

CELLI GYÁRTÉK FÖLÖTT, HÁTTÉRBE A SÁG-HEGY


Az 1945-ös tavaszon a parasztság szeréves jussa kiadásának lehetőségét hozták magukkal a felszabadítottok. A felszabadulást követő napokban már hűzték a mérőláncot és verték le a karót a korábban kisémmizelt nincstelenség, cselédek és szellek. Az ideiglenes kormány első fontos intézkedése volt ennek az évszázados jogos követelésnek törvényes alátámasztása. Az ellett a föld, az azt művelte.

Járásunk területén 1945. tavaszán 14799 kat. föld birtokos és egyházi terület körül kiasztásra 4670 agrárpöletár és félpöletár készült. Az elnyomott kisémmizelt szegény parasztság új gazda lett.

Az egyéni gazdálkodás sok nehézséggel és küzdelemmel járt, nem váltotta be a munkáshatalom reményeit és nem elégítette ki a parasztság igényeit sem. A földosztás követő 3-5 év elteltével a szegény parasztság legfontosabbja keményszen tmartóban, kelészen létrehozták a termelőszövetkezeteket. Ezen parasztok példáját 1950-ben már több követették, mert Kemenesmagasban, Kemenespálfán, Mesteriben, Nagysimonyiban, Bobán alakultak termelőszövetkezetek.

Az első időben a közös gazdaságok eredményei nem voltak dicsekvésre méltók, de elkezdték az olyan tevékenység, amely a parasztság feléledésének és jobblétének egyedül útját mutatta meg. Az első években sok volt a kivétel, de megértte a farszást, mert a későbbi években sokat javult a helyzet és kialakult a nagyüzemi gazdálkodás keretei és eredményei meghaladták az akkori egyéni gazdák eredményeit.

Éltva járásunk parasztsága a szövetkezetek eredményeit és megértve a párt és a kormány politikáját, 1958-ban járásunk valamennyi községében a közös nagyüzemi út választva megalakították a termelőszövetkezeteket. Ebben az időben mint 3500 parasztsalád választotta a nagyüzemi gazdálkodást és a járás összes területének 35 százaléka tartozott a szocialista szektorhoz.

Ebben az időben sok volt a kételkedő, sok emberben vetődött fel az a kérdés, hogy vajon a mezőgazdaság szocialista át szervezése és a termelés egyidejű növelése megoldható-e. Az eltelő évek fényszen bizonyított, és valószínűleg a második győzött a mezőgazdaságban a szocialista forradalom. Az át szervezést követő években megváltozott a községek arculata, új nagyüzemi épületek létesültek és elkezdődött a parasztságunk tudatának formálása. Szövetkezeink az elmúlt időszak alatt szépen fejlődtek és az összes vagyon meghaladja a 425 milliót. Szépen emelkedtek a hozamok is, amelyeket a hold szántóra vetítve az 1980-as évek elején elérte mintegy 2200 forintot szemben megközeleli az 5000 forintot.

Harminc termelőszövetkezet alakult az 1959-es át szervezés időszakaiban. Az azóta eltelt időben a beruházások koncentráltága a nagyüzemi létesítmények jobb kihasználása

Zúgjak csak, traktorok

Érdekében egyesítések történtek és jelenleg 2 termelőszövetkezetünk működik, 4215 hektár föld átlagos terület nagysággal. Az üzemi koncentráció mellett a termelési eredmények is növekedtek, búzából az 1960-as évek 10,4 mázsa jávával szemben 3,8 mázsa, kukoricából 14 mázsról 19,5 mázsa emelkedtek. Sokat fejlődött az állattenyésztés is, különösen a marha hizlalásban és az egy tehénre jutó tejtermelésben. Az egy tehénre jutó tej az 1960-as évek 1800 literéről 2153 literre emelkedett. Új állattenyésztési ágazat a honosodott meg, a bősbaromfi-elállítás, amely 2,4-2,5 kg/takarmanynyápból, produktív kg/hósi. A termelési eredményeket elősegítette azok

az élenjáró mód-szerek és technikai eszközök, amelyek a mezőgazdaságka pott. A növényvédelem fejlődése, a gépesítés fokának növekedése nagyon szembe fordított, mert pl. a traktorok száma az 1960. évi 130-ról 379-ra, az akkori még alig használt gabonakombájnokok száma 32-ről 65-re nőtt. Felkészünk a romokban hevert ország felépítése közben sokat enékelünk, és 1945-től kezdve 15 esztendőnek kellett eltelni ahhoz, hogy járásunk egész területén táblákban lengel a föld, a kasza, a szelő, és az akkori még csak dalban megénekelt zúgjak csak, traktorok" valósággyá váltak és hirdetik a magyar szocializmus mezőgazdasági eredményeit.

DANKA IMRE TÓKE JÁNOS
 az ország első szocialista termelőszövetkezetének elnöke

Ha majd a szellem napvilága...

Százhusz évvel ezelőtt

Kerek száz év múlva beteljesedett, mert most ez a napvilág, ragyog minden hátszobán.

Orias kerőre jött ebben a két szobában: „minden ház” Mert volt a napvilág néhány ablakán a költő életében is, halála után is, de ezek csak a kiváltságosok, akikről a költő mondta: fényes. A többiek a földgömbök, a nincstelenség csak a földben botoráltak és keresték a napvilágot.

És megtalálták. Nem kellett érte menni, helyükbe jött fény, felszabadulás, a szellem napvilága.

Mit tudott számonkérni, milyen változás következett be járásunkban a művelődési ügy területén?

Az iskolák államosításával megnyílt a lehetőség a tömeges általános iskolák kiépítésére. Járásunk minden községében komoly alapot, általános műveltséget nyújt ez az iskolatípus. Már 1938-ban 3 általános iskolánkban folyt az oktatás. Ez a szám ma napig megmaradt. Közben járóműködésben körzetesítés következett be. Így van jelenleg 14 felsőtagozattal rendelkező általános iskolánk 239 pedagógussal és 4947 tanulóval. Valamennyi általános iskolánkban folyik gyakorlati oktatás. Ezzel közelebb vittük tanulóifjúságunkat az élethez. Megismertették velük az alapvető munkafogásokat és megtanítottuk becsülni a munkát. A járási székhelyen párt, másutt megöregedés, gyakorlati oktatás folyik.

Sarkalatos vívmánya

nem ismerte. Ma 21 nevelési felügyelettel 816 tanuló készült fel a másnapitanitásra és élvezte a szocialista juttatásokat. Célunk, hogy Kemenesmagasban, Bobán és Ostffyasszonyfán létrehozzunk iskolai napközti gondtalan zuzal járásunk valamennyi felsőtagozat-

Inta nagy költőnk, Petőfi ezeket a szavaival: „Látok ki jövendőlést. És kerek száz év múlva beteljesedett, mert most ez a napvilág, ragyog minden hátszobán.”

tos iskolája — előreláthatólag 1972-ig — napközti otthona kell lennie. Ifjúságunk mozgalmunkat a lakókra helyezték. A dolgozó néphez közelebbiség — az út török — gyakorlati háza szeretettel, élvezettel a táborozás romantikáját, készült az élet nemes feladatainak megvalósítására. Szimpompás, üdítő, megmozdulások, kisbösszereplések teszik mozgalmassá az általános iskolát. Különösen az egyes évfordulóknál, a születésnapok, szereplések voltak kiváló, kiemelkedő, izgalmos és szép eredményeket hoztak a szakfolyó versenyek. Ahol a Csellőmölk 2. számú általános iskola, Kemenesmihályfalva, Kenyertől annak körműtöbb évóta.

Mindenkivel találmiszer az övodai gondoskodás.

Minden nagyközségünk

ezzen lehetőségét. Négy községünkben pedig rendszeres, anyanyelvű övodai működtetése. Feltelesen a szűkebb övezetű Csellőmölkön az öv napközti otthonos övoda létesítésének, hogy a dolgozó anyák gondjain segítségül tudjunk. Legnagyobb változás az elsősébe a hátszobai középiskola terén hozta. Amúltban járásunkban nem büszkélkedhetett gimnáziummal. Most igen. Csellőmölk községében áll a 32 középiskola tanár készítette 44 tanuló az egyetemre, a 65. Kolára, illetőleg a 6. letre.

Szakmunkástanulóink száma annak! Csellőmölk egy ifjúsági közönség az ifjúsági szakmunkástanulók népes tábor. Nagy a törekvés, hogy a 37 tanuló népszerű megfeloldási központjévé váljon.

Felszabadulástól kezdve a nép ismereteket bővítése céljából gomba módra jöttek létre mindjárt az új képzési évek első felében művelődési otthonaink. Hatalmas népi megmozdulások születtek. Színjáték, táncok, ének-karok, színház, változtatták egymást községeink lakosságának szórakoztatására. Eredményes és színvonalas kultu-

rális szemlélet jelenített a népművelési munkát egy-egy állomásán. Jelen nagy eredményeket hoztak a nemrég létrejött és 70 tagú számláló kórus és pedagógus-énekkar szerepléséhez. Ugyanakkor maradt emléket jelentő munkánk a járási székhelyi ifjúszenekarának rendszeres és szép szereplése.

Több községünk — Jánosháza, Ostffyasszonyfa, Boba, Vöndök, Kenyert — gyönyörű művelődési otthonot épített. Igazi otthona az ifjúságnak. Legnagyobb örömmel a jubileumi évforduló alkalmával lerakjuk a járási művelődési központ épületének alapjait is. Ez igen nagy hiányt fog pótolni járásunk művelődési területén.

Épület hiányában évi nagyrendezvényünket — immár 20 éve — természetgyógyászati környezetben a Ság-hegyi kráterben bonyolítjuk le. Szimpompás hangulatot meggyerő.

Népművelési munkánk egyik fő területe az ismeretterjesztés volt. Közvetlen felszabadulástán lehetőség adtunk, hogy a dolgozó általános iskolájában sajátítsák az alapműveltséget azok, akiknek a felszabadulás előtt erre nem volt lehetőségük. 21 községben 626 dolgozó élt ezzel a lehetőséggel.

Minden községben, minden évben ismeretterjesztő előadásokat tartunk, évenként mintegy háromszázat. Terveztük a mezőgazdasági szakfolyamok nagyobb arányú szervezését, ahol a termelőszövetkezetek egyes szakágaiban dolgozókat kívánjuk bővebb ismeretekkel feljuttatni.

Mind ezeket az eredmény

lehetővé, hogy 25 évvel ezelőtt felszabadult hazánk a dolgozókat maguk vetették kezükbe sorsuk irányítását. Tanulnak, művelik magukat, a szellem napvilága ragyog minden hátszobán.

NÉMETH LÁSZLÓ BARANYAI SÁNDOR
 az ország első szocialista termelőszövetkezetének elnöke

KÉPDIJÁNOS

Kemenesalja

Köszöntlek, kedves föld, örökpor.
 A földem a föld hombját,
 Anyai-jó, jójalkonyodé,
 létoya-ra, ju, bosszú dombhát!
 A hankák hazán behajolnak,
 lutoha haza a satnya erék,
 sőt-ol egy-két leher mozdonyfészt
 ündérkány hajkéntr száll, tekerég.

Egy-két vécny, föld én kéis
 földülök a föld és lebeg —
 s földülök a föld felé,
 ott gyűlnek össze az énekék,
 S odébb az örök Rába szalad,
 nyugodt hangja száll a fák alól,
 s terakodik a földre szívve,
 ahár az ösvégl, könnyű por.

A Ság fölnyújtja fejét, s figyel.
 Ugy áll a kék égből, s
 mint a fák karna bocsuzni,
 kimeset szörva, je fogva lassan.
 Ernyednek kesze vonásai,
 földlesz, mint a kék a szívvel fáj.
 De odalent megvillogtatja
 a répaszedőket a lapály.

Nagy, sárga láng itt minden ember,
 lobognak, égnek a mezőkön.
 Ott látjátok már a hajnal,
 mikor a dombmögűtől jön.
 Ó, lángok, emberek, s odébb,
 lankadatlan kesupa-seb kezek,
 illeket földre sziv, imigitt,
 s illeket hord az emékezet!

Ó, szőlőföld, anyáskám, bősésem,
 s felmosódó kis nyarfasor,
 itt vágysz idegem csipkékben,
 a sejtjeimben munkálkodol.
 Elindított, kikad a hajnal,
 fogad el a hulló éneket,
 s örödmeg drága emlékedent,
 a kór is, ha én már nem érzem.

HÍRADÁSOK A KEMENESALJÁRÓL

BOBA

A közintézményekben nagy szegény-közégség. 1983-ban modern művelődési központot épített, amely a község központjának új képét ad. Államunk támogatásával 1.800.000 forintot fordítottak az objektumra, ahol napjainkban élénk kulturális élet folyik.

BORGÁTA

A község határában 46 fokos termálvíz forrása felel meg a lakosság hársádmillió kezdeményezése alapján a strand létesítését. Ezzel az országban hálványászósított területet látta meg 1988. augusztus 18-án ünnepélyesen felavatták a strandot, ahol élénk idegenforgalom is tapasztalható. Köszönetet mondunk a fejlesztésért. 1969-ben mintegy 35 ezer látogató keresetel a termálvízről, a teletelégénylők száma eléri a 4000-t.

CELDÜMÖLK

Kemenesalja fővárosa, dinamikusan fejlődő település. Az új üzemekben mintegy 4000 főt foglalkoztat. 1980 novemberében nagy


A janosházi művelődési ház.

községi rangot kapott, de az urbanizáció fokozódása miatt a városi rangra is törekszik. Tudományosan kialakított terv alapján 1972-re kiépült a városközpont. A központban 235 lakos, járás művelődési ház, 1600 négyzetméter alapterületű üzletterület, kivitelezésre váró városmagazin, beépítésre váró mintegy 60 millió forintot fordítanak a községi kooperációs beruházásai. A község csatornázása is megvalósult 22 millió forintért.

DUKA

Körszerű általános iskola létesült 1959-ben, 1,1 millió forintot beruházással. Az iskolától óvoda, iskolai napközi otthon, egészségügyi

CSÜNGE

A nagyüzemi mezőgazdaság kialakításának érdekében Csöngétől 10 kilométerre a központi gazdaságban található meg a földjeinek megművelését. Járásunk egyetlen állami gazdasági községe, ahol magas színvonalú termelés folyik.

EGYHÁZASHETYE

Beszérvény Dániel szülőfalujában a híres íróhoz tartozó templom felújítását kezdték meg. A felújítás során csaknem 800 katonai és földművelésügyi munkás vett részt. Ma itt nagyüzemi termelés folyik. A falu legjelentősebb fejlődése az, hogy ötvösi bányászatot építettek. Szilvénél a bányászati vállalatok megkezdik a terület felmérését.

mát, hogy az emberek egyesülve a "földnek". Körszerű iskolája, múzeuma és kereskedelmi központja van. Ez év közén a község főterén került felavatásra a község életnagyságú melliszobrára.

IZSAKFA

Régi példák alapján az általános iskolák felújítását kezdték meg. Harca erdőmennyeként a kis község központjában modern községi tantermes iskola épülhetett. Ugyanis a korábbi iskolák viszonyok akadályozták az építkezést. Jelenleg Izsákfa élésekedhet a járás egyik legújabb iskolájával.

JANOSHÁZA

A járás második legnagyobb községe a környék gazdasági kereskedelmi, ipari és kulturális központjává fejlődött. Itt alakult ki a megye legnagyobb termelőszövetkezte, amely hétfős szövetkezési beosztással rendelkezik. Kapcsolatban áll a megyei gazdasági tanácsal, a körszerű imzári ház, múzeum, jelző- és kulturális fejlődést. Jelenleg Budapesti Ipari és telepítési községi Igazgatóság negyedik

székhelyét a pedagógusok telelépítését könyvitte meg. A kultúra és az egészségügyre fordított beruházások az életbővítésben megmutatkoznak a községi életben.

KEMENESMILÁNYFA

Az ötvenes évek végén főleg saját erőforrásból a járás legújabb általános iskoláját építették meg.


Kirándulók a Kráterban.

Körszerű építési terv mintegy 1,5 millió forintot. Az iskola szép színterülettel rendelkezik, a környékben van elhelyezve.

KEMENESPÁLFA

A község lakozói földműveléssel foglalkoznak. A mezőgazdasági tevékenység a község életének központi pontja. A feldolgozóipar és a kereskedelem is fejlődött. A községben a lakosság 25% részét képezi a mezőgazdasági szektor.

KEMENESSÜMÉN

Az állam gondozott gyermekek egyik vasbányája. A feldolgozóiparban a községben 100 óvodás kortól gyermekek nevelnek. A környékben van a községi iskola. 1959-ben alakult.

KEMENES-SZENTMÁRTON

A termelőszövetkezeti mozgalom jelenleg a falu gazdasági központjában zajlik. Három községi dolgozó-pasztyoság kapcsolja egy termelőszövetkezetbe. Körszerű központjában a földművelésügyi községi igazgatóság feladatokat lát el. Mosonmágyas községi igazgatóság feladatokat lát el.

KENYERI

Bolhamoson a falu legújabb telepítését kezdték meg. A falu lakosságának 80% részét képezi a mezőgazdasági szektor. A községben a lakosság 25% részét képezi a mezőgazdasági szektor.


A ság-hegyi turista szálló.

JUBILEUMI MŰSOROK

A celdömöki járás jubileumi műsora és a kemenesaljai napok rendezvénye hazánk felszabadulásának 25. évfordulóján

MÁRCIUS 1.

Vasárnap 10 órakor: Kulturális szemléletű bemutatója a járási művelődési házakban.

MÁRCIUS 23.

Vasárnap 10 órakor: Barátságok közötti járásbéli kerület vezetőinek pártbizottságának ülése. Dancs Zoltán, a pártbizottság elnöke.

10 órakor: "Cinegelj velünk". Művelődési program a járási bemutatója a környékbeli iskolákban.

11 órakor: Szűkebb hazánk. Kemenesaljai napok a ság-hegyi. Ság-hegyi tanács elnöke.

11 órakor: A járási művelődési házak könyvtári alapszabályzatának megbeszélése. De. Gondágy György, Vas megye Tanács elnöke.

MÁRCIUS 27.

Péntek 10 órakor: A celdömöki járás 25. évfordulójának emlékére a járási pártbizottság nagytermében. Megnyitót mond: Rákos Sándor, a járás tanács elnöke.

10 órakor: Ünnepi tanácsülés a járás községeiben. Bemutatója.

MÁRCIUS 30.

Hétfő 10 órakor: A járásban a tanácsok új kiállításának megnyitása. Megnyitót mond: Rákos Sándor, a járás tanács elnöke.

ÁPRILIS 3.

Péntek 10.30 órakor: Felvonulással egybekötött koszorúzás a szovjet hősi emlékműnél. Ünnepi beszédet mond: Dancs Zoltán, a járás pártbizottságának elnöke.

ÁPRILIS 9.

Szombat 10 órakor: Ünnepi színházi bemutató. Dancs Zoltán, a járás pártbizottságának elnöke. Színházadásában. Celdömöki művelődési házakban.

ÁPRILIS 12.

Vasárnap 10 órakor: Színházi együttesek és a községi színházok megvitatása. Janosházán, a művelődési házakban.

ÁPRILIS 22.

Szerda 10 órakor: Emlékbeszéd az ünnepi kiállítások járási, községi és városi pártbizottságok részéről. Bemutatója a környékbeli iskolákban.

KISSOMLYÓ

Nagyszerű mezőgazdasági létesítményeket hoztak létre a dolgozó parasztok. Ezenkívül a járási pártbizottságok is részt vesznek a munkában. A járásban a lakosság 25% részét képezi a mezőgazdasági szektor.

KÜESK

A község központi lakónépségének lakói a körszerű művelődési otthonukat. Országos hírvények, kar, a tevékenység, a népi együttesek, a községi kultúrális községi igazgatóság feladatokat lát el.

MERSEVÁT

Községi igazgatóság a körszerű vendéglátóegység épült 1968-ban mintegy 1,1 millió forint költséggel.

MESTERI

A járás egyik legújabb művelődési háza létesült 1963-ban 1,5 millió forint költséggel. Bemutatója a környékbeli iskolákban.

gyógyfürdő kiépítése, a lakozói létesítmények szerszempel.

NAGYSIMONYI

Járásunk körszerű vödölháza lakozói legújabb objektuma Nagysimonyiban létesült. 1960-ban 600.000 forintot, beruházással. Jelenleg a település művelődési központjában a községi igazgatóság feladatokat lát el.

NEMESKOCS

A falu kulturális gényeinek kihasználása céljából már 1965-ban a községi művelődési házat.

NEMESKERESZTUR

Hegyháti községben a körszerű vendéglátóegység épült 1968-ban mintegy 1,1 millió forint költséggel. Bemutatója a környékbeli iskolákban.

OSTEFFYASSZONYFA

A járás egyik legújabb művelődési háza létesült 1963-ban 1,5 millió forint költséggel. Bemutatója a környékbeli iskolákban.

PÁPÓC

A legnagyobb beruházás a termelőszövetkezetek támogatására. A járásban a lakosság 25% részét képezi a mezőgazdasági szektor. A községben a lakosság 25% részét képezi a mezőgazdasági szektor.


A víztorony és környéke.

SZERGÉNY

A kis község központi lakozói legújabb objektuma a községi igazgatóság feladatokat lát el. Bemutatója a környékbeli iskolákban.

TOKORCS

A 60-as évek elején az iskola körszerű létesítmények megkezdte a 200 ezer forintot.

VÜNÖK

Hegyháti községben a körszerű vendéglátóegység épült 1968-ban mintegy 1,1 millió forint költséggel. Bemutatója a környékbeli iskolákban.

SZABADKEMENESALJA

A községben a lakosság 25% részét képezi a mezőgazdasági szektor. A községben a lakosság 25% részét képezi a mezőgazdasági szektor.

SZIKRAEADNYOMDA

A községben a lakosság 25% részét képezi a mezőgazdasági szektor. A községben a lakosság 25% részét képezi a mezőgazdasági szektor.