
Z v o n i m i r G o l u b o v i ć 

A S A J K Á S I P A R T I Z Á N O S Z T A G P O L I T I K A I B I Z T O S Á N A K 
P O R T R É J A 

Magyarország mind súlyosabbra forduló nemzetközi helyzetére vrló 
tekintettel, összefüggésben a németbarát polit ika következményeivel 
és a szövetséges erők sikereivel, 1943 nyarán a fasiszta magyar állam 
ismételten megpróbál kapcsolatot teremteni a nyugati hatalmakkal, hogy 
előkészítse kilépését a hitleri Németországgal kötött szövetségből. Jelentős 
botrányköve volt ennek a útnak az a razzia, amelyet 1942 januárjában 
rendeztek meg Dél-Bácskában, amikor a fasiszta megszállók a Sajkás­
vidéken, Újvidéken és Obecsén megközelítőleg 4000 különböző nemű 
és korú személyt végeztek k i . Hogy legalább némileg enyhítse a tömeg­
gyilkosság következményeit, a magyar kormány bírósági eljárást indított 
a szerb és zsidó lakosság körében végrehajtott mészárlás több tettese 
ellen. A magyar kormánynak ez a gesztusa kisrészt a jugoszláv, de leg­
főképpen az angolszász és a világ közvéleménye felé irányult. így tör­
tént, hogy 1943 végén a razzia megrendezői közül néhány bűnöst a Magyar 
Királyi Főparancsnokság Főnökének Bírósága elé állítottak. Hogy mennyire 
meghatározott céllal megrendezett eljárás vol t ez, azt jól szemlélteti az a 
körülmény, hogy a vádlottak szabadlábról védekezhettek, majd pedig, 
mielőtt ítélethirdetésre került volna a sor, 1944 januárjában lehetővé 
tették számuka, hogy Németországba szökjenek. Bebizonyítva, hogy 
teljes felelősség terheli őket a Zsablyán és más helységekben elkövetett 
vérengzésekért és nagyszabású fosztogatásokért, amit a razzia alkalmá­
val rendeztek, a bíróság a következőkre is rámutatott: „Mindez alól 
kivételt képez az az eset, amikor 1942. január 14-én egy két csendőrből 
és öt honvédból álló járőr a Sokica-tanyán, a szablyai határban megpró­
bálta elfogni Molnár Gyula kommunista vehetőt (a szerző kiemelése) és Rade 
Conkić kommunistát. Nevezett kommunisták kézigránáttal és tűzfegy­
verrel védekeztek, mire a járőr Molnár Gyulát megölte, Rade Čonkićot 
pedig megsebesítette". 


A tájékozatlan olvasó e sorok láttán minden bizonnyal felteszi a kérdést, 
hogy valójában k i is volt ez a kommunista vezető, neve szerint szemmel 
láthatólag magyar, aki a magyar fasiszta megszállók elleni harcban áldozta 
fel életét. írásunkban erre a kérdésre szeretnénk minél teljesebb feleletet 
adni. 

Molnár Gyula, partizánnevén Braša, valóban magyar volt , Zsablyán 
született, 1915. március 22-én, szegénysorsú munkáscsalád gyermeke­
ként. Apját Péternek hívták, anyja leánykori neve Ürmös Katalin volt . 
Apja 1926 táján elhagyta családját, s őt, két testvérével együtt anyja nevelte 
fel. Ennek érdekében a legnehezebb munkát is vállalta, hogy biztosítsa 
számukra a mindennapi kenyeret, s hogy felkészítse őket az önálló életre. 
Jobb megélhetési lehetőségek után kutatva, az éhségtől űzve a Molnár 
család gyakran változtatta állandó lakhelyét. A második világháború 
kezdetéig Újvidéken, két ízben pedig a legtovább egy bánáti faluban, 
Aradacon éltek, Petrovgrad (korabbžn és a megszállás alatt Nagybecskerek, 
most Zrenjanin) közelében. Amíg Üjvidéken éltek, bármilyen nehéz kö­
rülmények között is, súlyos anyagi gondokkal küszködve, Molnár Gyula 
sikeresen elvégezte a gimnázium négy osztályát. Szűkös anyagi helyze­
tük miatt azonban Gyula nem tanulhatott tovább. Kihasználva különös 
rajztehetségét, egy építészmérnöknél kapott állást mint rajzoló, s minden 
vágya az volt , hogy maga is építészmérnökké képezze k i magát. A m i k o r 
néhány év után elveszítette ezt az állását, elment építőmunkásnak, és k i ­
tanulta a kőműves mesterséget. Ezután, már mint kőműves, másodszor 
is Aradacra került, s most már kizárólag a szakmájából élt. Eleinte más 
mestereknél helyezkedett el, később pedig egyre gyakrabban önállóan 
vállalt kisebb munkákat. 

Molnár Gyula i t t , Aradacon csatlakozott a haladó munkásmozgalom­
hoz. A Jugoszláv Kommunista Párt észak-bánáti körzeti bizottságának 
újjászervezése után, amikor annak élére Szervo Mihály kerül, 1939-ben 
Molnár Gyula tagja lesz az Aradacon megalakított pártszervezetnek. 
A körzeti pártbizottság azzal a feladattal bízza meg, hogy lépjen kap­
csolatba a JKP zsablyai járási bizottságának egyik tagjával, Stevan D i v -
ninnel, a szovjet októberi szocialista forradalom résztvevőjével. Ennek 
a feladatának sikerrel eleget tesz. 

Az időszak, amikor Molnár Gyula megtette első lépéseit a forradal­
márrá érés útján, egybeesik azzal az időszakkal, amikor egész Jugo­
szláviában, és így Vajdaságban is, T i to elvtárs hazatérése nyomán meg­
kezdődött az átfogó szervezeti-politikai ténykedés a Párt sorainak rende­
zése és megszilárdítása érdekében. Le kellett küzdeni a létező szervezeti 
gyöngeségeket, s a Jugoszláv Kommunista Pártot forradalmi, tekintélyes 
taglétszámú káderpárttá kellett kiépíteni, olyan szervezetté, amely igaz 


képviselőjévé és kitartó harcosává válhat a dolgozó emberek minden­
napi érdekeinek. A kiváló vajdasági forradalmárok csoportja, amelynek 
élén Zarko Zrenjanin, Svetozar Markovid, Jusuf Tulić, Radivoj Ćirpanov 
állt, 1938 végén ismételten megújította a pártszervezeteket Vajdaságban. 
A hatodik tartományi pártértekezlet, amelyet 1940 szeptemberének első 
felében tartottak meg, új lendületet és irányvonalat adott a vajdasági kom­
munisták polit ikai és szervezeti ténykedéséhez, a fasizmus veszélyei elleni 
harchoz, minden nemzetünk és nemzetiségünk egységének megterem­
téséhez. 

Bekapcsolódva ebbe a tevékenységbe, amely mindinkább tartalmat és 
értelmet adott egész életének, Molnár Gyula elkerülhetetlenül összeütkö­
zésbe került a hatalom akkori hordozóival. A rendőrség már 1938-ban 
letartóztatta a Jugoszláv Kommunista Párt röpcéduláinak terjesztése 
miatt. A petrovgrádi kerületi bíróság néhány hónapi börtönre ítélte. 
A m i k o r kiszabadult, még abban az évben mint baloldali jelölt lépett fel 
a választásokon. Falujában a pártszervezet megerősítésén és tömegesí­
tésén dolgozott, s állandó kapcsolatban állott a petrovgrádi pártvezető­
séggel, valamint a zsablyai járási partbizottsággal. 

Ilyen és ehhez hasonló feladatok teljesítése közben érte Bánát német 
megszállása, 1941 áprilisában. Bánát és Bácska között a Tisza ország­
határ lett, olyan határvonal, amelyet a bánáti oldalról a német megszálló 
erők, a bácskai oldalról pedig a horthysta alakulatok őriztek. Szerémség, 
m i n t ismeretes, az ún. Horvát Független Államnak lett a része. Vajdaság 
tehát feldarabolódott, s három különböző, de lényegében azonos fasiszta 
megszállás alá került. A Szovjetunió megtámadásának napján, azaz 1941. 
június 22-én a megszálló hatóságok Bánátban, egy összehangolt akció 
keretében sorra letartóztatták a kommunistákat. Molnár Gyula is erre a 
sorsra jutott . Öt azonban gyorsan kiengedték, mert nem találtak nála 
semmiféle kompromittáló anyagot. További tevékenységét a népfelszaba­
dító mozgalomban azonban nem fékezhette meg sem ez a letartóztatás, 
sem a legsúlyosabb következményekkel járó esetleges újabb szabadság­
vesztés veszélye. Egy időn át sikeres összekötő szerepet töltött be a JKP 
nagybecskereki körzeti bizottsága és Bácska között. A Bánátból Bácskába 
és viszafelé való gyakori átkelései során, egy alkalommal megölt egy német 
határőrt, aki fegyverrel állta útját és le akarta tartóztatni. 

A JKP májusi tanácskozása Zágrábban, amelyen Zarko Zrenjanin Uča, 
a vajdasági tartományi pártbizottság politikai titkára is részt vett, sok 
szempontból döntő jelentőségű volt az események további alakulására 
Jugoszláviában. A m i k o r visszaérkezett Nagybecskerekre, amely 1941 
április vége óta a J K P T B székhelye volt , a tartományi pártbizottság is 
tanácskozást tartott, amelyen Zarko Zrenjanin beszámolt útjáról, s amelyen 
megvitatták és elfogadták a zágrábi tanácskozáson meghozott utasításo-


kat. Az egyik legfontosabb határozat az volt , hogy a Jugoszláv K o m m u ­
nista Párt nem ismeri el az ország feldarabolását, tehát folytatja egységes 
ténykedését egész Jugoszlávia területén. Megvitatták a kommunisták 
feladatait is, mind a saját szervezetüket, mind az összes nemzetek és nem­
zetiségek dolgozó tömegeihez való viszonyulásukat illetően. A vajdasági 
pártszervezetek alapvető feladatait a májusi tanácskozás határozatainak 
szellemében a JKP T B kiáltványa tette közzé 1941 júniusának első nap­
jaiban. Habár nem rendelkezhetünk teljsen megbízható adatokkal erre 
vonatkozóan, mégis minden jel arra vall , hogy a nagybecskereki májusi 
tanácskozás határozatai és a T B kiáltványát Molnár Gyula továbbította 
Bácskába. Minden bizonnyal Zsablyára szállította át az anyagot, ahonnan 
már más összekötő vitte tovább Újvidékre Radivoj Ćirpanovnak, a JKP 
T B titkársági tagjának, aki 1941-ben fő szervezője és vezetője volt a nép­
felszabadító mozgalomnak Bácskában, s aki különben a tartományi párt­
bizottság bácskai részének élén állott. 

Az első szocialista állam közvetlen bevonása a második világháború 
eseményeibe arra késztette JKP Központi Bizottságának Politikai I ro ­
dáját, hogy kiáltványt intézzen Jugoszlávia népeihez, s hogy a kommu­
nistáknak utasítást adjon a megszállók és segítőtársaik elleni fegyveres 
harc előkészítésének gyors ütemű befejezésére. Ugyanennek a testületnek 
a következő üléséről, amelyet 1941. július 4-én tátották meg, felhívást intéz­
tek Jugoszlávia összes népeihez, hogy a Jugoszláv Kommunista Párt 
szervezésében és vezetésével kezdjék meg a felszabadító harcot. Vajda­
ságban a tartományi pártbizottság azonnal magáévá tette a felhívást, 
és minden intézkedést megtett annak sikeres végrehajtása érdekében. 
A megfelelő politikai és katonai előkészületek után az első fegyveres ak­
ciókat Bánátban hajtották végre, de hamarosan a bácskai partizánrajok 
és diverzáns csoportok harcosai is követték példájukat. Első akciójukat 
ezek 1941. július 19-én hajtották végre: búzakazlakat gyújtottak fel Óbecsén. 

Bánáttól és Szerémségtől eltérően, ahol a kommunisták letartóztatása 
már 1941. június 22-én megkezdődött, Bácskában a magyar fasiszta meg­
szállók csak akkor kezdtek erőteljesebb harcba a kommunisták ellen, 
amikor a népfelszabadító mozgalom tagjai végrehajtották első akcióikat. 
Ezek gyakoriságával párhuzamosan a letartóztatások is egyre gyakoribbá 
és tömegesebbé váltak, úgyhogy 1941 második felében a bebörtönzöttek 
száma már elérte az ezret. Közülük 1941 augusztusában és a következő 
három hónapban 120 személyt állítottak rögtönítélő bíróság elé, mely 
97 esetben halálos ítéletet hozott. A golyó vagy kötél általi halálra ítélt 
és kivégzett 68 személy között szerbek, zsidók, magyarok, szlovákok, 
csehek és horvátok egyaránt voltak. A tömeges letartóztatások és súlyos 
bírósági ítéletek nagy veszteségeket okoztak a népfelszabadító mozgalom-


nak Bácskában. Egyetlen terület maradt, ahol a mozgalom tagjai meg­
óvhatták soraikat a tömeges letartóztatásoktól: a Sajkásvidék. 

Az év júliusának végén és augusztusának elején Molnár Gyulát az újabb 
elfogatás veszélye fenyegette. Mivel jól tudta, hogy ez a letartóztatás már 
az életébe kerülhet, a pártvezetőség tudtával és jóváhagyásával elhagyta 
Aradacot, és átszökött Bácskába, hogy csatlakozzon a zsablyai partizá­
nokhoz. A csurogi, a zsablyai, a gospođinci és đurđevoi partizánrajok 
már addig is több diverzáns akciót hajtottak végre - búzakazlakat és 
cséplőgépeket gyújtottak fel, mezőőröket tettek ártalmatlanná stb. Ezek 
nyomán a partizánrajok tagjainak többsége kénytelen volt állandó lakó­
helyét elhagyni és illegalitásba menekülni. A tanyák az említett falvak 
határában, a Tisza és a Jegrička-bara mentén jó rejtekhelynek bizonyul­
tak számukra. A m i k o r Molnár Gyula Bácskába került, a zsablyai parti­
zánok Ilija Šokica Ico tanyáján rejtőzködtek, közvetlenül a Jegrička-bara 
mellett, Zsablya és a Tisza között. 

A partizánok növekvő száma a katonai élet új szervezeti formáit köve­
telte meg. Ezért a JKP zsablyai járási bizottságának határozata alapján 
augusztusban megalakult a sajkási partizánosztag parancsnoksága. Tagjai 
lettek: Stevarr D i v n i n parancsnok, különben a járási pártbizottság pol i ­
tikai titkára és a JKP T B tagja, Molnár Gyula Braša politikai biztos és 
Branko Stoj kov—Crnobarčev Čoban parancsnokhelyettes. Molnár G y u ­
lát egyben a JKP zsablyai járási bizottságának szervezőtitkárává válasz­
tották. Mindkét megbízatás nagy elismerést jelentett Molnár Gyula szá­
mára, add'gi elismerten értékes munkáját igazolta. De ezek a tisztrégek egy­
ben kötelezettséget is jelentettek: terep járást a zsablyai körzetben, jelen­
létet az egyes pártsejtek ülésein, az utasítások folyamatos továbbítását. 
Az utasítások közül az egyik legfontosabb az volt , hogy bázisokat kell 
létrehozni, ahol az illegalitásban élő személyek és a partizánok elrejtőz­
hettek. Feladatkörébe tartozott továbbá az is, hogy sorra járja az egyes 
partizáncsoportokat, irányítsa a katonai kiképzést a fegyverkezelésben, 
beszélgetéseket folytasson a harcosokkal és polit ikai előadásokat tartson 
számukra. 

Szerepe a népfelszabadító mozgalomban azt is megkövetelte tőle, 
hogy részt vegyen azokon az üléseken és megbeszéléseken, melyeket 
a felsőbb pártfórumok, elsősorban is a JKP és a SKOJ Tartományi Bi­
zottsága és a dél-bácskai körzeti pártbizottság vezetőivel tartottak. Az új­
vidéki központi szervekből leggyakrabban Đorde Zličić Ciga, a SKOJ 
T B titkára, Kosta Šokica, a körzeti pártbizottság tagja, Sava Đisalov, a 
SKOJ körzeti bizottságának titkára, Miloš Bebić Ujka és mások jártak a 
Sajkásvidéken. 

A partizánalakulatok fennmaradása ezen a sík terepen szoros össze­
függésben állt a széles néprétegek poli t ikai beállítottságával. A jó viszo-


nyok fenntartása érdekében, s hogy a nép segítséget nyújtson a harcosok 
rejtegetésében és ellátásában, meg kellett szervezni és továbbfejleszteni 
a minél tömegesebb politikai munkát. A jó összeköttetéseknek köszön-
hetőleg az Üjvidéken kiadott anyagok, melyeket a JKP Tartományi 
Bizottságának műszaki részlege nyomtatott k i vagy sokszorosított a tarto­
mányi pártbizottság Agit-prop csoportjának irányításával, rendszeresen 
eljutottak a sajkási terepre. Minthogy ugyanakkor a JKP Nagybecs kereken 
székelő észak-bánáti körzeti bizottságával is állandó kapcsolatban álltak, 
s mivel, mint említettük, akkoriban a JKP T B is ott működött, meg­
alapozott a feltevés, hogy a Nagybecskereken sokszorosított pártanyago­
kat is felhasználhatták a zsablyai járás területén kifejtett polit ikai tény­
kedésben. 

Említsünk meg néhány címet az újvidéki T B kiadásában megjelent 
agyagok közül. Ide sorolható mindenekelőtt a V E S T I , illetve magyar 
nyelven a H Í R E K , amely hetente kétszer jelent meg. Továbbá: Vladimir 
Ilics Lenintől A forradalmi katonai osztagok feladatai, vagy ismertebb 
nevén a Lenin-levél; BORBA, a JKP Központi Bizottságának sajtó­
szerve 1941. július 1-től; a JKP T B utasításai diverziók végrehajtására; 
a JKP K B 1941. július 12-i és 25-i kiáltványai; a SKOJ T B 1941. július 
30-i kiáltványa „Vajdaság minden nemzetiségének ifjú nemzedékéhez" 
címmel; a jugoszláv népfelszabadító osztagok főparancsnokságának köz­
lönyeiből az 1 . , a 2. és a 3. szám; a JKP T B 1941. agusztus 26-i kiáltványa 
„Vajdaság népeihez!" címmel stb. Mellékesen megjegyezzük, hogy mind­
ezek az anyagok magyar nyelven is megjelentek, egy részüket pedig német 
nyelven is kiadták. 

Ismeretes, hogy a magyar fasiszta megszállók azokon a jugoszláv terü­
leteken, amelyet az áprilisi villámháborúban elfoglaltak, kezdettől fogva 
szuverén hatalomként léptek fel. Ezzel tudatosan semmibe vették a jog­
érvényes békeszerződéseket, s megszegték a nemzetközi háborús jogi elő­
írásokat. A szuverén jogok kisajátítása és gyakorlása a megszállt Bácská­
ban és Baranyában mindenekelőtt az i t t élő lakosság katonai szolgálatra való 
behívásában nyilvánult meg. A megszállt területek lakosságának kényszer­
sorozását, ami mélyen sértette az 1907-es hágai konvenció előírásait és 
a háborús bűncselekmények sorába tartozik, a megszállók gyakorlatilag 
már 1941 júliusában megkezdték. A k k o r tették közzé az első sorozási 
felhívást az 1920—22-ben született katonaköteles fiatalok számára. A 
sorozást augusztusban bonyolították le, s szeptemberben már valamennyi­
üket behívták katonai szolgálatra. A hadkötelezettséget azokra az 1915—19-
ben született diákokra is kiterjesztették, akik a Jugoszláv Királyság fenn­
állása alatt nem estek át katonai kiképzésen. 

Ismerve a mozgósítás sorrendjét és a végrehajtásához szükséges időt, 
a tartományi pártbizottság bácskai vezetőségének utasítása alapján a 


pártszervezetek a zsablyai és az újvidéki járás területén jelentős agitációt 
fejtettek k i annak érdekében, hogy a fiatalok ne tegyenek eleget a meg­
szállók felhívásának. Munkájukat nagymértékben megkönnyítette, hogy 
a hadköteles fiatalok közül sokan a SKOJ, illetve a partizánrajok tagjai 
voltak. Figyelembe véve a „zöld káder" hagyományait, valamint azokat a 
lehetőségeket, hogy a fiatalokat meghatározott úton-módon átszöktessék 
Szerémségben, ahol a partizánosztagok tagjaiként fegyverrel a kezükben 
harcolhattak a megszállók ellen, egyáltalán nem meglepő, hogy a meg­
szálló hatóságok csakhamar igen sok fiatalt nyilvánítottak katonai szöke­
vénynek. Bizonyosra vehető, hogy ebben az akcióban Molnár Gyula is 
részt vett. 

A kommunisták elleni terror a megszállók részéről Bánátban, mint 
már említettük, a Szovjetunió elleni német támadás napján kezdődött 
el. Az első szabotázsakciókat követően egyre tömegesebbé váltak a le­
tartóztatások. Létrehozták előbb az ideiglenes, majd az állandó jellegű 
gyűjtőtáborokat a polit ikai rabok számára, s egyre gyakrabban rendez­
tek nyilvános kivégzéseket, megtorlás formájában. A terror különösen 
1941 őszén vált elkeseredetté, ami - együttesen az időjárási viszonyokkal 
és a terep letisztulásával - rendkívül megnehezítette az egyesült észak-bánáti 
partizánosztag fennmaradását. Ezért a JKP Tartományi Bizottságnak 
bánáti tagjai: Žarko Zrenjanin, Svetozar Markovié szervezőtitkár és Ivan 
Vijoglava titkársági tag úgy határoztak, hogy szeptemberben átszöknek 
Bácskába, s megpróbálnak módot találni rá, hogy a bánáti partizánokat 
Szerémségbe szöktessék át, ahol tovább folytathatnák a fegyveres harcot, 
tavaszra pedig, esetleg, viszatérhetnének Bánátba. A partizánokkal együtt-
Szerémségbe kellett volna átszökniük azoknak a fiataloknak is Bácská­
ból, akik nem tettek eleget a megszállók mozgósítási parancsának, s akik 
derékhadát képezték a bácskai partizánerőknek. 

A tartományi pártbizottság vezetőségének Bácskába való érkezését 
körültekintő megbeszélések előzték meg az újvidéki vezetőségi tagokkal, 
akiknek élén Radivoj Ćirpanov állt. A vezetőség két része közötti kap­
csolatok fenntartásában jelentős, mondhatni döntő szerepet játszott Molnár 
Gyula Braša. Azon egyáltalán nem kell csodálkoznunk, hogy említett 
funkciói mellett Molnár Gyula még az összekötő szerepét is betölthette a 
Tartományi Bizottságban. Pedig ő nem csupán az állandó kapcsolatokat 
biztosította, hanem ezenkívül ő továbbította a legjelentősebb utasításokat 
is. Olyan ember vol t tehát, akiben minden szempontból megbíztak, s aki­
nek rendkívüli képességei voltak. Ezt a roppant kényes, jelentős és élet­
veszélyes feladatot nemcsak azért bízták rá, mert mindenki kivételesen 
bátor és találékony harcosnak ismerte, hanem azért is, mert nagyon jól 
ismerte a terepet, amelyen mozognia kellett, és az embereket, akikkel érint­
kezésbe kellett lépnie. Ugyanakkor minden esetleges, nem kívánatos 


találkozás alkalmával a megszálló hatóságokkal az anyanyelvét használ­
hatta, ami nagyobb esélyt adott neki a gyanú elhárítására és a letartóztatás 
elkerülésére. 

A bánáti és a bácskai népfelszabadító mozgalom vezetőségei közötti 
összeköttetés fenntartását nem sokkal az után bízták rá, miután a zsablyai 
járás területére került. Augusztus közepén Radivoj Ćirpanov utasítására, 
amit Gordana Ivačković, a JKP T B irodájának tagja továbbított (aki 
1941. október 5-i elfogatása után áruló lett), Sava Đisalov, a SKOJ dél­
bácskai körzeti bizottságának titkára, a JKP körzeti bizottságának és a 
SKOJ T B titkárságának tagja utazott Zsablyára, hogy felvegye a kap­
csolatot Molnár Gyulával. Egy zsablyai személy segítségével Đisalov a 
buszállomáson találkozott vele. O közölte, hogy Bánátból nem hozott 
semmit. Néhány napra rá, 1941. augusztus 17-én, ugyanolyan feladattal 
és utasításra, mint előzőleg, Sava Đisalov újra Zsablyára utazik. Ezúttal 
már egy levelet is hozott, amit Molnár Gyulának kellett továbbítania a 
tartományi partbizottsághoz Bánátba. A levél első részében Radivoj Ćir­
panov a T B két titkárát Újvidékre hívta megbeszélésre. A második részt 
Đorđe Zličić írta, aki nem régen tért vissza Bánátból Bácskába. Sava 
Đisalov letartóztatása, habár sikerült megszöknie, megakadályozta abban, 
hogy ezt a levelet átadja Molnárnak. Ennek ellenére egyértelműleg 
megállapítható, hogy Molnár Gyula még aznap, vagy valamivel később 
elutazott Bánátba. 

A JKP Tartományi Bizottságának jelentése, amelyet 1941. szeptember 
2-án küldtek el Nagybecskerekről a JKP Központi Bizottságához, meg­
állapítja, hogy a Bánátban székelő tartományi pártbizottságnak már két 
hónapja nincs kapcsolata Bácskával. Ez azonban nem egészen így volt . 
Gordana Ivačković ugyanis 1941 júliusának első napjaiban tért vissza 
Újvidékre Bánátból, s ez alkalommal létrehozta az összeköttetést. Július 
10-én a JKP T B nagybecskereki ülésén Radivoj Ćirpanov is részt vett. 
Egyenesen Újvidékről érkezett az ülésre, s mindjárt utána visszauta­
zott Bácskába. Július közepén Đorđe Zličić érkezett vissza Bánátból, 
ahová augusztus elején újra elutazott. Aligha kétséges, hogy Molnár 
Gyula is a T B bánáti vezetőinek tudtával érkezett július végén vagy au­
gusztus elején Bácskába. A Központi Bizottsághoz küldött jelentésben 
kiemelik, hogy Bánátból három alkalommal küldtek embert Újvidékre, 
de két alkalommal azért nem sikerült a kapcsolatfelvétel, mert a bácskai 
állomáshelyet felfedezte a rendőrség, harmadszor pedig nem lehetett rá­
találni az újvidéki elvtársakra, mert elrejtőztek a rendőrség elől. Augusztus 
közepén Đorđe Zličić már ismét Újvidéken volt , s mint láttuk, részt vett 
az 1941. augusztus 17-i levél megírásában. Talán Molnár vagy másvalaki 
útján Zličićnek sikerült értesítenie a bánáti pártvezetőket, hogy meg­
érkezett Bácskába, s hogy a SKOJ-szervezetek továbbra is dolgoznak, 


nem szenvedtek el nagyobb veszteségeket. Augusztus végén a tartományi 
Pártbizottság Bánátból, Molnár Gyula személyében a negyedik össze­
kötőjét is elindította Bácskába. 

Molnár Gyula a Zrenjanin és Markovié által írt levéllel 1941. szeptem­
ber elején érkezett meg Üjvidékre nővéréhez, Molnár Etelkához, aki 
ugyancsak párttag volt . Nővére Bőhm Lívia, a JKP dél-bácskai körzeti 
bizottságának tagja útján kapcsolatba hozta Gordana Ivackovictyal, s az 
ő közvetítésével határozták meg, hogy hol és mikor találkozhat Ćirpanov-
val. A találkozóra az utcán került sor, s Molnár Gyula ez alkalommal át­
adta Ćirpanovnak az említett levelet, majd átvette az információt, amit 
Bánátba kellett továbbítania. Egyúttal a következő találkozó ügyében is 
megegyeztek, amelyet szintén Újvidéken kellett lebonyolítani. Erre 1941 
szeptember közepén került sor. A levélben, amelyet Molnár hozott át 
Bánátból a tartományi pártbizottság két titkára arról értesítette Ćirpanovot, 
hogy mind a ketten Vijoglavával együtt hamarosan Újvidékre érkez­
nek. Útjuk céljáról már az előbbiekben szóltunk. Hogy ez az utazás még­
sem valósult meg, annak megmagyarázása több helyet igényelne, s nem 
is tartozik szorosan ehhez a témához. Szólnunk kell viszont azoknak 
a további sorsáról, akiket Szerémségbe szándékoztak átszöktetni. 

Több mint száz bánáti partizán tartott gyülekezőt 1941 második felé­
ben a melencei „szigeten". Minthogy a megszállók ellentámadása a nép­
felszabadító mozgalommal szemben teljes lendülettel folyt , egy ilyen 
tömeges gyülekező nem kerülhette el a megszálló hatóságok figyelmét, 
mégha csak érezték is, hogy valami nagy dolog van készülőben. Ezért 
még inkább fokozták éberségüket, és növelték erőiket a Tisza mentén. 
Emellett a Szerémségbe irányított legénység a terepet sem ismerte jól. Az 
időjárási viszonyok rendkívül kedvezőtlenek voltak, és az összekötte­
tésekkel is baj volt . így történhetett meg, hogy két partizánszázad egy­
másra adott le lövéseket. Emiatt a menetoszlopok felbomlottak, egyes 
csoportok eltévedtek. Ilyen körülmények között a nem kielégítően fel­
szerelt partizánokat az ellenség igen sikeresen támadhatta meg. A par­
tizánerők derékhadát 1941. október 2-án, amikor épp elindult Szerbia 
felé, Nagybecskerek közelében szétverték. Miután a második áttörési 
kísérlet sem sikerült Szerémség felé, a parancsnokok úgy döntöttek, hogy a 
partizánok kisebb csoportokra oszlanak, és úgy térnek vissza saját tere­
pükre. Ezt követően a JKP észak-bánáti körzeti bizottsága új szervezeti 
formák felvételére, 3—5 emberből álló diverzáns csoportok megalakí­
tására szólította fel a szervezeteket, figyelmbe véve, hogy a közelgő tél 
új formáit követeli meg a partizánéletnek, munkának és a harcnak. 

Az eredetileg Bácskából Szerémségbe irányított legénységnek azzal 
a csoportjával, amely a hadköteles fiatalokból tevődött össze, később 
bizonyos problémák merültek fel. Az újonnan előállt helyzetben ugyanis 


meg kellett értetni velük, hogy mégiscsak eleget kell tenniük a meg­
szállók felhívásának, s ha majd a Párt felszólítja őket, szökjenek meg 
fegyveresen a partizánok közé. Egyesek közülük nem is vártak a felszólí­
tásra, hanem önkezdeményezésre megszöktek és a sajkási partizánok­
hoz csatlakoztak. Mások Bánátba szöktek, és ott csatlakoztak a népfel­
szabadító mozgalomhoz. 

A zsablyai járás területén különösen 1941 októberében volt élénk a 
politikai-szervezeti ténykedés. Ez azzal állt összefüggésben, hogy erre 
a területre érkezett és i t t tartózkodott Zarko Zrenjanin és Svetozar Mar­
kovié. Ezt megelőzően, 1941. október 5-én ugyanis fegyveres össze­
tűzésre került sor Újvidék utcáin, mely alkalommal Radivoj Ćirpanov 
elesett, Zarko Zrenjanin pedig megölt egy fegyveres katonát. Ezt követően 
a két titkár ideiglenesen a Sajkás vidéken keresett menedéket. Ugyanakkor 
rendszeresen ellátogattak ide a népfelszabadító mozgalom más vezetői 
is Újvidékről, s így a kölcsönös kapcsolatok fenntartása nem ütközött 
akadályokba. 

A konspirációra vonatkozó minden erélyes utasítás ellenére a népfel­
szabadító mozgalom akkoriban már ismét annyira felélénkült, hogy arra 
a megszálló erők is felfigyeltek, s egyre több megerősített járőr cirkált 
a falvak között. Egy partizánfutár figyelmetlensége folytán a megszállók 
gyanút fogtak, hogy a partizánok a Sokica-tanyán rejtőzködnek. Egy 
csendőrségi különítmény 1941. október 25-ére virradó éjszaka észrevét­
lenül megközelítette és körülkerítette a tanyát. Noha meglepték őket, 
az osztagparancsnokság tagjainak, rövid tűzharc után mégiscsak sikerült 
áttörniük a gyűrűt, s veszteség nélkül visszavonultak. Ennek során Stevan 
D i v n i n elvált a csoporttól, míg a többiek, Molnár Gyulával és még két 
harcossal együtt Varga Péter tanyáján találtak menedéket. Hamarosan 
Divninnel is kapcsolatot teremtettek, majd helyreállították az összekötte­
tést a többi partizáncsoporttal és mozgalmi támaszponttal is, és értesí­
tették őket a parancsnokság új állomáshelyéről. 

Számos előzetes megbeszélés, gondos előkészítése után 1941. november 
3-án Durdevón értekezletet tartottak, amelyen részt vett : Zarko Zre­
njanin, Svetozar Markovié, Đorđe Zličić, Stevan D i v n i n , Molnár Gyula, 
Ili ja Nešin, a JKP dél-bácskai körzeti bizottságának tagja és Danilo Grujić 
a vajdasági partizánosztagok főparancsnokságának instruktora. Rajtuk 
kívül megjelent az ülésen még vagy tíz helybeli és környékbeli aktivista 
is. Habár a sajkási partizánosztag gyakorlatilag már 1941 augusztusában 
létrejött, a JKP Tartományi Bizottsága ezen az ülésen hozta meg hivata­
los határozatát az osztag mgalakulásáról. Kinevezték a korábban meg­
alakult osztagparancsnokságot is. 

Másnap ugyanott megtartotta ülését a JKP Tartományi Bizottsága, 
Vajdaság legmagasabb pártfóruma. Az ülésen, amelyen a fent említett 


tagok valamennyien jelen voltak, többek között úgy határoztak, hogy 
Žarko Zrenjanin visszatér Bánátba, míg a bácskai népfelszabadító moz­
galom irányítását Svetozar Markovié veszi át. Úgy döntöttek, hogy Bács­
kában egyelőre felhagynak a fegyveres akciók szervezésével. November 
végén Markovié és Zličić elutazott Újvidékre, Žarko Zrenjaninnak pedig 
december elején sikerült Bánátba átszöknie. 

A megszálló erőknek az az állhatatos és rendszeres törekvése, hogy 
Bácska lakosságára nyugalmat és engedelmességet kényszerítsenek rá, 
ha lassan is, de meghozta az általuk várt eredményket. Nagy előnyt bizto­
sított számukra létszámfölény, a szervezettség, a fegyverzet stb. A moz­
galomban észlelhető akkori gyöngeségek még inkább megkönnyítették 
munkájukat. Ezek közé tartozott elsősorban a konspiráció gyöngülése, 
a kellő éberség hiánya. A vallatás alatt egyesek megtörtek, s így a nép­
felszabadító mozgalom szervezetében keletkezett rések csakhamar k i ­
tágultak. A zsablyai járás területén működő szervezet tagjai sem voltak 
mentesek ezektől a gyöngeségektől. Pedig ez a szervezet egészen novem­
ber végéig nem volt kitéve a tömeges letartóztatások veszélyének. A m i ­
kor azonban Újvidék, Szabadka és Zombor körzetében az ellenség viszony­
lag sikeresen küzdött meg a népfelszabadító mozgalom erőivel, figyelmét 
egyre inkább a Sajkásvidékre összpontosította. Az első nagyobb csapás 
1941. november 20/21-én érte a Párt és a SKOJ itteni szervezeteit. 
A következő napokban, novemberben és decemberben szinte egymást 
követték az egyéni és csoportos letartóztatások. A JKP, a SKOJ, vala­
mint a diverzáns csoportok és partizánrajok tagjai közül csakhamar több 
mint 300-an kerültek börtönbe. 

Legtöbbjüket olyan értesülések alapján fogták el, melyeket a kémel­
hárító osztály és vizsgálati szervek tagjai gyűjtöttek össze. Több gyanú­
sítottnak csak úgy sikerült elkerülnie a börtönt, hogy illegalitásba vonult 
és csatlakozott a sajkási partizánosztag alakulataihoz. Ehhez az osztaghoz 
tartozott a zsablyai, a csurogi, a durdevói és a gospodinci század. Ezeknek 
tagjai 1941 decemberében Gavro Pustajié tanyáján tartottak gyülekezőt. 
A tél közeledtével a mezőről eltűntek a kukoricatáblák, a terep tehát még 
nyíltabbá, áttekinthetőbbé vált. Az első fagyok is megérkeztek, december­
ben pedig leesett a hó, amely árulkodóan megőrizte a harcosok lábnyo­
mát a szállások közötti területeken. Ez annál veszélyesebb vol t , mivel 
a megszállók gyakran ellenőrizték mindazokat a tanyákat, ahol partizá­
nokat szimatoltak. Pustajié tanyáját nehezebben lehetett megközelíteni, 
mert szinte körös-körül mocsaras, nádas terület övezte. Onnan a kapcsolatot 
is viszonylag könnyen fenn lehetett tartani Bánáttal. A tanyának ez az 
előnye az ellenséggel szemben ugyanakkor nehézségeket is okozott. Ezen 
a terepen azok is nehezen mozogtak, akik az élelmet hozták az osztag tag­
jainak, vagy más feladatot kellett hogy teljesítsenek a környéken, és más 


tanyákon. Szerencsére a lakosság segítségével az osztag ellátását kielé­
gítően sikerült megoldani. Az időt jórészt azzal töltötték, hogy katonai 
kiképzésben részesítették a fiatalabbakat és tapasztalatlanabb harcosokat. 
Emellett polit ikai előadásokat is tartottak Molnár Gyula szervezésében és 
közreműködésével. 

A terepet járva a kapcsolatok fenntartása, ellenőrzés és a polit ikai képzés 
előrelendítése céljából Molnár Gyula, 1941. december 17-én Böször­
ményi Mihály ruszin pap elhagyott tanyáján tartózkodott. Ez a tanya a 
durdevói réten, a mosorini dűlő mentén állt, és 1941 novembere óta i t t 
állomásozott a durdevói partizánszázad. Ezen a napon, délután 1 óra kö­
rül az egyik partizánfelderítő észrevette távcsöven, hogy a faluból né­
hányan a rét felé tartanak. A csoport úticélját illetően egy óra múltán 
már nem lehettek kétségeik. Pontosan a tanya irányában haladtak, ahol 
ők tartózkodtak, s csakhamar arról is megbizonyosodtak, hogy járőr kö­
zeledik, amely a terep ellenőrzését végzi. Molnár parancsára a harcosok 
valamennyien egy helyiségben gyülekeztek össze. Az ablakokat kender­
kóróval fedték be, hogy a csendőrök azt gondolhassák, senki sem tartóz­
kodik bent. Molnár Gyula így próbálta elkerülni az esetleges fegyveres 
leszámolást. A harcosok mindenesetre elfoglalták állásaikat, s fegyverrel 
a kézben várták a további fejleményeket. Csakhamar feldörögtek a pus­
kák és revolverek. Negyedórás tűzharc után az egyik csendőr elesett, 
egy határvadászt pedig megsebesítettek, elfogtak és kivégeztek. A par­
tizánok minden veszteség nélkül vonultak vissza, s többségük mintegy 
tíz nap múlva a Pustajić-tanyán talált menedékre. 

Arra törekedve, hogy egy minden addiginál véresebb megtorlással vég­
érvényesen megfélemlítsék a szerb lakosságot és egyúttal teljes egé­
szében felszámolják a népfelszabadító mozgalmat, végül is sor került a 
hírhedt razziára. Ezt a januári rémdrámát, amelyben tömegével mészá­
rolták le a szerb és a zsidó lakosságot, s amely már a genocídiummal 
határos, hosszú időn át készítették elő, és a fasiszta Magyarország leg­
magasabb rangú vezetőinek, legfőképpen is Horthy Miklós kormányzó­
nak a tudtával és beleegyezésével hajtották végre. Közvetlen indítékát 
a sajkási partizánosztaggal való összeütközés szolgáltatta. M i n t már meg­
állapítottuk, a magyar megszállók figyelme és érdeklődése 1941 novem­
berének második fele óta elsősorban a Sajkás vidékre és az ott működő 
partizánosztag felé irányult. Létezéséről már előbb tudomást szereztek, 
s azt is tudták, hogy a vidék lakossága minden segítséget hajlandó meg­
adni a partizánosztagnak. A megszállóknak ugyanakkor a tél is kapóra 
jött, szinte természetes szövetségest láttak benne, s ezért most minden 
intézkedést megtettek, hogy megsemmisítsék az egyetlen partizánosztagot 
Jugoszláviának azon a területén, melyet ők tartottak megszállva. Másik 
céljuk az volt , hogy megbontsák a nép és a partizánok egységét, s hogy a 


véres leszámolással egy időre megakadályozzák a népfelszabadító moz­
galom tömeges támogatását. Tudták, hogy épp ezek a téli hónapok a leg­
alkalmasabbak erre a leszámolásra, s ezért minden erejüket bevetették az 
osztag megsemmisítése érdekében. Ellenkező esetben, ha eljön a tavasz, 
s a természet újra a partizánok mellé szegődik, akkor a nép hite a partizá­
nok erejében és képességében még inkább megnövekszik, s akkor rop­
pant nehéz lesz megakadályozni a felkelés tovaterjedését. 

Hosszas tapogatózás után a megszállók végül is nyomára jutottak a 
sajkási partizánosztag állomáshelyének. A harcosok életét időközben 
igen jól megszervezték a Pustajic-tanyán. M i n t már hangsúlyoztuk, a 
politikai előadásokat Molnár Gyula Braša tartotta. Ezekre az előadásokra 
emlékezve, az osztag egyik életben maradt tagja a következőket meséli: 
„Különösen jól emlékezetembe véstem a magyarázatok közül a munkás­
osztály fejlődésének törvényszerűségeit a gazdasági és a társadalmi előre­
haladás feltételei között. Gyula ezt nagyon egszerűen magyarázta meg. 
A földön egy vonalat húzott. Aztán az egyik oldalára olyan jeleket raj­
zolt, amelyek a tőkés társadalom képviselőit - a gyártulajdonosokat, a nagy­
birtokosokat stb. jelképezték. A másik oldalon tüntette fel azokat, akik­
nek semminemű vagyonuk nincs - a proletariátust, amely épp hogy 
csak megalakult. Ezen az oldalon kaptak helyet a kistulajdonosok is, akik 
kisebb gyárakkal műhelyekkel rendelkeztek. És akkor elkezdte magya­
rázni, hogyan kerül összeütközésbe a nagytőke a kistulaj donnái, amely 
végül is tönkremegy." Altalános tudása és polit ikai jártassága mellett a 
politikai előadások megtartásában Molnár Gyulának nagy segítséget 
jelentett egy politikai füzet is, az O S Z T Á L Y O K É S O S Z T Á L Y H A R C O K , 
amelyet szinte mint tankönyvet használt. Ez a füzet a következőket tar­
talmazta: I . Az osztály meghatározása; I I . Az osztályok eredete; I I I . Osz­
tályok és osztályharcok a rabszolgatartó rendszerben; I V . Osztályok és 
osztályharcok a hűbériség idején; V . Osztályok és osztályharcok a kapi­
talizmusban — A burzsoázia és a proletariátus — A proletariátus osztály­
harcának alapformái — A proletariátus osztályharca az imperializmus 
korában - A munkásosztály pártja, az osztályharc stratégiája és taktikája; 
V I . Osztályok és osztályharcok a Szovjetunióban. 

A fegyverkezelés tanulása és a polit ikai órák nem feledtethették a fegy­
veres akciók hiányát. A faluból érkező hírek az események alakulásáról, 
ami semmi jót nem ígért, a meggyőződés, hogy a háború megközelítő­
leg sem fejeződhet be olyan gyorsan, mint ahogyan eleinte hitték, mindez 
a harcosok lelkierejének megfogyatkozásához vezetett. így a beszélgeté­
sek során mindinkább az a kérdés került előtérbe, hogy m i tévők legye­
nek. Fenntartható-e ilyen formájában az osztag, és meddig? A kérdés 
csakhamar megérett a válaszadásra, s ezért a Párt és az osztagparancsnokság 
vezetősége december második felében napirendre is tűzte egyik ülésén. 


A vita két javaslathoz vezetett. Az első voltaképpen alternatív megoldást 
tartalmazott. Egyesek szerint az osztagnak teljes összetételében meg kell 
maradnia, csupán jobb elhelyezésről kell gondoskodni. Mások ezt azzal 
egészítették k i , hogy a JKP Tartományi Bizottságától engedélyt kell kérni 
az osztag Szerémségbe való áttelepítésére. A második javaslat viszont így 
szólt: az osztagot kisebb csoportokra felosztani, és több bázisban elhelyezni; 
majd tavasszal, amikor a természeti adottságok ismét kedvezőbbre for­
dulnak, eldönteni, hogy milyen módon folytassák harci tevékenységüket. 
Minthogy nem tudtak egységes álláspontra jutni , elhatározták, hogy kikérik 
az Üjvidéken székelő tartományi pártbizottság véleményét. A kapcsolat 
felvételével Stevan D i v n i n Babát bízták meg. Ugyanakkor négy csopor­
tot alakítottak két-két harcosból, azzal a feladattal, hogy Csurog, Nádaly, 
Đurđevo és Gospodinci környékén, egyebek között, vizsgálják k i az el­
szállásolási lehetőségeket az osztag egy-egy csoportja számára. A kijelölt 
harcosok 1942. január 2-ára virradó éjszaka hagyták el a tanyát, hogy 
elvégezzék a rájuk bízott feladatot. A tanyán megközelítőleg 40 harcos és 
egy ápolónő maradt. 

Két napra rá, 1942. január 4-én, vasárnap reggel 8 óra körül az osztag 
felderítője raj vonalba fejlődött fegyveres gyalogosok és lovasok köze­
ledtére figyelt fel Zsablya irányából. Figyelmes és óvatos mozgásukból 
a harcosok hamar meggyőződtek róla, hogy az ellenség pontosan tudja, 
k ik tartózkodnak a tanyán. S amíg az ellenség közeledett, az osztag tagjai 
lázasan készültek az elkerülhetetlen összecsapásra. A parancsokat M o l ­
nár Gyula és Branko Stoj kov, a helyettes parancsnok osztogatta. Miután 
elfoglalták harci állásaikát, Molnár Gyula még egyszer mindenkit körül­
járt, és mindenkinek elismételte: „Egyetlen lövést se, amíg a fasiszták nem 
lesznek 100 méteren belül, s amíg én jelt nem adok." 

Csakhamar feldörögtek a revolverek, a puskák, a gépfegyverek, robban­
tak a kézigránátok. A tanya nádfedele lángra lobbant, és sűrű fekete füst 
szállt a magasba. Elhangzott a parancs a szakaszonkénti visszavonulásra. 
A harc ezután átterjedt a környező mocsaras területre. A harcokban 
Molnár Gyula, politikai biztos könnyebb sérülést szenvedett. Már a harc 
kezdetén, amilyet Bácska még nem élt meg, azonnal riadóztatták az összes 
megfelelő szolgálatokat Zsablyától Üjvidéken át egészen Szegedig és 
Budapestig. Nem sok idő telt bele, s máris érkezni kezdtek az ellenséges 
erősítések, úgyszólván minden oldalról. A késő délutáni órákban az oszta­
got teljesen bekerítették. A harcosok egy kisebb csoportjának azonban, 
közöttük Molnár Gyulával, sikerült kitörnie a gyűrűből. A harctéren a 
megszállók részéről mintegy tíz halott és ugyanannyi sebesült maradt. 
Az osztagot azonban, mire az est elérkezett, teljesen szétverték. Hadá­
szati és állambiztonsági szempontból ezzel az összeütközést minden te­
kintetben befejezettnek lehetett volna tartani. A megszállók azonban, 


mint említettük, már régen várva vártak egy ilyen alkalomra, hogy végre­
hajtsák a régóta kitervelt és élőkészített mészárlást a sajkásvidéki falvak, 
Újvidék és Óbecse lakossága körében. 

Abban a csoportban, amely a tömegvérengzés idején a sajkásvidéki 
falvakat járta, hogy rejtekhelyre leljen, Molnár Gyula mellett ott vol t 
Milorad Čurćin Fil ip, az osztag egyik harcosa is, akit sebesült és meg­
fagyott lába szinte már teljesen mozgásképtelenné tett. Kérésére, hogy 
hagyják el, mert csak akadályozza a többiek menekülését, Molnár vála­
szolt bátorítóan és biztatóan: , , A m i nekünk van szánva, az lesz a te sor­
sod is. Együtt maradunk?" A m i k o r az egyik úton haladtak át, csaknem 
közvetlenül a katonai tehergépkocsik fényszórói előtt, Čurćin felbukott. 
A testileg is jól fejlett Molnár Gyula azonnal mellette termett, derékszí­
ján ragadta és maga után húzta, aztán felemelte és vitte tovább, egész 
katonai felszerelésével együtt. így érkeztek meg Đurđevora, majd pedig, 
ahogy megbeszélték, különváltak. Čurćin Milán Solarictyal Zsablya felé 
indult el, Molnár viszont Rajkó Conkictyal Ilija Sokicának a tanyáján 
rejtőzködött el, akit egész családjával együtt a razzia alkalmával kivégeztek 

M i n t ahogyan a bevezetőben már leírtuk, ezen a tanyán kerítette őket 
körül a megszállók egyik alakulata. Ügyszólván semmiféle kilátásuk nem 
volt a menekülésre. Molnár Gyula revolverrel és kézigránátokkal volt 
felfegyverkezve. Reménytelen helyzetükben a két kommunista harcos 
megpróbálkozott a lehetetlennel. Ahogy kiléptek a tanyáról, Čonkić 
megsebesült és elterült a földön. Molnárnak sikerült egérutat nyernie, 
de amikor már úgy látszott, hogy ezúttal is sikerül túliárnia az ellenség 
eszén, váratlanul egy csendőrrel találta magát szemben. Molnár éppen 
hátrafelé, az üldözőkre figyelt, s a csendőr egyetlen puskalövéssel leterí­
tette. Később Čonkićot is agyonlőtték. Sírhelyét egyiküknek sem is­
merjük. A legvalószínűbb, hogy holttestüket, annyi másik áldozatával 
együtt, az ellenség a Tisza jege alá dobta. 

így halt meg életének 27. évében Molnár Gyula Braša, a bátor harcos 
és kommunista. Egy a legjobbak sorából, akik ifjú életüket a Jugoszláv 
Kommunista Párt eszméinek szolgálatába állították. Tetteikkel a megszállás 
idején egyértelműen azt igazolták, hogy elkötelezettségük a haladó mun­
kásmozgalom és a JKP politikája mellett független a nemzeti érzelmek­
től, mert kizárólag az eszmei hovatartozáson múlik, az a harc fűti, amelyet 
az i t t élő nemzetek és nemzetiségek szabad, egyenrangú és testvéri közös­
ségének megteremtéséért vívtak. 


A dokumentumok, visszaemlékezések, könyvek és más anyagok jegyzéke, melye­
ket Molnár Gyula élettörténetének megírásához felhasználtunk: 

1. A Magyar Királyi Főparancsnokság bíróságának ítélete azoknak a magyar katona-és 
csendőrségi tiszteknek a bűnperében, akik részt vettek az 1942. január 22-i 
razzia végrehajtásában. A Szocialista Forradalom Vajdasági Múzeumának (a 
továbbiakban S Z F V M ) levéltári anyaga, leltárszám: 12443. 

2. Vádirat és ítélet Lazar Milankov, a J K P Tartományi Bizottságának titkára és má­
sok ügyében a Belgrádi Államvédelmi Bíróság 1937 júniusi döntvénytárából. 
S Z F V M 6761, 6752. 

3. Osztályok, osztályharcok és történelmi következtetések. 1941. S Z F V M — 1 0 0 6 . 
4. Gyorsírói jegyzetek a népfelszabadító mozgalom zsablyai, csurogi és durdevói 

részvevőiről. S Z F V M — 1 5 0 0 1 , 15002 és 15003. 
5. A Magyar Királyi Főparancsnokság Főnöke Bíróságának mint rögtönítélő bíró­

ságnak az ítélete a sajkási partizánosztag tagjai: Miloš Bebić U j k a , Živan T a ­
tarski stb. ügyében. S Z F V M — 2 3 0 5 1 , F 13/501—519. 

6. A J K P Tartományi Bizottságának 1942. október 10-i jelentése a J K P Központi 
Bizottságához. S Z F V M — 1 . 

7. A sajkási partizánosztag megalakulása és harci ténykedése. Gyorsírói jegyzetek. 
S Z F V M — 1 9 6 4 3 . 

8. Jegyzőkönyv Juraj Špilernek, a bánáti rendőrség főnökének kihallgatásáról, a 
népfelszabadító mozgalom ellen kifejtett tevékenységéről. S Z F V M — 1 8 9 4 0 . 

9. Közlemény a megszállók és támogatóik bűntetteiről Vajdaságban az 1941—44 
közötti időszakra vonatkozólag. 1. könyv. Bácska és Baranya. Újvidék 1946. 

10. Vég Sándor: A felkelés előkészítése és a partizánosztagok Bánátban 1941-ben. 
„Vojvodina 1941" - Újvidék 1967. 7—59. old. 

11. Zvonimir Golubović—Živan K u m a n o v : Tehnika Pokrajinskog komiteta K o m u ­
nističke partije Jugoslavija za Vojvodinu 1941. u N o v o m Sadu. „Vojvodina 
1941". 147—164. old. 

12. Ljubica Vasilić: A J K P T B okmányai 1941—45-ből . Vajdaság történelmi anyaga. 
7. könyv. Újvidék—Sremski Karlovci 1971. 619. old. 

13. „Milorad I . Curćin F i l i p " . Putevi slobode u ravnici (A zsablyai kommuna moz­
galmi krónikája) Zsablya 1974. 

14. Franz Reitnek, a bánáti rendőrség felügyelőjének jelentése a bánáti helyzetről az 
1941—1942. január 15. közötti időszakra vonatkozólag. A jugoszláv népfel­
szabadító mozgalom okmányainak és adatainak gyűjteménye. I . kötet, 17. könyv. 
26—41 old. 

15. Mosorin község jelentése a durdevói partizánszázad 1941. december 17-i össze­
csapásáról a csendőrséggel és rendőrséggel. S Z F V M - A K 1816. 

16. A Budapesti Katonai Bíróság B I 0042/1959, valamint B I 059/1959 Tárgyalási 
jegyzőkönyve. 

17. A vajdasági forradalmi munkásmozgalom 1870—1959 közötti fejlődésének rövid 
áttekintése. Újvidék 1969. 

18. A már említett okmány- és adatgyűjtemény. I I . kötet, 2. könyv, 7—23. old. 
19. Đorde Vasić: A dél-bácskai felszabadító harc krónikája. Újvidék 1969. 
20. Okmány- és adatgyűjtemény. . . I . kötet 6. könyv. Belgrád 1955. 


Portret političkog komesara šajkaškog partizanskog odreda 

Molnar Đula—Braša politički komesar šajkaškog partizanskog odreda i organi­
zacioni sekretar Sreskog komiteta K P J žabaljskog sreza poginuo je u borbi sa oku­
patorskim vojnim snagama u ataru Žablja 14. januara 1942. godine. Autor u ovom 
napisu daje prikaz životnog puta ovog neustrašivog borca za najplemenitije ideale 
radničke klase. 

Molnar Đula po narodnosti Mađar, rođen je 22. marta 1915. u Žablju u siromašnoj 
radničkoj porodici. U potrazi za boljim životnim uslovima porodica Molnar je u neko­
liko mahova menjao stalno mesto boravka. Najduže se zadržala u banatskom selu Aradcu. 
T u je Molnar pristupio naprednom radničkom pokretu i postao član partijske organi­
zacije. Uključujući se u aktivnost koja je postajala sve više sadržajem i smislom nje­
govog života Molnar Đula je sve češće dolazio u sukob sa tadašnjim nosiocima vlasti. 
1941. godine napušta Aradac i priključuje se žabaljskim partizanima. Neumorno je 
radio — obilazio teren žabaljskog sreza, prisustvovao sastancima partijskih ćelija, pre­
nosio direktive, učestvovao u stvaranju partizanskih baza i skloništa za ilegalce, obav­
ljao političko-vaspitni rad i učestvovao u oružanim borbama. Molnar je obavljao i duž­
nost posrednika između rukovodioca narodnooslobodilačkog pokreta u Banatu i Bačkoj . 

T a k o su mu tekli dani sve do onog kobnog dana kada je u 27-oj godini završio svoj 
život. Molnar Đula—Braša je jedan iz plejade onih koji su svoju mladost stavili u 
službu ideala K P Jugoslavije. 

Summary 

A portrait of a political commissary of the partisan unit i n Šajkaš 

Gyula Molnar—Braša, the political commissary of the partisan unit in Šajkaš and the 
secretary responsible for organization at the district-committee in the administrative 
destrict of Žablja, lost his life not very far from Žablja, in a battle against the forces 
of foreign occupation on January 14 th 1942. T h e author of the article is featuring the 
life of this unswerving fighter for the loftiest ideals of the working class. 

Gyula Molnar, of hungarian nationality, was born on March 22 1915, in Žablja 
as a child of a poor family. Searching for better ways of supporting the family, they were 
forced to move from one place to another quite a number of times until they settled 
in Aradac for a while, that is where he joined the progressive workers'movemenet 
and became the member of the communist party. This involvemenet became more 
and more the sole objective and the only meaning of his life. His conflicts with the 
authorities became more frequent. I n 1941 he left Aradac and joined the partisans. 
He was a tireless worker, he kept visiting different parts of the Žablja region and took 
part in the meeting of party units, he was alsó convaying directives, preparing the way 
and makings provisions for partisan bases and illegal activists. He worked on the poli-
tico-educational scheme, and took an active part in the armed struggle. He attended 
the function of a go-between connecting the national liberation movements in Bačka 
and Banat. 


T h i s is the way he had been spending his days up to that fatál day when he died 
at the age of 27. Gyula Molnár is one of the multitude of those young men who have 
sacrificed their youth to the welfare of our country and for the ideals of the commu-
nist party of Yugoslavija. 


