

Tokay László
(Chicago)
Emlékezés a Magyar Királyi Csendőrségre

Tartalom

Előszó

- I. A csendőrőrs
- II. Gazdálkodás az őrsön
- III. Adalékok a csendőrség történetéhez
 - A. A kerékpár mint a csendőrség eszköze
 - B. Különleges szolgálat – a kormányzói őrség
 - C. A csendőrség nagy dicsősége – az olasz király látogatása
 - D. A csendőrség bevonulása a visszacsatolt területekre
 - E. A csendőrség harca szovjet csapatok ellen
 - F. A csendőrség harca a partizánok ellen
- IV. Szemle az őrsön
- V. A csendőrök társadalmi és anyagi helyzete

Zárószó

Előszó

A 2008 évi Csendőrnapi alkalmával emlékeimből és korabeli megfigyeléseimből próbálok visszaidézni néhányat, amelyek a volt Magyar Királyi Csendőrség szervezetének gerincével, a vidéki csendőrőrsökkel foglalkoznak. E rövid leírás egyben hozzájárulhat ahhoz is, hogy a kommunizmus évtizedei alatt a területre zúdított rengeteg hazugság súlyát enyhítsük és azokat helyretegyük.

Csonka Magyarországon több száz őrs működött 1938 előtt, mikor a Felvidék egy részének visszacsatolásával az őrsök száma tovább kezdett növekedni abban az ütemben, ahogy a Trianonban elcsatolt területek visszatértek az anyaországhoz. Mint csendőrgyerek és az őrsparancsnok fia, közel tíz évet laktam családommal együtt azokon az őrsökön, ahol az őrsparancsnoki lakás együtt volt a csendőrlaktanyával. Így tíz évig együtt éltem a csendőrökkel, és alkalmam volt belelátni azok mindennapi életébe. Ezt kiegészítették az édesapámtól szerzett ismeretek, aki mint őrsparancsnok az őrs legfontosabb személyisége és vezetője volt. Apám 32 éves csendőri szolgálata alatt 20 évig volt őrsparancsnok különböző őrsökön. Mivel ő az alatt közölt ismereteknek és adatoknak a legfőbb forrása volt, talán szükséges órála is egy rövid háttérrel adnom.

Apám családja a Somogy-megyei Bolhó községből való, ahol nagyapám uradalmi gazda volt egy nagy majorban a Solymossy grófok birtokán. A család eredeti neve Tóka volt, amit 1933-ban "Tókai"-ra magyarosítottak. Nagy család volt, négy fiú- és öt leánygyermekkel. A négy fiúból a két legidősebb csendőr lett. János nagybátyám már az 1890-es években lett az, és mint táborigazd csendőr őrmester 1915-ben Galíciában hősi halált halt. Ő beszélte rá apámat a csendőri pályára. Apám mint sorkatona három évet szolgált a Monarchia egyik közös ezredében, ahol valamelyest megtanult németül és mint szakaszvezető szerelt le. Majd 1906-ban felvették a csendőrséghez. Az ajkai őrsön kezdte szolgálatát, de részletesebben a békebeli szolgálatáról keveset tudok. Az I. Világháború

kitörésekor, 1914-ben Erdélybe helyezték, és ott a homoród-kóhalomi őrön szolgált a román betörésig 1915-ig, amikor résztvett a románok elleni védőharcokban, amelyeket kezdetben egy Fischer nevű csendőrezredes szervezett és vezetett. Ez a csoport főleg csendőrökből állott, népfelkelőkkel és felfegyverzett civilekkel kiegészítve.

Később természetesen a Monarchia hadserege vette át Erdély védelmét, amíg végül is a Mackensen tábornok által vezetett német hadsereg segítségével sikerült a románokat Erdélyből kiverni és különbékére kényszeríteni. Apám folytatólagosan különböző alakulatoknál mint tábori csendőr szolgált az erdélyi hadszíntéren 1918-ig, azaz az összeomlásig. Elmondása szerint az 1915 és 1918 közötti négy évi hadiszolgálata alatt egyszer sem látta az anyaországban maradt családját. Állítólag a hadiviszonyok miatt sohasem kapott szabadságot. Viszont a "hadi-évek" a rangidősség szempontjából duplán számítottak, így apám négy esztendősi erdélyi hadiszolgálata 8 évet jelentett előléptetése szempontjából, amihez hozzáadták még 3 éves katonai szolgálatát. Így 1918-ban már a törzsőrmester rangot viselte, azaz két ezüst csillag volt a csendőr paroliján. Ezzel a rendfokozattal került vissza 1918 végén, az összeomlás után az anyaországba, ahol a Zala megyei kiskomáromi őrre helyezték. Itt még az 1919 márciusában kikiáltott Tanácsköztársaság ideje előtt előléptették tiszthelyettesé és kinevezték őrparancsnoknak. A tiszthelyettes rendfokozat három ezüstcsillaggal járt. Apám ekkor 34 éves volt és 12 évi tényleges csendőrszolgálat volt mögötte. A katonai szolgálataival és a hadiszolgálataival együtt ez 19 éves rangidősséget jelentett előléptetés szempontjából. Így magyarázható meg, hogy egy csendőr 34 éves korában már őrparancsnok lehetett. Békeidőben ez szinte lehetetlen volt. Ehhez hozzájárult még négy háborús kitüntetés és általánosan kitűnő minősítése a csendőrségnél. Apám négy évet szolgált a kiskomáromi őrön mint őrparancsnok (1919-1922). A tanácsköztársaság rövid ideje elége próbára tette őt is meg csendőreit is, a kommunisták vérengzései miatt, melyek az ország különböző részeiben, főleg az alföldön, gyakoriak voltak. De Kiskomáromban és környékén, és általában a Dunántúlon, ezt általában sikerült megakadályozni. Ebben a csendőrök jártak az élen a helyi lakosság, főleg a parasztság segítségével. Apám, mint közülük származó, ismerte a falusiak nyelvét, akik gyűlöltek a kommunistákat és készséggel segítettek a csendőröket. Apám többször büszkélkedett avval, hogy a kiskomáromi őr területére senki a Szamuely Tibor vagy Pogány József bandáiból nem tette be lábát.

A kiskomáromi szolgálata alatt ismerte meg apám édesanyámat, egy viszonylag vagyonos molnárcsaládból való inkei leányt. 1920 május 1-én esküdtek örök hűséget egymásnak az Inke katolikus templomában. Anyám így került a kiskomáromi őrshöz, de nem az őrön, hanem egy bérelt parasztházban laktak. Itt született első gyermekük, József bátyám 1922-ben. Röviddel az ő születése után kezdődött meg a család vándorlása még másik hat őrre és megkezdődött az a sors, amely a Horthy-időszakban egy hivatásos csendőr őrparancsnok és családja életére jellemző volt.

Alant felsorolom ezeket az őröket:

	1919-1922	Kiskomárom	Zala m. Pécsi IV. Kerület
	1923-1925	Zalabér	Zala m. Pécsi IV. Kerület
	1925-1928	Csököly	Somogy m. Pécsi IV. Kerület
*	1928-1933	Szulok	Somogy m. Pécsi IV. Kerület
	1933-1934	Kaposmérő	Somogy m. Pécsi IV. Kerület

* 1934-1938 Torony Vas m. Szombathely III. Kerület
1938 nyugdíjba lépés

A két megjelölt őrsön az őrsparancsnok és családja a csendőrlaktanya épületében laktak. A másik öt őrsön a család egy-egy helyileg bérelt parasztházban lakott az állam költségén. Apám szolgálati helyei mind a Pécsi IV. Csendőrkerülethez tartoztak, kivéve a toronyi őrsöt, amely a Szombathelyi III. Kerülethez tartozott. Az idevaló kinevezést apám horvát nyelvtudása miatt kapta, mivel az őrshez tartozó 9 községből 5 túlnyomóan horvát és vend nemzetiségekből állott. Apám szülőhelyén, Bolhón tanulta meg ezt a nyelvet, ahol a lakosság szintén horvát-magyar összetételű volt. A Toronyban eltöltött 4 évi szolgálat után apámat saját kérésére nyugdíjazták és a család Keszthelyre, Zala megyébe költözött az 1929-ben vásárolt saját családi házba, ahol én tovább folytattam gimnáziumi tanulmányaimat az 1941-ben letett érettségig. Ez volt nagyjából az a háttér, amelyre az alant összefoglalt ismereteimet a Magyar Királyi Csendőrségről alapoztam.

I. A Csendőrőrs

A csendőrőrs, melyet csendőr-laktanyának is neveztek, általában egy helyileg bérelt nagyobb parasztház vagy más épület volt, nagy udvarral és más gazdasági épületekkel együtt, amely alkalmas volt 10-12 fő elhelyezésére mint állandó lakás és munkahely, továbbá ellátás és élelmezés. Ha az őrsparancsnok és családja is az őrsön lakott, akkor természetesen a laktanya nagyobb volt és a szükséges épületek és berendezések külön-külön voltak az őrs legénysége és az őrs parancsnok családja számára. Minden őrsön általában volt 2-3 szoba a legénységnek őrmesterig bezárólag, külön szoba a tőrsmestereknek, és egy szoba az őrsparancsnoknak, mely irodahelyiségnek is szolgált, de volt benne ágy is. Külön megemlítendő, hogy az egész országban működő többszáz csendőrőrs a legapróbb részletekig teljesen egyformán volt berendezve és felszerelve, úgy, hogy egy csendőr akárhol szolgált is, a lakásviszonyok, a kényelem és az ellátás nagyjából ugyanaz volt. Minden ágy feje mögött volt egy álló polc fogasokkal, amelyen a két legfeltűnőbb tárgy volt a polc közepén a csendőr kalap és a polc egyik végén egy szegen függve a Manlicher puska. A szoba közepén hosszú asztal kettő paddal és székekkel, ahol kb. hat ember tudott kényelmesen étkezni és dolgozni. Külön étkezde az őrsökön nem volt, a legénység ezt az asztalt használta az összes írásbeli munkák elvégzésére is az egyes étkezések között.

Az őrshez tartozó gazdasági és más épületek közül fontosak voltak a disznóólak, a mosókonyha, az éléskamarák, az árnyékszékek, esetleges raktárok és szerszámos kamara, és fás kamara, ezek mind külön-külön, ha az őrsparancsnok is az őrsön lakott. Ezek közül külön említendő a "csizmás", amely kis raktár volt a lábbelik számára, amelyből a csendőrök rengeteget használtak el az állandó járőrözésekben. A csizmást a szemlélő előjáró mindig külön megszemlélte.

Az árnyékszékek az őrs épületétől külön voltak, néha nem csekély távolságra, amely manapság elképzelhetetlen. De a valóság az, hogy az általam jól ismert hat őrs közül egyben sem volt belső fürdőszoba vagy WC. Ugyancsak egy talán szembetűnő maradiság volt a "köpöcsésze", amely minden helyiség kötelező felszereléséhez tartozott, beleértve az őrsparancsnoki irodát is. A teljesség kedvéért meg kell említenünk az őrs épületén belül

egy sarkot vagy folyosórészt, ahol egy ilyen feliratú kis tábla állt: “A fegyverek megtöltésére és kiürítésére fenntartott hely”.

Minden őrshez hozzátartozott egy kút, mely vagy gémeskút, vagy kerekeskút volt, ahonnan a vizet vedrekkel hordták az őrs épületébe vagy a kertbe öntözésre. Végül általában minden őrshez tartozott egy konyhakert, amely az őrs konyháját zöldségfélével ellátta.

II. Gazdálkodás az őrsön

Ez igen fontos volt az őrs számára, mert ettől függött az őrs legénységének élelmezése, kényelme és általános jóléte, melyek végeredményben az őrs működését, és feladatának jó vagy rossz elvégzését befolyásolták.

Az őrs gazdálkodását az őrsparancsnok által kinevezett “gazdálkodásvezető” intézte, ki általában egy alacsonyabb rangú csendőr volt. Ő kezelte a közös kasszát is, és ő volt az őrsfőzőnő közvetlen főnöke. A közös kasszába befizetett pénz, azaz a havi összeg az akkori viszonyokhoz képest magas volt, úgy 40-50 pengő havonta személyenként. Akkortáiban, a húszas-harmincas években, egy napszámos 1 pengőt keresett naponta, tehát havi 30 pengőt. Ugyanakkor a legalacsonyabb havi fizetés a csendőrségnél 200 pengő volt egy próbacsendőrnek. A fentiekből látható, hogy egy őrs legénységének megvolt a pénzalapja, hogy megfelelően éljen. Ez a “jó élet” elsősorban az őrsfőzőnő kezében volt, ki intézte a bevásárlás és főzés minden részletét, s kit a csendőrök általában “szakácsnőnek” hívtak, avagy néha keresztnevükön, mint Mari néni, stb. A szakácsnőt a gazdálkodásvezető és az őrsparancsnok együtt választották és ez egy tartósabb állás volt. Például a szuloki őrsön 5 évi, a toronyi őrsön 4 évi ottlétem alatt ugyanaz a szakácsnő szolgált kiemelkedő módon. Mind a két személy “hadi-özvegy” volt és a nevezett őrsök nagy szerencséjére mind a kettő átlagon felüli szakács is volt, akik a régi világban ismeretes lelkiismeretességgel végezték munkájukat.

Az őrsfőzőnők az őrsön laktak, általában a nagy konyha mellett volt külön szobájuk. Ez lehetővé tette, hogy a csendőröket bármikor kiszolgálják, tehát még éjjel is, egy nehéz szolgálatból való bevonulás után. Az általam ismert szakácsnők életkora 40 és 60 között mozgott (ez az esetleges kísértések megelőzése végett is volt így megszabva), és mind fiatalos, jó erőben lévő parasztasszonyok voltak. Havi fizetésük 70-80 pengő körül volt.

A csendőrök a szakácsnő munkáját apróbb pénz-ajándékokon kívül is honorálták, pl. a szuloki őrs megengedte, hogy a szakácsnő, a hadiözvegy Mari néni még kiskorú fia, Sándor, évente a nyári szünetben az őrsön nyaraljon kb. 3 hónapig.

A legtöbb őrs a gazdálkodás keretén belül nevelt és vágott disznókat is. Ezek etetése is a szakácsnő feladata volt, felhasználva a nagy mennyiségű moslékot a konyhából. A disznóölést és a vele járó munkát egy helybeli hentes végezte. A disznóölésekből származó hurka, kolbász, szalonna és lesütött hús természetesen nagyban segítettek és ugyanakkor olcsóbbá tették az őrs élelmezését.

A szakácsnőnek még egy másik feladatát is meg kell említeni: ez volt a táska-élelem elkészítése és becsomagolása a járőrbe induló csendőrök számára. A szolgálatban lévő csendőr ugyanis nem fogadhatott el élelmet vagy meghívást senkitől. Így szolgálatuk alatt

saját magukat kellett élelmezni a járőrtáskában magukkal vitt élelemből. Ezt általában a pihenőkön fogyasztották el.

A gazdálkodás egy másik területe volt a fűtés-világítás. Az őrök helyiségeit általában nagyméretű vaskályhakkal fűtötték. A tüzelőanyag fa volt, melyet már a tél beállta előtt felhalmoztak a fűskamrában. A gazdálkodás-vezető a fát "öl-fa" formájában vette meg és így érkezett meg az őr udvarába, hol általában a helyi cigányok vágta fel és az már tüzelhető formában került a fűskamrába. Az őröket általában októbertől áprilisig fűtötték. Megemlítendő, hogy a fűtéssel együtt a tüzifát vízmelegítésre is használták, méghozzá nagy mennyiségben, mivel az őrökön modern fürdőszoba nem volt, s az egyéni tisztálkodás lavórokból, melegvízzel történt, a konyhában vagy a legénységi szobában a kályha tetején melegített vízzel. Az ilyenfajta tisztálkodást a csendőrök nyáron vagy melegebb időkben az őr udvarán is el tudták végezni.

A világítást az őrök általában petróleumlámpákkal oldották meg, mivel a legtöbb őr még nem volt villamosítva. Ez volt a helyzet a szuloki őrön is 1928 és 1933 között, és a toronyi őrön 1937-ig. Talán ez az elmaradottság szokatlannak hangzik, de így volt. Feltehető, hogy a harmincas évek vége felé már voltak őrök villannyal. A petróleumlámpával való világítás egymagában nem volt probléma, amennyiben petróleumot könnyen lehetett vásárolni a helyi boltokban.

Még a bevásárlásokról annyit, hogy az őr a helyi péknél, henteseknél, vegyeskereskedéseknél stb. egy-egy ún. bevásárlókönyvet tartott fenn, amit a szakácsnő, vagy éppen egy más személy, mindig magávalvitt, és oda a kereskedő beírta a vásárlás összegét, amit a gazdálkodásvezető havonta kifizetett. Ezen a téren így nem volt készpénzforgalom. Az őr legénysége a mosást is közösen végeztette a kívülről felfogadott mosónőkkel, kiket a gazdálkodásvezető a közös kasszából fizetett. Az őr életéhez tartoztak még az évente elvégzendő nagyobb munkák, főleg karbantartással és tisztogatással egybekötve. Ezeket az őr legénysége is rendszeresen végezte. De nagyobb munkákra, mint például fakivágás, fanyesés, télen hótakarítás, vagy a tavaszi és őszi nagyobb munkák a konyhakertben, kívülről felfogadott napszámosokkal történtek, akiknek nagyobb része helyi cigányember volt. Ugyancsak helyi cigányok segítettek az őrnek a szemlék előtti nagytakarításban az őr külső területén. Az ilyen munkát végzőkből például Szulokban egy különleges brigád alakult ki egy Ferkó nevű intelligens cigánylegény vezetése alatt, ki öt éven át 4-5 társával a szemlék előtti napon az őrön megjelent és makulátlanul tisztává tettek mindent, úgy, hogy még a szederfákat is kefével kifényesítették. A Ferkó így majdnem nélkülözhetetlenné vált a szemlék sikere érdekében. Ő maga pontosan tudta a különbséget a szárny, osztály és kerület-parancsnokok között és ennek megfelelően végezte a szemlére való előkészületek alaposságát. A gazdálkodásvezető részéről Ferkó számára még külön megbízatás volt az évi malacvásárlás is, azaz a hízódisznóknak való malacállomány beszerzése, és sokszor a tüzifa beszerzése.

Az őrökön egy kellemetlen és egyben ronda munka volt évente az árnyékszék pucolás, amit viszont szigorúan minden évben el kellett végezni. Szükségtelen megemlíteni, hogy az őrökön csatornázás nem volt, s így az árnyékszék melletti "pöce-gödröt" üríteni kellett. Legtöbbször ezt a munkát is helyi cigányok végezték, kik erre szakosodtak, és akik ezt a munkát az egész falu számára végezték.

A csendőrörs fizikai adottságai és a fent vázolt megélhetési és gazdálkodási viszonyok adták az ott élő csendőrök napi életének keretét. Talán a hallgatóság is egyetért velem abban, hogy a csendőrök igen rendes és emberi szempontból igazán elfogadható körülmények között éltek, annak ellenére, hogy mai szemmel nézve a harmincas évek előtti magyar csendőrörsök talán nem voltak modernnek. De abszolút tiszták és rendezettek voltak, és az akkori magyar állapotokhoz viszonyítva egy átlagon felüli életszínvonalat biztosítottak a testület tagjainak. Ez a biztonság, a magasfokú kiképzéssel, erkölcsi alappal és vasfegyelemmel párosítva tette lehetővé a Magyar Királyi Csendőrség számára, hogy a testület a reábízott fő feladatát, azaz a vidék közbiztonságának fenntartását képes volt kiválóan és a legmagasabb szinten ellátni. Ez abból is kitűnik, hogy a magyar csendőrséget nemzetközileg is elismerték és a francia és kanadai csendőrséggel együtt a világ legjobbjai közé sorolták.

III. Adalékok a csendőrség történetéhez

A. Kerékpár mint a járőrözés eszköze

Még néhány körülményre szeretnék rávilágítani, melyek a magyar csendőrség működését befolyásolták. Ezek között az egyik volt a kerékpár megjelenése a húszas évek vége felé. Tekintve azt, hogy a csendőri szolgálat gerince a járőrözés volt, a csendőr bizony rengeteget gyalogolt, illetve a csekélyebb számú lovas őrsökön lovagolt. Nem volt ritka, hogy egy átlag járőrözés 25-30 kilométert, sőt többet vett igénybe gyalogmenetben, persze pihenőkkel. Szükség esetén egy ilyen járőrözést a csendőrnek esetleg kétszer is meg kellett tenni egy héten belül. Egy átlag őrs területe 6-8, esetleg több falut is magában foglalhatott, és ezek között a járőrözés gyalog folyt a kerékpár megjelenéséig. A szuloki őrsön már volt néhány csendőrnek kerékpárja, mikor onnan elköltöztünk 1933-ban. A toronyi őrsön az onnanvaló elköltözésünk idején 1938-ban már minden egyes csendőrnek volt saját kerékpárja és a járőrözés kb. 80 százaléka már kerékpáron történt az őrshez tartozó 9 falu között, melyek közül a legtávolabbi több, mint húsz kilométerre volt az őrstől. Természetesen az előírt járőrözést itt már kerékpár nélkül nem lehetett volna fenntartani. A félreértések elkerülése végett megemlíteném, hogy a kerékpárt a csendőr a saját pénzén vette.

B. Különleges szolgálat – A Kormányzói őrség

Ezen a téren legkiemelkedőbb volt a “kormányzói őrség”, amely alatt a Horthy Miklós Kormányzó részére évente vezényelt őralakulat értendő. Ennek az alakulatnak a feladata a Gödöllőn és Kenderesen nyaraló kormányzónak és családjának őrzése volt. Ezt az alakulatot a legmegbízhatóbb, jó kiállású csendőrökből válogatták, és a fent említett szolgálatra 2-3 hónap tartamra vezényelték évente. Természetes, hogy egy ilyen beosztásra minden csendőr büszke volt. Legtöbbjüket évente ismételtén vezényelték, mint egy állandó beosztást. Így a kormányzói őrség amolyan elit alakulattá nőtte ki magát. Köztudomásra, hogy a csendőrök Horthy Miklós kormányzó különleges kedvencei voltak. Maguk a csendőrök ezt a szolgálatot szintén kedvelték, már azért is, mert a kormányzói konyháról étkeztek.

C. A csendőrség nagy dicsősége 1937-ben

Ez az esemény az olasz király budapesti látogatásához fűződik, amelynek végző célja a magyar fegyverkezés egyenjogúságának elnyerése volt a Trianonban reánk szabott korlátozások után.

A magyar kormány az olasz király látogatásának megünnepelésére óriási katonai parádét rendezett Budapesten. Főleg a fejlődő új magyar honvédséget akarták bemutatni a világnak. Természetesen egy ilyen katonai megjelenésből a csendőrség sem hiányozhatott. Erre a célra kiválogatták országszerte a legmagasabb, legjobb alkatú, legjobban díszmenetelő csendőröket, és azokat hónapokon át képezték ki és gyakoroltatták a nagy eseményre. Úgy látszik, a csendőrök nagy előkészületei kifizetődtek, mert mikor a nagy parádé lezajlott és a csendőr díszszázad az olasz király és a magyar kormányzó előtt elvonult, az olasz király, V. Viktor Emanuel az kiáltotta a csendőrök felé: "Ti vagytok a legszebbek!" Ezt nekem az a két csendőr személyesen mesélte el, kiket a toronyi őrstől erre az alkalomra vezényeltek Budapestre és a dísz-szolgalatban résztvettek. Mindesetre az olasz király megjegyzése a sajtóban és rádióban is megjelent, és ami fő, az olasz király látogatása után Magyarország visszanyerte katonai egyenjogúságát és megkezdődött a magyar honvédség komoly felszerelése és modernizálása.

D. A csendőrség bevonulása a visszacsatolt területekre
A csendőrség kimagasló és dicső szerepléséhez a háborút megelőző években tartozik még a visszacsatolt területekre való bevonulás és ezeken a területeken az őrsök felállítása és a közbiztonság megszervezése. Ezek az események folyamatosan zajlottak le 1938 és 1941 között: 1938-ban a felvidéken, 1939-ben Kárpátalján, 1940-ben Erdélyben és 1941-ben a Délvidéken. Mindenütt a bevonuló honvéd csapatokkal együtt ott meneteltek a csendőr századok és szakaszok, melyek szinte napok alatt felállították és megszervezték a csendőr-őrsöket. A visszacsatolt területek lakossága nagy lelkesedéssel fogadta a visszatérő magyar csendőröket, hiszen régi hírnevük Trianon évei ellenére is tovább élt. A fent említett területek újra birtokbavétele általában békésen történt, kivéve a Délvidéket, ahol a szerb csetnikekkel szemben harcra került sor. A csendőrök a magyar honvédekkel együtt ezekből a harcokból bőven kivették részüket, sőt a végső és tartós rend helyreállítása a visszacsatolt Délvidéken a magyar csendőrség érdeme. Természetesen ezért a csendőrök is a megfelelő véráldozattal fizettek. A délvidéki eseményeket sok vita követte, pro és kontra, de végső fokon el kell ismernünk, hogy ahol a magyar vidék közbiztonságáról volt szó, a csendőr mindig teljesítette kötelességét a hitvallás szerint híven, becsülettel, vitézül!

E. A csendőrség harca a szovjet csapatok ellen
Ez egy tragikus fejezet a magyar csendőrség történetében, mert több ezer csendőr szükségtelenül az életével fizetett hősiességért. Ez inkább a magyar felsőbb vezetés hibája volt, amenyiben a közbiztonságra kiképzett alakulatokat az igen jól felszerelt és nehéz fegyverekkel ellátott, egyben keményen harcoló szovjet csapatok ellen küldte harcba. Valóban a harcoló magyar csendőrnek csak a Manlicher-puska és a szurony volt a fegyvere az orosz aknavetőkkal, páncéltörő ágyúkkal és harckocsikkal szemben. Az egyetlen jobban felszerelt alakulat a Galántai Csendőr Zászlóalj volt, melynek voltak nehéz fegyverei, de mit ért egy zászlóalj a kb. 15 szovjet hadosztály ellen, amely Budapestet körülzárta. A Galántai Csendőr Zászlóaljat Csepel környékén vetették harcba és nagyjából 1-2 nap alatt megsemmisült. Ugyancsak Budapest ostrománál több ezer csendőr volt a város védői között és ezeknek zöme vagy elesett, vagy fogságba esett. Ezekről a harcokról aránylag keveset tudunk. Sőt az elesett, vagy fogságba esett csendőrök neve is csak hézagosan ismert. Ez viszont semmit nem von le a magyar csendőrség dicső múltjából, amely a II.

világháború harcaiban való direkt részvételével a haza védelmében becsülettel megállta helyét.

F. A csendőrség harca partizánok ellen

Megemlítendő még a csendőröknek az ország területén folyó partizán-harcokban való részvétele 1944 második felében, körülbelül szeptember és december között. A partizánelhárítás elsősorban a honvédség alakulatainak feladata volt, de a helyi csendőrőrsök mindig készek voltak, hogy ezen a téren a honvédeket mindenben kisegítsék. A partizán-tevékenység elsősorban a Mátra, Bükk, Börzsöny és egyéb hegységek területén zajlottak le, továbbá Kárpátalja egész területén. Ezeken a vidékeken a Szovjet hadvezetőség orosz partizánokból és volt magyar hadifoglyokból verbuvált 10-15 főnyi kisebb egységeket dobott le ejtőernyővel, amelyek ott frontmögötti zavaró tevékenységet fejtettek ki, várván a Vörös Hadsereg beérkezését. A magyar származású partizánok közül egyébként sokan önként megadták magukat és jelentkeztek a legközelebbi csendőrőrsön. Én magam csak a Börzsönyben folyó partizán-tevékenységeket ismerem, lévén ott egy partizánvadász egység parancsnoka 1944 szeptember és november között mint fiatal hadnagy. Ez az egység a Rétsági Harckocsi Zászlóajból lett elkülönítve, de csak könnyű gyalogsági fegyverzettel volt ellátva. A környéken a partizánok több vasúttrobbantást hajtottak végre és bejártak a falvakba a lakosságot rémítgetni és zavart kelteni. A helyi csendőrőrsök bizalmi embereik révén számunkra mindig értékes információkat szolgáltattak ejtőernyős ledobásokról és utánpótlásokról. Így a helyi csendőrőrsök mint felderítő és hírközpontok is segítették a honvédséget a partizán-tevékenységek idején. Én magam gyakran tartózkodtam a Börzsöny-hegységi őrsőkön, és ott is voltam elszállásolva. A partizánok elleni harcokkal kapcsolatban a csendőrségről csak a legjobbakat mondhatom. Ezen a téren is bebizonyították a testület magas kiképzési fokát és a kötelességteljesítés mintaképei voltak minden téren.

IV. Szemle az őrsön

Az őrsi életnek fontos eseményei voltak az állandóan visszatérő és ismétlődő szemlék – nem éppen a csendőrlegénység öröme. De a szemlék hozzátartoztak az őrs életéhez, amelyek az őrs esetleges egyhangúságát bizony nem kis mértékben enyhítették. A szemlék mind az egyes csendőrök, mind az őrsparancsnok szakmai előmenetelére nagy fontossággal bírtak. Egy rossz szemle bajt jelentett mindenki számára, ki az őrsön volt. Éppen ezért a szemléből mindenki tartott, és ennek megfelelően próbált arra legjobb tudása szerint előkészülni.

A szemléknek három kategóriája volt: szárnyparancsnoki, osztályparancsnoki és kerületparancsnoki. Ezeket mind tiszti rangban lévő előjárók végezték, főhadnagytól felfelé ezredesig. Létezett még egy nem tiszti rangban lévő előjáró, a szakaszparancsnok, ki az alhadnagyi rangot viselte. Őket mindig a legjobban minősített, rangidős volt őrsparancsnokokból válogatták ki, tehát ők az őrsi szolgálat minden csínját-bínját ismerték.

A leggyakoribb szemle a szárnyparancsnoki volt, mert a szárnyparancsnok volt az őrs közvetlen előjárója, általában századosi rendfokozattal, esetenként főhadnagytól. A szárnyparancsnok a legapróbb részletekig ellenőrizte az őrs tevékenységét, a szolgálat ellátását és az egyes csendőrök szakmai ismereteit és továbbképzését. Természetesen az

őrsparancsnok neki referált az összes beosztott legénységet illetően. A szemléhez tartozott még az őrs fizikai állapotának aprólékos szemrevételezése, ami a rendet és küllemet illeti. Mondanom sem kell, hogy a fenti széles területen könnyű volt hibákat találni és kifogásokat emelni. De hát az volt a szemle célja, mert csak így lehetett az őrs teljesítményét és általános színvonalát emelni.

A szemlét végző csendőrtisztek az őrsön laktak és ott étkeztek. Az őrsparancsnoki irodában lévő vaságyon aludtak, és ott mosakodtak és tisztálkodtak lavórból. A gazdálkodás-vezető csendőr feladata volt őket megkérdezni, hogy mit kívánnak minden étkezéshez. A válasz általában az volt: amit az őrs. A szemlélő előjáró az irodában étkezett; a szakácsnő szolgált fel. Közös étkezés a legénységgel nem volt. A szemlére a tiszt általában vonaton érkezett, ahol egy kakastollas, fehérkesztyűs csendőr fogadta és egy helyileg rendelt lovaskocsin, vagy hintón érkeztek az őrsre. A fogat általában módosult a szemlélő tiszt rangjához, azaz egy magasabb rangú látogatónak szebb és díszesebb fogatot rendelt az őrs. Egy ilyen jellemző történet erre a Pécsi IV. kerületparancsnok szemléje a szuloki őrsön 1933-ban, mikor én negyedikes elemista voltam. A kerületparancsnok egy ezredes volt, kit apám igen nagy becsben tartott. Régóta ismerték egymást a különböző őrsökön át, és neki apám "sokat köszönhetett". Hogy nagyrabecsülését kimutassa, apám megszerezte a szomszédos Kálmánca községből az uraság, egy gróf, előkelő fogatját a négy szürke lóval, mely a környéken híres volt, és ezt küldte az ezredes úr fogadására. Természetesen erre az egész falu felfigyelt, mert tudták, hogy a látogató csendőrtiszt valami "nagy kutya" lehet.

Az őrsi szemle általában két napig tartott, de lehetett három is. Elutazása előtt a szemlélő előjáró általában egy hosszabb megbeszélést tartott, ahol megvitatták a szemle eredményét, főleg a jövőre vonatkozó utasításait és az általános kritikát. A szemle eredménye általában az őrsparancsnokot érintette legjobban annak az elméletnek alapján, hogy "amilyen az őrsparancsnok, olyan az őrs".

A csendőrtisztek általában híresek voltak szigorúságukról és kemény modorukról. Mondhatni, hogy a csendőrök tartottak tőlük, mert hamar büntettek. Viszont ez volt az alapja annak a vasfegyelemnek, amely a csendőrségen belül uralkodott.

A szemlét végző tisztek és az őrsparancsnok családja között semmiféle érintkezés nem volt. Az őrsparancsnok felesége és gyerekei hivatalosan sohasem lettek bemutatva a tiszteknek. s az őrsparancsnoki lakásban a tisztek sohasem szemlélték. Általában ki volt adva az ukáz, hogy szemlék alatt az őrsparancsnok családjának tagjai ne mutatkozzanak, hogy így elkerüljék a szemlélő tiszttel való találkozást. Ez alól csak a szakaszparancsnok-alhadnagy volt kivétel, akit az őrsparancsnok általában jól ismert, és akivel az őrsparancsnok általában tegeződött. Apám esetében a szemlélő alhadnagyoknak általában kijárt egy jó ebéd, anyám meghívása jóvoltából.

A dolgok ebbeli állásából kiviláglik az a mély osztálykülönbség, amely a trianoni Magyarországon uralkodott, és amely a csendőrségen belül is létezett. Ahogy emlékszem, ez apámat és családját sohasem zavarta, és nem is hiányoztak az olyanfajta társadalmi kapcsolatok, melyek talán demokratikusabbak lettek volna, de hogyan működött volna a Magyar Királyi Csendőrség mai értelemben vett demokratikus alapon? Sehogyan!

V. A csendőr társadalmi és anyagi helyzete

A csendőr társadalmi helyzete általában a parasztság és iparosság felett volt, de nem tekintették őket a helyi értelmiség tagjainak, mint pl. a jegyzőt, tanítót, orvosokat, ügyvédeket. Ezekkel a csendőrök csak keveset érintkeztek. Kivétel volt az őrsparancsnok, ki a jegyzővel szolgálati úton is kapcsolatban volt, és akit az értelmiségi réteg általában jól ismert és befogadott. De ez inkább neki szólt, mint családjának. Az őrsparancsnoknak nagy tekintélye volt, a vele együtt a beosztott csendőröknek is. Ezt megalapozta a csendőrök és főleg az őrsparancsnok anyagi helyzete is, ami őket valamelyest kiemelte a falu társadalmából. Ahogy említettük, a harmincas évek gazdasági válságai idején egy napszamos vagy mezőgazdasági munkás 1-2 pengőt keresett naponta, míg a csendőr átlagfizetése rendfokozat szerint 200 pengő felett volt havonta. Az őrsparancsnoki fizetés 350 pengő volt havonta. Ezzel a tisztességes fizetéssel az esetleges megvesztegetéseknek, korrupciónak is sikeresen elejét vették (bár az ilyen a Testület szellemétől amúgy is távol állt), és az anyagi megbecsülés a csendőrség általános társadalmi megbecsültségének is jele volt. Emellett nem csoda, hogy a csendőr mint jövődó férj is népszerű volt az eladó lányok között, mind a földműves, mind az iparos családoknál. A fenti összegek a fizetéssel kapcsolatban lehetővé tették a takarékoskodást, és az esetleges vagyongyarapítást, pl. befektetést vagy ingatlanszerzést. Sajnos ilyesmi nem egyezett a csendőrségnek, mint testületnek, sem a szellemével, sem a törvényeivel. Az érdekesség kedvéért elmondom, hogy ez a mi családunkat is hogyan érintette.

Anyám egy módos molnárcsaládból származott, ahol egy bérmalom és hozzá 40 hold föld biztosította a kilenc-gyermekes család jólétét. Mikor anyám mint fiatalasszony és mint az őrsparancsnok felesége Kiskomáromba került 1920-ban, meglehetősen nagy készpénz-hozományt vitt magával, egyebek mellett. Ezért földet akart vásárolni, mint ahogy a családjukban hagyomány volt. Erre alkalom is adódott, mert egy közeli nagyobb bárói birtokot kifarcelláztak és az eladásra került. Anyám 20 hold földre nagy örömmel le is tette a pénzt. Ennyi földje akkor ott a környéken csak a tehetősebb gazdáknak volt. Anyám terve az volt, hogy a vásárolt földet bérbeadja, ami a gazdáknak is nagyon jól jött volna. Amikor a tervezett vétel kitudódott, a szárnyparancsnokságtól külön lejött egy tiszt, és ráparancsolt apámra, hogy felesége azonnal mondjon le a vételről és szolgáltatassa vissza a letett pénzt, annak ellenére, hogy minden anyám nevében volt. Anyámat és családját az ügy nagyon felháborította, és az egész ügy rossz vért szült a csendőrség felé. Úgy tűnt fel, hogy a csendőrség egy "kopott" bárót védelmezett.

Egy másik eset pár évvel később történt Csökölyben, hol apám őrsparancsnok volt. Itt és a szomszédos falvakban valahogy csak egy cséplőgarnitúra látta el a gabonacséplést a nyári szezonban, ami kevés volt. Anyámnak akkor még megvolt a hozomány-pénze és elhatározta, hogy ezt egy cséplőgarnitúrába fekteti. Vett egy traktort és cséplőgépet s a hozzávaló kellékeket, és felfogadott egy gépészt a hozzávaló brigáddal. Egy ilyen brigád kb. 20-25 személyből állott, általában mind falusi napszamosok, kik részért dolgoztak. Ezt a munkát falun nagyon kedvelték, mert az illető egy nyári szezon alatt megkereste családjának az egész évre való gabonát, azaz kenyeret.

Ez a vállalkozás sajnos csak egy évig működött, mert amint ez kitudódott, a Kaposvári Osztályparancsnokságtól ismét jött egy ukáz, utasítván apámat a cséplőgép azonnali

eladására, holott ez is mind anyám nevéen volt és működött, tehát az őrparancsnoknak semmi köze nem volt hozzá.

A fentiekből a család úgy látszik belátta, hogy a csendőröknek üzletelni nem lehet. Ettől kezdve anyám privát gazdasága csak egy nagy konyhakertből és a házkörűli disznó- és baromfiállományból állott, amelyekből mindig volt bőven. Ezek ellátására mindig tartottunk egy cselédlányt, aki a házban is takarított és segített főzni. A mosást havonta kétszer egy bejáró mosónő végezte, mert mosógép akkor még nem létezett. A cselédlány havi 20 pengőt és ellátást kapott, a mosónő és esetleg más bejáróasszonyok, ha szükség volt rájuk, napi 2 pengőért dolgoztak. Itt ismét megemlítem, hogy apámnak havi-fizetése 350 pengő volt, tehát a felsorolt kiadásokra bőven tellett. Ehhez járult még az élelem és más megélhetési cikkek rendkívül olcsó ára. Pl. egy tojás 1-2 fillér volt, egy zsemlye 2 fillér, 1 liter tej 10-15 fillér, egy liter kimért jó bor 15-20 fillér.

Összefoglalva láthatjuk, hogy a vidéken szolgáló őrparancsnoknak és az őrre beosztott csendőröknek anyagi gondjaik nem voltak, jól megélték, és fizetésükből aránylag sokat takaríthattak meg. Így történt a mi családjunkban is. Kilenc évi házasság után, mikor apám már a negyedik őrön, Szulokban szolgált, szüleimnek volt annyi megtakarított pénze, hogy a Balaton mellett, Keszthelyen tudtak egy közepes-szép, újonnan épült villát venni egy 400 négyszögöles telken. Sőt ami több, készpénzzel fizették ki! Ez az ingatlan szerencsére még ma is az én tulajdonomban van, és évi hazalátogatásaim alkalmával hálás szívvel emlékezem rájuk, de egyben a volt Magyar Királyi Csendőrségre is, mert apám csendőrszolgálatára és fizetésére nélkül ez az ingatlan nem került volna a család birtokába.

Az őrön szolgáló csendőrök társadalmi és magánéletéről aránylag kevés ismeretem és mondanivalóm van, elsősorban azért, mert egy csendőrnek viszonylag kevés ideje volt a magánéletre. A csendőr az őrön látogatót nem fogadhatott, tehát ha bajtársai mellett még társaságot keresett, ezt a faluban találhatta meg. Ott is nem annyira a falusi legények, hanem inkább a korban hozzájuk való leányok és azok családjai érdekelték a csendőröket és ezekkel tartották a kapcsolatot. Ezekből a kapcsolatokból néha házasság is alakult, de aránylag ritkán. Általában a csendőrnek a nehéz szolgálata miatt csak kevés szabadideje maradt. Ezzel együtt a csendőr egy bizonyos őrön nem töltött többet mint 3, esetleg 4 évet, utána áthelyezték. Ez is nehezebbé tette a tartós kapcsolatok kiépítését. A csendőrök jártak a faluban rendezett bálókra és táncmulatságokra, ahol még több alkalmuk volt ismerkedni és a falu népével kapcsolatot tartani.

A csendőr szerelmi igényeinek kielégítésére aránylag csak korlátozott lehetőségek voltak, annál is inkább, mivel az őrparancsnok ilyen "barátnői" kapcsolatokra általában görbe szemmel nézett. De azért ez létezett. Emlékszem a toronyi őrre, ahol a szomszéd Ondód községbeli muzsikus cigánylányok körül többnek viszonya volt a csendőrlegénységgel. Nem is csoda, mert a cigánylányok között sok igen csinos, jólöltözött akadt, akik ismert zenészek vagy énekesnők voltak a szombathelyi éjjeli mulatókban és szállodákban. Szabadidejükben, mikor otthon voltak, a toronyi csendőrök szívesen látogatták őket. Apám emiatt sokat veszekedett is a csendőreivel.

Ugyancsak Toronyban volt egy meghatározó eset. Egy nagyon jóképű csendőr eljegyezte egy helyi gazdag parasztcsalád ugyancsak nagyon szép húszéves leányát, Margitot. A családdal

anyám is jóban volt, átjárt hozzájuk, én meg jóbarátja voltam a menyasszony öccsének. A vőlegény-csendőr a házassági engedélyre való kérelmét már beadta szolgálati úton, tehát apámon keresztül, ki természetesen a kérvényt jó javaslattal tovább küldte a szombathelyi osztályhoz. Közben azonban a dolog sürgőssé vált, ugyanis Margitka állapotos lett. Anyja sírva jött hozzánk az őrre és kérte anyámat, hogy járjon közbe apámnál a nősülési engedély sürgős megszerzése ügyében. Apámnak sok személyes összekötése volt nemcsak az osztályon, de a kerületi parancsnokságon is Szombathelyen, és elintézte, hogy a nősülési engedély két héten belül megjött. Később hallottam, hogy az ügyet egy régi alhadnagy barátja intézte el, ki a kerületnél dolgozott mint irodavezető. Persze hogy a leány családja ezért örökké hálás maradt a tiszthelyettes úrnak! Még egy hasonló jótéteményre emlékszem apám részéről, ami szintén Toronyban játszódtott le. Ott az őr közvetlen szomszédja egy Kovács Károly nevű parasztgazda volt, a falu egyik legjómódúbb birtokosa. Nagy állatállománya volt. Az őr és a mi családunk is tőlük vette a tejet, túrót, bort és hasonló termékeket. A gazdának három szép fia volt, mind katonaviseltek. A legfiatalabb, a Jani, mint szakaszvezető a szombathelyi fogatolt tüzérektől szerelt le, amire nagyon büszke volt. Különben is krakéler természetű volt és sokat verekedett. Egy helyi táncmulatság alkalmával a Jani gyerek összeverekedett egy másik legénnyel és azt többször megszurta. A csendőröknek már korábban is többször volt baja a Janival, de nem ilyen súlyos. Most bizony törvényre került a dolog és Jani ellen eljárás indult. Apja, anyja természetesen könyörögtek apámnak, hogy segítsen. Sőt még a sértett is eljött és visszavonta panaszát és kérte, hogy Jani ellen szüntessék meg az eljárást, ami persze nehéz volt, mert a súlyos testi sértés esete fennállt. Úgy nézett ki, hogy Jani 1-2 évet ülni fog. Nem tudom, hogy apám hogyan lépett közbe és mit tett, de végül is Jani csak 3 hónapos fogházbüntetést kapott. Persze a család nem győzött hálálkodni a tiszthelyettes úrnak, aki ismét segített. Ezt az egész falu tudta. Ezzel a két esettel csak arra akartam rámutatni, hogy a csendőröknek “szíve” is volt a törvénykezés kemény végrehajtása mellett.

Jellemző még a csendőrök életére a falu társadalmán belül a kölcsönös köszöntés és üdvözlés. Az emberek, ha találkoztak bárhol, köszöntették egymást, *Jó reggelt, Jó napot kívánok* stb. szavakkal. Ez a csendőrökkel szemben is fennállt. A civilek a csendőröket általában rangjukkal együtt köszöntötték, úgy mint *Jó reggelt törzs úr* vagy *Jó napot tiszthelyettes úr*. A tegezés a civilek és csendőrök között, ha egyáltalán létezett, nem volt gyakori. A csendőrök, ha járőrözésben voltak és valahol a határban, a falvakon kívül civilekkel találkoztak, általában megálltak egy rövid beszélgetésre. Ez egyúttal jó alkalom volt megtudni, hogy mi újság a határban, láttak-e ott idegeneket stb. Ez azt eredményezte, hogy a csendőrök a lakossággal élő kapcsolatott tartottak, másodsorban pedig hogy a csendőrök mindenről azonnal tudtak. Összegezve a fentieket talán azt mondhatjuk, hogy a csendőrök beletartoztak a falu és vidék mindennapi képébe és életébe, s társadalmilag is el voltak fogadva mint a vidék népességének egy kiemelkedő és különleges eleme. Az őrparancsnokokról szóló véleményét a vidéknek pedig — kevés kivételtől eltekintve — így foglalhatom össze, *“Jó ember a tiszthelyettes úr”*.

Apám, a tiszthelyettes úr, 1938-ban, 54 éves korában ment nyugdíjba, 32 évi tényleges csendőrszolgálat után. A többezer kilométeres járőrözés megedzette, jó egészségben volt. A Jóisten még 34 évig éltette; 88 éves korában hunyt el.

Valahányszor felidézem csendőr-édesapám emlékét, úgy érzem, emléket állítok a volt Magyar Királyi Csendőrségnek is.

Zárószó

Amikor most 2008-ban a magyar csendőrnapról megemlékezünk, már alig akadnak élők, akár otthon, akár az emigrációban, akik valaha a testületben mint tényleges csendőrök szolgáltak és a kakastollas kalapot és a csendőregyenruhát viselték. Szálljanak most gondolataink a sok ezer elhunyt magyar csendőrbajtárs felé, kik magyar földben, vagy szétszórta a nagyvilágon idegen földben alusszák örök álmukat.

Ezek a bajtársak alkották a Magyar Királyi Csendőrséget országunk történelmének talán legtragikusabb időszakában: a trianoni Magyarországon. A megcsönkített és kirabolt ország halódott, de megpróbált életre kelni. Ahhoz, hogy ez megtörténhessék, szükség volt a magyar nép minden erejére és áldozatos munkájára, de ugyancsak szükség volt a belső rendre és békére és a nemzeti erők összefogására. Ezt a háttérteret a Magyar Királyi Csendőrség biztosította. Nagyrészen nekik köszönhető, hogy a nemzeti újjáépítés munkáját nem sokan zavarhatták. Nem túlzás azt állítani, hogy Trianon után a nemzeti építő munka nem lett volna lehetséges a csendőrség rendet és törvényt biztosító szerepe nélkül. Ez egy történelmi küldetés volt: a nemzet továbbélésének biztosítása az országcsönkítés után. Ezt a küldetést is teljesítette a Magyar Királyi Csendőrség,

HÍVEN – BECSÜLETTEL – VITÉZŰL.