

Hideg napok...

„Amennyiben a magyar kormány eltűri, sőt elősegíti, hogy a német hadsereg Magyarországra bevonulva, azt katonai bázisnak használja Jugoszlávia ellen, Anglia részéről diplomáciai viszonyunk megszakításával és annak összes következményeivel okvetlen számolni kell. Ha azonban Magyarország e támadáshoz bármilyen indoklással (...) csatlakoznék, úgy Nagy-Britannia és szövetségesei hadüzenetével is számolni kell. Ezen esetben, az angolok végső győzelme esetén magatartásunk alapján, mint Anglia és Amerika nyílt ellensége leszünk megítélve.” (Juhász Gyula: Magyarország külpolitikája a nyugati hadjárattól a Szovjetunió megtámadásáig 1940 – 1941. Akadémiai Kiadó, Budapest 1982. 991. o.)

Barcza György londoni magyar követtől 1941. április 2-án **Teleki Pál** miniszterelnök diplomáciai sürgőnyt kapott, amelyben többek között az iménti idézet is megjelent...

1941. április 12. Zombor – magyar katonák harci érintkezése csetnik egységekkel

És hogy hova vezetett az angol figyelmeztetés figyelmen kívül hagyása? A délvidéki bevonuláshoz, háborúba sodródásunkhoz, az újvidéki (Novi Sad) hideg napokhoz, ártatlan szerb gyerekek, asszonyok, öregek lemészárlásához. És bizony 1944 őszének partizánbosszújához, amely során Bácskában mintegy 20 – 25 ezer magyar embert mészároltak le – legtöbbször ártatlanul – a jugoszláv partizánok, elsősorban a Jugoszláv Népfelszabadító Hadsereg 51. Vajdasági Hadosztálya.

Az újabb kutatások 5 és 10 ezer fő közé teszik a magyar áldozatok számát.¹

¹ „Egy, a közelmúltban lezárult kutatás alapján annyi már biztosan állítható, hogy a Vajdaságban a délvidéki vérengzések kapcsán mintegy ötezer magyar vesztette életét. Ez ugyan még nem a végleges szám, de a köztudatban élő "sok tízezres" szám túlzó - mondta el A. Sajti Enikő történész. Vizsgálták tehát a magyarok által végrehajtott razziák hatásait, a német megszállók-, a partizánok megtorlásait is. E kutatás alapján, a délvidéki áldozatok etnikai megoszlásában a legtöbben a szerbek voltak, majd a németek, zsidók, és magyarok következtek. A kutatás eredményei nem azt számszerűsítik, hogy mennyi volt véglegesen az áldozatok száma, hanem azt mondják ki, hogy "máig ennyit tudtak azonosítani". Eszerint mintegy ötezer ártatlanul kivégzett magyar nevé

Mi vezetett a magyarok újvidéki mézszárlásához? Bácskában, 1941 áprilisában, a magyar csapatok által történt bevonulás után, néhány erőszakos, csetnik-ellenállási kísérlet erélyes letörésével sikerült a magyaroknak viszonylagos nyugalmi állapotot teremteni, ami azonban alig 6 hétig tartott. Innétől Bácska a szerb partizánok beszivárgásának a célpontja lett, ami a vidéket állandó fegyveres akciók színterévé tette.

1941. április 12. Zombor

A hozzáférhető magyar adatok szerint a bevonulás néhány napja alatt statáriális úton mintegy 1435 embert végeztek ki Bácskában, nagyjából szerbeket, de vagy 80 magyart is, akiket kommunistának minősítettek. Ez esetben a statáriális szó nem minden esetben jelentett bírói eljárást. A jugoszláv összesítő adatok szerint a honvédség bevonulásakor 2142 ember halt meg. A 3. magyar hadsereg parancsnoka, **Gorondy-Novák Elemér** altábornagy már 1941. április 14-én elrendelte a veszélyeztetett területek átfésülését. Különös figyelemre méltatta az 1918 óta Bácskába betelepített szerb lakosságot, a több tízezres lélekszámot kitevő dobrovoljácokat.

tudták feljegyezni - tette hozzá. Az ötezres szám irányába hat A. Sajti Enikő szerint egy már korábban megismert ügynevezett OZNA-lista is, melyről a szinte egy évtizede megjelent könyvében egy újvidéki professzor, Alexander Kasas már beszámolt. Kasas azt írja, látta a OZNA (Odeljenje za Zastitu Naroda, vagyis Népvédelmi Osztály - a külső és belső ellenség elhárítására, 1944-ben létrehozott fegyveres testület) jelentéseit. Ezek az egységek kifejezetten tisztogató akciókat hajtottak végre, nemcsak a Délvidéken, de a Bánátban és Horvátországban is. Ezek közül a Vajdaságra vonatkozó ügynevezett likvidálási listát látta a professzor, mely szintén ötezer körülre teszi a magyar áldozatok számát. A vajdasági magyar helytörténészek, akik a helyi kivégzettek névsorát igyekeznek minél pontosabban összeállítani, az eddigi kutatások alapján csaknem négyezer áldozat nevét tudták azonosítani. Fontos megjegyezni azt is, hogy a magyar adminisztráció és hadsereg délvidéki kivonulását követően a magyarok elleni megtorlásokban nemcsak a partizán egységek, az OZNA, de igen gyakran a helyi szerb lakosság, és az általuk létrehozott néppörség is részt vett."

http://mult-kor.hu/20100128_otezer_magyar_aldozata_lehetett_a_delvideki_verenzeseknek (2017. 01. 22.)

A Délvidék 1941-es visszacsatolása után néhány hónappal egész Jugoszlávia területén megerősödött a szervezett partizántevékenység. Először Szerbiában, majd Boszniában, Montenegróban, és Horvátországban. Később pedig, központi parancsra a kommunista partizánok kezdtek beszivárogni Bácskába is. Csak érdekesség gyanánt közlöm, hogy a partizánakció jelent valamilyen ügy érdekében kifejtett egyéni kezdeményezést is, míg a partizán szó jelentése egyrészt: „*fr, kat az ellenség által megszállt területen fegyveres ellenállást kifejtő harcos*”; másrészt: „*ol > ném, tört alabárdra emlékeztető, széles, lándzsaszerű hegyvel bíró szűrőfegyver*”²

1941 áprilisában, a magyarok által megszállt délvidéki területeken, a hónap közepén három csendőrkerületet állítottak föl, 33 szárnyparancsnoksággal, kb. 70 szakasszal, és mintegy félezer csendőrőrrel. Az újonnan felállított szervek a szegedi V. csendőrkerület részei lettek, előbb **Hertelendy Ignác** (1938 - 1941. július), majd **Sellyey Vilmos** (1941. július - 1942. április), később **Liptay László** (1942. április - 1944) csendőr ezredesek parancsnoksága alatt. A terület leginstabilabb pontja már ekkor is a dél-bácskai régió volt, ide április 13-án 400 csendőr vonult be, a terület hatékony ellenőrzése érdekében pedig Újvidéken felállították az V/1-es nyomozó osztályt. A Délvidék biztonsága érdekében hamarosan még négyezer fővel kellett kiegészíteni az itt állomásozó összkarhatalom létszámát.

A terület partizánharcra kedvező domborzati adottságai, az 1918 után betelepített dobrovoljácok (elsősorban tehát szerb telepések) magyarelleses érzelmei, a helyi kommunisták, a beszivárgó Jugoszláv Népfelszabadító Hadsereg partizánjai, és a nacionalista, szintén az erdőkből rejtőzködő királypárti csetnikiek aktivitása komoly problémát okozott a magyar biztonsági erőknek, s emellett a magyar kommunisták is küldtek a térségbe agitátorokat. Különösen nagy feszültséget okozott az, hogy a magyar kormány a bevonulás után, még 1941-ben megpróbálta kitelepíteni az 1918 után Belgrád által a Délvidéken, természetesen etnikai szempontok miatt földhöz juttatott telepéseket. A

² **Bakos Ferenc:** *Idegen szavak és kifejezések szótára.* Akadémiai Kiadó, Budapest 1989. 631. o.

fegyveres összetűzések már az áprilisi magyar bevonulás után nem sokkal állandósultak, az augusztus elsejéig működő katonai igazgatás alatt pedig nagyarányú fegyveres fellépés történt a szerb nacionalisták és kommunisták ellen, ami sok száz szerb áldozattal járt.

1941. június végén, július elején különösen a bácskai Sajkás-vidéken (Újvidék-Titel-Csurog háromszög) és Újvidék körzetében jelentek meg partizán egységek. Egyre gyakrabban fordultak elő szabotázs cselekmények. Behordott búzaasztagokat, kenderkazlakat gyűjtöttak fel, sőt egyre gyakrabban távíró és vasútvonalakat, villanyvezetékeket is megrongáltak, haszonállatokat mérgezték meg. A honvédcsoportokkal bevonuló, katonai közigazgatáshoz beosztott csendőrnyomozó csoportok az első naptól kezdve gyűjtötték a csetnik, kommunista, dobrovoljac elemekre az adatokat. Nekik a Szabadka határában 1941. június végén elkövetett nagyobb arányú tüzéset tetteseit szerb egyetemi hallgatók személyében sikerült felderíteni. Az elfogott tetteket a szegedi polgári királyi törvényszék halálra ítélte, és a fiatalokat felakasztották.

Слика 43. Родољуби поубијани од стране хортијеве војске, на апатинском путу у Сомбору, априла 1941. г.

Zombor, 1941. április – agyonlőtt szerb civilek

Mivel a partizán tevékenységek egyre inkább a magyar csapatok, a rendfenntartó erők ellen, és azok ellehetetlenítésére folytak, a további nyomozásokat, felderítéseket a Vezérkari Főnökség Hírszerzési és Elhárító Osztálya (VKF 2.) vette át. A D alcsoportjából kivezényelt **Németh Ferenc** csendőr alezredes, majd **Fóthy Ferenc** csendőr alezredes közvetlen irányítása alá kerültek a felderítést végző csendőrnyomozó csoportok Szabadkán, Zomboron, Topolyán és Újvidéken. A partizánok tovább erősödő tevékenységét mutatta az is, hogy kora ősszel a szegedi csendőrkerület nyilvántartása

szerint több csendőrt portyázás és házkutatás közben orvul, általában lesállításokból megtámadtak és meggyilkoltak, valamint több vonatrobbanás is történt. Állandóvá váltak ekkorra már a határvadászok és csendőrök elleni orvtámadások is, ezért a járőrök sosem érezhették magukat biztonságban, állandó és feszült figyelemre volt szükség. A csendőrség szerbek elleni dühét fokozta az az 1941 őszi történet is, amikor a kukoricásban megbúvó partizánok megleptek, lefegyvereztek és brutálisan megölték egy csurogi csendőrijárőrt.

Az 1941. október 13-án felállított rögtönítélő bíróság november 21. napjáig 93 halálos ítéletet hozott meg, amelyből 64-et végre is hajtottak. Ebben az időszakban egy 50-60 fős partizánosztály kezdett el működni a Bácskában. 1941. november 11-én hat ember végezte bitófán a zentai kaszárnyaudvaron, öt zsidó, aki magyar nemzetiségűnek vallotta magát, és egy magyar, majd egy hét múlva Szabadkán is akasztottak a magyar katonai hatóságok. December 13-án Csurog határában került sor tűzharcra, 17-én pedig Mozsornál lőttek le egy csendőrt. Január 3-án razziát tartottak Zsablyán, ám partizánoknak nem sikerült a nyomára akadni.

Слика 41. Стрелјање мирних грађана на безданском путу у Сомбору, 1941. г.

Zombor, 1941 tavasza – csendőrijárőr felügyeli egy utcai kivégzés helyszínét

A Magyarországon általánosan jellemző 2-3 tagú járőrök helyett Bácskában, 1941 őszi a legtöbbször már legalább szakasznyi voltak kénytelenek járőrözni egyszerre, tartva a bármikor bekövetkezhető lesből, orvul támadástól. Ez természetesen a bácskai magyar csapatokat idegileg és fizikailag is kifárasztotta, felőrölte. A magyar hatóságok a térség helyzetének további romlását a csendőrség és a határvadász alakulatok megerősítésével, illetve a már említett, 1941. október végén felállított különbíróssággal kívánták megállítani, amely november-december során többször halálos ítéletet is hozott, végképp a magyarok ellen hangolva az amúgy is ellenséges és elkeseredett szerb lakosságot.

1942. január 1. napjáig már több mint 100 esetben mondott ki halálos ítéletet ez a haditörvényszék a súlyos cselekményeket elkövetett partizánokra. A lefolytatott nyomozások eredményeképpen a honvéd vezérkar bírósága elé 1941. október 13-tól november hó 24-ig terjedő időben 116 egyén állítottott hűtlenség bűntettével terhelt, a bíróság ügyüket rögtönítélő úton tárgyalta. Az eljárások során 93 egyént kötél általi halálra ítélték, 64 személyen az ítéletet végre is hajtották. A Vezérkari Főnök Bírósága, mint rendes bíróság elé ez időben 342 vádlott ügye került a közeli döntés végett, az előnyomozás során több mint ötven személy került letartóztatásba. Mindezt ötvenhat esetben elkövetett szabotázs, gyújtogatás és hatósági személyek ellen elkövetett, többnyire halálos végű merényletek miatt.

Mindez azonban nem segített, sőt egy szerb foglyok kihallgatása során nyert információ alapján nyomozást végző csendőralakulatra, 1942. január 4-én egy Zsablyától keletre lévő tanyacsoportnál partizánok támadtak rá, majd az egyszakasznyi szerb fegyveres kis híján lemészárolta a kirendelt rendvédelmi erőket.

Lefogott szerb civilek a magyar bevonulás után, 1941 tavaszán

Történt ugyanis, hogy a nyomozó csoportok a Duna-Tisza közét 1942. január 1-ig a szerb partizán egységektől, agitátoroktól nagyjából megtisztították. Csupán a Duna-Tisza szögletében, Óbecse-Zsablya-Csurog Sajkásvidéken voltak még felderítetlen (leellenőrizetlen) területrészek. Az időközben elfogott partizánok is azt vallották, hogy a Duna-Tisza közéről ide húzódtak a még szabadon lévő társaik. Továbbá, hogy Bánátból (ami német közigazgatás alatt állt) a Tisza nádasain keresztül szintén ebbe a térségbe szivárogtak át fegyveres partizánszázadok. Itt jegyzem meg, hogy azt mindenki figyelmen kívül hagyta, hogy nemcsak partizánok, de csetnikiek is tevékenykedtek a területen, akik szintén a rejtőzködő, „csapj oda és fuss el” taktikával küzdöttek a magyarok ellen. Az elfogott szerbek vallomásai szerint a partizánok célja az, hogy e terület harcos szerb lakosságát is bevonva, 1942.

január 6-án (a szerb karácsony) egy „Szent Bertalan-éjszakát” rendeznek, vagyis e terület magyarságát és németiségét kiirtsák. Az újvidéki nyomozócsoporttól e hírek leellenőrzésére – a vallomásokban Zsablyától keletre megnevezett tanyákon állítólag tartózkodó partizánok felkutatására – 6 csendőrnymozót vezényeltek ki. Ez a csoport a zsablyai csendőrőrs legénységével és határvadász járőrökkel megerősítve, a kérdéses tanyákon január 4-én reggel akart rajta ütni. A vállalkozás azonban balul ütött ki, mivel kellő előzetes felderítés nélkül közelítették meg az első tanyát. A tanyán tartózkodó szerb partizánok (kb. 2 szakasz) már messziről észrevették őket, majd egész közel engedték magukhoz a csoportot. Ezután tüzet nyitottak rájuk, és a magyar alakulatot szétugrasztották. Eközben néhány csendőr, köztük az őrsparancsnok, valamint a kísérő határvadászok több katonája is elesett, vagy megsebesült.

A belügyminiszterhez intézett jelentés így szólt: *„Folyó hó 4-én a zsablyai csendőrőrs parancsnoka jelentést kapott, hogy a falutól 8 km-re lévő kis tanyán fegyveres kommunisták vannak. Kilenc csendőr és tizenegy határvadász a tanya megközelítése közben tüzet kapott, azt viszonzta, majd határvadász századtól érkezett húsz további honvéd segítségével Csurog község felé szorították a tanyából menekülni igyekvő fegyvereseket. Azonban az újvidéki csendőrparancsnok vezetésével újabb csendőr és határvadász erők nyomására a kommunisták harcolva dél felé vonultak vissza. Eddigi veszteségek a csendőrség részéről 2 halott, 2 súlyos, 1 könnyebb sebesült, a határvadászok részéről 4 halott, 6 sebesült. Nyolc kommunista halott került elő, három személyt élve fogtak el.”*

A szerb partizánalakulat a **sajkás 1. Népfelszabadító Osztag** volt, amely – Bácskában a legtevékenyebb partizánalakulatként a szabotázsok és a politikai akciók egész sorát hajtotta már eddig is végre – még december eleje-közepe táján alakult meg a Zsablyától északkeletre fekvő Gavra Pustajics-tanyán. Itt is csaptak le aztán a mintegy 60 fős osztagra a magyar alakulatok. Az egyenlőtlen harcban az osztag nagy része megsemmisült, elesett a vezetőjük, a zsablyai járási pártbizottság szervezőtitkára, **Molnár Gyula** is.

Az esetről azonnal jelentést tett a szablyai csendőrőrs az újvidéki nyomozócsoportnak, az újvidéki csendőrosztálynak, és a szegedi csendőrkerületnek is. Ez utóbbi pedig a szegedi V. hadtestnek jelentett, egységes karhatalmi vezetést javasolva. A rögtönzött kivezényelt karhatalmi csoportok – tervszerűtlenül – nyomban átfésülték a környező terepet. Több helyütt is kisebb partizánereőkre bukkantak, a térségben úgy nagyjából még egy századnyi partizán tartózkodott, **Stevan Divnin** vezetése alatt.

A csendőrök a partizánokkal több helyütt is tűzharcba keveredtek, de a terepviszonyok adottságai miatt a gyorsan mozgó, kis létszámú (általában szakasznyi, vagy rajnyi) partizánokat nehéz volt bekeríteni vagy felszámolni. A tanyacsoportok és nádasok szabdalta, erdővel borított mezőségen a csendőrök, a helyi rendőrség és a határvasút alakulatok január 5-én tovább üldözték a partizánokat, több helyütt erős tűzharcba bocsátkozva velük. Halálos áldozatok mindkét oldalon voltak.

Újvidéki sortűz, szerb civilekre

Itt még egyszer szeretném kihangsúlyozni, hogy Molnár Gyula partizánjainak eleste után már csak ez az egy, körülbelül 100 fős harcoló partizánegység maradt meg a Sajkásvidéken. Ide fontos azt is még egyszer leszögezni, hogy ezeken kívül csetnik csapatok is bujkáltak még a bácskai erdőkben.

1. Partizánok, csetnikek, usztasák...³

Véleményem szerint nem árt, ha tisztázzuk ezeket a fogalmakat, mert mindegyik mást és mást: különböző nációjú, de még az azonos nációkon belül is különböző politikai célokért küzdő, délszláv csoportosulást jelentett.

CSETNIKEK

Jószereivel a partizánharcmodor szerint harcoltak, de nem voltak partizánok (a szó klasszikus értelmében) a királypárti szerb fegyveresek, a *csetnikek*. A csetnik szónak több jelentése is van, de mindig

³ A témakörrel lásd bővebben – **Dr. Papp Attila**: *Elvásik a vörös csillag? Nem mindenütt...* Kanizsa Hetilap, Jegyzet, 2012. augusztus 10. <http://www.kanizsaujsag.hu/hirek/11727/elvasik-a-voros-csillag/> (2013. 10. 01.); valamint **Dr. Papp Attila**: *Azok az isztriai vörös csillagok*. Szerzői magánkiadás. Nagykanizsa, 2016.

a szerbekhez köthető, királpárti, azaz nem kommunista, szerb nacionalista és általában *reguláris* alakulat tagját jelöli.⁴ „Csetnik, szerb–horvát, a második világháború idején Szerbiában működő ellenforradalmi szervezet tagja”.⁵

Már a középkor zord balkáni hegyei között is harcoltak a török megszállók ellen szerb szabadcsapatok, akiket *csetnéknek* (četne) neveztek, innen kapták aztán a későbbi nevüket a szerb nacionalista egységek is. Jellegetes, fekete színű, halálfejes zászlójukat a „*A királyért és a hazáért - Szabadság vagy halál!*” felirat díszítette.

Tehát a német-magyar megszállás után az emigráns polgári jugoszláv kormányt támogató, tisztán szerbekből (szerb nacionalistákból) álló, királpárti, angolbarát, de 1942-től a fasiszta megszállókkal is megegyezést kereső, közben a kommunisták ellen is harcoló **Draža Mihajlović** „csetnikvezér” egységeinek az elnevezése volt a *csetnik*.

PARTIZÁNOK

A klasszikus, „jugoszláv partizánoknak” a horvát-stájer határvidékről származó **Josip Broz Tito** (elsősorban szerb, valamint – főleg a háború vége felé – horvát és szlovén) kommunista katonái, a *Jugoszláv Népfelszabadító Hadsereg* tagjai számítottak. Tito partizánjai között „mindenféle” náció (úgy mint szerbek, horvátok, szlovének, bosnyákok, magyarok stb.), többféle vallású tagjai is megtalálhatók voltak, hiszen a partizánok elsősorban a kommunizmus eszméje alatt szövetkeztek és

⁴ Lásd még a témakörrel: **Šehić, Nusret:** *Četnistvo u Bosni i Hercegovini (1918-41)*. Sarajevo, 1971. illetve **Borković, Milan:** *Kontrarevolucija u Srbiji. 1941-44*. Beograd, 1979.

⁵ Bakos Ferenc: i. m. 156. o.

harcoltak. Jelvényük a sapkára tűzött, elmaradhatatlan vörös csillag volt. Tito 1941. július 4. napja óta vezette a felkelést.⁶

A második világháború alatt a Balkánon Tito partizánjai hatalmas területeket tartottak állandó ellenőrzésük alatt, ugyanis a hatalmas náci hadigépezet nem tudott mit kezdeni a partizán harcmodorral. A szlovén területeken a helyzet oly mértékben vált veszélyessé, hogy a kommunista partizánok még a határos német birodalmi területekre is be-betörték. Ezért az SS Birodalmi Vezetője (**Heinrich Himmler**) a teljes szlovén határszakasz hosszában szögesdrót akadályokat és SS-rendőri őrállomásokat állíttatott fel.⁷

Az USZTASA és a DOMOBRANCOK

Horvátország területét a párttagokból álló, fasiszta ideológiai alapon szerveződött – szintén nem partizán – horvát nacionalista félkatonai szervezet, az *usztasa* (ustaša = felkelés) emberei ellenőrizték a második világhéges idején. „*Usztasa, szerb–horvát, a hitleristákkal együttműködő fasiszta katonai szervezet Horvátországban a német megszállás és a horvát fasizmus alatt*”.⁸ Ezek a regulárisnak nevezhető horvát hadsereggel, vagyis a horvát véderővel, a *népfelkelő honvédséggel*, azaz a *domobrancokkal* együtt harcoltak. Ezekből egy ezred a németek oldalán még az oroszok elleni hadjáratban is részt vett, és egészen Sztálingrádig hatolt – a német 100. vadászadosztály

⁶ Ránki György egy nagyszerű kötetben ír úgy a témakörrel, hogy a náci állam vezetőinek tanácskozásain keresztül mutatja be a balkáni történéseket is. Lásd ezt: *Hitler hatvannyolc tárgyalása 1939 – 1944. Hitler Adolf tárgyalásai kelet – európai államférfiakkal*. Első és második kötet. Sajtó alá rendezte **Ránki György**. Tények és Tanúk sorozat, Magvető Könyvkiadó, Budapest, 1983.

⁷ *Hitler hatvannyolc tárgyalása 1939 – 1944*. i. m. II. kötet. 128. o.

⁸ Bakos Ferenc: i. m. 881. o.

kötélékében harcolt az utolsó, megmaradt zászlóalja –, ahol aztán 1942 végén teljesen szétverte a szovjet hadsereg a sztálingrádi csatában.⁹ A domobranc a német „Landwehr”-hez hasonlítható szervezet volt, ami az *Ante Pavelić*-féle rezsim fő támaszát adta, de harcértékük általában alacsony, a felszereltségük pedig még az usztasákénál is rosszabb volt. Részben nem rendelkeztek köpenyekkel, bakancsokkal, de pokrócokkal és csizmákkal sem, persze a legsúlyosabb hiányosságok a gyalogsági fegyverek terén mutatkoztak meg (például az oly fontos vasútvonal-biztosítást ellátó *horvát vasútőrség* a legkülönbözőbb féle puskákkal volt felszerelve).

Dr. Ante Pavelić, a Poglavnik vezetésével elsősorban az usztasa, de néha a domobranc alakulatok is kegyetlenül gyilkolták elsősorban a partizánokat, csetnikeket, szerb származásúakat és az ortodox szerb-horvátokat, de nem kímélték a zsidókat, cigányokat sem (már 1941 őszén felállították az első usztasa koncentrációs táborát *Jasenovacban*, ahol aztán a háború végéig több százezer embert végeztek ki rendkívül brutális módon a horvát nacionalisták). Pavelić 1945. április 15-én menekült el Horvátországból, először osztrák területre (Murau környékére), majd onnét Olaszországba, ahol Rómában bujdosott. Gyanítható, hogy ebben egyes vatikáni személyek is segítettek. Jugoszlávia teljes felszabadítása 1945 májusában fejeződött be, a háború alatt a Poglavnik usztasái mintegy 600 ezer szerb, 30 ezer zsidó és nagyjából (kb. 29 ezer) ugyanennyi cigány embert gyilkoltak meg a „szabad és önálló horvát állam” jelszava alatt. A Poglavnik Rómából fél év múlva – hamis papírokkal –

⁹ Lásd erről bővebben: *Hitler hatvannyolc tárgyalása 1939 – 1944.* i. m. II. kötet. 466. o.

Argentínába szökött. Az emigrációban ismét szervezkedni kezdett, és így a volt vezér hollétéről a jugoszláv titkosszolgálat is tudomást szerzett. 1957. április 9-én megpróbálták meggyilkolni, de csak súlyos sérüléseket okoztak neki, életben maradt. A megrendült egészségű Pavelić a biztonságosabb Spanyolországban telepedett le a támadás után, és ott is halt meg 1959. december 28-án, Madridban.

A HANDZSÁR

A kiváltképp hegyes-völgyes, partizánháború folytatására abszolút ideális Boszniában pedig *muzulmán bosnyák szabadcsapatok* is tevékenykedtek, ők elsősorban vallási alapon szerveződve, ez miatt gyakran kerülve összetűzésbe hol a csetnikekkel, hol a kommunista partizánokkal, hol pedig a horvátokkal, amit persze a németek messzemenően kihasználtak a saját érdekeiknek megfelelően. Például a Palesztinát megszállva tartó angolok miatt a nációkkal kollaboráló *Mohammad Hadzs Amin al-Huszeini* emigráns jeruzsálemi mufti aktívan együttműködött – egy független Palesztina ígéretéért – a németekkel abban, hogy muzulmán katonákat toborozzanak a Balkánra, elsősorban a partizánok elleni harcra.

Miután Huszeini áldását adta egy németek által irányított muzulmán hadsereg megszervezésére, 1943-ban személyesen is Boszniába érkezett, ahol az ügy érdekében agitált, és sikerült is meggyőznie néhány fontos helyi iszlám vallási vezetőt, hogy egy bosnyák Waffen-SS hadosztály létrehozása a muszlim érdekeket a legmesszebbmenőkig szolgálja.

Az eztán felállított, nagyjából 20 ezer fős, önálló bosnyák reguláris SS-hadosztály a „Handzsár” nevet kapta, a muzulmán SS katonák pedig náci sasos és halálfejes fezt, valamint német SS egyenruhát viseltek, és szigorúan betartották az iszlám vallási szokásokat.

A SKANDERBEG

Albániában szintén működtek kommunista partizánok, de ott a németek szintén létre tudták hozni ellenükben az elsősorban koszovói albánokból toborzott, *21. számú Waffen SS Hegyi Hadosztályt*, azaz a „Skanderbeg”-et. Ennek az albán nemzetiségű önkéntesekből szerveződött, reguláris, szintén muszlim SS alakulatnak a tagjai jó helyismerettel rendelkeztek mind az albán, mind pedig a bosnyák hegyvidéken. 1944 márciusában állították fel a németek, csak a Balkánon tevékenykedett, és elsősorban partizánvadászatra specializálódott. A hadosztályt teljesen nem sikerült feltölteni, és a súlyos veszteségek, valamint a gyakori dezertálások miatt csak mintegy fél évig tevékenykedett. A „Skanderbeg” jelvénye a kétfejű fekete albán sas volt.¹⁰

Ezek az imént említett szláv partizáncsoportok tehát nem csak a megszállókkal, hanem egymással is harcoltak, és általában paramilitáris alakulatok voltak. Ezek közül a háború végén Tito katonái kerültek ki győztessen, a szerb kommunisták még az ugyancsak szerb csetnikeket is teljesen felszámolták, Draža Mihajlovićot pedig elfogták és 1946-ban kivégezték.

2. Razzia kezdődik a Sajkásvidéken

Azokra a napokra a következőféleképpen emlékszük vissza **Kovács Jenő** csendőr százados, akit 1941 áprilisában neveztek ki Újvidék és környéke 18 csendőrőrsének szárnyparancsnokává: 1941 októberében a helyi partizánok igazgatótörőkre lőttek rá illetékességi területén, az esetet ő vizsgálhatta ki. Aztán 1942. január 4-én utasítást kapott, hogy vonuljon ki járőreivel Csurog és Zsablya

¹⁰ A sasról, mint hatalmi jelképről részletesebben lásd – **Dr. Papp Attila**: *Jogi ikonográfiai tanulmány a jogi kultúrtörténet köréből. A sas, mint hatalmi szimbólum*. Kanizsa Újság Kft., Nagykanizsa 2013.

térségébe, ahol a csendőr és rendőr erők partizánokkal vívnak tűzharcot. Kovács Jenő a csurogi nádasokat kutatta át embereivel, ahonnan többször rájuk lőttek, csendőrei közül többen elesetek. Másnap, január 5-én feladata az volt, hogy tizenkét emberrel a Csurog – Zsablya vonaltól délre lévő nádast fésülje át, de hamarosan tűzharcba keveredtek, ahol ismét többen elesetek, mind a rendvédelem, mind pedig a partizánok részéről. Kovács Jenőnek és társainak a két nap alatt súlyos harcok árán sikerült megakadályozniuk a többi csendőr, rendőr és határvadász alakulattal együtt, hogy a partizánok észak felé menekülve hagyják el a térséget, így azok – feltehetőleg – Újvidék irányába menekültek el.¹¹

A szerb lakosság a partizánokat tőle telhetően támogatta, ezzel is elősegítve menekülésüket. A magyar egységek helyi vezetői nem álltak a helyzet magaslatán, elsősorban is információhiányban „szenvedtek”. Ez miatt, a térségben történő eseményekről téves, eltúlzott adatokkal rendelkeztek. Sőt, a helyi magyarság, németiség besúgásainak, információinak – amit vagy félelem, vagy bosszúvágy is ösztönzött, de mindenképp eltúlzott volt –, valamint saját felderítésüknek (ami szintén pontatlan volt) hitelt adva, a feletteseiknek már egy kibontakozófélben lévő szerb népfelkelésről tettek jelentést. Ez természetesen nem volt igaz, a térségben maximum egyszázadnyi partizán harcolt ekkorra – ugyanis, körülbelül szintén egyszázadnyi partizán már elesett a karácsony és újév körüli időkben –, akiket azonban, elsősorban szimpátiával, élelemmel és rejtekhellyel valóban támogatott a helyi szerbek egy része, de kiemelendő, hogy **nem** a harci cselekményekbe való beavatkozással.

A térségbe az elkövetkező napokban egymás után beérkező honvéd-csendőr alakulatok összekeveredtek. A keletkezett zavarban kiadott ellentétes intézkedések pedig még jobban növelték a fejetlenséget, a feszültséget. A felső vezetést valótlán, a helyzetnek meg nem felelő, felnagyolt, rémlátó, szóbeli, telefon- és írásbeli jelentésekkel félrevezették. Ezáltal elnyerték a felsőbbség jóváhagyását a megjelölt területek „lerazziázásához”. S miután ezek során ellenállásra nem találtak, mesterséges, valótlán helyzeteket teremtettek, amiből indokolatlan vérengzések keletkeztek, és ami magától értetődően a szerbeket érintette elsősorban.

Szombathelyi Ferenc vezérezredes, a magyar királyi honvéd vezérkar főnöke az előbb elmondottakra is figyelemmel megerősítette a déli határt, és razziát rendelt el. **Grassy József** vezérkari ezredest a zombori 15. gyalogdandárral Újvidékre küldte, a kiskunhalasi gyalogzászlóaljat pedig Zsablyára helyeztette át. A razziát végző karhatalmi erők vezetését **Feketehalmy-Czeydner Ferenc**re bízta.

Tehát a Grassy József vezérkari ezredes által vezetett zombori 15. gyalogdandárt Zomborból Újvidékre, a 20. gyalogezred kiskunhalasi I. zászlóaljját pedig Zsablyára helyezték. A 2. lovasdandár páncélgépkocsi századát karhatalmi célokra **Deák László** ezredesnek rendelték alá. Deák közvetlen felettese így tehát Grassy lett.

A rémhírek miatt január 5-én, a helyzet további romlásától tartva Deák László ezredes (szegedi V. hadtest) vette át a parancsnokságot a térség fölött, és három honvéd zászlóaljjal megkezdte a térség (a Sajkásság) megtisztítását a partizánoktól. Már itt, tucatjával fordultak elő törvényteleniségek, a fentebb is említettek szerint, elsősorban a szerbek ellen. Nézzük meg a korabeli jelentéseket:

¹¹ Kovács Jenő 1945. február 9-én, Budapesten esett szovjet fogságba. A hadifogságból 1950 decemberében engedték haza az utolsó előtti hadifogoly-szállítmánnyal, de Nyíregyházán az ÁVH emberei másokkal együtt leszállították a vonatról, és a kazincbarcikai gyűjtőtáborba vitték. Az újvidéki razziában közvetlenül nem vett részt, de a térségben betöltött szárnyparancsnoki beosztása, valamint a csendőrség zsidók ellen kifejtett tevékenysége okán, háborús és népellenes bűncselekmények elkövetése miatt, mint bűnsegédet a Budapesti Megyei Bíróság 1953. november 20. napján, a Rákosi-korszakra jellemző zárt tárgyaláson 10 év kényszermunkára ítélte, amelyet a Magyar Népköztársaság Elnöki Tanácsa, kegyelemből, 6 év 6 hónapra módosított.

Az 1942. január 6. napi hivatalos jelentés szerint Csurogon zendülés támadt, melynek elfojtására egy golyószórós honvédszakaszt rendeltek ki. A január 8. napi jelentés már több száz csetnik halotról számol be. A január 10-ei MTI-helyzetjelentés szerint a saját veszteség 11 halott, a csetnik bandák közül mintegy 1100-at intéztek el eddig. Kétezer fogoly csetnik ügyét még ezután intézik. „A tisztogatási műveletekben részt vettek a temerini frontharcosok felfegyverzett csoportjai is. A temerini csoport parancsnokával közölték, hogy az ellenállókat verjék agyon. Amikor este Újvidékről érdeklődtek Temerinben, hogy mi újság, a csoport parancsnoka kijelentette, senki sem adta meg magát. Zsablya és Csurog teljesen le van zárva, a vasútról nem szabad leszállni, és a környékben a tisztogatási munka még folyamatban van.”

Egy budapesti detektív január 17-én a következőket jelentette a belügyminiszterhez eljuttatott beszámolójában: „...a törvényes intézkedésektől eltérően felelőtlen visszaélések következtek, amelyek még ma is tartanak. A községek magyar és német ajkú lakosságából ún. nemzetőrséget szerveztek, amelyekhez elsősorban büntetett előéletű, közönséges bűncselekményekre hajlamos egyének csatlakoztak, akik az anyagi haszonlesést tartották elsősorban szem előtt. Ezek a kétes értékűnek tekinthető, ún. hazafiak beférkőztek a kirendelt hatósági személyek, illetve közegek bizalmába, és azóta minden úgy történik, ahogy azok jónak látják. ...az érdekelt községek, Zsablya, Csurog, Sajkásgyöngye, Boldogasszonyfalva szerb ajkú intelligenciáját, a tekintélyesebb gazdákat, kereskedőket és minden értelmesebb elemet állítólag... kivétel nélkül kiirtottak és a kb. 12 km-re levő Tisza jege alá süllyesztettek. Így Zsablya községben kb. 1000 lakost... Az úgynevezett fő utca, ma Horthy Miklós út, teljesen néptelen lett... Tény, hogy az elhurcolt személyekről senki sem tud semmit... A Zsablyán megkezdett takarítás átterjedt a járáshoz tartozó többi községre... Erre vezethető vissza, hogy az utolsó napokban a bácskai lakosság tömegesen menekül a főváros és egyéb anyaországi

vidéki városok irányába. A községekben általános rémület lett úrrá, senki sem mer kimenni az utcára, és maga a magyar ajkú lakosság is fél a további történetektől és esetleges következményektől.

A január közepén kezdődött, bácskai tömeges kivégzésekről szóló hírek hamar kiszivárogtak. Bajcsy-Zsilinszky Endre már január 19-én tiltakozott Bárdossy miniszterelnöknél közel kétezer szerb zsablyai lemészárlása ellen. Bárdossy 22-én fogadta is Bajcsy-Zsilinszkyt, és azzal próbálta megnyugtatni, hogy telefonált az éppen lerazziázás alatt álló Újvidékre: „ne legyen semmi kegyetlenkedés”.

3. Az újvidéki „hideg napok”

A. Sajti Enikő szerint 1942. január 12-én dőlt el Újvidék sorsa: Feketehalmy-Czeydner a valós tényekkel ellentétben arról tájékoztatta **Keresztes-Fischer Ferenc** belügyminisztert, **Bartha Károly** honvédelmi minisztert és Szombathelyi Ferenc vezérkari főnököt, hogy a partizánok Újvidékre húzódtak, ezért szükséges kiterjeszteni a razziát a városra. Január 20-án éjjel a Grassy vezette karhatalmi erők körbezárták a várost és megszüntettek minden telefon-összeköttetést a külvilággal.

Sajkásvidék – elég volt szerbnek lenni...

*„Országos érdekből bizonyítékot kell szolgáltatni arra, hogy a partizánlázadást a Bánátból irányítják” – ezt az utasítást kapta Fóthy a VKF. 2. osztályától. A délvidéki eseményeket kutató professzorasszony, A. Sajti Enikő szerint összefüggés volt **Joachim von Ribbentrop** birodalmi külügyminiszter január 6-i látogatása és a tisztogató akciók között. Véleménye szerint, a német külügyminiszter a bolsevizmus elleni közös harcra hivatkozva az egész magyar hadsereg keleti fronton történő bevetését követelte (a Moszkva előtt elakadt német csapatoknak égető szükségük lett volna minden segítségre). Így a magyaroknak kapóra jött a partizánvadász akció, mert így igazolhatták a németek előtt, hogy a magyar alakulatokra a Délvidéken van szükség. **Horthy Miklós** kormányzó egy*

1942. január 10. napján kelt levelében arra kérte **Adolf Hitler**t, hogy fogadja el: csak néhány seregestet küld a keleti frontra, mert a Balkán „tele van bizonytalansággal”, a partizánokat „az egész fanatizált lakosság segíti, beleértve a nőket és gyermekeket is”.

71 évvel ezelőtt, 1942. január 21-én reggel, 19 pontos ultimátumot tartalmazó falragaszok lepték el Újvidéket, amelyek a helyi vezetést – **dr. Fernbach Péter** főispánt és **dr. Nagy Miklós** polgármestert – is meglepték, arról tudósítva, hogy razziát és kijárási tilalmat rendeltek el Novi Sadon este 6 és reggel 8 között. A rendkívüli eseteket leszámítva, senki vasúton vagy más módon el nem hagyhatta a várost, senki a városba be nem léphetett. Statárium lépett érvénybe, tilos volt minden közlekedés, tilos volt rádiót hallgatni, minden templomot, imaházat zárva kellett tartani, tilos volt a klubok látogatása vagy magánszemélyeknél tartott összejöveteleken való részvétel, az ablakoknak csukva és elfüggönyözve kellett lennie, tilos volt még a harangozás is.

Minden intézmény bezárt, kivéve az élelmiszerboltokat és éttermeket, amelyek reggel 8-tól este 6-ig tarthattak nyitva. Továbbá a rádióhallgatás és a telefonálás is tilos volt. Gyakorlatilag rendkívüli állapot lépett életbe. A távíróvezetékeket és a telefonvonalakat elvágták, míg a Duna partját a folyamőrség őrszázadjai biztosították. Újvidék tehát teljesen el lett szigetelve. Azaz mégsem teljesen, ugyanis a beérkező vonatokat továbbra is beengedték, és ez a katonai szarvashiba már a kezdetektől fogva jelentős problémát okozott a vasútállomáson (viszont egyes vélemények szerint Grassy direkt rendelkezett így, hogy „kifelé semmi riasztás” ne legyen, azonban Grassy minden egyes Novi Sadra érkező szerb utasban partizánt látott, akit „le kell úsztatni a Dunán”). Ugyanis a tömeg egyre nőtt, az igazoltatások akadoztak, illetve azt részben hozzá nem értő folyamőrök végezték. A vasútállomás parancsnokságával és az ott helyben való igazoltatásokkal megbízott folyamőr tiszt nem értett a rábízott feladathoz, olyat addig még ugyanis sohasem végzett. Hogy a tömeget csökkentse, például engedélyt adott a palánkai vonat elindítására is, pedig erre nem volt konkrét parancsa. Az állomáson várakozók felözönlöttek a Palánkára induló vonatra, és ez katonailag megint hibás lépés volt, hiszen így akár a keresett partizánok is megszökhettek a városból.

És ez a hozzá nem értés, sietség, kapkodás, valamint káosz már itt rányomta mindenre a negatív bélyegét. Tucatjával vittek el a csendőrök igazoltatás nélkül is embereket a Leventeotthonba felállított igazolóbizottság elé, hogy kisebb legyen a tömeg. Akit pedig az újvidéki lakosokból

összeállított igazolóbizottság nem igazolt – ami a vidékről bejött emberek esetén ugye elég gyakran előfordulhatott – annak a sorsa nem lehetett kétséges.

1942. január 21. napjától január 23-a, este 9 óráig a magyar csendőrség, a rendőrség és a katonaság felügyelte Újvidéket. Az így, a tervek szerint teljesen körülrzárt városban ellenőrző-áteresztő pontokat állítottak föl, és a razzia lefolytatására 240 járőrt rendeltek ki. Az előzetes terv szerint a kutató járőrök feladata lett, hogy a lakosságot igazoltassák, lakóházakban razziázzanak, a kijelölt személyeket letartóztassák, és tulajdonképpen a város minden pontját átkutassák. A járőrparancsnok csendőrtisztek irányították és ellenőrizték az igazoltatásokat végző kutató járőregységeket, amelyek nagyjából – egyenként – félszakasznyi erősségűek voltak. E kutató járőrök által őrizetbevett „partizángyanús elemeket” a kísérő járőrök a kijelölt gyűjtőközpontba, a Leventeotthonba kísérték. Itt a gyűjtő járőrök vették át őket, vigyáztak rájuk, és kísérték őket az igazoló bizottságok elé. Akit a helybeliekből összeállított igazoló bizottság nem tudott igazolni, tehát következőképp az adott személyt nem ismerték, mert nem helybeli volt, vagyis feltételezhetően beszivárgott partizán, az rögtönítélő bíróság elé került, s többségüket a Duna parton, a strandon kivégezték.

Ezt részint honvédek, részint **Korompay Gusztáv** főhajónagy emberei végezték, aki pedig a parancsokat Grassytól kapta. Újvidék átfésülése 21-én, reggel 8 órakor kezdődött meg, viszonylag nyugodt légkörben. A várost 8 körzetre osztották, és megkezdték a „partizángyanús” egyének lefogását és a Leventeotthonba való bekísérését. Itt mintegy száz személyt tartottak őrizetben, és közülük 45-50 embert a bizottság rövid kihallgatás után halálra ítéltek és a helyszínen agyonlőtték őket, majd holttestüket a Dunába dobták. Az első napon elítéltek és kivégezték létszámával Feketehalmy-Czeydner Ferenc, illetve Grassy József is elégedetlen volt, és a „megtorlás” (!) fokozására buzdították a razziázó egységek parancsnokait.

Grassy az 1942. január 22-én tartott eligazításon annak adott hangot, hogy Feketehalmy-Czeydner Ferenc altábornagy elégedetlen a január 21. napi razzia eredményével. Megparancsolta, hogy a járőrök erélyesebben járjanak el, és nyomatékosan kihangsúlyozta, amennyiben az ellenőrző-áteresztő pontokon polgári egyének járnak át, akkor végig kell az utcákat golyószórózni, illetve le kell lőni azokat a személyeket, akik az ablakokból figyelik a történeteket.

Grassy például **dr. Zöldy Márton** csendőr főhadnagyot külön is felelősségre vonta amiatt, hogy szerinte nem elég erélyesen intézkedik. Zöldy szerint a következőket mondta neki Grassy: „Mit kísérgeti ezeket? Ezeket ki kell végezni, és nem kísérgetni!” Ez után pedig a főhadnagy szerint arra utasította, hogy géppuskázzák végig a várost, hiszen – ahogy Grassy fogalmazott – „itt nem igazoltatásról, hanem megtorlásról van szó!”

Zöldy Márton saját vallomása szerint ezt a parancsot nem hajtotta végre. De Grassy még a vasútállomást felügyelő folyamőr tisztet is megpróbálta rávenni arra, hogy ne küldje be a Leventeotthonba a gyanús személyeket igazolás végett, hanem a folyamőrökkel a helyszínen végeztesse ki az igazolásra várakozókat. Miután ezt a folyamőr nem vállalta, Grassy azonnali hatállyal leváltotta.

4. Visszaemlékezések

A teljesség igénye nélkül következzen néhány visszaemlékező gondolat, karhatalomtól és áldozati hozzátartozótól egyaránt. Ezek közül néhányat még a későbbiek során újra görcső alá fogok venni.

„Az elcsúszások a kutató járőröknél kezdődtek. I. 23-án délelőtt tízkor jelentette Zöldi, hogy 100 hullát elszállítására kér kocsit. Nem tudva, hogy atrocitások áldozatairól van szó, hanem gondolva, hogy harcokból erednek a hullák, bátorítottam Zöldit. De. 11-kor a laktanya előtt újabb ötven hullát láttam” – vallotta **Feketehalmy-Czeydner Ferenc** 1943-ban, a Magyar Királyi Vezérkar Főnöke Bírósága előtt.¹²

„Több megbeszélés volt Grassynál, ezek súlypontja az volt, hogy nem sétálás a cél, hanem a lázadó partizánok megsemmisítése. (...) Este én jelentettem Grassynak a huszonhat fegyverhasználatot, ami nála elégtelenséget váltott ki” – vallotta a perben az ötödrendű vádlott, **Gaál Lajos** csendőr alezredes.

¹² Közreadta ezt A. Sajti Enikő és Markó György a *Hadtörténeti Szemle* –ben.

*„Grassy a tiszteket magatartásuk miatt leszidta, ostromozta őket pipogya viselkedésük miatt és a kordonokért. Azt hiszem, itt hallottam, hogy a kegyelmes úr rendelete értelmében a kordonon által menőket le kell golyószórózni, az ablakokban megjelenőket pedig le kell löni” - mondta a tárgyaláson **Fóty Ferenc** csendőr alezredes.*

*„Január 21-én délután Zergényi felkeresett a strandon és utasítást hozott, amely szerint szemrevételezmem kell a strandot a leventeotthonban halálra ítélt emberek kivégzése céljából (...) a csendőrök 15 férfit hoztak (...). Mindenki két lövést kapott, és utána a Dunába dobtuk. A második napon öt kivégzés volt. A harmadik napon délelőtt tíz órától kezdve hordták az embereket vegyesen katonák és csendőrök” – nyilatkozta **Korompay Gusztáv** főhajónagy.*

*„Többször jelentettem Grassynak, hogy véres ruhák és gyermekholmik vannak. (...) Ez időben történt, tehát március 8., 10. körül, hogy Fóthy azzal jött hozzám, hogy végre Grassy rendelkezett. Az értékesebb holmikat külön kell kezelni, míg a véres ruhákat és a gyermekholmikat el kell égetni” - vallotta a tárgyaláson **Horkay** alezredes.*

Deák László ezredes: *„Fóthy parancsára külön tettünk 2 perzsa, 2 perzsaláb, 1 női és 2 férfibundát. Fóthy említette, hogy ezeket külön kell értékesíteni, de azt nem mondta, hogy erre utasítást kapott. Azt mondta Horkay, hogy erről a nyolc bundáról senkinek sem szabad tudni, ezért az értékesítést nekünk kell eszközölni, mégpedig oly módon, hogy együttesen adjuk el, de ne tegyünk említést a bundák eredetéről.”*

„Az első eligazítás alkalmával Gaál azt mondta, hogy tisztogatás van, és minden szemetet le kell úsztatni. Én ezt írásban kértem, mire Gaál kijelentette, hogy a felsőbbség nem adja (...). Nálam egy fegyverhasználat volt, a harmadik napon, és pedig oly módon, hogy valaki megfogta egy csendőr

szuronyát, mire az keresztülszúrta. Atrocitásról nincs tudomásom. Az én embereim kb. 150-200 embert tartóztattak le. Az udvaron a honvédtisztek mondták, hogy le kell lőni minden kommunistát és zsidót, és ők már hoztak is erre alkalmas legénységet” – vallotta **dr. Képiró Sándor** csendőrtiszt, az 1943. december 14. napja és 1944. január 14-e között zajló per XIII. rendű vádlottja. A csendőr főhadnagy irányította a razziázó járőröket a Futaki és a Zsidó utca környékén. Az általa elmondott fegyverhasználatot erősíti meg **Szentpáli-Gavallér András** csendőr főhadnagy, aki a razzia harmadik napján Képiró mellé volt beosztva: „Ugyanis egy zsidó házaspárt akart igazoltatni a cs. járőr, az asszony azonban az igazolást megtagadta, és a járőrt a lakásból kiutasította, sőt megragadta a csendőr puskáját, mire a csendőr a fegyverét használta. Nagy, erős asszony volt az illető, ki akarta csavarni a fegyvert a csendőr kezéből. A szobában volt a férje is, ki szintén ellenállt, mire őt is lelőtték. Én Képirónak azt jelentettem, olyan értelemben, hogy a fegyverhasználat jogos volt. Nem emlékezem arra, hogy Képiró Gaáltól valamilyen parancsot írásban kért volna.”

Gaál, dr. Képiró felettese a következőket vallotta: „Tíz órakor jelentette Zöldi, hogy a laktanya előtt hatvan-nyolcvan embert agyonlőttek, mert kézigránátot dobtak. Délután Grassy üzent értem, hogy Bátorival menjünk ki a Duna-partra, mert ott állítólag atrocitások történtek (...) A második napon, jan. 22-én azt hiszem Képiró szds. jelentette, hogy kérem, itt tulajdonképpen nem erről van szó. Én a Képiróra való tekintettel, ki azt mondta, hogy miért nem adtak írásbeli parancsot, ragaszkodtam az írásbeli utasításhoz. (...) Valótlán, hogy Képiró előtt olyan kijelentéseket tettem volna, hogy nem rendes razzia, hanem kivégzés, megtorlás lesz.”

„Január 21-én, péntek reggel kilenckor indult a razzia. Itt, végig a Miletic utcában. A mi házunk volt az első. A csendőrök végigvonultak az utcán, és végigölték a szerbeket és zsidókat. Én Baján voltam muszos. Még aznap megtudtuk, mi történt. Apámat, anyámat és a rokonság nagy részét lelőtték. A cselédek két gyereket elbújtattak a házban, úgy, hogy dunyhát dobtak rájuk. Egy másik cseléd viszont szólt a visszatérő csendőrnek, hogy maradt még egy ötéves kisfiú. Az öcsém volt.” – vallotta **Schossberger Pál**, aki húszéves volt a razzia idején.

„Megyek, megnézem anyámat, mondta a férjem. Hazajött, kérdem, mi van. Semmi, semmi, mondta. De mi történt a Miletic utcában? Halott, halott mellett fekszik. Az első két napon nem mondott semmit, mert nem akart rám ijeszteni. Orvosként próbálta megmenteni a sebesülteket. A harmadik nap látta, ahogy apját teherautón a strand felé viszik.” emlékezett vissza **Elvira Fisl**, aki 24 éves volt 1942 januárjában. „Bejöttek a csendőrök, elkérték a papírjainkat, és megnézték, nem bújtatunk-e gyanús elemeket. Az egyik katona szuronyal a kezében lökdösött föl engem a padlásra.”

A 19 éves **Edit Rot** emígy emlékezett: „A razzia harmadik napján délben két katona és egy csendőr kopogtatott be. Maguk nem zsidók, ugye, kérdezték anyámat. Már hogyan lennénk zsidók, felelte anyám. Megnézték a papírjainkat, átkutatták a padlást. Föl akartak engem vinni a padlásra. Állítólag én voltam Újvidék legszebb lánya. De apám nem engedte, mert beteg voltam, ne fázzam meg. Elmentek. Mi voltunk az egyetlen zsidó család az utcában, akit nem vittek el.”

A második napon a tisztogatás irányítói úgy döntöttek, hogy a város tehetősebb polgárai közül kell „túszokat szedni”, vagyis megkezdődött a tehető zsidók összeírása, majd összefogdosása is. Nyilván itt már megfogalmazódott bennük a fosztogatási szándék, ami a későbbiek során be is következett. Egyszerűen a partizánoknak adott segítségnyújtással vádolták a vagyonos zsidókat, tehetősebb szerbeket. Maga az újvidéki mézszárlás a Duna-parton, a strandnál történt, 1942. január 23. napján. Itt a Leventeotthonban fogva tartottakat, és az aznap reggel az utcákról, házakból összeszedetteket rögtön kivitték a folyópartra, léket vágtak a Duna jegén és a vízbe lötték őket.

Senkit nem vittek ekkor már tehát az igazoló bizottságok elé, hanem mindjárt a novi sadi strandra vittek minden elfogottat. Illetve január 23. napján már a nyílt utcán és a Duna más szakaszain is folytak rögtönzött, tömeges kivégzések, mind az időközben lerészegedő csendőrök, mind pedig a honvédség részéről. Szemtanúk beszámolóí szerint a meztelenre vetkőztetett foglyok közül nagyon

sokan, főleg gyerekek, rimázkodtak hóhéraiknak, hogy végezzenek velük minél előbb, annyira kibírhatatlan volt a mínusz 20-30 fokos hideg.¹³

Az eseményeket átélő **Sztankovics György** 1945-ben, Újvidéken kelt visszaemlékezése szerint a strand előtt az emberek hosszú sorokban várták, mikor kerül rájuk a sor. Tolakodtak az elsőségért... A mínusz 30 fokos hidegben levetkőztetett emberek követelték, hogy mielőbb végezzenek velük, mert a hideg kibírhatatlan volt. A Duna jegén egy nyílást ütöttek, amelyen egy szál deszkát vetettek keresztül és kis csoportokban lökdösték az embereket a lékig, ahol agyonlőtték és a vízbe dobták őket. A vérengzés délután 4 óráig tartott és a szemközt lévő Péterváradról a kivégzéseket távcsövön végignéző **Malij Kristóf** 1944 decemberében kelt visszaemlékezése szerint egy perc alatt 15 embert lőttek le. Csak ő, az emberi maradványokat négy gödörbe gyűjtötte össze és temette el a hó teljes elolvadása után.

Egyes visszaemlékezők szerint a Duna jegét éjjelente a honvédség ágyúzta, hogy a víz a több száz hullát elvigye. A kivégzéseket Grassy parancsára honvéd-, és folyamőr alakulatok végezték, a csendőrök elsősorban a razzizásnál kaptak szerepet. A strandi kivégzőosztagnak Korompay Gusztáv, a Magyar Királyi Honvéd Folyamerők főhajónagya volt a parancsnoka. A razzia, azaz a város teljes átfésülése, a házkutatások, kihallgatások, a gyanúsaként vélt személyek összegyűjtése és eltüntetése, tehát három napon át tartott. Ami biztos, hogy 1942. január 23-án kora reggel, a razzizni induló járőrök között rumot osztottak, és az ittas katonák követték el az első, teljes mértékben igazolhatatlan atrocitásokat, közönséges gyilkosságokat, fosztogatásokat, rablásokat.

A korábbi (vagyis az első és második napi) kivégzések ugyanis még a rögtönítélő bíróság ítéletein alapultak, ami háborús körülmények között, felfegyverzett, vagy fegyvertelen partizánoknak (és annak titulált személyeknek) a kivégzését jelentette, ami bizonyos körülmények között még

¹³ Kettő olyan esztendő is volt a 20. században, amelynek telén sarkvidéki hideget fújta a szél a Kárpát-medencébe: 1929-ben, majd 1942-ben is mínusz 30 fok alá süllyedt a hőmérő higanyszála.

megmagyarázható lett volna. Ezalatt azt kell érteni, hogy az első két nap előállítottak és kivégeztek nagyjából a keresett partizánszázad képét mutatták, akik szinte mind középkorú férfiak voltak. Ők vagy a kijárási tilalmat megsértve tartózkodtak az utcán, és nem helybeliek voltak, vagy pedig fel voltak fegyverezve. Vagyis alapos okkal lehetett őket partizánnak titulálni, akiket bizony a fennálló háborús körülmények között máshol, más hadseregek sem kíméltek volna. De a további gyilkosságokra, fosztogatásokra, a szerb emberek tömeges legyilkolására nincs – mert nem lehet – mentség.¹⁴

5. Mi is történt Újvidéken?

Dr. Fernbach Péter újvidéki főispán előterjesztése alapján, vitéz Szombathelyi Ferenc vezérezredes, vezérkari főnök 1942. január 15. napján kelt, **4089/n.l. 1942. számú** rendeletével döntött Újvidék város teljes átvizsgálásáról, amelyet az V. hadtest feladatáknak határozott meg. Feketehalmy-Czeydner Ferenc altábornagy, az V. hadtest parancsnoka az 1942. január 18. napján kiadott

¹⁴ A történetekről hű képet festenek a következő művek: **Cseres Tibor:** *Hideg napok*. Magvető Könyvkiadó, Budapest 2005. ~ **Gárdos Miklós:** *Nemzetvesztők. Magyar háborús bűnösök a népbíróság előtt*. Tánácsics Könyvkiadó, Budapest 1971. 79 – 94. o. ~ **Györkei Jenő:** *Idegen bírák előtt. Szombathelyi Ferenc újvidéki pere és kivégzése*. Zrínyi Kiadó, Budapest 2002. ~ **Zvonimir Golubović:** *Racija u Južnoj Bačkoj 1942. godine*. Novi Sad, 1991. Illetve ajánlanám még az érdeklődő figyelmébe **Kovács András** „Hideg napok” című, 1966-ban készült filmjét. E filmben a magyar színjátszás olyan nagyjai jelenítik meg Cseres művét a filmvászonon, mint Avar István, Bara Margit, Benkő Gyula, Bujtor István, Darvas Iván, Horváth Teri, Koltai János, Koncz Gábor, Latinovics Zoltán, Madaras József, Major Tamás, Psota Irén, Szemes Mari, Szilágyi Tibor, Szirtes Ádám, Vass Éva és Zách János.

1300/n.I.-1942. számú rendeletével adott iránymutatást a városokban és nagyobb községekben végrehajtandó tisztogatási feladatokra, melynek főbb elvei a következők voltak:

1. A házakba csak rendőrök illetve csendőrök léphetnek be. A razziában résztvevő honvédségi alakulatok csak biztosítják a feladat zavartalan végrehajtását, a házakba csak akkor léphetnek be, ha a házkutatásokat végzőket megtámadják.
2. Csak rejtett emberek és fegyverek után szabad kutatni.
3. Betegeket, aggokat, gyermekeket kímélni kell.
4. A rendelet 10. pontja kimondja, hogy a magántulajdon sérthetetlen. A lopás és erőszakoskodás miatti feljelentéseket a helyszínen, nyomban ki kell vizsgálni, a bűnösöket pedig rögvest statáriális eljárásban kell részesíteni.
5. A rendelet 11. pontja szerint végezni csak azokkal az elfogott személyekkel lehet, akik fegyverrel, nyíltan szembeszállnak a hatósági közegekkel, illetve akik gyanús körülmények között szöktek.
6. A rendelet 20. pontja értelmében a személyes bosszúból és az egyéni érdekből tett feljelentések várható gyakorisága miatt azokat figyelmen kívül kell hagyni.

Horthy Miklós kormányzó Adolf Hitler társaságában

Grassy József vezérkari ezredes az 1942. január 20. napján kelt **136/k.6. 1942. számú** írásbeli karhatalmi parancsával rendelkezett az újvidéki razzia végrehajtásának konkrét módjáról, amelyből figyelmet érdemelnek a következő utasítások:

1. A V/6. számú pont alapján, amennyiben az igazoltatás során kiderül, hogy az igazoltatott rendőri eljárás alá tartozik, akkor őt – az eljárás alá vontat – nyomban át kell adni a rendőrhatóságnak.
2. V/7. számú pont szerint, a csendőrnyomozó osztályparancsnokságnak a szerb püspöki palota elé próbacsendőrökből kell őrseget állítani a ki és belépés megakadályozása illetve a püspök testi épségének megóvása érdekében.

A razziát különböző feladatkörrel rendelkező járőregységeknek kellett végrehajtani. A **kutató-járőrök** az igazoltatásban már gyakorlattal bíró két csendőrből vagy rendőrből, és a munkájukat biztosító 2-3 honvéd katonából álltak. Így 240 kutató-járőr egységet hoztak létre. Feladatuk a házkutatás, motozás és igazoltatás volt. Az őrizetbe vételt mindig a kutató-járőr vezetőjének kellett foganatosítani, majd

az elfogott személyt a **fogolyátvevő-járőr**nek kellett átadni. A **gyűjtő – vagy másképpen fogolyátvevő – járőrök** a kijelölt gyűjtőpontokhoz kísérték a lefogottakat. A **kísérő járőrök** pedig a gyűjtőpontoktól a Leventeotthonba, az ott felállított igazolóbizottság elé kísérték az elfogott személyeket.

Szombathelyi Ferenc a Budapesti Népbíróság előtt, 1945-ben

Ezeket az általában 5-6 fős járőr-alakulatokat csendőr vagy rendőr őrmester, törzsőrmester vagy főtörzsőrmester vezette. Ha az alakulatban nem volt újvidéki szolgálatos, akkor a járőr-alakulathoz minden esetben osztottak be egy helyismerettel rendelkező rendőrt. A járőr-alakulatokat egységekbe osztották, egy egységbe mintegy 10-12 járőr-alakulat tartozott, tehát 50-60 ember. Az így létrehozott járőr-csoportot csendőr- vagy rendőrtiszt vezette, ez attól függött, hogy a járőrökben csendőrök vagy rendőrök vettek-e részt. A csoportparancsnok feladata a járőr-alakulatok irányítása, illetve ezek ellenőrzése volt: ilyen irányító tiszt volt dr. Képíró Sándor és dr. Zöldy Márton is. Biztonsággal megállapítani ma már csak annyit lehet, hogy 6 ilyen járőr-csoport – kb. 70 járőr-alakulattal – biztos, hogy ténykedett.

Mintegy 5500 ember biztosan részt vett az Újvidék városában megtartott razziában. Beazonosítható alakulatok a következők: az újvidéki, 16. m. kir. határ-vadász zászlóalj; a m. kir. 20. gyalogezred kiskunhalasi 1. és 2. zászlóalja; a m. kir. 5. utászezred szegedi, 5. zászlóalja; az újvidéki m. kir. honvéd kerékpáros zászlóalj és az újvidéki magyar királyi flottilla. Ennek a folyamórzó alakulatnak az egyik egysége, Korompay Gusztáv főhadnagy (főhajónagy) vezetésével adta a strandi kivégzőosztagot, akik

1942. január 23-án, az újvidéki strandon 11 és 15 óra között folyamatosan végezték ki az embereket. Ott volt aztán a magyar királyi sánctábor, illetve az újvidéki rendőrség állománya is, valamint a m. kir. csendőrség állományából a makói, a szekszárdi és az újvidéki csendőriskolák legénysége.

A szegedi V. hadtest parancsnoka, Feketehalmy-Czeydner Ferenc altábornagy arra hivatkozva, hogy a szerb partizánok a Zsablya-Csurog-Titel térségből Újvidékre húzódtak le, s ide szivárogtak ugyancsak a Bánátból érkezett fegyveres partizánszázadok is, a Minisztertanácstól felhatalmazást kért és kapott, hogy tervet dolgozzon ki az ottani ellenállók felkutatására és az egész, szerb népfelkeléssel fenyegető térség helyzetének megszilárdítására. Szombathelyi Ferenc vezérkari főnök és Keresztes-Fischer Ferenc belügyminiszter hozzájárult a terv végrehajtásához.

Feketehalmy-Czeydner, Grassy József vezérkari ezredest bízta meg Újvidék ellenőrzésével, aki a helyi rendőrség és a csendőrség állományát is maga alá rendelte, Deák László ezredes pedig közvetlenül Grassy alá rendeltetett, mint a karhatalmi alakulatok felettese, végül dr. Zöldy Márton csendőr főhadnagy – aki a kárpátaljai razziázások idején már fiatalon kétes hírnevet szerzett magának – csendőrfőnök-parancsnokként lett a Grassy-Deák vezetés segédje, de a történetek miatt 2011-ben perbefogott, majd elhunyt dr. Képiró Sándort is csendőrfőnök vezetésével bízták meg.

1942. január 20-ára érkeztek Újvidékre a razziához szükséges katonai-csendőri alakulatok. Ezek között volt két csendőr tanszázad, az újvidéki és a makói, valamint a szekszárdi csendőrtisztviselői iskola egy szakasza is. A razzia tervét **Tallián József**, az újvidéki rendőrkapitány helyettese, és **Gaál Lajos** csendőr alezredes készítette el, amit aztán teljes precizitással hajtottak végre a magyarok.

Az előzetesen elkészített terv szerint a várost teljesen körülzárták, és körzetekre osztották, a kutatás iránya a város külső kerületeiből a belváros irányába haladt. A razzia lefolytatására mintegy 240 járőregységet rendeltek ki. A kutató járőrök a részükre kijelölt város- és utcarészekben, a kora reggeli óráktól egészen sötétedésig folytatták az igazoltatásokat. Minden utcán tartózkodó személyt

megállítottak, akik pedig nem tudták magukat kellőképpen igazolni, azokat lefogták, és a Leventeotthonban felállított igazolóbizottság elé vitték. Akiket a helybeli lakosokból összeállított igazoló bizottság nem igazolt, azok rögtönítélő bíróság elé kerültek, és halállal voltak büntetendők.

A razzia első két napján pontosan eszerint folyt az akció, és mindössze néhány tucat ember került a rögtönítélő bíróság elé. Ezeket az embereket ki is végezték, de atrocitásokra ekkor még nem került sor. Azonban a razzia vezetői ezzel az eredménnyel nem voltak elégedettek. Véleményem szerint valamikor az első nap végén, vagy a második nap hajnalán fogalmazódhatott meg bennük egy *megetrlő* akció ötlete a szerb és zsidó lakosság ellenében. Mi vezethette őket ebben? Megritkítani a város szerb lakosságát, kifosztani a vagyonos zsidókat, megfélemlíteni az egész bácskai és bánáti szerbséget, megbosszulni az addig meggyilkolt csendőröket és határvadászokat, valamint teljesen likvidálni a valószínűsíthetően Újvidékre menekült partizánokat. Szerintem ez a cél lebegett Grassy és Feketealmi-Czeydner előtt, akik Újvidék legfőbb felelősei, míg a sajkásvidéki mézszárlásoké pedig Deák.

Ezen ötlettől vezérelve, a razzia második napján a város fellelhető nyilvántartásaiból és besúgók információi alapján listákat állítottak össze a szerbekről és a zsidókról. Eközben, a tervezett mézszárlásba – véleményem szerint – beavatott dr. Zöldy „csendőrtámadást” imitáltatott néhány megbízható emberével: egyrészt agyonlőtt szerbek mellé fegyvereket tétetett, illetve 3 csendőrt bekötöttetett. Ezzel az Újvidéken tartózkodó karhatalom előtt bizonyították, hogy harcoló partizánok vannak a városban. A 3. nap reggelén (január 23.), a nagy hidegre való hivatkozással rumot és pálinkát osztottak a legénységnek, majd a listák alapján razziára küldték őket. Eközben utasították a leventeotthonbeli bizottságot is, hogy csak azt igazolhatják, aki tökéletesen beszéli a magyart, de még ebben az esetben sem igazolhatják az ismert szerb és zsidó embereket. Így, aki január 23-án került be a Leventeotthonba, hiába ismerték a bizottság tagjai, ha nem beszélt magyarul, vagy szerb,

vagy pedig zsidó volt, már vitték is a strandra. Ott ugyanis, már felkészülve várt embereivel Korompay főhajónagy, aki léket vágatott a Dunába, majd a strand területét körbevéve várták a kivégzendőket. A folyamőröknek az lett mondva, hogy partizánokat fognak hozni kivégzésre. Persze ez nem volt igaz, hiszen mind a Leventeotthonból, mind pedig az utcákról az összes olyan embert, aki nem tudta magát igazolni, vagy nem beszélt tökéletesen magyarul, vagy szerepelt a listákon: a strandra vitték, és halál várt rá.

Továbbá, az utcán elfogott embereket a 3. nap délelőttjén már nem is vitték be a Leventeotthonba, hanem lefogásuk után rögtön kivitték őket a strandra. Itt olyan hamar felgyülemlt az elfogott emberek létszáma, hogy további kivégzőhelyeket is folyamatba kellett állítani, és ekkor, a folyamőrökön kívül a honvédek és csendőrök is folytattak már kivégzéseket. Sőt, egynémely utcákban – például a *Miletic* utcában – egyszerűen kivitték az embereket a házaik elé, és ott lőtték agyon őket, majd a holttesteket teherautókkal szállították el a helyszínről. Január 23-án, délelőtt 11 órától délután 15-16 óráig folytak a kivégzések szerte a városban. A dél körüli időpontra, a már jórészt lerészegedett legénység elvesztette minden erkölcsi gátját, így százával lőtték agyon a nőket és a gyermekeket is.

Itt jegyzem meg, hogy hasonló szisztémával működött a sajkásvidéki razzia (Csurog, Zsablya és térsége) is, pár nappal korábban. Ott a magyar alakulatoknak sajnos jó néhány helybeli magyar is segédkezett mind a besúgásban, mind pedig a gyilkolásban. Tették ezt anyagi haszonért, hiszen az üresen maradt szerb és zsidó házakat kifosztották, és sok esetben magyarok foglalták el azokat.

6. Közel két év kellett hozzá, mire először bíróság elé kerülhetett az ügy

A razziaik külpolitikai következményeit követségeink visszajelzései alapján súlyosan kellett éreznie, érzékelnie az államvezetésnek. De az ellenzék képviselői, **Bajcsy-Zsilinszky Endre**, **Peyer Károly** és **Rassay Károly** is szigorú vizsgálatot követeltek. Bajcsy-Zsilinszky révén rávették még **Bethlen Istvánt** is, hogy hasson oda a kormánynál a razzia bűnöseinek felelősségre vonására. Szombathelyi a Magyarországra eljutott hírek miatt már 1942. február 4-én elrendelte a vizsgálatot, amelyet azonban Feketehalmy-Czeydner vezetett, így nemhogy felelősségre vonás nem történt, de Deák László ezredest még ki is tüntették a Magyar Érdemrend Középkeresztjével, hadiszalagon, kardokkal.

Feketehalmy-Czeydner a Budapesti Népbíróság előtt

A vezérkari főnök Szombathelyi 1942 áprilisában aztán **dr. Babós József** hadbíró ezredes vezetésével különleges bizottságot hozott létre az „események” tárgyilagosa kivizsgálására. Babos ezredes

júniusban több száz oldalas, vádiratszerű jelentésben összegezte a nyomozás eredményét, megállapítva, hogy Újvidéken tömeges gyilkosságok történtek. 1942. július 15-én **Kállay Miklós** miniszterelnök a parlamentben referált az újvidéki eseményekről. Szombathelyi vezérezredes, vezérkari főnök időközben elrendelte az ügyési nyomozó eljárást, ám Horthy Miklós a hadsereg vélt becsületének védelmében augusztus 13. napján a törzstisztek és tábornokok (időközben Grassy vezérőrnagy lett) ügyében az eljárást beszüntetette, így csak a csendőrtisztek ellen folyt tovább a vizsgálat. Horthy későbbi visszaemlékezése szerint az eljárás azért volt sikertelen, mert a gyanúsítottaknak „sikerült a tényállást elhomályosítaniok”. A magyar politikai ellenzék azonban az elkövetkezendő hónapok alatt sem hagyta annyiban a sajkáskerület és Újvidék bűnöseinek ügyét.

A számonkérés elakadása miatt Bajcsy-Zsilinszky Endre a több mint fél éve megkezdett, a példás büntetés érdekében folytatott tevékenységét felújította. Ugyanis Bajcsy-Zsilinszky már 1942. január 22-én informálta **Bárdossy Lászlót** a bácskai eseményekről, majd január 29-én a parlament külügyi bizottságában hívta fel a figyelmet az atrocitásokra, de sem Bárdossy, sem pedig a jobboldali képviselők nagy része nem vette azt komolyan. Bajcsy-Zsilinszky 1942. január 30. napján tárgyalta **gróf Sigray Antallal** egy, a vérengzés ügyében a Kormányzóhoz intézendő memorandumról is, amely február 4-én el is készült. Február 16-án személyesen is beszélt erről Horthyval, tíz nap múlva pedig Bethlennel. Majd a számonkérés elakadását követően 1942. december másodikán interpellált Bajcsy-Zsilinszky a parlamentben Újvidék ügyében, de beszéde kétharmadát a nyilas, imrédysta és behívott német, illetve szlovák képviselők obstrukciója miatt nem tudta elmondani. Majd 1943. január végén emlékiratot állított össze számos ellenzéki képviselő aláírásával Horthy számára, de az végül nem jutott el a Kormányzóhoz.

Nem sokkal az olasz fegyverszünet megkötése után, 1943. október 11-én Horthy Miklós azonban váratlanul megváltoztatta előbbi, múlt évi döntését, és újra elrendelte Feketehalmy-Czeydnerék vád alá helyezését: *„Minthogy vitéz Feketehalmy-Czeydner Ferenc nyugállományú altábornagynak, vitéz Grassy József vezérőrnagynak és vitéz Deák László nyugállományú ezredesnek a Délvidéken lefolyt tisztogatási műveletek alatt tanúsított magatartása az időközben felmerült újabb adatok szerint lényegesen súlyosabb megítélés alá esik, mint amely a bűnvádi eljárás megindításának, illetve folytatása mellőzése tárgyában az 1942. augusztus hó 13. napján Gödöllőn kelt elhatározásom alapjául szolgált, elrendelem, hogy az illetékes parancsnok a nevezettek elleni bűnvádi eljárás megindítása, illetve folytatása iránt – további elhatározásomra tekintet nélkül – haladéktalanul intézkedjék. Kelt Gödöllőn 1943. évi október 11. napján. Horthy Miklós.”*

Véleményem szerint, Horthy ekkor már tisztában volt azzal, hogy a háború elveszett, és a várható felelősségre vonások miatti félelmében indította újra az ügy kivizsgálását, hogy magáról a felelősséget ezzel elhárítsa. Ezen kívül, a nyugati hatalmak már 1943 májusában üzentek a háború befejezésének a lehetőségét kereső magyar politikai köröknek és a magyar kormánynak, hogy minden külpolitikai közeledés előfeltétele a megfelelő jóvátétel a bácskai vérengzések miatt.

Szombathelyi így kommentálta a kormányzó döntését: *„Nem tartom nagyon szerencsés dolognak, mert ez csak föl fogja bátorítani a szerbeket, s azt a hitet fogja bennük kelteni, hogy mi meg vagyunk ijedve. ...ez a megtorlás nem fogja a kívánt hatást elérni. De természetesen, ha a kormányzó úr így parancsolja, nekem nincs szavam ellene.”*

Még a háború alatt elítélte tehát a „Vezérkari Főnök Bírósága” az ott történt atrocitások, gyilkosságok miatt a felelősök egy részét. A vádlottakat a Vkf. bírósága az 1930. évi III. törvény 59. § 1. bekezdésének 1. pontjába ütköző, hűtlenség büntette címén helyezte vád alá.

A vádlottak a hűtlenséget azáltal követték el, hogy a vezetésükre bízott karhatalmi erőket – „a magyar honvédség és csendőrség hagyományos jó hírének csorbításával” – törvényes rendeltetésüktől elvonták. Sőt a magyar állam céljaival ellenkező módon használták fel, a keletkezett

jogsérelmeket pediglen nem vizsgálták ki, míg a tettesek felelősségre vonását szándékosan elmulasztották.

Hirdetmény!

A város (község) polgári lakosságát a karhatalmi és közbiztonsági szervek által végrehajtásra kerülő **razzia** alkalmával az alábbi rendelkezések **szigorú betartására** utasítom:

1. A razzia alkalmával a **magántulajdon sérthetetlen** marad. Lopás és erőszakosságok iránti bejelentéseket a helyszínen vizsgálják ki és a bűnösöket **statáriális eljárás alá vonom.**
2. Minden felesleges **utcai közlekedést betiltok.** Az utca szabadon csak közlekedők, közüzemi munkások és élelmiszer üzemek alkalmazottai járhatnak. Ezek is vigyenek magukkal mindig megfelelő igazolványukat. A többi lebes utca

csak 8 óra és 18 óra között

és csak a legszükségesebb teendők (például élelembevétel) érvényes célból tartózkodhat. — Az utca megállások és betöltési helyek **csoportosulása,** illetve együtt való közlekedése tilos. Az utcákon való közlekedés

csak gyalog, csak lépésben és csak az uttest közepén van megengedve.

3. **Vasuton** csak az utazhat el, aki utazásának helyszínteljesen voltát igazolni tudja. (Pl. közeli hozzátartozó halálhírére, stb.)
4. A városba (községbe) **kívülről senki sem jöhet be.** Kívülről képeznek az élelmet és táplálékanyagot szállító kocsik, melyek a város (község) elhagyására külön igazolványt kapnak.
5. Az **összes üzletet be kell zárni.** Kívülről képeznek az élelmiszerüzletek, melyek **8 órától 18 óráig nyitva tartandók.**
6. Minden házban a **háztulajdonos, (házfelügyelő), minden üzletben a tulajdonos,** vagy ezek családtagjai bármikor **azonnal megtalálhatók** legyenek.
7. Minden **autóbusz, gépkocsi, kocsik közlekedést és postai kézbesítést betiltok.**
8. **Rádiókészülékeket** hallgatni tilos.
9. A **magántávbeszélő** forgalom szünetel.
10. Általános **szesztilalom.**
11. Az összes nyilvános **szórakozó helyek** mint mozi, színház, cukrászda, kávéház, stb. **zárva** maradnak. (Kívülről képeznek az éttermek, melyek **8 órától 20 óráig nyitva tartandók.** Az éttermekben való tartózkodás azonban **csak az étkezés elfogyasztásának idejére** korlátozódik.)
12. Összes **templomok, kápolnák, imaházak** állandóan zárva tartandók. Helyszínelés tilos.
13. Mindennemű **egyesületi élet, klubok stb.** látogatása szünetel.
14. Mindennemű **társas összejövetel** — tehát magánlakásokban is — **tilos.**
15. Az **ablakokat** egész nap **zárva és lefüggönyözve** kell tartani.
16. Minden ház **kapuját** éjjel-nappal **ZÁRVA** kell tartani. A razziát végző hivatalos közegek részére a **kapunyitáshoz** azonban **HALADÉKTALANUL** be kell hódvethatni. A házakba idegen egyéneket beengedni szigorúan tilos.
17. A házakban (magánlakásokban, pincékben, padlásokon, rektárokban, úriutakban, garázdáknak, stb.) idegen **embereket** megtilni **(rejtegetni)** szigorúan tilos. Igazságot azonban el kell adni a hatóság közegeknek. Ezért a háztulajdonos, házfelügyelő, lakók, stb. felelősek.
18. Minden **FEGYVERT, LŐSZERT, ROBBANÓ ANYAGOT** haladéktalanul be kell szolgáltatni. Fegyvert, lőszeri és robbanóanyagot rejtegető egyénekkel szemben **kértelhetetlenül** járunk el.
19. A fent megadott rendelkezéseim eljárási vételével a **legszigorúbban vonom felelősségre.**

Honvéd állomásparancsnokság.

A Délvidéken foganatosított karhatalmi műveletek alatt szolgálati kötelességüket megszegték, az alárendeltjeiket bűncselekmények elkövetésére buzdították. Ezáltal okozói lettek annak, hogy a karhatalmi tisztogatás vérengzéssé, kegyetlenkedéssé és fosztogatássá fajult. Ezzel a magyar állam fegyveres erejének szándékosan súlyos hátrányt okoztak – állt a vádiratban.

Nézzünk meg néhány jellemző részt a „a legnagyobb mértékben sajnálatos és megbocsáthatatlan hatalmi túlkapás” peranyagából:

„ - Vitéz Feketehalmy-Czeydner Ferenc ny. áll. altbgy. I. rendű terhelt, a kirendelt karhatalmi erők együttes parancsnoka, a karhatalomnak a m. kir. honv. Vkf-től kapott utasításától lényegében eltérő ellentétes rendelkezéseket adott ki. A neki alárendelt karhatalmakat és parancsnokokat ellenőrizni elmulasztotta. Az elkövetett súlyos visszaélésekről és kilengésekről felsőbb helyre a valóságnak meg nem felelő jelentést tett. A megtörtént eseményeket letagadta. Felsőbbségét megtévesztette. A való helyzetről huzamos időn keresztül felsőbbbbségét tévedésben tartotta. Midőn egyik alparancsnoka, Zöldy cső. szds. feladatáról utasítást kért, azt válaszolta neki: 'Célom a megtorlás.' Zöldy cső. szds. azon további kérdésére, hogy 'mit csináljon, ha hullákat fog látni', azt válaszolta: 'Ezt akarom.' Midőn 1942. 01. 22. -én este a m. kir. honvéd Vkf-től azt a távmondati rendeletet vette, hogy minden vérengzést azonnal akadályozzon meg, eltúrte, hogy másnap (01. 23.) Újvidéken még 53 gyermeket, 650 felnőttest és több mint 100 aggastyánt lőjenek agyon.

- Vitéz Grassy József vezérőrnagy II. rendű terhelt, mint a külön területi hatállyal működő karhatalmi csoportok parancsnoka, az általa kirendelt egységeket és járőröket nem ellenőrizte. Saját személyes vezetése alatt jogtalanul véstörvényt alkítozott, s annak keretében jogszerű bírói ítélet nélkül döntéseket hozott, kivégzendőket jelölve ki. Azonban, midőn 1942. 01. 22. -én Korompay főhadnagytól azt a jelentést vette, hogy az újvidéki strandon a Duna jegére elhelyezett pallókon az újvidéki utcáról és házakból összeszedetteket válogatás nélkül kivégzik, ezt beszüntette, és csak a véstörvényes által halálra ítéltet engedte a vesztőhelyre vinni.

- Vitéz Deák László ny. áll. ezredes III. rendű terhelt, mint a helyszínre elsőnek érkező magasabb honvéd karhatalmi parancsnok a beérkező hírek kötelességszerű ellenőrzésének elmulasztásával és helytelen magatartásával nagyban előmozdította a sajnálatos pszichózis kialakulását. Midőn Csurogról Stepán cső. szds. jelentette neki, hogy a hombárban őrzött foglyok kitörtek, és azok ellen az őrk fegyvert használtak, de a foglyok között sok a sebesült, azt parancsolta, hogy azokat is le kell lőni. Majd Stepán cső. szds. ama kérdésére, hogy az iskolában és az istállóban őrzött foglyokkal mitévő legyen, azok kiirtását is elrendelte. Előzetesen azonban elmulasztotta ellenőrizni, hogy a foglyok valóban megtámadták-e az őröket.

- Vitéz Báthory Géza ny. áll. cső. alezr. IV. rendű terhelt, mint a Zsablyán és környékén, valamint az Újvidéken közreműködő csendőralakulatok területi parancsnoka, vezetői és ellenőrző kötelmeit nem teljesítette. Felmerült nevezett ellen a gyávaság gyanúja is. Ugyanis Újvidéken, 1942. január 22. -én, kihívván, azt válaszolta, hogy amíg odakint tűzharc folyik, nem megy ki.

- Vitéz Gaál Lajos cső. alezr. V. rendű terhelt, mint az Újvidéken alkalmazott csendőrökből és honvédegyénekből alakított kutató-gyűjtő, valamint kísérő járőröket és ezen csoportokat irányító cső. tiszteket ellenőrizni hivatott parancsnok, e kötelmeit nem teljesítette. Sőt, alárendeltjei előtt lázító és buzdító beszédeket tartott. 1942. 01. 23. -án 3 csendőrt kötésekkel láttatott el, noha nem voltak sebesültek, majd bajtársai előtt rájuk mutatva, megtorlásra hívta fel alárendeltjeit.

- Fóthy Ferenc ny. áll. cső. alezr. VI. rendű terhelt, mint a Vkf. 2./d. alcsoporttól a délvidéki kommunista mozgalom elleni harc irányítására kivezényelt parancsnok valótlan jelentéseivel, a m. kir. honv. Vkf. nevében illetéktelenül nyilvánított kijelentéseivel a zavart növelte. A lelőtt polgári egyének kezébe pisztolyt tétetett. Zsebeikbe kézigránátot helyezett. Ezáltal azok ellenállását mímelte. Horkay cső. alezredessel együtt még az a gyanú is terheli, hogy a kivégzettekől Budapestre szállított 8 db női perzsabundát, hogy azokat piacra dobja.

- Horkay József cső. alezr. VII. rendű terhelt, mint a központi cső. nyom. Parancsnokságtól Újvidékre, Zsablyára és ezek környékére kivezényelt cső. nyomozó parancsnoka,

- *Stepán László cső. szds. VIII. rendű terhelt,*
- *dr. Kun Imre cső. szds. IX. rendű terhelt,*
- *dr. Csáky József cső. szds. X. rendű terhelt,*
- *Budur Károly cső. szds. XI. rendű terhelt,*
- *dr. Kacs Kovics Balázs cső. szds. XII. rendű terhelt,*
- *dr. Képiró Sándor cső. szds. XIII. rendű terhelt,*
- *dr. Zöldy Márton cső. szds. XIV. rendű terhelt és*
- *Gerencséri Mihály cső. fhdgy. XV. rendű terhelt, mint a már említett vegyes cső. és honvéd kutató járőröket csoportonként irányítani és ellenőrizni hivatott parancsnokok súlyos kötelességmulasztást követtek el azért, hogy előírt kötelességüket megszegték.*

Ezenfelül Stepán László cső. szds. Csurogon, 1942. 01. 07. napján 500 főt végeztetett ki vitéz Deák ezredes parancsára. Annak valótlán indokául azt jelentette, hogy a foglyok megtámadták az őrséget, s emiatt voltak kényszerülve fegyverhasználatra.

Dr. Zöldy Márton cső. szds. beismerte, hogy 1942. 01. 21. és 23. napok között 659 újvidéki polgári egyén kivégzése történt az ő tudtával. Újvidéken, január 22. -én este színleges összeütközést mímelt 3 elfogott polg. egyén és cső. járőrök között. Az ellene irányuló hadbírói vizsgálat alatt pedig, a tilalom ellenére elhagyta kijelölt tartózkodási helyét. Midőn főtárgyaláskor jelentkezett, előljáró csendőrfelügyelője letartóztatta. A főtárgyalás befejezése 1943. évi 12. 23. napjára várható. Fenti tényállás és a vád a főtárgyaláson kialakuló vallomások alapján, még módosulhat.”

7. A délvidéki razzia kapcsán keletkezett első eljárás alperesei

1. FEKETEHALMY-CZEYDNER Ferenc nyugállományú altábornagy. 1942 januárjában a szegedi V. hadtest parancsnoka, a Délvidékre kirendelt karhatalom vezetője: az ítélelethozatal előtt, 1944. január 15-én Németországba szökött.
2. GRASSY József vezérőrnagy. 1942 januárjában vezérkari ezredes, a 15. gyalogdandár parancsnoka, Újvidék állomásparancsnoka: az ítélelethozatal előtt, 1944. január 15-én Németországba szökött.
3. DEÁK László nyugállományú ezredes. 1942 januárjában a 9. gyalogezred parancsnoka, a Csurogon, Zsablyán és környékén tevékenykedő karhatalom irányítója: az ítélelethozatal előtt, 1944. január 15-én Németországba szökött.
4. BÁTORY Géza csendőr alezredes. 1942 januárjában az újvidéki csendőrosztály parancsnoka: 15 év fegyházbüntetésre ítélték.
5. GAÁL Lajos csendőr alezredes. 1942 januárjában az újvidéki csendőriskola parancsnoka: 15 év fegyházbüntetésre ítélték.
6. FÓTY Ferenc nyugállományú csendőr alezredes. 1942 januárjában őrnagy, a Vezérkari Főnökség 2. osztály, D (kémelhárító) alosztályának Délvidékre kirendelt összekötő tisztje: 15 év fegyházbüntetésre ítélték.
7. HORKAY József csendőr alezredes. 1942 januárjában őrnagy, az V. hadtest II. (felderítő) osztályához tartozó csendőrnnyomozók parancsnoka: 15 év fegyházbüntetésre ítélték.
8. STÉPÁN László csendőr százados. 1942 januárjában főhadnagy, a Csurogra kirendelt csendőrök parancsnoka: 14 év fegyházbüntetésre ítélték.
9. Dr. KUN Imre csendőr százados. 1942 januárjában újvidéki járőr csoport-parancsnok: 11 év fegyházbüntetésre ítélték.
10. Dr. CSÁKI József csendőr százados. 1942 januárjában újvidéki járőr csoport-parancsnok: 10 év fegyházbüntetésre ítélték.
11. BUDUR Károly csendőr százados. 1942 januárjában újvidéki járőr csoport-parancsnok: 12 év fegyházbüntetésre ítélték.
12. Dr. KACSKOVICS Balázs csendőr százados. 1942 januárjában újvidéki járőr csoport-parancsnok: 10 év fegyházbüntetésre ítélték.

13. Dr. KÉPÍRÓ Sándor csendőr százados. 1942 januárjában főhadnagy, újvidéki járőr csoport-parancsnok: 10 év fegyházbüntetésre ítélték.
14. GERENCSÉRY Mihály csendőr főhadnagy. 1942 januárjában hadnagy, csendőr szárnyparancsnok-helyettes, Újvidéken járőr csoport-parancsnok: 10 év fegyházbüntetésre ítélték.
15. Dr. ZÖLDI Márton csendőr százados. 1942 januárjában főhadnagy, a szekszárdi csendőr gyalogtanosztály állományából Újvidékre vezényelt járőr csoport-parancsnok, az ítélethozatal előtt, 1944. január 14-én Németországba szökött.¹⁵

1943. december 14-én vette kezdetét a Magyar Királyi Budapesti Honvéd Törvényszék Margit körúti épületében, a Honvéd Vezérkar Főnökének bírósága előtt az újvidéki vérengzéssel vádolt, magyar honvéd- és csendőrtisztek büntetőpere. A Magyar Királyi Honvéd Vezérkar Főnöke bíróságát a 7650/1941. számú miniszterelnöki rendelet hozta létre 1941. október 30-án, méghozzá a háború idején elkövetett „hütlenség”¹⁶ elbírálására, amelyről pedig az 1930. évi III. törvénycikk rendelkezett. A bíróság eljárásában kulcsszerepet kapott a vezérkar főnöke, ugyanis mind az ítéletek megerősítése, mind pedig a kegyelmezés kérdésében is ő rendelkezhetett.

SZOMBATHELYI Ferenc vezérezredes, vezérkari főnök 1942. július 10-én ügyészi nyomozó eljárást rendelt el FEKETEHALMY-CZEYDNER Ferenc altábornagy, majd pedig GRASSY József vezérőrnagy és DEÁK László ezredes ellen. Az ügyészi gyanú szerint nevezettek a Délvidéken végrehajtott tisztogatási műveletek alatt alárendeltjeiket nem ellenőrizték kellőképpen és az észlelt kötelességszegéseikkel szemben a szükséges intézkedéseket nem tették meg. SZOMBATHELYI azonban idővel a már említett, kínos dilemma – összefoglalóan a magyar hadsereg becsülete, illetve a legfelső hatalom felelőssége –

¹⁵ Ennek a fejezetnek az elkészítéséhez értékes segítséget nyújtott **Markó György**, „Csendőr tisztek a Magyar Királyi Honvéd Vezérkar főnökének bírósága előtt” című műve. Rendvédelem-történeti Füzetek (Acta Historiae Praesidii Ordinis), XXI. évf. (2011) 24. sz. 73-79. o.

¹⁶ „... aki háború idején a magyar állam vagy szövetségese fegyveres erőinek vagy a velük közösen működő fegyveres erőnek szándékosan hátrányt vagy az ellenségnek szándékosan előnyt okoz.”

elé került, ezért tulajdonképpen elérte a kormányzónál, hogy 1942. augusztus 13-án a bűnvádi eljárás megszüntetéséről határozzon. Mivel a legfelsőbb kegyelmi elhatározás csak a honvéd egyénekre vonatkozott, ezért a bűncselekmények elkövetésével gyanúsítható csendőrtisztek ellen továbbra is ügyészi nyomozó eljárás maradt folyamatban. Ennek során azonban FEKETEHALMY-ékra nézve újabb terhelő adatok merültek fel, ezért CSATAY Lajos vezérezredes, honvédelmi miniszter egy évvel később, 1943. szeptember 25-én arra kérte a kormányzót, hogy rendelje el ismételten a magas rendfokozatú honvédtisztek elleni bűnvádi eljárás megindítását. Horthy mérlegelt minden lehetőséget, és álláspontom szerint elsősorban a háború egyre veszesebb állása, a kiugrási tapogatózó tárgyalások felgyorsítása és saját felelősségének csökkentése érdekében október 11-én, Gödöllőn kelt elhatározásával a kért engedélyt megadta.¹⁷

Grassy 1945-ben, a Budapesti Népbíróságon

Általánosnak mondható azonban az a történelmi vélemény, amely szerint a honvéd- és csendőrtisztek bíróság elé állításának alapvetően külpolitikai célja volt, azaz hogy a KÁLLAY-kormányt szalonképesebbé tegye a nyugati hatalmak előtt. Viszont a bíróság elé állított csendőrtisztek kezdettől úgy érezték, hogy rájuk a bűnbak szerepét osztották. Gerencséry például a szovjet hadifogságból hazatérve emígy válaszolt a szűrőtáborban kitöltött kérdőív „volt-e büntetve” kérdésére: „kb. 10 hétre Vkf. bíróság ítélete miatt a vezetők felelősségének leplezése miatt.”¹⁸

¹⁷ Hadtörténelmi Levéltár Honvédelmi Minisztérium elnökségi iratok gyűjteménye (a továbbiakban HL HM elnöki) 63.484/1943. 13. o.

¹⁸ GERENCSÉRY Mihály által kitöltött kérdőív 1950. XII. 3-án. Állambiztonsági Szolgálatok Történelmi Levéltára (a továbbiakban ÁSZTL) V. – 32. 304, 8. o.

A bíróság elnöke **Náday István** vezérezredes, tagjai **Kiss János** és **Németh József** altábornagyok voltak. A tárgyalásvezető hadbíró dr. Babós József hadbíró ezredes, vádló **dr. Gazda Imre** hadbíró százados, míg a jegyzőkönyvvezető pedig **dr. Jolsvay Alajos** hadbíró főhadnagy voltak. A nyilvánosság kizárásával lefolytatott tárgyaláson két csendőrségi megfigyelő, **Faraghó Gábor** csö. altábornagy és **Pinczés Zoltán** csö. vezérőrnagy is részt vettek.

Egy 1945-ös képestlap első oldalán: Grassy József hordágyon

A hadbíróóság 1944. január 12-én befejezte a bizonyító eljárást, majd dr. Babos József hadbíró ezredes közel egyórás vádbeszédet mondott. A vádbeszéd szerint a délvidéki partizánmozgalom 1942. január 4-én végleg meg lett semmisítve, illetve már az igazoltatások is törvénytelenek voltak, és ellentétesek a magyar „mentalitással”. A vádbeszéd tárgyilagos volt, mely akarva, vagy akaratlanul, de Bajcsy-Zsilinszky „szellemét” és véleményét tükrözte, sőt, olykor szó szerint is az ő beadványát idézte a vádlottak bűneinek felsorolásában. Az ügyész valamennyi vádlottra a legsúlyosabb büntetés kiszabását kérte. Az ítélethozatalra néhány nap múlva került volna sor, de a vádlott katonatisztek 1944. január 15. napján Németországba szöktek. Magát az ítéletet 1944. január 22-én foglalták írásba.

Szombathelyi Ferenc 1945-ös emlékiratában utalt rá, hogy a maga részéről az elkövetők ellen a legsúlyosabb ítélet meghozatalát javasolta, és ezt mutatta a hadbíróóság összetétele is. A bíróság 24 napos eljárása után végül 3 honvédtisztet (Feketealmay-Czeydner, Grassy, Deák) és egy csendőrtisztet (Zöldy) ítélte halálbüntetésre, 11 további csendőrtisztet pedig 12-14 évig tartó fegyházbüntetésre. A bíróság ítélete egyébként minden esetben a hűtlenség büntetnének elkövetését állapította meg. Így amikor a bűnösségüket tagadó Feketealmay-Czeydner, Deák és Grassy, valamint Zöldy 1944. január 15. napjának hajnalán – **Habsburg Albrecht** főherceg határon átnyúló birtokain keresztül – a Német Birodalomba szöktek, akkor tulajdonképpen a saját bűnösségüket ismerték be ezzel.

A magyar kormány 1944. április 18-án a Magyar Távírási Iroda által hozta nyilvánosságra álláspontját: *„a magyar katonai történelemben példa nélkül álló, megdöbbentő eset történt. Magas rangú katonák megszöktek a felelősségre vonás előtt.”* Ítéletet csak azon 11 csendőrtiszt felett mondhatott ki a bíróság ténylegesen is, akiket még a főbűnösök szökése napján vizsgálati fogságba helyeztek. A szökés és az ítélet egyaránt súlyosan megterhelte a magyar-német viszonyt is. Magyarország németek által történt március 19. napi megszállása után természetesen gyökeresen megváltozott a helyzet. A Német Birodalom magyarországi teljhatalmú megbízottja, Edmund VEESNEMAYER 1944. március 30-án követelte SZTÓJAY Döme miniszterelnöktől a peres eljárás végleges megszüntetését és a vádlottak teljes rehabilitációját. A birodalmi külügyminisztériumnak küldött másnapi jelentése szerint: *„az elsőt megígérték, az utóbbit még vizsgálják.”*

Aztán persze a német diplomáciai nyomásnak nem lehetett ellenállni: a Honvédségi Közlöny 1944. május 31-i számában látott napvilágot az a rendelet, amely a lefokozott csendőrtisztek tiszti rendfokozatba való visszahelyezéséről intézkedett.¹⁹

1944 októberében, a nyilas-puccsot követően a négy újvidéki főbűnös visszatért Magyarországra, és a Waffen SS tisztjeiként, illetve vezérkari tisztként tevékenykedtek tovább.

7.1. Csendőrök felelősségre vonása a háború után

Az 1945 utáni felelősségre vonások egyik súlypontját a „hideg napok” csendőr bűnöseinek felkutatása és elítélése jelentette. Ez a „munka” a lehetőségekhez képest, szinte azonnal megindult. Budán még folytak a harcok, mikor az 1944-es büntetőper IV. rendű vádlottját, BÁTORY Géza cső. alezredest már ki is hallgatták a „hideg napokkal” kapcsolatban. Miután fogságba esett, politikai nyomozók érkeztek hozzá, és kihallgatásra vitték – 1945. február 6-án – a Magyar Államrendőrség Politikai Rendészeti Osztályára (PRO).²⁰

¹⁹ Honvédségi Közlöny, LXX. évf. (1944) 24. sz. 470. o.

²⁰ ÁSZTL A-1116, 41. o. A PRO az Államvédelmi Osztály (ÁVÓ), majd Államvédelmi Hatóság (ÁVH) elődje volt.

Markó György a „Csendőr tisztek a Magyar Királyi Honvéd Vezérkar főnökének bírósága előtt” című művében kifejtette, hogy az államvédelmi szervek vezetői egy 1967. március 1-én keltezett összeállításukban három szakaszra osztották a délvidéki eseményekben szerepet játszó honvéd- és csendőrtisztek elleni eljárásokat.²¹ Az elsőbe sorolták a közvetlenül a háború után lefolytatott ügyeket, amelyek során a főbűnösnek tekintett személyeket kiadták Jugoszláviának. Az 1945–1946-os periódusban közel 60 ember felelősségrevonása történt meg. A második szakaszban: „*módszeres felderítést folytattak a nyomozó hatóságok. (...) Ez idő alatt kb. 30–35 ügyben kb. 120–130 személyt vontak büntetőjogilag felelősségre.*”²² Jellemző adalékként említi Markó: „*dr. BABOS József így szerepelt az 1959. VI. 29-én kelt névsorban: cső. (csendőr) ezds. (ezredes) hdb. (hadbíró) A Kárpát-csoport ügyésze. Délvidéki tömeggyilkos. Fekete és társai ügyében dolgozott.*” GERENCSÉRY Mihályhoz hasonlóan a csendőrtisztek zöme 1950-ben térhetett csak vissza a szovjet hadifogságból.

Dr. Zöldy Márton 1945-ben: repülőgéppel szállították Budapestre az amerikaiak

Mindenkinek ki kellett töltenie a már hivatkozott kérdőívet, majd az adatok egyeztetése után nagy részük a kazincbarcikai internálótáborba került.²³ Nagy Imre első kormányra kerülése után (1953 nyár), a Budapesti Megyei Bíróság 0343/1953. szám alatt szeptember 25-én, Kistarcsán tartott tárgyalásán három csendőr tiszthelyettest és két volt határvadászt, majd november 20-án már Budapesten, de ugyanezen ítéletszám alatt hat honvéd-, csendőr- és rendőrtisztet ítélt 7 és 15 év közötti börtönbüntetésre.²⁴ A harmadik csoportba sorolt, zömmel csendőr tiszthelyettesek jártak a

²¹ ÁSZTL A-1116, 315–319. o.

²² 1946 és 1950 között

²³ A politikai nyomozók nagyon alaposan leellenőriztek minden csendőrtisztet: Dr. KACSKOVICS Balázs és BUDUR Károly például hiába hagyta kitöltetlenül a kérdőív 18. számú „volt e büntetve” kérdését, mégis fennakadtak a vizsgálaton (lásd: ÁSZTL V-20.104. és ÁSZTL V-20. 204.)

²⁴ A Legfelsőbb Bíróság 1954. I. 27-én egyesítette a két ügyet (ÁSZTL V-164. 632.). Markó kutatásai során feltárta, hogy 1956 nyarán ezeket az ítéleteket sorban felülvizsgálták. Az ügyészi álláspont a következő volt például dr. TÓTH Zoltán volt r. fhdgy. ügyében: „*nevezett esetében az eljáró bíróság túlzott ítéletet hozott, amely nem állt arányban az elkövetett cselekménnyel.*” (ÁSZTL V-82. 998/2.). Hasonlóan érveltek dr. KACSKOVICS Balázs mentesítése mellett is: „*nem nyert beigazolást, hogy Kacskovics az újvidéki személyek őrizetbe vételén kívül közvetlenül részt vett volna emberek törvénytelen megkínzásában, illetve meggyilkolásában.*” (ÁSZTL V-20.224.). Markó megemlíti tanulmányában, hogy visszatérő érv volt ezeken kívül továbbá, hogy a bűncselekmény elkövetése óta hosszú idő telt el, a büntető eljárás túlságosan elhúzódott, a

legrosszabbul, hiszen őket az események után több mint 15 évvel, a forradalmat követő megtorlások során vonták felelősségre. Itt a szovjet segítséggel megkaparintott hatalmat megtartani igyekvő Kádár-féle rezsim azt igyekezett demonstrálni, hogy az „ellenforradalmárok” között ott voltak a „régí rend”, az „úri, horthysta világ” kiszolgálói, a csendőrök is. Ide csak egy jellemző adalékot írnék: a Markó által vizsgált perben először tanúként kihallgatott KISFALVY Bertalan volt cső. ftörm. a tárgyalás végén 10 év börtönbüntetést kapott, de például ÖKRÖS Vince egykori cső. főtörm.-öt háborús bűnösnek végezték ki 1959. október 2-án.²⁵

8. A dr. Képiró-féle ügy

Előrebocsátom, hogy véleményem és kutatásaim alapján Képiró bűnös volt az újvidéki „hideg napok” történései miatt. Járőr csoport-parancsnokként felelős az ott történetekért, a mézszárlásért. A következő pontban tárgyalom 2011. évi büntetőügyében az ügyészség is hasonlóképpen gondolta, de végül a bíróság bizonyítottság hiányában felmentette. De ne szaladjunk előre.

Képiró megúsza, mert utolsó szolgálati helyéről, Miskolcra sikerült elszöknie. Saját visszaemlékezéseiben és önéletrajzában így ír a Miskolctól Argentínáig való meneküléséről: „1944. december 2. -án járőreim jelentették, hogy a németek szedik le a távbeszélő vonalakat. Beszéltem egy német katonával, aki mondta, hogy ők már mennek, és hogy az oroszok már elfoglalták Diósgyórt, az orosz páncélosok a Sajó völgyén felszaladtak egészen Sajószentpéterig. Így tehát bekerítették bennünket. Bevontam járőreimet és december 2. -án éjjel a Szent Anna Kápolna melletti földúton még kijutottunk Miskolcra. A továbbiakban a Dunától északra kijutottunk Ausztriába, Hollabrun városába, ahol értesültünk május 8. -án, hogy vége a háborúnak, és aki nem éri el a Linz-Kaplitzi útvonalat, az orosz fogságba kerül. Sikerült elérni ezt az útvonalat, és május végén az amerikaiak átadták az egész 3. magyar hadsereget az oroszoknak. Mondtam az embereimnek, hogy mindenki menjen, ahová tud, és ne kerüljön orosz fogságba. Eljutottam Linztől északra, ahol egy helybeli gazdához beálltam mezőgazdasági munkásnak élelemért. Később Linzben a tolató-pályaudvaron vasutat építettem, itt egy magyar vasútépítő egységhez kerültem. Innen átmentem Tirolnak, ahol feliratkoztam az Argentin Katolikus Egyház listájára és 1948. augusztus 1. -én megérkeztem Buenos Airesbe.”

Csak a rendszerváltás után, 1996-ban jött haza és Budapesten telepedett le. Ügyvédje is megerősítette, hogy hazatelepülése előtt kint megtudakolta, mire számíthat idehaza, na, nem azért, mintha bűnösnek érezte volna magát, csak rutinból, szerinte ezt mindenki megtette, akinek valamilyen okból el kellett hagynia az országot... Állítása szerint a buenos airesi magyar diplomatáktól azt a választ kapta, hogy jöhet nyugodtan, nincs ellene folyamatban semmilyen eljárás. Egy évtizedet élt a fővárosban háborítatlanul, mikoris 2006-ban, a háborús bűnösök után kutató Simon Wiesenthal központ – amelynek listáján Képiró a harmadik helyen állt – tudomást szerzett tartózkodási helyéről és a magyar kormánytól megpróbálta elérni, hogy vád alá helyezték, vagy adják ki a szerbeknek, mint háborús bűnöst. Ezen kívül megpróbálták a Képiró által le nem töltött, még az újvidéki razziáért a Vezérkari Főnök Bírósága által kiszabott 10 év fegyházbüntetést is végrehajtani rajta. Ennek

hadifogsággal együtt közel 12 éve vannak őrizetben, stb. Így valamennyien elnöki tanácsi kegyelemben részesültek és szabadlábra helyezték őket.

²⁵ Markó a kutatásai során azt is megállapította, hogy az állambiztonsági szervek legtovább a „Hadihajósok” fedőnevű ügyjelzősen dolgoztak. Ezt az ügyet 1967-ben csak azért zárták le, mert az újvidéki strandon történt kivégzésekért kétségkívül felelős KOROMPAY Gusztáv volt főhajónagy és több volt folyamórtársa is külföldön tartózkodott és nem volt remény a felelősségre vonásukra. (ÁSZTL A-1116, 319. o.). Az időközben szabadlábra került csendőrtisztek a rendszer potenciális ellenségeiről összeállított alapnyilvántartásokba kerültek. Többükről úgynevezett „figyelő” dossziét is összeállítottak, amelybe folyamatosan gyűjtötték az illetőről beérkezett adatokat, besúgásokat, ügynökjelentéseket. Markó ügyszámokra lebontott alaposan gyűjtötte az adatokat. Például azt is sikerült kiderítenie, hogy GERENCSÉRY Mihály – időközben megsemmisített – figyelő dossziéjának száma F-3307 volt. (ÁSZTL V-32.304.)

érdekében 2007-ben a központ vezetője, *Efraim Zuroff* Budapestre utazott, majd Képiró lakásánál sajtótájékoztatót és demonstrációt is tartottak, de végül nem jártak sikerrel.

A Fővárosi Bíróság 2007. évi február hó 19. napján meghozott végzésében a Magyar Királyi Honvéd Vezérkar Főnökének Bírósága, mint ítéldbíróság által az 1944. február 18. napján jogerőre emelkedett *Br.448/1943/118. számú* ítéletével dr. Képiró Sándorra kiszabott 10 évi fegyházbüntetést végrehajthatatlannak nyilvánította.

Dr. Képiró Sándort nemcsak a vezérkari főnök bírósága, de a háború után a Népbíróság is elítélte távollétében, bár a korszak jeles kutatóinak ebben is eltér a véleménye. Mivel megszökött, ítéletet nem lehetett végrehajtani rajta, persze a szerbeknek sem sikerült kiadni, mindössze az aktáját tudták megküldeni a jugoszláv hatóságoknak. Képiró a maga védelmében a következőket vetette papírra a „hideg” napokról: *„A razzia 1942. január 21-én kezdődött, és az első két napon nem történt semmi túlkapás. Január 23-án délelőtt – Feketehalmy altábornagy és Grassy József vezérőrnagy parancsa alapján –, honvéd-alakulatok gépkocsin a Levente Otthonban lévő foglyokat kivitték a Duna-partra, léket vágtak a Duna jegén és a kivégzetteket elúszatták. A kivégzéseket kizárólag honvéd-alakulatok hajtották végre, és azon egyetlen csendőr sem volt jelen. A részemre kiosztott területen nem volt egyetlen fegyverhasználat sem, miszerint egész újvidéki tartózkodásom alatt egy hullát sem láttam.”*

A Jugoszláviának kiadott háborús bűnösök aktáit a Budapesti Népbíróság 1947. február 25-én zárta le, és ekkor adták ki a belgrádi, illetve az újvidéki hatóságoknak a dr. Képiró Sándor csendőr századosra vonatkozó nyomozati anyagokat – azokban részletesen felsorolva az újvidéki tisztogatások során a közreműködésével statáriális úton kivégzett személyek neveit és egyéb adatait. A „Novosadszkaja Racija” és a „Rejon pod komandom doktora Sandora Kepira” címekekkel ellátott dossziékat 1947. június 19. napi dátummal helyezték el a belgrádi **Szerb Archívumban**, ahol jelenleg is „Arhivu Srbije u fondu broj 11, fascikla broj 121. J. o 595-597” jegyzet (fond) alatt hozzáférhető.

Dr. Képiró Sándor

A dokumentum tanúsága szerint 1942. január 21. és 22., valamint 23. napjaiban a dr. Képiró Sándor csendőr főhadnagy körzetéhez tartozó újvidéki utcákból (Futoskoj ulica és Jevreskoj ulica) és házakból az alábbi személyeket állították elő, majd adták át a kivégzéseket végző Dunai Folyamórség egységeinek: **Bauman Elza – Grin Aronova – Grin Aronov – Dac Eugenova – Dac Eugen – Bek Eugen (41 éves) – Bek Erika – Klara Jelena (34) – Bek Mira (13) – Bek Andrija (8) – Fiker Edvard – Fiker Edvardova – Hadzija Kosta – Hajos Edita (22) – Hajos Julije-Dula (59) – Hajos Ruza (55) – Hajos Nandor (38) – Hajos Ernest (37) – Handler Rozika (40) – Handler Josif (16) – Handler Teodor (15) –**

Handler Valter (13 éves, tanuló) – **Dr. Handler Sigismund** – **Hirt Jakob** (47) – **Hirt Blanka** (39) – **Hirt Hermina** (18) – **Hirt** (utóneve ismeretlen, 16 éves) – **Hirt Alisa** (15) – **Ljudevit Denes** (57) – **Mendelson Ernest** (43) – **Mendelson Vilhelmina** (41) – **Mendelson Marijana** (14) – **Pintar Anton** (38) – **Pintar Aranka** (31) – **Pintar Dorotea** (13) – **Sors Hugo** (36) – **Sors Sarolta** (34) – **Stojanovic Zlata** (30) – **Stojanovic Arankina** (12) – **Vermes Ede** (51) – **Vermes Janka** (40) – **Dr. Vermes Mirko Imre** (58) – **Vermes Ervin** (55) – **Vermes Janka nővére** (adatai ismeretlenek) – **Zemanek Dezider Dr.** (39) – **Zemanek Margita** (31) – **Zemanek Bela Baruh** (36) – **Zemanek Piroska** (26) – **Zemanek Aranka** (41) – **Zemanek Jelena** (71). Ezen adatok fényében Képiró bűnösségéhez véleményem szerint azért nem férhet kétség, mert ugyanis az ő körzetéből vitték el ezeket az embereket. Az ő körzetéből, amiért ő felelt. Persze Képiró mindent tagadott, ő azt hangoztatta, hogy ő szabályszerű parancsokat adott alárendeltjeinek, az esetleges atrocitásokról ő már nem tehet.

A százados, aki egyébként elismerte, hogy alegységparancsnok volt a razzia idején, érthető módon akarta hátrítani a felelősséget másra, másokra, de még Grassy rangját (hiszen ő csak 1942. április elsejétől vezérőrnagy) is hibásan adta meg. Azt állította, hogy ő nem húzott meg ravaszt, „csak” elvitte a „gyanúsakat” a Leventeotthonba (az ifjúsági házba), ahol igazoló bizottság döntött a sorsukról. Aki nem tudta igazolni magát, rögtönítélő bíróság elé került, majd onnan a strandra. Azt azonban elismerte, hogy attól a bizottságtól, amely elé ő szállította az embereket, sokan kerültek a rögtönítélő bírák elé, majd onnan a Duna partra.

De rosszul emlékszik arra (is), hogy az ő körletében nem történt fegyverhasználat, hiszen az ő körletébe tartozó egyik járőr biztosan követett el emberölést, amikor is egy asszonyt meggyilkolt, aki a férje letartóztatása ellen tiltakozott, és az igazoltatásnak ellenállt. Képiró egyik alárendeltje az 1944-es perben elmondta, hogy járőrük megölt egy idős zsidó házaspárt. Képiró emberei lelőtték a férjet, mire az asszony őrjöngve rátámadt egy csendőrrre, és mivel „hozzá mert nyúlni” egy csendőrszuronyhoz, ezért őt is lelőtték (más vallomások szerint leszúrták).

Később Képiró már azt vallotta: *„Az első eligazítás alkalmával Gaál azt mondta, hogy tisztogatás van, és minden szemetet le kell úsztatni. Én ezt írásban kértem, mire Gaál kijelentette, hogy a felsőbbség nem adja (...) Nálam egy fegyverhasználat volt, a harmadik napon, és pedig oly módon, hogy valaki megfogta egy csendőr szuronyát, mire azt keresztülszúrta. Atrocitásról nincs tudomásom. Az én embereim kb. 150-200 embert tartóztattak le. Az udvaron a honvédtisztek mondták, hogy le kell lönni minden kommunistát és zsidót, és ők már hoztak is erre alkalmas legénységet.”*

Gaál, Képiró közvetlen felettese viszont a következőkről tett vallomást: *„Tíz órakor jelentette Zöldi, hogy a laktanya előtt hatvan-nyolcvan embert agyonlőttek, mert kézigránátot dobtak. Délután Grassy üzent értem, hogy Báthoryval menjünk ki a Duna-partra, mert ott állítólag atrocitások történtek (...) A második napon, jan. 22-én azt hiszem Képiró szds. jelentette, hogy kérem, itt tulajdonképpen nem erről van szó. Én a Képiróra való tekintettel, ki azt mondta, hogy miért nem adtak írásbeli parancsot, ragaszkodtam az írásbeli utasításhoz. (...) Valótlán, hogy Képiró előtt olyan kijelentéseket tettem volna, hogy nem rendes razzia, hanem kivégzés, megtorlás lesz.”*

Utóbb két zászlóalj-parancsnok is azt vallotta, hogy Képiró körletében nem volt fegyverhasználat. Azonban egy csendőrtársa, **Szentpáli-Gavallér András** csendőr-főhadnagy, aki a razzia harmadik napján Képiró mellé volt beosztva, említ egy fegyverhasználatot: *„Egy zsidó házaspárt akart igazoltatni a csendőrrjárőr, az asszony azonban az igazolást megtagadta, és a járőrt a lakásból kiutasította, sőt megragadta a csendőr puskáját, mire a csendőr a fegyverét használta. Nagy, erős asszony volt az illető, ki akarta csavarni a fegyvert a csendőr kezéből. A szobában volt a férje is, ki szintén ellenállt, mire őt is lelőtték. Én Képirónak azt jelentettem, olyan értelemben, hogy a fegyverhasználat jogos volt. Nem emlékezem arra, hogy Képiró Gaáltól valamilyen parancsot írásban kért volna.”*

Sajti Enikő említ egy további, Képirót érintő esetet is. *„Egy későbbi, 1945-ös per kihallgatásán egy Nagy János nevű gyanúsított azt vallotta, hogy a razzia harmadik napján délelőtt 11 óra körül Képiró főhadnaggyal a Rákóczi úton egy csapat foglyot kísértek. Összetalálkoztak egy fogolyszállító teherautóval, amely a városi strand felé szállította a foglyokat. Nagy vallomása szerint megállították a teherautót, majd Képiró megkérdezte a sofőrt, hogy tenne-e még egy kört a strandig. Képirónak sikerült rábeszélnie a sofőrt, hogy tegyen még egy kört, vigye az ő foglyait is a strandra.”* Miután a vezető elvállalta, Nagy és Képiró körülbelül ötven embert felhajtott az autó platójára.

Képiró csendőr főhadnagynak járőrparancsnokként azt is tudnia kellett, hogy mi történik az egybegyűjtöttekkel, bár végig azt vallotta, hogy ezt „kérdézzék meg azoktól, akik ott voltak, mert én nem voltam ott”. Miután, már öreg emberként visszatért Magyarországra, egy tévés stáb állította meg a lakása előtt, és a „hideg napokról” kérdezték. Magam is tanúja voltam annak, hogy Képiró azt mondta a kamerába, hogy akit az igazolóbizottság nem igazolt, azt kivitték a strandra. A riporter kérdésére, hogy mit csináltak ott ezekkel az emberekkel, felelte aztán azt Képiró, hogy ezt kérdezzék meg attól, aki ott volt, mert ő nem volt ott, és nem tudja. A régi nagy római jogászok egyik nagy erényére, a józan paraszti észre építve, ugyan már, mégis ki hiszi ezt el neki? Hogyan lehetne hihető az, hogy egy jogász végzettségű járőrparancsnok ne tudta volna, hogy miért viszik ki január végén a nem igazolt szerencsétleneket a strandra? Mert ugye biztos nem fürdeni...

Az igaz, hogy a főbűnösök Feketehalmy, Grassy, Zöldi és társaik voltak, de annak, hogy itt a megtorlás a cél, legkésőbb a razzia 3. napjától egyértelműnek kellett (volna) lennie a többi résztvevők számára is. Mentségére adta elő továbbá a Rex Szállóban történeteket Képiró, amikor is egy honvéd-járőr el akarta hurcolni a hotel tulajdonosát, és annak négytagú családját, hogy a Duna-parton kivégezzék őket. Képiró szerint ő azonnal a védelmükre kelt. A honvéd járőr tagjai a szerencsétlen családot ki is akarták fosztani. Elmondása szerint vezetőjüket, Pozdor zászlóst (valójában ilyen nevű ember nem szolgált akkor Újvidéken) Képiró rögtön kérdőre vonta, amire Pozdor válasza az volt: „Viszem ki őket a Duna-partra!” Képiró százados elmondása szerint erre elzavarta a fosztogatni és gyilkolni készülő csoportot, arra hivatkozva, hogy a Tanursich (Tanurdžić) család ellen nincs semmi vád. A csendőr százados a veszélyből megmenekült családot megnyugtatta, hogy később sem esik majd bántódásuk, és az esetet jelentette Gaál őrnagynak. Viszont a későbbiek során az általa tanúként meghallgatni kért család semmiféleképpen nem akart Képiró mellett tanúskodni, és az állításait igazolni. Ez minimum elgondolkodtató.

Még idéznék az eseményekkel kapcsolatban két vallomást. Az újvidéki rendőrkapitány a m. kir. honvéd állomásparancsnokhoz intézett átiratában a maga és az újvidéki rendőrség büntelenségét hangoztatta: *„A katonai razziák a város kül- és belterületén a katonailag előzőleg kidolgozott tervek szerint történtek. A hatóság közigazgatási területe a razziák háromnapos tartamának figyelembevételével ún. razziazónákra volt beosztva. Úgy a razziák tartama, mint azok éjszakai szüneteltetése alkalmával több gyűrűben szigorú katonai kordon alkalmaztatott. ...a razzia alá vont területen házról házra, terepről terepre járva katonai, csendőri és rendőrségi közegekkel hol párhuzamosan, hol lépcsőzetesen végezték a célul kitűzött átfésülési és tisztogatási feladatokat. A razziák során katonai részről a helyszínen vagy annak közelében halálos kimenetelű szolgálati fegyverhasználati igény jelentékeny esetben fordult elő. Azonban a razziazó kutató járőr kötelékébe vont rendőrközegek részéről szűrő- és löfegyver vagy szolgálati ismétlőpisztoly használatára egyszer sem került sor. Hatósági jogcím a katonai razziák tartama alatt a személyi és vagyonbiztonság tekintetében szünetelt... Őrszem szolgálatban volt rendőrközegeimtől több jelentés érkezett arról, hogy a város különböző pontjain, nyílt terein, utcákon, lakóházak udvarán ismeretlen lött sérüléstől származó emberhullák hevernek. Magam is személyesen meggyőződtem arról, hogy a hullák eltávolításáról felsőbb katonai intézkedésre maga a katonaság gondoskodott. A razziák befejezése után feltalált hullák eltemetése Újvidék szabad királyi, törvényhatósági joggal felruházott város polgármesterére maradt... A razziák megkezdése előtt a város polgári foglalkozású lakossága látszat szerint békességes, zavartalan, külső megnyilvánulásaiban rendes életét élte. A katonai razziák*

tartama alatt a város lakossága közül sok személy eltűnt. Egyes lakóházak, épületek elnéptelenedtek. Családok hollétéről szomszédok, lakótársak csak annyi tájékoztatást tudnak szolgáltatni, hogy a családokat katonai közegek otthonaikból elvitték, készpénz, drágaságokat képező ingóságok a katonai razziák során foganatosított házkutatások során eltűntek, elkallódtak. A felügyelet nélkül hagyott lakások felügyeletéről a katonai hatóság részéről nem történt meg a köteles gondoskodás... a város összlakosságát nyomasztó cselekményekből származó felocsúdas után a rendőrség közbiztonsági feladatainak ugrásszerű felnövekedése várható.”

Grassy József a Magyar Államrendőrség Politikai Rendészeti Osztályán 1945. október 31-én a következő vallomást tette: „Feketehalmy 1942. január 19. –én Szenttamáson magához rendelte Deák László szegedi ezredparancsnokot, a zsablyai karhatalom parancsnokát, valamint engem, aki mint az újvidéki karhatalom és fegyveres tisztogató csoport jövődöbeli parancsnoka kerültem szóba, és írásban valamint szóban is kiadta a parancsot az újvidéki fegyveres tisztogatóra. Feketehalmy felhívta a figyelmet a feltétlen titoktartásra és az erélyes kézzel végrehajtandó tisztogató akcióra. Feketehalmy a belügyminiszterrel való budapesti megbeszéléseire hivatkozott. A parancs megtiltotta a fegyveres tisztogató megindulása időpontjának közlését a közigazgatási hatóságokkal, nevezetesen a főispánnal és a polgármesterrel, holott a főispánnal való együttműködésre a belügyminisztertől volt utasítás. Feketehalmy parancsa következtében 1942. január 21., 22. és 23. –án megindult a fegyveres tisztogató a csendőrség, a rendőrség és a honvédség közreműködésével, melynek során a közismert vérengzések történtek a harmadik napon, amikor is teherautókkal a Duna-parti strandra szállították az embereket, akiket ott kivégeztek. Ezen kívül Újvidék egyes lakásaiban és a Kossuth Lajos utcában is történtek vérengzések. Megjegyezni kívánom, hogy Feketehalmy, amidőn részünkre a fegyveres tisztogató parancsot kiadta, nem tett említést egy szóval sem, a már előzőleg Zsablyán és a Csajkás-háromszögben történt vérengzésekről, holott erről úgy neki, mint a kormánzatnak is tudomással kellett bírnia. Az újvidéki tisztogató után a csoport Szenttamáson január 25. –én folytatta a fegyveres tisztogatót. Az újvidéki események második napján este Feketehalmy Szombathelyi Ferenc vezérkari főnöktől táviratot kapott, melyben arról volt szó, hogy tudomásukra jutott, miszerint Újvidéken gyermekeket és asszonyokat öltek meg a tisztogató második napja folyamán. Emlékezetem szerint a nagyobb arányú vérengzések csak a harmadik nap folyamán történtek, a távirat vétele után. Szombathelyi táviratát személyesen is olvastam és igen különösnek találtam azt, hogy a vezérkar főnöke a következő kitélt alkalmazta: ‘Kirívó igazságtalanságok kerülendők.’ Ez a mondat úgy hangzott, mintha a felsőbb tényező intenciója az lenne, hogy a nem kirívó igazságtalanságok megengedhetők. Az újvidéki vérengzés utáni ötödik-hatodik napon Feketehalmy saját szerveivel, nevezetesen az V. hadtest vezető katonai ügyészével, vizsgálatot folytatott a délvidéki fegyveres tisztogatóval kapcsolatban, emlékezetem szerint a vezérkar főnökének utasítására. Természetesen, miután Feketehalmy saját beosztottjával és nem közvetlenül a vezérkar főnökének kiküldöttjével folytatta le a vizsgálatot, az újvidéki vérengzéseket elkendőzte, s így az eredménytelen maradt. Azonban az újvidéki rendőrség akkori vezetője, Zombory István rendőrkapitány, a főispánnal egyetértőleg külön vizsgálatot folytatott és pontosan megállapította a vérengzés tényét, és ezt a belügyminiszternek jelentette. Perünk főtárgyalásán szereztem tudomást arról, hogy a belügyminiszter az újvidéki atrocitásokról jelentést tett az akkori miniszterelnöknek, Bárdossy Lászlónak. Az újvidéki rendőrkapitány jelentést tett a belügyminiszternek, melynek következtében Szombathelyi Ferenc a különbíróóság vezetőjét küldte ki kivizsgálás végett Újvidékre és környékére. A vezérkar főnökének kiküldöttje Babos akkori hadbíró alezredes volt. Ez a vizsgálat azonban csak az újvidéki események után három hónap múlva indult meg, és április közepétől június közepéig tartott. Babos alezredes kétségtelenül megállapította az újvidéki atrocitásokról és nyolcvanoldalas jelentésben foglalta össze a vizsgálat eredményét mind Zsablyára, mind Újvidékre vonatkozólag. A kormányzó a vezérkar főnökének előterjesztésére ennek ellenére 1942. augusztus 10. körüli dátummal pertörleszt rendelt el az ügyben szereplő honvédségi személyek részére.”

9. A razziára vonatkozó, a Fővárosi Bíróság büntetőtanácsa előtt elfekvő tények és adatok Képiró perében, 2011-ben

A Képirót háborús bűncselekmények elkövetésével vádoló ügyési iratanyagból a következőket tudhatjuk meg.

Dr. Képiró 2011-ben, a Fővárosi Bíróságon

Dr. Képiró Sándor a m. kir. csendőrség V. szegedi csendőrkerületének makói tanszadánál teljesített szolgálatot főhadnagyi rendfokozatban. **1942. január 23-án**, reggel Képiró csoportja a Gömbös Gyula úton indult el razziázni. A kutatást a II. Rákóczi Ferenc utcán át az Országzászló tér felé folytatták. A Gömbös Gyula utca végén meg nem határozható járórok a *Steinberger* házaspárt, a II. Rákóczi Ferenc utca (Futaki út) 40. szám alatt az ágyban fekvő *Weisz Ilonát* (14 óra körüli időben), míg a 102. szám alatt *Scheer Ferencet* minden indok nélkül agyonlőtték. Fél tíz tájéka, mintegy féltucatnyi csendőr jelent meg a Gömbös Gyula utca 86. szám alatti, Máriási-féle pékségben. *Máriási Mihályt* és *Máriási Samut*, a tulajdonos-testvérpárt magukkal vitték. Képiró őrizetbe vetette őket, mivel „magyarellenes” hírében álltak, akik az 1941 áprilisában bevonuló magyar honvédekre is fegyverrel tüzeltek.

Az őrizetbe vételkor jelent meg *Kárpáthy János* rendőr tiszthelyettes, Máriásiék sógora. Személyes jótállásra hivatkozva, arra kérte Képirót, hogy engedje szabadon a két őrizettest. Ezt nem tette meg Képiró, hanem a testvérek sorsáról ott helyben döntött. Kicsivel később, 11 óra tájékaiban **Nagy János** főhadnaggyal (az események idején még zászlós, őt azonosította a későbbiek során „Pozdor”-ként Képiró) a II. Rákóczi Ferenc utcában tartott ellenőrzést Képiró. Ekkor az utcán egy nagyobb csoport letartóztatottal várakozó járórpárt vett észre. Az éppen arra haladó, és forró – rumos – teát osztó hadtestparancsnoksági tehergépkocsi vezetőjét Képiró rávette arra, hogy a fogolycsoportot – köztük Máriásiék is – a kivégzőhelyként kijelölt sportpályához vigye. Ott a kivégzőosztag parancsnokot, Müllhauser őrmestert Nagy arra utasította, hogy a platón lévő foglyokat végezzék ki. A kivégzőosztag

– Nagy jelenlétében – sortúzzel lőtte agyon a gépkocsiról leparancsolt és sorba állított, mintegy 30 embert. Nagy visszatért Képíróhoz, majd jelentette neki a kivégzés tényét, aki azt tudomásul vette. Később Nagy egyértelműen terhelő vallomásokot tett Képíróra nézve, persze magát ittasságával és Képíró ellentmondást nem tűrő parancsaival mentegette.

A bíróság által lefolytatott bizonyítás után teljes bizonyossággal a következők voltak megállapíthatók.

1942. január 21. reggel 5 óra, az újvidéki csendőriskola udvara: gyülekező a járőregységeknek. A razzia reggel 6 és 7 óra között kezdődött el, és egészen 18 óráig tartott. A razzia első két napja megfelelt az akkortájt hatályos katonai és rendőri, valamint csendőri szabályzatoknak, utasításoknak, szolgálati jogszabályoknak. Azonban 1942. január 22-ének estéjén történt valami, pontosabban Feketealmay és Grassy, valamint Gaál ekkor adott hangot nagyfokú elégedetlenségének a razzia kimenetelével és addigi eredményeivel összefüggően. Ekkor a rendőrségről és más egyéb – például egyházi – fellelhető nyilvántartásokból, valamint spiclik és besúgók, illetve rosszindulatú feljelentők információiból egy listát állítottak össze a szerb nemzetiségű, továbbá a zsidó vallású személyekről. Január 23-án hajnalban a járőr-csoportok vezetői e listák alapján kezdték meg a razzizást, egyszerűen összegyűjtve az azon szereplő embereket.

Január 22-én este Zöldy, a báni palota melletti telken – Grassy ötletére – agyonlövetett két elfogott polgári személyt, majd a holttestek mellé szerb típusú gránátokat és puskákat tettek. Ezen kívül Zöldy 3 csendőr alárendeltjének a fejét, lábát és karját bekötötte, majd ezeket úgy mutatta be az állomány előtt, mint akik a partizánokkal való tűzharc során sérültek meg.

1942. január 23-án, reggel 7 óra körüli időben már folytak az igazoltatások a listák alapján, de az őrizetbevetettek ekkor még továbbra is a Leventeotthonba kísérték az igazolóbizottság elé. Ezen a reggelen rendkívüli fagyra ébredt Újvidék lakossága, mínusz 27 – 30 Celsius fokot mértek. Grassy parancsára rumot és pálinkát kezdtek osztani a legénységnek, amitől a katonák jó része ittas állapotba került. Ekkor kezdték – még a reggeli, kora délelőtti órákban – a kíséző-járőrök a Leventeotthon helyett a kivégzőhelyül kijelölt strandra kiszállítani az embereket, tehát ekkortól már igazolás nélkül kezdik a Duna-partra szállítani, majd kivégezni a jórészt a listák alapján elfogott embereket, és ekkorra a legénységi állomány jó része már ittas állapotban van. De maga az igazolás is megváltozott erre a reggelre az előző két naphoz képest. Az a leventeotthonbeli igazolóbizottság, amely eddig az eléje kísért emberek nagy többségét leigazolta, most az emberek jó részét már nem, hanem szinte mindenkit a kisterembe kísértettek. Ez azért is lényeges körülmény, hiszen a listák alapján olyan emberek is kerültek ismét az igazolóbizottság elé, akiket egyszer már leigazoltak, de 23-án reggel azonban már nem.

A kisterembe került embereket minden további vizsgálat nélkül teherautókra parancsolták, majd elkezdtek kiszállítani őket a strandra. Délelőtt 10 óra környékén a gyalogsági laktanyánál 20 polgári személyt lőttek agyon, azzal, hogy kézigránátot akartak dobni a járőr-csoportra. Majd innen kb. 300 méterre szintén agyonlőttek mintegy 50 embert, hasonló indokkal. Ez utóbbi hullatömeget megnézte a helyszínre kiérkező Feketealmay-Czeydner is. Majd 11 óra körüli időben végezték ki azt a 30 embert a sportpályánál, akiket Képíró körzetében fogdostak össze a kutató-járőrök. Tulajdonképpen ekkor, déli 12 óra környékén kezdődtek el a tömeges kivégzések a házak előtt, udvarokon és temetőben, de lényeges, hogy kivégzések déli 12 órakor már folytak a strandon és a sportpályánál is. Tanúk beszámolója alapján lehet tudni, hogy a fegyverropogás délután 3 óráig folyamatosan hallható volt, majd utána már csak elszórtan. A kivégzések leállításakor, tehát délután fél négy körüli időben a strandon 600 ember – férfiak, nők és gyermekek – várt még a kivégzésére, akiket visszakísértek a Leventeotthonba. Megintcsak lényeges körülmény, hogy a Leventeotthonba visszavitt embereket egyszerűen hazaengedték. Tanúvallomások vannak arra, hogy volt olyan katona és tiszt a Leventeotthonban, akik az őrizeteselek elengedése előtt bocsánatot kértek a halálra ijedt emberektől, és van olyan egyértelmű tanúvallomás is, amelyik arról számol be, hogy az egyik tiszt azt mondta:

„ezt Horthy kormányzó úrnak köszönhetik”. A razziáról visszarendelt, és gyülekeztetett járőr-csoport irányító tisztekkel Gaál azt közölte, hogy a razzia leállítására azért került sor, mert dr. Zöldy Márton csendőr hadnagy és Korompay Gusztáv folyamőr főhajónagy törvénytelen módon végeztetett ki embereket.

Képiró elmondása szerint Pozdor zászlós – valójában ilyen nevű ember tehát nem szolgált a Magyar Királyi Honvédségnél – január 23-án, délután 14 óra tájékában jelent meg néhány katona kíséretében a Rex szállóban, és el akarta vinni a szálloda tulajdonosát és családját, egyébként az ő szállásadóit, Tanurdžić-ékat. Valójában annyi biztos, hogy egy Nagy nevezetű főhadnagyot – az újvidéki eseményekkor zászlós a 16. határvadász zászlóaljnál – 1948. december 15-én, első fokon azért is (!) ítélte halálra az eljáró magyar népbíróság, mert az ő ötlete volt, hogy a Tanurdžić-családot vigyék ki a Duna partjára, és ott végezzék ki őket. Az is biztos, hogy Képiró azt jelentette nem sokkal később Gaál csendőr őrnagynak, egyébként szolgálati előjárójának, hogy a Rex szállóból egy néhány fős honvédjárőrt zavart el, akik indokolatlanul akarták a Duna-partra vinni Tanurdžić-ékat. Ennek megfelelően Nagy beszerzett egy jugoszláv kézigránátot és két pisztolyt, amelyeket átadott az egyik beosztottjának, hogy azokat rejtse el a razzia alatt a Tanurdžić-lakásban. Ez azonban megghiúsult, mert a feladattal megbízott járőr azt jelentette, hogy Képiró a lakásba nem engedte be őket.

Az elébb említett, és 1948. október 12. napján már őrizetben lévő Nagy János honvéd főhadnagyot – aki egyébiránt 1981. 04. 28. napján hunyt el – a Szegedi Katonapolitikai Osztály 1948. október 14. napján hallgatta meg háborús bűntett elkövetésének gyanújával, majd egy héttel később, 1948. október 20. napján az ÁVH nyomozói is kihallgatták. Vallomása lényege szerint 1941 és 1942 között, mint zászlós teljesített szolgálatot. 1941. április 11-én Hercegszántón, **Kun-Szabó Antal** és **Andrási József** szakaszvezetőkkel együtt magukkal hurcolták az ottani szerb pópát, **Ápáti Miklóst**. Őt azzal vádolták, hogy fényjelzéssel adott jelet a szerb csapatoknak. A pópát Bajára kellett volna előállítani a katonai rögtönítélő bíróság elé, ezzel szemben Nagy, Hercegszántó határában egy patakba zavarta, majd két pisztolylövéssel agyonlőtte a szerb férfit. A szerb pap meggyilkolása okán a magyar katonai igazságügyi szervek vizsgálatot rendeltek el. Ekkor Nagy rávette Kun-Szabót, hogy a gyilkosságot

vállalja magára, majd valótlan jelentést készített, miszerint Kun a papot szökés közben lőtte agyon. Így az ügyben Kunnal szemben megszüntették az eljárást 1941 nyarán.

Nagy az 1942. január végi eseményekről egyértelműen Képirót terhelő tanúvallomást tett. Nagy azt vallotta: mikor kiértek a sportpályára a II. Rákóczi Ferenc utcában összeszedett emberekkel, parancsot adott az ott várakozó, pihenőben lévő, kivégző félszakasz vezetőjének, hogy a 30 embert lőjék agyon. A kivégzőosztag vezetőjének kérdésére, miszerint: partizánok? – Nagy „igennel” felelt. Ezután az embereket a tehergépkocsi platójáról leparancsolták, a kivégzőhelyhez kísérték, majd – mintegy 2 perc alatt – valamennyit agyonlőtték. Délután, 14 óra magasságában, a Leventeotthonban Nagy parancsot kapott Gaáltól a Tanurdžić-család kivégzésére, mert azok a partizánmozgalmat pénzzel támogatják. Nagy abban egyezett meg a csendőr őrnaggyal, hogy két razziát fog tartani a családnál. Az elsőt elrejt néhány jugoszláv kézigránatot és pisztolyt náluk, majd a második alkalommal előtalálja azokat, így már lesz indok a Tanurdžić-család kivégzésére.

Nagy János 1948. október 22-én, a Szegedi Néppügyészség előtt is vallomást tett. Kun-Szabó Antalt a Nagy-féle ügyekkel kapcsolatban 1948. október 12. napján tanúként, majd 1948. október 19. napján már gyanúsítottként hallgatták meg, aki kihallgatásán terhelő vallomást tett Nagyra a szerb pópa agyonlövése ügyében. A Szegedi Néppügyészség 1948. október 23. napján Nagy és Kun előzetes letartóztatását is elrendelte. November 11. napi keltezésű a Szegedi Néppügyészség vádirata, majd november 23. napi a Szegedi Népbíróság védőkirendelő határozata.

A Szegedi Népbíróság előtt 3 háborús bűncselekmény elkövetésével vádolták: az 1941 áprilisában elkövetett pap-gyilkossággal, az 1942. január 23. napi tömeges kivégzéssel, mikor a sportpályához kivitt 30 embert agyonlövötte, valamint szintén megvádolták a Tanurdžić-család kivégzésének kísérletével. Nagy elismerte a pópa meggyilkolását, de a másik két vádat tagadta. Arra hivatkozott, hogy a Katpol-on azt mondták neki: ha vissza meri vonni a beismerő vallomását, akkor nagyon megverik. Persze mindez nem jelenti azt, hogy ne úgy történt volna minden, amit elmondott. Nagyot Szegeden kötél általi halálra ítélték, de szerencséje volt, mert a Népbíróságok Országos Tanácsa a halálbüntetést életfogytiglani fegyházbüntetésre változtatta, és nem adták ki a szerbeknek sem. Nagyot egy évtizeddel később a Szegedi Megyei Bíróság ezen ügyben még egyszer, 1957. május 4. napján is meghallgatta.

A Képiró felett 2011 nyarán ítélező Fővárosi Bíróság egyrészt Nagy vallomásait kényszer hatása alatt beszerzett vallomásoknak tartotta, valamint a Szegedi Népbíróság büntetőtanácsát pedig a jogszabállyal ellentétesnek tartotta, már ami a bíróság megalakítását illeti. Ugyanis az akkor hatályos népbíróságokról rendelkező törvény értelmében, a népbírósági tanács a következő pártok delegáltjaiból állt: Független Kisgazdapárt, Nemzeti Parasztpárt, Kommunista Párt és a Szociáldemokrata Párt. Viszont a kommunisták és szocialisták 1948 nyarának végén történt egyesítésével létrejött a Magyar Dolgozók Pártja, amely továbbra is két embert delegált a népbírósági tanácsokba, csak hogy erről az Országgyűlés nem rendezett. Vagyis törvényi rendelkezés nélkül adott a Magyar Dolgozók Pártja két népbíró a népbírósági tanácsokba. Viszont az így létrejött népbírósági büntetőtanácsok – törvényi rendelkezés hiányában – törvénysértő módon lettek megalakítva. És, ha egy bíróság nincs törvényesen megalakítva, akkor az abszolút kizáró ok, tehát egy ilyen tanács által lefolytatott bizonyítási eljárás, de bármilyen más tevékenység is semmis. Ezért is rekesztette ki a bizonyítékok köréből Nagynak a dr. Képiróra tett terhelő vallomását a Fővárosi Bíróság 2011-ben.

Itt álljunk meg egy gondolat erejéig. Mi történik egy ilyen esetben? És most itt Nagy büntetőügyére gondolok. A büntetőeljárásról szóló törvénynek megfelelően, az eljáró Fővárosi Bíróság meg fogja küldeni az ügyet a Legfőbb Ügyésznek, mert azt észlelte, hogy egy jogerős ítélet esetében, azt egy olyan bíróság hozta – a Szegedi Népbíróság, illetve a Népbíróságok Országos Tanácsa –, amelyik nem volt törvényesen megalakítva. A Legfőbb Ügyész kénytelen továbbvinni az ügyet a Legfelsőbb Bíróság (ma már Kúria) elé, mert a Be. szerint hatályon kívül kell helyezni azt az ítéletet, amelyet egy nem

törvényszerűen megalakított bíróság hozott. A Legfelsőbb Bíróság eljárási hiba miatt hatályon kívül is fogja helyezni az ítéletet és új eljárás lefolytatására utasít. De tekintettel arra, hogy Nagy már 30 éve halott, az eljárást meg kell majd szüntetni. Így fog semmivé válni egy egyébként gyilkos, háborús bűncselekményt elkövető ember jogerős – és véleményem szerint igazságos – ítélete. Az 50 vagy 100 év múlva vizsgálódó történész vagy jogtörténész pedig már csak azt fogja látni, hogy volt egy Nagy nevű ember, akit igaz, hogy a Szegedi Népbíróság bűnösnek mondott ki háborús bűncselekmény elkövetésében, de az ítéletet utóbb Magyarország legfelsőbb bírói fóruma hatályon kívül helyezte, az eljárást pedig megszüntették.

Így lesz egy háborús bűnösből ismét tiszta erkölcsű ember... Itt még egy ennél is nagyobb problémát jelenthet az, hogy a Képiró-per alapján nemcsak Nagy, hanem az összes, a Magyar Dolgozók Pártja megalakulása után népbíróság által elítélt háborús vagy népellenes bűnös ellen meg kell majd szüntetni az eljárást, pontosan azért és úgy, ahogy azt az elébb leírtam: akkor, ha ezen elítéltek esetében valaki felülvizsgálati kérelemmel fog majd fordulni a Legfelsőbb Bírósághoz, amelynek azóta már Kúria lett az elnevezése. Még egy megjegyzés: a 2011-ben tárgyaló bírói tanács elnöke, **dr. Varga Béla**, az 1948-ban eljáró népbíróságot a papírok alapján egy „borzasztó korrekt ügyésznek” nevezte...

A Fővárosi Bíróság azt is megállapította, hogy nem található ítélet dr. Képiró elítéléséről, vagyis őt nem ítélte el a Szegedi Népbíróság 14 év fegyházbüntetésre, mint ahogy az köztudomású volt.

Pedig voltak Nagy vallomásaiban terhelő adatok Képiróra, mégsem emelt vádat ellene a népbíróság. Az újvidéki ügyben, a 30 ember meggyilkolása miatt csak Nagyot vádolták. Kérdés az, hogy miért? A terhelő adatok ellenére miért nem történt Képiró ellen is vádemelés? Viszont az ítéletben a Szegedi Népbíróság már megemlíti Képirót, mint aki ott volt, és ezt, meg ezt csinált a Naggyal együtt. De mivel vádat nem emeltek ellene, így el sem ítélték.

Nézzük meg még néhány, az újvidéki vérengzésben érintett csendőr esetét. Akként tüntetem fel őket terheltként, ahányadik rendű vádlottak voltak az 1943-1944 – ben lefolytatott bűnvádi eljárás során. A következő csendőrtisztekről van szó: *Horkay József* cső. alezredes VII. rendű terhelte, mint a központi cső. nyomozó parancsnokságtól Újvidékre, Zsablyára és ezek környékére kivezényelt cső. nyomozók parancsnoka. *Stepán László* cső. százados VIII. rendű terhelte, *dr. Kun Imre* cső. százados IX. rendű terhelte, *dr. Csáky József* cső. százados X. rendű terhelte, *Budur Károly* cső. százados XI. rendű terhelte, *dr. Kacskovics Balázs* cső. százados XII. rendű terhelte, *dr. Képiró Sándor* cső. százados XIII. rendű terhelte, és *dr. Zöldy Márton* cső. százados XIV. rendű terhelte.

Először tekintsük át közelebbről **Gerencséry Mihály** ügyét, hiszen az ő esete szorosabban is kötődik Képiró anyagához. A csendőr főhadnagy 1945. február 5-én, Budán esett szovjet hadifogságba, amelyből csak 1950 decemberében térhetett haza. A kazincbarcikai internálótáborba került, majd onnan bíróság elé. A katonai törvényszék 15 év szabadságvesztéssel sújtotta Újvidékért, majd a szigorú ítéletet a Katonai Főtörvényszék 1951. december 7-én emelte jogerőre. A kiszabott 15 évből azonban csak ötöt kellett letöltenie, 1956. július 24-én feltételesen szabadlábra helyezték. 1956. december 4-én elnöki tanácsi kegyelemben részesült, majd a Legfelsőbb Bíróság 2001-ben bűncselekmény hiányában felmentette a háborús bűntett miatt emelt vád alól.²⁶

Gerencséry Mihály cső. főhadnagy újvidéki csendőr szárnyparancsnok-helyettes 1951. 04. 23-án gyanúsítottként hallgatta ki az ÁVH. Vallomása szerint 1941 októberében került Újvidékre, ahol 1942 májusáig teljesített szolgálatot. A razzában 1 napig vett részt, mint egy kutatójárőr-csoport parancsnoka. Emlékezete szerint az általa irányított járőr-csoport 4 személyt állított elő, akiket a

²⁶ Hadtörténelmi Levéltár Budapesti Katonai Törvényszék iratainak gyűjteménye (a továbbiakban HL BKT) 2925/1951. Itt elfekszik a Legfelsőbb Bíróság 2001. XI. 19-én meghozott 2319/2001. számú ítéletének egy példánya is.

Leventeotthonban működő bizottságnak adtak át. A razziát követő napokban lakásán tartózkodott betegség miatt. Tagadta, hogy az újvidéki vérengzésben részt vett volna. Az ÁVH 1951. június 8-án Gerencséri ügyét azzal tette át a Budapesti Katonai Ügyészséghez, hogy nevezett részt vett az 1942. januári, újvidéki vérengzésekben, akit ezmiatt, a vezérkari főnökség különbírósa 1944 januárjában 7 évi fegyházra ítelt, melyet azonban Gerencséri nem töltött ki, mert a német megszállás után pertörlésre került sor. Indítványozta ezért az Államvédelmi Hatóság a fegyházbüntetés foganatba vételét.²⁷

A Budapesti Katonai Ügyészségnek 1951. augusztus 16-án kelt vádirata szerint 1941 – 1942-ben, közelebbről meg nem határozható időben a vádlott beosztottjai egy alkalommal 8-10 fő ellenállót és szökevényt lőttek agyon. Szintén közelebbről meg nem határozható időben, az újvidéki razzia idején a vádlott beosztottjai egy alkalommal 4 főt vettek őrizetbe, majd a lefogottakat az újvidéki Leventeotthonban működő igazoló bizottságnak adták át. Ezekkel a tettekkel a vádlott részesévé vált emberek törvénytelen megkínzásának és kivégzésének, vagyis az eredetileg a népbíróóságok hatáskörébe tartozó háborús bűncselekményt követett el.

²⁷ Markó György levéltári kutatásai során feltárta, hogy Gerencséri Mihály operatív nyilvántartó kartonjában – amely ASZTL V-32.304 számon fekszik el – van egy említésre méltó érdekesség: a volt csendőrtiszt elleni 1951-es eljárás anyagában elfekszik egy feljegyzés, amelyet 1951. június 8-án egy bizonyos **Keszthelyi József** ÁVH-s alhadnagy írt a bíróság vezetőinek. Kérte a „*Jegyzetek az újvidéki perrel kapcsolatban*” címet viselő „melléklet” felhasználás utáni visszajuttatását a Budapesti Megyei Bírósághoz „*a Feketehalmy Czeidner [sic!] és társai ellen folytatott bűnügyvel kapcsolatban (...) az eredeti ügyirathoz való csatolás végett.*”

A Budapesti Katonai Törvényszék elsőfokú ítélete a vádirattal majdnem teljesen megegyező tényállást állapított meg, azonban az ítéleti tényállásban már csak 8 alkalommal való *fegyverhasználatról* van szó, és nem emberölésekről.

A Katonai Főtörvényszék 1951. december 7. napján kelt jogerős ítéletével Gerencséri bűnösnek mondta ki háborús bűntettben, ezért 15 évi börtönbüntetésre, 10 év közügyektől való eltiltásra, és teljes vagyonekobzásra ítélte. Az ítélet szerint, ha a vádlott nem is vett részt közvetlenül emberek törvénytelen kivégzésében vagy megkínzásában, de úgy, mint újvidéki csendőr-szárnyparancsnok helyettes feltétlenül részese volt annak. Mint már említettem, a Legfelsőbb Bíróság a 2001. november 19. napján kelt Bf.VX.2319/2001. számú felülvizsgálati ítéletével Gerencséri Mihály terhelt ellen folyamatban volt, és a Budapesti Katonai Törvényszék ítéletét és a Katonai Főtörvényszék (helybenhagyó) végzését hatályon kívül helyezte, és a terheltet az ellene emelt háborús bűntett vádja alól felmentette. Indoklás szerint éppen azért, mert az 1951-es ítéleti tényállás annyira általános megállapításokat tartalmaz, amely elítélés alapját nem képezheti. Az ítélethozatal központi problémájaként: nem lehet ugyanis megtudni belőle, hogy Gerencséri beosztottjainak fegyverhasználati során sérülés vagy haláleset bekövetkezett-e? Hasonlóan nincs semmi adat arra vonatkozólag, hogy mi lett a sorsa a Leventeotthonba bekísért, 4 baloldali magatartású személynek.

Budur Károly Makóról érkezett Újvidékre, csakúgy, mint Képiró. A volt csendőr százados az ÁVH előtt 1952. szeptember 25-én a következő vallomást tette: 1942. január 19-én, vasúti szerelvényen Újvidékre szállították az egész csendőriskolát. Vele együtt utazott Jakobos István százados, Kacskovics Balázs főhadnagy és Képiró Sándor főhadnagy oktatótisztek. Az újvidéki csendőriskola parancsnoka, Gaál Lajos őrnagy volt az, aki a razzia alatt az összes csendőri állományt vezényelte. Az újvidéki csendőriskolától két tiszt volt jelen: Kun Imre, továbbá Csáky József csendőr főhadnagyok, míg a szekszárdi csendőriskolától dr. Zöldy Márton csendőr hadnagy volt jelen a szakaszával. Báthory Géza alezredes, Fóthy Ferenc és Horkay József csendőr alezredesek pedig a vezérkari főnökség részéről lettek kiküldve. A megérkezés napján a csendőrtiszteket a báni palotába hívták, ahol Gaál tartott eligazítást a tervezett razziáról, amikor is elsősorban a közbiztonságra veszélyes, baloldali elemek elleni fellépést emelte ki. Január 21-én, hajnali 5 órakor kellett jelentkezniük az újvidéki csendőriskola épületében. Gaál a gyülekező után húszas csoportokba osztotta a csendőröket és további 20 honvédet is beosztott a csoportokba, továbbá egy rendőrt, aki jó helyismerettel bírt. Az így létrehozott csoportokat 4 fős járőrökre kellett felosztani. A csoportparancsnokok feladata a járőrök tevékenységének ellenőrzése volt, valamint ők intézkedtek az őrizetbe vételekről és a gyűjtőhelyre kísértetésről is. Budur vallomása eltér Képiróétól, mert dr. Képiró azt vallotta, hogy a csoportvezető tiszt nem vehetett őrizetbe, erről a járőrvezető döntött, míg Budur állította, hogy csak a csoportvezető tiszt dönthetett az őrizetbe vételekről.

A hajnali eligazítás után minden csoportvezető elvezette a csoportját a kijelölt városrészekbe. Budur szerint a későbbi órákban mintegy 130 kommunista- és partizángyanús személyt vettek őrizetbe, akiket a Leventeotthonba működő igazolóbizottság elé kísérték. Budur a továbbiakban elmondta, hogy január 23-án, 11 órától mind intenzívebb lövöldözésre lett figyelmes, ami nagyjából 15 óráig tarthatott. Ekkor érkezett az a parancs Grassytól, hogy a razziát le kell állítani, a tisztek pedig menjenek a báni palotába Gaál őrnagy eligazítására. Itt Gaál közölte a tisztekkel, hogy a razziát azért kellett leállítani, mert dr. Zöldy Márton csendőr hadnagy és Korompay Gusztáv folyamőr főhajónagy osztagaikkal nagyszámú szerb polgári személyt végeztettek ki a dunai strandnál, majd a Dunába dobáltatták az agyonlőtt emberek holttesteit. Budur vallomása szerint, ezen az eligazításon jelen volt még Kacskovics Balázs csendőr százados is, aki ugyancsak csoportparancsnok volt, de Budur nem tett említést arról, hogy ezen eligazításon dr. Képiró jelen volt-e? Budur az ÁVH előtt tett vallomásában beismerte: tudta, hogy a parancsára őrizetbe vett személyek ki lesznek végezve, ugyanis az eligazításon hallotta, hogy megtorlás végett történik a szerb polgári személyek összeszedése. Akkor azt mondták nekik, azért, mert előzőleg a „zsobolyai” őrsön ismeretlen civilek több csendőrt is agyonlőttek.

Budurt az újvidéki vérengzésben való részvételéért 1944-ben vonták először felelősségre, akkor 12 év fegyházbüntetést kapott ezért. Amikor a Budapesti Ügyészség előtt meghallgatták – pedig az ügyet az ÁVH-nak a katonai ügyészség elé kellett volna áttennie – 1953. augusztus 25. napján, már tagadta, hogy 130 személyt vetetett volna őrizetbe, és tagadta azt az ÁVH előtt még beismert tudomását is, miszerint az őrizetbe vett személyek sorsa a halál lett volna. Mindezt azzal indokolta, hogy ő erről tudomást csak utólag, 1944-ben, a Honvéd Főtörvényszék előtt zajló büntetőper során szerzett.

A Budapest Megyei Bíróság B.III.0343/1953. számú, 1953. szeptember 30. napján megtartott tárgyalásán Budur részletes vallomást tett. E vallomásában azt tartotta fent, hogy körülbelül 4 embert állítottak elő az egész razzia időtartama alatt, és tagadta, hogy tudott volna ezen előállított személyek esetleges, későbbi kivégzéséről. A január 23-án kialakult lövöldözésre figyelemmel a következőket adta elő. Azt állította a bírák előtt, hogy az első két napon az igazoltatás rendben folyt, mert ugyanis nem volt olyan személy, aki ne tudta volna magát igazolni. A harmadik napon az egyik járőre jelentette neki, hogy 3-4 főt – akik magukat igazolni nem tudták – adott át a fogolyátvevő járőröknek. Ezen a napon, 11 óra magasságában az igazoltatási körletétől számítva két, két és fél kilométeres távolságban erős lövöldözés indult meg. Kutatta az okát, de a lövöldözésre fényt deríteni nem tudott. Itt pontosan azt fogalmazta meg a jegyzőkönyv számára, idézem: „mintha a Duna túloldaláról lövöldöztek volna.”

Itt jegyzem meg, hogy a 2011 nyarán, a Fővárosi Bíróságon folyó, úgynevezett „Képiró-perben” a tárgyalást vezető dr. Varga Béla kihangsúlyozta: az újvidéki vérengzésről szóló jegyzőkönyvek olyan vallomásokat is tartalmaznak, miszerint a Duna túloldaláról német egységek fényképezték az újvidéki strandon történt mészárlást. Majd a németek később közzé is tették ezeket a magyarokat kompromittáló képeket – például Belgrádban –, azonban ennek okát azóta sem tudta senki sem megválaszolni...

A lövöldözés Budur szerint délután 14-15 óráig tarthatott. Majd küldönc érkezett, aki egy olyan tartalmú parancsot hozott, hogy a razziát azonnali hatály mellett beszüntették. A legénységnek a szálláshelyükre kellett visszatérniük, míg a tiszteknek Gaál őrnagynál kellett jelentkeznie.

Megjelenésükkor Gaál közölte, hogy Zöldy 80 embert végeztetett ki a folyamőr egységekkel együtt. Itt ugye jogi szempontból a tudomásszerzésnek van döntő jelentősége: mikor szereztem tudomást arról, hogy az általam letartóztatott és bekísértetett embereket – bűnösségüktől függetlenül – mindenképpen ki fogják végezni? Ha előtte, akkor bűnös vagyok a háborús bűntettben, ha csak utána, akkor nem. Ez, méghozzá az előzetes tudomás alapozhatta volna meg Budur felelősségét, amely felelős magatartását aztán **nem** sikerült bizonyítani.

Dr. Kacskovics Balázs volt csendőr főhadnagy az ÁVH-nál, 1951. szeptember 25-én tett vallomásában előadta, hogy 1942. január 19-én, az esti órákban jött a parancs az Újvidékre vonulásról. Másnap délben érkeztek meg, amely után egy eligazítás lett tartva, és ott közölte velük Gaál őrnagy a tervezett háromnapos razzia tényét. Január 21-én reggel volt még egy eligazítás, ahol közölték vele a tennivalókat is: a részére kijelölt utcákon mindenkit igazoltatni kell. Aki nem tudja magát igazolni, azt le kell fogni, és átadni a gyűjtő-járőröknek. Dr. Kacskovics a továbbiakban előadta, hogy esetükben a razzia első két napján nem történt semmiféle atrocitás vagy említésre méltó körülmény. A harmadik napon három személyt fogtak el és vettek őrizetbe, akiket be is kísértek a Leventeotthonba. Január 23-án, dél környékén kezdődött egy intenzív lövöldözés a városban, amelynek okát nem tudta. Délután 15 órakor vonult be egységével, majd jelentkezett Gaál őrnagnál. Itt dr. Kacskovics kihangsúlyozta, hogy Budurral nem találkozott, míg Budur ennek ellenkezőjéről tett tanúvallomást.

Dr. Kacskovics azt viszont Budurral egyezően adta elő, miszerint a tömeges kivégzésekről csak az események után szerzett tudomást, de főként és részleteiben is csak az 1944-es tárgyalás során. De mindketten egyezően tanúskodtak a január 23. napi eseményekről, arról, hogy a letartóztatott személyeket mindig a Leventeotthonba vitték, illetve arról is, miszerint nem emlékeznek arra, hogy a báni palotában Képiró kifogásolta volna Gaálnak a fegyverhasználatra vonatkozó, szóbeli parancsát. Majd Kazincbarcikán, 1952. szeptember 20-án tett kihallgatása alatt annyiban pontosított, hogy valóban résztvett Budurral, Képiróval, Jakobossal a báni palotában történt eligazításon, ami 20 óra 30

perckor kezdődött. A Budapest Megyei Bíróság 1953. november 20-án bűnösnek mondta ki mind Budurt, mind pedig dr. Kacskovicsot a terhükre felhozott vádakban – az egyik 3-4, a másik pedig 5-6 embert kísért a levanteotthonbeli igazolóbizottság elé, akiket aztán később kivégeztek –, és ezért 15-15 év börtönbüntetést szabott ki rájuk, csakúgy, mint Gerencséryre korábban a katonai bíróság.

Csakhogy mind Budurt, mind pedig Kacskovicsot is szintén a katonai bíróság elé, és nem a civil bíróság elé kellett volna ez ügyekben állítani. Hogy ez miért fontos? Budurnál és Kacskovicsnál 2011-ben, a Képíróval szemben eljáró bíróság észlelte, hogy a katonai bíróság helyett – törvénytelenül – civil bíróság járt el velük szemben. Ugyanis, mint azt tette Gerencséry esetében az ÁVH, az ügyek iratait itt is át kellett volna tenni a katonai ügyészséghez. Viszont itt nem ez történt, mert a Budapest Megyei Bíróság elé kerültek az ügyek. Ezért a Budur és a Kacskovics esetében 2011-ben, a Képíró ügyét vizsgáló bíróság megküldte ennek a két embernek az ügyét is a Legfőbb Ügyésznek, hiszen eljárási szabálysértés történt, mert nem katonai, hanem civil bíróság járt el katonák esetében. Ez pedig abszolút hatályon kívül helyezési ok. A menetrend ugyanaz, mint Nagy esetében: a Legfelsőbb Bíróság (Kúria) hatályon kívül helyez és új eljárás lefolytatására utasít, viszont mivel mind Budur, mind Kacskovics meghalt, az eljárásokat meg fogják szüntetni. Így lassan nem marad felelőse egy olyan atrocitásnak, ahol emberek ezreit, öregeket, nőket, gyerekeket mészároltak le néhány évtizeddel ezelőtt...

Az újvidéki razzia során a későbbi hivatalos magyar adatok szerint a honvédek és csendőrök **3309**, más források szerint 3340, zömében szerb polgári lakost gyilkoltak le, köztük 792 nőt, 299 idős embert és 147 gyermeket. A halottak között volt mintegy 740 zsidó származású személy is. Az áldozatok megoszlása településekre lebontva a magyar adatok szerint a következő volt: Boldogasszonyfa - 74 fő; Csurog - 887 fő; Dunagárdony - 32 fő; Mozsor - 195 fő; Óbecse - 168 fő; Sajkásgyörgye - 210 fő; Sajkásszentiván - 26 fő; Szenttamás - 2 fő; Temerin - 47 fő; Titel - 51 fő; Újvidék - 879 fő; Zsablya - 653 fő; egyéb településeken - 116 fő. Mai szerb történészek adatai alapján a vérengzésnek összesen **3 808** áldozata volt, ezek közül 2 578 szerb, 1 068 zsidó, 64 roma, 31 ruszin, 21 magyar és 15 orosz nemzetiségű személy volt.

Viszont, én találkoztam már olyan szerb adatokkal is, amely az 1942. januári, bácskai vérengzések szerb áldozatainak számát 10-15 ezres nagyságrendűre becsülte.²⁸

A 2011 tavaszán és nyarán, dr. Képíró Sándor volt csendőrtiszt ügyében ítélező Fővárosi Bíróság **2011. július 18. napján** hozott ítéletében Képíró az ellene emelt háborús bűntett vádja alól bizonyítékok hiányában felmentette. Bár az ügyész fellebbezett, Képíró két hónappal később meghalt, így másodfokú tárgyalásra már nem került sor.

²⁸ A Bácskában a II. világháború alatt történeteket – ha némely esetben elfogultan vagy egyoldalúan is – jól összegzik a következő művek: **Dr. Aleksandar Kasaš:** *Mađari u Vojvodini 1941–1946.* (Magyarok a Vajdaságban 1941–1946.) Novi Sad, 1996. ~ **A. Sajti Enikő:** *Délvidék, 1941 – 1944.* Kossuth, Budapest 1987. ~ **Beljanski, Milanko:** *Hronika o narodnooslobodilačkom ratu u Somboru i okolini 1941 - 1944.* (A népfelszabadító háború krónikája Zomborban és környékén 1941–1944.) Zombor, 1969. ~ **Cseres Tibor:** *Hideg napok.* Magvető Könyvkiadó, 2005. ~ **Cseres Tibor:** *Vérbosszú Bácskában.* Magvető Kiadó, 1991. ~ **Csorba Béla:** *Források a Délvidék történetéhez.* Hatodik Síp Alapítvány, Budapest 1997. ~ **Dombrády Lóránd:** *Szombathelyi Ferenc a népbíróság előtt.* HM Hadtörténeti Intézet és Múzeum, Line Design, 2007. ~ **Györkei Jenő:** *Idegen bírák előtt – Szombathelyi Ferenc újvidéki pere és kivégzése.* Zrínyi Kiadó, Budapest 2002. ~ **Horthy – Magyarország részvétele Jugoszlávia megtámadásában és megszállásában 1941 – 1945.** Zrínyi, Budapest 1986. ~ **Horváth Csaba – Lengyel Ferenc:** *A délvidéki hadművelet. 1941. április.* Püedlo Kiadó, Budapest. ~ **Illés Sándor:** *Sírató.* Szépirodalmi Könyvkiadó, Budapest 1977. ~ **Karapandžić Borivoje:** *Jugoslovensko krvavo proleće 1945. Titovi Katini i Gulagi.* Mladost, Beograd 1990. ~ **Zaduzbina Miloša Crnjanskog:** *Serbia ikomentari 1900/1991.* Beograd, 1991. ~ **Zvonimir Golubović:** *Racija u Južnoj Bačkoj 1942. godine.* Novi Sad, 1991.

10. A szerb bosszú...²⁹

„Így telt el a felszabadulás utáni második hivatali évünk. A háborús főbűnösök kiadása az év közepén befejeződött, a kikértek közül azonban igen sokan távol voltak. A volt kormányzó kiadatását a magyar kormány nem kérte, a jugoszlávoknak pedig nem adták ki, s háborús bűnösként a Szövetségesek sem vonták felelősségre. A nürnbergi nagy per után Truman ugyan felajánlotta Sztálinnak Horthy kiadását, de a generalisszimusz nem kért belőle. Bölcsen tette, Rákosi pedig a legjobb tanítványként tisztelve mesterét nem tehetett mást.” (Dr. Major Ákos: Népbíráskodás – forradalmi törvényesség. Egy népbíró visszaemlékezései. Sajtó alá rendezte és az előszót írta: Zinner Tibor. Minerva, Budapest 1988. 304. o.)

A háború után meginduló, magyar népbírószági eljárásoknak is egyik sarkalatos pontja lett az újvidéki méészárlás, főleg azért, mert a jugoszlávok tántoríthatatlanul követelték a felelősök kiadatását, hogy jugoszláv népbírószág ítélkezhesen felettük. Egy jugoszláv küldöttség, melynek jogász tagja **dr. Vladimir Gavrilovics** újvidéki ügyvéd volt, erős politikai nyomást alkalmazva, a közeli béketárgyalásokra hivatkozva követelte Szombathelyi Ferencnek és az újvidéki razzia ügyében már elítélt főbűnösöknek a kiadatását. Ez a Vladimir Gavrilovics a dúsgazdag bácskai szerb földbirtokos-nagyiparos, **Dungyerszky György** jogtanácsosa volt még a magyar megszállás alatt Újvidéken. Ő volt az, aki munkaadója családját 1942. január 20. napján telefonutasításra Újvidékről Budapestre mentette, megfélemezve – minthogy a veszélyre nem figyelmeztették külön – saját családjáról, s emiatt egész rokonsága, idős édesapja kivételével, a véres razzia áldozata lett.

A partizánvezérek. Jajce, 1942.

Balról jobbra: Steva Krejčević, Ivo Lola Ribar, Kosta Nadj, Ivan Ribar, Tito, Ivan Rukavina.

Ugyanis, az újvidéki razzia második napjának délutánján került sor arra a háztömbre, ahol a Gavrilovicsok laktak. Vladimirknak, Dungyerszkyék jogtanácsosának több testvére, kiterjedt rokonsága élt ott, többek közt az öreg családfő is, az ügyvéd édesapja. A csendőrök, honvédek minden szerbet

²⁹ Az alább látható korabeli fotók többségében a Vajdasági Múzeum fényképei, illetve néhány *Matuska Márton* gyűjtése. Forrásuk: <http://www.delvidekitragedia.hu/> (2017. 01. 22.)

és nem magyar nemzetiségű lakót a kapu elé parancsoltak irataikkal együtt, „igazoltatás” végett. A folyosókon őrk álltak, hogy senki se bújjon ki az igazoltatás alól. A Gavrilovics-lakás elé is jutott egy őr, egy idősebb magyar póttartalékos, akit csupán az efféle „vigyázkodásra” tartottak alkalmasnak. Az öreg Gavrilovics a januári hidegre nemigen ügyelve, a sürgető nőgatásokra kiskabátban lépett ki a lakás ajtaján, sietve, nehogy rossz néven vegyék késlekedését. Magyar házvezetőnője futott utána, várjon egy kicsit, vegye fel legalább a télikabátját, mit legénykedik, ne féljen, úgyis megvárják a katonák az igazoltatással. Az öreg magyar puszkás katona csak nézte az idős szerb tüsténkedését, mögötte a perlekedő magyar cselédet, aggodalmaskodó gondoskodásával. Elébe állt az éppen a nagykabátjával bajlódó embernek, és visszafordította: „A bácsi ne menjen sehová, a bácsinak nem kell igazolzkodnia odakint azoknak.” Így maradt meg az öreg Gavrilovics és a kimenekített Dungyerszky család kíséretében egyetlenként a népes familiából Vladimir, a neves ügyvéd, aki azokban az években csak, mint jogtanácsos élt képzettsége lehetőségeivel.

A dél-bánati partizánhadtest harcosai Opovo környékén, 1944 nyarán

A magyar hatóságok a jugoszláv küldöttség követelésének eleget tenni hajlandónak mutatkoztak. 1946 őszén egy rövid újsághír jelentette, hogy a magyar kormány kiadta Jugoszláviának, mint háborús bűnösöket Szombathelyi Ferenc tábornokot, Grassyt, Feketehalmyt, Zöldy Mártont és Nagyot, a volt újvidéki polgármestert. 1946 őszén az újságokban, rádióban értesítették a lakosságot Jugoszláviában, hogy Újvidéken (Novi Sad) a Dom Kultura, vagyis a volt Leventeotthon színháztermében fogják megrendezni a magyar demokratikus kormány által Jugoszláviának kiadott háborús bűnösök büntetőperét, nyilvános tárgyaláson, ahol mindenkinek szabad részvételi joga lesz.

Szerencséje volt Horthy Miklósnak, hogy hiányzott a magyar háborús főbűnösök tárgyalásáról, de még nagyobb szerencséjére hiányzott az újvidéki tárgyalásról is. Ez 1946. október 22. és 28. között zajlott. A tárgyalás nyilvános volt. 1946. október 30. napján, délután 4 órakor hirdettek ítéletet az 1942. januári, bácskai mézszárlások fő bűnösei felett. Ezek név szerint a következők voltak:

Szombathelyi Ferenc vezérezredes, Feketehalmy-Czeydner Ferenc altábornagy, Grassy József vezérőrnagy, Gaál Lajos csendőr alezredes, dr. Zöldy Márton csendőr százados, dr. Bajsay Bauer Ernő, Bács-Bodrog vármegye alispánja, dr. Nagy Miklós, Újvidék polgármestere, Bajor Bauer Ferenc vezérőrnagy és Perepatić Pál, újvidéki kereskedő. Nem volt ott mindegyik főbűnös, hiszen a razziában, ezredesi rangban résztvevő Deák László még a fronton, 1945 áprilisában öngyilkos lett, dr. Képiró Sándor csendőr százados szökésben volt, dr. Fernbach Péter, Bács-Bodrog vármegye főispánja a partizánok kezébe került és eltűnt, valószínűleg agyonverték stb.

Újvidék, 1946. október 30. Ítélethirdetés.

Balról – jobbra: Szombathelyi Ferenc, Feketehalmy-Czeydner Ferenc, Grassy József, Gaál Lajos, dr. Zöldy Márton, dr. Bajsay Bauer Ernő, dr. Nagy Miklós, Bajor Bauer Ferenc és Perepatić Pál.

Érdekes, hogy minden érintett tagadott. Grassy például, mielőtt a Budapesti Népbíróság büntetőtanácsa elé került volna, már 1945-ben is az ártatlanságát hangoztatta, de úgy, hogy közben Feketehalmy-Czeydnerre okolta mindenért. Az előzetes fogvatartása alkalmával beszélgetett **Szirmai Rezső** újságíróval a börtönben: „**ÚJSÁGÍRÓ:** Mivel vádolják Önt? **GRASSY** (hosszú szünet után válaszol, közben jobbra, balra fordul): Az újvidéki dologgal... Nekem fogalmam sem volt, mi történik Újvidéken. Feketehalmy-Czeydner engem tökéletesen becsapott. Engem beültetett egy irodába, rábízott adminisztrációs dolgokat, közben lezajlottak az események. (...) **ÚJSÁGÍRÓ:** Tudott arról, mi történik? **GRASSY:** Nem tudtam. (...) **GRASSY:** Nekem a razzia harmadik napján azt jelentették, hogy megtámadták a csendőröket. Ezt a „cirkuszt” egy Zöldy Márton nevű csendőrszázados rendezte. Kész színház volt! Agyonlövetett két-három szerbet, melléjük rakatott egy csomó kézigránátot, hogy azt a látszatot keltsse: partizánokat öltek meg. (...) Közben bejött az irodába, ahol adminisztrációs munkát végeztem, Feketehalmy-Czeydner, azt mondta nekem: szerb- és zsidó lázadás tört ki, te csak maradj itt bent, csináld a dolgodat, majd én megállapítom, mi a helyzet. Csak az események lezajlása után tudtam meg, mi történt voltaképpen. Uraim, ami ott történt, most is betegek vagyok... (Sokáig hallgat.) Ami ott történt, az nem emberi... öregeket, csecsemőket, nőket lemészárolni... ez a legaljasabb, legembertelenebb dolog... még most is a betegek vagyok... Én semmiről sem tehetek... Ha

névtelen én voltam is a parancsnok, valójában Czeydner intézkedett, parancsnokolt, ő volt a feljebbvalóm... Czeydner a razzia előtt a nyakamra ült, mert nem bízott bennem... kizárólag ő a felelős! ÚJSÁGÍRÓ: Tudja, hogy kirabolták az áldozatokat? Tehát közönséges hullarablás történt! GRASSY: Tudom. A csendőrök csinálták Zöldy százados vezényletével. (...) ÚJSÁGÍRÓ: Mi a véleménye Zöldyről? GRASSY: Moral insanity... nem normális... egy szörnyeteg! Előbb Kárpátalján csinált szörnyű disznóságokat, aztán jött le Újvidékre.” (Gárdos Miklós: Nemzetvesztők. Magyar háborús bűnösök a népbíróság előtt. Táncsics Könyvkiadó, Budapest 1971. 81 – 84. o.)

A 6. újvidéki partizánhadtest katonái valahol a Bánát déli részén, egy kukoricásban

Zöldy persze szintúgy tagadott: „ÚJSÁGÍRÓ: Mi volt Újvidéken? ZÖLDY (percekig hallgat): (...) Engem Szekszárdról vezényeltek ki az embereimmel. A razziát megelőzően Feketehalmy-Czeydner tiszti értekezletet tartott. Kijelentette, hogy a nemzet becsületéről van szó, eszerint végezzük kérlelhetetlen szigorral az elrendelt akciót. Aznap nem történt semmi. A parancsnokok látták, hogy a karhatalom nem lő agyon senkit. Akkor kijött a parancs: erélyesebben kell fellépni... Másnap sem történt semmi. Harmadnap Grassy József azt mondta: ez így nem mehet tovább! Eredmény kell! ÚJSÁGÍRÓ: Grassy azt mondta, Ön volt a kivégzések oka! ZÖLDY: Van valaki Magyarországon, aki ezt elhiszi? Én akkor hadnagy voltam. Van valaki, aki elhiszi, hogy egy hadnagy intézkedhet ott, ahol ezredesek, tábornokok vannak? Szóval Grassy kijelentette a harmadik napon, hogy a megtorlást a legkomolyabban kell venni. És hogy a legénység a megtorlásra kedvet kapjon, megígértette nekik a tisztek útján, hogy mindegyikük meg fogja kapni a délvidéki emlékérmét és rumos teát osztatott ki közöttük. Én Grassynak már a razzia első napján megtagadtam a fegyverhasználatot, amikor négyszáz embert akart velem agyonlővettetni. Bekísérésre összegyűjtöttünk négyszáz embert, Grassy gépkocsiján a gyülekezőhelyre jött és rámkialtott: Mit kíséreti ezeket! Ezeket ki kell végezni és nem kíséretet! Mire én megjegyeztem, hogy ilyen parancsot nekem az ezredes úr nem adhat, én nem lövök agyon senkit. A harmadik napon a rengeteg katonasághoz, hogy még nagyobb legyen a zavar, amibe a felelősök takarózhatnak, Péterváradról átjött egy SS-alakulat. Ekkor már tudtam, hogy baj lesz. Én beültem a 16. határvadász-laktanya étkezdéjébe, csak hogy ne kelljen semmit sem

csinálnom. (...) **ÚJSÁGÍRÓ:** Ön szerint ki felelős Újvidékért? **ZÖLDY:** Elsősorban a vezérkari főnök, Szombathelyi, aztán Feketehalmy-Czeydner és Grassy...” (Gárdos Miklós: i. m. 84 – 86. o.)

Még egy adalék ide: vitéz Bayor tábornok, újvidék városparancsnoka mintegy öt és fél millió pengőnyi értéket szedett össze a város gazdag szerb és zsidó lakóitól, amelyből 4 milliót befizettek a Horthy Miklós Repülőalap postatakarékpénztári csekkszámájára, de a többi összeg nyomtalanul eltűnt... (Erről részletesen lásd: Gárdos Miklós: i. m. 93 – 94. o.)

A jugoszlávok Horthyt is szerették volna bíróság elé állítani, de ezen erőfeszítéseik végül is nem jártak sikerrel. A Vajdasági Legfelsőbb Bíróság ítélete alapján Grassyt és Zöldyt Novi Sadon akasztották fel a Kiszácsi út végén, nagy tömeg előtt. Feketehalmynek Zsablyán lett ugyanez a sorsa. A többieket a péterváradai erőd falánál lőtték agyon. Az eljáró jugoszláv népbíróság elnöke a Vajdasági Legfelsőbb Bíróság elnöke, *dr. Varga Péter* volt. Szavazóbírák voltak *dr. Kovács Kálmán* és *dr. Stevan Krdžalic*. A vádat *dr. Gyetvai Károly* vajdasági főügyész-helyettes és *dr. Žarko Matijašević* újvidéki kerületi ügyész képviselte. Tolmács *dr. Petar Aranicki*, a novi sadi Kerületi Népbíróság bírói beosztású tagja, a jegyzőkönyv vezetője pedig *Sofija Nedučin* volt. A vajdasági főügyész ekkor – 1945 áprilisától 1947 júniusáig – *dr. Slavko Kuzminović*, a bácskai és szerémségi partizán felszabadító harcok egyik fontos szervezője volt. Ügyvédek *dr. Svetozar Stakić* (Szombathelyi és Perepatic), *dr. Jefta Nović* (Feketehalmy és Bajor), *dr. Milan Ivanović* (Grassy), *dr. Mihajlo Ramač* (Bajsay és Nagy), és *dr. Katarina Marinković* (Zöldy és Gaál) voltak.³⁰

Egyébként a jugoszláv népbíróságok ítéleteiket „A nép nevében” hozták, és a „Halál a fasizmusra – Szabadságot a népnek!” („Smri fašizmu – Sloboda narodu!”) mondattal zárták. Mind a vádolás, mind az elítélések a jugoszláv Nép és államellenes bűntettekről szóló 2. számú törvény alapján történtek. Csak egy jól jellemző részletet idézek még egyszer a perből, egy már ismertetett vallomásból: „Az újvidéki vérengzés három napig tartott. A házukból, a Mileticeva utcában minden lakót meggyilkoltak a magyarok, és mindezt a ház előtt tették. Csupán két kisbaba menekült meg: Kerényi Sanyika és Goldstein Gyurika. A szolgálók párnába rejtették őket, és így menekültek meg... A vérengzés három napjában Újvidéken tilos volt bármiféle gyülekezés akár nyilvános helyen, akár a házakban. Minden bolt bezárt, a városban nem volt forgalom, a telefonvonalakat elvágták és tilos volt rádiót hallgatni. Az első két napon körülbelül húsz embert öltek meg. Sajnos, az áldozatok száma nem volt elég magas a magyar hatóságoknak, úgyhogy új megközelítést rendeltek el. Így az utolsó

³⁰ Periratok erre: Vajdaság Autonóm Tartomány Ügyészsége /Novi Sad/ 749/46 – 18.X. 1946. év. Vajdasági Legfelsőbb Bíróság /Novi Sad/ VK. 16/1946 (Archív gyűjtemény, leltári száma: 8546)

napon a vérengzés a Mileticeva utcából indult, abból az utcából, ahol laktunk. Az egész családomat meggyilkolták a magyarok a ház előtt, ahol laktunk, éppúgy, ahogy az utca minden egyes lakóját. Miután az embereket megölték az utcán, a magyar katonák fogták a holttesteket, és a Dunába dobták őket. Azon a napon mínusz 30 Celsius fok volt Újvidéken, és a Duna be volt fagyva. Az emberek nagy részét elvitték otthonaikból, és a dunai strandon gyilkolták meg. Négyesével kellett felsorakozniuk: férfiaknak, nőknek, gyermekeknek. Megparancsolták nekik, hogy vetkőzzenek le, és aztán arra kényszerítették őket, hogy a nagy lékhez menjenek, amit a magyar katonák vágtak a jégbe. Aztán lelőtték őket, és holttestüket a jég alá dobták. Ezeket szemtanúktól tudom. Ma 828 zsidó áldozatról tudunk, akik az újvidéki vérengzésben haltak meg...” (Részlet Schosberger Pál vallomásából)³¹

Az AVNOJ hivatalos pecsétje

A bácskai rémtettek azonban kétirányúak voltak. **Egyrészt** 1942 januárjában 3809 szerbet, zsidót, cigányt, ruszint, magyart és oroszot öltek meg a tisztogató horthysta karhatalmi alakulatok, köztük 1844 gyermeket, nőt és öreget. **Másrészt** egyenes és nyilvánvaló okozói voltak az 1944 őszén lezajlott szerb megtorlásnak, amelyben mintegy 20-25 ezer ártatlan magyar áldozatot szedtek a Jugoszláv Népfelszabadító Hadsereg partizánjai és az OZNA emberei. Az OZNA a magyar ÁVÓ jugoszláv megfelelője volt. Szerbül *Odelenje za Zastitu Naroda*, vagyis Népvédelmi Osztály, ami később – 1946-ban – UDB néven vált hírhedtté, mint *Uprava Drzsavne Bezbednoszti*, azaz Államvédelmi Igazgatóság. Az első ilyen politikai rendvédelmi alakulatokat már 1944 májusában létrehozták a Jugoszláv Népfelszabadító Antifasiszta Tanács (AVNOJ) döntése értelmében. Megszervezték az ún.

³¹ Magyarországon a Magyar Országos Levéltárban, „XIX-E-1-i.” szám alatt található Szombathelyre és társaira vonatkozó iratokat.

OZNA hadtestet is, amelynek hét hadosztálya és számos brigádja működött. Ennek feladata elsősorban a náci és a horthysta magyar megszállókkal kollaboráló „népellenségek” likvidálása volt.

Az OZNA a belügyminiszter **Aleksandar Rankovicstól** kapta a közvetlen parancsokat. A nép ellensége tulajdonképpen bárki lehetett, aki nem volt aktív partizán, aki nem harcolt vagy nem segítette a harcot a megszállók ellen. A korabeli törvények alapján Jugoszláviában – nem úgy, mint Magyarországon – pusztán szóbeli feljelentés alapján is bárkit háborús bűnössé, a nép ellenségévé lehetett nyilvánítani. Ez főként a háború utolsó hónapjaiban, az 1944 őszi-téli időszakban volt rendkívül veszélyes a feljelentettek számára, hisz ekkor a felszabadított területekre bevonuló partizánok a feljelentettekkel nem sokat teketóriáztak.

A Petőfi-partizánbrigád néhány harcosa a Bácskában, 1944 őszen

A háború befejeződésével azonban a helyzet konszolidálódott, sokat javult. Ekkor már valódi nyomozások és vizsgálatok történtek arról, hogy a feljelentett valóban kollaboráns volt-e. A Háborús Bűnök Kivizsgáló Állami Bizottság szerveihez 938 825 feljelentés érkezett. Ezek alapján országosan 66 420 főt nyilvánítottak háborús bűnösnek. A megszállók kiűzésével párhuzamosan az OZNA hadtest elsősorban a csetnikekkel, az usztasákkal és a balistákkal szemben vezetett bosszúhadjáratot, de sajnos nem kerülhették el a bosszút sem a helyben maradt, ártatlan magyarok, sem pedig az ugyancsak ártatlansága biztos tudatában nem menekülő német lakosság sem. Elsősorban az OZNA közreműködésével 1945 májusára sikerült felszámolni a szervezett csetnik haderőt, habár egy-egy kisebb csoport még az ötvenes évek elejéig (!) folytatta a gerillaharcot. A csetnikvezér **Mihajlovcso**t és több társát elfogták, bíróság elé állították és kivégezték. A kollaboráns **Nedics** pedig – a hivatalos iratok szerint – öngyilkos lett a fogságban. Mintegy 100 ezer usztasa és antikommunista horvát menekült családjával együtt Ausztriába, ahol a nyugati szövetségeseknek adták meg magukat. Azonban a britek, mint hadifoglyokat átadták őket a partizánoknak és az OZNA embereinek, akik azután – mint kollaboránsokat – több tízezret kivégeztek közülük. A horvát usztasa államot vezető **Pavelics** poglavnik és kormányának több tagja Dél-Amerikába, az USA-ba vagy Spanyolországba menekült, de az UDB még évtizedekig vadászott rájuk külföldön, és több volt usztasa vezető – köztük Pavelics – ellen is merényletet hajtottak végre.

Sajnos, részletesebben nem szólhatok a Délvidéken történt szomorú eseményekről, hiszen tanulmányomnak nem ez a közvetlen témája, de azért elmondanék egy rövid, szomorú bezdani történetet. Бездан (Bezdan) egy kis község Szerbiában, a Vajdaságban, a Nyugat-bácskai körzetben, Zombor járásban. Zombortól 17 km-re, északnyugatra, a Duna bal partján fekszik. Neve a szláv bezdan (feneketlen mélység, örvény) főnévből származik. Közigazgatásilag Zomborhoz tartozik. Itt

torkollik az 1793 és 1802 között épült Ferenc-csatorna a Dunába. Körös-körül vizek veszik körül, a környék és a település jellegének egyik meghatározója ezen kívül még a sok lombhullató erdő, ami közigazgatási területének több mint 10%-át lefedi. Bezdán és a horvátországi Batina (Kiskőszeg) falu között pedig egy (határ)híd is található, amely összeköti a két országot.

Obreza, 1944. május

Vajdasági partizántisztek, a baloldalon Žarko Veselinov, a jugoszláv kommunista párt Vajdasági Tartományi Bizottságának politikai vezetője.

Apai nagyanyám (**Papp Miklósné**, született: *Kurel Erzsébet* 1922. Bezdán, apja szerb származású, kormányos volt a Dunán, anyja, *Pavosevity Júlia* szintén szerb származású volt, Bezdán 1354. házszám alatt lakott) révén szerb vér is csörgedezik az ereimben. A szerbeknek a magyarokkal Bezdánban soha, semmiféle gondjuk sem volt. 1942 januárjának „hideg napjaiban” sem történt a településen semmiféle atrocitás.

A II. világháború vége felé, 1944. október 17-i keltezéssel hozták nyilvánosságra **Josip Broz Tito**, a Jugoszláv Kommunista Párt főtitkárának, a Jugoszláv Népfelszabadító Hadsereg főparancsnokának, a hadsereg marsalljának rendeletét a katonai közigazgatás bevezetéséről Bácskában, Bánátban és Baranyában, ami 103 napig tartott, és ami megannyi szenvedést hozott az ártatlan magyarokra. A katonai közigazgatás bevezetését elsősorban azzal indokolták, hogy e térségben nagyszámú ellenséges érzelmű nemzeti kisebbség él, továbbá, hogy maximálisan mozgósíthassák e terület gazdasági forrásait háborús célokra.

A Bácska, a Bánát és Baranya katonai közigazgatásának legfelsőbb katonai parancsnoksága Újvidéken székelt.³² A parancsnokságnak különböző osztályai voltak, amelyek élén az osztályvezetők álltak. A közigazgatás területileg két katonai körzetre oszlott: a bácska–baranyai Újvidék (Novi Sad), a bánáti

³² A szegedi V. honvéd kerület parancsnoksága 1944. X. 8-án rendelte el Bács-Bodrog vármegye déli részének hadműveleti kiürítését. Újvidék október 23-án esett el.

pedig Petrovgrad (Zrenjanin) székhellyel működött. E körzetek ügyosztályokkal rendelkeztek. A bácska–baranyai körzetnek öt térségparancsnoksága volt: az újvidéki, a szabadkai, az óbecsei, a zombori és a baranyai. A zombori térségparancsnoksághoz a zombori, az apatini és a hódsgái járás tartozott. Minden járásnak volt helyőrség-parancsnoksága. A bezdáni Katonai Állomás a zombori Helyőrség-parancsnoksághoz tartozott. A Zombori Térségparancsnokság bírósági tanácsa Zomborban, a Kronić-palotában működött. A katonai állomások a végrehajtó és az igazságszolgáltató hatalmat is gyakorolták. A helyi népfelzabarádító bizottságoknak, mint hatóságí szervezeteknek csak tanácsadó szerepük volt.

1944. október 19-én haladt át Bezdanon az utolsó visszavonuló honvéd alakulat, a katonák többsége kerékpáron közlekedett. Az Alsó-temető bejárata előtti téren az összes felszerelésüket rakásba dobálták, leöntötték benzinnel, majd felgyújtották. Ezután gyalogosan hagyták el a községet. 1944. október 21-én a szovjet Vörös Hadsereg egységei bevonultak Zomborba. Aznap reggelig minden csendőr és községi hivatalnok Magyarországra távozott.

1944. október 22-én Bezdanban megalakult a Helyi Népfelzabarádító Bizottság (Mesni narodnooslobodilački odbor Bezdan), elnöke **Kosta Kovačić** gépész lett. Megalakult a bezdani partizánőrség (tulajdonképpen egy ideiglenes rendfenntartó szerv volt, egy helyi lakosokból szervezett népőrség) is, mintegy 20 fővel. Ezek között voltak magyarok – például **Kanizsai Ferenc**, illetve egy **Sipos** nevű népőr – is. Október 23-án, a közeli Kozara erdőben tartózkodó csetnikek (vagyis délszláv királypárti fegyveresek) lovas fogatokon bevonultak Bezdanba, és szálláshelyüket a községháza épületében rendezték be. Október 25-én délelőtt érkezett meg a 17 km-re lévő Zomborból az első, 14-15 fős partizánecsopórt teherautóval Bezdanba. A Jugoszláv Népfelzabarádító Hadsereg tagjai benyomultak a községháza udvarára, ahol mintegy 20 csetnik tartózkodott. A csetnikeket lefegyverezték, többségük az első felszólításra átállt a partizánok oldalára, aki nem, azt lefógták és Zomborba vitték. A községben maradt partizánok, a katonai közigazgatás bevezetéséről szóló rendelet értelmében megalakították a helyi Katonai Állomást. Parancsnoka a sztapári **Milorad Milostražić** lett.

1944. november 2. napján érkezett meg a településre a Jugoszláv Népfelszabadító Hadsereg 51. Vajdasági Hadosztály XII. Udarna brigádja, melynek parancsnoka **Dušan Doronjski**, politikai biztosa **Milan Basta**, pártszervezetének titkára pedig **Nikola Kmezić** (a Vajdasági Végrehajtó Tanács egykori elnöke) volt, így a tulajdonképpeni vezetőnek Nikola Kmezić volt tekinthető. A beérkező első egységek a községet Monostorszeggel összekötő töltésút bal (keleti) oldalán táboroztak le. A Brigád főhadiszállását a községtől 1 km-re, délre fekvő téglagyárban rendezték be. Másnapra a XII. Udarna Brigádnak már csaknem valamennyi egysége megérkezett. November 4-én a Brigád fő részei átvonultak Bezdánon, és a Korlátos-töltés mentén, a község és a Duna között kezdték el kiépíteni hadállásaikat. Eközben a Duna túlsó, jobb partján, a batinai dombokon a német katonai alakulatok építették védelmi vonalaikat. Bezdán délkeleti határában, a községtől kb. 2 km-re feküdt a mintegy harminc lakóházból álló Isterbác település. A partizánok 1944. november 3. napjának reggelén kezdték el összeszedni a magyarokat és a németeket a kis településen és környékén. Azt mondták nekik, hogy munkára viszik őket. Az összegyűjtött férfiakat mesterségük és nemzetiségük szerint osztották csoportokra. Az összegyűjtött, mintegy 130-140 ember közül a kubikusokat, akik úgy 30-an lehettek, hazaengedték. Ezen kívül elengedtek még néhány magyart, de a németeket mind ott fogták. Fél kettő tájkában kezdték el az embereket 10-12 fős csoportokban az erdő alá, a legelőre kísélni. Dróttal összekötötték, majd agyonlőtték valamennyit.

Csurog, 1944 ősze – Sajkásgyörki partizánok egy csoportja

Eközben, kora délelőtt Bezdánban, ahonnan szintén vittek ki az utcáról összefogdosott embereket Isterbácra, kidobolta a kisbíró minden utcasarkon, hogy mindenkinek a foci pályára kell mennie délután egy órára. Kivételt csak az öregek, a betegek, és a kisgyerekes anyák képeztek. A mamáéknál csak a gyerekek, és a dédi volt otthon, aki ugye szerb volt. Mivel az ebéd nem készült el időben és még a tűzhelyen főtt, a mamáék nem mentek ki a foci pályára, meg a felszólítás amúgy sem érintette a kisgyermekes anyákat. A dédimama nem félt a partizánoktól, valószínű azért, mert szerb volt, de hogy esetleg más is állt-e a háttérben – például, hogy a dédi papa csempészett-e a magyar megszállás alatt a partizánoknak fegyvereket és lőszert a Dunán, mint ahogy ezt néhányan a községben tudni

vélték – már sosem fogjuk megtudni. A házakat időközben átkutató partizánok az otthonmaradt szerbeket tényleg nem bántották, így a mamáékat sem. Mire aztán a nagymamáék elindultak a többi ember után, azok már jöttek visszafelé. A férfiak nagy részét elvitték Zomborba. Közülük sokan beálltak a **Börszt Henrik** által szervezett Petőfi-zászlóaljba. Az önkénteseket néhány napra hazaengedték Bezdánba, majd újra jelentkezniük kellett Zomborban. A zászlóalj gyalog vonult Siklósig. 1945 elején részt vettek a németek elleni dél-magyarországi harcokban, és csodával határos módon a bezdániaiak közül senki sem esett el.

Palánkai partizánok

A nagymamáéknak azt mesélték a magyarok, hogy a foci pályán összegyűlt több ezer embert körbevették a partizánok, több géppuskát is felállítottak, és ha nem érkezik arra egy orosz távirász tiszt a katonáival, mindenkit megöltek volna. A szovjet tiszt a népsokaságot látva rosszat sejtett, és

leküldte az altisztjét a pályára. Az adjutánsa ordítani kezdett a jugoszláv partizánokkal, hogy ha bántódása esik az embereknek, minden partizánt felakasztanak. Így menekült meg a bezdaniak többsége.

A partizánok egész novemberben a községben tartózkodtak, ugyanis súlyos harcok folytak a batinai hídfőben. A hídfőállásban a német csapatok 1944. november 11. és 18. között harcoltak, aztán visszavonultak, s a dombokat pedig a Dunán átkelő Vörös Hadsereg és a jugoszláv erők foglalták el. Az ütközetben mindkét félnek nagy veszteségei voltak. Hivatalos adatok szerint az 51. Vajdasági Hadosztály katonái közül 210 elesett, 243 eltűnt és 971 megsebesült. A veszteség valószínűleg ennél nagyobb volt, mert azok az eltűntek és elesettek, akik tíz nappal előbb kerültek a brigádhoz (például a bezdani átállt csetnikiek), nem lettek nyilvántartásba véve. A harcok idején a lakosságot kiharancsolták a faluból, így a bezdaniak nagy része a község környéki szállásokon (tanyákon) húzódott meg. Egyes lakóházak kertjében, pincében tartott kivégzésekről, eltűnt emberekről egész decemberig hallani lehetett.

Zombor, 1944. október 21.

A legtöbb férfit a Zombori úti villanymotoros malomban, valamint a főutcai **Nikolaus Stein** lakóházában és más házakban lőtték agyon.

Például november 27-én, kora reggel mintegy 60 német férfit szedtek össze Koluton, és gyalog Zombor felé indultak velük a partizánok. Bezdanba érve, az Új utcán bekísérték őket **Philipp Stein** lakóházába. Ott egy részüket agyonlőtték, vagy leszúrták, míg másokkal úgy végeztek, hogy levetkőztették, dróttal megkötözték, majd kötelekkel agyonverték őket. Egyeseket a trágyadombba, másokat pedig egy nagyobb gödörbe temettek el. E brutális cselekedetnek szemtanúja volt a koluti születésű **Katharina Stein**, aki Bezdanba ment férjhez. Az áldozatok között volt **Johann Keller**,

Katharina apja is. A szerb partizánok (de néhány helybeli is) az üresen maradt házak többségét mind kifosztották.

Vajdasági Népfelszabadító Egységfront lapja, a „Slobodna Vojvodina” 1944. október 28. napi számában ezt írták: „A nép érzi, hogy szükség volt erre a határozott lépésre, s hogy szükség van olyan energikus lépésekre, amelyek biztosítják a Bánát, a Bácska és Baranya jugoszláv jellegét”

Nagykikinda, 1944. 10. 05.

A 13. vajdasági brigád partizánjai.

Jobbról Henrik Krel, Iban Mihalović Obilić Dolovából. Ül Lazar Bošić

Jugoszlávia Népfelszabadító Antifasiszta Tanácsa (Antifašističko veće narodnog oslobođenja Jugoslavije; AVNOJ) Elnökségének 1944. november 21. napi határozata értelmében elkobozták Németországnak és állampolgárainak jugoszláv területen lévő, valamint az itt élő német nemzetiségű polgároknak minden vagyonát, kivéve azokét, akik aktívan részt vettek a népfelszabadító háborúban. Ugyancsak állami tulajdonba került a háborús bűnösök és a megszállók támogatóinak összes vagyona, továbbá azoké a polgároké is, akiket a katonai vagy a polgári bíróság vagyonekrobzásra ítelt.

Ez Vajdaságban, de különösen Bácskában jelentős változásokat hozott a tulajdonviszonyokban. Vajdaság művelt területéből az állami földalapot 1945 elején a föld 35 %-a alkotta (ez tette lehetővé a későbbi földreform végrehajtását). Az elnökségi határozattal a németajkú lakosság kollektívan elvesztette állampolgársági jogait és minden vagyonát. 1944. november végén megkezdődött a németek lágerekbe (gyűjtőtáborokba) hurcolása. A vegyes nemzetiségű családok ez alól mentesültek.

A Bezdan közelében lévő gákovai lágert már 1944. december 25-én dokumentum említi. A környékbeli német nemzetiségű embereket vitték oda. A lágert parancsnoka **Marko Rađenović** volt.

1944. október 23.
Újvidék felé vonul a 7. vajdasági brigád

A Bácska, a Bánát és Baranya magyarsága további sorsára nem kevés befolyással volt **Ivan Rukavina** vezérőrnagy (bácska–baranyai és a bánáti katonai körzetek közigazgatási-katonai parancsnoka) 1944. december 1-jén kiadott 69. számú parancsa. Ennek bevezetőjében megállapítja, hogy a magyarok és a németek elleni eljárásban sok helyütt „szabálytalanságok” történtek. Ezek „szégyent hoztak a katonai hatóságokra, ártottak népeink és országunk érdekeinek”: „Az AVNOJ második ülésén hozott határozatok értelmében a kisebbségeket Jugoszlávia egyenrangú polgárainak kell tekinteni, akikre ugyanolyan jogok és kötelességek hárulnak, mint az ország többi lakóira. Ez azokra a magyarokra nem vonatkozik, akik háborús bűnösökként közvetlenül részt vettek azokban a bűntettekben, amelyeket a magyar fasiszták a lakosság ellen elkövettek. Őket át kell adni a katonai bíróságoknak, amelyek majd, a fennálló előírások alapján, eljárást indítanak ellenük. A fentiekből következik, hogy: a) azonnal fel kell oszlatni a magyarok részére felállított táborokat, csak azokat kell visszatartani, akik ellen büntető eljárás folyik, vagy akiket a bíróság jogerősen elítélt (...)”

Ezzel hárult el a veszélye annak, hogy a jugoszláviai magyarságot, a kollektív felelősség elve alapján, a második világháború alatt történelemért kitelepítsék az országból.

A helyzet Bácskában az *I. Bolgár Néphadsereg* megérkezésével, és a partizánok Magyarországra átvonulásával rendeződött csak, 1945 januárjában. Ekkor jöhettek haza a férfiak is Zomborból. Tito marsall rendelete értelmében, 1945. február 15-i hatállyal szűnt meg a katonai közigazgatás a Vajdaságban: „A katonai közigazgatás, amelyet Bánát, Bácska és Baranya területén tavalyi, október 17-iki rendelettemmel vezettem be, elvégezte a rábízott feladatokat. Elrendelem, hogy a polgári közigazgatás – amelyet Bánát, Bácska és Baranya területén eddig a katonai hatóság gyakorolt – a jövőben a Vajdasági Népfelszabadító Főbizottság, illetőleg a néphatóság alsó fokú, területileg illetékes szervei intézzék.”

1945. március 3-án a Helyi Népfelszabadító Bizottság azzal a kérelemmel fordult a Zombori Katonai Helyőrség-parancsnoksághoz, hogy engedélyezze a Bezdánban ideiglenesen elhantolt civil áldozatok holttesteinek áthelyezését a temetőbe. Ezt március 6-án elutasították ugyan, de ennek ellenére a lakosság bízott abban, hogy a háború befejeződésével az illetékes hatóság mégis csak jóvá fogja hagyni a kérelmet. Aztán váratlan fordulat állt be, ugyanis 1945. március 27-én a Zombori Katonai Helyőrség-parancsnokság mégiscsak engedélyezte a Bezdán területén ideiglenesen eltemetett civil áldozatok holttesteinek áthelyezését a temetőbe. Március 28-án a tetemeteket exhumálták, és az Alsó-temetőben helyezték őket örök nyugalomra.

Újvidék, a bevonulás után

Az 1919-es születésű **Nikola Kmezić**, az 51. Vajdasági Hadosztály XII. Udarna brigádvezetője, később pedig a Vajdaság Szocialista Autonóm Tartomány kormányának az elnöke, egy 1996-ban megjelent írásában kifejtette azon véleményét, hogy a katonai közigazgatást Bácskában, Bánátban és Baranyában a jugoszláv népfelszabadító mozgalom legfelsőbb parancsnokságának és a Jugoszláv Kommunista Párt központi vezetőségének döntése alapján vezették be. Véleménye szerint a döntés meghozatalában főszerepet játszó politikusok és katonatisztek nem ismerték eléggé a bácskai, bánáti és baranyai politikai és katonai helyzetet. Például: 1. a megszállók hazai segítőitársaikkal együtt elhagyták az országot és nem volt semmi esélyük a megszállási rendszer visszaállítására; 2. nem volt szükség a katonaköteles férfiak mozgósítására, ugyanis még az önkénteseket sem tudták elhelyezni a

vajdasági brigádokban, hanem más egységekbe irányították őket; 3. a lakosság önként adott élelmet, ruhaneműje és lábbelije is elegendő volt a szükségletek kielégítésére. Nikola Kmezić értékelése szerint, az első naptól kezdve látható volt, hogy nincs semmi szükség a katonai közigazgatásra. Ezért is tartott az csak 103 napig. Fenntartása nemcsak igen költséges volt, hanem következményekkel is járt, különösen a nemzeti kisebbségekre nézve. Kmezić szerint a katonai közigazgatás a Vajdaság feletti gyámkodási szándék megnyilvánulása volt.

**Szerb partizántisztek
Bánát, 1944 ősz**

Isa Jovanović, aki a történetek idején a Jugoszláv Kommunista Párt Tartományi Bizottságának szervezőtitkára volt, „A forradalom szolgálatában” (U službi revolucije) című, 1987-ben megjelent könyvében úgy véli, hogy a katonai közigazgatás bevezetése Bácskában, Bánátban és Baranyában

elhibázott lépés volt és a politikai helyzet téves felmérésén alapult. Elismeri, egyes helységeken megtörtént, hogy bosszút álltak a magyarokon, és ennek végrehajtásában a katonaság is részt vett. Megjegyzi, hogy sok ártatlan ember is áldozatul eshetett, de hangsúlyozza, hogy a katonai közigazgatásnak a megtorló eseményekről, amikor azokat elkövették, még nem volt tudomása. Véleménye szerint, a megtorlásokat egyes parancsnokok engedélyezték, sok esetben a helybeli személyek kérésére.

Milenko Beljanski zombori helytörténész és újságíró a Magyar Szó 1992. augusztus 2. napi számában már kissé konkrétan fogalmazott: *„Ismeretes előttem, hogy voltak megtorló intézkedések, leszámolások, sőt a magyar nemzetiségű polgárokat gyilkolták. Ezt, egyének követték el, a jugoszláv népfelszabadító hadsereg egységei, valamint a titkos partizánegység, az OZNA (Népvédelmi Osztály) részlege.”*

Zombor, 1944 november
A 2. vajdasági brigád 4. zászlóalja

Mészáros Sándor újvidéki történész a „Holtta nyilvánítva” című könyvében közzétette az általa felkutatott, magyarellenes megtorlásokra vonatkozó írásos dokumentumokat, elsősorban a halotti anyakönyvek és a holtta nyilvánítási végzések adatait. A tragikus események okairól, azok főfelelőseiről és végrehajtóiról a következőket írja: *„(...) Nem volt szó bíróságok létrehozásáról, a nyomozások lefolytatásáról, a bűnösségi vád kivizsgálásáról. Mindez az OZNA hatáskörébe tartozott, amely (...) a valós (de legtöbb esetben vélt) ellenséggel minden külön eljárás nélkül leszámolhatott. (...) a helyi pártszervezetekre hárult a feladat, hogy az OZNA munkáját a legsokoldalúbban támogassák. (...) A megtorlásoknak Vajdaságban kétségtelenül nemzeti jellege volt, és az áldozatok túlnyomó többségükben németek, magyarok és horvátok voltak. Ugyanígy volt azonban ideológiai jellege is, amelyeknek szerb áldozatai is voltak. Kutatásaink során ezt a tényt kétségtelenül*

megállapíthattuk. (...) A vérengzések részben azokon a településeken mentek végbe, ahol 1941-ben és 1942-ben is megtorlások történtek. Kivételek azonban jócskán akadnak, amelyek ékesszólóan bizonyítják, hogy kezdettől fogva a féktelen bosszúvágy kerekedett felül, párosulva céltudatossággal, amely nem csak a bűnösök megbüntetésére törekedett. Ennek igazolására a bezdáni tragédiát említenénk meg, ahol a háborús bűnöket kivizsgáló vajdasági bizottság egyetlen bűnüst sem talált. (...) A vajdasági vérengzésekről, de a más területeken is lejátszódó tragikus eseményekről a legfelsőbb polgári és katonai vezetésnek kétségtelenül tudomása volt, mert mindezekről a népvédelmi osztály részletesen tájékoztatta Josip Broz Titót. (...)”

**1944 októbere: a partizánok bevonulnak Zentára.
Az élvonalban balra Svetozar Kostić-Ćapa.**

Dr. Aleksandar Kasaš újvidéki történész, 1996-ban tudományos igénnyel írt könyvet jelentetett meg: Dr. Aleksandar Kasaš: Mađari u Vojvodini 1941–1946. (Magyarok a Vajdaságban 1941–1946.) Novi Sad, 1996. Ebben leírta, hogy a katonai közigazgatás első szakaszában a teljes magyar nemzeti kisebbséget kollaboránsnak minősítették, s emiatt úgy vélték, hogy meg kell őket büntetni. Alkalmazták a magyarok ellen a gyűjtőtáborba kényszerítést, a likvidálást, sőt még arra is gondoltak, hogy a jugoszláv területről a teljes magyar lakosságot – a németekkel együtt – kollektívan kiűzik. A likvidáláskor és a magyarság meglakoltatása idején sajnos, személyi bosszúra is sor került, és meglakolt bizonyos számú ártatlan lakos is. A történész arról is szól, hogy a dunai átkelés előkészítése során a Vörös Hadsereg és a Jugoszláv Népfelszabadító Hadsereg „radikális tereptisztogatást folytatott a leendő front közvetlen közelében”. Bezdan magyar ajkú lakosságát nemcsak gyűjtőtáborba vitték, fizikai és más munkát végeztettek velük, hanem nagyszámú lakost is agyonlőttek 1944. november 3-án. Erre azért került sor, mert e falu lakosságáról olyan vélemény alakult ki, hogy potenciálisan veszélyeztetheti a batinai hídfőért folytatandó katonai hadműveletek sikerességét.

Bezdan 1944-es történetét – véleményem szerint – a legalaposabban és a leghitelesebben a Balla-fivérek dolgozták fel, nagyon sok adattal én is, csak az ő kutatásaik után szembesültem, jó néhányat e tanulmány elkészítése során is felhasználtam. Erről lásd **Dr. Balla Ferenc – Dr. Balla István: Bezdan története.** 3. kötet, 2001. illetve **Dr. Balla Ferenc – Dr. Balla István: A bezdáni vérfürdő, 1944.** Honismeret, 2001/3. XXIX. A Balla-fivérek, eddigi kutatásaik alapján **116** Bezdanban kivégzett és azonosított áldozatot vettek lajstromba, az azonosítatlan áldozatok száma pedig – kutatásaik szerint – **39**. Egyes általam említett adatokat vagy e tanulmányokból vettem át, vagy e tanulmányok erősítették meg azok hitelességét.

Zenta – a 8. vajdasági brigád

És hogy miért írtam le ezt a szomorú bezdani történetet? **Vörös Jánosné** (1925) november 3-án a Kígyós-patak melletti Balla-szálláson (tanyán) volt. Délután 2 és 3 óra között arra lovagolt egy partizán szürke lovon. „*Végük van az Isterbáciaknak!*” – kiáltotta úgy, hogy a szálláson mindenki

meghallja. Vörös Jánosné és **Csapó András** mindjárt Isterbácra indultak. Az asszony a férjéért, a férfi pedig a vejéért aggódott. Az isterbáci legelő lapályos részéhez érve megdöbbenő látvány tárult eléjük. Mindenütt férfi holttestek feküdtek. Láttak köztük egy kistermetű magyar katonát is. Az egyik áldozat még élt, erősen hörgött. Kérte Vörös Jánosnét és Csapó Andrást, hogy segítsenek rajta. Az ott őrt álló partizánkölyök csak azt engedélyezte nekik, hogy a haldokló férfit kihúzzák a víztócsából. *„Menjenek haza, majd holnap kijönnék”* – mondta a fegyveres. Látva az asszony állandó zokogását, megjegyezte: *„Maga még sír? Miért nem sírt akkor, amikor apámat Csúrogon kocsi löccsel agyonverték!”* (Vörös Jánosné Zárol Katalin (1905) szóbeli közlése, 1980-ban, lejegyezte dr. Balla Ferenc és dr. Balla István) Ugyanis Csurogon, 1942 januárjában közel 900 szerbet, vagy szerb származásút öltek meg a magyarok. Sajnos, a csendőrökön és a honvédeken kívül tevékenyen részt vettek a vérengzésben egyes magyar falu- és környékeliek (azaz helybeli, csurogi magyarok) is, akik a legkegyetlenebb módokon ölték a szerbséget, gyakran egyszerűen agyonverve az embereket. Ha nincs Horthy, és a bandája, talán az a fiú, és a partizánok sem lettek volna ott a mama szülőfalujában 44' őszén, bosszúvágytól fűtve. *„Sve do kolevke”* – „a bölcsőig mind kiirtani” és *„na vesab snijma”* – „akasztófára velük”, ez volt azon a véres őszön a bosszúszomjas szerb partizánok jelszava.

Vajdaság, 1944. december – partizánosztag

Temerin, Zsablya, Csurog, Titel, Sajkásgyörgy, Szentivány, Újvidék. Örökre fájó pont marad ez a magyar és szerb nép kapcsolatában, akár 1942 januárját, akár 1944 őszét említi is majd meg, mondjuk 50, vagy 100 év múlva a – akár szerb, akár magyar, mindegy, mert mindegyik népnek ezerszámra vannak siratni való halottai... – krónikás...

Érdemes egy picit visszakanyarodni még a Kormányzóhoz, ugyanis figyelemreméltó, hogy nemcsak Györkei Jenő, de maga Szombathelyi, sőt, még Szálasi is Horthy tudomását és felelősségét említi. Györkei – aki több, hiteles, igényes és nagyon részletes hadtörténeti munka szerzője és társszerzője, úgymint a „Magyarország Hadtörténete II.” vagy az „Idegen bírák előtt. Szombathelyi Ferenc újvidéki pere és kivégzése.” – részletesen kutatta a novi sadi népbírósági pert, és a következő megállapításokra jutott. Szerinte a szembesítési jegyzőkönyvekből megállapítható, hogy Feketehalmy

igyekezett a felelősséget Szombathelyire hárítani. Így rángatta magával a kivégzőosztag elé és lökte maga előtt a tömegsírba. Ugyanis Györkei szerint Szombathelyi ügyét külön kell megítélni Feketehalmy, Grassy, Zöldy, avagy a többi vádlott ügyétől. Szerinte ők valóban bűnösök és felelősök voltak mindazért, ami 1942 januárjában, Bácskában történt, de Szombathelyi nem.

Én személy szerint más megállapításra jutottam a jugoszláv népbírósági periratokat olvasgatva, a népbíróság részletes indokolása teljes, pontos és figyelemre méltó. Szombathelyit – ha hihetünk a saját szavainak –, úgy is, mint katonát, sőt, elsősorban, mint katonát, minimum gondatlanság terheli a sok ezer ártatlan ember haláláért. Neki, mint a honvéd vezérkar főnökének, azonnal a helyszínrre kellett volna mennie, tájékozódni, intézkedni, vezényelni, parancsnokolni. Főként azért, mert egy kibontakozófélben lévő, nagyszabású partizán hadmozdulatról érkezett hozzá mind több (igaz, hogy hamis – de éppen ezért is, hogy meggyőződjön azok valódiságáról vagy valótlanosságáról) jelentés, amit viszont rögtön követtek a mérsárlásról szóló első hírek is: mégsem tett semmit.

A Petöfi-brigád néhány magyar partizánja

Még Györkei is a következőképpen fogalmaz a bűnösség kérdéséről: „Szombathelyi Ferenc vezérezredesnek, ha volt is bűne, akkor elsősorban az, hogy nem tartóztatta le Feketehalmy-Czeydnert, Grassyt, Zöldyt és Deák Lászlót a délvidéki tömegmészárlásokért, hagyta őket szabadlában védekezni. A háborúból való kiút keresésekor csak a nyugati szövetségeseknél tapogatózott, bár ebben nemcsak ő volt a hibás, hanem az egész államvezetés, Horthy kormányzóval, Kállay miniszterelnökkel együtt. A félelem igazgatta őket, a Szovjetuniótól való félelem. Szombathelyi bűne semmi esetre sem volt akkora, hogy azért halállal kellett bünhődnie, akkor, amikor Horthy Miklós kormányzót, 'a Legfőbb Hadurat' futni hagyták.” (Györkei Jenő: *Idegen bírák előtt. Szombathelyi Ferenc újvidéki pere és kivégzése*. Zrínyi Kiadó, Budapest 2002. 71 – 72. o.)

Györkei kijelenti, hogy az újvidéki razzia ügyében elsősorban Bárdossy László miniszterelnök, Keresztes-Fischer Ferenc belügyminiszter, Bartha Károly honvédelmi miniszter és nem utolsósorban maga Horthy Miklós kormányzó a felelős. (Györkei Jenő: i. m. 75 – 76. o.)

Horthy tudomását igazolja még Szombathelyinek a jugoszláv népbíróság előtt tett vallomása is. A tanácsvezető kérdésére, miszerint bűnösnek érzi-e magát, azt felelte, hogy nem érzi magát bűnösnek, mert az ő lelkiismerete tiszta, őt tulajdonképpen az alárendeltjei megvezették. A jugoszláv

népbíróság azon kérdésére, hogy Horthynak jelentette-e a történeteket, Szombathelyi a következőket válaszolta: „A rendes havi jelentésekben értesítettem. Egyébként minden Horthy tudtával és hozzájárulásával történt.” Az ügyész, dr. Gyetvai Károly is tett fel Szombathelyinek egy-néhány lényeges kérdést, amire válaszolva – többek között – saját magára is terhelő vallomást tett:

- „Ha a sajkásvidéki eseményeket azonnal kivizsgálta volna, megállíthatta volna a későbbi események bekövetkezését?”

- „Igen. Novi Sad akkor nem került volna bele.”

- „E tekintetben nem követett-e el valami mulasztást?”

- „Félrevezettek. Azért vagyok a bíróság előtt, hogy feleljek érte.”

- „Horthy tudott-e a sajkásvidéki öldöklésről?”

- „Főhadsegédének jelentettem és magam is minden héten jelentést tettem neki.” (Györkei Jenő: i. m. 62 – 63. o.)

**Nagybecskerek, 1944. november eleje.
A 10. vajdasági partizánbrigád**

1944. január 21. napján Szombathelyi Ferenc – akkor még, mint a honvéd vezérkar főnöke – tiszti gyűlést hívott össze az Országos Tiszti Kaszinóba és felolvasta a Feketehalmy és vádlott társai Németországba szökésével kapcsolatban kiadott tiszti parancsát, amelyben éreztette, hogy a magyar karhatalmi erők valóban végzetes tettet követtek el két évvel korábban, aminek messzemenő következményei lehetnek: „(...) Ami 1942 januárjában Bácskában, nevezetesen Újvidéken történt, az példátlan a magyar honvédség történetében is, és alkalmas arra, hogy a szomszédos szerb nép és

*közénk évszázadokra a gyűlölség és a bosszú magvát hintse el. Az egész eseményt összefoglalóan csak ezekkel a végzetesen tragikus szavakkal tudom kifejezni, hogy nemzeti szerencsétlenség. (...)*³³

Egyébként a „szökés” is egy érdekes momentum, hiszen Zöldy már korábban, Feketehalmy, Grassy és Deák László pedig 1944. január 15. napján szökött meg a felelősségrevonás elől, a náci Németországba. És a szökésben Szombathelyinek megint csak gondatlan felelőssége van. A vkf. bírósága 1943. december hó 14. napján, reggel 9 órakor kezdte meg Budapesten, a II. kerület Margit krt. 85/87. szám alatt a főtárgyalást, akkor még 12 csendőrtiszt és 3 honvédtiszt ült a vádlottak padján. Szombathelyi a főbűnösök letartóztatását annak ellenére nem rendelte el, hogy dr. Babos azt nagy nyomatékkal indítványozta. A szökés jól elő volt készítve, Feketehalmyékat német tiszték várták, majd a menekülők Habsburg Albrecht főherceg féltoronyi birtokánál mentek át a német (osztrák) területre. A főherceg személyesen is közreműködött a szöktetésben, de felelősségrevonni ezért mégsem lehetett, mivel csak az 1918. november 26-ai kormányrendelettel kettéosztott *Főudvarnagyi Bíróság Területenkívüliek Bírósága* ítélezhetett volna felette, ami viszont nem működött. Keresztes-Fischer Ferenc belügyminiszter levelet írt a főhercegnek, és kérdőre vonta, mire Albrecht így válaszolt: *„Nagyméltóságod által hozzám intézett kérdésekre rövid időn belül egy nagyhatalom fogja Önnek a választ megadni. Tisztelettel Albrecht főherceg.”* A válasz 1944. március 19. napján megérkezett...

**Nagybecskerek, 1944. november eleje.
A 10. vajdasági partizánbrigád**

Baljóslatú következményekről egyébként már 1943-ban is lehetett hallani. A „csipkerózsika” álmából ébredező, és a német tengelyből kifelé tekintető magyar diplomácia az elsők között szembesült ezzel. 1943. február 11. napján a lisszaboni magyar követ kapta kézhez **Winston Churchill** brit miniszterelnök rövidke üzenetét, azaz inkább ígérését. Ez röviden arról szólt, hogy az újvidéki

³³ Hadtörténelmi Levéltár VKF. hdm. 1944-4-51.

események mély csorbát ejtettek a magyar nemzet becsületén, ami miatt a szerbekkel valószínűleg még sok „nehézségük” lesz a magyaroknak. (Cseres Tibor: *Vérbosszú Bácskában*. Magvető Kiadó, 1991. 9. o.)

Churchillnek igaza volt, ugyanis következmények pedig lettek. Elsősorban a vajdasági ártatlan magyarság érezte ezeket, de aztán utolérték a következmények a főbűnösöket is. A szerbek nem felejtettek, és véleményem szerint még egy-két generációnak biztosan fel kell nőnie és meg kell öregednie ahhoz, hogy a két nép kapcsolatát 1942 januárja (és 1944 ősze) ne terhelje semmilyen formában sem. Tito sosem tudott megbocsátani a magyaroknak, de a németeknek sem. Az 1959-es, híres megszólalásában nem említette meg, de még utalást sem tett se a magyar, se a német kisebbségekre: „Nekem... hét bonyolult problémám van. Van EGY államom, amely KÉT ábécét használ, a latint és a cirillt, és HÁROM nyelvet beszél, szerbet, horvátot és a szlovént, van NÉGY vallásunk, az iszlám, a görögkeleti, a római katolikus és a zsidó, ÖT nemzetiségünk, szlovének, horvátok, szerbek, montenegróiak és macedónok, HAT köztársaságunk, azután HÉT szomszédunk.”³⁴

Temerin, 1945. február 25.

Szálasi a vizsgálati fogságában naplót vezetett. Kivégzésének napján, a délelőtt történt eseményeket még bejegyezte a naplójába: „III. 12. Délelőtt Alföldi alez kérte, hogy adjam írásban, amit arról a levélről tudok, amit Feketehalmy-Czeydner kapott Horthy Miklóstól, és amiről említést tettem tegnap Péter Gábor vörögnek. Kérését nem teljesítettem, indokoltam, hogy csak közvetve tudok róla, így írást adni nem akarok. Máskülönben Czeydnernél van, mire kijelentette, hogy lehet az is, hogy az amerikaiak birtokában van. Megmondtam Alföldinek, hogy jó tudomásom szerint abban a levélben megdicsérte Horthy Miklós Czeydnert, hogy a rendet kíméletlenül és erős kézzel helyreállította a Délvidéken. Meggyőződésem, hogy Horthy Miklós tudott arról, hogy hogyan történt a rendcsinálás. Máskülönben is Grassy József főtárgyalása alkalmával erre nézve tett tanúvallomáomat fenntartom.”³⁵

³⁴ Az idézet forrása: *Univ Pécs /Universitas Quinqueecclesiensis/. A Pécsi Tudományegyetem Hírlapja*. XI. évfolyam 8. szám – 2010. szeptember 6. Lásd az 5. oldalon a „Japán – balkán – magyar” című cikket.

³⁵ **Karsai Elek – Karsai László:** *A Szálasi per*. Reform Lap- és Könyvkiadó RT. 1988. 718. o.

Hogy Szálasinak tudomása lehetett egy ilyen levélről, azt alátámaszthatja az a tény is, hogy miután Feketehalmy hazatért Németországból a nyilas puccsot követően – ahol addig Normandiában, mint a II. SS páncélos hadtest hadműveleti főnöke harcolt –, Beregfy Károly honvédelmi miniszter helyettesének nevezte ki Szálasi, méghozzá vezérezredesi rangban, tehát a köztük lévő viszony hihetővé teszi Szálasi állítását (tudomását).³⁶

Palánkai partizánok

Itt vagyok kénytelen más, véleményem szerint nacionalistának nevezhető sajtótermékeknek e témáról szóló cikkezését is bemutatni, ugyanis ezzel is jelezni szeretném, hogy egyrészt vizsgálataim során nem egyoldalúan kutattam, hanem minden féle és fajta forrásanyagot tanulmányoztam, másrészt pedig a nyilvánvaló igazságot meghamisítani igyekvő, hungarista sajtóorgánumok még a jelenünkben is mennyi veszélyt jelentenek a magyar-szerb barátság kiteljesedésére: „1941. április 2-án német csapatok vonultak keresztül Magyarországon Jugoszlávia megtámadására. A magyar hadsereg pedig április 11-én lépte át a szétesett jugoszláv határt, abban a reményben, hogy a németek által visszakapjuk Trianonban elvesztett Vajdaságot. A bevonuló magyar seregeket délvidéki testvéreink örömmel fogadták s vágyuk teljesült, hogy újra Magyarország polgárai lehetnek. Bácskából a magyar szervek kitelepítették az első világháború után odatelepített szerbeket, helyükbe bánáti székelyeket költöztettek. Ezt nem fogadták jó szívvel a szerbek, és partizán alakulatokat szerveztek ellenünk. A kommunista térhódítás nyugtalanította a német oldalon harcoló magyarokat. A kommunista partizánok nagyon komoly károkat okoztak. Felégették a terményt, lemészárolták az állatokat, hidakat robbantottak fel, merényleteket hajtottak végre, magyar vezetők ellen. Jelentős szervezkedés folyt a délvidéki magyar hatalom megszüntetésére. Ennek lett a következménye a partizánok elleni 1942 januárjában elrendelt újvidéki razzia, mely 3300 szerb partizán halálát okozta. A razzia során túlkapások is előfordultak, ezért a magyar hadbíróóság halálos ítéletet is fogantatosított. A háború végén a szerb partizánok véres, kegyetlen bosszút álltak a délvidéki magyar lakosságon:

³⁶ **Földi Pál:** *Horthy tábornokai 1938 – 1945.* Anno Kiadó, 2007. 60. o.

becslések szerint 30-50 ezer lehet az áldozatok száma. A tömeggyilkosságokat évtizedeken át elhallgatták az egykori Jugoszláviában.”³⁷

Újvidék, 1944. októbere

Balról: Marko Jokić az OZNA tisztje, mellette a Vörös hadsereg három katonája, és egy partizánegység politikai tisztje.

Persze az idézett sajtótermék nem csak a „hideg napok”-ról jelentetett meg sajátos felfogásban megíródott, történelemhamisító cikkeket, hanem a magyar história egyéb korszakáról is. Csalódottan, már majdnem a sarokba hajítottam e lapokat, amikor – mintegy végszóra – talákoztam pár sorral, ami tényleg tetszett, és amit tényleg értékesnek találtam, mert azt gondolom, hogy az abban megfogalmazottakkal tényleg előbbre lehetne jutni a magyar-szerb megbékélés lezáratlan kérdésében: *„Csak elakarom mondani, odaakarom helyezni a mi halottainkat is a többi áldozatok mellé, hogy az évfordulókon ők is megkapják a maguk koszorúját. Hogy ne a temető árkában, a városi szeméttel letakarva, ne följük ültetett akácfák töve alatt, tetejükbe telepített tenispálya alatt, ne sintér gödörbe, ne a téglagyár agyagbányájában porladjanak. Temessük el, számoljuk meg, írjuk be őket a halotti anyakönyvbe tisztességesen, és mondjuk meg, róluk, hogy ők is áldozatok. S amikor mind ez megtörtént, akkor ne azt hirdessük, hogy most ismét rajtunk a sor, hogy mind ezt visszaadjuk, kamatostul, mint szokás, hanem mondjuk, hogy ennek örökre vége.”*³⁸

A végére megállapíthatjuk, hogy legalább a jugoszlávok felelősségre vonták volna Horthyt, az egészen biztos. Meg is érdemelte volna. Ehelyett hosszú és békés öregkor jutott neki osztályrészül, a

³⁷ *Hadak Útján. Bajtársi Híradó. A Magyar Harcosok Bajtársi Közösségének tájékoztatója.* LXI. évfolyam, 527. szám (2010. január – február – március), 13. o. Lásd a „Délvidék” című cikket.

³⁸ *Hadak Útján.* i. m. 13. o. Lásd Matuska Márton „MNO” című írását.

szóbeszéd szerint Sztálin „jó szíve” jóvoltából. Ugyanis a Horthy sorsáról való döntéskor azon az állásponton volt, hogy „hagyjuk szegény öreget”.³⁹ Így aztán, végül nem lett kiadva sem a magyaroknak, sem a szerbeknek. De mostanság mégis egyre több a Horthyval kapcsolatos megemlékezés, vagy szoborállítási kezdeményezés, illetve szoborállítás, úgyszintén a már-már hőssé avanzsálás. Például a fővárosban, vagy Szegeden, vagy a lakóhelyemen, Nagykanizsán is, a helyi *Magyar Gárdások* hivatalosan is kérelmezték az általuk készített fa Horthy-szobor felállításának engedélyezését közterületre, 2008 végén. Szerencsére ez azóta sem történt meg.

Újvidék, 1944. december

Marko Jokić, az OZNA tisztje, a helyőrségparancsnok (ül) és Radivoj Golubević-Techničar

A témáról újságcikk is megjelent, ebben a korszakot kutató szakember, **dr. Vonyó József**, a Pécsi Tudományegyetem Bölcsészettudományi Karának docense is úgy látta, hogy Horthy Miklós munkásságát kettősség jellemzi, ami bárhol aggályokat vetne fel egy őt ábrázoló szobor elhelyezésével kapcsolatban: *„Horthy személyét a két világháború között, s a második háború éveiben jelentős kultusz övezte, mely jócskán tartalmazott szerepét és személyiségének értékeit erősen eltúlzó elemeket - hangsúlyozta a történész. - A ma felbukkanó hasonló jelenségek részben ellenreakciók az 1945 utáni ellenkező előjelű, s szintén túlzásokba bocsátkozó értékelésekre. Horthy Miklós politikájának kétségtelenül voltak elismerhető és elítélhető elemei egyaránt. Utóbbiak nem éppen pozitívan, sőt, egyes esetekben kimondottan károsan befolyásolták az ország további sorsát. Ennek illusztrálására csupán néhány kiragadott példát említek a teljesség igénye nélkül. Lehet jogosnak tekinteni a Tanácsköztársasággal szembeni fellépést, ám nem lehet elhallgatni, hogy Horthy, ha nem is vezényelte, de hónapokig eltűrte az általa vezérelt alakulatok durva atrocitásait. Munkásságának pozitív oldalához tartozik, hogy 1920 után támogatta Teleki, majd Bethlen törekvéseit, melyek a gazdasági stabilizációt és a politikai konszolidációt szolgálták és eredményezték. Konzervatív alapállásából fakadóan szemben állt minden szélsőséggel, a nyilasokkal is. De ugyanakkor a rendszer*

³⁹ Györkei Jenő: i. m. 58. o.

demokratizálását is akadályozta. 1944 júliusáig egyetlen lépést sem tett a zsidó vallású magyar állampolgárokat ért állami korlátozások, törvények ellen, s 1944 áprilisát követően szó nélkül tűrték a zsidókba zárásukat, majd a vidékiek koncentrációs táborokba szállítását. Csak az embertelen akció Budapestre történő kiterjesztése ellen lépett fel. Abban pedig, hogy Magyarország hadba lépett a Szovjetunió ellen, vezető szerepe van Horthynak. Politikai mozgástere kétségtelenül beszűkült, mégis felelősség terheli azért, hogy senki, ő maga sem tanúsított ellenállást az ország német megszállásával szemben. 1944-ben pedig, amikor megpróbálkozott a háborúból való kiugrással, azt annyira rosszul készítette elő, hogy eleve kudarcra volt ítélve. Aligha vitatható, hogy jót akart tenni az országgal. Egy politikus megítélése esetében azonban nagyobb súllyal esnek latba a tettek, s azok következményei, mint a szándékok. Mindezek miatt, **ha engem kérdeznek, én biztosan nem javasolnám, hogy Horthynak szobrot emeljenek.**⁴⁰

Újvidék, 1944 vége

Isa Jovanović a pártbizottság szervezőtitkára áll, balról jobbra ülnek: Jovan Popović író, a GNOV titkára, Aćim Grulović a GŠV parancsnokhelyettese és Jovan Veselinov a Jugoszláv Kommunista Párt titkára.

(Forrás: Matuska Márton)

Nekem egy gyermekkori, meghatározó élményem kötődik közvetlen Horthy tetteihez, és ezzel fejezném be a „hideg napok” okait és történéseit kutató tanulmányomat. Úgy 12 éves forma lehettem, a rendszerváltás környékén történt az eset. Az anyai nagymamámmal utaztunk a rokonokhoz, Nagykanizsáról Sátoraljaújhelyre. Éppen a vonat folyosójának ablakából nézelődtem kifelé, amikor Budapest előtt, Kelenföld környékén a vonat folyosójának végében megláttam egy furcsa öregembert, akit gyerekként még nem tudtam hova tenni. Mind a két lába tőből volt leamputálva, és egy kis, gördeszkához hasonló alkalmatosságon húzta magát előre, meg-meg állva a vonatfülkék ajtajában. Mikor a mi kupénkhoz ért, benyitott, és mondta, hogy ha pár forinttal tudnának neki segíteni, hadirokkant, a háborúban vesztette el a lábát. De még végig sem tudta

⁴⁰ Zalai Hírlap. 64. évfolyam, 2008. december 16. napi szám. Lásd a „Horthy-szobor közterületen?” című cikket.

mondani, már el is sírta magát a szerencsétlen. Már be akarta húzni az ajtót, amikor a mama rászólt, hogy várjon... Adott neki némi aprót, és megkérdezte, hol vesztette el a lábát. Azt felelte ez az öreg, szájalomra méltó, számomra akkor nagyon furcsa ember, hogy a Donnál, amikor még szinte kölyök volt. Az eset után sokat kérdezgettem a mamát, hogy mi az a Don, és lehet, hogy ez az eset is közrejátszott abban, hogy már fiatalon érdeklődni kezdtem a történelem iránt.

Újvidék, 1944. december
Marko Jokić, az OZNA tisztje egy szovjet NKVD tiszt társaságában

Sokszor eszembe jut ez a jelenet, persze a bácsika azóta már biztos csatlakozott a Donnál maradt magyarokhoz... Nem hinném, hogy önszántából és jókedvvel ment az oroszok földjére, a Don kanyarulatába – ahogy nagyon sokan nem önszántukból mentek a Délvidékre sem –, de azt biztosan tudom, hogy fiatalon tette tönkre egy olyan háború, amelyben nem a hazáját védte, hanem idegen érdekek és egy soha nem látott ember parancsa miatt támadt rá egy olyan népre, amelyik neki soha nem ártott. Mégis megnyomorították, mégis tönkretették már fiatalon az életét. A magyar főbűnös pedig, még az öreg éveit is a portugál tengerpart nyugalalmában tölthette...

Utószó helyett: köszönöm...

Utószó helyett köszönetet szeretnék mondani azoknak, akiknek kutatási anyagából, munkáiból dolgozva, megírhattam ezt a tanulmányt, ami – hangsúlyozom ezt – azt mondja, meséli el, hogy én hogy láttam a „Hideg napok”-at és következményeit.

Nagyon sok fotó és dokumentum fellelhető a <http://www.delvidekitragedia.hu/> weboldalon, és külön is figyelembe ajánlom az ott fellelhető bibliográfiát. Aki az alapján kezdi el saját kutatását, biztos, hogy nagyjából a valódi történéseket fogja meglátni munkája végén. Én is ezekből az anyagokból dolgoztam, és külön **is kiemelem A. Sajti Enikő, Pihurik Judit, Cseres Tibor, Forró Lajos, Vékás János és a Balla-fivérek** adatait, de értékes információkat leltem a többi – így a szerb írók – munkája nyomán is.

A tanulmány lábjegyzetében jeleztem a többi forrás-anyagokat és munkákat, illetve elsőosztályú információkat és adatokat leltem a dr. Képiró Sándor volt csendőrtiszt ellen, 2011 tavaszán és nyarán, a Fővárosi Bíróságon lefolytatott büntetőeljárás anyagai között is.

Alább, utószó helyett, változtatás nélkül közlöm **Vékás János** „*Magyarok a Vajdaságban, 1944-1954.*” című írásából a vizsgált időszakra vonatkozó megállapításait. Nem mindenben értek egyet vele, de úgy gondolom, kutatómunkája megérdemli, hogy tanulmányomban hivatkozzak rá...

Dr. Papp Attila

<http://www.delvidekitragedia.hu/>

1944. március 10.

Megalakul a Vajdasági Népfelszabadító Főbizottság, amely a Katonai Közigazgatás időszakát (1944. október 17. – 1945. február 15.) kivéve 1945. szeptember 1.-jéig működik.

1944. március 11-13.

Megalakul a Megszállók és Együttműködők Bűncselekményeit Kivizsgáló Vajdasági Bizottság (Háborús Bűnöket Kivizsgáló Bizottság), amely 1948. április 14.-ig áll fenn.

1944. május 13.

Aleksandar Ranković vezetésével megalakul a jugoszláv Népvédelmi Osztály (Odeljenje za Zaštitu Naroda – OZNA). Az OZNA egy független, katonai szervezatként alakult meg, amely kizárólag a pártvezetés utasításainak megfelelően dolgozott. Az OZNA-nak négy alosztálya volt: 1. hírszerzés, 2. kémelhárítás, 3. katonai részleg és 4. technikai-statisztikai osztály.

1944. szeptember 6.

A Vörös Hadsereg *Kladovónál* átlépte a román-szerb határt. A jugoszláv partizánok megkezdték a Bánát elfoglalását.

1944. szeptember 9.

A JNH Vajdasági Főparancsnoksága Utasítás az ellenség által elhagyott helyiségekben való eljárásról c. dokumentumában előírta, hogy „a katonai igazgatás bevezetése után lehetetlenné kell tenni a néparulók menekülését, ezért be kell vezetni a polgári személyek mozgásának ellenőrzését.”

1944. szeptember 21.

Josip Broz Tito, a jugoszláv kommunista partizánhadsereg főparancsnoka Moszkvában tárgyal Sztálinnal az együttműködésről és a térség jövőjéről.

1944. szeptember 25.

A JNH Főparancsnoksága Tito rendeletére a vajdasági Főparancsnokság parancsnokává Kosta Nađot, helyettesévé pedig Aćim Grulovićot, az addigi parancsnokot nevezte ki.

1944. szeptember 28.

A 3. Ukrán Front, a Jugoszláv Népfelszabadító Hadsereg és a 2. bolgár hadsereg megindítja a belgrádi hadműveletet.

1944. szeptember 29.

Moszkvában Josip Broz Tito, a kommunista partizánhadsereg főparancsnoka egyezményt ír alá a szovjet csapatok jugoszláviai harctevékenységről.

1944. szeptember vége

Újvidéken megkezdték a magyar hatóságok evakuálását.

1944. október 2.

A Vörös Hadsereg és a JNH Bánáti Operatív Övezetének egységei bevonultak *Versecre* és *Nagybecskerekre*. A JKP Vajdasági Tartományi Bizottsága utasítást adott a JKP minden bánáti és bácskai körzeti szervének, amely többek között kimondja: „*A leghatározottabban meg kell kezdeni az ötödik hadoszlop, mindenekeelőtt a megszállók ismert szolgálóinak megsemmisítését. A pártszervezeteknek a legsokoldalúbban segítséget kell nyújtaniuk az OZNA szerveinek a bűnösök, különösen azon svábok és magyarok felkutatásában, akik irtották és bántalmazták népünket, fosztogatták és pusztították vagyonát, stb. Minden banditát meg kell büntetni bűncselekményeiért.*” A Jugoszláv Kommunista Párt Tartományi Bizottsága szerint a hatalmat a Vajdaságban is a Népfelszabadító Bizottságnak kell gyakorolni.

1944. október 4.

A szegedi V. honvéd kerületi parancsnokság elrendelte Bács-Bodrog vármegye Ferenc-csatornától délre eső részének hadműveleti kiürítését.

1944. október 6.

Pancsován magyar kényszermunkásokból megalakult az 1200 fős Magyar Munkás Zászlóalj azzal a feladattal, hogy „*hadianyag szállításával segítse a jugoszláv és szovjet egységeket*”.

1944. október 8.

A német hatóságok elrendelték a bácskai németek kitelepítését Németországba. Október 13-ig 60-70 ezer németet evakuáltak a palánkai, a kulai és az apatini járásból.

Az Újvidék melletti Hadikligetről (Veternik) elindultak Magyarország felé az oda telepített bukovinai székelyek. Szabadkán a partizánok csaknem kivétel nélkül meggyilkolták őket.

A Vörös Hadsereg egységei bevonultak *Zentára*. A partizánok bevonultak *Moholra*. A helyi népfelszabadító bizottságok azonban csak 1944. október 14-én alakult meg, eközben tömegesen végeztek ki ártatlan magyarokat minden vizsgálat nélkül.

Kanizsán a partizánok bevonulása után az odaérkező bánátiakból megalakult a Népőrség nevű katonai jellegű szervezet.

Miután a Vörös Hadsereg egységei bevonultak *Óbecsére*, a helyi szerbek előre elkészített listák alapján megkezdtek a megtorlásra kiszemelt magyarok összegyűjtését. Zoran Budišin, a még illegalitásban megalakult óbecsei népfelszabadító bizottság elnöke elrendelte, hogy minden 16 és 60 év közötti magyar köteles a kukoricát törni és takarítani a határban, az ellenőrzés megkönnyítése miatt pedig a karjukon fehér karszalagot kellett viselniük.

Péterrén megalakul az ideiglenes népfelszabadító bizottság. A partizánok e napokban 400-500 magyart hurcoltak el és kínoztak meg, közülük mintegy 70-et meggyilkoltak.

1944. október 9.

Az *Óbecsén* garázdálkodó Milka Bočković partizánlány és barátnője elhurcolta Petrányi Ferenc apátplébánost, aki a napokon át tartó kínzásokba 1944. október 12-én halt bele.

1944. október 10.

A Vörös Hadsereg elfoglalta *Martonost*.

A Vörös Hadsereg egységei és a partizánok bevonultak *Szabadkára*. A következő napokban több száz ártatlan magyart gyilkoltak meg. A *Horgosra* bevonuló partizánok kifosztották a templomot, az apácázárdát és a parókiát.

Az Egységes Népfelszabadító Front I. tartományi értekezletén felolvasott politikai beszámoló hosszan foglalkozott a magyarság helyzetével. „*Vannak Vajdaságban nem magyarlakta települések, ahol egy-két egyén kivételével senki sem szennyezte be becsületét mások vérével*”. Az értekezlet napirendre tűzte Vajdaság önkormányzatának kérdését. „*Végleges döntés még nincs, de bizonyos hogy Vajdaság önrendelkezési jogokat kap és ezeket az új alkotmány elismeri*”

1944. október 11.

Moszkvában A. Eden angol és V. Molotov szovjet külügyminiszter megbeszélése után (Averall Harriman amerikai nagykövet jelenlétében) a Churchill-Sztálin megállapodáshoz (1944. október 9.) képest a Szovjetunió növelte befolyását Magyarországnál 50-ről 80, Bulgáriánál 75-ről 80%-ra, a jugoszláviai befolyási arányokat (50-50%) fenntartották.

Maratonoson, a helybeli szerbek egy csoportja feldúlta és kifosztotta a plébániát, majd Werner Mihály plébánost 23 másik magyar falubelivel együtt elhurcolta, és több mint egy hónap állandó kínzás után 1944. november 21-én gyilkolták meg őket.

1944. október 12.

A Slobodna Vojvodina c. lap közölte, hogy megalakult a háborús bűnöket megállapító bizottság.

1944. október 14.

Moholon hat nappal a partizánok bevonulása után megalakult a népfelszabadító bizottság. E napokban tömegesen végezték ki a helybeli magyarokat. Szovjet és jugoszláv csapatok megkezdik Belgrád ostromát.

1944. október 15.

A budapesti rádióban elhangzott Horthy Miklós közleménye, hogy Magyarország fegyverszünetet kötött a Szovjetunióval. A német csapatok elfoglalták *Budapest* stratégiai pontjait, majd másnap Szálasi Ferenc vette át a hatalmat.

1944. október 16.

Az aznap a németek lakta *Versec* érkező Tito a következő táviratot küldte Peko Dabčevićnek: „*Sürgősen küldd el Fehértemplomon át Versecre az egyik legjobb erős brigádot, esetleg a Krajisnikit. Szükségem van rá, hogy megtisztítsam Versecet a sváb lakosságtól. Ha lehetségesnek tartod, oda mehetnék közelebb, hogy találkozzunk és beszéljünk különböző kérdésekről. Ha te nem tudsz, akkor Crni [Ivan Milutinović] jöjjön hozzám közvetlenül ide. A szanatórium parkjában keresse Korneyev tábornokot. Tartsátok ezt titokban.*” Tito 1944. október 25-éig tartózkodott Versecen, és valószínűleg ezekben a napokban fogadta a szabályai és csurogi szerbek küldöttségét, akik szabad kezet kértek Titótól a magyarok elleni megtorlására.

1944. október 17.

Josip Broz Tito jugoszláv vezető „a nép- és az osztályellenséggel való leszámolásra” szólít fel. Tito egyúttal katonai közigazgatás alá helyezte a Bánát, a Bácska és Baranya területét. A Népfelszabadító Bizottságok felhívása szerint a „*leghatározottabban fel kell lépünk az ötödik hadoszlop ellen, különösen a svábok és a magyarok ellen.*”

1944. október 20.

A Vörös Hadsereg és a jugoszláv Népi Felszabadító Hadsereg egységei elfoglalják Belgrádot.

1944. október 21.

A *Zomborba* bevonuló partizánegységek tagjai megkezdtek a magyarok tömeges elhurcolását.

1944. október 22.

Mozsoron a partizánok bevonulása után összeszedték a felnőtt magyar férfiakat. Tizenegy napi kínzás után, 1944. november 2-án meggyilkolták őket.

1944. október 23.

A partizánok bevonultak *Újvidékre*.

1944. október 23.

Zomborban a partizánok a rendőrségre hurcolták, majd meggyilkolták a kukoricatörésen dolgozó gimnáziumi osztály öt tanulóját és három tanárnjét.

1944. október 25.

Zsablyán a bevonuló partizánok egy helybeli lakost a községháza előtti fára felakasztották és a hullát két napig ott hagyták. Ezt követően naponta 20-50 személyt tartóztattak le és végeztek ki.

1944. október 26.

Újvidéken megkezdtek a magyar férfiak összegyűjtését. A partizánok éjszakánként mintegy 300 embert gyilkoltak meg, becslés szerint összesen 3000 személyt.

Bajmokon a partizánok elhurcoltak és hosszú kínzás után meggyilkoltak 78 magyart és két németet. Czibell Károlyt, a falu bíráját elevenen megnyúzták.

Tiszakálmánfalván összefogdostak és Zsablyára vittek 26 ártatlan magyart, ahol meggyilkolták őket.

1944. október 27.

Újvidékről egy kisebb partizánegység érkezett *Temerinbe*. Aznap kidoboltatták, hogy ne menjen senki három napig az utcára. Megkezdődtek a tömeges kihallgatások és kivégzések. A hónap végéig több mint 150 embert gyilkoltak meg.

1944. október 28.

A Slobodna Vojvodina hasábján jelentek meg a JKP vajdasági tartományi bizottságának egyik vezetője, Nikola Petrović szavai: *„energikus intézkedésekre van szükség ahhoz, hogy biztosítsuk [...] a Bánát, Bácska és Baranya szláv és délszláv jellegét.”*

1944. október 29.

Tiszakálmánfalváról a kovilji határba vittek és meggyilkoltak öt magyart.

1944. október 30.

Csurogon a partizánok a községháza előtt agyonlőtték 130 magyart.

1944. október 31.

Adorjánban, a Tisza-parton 50 magyart végeztek ki.

1944. november 1.

Belgrádban aláírták a (2.) Tito-Šubašić egyezményt Jugoszlávia nemzetközi jogfolytonosságának biztosítása érdekében.

Szivácon az október 15.-től összegyűjtött 73 helybeli magyar lakos közül 71-et meggyilkoltak.

1944. november 2.

Mozsoron meggyilkoltak 69 magyart, akiket 1944. október 22.-e óta kínoztak. Később a falu egész magyar lakosságát a *járeki* gyűjtőtáborba hurcolták, a templomot földig lerombolták, a temetőt pedig felszántották.

1944. november 3.

A bevonuló partizánok *Bezdánból* az isterbáci erdő szélére tereltek 500 embert, közülük 122-t kivégeztek.

Adorjánon a *Kanizsáról* odaérkezett szerbek a Tiszára terelték és a folyóba lövöldözték a helybeli ártatlan magyarok egy csoportját.

1944. november 6.

Szabadkán letartóztatták és még aznap kivégezték Tiller Ferenc (írói neve Tímár Ferenc) költőt, újságírót, a Délvidéki Magyarország c. lap főszerkesztőjét.

1944. november 7.

Az októberi forradalom évfordulóján szervezett ünnepségen Božidar Maslarić tábornok beszédében kollektív bűnösséggel vádolta a Jugoszláviában élő magyarságot.

1944. november 9.

Zentára érkezett három fegyveres, egyenruhás partizán, az OZNA tartományi vezetőjétől paranccsal, hogy végezze ki a letartóztatott magyarokat. A fogva tartott személyek közül egyet nyilvánítottak ártatlannak, a többi 65-nek a kezét összedrótozták, a Tisza partjára kísérték és a lövészárkokba lőtték őket.

1944. november 9-12.

Belgrádban megtartották Szerbia Nagy Antifasiszta Népfelszabadító Szkupstinájának ülését.

1944. november 11.

Moholon a partizánok legyilkolták az akkor már hetek óta fogva tartott helybeli magyarok egy csoportját, miután előző nap a falu mind a hat borbélyát mozgósítva megborotváltatták őket. A borbélyok szerint az áldozatok száma 600 és 650 között lehetett.

1944. november 12.

Mozsoron a Jánoshalmára menekült és onnan visszahozott Köves István plébánost rostélyon elevenen megsütötték.

1944. november 15.

Sajkáslakon a helybeli szerbek kivégeztek húsz magyart.

1944. november 17.

Az *újvidéki* katonai bíróság mintegy 150 halálos ítéletet hozott, amelyeket azonnal végrehajtottak.

A zentai népfelszabadító bizottság úgy határozott, hogy bizottságot nevez ki az 1944. november 9-ikei kivégzések kivizsgálására. A bizottságról és vizsgálatáról nem maradt fenn későbbi nyom.

1944. november 18.

Hivatalosan elrendelték a németek internálását és vagyonuk elkobzását. A rendelet a „csángómagyarokra”, vagyis a telepésekre is vonatkozott. A Vajdaságban 40 internálótábort állítottak fel, ahol mintegy 140 ezer németet zsúfoltak össze. Elrendelték a 16 és 50 közötti magyar férfiak munkaszolgálatra történő behívását.

Bezdánban hajnalban az utcákon 41 holttestet találtak.

1944. november 19.

Péterrén a napokon keresztül kínzott dr. Takács Ferenc plébánost az egész falu jelenlétében a templom falához kísérték és agyonlőtték. Ezt követően a magyarok csoportjait általában háromnapos kínzás után végezték ki, becslések szerint mintegy 600 személyt.

1944. november 20.

Horgoson a helyi szerb vezetők több helybeli magyar lakossal együtt kivégezték a 84 éves Virágh István plébánost, mert 1941-ben tábori misét celebrált a Horgoson állomásozó magyar katonáknak.

1944. november 21.

Martonoson a partizánok több tucat magyart tömegsírokba lőnek.

Az AVNOJ Elnöksége rendeletet hozott az ellenséges vagyon állami tulajdonba vételéről, a nem az országban tartózkodó személyek vagyona feletti állami igazgatásról, valamint a megszállók által erőszakkal elidegenített vagyon kisajátításáról. Ennek értelmében a katonai közigazgatás elkobozta a csurogi és zsabylai kitelepített magyarok vagyonát.

1944. november 23.

Vajdaság Népfelszabadító Katonáságának és Partizánegységeinek Főparancsnoksága leiratban közölte a Katonai Közigazgatás mozgósítási részlegével, hogy *„engedélyezve van egy Petőfi zászlóalj, amelybe a magyar nemzetiségű önkéntesek lépnek be. A zászlóalj parancsnoksága számára engedélyezett a magyar nemzetiségű önkéntesek zavartalan összegyűjtése Vajdaság egész területén.”*

1944. november 25.

Tito nyilatkozata az állam berendezéséről: *„Az új Jugoszlávia hat föderális egységből áll majd, ezek: Szerbia, Horvátország, Szlovénia, Macedónia, Bosznia és Hercegovina, Crna Gora. Egyes vidékek, mint a Vajdaság, valószínűleg autonómiát kapnak a föderális egységek egyikében.”*

1944. november 26.

Nagybecskerekén megalakult az Egységes Népfelszabadító Front 62 tagú Északbánáti Körzeti Bizottsága és annak 16 tagú Végrehajtó Bizottsága.

1944. december 1.

Ivan Rukovina vezérőrnagy, a katonai közigazgatás parancsnoka rendeletet adott ki, amely a következőket tartalmazta: *„A magyarokkal és a németekkel szemben egész sor helységben és faluban szabálytalanságok történtek [...]”*

Tito a következő táviratot küldte a vajdasági főparancsnokságnak: *„Jóváhagyom a magyar egységek megalakítását. Törekedjete arra, hogy politikailag felemelkedjenek”.*

1944. december 2.

A JNH Vajdasági Főparancsnoksága határozatot hozott egy magyar brigád megalakításáról.

1944. december 4.

Ada község helyi népfelzabádító bizottsága arról értesítette a zentai városparancsnokságot és a szabadkai kerületi parancsnokságot, hogy a magyarok néhány szerb jelenlétében gyűlést tartottak anélkül, hogy erről a szerbeket értesítették volna. Ez mélyen felháborította a szerbeket, s követelték, hogy a népfelzabádító front e gyűlésén hozott határozatot tekintsék semmisnek. A szóban forgó határozat mindössze azt a követelést tartalmazta, hogy a népfelzabádító bizottságban magyarok is kapjanak helyet.

1944. december 10.

A Borba cikkéből: „*Nem felelhet minden magyar Horthy és Szálasi gáztetteiért. Nem lehetnek felelősek és nem is felelősek. Fasiszta gazemberek és gyilkosok a szerbek és horvátok, a szlovének és a macedónok között is vannak.*”

1944. december 10-12.

Újvidéken megtartották az Egységes Népfelzabádító Front I. Vajdasági Tartományi Értekezletét, amelyen a magyar nemzetiségű küldöttek is részt vehettek.

1944. december 11-13.

Kulán több mint 500 magyart végeztek ki, főleg értelmiségieket és jómódú polgárokat.

1944. december 24.

Megjelenik a magyar nyelvű Szabad Vajdaság első száma, hasábjain Tito üzenetével, amelyben békülékeny hangon szólt a magyarokról. Títoi szavaival ellentétben állt, hogy még javában zajlott a magyarok elleni atrocitások sora,

1944. december 28.

Magyarország hadat üzent Németországnak.

Topolyáról elindult a Petőfi brigádba toborzott magyarok első csoportja.

1944. december 31.

Kiscsány faluban megalakul a Petőfi Sándor nevű 15. vajdasági rohambrigád.

1944. vége

Rákosi Mátyás azzal a céllal kereste fel Jovan Veselinov Žarkót, a JKP TB titkárát, hogy eszközölgjön ki számára egy találkozó Titóval és segítséget kérjen a csehszlovákiai magyarok kitelepítésének ügyében. Rákosi Mátyás a Titóval való titkos találkozáson hangoztatta, mekkora kára lenne a Magyar Kommunista Pártnak, ha a magyarokat kitelepítenék Jugoszláviából.

1945. január

Kiadják a magyar nyelvű politikai füzetek 1. számát, „A népek harca a leigázott Jugoszláviában” címmel.

1945. január 8.

Nagybecskerekén bemutatták a háború utáni első magyar nyelvű színelőadást Marocsik György cukorgyári munkás rendezésében.

1945. január 16.

Stanoje Simić jugoszláv követ a szövetséges nagyhatalmak képviselői előtt a magyar fegyverszüneti megállapodással kapcsolatos véleményét kifejtve követelte a magyar Ideiglenes Nemzeti Kormánytól, hogy egyszer s mindenkorra mondjon le a háború idején elfoglalt területekről, és adja ki a háborús bűnösöket. A debreceni Ideiglenes Kormány megtárgyalta a bácskai magyarok elleni atrocitásokról szóló jelentést.

1945. január 20.

Magyarország Moszkvában fegyverszüneti szerződést kötött a szövetséges hatalmakkal, amely érvénytelennek nyilvánította az 1938. és 1940. évi ún. bécsi döntéseket, és az ország határait az 1937. december 31-i állapotoknak megfelelően jelölte meg.

1945. január 23.

Csurog teljes lakosságát a járeki gyűjtőtáborba hurcolták (többnyire gyalog), miután A megszállók és csatlósai háborús bűnösségét vizsgáló bizottság „megállapította, hogy Csurog község valamennyi felnőtt magyar lakossága közvetlenül vagy közvetve részt vett az 1942. januári véres razzián. A bizottság a lakosoknak ezt a részét háborús bűnösnek nyilvánította a munkaszervezési szabályzat 19. szakasza alapján.”

A Szabad Vajdaság vezércikkéből: „A népitélet folyik a honi gyilkosokon. Vajdaság népe: szerb és magyar együtt halált kiált a gyilkosokra: Halál mindenkire, aki megtagadja szülőföldjét, aki elárulja népét, aki gyilkolja testvéreit. Nem nézzük hol született, nem kérdezzük, mi fajta volt: halál a fasizmusra! – De élet és testvériség, szabadság és békeesség Vajdaság minden jó szándékú szülöttjének, szülőföldjét és földje népét szertőnek: szerbnek, horvátnak, zsidónak, magyarnak! Vajdaság múltjának üszkösödő sebeit pedig gyógyítsa az ígéretes jövő”

1945. január 25.

Zsablyáról a tömeges kivégzések után még életben maradt magyarokat átterelték a járeki gyűjtőtáborba.

1945. január 26.

A Slobodina Vojvodina a csurogi magyarok kitelepítése kapcsán megjelentetett közleményben hangsúlyozta, hogy a kitelepítettek ugyan magyarok, de nem mint magyarok ellen hozták ezt az intézkedést, hanem olyanokat kívánnak büntetni, akik gaztetteket követtek el.

1945. január 27.

Tito utasított a hadsereget, hogy február 15-ig mindenütt át kell adnia a helyét a polgári hatóságoknak.

1945. január 29.

Topolyán magyar tannyelvű gimnázium nyílt.

1945. február 1.

A Minisztertanács 7. ülésén tájékoztatót fogadott el a jugoszláv partizánok dél-magyarországi atrocitásairól; a Jugoszláviában internált csángók helyzetéről, a menekültekről, épületek lefoglalásáról, menekültügyi kormánybiztos kinevezéséről.

1945. február 3.

Az AVNOJ érvénytelenített minden olyan törvényt, amelyet a megszállók és bábkormányaik hoztak, illetve minden olyan jogi előírást, amely a megszállás pillanatában volt érvényben.

1945. február 8.

A Vajdasági Népfelszabadító Főbizottság határozatot hozott a körzeti népfelszabadító bizottságok megalakításáról.

1945. február 11.

Tito Fjodor Ivanovics Tolbuhin marsallhoz, a 3. ukrán front parancsnokához intézett levelében megemlítette, hogy mivel 50 ezer délszláv él Baja és Pécs környékén, a békekonferencián fel kívánják vetni e terület Jugoszláviához csatolását.

1944. február 15.

Tito 1945. január 27-ei rendelete alapján megszűnt a katonai közigazgatás, és a hatalmat átvették a népfelszabadító bizottságok. (A Katonai közigazgatást 1944. október 17-én vezette be, a Bánát, a Bácska és Baranya területén.)

Megkezdődött a *mozsori* magyarság összegyűjtése és gyűjtőtáborba hurcolása.

1945. március

Az OZNA emberei megjelentek Budapesten és a SZEB szovjet missziójának segítségével megkezdtek az általuk összeállított lista alapján a háborús bűnökkel vádolt személyek elfogását.

1945. március 3.

A jugoszláv király háromtagú helytartótanácsot nevezett ki, amely 1945. március 6-án Titót bízta meg kormányalakítással.

1945. március 7.

Újvidéken megjelent az Ifjúság Szava (a későbbi Ifjúság, majd Képes Ifjúság) első száma.

1945. március 9.

A Minisztertanács 8. ülésén a Minisztertanács jegyzője jelentést terjesztett elő a jugoszláv partizánok bácskai kegyetlenkedéseiről.

1945. március 10.

Vladimir Velebit jugoszláv külügyminiszter-helyettes Párágban azt nyilatkozta: „A 300.000 jugoszláviai magyarnak fele annyi magyarországi jugoszlávval történő kicseréléséről még nem döntöttünk, mert várjuk a csehszlovák-magyar lakosságcsere eredményét.”

1945. március 17.

Lazar Brankov kapitány, a SZEB jugoszláv missziójának titkára jelezte a magyar kormánynak, hogy az 1941 után Jugoszláviába telepített magyarok utolsó transzportját a „napokban” teszik át a határon. (1946. június 4.)

1945. március 22.

Tito utasítást adott a Petófi brigád felszámolására.

1945. április

A Belgrádi Rádió megkezdte magyar nyelvű műsorát.

1945. április 1.

Megnyíló iskolák címmel közölt vezércikket a Szabad Vajdaság. *„Becsületesebb, jobbhiszemű iskolapolitikát el sem lehet képzelni. A mai iskolapolitika alapján demokratikus, egyedül az anyagi feltételeket nézi: megfelelő számú tanuló, megfelelő számú tanerő és megfelelő iskolahelyiség. Ahol ez megvan, ott megnyílik az iskola, akármilyen nyelvről is van szó (...) Ez a becsületes iskolapolitika azonban csak akkor lesz számunkra igazán hasznos, ha a magyar népnek megnyitja szemét és ezek a megnyíló iskolák a magyarság politikai iskoláivá is válnak. Olyan iskolává, amelyben megtanulja a demokráciát, megtanulja megbecsülni, szeretni és védeni azt a széles demokráciát, amely ennek az országnak az alapja.*

1945. április 5-6.

A JKP VII. vajdasági tartományi értekezletének Rezolúciójából: *„Az értekezlet egyöntetűen az autonóm Vajdaságnak a föderális Szerbiához való csatlakozása mellett foglal állást...”* Jovan Veselinov felszólalásából részlet: *„Megváltoztattuk álláspontunkat a magyarokkal szemben, szükséges fejleszteni bennük azt az érzést, hogy ebben az országban élnek és érte harcolnak...”*

1945. április 6.

Vajdaság Népfelszabadító Főbizottsága döntést hozott Vajdaságnak Szerbiához való csatlakozásáról. *„A Vajdaságnak a szerb föderális egység keretében kell lennie. A Vajdaságnak a föderális Szerbia keretében autonóm tartományként teljes autonómiával kell rendelkeznie [...] a nemzeti kisebbségek az autonóm Vajdaságban minden jogot élvezni fognak.”*

1945. április 7.

Szerbia Szkupstinájában Jovan Veselinov Žarko ismertette Vajdaság Népfelszabadító Főbizottságának április 6-ai határozatát Vajdaságnak Szerbiához való csatlakozásáról. *„A Vajdaságban nemzetiségek is élnek. [...] Büntetjük és meg fogjuk büntetni a magyarság soraiból azokat, akik a Horthy hóhérokkal együtt ölték a szerb népet és a Vajdaság más szláv lakosságát. A becsületes magyarok a mi tartományunkban élvezik mindazokat a jogokat, amelyek nekik, mint nemzetiségnek járnak. [...] Azért nem félnek, mert tudják, hogy a nemzeti kérdés országunkban helyesen van megoldva, hogy az AVNOJ határozatai szavatolják a nemzeti kisebbségek jogait, és hogy új államunkban, Tito Jugoszláviájában nem ismétlődik meg az, ami valamikor volt.”*

1945. április 8.

A Szerbiai Népfelszabadító Antifasiszta Szkupstina Rezolúciójából: *„[...] A magyar lakosság, mint őshonos lakosság élvezni fogja az összes polgári jogokat. Csak a bűnözők és Horthy megszálló rezsimjének szolgálói lesznek megbüntetve.”*

1945. április 9.

Jovan Veselinov a Vajdasági Népfelszabadító Főbizottság küldöttségének nyilatkozata kapcsán a Slobodna Vojvodina c. lapban a következőket írta: „A magyarok iránti álláspontunk is világos. A népfelszabadító mozgalom elítéli a reakciós, elsősorban nagyszerb elemeknek az álláspontját, akik minden magyart felelőssé akarnak tenni a Horthy bűnözői által népünk ellen elkövetett bűntettekért. A szerb népünk és más szláv népek ellen elkövetett bűntettek részesei bűnhődnek és bűnhődni fognak [...] A becsületes magyarok, ez pedig elsősorban a munkásság és a dolgozó parasztság, kezdik belátni és Jugoszláv Hadseregünkben tettekkel is bizonyítani, hogy Vajdaság többi nemzetével jó viszonyra törekuszenek, hogy országunk felszabadításában, kulturális és gazdasági felemelésében saját anyagi helyzetük javítását látják. Sok magyar elesett a fronton egységeinkben, és szinte mindannyian, akik a fronton vannak, becsülettel harcolnak, vállalva országunk többi fiaival. Mindezek a becsületes magyarok az új Jugoszláviában élvezni fogják mindazokat a jogokat, amelyek őket mint nemzeti kisebbséget megilletik...”

1945. április 10.

Jugoszláviából megkezdtek a legálisan kitoloncolható magyarok átdobását a határon.

1945. április 12.

Szeged polgármester-helyettese jelentette a miniszternek, hogy a városban kiütéses tifuszciklás van, a megbetegedettek száma megközelíti a háromezret, és már százezer menekült zsúfolódott össze a városban. Kérte, tegyenek lépéseket a jugoszláv kormánytól, hogy a kiutasítottakat Baja felé irányítsák. Ennek ellenére néhány nap múlva újabb 1901 kiutasított érkezett Szegedre.

1945. április 13.

Szabadkán megtartották az első magyar népegyetemi előadást.

1945. április 18.

Mozsor teljes lakosságát a járeki gyűjtőtáborba hurcolták, ahonnan 1945. június 8-án szabadultak azok, akik túlélték az embertelen körülményeket.

1945. április 19.

Sreten Vukosavljević településügyi miniszter javasolta Jugoszlávia Gazdasági Tanácsának, hogy vitassa meg a vajdasági magyarok egy részének kitelepítésére vonatkozó javaslatát. Eszerint 80 ezer magyart telepítenének ki Vajdaságból, illetve a bacsstopolyai, zentai és óbecsei járásból. Vukosavljević még azt is sugallta, hogy Magyarországnak át kellene engedni Bácska és Bánát északi részét annak fejében, hogy Magyarország fogadjon be még 200 ezer magyart, mert „*ezzel megszabadítanánk Vajdaságot jelentős számú magyartól, ugyanakkor viszont nem károsítanánk meg jelentősebben gazdasági szerkezetét.*”

1945. április 25.

Erdei Ferenc a Minisztertanács ülésén közölte, hogy csángókat és mintegy tízezer magyart tettek át a határon Jugoszláviából.

1945. április 27.

Megalakul a *Vajdaság Népeinek Nemzeti Becsülete Elleni Bűncselekmények és Kihágások Elítélését Végző Bíróság*, amely 1945. szeptember 13.-ig működik.

1945. április 27.

Megalakul a Vajdasági Legfelsőbb Bíróság és a Vajdasági Ügyészség, amely 1992-ig működik.

1945. április 28.

Erdei Ferenc belügyminiszter Bóné Gyulát nevezte ki a délvidéki menekültek kérdésével megbízott miniszteri biztossá.

1945. május

Jugoszláv állami bizottságot hoztak létre a Vajdaságban a partizánok bevonulását követően elkövetett „igazságtalanságok” kivizsgálására, a bizottság munkájára vonatkozó források azonban nem kerültek elő.

1945. május eleje

A Délvidékről menekült székelyeket betelepítették a Tolna és Baranya megyéből kitelepített németek elkobzott házaiba és földjeire.

1945. május 4.

A Vajdasági Népfelszabadító Főbizottság Elnöksége megválasztotta az úgynevezett vajdasági népügyészt, ideiglenes vezetőséget állított a vajdasági ügyvédi kamara élére, és megválasztotta a vajdasági népek nemzeti becsülete ellen elkövetett bűntettek és kihágások ügyében ítélkező bíróságot. E bíróság magyar tagjai voltak Briska Ferenc csantavéri munkás, Herceg János zombori újságíró és Tardi János petrovgradi munkás.

A Szabad Vajdaság beszámolt arról, hogy *„a vajdasági népfelszabadító főbizottság a népfelszabadító bizottságok szervezetéről és működéséről intézkedő rendelet értelmében rendelkezést adott ki a vajdasági népbíróság megszervezésére. [...] A népbíróságok minden polgári perben ítélkeznek, azonkívül minden büntetőperben, kivéve azokat az ügyeket, amelyek a katonai bíróságok hatáskörébe tartoznak. A népbíróságok minden néphatóságtól függetlenül, szabadon hozzák meg ítéleteiket. [...] A népbíróságok összes ítéleteiket és legfelsőbb döntéseiket a nép nevében hozzák. [...] A népbírák függetlenek, ítéleteikért – amelyeket a törvény alapján hoznak – nem felelősek...”*

1945. május 6.

Nagybecskerekén megalakult a Vajdasági Magyar Közművelődési Község, az első magyar művelődési egyesület a háború után Vajdaságban. Elnöke Marocsik György cukorgyári munkás, alelnöke dr. Várady Imre ügyvéd, titkára B. Szabó György író, festő.

1945. május 10.

A Szabad Vajdaság a nagybecskereki munkásegyletem magyar nyelvű előadásait ismertette, emellett beszámolt arról, hogy *„A petrovgradi magyar állami gimnázium első osztálya a tanárhiány, valamint a helyiséghiány miatt nem nyitotta meg az első osztályát. A tanárhiány még ma sem mondható megoldottnak, azonban a helyiséghiány azzal, hogy a Messinger-féle intézet újra a gimnázium tulajdona lett, megoldottnak tekinthető.”*

1945. május 12.

A Szabad Vajdaság beszámol a vajdasági járási népbíróságok megválasztásáról. A bírák listájából kiderül, hogy köztük két magyar nemzetiségű van.

1945. május 20.

Tito Eszéken mondott beszédében kijelentette: *„Világosan meg kell mondjam, hogy nem leszünk kegyetlenek és nem fogunk bosszút állni. A mi feladatunk, hogy legyőzzük a nehézségeinket és újjáépítsük falvainkat.”*

1945. május 20.

A Szabad Vajdaság tudósítása szerint *„A Subotica-i állami gimnázium magyar tagozatának ötödik osztálya pünkösd első napján vidám délutánt rendezett a Kaszinó nagytermében. A műsoros vidám délutánt a szláv himnusszal nyitotta meg az ötödikesek zenekara, majd Siflis Imre beköszöntőt mondott. Utána Balogh Edit a proletárlány versét szavalta el Ady Endre után szabadon.”*

1945. május 20-21.

A Magyar Kommunista Párt megtartotta első országos értekezletét Budapesten. Az értekezleten Rákosi Mátyás elismerően szólt „Tito marsall Jugoszláviájáról”, amely baráti érzelmeket táplál a magyar nemzettel szemben.

1945. május 23.

Zentán megindították a magyar tanítói tanfolyamot.

1945. május 24.

A Jugoszláv Népfelszabadulás Antifasiszta tanácsa törvényt hozott a nemzeti, faji és vallási gyűlölködés és viszálykodás szításának megtiltásáról.

1945. május 25.

A Szabad Vajdaság közölte: *„A napokban a subotica-i kerületi egységes népfelszabadítási front plénuma Damjanov Jaksa elnökletével ülést tartott. Az ülésen a nemzeti és nemzetiségi kultúrintézmények kérdésével foglalkoztak. [...] A nemzetiségek felszólítást kaptak, hogy kulturális tekintetben külön szervezkedjenek. A*

horvátok, magyarok és szerbek szervező bizottságokat létesítettek. A horvátok eddig nevezetesebb dolgot nem hoztak létre, a magyarok egy vajdasági jellegű kultúr intézmény megalakítását készítették elő. Ennek az intézménynek a központja Suboticán lenne...”

1945. május 26.

A Szabad Vajdaság részletes beszámolója szerint: „A subotikai kerületi népfelszabadító bizottság plénuma a napokban ülést tartott. [...] A belügyi osztály élére Farkas Norbertet választották meg Szentáról. Deszpotovics Koszta, a főbizottság tagja ezt mondta: „Farkas megválasztásával kapcsolatban megjegyzést hallottam, amely kifogásolta, hogy a belügyi osztály élére magyar embert választottunk. Meg kell mutatnunk, hogy ebben az országban teljes egyenjogúság uralkodik. Azt hiszem, hogy a szerb és horvát lakosság semmi morális kifogást nem emelhet az ellen, hogy ebben a kerületben, ahol annyi magyar él, magyar ember végzi a végrehajtó bizottság belügyeinek intézését.”

1945. május 27.

Zomborban megalakult a Magyar Közművelődési Közösség. Az eseményről a Szabad Vajdaság így számolt be: „A vajdasági magyarság kulturális szervezkedése nagy lendülettel tovább folyik. A magyarság, élve a jogokkal, amelyeket Tito új Jugoszláviájának demokráciája biztosít a nemzeti kisebbségeknek, a petrovgrádi, subotikai és pancsevői kultúrközösségek megnyitása után Szomborban is megalakította közművelődési szervezetét...”

A Szabad Vajdaság tájékoztatása szerint: „A subotikai városi népfelszabadító bizottság kultúrosztályának vezetője, Szics Kata részletes jelentést terjesztett be a városi népbizottságnak. A jelentésből kitűnik, hogy [...] a subotikai járásban egy tanítóképezde van, valamint egy fiú- egy leány és egy magyar gimnázium.[...] Ötvenhét iskolának a tanítási nyelve szerb-horvát, a többi tizenhaté magyar...”

A Szabad Vajdaság beszámolt arról, hogy: „Néhány nappal előttről tartotta első kerületi konferenciáját Délbánát magyarsága. Negyven küldött jelent meg Pancsevón, ahol az Egységes Népfelszabadító Front keretén belül megalakult a Magyar Kulturális Közösség, amelynek célja, hogy Tito Jugoszláviájának magyarságát saját anyanyelvén nevelje és kulturális felemelkedését elősegítse. [...] Pajzs Pál a magyarság helyzetéről tartott beszámolójában többek között a következőket mondta: „Mi, Bánát magyarjai, először élhetünk igazán demokrata országban. Tito Jugoszláviájában nincsen papírdemokrácia, hanem igazi népi és nemzeti szabadság. Ezt a szabadságot és egyenlőséget íme, most felhasználjuk, hogy népünket saját anyanyelvünkön, politikailag és kulturálisan felemeljük. Eddig nem tudtuk, mi a demokrácia, most azonban a tényeken keresztül ismerjük meg és egyben hasznosítjuk.”

1945. június

Szlovéniában a hrastoveci gyűjtőtáborba hurcoltak 558 magyart, akik egyharmada 15 évnél fiatalabb gyerek, 44 százaléká pedig nő volt.

1945. június 5.

Illyés Gyula naplójegyzete a délvidéki vérengzésekről: „A Parasztpárt. se lesz más, mint a többi párt - de tán épp ez a helyes? A tervezett kemény hang helyett igen leverten kezdek az előadásba a magyarság helyzetéről: negyvenezer embert a Délvidéken megöltek, Pozsonyban tizennégyezret internáltak, a Kárpátalján alig van már magyar stb. – alig van visszhangjuk, nem lehet semmit csinálni. Végre Erdei elfogadja: ahány magyart a tótok áttesznek a határon, annyi tótot mi is. De végrehajtja-e? Kovács felolvassa Benes pozsonyi beszédét: kiűzik a magyarokat. Részletes vita: egyre szerencsésebb, békülékenyebb hangon - Kovács és Erdei között. Főpont: függetlenség a kommunista párttól, vagy fiókszerű együttműködés? Az előbbi. Uzsonna. Utána a sajtóról. Csak két nem magyar van a szerkesztőségben - Vass L. tehát félrevezetett? Haza, Kováccsal, Farkassal a kis Topolinón -, leverten, hogy megbuktam: a hatás nem az lett, amire számítottam.”

1945. június 8.

A járeki gyűjtőtáborból kiengedték az ott embertelen körülmények között fogva tartott magyarokat.

1945. július 8.

Jugoszláviában megtartották a háború utáni első választásokat. Vajdaságban a 884.638 bejegyzett választópolgár közül 735.049 szavazott, vagyis 83 %. Újvidéken a népbizottságba 36 szerb, 3 horvát, 2 szlovák, 1 zsidó, 13 magyar került be.

1945. július 10.

Tito beszédében kijelentette, hogy Jugoszlávia baráti kapcsolatokat kíván kiépíteni Magyarországgal.

1945.szeptember 27.

A Slobodna Vojvodina magyar nyelvű testvérlapja, a Szabad Vajdaság ekkortól Magyar Szó néven jelenik meg.

1945. október 16.

A külügyminisztériumban béke-előkészítés céljából készített feljegyzés 40 ezerre tette a Délvidéken meggyilkolt magyarok számát. Megjegyezte: *„nincs nyoma annak, hogy a tömeges kivégzéseket bárhol is szóvá tették volna: akár a Szövetséges Ellenőrző Bizottságban, akár Moszkvában, netán a párizsi béketárgyalásokon, Belgrádról nem is szólva”.*

1945. december

Közzétették Jugoszlávia új alkotmányának tervezetét, amelynek 13. szakasza kimondta: *„A nemzeti kisebbségek a Jugoszláv Szövetségi Népköztársaságban saját kulturális fejlődésük és szabad nyelvhasználatuk minden jogát és védelmét élvezik.”*

1946. március 16.

A SZEB jugoszláv missziójának kérése alapján a SZEB hivatalosan kérte a magyar kormánytól az amerikaiak által kiszolgáltatott és Budapesten fogva tartott Feketehalmy-Czeydner Ferenc, Grassy József és Zöldy Márton kiadását, miután Jugoszláviában háborús bűnösöknek nyilvánították őket.

1946. május 11.

Miután Jugoszlávia és Csehszlovákia megegyezett a kártérítés 70:30 arányában történő elosztásáról, Magyarország és Jugoszlávia aláírta a jóvátételi egyezményt a Magyarország részéről Jugoszláviának a hadműveletek és a jugoszláv területek megszállása által okozott károk megtérítése címén 70 millió dollár értékben szállítandó áruk tárgyában.

1946. július 17.

Mindszenty József hercegprímás levelet írt a béketárgyalásokon résztvevő Gyöngyösi János külügyminiszterhez, amelyben felhívta figyelmét a délvidéki magyarság ellen elkövetett atrocitásokra, és mellékelte a *„Délvidéki háromtagú küldöttség és egy újvidéki táborból megszökött magyar” által készített jelentést, amelyben többek között ez áll: „Más részről sajnálattal kell megállapítani, hogy Magyarországon akadnak olyan tényezők, amelyek akár a sajtó hasábjain, akár a rádió hullámain keresztül azt a hamis tényt igyekeznek bedobni a magyar közvéleménybe és - ami a legnagyobb oktalanság - ezzel a külföld előtt is hamis tényeket tárnak fel, ugyanis, hogy a jugoszláviai magyarság helyzete kielégítő, a jugoszláviai magyarok szabad életet élnek, van iskolájuk, sajtójuk, színházuk stb.”*

1946. szeptember

A jugoszláv külügyminiszter jegyzéket adott át magyar kollégáinak, amelyben kijelentették, hogy hajlandók felvenni a diplomáciai kapcsolatot Magyarországgal. Magyarország ezt örömmel vette, és a SZEB elnökhelyettese, Szviridov felé azzal a kéréssel fordult, hogy engedélyezze a jugoszlávokkal való kapcsolatteremtést. Szviridov altábornagy megbízásából közölték, hogy *„a magyarországi SZEB-nek nincs kifogása a Magyarország és Jugoszlávia közti diplomáciai kapcsolatok helyreállítása ellen.”*

1946. szeptember 25.

Jugoszlávia felvette a diplomáciai kapcsolatot Magyarországgal.

1946. október 22.

Újvidéken megkezdődött a háborús bűnökkel vádolt Szombathelyi Ferenc, Feketehalmy-Czeydner Ferenc, Grassy József, Gaál Lajos, Zöldy Márton, Bajsai Ernő, Nagy Miklós, Bajor Ferenc és Perepatics Pál pere. A per vádlója Gyetvai Károly volt. Az 1946. október 30-31-én kihirdetett ítélet mindegyikükre halálbüntetést rótt ki.

1946. november 4.

Az újvidéki fogház udvarán agyonlőtték Szombathelyi Ferenc vezérezredest, Bajor Ferenc vezérőrnagyot, a katonai közigazgatás vezetőjét, Gaál Lajos csendőr-alezredest, Bajsay Jánost, Bács-Bodrog megye alispánját, Nagy Miklós újvidéki polgármestert, és Perepatics M. Újvidéki kerekedőt. Ugyanezen a napon, a város szélén álló kaszárnya előtt nyilvánosan akasztották fel Grassy József vezérőrnagyot, és Zöldy Márton csendőr-századost. Másnap agyonlőtték Feketehalmy-Czeydner Ferenc altábornagyot, akit nem akaszthattak fel, mert gégeoperáción esett át.

(Forrás: <http://www.delvidekitraqedia.hu/> Vékás János írása)