
AZ ÁSVAI JÓKAY CSALÁD CÍMERE

A Jókay címer 1668: A pajzs alját sátorok alatt tanyázó török
tábor foglalja el, középen a basa sátrával. A tábor fölött
feljebb várbástya nyúlik el, melynek tetején egy magyar vitéz,
baljában zászlót tartva, egy ágyút süt el. A pajzs fölötti sisak
koronáján férfikar könyököl, kivont kardot villogta tva,
kétfelıl zászló lengedez. A pajzsot indák szokásos díszítı
mintája (foszladék) veszi körül.
Forrás: Nagy Iván- Magyarország Családjai Czímerekkel és Nemzedékrendi Táblákkal, Pest

1857.

A „JÓKAY” NÉV ÉS CÍMER TÖRTÉNETÉB İL

A Jókay név a XVI-ik században bukkan fel, legelıször
Bars megyében. Egyszerő kurtanemesek, molnármesterek
viselik, kik a kanyargó Zsitván ırölgetnek vagy kis
kúriájukból csekély birtokukat és a Jókahegyen fekvı
szılıiket mővelik.

Jókay Sámuel
I. Leopold király alatt Esztergom várában zászlótartó, a vár
vívásánál fölfedezvén, hogy a tüzérek meg vannak
vesztegetve, maga irányzott egy ágyút, és oly jól, hogy a vár
alatt táborozó törökök közül egy basának a karját sodrá el
a golyó, érdemeiért 1668. február 5-én czímeres
nemeslevelet nyert. Felesége Gazdag Sára, hat gyermekük

született, de csak kettı élte túl ıt: Mihály és Sámuel II.
Jókay Sámuel II.
Nagy szerzı embernek emlegetik a hagyományok. Kétszer nısült, mindig jó házból, mutatós
ábrázatú ember lévén. Második felesége Sándor Judit. Jelentıs vagyont hagyhatott fiára, III.
Sámuelre.
Ásvay Jókay Sámuel (III.)
"Szimplex ember, nem szereti se az írást, se az olvasást, otthon csibukozik, legfeljebb néha
ballag ki puskájával és agarával a határba, nagyobb utat csak akkor tesz, ha meghallja, hogy
valahol valami jósnı van. Az öregúrnak ez az egy szenvedélye volt." Négy gyermekük volt, a
legidısebb József.
Jókay (Ásvay) József
1781-ben született Ó-Gyallán (Komárom megye). Elıbb megyei ügyész, majd városi árvagyám
(árvák-atyja) volt; mint insurgens hadnagy, részt vett az 1809. gyıri ütközetben. Barátja volt az
irodalomnak (a mint maga írja: «tisztelettel, még pedig különös tisztelettel viseltetem hazánknak
minden jelesebb poétai lélekkel ékeskedı fiai eránt»); maga is csinált idıtöltésbıl verseket,
összeirogatott más szerzıktıl érdekes dolgokat; ügyes rajzoló s festı is volt és jegyzeteit
találóan illusztrálta. Mint a magyar színészetnek nagy pártolója, a komáromi színi elıadásokról
érdekes levelet küldött be a Tudományos Győjteménybe, melyet mint akkor, a rövid, száraz színi
tudósítások mellett, nagy ritkaságot közöltek. Meghalt 1837-ben Komáromban.
Jókai Károly
1814. május 3-án született Rév-Komáromban. Pápán jogot végzett, ügyvédi diplomát nyert
Pesten, városi árvagyám volt Komáromban. Felesége Csontos Klára, leányaik: Jolán (Hegedős
Sándorné) és Etelka (Ihász Lajosné), fiuk: Géza, ifj. Jókai Mór. Roppant emlékezı tehetsége a
múltak krónikájává teszi, kitıl Jókai Mór sok adatot kapott munkáihoz. Forrás: Mikszáth
Kálmán nyomán Konkoly- Thege Zsófia, Veres Kata.

DR. JÓKAY-IHÁSZ MIKLÓS MÓRICZ

A JÓKAY CSALÁD ARCKÉPCSARNOKA

 JÓKAY KÁROLY, CSONTOS KLÁRA, JÓKAY JOLÁN, HEGEDŐS SÁNDOR, JÓKAY ESZTER

 IFJ. JÓKAI MÓRICZ, MADARASSY RÓZA, IHÁSZ LAJOS, JÓKAY ETELKA, JÓKAY ETELKA

 VÁLY MARI, JÓKAY- IHÁSZ MIKLÓS, IFJ. JÓKAY- IHÁSZ MIKLÓS, ÉS LAJOS,

SZOBOSZLAY- PAPP ERZSÉBET JÓKAY-IHÁSZ LAJOS ÉS SÁNDOR, JÓKAY KÁROLY, JÓKAY KINGA

Összeállította: Domján János Ajka. (2007)

AZ ÁSVAI JÓKAY CSALÁD LESZÁRMAZÁSI TÁBLÁJA
LİRINTE VONATKOZÁSÁBAN

JÓKAY JÓZSEF (1781- 1837)

Pulay Mária

JÓKAY KÁROLY JÓKAY ESZTER JÓKAY MÓRICZ
 1814.- 1902. 1816.- 1889. 1825.- 1904.
 Csontos Klára Vály Ferenc Laborfalvi Benke Róza

 JÓKAY KÁROLY

1814.- 1902.
Csontos Klára

Jókay Géza Jókay Jolán Jókay Etel ifj.Jókay Mór
 1849.- 1922. 1852.10.27. ?
 Hegedős Sándor 1939.07.17. Madarassy Róza
 1847.- 1906. Ihász Lajos
 1850.06.12.

1908.12.06. Jókay (Ihász) Miklós

DR. JÓKAY- IHÁSZ MIKLÓS MÓRICZ

1892.04.29.- 1945.01.
SZOBOSZLAY- PAPP ERZSÉBET

JÓKAY-IHÁSZ LAJOS IFJ. JÓKAY-IHÁSZ MIKLÓS JÓKAY- IHÁSZ SÁNDOR
 1924- 1993.02.01. 1925.- 1945. 1927.

 Zoltán Enikı Sharon Davis

 ifj. Jókay Sándor
 Jókay Miklós

JÓKAY-IHÁSZ LAJOS
 1924- 1993.02.01.
 Zoltán Enikı

DR. JÓKAY KÁROLY ZOLTÁN DR. JÓKAY KINGA JÓKAY JUT KA
 1963.02.18. 1965. 1967.

1. feleségtıl: Eszter
 Miklós

2. Bozsó Szilvia: Szabolcs (2003)

Készítette: Domján János Ajka (2004-ben)

LİRINTE BIRTOKOSA: IHÁSZ LAJOS ÉS JÓKAY ETELKA 1873- 1939 KÖZÖTT

Forrás: A Bakonytamási Evangélikus Egyházközség története, és ”…ırültek házába akartatok záratni” Jókai Mór kiadatla n levelei
és Feszty Árpádné Jókai Róza visszaemlékezései. Enciklopédia Kiadó. Budapest, 2001 valamint, Domján János: Lırinte története.

IHÁSZ LAJOS 1850-1908.

A bronz dombormővet Kiss László pápai mővésztanár készítette 2008-ban.
Felirata: Ihász Lajos 1850- 1908. A nemes szívő mecénás Bakonytamási Evangélikus Egyházközség és a

Dunántúli Evangélikus Egyházkerület egykori felügyelıje emlékére.
Halálának 100. évfordulóján, a hálás kegyelettel emlékezı utókor.

„Soha meg nem rendül, örök emlékezetben lészen az igaz!”
Fotók: Németh Tibor, Bakonytamási.

LİRINTE BIRTOKOSA: JÓKAY- IHÁSZ MIKLÓS

Felsı sor Jókay- Ihász Miklós parlamenti képviselı, s vasúti igazolvány képe. Lırintén a három pápai diák: Igó Elek, Jókay- Ihász Miklós, Zsindely
Ferenc Alsó sor: Ihász Lajos, Jókay Etelka, Ihász Lajos és Jókay Etelka, Jókay Etelka és ifj. Zsindely Sándor, és Jókay- Ihász Miklós négy képen

Összeállította: Domján János, Ajka, 2007. Forrás: Domján János: Lırinte története

JÓKAY- IHÁSZ MIKLÓS GYERMEKEI AZ 1930- AS ÉVEKBEN
Az eredeti kép tulajdonosa: Jáger Zoltánné- Kovács Irén Ajka.

JÓKAY- IHÁSZ MIKLÓS GYERMEKEI FISCHLI MÁRIA DADÁVAL
Az eredeti kép tulajdonosa: Jáger Zoltánné- Kovács Irén Ajka.

A KASTÉLY SZAKÁCSN İI: FISCHLI MÁRIA ÉS GULYÁS ETELKA
Az eredeti kép tulajdonosa: Országi Lászlóné- Kovács Mária Ajka.

IFJ. JÓKAY- IHÁSZ MIKLÓS
Az eredeti kép tulajdonosa: Országi Lászlóné- Kovács Mária Ajka.

A LİRINTEI KASTÉLY EBÉDL İJE: JÓKAY-IHÁSZ MIKLÓS- ZSINDELY FERENC- IGÓ ELEK
Az eredeti kép tulajdonosa: Zsindely Sándor Budapest.

HÁROM OSZTÁLYTÁRS AZ ÉRETTSÉGI UTÁN L İRINTÉN: IGÓ ELEK, JÓKAY-IHÁSZ MIKLÓS ÉS
ZSINDELY FERENC

Az eredeti kép tulajdonosa: Zsindely Sándor Budapest.

VADÁSZAT: TÓTH KÁROLY JÓKAY- IHÁSZ MIKLÓS FIAIVAL
Az eredeti kép tulajdonosa: Gyabronka Károly Ajka.

DR. JÓKAY- IHÁSZ MIKLÓS

AJKA KÖZSÉG DÍSZPOLGÁRA
1930. március 9.

DEVECSERI ÚJSÁG 1930. MÁRCIUS 16.

Községháza avatás és díszpolgár választás Ajkán.

Március hó 9- én avatták fel fényes ünnepségek közepette az ajkai új községházát. Belák
Endre járási fıszolgabíró, dr. Szalay László járási tiszti orvos és az elöljáróság kíséretében
tekintette meg a monumentális épületet, amelyben elhelyezést nyertek nemcsak a községi
irodák és helyiségek, hanem otthonra talált abban a község vezetı jegyzıje, a körorvos, a
körállatorvos és a leventék is. Az egyes lakóhelyiségek megszemlélése után díszközgyőlés
volt, melyen az elöljáróság, képviselıtestület és a községi lakosság színe- javán kívül
megjelent dr. Jókay- Ihász Miklós országgyőlési képviselıje, Lestyán János járási
testnevelıségi felügyelı. A díszközgyőlést Belák Endre járási fıszolgabíró nyitotta meg, aki
beszédében kifejezésre juttatta azt a meggyızıdését, hogy Ajka nagyközség jövıjét és
fejlıdését biztosítja polgárai áldozatkészsége és azon maradandó mővek, melyek napról-
napra a községben létesülnek. Ezután átadta a községházat megırzés végett Pintér Károly
bírónak, aki válaszában ígéretet tett arra, hogy a község minden egyes polgárával vállvetett
módon fog a szülıfaluja fejlesztése és felvirágoztatása érdekében dolgozni. Lakner Károly
után, aki a községháza építése pénzügyi kérdéseit tárta fel, dr. Kovács Sándor körállatorvos
ünnepi beszéde következett, aki a község legutolsó tíz év történetét és a jövı feladatait
vázolta, majd elıterjesztette az elöljáróság határozati javaslatát, melynek alapján a
képviselıtestület nagy lelkesedés és ováció közepette Belák Endre járási fıszolgabírót és
dr, Jókay- Ihász Miklós országgyőlési képviselıt a község fejlesztése és felvirágoztatása
érdekében kifejtett tevékenységükért a község DÍSZPOLGÁRAIVÁ választotta, és
ugyanakkor jegyzıkönyvi szavazott ajkai Nirnsee Ferencnek, és a Kossuch gyár
igazgatóságának, mert méltányos és elınyös kölcsönök juttatása révén biztosították a
községháza felépítését, és így Ajka kikerülhette a terhes bankkölcsön felvételét. Belák Endre
járási fıszolgabíró és dr. Jókay- Ihász Miklós országgyőlési képviselı meghatottan
mondottak a kitüntetésért köszönetet, ígéretet tévén arra, hogy miként eddig, úgy a jövıben is
minden erejükkel Ajka község elırehaladásán és felvirágoztatásán fognak dolgozni. Novák
Rezsı ág. h. ev. lelkész beszédében, aki elismerését és a község osztatlan szeretetét fejezte ki
Lakner Károly fıjegyzı mőködése felett, Filó István levente szép beszédében köszöntötte dr.
Jókay- Ihász Miklóst, aki a községháza felépítéséhez 20000 pengı kedvezményes állami
kölcsönt eszközölt ki. A képviselı hazafias lelkesedéstıl áthatott nagyhatású beszédében egy
szebb, jobb boldogabb jövı reményét fejezte ki. A díszközgyőlést az ajkai üveggyári dalárda
Himnusza zárta be. A díszközgyőlés után Lestyán János járási testnevelési felügyelı szép
beszéddel búcsúztatta el a 21-ik életévüket betöltött és a levente egyesületbıl kilépı
leventéket akiknek ez alkalommal mővészies kivitelő emléklapokat adott át. Majd a leventék
két díszszázada a kilépı bajtársak és ünneplı közönség elıtt díszmenetben vonult el.

AJKA KÖZSÉGHÁZA

Építkezés az 1920-as években.
Az eredeti kép tulajdonosa: Márton Lászlóné Ajka.

Képeslapon

DR. JÓKAY- IHÁSZ MIKLÓS
(Budapest, 1892. ápr. 29. – Hathalom, 1945. jan. 26.)

JÓKAY-IHÁSZ Miklós , ásvai (Budapest, 1892. ápr. 29. – Hathalom, 1945.
jan. 26.) gazdasági fıtanácsos. A régi Jókay család leszármazottja. Korán
árvaságra jutott, Ihász Lajos fırendiházi tag és neje, Ihászné Jókay Etelka
nevelték. Irántuk érzett tiszteletbıl vette fel az Ihász nevet. A pápai ref.
kollégiumban, majd a budapesti tudományegyetemen tanult. A jogi doktorátus
megszerzése után a debreceni, késıbb a hallei gazdasági akadémián folytatta
tanulmányait. Lırinte-pusztai birtokán gazdálkodva hat éven át Devecserben
szolgabíró, majd a Veszprém Megyei Gazdasági Egyesület és a Felsı-dunántúli
Mezıgazdasági Hitelszövetkezet vezetıje. 1925-tıl a dunántúli ref.
egyházmegye gondnoka, illetve az ajkai egyházközség fıgondnoka. 1926-ban, a
nagyvázsonyi választókerületben egységpárti programmal országgyőlési
képviselınek választották. Támogatta a kis településeket. Kolontár on segítette
önálló plébánia létrehozását, plébániaház építését, a templom bıvítését és vasúti
megálló létesítését. Nevéhez főzıdik a balatonfüredi Jókai-villa
visszavásárlása, az író tárgyi hagyatékának összegyőjtése. Írásai a Dunántúli
Protestáns Lapokban jelentek meg. 1930-ban Ajka díszpolgárává választották,
nevét a Jókai-bánya ırzi. Nevelıanyja halála után Hathalomra költözött és ott
halt meg.
Veszprém Megyei Életrajzi Lexikon

