

ERNYES Mihály*

KRISZTINKOVICH Antal életútja

Absztrakt

KRISZTINKOVICH Antal a XIX-XX. századi magyar rendőrség fejlődéstörténetének egyik kiemelkedő személyisége. Rendőrtiszt szolgálatát a győri városi rendőrségnél kezdte, majd az államosított Magyar Királyi Állami Rendőrség, illetve 1932-től Magyar Királyi Rendőrség keretében folytatta. Végül pedig 1945-ben vonult nyugdíjba.

Kulcsszavak:

KRISZTINKOVICH Antal rendőrtiszt , Magyar Királyi Állami Rendőrség , Magyar Királyi Rendőrség ; Győri városi rendőrség ;
„Új irányok a büntető jogalkotásban.”

Abstract

Antal KRISZTINKOVICH was one of the prominent personalities the Hungarian Police in the 19-20th century. He started his police service at the Győr city police and then continued in the framework of the nationalized Hungarian Royal State Police and in 1932 from the Royal Hungarian Police. Finally, he retired in 1945.

Keywords:

Antal KRISZTINKOVICH police officer ; Hungarian Royal State Police ; Hungarian Royal Police ; Győr city police ;
„New directions in criminal lawmaking.”

*

Open Researcher and Contributor ID = Nyílt Kutató és Közreműködő Azonosító (ORCID) :

<https://orcid.org/0000-0001-7819-1781>

Institutional attachments = Szerző intézményi kötődései :

- Bertalan Szemere Scientific Society of History of Hungarian Law Enforcement =

Szemere Bertalan Magyar Rendvédelem-történeti Tudományos Társaság

@: ermi uiroda@freemail.hu

DOI : 10.31626/HU-EISSN2530094X.VTOM.37-62.p

KRISZTINKOVICH Antal 1886. IV. 4-én született a Győr melletti Csanak hegy¹ 46. számú házában. Keresztelése 1886. IV. 11-én Ménfőn történt, a születési anyakönyvbe „törvénytelen” bejegyzés került, amely 1887. IX. 21-én, Abdán kötött házasság által törvényesített.

Apja KRISZTINKOVICH Ede (1830. IX. 30. - 1901. II. 25.) hites (esküt tett) ügyvéd, honvéd főhadnagy, országgyűlési képviselő, a Rábaszabályozó Társulat alapítója, a Függetlenségi és 48-as Párt győri titkára. A Győri Ügyvédi Kamara választmányi tagja. 1848-1849-ben Komárom elestéig harcolt, a csornai csatában ő lötte le WYSS tábormokot. 1893-ban szerkesztette Győrben a *Közvélemény* című lapot.

Anyja, SÜMEGES Imre és TAMÁSI Erzsébet lánya, SÜVEGES Éva, aki Csanak hegyen volt szolgáló.²

Három, nála fiatalabb testvére volt, Péter, Pál, és István. Pótlólagos anyakönyvi bejegyzés szerint házasságot kötött Győr városában, 1911. XI. 17-én. A későbbiekben házastársaként megnevezve SZÁSZ Margit volt, aki 1937. VIII. 26-án hunyt el Budapesten és 1936. VIII. 28-án a farkasréti temetőben helyezték örök nyugalomra.³ Házasságukban három leánygyermek született. 1915-ben Erzsébet, akinek Dr. MEZLÉNYI Egon csendőr hadnagy 1940. XII. 18-án fogadott örök hűséget.⁴

Dr. KRISZTINKOVICH Antal 1966. I. 29-én, aggkori gyengeség miatt hunyt el. Temetésére 1966. II. 1-én került sor a gödöllői temetőben, a „Krisztinkovich Antal és családja” sírhelyen.⁵

Dr. KRISZTINKOVICH Antal élete során a leghosszabb időt — a szolgálati beosztásából fakadóan — Budapesten töltötte.⁶

Tanulmányait Győrben és Budapesten végezte. Az 1895-1896. iskolai évben kezdte középiskolai tanulmányait a Pannonhalmi Szent-Benedek-Rend Győri Főgimnáziumában, és ott is érettségizett 1903-ban.⁸ Tanulmányi előmenetele jónak minősíthető.

Az 1933 nyarán tartott érettségi találkozón megjelent a Budapesten lakó dr. KRISZTINKOVICH Antal m. kir. rendőrtanácsos is.⁹

A Budapesti Királyi Magyar Tudományegyetem jogi karán 1904-ben kezdte meg tanulmányait, melyeket 1908-ban fejezett be, majd jogi doktorátust szerzett.¹⁰

Latinul, németül kiválóan beszélt és értett franciául is.

Rendőri pályán

Az egyetemi éveket katonai szolgálat követte, amely után az 1900-as évek első tizede már a győri önkormányzati rendőrség tagjaként ismerte, amikor is egy híres betyár jelentkezett nála. 1912-ben a győri kapitányság ügyeletéről irányított egy diplomáciai bonyodalmat megelőző nyomozást. A következő esztendőben, népgyűlésen KRISZTINKOVICH Antal rendőrfogalmazó figyelmeztette a szónokot, mert sértő módon beszélt a király személyéről.

1914. I. 1-ei hatállyal tartalékos hadnagy a 26. számú gyalogezrednél.¹¹

1914. II. 8-án a Győr közeli Győrszentiván területén, ismeretlen holttestet találtak. A helyszíni intézkedésnél jelen volt KRISZTINKOVICH Antal rendőrfogalmazó. Az elhunyt kilétének megállapítására kiadott körözést a vármegyei hivatalos lapok közzétették.¹²

A magyarországi tanácsköztársaság kikiáltását követően a győri rendőrség személyi állományának jelentős része a Vörös Őrség szervezetében folytatta rendvédelmi tevékenységét.¹³ Dr. KRISZTINKOVICH Antal a Vörös Őrség V. számú pozsonyi kerület-parancsnokhelyettese lett, de szinte azonnal visszakerült a bűnügyi osztályának vezetői beosztásába. Később a város területe négy, illetve a vasút területének bevonásával öt körzetre osztott fel. A belvárost és Révfalut magába foglaló első körzet parancsnoka dr. KRISZTINKOVICH Antal volt.¹⁴

1920-ban a lefolytatott igazoló eljárás során dr. KRISZTINKOVICH Antal tartalékos hadnagy, a 26. számú volt közös gyalogezrednél igazolást nyert.¹⁵

A magyarországi rendőrségek 1919 őszén megvalósított államosítása¹⁶ szintén a győri rendőrségnél találta. A rendőrkapitányi rangfokozatba kerülés időpontjaként 1919. III. 21-ét ismerték el, 1924. III. 24-én pedig rendőrtanácsos lett. 1918-ban már Győr város tiszteletbeli rendőrkapitánya volt.¹⁷

1921. X. 22-én délben, több rendőrtisztviselővel együtt, megjelent a győri vasútállomáson, ahol *IV. Károly* királyt fogadták. A *Győri Hírlap* tudósítója, a résztvevők felsorolásában, név szerint kiemelte.¹⁸

Mint liberális beállítottságú, párton kívüli jelölt indult az 1922-es parlamenti képviselőválasztáson Győr I. választókerületében, de nyernie nem sikerült.¹⁹

1924 augusztusában a Csongrádi Rendőrkapitányság vezetői posztjára nyert kirendelést.²⁰

Több mint fél évtizedes következetes csongrádi működéséről tesznek tanúbizonyságot a *Vendéglősök Lapja* oldalain közzétett határozatok, melyekben keményen marasztalta el a fogyasztókat vizezett borral megkárosító kocsmárosokat.²¹

A Magyar Királyi Állami Rendőrség tíz éves fennállása alkalmából 1929. X. 21-én belügyminiszteri elismerésben részesült, melyet megalapozott a vezetői tisztséggel együtt járó s a hivatással kapcsolatos felelősségteljes szolgálat, a példás kötelességtudással és kiváló buzgalommal kifejtett eredményes és értékes munkavégzés.²²

A *Csendőrségi Zsebkönyv* 1930-ban még a csongrádi,²³ 1931-ben már a gyulai rendőrkapitányság vezetőjeként nevezte meg.²⁴

A Gyulai Atlétikai Club 1931. II. 1-én tartotta hagyományos jelmezbálgját, melynek résztvevői között KRISZTINKOVICH Antal 5 pengő túlfizetéssel szerepelt.²⁵

1931. II. 20-án hirdetményt írt alá a határszéli úti igazolványok igénylésére vonatkozóan.²⁶

1931. III. 4-én már arról jelent meg tudósítás, hogy az államrendőrség gyulai kapitányságának vezetőjét a belügyminiszter Szegedre a kerületi főkapitányságra helyezte át. „Krisztinkovich Antal dr. rendőrtanácsos rövid gyulai működése alatt általános szimpátiának örvendett. Igazságos, de mindenkor belátó rendőrségi vezető volt, akinek hivatalos ténykedéseit minden körben a legnagyobb elismerés kísérte.”²⁷

Amikor 1931. XII. 31-én megszűntek a kerületi rendőrfőkapitányságok, a szegedi sajtó szerint, dr. KRISZTINKOVICH Antal rendőrtanácsost a Debreceni Rendőrkapitányság állományába osztották be. Ilyen áthelyezésről szólt *A Magyar Detektív* az év első napján kiadott száma is. A debreceni kapitányság vezető helyettesi beosztást azonban nem foglalta el, mivel az 1932. I. 19-én kelt belügyminiszteri rendelet azt rögzítette, hogy a Szegedi Kerületi Főkapitányságról a Vidéki Rendőrfőkapitányság központi hivatalához került áthelyezésre.²⁸

A főkapitány kíséretében gyakran vett részt vidéki egységek hivatalvizsgálatán. A róluk szóló hírekben név szerint is kiemelték. Ilyen néhány napos ellenőrzés volt 1934 év elején, Nyíregyházán, valamint 1937. november végén, Gyulán.²⁹

1939. VI. 30-án rendőrfőtanácsosi címet, 1940. VI. 27-én rendőrfőtanácsosi jelleget ért el,³⁰ 1940. XII. 30-án pedig belügyminiszteri előterjesztésre a kormányzó a VI. fizetési osztályba rendőrfőtanácsossá nevezte ki.³¹

Egy 1949-ben lefolytatott bírósági tárgyaláson tett vallomás szerint dr. KRISZTINKOVICH Antal 1944-ben a Vidéki Főkapitányság felügyeleti és fegyelmi osztályának a vezetője volt. 1939 nyarán a Vidéki Főkapitányság fegyelmi tanácsának póttagja lett, a következő év elején, pedig rendes tagja.³²

1945 után, majd nyugállományban, szellemi munkássága

Dr. KRISZTINKOVICH Antalt 1945. VIII. 6-tól rendőrezredessé,³³ majd, novembertől rendőrzvezérőrnaggyá léptették elő.³⁴

Egy forrásból eredő két hivatkozás arra utal, hogy dr. KRISZTINKOVICH Antal volt a működését 1945. VII. 4-én megkezdő vidéki főkapitányság első vezetője.³⁵ KOLOZS Jenő szerint „A vidéki főkapitányság július 4-én megkezdte működését dr. Krisztinkovich Antal rendőrfőtanácsos és a hozzá beosztott személyzet vezetésével. . . . A várban székelt, mivel a Bajza utca 52. sz. alatti palotája használhatatlan volt. . . . Helyreállították . . . abban az időben vette át az intézmény vezetését dr. SZIMON István rendőraltábornagy, akinek a nevéhez fűződik tulajdonképpen a vidéki főkapitányság kiépítése.”³⁶

E munkára is építő BACZONI Gábor tanulmányra³⁷ hivatkozott ORGOVÁNYI István, amikor azt rögzítette, hogy „A Vidéki Főkapitányság első vezetőjét, dr. Krisztinkovich Antal rendőrfőtanácsost szeptember 5-én dr. Szimon István rendőrzvezérőrnagy követte.”³⁸

KOLOZS Jenő ugyan nem kinevezett vezetőként említette dr. KRISZTINKOVICH Antalt, a követő felsorolások pedig már nála is hiányosak.

A háború utáni első vidéki rendőrfőkapitánnyá 1945. VII. 18-án SZÉKELY Bélát nevezték ki. Az 1945. VI. 8-án tartott minisztertanácsi ülésen dálnoki MIKLÓS Béla bejelentette, hogy a Parasztpárt részéről vidéki főkapitánnyá való kinevezésre SZÉKELY Béla esztergomi főispánt hozták javaslatba.³⁹

1945. VII. 20-án, pénteken, ERDEI Ferenc belügyminiszter⁴⁰ a hivatali helyiségében tartott sajtófogadáson kiemelte „... a 14 vármegyében folyó újjászervezés lehetővé tette azt, hogy a vidéki főkapitányságot is felállítottuk, kinevezvén a vidéki főkapitányt, Székely Bélát ...” A sajtófogadáson SZÉKELY Béla is jelen volt.⁴¹

SZÉKELY Bélát, dr. SZIMON István követte, aki 1945. IX. 5-től 1946. V. 27-ig töltötte be a vidéki főkapitányi posztot.⁴²

Dr. KRISZTINKOVICH Antal jelentős szerepet kapott a Vidéki Főkapitányság szervezetébe sorolt Magyar Határrendőrség felállítása kapcsán.⁴³ A szolgálattételre jelentkezettek helyzetfelméréséről 1945. V. 17-én tette meg jelentését.⁴⁴

1945. XII. 16-án, Vámosmikolán orosz határrendőri egységet alakítottak meg. Mivel az eseményről a Vidéki Rendőrfőkapitányságot nem értesítették a főkapitány utasítására dr. KRISZTINKOVICH Antal rendőrvezérőrnagy a belügyminisztertől kért állásfoglalást az együttműködésre vonatkozóan. A válasz „viszonyukat lehetőleg a legszívélyesebben alakítsák.”⁴⁵

1945 végén orvosi véleményre alapozva nyugállományba vonult, de nyugdíját 1947-ben megvonták.⁴⁶

1951 júniusában a családot kitelepítették a Békés megyei Okány községbe, ahonnan 1953 nyarán Gödöllőre költöztek, mivel Budapestről ki voltak tiltva.⁴⁷

1911-ben *Gyakorlati nyomozó szolgálat* címmel adott ki zsebkönyvet, amely belügyminisztériumi ajánlást is kapott.⁴⁸

1916 tavaszán dr. VALLÓ István Győr tiszteletbeli jegyzőjével társzerzőségben összegyűjtötték a hadiállapottal kapcsolatban kiadott, kihágásokat megállapító és büntető rendelkezéseket tartalmazó kormányrendeleteket. A korabeli sajtó a hézagpótló, nélkülözhetetlennek tartott kézikönyvet a rendőri büntetőbírók mellett, ügyvédeknek és magánszemélyeknek is ajánlotta.⁴⁹

Az 1917-1918. években, dr. KRISZTINKOVICH Antal rendőrkapitány közgazdasági ismereteket tanított a Győri Négyfolyamú Fiú Felső Kereskedelmi Iskolában.⁵⁰

1921. V. 8-án szerkesztésében Győrött, alkalmi kiadványként került a közönség elé a *Rendőrnapi Újság*.⁵¹

1923-ban, az *Élet* katolikus szépirodalmi folyóiratban jelent meg *La patrie hongroise* címmel írása, melyet a francia irodalomtörténet alatt Juliette LAMBER francia íróhoz sorolt a folyóirat anyagát feldolgozó.⁵²

Az 1923-as Rendőrségi almanachban olvasható *Eskükhöz!* című, három versszakos, versszakonként 12 soros, lelkesítő költeménye.⁵³

1928-ban *Magyar író a magyar rendőrségről* címmel⁵⁴ írt észrevételt MÓRICZ Zsigmond *Forró mezők* című regényében szereplő, sorozatos törvénytöréseket elkövető vidéki városi rendőrfőkapitány alakjával kapcsolatban. Akkor dr. KRISZTINKOVICH Antal a csongrádi rendőrség vezetője volt, lehet, hogy közvetlenebbül „érintette” az írói fantázia szülte rendőr viselkedése. MÓRICZ Zsigmond válaszában jelezte, hogy az Ő főkapitánya a regény álomvilágában él.⁵⁵

Dr. KRISZTINKOVICH Antal 1936-ban az általa ismert magyar irodalmi rendőralakok felsorolásakor visszatért a regény méltóságos rendőrfőkapitányára,⁵⁶ NAGY Dezső pedig irodalomtörténeti szemüvegen át közelítette meg a levélváltást.⁵⁷

A *Magyar Rendőr* (1934. X. 15. - 1944. XI. 1.) születésétől fogva, rendkívül termékeny szerzőként, tagja volt a folyóirat szerkesztő bizottságának.⁵⁸ A nyitószámában közölt szakcikkén túl számtalan írás, közöttük vezércikkek, szerzője. Rendszeresen töltötte meg változatos tartalommal a *Krónika* rovatot, amely oldalnyi terjedelmet jelentett számonként. Munkáiban a hozzáértő szakmai megnyilvánulások mellett gyakran olvashatók történelmi visszatekintések, elemzések, irodalmi jellegű megközelítések.

A Budapesti Pázmány Péter Tudományegyetemen neves előadók részvételével folyó háromhónapos II. Büntetőjogi Továbbképző Tanfolyamon 1938. III. 30-án tartotta *Világnézet és büntetőjog* című előadását. Filozófiai megközelítésben szolt az egyes korok világnézeteinek büntetőjogi hatásairól.⁵⁹ Az esemény komoly sajtóvisszhangot is kapott. A *Magyar Jogász Hírlap* hosszú cikkben ismertette az előadás anyagát és többször idézett belőle. Méltatta az előadáson elhangzottakat a *Pesti Napló* is.⁶⁰

Az előadás anyaga a *Magyar Rendőr* különlenyomataként is kiadásra került, amely a következő évben a Fővárosi Könyv-

tár új szerzeményei között is szerepelt. A könyvtár igazgatójának jelentése szerint dr. KRISZTINKOVICH Antal 1939-ben három könyvet adományozott az intézménynek.⁶¹

1939-ben szintén a *Magyar Rendőr* különlenyomataként került kiadásra *Új irányok a büntetőjogalkotásban* című tanulmánya, melyet 1939. III. 22-én olvasott fel az immár harmadik éve megrendezett, a nagyközönség által nagy érdeklődéssel kísért szemináriumon.⁶²

A következő évben újfent a *Magyar Rendőr* különlenyomataként került kiadásra *A nemzetközi büntetőjog kérdése* című munkája, melyet a IV. Büntetőjogi Továbbképző Tanfolyamon 1940. II. 27-én adott elő.⁶³

1942. II.12-én olvasta fel a Pázmány Péter Tudományegyetemen tartott VI. Büntetőjogi Továbbképző Tanfolyamon *A családvédelem a büntetőjogban* című tanulmányát, amelynek kiadását az egyetem támogatta.⁶⁴

Az előzetes letartóztatás című munkája, amely a VII. Büntetőjogi Továbbképző Tanfolyamon 1943. IV. 1-én hangzott el, különlenyomatban megjelent azévben és a következő évben is.⁶⁵

1939-ben a „kun Miatyánk” titka címmel csaknem három oszlopos hozzászólást tett HETÉNYI Imre *Vezéreink és Árpád-házi királyaink sírja* című, a *Magyar Nemzetben* megjelent, folytatásos írásához. Dr. KRISZTINKOVICH Antal négyféle szövegét ismerte a „kun Miatyánk” imának, melyre vonatkozóan javasolta titokzatos nyelvi eredetének felkutatását.⁶⁶

Dr. KRISZTINKOVICH Antal cikkére válaszul HOFHANESIAN Eghia kifejtette, hogy törökül van a „kun Miatyánk”, ha pedig nem, akkor a kunok is törökül beszéltek.⁶⁷

1941 év elején a *Pest* című napilapban jelent meg *Ady Endre győri szerelme* című írása.⁶⁸

Dr. KRISZTINKOVICH Antal rendőri szolgálati tevékenységét több ízben részesítették elismerésben.⁶⁹

Az 1929 őszén kapott belügyminiszteri elismerésen túl, a kormányzó 1941. VII. 4-én kelt legfőbb elhatározásával hozzájárult ahhoz, hogy a keleti és erdélyi rész visszacsatolásával a közbiztonsági szolgálat ellátása körül szerzett érdemeinek elismerése tudtul adassék. E kormányzói elismerés *Magyar koronás bronzérem sötétsmaragd színű szalagon*.⁷⁰

Rendelkezett a *Nemzetvédelmi Kereszt* kitüntetéssel,⁷¹ birtokolta a *Magyar Háborús Emlékérem piros-fehér-zöld színű hadi-érem szalagján kardokkal és sisakkal* kitüntetést, az *Erdélyi Emlékérem* kitüntetést és az *Osztrák Háborús Emlékérem* kitüntetést.⁷²

Dr. KRISZTINKOVICH Antal korszakokon átívelő rendőri pályafutása, jellemes magatartása, alkotói tevékenysége méltán alapozza meg emlékének ápolását.

Jegyzetek:

¹ A község, a Csanak falu székhelyű körjegyzőséghez tartozott, 1.000 fő körüli lélekszámmal.

SZÓGYI: 171.p.

² - MNL.OL. X.szekció. A.1-5583. Ménfőcsanak római katolikus születési anyakönyv 1825-1895. 20.sorszám.

- KÁLLAY: 71.p.

- TÓTH: 274.p.

- Krisztinkovich Ede a Győri Ügyvédi Kamara választmányi tagja. 80.p.

³ Krisztinkovich Antalné született Szász Margit halála.

⁴ - Krisztinkovich rendőrfőtanácsos lányának eljegyzése.

- Krisztinkovich rendőrfőtanácsos lányának esküvője.

⁵ - Krisztinkovich Antal halála.

⁶ Krisztinkovich Antal lakcímei: Budapesten, 1936-ban az I. kerület Tigris utca 45. szám (telefonszáma mindvégig 166-083), 1939-ben a II. kerület Lorántffy Zsuzsanna utca 6. szám, 1940-tól 1951 nyaráig a II. kerület Lánchíd utca 7/9. szám. 1951 júniusától 1953 nyaráig, kitelepítettként, Okány, EGRI János Hunyadi utcai háza, 1953 nyarától Gödöllő, Kossuth Lajos utca 3. szám.

⁷ Az 1903. IV. 15-én 31. sorszám alatt kelt, állítólag elveszett érettségi bizonyítvány helyett a Győri Szent Benedek Gimnázium főigazgatója 1915. VIII. 24-én 263. sorszám alatt ismét kiadta a bizonyítványt, melynek kapcsán rögzítette, hogy KRISZTINKOVICH Antal Csanakon született 1886. IV. 4-én.

- ACSAY (szerk.): *Értesítő Pannonhalmi Szent Benedek-Rend Győri Főgimnáziumáról az 1895-1896. isk. év végén.* 213.p.

- ACSAY (szerk.): *Értesítő Pannonhalmi Szent Benedek-Rend Győri Főgimnáziumáról az 1902-1903. isk. év végén.* 32.p. + 48.p.

- Krisztinkovich Antal elveszett érettségi bizonyítványa helyett új. 332.p

⁸ KRISZTINKOVICH Antalnak az I/B. osztályban előmenetele volt vallás-tan=1, magyar nyelv=1, latin nyelv=1, földrajz=2, matematika=1, rajzoló geometria=3, tornázás=3, szépírás=2, ének=2, magaviselet=1.

⁹ KOCSIS: 58.p.

¹⁰ Az ELTE Levéltárában 1914-ig végbizonyítvány, szigorlati jegyzőkönyv, államvizsgálati jegyzőkönyv nevével nem lehet fel. (ELTE e-II. ; f-II.) Hozzártározói elmondás szerint bizonyosan a háború alatt, 1916-ban vagy 1917-ben doktorált.

- *A Budapesti Királyi Magyar Tudományegyetem Almanachja az MCMV. - MCMVI. tanévre.* 145.p.

- *A Budapesti Királyi Magyar Tudományegyetem Almanachja az MCMVII. - MCMVIII. tanévre.* 148.p.

¹¹ - KRISZTINKOVICH: Ügyfelem Savanyú Józsi.

- KRISZTINKOVICH: A selyemcukorka. 340-341.p.

- LENGYEL: 300-301.p.

- Krisztinkovich Antal tartalékos hadnaggyá kinevezése. 15.p.

¹² Ismeretlen holttest körözése. 83.p.

¹³ 1/1919. (III. 19.) BN.r.

¹⁴ CZIGÁNY: 147-165.p.

¹⁵ Az igazoló eljárás célja annak a megállapítása volt, vajon az illető a forradalmi mozgalmak keletkezése óta:

a) nem tanúsított-e oly magatartást, esetleg nem vállalt-e oly munkakört, mely a tisztii állás követelményeivel össze nem egyeztethető, illetőleg

b) a tanácsköztársaság alatt és ennek érdekében nem teljesített-e a köteles, illetve rákényszerített munkát meghaladó szolgálatot.

- 14 530/1919. (VIII. 15.) HM.r.

- 60 714/1920. (IV. 20.) HM.r.

¹⁶ 5 047/1919. (X. 1.) ME.r.

¹⁷ - 242 000/1924. (1925. II. 5.) BM.r.

- *Magyarország tisztii cím- és névtára.* 138.p.

- Megszüntetett rendőrkapitányi választás. 5.p.

¹⁸ Hogyan pártolt Győr a királyhoz. 3.p.

¹⁹ - PAÁR: 107.p.

- Győr I. kerület Krisztinkovich Antal pártönkívüli ellenzék. 5.p.

²⁰ Az 1923 karácsonykor Csongrádon végrehajtott bombamerényletet követően folyton sürgették az államrendőrség felállítását, amely 1924 nyarán valósult meg. Csongrádon az államrendőrség a működését 1924. VI. 1-én kezdte meg 16 fővel. A karácsonyi bálban pontban élfélkor robbant bomba, melynek következtében hárman meghaltak, huszonnégyen súlyos sérülést szenvedtek.

Államrendőrség Csongrádon. 4.p.

²¹ Rendőri büntetőbíró határozata. 9.p.

²² SZELECSÉNYI: 11.p.

²³ Magyar Királyi Állami Rendőrség. 1930. 339.p.

²⁴ Magyar Királyi Állami Rendőrség. 1931. 350.p.

²⁵ A GYAC jelmezbálja. 4.p.

²⁶ Gyulai Rendőrkapitányság. Hirdetmény. 4.p.

²⁷ Áthelyezés a rendőrségen. 2.p.

²⁸ - 6 500/1931. (XI. 30.) ME.r.

- 31.-én megszűnik a szegedi rendőrkerületi főkapitányság. 5.p.

- Krisztinkovich Antal áthelyezése a Szegedi Kerületi Főkapitányságról a debreceni kapitányságra kapitányságvezető helyettesnek. 13.p.

- KRISZTINKOVICH Antal áthelyezése a Szegedi Kerületi Főkapitányságról a Vidéki Rendőrfőkapitányság központi hivatalához. 46.p.

²⁹ - Hivatalvizsgálat a gyulai rendőrkapitányságnál. 3.p.

- A vidéki államrendőrségek főkapitánya Nyíregyházán. 3.p.

³⁰ - 73 927/1939.VI.a. (VI. 30.) BM.r.
- 676/1940.eln. (VI. 27.) BM.r.

³¹ 111 593/1940.VI.a. (XII. 30.) BM.r.

³² - Csösz: 200.p.

- Krisztinkovich Antal a Vidéki Főkapitányság fegyelmi tanácsának póttagja. 322.p.

- Krisztinkovich Antal rendes tagja a Vidéki Főkapitányság fegyelmi tanácsának. 41.p.

³³A rendőrfőtanácsos rendőrezredes, a főkapitányhelyettes pedig rendőrzé-
zérőrnagy rendfokozati elnevezésre változott.

140 081/1945. (VIII.6.) BM.r.

³⁴ 7 443/1945. ME.r.

³⁵ - KOLOZS: 285-296.p.

- BACZONI: 79-110.p.

- ORGOVÁNYI

- ERDEI 312-317.p.

³⁶ - KOLOZS: op.cit. 294.p.

- 232 049/1946. (V. 27.) BM.r.

- 7 443/1945.ME.r. op.cit.

³⁷ „A Vidéki Főkapitányság első vezetője dr. Krisztinkovich Antal rendőr-
főtanácsos lett. Őt szeptember 5-től dr. SZIMON István rendőrzé-
zérőrnagy követte.”

Dr. KRISZTINKOVICH Antal 1944-ben a Magyar Királyi Rendőrség Vidéki
Főkapitányságán már főtanácsos volt.

- BACZONI: op.cit. 84-85.p.

- KOLOZS: op.cit. 294.p.

³⁸ ORGOVÁNYI: op.cit. 31.p.

³⁹ SZÜCS: 510-511.p.

⁴⁰ ERDEI Ferenc 1944. XII. 22-től 1945. XI. 15-ig volt belügyminiszter.
BÖLÖNY: 228.p.

⁴¹ - MNL.OL. K.428. *Külföldi-Belföldi Hírek* 1945. július 21. 2. kiadás és 3.
kiadás. A belügyminiszter a rendőrség időszerű kérdéseiről.

- ERDEI: op.cit. 314.p.

⁴² - SZÜCS: 511.p.

- 232 049/1946. (V. 27.) BM.r.

⁴³ 145 389/1945. (VIII. 17.) BM.r. a magyar határrendőrség felállítása tár-
gyában. *Rendőrségi Közlöny*, I.évf. (1945) 9.sz. 180-183.p.

⁴⁴ NAGY György

⁴⁵ BARÁTH

⁴⁶Hozzátartozói elmondás szerint jó ismeretségben volt ERDEI Ferenc bel-
ügyminiszterrel (lánya csoporttársa volt Szegeden) dr. KRISZTINKOVICH An-
tal, saját maga kezdeményezte nyugdíjba helyezését, mert érezte, hogy ked-
vezőtlen változások következnek.

⁴⁷A Belügyminisztérium közleménye a 1951. V. 21-től 1951. VI. 15-ig Bu-
dapestről kitelepített nemkívánatos elemekről.

- Horthy miniszterei és nyugati barátaik. 3.p.

- BALOGH: 345.p.

⁴⁸ - KRISZTINKOVICH: *Gyakorlati nyomozó szolgálat. Zsebkönyv nyomozó közegek számára.*

- Krisztinkovich Antal győri lakos, városi rendőrfogalmazó „Gyakorlati nyomozó szolgálat” című zsebkönyvének ajánlása. 265.p.

⁴⁹ KRISZTINKOVICH — VALLÓ: 3.p.

⁵⁰ - *Magyarország tiszti cím és névtára 1916.* 188.p.

- *Magyarország tiszti cím és névtára 1917.* 195.p.

⁵¹ KRISZTINKOVICH Antal (szerk): *Rendőrnapi Újság.*

⁵² - GALAMBOS: I.köt. 167.p. + II.köt.3.p.

Juliette LAMBER magyarországi tartózkodásáról útleírást készített, amely magyarul 1885-ben jelent meg *A magyarok hazája* (La patrie hongroise) címmel.

- LAMBER

⁵³ KRISZTINKOVICH: *Eskühöz!* 468.p.

⁵⁴ KRISZTINKOVICH: *Magyar író a magyar rendőrségről.* 5.p.

⁵⁵ - MÓRICZ: *Forró mezők.*

- Idem: *Magyar író a magyar rendőrségről.* 5.p.

⁵⁶ - KRISZTINKOVICH: *A rendőr alakja a szépirodalomban.*

- VAJDA: *A rendőr alakja a szépirodalomban.*

⁵⁷ NAGY Dezső: 610-612.p.

⁵⁸ A szerkesztőbizottsági tagság egyúttal kötelező sajtókamarai tagságot is hozott 1938-tól a kamara megszületésétől. KRISZTINKOVICH Antalt 1940. július 9-én vették fel a III. szakosztályába.

A *Magyar Rendőr* rendkívül termékeny szerzőjeként például 1939-ben és 1941-ben 24-24 vezércikket írt, 1936-ban a krónika rovatot készítette el minden lapszámban. Az újságban megjelent munkáinak a száma hozzáférés hiánya miatt pontosan még nem határozható meg, de minden bizonnyal eléri a félezeres nagyságot.

- KRISZTINKOVICH Antal tagfelvétele a sajtókamara tagjai közé. 6.p.

- 6 070/1938. (VIII. 26.) ME.r.

⁵⁹ - KRISZTINKOVICH: *Világnézet és büntetőjog.*

- KRISZTINKOVICH Antal előadása a büntetőjogi továbbképző tanfolyamon.

- *Büntetőjogi Tanfolyam a Budapesti Pázmány Péter Tudományegyetemen.* 134.p.

⁶⁰ - A *Magyar Jogász* hírlap ismertetője Krisztinkovich Antal „Világnézet és büntetőjog” előadásáról. 204.p.

- Krisztinkovich rendőrtanácsos előadása. 12.p.

- KRISZTINKOVICH: *Világnézet és büntetőjog.*

⁶¹ - KRISZTINKOVICH: *Világnézet és büntetőjog.*

- ENYVVÁRI: 12.p. + 232.p.

⁶² - KRISZTINKOVICH: *Új irányok a büntetőjogalkotásban.* 219-222.p.

- *Büntetőjogi előadássorozat a Budapesti Pázmány Péter Tudományegyetemen.* 168.p.

⁶³ KRISZTINKOVICH: *A nemzetközi büntetőjog kérdése.* 66-69.p. + 87-88.p.

⁶⁴ Idem: *Családvédelem a büntetőjogban.*

⁶⁵ Idem: *Az előzetes letartóztatás.*

⁶⁶ - HETÉNYI: 15-16.p.

- KRISZTINKOVICH: *A „kun Miatyánk” titka.* 15.p.

⁶⁷ HOFHANESIAN: 10.p.

⁶⁸ KRISZTINKOVICH: *Ady Endre győri szerelme*. 4.p.

⁶⁹ *Magyarország tiszti cím és névtára 1944*. 157.p.

⁷⁰ Krisztinkovich Antal legfőbb elismerése. 1640.p.

⁷¹ Az adományozást a kormányzó 1941. október 1-én határozta el.

SZÁLASI a *Nemzetvédelmi Kereszt* adományozását megszüntette, viselését eltörölte. Viselését az Ideiglenes Nemzeti Kormány is megtiltotta.

- Legfelsőbb elhatározás a „Nemzetvédelmi Kereszt” elnevezésű kiténtetés alapításáról. 3149.p.

- Krisztinkovich Antal részére Nemzetvédelmi Kereszt adományozása. 13.p.

- 81 017/1944. (1945. I. 7.) HM.r.

- 4 840/1945. (VII. 11.) ME.r.

⁷² - 10 923/1929. (XI. 15.) HM.r.

- 2 978/1934. (X. 8.) HM.kr.

- 56 942/1940. (X. 7.) HM.r.

Forrás- és irodalomjegyzék (a jegyzetekben alkalmazott rövidítések oldása):

MONOGRÁFIÁK, KISMONOGRÁFIÁK ÉS HASONLÓ JELLEGŰ KÖTETET

- | | | |
|--|---|---|
| BALOGH
(47.; | — | BALOGH Sándor szerk. <i>Nehéz esztendőök krónikája 1949-1953, dokumentumok</i> . Budapest, 1986, Gondolat Könyvkiadó. 511p. HU-ISBN 963 28 1686 2. |
| BÖLÖNY
(40.; | — | BÖLÖNY József: <i>Magyarország kormányai 1848-1975</i> . Budapest, 1978, Akadémia. 328 p. HU-ISBN 963 05 1755 8. /A Magyar Országos Levéltár Kiadványai, IV. – Levéltáran és történeti forrásdokumentumok, 2./ HU-ISSN 0441-4985. |
| CsÖSZ
(32.; | — | CsÖSZ László: <i>Konfliktusok és kölcsönhatások. Zsidók Jász-Nagykun-Szolnok megye történelmében</i> . Szolnok, 2014, Magyar Nemzeti Levéltár Jász-Nagykun-Szolnok Megyei Levéltára. 316 p. HU-ISBN 978 963 72 4418 6. / Magyar Nemzeti Levéltár Jász-Nagykun-Szolnok Megyei Levéltára közleményei, 12./ HU-ISSN 1219-5049. |
| KRISZTINKOVICH:
Családvédelem a büntetőjogban.
(64.; | — | KRISZTINKOVICH Antal: <i>Családvédelem a büntetőjogban</i> . Budapest, 1942, Hungária Nyomda. 16.p.
(Az előadás a Pázmány Péter Tudományegyetemen tartott VI. Büntetőjogi Továbbképző Tanfolyamon 1942. február 12-én hangzott el.) |

- KRISZTINKOVICH: Az — KRISZTINKOVICH Antal: Az előzetes letartóztató-
előzetes letartóztatás. Budapest, 1944², Hungária Nyomda. 26.p.
(65.;) (Az előadás a Pázmány Péter Tudományegyetemen tartott VII. Büntetőjogi Továbbképző Tanfolyamon 1943. IV. 1-én hangzott el.)

SZÉPIRODALOM

- KRISZTINKOVICH: Es- — KRISZTINKOVICH Antal: Eskühöz! 467-
kühöz! Budapest, 1922, Stephaneum Nyomda és Könyvkiadó. 544 p.
(53.;)
- LAMBER — Adam Edmondné (LAMBER Juliette): *A magyarok hazája*. Budapest, 1885, Révai. 231 p.
(52.;)
- MÓRICZ: *Forró mezők*. — MÓRICZ Zsigmond: *Forró mezők*. Budapest,
(55.;) 1929, Atheneum. 307 p. /Atheneum könyvtár, 1./

KÉZIKÖNYVEK

- KRISZTINKOVICH — — KRISZTINKOVICH Antal — VALLÓ István:
VALLÓ *Hadiállapottal kapcsolatos kihágások kézikönyve*. Győr, 1916, Győri Hírlap Nyomda-vállalat. 177 p.
(49.;)

TANULMÁNYOK

- BACZONI — BACZONI Gábor: Pár(t)viadal. A Magyar
(35.;37.;) Államrendőrség Vidéki Főkapitányságának Politikai Rendészeti Osztálya, 1945-1946. 79-110.p. In GYARMATI György (szerk.): *Trezor 2. A Történeti Hivatal Évkönyve 2000-2001*. Budapest, 2002, Történeti Hivatal. 415 p. HU-ISSN 1585-3993.
- BARÁTH — BARÁTH Magdolna: Adalékok a magyar határvédelem / határőrség II. világháború utáni újjászervezéséhez. *Betekintő*, VII.évf. (2013) 4.sz. A folyóirat csak a világháló jelenik meg, oldal-számozás nélkül. HU-ISSN 1788-7569.
(45.;) *Világhálón:*
http://betekinto.hu/sites/default/files/betekinto-szamok/2013_4_barath.pdf
- CZIGÁNY — CZIGÁNY Béla: A vörösrőrség Győrött
(14.;) 1919. 147-165.p. In UZSOKI András (szerk.): *Arrabona. A Győri Xantus János Múzeum Évkönyve*. Győr, 1960, Xantus János Múzeum. 198 p. /Győri Múzeum évkönyve [Les annales du Musée de Győr], 2./

- ERDEI
(35.;41.;
- ERDEI Ferenc: A rendőrség az új demokráciában. 312-317.p. In GYARMATI György — KULCSÁR Kálmán (szerk.): *Politikai íráások*. Budapest, 1988, Akadémiai Kiadó. 494 p. HU-ISBN 963 05 4777 5. / Erdei Ferenc összegyűjtött művei, 1./ HU-ISSN —
- KÁLLAY
(2.;
- KÁLLAY István: Kálóz. 47-77.p. In FARKAS Gábor (szerk.): *Fejér Megyei Évkönyv 20. Községtörténeti tanulmányok*. Székesfehérvár, 1989, Fejér Megyei Levéltár. 220 + 1 p. HU-ISSN 0301-7632.
- KRISZTINKOVICH: Új irányok a büntetőjogalkotásban.
(62.;
- KRISZTINKOVICH Antal: Új irányok a büntető-jogalkotásban. *Magyar Rendőr*, VI.évf. (1939) 10.sz. (V. 15.) 219-222.p.
Különlenyomat KRISZTINKOVICH Antal: Új irányok a büntető-jogalkotásban. Budapest, 1939, Hungária Nyomda. 10+6.p. Az előadás a Pázmány Péter Tudományegyetemen tartott III. Büntetőjogi Továbbképző Tanfolyamon 1939. március 22-én hangzott el.
- KOLOZS
(35.;37.;
- KOLOZS Jenő: A demokratikus rendőrség. megszervezése. 285-296.p. In GÁSPÁR László — ZSADÁNYI Oszkár (szerk.): *Újjáépítő magyarok. Az országépítés két esztendeje*. Budapest, 1947, Kossuth Irodalmi és Könyvkiadó Vállalat. 567p.
- LENGYEL
(11.;
- LENGYEL Alfréd: Adalékok a győri munkásmozgalmak történetéhez. VI. 295-314.p. In DÁVID Lajos (szerk.): *Arrabona. A Győri Xantus János Múzeum Évkönyve*. Győr, 1975, Xantus János Múzeum. 368 p. /Győri Múzeum évkönyve [Les annales du Musée de Győr], 17./ HU-ISSN 0571-1304.
- NAGY Dezső
(57.;
- NAGY Dezső: Két levél Móricz Zsigmond „Forró mezők” című regényéről. *Irodalomtörténeti Közlemények*, LXXVII.évf. (1973) 5.sz. 610-612.p. HU-ISSN 0021-1486.
- NAGY György
(44.;
- NAGY György: A határrendőrség humán viszonyai 1945-1946. *Rendvédelem-történeti Füzetek (Acta Historiae Praesidii Ordinis)*, XV.évf. (2008) 17.sz. 37-50.p. HU-ISSN 1216-6774. A tanulmány korábbi változata 2003. november 11-én Budapesten hangzott

- el a Szemere Bertalan Magyar Rendvédelem-történeti Tudományos Társaság által szervezett rendvédelem-történeti tudományos konferenciasorozatnak a „*A rendvédelem humán viszonyai*” című XVII. konferenciáján. A publikált tanulmány az előadás javított, bővített és átdolgozott változata.
- ORGOVÁNYI (35.;38.;) — ORGOVÁNYI István: A politikai rendőrség létrehozása és működése a Duna-Tisza közén 1945-1946-ban. *Betekintő*, VIII.évf. (2014) 4.sz. A folyóirat csak a világháló jelenik meg, oldalszámolás nélkül. HU-ISSN 1788-7569.
Világhálón:
http://www.betekinto.hu/sites/default/files/betekinto-szamok/2014_4_orgovanyi.pdf
- PAÁR (19.;) — PAÁR Ádám: Liberális demokráta pártok és jelöltek a Horthy-korszak győri parlamenti képviselőválasztásain. 99-118.p. In MÉSZÁROS Tamás (szerk.): *ARRABONA. A Rommer Flóris Művészeti és Történeti Múzeum Közleményei*. Győr, 2014, Rommer Flóris Művészeti és Történeti Múzeum Közleményei. 263 p. /Győri Múzeum évkönyve [Les annales du Musée de Győr], 50./ HU-ISSN 0571-1304.
- TÓTH (2.;) — TÓTH László: Millenniumi ünnepek. 253-296.p. In TÓTH László et al. (szerk.): *ARRABONA. Győr-Moson-Sopron Megyei Múzeumok Közleményei. Millenniumi ünnepi kiadás*. Győr, 2000, Győr-Moson-Sopron Megyei Múzeumok igazgatósága. 344 p. /Győri Múzeum évkönyve [Les annales du Musée de Győr], 38./ HU-ISSN 0571-1304.
- CIKKEK**
- Államrendőrség Csongrádon. (20.;) — Államrendőrség Csongrádon. Szerkesztőségi közlemény. *Szeged*, V.évf. (1924) 126.sz. (VI. 3.) 4.p.
- Áthelyezés a rendőrségen. (27.;) — Áthelyezés a rendőrségen. Szerkesztőségi közlemény. *Békés*, LXIII.évf. (1931) 18.sz. (III. 4.) 2.p.
- Büntetőjogi előadás-sorozat a Budapesti Pázmány Péter Tudományegyetemen. (62.;) — Büntetőjogi előadás-sorozat a Budapesti Pázmány Péter Tudományegyetemen. Szerkesztőségi közlemény. *Csendőrségi Lapok*, XXIX.évf. (1939) 5.sz. (III. 1.) 168.p.

- Büntetőjogi Tanfolyam a Budapesti Pázmány Péter Tudományegyetemen. (59.;) — Büntetőjogi Tanfolyam a Budapesti Pázmány Péter Tudományegyetemen. Szerkesztőségi közlemény. *Csendőrségi Lapok* XXVIII.évf. (1938) 4.sz. (II. 14.) 134.p.
- A GYAC jelmezbálja. (25.;) — A GYAC jelmezbálja. Szerkesztőségi közlemény. *Békés*, LXIII.évf. (1931) 11.sz. (II. 7.) 4.p.
- Győr I. kerület Krisztinkovich Antal pártönkívüli ellenzék. (19.;) — Győr I. kerület Krisztinkovich Antal pártönkívüli ellenzék. Szerkesztőségi közlemény. *Pesti Napló*, LXXIII.évf. (1922) 121.sz. (V. 30.) 5.p.
- Gyulai Rendőrkapitányság. Hirdetmény. (26.;) — Gyulai Rendőrkapitányság. Hirdetmény. *Békés*, LXIII.évf. (1931) 16.sz. (II. 25.) 4.p.
- HETÉNYI (66.;) — HETÉNYI Imre: Vezéreink és Árpád-házi királyaink sírja. *Magyar Nemzet*, II.évf. (1939) 98.sz. (IV. 30.) 15-16.p.
- Hivatalvizsgálat a gyulai rendőrkapitányságnál. (29.;) — Hivatalvizsgálat a gyulai rendőrkapitányságnál. *Békés*, LXIX.évf. (1937) 263.sz. (XI. 21.) 3.p.
- HOFHANESIAN (67.;) — HOFHANESIAN Eghia: A „kun Miatyánk”. *Magyar Nemzet*, II.évf. (1939) 103.sz. (V.6.) 10.p.
- Hogyan pártolt Győr a királyhoz. (18.;) — Hogyan pártolt Győr a királyhoz. Szerkesztőségi közlemény. (A *Győri Hírlap* cikkének átvétele.) *Zala*, L.évf. (1921) 247.sz. (X. 30.) 3.p.
- Ismeretlen holttest körözése. (12.;) — Ismeretlen holttest körözése. 893/1914.sz. Győr, 1914. (II. 10.) Hegedűs szolgabíró. *Vasvármegye Hivatalos Lapja*, XII.évf. (1914) 10.sz. (III. 5.) 83.p.
- Horthy miniszterei és nyugati barátai. (47.;) — Horthy miniszterei és nyugati barátai. *Szabad Nép*, IX.évf. (1951) 140.sz. (VI.17.) 3.p.
- KRISZTINKOVICH Antal előadása a büntetőjogi továbbképző tanfolyamon. (59.;) — Krisztinkovich Antal előadása a büntetőjogi továbbképző tanfolyamon. *Magyar Országos Tudósító*, XX.évf. (1938) 71.sz. (III. 30.) oldalszámzás nélkül.
- KRISZTINKOVICH: Ady Endre győri szerelme. (68.;) — KRISZTINKOVICH Antal: Ady Endre győri szerelme. *Pest*, III.évf. (1941) 12.sz. (I. 16.) 4.p.

- KRISZTINKOVICH Antal áthelyezése a Szegedi Kerületi Főkapitányságról a Vidéki Rendőrfőkapitányság központi hivatalához. (28.;)
- Krisztinkovich Antal elveszett érettségi bizonyítványa helyett új bizonyítvány kiadásáról. (7.;)
- Krisztinkovich Antal áthelyezése a Szegedi Kerületi Főkapitányságról a debreceni kapitányságra kapitányságvezető helyettesnek. (28.;)
- Krisztinkovich Antal győri lakos, városi rendőrfogalmazó „Gyakorlati nyomozó szolgálat” című zsebkönyvének ajánlása. (48.;)
- Krisztinkovich Antal halála. (5.;)
- KRISZTINKOVICH: A „kun Miatyánk” titka. (66.;)
- Krisztinkovich Antal legfőbb elismerése. (70.;)
- KRISZTINKOVICH Antal tagfelvétele a sajtókamara tagjai közé. (58.;)
- Krisztinkovich Antal tartalékos hadnaggyá kinevezése. (11.;)
- KRISZTINKOVICH Antal áthelyezése a Szegedi Kerületi Főkapitányságról a Vidéki Rendőrfőkapitányság központi hivatalához. *Magyar Detektív*, VII.évf. (1932) 4.sz. (II. 15.) 46.p.
- Krisztinkovich Antal elveszett érettségi bizonyítványa helyett új bizonyítvány kiadásáról. (főigazgatói jelentés) *Hivatalos Közlöny*, XXIII.évf. (1915) 20.sz. (IX. 1.) 332.p.
- Krisztinkovich Antal áthelyezése a Szegedi Kerületi Főkapitányságról a debreceni kapitányságra kapitányságvezető helyettesnek. *Magyar Detektív*, VII.évf. (1932) 1.sz. (I. 1.) 13.p.
- Krisztinkovich Antal győri lakos, városi rendőrfogalmazó „Gyakorlati nyomozó szolgálat” című zsebkönyvének ajánlása. Szerkesztőségi közlemény. *Belügyi Közlöny*, XVI.évf. (1911) 25.sz. (VI. 18.) 265.p.
- Krisztinkovich Antal halála. Szerkesztőségi közlemény. *Népszabadság*, XXIV.évf. (1966) 31.sz. (II. 6.) 15.p.
- KRISZTINKOVICH Antal: A „kun Miatyánk” titka. *Magyar Nemzet*, II.évf. (1939) 100.sz. (V. 32.) 15.p.
- Krisztinkovich Antal legfőbb elismerése. *Belügyi Közlöny*, XLVI.évf. (1941) 37.sz. (VIII. 17.) 1640.p.
- KRISZTINKOVICH Antal tagfelvétele a sajtókamara tagjai közé. *Budapesti Közlöny*, LXXVIV.évf. (1940) 154.sz. (VII. 12.) 6.p.
- Krisztinkovich Antal tartalékos hadnaggyá kinevezése. *Budapesti Közlöny*, XLVIII.évf. (1914) 2.sz. (I. 3.) 15.p.

- Krisztinkovich Antal rendes tagja a Vidéki Főkapitányság fegyelmi tanácsának. (32.;) — Krisztinkovich Antal rendes tagja a Vidéki Főkapitányság fegyelmi tanácsának. Szerkesztőségi közlemény. *Rendőr*, VII.évf. (1940) 4.sz. (II. 15.) 41.p.
- Krisztinkovich Antalné született Szász Margit halála. (3.;) — Krisztinkovich Antalné született Szász Margit halála. Szerkesztőségi közlemény. *Magyar Országos Tudósító*, XIX.évf. (1937) 193.sz. (VIII. 27.) oldalszámozás nélkül.
- Krisztinkovich Ede a Győri Ügyvédi választmányi tagja Kamara választmányi tagja. (2.;) — Krisztinkovich Ede a Győri Ügyvédi Kamara választmányi tagja. Szerkesztőségi közlemény. *Pápai Lapok*, II.évf. (1875) 9.sz. (II.27.) 80.p.
- KRISZTINKOVICH: Magyar író a magyar rendőrségről. (54.;) — KRISZTINKOVICH Antal: Magyar író a magyar rendőrségről. *Rendőr*, II.évf. (1928) 41.sz. (X. 13.) 5.p.
- KRISZTINKOVICH: A nemzetközi büntetőjog kérdése. (63.;) — KRISZTINKOVICH Antal: A nemzetközi büntetőjog kérdése.
- I.rész. *Magyar Rendőr*, VII.évf. (1940) 6.sz. (III. 15.) 66-69.p.
- II.rész. *Magyar Rendőr*, VII.évf. (1940) 7.sz. (IV. 1.) 87-88.p.
- KRISZTINKOVICH: A rendőr alakja a szépirodalomban. (56.;) — KRISZTINKOVICH Antal: A rendőr alakja a szépirodalomban. (Hozzászólás) *Magyar Rendőr*, III.évf. (1936) 4.sz. (II. 15.) 74-75.p.
- Krisztinkovich rendőrfőtanácsos lányának eljegyzése. (4.;) — Krisztinkovich rendőrfőtanácsos lányának eljegyzése. Szerkesztőségi közlemény. *Magyar Országos Tudósító*, XXI.évf. (1939) 325.sz. (XII. 22.) ? .p.
- Krisztinkovich rendőrfőtanácsos lányának esküvője. (4.;) — Krisztinkovich rendőrfőtanácsos lányának esküvője. Szerkesztőségi közlemény. *Magyar Rendőr*, VIII.évf. (1941) 1.sz. (I. 1.) 5.p.
- Krisztinkovich rendőrtanácsos előadása. (60.;) — Krisztinkovich rendőrtanácsos előadása. Szerkesztőségi közlemény. *Pesti Napló*, LXXXIX.évf. (1938) 72.sz. (V. 31.) 12.p.
- Krisztinkovich Antal részére Nemzetvédelmi Kereszt adományozása. (71.;) — Krisztinkovich Antal részére Nemzetvédelmi Kereszt adományozása. *Budapesti Közlöny*, LXXV.évf. (1941) 226.sz. (X. 5.) 13.p.

- KRISZTINKOVICH: A selyemcukorka. (11.;) — KRISZTINKOVICH Antal: A selyemcukorka. *Magyar Rendőr*, IV.évf. (1937) 15.sz. (VIII. 1.) 340-341.p.
- Krisztinkovich Antal a Vidéki Főkapitányság fegyelmi tanácsának póttagja. (32.;) — Krisztinkovich Antal a Vidéki Főkapitányság fegyelmi tanácsának póttagja. Szerkesztőségi közlemény. *Magyar Rendőr*, VI.évf. (1939) 15.sz. (VII. 15.) 322.p.
- KRISZTINKOVICH: Világnézet és büntetőjog. (59.;60.;61.;) — KRISZTINKOVICH Antal: Világnézet és büntetőjog. *Magyar Rendőr*, V.évf. (1938) 10.sz. (V. 15.) 219-223.p.
Különlenyomat KRISZTINKOVICH Antal: KRISZTINKOVICH Antal: Világnézet és büntetőjog. Budapest, 1938, Hungária Nyomda. 15+1 p. Az előadás a Budapesti Pázmány Péter Tudományegyetemen folyó háromhónapos II. Büntetőjogi Továbbképző Tanfolyamon 1938. március 30-án hangzott el.
- KRISZTINKOVICH: Ügyfelem Savanyú Józsi. (11.;) — KRISZTINKOVICH Antal: Ügyfelem Savanyú Józsi. *Magyar Rendőr*, VIII.évf. (1941) 13.sz. (VII. 1.) 206.p.
- KRISZTINKOVICH Antal (szerk): *Rendőrnapi Újság*. (51.;) — KRISZTINKOVICH Antal (szerk): *Rendőrnapi Újság*. Győr, 1921, (V. 8.) Győri Hírlap Győrssajtója, alkalmi kiadvány.
- 31.-én megszűnik a szegedi rendőrkerületi főkapitányság. (28.;) — 31.-én megszűnik a szegedi rendőrkerületi főkapitányság. *Délmagyarország*, VII.évf. (1931) 294.sz. (XII. 29.) 5.p.
- Megszüntetett rendőrkapitányi választás. (17.;) — Megszüntetett rendőrkapitányi választás. Szerkesztőségi közlemény. *Est*, VII.évf. (1916) 17.sz. (I. 17.) 5.p.
- Rendőri büntetőbíró határozata. (21.;) — Rendőri büntetőbíró határozata. Elrendelt közzététel. *Vendéglőcsök Lapja*, XLV.évf. (1929) 7.sz. (IV. 5.) 9.p.
- A *Magyar Jogász* hírlap ismertetője Krisztinkovich Antal „Világnézet és büntetőjog” előadásáról. (60.;) — A *Magyar Jogász* hírlap ismertetője Krisztinkovich Antal „Világnézet és büntetőjog” előadásáról. *Magyar Rendőr*, V.évf. (1938) 8.sz. (IV. 15.) 204.p.

- MÓRICZ: Magyar író a magyar rendőrségről. (55.;) — MÓRICZ Zsigmond: Magyar író a magyar rendőrségről. *Rendőr*; II.évf. (1928) 42.sz. (X. 20.) 5.p.
- SZELECSÉNYI (22.;) — SZELECSÉNYI Andor: Jubilál az államrendőrség. *A magyar detektív*, IV.évf. (1929) 21.sz. (XI. 1.) 3-12.p.
- VAJDA: A rendőr alakja a szépirodalomban. (56.;) — VAJDA Árpád: A rendőr alakja a szépirodalomban. *Magyar Rendőr*, III.évf. (1936) 1.sz. (I. 1.) 3-4.p.
- A vidéki államrendőrségek főkapitánya Nyíregyházán. (29.;) — A vidéki államrendőrségek főkapitánya Nyíregyházán. Szerkesztőségi közlemény. *Szabolcsi Hírlap* II.évf. (1934) 13.sz. (I. 18.) 3.p.

SEMATIZMUSOK

- ACSAY (szerk.): *Értesítő Pannonhalmi Szent Benedek-Rend Győri Főgimnáziumáról az 1895-1896. isk. év végén.* (7.;) — ACSAY Ferenc (szerk.): *Értesítő Pannonhalmi Szent Benedek-Rend Győri Főgimnáziumáról az 1895-1896. isk. év végén.* Győr, 1896, Győregyháamegye. 241 p.
- ACSAY (szerk.): *Értesítő Pannonhalmi Szent Benedek-Rend Győri Főgimnáziumáról az 1902-1903. isk. év végén.* (7.;) — ACSAY Ferenc (szerk.): *Értesítő Pannonhalmi Szent Benedek-Rend Győri Főgimnáziumáról az 1902-1903. isk. év végén.* Győr, 1903, Győregyháamegye. 54 + 208 p.
- A Budapesti Királyi Magyar Tudományegyetem Almanachja az MCMV. - MCMVI. tanévre.* (10.;) — *A Budapesti Királyi Magyar Tudományegyetem Almanachja az MCMV. - MCMVI. tanévre.* Budapest, 1906, Magyar Királyi Tudományegyetem. 304 p.
- A Budapesti Királyi Magyar Tudományegyetem Almanachja az MCMVII. - MCMVIII. tanévre.* (10.;) — *A Budapesti Királyi Magyar Tudományegyetem Almanachja az MCMVII. - MCMVIII. tanévre.* Budapest, 1908, Magyar Királyi Tudományegyetem. 316 p.
- KOCSIS (9.;) — KOCSIS Lénárd: *A Budapestvidéki Tankerület Pannonhalmi Szent Benedek-Rend Győri Katolikus Czuczor Gergely Gimnáziumának értesítője az 1932-33. iskolai évről.* Győr, 1933, Győregyháamegye. 111 p.

- Magyarország tiszti cím és névtára 1916. (50.;) — Magyarország tiszti cím és névtára 1916. XXXV.évf. Budapest, 1916, Magyar Királyi Statisztikai Hivatal. 1088 p.
- Magyarország tiszti cím és névtára 1917. (50.;) — Magyarország tiszti cím és névtára 1917. XXXVI.évf. Budapest, 1917, Magyar Királyi Statisztikai Hivatal. 1092 p.
- Magyarország tiszti cím- és névtára 1918. (17.;) — Magyarország tiszti cím- és névtára 1918. XXXVII.évf. Budapest, 1918, Magyar Királyi Statisztikai Hivatal. 848 p.
- Magyarország tiszti cím és névtára 1944. (69.;) — Magyarország tiszti cím- és névtára 1918. LI.évf. Budapest, 1944, Magyar Királyi Statisztikai Hivatal. 1062 p.

ÉVKÖNYVEK

- ENYVVÁRI (61.;) — ENYVVÁRI Jenő (szerk.): *A Fővárosi Könyvtár Évkönyve IX. 1939.* Budapest, 1940, Budapest Székesfőváros Házinyomdája. 349 p.

ZSEBKÖNYVEK

- KRISZTINKOVICH Antal: *Gyakorlati nyomozó szolgálat. Zsebkönyv nyomozó közegek számára.* Budapest, 1911, Pallas. 90 p.
- Magyar Királyi Állami Rendőrség. 1930. (23.;) — Magyar Királyi Állami Rendőrség. Szerkesztőségi közlemény. 336-341.p. In PINCZÉS Zoltán (szerk.): *A Magyar Királyi Csendőrség Zsebkönyve 1930.* Budapest, XXXVIII.évf. 1930, Csendőrségi Lapok. 360 p.
- Magyar Királyi Állami Rendőrség. 1931. (24.;) — Magyar Királyi Állami Rendőrség 1931. Szerkesztőségi közlemény. 347-352.p. In PINCZÉS Zoltán (szerk.): *A Magyar Királyi Csendőrség Zsebkönyve 1931.* Budapest, XXXIX.évf. 1931, Csendőrségi Lapok. 373 p.

NAPTÁRAK

- SZÖGYI (1.;) — SZÖGYI G. Vilmos: *Hölgyek és urak győri ezredévi naptára az 1898-as évre.* Győr, 1897, Pannónia könyvnyomda. 203 + 33 p.

DOKUMENTUMGYŰJTEMÉNYEK

- SZÜCS (39.;42.;) — SZÜCS László (szerk.): *Dálnoki Miklós Béla kormányának (Ideiglenes Nemzeti Kormány) minisztertanácsi jegyzőkönyvei 1944. december 23. - 1945. november 15.* Budapest, 1997, Magyar Országos Levéltár. A. kötet 715 p. HU-ISBN 963 63 1080 7. B. kötet 790 p. HU-ISBN 963 63 1081 5. /Forráskiadványok, 28./ HU-ISSN 0073-4055.

EGYÉB

- GALAMBOS: I.köt. , II.köt. (52.;) GALAMBOS Ferenc (szerk.): *Az „Élet” írói és írásai 1909-1944.* Budapest, 1956. I. Kötet: *Az Élet írói 1909-1944.* 351p. II. Kötet: *Az Élet írásai 1909-1944.* 500 p.

LEVÉL- IRAT-ÉS DOKUMENTUMTÁRAK

- MNL.OL.K428. (41.;) — MNL. (Magyar Nemzeti Levéltár) OL. (Országos Levéltár) K428 (Könyvamosok 1920-1949)

- MNL.OL.X.szekció. (2.;) — MNL. (Magyar Nemzeti Levéltár) OL. (Országos Levéltár) X.szekció (Mikrofilm-tár)

JOGSZABÁLYOK

- 1/1919. (III. 19.) BN.r. (13.;) — 1/1919. (III. 19.) BN.r. A Vörös Őrség felállítása.
Belügyi Közlöny, XXIV.évf. (1919) 18.sz. (IV. 6.) 719-720.p.

- 5 047/1919. (X. 1.) ME.r. (16.;) — 5 047/1919. (X. 1.) ME.r. a rendőrség államosításáról.
Magyarországi Rendeletek Tára, LIII.évf. (1919) I.füzet. 752-767.p.

- 14 530/1919. (VIII. 15.) HM.r. (15.;) — 14 530/1919. (VIII. 15.) HM.r. A tiszteknek (tiszjelölteknek) hadapródjelölteknek és hasonló állásúaknak a forradalmi mozgalmak keletkezése óta tanúsított magatartásának igazolása tárgyában.
Rendeleti Közlöny a Magyar Királyi Nemzeti Hadsereg Számára. Szabályrendeletek. – évf. (1919) 52.sz. (VIII. 16.) 193-197.p.

- 60 714/1920. (IV. 20.) HM.r. (15.;) — 60 714/1920. (IV. 20.) HM.r. Igazoltak.
Rendeleti Közlöny a Magyar Királyi Nemzeti Hadsereg Számára. Személyes ügyek. – évf. (1920) 30.sz. (IV. 24.) 659.p.

- 242 000/1924. (1925. II. 5.) BM.r. — 242 000/1924. (1925. II. 5.) BM.r. A Magyar Királyi Állami Rendőrség létszámegegyítése és az egységes létszámba foglalt fogalmazói és felügyelői karbeli tisztviselők új rangsorának megállapítása.
Belügyi Közlöny, XXX.évf. (1925) 15. rendkívüli szám. (IV. 9.) 269.p.
- 10 923/1929. (XI. 15.) HM.r. — 10 923/1929. (XI. 15.) HM.r. Magyarország Főméltóságú Kormányzója a magyar királyi miniszterelnöknek a minisztérium nevében tett előterjesztésére Budapesten 1929. évi május hó 26.-án kelt magas elhatározásával háborús emlékérmet alapítván a magyar királyi miniszterelnök előterjesztésére annak alapszabályait Budapesten, 1929. évi november hó 14. napján kelt magas elhatározásával jóváhagyni méltóztatott.
Honvédségi Közlöny, Személyes ügyek. LV.évf. (1929) 30.sz. (XI. 16.) 207-208.p.
- 6 500/1931. (XI. 30.) ME.r. — 6 500/1931. (XI. 30.) ME.r. a rendőrség szervezeti változásairól.
Magyarországi Rendeletek Tára, LXV.évf. (1931) XII.füzet. 1533-1534.p.
- 2 978/1934. (X. 8.) HM.kr. — 2 978/1934. (X. 8.) HM.kr. Magyarország Főméltóságú Kormányzója legfelsőbb elhatározása az Osztrák Háborús Emlékérem megszerzése a hivatásos állományú és a hivatásos állományból származó tisztek, tisztjelöltek, valamint a tényleges viszonybeli és nyugállományú legénység részére.
Honvédségi Közlöny. Személyes ügyek. LXI.évf. (1934) 19.sz. (X. 15.) 187.p.
- 6 070/1938. (VIII. 26.) ME.r. — 6 070/1938. (VIII. 26.) ME.r. A sajtókamara felállításáról.
Magyarországi rendeletek Tára, LXXII.évf. (1938) 2.sz. 982-1015.p.
- 73 927/1939.VI.a. (VI.30.) BM.r. — 73 927/1939.VI.a. (VI.30.) BM.r. „Személyi Hírek” rovatban hivatkozásként szerepel cím nélkül. (Az eredeti rendelet nem lelhető fel.)
Budapesti Közlöny, LXXIII.évf. (1939) 153.sz. (VII.9.) 1.p.

- 676/1940.eln. (VI. 27.) — 676/1940.eln. (VI. 27.) BM.r. „Személyi Hírek” rovatban hivatkozásként szerepel cím nélkül. (Az eredeti rendelet nem lelhető fel.)
Budapesti Közlöny, LXXIV.évf. (1940) 150.sz. (VII.7.) 1.p.
- 56 942/1940. (X. 7.) — 56 942/1940. (X. 7.) HM.r. Magyarország Főméltóságú Kormányzója legfelsőbb elhatározása Erdélyi Emlékérem alapítására.
Honvédségi Közlöny, Személyes ügyek. LXVII.évf. (1940) 30.sz. (X. 7.) 351.p.
- 111 593/1940.VIa (XII.30) — 111 593/1940.VI.a (XII. 30.) BM.r. „Személyi Hírek” rovatban hivatkozásként szerepel cím nélkül. (Az eredeti rendelet nem lelhető fel.)
Budapesti Közlöny, LXXV.évf. (1941) 4.sz. (I.5.) 1.p.
- Legfelsőbb elhatározás a „Nemzetvédelmi Kereszt” elnevezésű kitüntetés alapításáról. (71.) — Legfelsőbb elhatározás a „Nemzetvédelmi Kereszt” elnevezésű kitüntetés alapításáról. *Magyarországi Rendeletek Tára*, LXXIV.évf. (1940) I.köt. 3149.p.
- 4 840/1945. (VII.11.) — 4 840/1945. (VII.11.) ME.r. ideiglenes nemzeti kormány rendelete. A nemzetvédelmi kereszt jelvényének, valamint a felvidéki, erdélyi és délvidéki emlékérmek viselésének megtiltásáról.
Magyarországi Rendeletek Tára, LXXIX.évf. (1945) 573-574.p.
- 7 443/1945. ME.r. — 7 443/1945. ME.r. „Személyi Hírek” rovatban hivatkozásként szerepel cím nélkül. (Az eredeti rendelet nem lelhető fel.)
Rendőrségi Közlöny, I.évf. (1945) 10.sz. (XI. 15.) 209.p.
- 81 017/1944. (1945.I.7.) — 81 017/1944. (1945.I.7.) HM.kr. A Nemzetvédelmi Kereszt eltörlése.
Csendőrségi és Rendőrségi Közlöny, XXX.évf. (1945) 2.sz. (II. 1.) 16.p.
- 140 081/1945. (VIII.6.) — 140 081/1945. (VIII.6.) BM.r. A magyar államrendőrség tagjainak állománycsoportokba besorolása és új elnevezés megállapítása tárgyában.
Rendőrségi Közlöny, I.évf. (1945) 1.sz. (IX. 1.) 6-8.p.

- 145 389/1945. (VIII. 17.) — 145 389/1945. (VIII. 17.) BM.r. a magyar
BM.r. határrendőrség felállítása tárgyában.
(43.;) *Rendőrségi Közlöny*, I.évf. (1945) 9.sz.
180-183.p.
- 232 049/1946. (V. 27.) — 232 049/1946. (V. 27.) BM.r. „Személyi
BM.r. Hírek” rovatban hivatkozásként szerepel
(36.;42.;) cím nélkül. (Az eredeti rendelet nem lelhető
fel.)
Rendőrségi Közlöny, II.évf. (1946) 12.sz.
(VI. 1.) 366.p.

