

Diákszemmel a Bolyairól

**Válogatás az iskolaújság
1993-tól megjelent számaiból**

Diákszemmel a Bolyairól
Válogatás az iskolaújság 1993-tól megjelent számaiból

Szerkesztette:
Dr. Gautier Barnáné

A borítót Masszi Ferenc tervezte.

Kiadja:
a Bolyai János Gyakoró Általános Iskola
és Gimnázium.

Felelős kiadó:
Dr. Lenner Tibor PhD, főiskolai docens, igazgató

Nyomdai előkészítés:
Kerényi János

Nyomdai munkák:
Balogh és Társa Nyomda

Szombathely, 2009

■ Ajánlás

Az összes tanácsadó szerint nem elég olvasni, újraolvasni kell. Igaz, hogy ez a megállapítás a szépirodalomra vonatkozik, de úgy látszik, igaz más írásokra is.

Az iskolaújságok megjelenésükkel egyidejű eseményekről, személyekről szólnak, de ma már bizonyos időtávlatból önmagukon túlmutató más jelentéseket is hordoznak.

Akikben átélt történéseket ébresztenek fel ezek a kis írások, azok tapasztalják, hogy az emlékek láncolatát villantják fel a múltból, ahogy az apró tükördarabok is megsokszorozzák a fényt.

Akik kívülállóként olvassák végig a válogatást, azoknak is egy eleven, sajátos szemléletű iskolatörténet bontakozik ki.

Emlékeztetőik ezek az írások: hogyan is volt? Mi ragadta meg az akkori diákok érdeklődését, mi nyújtott élményt, kire figyeltek fel?

A Sulilap indulásától követhetjük, hogy az első megnyilatkozni vágyó osztály törekvéséből hogyan terebélyesedett, gazdagodott az utakat kereső, már a hírek erdejében is eligazodni vágyó Bolyongó alkotógárdájának munkája.

Kívánom, hogy válogatásunk éreztesse meg olvasóival iskolánk szellemiségét, életének változatosságát, színességét, értékeit, a cikkek íróinak gondolatgazdagságát, őszinte érdeklődését, humorát.

Dr. Gautier Barnáné

Gondolkozz a világról

Gondolkozz a világról, amelyikbe
te is születél
te is a magad módján élsz
te is az eszmei szerint gondolkozol
te is, még jobban megismerheted
te is tehetsz még érte valamit
te is segíthsz rajta még
Ha mind ezt elolvastad,
Gondolkozz a világról!

Lajos Krisztina 8.c

Riport a Sulilap főszerkesztőjével: Tóthné Virágh Anikó nénivel

Riporter: Anikó néni főszerkesztője a Sulilapnak már harmadik éve. Jó lenne, ha mesélne arról, hogyan kezdődött.

Anikó néni: Az előző osztályom ötlete volt, hogy újságot kellenne szerkeszteni. A terv szép volt, már csak meg kellett szerveznem a megvalósítást. Az egyik probléma a nyomtatás volt. Először a cipőgyár, majd a főiskola nyomdája vállalta ezt a feladatot. Következő probléma a cikkek gépelése volt. Szerencsére Pajor Ági néni, az iskolatitkár segített rajtunk. Ő készíti elő írógépen az újságot, majd a képanyag, rajzok kiválasztása, ragasztása következik. Az így elkészült oldalakat fénymásolom, és ezt sokszorosítja a főiskola nyomdája.

Riporter: Kik lettek a szerkesztőbizottság tagjai?

Anikó néni: Első évben az osztályomból a vállalkozó szellemű gyerekekkel csináltuk a lapot. Még ma is azokat a rovatfejlécet használjuk, amit akkor Szabó Bea készített. Mindig probléma a kimaradó szerkesztők, riporterek pótlása. Ezért tavaly „Riporter kerestetik” vetélkedőt rendeztünk, s ott választottuk ki a legjobbakat munkatársnak. Az idén „kitártuk a kaput”, és azt mondtuk, hogy mindenkét szeretettel várunk, aki segíteni tud és akar. Jelenleg 15-en vagyunk.

Riporter: Mi az újság célja? Kinek szól, és milyen elvek alapján válogatják ki a majd megjelenő írásokat?

Anikó néni: Az iskolai életéről szeretnénk tudósítani. Állandó rovataink: Kultúra, Könyv top, Suli élet, Rejtvény, Tök jó, Bakik, Sport, Riport. Időnként pályázatokat hirdetünk. Volt már rajzpályázat, novellapályázat stb. A nyertesek közt jutalmat sorsoltunk ki, és megjelentettük műveiket. A rajzpályázat anyagából kiállított rendeztünk az előző tanévben, és a tanulók szavazatai alapján döntöttünk a pályadíjakról.

Alapelvünk, hogy csak olyan írást közlünk, amely saját szellemi termékünk. A bakik velünk történtek meg, a rejtvényeket is saját magunk találjuk ki. Az újság nekünk, rólunk szól. Bárki írhat bele, aki közösségünk tagja: tanár, diák egyaránt.

Riporter: Elégedettek?

Anikó néni: Nem, de szerencsére nem is hagynak bennünket! Pozitív és negatív kritikát egyaránt kapunk. Olvasóink érdeklődési köre különböző. Minden igényt képtelenek vagyunk kielégíteni, de a negatív kritika mindig felpiszkál kicsit bennünket. Olyan jó lenne megkérdezni az illetőtől, hogy mit szeretnél? Gyere, segíts! Sajnos erre nincs módunk, mert ezeket a kritikákat az üzenőládába kapjuk, névtelenül. Bizonyos dolgokon semmiképpen nem szeretnénk változtatni. Kultúra és Suli élet rovat minden számban kell, hogy legyen. A többen vitatkozhatunk.

Riporter: Min szeretnének változtatni?

Anikó néni: Gondolkodunk azon, hogy számítógéppel szerkesztjük a lapot. Akkor viszont az ottani menükészletből kell a képanyagot választani, és nekünk kell gondoskodni az adatbevitelről is. Most ezt még Ági néni elvégzi helyettünk. Még napirenden van a kérdés.

Riporter: Mit szeret a legjobban ebben a munkában?

Anikó néni: A szerkesztőségi üléseket keddenként, mert ott mindig ragyogó a hangulat. Ömlik a humor. Kár, hogy nem tudunk a laphoz hangszalagot mellékelni egy-egy írás születéséről. Aztán imádom először olvasni a megjelenő újságot. Ez az én kiváltságom.

Riporter: Köszönöm a beszélgetést és Anikó néni áldozatos munkáját!

Szerkesztőségi tagok voltak az 1993–94-es tanévben:

Füzfai Zsófi 8.a	Kiss Henrietta 8.a
Monostori Vera 8.a	Küranya Dóra 1.a gimn.
Szabó Edina 1.a gimn.	Pál Ferenc 1.a gimn.
Budai Bertalan 7.c	Barabás Zsuzsa 7.c
Hamza Levente 2. gimn.	Glavanits Judit 2. gimn.
Erdélyi Zsófia 2. gimn.	Virágh Béla Gergely 2. gimn.
Szj Vera 5.a	Vargyas Edit 5.a
Benke Rita 5.a	

1996.

Riport Pozsonyi János tanár úrral

R.: Tanár úr 60 éves lesz. A Sulilap szerkesztősége a tanulók kívánságára szeretne riportot készíteni Önnel!

– Tessék.

R.: Tanár úr szombathelyi?

– Igen. Itt születtem, és tanulmányaimat is részben itt végeztem. A 4 elemit a Püspöki Iskolában, további 8 évet a Premontrei Gimnáziumban. Ebből lett közben a Nagy Lajos Gimnázium. Érettségi után 1 évig dolgoztam, majd a pécsi Tanárképző Főiskola földrajz-rajz szakán folytattam tanulmányaimat.

R.: És utána mi történt?

– Mikor végzős voltam, jött az 1956-os forradalom. Nekem sikerült Szombathelyen állást kapnom. Tanítottam először a Hollán Ernő Ált. Iskolában, aztán a Zrínyi Ilona Ált. Iskolában. 1959-től a Felsőfokú Tanítóképző Gyakorló Iskolájában. Talán nem is tudjátok, hogy a Bolyai ennek az iskolának a jogutódja.

R.: Mit tetszett tanítani?

– Kézimunkát, földrajzot és végig rajzot.

R.: A hosszú pedagógusi évek során mire igyekezett nevelni tanítványait?

– A kulturált, önfegyelmező magatartásra. Szüleitek, nevelőitek és egymás tiszteletére. A szép örömszerző megismerésére, szeretetére az élet minden területén. Végezetül, de nem utolsósorban a munkásokban, a tanulásban való becsületes helytállásra.

R.: Tanár úr! Ha nyugdíjba megy, unatkozni fog?

– Erről szó sem lehet. Örömöm telik a rajzolásban, a festésben és még sok mindenben. Korábbi években grafikáimmal és olajfestményeimmel kiállításokon vettem részt, melyet önállóak is követtek. Ezt szeretném most – ha megy – folytatni. Egyébként gyerekkorom óta sportolok, teniszszem, úszom. Nagyon kedvelem a dísznövényeket, kertészkedést is. Szeretem a zenét. Most lesz időm lemezeket, kazettákat hallgatni.

R.: Tehát nem unatkozik?

– Nem. Unokáim is vannak, akiket nagyon szeretek. Ők is időt igényelnek.

R.: János bácsi szívesen tanított itt a Bolyaiban?

– Igen, hiszen 34 évet működtem itt folyamatosan, mint szakvezető tanár. Ez idő alatt tanítók, rajztanárok százait képeztem a szakmára, akik között sok művész, közvetlen munkatárs is akadt.

R.: Köszönöm a riportot. Jó egészséget és még sok dolgos évet kívánok a Sulilap szerkesztősége nevében.

*Simon Dániel
1993. május*

■ Milyen egyéniségnek lenni az iskolában?

Erre a kérdésre, azt hiszem mindenki másképp tud válaszolni. Jó? Vagy rossz? Ez több dologtól is függ.

Jó. Vagy talán annyira mégsem? Nem, tényleg nem jó. Sőt kifejezetten rossz. De nem. Mégis jó.

Látjátok? Erre a kérdésre nem lehet egyenesen válaszolni. Egyáltalán, kit nevezünk, kit nevezhetünk egyéniségnek? Szerintem az az egyéniség, aki különbözik az átlagtól. Igen ám, de az átlagtól sokféleképpen lehet különbözni. Jó és rossz irányban. Ráadásul ott van a közeg is, melyben az egyéniség él. Az iskola. Benne pedig a tanári kar, akik szinte korlátlan hatalommal rendelkezve keserítik meg szegény egyéniség életét, ha annak viselkedése nincs az ínyükre. Sajnos ők az egyéniség megnyilvánulásait gyakran félreértik, csakúgy a tanulóársak, akik szintén okozhatnak kellemetlen perceket a számukra ellenszenves egyéniségének. Bizony (tapasztalatból mondom), sokszor jó lenne szürkén belesimulni a tömegbe. Hiszen egy gyakran idézett mondás szerint, a vihar is mindig a tölgyfát dönti ki, de a náddal nem bír.

Kezdő egyéniségek, ne rettenjete meg! Ha a jó felé bontakoztatjátok ki tehetségeteket (értem ezalatt, hogy nem zsebtolvajji, vagy bérgyilkosi pályát választjátok, hiába éreztek elhivatottságot), az hasznot hoz. (Még ha halálotok után is.) Gondoljatok csak arra, zseniális tudósok, Nobel-díjasok, feltalálók, stb. mindig a kivételes emberekből lettek.

Hát hajrá, előtettek a pálya!

Hamza Flóra
1994. január

■ Gondolkozz a világról

*Gondolkozz a világról, amelyikbe
te is születél
te is a magad módján élsz
te is az eszméi szerint gondolkazol
te is, még jobban megismerheted
te is tehetsz még érte valamit
te is segítesz rajta még
te is megválthatod.
Ha mind ezt elolvastad,
Gondolkozz a világról!*

*Lajos Krisztina 8.c.
1994. január*

■ Bolyai-nap a fekete-zöldek szemében

Az 1993-as év utolsó tanítási napján háromnegyed 8-ra kellett iskolába menni. A program 8 órakor kezdődött. Pontban 8-kor minden osztály felsorakozott az aulában. Az alsósok ünnepi ruhákban, a felsősök kékbe, zöldbe, feketébe, pirosba, kinek mi volt a színe. Először az igazgató bácsi beszédet tartott, utána a háziversenyek eredményhirdetése és az oklevelek kiosztása következett.

9-re minden felsős lement a tornaterembe, és elfoglalta az ő csapatának kijelölt helyet. Az első részben mindenki egyénileg szerepelt. A játékvezető kérdéseire igennel vagy nemmel válaszoltunk. Ebben a fordulóban nem olyan jól, míg a másodikban elég jól szerepeltünk. Itt már csapatfeladatok voltak. Pl. Meg kellett kerestünk az iskola 200 m-es körzetében a jelmezbe bújt vezetőket. Nagy élmény

volt: az igazgató bácsi a kocsikat mosta, Frici bácsi guberált, Jutka néni pedig zöldséget árult. Olyan jó, hogy együtt játszanak velünk!

Igaz mi mindegyikben az utolsók voltunk, de azért nagyon jól éreztük magunkat. A harmadik fordulóban mi kaptuk a legtöbb pontot. Ez egy olyan feladat volt, hogy valakinek el kell vezényelnie egy karácsonyi dalt, amit a csapata énekelt. A mi karmesterünk Bali Ági volt. A választott dal a Mennyből az angyal. Ezután a jó kis hangverseny után is csak utolsó helyen végeztünk, de szerintem senkit sem ért nagy csalódás, hiszen az a fő, hogy jól éreztük magunkat.

A rendezőknek üzenjük:

„Nincs nagyobb boldogság, mint ha szeretnek bennünket embertársaink, és úgy találjuk: jelenlétünk hozzájárul ahhoz, hogy jól érezzük magunkat.”

*Charlotte Bronte és Erdélyi Zsófia
1994. január*

■ Egy hét Murauban

Három hónapja még nem gondoltuk volna, hogy épen, gipszágy, mentőautó és egyéb kórházi kellékek nélkül érünk haza a muraui sítáborból. A többség így volt ezzel, hiszen majdnem mindenkinek most volt először síléc a lábán.

Lehet, hogy furcsa, de az első napokban jobban elfáradtunk, mint máskor. Mivel még csak most csatoltuk fel először a sílécet a lábunkra, nem mehettünk a felvonóval a hegyre, hanem taposni kellett. Mégis miután megtanultuk a felvonót használni, még többet estünk. Nem volt olyan kör, hogy ketten, hárman ki ne borultak volna a felvonóból.

A délelőttök és a délutánok síeléssel és eséssel teltek. Frici bácsi és Árpi bácsi „szárnyai” alatt – Árpi bácsi szerint 1001 km/h sebességgel – száguldottunk a lejtőkön, mint a „sípálya ördögei”. Tanáraink meg voltak velünk elégedve, ők sem estek (sokkal) többet, mint mi. A hangulatról a sípályán két tanárunk és a velünk tanuló Csópi néni gondoskodott. A házban aztán beszállt Zsuzsa néni is, és eme quartettel együtt a magyarok hahotázásától volt hangoz az épület. Itt külön is szeretnénk megköszönni nekik, hogy ott voltak velünk. Az ő humorérzékük, jó beszélőásaik még felejthetlenebbé tették számunkra ezt a hetet.

Estéknként különböző programok voltak, de sosem maradhatt el a vidám éneklés, és persze a bowling.

Kedden volt a „Magyar est”, ahol angolul, németül és magyarul adtuk elő műsorunkat. Osztatlan sikert arattunk.

A tábor fénypontja a síverseny volt. Igaz, hogy csak 15 méteres körzetben lehetett látni. Azt, hogy elhagytuk a célvonalat, csak onnan tudtuk meg, hogy egy terebélyes fenyőfa nagy sebességgel közeledik. A magyar versenyzők közül Bali Áginak volt a legjobb eredménye. Ő sikeresen túlélte a megpróbáltatásokat (és a fenyőfákat). Jutalmul egy szép serleget kapott. A záró esten hirdették ki a pingpong és a sakkverseny eredményeit. Itt is jól szerepeltünk. Erre az alkalomra síindulót is költöttünk.

Nagyon sok jó barátot szereztünk, akikkel tartjuk a kapcsolatot. Hamar elszállt ez a csodálatos hét, és így utólag is gyönyörű emlékként gondolunk rá.

*Glavanits Judit és Erdélyi Zsófia 2. gimn.
1994. április – május*

Koszorúcska a III. gimnáziumban

Mi, a III. gimnazisták – osztályfőnökünk javaslatára – úgy döntöttünk, hogy táncclekkéket veszünk. Már csak azért is, mivel bármi-kor megeshetik velünk, hogy egy ifjú, daliás herceg felkér egy keringőre. És ki ne szégyellené azt mondani: – Én nem tudok keringőzni.

Csupán 9 hétig tartott a felkészítés, melyben egy profi tánctanár, Zsuzsa néni segített nekünk. Minden hét péntekén összejöttünk az ebédlőben 5 órákor, és táncoltunk. Minden órán egy vagy két, esetleg három táncot tanultunk. Az órák elején átismételtük az eddig már megismert táncokat, majd újakat tanultunk, vagy a régiekhez új elemeket. A „tanórák” végén felkérték a fiúkat a lányokat vagy a lányok a fiúkat. Ezek az órák jó kedvvel teltek el. Mindenki nagyon jól érezte magát. Természetesen volt egy 10. péntek is. Ezen bemutattuk tudományunkat szüleineknek, ismerőseinknek, tanárainknak.

Először bevonultunk, majd ezzel a párral jártuk az első táncot, ami az angol keringő volt. Ezután a fiúk mindig egy lánnyal tovább mentek. Így minden fiú volt minden lánynak a párja. Az angol keringő után következett a többi tánc: Soka dance, Samba, Rumba, Cha-cha-cha, Hobby Rocky, Tango, Quick Step, Slow Fox, Csárdás, Bécsi keringő. Mindegyiket kétszer táncoltuk. Mikor másodszor is végig értünk a táncokon, mindenki felkérte az anyukáját, illetve az apukáját. Volt, aki az igazgató bácsival és Frici bácsival táncolt – mivel ők is megtiszteltek bennünket jelenlétükkel.

Mielőtt még eltáncoltuk volna a zárótáncot, a fiúk egy-egy rózsát adtak a legelső párjuknak, a lányok pedig egy-egy díszszobekendőt viszonzásul. Ezután befejezőképpen felvonultunk.

Természetesen otthon megkaptuk a dicséreteket, és persze a kritikákat is. Ez az este mindenkinek csodálatos élmény volt, hasznos együttlét az osztálynak, és egy nagyon jó szórakozás.

Erdélyi Zsófia, 1995. január

Felhívás

A Bolyai Galéria márciusi kiállításán MAKETTBEMUTATÓT rendezünk.

Figyelem! Mindazok jelentkezését várjuk, akik makettépítéssel foglalkoznak. Makett: keretről épített gép (repülő, harckocsi, helikopter stb.)

Minden pályázó egy makettel nevezhet. A munkákat szakértő zsűri bírálja. A kiállítás megnyitásakor hirdetjük ki az eredményt. Minden pályázó modellt kiállítunk. Nevezési határidő: 1995. március 9. 13.45. Helye: Hunyadi-terem.

Gépedet lásd el névjegygel: a pályázó neve, a modell neve, méretarány. Örömmel várjuk mindazok jelentkezését, akik e hasznos hobbinak hódolnak.

*Vojnovicsné Vitályos Katalin
Nagyné Hajnák Zsuzsa
1995. február–március*

Fordított nap, azaz PAN a Bolyaiban

Hogy mitől fordított? Hát, hogy nem sima ügy, mert ilyenkor a diákok veszik át a hatalmat, sőt a munkát is. (Még az iskolatitkár is diák.) Délelőtt ők tanítanak, miközben tanáraik kedvükre „alakíthatják” a jó vagy rossz diákot a tanórákon. Délután színes programok várják az érdeklődőket, s a nap természetesen DISCO-val zárul.

Az órák után egy kis beszélgetésre gyűltünk össze a könyvtárban. Arra voltam kíváncsi, hogy kinek hogy ízllett ez a „fordítottság”.

Az egyik diákból lett tanár kissé csalódott volt:

Nagy Bea: Én nagyon vártam ezt a napot, hogy végre ki próbálhassam, milyen tanárnak lenni, de kicsit csalódtam az osztálytársaim viselkedése miatt. Mintha a levegőbe beszéltem volna, mikor magyarórát tartottam (volna). Mindenki beszélgett a másikkal, nevetgélt, és én úgy éreztem, minden munkám kárba vész.

Barabás Zsuzsa: Nálunk más volt matekórán. A „tanár néni” szigorúan fegyelmezte az osztályt, sőt rászólt két „diákra” hátul, hogy hagyják abba a motyorgást, zavarják az órát. Németórán viszont sajnos 1-est kapott a „diák”, mert a kényszerzubbony szó jelentése hirtelen nem jutott eszébe. (Mi is besegítettünk neki.) Az igazgató úrnak szerencséje volt. Ő 3-asra felelt.

Hajnák Zsuzsa tanár: Én nagyon szeretek diák lenni. Szeretem a fordított napot is. Persze ahhoz, hogy jól sikerüljön, fel kell nőni a játékhoz. Ez jó alkalom arra is, hogy beleéljük magunkat kicsit a másik helyzetébe. (Ld.: Lóci óriás lesz.)

Lázár Gergő: Én rajzórát tartottam volna, de közben megdöntöttem magam, és inkább elmentem testőrnék. (Az ügyeletet át kellene szervezni Testőr Kft.-vé. Lehet, hogy jobban működne!)

Laki Móni: Én nagyon élveztem ezt a napot, bár az idő poszék volt, de még ez sem tudta elvenni a kedvemet. Nálunk nagyon jól sikerültek az órák, és alig várom a délutáni programokat. Ja, és a zene is jó volt a szünetekben, csak egy kicsit hangos.

Egyelőre ennyit a PAN-ról. Reméljük, hogy jövőre ismét megrendezhetjük.

*Barabás Zsuzsa 8.c.
1995. február–március*

■ Angol hét

1995. febr. 20-án egy angol kiállítás-megnyitóval kezdetét vette az angol nyelvi hét. Én a megnyitón nem vettem részt, bár ahogy hallottam, lehetett volna jobb is. Ezzel szemben a hét többi napja jól sikerült.

Kedden két gyerek – köztük én is – Viktória korabeli ruhákba öltözött. (Sajnos nem tudtam elmenni a ruhapróbára, s ezért egy kicsit nagy volt. Legalábbis szerintem. Ami a viselését illeti, arról csak annyit, hogy szívesebben járok rövidben, minthogy minden lépésnél az elesés réme fenyegetsen.)

Mi teszteket osztottunk. Minden osztálynak egyet, amit egy angol zászló színeivel kipingált dobozba kellett a kitöltés után bedobni. A nyeresmény torta volt TOTO felirattal. A II. gimisek nyerték.

Szerdán a nagyszünetben egy „Felismered?” című vetélkedőn vehettünk részt. Először három emberke öltözött be három híres angol személynek. Madonna-t, Prince Charles-t, Margaret Theacher-t kellett felismerni. A következő kitalálandó három tanárunk volt, az utolsó pedig, hogy ismert slágereket játszottak be magnóról, s ezeket kellett felismerni. (Kissé nagy volt a zűrzavar, a számokat alig lehetett hallani. A másik gond pedig az volt, hogy a számok között nem volt szünet, tehát nagyon gyorsan kellett írni.) Ennek ellenére én nem panaszkodhatom, mert a mi csapatunk nyert. Ha valaki azt hinné bunda volt, amiért a III. gimisek csinálták a feladatokat és a III. gimisek nyertek, azokat megnyugtathatom, hogy a verseny tiszta volt. Csak a két szervező tudta a megoldásokat. Ezt bizonyítja az is, hogy Gitta nénit csak a harmadik állítás után tudtam kitalálni.

Csütörtökön az aulában táncház volt. Két skót táncot tanultunk meg. Én speciel a másodikat nem tudnám visszatáncolni. A hangulat ragyogó volt.

Elérkezett a hét utolsó napja, amit egy záró műsorral fejeztünk be. Először az elsősök játszottak el néhány egyszerű beszélgetést, verset és éneket. Az első gimisek és a másodikosok egy része az ABC-t mondta el versben. A maradék másodikosok egy Madam Thussaud's Múzeumban történt látogatást adtak elő. Minden idegenvezető mondott két igaz és két hamis mondatot a mellette álló viaszfiguráról, aki a rossz mondatok hallatán megelevenedett és kijavította. Többek között volt William Shakespeare, Madonna, Michael Jackson és Sylvester Stallone.

Aztán a harmadikosok táncoltak a „A hard day's night”-ra.

A műsorok után állófogadás volt a 2-es teremben. Itt angol vendégek is voltak. Úgy összességében jól sikerült a program.

Jövőre már rutinosabbak leszünk a szervezés terén is. Nézzetek el nekünk kezdeti botladozásainkat, és segítsetek a lebonyolításban legalább azzal, hogy kissé „csendesebbek” vagytok!

Erdélyi Zsófia III.gimn.

1995. április

■ Mitől vonzó?

Már tavaly megtudtuk, hogy Fimbaar helyett valaki új angol tanár jön. Természetesen ez a tény nem elégített ki minket. Nyakra-főre kérdeztük Zsuzsa nénit, hogy ki lesz, és milyen lesz. Sokat persze nem tudtunk meg. Aztán nyáron már hallottunk egyet s mást, hogy barna hajú, szemüveges, 180 cm körüli, mivel Zsuzsa néninek ezeket elmesélte a telefonba. Aztán eljött az évenyitő. A lányokkal végignéztük az udvart, és megakadt a szemünk egy a leírásoknak megfelelő, kellemes külsejű fiatalemberen. Egemásra néztünk, és meglepedés futott végig rajtunk.

William rendkívül barátságos egyén, aki bemegy a kicsikhez ismerkedni, aki szünetekben olyan lelkesen magyaráz Zsuzsa né-
 ninek, hogy nem bírjuk ki, hogy ne nevéssük el magunkat. Ezek
 mellett még megkérdeztem, hogy mi az, amit szeret:

– *Mivel töltöd a szabad idődet?*

– Olvasok, szeretek moziba járni, fuvolázni. Nincs sok sza-
 badidőm.

– *Szeretsz főzni?*

– Igen, főleg olasz ételeket, spagettit, lasagnet, pizzát.

– *És a tánccal hogy állsz?*

– Szeretek táncolni is. De ez veszélyes a többi embernek,
 mert nekem nagy és erős cipőm van.

– *Ezelőtt Japánban voltál. Össze tudnád hasonlítani Japánt
 Magyarországgal?*

– Igen, két évig ott voltam. Hány perces a szalag? – kérdezi
 nevetve az összehasonlításra. Ez két nagyon különböző ország.
 Japán nagyon gazdag, Magyarország viszont nem. De a japán és a
 magyar emberek nagyon barátságosak.

– *Mit szeretsz, ki a kedvenc színészed?*

– Zenészem, Sting.

– *Ki a kedvenc sportolód?*

– Oh, jó kérdés.

(Kéri, hogy állítsam le a diktafont, időt kér.)

– Nem ismert játékot űz, golfozó. A neve Tom Watson.

– *Mi a kedvenc filmed?*

– A kedvenc régi filmem, a Csillagok háborúja.

– *Ki az a színész és színésznő, akit szeretsz?*

– Robert de Niro és Michelle Pfeifer.

*Erdélyi Zsófia 4. gimn.
 1995. szeptember–október*

SULILAP

A Bolyai János Gyakorló Általános Iskola és Gimnázium felhívatalos lapja

2003. január – február

■ Nyolc év újságolás

1996-ban kért fel dr. Iker János igazgató úr az iskolaújság szerkesztésére. Egy bolyais év állt csak mögöttem, mint magyar szakos „friss erő” kezdtem el a munkát. Sem diákként, sem tanárként nem vettem részt korábban újságszerkesztésben, ráadásul a lap diák újságírói közül senkit nem tanítottam, így nem volt könnyű a kezdés. Elődöm, Tóthné Virág Anikó kolléganőm avatott be a műhelymunkába, régi, nyers példányokat mutatott. A számítógéppel nemrég ismerkedtem meg, a cikkek elkészülte után a szövegeket begépelő diákokhoz került az anyag, ez tovább növelte az átfutási időt. Az újságírókkal heti egyszer, korán reggel egyeztetünk terveket, cikkötleteket, később néhány közvetlen tanítványom is csatlakozott a csapathoz. A határidők betartatása volt a legnehezebb, néha hagyományos írógéppel én is segítettem az „adatbevitelt”. Egyes cikkek az első években kézírással kerültek a lapba. A cikkeket, illusztrációkat kivágtuk, és A/4-es lapra illesztettük a megfelelő elrendezésben, majd négy ilyen lapot A/3-as „lepedőre” ragasztottunk, így sokszorosítottuk őket fénymásolóval. A sokszorosítást a mindenkori technikus vállalta: Lengyel Zoltán, Baranyai Ákos, majd Kutrovics Tamás.

Egy-egy új évfolyam elindítása járt a legtöbb munkával: felmértem az igényeket, összeszedtem az előfizetési díjakat, meghozattam az éves papírmennyiséget. Miután egyre tapasztaltabb gépiró lettem, a szövegek gépre vitelét magam végeztem el, így egyúttal megtörtént azok helyesírási, nyelvhelyeségi, stilisztikai szűrése is. Éveken át sokat segített a szövegszerkesztési munkálatokban a 17 évesen súlyos betegségben elhunyt Kormos Gergő, neki köszönhetjük a suLILAP felirat megalkotását és az első teljesen gépen szerkesztett, ragasztgatás nélkül létrejött számot is.

A címlapra Biczó Antal kollégám bocsátott rendelkezésünkre képeket a gyerekek munkáiból. Néha a lapon belülre is kaptunk karikatúrát, képregényt. Minden számunkban közöltünk diákok által írt verseket, novellákat, körkérdésekre adott válaszokat, tanórákon gyűjtött aranyköpéseket, (gyakran külföldi) úti beszámolókat. Beszámoltunk az emlékezetesebb iskolai programokról, táborokról, eredményekről, gyakran közöltünk könyv- és filmajánlókat. A humoros írások bizonyultak a legnépszerűbbeknek, működött egy állandó rovatunk TIK-SZÓ címmel, lelkes szerkesztőkkel. A legkedvesebbek az előre meg nem beszélt, váratlanul érkező cikkek voltak.

Közben cserélődtek az újságírók, végzős munkatársainktól egy velük készített interjúval és szerény ajándékkal búcsúztunk. Jöttek helyettük újak, néha ötödikes bátor vállalkozók.

Ahogy sokasodtak egyéb feladataim, nyolc év után 2003-ban megváltam a laptól, ám lelkes olvasója vagyok utódjának, a Bolyongónak.

Érdekes volt most újra végiglapozni a régi számokat. Ennyi év után is mindegyik cikkhez, rajzhoz, képhez fűződik valami emlék, apró történet, arc, gesztus. Nyolc év – több mint félezer oldal, ez bizony súlyra sem csekély. Jelen vagyunk a Megyei Könyvtár helytörténeti anyagában, de ami még fontosabb, bizonyára sokan őriznek otthon példányokat szerzőként, szereplőként, riportalanyként, s a lapokon talán gyermekeik előtt is megelevenedik majd egy korszak, az ezredforduló – bolyais hangon, bolyais szemmel.

Szauer Ágoston

■ Riport Szauer Ágostonnal

Riportalanyom egy új tanár, Szauer Ágoston. A kedves magyartanár egyben költő, akinek sok verse megjelent a vasi napilapokban.

Le is írtam egy részletet az egyik verséből:

*Téli est
Este ha jársz,
szél hadonász,
pislog a ház,
hó van. Hó.
Baktat a Tél,
két lova vén,
vállá hegyén
holdsarló.*

- Hol tanított eddig?*
- A Gencsapáti Általános Iskolában.*
- Melyik iskola tanulói voltak szimpatikusabbak?*
- Mindkét iskola tanulói kedvesek számomra. Sok régi tanítványomra emlékszem szívesen.*
- Hol és mikor került a tanári pályára?*
- 1988 őszén kerültem a pályára. Akkori állásomat egy napközis állásért cseréltem el, nagy örömömre.*
- Mindig magyartanár akart lenni?*
- Nem. Szerettem volna benzinkutas, csillagász, gyógyszerész, földrajz-biológia szakos tanár, hollywoodi film-zeneszerző is lenni gyermekkoromban.*
- Miért akart hollywoodi zeneszerző lenni?*
- Nagyszerű dolog olyan melódiát írni, amit évtizedek múl-*

va is ismer a világ, ami rengeteg feldolgozásban, hangszerelésben él tovább. Egy dal megkedveltetéséhez a film nagyon alkalmas.

– *Teljesen felhagyott zeneszerzői álmaival?*

– Csak a legkritkább esetben írok dalt, inkább improvizálok, de szívesebben a jó öreg Beatles-től játszom örökzöldeket.

– *Ki a kedvenc színésznője?*

– Jodie Foster és Ingrid Bergman.

– *Miért tetszenek a tanár úrnak ezek a hölgyek?*

– Jodie rendkívül intelligens, kitűnő az ízlése és az arányérzéke. A szépsége nem kihívó, hanem egyszerű, különösen a titokzatos pillantása tetszik. Ingrid Bergmant akkor is jó nézni, mikor semmi különöset nem csinál a filmvásznon.

– *Mi a hobbjja?*

– Továbbra is foglalkozom csillagászattal, és szívesen zongorázom popzenét.

– *Van barátjánője?*

– Több is, de „megszelídíteni” még nem tudott senki, így szabad vagyok.

– *Köszönöm szépen a riportot.*

– Szívesen.

Ternyák Anita I.B

1996. február

■ **Életem első kiállítása (Bakodi Szilvia)**

Még alig csitult el bennem az öröm a megnyitó miatt, amit olyan lelkesen fogadtatok, és máris újabb meglepetést szereztetek azzal, hogy írhatok a SuliLapnak. Nem tudom igazából, hol is kezdjem, jobb lesz mindjárt az elején...

SULILAP

Nyolcadikos koromban, mikor ide jártam ebbe az iskolába, már biztosan tudtam, hogy képzőművészeti irányban szeretnék továbbtanulni. Bizonytalan voltam viszont a felvételi sikerében, mivel háromszoros túljelentkezés volt a Képzőművészeti Szakközépiskolában. Azt pedig nem is reméltem, hogy egyszer itt jöhet létre életem első kiállítása. Ez azért öröm számomra, mert büszke vagyok arra, hogy ebbe az iskolába járhattam. Talán a város legszébb iskolája a Tiétek. A többihez viszonyítva sokkal barátságosabb, hangulatosabb. A tanár-diák viszony közvetlen, és mikor én itt tanultam, felszabadultabbnak éreztem magam, mint az előző éveimben. Zsóka néni volt a rajztanárom, és most is Tóni bácsival együtt ők segítettek az előkészületekben.

Nagyon izgatott voltam a kiállítás megnyitója előtt, ez érződött is a hangomon, míg beszéltem. Zavarba hoz, ha tömeg elé kell kiállnom, de még így is sokat segített a lelkesedéseitek. Elsősorban attól tartottam, hogy tetszenek-e majd a munkáim, mivel az ideieket nem hozhattam magammal a félévi osztályzások miatt. Úgy érzem sikerült örömet szerezni, és szeretném, ha bátran kérdeznének közületek azok, akiket érdekel ez az iskola, ahova most járok.

Segítetek, szívesen segítetek nektek: elmondom, hogy a felvételi hogyan szokott lezajlani, és az iskoláról is bármit.

Ez a kiállítás középiskolás éveim egyik legszebb emléke lesz, sosem feledem el a kedvességeket.

*Lejegyezte: Dolycsák G.
1996. február*

■ Fordított nap

A suliba 8-ra kellett jönni. 8.40-kor volt a hatalomátadás. Addig mindenki elvégezhetette a kellő előkészületeket. Igazgató bá' kis humorral átadta a hatalmat, és jó szórakozást kívánt a naphoz.

Hát a szórakozás meg is volt! Én pl. 9-től 10-ig voltam iskolatitkár egy „angol tolmács” osztálytársammal. Az angol tolmács azért kellett, mert William lejött kávézni, és mivel én németes vagyok, egy mukkot nem tudtam volna mondani, illetve elnézést, egy mondatot mégiscsak. I'm sorry I don't speak english. (Angolosok ne verjetek meg, ha nem jól írtam!) Egyébként a gyengébbek kedvéért elmondom, hogy ez a mondat azt jelenti, hogy elnézést, de nem tudok angolul. Ja, és azt elfelejtettem mondani, hogy a titkár Ági néni kikötötte, hogy a szoknya kötelező. Ameddig én titkárkodtam, addig a többi osztálytársam matekon ült. (Állítólag a tanár ugyanazt csinálta a diáktanárral, mint amit mi szoktunk vele: levelezés, szotyí stb.)

Nálunk utána bioszóra volt. Józsi bá' egy lila pólót vett fel, és kiírta rá, hogy Józsi IX. A. Ő az óra alatt autós-kártyázott a leghátsó padban. A következő óra nagyon hasznos volt. (Legalábbis Laura néninek, mert megtanítottuk kanasztázni.) Az órák után különböző programok voltak. Pl.: számítástechnikán játszani lehetett, volt zenei vetélkedő és tanár versmondó verseny is. Erről csak annyit (mármint a tanár versmondó versenyről), hogy csak három tanár volt,

Gitta néni, Ági néni és Éva néni, aki szegény nem lehetett ott, mert beteg lett. Ezért nekünk kellett verset írni, ami elég érdekes volt. Egyébként ezt a versenyt Vadász Gábor – akkor még igazgatóhelyettes úr – szervezte. Aztán volt még táncverseny, amit a IV. gimi nyert meg. A disco 4-kor kezdődött. Az sem volt rossz. Aztán kb. 7-kor volt a hatalom visszaadása.

*Gabi
1996. május*

■ Operatőr: Kiszler Barbara (Szerkesztőség)

Ezt a feliratot olvastam valamelyik nap a Szombathely TV Jó reggelt műsorának stáblistáján. Ismerős volt a név, hisz Barbara bolyais diák volt még 6 évvel ezelőtt. Meg is beszéltük a szerkesztőségi ülésünkön, hogy mivel ez nem egy mindennapi foglalkozás, riportot készítünk vele. Ez amolyan össznépi riport lett, hisz mindenki kérdezhetett.

Ternyák Anita: Mi vitt erre a pályára? Hogyan lehet operatőrnek lenni?

– A paragvári úti gimibe jártam. Itt kezdett érdekelni III.–IV.-es koromban a fényképezés. Főleg a technikai része foglalkoztatott. Hogyan jön létre a kép? Érettségi után Székesfehérvárra, az Árpád Szakképző Iskolába mentem fényképezést tanulni. Ide úgy lehet csak jelentkezni, ha van az embernek gyakorlati helye. Voltak ismerőseim a TV-nél, akik így végezték el az iskolát, gondoltam, én is megpróbálom. A TV-nél lettem tanuló. Egy operatőrrel kijárogattam forgatásokra. Lépcsőről lépésre haladtunk. Itt a gyakorlatban tanultam meg mindent, ami a munkához kell. (Az iskolában fényképezetet tanulunk. Most fogok végezni az idén.) Az iskolában a tévés munkát nem fogadják el, csak eltűrik. Ide fotókat meg rajzokat kell vinni. Az volt a legjobb, mikor saját magam döböntem rá egy-egy technikai megoldásra. Pl.: ha egy gomb el volt állítva a felvevőgépen, rá kellett jönnöm, hogy mi a hiba.

–Miért nem mentél operatőr suliba?

– Csak egy helyen van képzés, és túl fiatalnak tartanak hozzá. (Tv-operatőr szak az ELTE-n van, másoddiplomaként lehet megszerezni az operatőri képesítést.) Tervezgetem.

Alföldi Gabi: Milyen érzéssel állsz a kamera mögött?

– Különleges érzéssel. Egyszerre érhetek el egyéni és csoportos sikert. Ez egy kollektív munka. Így a felelősség is megoszlik. Egy anyagon a következő stáb dolgozik: szerkesztő (nálunk ő

a riporter is), vágó, operatőr. A szerkesztő jár utána a témának, a vágónak kell tudni kiválogatni és összerakni a képeket. Mindenkinek egyforma szerepe van. Néha másnak látom a kamera mögül az embereket. Önkéntelen, nem tudatos megnyilatkozásaik vannak, lehet, hogy izgalmukban vagy szereplési vágyukban.

Kormos Gergő: Milyen volt az első önálló forgatásod?

– 5 hónapi tanulás után kaptam az első önálló munkámat. Sárvárra egy természetgyógyászhoz mentünk riportot készíteni. Tudtam, sok mindenre oda kell figyelnem. És minden beugrott, tudtam, hova és miért kell nyúlni. A riportokat vágóképezzük. Ez azt jelenti, hogy nem csak a riportalanyt mutatjuk, hanem amiről beszél, arról ismeretterjesztő anyagot vágunk be. Ezt legtöbbször a riportalany hozza. Hát ő nem hozott. Én nagyon aktív voltam, és úgy oldottam meg a problémát, hogy a szálló halljában (ahol a riport készült) lévő virágokat „vágóképeztem” be az anyagba. Elvégre az is természet! Aztán egész úton hazafelé kérdésekkel ostromoltam a szerkesztőt. Ilyenekkel: „Szerinted jól állítottam be a képet? Szerinted vettem a hangot?” A korona ez volt: „Szerinted bekapcsoltam a felvevőgombot?” Végül is jól sikerült a felvétel, és azóta is önállóan dolgozom.

Amikor elkezdtem, nem is igazán tudtam, hogy mire vállalkozom. Nem elég a művészi látásmód, a technika ismerete, erőnlét is kell hozzá. (Nehéz a kézi kamera.)

Pál Feri: Mi volt az eddigi legfontosabb munkád?

– Minden munkám fontos, mert a nevemet adom hozzá. Szívesen csináltam kiállítási anyagot, mert ehhez én kerestem a zenét is és a vágót is. Ez jobban a sajátom.

Ferenczy Kata: Mit tud a gép, és mit tudsz te?

– A gép sokat, néha az ember kevés hozzá, hogy minden adottságát kihasználja.

Vadász Gábor: Volt-e sikertelen forgatásod?

– Volt. Az adott feladatból meg kell próbálni a legtöbbet kihozni. Ez azonban nem mindig sikerül. Van amikor az ember fáradt, ideges, éhes, akkor nem tudja azt a teljesítményt nyújtani, amit elvárnak tőle és önmagától.

Alföldi Gabi: Mi volt „ciki” eddigi életedben?

– Nem éppen az én „cikim”, de elég „ciki” volt. A bemondónőnek egy kontrollmonitorja van, hogy lássa, mikor kell elkezdeni beszélni. Egy új bemondónő jött, nem tudta, hogy be kell kapcsolni a TV-jét. Tudtam, hogy baj lesz, mert ha nem látja meg magát a képernyőn, nem tudja, hogy ő következik. Gondoltam, sebjaj, majd én intek neki. Beadták a képet, én intettem a kamera mögül, ő pedig lelkesen visszaintegetett. Ez ment adásba.

– Köszönöm a riportot.

(Ez is kollektív munka volt.)

1996. május

Görög nap

Március 19. Kedd. Ez a nap volt a Bolyai első görög napja. (Remélhetőleg nem az utolsó. Ezt azok remélik, akik már túl vannak rajta. (Végül is ne csak mi szenvedjünk!) Már a téli szünet előtt kiválasztottuk a témát, amiből úgy fel fogunk készülni, hogy a tanárok eldobják magukat. Erre volt négy hónapunk! Azaz lett volna! „De hát van még időnk!” felkiáltással nem igazán mélyedtünk el a töri efféle szépségeiben. A könyvtár leginkább csak az utolsó két hétben volt dugig a görögök iránt érdeklődő diákokkal. Leginkább azonban mégis a leadási határidő (március 1.) napján volt kavár. Akik már leadták gyönyörűen kidolgozott gyűjteményüket, nevetve nézték a zűrzavart. Aztán március elsején 12. 01-kor megkönnyebbült sóhajok hallatszottak

a suliban: „Végre, végre!” Na nem sokáig, mivel jött az igazi GÖRÖG NAP. Mindenkinek fel kellett készülnie. Vagy elmondta, amit leírt, vagy egy tanár segítségével kerekasztalnál mondta el az általa gyűjtöttöket, vagy pedig – aminek a legnagyobb sikere volt – egy jelenetet hozott ki a témájából. Ez volt a program egész nap délelőtt, délután. Öt órakor a „vének tanácsa” összeült, hogy megvitassák az egész nap hallottakat. Ezalatt a nagy izgalom miatt kis probléma adódott az ebédlőajtóval. Végül is hosszas tanácskozás után az igazgató úr kiosztotta a díjakat. Először az előadásokra adott át néhány díjat, majd a beadott munkára arany, ezüst és bronz minősítéseket.

*Erdélyi Zsófia
1996.május*

■ Nagy Sándor és Diogenész találkozása

Ez a beszélgetés valójában nem biztos, hogy megtörtént, de a tények és az adatok megpróbálnak megfelelni a tudomány mai állásának.

Nagy Sándor: Üdv néked, Diogenész! Sokat hallottam rólad, a verebek csiripelték, hogy te a nagy hírvű Anthisztenész tanítványa voltál. De egy ideje cinikusnak, vagy pedig, mert a ruhát sem kedveled, kutyának is hívnak téged.

Diogenész: Üdv néked, Alexandrosz! Nem jól teszed, ha az emberekre hallgatsz, mert azok csak beszélnek, beszélnek, és azt sem tudják, hogy mit mondanak. Sok ostobaságot csinál az ember. Ezért szerintem mindenben a természetet kellene követnünk, mert hisz a természetnek minden tette jó és az emberért van! De a társadalomnak annyi rossz szokása van: a harag, a gyűlölet, az egymás fölé kerekedés, a háború. Ami pedig a legszörnyűbb, mert hisz ott az emberek, a természet alkotásai ölik egymást.

Alexandrosz: Nincs igazad, ó, bölcs Diogenész! Mert hisz aki a háborúban sok hőstettet visz végbe, ha meg is hal, örök hírneve fennmarad. Nem utolsó sorban pedig a háborúban hatalmas területeket tud hódítani az, aki jó hadvezér és ért az emberekhez. De különben is, te, mióta elűztek hazádból, a világ polgárának vallod magad. Én csak ezt teszem számodra lehetővé, mert az én birodalmamban nem lesznek határok és jogfosztottak.

Diogenész: De az emberek ezrei, akiket megölsz! És különben is, te csak azért hódítasz, hogy vagyoned gyarapodjon.

Alexandrosz: Ez igaz! És igaz az is, hogy sokan fognak majd meghalni. De én úgy akarom kormányozni a birodalmat, hogy közben a meghódítottak is szabadok lehessenek.

Diogenész: Persze! Eközben pedig emberek ezrei és ezrei halnak meg a harcban. A gyűlölet fokozódik, és a háború új háborút szül. De lásd, ha mindenki úgy élne, ahogyan én és tanítványaim: szerényen, igénytelenül...

Nézd, én oly igénytelenül élek, azt tartom meg magamnak, ami feltétlenül szükséges! Amikor egyszer megláttam, hogy egy fiú a tenyeréből iszik, eldobtam poharamat, mert minnek. Templomok lépcsőjén alszom, és ez a hordó a lakásom. Így irigykednek énrám! Senki nem vár tőlem semmit, de én sem várok senkitől semmit.

Alexandrosz: Igen, Diogenész! De a te életedből hiányzik az általam legnagyobbnak tartott emberi érzés, melynek neve: akarat. Te nem akarsz semmit! Pedig az ember mily nagy tetteket hajtott végre az akaratának segítségével!

Diogenész: Igen! De az égre! Nem mindegy, hogy az az út, amelyet az ember akaratának segítségével megtesz, egyenes-e avagy görbe, mert ha csalás, hazugság vezérli útját, mit sem ér a cél. De ha gonosz a cél, mit sem ér az út, és az az út, mely mellett emberek tetemei fekszenek, nem görbe út?

Alexandrosz: A cél szentesíti az eszközt, Diogenész. Az emberek segítségével hatalmas területen terjesztem majd el a görög nyelvet és kultúrát. És az emberek követnek engem a gazdagság, dicsőség és hatalom reményében.

Diogenész: Hát ez az! Mily ostobák az emberek, hisz ezek oly kicsinyes, mulékony dolgok, mert egyszer a legnagyobb vagyon is elfogy, a legnagyobb világhatalmat is megdöntik egyszer, és a legnagyobb hírnevet is egyszer elfelejtik! Akkor mit ér ez az egész?!

Alexandrosz: Az elért cél biztos tudata, és azért, hogy a harc közben új, eddig ismeretlen területeket láthatunk, így tudásunk is bővül.

Diogenész: Ha meghalsz, tudásodnak nem veszed semmi hasznát. Én viszont hiszem és vallom, hogy aki igénytelenül és szerényen él, elérheti a teljes boldogságot.

Alexandrosz: Ha én nem is, unokáim majd hasznát látják annak a tudásnak, amit én elérek!

Diogenész: Hogy minél többet árthasson polgártársainak és a természetnek! De így, ahogy én élek, nem ártok senkinek és semminek.

Alexandrosz: De nem is használsz!

Diogenész: De igen, mert példát mutatok, hogyan kell az életet bölcsen felhasználni.

Alexandrosz: Diogenész! Neked sokkal könnyebb dolgozni, mint nekem, hisz nekem egy egész birodalom van a vállamon. S ezért van hatalmam és gazdagságom is. Diogenész, kérj tőlem, amit akarsz!

Diogenész: Ne álld el előlem a napot!

Alexandrosz: Ha nem lennék Alexandrosz, Diogenész szeretnék lenni!

Diogenész: Igazad van. Ha nem lennék Diogenész, én is Diogenész szeretnék lenni!

*Pál Ferenc, Horváth Zsolt III.B gimn.
1996. május*

■ Moór Péter: A rövidlátó hangya

Képzeljétek, a teknős mit gondolt magába'?!
Meházasodott a teknős, ez a hír járta.
A galambot is meghívta a lakodalmába,
Zengett tőlük késő estig a falu határa.

Arra járt egy kisegér, bement volna nyomban,
Ha az ajtóban egy hangyaőr elébe nem toppan.
Kergetőztek eleget,
Amíg el nem tévedtek.

Talán meg se menekül az egér a bajtól,
Ha a hangya mögötte fel nem jajdul.
Mint tudjátok, a hangyának igen sok a lába,
Nem csoda, ha elesett az egyik lábacskába'?

Esés közben a fejét nagyon beütötte,
Meg is lett a kára a későbbiekben.
Sajgó porcikái hamar rendbejöttek,
Ám a látásával nincs valami rendben.

Elment a szemészhez, Cirip-Cirip Pálhoz,
Ki megvizsgálta látását, s szemüveget is adott.
Csakhogy a szemüveget nem adják ám ingyen,
Ahhoz pénz is kell, ami barátunknak nincsen.

Kapja magát, elmegy a katicabogárhoz,
S arra kéri, adjon neki vagyonából.
A jószívű katica adott barátjának,
Így vett szemüveget a kicsi bogárka.

Tetszett a hangyának szemüveges képe,
Viselte is büszkén, hogy mindenki nézze.
Így lett a hangyából rövidlátó hangya,
Ki nekem e mesét is saját maga mondja.

Moór Péter a József Attila mese-, vers-, novellaíró pályázaton különdíjat kapott e verséért.

1996. szeptember–október

■ Önreklámozunk

- A SuLILAp különleges alkotóelemei kímélik az Ön szemét.
- Az újság csak néhány mm vastag, mégis sokat tartalmaz.
- Vigyázat, veszélyes a rekeszizmokra!
- Minden háztartási munka elvégzésére alkalmas (pl. ablakmosás), bőrszemleges PH-értékű.
- Különleges a nedvszívó képessége.
- Tegye a párnája alá és szép lesz az álma!
- Ha művelődni akar, olvasson könyvet, ha nevetni, járasson vicclapot, ha napi hírekre kíváncsi, böngésszen napilapot, de ha mindezt együtt akarja, járassa a suLILApot!

*Németh (+) B.T.
1996. szeptember*

■ Irány Bretagne!

Júliusban egy hetet töltöttem a Nemzetközi Eszperantó Táborban Prágában, aztán francia új barátaimmal nekivágtunk a világnak. A Clopeau család minden tagja – a humoros apuka, a visszafogott anyuka és a 3 gyerek – beszél eszperantóul, így nem volt kommunikációs zavar. Iskolabusz nagyságú járművük remekül fel volt szerelve: három ágy, zuhanyzó, konyhaszekrény, komfortos kanapé szolgáltatva a kényelmet. A sokat meg- és átélt jármű kívülről kék, de leginkább zöld volt. Természetesen ezüstszínű felirattal.

Elindultunk a járgánnyal, forgott a világ körülöttem. Egész napi utazás után fáradtan luxushoteltől álmodtam, ehelyett csak egy félreeső parkolóban szunyókáltunk. Másnap folytatódott a már-már unalmassá váló kocsikázás, pedig mindent elkövettem az unalom ellen, olvastam, kártyáztunk, játszottunk, még bóbiskoltam is. Félálomban átfordultam a másik oldalra. Ekkor hatalmas házakat pillantottam meg. Aztán... mintha az Eiffel-torony tűnt volna fel, vagy mégsem... Megdörzsöltem a szemem, de már mindenki nevetett körülöttem. Meglepetésként szánták az „öreg hölgyet”. Már senki sem unatkozott, egymás szavába vágva magyarázták, hogy mi micsoda. Megálltunk egy percre bámulni a hatalmas acéltornyot, majd egy hosszú utca következett, a Champs Elysées, 8 sávós. Az apa vezetésével elkezdtünk énekelni egy eszperantó dalt. Az ablakon derékig kihajolva nótáztunk. A járgány meg egyre lassult, hogy mindenki lássa és hallja: ESZPERANTÓ. Önfeledten integettünk mindenkinek.

Egy idő s néni kutyát sétáltatott. Neki is kikiabáltunk, és kacagva legyeztünk praclinkkal. A diadalív körül sokat köröztünk, hogy emlékezetembe véshessem. Lassan készülődtünk elhagyni Párizst, az ének is egyre halkult. Bennem pedig egyre fokozódott egy érzés: az óceán vár rám Bretagne-ban, de ez már másik történet.

Smidéliusz Petra I.A, 1996. szeptember–október

■ Az első Bolyai bál

„Végre bálozunk!” – gondolták egyesek, amikor IX.A-s gimisek bejelentették, hogy mit is szeretnének a PAN estjére szervezni. Mivel ilyen ebben a suliban még soha nem volt, irtó nagy feladat hárult az osztályra, melynek amúgy is sok gondja volt a 98-as fordított nap megszervezésével.

Egy igazi csiniruhás bál gondolata már régóta motoszkált a felsőbb évfolyamosok fejében, de igazából nem volt sem alkalom, sem ember, aki ezt megcsinálja. Ekkor jött az a bizonyos nap, ami már évek óta hagyomány az iskolánkban. Ennél jobb alkalom nem is lehetett volna. Szerintem mindannyiunknak elege van már az unalmas (nekünk, a pár évvel fiatalabbaknak még ideális) diszkókból, és valószínű, hogy az estét valami mással töltöttük volna. De az úgy mégsem lett volna jó, hiszen valószínű, a PAN-ra már ez lenne a válaszuk: „Ne, inkább hagyjuk!”

Aki kicsit ismeri a más sulik, Szombathely középiskoláinak a szokásait, biztosan hallott már az évente egyszer megrendezett iskola-bálokról. Ezek olyan felnőttes bálók, mindenki szép ruhát vesz fel a megszokott farmer és pulcsi helyett, és a többnyire régebbi, dallamos zenékre táncikál.

A bál megszervezése persze nem úgy zajlott, hogy itt a program, ez lesz és kész. Hanem minden egyes részletben kikérték a szervezők a véleményünket. Ami szerintem igazán jó döntés volt, több szempontból is, hiszen ezzel nekik is csökkent egy kicsit a dolguk, másrészt meg mégis ez az első bál, ami talán majd megteremti a hagyományt!

Sokan azt gondolták, hogy:” Na, ne! Én ebből kimaradok!” Bár szerintem nagyon rosszul tették. Igaz, ez is érthető, mert a lényeg az volt, hogy jól érezzük magunkat, és kényszerből azt nem lehet.

SULILAP

Ez elég bevezető volt, most inkább rátérek a Bolyai János Gyakorló Általános Iskola és Gimnázium első, 1998. március 3-án megrendezett báljára.

A bált két versenypáros nyitotta, akik standard és latin táncokat mutattak be. Majd ugyanezeket a táncokat táncolhattuk egy kissé kedvezőbb variációban, amiben persze a lépések soha nem jöttek ki úgy, ahogy kellett volna. A komolyabb blokk után mindenki számára kedvesebb számok és slágerek következtek. Mindenki táncolt a szép báli ruhájában, egyedül, párban, körben, ülve, mindegy volt, csak táncoltunk, és persze énekeltünk. Ez nem csak a diákokról mondható el, hanem kedves tanáraink is igencsak elengedték magukat, és lötyögtek a zenére. Az elején persze mindenki mértékkal, de aztán már az sem mondható el. Úgy tíz óra körül tartottunk egy kis szünetet, és ekkor közösen koccintottunk az Elsőre! A bál hivatalosan 11 órakor ért véget.

A lényeg a lényeg, megérte megrendezni ezt a bált, s remélhetőleg nem csak ennyi volt, hanem évről évre, sőt akár többször is sor kerülhetne ilyen rendezvényre.

Valószínűleg vannak, akik megcáfolnak, mert nem igazán táncpártiak, de aki ott volt, az igazán élvezte. Így, az újságon keresztül is köszönjük ezt Gitta néninek, a IX.-eseknek, Igazgató Úrnak és mindenkinek, akinek része volt a szervezésben, és aki részt vett a bálon.

*Erdélyi Zsófia
1998. február-március*

Író diák

Tavaszi

Simogat a nap sugara,
kibújik a kék ibolya.
Ébredezik sok kis állat
odúikból kukucskálnak.

A madarak visszajönnek
fészkeikbe beköltöznek.
Visszatér a népes élet
az erdő is újra éled.

Szerémi Dalma

Madárvég

Szél zendül az erdőn lágyan,
A madárraj messze szárnyal.
Alattunk végtelen földek,
a fák most gyönyörű zöldek.

Az erdő meghal a végén,
mert megint épül egy kémény,
Eldől és kiált a nyárfa,
talán segítséget várva.

Gerencsér Dóra

Álompor

Gyönyörű az éjjel,
erdők szerteszéjjel,
apró tücsök zenél,
Minden nyugodni tér.

Sok kis szem záródik,
mesekönyv csukódik,
szendereg a ház már,
reggel egy új nap vár.

Bősze Vivien

Tavaszi élet

Tavaszi, tavasz, kikelet
vár a sok rét, a liget.
Erdő, mező bársonyos,
minden ember mámoros.

Kinyílnak a virágok,
kik mindnyájan barátok.
Szirmok között kukucskál
egy kíváncsi kis bogár.

Fut, szalad egy kis patak,
boglárkákra rákacag
Erdő, mező virágos
tavasz van, ez világos

Illatot visz a szellő,
nem kell neki cipellő,
boldogságot visz a szél –
legyen boldog, aki él!

Tarka madár csiripel,
senki mást nem irigyel.
Néhány felhő gomolyog,
a Nap vidám, mosolyog.

Dengyel Kinga

A József Attiláról elnevezett, és 2001. évben már országos-
sá terebélyesedett irodalmi pályázaton Bősze Vivien (VI.B) vers,
Albert Ervin (VI.B) novella kategóriában I. helyezést ért el.
Szalay Dóra különdíjat kapott.

■ Aranyköpések feleletekből, dolgozatokból

- A görög ábécé: alfa, béta, ceta...
- János vitézt feldolgozták a színészek is.
- Fizikaórán a jó vezetőről: Aki nem iszik, és időben lefékez...
- II. Szulejmán meghalt az ostrom során, ezért egy időre lemondott a további hadjáratok tervéről.
- Az oroszán szimata és hallása kiváló, látása gonosz.
- József Attila a sínek alá feküdt.
- A gólya olyan, mint a fecske, de erősebb testfelépítésű.
- IV. Béla a tatárjárás után magára vállalta az ország benépesítését.
- Petőfi kedvenc témája volt az alföldi táj és az időjárás szépségei.
- Napóleon tapétájában és hajszálaiban arzént mutattak ki az orvosok, amit egy bizalmasa csempészhett bele.
- A lovagok mindig egy hölgyet tűztek maguk elé.
- Toldi hazavitte a farkasokat az édesanyjához, hogy ő majd megfőzi őket.
- Lincoln édesanyja kislány korától nagy gonddal nevelte fiát.
- Columbus háromszor hajózott át Amerikába, de a második útja során meghalt.
- Eötvös József többek között Budán született.
- Gárdonyi Gézáat lefejezték a törökök.
- A harangvirág a bimbambuszok családjába tartozik.
- A fáraókat hosszú, gondos munkával készítették ki.

2002. tavasz

■ Kis emberek nagy úton

Nem is olyan régen az iskola kapott egy levelet, hogy szívesen látnák vendégül a sulis néhány fős képviselőjét Ócsán, a bolyais találkozóán. Mi megragadtuk az alkalmat, és elfogadtuk a szívélyes meghívást.

Így aztán csütörtökön, a délelőtti órákban összepakoltuk a hálósákokat, útitáskákat, és vidáman indultunk útnak Frici bácsival együtt. Az út nagyon tanulságos volt, hiszen megismerkedhettünk a diesel autók előnyeivel, betekintést nyertünk a cigányzene rejtelmébe, valamint felfedtük egymás előtt politikai álláspontunkat.

Háromórás út – és ismeretterjesztő előadás – után végre megérkeztünk Ócsára, ahol azzal kellett szembesülnünk, hogy nem tudjuk, merre van az iskola. Gondoltuk, megkérdezzük valakit az utcán. Megláttunk két kisserácot, és megkérdeztük őket, a válasz a következő volt: „Forduljanak le a második köves úton, és utána egyenesen!” Hát igen, nem sok aszfalozott utat láttunk a nagyközségben, egy igazi alföldi település hangulatát keltette bennünk. A második köves utcán valóban megtaláltuk az iskolát, és nagyon barátságos fogadtatásban volt részünk. Már a bejáratnál vártak bennünket, majd egy kedves, ottani diák körbevezetett minket, megmutatta a hálótermünket is.

A program nagyon sűrű volt, hat órákor már az ebédlőben voltunk, azt vacsítottuk, amit az ócsai diákok főztek nekünk. Miután mindenki elfogyasztotta az ételt, visszamentünk a gimnáziumba, ahol egy jazz koncert vár minket. Voltak bátor emberkék is, akik tánra kerekedtek s remek hangulatot teremtettek, amiben persze a zenekarnak is volt szerepe. A kellemes andalgás után vérpezsdítő, mókás játékok vártak ránk, amik még inkább elősegítették az ismerkedést. Azt hiszem, nem lehetett ránk panasz, hiszen mi, szombathelyi diákok megmutattuk mindenkinek, hogy milyen vidámak is tudunk mi lenni, amellet, hogy megőriztük a „bolyais szellemet”. Senki nem kívánko-

zott hálózásokba bújni és a fal felé fordulva álomba merülni, hiszen az ócsai diákok gondoskodtak arról, hogy mindenki megtalálja a magának legmegfelelőbb programot. Persze, azért az éjszaka közepén már aludni tértünk, mivel tudtuk, hogy nem könnyű nap vár ránk. Már reggel hétkor ébresztő volt, mert fél nyolckor el kellett volna indulni a művelődési házba, de a büfé előtt olyan sorok kígyóztak, hogy képzelenség lett volna teljesíteni az időpontokat.

A kultúrházban fúvós zenekar és az ináncsi színjátszó csoport rukkolt elő egy színvonalas előadással. A produkciókat viharos taps díjazta, ami a szereplőket kellemes elégedettséggel töltötte el. A műsorok után gyorsan visszarohtunk a suliba, ahol a vetélkedő várt ránk, ami – őszintén szólva – irtó nehéz volt, majd nagy küzdelmek után a marosvásárhelyiek vihették el a trófeát. A megmérettetés után még egy jót ebédeltünk együtt, aztán összehajoltunk, elbúcsúztunk, újra négy kerékre ültünk és elindultunk.

Visszafelé még beiktattunk egy balatoni sétát is, majd este nyolc óra körül visszaérkeztünk az iskolánkhoz. Reméljük, hogy egyszer mi is megszervezhetjük ezt a találkozót, sőt talán vendégül is láthatjuk Bolyai Farkas és János valamelyik egyenes ági leszármazottját.

2002. tavasz

■ A Bolyai-nap verseiből

Iskolánk kiállítással és rendezvénysorozattal emlékezett névadójára, Bolyai János születésének kétszázadik évfordulójára.

Ez alkalomból az osztályok csapatai vetélkedően vehettek részt, a feladatok között egy Bolyairól szóló vers megalkotása is szerepelt. A legjobban sikerült munkák közül mi is közreadunk hármat.

SULILAP

Bolyai Farkas fia, János,
Szülte Kolozsvár város,
Nyelvet tanult, hegedűn játszott,
Megformált egy új világot.

Bár a nagy Gauss arcul ütötte,
Mégis híres lett Erdély szülőtte.
Iskolánk is büszkén viseli nevét,
Bolyaiét, a matematikusét.

VII.B

Ő a nagy matematikus,
Ő a magyar Kopernikusz.
Az apja nagyon szerette,

ámde Gauss megvetette:
Míg Lobacsevszkij elismerte,
sajnos Bolyait letörte.

VII.C

Bolyainak életéről
olykor megemlékezünk,
lyukas terep a tudásunk,
ahol gyakran elveszünk.

Itt ülünk, ó, gondolkozunk,
jár az agyunk, kell egy mű,
ám ami most itten készül,
nem túlzottan gyönyörű!

A betű jön, már csak egy sor,
és a kézből kihull a toll.

XI.A

2003. január–február

■ Levél Hollandiából

Kedves Szabolcs bácsi és Osztálytársaim!

Nagyon régen jelentkeztem utoljára, állandóan sok a dologom, most meg hirtelen azt sem tudom, mit írjak le, annyi minden történik velem... Ami a legnagyobb hír számomra, hogy MEGYEK BARCELONÁÁÁÁBA!!! Ez anya ajándéka a szülinapomra, május elején megyünk négy napra, és ismerősöknél fogunk aludni. Már nagyon várom!!! A suliból a sportcsoport most volt ott öt napra, és nagyon élvezték, mutattak egy csomó képet is.

Most teljesen egyedül vagyok tíz napig, mert anya nyelvtanfolyamot vezet Franciaországban. Kicsit csendes és üres a lakás, de tulajdonképpen nem bánom. Van már egy rakás barátom, majdnem pórul is jártam emiatt, az egyikük kitalálta, hogy megrézfál, és idecsődít nekem egy csomó embert, hogy bulizzunk, mert a szüleim nincsenek itt... hááát, nem örültem volna. Szerencsére csak egy srácot hívott fel, azt meg valahogy ki tudtam magyarázni... Sokat edzek. Minden kedden és csütörtökön van egy csapaton belüli egy órás verseny, ahova a felnőttek is eljönnek a nagy csapatból, szombaton vagy tétversenym van, vagy edzés, és minden vasárnap reggeli verseny, ami igazából egy edzés, de nekem halál komoly verseny.

A múlt héten voltam tétversenyen. Jó nehéz, 1,2 km hosszú pálya volt, a faluban lezártak egy útszakaszt. Nagyon rossz, szinte macskaköves, helyenként keskeny utat képzeljete el nyolc kanyarral. Hetven velem egyidős lány rajtolt egyszerre kb. 3 méter széles pályán. Az elején a legélesebb kanyarban leért a pedálom, mert túl gyorsan akartam kanyarodni. Szerencsére nem estem el, de nem sokon múlt, a cipőm és a pedálom szélét totál lehúztam, utána meg félttem a kanyarban. Valahol a mezőny végén végezhettem, köröztek párszor. Egy belga lánnyal voltam végig, az edzője állandóan franciául kiabált neki.

Tegnap is volt versenyem, életemben először maradtam a felnőtt női mezőnnyel végig. Sok kanyar volt a pályán, megint egy órát kellett mennünk, tizennyolc felnőtt nőből (ketten voltunk csak juniorok) 6. lettem, a végén elszúrtam a sprintet...

A suliban minden OK, állandóan esszéket, fogalmazásokat, tanulmányokat kell beadni, és szinte minden hétre jut egy prezentációm, a dolgozatokról nem is beszélve. Ja, jut eszembe, most kaptam egy hatost (7-ből) matekból differenciálszámításból, az én dolgozatom lett az egyik legjobb a csoportban. A hollanddal már jól állok, edzésen már nem fordítanak nekem semmit, csak ha nagyon megkavarom, és mindig sikerül megnevettetnem mindenkit egy-egy jól időzített holland mondattal...

Végül és nem utolsó sorban, Marci kezd beszélni, annyira aranyos, hallanotok kellene, mondja, hogy mamma, meg azt mondja, hogy lelle a cipőre, meg gágá a zenére..., olyan aranyos!

Sok puzi mindenkinek: Petra

Smidéliusz Petra

2003. tavasz

Tanév eleji interjú iskolánk igazgatójával, dr. Iker Jánossal

– *Kezdjük egy bemelegítő kérdéssel: hogy telt igazgató úr nyara? Nehéz volt visszaszokni a korán kelős hétköznapokhoz?*

– Nem volt nehéz, mivel nyáron is többségében az iskolában voltam, dolgoztam. Ennek az eredménye látható: kicseréltük a nyílászárókat, felújítottuk a hangosító rendszert – még ha éppen az évnytitön egy kis baki történt is. Véglegesen most készült el a természettudományi laboratórium, és persze sok helyen volt festés, javí-

tás. Azt gondolom, hogy jó körülmények között kezdődhet a tanév. Ez volt a nyár feladata, hogy a megfelelő munkakörülményeket megteremtse diákoknak, hallgatóknak, tanároknak egyaránt.

– *E mellett a zsúfolt nyári program mellett maradt-e ideje nyaralásra?*

– Igen. A Balaton-parton pihentem az unokáimmal, elsősorban hétvégeken.

– *Kilencedik osztálytól kezdve egy évfolyamon most három osztály van. Milyen nehézségek merülnek fel ezzel kapcsolatban?*

– A XII. évfolyamnál elég szembetűnő volt az idén a változás, merthogy ők idén nem kaptak osztálytermet. Mi ezzel számoltunk, 1000–1050 fő között lesz a diáklétszám. Ennyi, amennyit az épület elbír, XI.-ig minden osztálynak van terme, és elegendő számú a csoportterem a nyelvi óráknak, fakultációknak, bontott tárgyaknak. Nyilván egy kis kényelmetlenséget jelent a XII. évfolyamnak, hogy nincs osztálytermük, de rendelkezésükre bocsátottuk a nagytermet, egy további termet, és mindegyiküknek van szekrénye. A nyugati országokban, főleg az USA-ban ez már így megy, nincs osztályterem, a diákok „vándorolnak” az órákra. Az iskola most egy kicsit zsúfolt, minden órában minden terem foglalt, éppen elférünk. Ez mindenki-től egy kis önmegtartóztatást, odafigyelést igényel.

– *Az új, kétszintű érettségi bevezetésével milyen változások várhatók a felsőgimnázium tantervében?*

– Minden tárgyból meghirdetünk közép- és emeltszintű felkészítést. Ez különösen szembetűnő a nyelveknél, hiszen eddig ilyen lehetőség nem volt. Az oktatásszervezésben is jelent ez többletfeladatot, és nyilván a diákok számára is elgondolkodtató. A felsőoktatási intézmények nagy része nem kéri az emeltszintű érettségit, de az egyetemekre nemcsak bekerülni kell, hanem végig is kell csinálni őket, ezért nem árt, ha a diák emeltszintű felkészítésben vesz részt.

– *Milyenek voltak igazgató úr iskolaévei?*

– Általános iskolába egy Szombathely melletti faluban jártam, gimnáziumba a Nagy Lajosba. Azt gondolom, hogy a Nagy Lajos Gimnázium, mikor én jártam oda, egy nagyon kiváló iskola volt, természetesen változnak az igények. Most elsősorban a magas színvonalon szolgáltató iskola az elvárás, a Bolyai ennek akar megfelelni. Színvonalasan oktat, nagy hangsúlyt helyez a nevelésre, az értékrendre. Azt akarjuk, hogy a kemény munka mellett a diákok jól érezzék itt magukat, és pozitív értékrendet is begyakoroljanak.

– *Hogy lett önből tanár, majd igazgató?*

– Elsősorban jó tanárainknak köszönhető, hogy a tanári pálya iránt érdeklődtem. Főiskolai oktatóként kerültem kapcsolatba a Bolyaival, az akkori kollégák invitáltak, vállaltam a pályázatot, és én lettem az iskola igazgatója. Emellett a főiskolán is dolgozom. Igyekszem mindkét helyen megtenni a kötelességemet.

– *Sok sikert kívánunk hozzá!*

– *Köszönöm!*

*Németh Norina, Szalay Adél
2003. szeptember–október*

■ Beszélgetés Hömöstrei Péterrel

Hömöstrei Péter XII. B-s diákot az idén mind a duatlon, mind a triatlon sportágak ifista versenyzői közül az év sportolójának kiáltották ki. Peti a tekintélyes érem- és kupagyűjteményét idén is számos jelentős darabbal egészítette ki, többek között életében először nyert országos bajnokságot, és rögtön három bajnoki címet is hazahozott városunkba; ő lett Magyarország 2003-as ifista triatlon-, duatlon-, valamint terepduatlon-bajnoka egyaránt.

Ifiként a juniorok EB-jén Karlovy Varyban elért eredménye – erős középmezőnyben végzett – is több mint biztató.

– *Mikor és miként kezdted sportolni?*

– A sztori nagyon régen történt, 1992-ben. Édesapámmal a nagyapámnál voltunk, aki a Király utcában lakott. Édesapám vetette fel az ötletet, hogy fussunk haza az oladi lakótelepre. Azt gondolta, hogy az első pár métert követően úgyis feladom, de nem így történt. Hazafutottunk. Innentől számítom a sportkarrieremet. A triatlont édesapám kezdte űzni. Én a versenyekre elkísérve szerettem a sportágba.

– *Van-e példaképed?*

– Igen, van. A nagyapám. Ő egy jó kiállítású, becsületes, mar-káns, erős ember volt. Igazi jellem. Bízom benne, hogy a sport be-lőlem is hozzá hasonló, tisztességes embert farag.

– *A triatlon három részből áll. Hogy jut időd mind a három sportágban edzeni? Miből áll egy átlagos napod?*

– 4.45-kor kelek, azután reggeli gyanánt elfogyasztok egy komp-lett ebédet. 6 órától másfél óras úszóedzésem van. Utána sulí. 3 órától 5 óráig van futóedzésem. Kiadós vacsora után állok neki tanulni. Estén-ként általában még egy kutyasétáltatás is belefér a programomba.

– *Ez elég monotonnak tűnik. Sosem volt még, hogy betelt a pohár, és azt mondtad, elég volt, te kiszállsz?*

– Dehogynem. A versenysportoknál mindig vannak kisebb-nagyobb hullámvölgyek. 1995-ben végleg abba akartam hagyni a triatlont. Én is rendes, hétköznapi gyerek akartam lenni.

– *Mit tartasz a legnagyobb sikerednek?*

– Legbüszkébb a 2000-ben szerzett Európa-bajnoki arany-éremre vagyok, és nagyon sokat érnek az idén szerzett, hosszan várt országos bajnoki címek is. De mind a hat EB-részvételem nagy sikernek számít.

– *Gratulálok! Nem semmi ezt felmutatni 17 évesen! Mennyi-re elismert a munkád?*

– Mind megyei, mind országos szinten elismernek a sportkörökben. 4. éve vagyok folyamatosan a válogatott tagja. Úgy érzem, most már nemzetközi szinten is felismerik a nevem.

– *Mik a további tervek?*

– Idén érettségizem. Mindenképpen valamelyik főiskolán vagy egyetemen szeretném folytatni tanulmányaimat. Ami a sportot illeti, október 25-én Milánóban rajthoz állok a duatlon EB-n. Távlati terveim között szerepelne a 2008-as és 2012-es olimpiák, ha semmi nem jön közbe. Az elsőt még csak 22 éves lennék, nagyon fiatal ebben a sportágban, az csak afféle „tanuló olimpia” lenne, de az azt követően talán már lehetne valami komoly eredmény. Aztán talán az Iron Manekre készülgetnék. Ki tudja...?

– *Köszönöm a beszélgetést! További sok sikert kívánok az élet minden területén!*

Smidéliusz Petra

2003. szeptember–október

Mi a véleményed?

A hallgatói órákról

• Némelyik kistanár egész ügyes, de a legtöbbjük eléggé izgul. Valahol nekik is el kell kezdeni. Amikor kistanár van, nem felelünk, de az anyagot sem magyarázzák el olyan jól.

• Szeretem őket, de nem jó, ha halkan beszélnek, és ha sokan vannak. Az jó, mikor aranyosak és játékosak.

• Más a stílus, halkan beszélnek, nem magyaráznak el mindent, néha a tanárnak újra meg kell tanítania az anyagot. Megértem, hogy a kistanárnak is gyakorolnia kell, de előbb javítsa ki a hibáit, gyakoroljon, és utána jöjjön órára.

• Úgy gondolom, ha nem izgulnának annyira, és gyorsabban tanítanának, hatásosabb lenne. Azt nem szeretem, ha olvassák a lapról a tananyagot.

• A kistanároknak sem könnyű mert néha mi is rosszak vagyunk.

• Néha egy kicsit megakadnak, de ez csak azért van, mert izgulnak. De vannak olyan kistanárok is, akik nagyon jól tanítanak, és első hallásra meg lehet érteni a tananyagot.

2003. nov.–dec.

■ Tanítani a végsőkig

A minap megpillantottam egykori nagyon kedves tanárnőmet, Tóth Zsuzsannát, a Bolyai gimnázium nyugdíjas tanárát, aki a testnevelés területén jeleskedik a mai napig. Hozzá vezetett utam azon az őszi estén, amikor – mint régen annyiszor – leültem mellé a tornateremben a padra...

– *Milyenek találja az iskolát, a tanítványokat az elmúlt évek távlatából?*

– A Bolyai egy jó iskola. Szerettem itt tanítani, szerettem a hangulatot, a gyerekeket, a tanári kart.

– *Ugyanezt a pályát választaná?*

– Igen, talán ugyanezt, de eredetileg gyerekorvosnak készültem. Hogy aztán mégsem ebbe az irányba indultam el, azt végül is a kedves, de unalmas biológiatanáromnak tulajdonítom. A sport pedig kezdettől fogva érdekelt. De azért nem egyoldalúan, valójában én magyar és történelem szakos is vagyok, viszont a testnevelés mellett állapodtam meg. Igen, újra ezt csinálnám. De valószínűleg nem éjjel-nappal a munkámra összpontosítanék, kicsit önzőbb lennék. Túl sokat voltam az iskolában.

– *Egy tanár rendkívül elfoglalt. Mi maradt ki az életéből, amit most nyugdíjasként pótol?*

– Most már több időm jut a kikapcsolódásra, sportolásra, ugyanis még rendszeresen futok. De van egy nagyon nagy álmom, meg szeretnék tanulni lovagolni.

– *Most is épp a tornateremben ülünk. Mennyi elfoglaltságot jelentenek még az edzések, szakkörök?*

– Heti négy alkalommal edzünk, és minden szívesen mozgó diákot szeretettel várok! Teremedzés is van, szerdánként.

– *Fel tudná sorolni azokat a diákokat, akik az ön felkészítésével értek el kiemelkedő eredményeket?*

– Tulajdonképpen a szememben az az eredmény, ha látom, hogy egy diák tehetségéhez hozzájárulhatok, ha érzem, hogy egy tömeg mozdul meg a munkám során, vagy hogy nyomot hagy bennük az igyekezetem. Ezek az igazi nagy örömek. De tanítványom volt például Kálovics Anikó, aki az egyik legeredményesebb hosszútávfutónk, a középtávfutó Varga Jutka, Szabó Zsuzsi diákolimpiai bajnok 60 méteren és távolugrásban. Holler Gábor októberben indult kis maratonon, és ugyanúgy országos bajnok, mint a duatlonban és triatlonban. Benczik Attila a 7. helyen végzett a 3000 méteres Országos Diákolimpián. Vagy Hömöstrei Péter, aki csapatban és egyéniben is Európa-bajnok, illetve helyezett.

– *Igazán szép eredmények, gratulálok. Zárásként mit mondana még pár szóban, Zsuzsa néni?*

– Nagyon szép a tanári pálya, ahol ugyan nem sok fény hull az emberre. Szívvel-lélekkel kell csinálni. A jó iskolán sok múlik.

– *Köszönöm szépen a beszélgetést! A további munkához, versenyekhez sok energiát és eredményt kívánok, a lovagláshoz pedig sok sikert!*

Dengyel Kinga

2003. november–december

Bolyongó

A szombathelyi Bolyai János Gyakorló Általános Iskola és Gimnázium diáklapja
IV. évfolyam 6. szám 2007. június

Interjú? Mese? Valóság? Múlt? Jelen? 50 éves lesz a „Bolyai”?

- Kedves egykori „Bolyais” diákunk! Úgy hallottam, Te is ebbe az iskolába jártál.

A válasz olyan, mint a mesében. Jártam is ebbe az iskolába, meg nem is. Voltam „Bolyais” diák, meg nem is.

- Hogy lehet ez?

Amikor én kis elsős voltam, a „Gyakorló” épülete még a Gazda utca, Úttörő utca sarkán állt. Azóta a Gazda utca megszűnt utca lenni, az Úttörő utcát Szt. László királynak hívják, az épületben pedig egy szakközépiskola található.

- Hát ez kissé bonyolult.

Akkor tovább bonyolítom.

Az iskolát akkor a Szombathelyi Középfokú Tanítóképző Intézet Gyakorló Általános Iskolájának hívták, és csak alsó tagozata volt, négy évfolyamon, évfolyamonként 2,5 osztállyal.

- Két és fél osztály? Hogy lehet ez?

Úgy, hogy az iskolában volt két osztatlan osztály is. Ez azt jelentette, hogy az egyikben elsősök a harmadikosokkal, a másikban a másodikosok a negyedikesekkel jártak egy osztályba.

- Hát erre meg mi szükség volt, és hogy lehetett egy ilyen osztályban tanulni?

Akkoriban az ország nagyon sok falusi iskolájában voltak osztatlan osztályok. Sokban még több évfolyam járt együtt, mint nálunk. A jövődő tanítókat erre is fel kellett készíteni. Én nem ilyen osztályba jártam. Én „B”-s voltam, így nem tudom, hogy milyen volt ilyen osztályban diáknak lenni.

- És felső tagozata nem is volt az iskolának?

Nem. Negyedik után mindenki más iskolában folytatta. Én azonban tovább bonyolítom a mesét, mivel később mégis csak jártam ebbe az iskolába. Pontosabban nem abba, hiszen akkor már a három és feledik épületben volt, a mai helyén és nem csak alsó, hanem felső tagozata is volt, és a Bolyai utcáról kapott névvel a Szombathelyi Tanárképző Főiskola Bolyai utcai Gyakorló Általános Iskolájának hívták.

Válogass!

A SÉTA Aranytollasa	3-4. oldal
Fekete-fehér világban	6-7. oldal
A félév fotóiból	12-13. oldal
A zene hatalma	14-15. oldal
Német-magyar oldal	16-17. oldal
Informatika-film	20-21. oldal
Hőhelyzet – májusban	22-23. oldal

Bolyongó

■ Bolyongó

Iskolaújságunk a 2005-ös tanévtől Bolyongó néven folytatta pályafutását. Méreteiben megkisebbedve (A/5), színes nyomással, 95%-ban a diákok által írt cikkeket tartalmazva jelenik meg évente. A legkisebbtől a legnagyobbig bárki írhat bele; szerkeszthet rejtvényt, adhatja le a különféle versenyekről, kirándulásokról, iskolai eseményekről szóló beszámolókat, órai-szüneti aranymondásokat, bakikat, ezek által is tükrözve iskolánk mindennapi életét.

Az ötödik éve folyó SÉTA (Sajtó És TANulás) médiaprogramban részt vevő felsőgimnazista diákoknak a suliójság publikálási lehetőséget jelent, többen részt vesznek a szerkesztésben is. Az iskolai újságírásban való részvétel nem csak önkifejezési, kapcsolatteremtési mód, de segít a szövegértésben, fejleszti a fogalmazási készséget, rálátást biztosít a sajtóműfajokra, iskolánk, a város, sőt az általános emberi, társadalmi problémák, aktualitások, összefüggések felfedezésére.

A témaválasztás leggyakrabban közös ötletbörze eredménye, az elkészült írásokba – a helyesírási hibák javításán kívül – nem nyúlok bele. Diákjaimnak szeretném átadni az írott szó felelősségvállalásának fontosságát, a következmények vállalásának, s a világos, szép magyar beszéd megőrzésének, a tájékoztatás tisztaságának igényét.

Iskolavezetésünk engedélyezte az újság számítógépes szerkesztését, – melyet nagy szakmai hozzáértéssel és segítőkészséggel Dobre Norbert informatika szakos kolléga lát el, – és házon belüli nyomtatását, melyet Kutrovics Tamás kollégának ezúton is köszönök.

A Bolyongó olvastán diákjaink bolyonghatnak a hírek érdekében, s összetartó hangyaboly tagjaiként sokat megtudhatnak egymásról, eseményekről, eredményekről; a közösségünkről, az 50 éves Bolyai Gimnáziumról.

N. Erőss Rozália
magyar-népművelés szakos tanár, a Bolyongó szerkesztője

Bolyongó

Kutató diákok Diákok mint kutatók? Diákkutatók

Riportalanyomnak egy különleges személyiségű osztálytársamat választottam. Soós Krisztina a biológiának kitüntetett figyelmet szentel, ezért a nyarát Budapesten töltötte egy pályázat miatt.

– *Kriszti, milyen jellegű pályázat illetve kutatás volt is ez?*

– A Természet Világa című folyóirat pályázatára egy orvos-tudományi különdíjat pályáztam meg.

– *Van már valami hír, eredmény erről?*

– Sajnos még nem tudok róla semmit.

– *Tulajdonképpen miről kutattál?*

– A táplálékfelvétel idegrendszeri kapcsolatát vizsgáltam. Azért érdekes téma, mert napjainkban nagyon sok az elhízott, súlyfelesleggel bíró ember. Ez a téma engem is megmozgat.

– *Hogyan zajlik egy ilyen kutatás?*

– Nem is olyan megerőltető, mint gondoltam. Túl korán se kellett kelniünk az évközi sulikeléshez képest. Egyébként egy laborban patkányokat boncoltunk, és ezek agyi metszeteit vizsgáltuk. Metszeteket készítettünk.

– *Miért pont patkányokkal?*

– Az ember egyik modellje ez az állat.

– *Az imént többes számban beszélél, többen vettetek részt itt?*

– Természetesen, az ország több pontjáról 5–10 diák jöhetett.

– *Hogyan tudnak a diákok ilyen lehetőségekhez jutni?*

– Rengeteg ilyen lehetőség van. Egyik közülük, amelyiket én is használtam, a Kutatási lehetőségek középiskolásoknak című könyv. Ez egy mozgalom része.

– *Elkísért ide a tanárod is?*

Bolyongó

– Nem. Ide egyedül érkeztem, és sok új ismerőssel távoztam. Az Állatorvosi Kollégiumban laktam egy hétig, ahol rengeteg egyetemistát ismertem meg.

– *Köszönöm az interjút és sok sikert kívánok a további terveid megvalósításához.*

Szakács Viktória 12.c

2004. december

■ Egészségnevelés mint hobbi

Mikor halljuk, hogy versenyt szerveznek matematikából, illetve történelemből, nem csodálkozunk igazán, hiszen ez megszokott már. Ám egészségnevelést nem tanítanak (egyelőre) az iskolákban, így ezzel kapcsolatban szinte csak magánszorgalomból juthatunk tényekhez, összefüggésekhez és információkhoz. Abban a szerencsében lehet részem, hogy elbeszélgessek azzal a három lánnyal, akik nemrég megnyerték a városi egészségnevelési versenyt.

– *Miért jelentkeztetek erre a versenyre, honnan jött az érdeklődés?*

– Már évek óta foglalkozunk elsősegélynyújtással, így jó kapcsolatot alakítottunk ki felkészítő tanárunkkal, Tompek Sándornéval, akit mindenki csak Teréz néniként ismer itt, az iskolában. Megkeresett minket ezzel a versenylehetőséggel, s mi kitörő lelkesedéssel vágtuk rá az igent.

– *Voltak már tapasztalataitok egészségneveléssel kapcsolatban, vagy ez volt az első megmérettetésetek?*

– Két évvel ezelőtt részt vettünk egy hasonló versenyen, de ez volt az első komolyabb bemutatkozásunk. Hasonló témakörben már

Bolyongó

régóta érdekeltek vagyunk, többször hallgattunk meg előadásokat az egészséges életmóddal kapcsolatban. Egy alkalommal fiatalabb diákoknak mutattuk be a drog, az alkohol és az AIDS titkait.

– *Hogyan alakult ki csapatotok?*

– Már ötödikes korunk óta osztálytársak vagyunk és barát-nők is. Jól megértjük egymást, így fogtunk bele a tanulásba. Mindhármukat érdekel az egészség, s annak megóvása. Már több versenyt éltünk át együtt, s így egymáshoz csiszolódtunk az idő folyamán, így csapatmunkánk nagy teljesítmény elérésére képes.

– *Hogyan telt a felkészülés, milyen témaköröket kellett elsajátítanotok?*

– Felosztottuk egymás közt a tudnivalót, így kellően el tudtunk mélyedni egy-egy témában. Közösén is készültünk, hosszú órákat eltöltve a könyvek társaságában. A táplálék-anyagcsere, a drog, az alkohol, a szexualitás, az AIDS és a Vöröskereszt története szerepelt a feladványok közt, szóval minden, amit az egészséges életmód kifejlesztésének érdekében tudnunk kell.

– *Meséljete a versenyről! Mikor volt, hány csapat vett részt, milyen volt a hangulat?*

Bolyongó

– November 15-én tartották a versenyt, amin öt csapat indult. Különböző tesztek és feladatok megoldása közben megismerkedtünk más csapatok tagjaival, fesztelen légkörben telt az idő. Nagyszerűen éreztük magunkat, s szerencsére a siker nem maradt el.

– *Hogyan alakultak a helyezések?*

– Első helyen mi végeztünk, másodikon az Élelmiszeripari, míg a Szent-Györgyi a dobogó legalsó fokán. Mivel ők nem csak szabadidejüket töltik ezzel és idősebbek is voltak nálunk, meglepett minket szereplésük, hiszen őket tartottuk esélyesnek a győzelemre.

– *Lesz folytatás? Hogyan tovább?*

– Most a városi fordulón jutottunk tovább, s a következő állomás a megyei döntő lesz. Vas megye nagyobb városainak, például Kőszegnek, Sárvárnak és Körmendnek győztesei kerültek be a megyeibe. A verseny a következő megmérettetés után véget ér.

– *Van-e jövőbeni célotok, szeretnétek-e felülmúlni ezt a sikert?*

– Egyelőre nincs konkrét elképzelésünk a továbbtanulást illetőleg. Természetesen szeretnénk még többet tudni erről a témáról, s folytatjuk a versengést, míg középiskolába járunk. Hogy mit rejteget számunkra a jövő? Azt nem sejtjük.

Az egészséget értékelni csak akkor tudjuk igazán, mikor már hiányoljuk. Több szempontot is figyelembe kell venni, ha nem akarunk megbetegedni. Aki ily sokat tud mesélni ezekről, az biztosan tudatosan is vigyáz magára. Ha bárkinek kérdése támadna, forduljon bátran Lechner Pankához, Németh Diához és Szerémi Dalmához. Addig is lányok, sok sikert és kitartást a következő fordulóhoz!

A városi verseny óta a Bolyai csapata a megyein is nagyszerűen állta a sarat, meghódítva a dobogó legfelső fokát. Gratulálunk!!!

*Gerencsér Dóra 10.b
2004. december*

Bolyongó

Ha Murphy sítáborba menne...

Iskolánkban évente megrendezésre kerül a hatodik évfolyam számára a murai sítábor. A következőkben pár tanács olvasható, hogy mit csináljunk, illetve mit ne csináljunk...

1. Bepakolás: Indulás előtt végzendő. Ilyenkor már várja az ember a következő napokat, és már ez is lelkesíti. Egymás után jönnek az ötletek, tervezgetünk. Felesleges, ugyanis minél nagyobb a tervezés, annál nagyobb az esélye, hogy később egyre több dolog jut eszünkbe, amit kihagyunk. Érdemes, fontos, könyvet, esetleg discmant is pakolni, mert bár ha visszük ezeket, akkor használni nem fogjuk, mert nem lesz alkalom unatkozásra, viszont tény, hogy e tárgyak hiánya esetén annak az esélye, hogy hiányozni fognak, közelít a százhoz.

2. A helyszín: egy murai sítábor. A főépület 1500 méter magasan, a pálya lábánál fekvő többszintes ház. A hálószobák nagyok, négyágyasak, melyek kényelmesek, bár egy hosszú nap

Bolyongó

után már mindegy milyen, csak vízszintes legyen. A koszt finom, sőt, (hihetetlen,) de annyit lehet enni és repetázni, amennyit csak akar a tisztelt üdülő. Az épület továbbá alkalmat nyújt kellemes esti kikapcsolódásként egy kis kidobózásra, kosárlabdázásra, versenyekre, hőemberépítésre.

3. *Síelés:* A résztvevők négy, tudás szerinti csoportra oszlanak. Szerencsére jól „rendszereznek” mindenkit, szintjéhez méltóan, bár pesszimista hősünk (Murphy) itt is biztos rosszul járna. A felszerelés biztosított és kényelmes, de az élmény mellett mit sem számít a viselet. Pár szó az esésekről. Nem lehet rá felkészülni, kikerülni, azonban aki mégis úgy gondolja, hogy ez neki sikerül, az számíthat leginkább a bokaficamra.

4. *A tábori társaság:* A közösség többnyire kellemes, jó humorú. Persze negatív szereplők mindenhol vannak, de nem kell foglalkozni velük. A programok osztrák diákokkal együtt szerveződnek, remek alkalmat nyújtva a nyelvgyakorlásra, ez is segíti levetkőznünk (bizonyos mértékig) a gátlásainkat.

5. *Egy megtörtént eset:* Vigyázzunk a felvonókkal, szeszélyesek. Volt ugyanis, hogy midőn két diákunk éppen e szerkezetet használta, sílécük összeakadt, és ennek hatására az ülés letörött. Ilyen a technika ördöge. Persze nem lett belőle semmi komoly. Állítólag...

Köszönöm a segítséget Wagner Júlia, Ferenczi Nóra, Bakó Barbara, Lorencz Péter és Wagner Gergő 7.b osztályos tanulóknak, valamint Grénus Gabriella tanárnőnek. A táborozóknak pedig üzenem Murphy híres mondását, vagyis „Ami lehetséges, az meg is történik”, azzal a kiegészítéssel, hogy ezek elsősorban csak jók lesznek.

Szerencsés lesiklást!

*Szabolcs Gergő 9.c
2004. december*

Bolyongó

■ Bolyai-kupa Marosvásárhelyen

Erdélyből hazafelé, a hosszú, egész napos úton sokat gondolkodtam: Mit is jelent magyarnak lenni? Válaszként nem történelmi események, helyek, emberek, hagyományok jutottak eszembe; csak egy szó: más. Más jelent gyerekként, más felnőttként, majd öregkorban magyarnak lenni. Más volt az 1800-as években, más most. És más erdélyiként, és más anyaországi magyarként magyarnak lenni. Erre azonban én is csak március 18–22. után jöttem rá.

Ebben az időpontban rendezték meg ugyanis a már hagyományossá vált Bolyai-kupát, az idei évben Marosvásárhelyen. Iskolánk – nevénél fogva – szintén hivatalos volt a rendezvényre, melynek főszervezője a Bolyai Farkas Elméleti Líceum volt. 18 diákból és 3 tanárból álló delegációnk Kukor Ferenc tanár úr vezetésével utazott el Erdély egyik legszebb városába, ahol 3 napon keresztül mérte össze tudását és erejét 5 anyaországi és 3 határon túli Bolyai nevet viselő iskola csapatával. Figyelemre méltó és példaértékű volt az a közvetlenség és segítőkészség, amellyel a vásárhelyi szervező diákok és tanárok fordultak felénk. Úgy üdvözöltek minket, mint régi jó ismerőseket, otthon náluk, Romániában... Az első nap programjaként városnézésen vettünk részt, valamint megkoszorúztuk a két Bolyai szobrát és sírját. A délután nagy részét a Nemzeti Színházban töltöttük, ahol iskolánk képviselőjeként Benedek tanár úr a többi igazgatóval egyetemben aláírta a Bolyai iskolák alapszerződését. Ez és az ehhez kapcsolódó beszédek – például Markó Béláié – alkották az esemény talán egyik legfelemelőbb részét, hiszen egy színháznyi diák tapsolt, füttyült, éljenzett a szövetségnek: határnélküliségben, tudásban, magyarságban. Ezt „A két Bolyai és Marosvásárhely” címmel vetélkedő követte, melyen a Herczeg Kata, Nádor Alexandra, Tóth Kinga, Révész Tamás négyesünk a dobogós 3. helyet érte el.

Bolyongó

A két Bolyai szobra Marosvásárhelyen

Vasárnap egész napos kirándulás várt ránk, mely során megismerhettük a Székelyföld természeti szépségeit és történelmi emlékhelyeit. Láttuk a Medve-tavat, jártunk a parajdi sóbányában, melyet sokan A gyűrűk urából ismert Törptárnához és a Roppant Csarnokhoz hasonlítottak. Az útitervben szerepelt még Tamási Áron sírja Farkaslakán, Székelyudvarhely, Fehéregyháza és a gyönyörű Segesvár is. Hétfőn került sor a sportversenyekre: a diákok sakkban, kosárlabdában és ügyességi játékokban vetélkedtek egymással. Csapatunk a legjobb formáját hozta Kollerics tanár úr vezetésével. A találkozó

Bolyongó

kiértékelésére és díjazására a líceum nagytermében került sor. Ezen a záróesten mutatták be az iskolák magukkal hozott produkcióikat is. A szombathelyi csapat vasi néptáncokkal lépett a pódiumra.

Március 22., kedd: hazaindulás... „Mit is jelent magyarnak lenni?” Nemcsak ezt a szót: más. Hanem ezt is: ugyanaz. Ugyanaz az erő, ugyanaz a tudás, ugyanaz a hit és hagyomány. Mindenhol.

*Takács Szilvia 11.c
2005. június*

Közös nemzeti megemlékezés

Március 13-án vasárnap, iskolánk és osztályfőnökünk jóvoltából a szlovákiai Felvidékre utaztunk. Ez nem holmi osztálykirándulás volt, annál sokkal több. Egy felvidéki magyar iskolával való kapcsolat megerősítése volt a cél. Megerősítés, mert osztályfőnökünk többször járt Alsóbodokon, ahol az iskola van. Azért, hogy ez a kapcsolat ne csak az iskolák igazgatói és tanárai között alakuljon ki, a mi osztályunk is részt vehetett az utazásban. Mi is vártuk, hogy megismerkedhessünk az ottani magyar diáksággal. Nekem Erdély, Kárpátalja, Szlovénia magyarságával való találkozás után várva-várt pillanat volt az itteni magyarok megismerése. Nem mi voltunk az első osztály, aki kint járt, már többen voltak iskolánkból, és elmondásuk szerint mindig nagyon jól érezték magukat.(Ezzel mi is így voltunk.) De nem csak ez volt az utazás oka. Március 15-e közös megünneplése talán az egyik legnagyobb és legfontosabb esemény az ottani magyarság számára. Öröm, hogy ezen a napon közösen emlékezhettünk. Az 1948–49-es események – ahogy az egyik ottani vendéglátónk mondta – az utolsó olyan nagyobb esemény, amely még az egységes, Nagy-Magyarország területén történt, és amely az egész magyarságot megmozgatta.

Bolyongó

Közös műsorunk után a nyitrai temetőbe mentünk. Itt egy '48-as honvédsír megkoszorúzására került sor. A koszorúzás alatt egy néni jött közénk, finoman, szó nélkül utat tört magának és leült egy padra az egyik közeli sír mellé. Mivel nem szólt, ezért arra gondoltam, hogy szlovák. (Nyitrán többségben élnek a szlovákok.) Aztán

vége lett a koszorúzásnak, és elkezdtük énekelni a Himnuszt. A néni felállt és Ő is velünk énekelt. Tehát mégis csak magyar! Csatlakozásával s énekével generációkat, országokat kötött össze.

A szlovákiai testvériskolával a következő közös programunk május végén lesz, amikor ők érkeznek hozzánk Szombathelyre. Aztán szeptemberben ismét mi megyünk hozzájuk, szintén három napra. Adigra már bizonyosan igazi baráti kapcsolatok alakulnak ki köztünk.

Úgy gondolom, a határon túli magyarság megismerése és a velük való tartós, szoros kapcsolat létrehozása minden anyaországi magyarnak kötelessége. Az ilyen találkozások és együtt ünneplések fontosak és meghatározóak a kint élő magyarok számára. Nekünk pedig öröm, hogy sikerült valamit nyújtani nekik. Vendégszeretetük és kitartásuk mindnyájunk számára példa értékű.

Gergye Máté 9.c, 2005.június

Bolyongó

Események képekben

Megzenésített versekkel, régi magyar énekekkel szórakoztattak minket az „Énekmondók találkozójá”-nak résztvevői

Utolsó simítások a kiállítás megnyitója előtt

Bolyongó

A táncosok előadásra várva

*Országos Versmondó Verseny Vasváron. 2. helyezett lett Nyikos Dávid.
Dávid Dévai Nagy Kamillával, a zsűri elnökével*

2005. június

Bolyongó

■ Iskola a határon

Az a négy év például nem múlt el, hanem van. Itt bennünk. A társad szemében, ami a megszokott melegséget tükrözi. Elmerengsz a múlton. Itt-ott felvillannak az emlékképek, amik még kísérni fognak egy darabig, aztán lassan nem marad más, csak egy érzés.

Egy érzés, ami pontatlan, ezért bizonyos. Ezt érzed, ha osztálytársad arcára gondolsz, ha elmész az iskola előtt, vagy ha köszönsz egy ismerős takarító néninek. Összetett dolog ez, keveredik benne édes és keserű, unott és izgalmas, kíváncsi és megfáradt, gyűlölet és szeretet. Mindenki más, de ott van mindenki – meghatározhatatlanul. A szavak mit sem érnek, de ha belenézel egy bennfentes (=aki végigélte veled a négy évet) szemébe, tudod, hogy ő is ugyanúgy tud róla, hogy nem felejt el, hogy kihat rá élete végéig.

Határhelyzet most a miénk, még nem tudom, hogy lépem át az ellenőrzőpontot, hirtelen-e vagy fokozatosan, de tudom, hogy valami változik. Gyermekek- és felnőttlét, felszínes és értékes világ, szabadságok és Szabadság, külső (érzékszerveinkkel felfogható) és belső (csak sejthető) határán állunk. Jogunk van a nekünk fontosat választani, tehát szabadok vagyunk. Tőlünk függ, mikor és hogyan lépjük át a határt, döntéseinkért nekünk kell vállalni a felelősséget. Ki mit kezd majd az önállóság világában? Nem tudjuk, de ez nem csalódott, reménytelen nem tudás, hanem izgatott, várakozó kíváncsiság az ismeretlen iránt.

Most változik valami. Nem múlik el, hisz részévé vált lényednek, az Egésznek, de más lesz. Benned élő valóság.

Minden nap egy soha vissza nem térő kincs. Ez is. 2005. május hetedike is. Élj tudatosan! Járj tovább utadon, és tudd, hogy nem az a fontos, ami előtted vagy mögötted van, hanem az, ami benned!

Nádor Alexandra 12.c

Bolyongó

*Ne hajolj meg a sors előtt, csak azért, mert az úgy kívánja.
Célod van, s aki ismeri a célt,
merje birtokolni a rávezető eszközöket is.
Ha mégis elgyöngülnél a cél előtt, fordulj a szívedhez tanácsért.
Egy kis késlekedés nem árt:
ami hamar áll elő, hamar a semmibe vész.
Nincs jobb társ az erős szívnél,
mely a kellő pillanatban útsegít a bajokon.
Élj a szív törvényei szerint!*

Akinek célja: a helyes élet; annak eszköze: az emberség.

(Tatiosz)

2005. június

Beszélgetés Esterházy Péterrel

Esterházy Péter felolvasóestje után bolyais diáknak dedikálja könyvét

2005. június

Bolyongó

■ A mi legjobbjaink

Pénteken este kicsik és nagyok gyűltek össze a Bolyai tornateremben. Az iskola tanulóinak mintegy negyede, legalább 250 gyerek és szülei. A 2004/2005-ös tanévben sportsikereket elérőknek szólt a taps. Károly Frigyes tanár úr köszöntötte őket. Az eredmények, melyeket kemény munkával értek el nem csak az iskola sikerei, sokkal inkább a testnevelő tanárok által felkészített versenyzőké. Nagyon fontos a sportolók szorgalma, de a szülők és a tanárok támogatása is. A Bolyai iskola, nem csak a kiváló tanulmányi eredményekhez, hanem a sportsikerekhez is támogatást nyújt tanulóinak. A tanárok szakmai tudása biztosíték a jó eredményekre. A sportban a sikerek mellett a játék öröme is legalább olyan fontos. A Bolyai tanárai sem csak a sikereket hajszolják, hanem a sporttal diákjaik megfelelő életszemléletének kialakulásában próbálnak segíteni. A tiszta, szabályos játék, az élet szabályainak betartására is nevel.

A köszöntő után tornászbemutató következett, melyen a legkisebbektől a legnagyobbakig sokan remekeltek. Ezután sportáganként külön-külön hívták ki a versenyzőket, akiket tanáraik egy-egy emléklappal, a közönség pedig hangos tapsal jutalmazott. Különleges este volt. A tavaly elballagottak közül is sokan kaptak meghívást a bankettre. Ebben az évben adták át először a „Bolyai kiváló sportolója” díjakat. Ezeket olyan tanulók kaphatják, akik bolyais éveik alatt kiemelkedő sportsikereket értek el. Nem csak a diákokat díjazták, hanem azokat a tanárokat is, akik a szervezésben segítettek.

A sportbankettnek hála már nem csak a tanulmányi versenyeken jó helyezést elérő diákok, hanem a kiváló sportolók is megkapják munkájuk elismerését. Ezután talán egyre többen lesznek, akik mindkét területen jeleskednek.

*Nagy Rebeka X.c
2005. december*

Bolyongó

■ A MI biológusunk

Tóth Ariadna, iskolánk 10.c osztályos tanulója az Országos Kitaibel Pál Középiskolai Biológiai és Környezetvédelmi Versenyen harmadik helyezést ért el.

– *A versenyre mikor és milyen formában kezdtetek el készülni?*

– A verseny nagymértékben két újság, a Természetbúvár és az Élet és Tudomány témaanyagára épült. Ezekre egészen a tavaly szeptemberi számtól kezdve szükség volt, így ezeket már akkor elkezdtük tanulmányozni. Hetente egyszer pedig Baranyai tanár úrral készültünk, összesen kilencen a tizedik és a kilencedik évfolyamból.

– *Milyen utat kellett megtenned az országos döntőig?*

– Az első megmérettetés, a megyei forduló még márciusban volt, amelyre előtte való héten szinte minden nap gyakoroltunk. Itt a verseny anyaga teljesen a két újság kiválasztott témája volt. Innen az országos döntőre az első kettő juthatott tovább, Jakus Ivett, aki osztálytársam, és én.

– *Mesélj az országos döntőről!*

– A döntő Mosonmagyaróváron május 5. és 7. között volt. Ide – mivel nem csak Magyarországon, hanem a környező országokban is megrendezték ezt a versenyt – 50–50 tizedikes és kilencedikes jutott be. Itt már nem csak az újságok anyagára voltak kíváncsiak. 200 állat és 200 növény magyar és latin nevét kellett megtanulni, és öt-

Bolyongó

perces kiselőadást tartani egy adott témáról. Az e feladatokkal elért pontokat összegezték, és a legjobb nyolcra még egy szóbeli forduló várt. Egy „13+1” toto és növény-állat felismerés még írásban volt. Szóban kellett beszélni Kitaibel Pál életéről, munkásságáról. Majd egy nemzeti park bemutatását kérték, valamit egy ott választott növényről mindent elmondani, amit tudok.

– *A verseny három napja alatt mennyire tudatok barátkozni, ismerkedni a többiekkel?*

– A verseny mellett nem igazán voltak kísérő programok, mondjuk városnézés, így ismerkedésre esetleg ebéd vagy vacsora közben volt esélyünk. Esténként pedig tanár úr lélektartó jeans-viceivel fűszerezve készültünk a másnapi feladatokra. Mindezek mellett nagyon jól éreztem magam a három napban.

– *Biztosan sokan kérdezték már, hogy honnan van a biológia iránti szereteted? Ezen a téren szeretnél majd tevékenykedni?*

– Egyszerűen szeretem a természetet. És igen, mindenképp valamilyen természethez, biológiához kapcsolódó területen szeretnék dolgozni.

– *Régebben is indultál biológia versenyeken, illetve most készülsz-e valamire?*

– Már általános iskolában is voltam több megmérettetésen. Tavaly ugyanezen a versenyen országos ötödik lettem, így idén mindenképp motivációs erő volt az, hogy jobban teljesítsek, mint akkor. Ez sikerült, hisz harmadik lettem. És hogy ez sikerült, az Baranyai tanár úr érdeme is, akinek ezúton – a többiek nevében is – nagyon köszönök mindent. Versenyre konkrétan most nem készülök, de jövőre tervezem, hogy megpróbálkozom az OKTV-vel.

– *Ahhoz és minden további versenyhez is sok sikert kívánok, az országos harmadik helyezéshöz pedig még egyszer gratulálok!*

Gergyé Máté 10.c

2006. június

Bolyongó

„Nyelvünkben élünk”

Mennyire fontos, hogy törődjünk magyarságunkkal? Mennyit számít, hogy helyesen beszéljünk? A mai világban, amikor a technika robbanásszerűen fejlődik, és a világ másik végén élő emberrel is tudunk beszélni, sőt láthatjuk is, amikor mindenki az EU-ról beszél, nem felejtjük-e el, kik vagyunk? Ritka kivétel az olyan ember, aki odafigyel beszédjére, és fontosnak is tartja, hogy választékosan beszéljen, helyesen írjon. Iskolánk VIII. B osztályos tanulója – Kocsis Teréz – ezen kivételek közé tartozik. Számtalan magyarversenyen indult már, és szép eredményeket ért el. Legutóbbi versenyén – a „Nyelvünkben élünk” anyanyelvi és kommunikációs versenyen – megyei első lett. Erről faggattam.

– Gratulálok az eredményhez! Mi ösztökélt, hogy elindulj a versenyen, és miért szeretsz ilyen és ehhez hasonló versenyekre járni?

– Már tavaly is indultam a versenyen, szinte „természetes” volt, hogy újra megpróbálom. Kiskoromban nagyon szerettem versenyezni, és bár most már nagyon sok a tanulnivaló, mindig fordítok időt a felkészülésre.

– Hogyan lehet egy ilyen megmérettetésre felkészülni?

– Magyartanárom – Erőss Rozália tanár nő – segítségével készültem. Feladatlapokat oldottam meg, és sokat gyakoroltam, sok idegen szót tanultam meg, amikre a megértéshez szükség volt.

Bolyongó

– *Mire kell figyelni a verseny során a nyelvtani részekén túl?*
– Nagyon fontos a kiállítás, a helyes tartás. Végig kapcsolatot kell tartani a kérdezővel, érdeklődőnek kell lenni, kérdéseket feltenni.

– *Melyik eredményedre vagy a legbüszkébb?*

– Még ötödikes koromban a Simonyi Zsigmond nyelvtanversenyen a Kárpát-medencei döntőben harmadik lettem, holtversenyben a második helyezettel.

– *Sokat szoktál olvasni?*

– Rengeteget, amennyit csak időm engedi. Egy bajom van most vele: a gyerekkönyvek már nem érdekelnek, a felnőtteknek szólók viszont még túl koraiak. Mostanában leginkább krimiket olvasok.

– *A hétköznapi életben is odafigyelsz arra, hogy helyesen beszélj?*

– A saját beszédemre kifejezetten nem figyelek oda, de észreveszem, ha mások hibáznak, már szinte bántja is a fületem. A helyesírásomra azonban mindig ügyelek.

– *Mit jelent számodra a magyar nyelv?*

– A kommunikációban nélkülözhetetlen, gondolataink egyik legfőbb kifejezőeszköze a nyelv. Ezért tartom fontosnak, hogy odafigyeljünk rá, és fejlesszük általa a tudásunkat.

– *Legyen ez egy frappáns végszó, nem is kell ennél több. Ez a kedves lány egy jó példa arra, hogyan kell megőrizni magyarságunkat a nyelv által úgy, hogy nem vesszük túlzásba...*

Teréz a „Nyelvünkben élünk” országos nyelvhelyességi verseny 3. helyezését kapott oklevelével.

*Lehner Tamara 12.
2006. június*

Bolyongó

*Január 19-étől volt látható
a Bartók Béla – Takáts Jenő életéről szóló kiállítás.*

*Az Énekmondók Találkozójának résztvevői közül Keresztes Nagy Árpád
tartott előadást iskolánkban. A képen éppen a kecskeduda működését
magyarázza tanároknak és diákoknak.*

Bolyongó

*Testvériskolánk tagjaival a Nyitrai Megyebálon
Bugár Béla szlovákiai magyar képviselővel.*

*Február 3-án Tompek Sándorné rendezésében nagyméretű,
a Vöröskereszt tevékenységét bemutató kiállítás nyílt.
A háttérben Poór László, a Vas Megyei Vöröskereszt elnöke.*

Bolyongó

A Megyei Vöröskeresztes Verseny bolyais győztes csapata.

Görföl Jenő, felvidéki fotóművész a saját képét nézi a megnyitó előtt

2006. június

Bolyongó

■ Az én '56-om

Talán furcsán hangzik a kifejezés egy tizenévestől: „Az én '56-om”. Pedig nekünk, nekem is van. Csak a miénk képekből, írásokból, elmondásokból és néha-néha a fantáziánkból áll össze. Ez is 1956, csak más.

Az én '56-om, illetve annak képének kialakulása – mint bizonyára minden embernél – a lyukas zászlónál kezdődött. Miért lyukas a zászló? – tettem fel valamikor a kérdést. Mert kivágták – jött az egyértelmű, rövid válasz. De miért vágta ki? – újabb kérdések, újabb válaszok. Aztán ahogy nőtem, egyre többet tudtam meg arról, hogy valójában mit is takar a furcsa lobogó. Iskolai ünnepélyek, történelemórák, szülőik elmondása mind-mind érthetőbbé, egyértelműbbé tették azt.

Idén pedig az 50. évfordulójára emlékeztünk (emlékezünk). Ez mindenkiben tovább alakította a forradalom képét. Bennem is. Egy verseny kapcsán több, a témával foglalkozó könyv a kezembe került, és vagy fél tucat filmet néztem meg (eddig), amelyek szintén azzal foglalkoznak. Mert érdekel. Ahogy érdekel az is, amit a nagyszüleim, idősebb emberek mesélnek akkori emlékeikről. Mert most, hogy évforduló van, talán azért ők is könnyebben beszélnek a történelekről. És volt olyan szerencsém, hogy október 23-án Budapesten lehettem. A Terror Házában, a Nemzeti Múzeumban kiállításokkal, a Műegyetemnél szoboravatással, a Corvin közben és az Andrássy úton pedig korabeli járművekkel, tankokkal elevenedett meg számomra '56.

Már ezek is hozzátartoznak ahhoz a bizonyos képhez. De sajnos más is. Pesten lenni 23-án szép, ugyanakkor kissé félelmetes dolog volt. Az egész városban volt valami bizonytalan, és amittől sokan tartottak, már nappal bekövetkezett. A renget szirénázó rendőr és mentőautó ennek a jele volt. Estefelé nem volt már éppen bizalomgerjesztő hangulat, így érthető, hogy az utolsó órákat a pályaudvaron töltöttük.

Bolyongó

Jó vagy nem, de így ez is egy darab az én '56-omban. Nem, vagy legalábbis nem úgy sikerült megemlékezni 23-án, ahogy azt sokan szerették volna. Sajnos akadtak olyanok, akiknek 1956 emléke nem olyan fontos, mint több millió embernek, és köztük nekem.

*Gergye Máté 11.c
2006. december*

■ Nyári SÉTA

Augusztus 21. és 25. között Alsóórs adott otthont a második SÉTA tábornak. A programokon a Bolyai Gimnázium öt tanulója: Csabai Lucia, Galambfi Petra, Gergye Máté, Masszi Bálint és Szabolcs Gergő vett részt. Luciával, Mátéval és Gergővel beszélgettem a tapasztalatokról, élményekről.

– *Mióta vesztek részt a SÉTA-programban?*

G.: Mátéval két éve kezdtük, Lucia tavaly csatlakozott.

– *Úgy tudom, nem minden SÉTA-s mehetett táborba. Mi alapján választottak ki benneteket?*

M.: Rendszeresen részt vettünk a foglalkozásokon, cikkeink is megjelentek, amelyek feltételeznek egy bizonyos színvonalat, érdeklődést. Valamint mi hárman aranytollasok is vagyunk – ezt az elismerést minden évben iskolánk legjobb újságírója kapja.

– *Mit vártatok a tábortól?*

M.: Én tavaly is voltam, és nagyon jól éreztem magam. Ugyanezt vártam az idei tábortól is: színvonalas előadásokat, jó társaságot és hangulatot.

L.: Elsősorban megerősítést, hogy amit elterveztem, az helyes. Szeretek írni, informálódni, ezt a szakmát nekem találták ki. Legalábbis remélem.

Bolyongó

– *Mit adott nektek ez az öt nap?*

M.: Tulajdonképpen azt, amit vártam. Szakmai szempontból biztosan. Az egyetlen negatívum talán az volt, hogy külön házakban voltunk elszállásolva, így nem tudott annyira összekovácsolódní a csapat, mint az előző évben. Ennek ellenére persze tökéletesen elégedettek voltunk a szállással és a kiszolgálással. Külön örömet jelentett például a csocsóasztal...

L.: Nehéz lenne mind felsorolni. Biztos jövőképet, nagyon jó barátokat, akikkel azóta is tartom a kapcsolatot. Nem utolsósorban pedig lett egy elválaszthatatlan társam, a fényképezőgépem. Persze nem vette át a toll helyét, jó barátságban vannak.

– *Kik voltak a meghívottak, kik foglalkoztak veletek?*

G.: Babarczy Eszter történész, publicista, Barát Tamás, az e-PR magyarországi képviselője, Rábai Balázs, Az este műsorvezetője, Máté Krisztina és Bárdos András, a TV2 híradósai, a HVG címlapfotósa és sokan mások...

– *Melyik előadás nyújtotta a legnagyobb élményt?*

M.: Nehéz választani. Talán a beszélgetés Rábai Balázzsal.

Bolyongó

G.: Nekem Máté Krisztina és Bárdos András kereskedelmi médiáról tartott előadása tetszett legjobban.

– *Hogyan telt egy nap? Milyen programok vártak rátok?*

Erre a kérdésre egymás szavába vágva idézték fel a legmaradandóbb élményeket. – A tábor kezdetekor csapatokra osztottak ben-

nünket, így a hét folyamán a sárgák, narancssárgák, zöldek és kékek vetélkedtek egymással. Volt asztalon szinkronúszás, lábossal teniszezés, „szellemes” vetélkedő és a nagy kedvenc, a hélium-éneklés.

Kaptunk komolyabb feladatot is, amelyre egy hét felkészülési időnk volt: be kellett mutatni egy eseményt a napi sajtó három ágának (bulvár-, megyei, országos sajtó) stílusában. Ezen kívül változatos foglalkozásokon vehettünk részt: volt önismeret, illetve, és az interjúalany becserkészésének tudományát is elsajátíthattuk.

Szervezték nekünk hajókirándulást Tihanyba, táncházat, táborzárásként pedig VOODOO koncerten tombolhattunk, amit aztán – az eső miatt az előadóterembe szorulva – hajnalig tartó éneklés követett. Talán a tábor csúcspontja volt, fergeteges hangulattal.

Bolyongó

– *Hallottam, illetve láttam is, hogy van egy internetes oldal, ahol a többi táborozóval is tartjátok a kapcsolatot.*

M.: Igen, készítettem egy nem hivatalos fórumot, ahol „össz-szejárunk”. Vannak, akikkel már több mint egy éve, a tavalyi tábor óta tartom a kapcsolatot, máig jó barátságban vagyunk.

– *Változtatott-e a tábor további terveiteken?*

L.: Döntés előtt állok, negyedikes lévén. Az irány nem kérdéses, a hely a további teljesítményemtől függ.

– *A hét folyamán nyújtott teljesítményedért táborzáráskor dicséretben, jutalomban részesültél. Gratulálok!*

L.: Köszönöm szépen, ahogy a többiek nevében is köszönöm a PLT munkatársainak a felejthetetlen élményeket.

Arra a kérdésre, hogy „SÉTÁ-Inak-e tovább”, egyöntetű igen volt a válasz. Én pedig, mindazok alapján, amit hallottam, örömmel csatlakozom hozzájuk.

Gerecs Ildikó, 12.c, 2006. december

Interjú? Mese? Valóság? Múlt? Jelen? 50 éves lesz a „Bolyai”?

– *Kedves egykori „Bolyais” diákunk! Úgy hallottam Te is ebbe az iskolába jártál.*

– A válasz olyan mint a mesében. Jártam is ebbe az iskolába meg nem is. Voltam „Bolyais” diák meg nem is.

– *Hogy lehet ez?*

– Amikor én kis elsős voltam a „Gyakorló” épülete még a Gazda utca, Úttörő utca sarkán állt. Azóta a Gazda utca megszűnt utca lenni, az Úttörő utcát Szt. László király utcának hívják, az épületben pedig, egy szakközépiskola található.

Bolyongó

– *Hát ez kissé bonyolult.*

– Akkor tovább bonyolítom. Az iskolát akkor a Szombathelyi Középfokú Tanítóképző Intézet Gyakorló Általános Iskolájának hívták és csak alsó tagozata volt, négy évfolyamon, évfolyamonként 2,5 osztállyal.

– *Két és fél osztály? Hogy lehet ez?*

– Úgy, hogy az iskolában volt két osztatlan osztály is. Ez azt jelentette, hogy az egyikben elsősök a harmadikosokkal, a másikban a másodikosok a negyedikesekkel jártak egy osztályba.

– *Hát erre meg mi szükség volt és hogy lehetett egy ilyen osztályban tanulni?*

– Akkoriban az ország nagyon sok falusi iskolájában voltak osztatlan osztályok. Sokban még több évfolyam járt együtt, mint nálunk. A jövődő tanítókat erre is fel kellett készíteni. Én nem ilyen osztályba jártam. Én „B”-s voltam, így nem tudom, hogy milyen volt ilyen osztályban diáknak lenni.

– *És felső tagozata nem is volt az iskolának?*

– Nem. Negyedik után mindenki más iskolában folytatta. Én azonban tovább bonyolítom a mesét, mivel később mégis csak jártam ebbe az iskolába. Pontosabban nem abba, hiszen akkor már a három és feledik épületben volt a mai helyén és nem csak alsó, hanem felső tagozata is volt, és a Bolyai utcáról kapott névvel a Szombathelyi Tanárképző Főiskola Bolyai utcai Gyakorló Általános Iskolájának hívták. De én nem felsős voltam ekkor, hanem főiskolai hallgató, aki a hallgatói gyakorlatát töltötte itt matematikából.

– *Te jó Isten! Három és feledik épület? Mi ez a fél már megint?*

– Az első épületből az iskola az akkor már Felsőfokú Tanítóképző Intézet mellé felépített új „Gyakorlóba” költözött. Ez ma a BDF „B” épülete. De a Tanítóképző Tanárképzővé válása miatt szükség lett a „Gyakorló” épületére is. Épület híján az akkori Dózsa utcai iskolában volt társbérletben egy rövid

Bolyongó

ideig, amíg a mai épület első üteme elkészült... Ja igen, a „Dózsza” épületében ma a Nagy Lajos Gimnázium található.

– *Kezdek elveszni a mesében. De ha jól értem, akkor igazi „Bolyais” nem volt? Vagyis a BDF Bolyai János Gyakorló Általános Iskola és Gimnáziumhoz nem volt direkt köze?*

– Ebben a valóságmesében minden bonyolult. Ez is. 1992 tavaszán ugyanis dr. Iker János megkeresett – akinek korábban a főiskolán hallgatója voltam, és az említett időszakában kollégája is a Tanárképzőn –, hogy az Apáczai Alapítvány 12 évfolyamos képzés kidolgozásában közös érintettségünk után örülne, ha átmennék vele a Bolyaiba igazgatóhelyettesnek, amennyiben elfogadják ott igazgatói pályázatát. Elfogadták. Így lettem igazgatóhelyettes és igazi „Bolyais”.

– *Hát ez váratlan fordulat.*

– Nekem is az volt. Előtte évben utasítottam ugyanis vissza egy igazgatói állást egy szombathelyi általános iskolában. De ez szép feladatnak és szolgálatnak ígérkezett, hiszen ekkor indult a nyolcosztályos gimnázium. Hamarosan megszüntettük a körzeti beiskolázást, később beindítottuk a négyosztályos tagozatot is, miközben leszűkítettük az évfolyamokat, átalakítottuk a tantestületet, és az épületet is alkalmassá tettük az új feladatokra.

De hadd kérdezzek én is valamit! Mi az apropója, hogy a Bolyai egyik tanárja interjút készít egy egykori diákkal?

Tulajdonképpen minden, amiről Ön eddig beszélt. Egy év múlva 50 éves lesz a Bolyai, azaz a „szombathelyi Gyakorló”, és én kaptam azt a szép feladatot Dr. Lenner Tibor igazgató úrtól, hogy az 50. jubileumi év szervezőbizottságát vezetve a „Bolyais” tanár, diák és szülői közösségekkel együtt találjuk ki ezt a bizonyos évet.

A tanárkollégákat már megkérdeztem, most a diákokon a sor. Elsőként pedig olyan egykori diákot kérdeztem, akit nagyon közelről ismerek. Remélem a jelenlegi diákok között is sokakat találok, akiknek szülei, rokonai a „Gyakorlóba” jártak!

Bolyongó

Várom tehát a diákok ötleteit a jubileumi évre (2008–2009.)! Annak is nagyon örülnék, ha újabb, a múlt diákjaival készített riportok is születhetnének!

(Most már elárulhatjuk, hogy ezt az interjút Károly Frigyes /tanár/ készítette Károly Frigyessel /diák, hallgató, igazgatóhelyettes/. Talán nem veszitek rossznéven ezt a kis tréfát!)

2007. június

„Aranytollas” interjú – Beszélgetés a hetedik Séta-program díjazottjával

Mi az interjú? Először is szükségeltetik egy lelkes avagy lelketlen alany. Utóbbival csupán a közjáték fanyar. Eme tényt nem figyelembe véve alkalmazkodni kötelesség. Szerencsés helyzetem nem tagadom, hisz interjúalanyom, kivel e folyamatot – jól-rosszul – bemutatom, egy aranytollas egyén. Személyét a téma megnevezése során fedem fel. Tehát következő fontos tényező: a mondanivaló. Jelen esetben ez a Séta-program és iskolánk újabb tehetsége, Gerecs Ildikó, a Bolyai Gimnázium 12.c osztályos tanulója. Együtt mutatjuk be a kérdés-felelet egymásra épülését, melynek technikáját a tapasztalat minden bizonnyal bevési az agyba, ám ez hosszú folyamat eredménye, így most én is csak próbálkozom.

– *Magázódni illik. Ezt most rögzítjük, és túl is tesszük rajta magunkat, hisz húsz nap korkülönbség, azt hiszem, mentesít ezen szokásoktól. Húsz nap. Mit is szoktak erre mondani?*

– Na igen. Annyi idő alatt még egy csirke se kel ki...

– *Komolyra fordítani a szót csupán akkor lehetséges, ha idegen környezetben vagy ideges állapotban találunk rád, görcsbe rándult gyomorral, mondjuk matematika dolgozat*

Bolyongó

előtt, és – rosszabb esetben – után. Egy-egy cikk megírása nálad milyen érzésekkel párosul?

– Első cikkemet, a Séta-táborosokkal készített interjút felkérésre írtam. Nem volt egyszerű dolgom, persze én is lehettem volna lelkesebb... Az Alhana-interjút nagyon szívesen csináltam. Élveztem a megírás minden pillanatát, hiszen egy számomra nagyon kedves témával foglalkozhattam. Ezért is a kedvenc írásom. A dzsungel könyve előadásáról szóló cikkeket pedig a felháborodás váltotta ki belőlem.

– Írásaid sokszínűek, mégis közösek egy pontban: a gondos megszerkesztettségben. Nem matematikai pontosságra gondolkodsz, hanem a felépítettségre. Hogyan fogsz hozzá az éppen aktuális írásodhoz?

– Ha megvan a téma, próbálok összeszedni gondolataimat, amiket aztán rendszerezek. Talán ez a legnehezebb. Ezután piszkozatot készítek, amit addig alakítgatok, amíg el nem nyeri a tetszésemet. Ha mindent jónak találok, akkor írom meg, illetve gépelem be a végleges cikket.

– Egyik nagy utóéletű műved kiváló élményénél magam is jelen voltam. Mesélnél egy kicsit erről?

– Igen. A dzsungel könyve előadása... Már a nézőtérén ülve gondoltam, hogy „ebből cikk lesz”. Neki is fogtam az írásnak, de pár nappal később megjelent a Vas Népében egy cikk az előadásról, amelynek írója teljesen másként látta a dolgokat. Ez kissé elbizonytalanított, és – bár többen is biztattak a megírására – nem is foglalkoztam többet a saját írásommal. Hogy mégis elkészült, annak köszönhető, hogy az Alhana-interjút nem tudtam időben megcsinálni. Így, hogy addig is legyen cikkem, újra nekiültem. Azt hiszem, jól tettem...

– Ebben egyetértek. Veled példálóztak itt is, ott is... Általános iskolákban a színházi kultúra bemutatásakor. Az újságírás egyik szépsége talán ebben rejlik. Az olvasóra gyakorolt hatás és a reagálás milyensége véleményem szerint kulcsfon-

Bolyongó

tosságú. Szinte egy adok-kapok viszony épül fel, nagy „tételben”, ismeretlenül. Téged mi ösztönöz?

– Jó kérdés. Pozitív visszajelzéseket kapni valóban nagyon jó érzés. De már az is óriási, ha nyomtatásban láthatom a nevemet és persze az írásomat.

– Rövid ismeretségünk az újságírással most kezdődött csupán. Szeretnéd folytatni? Mik a terveid?

– Nem ilyen irányban tanulok tovább, anglisztikára készülök. Azonban az újságírást sem „teszem félre”. Fő foglalkozásnak nem ezt tervezem, de hobbi szinten szeretném folytatni, ha lehet olyat. Számomra érdekes témáról bármikor szívesen írnék.

*Csabai Lucia 12.c
2007. június*

■ Sakk-királynő

Egy lány a sok közül. Mosolygós, csinos, vidám. Iskolatáskával, mint minden kortársa. Reggel be a suliba, délután ki. Ám valamiben mégis nagyon eltér a többiektől. Csak néha megy be az iskolájába, a Bolyai Gimnázium 8.a osztályába, máskor Budapesten jár a Bentlakásos Maróczy Géza Sakkiskolába, e kettő között edzésekre, versenyekre utazik a világ távoli pontjaira. Amiben pedig leginkább eltér, s ezt 14 évesen nem sokan mondhatják el magukról: kétszeres magyar bajnok, egyéni diákolimpia 1. helyezette, Snell-Európa-bajnok – a sakkozásban. Két verseny között kisebb megfázás miatt töltött pihenését zavarom. Ennek ellenére barátságosan invitál be szobájába. Gondoltam, hogy ez fogad. Serlegek, oklevelek, kitüntetések, érmek fedik be a falakat. Köztük könyvek, plüssállatok, gyerekkori emlékek.

Bolyongó

– *Mikor kezdted el sakkozni?*

– 2000-ben, a Dési-Huber István Általános Iskolában, ahol tanóra keretében Kacsics Kristóf tanár úr indított el az úton. Ő küldött az első versenyre, Mikulás Kupára, ahol kezdőként az utolsók között végeztem.

– *Mi volt a legelső – számodra fontos – eredményed?*

– 2004-ben Miskolcon az első korcsoportos magyar bajnoki cím, aminek köszönhetően kijutottam a világbajnokságra, Krétára.

– *Mennyi időt vett el 7 éve, s mennyit most napjaidból a sakk?*

– Eleinte 2–2 óra edzés volt. Most már minden nap edzem a Haladás sakktermében és itthon egyénileg is.

– *Kik segítettek Téged idáig eljutni?*

– Gergác Balázs keze alatt kezdtem el versenysakkozni, jelenleg Ruck Tamás FIDE-mesterrel készülök.

– *Marad időd más tevékenységekre, barátokra?*

– Nagyon kevés, csak azok a hétvégéim szabadok, mikor nincs versenyem. Szeretek sétálni, biliárdozni, moziba járni, bár a 'Nagyok' szerint ezekre nem szabadna időt 'fecsérelnem'. Csak sakkozni.

– *Mire emlékszel vissza eddigi versenyeidből a legszívesebben?*

– A külföldi versenyekre. Itt sok barátot is szereztem már, megismerhettem szokásaikat. Elég furcsa érzés egy csadorban játszó versenytárssal szembeülni.

– *Melyik országokban jutottál el a versenyek révén?*

– Ausztriába, Horvátországba, Krétára, Montenegróba és Romániába.

– *Úgy tudom, egyszer egy természeti katasztrófa közepén versenyeztél.*

– A 2006-os EB-n Herceg-Noviban a verseny vége felé hatalmas árvíz volt, amely betört a szállodánkba. A földszinten vállmagasságig ért a víz. Mi az első emeletre szorultunk fel. Nagyon félelmetes volt.

Bolyongó

– *Mivel vár egy-egy verseny után édesanyád, azaz mi a kedvenc ételed?*

– Szerencsére a versenyekről nem kiéhezve jövök haza, a legtöbb helyi specialitást megkóstolom. Ám, ha anya kedvemre akar tenni, akkor húslevest, rántott húst, pudingot készít.

– *Lehet, hogy ilyen fiatalon nem illik, de Téged az eredményeid feljogosítanak: milyen tanácsot adnál azoknak, akik valami nagyot akarnak elérni?*

– Hallgassa meg a szülei s az idősebbek tanácsát. Sok lemondással járó nagy szorgalomra van szükség. Másképp nem lehet jó eredményeket elérni.

– *Osztályfőnöködtől értesültem, hogy nagyon szomorúak az osztálytársaid, mert 8. végén intézményt váltasz. Nehéz volt meghozni ezt a döntést?*

– Nagyon nehéz volt meghozni, azonban a jövőm érdekében úgy gondoltam, hogy a Szent-Györgyi sportosztályából egyenesebb út vezet céljaim eléréséhez. Ezután is fogom tartani a kapcsolatot, személyesen és email-ben is a bolyais barátaimmal.

– *Mit gondolsz, mit tartogat számodra a jövő?*

– Azt most még nem lehet megmondani, hogy lesz-e belőlem sakkozó. Talán két év múlva kiderül, hogy vagyok-e elég tehetséges, hogy a legnagyobbak közé jutva ebből megélhessek, s egy életen át műveljem.

– *Sok sikert kívánok terveid megvalósításához!*

*Farkas Zsófia 11.b
2007. június*

Bolyongó

■ Bolyaisok filmsikerei

A nyolcadik országos Pécsi Diákkifestiválon a Bolyai Animációs Műhely a „Szönyeg hősei” c. animációs filmje kategóriáját kapott. Alkotók: Antal Veronika, Gáspár Renáta, Kispál Márton, Kunecz Tamás, Kruczler Kristóf, Mohos Máté, Suta Alex, Tóth Nóra, Vadász Gergely. Animálta: Demeter Márton. Műhelyvezetők: Biczó Antal, Dobre Norbert.

Az idei Vas-Film Fesztiválon szerepelt a Bolyai Animációs Műhely egy másik alkotása, a Jam szobrászműhely kalandjai c. gyurmafilm. Ez a film emellett az első Bercsényi Filmszemlén a legjobb film díját kapta.

eMapps.com – egy modern, virtuális játék

Az érettségi szünetben vettek részt a Bolyai diákjai az eMapps.com nevű játékban. A verseny előkészületei már pár hónappal ezelőtt elkezdődtek. A történet elsőre egyszerűen hangzott, de a látszat néha csal.

A történet szerint a Savaria démona által összetört tükör darabjait kellett összegyűjteni, amire rá volt írva Tiberius kincsének a lelőhelye. A játék során PDA-t, GPS-t, mobiltelefont és Notebook-ot használtunk a játék teljesítéséhez.

Az első nap délelőttjén a Múzeumfaluba látogattunk ki. A kálacsütés fortélyaiiba nyerhettünk bepillantást. Délután a Kámoni Arborétumba sétáltunk ki. A friss levegőn az érdekes feladatok megoldása mellett az íjászatot is kipróbálhattuk. Az első nap fáradalmi után már két tükördarabbal a zsebünkben hazaértünk.

A következő nap a Székesegyház történetével ismerkedhettünk meg, amiről idegen nyelvű beszámolót kellett készítenünk, és felvenni videóra. A délután folyamán gitárral tanultunk meg dalokat, ami nagy élmény volt, majd az utunk a képtárban folytatódott, ahol Derkovits ecsetéért cserébe megkaptuk a negyedik tükördarabot is.

Bolyongó

A harmadik, egyben utolsó nap az Iseumba, a Szent Márton templomba és a belvárosba mentünk. Ezután a Romkertbe indultunk, ahol hagyományos futójátékot játszottunk. Jutalmul beöltözhettünk korhű ruhákba, és a katonákkal fényképezkedhettünk. Cserébe újabb tükördarabbal gazdagodhattunk. Összeállt a kép, és Tiberius kincsének lelőhelye már nem volt titok előttünk.

Az egész program sikerét, és hogy mindenki jól szórakozott, tortával és kölyökpezsgővel ünnepeltük. Mindenki nagyon jól érezte magát, annak ellenére, hogy elfáradtunk. Reméljük, lehetőségünk nyílik még egy ilyen eseményre. Köszönetet szeretnénk mondani Biczó Antalnak és Dobre Norbertnek, valamint az összes segítőnek, akik támogatták őket, és minket a munkában.

*Palkó Réka 7.b
2007. június*

Kik vezették a Ladik-ot?

A Pannon Lapok Társasága a tavalyi évben elindította az 5–8. osztályosok újságolvasói–írói versenyét, a Lapot a Diákoknak címmel, melyre az ország minden részéről összesen 460 csapat nevezett be.

A Vas megyei verseny győztese a Bolyai János Gyakorló Általános Iskola és Gimnázium tavalyi 8.a osztályos, 5 fős csapata ennyi vetélytárs közül jutott a dobogó legfelső fokára. Mivel az idei évben is meghirdette a PLT ugyanezt a versenyt, leültem beszélgetni a tavalyi győztesekkel, hogy adjanak jó tanácsokat, ötleteket a versenyre benevezőknek.

Beszélgetőtársaim: Avar Dóra, Bódy Marcell, Fejes Fruzsina, Heckenast Lili, Horváth Gábor.

Bolyongó

Saját készítésű pomponok és szoknyák Vas Népből a versenyzőkön

Az országos verseny I. helyezettjei felkészítőjükkal

Bolyongó

– *Hogyan készültetek a döntőre?*

– Hetente összeültünk pár órára felkészítőnkkal, Eröss Rozália tanárnővel, ilyenkor készültünk a feladatokra, gyakoroltuk az activityt, elemeztük a Vas népe cikkeit...

– *Melyik versenyfeladatok tetszettek a legjobban?*

– Riportot, interjút kellett írunk. A legjobban azt élveztük, amikor egyik csapattársunkat újságpapírból kalóznak kellett öltöztetni. Csináltunk neki többek között pipát, hordót és egy papagájt is a vállára. A zsűrinek is nagyon tetszett.

– *Melyik versenyszámokkal érték el a legtöbb pontot?*

– Az országos döntőn a helyben készített interjúval. Tóth Ákost, a Baranyai megyei Ladik verseny szervezőjét kellett kérdeznünk.

– *Mi miatt veszítették a legtöbb pontot?*

– A megyei döntőn félreértettük az activity szabályait, így nem tudtuk rendesen megoldani a feladatot.

– *Mi volt az a versenyszám, amiről csak ott értesültetek, s ott helyben kellett kitalálni és kivitelezni?*

– A bemutatkozó műsor elkészítése. Ezt az alatt csináltuk, míg a többi csapatnak szabadideje volt. Az ősi hawaii fűszoknyát mi rendhagyó módon Vas Népéből készítettük, s ebben lejtettük el bemutatkozó táncunk.

– *Kinek mi marad meg leginkább az emlékeiben?*

A.D.: Nagyon jó volt, hogy mi egy nappal előbb érkeztünk a helyszínre, így este és másnap reggel felderítettük a terepet, s kipihten kezdhettük a másnapot.

B.M.: Nagyon kifárasztott, mikor a betonpályán 40 fokos hőségben oldottuk meg a feladatokat.

F.F.: Legfőképpen, hogy nyertünk, de az, hogy eljutottunk Szolnokra és jól éreztük magunkat. Az esti tábortűz melletti közös éneklés.

Bolyongó

H.L.: Tényleg jó volt, hogy Szolnokra mehettünk, mert nem jártunk még az országnak ezen a részén. A legnagyobb élmény, hogy megnyertük, de a három napban végig nagyon jól éreztük magunkat. Felkészítőnk megtette az élményt: hazafele jövet együtt megnéztük a Vígszínházban a Furcsa pár című darabot.

H.G.: Pomponkészítés újságpapírból, az nagyon vicces volt.

– 250.000 Ft-ot nyertetek. Mi lett a díj sorsa?

– Megkaptuk az összeget, fejenként 50–50 ezer Ft-ot.

– *S ki, mit kezdett a pénzzel?*

A.D.: Nem költöttem el, de nem is szeretném.

B.M.: Vettem belőle egy új PSP-t (elektronikus játék).

F.F.: Még nem költöttem el.

H.L.: Én sem költöttem még el.

H.G.: A feléből új teniszütőt vettem, a másik fele még megvan.

– *Mit tudátok ajánlani a mostani versenyre jelentkező csapatoknak, hogyan, miből készüljenek?*

A.D.: Gyakorolják az acitvityt, ismerkedjenek az újságírás műfajaival.

B.M.: Fizikailag is készüljenek!

F.F.: Gyűjtsenek információkat a Vas Néperől, és gyakorolják a nyilvános szereplést, hogy idegenek előtt ne jöjjenek zavarba.

H.L.: Olvassák az újságot, főleg a megyei forduló előtt.

H.G.: Fejlesszék a logikájukat, mert nagyrészt arra lesz szükség.

A munkának meglett az eredménye. Ők öten elhozták az első Ladik országos médiaverseny fődíját, egy életre szóló élményt, s barátokat szereztek. Sok sikert kívánok a mostani Ladik versenyre jelentkezőeknek, s remélem, a cikkből hasznos ötleteket meríthetnek.

Osztrovszkij Natali 7.b

2007.december

Bolyongó

Könyvtártól a vasútig Villáminterjú Zalán Tiborral

A Szépirók Társasága szervezésében Szombathelyen a Berzsényi Könyvtár olvasótermében tartott író-olvasó találkozót október 17-én Zalán Tibor és Gyukics Gábor. Beszéltek eddigi munkáikról, terveikről, világlátásukról. Zalán Tibornak egy külföldi út miatt előbb kellett távoznia a közvetlen hangulatú beszélgetésről. Bekéredzkedtem az őt a vasútra kivívó barátja autójába, s ekkor tettem fel az írónak az alábbi kérdéseket:

– *Hány éves korában kezdett el az írással foglalkozni?*

– Én nagyon kis ember voltam hajdanán, mondanám, picike. Elsős gimnazista koromból van egy olyan fényképem, amin a gimnáziumajtó kilincset a fejem fölött nyitom ki. Viszont ekkor már a nemi érettség erősen környékezett. Csakhogy, minden csaj kétszer akkora volt, mint én. Ez komoly, és komoly gond volt. Ki kellett találnom egy olyan módszert, amivel elérhető közelségbe hozom ezeket a colos csajokat. Írtam hát kis verseket Ady Endre modorában, és a folyosón, csak úgy elhaladtomban, a kezébe nyomtam annak, akit éppen kinéztem. Nem tehetek róla, én mindig a langaléta csajokat bírtam. Nem akarom túl bő lére ereszteni, a költészetnek akkor még nagy sikere volt. Nagyon hatékonyan működött a dolog. Aztán második koromra akkora lettem, mint most te vagy, és akkor már nem volt szükségem az ilyen pótszerekre. Utána csak a katonaságnál jutott eszembe, hogy létezik vers, mert ott annyi megaláztatás ért, hogy valahogy túl kellett élnem. Ekkor ismét elkezdtem verseket írni.

Bolyongó

Zalán Tibor a Berzsényi Könyvtárban

Bolyongó

– *Mennyi ideig volt katona?*

– Az egyetemi előfelvételizések akkoriban 11 hónapot húztak le – az akkori fiatalembernek ez borzalmasan sok volt.

– *Volt-e olyan meghatározó élménye, ami elindította ezen a pályán?*

– Ennek hatására több meghatározó élmény volt. Amikor harmadikos gimnazista koromban megismerkedtem Ady Endre költészetével, akkor kerültem abba a korszakba, amibe majd te is fogsz hasonló korodban: egyre jobban érdekelt a vörösbor, az éjszaka és egyre erősebben érdekelnek a nők. Adynál ez mind együtt volt egy nagyon szerencsés kontextusban. Így egyértelmű, hogy vele kezdtem el foglalkozni, és én is beleéltem magamat ezekbe a dolgokba.

– *Ön sokműfajú író, melyik a legönkifejezőbb műfaja?*

– Én sokműfajú író vagyok, erről fogok tartani egy előadást az Íróakadémián. Igazából egyműfajú író, én költő vagyok. Ez egy nagyon jó státusz, kényelmes, mert mindent megengedhetek magamnak, minden szabályt felrúghatok, rám nézve semmi sem kötelező. Se a prózában, se a drámában. Rendbontó alkat és lélek vagyok, így azt teszek a különböző műfajokkal, amit akarok, fel tudom frissíteni őket. Kaptam már prózai és drámai díjakat, ami nyilván azt jelenti, hogy írtam már jó műveket. De igazából műfajilag mindig csak a vers érdekelt.

– *Min dolgozik jelenleg?*

– Jelenleg nem dolgozom semmin. Most fejeztem be az Aba-Novák album „szövegesítését”. Ez azt jelentette, hogy egy hónap alatt meg kellett írnom 17 verset. Ráadásul egy új verselési formát találtam ki: összeillesztettem egy wakát egy fordított wakával (5-7-5-7-7 + 7-7-5-7-5 szótagszámú sorokról van szó), és így egy nagyon érdekes, megkockáztatom, izgalmas konstrukciót kaptam. 17 ilyen verset írtam, és ez gyakorlatilag elvette minden erőmet. Nincs kedvem most semmit se írni. Hamarosan viszont folytatnom kell az ötrészesre tervezett Papírváros című regényemet. Ebből még csak két kötet van kész.

Bolyongó

– *Ön holnap Gyergyószentmiklósra utazik. Ott is felolvasóestet tart?*

– Nem, ott egy darabomat mutatják be, egy Jancsi és Juliska-adaptációt. A mese-adaptációk néha nagyon nehezek a színpad felől, főleg azok, amelyekben kevés szereplő van. Itt például azt találtuk ki Fodor Tamással, a Studio K rendezőjével, aki először rendezte ezt a művet Kecskeméten, illetve később a rádióban, hogy a tárgyak önálló életre kelnek, azaz részt vesznek az emberi világ cselekményeiben. A boszorka viskójában a berendezési tárgyak először ellenszenvvel fogadják a gyerekeket, de mikor rájönnek, hogy meg akarja ölni őket a banya, ellene fordulnak. Így aztán, ha jól emlékszem, a fotel feldobja a levegőbe, az állólámpa megrázza, a komódfiók rúgja seggbe a boszorkányt, aki berepül a kemencébe. Így a gyerekek nem csak megmenekülnek, de mentesülnek egy kétségtelen gyilkosság terhe alól. Ezzel sikerül kikerülnöm tehát azt az általam nem szeretett verziót, hogy a gyerekek belelökik a boszít a tűzbe. A gyerekek mégse öljenek meg senkit – látnak épp elég eltanulható borzalmat a tévében, miért épp a színházban erősítsek rá erre! Egy érdekes mozzanat: nálam a gyerekek mostohaanyja volt a boszorkány. Ebből egy rendkívül kínos szituáció robbant ki: a darabot ugyanis, először, nőnapon mutatták be. Olyan felháborodás volt a nézőtéren az anyák körében, hogy kis híján meglincseltek.

A következő kérdés belém szorult, a „köszönöm szépen”-t pedig már nem hallhatta, mert rohanvást ugrott ki az autóból, hogy elérje a Pestre menő vonatot, nehogy lekésse, mint idefele jövet.

Süle Dávid 9.c
2007.december

Bolyongó

Felvidék kincsei

Nekünk, tizenkettedikeseknek szinte már természetes, hogy szeptember nem csak az iskolakezdést jelenti, hanem azt is, hogy újabb három napot tölthetünk el Alsóbodok és a Felvidék megismerésével Kukor tanár úr vezetésével. Idén azonban utoljára vetünk részt, jövőre végleg átveszik bodoki „bérelt” helyünket a

most is szép számban résztvevő alsóbb évfolyamosok. Így érhető, hogy nekünk kimondva-kimondatlanul is kissé más volt ez az út, mint az előzőek. Ez volt ugyanis az utolsó háromnapos kirándulásunk Bodokon, igaz, márciusban még egyszer visszatérhetünk.

Szeptember 22-én szombaton indultunk Szombathelyről, hogy a felvidéki Bényben találkozhassunk testvériskolánk csoportjával. A „rutinos” Bodokra járó tanároknak és diákoknak már nem is kellett keresni a bodokiakkal azt a bizonyos „közös hangot”, hiszen az már az évek során fokozatosan kialakult. A bényi templom és körkáporna megtekintése (és egy közös ének) után

Bolyongó

Zselízen Schubert emlékszobáját, Felvidéknek egy újabb emlékét nézhettük meg. Kirándulásunk talán egyik legfontosabb helyszínére, a barsvárad Felvidéki Házhoz késő délután érkeztünk meg. A kiállítás a történelmi Magyarország felvidékét, az ott élő emberek kultúráját, szokásait, mindennapi életét mutatja be. Az esti vetélkedőn a bodokiakból és bolyaisokból összeállt csapatok bizonyíthatták, hogy a közös munka sem okoz gondot.

Másnap a felvidéki magyar történelem újabb ékköveit látogattuk meg. Kellemes, szinte nyári időben ostromoltuk meg a csejtei várromot, a „rossz hírű Báthory Erzsébet” egykori fészket, majd Trencsén hatalmas várát. Következő állomásunk Beckó volt, ahol Stíbor vajda és Beckó bolond legendás – sajnos mára szintén csak rom –, várát vettük lábunk alá. A beckói temetőben Mednyánszky Lászlóra, az 1848–49-es szabadságharc hőisére emlékeztünk és rendbe hoztuk a sírját. Az utolsó nap délelőtti óralátogatással (például testnevelés óra keretében közös baseball-lal), és testvériskolánk – körünkben mindig nagy sikert arató – színjátárszócsoportja előadásának megtekintésével telt el. Ezek után sajnos nem maradt más hátra, mint az elbúcsúzás és a hazaindulás.

A Felvidék épített és természeti értékekben szinte kifogyhatatlan. A komáromi erőd, a dombos Selmechánya, Trencsén vagy Léva vára és a többi hely csak töredéke azoknak a kincseknek, amelyeket magában rejt, és ahova sikerült eljutni a négy év alatt. Ezek a látogatások szép és felejthetetlen emlékei maradnak kirándulásainknak. De nem csak ezek a Felvidék értékei. Az alsóbodokiak vendégszeretete, a tanárok és diákok együtt, a velük kötött barátságok is egy-egy kincset képeznek.

*Gergye Máté 12.c
2007. december*

Bolyongó

Dömdödöm, Vacskamati, Mikkamakka és a többiek...

„Mikkamakka és barátai gyerekszemmel” című kiállítást tekinthették meg az elmúlt hetekben iskolánkban. Ez a kiállítás a záró programja volt egy, a tanév folyamán zajló programsorozatnak, melyben Lázár Ervinre emlékeztünk. Az ő meséi ihlette rajzokat, bábokat, illusztrációkat bemutató kiállítást Ugróczky Zsóka és Lendvai Éva néni irányításával készítették az alsós diákok.

Gyerekek gyűrűjében

Eközben sok érdekességgel ismerkedhettek meg Lázár Ervin tollából. Szép sikerrel szerepeltek diákjaink a novemberi napközis mese-mondó versenyen is. Karácsonyi műsoraink anyagát is az író történeteiből válogattuk. Tavasszal Vathy Zsuzsa írónt, Lázár Ervin feleségét hívtuk vendégül irodalmi délutánunkra. Ő nyitotta meg a kiállítást, és

Bolyongó

emlékei felidezésével sok kérdésünkre adott választ Lázár Ervin gyermekkoráról, életéről, munkásságáról. Programsorozatunk megálmodója és szervezője Menyhárt Péterné, Margó néni volt. Mindannyian örülünk, hogy azóta szívesen keresitek iskolánk könyvtárának polcain Lázár Ervin könyveit, és már ismerőseitekként tarthatjátok számon Dömdödömöt, Vacskamatit, Mikkamakkát és a többieket.

Szervezők

Bolyongó

A Petőfi Irodalmi Múzeum A Grund kiállításán az 5.b osztály

*Versmondóink Szarvas József színművész
az Országos Arany János versenyen Vasváron*

■ Az utak

„Az utakat sokáig nem érti meg az ember. Csak lépdél az utakon és másra gondol. (...)

Egy napon megtudjuk, hogy az utaknak értelmük van: elvezetnek valahová. Nemcsak mi haladunk az utakon; az utak is haladnak velünk. Az utaknak céljuk van. Minden út összefut végül egyetlen közös célban. S akkor megállunk és csodálkozunk, tátott szájjal báméskodunk, csodáljuk azt a rejtelmes rendet a sok út szövevényében, csodáljuk a sugárutak, országutak és ösvények sokaságát, melyeken áthaladva végül eljutottunk ugyanahhoz a célhoz. Igen, az utaknak értelmük van. De ezt csak utolsó pillanatban értjük meg, közvetlenül a cél előtt.”

Márai Sándor: Ég és föld

Tartalomjegyzék

Ajánlás	3
<i>Dr. Gautier Barnáné</i>	
Riport a Sulilap főszerkesztőjével: Tóthné Virágh Anikó néniel . . .	6
Riport Pozsonyi János tanár úrral	8
<i>Simon Dániel, 1993. május</i>	
Milyen egyéniségnek lenni az iskolában?	10
<i>Hamza Flóra, 1994. január</i>	
Gondolkozz a világról	11
<i>Lajos Krisztina 8.c., 1994. január</i>	
Bolyai-nap a fekete-zöldek szemében	11
<i>Erdélyi Zsófia, 1994. január</i>	
Egy hét Murauban	12
<i>Glavanits Judit és Erdélyi Zsófia 2. gimn., 1994. április – május</i>	
Koszorúcska a III. gimnáziumban	14
<i>Erdélyi Zsófia, 1995. január</i>	
Felhívás makettbemutatóra	15
<i>Vojnovicsné Vitályos Katalin és Nagyné Hajnák Zsuzsa, 1995. február–március</i>	
Fordított nap, azaz PAN a Bolyaiban	15
<i>Barabás Zsuzsa 8.c., 1995. február–március</i>	
Angol hét	17
<i>Erdélyi Zsófia III.gimn., 1995. április</i>	
Mitől vonzó?	18
<i>Erdélyi Zsófia 4. gimn., 1995. szeptember–október</i>	
Nyolc év újságolás	22
<i>Szauer Ágoston</i>	

Riport Szauer Ágostonnal	24
<i>Ternyák Anita I.B, 1996. február</i>	
Életem első kiállítása (Bakodi Szilvia)	25
<i>Lejegyezte: Dolycsák G., 1996. február</i>	
Fordított nap	27
<i>Gabi, 1996. május</i>	
Operatőr: Kiszner Barbara (Szerkesztőség)	28
<i>1996. május</i>	
Görög nap	30
<i>Erdélyi Zsófia, 1996.május</i>	
Nagy Sándor és Diogenész találkozása	31
<i>Pál Ferenc és Horváth Zsolt III.B gimn., 1996. május</i>	
Moór Péter: A rövidlátó hangya	34
<i>1996. szeptember-október</i>	
Önreklámozunk	35
<i>Németh (+) B.T., 1996. szeptember</i>	
Írány Bretagne!	36
<i>Smidéliusz Petra I.A, 1996. szeptember-október</i>	
Az első Bolyai bál	37
<i>Erdélyi Zsófia, 1998. február-március</i>	
Író diák	39
<i>Szerémi Dalma, Gerencsér Dóra, Bősze Vivien, Dengyel Kinga</i>	
Aranyköpések feleletekből, dolgozatokból	41
<i>2002. tavasz</i>	
Kis emberek nagy úton	42
<i>2002. tavasz</i>	
A Bolyai-nap verseiből	43
<i>2003. január-február</i>	
Levél Hollandiából	45
<i>Smidéliusz Petra, 2003. tavasz</i>	

Tanév eleji interjú iskolánk igazgatójával, dr. Iker Jánossal	46
<i>Németh Norina és Szalay Adél, 2003. szeptember–október</i>	
Beszélgetés Hömöstrei Péterrel	48
<i>Smidéliusz Petra, 2003. szeptember–október</i>	
Mi a véleményed? A hallgatói órákról	50
<i>2003. nov.–dec.</i>	
Tanítani a végsőkig	51
<i>Dengyel Kinga, 2003. november–december</i>	
Bolyongó	54
<i>N. Erőss Rozália magyar-népművelés szakos tanár, a Bolyongó szerkesztője</i>	
Kutató diákok Diákok mint kutatók? Diákkutatók	55
<i>Szakács Viktória 12.c, 2004. december</i>	
Egészségnevelés mint hobbi	56
<i>Gerencsér Dóra 10.b, 2004. december</i>	
Ha Murphy sítáborba menne...	59
<i>Szabolcs Gergő 9.c, 2004. december</i>	
Bolyai-kupa Marosvásárhelyen	61
<i>Takács Szilvia 11.c, 2005. június</i>	
Közös nemzeti megemlékezés	63
<i>Gergye Máté 9.c, 2005. június</i>	
Események képekben	65
<i>2005. június</i>	
Iskola a határon	67
<i>Nádor Alexandra 12.c, 2005. június</i>	
Beszélgetés Esterházy Péterrel	68
<i>2005. június</i>	
A mi legjobbjaink	69
<i>Nagy Rebeka X.c, 2005. december</i>	

A MI biológusunk	70
<i>Gergye Máté 10.c, 2006. június</i>	
„Nyelvünkben élünk”	72
<i>Lehner Tamara 12., 2006. június</i>	
Az én ‘56-om	77
<i>Gergye Máté 11.c, 2006. december</i>	
Nyári SÉTA	78
<i>Gerecs Ildikó, 12.c, 2006. december</i>	
Interjú? Mese? Valóság? Múlt? Jelen?	81
<i>50 éves lesz a „Bolyai”?</i>	
2007. június	
„Aranytollas” interjú	
Beszélgetés a hetedik Séta-program díjazottjával	84
<i>Csabai Lucia 12.c, 2007. június</i>	
Sakk- királynő	86
<i>Farkas Zsófia 11.b, 2007. június</i>	
Bolyaisok filmsikerei	89
<i>Palkó Réka 7.b, 2007. június</i>	
Kik vezették a Ladik-ot?	90
<i>Osztrovskij Natali 7.b, 2007.december</i>	
Könyvtártól a vasútig – Villáminterjú Zalán Tiborral	94
<i>Süle Dávid 9.c, 2007.december</i>	
Felvidék kincsei	98
<i>Gergye Máté 12.c, 2007. december</i>	
Dömdödöm, Vacskamati, Mikkamakka és a többiek... ..	100
Az utak	103
<i>Márai Sándor: Ég és föld</i>	

