
Jelige: „Lex minimi”

19. szám 2013. október

A Boronkay Baráti Kör régi és új veze tői már többféle módon
próbálták össze ková csolni a tagságot. Jelent már meg a Hírlevélben is
belépésre felhívó üzenet, szkeptikus öregdiák kérdés kontra optimista
öreg tanár válasz formájában megfogalmazott párbeszéd, de ilyenek
voltak a különböző levél útján történő megkeresé sek is: végzett osztá-
lyonként a volt osztálytitká rok és az osztálytalálkozókat szervezők meg -
keresései, a különböző meg em lé kezésre és ünnepi műsorokra szóló
meghívók. Sajnos az eddigi próbálkozások nem teljesítették kívánal-
mainkat, nem sikerült taglétszámun kat jelentős mértékben megnövelni.
Most stratégiát váltunk, azaz a közvetlen megke resések helyett az infor-
matika és a média adta lehetőségeket alkalmazva az öregdiá k ok nak
szóló híranyagok készítésével, a hírlevél rendszeres és tartalmas meg-
jelentetésével, fényképgalériák bővítésével, a tablófotók és az osztá-
lyokhoz kötödő emlé kek össze gyűjtésével próbálunk minden végzett
diákunkat megnyerni.

A www.boronkay.hu iskolai honlapon tartalmában és témájában
egyre bővülő, szépülő formában részben elérhetőek már ezen informá-
ciók. Csak pár kattintás és a jelen eseményei mellett meghitt emlékezéssel
keresgélhetünk a régi tablók és fényképek között. De in for málód hatunk
az osztálytalálkozók szer veződésé ről is, s rövid beszámolókat olvas -
hatunk a jubiláló osztályok találkozóiról. A közelmúlt ban pl. az 1963-
ban végzett IV.B osztály diákjai az ötvenéves érettségi találkozójuk ra
gyűltek össze. Fábián Gábor igazgató ka la uzolásával, és Borovits János
volt osz tály főnök vezetésével végig jár ták a szé rűskerti új iskola épüle -
tét, s nosztalgiázhattak az első eme leti iskolatörténeti ki állí tásunk tárlói
előtt. Szeretnénk, ha minden jubiláló osztályunk megtenné ezt, s tájékoz-

tatna a találko zó já ról, a szokásos
vacsora előtt meglátogatná Alma
Materét. Az iskola pedig egy emlék-
lappal köszönthetne mindenkit. Sze -
retnénk, ha minden osztály a saját
fény képeit elkül de né nekünk, s azt
a honlapunkon megoszt hat nánk
mások kal is. A képek gyűj tö ge té -
sével ki ala kul hat egy olyan iskolai
archív fotógyűj te ményt, amellyel
iskolánk törté ne tét fotó kon is doku-
mentálnánk és meg őriz nénk. Egye -
lőre elér he tő vé tettük évtizedes
bon tásban az osztályokat és az
osztály fő nö keik nevét.

Meglehetősen jól haladunk a tablóképek teljeskörű össze gyűj -
tésével, most dolgozunk a már meglévő archív osztályfotóink rendsze -
rezésén. A jövőben tervezzük, hogy évfolyamszintű osztálytalálkozókat
szerve zünk, amelyen nem csak az osztálytársak, hanem az évfolyamtár-
sak is találkozhatnának. Évente szervezünk nyug díjas tanáraink részére
találkozókat is, s az esemény jó alkalom arra, hogy velük rendszeresen
találkozhassunk és közös élménye in ket megbeszélhessük, tanárok-diák-
társak újra egymásra találhassanak.

Ujvári István szerkesztő megbízásából
Dian János elnökhelyettes

Kedves Boronkays (Lőwys) Diáktársaim!

1963 – IV.B
(2013. IX. 25.)

MEGHÍVÓ
Kedves Boronkays Barátaink!

Az elnökség sok szeretettel meghív minden
tagot és támogatót a Boronkay Baráti Kör
következő találkozójára.

2013. november 5. kedd 16:00

Boronkay főépülete, Németh L. u. 4–6.

Tervezett napirendi pontok:
• Emlékezés Boronkay Györgyre,

Bo ron kay György és felesége síremlé ké nek
megkoszorúzása. Gyertyagyújtás.

• Baráti beszélgetés a Boronkay
Baráti Kör feladatairól, terveiről,

szer ve zé si kérdéseiről.

Boronkay-Lőwy Öregdiákok Hírlevele, 19. szám – 2013. október – http//boronkay.hu/kiadvanyokBoronkay-Lőwy Öregdiákok Hírlevele, 19. szám – 2013. október – http//boronkay.hu/kiadvanyok

Múltidéző – Múltidéző – Ujvári István rovataUjvári István rovata

KÖLTŐINK

Papházi Tivadar (1925–2004) tanár urat a magyar irodalom és a történelem tanáraként ismerte diák és kolléga
egyaránt. Olyannak, aki mindkét szaktárgyát igényesen tanítja, később – a könyvtár vezetőjeként – jó érzékkel for-
málja a tanulók érdeklődését. Mi – a tanári szobában – hatalmas lexikális tudását és finom humorérzékét is élveztük.
Tudtuk, hogy évtizedeken át az „íróasztal fiókjának” írogat, de arra nem is gondoltunk, hogy ezekből még valamikor
könyv kerekedik. A rendszerváltozás utáni néhány évben aztán alaposan meglepődtünk, amikor sorra jelentek meg
munkái, melyek között esszégyűjtemény, történelmi tárgyú drámák, fantasztikus-utópisztikus regény és verseskötet
is volt. Ebből az utóbbiból idézünk most két disztichont és egyik versének befejező strófáit:

Péter Péter iskolánk első tanítványai között volt, 1955-ben érettségizett az „A” osztályban.

További életútja: mérnöktanár, költő és grafikus. A Radnóti Miklós Írókör, majd a Kármán József Társaság
tagja. Versei a Pest megyei lapokban, antológiákban és a fővárosi irodalmi kiadványokban jelentek meg,
számos verses füzete pedig magánkiadásában. Első, a XXI. SZÁZAD ELŐESTÉJÉN c. kötetével 1999-ben
jelent kezett. Magyar és eszperantó nyelvű művei külföldre, tengerentúlra is eljutottak. Korábbi Hírleveleinkben,
a 3. és 10. számúban hat versét is közöltük.

Besze Imre (1945–2011) arcképét és egyik versét már a Hírlevelünk 15. számában közzétettük. Újságírói pályája
nagyrészt a Szabad Föld című hetilaphoz kötődött. Irodalmi és közírói, riporteri munkásságáért több hazai és
nemzetközi elismerésben részesült. Verseskötetéről önvallomásában: „a költő azért szenved, hogy az emberek ne
tévedjenek: épüljön be tudatalattijukba a versíró indulataiból fakadó, megannyi őszinte vallomás. Most már
tudom, csak hinni nem kevés és szenvedni sem fölösleges. Mert kell az embereknek az a versnyi gyónás. Mert
bűnt elkövetni egyetlen verssel is lehet – de megbocsátást nyerni hetvenhét költeménnyel is nehéz. Azok bocsá-
natát remélem tehát, akik elolvassák ezt a hetvenhét bűnömet és lelkiismeretük puha párnája lesz valamelyik

verssorom...” Iskolánkban, kollégiumunkban 1960 és 1964 között tanult. Egy későbbi megemlékezése Vácról:

22

Korunk áldása a tévé

Technika hőskora ez: kitalált egy furcsa csodát is:
hogy bosszantani is tudjuk az embereket,
mégpedig úgy, hogy jó sok pénzt ők adjanak érte,
hogyha a tévében nem sok örömre talál
sok néző. De viszont egy előnyét láthatod ennek:
megtanulod, hogy a könyv mennyivel érdekesebb!

Ugyenezt tapasztaltam

„Szép, szép, ám maga úgy ír, mint múlt századi költők!”
Tökfej, nem hiszed el: míly nagy e megbecsülés!

Mikor naponta összeomlik
bennem a pallosjogú világ,
kacattá lesznek becses holmik,
sóhajok, szépség és zsolozsmák,
lepréselt évek, emlékek, virág:
mikor kihív és kérkedik, naponta
sanyargat a fekete angyal,

ölelne, mégis fojtogat halálba
halktalan, sunyi haraggal –
akkor ide: hozzád menekül
velem a gyermek s vele az Isten,
kibomlanak préselt, száraz évek,
a régen porba omlott utcasorok.
Tisztán, őszintén és mezítelenül

fölsejlik bennem a megújult élet,
értékké lesznek az emléklomok,
csak annyi derű az égen: tenyérnyi
és Vácot látni – és élni, élni, élni!
Csapkodhat már fekete angyal,
védve vagyok: szemedben hajnal.
És együtt lépünk szerelmes szavakkal.

Boldog öregek
- - - - - - - - - - - - - - - - -

A halállal már sokat nem törődünk:
megtettük azt, amit megtehettünk.
Mosolygunk, hogy tőlünk mindig kérnek
állam, család és még sokan mások.
Amíg tudunk, adunk a kérőnek,
s már nem törnek le csalódások.

Sokan vagyunk öregek a korban,
pénzünk nem sok, de azt tudjuk, hogy van
valami, mit mégiscsak elértünk,
s boldogít a tudat: nem hiába éltünk.

A remény városa

Boronkay-Lőwy Öregdiákok Hírlevele, 19. szám – 2013. október – http//boronkay.hu/kiadvanyokBoronkay-Lőwy Öregdiákok Hírlevele, 19. szám – 2013. október – http//boronkay.hu/kiadvanyok

Az iskola életéből – Az iskola életéből – diákújságírók rovatadiákújságírók rovata

nyári sikerek kajakozóinktól Szabó Krisztián

Fo
tó

: B
od

on
yi

 B
og

lá
rk

a

Fo
tó

: N
ag

y
S.

 M
ár

to
n

Freisták Péter, Oláh Gergely K2-es párosban az ifjúsági mara-
toni kajak-kenu Eb-n bronzérmesek lettek. Freisták Péter, társával,
a győri Kmetti Mátéval a szeptember 13-15-én, a cseh Racice-ben
megrendezett Olimpiai Re mény ségek Versenyén K2-ben 1000m-en
3. helyezést ért el. A nyáron megrendezett ifjúsági Európa-bajnok-
ságon és a világbajnokságon is Noé Zsombor K2-es hajóban arany -
ér met szerzett, ugyanő szintén e világbajnokságon 1000m-en K4-ben
is első lett. Szmandray Marcell, 10.B

Szecskaavató - 2013

A szokásos éveleji szecskaavatónkat idén 2013. szeptember
27-én rendeztük meg, amelynek szervezője a 10.N osztály és a DÖK
volt. Nekem a jelmezek nagyon tetszettek, a témák a következők
voltak: Szuperhősök, Amerikai focisták pom-pom lányokkal, Miny-
onok a Gru-ból, Bolondos dallamok ill. a Százholdas pagony lakói,
s a Disney hercegnők. A hercegnők természetesen az F-es fiúk és
az egy szem F-es lány volt! A legtöbb osztályfőnök is aktívan részt
vett a bolondos jelmezöltésben, az osztálytáncban ill. lelkesítették
csapataikat a feladatok során. Az idei szecskáknak több elő fe la da -
tot kellett elvégezniük, pl. le kellett fényképezni magukat az igaz-
gató úr székében. Az E osztály (NYEK-esek) nyerték meg a versenyt
így két év múlva ők fogják szervezni a Szecskát. A jövő szecskáinak
csak ennyit üzennék: „Aki mer, az nyer!” Plesz Szonja 9.G

egy kaland kezdete

Boronkay, 2013. augusztus 26-27, Gólyatábor...? Azt hiszem,
mindenki nevében elmondhatom, hogy minden várakozáson túl-
mutatóan eszméletlen jó volt! Reggel az iskola előtt gyülekeztünk;
mindenki izgatottan. Miután megismertük a kísérőinket, az osz -
tályfőnökünket, de legfőképp egymást, kezdetét vették a progra -
mok. Táncoltunk, megtanultunk hullámoztatni és kaptunk egy
görögdinnyét, amit a tábor további részében mindenhova ma-
gunkkal kellett cipeljünk. Éjszaka volt bátorságpróba, az iskolában
apró mé cseseket követve kellett végigsikítoznunk az estét. Megis-
merkedtünk egy farkasemberrel és szirénnel, majd futottunk egy
óriási kalapácsot lóbáló eszeveszett őrült elől. Kezdetét vette hát e
táborral egy 4-5 éves kalandunk.

Gergely Orsi 9.A

Az XLavina Pap Motorsport versenyzőjének, volt
diákunknak, Szabó Krisztiánnak, az FIA Autocross Európa-
bajnokság Buggy 1600-as kategóriájának újdonsült bajnokaként,
a kétszeres junior autocrossbajnoknak, az a nemes feladata volt
már csak az utóbbi évek ragyogó sikerei után, hogy az olaszországi
Maggiorában rendezett szezonzárón, az Európa-bajnok és a Super
Buggy-ban szereplő társaival behozza a magyar csapatot az év végi
2. helyre. És ez sikerült is nekik! Szabó Ábel, 14.W

Noé Zsombor (3 arany!), Oláh Gergely, Freisták Péter Szabó Krisztián

Játékos vetélkedő a sportpályán Molnár tanárnő új osztályával

33

Boronkay-Lőwy Öregdiákok Hírlevele, 19. szám – 2013. október – http//boronkay.hu/kiadvanyokBoronkay-Lőwy Öregdiákok Hírlevele, 19. szám – 2013. október – http//boronkay.hu/kiadvanyok

Aktualitások az iskolából – Fábián Gábor igazgató rovata

Kiadja: Boronkay György Műszaki Szakközépiskola
Székhelye: 2600 Vác, Németh L. u. 4–6.
Telefon: 27/317–077! e-mail: boronkay@vac.hu
Felelős kiadó: Fábián Gábor
Felelős szer kesz tő: Ujvári István
Archívum: http://boronkay.hu/hirlevelek
Lapterv, tördelés: Boronkay Arculat Stúdió

Vajon mi lesz?

Tantestületünk legnagyobb
részét (de talán nem túlzás, ha azt ál-

lítom, hogy a diákok és a szülők egy jelentős
hányadát is) az a kérdés foglalkoztatja,
hogy vajon mi lesz az iskolával? Nyilván-
valóan fontos, ugyanakkor nagyon nehezen
megválaszolható problémafelvetés, még -
hoz zá olyannyira, hogy szerintem ma nincs
ember, aki ezt meg tudná tenni.

Nézzük meg azokat a dolgokat, amelyek
már lezajlottak. Áprilisra biztossá váltak:

1. a megyei tankerülethez kerültünk,
melynek központja Cegléden van,

2. a nyugdíjasok nem alkalmazhatóak
tovább (legfeljebb, ha lemondanak a nyug -
díjukról és rendelkeznek a tanítás folyta -
tásához külön engedéllyel).

Azóta folyamatosan irdatlan mennyi -
ségű adminisztrációt, adatszolgáltatást kel-
lett és kell elvégezni. Hozzáteszem, a jó
Isten figyelt ránk, mert az utóbbi hét évben
ez volt az első nyár, amikor nem volt je -
lentősebb beázásunk vagy viharkárunk (így
legalább ezekkel nem kellett foglalkozni).

Szeptemberben bevezetésre került a
pedagógus életpályamodell, amely igen ve-
gyes érzelmeket váltott ki a tantestületből.
Azt gondolom, nem ez az újság az a fórum,
ahol nekem ezzel kapcsolatban ki kellene
fejtenem a véleményemet. Ezért inkább
csak tényszerűen közlöm, hogy a pedagó-
gusaink több mint fele jobban járt volna a
fizetésük régi számítási módjával (minden-
féle emelés nélkül).

A különböző jogszabályi tervezetekből
az olvasható ki, hogy az állami rendszerben
maradva a profiltisztítás jegyében idővel
meg kell szüntetnünk a gimnáziumi típusú
képzést, valamint az integráció keretében egy
nagyságrendileg tíz ezer diákot számláló
szakképzési központ tagiskolájaként fogunk
tovább működni, ahol a be is ko lázandó sza-
kokat és létszámokat is felülről határoznák
meg. Tulajdonképpen van logikája a dolog-
nak, hiszen ha abból indulunk ki, hogy a kö-
zoktatást az állam finanszírozza, akkor
mondható, hogy nem a szülő, hanem ő a
megrendelő, ő mondja meg mit kell ké pez ni,
hiszen ő rendelkezik azon adatokkal, amiből
kiderül miből mennyire van szükség az

ország sikeres gazdasági tevékenységéhez.
Újfajta gondolkodást igényel ez a logika.
Hiszen eddig érdekeltek voltunk az új utak
keresésében, most meg fogják mondani,
merre menjünk. Eddig érdekeltek voltunk
a minél nagyobb létszámú beiskolázásban,
most éppen az lett az „érdekünk”, hogy minél
kevesebb gyerek jöjjön, mert az is ko la finan-
szírozottsága nem függ a tanulói létszámtól.
Eddig érdekeltek voltunk a verseny eredmé -
nyek elérésében (kiválasztás, fel ké szí tés,
ver se nyeztetés, értékelés és ELISMERÉS mind
tanári, mind pedig diák szintjén), most
ehhez semmilyen érdeke nem fűződik a
pedagógusnak, mert tökéletesen ugyanaz
lesz a jövedelme, ha különösebb gond nélkül
megtartja az óráit, mintha sorra nyerik a
tanítványai az országos versenyek döntőit.

Ezen rendszer alól kivételt képeznek a
nem állami fenntartású iskolák (alapítvá -
nyok, egyházak). Náluk ugyanis nem kell
profiltisztítást végezni, tehát lehetnek akár
szakközépiskola ÉS gimnázium is. Rájuk
nem vonatkozik az integráció, tehát szak-
mailag önállóak maradnak (nem beszélve a
már most is meglévő gazdasági önálló sá -
gukról). Náluk továbbra is fontos, hogy a
szülők és a 8. osztályosok őket válasszák,
hiszen a támogatás (és az egyéb bevétel is)
létszámfüggő. Ők, ha akarják, elismerhetik
a kiemelkedően teljesítő tanárt. Mégsem

lehet egyértelműen kimondani, hogy az a
rendszer jobb, mert ott is nyilván vannak,
lehetnek olyan fenntartói elvárások, ame-
lyek gondokat okozhatnának az iskola je-
lenlegi dolgozói, tanulói és szülői oldal
néhány tagjának.

Végezetül üzenem az iskolánkhoz kötődő,
azért aggódó minden embernek, hogy a
Boronkay (1990-ig Lőwy) nem csak jó iskola
volt, nem csak jó iskola jelenleg, de az lesz
a jövőben is. Elhivatott, nagy tudású peda -
gó gusaink és jó képességű diákjaink együttes
munkájának köszönhetően a jövő ben is
jelentős számban fogunk versenyeredmé -
nye ket elérni, de ami ennél is fontosabb:
értékes, a tudás iránt elköte le zett embe -
reket nevelni.

Utóiratként szeretnék beszámolni arról,
hogy a következő tanévtől elindítjuk a „spor -
tolók informatikai osztályát”, mellyel a po-
tenciális élsportolókat szeretnénk olyan
hely zetbe hozni, hogy az iskolából való
hiányzások nélkül részesülhessenek szín-
vonalas oktatásban, mely megteremti szá-
mukra az esélyt a továbbtanulásra vagy egy
keresett szakma megszerzésére. Meg kell
említenem Csajka Józsefné Rebek Éva tan -
ke rületi igazgató asszony nevét, aki az érvei -
met megfontolta, s belátta, hogy jónak
tűnik, amit kérek, ezért engedélyezte.

Fábián Gábor

44

Bronzérmes futsal csapatunk

Boronkay-Lőwy Öregdiákok Hírlevele, 19. szám – 2013. október – http//boronkay.hu/kiadvanyokBoronkay-Lőwy Öregdiákok Hírlevele, 19. szám – 2013. október – http//boronkay.hu/kiadvanyok

