
Boronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelek

Jelige: „Lex minimi”

33. szám 2017. november

Kedves Barátaink!

Amikor tegnap reggel Dian János tanár
úr felkért, hogy halottak napja alkalmából
szóljak Boronkay tanár úr hamvai felett, az
első pillanattól magától értetődő volt szá-
momra, hogy még ha halottak napjára ké -
szülünk is, Boronkay György és életé nek
társa síremléke mellett csak az életről, a ter-
mékeny és szolgáló életről lehet szólni. Az
övéről és úgy általánosságban a jó gyümöl -
csöt termő életről.

Halottak napja előtt állunk, emlékezve
rájuk, akik tegnap, az elmúlt évben vagy ré -
geb ben még közöttünk, mellettünk voltak, utat
mutatva előttünk jártak, vagy bátorítást adva
mögöttünk álltak.

Azokra, akiknek emberi értékeivel, erőt
adó szeretetével már életükben tisztában voltunk,
abból nap mint nap táplálkoztunk és azokra,
akiknek jelenlétét életükben nem értékeltük
méltóképp, csak az általuk hagyott űr siket
zúgása ébreszt rá fájó hiányukra, ám már fáj-
dalmasan megkésve.

Itt is és más hamvak felett is csak az
életről érdemes szólni. Annál is inkább, mert
az Ígéret és az ezen nyugvó hitünk szerint
Arany Jánosunk szavaival: „a LÉLEK él:
találkozunk!”

Ne nézzetek rám borzalommal,
ha meghalok:
az a halott a koporsóban
nem én vagyok.

Csak hamu az, elomló televény.
A láng eltűnt. A láng, – az voltam én.…
üzeni az egri remete, Gárdonyi Géza. Igen,

és az a láng, Boronkay tanár úr életének lángja
is, most is világít és meleget ad. Szól a szolgáló
életről, a rábízottak szolgálatáról.

Üzeni, hogy a szolgálat az ember számára
nem különleges tevékenységek körét jelenti,
hanem az életmódját.

Mert az ember azzal szolgál, ahogy a min-
dennapi dolgait végzi; ahogy benne él kisebb-
nagyobb közösségeiben; ahogy dolgozik; ahogy
jelen van otthonában, az utcán, az iskolában
vagy ahova éppen dolga viszi. Mert attól szol-
gálat bármi is, hogy hasznára akarunk lenni és
hasznára is vagyunk azoknak, akik között épp
vagyunk. Ilyen szolgáló élet volt Boronkay
tanár úr élete.

Sokat gondolkodom, hogy ha egyszer
majd megállunk a Nagy Bíró előtt, mit tehetünk
a mérleg serpenyőjébe, ami a megbocsájtó
kegyelem mellett egy kicsit talán segít bennün-
ket abban, hogy jobb keze felől állítson.

Azt gondolom, amit magunknak gyűjtünk,
minden itt marad. Csak azt visszük magunkkal,
és azt tehetjük abba a bizonyos serpenyőbe, az
marad a miénk örökre, amit másoknak adtunk.
Akár fizikai, anyagi segítséggel, akár tápláló,
erőt adó, vigasztaló szeretettel.

Emberi megítélés szerint Boronkay tanár úr
gazdag csomaggal érkezett a megmérettetéshez,
hisz alkotó élete során csak adott és adott.

Hála és köszönet termékeny életéért és
élete párjával együtt találjanak kegyes elfogad-
tatást az Örök hazában. Ammen.

Kovács Kálmán

F
o

tó
:

D
ia

n
 J

á
n

o
s

A Boronkay Baráti Kör életében több olyan meghitt ünnep, megemlékezés és találkozó van,
amelyet hagyományosan mindig megtartunk. Ezekre meghívjuk tagjainkat, s kisebb-na-
gyobb számban össze is jövünk. Az alkalomhoz méltóan emlékezünk, beszélgetünk, vagy
csak a találkozás örömében öregdiákként közösen gondolkodunk. Minden év novemberé-
ben ilyen alkalom a halottak napja. A halottak napja (Commemoratio omnium Fidelium
Defunctorum) keresztény ünnep az elhunyt, de az üdvösséget még el nem nyert, a tisztítótűz ben
lévő hívekért, szeretteinkért. Mi Boronkay Gyuri bácsi és felesége síremlékénél állunk meg
ilyenkor, rájuk emlékezünk, s gyújtunk gyertyát értük. Az idei találkozónkon Kovács Kálmán

gépésztanárunk és öregdiákunk mondta el gondolatait, amelyet megosztunkMindnyájatokkal.

Az elmúlt időszakban több öregdiákunk a
tagdíján felüli JELENTŐS ÖSSZEG befizetésével
is támogatta a Boronkay-Ujvári Alapítványon
keresztül a Boronkay Baráti Kör működését.
Ezúton is szeretnénk megköszönni Dr. Almási
József 1958/A, Krebsz Tibor 1979/D, Simor
Anton 1958/A, Szíjjártó János 1963/C és
Zoller József 1962/A adományát.

Erőss Sándor,
az alapítvány kuratóriumi elnöke

Az iskola képzési jellege 1978-ban ala-
posan megváltozott, a kiépülő szakmunkás
képzési célú osztályok indításával, melyek
gépipari, műszeripari és villamos ipari sza-
kon indultak. Így, többek között a mi te -
rületünkön is ekkor indult meg a képzés.
Első ütemben egy elektroműszerész – 614-es
szakmaszámú – osztály indításával, Belányi
László, Erőss Sándor és Őrhegyi Imre köz -
remű ködé sével, Hirling József műszaki
igazgatóhelyettes irányítása mellett. Az el -
méleti terü leten a szakmai tantárgyak isme -
ret anyagát először Szentpéteri Imre mérnök
tanár kollégánk, valamint felesége Szentpé-
teri Imréné (Magdika) irányítása mellett
sajátíthatták el tanulóink, akikhez később
Pszota József villamosmérnök kolléga csat-
lakozott. Az első elektroműszerész osztályt
követte a későbbiekben – 1980-ban – két
párhuzamos osztály, de már a 601-es számú
elektronikai műszerész szakmában. (Először
a 4+0-ás, majd a 4+1-es képzési profillal).
Ekkor tanulóink az érettségi bizonyítvány

mellé, szakmai végzettséget igazoló szakmun -
kás bizonyítványt is kaptak. Erre az időszak -
ra datálódik az ún.„K”-osztályok érettségi
vizsgája is, mely egyben főiskolai, illetve
egyetemi felvételinek is elfogadott volt.

Saját erőből létrehoztunk 3 db gyakor-
lati munkavégzésre alkalmas műhely ter met,
melyekben 12–12–12 tanuló egyidejű fog -
lal koztatása vált lehetségessé. Felsze reltük
az egyes tanulói munkahelyeket a szükséges
kéziszerszámokkal és kisgépekkel, valamint
mérőműszerekkel.

Kezdetben a műszerparkunkat, a Du na -
keszi Mechanikai Laboratóriumban történt
„generációs váltással” felszabaduló, de lé -
nye gében használható, működőképes mű -
szerek alkották. Ezeknek a műszereknek
iskolánkhoz kerülését Szlovik Ferenc akkori
főmérnöknek köszönhetjük. Az indulás pil-
lanatában akkor ez hihetetlen segítség volt
számunkra. Az első időszakban a már em-
lített műhely helyiségekben tudtuk a mérési
órákat is megtartani, így egy-egy helyiség

kettős feladatot látott el, tehát egyidejűleg
volt műhelyterem és mérő laboratórium is.

A rendkívül agilis igazgatónknak –
Dr. Molnár Lajosnak – valamint azt őt
körül ve vő lelkes és odaadó villamos
mun kaközös ségi tagoknak köszönhető -
en hónapról-hónapra, évről-évre sikerült
mindig továbblépnünk, bővülnünk, fejlőd -
nünk. A fejlődés nem csu pán az új szakok in-
dításában, hanem a tárgyi esz közök,
létesítmények vonatkozásá ban is meg -
mutatkozott. Korszerűsítettük képzési szak -
területünket új villamos automatika
mé rőla boratóriummal, melynek berende -
zési, felszerelési tárgyait 1989 nyarán a teljes
szabadságuk feláldozásával valósította meg
Gyimesi Sándor és Erőss Sándor kolléga.

Az elektroműszerészképzést követte az
elektronikai műszerészek (601-es szakma),
majd a számítástechnikai műszerészek (612-es
szakma) képzésének időszaka.

1984-ben lehetőségünk adódott először
csak levelező tagozaton, majd pedig 1988-tól
ismételten nappali tagozaton is techniku-
sokat képezni. Igaz először, csak kis csopor-
tos formában, majd később nagy létszámok
mellett, osztály keretben. Az új technikus
képzést két területen biztosítottuk tanu ló ink -
nak, melyből az egyik választási lehetőség
az ipari elektronikai, a másik a műszaki
számítástechnikai technikus képesítés meg -
szer zése volt. Az emelt gyakorlati óraszámok
lehetőséget adtak arra, hogy a szakterület
bérmunka tevékenységet is folytasson. Többek
között audiovizuális eszközök karbantar tá -
sát végeztük Vác város és a környék iskolái
számára, ami éves szinten akkor 3 millió
forintos bevételt „hozott” az iskolának.

A személyi számítógép megjelenése
további változást indított el. Az 1988-ban meg -
indult számítástechnikai technikusképzés ből
nőtt ki az informatikusképzés, amit 1991-ben
a paksi modell átvételével a programozó
képzés követett.

1988 őszétől 1989 nyaráig lehetőség
adódott a gyakorlati képzést szolgáló épület-
tömb alapterületének bővítésére, ráépítéssel.

Múltidéző Múltidéző

Boronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelek

22

Az iskola szervezetileg 1950. augusztus 15-én alakult, gépész szakemberek
képzésére.1951. október 1-én az iskola a Közoktatási Minisztérium határozatá-
val önállósult és ezzel egy időben a Kohó és Gépipari Minisztérium felügyelete
alá helyezték. Az intézmény neve ekkor Technikumra változott. 1969-ig folyt
technikus képzés, majd ezt követte a szakközépiskolai rendszer kiépítése, mely
1973-ban fejeződött be.

Iskolánk négy évtizede az elektronikai

szakképzésben, a kezdetektől napjainkig (1978 –2018)

— A villamos ipari képzés területének bemutatása —

Múltidéző Múltidéző

Ez további két szint ráépítését jelentette a már
meglévő épületre. Így kiala kít hattunk há -
rom villamos mé rő labort, három szak el -
méleti tantermet, két tanári szobát és a
szükséges szociális helyiségeket is. Ezeket a
tantermeket időközben sikerült a legkor -
szerűbb műsze rekkel, számítógépes hálózat-
tal és megfelelő bútorzattal is felszerelni.

Természetesen ez köszönhető volt akkor
a vállalatoktól, gazdálkodó szervezetektől
közvetlenül befolyt szakképzési pénzeknek
és azok racionális felhasználásának. A világ-
banki kísérletekhez iskolánk 1994-ben csat-
lakozott. Korábban – 1992 – csak, mint
„program-követők” működtünk közre és nem,
mint akkreditált, hivatalosan kinevezett in-
tézmény vettünk részt a programban.

Elmondható, hogy iskolánkban négy
évtizede folytatunk képzést a gyengeáramú
villamosipari és informatikai szakterületen.

Iskolánk önálló tanüzemi épülettel ren-
delkezik, melyben kizárólagosan a szakmai
oktatás folyik, mind az elméleti, mind pedig
a gyakorlati munkavégzés és a laboratóri-
umi gyakorlatok bonyolítását illetően.

Ebben az épülettömbben többek között
3 db – egyenként – 36 fő tanuló befoga dá -
sá ra alkal mas elméleti szaktanterem és 3
számítógépterem ta lál ható, mely termen -
ként 20–20 tanuló befogadására alkalmas.

A gyakorlati képzést és a manuális fel -
adatok végrehajtását szintén három gyakor -
lati műhelyteremben lehet végezni, mely
műhelytermek egyenként 60 m2 alapterület-
tel, 12 fő tanuló befogadására alkalmasak.
A műhelyekben 1–1 tanári vezérlőpultot és
12 tanulói munkahelyet találunk a szük-
séges kéziszerszámokkal és egyéni esz kö -
zökkel felszerelve. A tanári vezér lő pult ból
adható ki minden egyes tanuló munkahe-
lyére külön-külön, illetve együtt a szükséges
szabályozható (0-tól 42 V-ig) váltakozó és
egyenfeszültség, a 24 V-os pákafeszültség és
természetesen a hálózati 230 V is. Ez minden

tanulói munkahelyen megfelelő védelemmel,
„vészkioldóval” van ellátva. Természetesen
a tanulók rendelkezésére állnak megfelelő
kézi műszerek (analóg és digitális változatban)
is. Ezen kívül termenként 2–2 db komplett
mérőhely (elektronikus műszerekkel felsze -
relve: tápegység, jelgenerátor, oszcilloszkóp,
csővoltmérő stb.) is megtalálható, ahol a

tanulóknak módjában áll a megépített
kap csolásokat „éleszteni”, működőképessé -
gü ket ellenőrizni. A gyakorlati műhelytermek
fel vannak szerelve a legszükségesebb mecha -
nikus munkák elvégzéséhez gépekkel, esz -
közökkel (lemezvágó olló – mely a NYÁK
darabolását is biztosítja –, kis köszörűgép,
fúrógép, hajlítógép és a NYÁK fúrására egy
raszter-fúrógép) is.

Ezekhez a gyakorlati képzőhelyekhez
tartozik még 3 villamos mérőla bo ra tórium,
szintén 12–12 fő egyidejű munka vég zésére
berendezve, mely berendezések megfelel-
nek az oktatott szakmák korszerű tantervi
követelményeinek, elvárásainak. Ezek a termek
rendelkeznek „hagyományos mérőhe lyek -
kel” valamint a korszerű képzésre alkalmas
EB-2000-es mérő berendezésekkel is (ld. az
ábrát). Ezek a teljes elektrotechnika és elek-
tronika oktatását hivatottak biztosítani.

Szakterületünkhez tartozik még egy vil-
lamos automatika mérőlaboratórium is, ahol
hps-gyártású boardok felhasználásával ok-
tatható a villamos automatika tantárgy. Az
eszközök segítségével elsajátíthatják diák-

jaink ebbe a tárgykörbe tartozó mérési fel -
adatokat és azok gyakorlati alkalmazását.

Az utóbbi időben a környezetünkben
működő vállalkozások, gazdálkodó szer ve ze -
tek részéről egyre nagyobb igény jelent kezik
a villamos területen végzett szakemberek
iránt. Sikerült kellően jó kapcsolatot kialakí-
tani a városunkban illetve a környékünkön
található gazdálkodó szervezetekkel, vállal -
kozásokkal. A kikerülő kezdő szakem be rek től
elvárják, hogy kellő tájékozottságot mu tas sa -
nak a legújabb technológiák, gyártási rend-
szerek vonatkozásában. Ismerjenek korszerű
gyártási módszereket, berendezéseket, esz -
közöket és legyenek alkalmasak az önálló
munkavégzésre. Tudják a korszerű beren-
dezések szakszerű kezelését, működtetését.

Ennek a pressziónak engedve és a le he -
tőségeink figyelembevételével indítottunk
el egy korszerűsítési folyamatot a szak te -
rületünkről kikerülő diákjaink számára.

2003. év januárjában megvásároltuk
iskolánk számára – 50 %-os oktatási kedvez -
ménnyel – a CADware Kft-től a cégük által
forgalmazott EAGLE számítógépes tervező
szoftvercsomagot.

Ez a program, oktatási célra, az iskola
számítógépein korlátozás nélkül használ-
ható.

Nagy előnye, hogy áramkörtervező és egy-
ben NYÁK (nyomtatott áramkör) tervező prog -
ram, mely automatikus huzalozásra is képes.
Kezelése viszonylag egyszerű és gyor san el-
sajátítható. A diákság körében rendkívüli
népszerűségnek örvend. Áramköreinket,
melyet a képzés tematikája határoz meg
ezzel, illetve a layout-programmal készítik
el tanulóink.

2004. évben egy újabb lépést tudtunk
tenni a korszerűsítés irányába, mégpedig a
NYÁK-készítés technológiáját illetően. Eddig
a megtervezett és fotóeljárással készített
áramköri rajzolatot vegyi úton, maratással
(maró anyag felhasználásával) alakítottuk

Boronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelek

33

Múltidéző Múltidéző

ki. Ez komoly gondot, prob-
lémát okozott, mivel egészségre

ártalmas eljárás (sav gő zök). A
környezetvédelem szempontjából

sem ne vez hető „sima” ügynek, hiszen az
elhasznált vegyi anyagot tárolni kell és kö zöm -
bösítéséről, megsemmisítéséről is gondos -
kodni szükséges.

Ekkor született meg az ötlet, hogy a fe-
lesleges rézfelületet ne vegyi úton távolítsuk
el a NYÁK-lemezről, hanem „hideg” techno -
lógiai eljárással, marással (gravírozással!).

Ehhez az eljáráshoz a GRAVOTRADE
Kft. által forgalmazott GRAVOGRAPH IS
400-as számítógép vezérlésű gravírozógép
bizonyult a legalkalmasabbnak. A graví ro -
zó gép környezetbarát technológiával és vi -
szonylag kis időráfordítással képes közepes
bonyolultságú NYÁK-panelt elkészíteni. Ter-
mészetesen a NYÁK-tervezést a már koráb-
ban említett EAGLE és Layout programmal
elkészítve, egy adatkábelen „átküldjük” az
IS 400-as gravírozógép memóriájába és ezt
követően a NYÁK legyártható.

A berendezéssel egyaránt készíthetünk
egyoldalas és kétoldalas NYÁK-lemezeket,
hagyományos (axiális és radiális kivezetéssel
ellátott), illetve SMD alkatrészek beülte té sé -
re, beforrasztására.

2009-ben lehetőségünk adódott SMD
forrasztóállomások beszerzésére pályázati
úton.

Ebben az évben kezdődhetett el az is -
ko la, pályázaton elnyert építési munkálatai -
nak megkezdése. A projekt lebonyolításával
Dian János műszaki igazgatóhelyettest bízták
meg, aki sikeresen, határidőre, példa érté -
kű en hajtotta végre megbízatását. Az iskola
2010-ben megépült és az új, kibővített szár -
nyában található mérőla bo rokba, elmé le ti
szaktantermeibe sikerült a legkorszerűbb
felszerelési tárgyak és esz közök beszerzését
megvalósítanunk.

2012-ben iskolánkban került megren-
dezésre az OSZTV, mely kiemelkedő sikert
jelentett számunkra. Mind a három do bo -
gós helyet sikerült szakterületünk diákjai -
nak „elhódítani”. A díj átadására a Szakma
Sztár rendezvényen Budapesten került sor,
és az ezen való részvétel rendkívüli meg tisz -
teltetés volt számunkra.

A 2011–2017-ig terjedő időszakban sike -
resen szerepeltünk a Pályaválasztási Kiállí -

tá sokon, a Szakmák Éjszakája bemu tatókon
és nem utolsó sorban a szakmai tantárgyi
versenyeken és képesítő vizsgákon.

Kronológiai szempontból fontos dá-
tumok az iskolánk életében:

• 1988-ban OSZTV döntő az is ko lá ban
(első nagy siker az elektromos területen, mi -
vel Kovácsházy Tamás megszerezte az első
helyet a gyengeáramú szakmacsoportban),

• 1988/89. a TANÜZEM bővítése rá -
építéssel, új helyiségek létesítése (laborok,
elméleti termek, tanári helyiségek stb.),

• 1992. „világbanki követőként” a
programhoz történő csatlakozás,

• 1994. akkreditált tagként részvé-
tel a világbanki programban,

• 1997. OMTV döntő megszervezése
és lebonyolítása iskolánkban,

• 1999/2000. ISO minőségügyi rend-
szer kiépítése iskolánkban (elsőként nekünk
sikerült megvalósítani a középiskolák sorában),

• 2001. OMTV döntő megszervezése
és lebonyolítása iskolánkban (második alka -
lommal!),

• 2003. az iskola kiköltözése a város
északi határában található Szérűs kert be.
(volt laktanya terület, ma Németh László u.),

• 2004. a TANÜZEM önálló fűtés rend -
szerének és villamos hálózatának kialakítása,
megvalósítása,

• 2005. új impozáns főbejárat ki ala -
kí tása a Kossuth tér felől, új közlekedő
folyosó megépítése a teljes önállóság biz-
tosításához,

• 2006. OSZTV döntő az iskolában,
• 2008. az új OKJ-szerinti átállás

megvalósítása,
• Iskolánk fenntartója, Vác Város

Ön kor mányzata nyolc neves iskola fenntar -
tó já val egyetemben alapítóként 2008. de-
cember 2-án létrehozta a CENTROSZET
Szakképzés-szervezési Nonprofit Kft-t, vagyis

egy a vo nat kozó jogszabályoknak megfelelő
Térségi Integrált Szakképző Központot,
(TISZK-ünket a Nem zeti Szakképzési és
Felnőttképzési Intézet RT04-007/2008 szá-
mon regisztrálta),

• a Centroszet Szakképzés-szer ve zé -
si Nonprofit Kft pályázatot adott be KMOP-
2008-4.1.1 számon, mely sikerrel végződött
iskolánk vonatkozásában,

• 2009. az iskola bővítésére elnyert
pályázat építési munkáinak megkezdése

• 2010. Az új épületrész átadása, bir-
tokba vétele. A projekt sikeres le bonyolí tá -
sát Dian János végezte,

• 2012. OSZTV döntő az iskolában
(Rendkívül sikeres szereplés! A három
dobogós hely megszerzése),

• 2013. az Iskola fenntartójában be -
következett változás,

• 2013–2017-ig kiemelten eredmé -
nyes szereplés a képesítő vizsgákon, szak-
mai megmérettetéseken.

Elmondható, hogy ma laborjainkban,
számítógép termeinkben, műhelytermeink -
ben az ott tanuló diákok tényleg naprakész
ismereteket szerezhetnek korszerű tech-
nikai eszközök megismerésével, alkalma zá -
sá val. A területen tanító kollégák pedig
igyekeznek minden segítséget megadni és
legjobb tudásukat felhasználva felkészíteni
diákjainkat. Így joggal mondhatjuk, hogy XXI.
századi ismeretekkel felvértezve kerülnek ki
iskolánkból tanulóink, ami meg könnyíti to -
vábbtanulásukat, illetve munkába állásukat.

Cél: a már meglevő rendszerek és esz -
közök korszerűsítése, továbbfejlesztése és
képzésünknek a mindenkori piaci igények -
hez történő igazítása. Ehhez pedig mindig
kitartó, szakmailag megszállott, „fanatikus”
munkatársakra van szükség, de így a siker
is méltán remélhető.

Erőss Sándor

Boronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelek

OSZTV döntőseink – 2003, Szombathely

44

Boronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelek

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

LÁTVÁN(Y) - az optikai illúziók kiállítása 55

A Boronkay 2017–2018. tanévének első kiállításán az optikai illúziók témakörében állítottak ki a szervezők.
(Horváth Balázs, Mojzes Zsófia, M. Kovács Éva) A kiállítást Németh Árpád festőművész nyitotta meg 2017.
szeptember 7-én.

„A tanév első tárlata egy rendkívüli kiállítás
abból a szempontból, hogy szorosan együtt -
müködtek a kollégák és a diákok annak
érdekében, hogy az iskola nö ven dékei egy
olyan Látván(y)t kaphassanak a vilá-
gunkról, amely valahol a tudomány és a
művészetek határterületén áll” – mondta a
kiállítóhely házigazdája, Mojzes Zsófia. A
kiállított művek minden fogékony befogadót
a Valóság és a Láthatatlan határmezsgyéjére
vezethettek el, a Láthatatlannak, a Felfog ha -
tatlannak a világát próbálták tágítani.

A kiállításmegnyitó egy vetítettképes
bemutatóval kezdődött. (A képeket Mojzes
Zsófia, az idézeteket Teiszler Mária válogatta,
a prezentációt Hujbert István állította össze.)
Németh Árpád váci festőművész, az Új Sza-
lon egyesület tagja nyitotta meg a kiállítást.

A tárlat egyik leglátványosabb és egyút-
tal legmunkaigényesebb darabja Puskás

Ferenc ikonikus fotójának újragondolása
volt. A 203cm x 273cm-es kép, amelynek
látványa csak távolodva áll össze a néző
számára, 1131 különféle nagyságú fekete
golyóból készült. E mű és egyben a kiállítás
megálmodója Horváth Balázs, a Boronkay
Arculat Stúdó munkatársa, személyes indít-
tatást érzett arra, hogy e látványos darabo -
kat megmutassuk a diákoknak, s ezáltal
mintegy beava tásban részesüljenek a vizu -
ali tás eme különös világába. Az ő tervei
alapján készült a Szoba is, amely az egy-
forma magas embereket volt képes törpévé
és óriássá varázsolni. Létreho zásában utolsó
makettes-bo ron kays munkájával még részt
vett Fodor Béla, idén ballagott diákunk is.

A segítők voltak
Birszki Levente, Együd Petra, Fodor

Béla, G. Teiszler Mária, Gubicz Fanni,
Huj bert István, Kis Dávid, Molnár Mónika,

Murányi Zsófia, Schwarcz Anna, Szász
Anna, Tóthné Brassói Hilda.

A kiállításmegnyitóról az ESTV is beszá-
molt a 2017. szeptember 12-i Híradójában.

A Nemzeti Sport Online is kiposztolta
2017.09.20-án a Puskás-projekt készítéséről
szóló videónkat ezzel a címmel és szöveggel:

Golyókból Puskás-arckép? A végered-
mény nagyon látványos lett.

Egészen különleges formáját választot-
ták a Puskás Ferenc előtti tisztelgésnek a
Váci Szakképzési Centrum Boronkay György
Műszaki Szakgimnáziumának tanulói. A
készítők a magyar legenda ikonikus fotóját
gondolták újra, és készítették el 1131 külön-
féle nagyságú fekete golyóból.” h.i.

A Látván(y) látványa

Ames szoba (Építette: Horváth Balázs, Fodor Béla, Mojzes Zsófia)

F
o

tó
:

K
is

s
 T

ü
n

d
e

,

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

Csak azért bátorkodom elkövetni azt az
udvariatlanságot, hogy saját magammal kez-
dem, mert tényleg nagyon sokan megállítot-
tak az utcán, rákérdeztek telefonon, hogy mi
lett az igazgatói pályázatommal. Nos, a fenn-
tartó úgy döntött, folytathatom az eddigi
munkámat. Az idén tavasszal megismételt
pályázaton már nem volt ellenem induló
sem az én kérésemre, sem másképp. Sors-
szerű volt az is, hogy éppen a tanévzáró ér-
tekezletünk utolsó perceinél tartottunk,
amikor telefonos üzenet érkezett Dudás
Tibor főigazgatónktól, hogy ezúttal öt évre
kaptam megbízást. Nincs olyan ember, aki
tökéletesen végzi a munkáját, s olyan sem,
akit mindenki szeret. Tisztában vagyok vele,
hogy ez a kijelentés rám is igaz. Ugyanakkor
nem tagadhatom, jól esett, amikor a bejelen-
tés hallatán a tantestület (nagy része) ott a
helyszínen, a tanulók pedig a tanévnyitón
lelkesen tapsolva fogadták a hírt. Mindeneset -
re én úgy tekintek az előttünk álló időszak -
ra, mint eddig, azaz KÖZÖSEN megol dandó
feladatok sorára.

Mindjárt itt volt a nyárra az, hogy több
mint tíz új kollégát kellett felvenni a megnö-
vekedett feladatok miatt, pedig csak Pajor
Ferencné ment el a tanév végeztével nyug-
díjba. Neki így utólag is egészségben eltöl-
tött, tartalmas nyugdíjas éveket kívánunk, s
köszönjük azt a hatalmas munkát, amelyet
testnevelőként, munkaközösség-vezetőként
és atlétika edzőként tett a Boronkayért három
évtizeden keresztül.

Bevallom, én is meglepődtem egy kicsit,
de az elektronika kivételével mindenhová si-
került alkalmasnak tűnő tanárt felvenni,
összesen 13 főt.

Fenntartói kérésre most szeptember-

ben indítottuk a vegyész képzést. A területen
érintett tanárok nagy energiákat fektettek a
tanmenetek kidolgozásába, a hiányzó eszkö-
zök beszerzésébe. Ez utóbbi esetében meg
kell említeni, hogy főigazgató úr egy havonta
felhasználható keretet biztosított a számunk -
ra, amely elegendőnek bizonyult az első tan-
évhez szükséges dolgok beszerzéséhez. S
bár most csak fél osztályt indítottunk, de
máris érzékelhető a nagy érdeklődés. Ez
azért is öröm a számunkra, mert úgy tűnik,
ismét két legyet üthetünk egy csapásra. Hi-
szen a megnövekedett igény miatt, remé-
nyeim szerint jó tanulókat tudunk majd
felvenni. Ugyanakkor a vegyészet a támoga-
tott, azaz a „hiányszakmák” közé van beso-
rolva, így a fenntartói elvárásoknak is jobban
meg tudunk felelni, s remélhetőleg a működ-
tetés finanszírozása is megoldott lesz.

Mivel ezen sorok írásakor már novem-
bert mutat a naptár, természetesen beszá-
molhatok sporteredményekről is. Atlétiká ból
Diákolimpiai csúccsal (!!!) nyertük a fiú tá-
volugrást. De e mellett szereztünk még két
aranyat (lány gerely, fiú gerely), két ezüstöt
(lány súly, lány magas) és egy-egy 4., 5. és 6.
helyezést (4x1500 fiú, 4x800 lány és lány
távol) a csapatversenyek országos döntőin.
Ezzel mi lettünk a „Legeredményesebb Kö-
zépiskola”.

Lezajlottak a duatlon versenyek orszá-
gos döntői is. Itt is mi lettünk a „Legeredmé-
nyesebb Középiskola” az elhozott három

arannyal (VI-os korcsoportos fiúk és lányok
és egy fiú egyéni), három ezüsttel (V-ös kor-
csoportos fiúk és két egyéni), és két 6. helye-
zéssel. (Az iskolák közötti pontversenybe az
1–8. helyezések számítanak bele.) Természe-
tesen megérdemelnék a diákok, hogy felso-
roljuk a nevüket, de helyszűke miatt azt
tanácsolom az érdeklődőknek, keressék fel
honlapunkat, ott fotókkal kiegészített beszá-
molókat találnak. A versenyek felkészítői
egyben felelősei Niedermüllerné Karcag Il-
dikó és Nagy Péter tanárok voltak. Termé-
szetesen azon túl, hogy köszönöm nekik a
lelkes, időt, energiát nem kímélő munkáju-
kat, köszönettel tartozunk azon testnevelő
kollégáknak, akik besegítettek a munkába,
de még náluk is több köszönetet érdemelnek
azon egyesületi edzők, akiknek sportolói
részt vettek ezen sikerek elérésében. A kü-
lönböző csapatokban számos, általuk trénin-
geztetett sportoló szerepelt. Vácról: Váci Női
Kézilabda SE, Váci Kézilabda SE, Váci Re-
ménység SE, Vác Városi Labdarúgó SE, Váci
Kajak-Kenu SE, Vác Városi Evezős Club, Du-
nakanyar Kézilabda Akadémia. Nem váci
sportegyesületekből: Gödi SE, MTK, Nagy-
marosi SE, Sződligeti P-P Kajak-Kenu SE, Du-
nakeszi Vasutas SE, Rév és Társai SC, FTC. Ez
is bizonyíték arra, ha összerakjuk a tudásun-
kat, a jó szándékunkat, akkor igazán jó dol-
gok tudnak belőle kerekedni!

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

Folytathatjuk … (?)!

66

Boronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelekBoronkay–Lőwy Öregdiákok Hírlevele, 33. szám – 2017. november – www.boronkay.hu/hirlevelek

Diákolimpiai csúcsbeállító távolugróink (2017)Pajor Ferencné bajnok futói körében (2016)

F
o

tó
:

G
a

á
l

D
o

n
á

t

