

Alsószénmárton:

A 14. sz. ban itt állt a vaskaszentmártoni apátság. A falu határában Eszterházy uradalom része, temploma 1797-ben épült. Hozzá tartozott Gyűrűspuszta a ma már elpusztult középkori falu, amely a Tótföldről és Kupuszináról (szerbiai falu, neve a káposztából ered) áttelepültek lakhelye volt. A 18. sz. tól az Esterházy majd a Vakai család birtoka. Temploma 1797-ben épült Szent Márton tiszteletére. Külterülete (Gyűrűspuszta) középkori magyar falu volt, a török hódoltság alatt néptelenedett el.

Babarcszőlős:

Régi, középkori temploma is létezett, mára elpusztult, helyén egy kereszt áll. Valószínűleg egykor a Babarczy család birtoka volt.

Beremend:

A római időkből, a Kr. u. 4. század végéről vagy az 5. század elejéről való egy európai hírvélelet: egy egykori helytartónak, Valerius Dalmatiusnak adományozott bronztábla, aki a mai Beremend határában lévő villájába vonult vissza

10.sz.: a Kán nemzetség birtoka. Névadója Beremendi Péter (13.sz. vége?). A 15.században a Hunyadiak alatt virágzó mezőváros. A nagyharsányi csata után (itt húzódott a török sereg hadtá- és utánpótlás vonala) egy időre elnéptelenedett. Ennek oka valószínűleg a temetetlen halottak miatt terjedő betegségek voltak.

A török kiűzése után a 17.sz.tól először Veteráni Lajos császári tábornok, majd az Eszterházyak birtoka.

A beremendi kőbányában történt robbantás során került felszínre a cseppkövekkel és mészkőkristályokkal díszített Kristály-barlang. Jelenleg még feltáratlan, nem látogatható.

Ortodox szerb templom (1735), barokk református templom, római katolikus templom (1745). 1739-ben nagy pestisjárvány pusztított a településen, ennek emlékére emelték a Rókus kápolnát.

A nagyközségben született Mendele Ferenc, Ybl díjas építész, emlékházát 1996-ban avatták fel.

Bisse:

A település feltehetőleg a besenyőkről kapta a nevét és valószínűleg azonos vele az Árpádkori Bezen község. Református temploma 1805-ben épült. Itt született 1903. október 8-án **Nagy Ferenc magyar miniszterelnök**, a Független Kisgazda-, Földmunkás és Polgári Párt elnöke (+1979). Szülőháza jelenleg nem látogatható. A falu másik híres szülője (1910) Sértő Kálmán költő.

Cún:

A református templom a 18. sz. végén épült falusi késő barokk, copf és klasszicista stílusban. 1849-ben épült a helyi paplak egyedülálló tetőszerkezettel. Az 1945-ös drávai harcokban sok kárt szenvedett, amelyben a 20. sz. i református temploma is megsérült. A falu híres gasztronómiai különlegessége a kásás vagy fehér hurka és a különböző mangalica termékek.

Csarnóta:

A település „Csarnotaum” néven nemzetközi hírvélelet hely, ritka és védett növényekkel. Itt található a Tenkest és Cser-hegységet magába foglaló természetvédelmi terület. Birtokosai: Dorozsma nembeli Garaiak, báthmonostori káptalan, Kisvárdai család, Batthyányiak. 1858-

ban épült a református templom és paplak. A régi mészégető környékén végzett ásatások során mamut, kardfogú tigris, majmok és kígyók őskori leleteit találták meg.

Diósvizlő:

A település a középkorban várszerűen kialakított udvarházzal rendelkezett. A falu eredetileg a mai helység melletti ingoványos területen állt (Alsóerdő-dűlő), mai helyén a 18.sz. 2. felében épült fel. Nevét a szláv Veceslav vagyis Venvel személynévből eredeztetik.

Birtokosok: pécsi káptalan, Istvánffy család. Református copf stílusú temploma 1800-1804 között épült, a paplak 1885-re készült el.

Drávacsehi:

A csehi helynév cseh nemzetiségű telepésekre utal, jelentése cseh, cseheké. A 20. sz.ban épült református templomát 1944-ben lebombázták, egykori falai még ma is látszanak. A község 1945 márciusában, a nagy drávai ütközetben szinte teljesen elpusztult.

Drávacsepely:

A Csepely név jelentése valószínűleg erdő, bokros, cserjés. A régészeti ásatások nem vezettek eredményre, mivel az egykori épületeket szinte kivétel nélkül fából emelték, amelyek idővel elpusztult. Birtokosa a 18. sz.tól a Batthyányiak. Református, copf stílusú temploma 1802-ben épült. Különlegessége a népies stílusú, festett berendezés.

Drávapalkonya:

A falu határában található az Árpád kori Muzsvánlaka falu, Garai birtok volt. Drávapalkonyán erős vár állt a török korban. A Drávaszabolcsról ismert ősi Páli faluelőd (vagy Szentpál) egy része Palkonyán is megtalálható, ahol a megye egyik legfontosabb drávai határátkelő átkelőhelye létezett. A Röpülő nevű helyen 1906-ig komp közlekedett (ekkor adták át a drávaszabolcsi hidat). 1836-ban épült az első kőtemploma, ez az 1945-ös drávai árvíz során elpusztult.

1945.03.16.: a szovjetek és a németek között zajló csata során az épületek 95%-a romba dőlt. A szovjet katonák szerint ez volt „Kissztálingrád”, utalva a 2. világháború menetét megfordító Sztálingrádi csatára (1942. augusztus-1943 február), ahol szintén „szobáról-szobára” zajló, rengeteg áldozatot követelő tűzharcok voltak. Az egyik öreg eperfánál nemrég második világháborús német katonasírokat exhumáltak. Az első világháború helyi áldozatainak állítanak emléket a „Hősök nyárfái” (1918-ban ültették őket), amelyek közül egy még ma is áll.

Mérey Klára: Szlavóniából áttelepült Pálosok is éltek itt. Szlavóniába komp közlekedés volt a 18. században.

Egyes kutatók szerint azért nevezték a falut Palkonyának, mert egy Podgaiczi Schlavoniai Pál nevű pap egy közel eső kopolyába (vízszerzés céljából ásott határbeli gödör, egyéb elnevezései: kiskút, gyalogkút, gödörkút, juhászkút) lovaival együtt belesüllyedt. A ló neve szlávul konya és így lett a település neve Palkonya.

A középkori falu nyoma feltételezhetően az Avét utca, a Sereg, illetve az Ó lázok nevű helyen keresendő, a mai helység mellett nyugatra.

(Helytörténészek: Rafa Gyovai Lajos, Kovács Sándor, napjainkban Dani Lajos, Pál Dezső, Kuti Zoltán)

Drávapiski:

Hunyadi Mátyás, illetve a pécsi püspök birtoka volt! A népi emlékezet még tud róla, hogy a Pusztadűlőben, a mai községtől egy kilométerre Kőrös irányában, egy erősen mocsaras részen terült el a hódoltság előtti falu, melynek házait cölöpökre erősített vastag gerendaalapokra építették vályogból. A helyiek szerint a Homokos-dűlőben is középkori falu létezett, amelyről különböző leletek tanúskodnak. A Nagy-Sáros-tó nevű pusztát már a török előtti időben is lakhatták.

A szinte áthatolhatatlan, egykori mocsaras területen az 1960-as évekig a halászmester szállította az embereket csónakokon a környező településekre. A bitumenes útburkolat megépítése után szűnt meg a vízi járat.

Drávaszabolcs:

Nevét valószínűleg a Sabolch, Sobilci, Szabolcs személynévről kapta. Az 1950-es években, a Tito vezette Jugoszlávia fenyegetésének elhárítására épült vasbeton bunkerek Drávaszabolcs külterületi részén találhatóak.

Határában álltak Páli, Iszró és Dázsony települések, amelyek elnéptelenedtek. Iszró középkori temploma 1846-ig állt. A második világháború során felrobbantották a korábbi hidat, illetve elpusztult az első református temploma és a házak 99%-a megrongálódott. A hidat és a templomot később újjáépítették.

Drávaszerdahely:

A források arra utalnak, hogy területén egykor egy római őrtorony állt, amelynek romjai 1838-ban még láthatóak voltak, de különböző leleteket még a 20. sz. ban is találtak a helyén. A település neve arra utal, hogy a falu egykor szerdánként tartotta a heti vásárt, tehát a helység a középkorban jelentősebb volt. A török korban a lakók a cölöpházakból álló, Szödöny nevű településre menekültek.

A műemléki védelem alatt álló református temploma 1837-39 között, copf stílusban épült. Berendezése, az orgonaház, a padok a 18. sz. végi barokk stílust képviselik.

Egyházasharaszti:

A középkorban fontos hadiút haladt át rajta. Református temploma 1786-ban épült. A község neve arra utal, hogy korábban templomos hely volt, a haraszt szó pedig tölgyfákból álló erdőt jelent. A néphagyomány más névszarmazást őrzött meg: a falu a középkorban nem a mai helyén állt, itt akkor egy sziget volt, ahol egyetlen ház állt, innen a település neve: Egyházasharaszti.

Garé:

Birtokosai: Derzsfí család, Himfi család, Nekcsei család, Hédervári család. 1332-ben a neve Gara. Nevét a falutól észny-ra, a Domb-dűlőben álló Gara vár után kapta. Festett kazettás református temploma (1734-ben már szerepel a forrásokban), illetve 1875-ben épült katolikus temploma van, mindkettő műemléki védelem alatt áll több lakóházzal együtt. A település valószínűleg azonos a körmendi levéltárban előforduló Garey községgel, a szerdahelyi Derzsfiek birtokával.

Gordisa:

Az Árpád kori település neve a Gradistye névhez köthető, ami várhelyet jelent. 1773: Nagyboldogasszony katolikus templom, 1796 (vagy 1830?): református templom, környezete parkosított, műemléki védelem alatt áll.

Harkány:

Két református templom, az egyik 1802-ben épült copf stílusú, gúlasíkos toronnyal. 20. században jópár avar sír került elő. Birtokosai: 14. században Pál fia György temesvári alvárnagy, 1397-től a Gara család, majd a mindenkori siklósi várúr birtoka volt.

Az 1766-os jobbágyfelkelés vezére itt született (Járó Péter vagy József), aki megostromolta a siklósi várat is.

A Harkányhoz tartozó Terehegy a 14. sz. végén a Byka nemzetség birtoka (akkori neve Teremhegy). A család utolsó tagja, Byka Imre 1566-ban 50 katonájával részt vett a szigetvári vár védelmében, hősiességéről a Szigeti Veszedelem is megemlékezik. A török korban kapta a törökös Terehíd nevet. A harsányi csatában (Rákóczi szabadságharc) halt hősi halált Dani pap, Harkány és Terehegy prédikátora.

Illocska:

A mai település két középkori magyar falu, Újlak és Csatt (Csatt, Csata) területén, illetve környékén alakult ki. A török korban a magyar lakosság jórésze elpusztult, elmenekült, a betelepült szlávok szóhasználatától a 18. sz. ban a helység magyar eredetű nevét (Újlak) fokozatosan kiszorította a szláv elnevezés. Ekkor olvadt egybe Illocska a szintén szlávok lakta Csatt községgel. Műemléki jellegű katolikus temploma (Szent Márton) 1891-ben, műemléki ortodox szerb temploma 1886-ban épült.

Ipacsfa:

A 13. sz. ban a források a települést egy Ipacs nevű személy falvaként jelölték meg, de hivatalosan 1554-től találkozunk az Ipacsfa elnevezéssel. Vélhetően ez a birtokos nevéből eredeztethető, a mai fa utótag a falu rövidülése. Érdekesség, hogy az 1576-ban Herczeg-Szőllősön megtartott református zsinaton aláíróként rész vett egy Ipaczfalvay Martinus nevű személy.

Az első, eredeti település a drávaszabolcsi hadiút mellett volt és sokszor vált a török támadások célpontjává. Ez ma a Faluhely-dűlő, ahol a hajdani középkori temetőben homokbányát nyitottak. A néphit szerint a törökök sírkertje ez a hely.

Ivánbattyán:

Középkori bencés kolostor maradványait tárták fel. A határában egykor urasági pusztát állt, amelynek Batthyány Fülöp herceg volt, valószínűleg emiatt lett az Iván nevű település neve Ivánbattyán. 1838-ban Szent Terézia tiszteletére katolikus templomot emeltek, műemléki védelem alatt áll. Nevezetes a német tájház régi sváb bútorokkal, eszközökkel, illetve a Batthyány vendégház.

Kásád:

A település neve vagy a Kosa képzős személynévből vagy a szláv eredetű kásád szóból ered. A középkori falu, az öreg Kásád (Sztári Kasad) a falutól nyugatra, egy patak közelében helyezkedett el. A község a török korban elnéptelenedett, valószínűleg Zrínyi Miklós csapatai dúlták fel, amikor az eszéki hidat felégették (téli hadjárat, 1664). A lakosság ekkor menekült az eredetileg nádassal körülvett szigetre, a mai település helyére.

A faluban található harangláb műemléki védettségű. Található itt még egy 19. sz. elején épült parasztház, ami jelenleg horvát nemzetiségi tájház.

Kémes:

A település nevét már a 11. sz.i források is megemlítik Kemus, majd Kemes alakban. A név sokak szerint a Kemus személynévből ered, ami a magyar kém szó származéka. A néphagyomány szerint a belterületen egykor vár állt, amelyet alagút kötött össze a siklói várral. Mások szerint a közeli mocsarakban tanyázó gémekekről kapta a nevét (Gémös, Kémös). Református temploma 1795-ben leégett, helyére 1800-ban késő barokk stílusban építettek újat, festett kazettás mennyezete 1828-ból való. A műemléki épületet 1928-ban restaurálták. A település gasztronómiai különlegességei a szármánt (töltött káposzta), a kötött tésztaleves, a kevert, béles fehérhurka.

Kisdér:

A 14. sz. tól találjuk meg a településről készült első forrásokat, ekkor a pécsi káptalan birtoka. A temetőben található 7 db védett tölgy. Ebből hat kocsányostölgy gyűrű alakban lett ültetve, melyek több, mint 90 évesek. A külön álló példány, a millenniumi emlékfa 1896-ban lett ültetve.

Kisharsány:

Neve a környékbeli hársas erdőre utal. A község határában feküdt a török hódoltság alatt Babócsa és a felszabadító háborúk után pusztává lett Sári középkori falu. A hagyomány szerint Kisharsány fogadta be a szétszéledt lakosokat. 1840-42 között épült református temploma van, amely klasszicista stílusban épült

Kisjakabfalva:

Római katolikus temploma Péter és Pál tiszteletére 1835-ben épült. A faluba vezető út mentén áll a Zsolnay Vilmos által 1938-ban készített Szűz Mária kép. A megrendelő dr. Somogyi László, kisjakabfalvai származású pécsi orvos volt. A település nevét eredeztetik egyrészt egy 14. sz.i forrásból is, miszerint egy Jakab nevű ember a birtokosa (Jacabfalva), másik változat szerint az elnevezés a helyi egyház hajdani védőszentjére utalhat (Szent Jakab). A néphagyomány szerint a falu Jakabfalvi Borjádi Miklósról kapta a nevét.

A 17. sz. ban rácok települtek le, ittlétükre utal az ortodox templom és az egykori temető. A falu nevezetessége a több mint 100 éves Konrád ház, amely német nemzetiségi tájház. Fenntartói a család ősénekei valamikori lakóházát hozták eredeti állapotba. A település határában, a Karasica vízfolyás partján áll egy közel 300 éves kocsányos tölgy, védetté nyilvánítása folyamatban van.

Kiskassa:

Az 1332-37 közötti pápai tizedlajstrom őrizte meg elsőként a település nevét még Kacha alakban. Valószínűleg a Kasa, Kosa személynévhez kötődik. 1691-ben boszniai rácok telepedtek le, akiket a Rákóczi szabadságharc során elűztek, majd 1712-ben tértek vissza. A Szent Anna tiszteletére emelt katolikus temploma 1771-ben épült.

Kistapolca:

A római korban kereskedelmi és hadiút keresztezte, melegvizű forrását télen nyáron használták. A helytörténelem-kutatók tudnak egy Székelynagyfalva nevű településelőről. Abban, hogy ez mikor és hol került el, bizonytalanok. Korábbi templomát a tatárok, majd a törökök is lerombolták, 1778-ban építették újjá.

A helyi római katolikus kápolnát 1783-ban Batthyányné gróf Perényi Borbála alapította egy dombocskán, amit a nép Török-dombnak nevez. A hagyomány szerint a domb alá van eltemetve a Nagyharsányi csatában elesettek igen jelentős része.

Kistótfalu

A település 1100 évre tekint vissza, gyakran változtatta helyét, ma a 4. helyén található. Nevét a betelepülő délszlávokról kapta. A 12.sz. ban Ábráhámtótya néven a Trinitási apátságához tartozott.

Lakosai 1550 körül a törökök elől elmenekülve egy völgyben, Faluhelyen telepedtek újra le. A hódoltság alatt a helység egy hegyre, az ún. Ófaluba települt. A mai község 1828-ban alakult ki. Református temploma 1833-36 között épült klasszicista stílusban. A Kossuth utca 44 alatt található tornácos lakóház 1783-ból való.

Kovácskőhid:

13. sz.: a siklósi várúr vámszedőhelye, a 15. sz. ban a pécsi káptalan birtoka. 1833-ban épült a református temploma festett táblákkal. A paplakban egyháztörténeti kiállítás található (a Baranyai Református Egyházmegye Egyházművészeti kiállítása, alapja Szigethy András lelkész gyűjteménye).

Lapáncsa:

Már a 10.-11.sz.ban lakott volt, erre utaló sírleleteket tártak fel az ún. Dreispitz-dűlőben. A középkorban Gátvége elnevezése is volt a falunak, mert itt végződött a Dunától húzódó gát. 19. sz.i leletek alapján a török korban Lapáncsa és Magyarbóly között nagy csata zajlott le. Birtokosai: Veterán család, Esterházyak. 1781-ben a Szeplőtelen Fogantatás tiszteletére katolikus templomot emeltek. A templom körüli temetőben sok igen régi, kőből faragott síremlék található.

A település neve a magyar laponya, lapály, mocsaras szavakból ered.

Magyarbóly:

A falu határában húzódott a térség legfontosabb római hadiútja. Nyomai ma is láthatóak a József Attila és Deák Ferenc utcákkal merőlegesen nyugat felé, Nagyharsány irányában. Anonymus krónikája szerint a területet Boyta vagy Bója vezér kapta, aki Ete fővezér törzséhez tartozott. Később a Bolyai, majd a Kórogyi család birtoka. Utóbbiak alapítottak itt ferences kolostort a 15. sz.ban. A szerzetesek világi és egyházi főiskolát működtettek itt. A település a 15. sz.ban élte virágkorát, jelentős bortermeléssel és kereskedelemmel. Magyarbóly környékén a török alatt több település is elpusztult: Csípőtelek, Fehérfalu, Henye, Keresztes és Perecske. Utóbbi a magyarbólyi református templom tövében állt. A török kiűzése után egy ideig szerb hűbértartók.

1854-58: felépül az evangélikus templom, amelyben található Madarász Viktor utolsó vacsorát ábrázoló oltárképe.

Márfa:

1826-ban épült a műemléki református templom és parókia. A falu látványosságai a hajdani kovácsok munkáját dicsérő kovácsoltvas kerítések és különböző kapuelemelek.

Máriagyűd:

19. sz. eleji forrás: a ferenceseknek volt itt kolostora. Katolikus Mária templom. A 12.sz. től zarándokhely, ahol ismeretlen eredetű Mária szobor állt. A török után református templom, 1697-ben kapták vissza a katolikusok. A Batthyányiak ferences kolostort építettek itt.

Márok:

A török korban a muszlimok alagutat építettek a mostani plébánia épülete alatt, ahol elrejtett török pénzeket találtak. Barokk stílusú katolikus temploma 1793-ban épült (Szent Simon és Júdás-Tádé tiszteletének szentelve). A református templomot 1901-ben emelték (Szent Márton).

A vele egybeépült Darázs település egyik szomorú érdekessége, hogy fogadójában a II. világháború idején szállásolták el rövid időre a deportáláson lévő zsidókat, köztük Radnóti Miklóssal. A településen a sváb népviseletet bemutató múzeum is található.

Matty:

A középkori település helyét sejtetik a határrész jelölések: Faluhely, Pusztafalu, Kengyeles, Öregpuszta, Mattyipuszta, Páznaháza, Szártás, Keselyősfapuszta és a Vittyáspuszta. A hajdani tanyákból napjainkra csaknem húsz tűnt el. A II. világháború alatt súlyos csatákat vívtak erre a német, bolgár és szovjet csapatok. A háborút követően, 1945-ben szinte az összes házat újjá kellett építeni.

A település látványossága egy, a különböző kihalt madárfajokat bemutató emlékpark kopjafákkal.

Nagyharsány:

A település már a rézkorban is lakott volt. A római kor későbbi szakaszában (4. század) épült fel a Cella Trichoria, amely dr. Fülep Ferenc által 1962-ben feltárt római telep, falu, temető és szentély. Erre haladt az Eszék (Mursia) felé vezető római út is.

A település nevét megemlítő első források a 13. sz. ból származnak. A helyet, mint a „hétfői vásárra vezető utat” jelölik, ami azt bizonyítja, hogy Nagyharsány a középkorban fontos kereskedelmi csomópont lehetett.

13.-16. század: Szársomló néven vár (1287-től biztosan) és erődítmény állt a határában. A vár a Harsányi hegyen állt, de a 18. század végén is már csak a romjai voltak meg (déli oldal). A kutatások viszont még nem derítették ki, hogy mely korból származhat. Az egykori erődítményből egészen a Drávaig el lehetett látni. Egy 13. sz.i forrás szerint IV. Béla adományozta a falut Mikós dubichiai grófnak, elképzelhető, hogy ő emelte a várat. **(a gróf által épített vár és a déli oldalon található romok két különböző lelet?)**

Ugyanekkor egy népes fogadó is létezett itt. A Török korban népes város Harsan néven.

1687 augusztusában itt zajlott le Magyarország 150 éves török megszállását felszámoló döntő csata. Az ütközet főbb eseményei Villány határában játszódtak, de a 19. századtól mégis nagyharsányi csata néven emlegetik. Az összecsapás jelentőségét mutatja, hogy a törölök-utalva az elszenvedett veszteségekre- második mohácsi csatának nevezik. Egyes néphagyományok szerint a település a győztes csatát követő örömteli harsonázásról kapta a nevét, de valószínűbb a másik magyarázat, miszerint a hegységet hajdan beborító hársfákról nevezték el a nagyközséget.

A műemléki református templom szentélye a 13. sz.ból való. A templomot Szent Borbála tiszteletére emelték. A szentélyboltozatot több rétegű freskó borítja, amelynek első rétege a 16. század második feléből, a második rétege pedig a 17. századból való. A hajó, a déli oldal három lőrésablaka és a kapu román kori, amelyeket csak az 1978-as restaurálásakor találtak meg.

Egy Petőfi utcai ház falán látható Táncsics Mihály márványtablája arra emlékeztetve, hogy a község 1848-ban az első népképviseleti országgyűlésbe Táncsics Mihályt kívánta képviselőnek választani. Ehhez azonban a földnélküli Táncsicsnak telkes jobbággyá kellett

válnia. Ekkor Tarnóczy Dániel, Nagyharsány főbírája birtokai felét Tánicsicsnak adományozta, így juttatva őt képviselőséghez. Ugyanebben az utcában található egy helytörténeti gyűjtemény. A Kolónia utca 22. szám alatt népi műemlék jellegű épület található, egy présház és egy pince.

Régészeti leletek: Az őskorszak kürtői, hasadécai, őslénytani értékeket rejtenek, észak-afrikai állatok csontjait is. Hazánkban csak itt található meg a magyar kikerics, amelyet Janka Viktor fedezett fel 1867-ben.

Nagytótfalu:

Nevét a honfoglaláskor itt talált szlávokról kapta. A Bajcsi-dűlőben középkori pálos kolostora volt, a törökök elpusztították. A szerzetesek a faluba menekültek, ezért nevezték a régebbi írások Remetetótfalunak. Zsúptetős parasztház és református templom. Birtokosa: Batthyány család.

A műemléki református templom 1782-86 között épült, orgonáját a pécsi Angster gyár készítette. Fontos látványosság az 1988-ban megnyílt országos hírű iskolamúzeum és tájház, amelyben egy állandó kiállítás mutatja be a Külső-Drávaszög tájegységeinek gyűjteményét. Az épület 1846 óta áll. A településen Baba-, cserép-és téglagyűjtemény is látható Kégli Terézia babakészítőnél.

Nagytótfalu büszkélkedhet Baranya megye három legöregebb kislevelű hársfájával, illetve fontos természeti értéket képvisel a település gömbakác fasorja is.

Old:

Az források elsőként a 13. században említik. A település eredetileg a mostani fekvésétől keletre, a Faluhely nevű dűlőben helyezkedett el. A törökök lerohanták a falucskát, a lakosság egy részét megölték. A nép a nádasokba, majd a Dráva alsó szigetére menekült. Ezt követően Újtópusztára vándoroltak, s ott alapítottak falut. A 17. században a település református vallású lett, ezért Veteráni Lajos gróf 1741-ben felgyújtatja a falut körülvevő nádast, így a lakosság áttelepül az Ód nevű pusztára. A ma használatos Old elnevezést 1860 körül kaphatta.

Palkonya:

A Palokonya név valószínűleg a tavak jelenlétére utal, amelyeket a falu alatt csörgedező patak látott el vizével. A lakóházak közül 52 helyileg védett, többnyire 100-200 éves parasztház. A legjelentősebb érték a z országos műemléki védelem alatt álló pincesor 53 présházzal. 1816-ban szentelték fel a katolikus templomot, a Batthyány család építette.

(helytörténész: Herger Ede).

Pécsdevecser:

A római katolikus templomot 1755-ben építették Szent Márton püspök tiszteletére. A templom része a Via Sancti Martini gyalogos vándorútnak (az útvonal Szombathelytől a franciaországi Toursig vezet).

Peterd:

A ma is álló református templom alapja egy 15. században épült középkori, katolikus kápolna. A régészeti ásatások pénzühiány miatt jelenleg szünetelnek. A településen korábban baptista és zsidó templom is állt. Az egyéb leletek arra utalnak, hogy a falu helyén a római korban légiós tábor állhatott, illetve már a bronzkorban is lakott volt. Az urnasíros kultúra (i.e.1100-800) leleteit is megtalálták itt.

Rádfalva:

A határában elpusztult Árpádkori falvak maradványai találhatóak, pl. Nagysárostopó, Kissárostopó, Tüskés, illetve találtak honfoglalás-kori és késő római sírleleteket. A település neve valószínűleg Radó nádor nevéből eredeztethető, akinek a 11. sz. ban a megyében voltak birtokai. Nevét őrzik a Baksa melletti Rádfapuszta is. A határában a dűlőnevek őrzik az Árpádkor emlékeit: Kengyel, Nagysárostopó, Kissárostopó, Tüskés. A Küjesd-dűlő területén egy szántás során gazdag leletanyag került elő, de nem tudni az eredetét (középkori vagy hódoltság). Klasszicista református temploma 1840-ben épült.

Siklós:

Serena néven római katonai telep volt itt, a vár volt a központja. A várat VI. Béla parancsára a Kán nemzetség (Suklous ág) építette fel amely a 14. sz. végéig a Soklyosy családnak volt. A vár első említése 1294-ből származik. Ezután Garai Miklós, Garai Jób birtoka. 1401-ben az ország főnemesei felláztak Luxemburgi Zsigmond ellen, akit egy ideig a siklósi várban őriztek.

A 15. sz. végén Corvin Jánosé, majd a Perényieké, akik jelentős építkezéseikkel reneszánsz külsőt kölcsönöztek az erődnek (pl. Dorottya kert). Perényi Imre nádor felesége, Kanizsai Dorottya temetteti el a mohácsi csata áldozatait. A vár 1543-ban került a török kezére. 1643-1686: török uralom, ami után Caprara építette újjá a várat. 1738: a török elől menekült szerbek telepednek le, majd építenek ikonokkal díszített ortodox templomot 1800 körül. Mária Terézia alatt már Batthyány Károly a tulaj. Batthyány Kázmér a Szemere kormány külügyminisztere lett.

Siklósbodony:

A település területén található egy földvár, ami valószínűleg még a honfoglalás kora előtt épült (szláv, avar, frank?). A 18. sz. ban a vár Siklóshoz tartozott. Római katolikus temploma 1754-től áll. Ebben az időben a Batthyány család a tulajdonos.

Siklósnagyfalu:

Területén a pannonok és kelták sírhelyeit tárták fel, illetve honfoglalás kori leletekre bukkantak. A középkorban jelentős mezőváros és a török korban is nagy lélekszámú település. A református templom műemléki védelem alatt áll, 1780-ban épült.

Szaporca:

A szájhagyomány szerint lakói régen a Letönye-dűlő tájékán éltek, ahol még a 20. sz. végén is hatalmas gyümölcsfa ültetvények voltak. A település első református temploma zsupetős, talpasház jellegű volt, de 1870 körül elpusztult. A helyére 1883-ban épült templomot a II. világháború során súlyos károk érték a német és bolgár csapatok között dúló harc során. (Soós Pálné: népművészet mestere cím)

Szava:

16. sz. i. adórajstromok szerint ekkor a somogyvári apát tulajdona. A település nevének alapjául szolgáló személynév a bagoly főnévre vezethető vissza. Külterületén található Vaskapuszta, a korábbi Vaskapu település, amely középkori falu volt, majd a török hódoltság idején elnéptelenedett. A műemléki református templom 1790-ben épült.

Túrony:

Árpád kori, román stílusú temploma valószínűleg már a 13. században is állt, amelyet később gótikussá alakítottak át, majd a későbbi építészeti stílusoknak megfelelően bővítették. A római korban egy fontos hadiút vezetett a falun keresztül.

A 48-as szabadságharc alatt itt vertek szét egy felkelő paraszt sereget, majd a császáriak felégették a települést.

A település műemléki református temploma Árpádkori, a 13. században már biztosan állt.

Újpetre:

A középkorban a település területén állt egy Geréc nevű falu, amely földvárral is rendelkezett. Itt volt a geréci földvár, trinitási apátság, keresztúri monostor, bajcsi kolostor. Itt található a megye egyik legrégebbi plébániája (melyik korból?).

A mai római katolikus templom 1760-63 között épült barokk stílusban, Batthyány Kázmér kezdeményezésére. Az orgona a pécsi Angster gyárból való (1922).

Vokány:

Vokány helyén az Árpád-korban a **Trinitás** bencés apátság állt, melyet az oklevelek már 1183-ban említettek, s az apátsághoz a XIV. században **Szenttrinitás** falu is kapcsolódott. A török hódoltság idején az apátság szerzetesei a török elől a közeli Siklósra menekültek, s onnan többé az apátságba nem tértek vissza.

A helység határában állt a 11. században alapított Keresztúri szerzetesház, ahonnan út vezetett a Keresztúri kolostorhoz. Utóbbi alapjait ma erdő borítja.

Villány:

18. század végén vörös aszút termeltek itt! Közeliében feküdt ugyanekkor egy Peleske nevű leomlott épület a szántóföldön, ahol rengeteg puskát, ágyúgolyót, stb. találtak. Található itt egy padlófűtéses, mozaikos római villa is.

A bormúzeum épülete eredetileg Teleki Zsigmondé volt, aki a filoxéra járványt követően meghonosította a térségben az új, ellenálló, amerikai szőlőfajtákat. A Villányi hegység területén található meg csak a magyar kikerics (az északi oldalon, az itteni mikroklíma miatt). Középkori református temploma van. A 13. században építették, majd bővítették: gótikus szentély, 16.-17.sz.i freskók. A török időszak után Savoyai Jenő birtoka.

Katolikus templomát 1333-ban emelték, valószínűleg a Mohácsi csata során elpusztult.

Villánykövesd:

A 3 szintes pincesoron kívül jelentős a Batthyány család által, a 18. század végén, gótikus stílusban építetett óriás pince, az 1780-ból való, késő barokk, katolikus, műemléki templom (Nagyboldogasszony) és a katolikus kápolna (1799).

Vokány

1183-ban trinitás apátság jött létre, e körül alakult ki a falu az 1400-as években, amit először Szenttrinitásnak neveztek. Bencés kolostora már a 11.-12. században működött, de kolostornyom fedezhető fel a Gombás-dűlőben is, romjai a 18. században még láthatóak voltak. Ezeket a romokat baranyai régészek 2000-ben ismét feltárták. A török támadásai elől a szerzetesek Siklósra menekültek. 1777-ben katolikus templom épült (Szentháromság).

Birtokok:

Drávacsepely: 18 sz. vége, Batthyány. Drávaszerdahely: Batthyány. Gyúd: Batthyány Fülöp.
Túrony: Batthyány Tivadar. Kisasszonyfa: Batthyány Lajos (selyei uradalom része).
Gilvánfa: Batthyány.