
Ljubivoje Cerovic 

A VAJDASÁGI EGYETEMI HALLGATÓK 
HALADÓ MOZGALMA 1935—1941-IG 

„Vajdaság egyik jellegzetessége a soknemzetűség. Ez a tény 
a múltban is fontos szerepet játszott, de a jövőben is döntő 
hatása lesz sorsunkra. Nincs egyetlen pontja sem gazdasági 
és politikai életünknek, ahol ne találkoznánk ezzel a kérdéssel. 
A mi álláspontunk mindenki előtt ismeretes. Amit mi akarunk, 
amiért harcoltunk, s amiért továbbra is harcolni fogunk, az az 
egyenlőség." 

Pap Pál orvostanhallgató, 
a HÍD 1938-as évfolyamában 

Az 1929. január hatodikai diktatúra és az 1935. május ötödikéi parlamenti 
választások közötti időszakra a gazdasági válság és a haladó erők üldözése 
ütötte rá a bélyegét. Az egyetemisták haladó mozgalma is megjárta ezt 
az utat, sok egyetemi hallgatót állítottak bíróság elé politikai tevékeny­
sége miatt. A vajdasági egyetemi hallgatók ellen indított bírósági eljárások 
közül a legnagyobb per a szabadkai Jogi Kar és a munkásifjúság JKP-
tagjai ellen folyt. 

A haladó mozgalmak ugyanis a szabadkai Jogi Karon is kedvező talajra 
találtak. A január hatodikai diktatúra megtorlásai és az Államvédelmi 
Állami Bíróság kilátásba helyezett sokéves börtönbüntetései ellenére is 
az egyetemi hallgatók tevékenyen bekapcsolódtak az osztályjellegű moz­
galomba, amely különösen a harmincas évek elején vett nagy lendületet. 

1933 és 1934 folyamán a városban megalakították a helyi pártszerve­
zetet, amelynek tagjai a munkásfiatalok és a Jogi Kar hallgatói közül 
kerültek ki. A pártszervezet szimpatizőröket keresett a munkásság és az 
egyetemi hallgatók körében. A szimpatizőrök megnyerése érdekében a 
Helyi Bizottság 1933-ban lapot adott ki Mladi komunista (Jfjúkommunistá) 


címen, 1934-ben pedig megindult a Revolucionarni front radnika i seljaka 
(Munkások és parasztok forradalmi frontja) című orgánum. A rendőrség 
azonban nyomába jutott a szervezetnek és letartóztatta tagjait és a szim-
patizőröket. 

A szabadkai Jogi Kar kommunista hallgatóit és a párttag munkásokat 
a szabadkai Büntetőbíróság és a belgrádi Államvédelmi Állami Bíróság 
ítélte el. Bíróság elé állították Mata Vidakovic cipészt, mint elsőrendű 
vádlottat; Lazar Neslc cipészt; Szabó Géza asztalost; Szalay József laka­
tost; Petar Radovic joghallgatót, Jovan Marinovic okleveles jogászt; Mi-
los Gligorovic táskakészítőt; Győri Ferenc asztalost; Krsto Popivoda 
joghallgatót; Antal Ferenc asztalost és Steinfeld Sándor orvostanhallgatót. 

A szabadkai Büntetőbíróság elé állították Sztancsics Béla, Veljko Nin-
kovic, Sava Pejanovic, Radovan Vujosevic, Josip Merdovic, Smilja Milic, 
Steinitz Tibor és Bosiljka Sijacic joghallgatókat, akik a szabadkai Jogi 
Karon tanultak. 

Azzal vádolták őket, hogy tagjai a Kommunista Pártnak „annak a szer­
vezetnek, amelynek célja a kommunizmus propagandája". Azzal is ter­
helték őket, hogy ők írták és terjesztették a Radnicima i seljacima (Mun­
kásokhoz és parasztokhoz) című röplapot az októberi forradalom évfordu­
lóján. A röplap szövegéről azt állították, hogy „dicsőíti az oroszországi 
kommunista rendszert és ilymódon írásos kommunista-propagandát ter­
jeszt". A vádlottak terjesztették a Munkások és parasztok forradalmi 
frontja című lapot, a JKP szabadkai Helyi Bizottságának orgánumát. Az 
is vádként hangzott el ellenük, hogy pártanyagokat fordítottak magyarra, 
„tudván, hogy ezek tartalmával kommunista-propagandát fejtenek k i . " 

A fővádlottakat a belgárdi Államvédelmi Bíróság elé állították, amely 
1935. február 28-án a következő ítéletet hozta: Mata Vidakovicot 7 évre, 
Milos Gligorovicot 6 évre, Lazar Nesicet 5 évre, Petar Radovicot és Sza­
lay Józsefet 3 évre, Jovan Marinovicot és Steinfeld Sándort 2,5 évre, Krsto 
Popivodát 1,5 évre, Antal Ferencet pedig 1 évre ítélte. 

A szabadkai pártkáder magjának letartóztatása és börtönbüntetése nagy 
veszteséget jelentett. A forradalmi munkát azonban folytatni kellett. A 
szabadkai kommunisták már 1935. május 10-én levelet kaptak a JKP Köz­
ponti Bizottságától, amelyben utasították őket a nehézségek leküzdésére: 
„Ha nem folyik tovább a munka, hanem a „jobb időket" várjuk, ha nem 
történik meg a lebukás okainak kivizsgálása és a hibák feltárása, amelyek 
ide vezettek a lebukás után, ha rövid időre is , úrrá lesz az ingatag eleme­
ken a pánik és a szervezetlenség. Provokátorok lépnek színre, „hírek" 
kelnek szárnyra, amelyeket legtöbbször a rendőrség terjeszt, kialakul a 
kölcsönös bizalmatlanság, vádaskodás állapota stb. Ez pedig elkerülhe­
tetlenül az elvtársak akcióképességének lehetetlenné tételéhez vezet, lehe­
tetlenné válik hosszú időre a kollektív munka." 


A haladó mozgalomnak azonban hamarosan egyre több támogatója 
akadt a szabadkai Jogi Karon. A vajdasági haladó ifjúsági mozgalom erő­
södése, amelyért tevékenyen dolgozott a vajdasági egyetemista ifjúság 
is, kifejezésre jutott a körülmények konszolidációjában a szabadkai pro­
gresszív egyetemi hallgatók körében is. 

A kor haladó mozgalma az ifjúság körében a legális formákat választotta 
a nyilvános tevékenységre. 

Az egyetemi hallgatók voltak a szervezői és hangadói a haladó ifjúság 
megmozdulásainak. A kikindai egyetemi hallgatók 1935-ben megalakí­
tották a Jugoslovenska studentska omladina (Jugoszláv Egyetemista 
Ifjúság) nevű szervezetet, amely felváltotta a nem eléggé aktív és apoliti­
kus Jugoslovenski klubot (Jugoszláv Klub), amely 1931 óta állt fenn. 
A Jugoszláv Egyetemista Ifjúság élén Torna Granfil joghallgató állt. 

A pancsovai egyetemista ifjúság 1934-ben megindította az Umetnost 
(Művészet) című lapot. A haladó egyetemisták csoportja Stojan Trumić-
tyal az élen elégedetlen volt a lap semleges magatartásával, ezért 1935-ben 
megindította Skretnica (Váltó) című orgánumot. A lapot azonban kifeje­
zett forradalmi irányvétele miatt betiltották. 

Zrenjaninnak más volt a haladó hagyománya. Ebből a városból gyak­
ran indultak ki kezdeményezések a haladó ifjúság és egyetemista ifjúság 
szervezeti tömörítésére. Az 1935-ben alakult kereskedelmi akadémiát vég­
zett diákok egyesülete elődje volt az Omladinska matica (Ifjúsági Matica) 
megalakításának. 

Szerémségben szervezett egyetemista-csoportok tevékenykedtek Srem-
ska Mitrovicában, Rumában, Ürögön és Beskában. 

A Torna Granfil, Miodrag Grujié és Svetozar Putnik vezette egyete­
mista csoport 1935-ben kísérletet tett arra, hogy megalakítsa a Vajdasági 
Általános Egyetemista Egyesületet (Opšte studentsko udruženje za Voj­
vodinu). Tekintettel azonba a szervezet kifejezetten forradalmi jellegére 
és a kezdeményezők rendőrségileg nyilvántartott személyére — a forra­
dalmi mozgalom tagjai voltak - a szervezet megalakítására nem került 
sor. 

A vajdasági egyetemisták politikai munkája a harmincas évek közepén 
felélénkült; ebben közrejátszottak az általános vajdasági és jugoszláv ese­
mények és körülmények. Erre a korszakra az antifasiszta Népfront (Na­
rodni front) megalakításáért folyó harc jellemző. Mindezt a széles nép­
tömegek nagymértékű politikai aktivizálása tette lehetővé, amely az 1935. 
május ötödikéi parlamenti választások előtti agitációval kezdődött. 

A pártszervezetek, a politikai életből való hosszú távollétük után, is­
mét aktív munkába kezdtek; működésükhöz különféle legális formákat 
találtak. Ilyenek voltak például az ifjúsági szervezetek. A Párt hatása alatt 
a haladó erők az Egyesült Ellenzék keretein belül harcolnak az ország 


egyre erősödő fasizálódása ellen. Az Egyesült Ellenzéknek Vajdaságban igen 
erős bástyái voltak. 

A Jugoszláv Kommunista Párt negyedik országos konferenciája, vala­
mint a vajdasági KP ötödik tartományi értekezlete új irányt szabott a Párt 
akkori munkájában. A mozgalom egyre inkább a mezőgazdasági mun­
kásság és a fiatalság felé fordult tevékenysége kiterjesztésében. A tarto­
mányi Pártszervezet A vajdasági kommunisták feladatai (Zadaci komuniste 
u Vojvodini) című dokumentumban alapos elemzésnek vetette alá a vaj­
dasági politikai, szociális és gazdasági helyzetet, s ennek alapján állapí­
totta meg politikai akcióinak programját — megjelölve a legális és illegá­
lis osztályharc lehetőségeit. A JKP vajdasági akciói jelentették az esz­
mei-politikai alapot az össznépi antifasiszta front megalakításához, amely 
képes volt harcolni saját környezetének, politikai életének demokratizáció-
jáért. 

Az 1935—1937-es időszakra jellemző a haladó egyetemista mozgalom 
forradalmi munkájának felélénkülése, a már meglevő szervezetek aktivi­
zálása és újak alakítása a jugoszláv egyetemi központokban. Ebben az 
időszakban alakult meg a haladó és forradalmi egyetemista-mozgalom 
átfogó vajdasági szerve, az OMPOK. 

A vajdasági egyetemisták haladó mozgalmának fejlődésében fontos 
szakaszt jelentett a Studentska matica (Egyetemista Matica) megalakítása. 
Az 1935. szeptember 7-én megtartott alakuló közgyűlésen, Újvidéken, 
külön kiemelték, hogy „Vajdaságra nem fordítottak kellő gondot, aminek 
következtében gazdaságilag tönkrement." Ebből következett, hogy minden 
vajdasági egyetemistát be akartak szervezni. Bár az Egyetemista Matica 
alakuló közgyűlésén a haladó szárny volt többségben, a Matica srpska 
égisze alatt alakult szervezet, akárcsak a Matica srpska maga is, amelynek 
kötelékeiben a haladó és konzervatív elemek harca volt megfigyelhető, 
sok ellentmondást rejtett magában. A baloldali erők győzelme nem Ligatta 
meg a jobboldaliakat. 

1936. szeptember 5-én tartották meg az Egyetemista Matica második ren­
des közgyűlését, amelyen Nikola Savié, a jugtodományok kandidátusa 
elnökölt. A közgyűlés a jobboldaliak agresszív fellépésével kezdődött, 
ám a legnagyobb igyekezetük ellenére sem tudták elfogadtatni javaslataikat, 
többek között azt, hogy üdvözlő táviratot küldjenek a királynak. 

A harmincas évek derekán a legnagyobb hatása két szervezetnek volt 
a szabadkai Jogi Karon: a Svetlost nevű egyesületnek, amely a JKP befolyása 
alatt dolgozott és az Akademski sever elnevezésűnek, amely kezdetben 
politikailag semleges programmal dolgozott, de a haladó erők hatására 
magáévá tette a progresszív platformot. Tulajdonképpen a közös célokért 
folytatott harc vezette rá őket erre, hisz ez egyetemisták életszínvonala, 
az egyetemi autonómia stb. közös célok voltak. Az egyik csoport tagjai 


sem voltak elégedettek a tanulás feltételeivel, mivel az egyetem roggyant 
épületben dolgozott, kevés volt a tanszer, nem voltak egyetemista-étkezdék 
és otthonok. Igen nagy mértékű elégedetlenséget szült az előadások minő­
sége i s : tizenkét tanár adott elő huszonkét tantárgyat, amelyek nem voltak 
összhangban a környezettel; a hallgatók csí.k a szerbiai törvénykönyvvel 
foglalkoztak, a vajdasági tételes jogról szó sem volt. Közös harcot foly­
tattak a Jogi Kar Szabadkáról való átköltöztetése ellen, amely az illetékesek 
szerint „befejezte" felvilágosító munkáját. 

A haladó szabadkai egyetemisták összejöveteleken juttatták kifejezésre 
álláspontjukat, de a lapokban és folyóiratokban is gyakran tettek közzé 
cikkeket a kar aktuális kérdéseiről. Foglalkoztak az egész társadalom és 
nemzetgazdaság kérdéseivel is. 

1937 márciusában az Akademski sever és a Svetlost szervezésében egye­
temista-nagygyűlést tartottak, amelynek nagy visszhangja volt a nagy­
közönség körében is. A nagygyűlést a közösen alakított ankétbizottság 
szervezte. A manifesztációról a Híd a következőket jelentette: 

„Az egyetemi hallgatók köréből jelentkező számos felszólaló rámutatott 
a hallgatóság elégedetlenségére, az elavult előírásokra, amelyek lehetet­
lenné tesznek minden művelődési tevékenységet, valamint a szegény 
sorsú egyetemi hallgatók tarthatatlan szociális helyzetére. A jelenlevők 
egyhangú lelkesedéssel elfogadták az ankétbizottság által előterjesztett 
határozati javaslatot, amelyben az illetékes szervektől a következőket 
követelik: 

1. Az egyetem önállóságának és függetlenségének tiszteletben tartását; 
2. A tandíj megszűntecését, az illetékek címén befizetett összeg, valamint 

a folyó félév tandíjtöbbletének visszafizetését; 
3. Az egyetemista-könyvtár megalakítását és szolgáltatásai igénybe 

vételének egyszerűbbé tételét; 
4. A szabadkai Jogi Kar szükségleteit fedező alap növelését; 
5. Az egyetem keretében tartandó szabad cenzúramentes előadások 

megtartásának lehetővé tételét." 
A Híd kommentálta a fentieket: 
„Ez az együttműködés új bizonyítéka az ifjúság életerejének és a haladó 

szellem bevonulásának a szabadkai Jogi Karra, s egyben újabb lépés 
előre a haladáshoz vezető úton." 

1936 folyamán a Vojvođanska akademska trpeza (Vojvođanska menza) 
(Vajdasági Étkezde) vezetését Belgrádban átvették a haladó egyetemi hall­
gatók, s kezükben is tartották 1941-ig. A vezetőségben igen sok JKP-tag 
is helyet foglalt. Az 1936. évi vezetőségi választásokon a Jugoszláv Kom­
munista Párt tagjait és a forradalmi mozgalom tagjait választották meg. 
Elnökké Dimitrije Milovanovot, a Műszaki Egyetem hallgatóját válasz­
tották, tagjaivá pedig Milenko Radovié műszaki egyetemi hallgatót, 


Stevan Radulovié joghallgatót, Branislav Šljivić erdészhallgatót, Zoran 
Budišin joghallgatót, Ljubomir Milin joghallgatót és Nikola Jakovljević 
joghallgatót. A Vojvođanska akademska trpeza keretében rendezett elő­
adások és rendezvények egyre kifejezettebb forradalmi hangvételt kaptak. 

A vajdasági egyetemi hallgatók haladó mozgalmára egyre nagyobb hatás­
sal voltak a belgrádi Vojvoda Milenko utcai közös lakás egyetemista 
lakói. A VAT kezdeményezésére ugyanis 1937-ben közös lakást rendeztek 
be, ahol húsz nehéz anyagi helyzetű vajdasági egyetemista lakott. Ezek 
a vajdasági fiatalok ingyen lakást és élelmet élveztek a VAT intézményei­
ben, s az ebédet hordták szét az előfizetőknek. 

M á r a vállalkozás elején nagy súlyt helyeztek arra, hogy a VAT közös 
lakásában helyet kapjanak a forradalmi beállítottságú egyetemi hallgatók. 
Szociális származásuk és eszmei hovatartozásuk folytán a VAT közös 
lakásának lakóira a JKP és a SKOJ mindig számíthatott. 

A közös lakás lakóinak és a többi halladó egyetemi hallgatónak a hatása 
egyre jobban kifejezésre jutotta VAT-ban étkező mintegy kétszáz egyetemi 
hallgatóra. Egyre növekedett azoknak a száma, akiket érdekelt a marxista 
irodalom és a vita. Ezeken a vitákon Marx, Engels és Lenin műveinek 
egyes tételei mellett egyre gyakrabban foglalkoztak Jugoszlávia és Vajda­
ság időszerű politikai és gazdasági kérdéseivel. 

A Zágrábi Egyetemen tanuló mintegy 600 vajdasági egetemi hallgató 
1936-ban megalakította a Kulturni akademski omladinski klub Mihajlo 
Polit Desančić nevű szervezetet (Mihajlo Polit Desančić Akadémiai 
Ifjúsági Klub). A következő évben megszervezték az értkezdéjüket is 
Vojvođanska menza (Vajdasági Étkezde) néven. Az étterem mellett 
könyvtárat alapítottak, amelynek termeiben gyülekeztek a haladó szellemű 
egyetemi hallgatók és ott tartották illegális összejöveteleiket. Hogy milyen 
bizalmat élveztek a vajdasági egyetemi hallgatók, azt mi sem bizonyítja 
jobban mint az a tény, hogy a SKOJ VI. történelmi jelentőségű értekezle­
tét éppen Zágrábban tartották, a Vojvođanska menza olvasótermében. 

A Mihajlo Polit Desančić Klub műsoros estéket rendezett, amelyeken a 
gazdag vajdasági múltból merített témákról tartottak előadásokat, s ezzel 
párhuzamosan szóba kerültek az időszerű politikai, szociális, gazdasági és 
művelődési kérdések is. Kollektív színház- és mozilátogatásokat is szer­
veztek, ahol kiváló alkalom nyílt a haladó erők hatásának fokozására. 

A Zágrábban tanuló vajdasági egyetemisták nagy figyelemmel kísérték 
Vajdaság politikai és gazdasági eseményeit, s rámutattak a legégetőbb 
kérdések megoldásának lehetőségeire is. 

A vajdasági nemzetiségek egyetemista egyesületeiben folyó eszmei harc 
a progresszív és konzervatív erők között a harmincas évek derekán egyre 
kifejezettebbé vált. A forradalmi erőknek nehéz harcokat kellett vívniuk 
a konzervatív elemekkel, amelyek a fasisztabarát Stojadinovié-kormány 


bizalmát élvezték. A zágrábi egyetemen mintegy 150 magyar egyetemi 
hallgató tanult. Közülük mintegy százan tagjai voltak a Zágrábi Magyar 
Egyetemi Hallgatók Művelődési Egyesületének. Az egyesület étkezdéjé­
ben 70—90 hallgató étkezett. Művelődési életük irodalmi és zenei előadá­
sok, tanfolyamok rendezéséből állt; könyvtára is volt az egyesületnek. 

A belgrádi egyetemen mintegy száz tagot számláló magyar egyetemista 
generáció tanult. Ezek a hallgatók ugyanolyan — leginkább kedvezőtlen — 
körülmények között szerezték meg szakképesítésüket, mint a többi jugo­
szláv egyetemista. 

A Belgrádban tanuló magyar egyetemisták Bolyai Farkas Művelődési 
Egyesületének élén - állandó, kiélezett viták között - egymást váltották 
a baloldaliak és a klerofasiszta beállítottságú hallgatók, a két áramlat 
közötti türelmetlenség pedig évről évre nőtt. A magyar egyetemisták 
étkezdéiben gyakran szerveztek vitát, vagy spontán alakultak ki a viták 
a haladó és klerofasiszták között. A haladó egyetemisták minden alkalmat 
megragadtak, hogy kifejezésre juttassák álláspontjukat politikai és gazda­
sági kérdésekben, függetlenül attól, hogy a viták a tanulástól, a gazdasági 
életről művelődésről, sportról vagy a szórakozásról folytak. 

Igen éles polémiák folytak a vajdasági magyarok helyéről is a jugoszláv 
népek közösségében. A JKP és a SKOJ tagjai azt az álláspontot képvisel­
ték, hogy a vajdasági magyarok jövője a nemzetileg egyenrangú Jugoszlá­
via, amelynek keretében a döntő szó a dolgozóké lesz. Rámutattak arra, 
hogy a magyar és más jugoszláviai népek dolgozóit a „saját" és az „ide­
gen" burzsoázia egyaránt kizsákmányolja, céljuk azonban közös: a szocia­
lista társadalom megvalósítása. 

Élénk vitákra került sor az irredenta beállítottságú hallgatókkal is , külö­
nösen akkor, amikor a trianoni békeszerződés revíziója által feltámasztani 
kívánt szentistváni Magyarország megvalósíthatatlan és irreális tétele 
vereséget szenvedett. Mint tarthatatlant, elvétették a szociális és politikai 
hovatartozásra való tekintet nélkül „minden magyar" egységének tézisét. 
Igen élénk vitákat váltottak ki a valláshoz való viszonyulás kérdései is. 
A magyar egyetemi hallgatók haladó rétege a jobboldali erők vallásos 
felfogása ellenében a marxista világnézetből eredő tételek racionalitását 
helyezték előtérbe. Az étteremben és a művelődési egyesületben zajló 
vitákon kívül a véleményharc kiterjedt a lapok és folyóiratok hasábjaira 
is, felhasználták a faliújságokat és klubjaik összejöveteleit is nézeteik kifej­
tésére. A progresszív beállítottságú egyetemi hallgatók a marxista irodal­
mon kívül szívesen olvasták a magyarországi népi írók műveit is, amelyek 
tényszerűen és meggyőzően tárták az olvasó elé a Horthy—Magyarország 
jogfosztott emberét. E művekből a vajdasági magyar fiatalok megismer­
hették a magyarországi valóság igazi képét. 

A haladó beállítottságú magyar egyetemi hallgatók erélyesen tiltakoztak 


azok ellen az egyetemi hallgtók ellen, akik „orientáció nélkül élnek, el­
vesztik lábuk alól a talajt és apatikussá válnak." A haladó magyar egye­
temisták szorosan együttműködtek a más nemzetiségű haladó vajdasági 
egyetemi hallgatókkal, sok közös akcióban vettek részt, különösen a máso­
dik világháború eletei években, amikor egyre erősödött a Párt hatása és 
a hazai meg a világhelyzet alakulásában is sok változás állt be. 

A Belgrádban és Zágrábban tanuló magyar egyetemisták haladó réte­
gének politikai tevékenységét különösen megnehezítette, hogy a hatóságok 
a klerofasiszták oldalán álltak. Ez érthető is, ha ismerjük a jugoszláv kor­
mány irányvételét a harmincas évek második felében. 

A magyar egyetemistáknak, akárcsak a többi, más nemzetiségű vajdasági 
egyetemi hallgatónak sok közös akciójuk volt a munkásosztállyal. Külö­
nösen szoros közös akciókat folytattak a sztrájktörők ellen, élelmiszerrel 
segítették a sztrájkolókat stb. 

Az erők átcsoportosítására sor került a vajdasági szlovákok körében is 
a Jugoszláviai Csehszlovák Egyetemisták Egyesülete keretein belül. 
Szlovák egyetemi hallgatók Belgrádban és Zágrábban is tanultak. Össze­
jöveteleiket az értkezdékben és a művelődési egyesületekben tátották. 
Előadásokat és színházi előadásokat rendeztek, egész Vajdaságban vendég­
szerepeltek, s nemcsak azokban a falvakban, ahol szlovákok éltek. Aktí­
van bekapcsolódtak az egyes egyetemi karok politikai életébe is. 

Túlnyomó többségük haladó és jugoszláv orientációjú volt. Ez különö­
sen a JKP konszolidációjának időszakára érvényes, akkor történt a kap­
csolatfelvétel az OMPOK-kal, amelynek szervezetében a szlovák egyetemi 
hallgatók jelentős szerepet játszottak. A csehszlovák egyetemi hallgatók 
egyesületének bekapcsolódását az OMPOK munkájába nagy viták kísérték. 
A hí.llgatók egy része az egyéni csatlakozást szorgalmazta, mások viszont 
az egyesületnek mint egésznek fölzárkózását követelték. Végül is az első 
áramlat került túlsúlyba, s így a szlovák egyetemi hallgatók egy része 
egyénenként csatlakozott az OMPOK-hoz. 

Közvetlenül a háború előtt, a müncheni szerződés megkötését megelő­
zően a szlovák egyetemi hallgatók szervezete néhányszor látogatást szerve­
zett Csehszlovákiába. Hitler betörése és a Tiso-féle kormány megalakítása 
után a vajdasági szlovák egyetemi hallgatók állást foglaltak az áruló báb­
kormány ellen. Ez a példa világosan mutatta a szlovák egyetemisták haladó 
rétegének eredményes munkáját és a JKP antifasiszta álláspontjának ered­
ményeit. 

A Ruszin Diákok Szövetsége, amely a Belgrádban és Zágrábban tanuló 
ruszin egyetemi hallgatókat tömörítette, eredményes tevékenységet fejtett 
ki úgy az egyetemen, mint a tagság szülőhelyén. A ruszin egyetemisták 
körében is komoly harc folyt a haladó és retrográd rétegek között. A véle­
mények igen kiéleződtek a vajdasági ruszinok nemzeti identitásának 


kérdése körül. Volt egy olyan áramlat, amelyet a rendszer is támogatott, 
amely azt a véleményt vallotta, hogy a ruszinok tulajdonképpen oroszok 
illetve nagyoroszok. Bár ennek a nézetnek a képviselői igen intenzív kam­
pányt folytattak, mégis igen kevés követőt tudtak maguk köré toborozni. 
A ruszinok túlnyomó többsége erélyesen visszautasítota a propagandáju­
kat, s azt vallotta, hogy a ruszinság külön nemzetiség saját nemzeti törté­
nelemmel és külön kulturális hagyománnyal. 

A román egyetemi hallgatók verseci és Bela Crkva-i egyetemista szerve­
zetekbe tömörültek, és tevékenyen részt vettek a haladó egyetemisták 
akciójában. A román egyetemi hallgatók között is éles eszmei harc folyt 
arról, hogy miképpen vegyen részt a diákság a népművelésben és az ország 
fejlődéséért folyó harcban. 

Nagyszámú vajdasági zsidó egyetemi hallgató is tanult a belgrádi és zág­
rábi egyetemen. Tevékenységüket a Hasomér Hacair nevű ifjúsági műve­
lődési egyesület keretein belül fejtették ki. A tagság polarizációja hamar 
kifejezésre jutott. Az egyis pólust az ortodox cionisták képviselték, akik 
a Mózes tanításán nevelkedett elődökhöz való hűséget vallották. Azt val­
lották, hogy ez a hűség volt a záloga megmaradásuknak, és kerülni kell 
a szorosabb kapcsolatokat a más nemzetiségű ifjúsággal. A másik pólust 
a baloldaliak képviselték, akik közül sokan tagjai voltak a JKP-nek és 
a SKOJ-nak, s akik magukat a progresszív és forradalmi Vajdaság és Jugo­
szlávia részének tekintették. Ez a haladó réteg azt vallotta, hogy az ifjú 
zsidók számára nem Kánaán jelenti a jövőt, hanem az itt élő összes nemzeti­
ségek egyenrangú Jugoszláviája. 

A Hasomér Hacair és az Akadémiai Zsidó Segélyező Egyesület (Jevrej-
sko akademsko potporno društvo) közgyűlésein, valamint a Zsidó Étkezde 
(Jevrejska Menza) keretein belül éles polémiákat folytattak egymással 
a baloldali és jobboldali beállítottságú csoportok, s egyre inkább eltávolod­
tak egymástól. 

A Jugoszláviai Német Egyetemi Hallgatók Szövetsége (Savez nemačkih 
akademičara a Jugoslaviji) tömörítette maga köré a Belgrádban és Zágráb­
ban tanuló német nemzetiségű egyetemi hallgatókat. A harmincas évek 
derekától kezdve a német nemzetiségű egyetemi hallgatók túlnyomó több­
sége a Harmadik Birodalomban végezte tanulmányait, s fokozatosan a hit­
leri és goebbelsi propaganda hatása alá kerülve a Kulturbundhoz csatla­
kozott, érdeklődése a Harmadik Birodalom irányába fordult. A német 
egyetemi hallgatók kisebb hányada, amely nem csatlakozott a Kultur­
bundhoz, más vajdasági egyetemista szervezetekhez zárkózott fel. 

A vajdasági politikai színtéren egyre kifejezettebb mértékben érvényesült 
a forradalmi erők befolyása, s ez megmutatkozott az egyetemista-, munkás-, 
falusi- és diákifjúság politikai beállítottságán is. Egyre inkább szükség 
mutatkozott egy általános ifjúsági szervezet létrehozására. A forradalmi 


ifjúság álláspontja a legjelentősebb megoldatlan vajdasági társadalmi prob­
lémákkal szemben (szociális, politikai és nemzetiségi kérdések) lényegében 
azonos volt azzal az állásponttal, amelyért a Jugoszláv Kommunista Párt 
is síkraszállt. Igen kedvező volt a helvzet arra, hogv a Párt növelje befo­
lyását az ifjú nemzedékié. 

Az általános ifjúsági szervezet létrehozását elsősorban ott szorgalmazták, 
ahol a legerősebb volt a mozgalom: a Vajdasági Egyetemi Étkezdében 
(Vojvođanska akademska trpeza) Belgrádban, a zágrábi Mihajlo Polit 
Desančić akadémiai művelődési egyesületben, az újvidéki Egyetemista 
Maticában (Studentska matica) és a szabadkai Akademski Sever művelő­
dési egyesületben. A Párt és a SKOJ tagjai voltak a fő kezdeményezői az 
általános ifjúsági szervezet létrehozásáért szervezett akciónak. 

A kezdeményező bizottság 1936. szeptember 13-án tartotta összejövete­
lét Újvidéken, amelyen az egész Vajdaságból 800 küldött volt jelen. Az 
egyetemista, iparos, kereskedő, munkás, földműves és középiskolás ifjú­
ság küldöttei a soknemzetiségű Vajdaság szerb, horvát, magyar, német, 
szlovák, zsidó, román és ruszin fiataljait képviselték. 

Az eredményes előkészületek után 1936. szeptember 27-én tartották meg 
Újvidéken az Ifjúsági Művelődési-Gazdasági Mozgalom (Omladinski 
kulturni-privredni pokret) alakuló közgyűlését. A közgyűlésen akcióbizott­
ságot neveztek ki, amelynek feladata volt a szabályzat engedélyezése körüli 
teendők elvégzése, valamint az első rendes közgyűlés előkészítése. Ugyan­
csak az akcióbizottság feladata volt a kapcsolatteremtés Vajdaság ifjúságá­
val az OMPOK helyi szervezeteinek megalakítása érdekében. 

A szervezet első tevékenységi formája a kulturális-művelődési munka 
volt. Könyvtárak és olvasótermek megnyitását tervezték, műkedvelő 
és zenei, valamint sporttagozatok alakítása, tanfolyamok szervezése szere­
pelt az írástudatlanok, földművesek, állattenyésztők és iparosok számára. 
A szórakozásra is gondoltak: bálák és kirándulások is szerepeltek a program­
ban. 

A szervezet másik tevékenységi formája gazdasági jellegű volt. Iskolai 
étkezdék és termelőszövetkezetek alapítása szerepelt a tervekben, kollek­
tív nyaralásra vitték a tagságot stb. Tervezték az ifjúság gazdasági helyze­
tét vizsgáló intézet (Institut za proučavanje ekonomskog položaja omladine) 
felállítását is. 

Az Ifjúsági Művelődési-Gazdasági Mozgalom megalapítása után meg­
kezdődött az alapszervezetek alakítása Vajdaság-szer te. Újvidéken 1937. 
január 7-én alakították meg az alap szervezetet. Elnöke Jovan Samardžija 
joghallgató, alelnöke Milán Nedić szabó, titkára pedig Milán Džanić mező­
gazdász-hallgató volt. A helyi Bizottság könyvtárat és olvasótermet szerve­
zett, és változatos társadalmi munkát fejtett ki. 

Zrenyaninban (akkor Petrovgrad) 1937. január 17-én alakították meg 


az OMPOK helyi szervezetét. Élére Stanoje Županski joghallgatót válasz­
tották, tagjaivá pedig Stevan Jovanovié orvostanhallgatót, Ruža Šulman 
tisztviselőnőt és Pákai János munkást. Az OMPOK felhívást intézett 
Zrenjanin és környéke fiataljaihoz. Magyarul, németül és szerbhorvátul 
hívta fel őket, hogy szociális származásra, vallási és nemzetiségi hova­
tartozásra való tekintet nélkül csatlakozzanak az OMPOK-hoz. Zrenjanin 
ifjúsága hamarosan megalakította az OMPOK bánáti Körzeti Bizottságát 
is (1937. április 12-én). A bizottság tagjai voltak: Stanoje Zupanski, Mol­
nár György, Aleksandar Aran, és Szönci Éva. A vezetőség felhívta a föld­
műves-, munkás-, kereskedő- és értelmiségi ifjúságot, hogy csatlakozzon 
az Ifjúsági Egyetemhez (Omladinski univerzitet), amelynek az volt a fela­
data, „hogy felvilágosító munkával tegye lehetővé az ifjúság legszélesebb 
rétegei számára, hogy megismerje a természet- és társadalomtudományok, 
valamint a művészet eredményeit, külcsönös segítséggel javítson az ifjúság 
mai nehéz gazdasági helyzetén." 

Szabadkán 1937. augusztus 13-án alakították meg az OMPOK helyi 
szervezetét a különböző ifjúsági szervezetek küldötteinek részvételével. 
A nagyszámú érdeklődő hallgatóság előtt Sava Vlakulin, Kunszabó 
György és Viliam Čizmar szólalt fel szerbhorvát és magyar nyelven, hang­
súlyozva, hogy a legfontosabb feladat nálunk „a széles néprétegek, külö­
nösen a parasztság és a munkásság anyagi és szellemi felemelése az eddigi 
magárahagyottságából." Különösen a szervezet antifasiszta álláspontját 
hangsúlyozták, mert „a fasizmus azzal fenyeget, hogy megsemmisíti 
mindazokat a szerény eredményeket, amelyeket a népek, dolgozók létre­
hoztak kulturális és gazdasági téren." 

Az alapító közgyűlésen felhívást intéztek az ifjúsághoz, hogy „tekintet 
nélkül a nemzeti, vi l lási és társadalmi hovatartozásra, valamint nemre 
való tekintet nélkül minél nagyobb számban csatlakozzon a mozgalom­
hoz, mert csak úgy lehet tartós eredményeket elérni." Végül „egyhangúlag 
megválasztották a vezetőséget, amelynek összetétele összhangban volt 
a város társadalmi és nemzeti összetételével." 

Zomborban 1937. július 4-én alakult meg az OMPOK szervezete. 
A helyi szervezet kezdeményezői Vera Gucunja orvostanhallgató, Ivan 
Bošnjak joghallgató, Ilija Paštrović joghallgató, Jovan Panić orvostan­
hallgató, Ember János mezőgazdász-hallgató és Andrija Fišer orvos­
tanhallgató voltak. Az alapító gyűlésen megjelent néhány száz egyetemistát, 
diákot, ifjúmunkást és földművesfiatalt Jovan Panić üdvözölte a Kezde­
ményező Bizottság nevében, az OMPOK Főbizottsága nevében pedig 
Zivan Milisavac szólalt fel. 

Ember János mezőgazdász-hallgató felszólalása nagy érdeklődést keltett. 
Többek között a következőket mondta: „Azt akarjuk, hogy az ifjúsági 
mozgalom döntő tényezője legyen környezetünk társadalmi-kulturális 


életének, hogy a régóta hiányzó tevékenységet megteremtse, és aktívan 
vegyen részt az ifjúság általános művelődési szintjének emelésében." 
A helyi szervezet elnökévé dr. Dorde Lazic orvost választották, alelnökévé 
Vera Gucunja egyetemi hallgatót és Dorde Buzevcev munkást, a vezető­
ség tagjai pedig a munkások, egyetemisták és középiskolások köreiből 
kerültek ki. 

Az OMPOK rövid idő alatt igen jelentős tényezőjévé vált a zombori 
társadalmi és művelődési életnek. Olvasótermet sakk-kört, eszperantó, 
műkedvelő, irodalmi és zenei csoportot szervezett. Vitaesteket is rendeztek, 
amelyeken az ifjúság aktuális kérdései kerültek terítékre. A vitaesteken 
az antifasiszta beállítottságú fiatalok voltak a hangadók, akik felszólalásaik­
ban az ország életének demokratizálásáért szálltak síkra. 

Kikindán 1937. július 27-én alakították meg az OMPOK alapszervezetét. 
Beszámolót Torna Granfil, az Előkészítő Bizottság elnöke, joghallgató 
olvasott fel, s arra szólította fel az ifjúságot, „hogy csatlakozzon a mozga­
lomhoz, szakadjon ki az eddigi tespedt életből." Felszólalt még Vladimir 
Kolarov műszaki egyetemi hallgató és Feodor Kiselicki joghallgató is. 
A határozatokban leszögezték, hogy az ifjúsági mozgalom „a fennmaradás, 
gondolatszabadság és egység feltételeiért harcol." 

Melencében 1937. február 14-én alapították meg az OMPOK helyi 
szervezetét. Az alapító közgyűlésen, amelyen 300 fiatal volt jelen, Bosko 
Vrebalov orvostanhallgató, a Kezdeményező Bizottság elnöke beszélt. 
A gyűlésen felhívást intéztek az összes helyi kulturális-művelődési és humá­
nus ifjúsági szervezetekhez, hogy együttműködéssel valósítsák meg az 
ifjúsági mozgalom célkitűzéseit. Az OMPOK melencei helyi szervezete 
egyesítette a Dalárdát, a Földmívelő Ifjúságot, az Iparos Ifjúságot a Nő-
egyesületet és a Sportegyesületet. A közgyűlés leszögezte, hogy közös 
erővel kell a falu fejlődésének előmozdításán munkálkodni. 

Egész sor más vajdasági helységben is megalakították az OMPOK 
helyi szervezeteit: Becsén, Koviljon, Staparon, Szivácon, Verbászon, 
Szenttamáson, Titelen, Kumanban, Törökbecsén, Perlezen, Sremska Mitro-
vicán, Ürögön, Martinéiban és Karlócán. Jelentős lépésnek számított, hogy 
a Belgrádban tanuló vajdasági egyetemi hallgatók körében - 1937. július 
7-én - megalakították az OMPOK Helyi Bizottságát. A vezetőség meg­
választásakor ügyeltek a nemzeti és regionális összetételre. 

Az OMPOK tevékenysége nem tarthatott sokáig: a rendszer betiltotta 
működését. A betiltásnak közvetlen indítéka nem volt, de a hatóságok 
féltek a mozgalomtól, amelyben egyre nagyobb hatásuk volt a kommu­
nista eszméknek, a tagság pedig kifejezetten haladó politikai beállítottságú 
volt. Az újvidéki Rendőrfőnökség beszámolója alapján a Királyi Báni 
Hivatal az Igazgatási Osztály javaslatára határozatot hozott, amelynek 
értelmében a „Dunabánság területén tilos az OMPOK további tevékeny-


sége, a szervezet, amelynek székhelye Újvidéken volt, s 25 helyi szervezete 
működött Vajdaság-szerte, nem fejthet ki a jövőben aktivitást." A meg-
indoklásban csak általánosítva szóltak arról, hogy „a szervezet nem az 
alapokmánya szellemében tevékenykedik, s tagsága körében olyan eszméket 
terjeszt, amelyek ellentétben állnak a fennálló társadalmi renddel." A Dan 
című lap szerint „a szervezet feloszlatását nem indkolták meg, de bizonyos 
értelemben arra hivatkoztak, hogy az OMPOK olyan szellemben tevékeny­
kedett, amely nem volt összhangban a mai állami és társadalmi renddel." 

A szervezet betiltása nagy elégedetlenséget váltott ki a vajdasági fiatalok 
körében, széles körű tevékenységet folytattak a határozat visszavonása 
érdekében. Az akciót a Vojvođanska akademska trpeza (Vajdasági Egye­
temi Étkezde) köré csoportosult egyetemi hallgatók vezették. Hasonló 
akciókat szerveztek Zágrábban Újvidéken, Szabadkán és másutt is. 

A közvélemény az egyetemistákat támogatta, a Belügyminisztérium 
azonban, 1937. december 18-án határozatot hozott, amelyben visszautasí­
totta a vajdasági egyetemi hallgatók fellebbezését. A haladó egyetemi hall­
gatók nem adták meg magukat, hanem az Állami Tanácsnál nyújtottak be 
fellebbezést. A Tanács 1938. március 12-én hozott határozatában megerő­
sítette az összes előbbi döntéseket. 

Az ifjúsági mozgalom tevékenységének egyik igen fontos eleme volt 
az összes vajdasági nemzetekhez és nemzetiségekhez tartozó fiatalok 
egymáshoz való közeledése. Minden politikai akció magába foglalta ennek 
az elvnek a megvalósítását. Gyakorlatilag manifesztálódott ez az elv a min­
dennapi tevékenységben, a szervezeti felépítésében, a haladó ifjúsági sajtó 
cikkeiben és a művelődési rendezvényeken. A számos vállalkozás közül 
ki kell emelni az 1937. május 23-án, Zrenjaninban (Petrovgrádban) meg­
rendezett manifesztációt: a XIX. Századi Vajdasági Kultúra Napját. A ren­
dezvény megtartását Vladimir Kolarov zrenjanini műszaki egyetemi hallgató 
kezdeményezte. A szerzevést az OMPOK, az Omladinska matica és az 
Udruženje petrovgradskih akademičara (Petrovgradi Egyetemisták Egye­
sülete) vállalta. A rendezvényen az összes nemzetek és nemzetiségek kép­
viselői jelen voltak. 

Az ünnepi ülést Stanoje Županski njitotta meg, majd felolvasták Vasa 
Stajié üdvözlő levelét. Vasa Stajić beszámolót is küldött Vajdaság társa­
dalmi eszméje címen. A beszámoló szövegében a szerző azt hangsúlyozta, 
hogy boldog lesz, ha a legkisebb mértékben is hozzájárulhat a vajdasági 
haladó ifjúság mozgalmához, ha folytathatja a szabadságszerető elődök 
fényes hagyományát. A beszámoló kritikus szemmel elemezte a vajdasági 
helyzetet, amelyre a megoldatlan nemzeti kérdés, gazdasági és szociális 
problémák nyomták rá bélyegüket. Végül reményét fejezte ki, hogy az 
ifjúság komoly stúdiumokon át elemzi az említett kérdéseket éitelmes 
politikai akciók indítása érdekében 


Bogdan Ciplić bölcsészhallgtó a XIX. századi vajdasági költészetről 
beszélt és a magyar valamint a szerb költők kölcsönhatását ismertette. 
Lölbl Árpád történelemtanár a magyar és a vajdasági irodalom kapcsolatai­
ról szólt, Jovan Popović bölcsészhallgtó pedig előadást tartott Sterija 
Popović szerepéről a XIX. századi szerb irodalomban. Az ünnepi, esti 
záróelőadáson Nikola Petrović az ifjúság és a Vajdaság művelődési múlt­
járól beszélt, kiemelve, „hogy a jobb jövő nem valósul meg magától. 
Harcolni kell érte kitartóan. Nem várjuk a jobb jövőt, hanem meg akarjuk 
teremteni." 

A műsor keretében Petőfi és Ady verseit szavalták, és néhány zeneszámot 
adtak elő. Ugyancsak elszavalták Zmaj Svetli grobovi és a Jututunska 
narodna himna című versét, valamint Jakšić Jan Hus című költeményét. 

A vállalkozásnak igen nagy visszhangja volt a vajdasági közvéleményben. 
A Dan című lap hangsúlyozza „Az ifjúság mentes az összes társadalmi 
szűkkeblűségtől és előítéletektől, amelyeket mesterségesen szítanak. Ez az 
ifjúság magáévá teszi minden nemzetiség igazi kultúrértékeit, amelyek 
hozzájárulnak a közeledéshez, türelemhez és a békéhez." A lap így foly­
tatja: „Közel vannak a néptömegekhez, vágyaihoz, bajaihoz, ez kellene, 
hogy íróink és művészeink jelszava legyen a jövőben." 

A HÍD is üdvözölte a nemzetek közeledésének manifesztációját: „A pet-
rovgradi ifjúsági mozgalom megmutatta, hogy lehetséges kulturális mű­
soros estet rendezni népi szellemben. Zmaj Jovan Jovanović magyarul, 
Ady szerbül; szavalatok és szellemi mozgékonyság az igazi haladás szolgá­
latában. Nem a sznoboknak és a nagynéniknek szólt ez az előadás, akik 
kávé mellett jönnek össze, hanem az aktív művelődési életre szomjazók-
nak. A közönség érdeklődése minden eddigi eredményt felülmúlt." 

A Naš život kommentárja ezekkel a szavakkal fejeződik be: „A XIX. 
század vajdasági kultúrájának napja, amelyet Petrovgrádon tartottak meg, 
bebizonyította, hogy a mai ifjúság tisztában van a szereppel, amit napjaink 
ruháznak rá, és képes arra, hogy eleget is tegyen neki." 

A demokratikus Csehszlovákia szabadságát fenyegető fasiszta veszély 
komolyan aggasztotta a haladó világközvéleményt. A vajdasági közvéle­
mény is aggódva figyelte Csehszlovákia sorsát, hisz erős szálak kapcsolták 
a csehekhez és szlovákokhoz. Az események hatására a haladó szellemű 
egyetemi ifjúság 1937. májusának elején hata'mas manifesztációi rendezett 
Újvidéken Csehszlovák Kultúra Napja elnevezéssel. Ez alkalommal is 
teljes mértékben kifejezésre jutott a vajdaságiak szimpátiája a szlovákok 
és csehek nagy kulturális hagyománya iránt történelmük nehéz pillanatai­
ban. A manifesztáció egyben beszédes állásfoglalást jelentett a béke ügye 
mellett és a Stojadinovié-féle kormány egyre kifejezettebb fasisztabarát 
politikája ellen. A vállalkozás szervezői az OMPOK, a Matica srpska és 
a Matica slovačka voltak. Az ünnepséget Sava Vlakulin, az OMPOK 


elnöke nyitotta meg, utána felszólalt még dr. Aleksandar Moc, a Matica 
srpska elnöke és dr. Mihal Topolski, a Matica slovacka titkára. Az ünnepsé­
gen ismert vajdasági kultúrmunkások is szót kértek. 

A JKP vajdasági tartományi Központi Bizottságát 1935. szeptember 
29-én újították fel, a zrenjaninban megtartott tartományi értekezlet után. 
A Párt tartományi bizottságának élén Lazar Milankov állt. A JKP vezette 
forradalmi mozgalom azonban ideiglenesen megszakadt a vajdasági párt­
szervezetben történt lebukás után. Az 1936-os lebukás nagyszámú párttag 
letartóztatásához vezetett. Mintegy száz kommunistát letartóztattak, s közü­
lük 56-ot bíróság elé állítottak. 1937 júniusában negyven letartóztatott 
kommunistát ítéltek el hat hónaptól nyolc évig terjedő börtönbüntetésre. 
A lebukás és az azt követő ítélet nagy csapást jelentett az egyetemista-moz­
galomra, az Államvédelmi Bíróság előtt ugyanis tizenkét egyetemista 
pártaktivistát is perbe fogtak. 

A vajdasági pártszervezetben történt lebukások után a helyzet azonban 
fokozatosan konszolidálódni kezdett. A pártvezetőség börtönbevetése 
miatt megszakadt kapcsolatokat felújították, és újakat építettek ki. Ez 
már az 1938-as községi választások előtt érezhető volt, amikor a JKP 
a Munkáspárton keresztül több községben átvette a közigazgatást. Az 
1935-ben megkezdett akció, amelynek az volt a célja, hogy minél nagyobb 
befolyásra tegyenek szert az ifjúság körében, ebben az évben is folytató­
dott. Ez különösen az 1938-as parlamenti választások előtt alapított párt­
nak, a Dolgozó Nép Pártjának tevékenységében jutott kifejezésre. A párt 
programját tartalmazó Platformban ugyanis a fiatalok saját felfogásuk vissza­
tükröződését látták. A Dolgozó Nép Pártja a JKP legális tevékenységének 
formája volt és az ország demokratizálódásáért, a nemzeti egyesnjogúságért 
szállt síkra, valamint gazdasági, politikai és kulturális reformot követelt. 

A fentiekkel párhuzamosan a gyakorlatban is egyre inkább kifejezésre 
jutott a JKP tézise, hogy az ifjúságra a legváltozatosabb munkaformákon 
keresztül kell hatni. 

Bár a vajdasági pártszervezetben történt lebukás érzékenyen érintette 
a haladó egyetemista-mozgalmat, a munka rövid idő múlva újraéledt és 
fejlődött. A JKP forradalmi irányvételéhez nagy számban csatlakoztak 
az egyetemi hallgatók. Az egyetemi ifjúság harcot kezdett gazdasági és 
politikai jogaiért és a jobb tanulási feltételek megteremtéséért. A természe­
ténél fogva haladó egyetemi ifjúság megérezte, hogy megérett a pillanat 
a politikai akcióra. 

A vajdasági egyetemi hallgatók közös, kedvezőtlen anyagi helyzete közös 
akciók kezdését tette szükségessé a helyzet javítása érdekben. A harmincas 
évek közepén a vajdsági egetemi hallgatók szinte minden étkezdéje vál­
ságba került, kevés kilátással arra, hogy a helyzeten mindegyik maga tudott 
volna változtatni. A gazdasági téren indítandó közös akciók kezdeménye-


zője a Mihajlo Polit Desančić vajdasági egyetemistaklub volt. Az együtt­
működés kezdetét az 1937. augusztus 21-én Újvidéken megtartott érte­
kezlet jelentette, amelyen az összes vajdasági egyetemista-egyesületek kép­
viselői megjelentek és megbeszélték a gazdasági kérdéseket. Részt vettek 
a következő intézmények: a belgrádi Vojvođanska akademska trpeza 
(Vajdasági Egyetemista Étkezde), a zágrábi Mihajlo Polit Desančić Egye­
sület, a belgrádi és zágrábi Mađarska akademska trpeza (Magyar Egyetemi 
Étkezde), a szabadkai Akademski sever, a verseci, zrenjanini (petrovgrádi), 
Sremska Mitrovica-i, becsei és más egyetemista-egyesületek. Az újvidéki 
egyetemi hallgatókat a Omladinski kulturno-privredni pokret (Ifjúsági 
Kulturális-Gazdasági Mozgalom) és a Studentska matica képviselte. 

Az értekezleten széles körű segélyakciók és az egyetemisták ösztöndíja­
zásának kérdései szerepeltek. Egyben élesen bírálták a gyakorlatot, hogy az 
anyagilag ellátott egyetemisták ösztöndíjhoz juthattak, a szegénysorsúak 
pedig anyagi támogatás nélkül maradtak. A jelenlevők követelték, hogy az 
illetékesek, amikor döntést hoznak a fenti kérdésben, hallgassák meg az 
egyetemisták képviselőit is. Azt is követelték az illetékesektől, hogy a leg­
silányabb anyagi helyzetben levő egyetemisták felvételt nyerjenek a belg­
rádi egyetemista otthonban. 

Az értekezleten végrehajtó bizottságot választottak, amelynek az volt 
a feladata, hogy a fenti követeléseket valóra váltsa. 

A vajdasági egyetemi hallgatók második gazdasági értekezletét 1938. 
február 20-án t?rtották meg Újvidéken. Az értekezleten jelen voltak: 
Strahinja Marinkov orvostanhallgató és Zoran Budišin okleveles jogász, 
a Vojvođanska akademska trpeza képviseletében; Teodor Stanivuković 
orvostanhallgató a Mihajlo Polit Desančić Egyesület képviseletében; 
Jan Struharik joghallgató a csehszlovák egyetemi hallgatók egyesületének 
képviseletében; Kovács Gyula mérnök a Bolyai Farkas egyesület képvise­
letében; Benis István, az Ál'atorvosi Kar hallgatója a Kulturno društvo 
mađarskih akademičara (A Magyar Egyetemi Hallgatók Művelődési 
Egyesülete) képviseletében, Vladimir Kolarov, a Műszaki Kar hallgatója 
az Udruženja petrovgradskih akademičara (A Petrovgrádi Egyetemi 
Hallgatók Egyesülete) képviseletében, valamint Dragoljub Gvozdenac, 
Svetozar Božić és Cvetko Jovanović joghallgatók a Studentska matica 
képviseletében. 

A vajdasági egyetemista szervezetek képviselői az értekezleten elfogadták 
a vajdasági egyetemisták közösségének gazdasági szabályzatát. Alapvető 
feladatként a következőket jelölték k i : anyagi segély folyósítását azoknak 
a hallgatóknak, akik arra rászorultak, a beteg egyetemi hallgatók egészség­
ügyi ellátását és gyógyítását, a végzett hallgatók számára a gyakorlat lehe­
tővé tételét és a csereakciókat a baráti országokkal. 

Az anyagi eszközök hiánya azonban lehetetlenné tette a feladatok java 


részének megvalósítását. Ennek ellenére az együttműködés folytatódott, 
a vajdasági egyetemista-egyesületetek sok közös akciót szerveztek az anyagi 
problémák leküzdésére. Éppen az ilyen konkrét tevékenység bizonyította 
be, hogy a tartomány különböző vidékeiről és nemzeti közösségeiből 
származó egyetemistáknak közös harca hozhat csak eredményeket. 

A szabadkai Jogi Kar haladó egyetemista-ifjúsága vitaklubot alakított, 
amelynek keretein belül jó talajra találtak a haladó eszmék. A vajdasági 
közvélemény körében igen nagy visszhangra talált a szabadkai Nemzetközi 
Olvasóklub Ifjúsági Tagozatának 1937. december 16-án megrendezett 
békeestje. A rendezvényen Szegedi Emil tartott előadást.. Többek között 
a következőket mondta: „Kezünket a szívünkre téve mondhatjuk: nem 
akarunk háborút, nem akarjuk a gázhalált, nem akarunk hadiárvákat, nem 
kívánjuk a hősi halált, nem akarunk többet kukoricakenyeret... Élni 
akarunk. A mai ifjúság, a jövő ifjúsága, az egész világ ifjúsága élni és al­
kotni akar. Nem akarunk kitűnni, hanem a többi nemzettel együtt akarunk 
az emberi élet szintjére emelkedni. Nem rombolni, de építeni akarunk." 

1938 elején sztrájkot szerveztek az egyetemisták a szabadkai Jogi Karon. 
A sztrájk az Akadtmski sever és a svetlost közös akciója volt, s tulajdon­
képpen folytatását jelentette az 1937-es rezolúcióban meghatározott közös 
fellépési egyezménynek. A sztrájk közvetlen előzménye az volt, hogy a hall­
gatók nagy többsége bojkottálta egy antikommunista beállítottságú egye­
temi tanárnak, a Kommunizmus Elleni Harc Ligája tagjának előadásait. 
A haladó egyetemi hallgatók megakadályozták a tanárt és követőit, hogy 
bemenjenek az előadóterembe. Verekedés tört ki a progresszív és rezsimhű 
hallgatók között, néhány sebesült is volt, végül a rezsimhű hallgatókat 
kikergették az előadóteremből. Az előadások megszakadtak. 

Az incidens napján nagygyűlést tartottak az egyetem épületében, amelyen 
a hallgatók egyetemi autonómiát követeltek. Követelésük összhangban 
volt a belgrádi egyetemisták hasonló követeléseivel. Hogy a közvélemény 
is tudomást szerezzen követeléseiről, kinyitottak minden ablakot az egye­
tem épületén és kormányellenes jelszavakat kiabáltak, s jobb tanulási 
feltételeket valamint egyetemi autonómit követeltek. 

Hogy minél ngyobb mértékben növelhesse befolyását az egyetemista 
ifjúságra a JKP 1937 folyamán az egyetemisták regionális alapon való 
szervezkedését kezdeményezte a belgrádi egyetemen. Az ilyen szervezési 
formának alapvető célja az volt, hogy közös eszmei-politikai és társadalmi 
tevékenységgel képezzék ki az egyetemistákat a saját környezetükben való 
sajátos feladatokra. 

A fentiek értelmében megalakították a Népi Egyetemisták Vajdasági Tar­
tományi Bizottságát, amelynek magját a Vajdasági Egyetemi Étkezde 
legismertebb aktivistái képezték: Pap Pál, Slobodan Bajié, Valerija Pap-Ka-
vijo, Branislav Sljivic, Marinko Dukic, Marko Stojanovic és Vojislav 


Midic. A vállalkozást Slobodan Bajié, a Központi Bizottság tagja irányí­
totta. 

A Népi Egyetemisták Tartományi Bizottságának tevékenysége kezdetben 
felhívások megszövegezéséből, valamint haladó szakirodalom beszerzéséből 
és terjesztéséből állt. A Tartományi Bizottság tagjain kívül igen aktívan 
vett részt a munkában Petar Plavkic és Milorad Arsenov műszaki egyetemi 
hallgató is. A szervezet tevékenysége arra irányult, hogy rámutasson 
a vajdasági és jugoszláv valóságra és kritkailag szemlélje a politikai hely­
zetet. Ez a tevékenységi forma megfelelt a kezdeményezők várakozásainak: 
a Jugoszláv Kommunista Párt politikai platformjának szellemében fejtették 
ki aktivitásukat a progresszív egyetemi hallgatók. 

A forradalmi szemléletű vajdasági egyetemi ifjúság ilyen irányú tevékeny­
sége a közvélemény irányában tulajdonképpen politikai programot prezen­
tált, amely magában foglalta a tartomány és Jugoszlávia további fejlődésé­
nek lényegi kérdéseit érintő álláspontot. 

1937 augusztusában röpiratot bocsátottak ki, amely a. Vajdaság helyzete 
címet viselte, s aláíróként a Vajdasági Demokratikus Antifasiszta Egyetemi 
Ifjúság szerepelt. A röpirat rámutatott a gazdasági válság által nehéz 
körülmények között élő vajdasági ifjúság helyzetére, és a kiút lehetőségeit 
latolgatta az elviselhetetlen állapotból. A röpirat szerint „az egyetemi ifjú­
ság a többi társadalmi rend ifjúságával karöltve kívánt javítani helyzetén. 
Az ifjúság és nép része, s egyedül nem harcolhat céljaiért, hanem kapcsolatba 
kell lépnie demokratikus és haladó erőkkel a közös cél megvalósításáért." 

A röpirat külön követelte „az összes jugoszláviai népek és tartományok 
egyenjogúságát, a sajátos vajdasági körülmények között pedig a nemzeti 
kisebbségek teljes szabadságát és egyenjogúságát gazdasági, politikai és 
nemzeti tekintetben." Az is a követelések között szerepelt, hogy „a vajda­
sági antifasiszta egyetemi ifjúság, szem előtt tartva a szervezett harc szük­
ségességét, csatlakozásra szólítja fel Vajdaság egész ifjúságát nemzeti, 
vallási vagy osztályhovatartozásra való tekintet nélkül a fenti célok megva­
lósításáért." 

A rendszer állandóan figyelte a Népi Egyetemisták tevékenységét. 
Ezek a haladó fiatalok a belgrádi Vajdasági Egyetemista Étkezdében gyüle­
keztek, amely a vajdasági egyetemi hallgatók forradalmi kezdeményezései­
nek központjává vált. 

1938. május 12-én Kosmajcev ügynökei rajtaütésszerűén behatoltak 
a húsz vajdasági egyetemista közös lakásába. A lakók kivétel nélkül a vaj­
dasági étkezde ételkihordói voltak, és a többségük tagja volt a Pártnak 
vagy a SKOJ-nak. A rajtaütés világosan bebizonyította, hogy a rendszer 
lehtetlenné akarta tenni a belgrádi egyetemisták forradalmi mozgalma 
központjának munkáját. Az ügynökök hamarosan behatoltak az ország 
más vidékeiről származó haladó szellemű egyetemisták magánlakásába is, 


május 17-én pedig a Műszaki Egyetemen tartottak razziát. A rajtaütésekkel 
párhuzamosan sok egyetemistát letartóztattak és kínoztak a belgrádi 
hírhedt Glavnjaca börtönben. 

Hamarosan a belgrádi Államvédelmi Bíróság elé állították a Belgrádi 
Egyetem 21 hallgatóját, akik közül 9 vajdasági illetőségű volt. Az elsőrendű 
vádlott Sidski Banovac-i Slobodan Bajié bölcsészhallgatót azzal terhelték, 
hogy ő volt a szerzője Az ifjúság problémái című cikknek, s ő sokszorosí­
totta Az ifjú generáció frontja és a Békéért, függetlenségért és haladásért 
című röpiratokat. A bíróság szerint mindezt azzal a szándékkal, „hogy 
kommunista propagandát fejtsen ki és másokat arra késztessen, hogy az 
országban a társadalmi rendet erőszakkal és terrorral változtassák meg." 

Az újvidéki Pap Pált, akinek sikerült megszöknie az ügynökök elől, 
azzal vádolták, hogy szerzője volt Az ifjú nemzedék frontja és Az ifjúság 
problémái című cikkeknek, s azokat átadta Slobodan Bajiénak. Az újvidéki 
Pap Valériát, a Műszaki Egyetem hallgatóját, a delibláti Branislav Sljivicet, 
az Erdészeti Kar abszolvensét, a járeki Marinko Dukicot, a Jogi Kar hall­
gatóját, a Vracev Gaj-i Marko Stojanovicot, a Jogi Kar hallgatóját és 
Vojislav Midicet, a Műszaki Egyetem hallgatóját Pap Pállal együtt azzal 
vádolták, hogy „1938 folyamán egy ki nem derített napon Belgrádban 
tagjává lett a JKP vajdasági Tartományi Bizottságának, tehát olyan szerve­
zetbe lépett be amelynek célja a kommunizmus propagandája." 

A beodrai Petar Plavkovié, a Műszaki Egyetem hallgatója illegális 
mozgalmi anyagot vett át Slobodan Bajiétól, s azt egyéb kommunista 
tartalmú anyaggal együtt tartotta a Műszaki Egyetemen lévő szekrényében. 

A kikindai Milorad Arsenovot, az Állatorvosi Kar hallgatóját azzal 
vádolták, hogy segített Slobodan Bajiénak az illegális mozgalmi anyag 
sokszorosításában. 

A bírósági tárgyalás 1938. november 9-től 17-ig tartott. Az Államvédelmi 
Bíróság 1938. november 17-én ítéletet mondott a Belgrádi Egyetem tanuló 
pártaktivisták perének ügyében. Az elsőrendű vádlott Slobodan Bajicot 
ötévi, Petar Plavkicot és Milorad Arsenovot pedig egyévi fegyházbünte­
tésre ítélte. A szökésben lévő Pap Pált 15 évi fogházbüntetésre ítélték. 
A többieket felmentették a vád alól. 

A rendőrség eljárása azonban nem ingatta meg hitében a vajdasági egye­
temi étkezde köré csoportosult forradalmi szemléletű egyetemistákat. 
A forradalmi munka folytonossága nem szakadt meg, s az 1938-as új veze­
tőségi választásokon ismét a kommunistákat és a forradalmi mozgalom 
támogatóit választották meg. 

A vajdasági egyetemi hallgatók helyi klubjaiban a vezető szerepet 
a Kommunista Párt és a SKOJ tagjai vették át. Ehhez jelentősen hozzá­
járultak a Népi Egyetemisták is, akik azon fáradoztak, hogy a forradalmi 
tevéknységbe minél több fiatalt vonjanak be. 


1938 folyamán a forradalmi mozgalom jelentős eredményeket ért el 
Versecen a szerb és román nemzetiségű tanítóképzősök, gimnazisták és 
egyetemi hallgatók körében. A verseci és környéki ifjúsági forradalmi mozga­
lom kialakulásában jelentős szerepe volt Slavko Munćannak, a belgrádi 
Jog i Kar hallgatójának, akit forradalmi tevékenysége miatt szülőfalujába, 
Kruščicara száműztek, ahol azonban tovább folytatta akcióit: pártsejteket 
szervezett Bánátnak ezen a részén. 

A vajdsági pártszervezet nagy lebukása után Slavko Munéant kétévi 
fogházbüntetésre ítélték. Büntetésének letöltése után Munéan folytatta 
forradalmi tevékenységét, elsősorban a Belgrádi Egyetemen tanuló haladó 
fiatalokat szervezte. Kiemelkedő szerepet játszottak ezek közül az egye­
temisták közül a mozgalomban a dupljajei Dejan Brankov, a Jogi Kar 
hallgatója; az izbištei Strahinja Stefanovié joghallgató; a verseci Borislav, 
Olga és Dragica Petrov joghallgatók; a verseci Jelisaveta Petrov bölcsész­
hallgató; a dolovai Lukrecija Ankucié, az Erdészeti Kar hallgatója; Jovanka 
Radakovié bölcsészhallgató és mások. 

A forradalmár egyetemi hallgatók fenti csoportja haladó mozgalmi 
munkáját a Skerlié Irodalmi Kör és az Abrašević Művelődési Egyesület 
keretében kezdte. Amikor egyetemre kerültek, megalakították az Udruženje 
studenata Vršca (a Verseci Egyetemisták Egyesülete) nevű szervezetet, 
amely hamarosan a központjává vált a verseci és környéki forradalmár 
értelmiségiek tevékenységének. A verseci egyetemisták egyesületének 
tevékenységi formái között szerepelt a marxista irodalom és a haladó sajtó 
feldolgozása illegális találkozókon, valamint a progresszív eszmék terjesztése 
Dél-Bánát területén. 

A Nőmozgalom Ifjúsági Szakosztálya keretein belül igen élénk tevékeny­
séget fejtettek ki Versecen az egyetemistalányok is. 

Közvetlenül a háború előtt a rendőrség letartóztatta a SKOJ Helyi 
Bizottságának néhány tagját, köztük Jelisaveta Petrov és Lukrecija Anku­
cié egyetemistalányokat. A Versecen megtartott viszgálati eljárás után 
1940. augusztus 19-én került sor a politikai perre Bela Crkván. A tárgyaló­
teremben - a Párt felhívására - nagyszámú kommunista és a forradalmi 
mozgalom szimpatizőre jelent meg. Mindkét vádlott nagyszerűen véde­
kezett, s rámutatott a hatóságok valódi céljára: a mozgalommal való le­
számolásra. A két lányt négy-négyhavi börtönbüntetésre ítélték. 

A Belgrádban tanuló egyetemisták és a pancsovai középiskolások kap­
csolatfelvétele jelentős hozzájárulás volt a forradalmi munka kiszélesítésé­
hez az ifjúság körében. A harmincas évek derekán a kapcsolatot Sava 
Pandurov egyetemi hallgatón keresztül tartották fenn, majd ugyanezt 
a munkát Sima Gvozdenov folytatta. Mindketten a vajdasági egyetemisták 
étkezdéjének tagjai voltak. Gvozdenov igen aktívan tevékenykedett a Vaj­
dasági Egyetemi Étkezde intézményében Belgrádban, amelynek vezetésé-


ben, az 1936-os vezetőségi választásoktól kezdve a forradalmi mozgalom 
tagjai vitték a szót a Kommunista Párt közvetlen irányításával. Gvozdenov 
Pancsován a haladó szellemű egyetemistákkal és középiskolásokkal vette 
fel a kapcsolatot. A mozgalom a Zmaj Jova Jovanovié Irodalmi Kör, 
a Fruskagora Alpinkta Egyesület és a cserkészegyesület keretein belül 
fejtette ki tevékenységét. A haladó szellemű gimnazisták az egyetemre 
kerülve rögtön felvették a kapcsolatot a forradalmi mozgalommal a vajda­
sági egyetemisták étkezdéjének keretein belül. 

A zentai egyetemisták tevékenysége 1938-tól kezdve érezhetően fellen­
dült a meglévő ifjúsági és munkás szervezetek keretein belül. Illegális talál­
kozókat tartottak a munkás- és diákifjúsággal, marxista irodalommal és 
haladó sajtóval látták el őket. A munka legtevékenyebb részvevői Hermec 
Imre technológia szakos egyetemi hallgató, vakmint Olajos Mihály és 
Farkas Nándor technika szakos egyetemi hallgatók voltak. A forradalmi 
egyetemista ifjúság azokban a szervezetekben is tevékenykedni kívánt, 
amelyek az egyház hatása alatt voltak. Erre a munkára Olajos Mihályt és 
Farkas Nándort jelölték ki. A Népi Egyetemisták sorai közül Laza Slavnié 
tűnt ki, aki a forradalmi ideológiát az értelmiségi körökben igyekezett 
terjeszteni. 

Igen aktív forradalmi tevékenységet fejtettek ki a Budućnost Művelő­
dési Egyesület kereteiben dolgozó telepes ifjak is. Közülük különösen 
Milivoje Krivokapić, Mirko Burić és mások tűntek ki. 

A forradalmi ifjúság - köztük az egyetemisták - soraiban igen fontos 
tényező volt a testvériség-egység ápolása. Az ifjúsági rendezvényeken, 
munkás-, földművés és értelmiségi ifjak előtt szavaltak, beszéltek és énekel­
tek szerbhorvát és magyar nyelven. 

Bački Petrovac az egyik központja volt a vajdasági forradalmi moz­
galomnak. A Kommunista Párt és a SKOJ felújított szervezetei egyre 
jelentősebb hatást fejtettek ki az ifjúságra. A gimnáziumi Skkdović Iro­
dalmi Kör kereteiben nőtt fel az a forradalmi irányvételű egyetemista­
nemzedék, amely később a kapcsolatot .tartotta a szülőhely haladó körei 
és a stúdiumok színhelyének progresszív mozgalmai között. Igen aktív 
tevékenységet fejtett ki az egyetemisták körében egy csoport SKOJ-tag, 
akik a munkásifjúsággal együtt dolgoztak. Közülük kitűnt Jan Lábat, 
Juraj Spevak, Anna Benkova, Braniskv Mokić és máso>c Ezek.az egyete­
misták az illegális találkozók és a marxista irodalom terjesztése mellett 
a szlovák nyelven megjelenő Národná jednota című hetikpban is aktív 
tevékenységet fejtettek ki. 

Ruski Krsturon, Kucurán és Durdevón az egyetemi ifjúságot tömörítő 
Savez ruskih školaraca (Ruszin Diákok Szövetsége) fejtett ki tevékenysé­
get. A ruszin egyetemi ifjúság egyre kifejezettebb mértékben hatott a köz­
véleményre a Zaija című évkönyvön keresztül, amelynek szerkesztésében 


egyre nagyobb volt a befolyásuk a forradalmi erőknek. Különösen aktív 
tevékenységet fejtett ki Nikola Oleár, Joán Sárik, Julián Kis és mások. 

A Sremska Mitrovica-i egyetemisták igen jelentős szerepet játszottak 
a forradalmi mozgalom fejlődésében. Részt vettek az illegális pirtanyag 
terjesztésében és feldolgozásában, segélyt gyűjtöttek politikai elítéltek és 
a spanyol harcosok számára, s a városuk környéki falvakban terjesztették 
a haladó eszméket és a Jugoszláv Kommunista Párt politikai platformját 
ismertették. Radovan Crnojakić joghallgató Martinciben tevékenykedett, 
Marinko Dukié joghallgató pedig Jarakon alakította meg a Párt helyi 
szervezetét. 

A Sremska Mitrovica-i haladó ifjúság kapcsolatát a Belgrádi Egyetem 
forradalmi köreivel a fenti egyetemistákon kívül Aleksandar Radić, Miloš 
Korać és Jankó Bajić joghallgatók tartották fenn. 

A szabadkai Jogi Karon tanuló észak-bácskai dobrovolyác falvakból 
származó egyetemi hallgatók körében a haladó mozgalom a harmincas 
évek derekán kezdődött. A mozgalomban a legaktívabbak közé tartozott: 
Milorad Vuković, Milutin Morača, Nikola Kmezić, Radovan Paulić, Bosa 
Popović, Uroš Golubović, Bogetić Savić és mások. Ök végezték a párt­
munka oroszlánrészét a szabadkai Jogi Karon, s állandóan együttműköd­
tek a munkásifjúsággal. A legális keretek között tevékenykedő Svetlost 
nevű egyetemista-szervezet munkájában is részt vettek. Kapcsolatot tar­
tottak a belgrádi Jogi Kar pártszervezetével is. Tevékenységük kiterjedt 
szülőhelyükre is, sok észak-bácskai helységben megszervezték a JKP 
helyi szerveztét. 

A spanyol nép hősi harca a köztársaság megvédéséért kiváltotta az egész 
világ haladó erőinek rokonszenvét. A rokonszenv azonban nemcsak 
erkölcsi és anyagi támogatás formájában jutott kifejezésre. A Kommunista 
Párt önkénteseket toborzott, hogy fegyverrel a kézben vegyenek részt 
a köztársaságiak oldalán a fasiszták elleni harcban. A spanyol köztársasági 
hadsereg nemzetközi zászlóaljaiban mintegy 1300 jugoszláv is harcolt 
a spanyol nép szabadságáért, köztük sok vajdasági is volt. 

A Kommunista Párt felhívására számos vajdasági egyetemi halgtó is 
jelentkezett a spanyol frontra. A tanulmányaikat végző és a friss okleveles 
szakemberek közül sokan indultak Spanyolországba mind a hazai, mind 
pedig a külföldi egyetemekről. A prágai egyetemről a következő vajdasági 
egyetemi hallgatók indultak Hispániába: a jarkováci Slavko Čolić, a túrijai 
Petar Drapšin, a kikindai Ivan Jakšić, az újvidéki Lazar Udovički és mások. 
A párizsi egyetemről a Novi Slankamen-i Ilija Zeman, a bácspalánkai 
Radivoj Uvalić; Belgiumból a szabadkai Bas János és a csantavéri Bas 
Endre orvos. A melencei Milán Isakov Algériából indult a spanyol frontra, 
a zentai Beér Imre pedig Moszkvából. 

A hazai haladó egyetemisták közül a délibláti Milán Čelebić, a Crvena 


Crkva-i Aleksandar Đurđev, a szabadkai Lebl Ivan, az ittabéi Đuro Meštro-
vić orvos, a basahidi Stevan Nikolić, valamint a Novi Slankamen-i Jovan 
Mirilov és Toša Tišma jogász. 

A spanyol polgárháború ideje alatt a vajdasági haladó ifjúság, köztük 
az egyetemisták is, szolidaritási akciókat rendeztek és aláírásokat gyűj­
töttek a fasiszta intervenció ellen. A háború befejezése után akciót indítottak 
a táborokban sínylődő elvtársak kiszabadításáért. A spanyolországi harco­
soknak gyűjtött segély az egyetemisták előtt a becsület és büszkeség mér­
céje volt. Az ifjúság néhány százezer dinárt gyűjtött össze. Az egyetemi 
hallgatók lemondtak a dohányzásról, az éttermi ételadagjukról és egész 
megtakarított pénzüket a spanyolországi forradalmárok megsegítésére 
küldték. A falvakban élelmiszert, ruhát és lábbelit gyűjtöttek a spanyol 
harcosok számára. Különösen jelentős volt az a vállalkozás, amelyet a nyu­
gat-európai menekülttáborokban fogva tartott egyetemista spanyol harco­
sok kiszabadításáért folytattak. Egész Vajdaságban terjesztették az Egye­
sült Egyetemista Ifjúság röpiratát, amelynek címe ez volt: Járuljunk hozzá 
a spanyol háború áldozatainak megsegítéséhez és önkénteseink jogainak 
kiharcolásához. 

A Cvetković-Maček kormánnyal szembeni elégedetlenségét az egye­
temi ifjúság minden kínálkozó alkalommal hangsúlyozta. A Kommu­
nista Párt és a SKOJ vezetésével 1939. december 14-én nagy ifjúsági 
tüntetést rendeztek Belgrádban, amelyen a munkás-, diák-, és egyetemista­
ifjúság vett részt. Jelszavakat kiáltoztak a Cvetković-Maček kormány 
bel- és külpolitikája ellen. A rendőrség mivel nem tudta megfékezni a tün­
tetőket, fegyveresen támadt rájuk. A puska- és gépfegyvergolyók három 
egyetemi hallgató életét kioltották, néhány százan pedig könnyebben vagy 
súlyosabban megsérültek. 

A tüntetés alkalmával súlyosan megsebesült az újzsedniki Bosa Mili-
čević is , a Közgazdasági Kar hallgatója, aki hazaszállítása után röviddel, 
1940. február 21-én belehalt sérüléseibe. Bosa Miličević temetésén, a zord 
téli időjárás ellenére is mintegy kétezer ember, elsősorban fiatal jelent meg. 
Az egyetemista-szervezetek képviselői is jelen voltak. A temetés a rendszer 
és a kormány elleni hatalmas tüntetéssé alakult át. A nagyszámú rendőr 
és ügynök jelenléte ellenére mind a tizenegy szónok élesen elítélte a Cvet­
ković-Maček kormány politikáját, amelyet a felelősség terhelt Bosa Mili­
čević haláláért. 

1940 folyamán az Államvédelmi Állami Bíróság elé állították a párt­
aktivisták egy csoportját Sonja Marinkovictyal az élen. Azzal vádolták 
őket, hogy illegális anyagot terjesztenek, és „írásaikkal, valamint plaká­
tokon keresztül veszélyeztetik a közbiztonságot, és szóbeli, valamint 
írásbeli propagandával a társadalmi rend megdöntésére izgatnak." Sonja 
Marinkovié csoportján kívül az újvidéki Rendőrfőnökség feljelentése 


alapján vizsgálati fogságba helyezték Vladimír Kolarov egyetemi hallgatót, 
Dusán Barjaktarevic és Milesa Brkic munkásokat és Gábriel Grünfeld 
tisztviselőt. 

Sonja Marinkovic elsőrendű vádlottat a vádirat azzal terhelte, hogy 
1939. október eleje és 1940. március 30-a között „aláírásokat gyűjtött a 
királyi kormányhoz intézett petícióra, valamint pénzsegélyt az elítéltek -
kommunisták, internált kommunisták és önkéntesek - , a spanyol polgár­
háború részvevőinek megsegítésére, s illegális anyag terjesztésével kom­
munista propagandát fejtett k i , " 

A vádiratban szerepel továbbá: Sonja Marinkovic nyíltan beismerte, 
hogy kommunista és hogy a kommunista társadalmi rendet képzeli el a szo­
ciális-politikai problémák legjobb megoldásául. Bár vallomása összhang­
ban van a kommunista mozgalom legmodernebb munkamódszerével, 
a jegyzőkönyvi kihallgatás alkalmával elárulta magát." 

Az Államvédelmi Bíróság 1940. november 7-én ítéletet mondott Sonja 
Marinkovic ügyében, aki a börtönben maradt egészen az 1941-es áprilisi 
katasztrófáig. 

1940-ben letartóztattak egy húsz tagból álló kommunista csoportot, 
köztük Zarko Zrenjanint, a JKP vajdasági Tartományi Bizottságának 
politikai titkárát és Svetozar Markovicot, a Tartományi Bizottság szer­
vező titkárát. A vádlottak padjára került még Stevan Jovanovic orvos­
tanhallgató és a zrenjanini Vladimír Kolarov, mindketten a tartományi 
pártvezetőség tagjai. Azzal vádolták őket, hogy „olyan szervezet tagjai, 
amelynek célja a kommunista propaganda terjesztése, s arra biztatja a köz­
véleményt, hogy erőszakkal és terrorral döntse meg a? állam társadalmi és 
politikai rendjét." 

A petrovgrádi (zrenjanini) Kerületi Bíróság azonban felmentette őket a 
vád alól, mivel nem tudta bebizonyítani, hogy a JKP tagjai és azt sem, 
hogy ők terjesztették a Jugoszlávia dolgozó népéhez, a Hogy kell visel­
kedni az osztályellenség előtt és a Bolsevik párt története című röpirato­
kat. A vádlottak 1940. május 21-től október 3-ig voltak vizsgálati fog­
ságban. 

1940. december végén a rendőrség nyomába jutott a szabadkai párt­
aktivistáknak és a SKOJ tagjainak. A kommunisták és SKOJ-tagok le­
tartóztatásának közvetlen indítéka az volt, hogy a haladó munkásifjak és 
egyetemi hallgatók terjeszteni kezdték a JKP befolyása alatt álló szak­
szervezetek betiltása elleni tiltakozásukat tartalmazó plakátokat. A plakáto­
kat Milutin Moraca hozta Belgrádból, ahol a Jogi Karon tanult; Moraca 
egy ideig a szabadkai Jogi Kar hallgatója is volt. 

1941 elején a rendőrség tetten érte az egyik szabadkai pártaktivistát, 
aki lebuktatta a JKP és SKOJ helyi bizottsága tagságának nagyobb ré­
szét. A nagy letartóztatások után vizsgálati fogságba került Mayer Ott-


már, a JKP Körzeti Bizottságának titkára és Simokovich Rókus, a SKOJ 
észak-bácskai Körzeti Bizottságának titkára. A letartóztatottak között 
volt még Rehák László, Uija Pualic, Milán Gajin és Dimitrije Nadanovski 
joghallgató és Máriás József orvostanhallgató. 

A párt- és SKOJ-aktivisták letartóztatása és zaklatása a nyilvánosság éles 
tiltakozását váltotta ki. A letartóztatás alkalmával a JKP Tartományi Bi­
zottsága közleményt jelentetett meg a Trudbenik (Rohammunkás) című 
lapban. A cikkben egyebek között a következők álltak: „A szabadkai 
munkások és ifjak letartóztatása és ütlegelése a Cvetkovié—Macek kor­
mány legújabb gonosztette. Küldjünk tiltakozó táviratokat, küldöttsége­
ket és aláírásokkal ellátott tiltakozó leveleket a belügyminiszternek, és köve­
teljük, hogy hagyják abba a letartóztatottak bántalmazását és azonnal bo­
csássák szabadon őket." 

A vádlottakat 1941 áprilisának elején a szabadkai Kerületi Bíróság elé 
állították, április 5-én azonban, bizonyítékok hiányában, szabadlábra he­
lyezték őket. 

A haladó szellemű és forradalmi beállítottságú egyetemi hallgatók üldö­
zése és az ellenük foganatosított megtorló intézkedések az egész haladó 
közvéleményt tiltakozásra késztették. A helyzetet megtárgyalták a Jugo­
szláv Egyetemisták I. Kongresszusán is , amelyet 1940. április 9-én tar­
tottak meg Belgrádban. A kongresszuson megjelentek az egész ország 
haladó egyetemista-szervezeteinek képviselői. A kongresszus előkészíté­
séből és munkájából aktívan kivették részüket a vajdasági egyetemi hallga­
tók is . Az akció-bizottság legaktívabb tagjai közé tartozott a vajdasági 
Stevan Doronjski és Milorad Arsenov. A kongresszus élesen elítélte a rend­
szer és a kormány politikáját és Rezolúciót fogadott el, amelyben elítélte 
a fasiszta országok imperialista politikáját és az imperialista politika min­
den formáját. Ezenkívül követelte, hogy a Balkánon tegyenek meg min­
dent a Béke érdekében és szorosabb kapcsolatot építsenek ki a Szovjetu­
nióval. 

Igen jó alkalmat jelentettek a kapcsolatteremtésre és az egymásközti 
együttműködésre a belgrádi egyetemistáknak a vajdasági falvak mun­
kásainál tett látogatásai. A Vojvodanin című lap így indokolta meg ezeknek 
a látogatásoknak szükségességét: „A vajdasági egyetemistákat az a kíván­
ság vezérelte vissza a falvakba, ahonnan többségük származik, hogy a vaj­
dasági parasztot ne nyelje el a tudatlanság sötétje, s hogy a vajdasági eszme 
szövetséget alkosson a vajdaságiak között." 

1939 folyamán a SKOJ vajdasági szervezetének tagsága nagymérték­
ben meggyarapodott, egyre nagyobb számban csatlakoztak hozzá mun­
kásifjak, diákok és egyetemi hallgatók. A tömegessé váló forradalmi ifjú­
sági mozgalom arra kérte a SKOJ tartományi vezetőségét, hogy konk­
rét lépéseket foganatosítson a tagság eszmei-politikai képzésének érde-


kében. A kérés után elhatározták, hogy az eszmei képzés érdekében tan­
folyamokat tartanak egész Vajdaság ifjú párttagjai és SKOJ-tagjai számára 

A tanfolyamok szervezéséhez 1939 nyarán kezdtek hozzá, a Straáilovón 
megtartott június 25-i Ifjúsági Napon. Hasonló akciót kezdeményeztek 
augusztus 15-e és 31-e között a beocsini kolostor közelében is, ahol né­
hány száz fiatal, köztük sok egyetemi hallgató töltötte szabadságát. 

Nagy sikere volt a Cerevié melletti Testerán szervezett ifjúsági tábor­
nak is, amelyet 1940. július 20-a és 31-e között látogathattak az ifjak. A 
tábor szervezésére a SKOJ IV. tartományi értekezlete után felélénkült 
szervezeti felújító akciók során került sor. A tanfolyamokon kiemelkedő 
helyet kapott az eszmei-politikai képzés. Az oktatás csoportokban folyt, 
a tagok előképzettségének szintjét figyelembe véve. A kezdők csoportjai 
a társadalom fejlődésének problémáit és a politikai gazdaságtan kérdéseit 
ismerték meg, a párttagok és tagjelöltek pedig Lenin műveit tanulmányoz­
ták a forradalomról, az imperializmusról, valamint a szovjet Kommunista 
Párt (SZK (b/P) történetét. Minden csoport megtanulta azt is , hogyan 
kell viselkedni az osztályellenség előtt. Az előadók egyetemi hallgatók 
voltak: Sonja Marinkovic, Vera Pavlovié, Bora Prodanovic, Zika Dro-
njak és mások. 

Igen nagy figyelmet szenteltek a SKOJ szervezeti elvei ismertetésének 
is. Erről a kérdésről Slavko Muncan és Borislav Petrov egyetemi hallga­
tók, a tartományi pártvezetőség tagjai és Dorde Zlicic nyomdász tartot­
tak előadásokat. Zlicic a SKOJ újvidéki helyi szervezetének titkára volt. 

Az illegális anyagot kiválóan biztosított rejtekhelyen tartották. Állandó 
őrség szervezése lehetővé tette az előadások zavartalan megtartását. Az 
elért eredményektől és a kifejezett óhajtól függően nagyobb számú fiatalt 
felvettek a Pártba vagy pedig tagjelöltté váltak. A délutáni órákban sport­
versenyeket rendeztek, este pedig tábortüzet gyújtottak, amely mellett 
viták kerekedtek a nemzetközi és hazai politika eseményeiről, és sor ke­
rült a forradalmi dalokra is. Többek között énekelték az Internacionálét 
és a Napkelet, napnyugat ébred című tömegdalt is. 

A vajdasági forradalmi ifjúsági mozgalom fejlődésében történelmi 
jelentőségű lépést jelentett a SKOJ 1940 augusztusában Petrovgrádon 
(Zrenjaninban) megtartott V. tartományi értekezlete. Ez az értekezlet az 
előző IV. konferencia irányelveinek folytatását jelentettek és határozatai­
ban a vajdasági ifjúság forradalmi mozgalmának további konszolidációját 
és erősítését tűzte ki céljául. 

A SKOJ V. értekezlete előfeltételként szabta meg a jó viszonyt Vajdaság 
nemzetei között, mint az ifjúsági forradalmi mozgalom fejlődésének és 
tömegességének zálogát. A határozatok értelmében a SKOJ-nak nagy 
figyelmet kell szentelnie a kisebbségi fiatalok közti munkának. Ennek a 
kérdésnek elhanyagolása oda vezetett, hogy a kisebbségek burzsoáziája az 


uralkodó körökkel karöltve hatása alá vonta a kisebbségi ifjúságot. Mi­
vel a kisebbségi ifjúság képezte a vajdasági összifjúság 60 százalékát, a 
kérdés nagyon élesen vetődött fel. 

A helyzet felmérése után az értekezlet a következő feladatokat jelölte ki 
a nemzetek egymás közti viszonyának javítása terén: 

1. Lehetővé kell tenni a pártanyagok megjelentetését a kisebbségek 
nyelvén; 

2. A legélesebben le kell leplezni a kisebbségi burzsoázia politikáját és 
rá kell muatni a kommunisták igazi kisebbségi politikájára; 

3. Hozzá kell látni a nemzeti kérdés tanulmányozásához, hogy a problé­
mát a terepi munkában a megfelelő nézőpontból lehessen interpretálni. 

A vajdasági egyetemista ifjúság körében felnőtt forradalmár nemzedék, 
amely a forradalmi osztályharcokban edződött meg, hangot adott elége­
detlenségének a Jugoszláv Királyság kapituláns politikája miatt. A hármas­
egyezmény aláírásának hírére a vajdasági egyetemi hallgatók is ott mene­
teltek a tüntetők tömegében, ki-ki ott, ahol éppen tartózkodott a szégyen­
letes egyezmény közzétételének pillanatában. Azon az emlékezetes már­
cius 27-i napon tettekkel fejezték ki politikai hovatartozásukat és eltökélt 
szándékukat, hogy a letűnt társadalom romjain megteremtsék a szabad, 
nemzeti és szociális szempontból egyenrangú emberek társadalmi közössé­
gét. 

Amikor a megszállók a hazai árulók segítségével elfoglalták és feldara­
bolták az országot és Vajdaságot is három részre szakították, tudniuk 
kellett, hogy olyan ifjú nemzedékkel állnak szemben, amelyet senki sem 
akadályozhatott meg abban, hogy ádáz harcot kezdjen az új Jugoszláviáért. 
A SKOJ Tartományi Bizottságának felhívására, amely a Vajdaság összes 
népeinek ifjú generációjához címet vse l t e és a tartomány szerb, horvát, 
magyar, német, szlovák, ruszin és román ifjúságához szólt, szociális hova­
tartozásra való tekmtet nélkül harcba mentek a szabadságszerető ifjak, 
köztük az egyetemi hallgatók is. 

A vajdasági egyetemista-mozgalomból nőtt ki sok kiváló részvevője a 
népfelszabadító harcnak és népi forradalomnak. Közülük került ki nem 
egy vezető, parancsnok, a katonai egységek politikai biztosa, pártfunkcio­
nárius, társadalmi-politikai tömegszervezetek vezetője és a néphatalom 
képviselője. Hűen csatlakoztak a JKP Tartományi Bizottságának felkelésre 
szólító felhívásához. A felhívás szavai mélyen a szívükbe vésődtek: „Azért 
harcoljatok az egységért a közös nagy csatában a megszállók ellen, tekin­
tet nélkül a nemzeti hovatartozásra. Harcoljatok a sovinizmus, a más népek 
gyűlölete ellen, tépjétek ki ezt a gyűlöletet, amelyet a kapitalisták gonosz 
szándékai hintenek el a néptömegekben. Alkossatok egységet nemzetetek 
körében, hogy mint nemzeti egész vehessetek részt a megszállók és el-


nyomók elleni harcban. Valósítsátok meg ezáltal a proletár internaciona­
lizmust, amely fontos előfeltétele Vajdaság boldogabb jövője megterem­
tésének." 

Rezime 

Revolucionarna aktivnost vojvođanskih studenata 1935—1941. 

Period od 1935. do 1937. u Vojvodini, kao i u čitavoj Jugoslaviji, bio je obeležen nasto­
janjima u pravcu oživljavanja revolucionarnog pokreta, desetkovanog u vreme monarho-
-fašističke diktature. U tim nastojanjima, Četvrta zemaljska konferencija K P J i Peta 
konferencija K P J za Vojvodinu, značile su krupan zaokret u istoriji Partije, koja se 
iz uskosektaškog stava okreće prema svim nacionalnim strukturama, omladini i poljo­
privrednom radništvu. Ovakva orijentacija K P J imala je posebno dobar efekat u vojvo­
đanskoj sredini. Sva ova kretanja prelamala su se unutar revolucionarnog studentskog 
pokreta. 

Konsolidacijom redova K P J i SKOJ-a u vremenu 1937-1941 , kada revolucionarna 
platforma dobija stvaralačku konkretizaciju kroz aktivnosti proletarijata, stvoreni su 
realni uslovi za punije ispoljavanje revolucionarnih snaga i u studentskim redovima. 
Ovome je doprineo jasan stav K P J u odnosu na studentsko pitanje. Revolucionarne 
akcije studenata postaju specifičan vid delovanja u integralnom omladinskom pokretu. 
Na taj način, prevaziđene su dileme koje su dugo postojale u redovima K P J i SKOJ-a, 
koje su se kretale u rasponu od negiranja potrebe studentskog organizovanja, do ukazi­
vanja na potrebu potpune samostalnosti ovog pokreta. 

Upravo u tome vremenu do punije afirmacije došle su bitne karakteristike vojvo­
đanskog studentskog pokreta: mnoštvo organizacionih formi, zajedničko vođenje 
akcija sa radničkom, zemljoradničkom i srednjoškolskom omladinom, revolucionarni 
internacionalizam, borba za skladne međunacionalne odnose. 

Niz akcija vođenih u tome periodu (štrajkovi, kulturne manifestacije, protestni 
zborovi i mitinzi, deklaracije i rezolucije i dr.) dalo je značajan doprinos jačanju revolu­
cionarnog pokreta u čitavoj Vojvodini. Takav rad bio je konkretizovan u prelomnim 
godinama istorije naših naroda i narodnosti - NOB, iz koje su vojvođanski studenti 
izašli kao narodni heroji, generali, funkcioneri masovnih političkih organizacija. 

Summary 

The revolutionary activity of the students in Vojvodina, 1935—1941 

In Vojvodina as well as in the whole Yugoslavia, the period between 1935 and 1937 is 
marked by the efforts for the revival of the revolutionary movement, which was deci­
mated during the monarcho-fascist dictatorship. In these efforts the 4 th Country Con­
ference of the Communist Party of Yugoslavia and the 5 th Conference of the Commu­
nist Party of Vojvodina are known as a significant trend in the history of the Party, 


which turned from the narrow minded point of view to all national structures, to the 
youth and the agricultural workers. Such an orientation of the Communist Party of 
Yugoslavia had a good effect in the sociaty of Vojvodina. All these movements had 
their projections in the students's revolutionary movement. 

With the consolidation of the Communist Party of Yugoslavia between the 1937 
and 1941, when the revolutionary platform became a creative reality through the acti­
vity of the proletariate, the conditions for a fuller manifestation of revolutionary for­
ces were created among the students. The clear attitude of the Communist Party of 
Yugoslavia to the student's question contributed to it. The revolutionary actions of 
the students represented a special aspect of the action in the integrated youth movement. 
The dilemmas which existed for a long time in the Communist Party of Yugoslavia 
and the S K O J were overpassed. These dilemmas meant negating the necessity of or­
ganizing the students and of pointing at the necessity of the total independence of 
this movement. 

Just at that time the fundamental features of the students's movement in Vojvodina 
got a fuller affirmation: the many organizational forms, common actions with the wor­
king, agricultural youth and the secondary school students, revolutionary internationa­
lism, the fight for harmonious inter- nationality relations. 

In this period many actions (strikes, cultural manifestations, protest meetings, decla­
rations and resolutions, etr.) were significant contributions to the consolidation of 
the revolutionary movement in the whole Vojvodina. Such a work was made concrete 
in the decisive years of the history of our peoples and nacionalities - in the years of 
NOB, from which the students of Vojvodina came out as national heros, generals, 
officers of the mass political organizations. 


