
Boronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelek

Jelige: „Lex minimi”

34. szám 2017. december

A karácsony morzsái

Ezeken az ünnepi napokon, ha akarjuk,
ha nem, valami ősi varázsütésszerűen meg -
érinti a szíveket, s olyan emlékeink is vissza-
térnek, amelyek tán sosem történtek meg
velünk, de mégis valamiképpen jóval iga -
zabbak tűnnek, mint a „szennyes áradat”
valósága. Bálint Sándor, jeles néprajztudó-
sunk megemlít a számos karácsonyi hagyo -
mány között egy igen figyelemre méltót,
amely történetesen a karácsonyi morzsákhoz
kötődik. A morzsa a néphitben az ünnep
kozmikus telítettségét jelzi, a gondoskodás
hívő környezetben való jelenlétét hordozza,
ezért a régiségben minden asztali hulla dék -
hoz számos szokás is kapcsolódott. Csak a
környékbeli példákat megemlítve: a kemen-
ceiek például úgy tartották, hogy a „kará cso nyi
morzsát” tűzbe kell dobni, hogy annyi lélek
szabaduljon ki a tisztítótűzből, ahány morzsa
elégett. Ipolydamásd hagyománya szerint a
karácsonyi morzsát csak égihá bo rú idején
volt érdemes a tűzre vetni. Vác váro sában a
karácsonyi ételmaradékot elégették, füstjét
és szagát pedig belélegezték. Saját emlékként
is megőrződött e szokás, kisgye rekként
nagyanyánk váci Hattyú utcai spar heltjében
sokszor megcsodálhattuk a pedán san össze -
szedett karácsonyi morzsák roppanó fényét
anélkül, hogy váci öregjeink és persze mi
magunk is bármit tud tunk volna a néprajzi
gyűjtésekről, e tett szakrális szellemi hátte -
ré ről. Nem tudtuk, de való jában mégis tudtuk,
hogy mi ég szik rá kat pattogtatva ott a lán-

gok között: az elmúlt esztendőben össze gyűlt
szívtelenségeink szikráztak el azért, hogy az
ember gyere ké nek karácsonykor újra esélye
legyen össze rendeződni, újra emlékezni, újjá -
születni, az elhamvadó karácso nyi morzsák-
ban rá cso dál kozni egy valami nálunk jóval
nagyobb nak ránk gyakorolt erejére.

Persze nem a babonás hitek elvesztését
siratja az ember ebben az ünnepfosztott,
eszmeháborodott, shopping-globál-multi-
kultiban, hanem csak magyarságunk nem -
ze dékről nemzedékre átörökített tudását,
bölcsességét, dalokba, mesékbe, szokások ba
oltott világlátását, életről szóló hitvallását
látjuk fenyegetettségben az Új Világrend
csiriviri-talmi szennyáradásában. Az erdélyi
születésű Páskándi Géza is ilyesféle aggo -
dalmáról beszél egy mára szinte teljesen
elfeledett darabjában, a Vigécben arról a
gyötrelmesen megélt elemi élményéről szól
hitvitázó drámáink élességével és a székely
viccek akasztófahumorával, hogy valami
nagyon fontos már-már tényleg veszni lát-
szik. E komor hangu latú bohózat közép -
pont jában egy család áll, korosodó házas pár
és egyszerű leányuk. Köznapi életüket egy
jö ve vény, egy kereskedelmi utazó, egy ház -
tar tási gépekkel házaló vigéc zavarja meg.
Ez a törpe, zsugorított Mefisztó a kütyük és
ketye rék birtoklásával bekö szön tő jobb élet
reményé ért cserébe nem kér anyagiakat,
hanem csak azt a nagy árat szab ja meg, hogy
sorban felejt sék el anyanyelvük, történelmük

és kultúrá juk egy-egy szavát, jelentését,
gya korlatát.

Tegyük szívünkre a kezünk, ugye mind -
annyian így vagy úgy, jól ismerjük e Vi gé cet,
a Nagy Plagizátort, Isten Majmát, aki minden
nap, minden percben kész alkut kötni velünk,
s a megkötött üzlet ára pedig nem cseké-
lyebb, mint legigazibb valónk, a Lelkünk?

Kívánom hát, hogy az idei karácsony
ünnepe alkalmat adjon most újra mindannyi -
unknak, hogy a Vigéc Valóvilág-mátrixát hát -
rahagyva egy kicsit magunkba nézzünk, a
szennyes áradat fölé emelkedve valós vagy
képzeletbeli sparheltjeinkben meglássuk
me gint a karácsonyi morzsák roppanó fényét.

Hujbert István

„Egy már-már mindent magával sodró, szennyes áradatban kell a mai embernek vala-
hogy mégis megállni a talpán, amely ellen már csak úgy tud védekezni, ha megpróbál fölé -
be emelkedni” – mondta egyik előadásában Molnár V. József, a Kárpát-medencei népek
hagyományaival foglalkozó néplélek- és néprajzkutatónk. E szellemi felemelkedésre bizony
igen nagy szüksége van hívőnek és útonlévőnek egyaránt, s erre az év folyamán vissza nem
térő alkalmat adhat a napforduló zsigereinkbe írt ősi ünnepe, az európai keresztény kultúr-
körben a Megváltó eljövetelére való várakozás és a Kis Jézus világra jöttére emlékező karácsony.

A hertelendyfalvi székely varrottasok egyike,
a Szíves (szüves) mintázat,

és a fejlécen egy korondi adventi gyertyatartó,
amelyek ma is oly szemet gyönyör köd tetően

mesélnek a magyar nép díszítőművészete által
e szívtelen kornak

eleink „szívesebb” emberi világáról

Szeretettel gondolok vissza az iskolai
szalagavatók, ballagások, tanévnyitók és tan -
évzárók mellett az adventi, a Mikulás, a
karácsonyi ünnepségek, a húsvéti rendez vé -
nyek előkészületeire, izgalmaira, a diákokban
kiváltott hatására, az események han gu la -
tá ra, varázsára és üzenetére egyaránt.

Az egyházi ünnepségekhez és a vallá-
sossághoz köthető rendezvények, szimbó -
lu mok az államosításkor és a „fordulat éve”
után kikerültek az iskolák mindennapi pe -
da gógiai gyakorlatából. 1950–1990 között
– a kemény és lágy diktatúra különféle válto -
zatainak közegében, de mindig erős dikta -
túrában – minden oktatási-nevelési intézmény
kihagyhatatlan kötelessége volt a növendékek
ateistává nevelése, akár akarták (ők vagy
szüleik), akár nem akarták. Ezzel megtört
az évezrednyi vallásos szellemiségű nevelés
Magyarországon minden iskolafokozatban.

A Vallás és Közoktatásügyi Minisz té ri um
rendeletére hivatkozva a Tanügyigazgatási
Hivatal körlevélben tudatta az iskolákkal,
hogy a miniszter megszüntette a kötelező
hitoktatást és a hittant, mint tantárgyat.
Ezért 1949–50-től a hittan előbb fakultatív
lett, majd a következő tanévtől, mint iskolai
tantárgy teljesen meg is szűnt.

Bizalmas jelzéssel ellátott megyei utasí -
tás ban 1951-től a technikumokban, ipari
tanuló iskolákban, gyors- és gépíró iroda ke -
ze lői szakiskolákban, valamint az óvónő- és
tanítóképzőkben a hittantanítás minden
formáját megtiltották, a tanulók sem fakul-

tatív, sem iskolán kívüli hitoktatásban nem
vehettek részt. Ennek következtében ezek-
ben az iskolatípusokban – a váci gimnázium -
ban is – a vallásos ihletésű rendezvények
szervezése és különböző vallási szimbó lu -
mok használata fel sem merülhetett.

Aki az egyház- és vallásellenes állami
akarattal szembement, mint osztályfőnök
vagy szaktanár a tanítási órán – vagy azon
kívül – a karácsony öröméről, a szent család -
ról, a szeretet üzenetéről beszélt és békés
karácsonyt kívánt a szünetre menő diákja i -
nak, az főleg az ’50-es években igen nagy
kockázatot vállalt magára. Ilyen esetről a
Lőwyben nincs tudomásom, de máshol Vácon
előfordult.

Az 1975. utáni években előbb a kollé gi u -
 mi Mikulás-rendezvények, majd az iskolai
karácsonyi ünnepségek és az adventi kép -
ző művészeti kiállítások iskolánkban lassan
tért hódítottak, bekerültek hagyományaink
közé, s nevelési eszköztárunkat gazdagítva
annak szerves részévé váltak.

A Középiskolai Kollégiumból 1974-ben
Küstel Tibor kollégiumi igazgatónk hozta
magával a Mikulás-rendezvények gyakor-
latát. Kollégiumi utódai átvették, folytatták,
tovább színesítették, finomították azt, majd
Marx Árpád ifjúsági igazgatóhelyettes szor-
galmazására az egész iskolára kiterjesztették,
vagyis azóta december 6-án a Boronkayba
mindig jön a Mikulás.

A pedagógusok gyermekei részére a
Pedagógus Szakszervezet készített először

ajándékcsomagokat a hatvanas években.
Ezt az elfelejtett gyakorlatot felkarolva előbb
a kollégiumhoz kötődő személyek gyerme ke -
i nek, majd az iskola minden dolgozójának
kiskorú hozzátartozója részére most is,
mint mindig megérkezik a „Boronkay örökös
Mikulása” címmel megtisztelt Kovács
Kálmán, és legtöbbször dicsérő, néha feddő
szavak kíséretében kiosztja a megérdemelt
ajándékcsomagokat. A kiválasztott osztály
diáksága pedig élményszámba menő kedves,
színes előadással örvendezteti meg a kicsi -
ket. A diák Mikulás és a krampuszok a diák-
ságról és a tanári karról sem feledkeznek
meg, egyeseknek szaloncukrot, másoknak
virgácsütést osztanak.

Iskolánk több évtizedes hagyománya
az adventi és a tavaszi képzőművészeti kiál-
lítások megrendezése. Az utóbbit régebben
húsvétinak, húsz éve már Szent György-
napinak hívjuk. Belányi László volt az ad-
vent hetében rendezett képzőművészeti
kiállításunk szervezője és a hagyomány
megteremtésének elindítója. Őt követték
régebben: Olli József, Őrhegyi Imre és Váczy
Emese, napjainkban Mojzes Zsófia. Közis-
mert kiállítók voltak az első időkben: Revák
István, Kiss Péter, Belányi László, Fekete
István, később: Béki Márton, Pantali Sándor,
Tóth Angelika, a közelmúltban: Száraz Kata,
Nagy Boglárka, Molnár Zsófia, Rakita
Eszter, Szilágyi Lajos és még sokan mások
is. Még a gépipari technikumi korszakban
emelkedtek ki művészi adottságaikkal a diák -
társaik közül Németh Zsuzsanna festőművész
és Szabó Imre szobrászművész.

Az adventi kiállításokat a kezdő években
Losonczy Miklós és Bárdosi József mű vé -
szettörténészek, később Németh Árpád,
Orvos András, Fekete István képzőművészek
és dr. Molnár Lajos igazgató nyitották meg.
Közreműködtek az iskola mindenkori sza -
va lói és hangszeres szólistái. A hagyomány
ma is tovább él.

Az „öreg- és ifjú diákjaink” egyaránt
színes és érdekes képzőművészeti alkotásaik
bemutatásával járulnak hozzá adventben az
elcsendesedés, a befelé fordulás, a családra
és a szűkebb közösségre való fókuszálás
kiteljesedéséhez, a várakozás öröméhez.

Múltidéző Múltidéző

Fél évszázadnyi aktív szolgálatom zömét pedagógus pályán a diákok között,
főleg a Lőwyben, illetve a Boronkayban töltöttem el. A sok-sok iskolai emlék még
mindig bennem él, és az élmények megszépítik nyugdíjas életem mindennapjait.

22
Régi iskolai karácsonyok emlékei

2004

Boronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelek

Múltidéző Múltidéző

A diktatúra szorításának enyhülésével
a nyolcvanas évek elejétől a Börzsönyi Ál-
lami Erdőgazdaságtól kapott fenyőfát mindig
Csendes Csabáné tanárnő irányításával a
IV. osztályosok díszítették fel, illetve helyezték
el az iskola előcsarnokában. A karácsonyfát
csak a téli szünet után vízkereszt táján bon-
tottuk le. Ezek voltak az iskola első kará -
csonyt idéző határozott próbálkozásai. Ujvári
István tanár és Péter Péter öregdiákunk el-
mondásából tudjuk, hogy a korábbi évti ze dek -
ben is voltak apróbb, elszigetelt, szervezetlen
próbálkozások. Az épület kü lön böző részein
néha itt-ott feltűnt egy-egy fenyőfa, de
ezeket a kezdeményezéseket senki nem
vette komolyan.

Aztán 1984-ben már hagyományteremtő
szándékkal karácsonyi ünnepélyt rendez -
tünk az iskolában, pedig a pártállam még
javában tartotta hadállásait. A rendezvényt
mi akkor nem afféle „fenyőünnepnek” szán-
tuk. Mindig a téli szünet kezdete előtti napon,
azonos időpontban, 12 órai kezdettel a tanu -
lók és a tanárok részvételével tartottuk az
ünnepséget az aulában. Kicsit zsúfoltan
fértünk csak el, ezért a későbbi években a
zártláncú tv adta lehetőségeket kihasználva
Pintér Zoltán és Erőss Sándor segítségével
a műsort a tantermekben és az emeleti zsi-
bongóban is sugároztuk az oda elhelyezett
tanulók részére.

Az ünnepi köszöntőket a „kezdeti évek-
ben” Kecskés József, Borovits János, Berta
László, Urbán Márta és dr. Molnár Lajos
mondták.

Beszéde összeállítása során mindenki
ügyelt arra, hogy köszöntőjének tartalma
miatt iskolai probléma ne keletkezzen, ezért
kerülték a gyermek Jézus, a Jézuska és a
karácsony szavakkal való kimondását. Ezért
is jutottak az alkalmazott szimbólumok
(fenyőfa, gyertya, ajándék, betlehemi csillag)
mellett, fontos szerephez a művészet esz kö -
zei (zene, irodalom később a mozgások) is.
A műsort mindig dr. Surman Jánosné állí-
totta össze és tanította be az irodalmi szak -
kör tagjainak. Az alkalomhoz illő karácso nyi
dallamokat, énekeket elektronikus úton vagy
élő zenével biztosítottuk többször Cs. Nagy
Tamás zeneiskolai igazgató segítsé gé vel. Az
ünnepi zenei-irodalmi műsort a rendszer -
vál tás utáni években Jendrék Gabriella állí -
totta össze, tanította be. Mostanság a feladatot

a felkért osztályfőnökök irányításával a
ma gyartanárok segítségével általában egy-
egy gimnáziumi osztály végzi.

És végre elérkezett az 1990. év karácso -
nya. Ünnepségünk rendhagyó volt több te -
kintetben is. Először egészítette ki irodalmi
színpadunk műsorát rangos külső előa dó -
mű vész. Dévai Nagy Kamilla korábban sem
volt ismeretlen iskolánkban. Béres Ferenc,
Bige György és Sellei Zoltán előadóművészek
társaságában éveken át rendszeresen fellé -
pett rendhagyó irodalomórákon, de szere pet
vállalt a nálunk rendezett állami ünnepsé -
ge ken is.

Karácsonyunk másik jeles vendége – ün -
nepi szónoka – Pázmándy György, a váci pia -
rista rendház házfőnöke volt. Ekkor ugyanis
már túl voltunk épülettömbünk kollégiumi
szárnya egy részének a rend részére történő
visszaadásán, sőt már 1990 szeptemberé ben
beöltözött rendi ruhába az a 12 novícius is,
aki itt készült szerzetes-tanári hivatására. A
két intézmény majd még sok éven át a közös
falak között példás békességgel, egymást
tisztelve és segítve végezte feladatát. Mi sem
természetesebb tehát, hogy a házfőnök öröm -
mel tett eleget iskolánk felkérésének, és meg -
ható beszédében méltatta az ünnep éle tünk ben
betöltött szerepét. Az ünnepen a magyar iro-
dalom legszebb gyöngyszemei hangzottak
el a karácsonyi gondolatkörből diákjaink
előadásában. Ekkor – később más rendez -
vé nyen is – a gyertyával felvonuló lányok
kezdték a karácsonyi emlékezést, majd Babits
Mihály „Karácsonyi ének” című verse hang-
zott el. Dévai Nagy Kamilla megzenésített
karácsonyi verseket adott elő a tőle meg szo -
kott színvonalon.

Pázmándy György ház fő nök köszön tő -
jé ben a kará cso ny szó felelősségével beszélt.

Hang súlyozta, karácsonykor a
kará csony szót ki kell monda -
ni, azt a karácsony szót, amely
kifejezi a gondolatot: az Ige testté
lett. A karácsonyt nem kitalálták, mert a
betlehemi jászol történelmi tény. A kará -
csony titka: „a jóakaratú emberek békes -
sége”. Végül szólt a sze retet lényegéről és
mindenki nek boldog, magyar, váci ka rá csonyt
kívánt! A beszédet követte egy diá kunk elő -
a dásában Pál apostolnak a korint hu siakhoz
írott levele, az ún. Szeretethimnusz. Végül a
művésznő együtt éneklésre szólította fel a
diákságot. Előbb bátortalanul, de egyre
hangosabban szállt az ének: „Pászto rok,
pásztorok örvendezve sietnek Jézushoz
Betlehembe” és „Mennyből az angyal lejött
hozzátok”. Megható aktusa volt az ünnep-
ségnek az egyetemes magyarságért gyújtott
emlékgyertya annak reményében, hogy
„mindannyiunk számára fehér marad a
hó és tiszta a lélek öröme”.

Az igazgató az ünnepség zárásaként –
az alma mater karácsonyi ajándékával bú -
csúzott: „Vigyétek haza iskolátok szere te tét,
jókívánságát és az itt elhangzott gondola-
tokat, intelmeket. Szeretetben bővelkedő,
áldott karácsonyt, boldog új esztendőt kí vá -
nunk iskolánk minden diákjának, minden
dolgozójának és kedves szüleiteknek”.

Az ezt követő években iskolánkban
nagyon sok változás történt. Megjelent az
aulában, később az új iskola előcsarno ká -
ban a négy gyertyával ellátott adventi
ko szorú is. Sokban dicséretesen változott az
is kola karácsonyi ünnepségeinek rendje,
módja, helyszíne, a műsorok összeállítása,
tartalma is, de szellemisége és lényege nem
változott.

folytatás a 6. oldalon

33

2003

Boronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelek

Múltidéző Múltidéző

1989 2003

2004

2006 2008

20022002

44

Boronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelek

Áldott karácsonyi ünnepet kívánunk
a Boronkay Baráti Kör minden tagjának és szeretteinek!

Múltidéző Múltidéző

2005

2003

2009

2010

2013

2015

2015

2014

2016

55

Boronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelek

Múltidéző Múltidéző

Az évek múlásával kará -
csonyi kö szön tőt a tantestület

több tagja mellett volt ta nít -
ványok – egyháziak és világiak –

mondtak.
A karácsonyi ünnepkörhöz tartozott

még a téli szünetben, a zeneiskola hang-
versenytermében a váci lakhelyű elsős diák-

jaink részére szervezett iskolai hang ver seny.
Értékét az adta, hogy az előadók mindegyi -
ke alapos hangszeres tudással ren del ke ző
bo ron kays növendé künk volt. A szép kez de mé -
 nyezés – különböző okok miatt – az évek so rán
ének-zenei napokká alakult át, amit is ko -
lánk dísztermében tartanak az adventben.

Növendékeink zenei – irodalmi és kó rus -

 mű vészetére építve – Jendrék Gabriella
vezetésével – többször közreműködtünk
előbb a Székesegyházban vízkeresztkor
szentmisén, később Keszthelyi Ferenc püspök
úr kérésére a Credo-házban a magyar kul -
tú ra napján és a magyar nyelv ünnepén,
ahol önálló előadást adtunk. A váci baptista
gyülekezet fel ké résének is eleget téve az
igazgató köszöntötte a híveket, és is kolánk
kórusa több alkalommal önálló hangver -
senyt adott. Lassan hagyománnyá érik,
hogy az idegen nyelvi munkaközösség –
dr. Gyarmati Györgyné kezdeménye zé sé re –
az angoltanárok közreműködésével a két
tanítási nyelvű osztályoknak karácsonyt
váró christmas party-t tart.

Az iskola karácsonyi ünnepségeinek
szó nokait, műsorainak szerkesztőit és a mű -
so rokat a következő táblázat tartalmazza.
(Egy-két hiányzó név miatt elnézést kérünk.)

Dr. Molnár Lajos

Dr. Beer
Miklós

66

2003
Bokros
Levente

2000
Dr. Borsi

Attila

2016
Dr. Csáky

Tibor

1993 1992
Csuka
Tamás

2014
Csuka

Tamásné

2006
Detre
János

2012
Kozsuch

Zsolt

Lobmayer
Imre

Meláth
Attila

Papp
Miklós

Pázmándi
György

Péntek
Zsolt

Dr. Stella
Leontin

Szenczy
Sándor

Szabó
András

Dr. Sztankó
Attila

Lelkész v. külsős ea. Foglalkozás Beszédet mondott Műsor szerk. Oszt. Műsor

1984 - - Dr. Molnár Lajos Dr. Surman Jánosné Irodalmi színpad

1985 - - Kecskés József Dr. Surman Jánosné Irodalmi színpad

1986 - - Borovits János Dr. Surman Jánosné Irodalmi színpad

1987 - - Urbán Márta Dr. Surman Jánosné Irodalmi színpad

1988 - - Berta László Dr. Surman Jánosné Irodalmi színpad

1989 - - Dr. Molnár Lajos Dr. Surman Jánosné Irodalmi színpad

1990 Pázmándi György piarista házfőnök - Jendrék Gabriella Dévai Nagy Kamilla

1991 - - Olli József Jendrék Gabriella Szavalók és leányok

1992 Csuka Tamás ref. t. püspök - Jendrék Gabriella Szavalók és leányok

1993 Dr. Csáky Tibor katolikus pap - Jendrék Gabriella Szavalók és leányok

1994 - - - Jendrék Gabriella Szavalók és leányok

1995 Szenczy Sándor baptista lelkész - Jendrék Gabriella Szavalók és leányok

1996 - - Dr. Molnár Lajos Jendrék Gabriella Görög katolikus kórus

1997 - - - Jendrék Gabriella Irodalmi, zenei összeállítás

1998 Dr. Stella Leontin katolikus pap - Jendrék Gabriella Irodalmi, zenei összeállítás

1999 Lobmayer Imre piarista pap Dr. Molnár Lajos Jendrék Gabriella Irodalmi, zenei összeállítás

2000 Bokros Levente katolikus pap - Jendrék Gabriella Irodalmi, zenei összeállítás

2001 Papp Miklós görög katolikus pap - Jendrék Gabriella Irodalmi, zenei összeállítás

2002 Szabó András evangélikus esperes Dr. Molnár Lajos Jendrék Gabriella Irodalmi összeállítás

2003 Dr. Beer Miklós katolikus püspök - Szilágyi Erzsébet 9.GIrodalmi, zenei összeállítás

2004 - - Dr. Molnár Lajos Jendrék Gabriella Betlehemes játék

2005 - - Dr. Molnár Lajos Dr. Gyarmati Györgyné 10.AIrodalmi összeállítás

2006 Detre János evangélikus lelkész - Dr. Réti Mónika 13.AIrodalmi összeállítás

2007 Meláth Attila baptista lelkész - Urbán Márta 11.GIrodalmi összeállítás

2008 - - Fábián Gábor Mauterer Zs., Dr. Behányi R. 13.NIrodalmi, zenei összeállítás

2009 - - Kovács Kálmán Weltler Csilla 9.AIrodalmi, zenei összeállítás

2010 Lajtos János evangélikus lelkész Orgoványi József Juhász Erzsébet 10.GDickens - összeállítás

2011 Dr. Sztankó Attila katolikus plébános - Jendrék Gabriella 10.GBetlehemes játék

2012 Kozsuch Zsolt katolikus pap Szilágyi Erzsébet Szilágyi Erzsébet 10.GParasztbiblia

2013 Szenczy Sándor baptista lelkész - Szigeti Ágota 10.NIrodalmi, zenei összeállítás

2014 Csuka Tamásné református börtönlelk. Orgoványi József Ferenczi Adrienn 10.GDickens - Karácsonyi ének

2015 Nagy József ügyvezető igazgató Szilágyi E., Horváth L. Heiszig Melinda 9.NIrodalmi, zenei összeállítás

2016 Dr. Borsi Attila református lelkész Dúró Dóra, Gergely Zsolt Dr. Ősi János 9.ASütő András - Advent a Hargitán

2017 Péntek Zsolt katolikus pap Dr. Molnár Lajos Molnár Mária 9.NIrodalmi, zenei összeállítás

Boronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelek

Lajtos
János

2010

1999 2007 2001 1990 2017 20021998 1995, 2013 2011

Az iskola életéből – Az iskola életéből – aktualitások a BorLap szerkesztésébenaktualitások a BorLap szerkesztésében

Riport a Boronkay örök Mikulásával 77

Az iskolai dolgozók gyermekeinek, unokáinak minden évben lehetősége nyílik közös Mikulásvárásra, ahol
már évek óta Kovács Kálmán tanár úr személyesíti meg a megfáradt, öreg jótevőt, ezért méltán illethetjük őt
az „örök Mikulás” jelzővel.

Hogyan lett Önből Mikulás?
Ahogy én emlékszem, közel huszonöt

éve, azaz negyedszázada Jendrék Gabriella
tanárnő – akkoriban ő rendezte ezeket a
Mikulás műsorokat, – megkérdezett engem,
elvállalnám-e. Még életemben nem voltam
Mikulás, de mondom, miért ne, próbáljuk
meg! Azért is, mert előtte pici lánykáimat mi
is elhoztuk, és a szemükben örömöt, félelem-
mel vegyes kíváncsiságot láttam. Gondoltam,
micsoda csuda dolog lehet így adni, a pi-
ciknek ilyen örömöt okozni, és ekkor úgy
határoztam, szívesen leszek Mikulás. Ha
gyerekekről van szó, akkor majdnem min-
dent megteszek, akár fejre is állok!

Említette, hogy a gyerekek reakci ó i -
ért éri meg igazán a „Nagyszakállú” bő -
rébe bújni. Van esetleg kellemes, kedves,
vicces emléke ezzel kapcsolatban?

A gyerekek vonatkozásában vicces nin -
csen, mert amikor a Mikulás bácsi elé kijön-
nek, akkor nagyon pici félelem van bennük.

A Mikulás elmondja, hogy már egy ideje fi-
gyeli őket a hosszú messzelátóján keresztül,
ezért mindent tud róluk. A szülők, nagyszülők
kérésemre személyre szabott véleményt – két
vaskos dicséretet és pici, kis ejnye-bejnyét –
írnak, így nem általában beszélek, látszódik
belőle, hogy ez a Mikulás nem tréfál, hanem
tényleg tud valamit. Sokszor meg is sajnálom
őket, nem is olvasom fel az összes kritikát
velük szemben.

Ilyen hosszú idő után is szeretettel
végzi ezt a feladatot?

Imádom a kiskölyköket. Ezek még igazi
őszinte reakciók, ami tetszik nekik, azt meg-
mutatják. Szeretem, hogy picikét tudok nekik
örömet szerezni, nekik is meg a szülőknek is.
Ráadásul gyerekeknek örömet okozni az egyik
legnagyobb dolog a világon, ami létezhet.
Vélhetően talán az utolsó funkció lesz, amiről
lemondok itt, a Boronkayban.

Meddig tervezi még folytatni?
Nem tudom. Míg nyugdíjba nem megyek

addig biztos. Ha szükség van rám, és ha ezzel
örömet tudok szerezni, akkor megteszem.
Gondolkoztam, hogy átadom valamelyik kol-
légának, akinek olyan szép fehér szakálla van,
– nem is kéne ragasztani –, de kutyafülét,
maradjon ez az öröm, hogy adhatok ennek a
sok drága pici kölyöknek.

Két kislány unokája van. Nekik is
eljátssza a Mikulást?

Nagyobbik unokámnak tavaly Mikulás
voltam otthon is. Elhitte, de azt utólag azért
megjegyezte, hogy picikét a hangja és a keze
az hasonlított rám, de persze nem én voltam,
mert nekem nincs hosszú szakállam. Nagy
élmény volt. Sokszor azt gondolom, nagyobb
élmény ez nekem, mint a kölyköknek.

Demény Petra 11.K

Örök Mikulás is csak a Boronkayban van

Mikulásjáráson a Mikulás és két kópé segítője A diákönkormányzat kirakodóvására

F
o

tó
: M

ir
ic

z
 V

iv
ie

n

F
o

tó
: A

d
á

m
y

F
o

tó
: M

a
g

y
a

r
B

o
g

lá
rk

a

Az idei Mikulásjárás és a dökösök karácsonyi vására

Boronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelek

Aktualitások az iskolából – Aktualitások az iskolából – Fábián Gábor igazgató rovataFábián Gábor igazgató rovata

Mondhatni, „megszokott medrében zajlik
az iskola élete”, azaz szinte semmi különleges
nem történt a legutóbbi hírlevél megje-
lenése óta. Persze, ne legyünk szerényte-
lenek, de álszerények sem, hiszen, ami a
Boronkayban „megszokott”, az sok más is -
ko lában kiemelt esemény lehetne.

Ismét nálunk került lebonyolításra az a díj -
átadó ünnepség, amelyen a váci iskolákba
járó, 2016–ؘ2017-es tanévben diákolimpiák
országos döntőin dobogós he lyezéseket
elért tanulókat jutalmaztak. A rendezvényt,
mint eddig mindig, most is Branizsa Györgyné
szervezte meg. A sportolók köszöntését és a
kupák átadását Mokánszky Zoltán alpolgár-
mester úr vállalta magára. A legnépesebb
delegációval – közel 60 fővel – a Boronkay
diákjai voltak, akik elhozták az összes kiosz-
tott díj közel harmadát, pedig Vácon tíz kö-
zépiskola és hét általános iskola van.

Tizenkét tantárgyból (azaz szinte mind-
egyikből) volt indulónk az OKTV első fordu-
lójában, s bár pontos adataink még nincsenek,
de egy kivételtől eltekintve mindegyikben
lehet képviselőnk a második fordulóban,
hiszen elérték a diákok a „továbbküldési” pont ha -
tárt. A legnagyobb létszámban „ter mé sze te sen”
matematikából 17 fővel, de azért szép ered-
mény a biológia 14 fője, az angol nyelv 10 fője
és a fizika 6 fője is. Egyébként összesen több,
mint 60-an teljesítették az említett szintet.

A szakmai területen a versenyek majd
február elején indulnak, de a felkészülések
már itt is gőz erővel zajlanak.

Nem is lenne igazi igazgatói iromány a
részemről, ha nem számolnék be legalább
egy Boronkay szinten is kiemelkedő ered-
ményről. Már több mint 10 éve december
elején (hétfő-szerda-péntek) tartjuk a beis-
kolázásunk szempontjából igen fontos „Nyílt

Napok”-at. Megfigyeltük, hogy az elmúlt négy
évben folyamatosan emelkedett a résztve-
vők létszáma, s mivel már tavaly is túlléptük
a 900-at, kíváncsian vártuk, hogy fog-e ez
még tovább növekedni. Nos, két rekord is
megdőlt. December 4-én (hétfőn) közel 400
látogató állított minket nem kis logisztikai
feladat elé, amely az egy napra jutó új csúcs.
A bevont tanárok és diákok azonban kivá-
lóan megoldották ezt a feladatot is. A pén-
teki záráskor a heti „számláló” majdnem
elérte az ezret (976 fő). Ezzel a növekvő rész-
vételi létszám immáron ötéves folyamattá
vált. Ha így megy tovább, jövőre belépünk a
négyszámjegyes klubba. Persze az igazi mérce
majd a tényleges jelentkezés lesz február kö-
zepén, de még annál is fontosabb, hogy mi-
lyen tanulókat sikerül majd felvenni április
végén. A szakmai képzéseink népszerűsítése
érdekében kitaláltunk egy újdonságot „Bo-
ronkay Nyílt Laborok” (la-BORO-k) néven. A
környezetvédelem és a vegyészet részen már
két-két délután le is zajlott, amelyre egészen

távolról is érkeztek érdeklődők. Az elektro-
nika és a gépészet területén január 11-én és
17-én lesznek ezek a foglalkozások 15 órától,
melyre az iskola honlapján regisztrálhatnak
az általános iskolás diákok vagy a szüleik.

Közben persze készülünk az ünnepekre
is. Az iskola feldíszítése nagy részben már el
is készült, amely szerintem igazán jól sike-
rült Lukácsné Mózes Zsuzsanna gondno-
kunknak és az általa irányított csapatnak
köszönhetően. Volt „Mikulásjárás” a dolgo-
zók gyerekeinek és természetesen az iskola
diákjainak is. Még pár napig megtekinthető a
Márczy Gábor tanár úr által összerakott ki-
állítás „Reformáció 500” címmel, csakúgy,
mint a Mojzes Zsófia és Horváth Balázs
által szerkesztett „Látván(y)”. Ez utóbbi az
általános iskolások körében is nagy népsze-
rűségnek örvendett. Voltak olyan általános
iskolák, ahonnan külön emiatt látogattak el
hozzánk egy-egy osztálynyi gyerekkel.

Végzőseink készülnek a január első he-
tére tett szalagavatóra.

Szóval: „Zajlik a megszokott iskolai élet.”
Fábián Gábor igazgató

Kiadja: Váci Szakképzési Centrum Boronkay György
Műszaki Szakgimnáziuma és Gimnáziuma
Székhelye: 2600 Vác, Németh L. u. 4–6.
Telefon: 27/317–077
e-mail: boronkay@boronkay.hu
Felelős kiadó: Fábián Gábor
Archívum: www.boronkay.hu/hirlevelek
Lapterv, tördelés: Boronkay Arculat Stúdió

88

Az aula karácsonyi díszbenAz idei nyílt napok első napján regisztráció az aulában

F
o

tó
: M

a
g

y
a

r
B

o
g

lá
rk

a

Zajlik az élet

Diákolimpikonjaink - 2017

Boronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 34. szám – 2017. december – www.boronkay.hu/hirlevelek

