

Doktori (PhD) értekezés tézisei

B. Gál Edit

Orczy István

**Az egri püspöki provisorságtól,
a királyi tanácsosi címig**

Egy köznemesi karrier állomásai a 18. század első felében

Témavezető:

Dr. Gebei Sándor az MTA doktora,
egyetemi tanár,

ESZTERHÁZY KÁROLY FŐISKOLA

Történelemtudományi Doktori Iskola

Eger, 2015.

I. A kutatás előzményei

A gyöngyösi Mátra Múzeumban, történelem–levéltár–muzeológia szakomat hasznosítva, 1984 óta foglalkozom az intézménynek helyet adó Orczy kastély építéstörténetével, s ennek kapcsán az Orczy család és Gyöngyös kapcsolatával.

Kezdetben a kastély építtetője, báró Orczy Lőrinc életét kutattam, majd ez a kutatás kibővült a város életében meghatározó szerepet játszó családtagok, József, László, II. Lőrinc és a leányági örökös Szapáryak birtoklásának feldolgozásával.

Ezzel párhuzamosan, kilépve Gyöngyösről, a Heves megyei uradalmakat, birtoklás– és gazdálkodástörténetüket elemeztem, melyekbe szervesen beletartoztak az Orczyak tulajdonolt, vagy árendált földbirtokai is.

Bár Orczy István volt az, aki házassága révén, megszerezve a Nyáry örökség 1/48-ad részét, birtokos lett nem csak Gyöngyösön, de Heves és Külső–Szolnok vármegye több településén, megalapozta a család gazdasági hátterét, s megszerezte a bárói címet, személye, életútja, eddig csak érintőlegesen került a kutatásokba.

Jelen dolgozat ezt a hiányt kívánja pótolni.

II. Célkitűzések

A kutatás elsődleges feladata, hogy egy feltörekvő, művelt köznemes életén keresztül bemutassa a 18. század elejének nemesi mentalitását, gondolkodásmódját, beágyazva egy adott környezet, jelen esetben Heves megye, Eger és Gyöngyös történetébe. Arra keresem a választ, hogy milyen társadalmi, gazdasági tényezők játszottak szerepet abban, hogy egy középnemesi sorból származó tanult ifjú, — aki a Telekesy család plenipotentiariusaként kezdte pályafutását, majd 25 évesen már Telekesy István püspök provisorora —, 60 éves korára Magyarország bárói közé emelkedett és olyan vagyona tett szert, amellyel két évszázadra megalapozta családjá helyét az ország főrangú famíliái között. Ez a kutatás — feltárva Orczy István életútját, szerepét a Rákóczi–szabadságharcban, majd az országos politikában — egyben szervesen kapcsolódik Heves és Külső–Szolnok vármegye 18. század eleji történetéhez is.

Orczy István neve eddig elsősorban a Jászkun Kerület adminisztrátora, valamint a Péro–féle lázadást leverő felkelő nemesek főkapitányaként merült fel. A Rákóczi–szabadságharcban játszott szerepével csak kevesen foglalkoztak,

s szinte egyáltalán nem ismert, nem kutatott a család, személyéhez köthető gazdasági felemelkedése.

A történeti források a 15. századtól szólnak az Arczi, Arczill, Orczill nevű család tagjairól. A kutatást első fázisában célul tűztem ki hogy, a forrásadottságok figyelembe vételével, megtaláljam a legkorábbi adatokat arra, hogy hol jelent meg először a család, s egyáltalán kik voltak ekkor tagjai. Részt kaptak-e és ha igen milyen minőségben Somogy illetve Vas vármegye politikai, társadalmi életében, s hol helyezkedtek el az adott megye „társadalmi ranglétráján”. Választ kerestem a család 17. századi vagyoni helyzetére, arra hogy hol, milyen birtokokkal rendelkeztek a 16.–17. században, hogyan szerezték ezeket (adomány, öröklés, vásárlás), és milyen módon gazdálkodtak velük.

A család, vagy legalábbis egy része, a 16. században „hazát vált” és Somogyból, Vas vármegyébe költözik. Vajon mi indokolta ezt a költözést, s melyik ágra terjedt ki?

Az újabb költözés már Orczy István nevéhez kötődik. Ő az, aki Telekesy István püspökkel 1699-ben Egerbe érkezik, majd 1708-tól házassága révén Heves és Külső-Szolnok vármegye több településén birtokos lesz. Miért Gyöngyöst

választotta családi központnak? A felesége kezével hozzá került rész–vagyon sok településen csupán 1-2 portát jelentett. Az örökölt birtokok közül Gyöngyös volt a legnagyobb és legnépesebb település. Vajon ez készítette Orczyt arra, hogy rezidenciális házat tartson fenn a mezővárosban, s itt kezdjen nagyarányú ingatlanvásárlásokba?

Politikai emelkedésének indulópontja a Rákóczi–szabadságharc időszaka. Kérdés, hogy milyen szerepet töltött be a szabadságharcban, mikor, milyen indíttatásból állt a fejedelem oldalára, majd mikor és miként tért vissza a császár hűségére? Az eddig megjelent szakirodalomban eltérőek a vélemények arról, hogy Orczy mindvégig csak színleg állt-e Rákóczi mellett, miközben végig Pálffyval folytatott levelezést vagy csupán 1710-től, az egri vár és Heves megye visszavételétől segített a császáriaknak, látva a szabadságharc menthetetlen voltát? Mi inspirálta, hogy a fejedelmet válassza? A Telekesy iránti tisztelete, aki maga is a kurucok és Rákóczi feltétlen figyelmét élvezte, vagy a jól felfogott politikai érdek?

Végül, de nem utolsó sorban arra kerestem választ, miként hatott politikai hatalmának, befolyásának erősödése

gazdasági felemelkedésére. E befolyást felhasználva hol szerzett magának új, saját tulajdonú birtokokat, s milyen tényezők befolyásolták az itteni gazdaságok kiépítését? (Mád, Tiszaabád, Erdőkövesd, Újszász)

III. Vizsgálati módszerek, források

A téma feldolgozásához részben levéltári, részben múzeumi forrásokat használtam, de lehetőségem nyílt arra is, hogy a család tulajdonában lévő írásos és képi anyagot is átnézhessem. Orczy István élettörténetének feltárását a Magyar Nemzeti Levéltár Vas megyei Levéltárában kezdtem, sajnos igen csekély eredménnyel. Az egri egyházmegyében, majd Heves és Külső-Szolnok vármegyében viselt tisztségeihez a Magyar Nemzeti Levéltár Heves megyei Levéltárában található közgyűlési jegyzőkönyvek és közgyűlési iratok nyújtottak támpontot. Ugyancsak a Heves megyei Levéltárban található XII. (Egyházi szervek) fond, s ezen belül is a XII-3, az „Egri érsekség gazdasági levéltára”, „Jogbiztosító okmánykönyvek (Libri) és iratok” (XII-3/A) szolgáltatott némi forrást a prefektusként eltöltött időszakra.

A kutatás során elsődlegesen a Magyar Nemzeti Levéltár Országos Levéltárában lévő Orczy család Levéltárára nyújtott mind a családtörténetre, mind a gazdaságtörténetre forrásokat. Az Orczy család 18. század előtti történetéről sajnos nagyon kevés iratanyagot őriz a gyűjtemény. Elsősorban a Familiaris (P519) és a Miscellanea (P520) tartalmaz Orczy Istvánhoz kötődő iratokat. A Familiaris állagban csak az „Orczy, barones” (BOy) csomókban található néhány családi jellegű irat, a többi legfőképpen birtokjogi eredetű. Az eredetileg ide besorolt Petrovay iratok szinte teljes egészében hiányoznak. Az Orczy és Petrovay család történetét először az 1890-es években Petrovay György kutatta és jelentette meg a Turul hasábjain. Amikor az 1900-as évek elején Máramaros vármegye főlevéltárnoka lett ezeket más, az Orczy családot érintő levéltári anyaggal egyetemben magával vitte Máramarosszigetre.

Szintén ennek az állagnak, a kutatás szempontjából igen jelentős részét képezték a Telekesy által írt levelek, melyek részben Orczy Istvánnak, mint praefectusnak szóló utasítások, részben személyes hangvételű írások, melyekből a kezdetektől nyomon követhető kettejük kapcsolata.

A Miscellanea állag nagyrészt az Orczyak hivatalban betöltött tisztségeiről készült forrásokat tartalmaz. Ebben („Jazyges, Cumani et Hajdones”) lelhetők fel Orczy István jászkun kapitányi tisztségével összefüggő adóösszeírások, számadások, a Lovagrend, majd az Invalidusok záloglásával összefüggő iratok. Ugyancsak itt gyűjtötték össze a Pálffyval folytatott levelezés nagy részét, és érdekes módon ide sorolták be a feleség, Petrovay Zsuzsanna kölcsönügyleteiről készült szerződéseket, s az ezzel összefüggő, házastársak közötti családi viszály iratait.

Az Orczy birtokok történetét, gazdálkodását elsősorban a család levéltárában megmaradt számadásokból, jogbiztosító iratokból dolgoztam fel. A Magyar Nemzeti Levéltár Országos Levéltárában lévő családi levéltár, mint már említettem koránt sem teljes, ráadásul „összefolyik” a Haller levéltárral, sőt az ebbe beolvasztott, illetve ennek részét képező Bedeghi–Nyáry levéltárral. Ugyanakkor éppen ebből kifolyólag nagy előnye, hogy a birtokok, különösen a Nyáry-jogon szerzett helységek korai történetére is nagyon jó forrásként szolgál.

Az Ung vármegyei, Császlóc falu béli birtoklásról a Magyar Nemzeti Levéltár Szabolcs–Szatmár–Bereg megyei

Levéltára őriz néhány dokumentumot, amelyek egyértelműen bizonyítják Orczy István ottani tulajdonlását is.

Az uradalomtörténeti kutatások alapja a különböző írott források feltárása és feldolgozása. Egy adott terület, település megismeréséhez kitűnő támpontot nyújtanak a térképek. Természetes, hogy a térképek elemzése nem elégséges egy-egy falu, város vagy nagyobb gazdasági egység történetének, működésének megismerésére. Úgy gondolom azonban, hogy — más forrásokkal összevetve — fontos szerepe lehet az uradalomban lévő települések gazdasági, társadalmi fejlődésének feldolgozásában, hiszen az uradalom "története" egyúttal ezen települések története is.

Az egri Dobó István Vármúzeum Történeti Adattár gyűjteményében található Soós Imrének, Heves megye egykori levéltár igazgatójának hagyatéka, amely elsősorban a megye településeinek történetét feltáró kéziratokat tartalmaz.

Muzeológusként fontosnak tartom az írott kútfők mellett az adott személyhez kötődő képi, tárgyi források összegyűjtését, elemzését, felhasználását. Ebben az esetben a Magyar Nemzeti Múzeum Történeti Tárának Textil Gyűjteményében található

Orczy dolmányt vizsgáltam, valamint a család tulajdonában lévő festmények is felhasználtam.

IV. Új tudományos eredmények

Az Orczy család bárói ágának „alapítója” Orczy István a feltörekvő középnemesség ama ágához tartozott, aki hivatali pályafutása során szerzett összeköttetéseivel, a politikai életben folytatott sikeres manővereivel vált kora, a 18. század első felének befolyásos főúrává, s dinasztiája későbbi hatalmas vagyonának megalapozójává.

Pályája a 17. század végén Vas vármegyéből, középnemesei sorból indul, ívelődik a magasba, s teljesedik ki a 18. század 30-as éveiben.

Az ősokról nagyon kevés tudásunk van. Első említésüket 1428-ban Somogy vármegyében találjuk, ahol Arczi, Arczill, Orczill néven kismemesi sorban éltek. Lényeges, hogy a 15. század közepén felvett tanúkihallgatási jegyzőkönyvekben királyi emberként említenek közülük néhányat. (a Somogy megyei Orczyi Ferenc fia Jánost és

tanúként Orczyi Pétert) Az 1540-50-es években Orczy János Batthyány Kristófnál áll alkalmazásban, s tulajdonképpen az ő leveléből már kiderül, hogy a harcok előli meneküléskor „veszítette el” vagyonát, viszont tudásával szolgálni tudja urát. Mindezekből látható, hogy a család tagjai nemesek és tanult emberek voltak, ami a későbbi évszázadok folyamán rányomja bélyegét történetükre. A törökök előrenyomulásával húzódnak egyre feljebb és feljebb, s előlük menekülve, a 16. század második felétől találkozhatunk velük Vas vármegyében, ahol 1591-ben már Söptén, a 17. század végén pedig a szintén Vas vármegyében lévő Csömötén bírtak részeket.

A család korai vagyoni állapotáról források hiányában nem lehet pontos képet kapni. Az Orczy levéltárban csak néhány birtokra vonatkozó, főleg igazoló okmány maradt meg, melyből csak nagyvonalakban lehet végigkövetni a 16.–17. századi birtokmozgásokat, így főleg a számukra legmeghatározóbb helységekről kaphatunk információt. Ezek szerint Vas vármegyében Söpte, Csömöte, Nemescsó és Kis-Pösse a család számára leglényegesebb terület.

Az Arczillok kapcsán, egy-egy név feltűnik a jegyzőkönyvekben, illetve a levelekben, de a családi levéltárban

lévő okmányok alapján I. Gergely az, akitől a leszármazás megszakítás nélkül levezethető. A család tagjai közül II. István a 17. század közepén Vas vármegye táblabírája, György 1686-ban a vasvármegyei bandérium kapitánya volt.

Ebbe a leszármazási sorba „ágyazódik be” Orczy István, a család első kiemelkedő egyénisége, akinek már születési helyéről és idejéről, iskoláiról is megoszlanak a vélemények a szakirodalomban. Petrovay szerint 1669 szeptemberében Kis-Pössében, H. Kakucska Mária szerint szintén 1669 szeptemberében, de Orciban, Heckenast Gusztáv kutatásai alapján pedig 1677. május 18-án Kőszegen született. A kőszegi anyakönyvek őt igazolják. Itt az olvasható, hogy a fent említett időpontban Orczil Gergely és Julianna gyermekeként megkeresztelik Istvánt. A Szent Bertalan plébánia halotti anyakönyve 1749. december 29-i bejegyzése szerint „*Sepultus est Illustrissimus Baro Stephanus Orczi Viduus omnibus Sacr. munitus Annorum 79.*” E szerint tehát 1669/1670-ben született. A két dátum, a kőszegi és gyöngyösi között azonban 7 évnyi különbség van!

Bár pontos születési helyére nem, de nevelkedési helyére Orczy István önmaga ad választ szintén 1742-es

végrendeletében, amikor leírja: *„Nemes Vass vármegyében a Kispössei Templomnak hagyok huszonöt forintokat, ahol kiskoromban nevelkedtem.”*

A szakirodalom szerint Orczy István iskoláit Kőszegen, majd Bécsben végezte. A Kőszegen fellelhető gimnáziumi anyakönyv 1689-től indul. Ekkor járt egy nemes Orczil István a minores osztályba, aki 1692-ig kijárta a 4 osztályt, majd feltehetően máshol folytatta tanulmányait. Ha az utolsó két évet máshol járta, akkor 17 évesen 1694-ben kellett befejeznie a gimnáziumot. Ez az az időpont amikor Telekesy szolgálatába áll. Felmerül tehát a lehetőség, hogy már az ő támogatásával végezte el az egyetemet. Bár neve sem a bécsi, sem más egyetemek lajstromaiban nem található egészen bizonyos, hogy felsőfokú végzettsége volt, hiszen e nélkül sem püspöki jószágigazgató, sem a későbbiekben alországbíró nem lehetett volna.

1694-ben szegődik tehát Telekesy mellé, s kerül vele együtt 1699-ben Egerbe, ahol először a püspöki javak provisor, majd egyre emelkedve a ranglétrán 1704-ben a püspöki uradalmak tisztartója lett. Mint végrendeleteiben írja 16 évig

állt Telekesy szolgálatában, de kapcsolatuk a püspök haláláig megmaradt.

Talán éppen a vele való kapcsolata határozta meg részvételét a Rákóczi–szabadságharcban. Eltérőek a vélemények arról, hogy Orczy mindvégig csak színleg állt-e Rákóczi mellett, miközben végig Pálffyval folytatott levelezést, vagy a Telekesy iránti tisztelete, aki maga is a kurucok és Rákóczi feltétlen figyelmét élvezte, esetleg a jól felfogott politikai érdek vezérelte. Pálffyval folytatott levelezéséből az látszik, hogy csak 1710-től, az egri vár és Heves megye visszavételétől segített a császáriaknak, látva a szabadságharc menthetetlen voltát. Orczy Egerből kekezve 1710. november 19-én írja meg első levelét, melyet még számtalan követ.

Kettejük későbbi kapcsolatát ez, az Orczy részéről ettől az időponttól datálható egyértelmű császárhűség határozza meg. Az első jelentősebb adományok is Pálffy közbenjárásával jöttek, aki előszeretettel jutalmazta az elkobzott ingóságok egy részével. A szolgálat ezért pedig nem más, mint jelentés a kuruc csapatok mozgásáról, valamint az utánpótlás biztosítása a császáriaknak.

Társadalmi felemelkedése is tulajdonképpen ettől az időtől, tehát 1710-től igen látványos. 1710-ben Pálffy János javaslatára — aki „méltó személynek” tartotta a feladat ellátására —, kinevezik Heves, Borsod, Gömör és Zemplén megyék fiskális javainak összeíró királyi ügyészévé. Szintén 1710. december 22-én a Telekesy főispán elnöklete alatt összeült megyei közgyűlésen Dévay Pál helyébe őt választották meg a vármegye alispánjának. Ezt a tisztséget 1715-ig viselte.

Orczy István 1708-ban, Egerben, házasságot kötött a nála 20 évvel fiatalabb Petrovay Zsuzsannával, akinek apja Rákóczi tályai udvarbírája és Ung vármegye alispánja, bátyja pedig Pest-Pilis-Solt megye haláláig császárhű alispánja volt. Az esketést maga Telekesy celebrálta. Tanúi az egeri vicekapitány Rétey Ferenc és a Vas vármegyéből származott egykori kőszegi osztálytárs Tarródy István szolgabíró voltak.

Gazdasági felemelkedését a hozományként kezébe kerülő Nyáry javak alapozták meg. de a jelentősebb, saját jogon szerzett birtokadományok és birtokvásárlások már inkább későbbi politikai pályájához köthetők.

Orczy hatalmas elánnal veti bele magát már 1708-ban a feleségét megillető javak visszaszerzésébe.

Mint végrendeleteiben is leírja, ezeket hivatali pályáján kapott fizetéséből váltotta meg, sőt vásárlások révén bővítette azokat. Hosszas küzdelem után végül az 1715. évi decretum 10. cikkelyének 10.§-a rendelkezett a Nyáryak javainak visszaadásáról. A per azonban elhúzódott, és csak 1726-ban zárult le. Ekkor, Orczy már nagyhatalmú úr, a német lovagrend jászkun kerületi főkapitánya, 1724-től a királyi tábla bírója. Valószínűleg ez is közrejátszott abban, hogy végül a család „törvényesen” is visszakapta jószágait.

Házasság után felesége révén birtokos Gyöngyösön, így a családi központ Gyöngyös városa lett. Első csereügyletéről 1708 júniusában hallunk. A „Solmos utcában” lévő háztelkét cseréli el II. Rákóczi Ferenc „Piarcsi sorban” lévő házával. 1712-ben az Udvar iránt tanúsított hűségének jutalmául először 10 éves zálogként 1500 rajnai forintért megkapja a gyöngyösi Thököly javakat, melyekre 1717-ben királyi adományt nyer. 1722-ben már a város leggazdagabb közbirtokosai közé tartozik.

1714. május 10-én Ferenc Lajos visszarendelve a lovagrendi adminisztráció eddigi kiküldötteit, Orczy Istvánt Heves és Külső-Szolnok vármegye alispánját, Tarnaörs egyik

földbirtokosát nevezte ki a kerületek főkapitányává és bízta meg a lovagrendi inspektori feladatok ellátásával. Orczy István a Jászkunság történetében kiemelkedő szerepet játszó, de méltatlanul elfelejtett személyiség volt, aki adminisztrátorsága idején, 1722-től már az új családi kastélyból, Tarnaörsről, illetve Gyöngyösről irányította a jászkunsági kerületeket, városokat, községeket. Kinevezésével helyreállt a Jászkun Kerület közigazgatási önállósága, a települések belső autonómiája. E tisztségét egészen 1733. augusztus 5-ig látta el. A jászkun kapitányként „leszolgált” 20 esztendő Orczy István életének nagy fontosságú időszaka volt.

Az 1700-as évek tízes éveitől nagyarányú birtokgyarapításba kezd. Mád, Ond és Vilmány, az egykori Rákóczi birtokok hosszú évtizedeken keresztül az Orczy család egyik legjobban jövedelmező szerzeményei közé tartoztak. Ha a Zemplén megyei birtokokra azt mondtuk, hogy az *egyik* legjobban jövedelmező uradalma volt a családnak, akkor a tisztaabádit egyértelműen *a* legjobbnak nevezhetjük. Ez az uradalom bevételeivel egészen a 19. század közepéig biztosította a család gazdasági stabilitását. Míg Mádon és Vilmányban a szőlő és a bor, Tiszaabádon és Tomaj pusztán az állattenyésztés

volt a meghatározó gazdasági ág. Ugyancsak az állattenyésztés dominált a Pest megyei Újszászon, mely települést 1722-től kezdte magához váltani a család, s amely a 19. század elején a négy ágra szakadt nemzetség egyik központja lett.

Ha végig tekintjük életét, s ha a maga teljességében és folyamatában vizsgáljuk gazdasági, társadalmi felemelkedését azt kell lássuk, hogy életének minden tekintetben meghatározó időszaka, a vármegyébe kerülésétől számított első tízöt év (1699–1714) volt. 1710-1711-ben fejezte be szolgálatait a püspök mellett, s 1714-től már a Jászkun Kerület adminisztrátora.

Természetesen Telekesy, majd 1710-től Pálffy személye, Orczynak hozzájuk fűződő személyes kapcsolata is hozzájárult e nagy ívű életpálya befutásához, mely 1736-ban és a magyar bárói, valamint a királyi tanácsosi cím elnyerésével csúcsosodott ki.

A disszertáció a főúr életének főleg első 50 esztendejére koncentrálna, de a „történet” teljessége érdekében kitekintést ad családi viszonyaira, rokonsági kapcsolataira, s a halálig, 1749-ig történt eseményekre is, hisz azok nélkül nem lenne teljes ez az

életrajz. Az ezt követő rövid vázlat pedig a birtokok, s ezzel párhuzamosan a család további sorsáról ad keresztmetszetet.

V. A témában megjelent publikációk jegyzéke

Az Orczy családról szóló publikációk

- A debrő-parádi uradalom működési vázlata az 1820-as számadáskönyv alapján. (Orczy-gazdaságok a 18.–19. században I.) In: AGRIA XXVII-XXVIII. Szerk.: Petercsák Tivadar) Eger, 1992. 223-232.
- Az Orczy-család társadalmi, gazdasági felemelkedése a 18. században és a 19. század első felében. In: Mátrai Tanulmányok (Szerk.: Horváth László) Gyöngyös, 1993. 9-26.
- Kastélyok, fogadók a 18. században. Historia 1993. 5. sz.
- Az Orczy-család vagyoni helyzete és javai a XIX. században. Archivum supplementum ad honorem Béla Kovács dedicatum. (Szerk.: Bán Péter – Á. Varga László) Eger, 1993. 69-86.
- A debrő-parádi uradalom átvételi leltára 1777-ből. In: AGRIA XXIX-XXX. (Szerk.: Petercsák Tivadar) Eger, 1994. 223–232.

- Adatok a gyöngyösi Orczy–kastély építés és birtoklástörténetéhez. In: AGRIA XXXIV. (Szerk.: Petercsák Tivadar) Eger, 1998. 119-140.
- Az Orczy–bárok. Család- és birtoklástörténeti vázlat. In: AGRIA XXXVI. (Szerk.: Petercsák Tivadar) Eger, 2000. 63-99.
- Birtokviszonyok és gazdálkodás Hevesen a 18. században. In: Tanulmányok Hevesről (Szerk.: Petercsák Tivadar) Heves, 2001. 130-157.
- A tizaabádi uradalom 1835. évi leltára. Forrásismertetés. In: AGRIA XXXVII. (Szerk.: Petercsák Tivadar) Eger, 2001. 255–273.
- Erdőkövesd 1774. évi inventárium. Historia est ... (Írások Kovács Béla köszöntésére) (Szerk.: Csiffáry Gergely) Eger, 2002. 125-141.
- Az Orczy–kert története I. In: Mátrai Tanulmányok (Szerk.: Horváth László) Gyöngyös, 2003. 57-80.
- Az Orczy kastély építés– és birtoklástörténete. In: Mátrai Tanulmányok (Szerk.: Horváth László) Gyöngyös, 2005. 11-34.

- Az Orczy–kert története II. In: Mátrai Tanulmányok (Szerk.: Horváth László) Gyöngyös, 2005. 59-67.
- Adatok Orczy Lőrinc életéhez a források tükrében. In: AGRIA XLIV. (Szerk.: Petercsák Tivadar – Veres Gábor) Eger, 2008. 177-205.
- Az Orczy család négy birtokközpontjának, Újszásznak, Gyöngyösnek, Tarnaörsnek és Erdőkövesdnek a fejlődése a 18-19. században I. Újszász In: AGRIA XLVI. (Szerk.: Veres Gábor) Eger, 2010. 179-204.
- Az Orczyak tiszabádi uradalma a 18-19. században In: Uradalmak kora Discussiones Neogradienses 10. (szerk. Szirácsik Éva) Salgótarján, 2010. 219-236.
- Orczy István társadalmi felemelkedésének előzményei. In: AGRIA XLVII. (Szerk.: Veres Gábor) Eger, 2011. 177-189.
- A debrő-parádi uradalom a XVII.-XVIII. században. In: Birtokosok és birtokok. Discussiones Nogradiensis 12. (Szerk.: Szirácsik Éva) Salgótarján, 2012. 47–70.

– Orczy István Heves megyei birtokai a XVIII. század elején In: Új élet a birtokon. Discussiones Nogradiensis 13. (Szerk.: Szirácsik Éva) Salgótarján, 2013. 167–192.

– Mád és Ond. Orczy István Zemplén megyei birtokai. In: Discussiones Nogradiensis 14. (Szerk.: Szirácsik Éva) – megjelenés alatt

Egyéb családtörténeti publikációk

– Főúri életmód egy vidéki városban. Adatok a Hallerek gyöngyösi birtoklásához. In: AGRIA XXXIX. (Szerk.: Petercsák Tivadar) Eger, 2003. 403-440.

– Az Almásyak birtoklása Heves és Külső-Szolnok vármegyében a XVII.–XVIII. században. In: AGRIA 41. (2005) (Szerk.: Petercsák Tivadar) Eger, 2005. 217–249.

Egyéb uradalomtörténeti publikációk

- A hatvani uradalom birtoklás és igazgatástörténeti vázlata, különös tekintettel a Grassalkovichok földesuraságára. In: Mátrai Tanulmányok (Szerk.: Horváth László) Gyöngyös, 1997. 139-164.
- A hatvani uradalom a Grassalkovichok idején (1746-1851) In: AGRIA XXXV. Szerk.: Petercsák Tivadar- Veres Gábor) Eger, 1999. 147-176.
- A hatvani uradalom a XVIII. században, az 1796-os összeírás tükrében. In: Grassalkovichok emlékezete (Szerk.: Horváth László) Hatvany Lajos Múzeum Füzetek 15. Hatvan, 2001. 113–126.

Jegyzetek