

SAVANYÓ JÓSKA VAS MEGYE TORVÉNYSZÉKE ELŐTT

1906. április 21-én a váci börtönből a püspök közbenjárására, "hogy fiatalkori vétségeit öregkorában becsületes élettel tehesse jóvá" egy öszhajú reumás öregembert bocsátottak szabadon. A feltételesen szabadlábra helyezett rab a híres-hírhedt betyár Savanyú Jóska volt.¹

Felmerül a kérdés, ki volt ez a Savanyú Jóska és kik a betyárok voltaképpen? Miért érdekes a mai ember számára a betyárok története? Miért dúlnak még napjainkban is viták arról, hogy hol is született Savanyú? Miért kiemelt becsességű darabja egy magángyűjteménynek, de még múzeumnak is egy pisztoly, vagy dohányzacskó amely valamelyik betyáré volt? Ezekre a kérdésekre ha én nem is tudok felelni, Savanyú Jóska élet-történetének felelevenítésével, elítélésének egy évvel több, mint évszázados évfordulóján, legalább megemlékezni szeretnék.

A betyárvilágnak hazánkban két nagy korszaka volt. Az egyik az 1848-49-es szabadságharc előtti, nagyjából az 1800 és az 1830 közé eső években érte el virágkorát, a másik a szabadságharc utáni időszak. Megyénkben az elsőnek igazi hőse Sobri Józsi, a másodiké Savanyú Jóska volt.

A rablók romantikus világát feldolgozó irodalmi alkotásokban éppúgy mint a betyártörténeteket elbeszélő népi emlékezesekben a betyár daliás, nemeslelkű, gazdagokat megsarcoló, a szegényeket, elesetteket megsegítő kiváló emberi tulajdonságokkal rendelkező szemrevaló férfi. Cselekedeteinek egyetlen rugója az igazság diadalra juttatása, ezért a célért ha kell életét is áldozza. Ezzel szemben az aktuális társadalmi rend szempontjából ugyanezen személy fegyveres csavargó, aki munkavégzés helyett utonállással foglalkozik, gyilkosságok terhelik a számláját, amiért fejére vérdíjat tűznek ki.

A Savanyú ellen kiadott körözwény szövege így szólt: "Veszprém megye területén garázdálkodó Savanyú Józsi rabló fejére éspedig ha élve elfogatik 1000 forintnyi, holtan leendő kézrekerítésére pedig 500 forintnyi jutalomdíjat tűzők ki. Miről a törvényhatóságot a hatósága területén leendő kihirdetés végett ezennel értesítem."²

Savanyú 1841 szeptember 12-én Izsákfán született. Apja Savanyú József juhászszemadó, anyja Kovárczi Erzsébet volt.³ Fiatalsága nyilván nem volt se könnyű, se felhőtlen és túl sokat sem dolgozhatott, mert 1860-ban már 8 hónapot töltött a veszprémi börtönben fegyveres csavargásért.⁴ 1872-ben ismét letartóztatták egy sitkén elkövetett rablás miatt, de bűnrészesességét ekkor nem sikerült bizonyítani ezért Turcsányi vizsgálóbíró szabadlábra helyeztette.⁵ Három évvel később Sümegyen súlyos testi sértésért 1 hónapot töltött börtönben.⁶ A szabadulást követő esztendőkből vajmi keveset tudunk Savanyúról. Kétségtelen, hogy ezekben az években elkövetett rablásaival vált azzá a legendás alakká, aki csodálatos rutinnal és szerencséjével tevékenykedett pandur és zsandár, valamint az urak puszkacsövei között. Ő volt az a hős, aki húsz évig tartotta rettegésben a Dunántúlt. Ekkor születtek róla azok a legendák, hogy a "Kecskeméthez" címzett fogadóban háziszolgaként dolgozott, vagy békés magánzóként húzta ki a telet Pesten egy kiadó szobában. Hogy hiperromantikus látogatásokat tett talpig fegyverben lévő bandájával vidéki földesuraknál és kezét csókolta a tekintetes asszonyoknak ha szépek, és vacsorát követelt, ha nem voltak szépek.

Ma amikor az ember egy rablóbandát nem utolsósorban a western filmek alapján magas cowboyoknak vagy Bud Spencernek képzel el, éles kontrasztként hat ha elolvassuk Savanyú személyleírását. Magassága 159 cm, testalkata erős, zömök, arca gömbölyű, piros szeplős, haja gesztenyeszín, homloka magas, szemöldöke szőke, szeme kék, orra és álla rendes, szája széles, bajusza gesztenyeszín, fogai épek, különös ismertetőjele a homlokán jobboldalt felül látható forradásos sebhely.⁷ Ma úgy mondanánk "sűrű magyar gyerek" volt ez a Savanyú Jóska. Abban a bandában, amelyben a vezér és helyettese a 160 cm-t

sem érte el, a 172 centis Németh Dozoga már égimeszelőnek számított.⁸

Savanyú elfogatásával kapcsolatosan többféle verzió van forgalomban. Az egyik szerint ... 1884. április 8-án megjelent Thassy Miklós zalaegerszegi főszolgabírónál Magyarósi István billegi bojtár és kijelentette, hogy Savanyú Jóskát és társait kész a hatóság kezére szolgáltatni, hogy így bosszút álljon, mert Savanyú és társai az ő nagybátyját 1883-ban a henyei erdőn egy gyanú miatt agyonlőtték. Kijelentette továbbá, hogy igényt tart a jutalomra is amit a rablók fejére kifizettek. Április végén ismét jelentkezett és elmondta, hogy Savanyú társaival Tapolca környékére érkezett. A csendőrök, hogy biztosra menjenek egy fél akó bort adtak Magyarósinak és egy tömlő altatóval kevert bort elrejtettek a halápi erdőn. Május 4-én a csendőrök körülvették a rejtékhelyet a bódult betyárokat könnyen foglyul ejtették. Savanyú a ráugró csendőrt álmából felriadva ingerkedő társának vélte, és csak amikor a vasbilincsekkel megbéklyózták, akkor akart a fegyveréhez kapni.⁹

A történet lényegében megfelel a valóságnak, de valószínű, hogy Magyarósit egy kisebb rablásért tartóztatták le, és fenyegetésekkel bírták rá az árulásra. Ezt bizonyítja az a körülmény, hogy Savanyú elfogása után mindvégig a zalaegerszegi fogházban volt és csak a per idejére szállították át Szombathelyre.

Savanyú elfogása a közvélemény számára óriási szenzáció, a hatóságoknak pedig nagy siker volt. Jellemző módon, azonnal huzavona kezdődött, melyik megyére tartozik az ügy, végül a Királyi Tábla döntött úgy, hogy a pert a szombathelyi törvényszék előtt kell lefolytatni.

Savanyú ügyének kivizsgálásával Simon Miklós törvényszéki bírót bízták meg, akinek másfél esztendőre volt szüksége a teljes bűnlajstrom lenyomozásához és a vádirat összeállításához.¹⁰ Mentségére legyen mondva a vizsgálat elhúzódása nem az ő körülményességének volt a következménye. A szieszifuszi munkát igénylő nyomozásban az események szereplőinek és a tanuknak az előállíttatása volt a legnehezebb. A vizsgálóbírónak 1884-ben 38, 1885-ben 16 személyt kellett vizsgálati fogságba

vennie. Az egymásnak sokszor ellentmondó tanuvallomások miatt több személyt két alkalommal is le kellett tartóztatni amíg bűnösségét vagy ártatlanságát tisztázni lehetett. A perben végülis 168 tanu, illetve szabadlábbon védekező társtettes, bűnpártoló, orgazda stb. állt a bírák elé. Kétségtelenül megnehezítette a nyomozást, és a kihallgatást, hogy a letartóztatottak nagy része analfabéta volt. A vádlottak padján ülő 13 tagú bandából csak Savanyú és Sipos Szabó István tudott írni-olvasni.¹¹

A banda kemény magját Savanyú, Sipos szabó, Kecskés József és Németh Dozoga István alkotta, de Encz József, Farkas József Andor, Bognár Kovács Károly és Lengyel Ferenc nevét külön is meg kell említeni.

Simon Miklós a vizsgálati anyagot 1885. szept. 19-én adta át vádemelési javaslattal a szombathelyi ügyésznek.

Savanyú Jóska pöre 1886. május 6-án reggel 9 órakor vette kezdetét. A megyeházának erre a célra átalakított nagyterme zsúfolásig megtelt. A tárgyalás elnöke Bárdossy László a szavazó bírák Holényi István és Tura József, a jegyző Tulok János az ügyész Ajkas Károly dr. volt. A védőügyvédek: Ehen Gyula, Weghoffer Titusz, Antal Lajos, Stirling József, Török Sándor, Weisz Ödön, Markovics Gyula, Tobisch Ferenc, Feldmann Bódog voltak.¹²

Savanyúra irányult természetesen a fő érdeklődés. "Igénytelen alak. Szemei, ajkai egyre vonaglanak, görcsösen szorongatja a kalapját. A közönségre azonban kihívó tekintetet vet. Szemöldökeit összevonja és sötétén néz a kíváncsiakra. Szemei villognak. A vádbeszéd hallatán többször mosolygott, sőt egyszer hangos nevetésre fakadt, amiért az elnök megróttá" - írta a helyszíni tudósító.

Az ügyész 27 pontban adta elő a vádat. A nevezetesebbek: 1877-ben Szentivánfán rablás; 1881-ben Csabrendeken rablási kísérlet, emberölés; 1882-ben Gyömrőn rablási kísérlet, gyilkosság, tolvajlás; 1883-ban Gyertyánoson, Alásonyban, Vázsonyban, Csányban rablás, Szergényben és Bobán emberölés; 1884-ben Akaliban rablás. Az ügyész kimerítő vádbeszéde délig eltartott.

Az ülésteremben elviselhetetlen lett a hőség. Volt aki

elájult, még a Kecskés nevű vádlottat is ki kellett vezetni.

A délutáni kihallgatások során Savanyú és Farkas József Andor is tagadta a vádakat.¹³

Savanyú védője Stirling József volt, akiről érdemes néhány szót ejtenünk. A szombathelyi kereskedelmi iskolában a kereskedelem és váltó jog tanára volt. Részt vett a Vasvármegyei Gazdasági Egyesület alapításában. Ő volt az egyesület első titkára. Alapítója és első szerkesztője volt A Dunántúl c. lapnak. Várospolitikai tevékenységében az új utcák megnyitásában játszott fő szerepet. Aktívan és nézeteit nem titkolva vett részt a politikai küzdelmekben, sok nézeteltérése volt a város vezetőivel. Horváth Boldizsár politikai köréhez tartozott, és képviselővé választásában döntő szerepe volt. Még nekrológjában is megemlítették botránnyait. Biztos nem véletlen, hogy ő vállalta Savanyú védelmét.¹⁴

Savanyú az egész tárgyalás során végig tagadott. Csak nagyritkán ismert el néha egy-egy csekélységet, de ha be is ismert valami kisebb tolvajlást nyomban sietett hozzátenni, hogy az eltulajdonított tárgy nem volt elzárt helyen. Hogy ez a magatartása Stirling tanácsa volt-e, vagy Savanyú habitusából fakadt, nem tudjuk eldönteni. Tény, hogy a Savanyúra kiírott súlyos ítélet nem kis mértékben ennek a semmit meg nem bánó magatartásnak köszönhető.

A harmadik napon a szokásos 9 órai kezdés után az 1883. november 22-én Balatonkisszőlősen Fábrián református lelkész házában elkövetett rablási kísérlettel foglalkoztak.

Encz József és Németh Dozoga vádlottak töredelmes vallomást tettek, Savanyú és a többiek azonban tagadtak. Savanyú tagadta az 1883. július 15-én Dobán Németh Péter juhászon elkövetett súlyos testi sértést is.

1883. október 23-án Szergényben a pásztorok között Savanyú egy tizlövetű revolver szerkezetét magyarázta. Tíz töltényből kivett kilencet és a pisztolyt egy-egy emberre irányozva elsütötte. A negyedik csattanásnál a pisztoly eldőrdült és Rusa János fiatal bojtár holtan rogyott össze. Savanyú az esetet beismerte, de azt állította, hogy a szerencsétlenség véletlenül esett meg. Ezt a tanúk is igazolni látszóttak.

A gyertyánosi rablásnál (1883. augusztus 1.) Savanyú me-
gint az ártatlant játszotta. A vizsgálat szerint este 8-9 kö-
zött Savanyú négy rablóval megjelent özv. Rosenthalné kocsmá-
ros házában. Hárman bementek és elvittek 1400 Ft készpénzt,
némi ékszert és adóslevelet. Amikor többen összejöttek a lár-
mára, nagy lövöldözéssel vonultak ki a faluból. Savanyút és
Lengyel Lajost a tanúk felismerték, ők azonban tagadtak, bár
Lengyel korábban már beismerő vallomást tett.

Lengyel a szembesítés alkalmával ocsmány káromkodásban
tört ki, amiért az ügyész öt egy havi sötétzárkával kívánta
fenyíteni. A bíróság visszavonult, de mivel az elnök már ko-
rábban megróttta Lengyelt az ügyész indítványának nem adtak
helyt.

Ez volt az egyetlen olyan eset, amikor Savanyúék a sze-
gényekkel jót tettek. Jellemző, hogy ez is a véletlennek kö-
szönhető. A pénzzel együtt elvitt adóslevelek 10000 forint
adósságtól szabadították meg mindazokat, akiknek az uzsorás
kocsmárosnál tartozásuk volt.

Szokatlanul érdekes epizódnak bizonyult Bakos Károly ba-
konyi erdész megkínóztatásának története. (1883. augusztus
13.) Savanyú, Nárai Jancsi, Lengyel Ferkó és Doma a tótvázso-
nyi pásztorhoz tértek be étkezni, borozni. Kora reggel volt.
Ekkor érkezett oda Bakos, aki velük az erdőn már előtte való
nap találkozott. Amikor Bakos megjelent Savanyú azt állítot-
ta, hogy ők vasmegyei pandurok és ellopott öreg sertéseket
keresnek, ezért engedte meg a megye, hogy polgári ruhában
nyomozzanak. Savanyú ezután borral kínálta az erdészt, akinek
Nárai egy kis idő után baltával a vállára sújtott hátulról.
Te akartál elfogni minket vak pandur - kiáltotta és kegyetle-
nül nekiesett. Doma segített neki és agyba-főbe verték. El-
törték a lábát, a földre vetették, majd felranciaálták, több-
ször egymás után arcába bort öntöttek. Végül Savanyú kelt a
segítségére, aki feldühödött cimboráit agyonlövésével fenye-
gette, ha a verést nem hagyják abba. Az inzultus egészen este
10-ig tartott. Közben a szerencsétlent arra kényszerítették,
hogy az el nem tört lábán táncoljon. Savanyú azt kérdezte tő-
le, hogy lát-e? Majd az igenlő válasz után 9 darab ezer fo-
rintost tett eléje, egy revolvert a szívének, egyet a fejének

irányoztak, a baltát a feje fölé tartották és így kellett megesküdni, hogy őket soha el nem árulja. Ezután fegyveréből kiszedték a sörétet, amit Bakosnak meg kellett ennie. Estére egy erdei kunyhóba cipelték, ahol Savanyú őrizte és egész életét elmesélte neki. Amikor reggel eltávoztak egy fának támasztották, hogy az arra járók rátaláljanak, 40 krajcárt és a fegyverét is visszaadták, mondván "ez a te kenyérkereső szerzősámod".

Amikor a bántalmazás történt Nárai és Doma agyon akarták löni, de azt Savanyú nem engedte. Szembesítéskor Bakos így vallott: "Életem megtartását Savanyúnak köszönhetem." Savanyú ennek ellenére tagadta, hogy ismerné ezt az embert. "Ne tagadd, hiszen felakasztották volna, ha te ott nem lettél volna, pedig ezt most te érdemelnéd meg." Erre nagy nevetés tört ki a teremben, még Savanyú is nevetett.

Weisz ügyvéd azt tudakolta Bakostól: "hogyan láthatta a 9 darab ezrest, ha a szeméi be voltak dagadva? Ön biztos nem látta volna meg, és nem is lenne itt, - replikázott Bakos a cingár kis ügyvédnek".¹⁵

Május 10-én a tárgyalás 4. napján került sorra a nagyalásonyi (1883. szeptember 18.) Plohovits Márton tyukász kárára elkövetett rablás. Savanyú és Nárai előző este megjelentek a nagyalásonyi juhásznál és megvendégeltették magukat. A tyukásszal reggel találkoztak össze és jól helybenhagyták 400 forintját elvették. A mezőn dolgozó béresek siettek a kárvalott segítségére, mire Savanyúék elmenekültek. Később a ruháit egy fuvarossal utánaküldték. Savanyú tagadta a vádat annak ellenére, hogy a tanúk felismerték.

Délután a Nagyvázsonyban 1883. december 3-i rablás került sorra. Ekkor Savanyúék az uradalmi irodát rabolták ki, de kifosztották a jelenlevőket is, óráikat, pénzüket, ékszereiket tulajdonították el.

Savanyú, Sipos, Kecskés, Varga és Kuti Pál voltak a vádlottak.

Nikola, az uradalmi tiszt így vallott: "a mondott időben öt fegyveres rabló jelent meg az irodában. Köztük egy alacsony mondotta, hogy senki se mozduljon mert agyonlővi és a pénztárnok után kérdezősködött. A kasszából a számtartóval

vetette ki a pénzt, de a 670 Ft-al nem volt elégedett, ezért a számtartó kezeit megkötözte és kivezette, és azt mondta a kint álló társaknak, hogy baltával üssék agyon, de nem sokkal később visszavonta. Amikor beléptek az egyik rájuk lőtt de csak a falat találta el. Valaki ekkor kilőtt egy ablakon, mire a rablók éktelen lövöldözés közepette az elszedett holmikkal eltávoztak." A tanúk az eseményeket egybehangzóan adták elő, de a résztvevőket nem mindig ismerték fel határozottan.

Ezután a tihanyi (1883. március 28.) rablás tárgyalására került sor, itt 720 forint értékű aranyat és ékszert vittek el. A vádlottak töredelmes vallomást tettek.¹⁶

Május 11-én a törvényszék egész nap a Csányban 1883. december 18-án Schorich János földbirtokos kárára elkövetett rablás felderítésével foglalkozott. Közvetlen tettesként Savanyú, Nárai János -aki ekkor még szökésben volt- Kecskés József és Lengyel Ferenc szerepeltek.

Csécs Józsefet, Kerkápoly Károly juhászát vádolták, hogy tudomása volt a rablásról, a rablóknak fegyvert adott és megvendégelte őket. Schorich, aki nem tudott magyarul tanuvallo-mását németül tette meg.¹⁷

Humoros epizódja is volt a rablásnak. Miközben Savanyúék Schorichot vallatták egy férfi lépett be. "Ki vagy?" kiáltotta rá az egyik. "Az asztalos" - hangzott a felelet. "No ha az asztalos vagy akkor bújj az asztal alá!" - mondták neki és egészen a rablók eltávoztáig ott kellett feküdnie.

Bár Savanyúék tagadták a részvételüket ebben a rablásban is, arra a kérdésre, hogy miként kerültek akkor Savanyúhoz a Schorich-féle tárgyak: egy kétcsövű vadászfegyver, egy monogramos aranyóra láncsal, több íróasztali eszköz és egy zseb-kés? Savanyú azt válaszolta, hogy azokat az erdőben találta és szerinte orvvadászok hagyhatták ott.

Lengyel ezzel szemben bevallotta, hogy a rablásnál ott volt és ezt Savanyú szemébe is megmondta amikor szembesítették őket. "Nincs tebenned lélek" - szolt erre neki Savanyú.

A rablással kapcsolatosan több tanú is határozottan emlékezett Savanyúra és Kecskésre mint támadókra. Végül Magyarósi is, aki őt elárulta Savanyú szemébe mondta, hogy az itt bemutatott zsebkés Csányból Schorichtól származott. "Ejnye te

akasztófárávaló, hogyan mered ezt nekem mondani?" - fakadt ki Savanyú, amiért őt egy heti minden második nap böjttel súlyosbított fogsággal súlytották.

Május 12-én az időközben elhunyt Tóth Potyi István még a vizsgálóbíró előtt így vallott: 1884. febr. 7-én a monostorapáti erdőn találkoztam Savanyúval és Nárai Jancsival. Ők beszéltek rá, hogy menjünk el Szentgálra Sipos Istvánhoz, innen Németh Dozogához mentünk. Németh szóba hozta, hogy menjünk Akaliba, mert ő ott tud pénzt szerezni; az alszakállakat még nappal feltettük és estére értünk Kiss János földbirtokos házához. Savanyú és Tóth Potyi mentek be, mivel Savanyú szerint Tóth nem tud löni. Nárai és a többiek kint maradtak, hogy ha valaki kijönne azt lelőjék. Savanyú kisbírónak adta ki magát ezért engedték be. Ott bent két öreg volt csak, akiktől pénzt követelt. Savanyú arcul ütötte az öregasszonyt, amikor az azt állította, hogy a pénzt a takarékpénztárba vitték. Erre a Nárai és Németh mentek be Tóth pedig kijött, azok ott bent mindent feldúltak.

A zsákmány végül 889 forint lett különböző címletekben, egy lőporszaru, egy puská 150 tölténnyel, egy télikabát, 3 aranygyűrű, 1.5 font lőpor, szalonna, kolbász és bor.

Közben a gazda, akit a felesége értesített, fellármázta a falut. A helybeliek gyülekezésére a rablók menekülni akartak, és az egyik kintállóra rálöttek, aki meg is sebesült. Erre valamennyi rabló kifutott és vad lövöldözés közepette a kertek alatt eltávoztak. Később egy szőlőhegyi pincénél osztották el a zsákmányt.

Savanyú és Sipos természetesen ismét tagadtak, de Dozoga és Encz vallott. Ezután Savanyú már ismertetett elfogását taglalták.¹⁸

A védőbeszédék hatásosságát mutatja, hogy bár az ügyész súlyos ítéleteket -Savanyúra halálos büntetést- kért, a törvényszék Savanyút életfogytiglanra, Kecskés Józsefet és Sipos Szabó Istvánt 12 évre, Németh Dozoga Istvánt 8 évre, Encz Józsefet 7 évre, Farkas József Andort 6 évre, Bognár Kovács Károlyt és Lengyel Ferencet 5-5 év börtönre ítélte. További 8 vádlott 1-2 éves büntetéseket kapott.¹⁹

A vádlottak és az ügyész is fellebbezett az ítélet el-

len, természetesen ellenkező előjellel.

A másodfokú tárgyalásra 1886. november 22-én a Királyi Itélőtábla II. számú büntetőtanácsa előtt került sor.²⁰ A Savanyút terhelő 29 büntett súlyossága alapján a fellebbviteli bíróság halálbüntetést szabott ki. A december 6-án kihirdetett ítélet hatására Savanyú szemei könnybe borultak és az elnök kérésére csak annyit mondott: "Fellebbezek." ²¹

A harmadfokú tárgyalásra a Kuria III. számú büntetőtanácsa tárgyalta. Ennek alapján Savanyút életfogytiglanra, Sipos Szabót 13 és fél évre ítélték, a többi büntetést helybenhagyták.²² Savanyút, Sipos Szabót és Kecskést az illavai országos börtönbe szállították.²³

Jegyzetek

- 1 Vas Megyei Levéltár (továbbiakban: VaML) A Szombathelyi Törvényszék ir. Börtöntörzskönyvek 1887/166. sz. Az Igazságügyminisztérium 5630/I.M. III./1906.sz. rendeletével 1906. február 21-től 1910. február 21-ig terjedő időre Egerfalva község területére feltételes szabadlábra bocsáttatott.
- 2 Somogy Megyei Levéltár Alispáni iratok 50/1884.sz.
- 3 VaML Alsósági rk. plébánia kereszteltek anyakönyve 1841.szept.12.
- 4 VaML Börtöntörzskönyv 1884/85.sz.; 1887/166.sz.
- 5 Balogh Gyula: Savanyú Józsi pöre.-Pesti Hírlap, (továbbiakban: PH) 1886.máj. 6. 1-3.p.
- 6 VaML Börtöntörzskönyv 1884/85.sz.; 1887/166.sz.
- 7 U.o.
- 8 VaML Börtöntörzskönyv 1886/468.sz.
- 9 PH 1886.máj. 6. 1-3.p.
- 10 U.o.
- 11 VaML Börtöntörzskönyv 1887/165, 166.sz.
- 12 A szombathelyi ügyvédi kamara tagjai ingyenesen és önként vállalták el a vádlottak védelmét.(PH 1886. máj.7. 11.p.)
- 13 U.o.
- 14 Fehér Károly: Szombathely 1777-1927. Jubiláris emlékalbum. Szombathely, é.n. 63-64.p. Nekrológja: Vas megyei Napló, 1913.ápr.18. 1.p.
- 15 PH 1886. máj. 11. 10-11.p.
- 16 Az eset vádlottjai Encz, Bognár és Németh Dozoga voltak. (PH 1886. máj. 13. 11.p.)
- 17 Savanyúék Schorich orrát egy fogóval le akarták csipni, de ez nem sikerült.
- 18 PH 1886. máj. 14. 10-11.p.
- 19 Vas megyei Lapok, (továbbiakban: VL) 1886. máj. 15. 3.p.

- 20 VL 1886. nov. 25. 3.p. A leírás szerint a hatalmas mennyiségű iratot kocsival kellett Postre szállítani.
- 21 Ugyanezt mondta Kecskés és Lengyel is. Sipos Szabó akinek a büntetését szintén súlyosbítták új vizsgálatot kért.(VL 1886. dec. 3.p.)
- 22 VL 1887. márc. 3. 3.p.
- 23 VaML Börtöntörténetkönyvek 1887/164., 165., 166.sz.