

Tókai Mihály csendőr főtörzsőrmester őrsparancsnok

Tókai Mihály főtörzsőrmester őrsparancsnok, cc. 1935.

1884-ben született, a Somogy megyei Bolhó községben, kilenc gyermek (3 fiú és hat lány) közül másodikként. Bolhó magyar és horvát népességű lévén, a gyerekek mindkét nyelvet jól beszélték. Édesanyja, szül. Petrus Erzsébet volt. Édesapja, Tóka Pál, a Babócsa-i Solymossy grófok többezer holdnyi birtokán volt gazdasági alkalmazott, ú.n. majorgazda. (A birtok majorokra volt osztva, melyet egy-egy majorgazda vezetett, akinek tudása és tapasztalata függvénye volt, hogy a major milyen eredményesen működött. Az év végén a majorban dolgozó ú.n. major-cselédek termékekben fizették, amit „konvenciónak” neveztek, s ezért őket „konvenció cselédeknek” is hívták. A konvenció bármely termék vagy a gazdaságban nevelt állat lehetett. Ez általában bőséges ellátást biztosított a családoknak, bár jelentős pénzkészletük általában nem volt. A konvenció cselédek egy évre szerződtek, amely idő végén gazdát cserélhettek, ha egy másik majorgazda jobb hírben állott. A gazdacseré minden évben Szent György napján történt. A majorban kb. 40 család lakott, akik a birtokon szolgáltak: béresek, bognár, kovács, ácsok, egyéb mesteremberek, stb. Lakóházaik egyszerűen, de praktikusnak voltak berendezve, amely egészséges lakóhelyet biztosított. Vasárnap általános munkaszüneti nap volt, amikor templomba mentek és közös összejöveteleken vettek részt. A majorok gyerekei közül sokan lettek csendőrök, mert jó hírűek voltak nevelés tekintetében. A birtokot elállamosították a háború után, s a belőle alkotott állami gazdaság vezetője a későbbi földművelésügyi miniszter, Losonci Pál volt több éven át, aki a Tókai család távoli rokona volt házassága révén).

Tókai Mihály csendőr főtörzsőrmester korábbi képei (dátum ismeretlen).

A lányok hamar férjhez mentek, míg a három fiú leszolgált a kötelező három évet a közös hadseregben. A két idősebbik, János és Mihály szakaszvezetőként (Zugsführer) szerelt le, s azonnal belépett a csendőrségbe, Mihály 1908-ban. Próbacsendőri idejét a Veszprém megyei Ajka községben szolgált le. 1913-ben váratlanul tüdőgyulladásban elhunyt édesapjuk, s a temetés költségeit a két csendőr fia fizette, mivel csak nekik volt készpénzük.

1914-ben Jánost őrmesterként táborigaznád csendőr beosztásban a Galíciai frontra vezényelték (Bukovina), ahol 1915-ben hősi halált halt. Egy ismeretlen nevű hadnagy aláírásával táborigaznád lapra értesítették ki a családot: „Tóka János csendőr őrmester Sarbia község közelében egy ütközetben elesett. Közös sírba temettük.”

Mihály véglegesített csendőrként a Pécsi IV. csendőrkerületben, Somogy és Zala megyékben szolgált különféle őrsökön. 1915-ben átvezényelték Erdélybe, a Homorod-Kőhalom csendőr őrshez, ahol a háború végéig szolgált (ezen négy év alatt egyszer sem volt hosszabb szabadsága, amikor távoli családját meglátogathatta volna). 1916 augusztusában őrsével együtt részt vett a betörő románok feltartóztatásában, amelyet a hirtelen besorozott civilekkel együtt végeztek, de a harcok súlya főleg a csendőrökre nehezedett. Megfelelő személyi és fegyveres erő hiányában a románokat csak lelassítani tudták, míg végül 1917-ben a Machenson-féle német hadseregnek sikerült kiverni őket Erdélyből.

Tókai Mihály főtörzsőrmester az őrsön, balról a harmadik (dátum és hely ismeretlen).

1918 végén előléptették háborús kitüntetésekkel feldíszítve és visszahelyezték a Pécsi IV. csendőrkerületbe.. A Zala megyei Kiskomárom őrsének háromcsillagos tiszthelyettes őrsparancsnokává nevezték ki, ami szokatlan volt csupán 11 évi csendőrségi szolgálat után, de ebbe valószínűleg belejátszott az a tény is, hogy a Tanácsköztársaság idején a Somogy és Zala megyei vidéken az őrsök semmilyen kommunista tevékenységet nem tűrtek, s így ott akasztások és lázongások nem voltak, hanem tovább uralkodott a béke és a rend.

1920. május elsején feleségül vette egy környékbeli jól ismert molnár második leányát, Szakács Erzsébetet (szül. 1891. dec 25. A molnár, később főmolnár, három fia a háború alatt a közös hadseregben szolgált, egyikük Horthy Miklós ellentengernagy Novara cirkálójának a fedélzetén). A Somogy megyei Inke község katolikus templomában kötöttek házasságot. A Zala megyei Kiskomáromban, egy bérelt parasztházban laktak, ahol 1922. május 14-én megszületett első fiuk, József.

1923-ban áthelyezték Zalabérbe, ahol augusztus 23-án megszületett második fiuk, László. Az őrs területén a bűnözés szinte ismeretlen volt a csendőrök lelkiismeretes megelőző szolgálata révén. Ezen szolgálata idejére esett az 1927. évi, a Zala folyót is érintő nagy árvízidő. Az őrsparancsnoki szigorú vezetése révén, az egész falu népét átfogó bevetéssel sikerült megelőzniük a Zala folyó gátjának áttörését, s ezáltal megmentették a falut egy nagy katasztrófától. A faluban még mai napig is emlékeznek erre az időre.

Ezt követően négy más helyen szolgált, Zala, Somogy és Vas vármegyékben.

Csökölyön 3 évet töltött a család, ahol 4 legénység szolgált az őrsön. Ezalatt felesége üzleti vállalkozásba kezdett: a lánykorában megspórolt pénzén vett egy cséplőgépet, aminek a falu népe igen jó hasznát vette, de a csendőrség értesítette őket, hogy csendőrnek nem lehet semmiféle üzleti tevékenysége, így el kellett azt adják.

A Somogy megye déli részén fekvő Szulokon 1929-1933-ig volt őrsparancsnok, 5 főnyi legénységgel. Ebben a jó módú, főleg svábok-lakta faluban egyetlen gyilkosság történt (kocsmai verekedésből), s a környékbeli cigányság rendszeresen bejárt még az őrsre is fát vágni, havat hányni, árnyékszékot pucolni, stb. Az őrshez tartozott a jugoszláv határ közelében fekvő Jankapuszta is, melynek lakossága főleg horvát nemzetiségű volt. Mivel ő maga jól tudott horvátul is, ide-való heyezésében ez valószínűleg szerepet játszott. Jankapuszta keleti szomszédja a külön köztársaságot alkotó szerbek voltak, s a két nép meglehetősen gyűlölte egymást. Magyarország természetesen a horvát lakosságot támogatta. (1934-ben horvát nacionalisták Jankapusztán képezték ki magukat I. Sándor szerb király Marseille-i meggyilkolására. A királygyilkosság után a körzetben szolgáló csendőröket más vidékekre helyezték.)

1933-ban Tókai-ra magyarosította a nevét. Szintén ebben az évben áthelyezték a Somogy megyei Kaposmérő községbe, hogy két fiúgyermekük középiskolába járhasson (a kaposvári Somsits Pál reálgimnáziumba). A csendőrőrs itt tíz csendőrből állott.

Tókai Mihály főtörzsőrmester őrsparancsnok, családjával, cc. 1935.

Egy év múlva, 1934. szeptemberében váratlanul a Szombathelyi III. csendőrkerülethez tartozó Torony község őrsparancsnokává nevezték ki, amely jelentősebb őrs volt (kilenc csendőr) az osztrák határhoz való közelsége miatt. Az őrshez tartozó kilenc falu fele itt is horvát volt, így horvát nyelvtudása nagy segítséget jelentett munkájában. Az őrs „kerékpáros őrs” volt, azaz a csendőrök nagyobb része kerékpáron végezte az őrsön kívüli szolgálatát. A fűk így a Szombathelyi Faludi Ferenc gimnáziumba járhattak. Három év után, 1937-ben felsége és fiai Keszthelyre költöztek, abba a családi házba, amelyet még 1929-ben vásárolt meg a csendőrségi keresetéből megspórolt pénzen. Idősebb fia itt vágya szerint molnár lett, kisebb fia pedig a Keszthelyi Premontrei gimnáziumban tanulhatott tovább, ahol 1941-ben érettségizett.

1938-ban a Torony községi őrsből ment nyugdíba 30 évi szolgálat után, s csatlakozott családjához Keszthelyen.

László fia belépett a m. kir. honvédségbe és 1942-44-ben kiváló eredménnyel elvégezte a háború miatt két évre lerövidített Ludovika Akadémiát. 1944. augusztus 20-án avatták hadnaggyá és a már mozgósított Rétságai páncélos harckocsi I/3 zászlóaljhoz nevezték ki. Novemberben az alakulatot Németországba vezényelték, Bergen környékére azzal a tervvel, hogy hat-hetes kiképzés és harckocsi anyag átvétele után visszaszállítják őket Magyarországra a Konrád fedőnév alatt tervezett felszabadító hadműveletekre. De a

kiképzés is elmaradt és Budapest eleste után a Bergent megszálló angol csapatok az alakulatukat feloszlatták, de nem tekintették őket hadifogolynak. László egy katonakórházban, majd a francia megszálló övezetben mint francia és német tolmács dolgozott, s végül négy évig szolgált a francia hadseregben. 1951-ben az USA-ba vándorolt, ahol először katonai iskolai testnevelőtanár volt, majd belépett a katonaságba és tolmács illetve összekötői szolgálatot végzett, amelynek révén a világot bejárva széleskörű pályát futott be, és mint az „öt világrész legtöbbet utazott magyarja” lett ismeretes.

József fia, óhaja szeint a molnár szakmát választotta, s már 20 évesen megszerezte a mesteri címet. 1944-ben be kellett vonulni, s az orosz fronton kemény harcokban vett részt. Hazatérésekor azonnal orosz fogságba esett, ahonnan sosem tért vissza (egy román gyűjtőtáborból kapott tőle a család utoljára üzenetet).

Tókai Mihály nyugalmazott csendőrőrmestert a keszthelyi házában érte az oroszok bevonulása. Felesége igen rátermett asszony lévén, üzent a bevonulóknak, hogy pár tisztnek lakást és kosztot tud biztosítani. Így két-három tiszt lakott náluk 1949-ig folyamatosan. Az oroszok tudták, hogy csendőr volt, de sose hozták szóba a jó kosztjuk biztosítása érdekében. A házon tábla jelezte, hogy ott orosz tisztak laknak, így az orosz katonák garázdálkodásának sem voltak kitéve. S talán annak köszönhetően, hogy Losonci Pál távoli rokonuk volt, senki nem érdeklődött a nyugdíjas csendőr iránt. S mire az oroszok kivonultak a házukból, már elcsitultak a legnagyobb viharok, s 1972. január 6-án bekövetkezett haláláig senki nem zaklatta őket. Nyugdíját természetesen megvonták, de a távolabbi család segítségével, a ház körüli konyhakertből és a külföldön jól élő fiuk támogatásából biztosítva volt a megélhetésük. Felesége 1976. február 7-én hunyt el, s a házuk mai napig a család kezén van.

Fia, Tokay László leírása nyomán.