill néven fordul elő. Első nyomát 1428-ban találjuk. 1591-ben már a vasmegyei Söptén
szerepel, innen jött megyénkbe Gyöngyöshalászra István fia János fia Zsigmond fia Sándor s
1744. évben Vasmegye bizonyitványával ki is hirdettette nemességét. (1743. év 234. sz. 1744.
év 42. jkl. Balogh Gy. Vasm. nem. csal. 107. lap.) Fia Sándor volt, kinek leányait két
Okolicsányi testvér vette nőül.

A bárói ágat István fia János fia György fia István - tehát a fenti Sándornak másodunokatestvére -
alapitotta. Ezen István Telekessy egri püspök jószágigazgatója, Hevesmegye 1707. évi követe
az ónodi országgyűlésen, 1710 -16. években vármegyénk alispánja, majd jászkún kapitány, a
kir. tábla érseki birája, alországbiró volt. Felesége, Petrovay Zsuzsanna, révén osztályosa lett
a Nyáry család javainak. 1731. évben birtokába jutott a terpesi praedium is, melyet
nagybesenyői Bessenyey Mihály a Turcsányi családnak zálogba adott. (1714. év 48. sz. 568.
jkl. 1718. év 1074. jkl. 1731. év pp. 127. sz.) 1736. évi júl. 5-én Lőrincz és Anna nevű
gyermekeivel együtt bárói rangot nyert. (K. K. XXXVII. 526.) Lőrincz nevű tábornok fia
szerepel az 1764. évi főnemesi összeirásban.

A család történetét megirta Petrovay György. (Turul. 1887. év 21. és 60.) A jelenlegi nemzedék
származási adatait s czímereit a M. Nemz. Zsebkönyv közli. (I. r. 384. II. r. I. 478.)

Orlandiny. II. Lipóttól 1790. évben decz. 20. O. Antal, Tamás, Antalné Trojer Krisztina, Tamásné
Preuser Annától született Anna-Borbála, Erzsébet-Eszter, Czeczilia és Karolina nevű
gyermekek a nemességgel a következő czímert nyerték: Vörös pajzsfőben 3 fehér liliom, a
hasitott pajzsban elül kék mezőben hármas zöld halom felett balra fordult ezüst egyszarvú,
hátul arany-feketével vágott mezőben kardot tartó fekete-arany griff; sisakdisz: arany-fekete
nyilt sasszárny között a pajzsbeli griff; takarók: ezüst-kék, arany-fekete. Kihirdettetett 1791.
évben. A czímerlevél másolata megyénk levéltárában. (1791. év 877. sz. 920. jkl. K. K. LV.
288.)

Oros vagy Orosz (balásfalvi). Pozsony vármegye régi birtokos nemes családja. Levéltárunkban egy
testimonialis található, melyet Pozsonymegye állitott ki 1730. évben. (1732. év 155. sz.)

Orosz lásd Simon.

Országh (gúthi). Genealogusaink ezen történelmi nevezetességű, a XVI. század derekán kihalt
családot a Guthkeled nembeli Guthy családból származtatják. Eme nemzetség czimerének
motivumait látjuk Guthy Gáspár fia gúthi Országh Mihály nádor (+ 1482.) pecsétjeiben. (N. J.
VIII. 282. Siebm. 467. Nyitram. monogr. 699.)

A Guthyak már 1403. évben szerepelnek megyénk történelmében. Ezen évben kaptak ugyanis
Zsigmond királytól adománylevelet Gúthi Pál és Boldizsár a hütlen Zalowk Domokos fiai
István és László Zalowk (Szalók) és Thyza Zalowk (Tiszaszalók) possessióira. (O. L. N. r. a.
13 : 4. §. 3. DL. 8928.)

1428. évben Gúthi Mihály fia Boldizsár és Gúthi Gáspár fia János tüntek fel. (O. L. N. r. a. 397 : 22. és
402 : 8. DL. 12015., 11933.)

181

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

1482. évben Mátyás király a székesfejérvári keresztesek konventje által beiktattatta Országh Mihályt és
Lászlót fiági örökösödéssel a Hollókő várához tartozott Gyöngyös város felébe, továbbá
Patha, Tarján, Alcsi, Fokoró, Szent Iván, Szazberek birtokokba. (O. L. N. r. a. 13 : 1.) Ezen
birtokokat, melyeket nevezettek Zecheny László halála folytán kaptak (O. L. N. r. a. 13 : 4. §.
12. DL. 8928.), Mihály és fia László 1489. évben eladták Nagylucsei Orbán egri püspöknek.
(O. L. N. r. a. 402 : 9. DL. 19544.)

1510. évi márcz. 23-án kölcsönös örökösödési szerződés jött létre egyrészről gúthi Országh László és
Maróthi Ilona gyermekei Mihály, Ferencz, János, Imre, másrészről Kompolti János
gyermekei között. (O. L. N. r. a. 434 : 18. és 28. DL. 22011., 22012.)

1523. évi apr. 10-én gúthi Országh Mihály fiai Ferencz, Imre, János és Mihály, másrészt gyarmathi
Balassa Ferencz és ennek fiai egyezséget kötöttek, mely szerint utóbbiak átengedik Ványa
alsó részét, Szent Jakab, Vámosgyörk, Küreő (Kürü), Karácsond falukat és Fegyvernek felét
az Országhoknak, ezek viszont Viszneket s a nógrádmegyei birtokrészeket a Balassáknak.
(O. L. N. r. a. 397. N. 3. DL. 23735.)

I. Ferdinand 1528. évi jan. 20-án a Zápolyával való szövetkezés miatt hütlenségbe esett apanagyfalvi
Apafy Ferencz birtokait gúthi Országh Imre országbirónak adományozta. (O. L. Bécsi K. K. I.
113.)

1549. évben O. László fia Mihály fia László fia Kristóf, 1561. évben Mihály fia László fia Imre és
Homonnay Ágnes leánya Magdolna, Bánffy István neje, szerepelnek. (O. L. N. r. a. 15 : 4. 397
: 4.)

I. Ferdinandtól 1560. évben gúthi Országh Kristóf új adományként kapta a többi közt a következő
birtokokat: Nána, Sirok, Oroszlánkő, Tar, Heves, Fegyvernek, Ványa városokat, Saár, Roff
falukat, Patha, Tarján, Szazberek városok felét, Gyöngyösön, Fokorón, Szent Ivánon
bizonyos birtokrészeket. (O. L. N. r. a. 402 : 31.)

Ezen Kristóf országbiró 1567. évben meghalt s mivel nejétől Zrinyi Ilonától, a szigetvári hős nővérétől,
gyermekei nem származtak, vele a család sirba szállt. Birtokai Borbála nevű nővérére
szállottak át, mint ezt a Nyáry családról irt közleményben olvashatjuk.

Országh. I. Lipót királytól 1688. évi márcz. 10-én Országh Pál, leánya Borbála, fivére Márton, ennek
leánya Rozália, továbbá Kada János, neje Országh Katalin s gyermekei Pál és Katalin nyertek
czímeres nemeslevelet, mely még azon évben ki is hirdettetett. (1688. év 246. jkl.)

Leszármazás:

[kép]

Detrich Erzsébet első férje Nagy Miklós volt, kitől származtak Nagy Katalin, a ki mostoha testvérének,

Országh Józsefnek nejévé lett és Nagy Judit előbb Sütő Jánosné, majd Veres Andrásné. (1761.
év pp. 683. NB. sz. 1772. év 597. jkl. 1768. év 223. sz. 385. jkl. 1738. év pp. 191. sz.)

1755. évben György fia Pál jászberényi lakos fiai Mihály Jászberényben, Gergely pedig Tarnamérán
élnek, de ők nem ezen családból származtak. A nemességszerzők állitólag nagyatyjuk
György s ennek testvérei Pál és János voltak. Nemességükről közelebbi adatok hiányzanak.
(1755. év 149. sz.)

Országh. Czímeres nemeslevelet 1793. évi okt. 28-án O. János, neje Kovacsics Borbála, gyermekeik
János és Borbála, János neje Mogyoróssi Anna s gyermekeik János, Mária, Erzsébet és Anna
nyertek. Kihirdettetett Máramarosban, majd 1838. évben János zemplénmegyei táblabiró,
tiszatokaji, majd szolnoki lakos, kir. kamarai tisztviselő kérelmére megyénkben is.

182

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímer a meglevő armalis-másolat nyomán: Vörös pajzsban hármas zöld halom középsőjéből zöld ág
emelkedik ki, ennek tetején jobbról csillagtól, balról félholdtól kisért fülemile fölfelé
irányitott pallost tart; 2 sisak, a jobboldali disze termékeny szőlőtőke, a baloldalié pallost
tartó fülemile; takarók: arany-kék, ezüst-vörös. (1838. év 384. sz. 273. jkl.)

Nagy Iván (VIII. 288.) és Siebmacher munkái (467.) fülemile helyett tévesen galambot jeleznek.

Orthó másk. Molnár. II. Ferdinandtól 1628. évi nov. 7-én nyert armalisát 1629. évben Gömörmegye
hirdette ki. Nemességszerzők Orthó másk. Molnár Mihály, neje Török Erzsébet, testvére
Jakab voltak.

A megyénk levéltárában levő armalis-másolat szerint a czímer: Vörös pajzsban zöld halmon
kiterjesztett szárnyú sólyom; sisakdisz: ugyanaz; takarók: kék-fekete, vörös-ezüst. (1628. év
2. sz.)

Az 1699. évi összeirásban László fedémesi birtokos. 1715. évben János fia János Hétfaluból Fedémesre
költözött s Gömörmegyétől nemességéről bizonyitványt nyert. (1715. év 79. sz.) Az 1724. évi
investigatió alkalmával Illés és János bükkszenterzsébeti lakosok igazoltattak. 1823. évben
Mihály fia Mihály fia Antal kevermesi lakos nyert bizonyságlevelet. (1823. év 1060. sz. 1654.
jkl.)

Ölvedy lásd Gachal.

Őry lásd Eőry.

Ősz lásd Eősz.

Ötvös lásd Eötvös.

183

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

P.

Paczolay. Nyitramegyéből származik. 1796. évben Sándor a somogymegyei Kónyiba költözött s ott
prédikátor volt. Fia Sándor előbb csurgói gazdatiszt, majd Orczy György báró százbereki
ispánja volt s mint ilyen Somogymegye bizonyitványával 1840. évben hirdettette
megyénkben nemességét. (1840. év 2209. sz. 1089. jkl. 1843. év 801. sz. 1401. jkl.)

Paksi (Paxi) István 1699. évben bükkszéki birtokos.

Páll (felsőeőri). II. Mátyástól 1611. évben nyert adományt Felsőeörre. Vasmegyéből Fejér-,
Veszprémmegyékbe is elágazott. Megyénkben 1807. évben hirdettetett ki Vasmegye
bizonyitványa alapján Ferencz egri lakos. (1807. év 172. sz. 208. jkl.)

Pál. Megyénkben 1718. évben lett kihirdetve armalisuk, melyet ugyanazon évi május 15-én Pál József
gyöngyösi lakos, neje Szakács Erzsébet s fiuk János nyertek. (1718. év 1036. jkl.) Az 1724. évi
investigatió alkalmával igazoltattak a fenti József s a nemeslevél kelte után született fia
István.

Palásthy (palásthi és keszihóczi). Hontmegye régi birtokos családja. Első őse Bors vitéz, a ki a
keresztes hadjáratban tanusitott vitézségeért II. Andrástól 1217. évben Palást földjét nyerte.
(Nyitram. monogr. 699.) 1421. évben Gergely czímerlevelet, 1745. pedig Ferencz
czímerbővitést nyert. (K. K. XL. 175.) Egy ág későbben Nyitramegyébe költözött, Alsó-
Kereskényben lett birtokossá, majd onnan Liptómegyébe is átszármazott. Ez a keszi és
alsókereskényi előneveket viselte.

Liptómegyéből István fiai András és István királylehotai származású bükkszenterzsébeti lakosok,
továbbá Pál fia István fia Pál csépai lakos s fia János telepedtek meg megyénkben s az
előbbiek 1758. évben, az utóbbiak 1768. évben hirdettették ki nemességüket. (1758. év 363.
jkl. 1768. év 1. et. A. sz. 223. jkl.)

Hontmegye bizonyitványa alapján igazoltattak 1767. évben István és Dubraviczky Zsuzsi fia János és
Gácsi Anna fia András fia Ferencz hatvani lakos s ennek fia János. (1768. év 1. et. A. sz.)

A Nagy Iván művében (IX. 21.) közölt genealogián ezek egyike sem fordul elő.

Pál-Deák lásd Deák (mihályi).

Páldy. A családot P. Mihály, gyermekei János, István és Erzsébet, fivére Máté s ennek gyermekei
István, Mihály és Katalin alapitották. 1715. évi febr. 28-án nyerték ugyanazon évben
megyénkben kihirdetett nemeslevelüket. (1715. év 622. jkl.)

Az 1724. évi investigatió idején János csányi, Máté pedig farmosi lakos volt. Ugyanekkor egy másik
János Erdőkövesden lakott. 1727. évben Mihály fia István nemességi bizonyitványt nyert.
(1727. év 142. sz.) Bizonyára ezen István (+ 1782. előtt) gyermekei voltak: Anna Brezovay
Imréné, Borbála Várkonyi Lászlóné, Rozália Gosztony Antalné, továbbá Mária és Rozália.
(1782. év pp. 2267. sz. Külön perek 297. sz.)

Pálffy. Az 1724. évi investigatiókor János martonfalvi származású tiszafüredi birtokos Gömörmegye
bizonyitványával igazolta nemességét. A következő évben János erdőkövesdi lakos s fiai
Mátyás, Sándor, János, György, Miklós nyertek megyénktől bizonyságlevelet. Armalisuk
elpusztult. Vezekényen volt valami birtokrészük. (1725. év 166. sz. 1726. év 126. sz.) Mivel a
nemeslevél keltéről sehol sem történik emlités, nem tudjuk megállapitani, ezen családra
vonatkozik-e azon armalis-másolat, mely az egri kápt. levéltárában (A. N. jk. 201. lap)
található.

Palik. A nemességvizsgáló bizottság előtt 1724. évben Ferencz, György és Ignácz, továbbá Ferencz fia
Ferencz, György fia József és Ignácz fia János bemutatják az I. Lipót király által 1659. évi

184

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

febr. 22-én P. Ferencz, neje Badony Anna, gyermekei Ferencz és Ilona, testvérei Márton és
András, továbbá Márton neje György Anna, gyermekei Miklós és Dorottya, nemkülönben
András fia István, végre György, János és Gergely részére adományozott, ugyanazon évben
megyénkben kihirdetett czímerlevelet s igazolják nemességüket.

Palla. III. Ferdinandtól 1647. évi jún. 15-én P. György (egy helyütt Gergely van irva) és István nyertek
czimeres nemeslevelet, mely 1649. évben lett megyénk közgyülése előtt kihirdetve.

A nemességszerző Györgytől származtak Gergely, I. András pásztói lakos és II. György. Gergely fiai
voltak I. Mihály, I. János (+ 1740.) és III. György.

I. Jánostól származtak: 1) II. János, ettől V. István és VI. György; 2) II. Ferencz; 3) II. István (+ 1793.),
ettől II. Mihály, Márton, III. András, VI. István, Pál és III. János. Mindnyájan
Jászárokszálláson laktak.

III. György fiai voltak: 1) II. András, ezé III. István; 2) I. Ferencz, ezé Mátyás erki lakos; 3) IV. György;
4) I. István, ezéi IV. István, V. György és József. (1769. év 245. jkl. 1780. év 442. jkl. 1805. év
92. sz. 124. jkl. 1818. év 1332. sz. 1459. jkl.)

A család, mint látjuk, leginkább Jászárokszálláson terjedt el. 1821. évben közülök számosan nemességi
bizonyitványt nyertek. (1821. év 28. sz. 28., 109., 1169. jkl. 1824. év 133. sz. 180. jkl.) Innen
György Kisfaludra, majd Martonfalvára költözött s 1754. évben a jászkún kerületektől
(Jászkún ker. 1754. év 505. jkl.), 1759. évben pedig megyénktől bizonyságlevelet nyert. (1759.
év 56. jkl.)

Armalis-másolat található: Egri kápt. S. S. jk. 188. és 304. sz.

Palojtay. 1742. évben Palojtay Mátyás a Csúsz, Piry, Kanyó, Tarcsány és Sárközy családokkal együtt
nádori adományt nyert Csépa helységre, hol 1731. évben már az ebeczki származású s a
hontmegyei Palojtán is birtokos János fia Lőrincz fia György is szerepelt. (1764. év 99. sz.
1764. év pp. 760. R. sz. 1731. év 146. sz.)

Egy másik ág genealogiája a következő:

[kép]

Nógrádmegye bizonyitványa alapján 1777. évben kihirdettettek János fia György fiai Mátyás, Gábor és

János (1762. év 219. sz. 1777. év 248. jkl.); megyénktől nemességi bizonyitványt nyertek: 1784.
évben a fentiek negyedik testvérének, a Károly fehérváron elhalt Istvánnak, fiai Antal
nagybecskereki és István szomolyai lakosok (1784. év 233. sz. 207. jkl.) és 1825. évben az
1777. kihirdetett Gábornak fiai: György, Mihály és Gábor, végre ezen Mihály fiai: József,
Mátyás és Antal kevermesi lakosok. (1823. év 991. jkl. 1824. év 271. sz. 367. jkl. 1825. év 1330.
sz. 2071. jkl.)

Palovics. Az 1654. évi okt. 25-én P. Mihály, fivére Antal s fiai András és Mihály részére adományozott
czímerlevél kihirdettetett 1657. évben. (1657. év 7. jkl.)

Paluska (maróthi). Az 1701. évben nemeslevelet, 1719. évben a maróthi előnevet nyert s ma már kihalt
ezen barsmegyei családból Keresztély báró szerepelt megyénk 1764. évi főnemesi
összeirásában. (K. K. XXV. 443. XXXIII. 54.)

Palya. 1714. évben András gyöngyösi lakos Túróczmegye bizonyitványával igazolta nemességét.
(1714. év 465. jkl.)

Panda lásd Komáromy.

185

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Panker. A nemeslevelet III. Károlytól 1717. évi okt. 28-án Bachich György, Panker Sebestyén, Fórián
György, Bachichné Kuzma Éva s gyermekei István, Mátyás, Katalin, Zsuzsanna, Pankerné
Novák Márta s gyermekei Ferencz, István, Judit, Ilona, Zsuzsanna, nyerték.

Sebestyén fiától Jánostól született Ferencz kusztanóczi származású gyöngyösi lakos, a ki Vasmegye
bizonyitványa alapján 1778. évben hirdettetett ki. (1778. év 320. jkl.) Ferencztől és Súri
Annától származtak: Károly tarnaleleszi birtokos, János gyöngyöspüspökii érseki kasznár,
Gábor Orczy László báró tarnaörsi gazdatisztje, Imre esküdt és József (sz. 1786.), Almásy
István tiszttartója Zemplénmegyében. Ezen József és Kádár Rozál fiai voltak: Ferencz (sz.
1816.) és Alajos (sz. 1822.). (1827. év 25. sz. 59. jkl.)

Czímer: Kékben zöld alapon fehér lovon ülő vörös ruhás, kucsmás, jobbjában kardot, baljában vörös
zászlót tartó vitéz; sisakdisz: követ tartó daru; takarók: vörös-ezüst, kék-arany. (K. K. XXXI.
418.)

Pankotay (tiszafüredi). Eredeti neve váradi Pankotay volt, mely 1654. évtől a tiszafüredi Pankotay,
majd a XVIII. század végétől Pankotay másként Jósa, végre Pankotay Jósa és tiszafüredi Jósa
nevekre változott át. A család utolsó férfisarját, a kalandos tréfáiról országszerte ismert Józsa
Gyurit, Cziráky országbiró 1838. évi parancsában „Pankotay de Füred alias Pankotay Józsa
dictus” néven emliti. (1806. év pp. 3360. sz.) Családtörténeti iróink tehát tévedtek, midőn a
Pankotay és tiszafüredi Jósa családot két különböző családnak vélték.

Története a tiszafüredi és pusztakócsi birtokkal van szoros összefüggésben, mely az alpári Szemere
családról származott át reá. Ezeket ugyanis János királytól Szemere Sebestyén nyerte, mint
ezt 1583. évben kelt, magyar nyelven írt, végrendeletéből megtudjuk. Fia Zsigmond volt, kit
ugyancsak 1583. évbev Báthory Zsigmond fejedelem füredi birtoka után a tized fizetése alól
felmentett. Ezen Zsigmond leánya Anna volt, ki a reá szállott füredi és kócsi birtokot a
váradi káptalan előtt 1618. évben 2000 frttért férjére, váradi Pankotay Jánosra, ruházta át,
első férjétől, csanádi Szél Istvántól, való István és Ferencz nevű fiainak pedig kárpótlásul
Magyar- és Oláh-Hodost adta át.

Pankotay Jánosnak két neje volt, az első az emlitett Szemere Anna, kitől György és László származtak,
a második Csókásy Judit, kitől Erzsébet született. Ezen három testvér nyert III. Ferdinandtól
1654. évi nov. 8-án új adományt Füred községre és Kócs pusztára. Az adománylevél már a
füredi előnévvel emliti őket. A beiktatást a leleszi káptalan a törökök miatt nem a
helyszinén, hanem Ónod várában teljesitette.

Csókásy Judit leányának, Pankotay Erzsébetnek, Sombolyon és Borosteleken is volt adományos
részbirtoka. Ezen javakra ugyanis Rákóczi György fejedelemtől 1651. évben Csókásy Márton
5 leánya nyert adományt és pedig 1. Erzsébet előbb Szilágyi Andrásné, utóbb borosjenői
Benyeczky Mihályné, 2. Anna Újhelyi Mihályné, 3. Katalin lungai Mogha Jánosné, 4. Zsuzsi
borosjenői Bornemissza Pálné, illetőleg ezek leánya Anna és 5. Judit Pankotay Jánosné,
illetőleg ezek leánya Erzsébet. (1793. év pp. 3329. B. sz.)

A család genealogiája:

[kép]

Midőn a törökök Nagyváradot elfoglalták, az akkor még ott lakott adományszerző György kapitány

és nővére Erzsébet Erdélybe menekültek. Ez kedvező alkalom volt Barakonyi Ferencznek
arra, hogy a Pankotayak jószágára nádori donatiót szerezzen. Tényleges birtokába azonban
nem jutott az adományozott javaknak.

1830. évben ugyan az emlitett Barakonyi Ferencz maradékai, nevezetesen marosnémeti Gyu!ay Ignácz
horvát bán, Pogonyi Ferencz, Vitarius János és Barakonyi János megkisérelték, hogy az 1663.

186

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

évi donatiónak érvényt szerezzenek s Pankotay Jósa György ellen inditott perükben azt
vitatták, hogy a Pankotay család tulajdonképen már az 1654. évben donatiót nyert
Györgyben kihalt s az ő ősük az ő magvaszakadása folytán nyerte az adományt. De mind
hasztalan, czélt nem értek, mert Pankotay Jósa György hitelesen beigazolta, hogy ő egyenes
leszármazottja az adományszerző Györgynek. A bizonyitás oly meggyőző volt, hogy a
Barakonyi örökösök is belátták tévedésüket s a további perlekedéstől elálltak. (1830. év 47.
sz. 65. jkl.)

A kócsi pusztára Raffanidesz János is nyert donatiót, statuáltatta is magát, de a Pankotayak tiltakozása
miatt nem vehette azt birtokába. (1738. év 20. sz.)

Egyéb adataink a családról:

1780. évben András és Imre testvérek, iklódi lakosok. Mint ezeknek egyszerű állitását emlitjük fel,
hogy váradi Pankotay Jánosnak - Szemere Anna férjének - az apja Gergely volt. (1748. év 70.
sz. 1780. év 437. jkl.) 1756. évben Pankotay Sámuel, István, Mihály és László osztoznak.
(1761. év pp. 676. sz.)

1701. évben Pankotay Krisztina gyermekei Szeghalmi János és Tamás 2100 frtért eladják Füred felét és
egész Kócs pusztát a tiszafüredi lakosoknak. (1750. év pp. 424. sz.)

1775. évben Pankotay Jósa Zsuzsi Pappszász István özvegye. (1775. év pp. 2002. sz.)

1784. évben élnek Sámuel (neje Muraközi Katalin), Gábor és László táblabirák. (1784. év pp. 2345. sz.)

1794. évben Jósa Klára Bizony Pál tiszafüredi tiszttartó özvegye. (1794. év pp. 2450. A. sz.)

1795. évben P. István és Gellén Mária gyermekei: Gábor, Klára - tassi Végh Istvánné - és Judit - Fáy
Mihályné - osztoznak javaikon s a füredi és kócsi birtokot Gábor kapja, a tenki, szentmáriai
és disznóshorváti jószágokat valamennyien egyenlő irányban. (1814. év pp. 3403. sz.)

1806. évben Tiszafüreden élnek P. Jósa Károly és öccse Ábrahám. (1808. év pp. 3286. sz.)

1807. évben Pankotay Borbála Csilléry László neje. (1807. év pp. 3250. sz.)

Az 1809. évi tiszafüredi insurrectionális összeirásban szerepelnek: I. Károly 43 éves, Gábor 53 éves,
ennek fia György 20 éves, Ábrahám 26 éves, P. György 42 éves.

A család leányági leszármazóiról a megyei levéltárban több genealogiai táblázat (1793. év pp. 3329. B.
sz. 1759. év pp. 650. sz. 1806. év pp. 3360. sz.), a m. kir. országos levéltárban pedig (Gyfvári
kápt. 3. L. Reg. 9.) egy 1606. évi keletű s a váradi Pankotay családnak adományozott armalis
található. Ezt azonban Bocskay Istvántól Várady Pankotay Mátyás és Nádudvary Tamás
bihari prédikátor fia János nyerték egészen más czímerrel, mint a milyet a füredi Pankotayak
pecsétjei mutatnak.

Pányoki. Az ungmegyei Mogyorós és Botfa községekben volt birtokos. 1760. évben Mihály szerepel a
megyében, lakhelyét azonban nem tudjuk. (1762. év 52. sz. 23. jkl.)

Pap. Az 1654. évi aug. 19-én P. Ambrus, fivére Lőrincz, gyermekei Máté, Mihály, János, Ilona és
Katalin javára adományozott nemeslevél kihirdettetett 1655. évben. (1555. év 28. jkl.)

Pap. I. Lipót királytól 1666. évi nov. 28-án P. Albert, neje Tóth Ilona, gyermekei Mihály és Zsófia,
fivérei Mátyás, Márton és Péter nyertek czímerlevelet. Mihály Ivánkáról Szemerére, ennek
fia Péter pedig innen Besenyőtelekre költözött s megyénkben 1759. évben igazolta
nemességét. (1759. év 35. sz. 19., 30. jkl.) Ugyanezen évi keletű armalis-másolat az egri kápt.
levéltárában. (F. F. jk. 241. sz.)

Pap. 1667. évi júl. 16-án nyert armalisa ugyanazon évben megyénk közgyülésén lett kihirdetve.
Nemességszerzők voltak: P. János kúnhegyesi lakos, neje Kis Borbála, gyermekei Mihály,

187

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Ilona és Katalin, továbbá Sámuel s neje Kis Anna, Bálint és neje Nagy Katalin, György és neje
ugyancsak Kis Anna, továbbá Pál és Mihály testvérek. (1667. év 156. jkl.)

Sámueltól igy származik le a család:

[kép]

Nemességi bizonyitványt nyertek: 1778. évben Mihály és István tiszavárkonyi lakos testvérek (1778.

év 320. sz. 60., 258. jkl.); 1829. évben Mihály és János testvérek s ezek fiai. (1829. év 713. sz.
1058. jkl.)

Pap. I. Lipót király 1693. évi május 12-én nemesitette meg P. Lászlót, nejét Kerekes Katalint, leányát
Erzsébetet, fivéreit Mihályt és Istvánt. Az armalist bemutatták a vármegyének, de a földesúr
közbevetett felebbezése folytán kihirdetést nem nyerhetett. Az 1724. évi investigatió
jegyzőkönyvéből legalább ezt olvassuk ki. A nemességszerző Pálnak hasonnevű fia 1724.
évben Gyöngyöspatán lakott. Az eredeti nemeslevél 14. sz. alatt a jászói konvent
levéltárában van.

Pap. Nemességet 1696. évi aug. 18-án P. Sámuel, neje Csizmadia Anna, gyermekei János, István,
György, Mihály, Katalin, Erzsébet nyertek. Nemeslevelük 1697. évben lett kihirdetve. (1697.
év 294. jkl.) A nemésségszerző Sámuel 1699. évben sarudi, abádi és tomaji birtokosként
szerepel. Az 1724. évben a következő fiai igazoltattak: Mihály abádi, János szalóki lakosok,
Gergely, György, István és Sámuel, a ki 1732. évben Tiszaszőllősön lakott. (1732. év 110. sz.)

A nemeslevélben is emlitett Istvánnak fia volt Gergely, ezéi pedig Dávid és Mihály szoboszlói lakosok,
kik 1792. évben nemességi bizonyitványt nyertek. Ez időben egyes családtagokat Tiszaroffon
találunk. (1792. év 759. sz. 1816. év 965. sz. 1393. jkl.)

Pap. Esztergommegyéből Komárommegyébe, innen pedig megyénkbe költözött család. Az
Esztergommegyében kihirdetett s az orsz. levéltár helytartótanácsi osztályában feltalálható
nemeslevelet III. Károlytól 1715. évi máj. 30-án P. István előbb mocsi, majd neszmélyi lakos,
neje Gazdagh Éva, gyermekei István, Mihály, Sámuel, Péter, Imre, Sára és Katalin nyerték.
Mihály gyöngyösi lakos 1721. évben, majd az 1724. évi nemességvizsgáló bizottság előtt
Komárommegye bizonyitványával igazolta nemességét. (1721. év 89. sz.)

Papp. Abauji család, ősi lakhelye, úgylátszik, Gönczön volt, de szerepelt Felső Dobszán és Tornyos
Németiben is. 1746. évben Gönczön lakott János fia János fia János, kinek András nevű fiától
származott ugyancsak János nevű unokája tiszafüredi ügyvéd volt s 1843. évben hirdette ki
nemességét. (1843. év 500. sz. 899. jkl.)

Pap. 1792. évi tanuvallomások szerint Dévaványán él István fia István, kit másként Szitásnak, vagy
Losonczynak is neveztek. A Szitás név állitólag azért maradt rajta, mert apja Szitás János veje
volt, a Losonczy pedig azért, mert nagyapja Losonczon prédikátori tisztet viselt. (1792. év
759. sz.) Lásd még a Szitás családról irt közleményt.

Papp lásd Bóka-Papp.

Papp lásd Dolinay.

Pap lásd Hrabóczky.

Pap lásd Kazay.

Pap lásd Kiss. (1634.)

Pap lásd Murányi.

Pápay lásd Szilágyi.

188

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Pappszász. Gömörmegyéből ered, ott lett kihirdetve 1630. évben azon czímeres nemeslevél, melyet
1628. évben Szász alias Mády György, fiai Mihály, János, István, Péter, továbbá Szabó Méraj
Pál, Grancz Pál és fia András nyertek.

Egy másik armalisa is van a családnak, melyet II. Ferdinand Bécsben 1632. évi ápril. 20-án Zas alias
Mády Györgynek, nejének Szabó Annának, gyermekeinek Istvánnak, Jánosnak és Annának
adományozott a következő czímerrel: Kék pajzsban zöld alapon 3 fiókáját vérével tápláló
pelikán; sisakdisz: keresztbe tett két pálmaág fölött kiterjesztett szárnyú fehér galamb;
takarók: mindkét részen ezüst-vörös.

A Pappszász család ma is ezt a czimert használja s az ezen czímer adományozásáról szóló 1632. évi
eredeti nemeslevél, melyen a czímerfestmény helye üres s a kihirdetési záradék hiányzik,
Pappszász Lajos pusztatenki birtokos tulajdonát képezi.

A nemességszerzők egyik utóda, István, Miskolczra származott át. Ennek fia volt György, a ki felesége
Némethy Mária, Széky Katalin leánya, révén a Széky család javainak osztályosává lett. III.
Károly 1734. évi oklevele az újszerzeményi bizottság határozata alapján megitéli a családnak
az igari, szárazbeői és széki részbirtokokat s a Pap aliter Száz néven emliti azt. A Pappszász
nevet csak későbben kezdte használatba venni a család s ugyanekkor a Mády név előnévvé
változott át.

A család genealogiája a megyei levéltárnak (1772. év pp. 981. sz. 1769. év pp. 902. sz. 1781. év pp. 2225.
sz.) s a Széky család levéltárának oklevelei s az újabb nemzedéket illetőleg családi közlés
alapján a következő:

[kép]

Parázsó. 1764. évben Mihály és Márton dobii származású abádi lakosok. (1764. év 113. A. sz.) 1770.

évben Zemplénmegye bizonyitványa alapján kihirdettetett János, több testvére és
unokatestvére. (1770. év 1. A. A. sz.)

Párvy. E családról már 1490. évben történik emlités, midőn Dóczy Imre és Horváth István Beatrix
királynétól adományt nyertek a Párvy Mátyástól zálogban birt birtokokra. Leginkább
Nyitramegyében Szakolczán és Galgóczon székelt, de elágazott Fejér-, Trencsén-, Gömör- és
Krassómegyékbe is. Nyitramegye előtt 1754. évben investigáltattak János, György és István
galgóczi lakosok, majd 1759. évben nemességi bizonyitványt is nyertek, melynek alapján az
alábbi genealogia állitható össze:

[kép]

Megyénkben a család nemessége ugyan kihirdetve nem volt, több tanu vallomása szerint azonban a

Galgóczról Gyöngyösre költözött János nemes családból származott. Ezen János
leszármazói:

[kép]

A Gyöngyösön megtelepedett s a régi Bene utczában, a Gosztony ház közelében, lakott János, a kort

tekintve, azonos lehetett a Nyitramegyétől 1759. évben nemességi bizonyitványt nyert
Jánossal. (1846. év 2544. sz. 2543. jkl. Nyitram. levélt. Opus invest. Proc. Vágujh. 1754. év 384.
lap. Prod. sub litt. E.)

Pászthóy (pásztói és hasznosi). Hevesmegye ősrégi családja a Rathold (Rátót) nemzetségből. Mivel
még a XVI. század végén kihalt, megyénk levéltárában alig néhány oklevélben maradt fenn

189

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

emlékezete. Nagy Iván (IX. 132.) és Siebmacher (483.) tudomással birtak e család létezéséről,
czímerét is közlik, de történetéről, leszármazásáról nagyon keveset mondanak. A család őse
Domokos tárnokmester fia a Rathold nembelí István, a királyné főlovászmestere és trencséni
ispán volt, a ki 1265. évben Ágas várát és a pásztói monostor kegyúri jogát nyerte
adományul. Fiai voltak az 1270-1320. években szerepelt Domokos tárnokmester és nádor, a
Pászthóy család törzse, László (Laczk), a Tary család és Kakas a Kazai Kakas család
megalapitói.

1395. évben János országbiró volt. Mivel ez egy 1396. évi oklevélen mint Domokos fia szerepel,
megdől Nagy Ivánnak azon feltevése, hogy ezen Domokos János országbiró testvére volt.
(1805. év pp. 3295. sz.)

A XV. századból, 1406. évből, csak P. Imrét ismerjük, kinek neje Domoszlói Margit volt. XVI.
századbeli adatok alapján pedig az alábbi genealogia volt összeállitható:

[kép]

1539. évben György fia Ferencz ecsegi, kenderesi és beői birtokát elcseréli a Pálosok tabajdi birtokával,

ez utóbbit illetőleg rakai Korniss János ellenmondása mellett. (1753. év pp. 491. sz.)

1588. évben Homonnay István zempléni és ungi főispán és neje enyingi Török Fruzsina P. Gergelytől
500 frt ára bort vettek s ennek fejében zálogba adták neki Átányt és Kürüt.

1592. évben az egri káptalan előtt egyrészről Pászthóy Gergely, másrészről pedig nővérei Klára,
Orsolya, Margit és Annától (Szénássy lstvánnétól) származott Szénássy Judit, továbbá
Pászthóy János leánya Borbála, végre Pászthóy Zsigmond leányától P. Katalintól (Alaghy
Jánosnétól) származott Alaghy Juditnak (Mágócsy Andrásnénak, utóbb Rákóczi
Zsigmondnénak) gyermekei Mágócsy Gáspár, Ferencz és Erzsébet szerződést kötöttek, mely
szerint utóbb nevezettek a sok viszálynak végét szakitandók Pászthóy Gergely és esetleges
fiúmaradékai javára teljesen lemondanak Hasznos, Pászthó, Sóshartyán, Bárkány,
Csepketeleke birtokokról oly kikötéssel azonban, hogy ha ő fiúutódok nélkül maradna, a
jelzett birtokok reájuk visszaszállanak; viszont Gergely a vadnai birtoknak felét, az
úgynevezett „Pászthóy Ferencz részt” nővéreinek és ezek maradékainak, a másik felét
pedig, vagyis az úgynevezett „Pászthóy Zsigmond részt” az ezen Zsigmondtól leszármazott
Alaghy Judit utódainak engedi át. Ezen egyezséget 1593. évben II. Rudolf király is
megerősitette.

Mivel Zsigmond ágából csak Borbála szerepelt e szerződés megkötésekor, fitestvérei, István és
Zsigmond, bizonyára korábban elhaltak. (1744. év pp. 263. sz. 1805. év pp. 3295. sz.
Szederkényi: Hevesm. monogr. II. 265.)

Pászthóy Gergely 1598. évben Kassán Beniczky Márton házában lakott s Hasznoson levő malomhelyét
Csépe Demeter, Péter és Gáspár nevű jobbágyainak engedte át használatra. Mivel súlyos
beteg volt, az egri káptalan két tagja a lakására ment s ott vette ki tőle e vallomást. (1767. év
pp. 860. sz.) A következő évi april 15-én pedig már mint gyöngyösi lakos állitott ki kötelező
levelet arról, hogy Kis Réde falubeli részét gyöngyösi Pap Istvánnak adja zálogba. (M.
Nemz. Muz. Rhédey levélt.)

Patay. 1811. évben László fia István fia József alsószuhai származású hevesi lakos s gyermekei József,
Éva és Borbála Gömörmegye bizonyitványa alapján kihirdettetnek. József testvérei közül ez
időtájt Jakabot Debreczenben, Istvánt és Lászlót Rimaszombatban találjuk. (1811. év 302. sz.
389. jkl.) Lehetséges, hogy nevezettek az 1685. évben megnemesitett nógrádi eredetű
családból származtak. (Gömörm. monogr. 654.)

Patay lásd Timár.

190

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Pataky. 1823. évben Gyöngyöspüspökiben lakik István és Pap Anna fia Pataky Mihály. Állitólag
abauji eredetű volt. Nemessége kihirdetve nem volt. (1823. év 1034. sz. 1563. jkl.)

Patkós. Az 1724. évi nemesi investigatiókor István a II. Ferdinand által 1634. évi febr. 4-én Patkós
István és János részére adományozott s Tornamegyében kihirdetett armalis bemutatásával
igazolja nemességét s azt, hogy ő az emlitett Jánosnak egyik leszármazottja. Ugyancsak ő
1725. évben Tornamegye bizonyitványa alapján kihirdettetett. (1725. év 810. jkl.) Tiszanánán,
Dévaványán és Mezőtúron élt a család. 1764. évben István, János és Benedek
bizonyságlevelet nyertek. (1764. év 18. A. sz. 1769. év 247. jkl. 1773. év 68. jkl.)

A levéltárban levő armalis-másolat szerint a czímer: Kék pajzsban zöld halom felett fiókáit vérével
tápláló pelikán; sisakdisz: kardot tartó vörös ruhás kar; takarók: arany-kék, ezüst-vörös.
(1770. év 18. A. sz.)

Pauer lásd Petheő. (1655.)

Paulovics. 1839. évben János szolnoki sótiszt Nyitramegye bizonyitványával igazolja nemességét.
(1839. év 1717. sz. 1038. jkl. 1842. év 982. sz. 716. jkl.) Ezen testimonialis genealogiai adatai:

[kép]

Pázmán. Ezen komárommegyei családot laki Pázmán néven ismerik genealogusaink. 1518. évben

Lakszakállasra nyert királyi adományt. Megyénkben János fia Tamás fia Gergely laki
lakosnak fiai: Tamás és Simon mezőtúri lakosok telepedtek meg s 1826. évben
Komárommegye bizonyitványával igazolták nemességüket. (1826. év 197. sz. 243. jkl.)

Pázsit vagy Pazsi. A pozsonymegyei Nemesszegről (Dunaszerdahelyről) Mihály előbb a
borsodmegyei Vattára, utóbb Tiszafüredre költözött s itt fiúutódok nélkül 1777. év körül
meghalt. (1777. év 162. A. sz. 323. jkl.)

Péchy (péchújfalusi). Ezen erdélyi eredetű család első őse az I. Ferdinand király idejében élt Gáspár
gyulai kapitány, a ki 1555. évben nyert czímerlevelet. A család története, leszármazása,
czímere a szakirodalomból eléggé ismeretes. (N. I. IX. 176. Siebm. 488. M. Nemz. Zsebk. II. r.
I. 491.) Az 1724. évi investigatió idején Imre szerepelt megyénkben, a hol - mint a
függelékből látható - a család több tagja hivatalt is viselt. Antal 1783. évben maklári plébános
volt. (1783. év pp. 2305. U. sz.)

Péchy (Andréffy). I. Ferdinandtól Péchy (Andréffy) János és testvére Ferencz 1559. évben nemeslevelet
nyertek a következő czímerrel: Aranynyal és kékkel vágott pajzsban alul 3 arany liliom s
felettük fehér galamb (lábai és farka az alsó mezőben) áll s csőrében bogyókkal megrakott
olajágat tart; sisakdisz: a pajzsbeli galamb; takarók: mindkét részen arany-ezüst-kék.

Az eredeti armalis, melyen kihirdetési záradék nincsen, Tapolcsányi László egri ügyvédnél maradt
zálogban s úgy került 1807. évben megyénk levéltárába.

P. János pécsi származású volt s a nemességet irodalmi tevékenységeért, Verancsics Antal egri püspök
oldala mellett teljesitett kiváló politikai érdemeiért, nagy tudományáért, tiszta életéért kapta.
Az Andréffy nem előnév, hanem megkülönböztető melléknév (cognomen), melyet mint
András utóda nyert. (1807. év 476. A. sz.)

Pecz. III. Ferdinandtól 1646. évi okt. 12-én Pecz János nyert nemeslevelet, melyet 1647. évben
Veszprémmegye, 1680. évben pedig ennek Gyöngyösre költözött Pál és János nevű fiai
kérelmére Hevesmegye hirdetett ki. (1680. év 98. sz.) Az 1724. évi nemesi vizsgálat
alkalmával János s fia János, István s fia János gyöngyösi lakosok igazoltattak. Genealogiájat,
czímerét Nagy Iván művében (IX. 189.) találjuk.

Pecze. 1701. évben Farkas nemességi bizonyitványt nyer. (1701. év 744. jkl.)

191

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Péczely. 1819. évben Ung- és Abaujmegyék bizonyitványa alapján Péczely István egri molnár legény
nemessége kihirdettetvén megyénktől bizonyságlevelet nyert. (1819. év 340. jkl.) Ezen
testimoniális azonban 1830. évben meg lett semmisitve, mert kiderült, hogy csalárd úton
jutott hozzá. Azon bizonyságlevél ugyanis, melynek alapján nevezett megyénkben
kihirdettetett, nem az ő nevére, hanem egy másik Péczely István hernád-szent-andrási lakos
nevére szólt. Aradmegye is megsemmisitette János nevű fia, kroknai lakos, részére kiállitott
bizonyitványát. (1830. év 752. sz. 1085. jkl. 1831. év 184. A. sz. 296. jkl.)

Pellionis lásd Szűcs.

Péntek. A nemeslevelet II. Ferdinandtól 1631. évi jún. 18-án Péntek Demeter, neje Tóth Katalin,
gyermekei Péter, Anna és Ilona, továbbá testvérei Lőrincz és Katalin nyerték s ugyanazon
évben Borsodmegye hirdette ki. (Borsodm. lev. Pr. 5. f. 41.) 1699. évben Benedek, István, id.
és ifj. András sarudi birtokosok voltak s 1709. évben igazolták nemességüket. (1709. év 486.
jkl.) Az 1724. évi investigatió idején János, Demeter, Benedek, Lőrincz tiszaderzsi lakosok
voltak, későbben pedig egyesek Kisújszállásra, Kúnhegyesre, Madarasra is elágaztak. (1773.
év 309. C. sz.)

Az eredeti armalist a család őrzi Tiszaderzsen.

Penz. Honfiusitott család. Az 1697. évi márcz. 9-én Penz Kristóf egri kamarai prefektus, neje Kettner
Mária Terézia, gyermekei Ferencz-József, János-Antal, Johanna-Erzsébet és Borbála-Terézia
javára adományozott indigenatusi kiváltságlevél kihirdettetett 1698. évben. Feltalálható
Pestmegye levéltárában. (1698. év 74. jkl.) 1698. évben János egerbaktai, jánoshidai, alattyáni,
jenői, pázmándi birtokos. Czímer: K. K. XXIV. 256., 320.

Pénzes (vásárhelyi). Báthory Gábor 1608. évi júl. 17-én nemesitette meg Pénzes Jánost és a vásárhelyi
előnevet adományozta neki. A nemeslevelet Biharmegye hirdette ki. Feltalálható a m. kir.
orsz. levéltárban. (Gyfvári kápt. 5. L. Reg. 186.)

Zemplénmegyétől nemességi bizonyitványt nyertek: 1736. évben János sátoraljaújhelyi és György
gertselyi lakos testvérek és ezek fiai nevezetesen Jánoséi István, János, György, Pál és Imre,
Györgyéi pedig Ádám, József, István, György; 1768. évben pedig a fenti János
sátoraljaújhelyi lakosnak fia György s ennek fiai György és Imre tiszaszentimrei lakosok. De
mivel ez utóbbiban a nemességszerzőkkel való összeköttetés feltüntetve nem volt, György és
Imre tiszaszentimrei lakosok nemességét nem hirdette ki a vármegye, hanem őket bővebb
igazolásra utasitotta. (1768. év 219. sz. 361. jkl.) A következő évben újabb bizonyságlevelet
mutattak fel s bár leszármazásuk ebben sem volt kifejezve, ezt a vármegye kihirdette. (1769.
év 221. sz. 225. jkl.)

Perlaky másk. Horváth (perlaki). Eredetét biztosan nem tudván csak fentartással közölhetjük ama
családi hagyományt, hogy a zalamegyei Perlakyakkal közös törzsből származott.
Megyénkben Perlaky István (sz. 1762.) telepedett meg, Egerben jogtanár volt s 1802. évben
Sopronmegye bizonyitványával igazolta saját és Károly és Flórián nevű fiai nemességét. Eme
bizonyságlevél szerint a család neve azelőtt perlaki Horváth volt. (1802. év 694. sz. 685. jkl.)

Az emlitett Károly barsmegyei aljegyző, majd Makay Antal püspök nagybátyjának jószágigazgatója,
azután a szentgyörgyi Horváth család prefektusa, végre közalapitványi prefektus.
Nemességi bizonyitványt nyert 1827. évben. (1827. év 874. sz. 1108. jkl.) Meghalt Domoszlón
1877. évben. Fia Zénó domoszlói birtokos.

Flórián táblabiró és aradmutinai kamarai ügyész volt s Lőrincz nevű fiával együtt nemességi
bizonyitványt kapott 1838. évben. (1838. év 2272. sz. 1268. jkl.)

A család levelesládája, értesülésünk szerint, a szabadságharczban Temesvár ostroma alkalmával
pusztult el.

192

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Mivel Sopronmegye bizonyitványában czimerlevélre hivatkozás nincsen, nem tudjuk biztosan
megállapitani, ezen családra vonatkozik-e a II. Mátyás által 1613. évi márcz. 14-én a perlaki
Horváthok részére adományozott s Fejérmegye levéltárában levő eredeti armalis. (1819. év
896. sz. 822. jkl.)

Pestini lásd Kulin (jászberényi).

Pesztránszky másk. Galgóczy. Az 1724. évi nemességvizsgáló bizottság előtt István dévaványai lakos
Biharmegye szolgabirájának és esküdtjének bizonyitványával igyekszik nemességét igazolni.
(1725. év 33., 160. sz. 809. jkl.)

Péter. P. Balázs és János gyöngyösi lakosok igazoltatnak 1676. évben. (1676. év 193. jkl.)

Péter másk. Szarka. Az 1776. évben Borsodból Kis-Kálnára, majd Bajkára költözött Mihálynak egyik
fia volt András mezőtúri jegyző, a ki Mészáros Annától 1817. évben született Károly nevű
fiával együtt Barsmegye bizonyitványa alapján 1825. évben nemességét kihirdettette. (1825.
év 555. sz. 834. jkl.)

Petermányi. Mária Terézia 1760. évi nov. 25-én nemesitette meg a családot. Nemességszerzők: P.
Mihály és Ádám testvérek, Mihály neje Karlony Teréz, fiai Mihály és Ignácz, leányai Teréz és
Erzsébet, Ádám neje Radler Katalin, fiai Imre, János, leányai Julianna és Jozefa voltak.
Kihirdették 1761. évben Vas- és Hevesmegyék. Eredetije megyénk levéltárában van.

Czímer: Vágott pajzs, az alsó kék mezőben a vele szembe jövő farkast mellső jobblábával megragadó
futó oroszlán, a felső, ezüsttel és vörössel hasitott, rész ezüst mezejében csonka fatörzs,
melynek jobb felől kinyúló ága le van vágva, balfelől pedig egy élőág alatt levő oduból
méhraj repül ki s lepi el az egész mezőt, a vörös mezőben csőrében arany irótollat tartó fehér
galamb; sisakdisz: a pajzsbeli galamb; takarók: arany-kék, ezüst-vörös. (1761. év 139. sz. 89.
jkl.)

Pethes (kecskeméti). A czímeres nemeslevelet II. Ferdinand adta 1625. évben kecskeméti Pethes
Mihály és Balázs testvéreknek. A leszármazást az alábbi táblázaton csak azon Tamástól
tudjuk levezetni, ki a XVIII. század közepén a komárommegyei Kamocsa községben élt.

[kép]

Antal fiai közül Imre dekretatis főhadnagy, póstamester Jászárokszálláson, Mihály jászkúnkerületi

adószedő, Antal dekretalis főhadnagy, póstamester Félegyházán, József táblabiró, szentiváni
lakos; János fiai közül: József kir. táblai jegyző jászberényi lakos, Pál jászkúnkerületi jegyző,
János tanuló. Nemességük Komárommegye bizonyitványa alapján 1838. évben lett
kihirdetve. (1838. év 1690. sz.)

Czímerlevél: O. L. Htt. Nob. Komárom.

Pethes másk. Gyöngyösy. Az 1724. évi nemességvizsgáló bizottság jegyzőkönyvéből tudjuk meg,
hogy III. Ferdinand 1655. évi febr. 15-én nemesitette meg a családot s a Pethes másk.
Gyöngyösy János, neje Kapitány Anna, Pethes András, neje Csór Dorottya s gyermekei Pál
és Anna részére adományozott czímerlevelet 1656-ban megyénk hirdette ki. 1724. évben
Gyöngyösön laktak Ferencz és János s az előbbinek Pál nevű fia és András, Mátyás nevű
unokái, az utóbbinak, Jánosnak, csak leányai voltak, névszerint: Julianna, Klára, Erzsébet,
Borbála. 1676. évben András és Márton igazolták nemességüket. (1676. év 177. jkl.) Az 1809.
évi insurrectionalis összeirásban Ignácz 41 éves nyug. lovaskapitány egri lakos szerepel.

Pethő. III. Ferdinandtól 1637. évi aug. 21-én P. Gáspár s fiai Gáspár és Lázár nyertek nemeslevelet,
melyet 1638. évben Nógrádmegye hirdetett ki.

193

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Megyénkben Gáspár fia István fia Boldizsár jármii származású tiszafüredi lakos telepedett meg s 1773.
évben Szatmármegye bizonyitványával igazolta nemességét. (1773. év 263. jkl.)

Ezen testimonialis szerint a leszármazás ez:

[kép]

Pethő András szolgabiró 1653.

Petheő. 1655. évi máj. 1-én nyertek czímeres nemeslevelet Pethő János, nővére Katalin, ennek férje
Pauer Dániel s ezek leánya Dorottya. Kihirdettetett 1656. évben.

Petheő (gyöngyösi). I. Lipót királytól 1667. évi júl. 1-én Petheő János és neje Tukinszky Éva a
gyöngyösi előnévvel az ághói és szentimrei birtokokat kapták adományba Ághó Kelemen és
Sándor Pál fia Miklós magvaszakadása folytán. A leleszi konvent be is iktatta őket a
birtokba, azonban 1670. évben már eladták 1000 frtért Jászberény és Szentimre lakosainak.
Az adományszerző János azután Gyöngyösre, majd Abasárra költözött s itt halt meg.

Egyenes leszármazottjai:

[kép]

Nemességi bizonyitványokat nyertek: 1757. és 1770. évben János és Ignácz testvérek, a kik, illetve

utódaik Zemplén-, Gömör-, Borsod- és Pestmegyékben is kihirdettettek (1757. év 192. jkl.
1770. év 200. A. sz. 632. jkl. 1758. év 244. sz. 1806. év 226. sz. 353. jkl.); 1771. évben pedig
Lőrincz és Ferencz testvérek. (1771. év 200. A. sz. 217. jkl. 1797. év 334. sz.)

Ama János, kinek neje Rottenstein Borbála volt, örökös perpatvarban állott sógorával Rottenstein
Mihály konziliáriussal. Ez utóbbi még a nemességét is kétségbe vonta, de teljesen
alaptalanul. (1775. év pp. 1099. sz. 1777. év pp. 2078. sz.)

Czímeres nemeslevelet 1694. évi nov. 12-én Petheő Pál, neje Vágó Zsuzsi, fiai Ardrás, Ferencz, Gergely
és András leánya Ilona nyertek. Kihirdettetett 1696. évben. Az eredeti Petheő Miklós
budapesti lakos, szt.-rókuskórházi gondnok, birtokában van. (1696. év 30. jkl.)

Hogy az adotmányszerző János és a czímerszerző Pál vérségi viszonyban voltak egymással, több mint
valószinü. De mivel Jánosnak csupán egyetlen, Ferencz nevű, fia volt, igy csak oldalági
rokona lehetett neki Pál, a kinek utódai - bár az előnév adományozása reájok nem
vonatkozott - szintén felvették a gyöngyösi előnevet s maig is használják. (1829. év pp. 29. sz.
1830. év pp. 13. sz. 1834. év pp. 13. sz. 1834. év 808. sz.)

A czímerszerző Páltól levéltári iratok (1755. év 51. sz. 1809. insurr. összeirás. 1832. év 888. sz. 1765. év
pp. 802. sz.) és a monostori anyakönyvek szerint a család leszármazása ez:

[kép]

Valószinüleg Pál és Kürthy Krisztina fia volt még azon Károly is, kinek Thassy Erzsébettel kötött

házasságából származtak Pál (1802.), Teréz (1803.) Kovács Jánosné, József (1804.), Imre
(1806.), János (1812.)

A czímerszerző András neje Thassy Anna (utóbb Urbanovszky Miklósné) egyike volt azoknak a
Thassyaknak, kik 1698. évben miskei és monostori adományos birtokukra királyi
megerősitést nyertek.

194

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Az 1724. évi investigatiókor Ferencz, Gergely és Ignácz még gyöngyösi lakosok voltak. Nemességi
bizonyitványt nyertek 1832. évben Ágoston és András csányi lakos testvérek. (1832. év 888.
sz.)

1792. évben János fia László zászlótartó a Gyulay ezredben. (1792. év 820. sz.)

Petheő (ontopai). Előnevét tekintve komárommegyei eredetünek látszó ezen családnak
magánértesülésünk szerint II. Rudolftól van armalisa. Megyénkben József jászárokszállási és
János hevesi lakos testvérek telepedtek meg s Barsmegye bizonyitványával 1834. évben
igazolták nemességüket. Ezek atyja János, nagyatyja a Barsmegyében 1709. évben igazolt és
Hontmegyében és kihirdetett Antal volt. (1834. év 374. A. sz. 785. jkl.)

A megyénkben igazolt Jánosnak utódait családi közlés szerint az alábbi táblázat mutatja:

[kép]

P. János neje Palya Ilona 1832. évben végrendelkezik. P. József neje Pap Jozefa utóbb Kovács Pálné lett.

(1835. év pp. 8. sz.)

Pethő. 1715. évben Gáspár, András, István Szabolcsmegyétől bizonyságlevelet kaptak. (1715. év 77.
sz.)

Petrák másk. Kovács. 1703. évben Mihály és fiai András, Márton, István Borsodmegye bizonyitványa
alapján kihirdettetnek. (1703. év 1069. jkl.) 1709. évben Péter átányi lakos igazolja
nemességét. (1709. év 486. jkl.)

Petravich másk. Szabó. Horvát eredetű család, melynek egyik tagja Márk Zágrábmegyéből 1718. év
táján az esztergommegyei Bajnára költözött, József fiától származott Béla, József és Antal
unokái pedig megyénkben telepedtek meg s Zágrábmegye bizonyitványával 1784. évben
igazolták nemességüket. (1784. év 397. jkk.)

Antalnak Imrech Erzsébettől született gyermekei Imre, Ignácz (1787.) és Antal 1818. évben, ez utóbbi
Antalnak fiai Ferencz, Elek és Flórián 1843. évben nemességi bizonyitványt nyertek. (1818.
év 96. sz. 214. jkl. 1843. év 206. sz. 278. jkl.)

A Nagy Iván közölte genealogia (IX. 282.) annyiban téves, hogy az Egerben most is élő nemzedék nem
az 1780. évben született Antaltól, a ki kis korában meghalt, hanem az 1795. évben született
hasonnevű testvérétől származott le.

Petrényi. 1676. évben János gyöngyösi lakos igazoltatik. (1676. év 193. jkl.)

Petri. II. Ferdinandtól 1634. évi decz. 29-én P. Benedek, fia Bálint, testvérei Péter, ennek fia Albert,
továbbá Márton, ennek fiai Orbán, Gergely és Jakab, végre unokatestvérei János, Gergely és
István nemeslevelet kaptak a következő czímerrel: Kékben zöld alapon kardot tarló
oroszlán; sisakdisz: növekvőn a pajzsalak; takarók: ezüst-vörös mindkét részen.
Kihirdettetett 1635. évben megyénkben, másolata az itteni levéltárban. (1634. év 6. sz.) A
nemességszerző Bálintnak Máté fiától való Gergely nevű unokája az 1724. évi investigatió
idején bükkszenterzsébeti lakos volt.

Petrovay (dolhai és petrovai). Bár a család nemessége megyénkben kihirdetve nem volt, mégis
megemlékezünk róla, mert a XVII. század végétől kezdve Nyáry jusson birtokos volt itt.
Története leszármazása és czímere a szakirodalomból elégé ismeretes. (Turul 1897. év 58.,
114., 171. M. N. Zsebk. II. r. I. 482.)

Petrovszky másk. Keszegh. I. Lipót királytól 1666. évi febr. 12-én Petrovszky másk. Keszegh János,
neje Kelemen Borbála és testvére Miklós nemeslevelet kaptak ezen czímerrel: Kék pajzsban
zöld alapon fiókáit vérével tápláló pelikán; sisakdisz: 2 szarvasagancs közt 3 vörös rózsa;
takarók: arany-kék, ezüst-vörös. Kihirdettetett 1666. évben, másolata a levéltárban. (1666. év

195

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

7. sz. 106. jkl.) Az 1724. évi investigatió idején szerepeltek a nemességszerző János fiai
Keszegh Sándor és János pétervásári lakosok s ezek fiai és pedig Jánosé Ferencz s Sándoré
János. (1725. év 150. sz.)

Pettyén másk. Szabó. 1649. évben Márton szerzett armalist, melyet megyénk hirdetett ki. 1844. évben
Istán mezőtúri kántor. (1844. év 509. sz. 729. jkl.)

Petykó. Csak tanuvallomásokból szerzünk róla tudomást. Pál 1765. évben Irsán lakott, az apja István
pásztói lakos, nagyapja pedig zólyommegyei származású volt. (1765. év 101. sz. 93. jkl.)
András fia László 1745. évben Nógrádmegyétől testimonialist nyert. (1745. év 190. sz.)

Philep lásd Pók.

Pintér másk. Kovács. A nyitramegyei Ürményben birt földesúri joggal, itt élt Simon, kinek ugyancsak
Simon nevű fia a nógrádmegyei Nemtibe költözött. Ez utóbbitól származott Illés, ki már
megyénkben lakott, ettől pedig Ferencz nagykürüi lakos. Ferencznek Gattay Teréziával való
házasságából 1799. évben született István. Emez István és Bodor Katalintól való gyermekei:
Illés (1824.), Antal (1832.), Ferencz (1834.) és István (1835.) Nyitramegye bizonyitványa
alapján kihirdettettek 1835. évben. (1835. év 885. sz. 1350. jkl.)

Piry lásd Kanyó.

Pyerker (felsőőri). Egyike Vasmegye azon családjainak, melyek Felsőőrre adományt nyertek. Csupán
azért teszünk róla emlitést, mert ebből származott János-László, a ki lilienfeldi cziszterczita
apátból 1818. évben szepesi püspökké, 1821. évben velenczei patriarchává, 1827. évben egri
érsekké és hevesi főispánná lett. Ő vetette meg alapját az egri székesegyháznak.

Placsintár. Ezen szamosújvári származású örmény család 1739. évi aug. 23-án nyerte czímeres
nemeslevelét. Nemességszerzők voltak: Pl. Lukács és Bogdán; Lukács neje Jakobovics Róza,
gyermekeik Jakab, Lázár, János, András, Mária, Anna; Bogdán neje Modrul Mária s
gyermekeik Dávid, Joakim, Kristóf, Anna és Katalin. Joakimtól és Verzár Máriától 1779.
évben származott Dávid túrpásztói bérlő, a ki Gráczián-János, Bogdán-Lőrincz, Péter-
Lukács, István-Ferencz és Joakim-Kajetán nevű gyermekeivel együtt kihirdettetett 1828.
évben.

A levéltárban levő armalis-másolat szerint a czímer: Arany pajzsban zöld alapon fehér lovon ülő kék
ruhás, vörös kalpagos, görbe kardos vitéz; sisakdisz: meztelen kar görbe karddal, melynek
hegyén levágott törökfő. A takaró szinei nincsenek meghatározva. (1828. év 1136. A. sz. 1435.
jkl. E. K. K. VIII. 680. Lásd N. I. IX. 308.)

Pócs. Eme pozsonymegyei birtokos családból bennünket csak az 1773. évben igazolt Gáspár
csenkeszéthei lakosnak fia János érdekel, ki Egerben telepedett meg, itt ügyvédi gyakorlatot
folytatott, nemességét azonban ki nem hirdettette. Ennek fia Sámuel aligha lakott
megyénkben, unokájáról Ágostonról pedig tudjuk, hogy a borsodmegyei Nyéken volt
lakása. Ezen Ágoston fiaival Lajossal, Pállal, Imrével, Gáspárral és Jánossal együtt
megyénkben 1844. évben lett kihirdetve. (1844. év 147. sz. 194. jkl. 1732. év 155. sz.)

Pótska (pótskai). L. Levin, neje Jung Mária Terézia részére 1696. évi jún. 18-án adományozott
nemeslevél kihirdettetett ugyanazon évben. (1696. év 205. jkl.) 1699. évben Farmoson volt
birtokos. Czímer: K. K. XXIV. 105.

Póczik (monaki) másk Csiszár. A nemeslevelet II. Ferdinandtól Póczik János és András testvérek
nyerték 1624. évi jún. 28-án s 1625. évben Eperjesen lett kihirdetve.

A család leszármazása:

[kép]

196

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Jakab Gyöngyösön lakott, fiai közül Mihály Beszterczén iskolamester, Ferencz pedig az Almásy család
tarnazsadányi tiszttartója volt. Az 1689. évben Zsérczen szereplő István előzőleg, úgy látszik,
Egerlövőn lakott, hova Maklárról költözött. (1767. év 216. B. sz. 1773. év 225. sz. 255. jkl.)

Ennek fiai és unokái részére Borsodmegye nemességi bizonylatot adott, melyet megyénk 1779. évben
hirdetett ki. (1779. év 144., 229. jkl. Borsodm. lev. Pr. 40. f. 427.)

Ezen családból származott az 1810. évben elhunyt Pál egri kanonok. (1810. év 123. A. sz. 210. jkl.)

A család czímere a borsodmegyei levéltárban (Act. nob. 897.) levő armalis-másolat nyomán: Kék
pajzsban meredek sziklán kiterjesztett szárnyú sólyom, a felső sarkakban 1-1 csillag;
sisakdisz: 3 stucztoll (vörös-fehér-fekete); takarók: vörös-ezüst, fekete-arany.

A Csiszár név csupán ragadványnév.

Podhorecz lásd Cselkó.

Podhradszky (nemes-podhragyi). Régi trencsénmegyei család, Nemes-Podragyon, Bolessón stb. volt
birtokos. A XIX. század elején András fiaival Mihálylyal (sz. 1766.), Pállal és Károlylyal
Vágújhelyre költözött. Mihály később megyénkben telepedett meg, az egri érsek adószedője
lett s 1818. évben Trencsénmegye bizonyitványával igazolta nemességét, előnevét. (1818. év
78. sz. 169. jkl.)

1827. évi tanuvallomások alapján (1827. év 1248. C. sz. 1656. jkl.) az alábbi genealogiát mutathatjuk be:

[kép]

Károly utódairól Nagy Iván is emlitést tesz. (IX. 330.)

Pogány (csebi). Zalamegyei eredetű, első őse Herczeg (nobilis de Enyereh) nevű volt. 1326. évben
nyert czímerlevelet. A Pogány nevet a XIV. század végén élt István vette fel. Idővel több
vármegyébe is elágazott a család. Bennünket csupán a mármarosi ág, különösen pedig azon
Imre érdekel, a ki Mármarosban levő adományos birtokát eladván Ádám nevű fiával
Ungmegyébe költözött. Ádám fiai Ádám és István voltak s Eőrön laktak. Ez utóbbi később
mint ügyvéd Egerben telepedett meg s Ungmegye bizonyitványa alapján 1784. évben
kihirdettette nemességét, előnevét. (1784. év 67. jkl.)

Pogrányi. A XVII. század közepén Tiszaföldváron birtokos.

Pohrancz. Nemesleveléről, czímeréről a Ficsor családnál van emlités téve. Porhancz néven is szerepel.
Az 1724. évi investigatió idején Pál erdőteleki lakos. (1725. év 159. sz.) 1774. évben
Nógrádmegye bizonyságlevele alapján kihirdettetett István fia András fia Pál tiszavárkonyi
lakos. (1774. év 98. jkl.)

Pók. Nemeslevelet II. Ferdinandtól 1636 évi jan. 24-én Philep Balázs, továbbá Pók Gergely, János,
András, Lukács nyertek s ugyanazon évben Gömörmegye hirdette ki.

Az 1724. évi investigatiókor János, István, Boldizsár, György Egerben laktak. Ezen István fia volt
József senator, ezéi pedig Jakab, Pál és Ignácz.

Nemességi bizonyitványokat kaptak: 1782. évben a most emlitett Jakab (1782. év 185. A. sz. 269. jkl.);
1798. évben a fenti Pálnak és Szabó Rozáliának fiai József és Mihály (sz. 1779.) (1798. év 317.
sz.); 1836. évben a fent megnevezett Jakabnak és Páczán Rozálnak fia Imre (sz. 1803.), volt
tiszti alügyész, a csanádi püspökség, jószágigazgatója, makói lakos s ennek Lonovics
Erzsébettel való házasságából 1832. évben származott fia Károly-István. (1836. év 682. sz.
1034. jkl. 1828. év 411. sz. 457. jkl. 1829. év 476. sz. 699. jkl. 1830. év 243., 934. sz. 336., 1268.
jkl.)

197

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

1804. évben György, Miklós, Balázs Mezőtárkányon tüntek fel. (1804. év 827. sz. 876. jkl. 1805. év 944.
sz. 1629. jkl.)

A nemeslevélben megnevezett Philep Balázs magtalanul halt meg.

Póka másk. Kovács. Czímeres nemeslevelet 1697. évi jún. 22-én Póka Béla, fia György, ennek neje
Koczka Katalin, unokatestvérei János nejével Molnár Annával és Mihály nejével Kozák
Erzsébettel nyertek. Kihirdettetett 1698. évben, feltalálható a kalocsai főkáptalan
levéltárában. (1698. év 84. jkl.) Az 1724. évi investigatió alkalmával már a Kovács nevet is
viseli a család, mely nagyobbára Egerfarmoson lakott, de azután elterjedt Besenyőteleken,
Egerben és Vécsen is.

János és Molnár Anna leszármazóiról sehol sincs emlités. Béla és Mihály utódait az alábbi táblázatok
mutatják:

[kép]

Nemességi bizonyitványt nyertek ezek közül: 1794. évben János egri lakos fia János, továbbá István

egerfarmosi lakos. (1794. év 637. sz. 853., 874. jkl. 1795. év 554. sz.), 1835. évben pedig ezen
most emlitett Istvántól származott Albert, Németh János kapitány bánházi ispánja és
érkeserüi közbirtokos, valamint 2. nejétől Ferenczi Juliától való József és 3. nejétől Radácsi
Máriától való Károly nevű fiai. (1835. év 219. sz. 337. jkl. 1834. év 1103. sz. 2583. jkl.)

[kép]

1822. évben György fia Mihály szabadkai ügyész nemességi bizonyitványt nyert. (1822. év 11., 855. sz.
12., 740. jkl. 1821. év 22., 585. sz. 16., 593., 1091. jkl. 1819. év 1093. sz. 1078. jkl.)

Czímer: Arany pajzsban zöld halmon csőrében zöld ágat tartó fehér galamb; sisakdisz: kék ruhás
kardos kar; takarók: ezüst-vörös, arany-kék.

Pókaházi Póka családra már 1476. évben bukkanunk. Ekkor ugyanis László és Sandrin zálogjogon
csépai birtokosok voltak. A fenti családhoz való viszonyát nem ismerjük. (Szabolcsm. lev.
Fasc. 1° 1476. Nr. 9.)

Polereczky (polerekai). A túróczmegyei Poleriekáról származik s innen vette előnevét is. 1765. évben
András fia György fia János fiai: Antal gyöngyösi és Ignácz egri lakosok Túróczmegye
bizonyitványával igazolták nemességüket. (1766. év 1. et. b. sz. 372. jkl.)

1846. évben ugyancsak Gyöngyösön élt a privigyei származású József (sz. 1804.), kinek szülői Antal
(sz. 1753.) és Pravesánszky Júlia, nagyszülői József (sz. 1729.) és Simor Róza, szépszülői
György és Skopecz Judit voltak.

Nevezett József Nyitramegye előtt nemességigazoló pört is inditott, de mielőtt ügye végleg eldőlt
volna, a rendi alkotmányt eltörölték s a pör tárgytalanná vált. (Nyitram. lev. 1830. év 807. sz.
1150. jkl. 1834. év 950., 772. sz. 1470., 1998. jkl. 1846. év 2486. sz.)

A család 1617. évi czímerlevele Túróczmegye levéltárában van.

Polgár. Az 1724. évi investigationalis jegyzőkönyv adatai szerint II. Ferdinandtól 1625. évi nov. 8-án
Polgár János, fiai Márton és János nyertek nemeslevelet, melyet megyénk a következő évben
hirdetett ki. 1724. évben István, András és János, kiknek a nemességszerzőktől való mikénti
leszármazását nem ismerjük, mezőtúri lakosok voltak.

198

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Az itt feltüntetett leszármazási adatok alapján a család számos tagja bizonyságlevelet nyert 1832.
évben. (1832. év 2304. jkl. 1831. év 407. sz. 521., 829. jkl. 1830. év 1381. sz. 2433. jkl. 1829. év
1397. sz. 2367. jkl.)

Nem tudjuk biztosan, vajjon az 1699. évben egerfarmosi és erdőkövesdi, 1709. évben pedig mezőtúri
birtokos István, az 1699. évben dormándi birtokos Gergely s az 1714. évben ugyancsak
dormándi birtokos Boldizsár ehhez, vagy pedig az alábbi Polgáry családhoz tartoztak-e.
(1709. év 486. jkl. 1714. év 520. jkl.)

Nemzedékrendje:

[kép]

Polgáry. II. Ferdinandtól 1630. évi jan. 3-án P. Ambrus, Imre és Lukács nyerték a nemeslevelet, melyet

1633. évben Gömörmegye hirdetett ki. Lukács fia Gáspár 1709. évben egerfarmosi birtokos
volt, az 1724. évi investigatió is ott találta s 1727. évben János nevű fiával együtt nemességi
bizonyitványt nyert. Elvétve Polgár néven is előfordul. (1709. év 486. jkl. 1727. év 128. sz.)

Polner. 1812. évben Polner János fenyitő pör alatt állott. Ez alkalommal felmutatta a nemességéről
Pestmegye által kiállitott, de megyénkben még ki nem hirdetett bizonyságlevelet s az ügyész
utasitást nyert, hogy a pört ellene, mint nemes személy ellen, folytassa. (1812. év 668. jkl.)

Poltz lásd Joó.

Polyák. III. Ferdinandtól nyert czímerlevelét Hontmegye hirdette ki. Az egyik nemességszerzőtől,
Jánostól, származott Imre, ettől Gábor és János turai, apczi, majd hatvani lakos. Gábor fia
volt Gábor, Jánoséi pedig József gyöngyösi lakos és János a Batthány grófi család horti
tiszttartója. Józseftől származtak Antal, Csanádmegyében a Marczibányi nemzetség
jószágigazgatója, József gyöngyösi csendbiztos és János tardoskeddi lakos. (1819. év 171. sz.
178. jkl.) Az emlitett János horti tiszttartótól és Agatin Borbálától még Gyöngyösön 1759.
évben született János érkeserüi birtokos, a ki 1828. évben nemességi bizonyítványt nyert.
(1828. év 1086. sz. 1274. jkl. 1839. év 1417. sz. 737. jkl.) A család nemessége 1818. évben lett
legfelsőbb helyen igazolva. (K. K. LXIV. 737.)

A közéletben és az anyakönyvekben elvétve Lengyel néven is előfordul.

Porhancz lásd Pohrancz.

Poroszlay. A kassai felsőmagyarországi muzeum egy eredeti újitott czímeres nemeslevelet őriz,
melyet II. Rudolftól 1581. évben Poroszlói Pál és Mihály nyertek s melyet Pest- és
Hevesmegyék hirdettek ki. Az egri káptalan levéltárában pedig (L. jk. 197. sz.) a Poroszlay
családnak adományozott 1659. évi armalisa található.

Hogy e két család közül melyikhez tartozott az 1699. évben Bocson birtokos Lőrincz, meg nem
állapitható.

Posgay. Gömörmegye bizonyitványa alapján 1815. évben János fia Ignácz, parádi jegyző s ennek fiai
Ignácz, Ferencz és Mihály, továbbá János nevű testvérétől származott István kihirdettettek.
(1815. év 40. jkl.)

Poshatt. Az 1658. évi nov. 3-án Poshatt Mihály átányi lakos, neje Bartus Dorottya, fia István, fivérei Pál
és Benedek javára adományozott nemeslevél kihirdettetett 1659. évben. (1659. év 35. jkl.)
Nemességüket igazolták: 1709. évben András átányi lakos (1709. év 486. jkl.), az 1724. évi
investigatió alkalmával András és Péter átányi, másik András lövői (Borsodm.) lakosok.
(1753. év 36. sz.)

199

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Pósta. A czímeres nemeslevelet I. Lipóttól 1701. évben Pósta György, Szilágyi Mihály és Székely János
kapták s Biharmegye hirdette ki. Az eredeti a leleszi konvent, másolata megyénk
levéltárában található.

A nemességszerző Pósta Györgytől származott István bihardiószegi lakos, ettől János, ettől József,
ettől pedig Ferencz kecskeméti születésű táblabiró, Buttler János gróf erdőteleki
jószágkormányzója, a ki Csongrádmegye bizonyitványával 1833. évben nemességét
megyénkben kihirdettette. (1833. év 263. sz. 482. jkl.)

Czímer: Négyelt pajzs, az 1. és 4. kék mezőben arany korona felett póstakürtöt tartó befelé fordult
kettős farkú oroszlán, a 2. és 3. vörös mezőben vértezett kar karddal: sisakdisz: kiemelkedő
oroszlán véres karddal, tőle jobbról dárda, melyre törökfő van szegezve, balról pedig vörös
zászló; takarók: kék-arany, ezüst-vörös. (1833. év 263. sz. 482. jkl.)

Póta. Nemességet II. Ferdinandtól 1629. évi jún. 1-én Póta Mátyás, neje Dorottya, testvérei János,
György és Albert nyertek e következő czímerrel: Kék pajzsban zöld alapon könyöklő kar
karddal, a pajzs felső sarkaiban jobbról csillag, balról félhold; sisakdisz: nyilt sasszárny;
takarók: kék-fekete, ezüst-vörös. A nemeslevél kihirdettetett 1629. évben; másolata megyénk
levéltárában. (1629. év 2. sz.) 1699. évben Mátyás tarnaleleszi birtokos volt. Ezentúl nincs
nyoma családnak.

Potoczky (pataki). 1755. éven tünt fel megyénkben János fia András, a ki Egerbe jött a jogot tanulni és
felmutatta Liptómegye bizonyságlevelét. (1755. év 178. A. sz.)

Potor András 1654. évben táblabiró.

Prényi. Ezen állitólag szatmármegyei eredetű család nemességét csak tanuvallomások támogatják.
1743. évben Kenderesen élt János. (1743. év 206. sz.)

Priska lásd Besze (megyeri).

Prieszol másk. Trombitás. I. Lipót királytól 1662. évi szept. 14-én nyert nemeslevelet Prieszol másk.
Trombitás János; kihirdette Nógrádmegye. György bujáki lakosnak fia András Gyöngyösre
költözött s 1755. évben hirdettette nemességét. (1755. év 224. sz. 122. jkl.)

Prónai lásd Tóth.

Prusinszky (prusinai). Trencsénmegyei czímeres nemes család. Ferencz fia József bácsmegyei
származású csányi lakos Trencsénmegye bizonyitványa alapján kihirdettetett 1769. évben.
(1769. év 290. A. sz. 298. jkl.)

Puchon lásd Krámer.

Puky (bizáki). Régi abaúji család, mely a Győrmegyében megtelepedett Pok vagy Puk nemzetségtől
veszi eredetét, Borsod-, Nógrád- és Zemplénmegyékben s újabban megyénkben is elterjedt s
jelenleg is virágzik. Megyénkben ugyan kihirdetve nem volt, birtoklás czimén azonban
nemesi jogokat gyakorolt. 1848. évben Miklós a vármegye alispánja volt, gyermekei Miklós
szárazbeői lakos és Amália (+) Malatinszky György országgyülési képviselő neje. Története,
leszármazása, czímere a szakirodalomból eléggé ismeretes. (Csoma J. Abaújm. nem. csal.
446. N. I. IX. 502. Magy. Nemz. Zsebk. II. r. I. 520.) Az 1837. októberben született Miklósnak
és Tamasy Máriának gyermekei: Árpád (sz. 1877.), Pál (sz. 1879.), Mariska Mercz Pálné (sz.
1880.), Kálmán (sz. 1881.), Miklós (sz. 1883.), Rózsika, István, Gábor és Sarolta.

Pundor. A czímeres nemeslevelet III. Károlytól 1716. évi okt. 13-án Pundor Simon komáromi polgár,
neje Szamaróczy Éva s fia József nyerték s Komárommegye hirdette ki. Feltalálható a m. kir.
orsz. levéltár helytartótanácsi osztályában.

200

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

A nemeslevélben megnevezett I. Józseftől származtak II. József és János. Eme János fiai voltak Kristóf
és Ferencz. II. József fia volt Ferencz gyöngyösi lakos, a ki Komárommegye bizonyitványával
1798. évben hirdette ki nemességét. (1798. év 12. sz. 21. jkl.)

Czímer: Kékben zöld alapon kardot tartó könyöklő pánczélos kar, felette jobbról félhold, balról arany
csillag; sisakdisz: nyilt sasszárny között a pajzsalak; takarók: arany-kék, ezüst-vörös. (K. K.
XXXI. 249.)

Püspöky. Mária Teréziától 1756. évi ápr. 2-án nyertek czímerlevelet Püspöky Ferencz és Béla testvérek
s Ferencz fiai Ferencz és István. Kihirdettetett 1756. évben, másolata a levéltárban. (1756. év
167. sz. 241. jkl.) Czímer: K. K. XLIV. 142.

201

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

R.

Rab másk. Andrásy (lövetei). Udvarhelyszék bizonyitványa alapján 1778. évben kihirdettetett József
tiszavárkonyi lakos. (1778. év 247. jkl.) Fia Gábor Székesfejérvárra költözött s 1810. évben
nemességi bizonyitványt kapott. (1810. év 537. sz. 745. jkl.)

Rábaközy. Nemesleveléről a Légrády családnál van szó. Az 1724. évi investigatió idején István
szerepel.

Rabovszky lásd Hrabovszky.

Rách Miklós nemeslevele kihirdettetett 1691. évben. (1691. év 103. jkl.)

Rácz. A nyitramegyei Dicskéról származott megyénkbe. A nemességet II. Ferdinandtól 1623. évi aug.
9-én Rácz Pál, neje Nyro Ilona, fia András, fivérei János és Mátyás nyerték. A nemeslevelet
kihirdették 1624. és 1732. években Verebélyen, 1769. évben Nyitrában és Hevesben, 1801.
évben Zemplénben és Szatmárban.

Az 1890. évben még Rácz Pál nagybányai prépost tulajdonában levő eredeti armalis szerint a czímer:
Kék mezőben lovas alak zászlóval; sisakdisz: jobbról arany, balról vörös sasszárny, a
baloldaliból egyenes kardot tartó pánczélos kar nyúlik ki; takarók: vörös-ezüst, kék-arany.
(Turul 1890. év 93.)

A megnemesitett Pálnak fiai voltak még János, Pál és György. Eme Györgytől származott Mihály, ettől
pedig János hatvani lakos, a ki Nyitramegye bizonyitványa alapján 1769. évben hirdettette ki
nemességét. (1769. év 269. sz. 298. jkl.)

Rácz. A nemeslevelet I. Lipót király 1689. évben adta Rácz István és Mihály testvéreknek, továbbá
István nejének Ilonának s 1692. évben Szabolcsmegye hirdette ki.

Szabolcsmegye 1806. évben bizonyságlevelet adott a családnak, melyből az alábbi családfa állitható
össze:

[kép]

György mezőtúri lakos kihirdettetett 1809. évben (1809. év 430. jkl.), Pál egri lakos pedig 1828. évben

bizonyságlevelet nyert. (1828. év 1087. sz. 1294. jkl.)

Rácz. Baranyamegyéből származó család. A nemességet 1696. évi febr. 14-én nyerte. A
nemességszerzők egyikétől, Adámtól, származott János, ettől származtak Sámuel és József.
Sámuel 1792. évben bölcsészet és orvostudor, egyetemi tanár volt, egyik fia József Egerben
folytatta tanulmányait s ez alkalommal igazolta nemességét, a másik pedig Ignácz volt s
Pesten végezte iskoláit. (1792. év 472. sz. 455. jkl.) A nemeslevél Pestmegye levéltárában van.

Rácz. 1642. István szolgabiró. Mihály 1692. évben igazolja nemességét. (1692. év 76. jkl.) István
nagyfügedi és monostori, Péter tiszafüredi birtokosok 1699. évben.

Ráday (rádai). A Rathold nemzetségből származik. Lipót királytól 1709. évben Ráday Gáspár Réde,
Apcz, Méra, Csány, és Igar falukra adományt nyert. (1767. év pp. 852. A. sz. 1755. év pp. 551.
sz.)

Radics. Törzsökös hevesmegyei család. Nemességet III. Ferdinandtól 1652. évi szept 4-én Radics
Gáspár, neje Hajdú Ilona, gyermekeik István, Tamás, Péter, György, Jakab, Anna, Ilona
nyertek. Kihirdettetett 1653. évben.

202

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Az 1724. évi investigatió idején Tarnaőrsön laktak a czímerszerző Péter fia Jakab, továbbá a
nemeslevélben megnevezett István fiai Pál, Gáspár és Mihály, most nevezett Gáspár fiai
Gáspár, Jakab és Tamás, végre az emlitett Mihály fiai Gáspár, Mihály, István és Gergely.

A később Tiszavárkonyra költözött eme Gergelytől igy származott le a család:

[kép]

Eme táblázat élén levő Gergely unokái és szépunokái, tiszavárkonyi lakosok, 1816. évben (1816. év

705. sz. 1087., 1095., 1595. jkl.), az Óbecsére költözött Gergely 1799. évben (1799. év 193. sz.
314. jkl. 1798. év 592. sz. 1034. jkl.) nemességi bizonyitványokat kaptak.

Egy másik ága a családnak Kálban gyökeresedett meg. Közülök igen számosan nyertek
bizonyságlevelet 1845. évben. (1845. év 608. sz. 905. jkl. 1844. év 2704. jkl.)

Rády (ivachnofalvi). Liptómegye bizonyitványa alapján Imre fia Károly fia János, Forgách Alajos gróf
gyöngyöspatai tiszttartója és gyermekei Ferencz, András és János 1829. évben kihirdettettek.
(1829. év,716. sz. 1080. jkl.)

Bár az összefüggést nem ismerjük, meg kell emlitenünk, hogy 1677. évi jún. 24. egy Rády Pál
czímerlevelet nyert, melyet Hontmegye hirdetett ki. Fia András Pestmegyétől 1727. évben
bizonyságlevelet nyert. Csépán volt birtokos 1760. évben. (1727. év 144. sz. 1762. év pp. 703.
sz.)

Raffanides lásd Pankotay.

Ragó. Besenyőteleken ma is virágzó törzsökös hevesi család. Nemeslevelet 1714. évi márcz. 4-én Ragó
János, fia Benedek, ennek neje Molnár Judit, gyermekeik János, Erzsébet, Judit, továbbá
Mátyás s ennek fia György besenyőteleki lakosok nyertek a következő czímerrel: Kékben
vörös szivből kiemelkedő nyilt sasszárny; sisakdisz: nyilt sasszárny, a jobboldali félholddal,
baloldali csillaggal megrakva; takarók: arany-kék, ezüst-vörös. (1714. év 561. jkl. K. K. XXX.
249.) Kihirdettetett ugyanazon évben.

Anyakönyvi adatok alapján a család leszármazása:

[kép]

1843. évben számosan nemességi bizonyitványt nyertek. (1843. év 998. sz. 307., 1966. jkl. 1722. év 461.

jkl. 1833. év 1384. sz.)

Rajczy másk. Benedicti. A nemességet III. Ferdinandtól 1655. évi máj. 27-én Benedicti másk. Raychi
István, neje Dubraviczky Dorottya, fiai András, János, Menyhért, továbbá János neje
Schujánszki Judit nyerték s ugyanazon évben Barsmegye hirdette ki. Egyik utódjuk Rajczy
Sámuel 1760. évben Rajeczről Gyöngyösre költözött s Trencsénmegye bizonyitványával
igazolta nemességét. (1760. év 177. A. sz. 209. A. sz. 348. jkl.)

Czímer a levéltárunkban levő armalis-másolat alapján: Kékben zöld alapon két sasszárny közt egyik
oldalról karddal, másik oldalról irótollal átszúrt lángoló sziv, a pajzs alsó részében innen
félhold, onnan sugárzó nap; sisakdisz: a pajzsbeli sziv, fölötte zárt szárnyú, csőrében olaj- és
babérágat tartó fehér galamb; takarók: kék-arany, ezüst-vörös.

Rainhard. Pozsonymegyéből származik, mert 1662. évi júl. 18-án nyert czímerlevelét először ott
hirdették ki. Később Nyitramegyében tünt fel György, ennek fia István pedig 1790. körül
Zsolnafalváról a pestmegyei Irsára költözött. Ezen Istvántól származott az Irsán 1835. évben
a kath. vallásra tért István egri borbély, a ki Pál és János-Ferdinand nevű fiaival együtt
Nyitramegye bizonyitványa alapján 1839. évben kihirdettetett. (1839. év 1661. sz. 963. jkl.)

203

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Rainprecht. Sopronmegye hirdette ki ama nemeslevelet, melyet 1628. évi okt. 14-én R. Pál és Rupert
testvérek s Pál neje Orsolya nyertek s mely Pestmegye levéltárában s a m. kir. orsz.
levéltárban (Htt. Nob. Komárom, Pest) feltalálható.

Ruperttől származott György, ettől András, ettől is András, ettől Antal, ettől szintén Antal, az 1795.
évben Sopronmegye bizonyitványa alapján kihirdetett gyöngyösi lakos. (1795. év 165. sz.
175. jkl.)

Rákóczy. A nógrádmegyei 1754/5. évi nemesi összeirásban megnevezett Istvánnak hasonnevű fia,
szentiváni származású szolnoki lakos, Nógrádmegye bizonyitványa alapján kihirdettetett
1809. évben. (1809. év 34. A. sz. 76. jkl.)

Rakovszky (nagyrákói és kelemenfalvi). A Jeszen törzsből származó egyik legrégibb családja
Liptómegyének, mely ma is több megyében virágzik. Nemességét III. László erősitette meg;
újitott s ma is használt czímerét pedig I. Ferdinandtól 1561. évben nyerte. Leszármazása az
1410-1496. közt élt Mátyástól vezethető le.

Megyénkben Nyáry jusson lett birtokossá. Nyáry Miklós és Károlyi Judit leányának Máriának regőczi
Huszár Imrével kötött házasságából származott ugyanis Klára, a ki Rakovszky Menyhért
árvai alispánhoz ment feleségül.

A család hevesi ágának leszármazása:

[kép]

Néhai György ügyész gyermekei 1787. évben osztoznak tari, sámsonházi, almási, nagybarkányi és

csontfalvi javaikon. (1804. év pp. 3337. F. sz. 1806. év 726. sz.)

Fia Antal Taron 1796. évben végrendelkezik. Özvegye Miklósy Mária utóbb Paulikovics Ferencz neje
lett. (1796. év pp. 2484. L. sz. 1775. év pp. 2015. B. sz. 1776. év pp. 2043. sz. 1778. év pp. 2096.
sz. 1823. év 1035. sz.)

Még egy másik Rakovszky ág is élt Egerben. Tanuvallomások szerint János fia Mátyás 1740. körül
Rákóról Mezőtárkányba költözött, majd Füzesabonyba, ismét vissza Mezőtárkányba vette
lakását és Egerben 1775. évben meghalt. Nejétől Nagy Katalintól származott Mátyás, ennek
Podareczky Veronával való házasságából születtek András egri fogházőr, Mihály és János.
Ezek az 1823-43. évek közt ismételten megkisérelték igazolni a fenti családból való
származásukat, ügyük a helytartótanács előtt is megfordult, de sikert nem értek el. (1823. év
1035. sz. 1564. jkl. 1838. év 1940., 2462. jkl. 1842. év 1074. jkl. 1843. év 1065. sz. 1922. jkl.)

Raksányi (raksai). Ősrégi túróczi család. Megyénkben 1799. évben Pál és Simon (sz. 1765.) raksai
származású egri lakosok hirdették ki nemességüket. (1799. év 49. sz. 62. jkl.)

Raphanides lásd Pankotay.

Ravasz. Nyitramegyében kihirdetett armalisát II. Rudolftól 1598. évi márcz. 12-én nyerte a család. A
nemességszerzőket név szerint nem ismerjük. Pál fia Pál fiai Mihály egri, István és Pál
halimbai, végre András adonyi lakos testvérek részére Veszprémmegye által 1797. évben
kiadott bizonyságlevél kihirdettetett 1798. évben. (1798. év 56. sz.)

Ravusz másk. Hornyay. A nyitrai káptalannak Ravusz m. Hornyay András kérelmére 1699. évben kelt
kiadványából tudjuk meg, hogy a nemeslevelet II. Ferdinandtól 1632. évi júl. 25-én R. m. H.
Miklós, Mihály és István testvérek nyerték s Nyitramegye hirdette ki. (1699. év 125. sz.)
Tanuvallomásaink vannak arról, hogy az 1732. évben Besenyőteleken lakott Ferencz, kinek
apja Ardrás (talán a fenti), nagyapja Mihály Dezsérről származott nemes ember volt. (1732.
év 33. sz.)

Raychi lásd Rajczy.

204

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Recsky (recski és derecskei). A családnak nevet adó Recsk helységnek már a XIV. század derekán
birtokában voltak R. László fia Miklós comes, Marczel fia Farkas és Mihály fia András. 1427.
évben R. Tamás - ki előzőleg már Utason, Sároson, Eperjesen és Dobfenéken is földesúr volt -
és fiai Pál, Miklós és Tamás zálogba vették figei Csathó László fia Miklós péterfalvi és
domaházi birtokrészeit. Az emlitett Miklós 1447. évben vármegyénk követe volt azon
országgyülésen, mely Hunyadi Jánost a kormányzói méltóságba ültette, ugyanő 1469-ben
Thari György és Verebélyi Simon peres ügyében, 1478-ban pedig Tamás nevű testvérével
együtt gúthi Országh Mihály és nánai Kompolti János beiktatásán királyi ember. E két
testvér 1474. évben Thari György özvegyét kielégitette néhai férje birtokából. (Turul. 1905. év
13., 127.)

1456. évben a család a Dormánházi, Abafalvi, Szentmártoni családokkal együtt új adományt nyert
Mákegyháza és Vilyó pusztákra. (Csánki Magyarorsz. tört. földr. I. 77.)

1490. évben szerepel R. István, kinek neje Anna - előbb Nagy Ambrusné - zálogba veszi Megyery
László fia Lászlótól s ennek csáthi Keczer Borbálától való Zsófia revű leányától ezek csáthi
részbirtokát. (Szabolcsm. lev. Fasc. 1° 1490. N. 10.) Minden bizonnyal azonos azzal az
Istvánnal, a ki 1492-ben Borsodmegye alispánja, 1505-ben követe volt.

A családnak azon őse, kitől a leszármazás ízenként levezethető, Demeter (1513.) volt, kinek Zsigmond
és György nevű fiai I. Ferdinandtól 1561. évi márcz. 30-án az alattyáni, burai, körei,
jánoshidai birtokrészekre új adományt nyertek. (O. L. Bécsi lib. reg. III. 697. Hevesm. tört. II.
306.) György 1562. évben Széky Péterrel együtt a sápi pusztába is beiktatást nyert, majd
1582-ben, midőn vármegyénk alispánja volt, Rédei Pállal együtt 1582-ben Radeczius István
egri püspöktől és kir. helytartótól Farkas János fia Boldizsár magvaszakadtával a
csanádmegyei Zekegyház falut kapta adományba. (Nemz. muz. Rhédey lev. 1582.) 1584.
évben Egerben végrendelkezett magyar nyelven javairól, ezek közt a Bozitay Horváth
Jánossal együtt szerzett Nemti faluról, melyeket névszerint meg nem nevezett feleségének,
fiainak és leányának hagyományozott. Testvére Zsigmond ekkor már nem élt. (ugyanott.
1584.)

György özvegye Tegzes Klára, fiai István, László és János, leánya Katalin (Bay Gáspárné), továbbá
Zsigmond leányai Anna (Both Istvánné), Margit (mikófalvi Bekény Farkasné, utóbb
Szentpéteri Andrásné) és Katalin 1588-ban osztoztak meg alattyáni, burai, körei, recski,
derecskei, jánoshidai, utasi, péterfalvi, sárosi, kökényesi, dobfenéki, domaházi ősi
birtokaikon. (O. L. Ügyv. ir. fasc: 59. N. 76.)

György fiai közül, úgy látszik, csak Istvánnak voltak gyermekei, névszerint Borbála (Daróczy
Györgyné), István és György. Ez utóbbi nőül vévén szendrői Török Katalint állandóan
Szendrőn lakott. Ugy György, mint neje Török Katalin 1654. előtt haltak el, mert gyermekeik
György, István, Miklós, Zsigmond, János és Katalin (utóbb Tahy Ferenczné) ezen évi non.
12-én osztoztak meg a szülőik után maradt javaikon. Szendrőn a Gecse-utczában levő atyai
házat a még kiskorú s György bátyja gyámsága alatt levő János kapta, a hozzátartozó
réteket, földeket, kerteket, szőlőket egyenlő arányban szétosztották, az ősi birtokokat pedig
osztatlanul hagyták.

Az ősi birtokok különben ekkor már elhagyatottak voltak, mert a törökök miatt kénytelen volt a család
a felsőbb vidékeken levő birtokaira vonulni. Ha tehát hasznát nem igen vehették,
értékesitették úgy, a hogy tudták. 1654. évben felszabaditották Kalapáty Andrást és fiait s
Alattyánban házhelyet engedtek át nekik, 1659. évben pedig a telekszállási pusztát zálogba
adták Széky Péter szendrői alkapitánynak és feleségének Tercsi Zsuzsinak.

Telekszállás zálogba adásának előzménye különben az, hogy a testvérek egyikét, a magát szendrőinek
nevező Istvánt, 1658-ban, midőn bényei házából Szendrőre igyekezett s útközben lováról
leszállt, 3 török hirtelenül megragadta s Egerbe hurczolta. A váltságdija 3000 tallér, tizenkét

205

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

pár nyuszt, 2 vég angol posztó és egy török rab volt. A pénz egyrészét Széky Pétertől
szerezték meg, Hatvani szendrői főkapitány pedig Hozman török rabot ajánlotta fel. (1775.
év pp. 1073. A. A. sz. 1796. év pp. 2487. A. sz. 1825. év pp. 25. sz.)

Adataink szerint az élőnemzedék ettől az Istvántól származik le, nem pedig - mint az ismert
családfákon (Turul 1905. év 130. N. J. IX. 667. M. Nemz. Zsebk I. r. I. 534.) látjuk -
Zsigmondtól, ki György nevű testvérével együtt fiutódok nélkül maradt. Ezen István fia volt
János, kitől származtak: 1. György, kinek Teréz nevű leánya Sipos Mihály házastársa volt, 2.
Mária Peregi Miklósné, 3. István, kinek Barabás Borbálától 2 gyermeke volt: Klára (1. f.
szomolyai Nagy Imre, 2. f. Balog János) és István.

Most nevezett Istvánnak, úgy látszik, 3 felesége is volt, az 1. huszti Molnár Zsuzsi, a 2. mezőmadarasi
Madarassy Zsófia, a 3. Thomka Teréz. Négy gyermekét ismerjük: Istvánt (sz. 1762. körül),
Jánost (+ 1809. előtt. n. Dobsa Kati), Zsuzsi. (Farkas Andrásrét) és Lászlót (sz. 1779. körül.).

Ez utóbbi Istvántól és Széky Katalintól származtak: Károly (1793-1864.), Borbála (Désy Sámuelné),
Judit (Dapsy Dánielné), Krisztina (Gyulay Pálné), Benedek (n. Hamvay Júlia) és Zsófia
(Fazekas Gedeonné). (1792. év pp. 2414. B. sz. 1808. év pp. 3277. 3359. sz. 1813. év pp. 3368.
sz. 1803. év pp. 3154. sz.)

Az 1654. évben osztozó másik testvér, Miklós, leszármazóit illetőleg, az adatok ellenmondók lévén
mint bizonyosat csak azt jelezhetjük, hogy ezen ágnak magvaszakadt. Györgynek - kiről
nem tudjuk, vajjon Miklósnak fia, vagy pedig ennek hasonnevű fiától való unokája volt-e -
Teréz (Szathmáriné) és Zsuzsi (Balogné) nevű leányai ez ágon az utolsók, kikről
tudomásunk van. (1808. év pp. 3279. sz. 1797. év pp. 3340. A. sz.)

Az 1654. évi osztály idején még kiskorú s magát telekszállásinak nevező Jánostól származtak Erzsébet
(Lenkey Mártonné) és Zsigmond (+ 1785. előtt), ettől István varbóczi lakos, ettől és Szeghő
Katalintól János, István, Zsigmond, Zsuzsi, Katalin és Klára.

István varbóczi lakos 1769-ben az egri káptalan előtt recski, derecskei, belezéri, utasi, dobfenéki,
péterfalvi, sárosi, kökényesi, répási, domaházi, alattyáni javait átengedte Sipos Mihályné R.
Teréznek, továbbá R. Istvánnak s huszti Molnár Zsuzsitól való gyermekeinek. (1797. év pp.
2490. sz.)

A család által használt czímert, melyet 1415. évben tulajdonképen Keszői Pál fia Jakab és társai, nem
pedig a Recskyek, nyertek, a tiszaburai családi levéltárban levő eredeti armalis alapján
legutóbb a Turul ismertette. (Turul 1905. év 127. lap.)

Recsky lásd Somoskőy.

Rhédey (kisrhédei nemes és gróf). Az Aba nemzetségből származó, történelmi nevezetességű egyik
legrégibb, legelőkelőbb családja megyénknek, mely nevét Nagyréde helységtől vette.
Leszármazása szakadatlan sorozatban a XIV. század elején élt Miklóstól (Mikon de Réde de
gen. Aba) vezethető le. Czímert Mátyás király adott 1466. évben a családnak, melynek
eredetije a családi levelesládában van. A család fényét Ferencz nagyváradi kapitány
alapitotta meg, kinek fiát, az 1659. évben grófi rangra emelt Ferenczet, Erdély fejedelmi
székében találjuk. (K. K. XII. 225.) Ezen ág azonban a fejedelem László fiában kihalt. Ferencz
nagyváradi kapitánynak Pál nevű testvérétől származtak János és István, előbbi az erdélyi
ág, utóbbi a magyarországi ág megalapitója volt. Ez utóbbiból Lajos 1808. évben (K. K. LXII.
1099.), az előbbiből József, László, János, Mihály, Pál, Zsigmond grófi rangot nyertek. A grófi
ág 1897. évben Gáborral kihalt.

A Rhédey levéltárban levő legbecsesebb oklevelek - a Turulban (1884. év 47.) ismertetett 1466. évi
czímerlevél kivételével - a vármegye monographiájának okmánytárában (I. 195.) már
közölve lettek s azok egy része - bár egyszerü másolatban - megyénk levéltárában is
feltalálható. (1761. év pp. 681. sz. 1767. év pp. 860. sz.)

206

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

A család történetével, leszármazásával Dr. Komáromy Andrásnak, a magyar nemzeti muzeumban
elhelyezett Rhédey levéltár rendezőjének, eredeti oklevelek alapján készitett és Nagy Iván
(IX. 742.) sok tévedését helyreigazitó kiválóan becses családtani tanulmánya (Turul 1883. év
119.) ismertet meg bennünket.

Ennek kiegészitéseképen csupán két oklevélről tehetünk emlitést és pedig előbb III. Károlynak 1730.
évben kiadott okleveléről, melyben Rhédey Ádámnak és már elhalt László testvére és
Keresztes Mária névszerint meg nem nevezett gyermekeinek a XIV. század elején élt
Mikontól való fokozatos leszármazását igazoltnak jelenti ki s őket az új szerzeményi
bizottság határozata alapján rédei javaikban megerősiti. (1767. év pp. 852. A. sz.)

A másik oklevél szerint Patha fiának, Demeternek, özvegye Demeter és Olivér nevű fiai nevében 1339.
évben a király ellenében jogot tart Szurdok-Püspöki helységhez, de ezt eléggé igazolni nem
birván Pál országbiró a királynak itélte oda, a ki viszont 1340-ben Miklósnak, Peteuch
ajtónálló fiának, adományozta. (1752. év pp. 461. sz.)

A család történetére, czímerére vonatkozó dolgozatok: Deák Farkas: A nemes és gróf Rhédei családnak
egyik czímere. (Turul 1886. év 83. lap). Luby Károly: A kisrhédei Rhédey család nemesi ága.
(Turul 1886. év 151.) Siebmacher 542. Magy. Nemz. Zsebk. I. r. I. 204. Hevesm. monogr. II.
306.

Az emlitett 1730. évi oklevél szerint igy alakul a leszármazás:

[kép]

Reinprecht lásd Rainprecht.

Remenyik. Eredetileg trencséni család, ott lett 1661-ben kihirdetve azon czímeres nemeslevél, melyet
I. Lipóttól 1659. okt. 20-án Remeniky Mátyás, fiai Miklós, János, Dániel s testvérei Jakab,
János, András, Tamás, továbbá Jakab fia Jakab s János fiai Jakab, Mátyás, András és István
nyertek.

Trencsénből a gömörmegyei Csetnekre és Oláhpatakra költözött a család, innen pedig János fia István
fia Zsigmond Egerben telepedett meg s Gömörmegyétől 1754-ben nyert bizonyságlevelet.
Ennek kihirdetéséről ugyan nincsen adatunk, az azonban tény, hogy Zsigmond testvérének,
Mátyásnak, fia József aradi szolgabiró 1764. évben (1761. év 23. sz. 1762. év 243. sz. 480. jkl.
1764. év 39. sz. 189. jkl.), az emlitett Zsigmondnak László fiától született Ferencz nevű
unokája s ennek István és József nevű fiai pedig 1801. évben megyénktől nemesi
bizonyitványokat kaptak. (1801. év 222. sz. 212. jkl. 1814. év 274. sz. 273. jkl.)

A hevesi ág leszármazása ez:

[kép]

R. Kálmán takarékpénzt. igazgató tulajdonában levő armalis-másolat szerint a czímer: Jobbharánt

hasitott pajzs alsó vörös mezejében fiókáit vérével tápláló pelikán, felső kék mezőben az
osztási vonalon felfelé lépő oroszlán; sisakdisz: a pajzsbeli pelikán; takarók: arany-kék,
ezüst-vörös.

Repeczky. 1699. évben Gyöngyösön, Taron, Patán, Verpeléten, Tarjánban, Visontán, Szajlán, Detken,
Domoszlón, Karácsondon, Fegyverneken, Pélyen, Örsön, Kürüben, Gyandán, Abádon,
Tarnóczán volt birtokos.

Reseő lásd Ensel.

207

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Révay (szklabinai és blatniczai nemes, báró és gróf). A XIII. századbeli Jakab comestől leszármazó,
1521. évben czímerújitást, 1527. évben Szklabina, 1559. évben Hort, 1560. évben Blatnicza
helységekre donatiót nyert, 1635. évben bárói, 1804. évben grófi rangra emelt eme
szerémségi családból László báró szerepel az 1764. évi főnemesi összeirásban.

Reviczky (revisnyei). 1776. évben Simon fia Gábor fia Gáspár ügyész, gyöngyösi lakos költözött
megyénkbe s Árvamegye bizonyitványával igazolta régi birtokos nemességét. (1775. év 187.
jkl.)

Richvaldszky lásd Rilovszky.

Rilovszky másk. Richvaldszky. Megnemesitésének idejét nem tudjuk, a nemességszerző János volt.
Ennek fia volt Lőrincz, ezé Mihály káli, majd tarnabodi lakos, ezé pedig a Szepesmegye
bizonyitványa alapján 1776-ban kihirdetett Ferencz szolnoki lakos. (1776. év 67. jkl.)

Rohár lásd Kovács-Pásztély.

Romhányi lásd Akkomer.

Rósa. Mária Terézia 1756. évi ápr. 17-én Rósa Istvánnak, nejének Baró Annának, fiának Istvánnak a
nemességgel a következő czímert adta: Négyelt pajzs, 1. és 4. mező vörössel és aranynyal
haránt metszve, benne középen arany-vörös rózsa, a 2. és 3. kék mezőben ezüst egyszarvú;
sisakdisz: vörös-arany, illetve arany-vörös zárt szárny váltakozó szinű rózsával megrakva;
takarók: arany-kék, ezüst-vörös.

Az armalist kihirdették 1756. évben Borsod- és Heves, 1760. évben Szabolcsmegyék. (1756. év 168. sz.
241. jkl.) Másolata levéltárunkban van.

István gör. kel. vallású egri lakos volt. Fia Konstantin 1811. évben bizonyságlevelet nyert. (1811. év
191. jkl. 1778. év 203. jkl.)

Róth (királyfalvi). 1699. évben Pásztón, Apczon, Csányon birtokos, 1701. évben pedig János Inokán.
(1701. év 744. jkl.)

Rottenstein (erdőkövesdi). Indigena család. Az 1687. évi XXVIII. tczikkel Rottensan Frigyes nyert
honfiusitást. Ennek egyik utóda Antal, Egerváros birája, közvetlenül a kurucz idők után
birtokot szerzett Erdőkövesden, Ferencz és Ignácz nevű fiai pedig Mária Teréziától 1756. évi
ápr. 2-án nemeslevelet nyertek a következő czímerrel: Kékben kettős farkú kardot tartó
oroszlán; sisakdisz: égő máglyából kiemelkedő ezüst főnix madár; takarók: arany-kék. (K. K.
XLIV. 90.)

A család leszármazása (1763. év pp. 735. sz. 1765. év pp. 789. sz.) igy alakul:

[kép]

Mihály konziliarius 1774. évben felsőpulyai Bük Zsigmondtól és nejétől koloni Subich Teréziától 4000

frt kölcsönt vesz fel s ennek ellenében leköti sajóőrösi, alsógagyi és bátori javait. (1774. év
374. O. sz.)

Nem tudtuk a táblázaton elhelyezni Rottenstein Juliannát, ki 1782. évben Subich György özvegye volt.
(1782. év pp. 2263. sz. 1773. év pp. 1025. sz. 1775. év pp. 1081. B. sz. 1792. év pp. 2406. sz.)

Rozan. R. János, Babocsay ezredbeli kapitány, 1714. évi febr. 15-én nyert czímerlevele kihirdettetett
ugyanazon évben. (1714. év 560. jkl.) Czímer: Vörössel és ezüsttel hasitott pajzsban zöld
halmon arany korona felett kiterjesztett szárnyú sas jobb lábával kardot tart, baljával zöld
olajágat tapos, csőrében pedig 3 vörös rózsa van; sisakdisz: a pajzsalak; takarók: arany-kék,
ezüst-vörös. (K. K. XXX. 236.)

208

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Rozmisz másk. Viczen. Trencsénmegyei család, ott lett 1634. évben kihirdetve azon nemeslevél,
melyet II. Ferdinandtól 1633. évi decz. 30-án Rozmisz másk. Viczen Miklós s fiai István,
Miklós és Ferencz nyertek. Ezen ifjabb Miklós a Tököly háborúk idején Valcza mellett elesett,
fia János pedig a nyitramegyei Szőcsre, majd Nógrádmegyébe, végre Csépára költözött.
János fiai László és István csépai lakosok Trencsénmegye bizonyságlevele alapján 1764.
évben hirdettették ki nemességüket. (1764. év 91. sz. 229. jkl.) Volt egy harmadik testvérük is,
névszerint Sándor, kinek fiai Pál, János és István, valamint az 1764. évben kihirdetett István
fiai Mihály, János és László 1771. évben nemességi bizonyitványt kaptak. (1771. év 240. N. sz.
188. jkl.)

Rózsa lásd Rósa.

Rucska lásd Rudy.

Rudy másk. Rucska vagy Manyik. Gömörmegye bizonyitványa alapján kihirdettettek: 1798. évben
József és Gábor rozsnyói származású egri lakosok (1798. év 306. sz. 440. jkl.); 1801. évben
György rozsnyói lakos fiai György és József szintén egri lakosok. (1801. év 339. sz. 378. jkl.)
Most nevezett József fia Mihály egri polgár s ennek fiai Ferencz és Mihály 1840. évben
bizonyságlevelet kaptak. (1840. év 2210. sz. 1093. jkl.)

Ruttkay-Dankó (ruttkai). Emez ősrégi túróczmegyei családból János fia György fia János 1804. évben
Ruttkáról Hatvanba költözött s Túróczmegye bizonyitványával kihirdettette saját és József
(sz. 1786.), Imre (sz. 1789.), János (sz. 1795.) és Mihály (sz. 1803.) nevű fiai nemességét. József
1807. évben Borsodmegyébe tette át lakását. (1804. év 172. sz. 175. jkl. 1807. év 349. sz. 514.
jkl. 1823. év pp. 15. sz.)

209

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

S. Sz.

Saáry lásd Mósik.

Sáffár másk. Molnár. III. Ferdinandtól 1653. évi decz. 18-án Sáffár István, Demeter és Péter nyertek
nemeslevelet, melyet 1656. évben Borsodmegye hirdetett ki. Istvánnak utóda - talán fia - volt
János, ennek fia pedig István, a ki Abádon telepedett meg s Borsodmegye bizonyitványával
1749. évben igazolta nemességét. (1749. év 416. jkl.)

1828. évi tanuvallomások (1828. év 1353. sz. 1971. jkl.) szerint a család genealogiája:

[kép]

Sághy (dormándházi nemes és báró). Törzsökös hevesi család, melynek nemesi ága ma is él és

birtokos Dormándon, honnan előnevét vette. (1764. év 6. sz.)

A czímeres nemeslevelet, mely Sághy Pál dormándi lakos tulajdonában van, 1694. évi június 6-án a
török háborúkban vitézkedett s több izben fogságot is szenvedett S. Pá!, neje Horváth
Borbála s fiai Mihály és Ferencz nyerték ezen czimerrel: Kékben zöld mezőn fehér lovon ülő
vörös magyar ruhás, sárga csizmás, prémkalpagos, tigrisbőr kaczagányos, jogart tartó vitéz;
sisakdisz: 2 pálmaág közt vörös ruhás, keztyűs kar kardot tart, melynek hegyén levágott
törökfő van; takarók: arany-kék, ezüst-vörös. Kihirdettetett 1694. évben. (1694. év 272. jkl.)

Az emlitett Mihálynak Debreczeny Sárától csak egy leánya volt, Júlia, Balajthy Mátyásné. (1725. év
102. sz. 1732. év 132. sz 367. jkl.). A fenti Ferencznek két fiát ismerjük, Farkast, a ki az 1724.
évi investigatió alkalmával igazoltatott és Lászlót, kitől e család ma is élő nemesi ága
származik. (1736. év 71. sz. 1741. év 57. sz. 1743. év 141. sz.)

A család nevét Farkas fia Mihály tette fényessé. 1756. évben alispán, 1768. évben országbirói
itélőmester, 1770. évben táblai ülnök, a szent István-rend vitéze, 1787. évben a hétszemélyes
tábla ülnöke volt, 1790. évi nov. 18-án pedig a saját személyére a bárói rangot nyerte a
következő czímerrel: Pajzs, mint a nemesi czímeré; 3 sisak, a középső felett két
borostyángaly között vértezett, könyöklő, kardot tartó kar, a jobboldalin vörös ruhás, jogart
tartó, kiemelkedő férfi, a baloldalin növekvő fehér ló; takarók: arany-kék, ezüst-vörös. (K. K.
LV. 315.)

Ezen Mihálynak németszügyéni Jósa Krisztinától való gyermekeit az alábbi táblázat mutatja:

[kép]

Nem tudjuk elhelyezni a táblázaton az 1776. évben végrendelkező Zsófiát, Némethy András özvegyét.

(1777. év pp. 2090. sz. 1748. év pp. 385. sz.)

1760. évben bellusi Baross Józsefné Török Zsófia fegyverneki, szentiváni, rozsnoki, kőtelki, nagyberki
részjavait és Kürün levő telkét zálogba adja Sághy Mihálynak és Jósa Krisztinának 5000
frtért. (1806. év pp. 3358. sz. 1769. év pp. 910. sz. 1778. év pp. 2097. sz. 1778. év 465. et. 5. sz.
1813. év pp. 3366. O. sz.)

Ezt a családot érdekli-e az esztergomi primási levéltárban (Prot. L. Pag. 772.) levő armalis, nem tudjuk.

Say. 1699. évben Péter birtokos, valószinüleg Pétervásáron.

Salacz. 1839. évi máj 10-én Gábor őrnagy a nemességgel eme czímert nyerte: Kék pajzsban alul viz,
fölötte kőkid, ezen jobbról ezüst, balról arany oroszlán kivont karddal, egymás ellen küzd, a

210

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

pajzs felső részén középen 8 ágú csillag; sisakdisz: kardot tartó vörös ruhás kar; takarók:
kék-arany, ezüst-vörös. Kihirdettetett 1839. évben.

A nemességszerző 1796. évtől katonai pályán működött, részt vett a marengói ütközetben s egy hidnál
hősies küzdelmet fejtett ki. Innen a czímer motivuma. (1839. év 1786. sz. 1130. jkl.)

Sallay. Sallay Pál 1708. évben pekrovinai Pekry Lőrincz gróf bizonyságlevelével kihirdetteti
nemességét s igazolja, hogy a nemeslevelet ő szerezte és Alsófehérmegye hirdette ki. (1708.
év 384. jkl.)

Samassa lásd Sz. betü alatt.

Sándor. I. Lipót királytól Gál Mihály, neje Tóth Ilona, ennek első férjétől való gyermekei Sándor
András és Ilona 1690. évi márcz. 12-én nyerték a nemességet s a következő czímert: Kékben
zöld alapon arany oroszlán; sisakdisz: nyilt sasszárny közt kardot tartó vörös ruhás
könyöklő kar; takarók: arany-kék, ezüst-vörös.

Kihirdettetett 1690. évben, eredetije a levéltárban (1690. év 1. sz.) van.

Eme Tar községbeli család genealogiája:

[kép]

Eme hiteles adatokon nyugvó leszármazás III. Mihály pesti lakos és érdektársai által 1797. évben

inditott és 1807. évben befejezett nemességigazoló per irataiból ismeretes. Ezen per folyamán
a család nemessége legfelsőbb helyen is igazoltatván 1807. évben III. Mihály, Ignácz és VIII.
István pesti, V. András és VII. János gyöngyöshalászi, II. István szecsői, IV. István szántovai,
II. Ferencz újszászi és József domoszlói lakosok nemesi bizonyságlevelet nyertek. (1797. év
pp. 3341. sz. 1807. év 327. sz. 1827. év pp. 16. sz.

Érdekes megemliteni, hogy a családban sok gazdatiszt volt. I. Mihály 1709. évben Deák Judit tisztje, II.
Mihály a Haller család ispánja volt, ennek fia II. Ferencz Újszászra történt távozása előtt a
Brudern család tari gazdaságát vezette, IV. István kamarai diurnista 1799. évben szántovai
ispánná lett kinevezve, József Domoszlón a Malatinszky család ispánja volt, végre Antal
Kömlőn kasznárságot viselt.

1811. évben József tiszapüspökii lakos is inditott nemességigazoló pört a vármegye ügyésze ellen, de
ez befejezést nem nyert, sőt maga a per is hiányzik, mert azt nevezett 1834. évben
helytartótanácsi rendeletre kivette a levéltárból s vissza nem helyezte. (1811. év 1000. sz.
1811. év pp. 3367. sz.)

Ezen családból származtak az 1822. évben Mátraverebélyen élt János és György testvérek, Imre fiai,
András unokái. (1822. év 999., 1066. sz. 989., 1188. jkl.)

Sándor másk. Török. Székely család Zetelak és Keményfalva községekből. A zetelaki előnevet viselő
Antal, a szatmári püspökség kömlői kasznárja s Kilián Jankától származott gyermekei Antal,
József, Janka, Anna, Rozália és Francziska Udvarhelyszék bizonyitványa alapján
kihirdettettek 1835. évben. (1835. év 217. sz. 318. jkl.)

Sándor (hanvai). 1723. évben Ferencz bekölczei birtokos. (1723. év 53. sz.)

Sánta. Az 1652. évi nov. 2-án Sánta István, fiai Mihály és Máté s Mihály fia Gergely nyertek
nemeslevelet, melyet 1653. évben Zólyommegye hirdetett ki. A hontmegyei Deméndről
József s fia József 1725. évben, Mihály pedig 1749. évben Tiszavárkonyba jöttek s Hontmegye
bizonyitványával igazolták nemesi származásukat. (1725. év 152. sz. 1749. év 60. sz. 413. jkl.)

Sántha lásd Besze.

Sánta lásd Várkonyi.

211

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Sáry másk. Havas. II. Ferdinandtól 1634. évi febr. 11-én Sáry András, neje Thassy Ilona, fivérei Sánta
másk. Havas Pál és István, mostoha fia Németh István nyertek czímerlevelet. Kihirdette
1636. évben Zemplén megye. (1728. év 85. sz.)

Hihetőleg ezen család lakott Tokajban s ebből származtak egyesek a XVIII. század végén a
megyénkbeli Hevesaranyosra. (1794. év 658. sz. 923. jkl.)

Sáry lásd Mósik.

Sárkány. II. Rudolftól 1578. évi júl. 5-én Sárkány László kapott nemeslevelet, mely 1579. évben lett
kihirdetve. Dévaványa volt a lakóhelye. Lászlótól származott Pál, a ki Kérszigetet birta, ettől
is Pál, ettől Miklós és István. Miklós fia volt Tamás, unokája az 1774. évben élt Miklós. István
fia volt János, unokái pedig László, János, István, Péter 1776. évben dévaványai lakosok.
(1774. év 374. BB. sz. 1776. év 35. et. A. sz. 79. jkl.)

Tanuvallomások szerint a fentemlitett id. Pálnak János nevű fia is volt, kitől származott István, ettől
pedig a kurucz idők hányattatásai közben Nagy-Bajomra költözött s 1754. évben ott élt
János. (1755. év 239. sz.)

Sárközy (nagybóchai) A II. Ferdinand által 1628. évi szept. 10-én S. Mihály neje Mikolay Katalin,
gyermekei Mihály, Anna és Zsuzsanna részére adományozott, Hontmegyében kihirdetett
nemeslevél a pestmegyei és a m. kir. orsz. levéltárban (Htt. Nob. Pest.) található. A
nemeslevélben megnevezett ifj. Mihálytól származott János, ettől Pál, ettől pedig Mihály, a ki
Pestmegye bizonyitványával 1773. évben igazolta nemességét. (1773. év 266. sz. 1776. év 110.
sz.)

Sárközy. Sárközy János és Forray Márton 1714. évi armalisáról a Forray családnál már
megemlékeztünk. Az 1724. évi investigatió idején János Gyöngyösön lakott. 1826. évben
Sárközy Antal kivánta nemességét igazoltatni azt állitván, hogy a nemességszerző Jánostól
származott Pál, ettől is Pál, ettől pedig ő. A vármegye nem találta eléggé igazoltnak e
leszármazást. (1826. év 911. sz.)

Pestmegye levéltárában bővebb adatok is vannak a családról.

Sárközy. Nógrádmegye 1722. évben bizonyságlevelet adott Andrásnak, a ki Ferenczczel együtt csépai
lakos volt az 1724. évi investigatió idején. (1722. év 87. sz.) Ugyanezen Ferencz 1742. évben a
Csusz, Piry, Palojtay, Kanyó, és Tarcsány családokkal együtt nádori donatiót nyert Csépa
helységre. (1764. év 99. sz. 1760. év pp. 661. sz.)

Sárközy lásd Barta.

Sarnóczy lásd Zsarnóczy.

Sáróy lásd Szabó (1698.)

Sasváry lásd Nagy. (1714).

Schatling lásd Ulrich.

Scheidl. A nemeslevelet 1809. évi febr. 17-én Scheidl János alezredes, neje Adda Anna, gyermekeik
Adolf-József-Kálmán és Amália-Francziska-Feliczitász nyerték s 1817. évben Sáros, 1823.
évben pedig Hevesmegye hirdették ki.

A nemességszerző fényes katonai pályát futott be. 1776-1806. közt kadétból alezredessé lett s ez idő
alatt 12 csatában vett részt s különösen kitüntette magát 1795. évben Olaszországban.

A meglevő armalis-másolat szerint a czímer: Vörös pajzsban zöld mező felett jobbjában kardot,
baljában koszorút tartó oroszlán; sisakdisz: növekvőn a pajzsalak; takarók: arany-vörös.
(1823. év 576. jkl. K. K. LXIII. 913.)

Sclávi lásd Sklávy.

212

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Scultéti lásd Skultéti.

Sebestyén másk. Kocsy. Az első, a kit e családból ismerünk, András volt s a XVIII. század elején
Veszprémmegyében lakott. Tőle származtak Ferencz és az 1741. évben Veszprémmegyétól
bizonyságlevelet nyert György. Ferencz fia István Peremártonból a komárommegyei Kocsra
- innen a Kocsy név - majd tanulmányainak folytatása végett Sárospatakra, innen
Miskolczra, innen pedig kántori minőségben Mezőtúrra költözött s itt is halt meg. Ennek fia
Sándor szintén Mezőtúron lakott s 1789. évben 57 éves korában halt meg. Sándor fiai voltak
István debreczeni tanár, majd kecskeméti prédikátor, aki Veszprémmegye bizonyitványával
1813. évben hirdettette ki nemességét (1813. év 966. sz.), továbbá Sándor, Mihály és János. Ez
utóbbi három testvér s ezek fiai, nevezetesen Sándoréi és Dobi Sáráéi János (sz. 1814.) és
Sándor (sz. 1811.), Jánoséi és Rácz Erzsiéi pedig János (sz. 1808.) és Sándor (sz. 1812.),
mindnyájan mezőtúri lakosok, nemességük igazolása végett Veszprémmegyéhez lettek
utasitva. (1812. év 882., 882. A. sz. 897. jkl.)

Sebestyén (nagytályai) II. Mátyás nemesitette meg nagytályai Sebestyén Lőrinczet s ezen czímert adta
neki: Kékben zöld alapon kardot tartó férfi; sisakdisz: növekvőn a pajzsalak; takarók: arany-
kék mindkét részen.

A Borsodmegyében hirdetett eredeti armalist Eötvös Ferencz egri tanácsos egy Sebestyén nevű egri
polgárnak adta, kitől a vármegye elkobozta és levéltárba helyeztette.

Az egész oklevél le van öntve barna festékkel. Szerencse, hogy a rongálás előtt az egri káptalan átirta s
ezen átiratból (T. T. jk. 101. sz.) tudjuk meg, hogy II. Mátyás 1609. évben adományozta azt.
(1801. év 643. sz. 295. jkl.)

Sebők. Pál éthei származású gyöngyösi lakos Pozsonymegye bizonyitványa alapján kihirdettetett
1793. évben. (1793. év 597. sz. 655. jkl.) József 1836. évben nagyrédei lakos. (1836. év 1070. sz.
1792. jkl.)

Sebők. Az 1724. évi investigatió idején András abádi lakos bemutatja Abaujmegyének Sebők András
javára kiállitott bizonyságlevelét. Leszármazásának igazolása végett származási helyére lett
utasitva. Lásd Csoma J.: Abaujmegye nem. csal. 496. lap.

Séllyey. 1669. évi aug. 28-án Sélyey István, neje Kis Anna, fiai Mihály, János és Gergely lettek
megnemesitve. Nemeslevelüket megyénkben 1672. évben hirdettették. (1672. év 16. sz. 106.
jkl.) Az 1724. évi investigatió idején a nemességszerző István fia György fia János
Dévaványán élt. 1794. évben András nagyváradi lakos volt (1794. év 965. jkl. 1754. év 232.
sz.)

Semsey. Régi család, melynek történetét szakmunkákból eléggé ismerjük. (N. I. X. 135. Csoma J.:
Abaujm. nem. cs. 496.) 1444. évben László és Rudolf - Frank de Zempse fiai - birtokosok
voltak Alattyánban. (1816. év pp. 29. sz.) Pál 1673. évben Pétervásáron birt s 1686. évben a
Tököly felkelésben való részvétele miatt elvesztett javait, köztük Nene és Szanda pusztákat,
Lipót király az ő testvéreinek Ardrásnak, Jánosnak, Péternek, Zsigmondnak és Lászlónak
adományozta. (Egri kápt. Pr. T. pag. 326.)

Seper lásd Dénes.

Seres. A nemeslevelet III. Ferdinandtól 1655. évi márcz. 20-án S. István, neje Nagy Anna, gyermekei
István és Katalin nyerték a következő czímerrel: Kék pajzs alján elterülő vizből kiemelkedő
szikla tetején kiterjesztett szárnyú fehér galamb; sisakdisz: vörös ruhás kar karddal, melynek
közepén koszorú, hegyénél csillag van; takarók: kék-arany, ezüst-vörös. Kihirdettetett
Komáromban, másolata megyénk levéltárában. (1826. év 1167. sz. 258., 640., 1312. jkl.)

A hevesi ág leszármazása:

213

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

[kép]

Ferencz tari jegyző s fia Ferencz szeghalomi gazdatiszt Barsmegye bizonyitványa alapján igazoltatván

1828. évben bizonyságlevelet nyernek. (1828. év 1088. sz. 1303. jkl. 1822. év 999. sz. 989. jkl.
1823. év 660. sz. 1017. jkl.)

Nem tudtuk a táblán elhelyezni a Barsmegye bizonyítványa alapján 1777. évben kihirdetett János fia
Antal káli lakost. (1777. év 132. sz. 252. jkl.)

Setét. 1670. évi ápr. 9-én S. Mihály, neje Bezy Erzsébet, gyermekei Mihály és Erzsébet, fivére Demeter,
ennek neje Katona Erzsébet, leányai Erzsébet és Ilona kaptak nemeslevelet, mely 1679. évben
lett kihirdetve. (1679. év 380. jkl.)

Leszármazása:

[kép]

István, Péter és Mihály nagyrévi, Mihály és Péter nemessége 1807. évben legfelsőbb helyen

igazoltatván nevezettek 1809. évben bizonyságlevelet nyertek.

Az armalis másolata szerint a czimer: Kék pajzsban zöld mező felett fehér lovon ülő vasba öltözött
vitéz dárdával, melynek hegyén törökfő van; sisakdisz: vértezett könyöklő kar a pajzsbeli
dárdával; takarók: arany-kék, ezüst-vörös. (1809. év 36. sz. 117. jkl. 1808. év 28. sz. 110. jkl. K.
K. LXII. 127.)

Sextius. Zólyomban lakott család. 1699. évben Dániel ott esküdt volt. Ennek testvérétől Mihálytól
született János, ettől pedig a Zólyommegyétől 1738. évben bizonyságlevelet nyert László.
(1738. év 163. sz.) Megyénkben való kihirdetéséről nincs adatunk; 1792. évben
végrendelkezik János gyöngyösi lakos, kinek 1. neje Kelemen Katalin, ettől származott
gyermekei Katalin Pap Lászlóné és Júlia, 2. neje pedig Sajósy Erzsébet. (1793. év pp. 2442. C.
sz.)

Sigmondfy (lemhényi). Erdély-Háromszékből Kelemen Egerbe tette át lakását s 1780. évben
hirdettette nemességét. Szülői Mihály és Bögözi Anna, nagyszülői István és Benő Katalin
voltak. (1780. év 380. jkl.) Kelemen 1825. évben mint 86. év körüli aggastyán még élt, 1829-
ben már nem. Gyermekei: Anna Subich Jánosné és Mária Kovács Pál szolgabiró neje. (1829.
év pp. 30. sz.)

Ezek minden bizonnyal abból a lemhényi Sigmond családból származtak, melynek nemessége 1798.
évben nyert legfelsőbb helyen megerősitést. (E. K. K. XIII. 160.)

Sillák. A megye közgyülése 1660. évben hirdette ki ama nemeslevelet, melyet Lipót királytól 1654. évi
aug. 20-án S. Mátyás, neje Balog Anna, fia András, testvérei György, Demeter, István,
Lőrincz, Jakab és János nyertek a megyei levéltárban levő másolat szerint ezen czímerrel:
Kék pajzsban műveletlen szántóföld közepéből kinövő lombos tölgyfa; sisakdisz: ökör;
takarók: arany-kék, ezüst-vörös. (1659. év 8. sz. 1660. év 55. jkl.)

Az 1699. évben Szilák Albert bükkszenterzsébeti birtokos. Itt lakott az 1724. évi investigatió idején fia
György is. Albert apja a nemeslevélben megnevezett István volt.

Az investigatiónalis iratok közt egy aláirás nélküli 1764. évi fogalmazványon ilyen táblázat van:

[kép]

Simay. Eredetileg szatmári család, ott hirdették ki 1629. évben azon czímerlevelet, melyet azon évi

nov. 1-én II. Ferdinandtól Simay János s fiai Gábor, István, Péter, György és Sándor nyertek.

214

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Megyénkben az emlitett megye bizonyságlevele alapján Péter fiai János, Péter, István,
Mihály, Ferencz kenderesi lakos 1768. évben lettek kihirdetve. (1768. év 219. sz. 360. jkl. 1822.
év 779. jkl. 1823. év 613. sz. 897. jkl.)

Egy XIX. századbeli per (1818. év pp. 15.) az alábbi táblázatot mutatja:

[kép]

Simai. Mária Terézia 1700. évi okt. 7-én nemesitette meg Simai Tódor, Márton, Izsák és Salamon

szamosújvári kereskedőket és anyjukat özv. Simai Gergelyné Frankhút Katalint. A
nemeslevelet 1763. évben Csanádmegye, 1764. évben pedig Márton kérelmére Hevesmegye
hirdette ki. (1764. év 65. et A. sz. 227. jkl.)

Czímer: E. K. K. X. 653.

Simay. Károly Anna, kereszegi Simay Mátyás özvegye s fia Ferencz a nagyváradi káptalan előtt 1639.
évben kötött szerződéssel eladják Sima községbeli birtokukat balai Kerekes Jánosnak és
Istvánnak. (1639. év 2 sz.)

Simon. II. Ferdinandtól 1626. évi máj. 20-án Simon István, neje Szabó Katalin, fiai István és János,
végre Orosz János nyertek nemeslevelet, melyet 1628. évben Gömörmegye hirdetett ki s
melynek megyénk levéltárában levő másolata szerint az adományozott czímer ez: Kék
pajzsban zöld halmon 3 nyilat tartó oroszlán; sisakdisz: a pajzsalak növekvőn; takarók:
arany-kék, ezüst-vörös. (1629. év 1. sz.)

A nemeslevélben megnevezett Jánostól származott György, ettől János, a ki az 1724. évi investigatió
idején György, János és István nevű fiaival együtt Alattyánban lakott. Eme Györgynek és
Laczkó Annának fia volt György (sz. 1740.), a ki Makóra költözött s 1769. évben nemesi
bizonyitványt kapott (1769. év 121. sz. 138. jkl.), ezen legutóbb nevezett Györgytől és Kalmár
Katalintól 1778. évben született Joakim-József zombori és makói lakos, aki 1821. évben
kapott bizonyságlevelet. (1821. év 115. sz. 115. jkl. 1786. év 40., 211., 379., 678., 874., 938.,
1077. jkl. 1807. év 179. sz. 224. jkl. 1808. év 836. jkl. 1809. év 66. sz. 203. jkl. 1818. év 116. jkl.)

Simon. III. Ferdinand 1655. évi márcz. 20-án Simon András, János, Péter, Mihály testvéreket
megnemesitette s a következő czímert adta nekik: Kék pajzsban zöld alapon jobbra fordult
ugró szarvas; sisakdísz: növekvő egyszarvú; takarók: arany-kék, ezüst-vörös.

Az eredeti armalist, melyen a kihirdetési záradék hiányzik, 1813. évben Eger város szolgáltatta be a
levéltárba. (1814. év 4. sz. 1813. év 899. sz.)

A családról egyébként nincsenek adataink.

Simon. A nemeslevelet 1656. évi jan. 20-án S. János és Máté testvérek; Jánosné Keczeghi Margit s fiaik
János, Máté és Lukács; Máténé Gajdács Margit és fiaik János és István; végre Lukácsné Tóth
Ilona s fiuk Mihály nyerték s még azon évben megyénk közgyülése hirdette ki. (1656. év 38.
jkl.) 1659. évben a nemességszerzők újból kihirdetés alá bocsájtották armalisukat, annak
azonban ezuttal Dósa Ádám ellenmondott, a következő évben pedig megadta reá az
engedelmet. (1659. év 41. jkl. 1660. év 41. jkl.) Az 1724. évi investigatió idején János, Lőrincz
és Mihály kompolti lakosok voltak.

Simon. Simon György, neje Oláh Erzsébet, leánya Anna, anyja Király Margit, testvérei Jeremiás és
Mihály 1656. évi febr. 8-án kaptak czímerlevelet, melyet megyénk még azon évben
kihirdetett. (1656. év 37. jkl.)

Simon. A megyei közgyülés 1668. évben hirdette ki az azon évi júl. 11-én S. Mihály, Gergely és Pál s
ezek gyermekei, nevezetesen Mihály kiskátai lakoséi Péter, Katalin és Mária, Gergelyéi

215

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

János, István és Gáspár, Páléi Ferencz és Ilona részére adományozott armalist. (1668. év 52.
jkl. 1826. év 228. sz.)

Simon. Zalamegyéből ered. A hevesi ág leszármazása:

[kép]

Pál tiszaroffi lakos Zalamegye bizonyságlevele alapján kihirdettetett 1828. évben. (1828. év 1135. sz.

1421. jkl.)

Simon. Túrkevén 1821. év körül sok ily nevű egyén lakott, kiknek nemességét csak tanuvallomások
támogatják. (1821. év 1072. sz. 1228. jkl.)

Sinka. Régi család, melynek II. Mátyás 1610. évi febr. 4-én adott újitott czímerlevelet Sinka György,
neje Anna, gyermekei Mihály és Katalin s fivérei János és András kérelmére. Kihirdette 1614.
évben Verebélyen Nógrádmegye Ezen családból 1727. évben Mihály és György nagymihályi,
András és György poroszlói, János pedig tiszaföldvári lakosok voltak. E három utóbbi
Borsodmegye bizonyitványával igazoltatott. (1726. év 149. sz.)

Sinkovics. 1817. évben Ágoston törökszentmiklósi kovács; állitólag túróczi eredetű volt; nemessége
kihirdetve nem lett. (1817. év 1277. sz. 243. jkl.)

Sipos. Eme trencsénmegyei családból való József fia József csépai lakos Nógrádmegye
bizonyitványával 1768. évben igazolta nemességét. (1768. év 219. sz. 362. jkl.)

Sklávi másk. Kindernai. Németmezőre nyert királyi adományt. János fia Mátyás németfalvi
származású egri lakos Zólyommegye bizonyitványa alapján kihirdettetett 1770. évben. (1770.
év 1. et. d. d. sz. 610. jkl.)

Skopecz (öttömösi). Skopecz József aranymisés pap, egri prépostkanonok, Gáspár privigyei tanácsos
és István egri polgár, továbbá Gáspárné Polereczky Máriától született János, Anna-
Petronella, Erzsébet és Ágnes, végre Istvánné Kutriba Katalintól született Alajos, József és
Mária 1840. évi szept. 24-én az öttömösi előnévvel a nemességet és a következő czímert
nyerték: Vágott pajzs, a felső rész vörössel és kékkel hasitva, a jobboldali vörös mezőben
hegyével lefelé forditott szarufát alkotó 7 hatágú csillag, a baloldali kék mezőben a felhők
közűl felkelő sugárzó nap, az alsó zöld mezőben czikázó villámot tartó vértezett kar;
sisakdisz: kék gömböt tartó kiemelkedő griff; takarók: arany-kék, arany-vörös. Kihirdettetett
ugyanazon évben, másolata megyénk levéltárában. (1840. év 2721. sz. 1360. jkl. K. K. LXVI.
934., 937.) A megnemesités előtt Érsekujvár és Privigye volt a család lakóhelye.

Skultéty másk. Iszkra. Zólyommegye bizonyitványa alapján kihirdettettek: 1780. évben Mátyás
alsólehotai származású nagyfügedi lakos (1780. év 382. jkl.), 1806. évben pedig János. (1806.
év 657. sz. 1226. jkl. 1807. év 479. sz. 730. jkl.)

Slachta (felsőzadjelai). Nemességüket Liptómegye bizonyitványával igazolták: 1689. évben Ferencz fia
Márton (1687. év 12. sz. 1689. év 309. jkl.); 1746. évben János fia Ádám gyöngyösi lakos (1746.
év 218. sz. 71. jkl.); 1765. évben György fia Sándor egri lakos. (1765. év 126. sz. 120. jkl.)
Nemességi bizonyitványt nyert 1793. évben Ferencz gyöngyösi lakos fia Gábor jenői lakos.
(1793. év 90. sz. 82., 97. jkl.) 1830. évben János, kinek neje Murányi Erzsébet, a Haller család
hevesi méhésze volt. (1830. év 1216. sz. 1948., 1970. jkl. 1834. év 1093. sz. 2254., 2567. jkl.)

Slovenicz. 1702. évben Mihály bizonyságlevelet kap. (1702. év 801. jkl.)

Smeltzer. II. Ferdinandtól 1631. évi nov. 22-én Sm. János, anyja Brikczin Mária, neje Erzsébet, fivére
Tóbiás a nemességgel eme czímert kapták: Kék pajzsban zöld alapon sötétkék ruhás
főnélküli férfi-harczos jobbtérdén térdel, jobb kezében görbe, balkezében egyenes kardot
tart, melle vörös zászlós dárdával van átszúrva, levágott feje pedig a bal alsó sarokban van;

216

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

sisakdisz: vértezett könyöklő kar pallossal, melynek markolatánál arany korona van;
takarók: arany-kék, ezüst-vörös.

A Sárosmegyében 1632. évben kihirdetett emez eredeti armalis János egri kanonok őrizete alatt volt,
1777. évben történt halála után pedig megyénk levéltárába került. Volt ugyan neki egy József
nevű agg testvére, de ez nem tartott igényt a nemeslevélre, mert gyermektelen volt. (1777. év
2. et. A. sz. 239. jkl.)

Schmidt. A nemességet 1721. évi máj. 18-án Schm. Domokos kapta ezen czímerrel: Vágott pajzs, felső
vörös mezőben tulipán, alsó kék mezőben két hullámos ezüst sáv fölött 2 arany csillag;
sisakdisz: vörös ruhás könyöklő kar vörös köves arany gyürüt tart; takarók: ezüst-kék,
arany-vörös.

Kihirdettetett 1721. évben. (1721. év 338. jkl.) Az 1724. évi investigatió idején Egerben lakott.

Schneé. Mária Teréziától 1741. évi okt. 28-án Schneé Bernát, neje Luchner Teréz, gyermekeik János és
Márta nyerték a nemességet s a következő czimert: Kékben hármas szikla középsőjén
jobbról-balról arany csillagtól kisért, kardot tartó teljes griff; sisakdisz: kék atillás, arany
öves, vörös nadrágos, prémkalpagos, kardot tartó kiemelkedő férfi; takarók: kék-ezüst, kék-
arany. (K. K. XXXIX. 158.)

Az emlitett Jánosnak fia László Veszprémmegye bizonyitványával 1799. évben igazolta nemességét.
(1799. év 312. jkl.) László neje Rakovszky Teréz volt, gyermekeik közül csak Teréziát,
felsőeőri Rába Istvánnét és Máriát, Beniczky Flórián nejét ismerjük. (1796. év pp. 2484. L. sz.
1804. év pp. 3337. F. sz.)

Sohár. Vas- és Zalamegyékben elterjedt család. A nemességet II. Ferdinandtól 1625. évi okt. 29-én
nyerte. 1828. évben a Nagyabonyban lakott Ferencz megyénk közgyülésén is kihirdettette
nemességét, mert nőül vévén fájkürthy Kürthy Erzsébetet ennek monostori jószágán
gyakran és hosszasabban tartózkodott. (1828. év 16. A. sz. 25. jkl.)

Sóky másk. Gáspár. II. Ferdinand 1625. évi nov. 5-én nemesitette meg Gáspár másk. Sóky Ferenczet,
fivéreit Gergelyt, Demetert, Jánost és a következő czímert adta nekik: Kék pajzsban hármas
szikla felett kardot tartó teljes oroszlán; sisakdisz: a pajzsalak növekvőn; takarók: ezüst-
vörös, arany-kék.

Az armalist, melynek másolata megyénk levéltárában is megvan, 1627. évben Nyitramegye hirdette
ki. (1708. év 114. sz.)

Zsigmond gyöngyösi lakos igazolta a nemességét 1708., 1720. években s az 1724. évi investigatió
alkalmával. (1708. év 277. jkl. 1720. év 264. jkl.)

Soldos (runyai). A Hervay családdal közös eredetű eme régi gömöri családból levéltárunkban elsőnek
azon ifj. runyai Soldos István van emlitve, a ki Gombos Györgygyel és Trombitás Istvánnal
együtt a férfiágra s ennek kihalása esetén a női ágra is a nádortól 1662. évben adományt
nyert Püly, Peczer, Ságh, Nagy-Szelind zarándmegyei, Galla békésmegyei birtokokra. (1662.
év 2. sz.)

1667. évben ugyancsak nádori adományozás folytán beiktatja az egri káptalan S. Istvánt és Miklóst s
Makay Györgyöt Tisza-Szőllősön és Igaron 7-7 jobbágytelekbe és Tiszaörs felébe, melyeket
nevezettek Balika Mátyás magvaszakadtával nyertek. (Egri kápt. Pr. Q. pag. 320.)

1755. évben Poroszlón élt Mihályról csak annyit tudunk, hogy János fia volt. (1755. év 71. sz. 14. jkl.)

Az 1782. évben Császon lakott András és ürményi Nagy Mária gyermekei voltak Eszter, Imre, Júlia,
András, Károly, Mária, Pál. (1819. év pp. 29. sz. 1771. év pp. 947. sz. 1782. év pp. 2264. sz.)

217

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Soltész. Az 1724. évi investigatió alkalmával Mihály erdőkövesdi lakos volt. Ulászló által
adományozott s 1638. év folyamán állitólag Hevesben is kihirdetett nemeslevelére
hivatkozva igyekezett nemességét igazolni.

Soltész. III. Ferdinandtól 1655. évi nov. 15-én S. András, neje Szabó Erzsébet, testvére András kapták a
nemeslevelet, melyet Tornamegye hirdetett ki. A megyénk levéltárában levő másolat szerint
az adományozott czímer: Kék pajzsban kardot tartó oroszlán; sisakdisz: csőrében arany
gyürüt tartó szarka; takarók: arany-kék, ezüst-vörös. Ezen armalist az egri káptalan is átirta.
(N. jk. 152.)

Megyénkben Mátramindszenten volt birtokos, itt élt 1724. évben Mihály. Innen Gergely Egyekre,
Jakab Csongrádra költöztek. Ez utóbbinak utódai, Ferencz, Károly és Márton handházi lakos
testvérek, 1848. évben nemességigazoló pert inditottak, de azt a nemesi kiváltságok eltörlése
folytán csakhamar beszüntették. (Külön pp. 248. sz.)

Solymosy. A Kompolthiakkal rokon régi hevesi család, mely 1430. táján Lászlóval kihalt. A
gyöngyössolymosi templom tornyán látható czímere leveles koronából kiemelkedő balra
fordult sas, tehát azonos az Aba nemzetség czímerével. (Fejér Cod. Dipl. X. 7., 277.)

Solymossy. S. János, neje Peregi Zsuzsi, fia Mihály részére 1700. évi szept. 17-én adományozott
czímerlevél kihirdettetett ugyanazon évben. (1700. év 550. jkl.)

Sólyom. 1829. évben Károly bükkszéki lakos Győrmegye bizonyitványát mutatta fel, a közgyűlés
azonban nem fogadta el a kihirdetés alapjául, mert átszármazását nem világitotta meg.
(1829. év 1079. jkl.)

Somody. Komárommegye 1739. évben János révkomáromi származású tarnaőrsi, erki, árokszállási,
simontornyai lakos s testvérei György és István részére bizonyságlevelet adott. (1739. év 181.
sz.) János fiai voltak László erki lakos és János. László és fiai László, István és Pál 1764. évben
(1764. év 1. et. C. sz. 179. jkl. 1763. év 103. sz. 103. jkl.), János és Balogh Ilona fiai pedig János
(sz. 1773.), István (sz. 1777.), Pál (sz. 1779.), Elek (sz. 1789.), László (sz. 1794.) 1813. évben
nemesi bizonyságlevelet kaptak. (1813. év 63. sz. 77., 470. jkl.)

Somogyi. I. Lipóttól 1668. évi aug. 1-én S. Mátyás, György és Balázs testvérek kapták a nemességet. A
nemességszerző György fia János fiai István és János, továbbá ugyancsak György fia Balázs
fiai Péter és György, mind a négyen dobi származású poroszlói lakosok, Szabolcsmegye
bizonyitványa alapján kihirdettettek 1767. évben. (1767. év 164. sz. 136. jkl. 1752. év 120. sz.)

Somoskőy másk. Recsky. I. Lipót király által Somoskőy Máté és társa részére adományozott armalis
kihirdettetett 1696. évben. (1696. év 255. jkl.)

Máté Somoskőről Gyöngyösre költözött s itt is halt meg. Fia András egyideig Recsken lakott, innen
maradt rajta a Recsky név, majd visszament Somoskőre.

Nagy Iván (X. 294.) családi közlés alapján a család leszármazását is bemutatja. A táblázatán levők
közől csupán Máté fia András fiai: István és Márton utódaira vannak hiteles adataink.
Nevezetesen az emlitett Mártonnak fiai: Tamás ecsédi lakos, István, Ferencz kisteleki,
Mihály lapujtői, András kántor bujáki lakosok, vére Mátyás katona 1782. és 1784. évben
(1782. év 268. jkl. 1784. év 261. NB. NB. sz. 242. jkl.); testvérének, az 1779. évben
testimonialist nyert (1779. év 142. jkl. 1778. év 320. sz. 260. jkl.) Istvánnak fia Ferencz zabroni
lakos s ennek fiai Ferencz és Lajos 1815. évben nyertek megyénktől bizonyságlevelet. (1815.
év 248. jkl.)

1819. évben Ferencz fiai Péter és András Bácsmegyében laktak. (1819. év 573., 701. sz. 613., 693. jkl.)

Soprony lásd Ivánkovics.

218

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Sörös. S. András, neje Udvarhelyi Klára, fia Mátyás, fivére Mátyás részére adományozott armalis
kihirdettetett 1694. évben. (1694. év 295. jkl.) Az 1724. évi investigatió idején Gyöngyösön
éltek Mátyás és Mihály fia György.

Sőtér. A nemességet 1659. évi jan. 25-én Sőtér Ferencz, neje Pap Orsolya, mostoha fia Szeredy Ferencz,
ennek neje Répássy Katalin, fivére Sőtér Mihály, neje Eördögh Orsolya, ennek fiai Tamás,
János, Ferencz, Benedek nyertek. Kihirdette még azon évben Hevesmegye. (1659. év 38. jkl.)
1676. évben Mihály Gyöngyösön lakott. (1676. év 177. jkl.) 1699. évben birtokos volt a család
Gyöngyös városban, Abasár, Gyöngyöspata, Visonta, Karácsond, Nagyfüged, Vámosgyörk,
Verpelét, Ugra, Gyöngyöshalász községekben.

A beregmegyei levéltárban levő armalis szerint a család czímere ez: Vágott pajzs, alsó vörös mezőben
3 fehér liliom, felső kék mezőben kettős farkú oroszlán karddal; sisakdisz: követ tartó daru;
takarók: arany-kék, ezüst-vörös.

Spanich lásd Lieszkovszky.

Specz. 1833. évi aug. 29-én Specz József egri gyógyszerész, neje Renold Katalin, fiai József, Rudolf-
Sándor bécsi Terézianumban a vegytan tanára, Antal és Károly nemeslevelet kaptak, melyet
1833. évben Borsodmegye, 1834. évben pedig Hevesmegye hirdetett ki s jegyzőkönyvébe is
beiktatott. (1834. év 508. jkl.) Czímer K. K. LXVI. 35.

Spurger. Spurger János-Lőrincz Gömörben kihirdetett eredeti nemeslevele bemutatásával igazolja
nemességét 1700. évben. (1700. év 491. jkl.)

Sréter (szandai.) Idegen származású család, melynek eredeti neve Schretter vagy Schrötter volt. Ezen
néven emlittetnek János, Gáspár és Menyhért testvérek, kik Miksa királytól a beszterczei
előnévvel 1569. évben nyerték Nyitramegyében kihirdettetett nemeslevelüket. Gáspár és
Menyhért utódokat nem hagyván hátra, János terjesztette tovább a legnagyobb részt
Nógrádban szerepelt családot. A szandai előnevet 1701. év óta, vagyis azóta viseli, mióta
csereképen megszerezte a Lónyayak szandavári birtokát.

Megyénkben tiszaszentimrei birtoka révén lett ismeretessé. 1769. évben osztoztak itteni javaikon néhai
György gyermekei János, Zsuzsanna (Sándor Pálné) és Erzsébet. (1769. év 219. sz.) Jánosnak
és Bezzegh Évának (előbb Thassy Ferencznének) 1770. évben élő gyermekei Pál, István,
János, Mihály, Zsuzsi és Erzsébet. (1771. év pp. 948. sz.)

Jelenleg a m. kir. orsz. levéltárban van a család levelesládája, melynek oklevelei alapján Nagy Iván (X.
342.) behatóan foglalkozott történetével.

Stahrenberg gróf. Az 1723. évi CXXIII. t.-cz. alapján lett honfiusitva. Hatvanban volt birtokos.

Stek (zolnai). Ábrahám fiai Ferencz, János és József Zólyommegyétől 1733. évben bizonyságlevelet
nyernek. (1733. év 141. sz.)

Steöszel (rapini). Az investigationalis iratok szerint II. Ferdinandtól nyert nemeslevelet, tehát minden
bizonnyal azt az armalist kapta, melyet az emlitett uralkodó 1627. évben adományozott s
1628. évben Abaujmegye Garadnán hirdetett ki. (Csoma J. Abaujm. nem. cs. 664.)

Megyénkben Kristóf tünt fel először a XVIII. század elején. Kiváló tehetségű és szorgalmú ember volt,
csaknem három évtizeden át méltó alispánja a vármegyének. Lipót királytól adományt nyert
Sas és Kürth birtokokra (1735. év 111. sz. 487. jkl.), 1740. évben pedig ugyancsak királyi
adományozással megszerezte Nagyrédén a Rákóczi-Aspermont-féle birtokrészt. (1746. év
105. sz. 1713. év 103. sz. 1740. év 202. sz.) Első neje volt zsadányi és törökszentmiklósi
Almásy Ágnes, kitől László nevű fia született, második neje pedig özv. Csala Sándorné
Perényi Klára bárónő (+ 1764.), ettől pedig Ágnes nevű leánya, Balassa László báró neje,
származott. Meghalt Gyöngyösön 1754. évi jún 18-án. (1754. év pp. 542. A. sz.)

219

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

László (+ 1777. táján) neje Motesiczky Anna volt, fia pedig József kir. tanácsos, 1798-1815. években
nádorispáni főkapitány. Ennek székhelyi Majláth Katalinnal való házasságából származtak:
Mária Luby Imre altárnokmester neje, Mária Tige Lajos gróf és cs. és kir. kamarás neje és a
magnélkül elhalt József, kinek neje komor Bedekovics Mária volt. (1782. év pp. sz. nélkül.
1752. év 721. jkl. Szolnoki perek 35. sz.)

A család czímerében eltérések vannak. Nevezetesen Siebmacher könyve (598.) várfalból kiemelkedő
mórt jelez, Steöszel Kristófnak a megyei levéltárban levő pecsétei pedig folyóból kiemelkedő
mórt mutatnak. A gyöngyösi Ferenczrendiek albumában levő czímer pedig ez: fehér
mezőben fekete szerecsentörzs, csípőre tett kezekkel; sisakdisz: a pajzsalak; takarók: kék-
sárga. (Turul 1888. év 178.)

Stiber lásd Szőllősi.

Stremenszky. Pozsonymegye által János domoszlói jegyző részére kiadott bizonyságlevél kihirdetve
1735. évben. (1735. év 444. jkl.) 1653. évből való armalisa található: O. L. Htt. Nob. Poson.

Stummer. Nemeslevelet Mária Terézia 1741. évi okt. 28-án adott Stummer Györgynek. Kihirdette
Hontmegye. Tőle származott 1733-ban János s ennek benedekfalvi Luby Juliannától való fiai
Antal, Ignácz és János terjesztették tovább a családot. Ezek közül az első a hevesi, második
az ipolykeszi, a harmadik a békésmegyei terényi ágat alapitotta. Az ipolykeszi ág, melyből
néhai Ipolyi Arnold váradi püspök és történetiró is származott, az Ipolyi nevet, a terényi ág
a Tevényi nevet viseli jelenleg. Genealogiájukat a M. Nemz. Zsebkönyvben (II. r. I. 292.)
találjuk.

Antal részt vett a franczia hadjáratban s ez időben nőül vette a franczia származású Bourgeois Júliát,
kitát születtek: Apollonia Stéger János hontmegyei főorvos neje, Janka ivachnófalvi Rády
Ferenczné, Terézia Guba Antalné, Antal huszártiszt és Ignácz előbb katonatiszt, majd
Baldácsy Antal báró domoszlói kasznárja és gyöngyöspatai birtokos. Ezen Ignácz
Hontmegye bizonyitványával 1844. évben hirdettette ki nemességét. (1844. év 145. sz. 181.
jkl. N. I. X. 382.)

Czímer: Kékben három jobbfelé repülő vörös rigóval megrakott tört ezüst szarufa, felette középen
arany csillag, alatta vizirányosan helyezett, hegyével jobbra forditott kard; sisakdisz: vörös-
kék zárt szárny a pajzsbeli csillaggal; takarók: arany-kék, ezüst-vörös. (K. K. XXXIX. 220.)

Stúr. Nemességet 1792. évi júl. 26-án Stúr János-József kir. tanácsos, budapesti egyetemi jogtanár, neje
Karger Jozefa, fiai Lipót, József és Károly-Lipót nyertek. Eme Károly-Lipót Hevesbe
költözött, Keglevich Károly gróf titkárja lett s 1816. évben kihirdettette nemességét. (1816. év
494. sz. 791. jkl.) Czímer: K. K. LVI. 442.

Sturman. Gömörmegyéből ered, ott lett kihirdetve azon armalis, melyet Lipót királytól St. György,
János és András testvérek nyertek. Györgytől származott János, ettől is János miskolczi, majd
polgári lakos, ettől pedig Ferencz és Imre egri lakosok, kik Szabolcsmegye bizonyságlevele
alapján 1801. évben hirdettették nemességüket. (1801. év 115. sz. 124. jkl.)

Subich (koloni). A Subics név nem ismeretlen történelmünkben, igy nevezték II. Endre idején a
Breberi grófokat, a Zrinyiek őseit. (Dr. Wertner: Délszláv uralkodók. Salamon F.: Az első
Zrinyiek.)

A koloni vagy nagykoloni Subich család eredetét nem ismerjük. II. Mátyás 1609. évben Subych
Tamásnak nemességmegerősitő és czímerújiutó levelet adott s ebben világosan kijelentette,
hogy az ő ősei már régtől mint valóságos nemesek szerepeltek.

Ezen Tamástól származott Pál, a ki 1652. évben nádori donatiót nyert a magtalanul elhunyt Verebélyi
Mihály farmosi, bodi, alattyáni és szőllősi birtokaira. Eme javakban Verebélyi Mihály
testvérének, Péternek, gyermekei Ferencz és Katalin háborgatták az adományszerzőt, ki a

220

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

további zaklatást elkerülendő 100 forinttal elégitette ki őket. (1652. év 2. sz. 1723. év 118. sz.
1753. év 264. sz. 1654. év 11. jkl.)

A család leszármazása a vármegyei levéltárban (1722. év 58. sz. 454., 456., 460. jkl. 1725. év 135. sz.
1743. év 250. sz. 1751. év 27. sz. 1753. év 141. sz. 1759. év 113. sz. 1782. év pp. 2263. sz. 1801.
év pp. 3098. sz. 1802. év pp. 3343. sz. 1810. év pp. 3316. sz. 1813. év pp. 3371. sz. 1829. év pp.
30. sz. 1334. év pp. 13. sz. 1839. év pp. 16. sz.) és Subich György hevesmegyei várnagy
családi levéltárában levő különböző korbeli oklevelek adataiból következőleg volt
összeállitható:

[kép]

Pál és Murányi Rebeka gyermekei közül Ferencz a testőrségbe történt ajánlása alkalmával 1760. évben,

a többiek pedig 1768. évben nyertek nemességükről előnevük feltüntetése mellett
bizonyságlevelet. (1760. év 2. sz. 1768. év 220. sz. 382. jkl.) Eme testvérek közül Ferencznek és
Imrének két nőtestvér volt a felesége, az előbbié Thyr Apolló később férjhez ment dezséri
Bachó János krassói főispánhoz.

Az 1609. évi - Nyitramegyében 1610. évben kihirdetett - czímerlevél elkallódván a család czímere csak
pecsétlenyomatokból állapitható meg.

Suhajda. A nemeslevelet I. Lipót király adta 1701. évi aug. 12-én S. János, fiai János, Mátyás és Pál s
fivére István részére és előbb Nógrádmegye, majd 1720-ban Békésmegye hirdették ki.
Eredetileg Legénden lakott a család, innen Pál Gömörbe, ifj. János Békésbe, majd megyénkbe
költözött.

A hevesi ág leszármazása:

[kép]

Nemességi bizonyitványt nyertek 1816. évben István egri és Gáspár veszprémi lakos testvérek (1816.

év 706. sz. 1098. jkl.); 1822. évben a másik két testvér, vagyis Ádám nyug. kapitány és Imre a
seminarium kulcsára, váczi lakosok (1822. év 209., 1112. jkl.); 1824. évben újólag ezek közűl
István, Ádám és Imre. (1824. év 86. sz. 145. jkl.)

1816. évi testimonialisban János is szerepel, kinek apja állitólag György, nagyapja a megyénkbe
költözött János volt. Erről azonban kiderült, hogy nem tartozott a családhoz s tulajdonképen
Suhai volt a neve. Ő maga bevallotta, hogy Gáspár veszprémi lakos adta neki jó pénzért a
tanácsot, hogy csalárd úton szerezzen magának nemesi bizonyitványt. A csalásért Suhai
Jánost 14 napi börtönre itélték s nevét a nemesek közől törőlték. (1823. év 1678. jkl.)

Egy másik Suhajda Gáspár a XVIII. század közepén legéndi tanitó volt. Perbe fogatván nemességét
nem tudta igazolni. (O. L. Táblai p. 4-1911.)

Sujánszky. S. János és Szmatana Anna fia János sujai születésű gyöngyösi lakos Trencsénmegye
bizonyitványa alapján kihirdettetett 1845. évben. (1845. év 936. sz. 1478. jkl.) Nagy Iván
szerint (X. 398.) 1631. évi apr. 29-én nyerte nemességét.

Sütő. Ilynevű család már 1614. évben birtokos volt Egercsehiben. Közelebbi adataink nincsenek róla.
Az alábbi táblázatot Sütő József nyiregyházi ügyvéd iratai nyomán közöljük:

[kép]

Sütő. S. György, fia László-Márton részére 1727. évi május 13-ára adományozott armalis kihirdettetett

1728. évben. (1728. év 53. jkl.) Czímer: K. K. XXXVI. 98.

221

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Sütő. Mária Teréziától 1756. évi szept 18-án S. János kapitány, neje Nagy Judit, fia József nemességet
nyertek a következő czímerrel: Hasitott, hátul vörössel és kékkel vágott pajzs, elül ezüst
mezőben zöld alapon pánczélos, 3 vörös strucztollal diszitett, sisakos vitéz oldalán pallossal,
jobbjában vörös zászló rúdját tartja, balját csipőjén nyugtatja, hátul fent a vörös mezőben
levágott törökfőt tartó növekvő griff, lent a kék mezőben jobbra dült ezüst horgony;
sisakdisz: a pajzsbeli horgonynyal megrakott zárt kék szárny; takarók: vörös-arany, ezüst-
kék. Kihirdettetett ugyanazon évben.

A nemeslevélben emlitett József pestmegyei táblabiró, izsáki lakos volt, Horváth Annától származott
István nevű fia tarnamérai lakos, ki Thassy Francziskával kötött házasságot. Nagy Judit
utóbb Veres András nejévé lett. (1756. év 300. jkl. 1761. év pp. 683. NB. sz. K. K. XLIV. 220.)

Sváby (svabóczi). Ezen régi szepesmegyei családból a XVIII. század közepén Károly és neje
Andreánszky Klára szerepeltek megyénkben. 1761. évben zálogba vették bellusi Baross
Józsefné szendrői Török Zsófia hevesi, pélyi, átányi, siroki, bodi, verpeléti, sári részjavait.
(1761. év pp. 690. sz. 1756. év pp. 583., 588. sz.)

Szabados lásd Kaszap.

Szabó. Az 1724. évi nemességvizsgáló bizottság előtt Mihály felmutatja a II. Ferdinand által 1629. évi
jún. 14-én Sz. Máté, neje Darabos Katalin, fiai János és Pál részére adományozott, 1630.
évben Szabolcsban kihirdetett nemeslevelet s igazolja hogy ő a nevezett Pálnak Máté nevű
fiától származott. (1725. év 809. jkl.)

A debreczeni ref. kollégium könyvtárában levő eredeti szerint a czímer: Kékben zöld alapon zöld
ruhás, fehér nadrágos, fekete kalpagos férfi pallossal a kezében; sisakdisz: növekvő ezüst
egyszarvú; takarók: kék-arany, vörös-ezüst.

Szabó. II. Ferdinand 1634. évi máj. 20-án adott nemeslevelet Szabó Mihálynak. Kihirdette
Beregmegye, másolata az ottani levéltárban. (U. N. J. III. 100.) E családnak megyénkben
történt kihirdetéséről nincsen tudomásunk s igy nem tudjuk okát adni, mi módon került
levéltárunkba azon bizonyságlevél, melyet Péter homoki lakos Ungmegyétől 1725. évben
kapott. (1725. év 187. sz.)

Szabó. Eredetéről csak annyit tudunk, hogy III. Ferdinandtól 1637. évben nyerte nemeslevelét. A
nemességszerzőket névszerint nem ismervén, nem állapithatjuk meg, vajjon ezen család
armalisa-e az, mely Vasmegye levéltárában van. (Balogh. Gy. Vasv. nem. csal. 242.)

János tamásii lakos Vasmegye 1766. évi bizonyságlevele alapján kihirdettetett Sopronmegyében 1768.
évben. Fia volt György, kitől származtak János, György, Ferencz tamásii, Sándor
erdőkövesdi lakosok. Ez utolsó, valamint Fekete Erzsébettől való Ferencz (sz. 1817.), Mihály
(sz. 1822.) és János (sz. 1819.) nevű fiai Sopronmegye bizonyitványa alapján kihirdettettek
1823. évben. (1823. év 357. sz. 572. jkl.)

Szabó (csáthi). A borsodmegyei levéltár adatai szerint az 1640. évben kihirdetett armalist 1639. évi
máj. 3-án János nyerte. (Pr. 26. f. 138.) 1712. évben több más családdal együtt donatiót
szerzett Csáthra. Az adományszerző Gergelynek fia volt a Csáthról Debreczenbe költözött
István, kinek gyermekei Mihály, István, János, György, Sámuel és Péter (helyesen Gergely).
Mihály, miután huzamosabb ideig lakott Debreczenben s itt Mihály, János, István, Gergely,
György és Sámuel nevű fiai származtak, e három utóbbival visszatért Csáthra. A
Debreczenben maradt Mihály fiai József egri, János poroszlói lakosok az orvosi pályán
müködtek s Borsodmegye bizonyitványával 1824. évben igazolták nemességüket. (1824. év
798. sz. 974. jkl. 1823. év 1569. jkl.)

Szabó (besenyői). Eredetileg a borsodmegyei Szihalom községben lakott s 1640. évben nyert Máté
személyében czímerlevelet. Borsodmegyének a kihirdetésre vonatkozó bizonyságlevelét az
1724. évi investigatió alkalmával György besenyőteleki lakos mutatta fel. Ez az egyetlen

222

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

hivatkozás a czímeres levélre, ezentúl a nemességigazolásoknál mindig csak az
adománylevélről történik emlités.

A családnak előnevet adó Besenyő (most Besenyőtelek) községet és a hozzá tartozó Tepély-pusztát
1663. évben Szihalmon lakó Szabó Tamás, András, Péter és Mihály zálogba vették a
szabolcsmegyei Berczelen lakó Bessenyey Istvántól, 1698. évben pedig Bessenyey
Zsigmondnak és nejének Lővey Klárának adott újabb kölcsön (anctió) ellenében az emlitett
id. András, neje Illés Anna, István, János és Ferencz nevű unokaöccsei tulajdonjogot és Lipót
királytól királyi megerősitést (jus regium) nyertek azokra. (1752. év pp. 443. sz. 1780. év pp.
2187. sz.)

A család leszármazása levéltári oklevelek (1756. év pp. 571., 577. sz. 1775. év pp. 2013. sz. 1781. év 334.
A. sz. 1820. év 1205. sz. 1832. év pp. 36. sz. s az alább idézettek) alapján:

[kép]

A család már a XVIII. század elején is számos tagból állott, jelenleg pedig Besenyőtelek lakosainak

jelentékeny része ezen családból ered, a fenti táblázat tehát korántsem teljes. (1714. év 581.
jkl.)

1756. évben Zsigmond, kinek neje Káldy Teréz, végrendeletet tesz gyermekei: Katalin előbb Brezovay
Mihályné, majd Subich Antalné, Anna Balásovich Mihályné és az 1768. évben utód nélkül
elhalt János javára. Ezen János özvegye Országh Júlia utóbb Csányi Lajos nejévé lett. (1783.
év pp. 2298. Ab. sz.)

1756. évben János fia Miklós, 1775. évben pedig ennek özvegye Illovay Judit végrendelkeznek s
javaikat gyermekeikre: Katalinra (Vasalicz Jánosné), Borbálára (Szalay Lászlóné), Juditra
(Györky Istvánné), és Farkasra hagyják. Farkas 1788. táján elhalálozván az ő része Antal, Pál,
Teréz (Szabó Gergelyné) és Anna (Subich Ferenczné) nevű gyermekeikre szállott át. (1817. év
pp. 27. sz.)

Sándor fia Mátyás 1790. évben kelt végrendelete alapján Besenyőn és Tepélyen levő öröklött javait
László és András, a szerzeményieket István és Anna (Pázsit Gáborné) testvéreinek
hagyományozza. A szerzeményi javakat illetőleg András és László leánya Katalin (Tóth
Péterné) pört inditanak a többi testvér ellen. (1794. év pp. 2450. sz.)

Nemességi bizonyitványokat kaptak: 1769. évben György besenyőteleki lakos (1769. év 233. sz. 252.
jkl.); 1791. évben János fia Antal jászapátii, 1807. évben pedig ennek testvére Gergely pesti
lakos zálogházi pénztáros Gergely, József és Magdolna nevű gyermekeivel együtt (1791. év
521. A. sz. 1807. év 204. A. sz. 310. jkl. 1806. év 725. sz. 780. jkl.); 1822. évben az 1751. évben
született Gáspár egri lakos s ennek gyermekei és unokái (1822. év 270., 998. sz. 246., 987. jkl.);
1832. évben pedig Sándor pákozdi ispán s Krchnyák Annától való Sándor nevű fia. (1832. év
327. sz. 522. jkl.)

Emlitést érdemel, hogy a család levéltára a besenyőteleki templom egyik fülkéjében van elhelyezve és
három családtag őrizete alatt áll.

Szabó. Tornamegye a III. Ferdinand által 1650. évi okt. 29-én Szabó másk. Tóth Mihály és János javára
adományozott armalisra való hivatkozással Szabó Mihály nemességéről bizonyságlevelet
adott 1653. évben. Miféle okból került e testimonialis levéltárunkba, nem tudjuk. (1653. év 2.
sz.)

Szabó. A III. Ferdinandtól 1651. évi aug. 18-án Sz. István, Péter, György, Miklós, Márton és Pál
testvérek részére adományozott s 1655. évben Borsodban kihirdetett armalis alapján
megyénkben kihirdettettek: 1831. évben Ignácz fia Ignácz egri lakos és Vass Rozáliától való
fiai: György (sz. 1818.), Ignácz-Alajos (sz. 1815.), Pál (sz. 1813.), István (sz. 1808.), János (sz.

223

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

1805.) Gömörmegye bizonyitványával (1831. év 864. sz. 1717. jkl.); 1834. évben Sámuel fia
Ignácz szintén egri lakos s fiai Ignácz, János, Mihály és István Gömör- és Borsodmegyék
bizonyságlevelével. (1834. év 821. sz. 1639. jkl.)

Jolsvaynak is nevezték a családot.

Szabó (szántói). Ezen 1652. évben armalist nyert abaúji családból Zsigmond 1738. évben birtokos
Hevesen. (1738. év 141. sz. N. I. X. 437. Csoma: Abaújm. nem. csal. 523.)

Szabó (bártfai), III. Ferdinandtól 1652. évi máj. 22-én nyert armalisát Tornamegye hirdette ki.

Dávid feldebrői lakos Zemplénmegye bizonyítványa alapján kihirdettetett 1794. évben. (1794. év 206.
NB. sz. 205. jkl.) Nemességi bizonyságleveleket nyertek: 1844. évben János fia András fia
György hanusfalvi származású egri lakos (1844. év 783. sz. 856., 1310., 2462. jkl. 1843. év
1388. sz. 2745., 2770. jkl.), 1847. évben pedig ennek fia János hanusfalvi lakos. (1847. év 1729.
sz. 1960. jkl.) Ez volt az utolsó testimonialis, a melyet a nemesi kiváltságok eltörlése előtt a
vármegye kiadott. Czímer: Siebm. 610.

A nemességszerző Ádámtól a család hevesi ága igy alakul:

[kép]

Szabó másk. Szoboszlay. III. Ferdinandtól 1654. évben Szabó Péter s fiai Gáspár, István, Mihály,

János, András és Ferencz nyertek nemeslevelet, melyet 1657. évben Szabolcsmegye, később
Biharmegye hirdetett ki.

Szabolcsmegye 1794. évben bizonyságlevelet adott a család több tagja részére. (1794. év 594. sz.) Ebből
az alábbi családfa állitható össze:

[kép]

Megyénkben 1839. évben István és fiai József és István tiszaderzsi lakosok nyertek bizonyságlevelet.

Emez Istvánnak, ki már a Szoboszlay nevet is viselte, apja József, nagyapja István, szépatyja
a fenti táblázaton levő valamelyik István volt. (1839. év 2458. sz. 1470. jkl.)

Szabó másk. Kelemen. Eredetileg hontmegyei család, ott lett először hirdetve ama nemeslevél, melyet
1663. évi aprilis 10-én Szabó másk. Kelemen András, neje Bad Erzsébet, gyermekei András,
Ilona, Anna, Zsuzsi, testvére Kelemen Gál s ennek fia Márton nyertek. András
Balassagyarmatra költözött, Gál fia Márton pedig Gyöngyösön telepedett meg s 1693. évben
igazolta nemességét. (1693. év 123. jkl. 1692. év 70. sz.) Nemességi bizonyságlevelet nyertek:
1749. évben Gál fia Pál pásztói lakos fiai István és János (1749. év 414. jkl.), 1807. évben pedig
most nevezett János fia Ignácz fia József (sz. 1765.), Orczy József báró örököseinek gyöngyösi
számtartója. (1807. év 366. sz. 531. jkl.)

Az armalis másolata Nyitramegye levéltárában található.

Szabó (báttaszéki). János hevesi birtokos az alábbi családfát mutatta fel:

[kép]

Azt ugyan nem tudta igazolni, hogy nagyapja a nemeslevélben is megnevezett András volt, mert a

nagyoroszii anyakönyvek a Rákóczi háborúk idején elpusztultak, mindazonáltal a nemesi
jogoknak 60 évet meghaladó gyakorlata s az eredeti armalis bemutatása folytán megkapta a
kivánt bizonyságlevelet 1844. évben. (1844. év 781., 1091. sz. 1298., 2001. jkl.)

224

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Szabó másk. Sáróy. I. Lipóttól 1698. évi jan. 14-én Szabó András, István, Mihály testvérek nyertek
czimerlevelet, mely Borsodban lett kihirdetve. András Bajkán, István Debreczenben lakott.
Ennek fiai voltak István, Sámuel és Mihály. Most nevezett Istvántól származott Gábor, kinek
József, Gábor, László és Lajos nevű fiai s József fia József, Gábor fia Dániel Szabolcsmegye
bizonyitványa alapján kihirdettettek 1820. évben. (1820. év 481. sz. 610. jkl.) A Sáróy név
újabban előnévvé változott.

Szabó másk. Kovács. 1709. évben András pásztói lakos. (1709. év 486. jkl.)

Szabó. 1735. évben Gergely egri lakos az erdélyi kormányszék bizonyitványával igazolta nemességét.
(1735. év 471. jkl.) Négy fiát ismerjük, a Monokra költözött Istvánt (sz. 1731.), a
Besenyőteleken meghalt Benedeket, Antalt és Jánost. István fia Bertalan (sz. 1779.) 1804.
évben, Antal fia Antal és János fia Mátyás egri lakosok pedig 1807. évben nemességükről
bizonyitványt kaptak. (1804. év 794. sz. 807., 899. jkl. 1807. év 204. sz. 307. jkl.)

Szabó. 1714. évi márcz. 4-én Szabó György, gyermekei György, Ilona és Katalin kaptak nemességet.
Az 1724. évi investigatió idején Kristóf és György s ennek fiai György, Mátyás és András
Abasáron laktak.

Szabó (mohai). Zsigmond bürkösi származású pusztakócsi lakos, Bernáth István gazdatisztje,
Felsőfehérmegye bizonyságlevele alapján kihirdettetett 1846. évben. (1846. év 1467. sz. 2232.
jkl.)

Szabó (zetelaki). János tiszafüredi birtokos Udvarhelyszék bizonyitványa alapján kihirdettetett 1757.
évben. Felesége Csomortányi Borbála (1757. év 183. jkl.), fia István 1806. évben a
helytartótanácsnál számvevő volt. (1806. év 396. sz. 722. jkl.)

Szabó (zilahi). 1724. évben Márton fia József költözött megyénkbe, Gyöngyösön telepedett meg s
Krasznamegye bizonyitványával igazolta nemességét. (1724. év 143. sz. 707. jkl.) Később a
Szabó nevet elhagyta s a Zilay nevet vette fel. Az emlitett Józseftől Gyöngyösön született
János, ettől pedig 1798. évben József, a ki 1840. évben bizonyságlevelet kapott. (1840. év 2236.
sz.)

Szabó. 1729. évben Nyitramegye bizonyitványa alapján kihirdettettek István, Márton és János. (1729.
év 115. jkl.) Márton 1731-43. években a vármegye ügyésze volt. Tőle származott az 1785.
évben bizonyságlevelet nyert János mónosbéli lakos (1785. év 61. sz. 47. jkl.), ettől János, ettől
pedig származtak János, Keglevich Miklós gróf gazdatisztje, Pál és Miklós. E három testvér
1838. évben bizonyságlevelet kapott (1838. év 969. sz.)

Szabó. Nem tudjuk, melyik Szabó családhoz tartozott András táblabiró, kinek hasonnevű fia 1827.
évben kadét volt a József főherczeg ezredben s nemességéről bizonyitványt kapott. (1820. év
1136. sz. 1269. jkl.)

Szabó lásd Becz.

Szabó lásd Beleky.

Szabó lásd Dobóczky.

Szabó lásd Gonda.

Szabó lásd Horváth.

Szabó lásd Károlyi.

Szabó lásd Katona.

Szabó lásd Keresztszegi.

Szabó lásd Kulin (jászberényi).

225

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Szabó lásd Lukácsy.

Szabó lásd Máttyássy.

Szabó lásd Miskolczy.

Szabó lásd Nánásy (kiskarándi).

Szabó lásd Petravich.

Szabó lásd Pettyén.

Szabó lásd Szabó-Imre.

Szabó lásd Szécsényi-Szabó.

Szabó lásd Szőllősi.

Szabó lásd Tóth.

Szabó lásd Zabó.

Szabó Méraj lásd Pappszász.

Szabóczky. Megyénk közgyülése 1661. évben hirdette ki ama nemeslevelet, melyet I. Lipóttól 1659.
évi máj. 28-án Sz. István, neje Ilona, gyermekeik Pál, Imre, Márton és Jakab kaptak. (1661. év
67. jkl. 1666. év 93. jkl.) Az emlitett Márton fiát Mártont az 1724. évi investigatió Jászapátiban
találta. Ennek fiai Pál nemesmiliticsi, Jakab, István topolyai lakosok, valamint Jakab leánya
Ilona Kiss Istvánné nemességükről 1773. évben bizonyitványt kaptak.

A család czímere a levéltárban levő czímerlevél másolata szerint: Kékben zöld mezőn jobbjában 3
buzakalászt tartó oroszlán; sisakdisz: a pajzsalak növekvőn; takarók: arany-kék, ezüst-vörös.
(1773. év 146. A. sz. 155. jkl.)

Szabódy lásd Császáry.

Szabó-Imre (losonczi), vagy Imre-Szabó. Törzsökös hevesi család, mely hol Szabó-Imre, hol Imre-
Szabó, hol pedig egyszerűen csak Szabó néven szerepel.

Megyénk közgyülése 1694. évben hirdette ki az I. Lipót által 1693. évi okt. 9-én adományozott, jelenleg
az itteni levéltárban őrzött amaz eredeti armalist, melylyel Szabó-Imre András, neje Szél
Katalin, leánya Sára, fivérei Mihály és István a következő czímert nyerték: Kék pajzsban zöld
alapon futó farkas; sisakdisz: 3 buzakalászt tartó, kék mezű könyöklő kar; takarók: arany-
kék, ezüst-vörös. (1693. év 133. sz. 1694. év 229. jkl.)

A nemeslevélben megnevezett András és fia Imre az 1724. évi investigatió idején gyöngyösi lakosok
voltak.

Nemességükről bizonyitványt nyertek az 1764. évben igazolt Pál tiszanánai lakosnak a táblázaton
feltüntetett fiai és unokái 1806. évben (1764. év 186. jkl. 1806. év 722. sz. 1379., 1516. jkl. 1758.
év 221. sz. 1762. év 39. sz. 1805. év 955. sz. 1705. jkl.), József fia György szikszói lakos pedig
1808. évben. (1808. év 210. A. sz. 429. jkl. 1824. év 629. sz. 52., 692. jkl.)

A társszerző Istvántól igy származik le a család:

[kép]

Szadeczky másk. Zsigó vagy Uher. A trencsénmegyei Szadecsne községből eredő régi birtokos család.

Nemességüket igazolták: Trencsénmegye bizonyitványával 1818. évben János, 1819. évben
Miklós fia Antal szadecsnei származású gyöngyösi lakos (1818. év 116. jkl. 1819. év 187. jkl.),
Nógrádmegye bizonyitványával 1843. évben a Nógrádban 1760. év folyamán igazolt János

226

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

burjáki, majd szentmiklósi lakosnak, egyideig gödöllői uradalmi iródeáknak fia Mihály,
Hatvan község jegyzője s ennek gyermekei János, Ferencz, József és Károly. (1843. év 971. sz.
1578. jkl.)

Mihály hatvani jegyzőnek két testvérét ismerjük. Az egyik András (sz. 1793.), a hatvani uraság
malombérlője volt s Veszelovszky Annától származott Antal (sz. 1822.), János (sz. 1824.) és
Pál (sz. 1827.) nevű gyermekeivel együtt 1845. évben bizonyságlevelet nyert. (1845. év 591.
sz. 814. jkl.) A másik testvér János (sz. 1781.) Szabadkán lakott. Ennek Kailpach Annától való
gyermekei: János (sz. 1806.), Ferencz-Ágost (sz. 1808.), József-Mihály (sz. 1813.) voltak. (1846.
év 1446., 2866. sz. 2156. jkl. 1845. év 1448. sz. 2483. jkl.)

Szakács másk. Csomortányi (csomortányi). Csikszék 1713. évben István fiai: Balázs, András, Ferencz
és István részére bizonyságlevelet adott. (1713. év 31. sz.)

Szakál. Tornamegyéből Ferencz fia György Sziliczéről Tiszaburára költözött s 1762. évben igazolta
saját és János, Márton, Péter nevű fiai nemességét. (1753. év 50. sz. 83. jkl. 1762. év 477. jkl.)

Szakállos. Nyitramegye bizonyitványával Ferencz istenmezejei lakos 1766. évben hirdettette ki
nemességét. (1766. év 93. sz. 285., 320. jkl.)

Szakállos lásd Varga.

Szakolczay lásd Dosztál.

Szalay. III. Ferdinandtól 1649. évi apr. 20-án nyertek nemeslevelet Szalay Mátyás, Pál, András és
István. Kihirdettetett Füleken még azon évben. (1660. év 54. jkl.) Az 1699. évben Pál pásztói,
hasznosi, terebesi, György, Albert, Imre és Gáspár özvegye fancsali (rózsaszentmártoni),
1714. évben Benedek, György, Albert, Gáspár és Imre özvegye fancsali, az 1724. évi
investigatió idején Márton, Albert, Gergely, Mihály, Mátyás, János fancsali birtokosok
voltak. (1714. év 580. jkl. 1725. év 172. sz.)

Nemességükről bizonyitványt nyertek: az 1806. évben az 1725. évben igazolt Mártonnak a táblázaton
feltüntetett unokái és szépunokái (1806. év 677. sz. 1278. jkl.); 1844. évben József és Vasas
Borbála fiai János és István, valamint Lajos fia György. (1844. év 810. sz. 1427. jkl. 1824. év
1219. sz. 367., 1543. jkl. 1826. év 226. sz.)

A nemességszerző Andrástól a család igy származik le:

[kép]

Szalay másk. Atkáry. Borsodmegyéből ered. Az 1701. évi jún. 24-én Lipót király által Atkáry másk.

Szalay Mihály s gyermekei István és Anna részére adományozott nemeslevél is azon megye
levéltárában van. A nemességszerző Mihály 1709. évben Egerfarmoson telepedett meg. Neje
Polgáry Katalin volt, az 1724. évi investigatió idején szereplő fiai pedig a már emlitett István
és József. (1709. év 147. sz. 486. jkl.) István 1835. évben pécskai lakos. (1835. év 531. sz. 912.
jkl. 1834. év 387. sz. 841. jkl.) József 1837. évben egri ügyvéd. (1837. év 1062. sz.)

Szalay. Pestmegye hirdette ki először a család ama nemeslevelét, melyet I. Lipóttól 1702. évi febr. 21-
én Sz. János és György s János gyermekei Gergely, István, Katalin és Zsuzsanna nyertek. Az
emlitett Istvánnak fiai József, Pál, Gergely, István, Sámuel és János voltak. A három első
Vezsenyre tette át lakását s 1763. évben hirdettette ki nemességét. (1763. év 211. sz. 131. jkl.)

Szalay (kiskámoni) Károly, Esterházy ezredbeli alhadnagy s egri verbung-parancsnok, Vasmegye
bizonyitványával 1831. évben igazolta nemességét. Atyja József Poósfáról Bécsbe költözött s
ott is halt meg. (1831. év 1371. sz. 2553. jkl.)

227

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Szalatnay. I. Lipóttól 1693. évi jan. 20-án kaptak nemeslevelet Szalatnay másk. Sztakó András, neje
Kiss Anna, gyermekei István nejével Nógrády Katalinnal, András és Pál. Kihirdette
Nógrádmegye ugyanazon évben.

A nemeslevélben megnevezett ifj. Andrásnak és Adorján Katalinnak gyermekei voltak: Katalin Csörgő
Bálintné és III. András, a ki megyénkben 1731. évben igazoltatott. Ennek két fia volt IV.
András és I. József. Ez utóbbinak Marusy Évától való gyermekei: II. József, V. András, I.
István, János, Katalin Boldizsár Istvánné, Erzsébet Szabó Jánosné, Anna Patay Józsefné és
Éva. V. Andrástól és Boldizsár Erzsébettől Hevesen születtek VI. András (1789.), II. István
(1798.), László (1800.) és III. József (1796.), ezek nemességükről 1823. évben bizonyságlevelet
kaptak. (1823. év 51. sz. 91., 1488. jkl. 1781. év pp. 2207. sz. 1810. év pp. 3351. sz.)

IV. Andrásnak (+ 1775.) két neje volt, az első Furthiny Katalin, Balogh György özvegye, kivel 1760.
körül kelt egybe, a második Haller Ágotha, kit 1772. év körül vett nőül. Eme második
felesége a férjétől reá maradt hevesi házhelyét eladta Haller Sámuel báró tábornoknak. (1780.
év pp. 2170. A. sz.)

II. Józsefnek már emlitett gyermekei, illetve a már elhalt III. Józsefnek és Hauzer Annának fia Ignácz
1802. évben 1851 frtért zálogba adták hevesi kuriájukat a hozzátartozó birtokkal együtt
Somody Istvánnak és nejének Lukács Apollóniának. (1816. év pp. 11., 19. sz. 1811. év pp.
3354. sz.)

Tudomásunk van még egy Szalatnay Györgyről, a kit Krecsith Györgygyel és Tenturich Istvánnal
együtt az egri káptalan 1657. évben beiktatott a magtalanul elhunyt Nagy Balázs zombori,
palotai, csomahalmai, kecskési, ladányi, dali stb. és túrpásztói javaiba. (Egri kápt. Prot. AD.
fol. 469.)

Lásd még: U. N. I. I. 226.

Szalgháry (szalgári). Nemeslevelet 1687. évi decz. 5-én szalgari Szalgháry Péter, neje Medenecz
Erzsébet, gyermekeik Antal, József, János, Jakab, Ferencz, Lőrincz, Bertalan, Bernát, Ignácz,
Mária és Borbála, fivérei Jakab és Antal nyertek. Kihirdette 1689-ben Komárommegye.

A nemeslevélben megnevezett József fia Péter 1733-ban Pestmegyétől bizonyságlevelet nyert, azután
megyénkbe költözött s Vezekényen lett részbirtokos. 1735. évi végrendeletéből megtudjuk,
hogy felesége Szokolóczy Éva (utóbb Ziska Gáspárné), fia pedig azon János vezekényi lakos
(sz. 1733.) volt, a ki nemességéről 1753-ban bizonyitványt nyert. (1712. év 138. sz. 1763. év
pp. 747. sz.)

Az időt és kort tekintve eme Jánosnak és Kozma Máriának fiai lehettek József (sz. 1754.), Antal (sz.
1762.) és Bertalan. József vezekényi lakostól és Pogány Polexinától születtek: Károly (1788.),
Francziska (Földváry Györgyné) és Polexina (Makay Ágostonné). Antal egri lakostól és
Vratarics Annától származtak Keresztély (1791.) és Nándor (1793.). Bertalan neje Bóta Zsuzsi
volt. (1772. év pp. 992. sz. 1810. év pp. 3345. sz. 1832. év pp. 2., 20. sz. 1834. év pp 15., 16. sz.
1809. insurr, összeirás.)

Nem tudjuk, kinek leányai voltak Anna (1793-ban csikmindszenti Czikó János szabolcsi táblabiró neje)
és Róza (1847-ben Gáspárdy Lajos neje). (1793. év pp. 3009. sz. Külön p. 118. sz.)

A nemességszerző Péter résztvett a szentgotthardi ütközetben, Bécs és Esztergom védelmében s a
párkányi csatában.

Czímer az armalis meglevő másolata szerint: Négyelt pajzs, az 1. vörös mezőben zöld alapon korona
felett két sasszárny között arany-?, a 2. kék mezőben kardot tartó teljes griff; a 3. kék
mezőben arany szarufa felett kiemelkedő griff, a 4. mező aranynyal, violával öt részre
hasitott; sisakdisz: kardot tartó növekvő griff; takarók kék-arany, ezüst-vörös (1733. év 140.
sz.)

228

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Szalontay. 1699-ben János erki birtokos.

Samassa (gesztőczi). Barsmegyéből származik s vármegyénkben 1873. évben vagyis akkor telepedett
meg, midőn egyik kimagasló tagja, a nemrég bibornoki méltóságra emelt József, az egri
érseki széket elfoglalta. Ma már jogosan hevesinek tekinthetjük a családot, mely állandóan
vezető szerepet játszik vármegyénk közéletében.

A czímeres nemeslevelet I. Ferencz József királytól 1899. évi szent Iván hava 11. napján Samassa János, a
bibornok érsek testvéröccse, az érseki uradalmak igazgatója s első nejétől Edliczberger
Jozefától született Tivadar és Ottilia, második nejétől, mártonfalvi Süteő Adalbertától
született János nevű gyermekei, továbbá néhai fivérének Adolfnak Adolf és Aurél nevű fiai s
Berta nevű leánya, végre utóbb nevezett Adolfnak Désy Annával való házasságából
származott Margit nevű leánya nyerték a gesztőczi előnévvel s a következő czímerrel:

Álló kék pajzsban zöld mezőn álló jobbra fordult oroszlán, jobb előlábában felfelé álló arany makkot
két zöld levéllel, bal előlábában pedig zöld leveles lecsüngő szőlőfürtöt tart. A pajzs fölött
koronázott nyilt lovagsisak nyugszik, jobbról kék-arany, balról vörös-ezüst foszlányokkal. A
sisak koronáján pánczélos kar könyököl, markában 5 arany búzakalászt tartva.

A nemességet Hevesvármegye törvényhatósága 1900. évi okt. 16-án tartott közgyülésén 1021. sz.
határozatával hirdette ki.

A család genealogiája:

[kép]

Szana. II. Ferdinand 1631. évi okt. 20-án nemesitette meg Szana Mihályt, nejét Ilonát, gyermekeit

Jánost, Mihályt, Istvánt, Katalint, Erzsébetet s a következő czímert adta nekik: Kékben zöld
mezőn nyakán nyillal átlőtt egyszarvú; sisakdisz: növekvőn a pajzsalak; takarók: arany-kék,
ezüst-vörös.

Ezen armalist, melynek eredetijét Szana Tamás ismert iró és kritikus, a család utolsó férfisarja őrzi,
másolata pedig Pestmegye levéltárában van, vármegyénk 1635. évben hirdette ki.

Mihálynak mindhárom fia mag nélkül halt meg. A társszerző István Kecskeméten lakott, fiai voltak: I.
Pál, a mag nélkül meghalt III. István és II. János. I. Páltól származtak II. Pál, III. Mihály és IV.
István. III. Mihály mag nélkül halt meg. IV. István fiai közül V. István és III. János szintén
utód nélkül maradtak, Gergely losonczi lakosnak pedig csak egy leánya volt: Zsuzsanna,
Balajthy Ferenczné.

Igy tehát egyedül II. Pál fia III. Pál losonczi és komáromi lakos terjesztette tovább a családot. Bonta
Zsuzsannával 1768-ban kötött házasságából származott azon IV. Pál (sz. 1784.), a ki neje
Deme Zsuzsanna jogán a poói pusztán birtokossá lévén Tiszaigarra költözött s Pestmegye
bizonyitványával 1835. évben igazolta nemességét. (1835. évi 215. sz. 307. jkl. 1782. év 96. jkl.
1783. év 280. jkl.)

IV. Pál gyermekei: Dániel (sz. 1807.), V. Pál (sz. 1814.), Zsigmond (sz. 1816.), Zsuzsi (sz. 1818.), Mihály
(sz. 1823.)

Dánieltől és Mező Krisztinától származtak: Mária Szana Zsigmondné és Krisztina Gulácsy
Zsigmondné.

V. Pál a szolnoki törvényszék elnöke, majd hevesi alispán volt. Meghalt 1878-ban Budapesten. Neje
nagyoroszi Farkas Terézia, fia Tamás (sz. 1844. Tiszafüred), a Petőfi-társaság titkára. (U. N. J.
I. 283.)

Szaniszló. Tenken, Kálban, Tarnamérán, Jászdósán, Hevesen, Jászapátiban lakott. I. Lipóttól 1672. évi
febr. 16-án Szaniszló Mátyás, neje Cseh Anna, fivérei György nejével Zeke Ilonával, Albert

229

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

nejével Horváth Peczkovich Katalinnal és István nejével Szabó Annával kapták a
nemeslevelet s a következő czímert: Kék pajzsban zöld alapon jobbjában ekevasat tartó griff;
sisakdisz: 3 nyilat tartó kettős farkú oroszlán; takarók: arany-kék, ezüst-vörös.

A Hevesben 1672. év folyamán kihirdetett eredeti armalis vármegyénk levéltárában van. (1672. év 17.
sz. 134. jkl. 1769. év 261. jkl.)

Szántó. 1780-ban Farkas Csépán a nemesek hadnagya. (1780. év pp. 2201. sz.)

Szappanos. 1689. évi decz. 4-én Szappanos Miklós, neje Mária, fivérei János és Jób nemeslevelet
nyertek a következő czímerrel: Vágott pajzs, az alsó arany mezőben 3 vörös rózsa, a felső
kék mezőben sugárzó nap; sisakdisz: követ tartó daru; takarók: arany-kék, ezüst-vörös.
Kihirdettetett 1692. évben, másolata a levéltárban. (1692. év 8. jkl. 1756. év 86. sz. 167. jkl.)

Az 1724. évi investigatió idején a fenti János Egerben lakott. Tanuvallomások szerint ennek gyermekei
voltak: Mihály, János, Julianna, Mária és a Szegedre költözött Kristóf. (1755. év 66. sz. 264.
jkl. 1810. év 134. sz. 208., 415. jkl.)

Szarka. A Dévaványán lakott Gergely 1732-ben igazolta nemességét. (1719. év 1194. jkl. 1732. év 27.
sz.) György és fia András a Dékány családdal együtt nádori adományt nyertek Kérszigetre.
(1757. év 261. sz. 1758. év 313. jkl. 1759. év 150. sz. 102. jkl. 1806. év pp. 3236. A. sz.)

Szarka lásd Péter.

Szarvas. III Ferdinandtól 1655. évi decz. 25-én nyerte Nógrádban 1656-ban kihirdetett nemeslevelét.
Az egyik nemességszerző János volt, ettől származott Benedek, ettől pedig János herédi,
Mátyás bujáki és Benedek gyöngyösi lakosok 1762-ben. (1762. év 220. sz. 459. jkl.)

Szász másk. Mády lásd Pappszász.

Szatka. Lipót királytól 1661-ben András nyerte a nemességet, fia András Tornamegyétől 1692-ben
bizonyságlevelet kapott. (1692. év 47. sz.) 1699-ben Márton Gyöngyös város jegyzője volt s a
jászói konvent bizonyitványával igazolta nemességét. (1699. év 321. jkl.) András fia János az
1724. évi investigatió idején egri lakos.

Széchényi-Szabó. A nemességet Széchényi-Szabó György, neje Rósa Ágota s gyermekei Márton,
Gáspár, György és Katalin nyerték a vármegyénkben 1669-ben kihirdetett, jelenleg pedig
Nógrádmegye levéltárában levő eredeti armalis szerint a következő czímerrel: Vörössel és
kékkel hasitott pajzsban elül a baloldalból kinyúló könyöklő kék mezű kar ezüst kettős
kereszttel, hátul középen turbános, bajuszos levágott törökfő, felette jobbról ezüst félhold,
balról arany csillag; sisakdisz: jobbjában kardot, baljában zöld galyat tartó növekvő griff;
takarók: kék-arany, vörös-ezüst. (1669. év 90. jkl. 1827. év 456. sz. 590. jkl.) 1676-ban György
még gyöngyösi lakos volt, azontúl nincs nyoma a családnak. Valószinüleg már a
nemességszerzők elszármaztak Becskére. (1676. év 177. jkl. N. I. X. 439.)

Széchy. Azt tudjuk a családról, hogy III. Ferdinandtól 1642. évi april. 7-én Széchy János, Orbán és
Márton nyerték a nemességet, de hogy nemeslevelük hol lett kihirdetve, arról nincs adatunk.
Az 1724. évi nemességvizsgáló bizottság előtt Orbán kapitány és Gáspár abasári, István
karácsondi, Ferencz mihályteleki lakosok sem tudtak ez iránt felvilágositást adni. (1725. év
810. jkl.) György Karácsondról Monostorra költözött s itt 1774-ben 60 éves korában meghalt.
Fiai voltak Szaniszló és János; Szaniszlótól származott Albert tápiógyörgyei lakos, a kinek
Molnár Teréztől való fiai Antal (sz. 1803.) és Béla (sz. 1806.); János fiai voltak János, Orbán,
Péter és János. Ezek 1807. évben bizonyságlevelet kaptak. (1807. év 364. sz. 528. jkl. 1806. év
785. sz. 1565. jkl.) 1799-ben Pélyen laktak György, József és Mátyás. Egyes családtagokat
Vámosgyörkön és Detken is találunk. (1799. év 199. sz. 321. jkl. 1768. év 69. sz.)

230

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímere a levéltárban levő armalis-másolat szerint: Kék pajzsban hármas zöld halom felett jobbjában
arany rózsát tartó párducz; sisakdisz: a pajzsalak növekvőn; takarók: arany-kék, ezüst-vörös.
(1642. év 1. sz.)

Szecskó. Lipót királytól 1681. évi július 9-én Szecskó Albert, neje Czelédi Anna, fiai Gáspár és György,
testvérei Máté, Miklós, Mátyás, Pál, István nyerték a nemeslevelet s a következő czímert:
Kék pajzsban zöld alapon fekete csizmás, fekete kalpagos földmivelő balkezét csipőjére
támasztja, jobbjával kaszát emel vállára; sisakdisz: buzakéve; takarók: arany-kék, ezüst-
vörös. Kihirdette 1682. Hevesmegye, másolata az itteni levéltárban. (1681. év 88. sz. 1682. év
143. jkl.)

Eredeti lakóhelye Bocs volt, innen Bocsi néven is nevezték őket. 1699. évben Máté, Gáspár, Mátyás, az
1724. évi investigatió idején György, János, István, másik István bocsi birtokosok.

A nemességszerző Albertnek Gáspáron és Györgyön kivül János nevű fia is volt. Gáspár utódait nem
ismerjük. György füzesabonyi lakos fia volt György; János ugyanottani lakosnak, az egri
püspökség ispánjának és a vármegye hadnagyának, pedig Mátyás hídmester (1764. év 6. sz.)

Nemességükről bizonyságlevelet nyeltek: 1763-ban Pál szentesi lakos (1763. év 48. jkl. 1766. év 270. Q.
sz.), 1805-ben pedig András fiai Máté (sz. 1765.) és Pál (sz. 1771.) kiskállói lakosok. (1805. év
316. sz. 220., 536. jkl.)

Szegedy. Az 1669. évi júl. 9-én Szegedy István, neje Mellith Anna, gyermekei István, Ferencz és Ágnes
részére adományozott nemeslevél kihirdettetett ugyanazon évben. Egyéb adatunk nincsen a
családról. (1669. év 90. jkl.)

Szeghalmi. 1626-ban megnemesitett tordai székely család, mely a XVIII. század elején Tiszafüreden és
a kócsi pusztán Pankotay Krisztina jogán lett birtokossá. (1759. év pp. 650. sz. 1750. év pp.
424. sz. 1825. év pp. 58. sz.) Ezen ág leszármazása:

[kép]

Szeghy. Az 1656. évi okt. 17-én Szeghy Péter javára adott armalist a következő évben

Esztergommegye. 1662-ben pedig Nógrádmegye hirdette ki. István nevű fiától való unokája
István pásztói lakos 1719-ben s a nemesi investigatiókor 1724-ben igazolta nemességét. (1719.
év 1139. jkl.)

Szeglegethy lásd Gyüre.

Szegő. Eredetileg Sárosmegyében lakott, ott lett kihirdetve azon armalis, melyet II. Ferdinandtól 1631.
évi május 23-án Szegő János, Jakab és Mátyás testvérek nyertek. 1724-ben a borsodmegyei
Csáthon tünt fel Mátyás mint adományos nemes. Ennek fia Mátyás már Tiszafüreden halt
meg ugyancsak Mátyás nevű fiút hagyván hátra, a ki János nevű fiával 1793-ban hirdettette
ki nemességét. (1793. év 609. jkl. 1792. év pp. 2414. C. sz.)

Szeghő. Más családból származott Szeghő Ferencz és Jona Judit fia, a Tornamegye bizonyitványa
alapján 1749-ben kihirdetett János. (1749. év 308. jkl.) Nemesleveléről ugyan nincsen emlités,
de azért gyanitanunk lehet, hogy III. Ferdinandtól 1639. máj. 29-én kapta, mert ez lett 1641-
ben Garadnán kihirdetve. (Csoma: Abaújm. nem. cs. 664.)

Székely. A hontmegyei Deméndről származott Tiszaföldvárra. A nemeslevelet 1649-ben nyerte
Albert, ennek fia volt István, ezé Farkas, ezé pedig András, a ki Hontmegye bizonyitványa
alapján 1765-ben hirdettette nemességét. (1765. év 219. sz. 213. jkl.)

Székely lásd Pósta.

Székely (theleki) Lásd Balogh.

231

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Szekeres. Nemeslevele a Mátyássy családnál van ismertetve. Szekeres Pál és Gergely 1657-ben
zálogba vették Bessenyey István sülyi birtokrészét. (O. L. N. r. a. 1777 : 15 : 2.) Inkább
Borsodban s talán Szabolcsban és Sárosban is, szerepelt.

Szekerka. Túróczmegye régi családja. Annak bizonyitványa alapján igazoltattak 1801. évben Mihály
poroszlói lakos s fiai János, Gábor, József és Mihály. Reformátusok voltak s a ruttkai előnevet
viselték. (1801. év 604. sz. 1815. év pp. 3401. sz.)

Széky (széki) Vármegyénk ezen tekintélyes birtokos családjának emlékét Széky Mihályig (Michael de
Zeek) tudjuk felvinni, a ki 1445-ben mint hevesi szolgabiró müködött közre annál a
beiktatásnál, melyet a budai káptalan Visontán és Karácsondon nánai Kompolt János javára
teljesitett. (O. L. D. L. 24534.) Egyik utódát pedig, Mártont, II. Ulászló király Zwch (Szúcs)
birtok határjárását illetőleg kiadott oklevelében királyi emberként nevezi meg. (Haz. okmt.
443. l.)

A XVI. század első felében egyáltalán nem találunk emlitést a családról, annál több adatunk van a
század második felétől kezdődőleg. Ezek felsorolásában - ha a kútfőt külön nem idézzük - a
Széky Péter tiszaigari birtokos tulajdonában levő családi levelesláda okleveleire
hivatkozunk.

1551. évben Farkas György, Erdélyi Tamás, Székely György és néhai Széky Lukács özvegye gencsi
Bodor Anna a leleszi káptalan előtt egyezséget kötnek néhai Széky Balázs és Máté és gencsi
Székely György gencsi birtokát illetőleg. Bodor Anna bizonyára lemondott erről a birtokról,
mert ezentúl nincs többé a Székyek kezén. (Leleszi konv. Pr. 7. Fol. 134.)

1554. évben György szolgabiró.

A család vagyonosodásának alapját a néhány év mulva feltünt Péter vetette meg, a ki 1558-ban a
leleszi káptalan előtt 2000 frtért megszerezte Viczmándy Ferencz és társai Heves-, Nógrád-,
Békés-, Csongrád-, Csanád-, Pilis- és Zarándmegyékben levő birtokait s ezekbe, majd 1562.
évben Recsky Györgygyel együtt a sápi pusztába is beiktatást nyert. (Turul 1905. év 129. l.)
Felesége Bekény Zsófia (utóbb Fügedy Jánosné) volt, gyermekei pedig Péter és Margit, kire
férje, Viczmándy Kristóf, 1617-ben átiratta zemplénmegyei birtokait.

Kortársai - bizonyára testvérei - voltak neki a táblázaton feltüntetett leányokon kivül Pál, a ki vele
együtt az egri nemesek 1578. évi lajstromában is előfordul és az oklevelekben idősebbnek
nevezett Gáspár, a ki a család ma már kihalt abaujmegyei ágát alapitotta. (Hevesm. tört. II.
352., 354. l. Csoma J. Abaujm. nem. cs. 532.)

Gáspár, a kit Kőmüvesnek is neveztek, 1597-ben nejével Czeke Zsófiával együtt megszerezte Bor Sára
czekeházi birtokát (Jászói konv. 1597. N. 189.) s neje jussán Gibárton is földesúr lett. Második
neje 1615-ben Bihari Katalin. Gyermekeit a táblázat mutatja. Közülök Gáspár 1609-ben
borsodi assessor, 1. nejének, Varsády Borbálának (+ 1612. előtt) hangácsi birtokán lakott, de
midőn ettől származott egyetlen gyermeke, Ferencz, 1627-ben meghalt, Becz Gáspár és társai
megintették őt, hogy a hangácsi birtokról hurczolkodjék el. (Borsodm. lev. Sp. XI. fasc. 111.
fr. 112.) Gáspár másik fia Mihály Nagy Pederen lakott. Ez a birtok Bory Mihályné és Réghy
Kataliné volt, kik 1626-ban megengedték, hogy Magda nevű leányuk férjével ott lakhassék.

Az emlitett Pál 1589-ben az egri várban hadnagy volt s 4 lovassal vett részt Eger vára védelmében,
1591-ben pedig Külső Szolnokmegye alispáni székében ült. (Hevesm. tört. II. 274. O. L. N. r.
a. 1033 : 16.) Ő szerezte meg Szék, Csehi falukat és Kürth pusztát, melyeket Radeczius egri
püspök és helytartó 1586-ban kürthi Kürthy Balázs magvaszakadtával adományozott neki,
de a mely birtokok közül Szék, mint a család nevéből következtetni lehet, régebben
bizonyára a Székyeké volt. Hogy nagy vagyongyűjtő volt, bizonyitja azon körülmény, hogy
1600. év körül bekövetkezett halála után az adományos javakon kivül Bátor, Keresztúr,
Tiszaszőllős, lgar, Ders, Ludas, Tarnaméra, Nyék, Szilesztye, Lökösháza maradt utódaira,

232

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

nevezetesen Derzsy Ilonától való Ferencz fiára s Sára (Ujfalussy Istvánné) és Borbála
(Miletics Györgyné) leányaira. Borbálának Egerben is volt háza, melyet 1581-ben
visszakövetelt Rédei Páltól. Özvegye Derzsy Ilona, az egri káptatan előtt 1601. évben
végrendelkezett s összes birtokokat - Ferencz és Borbála mellőzésével - Sára leányának
hagyományozta. (Egri kápt. A. jk. 251. B. jk. 66.)

Ezen feltűnő intézkedésnek, mely a család nevét fentartó egyetlen fiút az akkori jogszabályok ellenére
az örökségből kizárni akarta, két rúgója volt: az egyik az a befolyás, melyet Ujfalussy István
anyósára gyakorolt, a másik pedig Ferencz egyénisége, a ki tékozló életmódjával valóban
rászolgált anyja haragjára.

Ujfalussy István azonban nem tudott érvényt szerezni anyósa végrendeletének, mert az apai jusstól a
fiúörököst még sem lehetett elütni. Ezeket tehát Ferencz birtokba vette, de aztán egész
életében egyebet sem tett, mint zálogositotta, kölcsönökkel terhelte. Igy már 1601. évben az
egri káptalan előtt zálogba adta Széket Bay Ferencznek, ennek neje Surány Katalin pedig
néhai Széky Péter gyermekeinek, Péternek és Margitnak engedte át (Egri kápt. B. jk. 122.);
1604-ben feleségével Bor Zsófiával az alsó keresztúri részjavakat átvallotta Gecsey Jánosnak
(Jászói konv. Pr. N. 486.); 1616-ban Sára nővérével együtt Szőllőst, Igart, Derset zálogositotta
el az egri kápt. előtt Kállay Vinczének (Egri kápt. C. jk. 431., 442., 503.); 1625-ben
ugyanezeket 1000 frtért Szoboszló városnak (Egri kápt. D. jk. 491. E. jk. 88.); 1626. és 1628.
években már a ludasi, tarcsai, mérai birtokokra került a sor; 1631-ben ismételten Széket és
Csehit adta zálogba Kádas Mihálynak és Baghy Ilonának, a szárazbői pusztát Igó Balázsnak;
végre 1640. évben újólag Igart, Szőllőst, Derset 1000 frt ellenében Balku Pálnak.

Pedig ugyancsak jól kellett volna gazdálkodnia, mert Bor Zsófiától 6 gyermeke volt. Pénzműveleteibe
eleintén elsőszülött fiát, Pált is belevonta, de később már ez is megsokalta ezt a dolgot s
egyre-másra tiltakozott saját és testvérei nevében a zálogügyletek ellen.

Ferencz fiai közül Péter Szendrő várának kapitánya érdekel bennünket közelebbről, mert ettől
származik le a megyénkben ma is élő nemzedék. A többieknek, úgylátszik, nem voltak
utódaik.

Ezen Péter igyekezett helyrehozni apja hibáit azzal, hogy egyrészt visszaváltogatta ősi javait, másrészt
újakat is szerzett. 1643-ban Sziny Jánosné Viczmándy Erzsébettől zálogba vette ennek
lőrinczfalvi és bánrévei jussát, 1659-ben pedig Recsky Istvántól a telekszállási pusztát (1796.
év pp. 2487. A. sz.), majd még ezen évben Homokszállásra és Félegyházára, 1661-ben pedig
több csanádmegyei birtokra nádori adományt nyert, melyekbe őt a jászói konvent be is
iktatta. Homokszállást és Félegyházát azonban csakhamar átvallotta Semsey Györgynek. Ő
adta át a Majzik családnak Tarcsát, melyet az a mai napig bir. (Jászói konv. F. jk. 2., 45.)

Midőn 1662. év táján meghalt, Dapsy Máriától való György, János és Katalin (Szirmay Györgyné),
Tercsi Zsuzsannától való Péter és Judit nevű gyermekei a következő birtokokon osztoztak:
Szendrő, Gerse, Szallona, Nemes Bikk, Bánréve, Pogony, Lőrinczfalva, Kengyelfalva,
Kétegyház, Jenő, Fokorú, Kerekegyház, Szentgyörgy, Martfű, Ács, Komlós, Pitvaros, Kis- és
Nagypoó. (Borsodm. lev. Sp. III. 1662. f. 1. fr. 11.)

A lőrinczfalvi részt a következő évben György, Katalin és János zálogba adták Tar Gáspár napragyi
lakosnak, 1666-ban pedig mérai és ludasi részüket 1000 aranyért örökáron eladták Dorogffy
Istvánnak és nejének Mocsáry Annának. (Jászói konv. DD. fasc. 1. N. 13.)

A testvérek közül György volt az, aki tovább terjesztette a családot. Róla azt jegyezhetjük fel, hogy
1676-ban poói birtokát zálogba, illetve bérbe adta Mezőtúr városnak, mely bérlet 1813. évig
tartott s midőn a puszta újból visszakerült a család használatába, akkor már a Pappszász
család is, mint a Székyeknek Némethy Katalin (Széky Katalin leánya) révén leányági
leszármazottja, részbirtokos volt benne.

233

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

György Sebeő Erzsébettel kötött házasságot s bizonyára általa jutott az őrösi pusztához, melyet
azonban 1697-ben özvegye, mint Gáspár, György, Katalin és Judit nevű gyermekeinek
gyámja, Úsz Ferenczre és Mocsáry Katalinra ruházott át. (Jászói konv. U. fasc. 1° N. 8.)

[kép]

Ez utóbbi György nőül vévén Lenkey Annát neje jogán birtokos lett Napragyon, Csernelyen, Ózdon s

Szendrőről Napragyra tette át lakását. Az ő nevéhez fűződik Igar és Szék 3/4 részének és
egész Szárazbőnek visszaszerzése. Ezeket ugyanis fegyverjog (jus armorum) czimén
elvesztette a család s az új szerzeményi bizottság határozata alapján III. Károly 1734-ben
itélte vissza Széky Györgynek és Pappszász Györgynek.

Bár Lenkey Annától 5 fiúgyermeke volt, csupán Zsigmondnak négyesi Szepessy Máriával való
házasságából származott fiutód.

Ezentúl - mint a hiteles adatok alapján készült családfa mutatja - 3 nemzedéken át csupán egy-egy
fiúgyermekben élt a család.

A család ősi czímerét teljes bizonyossággal meghatározni nem tudjuk. A XVIII. századtól kezdődőleg
használt pecsétek a következő czímert tüntetik föl: Vörösben a pajzs jobboldalán levő
jobbharánt kék gerenda felé fordult kardos oroszlán; sisakdisz: kinövő oroszlán karddal.

Szél. Az 1666. évi okt. 9-én Szél Pál gyöngyösi lakos, neje Kovács Ilona, fivérei György és Ferencz,
nőtestvérei Zsuzsanna és Ilona javára adott nemeslevél kihirdettetett 1667-ben. (1667. év 138.
jkl. 1676. év 188. jkl.) A nemeslevélben megnevezett Györgygyel találkozunk még az 1699.
évi birtokos összeirásban s az 1724. évi investigatió jegyzőkönyvében, ezentúl nincs nyoma a
családnak.

Szeleczky (szeleczi és boczonádi nemes és báró). Első ismert őse csarnovai Wajszko Mátyás a XV.
század elején a bodrogmegyei Vajszka községből a zólyommegyei Szeleczre költözött, ott
birtokokat szerzett s azokra Hunyadi Jánostól megerősitő levelet is nyert. Egyik későbbi
utóda Tamás 1560-ban királyi megerősités mellett nádori donatióval nemesi udvartelket
kapott Szeleczen s felvette a Szeleczky nevet. (N. J. X. 577. Gömörm. monogr. 657. Siebm.
624.) 1727. okt. 22. Márton nejével Sokoray Erzsébet-Magdolnával bárói rangot nyert. (K. K.
XXXVI. 397.) Előzőleg katonatiszt volt, résztvett Szatmár vára védelmében, 1697-ben a
vármegye aljegyzője, 1698-ban követe. 1715-ben Alberti helységre nyert adományt, ekkor ott
telepedett meg s rövid idő mulva Pestmegye alispánjává lett. Megyénkben Poroszlón,
Tiszafüreden, Pélyen, Kőteleken volt birtokos. Második neje Kiszely Judit. (1731. év 115., 116.
sz. 1753. év pp. 476. sz. 1749. év pp. 405. sz. 1738. év 172. sz. 1765. év 161. sz.) A XVIII. század
közepén már birtokossá lett a család Boczonádon is. (1755. év 37. jkl.)

Az 1819. előtt elhalt nemes Sz. Márton és Czobell Viktória gyermekei Apollonia, Julianna, Antal, Pál.
(1824. év pp. 5. sz.)

Szemere (alpári) lásd Pankotay.

Szemerey lásd Törő (túri).

Szentál másk. Zaák. A trencsénmegyei Drietomáról István mészáros mester 1736-ban
Gyöngyössolymosra jött s felmutatta Trencsénmegye bizonyitványát, melyben emlités van a
II. Mátyás által 1616. évi febr. 10-én Szentál másk. Zaák Ádám, anyja Sztamák Katalin,
testvérei Tóbiás, István, András, Anna, Borbála részére adományozott nemeslevélről. Ez az
armalis a m. kir. orsz. levéltárban található fel. (Htt. Nob. Trencsén.)

Szentgyörgyi. Vármegyénk közgyülése 1715. évben hirdette ki az azon évi apr. 12-én id. Sz. István
gyöngyösi lakos s neje Gomba Erzsébet, ifj. István egri lakos s neje Antal Erzsébet részére
adományozott nemeslevelet. (1715. év 668. jkl.)

234

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Id. István Jászberénybe távozott, mig fiai közül Imre Gyöngyösön maradt, Sándor Zemplénben az
Almásy család tisztje lett, a harmadik fiu Farkas utód nélkül halt meg. Imrétől származtak
Antal és Imre, ez utóbbitól szintén Imre és József. Sándor fiai: Lajos, István, Sándor és a
Miskolczon lakott Sámuel; ezéi pedig Sámuel, József, János és László voltak. (1773. év 146.
sz. 154. jkl. 1807. év 781. jkl.)

Ifj. István egri lakos 1747-ben végrendelkezett s János, Mihály, Katicza (Szeles Mihályné) és Erzsébet
(Kaszap Mátyásné) közt felosztotta Egerben levő házát, pinczéjét, szőlejét. Gábor (sz. 1732.)
nevű fia is volt, de ez bizonyára kiskorában meghalt, ugyancsak utód nélkül maradt János
(sz. 1712.) vármegyénk adószedője is. Mihálynak (sz. 1729.) és kishindi Bunyik Annának fiai:
Ferencz (sz. 1750.), József (sz. 1768.), Mihály és Lázár. Józseftől származtak: János, József,
István, Pál és az 1832-ben bizonyságlevelet nyert Ferencz. (1747. év 11. sz. 1829. év 1378. sz.
2342. jkl. 1832. év 311. sz. 473. jkl. 1831. év 3204. jkl. 1811. év 497. sz. 605. jkl. 1812. év 73., 85.,
310., 823., 883. sz. 74., 93., 219., 574., 660. jkl. 1822. év 1087. sz. 773., 1339. jkl. 1823. év 610. sz.
891. jkl.)

Az armalis meglevő másolata szerint az adományozott czímer: Kékben zöld mezőn korona felett
nyakán nyillal átlőtt fekete sas; sisakdisz: kiemelkedő ezüst egyszarvú; takarók: arany-kék,
ezüst-vörös. (1773. év 146. sz.)

Szent-Ivány (liptószentiváni). Liptómegye egyik legrégibb, ma is nagyon virágzó csalódja, mely
családtörténeti iróink szerint a II. Endre idején hazánkba költözött s IV. László által 1286-ban
a magyar nemesek közé sorozott cseh nemesektől vészi eredetét. Első ismert őse Lőrincz
mester (1241., 1263.) volt, közös törzse a Szent-Ivány, Szmrecsányi, nádasdi Baán,
szentmiklósi Pongrácz és Pottornyay családoknak. (N. I. IX. 401. X. 623. Siebm. 629.
Gömörm. mon. 657.)

Vármegyénkben Imrével és Antallal találkozunk. Az előbbi nejével Pongrácz Magdolnával együtt
1719-ben visontai 1/5 birtokrészét eladta Szabó Györgynek és Bartha Annának. (1760. év pp.
658. sz.) Antal gyöngyösi lakos pedig 1826-ban Liptómegye bizonyitványával igazolta
donatarius nemességét s az alábbi tábla szerinti származását (1826. év 191. sz. 254. jkl.)

[kép]

A nagyon kiterjedt újabb nemzedékek származási adatait, czímerét a M. Nemz. Zsebkönyvben találjuk

fel. (II. r. I. 572.)

Szentlászlóy lásd Béky.

Szentmártoni. Abaujmegyei család, lakóhelye Nádasd, Szkáros és Zsadány Az Abaujban 1726., 1732.
években igazolt Lászlótól származtak Mihály és István, Mihálytól György, András és Péter;
Istvántól Ferencz, Károly és a vármegyénkben 1824-ben kihirdetett József (sz. 1792.)
zsadányi származású gyöngyösi ügyvéd. Abaujmegye 1802. évi bizonyságlevele szerint a
Gönczön hirdetett armalist 1610-ben Péter és László nyerték. Csoma József munkája pedig
1609-re teszi annak keletét. (1824. év 733. sz. 836. jkl. Abaujm. nem. cs. 557.)

Szentmiklósy másk. Nagy János 1713-ban Jászberényből Gyöngyösre költözvén igazolja nemességét.
Az 1724. évi investigatió idején fiai Mihály és János szentiváni lakosok Nagy néven
fordulnak elő. (1713. év 40. sz. 309. jkl.)

Szentmiklósy (primóczi). A XVIII. század elején István tiszaigari birtokos. (1715. év 66. sz. 724. jkl.)

Szentpétery. Zemplénmegyéből származik, ott lett 1648-ban hirdetve a II. Ferdinand által 1630. évi júl.
10-én Sz. János és András testvérek javára adományozott armalis s ott igazoltattak 1724-ben
Mihály királyhelmeczi lakos, 1732-ben pedig János. Ezen János testvérétől Zsigmondtól
származtak a Szabolcsmegyétől 1768-ban bizonyságlevelet nyert János, István és Zsigmond.

235

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Most nevezett János Mezőtúrra költözött s József, János és István nevű fiaival együtt 1768-
ban hirdettette ki nemességét: (1768. év 28. A. sz. 223. jkl. 1764. év 175. sz.) A család armalisa
a m. kir. orsz. levéltárban van. (Htt. Htt. Nob. Szabolcs.)

Szentpétery lásd Mangó

Szeőkő lásd Szőkő.

Szép. III. Ferdinandtól 1656. évi decz. 6-án nyerte 1657-ben Borsodban kihirdettet armalisát. A
czímerszerzők Szép György, Mihály, Péter, István, Pál, Miklós és Demeter, továbbá Fekete
Benedek, fia János, nemkülönben Molnár Mihály, fiai Márton és Gergely, végre Nagy Mihály
voltak.

A XVII. század közepén Apczon volt birtokos, a XVIII. század második felében pedig Tiszafüreden,
Tiszahalászon (Újlőrinczfalva) és Tiszaszőllősön tünt fel.

A nemes!evélben megnevezett Mihálytól származott Péter, ettől pedig szintén Péter tiszaszőllősi
lakos, a ki Mihály nevű fiával, Péter és Mihály nevű unokáival együtt Borsodmegye
bizonyságlevele alapján 1780-ban igazolta nemességét.

Czímer az armalis másolata alapján: Kékben zöld alapon kettős farkú, kardot tartó oroszlán; sisakdisz:
nyilt sasszárny között kiemelkedő kardos oroszlán; takarók: arany-kék, ezüst-vörös. (1780.
év 209. jkl. 1653. év 3. jkl. 1764. év 183. jkl. 1773. év 134. sz. 125. jkl.)

Szeredy. 1659. évi armalisáról a Sőtér családnál tettünk emlitést 1699-ben Ferencz gyöngyösi birtokos.

Szerelem. Rövid életü nemes család, mely 1829. évi jún. 26-án Sz. Antal őrnagy személyében nyerte
1830-ban kihirdetett armalisát. Nejétől ragyolczi Csoma Mária Magdolnától származtak
Antonia Svabenau Ferdinand lovag neje, Mária Radics Miklósné, Hermin, Géza, Alfréd.
(1830. év 994. sz. 1432. jkl. Siebm. 132. Supl.) Czímer: K. K. LXV. 553.

Szerémy helyesen Kis. Eredeti neve Kis volt s a Szerémy nevet Kis Tamás és Szerémy Erzsébet fia
Lukács vette fel. Ezen Lukács 1653-ban mint pétervásári és vezekényi birtokos szerepelt.
1656-ban Erzsébet nevű nővérével együtt nádori adományt nyert Demjénen, Bocson, Kis-
Bátorban, Egerszalókon, Felső-Szóláthon, Felső-Szalókon, Kisbesenyőn. (1743. év pp. 262. sz.
1753. év pp. 478. sz. 1803. év pp. 3155. B. sz.) Lukács neje Balogh Erzsébet, kitől Anna és
Erzsébet származtak, utóbb Berthóty István házastársává lett.

Szevötes. A Borsodmegyében 1632. év folyamán kihirdetett nemeslevelet II. Ferdinandtól 1631. évi
decz. 7-én Szevötes Gergely, neje Major Margit, fivérei Péter, Mihály, ennek neje Czika Anna
s gyermekei Máté, Mihály, István, János kapták a következő czímerrel: Kékben zöld alapon
vörös ruhás, sárga csizmás, 3 darutollal diszitett kalpagos fiatal harczos két kezében lövésre
kifeszitett ijjal; sisakdisz: a pajzsalak; takarók: vörös-kék mindkét részen.

Az eredeti armalis Péchy Gábor alispán hátrahagyott irásai közt volt s onnan 1814-ben megyénk
levéltárába került. (1814. év 267. C. sz. 280. jkl.)

Az 1724. évi investigatio idején Tiszafüreden laktak a társszerző id. Mihály fiai György és István s
György fia János, István fia István.

Leszármazás:

[kép]

A család számos tagja 1796-ban nemességéről bizonyságlevelet nyert. Ez időben már a Szövetes néven

fordultak elő. (1796. év 470. sz. 630., 678. jkl. 1732. év 123. sz. 1837. év 1114. sz. 1654. jkl.)

Szigety. Az 1724. évi investigatió idején János sarudi lakos bemutatta a III. Ferdinand által 1653. évi
decz. 18-án Sz. András, neje Toldi Erzsébet, fiai Miklós, István, János, András, Gáspár és

236

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Péter részére adományozott, 1654-be Tornamegyében kihirdetett armalist, azon állitását
azonban, hogy ő János fiának Demeternek a fia, hitelt érdemlőleg igazolni nem tudta. Az
armalis másolata Nyitramegye s a jászói konvent levéltárában (N. 89.) található.

Szigethy. Ezen családról csupa azon testimonialis van levéltárunkban, melyet Nógrádmegye 1767-ben
György fia Mihály fia Imre nyitramegyebeli récsényi lakos részére kiállitott. Eme
bizonyságlevélnek megyénkben történt kihirdetéséről nincsenek adataink. (1768. év 64. sz.)

Szigethy lásd Gergelyffy.

Szigethy lásd Tóth. (1656.)

Szijgyártó másk. Botka lásd Túróczy.

Szijjártó. 1699-ben István rédei és kömlői birtokos.

Szikszay másk. Doma. 1709-ben István gyöngyösi lakos igazolta nemességét. (1709. év 486. jkl.)

Szilágyi másk. Pápay. Sopronmegyéből ered, de elterjedt Pestmegyében is, innen pedig György fia
György fia Ádám fia István Egerbe jött s vármegyénk levéltárosává lett. Pestmegye
bizonyitványával 1792-ben igazolta nemességét. (1792. év 61. jkl.)

Szilágyi (székelyudvarhelyi). Udvarhelyszéki adományos birtokos család, mely Rákóczi György
fejedelemtől 1633. évi ápr. 13-án udvarhelyi Szilágyi István szemében nyerte a nemességet.

A biharmegyei Érkeserűn lakott ágazatból István nagyszántói protestáns papnak a fia Sámuel fiaival
Józseffel, Mihálylyal Istvánnal és Lászlóval Dévaványán telepedett meg s 1774. évben
hirdettette ki nemességét. (1774. év 226. jkl.) 1777. előtt Egerben élt Miklós, kinek fia József
Udvarhelyszék bizonyitványával 1778-ban igazoltatott. Eme József azonban csakhamar
Pestre tette át lakását. (1777. év 65. A. sz. 1778. év 73. sz. 84. jkl.)

A család armalisa Pestmegye levéltárában van.

Szilágyi lásd Bertalan.

Szilágyi lásd Pósta.

Szilák lásd Sillák.

Szilvássy. 1665. évi armalisáról a Nagy családnál tettünk emlitést. 1676-ban Pál gyöngyösi lakos
igazolta nemességét. (1676. év 193. jkl.)

Szinnyey. 1670-ben László tari birtokos.

Szirmay. 1699-ben Péter ecsédi birtokos.

Szitányi (szitányi) azelőtt Ullmann. Nemességet 1825. évi decz. 2-án Ullmann Mór pesti polgár, fiái
Frigyes, Izidor, Adolf, Vilmos, Sámuel és Gábor nyertek. A nemeslevelet vármegyénk
közgyűlése 1826-ban hirdette ki s jegyzőkönyvébe szószerint beiktatta. (1826. év 273. jkl.)
1826-ban a szitányi előnevet nyerték (K. K. LXV. 238.), 1867-ben pedig László, Bernát,
Sámuel, Izidor, Adolf idegen hangzású nevüket „Szitányi”-ra változtatták. (K. K. LXVII.
945.)

Czímer: K. K. LXV. 113.

Szitás. Megnemesitése idejét nem ismerjük. 1725. év körül Dévaványán élt János, kinek fiai voltak
Mihály, az 1731-iki pestisben elhalt János és György. Mihálytól és Busi Zsuzsitól származtak
György (1749.), Mihály (1753.) és Márton (1755.). Most nevezett Mihály Jászkisérre költözött
s Mihály (sz. 1778.) és János (sz. 1780.) nevű fiaival együtt nemességéről bizonyságlevelet
nyert 1807-ben. (1725. év 165. sz. 1806. év 804. sz. 1807. év 730. sz. 815., 1106. jkl. 1808. év 495.
sz. 787. jkl. 1810. év 71., 294. sz. 112., 114., 479. jkl.)

237

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Lásd a Pap családról irt közleményt is.

Szivák. II. Ferdinandtól 1626. május 16-án a Mangó vagy Szentpétery és Fodor családokkal együtt Szivák
Demeter, Miklós és György kapták a Zemplénben 1632. évben kihirdetett nemeslevelet.
(1712. év 118. sz.)

Hogy megyénkben mikor telepedett meg, nem tudjuk. A leszármazás csak azon Istvántól vezethető le,
a ki Tiszaabádon 1771-ben 57 éves korában meghalt. Ennek fiai voltak: I. György (+ 1779.), II.
István (+ 1811-ben 60. éves), az utód nélkül elhalt I. Miklós és I. Demeter. (sz. 1757.).

I. György és Varga Kati volt azon II. Miklós (sz. 1774.) kenderesi lakos, kinek Bana Sárával való
házasságából származtak IV. István (1804.), Sándor (1809.) és IV. Miklós.

II. István és Szücs Mária fia György (sz. 1780.) tiszaabádi lakos volt; ennek nejétől, Ágoston Racheltől
születtek: Lajos (18O8.) és V. István (1816.)

I. Demeternek két felesége volt. Az elsőtől, Nagy Klárától, született Demeter (1787.) nádudvari lakos; a
másodiktól, Imre Sárától, pedig származtak: III. István (1799.), III. Miklós (1804.)

Nemességükről 1822. évben nyertek bizonyságlevelet. (1822. év 16. sz. 15. jkl. 1821. év 1088. sz. 1247.
jkl.)

Szivák lásd Lukács (1667.).

Szoboszlay lásd Szabó.

Szombathelyi. Győrmegyéből származik, ott hirdették ki 1646-ban ama czímeres nemeslevelet, melyet
III. Ferdinandtól 1644. évi júl. 1-én Sz. János, Péter és Mihály testvérek kaptak.

Hogy a család hevesi ágát ki alapitotta, biztosan nem tudjuk ugyan, gyanitanunk azonban lehet, hogy
ama János, ki az 1754/5. évi összeirásban szerepel. A kort tekintve ennek fiai lehettek Gábor,
Ferencz és János, kitől ezen ágazat igy származik le:

[kép]

Gábor és Ferencz testvérek a Bercsényi ezredben kapitányok voltak s e minőségükben több éven át

Francziaországban szolgáltak s az utóbbi ott is halt meg.

Nemességükről bizonyitványt kaptak: 1778-ban Gábor kapitány (1778. év 279. sz. 216. jkl.), 1801-ben
Ferencz fia Mátyás (1801. év 843. sz. 1014. jkl.), 1832-ben a Békésmegyébe költözött József s
fia Antal körösladányi lakos, a füzesgyarmati uradalom ügyésze, Békésmegye későbbi
alispánja (1832. év 328. sz. 526. jkl. Békésm. monogr. III. 199.), végre 1843-ban Ferencz fiai
István-Sándor és János tetétleni lakosok. (1843. év 484. sz. 822., 2493. jkl.)

Szomolyai-Nagy lásd Nagy (szomolyai).

Szonda. 1773-ban Gáspár, kinek apja, nagyapja szintén ezen nevet viselte, mezőtúri lakos. Nemessége
csak tanuvallomásokból ismeretes. (1773. év 329. A. sz.)

Szondy. A nemeslevelet Brandenburgi Katalin adta 1630-ban Sz. Mártonnak, fiának Lászlónak és
Zarándmegye hirdette ki. 1801. évben István fia Sámuel Mezőtúron telepedett meg s
Szatmármegye bizonyitványával igazolta saját és István, Sámuel, József nevű fiai
nemességét. (1801. év 882. sz. 1050. jkl.)

Szóráth. Az abaujmegyei Rásonyban szerepelt eme családot III. Ferdinand 1647-ben nemesitette meg.
Abaújmegyétől hoztak 1835-ben bizonyságlevelet Pál, Péter, Dániel és Lajos, de mivel az
átszármazás nem volt benne megvilágitva, kihirdetés alapjául nem fogadta el Hevesmegye.
(1835. év 1386. jkl.) A következő évben Péter andornaki, majd egerszóláti közbirtokos

238

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Abaújmegye újabb, az átszármazást is megjelölő, bizonyitványa alapján igazoltatott. (1836.
év 308. sz.)

Szőcs Vincze 1668-ban bizonyságlevelet nyert. (1668. év 15. jkl.)

Szőcs lásd Kelemen.

Szőke lásd Ványai.

Szökő. I. Lipót 1669. évi nov. 16-án nemesitette meg Szeökő Mihályt, nejét Kún Orsolyát, gyermekeit
Ambrust, Bálintot és Annát, fivéreit Pált nejével Borobás Ilonával s fiaival Mátyással és
Pállal, Jánost nejével Beöső Ilonával, Jakabot nejével Széchy Annával s a következő czímert
adta nekik: Kékben hármas zöld halmon korona felett könyöklő kardos kar; sisakdisz:
korona felett követ tartó daru; takarók: arany-kék, ezüst-vörös.

Kihirdettetett 1670. évben, másolata levéltárunkban van.

A család leszármazása:

[kép]

Pál egri püspökségi ügyész s fia József plébános nemességükről 1799-ben bizonyságlevelet nyertek.

(1670. év 98. jkl. 1799. év 118. sz. 80., 151. jkl. 1784. év 233. sz. 1801. év 295. jkl.)

Szőllősi. Nem szerepelt megyénkben, de meg kell emlékeznünk róla, mert Ujvávy nevű egri polgártól
elkobzott eredeti nemeslevele 1784-ben levéltárunkba jutott.

Ezt az armalist II Ferdinand 1628. évi decz. 19-én Szőllősi Andrásnak, Szabó Bálintnak és Stiber
Istvánnak adta a következő czímerrel: Kékben zöld mezőn felfelé irányitott nyilat tartó
oroszlán; sisakdisz: növekvőn a pajzsalak; takarók: arany-kék, mindkét részen.

Az oklevél chablonos szövegében azonban a főszerző utónevét illetőleg hamisitás van. Kétszer
Benedek van irva, harmadszor pedig helyesen András. A hamisitónak nyilván a Benedek
névre volt szüksége, az András nevet tehát törölte, hogy helyébe Benedek nevet irjon.
Helyszüke miatt azonban a latin szövegnek megfelelő „Benedicti”, illetve „Benedictum” szó,
úgylátszik, el nem férvén egyszerüen a magyar „Benedek” szót irta oda. A harmadik helyen
már elfeledte a hamisitást keresztülvezetni s meghagyta az eredeti András nevet.

Hogy valóban Szőllősi András (nem pedig Benedek) volt a főszerző, szerzett értesülésünk szerint
kitünik Szabolcsmegyének a fenti armalis kihirdetését igazoló 1659. évi jegyzőkönyvéből is.
(1629. év 2. sz. 1904. év 7867/a. sz.)

Szövetes lásd Szevötes.

Sztáray. Az 1699. összeirásban Ferencz szuhai, ballai, maczonkai, kisbátonyi birtokos.

Sztariczky. Szt. Tamás s fia Gábor részére 1722. évi nov. 27-én adományozott nemeslevél kihirdettetett
1723. évben. (1723. év 514. jkl.) Az 1724. évi investigatió jegyzőkönyvében Tamás
nemességszerző egri lakos Tariczky néven fordul elő.

Srtarnay lásd Nagy. (1610.)

Szúcsi. Ferencz 1699-ben erdőkövesdi birtokos.

Szucsich. A helytartótanács 1817-ben értesitette a törvényhatóságokat, hogy a Szucsich család 1651.
évi nemeslevele Pozsegamegye levéltárában van. Erről tudomást szerezvén az ezidőtájban
Demjén, majd Kerecsend községben lakó Szucsich nevűek nyomban jogot formáltak az
armalishoz. Czéljukat azonban el nem érhették, mert bejelentett tanuiknak vajmi kevés
értesülésük volt róluk. Származási helyüket csupán „a messzi külföldnek” jelezték,
leszármazásukat illetőleg pedig azt vallották, hogy Károly demjéni, majd kerecsendi lakostól

239

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

származtak: Jakab, György, Márton egri lakos, Gergely (+), József; Jakabtól pedig: István,
János, András és Jakab. Nemességük igazolása végett Mosonmegyéhez utasitotta őket a
vármegye, mert az 1651. évi nemeslevél ott lett kihirdetve. (1817. év 1136. sz. 1127. jkl. 1818.
év 560., 872., 1047. sz. 662., 862., 925., 1015. jkl. 1819. év 1080. sz. 124. jkl.)

Szunyogh. Gáspár 1699-ben Ballán birtokos.

Szücs helyesén Pellionis. Eredetileg Pelsüczön lakott. 1648. évben Pellionis néven nyerte nemességét,
de a megyénkbeli Tiszaigarra költözött s Gömörmegye bizonyitványa alapján 1767-ben
kihirdetett Mihály már a Szűcs nevet viselte. (1767. év 36. sz. 43. jkl.) Ezen Mihály később
Mezőtúrra ment lakni, itt született Mihály nevű fia, a ki Szalatnay Évától való Ferencz (sz.
1773.), István (sz. 1775.) miskolczi ügyéd, Mihály (sz. 1777.), Máté (sz. 1783.), Lukács, András
és György (sz. 1793.) nevű fiaival együtt 1802. évben nemesi bizonyságlevelet kapott. (1802.
év 733. sz. 759. jkl. 1803. év 582. sz. 553. jkl.)

Szűcs (szentandrási). I Lipót 1666. évi decz. 1-én nemesitette meg szentandrási Szücs Jánost, apját
Balázst, nejét Szűcs másk. Kyss Annát, fiait Jánost és Istvánt s a következő czímert adta
nekik: Vágott pajzs felső kék mezejében kardot tartó, balkezét csipőjén nyugtató, térdtől
kiemelkedő harczos, alsó vörös mezejében hármas zöld halmon 3 fehér rózsa; sisakdisz: 3
lándsa; takarók: arany-kék, ezüst-vörös.

A Nógrádban 1667. évben kihirdetett nemeslevél eredetije Biharmegye, másolata Hevesmegye
levéltárában van. (1666. év 5. sz. 1817. év 98. sz. 150. jkl.)

Megyénkben Várasszón lakott a család, itt élt az 1724. évi investigatió idején István.

A nemességszerző Jánosnak az armalisba is beiktatott János fiától származtak Pál, István és Mihály;
Pálnak János fiától pedig Pál és János zabari lakosok, a kik most nevezett Jánosnak Imre és
István nevü fiaival együtt nemességükről 1780-ban bizonyságlevelet kaptak. (1780. év 438.,
445. jkl.)

Szűcs lásd Horváth.

Szűcs lásd Szőcs.

Szvezeni. Nemességéről biztos adataink nincsenek. Egyetlen tanu vallomása szerint a családnak volt
ugyan armalisa, de a Rákóczi időkben nem nyilt alkalma reá, hogy kihirdettesse. 1736-ban
György fia János fia János gyöngyösi lakos. (1736. év 58. sz.)

Szvoboda másk. Borbély. 1712. évi febr. 22-én nyert nemességét Szv. m. B. Frigyes, neje Herl Mária,
fiai István, Frigyes és Mátyás személyében. (1742. év 280. sz.) Birtokos nemességét
vármegyénk 1745-ben ismerte el. (1745. év 44. sz.) Nemeslevele Pestmegye levéltárában van.

Czímer: Kékben zöld alapon arany korona felett jobbról félholdtól, balról arany csillagtól kisért
pánczélos könyöklő kar karddal; sisakdisz: a pajzsalak; takarók: arany-kék, ezüst-vörös. (K.
K. XXIX. 162.)

Csépán is volt ilynevű család, de ez aligha azonos a fentivel. (1781. év pp. 2224. sz.)

240

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

T.

Tahy (tahvári és tarkeői). Pestvármegye régi nevezetes birtokos családja, mely nevét Tahi pusztától
vette. Tahi másk. Talócz nevet viseltek már 1442-ben János auranai perjel és testvére Máté,
Dalmáczia bánja, a kik Ulászló alatt a várnai csatában estek el. Ezek utóda Tahi Márton a
maga és Balázs, Miklós, Magdolna, Angela és Márta nevű gyermekei nevében tahi javait és
házát 1513-ban 60 aranyért, félegyházi jószágát pedig 1516-ban 100 aranyért eladta Tahi
Jánosnak. Az izenként való leszármazás ezen Jánostól vezethető le, nevezetesen tőle
származott István (neje Dessewffy Dorottya), ettől a Zápolyával való szövetkezés miatt
megnótázott Tárczay György tárkői és egyéb javaira I. Ferdinandtól 1558-ban donatiót nyert
István (neje Raszlaviczky Borbála), ettől Ferencz (n. Szilvás-Újfalussy Anna), ettől is Ferencz
(n. Recsky Katalin), ettől szintén Ferencz (n. Dessewffy Klára), ettől András (n. Draveczky
Róza), ettől pedig Zsigmond kinek Tahy Annával való házasságából származtak László
eperjesi lakoson és Ferenczen kivül György és Gáspár.

György főleg azért érdekel bennünket, mert alattyáni birtokos és vármegyénk táblabirája volt; ő
kezelte a család levelesládáját, mely 1835. előtt történt halála után leányai: Francziska
(Flödnik Károly báró neje), Honorata (Kovács Károly kapitány neje), Mária (Hafner Ferencz
főhadnagy neje) és Margit kezébe került. Nagybátyjuk Gáspár monostori lakos, az ő halála
után pedig legidősebb fia Emanuel táblabiró pör utján követelték tőlük vissza a férfiágat
illető s a becsatolt elenchusban részletesen felsorolt 1442-1627. évi családi okleveleket. (1795.
év pp. 3334. sz. 1796. év pp. 2487. A. sz. 1830. év pp. 25. sz. 1835. év pp. 29. sz. N. I. XI. 6.)

Tajty. Származáshelye Gömörmegye, ott lett 1649-ben kihirdetve az azon évi május 18-án III.
Ferdinand király által Tajthy Balázs és társai javára adományozott czímeres nemeslevél;
Gömörmegye bizonyitványával igazolta nemességét 1713-ban Ferencz egri lakos. (1713. év
333. jkl.) Az 1724. évi investigatió idején János egri, Ferencz és András jászapátii, János,
András, Jakab, András, Mihály és Gábor szentmártoni lakosok voltak.

Czímer: Kékben zöld alapon kardot tartó griff; sisakdisz: a pajzsalak; takarók vörös-arany, kék-ezüst.

Az eredeti armalis Jászapátiban van a családnál.

Takács. A XVIII. század elején Dévaványán élt ily nevű család. Armalisa állitólag a török időkben
pusztult el. (1725. év 165. sz. 1754. év 133. sz.)

Takács lásd. Kiss (kürthi).

Thalabér Ádám fia József fia József egri sótárnok s fiai Lajos, Felix, János és Móricz Sopronmegye
bizonyitványa alapján kihirdettettek 1844. évben. (1844. év 512. sz. 828. jkl.) A család 1638-
ban kapott armalist.

Tamásy. Az 1724. évi investigatió idején Imre és János s ennek fia János gyöngyösi lakosok
bemutatván a II. Rudolf által 1603. évi márcz. 24-én T. István, neje Kuna Margit, fiai János és
Miklós, fivére János részére adományozott, 1612-ben Gömörben kihirdetett nemeslevelet
igazolják nemességüket. 1676-ban Mihály szintén gyöngyösi lakos. (1676. év 177. jkl.)

Az armalis-másolat a m. kir. orsz. levéltárban (1164/1848. év m. udv. kancz.) s az egri káptalan
levéltárában található. (N. N. jk. 729. lap.)

Tamássy. Felvidéki. 1681-ben megnemesitett család. A nemességszerző Miklóstól származott Miklós,
ettől János (sz. 1690.), ettől és Majthán Zsuzsitól szintén János (sz. 1708.), kinek két felesége
volt, az első Sztranyovszky Zsófia, a második Tomcsányi Anna, ez utóbbitól származott
József (sz. 1739.) zsolnai, homonnai, bártfai, lőrinczii lakos. Ennek szintén két felesége volt,
az első a magtalanul elhunyt Csépány Eleonora, a másik Szokolovics Mária, kitől származott
Károly (1787.), ennek Jünek Máriával való házasságából pedig születtek Károly (1813.) és

241

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

József (1817.). Károly 1844-ben Egerbe költözött s Trencsénmegye bizonyitványával igazolta
nemességét. (1844. év 511. sz. 734. jkl.)

A nemeslevél eredetije Árvamegye másolata a jászói konvent levéltárában (19° f. 232.) s a m. kir. orsz.
levéltárban található. (Htt. Nob. Trencsén).

Tamaskovics. III. Károlytól 1719. évi szept. 21-én T. Márton, neje Bánóczy Mária, fia Ferencz-Antal
kaptak nemeslevelet. Kihirdettetett 1720. évi ápril. 6-án. (1720. év 86. jkl.) Czímer: K. K.
XXXIII. 70.

Tarcsányi (tarcsányi). Nagy Iván az általa átvizsgált oklevelek nyomán Hontmegye régi családjai közé
sorozza s leszármazását a XVI. elején szerepelt Györgytől ekképen vezeti le: ezen Györgytől
származott Imre, ettől Mátyás, ettől is Mátyás (1575.), ettől és Gyulai Katalintól Imre (1584.,
1614.), ettől és Kéry Erzsébettől János, ettől és Tihanyi Judittól Tamás, ettől pedig az
Ebeczkről Csépára költözött János (N. I. XI. 36.), ki 1722-ben Nógrádmegyétől
bizonyságlevelet nyert. Eme bizonyitványban a Tarcsányi nevet valaki tudatlanságból vagy
rosszakaratból Turcsányira javitotta ki. (1722. év 86. sz.)

Ezen Jánostól, a ki 1742-ben a Csúsz, Piry, Palojtai, Kanyó és Sárközy családokkal Csépa helységre
nádori donatiót is nyert, igy származik le a hevesi ágazat:

[kép]

A kik neve mellett az 1830. évszám van, azok nemességét Nógrádmegye bizonyitványa alapján 1830.

évben ismerte el vármegyénk hatósága. (1830. év 28. sz. 32. jkl. 1820. év 1186. sz. 1443. jkl.
1764. év 99. sz. 1760. év pp. 661. sz. 1765. év pp. 787. sz.)

Tarhos. Benedek fia István fia Pál Jászberény és Szeged városok bizonyitványával 1712-ben igazolta
nemességét s a kihirdetés után azonnal esküdtté lett. (1712. év 133. jkl.)

Tary. Balla Mihály gyöngyösi lakos, neje Ocsovay Zsuzsanna s ennek első férjétől Tary Gergelytől való
gyermekei Antal és Anna 1714. évi május 23-án kaptak nemeslevelet. Kihirdettetett még
azon évben. Az 1724. évi investigatió idején Antal Gyöngyösön élt. (1714. év 560. jkl.)

Czímer: Kék pajzsban zöld mezőn szőlőfürtöt tartó párducz; sisakdisz: vörös ruhás kar kardot tart,
melynek hegyén fehér tekercses, turbános törökfő van; takarók: arany-kék, ezüst-vörös. (K.
K. XXX. 305.)

Tariczky. Ilynevű családból András gyöngyösi lakos Túróczmegye bizonyitványával 1824. évben
hirdettette ki nemességét. Ez a bizonyságlevél azonban a következő évben
megsemmisittetett, nevezett a nemesek sorából töröltetett, mert kiderült, hogy azt Dávid
János, a hirhedt túróczmegyei jegyző, hamisitotta 67 akó borért és 300 frt készpénzért. (1824.
év 640. sz. 697. jkl. 1825. év 62. sz. 104. jkl.)

Tariczky lásd Sztariczky.

Tarjáni másk. Demeter vagy Nagy. II. Mátyástól 1609. évi nov. 23-án Tarjáni Demeter kapta a
nemeslevelet, melyet 1609-ben Hevesmegye, 1613-ban Abaújmegye hirdetett ki. Utódai
közül Demeter fiai Márton és István Alatkán, majd Boczonádon laktak, Márton utóbb
Tószögre tette át lakását s nemességükről 1709-ben bizonyságlevelet nyertek. Az előbbi
mostoha apja után a Nagy, utóbbi apja utóneve után a Demeter család nevet vette fel. Az
1724. évi investigatió idején János Jászladányban tünt fel.

Az emlitett István fiai I. Pál, I. János, I. Mihály és II. István félegyházi lakosok voltak, kik
nemességükről 1776-ban bizonyságlevelet kaptak. (1776. év A. 39. sz. 79. jkl. 1709. év 487. jkl.
1743. év 132. sz. 125., 130. jkl.)

I. Pál és Szabó Borbálai fiai: II. Pál, II. Mihály (1753.), I. József (1755.), IV. János (1763.) és IV. István.

242

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

I. Jánostól és Szabó Zsuzsitól született II. János.

I. Mihálytól származtak: III. Pál (1761.), III. János (1762.), III. Mihály (1771.)

II. István fiai voltak: III. István (1763.) és V. János (1768.).

II. Pál és Bottka Erzsébet fiai: IV. Pál (1768.), VI. János (1775.), Ágoston (1783.) és V. István (1788).

II. Mihálytól és Kristóf Apollóniától születtek: VII. János (1783.), V. Mihály (1793.), III. József (1796.), és
III. György (1799.).

I. Józsefnek Kristóf Ágnessel való házasságából II. József (1793.) és III. László (1796.) származtak.

IV. Jánosnak felesége volt Rozsnyák Anna, fiai pedig IV. Mihály (1789.), IX. János (1798.), III. Antal
(1802.).

IV. István és Csáki Anna fiai: VI. István (1789.), I. Antal (1791.), II. László (1795.)

II. János és Muhoray Klára fiai: I. László (1773.), II. Demeter (1775.), Ignácz (1781.) és Sándor (1791.).

III. Pálnak Dobos Annától csak egy fia volt I. György (1789.).

III. Jánostól és Kis Rozáltól származtak: II. Antal (1791.), II. György (1795.), Ferencz (1803.).

III. Mihály és Nagy Rozál házasságából születtek: Imre (1794.), Bálint (1799.), Gábor (1801.) és IV.
Antal (1803.).

III. István és Ficsur Judit egyetlen fia X. János (1798.) volt.

V. János Kürtössi Rozállal lépett házasságra s ebből származtak: VIII. János (1795.) és IV. József (1800.).

VI. Jánostól és Dósai Rózától származott XI. János (1802.); II. Demetertől pedig XII. János.

Mindezeknek 1807-ben adott a vármegye bizonyságlevelet. (1807. év 198. sz. 275. jkl. 1806. év 676. sz.
1274., 1495., 1574. jkl. 1801. év 235. sz. 224. jkl.)

Tárkány és Seres családok 1625. évben lettek megnemesitve. A vármegyénkben kihirdetett nemeslevél
jelenleg Nógrádmegye levéltárában van. (1807. év 126., 273. sz. 124., 244., 389. jkl.)

Tarnóczy. Nyitrából jött megyénkbe. 1838-ban Ignácz táblabiró és Szabó Polixena fiai Ignácz és
Sándor bizonyságlevelet nyertek. (1838. év 3133. sz.)

Tarródy (németszecsődi). Vasmegyéből ered, 1456-ban nyert új adományt Tarródfalvára.
Vármegyénkbe István a XVIII. század elején származhatott át. Úgy őt, mint József nevü fiát,
a ki 1751-ben Alatka, Karácsond, Ludas helységekre donatiót is nyert, vármegyénk alispáni
székében találjuk. A család hevesi ága a XIX. század elején Bertalannal kihalt. (1724. év pp.
73. sz. 1738. év pp. 188. sz. 1739. év pp. 208. sz. 1748. év pp 367. sz. 1761. év pp. 690. sz. 1782.
év pp. 2269. sz. 1793. év pp. 2436. sz. 1831. év pp. 10. sz. Turul 1900. év 186.)

Tarsoly Biharmegye bizonyságlevele alapján Lukács armalisszerző fia Péter fiai Péter és Mihály
homoroki származású dévaványai lakosok 1732-ben igazoltattak. (1732. év 184. sz.)
Gyanitanunk lehet, hogy őseik a Rákóczitól 1632-ben több bihari birtokra adományt nyert
komádi Tarsoly Gergely, István és János voltak.

Tassy lásd Thassy.

Taxer. 1724. évben János bükkszenterzsébeti lakos.

Tejfeles lásd Boros.

Telek. A nemeslevelet 1717. évi aprilis 22-én György szolnoki lakos, fiai István és Tamás, testvére
Tamás nyerték s vármegyénk közgyülése még azon évben ki is hirdette. (1717. év 965. jkl.) A
főszerző az 1724. évi nemességvizsgálat idején már Szentivánon lakott, Tamás nevű fia
pedig Debreczenben és Kisecséden lett birtokossá. (1739. év 52. jkl.)

243

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Czímer: Kékben zöld alapon 3 nyilat tartó kettős farkú oroszlán; sisakdisz: nyilt fekete sasszárny
között vörös atillás, zöld öves, kócsagtollal diszitett kalpagos kardot tartó, kinövő magyar
vitéz; takarók: ezüst-vörös, arany-kék. (K. K. XXXI. 381.)

Telekessy. Már a XIII. században virágzott eme vasmegyei kihalt birtokos családot vármegyénkben
István győri kanonok, majd csanádi, végre 1699-1715. évben egri püspök tette ismertté. A
Rákóczi időkben nevezetes szerepet játszott. Ő alapitotta az egri papnevelő intézetet.

Teleky (széki gróf). 1764. évi főnemesi összeirásbán Ádám.

Teleky (nagythúri). Első ismert őse Pál túri lakos 1530-ban királyi beleegyezés mellett megvette
hogykai Török László perkedi (Szabolcs) birtokát, 1552-ben pedig e donatiót fiára Lőrinczre
ruházta át. Eme Lőrincz a nagythúri előnévvel czímerlevelet nyelt II. Rudolftól 1582. évi
ápril. 4-én s ezt megyénkben. 1583-ban ki is hirdettette.

Pál 1751-ben Szabolcsmegyétől bizonyságlevelet nyert, melyet fia Pál olaszpataki lakos s a táblázaton
feltüntetett unokái 1772-ben a leleszi konventben helyeztek el. Vármegyénktől az 1807-ben
született Lajos túri főbiró és az 1815-ben született Károly kaptak nemesi bizonyitványt 1846-
ban. (1749. év 108. sz. 1846. év 768. sz. 1245. jkl. 1754. év 144., 222. sz. 296. jkl. Turul 1895. év
142. l. 1897. év 66. l.)

A család leszármazása:

[kép]

Tenturich lásd Szalatnay.

Terényi lásd Stummer.

Terpesi lásd Therpesi.

Tersztyánszky. Trsztyánszky András fia Mátyás gácsváraljai származású pásztói lakos, a ki bizonyára
az ismert trencsénmegyei család sarja volt, Nógrádmegye bizonyitványával 1777. évben
igazolta nemesi voltát. (1777. év 63. jkl. 1773. év 1. sz.)

Thar lásd Hamar.

Thassy (boczonádi, illetve miskei és monostori). Vármegyénk eme törzsökös birtokos családját
okleveles adatok hiányában nem azonosithatjuk ugyan a Nagy Iván (XI. 138.) emlitette azon
Thassy családdal, melynek Kálmán nevű tagja 1472-ben hatalmaskodás miatt Báthory István
országbiró elé volt idézve, annyit azonban mégis tudunk, hogy az alább emlitett armális
elnyerése előtt is nemesnek kellett lennie, mert 1572-ben Pál egri lakos már mint ilyen
szerepelt. (Hevesm. tört. II. 354.)

A czimeres nemeslevelet a parasztsorból történt kiemelésre való hivatkozással II. Mátyástól 1618. évi
márcz. 16-án Thassy György, neje Dékány Borbála, fivérei Mihály (n. Maka Zsófia) és
Benedek, továbbá unokatestvérei András (neje Jászberényi Zsófia) és György (n. Vámossy
Katalin), fia Mihály, apósa Dékány János (n. Iványi Anna) s ennek leánya D. Zsuzsi nyerték s
Füleken tartott közgyülésén vármegyénk hirdette ki. Az oklevélben a társszerző György
neve mellett a boczonádi előnév olvasható. (1618. év 1. sz.)

A főszerző György 1619-ben Heberdánszky Kristóf magvaszakadtával Monostorra, fivérei Mihály és
Benedek pedig 1625. nov. 6-án Miskey Lázár magvaszakadtával Miskére nádori donatiót
nyertek. A monostori birtokot Keczer András, a jászkúnok birája, erőhatalommal elfoglalta
ugyan, de a nádor 1633-ban Benedeknek itélte vissza. Eme két birtoktól vette a család
jelenleg is használt előnevét. (1811. év pp. 3319. sz.)

244

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Mindkét adományozásra I. Lipót 1698. márcz. 14-én Mihály és Maka Zsófia fia György fia György
gyermekeinek Rozáliának - Rácz Istvánnénak - Istvánnak, Andrásnak és Annának - Pethő
Andrásnénak - királyi megerősitést (jus regium) adott s ennek alapján a jászói konvent május
10-12-én ellenmondás nélkül birtokba vezette őket. (O. L. Lib. don. XV. 242.)

[kép]

A család élőnemzedéke, mint az orsz. és a várm. levéltár, úgy a gyöngyösi, monostori anyakönyvek

adatai alapján készült táblázatból láthatjuk, Mihálytól és Maka Zsófiától származik le. A
többiekről, kik a nemeslevélben megnevezve vannak, nem tudhatjuk, voltak-e utódaik. (O.
L. Befejezetlen táblai perek Th. György és társainak Th. Benedeknek és József ellen.)

Az 1724. évi investigatió idején Gyöngyösön éltek Farkas, Ferencz, László és Mihály, továbbá Farkas
fia Farkas, László fiai László és István. Ferencz 1733. előtt Vasmegyébe költözött át, ott
alapitott családot s 1744-ben már vármegyei főügyész volt. (1733. év 6. sz. 346. jkl.)

1765-ben Györgynek szépunokái György és nővére Katalin (Csima Lászlóné), továbbá István és Antal
testvérek, valamint leányának Annának - Pethő Andrásnénak - utódai a miskei javakat
illetőleg egyezségre lépnek (1765. év pp. 802. sz.); utóbb emlitett Györgynek és meszlényi
Marton Évának (+ 1808. előtt) gyermekei pedig, nevezetesen Viktória - Okolicsányi Jánosné, -
Éva - Thassy Benedekné, - Amália - Tahy Gáspárné, - Nepomuczena - bohutai Horváth
Bertalanné - 1825-ben osztoznak a szülőiktől s Francziska nővérüktől öröklött birtokaikon.
(1795. év pp. 2470. Q. sz. 1825. év pp. 19., 51., 52. sz.)

Az 1809. évi insurrectionalis összeirásban Monostoron találjuk a következőket: Benedek 41 éves,
Ignácz 41 éves, Mihály 52 éves, ennek fiai Mihály 22 éves, Gábor 19 éves.

Nem tudtuk a családfába beilleszteni László (talán azonos az 1724-ben szerepelt ifj. Lászlóval) és
Molnár Anna gyermekeit: Gáspárt (1749.), Erzsébetet (1751.), Lászlót (1754.), Ferenczet
(1756.), Jánost és Istvánt (1758.); továbbá Jánosnak János, Borbála, Ferencz, Teréz, Mária és
Anna nevű gyermekeit; végre a családnak a dunántúli megyékben - Vas, Zala, Somogy,
Baranya - elterjedt ágazatát. (Balogh. Gy. Vasvárm. nem. cs. 148.)

A család czímere: Kékben fiókáit tápláló pelikán; sisakdisz: jobb lábával 3 fehér, liliomot tartó pelikán;
takarók: arany-kék, ezüst-vörös.

Az armalis eredetije Pusztamonostoron van a családnál, másolata pedig a m. kir. orsz. levéltárban
található. (Ügyv. ir. 46 : 61.)

A nemesthassi Thassy és Thassy másk. Dékány néven ismert családokról, bár talán szintén az itt leirt
család törzséből erednek, külön emlékezünk meg.

Thassy (nemesthassi). A nemesthassi előnevet viselte Mihály, 1671-ben vármegyénk alispánja. 1699-
ben özvegye szentdomonkosi birtokos. Ugyanekkor Ferencz özvegyének Szentimrén és
Szolnokon, később pedig Jászszentgyörgyön voltak birtokai. Ferencznek fia lehetett ama
Ferencz, kinek neje Bezzegh Éva, fogadott fia pedig Barinay Ferencz volt. 1747. évi
végrendeletében örökösei közt találjuk néhai Thassy Imre és Zsell Katalin névszerint meg
nem nevezett gyermekeit. (1753. év pp. 501. sz.)

Mihály alispán 1673. évi pecsétjében úgy a pajzsalak, mint a sisakdisz lombos gyümölcsfa, melyre
kigyó tekerőzik. (1673. év 15. sz.) Ugyanezt a czímert találjuk a gyöngyösi Ferenczrendiek
czímeres albumában is.

Thassy másk. Dékány. 1677. évi febr. 17-én kaptak armalist Th. m. D. Mihály, neje Nagy Katalin,
gyermekeik Ferencz és István, továbbá Nagy György. Kihirdettettett ugyanazon évben.
Mivel nevezettek a nemesthassi előnevet akarták viselni, a kihirdetésnek nemesthassi Thassy
Mihály alispán ellenmondott. (1677. év 222. jkl.)

245

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Therpesi. Kihalt ősrégi birtokos család, mely nevét Terpes falutól vette. 1455-ben Miklós és
nagybessenyői Bessenyey Mihály alnádor kölcsönös örökösödési szerződést kötöttek a
terpesi és széki javakat illetőleg, melyekre aztán 1461-ben ez utóbbi királyi donatiót nyert.
(Turul 1889. év 3., 6. l. 1890. év 145. l.) 1489-ben szerepelnek ivádi Therpes János és Mihály.
(O. L. DL. 25399.)

Thorma Ferencz, Békésmegye ügyésze, Veszprémmegye bizonyságlevelével igazolja nemességét
1793-ban. Atyja József veszprémi esküdt, majd békési szolgabiró, nagyatyja István
Veszprémi táblabiró, nagybátyja László a kúriai levéltár igazgatója volt. A kihirdetés okát
nem ismerjük. (1793. év 66. jkl.) A csopaki előnevet viseli. (1828. év pp. 47. sz.)

Thúry. II. Mátyástól kapták a nemességet 1618. évi april 10-én Th. Pál, neje Anna, fia Pál, unokája
István a következő czímerrel: Kékben hármas zöld halmon arany egyszarvú; sisakdisz: a
pajzsalak; takarók: arany-kék. Kihirdette 1622-ben Szabolcsmegye; másolata ismeretlen
úton-módon levéltárunkba került. (1618. év 2. sz.)

Thúri. Th. Pál fia Pál gyöngyösi lakostól 1761-ben mint hamisitott lett elkobozva a II. Ferdinand által
1635. évi febr. 7-én adományozott s Abaújban 1642. évi apr. 28-án kihirdetett eredeti
nemeslevél. Az oklevélben ugyan a Thúri Pál, neje Pápay Anna, fiai István és András
neveket olvassuk, de hogy kik voltak a valódi nemességszerzők, ezt a kérdést függőben
kellett hagynunk.

Abaújmegye alispánjának 7954/904. sz. közlése szerint ugyanis az 1635. febr. 7-én kelt, 1642. apr. 28-án
hirdetett armalist Vizsolyi András, neje Benicy Zsuzsi, fiai István és András nyerték; az
oklevélből pedig arra lehet következtetni, hogy a Thúri szóból csupán a két utolsó betű (ri) s
az István (Stephanu) név hamisitott, mig Pápay Anna neve érintetlen.

Az armalis czímere: Kékben tóból kiemelkedő szikla tetején csőrében olajágat tartó fehér galamb;
sisakdisz: vörös ruhás könyöklő kar kezében babérkoszorúval; takarók: arany-kék, vörös-
ezüst. (1635. év 1. sz. 1764. év 170. jkl.)

Thúry. 1665. évi armalisáról a Nagy családnál már megemlékeztünk. 1700-ban János fia Pál
gyöngyöspüspökii lakos bizonyságlevelet nyert. (1666. év 69. jkl. 1700. év 118. sz. 456. jkl.
1725. év 168. sz. 810. jkl. 1799. év 195. sz.)

Timár A nemeslevelet III. Ferdinand 1654. évi júl. 8-án adta T. Márton, neje Zsuzsi, gyermekei János,
Pál, Zsuzsi, Anna, fivére Márton részére s 1655-ben vármegyénk hirdette ki.

Az armalis másolata szerint a czímer: Kékben zöld alapon kardos griff; sisakdisz: kiemelkedőn a
pajzsalak; takarók: arany-kék, ezüst-vörös. Márton és Pál 1676-ban mint gyöngyösi lakosok
igazoltattak. (1655. év 26. jkl. 1676. év 177. jkl.)

Jánostól származott Mihály (1678. Gyöngyös) csabai, majd endrődi lakos, ettől Gergely (sz. 1740.
Endrőd) és II. Mihály (sz. 1750. Endrőd).

Gergely és Gáll Ilona Endrődön született gyermekei voltak: Mátyás (1761.), János (1765.), György
(1771.), Gergely (1773.) és Mihály (1781.).

II. Mihálynak két felesége volt, az elsőtől, Lados Annától, származott István (1787.) mérnök, a
másodiktól, Lizitskay Annától, Mátyás (1799.) pesti lakos.

Ezek nemességigazoló pört inditottak az ügyész ellen, mely azonban befejezetlen maradt. (Külön pp.
165. sz.) Pestmegyében is volt egy ágazata; ez a Patay nevet viselte. (Kőszeghi Nem. csal.
Pestm. 397.)

Timon. Trencsénmegyei csalód, I. Lipóttól 1694. évi decz. 31-én kaptak magyar nemességet Timon a
Schmerrhoff János, Sámuel jezsuita és István testvérek személyében. A kurucz időkben
Lukács hadnagy megyénkben telepedett meg. Tőle származott Gergely, ettől születtek István
és József, kik a XVIII. század végén Egerben laktak. Józsettől (+ 1847. Eger) és Kovács

246

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Katalintól Verpeléten születtek: László-János (1808.), Bertalan-Mihály (1810.), Mária-
Ludovika (1812.), Zsigmond (1817.) és Nándor (1824.) honvédezredes.

Bertalan-Mihály 1848/49. honvédszázados, megyei főmérnök és Dombrády Mária fiai Ákos (1850.
Eger) ministeri tanácsos, egyetemi tanár, Béla-Antal (1852. Eger) kápt. főmérnök és Zoltán
(1857. Tiszabő) aradi tanár.

Zsigmond 1848/49. honvédhuszárőrnagytól, a Keglevich grófok főszámvevőjétől és Dombay Annától
származtak Tibor-László (1863. Pétervásár) főhadnagy, postafőnök, Tihamér-György (1866.)
okl. jegyző és Zsigmond (1873. Szilvás) felnémeti plébános. (1792. év 759. sz. U. N. J. II. 264.)

Titos Imre nagybátonyi lakos 1724. évben a nemesi investigatió alkalmával Barsmegye
bizonyitványával igazolta nemesi voltát.

Toka István, neje Péntek Ágnes, fiai István, Tamás, András, János részére 1653. évi apr. 21-én
adományozott armalis kihirdettetett 1654-ben. (1654. év 6. jkl.)

Toldy. Pestmegyéből, hol az 1700. év folyamán I. István, I. András és Kristóf kihirdettettek, költözött
át megyénkbe.

I. István fiai I. György és I. János 1721-ben mutatták be Pestmegye bizonyságlevelét; ugyanők,
valamint I. György fiai III. György és I. Mihály, I. János fiai II. György és II. István az 1724.
évi investigatió idején Gyöngyösön laktak. (1721. év 94. sz.)

I. András fia volt II. János, ezé Tamás tari lakos, kinek Csépe Sárával való házasságából származtak: I.
Pál, II. Mihály, III. István, III. János, Ferencz, IV. György (1733.) és II. András (1740.), az utód
nélkül maradt tari, majd félegyházi lakos.

I. Pál és Sándor Ilona fiai: III. Mihály (1744.) és Imre (1752.).

II. Mihály és Bazsó Anna fiai: Gergely (1746.), III. András (1759.), Jakab (1761.) és V. Mihály (1769.).

III. István félegyházi lakos és Pinzi Erzsébet fiai: I. József (1752.) és IV. Mihály (1758.).

III. János félegyházi lakos és Nagy Ágnes fiai: V. János (1786.), III. Pál (1790.) és IV. István (1803.).

Ferencz félegyházi lakos és Molnár Anna fiai: II. Pál (1782.) és IV. János (1784.)

IV. György és Bagó Erzsébet fia: Mátyás (1774.).

Gergelytől és Molnár Ilonától 1789-ben II. József és 1793-ban V. István születtek. (1802. év 758. A. sz.)

Nemességükről bizonyságlevelet nyertek: 1778-ban I. Pál, IV. György (1778. év 320. sz. 256. jkl.); 1806-
ban II. Mihály III. István, III. János, Ferencz és II. András. (1806. év 252., 747. sz. 457., 1388.
jkl.)

Hévizen, Kürtösön, Csantavéren és Nagykállóban is lakott a család, melynek leszármazásáról a
pestmegyei levéltárban bővebb adatokat is találunk. (1737. év 152. sz.)

Tolmásy. I. Lipóttól 1692. évi júl. 2-án nyert armalisát 1693. apr. 27-én Nógrádmegye hirdette ki.
Nemésségszerzők voltak: János, neje Kancsó Dorottya, gyermekei Ferencz, Gábor, László és
Dorottya. Az emlitett Ferencznek József fiától való unokája János pásztói lakos
Nógrádmegye bizonyitványával 1822-ben igazolta nemességét. (1822. év 856. sz. 747. jkl.)

Tolnay másk. Literáty. Az 1724. évi investigatió alkalmával István egri lakos a II. Mátyás által 1610.
aug. 8-án L. m. T. Imre, neje Gombos Anna, fivére T. János, végre T. Gergely javára
adományozott, 1612-ben Borsodban, 1715-ben Pestmegyében kihirdetett armalissal
igazolván nemességét 1725-ben bizonyságlevelet nyert. (1725. év 173. sz.) 1727. évben
Sámuel Zemplénmegyében lakott. (1727. év 55. sz.)

Tolvay. A nemeslevelet I. Lipóttól 1666. márcz. 30-án T. Demeter és Gáspár testvérek, továbbá
Demeter fia Márton, ennek neje Kischáthy Borbála, gyermekei Péter, Anna, Katalin és

247

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Dorottya; Gáspár neje Berenthey Anna, fiai Ferencz és Miklós, ennek neje Kiss Anna s fiai
Benedek és János ennek neje Fekete Katalin s fiai János, György, István és Demeter nyertek s
1669-ben Heves, majd Borsodmegyék hirdették ki. A nemességszerzők magas korára vall,
hogy az armalisban unokáik, illetve szépunokáik is meg vannak nevezve. (1669. év 75. jkl.)

1724-ben bizonyságlevelet nyertek István - István fia, Demeter unokája - poroszlói, Benedek, id. és ifj.
Demeter tiszaszőllősi, Ferencz és István igriczi lakosok. (1724. év 18. sz. 1733. év 34. sz.)

1752-ben a család több tagja Borsodban lakik s igazolja, hogy nemeslevelük Fülek várában elpusztult.
(Borsodm. lev. Pr. 24. f. 1085.)

Tomcsányi (tomcsányi). A család túróczmegyei ősi fészkéből Pál és Zathureczky Eufrozina fia János
1705-ben Zboróra költözött. Ettől származtak János zborói, István nagyzalacskai és I. Pál
szintén zborói lakosok.

János zborói lakos fiai voltak Fülöp és a Sárosmegye bizonyitványa alapján 1760-ban megyénkben
kihirdetett János erki lakos.

István nagyzalacskai lakostól származtak: János, István és Pál.

Pái zborói lakos fiai voltak: István, Márton és Pál. (1760. év 260. sz. 428. jkl. 1759. év 198. sz. 139. jkl.)

Talán János erki lakos fia volt azon István (1754-1834.), kinek Császár Katalinnal való házasságából
származtak: Gábor (1. n. Melegh Mária, 2. n. Melegh Anasztázia), Anna (1811.), Katalin
(1815.), Ágota (1824. 1. f. Homonnay János, 2. f. Balás Gergely), Ágnes (f. Melegh István),
Ferencz, András (n. Majzik Ágnes s lánya Ida, Thassy Antalné).

Tompa. 1665. évi armalisáról a Tóth családnál teszünk emlitést. 1716-ban György aldebrői, az 1724. évi
investigatiókor János tarnabodi, György kompolti lakosok. (1716. év 794. jkl.) János fia
Farkas 1754-ben Békésbe költözik s bizonyságlevelet nyer. (1754. év 174. sz.)

Torkos. A nemeslevelet II. Rudolftól 1587. decz. 22-én T. János; fivérei István, András, unokái Péter,
János, Mihály nyerték s 1590-ben Győrmegye hirdette ki. Péter győri szolgabirótól (1612.) és
Kapornaky Krisztinától szármázott Péter, ettől és Zákányi Annától János, ettől István,
András és Imre, kinek Zsigmond nevű fia, az Esterházy ezred kapitánya, Győrmegye
bizonyságlevele alapján kihirdettetett 1771-ben. (1765. év 116. sz. 1771. év 75. jkl.)

Torma. lásd Thorma.

Tornyos. Nagy Iván szerint III. Ferdinand 1651-ben nemesitette meg Mátyást, kinek Pál nevű fiától
való Pál nevű unokája Nógrádtól 1721-ben bizonyságlevelet nyert. Pestmegyében is
előfordul. (1721. év 96. sz. 1725. év 161. sz. 1823. év 1087. sz. 1748. jk. N. I. 263. Községi Nem.
cs. Pestm. 400.) Armalisa a m. kir. orsz. levéltárban van.

Tóth. Ezen 1636-ban megnemesitett családból János méhi, majd kompolti lakos az 1724. évi
investigatiókor Gömörmegye bizonyitványával igazolta nemességét. (1725. év 19. sz.) Nem
tudjuk, azonos-e az 1732-ben Mezőtárkányban lakott ama Jánossal, kinek apja Ferencz,
nagyapja György volt. (1732. év 190. sz.)

Tóth-Kabay József madarasi és Sámuel tiszaszalóki lakosok, az előbbinek fiai József, Sándor, Dániel,
Lajos és Gábor, az utóbbié, vagyis Sámuelé, Sándor Szabolcsmegye bizonyságlevele alapján
kihirdettetnek 1803. évben. (1803. év 480. jkl.) Ugy lehet, hogy a Rákóczi által 1645. decz. 24-
én megnemesitett T. de Kaba Mihály és János utódai voltak.

Tóth másk. Korbely Jakab, János, Máté testvérek részére 1653. év ápr. 1-én adományozott armalis
kihirdettetett 1654-ben s Borsodmegye levéltárában található. (1654. év 17. jkl. Turul 1897. év
87.)

Tóth másk. Szigethy vagy Hajdú-Tóth Az 1654. évi jún. 4-én T. m. Sz. Mihály dévaványai lakos, neje
Csarnay Erzsébet, János s neje Katalin javára adományozott armalis kihirdettetett 1658-ban.

248

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

(1658. év 20. jkl.) Az 1724. évi investigatiókor igazoltattak a fenti Mihály fiai I. Gergely, II.
János, II. Mihály, egy másik Gergely, ki bizonyára az armalisban levő I. Jánostól származott.

A Karczagra költözött II. János fiai voltak: az 1755-ben Békésben megtelepedett III. Gergely és III.
Mihály. Ez utóbbitól származott ama IV. Mihály, a ki V. Mihály, Péter és III. János nevű
fiaival együtt 1829-ben bizonyságlevelet nyert. Ezek a Hajdú-Tóth nevet viselték. (1829. év
709. sz. 328., 519., 1041. jkl. 1830. év 962. sz. 1235., 1378. jkl. Békésm. tört. III. 255.)

Össze nem tévesztendő az 1611-ben donatiót nyert vasmegyei családdal.

Tóth. Az armalist I. Lipóttól Prónai György, fiai István és András, testvére Tamás, Nagy András, János
és István, Tóth Mihály és László kapták és 1660-ban Tornamegye hirdette ki. Az
abaújmegyei 1754/5. évi összeirásban szereplő János fia János átányi jegyző Abaújmegye
bizonyitványa alapján kihirdettetett 1794. decz. 9-én. (1794. év 600. B. sz.)

Tóth György, fia István, fivérei István, András és Miklós, Tompa István és János s ennek fia Mihály
részére 1665-ben adományozott armalist kihirdette Borsodmegye 1668-ban. András 1699-ben
sarudi birtokos. (1668. év 2. sz.) Czímerlevél található: O. L. Htt. Nob. Poson.

Tóth. Borsodmegye hirdette ki ama nemeslevelet, melyet 1677. ápr. 29-én T. Gergely, neje Szarba
Anna, fiai Mihály, István, György, Márton és András, továbbá fivérei Albert, János és Péter
kaptak.

Az emlitett Albert fia volt I. János, ezé I. Márton zsérczi lakos, ezéi II. Márton, II. János és I. Ferencz
tiszaföldvári lakosok.

II. Mártonnak úgy első feleségétől, Molnár Katalintól, mint a másodiktól, Kovács Ilonától, 3-3 fia volt
és pedig: 1) I. Mihály (1783.), kinek Köntzi Katalintól való fiai: Sándor (1810.), II. Gábor
(1813.), Bálint (1815.) és III. Mihály (1818); 2) III. János (1785.), ennek Somogyi Annától való
fia VI. János (1817.); 3.) III. Márton (1793.), ennek és Varga Évának fiai: III. Ferencz (1817.) és
Károly (1825.); 4) I. István (1796.); ennek fia Gulyás Sárától II. István (1819.); 5) József (1803.);
6. András (1805.)

II. János fiai I. András (1766), kinek utódait nem ismerjük és IV. János (1769.), ennek fiai Farkas Évától
I. Gábor és V. János.

I. Ferencz és Paksi Ilona fia volt Lőrincz, ezéi pedig Pap Máriától: II. Mihály (1812), II. Ferencz (1815.),
VII. János (1817.) és Gáspár (1822.).

Nemességüket 1828-ban hirdette ki a vármegye. (1828. év 1133. sz. 1410., 2177. jkl. 1826. év 1100. sz.
1151. jkl.) Az armalisban megnevezett Pétertől a cserépfalvi és csáthi ág származott.

Tóth. III. Károly 1714. évi márcz. 4-én nemesitette meg T. Györgyöt, Bélát és Istvánt, továbbá György
nejét Hegedüs Ilonát s fiait Mátyást és Mártont, Béla nejét Farkas Ilonát s fiait Gergelyt és
Jánost. A nemeslevelet még azon évben vármegyénkben hirdettették ki. (1714. év 43. sz. 561.
jkl.) Az 1724. évben füzesabonyi lakosok voltak.

I. Györgynek és Hegedüs Ilonának az armalisban megnevezett s utódok nélkül elhalt Mátyáson és
Mártonon kivül még egy fiuk volt, II. György (sz. 1716.), kitől és Kovács Ilonától származott
I. Mihály (1753. Dormánd), ennek fia volt Bodó Erzsébettől III. György (sz. 1782.), ezéi pedig
Kovács Annától II. Mihály (1816.) és László (1823.).

Az Egerben és Tiszafüreden birtokos és néhol Albertnek nevezett Bélától és Farkas Ilonától
származtak: 1. Gergely, ennek neje Csomortányi Anna, leánya pedig Apollónia (Petheő
Károlyné); 2. I. János füzesabonyi lakos; 3. Albert; 4. II. István; 5. Erzsébet, Koczka István
neje.

I. János és Sághy Zsuzsi fiai: Imre egri kanonok és Péter (sz. 1746.); ezéi Szabó Katalintól. II. János
(1778. Besenyőtelek) és II. Péter; ezéi Mlinkó Erzsébettől III. János (1800.) és II. Márton.

249

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Nemességükről bizonyságlevelet nyertek: 1825-ben III. János és II. Márton besenyőteleki, 1843-ban II.
Mihály és László dormándi lakosok. (1825. év 63. sz. 115. jkl. 1843. év 636. sz. 1795. év 302.
sz. 331. jkl. 1759. év pp. 653. Q. sz.)

Czímer az armalis másolata alapján: Kékben hármas zöld halom felett 3 buzakalászt tartó vörös mezü
kar; sisakdisz: a pajzsalak karddal; takarók: arany-kék, ezüst-vörös. (1843. év 636. sz. K. K.
XXX. 240.)

Tóth János és György, ez utóbbi neje Nigg Erzsébet, gyermekei Károly, János, Ernő, Márton,
Rajmund-György, Miklós-József, Erzsébet és Tóth János kapitány részére 1793. évi jan. 21-én
adományozott armalist még azon évben Pestmegye, 1796-ban Hevesmegye hirdették ki.
(1796. év 361. sz. 424. jkl.) Czímer: K. K. LVII. 14.

Tóth. 1816-ban Imre és Antal szolnoki lakos testvérek s ezek fiai kihirdettetnek A kihirdetés alapjául
szolgáló s a győrmegyeit is magában foglaló bizonyságlevélben az alábbi genealogiai adatok
vannak:

[kép]

Nemességének eredetére nincsenek adataink. (1816. év 703. sz. 1077. jkl.)

Tóth. 1807. évi tanuvallomások szerint Péter csetneki lakostól és Hőlye Katalintól születtek István és
Mihály egri lakosok, ez utóbbitól és Papp Katalintól Ignácz, Antal és Mihály. Nemességük
kihirdetve nem lett. (1807. év 778. sz. 1235. jkl.)

Tóth másk. Szabó Gergely törökszentmiklósi lakos 1776-ban Szabolcsmegye bizonyságlevelét mutatja
fel, de ezt a vármegye kihirdetés alapjául el nem fogadja. (1776. év 260. jkl.)

Tóth másk. Czere András gyöngyösi lakos Veszprém- és Komárommegyék bizonyságlevele alapján
kihirdettetik 1721-ben. (1721. év 93. sz.)

Tóth (fejérgyarmati) István, Károly és Lajos - Andrásnak fiai, Andrásnak unokái - érszentmihályi
származású kúnszentmártoni lakosok Középszolnok bizonyságlevele alapján kihirdettetnek
1847. évben. (1847. év 1727. sz. 1948. jkl. N. I. XI. 277.)

Tóth lásd Balla.

Tóth lásd Bereczky.

Tóth lásd Hotta.

Tóth lásd Keresztessy.

Tóth lásd Madarász.

Tóth lásd Szabó.

Tótfalusy. III. Ferdinandtól 1649. apr. 20-án nyert nemeslevelét 1650-ben Szatmármegye hirdette ki.
1729-ben János gyöngyösi és Sámuel margittai lakosok Biharmegyétől bizonyságlevelet
nyernek. (1729. év 75. sz.): Az armalis átirata található: O. L. Htt. Oszt.; Váradi kápt. lev. VI.
320., 123.

Tőkéssy lásd Dóczy.

Tölszeky lásd Újváry.

Törey. Eredeti armalisa, melyet Lipót királytól 1676. évi márcz. 7-én Törey András szerzett s még azon
évben Barsmegye hirdetett, vármegyénk levéltárában van. Czímer: Kékben zöld alapon

250

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

vörös ruhás, sárga csizmás magyar vitéz pallost tart; sisakdisz: kettős farkú növekvő
oroszlán pallossal; takarók: arany-kék, vörös-ezüst. (1676. év 47. sz.)

Törő (túri) András, neje Cziffy Erzsébet, fivére Mátyás és Szemerey Péter javára 1656. aug. 12-én
adományozott armalis kihirdettetett 1657. évben. (1657. év 17. jkl.) Mezőtúron laktak: 1709-
ben András, az 1724. évi investigatiókor András, Demeter és Mátyás testvérek. (1709. év 17.
jkl.)

Török (enyingi). Szakmunkákban többszörösen tárgyalt történelmi nevezetességű család, mely I.
Mátyástól 1481. évi nov. 26-án Enyingi Török Ambrus, fiai Imre és Benedek, továbbá
Bakonoki Török Péter fia András és László fia László személyében nyert czimerlevelet.
Ambrus soproni főispán és szörényi bán, fia Imre belgrádi bán volt; ettől származott Bálint
szintén belgrádi bán, ettől Ferencz, a ki nejével, gúthi Országh Borbálával és István,
Fruzsina, Zsuzsanna, Ilona nevű gyermekeivel együtt Miksa királytól 1569-ben adományt
nyert a magtalanul elhunyt gúthi Országh Kristóf terjedelmes javaira. (1748. év pp. 397. sz.
Turul 1897. év 33. 1892. év 28. 1893. év 22. l. N. I. XI. 290. Siebm. 680. Hevesm. tört. II. 251.)

Az adományozott birtokok közül Szentjakabot, Gyandát, Ványát és Fegyverneket István 1608-ban
3000 frtért elzálogositotta Dósa Tamásnak. (O. L. Ügyv. ir. fasc. 49. N. 30.) Ezen István pápai
várkapitánynak 1618-ban bekövetkezett halásával a család sírba szállt s birtokait az emlitett
Török Zsuzsanna, Nyáry Pálné, révén a Nyáry család örökölte.

Török (szendrői nemes és gróf). Első ismert őse Bálint a XVI. század közepén az egri, majd a szendrői
vár kapitánya volt. Fia II. Bálint (1554-1630.) egri kapitány; ennek első nejétől, Boza
Katalintól, való egyik fia III. Bálint tornai alispán. III. Bálintnak I. Ferencz fiától való unokái
II. András nógrádi és II. Ferencz tornai alispánok terjesztették tovább a családot s az előbbi a
most is virágzó nógrádi és gömöri nemesi ágaknak, az utóbbi pedig az 1774. évben grófi
rangra emelt I. József nevű fia révén a grófi ágnak lett alapitójává.

Vármegyénkben II. András felesége, regőczi Huszár Júlia - Imre és Nyáry Mária leánya - jussán a
Nyáry javakban, II. Ferencz pedig a kihalt Pászthóy család pásztói jószágában birtak
földesúri joggal. II. Andrásnak Imre fiától és garamszegi Géczy Júliától való unokái: András,
Klára - galánthai Balogh Jánosné - és Zsófia - bellusi Baross Józsefné - 1755-ben osztoznak
atyjuk után maradt örökségükön. A pásztói birtokot II. Ferencz fia I. József 1740. évben 25
évre 30000 frtért zálogba adta a pásztói apátságnak. (1778. év pp. 2096. sz. 1806. év pp. 3348.
sz. 1769. év pp. 916. sz. 1805. év pp. 3295. sz. N. I. XI. 298. Turul 1892. év 35. l. Siebm. 681. M.
Nemz. Zsebk. I. r. I. 255. K. K. L. 134.)

Török. Csoma József Abaújvárm. nemes családjai cz. munkájának 665. lapján emlitést tesz egy T.
családról, melynek II. Rudolf által 1578. aug. 24-én adott armalisát 1580-ban vármegyénk
hirdettette ki s mely az abaújmegyei Szentandráson lakott. Nekünk nincsenek adataink a
családról. Kétséges, hogy ezen családból származtak-e az 1699. évi összeirásban szereplő
Ferencz örvényi, kiskörei és burai, Pál verpeléti lakosok.

Török. III. Ferdinandtól 1650. évi szept. 17-én T. István, nejé Phyleöp Erzsébet, fivére Mihály, ennek
neje Mártonffy Dorottya s leányai Katalin és Erzsébet nyerték a nemességet az armalis
másolata szerint eme czímerrel: Vörös pajzsban nyakán nyillal átlőtt, követ tartó daru;
sisakdisz: vértezett könyöklő kar karddal, melynek hegyén levágott törökfő van; takarók:
arany-kék, ezüst-vörös.

Győrmegyében 1725-ben igazolta nemességét Mihály, ettől származott József seborvos győri,
komáromi és szolnoki lakos, ettől születtek János szolnokabonyi és Sándor szolnoki lakosok,
a kik fiaikkal együtt, nevezetesen az előbbi Jánossal és Zsigmonddal, az utóbbi pedig
Imrével Győrmegye bizonyitványa alapján 1839-ben kihirdettetnek. (1890. év 2861. sz. 1704.
jkl.)

251

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Török. A Lipót király által 1658. évi aug. 1-én T. János s fia Péter javára adományozott armalisra való
hivatkozással Borsodmegye bizonyságlevele alapján 1760-ban kihirdettetik János fia István
gyöngyösi lakos. (1760. év 208. A. sz. 347. jkl.)

Török. Nemeslevelét, melyet I. Lipót 1663. évi május 6-án adott T. István, testvére András s ennek
gyermekei Zsigmond és László részére, Abaújmegye hirdette. Ezek egyik leszármazottja
Sámuel a berni egyetemet elvégezvén előbb soltrai, majd átányi ref. lelkész volt s
Abaújmegye bizonyságlevelével 1805-ben igazolta nemesi voltát. Ennek jakabházi Koszorús
Máriától való fia Lajos született 1805. évben. (1805. év 511. sz. 1826. év 946. sz. 1004. jkl.)

Török István tarnamérai lakos, neje Tissin Anna-Mária, gyermekei József, Imre, Katalin és Francziska
1718. aug. 24-én nyertek nemeslevelet, mely még azon évben kihirdettetett. (1718. év 1071.
jkl.) Czímer K. K. XXXII. 109.

Török (almási). Komárommegyéből István 1720-ban Nógrádmegyébe költözött; fia Sándor Halászon
lakott, unokája József (neje szentandrási Andreánszky Klára) hevesi birtokos volt s
Nógrádmegye bizonyságlevelével 1772-ben igazolta nemességét. (1772. év 331. jkl. 1777. év
pp. 2078. sz. 1778. év pp. 2102. sz. 1772. év pp. 970. sz.)

Török lásd Hegedűs.

Török lásd Lestár.

Török lásd Sándor.

Tőrös. III. Ferdinandtól 1655. évi márczius 15-én T. Gergely, neje Katalin, fiai István, János, Pál,
Mátyás nemeslevelet nyertek a következő czímerrel: Vörösben zöld alapon kardot tartó
oroszlán; sisakdisz: felnyuló vértezett kar karddal: takarók: kék-arany, ezüst-kék. Kihirdette
1655-ben Hevesmegye Füleken tartott közgyülésén. (1655. év 24. jkl.)

János fia István az 1724. évi investigatió idején Kiskörén lakott, majd Tiszaburára, 1752-ben pedig
Nádudvarra költözött s ez alkalomból bizonyságlevelet nyert. (1752. év 78. sz. 26. jkl.)

A biharmegyei ágazatból Pál fia Pál, Mihály fiai Mihály, Mátyás és Sámuel 1815-ben Biharmegye
törvényszéke előtt nemességigazoló pört inditottak s ezt 1820-ban meg is nyerték. A
helytartótanács azonban a hozott itéletet - hatáskör hiánya miatt -megsemmisitette s
nevezetteket Hevesmegyéhez utasitotta. 1825. évtől 1847. évig húzódott a pör s azzal
végződött, hagy nemességük itt is elismertetett. A helytartótanácsnak ez ügyben való
végleges döntése azonban, úgy látszik, elmaradt. (1842. év 1002., 1859. jkl. Külön pp. 164. sz.)

Nemzedékrendje:

[kép]

Tősér István fia János sikabonyi származású mocsai lakos s ennek fiai András, Pál, János és István

Pozsonymegyétől 1766-ban bizonyságlevelet nyertek. Ezek közül András megyénkbe
költözött s 1791-ben igazolta nemességét. (1791. év 1007. sz. 1064. jkl.)

Trangos lásd Mattos.

Trásy. Mária Terézia 1753. évi júl. 2-án nemesitette meg Tr. Imrét, nejét Kozáry Borbálát, gyermekeit
Jánost, Pált, Katalint, Júliát s az 1753-ban Nógrádban, 1754-ben Hevesben kihirdetett armalis
másolata szerint eme czímert adta nekik: Kékben zöld alapon lépő bárány; sisakdisz:
növekvő fekete egyszarvú; takarók: mindkét részen ezüst-kék. (1754. év 14. sz. 203. jkl. K. K.
XLIII. 131.)

Az armalisban megnevezett I. Jánostól és Vona Erzsébettől származtak 1. I. György (sz. 1756.), ettől és
Fejes Erzsébettől II. György (sz. 1781.); 2. II. János (sz. 1759.), ettől és Privel Teréztől IV. János

252

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

és Viktor; 3. I. István (sz. 1765.), ettől és Pruckner Erzsébettől II. József (sz. 1785.) és II. István
(sz. 1798.); 4. Lőrincz (sz. 1768.); 5. I. József.

Lőrincztől és Urbány Katától születtek: III. János (sz. 1793.), II. Pál (sz. 1797.), Mátyás (sz. 1812.) és III.
István (sz. 1814.).

III. István és Fejes Katalin Egerben született gyermekei: III. György (sz. 1819., ennek Nagy Zsuzsival
való házasságából 1841-ben született (IV. György), Antal (sz. 1830.), Alajos (sz. 1836.), IV.
István (sz. 1839.), III. József (sz. 1841.).

Nemességükről bizonyságlevelet nyertek: 1766-ban Pál, Károlyi ezredbeli kadét; 1840-ben II. János,
Apponyi Antal gróf volt pozsonyi jószágigazgatójának, továbbá I. Istvánnak és Lőrincznek
fiai, kik közül Ferencz egri lakos volt, a többiek pedig Nagyivánon laktak; 1845-ben végre III.
Istvánnak fiai és unokája. (1766. év 253. sz. 385. jkl. 1840. év 1919. sz. 1480. jkl. 1845. év 600.
sz. 838. jkl. 1773. év 292. jkl.)

Trnovszky (kelemenfalvi). A liptómegyei Kelemenfalváról származik. Márton Nógrád megyének - a
Liptómegye által 1755-ben János, Pál, Márton, Mihály és Erzsébet romhányi lakosok javára
kiadott testimonialist is magában foglaló - bizonyságlevelével kihirdetteti nemességét 1776.
évben. (1776. év 1. et A. sz. 59. jkl.)

Trombitás lásd Hegedüs.

Trombitás lásd Prieszol.

Trsztyánszky lásd Tersztyánszky.

Tunkl Lásd Homályosy.

Turcsányi. I. Lipót király 1659. évi aug. 20-án nemesitette meg T. Illést, nejét Kriszton Zsófiát, fiait
Jánost, Andrást, Mártont, Mátyást, testvéreit Jánost, Györgyöt, Illést s a következő czímert
adta nekik: Kék pajzsban fiókáit vérével tápláló pelikán; sisakdisz: növekvő ezüst egyszarvú;
takarók: arany-kék, ezüst-vörös. A Gömörmegye 1663. évi egyik közgyülésén kihirdetett
armalis másolatát levéltárunkban találjuk. (1659. év 9. sz.)

1699. évben János árokszállási és leleszi birtokos. Az 1724. évi nemesi vizsgálatok idején György fiai
Márton és Mihály, Illés fia Mátyás, Tóbiás fia György szentdomonkosi lakosok. Márton 1727-
ben már Árokszálláson tűnt fel és Mátyás, János fiaival együtt bizonyságlevelet nyert. (1727.
év 139. sz.)

Nem tudjuk, ezen családhoz sorozzuk-e azon Györgyöt és Mihályt kik 1794. táján Csányon, majd
Törökszentmiklóson laktak. (1794. év 676. sz. 1018. jkl.)

Túróczy lásd Bernáth.

Túróczy. A nemeslevelet I. Lipót 1659. évi nov. 30-án adta Túróczy György, ennek rokona Botka másk.
Szijgyártó János részére és 1660. évben Hontmegye hirdette ki. Az emlitett Györgytől
származott Mátyás, ennek fiai voltak János és András, ez utóbbié pedig a Pestmegye
bizonyságlevele alapján 1783-ban kihirdetett András hevesi lakos és Imre zsidói lakos. A
család egyrésze Szarvason lakott. Czímerlevele Pestmegye levéltárában található. (1783. év
221. O. sz. 198. jkl.)

Tussay (tussai). A XVIII. százan közepén Ráday jusson Nagyrédén birtokos.

Tuz lásd Csúsz.

Tzucz lásd Csúsz.

253

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

U.

Udvardy másk. Cserna. A czímeres nemeslevelet II. Ferninandtól 1625. évi márcz. 10-én Cserna
István, neje Anna, gyermekei Mihály és Katalin, tovább testvére György s ennek neje Zsófia
nyerték és Komárommegye hirdette ki. Az utólag felvett Udvardy családnévből arra
következtetünk, hogy eredetileg a komárommegyei Udvardon lakott a család. A
nemességszerző Istvánnak Mátyás nevű fiától való egyike unokája, István, Fejérmegyétől
1727. évben bizonyságlevelet kapott. Ettől származott Mihály, ettől János zámolyi Lakos,
ettől is János, előbb Eszterházy János gróf mérnöke Oszlopon, majd egri lakos, a ki
Fejérmegye bizonyságlevelével 1829-ben igazolta nemesi voltát. A család eredetileg
református volt, ma a hevesi ág katholikus. Armalisa Pestmegye levéltárában található s e
szerint a czímer: Kék pajzsban zöld alapon oroszlán karddal; sisakdisz: növekvőn a
pajzsalak; takarók: vörös-kék mindkét részen. (1829. év 717. sz. 1084. jkl. Kőszeghi Nem. cs.
Pestm. 67., 411.)

Udvarhelyi. Eme székely eredetű családból Beregmegyének - Szabolcs-, Szatmármegyék és
Udvarhelyszék testimonialisait is magában foglaló - bizonyságlevele alapján 1826-ban
kihirdettettek István gyürei lakosnak fia Miklós tiszaabádi tanitó s ennek fiai Miklós, István
és Sándor. (1826. év 859. sz. 896. jkl. 1827. év 161. sz. 223. jkl.)

Ugronovics (ledeneczi). Trencsénmegyei ősi fészkéből Kristóf 1745. év körül telepedett meg
megyénkben. Nőül vette Tarródy Apolloniát s általa birtokos lett Hevesen, Pélyen,
Átányban, Kürün, Fegyverneken s ezenfelül 1748-ban bérbe vette a Sembery-féle birtokrészt
Nagyrédén. Meghalt 1762-64. közt. Gyermekei: Erzsébet (Szabó Györgyné), Anna (Lessenyei
Imréné), Borbála (Dévay Pálné) és az utód nélkül maradt Kristóf. (1746. év 111. sz. 152. jkl.
1748. év pp. 389. sz. 1754. év 233. jkl. 1780. év pp. 2180. sz. 1801. év pp. 3097. sz.)

Uher lásd Szadeczky.

Új. Nemesleveléről a szajoli Fejér családnál tettünk emlitést. Az 1724. évi investigatió alkalmával Új
másk. Borbély István gyöngyösi lakos nemességének igazolása függőben maradt.

Újházy (rozsnyóbányai). II. Mátyástól 1609-ben nyert Ábrahám nemeslevelet, melyet 1611-ben
Gömörmegye hirdetett ki. Ennek fia volt István, ezé János, ezé is János rozsnyóbányai
származású szenterzsébeti lakos, a ki János és Ábrahám nevű fiaival együtt Gömörmegye
bizonyságlevele alapján 1782. évben igazolta nemességét. A második házasságából volt még
egy harmadik fia is, Károly. (1782. év 138. A. sz. 267. jkl.) Most nevezett Ábrahámnak fia volt
József, ki a jászságba költözött s 1827. évben bizonyságlevelet nyert. (1827. év 625. sz. 763.
jkl.) A család armálisa található: O. L. Htt. Nob. Szepes.

Újhelyi. A trencsénmegyei származású Miklós, kinek apja Czobor-ezredbeli kapitány volt, 1719-ben
igazolja nemességét. (1719. év 28. sz. 1169. jkl.) Bizonyára azon 1655-ben megnemesitett
családhoz tartozott, melynek armalisa a m. kir. orsz. levéltárban (Htt. Nob. Trencsén)
található.

Újhelyi. A Nyitramegyében kihirdetett nemeslevelet I. Lipót királytól 1676. évi nov. 14-én Ú. János,
neje Túróczy Zsófia s fia István nyerték. Ezen Istvántól származott Antal, ettől László
alsóköröskényi lakos, ettől pedig Alajos fegyverneki kasznár, a ki 1816. évben Imre és
Ferencz fiaival együtt Nyitramegye bizonyságlevele alapján kihirdettetett. (1816. év 316. sz.
544. jkl.)

Újváry másk. Kovács. I. Lipóttól 1662. évi júl. 7-én Nagy Idai György, Tölszeky János és Újváry
Mihály nyertek armalist, melyet 1663-ban Abaújmegye hirdetett ki. A nemességszerző
Mihálynak fiai voltak Mihály maádi lakos, a ki a Kovács nevet is viselte és János, ez utóbbié

254

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Mihály, ezé pedig az 1776. évben Zemplénmegye bizonyságlevele alapján kihirdetett János
sátoraljaújhelyi származású egri lakos. (1776. év 53. jkl.)

Ullmann lásd Szitányi.

Ulrich másk. Schatling. Mária Teréziától U. m. Sch. János, az egri püspökség hites jegyzője,
nemességet nyert a következő czímerrel: Ezüsttel és vörössel jobbharánt osztott pajzsban
kardot tartó griff; sisakdisz: czölöpösen helyezett pánczélos kar karddal; takarók: arany-
vörös, ezüst-vörös. Kihirdettetett ugyanazon évben, másolata a levéltárban. (1755. év 59. sz.
27. jkl.)

Unghy lásd Fejér.

Úr. Armalisáról a Zegy családnál van emlités téve. 1676-ban Úr m. Borbély István gyöngyösi nemes.
(1676. év 193. jkl.)

Urbán Bálint jászberényi lakos, neje Majzik Erzsébet, gyermekei György, János, István, Katalin,
Erzsébet, Zsuzsanna, fivérei István és György részére 1668. évi jún. 18-án adományozott
nemeslevél kihirdettetett ugyanazon évben. (1668. év 52. jkl.)

Urbán József egri lakos Sárosmegye bizonyitványával igazolta nemességét 1822. évben. (1822. év 26.
sz. 31. jkl.)

Urbán. Liptómegyéből származik, de Abaújban - Abaújszántón - is el volt terjedve. Márton fia György
behárfalvi származású tiszaőrsi lakos Abaújmegye bizonyságlevele alapján 1771-ben
kihirdetteti adományos birtokos nemességét. (1771. év 159. A., 219. C. C. sz. 171. jkl.)

Urbanovszky (urbanói és benyói). Ősrégi trencséni család, a Benyovszky családdal közös törzsből
ered. Megyénkben 1725. évben igazolta nemességét Miklós fia Miklós, a ki nőül vévén
Thassy Annát általa monostori birtokossá lett. Fia volt Miklós, ennek neje pedig boldogházi
Kiss Erzsébet. Ezek fia Imre. (1725. év 178. sz. 1750. év 23. sz. 1765. év pp. 802. sz. 1782. év
pp. 2246., 2257. sz. 1822. év pp. 35. sz. 1823. év pp. 14. sz.)

Uri. 1793. évi tanuvallomások szerint az abaújmegyei Csécsről származott át Rózsaszentmártonba. A
nemességszerző - állitólag - Gergely volt; ettől származott Mihály, ettől is Mihály, ettől pedig
származtak Mihály és Máté besenyőteleki lakosok. Ezen Mihály gyermekei közül Ferenczet -
a ki egy helyütt agilis-nak van irva - és Rozáliát ismerjük. (1793. év 705. sz. 790. jkl. 1784. év
pp. 2353. sz. 1776. év pp. 2050. sz.) Kihirdetve nem volt. Ilynevű család 1696. évi armalisa a
jászói konvent levéltárában 4. sz. alatt található.

Usz (uszfalvi). Sárosmegye ősrégi ma is virágzó családja a Tekule nemzetségből. Eredeti armalisa,
melyet a hassághi Farkas, delnei Kakas, Komlósy, Mocsolay családokkal együtt Zsigmond
királytól 1418-ban nyert, a jászói konvent levéltárában található. 1699-ben Gábor
szenterzsébeti, a XVIII. század közepén a család több tagja leleszi és szentdomonkosi
birtokos. (1750. év 72., 73. sz. 1778. év pp. 2118. O. sz. Turul 1896. év 92. l.)

Utassy. III. Ferdinandtól 1646. évi nov. 9-én U. András, neje Vincze Anna, fia Lőrincz, testvérei István
és Demeter nemeslevelet kaptak a következő czímerrel: Kékben zöld mezőn 3 fehér liliomot
tartó kettős farkú oroszlán; sisakdisz: vörös ruhás kar karddal; takarók: arany-kék.
Kihirdettetett 1648. évben, másolata a levéltárban. (1646. év 2. sz,)

Szenterzsébeten nagyon el volt terjedve a család, 1699-ben György, Balázs, János, az 1724. évi
investigatió idején Mátyás, továbbá a nemességszerző István fia György fia Mihály voltak ott
birtokosok.

A társszerző Demeter fia János Jászapátira költözött. Ennek fiai voltak Imre és Demeter, Imrének és
Sembery Annának fiai voltak az 1793. évben bizonyságlevelet nyert 1. András (sz. 1712.),
illetőleg ennek fia András, 2. István (sz. 1723.), illetőleg ennek fia István, 3. János (sz. 1726.)
és 4. György (sz. 1734.). Utóbb nevezett Demetertől származtak István és Gáspár szentesi

255

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

lakosok, ez utóbbitól és Vincze Ágnestól az 1834. évben bizonyságlevelet nyert Márton
szentesi (sz. 1802.) és János pótharaszti lakosok, ez utóbbitól és Zöldi Zsuzsitól János (sz.
1823.) és Ferencz (sz. 1831.), (1793. év 91. sz. 83., 97. jkl. 1834. év 375. sz. 789. jkl. 1833. év
1089. sz. 2208. jkl.)

Egy másik Jánosról is van tudomásunk, kinek András, Imre, Gáspár és Lőrincz nevű fiai voltak. Ezen
András és Balla Erzsébet fia volt az Egyekre költözött s nemességéről 1801. évben
bizonyságlevelet nyert András (sz. 1767.), ezéi pedig Budi Katalintól András (sz. 1796.),
Mihály és Júlia. Az itt emlitett Lőrincznek fia volt a szintén Egyekre távozott András, ezé
pedig az 1829. évben bizonyságlevelet nyert Balázs. (1801. év 292. sz. 296. jkl. 1829. év 1174.
sz. 520., 1791. jkl.)

256

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

V.

Vachot (vachotfalvi). Zólyommegye bizonyságlevele alapján Sándor zólyomi lakos fia Imre, Esterházy
Miklós herczeg bujáki uradalmának ügyésze, 1815. évben kihirdetteti nemességét. (1815. év
573. jkl.)

Váczy. A nemeslevelet II. Ferdinandtól 1636. évi febr. 1-én V. Mátyás, neje Gyöngyösi Ilona, fiai
György és István, unokatestvére Péter, ennek neje Jászberényi Piroska kapták s Füleken
tartott közgyülésében vármegyénk hirdette ki.

Ács, Fokorú Szászberek pusztákban volt valami birtokrésze. Mátyás Százbereken lakott, György és
István nevű fiai pedig, mint a táblán látható, már Jászalsószentgyörgyön laktak.

[kép]

Nemességükről bizonyságlevelet nyertek: 1780. évben Mihály s fiai Mihály és András, 1817. évben Pál

és József zentai lakos testvérek.

Ezen családhoz tartoztak még az 1777. év körül élt János czeglédi és Gáspár alattyáni, majd
szelefarmosi lakosok.

A család czímere a levéltárban levő armalis-másolat szerint: Kékben zöld alapon oroszlán kivont
karddal; sisakdisz: kardos kar; takarók: arany-kék, ezüst-vörös. (1780. év 300. B. sz. 436., 445.
jkl. 1817. év 880. sz. 892. jkl. 1826. év 225. sz. 341. jkl.)

Vad Miklós fia Gergely fiai István tiszaföldvári és Gergely tiszaszőllősi lakosok Borsodmegye
bizonyitványa alapján 1765. évben igazoltatnak. A család Igricziben volt birtokos, egyes
tagjai pedig ez időtájban Békés- és Zarándmegyékben éltek. (1765. év 1. et. A. sz. 213. jkl.)

Vad lásd Lévay.

Vadász (gyöngyöshalászi). A czímeres nemeslevelet II. Mátyástól 1610. évi márcz. 8-án V. Orbán és
György testvérek nyerték s Ungmegye hirdette ki. Szatmár-, Ung-, Bereg- és
Szabolcsmegyékben szerepelt s hogy Heveshez is szoros - bizonyára birtokviszonyból eredő
- kötelék füzte, a nemeslevélben kitüntetett gyöngyöshalászi előnévből bizonyosnak látszik.

Leszármazásáról az alábbi hiányos adataink vannak:

[kép]

János jászkiséri jegyző és ügyvéd Szatmármegye bizonyságlevele alapján kihirdettetett 1839. évben.

Atyjáról, Pálról, megemlitjük, hogy Szatmárban 1778-ban igazolta nemességét s
testimonialist nyert azon alkalomból, hogy külföldi egyetemekre ment tanulmányait
folytatni. Innen hazatérvén előbb kiskunhalasi rektorrá, majd nagyabonyi prédikátorrá lett.
(1839. év 747. sz. 382. jkl.)

Eredeti nemeslevél Károly túrkevei birtokos tulajdonában van. A beregmegyei levéltárban levő
másolata szerint a czímer: Kék pajzsban zöld mezőn fedetlen fejű, viola ruhás, vörös csizmás
és öves magyar ifjú jobbjában kivont kardot, baljában 3 liliom közé tett ezűst keresztet tart;
sisakdisz: két fekete sasszárny között a pajzsalak fején arany kereszttel, jobbjában napot,
baljában holdat tart; takarók: vörös-ezüst, ezüst-arany. (U. N. I. III. 101.)

Vadász Ferencz gyöngyösi lakos, anyja Magyar Zsófia, fivérei István, János és Márton részére 1680.
nov. 5-én adományozott armalis kihirdettetett 1682. évben. 1699-ben Márton birtokos nemes.
(1682. év 158. jkl.)

257

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Vágó. Zemplénmegyéből Ferencz, János, Antal és Ignácz kapitány Jászapátiba költöztek s 1846. évben
igazolták nemességüket. Ignácztól és Antal Teréziától születtek: Gellért-Mihály (1842.) és
Eszter-Krisztina (1844.). (1846. év 1404. sz. 2048. jkl.)

Vay (vajai és laskodi) nemes, báró, gróf. Szabolcsmegye előkelő, régi s ma is mindhárom ágon virágzó
családja, melynek első ismert őse, Dénes de Vaja, 1380. táján szerepelt. Czimerlevelet s a
pallosjog adományozásáról szóló kiváltságlevelet Zsigmond királytól 1418. évben Wayai
Miklós fiai Ábrahám és István, továbbá Benedek fiai Tamás és István, végre László fia
György nyertek. Az eredeti armalis a család berkeszi levéltárában, a pallosjogról szóló
kiváltságlevélnek a XVIII. század közepéről való hiteles másolata pedig vármegyénk
levéltárában (1757. év 267. sz.) található. Az ekkor adományozott czímert II. Ulászló 1507-
ben kibővitette. Dániel és Miklós 1783., László és gyermekei 1799. években bárói rangot,
Ábrahám 1817. évben czímerbővitést, 1830. évben grófi rangot nyernek. (N. I. XII. 91. Siebm.
704. Szabolcsm. monogr. 536. Turul 1896. év 151. l. K. K. LII. 392. LX. 40. LXIII. 1027. LXV.
666. M. Nemz. Zsebk. I. r. 435.) 1671-ben Ábrahám pásztói, 1699-ben Ádám gyöngyösi,
abasári, gyöngyöstarjáni, gyöngyöspatai, csányi, recski, mátraderecskei, szentdomonkosi,
visontai, örsi, vámosgyörki nánai, markazi, László pásztói, maczonkai, apczi, hasznosi
birtokosok. Ezen jószágok egyrészét a kihalt Pászthóy családtól örökölte a család. Az 1700.
évben élt Vay Ábrahám feleségének, Ibrányi Annának, ugyanis az anyja Ibrányi Ferenczné
Barius Katalin, nagyapja Barius Demeter (neje melléthei Barna Katalin), szépanyja pedig
Barius Andrásné Pászthoy Orsolya volt. (1781. év pp. 2218. sz.)

Vay György 1757-ben bemutatta a vármegyének a pallosjogról szóló fenti oklevelet azon czélból, hogy
kiváltságos jogát csányi birtokán is gyakorolhassa. Az ügyész ellenezte ezt egyrészt azért,
mert szerinte az a jog nem személyhez, hanem a birtokhoz kötött, már pedig annak idején
Csány nem volt a család birtokában, másrészt pedig azért, mert nem az eredeti oklevelet,
hanem ennek csak másolatát mutatta be. Az ügy megvizsgálására kiküldött bizottság
azonban az ellenkező állásponton volt s a pallosjog gyakorlását megengedhetőnek tartotta.
(1757. év 267. sz.)

Vajay István halimbai származású gyöngyöstarjáni lakos, Brudern József báró tiszttartója,
Veszprémmegye bizonyitványával igazolja nemességét 1808. évben. (1808. év 172. sz.)

Vajda. III. Ferdinandtól 1639. évi márcz. 24-én nyernek nemeslevelet V. János, fia Gergely, továbbá
Egeressi István és Vass Pál a következő czímerrel: Kék pajzsban zöld mezőn fehér lovon ülő
vörös ruhás, sárga csizmás, párduczbőr kaczagányos, fekete kalpagos, könnyü fegyverzetü
fiatal katona balkezével a kantárt tartja, jobb kezében pedig kard s ennek hegyén törökfő
van; sisakdisz: vörös ruhás kar, dárdás zászlóval; takarók: arany-kék, ezüst-vörös. Kihirdette
Tornamegye másolata vármegyénk levéltárában.

A nemeslevélben emlitett Gergelynek - a ki, úgylátszik, Tiszabőn élt s Ferencz nevű fia volt - Pál és
András nevű testvérei is voltak.

Páltól származtak Mária és I. István, ettől pedig II. István, Mihály és IV. János.

Andrástól született II. János, a ki Egerbe jött lakni, ettől származtak III. István és III. János, ez utóbbitól
IV. István, Klára és Apollónia.

Nemességi bizonyitványt nyertek: 1753-ban Pál kenderesi lakos (1753. év 177. sz. 159. jkl.); 1757-ben
Pál fia István abrudbányai lakos (1757. év 177. sz. 137. jkl.); 1772. évben a fentemlitett III.
István és III. János testvérek s ennek gyermekei. (1772. év 1. et C., 283. A. sz. 465., 486. jkl.)

Vajda. A nemeslevelet III. Ferdinandtól 1654. évi okt. 25-én V. János, neje Szányi Katalin, fia János
nyerték s Hevesmegye hirdette ki.

Ezen ifjabb Jánosnak, a ki Vaján, majd 1695-ben s az 1724. évi nemesi investigatió idején Tiszanánán
lakott s elvétve a Vida nevet viselte, három fiát ismerjük: III. Jánost, I. Istvánt és I. Andrást,

258

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

III. János fia volt az utód nélkül maradt IV. János, I. Istváné II. István tiszanánai lakos. (1695.
év 306. jkl.)

Ezen II. István fiai voltak: 1. IV. István (sz. 1765.), ezéi Gulyás Zsuzsitól a) VIII. István (sz. 1788.), b)
VIII. János (sz. 1798.), c) II. József (sz. 1803.), d) II. Sámuel (sz. 1805.); 2. VI. János (sz. 1768.),
ezé XI. István (sz. 1798.) tiszaszalóki lakos; 3. I. Mihály (sz. 1773.), ezé II. Mihály (sz. 1805.); 4.
I. József (1778.).

I. Andrástól származtak: 1. III. István, ettől V. István (sz. 1769.), ettől X. István (sz. 1796.) és III. Gergely
(sz. 1801.); 2. II. András; 3. V. János, ettől VII. János (sz. 1772.) és VII. István (sz. 1781.); 4.
Mihály, ettől II. Gergely (sz. 1780.) és IX. István (sz. 1792.); 5. I. Gergely, ettől VI. István (sz.
1784.) és I. Sámuel (sz. 1799.).

A család számos tagja 1807. évben bizonyságlevelet nyert.

Czímer az armalis másolata szerint: Kék pajzsban koronából könyöktől kiemelkedő s 3 fehér liliomot
tartó vértezett kar; sisakdisz: a pajzsalak; takarók: arany-kék, ezüst-vörös. (1807. év 794. sz.
1137., 1294. jkl. 1806. év 760. sz. 1499. jkl.)

Vályi másk. Fazekas. 1768. évben Márton fia György fia János sztarnai származású tiszaigari, majd
tiszafüredi lakos Gömörmegye bizonyitványával igazolja nemességét. (1768. év 219. sz. 360.
jkl.)

Vámossy (kürthi). 1653-ban István alispán. Neje Aszalay Erzsébet, utóbb iványi Fekete László nejévé
lett. Ugyanekkor Erzsébet Fügedy Mihály özvegye. A család a XVII. század közepén kihalt.
(1653. év 3. jkl.)

Ványai Mátyás, Szőke Márton s ennek neje Göncző Katalin, végre Nagy Máté részére 1654. évi okt. 28-
án adományozott armalis kihirdettetett 1655. évben. (1655. év 26. jkl.)

Várady. Jól ismert nyitrai család, melyet tüzetesen tárgyal Nagy Iván munkája is. (XII. 37.) A
nemeslevelet III. Ferdinand-tól 1640. évi márcz. 21-én V. Ferencz, Pál és Mihály testvérek
nyerték s ugyanazon évben Nyitramegye hirdette ki. Az emlitett Mihálytól és Besse
Margittól származtak Ferencz dicskei és Mihály kishindi lakosok. Ez utóbbinak Szakálos
Katalintól való fiai voltak Ferencz és István, ez utóbbié Mihály, ezé András zsitvagyarmati,
ezé végre József egri lakos, a ki Barsmegye bizonyságlevele alapján 1784-ben kihirdettetett.

Mihály és Besse Margit 1648-ban Sárovics Mihálytól és Ferencztől Malomszegen birtokrészt szereztek,
de csakhamar eladták Barmos Istvánnak és Tóth Jánosnak. (1784. év 408. jkl.)

Várady. Egy másik Várady család is élt megyénkben. A XVIII. század elején már Dévaványán lakott
Pál. Bizonyára ennek fia volt az 1754/5. évi összeirásban előforduló György s talán az utód
nélkül maradt ama Zsigmond is, aki Decsey Ráchel nevű felesége jogán Tiszafüreden és
Pusztakócson volt birtokos. Az emlitett Györgytől származott Demeter (sz. 1752.), ettől és
Kémeri Annától István (n. Fekete Rebeka), Bálint és Mihály (sz. 1785. + 1851. Tiszafüred), ez
utóbbinak Nagy Borbálával való házasságából Tiszafüreden 1819-ben született Menyhért, a
vármegye esküdtje, ettől és Csomra Veronikától (esk. 1858.) Endre és Ede (sz. 1859.) szegedi
csendőrörnagy. (1724. év 159. sz. 1750. év pp. 424. sz. 1752. év pp. 452. sz. 1769. év 137. jkl.
1845. évi nem. össz.)

Várady másk. Kardos lásd Bernáth.

Varga másk. Ludányi János és társai javára adományozott armalis kihirdettetett 1695. évben. (1695. év
17. jkl.). Az 1724. évi investigatió idején György és Benedek gyöngyösi lakosok.

Varga. Armalisa, melyet III. Károlytól 1715. évi jan. 20-án V. Gergely, fiai András és János, fivérei
Márton és Tamás nyertek s Nógrádmegye hirdetett ki, Pestmegye levéltárában van. Az 1724.
évi investigatió Gergelyt, Mártont és Tamást Tiszavárkonyban találta. (1716. év 111. sz.)

259

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Varga. Kolonits érsektől V. István, Gillányi Imre, Mészáros Miklós, Vass Miklós, Szakállos János és
Ferencz, Hajnal István 1702. évben Ákos és Gyárfás pusztákra új adományt nyertek. András
verebélyi származású tiszaörsi lakos az esztergomi érsektől nyert bizonyitványát kihirdetteti
1767. évben. Fiai voltak István, András és János. (1702. év 84. sz. 1767. év 196. sz. 151. jkl.)

Varga. Szatmármegyei család, melynek nemessége 1793. évben lett legfelsőbb helyen igazolva. (K. K.
LVII. 313.) A nemességszerző Mihálytól származtak II. Mihály és I. János.

II. Mihály fiai voltak: 1. III. Mihály, ezéi I. Ádám tokaji lakos és V. Mihály nagykárolyi lakos, ez
utóbbiéi pedig VII. Mihály és III. János; 2. I. Ferencz, ezé István tokaji lakos, ezéi VIII. Mihály
és II. Ádám; 3. I. István, ezéi a) Mátyás ráczfejértói lakos, ezé II. György, b) II. János, ezé IV.
János.

I. János fia volt IV. Mihály ezéi: 1. I. György sámsoni lakos, ezéi a) V. János, ezéi VII. János és X.
Mihály, b) I. János, ezé VI. István, c) IV. István, d) IX. Mihály, 2. VI. Mihály tiszafüredi lakos,
ezéi V. István VI. János, III. György, II. Ferencz és II. András; 3. III. István tiszafüredi lakos,
ezéi V. János és III. András.

VI. Mihály és III. István tiszafüredi lakos testvérek s ezek fiai Szatmármegye bizonyságlevele alapján
igazoltattak 1794. évben. (1794. év 198. sz. 205. jkl.)

Vargha. 1754. évben - megelőzőleg pedig Átányban és Kiskörén - élt György, kinek testvére András
nádudvari lakos András és György nevü fiaival együtt Szabolcsmegyétől 1746-ban
bizonyságlevelet nyert. Nagy- és Kisbágyonban és Szöcskődön volt adományos birtokuk.
(1754. év 182. sz.)

Varga. 1800. évi tanuvallomás szerint nemzedékrendje néhány ízen:

[kép]

Egy más adat szerint az 1794. évben Nagyréven élt János Ónodról származott. (1794. év 675. sz. 1017.

jkl. 1795. év 559. sz. 820. jkl. 1800. év 478. sz. 657. jkl.)

Vargha lásd Bittera.

Varga lásd Janoviczky.

Varjasy János fia János fia András csépai lakos Hontmegyétől 1755-ben bizonyságlevelet nyer. A
család Szirákon volt birtokos. (1755. év 32. sz.)

Varjú. Debreczen város és Sass község V. László kabai lakos nemességéről 1701-ben bizonyitványt
adtak, melyet ő a következő évben mint dévaványai lakos hirdettetett ki (1701. év 94., 95. sz.
1702. év 804. jkl.)

Várkonyi másk. Sánta. III. Ferdinandtól 1650. évi szept. 28-án V. Gergely s testvérei Imre, Tamás,
András nyertek nemeslevelet a következő czímerrel: Kékben nyilt sasszárny közt szív,
fölötte 3 arany csillag; sisakdisz: kardra szúrt törökfő; takarók: arany-kék, ezüst-vörös.
Kihirdettetett 1654. évben, másolata a levéltárban. (1650. év 2. sz. 1654. év 17. jkl.) 1699-ben
András erki birtokos a Sánta családnévvel fordul elő.

Az 1725. évben igazolt Mihály leszármazói:

[kép]

Ezek közül bizonyságlevelet nyertek: 1725. évben Mihály s fiai Imre és Mihály (1725. év 810., 825., 890.

jkl.); 1803. évben Imre-Tamás nagyzeréndi lakos (1803. év 216. sz. 227. jkl.); 1807. évben János
atkári lakos s fiai és unokái. (1807. év 205. sz. 310. jkl.)

260

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

1727. évben ifj. Mátyás, továbbá János fia János, végre id. Mátyás s ennek Mihály, András, Klára,
Sándor nevű gyermekei, mindnyájan erki lakosok, igazoltattak. (1727. év 141. sz.) Az emlitett
János utódai:

[kép]

Ezen ágból számosan bizonyságlevelet nyertek 1817. évben. (1817. év 71. sz. 87., 1265. jkl. 1815. év

1042. sz. 1042. jkl.)

Eme családhoz tartoztak még az 1776-ban Csányon lakott István (1776. év 179. jkl.); továbbá László és
Páldy Borbála árvái: Anna, Klára, Rozál, Mária, kik atkári birtokrészüket illetőleg 1791-ben
perelnek Batthyány Józsefné grófné Illésházy Francziska ellen. (1782. év pp. 2267. sz.)

Várkonyi lásd Mátyás.

Varlandy Ferencz s gyermekei 1790. évi nov. 16-án kaptak armalist, melyet Pozsonymegye hirdetett
ki. Fia János Egerbe jött s 1816-ban úgy a saját, mint Polereczky Annától való Antal (sz.
1814.) és Amália (sz. 1811.) nevű gyermekei nemességét igazolta. (1816. év 35. sz. 36. jkl.)

Vass (keresztszegi vagy nagybesenyői). Az 1732. évi nemesi vizsgálat idején Dévaványán él V.
Demeter fia István fia András s bemutatja Biharmegye 1725. évi bizonyságlevelét, mely
szerint 1369-ben Károly, majd Ulászló és Zsigmond királyok megerősitették az ő őseit sápi,
domvári, veresdobi, kochai, tompavalkányi, hegyesvalkányi és véghvalkányi birtokaikban.
(1754. év 133. sz.) 1785-ben András, Mihály, Péter és Miklós ugyancsak dévaványai lakosok
Biharmegye 1785. évi bizonyságlevelével igazolják nemességüket. Ebben a család vancsodi
lakhelyére, nagybesenyői előnevére, 1626. évi armalisára s a nemességnek II. József által való
megerősitésére történik hivatkozás. A m. kir. orsz. levéltárban (Htt. Nob. Bihar) 1628. évi
armalis van elhelyezve s igy a fenti kelet téves. (1785. év 846. jkl. K. K. LIII. 230.)

Vass. Nyitramegyéből származik. III. Ferdinandtól 1650. évi aug. 23-án nyertek nemeslevelet Vass
György s neje Edy Zsófia a következő czímerrel: Kék pajzsban zöld mező felett
márványoszlop, tetején karika (abroncs), mellette jobbra fordult vörös ruhás, sárga csizmás,
fedetlen fejü férfi baljával a karikát, jobbjával kardot tart; sisakdisz: növekvő egyszarvú. A
takarók szinei az armalis hiányos másolatában nincsenek leirva.

A család Laposgyarmat, Nagyemőke, Pán községekben élt, majd egy ága Ürményben, egy pedig
Verebélyen és Nemesmiliticsen telepedett meg. 1755-ben vajki Vass Mihály és Miklós Csáky
esztergomi érsektől Verebélyen egy nemesi kúriára, továbbá a nyitramegyei Széplak s a
barsmegyei Kistéld egész pusztákra adományt is nyertek.

Megyénkben ugyan kihirdetve nem volt, de már az 1820-as években itt Egerben élt János. A
nyitramegyei levéltár s dr. Vass János várm. aljegyző iratai szerint a nemzedékrendnek
bennünket érdeklő része:

[kép]

Vass másk. Kocsis. A család 1678. évi armalisáról a Nagy családnál emlékeztünk meg. Pál 1724-ben

gyöngyösi lakos. Később Kocsis néven is előfordul a család. (1679. év 70. sz. 1756. év 69. sz.)
Bizonyára ide tartoztak V. Mihály és Muslay Ilona fiai György, János és Mihály s ez
utóbbinak fiai György, Mihály pásztói lakos, Dániel, József és István, kik Muslay jusson
Musla pusztán voltak birtokosok a XVIII. század közepén. (1767. év pp. 861. T. sz. 1777. év
2092. sz.)

261

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Vass. Borsodmegye 1737. évi bizonyságlevele alapján 1745. évben igazoltattak I. Péter fia Máté egri
lakos s I. András fia II. Péter szihalomi lakosnak Tuza Annától való fiai: I. József, I. István és
III. Péter besenyőteleki lakosok. (1737. év 155. sz. 1745. év 168. jkl.)

I. Józseftől származtak az 1791-ben bizonyságlevelet nyert Mátyás esztergomi lakos, Tamás és II.
András. Ez utóbbitól és Bocsy Zsuzsitól: 1. III. Mátyás (sz. 1769.), ettől és Ragó Teréztől a) IV.
József (sz. 1793.), ettől és Bozsik Teréztől V. József (sz. 1819.) és Károly (sz. 1838.), b) III.
András (sz. 1793.), ettől és Magda Katalintól III. Pál (sz. 1823.); 2. II. István (sz. 1771.), ettől és
Tóth Erzsébettől a) I. Ferencz (sz. 1799.), ettől és Ivánkovics Klárától III. János (sz. 1827.), IV.
András (sz. 1830.), Sándor (sz. 1834.), II. Albert (sz. 1837.) és II. Ferencz (sz. 1840.), b) I. Pál
(sz. 1809.), ettől és Csathó Máriától Barnabás (sz. 1809.).

I. István és Szabó Ilona fiai: 1. II. József, ezé és Makai Júliáé I. János (sz. 1789.), ezéi Harmos Borbálától
II. János (sz. 1821.), IV. Pál (sz. 1833.), V. András (sz. 1832.) és III. István (sz. 1835.); 2) II.
Mátyás +; 3. IV. Péter (sz. 1750.), ezé Kocsis Erzsébettől V. Péter (sz. 1780.), ezé Bozsik
Erzsébettől I. Albert (sz. 1815.), ezéi Mlinkó Annától Dániel (sz. 1837.), Mihály (sz. 1839.) és
Vilmos (sz. 1843.).

III. Pétertől származtak Ignácz (+) és Balázs, ettől és Rausz Katalintól III. József (sz. 1783.), ettől és
Uhry Katalintól II. Pál (sz. 1819.).

Ezek mindannyian Besenyőteleken laktak s 1845-ben közülük számosan bizonyságlevelet nyertek.
(1791. év 898. sz. 962. jkl. 1846. év 548. sz. 910. jkl.)

Vass (oroszhegyi). János egri lakos Udvarhelyszék bizonyitványával 1760-ban igazolta nemességét;
fiai György és Ferencz 1773. évben, ez utóbbitól és Gyöngyösy Júliától való Ferencz (sz.
1771.), Márton (sz. 1775.) és Antal (sz. 1784.) nevű unokái pedig 1808. évben testimonialist
kaptak. (1760. év 210. A. sz. 348. jkl. 1773. év 226. sz. 255. jkl. 1808. év 709. sz. 1097. jkl.)

Vass Mihály, neje Kámán Teréz javára 1740. évi decz. 1-én adományozott armalis kihirdettetett 1741-
ben (1741. év 274. jkl.) Czímer: K. K. XXXIX. 27.

Vass lásd Vajda.

Vass lásd Varga.

Vasadi másk. Kovács. Apaffytól 1665. évi május 21-én nyert armalist György, kitől Mihály, kitől
Ferencz és János származtak. E két testvér egyikének fiai voltak Ferencz, István és a
Szatmármegye bizonyságlevele alapján 1767-ben kihirdetett Miklós túnyogi származású
roffi lakos, ezéi Miklós ottományi lakos és Pál. (1767. év 164. sz. 137. jkl.)

Vassalics A nemességet I. Lipóttól 1659. évi aug 20-án V. György, Péter Mátyás, János nyerték s
Tornamegye hirdette ki. Az emlitett Péter fia volt János, ezé is János, ezéi pedig György
pelejtei, majd szentistváni plébános, János és Ferencz, kik Jászóról származtak s 1750. évben
hirdették ki nemességüket. (1749. év 14. sz. 1750. év 490. jkl.) Czímer: Csoma J. Abaújm. nem.
cs. 633.

Vásárhelyi (kézdivásárhelyi) másk. Kisdy. Ősrégi székely család ama kézdi székelyek (siculi de Kyzd)
törzséből, kik IV. Lászlótól 1289-ben az Aranyos várához tartozó birtokokat kapták, mert a
kún lázadást elnyomták s a tatárok ellen hősiesen harczolván, ezek fogságából több mint
1000 foglyot kiszabaditottak. Ezt az adományt 1291-ben III. András, 1394-ben Zsigmond
királyok is megerősitették.

A XVI-XVII. századokban Szabolcs-, Gömör-, Mármaros-, Ugocsa-, Bereg- és Szatmármegyékben is
elterjedt a család, melynek egyik jeles tagja, Kisdy Benedek, előbb erdélyi plébános,
fehérvári kanonok, majd szerémi, váradi, végre az 1648-60. években egri püspök. A török
hódoltság idején Kassán székelt s 1657-ben megalapitotta a kassai főiskolát.

262

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

A család nemessége 1835. évben vármegyénkben is ki lett ugyan hirdetve, de kizárólag csak azon
okból, mert Józsefet, a ki egyébként szatmármegyei ügyész és batizi birtokos volt,
táblabirájává választotta a vármegye, egyébként sem őt, sem pedig a vele együtt kihirdetett
atyjafiait semmi kapocs sem fűzte ide.

Történetére, leszármazására sok adatom van már együtt, de ezekről más helyen fogok beszámolni.
(7835. év 894. sz. 1386. jkl.)

Vasas (debreczeni). Az újitott nemeslevelet Bethlen Gábor 1611. évi apr. 23-án adta V. de Debreczen
Tamás, neje Kovács Katalin, gyermekei György, Miklós, Anna és Erzsébet, testvérei Mihály
és Miklós javára a következő czímerrel: Kék pajzsban 2 griff mellső lábuk karmai közt
sisakot tart; sisakdisz: 2 fehér liliom. Kihirdette Biharmegye 1612. évben, másolata a m. kir.
orsz. és a hevesmegyei levéltárakban. (1796. év 379. sz. O. L. Htt. Nob. Bihar.)

Bihar-, Hajdú-, Szabolcs-, Szatmár- és Beregmegyékben elterjedt s Nádudvaron, Kenderesen és
Tiszafüreden is birtokos volt. Itt élt 1792-ben Gábor. A reform. vallásról a kath. vallásra áttért
Istvánnak fiai István, András, György és János 1802-ben Egerben laktak. (1792. év 521. E. sz.
528. jkl. 1794. év 451. A., 456. sz. 608. jkl. 1802. év 669. A. sz. 797. jkl. 1803. év 814. sz. 576.,
756. jkl. 1807. év 381. sz. 563. jkl.)

Vasvári másk. Nagy. II. Mátyástól 1609. évi szept. 8-án nyerték a nemeslevelet N. m. V. János, neje
Horváth Magdolna, fia György, fivére Benedek s 1610-ben Pozsonymegye hirdette ki. 1729.
évben István és János - Ferencz fiai, a nemességszerző János unokái, - továbbá Dávid egri
lakos - Jánosnak fia, a nemeslevélben megnevezett Benedeknek unokája - Pozsonymegye
bizonyságlevele alapján kihirdettetnek. (1729. év 79. sz.) Armalis átirva: Egri kápt. A. M. jk.
6. lap 4. sz.

Vászon másk. Herbály István és János mezőtúri lakosok 1713. évben igazolják nemességüket Mihály
poroszlói lakos 1766-ban bizonyságlevelet nyer. (1713. év 315. jkl. 1754. év 233. sz. 1766. év
272. sz. 390. jkl. 1844. év 1995., 1997. jkl.)

Vécsey. 1699-ben pásztói birtokos.

Vecsey. Régi veszprémi család, mely 1479-ben lett beiktatva böröllyői birtokába. A XVIII. század első
felében Mihály testvéreivel együtt a vasmegyei Isákfalvára költözött. Ennek fiai László, a kir.
tábla jegyzője és Sándor Vasmegye bizonyságlevele alapján kihirdettettek 1772. évben. (1772.
év 227. sz. 453. jkl.)

Végh. II. Miksa 1572. évi jan. 30-án adott nemeslevelet a nemes anyától származott (agilis) Weég János
s fivérei Pál és György részére s János sajógömöri lakóházát, valamint a hozzátartozó javakat
minden adózás alól felmentette. Ezen János a törökök elleni háborúban személyes
bátorságával tünt ki. Zoltay István szendrői várkapitány helyettese volt s az armalist is az ő
kérelmére nyerte. Fia volt András, ezé Lukács, ezé Benedek, kitől származott Borbála, 1705.
évben sztarnai Nagy Ferencz özvegye.

A meglevő armalis-másolat szerint a czímer: Kékben bárdot tartó vörös ruhás kar; sisakdisz: ugyanaz;
takarók: vörös-ezüst, kék-arany. (1754. év 95. sz. Egri kápt. I. I. jk. 237. sz.)

Végh. Az 1724. évi nemesi investigatió alkalmával János tiszafüredi lakos felmutatja a Lipót király
által 1663. évi 23-án V. Mihály és Tamás, továbbá Csongrády Ferencz, ennek neje Olasz
Anna, leánya Klára részére adományozott s Borsodban kihirdetett armalist. Azt állitja, hogy
ő Tamásnak a fia, de hitelt érdemlő bizonyitékot nem hoz fel. 1742. évi tanúvallomások
szerint a nemességszerző Mihálytól származtak János és István, az előbbitől István átányi, az
utóbbitól szintén István szendrői lakosok. István átányi lakos fiai voltak István és János.
(1742. év 151. sz.)

Végh (tassi). Régi pestmegyei család, melynek két tagja, György és István testvérek, érdeklik főleg
vármegyénket. Mindkettő felesége jussán lett birtokossá Tiszafüreden, Tiszaörsön,

263

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Szentimrén. Az 1770. év táján Tiszafüreden lakott György neje volt váradi Veres Borbála,
gyermekei pedig Ráchel (czéczei Csilléry Jánosné), Borbála (Kubinyi Józsefné), Janka
(Dömjén Ferenczné) és Angelika (Fekete Lászlóné). István neje Pankotay-Jósa Klára (+ 1798.)
volt, gyermekei pedig Károly (sz. 1769.), Antal és Eszter (Pappszász Györgyné). Károly és
Antal testvérek Pestmegye bizonyságlevele alapján kihirdettettek 1803. évben. (1801. év
1106., 1112. sz. 1315., 1333. jkl. 1803. év 782. sz. 718. jkl. 1806. év pp. 3360. sz. 1814. év pp.
3403. sz. 1783. év pp. 2311. A. sz. Kőszeghi Nem. cs. Pestm. 425. N. I. XII. 123.)

Végh lásd Katona (1654.).

Végh lásd Kis-Benedek.

Végh lásd Lakos.

Végess (bánóczi). A nemeslevelet III. Ferdinandtól 1656. évi nov. 10-én V. Gergely, fia Mihály,
testvérei András, György, János kapták s 1659-ben Zemplénmegye hirdette ki. 1759. évben
János fia János Bánóczról Egerbe költözött s Zemplénmegye bizonyitványával igazolta
nemességét. Fivére Imre a katonai pályán működött s nyugalmaztatása után Miskolczon
alapitott családot. (1759. év 220. sz. 139. jkl.) János egri lakostól származtak József (sz. 1760.),
megyei alügyész és János (sz. 1761.) csendbiztos. József alügyész fiai József (sz. 1788.), István
(sz. 1790.) és Ignácz 1813. évben; János csendbiztosnak Miklós (sz. 1788.), Károly (sz. 1789.),
János és Ernő nevű fiai pedig 1810. évben bizonyságlevelet kaptak. (1813. év 905. jkl. 1810. év
104. sz. 163. jkl.)

Az armalis meglevő másolata szerint a czímer: Kékben zöld alapon kardos griff; sisakdisz: növekvő
griff: takarók: arany-kék, ezüst-vörös. (1656. év 1. sz.)

Verbay lásd Hlatky.

Veréb János abasári lakos, neje Filesz Ilona, gyermekeik György, János, Ádám, Éva, Dorottya 1714. évi
márcz. 4-én nyertek armalist ezen czímerrel Kék pajzsban sziklán álló holló csőrében arany
gyűrűvel; sisakdisz: a holló; takarók: arany-kék, ezüst-vörös. Kihirdettetett ugyanazon
évben. (1714. év 562. jkl. K. K. XXX. 243.)

Leszármazás:

[kép]

Midőn 1745. évben Szent-Ivány György, János és Simon Szent-Ivány Juditnak - Imre leányának -

magvaszakadtával Visontán 2 telekre nádori adományt nyertek, Veréb György és fia József
kivont karddal mondtak ellen a beiktatásnak. Az ellenmondás alapja az volt, hogy az
adományozott jószágban benne volt az a rész is, melyet V. János és neje Filesz (másk. Füresi)
Ilona 1719-ben hamvai Sándor Máriától Posgay István házastársától, mint a Szent-Iványak
osztályosától 500 frtért megvettek. (1798. év pp. 3052. sz. 1784. év pp. 2356. sz.)

Verebélyi. A XVII. század elején Farmoson, Bodon, Alattyánban birtokos.

Verebessy György tiszaörsi lakos - András igriczii lakosnak fia, az 1650. évi nov. 20-án megnemesitett
Andrásnak unokája - Borsodmegye bizonyitványával 1767-ben igazolja nemességét. A
család Kúnhegyesen és Mezőkeresztesen is előfordult. (1767. év 196. sz. 151. jkl.)

Veres (váradi). Eredetileg Nagyváradon székelt a család s midőn a törökök a várat elfoglalták, többen
Nagyszebenbe menekültek, majd Tordán tüntek fel, a XVIII. század közepén pedig László
innen Tiszafüredre, Pankotay Erzsébet nevű nagyanyja után örökölt birtokára, jött lakni.

Leszármazása:

264

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

[kép]

László 1740. évben még mint tordai lakos Szeghalmi János örökösei füredi és kócsi birtokára 400 frt

kölcsönt adott, majd 1759-ben füredi és kócsi saját birtokrészét zálogba adta roffi Borbély
Sámuelnek, 1776-ban pedig 10.000 frttért Sáyhy Mihálynak és Jósa Krisztinának. Ugyanezen
évben Biharmegyében járt és N. Kereki község vendégfogadójában hirtelenül meghalt. (1747.
év 55. sz. 1776. év 193. A. sz. 1759. év pp. 650 sz. 1793. év pp. 3329. B. sz. 1806. év pp. 3360.
sz.)

Nagy Iván is (XII. 150.) közöl genealogiát a családról s Keczeli Jánosné V. Máriát tévesen Sámuel
leányának irja.

Veres. Nyitramegyéből ered, az armalist II. Rudolftól 1590. évben V. Ambrus szerezte. Onnan hozott
bizonyságlevelet János perki lakos fia Imre abádi lakos s 1766-ban igazolta nemességét.
(1766. év 94. sz. 285. jkl.)

Veres (csikszentsimonyi). Erdélyi család, mely Rákóczi Györgytől 1640. évi máj. 11-én nyert armalist.
A nemességszerzők V. Mihály s fiai István, János, Péter; Pál voltak. Eme Pétertől származtak
Mihály és István; Mihály fia volt János, ezé András; Istvántól született Péter, ettől pedig
Ferencz egri lakos, a ki az erdélyi kormányszék bizonyságlevelével 1762. évben igazolta
nemességét. (1758. év 314. jkl. 1762. év 122. sz. 363. jkl.) Armalis átirata: Egri kápt. K. K. jk.
56. lap. A család nemessége legfelsőbb helyen igazoltatott 1784. évben. (K. K. LIII. 94.)

Veres Mihály, fivére András, fiai Márton, Péter, István, neje Koza Erzsébet javára 1654. év aug. 18-án
adományozott armalis kihirdettetett 1663. és 1666. években. (1663. év 123. jkl. 1666. év 222.
jkl.) A pestmegyei levéltárban van.

Veres lásd Magyar

Veres lásd Vörös.

Veresmarty lásd Vörösmarty.

Vermes (budafalvi). Régi pozsonymegyei birtokos család, mely I. Lajostól 1356. évben nyert adományt
Budafalvára. Megyénkben a bajai származású Mihály, a Grassalkovich család hatvani és
debrői uradalmának ügyésze, Pozsonymegye bizonyitványával 1815-ben igazolta
nemességét. (1815. év 606. sz. 570. jkl.)

Vesenyi (martonosi). Vármegyénk régi kihalt családja, 1384. évben László főasztalnok, 1460. évben
egy másik László marsall Mátyás király udvarában. 1472. évben szerepelnek néhai Demeter
fiai János és Péter, továbbá néhai László leányai Hedvig, Júlia és Fruzsina s tiltakoznak a
váczi káptalan előtt abonyi, paladicsi, tószegi, vezsenyi, bekenyei, sasi, kürti, kerekegyházi
stb. javaiknak Soldos András és Kinizsi Pál által való elfoglalása miatt. (O. L. N. r. a. 481. : 9.
DL. 17360.) Midőn a család utolsó férfitagjai, András és János, a XVI. század közepén
elhaltak, Hegyesbor, Szurdokpüspöki stb. javaikat a másolatban meglevő oklevél szerint I.
Ferdinand 1559. évben csömöri Zay Ferencznek, Liszty Jánosnak, Viczmándy Mátyásnak és
homonnai Drugeth Miklósnak adományozta. A beiktatásnak V. Gergelynek özvegye Paksi
Anna mondott ellen. (1750. év pp. 418. sz.)

Wesselényi (hadadi, gróf) Ferencz 1654. évben farmosi birtokos.

Viczen lásd Rozmisz.

Viczián. III. Károlytól 1714. évi okt. 21-én V. István s fiai István, András, Mátyás, György és János
nyertek nemeslevelet, melyet 1715-ben Nógrádmegye hirdetett ki. Az 1724. évi investigatió
Györgyöt és Andrást Tiszavárkonyban találta. A család leszármazása:

[kép]

265

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Mátyás és János tápiószelei lakos testvérek fiai és unokái 1807. évben bizonyságlevelet kaptak. (1807.
év 795. sz. 308., 785., 1298. jkl. 1715. év 76. sz.)

Czímerlevele Pestmegye levéltárában van. Az élő nemzedék származási adatait a Magy. Nemz. Zsebk.
közli. (l. 627.)

Viczmándy (buthkai). A Gutkeled nemzetségből származtatott eme zempléni család ugyan nem lakott
megyénkben, de birtokos volt itt 1559. óta. Viczmándy Tamás kővári kapitány fia Mátyás
ugyanis egyike volt azoknak, kik a kihalt Vesenyi család hegyesbori, szurdokpüspökii és
nagyrédei birtokaira királyi adományt nyertek. Ugyanő az előző évben I. Ferdinandtól
czímerbővitést is kapott. Az ő fia Miklós volt, ezéi pedig Lóránd Orsolyától Mátyás és
Kristóf. Mátyás a XVII. század elején Morvaországban tartózkodott s midőn onnan 1610.
évben hazatért, buthkai, marki zelepkai birtokait elzálogositotta, még pedig idegeneknek.
Testvére Kristóf, hogy ezeket a jószágokat magához válthassa, első feleségétől, Perbes
Katától, származott Miklós, Pál és András, második nejétől, Széky Margittól, származott
Kristóf, Lajos, Erzsébet és Katalin nevű gyermekei arany és ezüstnemüit Nagybányán
pénzzé verette.

A család eddig ismert nemzedékrendjének kiegészitéseképen megemlitjük, hogy V. Kristófnak
második felesége nem Székely Margit, hanem mint fentebb láttuk - Széky Margit volt;
továbbá hogy ezek fiának, Kristófnak, Bors Erzsébettől Pál nevű fia is származott, kinek
Borbála nevű leánya ikácsi Péterffy Sámuel feleségévé lett; végre hogy V. Lászlónak és fighei
Csathó Erzsébetnek Mátyáson, Lászlón és Józsefen kivül - kitől ma is élő nemzedék
származik - még István nevű fia is ismeretes az oklevelekből. (1750. év pp. 418. sz. 1803. év
pp. 3135. sz. 1743. év 181. sz. Turul 1893. év 146. l. 1894. év 114. l. N. I. XII. 176. Zemplénm.
mon. 544.)

Vida. Lipót királytól 1668. évi szept. 27-én V. István, neje Szabó Anna, fia Benedek, fivére Miklós,
ennek neje Polyvás Anna, végre V. Boldizsár és János nyertek nemeslevelet, melyet
Szabolcsmegye hirdetett ki. Miklós tiszaszőllősi lakos kihirdettetett 1771. évben. (1771. év
159. A. sz. 175. jkl.)

Vida Ignácz armalisa kihirdettetett 1712. évben. Az 1724. évi investigatió idején Gyöngyösön lakott.
(1715. év 243. jkl.)

Vida lásd Vajda.

Viktor. Kishontmegye bizonyitványával 1766. évben igazoltatott Pál egri lakos. Gyöngyösre költözött
testvérétől, Gergelytől, származtak János, Ferencz és József. (1751. év 13. sz. 1766. év 1. et. A.
sz. 373. jkl. 1805. év 943. sz. 1623. jkl.)

Vilcsek lásd Bukovinszky.

Vincze. II. Ferdinandtól 1633. júl. 26-án Wincze Pál, neje Lukách Anna, fiai István, János, leányai Ilona,
Erzsébet, testvére Albert nejével Ilonával nemességet kaptak a következő czímerrel: Kék
pajzsban zöld halmon jobbra fordult lépő szarvas, szarvai közt kis fekete madár (avicula
nigra); sisakdisz: kiemelkedőn a pajzsalak; takarók: arany-vörös, fekete-ezüst. Kihirdettetett
1634. évben, másolata a megyei levéltárban. (1633. év 3. sz.)

Nemességüket igazolták: 1668. évben Márk kőrösi lakos (1668. év 6. jkl.); 1695-ben András (1695. év
17. jkl.); az 1724. évi investigatió alkalmával István, György leleszi, János egri lakos testvérek
- Jánosnak fiai, a nemességszerző Pálnak unokái.

Bizonyságlevelet nyertek: 1713. évben András egri lakos (1713. év 316. jkl.); 1770. évben Pál és András
füzesabonyi lakosok (1769. év 262. jkl. 1770. év 1. et. C. C., 68. sz. 581. jkl.); 1813. évben
Gáspár - Gáspárnak fia, Jánosnak unokája - leleszi származású szentesi lakos (1813. év 682.,
1076. sz. 570., 1020. jkl.); 1823. évben Lajos (sz. 1770.) kevermesi lakos, Pál (sz. 1780.)

266

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

battonyai lakos és Gáspár (sz. 1783.) testvérek - Gáspár leleszi lakosnak és Kovács
Erzsébetnek fiai, Jánosnak unokái, - továbbá Lajostól és Szabó Teréztől származott József (sz.
1796.), István (sz. 1806.) és Gáspár (sz. 1811.), Páltól és Kovács Erzsébettől származott Mihály
(sz. 1811.), János (sz. 1813.) és Gáspár-József (sz. 1815.) (1823. év 612. sz. 571., 894. jkl. 1826.
év 67., 198. sz. 102., 248., 249. jkl.); 1831. évben János fia János szentesi lakos. (1831. év 193. sz
324., 3213. jkl.)

Vincze. 1770. évben György fia Ádám gyöngyösi lakos Nyitramegye bizonyítványával igazolja
nemességét, valamint azt, hogy a nemeslevelet III. Ferdinánd 1638. évi márcz. 15-én adta V.
Zsigmond, János és György testvéreknek s Pozsonymegye hirdette ki. Nyitramegyében
Kunyón és Szakolczán lakott a család. (1770. év 68. sz. 455. jkl.)

Vincze. Vármegyénk 1721. évben hirdette ki amaz armálist, melyet III. Károlytól az előző évi szept. 3-
án V. Jónás és György, ez utóbbinak József és Antal nevű fiai kaptak. Úgy György, mint fiai
József és Béla az 1724. évi investigatió idején Apczon laktak. (1721. év 333. jkl.) Czímer: K. K.
XXXIII. 289.

Vincze. Az 1724. évi nemességvizsgáló bizottság előtt Pál, István és László gyöngyösi lakosok - István
fiai - Gömörmegye bizonyitványával igazolták nemességüket.

Vincze lásd Botka.

Vincze lásd Kis-Vincze.

Vipacher. Csehországból vagy Lengyelországból költözött be hazánkba. 1713. évben János-Henrik
modori tanácsos, Sámuel tarnabodi lakos. (1713. év 103. sz.)

Virág István 1657. évi armalisát Sopronmegye hirdette ki s Pestmegye levéltára őrzi. Fia volt Mihály,
ezéi Ferencz, Mihály és János. A három testvér egyikétől - Nagy Iván szerint Ferencztől -
származott Ádám szécsényi lakos, ettől Ferencz, ettől pedig származtak Ferencz mérnök és
János tari lakos, a ki Burik Erzsébettől való József és János (sz. 1805.) nevű fiaival együtt
Nógrádmegye bizonyságlevele alapján 1832. évben igazoltatott. (1832. év 427., 887. sz. 456.,
942. jkl.)

Virág lásd Maróthi.

Virágh lásd Vizy.

Visky. Zólyommegyéből származik. Nemességet 1659. évi aug. 4-én V. Mihály, neje Sánta Judit, fia
Balázs, fivérei Mihály, Albert és János szereztek. A főszerzőnek utólag született fia, István, a
hontmegyei Deménden tünt fel, ennek fia András pedig Apczra költözött s Hontmegye
bizonyitványával 1760. évben igazolta nemességét. (1760. év 72. sz.)

Vitalis (vitalisfalvi). József fia András Sztósházáról jött megyénkbe s Liptómegye bizonyitványával
1793. évben hirdettette donatarius nemességét, előnevét. (1793. év 265. sz. 282. jkl.)

Vitaris Pál gyarmati lakos a békésmegyei nemesség összeirására kiküldött Slovenicz Mihálytól és
Dalmata Jánostól nemesi bizonyitványt nyert. (1720. év 126. sz.)

Viza. III. Károlytól 1715. évi máj. 13-án V. Pál, neje Szőllősi Magda kaptak armalist a következő
czímerrel: Kék pajzsban zöld alapon álló s jobbjában 3 búzakalászt tartó medve; sisakdisz:
seregély, csőrében zöld galylyal; takarók: arany-kék, ezüst-vörös. Kihirdettetett 1716. évben.
Az eredeti nemeslevél a megyei levéltárban van. (1716. év 16. sz. 789. jkl.)

Vizy. Esztergommegye hirdette ki ama czímeres nemeslevelet, melyet III. Ferdinandtól 1652. évi máj.
31-én V. Pál, István és Péter testvérek nyertek. Páltól származott I. János, ettől II. Pál, ettől II.
János nagyóhaji, majd ludasi, végre abasári lakos, a Tarródy család gazdatisztje, ettől és
Kaszap Annától született 1803-ban Ludason Ferencz, az Almásy család tarnamérai tisztje,

267

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

ettől és Puhl Francziskáról Tarnamérán születtek György (1835.) és Zsigmond (1840.). II.
János fiával és unokáival együtt Barsmegye bizonyságlevele alapján 1842. évben igazoltatott.

A meglevő armalis-másolat szerint a család czímere: Kék pajzsban zöld alapon arany korona felett
könyöklő kardos kar; sisakdisz: ugyanaz; takarók: arany-kék, ezüst-vörös. (1843. év 489. sz.
841. jkl.)

Vizy. A nemességet 1667. évi május 10-én V. Miklós gyöngyösi lakos, neje Bán Anna, fivére János,
ennek neje Földváry Anna, nővére Anna, ennek gyermekei Virágh Mátyás és György
nyerték s még azon évben megyénk hatósága hirdette ki. (1667. év 166. jkl.) A
nemességszerző Miklósnak három fiáról van tudomásunk: II. Jánosról, az utód nélkül
maradt Györgyről és I. Andrásról.

II. Jánostól származtak: 1. III. János mezőkövesdi lakos, 2. I. Ferencz, 3. I. József, ettől a) József
besenyőteleki lakos, ettől III. József (sz. 1767.) szalontai lakos, ettől IV. József (sz. 1808.), b)
Mihály darmai lakos, c) III. Ferencz (sz. 1751.) sátoraljaújhelyi lakos, ettől Péter.

I. András fiai voltak: II. András, II. Ferencz (+) és II. Miklós, ez utolsóé IV. János.

Nemességüket igazolták, illetve bizonyságlevelet nyertek: 1676-ban Miklós (1676. év 177. jkl.); az 1724.
évi investigatió alkalmával I. András, II. János s ezek fiai II. András, II. Ferencz és II. Miklós,
illetve I. Ferencz és I. József; 1760-ban III. János mezőkövesdi lakos (1760. év 56 jkl.); 1772.
évben Mihály (1772. év 403. jkl. 1803. év 824. jkl.); 1808. évben III. Ferencz s fia Péter (1808. év
714. sz. 1106., 1107. jkl.); 1810. évben III. József (1810. év 13. sz. 31. jkl.).

A levéltárában levő armalis-másolat szerint a czímer: Kékben hármas zöld halom felett fiókáit vérével
tápláló pelikán; sisakdisz: szőlőfürtöt tartó kar; takarók: arany-kék, ezüst-vörös (1772. év
279. A. sz.)

Vizsolyi lásd Thúri.

Vladár (nagycsepcsényi). Túróczmegye ősrégi családja, mely 1263-ban nyert királyi adományt
Muthnára. Idővel Hont-, Gömör-, Szabolcs- és Zemplénvármegyékbe is elágazott.
Megyénkben VI. Mihály fia János 1765-ben Egerszóláton, VI. Gasparovics Imre fia György
fia Márton fia István 1791. évben Egerben tűntek fel. Az előbbi Hontmegyétől, az utóbbi
Túróczmegyétől hozott testimonialist. (1765. év 90. sz. 86. jkl. 1791. év 1038. sz. 1111. jkl.)
Megyénktől bizonyságlevelet nyertek: 1799. évben István és György egri lakosok, kikről azt
hisszük, hogy az 1791. évben kihirdetett István fiai voltak (1799. év 144. sz. 223. jkl. 1798. év
574. sz. 924. jkl.); 1816-ban János egerszóláti lakosnak Tamás fiától való György nevű
unokája gyöngyösi lakos. (1816. év 60., 871., 1049. sz. 160., 1282., 1454. jkl. 1817. év 7., 800. sz.
7., 744. jkl.)

Vörös. 1657. évi decz. 23-án V. Márton, neje Gődér Erzsébet, továbbá Imre és Mátyás, ennek neje Rácz
Katalin, fia György, nemkülönben V. Balázs, ennek neje Bartha Erzsébet, végre V. Pál,
Benedek, István és Péter nyerték a nemességet s Borsodmegye hirdette ki. (1657. év 6. sz.)

A Tiszavárkonyban, Besenyőteleken, Kálban, Egerben, Dormándon, Egerfarmoson lakott hevesi ágat a
nemeslevélben megnevezett Pálnak Tiszavárkonyban lakott Tamás nevű fia alapitotta, kinek
Galambos Erzsébettel való házasságából származtak Pál (1700.), Albert és György (sz. 1712.).
Pál utódait nem ismerjük. Albertnek Szőllősy Erzsébettől, Györgynek Vincze Judittól való
leszármazóit az alábbiakban közöljük:

Alberttől és Szőllősy Erzsébettől származtak: 1. István (sz. 1737.), ettől és Dallos Borbálától a) Mihály
(sz. 1762.), b) Tamás (sz. 1768.), ettől és Biró Erzsébettől Mihály (sz. 1797.), c) István (sz.
1774.), d) Albert (sz. 1778.), ettől és Fejes Erzsébettől János (sz. 1814.); 2. Mihály (sz. 1744.
Kál); 3. József (sz. 1751), ettől és Nagy Zsuzsitól a) József (sz. 1776.), ettől és Keresztény
Katától János (sz. 1806.) és Mihály (sz. 1814.), b) Albert (sz. 1782.), ettől és Vas Erzsébettől
János (sz. 1805. Kompolt) és Albert (sz. 1814. Kompolt), c) Pál (sz. 1784.), d) István (sz. 1794.);

268

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

4. Pál; 5. Albert (sz. 1756.), ettől és Tompa Borbálától a) Albert (sz. 1784.), ettől és Fabók
Ilonától Albert (sz. 1813.), b) Mihály (sz. 1786.), ettől és Zubkó Júliától Mihály (sz. 1814.), c)
István (sz. 1789.), ettől és Ficsor Apollótól István, d) János (sz. 1796.), c) József (sz. 1799.), f)
Pál (sz. 1805.), g) György (sz. 1808.).

György és Vincze Judit Besenyőteleken született fiai voltak: 1. János (sz. 1748.), a) István (sz. 1775.),
ezéi Szabó Erzsébettől József (sz. 1812.) és István (sz. 1814.), b) János, ezéi János, József és
Ignácz, c) András (sz. 1780.), ezéi Farkas Teréztől József (sz. 1804.), István (sz. 1806.) és
Gáspár (sz. 1815.), d) Pál, ezéi Vajmár Magdától Ambrus (sz. 1812.), István (sz. 1817.) és
János (sz. 1824.), c) Mihály (sz. 1789.), ezé Magda Klárától Pál; 2. Albert (sz. 1751.), ezéi Szabó
Erzsébettől a) Márton, ezéi Góth Annától Pál (sz. 1810.) és Ferencz (sz. 1813.), b) György, c)
József (sz. 1787.); 3. Mihály (sz. 1753.), ezéi Imre Klárától Mihály (sz. 1793.) és Gábor (sz.
1796.); 4. Pál (sz. 1756.), ezéi Forgács Katalintól Pál, János (sz. 1792.) és József (sz. 1806.); 5.
Tamás (sz. 1761.); 6. Mátyás (sz. 1763.), ezéi Bocsi Rozáltól Albert (sz. 1796.), István (sz.
1797.), József (sz. 1794.) és György (sz. 1804.); 7. József (sz. 1767.), ezéi Szabó Erzsébettől
Antal (sz. 1795.), Márton (sz. 1799.), József (sz. 1809.), Ferencz (sz. 1802.) és György (sz.
1812.).

A család számos tagja - a fenti származási adatok alapján - 1846. évben bizonyságlevelet nyert. (1818.
év 83. sz. 1833. év 475. sz. 963., 1442. jkl. 1834. év 658. sz. 1260. jkl. 1846. év 1450. sz. 2179. jkl.
1818. év 83. sz.)

Vörös lásd Veres.

Vörösmarty. Fejérmegye bizonyságlevele alapján József baracskai lakos fia János pátkai lakos fia János
tiszaroffi gazdatiszt 1846-ban igazolta nemességét. (1846. év 723. sz. 1124. jkl. U. N. I. I. 23.
226.)

Vrablánszky. Az investigatiónális jegyzőkönyvek szerint I. Lipóttól 1676. évi márcz. 20-án Vr.
György, fivére János, továbbá Gáspár és János kapták a nemességet s Trencsénmegye
hirdette ki. 1748-ban György Gyöngyösön lakott, testvére Miklós pedig ugyanakkor mint
tokaji lakos nyert testimonialist. (1748. év 288. jkl.)

Vrana István - György fia, András unokája - kasszai származású tiszanánai lakos, a község jegyzője,
Trencsénmegye bizonyságlevelével 1822. évben igazolja nemességét. (1822. év 254. sz. 204
jkl.).

Vratarics (pápai). Adományos birtokos család, mely - mint előneve mutatja - Veszprémmegyéből
szármázott, a XVIII. század elejétől kezdve azonban vármegyénk lett, úgy látszik,
kizárólagos székhelyévé.

Lipót királytól 1667. évi nov. 19-én Vr. Péter, János és Mihály s Péter neje Baxafalvy Anna adományt
nyertek a tolnamegyei Eőssi falura, Pápán egy kőházra, a zalamegyei Örvenicsen és a
veszprémmegyei Igaron egy-egy malomrészre, a zalamegyei Aszófőn (másként
Kövesmálon) és a somogymegyei Szántón több rendbeli szőlőre. Ezek a birtokok előzőleg
szárszói Somogyi Jánoséi voltak, az ő magszakadása folytán pedig a kincstárra szállottak.

Volt a családnak czímeres nemeslevele is, de ez a XVIII. század elején akkor kallódott el, midőn
Heister generális Pápa várát pusztitotta.

Az adománylevélben emlitett 3 testvér közül Mihály Győrbe tette lakását. Péter fia Farkas Bécsben az
udvari kanczelláriánál agens volt s Sopronmegyétől nemességéről 1708. évben
bizonyságlevelet kapott. Azért Sopronmegyétől, mert Veszprémben a törökök
hatalmaskodtak s megbénitották a vármegyei hatóság müködését. A harmadik testvérnek,
Jánosnak, fia János ugyanezen időben mint nemes ember és esküdt vármegyénkben tűnt fel,
1714. évben pedig feleségével, Vincze Annával Dormánd 1/8 részét birta s a birtokos nemesek

269

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

közé soroztatott. (1710. év 115. sz. 1714. év 574. jkl. 1721. év 119. sz. 1754. év 32., 127. sz. 1717.
év pp. 49. sz.)

Fia Farkas nőül vévén Haás Anna Máriát Vezekénynek is birtokába jutott. (1754. év 127. sz.).

Mint a függelékből látjuk, a család több tagja nemesi tisztséget is viselt. A közéletben
legjelentékenyebb szerepet Károly játszott. Ez eleinte katonának készült, a nemes testőrségbe
akart belépni, sőt a vármegye ajánlata folytán 1801. évben már fel is vétetett, csupán az volt
csak hátra, hogy Bécsbe menjen és bemutatkozzék. Ekkor meggondolta a dolgot, megmaradt
a polgári pályán, 1808-ban ügyvédi oklevelet szerzett s dicséretes buzgalommal egész életét
vármegyéjének szentelte. (1801. év 601., 953. sz. 1808. év 773. jkl.)

Nemességükről bizonyságlevelet nyertek: 1754. évben Farkas, 1826-ban pedig unokái Károly és Lajos s
az előbbinek fia József. (1754. év 294. jkl. 1826. év 919. sz. 935. jkl.)

Levéltári oklevelek (1766. év pp. 851. sz. 1768. év pp. 880. sz. 1769. év pp. 906. sz. 1815. év pp. 3399. sz.
stb.) és a dormándi, vezekényi, besenyőteleki, egri anyakönyvek adatai szerint a
nemzedékrendje ez:

[kép]

A család czímere: Kékben fiókáit vérével tápláló pelikán, a pajzs felső sarkaiban 1-1 arany csillag;

sisakdisz: nyilt sasszárny között követ tartó daru; takarók: arany-kék, ezüst-vörös.

Vukovich lásd Hegedüs.

270

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Z. Zs.

Záborszky (zábori). Liptóvármegyéből ered, IV. Bélától 1263-ban kapott donátiót Záborra. Majd
elterjedt Túrócz-, Sáros-, Szepesmegyékben is, 1732-ben pedig István fia János Roskoványból
Kompoltra költözött s Sárosmegye bizonyságlevelét mutatta fel. 1766-ban István domoszlói
lakos. (1732. év 161. sz. 1766. év 243. sz. 1768. év 219. sz.)

Zábráczky (szadai). II. Lipóttól 1790. évi decz. 13-án Z. József vegliai püspök s testvérei István egri
tanácsos, János karczagi tanácsos s István fiai Ferencz, József és István s János fia Elek
czímeres nemeslevelet nyernek, 1800. évi jan. 3-án pedig a szadai előnevet kapják; 1802. évi
okt. 8-án pedig Ignácz és Antal gyöngyösi lakosok - ugyancsak József vegliai püspök
testvérei - nyernek a szadai előnévvel armalist.

Mindkettőt vármegyénk hirdette s mindkettő a következő czímert mutatja: Ezüsttel és zölddel vásott
pajzsban hármas halom felett jobbjában kardot, baljában irótollat tartó zöld-ezüst oroszlán;
sisakdisz: 2 ezüst-zöld elefánt-ormány közt kiemelkedőn a pajzsalak; foszlányok: ezüst-zöld.
(1791. év 335. sz. 409. jkl. 1803. év 102. sz. 118. jkl.)

Zachariás János alsósebesi birtokos, előbb eperjesi, utóbb gyöngyösi lakos 1717. évben Sárosmegye
alispánjának és szolgabirájának bizonyitványával igazolja nemességét. Budai Annával való
házasságából 1724-ben származott Ádám, a ki 1780-ban nádudvari birtokos volt. (1717. év
110. sz. 965. jkl. 1780. év 200. A. sz.)

Zay (csömöri). A Woya nemzetségből származik. 1550-ben Ferencz egri kapitány, 1552-ben szolnoki
főispán. 1552-ben Kinizsy Pál magvaszakadtával Saas és Kewrth, 1559-ben a Vesenyi család
magvaszakadtával Hegyesbor, Szurdokpüspöki és Nagyréde birtokokat nyeri. (O. L.
Lymbus. O. L. Bécsi K. K. III. 22., 23. 1750. év pp. 418. sz.)

Zay eredetileg Genge. A nemeslevelet II. Ferdinandtól 1625. évi okt. 19-én Genge Benedek, neje Baly
Ilona, fia Imre, testvérei Balázs, Albert, Mihály, Jakab, Ádám, és Péter, Balázs neje Bartók
Margit s fia János, végre Péter leányai Ilona és Margit kapták s a következő évben
vármegyénk hirdette ki.

Mivel már a nemességszerzők a Zay nevet vették fel s utódaik állandóan ezt használták, e helyütt
kellett a családról megemlékeznünk. (1627. év 2. sz.)

1699-ben Lukács, az 1724. évi investigatió idején Imre, Lőrincz és Menyhért - a nemeslevélben
megnevezett Imrének fia - bükkszenterzsébeti birtokosok. Menyhért fia Mátyás jászkún
ügyész 1748-ban nádori adomány is nyert itt egy kúriára. (1775. év pp. 1071. Q. sz.)

Nemességükről bizonyságlevelet kaptak: 1820. évben István fia Ambrus, a ki előbb Kálba, majd a
bácsmegyei Adára költözött (1820. év 1215. sz.); 1822. évben ennek Barász Annával való
házasságából Kálban született fiai József (1789.), János (1799.), Mátyás (1803.), Mihály (1805.)
(1822. év 268. sz. 242. jkl.); 1829. évben Ignácz ügyész testvérének Antalnak fia Mihály pesti
orvosnövendék. (1829. év 338. sz. 523., 1791. jkl.)

Az armalis meglevő másolata szerint a czímer: Kékben zöld halmon vörös ruhás, sárga csizmás vörös
kucsmás magyar harczos karddal, melynek hegyén levágott törökfő van; sisakdisz:
növekvőn a pajzsalak; takarók: arany-kék, ezüst-vörös. (1625. év 3. sz.)

Zaák lásd Szentál.

Zákai Balázs szarvaskői várnagy I. Ferdinandtól 1553-ban Alattyánban, Burán nyer birtokrészeket. (O.
L. Bécsi K. K. III. 116.)

Zákány (szendrői). III. Ferdinandtól 1647. évi máj 7-én Zákány András Szentpéteri Imre deákkal
együtt egész Szentimrét és Szentgyörgyöt kapja s ezekbe az egri káptalan 1648-ban

271

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Jakabházy Gáspár és neje Patkó Zsuzsanna ellenmondása mellett beiktatja. (O. L. Ügyv. ir.
121 : 14. Sréter levélt.)

Zámfér lásd Kozma.

Zarnóczi lásd Zsarnóczy.

Závodszky. 1762-ben Z. Jakab fia Mihály závodjei származású kékkői, majd csépai lakos
Trencsénmegye bizonyságlevelével igazolta nemességét. Ettől származott az 1785. körül
Topolyára költözött János, kinek Tóth Judittal való házasságából született fiai János (1771.),
István (1776.), Pál (1781.) és Lukács (1784.) nemességükről 1828-ban testimonialist kaptak.
(1762. év. 219. sz. 1828. év 1136. sz. 1429. jkl.)

Zbinyovszky András Vág Beszterczéről 1748-ban költözött be megyénkbe s Trencsénmegye
bizonyságlevelét mutatta fel. (1748. év 165. jkl.)

Zbiskó (kolacsini). A trencsénmegyei Kiskolacsinból származó birtokos család. Innen András 1736-
ban a borsodmegyei Alsóábrányba, ennek Rafael nevű fiától való Imre nevű unokája s ennek
Imre, György és Károly nevű fiai pedig 1794-ben Visontán telepedtek meg s Borsodmegye
bizonyságlevele alapján igazoltattak. (1794. év 274. sz. 309. jkl. Borsodm. lev. Pr. 22. f. 1315.)
Más ágból származtak Mihály fia Imre vezekényi és György fia János szolnoki lakosok. Az
előbbi 1799-ben Bácsmegyétől, az utóbbi 1806-ban Trencsénmegyétől mutatott fel
testimonialist. (1799. év 51. sz. 62. jkl. 1806. év 233. sz. 362. jkl.)

Zegy (zerecheni). II. Rudolftól 1592. évi apr. 3-án Zegy de Zerechen Gergely, neje Sárkán Zsófia,
gyermekei János, Márton, nővére Margit s ennek néhai férjétől Wr Györgytől, származott
Mihály, István, György és Erzsébet nevű gyermekei nyertek nemeslevelet a következő
czímerrel: Ezüst jobbharánt gerenda által osztott pajzs, melynek felső része kék, alsó része
arany, a pajzsban zöld alapon vörös ruhás, viola nadrágos, jobbjában szerecsenfőt tartó férfi;
a zárt sisak disze: a pajzsalak kiemelkedőn; takarók: vörös-ezüst, arany-kék. Kihirdette még
azon évben Győrmegye. Az eredeti jelenleg a vármegyei levéltárban van, 1809-ben Hamar
János várm. levéltárnok szolgáltatta be. (1809. év 766. sz. 1212. jkl.)

Zékely lásd Székely.

Zelenay Sámuel és Miklós, kik még kiskorukban kerültek Hevesbe, 1742-ben kérik a megyét,
eszközöljön ki nekik származási helyüktől - Trencsénmegyétől - bizonyságlevelet. (1742. év
184. sz.)

Zél lásd Szél.

Zilay lásd Szabó (zilahi).

Zoboky. A nemességet Lipót királytól 1659. évi okt. 1-én Z. István, János és Mihály testvérek nyerték s
Nógrádban hirdettették ki. Mihály fiai voltak György szegedi lakos és Tamás (+ 1715.), ez
utóbbiéi Márton és Miklós, kik 1721-ben Tarcsán, 1724-től kezdődőleg Tiszavárkonyban
laktak s 1746-ban megyénktől bizonyságlevelet kaptak. (1721. év 102. sz. 1730. év 169. sz.
1731. év 134. sz. 1746. év 107. sz. 150. jkl.). Armálisa található: O. L. Htt. Nob. Pest és Pestm.
levéltár.

Zombory. Az 1724. évi nemességvizsgáló bizottság előtt Z. Béla előbb gyöngyösi, majd vámosgyörki
lakos bemutatja a Lipót király által 1675. évi nov. 2-án Kis György és István testvérek,
továbbá Zombory Albert és fia István részére adományozott, Hontban hirdetett
nemeslevelet, vármegyénknek az ő részére 1715-ben kiállitott testimonialisát s beigazolja
úgy a saját, mint Béla, István, Gergely és János nevű fiai nemességét. (1715. év 709. jkl.)

Zorkóczy (zorkóczi). Zorkóczról származó adományos birtokos család. 1832. évben Zsigmond pásztói
kereskedő s Longauer Annától való fiai Lajos-Zsigmond (sz. 1827.), Zsigmond-Imre (sz.

272

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

1829.) és Károly-Ágost (sz. 1831.) Túróczmegye testimonialisás mutatták be. (1832. év 390. sz.
787. jkl.)

Zörögh. Az investigatiónalis iratok szerint 1625. (vagy 1655. ?) évi febr. 12-én Z. Mihály, testvére
Benedek, ennek fiai Mihály és Márton, végre Miklós nyerték az armalist s Nyitramegye
hirdette ki.

1709-ben Mihály karácsondi az 1724. évi investigatió idején Imre, János, Gergely, György gyöngyösi
lakosok, 1751-ben Benedek fia Mihály fia Pál fia Imre fia János ugocsamegyei aljegyző. (1709.
év 486. jkl. 1725. év 155. sz. 1751. év 681. jkl.)

Zrupka (zábori). Túróczi család. Megyénket érdeklő leszármazása:

[kép]

József gyöngyösi lakos Pest- és Túróczmegyék bizonyitványával 1798-ban igazolja birtokos

nemességét, előnevét. (1798. év 560. sz. 901. jkl.)

Zsák lásd Kvassay.

Zsák lásd. Gyurcsánszky.

Zsák lásd. Szentál.

Zsarnóczy. Előfordul Zarnóczy és Sarnóczy néven is. Az armalist 1694. évi júl. 19-én Zarnóczy
András, neje Megyeri Sára, leánya Rozál nyerték s 1695-ben vármegyénk hirdette ki. (1695.
év 308 jkl.)

Zsiger. A nyitramegyei Parucza községből János fia Pál 1791-ben jött megyénkbe. Fogarassy Annától
Hatvanban született fia Ferencz (1777.), Esterházy Miklós gróf pápai uradalmában hajdú,
1822. évben bizonyságlevelet nyer. (1791. év 731. sz. 709. jkl. 1822. év 269. sz. 244. jkl.)

Zsigmondfy lásd Sigmondfy.

Zsigó (trencséni). Vármegyénk levéltárában egy német nyelvű eredeti armalis található, melyet Mária
Teréziától 1773. évi május 15-én Zsigó Sámuel ny. huszárkapitány kapott a következő
czímerrel: Kékkel és aranynyal vágott pajzsban pallost tartó arany-kék oroszlán; sisakdisz: a
pajzsalak kiemelkedőn; takarók: mindkét részen arany-kék. Nem tudjuk, hogyan került ide.
(Letét 1. sz.)

Zsigó lásd Szadeczky.

Zsoldos lásd Soldos.

Zsoltvay lásd Fóris.

Zsuffa lásd Balázsovich.

273

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Pótlás.

Babics (10. laphoz). A varasdmegyei Czoborczról származik. 1717. évi tanuvallomásokból tudjuk,
hogy a táblázat élén levő Mátyás unokái közül a XVII. század végén János a vasmegyei
Bögötre, majd Váthra, Péter Veszprémbe költözött s itt fia József esküdti tisztet viselt.

A család nemességét 1751-ben Veszprém-, 1752-ben Zala-, 1764-ben Vas-, 1765-ben Győr-, 1769-ben
Fejér, 1798-ban Baranyamegyék hirdették és igazolták.

Az 1816. évben Hevesben kihirdetett József 1770 év körül költözött megyénkbe s évtizedeken át
Kápolna község jegyzője volt. Fiai közül István és János játszottak jelentékeny szerepet a
vármegyei életben.

István 1813-ban született s mint a függelékből látjuk, eleinte a vármegyét szolgálta, 1842-ben pedig
Pyerker érsek uradalmi ügyészévé lett. A szabadságharczot mint nemzetőrszázados, később
őrnagy, küzdötte végig s annak lezajlása után az ügyvédi gyakorlatától megfosztatott. Ekkor
a hevesmegyei takarékpénztár elnökévé, 1785-ben Eger város, 1878-an a kápolnai kerület
országgyülési képviselőjévé választotta.

János 1847-ben jogtanár, 1848-ban ministeri iskolafelügyelő biztos, 1849-ben közokt. ministeri titkár. Ő
is részt vett a szabadságharczban s ott volt Világosnál is. 1851-ben verpeléti plébánossá,
majd két ízben a kápolnai kerület, 1875-ben pedig Jászberény város országgyülési
képviselőjévé, 1891-ben egri kanonokká és jogakadémiai igazgatóvá lett. Mint aranymisés
pap halt meg.

István gyermekei voltak még a táblázaton feltüntetett Béla (1847-98.) volt egri kir. kőzjegyzőn,
Józsefen (sz. 1848.), Csekonics gróf jogigazgatóján, a zsombolyai kerület egykori
országgyülési képviselőjén és Aladár (sz. 1850.) egri ügyvéden kivül: Róza (1844-65.) Vavrik
Sándorné, Ilma (1846-59.), Anna (1852-1901.) Lenk Gyuláné és Sándor (1855-9.).

Ezen közlemény alapját a Babics József zsombolyai jogigazgató tulajdonában n levő családi iratok
képezték.

274

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

FÜGGELÉK.

I. Vármegyei tisztviselők névsora.

Alispánok.2

Dobroni László 1415.
Farnosi László 1420.
Kántor Bálint 1424.
Keczer János 1424.
Vécsi László 1437.
Lengyendi László 1447.
Rhédey János 1467.
Nagy Albert 1467.
Megyery László 1470.
Farmosy Bálint 1470.
Galabóczi János 1475.
Daróczy Tamás 1478.
Bükk János 1480.
Verebélyi Simon 1488.
Szőllősy György 1488.
Bélyeni Gál 1509.
Szóláti Balázs 1509.
Bélyeni Albert 1515.
Vass László 1519.
Dozman Kristóf 1534.
Barna János 1553.
Szentgyörgyi László 1554.
Recsky György 1580.
Széky Pál 1591.
Reőthy Orbán 1619.
Mocháry Balázs 1625.
Battik Gerely 1630.
Vámossy István 1653.
Veöcsey Sándor 1661.
Báthory László 1663.
Hamvay Ferencz 1667.
Mocháry Ferencz 1669.
Thassy Mihály 1671.
Melczer János 1673.
Bulyovszky Ferencz 1684.
Horváthy Gergely 1688.
Almásy János 1693.
Ordódy György 1695.
Dévay Pál 1708.

2 Az alispánok, másodalispánok
időrendben, a többiek betű-
rendben. Az évszám rendszerint a
megválasztás vagy kinevezés éve.

Orczy István 1713.
Csala Sándor 1715.
Steöszel Kristóf 1719.
Dévay András 1746.
Sághy Mihály 1756.
Tarródy József 1766.
Halasy Márton 1784.
Fáy Bertalan 1790.
Gosztony Pál 1803.
Almásy József 1805.
Péchy Gábor 1811.
Halasy Károly 1814.
Gosztony Pál 1824.
Földváry Ferencz 1828.
Almásy Gedeon 1834.
Brezovay József 1841.
Földváry György 1844.
Almásy Pál 1845.
Blaskovics Gyula 1845.

Másodalispánok.

Kiss István 1653.
Pápay Péter 1655.
Battik Péter 1669.
Kürtössy István 1672.
Pápay Péter 1674.
Gyöngyössy István 1679.
Szilassy András 1684.
Dévay János 1688.
Fejérpataky László 1691.
Almásy János 1692.
Sőtér Benedek 1693.
Országh Pál 1697.
Csőke János 1708.
Steöszel Kristóf 1713.
Tarródy István 1719.
Vay Ádám 1731.
Dévay András 1735.
Gosztony István 1746.
Steöszel László 1756.
Tarródy József 1761.
Hellebronth Ferencz 1766.
Kállay László 1773.
Halasy Márton 1778.
Gosztony Pál 1784.

Tarródy István 1790.
Almásy József 1803.
Péchy Gábor 1805.
Halasy Károly 1811.
Gosztony Pál 1814.
Földváry Ferencz 1824.
Rottenstein Ferencz 1828.
Dapsy Rafael 1834.
Pappszász József 1837.
Földváry György 1841.
Kanyó Gábor 1844.
Blaskovics Gyula 1845.
Puky Miklós 1848.

Jegyzők3

Almásy Mihály* 1708.
- József 1814.
- Móricz gr. 1828.
Barna György 1619.
Berényi Gergely* 1697.
Bernáth András 1803.
Bezzegh Gergely* 1669.
- István* 1664.
Borbély József 1790.
Brezovay József 1831.
Bulyovszky Dániel* 1688.
- Ferencz* 1676.
Csoma Zsigmond 1805.
Dévay András* 1713.
- Pál 1692.
Dinck András* 1637.
Dobóczky Ignácz 1814.
Divéky András 1634.
Dúl Mihály* 1691.
Ficsor János 1766.
Gedey András* 1661.
Gosztony István* 1731.
Halasy Ferencz 1811.
- Károly 1803.
- Károly* 1805.
- Márton* 1773.
Hegyi Gábor* 1756.

3 A * jelzettek főjegyzők (első
jegyzők).

275

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Horváthy Gergely* 1684.
Kubinyi Mátyás* 1695.
Laczkovics Ferencz 1708.
- Ferencz* 1719.
- István* 1689.
Laszkáry János* 1653.
Libercsey Ferencz* 1655.
Liszkay Miklós* 1784.
Luby István 1848.
Madarassy János 1831.
Makay Lajos 1841.
Mocsáry Ferencz 1657.
- Ferencz* 1667.
Nagy Sándor 1756.
Pappszász József 1824.
Péchy Gábor* 1790.
Radics Pál 1778.
Rottenstein József 1805.
- József* 1811.
Sághy Ignácz 1790.
- Mihály* 1746.
Schneé László 1844.
- László* 1848.
Sipos János* 1680.
Soldos Miklós 1672.
Steőszel Kristóf 1784.
Szeleczky Márton 1697.
Szentgyörgyi János 1746.
Szentmarjay Imre 1565.
Szepessy Sámuel 1773.
Tarródy István 1784.
Terbócs István* 1690.
Ugronovics Kristóf* 1766.
Vay József 1766.
Vásárhelyi Tamás 1580.
Vratarics Károly* 1828.
Zsarnóczay András 1695.

Ügyészek.

Babics István 1841.
Beőthy Lajos 1834.
Berecz Ferencz 1837.
Bezzegh György 1664.
Csernus Antal 1823.
Dapsy Rafael 1814.
Debreczeny János 1708.
Dúl Mihály 1676.
Csőke János 1703.
Ebeczky Tamás 1672.
Fehér István 1814.

Földváry János 1841.
- Ferencz 1822.
Gál János 1844.
Harmos János 1829.
Horváthy Gergely 1680.
Kendelényi József 1836.
Laczkovics István 1684.
Lipcsey Imre 1836.
Mártonffy Antal 1844.
- Lajos 1844.
Mocsáry Ferencz 1658.
Pápay János 1669.
Perlaky Flórián 1836.
Petheő János 1761.
Radics János 1766.
Rakovszky György 1766.
Reviczky Gáspár 1784.
Szabó Márton 1731.
Végess József 1803.
Zábráczky István 1824.
Zay Ignácz 1790.

Adószedők (pénztárosok),

számvevők.

Almásy Ferencz 1719.
Bay Ignácz 1565.
Balázsovich József 1811.
Battik János 1639.
Bodor János 1784.
Csala Sándor 1703.
Csohán András 1564.
Dévay Pál 1698.
Ferenczy Imre 1778.
Forray Márton 1731.
Guthay Péter 1554.
Haás Károly 1718.
Kanyó Gábor 1837.
Majzik Imre 1814.
Makay János 1811.
- Lajos 1844.
Malatinszky János 1790.
Omany János 1546.
Orczy Sándor 1773.
Péchy László 1805.
Pelinyi Gábor 1554.
Raszka Péter 1549.
Sághy Mihály 1708.
Sőtér Tamás 1713.
Subich Imre 1790.
Szeleczky Márton 1766.

Szentgyörgyi János 1756.

Szolgabirák.

Almásy János 1684.
- József 1816.
- László 1841.
- Sándor 1844.
Apczy Mihály 1424.
Balázsovich József 1802.
Balogh János 1841.
- Mihály 1664.
Bernáth András 1805.
Biró Albert 1848.
Blaskovics Gyula 1837.
Borbély Mihály 1790.
- Sámuel 1831.
Borhy Imre 1841.
Brezovay Imre 1766.
- János 1803.
Csányi Lajos 1778.
Csiga János 1546.
Csima István 1688.
- Mihály 1731.
Csőke János 1698.
Deák József 1731.
Dely Gergely 1653.
Dévay János 1674.
- Pál 1689.
Dobay János 1674.
Dobóczky László 1841.
Dorogffy István 1659.
- Tamás 1573.
Ebeczky Menyhért 1669.
Elek István 1805.
- József 1839.
Endrész György 1718.
Erős János 1814.
Farkas Ferencz 1653.
- István 1713.
- János 1691.
- János 1790.
- Pál 1824.
Fejér István 1841.
- Lajos 1841.
Fejérpataky László 1684.
Földváry Ferencz 1814.
- György 1837.
- János 1635., 1654.
- László 1841.
Frajzazen István 1811.

276

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Frater Pál 1790.
Für Lajos 1841.
Füzi Bálint 1731.
Gosztony Ignácz 1803.
- János 1841.
- Pál 1773.
Goth Benjamin 1841.
- Ferencz 1790.
- Rafael 1844.
Gyöngyössy István 1664.
Halasy Gáspár 1844.
- József 1811.
- Kázmér 1845.
Hamar Antal 1805.
- János 1831.
- Zsigmond 1844.
Hellebronth Ferencz 1756.
- László 1814.
- Mihály 1796.
Huszár István 1746.
Imrech József 1735.
Isaák László 1845.
Istenmezejey Sándor 1564.
Ivády Gábor 1824.
- János 1805.
Ivócs István 1664.
Joó Mihály 1669.
Kada Pál 1703.
Kállay Péter 1814.
Kanizsay János 1663.
- Zsigmond 1658.
Kanyó Gábor 1828.
Kántor Bálint 1415.
Kaszap János 1824.
Kiss János 1635.
Kovács András 1689.
- István 1841.
- József 1811.
- József 1831.
- Márton 1756.
- Pál 1824.
- Péter 1824.
Kozáry György 1664.
Kozma Boldizsár 1735. [?]
Kutassy György 1633.
Kürthy Ferencz 1848.
Kürthy Károly 1848.
Laczkovics Ferencz 1713.
Literáty János 1708.
Majthényi György 1692.
Majzik Sándor 1844.

- Viktor 1848.
Makay Felix 1844.
- Ágoston 1836.
Marsó György 1778.
- Samu 1837.
Marton Dávid 1778.
Mlinkó Lajos 1841.
Mocsáry György 1635., 1673.
- János 1655.
Nádudvary János 1661.
Nagy Ferencz 1703.
- (runyai) Márton 1684.
Nagyfejeő Mátyás 1848.
Németh Béla 1845.
Némethy Pál 1653.
Novotha Péter 1837.
Okolicsányi Gusztáv 1837.
- Ignácz 1828.
- Pál 1790.
- Zsigmond 1841.
Onody István 1635.
Orczy József 1841.
- Sándor 1766.
Országh Pál 1689.
Páldy István 1746.
Pápay János 1647.
Pappszász József 1828.
Péter András 1647.
Pethes Ferencz 1693.
Pethő András 1653.
Plathy Sándor 1837.
Rácz István 1642.
Radics Gergely 1756.
- Mihály 1790.
Recsky László 1814.
Rottenstein Pál 1842.
Sághy Mihály 1713.
Soldos Imre 1848.
Sőtér Benedek 1691.
Steőszel Kristóf 1790.
Subich Imre 1784.
. Pál 1665.
- Pál 1735.
Sütő János 1844.
Szabó (szécsényi) Gy. 1692.
- László 1839.
[olvashatatlan]
- György 1554. [?]
Szentgyörgyi István 1719.
Szombathelyi János 1844.
Sztariczky Gábor 1746.

Thárkány Szaniszló 1549.
Tarródy István 1703.
Thassy Dániel 1837.
- János 1639.
Ugronovics Kristóf 1773.
Vadász Márton 1689.
Verebélyi Mihály 1633.
Vratarics Farkas 1735.
- György 1766.
- József 1845.
- Károly 1824.
- Lajos 1837.
Zay Sámuel 1841.
Zsarnóczay András 1697.
Zsoldos lásd Soldos.

Esküdtek.

Almásy Ferencz 1701.
- Mihály 1712.
- Sándor 1677.
Bagossy Márton 1719.
Bagy János 1682.
Bakó Ferencz 1708.
Bakos Gerely 1675.
Baky Mátyás 1675.
Balásovich József 1841.
- Ferencz 1832.
- Zsigmond 1829.
Baratnaky Ferencz 1675.
Barsy István 1671.
Barta Antal 1731.
Batha (vathai) Bálint 1675.
Battik Gergely 1668.
- János 1671.
- Péter 1668.
Beleky Szabó János 1671.
Bélteky Pál 1668.
Bene András 1677.
Beniczky István 1830.
Berecz Ignácz 1831.
Bertók István 1708.
Berthóty Gábor 1691.
- István 1668.
- István 1713.
Besze Antal 1766.
- József 1773.
Bezzegh Gergely 1668.
Borbély István 1687.
- Mihály 1712.
[olvashatatlan]

277

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

- Imre 1837. [?]
Borsos Gábor 1773.
Bóta Benedek 1803.
- János 1814.
Bozsik Farkas 1773.
Bozsik János 1687.
Bősz András 1784.
- Ferencz 1756.
Beőthy Sámuel 1837.
Brezovay Gergely 1718.
- Imre 1750.
- József 1784.
- Mihály 1708.
Bucsányi Antal 1740.
- György 1719.
Bulyovszky Jónás 1677.
- János 1822.
Büky István 1731.
Csemniczky Gáspár 1673.
Csernyánszky József 1813.
Csima János 1698.
- László 1740.
- Márton 1732.
Csókásy János 1736.
Csomortányi János 1742.
- Károly 1837.
Csőke János 1687.
Csusz András 1803.
Czene Dániel 1731.
Czingel János 1673.
Czvetkovics Ferencz 1746.
- Gáspár 1751.
- Mihály 1773.
- Pál 1761.
Dapsy Dániel 1811.
Darvas Mihály 1697.
Deák Gábor 1734.
- József 1718.
Décsy Mihály 1682.
- Péter 1688.
Dékány Pál 1682.
Dely János 1671.
Demkó István 1834.
- János 1803.
Detrik István 1706.
Dévay József 1708.
- Pál 1746.
Dobóczky Felix 1844.
Domby Márton 1700.
Dombrády László 1841.
Dorogffy István 1659.

Dúl Mihály 1675.
Egyed László 1772.
Elek István 1841.
- Mihály 1824.
Endrész György 1713.
Engl József 1825.
Erdős János 1696.
[olvashatatlan]
Farkas János 1773.
- Pál 1814.
Fásli István 1691.
Fáy Sándor 1730.
Fehér József 1848.
Fejér Ferencz 1730.
Fejérpataky László 1682.
Fejér László 1778.
Fekete László 1668.
Fittos Imre 1724.
Foglár Imre 1715.
Folkusházy József 1814.
Forray Márton 1719.
Földváry György 1824.
Fülöp Ignácz 1844.
- Imre 1811.
Frajzazen István 1803.
- László 1775.
Frater András 1796.
Fridriczy Ferencz 1713.
- Gergely 1757.
Friebeisz Antal 1784.
Für Boldizsár 1796.
- Lajos 1831.
- László 1824.
- Márton 1657.
- Menyhért 1775.
Füzy Bálint 1730.
Gál Mátyás 1706.
- Mihály 1696.
- Sándor 1769.
Gecse András 1690.
- Mátyás 1803.
Giczey Gergely 1691.
Goda György 1708.
Gombkötő Mihály 1696.
Gorove Károly 1824.
Gosztony Antal 1811.
- Ignácz 1773.
- Pál 1767.
Góth Benjamin 1837.
- Ferencz 1773.
- Pál 1756.

Gothár György 1687.
- János 1673.
Gömrey János 1708.
Gudics György 1717.
Guttay Péter 1676.
Gyalogi Mihály 1687.
Gyárffás Mihály 1673.
Gyopay György 1675.
- Jakab 1675.
Győrffy Ignácz 1837.
[olvashatatlan]
Gyürky (losonczi) G. 1680.
Hazucha József 1841.
Hagara Zakariás 1693.
Hamar Ferencz 1750.
- István 1707.
- Mihály 1814.
Harmos Tamás 1795.
Havas Tamás 1761.
Hegedüs György 1775.
Hellebronth Dániel 1756.
- János 1713.
Holyecz Mihály 1688.
Hollósy Ádám 1688.
Horváth Gergely 1677.
- György 1677.
- István 1723.
- János 1701.
Horváthy János 1713.
Hotta György 1756.
- József 1766.
Imrey András 1845.
- György 1848.
Iramos Mihály 1673.
Ivády János 1790.
- László 1778.
Jánossy Ferencz 1677.
- István 1680.
Janoviczky János 1746.
Jósa Mihály 1766.
Juhay Pál 1675.
Kakas Gerely 1687.
Kalapáty Jakab 1678.
- János 1678.
- Márton 1678.
Kalmár András 1700.
Kancsó Tamás 1745.
Kandó István 1687.
Kanizsay Sándor 1687.
- Zsigmond 1668.
Kántor József 1766.

278

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Kanyó Gergely 1778.
Károlyi László 1740.
Keller János 1837.
- Elek 1837.
- Miklós 1844.
Kemely Pál 1668.
Kerekes István 1724.
Keszegh János 1677.
Király Mátyás 1684.
Kis (boldogházi) András
1668.
Kis János ifj. 1668.
- (gyöngyösi) Márton 1693.
Kiss Mátyás 1693.
[olvashatatlan]
Kókay Gergely 1735.
- Márton 1712.
Kompolthy Orbán 1687.
- Pál 1677.
Koncz Pál 1672.
Kós Gáspár 1734.
- Gergely 1668.
Kozma Boldizsár 1712.
Kovacsics György 1718.
Kovács Antal 1718.
- Antal 1803.
- György 1828.
- János 1668.
- József 1803.
- Mátyás 1668.
- Mátyás 1831.
- Péter 1668.
- Péter 1697.
Kubinyi Mátyás 1695.
- Mihály 1690.
Kudelka Alajos 1841.
Kürthy Antal 1848.
- Alajos 1826.
- Ferencz 1845.
- Károly 1845.
- Lajos 1837.
- Sebestyén 1554.
Laczkovics Ferencz 1707.
- László 1702.
Lendvay István 1705.
Lévay György 1692.
Limprecht János 1844.
Lipcsey Lajos 1837.
Literáti Ignácz 1737.
Losonczi Farkas András 1712.
Luby József 1837.

Madách János 1668.
Madarassy Ferencz 1841.
Magyar Pál 1848.
Majthényi Gergely 1677.
- György 1677.
Majzik György 1775.
- Mihály 1668.
- Simon 1714.
- Viktor 1845.
Makay Ágoston 1824.
Malatinszky János 1824.
- Lajos 1844.
Marsó György 1756.
Martonossy v. Nagy M. 1680.
[olvashatatlan]
[olvashatatlan]
Mezey Lőrincz 1811.
- Sámuel 1829.
Michalek Miklós 1668.
Miklóssy Pál 1811.
Miller József 1742.
Miskey István 1672.
Mlinkó Lajos 1831.
- Márton 1708.
Mocháry Balázs 1682.
Mocsáry László 1668.
Mórocz Mihály 1828.
Murányi István 1745.
Nádudvari János 1672.
Nagy Antal 1768.
- Ferencz 1702.
- Gergely 1712.
- István 1675.
- Károly 1778.
- (runyai) Márton 1680.
- Miklós 1728.
- Sándor 1745.
- lásd Martonossy.
Nagyfejeő Mátyás 1841.
Nátkay Ferencz 1680.
Okolicsányi Gusztáv 1829.
Oláh János 1675.
Olasz György 1657.
Onody Pál 1790.
- István 1650.
Orczy István 1701.
Országh József 1750.
- Márton 1693.
- Pál 1689.
Eösz Ignácz 1839.
Padiács Miklós 1677.

Paksy Mihály 1573.
Páldy István 1737.
- Mihály 1773.
Pallagi Gáspár 1682.
Pápay István 1680.
- Mihály 1671.
Patkós János 1617.
Péchy Imre 1719.
- Gábor 1784.
- János 1680.
Pecz János 1687.
Pelargus György 1668.
Péntek András 1695.
- Benedek 1657.
- Miklós 1695.
Pethes Ferencz 1696.
- János 1668.
- János 1708.
[olvashatatlan]
[olvashatatlan]
- Imre 1848.
- László 1844.
- Pál 1773.
Polyák József 1828.
Poócs Sámuel 1790.
Popovics Ferencz 1714.
- József 1714.
Princzfalusy János 1697.
Rácz István 1716.
- Mihály 1692.
Radics Gergely 1746.
- Mihály 1750.
- Pál 1771.
Rédey Gergely 1673.
Róth Ádám 1695.
Rottenstein János 1773.
Schaffner János 1845.
Sághy Ferencz 1710.
- Ferencz 1773.
Sallay Pál 1708.
Sárkány Pál 1682.
Sárközy István 1719.
Sebeházy Ferencz 1731.
Séllyey György 1682.
Sipos János 1677.
Slachta Ignácz 1773.
- József 1773.
Schneé László 1837.
Sóky Zsigmond 1714.
Solymossy Mihály 1700.
Sőtér Benedek 1688.

279

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

- Ferencz 1677.
- Imre 1750.
- Antal 1758.
Steőszel Kristóf 1710.
Subich Pál 1731.
Szabó András 1784.
- Gusztáv 1845.
- György 1700.
- József 1773.
- Károly 1841.
- László 1824.
- Márton 1691.
- Mátyás 1693.
- Mihály 1650.
- Menyhért 1675.
- (füleki) Pál 1673.
Szabódy Pál 1712.
Szalatnay József 1778.
Szalay Ádám 1710
- Gáspár 1687.
- Márton 1761.
- Mátyás 1657.
[olvashatatlan]
[olvashatatlan]
- Pál 1731.
Szalgháry János 1757.
Szana Pál 1841.
Szarka Lajos 1848.
Szatka Márton 1700.
Szécsényi György 1696.
Szécsényi Szabó Márton 1693.
Széchy János 1657.
- Máté 1678.
- Mátyás 1680.
Szentgyörgyi Mihály 1773.
Szigethy Mihály 1680.
Szilassy István 1688.
Szombathelyi János 1761.
- János 1841.
Szökő Mátyás 1751.
Szücs István 1687.
Tahy Lajos 1845.
Tajti Ferencz 1713.
Taksony György 1677.
Tamasy János 1745.
Tarhos Pál 1712.
Tarródy István 1700.
Thassy András 1693.
- István 1682.
- László 1710.
- Mihály 1668.

Törő András 1677.
Újlaky Ferencz 1677.
Urbanovszky Imre 1773.
- József 1773.
Utassy Mátyás 1677.
- Mátyás 1784.
Ürményi László 1814.
Vadász János 1682.
- Márton 1693.
Várady Menyhért 1844.
Várkonyi Imre 1757.
Vattay Pál 1668.
Végess János 1803.
Veresmarty Endre 1848.
Vida Ignácz 1712.
Vincze József 1736.
Vizy András 1708.
Vratarics András 1824.
- János 1708.
- Lajos 1835.
- László 1828.
Zábráczky Ignácz 1829.
Zay Ferencz 1841.
- Sámuel 1828.
Zeregh Gergely 1678.
Zsoldos Imre 1837.

Táblabirák.
Abaffy János 1828.
- Károly 1828.
Ács György 1837.
Aczél István 1841.
Adonyi Mihály 1804.
Adorján Dávid 1824.
Ajtics-Horváth Barnabás
1828.
Alberthy Ferencz 1844.
Albrechtovics Pál 1837.
Algyay Lipót 1834.
Almásy Alajos 1804.
- Dénes gróf 1841.
- Ferencz 1803.
- Gyula 1844.
- Ignácz 1773.
- István 1790.
- János 1713.
- János 1756.
- János 1796.
- József 1814.
- Károly 1803.
- Károly 1832.

- Lajos 1808.
- László 1841.
- Pál 1746.
- Sándor 1844.
- Vincze gróf 1841.
Ambrózy Lajos 1814.
Andrássy János 1841.
- József 1832.
- Mihály 1832.
Antal János 1845.
Apponyi György gróf 1845.
Aszalay Ferencz 1713.
- László 1814.
Asztalos József 1837.
Babics István 1842.
Bagossy Károly 1808.
Bajza Antal 1837.
- József 1837.
- Mihály 1814.
Bakay Ignácz 1828.
Bakó Imre 1845.
- József ifj. 1837.
- József id. 1837.
- Mihály 1837.
Bakonyi Imre báró 1837.
Bakos Antal 1845.
Balajthy Ferencz 1824.
- János 1828.
Balás lstván 1808.
Balassy Gergely 1657.
Balázs Pál 1824.
Balázsovich Ferencz 1828.
- János 1811.
- Mihály 1784.
Balla József 1754.
Balogh Ádám 1746.
- Antal 1845.
- István 1808.
- Lajos 1808.
- Mihály 1662.
- Mihály 1796.
Balpataky József 1837.
Bán József 1814.
Bánffy Pál báró 1824.
Bárány Bertalan 1828.
- Farkas 1837.
- Gábor 1811.
- György 1657.
- Péter 1808.
- Sándor 1845.
Baráth József 1845.

280

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Barcsik Márton 1841.
Bárczy György 1790.
- György 1824.
Bárdy Pál 1828.
Barkassy Benedek 1837.
- György 1828.
- Imre 1811.
- József 1831.
- Pál 1842.
Barkóczy Imre 1814.
Barna János 1844.
Barsy János 1667.
Bartakovics László 1804.
Barthal György 1837.
Básthy Dániel 1837.
- János 1657.
- Károly 1837.
- Miklós 1837.
Batha Bálint 1773.
Batta Sámuel 1824.
Bathó Ignácz 1845.
Bay Bertalan 1841.
- István 1796.
- (bábai) József 1827.
Bekény Móricz 1841.
Bellaágh Antal 1837.
Bémer László báró 1828.
Bene Ferencz 1837.
- József 1841.
- Károly 1837.
Beniczky Ádám 1828.
- Ágoston 1828.
- Flórián 1824.
- István 1828.
- László 1828.
- Pál 1814.
Benkó Dániel 1845.
Benkó János 1824.
- József 1814.
Bényey László 1837.
Benyovszky Péter 1831.
Berecz Ferencz 1841.
Berényi Tádé gróf 1804.
Bernáth Döme 1845.
- István 1845.
- László 1790.
- Mihály 1811.
Bertony Károly 1808.
Berze István 1659.
Berzeviczy János 1808.
- Jeromos 1808.

- Lajos 1844.
Besze Ferencz 1831.
- Mihály 1828.
Bezzegh András 1844.
- György 1667.
- Mátyás 1828.
Biller János 1845.
Biró Albert 1837.
- János 1831.
- József
Bittera Antal 1844.
Bizony Károly 1828.
Blaskovics Boldizsár 1814.
- Gyula 1831.
- László 1832.
Bocsi Károly 1844.
Boda Antal 1834.
Bodor Antal 1828.
- János 1784.
Bogyay László 1828.
Bogyó István 1808.
- János 1828.
Boksa Ferencz 1837.
Bónis Antal 1808.
- János 1831.
- Menyhért 1824.
- Pál 1845.
Borbély Antal 1845.
- György 1790.
- János 1811.
- József 1796.
- József 1837.
- László 1837.
- Miklós 1845.
- Sándor 1803.
Borhy Antal 1828.
- József 1841.
Bornemissza Antal 1837.
- István 1814.
- Károly 1837.
Bolgár (de Buda) Pál 1657.
Boronkay Lajos 1804.
Boros József 1837.
- Miska 1831.
- Orbán 1841.
Borsos Mihály 1808.
Bory Miklós 1808.
Bot Pál 1828.
Bóta Benedek 1824.
- József 1828.
Botka József 1831.

Borsy Mihály 1719.
Bozsik György 1814.
- István 1837.
- János 1845.
Bőjti Lajos 1811.
Bőjtös Mihály 1837.
Bősz Ferencz 1773.
Böszörményi Imre 1831.
- József 1837.
- László 1840.
- Pál 1811.
Beőthy József 1837.
- László 1804.
- Lajos 1829.
- Sámuel 1845.
- Sándor 1837.
Böszörményi Imre 1831.
- József 1837.
- László 1840.
- Pál 1811.
Breidsver Antal 1831.
Bresztóczky másk. Trombitás
Mátyás 1671.
Brezovay Imre 1773.
- Imre 1824.
- György 1746.
- János 1824.
- József 1803.
Bridige Mihály 1808.
Brudern József báró 1804.
Bubla Károly 1837.
Buday István 1824.
Budi András 1837.
Bulyovszky Dániel 1713.
- János 1828.
Burghard József 1841.
Burik Zsigmond 1845.
Buttler Gábor gróf 1746.
- Lajos gróf 1715.
Büdöskuty Mihály 1808.
Bükk Zsigmond 1773.
- Zsigmond 1828.
Csák Pál 1828.
Csáky Antal ör. 1808.
- Antal ifj. 1808.
- József 1839.
Csala Sándor 1713.
Csatáry József 1837.
Cseh Gábor 1828.
- János 1837
Csépány Ferencz 1808.

281

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Csernus Antal 1811.
- András 1804.
- Emanuel 1828.
- József 1828.
- István 1790.
- László 1808.
Csiky Sándor 1837.
- Ferencz 1829. előtt.
Csima János 1713.
- Mihály 1746.
Chinel Ferencz 1845.
Csizmadia János 1657.
Csoma Sámuel 1790.
- Zsigmond 1811.
Csomortányi Imre 1803.
Csomós Antal 1828.
- Mihály 1814.
Csontos József (2) 1841.
Csőke Lukács 1673.
Csörghő Pál 1790.
- Sándor 1773.
Csukás Benjamin 1750.
Czeglédy Mózes 1746.
Czigány Imre 1841.
Czinege Ferencz 1837.
Czucz András 1841.
Czobl József 1760.
- László 1808.
Czövek János 1837.
Dálnoki-Nagy József 1837.
Dancs Miklós 1828.
Dankó Ferencz 1841.
Dapsy Dániel 1814.
- Sámuel 1837.
Darvas Imre 1790.
- József 1814.
- Lajos 1828.
Deáky Sándor 1842.
Debrődy György 1713.
Deme Sámuel 1828.
Demeczky Lajos 1831.
Désy György 1808.
- Mihály 1808.
- Sámuel 1814.
Dessewffy István 1808.
- Imre 1804.
Dessewffy Jób 1824.
- Lajos 1808.
Dévay András 1756.
- Pál 1713.
- Zsigmond 1837.

Dinkai Pál 1828.
Divéki Ferdinand 1841.
Dobay Károly 1760.
Dobóczky Ignácz 1837.
- Imre 1831.
- István 1841.
Dobrovitzky Antal 1811.
Dombrády László 1845.
Dominkovics Lajos 1828.
Donai Antal 1841.
Dozlern Károly 1829.
Döbrentey Gábor 1837.
Dömök Elek 1845.
- János 1837.
Dőry András 1719.
Draskóczy Gyula 1845.
- László 1845.
- Sámuel 1814.
Drevenyák Ferencz 1808.
Dubraviczky Sámuel 1831.
Dudinszky János 1808.
Dudó Alajos 1844.
Durcsák János 1831.
Duschek József 1841.
Ebecky Lőrincz 1841.
Egri Ferencz 1808.
Egyed Imre 1844.
Elek Ferencz 1824.
- István 1796.
- József 1828.
- Menyhért 1824.
- Mihály 1839.
- Pál 1803.
Éles János 1841.
Éliássy István 1841.
Engel Ignácz 1837.
- József 1845.
Eperjesy József 1837.
- Sándor 1837.
Erdélyi Imre 1824.
- Tamás 1803.
Erdődy gróf 1845.
Ernszt Mihály 1841.
Erős Albert 1824.
- Gábor 1824.
- József 1776.
- János 1803.
Eszenyi István 1845.
Etre Antal 1808.
Etre Károly 1808.
Fabó Mihály 1824.

Fábry Mihály 1824.
Fajnor János 1828.
Faragó György 1845.
Farkas Gergely 1842.
- János 1824.
- József 1824.
- Károly 1837.
Farkas (losonczi) Andr. 1713.
Fatovics István 1814.
Fazekas András 1803.
- Gedeon 1824.
Fáy Antal 1831.
- Dániel 1796.
- Ignácz 1837.
- János 1803.
- József 1814.
- László 1814.
- Menyhért 1837.
- Mihály 1803.
- Miklós 1828.
- Mózes 1811.
- Sámuel 1834.
Fehér (Fejér) Antal 1772.
- György 1828.
- Ignácz 1828.
- Imre 1841.
- István 1828.
- János 1828.
- József 1837.
- Lajos 1837.
- László 1828.
Fehérváry József 1775.
Fekésházy Mihály 1837.
Fekete Ádám 1657.
- Antal 1824.
- Márton 1808.
- Mihály 1841.
Fenyvessy Ferencz 1845.
Ferenczy György 1845.
- Imre 1837.
Ficsur András 1837.
Filó József 1841.
Fischer István 1790.
Fodor Ágoston 1828.
- Ferencz 1837.
- Pál 1808.
Forgách István 1814.
Forray Márton 1750.
Főkövy Antal 1845.
Földváry Gábor 1828.
- György 1796.

282

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

- Imre 1814.
Földváry János 1837.
- Károly 1790.
- Lajos 1808.
- László 1841.
- Mihály 1824.
- Pál 1828.
- Sándor 1811.
- Sándor ifj. 1842.
Frajzazen László 1837.
- Pál 1828.
- István 1827.
Frankner Boldizsár 1803.
Franyó Mihály 1708.
Frater Ignácz 1845.
- József 1828.
- Lajos 1828.
Friebeisz József 1804.
Friedmanszky Antal 1808.
Fülöp Imre 1824.
Für Lajos 1841.
Gábriel Tamás 1831.
Gaál János 1847.
Galambos Fülöp 1845.
Gály Pál 1847.
- Péter 1837.
- Vincze 1845.
Garas Sámuel 1837.
Gáspárdy Lajos 1841.
Géczy István 1837.
Gellén Lajos 1827.
Gellér József ifj. 1837.
Gencsy József 1837.
- László 1837.
Glacz Menyhért 1844.
Goczigh Károly 1837.
Godinger János 1839.
Goics Athanáz 1837.
Gombos Ágost 1837.
- György 1837.
- Miksa 1837.
Gondos István 1837.
Gorove Károly 1828.
- Lajos 1831.
- László 1811.
Gosztony András 1814.
- Antal 1796.
- Antal 1828., 1842.
- István 1773.
- János 1845.
- József 1814.

- Pál 1790.
Góth Bertalan 1844.
- János 1828.
- Pál 1844.
Góth Rafael 1844.
- Sándor 1837.
Gothard Mihály y 1804.
Gőcz László 1837.
Grassalkovich Artúr gr. 1773.
Greskovics Ignácz 1814.
Griger Ferencz 1828.
Grofcsik János 1824.
Gúthy Gáspár 1796.
Guttay István 1655.
Gyalay Pál 1837.
Gyenes József 1842.
Győrffy Ignácz 1841.
Győry Dániel 1845.
Gyurcsányi József 1804.
Gyürky István 1790.
- Pál 1804.
Hazucha János 1804.
Halasy Béla 1841.
- Ede 1834.
- Imre 1845.
- József 1808.
- Kázmér 1841.
- Lajos 1841.
Halász Imre id. 1837.
- Imre ifj. 1837.
- József 1837.
- Miklós 1858.
Haller Sámuel báró 1773.
Halmay István 1841.
Hamar Antal 1790.
- Ferencz 1773.
- Ferencz 1828.
- József 1834.
- Lázár 1841.
- Mihály 1837.
Hamvay Károly 1828.
- Miklós 1828.
- Péter 1837.
Hanisz Imre 1845.
Hanulik István 1841.
- Péter 1841.
Harmos László 1824.
- János 1838.
Haás Károly 1715.
Hegedüs Zsigmond 1845.
Hellebronth Antal 1824.

- Gáspár 1803.
- István 1837.
- János 1715.
- János 1773.
- József 1790.
- László 1824.
- Mihály 1804.
Helmár Ferdinand 1841.
Helmeczy Mihály 1837.
Herke Lajos 1828.
Hetnik Adolf 1837.
Hevesy Bertalan 1837.
Hodermarszky András 1837.
Hodor Dániel 1837.
Holló Ignácz 1841.
- Miklós 1844.
- Pál 1828.
Hollósy József 1837.
Horváth Antal 1841.
- Barnabás 1808.
- Dénes 1828.
- Elek 1837.
- Frigyes 1828.
- Gábor 1845.
- István 1837.
- József 1841.
- János 1803.
- Péter 1808.
Hosszúfalusi Ferdinand 1845.
- Ignácz 1845.
Hubay Bertalan 1845.
- József 1837.
Hudics József 1845.
Huszár József 1828.
- Károly 1828.
Huszt András 1828.
- József 1824.
Huszty István 1741.
Ibrányi Antal 1808.
Igyártó Pál 1837.
Illésy János 1808.
Imre János 1828.
Imrech József 1750.
Irsay Pál 1814.
Isdenczy Antal 1804.
Ivády János 1796.
Ivánszky Antal 1844.
Ivocz István 1656.
Isaák László 1845.
Jakab Mihály 1842.
Jakabfalvi Miklós 1837.

283

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Jakabffy Simon 1837.
Jákó lstván 1841.
Jancs István 1828.
Janka Péter 1708.
Jankó András 1828.
Jankovics Antal 1828.
- Gáspár 1837.
- István 1828.
- János 1808.
- László 1837.
Jankovics Mihály 1845.
Jánossy Mihály 1656.
Jármy Gyula id. 1837.
Jassik Menyhért 1845.
Jasztrabszky Antal 1808.
Jekkelfalusy József 1804.
Jelenffy (csejtei) Lénárt 1766.
Jezerniczky Pál 1841.
- Ferencz 1804.
Jóh Lajos 1837.
Jósa Gábor 1790.
- György 1814.
- István 1808.
- Pankotay Antal 1803.
Juhász István 1837.
Junák István 1837.
Kacskovics Endre 1837.
Kada Pál 1746.
Kádas István 1808.
Káldy Kálmán 1837.
Kállay Gábor 1790.
- György 1767.
- József 1767.
- László 1767.
- Károly 1814.
- Miklós 1778.
- Antal 1804.
Kandó Ferencz 1811., 1845.
- István 1804.
Kangyár Károly 1837.
Kanizsay János 1659.
Kanócz Zsigmond 1845.
Kanyó György 1803.
Kapácsy Ferencz 1845.
Kapczy János 1824.
Karátsondy András 1814.
- Mihály 1808.
Kardos György 1808.
Kartetter Lipót 1831.
Károlyi György gróf 1846.
- János 1837.

Kása István 1808.
Kassay István 1837.
Kassics Ignácz 1837.
Kasza Károly 1842.
Katona István 1828.
- Lajos 1837.
Kazinczy Bálint 1841.
- István 1803.
Kecskeméty Mihály 1837.
Keczán József 1837.
Keczer László 1804.
Keglevich Gábor 1808.
- Miklós 1845.
Keglevich Sándor 1824.
Kelemen Ádám 1756.
- István 1824.
Keller Antal 1814.
Kende János 1841.
- Pál 1804.
Kendelényi Károly 1837.
Késmárky Albert 1657.
Keszler Antal 1828.
Keszlerffy Antal 1841.
- János 1841.
Keviczky Ferencz 1837.
Király György 1837.
- József 1808.
- (szatmári) József 1804.
- Miklós 1804.
Kis Antal 1803.
- Gábor 1837.
- Gyula 1845.
- István 1828.
- József 1803., 1841.
- Mihály 1804.
- Péter 1659.
- Sándor 1837.
Kis (boldogházi) András
1657.
Kisfaludy Sándor 1841.
Kisszel József 1841.
Klobusiczky Ignácz 1808.
- Péter 1808.
Knezits Károly 1845.
Kohl Antal 1844.
Kokovay József 1831.
Komáromy István 1804.
Koller János 1772.
Koncz István 1828.
- József 1828.
- Pál 1656.

Kopasz Tamás 1659.
Korda István 1808.
Koroczinyi Lajos 1841.
Korody Pál 1837.
Korotnoky Ignácz 1808.
Korracz György 1656.
Kósa György 1845.
Kostyán Imre 1837.
Kovács Ágoston 1841.
- Alajos 1837.
- András 1790.
- Antal 1808., 1828.
- Ferencz 1837.
- Flórián 1808.
- Gábor 1837.
- György 1837.
- István 1828.
Kovács János 1804.
- (horti) József 1828.
- József 1814., 1842.
- Károly 1831.
- László 1824.
- Mátyás 1828.
- Mihály 1844.
- Pál 1790., 1844.
Kovacsics György 1773.
Kovalcsik József 1839.
Kozma Boldizsár 1746.
- József 1841.
Kökény Mihály 1656.
Kölcsey Ferencz 1837.
Krammeitsik János 1834.
Krammer Károly 1845.
Kriegfeld Antal 1828.
Kubinyi Ágoston 1837.
- András 1808., 1828.
- Ferencz 1824.
- Gedeon 1828.
- János 1814.
- Lajos 1808.
Kudelka Alajos báró 1841.
Kulin István 1658.
- József 1808.
- Miklós 1828.
Kún Antal 1837.
- János 1837.
- Lajos 1841.
- Mátyás 1845.
Kunczy József 1837.
Kussevits József 1837.
Külkey Henrik 1841.

284

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Küry József 1845.
Kürthy Dániel 1828.
- Gábor 1831.
- József 1796., 1845.
- Lajos 1841.
- Tádé 1828.
Láczay György 1814.
- Károly 1837.
Laczkovics István 1813.
- József 1824.
Lakatos László 1828.
Lántzy József 1808.
Laner Ferencz 1844.
László József 1837.
Látván János 1837.
Laureo Gáspár 1804.
Leffelholcz György 1828.
Leiml Sándor 1844.
Lelohay Pál 1841.
Lengyel János 1841.
Lengyel Miklós 1834.
- Péter 1841.
Lenhossek György 1845.
Lenkey Károly 1845.
Leporics Károly 1844.
Lévay Sándor 1837.
Lieszkovszky József 1837.
Lill János 1841.
Lipcsey Antal 1808.
- Gábor 1841.
- Gedeon 1837.
- Imre 1841.
- József 1790.
- Károly 1824.
- Lajos 1841.
- Sámuel 1790.
- Zsigmond 1837.
Lipits Imre 1845.
Lipovniczky János 1844.
Liptay András 1837.
Liptay Frigyes 1808.
- János 1837.
- József 1837.
- Lajos 1837.
- Zsigmond 1824.
Liszkay Miklós 1784.
Lisznyai Károly 1808.
- Márkus 1828.
Lomcsányi Timót 1837.
Lónyay János 1837.
- László 1828.

Losonczy Antal 1828.
- Bertalan 1814.
- József 1814.
- Károly 1814.
Lovász András 1837.
Lőcsey Ignácz 1841.
Lőrincz József 1828.
Lővetei Mihály Antal 1841.
Luby Károly 1808.
Ludányi János 1834.
Lukács Albert 1841.
- Lajos 1837.
Lukátsy András 1824.
Madarassy János 1828.
Magyar ? 1841.
Magyari István 1811.
Mahovszky Antal 1845.
Majthényi András 1811.
- Gergely 1837.
- Mihály 1837.
- László 1811.
- Péter 1837.
Majzik Alajos 1841.
Majzik András 1834.
- István 1841.
- János 1841.
- József 1841.
- Sándor ör. 1844.
- Sándor ifj. 1844.
Majláth Antal gróf 1837.
- János 1814.
- Károly gróf 1837.
- Sándor 1837.
Majthényi Károly 1804.
Makay Antal 1837.
- Bódog 1845.
- György 1844.
- János 1824.
- Lajos 1831.
Makó Lőrincz 1808.
Malatinszky Antal 1841.
- János 1790., 1837.
- József 1837.
- Lajos 1845.
Malyosovszky János 1837.
Mandich Antal 1804.
Mangelberger Jakab 1845.
Már László 1837.
Maritinszky Elek 1804.
Marjassy Albert 1837.
- Dániel 1828.

- Gábor 1845.
- Gusztáv 1842.
- István 1808., 1828.
- József 1804.
- Károly 1824.
- Napoleon 1842.
- Pál 1828.
- Tamás 1824.
- Zsigmond 1814.
Markmüller József 1844.
Markovics József 1841.
Márkus József 1811.
Marsány András 1824.
Marsó Antal 1841.
- György 1790.
- Sámuel 1828.
Marsovszky József 1796.
Marton János 1828.
- József 1808.
- Lajos 1808., 1837.
- Károly 1808.
- Miklós 1845.
- Péter 1845.
Mártonffy Antal 1824., 1841.
- Lajos 1845.
Mednyánszky Alajos 1837.
Mednyánszky János 1841.
- József 1837.
- Sándor 1841.
Melczer Alajos 1828.
- Flórián 1828.
- László 1837.
Menczel György 1841.
Meskó Vincze báró 1804.
- Sámuel báró 1804.
Mester István 1842.
Mészáros Ferencz 1828.
- Ignácz 1845.
Mezey László 1828.
- Sámuel 1841.
Mezőssy Menyhért 1837.
Mihalkovics János 1837.
Mihályi György 1814.
- János 1845.
Miklósy Ferencz 1790.
- József 1824.
- Pál 1824.
Milenkovics Mihály 1841.
Mimikos Vincze 1845.
Miskolczy Ábrahám 1845.
- György 1803.

285

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

- Péter 1845.
Mlinkó Lajos 1837.
Mohár Lajos 1837.
Mocsáry András 1814.
- Antal 1804.
- Ferencz 1655.
- Gergely 1655.
- Imre 1837.
Molnár András 1808.
- Ferencz 1847.
- Sámuel 1803.
- Sándor 1845.
Móricz Antal 1841.
Mosóczy József 1847.
Motte (de la) Károly 1828.
Mózer Mihály 1837.
Mumhard János 1837.
- József 1804.
Muslay Imre 1808.
- Antal 1804.
Nádasdy Ferencz gróf 1837.
- Xavér gróf 1837.
Nagy Antal 1784.
- Anzelm 1837.
- Balázs 1841.
- Ferencz 1841.
- Gedeon 1828.
- Imre 1841.
- István 1773., 1844.
Nagy János 1828.
- József 1814.
- (runyai) Márton 1659.
- Pál 1841.
- Sándor 1828., 1841.
Nagyfejeő Mátyás 1659.
- Mihály 1841.
Najmajer János 1831.
Nánásy András 1811.
- Károly 1844.
- Lajos 1837.
- Mihály 1839.
Nedeczky Imre 1814.
Nemes János 1841.
Németh Albert 1845.
Némethy Sámuel 1831.
Niczky János 1841.
- József 1776.
- László 1808.
Novák Ferencz 1831.
Novotha Péter 1828.
Nozdroviczky Antal 1808.

Nyéky Mihály 1837.
Ocskay Antal 1837.
Okolicsányi Antal 1773.,
1796.
- Ferencz 1814.
- János 1808., 1834.
- József 1778., 1844.
- Gusztáv 1845.
- Lajos 1837.
- László 1828.
- Manó 1828.
- Miksa 1837.
- Péter 1837.
Okovád István 1814.
Oláh Gábor 1828.
Ondrejovics Károly 1837.
Onody Zsigmond 1790., 1804.
Orczy Antal 1837.
- Béla 1844.
- István 1715.
- János 1708., 1833.
- József báró 1773., 1803.
- Lőrincz báró 1750., 1803.
- Miklós 1824.
- Sándor 1756.
Országh József 1773.
- Pál 1709.
Osváth Ferencz 1837.
Ozmics István 1837.
Eördögh József 1837.
Eősz János 1828.
Eötvös Pál 1837.
- Sándor 1808.
Eötvös Ignácz báró 1804.
Palásti Viktor 1814.
Paldeán József 1808.
Páldy István 1756.
Pálmafy Fülöp 1832.
Palóczy László 1808.
- Tamás 1837.
Panker Gábor 1841.
- Károly 1811.
Pankotay lásd Jósa.
Pankovics András 1808.
- Ferencz 1824.
Pap Ferencz 1837.
- György 1796.
- József 1790.
- Mihály 1845.
- Pál 1845.
Pappszász György ifj. 1831.

- Lajos 1831.
Paravicini Alajos 1844.
Patay Lajos 1841.
- Kristóf 1814.
Paulikovics Ferencz 1803.
- János 1837.
- László 1831.
- Pál 1837.
Péchy András 1773.
- Antal 1808.
- József 1804.
Pekáry Imre 1841.
Pellionisz István 1814.
Peregrini Elek 1845.
Perényi László báró 1837.
Perger János 1828.
Perlaky Flórián 1828.
- István 1803.
Péteri András 1841.
Pethes József 1841.
- Mihály 1841.
- Pál 1841.
Petheő gyöngyösi Antal 1828.
- János 1784., 1841.
- László 1814., 1844.
Petrovay István 1814.
- Farkas 1829.
- László 1824.
Plachy Ferencz 1837.
- Zsigmond 1837.
Platthy Antal 1837.
- András 1784., 1803.
- Mihály 1837.
- Péter 1808.
- Sándor 1831.
Podmaniczky Sánd. br. 1828.
Pogány Albert 1828.
- Frigyes 1814.
- Károly 1837.
Pók József 1837.
Polonkay János 1844.
Polyák Antal 1831.
- János 1657.
Poner János 1828.
Pongrácz Boldizsár 1790.
- János gróf 1837.
- József 1808.
- Miklós báró 1837.
Popovics György 1837.
- Ignácz 1715.
- Márk 1842.

286

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Porkoláb Dániel 1837.
Porubszky József 1841.
Pothurányi Lajos
- László 1808.
Pöstyéni István 1824.
Prónay Kálmán 1808.
Prónay báró 1804.
Priviczer Alajos 1837.
Pruny Mihály 1837.
Puky István 1803.
- Miklós 1839.
Pulszky Károly 1831.
Pundor Ferencz 1831.
Putnoky Péter 1657.
Püspöky József 1837.
Rácsay László 1845.
Rácz István 1718.
- János 1837.
- Pál 1837.
Ráday András 1654.
- Gedeon gróf 1845.
Radics Ferencz 1824.
- János 1824.
- Mihály 1773., 1790.
Radvánszky Ferencz 1804.
Ragályi Antal 1824.
- Ferencz 1837.
- Gedeon 1808.
- István 1804.
- Károly 1845.
- Lajos 1804.
- Menyhért 1656.
- Mihály 1824.
- Tamás 1814.
Rajner Károly 1824.
Rakovszky József 1828.
- István 1804.
- Lajos 1811.
- Márton 1803.
Reck József 1844.
Recsky István 1790., 1803.
- László 1808.
Rhédey Ferencz 1784. 1808.
- Lajos 1803.
Rédl Ferencz 1828.
- Imre báró 1837.
Reisz Károly 1814.
Répásy András 1824.
Repeczky Ferencz 1828.
Rezutsek Antal 1831.
Ritaller Mátyás 1804.

Rosti Károly 1808.
- Zsigmond 1841.
Róth Lajos 1804.
Rottenstein Antal 1718.
- Ferencz 1750.
- József 1803.
- Pál 1841.
Rózsa Károly 1845.
Rozsinszky János 1804.
Rozsnyay János 1831.
Rökk Konstantin 1841.
Rubedunsz József 1824.
Rudlovszky István 1845.
Rudnyánszky Zsigmond
1808.
Rutkay László 1828.
- Péter 1837.
Ruttner Ferencz 1824.
Sághy Antal 1808.
- Ferencz 1811.
- István 1841.
- József 1828.
- László 1841.
- Mihály 1718.
Sányi Ferencz 1808.
Sárkány Pál 1657.
Sárközy Ferencz 1844.
- Gedeon 1824.
- Imre 1831.
- Károly 1831.
- Mihály 1790.
Sávoly Sámuel 1836.
Sebe József 1828. 1841.
Sebess László 1837.
Sebestyén László 1814.
Schedius Lajos 1837.
Scheidl József 1824.
Scheovits Ferencz 1837.
Simay Kajetán 1831.
Simonyi Antal 1844.
Sipos András 1796.
- Ignácz 1841.
Siráki Benjamin 1828.
Sistyik István 1828.
Sisvay Márton 1839.
Sitra Jakab 1842.
Skopecz József 1824.
- Tamás 1837.
Skultéty Ferencz 1837.
Schmid Márton 1837.
Schneé László 1842.

Schnezniczky József 1808.
Soldos Imre 1845.
- Sándor 1845.
Soltész András 1837.
- Mihály 1842.
- Nagy György 1841.
- Nagy János 1837.
Soós János 1804., 1828.
Schopf István 1837.
Sorsics József 1837.
Sőtér Antal 1831.
- Ferencz 1659.
- Imre 1773.
- Tamás 1718.
Spányi András 1808.
Splényi Ignácz 1804.
Spóler Antal 1808.
Srányi János 1837.
Sréter István 1824.
- János 1790., 1828.
- László 1828.
- Mihály 1828.
- Miklós 1828.
Stankovics József 1841.
Steinbacher Ferencz 1837.
Steöszel Kristóf 1731., 1790.
- László 1750.
Stettner Bernát 1804.
Sturman Imre 1824.
- Márton 1804.
Subich György 1841.
- Lőrincz 1837.
- Pál 1756.
- Sándor 1839.
Suhajda János 1845.
Sutsits Károly 1845.
Sütő János 1837.
- József 1841.
Svartz Ferencz 1828.
Ssabó Antal 1824. 1837.
- Antal szóláti 1837.
- Balázs 1839.
- Bertalan 1814.
- György 1837.
- Gusztáv 1839.
- János 1828., 1837.
Szabó János mónosbéli 1837.
- Ignácz 1837.
- Pál 1828.
- Pál szóláti 1837.
- Pál mónosbéli 1837.

287

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

- Sámuel 1828.
- Zsigmond 1841.
- m. Becz János 1675.
Szabóky Károly 1845.
Szagula József 1828.
Szakál József 1811.
Szalay Antal 1837.
- István 1837.
- József 1844.
- Mihály 1845.
- Pál 1824.
Szalgháry Bertalan 1828.
- Ignácz 1828.
Szana Pál id. 1837.
- Pál ifj. 1845.
Szaniszló Mátyás 1672.
Szapáry József 1845.
Sartory Károly 1837.
Szász Károly 1837.
Szathmáry Ignácz 1845.
- Károly Barnabás 1845.
- Király József 1814., 1837.
- Király Pál 1814.,
Szász János 1837.
Szécsy János 1719.
Széger Frigyes 1844.
Széky Pál 1790.
- Zsigmond 1790., 1811.
Szeleczky Márton 1761.
Szeles József 1831.
- Lajos 1841.
Szemetskey Gábor 1831.
Szemere Bertalan 1841.
- Pál 1837.
Szentes Sámuel 1831.
Szentgyörgyi István 1746.
- János 1756.
Szentimrey Gábor 1828.
Szentiványi Bagomér 1828.
- Bonaventura 1804.
- Ferencz 1804.
- József 1837.
- János 1804.
- Károly 1837.
- László 1837.
- Márk 1804.
- Vincze 1837.
Szentkirályi László 1837.
Szentmáriai János 1808.
Szentmártonyi József 1824.
Szentmiklósy Ágoston 1841.

- Alajos 1828.
- János 1828.
Szép Sámuel 1845.
Szepessy Adám báró 1837.
- Ferencz 1828., 1845.
- János 1824.
- József 1837.
- Kálmán 1845.
- László 1824., 1837.
Szerelem Antal 1828.
Szerémy Gábor 1804.
Szerencsy István 1837.
Szilágyi Lajos 1828.
Szilasy György 1831.
- József 1804., 1814., 1837.
Sziltz Lajos 1837.
Szily Barnabás 1837.
- János 1829.
Szirmay Ádám 1808.
- Antal 1804.
- Tamás 1808.
Szlamcsik Ignácz 1828.
Szlomonics Pál 1837.
Szodoray Elek 1845.
Szohányi János 1808.
Szombathelyi Jónás 1845.
Szontag Ferencz. 1837.
- József 1804.
- Lajos 1828.
- Miklós 1824.
- Sámuel 1837.
Szödényi Nagy Sámuel 1843.
Szögyényi Lőrincz 1837.
- László 1831.
Sztankóczy ? 1844.
Sztankovics János 1837.
- Mátyás 1837.
Sztáray János gróf 1837.
Sztranovszky János 1837.
Szúcs Miklós 1845.
Szuhay József 1824.
Szuhányi János 1844.
Szulyovszky András 1804.
Szuromy György 1831.
Szücs István 1837.
- Sámuel 1829.
Szür Ferencz 1808.
Tabódy Pál 1841.
- Péter 1841.
Tatzman István 1845.
- Károly 1845.

Tahy Emanuel 1842.
Tahy Gáspár 1829.
- György 1778.
- Imre 1760.
Taxis B. Pál 1824.
Thaisz András 1837.
Tallián Gergely 1828.
- István 1804.
- Károly 1837.
Tarródy István 1715., 1804.
- József 1750.
Thassy Benedek 1814.
- Ignácz 1825.
- László 1715.
- Mihály 1657., 1831.
- Dániel 1837.
- Miklós 1824.
- Becz Ádám 1844.
Téglásy József 1773.
Tegó Ignácz 1841.
Tige Lajos gróf 1842.
Tihanyi Dániel 1828.
- Ferencz 1828.
- István 1790.
Tindl Károly 1845.
Tiszta Ferencz 1804.
Tittel Pál 1828.
Tomka János 1845.
- László 1804.
Tomsits István 1814.
Torkos Mihály 1845.
Torma Ferencz 1831.
Tornallyai Antal 1828.
- Luczián 1828.
- Márton 1814., 1828.
Toronyi János 1824.
Tóth Dániel 1845.
- Imre 1841.
- Pál 1824.
Török Alajos 1837.
- András 1715.
- Ferencz 1778., 1808.
- Imre 1845.
- József 1804.
- László 1844.
- Sándor 1845.
- Tamás 1837.
- Zsigmond 1828.
Trajtler Ferencz 1828., 1841.
- István 1831.
Trangó József 1841.

288

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Trangos István 1842.
Trásy Imre 1773.
Trombitás másk.
Bresztóczky.
Tulsiczky János 1828.
Udvarnoky Mihály 1841.
Ugronovics Kristóf 1746.
Újházy József 1808.
Újlaky Ferencz 1673.
Ulman Márton 1837.
Ulrich János 1765.
- József 1844.
Urbanovszky Ferencz 1808.
- Imre 1778.
Urbányi János 1814.
Utassy István 1655.
- Mátyás 1808.
Uzovics János 1837.
Váczy Sándor 1828.
Vaczlavovics Ferencz 1804.
Vadnay Bertalan 1845.
- József 1845.
- Lajos 1837.
- Máté 1837.
- Miksa 1841.
Vághó Ignácz 1841.
Vahovits Mihály 1845.
Vay Ábrahám 1824.
- György 1756.
- József 1804.
- László 1804.
- Miklós 1804.
Vajda Pál 1803.
Vályi Károly 1828.
- Pál 1808.
Várady Fekete András 1837.
Varga Vincze 1828.
Varion János 1837.
Vartensleben Ágoston 1837.
- Sándor 1837.
Vas Antal 1828.
Vass Dániel 1808.
- Márton 1814.
Vásárhelyi József 1827.
Vattay János 1804.
Vavrek János 1824.
Vecsey Albert 1847.
- Ferencz 1828.
- László 1790.
Vécsey József báró 1746.
- József 1845.

- Károly 1831.
- László báró 1804.
Véges László 1831.
Véges András 1837.
- Ignácz 1828.
- Károly 1828.
- László 1845.
Végh Antal 1837.
- Ignácz 1837.
- Károly 1803.
Veiszkopf Mihály 1824.
Velaskó Vincze 1828.
Veres Pál 1837.
Veresmarty István 1837.
- László 1837.
Veszede Gáspár 1834.
Vida György 1808.
- János 1808.
- László 1808.
Vidovics György 1808.
Vindt Adolf 1845.
Virág György 1844.
- János 1841.
Virkner Lajos 1845.
Vitális István 1837.
Vitéz András 1804., 1808.
Vitkovics Mihály 1828.
Voxith Horváth István 1841.
- János 1841.
Voldrán János 1841.
Vovróczy Márton 1828.
Vörösmarty István 1814.
- Mihály 1837.
Vratarics József 1841.
- Károly 1823.
- Lajos 1831.
Zábráczky Ferencz 1824.
Zahonovits György 1831.
Zatykó József 1831.
Zazió András 1804.
Zay Ferencz 1845.
- János 1841.
- Sámuel 1841.
Zebők Sámuel 1831.
Zerdahelyi György 1804.
Zimányi József 1824.
Zlinszky György 1837.
Zombory Imre 1804.
Zsideg András 1841.
Zsiga Pál 1845.
Zsigmondffy Kelemen 1824.

Zsóry Flórián 1837.
- Menyhért 1837.

289

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

II. A vármegye nemességének 1754/5. évi összeirása.

Eredetije a m. kir. orsz. levéltárban, fogalmazványa a várm. levéltárban 1755. évi 260. szám alatt.
A *-gal jelzettek birtokosok.

Ablonczy István, Átány.
Ács István, Tiszaörs.
Ágoston István, Poroszló.
Alattyány István, Heves.
Albert András, Pál, Bükkszenterzsébet.
Almásy János*, Pál*, Tarnazsadány.
Antal Ádám, Tiszabő.
Badonyi Márton, Gyöngyös.
Bajcsy Mihály*, Gyöngyös.
Bajnóczy János, Tiszaroff.
Baka János.
Bakó Ferencz, Karácsond.
Bakocs Márton, Gyöngyös.
Bakos Mihály, Gyöngyös.
Balás Bálint, János (2), Monostor.
- Márton, Monostor.
- Gergely, Máté (2), Szentdomonkos.
- Mátyás, Mihály, Szentdomonkos.
- Pál, Szentdomonkos.
- Imre, Nagyfüged.
- János (2), Karácsond.
- Tamás, Karácsond.
Balla András, Visonta.
- Gergely, Tiszaföldvár.
- György, Gyöngyös.
Balogh4 András, Béla, Demeter.
- Farkas, Gergely György.
- Imre, Menyhért, Mihály (4).
- Pál (2), Sándor*.
- Menyhért, Egerbocs.
Baranya András, Gyöngyös.
Barsy Mátyás özv., Gyöngyös.
Bartók András, Átány.
- István, Tiszanána.
Batik András, János, Mihály, Gyöngyös.
Bedécs István, Átány.
Bedekovics Ferencz, János, Szolnok.
- Menyhért, Szolnok.
Belak István, Erk.
Belekő5 János, Tiszaszőllős.
Bencsik Péter.
Bene Jakab, Visonta.

4 A Baloghok Egerben, Egerbocson, Tiszafüreden és
Tiszavárkonyban laktak.
5 Helyesen Beleky.

Benedek lásd Kisbenedek.
Bere István, János, Mihály, Dévaványa.
Berecz Ferencz, István, János, Gypata.
- János, Mihály, Gyöngyös.
Berthóty János Tarnalelesz.
Berzék6 Ádám, Gyöngyös.
Besnyő József, Abád.
Besze Gáspár, Gyöngyös.
Biró András, Orbán, Tarnabod.
- István, Mátyás, Kál.
- Márton, Máté, Szentdomonkos.
Boda János, Mihály, Dévaványa.
Bóka István (2), Pál, Tiszanána.
Borbás István, Jakab, Recsk.
Borbély Balázs*, József*, Tiszaroff.
- Márton*, Samu*, Tiszaroff.
- István, Gyöngyös.
Borhy András, Ferencz özv., Gyöngyös.
- Imre, Mihály, Gyöngyös.
Borosi György, János, Gyöngyös.
- Pál.
Borsos Gáspár*, György, Recsk.
- István, Sándor, Recsk.
Bosik Farkas, Pál*, Gyöngyös.
- Péter, Besenyőtelek.
Bossányi Gáspár b. özv.*
Bóta Ferencz, Besenyőtelek.
Bottyán Márton, Szentiván.
Bozó Béla, Gergely (2), Bükkszenterzsébet.
Bozó György, János, Bükkszenterzsébet.
- Mátyás, Mihály, Bükkszenterzsébet.
Bőjtös Ambrus, István (2), Gyöngyös.
Bősz Ferencz, Szolnok.
Brezovay Antal*, Imre*, Mihály*.
Bubor lásd Gajda.
Bugyiács András, Hatvan.
Buttler Gábor* gr., Erdőtelek.
Csáky Antal, József, Gyöngyös.
Csala Antal, Pál, Gyöngyös.
- István.
Csányi István, János, Pásztó.
- Lajos*, Dormánd.
- Mihály, Pásztó.

6 Helyesen Bezzegh.

290

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Császár Ferencz özv., Gyöngyös.
- István, József, Mihály, Tarnabod.
Csató János, Péter, Besenyőtelek.
- Pál, Ivánka.
Cser Pál, Dévaványa.
Csernus István*, Csépa.
Csiba István, József, Gyöngyös.
Csima László*, Gyöngyös.
Csohán Farkas, Karácsond.
- Márton, Pásztó.
- Pál, Gyöngyös.
Csókásy János*, Csépa.
Csomor Miklós, Tarnaörs.
Csomortányi Imre*, János*, Szentiván.
Csontos Ádám.
Csőke Ferencz özv., Lukács*, Gyöngyös.
- Mihály, Pusztatass.
Csőkő Gergely, Mihály.
Csörgő Sándor* Heves.
Csujtár István, Heves.
Csutna János özv., József, Gyöngyös.
Czaban István özv., Gyöngyös.
Czakó János, Jeremiás, József, Szentiván.
Czecze7 Péter, Tiszaszalók.
Csenda Márton.
Czicze István, Márton, Egerfarmos.
Czóbl József*, Zaránk.
Dancsa István, János, Erdőkövesd.
- Miklós, Pál, Erdőkövesd.
Darvas Sándor*, Nagyréde.
Deák Farkas, Gyöngyöstarján.
Debreczeni Mihály.
Dékány András.
- Bálint, György* (2), Tiszaroff.
- István, János, Tiszaroff.
Dely Gergely, György, János, Gyöngyös.
Deres András, Detk.
Dévay András*.
Dobák Miklós.
Dobrosi Péter, Tiszaföldvár.
Dóka Miklós, Pál, Gyöngyös.
Dósa Imre, István, József, Hatvan.
Dusza András, Gyöngyös.
Edőcs Mátyás, Pásztó.
Egyed János, Mátyás, Pál, Gyöngyös.
Elek Bálint, Detk.
- János, Ivánka.
Endrész Ferencz, Nagyfüged.
Erdős János, Mátyás, Dévaványa.
Fabriczius Antal, János, Gyöngyös.

7 Helyesen Czicze.

Fáy Antal*, István*, Samu*.
Farkas8 András, Pál, Czibakháza.
- György, József*, Mihály, Gyöngyös.
- Ignácz, Pusztatass.
- István, Besenyőtelek.
- Ferencz, Gáspár, Gergely (2).
- György*, György, István.
- János*, Pál.
Fazekas András, Derzs.
Fehér Ferencz, Gyöngyös.
- János*.
Fekete Gáspár, János, Tiszaszőllős.
- István, Mezőtúr.
Fekete m. Szőllős István, Tiszaszőllős.
Ferenczy Mihály, Pásztó.
Fóra András, György, Átány.
Forgon János, Váraszó.
- Lukács, Ivád.
Forray András (2), Gyöngyös.
- Antal, Márton*, Verpelét.
Földesy András, László, Dévaványa.
Földi András.
Földváry György*, Szücsi.
Frajzazen István*.
Fuder Gergely, Átány.
Furtinyi Nándor, Heves.
Fűr Lukács (2), Egerszalók.
Gacsal Ferencz, György, Poroszló.
- István, János (2), Poroszló.
- György, Tiszaszentimre.
Gajda m. Bubor István, Szentiván.
Gál Dániel, Pély*.
- Gergely, János, Mihály, Poroszló.
- István, Abád.
- Jakab, Tiszavárkony.
- János, Gyöngyös.
- János, Tamás, Apcz.
Galambos András, Tiszanána.
- János, Átány.
Galvács András, György, Átány.
Garay János.
Gardy Ferencz, György, Gyöngyös.
Gecse Benedek, Kompolt.
Gecze Mátyás, Monostor.
Gellén István, Tenk.
Gere István, Gyöngyös.
Goda István, József, Gyöngyös.
Gosztony István*, Boczonád.
Góth József, Mihály, Besenyőtelek.

8 Farkas nevűek még Egerben, Csányon, Pásztón,
Tiszavárkonyban, Egerszóláton, Tiszaszalókon laktak.

291

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Gothár Márton, Mihály, Gyöngyös.
Gyalogh Mihály özv., Gyöngyös.
Győnyi György.
Györky Gábor*.
Gyulay János özv., Gyöngyös.
Gyutó István, János, Dévaványa.
Gyürky György, Nagybátony.
Haller Sámuel b.*, Zsigmond b.*
Hamar Ferencz*, István, Gyöngyöshalász.
- István, János, Gyöngyöshalász.
Harangi András, Boczonád.
- József, Márton, Tarnabod.
- János*.
Harmos Gábor, István, János, Monostor.
Hegedüs9 Ábel*, András*, Gergely (2)*,
Ferencz (2)*, István (3)*, János (4)*, József (2)*,
Máté*, Mátyás*, Péter*.
Hellebronth Antal*, Tiszabő.
- Dániel*, Tiszabő.
- Ferencz (2)*, Tiszabő.
- János*, Tiszabő.
Herbály Gergely, István Mezőtúr.
- János (2), Mihály, Mezőtúr.
- Pál, Mezőtúr.
- m. Vászon Mihály, Mezőtúr.
Hodosy Gergely, István (2), Kenderes.
- Mihály, Péter, Kenderes.
- János*.
Holló Imre, Tamás, Detk.
Horpácsy János, Tiszavárkony.
- Mihály*.
Horváth György, Átány.
- György, Abád.
- György, Zagyvaszentjakab.
- István, Mátyás, Pásztó.
Huczka Gergely, Csány.
Imre-Szabó Pál, Tiszanána.
Ivády Ferencz*, Gergely*, György*, Ignácz*,
István (3)*, János*, Máté*, Pál (3)*, mindnyájan
Ivád.
Ivanics György*, János*, József*, Mihály*,
Tamás*, mindnyájan Alattyán.
Ivankovics László, Besenyőtelek.
Janács Gáspár, György, Gyöngyös.
Janoviczky Bertalan, Gyöngyös.
- Ferencz, Gyöngyös.
- János.
Jeney György, Gyöngyös.
Jónás György, János, Gyöngyös.
Jósa Ferencz, Gyöngyöspata.

9 Szajolon és Erken laktak.

- István*, Mihály*, Tiszafüred.
József János, Gyöngyös.
Juhász Ferencz, Gyöngyös.
Kádas György, Mezőtúr.
- József.
Kakas János*, Gyöngyös.
Kalapáti Béla*, Alattyán.
Kálmán István, Szentiván.
Kalmár Ferencz, Jakab, János, Pély.
Kalya István, Átány.
Kancsó Tamás*.
Kanizsay Ferencz*.
Kántor János, József, Gyöngyös.
Kanyó Ferencz*, László*, Csépa.
Kardos György, János, Gyöngyös.
Károly Gergely, Mihály, Tiszaszalók.
Katona Péter (2), Kenderes.
Kelemen Ádám*.
- István, Átány.
- János, Mihály, Kál.
- István, József, Pásztó.
- János, Márton, Gyöngyös.
- Albert, Ferencz, Márton, Mihály.
Keszeg János, Ivád.
Kis Sándor*, Tamás, Tiszanána.
Kis-Benedek István, Heves.
- Menyhért, Detk.
Kocsis János, Szolnok.
Komjáthy Gábor, Gyöngyös.
Kompolthy Ferencz, Gyöngyös.
- József, Monostor.
Koncz András, Abád.
Korpás János, Tiszabura.
- József.
Kovács10 Áron, Monostor.
- Béla, János, Márton, Mikófalva.
- János, Gyöngyös.
- András (2), Antal*, György, Ignácz*, János*,
János (2), István*, István (3), László*, Márton
(2)*, Márton, Mátyás*, Mátyás, Mihály,
Miklós*, Pál, Péter*, Péter.
Kovacsics József, Gyöngyös.
Kozma Boldízsár (2)*, Ignácz, Verpelét.
- István, Mátyás, Verpelét.
- Mihály (2), Pál, Verpelét.
- Demeter, László, Gyöngyös.
- Gáspár, Kál.
- János.

10 Kovács nevűek laktak még: Eger városban, Átány,
Bátor, Bükkszenterzsébet, Dévaványa, Erdőkövesd, Kál,
Tarnalelesz községekben.

292

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Koznics Imre, Márton, Gyöngyös.
Ködmön Miklós, Pál, Bükkszenterzsébet.
- Béla, György, István (2), János, Mihály.
Körmös Ferencz, Besenyőtelek.
- István, Mihály, Ivánka.
- György.
Kruspir Mátyás Átány.
Kubinyi Imre*.
Kustaton György, Tarnazsadány.
Kutasy György.
Kuthy János, Gyöngyös.
Kürthy János* Monostor.
- Mihály.
Kvassay György, Gyöngyös.
Lajkó János*, Szajol.
Lanzer György, Jakab, Gyöngyös.
Lányi János.
László Imre, Tiszaszentimre.
Légrády Mátyás, Visonta és Gyöngyös.
- György, István.
Lehoczky János, Gyöngyös.
Lendvay István, Jászárokszállás.
Lévay István, János, Gyöngyös.
Lipcsey Imre*, Tiszafüred.
Liszka István, Pál, Samu, Gyöngyös.
Lőkös Ferencz, Gyöngyös.
Lövey András, Tarnazsadány.
- Miklós, Tiszaszentimre.
Ludányi Benedek özv., Gergely, Gyöngyös.
- János (2)*, Gyöngyös.
- Mihály, Gyöngyöstarján.
Lukács István, Gyöngyös.
- Pál, Erk.
Lukácsy András, Tiszaszentimre.
Lukovszky György, Domoszló.
Macza János, Gyöngyös.
Madarász István, János, Átány.
- István, Tiszaföldvár.
- István, Tiszaroff.
Magy11 György, Abád.
Majzik András, Gyöngyös.
- István, József*, Mihály, Nagyfüged.
- József.
Maka Balázs, Béla, Gergely, Gyöngyöspata.
Makay János, Átány.
Malatinszky Mátyás, Pásztó.
Mándy József özv. Gyöngyös.
Márkus András (2), István, Detk.
Marsó György*, Maczonka.
Márton András, Imre, Mátyás (2), Tlelesz.

11 Helyesen Magyar.

Mátyus István, János, Márton, Mihály,
Tiszaszentimre.
Melegh Gergely, István, János, Mátyás,
Menyhért, Egerbocs.
Mészáros András, Tiszaszalók.
Mlinkó József, Besenyőtelek.
Mokrányi József, Gyöngyös.
Molnár András, Jakab Gyöngyöshalász.
- István, Tarnabod.
Mozsik János, Abád.
Murányi István*.
Nagy Ádám, István, János, Mátyás, Pál,
Gyöngyös.
- András, Törökszentmiklós.
- András, Tiszaderzs.
- Ferencz, Tiszabura.
- István (2), Kenderes.
- István, Erk.
- Miklós, Tiszaroff.
- Ferencz*, István, Mihály, Sámuel, Sándor* (2).
Nánásy András*.
Némedi István, Zagyvaszentjakab.
- György.
Némethy Ferencz, György, Füzesabony.
- András*, Mihály.
Nógrády Pál özv., Gyöngyös.
- András, János.
Novák István, Váraszó.
Nováky István, Kál.
Okolicsányi Pál, Bátor.
Olácsi lásd Oláh.
Oláh Gergely*.
Oláh m. Olácsi Gergely, Dévaványa.
Ollé István, Tiszabő.
Orczy Lőrincz b.*, Sándor.
Országh Gergely, Tarnaméra.
- József*, Pál*, Gyöngyös.
Ortó István (2), Mihály, Bükkszenterzsébet.
Palojtai János*, Mátyás*, Csépa.
Palásthy Pál, Csépa.
Páldy János, Tarnabod.
- István*, Mihály*.
Pálfi György, János, Mátyás, Miklós, Váraszó.
Palik Ferencz, Ignácz, János, Gyöngyös.
Palla György, Pásztó.
Pap György, János, Tiszaföldvár.
- Péter, Besenyőtelek.
Patkós Mihály.
Pecz János, Gyöngyös.
- János, Mezőtúr.
Péli István*.

293

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Péntek István (3), János, Lőrincz, Péter,
Tiszaderzs.
- István.
Pesztranszky György, István, Dévaványa.
- másk. Szücs István, Dévaványa.
Pethes Mátyás*, Gyöngyös.
Petheő Ferencz*, Gergely*, Ignác*, Gyöngyös.
Petre Bálint, Benedek, Mihály.
Plathy József*.
Póka Béla, György (2), István, János (2),
Mihály, Pál, Egerfarmos.
- Gergely, György (2), Sámuel.
Polgár András, István, János, Mezőtúr.
- Jakab, Törökszentmiklós.
- János, Egerfarmos.
- János.
Polyák János, Apcz.
Porhancz András.
Póta István, Bátor.
Rábaközy György, József, Nagyréde.
Rabovszky12 Miklós*.
Rádi András, János*, Csépa.
Radics András, Gergely, István, Tarnaörs.
- Jakab, Tamás, Kál.
- Gergely*, Mihály.
Raghó János, Máté*, Besenyőtelek.
Rakovszky György*.
Rasmic lásd Viczián.
Rausz13 Ferencz, Besenyőtelek.
Rottenstein Ferencz, Erdőkövesd.
Rutkay Dániel, Mezőtárkány.
Sátár István (3), József, Abád.
Sághy László*, Mihály*, Dormánd.
Sánta András, Tiszavárkony.
Sárközy Ferencz (2)*, György, Csépa.
Sélley György, Péter, Dévaványa.
- István.
Seres György, Gyöngyös.
Simon András, Maklár.
- György*, István*, Alattyán.
- Lőrincz, Besenyőtelek.
- Mihály, Verpelét.
Sinka András (2), János, Poroszló.
Slachta Ádám, Ferenc (2), Márton, Gyöngyös.
Somodi Péter, Erk.
Sőtér Imre*, Gyöngyös.
Steöszel László*.
Subich György*, Pál*, Egerfarmos.
Svábi Károly*.

12 Helyesen Hrabovszky.
13 Helyen Ravusz.

Szabó14 András, Gergely (2), Imre, József.
Szabó-Imre lásd Imre-Szabó.
Szakál György, Tiszabura.
- János*.
Szalay Ferencz, Besenyőtelek.
- János, György, László, Márton, Sándor,
Rózsaszentmárton.
- Mihály, Apcz.
- Pál, Gyöngyös.
- József özv*.
Szalatnay András*, József*, Heves.
Szalgháry János*.
Szarka András, Gergely*, János, Dévaványa.
Szécsy Béla, György, István, Máté Karácsond.
- Ferencz, Mátyás, Pál, Abasár.
Szecskó Gáspár, Mátyás, Pál, Péter, Egerbocs.
Székely György, Tiszaszentimre.
Szekeres János*.
Széky Zsigmond*, Tiszaigar.
Szeleczky Márton*, Boczonád.
Szenczy Ádám, Pásztó.
Szentgyörgyi Imre, Gyöngyös.
Szép Péter, Tiszaszőllős.
Szillék György, István, János, Mátyás,
Bükkszenterzsébet.
Szira János*, Csépa.
Szitás György, Mihály, Dévaványa.
- Mihály.
Szivák István, Abád.
Szombathelyi János.
Szökő János, Mihály, Nagyfüged.
- Mátyás, Gyöngyös.
Szőllős lásd Fekete.
Szövetes István, János, Tiszafüred.
Szücs János, Váraszó.
Szücs lásd Pesztránszky.
Szvoboda István*, János*.
Takács István, Mihály, Dévaványa.
Tamasi Imre, Gyöngyös.
Tarcsándy János*, Pál*, Csépa.
Tarjány István, Szentiván.
- Mihály, Átány.
Tarródy József*.
Tarsoly Mihály, Dévaványa.
Tassy Antal, György, István, László, Monostor.
Telek György, Heves.
- Pál, Szentiván.
Teleky Gergely, István, Mezőtúr.
Tiba János.

14 Ez időtájban Egerben, Gyöngyösön, Besenyőteleken
laktak ily nevűek.

294

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Tihanyi György*.
Toldi György (3), Márton, Gyöngyös.
Tolvay Benedek, Ferencz, György, István,
János, Tiszaszőllős.
- János, Poroszló.
Tompa János, Mezőtárkány.
- János, Kál.
- János, Mihály, György, Tiszaszentimre.
- István.
Tornyos György, Pál.
Tóth Béla, Füzesabony.
- Márton, Tiszaföldvár.
- Gergely.
Törő András, Pál, Mezőtúr.
Török Ferencz, Verpelét.
- János*.
Trási Imre*.
Traxer Mihály, Nádujfalu.
- János.
Turcsányi Gergely, Mihály árv.,
Jászárokszállás.
- György, Czibakháza.
- György, Csány.
Tuz15 György*, József*, László*, Csépa.
Ugronovics Kristóf*.
Urbanovszky Miklós*.
Utasi Béla, Gergely (2), István (2), János, Máté,
Lőrincz, Bükkszenterzsébet.
Vad Gergely, Tiszaszőllős.
Vay György*.
Vajda András, István, János, Tiszanána.
- István, Kenderes.
Várady György, Dévaványa.
Varga György, Kenderes.
- János Tiszavárkony.
- Pál özv., Gyöngyös.
Varjasi András*, Csépa.
Várkonyi Elek, Imre, Mihály, Monostor.
- Mátyás, Sándor, Erk.
Vass András, Dévaványa.
István, József, Péter, Besenyőtelek.
Vászony lásd Herbály.
Végh András, Tiszafüred.
Veréb Gergely, Abasár.
- György, Visonta.
- János, Detk.
Veress Albert Kál.
- István, Mihály, Besenyőtelek.
- Márton, Mátyás, Pál, Egerfarmos.
Vezegő m. Vizy János, Gyöngyös.

15 Helyesen Csusz vagy Czucz.

Viczián Mátyás, Tiszavárkony.
- István.
Vicián m. Rasmicz István*, Csépa.
Vincze István, János (2), Tarnalelesz.
- János, Gyöngyös.
- Pál*.
Visky Ádám, Pásztó.
- András, Apcz.
Vizi Ferencz, József, Miklós, Gyöngyös.
Vizi lásd Vezegő.
Vrablánszky György, Gyöngyös.
Vratarics Farkas*, Dormánd.
Záborszky István, Domoszló.
Zay Benedek, Boldizsár, Gergely, Ignácz, Imre,
János, József, Mátyás*, Menyhért,
Bükkszenterzsébet.
Závodszky Mihály*.
Zbinyovszky András, Gyöngyös.
Zelany Miklós*.
Zilahy József (2), Gyöngyös.
Zolnay János özv., Apcz.
- József*, József.
Zombory Gergely, Vámosgyörk.
Zörögh Imre, Miklós, Gyöngyös.
Zsell György, Gyöngyös.

295

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

III. A vármegye levéltárában található czímeres pecsétlenyomatok
jegyzéke.

A.

Ács. Aczél. Adamecz. Adamovich. Agárdy.
Agoston. Agotha. Ajthay. Ajtich (bohutai).
Ajtich-Horváth. Akács. Alapi. Alattyán.
Alberth. Alberthy. Ally. Almásy.
Ambrosovszky. Ambrus. Amonyi. Andrássy.
Andreánszky. Angyal. Annaperger. Antal.
Aoli. Apagyi. Arady (kajali). Arady.
Aranyossy. Árkosi (kissárosi). Armpruster.
Arrischetti gróf. Aros. Aszalay (szendrői).
Auer. Auersperg gróf.

B.

Baboss. Bacsinszky. Baczkó. Bagosy. Bagossy
(dancsházi). Bajza. Bakay. Baky. Bakó. Bakos.
Balajty. Balás (sipeki). Balaskó. Balásovics.
Balassa gróf. Balássy. Bálintffy. Balla. Ballagó.
Balogh (többféle). Balogh (ócsai). Balthasár.
Bán. Bankay. Bankó. Bárány (debreczeni).
Bárány (rhendesi). Baranyay. Bardóczky.
Bárdos. Barkas. Barkassy. Barkóczy báró.
Barna (mellétei). Barsy. Barta. Bartakovics.
Bartal. Bartal (beleházi). Bártszikay. Bartsik.
Básthy. Baszonyi. Bathó. Batta. Battik. Bauer.
Bausenwein. Bay (ludányi), Bedekovics.
Bejczy. Bekény (mikófalvi). Béky. Beldeczky.
Beleznay. Bellágh. Belgrády. Beliczay. Bende
(sajóvámosi). Bene (nándori). Benedicty.
Beneken. Bengyer. Beniczky (beniczei.)
Beniczky (de ead. et. in Pribócz). Benke. Benkő.
Benyei. Benykő. Beőthy. Bercsényi gróf.
Berczelly. Berczik. Berecz. Bereczky. Berényi
gróf és nemes. Berkó. Bernáth (bernátfalvi).
Bernay. Bertalan. Berthóty. Berzeviczy. Besán.
Bessenyei. Besze. Betess. Bezák. Bezerédy.
Beznák. Bicskey (bicskei). Bik. Biró. Biró
(csikpálfalvi). Bisztriczey. Bittera (hideghéti).
Bittó. Bizony. Blaskovics. Bóbics. Bocsi.
Boczkó. Bod. Boda. Body. Bodnár. Bodonyi.
Bodor. Boér. Bogáti. Bognár. Bogyay. Bogyó.
Bohunka. Bohus (világosvári). Boleman.
Bolgovics. Boller. Bollók. Bollyky (nagybolyki).
Bónár. Boncz. Bónis (tolcsvai). Bonora. Borbás.
Borbély. Borbély (roffi). Borhy. Bory (bori és

borfői). Borik. Bornemissza. Bornemissza-
Kovács. Boros. Boross (rákosi). Boroskay.
Borovicsényi. Bosik. Bosnyák. Bossányi. Bot.
Bota. Botos. Bozik. Bozóky. Bozsik. Böjthy.
Bölcskevy. Börcsy. Bőröndi. Bősinger. Bősz.
Böszörményi. Brezovay. Brudern báró.
Bruggeman. Brunsvik gróf. Bucsány.
Budaházy. Buday. Buday (tákosi). Bujáky.
Bujanovics. Bulyovszky. (duliczi). Bunyik.
Buri. Burián. Burik. Busán. Buttler gróf és báró.
Buzogány. Bük (felsőpulyai). Büky.

C.

Cancziny. Caprava gróf. Colberg. Comáromy.
Comet. Comidesz. Constantinus. Corbelly
gróf. Cornidius. Cretet. Csaja. Csajtár (Csutár).
Csák. Csákányi. Csala. Csanády (telegdi).
Csányi (csányi). Császár. Császár (pacséri).
Csató. Csécsy. Cséfalvay. Csejtey (csejtei).
Csemez. Csemniczky. Csépán. Csépányi.
Csepy (várbogyai). Cserna. Csernell.
Csernovitz. Csernus (kőkeszi). Csernyánszky.
Csete. Csiba. Chilkó. Csillag. Csima. Csirbesz.
Csiszár. Csohány (nánási). Csókás. Csókássy.
Csoloka. Csoltha. Csoma. Csomortányi.
Csomós. Csonka. Csontos. Csorba. Csőke.
Csörghő. Csörghő (de folyólendva). Csúcz.
Csupor. Czabai. Czagányi. Czáró. Czecze.
Czeke. Czékus. Czene. Czerny. Czigler. Czikó.
(csíkmindszenti). Czicze. Czóbel. (balogfalvi).
Czobeter-Nagy. Czvetkovics.

D.

Dacsó. Dalberg gróf. Damó (lisznyói). Dancs.
Dancz. Dániel. Dankó. Dányi. Dapsy (dapsai).
Daróczy. Darvai (de ead.). Darvas (nagyréti).
Dávid. Deák. Deáky (vásárhelyi). Deanovics.
Debrey. Décsei. Dékány. Dely. Deme. Demeter.
Demjén. Demkó (bélai). Demkovics. Dents.
Deőry. Derbay. Désán. Deseő. Dessewffy
(cserneki). Désy. Dévay. Diettrich báró. Dióssy.
Diószeghy. Dobay (de ead.). Dobóczky. Dobos.
Dobossy. Dobronyay. Dóka. Dolenszky.
Dolinay. Dombrády. Domby. Domokos.

296

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Domoky. Dongó. Dósa. Dosztál. Dozlern.
Döbrődy. Dőry (jobaházi). Dragotinics.
Drobny. Dubránszky. Dubraviczky
(dubraviczai). Dúl. Duliczky. Dulovics. Duss.
Dzián.

E.

Ebeczky (inancsi). Ebergényi. Eyersperg.
Ecsedy. Egegi. Egry. Egyed. Ehrlinger.
Eckstein. Elek (pazonyi). Eliássy. Elszont.
Endrédy. Engl. Englmayer. Enyedy. Eördög
(lászlófalvi). Eősz (lengyelfalvi). Eötvös báró és
nemes. Eötvös (kecskeméti). Eperjesy. Ercsey.
Erdély. Erdélyi. Erdődy gróf és nemes. Erdődy
(kőszegi). Erdődy (diószegi). Erdős. Erhardt.
Ernyei. Erős. Érsekújváry. Ethre.

F.

Fábián. Fábri. Fáy (fái). Fajnor. Fajthy. Farkas
(többféle). Farkas (galacsi). Farkas (hügyei).
Farkas (losonczi). Farkas (nagyoroszi).
Fazekas. Fegyveres. Fejér (szajoli). Fejérpataky.
Fejérváry. Fekete. Fekets. Felky. Fencsy.
Fenyvesy. Ferenczffy. Ferenczy. Fiasi. Ficsor.
Filó. Finta. Fischer báró és nemes. Fittos. Fodor
(sánkfalvi). Fogarassy. Foglár (téssai). Fogthűi.
Folkusházy. Fontana. Fóriss. Forray. Földváry
(bernátfalvi és földvári). Frajzazen. Franck.
Frater (érkeserűi és bülmezei). Fratly.
Fratricius. Fridman. Fridricy. Fridrik. Friebeisz.
Frievirth. Furtiny. Fux. Fügh. Füleky. Fülöp.
Fürösssy. Füzesséry. Füzy.

G.

Gaál. Gabaliusz. Gáborvig. Gábri. Gábriel. Gál.
Gácsy. Galambos. Gálffy. Galovich. Garamy.
Gáspár. Gáspár másk. Sóky. Gecse. Géczy.
Gedey (de ead). Gellén. Gellér. Gellért. Gencsy.
Gerendássy. Gerlach. Getsey. Gétczy
(garamszögi). Ghyczy. (de ead. Assa et Ablocz
Kürth). Ghillányi. Gidófalvy. Gillig. Gindl.
Glaser. Goda. Gombos. Gondos. Gorove.
Gosztonyi (gosztonyi és kövesszarvi). Góth.
Gotthard (bikkszögi). Göntzy. Görgei (görgei).
Gregorics. Greyl (greyfenthali). Gróczky.
Gubovics. Gunda. Gurnika. Gúthy (de ead.).
Guth. Gvadányi. Gyárffás. Gyarmathy.
Gyetvay. Gyöngyössy. Győrffy. György.

Györgyi. Györky. Gyulay (kövesdi). Gyura.
Gyurcsány. Gyurikovics. Gyurkó. Gyüre.
Gyürky.

H.

Hazucha (kelenlenfalvi). Haager. Hagymássy.
Haidú. Hayek. Hajas. Hajnal. Halasy
(dévaványai). Halász. Haller. Hamar (páni).
Hammerschmidt. Hamvay. Haán. Hanák.
Hancsók. Hangácsy. Hangay. Hangossy.
Hangyás. Hanisz. Hangáts. Hanke. Hankus.
Harangy. Haraszty. Harmos. Haás. Hatos.
Hauzer. Hanzel. Havas. Hazucha
(kelemenfalvi). Haynal. Heflány. Hegedüs.
Hegyessy. Hegyi. Heisler. Hellebronth.
Hellenbach. Helm. Henter (bodoki) Herczeg.
Hering. Herold. Hertelendy. Hessek. Hetényi.
Hiros. Hoderman. Hodossy. Hoffer. Hoffman.
Holecz. Holló. Holló (krompachi). Horkay.
Hornig. Horváth (többféle). Horváth (bohutai).
Horváth (klacsnói). Horváth (pálóczi). Horváth
(tályai). Horváth-Kissevits. Horváthy
(horváthi). Horvatovszky. Hotta. Hölbling.
Höpfer. Hörwart. Hrabovszky. Hrainiczky
(grezensteini). Hudics. Hupel. Hunyady.
Hury. Huszár. Huszka. Huszty. Hutter.
Hütter.

I.

Igraitsirovits, Iklódy (iklódi). Illés. Illésy.
Illésházy gróf. Illyés. Imrech. Imrey. Irsay.
Isaák (kisdobronyi). Ivády (ivádi). Iványi.

J.

Jablonszky. Jakab. Jakabfalvy. Jakomitsek.
Jancsits. Jancsó (esztelneki). Jánoky. Jankovics.
Janoviczky. Jantó. Jármy. Jászkay. Jávornek
(jávoreki). Jeanchits. Jékey (de ead.).
Jekkelfalusy. Jelenffy (csejthei). Jelenik. Jenik.
Jeszenszky (de ead.). Jetthléry. Jósa (többféle).
Jósa (pankotai). Juhász. Juszth (neczpáli).

K.

Kabos. Kacskovics. Kada. Kaich. Kajali.
Kaizler. Kállay. Kálmán. Kálnoky gr.
Kamenszky. Kamocsay. Kancsó. Kancziny.
Kandó (egerfarmosi). Kanizsay. Kanyó.

297

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

Kántor. Kánthor. Káplány. Kaprava gróf.
Karácsony. Karczag. Kardetter (algyesti).
Karkoványi. Karla. Karniczky. Károlyi. Kása.
Kasza (tamásfalvi). Kasszay. Kaszaniczky.
Kaszap. Kászony. Kászonyi. Katona. Kazy.
Kecskeméty. Keczer (lipóczi). Keglevich
(buzini). Kelemen. Kelemen (szerépi). Kéler.
Keller. Kenessey. Kenéz. Keőfejő. Kerekes.
Keresztessy. Kernn. Kertész. Kertvélyesy.
Keszler (Keszlerffy). Kettler báró. Khorher.
Kiensburg. Kilián. Király. Király [nem
olvasható] Kiss. Kiss (nemeskéri). Kiss.
(szeghy). Kisbenedek. Kissevits-Horváth.
Kléger. Kludik. Kocsis. Koczka. Koczó.
Kohányi. Koháry gróf és nemes. Kókay.
Kokovay. Kolberg. Koller. Kolony. Komáromy
(nagykomáromi). Komendo. Kometh.
Komidesz. Komjáthy (komjáthy). Komlósy.
Koncsek. Koncz. Konderman. Kondor.
Konstantinusz. Korbelly gróf. Korda. Korher.
Kornéli (holdmézesi). Kornidiusz. Korniss.
Korniss (tótváradjai). Korodiny. Korokni.
Korompay. Korponay. Koós. Koschin. Kostka.
Kostyán. Koszka. Kosznics. Kotuts. Kovách.
Kováts. Kovács (dicskei). Kovács
(nagydaróczi). Kovách (leleszi). Kovách
(szendrői). Kovács-Bornemissza. Kovacsics.
Kozma (többféle). Kozma (papi). Kozmári.
Ködmön. Kőfejeő. Kölgyesy. Körber. Körner.
Köszöghy. Kövér. Kövesdy. Kramer. Krasznay.
Krausz. Krell. Kretet. Kricsfalusy. Krigószky.
Kristóffy. Kubina. Kubinyi (felsőkubini).
Kudelka. Kudlaty. Kugliczky. Kulcsár. Kulin
(bánhegyesi). Kuncze. Kussányi. Kútkutaky.
Kuzsinszky. Kühl. Kürthy. Kürty. Küry.
Kynspurg.

L.

Lábady. Labancz. Lábosy. Láczay. Laczka.
Laczkovics. Ladányi. Lajkó. Lakatos. Lakossy.
Laky. Lamberti. Lángh. Lántz. Lapay.
Laszkáry. László. Laszly. Lasztóczy.
Latinovics. Lancsics. Lauf. Lázár. Lehóczky
(lehotai). Lendvay. Lengyel. Lenkhardt.
Leszlie. Lévay. Lietzner. Lindek. Lipcsey
(bilkei). Lipótzy. Lipovniczky. Liptay. Lipthay.
Liszkay. Lisznyói lásd Damó. Liszy. Litkey.
Litheráti-Vágó. Lóczy. Lonovics. Losonczy.
Lostejner. Lósy. Lózsy. Lőrincz. Lőrinczy.
Lubik. Luby (benedekfalvi). Ludányi. Ludvich.

Luka. Lukács. (kézdipolyánai). Lukácsy.
Luzsénszky báró.

M.

Madarassy. Madarassy (gojzesti). Máday.
Madocsány. Magyar. Magyary-Kossa. Major.
Majthényi. (kesselökői). Majzik (tarcsai)
Makay. Makó. Makripodáry. Malatinszky.
Malcovics. Malik. Malonyay. Malotsy. [nem
olvasható] Marsó. Marsovszky. Martinovics.
Marton. Mártonffy. Mátai. Mátéffy.
Mátékovits. Máthé. Matis. Máttyás. Máttyássy.
Mattyasovszky (mattyasóczki). Malyák.
Mátyus. Mayer. Mazúr. Medgyesy.
Mednyánszky. Medveczky. Medvey. Megyery.
Mejer. Melczer. Meleczky. Melegh. Mentler.
Mersi gróf. Meskó (felsőkubini). Mészáros.
Metzner. Mezey (tolcsvai). Michalek. Mihály.
Mihályi. (balogfalvi). Michalek (bogácsi).
Miklós. Miklósy. Mikóy. Millasin. Miller.
Miskey (miskei). Miskolczy. Mittuch. Mlinkó.
Mocsáry. Modrovich. Molnár. Montskó. Móra.
Moranchik. Moró. Móricz. Morvay. Mossóczy.
Mráz. Muhoray. Munkácsy. Muraközy.
Murányi. Muslay. Muslay (borossi). Muszka.

N.

Nadányi. Nádaskay. Nádassy (nemesoroszi).
Nagy (többféle). Nagy (felsőbüki). Nagy
(geszthelyi). Nagy (nagypöstyéni). Nagy (pati).
Nagy (pélyi). Nagy (rápolti). Nagy
(szomolyai). Nagy (ürményi). Nagy másk.
Sasvári. Nagy másk. Túri. Nagyfejeő. Nánásy.
Nátafalusi. Návay. Nedeczky. Negyedes.
Neidlinger. Németh. Némethy. Neumayer.
Neupauer. Névedy. Niczky. Nigrelly. Nímeth.
Nitrai. Nolten (de ead). Novák. Nováky.
Novotha. Nozdroviczky. Nyéky. Nyeregjártó.
Nyilas. Nyitrai.

O.

Obell. Ocskay. Ocsovay. Okolicsányi
(okolicsnói). Oláh. Olbern. Olláry. Olasz
(marosi). Olasz. Onody. Orczy báró és nemes.
Ordódy. Ormós. (csicseri). Orosz (balásfalvi).
Oroszlányi. Országh. Osvald. Ottlik. Óváry.
Ozoróczky. Ördögh (lászlófalvi). Ősz. Ötvös
lásd E. alatt.

298

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

P.

Paál. Pagony. Pais. Pajor. Pál. Palásti. Páldy.
Pálffy gróf és nemes. Pálffy (tusnády). Palik.
Pálinkás. Palkovics. Palm. Palóczy. Panker.
Pap. Pap (révkomáromi). Pap (szatmári).
Pappszász. Parniczky. Paróczay. Pásztóhy.
Pásztor. Pászty. Patay. Patkó. Panka.
Paukovics. Paulovics. Pataky. Paulinyi.
Paulovics. Pázmán (szilasi és laki). Pázmándy.
Péchy (pécsújfalusi). Pecz. Pelargus. Pelkovics.
Pely. Penz. Perebich. Perchicky. Pereszlényi.
Perlaky. Pesthy. Petény. Péter. Péterffy. Pétery.
Petheő. Petheő (gyöngyösi). Pető (hermányi).
Pettes. Pethes (jobbágyi). Petőcz. Petrák.
Petravich. Petróczy. Petrovay. Pettkó. Pichler.
Pintér. Pintér (legenyei). Piry. Piszeker. Plachy.
Plajer. Plathy. Platthy (túróczdivéki és
nagypalugyai). Pleyern. Pócs. Pócza. Póczik.
Póczik (monoki). Podbellay. Podhorányi.
Podhorszky (podhorai). Podhraczky.
Podlussányi. Podmaniczky. Pogány. (csebi).
Poith. Pók. Póka. Polyák. Pongrácz. Poóts
(csenkeszfai). Popovics. Poroszlay. Pósta.
Pradvich. Pribék (vilkei). Priesztoll. Prónay.
(tótprónai). Prunner. Prusinszky. Pruszkay.
Puchner. Pulyay. Puky. Pundor. Puskás.

R.

Rábaközy. Rabatta gróf. Rácz. Rada. Radics.
Radovich. Radványi (radványi). Ragályi.
Rainprecht. Rajer. Rajmannus. Rakovszky (de
ead.) Rásó. Ráthonyi (adorjáni) Rátz. Recsky
(recski). Rédey. Redl. Rehák. Remellay.
Remenyik. Rész. Rétey. Révay (trebisztói és
révai). Révész. Reviczky (revisnyei). Réz.
Rhédey. Rheindl. Rhode. Richt. Rick. Rigó.
Rimanóczy. Rogács. Romhányi. Rónay
(zombori). Rósa. Rosmán. Róth (gadóczi). Róth
(királyfalvi). Rottenstein (erdőkövesdi).
Rozinay. Rozmis. Rudnay. Rudics (almási).
Rummel. Russ. Ruthény. Ruttkay. Ruttkay
(nedeczei).

S. Sz.

Sághy. Salamon. Salamon (alapi). Salen. Sallay.
Salló. Sándor. Sándor (szlavniczai). Sántha
(kiscsepcsényi). Saáry. Sárosfy. Sárközy.

Sárközy-Barta. Sarnóczy. Sárpataky. Sartor.
Sartory. Sasvári lásd Nagy. Sávoly Schafner.
Schedius. Schenner. Schindler. Schipkó.
Schisler. Schlachta. Schlick gróf. Schmidegg
gróf. Schmidt. Schmidthausen. Schneé.
Schönpek. Schütz. Schwab. Schweidler.
Schwingenheimb. Schwizen. Sebe. Sebők.
Semse. Semsey. Seliga. Seltenreich. Sennyey.
Seres. Setét. Seyfriedt. Sibrik. Sicher. Siess.
Sigmondffy. Simay. Simonet. Simonffy.
Simonyi. Sipos. Siposs. (dobfenéki). Skopecz-
Öttömösi. Slachta. Slatkovics. Schmid. Snir.
Sóki. lásd Gáspár. Soldos. Soltész. Solymossy.
Sólyom. Sombory. Somka. Somogyi. Somogyi
(derghi). Somozsy (de ead.). Sondermajer.
Sontag. Soós. Soós (sárosi). Soós
(zsitvagyarmati). Sosser. Sőtér. Spány.
Spillenberg (hadasfalvi). Spissics. Splényi báró.
Springel. Springer. Sponer. Sporer. Sréter
(szandai). Stanislovics. Stand. Stehló. Steöszel.
Stettner. Stöszel. Strasoldo gróf. Strilich. Stur.
Sturman. Subich (koloni). Suhajda. Surics.
Süle. Sütő. Sváby. Szabadszállásy. Szabó (több
féle). Szabó (bártfai). Szabó (bessenyői) Szabó
(csáthi). Szabó (szántói). Szabódy. Szakácsy.
Szakál. Szalatnay. Szalay. Szalgháry
(szalgházi). Szalóky. Szana. Szántó. Száraz.
Szartor. Szartory. Szathmáry. Szathmáry-Pap.
Szebeny. Szécsényi. Szecsey (bankházai).
Szedliczky. Szédely. Szedmáki. Szegedy.
Szeifert. Szekeres. Szekerka. Széky (széki)
Szeleczky. Szemán. Szemere (de ead.).
Szenczy. Szente. Szentessy. Szent-Gály.
Szentgyörgyi. Szent-Imrey. Szentiványi.
Szentkirályi. Szentmártony. Szentmihályi.
Szentmiklósy. Szentpétery. Szeökő. Szepessy
(négyesi). Szerémy. Szeviczky. Szigethy.
Szilágyi, Szilassy (szilassi és pilisi). Szily.
Szirmay (szirmai). Szivóss. Szkarbala
(szokolóczi). Szlávy. Szmrecsányi. Szobek
báró. Szobonya. Szombathy. Szombathelyi.
Szondy. Szontag. Szögyén. Szőke. Szőllősi.
Szövetes. Sztanóczky. Sztankovics. Sztariczky.
Sztranovszky. Szudy. Szuhányi. Szuló.
Szunyogi. Szunyoghy (szunyoghi). Szuts.
Szücs. Szücs (szentandrási). Szüllő. Szveteney.

T.

Táborita. Tahy (tahi és tarkeővári). Tajer.
Takács. Thaly. Tallabér. Tallabér. Tallián

299

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

(vizeki). Thanner. Thanhoffer. Tápi.
Tapolcsányi. Tarródy (németszecsődi).
Tarnóczy (alsólelóczi). Tarnódy. Tarts (?)
Tassy. Thebery. Téglásy. Telek. Telekessy.
Teleky. Temesváry. Tercsy. Tergovics.
Tersztyánszky (de ead.). Thassy (miskei és
monostori). Thassy (nemestassi). Thimár.
Tholnay. Thoót. Thorma. Thorma (csapodi).
Thuolt (nagy és kisselmeczi). Thuránszky
(thuriki). Thurzó. Tihanyi. Tikos. Timár.
Timon. Tokáry. Tokody (szentandrási). Toldy.
Tolnay (szentgyörgyi). Tomcsányi (de ead.).
Tomka (tomkaházi). Torkos. Torma. Tormássy.
Tornyos. Tornyosi. Toót. Tóth. (többféle).
Török. Török (szendrői). Trangos (valaszkai).
Trásy. Trayer. Tsete. Tuló. Thuránszky.
Turcsányi. Turi-Nagy. Thurzó. Tussay.

U. Ü.

Ugronovics. Újfalussy. Újházy. Újhelyi.
Ujváry. Ulrich. Uray. Urbanovszky. Úri. Úsz.
Utassy. Uza. Ürményi.

V. W.

Váczy. Vadász. Vágó. Vágó-Literáti. Vajay.
Vajda. Valkay. Valkovszky. Valus. Vály (de
ead). Várady. Várady (viski). Várkonyi. Varga.

Vargha. Varlandy. Vas. Vas (szigeti). Vass.
Vasas (debreczeni). Vasváry. Vecsey. Vécsey.
Végess (bánóczi). Végh. Velenczey. Verbay.
Veress (váradi). Veresmarty. Vermes
(budafalvi). Veszprémy. Vexel. Vicenti.
Viczián. Vida. Vidovics. Vietoris. Vimmer.
Vincze. Vislóczky. Visa (mathai). Vizer. Vízy.
Vladár. Vlatkovics. Vohlnhoffer. Vojnics.
Vojnits. Voxith-Horváth (zalukai). Volerics.
Vörös. Vrana. Vratarics (pápai). Vulkan.
Vurumpek. Wagner. Wallarits. Wallsegg báró.
Wankó. Wass. Wasváry. Wattay. (felsőwattai).
Way. Wecsey. Wellesz. Wellsberg báró.
Welsersheimb báró. Weresmarty. Werlein.
Widemann. Weisner. Wittmann. Wörös.
Wülfesheim.

Z. Zs.

Záborszky (de ead.). Zábráczky. Zakál.
Zambory. Zanathy. Záreczky. Zathureczky.
Zattay. Závodszky. Závody. Zay. Zbiskó.
Zékány (misztriczai). Zerdahelyi. Zibák.
Zinzensdorf. Ziska. Zitkovszky. Zlinszky.
Zolnay. Zoltán. Zombory. Zováth. Zsarnóczy
lásd Sarnóczy. Zsoldos. Zsuppán.

300

© Jász-Nagykun-Szolnok Megyei Verseghy Ferenc Könyvtár © Takáts Béla

ELŐSZÓ... 2
GYAKRABBAN ELŐFORDÚLÓ RÖVIDÍTÉSEK.. 5
A. .. 6
B. ... 14
C.. 42
D. .. 53
E. ... 62
F. ... 66
G. .. 78
H. .. 89
I. .. 101
J. .. 104
K.. 109
L. ... 140
M... 149
N. .. 167
O. .. 178
P. ... 183
R.. 201
S. Sz. ... 209
T. ... 240
U. .. 253
V.. 256
Z. Zs. .. 270
PÓTLÁS... 273
FÜGGELÉK... 274
I. Vármegyei tisztviselők névsora. ... 274

Alispánok. .. 274
Másodalispánok. .. 274
Jegyzők ... 274
Ügyészek. ... 275
Adószedők (pénztárosok), számvevők... 275
Szolgabirák... 275
Esküdtek... 276
Táblabirák. ... 279

II. A vármegye nemességének 1754/5. évi összeirása.. 289
III. A vármegye levéltárában található czímeres pecsétlenyomatok jegyzéke. 295

