Kallósd

1. Tartalomjegyzék
21.
Tartalomjegyzék

32.
Fekvése

33.
Megközelítés

34.
áLTALÁNOS ADATOK

45.
Története

46.
nEVEZETESSÉGE

47.
KIRÁNDULÁSI LEHETŐSÉG

58.
Térképe

2. Fekvése

Kallósd a Zalai-dombság keleti vonulatánál, a Zala folyótól kissé nyugatra helyezkedik el.

	[image: image3.png]KALLOSD

	[image: image1.png]G i “'““"’V“l‘;Emmm
\\/ > \zemsaé"?‘“‘mns
~Hewgs g
b oo S
%’v&smmm e iy
G

egyhasienipiter

7
Do
s
Fetnihave

e vyl
i

| TN s

Zalaegerszeg T;p]:‘amm\\\@

{
mm 2 %;ﬁzzmmm
e

T asreruminan gahor

\zsﬂh:r

w“msmwmm

1.ábra: Kallósd elhelyezkedése

(forrás: hu.wikipedia.org/wiki/Kallósd)

	Régió
	Nyugat-Dunántúl
	

	Megye
	Zala
	

	Kistérség
	Zalaszent-gróti
	

	Terület
	5,41 km2
	

	Népesség:
· Összesen: 104 fő (2001)

· Népsűrűség: 19,22 fő/km2
	

	Irányítószám
	8785
	

	Körzetszám
	83
	

	Földrajzi koordináták
	é.sz. 46.87141° k.h. 17.06336°
	

1. táblázat (forrás: hu.wikipedia.org/wiki/Kallósd)

3. Megközelítés

Kallósd a Zalai-dombság keleti vonulatán, a Zala folyótól kissé nyugatra helyezkedik el. Közúton a Zalaszentgrót–Zalacsány–Galambok útra vivő bekötőúton érhető el. Továbbá Almásházával és Bezeréddel is egy-egy kisebb mellékút köti össze. A településre Zalaszentgrótról jár pár busz, melyek közül kettő Keszthely irányába továbbközlekedik.

(forrás: http://hu.wikipedia.org/wiki/Kallósd)
4. Általános adatok

Kallósd a zalai várhoz tartozó királyi birtok volt egykor, csak 1203 után adta a király a komári Orosz fiainak. Az ő unokája Karacs fia Miklós építette a Szent Miklós tiszteletére szentelt plébániatemplomot a 13. század második felében. A dombtetőn figyelő templomban alkalmanként miséznek, és hangversenyeket is tartanak. A település közel fekszik a zalaszentgróti és a kehidakustányi termálfürdőkhöz. Az alig 10 km-re fekvő Zalacsányi horgásztóhoz Kallósd kiemelkedő rendezvényei közé tartozik az augusztusi Falunap, valamint az Anna-napi és az Antal-napi Búcsú. Nyaranta július-augusztus hónapokban a templomban koncerteket rendeznek.
(forrás: http://www.iranymagyarorszag.hu/info/kallosd/)
5. Története

Kallósd első említése 1217-bõl való a zalai vár földjeként.

Temploma is ebben az idõszakban készült. A 14. századtól a kapornaki apátság birtokához tartozott.

A 17. században a törökök pusztítása miatt elpusztult. Betelepülése a kapornaki apát 1711-es ajánlatát követően, amelyben alacsony adókat kér, gyorsan ment végbe magyarok mellett horvát nyelvű lakosokkal is.

A temploma 1740-ben épült újjá, és bár lakosságszáma nagyban gyarapodott, a kapornaki apátság nagy befolyással bírt a falu közéletében.

Iskolája 1814-ben készült el.

Végül egy 1863-ban létrejött szerződés alapján született meg a falu önrendelkezési joga.

Az 1950-es évektől erős elvándorlási kedv jellemezte, sokan Zalaszentgrótra költöztek. 1961-ben indult el az első busz a településre.

Az 1990-es évektől kezdve a település szõlõhegyére egyre nagyobb érdeklõdés mutatkozott mind magyarok, mind osztrákok részéről.
(forrás: http://hu.wikipedia.org/wiki/Kallósd)
6. Nevezetessége
A Szent Anna tiszteletére szentelt körtemplom 1260 körül, román stílusban épült. Belső átmérője 5,8 méter. Kívül féloszlopok tagolják, belsejében hat csúcsíves ülőfülke van, a fából épített karzatra a falba épített lépcsőn lehet feljutni.
(forrás: http://www.vendegvaro.hu/31-4119)

7. Kirándulási lehetőség

Zalaszentgrót központjából a sárga keresztjelzésen nyugat felé érünk a Batthyány-kastélyhoz. Innen indul a sárga háromszögjelzés, ezt követjük a zöld, sárga sávjelzésig. Itt balra fordulunk és hamarosan Csáfordon vagyunk. A falut elhagyva egy mélyútban megyünk fel a szőlőhegybe. A dombtetőn elágazik a zöld és a sárga jelzés. Mindkettő Zalakoppányba visz. A sárga a szőlőhegyben megy, a zöld hosszabb, de vadregényesebb úton, érintve a Bezerédi-kápolnát és a Békássy-kastély romjait. Mi a sárga jelzést követjük, ami az elágazástól egyenesen tart lefelé egy aszfaltúton. A völgy alján a műutat jobbra hagyjuk el, majd rövidesen balra, utána egy horhost elérve jobbra fordulunk. Kordonos szőlőhöz érünk, majd egy keresztnél enyhén jobbra térünk és haladunk tovább egyenesen addig, míg egy újabb kordonos szőlő nem következik. Itt balra kanyarodva jutunk fel a gerincre, majd a tetőt elérve leereszkedünk Zalakoppányba. Újra találkozik a zöld és a sárga jelzés. Balra megyünk, majd a jelzések elágazásánál a zöldet követve jobbra fordulunk. A patak mellett egy artézi kutat találunk. A falu utolsó házainál balra megyünk felfelé egy mélyútban, majd a tetőn balra elérünk egy kápolnát, ahonnan jobbra lemegyünk Kallósdra. A falunak csak a szélét érintjük, de mindenképpen tegyünk kitérőt a műemlék kerektemplomhoz. A patakot elhagyva jobbra ágazik ki a zöld romjelzés, ezen érhetjük el a templomot egy kb. 300 méteres kitérővel.
Visszatérünk a zöld jelzésre. Egy keresztnél a balra menő utat követjük, majd egy pincénél ismét balra fordulunk és egy meredek kaptatón érünk fel a gerincre, ahol a szőlők szélénél jobbra kanyarodunk. Balról erdő, jobbról szőlők mentén megyünk, majd beérünk egy erdőbe. Az erdőből kiérve újra szőlőhegy következik. Rövidesen a zöld jelzés jobbra fordul. Leérve a Deák-kúria mellett elhaladva Kehidára érünk. Innen busszal mehetünk Zalaszentgrót vagy Keszthely felé.

(forrás: http://www.fsz.bme.hu/mtsz/utleiras/kcs55.htm)
8. Térkép

[image: image2.png]

(forrás: http://www.terkepcentrum.hu/index.asp?go=map&pid=0&mid=20&tid=5537&lid=0&rid=0&sx=280&sy=280&zoom=1)
PAGE
2

