
„ fö l f e l é m e g y b o r b a n a g y ö n g y ; Jó l t e s z i . ”

A B O R O N K A Y S D I Á K O K L A P J AA B O R O N K A Y S D I Á K O K L A P J A –– A L A P Í T V A 1 9 8 6 - B A NA L A P Í T V A 1 9 8 6 - B A N

Vörösmarty
2 52 5
é v

e s
e k

é v
e s
e k

l e
t t
ü n

l e
t t
ü n

kk !!

XXV . é v f . – 2 0 1 1 . 2 . s z ám XXV . é v f . – 2 0 1 1 . 2 . s z ám

Négy esztendő látványos lezárása a szalagavató
HHATAT OSZTÁLYOSZTÁLY – – HÁROMHÁROM NAPNAP – – FERGETEGESFERGETEGES HANGULATHANGULAT

„Most múlik pontosan...”

A szalagavató „szépei”
A lelkes nézők közül hárman,Mokánszky Zoltán, Pető Tibor alpolgármesterek között

Fábián Gábor igazgató – mindhárman boronkays öregdiákok

A de cem be ri lap zár ta után még több ese -
mé nyen is részt vet tünk a 2010-es év le zá -
rá sa kép pen. A ka rá csonyt nem csak is ko -
lánk ban ün ne pel het ték meg a di á kok. Ré -
sze sei le het tünk Pest Megye Önkor mány za -
tá nak Dísz ter mé ben tar tott sport ka rá -
csony nak is, ahova Vác több spor to ló ját is
meg hív ták, hogy dí jaz zák sport tel je sít mé -
nyü ket (köz tük is ko lánk or szá gos baj nok
ama tőr leány ko sár lab da csa pa tát), ezen fe -
lül Nagy Péter tanár úrnak is sike rült el -
nyer nie Pest me gyé ben az Év Test ne ve lő je
díjat. (10. old.)

Amire iga zán büsz kék le he tünk azon -
ban, az az, hogy a Bo ron kay ordzágos II.
lett az el múlt tanév di á ko lim pi á in elért
ered mé nye ink nek kö szön he tő en. Ez utób bi
ered mény hir de té sé re ja nu ár ban ke rült
sor. Most már ci us ban pedig szur kol junk
ko sár lab dacsa pa ta ink nak, hi szen útjuk
egye ne sen halad az or szá gos döntő felé.

Bár véget értek a ka rá cso nyi ün nep sé -
gek, pót szil vesz te ri bulik és a téli szü net, az
idő saj nos még sem lett nap sü té se sebb. Sőt,
még a nap sze mü ve günk sem ke rült elő a
szek rény ből. Mi cso da igaz ság ta lan ság!
Bez zeg su li ba jönni kell.

Nincs mit tenni... De „fa nyar sor sunk”
elem zé sét sem eze ken a la po kon sze ret ném
me gosz ta ni ve le tek – talán a ké sőb bi ek ben,
igény ese tén. Most a fe la dat az, hogy egy kis
íze lí tőt kap ja tok a kö vet ke ző ol da lak hoz az
el múlt hetek ese mé nye i ről, si ke re i ről.

A vég ző sök szá má -
 ra egyik le gem lé ke ze -
te sebb a háromnapos
sza la ga va tó ce re mó nia
volt (3.old.), de bi zo -
nyá ra akad olyan is,
aki nek gon do la tai ép p -
oly gyak ran fo rog nak
az OKTV dön tő be ju -
tás ról, mint a csi ri vi ri

és habos-babos ruhák körül. Hi szen jó né -
hány bo ron kays büsz kél ked het OKTV-s
ered mé nye(i)vel. Az Or szá gos Német Nyel -
vű Ma te ma ti ka ver se nyen is ki e mel ke dő en
tel je sí tett két di á kunk: Novák Klára (10.N)
III., míg és Borkó Máté (13.N) VII. he lye -
zett lett. Is ko lánk ta nul má nyi si ke re it tük -
rö zi a Ma gyar Nem zet kö zé pis ko lák ról fe l -
ál lí tott rang so ra. (Táblázat lent.)

Ezen kí vül van nak, akik a köny vek bú -
já sa nél kül csu pán len cse vég re kap ták a vi -
lá got és máris do bo gós he lye zést mu tat hat -
nak fel. (Mar ti no vics Lilla és Ga lán tai Do -
ri na, aki múlt évben vég zett di ák tár sunk
(11. old.) Ha már egyéb ként is a mű vé szet -
nél tar tunk, em lí tést ten nék a ja nu ár 21-én
meg ren de zett mű so runk ról, ahol a kul tú ra
napja alkalmá ból tán cos lá bú di ák ja ink szó -
ra koz tat ták a dísz te rem kö zön sé gét.

Dr. Mindáné Kolostori Nóra tudo má -
nyos kutatómunka segítéséért Pro Prog res -
sio-díjat vehetett át dr. Hoffmann Rózsa
államtitkártól.

Is ko lánk bi o ló gus és ter mé szet ba rát
nö ven dé ke i nek a téli-ta va szi túra és bar -
lang tú ra (16.old), il let ve Ku ta si Zsu zsan -
na ta nár nő által tar tott lát vá nyos kémia kí -
sér le tek nyúj tot tak él mény te li idő töl tést,
mi a latt a ne gye di ke sek iz gal mát a pá lya vá -
lasz tá si elő a dá sok iz zí tot ták.

To váb bi jó szó ra ko zást kí vá nok az
is ko láról szóló cik kek ol va sá sához!

Az OKTV második fordulójába jutott tanulóink:Az OKTV második fordulójába jutott tanulóink:
Baja Sándor (12.G) magyar irodalom, Bodnár Zsolt (13.A) angol nyelv, Borkó Máté (13.N) fizika és matematika, Csabuda Bence (11.P) informatika, Debreczeni Ádám (10.A) kémia,Baja Sándor (12.G) magyar irodalom, Bodnár Zsolt (13.A) angol nyelv, Borkó Máté (13.N) fizika és matematika, Csabuda Bence (11.P) informatika, Debreczeni Ádám (10.A) kémia,
El-Meouch Nedim Márton (13.A) matematika, Fábián Gábor (11.P) matematika, Gembolya Gergő (12.P) informaika és matematika, Győri Péter (13.A) matematika, Híves Kristóf (11.G)El-Meouch Nedim Márton (13.A) matematika, Fábián Gábor (11.P) matematika, Gembolya Gergő (12.P) informaika és matematika, Győri Péter (13.A) matematika, Híves Kristóf (11.G)
matematika, Holman Mátyás (13.A) matematika, Jilk Ákos (13.A) matematika, Józsa Márton (12.G) fizika és matematika, Katona Kamilla (11.F) informatika, Kiss Dávid (13.N) informatika,matematika, Holman Mátyás (13.A) matematika, Jilk Ákos (13.A) matematika, Józsa Márton (12.G) fizika és matematika, Katona Kamilla (11.F) informatika, Kiss Dávid (13.N) informatika,
Kiss Iván (12.F) informatika, Kollár Tibor (11.F) informatika, Lehotka Írisz (13.N) olasz nyelv, Lipusz Kinga (11.A) magyar nyelv, Magyari Viktor (11.P) informatika és matematika,Kiss Iván (12.F) informatika, Kollár Tibor (11.F) informatika, Lehotka Írisz (13.N) olasz nyelv, Lipusz Kinga (11.A) magyar nyelv, Magyari Viktor (11.P) informatika és matematika,
Marinovszki Árpád (12.G) fizika és matematika, Marosvölgyi Gergő (11.P) informatika, Marsi Petra (10.N) német nyelv, Mester Ádám (11.G) matematika, Nagy Balázs (11.G) matematika,Marinovszki Árpád (12.G) fizika és matematika, Marosvölgyi Gergő (11.P) informatika, Marsi Petra (10.N) német nyelv, Mester Ádám (11.G) matematika, Nagy Balázs (11.G) matematika,
Oláh Dávid (11.P) matematika, Petényi József (11.B) informatika és fizika és matematika, Povázsai Gábor (12.P) informatika, Puskás Anna (13.N) francia nyelv, Réti Attila (11.G) matematika,Oláh Dávid (11.P) matematika, Petényi József (11.B) informatika és fizika és matematika, Povázsai Gábor (12.P) informatika, Puskás Anna (13.N) francia nyelv, Réti Attila (11.G) matematika,
Szádóczki Szandra (12.G) magyar irodalom, Szakállas Dávid (13.A) angol nyelv, Takács István (13.A) matematika, Tóth Szabolcs (11.F) informatika, Walner Ferencz Csaba (12.P) matematikaSzádóczki Szandra (12.G) magyar irodalom, Szakállas Dávid (13.A) angol nyelv, Takács István (13.A) matematika, Tóth Szabolcs (11.F) informatika, Walner Ferencz Csaba (12.P) matematika

K itartást mindenkinek! Immáron a 2011-es év első Bor-lap-
jával köszöntünk benneteket, és ezzel át is léptünk a

tanév második felébe. A nehezén „könnyedén” túlestünk, így
már csak néhány hónapig koptatjuk az iskolapadot, és itt a
nyááár! A múlt lapszámunk óta számos említésre méltó ered-
ménnyel, programmal tudunk szolgálni.

Sikeres boronkaysok

ERŐSS TÍMEA 13.N FELELŐS SZERKESZTŐ

Bor-lap – 2011. 2. szám

22

TT A N Ó R Á NA N Ó R Á N T Ú LT Ú L

Ma gyar Nem zet

c. napilapból

CC Í M L A P S Z T O R IÍ M L A P S Z T O R I

Bor-lap – 2011. 2. szám

Az újév nyol ca dik nap ján vég zős „di ák kol -
lé gá im mal” egy sza lag gal let tünk gaz da -
gab bak. Ez jel ké pe zi azt, hogy ké szü lünk
az érett sé gi re, és las san „ki re pü lünk” az is -
ko lá ból, hogy aztán „gó lya ként” le száll has -
sunk és meg kezd hes sük éle tünk kö vet ke ző
sza ka szát a fel ső ok ta tás ban. Na de ennyi re
azért még ne sza lad junk előre! Mint tud -
juk, is ko lánk min den évben egy remek sza -
la ga va tó ün nep sé get szer vez a vég ző sök -
nek, ám ezen pár óra túl nyo mó ré szé ben a
mi fe le lős sé günk szó ra koz tat ni csa lá dun -
kat, ta ná ra in kat, di ák tár sa in kat. Ilyen kor
az adott vég zős osz tály tag jai be te szik a kö -
zös be min den kre a ti vi tá su kat, és remek
elő a dá sok kal, gyö nyö rű da lok kal lepik
meg a kö zön sé get. Ebben az évben sem volt
ez más ként. A hat osz tály (A, B, F, G, N, P)
„se ni or” év fo lya ma re me kül fel ké szült a
háromnapos mű sor döm ping re. Ezt mi sem
bi zo nyít hat ja job ban, mint azon em be rek
vé le mé nye, akik szem ből szem lél het ték a
szín pa don zajló ese mé nye ket. Bá tor kod -
tam tehát össze gyűj te ni né hány vissza jel -
zést, ame lyek sze rény vé le mé nyem sze rint
re á li san tük röz he tik a tör tén te ket.

„Most is igen szí nes ská lán mo zog tak
az elő a dá sok, kü lön fé le lát vá nye le mek kel
meg fű sze rez ve. Az biz tos, hogy vég ző se ink
és ta ná ra ink ki tet tek ma gu kért” – mond ta

egy 11-es diák,
aki mást is ki e -
melt: „A már
né hány éve fu -
tó ta nár tánc
ismét nagy si -
ker re vitte az
osz tály fő nö kö -
ket és ta ná ra i n -
 kat. Úgy vé -
lem, a ne gye di -
ke sek is jót
szó ra koz tak a
lát vá nyon, és
na gyon él vez -
ték.” Én pedig
tel jes mér ték -
ben ki je lent he tem, hogy nem téved az il le tő,
aki ezt nyi lat koz ta, hi szen va ló ban jókat de -
rül tünk a ta nár tán con. Egy remek ko re og rá -
fi át lát hat tunk nagy sze rű hu mor ral. Ezúton
is hadd gra tu lál jak ta ná ra ink nak, akik lel ki -
is me re te sen fel ké szül tek.

„A tech ni kai prob lé má kat könnyen
átí vel ték, és a gyö nyö rű tán cok min de nért
kár pó tol tak.” Nos igen, tech ni kai prob lé -
mák nak saj nos idén sem vol tunk híján, és
ezt 10-es di á kunk is ész re vet te, ám az is tény,
hogy a tán cok va ló ban ma gá val ra ga dó ak
vol tak (én pél dá ul még most sem tudok be -
tel ni a fel vé te lek kel). „Szo mo rú, hogy
annyi ba rá tom tá vo zik most, ám ez hoz -
zá tar to zik a sza la ga va tó va rá zsá hoz –
egy utol só, hosszú, em lé ke ze tes tánc...
bo ron kays vég ző sök, hi á nyoz ni fog tok!”

A többi vé le ményt össze sít ve is azt
kap juk ered mé nyül, hogy a több ség nek na -
gyon tet szett az egész műsor, vagy annak
nagy része. Kap tam vi szont olyan vissza jel -
zést is, mi sze rint az osz tá lyok több sé ge –

bár ko mo lyan vette a fel ké szü lést – vol tak,
akik csak „el szó ra koz ták” az egész et. Nos,
azt nem tudom, hogy akkor és ott, élő ben
ho gyan ér zé kel het te ezt a kö zön ség, de azt
biz to san el mond ha tom, hogy a szín fa lak
mö gött ez egyál ta lán nem lát szott. Sze rin -
tem min den ki jól össz pon to sí tott a maga
sze re pé re, és ami kor ki men tek a szín pad -
ra, azt hi szem, min den ki csak azzal fog lal -
ko zott, hogy fesz te le nül, szó ra koz tat va elő-
 ad has sa pro duk ci ó ját.

Ter mé sze te sen be szél get tem több év -
fo lyam tár sam mal is, akik velem együtt sza -
la got avat tak az idén, hogy elé ge det tek
vol tak a mű ve lő dé si ház nyúj tot ta le he tő -
sé gek kel, a szín pad dal és a szer ve zés sel is.

Be fe je zés kép pen köszönet Cs. Nagy és
Jakus tanár uraknak a szervezésért és
hadd kí ván jak si ke rek ben gaz dag fel ké szü -
lést az érett sé gi re min den ked ves idén
vizs gá zó nak. (Fotó: Szilágyi Lajos)

N em írhatom azt a szót, hogy „láttuk”, hiszen
büszkén jelenthetem ki, hogy magam is részese

lehettem iskolánk szalagavató műsorának! Termé sze te -
 sen nem állítom, hogy a mélyen tisztelt publikum nem
lett volna részese, de azért belülről mégiscsak más a do log.
A Bor-lap szerkesztőivel kíváncsiak voltunk, hogyan ér -
té kelik a látottakat azok, akik kívülről szemlélték az ese-
ményeket.

33

Ahogy szem ből lát ták…

CHMELIK ÁRON 12.P

44
ÉÉ L M É N Y B E S Z Á M O L ÓL M É N Y B E S Z Á M O L Ó

Bor-lap – 2011. 2. szám

A nehézkes indulás után még Pesten fel-
vettünk egy csoportot, hogy azért még se
legyen olyan jó dolgunk a buszon, aztán
már csak né hány megállás után, fél
négykor érkeztünk meg a szállásra. Ti pi -
kus di ák szál lás volt, a fürdő egy kabin a
szoba sar ká ban, he lyen ként át lát szó füg -
gönnyel, fűtés csak este volt, de az is csak
ta ka ré kos kod va. Reg ge li re mind össze pár
sze let ke nyér ju tott, az ebé det a pá lyán fo -
gyasz tot tuk, a va cso rát pedig a szál lá son.
Ma gá ról a szál lás ról utó lag min den ki nek a
te hént rá gya min dent át ha tó szaga jut eszé -
be, de azért az idei szál lás is fe led he tet len
él mé nyek kel gaz da gí tott!

A pálya nem volt közel a szál lás hoz, s
ezt a kö rül be lül 40 perc nyi utat min den
nap busszal tet tük meg. Az uta zás le he tő sé -
get adott még egy ki adós al vás ra, na meg
ha tal mas rö hö gé sek re! Öltöz kö dés után
be me le gí tés sel kezd tünk a pálya te te jén,
majd min den ki fel csa tol ha tott és ki sebb-
na gyobb cso por tok ba oszt va in dul ha tott
csúsz ni. Nagy részt napos időnk volt, de
azért kel lett egy pul csi a vas tag ka bá tok
alá. A pá lyák gondozottak voltak, a ki lá tás
pedig el mond ha tat la nul szép volt. Álta lá ban
ebéd idő ben ta lál koz tunk egy-egy „Hüt té -
ben”, ahol min den ki el me sél te mi lyen addig

a napja. Le ve tí tet tük a leg na gyobb vi de ó in -
kat, bár a leg töb ben csak esé sek vol tak, de
na gyon mű vé szi en ki vi te lez ve!

A pi he nő na pon csak délig vol tunk a
pá lyán, utána el men tünk egy kö ze li vá ros -
ká ba, ahol szabadjára engedtek. A nap
végén min den ki ki pi hen teb ben és – akik für -
de ni vol tak – tisz táb ban tér tek vissza a szál -
lás ra, ahol már várt min ket a meleg va cso ra.

Bár olyan is akadt, aki még így sem
úszta meg sé rü lés nél kül: az utol só előt ti
nap né há nyan a kór há zat is meg lá to gat -
hat ták. Volt, aki ott is töl tött egy éj sza kát,

és olyan is, aki csak saját fe le lős sé gé re jö -
he tett vissza a szál lás ra, és ha ez még nem
lenne elég, egy váll és egy térd sé rü lés is
volt. Végül mégis együtt jöt tünk haza és
azóta már min den ki job ban van.

A ha za út nem volt éppen zök ke nő -
men tes, mivel út köz ben de fek tet ka pott a
busz után fu tó ja és le sza kadt az au tó pá -
lyán. Végül egy 2 km-re levő ben zin kú tig
nagy ne he zen el tud tuk vinni az után fu tót.
Majd jött a hír: Ka szás ta ná r u rat az au tó pá -
lya rend őr ség hozta utá nunk, mert ott ma -
radt az au tó pá lya mel lett. Mivel az után fu -
tót ide ig le ne sen pró bál ták vissza sze rel ni
addig va la ki nek irá nyí ta nia kel lett a for gal -
mat pár mé ter re a busz tól aztán a busz
elin dult nél kü le. Végül át pa kol tunk min -
den cso ma got a busz ra így az után fu tót is
haza tud tuk hozni és szom bat haj nal ban
me gér kez tünk az is ko lá hoz, ahol min den ki
bú csút vett egy más tól, majd ha za ment pi -
hen ni és ta nul ni hét fő re.

Pár mon dat ban össze fog lal va, az idei
sí tá bor is hozta azt a szin tet, amit vár tunk:
fe lejt he tet len él mé nye ket és ha tal mas örö -
möt, hogy részt ve het tünk benne. S be fe je -
zé sül sze ret nék kö szö ne tet mon da ni Fá bi -
án Gábor igaz ga tó úrnak, va la mint min den
ta nár nak, aki le he tő vé tette ezt ne künk.

Idén január 17-22. között volt boronkays sítábor. A
túrát Cs. Nagy András szervezte, munkáját Kaszás

Gyula segítette, és Fábián Gábor volt a csapat „trénere”.
Hétfőn, reggel hat órakor már várt minket a busz az
iskola előtt, hogy berakjuk a csoma gokat és elindulhas-
sunk Murauba.

A sziklás sógoroknál – Murau-i síkalandunk

BALÁZS RÉKA 9.G ÉS
BOZÓKI GERGŐ 11.P

Fo
tó

: P
ak

u
Be

át
a

55

ÉÉ L M É N Y B E S Z Á M O L ÓL M É N Y B E S Z Á M O L Ó

Bor-lap – 2011. 2. szám

A három nap dél -
előtt je in, dél után ja -
in és ko ra es té in in -
ten zí ven pró bál -
tunk, a di á kok ré -
szé ről sű rí tett szö -
ve gér tel me zé si, szö -
veg ta nu lá si és szín -
pa di gya kor la tok kal,
a ta ná rok nak pedig
ren de zői, cso port -
t ré nin gez te tői és ve -
ze tői fe la da tok kal.
Csak enni-inni és
ját sza ni áll tunk meg.

Jó volt látni az
is ko lá ban kü lön bö -
ző év fo lya mok ra és
osz tá lyok ba járó di -
á kok csa pat tá szer -
ve ző dé sét, az egy -
más irán ti ér dek lő -
dés ala ku lá sát, az egy más gyen gé it célzó
hu mo ros meg nyil vá nu lá sa i kat.

A di á kok vé le mé nyei ből
„A szín ját szó fog lal ko zá so kat ki fe je -

zet ten él vez tem, hisz ren ge teg vic ces
hely zet ke re ke dett ki a nyelv bot lá sok ból.
A négy nap alatt job ban me gis mer tük
egy mást, és a végre kö zö sen elp ró bált je -

le ne tek ből össze állt
ben nünk a darab
tör té ne te, egésze.
Hi he tet len, hogy
mennyit fej lőd tünk
a tábor alatt, mert
az utol só napon
már Tring li And ris
(a ren de ző) alig ha
tu dott be le köt ni a
já té kunk ba”.

(Ma ros völ gyi
Ger gely 11.P)
„…A hely, ahol

lak tunk igé nyes
volt, bár én vissza -
sír tam a szan dai
szál lá sun kat. Ott
az egész csa pat egy
ház ban volt együtt,
itt vi szont kü lön ál -
ló há zak ban távol

vol tunk egy más tól. A pró bák egy ima ház -
ban zaj lot tak. Itt ét kez tünk, és min den
este itt bo nyo lí tot tuk le a közös já té ko kat.
Ezek oly kor éj sza ká ba nyúl tak, meg ne he -
zít ve a más nap reg ge li kez dést.”

(Ja ku becz Ale xand ra 10.P)
„Az egész tá bor ban az es té ket él vez -

tem a leg job ban, ami kor több nyi re be ug -
róz tunk és gyil ko soz tunk. …. Ez a tábor ki -

csit meg vál toz tat ta a vi lág szem lé le te met,
és új em be rek kel köt het tem ba rát sá got.”

(Lőrincz Sza bolcs 9.E)
„A nagy bör zsö nyi tábor a szo kat la nul

hideg idő já rás el le né re na gyon si ke res
volt, csu pán napi 7–8 óra pró bát kel lett tel -
je sí te ni, ami a har ma dik nap táján már
nem tűnt le küzd he tet len nek. Ki tű nő volt a
tár sa ság, ame lyik kü lö nö sebb össze zör re -
nés nél kül, mond hat ni vi dá man vé szel te
át a négy na pos össze zárt sá got..”

(Lel kes Péter 11.P)

Idén negyedik alkalommal szerveztünk színjátszó tá -
bort a Boronkay György Műszaki Középiskola és Gim -

náziumdiákjainak, elsősorban azért, hogy igényes előa dás -
sal léphessünk a város nyilvánossága elé. A diákok sok-
irányú elfoglaltsága, a beiskolázási körzetünk szé les ható-
sugara, és ennek következtében a napi közlekedés okozta
fáradtság szinte lehetetlenné teszik a koncentrált összpró -
bák megszervezését. „Bentlakásos iskolát” hoztunk létre
így háromszor Szandán, és az idén Nagybörzsönyben.

Nagybörzsönyben színjátszópalántáink

GELNICZKYNÉ TEISZLER MÁRIA

Sha kes pe a re:
Sok hűhó sem mi ért
című mű vé nek be mu ta tó ja

a váci Ta va szi Fesz ti vál ke re té ben
a Ma dách Imre

Mű ve lő dé si Köz pont
szín ház ter mé ben lesz.

Sze re tet tel vár juk
az ér dek lő dő ket

áp ri lis 5-én és 8-án.

Fo
tó

: K
ur

di
 B

ia
nk

a

DD I Á K S P O R TI Á K S P O R T

Bor-lap – 2011. 2. szám

66

Lám Bálint
Kevés olyan fel tű nő je len ség van a
Bo ron kay ban, mint Te, hi szen több
mint 2 m magas „pöt töm” ter me ted,
már a ho ri zon ton túl ról is lát szik. Mi -
lyen magas is vagy pon to san?

Szép meg fo gal ma zá s egy nagy darab
„ál lat hoz”... Egyéb ként pon to san 204 cm
va gyok, ami sze rin tem is ko lai re cord.
A tes tal ka tod miatt vá lasz tot tad spor tod -
nak a bir kó zást? Vagy va la ki aján lot ta?

Iga zá ból ré geb ben na gyon pufi gye rek
vol tam, de ennek el le né re fo ciz tam. Az volt
a fur csa, hogy a labda he lyett min dig a gye -
re ke ket rúg tam fel és innen jött az ötlet,
hogy jó lenne nekem a bir kó zás. A csa lá -
dunk egyik ba rát ja nyi tott egy bir kó zó -
k lu bot és meg hív tak, hogy néz zem meg.
Végül ott ra gad tam.
Mi a leg na gyobb álmod? Mik a leg -
főbb cél ja id a bir kó zás ban?

Az álmom az, hogy egy szer a fi a tal kor -
osz tály nak én le gyek a pél da ké pe és ne adj
Isten, akár még a töri köny ben is benne le -
gyek! (nevet) Me g a ka rom mu tat ni a fi a tal
kor osz tály nak, hogy egy pufi kis gye rek ből
is lehet egy szer baj nok. De ter mé sze tes,
hogy mint min den spor to ló nak, nekem is az
olim pi ai baj no ki cím az ál mom.
Ha jól tudom, ezt már hi va tás sze rű -
en csi ná lod. Ho gyan si ke rült elér ned
ezt a ko moly szin tet? Hosszú út ve ze -
tett el idáig? Élmé nyek kel teli uta zás -
nak tar tod a fej lő dé sed?

Mond hat juk, hogy ez a mun kám, hi -

szen ebből van a zseb pén zem. Rögös úton
ju tot tam el idáig, mert ele in te nem akar tak
be fo gad ni. Nem egy szer volt az, hogy ott
sír tam, ahol senki nem látta. De sze ren csé -
re nem tör tek meg, és most már kez de nek
el fo gad ni. Így vál tam erős sé és el szánt tá,
szó val min den úgy tör tént, ahogy len nie
kel lett, és imá dom ezt az élet sí lust. Fo lya -
ma to san tör té nik va la mi, és be jár juk az
egész vi lá got.
Egy cikk ben az edződ azt mond ta: „Ez
a gye rek egy va ló sá gos kincs.” – így
már biz to san ál lít hat juk, nem egy
hét köz na pi bir kó zó val van dol gunk.
Az a hír is járja, hogy 2012-ben akár
neked is szur kol ha tunk a lon do ni
olim pi án. Ennek mennyi a va ló ság -
alap ja? Va ló ban csá pol ha tunk neked
ma gyar szí nek ben?

Sze ren csé re na gyon sze ret nek az
edzők, és ren ge te get fog la koz nak velem.
Na gyon nagy le he tő ség áll előt tem, mert
kevés ember nek van ak ko ra „hát sze le”,
mint nekem, és ezért na gyon hálás va gyok
nekik. Re mé lem, az én szor gal mam és az ő
oda a dá suk elég lesz ahhoz, hogy ki jus sak
az olim pi á ra.
Mennyi re tudod össze e gyez tet ni a
ma gán éle te det – ba rá tok, bulik – a
bir kó zás sal? Nagy ki hí vás ez szá mod -
ra, vagy könnyen „meg bir kó zol” vele?

Saj nos na gyon nehéz össze e gyez tet ni.
De örü lök, hogy sok ba rá tom van, akik
min dig mel let tem áll nak és
min dig felvi dámítanak,
ha épp egy ver seny ről
vagy ed ző tá bor ból ér ke -
zem. Soha nem kér de zik
meg, hogy miért nem
vagy ve lünk töb bet. Ha
épp úgy adó dik, hogy fél
év múlva látom őket,
akkor is örü lünk egy -
más nak és ezek az igaz
ba rá tok. A ba rát nőm nek
is na gyon hálás va gyok,
mert soha nem mond ja
hogy vá lasszak ő vagy a
sport kö zött, pedig nem
egy szer van olyan, hogy
he te kig nem látom. Iga -
zá ból az, hogy mű kö dik
a ma gán éle tem, nem az
én ér de mem, hanem
azoké, akik körülvesz -
nek engem.

Mi lyen ka te gó ri á ban szok tál in dul ni
ver se nye ken?

Még egye lő re csak ju ni or va gyok.
Úgyis mond hat ni, kezdő. A ver seny sú lyom
120 kg ami nél néha több va gyok, néha ke -
ve sebb. Mos ta ná ban fel nőtt ver seny ken is
in du lok.
Eddig mi volt a leg ran go sabb, le gér té -
ke sebb he lye zé sed?

Nyá ron volt a ju ni or vi lág baj nok ság,
amin a he te dik he lye zé sig si ke rült el me ne -
tel nem. De nem ré gi ben Finn or szág ban
egy fel nőtt ver senyt si ke rült meg nyer nem.
Idén érett sé gi zel, mi köz ben át la go -
san ha von ta egy szer egy hetet ed ző tá -
bor ban töl tesz. Ho gyan ter ve zed a jö -
vő det? Érett sé gi? To vább ta nu lás? Vagy
ma radsz a sző nye gen?

Igen, min den este így fek szem le, hogy
tenni kéne va la mit az érett sé gi miatt, és
pisz ko sul iz gu lok, ho gyan fog si ke rül ni. Az
osz tály tár sa im pél dá ul min dig cso dál koz -
nak, ha lát nak az is ko lá ban. A je lent ke zé -
semet a Bánki Do nát ra adtam be, a mun ka -
vé del mi szak ra. Annak örül nék a leg job -
ban, ha az éle tem során nem kéne más sal
fog la koz nom, csak a sport tal, vagy annak
von za ta i val. De köz ben tudom, hogy a mai
vi lág ban min dig kell len nie egy „B-terv -
nek”, és nem sza bad min dent egy lapra fel -
ten ni.
Kí vá nom, hogy ta lál koz zunk veled a
2012-es olim pi án!

Két 12. bés srác, nagy álmok, ko moly célok, pá rat lan si ke rek
LLÁMÁM BBÁ LINTÁ LINT BIR KÓ ZÓTBIR KÓ ZÓT ÉSÉS VVE LENC ZEIE LENC ZEI ÁÁDÁMDÁM RALLYVER SENY ZŐTRALLYVER SENY ZŐT KÉR DEZ TÜKKÉR DEZ TÜK MIN DEN NAP JA IK RÓLMIN DEN NAP JA IK RÓL

77

DD I Á K S P O R TI Á K S P O R T

Bor-lap – 2011. 2. szám

A ca po e i ra

H at éve, ami kor még egé -
sz en kis kölök vol tam, fi -

gyel mes let tem va la mi re, amely -
hez fog ha tót még soha éle tem -
ben nem lát tam. A ca po e i ra
olyan di na mi kus- ak ro ba ti kus-
tán cos küz dős port, ame lyet a
bra zil kul tú ra gyö ke re i ből táp -
lál ko zó zene kí sér. Ele in te a lát -
vá nyos szal tók, pör gő rú gá sok
nyer ték el tet szé se met, ám idő -
vel meg ta nul tam, mi is a ca po -
e i ra igazi lé nye ge.

Ami kor ca po e i rá zik az ember, olyan eu fo -
ri kus ál la po tot ta pasz tal hat mind a harc,
mind a ze né lés köz ben, ami vel sehol más -
hol nem ta lál koz hat. Egy ki csit mint ha az
időben utazhat na. Egy ki csit a dzsun gel kö -
ze pé ben ta lál ja magát, és ál la ti ösz tö ne i vel
szem be sül az ember. Olyan spi ri tu á lis él -
mény ez, ami vel nem min den ki ta lál ko zik
egy ből, de érzi, hogy ott bi zse reg benne.

Mest re Pon ta pe, bra zil ca po e i ra mes -
ter vett szár nyai alá hat évvel ez előtt. A
leg ha té ko nyabb harc tech ni kák tól kezd ve,
egész en a bra zil tör té ne le mig, a ze né ről, a
kul tú rá ról is min dent meg ta ní tott. Úgy te -
kin tet tem rá, mint a má so dik apám ra. Biz -
tos va gyok benne, hogy éle tem film jé nek
le per gé se kor sze re pel ni fog az a kép, ami -
kor egy nyári nap le men té nél a váci Duna-
par ton, a be rim bau el ké pesz tő hang já ra
érez het tem ma gam ban a lük te tést. A lassú,
át szel le mül tebb, „An go la” stí lus tól a di na -
mi kus, penge ref le xe ket igény lő „re gi o -
nal” stí lu sig, sok min den nel ta lál koz hat -
tam hat évem alatt. Saj nos mes te rem el -
hagy ta az or szá got, így nála véget ért pá -
lya fu tá som, ám Pes ten sok cso port mű kö -
dik, szin tén igé nyes ca po e i ra ok ta tás sal.

Re mé lem, si ke rült egy mi ni má lis be te -
kin tést adnom ebbe a má gi kus vi lág ba!

Velenczei Ádám
Nem egy min den na pi spor tot űzöl, a
rallyver seny zést. Az idén le szel 19
éves, jo go sít ványt pedig csak 17 éves
kor tól lehet sze rez ni. A te ered mé nye -
id mö gött mégis nagy ta pasz ta lat áll.
Tu laj don kép pen hány éves ko rod ban
ve zet tél elő ször?

A „pá lya fu tá som” 8 éve sen kez dő dött
édes apám Volvo 245-ös kombi au tó já val a
szé csé nyi só der bá nyá nál. Ettől a nap tól kezd -
ve ko mo lyab ban ér dek lő döm az autók iránt.
A csa lá di vál lal ko zás révén a kezem alatt na -
gyon sok autó meg for dult. A „ko csi par ko -
lás” hamar az én fe la da tom lett.
Az első ver se nyed 13 éves ko rod ban
volt. Mi lyen ha tást gya ko rolt rád az
első rajt? Már akkor tud tad, hogy ko -
mo lyan sze ret nél ezzel fog lal koz ni?

Így vissza gon dol va az első ver seny rajt -
já ban, 13 éves fej jel, ki csit ne héz nek tűnt a
fe la dat, de amint elen get tem a kup lun got
ki tisz tult előt tem min den, és pró bál tam
minél job ban tel je sí te ni a ver senyen.
Mára mi vált a leg na gyobb ál mod dá
az au tó ver seny zést il le tő en?

Aki el kezd ver se nyez ni, az a célja, hogy
el jus son a csúcs ra, ami a vi lág baj nok ság ban
rej lik. Én úgy gon do lom, min dig a leg na -
gyobb célt kell ma gunk elé ki tűz ni, hogy
min dig le gyen miért küz de ni.
Mi lyen rend sze res ség gel gya ko rolsz
a ver se nyek re? És mi lyen gyak ran
van nak ver se nyek?

Jo go sít vá nyom meg szer zé se óta te kint -
het jük úgy, hogy au tó val szin te min den nap
gya ko ro lok, csak saj nos nem ver seny tem -
pó ban. Tel je sen más az utcán ve zet ni, mint
a ver seny pá lyán. Amíg szla lom ver se nyek re
jár tunk az Opel Cor sám mal, szin te min den
hét vé gén vol tunk ver se nyez ni szer te az or szág -
ba. Ápri lis tól ha von ta lesz egy ver se nyem.
Mik a ter ve id a jö vő ben, mind a
sport ban, mind a ta nu lás ban?

A leg na gyobb álmom az au -
tó ver seny zés, hogy si ke rül jön
elin dul nom a vi lág baj nok sá -
gon, de ehhez na gyon hosszú út
vezet. 2011. áp ri lis 2-án kez de -
tét veszi szá mom ra az Or szá gos
Rali-Túra Baj nok ság, amin ter -
ve zem az egész éves rész vé te le -
met, és sze ret nék év végén fe l -
áll ni a do bo gó ra, de addig még
sokat kell dol goz nom, hogy si -
ke rül jön min den ver se nyen a
ma xi má li sat nyúj ta ni. A ta nu -
lást min den kép pen au tó val
kap cso la tos irány ba sze ret ném
foly tat ni. Én úgy hi szem, hogy

abban a do log ban tu dunk iga zán jók
lenni, amit na gyon sze re tünk.
Me lyik au tó már ka a ked ven ced?

Mit su bis hi Evo IX-es au tó val fogok
ver se nyez ni így ez a tipus az egyik ked ven -
cem ezen a már kán belül. Iga zá ból a japán
ko csi kat tar tom jók nak.
Van va la mi ka ba lád vagy mot tód, ami
sze ren csét hoz, il let ve jel le mez téged?

Nem va gyok „ba bo nás”típus, így ka ba -
lám sin csen. Sze rin tem min dig ma ga biz -
tos nak kell lenni és bízni ma gunk ban. Ez a
ver seny zés ben na gyon fon tos,de ha úgy
vesszük, az egész élet ben egy meg ha tá ro -
zó szem pont.
Ki a pél da ké ped?

Egyik nagy pél da ké pem Pet ter Sol -
berg, aki ből nagy erőt lehet me rí te ni, aki
egy sze res rally vi lág baj nok. Ta valy és idén
is be bi zo nyí tot ta, hogy min dent el lehet
érni, csak akar ni kell.
Ha jól tudom, ko sa ra zol is az is ko la
csa pa tá ban. Ho gyan tudod mind két
spor tot űzni? Szá mod ra a ko sár lab -
da a be me le gí tés, és csak utána jöhet
az au tó ver seny zés?

Igen. He ten te járok 2–3 ed zés re, és ez
min den képp nagy se gít ség az ál ló ké pes ség
ja ví tá sá ban,úgy hogy te kint het jük be me le -
gí tés nek is. Az ed zé sek hét köz nap van nak,
így nem na gyon üti egy mást a kettő, de ha
mégis, Nagy Péter tanár úr ma xi má li san
me gér ti, hogy nekem az au tó ver seny zés az
első számú célom, és ezt kö szö nöm neki.
Mennyi re szab nak gátat a ver se nyek
a hét vé gi szó ra ko zás nak?

Pró bá lom úgy ala kí ta ni az idő met,
hogy be le fér jen szó ra ko zás, la zí tás is, ami
fon tos, vi szont ha hét vé gén ver se nyem van,
akkor teljesmértékben arra kon cent rá lok.

Sok sikert a továbbiakban!

BRETUS BOTOND 11.A

„A ca po e i ra
nem sport,
a ca po e i ra

egy élets tí lus!”

ERŐSS TÍMEA 13.N

D Ö KD Ö K

Bor-lap – 2011. 2. szám

88

Az akkor még Lő-lap néven meg je le nő is ko -
la új ság öt le te a Di ák ta nács hoz fű ző dik. Kö -
zü lük heten let tek a Lő-lap szer kesz tői. Az
első lap szám 1986. május 5-én je lent meg.
A kez det ben in gye nes majd 2 fo rint 10 fil lé r -
ért áru sí tott újság nagy részt a di á kok szó ra -
koz ta tá sát szol gál ta. A ta nács ta gok annyi ra
fel lel ke sül tek, hogy he ten te je len tet tek meg
friss lap szá mot amely ben szá mos ka ri ka tú ra,
vicc, arany kö pés, rejt vény, él mény be szá mo -
ló sze re pelt. Az újság végén min dig volt

egy tér kép az is ko lá ról. Kádivá lasz tá sok al -
kal má ból, a kádis osz tá lyok hir de tést je len -
tet tek meg, rek lá moz ták ma gu kat. Hamar
rá jöt tek, hogy ez szá muk ra igen fá radt sá -
gos munka, hi szen az új sá got nekik kel lett
meg raj zol ni és le gé pel ni. Az első kü lön szá -
mot az 1986. év vé gén adták ki, amely ben
elő ször je len tet ték meg a di á kok ta nul má -
nyi ered mé nye it, kö zöl ték me lyik diák hová
tanul to vább. A 1990–91-es év ben meg vál -
to zott az újság szer ke ze te és tar tal ma is. Fő

fe la da ta az lett, hogy tá jé koz tas sa a di á ko -
kat, szü lő ket és ta ná ro kat a to vább ta nu lás -
ról, a di á kok ered mé nye i ről. Ezt a sze re pet
ma már az év könyv tölti be. 1994-ben vál -
to zott meg az újság neve Bor- lap pá. A tar -
ta lom vissza tért a kez de tek hez, és pró bál -
ja a di á kok szó ra ko zá sát biz to sí ta ni, hí re -
ket kö zöl ni és a kö zös él mé nye ket
me gö rö kí te ni.

Öko sulit!
Le gú jabb kez de mé nye zé sünk, hogy is ko -
lánk csat la koz has son az or szág kör nye zet -
vé dő in téz mé nye i hez. Sze lek tív hul la dék -
gyűj tő kon té ne re ket sze ret nénk el he lyez ni
az épü let te rü le tén. Ha bárki se gít sé günk re
tud lenni ebben, kér jük je lent kez zen Marx
Kin gá nál (DÖK-elnök) vagy Sturcz Ani tá -
nál (DÖK-ve ze tő).

Va len tin-napi buli
Ak tu a li tás ként szol gál, hogy feb ru rár 11-én
meg ren de ztük a Va len tin-napi Suli-bulit.
Rég nem ta pasz talt si ke re volt. Az au lá ban
DJ Mono és DJ Scholt pör get te a le me ze ket,
míg az ebéd lő ben az Over he ad nevű együt -
tes (is ko lánk ta nu lói) tom bol tat ta a szó ra -
koz ni vá gyó kat. A han gu la tot ez alka lom -
mal is dis co fé nyek fo koz ták. A képek itt:

http://www.fa ce bo ok.com/album.php?fbid=197976

896895941&id =100000508954113& aid=57711

Nőnap
Már ci us 5-én a Bo ron kay nő na pi jó té kony -
sá gi bált tart szü lők, ta ná rok és egyéb tá mo -
ga tók ré szé re. A cél is ko lánk anya gi hely ze -
té nek fel len dí té se, hi szen az új évben meg -
szo rí tá sok ra ke rült sor. 500 Ft-os tá mo ga tó -
je gyek igény lé se a por tán, il let ve ta ná -
ro kon ke resz tül le het sé ges!

D r.Molnár Lajos urat, iskolánk volt igazgatóját (1975-
től 2006-ig) kérdeztem a Bor- lap megalakulásáról.

25 éves a Bor-lap

A di á kön kor mány zat fő fe la dat kö re az ér -
dek kép vi se let. Na gyon fon tos nak tart juk,
hogy még több prog ram mal szí ne seb bé
te gyük a szür ke min den na po kat. Min den
hónap első csü tör tö kén fo ga dó ó rát tar tunk,
mely re min den kit sok sze re tettel vá runk
építő gon do la tok kal, ötle tek kel. Sze ret nék,
ha a ti ér de ke i tek ér vé nye sül né nek. To váb -
bá szí ve sen lát juk azo kat a di á ko kat, akik
csat la koz ni sze ret né nek a di á k ön kor -
mány zat mun ká já hoz. Ke ress ben -
nün ket, néha min den se gít ség elkel.

Kedves Diákok!

MARX KINGA 13.A

Adi á kön kor mány zat már rég óta se gí ti is ko lán kat.
A tag ja i nak kö szön het jük pezs dí tő is ko lap rog ram -

ja in kat és a di ák ság kép vi se le tét. Ebben a hó nap ban új
hír rel szol gá lunk. Új te rem be köl töz tünk, a C218-ba,
ahová min den lel kes ta nu lót sze re tet tel vá runk. Ötle tek -
re és se gít ség re min dig szük ség van!

DÖK – Új irodában, új programmal

ANTAL ALEXANDRA 9.E

SIMON VIKTÓRIA 10.N

a a 2525 év
ve l

év
ve l

e z e l ő
t t i

e z e l ő
t t i

i m
p r e s s z u m

i m
p r e s s z u m

ÉÉ L E T K É P E I N KL E T K É P E I N K

Bor-lap – 2011. 2. szám

99

Órai susmus
Tör té ne lemórán meg lát ja a diák a ba rát nő -
jét az ab lak ból, és el kezd be szél get ni a pad -
tár sá val.

Tanár Mit sus to rog nak?
Pad társ Csak meg lát ta a ba rát nő jét

és za var ba jött.
Tanár De most tör té ne le mó ra van,

tőlem le gyen za var ban.

A kéményseprő
Két tanár és egy diák be szél get:
Diák Hogy érzi magát?
Tanár Úgy, mint a ké mény sep rő.
Másik tanár Miért, az hogy érzi magát?
Tanár A ko rom hoz ké pest jól.

Értékelés
Tanár Si ke rült a vizs gá ja?
Diák Per sze!
Tanár Ma nap ság egy fél disz nó ért is

me gad ják a jog sit?

Érdeklődés
Fiú Teg nap lát tam a le gú jabb Robin

Ho o dot.
Tanár És mit lá tott benne?
Fiú Rus sel Crowe-t...
Tanár Miért, maga a fér fi a kat fi gye li

egy film ben?

Pontosítás
Tanár És mi u tán Ak hil le usz így meg-

gya láz ta Hek tor tes tét, mág lya ra kást ké szí -
tett. Nem a sü ti re gon dol tam...

Jakus tanár úr
„Na, Ubor ka, papír, toll, el ső pad.”
„A hü lyék a tú lol da lon van nak!”
„Ez nem pat kány za bál da.”

Jend rék tanárnő
Sínen vagy tok, mint Jó zsef At ti la.

Jend rék tanár úr
Az atom bom ba ta ní tá sa köz ben meg -

említette, hogy „régen Hi ro he gyes volt,
majd mára Hi rosi ma lett”.

Szi lá gyi tanárnő
A semmi, az olyan, mint a ta kony! Ke nő dik!

Nagypé tanár úr
„Ez nem suttyó kép ző!”
„Spor to lók kel le nek, nem fo cis ták!”

Bodor tanárnő
„Ha jó ká zunk az In ter ne ten... vagy

hogyis mond ják?”

„Okos sá gok” a
ta nu lók dol go za ta i ból

Tö té ne lem dol go zat
1.
– Ho gyan jött be a pes tis Kelet-Eu ró pá ba?
– Vo na ton.

2.
A pes tis ki fe je zet ten jó ha tás sal volt

Kelet-Eu ró pá ra.

Bi o ló gia dol go zat
1. Ho gyan is írjuk le Ale xan der

Fle ming nevét?
Két ér de kes me gol dás:

Sir Ale xan der Fla ming vagy
Ale xand ra Fle ming

2. Ki találta fel?
Pe ni cil lin ta lál ta fel az an ti bi o ti ku mot.

3. Mi a fo to szin té zis?
A fém ki lin csen nem ter jed nek el

annyi ra a bak té ri u mok, mert fo to szin te ti zál.

Di ák ja ink mondták

1. Prog ra mo zá só rán
Tanár Kis fi am, te miért írsz pa pír ra?
Diák Ta nár nő, tudja, a kő táb la már

ki ment a di vat ból.

2. J v. LY
Diák Én pon tos sal is tudok kó vá lyog ni.

3. Nyelvi zavar
Tanár „Hát”-tal nem kez dünk mon da -

tot, mert mi a hát?
Diák Test rész...

4. Celebisztán
Tanár Fe jed re csa pok, mint Hép ha isz -

tosz Ze usz nak, csak a ti ed ből vajon mi fog
ki pat tan ni Pal lasz At hé né he lyett?

Diák Dukai Re gi na...

K imeríthetetlen humorforrás a „meg nem gondolt
gondolat”. Ezekből gyűjtöttünk össze egy friss

csok rot. A karikatúrák SziLaj tanár úr óráján készül-
tek, amolyan multimédiás gyakorlatként.

GGYŰJTÉSÜNKYŰJTÉSÜNK ÚJÚJ EREDMÉNYEIEREDMÉNYEI

Tanáraink és diákjaink aranyköpései

PAUER VIVIEN 10.A,
MOLNÁR FANNI 10.A

M
ár

to
n

En
ik

ő

FF Ő S Z E R E P B E NŐ S Z E R E P B E N

Bor-lap – 2011. 2. szám

1010

Mi u tán 2008-ban Pajor Fe renc né ta nár nő
nyer te meg a díjat, ame lyet az év test ne ve -
lő jé nek osz ta nak ki Pest me gyé ben, 2010-
ben ismét hoz zánk ke rült az elis me rés. Ez -
úttal ko sár csa pa ta ink si ke red ző jét tün tet -
ték ki, aki már 1996 óta tanít ná lunk. Ez az
év szám azon ban más miatt is kulcs fon tos -
sá gú lehet, hi szen ekkor ke rült Nagy Péter
– ekkor már ko sá red ző – ke zé be a suli férfi
ko sár csa pa ta. Hogy miért lehet őt si ke r -
e d z ő nek ne vez ni? El kezd het ném so rol ni,
hogy ta valy a lá nyok kal meg nyer te a me -
gyei baj nok sá got, aztán pedig az or szá gos
ama tőr di á ko lim pi án is ara nyér met szer zett
velük 121 másik csa pat tal szem ben, vagy
hogy a Ma gyar Di áks port Szö vet ség rang -
lis tá ján Vác vá ro sa a 2. he lyen áll, és hogy
ehhez Nagy Péter tanár úr nagymér ték ben
hozzá já rult. Mond hat nám, hogy négy év
alatt 3 Gu in ness-re kor dot is ter melt a Bo -
ron kay „szám lá já ra”, (ebben persze sokan
segítették pl. az angolosok a leve lek for dí -
tásában, a technikai dolgozók, a szü lők és
nem utolsó sorban a testnevelő kollégák)
vagy hogy min den évben össze fut Mar ti -
nek János olim pi kon nal, aki min dig bő
kéz zel szór ja az elis me rést a su li nak és
Tanár úrnak. Az ilyen si ke rek mö gött azon -
ban min dig áll va la mi a hát tér ben. Talán
egy jó men ta li tás, egy jó ars po e ti ca, vagy
remek em be rek remek se gít sé ge? Töb bek
kö zött erről is kér de zős köd tem…

– Nem a cél és az ered mény a leg fon to -
sabb, hanem az út, amit odáig be já runk, és
ami alatt jobbá vál ha tunk – ezt vall ja ta ná -
runk, aki képes egy olyan össze tar tó erőt
lét re hoz ni csa pa ta in belül, me lyet sokan
iri gyel nek az is ko lán kívül is. Jól bi zo nyít ja
ezt, hogy ami kor arról kér dez tem, mi lyen
a kap cso la ta já té ko sa i val, mi a hely zet a bi -
za lom mal fe lé jük, akkor el me sél te, hogy a
mai napig ba rá ti vi szonyt ápol 1980–83-as
szü le té sű volt já té ko sa i val, akik kel el ső -
ként fog lal ko zott itt, a Bo ron kay ban. Je len -
le gi já té ko sa i val is min den nyá ron egy-
hetes ed ző tá bor ba vonul, ahol – bár rend -
kí vül ke mény munka fo lyik –, to vább tud

erő söd ni a csa pat egy ség. Jó ma gam kül sős -
ként azt látom, hogy tény leg sze ret he tik őt
a já té ko sai, ha a tan szü ne tek ben is na pon -
ta bejárnak többórás edzésre. Ha me gen -
ged nek nekem az ol va sók és Nagy Péter
tanár úr egy kis vé le mény nyil vá ní tást, azt

mon da nám, hogy talán José Mo u rin ho por -
tu gál fut bal led ző höz le het ne ha son lí ta ni test -
ne ve lőn ket. Bár a két edző két külön sport á gat
kép vi sel, mégis mind ket tő jük ről ha son ló kép -
pen osz lik meg a vé le mény a né ző kö zön ség
kö re i ben. Mind két ed ző ről el lehet mon da ni
a kö vet ke zőt: so kan sze re tik őket, sokan nem
sze re tik őket, de
azt el kell is mer-
 ni, hogy va la mit
na gyon tud nak!

– Tanár úr
nagy nép sze rű-
 ség nek ör vend
az is ko lá ban.
Mi a vé le mé nye
er ről? – kér -
dez tem. Azt hi -
 szem, egy igen
őszin te vá laszt
kap tam:

„Annyi ra azért nem va gyok nép sze -
rű. Tény, hogy azon szűk körön belül,
akik is mer nek, töb ben van nak, akik sze -
ret nek, mint akik ke vés bé, de min den ki -
nek van nak ba rá tai és el len sé gei. Azt gon -
do lom, hogy ez ter mé sze tes dolog a vi lág -
ban és az élet ben. Nem kell min dig min -
den ki nek meg fe lel ni. Nekem az igazi elis -
me rés az, amit a di á kok tól kapok, aki kért
dol go zom, és akik kel együtt sí runk és ne -
ve tünk, akik kel együtt tud juk át len dí te ni
egy mást a ne he zebb idő sza ko kon.”

Ezen kívül azt is si ke rült meg tud nom,
mi lyen nagy pro ce dú ra egy Gu in ness-re -
kord kí sér let elő ké szí té se. Mint tud juk,
szep tem ber ben is ko lánk volt, és je len le gi
ko sa ra sai 107 órán át pat tog tat ták a lab -
dát, hogy be ke rül hes sünk az idei Gu in -
ness-re kor dok köny vé be (a re kord dön tés
szep tem ber ben tör tént, ám a könyv be ke -
rü lő ada to kat au gusz tus 15-én le zár ják,
ezért csak az idei ki adás ba ke rül he tünk
be). Fé lé ves munka le szer vez ni egy ilyen
kí sér le tet, ám Nagy Péter tanár úr mégis be -
 vál lal ta. Ter mé sze te sen sok se gít sé get ka pott
já té ko sa i tól a pa pír mun kák ban, a fi zi kai
elő ké szü le tek ben, és min den egyéb más ban,
amire szük ség volt. Hogy mi szü le tett ebből
az el szánt ság ból és az igé nyes mun ká ból?
Az egyik ol da lon több mint 8000 kosár, a
másik ol da lon pedig kb. 7800 kosár, va la -
mint 25 órá val dön töt tük meg az előző re -
kor dot, ami 82 óra volt (a saját re kor dunk ra
pedig 27 órát „húz tunk rá”). Olyan já té ko -
sok vet tek részt a re kord kí sér let ben, akik a
tanár úr el mon dá sa sze rint „meg szál lott jai
a ko sár lab dá nak”. Kö zü lük sokan Nagypé
keze alatt let tek „a ko sár lab da meg szál lott -
jai”, így tény leg el mond ha tó az év test ne -
ve lő jé ről, hogy va la mit na gyon tud!

Nem lehet két sé ges tehát, hogy a kö ze li és
tá vo li jö vő ben is nagy ered mé nye ket vár ha -
tunk a suli ko sa ra sa i tól és az ed ző től. A Bor-
lap szer kesz tő sé ge is sok si kert és to váb -
bi elis me ré se ket kíván a csa pa tok nak!

Acikk természetesen nem olyan morbid, mint ami-
lyen filmhez eredetileg tartozik a cím, és a két sztori

sem hasonlít egymáshoz. Ezúttal egy olyan kosaras sza-
vait sikerült tollvégre kapnom, akire nagyon büszke
lehet iskolánk. Talán néhány ember számára meglepő
lehet, de nem kisebb személyről van szó, mint Nagy
Péter tanár úrról, aki a 2010-es év legjobb testnevelője
lett a megyében. Nem véletlenül…

AAZZ ÉVÉV TANÁRATANÁRA : N: NAGYAGY PPÉTERÉTER

Egy kosaras naplója

CHMELIK ÁRON 12.P

Fa
rk

as
 B

en
ce

 (
14

.N
) r

aj
za

Fo
tó

: E
rő

ss
 T

ím
ea

1111

FF Ő S Z E R E P B E NŐ S Z E R E P B E N

Bor-lap – 2011. 2. szám

Az ELTE Eötvös Collegiuma pályázatot
írt ki „Ke res sük Magyarország leg -
szorgalmasabb osztályait” címmel.

Az országos pályázat tizenegy díjazottja
között szerepel a boronkays 9. a osztály.
Osztályf ő nö kük Heiszig Melinda. A tavalyi
nyelvi előkészítő évben elért 4.5-es tanul-
mányi eredményüket sikerült ebben a

tanévben is megtartaniuk, így elnyerték Vác
legszorgalmasabb osztálya kitüntető címet.

A har minc négy nö ven dék közül har -
minc e gyen meg sze rez ték a kö zép fo kú
nyelv vizs gát, egy ta nu ló, Együd Ka ta lin fel -
ső fo kú nyelv vizs gá val is ren del ke zik.

Az osz tály meg hí vást ka pott a ti sza fü re -
di Ka masz fesz ti vál ra, ahol fő ző ver seny,

sport baj nok sá gok, sár kány ha jó zás, esti kon-
 cer tek vár ják őket, va la mint olyan rend kí -
vü li osz tály fő nö ki órák, ahol a ka ma szo kat
kü lö nö sen ér dek lő té mák ról be szél get nek.

Kí vá nunk a május végi ka masz fesz ti vál -
hoz jó han gu la tú együtt lé te ket, me lyek erő -
sí tik ben nük az össze tar to zást, az is ko lánk -
hoz és a vá ros hoz való kö tő dés me ge rő sö dé -
sét, az egész sé ges lo kál pat ri o tiz must.

Martinovics Lilla

11. évfolyamos tanulónk a Travel Utazási
Iroda által kiírt pályázaton II. díjat nyert,
ami egy 50.000 Ft értékű utazási utal -
vánnyal egyenértékű. Lírai hangulatú
képein átsugárzik az ember- és termé -
szetszeretet. Először küldött képet meg-
mérettetésre, s ilyen szép sikert aratott.

I skolánkban évek óta nagy érdeklődésnek örvend a fotó -
szakkör, ahol tehetséges növendékeink Szilágyi Lajos

(SziLaj) tanár úr útmutatásai alapján készítenek képeket.
Hol egy napra kiruccanak valamilyen népművészeti fesz-
tiválra, hol a tájat fotózzák, hol az élővilág szépségéből örö-
kítenek meg egy megismételhetetlen mozzanatot. Ezek a
gyönyörűséges képek díszítik egyik folyosónkat is.

Díjnyertes fotóstehetségeink

Galántai Dorina
A Spektrum magazin havonta kiír temati -
kus pályázatot fotósoknak. Az előző ha vi
pályázat címe „Éltető víz” volt. Galán tai
Dorina, aki fotószakköri tagunk volt,
immáron az orvostudományi egye tem
elsőéves hallgatójaként II. helyezést ért el.
A zsűri tagjai Szabó Róbert fo tó művész,
Gerő András film- és tv-operatőr, reklám-
fotós és Vadas Judit, a Spektrum maga-
zin vezető szerkesztője voltak.

-SZE-

SZILÁGYI ERZSÉBET

Vác leg szor gal ma sabb tanulócsoportja: a 9.A osztály

Mé szá ros Márk,
a be csü le tes meg ta lá ló

Ol va sói le ve let kap tunk, amely -
ben egyik nö ven dé kün ket és
egy út tal is ko lánk ne ve lé si lég -
kö rét di csér te meg egy édes -
anya, aki na gyon há lás Mé szá -
ros Márk 12.P osz tá lyos ta nu -
lónk nak.

„Lá nyom el hagy ta az összes
ira tát, és diákjuk meg ta lál ta, és
vette a fá radt sá got föl ke res ett min-
ket. Kö szö net tel tar to zom az is ko lá -
nak is, hogy ilyen di á ko kat ne vel -
nek. Sok fá ra do zás tól, ügyin té -
zés től men tett meg min ket.

Tisz te let tel: P. Gy.-né”

A Te városod – A Te látószöged
Budapest fotópályázat

Az EUROCITIES városszövetség idén ünnepli fennállásának 25. évfordulóját,
ezen alkalomból fényképalbumot jelentetnek meg, amely bemutatná, hogy a
partnervárosok fiataljai hogyan látják városukat napjainkban. 15 és 25 év kö -
zöt ti fiatalok pályázhatnak olyan képekkel, amelyek a szokásos városmarketing
nézőpontjától eltérő városképet mutatnak. A győztes Genovába utazhat.

Beadási határidő: 2011. április 30.

1212
ÍÍ G YG Y Í R U N KÍ R U N K M IM I

Bor-lap – 2011. 2. szám

Írtam egy e-mailt
De ne hidd, hogy nyo mu lok
Még ha nem is tet szem,
Ebből én csak oku lok.
S re mé lem, hogy e levél
Nem a lom tár ba kerül,
S vá laszt is kapok rá
Egy-két éven belül.

Ezi dá ig úgy vél tem,
Hogy hiába bök dös te lek,
De fész bú kon, re mé lem,
Hogy este veled cse te lek,
Csak hogy végre lás sam
Pi ru lós han gu lat je led,
Me lyet cso dá san
A mon da tok vé gé re te szel.
Még re mé lem, hogy nem unod
A sok-sok apró láj kot,
S re mé lem, hogy tudod,
Ez még sen ki nek sem ár tott.

Miért je löl tél be? Mondd meg nekem!
Miért? Hisz ha nem is mer né lek,
Nem ment volna tönk re bön gé sző éle tem
S bol dog len nék egye dül, amíg csak élek.

I skolánk diákjai szívesen fejezik ki magukat, gondo-
lataikat, érzéseiket írásban, képben. Az utóbbi hóna-

pok terméséből válogattunk az alábbi két oldalon.
Várjuk továbbra is műveiteket!

Fiatal tehetségek

Te vagy nekem a csúcss rác,
Kit édes, lágy kom ment tel
Ma ga mé nak aka rok.
Szí vem ben ned örö met lel.
Te vagy az én édes
Cuki lájk hu szá rom.
Re mé lem, hogy ez már
Nem egy újabb álom.

Az új pro fil ké ped
Teg nap előtt lát ván,
Min den ember el ké ped
Szá ját nagy ra tát ván

S talán le is nézel,
Mert tu laj don kép pen
Foly ton aka do zik
Win’2000-es gépem.

Miért né ze ge ted
Foly ton az adat la pom?
Szí vem msn-edért
Fáj dult meg, de na gyon.

Anyám hív! Me gyek...
Az e-ma i len vé gig fut ni
Még vé let len sem merek
De a címem azért me ga dom:
egy kis le ány@hot ma il.com BBART HAART HA BBLAN KALAN KA

HH aa sze retszsze retsz Va la KitVa la Kit Va la mi ÉrtVa la mi Ért

El tű nik a tél ből a dér,
Nem süvít többé az a hűvös szél.
Kék lesz a fű, zöld lesz az ég,
Ha sze retsz va la kit va la mi ért.

Hal kan sut tog nak a he gyek,
Las san éne kel nek a ten ge rek.
Neki adsz min dent, amit kér,
Ha sze retsz va la kit va la mi ért.

Nem szá mít a múlt s a jövő,
Vagy hogy tel je sen el ha gyott az erőd.
Szár nyalsz se be sen ma dár ként,
Ha sze retsz va la kit va la mi ért.

Pá lyá zat aján ló

Csa lá di tör té ne lem-
pá lyá zat

A Ha tá ron Túli Ma gya rok
In for má ci ós Köz pont ja

Ala pít vány
„Csa lá di tör té ne lem”

cím mel pá lyá za tot hir det.

Olyan csa lá di ese mé nyek,
éle tu tak be mu ta tá sát vár juk,
ame lyek mö gött ér de kes és

fon tos, 1970 előt ti tör té nel mi
ese mé nyek kü lön le ges

rész le te it is me gis mer het jük.
Be kül dé si ha tár idő:

2011. már ci us 31.
http://www.htmik.hu/

KKON CSORON CSOR MM ILÁNILÁN : :
ttat Ja Naat Ja Na le Ve lele Ve le aa Nye giN HezNye giN Hez

XXI. szá za di ver zió

Ba
lo

gh
 Is

tv
án

Áb
ra

há
m

 V
ik

to
r

1313

ÍÍ G YG Y Í R U N KÍ R U N K M IM I

Bor-lap – 2011. 2. szám

BBART HAART HA BBLAN KALAN KA

mm e gállte gállt azaz időidő
Néha az idő mint ha me gáll na. Nem moz dul a világ kö rü löt ted, csak te
vagy, és tű nödsz, mi is tör tén he tett. Pró bálsz rá jön ni, hová tűn tek a
se be sen ro ha nó órák, de nem tudod fel fog ni, és mire rá éb redsz, hogy
ez a pil la nat nem arra való, hogy töp ren gés sel töltsd, már vége...

Nyolc óra ötven perc. A teát nem rég hoz tam fel, most kor tyol -
ga tom. A szo bám ban sötét van, egye dül va gyok. Az idő mint ha me g -
állt volna. Hal lom és szin te érzem is, ahogy a má sod per cek men nek,
de a nagy mu ta tó még sem halad to vább. Nagy kor tyo kat iszok a bög -
rém ből, de a tea mint ha nem fogy na el, hiába iszom.

Az idő mint ha me gállt volna. Még sosem érez tem így. Talán
ilyen lenne az örök ké va ló ság? Nehéz lenne meg mon da ni, hogy mi -
lyen az az ilyen. Se nem jó, se nem rossz. Érde kes, sőt in kább más.
Más, mint a meg szo kott.

Újra fe lé né zek az órára: 51. A véget nem érő pil la nat mégis
véget ért? Ki i szom az utol só kor tyot a bög ré ből. A má sod per cek
most már nem úgy kat tog nak az órán. El múlt az egész, azzal az ér -
zés sel együtt, és talán soha többé nem lesz ré szem be lő le. Ha tel jes
csend ben va gyok, még most is hal lom az órát és a múló időt, de
hang ja már nem olyan, mint akkor. Már nem olyan, mint ha min den
egyes kat ta nás egy han gos dob szó lenne az agyam ban.

Véget ért. Egy pil la nat volt az egész, az örök ké va ló ság egyet len
pil la na ta.

BBART HAART HA BBLAN KALAN KA

ll ÉgyÉgy erőserős !!
Ami kor úgy érzed, hogy min den erőd el fo gyott, ami kor már alig
ma radt mibe ka pasz kod nod és érzed, hogy talán vég leg ele sel,
akkor, ami kor szin te már me gé rin ted a pad lót, légy erős! Állj fel
újra és újra! Semmi se ál lít son meg. Légy erős ki mon da ni, amit
érzel, légy erős fáty lat bo rí ta ni a múlt ra, és ké szen állni a jö vő -
re! Légy erős igent mon da ni egy élet ve szé lyes ka land ra a di cső -
sé gért és a tisz te le tért, és légy erős nemet mon da ni rá sze ret -
 te i dért! Tégy bár hogy, azt tedd tisz ta szív vel és min den erőd del...

Légy erős tá mo gat ni azo kat, aki ket sze retsz, és nyújts kezet
nekik a szük ség ben! Légy erős le bo rul ni a leg na gyobb el len sé -
ged előtt, ha kell, és tá mo gasd őt, ha már le győz ted.

Le gyen erőd fel ten ni min dent egyet lenegy lapra, mint ami -
kor egy ászod és egy ket te sed van a pó ker ben. Ne gon dolj a bu -
kás ra, ne félj tőle, mégha előtted is áll a ve szély! Merj szem be -
száll ni vele és ne vet ni rajta. Ne félj ki mon da ni, hogy az élet szép.

Nem szá mít, hogy mások mit gon dol nak rólad, nem szá mít,
hogy nézel ki és mennyi pén zed van. Csak egy dolog szá mít iga -
zán: hogy te kinek gon do lod magad. És ha már tudod, hogy ki
vagy, és az is ma radsz, akkor nincs mitől fél ned...

Zeke Zsanett és Martinovics Lilla fotószakkörösök képei (Vezető: Szilágyi Lajos)

Móricz Barbárok című novellájának táncjáték-adaptációja január 21-én (R.: G. Teiszler Mária)

Bor-lap – 2011. 2. szám

DD I Á K T Á R S A KI Á K T Á R S A K

1414

Mal lory Zink

Biztosan mindannyian ész re vet té tek, hogy
szep tem ber től egy ame ri kai lány is a Bo -
ron kay pad ját kop tat ja. A 17 éves Mal lory
Zink egy évre jött Ma gyar or szág ra és a
11.P osz tály hoz csat la ko zott.
Miért pont Ma gyar or szág,mi ho zott ide?

Egy vi lág mé re tű di ák cse reprog ram
ke re té ben jöt tem ide. Le ge lő ször sorba kel -
lett ren dez nem az or szá go kat, asze rint,
hogy hova men nék a leg szí ve seb ben. El ső -
ként Dá ni át írtam be, Ma gyar or szág a má -
so dik vá lasz tá som volt. A bi zott ság végül
úgy dön tött, hogy szá mom ra ez az or szág
lesz a leg meg fe le lőbb, így ide ke rül tem.
Hogy érzed magad ná lunk?

Na gyon jól! Sze re tek itt lenni, sok ba -
rá tom lett, főleg az osz tály ból, és a

csa lá dom is ked ves, akik nél lakom.
Hol és kik kel laksz? Be szél nek an go lul?

Nóg rá don lakom, Ke resz tes Koni csa -
lád já nál. Azért ke rül tem ide, mert Koni test -
vé re ugya nez zel a prog ram mal éppen Me xi -
kó ban van. A szü lők csak na gyon ki csit be -
szél nek an go lul, Koni két kis test vé re pedig
egyál ta lán nem. Ők az ele jén na gyon tá vol -
ság tar tó ak vol tak velem, de sze ren csé re
gyor san meg ked vel tek, és most már min -
den dél után kér lel nek, hogy játsszak velük.
Ezek sze rint Nóg rád ról jársz be a su -
li ba. Hogy bírod a korai ke lést?

Hát ne he zen. El vi leg a 6:50-es „kispi -
ros sal” kéne jön nöm, de elég gyak ran elal -
szom, és csak a kö vet ke zőt érem el.
Mi a leg na gyobb kü lönb ség az ot ta ni
sulid és a Bo ron kay kö zött?

A leg na gyobb kü lönb ség talán az, hogy

ne künk ugya na zok az órá ink van nak, és min -
den nap 8–3-ig va gyunk su li ban.
Mit szól tak a szü le id, ba rá ta id, ami -
kor el mond tad nekik, hogy kül föld re
akarsz jönni egy évre?

A szü le im foly ton azt kér dez get ték, hogy
„biz tos vagy benne, de tény leg? Ki aka rod
hagy ni a bal la gást, a sza la ga va tót?” Én pedig

Patai Krisz ti na

„I’m an Af ri can.
Not be ca u se I was
born in Af ri ca, but
be ca u se Af ri ca was
born in me”

Ami kor va la ki
Patai Krisz ti na,
13.N-es ta nu ló sze -
mé lyi ga zol vá nyá ra

pil lant, va ló szí nű leg az első, ami fel tű nik
neki, az a szü le té si helye. Na i ro bi, Kenya.

„De hát akkor, hogy hogy fehér
vagy?”– jön rög tön a kér dés. Töb bek kö -
zött erre ke res tem én is a vá laszt, mi köz -
ben Krisz ti nem min den na pi tör té ne té nek
jár tam utána.
Szó val hogy is volt ez? Me sélj ki csit a
szü le té sed kö rül mé nye i ről!

Éde sa pám nak hatéves kora óta az volt
az álma, hogy Ke nyá ban éljen. El kez dett
dip lo ma ta ként dol goz ni, majd mi u tán
össze há za so dott éde sa nyám mal, ki köl töz -
tek Ke nyá ba. A nő vé rem és én is ott szü let tünk.
Mi lyen nyel ven be szél tél kis ko rod -
ban, és mi lyen is ko lá ba jár tál?

Egész gye rek ko rom ban an go lul be -
szél tem, öttől nyolcéves ko ro mig egy
angol ma gá nis ko lá ba jár tam Na i ro bi ban.
Imád tam oda jár ni, azóta sem ta lál koz tam

még egy ilyen fel sze relt is ko lá val. Ha tal -
mas ud va runk volt egy óri á si ját szó tér rel
és egy mini ál lat kert tel, te nisz- és squ ash -
pá lyánk is volt, va la mint úszó me den ce,
szín ház te rem, min den fé le labor és egy
külön épü let a könyv tár nak. A ta nu lók kü -
lön bö ző nem ze ti sé gű ek vol tak, így ren ge -
teg szí nes egyé ni ség gel ta lál koz tam.
Sok ba rá tot sze rez tél? Van olyan, aki -
vel még a mai napig tar tod a kap cso -
la tot?

Igen, sze ren csé re egy-két ba rá tom mal
máig gyak ran be szé lek, a fa ce bo ok el ter je -
dé se óta pedig na gyon sok el ve szett nek
hitt, régi is me rős sel vet tem fel újra a kap -
cso la tot. Mivel leg több jük nek – hoz zám
ha son ló an – dip lo ma ták a szü lei, a világ
kü lön bö ző ré sze in élnek. Pél dá ul az egyik
leg jobb ba rát nőm, Robin, most Olasz or -
szág ban él a csa lád já val. Nyá ron meg is lá -
to gat tam őt, na gyon jó volt újra látni.
Mikor köl töz te tek vissza Ma gyar or -
szág ra? Mi lyen volt el kez de ni ma gya -
rul ta nul ni?

A szü le im össze sen tizennégy évet töl -
töt tek Ke nyá ban, nyolc éves vol tam, ami -
kor vissza köl töz tünk Ma gyar or szág ra. Ele -
in te na gyon nehéz volt a ma gyar nyelv,
sokat szen ved tem vele, de a két külön ta -
ná rom nak és a szü le im se gít sé gé nek hála
egy idő múlva be le jöt tem.

Hi he tet len, hogy 8 éves ko ro dig egyál -
ta lán nem be szél tél ma gya rul! Szin te
semmi ak cen tu sod nincs!

Igen, sze ren csé re nincs baj a ki ej té sem -
mel, de azért ha gyor san, han go san kell fe l -
ol vas nom va la mit, akkor ész re ve he tő.
Mi lyen volt a be il lesz ke dés? Mi hi ány -
zik a leg job ban Ke nyá ból?

A be il lesz ke dés na gyon könnyű volt,
bár ezt a hi de get nehéz volt meg szok ni.
Leg job ban a nap sü tés, a meleg és az óceán
hi ány zik, de na gyon sze re tem a ke nyai éte -
le ket, főleg az eg zo ti kus gyü möl csö ket. Ha
a nő vé rem Ke nyá ban jár, min dig hoz
nekem haza man gót, pa pa yát stb. Az idő já -
rá son és az éte le ken kívül a sa fa rik, a ter -
mé szet, az ál la tok is na gyon hi á nyoz nak.
Hát ez nem semmi!

I asan te sana. (én kö szö nöm)

Kíváncsiak voltunk azokra a diáktársainkra hogyan
látják a világot, akik magyarok, de külföldön szü-

lettek, akik amerikaiak, de most velünk tanulnak, akik
iskolatársaink voltak, de ma már külföldön élnek.
Három vallomást olvashattok az alábbiakban.

Határon túl az én hazám
KKÜ LÖN BÖ ZŐÜ LÖN BÖ ZŐ KUL TÚ RÁKKUL TÚ RÁK TA LÁL KO ZÁ SATA LÁL KO ZÁ SA AA BBO RON KAY BANO RON KAY BAN

1515

DD I Á K T Á R S A KI Á K T Á R S A K

Bor-lap – 2011. 2. szám

vá la szol tam nekik, hogy igen, mert nem na -
gyon iz gat nak ezek a dol gok. Aztán egy idő
után meg ba rát koz tak az öt let tel. A ba rá ta -
im nak ter mé sze te sen hi ány zom, de ahogy
me sé lem nekik a tör té ne te i met, hogy men-
nyit bu li zunk, mennyit lógok a töb bi ek kel,
na gyon iri gyel nek. Az USA-ban 21 év a kor -
ha tár, amit na gyon szi go rú an vesz nek, így
ők még soha nem vol tak szó ra ko zó he lyen,
még soha nem bu liz tak egy jót.
Mikor mész vissza? Mik a ter ve id?

Jú li us ele jén fogok ha za men ni, majd
szep tem ber től el kez dem ott az egye te met.
Nem tudom még ho gyan és mikor, de na -
gyon sze ret nék vissza jön ni. Eset leg Bu da -
pes ten foly tat nám az egye te met, vagy egy
kis ideig szí ve sen dol goz nék itt, majd meg -
lát juk. Az ün ne pek re is vissza sze ret nék
térni, meg per sze, hogy újra ta lál koz has -
sak az itt szer zett ba rá tok kal.
Az ün ne pek re? Ezek sze rint ennyire

tet szett itt a ka rá csony?
Igen, na gyon jól telt a ka rá cso nyom,

annyi aján dé kot kap tam! Ez az ünnep tel je -
sen más itt Ma gyar or szá gon, mint az USA-
ban. Ott egy hó na pig fo lya ma to san erre ké-
 szü lünk, már de cem ber ele jén meg vesszük
a fát, és fe lál lít juk. Itt pedig olyan gyor san
le pör gött az egész.
Na és hogy megy a ma gyar nyelv? Mi
volt az első szó, amit meg ta nul tál?

El ső ként az igen és a nem szót ta nul -
tam meg, aztán jött a többi. Hát nem egy
könnyű nyelv, de pró bál ko zom vele, ter -
mé szet tu do mány órán pél dá ul, még a töb -
bi ek az angol szó kin cset ta nul ják, addig én
a ma gyart. Mi u tán ha za me gyek, to vább
fogok ta nul ni ma gya rul, sem mi képp nem
sze ret ném el fe lej te ni a nyel vet.
Kö szö nöm, Mal lory.

Minden turista első célpontja a Grand Place
(főtér). Szebbnél szebb épületek sora van
egymás mellett, egy majdnem szabályos
négyszögletű téren. Híres látnivalói közé
tartozik a Manneken Pis, azaz a „pisilő kisfiú
szobor”. Érdemes megnézni még a gótikus
Szent Mihály és Szent Gudula székesegy-
házat is. A Heysel parkban található az
1958-as világkiállításra épült Atomium,
amely egyben Brüsszel szimbóluma is.

Ha szereted a sört, a csokoládét, a
gofrit és a finom ételeket, jobb helyet alig -
ha találhatsz. Városszerte sok az étterem,
bisztró, kávézó és gyorsétterem. Brüsszel
gasztronómiai központja a Rue des Bouchers,
ezen az úton a turista ízletes rákokat, ha -
lakat, kagylókat és egyéb tengeri herken-
tyűket kóstolhat meg. Brüsszel ben tíz mé -
tert sem tudunk megtenni anélkül, hogy
ne botlanánk egy-egy ínyenc csokoládé -

bolt ba. A sörbarátok sem
fognak Brüsszelben csalód-
ni, mivel több, mint ezer sör
közül válogathatnak, olyan
különlegességet is megkós-
tolhatnak itt, mint a Kriek
meggysör.

Rengeteg szórakozóhely
található a város minden
részén, de azt mondják, hogy
az élet inkább ta vasszal indul
be, amikor már jó idő van!

A brüsszeli tömegköz -
lekedés nagyon kifejlett,
könnyen elérsz egyik pont-
ból a másikba. A belga
fővárosban összesen há rom

metróvonal van, amely csúcsi dőben akár
hárompercenként közlekedik. A villamos-,
illetve a buszhálózat is igen ki ter jedt, szinte
a város minden jelentős pontját eléri. Egy
jegy ára 1,50-be kerül. Amit nagyon prak-
tikusnak találtam, hogy ezt az egy jegyet,
akár metrón, villamoson vagy buszon is fel-
használhatod többször, egy órán belül. Az
autózás számos kihívást jelent, a belga
sofőrök eléggé kiszá mít ha tat lanul vezet -
nek, az indexet nem ismerik, gyakran elal-
szanak a volánnál, tehát nem hiába szokták
őket „balga-belgák”-nak nevezni.

Brüsszel hivatalosan kétnyelvű, vagyis
a francia és a holland nyelv egyenér té -
kűnek számít. Minden felirat két nyelven
található, de Brüsszel legtöbb lakosa, a
franciát részesíti előnyben, amit a flaman-
dok nagy problémának tartanak.

Lassan fél éve élek Brüsszelben, mos -
tan ra már kezdem megszokni az itteni élet-
stílust. Jelenleg francia tanfolyamra járok,
illetve mellette dolgozok napi 4–5 órában.
Jövő szeptemberben kezdem az egyetemet,
ahol angolul illetve franciául folyik majd
az oktatás. A legtöbb egyetem, főiskola
fizetős, van, amelyik olcsóbb, de vannak
nagyon drágák is. Fontos tudni, hogy itt
nincs központi felvételi, mindegyik iskolá-
nak más elvárásai vannak, ami után kell
nézni nagyon részletesen.

Annak ellenére, hogy nagy drágaság
van itt kint, az otthonihoz képest legalább
háromszor drágább minden, ajánlom,
hogy aki teheti, látogasson el legalább
egyszer Európa szívébe, Brüsszelbe.

Sör, csoki és gofri? – Brüsszel csak ennyi?
EEGYGY VOLTVOLT BORONKAYSBORONKAYS SZEMSZÖGÉBŐLSZEMSZÖGÉBŐL

URBÁN KITTI 14.M

N em, szerencsére Brüsszel nem csak ennyiről szól.
Brüsszel Belgium fővárosa, az EU és a NATO

székhelye. Egy igazi multikulturális város, ami az utób-
bi években egyre sokszínűbbé vált. A belga főváros a
világ egyik legpompásabb és építészetileg legremekebb
városközpontját mondhatja magáénak.

SZABÓ ANNAMÁRIA 13.N

Fél 10 körül jött ér tünk az is ko la kis bu sza,
ami a ta nár nő kí sé re té ben el vitt min ket az
üzem be. A Zoll ner fej lesz té si me ne dzse re,
To mo ri Pál ve ze tett min ket körbe és mu -
tat ta meg a gyár leg fon to sabb ré sze it. Így
me gis mer het tük pl. az au tó al kat ré szek

össze sze re lé sé nek fo lya ma tát, va la mint
be jut hat tunk a mű anya gü zem be is.

A né hány óra alatt, amit a gyár ban töl töt -
tünk, szin te min den ki szor gal ma san jegy ze -
telt. A ver seny kö vet ke ző for du ló já ban ugya-

Egy tavalyi gyárlátogatás a Zollnerben

1616

VV E L Ü N KE L Ü N K T Ö R T É N TT Ö R T É N T

Bor-lap – 2011. 2. szám

Szi ge ti Ágota ta nár nő által meg szer ve zett Zoll ner-
ver seny má so dik for du ló já ban, feb ru ár 7-én le he -

tő sé günk nyílt arra, hogy pár órát el tölt sünk a gyár ban
és így be te kin tést nyer jünk a mun ka fo lya ma tok ba.

Irány Bajorország!

Az el múlt évek során ez a túra min dig ta -
vasszal volt, de az idén má jus ban érett sé gi -
ző di á kok egy része annyi ra sze re tett volna
részt venni az ese mé nyen, hogy meg kér ték
a ta nár nőt a túra ide jé nek elő re ho za ta lá ra.
A ki rán du lá son csak harminc fő ve he tett
részt, és ezek a he lyek pár nap alatt el is
fogy tak. A tú ránk hely szí ne Ma gyar or szág
má so dik leg hosszabb bar lang já ban, a
budai Pál-völ gyi-bar lang ban volt.

Egy ok tó be ri szom bat reg ge len in dul -

tunk Vác ról. Min den ki iz ga tot tan várta a bar -
lan gá szást. Na gyon sok ember volt a csa pat -
ból, aki nem elő ször jött, hogy meg hó dít sa a
Pál-völ gyi-bar lan got. Aki még nem járt itt, az
könnyen azt hi he ti, hogy ez csak egy egy sze -
rű túra, ahol végig kell sé tál ni egy ki vi lá gí tott
tágas bar lang ban. Ez egy rossz tév hit, hi szen
ez a bar lan gá szás je len tő sen eltér az át la gos,
egy sze rű is ko lai ki rán du lá sok tól.

Ahogy me gér kez tünk, tízes cso por to kat
kel lett al kot nunk, mert csak így me het tünk

be a bar lang ba. Itt ka -
pott min den ki ruhát
és egy lám pá val el lá -
tott fej vé dő si sa kot.
Min den cso por tot egy
szak kép zett bar lan -
gász ve ze tett.

Ahogy be ér tünk
a bar lang ba egy rö vid
séta után kez dő dött a
ne he ze. Ezek ben a já -
ra tok ban csak egy más
után tud tunk menni.
Na gyon szűk he lye ken
jár tunk, szin te végig

kúsz ni kel lett az agya gos, ned ves föl dön.
Min den já rat nak volt el ne ve zé se, ami ket a
ki rán du lás során em lí tett a ve ze tőnk. Ilyen
volt pél dá ul a „Szü lő csa tor na, Szend vics -
já rat, Gi lisz ta”. Már a ne vük ből is le lehet
vonni, hogy nem túl ké nyel me sek eze ket
meg mász ni. Ter mé sze te sen min den ki ben
elő jön ilyen kor a be zárt ság érzet és az a
tudat, hogy bár mi kor be szo rul hat a já ra -
tok ban. Sze ren csé re senki nem szo rult be.

A na gyon szűk, nehéz aka dá lyú és
hideg bar lang ban kö rül be lül három órát
töl töt tünk. A nap vé gé re min den ki fá rad -
tan, de él mé nyek ben gaz da gon tért haza.

Ez a nap, azt hi szem, min den ki -
ben so ká ig élni fog.

Újra a napsütésben

A2010/2011-es tanév őszén in dul tunk Bo ros né Paku
Beáta ta nár nő szer ve zé sé vel a bar lang tú rá ra.

Második túránk a szülőcsatornában

n is az itt hal lot tak ból és a ka pott új sá gok -
ból össze ál lí tott kvíz kér dé sek re kell majd
vá la szol nunk.

A ver se nyen kü lön bö ző kor osz tá lyú di -
á kok in dul hat tak, a fel té tel csu pán annyi
volt, hogy le gyen angol, il let ve német nyelv -
tu dá sú ta nu ló a négyfős cso por tok ban.

A fődíj egy háromnapos ba jo ror szá gi
út, ami nek az el nye ré sé hez min den részt -
ve vő nek sok si kert kí vá nunk!

SZABÓ BERTA

MARSI PETRA,10.N

MITRÓ MÁTÉ 11.B

Nagy ese mény kö ze leg Vác és kör nyé -
ke fi a tal ja i nak szá má ra, hi szen egy
nagy sza bá sú fre e sí és snow bo ard ver -
seny van ké szü lő dő ben a Fre e dom
sport egye sü let ren de zé sé ben. A ren -
dez vény pa ra mé te rei több we bol da lon
is meg te kint he tők, erre való a Go og le,
így a rek lám ra más hol is rá buk kan -
hat tok, vi szont ami iga zán kü lön le ges
és hoz zánk kap cso ló dik az az, hogy
egy ex-bo ron kays ta nu ló, Pajor Le ven te
a fő szer ve ző je, akit si ke rült el csíp -
nünk egy in ter jú ere jé re.

Hon nan jött az ötlet, hogy itt Vácon egy
ilyen rend kí vü li dol got hoz zál létre?

Eddig csak Bu da pes ten vol tak ilyen
ren dez vé nyek. A kör nyé ken nem ta lál ni
igé nye ink nek meg fe le lő le he tő sé ge ket.
Épp ez a baj. Cent ra li zá ló dás van a fő vá ros
felé, mi köz ben Vác egy na gyon is jó adott sá -
gú város tele ext rém spor to kat űző fi a tal lal.
Sőt, mi több a kör nye ző vá ro sok ból és fa -
luk ból (Ve rő ce, Maros, Göd, Du na ke szi,
Kosd) is vél he tő leg könnyeb ben elér he tő
lesz, ha a mi vá ro sunk ban ren dez zük.
A mi sze münk ben már „vén di ák”-
nak szá mí tasz, hi szen 2004-ben vé -
gez tél. Mivel csá bí ta nád a je len le gi
bo ron kay so kat, hogy lá to gas sa nak el
már ci us 5-én a tan pá lyá ra?

Ez az első ilyen ren dez vé nyünk, így
na gyon re mél jük, hogy jól si ke rül. Igyek -
szünk min den ki nek a leg job bat ga ran tál ni.
Fő ként a kö zé pis ko lás és egye te mis ta, il let -
ve fő is ko lás kor osz tályt érin ti maga a ver -
seny, de vél he tő leg min den ki ta lál na ma -
gá hoz illő el fog lalt sá got. Nem csu pán ver -
se nyez ni lehet, de szur kol ni is. Sőt, több
sátrat felál lít íttatunk, ahol ked vünk re vá -
sá rol hat nak kol bászt vagy épp for ralt bort.

Ezen kí vül a Slip & Titus ki ál lí tás is meg te -
kint he tő lesz, (amely nek al ko tó i ról ér de -
mes tudni, hogy az is ko la tor na ter mé ben
ta lál ha tó bo ron kays emb lé ma az ő al ko tá -
suk. – a szerk.).
Te és Nagy Tamás ket ten hoz tá tok
össze a Vá CityJIB-et. Őszin tén, mikor
kezd té tek a szer ve zé sét? Bi zo nyá ra
sok munka áll mö göt te.

2010. ok tó be re körül kezd tünk neki a
meg va ló sí tás nak. El ső sor ban a kap cso la ta -
in kat kel lett fe lé lén kí te ni, majd egyez te tés a
vá ros há zá val, ke res ni szpon zo ro kat, hív ni kül -
 föl di ver seny ző ket és is mert zsű ri ta go kat.
Mi volt a leg főbb cé lo tok ezzel?

Egy olyan ese mény, amely meg moz -
gat ja Vác és kör nyé ké nek la kos sá gát. Úgy
gon do lom igé nyes szó ra ko zó hely re még
szük ség van, hi szen sze rin tem nem elé gí tik
ki a je len le gi le he tő sé gek a fi a ta lo kat. A vá -
ros nak szük sé ge van egy vonzó, meg fo gó
imázs ki a la kí tá sá ra, amely egy idő után bi -
zo nyá ra a tu ris tá kat is von za ni fogja. A cél

nem az, hogy a vá ci ak nak ne kell jen Pest re
menni, hanem az, hogy a pes ti ek jöj je nek
ki a mi nő sé gi váci prog ra mok ra.
A szpon zo ro kat mi győz te meg, hogy
ad ja nak pénzt és nevet a Vá CityJIB-hez?

A mé di um na gyon fon tos moz ga tó ru -
gó ja az egész nek. Meg per sze a nevek. Az,
hogy hol lesz a ren dez vény, már csak mel -
lé kes. Nem je len tett aka dályt, hogy a hely -
szín meg je lö lé se nem Bu da pest. Sze ren csé -
re kap cso la ta ink se gít sé gé vel si ke rült
neves em be re ket fel ke res ni, akik szá mí ta -
nak a szak má ban (Se bas ti an Ste in ma yer –
snow bo ard, Jakob Scher zen leh ner – fre e -
s ki stb.). Mind ehhez már csak a media tár -
sult (MTV, Du na men ti Re gi o ná lis, Elekt -
roSig nal, Sí Tv, Vác On li ne, Váci Napló, Off -
li ne, in ter ne tes por tá lok, Sport Géza).”

Re mé lem si ke re sen zárul min dannyi-
 unk szá má ra az ese mény, és a jö vő ben
még sok szor ta lál ko zunk ve le tek,
akár más ren dez vé nye ken is.

1717

AA J Á N L ÓJ Á N L Ó

Bor-lap – 2011. 2. szám

A ja nu ár–feb ru árt köz tu dot tan
min den ki utál ja. Min den ki, ki -
vé ve a mo zi bo lon do kat, akik
ilyen kor leg szí ve seb ben ki
sem moz dul ná nak ked venc
film szín há zuk ból. Ez az Oscar-
sze zon, az Ame ri kai Fil ma ka -
dé mia dí já ra le gin kább esé -
lyes fil mek ilyen kor jut nak el
ál ta lá ban kis ha zánk ba. Mos ta -

ni fil ma ján lóm ban is egy, öt Os car ra esé lyes
fil met, a Fe ke te hattyút (hazai pre mi er:
feb ru ár 17.) mu ta tok be nek tek.

Dar ren Aro nofsky je len leg az egyik
leg ki tün te tet tebb és leg meg bíz ha tóbb ren -
de ző, szin te min den film jé vel nyert va la mi -

lyen díjat. A fő sze rep lő pedig a rend kí vül
szép, te het sé ges (és, fiúk, saj ná lom, de épp
el jegy zett) Na ta lie Port man. Ők ket ten ka -
la u zol nak el min ket egy va rázs la tos mű -
vész vi lág ba, ahol néha min de ned, be le ért -
ve a józan eszed, is föl kell ál doz ni egy-egy
sze rep ked vé ért. Ez a New-Yorki ba lett ki is -
mer he tet len in go vá nya, ahol bi zony nem
elég né hány pi pis ked ve ki vá gott sasszé az
ér vé nyü lés hez. Sok em bert is me rek, aki
már a ba lett szó hal la tán leg szí ve seb ben ki -
fut na a vi lág ból, de ezt a fil met még ők is él -
vez ni fog ják. Ez nem könnye den tán ci ká ló
kis lány film, és ha va la mi hez ha son lí ta -
nom kéne, soha nem jutna eszem be az ide -
ge sí tő Flash dan ce, sok kal in kább a ren de ző

két ko ráb bi igazi „fér fi film je”, a Pi és A
pank rá tor. Ez a mozi kő ke mény pszic ho -
th ril ler, csak ki csit több benne a női fi gu ra
(konk ré tan egy férfi sze rep lő je van, de az le -
ga lább a vér ma csó Vin cent Cas sel).

Nem mon dom azt, srá cok, hogy könnyed
ki kap cso ló dást ígér a film. Sőt, ez egy ne -
héz, gon dol ko dós film, annyi fé le ér tel me -
zés sel, hogy be le saj dul az ember feje, ha
min det fel akar ja fogni. Na ta lie Port man től
pedig ne cuki já ték ba ba fi gu rát vár junk.
Min den ki Ami da la her ceg nő je végre tel jes
tö ké le tes sé gé ben lép elénk, igazi
pri ma don na lesz. Ki hagy ha tat lan!

M ozgóképánia

BAJA SÁNDOR 12.G

Vá CityJIB – el len szer az una lom ra

ERŐSS TÍMEA 13.N

1818
MM E R TE R T É R D E K E LÉ R D E K E L

Kiss Dávid di ák tár sam mal és Trieb Már -
ton ta ná r úr köz re mű kö dé sé vel egy tel jes -
kö rű kér dő í ves fel mé rést vé gez tünk is ko -
lánk ban, amely ben a bo ron kays di á kok
szó ra ko zá si szo ká sa i ról tet tünk fel kér dé -
se ket, hogy valós té nyek re ala poz has suk
cik kün ket.

671 ki töl tött kér dő ív után kez dett ki raj -
zo lód ni a kép, és a fel mé rés ered mé nye
csep pet sem le pett meg ben nün ket. A kér dő -
ív ki töl tői kö zött az is ko la ará nya i nak meg -
fe le lő en több volt a fiú, mint a lány
(59–41%). Az is ko la di ák ja i nak mind össze
egy része nem jár tö meg szó ra ko zó he lyek -
re, az is ko la di ák sá gá nak je len tős része
azon ban le ga lább két ha vi rend sze res ség gel
meg je le nik ilyen he lyen, így ők köz vet le nül
ki van nak téve annak, hogy egy, a West Bal -
kán ban tör tént bal eset hez ha son ló hely zet -
be ke rül je nek. Kér dő í vünk ben ki is de rült,
hogy ta nu ló ink 25%-a el kép zel he tő nek tart -
ja, hogy elő for dul jon vele is egy ehhez ha son -
ló bal eset. Rá a dá sul a ku ta tá sunk azt az ered -
ményt hozta, hogy az is ko la fo lyo só ján el -
ha la dó di á kok ból min den tizedik
„gyer kőc” he ten te több ször is meg for -
dul a kör nyék va la me lyik dis có já ban.

„8 óra munka, 8 óra
pi he nés, 8 óra”

A szó ra ko zás fon tos, épp úgy és épp annyi -
ra, mint a munka és a pi he nés. Nem vé let -
le nül szü le tett erről dal is. Nagy böl cses -

ség, de azt még sem ecse tel ge ti da lol va
Nagy Feró, hogy ho gyan osszuk be azt a
há rom szor 8 órát. Min deneset re nyílt
titok, hogy az em be rek sze ret nek ki kap -
cso lód ni, szó ra koz ni, és eza lól egy értel mű -
en a di á kok sem ki vé te lek.

Fel mé ré sünk nél a leg főbb mo ti vá ci ós
erő az volt, hogy tisz tán lás suk, kor osz tá -
lyunk mennyi re elé ge dett a szó ra ko zá si le -
he tő sé gek kel. A disco-bal ese tet kö ve tő en
vél he tő leg kevés olyan fi a tal ma radt, aki
nem gon dol ko zott el a tör tén te ken. Ne -
künk is ez adta az öt le tet.

Akkor tu laj don kép pen mennyi re biz -
ton sá go sak ezek a he lyek? Hol a hiba?

A saj ná la tos az, hogy a kor ha tárt ele -
nyé sző en kevés szó ra ko zó hely nél ve szik
fi gye lem be. A meg kér de zet tek 94%-a vá la -
szol ta azt, hogy nem for dí ta nak kellő fi -
gyel met a kor- és sze mély azo nos ság el le n őr -
zé sé re, így gya kor la ti lag eze ket a he lye ket
bárki lá to gat hat ja. Nem vé let len, hogy is -
ko lánk di ák ja i nak is egy je len tős része
(23%-a) már 15 éves kora előtt kez dett el
dis có ba járni. Po zi tív je len ség, hogy a di á -
kok a „bu li zó part ne rek” meg bíz ha tó sá gá -
ra szin te egy értel mű en azt a vá laszt adták,
hogy min. 1–2 em ber re lehet szá mí ta ni, ha

Bor-lap – 2011. 2. szám

Alap ve tő diák prob lé ma, hogy nem ta lá lunk íz lé sünk -
nek meg fe le lő szó ra ko zó he lyet. Vége a „stresszes”

su li hét nek és nem tud juk hét vé gén hol ki en ged ni a
gőzt!? Mi lenne a jó me gol dás? Ott hon ülni és le gyünk
„couch po ta to”-k, vagy lép jünk át a kü szö bön és él jünk
tár sa sá gi éle tet? És ha az utób bit vá laszt juk, hova men -
jünk? Elég a vá lasz ték? Meg fe lel nek igé nye ink nek?

TTUDUD VA LA KIVA LA KI VA LA MIVA LA MI JÓJÓ HE LYETHE LYET? H? HOVAOVA MEN JÜNKMEN JÜNK ESTEESTE? ?

Buli körkép

Felmérésünk során, azt tapasztaltuk, hogy a 18 éves
korosztály költi a legtöbbet egy alkalommal,

míg a 14 éves „kisgólyák” alig.

Disco-bal eset test kö zel ből

Bi zo nyá ra ke ve sen tud ják, hogy egy bo ron kays di á kunk ott járt a West Bal ká non.
Ott volt a Noise Night Life ne ve ze tű ren dez vé nyen és még máig is ha tá sa alatt van.
„A buli utáni nap csa lá di ebéd re vol tunk hi va ta lo sak. Egész nap a múlt estén járt
az eszem, és fo lya ma to san pró bál tam fe li déz ni a tör tén te ket. A ro ko na im kez -
det ben nem ér tet ték, miért va gyok falfehér. Azt hit ték, beteg va gyok, amíg el
nem me sél tem: én is ott vol tam a West Bal ká non.” Majd foly tat ja: „Már két
hete, hogy volt az a kon cert, és a kék-zöld-lila fol tok még most is lát szód nak a há -
ta mon. Én sem úsz tam meg, hogy a kor lát hoz nyom ja nak, pedig még mond hat -
ni idő ben el hagy tuk ba rát nőm mel a szó ra ko zó he lyet. Biz to san ál lí tom, hogy a
szer ve zés po csék volt. Ezt a ren dez vényt nem ennyi em ber re ter vez ték. Az eme le -
tek közt alig le he tett ha lad ni, az em be rek tel je sen me gő rül tek. Tel je sen olyan ér -
zé sem tá madt, mint ha ál lat kert ben len nék. Min den ki ből elő tört az ál la ti ösz -
tön.” Ami kor a biz ton sá gi in téz ke dé sek ről kér de zem, szin te ki ne ve tett: „Két biz ton -
sá gi őr volt a szűk be já rat nál. Egyre csak tol ták be az em be re ket, hi szen azt sem
tud ták, bent mi fo lyik. Sze mély azo nos ság és kor el le nőr zé sé ről ter mé sze te -
sen szó sem volt.”

1919

MM E R TE R T É R D E K E LÉ R D E K E L

Bor-lap – 2011. 2. szám

baj van. Ez po zi tív vissza jel zés ként szol gál,
fő ként azért, mert bi zo nyá ra csak oda jár -
nak el az em be rek szó ra koz ni, ahol van
biz tos is me rős.

Ami meg le pő, hogy Vác ve ze tő tö meg -
szó ra ko zó he lye it, a Dívát és Club Mo u se o -
le u mot, han gu lat és biz ton ság szem pont já -
ból a kö ze pes nél alig ér té kel ték job bra.
Ezzel szem ben han gu lat szem pont já ból a
fő vá ro si szó ra ko zó he lye ket di ák ja ink sok -
kal jobb ra ér té kel ték, nem vé let len, hogy a
bo ron kay sok 41%-a szo kott Bu da pest re
járni. (Igaz, hogy heti rend sze res ség gel
csak 3,3%) Tehát vé le mé nyem sze rint Vác
szó ra ko ztató- i pa rá nak fel len dü lés re van
szük sé ge. (Erről in ter jú Pajor Le ven té vel
17.old.-on.) Már több kez de mé nye zést is
elin dí tot tak a fi a ta lok, így csak raj tunk áll,
akar juk-e a foly ta tást, avagy hagyjuk ha -
nyat lás nak in dul ni a lel ke se dést.

FIATALOKNAK SZÓLÓ

KÖNNYŰZENEI ÉLETET VÁCRA!

A fa ce bo ok ne ve ze tű kö zös sé gi por tá lon egy fi gye lem re méltó cso port ra akad tam rá.
Nevük: Fi a ta lok nak szóló könnyű ze nei éle tet Vácra! 2010. ok tó be ré ben szü le tett meg
az ötlet és a cso port, hogy szí ne seb bé te gyék a váci fi a ta lok szür ke hét köz nap ja it. Ki -
je lent het jük, hogy Vác egy is ko laváros. Már fő is ko lánk is van, ami egyen lő azzal,
hogy szá mos diák arra vá gyik, hogy va la hol jól érez hes se magát. Per sze akad nak le -
nyű gö ző szak kö rök, sport egye sü le tek, ze ne ka rok, ahol szé pen és kel le me sen el lehet
töl te ni az időt. Mégis kell még va la mi. Va la mi hi ány zik!

A fent em lí tett cso port öt let gaz dái, Szabó Zsa nett és Je zer nyiczky Gábor volt bo -
ron kays di á kok, elin dí tot tak egy hul lá mot, amely újabb len dü let re, mond hat ni szél -
re vár. Ez itt a rek lám helye, így ha úgy gon do lod, hogy igen is vál toz tat ni sze ret nél,
és lá to gat nál egy olyan he lyet, ami az igé nyes ség re és mi nő ség re tö rek szik, írd alá az
aláb bi lin ken ta lál ha tó pe tí ci ót.
http://www.pe ti ti o non li ne.com/fszk zev/pe ti ti on.html

Annak ellenére, hogy a Díva magasabb és pozitívabb értékelést kapott hangulatára és
biztonságára, kevésbé látogatott, amelynek oka a nehéz megközelítés és 18-as korhatár lehet.

ERŐSS TÍMEA 13.N

Fo
tó

: E
rő

ss
 T

ím
ea

7%

5%

7%

1%

1%

79%

10%

11%

11%

4%
2%

62%

Bor-lap – 2011. 2. szám

Kiadja: Boronkay György Műszaki Középiskola Oktatásfejlesztési Alapítvány � Székhelye: 2600
Vác, Németh L. u. 4–6. � Telefon: 27/317–077 � e-mail: borlap2010@gmail.com � Online

és archívum: http://boronkay.vac.hu/borlap � Felelős kiadó: Fábián Gábor � Felelős
szer kesz tő: Erőss Tímea (13.N) � A szer kesztőség tagjai: Baja Sándor (12.G), Bodonyi
Boglárka (9.N), Chmelik Áron (12.P), Lipusz Kinga (11.A), Marx Kinga (DÖK 13.A), Simon Viktória
(10.N), Vass Angelika (10.A) � Mentorok: Szilágyi Erzsébet, Hujbert István � Lapterv:

Boronkay Arculat Stúdió � Nyomdai előkészítés: Molnár Fanni (10.A) és Pauer Vivien
(10.A) � Nyomda: Multiszolg Bt. � Kézirato kat nem őrzünk meg és nem kül dünk vissza.

ALAPÍTVA 1985-BEN

2020
KK É P R E G É N YÉ P R E G É N Y

