
D O M O K O S G Y Ö R G Y

A törökellenes védelmi rendszer kiépítésének
vázlatos története a 16. század második felében

A magyarországi törökellenes védelmi rendszer története közismerten nem a
mohácsi csatavesztéssel kezdődött. Már I. (Nagy) Lajos és Zsigmond király is
harcba keveredett a Balkánon lendületesen előretörő oszmán hódítókkal, és a
nikápolvi vereség (1396) rávilágított, hogy olyan ellenség jelent meg a déli ha-
tárokon, amelyet nem szabad lebecsülni. Épp ezért az említett uralkodók,
majd őket követve Mátyás király az ország déli határán egy kétlépcsős védel-
mi rendszert hoztak létre. Az első Szörénytől kiindulva, a Duna mentén
Nándorfehérvárig, majd onnan Szabácson és Jajcán át az Adriai-tenger partján
álló Klisszáig ért. A második vonal Karánsebesnél kezdődött, és Lúgoson,
Temesváron, Péterváradon, Bihácson át az ugyancsak Adria-parti Zenggig húzó-
dott. E végvárak kettős feladatot láttak el. Megkísérelték elhárítani a török be-
ütéseket, amit persze, elegendő erő híján, sosem tudtak teljesen megvalósítani.
Ezért igyekeztek a háborút ellenséges területre átvinni, vagyis minél gyakrab-
ban és minél nagyobb erőkkel betörni oda. Tehették ezt annál is könnyebben,
mert a török területen, a Duna-Száva vonalától délre nemigen találtak már ma-
gyar ajkú lakosságot, az ott élők pedig, a két nagyobb ellenfél közé szorulva, an-
nak engedelmeskedtek, aki nagyobb erőt tudott felvonultatni. Ebben az érte-
lemben a végvárak a külpolitika eszközeként is szolgáltak. A 16. század
második felében az ország belsejében létrejött végvári rendszer esetében ez
már másként működött, hiszen a magyar portyázok akkor már a másik oldalon
is magyar parasztokat találtak (ami persze többnyire nem zavarta őket).

Ez a déli végvárrendszer, miként a hódoltságkori is, csak abban az esetben
láthatta el feladatát, ha megfelelő erejű mezei sereg támogatta, amely ostrom
esetén segítséget tudott vinni, vagy fel tudta menteni. E nélkül ugyanis, ke-
vés kivételtől eltekintve, a megtámadott erősség szinte biztosan bukásra volt
ítélve. Épp ezért a védvonal mögött bánságokat szerveztek, s azokat a végvá-
rakban parancsnokló, olykor igen magas rangú főurak alá rendelték. Ezért
kapcsolta például Zsigmond király a macsói bánsághoz Nándorfehérvárt, mi-
vel így viszonylag nagy teriilet katonaságát lehetett a védelemre mozgósítani.
Mátyás király viszont, hogy a túl nagy hatalmúvá vált macsói bánt gyengítse,
kivette annak kezéből a vár irányítását. Igaz ugyan, hogy Kinizsi Pál vezeté-
sével létrehozta a temesi bánságot, valamint az egyesített horvát-szlavón bán-

• 2 6 •

.'1 törökellenes védelm i rendszer kiépítésének vázlatos története a 16. század második jelében

ságot, hogy ezek mintegy hátországként támogassák a végvárakat, csakhogy a
várak kapitányai így már nem rendelkeztek a mögöttes terület katonaságával,
hanem az idő múlásával egyre gyérebben csordogáló központi juttatásoktól
függtek. Ez Mátyás uralkodása idején, az állandó zsoldos hadsereg támogatá-
sával még nem jelentett gondot, de ez utóbbi felbomlása után katasztrofális
következményekkel járt. Mert ami az állandó zsoldos hadsereg eltűnése után
a középkori magyar hadszervezetből megmaradt, az, kevés kivételtől elte-
kintve, alkalmatlannak bizonyult az oszmán invázióval szembeni harcra.

Pedig a Mátyás halála utáni politikai és gazdasági válság miatt egyre gyen-
gülő déli védelmi vonalnak épp ekkor kellett a legnagyobb kihívással szem-
benéznie. 1520 szeptemberében ugyanis az Oszmán Birodalom trónját fiatal
és tettre kész uralkodó, I. (Nagy) Szulejmán foglalta el. Míg apja, Szelim, a
perzsák ellen keleten folytatandó hódítást tekintette fő céljának, addig
Szulejmán belátta, hogy a kietlen hegyek között vívott háború számára már
nem sok eredményt hozhat. Váltásra ösztönözték a hadsereg vezetői, hiszen
keleten már nem volt kilátás a zsákmányszerzésre, és az ugyancsak muszlim
perzsák elleni testvérharcnak is egyre több ellenzője akadt.

Szulejmán számára az európai hadszíntér újbóli megnyitása mellett még
egy választási lehetőség adódott. Miután a birodalom 1517-ben bekebelezte
Egyiptomot, szabaddá vált az út a Vörös tenger mentén dél felé, az Indiai óce-
án felé, ahol fontos kereskedelmi utak húzódtak. Igen ám, de az Oszmán
Birodalom addig elsősorban szárazföldi hatalom volt, s csak a következő évti-
zedekben építette ki Földközi-tengeri flottáját, amely oly sok gondot okoz
majd a spanyoloknak. Ezért tehát e területen egyelőre nem sok esély mutat-
kozott a tengeri kereskedelmet kezükben tartó portugálok elleni fellépésre,
sem pedig jelentősebb területek meghódítására.

Ám nem csupán a belső folyamatok késztették Szulejmánt Magyarország
megtámadására, hanem bizonyos külpolitikai megfontolások is. Az európai
nagypolitikát ekkor már hosszú évtizedek óta az Eszak-Itália megszerzéséért
folytatott francia-Habsburg konfliktus határozta meg. A két fél közül a Habs-
burgok voltak előnyben. Az övék volt Spanyolország, annak összes tengeren-
túli birtokával együtt, övék Németalföld, Dél-Itália, a német császári korona
(bár ez ekkor már alig jelentett tényleges hatalmat), az osztrák örökös tarto-
mányok, s később az övék lett a cseh és a magyar korona is. Az ekkor még tel-
jesen nyugat-európai súlypontú, hatalmas kiterjedésű birodalom felett egyet-
len akarat uralkodott, a családfőé, V. Károly német-római császáré. Öccse,
Ferdinánd ugyan a családi szerződés értelmében megkapta a kevésbé fontos-
nak tartott osztrák örökös tartományokat (1522), aki ehhez később megszerez-

* 21 *

Domokos György

te a magyar és cseh koronát is (1526, 1527), ám bátyja beleegyezése és főként
segítsége nélkül mozgástere igen csekély maradt. S éppen ez jelentette a leg-
nagyobb problémát Magyarország számára. V. Károlyt ugyanis sokkal jobban
érdekelte a franciákkal vívott háború, mint a Ferdinándot jóval közvetleneb-
bül érintő török kérdés. S amikor figyelmet szentelt e konfliktusnak, számá-
ra a két lehetséges hadszíntér közül az észak-afrikai számított elsődlegesnek,
ahol az Oszmán Birodalom vazallusaivá vált, és a Földközi-tenger partjait és
kereskedelmét veszélyeztető kalózok ellen folyt a harc. Az olyan kérdések,
mint Ferdinánd magyar trónigényének támogatása, vagy 1526 után
Szapolyaival és a mögötte álló Portával Magyarországon vívott háborúja, vár-
hattak. Ennek ellenére a két birodalom összeütközése elkerülhetetlenné vált,
mivel mindkettő terjeszkedőben volt. Az ütközőzóna pedig részben épp
Magyarország területén helyezkedett el.

A mondott ellentét másik szereplője, I. Ferenc francia király, minden erő-
vel arra törekedett, hogy széttörje az országát körülvevő Habsburg gyűrűt.
A kontinens átellenes végén fekvő Franciaországot lényegesen kevésbé za-
varta a oszmán hódítás, mint a Habsburgokat. Olyannyira nem, hogy amikor
az Eszak-Itáliáért folyó háborúskodásban fordulat állt be, és a kezdeti francia
sikerek után a Habsburgok egyre inkább fölénybe kerültek, a francia külpo-
litika mindinkább hajlott arra, hogy a Portában egyfajta szövetségest lásson.
Amikor pedig 1525-ben a páviai csatában a spanyol muskétások szétlőtték a
francia lovagok rohamát, és maga I. Ferenc is fogságba került, már természet-
szerűleg bekövetkezett a kezdetben persze burkolt kapcsolatfelvétel. Nyil-
ván nem arról van szó, hogy Szulejmán francia biztatásra támadta volna meg
Magyarországot és rajta keresztül a Habsburgokat, csupán az „ellenségem el-
lensége a szövetségesem" elve érvényesült.

S a többi európai hatalom? Velence minden erővel igyekezett amúgy már
hanyatlásnak indult levantei kereskedelmét elősegítő, az oszmánoktól az idők
folyamán megszerzett kiváltságait biztosítani, tehát pillanatnyi érdekei sze-
rint viszonyult a török kérdéshez. Lengyelország, amely elsősorban az oszmán
vazallus krími tatárokkal hadakozott, 1525-ben békét kötött a Portával, de
maradt így is ellensége számos: Oroszország, Dánia, a német lovagrend, stb.

Ilyen külpolitikai konstelláció közepette Magyarország tehát külső segít-
ségre nem igazán számíthatott. Egyetlen tényező tudta volna tehermentesíte-
ni az országot, a perzsa háború, ám amióta a harcias Iszmail sah 1514-ben
Csaldiránnál döntő vereséget szenvedett I. Szelimtől, ennek lehetősége is
megszűnt. Az oszmánok keleti lekötöttségének megszűnése ellenére II. Lajos
1519 áprilisában, elismerve területi veszteségeit, békét köthetett Szelimmel,

• 2 8 •

.4 törökellenes védelm i rendszer kiépítésének vázlatos története a 16. század második felében

mert a szultán ekkor még Rodosz ellen készült. A trónra lépő Szulejmán elő-
ször követe útján szintúgy e béke fenntartására tett javaslatot, ám a magyar
kormányzat Behrám csauszt börtönbe vetette, jelezvén az új szultánnak, hogy
a politikai ellentéteket fegyverrel kívánja rendezni. Ebben az első látásra bo-
tor lépésben valószínűleg az játszhatott közre, hogy a magyar kormányzat fel-
mérte: még mindig jobb egy nyílt háború a törökkel, ahol maradt még egy hal-
vány remény egy döntő csatában kivívott győzelem kicsikarására, mint
folyamatosan felőrlődni a minden tekintetben jóval erősebb ellenség rendsze-
res támadásai, módszeres pusztításai alatt.

Ezek a támadások pedig amúgy sem sokáig várattak magukra. Szulejmán
már 1521-ben személyesen vezette hadait Magyarország ellen. Bevette az
utolsó emberig védett Szabácsot, majd 66 napi ostrom után elfoglalta a déli
védővonal kulcsát, Nándorfehévárt. A következő évben pedig, kihasználva
ellenfele tehetetlenségét, hozzákezdett a déli védvonalon tört rés kitágításá-
hoz, végső soron az egész rendszer felszámolásához. Először elfoglalták a Nán-
dorfehérvártól keletre fekvő Orsovát, a délnyugatra levő Knint pedig védői fel-
adni kényszerültek. Némi reményt adott, hogy Klisszát, a dalmát tengerpart
kulcserődjét 1521-ben és 1524-ben is sikerült megvédeni. Jajcát pedig két al-
kalommal is, 1522-ben és 1525-ben fel tudták menteni. íme a bizonyíték a
fentebb a felmentő seregről mondottakra. Ám e sikereket nagyban beárnyé-
kolta Szörény elvesztése. E vár a Duna bal partján, Havasalföld határán állt, így
fontos megfigyelőpontot jelentett mind katonai, mind politikai szempontból.
Miután elfoglalták, az oszmánok innen már Erdélyt és Temesvárt veszélyez-
tették. Ráadásul elestével összeomlott az első magyar végvári vonal is. Ami ab-
ból megmaradt, főként Jajca és Kiissza, azt minden oldalról török várak fojto-
gató gyűrűje vette körül, ellátásukat csak komoly haderő bevetésével lehetett
ideig-óráig megoldani. Elszigetelten állva még saját magukat is alig tudták
megvédeni, csak idő kérdése volt, mikor vesznek el végleg.

Az elfoglalt magyar várakból pedig kiépült az oszmánok első védővonala,
ahonnan megkezdték támadásaikat a belső magyar várláncolat ellen, elsősorban
az azok bázisát biztosító területek pusztításával. A probléma ezzel „mindössze"
az volt, hogy a harcok addig javarészt az országon kívül, vagy a szűken vett ha-
tárvidéken zajlottak. Amint azonban a védelmi vonal a Duna-Száva vonalon be-
lülre került, a háború már mélyebben fekvő magyar területeket is elért. Ennek
a pusztításnak esett áldozatul csaknem az egész Szerémség. Mindezt a magyar
kormányzat teljes tehetetlenségbe dermedve szemlélte, az előző évek soroza-
tos kudarcai pedig előrevetítették azt, ami 1526-ban bekövetkezett. Elesett
Pétervárad, s vele megszűnt a déli védővonal, a mohácsi csatasíkon pedig elvér-

• 2 9 •

Domokos G'yó'/gv

zett a középkori magyar állam elavult had ¡gépezete. Mohácsot manapság -
Szakály Ferenc nyomán - az azt megelőző másfél évszázad harcainak, a két
egyenlőtlen ellenfél küzdelmének, a hanyatló magyar és a fejlődése csúcsára ért
Oszmán Birodalom közti küzdelem végelszámolásának szoktuk tekinteni, to-
vábbá a magyar történelem egy új korszaka, a török hódoltság kora kezdetének.

Szulejmán a számára is némileg meglepő mohácsi győzelem után elfoglal-
ta és kifosztotta Budát, majd elhagyta az országot. Eljárása teljes mértékben
megfelelt az oszmánok Balkánon már jól bevált hódítási szokásainak. Ám e lé-
pése később mégis hibásnak bizonyult. Szulejmán - és minden utóda - szá-
mára ugyanis a fő célt nem Buda, nem is Magyarország jelentette, hanem
Bécs, a Habsburgok székvárosának megszerzése, s ezzel a mintegy szimboli-
kus leszámolás a nagy ellenféllel. Ám Bécs már túlságosan távol feküdt
Isztambultól, ahonnan a szultáni seregek minden év áprilisában elindultak hó-
dító hadjárataikra. Az 1529. és 1532. évi hadjáratok kudarca rávilágított, hogy
még a hatalma csúcsán álló Oszmán Birodalom sem képes egyetlen lendület-
tel áthidalni a nagy távolságot, megoldani az ebből adódó problémákat, sőt,
ereje még Magyarország gyors bekebelezésére sem elegendő. Lassan megér-
lelődött az a felismerés, hogy Bécs megszerzéséhez előbb Magyarországot, és
benne főként Budát kell elfoglalni, amely azután ugródeszkaként szolgálhat
Bécs ellen. A döntést a magyarországi események is elősegítették. 1526 után,
a kettős királyválasztás következményeként tulajdonképpen polgárháború
dúlt az országban, melynek során az egyik fél, Szapolyai János, a Habsburg
Ferdinándtól elszenvedett vereségektől kényszerítve, a segítség reményében
a szultán vazallusává szegődött. Szulejmán 1541-ben Szapolyai támogatásá-
nak ürügyén érkezett, csellel elfoglalta Budát, és újonnan meghódított terü-
let, a budai vilájet székhelyévé tette. Ezzel az addig kétfelé szakadt ország há-
rom részre bomlott. A dél felől Magyarország testébe ékelődő Hódoltság
ráadásul szinte elvágta Erdélyt a megmaradt királyi országrésztől, hozzájárul-
va az önálló erdélyi állam létrejöttéhez.

Mohács után Magyarországnak semmi esélye sem maradt, hogy az oszmán
támadást saját erejére támaszkodva visszaverje. Ezt a magyar politikai veze-
tők egy része gyorsan felismerte és ennek tudatában az 1526. decemberi po-
zsonyi országgyűlésen Habsburg Ferdinándot választották magyar királlyá.
Remélték, hogy a Habsburg Birodalom képes lesz megállítani a hódítókat.
Azt Ferdinánd is pontosan tudta, és a Bécs elleni török támadások ebben
megerősítették, hogy a törökök ellen valamennyi tartományának és országá-
nak teljes erejét mozgósítania kell, ki kell építenie a központi kormányzatot
és biztosítania kell maga számára Magyarországot, mint székvárosa és az örö-

• 3 0 •

.4 törökellenes védelm i rendszer kiépítésének vázlatos története a 16. század második felében

kös tartományok elővédjét. Az örökös tartományokban a központosítási törek-
véseknek ellenálló rendeket szükség esetén erőszakkal szorította vissza,
Szapolyait pedig fegyverrel kénysze-rítette meghátrálásra. Ezt követően az
elfoglalt területeken már hozzákezdhetett a törökellenes védelmi rendszer
kiépítéséhez. Gond persze itt is akadt számos, hiszen kezdetben a bécsi kor-
mányzat igen keveset tudott a magyarországi viszonyokról, talán még ennél is
kevesebbet az oszmánokról. A magyar vezetők azonban nem siettek segíteni,
bár tudták, hogy az ország nem nélkülözheti a Habsburgok pénzügyi és kato-
nai támogatását. Amikor pedig Bécs politikai és katonai befolyása a segítség-
gel együtt elkerülhetetlenül megnőtt, addigi hatalmi pozícióikat féltve heve-
sen tiltakoztak. Ferdinándnak velük is, miként a többi tartományok
rendjeivel is meg kellett találni az egyensúlyt, a kompromisszumot, hiszen az
adók megszavazása még mindig tőlük függött.

A politikai nehézségek mellett súlyos gondot okozott a védelem helyzete
is. Nándorfehérvár (és Pétervárad) elestének következményeként ugyanis
nemcsak a déli védővonalak vesztek el. Közte és Buda között jószerével sem-
miféle akadály, sem természetes, sem mesterséges, nem keresztezte a felvo-
nuló oszmán seregek útját (kivéve a Drávát, de az eszéki híd megépítése biz-
tosította számukra a gyors és zavartalan átkelést). Ráadásul az ország
belsejében levő, elavult várak alkalmatlannak bizonyultak egy új védővonal
létesítésére. így Buda elvesztővel az attól délre fekvő területek szinte auto-
matikusan oszmán kézbe kerültek. A kezdetben keskeny hódoltsági sáv két
oldalán sem álltak megfelelően kiépített erődítmények, így az oszmánok az
elkövetkezendő években, egészen 1566-ig, Gyula és Szigetvár elfoglalásáig
jócskán kibővítették Hódoltság területét. Különösen fontosnak tartották a
stratégiai fontosságú Buda védelmét, ezért kezdetben az azt körülvevő várak,
főként Székesfehérvár, Esztergom, Hatvan megszerzésére koncentráltak.
1541 után tehát ebben a teljesen megváltozott, hátrányos stratégiai helyzet-
ben, állandó háborús viszonyok között kellett az ország belsejében új védel-
mi vonalat szervezni, új várakat építeni, korszerűsíteni a hadszervezetet,
s megteremteni mindezek anyagi hátterét.

Ferdinánd már 1527-ben hozzákezdett a reformokhoz. Jóllehet ezek még
főként az államigazgatás területére korlátozódtak, szerepük később fontosnak
bizonyult. Fő döntéselőkészítő és döntéshozó testületként felállította a
Titkos Tanácsot, a pénzügyek központi irányítására pedig az Udvari Kamarát.
Magyar szempontból fontos az először 1528-ban Budán létrehozott, majd
1531-ben Pozsonyban újjászervezett Magyar Kamara, amely az Udvari Kama-
ra alárendeltségében intézte a magyarországi pénzügyeket. Ebből vált ki 1567

• 3 1 •

Domokos György

után a kassai székhelyű Szepesi Kamara. Amikor pedig 1558-ban Ferdinánd
lecc a német-római császár, külön tanácsok és kamara alakult a birodalmi
ügyek felügyeletére.

A pénzügy reformjával párhuzamosan változások indultak meg a had-
ügyek terén is. Az 1530-as évektől kezdve rendszeresen megjelentek a ma-
gyarországi hadszíntéren a királyi seregek, és ezek parancsnokai lassan meg-
felelő helyismeretet és a törökkel szembeni hadi tapasztalatot szereztek
ahhoz, hogy kezükbe vegyék az új védelmi rendszer irányítását. Ezt a magyar
rendek persze nem nézték jó szemmel, s néhány kivételtől eltekintve rend-
szeresek voltak a súrlódások, ám mivel a pénz és a katona is az örökös tarto-
mányokból érkezett, nem sok beleszólásuk maradt a katonai kérdésekbe.

Az új védelmi rendszer megszervezésben Niklas Gráf zu Salm magyarorszá-
gi főhadparancs-nok (1546-tól) és Várdav Pál esztergomi érsek és királyi hely-
tartó döntő szerepet játszott. Munkájukat az 1542-től hivatalban levő két orszá-
gos főkapitány, Nádasdy Tamás dunántúli és Báthory András dunáninneni
főkapitány támogatta. A hadvezetés felismerte, hogy megfelelő erejű mezei
haderő híján csak várláncolat kiépítésével lehet az oszmán előrenyomulást fel-
tartóztatni. Ezért hozzáfogtak, hogy felmérjék és királyi kézbe vegyék a fontos-
nak ítélt erősségeket, majd a királyi őrséggel ellátott nagyobb várak körül ki-
sebb őrhelyek láncolatát hozták létre. Szükség esetén új erősségeket is
emeltek, néhány feleslegeset pedig leromboltak. Az építkezések ugyan még
tervszerűtlenül, esetlegesen folytak, de Komárom, Győr, Szolnok, Eger, Kassa
falai már a korszerű, úgynevezett olasz rendszer kívánalmai szerint készültek.
A várak felszerelése és ellátása még sok kívánnivalót hagyott, de Salm és Várday
mégis megteremtette a királyi várakból álló védelmi rendszer alapjait.

Az Adriától Erdélyig, nagyjából a síkvidék peremén húzódó hatalmas íven
kialakuló védelmi rendszert persze nem lehetett egyetlen egységként kezel-
ni, ezért kisebb övezetekre, főkapitányságokra bontották. Elsőként 1538-ban
a horvát, majd Stájerország védelmében a vend, azaz szlavón végvidéket szer-
vezték meg, amelyek 1553-tól horvát-szlavón végvidékként már önálló
főhadparancsnok alatt álltak. Magyarországon legkorábban, 1546-tól a Bécs
előterét védő győri várkörzetet hozták létre, s a Győr, Pápa, Veszprém,
Szentmárton várában levő őrséget az alsó-ausztriai rendek fizették. Midőn pe-
dig a törökök az 1552. évi hadjáratban elfoglalták a nógrádi várakat (1554-ben
még Füleket is), a Felső-Magyarország elvágásával és a bányavárosokat fenye-
gető veszély elhárítására szervezték meg Balassa János főkapitánysága alatt a
bányavárosi végvidéket. Ugyancsak az 1551-52. évi török hadjáratok nyomán
vált szükségessé délkeleten a gyulai vagy tiszántúli főkapitányság kialakítása.

• 3 2 •

.4 törökellenes védelmi rendszer kiépítésének vázlatos története a 16. század második felében

Balassa, és számos más főúri társa bevonása a védelembe arra mutat, hogy Bécs
még mindig nem nélkülözhette tapasztalataikat a török elleni küzdelmében.

A törökkel Magyarországon vívott háború sokasodó problémái végül szüksé-
gessé tették egy egységes irányító szervezet, az Udvari Haditanács (Hofkriegsrat)
felállítást, amelyre 1556-ban került sor. A Haditanács állandó székhellyel ren-
delkezett, folyamatosan ülésezett, és jelentős létszámú tisztviselővel és szakér-
tővel dolgozott, s felügyelte a teljes központi hadügyigazgatást és hadvezetést.
Tevékenysége fő céljául az egységes hadügyi szervezeti rendszer kialakítását
szabták. Minthogy elsősorban a török elleni háborút irányította, így a Portával
kapcsolatos diplomáciát is a Haditanács kezébe adták. Ferdinánd számára még
egy előnnyel járt a Haditanács létrehozása: felállításával Bécs javára dőlt el a
hadvezetés feletti ellenőrzésért a magyar rendekkel folytatott harc.

A Haditanács alárendeltségében új tisztségek és hivatalok jelentek meg,
amelyek egy-egy szakterület irányításáért feleltek. A főhadszertárnok a várak
hadianyag ellátását, a fő erődítési biztos az alárendelt építési felügyelőkkel
a várak építkezéseit, a főélelmezésmester értelemszerűen az élelmezést, a
főmustramester a hadi fizetőmesterekkel a zsoldellátást intézte, a főhajóhíd-
mester pedig az utánpótlást szállító dunai flottát irányította. Az iratok kiállítá-
sát és kezelését az Udvari Hadikancellária végezte. A Haditanács működésé-
nek hatékonyságát viszont rontotta, hogy a hadügyre fordított pénzekkel nem
ő, hanem az Udvari Kamara rendelkezett, vagyis a Haditanács kérésére a Ka-
mara utalványozott, már ha nem utasította el az igényeket az örökös pénzhi-
ányra való hivatkozással.

A Haditanács létrejötte meggyorsította a magyarországi hadszíntéren a
végvidékek kialakulását. 1559-ben befejeződött az egyetlen főkapitány irá-
nyítása alá helyezett horvát és vend, 1562-re pedig a győri végvidék megszer-
vezése. 1566-ig kiformálódott a bányavárosi, a felső-magyarországi és a (Szi-
getvárat és Balatontól délre fekvő várakat magában foglaló) dunántúli
főkapitányság is. Ám amíg e hármat ekkor még magyarok irányították, addig
a győri végvidék, részben, mert Bécset védte, részben, mert az alsó-ausztriai
rendek fizették, mindvégig német tisztek vezetése alatt maradt. Ezek a főka-
pitányságok a végvidéki főkapitányok parancsnoksága alatt álltak, akik a köz-
ponti várból irányították a végvidék királyi katonaságát, királyi őrséggel ellá-
tott várait. Mellettük ugyanazon végvidék vármegyéinek hadügyeit a kerületi
főkapitányok intézték, így ők vezették a nemesi felkelést, a városok csapata-
it is. Az előbbit az adott végvidéket finanszírozó ausztriai rendek jelöltjei, az
utóbbit viszont csak magyar honfiúsítással rendelkezők töltötték be, de gya-
korta előfordult, hogy a két tisztséget egyazon személyre bízták.

Domokos György

Az 1566. cvi török hadjárat azonban rögvest a frissen kialakult szervezet át-
alakítására kényszerítette a bécsi hadvezetést. Gyula elestével megszűnt a ti-
szántúli főkapitányság és törökök északkelet felé hatalmas területet foglaltak
el. így Tokaj, Ecsed és a kettő közti résben 1573-76-ban épült Kálló került a
védelem első vonalába. Szigetvár helyét a jóval nyugatabbra fekvő Kanizsa
vette át, és körülötte jött létre a kanizsai végvidék. Az 1568-ban megkötött
drinápolvi béke azonban lehetővé tette az átszervezések befejezését, az im-
már 123 királyi várat, azok kb. 22-23000 főnyi őrséget magában foglaló török-
ellenes védelmi rendszer megszilárdítását. A béke lejártakor, 1576-ban pedig
a bécsi hadvezetés elérkezettnek látta az időt, hogy számba vegyék mindazo-
kat a problémákat, amelyek a Haditanács létrejötte óta a védelemmel kapcso-
latban felmerültek.

Az 1577 nyarán megtartott nagy haditanácskozáson a török elleni védeke-
zés szinte minden politikai, gazdasági és katonai vonatkozása szóba került.
Legfőképpen azonban dönteni kellett arról, hogy a drinápolyi béke lejártával
milyen stratégiát alkalmazzanak az oszmán hódítás elleni védekezésben. Két
koncepció csapott össze. Hans Rueber felső-magyarországi főkapitány azt az
álláspontot képviselte, hogy támadó háborút kell viselni. Vele szemben az
anyagi és katonai lehetőségeket reálisabban felmérő, a magyarországi had-
színtéren ugyancsak gazdag tapasztalatokat szerzett Lazarus von Schwendi az
aktív védelem taktikáját javasolta. Az Ernő főherceg vezette tanácskozás ez
utóbbi megvalósítása mellett döntött. Ennek értelmében a török portyák és
az adóztatás útját álló, szorosan záró védelmi rendszer kiépítését határozták el,
amelynél maximálisan igyekeztek kihasználni a természeti adottságokat.
Ilyen védelmi övezet jött létre a kanizsai végvidéken, ahol a Kanizsa-patakot
felduzzasztották, az átkelőknél pedig őrhelyeket létesítettek. Hasonlóan jár-
tak el a Rába-vonal, Korpona és Zólyom, illetve Szendrő környékén, a Bodva
völgyében Kassa felé vivő út megerősítésekor. Az 1580-as évek elején kezd-
ték meg Érsekújvár és Károlyváros kiépítését is, amelyek az adott terület, a
bányavárosi főkapitányság, illetve horvát végvidék főváraivá váltak. A hadita-
nácskozás zárta le azt a fejlődési folyamatot is, melynek következtében a hor-
vát és vend végvidékek irányítását az 1578-ban Grazban újonnan felállított
Belső-Ausztriai Haditanács vette át.

A mondott intézkedések, anyagi és katonai erőfeszítések eredményeként
a tizenöt éves háború kitöréséig kialakult az egységes szervezetű törökellenes
védelmi rendszer. A mögötte álló intézményrendszer, az irányítás és az ellátás
módszerei is ekkor nyerték el azt a formát, amely azután a 17. században is
biztosította, hogy a védelem fel tudta tartóztatni az oszmán hódítást.

• 3 4 •

.4 törökellenes védelm i rendszer kiépítésének vázlatos története a 16. század második felében

A törökellenes védelmi rendszer ellenálló képességében elöntő szerepet
játszott az egyes várak kiépítettsége. Hogy ez miképpen, milyen elvek és
módszerek alapján történt, azt nagyban befolyásolta a korszakban zajló had-
ügyi fejlődés igen összetett folyamata. Ezt a társadalmi, gazdasági és hadügyi
változásokat magában foglaló jelenség együttest a szakirodalom „hadügyi for-
radalom" néven említi. Ennek legfontosabb ismérvei a tűzfegyverek, s ezen
belül a kézi lőfegyverek széles körű alkalmazása, az olasz várépítészeti mód-
szer elterjedése, a hadseregeknek a kettővel összefüggésben drasztikusan nö-
vekvő létszáma, s ezzel párhuzamos ellátási nehézségei, s a mindennek folyo-
mányaként beálló társadalmi és gazdasági változások és krízisek. (A téma
rendkívül összetett, s az elmúlt fél évszázadban könyvtárra való szakmunka
született róla, így ehelyütt még rövid kifejtésére sem vállalkozhatom.) A vár-
építészet módszerei és a tűzfegyverek hatásfokának növekedése közt szoros
kölcsönhatás állt fenn, az egyik fejlődése mindenkor kihatott a másikra. En-
nek következtében, tekintetbe véve az oszmán haderő számbeli és tüzérségi
túlerejét, a magyarországi hadszíntéren is csak a legkorszerűbb elvek alapján
emelt erősségek szállhattak szembe a hódítókkal. A hatalmas költségek miatt
arról persze szó sem lehetett, hogy minden várat olasz rendszerben építsenek
meg, de erre talán nem is igazán volt szükség. A megfelelően tagolt védelmi
rendszer is hatékonyan elláthatta feladatát.

A végvárak rendszere harci értékét és erejét tekintve három, más értelme-
zés szerint inkább négy szintre tagolódott. Gerincét a már említett néhány,
stratégiailag fontos, főkapitánysági központ adta: Gyula, Szigetvár - bár ezek
1566-ban elvesztek - , majd az utóbbi helyét átvevő Kanizsa, továbbá Károly-
város, Győr, Érsekújvár, Kassa, de méreteit és szerepét tekintve ide értendő
még Eger, Komárom (a „magánvaló végház", a dunai flotilla naszádosainak
központja), Szatmár, és bizonyos értelemben Várad is ide sorolható. Ezek ha-
talmas területek védelmét látták el és a katonai igazgatás központjaiként szol-
gáltak. Körülöttük az előzőeknél kisebb, de még mindig nagyobb területeket,
stratégiai fontosságú utakat, átkelőket, folyókat ellenőrző, eleve várnak épült
erősségek láncolata húzódott. A harmadik szintet azok a kisméretű, elavult
védrendszerű várak, valamint a bizonyos kőépítmények (kolostor, udvarház)
felhasználásával készült erődítmények jelentették, amelyek a helyi szintű vé-
delemben játszottak szerepet. Esetleg negyedik szintként lehet besorolni az
előbbiek között, az utak, átjárók, folyami átkelők ellenőrzését ellátó, egészen
kisméretű, néhány katonát befogadó őrhelyeket, górékat, palánkokat (bár e
két szint akár egynek is tekinthető).

• 3 5 •

Domokos György

A földrajzi pozíció, a védendő terület mérete, vagyis a feladat nagysága és
az ahhoz szükséges katonaság létszáma meghatározta a vár méretét (részben
talán kiépítettségét is), és ezzel lényegében azt is, hogy milyen méretű táma-
dást kellett szükség esetén elhárítania. A nagy, hadászatilag fontos várak alap-
vetően az olasz rendszer elvei szerint, döntően kőből épültek (eltekintve
Kanizsa és Szatmár palánkfalaitól), így „csak" a török fősereg támadásával
kellett érdemben számolniuk, a helyi török erők rajtaütéseivel alig. A másod-
harmadvonalbeli erősségekre azonban kevesebb pénz és munkaerő jutott, pe-
dig ezeknél már figyelembe kellett venni, hogy ellenük a magyarországi tö-
rök csapatok is elegendő erővel rendelkeztek egy váratlan támadás
megindítására. Ezért a hosszadalmas kőépítkezés helyett gyakorta inkább a
helyi erőkkel és eszközökkel is kivitelezhető palánképítést alkalmazták, de az
erődítmény magjául igyekeztek mindig szilárd kőépítménvt (templomot, kas-
télyt) választani. A két legnagyobb ilyen jellegű vállalkozás a győri és kanizsai
végvidék várainak megerősítése volt.

Mindez természetesen nem egyszerre történt, hanem a stratégiai és nagy-
mértékben az anyagi szempontok szabták meg a várak kiépítésének sorrend-
jét. A bécsi kormányzat ugyanis egyidejűleg képtelen lett volna finanszírozni
ennyi nagy építkezést. így tehát Buda és Esztergom eleste után a Duna vo-
nalát kellett biztosítani, ezért először az 1550-es évek elejétől Komáromot
építették ki, és folytak a munkálatok a csaknem az egész Tiszántúlt védelme-
ző Gyula és Dél-Dunántúlt fedező Szigetvár (valamint Babócsa) várain is,
egészen elvesztésükig, 1566-ig. Az 1550-es évek közepétől a Bécs előterét és
az alsó-magyarországi területeket is védelmező Győrt, az 1570-es évektől pe-
dig elővárait: Palotát, Pápát, Tatát, Veszprémet erődítették meg. Szatmár vá-
rát nem annyira a török, mint inkább az Erdély felől várható támadások miatt
kellett 1569-től kiépíteni. Szigetvár elestével (1566) előtérbe került Kanizsa
vára, amelyet az uralkodó 1568-ban vett át Nádasdi Tamás özvegyétől, Kanizsai
Orsolyától. Itt az építkezés 1570-ben kezdődött. A munkálatok a Felső-
Magyarország kapujának számító Eger várán 1572 körül indultak meg, amit
részben Gyula 1566. évi elvesztése tett indokolttá, illetve az Erdéllyel 1571
után normalizálódott viszony tett lehetővé. Végül az 1580-as évek elején fog-
tak hozzá Érsekújvár kiépítéséhez.

Az építkezések döntő többségükben szakképzett mesterek, nagyrészt
olasz származásúak vezetésével folytak. Komárom és Győr esetében bizonyta-
lan a tervező személye, minden valószínűség szerint a két vár első építőmeste-
re, Francesco Benigno, nem pedig az eddig annak tartott Pietro Ferabosco.
Szigetvárat az 1556. évi sikertelen török ostrom után Paolo Mirandola terve és

• 3 6 •

.4 törökellenes védelm i rendszer kiépítésének vázlatos története a 16. század második felében

részben vezetése alatt építették újjá 1558-tól. Mirandola Gyula várának kor-
szerűsítésében is részt vett. Az általa 1562-ben felvett alaprajzon látható
védművek 1552-től készültek. Szatmár szabályos ötszögű, fülesbástyás palánk-
várát Cesaro Baldigara tervei szerint 1569-73 között emelték. Kanizsa ugyan-
csak szabályos ötszögű várának tervei viszont valóban Pietro Ferabosco nevé-
hez fűződnek. A hazai viszonylatban legkorszerűbbnek tekinthető egri és
érsekújvári erődítményeket Ottavio Baldigara tervezte, és nagyrészt a munká-
latokat is ő vezette. Az említettek mellett száznál is több olasz származású had-
mérnökről, építő- és kőfaragó mesterről szólnak a források.

Ahol nem tudtak olasz mestert alkalmazni, ott a helyi katonai vezetők vet-
ték át az irányítást. Ennek klasszikus példája Martonfalvy Imre, Török Bálint
íródeákja, aki Palota várának megerődítését vezette. De megemlíthetem
Mágócsy Gáspárt és Kerecsényi Lászlót, Varkoch Tamást és Dobó Istvánt,
Horvát Márkot és Zrínyi Miklóst, akik Gyulán, Egerben és Szigetváron ha-
sonlóképp tevékenykedtek. A várépítő mesterek mellett az adminisztratív
ügyeket az építési írnok és a fizetőmester intézte. Az építkezéseken sok szak-
ma mesterei dolgoztak: kőfaragók, ácsok, kovácsok, mészégetők, téglavetők,
valamint természetesen a kézi és fuvaros robottal tartozó jobbágyok.

Az építőanyagot a szállítás problémái miatt igyekeztek az építkezés hely-
színéhez közel megszerezni. Minthogy olasz rendszerű erődök főként kőből
készültek, építésük hosszadalmas és költséges volt. Már a kőfalak alapozása is
súlyos gondokat okozott. Komáromban, amely a Vág és a Duna összefolyásá-
nál áll, a laza talajba facölöpöket, kőoszlopokat kellett leásni, ha bármit építe-
ni akartak. Hogy mennyire gondosan kellett eljárni, azt a mocsár közepére
épített Kanizsa esete példázza, ahol a rossz alapozás miatt az erősség egy ré-
sze egyszerűen elsüllyedt. Az alapozáshoz hasonlóan hatalmas mennyiségű
fát igényelt a falazáshoz szükséges mész és tégla égetése, az ácsolatok készí-
tése. És talán különösen hangzik, de problémát jelentett a jó minőségű föld
megszerzése is. Egyfelől ez is az alapozáshoz, főként pedig a kőfalak mögött,
az azok megtámasztására és ellenállóbbá tételére emelt töltésekhez kellett.
Ha szerencséjük volt, akkor ehhez a várárok kiásásából származó földet hasz-
nálhatták, ha azonban ez nem volt megfelelő, máshonnan kellett odavinni.
Ugyanilyen gondokat okozott a téglák alapanyagául szolgáló agyag előterem-
tése is. Egyes számítások szerint a hazai viszonylatban egyik legnagyobb mé-
retű győri várhoz 2,5 millió téglát készítettek, a megmozgatott föld mennyi-
sége pedig a másfélszázezer köbmétert is elérte.

És hogy a tényleges hadieseményekben milyen szerepet játszott az olasz
várépítészet? Sajnos, a viszonylag korszerűbb kiépítés ellenére, mint mondot-

• 3 7 •

Domokos György

tarn, 1566-ban elesett Szigetvár és Gyula. Ám a védelmi rendszer, s benne a
végvárak valójában a tizenöt éves háború során estek át az igazi próbatételen,
melynek befejezéséig végleg elveszett Eger (1596) és Kanizsa (1600), időle-
gesen Győr is (1594-1598). Végül az 1660-64. évi háborúban Várad (1660) és
Érsekújvár (1663) is a hódítók kezébe került. Nagy váraink közül egyedül
Komárom maradt mindvégig keresztény kézen. A kisebbek közül jó néhányan
többször is gazdát cseréltek a másfél évszázad alatt. Az okok teljes körű felso-
rolása messze túlmutat ezen dolgozat keretein, csak a legfontosabbakat emel-
ném ki. Az egyik ilyen a rendszerint óriási török túlerő, emberben és tűzerő-
ben egyaránt, amit a közismerten jól működő török logisztikai rendszer tett még
hatásosabbá. A helyzetet gyakorta csak súlyosbította a nem kellően felkészített
védelem: Egerben 1596-ban a védők nem rendelkeztek elegendő tűzfegyverrel,
Kanizsán 1600-ban lőporhiány lépett fel, Váradot 1660-ban kis létszámú katona-
ság védte. A keresztény oldalon a legnagyobb hiányosságként szinte minden al-
kalommal a külső segítségnyújtás, a felmentő sereg elmaradását kell megemlíte-
nem. Ugyanakkor akad ellenpélda is: 1556-ban a Szigetvárat vívó oszmán
csapatokat az ostrom feladására késztette, hogy Nádasdi Tamás megtámadta a
török kézen levő Babócsát. Összességében azonban úgy tűnik, hogy a csak és ki-
zárólag a védművek hiányosságai miatt egyetlen vár sem esett el, ugyanakkor a
befejezetlenség is sokszor közrejátszott a vereségben. Példaként megemlíteném
Győr 1594. évi ostromát, ahol - egy korabeli napló szerint - hiányoztak a mell-
védek a falak tetejéről, és a török tüzérség lesöpörte onnan a védőket.

Ha stratégiai szinten vizsgáljuk a kérdést, azt kell látnunk, hogy az olasz
rendszerű várak már kiépítettségüknél, méreteiknél fogva elrettentették a
hódítókat az ostromkísérletektől, és ezzel biztosították, hogy hatalmas terüle-
tek maradtak meg keresztény kézen. Megvívásukhoz ugyanis á magyarorszá-
gi hadszíntéren állomásozó oszmán erők sosem voltak elegen, sem létszám-
ban, sem tűzerőben. Ezt az állítást igazolja, hogy ezeket az erősségeket csak
a két birodalom közti nagy háborúk idején támadták, s akkor is mindig az osz-
mán fősereg teljes ereje kellett megvételükhöz. De rendszerint ez sem ment
könnyen. Több esetben az oszmánok, bár elfoglalták a megtámadott erőssé-
get, végső soron mégis az adott hadjárat stratégiai céljainak feladására kény-
szerültek. Ennek egyszerűen az az oka, hogy az elhúzódó ostrom miatt túl sok
időt vesztettek a rövid nyári hadjárati időszakból, és emberben és hadianyag-
ban is súlyos veszteségeket szenvedtek. Gyula, Szigetvár, Eger, Kanizsa,
Érsekújvár bevétele egyben az az évi hadjárat végét is jelentette. Győr elfog-
lalása után az oszmánok ugyan megkísérelték Komárom ostromát, de próbál-
kozásuk kudarcba fulladt.

• 3 8 •

.4 törökellenes védelm i rendszer kiépítésének vázlatos története a 16. század második felében

A 16. század végére kiépült török elleni végvárrendszer összességében el-
látta feladatát, a súlyos nehézségek ellenére feltartóztatta az oszmán hódítást.
Állóképességére mi sem jellemzőbb, hogy elviselte a fentebb felsorolt, látszó-
lag igen nagy csapásokat. Míg Gyula és Szigetvár elvesztése valóban hatalmas
területveszteséggel járt, addig Eger és Kanizsa esetében a mögöttük kiépült
várhálózat, ha nem is teljesen, de azért erőteljesen korlátozta a hódítást.
Az oszmánok sem a Győr, sem pedig az Érsekújvár elestével a védelemben
keletkezett rést nem tudták kihasználni, amiben persze közrejátszott a távol-
ság már vázolt problémája is. ígv az ország megmenekült a teljes meghódol-
tatástól, elkerülte a balkáni népek sorsát. Bár az oszmán uralom alóli felszaba-
dítás jórészt idegen fegyverekkel ment végbe, de az ország mégis lehetőséget
kapott, hogy újból csatlakozzon az európai fejlődéshez.

Irodalom
ŰQ AcsÁDY IGNÁC: Végváraink és költségeik a XVI. és XVII. században. Hadtörténelmi

Közlemények, 1. (1888) 64-85., 246-267.
Qü ÁGOS TON GÁBOR: A hódítás ára. A magyarországi török végvárak őrsége, fenntar tá-

si terhei és a tar tomány pénzügyi helyzete. Hadtörténelmi Közlemények. 111. (1998)
2. 351-383.
Domokos György: Várépítészet és várharcászat Európában a XVI-XVII. században.
Hadtörténelmi Közlemények, Új folyam, XXXIII. (1986/1) 47-110.

űüü Domokos György: Ottavio Baldigara. Egy itáliai várfundáló mester Magyarorszá-
gon. Budapest, 2000.

FFIL EMBER GYŐ/Ő: AZ újkori magyar közigazgatás története Mohácstól a török kiűzéséig.
Budapest, 1946.

£ 0 FODOR PÁL: Magyarország és a török hódítás. Budapest, 1991.
CD GEÖCZE ISTVÁN': Hadi tanácskozások az 1577. évben. Hadtörténelmi Közlemények, 7.

(1 8 9 4) 5 0 2 - 5 3 7 . , 6 4 7 - 6 7 3 .

0 3 GI-'.RŐ LÁSZLÓ: Magyar várak. Budapest, 1968.
£ 3 GL-'.kő LÁSZLÓ: Magyarországi várépítészet. Budapest, 1955.
ÉH GERŐ LÁSZLÓ: Várépítészetünk. Budapest , 1975.
£ 0 GONDA IMRE. - NIEDERHAUSER EMII.: A Habsburgok. B u d a p e s t , 1987 .

HEGYI KLÁRA.- Egy világbirodalom végoidékein. Magyar História. Budapest, 1976.
£Q HEGYI KLÁRA: Török berendezkedés Magyarországon. Budapest, 1995.
ÉQ IVÁNYI BÉLA: A tüzérség története Magyarországon kezdettől 171 l-ig. Hadtörténelmi

Közlemények, 27. (1926) 1-36., 125-166., 259-289., 393-419.; 28. (1927) 1-30.,
129-151., 352-374., 523-540.; 29. (1928) 18-33., 152-176., 325-341., 419-453.

£ • KÁLDY-NAGY GYULA: Szu/ejmán. Budapest , 1974.
Qjl KALMÁR JÁNOS: Régi magyar fegyverek. Budapest, 1971.

• 3 9 •

Domokos György

C3 KELE.NIK JÓZSEF: /1 kanizsai védelmi övezet és természetföldrajzi adottságai a XVI. szá-
zad 70-es éveinek végén. In Végvár és környezet. Studia Agriensia 15. Eger, 1995.
1 6 3 - 1 7 2 .

0 3 KF.I.ENIK JÓZSEF: A kézi lőfegyverek jelentősége a hadügyi forradalom kibontako-
zásában. Hadtörténelmi Közlemények, 104. (1991/3) 80-122 . é s 104. (1991/4) 3 - 5 2 .

£Q KENYERES ISTVÁN: A királyi Magyarország bevételei és kiadásai a XVI. század má-
sodik felében. Levéltári Közlemények, megj. alatt.

£Q VÁRKONYI ÁGNES (szerk.): Magyarország története 1526-1686. I-II. Budapest, 1985.
0 3 PÁI.FFY GÉZA: A török elleni védelmi rendszer szervezetének története a kezde-

tektől a 8. század elejéig. (Vázlat egy készülő nagyobb összefoglaláshoz) Történelmi
Szemle, 38. (1996) 2-3. 173-205.

0 3 PÁLFFY GÉZA: ¿4 császárváros védelmében. A győri főkapitányság története 1526—
1598. Győr, 1999.

2 3 PÁLFFY GÉZA: A tizenhatodik század története. Budapest, 2000.
0 3 PÁLFFY GÉZA: A Habsburg Birodalom hadigazdasági kapcsolatai a magyarországi

végvárrendszerrel a XVI. század második felében. In: Mészáros Kálmán (szerk.):
Írott és tárgyi emlékeink kutatója. Emlékkönyv Bánkúti Imre 75. születésnapjára. Bu-
dapest, 2002.

0 3 PATAKI VIDOR: A XVI. századi várépítés Magyarországon. In: A Bécsi Magyar Intézet
Évkönyve. I. Budapest, 1931. 98-132.

0 3 PERJÉS GÉZA: Mezőgazdasági termelés, népesség, hadseregélelmezés és stratégia a 17. szá-
zad második felében (1650-1715). Budapest, 1963.

0 3 PERJÉS GÉZA: Az oszmán birodalom európai háborúinak katonai kérdései (1356-
1699). Hadtörténelmi Közlemények, Új folyam, XIV. (1967/2) 339-372.

0 3 Perjés Géza: Mohács. Budapest, 1979.
0 3 SZAKÁLY FERENC: A mohácsi csata. Budapest, 1981.
0 3 SZAKÁLY FERENC: Magyarok Európában. II. Virágkor és hanyatlás 1440-1711. Buda-

pest, 1990.
0 3 SZÁNTÓ IMRE: A végvári rendszer kiépítésének és fenntartásának költségei Magya-

rországon a XVI. század második felében. Acta Histórica (Szeged), 58. (1977) 21-45.
£ 0 SZÁN- ró IMRE: /1 végván rendszer kiépítése és fénykora Magyarországon 1541—1593.

Budapest, 1980.
0 3 SZÁNTÓ IMRE: Küzdelem a török terjeszkedés ellen Magyarországon. Az 1551-52. évi

várháborúk. Budapest, 1985.

• 4 0 •

