

*A Csákánydoroszlói Helyi Értéktár Bizottság által a
Települési értéktárba felvett helyi értékek*

***Őrizzük tehát, gyűjtsük össze emlékeinket, nehogy végleg
elvesszenek, s ez által is üresebb legyen a múlt, szegényebb a jelen,
kétesebb a jövő!”***

(Ipolyi Arnold: A középkori emlékszerű építészet Magyarországon. BpSz, 1862. 44-45. füzet)

Természeti környezet kategória

1. Magyarbükkös

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

Ha a Magyarbükkös falunév etimológiáját nézzük, akkor megállapítjuk, hogy a falu nevét a magyar népnév, és a bükk szó –s képzős „bükkös” származékának az összetétele adja. A bükk szó valószínű, hogy egy fa fajtából a bükk fából ered. Elpusztult, vagy megszűnt falvaink egyike Vas megyében, a Körmendi járásban, 3.5 kilométerre északra Csákánydoroszlótól. Az 1898-as Vasvármegye térképén Lovaszd, és Taródfa között jelölik Magyarbüksöt. A határ túloldalán pedig Németbüks helyezkedett el. A második világháború előtt itt még nótaszó hallatszott a kocsmából, és működött a malma is. Magyarbüks falu a kezdetektől Csákány része volt. Így története egybefonódott Csákány történetével. Külön történetet írni róla nem lehet. Lakói nagyrészt német anyanyelvűek voltak. A második világháború kommunista megtorlásainak következtében ürült ki a falu, lakói egy éjszaka alatt hagyták el házukat. 1958-ban vált teljesen lakatlanná. Végül egy határőrizeti pont lett.

Indoklás az értéktárba történő felvétel mellett

Magyarbükkös, mint falu, ma már csak egy történelmi emlék, ugyanakkor helyi értéktárba való bevétele újra a figyelem középpontjába helyezhetné a lakosság szemében. Természeti kincseinek, gazdag növényvilágának köszönhetően akár egy új turisztikai központot is létre lehetne hozni.

Épített környezet kategória

1. Templomkert Emlékpark

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

A római katolikus templom kertje az elmúlt évtizedek során emlékparkká alakult. Itt találhatóak a díszcserjék és az örökzöldek között az 1848-as és az 1956-os szabadságharcok emlékművei, melyekkel nemcsak az eseményekre, hanem az azokban részt vevő csákánydoroszlói hősökre is emlékeznek. Itt található még a 2000-ben a Nemzeti Kulturális Örökségünk Minisztériumának támogatásával készült millenniumi díszkút, valamint a honfoglalási emlékmű is.

Indoklás az értéktárba történő felvétel mellett

A Templomkert Emlékpark nemcsak a csákányi katolikus közösség tagjait mozgatja meg, hanem a falu egészét, sőt látványosságként a turistákat is. Az itt található emlékművek azt mutatják, hogy a helyiek nagy figyelmet fordítanak múltunk és hagyományaink gondozására, történelmünk fő eseményeinek megélésére.

Kulturális örökség kategória

1. Római Katolikus templom

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

A falunak már a XIII. században volt temploma. A mai templom helyén állhatott, és Szent Péter apostol tiszteletére emelték. Egy 1290-ből származó, latin nyelvű oklevélből tudjuk, hogy a "Meduspataka", azaz Medvéspatak északi partján állt ez az ősi templom. 1424-ben "Egyházascsakány" néven említik, míg egy 1512. évi adatból a község Szent Péter és Pál tiszteletére épült templomáról értesülünk. Ebben az időben saját plébánosa volt is volt a templomnak.

A XVII. században Csákánydoroszlót sem kerülte el a katolikusok és a protestánsok ellenségeskedése, illetve a templomért folyó harca. Az 1662. évi országgyűlésen a protestáns rendek vallási sérelmei között szerepelt Csákány, ugyanis a katolikus Kisfaludi Balázs csákányi kapitány elkergette a református lelkészt és a templomot elfoglalta. A Kazo - féle egyházlátogatási jegyzőkönyv Csákány mezőváros templomának 1697. december 4-i látogatásáról szól.

Eszerint:

"Tiszta magyar plébánia. A kegyúri jogot a Batthyány - család gyakorolja. Temploma a mezőváros végén kelet felé áll, régi katolikusok építették Szent Cecília szűz és vértanú tiszteletére. Körülötte terül el temetőjük, elég nagy és arányos, sánccal elkerítve, az állatok nem férhetnek hozzá. Kicsiny tornya van fából, egy haranggal, a templom teteje zsindellyel fedve, mennyezete fából készült, kórusa fából, szószéke kőből van, padjai alkalmatlanok, padlózata nincs, szentélye boltíves, van egy oltára, de ezen kívül még két kőasztala a felállítandó oltárokhoz. A plébánia lakot újonnan építették: udvarral és gyümölcsössel a templom mellett délről... Plébánosa nincs. De nagyon szükséges volna. És könnyen is lehetne alkalmazni... Hívek száma: 326, részben katolikusok, részben nem. Különben pedig azért vannak oly kevesen, mert elszélednek az adózások félelme miatt. Ugyanannyira, hogy a birtokosok közül alig tized részét lehet föllelni."

Az 1700-as években a falu-pap híján - Ivánc filiája lett. A csákányi hívek Iváncra jártak templomba. 1733-ban kezdik kérvényezni, hogy elszakadhassanak az ivánci plébániától, mert a Rába gyakran megárad, s ilyenkor nehéz átjutni Iváncra. 1765-ben Batthyány Imre kegyúr új templomot építtetett Nepomuki Szent János áldozópap és vértanú tiszteletére. 1803-ban Csákány ismét önálló plébánia lett. Az 1800-as években új plébániaház épült, amelyet az 1900-as években felújítottak. 1939-ben Nagycsakány és Rábadoroszló Csákánydoroszló néven egyesült. 1962-ben a templomot kívül-belül tatarozták.

Indoklás az értéktárba történő felvétel mellett

A római katolikus templom műemlék, különösen érdekes a barokk főoltár. Joachim és Szent Anna szobra áll rajta. A szószek a rokokó jeles alkotása. 1760-ból való a rokokó talapzaton álló műemlék Nepomuki Szent János szobor. A millenniumi év alkalmából a templom oratóriumában Batthyányi emlékszobát rendezett be a község plébánosa. Csákánydoroszló egyházi életének központja, ezen kívül építészetileg is remekmű

2. Batthány-kastély

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

A volt Batthány-kastély az egykori Nagycsákányban állt a Fő utca 4-es szám alatt. A kastély birtokosai részben helyi nemesek, majd 1433 után a Héderváriak voltak. II. Lajos király 1524-ben adományozta Batthyány Ferencnek, majd a XX század közepéig annak utódai kezén maradt. 1610 körül tornyot építettek hozzá, 1646-ban Batthyány Ádám végvárrá alakította, majd Batthyány Imre 1728-ban bővítette. 1853-ban romantikus stílusban átalakították, ekkor épült a sokszög alaprajzú lépcsőház. Az U-alakú, árkádos udvarú kastély barokk összehatású, de a romantikus részletek eléggé hangsúlyosak. Az épület teteje 1967-ben teljesen leégett. Akkor az épület az Állami Erdőgazdaság használatában volt, így a helyreállítást ők vállalták.

Indoklás az értéktárba történő felvétel mellett

A csákányi várkastély első ismert adata 1617-ből származik, ekkor az adatok szerint egy Péter nevű kőműves dolgozott itt. Az 1600-as évek elején a vár nem volt nagy jelentőségű, az igazi jelentőségre 1664-ben tett szert, amikor Batthyány Pál innen kiindulva megakadályozta, hogy a Szentgotthárd felé nyomuló török Csákánynál átkeljen a Rábán. A németújvári vár lerombolása után (1760 körül) ide került a Batthyány kincstár egy része. A XIX. században a műkincsgyűjtemény tovább bővült, „A pokol” és „Keresztelő János prédikációja” című Bruegel-festményekkel. A világháború befejeztével, az azt követő szovjet megszállás nagybirtokosokat üldöző politikája miatt a csákányi kastély sem került el a sorsát, 1945 után gazdátlanul vált, később az erdészet tulajdona lett. Az 1950-es évek elején a keleti szárny kora barokk belsejét szétrombolták, a helyiségbe pedig magpergetőt létesítettek. 1967 őszén kéménytűz volt a kastélyban, melynek során leégett a kastély tetejének egyik fele a torony sisakjával együtt. A tető javítását elvégezték, a torony helyére viszont, csak egy sátoztetőt húztak. A tűz után az erdészet kiköltözött a kastélyból, ami után a kastély nagy része üresen maradt, harmadába pedig lakásokat alakítottak ki. Később ezeket a lakásokat felszámolták. A kastély sorsa 1985-ben rendeződött, ekkor szociális otthon létesült a kastélyban, ahol értelmi fogyatékosokat ápolnak. Kertjének értékes a faállománya. Innen kerültek növényritkaságok a kámoni, sárvári arborétumba és a Soproni Egyetem botanikus kertjébe. Kertjét jelenleg Várkertnek hívják, ahol a község lakói kívül az ide látogatók is sétálhatnak, pihenhetnek.

3. Községi ház

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

Az 1890-es években épült, a Batthyány család egyik épülete volt. 1995-től használaton kívül volt, pályázatoknak köszönhetően belsőleg megújult. Csákánydoroszló központjában helyezkedik el.

Indoklás az értéktárba történő felvétel mellett

Az elmúlt évszázadban mindig fontos szerepet töltött be a község életében, napjainkban pedig közösségi funkciót lát.

4. Nepomuki szobor

Indoklás az értéktárba történő felvétel mellett

Nepomuki Szent János szobrát utak, hidak mellett szokták elhelyezni, mint az úton járók, hídon átkelők védőszentjét, de a jó hírnév védőszentjeként a Batthyány család becsületét is hivatva volt védelmezni. Emiatt került a kastély mellé a településen.

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

A szobor feltehetően a XIX század második felében készült (évszám nem található rajta). A csákánydoroszlói Római katolikus templom patrónusát Nepomuki Szent Jánost ábrázolja. Nepomuki Szent János áldozópap volt, aki a gyónási titok vértanúja lett. A Cseh király belefojtatta a Moldva folyóba. A szobor talapzatán az erősen megkopott féldombormű a szent vértanúságnak jelenetét ábrázolja.

5. Mária-kápolna

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

A talapzatán látható kettős Batthyányi címer, valamint az 1853-as évszám gróf Batthyány Zsigmond felesége Batthyány Ágnes házasságkötésére utal. A kápolna, benne a Kis Jézust karján tartó Szűz Mária szobrával házasságkötésük évében fogadalmi ajándékként készülhetett. Batthyány Zsigmond és felesége a szent életű körmendi herceg - orvos Dr. Batthyány - Strattmann László anyai nagyszülei voltak.

Indoklás az értéktárba történő felvétel mellett

A Mária-kápolna Batthyány családhoz való kötődése, évszázados múltja miatt Csákánydoroszló egyik jelképe. Jelentős szerepe van Csákánydoroszló egyházi életében.

6. Fejetlen szobor

Indoklás az értéktárba történő felvétel mellett

Nagy valószínűséggel a Batthyány család halottainak síremléke lehetett, erre utal a kőből faragott, lepellel letakart hamvveder. A talapzat négy oldalán elhelyezett táblák - melyek jelenleg hiányoznak - őrizhették az elhunytak nevét, akiket - kevés kivétellel - a németújvári / ma Güssing / ferences templom kriptájába temettek. Van olyan helyi hagyomány, amely szerint egy szerencsétlenül járt grófi versenyló emlékére állították. "Fejetlen" szobornak talán azért nevezték el a helyiek, mert a tetejéről a hamvveder (a síremlék "Feje") sokáig hiányzott, ledöntve mellette hevert. / lehetséges, hogy a hamvvedret korábban serlegnek gondolták, melyet egy lepellel takartak le. /

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

A Batthyány-család a kistérség uradalma volt, Csákánydoroszló egyike volt bázisainak. Hagyatékuk őrzéséhez, szellemiségük fenntartásához nem csak a kastély örökségét kell ápolni és gondozni, hanem minden, a családhoz köthető emlékművet is. A fejetlen szobor méltó módon való kezelése segíti a Batthyány-kultusz kialakítását, kiépítését.

7. 1965-ös árvízi emlékmű

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

A község hősi halottainak emlékműve nem sokkal az árvíz után készült, a község keleti részén.

1965. április 22-én Csákánydoroszlóban hatalmas árvíz pusztított. A község apraja-nagyja részt vett a mentési munkáknál, sőt, a helyi lakosokon kívül honvédek, határőrök, és még a körmendi technikum hallgatói is jelen voltak. Sajnos néhány személy életét veszlette ebben a küzdelemben. Az elhunytakra a falubeliek mindig visszaemlékeznek és tisztelettel gondolnak rájuk, valamint évente megkoszorúzzák emlékművüket. Az elhunytaknak a KISZ Központi Bizottsága Ságvári Endre Érdemérmet adományozott.

Indoklás az értéktárba történő felvétel mellett

Az árvízi emlékmű nemcsak a hősi halottakra mutat vissza, hanem arra az összefogásra is, amely a településen ekkor létrejött. Noha formailag és művészileg is remek alkotás, igazi értékét a mögötte rejlő közösségi erő adja. Arra is emlékeztet minket, hogy Csákánydoroszlóban a bajban mindig számíthatnak egymásra az emberek.

8. Csaba József munkássága

Indoklás az értéktárba történő felvétel mellett

Csaba József (eredetileg: Walzel József Sándor) 1903. június 1-jén született, gróf Batthyány Iván szakácsának fiaként. Nagycsákányi segédjegyző és körjegyző volt. A természettudományok iránti érdeklődését Herman Ottó és Chernel István művei keltették fel középiskolás korában. Herman Ottó néprajzi és nyelvészeti írásait is szívesen olvasta. 1922-től lett a Madártani Intézet külső munkatársa. Ornitológusként Vas megye madártani adatait, madarakkal kapcsolatos megfigyeléseit hatvan éven át vezette naplójában. Az Aquila madártani szaklapban húszéves korában jelent meg első kutatási eredménye, s 1926-tól rendszeresen publikálta madárvonulási adatait. 1934-ben ismerkedett meg Pável Ágostonnal, aki a fiatal Csaba Józsefet egyik levelében így inspirálta további kutatásra: „Ha minden jegyzőségben csak egy ilyen ember akadna, már csudájára járna a nagyvilág annak, amit mi itt alkotnánk.” Ettől az évtől munkatársa lett a Vasi Szemlének, melyben etnográfiai kutatási eredményeit tette közzé. Kiemelkedően foglalkozott tárgyi és szellemi néprajzzal. Kutatásaihoz, gyűjtőmunkájához gazdag fényképanyagot is készített, fényképezőgépét mindenhol magával vitte. Fényképfelvételeit kutatási, gyűjtési területein készítette, elsősorban szülőfaluja, Csákánydoroszló és közvetlen környékén, a Rába völgyének csákánydoroszlói, ivánci szakasza, az Őrség és Vendvidék területén.

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

Több tudományterületnek volt olyan kiemelkedő kutatója, hogy méltán nevezhetjük polihisztornak. Kiváló ornitológus, néprajzkutató, tudománytörténész, nyelvész, bibliográfus, botanikus, zoológus, etnobotanikus, etnozoológus és fényképész. Mindezek mellett olyan emberi humánussal rendelkezett, melyben a jóság, a kiemelkedő empátia és segítőkészség, az embertársi tisztelet megingathatatlan pilléreként volt jelen egész életében, bár a nélkülözés, lemondás mindennapos volt. Évtizedeken át ápolta, özvegy édesanyját és beteg testvérét, s minden megtakarított pénzén szakkönyveket vásárolt. Könyvtárát, kéziratait, tanulmányait és fényképhagyatékát - végrendeletének megfelelően - a szombathelyi Savaria Múzeum Természettudományi és Néprajzi Osztálya őrzi.

Csaba József
(1903-1983)

9. Önkéntes Tűzoltó Egyesület

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

A XIX. század végén nagyon sok helyen szerveződtek önkéntes tűzoltó egyesületek. Így volt ez Csákányban is. Itt 1875-ben alakult meg a Csákányi Önkéntes Tűzoltó Egyesület. 1877. február 18-án fogadták el az alapszabályát, ami 27 paragrafusból állt, melyet a Belügyminisztérium március 10-én hitelesített. Elnöknek Gróf Batthyány Zsigmondot választották, jegyzőnek pedig Borcsányi Gyulát. A fent említett alapszabály többször módosították, és mindig valamilyen módon kiegészítették

Indoklás az értéktárba történő felvétel mellett

Az egyesület célja: tűzveszélyeknél segédkezni, vagy a hatósági tűzoltóknak segítséget nyújtani. Az egyesület önálló, és nem függ más egyesülettől. Az egyesület állt rendes és pártoló tagokból. A belépés során az újonnan felvett tűzoltó megkapta a ruháját is. A tűzoltókat különböző csoportokra lehetett beosztani úgy, mint: mászók, szivattyúzók, és mentők. A jelentkezőt csak akkor vették fel, ha elmúlt 18 éves, feddhetetlen életet élt, semmilyen bűncselekményt nem követett el, és megfelelt bizonyos fizikai, testi követelményeknek. Ha valaki be akart lépni, akkor azt a parancsnoknak kellett bejelentenie. Ha megfelelt a követelményeknek, akkor a következő gyűlésen az összes megjelent tűzoltó előtt kézbeadással (kezet kellett fogni a parancsnokkal) szentesítették a felvételt. Minden tag a felvételnél a felszerelésen kívül kézhez kapta a felvételi okmányát, valamint kapott egy példányt az alapszabályból is. A belépés egyébként azt is jelentette, hogy egy évig minimum szolgálnia kellett, kilépni csak nagyon indokolt esetben lehetett. Azóta többször változott az alapszabály, de az egyesület a mai napig működik. A 2000-es Millenniumi ünnepségek alkalmával ünnepelték meg a tűzoltó egyesület fennállásának 125 éves évfordulóját.

Sport kategória

1. Csákánydoroszlói Tekézők Egyesülete

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

Csákánydoroszló községben mindig nagy sportélet folyt. A faluban, az 1920-as években kezdtek különböző csapatjátékok gyökeret verni. 1924-től ismeretes a községben a teke sport. A következő évben már versenyeztek a csákányi tekések. A kezdeti lendület a későbbiekben alábbhagyott, a mostani tekecsapat 1966-ban alakult, de az igazi kiugró eredményeket a kilencvenes évektől napjainkig érte el a csapat.

Indoklás az értéktárba történő felvétel mellett

A tekecsapatot országszerte ismerik. A település méretei ellenére is nagy sikereket érnek el a különböző versenyeken, ennek köszönhetően hozzájárulnak Csákánydoroszló jó hírnevének öregbítéséhez. Jelenleg az NB1-ben tevékenykednek

2. Csákánydoroszlói KSE

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

Ha a csákányi sportéletet vizsgáljuk, akkor külön, és nagyobb terjedelemben kell szólnunk a labdarúgásról, hisz a faluban ennek van a legnagyobb hagyománya. 1923-ban került az első focilabda Nagycsákányba, és innentől számíthatjuk a futball megszületését a faluban. Ha már volt labda, akkor szükség volt egy pályára is. Az első pálya igencsak kezdetlegesnek nevezhető, mert egy legelőn alakították ki, és két bot jelentette a kapufákat. Az első hivatalos mérkőzés itt zajlott le, az ellenfél pedig a Körmendi Cserkészek csapata volt. kiegészítették. A környéken rövid időn belül elismert csapat lett a csákányi.

Indoklás az értéktárba történő felvétel mellett

Csákánydoroszlóban azóta is nagy futballélet folyik. A csapat hol a megyei I., hol pedig a megyei II.osztályban szerepelt. A 63 óta eltelt időszak talán legnagyobb sikere az volt, amikor a kilencvenes évek elején bejutottak a Magyar Kupa legjobb 64 csapata közé, és Csákányban fogadták az akkor az NBI.-ben szereplő Soproni VSE együttesét, ahol akkor játszott a Ferencváros egykori nagy kedvence, Fischer Pál is. A találkozót a Sopron nyerte 5-0-ra, de a vereség ellenére nagy élményt jelentett a meccs a falu sportkedvelői számára. Jelen pillanatban a csapat a megyei másodosztályban játszik.

Agrár- és élelmiszergazdaság

1. Csákányi kenyér

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

A Csákányi Kenyér Bt.-t 1989-ben alapította Solymosi Ervin, aki azt megelőzően szakoktatóként dolgozott a Hevesi Ákos Élelmiszeripari és Földmérési Szakközépiskolában. Azóta is családi vállalkozásként működik, fő célja, hogy minőségi árut juttassanak el minél több emberhez. Ennek érdekében válogatott minőségű alapanyagokból dolgoznak, olyan első osztályú termékekből, mint például a Zalaszentgróti Liszt vagy a Budafoki Élesztő, melyek méltán nyerték el a „Kiváló Magyar Termék” címet. Az alapok kiválasztásánál is az egészséges és friss hozzávalókat részesítik előnyben, ezért például a Csákányi péksüteményekben igazi gyümölcsök vannak, valódi tehéntúró és sajt (Őrségi). A vállalkozásként családias jellege nagyban meghatározza mind a partnereikhez, mind a gyártási folyamathoz való viszonyukat. A technológiában a manufaktúris, „kézműves” eljárások dominálnak, melynek kivitelezése túlnyomó többségben helyi munkaerővel történik.

Indoklás az értéktárba történő felvétel mellett

A csákányi kenyér méltán híres arról, hogy minden vekni kenyér előállításához hagyományos kovászolós technikát alkalmaznak. A cégnél gyártott és forgalmazott sütőipari termékek a Magyar Élelmiszerkönyv előírásai szerint készülnek. A vállalkozás megkapta a Magyar Pékszövetségtől a MAGYAR PÉKSÉG védjegyet, melynek fő mottója a „magyar kenyeret, magyar pékségből, magyar családok asztalára”. A csákányi kenyér és pékáru Vas megye számos településére eljut így Szentgotthárd-Körmend-Szombathely és vonzáskörzete (Szentgotthárd, Rönök, Vasszentmihály, Gasztony, Csákánydoroszló, Ivánc, Halogy, Nádasd, Magyarszecsőd, Molnászecsőd, Körmend, Balogunyom, Egyházasrádóc, Szombathely).

2. Csákánydoroszlói 100%-os tökmagolaj

A helyi érték rövid, szöveges bemutatása, egyedi jellemzőinek és történetének leírása

Az Őrségben – Vas megye különleges természeti kincseiben bővelkedő vidékein – hosszú időre visszanyúló hagyománya van a tökmagolaj előállításának, mivel hazánk e táján talált a legalkalmasabb táptalajra a töktermesztés. Az Őrség kapujában nagy családi vállalkozás keretében már közel húsz éve működik a csákánydoroszlói tökmagolajütő üzem. Az ősi, hagyományos tökmagolaj-préselő tevékenységet ötvözik a korszerű, innovatív technológiával, így biztosítva a lehető legegészségesebb és legfinomabb olaj előállítását. A csákánydoroszlói tökmagolaj és olajütő igazi gyöngyszem a falu és a térség számára, mivel nagyszerű hírnévnek örvendő országos szinten is.

Fő tevékenységi köre két részre oszlik. Egyrészt gondosan, nagy szakértelemmel termelt saját tökmagból olajat préselnek, és értékesítenek, amely teljesen természetes, mindenféle adalékanyagtól és vegyszertől mentes, eredeti és hígítatlan 100 %-os tökmagolaj, amely a mai világban már nagyon ritka. Az itt kapható olaj éppen ezért nagyon népszerű, törzsvásárlói vannak Magyarország egész területéről (például Budapestről, Debrecenből, Győrből), sokszor külföldiek is megfordulnak erre. Még az Amerikai Egyesült Államokban élő, hazalátogató magyar honfitársaink közül is akadnak, akik rendszeresen vásárolnak csákánydoroszlói tökmagolajat, így viszik hírét a falu, az Őrség értékeinek is. Az ide látogatóknak kuriózum és csoda, nekünk helyieknek gyerekkorunktól mindennapi kincs.

Tevékenységeinek másik része a bér munka, azaz a helyi, főként vas és zala megyei kistermelők háztáji kis tökmagjukat a csákánydoroszlói olajütőben „üttetik ki”, ahogy ezt vasiasan még a régi nagy öregek nevezték. Emellett az ország több, távolabbi részéről is hoznak ide kisajtolandó tökmagot, mivel a helyi üzem technológiájában, szakértelmében és lelkiismeretes kis csapatában bíznak meg a legjobban. Csapatmunka a javából, minőség felsőfokon.

Lehetőséget biztosítanak és állandó biztatást adnak azoknak a mezőgazdasági termelőknek, akik már „ösidők óta” termesztik a tököt szüleiktől, nagyszüleiktől tanulta, ahogy ez rengeteg őrségi családnak már hagyomány. Mindemellett a vállalkozás kötelességének érzi, hogy szakmai tanácsaikkal motiválják a feltörekvő fiatal termelőket és mindazokat, akik megismerve a zöld arany finom ízét, egészségre gyakorolt áldásos hatását, hisznek és bíznak abban, hogy ez számukra szintén életcél és megélhetés lehet. Munkahelyet is teremtenek, mivel a tökéletes munka nagy erőfeszítést, elkötelezettséget és ennél fogva sok szorgos kezet igényel.

Az olajütőben megfordulva az ódon falak között olyan légkörbe cseppen az ember, amely magával ragadja, és betekintést ad a múlt hagyományaiba, a rohanó világban már-már elvesző kincseinkbe. A nyüzsgő kis üzem kályha melege mellett a környék régmúlt történetei és a töktermesztés fortélyai cserélnek gazdát. A jellegzetes tökmagos illatba szippantva nagy szelet lelki felfrissüléssel és tapasztalattal térhet haza az utazó. Ugyanakkor a rusztikus külső és a mesélő falak mellett a modern technika elevenedik meg. A vállalkozás folyamatosan, nagy igyekezettel fejleszti komoly gépi berendezéseit, amely Magyarországon egyedüli és egyedi, részben saját tervezésű. Mindezt teszi azzal a céllal, hogy mindig jobbat és jobbat alkothasson. Így biztosak lehetünk abban, hogy a hagyomány megbízhatósággal és eredetiséggel párosul. Ahogy azt a dolgozó családtagok mondják mindig: „Válassza mindig a legjobbat, mert számunkra a minőség az első, az Ön elégedett mosolya pedig ajándék nekünk.” A csákánydoroszlói tökmagolajról, receptekről és elérhetőségekről a www.tokmagolaj.eu oldalon olvashat

Indoklás az értéktárba történő felvétel mellett

A Csákánydoroszlói 100%-os tökmagolajat mag formájában tárolják és a keresletnek megfelelően sajtoltják az olajat, így mindig a legfrissebb termékhez jutnak a megrendelők.

