
MAGYARORSZÁG 1526–1711 — TOPOGRÁFIA 
 

 

 

 
 

 

A VAKTÉRKÉPEN FÖLTÜNTETETT FOLYÓK 
 

 

VILÁJETKÖZPONTOK: 

Buda [1541], Temesvár [1552], Eger [1596], Kanizsa [1600], Várad [1660], Érsekújvár [1663] 
 

 

VÉGVÁRAK: 

Kőszeg [1532], Temesvár [1552], Drégely [1552], Szolnok [1552], Eger [1552, 1596], Gyula [1566], Szigetvár [1566] 
 

 

TÁRNOKI VÁROSOK: 

(Buda, Pest), Sopron, Pozsony, Nagyszombat, Kassa, Eperjes, Bártfa 
 

 

KÖZTÖRTÉNET: 

Mohács [1526], Várad [1538, 1660], Gyalu [1541], a földrajzi Erdély területe, Kolozsvár, Gyulafehérvár, Besztercebánya, Debrecen, 

Vizsoly [1590], Bözödújfalu, Mezőkeresztes [1596], Zsitvatorok [1606], Hajdúság, Eszék [1664], Szentgotthárd [1664], Vasvár 

[1664], Sárospatak, Zenta [1697], Karlóca [1699], Bánság / Temesköz, Szécsény [1705], Ónod [1707], Szatmár [a mai Szatmárnéme-

tinek a Szamostól D-re eső része], Nagymajtény [1711], Bécs 

 

 

PÜSPÖKI SZÉKHELYEK: 

Nagyszombat [esztergomi érsek], Győr, Nyitra 
 

 

PARTIUM (1621, NIKOLSBURGI BÉKE): 

Szabolcs, Szatmár, Bereg, Borsod, Abaúj, Zemplén és Ugocsa vármegyék [A Partium szó először az 1570-i speyeri szerződésben sze-

repel; kiterjedése a 16. századtól a 18. századig többször változott, mindig azt a területet jelentette, amely az erdélyi fejedelmet uralta, 

de nem tartozik a középkori (földrajzi) Erdélyhez. A Partium a reformkorig volt külön igazgatási egység.] 


