
 11

BÁNSÁG

Bánság, Bánát, németül, románul, szerbül Banat – a Maros,

Tisza, Duna és az erdélyi hegyek által közrefogott vidék, az 1876–
1918 közötti magyarországi Torontál, Temes és Krassó-Szörény
megyék területe. A honfoglalás kora óta magyarlakta terület, a kö-
zépkorban síksági részét Temesköznek nevezték, viszonylag sűrűn
lakott táj volt. Oszmán-török betörések már a XV. sz. végétől fe-
nyegették déli vidékeit. Temesvár eleste (1552) után fokozatosan
elnéptelenedett, és a vár visszafoglalásáig (1717) teljesen elvadult az
egykor gazdag és termékeny mezőgazdasági terület. Magyar lakos-
sága elpusztult vagy É-ra menekült.

A török kiűzése után a bécsi kormány nem ismerte el a régi
birtokosok jogi igényeit, és a háborúk tetemes költségére hivatkoz-
va az egész vidéket kincstári tulajdonnak nyilvánította.

Bánság 1558. évi térképe

 12

Nem kebelezte be a magyar királyságba, hanem 11 vidékre
osztva Temesi Bánság néven katonailag Bécsből kormányozta (Te-
meswarer Provinz, Banatus Temesvariensis). Az első évtizedekben
csekély kivétellel csak német r. k. telepesek költözhettek be a Bán-
ságba. Mercy tábornok, az első katonai parancsnok nagyszabású
mocsárlecsapolási és folyamszabályozási munkákat indított meg.
Először rokkant és kiszolgált katonákat telepített le, majd 1724-től
toborzott német telepesekkel folytatta a benépesítést. A Bánság
német lakossága szinte az egész német nyelvterületről verbuváló-
dott. Egy időben kényszertelepítés is folyt. Ausztriából kitoloncolt
bűnözőket és nemkívánatos társadalmi elemeket költöztettek be e
területre. A második nagy német telepes hullám az 1763-ban Mária
Terézia által kiadott benépesítési törvény nyomában érkezett. II.
József alatt is történt jelentős német bevándorlás, sőt az 1799,
1802, 1808 és 1812 években szintén lezajlott kisebb német betele-
pülés. 1720–1740 között a németekkel együtt kisszámú olasz, spa-
nyol és francia telepes is bevándorolt, akik hamarosan elnémete-
sedtek. A török hódoltság alatt kevés szerb is lakott a vidéken,
1740 után pedig a Maros és Szeged vidékéről Dél-Bánságba húzód-
tak le, ill. 1751-ben a tiszai határőrvidék feloszlatása miatt teleped-
tek le Kikinda környékén. 1737-ben kaptak engedélyt a bevándor-
lásra a török elől Olténiából menekült romai katolikus bolgárok.
Románok már a 16. sz.-ban is éltek a Temesközzel határos keleti
hegyvidéken, a 18. sz. folyamán telepítés és önkéntes vándorlás
következtében a Bánság minden vidékén falvakat alapítottak. A 18.
sz. végétől Torontál és Temes megye déli részén szlovák, a 19. sz.
második felében Krassó-Szörényben cseh falvak is keletkeztek.
Különös színfolt a Karas folyó felső völgyében a szerb–bolgár ha-
tárról származó délszláv népcsoport, a krassovánok. Valószínűleg
az 1740-es években vándoroltak mai lakóhelyükre.

A sokféle telepítési akció következményeképpen a Bánság a
történeti Magyarország legtarkább nemzetiségi tájává lett, a magya-
rok azonban csak a legutolsók között kaptak lehetőséget a vidék
benépesítéséhez. Bár a török kivonulása után spontán több ezer
magyar költözött be a kialakuló városokba (Temesvár, Becskerek,
Versec stb.), helyzetük csak akkor változott, amikor 1778-ban a

 13

Pancsova, Fehértemplom és Karánsebes központtal szervezett
német, szerb, ill. román határőrvidékek kivételével a Bánság köz-
igazgatásilag visszakerült Magyarországhoz. A magyarok ide telepí-
tését a nemzetiségiektől eltérően csak kis részben a kincstár, na-
gyobb részt a földesurak szervezték. A földesúri telepítések jelentős
hányada szerződéses dohánykertész község volt. Közülük
számosan csak néhány évtizedig állottak fenn, lakosságuk szétszé-
ledt, máshová települt.

Bánság a XVIII. században (a híres Griselini-térkép)

 14

1781-ben Békés megyei reformátusok költöztek Ittebére, 1782-
ben felső-magyarországi romai katolikusok Csókára. 1785-ben a
Heves megyei Erdőtelekről jött telepesek Párdányban szálltak meg,
de a Bega gyakori áradásai miatt Ótelekre és más községekbe köl-
töztek át. Az 1790-es években jött létre tiszántúli és sárközi ref. ma-
gyarokból Végvár (Rittberg). Alföldi magyarok, elsősorban Szeged
vidéki, Csongrád és Csanád megyei dohánykertészek alapították Sza-
ján (1804), Magyarszentmárton (1806), Majláthfalva (1819), Gát-alja
(1823), Udvarszállás (1835), Magyarszentmihály, Ürményháza
(1840 körül) és más községeket. 1817 után nem magyar nemzetisé-
gű telepes már csak szórványosan került a Bánságba.

Bánság térképe

1867 után folyamatossá vált a magyar telepítés – közben 1873-
ban a határőrvidékeket is megszüntették –, és a Bánság a korabeli
Magyarország telepítési akcióinak majdnem kizárólagos színterévé
vált. 1867-ben települt Felsőmuzslya és Torontálkeresztes magyar-
sága. 1881-ben Szapáryfalva tiszántúli reformátusokból, 1883-ban
Hertelendyfalva, Székelykeve és Sándoregyháza bukovinai székelyek-
ből (al-dunai székelyek), 1891-ben Újszentes (Vadászerdő) szentesi,
1893-ban Nagybodófalva Makó és Szeged vidéki reformátusokból,
1894-ben Igazfalva Békés és Csongrád megyei agrárproletárokból,
elsősorban kubikosokból települt le. 1890–1913 között 16 bánsági
községbe költöztek be kisebb vagy nagyobb számmal magyarok.

 15

1920-ban a trianoni békeszerződés a Bánság északi és keleti
részét Romániának, a Ny-i és D-i részét Jugoszláviának ítélte, csu-
pán kis ÉNy-i csücske maradt Magyarország területe. A jugoszlávi-
ai németeket a II. világháború után kitelepítették. A romániai Bán-
ságban a falvakon kívül a nagyobb városokban és a resicai iparvi-
déken újabban odaköltözött magyar munkásság is él.
– Irod. Szentkláray Jenő: Száz év Dél-Magyarország újabb történetéből
(Temesvár, 1879); Bodor Antal: Délmagyarországi telepítések története és
hatása a mai közállapotokra (Bp., 1914); Oberding József György: A
bánsági magyarság (Bp., 1937); Paládi-Kovács Attila: Az anyagi kultúra
alakulása néhány dél-alföldi (bánsági) magyar faluban (Népi Kultúra –
Népi Társadalom, 1973)1

Kovách Géza aradi tanár kutatja a Bánság társadalomgazdasá-

gi és népességi viszonyait a Habsburg-uralom idején. Könyvében
/A Bánság demográfiai és gazdasági fejlődése 1716-1848, Szeged, 1998,
Dél-Alföldi Évszázadok sorozat 11. kötete/ kiadatlan forrásokat,
az 1780-as években végzett úrbéri, illetve az 1828-as általános ösz-
szeírás és az 1784-1787 közötti népszámlálás terjedelmes, jobbára
kéziratos levéltári anyagát dolgozta fel. A 370 oldalas könyvének
csaknem háromnegyedét táblázatok alkotják. A szerző meghatároz-
ta a Bánság fogalmát: „A Bánát vagy más szóval Bánság valójában
újabb keletű fogalom. E vidék alatt ma a Duna, Tisza, Maros és a
Déli-Kárpátok nyugati hegytömbjei közötti részt érjük.” A magyar-
ság e terület alföldi részét már a X-XI. században megszállta. „A
helynevek tanúsága szerint a Szörénységet kivéve az Árpád-korban a
lakosság többsége magyar. De már a XIV. század második felében
nagy tömegekben húzódik fel a szerbség és a románság a vég nélkü-
li törökellenes harcok során, e vidék lakossága népességileg teljesen
kicserélődik.” Kovách Géza könyvben elemezte a Bánság történe-
tével foglalkozó magyar, román és részben német szakirodalmat.
Kár, hogy a szerző nem tudta áttekinteni a szerb történelmi mun-
kákat és a háború utáni Nyugat-Németországban megjelent kiad-
ványokat, jegyezte meg a könyvet ismertető Demény Lajos törté-

1
http://mek.oszk.hu/02100/02115/html/1-548.html

http://mek.oszk.hu/02100/02115/html/1-548.html

 16

nész. /Demény Lajos: Bánság a történelem hullámverésében. = A
Hét (Bukarest), 1999. júl. 1./2

A töröktől visszafoglalt Felső-Bega völgyét benépesítették a
magyar telepesek. A jelenlegi helyzet siralmas. Az egykor virágzó
településeken ott az elmúlás pecsétje. Nem is oly rég Bunyaszek-
szárd, Hosszúvölgy, Fagyimák néven rendezett utcájú falvak sora-
koztak. Lassan kihalt a magyar szó Újbálincon, Nőrincsén, Barán,
Szécsényen. Az első sorscsapást a Trianon utáni román földreform
mérte a Felső Bega-völgyi magyar falvakra. Elkobozták azokat a
birtokokat, amiket a falusi magyarok előzőleg megvásároltak. A
szívós magyar gazdák húsz év alatt visszavásárolták birtokaikat a
román államtól és ismét a vidék legjobb gazdái lettek. Azután jött
1945 után a kollektivizálás. Az igyekvő magyar gazdákat rendre
kikiáltották kuláknak, és elhurcolták a Duna-csatornához őket. Má-
sodszor is kisajátították a hihetetlen nélkülözések árán visszaszer-
zett birtokaikat, és ezzel örökre elvették a telepes magyarok kedvét
a gazdálkodástól. Rajokban hagyták el falvaikat. A magyar szó vég-
állomása Nadrág község, de Tamásd ugyanebben a helyzetben van.
Nagyon kicsi a magyar közösség Begamonostoron, Betlenházán (26
lélek), és Facsádon. /Felső-Bega völgye: a magyar szó végállomása.
A Nyugati Jelennek nyilatkozik Kovács Aranka, a lugosi RMDSZ
vezetőségi tagja. = Nyugati Jelen (Arad/ Temesvár), 1999. okt. 14./3

Az 1950-es közigazgatási reform értelmében Romániát tarto-
mányokra osztották. Így jött létre Krassó-Szörény és Temes me-
gyéből az úgynevezett Temesvár tartomány, északon pedig Arad
tartomány, melyhez odacsatolták a lippai, újaradi és nagyszentmik-
lósi rajonokat. 1957-ben megszüntették Arad tartományt, melynek
déli részét a nagyszentmiklósi, az időközben alakított pécskai,
újaradi és lippai rajonokat a most Bánáthoz visszakeresztelt nagy
tartományhoz csatolták. Ennek határa északon már Simándig, Vi-
lágosig, a Zaránd hegység gerincéig terjedt. Bánság-(temesi), kö-
zönségesen Bánát.

2
http://udvardy.adatbank.transindex.ro/index.php?action=nevmutato&nevmut

ato=Kov%C3%A1ch%20G%C3%A9za
3
http://udvardy.adatbank.transindex.ro/index.php?action=helymutato&helym

utato=Bunyaszeksz%C3%A1rd

http://udvardy.adatbank.transindex.ro/index.php?action=nevmutato&nevmutato=Kov%C3%A1ch%20G%C3%A9za
http://udvardy.adatbank.transindex.ro/index.php?action=nevmutato&nevmutato=Kov%C3%A1ch%20G%C3%A9za
http://udvardy.adatbank.transindex.ro/index.php?action=helymutato&helymutato=Bunyaszeksz%C3%A1rd
http://udvardy.adatbank.transindex.ro/index.php?action=helymutato&helymutato=Bunyaszeksz%C3%A1rd

 17

BÁNSÁG SAJÁTOS JEGYEI

A Bánság tájnév alatt a Maros, a Tisza, valamint a Duna közti
területet értik, amelyet keleten a Murariul-Gugu-Vrf. Petri-Márga-
Ruszka-Zám hegyvonulat határol, vagyis az egykori Délvidék ti-
szántúli részét, amelyet az osztrákok Bánátnak neveztek el és a ma-
gyarok a régi magyar határontúli „bánságok” alapján Bánságként
használnak, habár a régi magyar „bánságok” (Macsói, Kucsói, Sói,
Szörényi, Horvát), és az osztrákok által Temesvári Bánátnak neve-
zett terület között semmilyen történeti összefüggés nincs. Az elsők
a magyar állam úgynevezett mellék- vagy hűbéres kisterületű tar-
tományai voltak, közvetlen magyar kormányzás alatt és így a ma-
gyar államhatalmát, valamint jogait könnyen érvényesítette bennük.
E területeket végvidéknek, végvárnak és végvidéki bánságnak nevez-
ték. A végvidékek kapitányai, illetve bánjai, országbírói ranggal
rendelkeztek.

Az osztrákok által a törököktől visszahódított Temesvidéket
azonban osztrák katonai kormányzók vezették 1720 és 1779 kö-
zött. Mindössze az újonnan adott Temescher Banat név emlékeztetett
az egykori magyar bánságok latin megnevezésére. Az elnéptelene-
dett területet nyugatról hozott új, főleg német nyelvű telepesekkel
népesítették újra, de voltak közöttük csehek, franciák, olaszok és
spanyolok is. Így lett a térség fő jellemvonásává a soknemzetiségű-
ség, a multikulturalitás.

Kiss Lajos Földrajzi nevek etimológia szótára a következőképpen
határozza meg a Bánság fogalmát: „…az alföld déli része a Maros,
a Tisza és a Duna között, amelynek északnyugati csücske Magyar-
országhoz, északi és keleti része Romániához, nyugati és déli része
pedig Jugoszláviához [Szerbiához] tartozik…”

Dr. Temesy Győző a Magyar Földrajzi Társaság főtitkára

1943-ban írta a Bánság tájnévről: „Többször volt szó a tudomá-

nyos történeti bizonyítékokról, hogy ezt a tájat régen valóban

Temesköznek nevezték”. (Dr. v. Temesy Győző: Maradok a Te-

mesköz mellett!, In Földrajzi zsebkönyv, Budapest, 1943, 87.

 18

old.). Ő tehát azonosítja a Bánságot a Temesköz tájegységgel és

megállapítja, hogy »a Temesköz a maga egészében nem hason-

lítható a régebbi bánságokhoz, sem „közigazgatási formájában”,

sem mint „kései utód”, mert a bécsi udvar által kitalált „Banat”

nevű területen soha bán nem kormányzott! Az egykori bánságok

Magyarország határon túli déli, bánok által kormányzott terüle-

tei voltak, például a Macsói, Kucsói, Sói, Horvát és Szörényi

Bánság, de Temesi Bánság nem volt.«
Engel Pál 1996-ban megjelent A temesvári és moldovai szan-

dzsák törökkori települései (1554-1579) című művében (Szeged,
1996, 5. o.) ezt írja az említett területről: „Az egyik olyan terü-
let, amelynek középkori viszonyairól különösen keveset tudunk,
a Maros, Tisza és Duna által határolt vidék, amely a 18. század-
ban kapta akkori német hivatalos nevéről (Temesvarer Banat) a
Bánát nevet. Addig nem volt külön elnevezése, az újabb szak-
irodalomban szokássá vált Temesközként emlegetni, és noha a
név történetietlen, jobb nincs helyette, ezért az alábbiakban én is
ezt használom.” Engel Pál szerint „Temesközön a középkorban
inkább csak a két Temes és a Borza (Berzava) folyók közötti
részt értették”. (i.h.,1. jegyzet) Tekintve, hogy a két tájnevet
utóbbi időben azonos terület neveként használták a szerzők, azo-
nosnak mondható a Temesi Bánság a Temesközzel.

Az első okirat, amely a területről említést tesz Anonymus
Gesta Hunga[ro]rum című műve, de az „Begai részek”-ként szól
róla (partes Begey). Kádár László A magyar nép tájszemlélete
és Magyarország tájnevei című tanulmánya, (Budapest, 1941,
16-17. o.) a Temesköz név alatt csak a Temes folyó és a Duna
aldunai szakasza közé eső területet érti. „Megszületésekor azon-
ban már erre az eredetileg magyar nyelvterületre is idegen la-
kosságot telepítettek s ennyiben hasonlít a régebbi bánságokhoz,
a közigazgatási formáján kívül.” A passzarovici béke (1718) út-
ján a magyar király (egyúttal osztrák császár) által visszaszerzett
Temes, Torontal és Krassó-Szörény megyék és vidékük nem
lettek a magyar államba bekebelezve, hanem 11 vidékre osztva,
s mint «temesi bánság» a bécsi kormánynak alárendelt bánsági
igazgatóság által katonailag kormányoztak. Mária Terézia 8 vi-

 19

déket kivett a katonai kormányzás alól és polgárilag, de abszolút
módon igazgatta, a többi háromból pedig a bánsági katonai ha-
tárőrvidék keletkezett. A magyar országgyűlés többször felszó-
lalt ezek elleni alkotmányellenes állapotok miatt, míg végül az
1741. XVIII. t.-c. által a polgári igazgatás alatt lévő terület az
állam közigazgatási szervezetébe bevétetett. Így érthető, hogy
Vályi András Lekszikonnya Magyar Országról 1796-ban nem
tartalmazza a Bánát illetve Bánság címszavat, bár 1747-ben már
szerepel magyar nyelvű írásban a Bánát névváltozat. (Nyelvtu-
dományi Értekezések 22. szám, 12. o.), 1748-ban pedig a Te-
mesvári Bánát változat (Magyar Nyelv, 11:39.) Az 1816. évi
Hübner Lexikon I. kötete a 290. oldalon viszont már közli a
Banat névváltozatot. a latin Banatus Temesiensis alapján, amely
forma A. E. Fritsch 1753. évi Magyarország-térképén jelenik
meg. A Bánság változat a középkorban már használt magyar
bánság főnév tudatos alkalmazása az idegen képzésű Bánát he-
lyett. A Pallas Nagy Lexikon II. kötete már a Bánság címszót
használja, megjegyezve, hogy „közönségesen Bánát.” A Bánát
helynév a régi magyar bán méltóságnévből származik, amely
viszont Baján avar kagán nevéből, melynek jelentése a.m. gaz-
dag, hatalmas, nemes (Vámbéry Á.: Magyarság Eredete, 40.).

Az első világháborút követő trianoni békediktátum Bánátot

három részre osztotta. A nagyobb részt a Romániával kötött egyez-

ség értelmében az Antant hatalmak Romániának, a kisebbet Szer-

biának juttatták, Magyarországnak pedig meghagytak belőle egy

keveset.

A romániai Bánát részben még közel száz évvel Romániá-

hoz csatolását követően is sok még a magyar kor emléke, habár

sokan sokat tettek azért, hogy ezeket eltüntessék, kivegyék a

köztudatból, mert amiről nem tudunk – úgymond – az nincs és

nem is volt. Pedig ahogyan Bodó Barna szerkesztő Az vég Temes-
várban… című könyvem utószavában írja: „A helyi közösségek léte
és békéje attól is függ, hogy feltárja-e minden közösség mindazon
értékeket és hagyományokat, melyeknek folytatója kíván lenni.
Ahol több nép, több kultúra képviselői élnek együtt, ott egyik –
legyen akár a többségi – közösség dominanciája nemcsak a többi-

 20

ekre hat ki károsan, de önmagára is, hiszen saját értékeinket min-
denkor fel kell tárnunk, fel kell mutatnunk, s mások értékeinek a
függvényében értelmeznünk is ahhoz, hogy valós kihívásokra he-
lyes válaszok születhessenek. Ezt az igazságot, szerencsére, egyre
többen vállalják és vallják mifelénk is.”

Ezen vállalók és vallók írásai alapján kíván áttekintést nyújtani
a bánsági magyar emlékekről a jelen könyv is, természetesen a tel-
jesség igénye nélkül és abban a reményben, hogy lesz folytatás más
szerzők részéről is, hiszen már előzmények is voltak, például Schiff
Béla: Régi idők, régi emberek és Szekernyés János: Temesvár kövei. Kré-
tarajzok a Józsefvárosból című művei, de költők részéről is, mint End-
re Károly Temesvárom című verse [megjelent Endre Károly Őszutóm
versei című kötetben (Facla Könyvkiadó, Temesvár, 1972)]. Ennek
első szakasza:

TEMESVÁROM

Köszöntelek hétszáz
éves Temesvárom,
pár csücsködön van csak
egy-egy roskadt várrom,
fittyet hányok minden
régi dicsőségnek,
kivonuló hadnak,
szavát szegő bégnek.

Vicze Károly

 21

DKMT-EURÓRÉGIÓ

DKMT vagyis Duna-Körös-Maros-Tisza Eurorégió (románul:
Dunăre-Criş-Mureş-Tisa, szerbül: Dunav-Kriš-Mureš-Tisa illetve
Дунав-Криш-Муреш-Тиса) egy Magyarországon, Románián és
Szerbián átnyúló eurorégió. A nevét négy folyóról kapta.

Alapították:
 * Arad megye, Románia,
 * Bács-Kiskun megye, Magyarország
 * Békés megye, Magyarország
 * Caraş-Severin vagyis Krassó-Szörény megye, Románia
 * Csongrád megye, Magyarország
 * Hunedoara vagyis Hunyad megye, Románia
 * Jász-Nagykun-Szolnok megye, Magyarország
 * Timiş vagyis Temes megye, Románia
 * Vojvodina vagyis Vajdaság, Szerbia autonóm tartománya

Időközben két magyarországi megye (Jász-Nagykun-Szolnok
majd Békés) kilépett az együttműködésből.

A DKMT régió legnépesebb városai alapításkor: Temesvár (Romá-
nia) = 336 089, Újvidék (Szerbia) = 216 600, Arad (Románia) =

 22

191 473, Szeged (Magyarország) = 162 889, Kecskemét (Magyaror-
szág) = 109 300, Szabadka (Szerbia) = 99800, Resicabánya (Romá-
nia) = 84000, Szolnok (Magyarország) = 81500, Nagybecs-kerek
(Szerbia) = 79800, Vajdahunyad (Románia) = 78000, Déva (Ro-
mánia) = 77000, Pancsova (Szerbia) = 76400, Békéscsaba (Ma-
gyarország) = 67400, Zombor (Szerbia) = 51100,
Hódmezővásárhely (Magyarország) = 49200, Petrozsény (Romá-
nia) = 45000.

A régió térképe 2006-ban

