
A Sajti Enikő

A vajdasági hely történetírás és a magyarok elleni megtorlások a Délvidéken.

A 90-es években megjelent vajdasági magyar munkák főként a halotti anyakönyvek

forrásbázisára és a visszaemlékezések összegyűjtésére alapozódtak és néhány ember heroikus

erőfeszítését tükrözték. (Matuska Márton ekkor a Magyar Szó újságírója, Mészáros Sándor

pedig az Újvidéki Egyetem történésze volt.) Érdemes utalnurik arra is, hogy a délvidéki

magyarok "még hidegebb napokról" szóló visszaemlékezéseinek összegyűjtése szinte az

utolsó utáni pillanatban indulhatott csak meg, ezért korántsem lehetett olyan átfogó és

széleskörű, mint például a táborokba zárt, majd kitelepített vajdasági németek esetében. A

nyugat-német területeken létrehozott egyesü1eteik révén ugyanis az ő kálváriájukról szóló

történetek összegyűjtése már közvetlenül táborba gyűjtésük és kitelepítésük után

megkezdődhetett. Az időbeli megkésettség ellenére is a Matuska Márton, Mészáros Sándor,

Teleki Júlia, Szloboda János és mások munkái jelentős eredményeket hoztak.' E munkákkal

megkezdődött a kegyetlen megtorlást szenvedett ártatlan emberek tragikus sorsának
,

történelmi emlékezetbe történő beemelése, egy új délvidéki magyar történeti emlékezet,

történeti tudat felépítése, amely mindmáig tart.'

I A teljesség igénye nélkül: Matuska Márton: A megtorlás napjai. Fórum Könyvkiadó, Újvidék, 1991. UŐ.:
Hová tűntek Zsablyáról a magyarok? A VMDP Történelmi Bizottsága, Temerin, 2004. UŐ.: A délvidéki
magyarság tragédiája. Rubikon, 2009. 5. sz. 46-47. Mészáros Sándor: Holttá nyilvánltva. Délvidéki magyar
fátum 1944-45. I. Bácska. Budapest, 1995. UŐ.: Holttá nyilvánítva. Délvidéki magyar fátum 1944-1945.
Bánság, Szerémség, Baranya, Muravidék. H.n.é.n. UŐ.: Újvidéki hideg hetek 1944-ben. Regio, 1994. 1. sz.
(internetes PDF változat) Teleki Júlia: Keresem az apám sírját. Visszatekintés a múltba -II. Logos Grafikai
Műhely, Tóthfalu, 1999. UŐ.: Hol vannak a sírok? Óbecse, 2007. Mojzes Antal: Halottak napja Bajmokon.
Bajmok, 1994. Teleki Béla: Becse történetéből. Becse, 1995. Szloboda János: Zentán történt 1944-ben.
Újvidék, 1997. Miért? Zakaj? Lendavski zveski. Lendvai füzetek 16. Szerkesztette: Silvija Kuléar, Mira
Unger, dr.Bencze Lajos, Göncz László. Lendva-Lendava, 1998. Ádám István - Csorba Béla - Matuska
Márton -Ternovácz István: A temerini razzia. A VMDP Történelmi Emlékbizottsága, Temerin, 2001. Balla
István-Balla Ferenc.Bezdán története 1944-1953. Tóthfalu, 2001. Rémuralom a Délvidéken. Tanulmányok,
emlékezések, helyzetértékelések az 19444/45. évi magyarellenes atrocitásokról. Szerkesztette: Csorba Béla,
Matuska Márton, Dr. Ribár Béla. Újvidék, 2004. Forró Lajos: Jelöletlen tömegsírok Magyarkanizsán,
Martonoson, Adorjánban. Szeged, 2007. UŐ.: Jelöletlen tömegsírok. Rubikon, 2009. 5. sz. 40-44. Baranyi
István: Mohol rendezett tanácsú nagyközség - mezőváros. Zenta, 2008. Matuska Márton: Megvert pásztorunk.
Adalékok Gachal János torontálvásárhelyi református püspök életrajzához. Bácsfeketehegy, 2008. Molnár
Tibor: Zenta 1944 őszén: a hatalomátvételtől a leszámolásig (1944. október 8.-1944. november 9.) In: Limes,
2009/3 133-140. Impériumváltás a Vajdaságban (1944). Promena imperije u Vojvodini 1944 godine.
Szerkesztette: Biernacki Karol, Fodor István. Szeged - Zenta, 2010. Memento 1944-45. Szerkesztette Szabó
József. Vajdasági Magyar Helytörténeti Társaság, Bajmok, 2010. Nagy Tibor: Topolyai hideg napok. In:
Vajdasági Magyar Helytörténeti Társaság Évkönyv. 1. Bajmok, 20-10. 160-164. Berta Sándor: Pista és Jovó. In:
uo. 167-169. ";i'

2 Korábban a délvidéki megtorlásokról két kis füzet jelent meg az Egyesült Államokban, ernigránsok tollából, az
egyik magyarul, a másik pedig angolul. Szigethy György: Szemtanúja voltam Tito délvidéki vérengzéseinek.
Cleveland, Ohio, 1956. Elemer Homonnay: Atrocities Committed by Tito's Communist Partisans in Occupied
Southern-Hungary. Clevelend, (Ohio), 1957.

2

És itt szeretnék néhány szót szólni a délvidéki helytörténetírás helyzetéről. Nyilván nem

vállalkozhatok e gazdag, kétszáz éves helytörténeti tevékenység mérlegre tételére, ezért

engedjék meg, egy kiváló munkára felhívjam figyelmüket. 2008-ban, a Forum Könyvkiadó és

a Vajdasági Magyar Művelődési Intézet külcsíny tekintetében is méltó módon jelentette meg

Mák Ferenc hiánypótló munkáját, A délvidéki magyarság válogatott történeti és honismereti

bibliográfiáját (alcíme: Mely titulis alatt azt kell érteni, hogy minden, a vidékre vonatkozó

értekezés, észre vétel, tzáfolat és igazítás közre bocsáttatik.) Mák Ferenc bibliográfiája

egyébként a megtorlás, razzia címszavak alatt 70 tételt sorol fel.

A helytörténetírás, mint ismeretes, nem más, mint egy adott település, kisebb-nagyobb

tájegység múlt jának feldolgozása, módszerei tehát, beleértve annak segéd és

rokontudományait is, azonosak a történettudományéval. Mályusz Elemér, összehasonlítva a

magyar és anémet helytörténetírás helyzetét, 1931-ben A népiség története c. tanulmányában

a gazdaság és társadalomtörténet (a népiségtörténelem) perspektívájából szemlélve a kérdés,

keserűen így fogalmazott: " ... a mi helytörténeti irodalmunk teljességgel alkalmatlan arra,

hogy építeni lehessen rá. Sőt tovább menve, azt kell mondanunk, hogy nemcsak ily messzi

célokra elégtelen, hanem még a legprimitívebb követelményeknek sem tesz eleget. Ma ugyanis

a helytörténeti monográfiáinkat - tisztelet az igen csekély kivételnek - vagy üzletes

vállalkozók tákolják össze, vagy jószándékú, de tanulatlan dilettánsok írják. ,,3 Mályusz egy

máig eleven problémára mutatott rá: a helytörténetírás és az országos történet viszonya
.:", . .,

Magyarországon a 19. századi biztató kezdetek után a 20. században már úgy konstruálódott,

amelynek nyomai máig fellelhetők, hogy vannak a profik, az országos történet írói és vannak

az amatőrök, a helytörténészek. A 19. századi nagyszerű kezdetek után a Délvidék 1918-ban,

majd 1944/45-ben történt elszakítása miatt e táj helytörténetírása szinte teljesen leépült. Míg a

magyarság néprajza, a nyelvápolás, a népzene, de különösen az irodalom, s részben a
"

művelődéstörténet kutatása bizonyos keretek között zöld utat kapott a politikától, a közelmúlt

helytörténetének kutatása évtizedekig tilalmi listán szerepelt. A falu és várostörténet, mint

csoportemlékezet nyilván nem találkozhatott a határon túl szaktudományosan művelt magyar

nemzeti történelemmel. Hiányoztak a magyar nyelvű helytörténetírás infrastrukturális keretei,

intézményei, folyóiratai is.

Mára a helyzet igen sokat változott: gondoljunk csak a Bácsországra, a Vajdasági

Honismeretei Társaság folyóiratára, a délvidéki magyarság közéleti folyóiratára, az Aracsra,

amely helyt ad történeti jellegű esszéknek, tanulmányoknak is, de említhetném a szabadkai
1

3 Mályusz Elemér: A népiség története. In: A magyar történetírás új útjai. Szerkesztette Hóman Bálint. Kiadja a
Magyar Szemle Társaság, Budapest, 1931. 251.

3

levéltár kétnyelvű helytörténeti folyóiratát, az Ex Pannoniát is. Az elsősorban irodalmi

folyóiratként számon tartott Híd, illetve a társadalomtudományi és kulturális folyóiratként

ismert Létünk is gyakran jelentet meg hely-és régiótörténeti tanulmányokat. A Vajdasági

Magyar Helytörténeti Társaság 2009-ben történt megalakulása óta már két kötettel is

jelentkezett. E két helytörténeti társaság mellett feltétlenül szólnunk kell azokról vajdasági

magyar tudományos műhelyekről, amelyek 1991 óta szerveződtek meg és amelyekben

társadalomtudományi kutatások, köztük történeti kutatások is folynak. Gondolok itt

elsősorban a Gábrity Molnár Irén vezette Magyarságkutató Tudományos Társaságra (1991),

illetve a Vajdasági Magyar Tudományos Társaságra (1999). A Magyar Nemzeti Tanács által

2005-ben Zentán alapított és Hajnal Jenő vezette Vajdasági Magyar Művelődési Intézet mára

már a délvidéki magyar nyelvű tudományosság, köztük a helytörténetírás fontos műhelyévé

nőtte ki magát. Változatlanul fontos centrurnai a délvidéki helytörténetírásnak a levéltárak,
!" , . • t '~ •. "

illetve a vajdaság múzeumai. Közülük is kiemel ném a Zentai Történeti Levéltárat, a
I

Szabadkai Történeti Levéltárat és a Vajdasági Levéltárat, illetve az Újvidéki Városi

Múzeumot és a Vajdasági Múzeumot. Az Újvidéki Egyetem Történeti Intézete, de részben a

Magyar Tanszék is a régió és helytörténetírás fontos centrurnai. Ezekben a magyar, vagy

magyarul is publikáló tudományos műhelyekben azonban saját önértékelésük szerint sem

folyik egyeztetett, programszerűen közös tudományos munka, sőt gyakran párhuzamos

tevékenységet folytatnak.

A magyar-szerb bizottság létrejötte és vállalt kutatási, tudományos programja talán soha
,

vissza nem térő alkalmat kínál egy adott korszak, a második világháború, és egy sokat vitatott

probléma, a megtorlások kérdése köré szerveződő, e bizottság(ok) által koordinált kutatások

elindí tás ára.

Időközben a Matuska Márton és Mészáros Sándor által elkezdett kutatásokba egyre több

délvidéki magyar helytörténész is bekapcsolódott, akik arra törekedtek, hogy a változatlanul

zárt levéltárak forrásait pótolva, a még élő szemtanúk, a magánkézben lévő iratok és a

kollektív emlékezet segítéségével minél pontosabban összeállítsák egy-egy helység ártatlanul

kivégzett magyarjainak névsorát. Tudomásom szerint eddig jóval 30 felett van azoknak a
., '!tt,·· .

településeknek a száma, és elsősorban bácskai településekről van szó, ahol már

rendelkezésünkre áll az áldozatok többé-kevésbé pontos névsora és 4000 körül van a

hely történészek által név szerint azonosított "likvÚáltak" száma. 4

4 Matuska Márton. Számvetés. www.hunsor.se/hhrw Az intemetes publikáció nem tartalmaz oldalszámot.

4

A lokális kutatási eredmények országos keretbe történő beillesztését már ma is sikerrel

kísérelhetjük meg, a Jugoszlávia utódállamaiban folyó történeti kutatások eredményei ezt

lehetővé teszik. Kiemelkedő jelentőségű ebből a szempontból a Horvát Történeti Intézet

munkatársai által pár évvel ezelőtt kiadott két dokumenturnkötet, amelyek főként a horvátok

és a horvátországi németek elleni megtorlásokról szólnak, de a vajdasági németek és a

magyarok elleni megtorlásokról is releváns iratokat tartalmaznak. 5

A horvát és szlovén történetíráshoz képest kissé megkésve is, de jó néhány éve már a

szerb történetírás is komoly erőfeszítéseket tesz a háború utáni megtorlások feltárására. 6

Annak ellenére, hogy a fent emIített horvát dokumentumkötetekbe a zágrábi Történeti

Intézet munkatársai, igazodva a ma ott is elvárt "nemzeti látószöghöz JI, bevallottan horvát

szempontból válogatták a forrásokat, a közzétett mintegy háromszáz irat alapján máris

érvényes következtetéseket vonhatunk le a tisztogató akciók országos jellege, miként je,

intenzitása, célja vonatkozásában is. Hiszen a háború után Jugoszlávia, mint ismeretes, ismét

egységes államként működött, területe egységes belügyi igazgatás alá tartozott. E források

egyértelműen azt bizonyítják: a tisztogató akciókat országszerte központilag, a legfelső

katonai-politikai körökben tudatosan tervezték meg és irányították. A kegyetlen,

válogatás nélküli megtorlás célja a háború utolsó szakaszában minden lehetséges és

feltételezett ellenség megsemmisítése, a politikai ellenfelek hatalomból történő kiszorítása,

illetve a gyenge új állami szervek félelem psichológiájával történő megszilárdítása volt. (A

szerbiai szakirodalom ennek kapcsán egyenesen ún. erdei psichózisról ír.) Az aZNA egységei

. , l'

S Partizanska i komunistiöka represija i zloöini u Hrvatskoj 1944-1946. Dokumenti. Priredili: Zdravko Dizdar,
Vladimir Geiger, Milan Pojié, Mate Rupié. Slavonski Brod, 2005. Vladimir Geiger (red.): Partizanska i
kornunistiöka represija i zloöini u Hrvatskoj 1944- 1946: dokumenti. Slavonija, Srijem i Baranja. Knjiga 2.
Slavonski Brod, 2006. A zágrábi területi aZNA 1944. szeptember végén például arról értesítette a kémelhárító
osztályt, hogyaMoslavina és Bjelovár környéki magyarok Magyarországra készülődnek szökni, mivel
kitelepítik és elkobozzák azok vagyonát, akiknek bármely hozzátartozója "ellenséges katonai egységekben"
szolgált, vagy szolgál. Az egyik magyar gazda a kitelepítés ellen úgy tiltakozott, hogya kitelepítést végző
partizánok szemébe vágta, inkább felgyújtja a házát, semhogy a kezükre adja. Ezért letartóztatták, de többször
megszökött, ezért halálra ítélték. Uo.: 3. , 4.sz. irat, 44-47 ...,... "

6. Petar Kaéavenda: Nemei u Jugoslaviji 1918-1945. Beograd, 1991.; Zarko S. Jovanovié: Nova vlast u Srbiji.
1941-1945. Beograd, 1993.; Slobodan Mariéié: Susedi, dzelati, zrtve. Folksdojöeri u Jugoslaviji. Beograd,
1995. ; Zoran Janjetovié: Between Hitler and Tito. The Disappearanee of the Vojvodina Germans. Beograd,
2000. Zoran D. Janjetovié: Neslovenske naeionalne manjine krajem drugoga svetskog rata. In.: Hans Georg
Fleek, Igor Graovae (red.): Dijalog povjesniöara - istoricara 3. Zagreb, 2001. 389-401.; Mornéilo Mitrovié:
Srpska naeionalna ca st pred zakonom 1945. Beograd, 2007. Srdan Cvetkovié: Izrnedu srpa i öekica - represija u
Srbiji od 1944 do 1953. Beograd, 2006. UŐ.: U10ga aZN-e u likvidaeiji "narodnih neprijatelja" 1944-1945. Sta
kriju arhivi aZN-e o revolueionarnom teroru 1944/1945. Arhiv, éasopis Arhiva Srbije i Crne Gore, 2006.1-2.
127-136. Slobodan Bjelica: Kornunistiöka vlast i nacionalno pitanje u Vojvodini prvih godina nakon drugog
svetskog rata. In: Impériumváltás a Vajdaságban (1944). Promene imperije u Vojvodini 1944 godine. Szerk.:
Biernaeki Karol, Fodor István. Szeged - Zenta, 210. 11-117. Magyarul ebben a kötetben, A kommunista
hatalom és a nemzeti kérdés a Vajdaságban a második világháború utáni első években. 103-110.

5

Jugoszlávia egész terül etén személyesen Aleksandar Rankovié belügyminisztertől, az OZNA

vezetőjétől kaptak erre parancsot, a politikai és az osztályellenség, a hadifoglyok és civilek, a

kollaboránsok, az usztasák, a csetnikek, a németek .,és magyarok stb., vagyis az aktív

partizánokat leszámítva az ország bármely népéhez, nemzetiségéhez, a társadalom bármely

rétegéhez tartozó "nép ellenségeivel" történő drasztikus leszámolásra, a bírói ítélet

nélküli, minél rövidebb idő alatt végrehajtandó tömeges kivégzésekre.

Mint Rankovié egyik 1945. május 15-én az OZNA horvátországi vezetőihez intézett

táviratában írta, elégedetlen az ottani belügyi szervek tevékenységévei, mivel a Zágráb

felszabadítása óta eltelt tíz napban, parancsa ellenére, .mindossze 200 banditát" végeztek ki, s

ezért a "nem kielégítő munka" miatt leváltotta annak egyik vezetőjét.' E levél és a kötetben

közölt egyéb források alapján joggal feltételezzük, hogy az aZNA egységeknek nem a

kivégzések, a megtorlások elhallgatása, éppen ellenkezőleg, azok "büszke vállalása" volt az

érdeke, parancsnokaik ezt várták el tőlük, az általuk végrehajtott kemény megtorlások a

hadseregen belüli presztízsüket is kijelölték. Az általuk készített korabeli jelentésekben tehát,

véleményem szerint, nem az áldozatok számának eltitkolására, csökkentésére törekedtek,

ellenkezőleg. A hatalmi vákuum és a hatalmi struktúra kialakulatlansága ugyanakkor e

statisztikák bizonytalansága irányába mutatnak.

A belügyi feladatokat ellátó aZNA-t, mint ismeretes, szovjet minta alapján, a

,forradalom kardjaként", Josip Broz Tito főparancsnok .1944. május 13-án kiadott parancsára
~ : : \.", j

hozták létre. Feladata a külső és a belső ellenség felderítése és elhárítása volt. Kezdetben négy

ügyosztálya működött: a felderítő, a kémelhárító, a katonai kémelhárító, illetve az ún.

statisztikai-technikai osztály. 1944 augusztusában kifejezetten a "nép ellenségeinek"

likvidálására hozták létre a híres-hírhedt aZNA hadtestet, amelynek 7 hadosztálya és több

brigádja működött Jugoszlávia szerte. E kivégző-brigádok tevékenységét a vegyes
;'

nemzetiségű vidékeken, így a Vajdaságban is a helyi szláv lakosság támogatta, illetve számos

esetben ők is részt vettek a leszámolásban. 8

Több irat utal arra is, hogy számos alkalommal csak a kivégzések után, kifejezetten

központi utasításra kreálták meg a katonai rögtönítélő bíróságok kivégzésről szóló, a

kivégzettek háborús bűnösségére utaló ítéleteket. A korabeli rendeletek, törvények lehetővé

7 Partizanska i kornunistiöka represija is zloöini., .. - Knjiga 1. 28. sz. irat. 113.
g A jugoszláv belügyi szervek történetéről mindmáig nem jelent meg tudományos igénnyel íródott munka.
Sajnos az egyetlen összefoglaló munka, Marko Lopusína újságíró munkája sem ilyen, amely 1997-ben jelent
meg Belgrádban Ubij bliznjeg svog. Jugoslovenska tajna policija 1945/1997 címmel. 1946-ban az aZNA
második, kémelhárító osztályából létrehozták az Államvédelmi Hatóságot (Udruzenje drzavne bezbednosti -
UDBA), a katonai kémelhárító osztály átszervezésével pedig a Kémelhárító Szolgálatot (Kontra-obavestajna
sluzba - KOS).

[

6

tették, hogy háborús bűnössé, a nép ellenségévé lehetett valakit nyilvánítani szóbeli feljelentés

alapján is, az ezzel kapcsolatos bizonyítékok felmutatását pedig különösen 1944/1945 elején

mellőzni lehetett. 9 Ezt támasztják alá Mezei Zsuzsanna Vajdasági Levéltárban végzett

kutatásai is. Jellemző adatként említem, hogy a háborús bűntettek lakosság által történő

bejelentésére buzdító kormányzati felszólítás hatására Jugoszláviában a Háborús Bűnöket

Kivizsgáló Állami Bizottság (Drzavna komisija ratnih zloöinaca i pomogaöa) szövetségi és

köztársasági szerveihez 938 828 feljelentés érkezett. Ennek alapján országosan 66420 főt

nyilvánítottak háborús bűnösnek, köztük 899 magyart is. A mostani kutatások alapján

remélhetőleg választ kapunk arra is, hány feljelentés történt a Vajdaságban, s talán

városonként és falvanként is sok ismerethez jutunk majd. Érdekes lenne ezeknek az adatoknak

a társadalomtörténeti elemzése. Az már külön kérdés, hogy e háborús bűnös listán szereplők

közül kik ellen folytatták le a bírósági eljárást, kiket ítéltek halálra, kiket börtönbüntetésre és

vagyonelkobzásra.l" E listában ug~~is sz~~s olyan ismert és kevésbé ismert magyar

politikus neve is szerepel, akik ellen tudjuk, hogy különböző okoknál fogva nem folytatták le

az eljárást, és nem ítélték el őket. Hogy csak néhány névre utaljak: ezen a háborús bűnös

listán szerepel Horthy kormányzó is, akit, mint ismeretes, a jugoszlávok végül nem kértek ki

és nem folytattak ellene eljárást. De említhetném Nagy !ván délvidéki kisebbségi politikust is,

aki 1941 és 1944 között parlamenti képviselő volt, aki a letartóztatás elől Dél-Amerikába

szökött, vagy a Sztójay-kormány belügyi államtitkárát, Baky Lászlót, akit itthon ítéltek halára.

Az ő neve, azonos számú háborús bűnösséget megállapító határozati számmal és

foglalkozással, kétszer is szerepel a listán (Baki, Baky). Minderre azért tértem ki ilyen

részletességgel, mivel a szakirodalomban ezt a forrást gyakran hibásan idézik és 899 kivégzett

magyar háborús bűnösről beszélnek. Holott ez a névsor csak azoknak a nevét tartalmazza,

akikkel kapcsolatban megszületett a háborús bűnösséget megállapító határozat, az ellenük

lefolytatott eljárás és ítélet, még kevésbé kivégzésük tekintetésben ez a forrás nem igazít el

pontosan.

A (hely)történetírás egyik fontos feladata egy-egy fogalom korszakhoz kötött

értelmének, belső tartalmának tisztázása is. Mi volt a tartalma ott és akkor, azaz
"Jugoszláviában és 194411945-ben a háborús bűnös fogalmának? Háborús bűntettnek számított

a megszállókkal történő bármiféle együttműködés, kollaboráció, a háború időszakában
. I

létrehozott állami-politikai formációkban, a más országokhoz csatolt területeken működő

9 Partizanska i kornunistiöka represija i zloöini ... Knjiga .1. 14. sz ..irat, 91.
10 Srdan Cvetkovié: Broj i struktura optuzenih domaéih ratndi' zloöinaca I kolaboracionista prema fondu
Drzavne komisije i njena instrumentalizacija. Arhiv, éasopis Arhiva Srbije iCrne Gore. 2004. br. 2. 83 ..

I

7

szervezetekben, intézményekben, fegyveres testületekben végzett munka, de háborús

bűnösnek nyilvánították például a Londonban székelő emigráns jugoszláv kormány

valamennyi tagját, a Független Horvát Állam funkcionáriusairól nem is szólva. Mint

ismeretes, hasonló sorsa jutottak a katolikus klérus tagjai is, élén Stepinac érsekkel, a horvát

katonaság, anémet megszállókkal együttműködő szerb politikusok, fegyveres testületek

tagjai, illetve a királypárti szerb fegyveres ellenállás, a csetnikek vezetői és tagjai is. A

háborús bűntettek, illetve a nép ellensége fogalmának szinte korlátlan kiterjesztése politikai

célt szolgált, az új rezsim ellenségének tartott személyekkel, társadalmi és nemzetiségi

csoportokkal történő radikális leszámolás hatékony eszközeként funkcionált.

Korántsem extrém esetként említem kedvenc példámat, a verseci nyilvános ház

magyar származású tulajdonosának esetét, akit a pancsovai katonai bíróság azért nyilvánított

kollaboránsnak és ítélt halálra, mivel a német katonák és tisztek "gyakran vették igénybe"

házának szolgáltatásait, .kizsákmányolta dolgozó it ", valamint "erkölcstelen életre biztatta

őket". II Úgy tűnik, elkerülhetetlen lesz, hogy szembenézzünk a korszak háborús bűntettekre

vonatkozó felfogásával, ítéleteivel és mérlegre tegyük azokat.
,

A téma kutatói között ma már konszenzus van abban a korábban heves érzelmeket

kiv~ltó kérdésben, hogya megtorlások magyar áldozatainak pontos számáról ma még szakmai

felelőtlenség beszélni. Sokat beszéltünk már arról is, ezért én itt csak utalok rá, hogy ama

rendelkezésünkre álló lokális és vajdasági adatokat össze kell majd vetni az előkerülő

kivégzési listákkal, amelyek a vajdasági levéltárosok egyöntetű véleménye szerint, ha nem is

telj esen, de jórészt fennmaradtak.

Végül engedjék meg, hogy rövid megjegyzést tegyek a kutatás földrajzi keretei

kapcsán. Vagyis: mi legyen kutatásaink kerete, a Délvidék, vagy Vajdaság?
I

Mint ismeretes, a Délvidék (eredeti jelentésében a Magyar Királyság déli vármegyéi,

területei) a mai magyar történeti irodalomban, de a köznyelvben is azokat a területeket jelenti

(általában Horvátország nélkül), amelyeket 1918-ban, illetve a trianoni békeszerződéssei az
.• ',.' , li l .

SzHSz Királysághoz csatoltak. Használata azonban kiterjed az 1941-ben Magyarországhoz

visszakerült déli országrészekre is, annak ellenére, hogy az 1918-ban elcsatolt és az 1941-ben

visszacsatolt területek nem voltak azonos nagyságúak. (Horvát-Szlavónország nélkül a

Trianonban elcsatolt 20551 km", 1.509.295 lakos, mintegy 55%-át, 11 475 km/-t csatolták

csak vissza, 1 millió 30 ezer lakossal.) Arról nem is szólva, hogya Vajdaságot, amely

történetileg a magyarországi szerbek históriájához kapcsolódik, majd 1945 óta Jugoszlávia,

II Srdan Cvetkovié: im. 95.

8

ma pedig Szerbia egyik közigazgatási egységének a neve, számos esetben a Délvidék

szinonimájaként használják, használjuk, miközben területileg soha nem azonos területeket

fedtek le.

A kérdés tehát logikus: a számbavételnek, illetve a kutatásainknak mik legyenek a

földrajzi határai? A válasz nem is olyan egyszerű, ha ragaszkodunk e fogalmak időben is

változó jelentéseihez, bár kétségkívül izgalmas szellemi kalandban lenne részünk. Úgy vélem,

hogy a praktikus oldaláról lenne célszerű megközelíteni a kérdést és ebből a szempontból

kellene kijelöljük tevékenységünk akciórádiuszát. Mivel bizottságunk létrejöttének politikai

keretei Szerbiához és Vajdaság Autonóm Tartományhoz kapcsolódnak, célszerű lenne

elsősorban a Bácska és a Bánátjelenlegi közigazgatási területére CaVajdaság ma a Bácskát és

a Bánátot foglalja magába, és 33 közigazgatási községre tagolódik) koncentrálni. Mivel a mai

Vajdaság nem azonos részeket foglal magába, mint a Délvidék bármelyik fogalma,

semmiképpen sem szabad lemondanunk azokról a ma Szlovéniához, illetve Horvátországhoz

tartozó délvidéki területek helytörténetének számbavételéről sem, amelyeket 1941-ben

visszacsatoltak Magyarországhoz: Muraköz, Muravidék, baranyai háromszög (Drávaszög). A

ma Szlovéniához tartozó Mura menti területek magyar áldozataira vonatkozóan egyébként

nincsenek adataink, ezzel kapcsolatban tudomásom szerint egyetlen kötet jelent meg, amely

mindössze néhány visszaemlékezést közöl a magyar katonaság szlovének és a partizánok

magyarok elleni megtorló akcióiról, magyar és szlovén nyelven. 12
~"'-- , .,

Áttekintve és mérlegre téve a már szép számú, de szakmailag igen eltérő színvonalú

délvidéki helytörténeti munkákat, megállapítható: levéltári forrás okra csak elvétve

támaszkodnak, elsősorban visszaemlékezések alapján dogoznak. Ez azonban nemcsak

szakmai hiányosságokat takar, de ez fő erényük is: emberközelből, személyes történeteken

keresztül mutatják be az új jugoszláv hatalmi rendszer 1944/45-ös kiépülését egy - egy
l

városban, faluban, és döntően a megtorlásokat rekonstruálására koncentrálnak. Ezért a

helytörténészek a jövőben a ma már elérhető levéltári anyagok felé kellene fordítsák

tekintetüket. Fontos szakmai követelményként ajánljuk figyelmükbe, hogy azonos típusú

forrásokkal kellene dolgozzanak. Gondolok itt elsősorban a katonai közigazgatás, a katonai

körzetek és parancsnokságok, valamint a helyi és vajdasági népfelszabadító bizottságok, és a

háborús bűnöket kivizsgáló helyi bizottságok, valamint a vajdasági bizottság irataira,
,-

amelyek, úgy tűnik, mind a vidéki, mind pedig a vajdasági levéltárban többé-kevésbé

12 Miért? Zakaj? Lendavski zve zik, Lendvai füzetek 16. Szerkesztő bizottság: Silvija Kuléar, mira Unger,
dr.Bence Lajos, Göncz László, Lendva, 1998. A kötet csak az 1941-ben Sárvárra internált szlovének névsorát
közli, a magyar áldozatokét nem. 34-48.

., .., .

9

fennmaradtak. Érdemes anyagnak tűnnek a bírósági és ügyészségi iratok is, és esetleg az ún.

becsületbíróság 1945-ös fennmaradt iratai is.

A Vajdasági Levéltár vonatkozó fondjainak leírása elkészült Mezei Zsuzsanna

jóvoltából. Kutatható a zentai levéltár anyaga is, sőt kiadás előtt áll a Molnár Tibor levéltáros

által ,,A Bánát, a Bácska és Baranya katonai kozigazgatásának működése 1944/45-ben a

Zentai Városparancsnokság iratainak tükrében" c. kiváló forráskötet is. Tudtommal többé-

kevésbé rendezettek a Szabadkai Történeti Levéltár vonatkozó anyagai is.

Az ily módon elkészült helytörténeti munkák aztán, reményeink szerint, beépülnek

majd egy tudományos összefoglaló diskurzusba és a lokális közösség emlékezetébe.

=

