
Davidikum
Emlékfüzet

1993 - 2023.

Veszprém

2

A Davidikum Római Katolikus Középiskolai Kollégium fenntartója:

a Veszprémi Főegyházmegye

A Davidikum fenntartói 1993 óta

Dr. Szendi József

1993-1997

Dr. Márfi Gyula

1997-2019

Dr. Udvardy György

2019-

3

Tartalom

Bevezető gondolatok .. 4

Dobosné Burján Adrienn: Az elmúlt 30 év .. 5

Antal Ilona: A Davidikumról .. 14

Szabó Dániel: Hát eltelt 30 év… .. 17

Emlékek, élmények, érzések .. 20

Mohos András: 30 éves az újraindult Davidikum – szívből jövő levél sztorikkal,

érzésekkel .. 40

Istoc Grosu Cosmin: Visszagondolva a Davidikumra ... 43

A Davidikum egykori és jelenlegi munkatársai.. 45

Igazgatók ... 45

Lelki igazgatók ... 45

Nevelőtanárok .. 46

Női nevelők .. 46

Férfi nevelők .. 46

Technikai dolgozók ... 47

Megbízási szerződéses dolgozók: ... 48

Jelenlegi dolgozók .. 49

Záró gondolat ... 50

4

Bevezető gondolatok

Veszprém legszebb részén, a Vár alatt, a Séd - patak völgyében, egy hatalmas

park közepén található a Veszprémi Főegyházmegye egyetlen katolikus

kollégiuma, a Szent Dávidról és néhai

alapítójáról Zsolnai Dávidról elnevezett

Davidikum. A XIX. században még

Dávid-árvaháznak nevezték, ma már csak

egyszerűen Davidikumnak. Ez a csaknem

200 éves épület a rendszerváltás után

1993. augusztus 28-án nyitotta meg újra a

kapuit. Azóta eltelt 30 év…

Az elmúlt 30 évben a kollégium sok diáknak volt a második otthona, rengeteg

életre szóló barátságot kötöttek itt. A legtöbb volt Davidista diák – akár 25 éve,

akár 5 éve végzett – jó szívvel emlékszik vissza az itt töltött időre, a közös

programokra, kirándulásokra, nevelőkre, közülük többen időről-időre

visszalátogatnak, nosztalgiáznak, sőt van akinek már a gyermeke is Davidista.

Éppen ezért a 30 éves évforduló alkalmából szerettük volna ezeket az emlékeket

egy csokorba gyűjteni és egy emlékfüzetet elkészíteni, ami méltó az ünnephez.

Számomra is fontos a Davidikum, nemcsak egy épület, nemcsak egy munkahely,

hanem egy KÖZÖSSÉG, ami több, mint 20 éve az életem része. 2002

szeptemberében léptem át először a kollégium kapuját, akkor még nem sejtve,

hogy néhány évvel később a főiskola elvégzése után én is a nevelőtestület részévé

fogok válni. Furcsa érzés visszagondolni az akkori évekre, viszont melegséggel

tölt el, ha Hédi nénire gondolok, aki mint egy szeretettel teli nagymama

gondoskodott rólunk. Sosem felejtem el Kriszti néni híres mondatát - „A négy óra

az négy óra, nem pedig négy óra öt perc.” - amit szinte a hét minden napján el

kellett mondania valakinek, mert

késve ért a tanórára. Éva néni áprilisi

tréfája is gyakran eszembe jut, mikor

április 1-jén minden szobába úgy jött

ébreszteni: „Jó reggelt kislányok!

Jól öltözzetek fel, mert az éjjel esett

a hó, hideg van kint…” E szavak

hallatán feküdtem az ágyon és

hangosan mérgelődtem: „Nem

hiszem el, hogy április 1-je van és

Lakiteleki vetélkedő 2006.

5

esett a hó.” Majd amikor hangosan kimondtam, akkor jöttem rá, április 1-je van...

De nagyszerű élmény volt, hogy 11. és 12. osztályban lehetőségünk nyílt a

Lakitelken megrendezésre kerülő Kárpát-medencei történelmi vetélkedőn részt

venni, amire Adrienn (tanárnő) készített fel minket. Ezekre a versenyekre is jó

szívvel emlékszem vissza. Azonban az az érzés, amikor te készíted fel a diákokat

és kíséred őket egy olyan versenyre, ahol tizenegynéhány éve magad is a

versenydrukk lázában égtél, leírhatatlan.

Ez csak néhány emlék, érzés, gondolat ami akkor jut eszembe, ha a kollégista

éveimre gondolok. Szívből ajánlom mindenkinek ezt az emlékfüzetet, aki szeretne

kicsit nosztalgiázni, visszarepülni az időben volt dolgozóként, volt diákként. De

ajánlom annak is, aki csak szeretne belelátni a Davidikum mindennapjaiba kicsit

más szemmel.

 Ferenczy-Majoros Éva Erika

Dobosné Burján Adrienn: Az elmúlt 30 év

A 2022-23-as tanévben ünnepli a Davidikum Római Katolikus Középiskolai

Kollégium a rendszerváltás utáni újra

indulásának a 30. évfordulóját. Ebből

az alkalomból szeretném bemutatni az

elmúlt három évtized változásait, a

kollégium életének alakulását.

Azonban ehhez elengedhetetlen, hogy

az alapításról, a kezdetekről is szó

essék, főleg, hogy az alapításnak a

195. évfordulóját is idén ünnepeljük.

„három névhez fűződik a Dávid-

árvaház múltja és jelene…, akiknek nevét örök áldással emlegetik azok, kik nekik

sokat, majd mindenüket köszönhetik. E három férfiú neve: Zsolnay Dávid…,

Hornyik János és Kolossváry Sándor.” (Perényi Antal a Davidikum egykori

igazgatójának A veszprémi Dávid-árvaház története című könyvéből vett idézet.)

Egy nevelőintézet megalapításának első gondolata Bajzáth József veszprémi

püspöktől származott az 1700-as évek végén. 40 ezer forintot hagyott Zsolnai

Dávid kanonokra - aki nagy figyelmet szentelt a szegény sorsú fiatalok

felkarolására -, azzal a meghagyással, hogy ezt az összeget tetszése szerinti

vallásos célra fordítsa. Zsolnai Dávid 1809.

Davidikum kertje 20. században

6

július 10-én kelt végrendeletével - az említett 40 ezer forintot kiegészítve - a

vagyonát, egy Veszprémben felállítandó nevelőintézetre, árvaházra hagyta. A

pénz elértéktelenedése miatt csak az alapítványi vagyon története kezdődött el.

Hornyik János lett a kezelője és 1820-ban sikerült területet vásárolni, a későbbi

ház helyét, majd ő is további összeget hagyott végrendeletében az alapítványra

1825-ben. Ezután Kolossváry Sándor kapta meg az alapítvány kezelésének

feladatát. Ő is növelte a

hagyatékot, végül még ebben az

évben Hild József pesti építővel

sikerült az épület terveit

elkészíttetni. 1826. április 1-én

megtörtént az alapkőletétel, majd

az elkészült épület ünnepélyes

felszentelésére 1828. augusztus

28-án került sor (Zsolnai Dávid

halálának 18. évfordulóján). Az

épületet Külley János áldotta meg

püspöki engedéllyel, Kolossváry

Sándor mutatta be az első

szentmisét, szentbeszédet pedig az első kinevezett igazgató Beke József Kristóf,

peremartoni plébános mondott. Az árvaház 40 növendék ellátására épült meg. Az

intézet vezetését az egyházmegyei papok közül választott igazgatók látták el. Ez

magában foglalta a szellemi és az anyagi ügyek intézését, egy belső iskola

működtetését.

1909-ben Perényi Antal igazgatósága alatt bővítették az épületet, egy második

emeletet építettek rá, így a férőhelyek száma is 80 főre emelkedett. Feltételezések

szerint a Davidikum árvaház jellegét 1920 táján változtatták meg. A 30-as évek

végéig internátusként működött, majd a piarista gimnázium növendékei lakták az

épületet. 1948. augusztusában államosították.

A kommunista rezsim alatt is végig oktatási célokat szolgált.

A rendszerváltás után Dr. Szendi József akkori veszprémi püspök a volt egyházi

ingatlanok tulajdonjogát rendező 1991. évi XXXII. törvény alapján benyújtotta az

egyházmegye igényét az ingatlanra. 1992. december 1-jén kelt határozatával a

Művelődési és Közoktatási miniszter (Dr. Andrásfalvy Bertalan) a tulajdonjogot

a Magyar Katolikus Egyház, Veszprémi Egyházmegyei Hatóságának adta. Az

épületet fél év alatt átalakították (bevezették a gázt, modern kazánokat szereztek

be, villamos hálózati felújítást végeztek, felújították az ebédlőt és a konyhát).

Davidikum kápolnája 1948.

7

A Davidikum napra pontosan 165 évvel az ünnepélyes felszentelése után, 1993.

augusztus 28-án nyitotta meg újra

kapuit főiskolai és középiskolai

kollégiumként Antal Ilona

igazgatónő vezetésével. A

kollégisták létszáma ekkor 62 fő

volt, ebből 26 lány és 4 fiú

középiskolásként, 26 lány és 6 fiú

főiskolai hallgatóként kezdte meg

a Davidista létet. A következő

tanévre elkészült a tetőtér

beépítés, megugrott a növendékek

létszáma, így a fiúk átköltöztek az ekkor önállósult Veszprémi Hittudományi

Főiskola épületébe. A Davidikumot két évig csak középiskolás és főiskolás

lányok lakták. A tanulók két hetente utaztak csak haza, közte benn maradós, ún.

közös hétvége volt számukra, amelyen lányok és a Főiskola épületében lakó fiúk

egyaránt részt vettek. Ennek közösségépítő, csapattá (nagy családdá) kovácsoló

szerepe mind a mai napig megmaradt, igaz három év után már csak havonta,

később két havonta, ma már csak félévente egy hétvégi benn maradással.

Az 1996-97-es tanévtől kezdve a kollégium vezetését piarista atyák látták el 10

éven keresztül. Ebben a

tanévben azonban a

kollégium lakói a

Hittudományi Főiskola

épületébe költöztek,

középiskolás és főiskolás

lányok-fiúk egyaránt. A

Davidikum épületét ekkor

az ország különböző

szemináriumának 0. éves

kispapjai lakták.

1997 őszén azonban újabb változás történt, önállósult a főiskola kollégiuma, a

középiskolai kollégium pedig a Davidikum épületébe költözött vissza. Ezzel

lezárult a rendszerváltás utáni ingatlanok visszaadásából származó hely- és

útkeresés és a „kirakó” minden darabja a helyére került.

8

1997. november 15-én sor került az 1. öregdiák találkozóra, melyet az államosítás

előtt itt lakó növendékek

tartottak, egy emléktábla

avatással egybekötve. Ezt

2010 őszén még egy

követte hálaadó

szentmisével, közös

ebéddel és nosztalgiázással

egybekötve.

Az első komolyabb

felújítási munkák 2003-

ban történtek, az épület új

külsőt kapott a régi kopott festés és vakolás helyett. A következő tanévben sikerült

digitális zongorát vásárolni, a meglévő régi zongora mellé, amelynek nagy

hasznát vesszük azóta is a kollégiumi ünnepségeken.

2004 novemberében a kollégisták egy csapata részt vett Szentkirályszabadján,

Radnóti Miklós halálának 60. évfordulóján szervezett Emlékmenetelésen. 2006-

ban az épület bejárata elé elkészült az új előtető,

valamint megtörtént a bejárati ajtó cseréje. 2007

szeptemberében részt vettünk a veszprémi

székesegyházban a Lisieux-i Szent Teréz ereklye

fogadásán, az ünnepi szentmisén és a virrasztáson.

Ebben a tanévben pályázatot írtunk ki

diákjainknak intézményi logó tervezésére, melyen

a nyertes logót, amit Szabó Angéla készített, a mai

napig használja intézményünk.

2008-ban a kápolna esett át kisebb renováláson.

Az energiatakarékosság jegyében megújultak a fényforrásai, festési munkálatok

történtek és új függönyöket kapott, ezen kívül az udvar aszfaltozásának felújítása

is elvégzésre került. Ez év májusában kollégisták egy maroknyi csapata részt vett

a Veszprémi Főegyházmegye zarándoklatán Mátraverebély – Szentkúton, melyen

a szentmisét dr. Márfi Gyula veszprémi érsek mutatta be.

2008 februárjában, majd 2011 májusában is Davidista találkozóra került sor.

Ezúttal azonban a rendszerváltás utáni újra indulás kollégistáinak a találkozása

volt ez a két alkalom.

2009 nyarán a társalgó parkettájának felújítására került sor.

9

2010 Pünkösdjén a kollégisták

egy 20 fős csapata Erdélybe

zarándokolt és egy székelyföldi

körút csúcspontjaként részt vett

a Csíksomlyói búcsún.

2010 augusztusában a kollégium

épülete és parkja viharkárt

szenvedett – a tetőtérben

ablakok rongálódtak meg,

beázott az épület. A parkban fák

dőltek ki, törtek ketté. A

biztosítási kártérítés összegéből

a tönkrement ablakok cseréje megtörtént, de a park romjainak eltakarítása a

technikai személyzetnek nem kis erőfeszítésébe került.

2011 májusában kollégiumunk egy csapattal nevezett az akkor induló Országos

Katolikus Diákfilmszemlére, melynek a budapesti döntőjében 3. helyezést értek

el filmjükkel.

A 2012-13-as tanévben a pingpongozás népszerűségének köszönhetően

bajnokságot indítottunk diákjainknak azzal a

felhívással, hogy hagyományteremtő szándékkal a

győztes nevéről fogjuk elnevezni. A bajnok Lázár

Ádám lett, így azóta is Ádám kupa néven kerül

megrendezésre a házi pingpong kupa. Ebben a

tanévben lehetősége volt intézményünknek

napelemes pályázat benyújtására az Új Széchenyi

Terv Környezet és Energia Operatív Program keretén

belül, melynek elnyerése után 2015 májusában

kerültek beüzemelésre a napelemek.

A 2013. évben megvalósult az étterem tetőszigetelése

és a 2010-es tetőtéri ablakcsere során kimaradt

ablakok cseréje. 2013 márciusában egy megrendítő,

de egyben felemelő előadást is hallgathattak kollégistáink, Brenner József atya

előadását testvére, a boldoggá avatás előtt álló Brenner János életéről és

vértanúságáról. Emellett - mivel dr. Márfi Gyula veszprémi érsek korábban

újraindította Bódi Mária Magdolna boldoggá avatásának processusát -

kollégistáinkkal rendszeresen felkeressük Litéren a sokak által Magdinak

emlegetett munkáslány vértanúságának helyét és sírjánál imádkozunk.

Erdély 2010.

Lázár Ádám

10

A 2014-15-ös tanévben meghirdetett országos, katolikus Mély(k)víz elnevezésű

televíziós vetélkedőn a kollégium csapata a döntőben a 3. helyet szerezte meg.

A 2015-16-os tanévben sor került a kosárpalánkok cseréjére. 2016 márciusában a

Máriapócsi kegykép, országjárásának a

tizedik napján Veszprémbe érkezett. Az

Istenszülő ikonjának ünnepélyes fogadásán

a székesegyház előtti téren és az azt követő

akathisztosz ájtatosságon részt vettek a

kollégisták. Ettől a tanévtől kezdve határon

túli diákok (Erdélyből, Vajdaságból) is

egyre többen jelentkeztek a kollégiumba.

A 2016-17-es tanév során megtörtént a

földszinti lelki igazgatói lakás fűtésének

átalakítása, leválasztása a központi fűtés

rendszeréről. A tanév végén

megkoszorúztuk az alapító, Zsolnai Dávid

sírját a székesegyház sírboltjában,

születése 275. évfordulója alkalmából.

A 2017-18-as tanévben nagy szabású

felújítási munkára került sor állami támogatásból: fűtéskorszerűsítés történt, a

régi, egyre többször meghibásodó kazán és azzal együtt a radiátorok cseréje,

megújultak a fürdőhelyiségek, az éttermi részt leszigetelték, elvégezték a külső

nyílászárók cseréjét, valamint új konyhai gépek beszerzése történt.

A 2018-19-es tanév elején

megünnepeltük az intézmény

alapításának 190 éves évfordulóját

és a rendszerváltás utáni újra

indulás 25 éves jubileumát.

Ebben a tanévben az Emberi

Erőforrások

Támogatáskezelőjének és a Bethlen

Alapkezelőnek köszönhetően

állami támogatásból megújultak a

tanulószobák és a konditerem. Új

asztalokat, székeket kaptak tanulóink és az épület összes függönye le lett cserélve.

Ugyanilyen pályázati támogatásból megkezdődött az étterem mögötti hátsó rész

rendbetétele, egy modern kiülős terasz kialakításával, kerti padok és asztalok

11

vásárlásával. A terasz a következő tanévre el is készült és azóta is nagyon

népszerű hely a kollégisták körében, már ballagási ünnepséget is tartottunk az

idilli környezetben.

A következő tanévben kiépítésre került az épületben a Wifi hálózat a Veszprémi

Szeminárium Alapítvány támogatásának köszönhetően. 2020 márciusában a

kialakult világjárvány következtében tanulóinkat a kormányrendeletek

értelmében hazaküldtük, online létformára tértünk át, és így fejeztük be az évet.

Az ezt követő tanévből 6 hónap telt el online keretek között a diákok és nevelők

nagy szomorúságára. Meg is fogadtuk, hogy a 2021-22-es tanévben igyekszünk

bepótolni a nagy űrt, amit ez okozott. Ennek szellemében indítottuk az évet és

vettünk részt a tervezetthez képest szintén egy évvel később megrendezésre

kerülő Budapesti Nemzetközi Eucharisztikus Kongresszus pápai záró

szentmiséjén a Veszprémi Főegyházmegye szervezésében.

Versenyek, vetélkedők:

- Kárpát-medencei történelmi vetélkedő(k) - Lakiteleki Népfőiskolán 2005-től

(összesen 9-szer)

- Mesevetélkedő(k) - Székesfehérvár, Árpád Technikum, Szakképző Iskola és

Kollégium

- Nemes Nagy Ágnes szavalóverseny(ek) - Székesfehérvár, Nemes Nagy Ágnes

Kollégium

- Megyei Kollégiumi Ki Mit Tud(ok) – Balatonalmádi, Kéttannyelvű

- Árpád Focikupá(k) - Székesfehérvár, Árpád Technikum, Szakképző Iskola és

Kollégium

- Magyar Honvédség Mezei Futóverseny 4x100 m fiúváltó - Veszprém

- Jutasi Őrmester Túrá(k) - Veszprém

- HEBE tanulmányi versenyek: történelem, német

- Scavenger Hunt - Veszprém, Táncsics Mihály Technikum, Szakképző Iskola és

Kollégium

Ki Mit Tud – Balatonalmádi

Árpád kupa 2019.

12

Támogatások tanulóinknak:

- Szent Gellért Ösztöndíj

- Szent Imre Ösztöndíj

- Keresztény Szülők Alapítványa a Veszprém megyei Diákokért Keresztszülők

programja, valamint évente az adó 1%-ából befolyt támogatása a mai napig

- Veszprém Megyei Jogú Város Önkormányzata Tanórán kívüli tevékenységek

támogatása

Közös hétvégék kirándulásai (a teljesség igénye

nélkül):

Budapest: Sziklatemplom,

Művészetek Palotája, Nemzeti

Múzeum, Budai vár-Labirintus,

Planetárium, Pál-völgyi barlang,

Nagytétényi Kastélymúzeum,

Tropicarium, Magyar szentek

temploma, Szent István bazilika,

Szerb ortodox templom,

Holokauszt Emlékközpont,

Fővárosi Nagycirkusz,

Közlekedési múzeum, Terror

Háza Múzeum, Mezőgazdasági

múzeum, Fővárosi Állatkert,

Magyar Színház, Nemzeti Színház, Szépművészeti Múzeum

Pest vármegye: Nagymarosi Ifjúsági Találkozó, Vác

Győr-Moson-Sopron vármegye: Pannonhalma, Győr

Magyar Honvédség Mezei Futóbajnokság

2018.

Scavenger Hunt 2022.

Budapest, 2009.

13

Vas vármegye: Kőszeg, Szombathely

Fejér vármegye: Nádasdladány, Tác,

Székesfehérvár, Pákozd, Kápolnásnyék,

Martonvásár, Csókakő

Somogy vármegye: Ozora, Andocs,

Kaposvár, Somogyvár, Balatonszárszó

Komárom-Esztergom vármegye: Majk,

Tata, Komáromi erőd

Zala vármegye: Zalavár, Keszthely

Veszprém vármegye: Zirc,

Bakonybél, Tihany, Pápa, Sümeg,

Szigliget, Herendi Porcelánmanufaktúra és Múzeum

Neves előadók, akik megfordultak a Davidikumban (a teljesség igénye

nélkül):

- Angelo Acerbi pápai nuncius

látogatása

- Dinnyés József énekmondó

- Böjte Csaba OFM

- Dr. Varga Tibor jogtörténész

- Dr. Hetesi Zsolt környezetfizikus

- Eperjes Károly színművész

- Görbe László SchP

- Nemeshegyi Péter SJ

- Korzenszky Richárd OSB

- Navracsics Tibor jogász, politológus

- Fodor Krisztián missziós zarándok

- Brenner József atya

- Gergely Gellért OSB

- András testvér Taizé-ből

- Wendler Attila opera nagykövet

- Illés Adorján kerékpáros zarándok

- Ladányi Tamás asztrofotós

- Horváth Lajos Ottó színművész

- Dinnyés József énekes, gitáros

Zirc 2022.

Böjte Csaba OFM látogatása

Eperjes Károly előadása a Davidikumban

14

Antal Ilona: A Davidikumról

1993. augusztus 28-án, napra pontosan az indítás 165. évfordulóján volt az

újraindítás. Erőltetett tempóban, de sikerült végezni a felújítási munkákkal – igaz,

azon a szombaton, amikor fogadtuk a szülőket és növendékeinket az ünnepi

ruhám festékes lett a még nem teljesen száraz konyhaajtótól. A szentmisét Csoma

János gazdasági helynök úr celebrálta – aki az egész újraindítás mozgatója,

főnöke volt – és később is az intézmény támogatója, védnöke volt. Az Olvasmányt

én olvastam: “Rászedtél, Uram, és én hagytam, hogy rászedj”(Jer 20,7). A

kápolna tele volt a növendékekkel és szüleikkel. Több főiskolás is megjelent már

ekkor (bár nekik később kezdődött a tanév), és őket is kísérték szülők. A kezdésről

még annyit: szombaton volt a beköltözés és nyitószentmise, majd csak kedden

volt az iskolai tanévnyitó, szerdán kezdődött a tanítás. Így volt alkalmunk

ismerkedni a “Házzal”, ismerkedni egymással, szokni az új helyzetet. Különben

ez az első három évben a Davidikum egyik jellemzője lett: a szabadidős

tevékenység megszervezése a nevelés igazi alkalmai lettek.

Az Alapító Okirat szerint a Davidikum a középiskolások számára nevelődési-

tanulási terep, a főiskolások számára pedagógiai műhely, a leendő hitoktatók,

lelkipásztori kisegítők számára gyakorlási alkalom. Amit a kezdetektől

hangsúlyoztunk: a Davidikum nem egyszerű kollégium, főleg nem szálloda, ahol

egymástól függetlenül élnek az ottlakók. A napirend és a programok egyaránt ezt

szolgálták. A közös reggeli-esti ima, közös reggeli-vacsora meghatározott helyen,

ebédkor a közös tál, megterített asztal (nem tálcás önkiszolgálás) – mind azt

segítették, hogy figyeljünk egymásra, segítsük-szolgáljuk egymást, takarékosan,

maradékmentesen étkezzünk, közösségben éljünk.

Hetente házgyűlést tartottunk, ahol az együttélés szabályait meghatároztuk, a

problémákat megbeszéltük. Csütörtökönként “irodalmi színpad” foglalkozás volt

mindkét tanteremnek, amikor egy-egy színdarabot tanultak be a növendékek.

(Február 2-án, Gyertyaszentelő Boldogasszony ünnepén mutattuk be a Padányi

Színpadán. Meghívtuk a város vezetőit, iskolák képviselőit – így reklámoztuk

magunkat.)

A rendszerváltás utáni években sok volt az új megtérő, a növendékeink között is,

sőt a hittanárjelöltek között is. Plébánosi ajánlást kértünk a felvételihez, később a

kapcsolattartást is szorgalmaztuk feladatokkal, hogy a serdülők plébánostól-

plébániától való elszakadását megakadályozzuk, illetve finomítsuk. A

főiskolásoknál főleg igyekeztünk megkülönböztetni a felvételi és bennmaradási

követelményt.

15

Első évben 26 középiskolás lánnyal és 4 (majd később még 2) fiúval kezdtünk.

Két lánytanterem lett Kati nénivel és Hédi nénivel. Később női nevelőt és férfi

nevelőt is kellett felvennünk a létszámbővüléskor. Ugyanilyen létszámú főiskolás

kollégistánk volt: 26 lány, majd főiskolás fiúkat is be kellett fogadnunk, ők is

hatan voltak. A fiúk a földszinten, a középiskolás lányok az első emeleten, a

főiskolás lányok a második emeleten helyezkedtek el. A mosdó-fürdőszoba

szintenként 2-2 közös helyiség volt. A szobákat a növendékek takarították,

tartották rendben, és emellett még éttermi feladataik is voltak.

Az egyik legvitatottabb jellemzőnk a közös hétvége volt. Kéthetenként utazhattak

haza a növendékek, a közbeeső hétvégén a Davidikumban voltak programok.

Hamar kialakult ennek a rendje: péntekenként este “buli”, amit a növendékek

szerveztek. Szombat délelőtt tanóra, délután kimenő, illetve rendrakás, mosás.

Vasárnap délelőtt a Székesegyházban vettünk részt a diákmisén. Sajnos szinte

csak a davidikumosok jártak – mikor hazautazás volt, ez feltűnően jól látszott.

(Az az elképzelés, hogy a hittanárjelölteket be lehet vonni a középiskolásokkal

való foglalkozásba – nem vált be.)

A Davidikummal a Főegyházmegyei hittanosmunkát és ifjúsági pasztorációt is

segíteni terveztük. A találkozók előkészítése, sokszor a helyszíne is a

kollégiumban volt. Veszprém négy plébániáját hívta ki hittanversenyre a

Davidikum – és a győztes csapat szervezhette meg a húsvéti Locsolóbált. A

kollégium csapata lett a győztes, azaz a bálszervező. Nyitótánccal készültek a

középiskolások az élőzenés bálra.

Volt bentlakásos (3 napos) Ki mit tud, ami szavalóverseny, misztériumjáték

előadás és énekverseny volt egyházmegyei szinten. Itt a Davidikumnak nem volt

külön csapata, hanem saját plébániájukon keresztül kapcsolódhattak a

növendékek.

Voltunk Nagymaroson egy-egy középiskolás/főiskolás busszal. Intézményi

szinten utaztunk a regionális találkozónkra. Sok középiskolásnak és főiskolásnak

is az első ilyen jellegű vallásos élménye volt ez. Az egyházmegyei ifjúsági

találkozó szervezésének is alapvető előkészítő helyszíne és szervezőcsapata a

Davidikum volt.

A második, harmadik évben a fiúk a „Csúszdán” (Veszprémi Hittudományi

Főiskola) laktak, a lányok a Davidikum épületében, azaz a két épületben működött

a Davidikum. Közben a kollégium épületében padlásszobákat alakítottak ki.

Az első évre jellemző volt, hogy nem volt hagyománya az egyházi fenntartású

kollégiumoknak. Országosan kereste mindenki a működés optimális feltételeit.

Így utólag vált láthatóvá, hogy ahol igényes követelményekkel álltak elő, és

16

sikerült kitartani emellett – azok a kollégiumok lettek valóban keresztény

értékeket alakító-őrző intézmények. A Davidikum útkeresését nehezítette, hogy

középiskolás lánykollégiumnak indult, majd be kellett fogadni “ideiglenesen” a

fiúkat is. Majd kiderült, hogy főiskolás kollégium is kellene – aztán a

gyakorlatban nemcsak a lányokat, hanem a fiúkat is be kellett fogadni főiskolás

szinten is. A legnagyobb problémát mégsem ez, hanem az jelentette, hogy a

középiskolás és főiskolás életrendet kellett összeegyeztetni. Ebben a helyzetben

halt meg Csoma János atya, majd lezajlódott az egyházmegyei zsinat, döntés

született az egyházmegyeközi papképzés 0. évfolyamának folytatásáról. Ezért úgy

látták jónak, hogy a Davidikum átköltözik a Csúszdára, a 0. éves kispapok

átköltöznek a Davidikum épületébe. A terv az volt, hogy a kispapokat elkülönítsék

a civil teológusoktól, és a kispapokat egy papi team fogja “nevelni”. A

középiskolások és főiskolások – fiúk és lányok, azaz a Davidikum a Csúszdán

szépen elfér az egyre növekvő létszám mellett is, a megfelelő elkülönítést pedig a

házirenddel fogják tudni biztosítani. A Davidikum vezetését ekkor vették át a

piaristák Görbe László személyében, aki ekkor már a Padányi Iskolát is igazgatta.

Ez a működési modell csak egy évig tartott. A következő tanévben a Davidikum

visszakerült eredeti helyére, az egyházmegyeközi 0. évfolyam megszűnt és a

Csúszdán már csak a főiskolások maradtak, akik meg is töltötték az épületet.

17

Szabó Dániel: Hát eltelt 30 év…

Hát eltelt 30 év. Furcsa és egyben jó érzés is. És én ott lehettem az elején. A

legelső évben. Most, hogy leírtam ezeket a sorokat, mosolygok. Mosolygok

magamon, az emlékeken, az élményeken. Én most erről mesélnék neked, kedves

olvasó. Mert hidd el, az akkor nagyon más volt.

Eljött a továbbtanulásom ideje. Hova is menjek? Hát legyen a Padányi. Fel is

vettek. Apám mondta is, hogy ebből kollégium lesz fiam. – Mondom ok. Több

haver is jön a városi koleszba. Mire apám: -Áá, Davidikumnak hívják. – Erre én:

Az ki van csukva… Hát mi ez a hely, hogy hívhatnak így egy kollégiumot. Ment

egy kis csörte kettőnk között és hát maradjunk annyiban, hogy apám győzött. (Így

utólagosan köszi apu.) Eljött a beköltözés ideje. Próbáltam laza csávó arccal

érkezni, de azért ott volt bennem a félsz is. Belépve az ajtón sorra jöttek az infók.

Csak 30-an vagyunk. (igen, jól olvasod) És ebből csak négyen fiúk. Jó az

ivararány. Lehet, hogy ez itt a Kánaán? A csajok meg csak jönnek és jönnek befelé

a bejárati ajtón. Mi négyen fiúk a 105-be kerültünk. Aztán jön a következő infó:

nincs férfi nevelő. Sebaj, majd kiakasztjuk, azt akit kapunk. Hát mi igyekeztünk

tisztességesen, de a nevelőknek van egy különleges képességük: közel mindent

elviselnek. Lassan eltelt a beköltözés napja. Emlékszem, feküdtem az ágyban és

arra gondoltam, hogy elkerültem otthonról. Most lettem ám igazán nagy legény.

Kezdődik a nagybetűs élet. El is kezdődött. Legelsőnek azzal, hogy itt rajtam

kívül még három másik emberrel kell osztozkodnom mindenen. – Ó Istenem,

add, hogy ne horkoljanak….. Szerencsémre nem horkoltak. Reggel jött a

következő infó: Reggeli ima. Minden nap és kötelező. Akkor ez a hely most egy

rejtett apácazárda? Lassan rájöttem idővel, hogy nem az. Csak van éppen egy

lelkem is, amivel nem árt törődni is. Ha én nem mindig akarom, akkor is. Itt pedig

akkor is szeretnek, ha ezt éppen nagyon vagy éppen kevésbé értékelem. A hosszas

imának pedig van egy előnye. A felére azért már fel is ébredtem. A reggeli

fetrengést, majd a három perc alatti felöltözést és kápolnába felérést tökéjre

fejlesztettük. Majd egy újabb infó érkezett: itt szobarend is van. Kérem alássan ez

a három percbe nem igazán fog beleférni. De mi megoldottuk. Hédi néni próbált

minket inspirálni, hogy igyekezzünk jobban, és akár a szobarend versenyt is

nyerhetünk. (Volt, hogy torta volt a díj, amit a nevelők maguk csináltak.) Mire mi

csak azt válaszoltuk, hogy jó lesz nekünk a kockacukor is, és utolsónak is kell

lennie valakinek. Mi pedig olyan előzékeny formák vagyunk. Aztán kiderült,

hogy havi 2 hétvége ott maradós, közös hétvége lesz. Hát amit erre reagáltunk

ahhoz képest a Dózsa féle parasztfelkelés egy hamvas kis pikniknek hatott. Most,

18

így 30 év távlatából nyugodtam mondhatom, hogy mennyire szerettük ezeket a

hétvégéket. Mai szóval azt mondanánk rá, hogy csapatépítés volt. Mi pedig

elkezdtünk büszkék lenni arra, hogy Davidikumosok lettünk. Jó érzés lett ide

tartozni. Most is az. Végül is a 105-ös szobában nőttem fel. Közben beindultak a

programok. Lett társas tánc. Akkoriban ezt úgy értelmeztük, hogy legálisan

fogdozhatjuk a lányokat. Pedig ez is többről szólt. Mézga elindította a

koleszrádiót is. Hát emlékezetes volt a lányok arca a reggeli imán, miután AC/DC

-re ébredtek. Megegyeztünk a maximalizálható hangerőben, illetve, hogy ha 20

percünk van a rádióban, azt ne egy 18 perces Metallica számmal töltsük ki. A 32

lány pedig nagy úr is tud lenni, így megjelentek az aktuális fiú zenekarok a

repertoárban. A napjaink egyre kerekebbek, teljesebbek lettek. Elkezdtünk élni.

Mert lehetett élni és ebben támogattak is bennünket. Persze voltak súrlódások is

köztünk, a felnőttekkel is. De hát ez az élet része. Volt úgy, hogy éppen nem

tudtam mi volt a kollégiummal és volt úgy, hogy rajongtam érte. Az az, hogy

közösség lettünk. Emlékszem, hogy egy rendes kis havazás után mi magunk

dobtuk fel a hócsata ötletét. A lányok meg rávágták, hogy rendben, de a lányok a

fiúk ellen. 32 a 4 ellen. Hát jó, legyen, de akkor mi építünk egy hóvárat és azt kell

a lányoknak elfoglalni. Döntetlen lett a végeredmény. A várat ugyan nem tudták

elfoglalni, de mind a négyen rendesen meg lettünk fürdetve. Ahogy a lányok is.

Nevettünk az egészen és élveztük az életet. Ezen kívül azért történtek még velünk

(számunkra) emlékezetes események. És ott voltak a lelki programok is. Az

ifjúsági napok, a hittanos találkozók, a közös túrák. Még sok mindenről tudnék

mesélni, de azt talán máskor. Ha érdekel, keress meg.

Már csak egy történetet mesélnék el. Mivel

abban az évben indították be a kollégiumot,

több berendezését is csak akkor tudták

beszerezni. Köztük a kápolnában lévő feszületet

is. Az ezen lévő Jézusnak nem volt se keze, se

lába. Ica néni (az akkori igazgatónő) az év

elején azt mondta, hogy mi legyünk a kezei és a

lábai. Mi valósítsuk meg az ő tetteit. Szerintem

megpróbáltunk azok lenni. Úgy tudom, hogy az

a feszület továbbra is ott van. Várja, hogy a

mostani diákok is a kezei és lábai legyenek. Egy

kollégiumot a benne élők töltenek meg élettel,

lelkülettel. Anno mi határoztuk meg a

Kápolna keresztje

19

Davidikum alapját. De a jövőjét a most ott élők építik. Remélem kedves olvasó,

hogy magadénak érzed ezt a feladatot.

Hogy mi lesz a következő 30 évben, annak az apjait te rakod le éppen kedves

mostani Davidikumos. Most pedig, hogy zárom soraimat, mosolygok újra. Mert

jó volt megélni azokat az éveket. Ott, akkor, azon a helyen, azokkal az

emberekkel. Csipi, Bocsi, Mézga …. köszönöm nektek. Azoknak is, akik akkor

ott voltak. Legyenek azok dolgozók vagy diákok. Davidikum, kösz az elmúlt 30

éved.

20

Emlékek, élmények, érzések

A Davidikumban töltött éveim A LEGSZEBB ÉVEIM VOLTAK. A nagybetűs

diákévek. Külön emléket nem emelnék ki, én az OKJ-s ápolói képzés miatt 6 évet

tölthettem ott, és ezek az évek a mai napig féltve őrzött emlékek. Mind a nevelők,

mind a kollégiumi társak nagyon szerethető emberek voltak. A kollégium egyben

biztonságos "PÓT” otthont adott nekünk, ahova tényleg haza mehettünk iskola

idő alatt, KÖZÖSSÉGET, amely megtanított alkalmazkodni, tartást adott. A

közös hétvégék programjai, ami mind - mind pozitív emlék. Ifjúsági találkozók,

kirándulások, egy csendes hétvége... a diákcsínyek, ami pont belefért... a

nevetések... Sok szeretettel emlékszem vissza kedves nevelőinkre: Kati nénire,

Hédi nénire. Mindig velem maradnak. Én összességében elmondhatom, hogy a

legszebb éveimet tölthettem a Davidikumban, amelyre mindig szívesen

emlékszem.

Hajtóné Dunai Margit (1998)

Nagy öröm volt számomra, hogy falusi lányként bejuthattam a stúdiósok közé,

megismerhettem így ezt a világot. Fantasztikus volt a reggeli zenés ébresztőt

szerkeszteni. Ezáltal lehetőségem nyílt az otthoni féltett bakelit lemezeimet

elcipelni a kollégiumba és azok anyagaival megismertetni a társaimat.

Csizmaziáné Péczi Anikó (1998)

1995 nyarán Csíkszeredában - akkor még nem volt Google – 14 éves diákként egy

magyar sorozatból próbáltam rájönni, hogy hogyan is nézhet ki Veszprém.

Később aztán persze rájöttem, hogy igen erőst nagyot tévedtem, mert a sorozatot

Budapesten forgatták. Ugye hát nem egyeztek a képkockák… Ősszel persze

személyesen is megláttam, nemcsak a várost, hanem magát az iskolát és a

kollégiumot is. Mondanom se kell, hogy igen erős kíváncsiság és szorongás is

volt bennem egyidejűleg. Emlékszem az osztályfőnököm arcára, a sok, akkor még

ismeretlen osztálytársra, s természetesen az első kollégiumi napra is. Arra, ahogy

Görbe László atya a maga kemény, ellentmondást nem tűrő hangján ismertette az

uralkodó szabályokat. Nem kímélte sem magát, sem a Fiat Uno-t, amivel

hármasnál magasabb fokozatba csak ritkán váltott.

A szülőktől történő elválás elevenen él a lelkemben azzal a Denim dezodornak az

illatával együtt, amit édesanyám vett nekem, életemben talán először, s egyben

utoljára. Lassan beleszoktunk a mindennapokba, erős nevelői háttértámogatással.

Nevelőink váltásban voltak, hol Langi bá, hol pedig Trosits tanár úr. Langsti

21

közvetlen, Trosits András keménynek ható ember. Szerettük a közös a hétvégéket,

olyankor mindig sokan voltunk, amúgy meg csak ketten, messzire szakadtak.

Ilyenkor mindig volt valami jó program. Egy éjszakai túrára kifejezetten

emlékszem, amikor Görbe atya vezetésével egy egész éjjel gyalogoltunk

Herendről Veszprémbe.

Ugye a diák annak is ad becenevet, akit szeret, annak is, akit nem annyira. Trosits

tanár úrnak – „Uraim, tankör” volt a neve, Langstaller Andrásnak – Langi, Peggi

bá (volt egy ilyen márkájú zöld farmere), Langsti. Az utóbbi ügyeletét nagyon

vártuk. Ki lesz ma? – hangzott sokszor a kérdés. Langi! Tudtuk, ilyenkor lesz

valami bujtatottan szellemes kijelentés a napunkban.

A szilencium terem egy üvegajtós teremben volt, pontosabban kettőben. Ki

lehetett látni. Egyikünk volt az őrszem. Ha véletlenül Görbe atya arra jött este,

feltenni az ominózus kérdést, hogy kinek van panasza fizikából, akkor egy görbe

ujjtartás felmutatásával lehetett jelezni érkezését, persze síri csenddé halkuló

légkör kíséretében. Történt egyszer, hogy valaki közülünk bemászott egy ott lévő

szekrénybe. Persze Görbe atya épp akkor járt arra, a nevelőtanár pedig kint volt a

külső teremben. Egyből jött a jelzés és az abszolút csend. A szekrényben lévő

kolléga nem vette a lapot, hogy mi is zajlik a külvilágban, de azért igyekezett

csendben maradni. Ellenben a közénk váratlanul betoppanó Görbe atya sem

szólalt meg, csak valami szemében bujkáló gyenge mosollyal körbenézett.

Gyanús lett neki a nagy csend. Emberünket a szekrényben már-már kezdte

megviselni a hallgatás. Elkezdett, mint egy egér kaparászni. Erre az atya, amolyan

szájról leolvasható módon kért egy Larousse méretű lexikont, hogy majd Ő

elintézi a köztünk lévő rágcsálót, mintegy agyoncsapja a lexikonnal. Persze senki

sem merte felvilágosítani a tényállásról. Az „egér” csak kapart. Intett egy

diáktársunknak, hogy nyissa ki az ajtót. Lexikon kézben a magasban, az ajtó

nyílik, mire előlép a nagyra nőtt „egér”. Ekkor azért már mindenki, az atyát is

beleértve azért kicsit elmosolyodott. Jó nagyra nőt ez az „egér” – mondta, s

mosolyogva távozott.

Aztán változtak az idők, egy év után átköltöztünk a Davidikumba a „Csúszdából”.

Ez 1997-ben történt. Én két évet töltöttem a Csúszdában, az elnevezés az épület

alakjára utalt, s a Jutasi úton volt. Egy egész novelláskötetet lehetne írni diákkori

élményeimből, különösen az utolsó évről, amit napra pontosan dokumentáltam.

De csak Peggi bá szavait idézem, s annyit mondok: „Edzsenek a galambok,

Yeahhh!” – by Langsti.

Orbán Ákos (1999)

22

Számomra a Davidikum Kollégium életem 4 nagyszerű évének a színhelye.

Kötődtek itt olyan barátságok, amik még máig is tartanak. Itt voltam először

igazán szerelmes. A gitározás szeretete is ideköt: kápolnában számtalanszor

énekeltem, zenéltem. Emlékezetesek az elmélkedések, a lelki napok. Útravalót

kaptam az „Élethez”, ezért különösen hálás vagyok Aranka néninek, akihez

bármikor, bármiben bizalommal fordulhattam. Szeretettel gondolok még

Adriennre, Hédi nénire, Éva nénire, Langstaller tanár úrra, Görbe atyára… Az

éjszakai túrák megedzettek, azóta is vonzanak az extrém sportok. Ha

visszamehetnék az időben ugyanezt a kollégiumot választanám.

Sas Katalin (2001)

Hogyan lehetne mondatokba önteni a sok életérzést, szeretetet, amit ott kaptam…

A fülembe csöng a reggeli

„Jó reggelt!” Adri nénitől,

meg a „kislánykák ki az

ágyból” Éva nénitől vagy

egy jó függönyelhúzás.

Végtelenségig lehetne

sorolni ezeket, de ezek

ilyen kis pillanatok… Az

étkezések előtti imák,

ahogy zengett az egész

terem főleg amikor

énekelve mondtuk…

Amikor közösen terítettünk és mosogattunk… Minden évben készítettünk ádventi

koszorút, sütöttünk mézeskalácsot. Azóta is azt a receptet használom. A közös

kirándulások. Az elsősök avatása, amikor el kellett mondanom egy végzősnek(!)

az általam írt szerelmes verset, amiből egy részlet, ha jól emlékszem:

"Támpilléren a négyzetgyök fejed, amit elfelejteni lehetetlen". Aztán az izgalom,

amikor születésnapkor az esti imán szólítottak minket és kimentünk átvenni egy

tábla csokit. Hédi néni, aki annyira különleges és kedves volt, mindenkinek

segített a matekban, a kémiában. A tanulószobákban a tanulások, közös

beszélgetések. Rengeteg emlék...

Kersner Noémi (2004)

Nagyon sok emlék cikázik a gondolataimban a kollégiumi élettel kapcsolatban.

Sok mindent köszönhetek a kollégiumnak. Barátságokat, közös kirándulásokat

23

(Budapestre, Tihanyba, Cuha-völgybe, stb.), akkori szerelmet. Mindig szívesen

gondolok vissza az itt eltöltött 4 évre. Ha tehetném újra lennék kollégista a

Davidikumban.

Holczbauer Mihály (2004)

Nehéz volt otthon, ezért sok hétvégét töltöttem bent a Davidikumban, ami

számomra olyan volt, mint egy nagy családi fészek. Vasárnap délután mindig

izgatottan vártam vissza a többieket, akik otthonról hozták a szüleik által

csomagolt finomságokat, és minden vasárnap este óriási lakomát csaptunk belőle,

megvitatva, kivel mi történt a hétvége folyamán. Jóban-rosszban együtt voltunk,

életre szóló barátságok szövődtek, és rengeteget tanultunk egymástól. Számtalan

emlékezetes élményünk volt, amikről hosszan lehetne mesélni. Például kezdő

hegedűsként és csellósként hogyan üldöztük fel a pincéből a lent edző srácokat,

akik nem igazán értékelték a zenei tehetségünket vagy hogy az egyik szobatárs

minden éjjel óegyiptomi nyelven kezdett beszélni álmában, amit egyébként ébren

nem beszélt. Mesélhetnék a kalandokról a tanulószobába berepülő denevérekkel,

a közös gitározásokról, éneklésekről, szobai bunkerépítésekről lepedőből, poival

zsonglőrködésről, a kápolna csendjéről, a park nyugalmáról, titkos éjszakai

sutyorgásokról, zseblámpával tanulásokról a takaró alatt, az ezerarcú tokányról,

Vera konyhásnéni kedvességéről, Kriszti néni örök jókedvéről, Hédi néni

melegszívűségéről, Éva néni állhatatosságáról, Adrienn tanárnő melegséges

hangjáról és megértő türelméről, Langi bácsi humoráról, Borián atya

nagyszerűségéről, és még annyi mindenről, amit őrzök magamban arról a csodás

4 évről. Mégis a legelső, ami eszembe jut a davidikumi évekről, az a szeretet és

elfogadás, ami a nehéz otthoni körülményeim és gyerekkori traumáim világában

a fényt és a nyugalmat jelentette számomra. Azt a helyet, ahol támogattak,

odafigyeltek ránk, hitet adtak, hogy bármit elérhetünk az életben. A helyet, ahol

egy megtartó, empatikus közösségben élhettünk, ahol a legnagyobb ajándékot

kaptuk: úgy szerettek és fogadtak el bennünket, ahogy voltunk. Mindig hálás

leszek érte.

Csáfordi Orsolya (2005)

Szóval, ha a davidikumi éveimről kell pár kellemes emléket összeszedem, akkor

a parkkal, meg a reggeli madárzajjal kezdeném; a vasalón főtt kávé, amit a

„konferenciateremben” ittunk meg; a cetlik, hogy ki a "szobapuccancs"; a foci a

parkban, amit az éjszakai túrán cipeltünk vissza; a bundáskenyér sütés 10 tojásból

24

egy kiló kenyérrel, 3 főre; az esti zene, Langi bácsitól; és végül, a nevelők és a

személyzet, akik igyekeztek kordában tartani minket.

Horváth Gábor (2005)

Szép emlékképek villannak fel: a

reggeli és esti imák hangulata, a közös

hétvégék vidámsága, Langi bá esti és

reggeli rádióadásai, a kb. 15 féle

tokány, amit az évek alatt

összeszámoltunk és megkóstolhattunk,

a téli éjszakai túrák kicsit bizonytalan

érzése. A pénteki hazautazások

izgalma, a vasárnapi visszaindulás

nyűgössége, de az esti jó hangulat

kárpótlása azért, hogy el kellett jönni

otthonról. A tásaság ami kárpótolt mindenért. Soha nem felejtem el azt az esti

imát középiskolás kollégista életem első napjaiban, ami azzal kezdődött, hogy

Gyimesi István igazgató atya megállt a kápolna közepén és arról beszélt nekünk

hogy Amerikában terrortámadás volt és ez mit jelent, mi a vetülete számunkra és

hogy imádkozzunk az áldozatokért. Valamiért nagyon bennem maradt az a

döbbent csend, amivel a közösség hallgatta a hírt. Igazán szerintem senki nem is

értette teljesen miről van szó, de a hír fontosságát és mélységét mindannyian

megéreztük. Szintén róla van még egy emlékem: a suliban ő volt a matektanárunk

és házi feladatnak mindig elgondolkodtató matekpéldákat adott. Nem

mechanikusan megoldandó feladatokat, hanem inkább fejtörőket. A kollégistákat

este vacsi után behívta magához (kb. öten voltunk az osztályból) és addig

agyaltunk együtt, míg meg nem találtuk a megoldást. Ez általában eltartott az esti

imáig. Így kényszerű-önkéntes tanulásunk eredménye az lett, hogy elveszett az

esti "szabadidőnk", cserébe másnap csak a koleszosoknak volt kész a matekházija.

Zagyva-Molnár Krisztina (2005)

Amit a Davidikumban szerettem kollégistaként: A kollégium hatalmas, régi

épületét, sétálni és közben átbeszélni az élet nagy dolgait az udvaron a legjobb

barátnőimmel; szerettem be/visszaköltözni a szobánkba, ahol, volt olyan év,

Kollégium kápolnája

25

mikor hatan voltunk; szerettem a

nevelőinket, hogy volt egy állandó

rendszer a mindennapjainkban, a

szilenciumokat, a közös imákat, a

közös hétvégéket, a társalgót. Büszke

voltam arra, hogy kollégista voltam.

Második otthonomként tekintettem rá.

Számtalanszor tanultunk együtt az

osztálytársaimmal. A zseblámpánk

fénye mellett tökéletesítettük

tudásunkat esténként lámpaoltás után. Rengeteg történet fűződik a kollégiumhoz.

Az egyik közülük: gimnazista voltam, mikor az első szerelemben részem lehetett.

A fiúval a Szerelem-szigeten sétáltunk iskola után, mikor elérkezett 4 óra. Ő

természetesen visszakísért a kollégium ajtajáig, ahol teljesen véletlenül

meglepetésként érve mindenkit, vártak a szüleim. Éppen, hogy beértem a 4 órai

szilenciumra. Így ezek után még inkább figyeltem arra, hogy pontosan

visszaérkezzem a kollégiumba. Azt is nagyon szerettem, mikor a közös

konyhában főztünk, illetve, mikor a maradék kajáinkat bedobtuk a közösbe, és

egy újat kreáltunk belőlük. Így érdekes ízkombinációkat kaptunk, mint például:

ropi felvágottal. Köszönöm szépen, hogy eszembe juttattátok ezeket az

emlékeket. Jó érzés visszagondolni rájuk.

Polt-Bakos Viola (2006)

"Megette már a kenyere javát"- mondja magyar nyelvünk az idősödő emberekről.

A kétezres évek elején a Davidikumban élő, nevelődő kollégistákról jó eséllyel

elmondható, hogy akkor ettük meg életünk tokányának javát! Sőt, egész tokány-

univerzum nyílt meg a számunkra: borsos, borsós, hentes...hogy csak az ABC

elejéről említsem a magyar gasztronómia eme remekének néhány elkészítési

módját. Érettségi óta nem ettem tokányt... De ha kifőzdék hirdetőtábláján

olvasom, vagy a környezetemben említi valaki, az érdekes állagú, fűszeres étek

íze helyett a nosztalgia édes esszenciáját érzem a számban.

Berzsenyi Viktória (2006)

26

Talán 11. osztályos lehettem, mikor egy fáradt

délután a kollégiumi szobámba érve elheveredtem

az ágyamon, és bejött Hédi néni, hogy mi a baj.

Mondtam nagyon fáradt vagyok Hédi néni.

Megfogta az egyik macimat, mellém tette, betakart,

és azt mondta aludj csak, majd vacsorára

felébresztelek. Annyi szeretetet kaptam az ott töltött

3 év alatt. Ma nem lennék az az ember, aki vagyok,

a davidikumi miliő nélkül.

Busznyák Krisztina (2006)

Emlékszem mikor elsősként kicsit megrémülve költöztem be a kollégiumba,

akkor a mosolygós nevelők kedves szavai és bátorító mondatai nagyon sokat

segítettek. Hamar befogadtak a csapatba minket "kicsiket" a felsőbb évesek,

mindenki szeretettel és kisebb pátyolgatással fordultak felénk. Pár hét után már

olyan volt a közösség, mint egy nagy család. Sose felejtem el, amikor lámpaoltás

után még sutyorogtunk és Kriszta néni bejött és ránk szólt, hogy már nem szabad

beszélgetni és hogy ezt tudatosítsa bennünk kitárta a szoba ajtónkat. Vagy amikor

azt hallgattuk, hogy a szomszéd szobában Adrienn néni elaludt-e már, mert akkor

tovább hülyéskedtünk. De azokat az élményeket se felejtem el, amikor a

kosárpályára kijártunk kosarazni vagy bent maradós hétvége volt és elmentünk az

egész kollégiummal kirándulni, illetve a lakiteleki verseny is örök emlék marad.

Az is maradandó élmény marad, amikor este számokat küldtünk egymásnak a koli

rádióban. Még rengeteg minden jut ilyenkor az ember eszébe, le sem lehet annyit

írni. Ezek alatt ez évek alatt örök barátságok születtek és mosolyogva gondolunk

vissza minden ott töltött időre. Kívánom minden kollégistának, hogy olyan szép

és annyi emlékkel legyenek gazdagabbak, amilyen nekünk volt és remélem

elkíséri őket egy életen át!

Soltész Ildikó (2006)

Mi nekem a davidista életérzés? Az a rengeteg emlék egybegyúrva, amiből

nagyon nehéz lenne kiemelnem bármit is. Új iskola, új város, kollégium,

szobatársak, szabályok – bőven volt mit tanulni és volt feladat alkalmazkodni. A

reggeli félálomban elmondott ima és az esti áhítat közötti idő gyorsan telt. A

szakkörök, a közös hétvégék, az étlapon heti rendszerességgel megjelenő tokány

egyik változata ugyanúgy feldobta a napjainkat, mint az, hogy ki harcolta ki

Hédi néni

27

magának a számítógépet negyed tízig, vagy milyen zene szólt a hangfalakból

ébredéskor és lefekvéskor. Angyalkáztunk karácsony előtt, szülinapoztunk,

együtt sírtunk és nagyon sokat nevettünk. Az akkori nehézségnek vélt dolgok

nagy része már nem is tűnik annak, a másik felét pedig el is felejtettem azóta, de

az a hála, amit érzek, hogy ennek a nagy családnak a részese lehettem, nem múlik

el soha.

Hermann-né Szabó Angéla (2006)

20 éve - döbbenetes ezt leírni is - 2003-ban kezdtem a középiskolát, ekkor lettem

Davidista. Nehéz családi háttérrel érkeztem, 80 kilométerre mentem hazulról, és

ma már tudom, ez a lehető legjobb döntés volt. Túlzás nélkül mondhatom, hogy

a kollégium volt a menedékem. Egy biztonságos hely, ahol tényleg figyeltek ránk.

Igazi kamasz voltam, kissé nehéz

természettel, nem könnyítettem meg a

nevelők életét, gyakran morogtam

olyan eget rengető dolgok miatt, mint

a kötelező tanulószoba. Emlékszem,

hogy a magnómat becsempésztem, a

hajam mögé rejtettem a fülhallgatót.

Bizony, akkoriban még nem volt

okostelefon. Vacsora után sorban

álltunk a számítógépes teremnél,

majdnem mindenki tevét nevelt egy

honlapon. Harcoltunk a gépekért. Az

akkor létrehozott e-mail címem a mai

napig használom. Sosem felejtem el Éva néni "Jó reggelt, babák!" kiáltását,

amivel reggel hatkor a villanyt felkapcsolva keltett minket. Hédi néni (Isten

nyugosztalja!) mókás dorgálását villanyoltás után, amiért még mindig nem

alszunk. Adrienn tanárnő türelmét és mosolyát (talán ő kapott legtöbbet a kamasz

énemből). Krisztián tanár úr zenei blokkjait esténként - a Hol van az a lány című

dal mindig visszarepít 2003-2007-be. Az angyalkázást adventkor, a közös

mézeskalács-sütéseket, a kirándulásokat, a közös imát. A családom nem volt

vallásos, 18 évesen keresztelkedtem meg, ennek ellenére - vagy inkább ezzel

együtt - ugyanúgy kezeltek a kollégium nevelői, mint bárki mást. Köszönöm a

Davidikumnak, hogy biztonságban lehettem, köszönöm a sok szép és vidám

pillanatot! Boldog Születésnapot!

Maier Zsófia (2007)

28

Az emlékek kicsit megkoptak az évek alatt, de amire jól emlékszem, az a

közösség. Jó volt tartozni valahova a gimnáziumi évek alatt. Egy-két olyan emlék

van, ami kimagaslik. Ezek közül talán, ami legjobban megmaradt, amikor vacsora

után közös főzéseket (lecsó és rántotta) tartottunk az "engedélyezett" rezsón.

Dobos Máté (2008)

Egyik esti vacsora után kerestünk egy kis izgalmat és a régi foteloknak kivettük

az ülőpárnáját és azokon csúsztunk le a lépcsőn. A lányszintről majdnem teljesen

le a földszintig. Olyan jól csúsztak azok a régi lépcsők, mintha szánkóztunk volna.

Természetesen megkaptuk a méltó büntetésünket, de ezt a mai napig emlegetjük.

Nagyon emlékezetesek és jók voltak a közös hétvégék, közös kirándulások, elsős

avatók.

Vilics (Farkas) Vera (2008)

Egy szép élettel teli napsütötte délután az ódon falak biztonságában pár lány

elhatározta, hogy az iskola és a délutáni tanulók unalmas monotóniáját megtöri.

A régi elöregedett fotelek párnái kivehetőek voltak, ezeket kivettük belőlük és a

lépcsőn a fotelek párnaival raftingolva csúszkáltunk. Azonban ez nem tartott

sokáig nevelőtanáraink éber felügyelete alatt, pont a lépcsőn sétáltak fel. Ezért

elkezdünk felfutni a lépcsőn, és mivel a csúszás azon fázisában tartottam amikor

a lépcső feljebb lévő részén tartózkodtam, én felértem a lépcső tetejére, azonban

a barátaim a büntetés lesújtó pallosával néztek szembe. Amikor be akartam

vallani, hogy én is ott voltam és részt vettem benne, szembenézni a büntetéssel a

házirend egy hosszú mondatának százszori leírásával, a barátaim megállítottak,

és nem engedték. Ekkor éreztem meg először a bajtársiasság és a barátság igazi

voltát, igazi erejét. Életemben először kiálltak mellettem, és megvédtek. A

kollégiumi évek legszebb ajándéka a barátság és a közösség nyújtotta erő, amiben

fejlődhettünk. Még az jutott eszembe, amikor mint félig felnőtt kamaszok körül

álltuk Hédi nénit a kolesz nagymamáját, az egyik tanulószoba után és megkértük,

hogy énekelje el nekünk azt a gyerekdalt, amit szokott. A dalra sajnos nem

emlékszem pontosan, csak arra a kedvességre, ahogyan azt Hédi néni énekelte, és

arra a pár percre előhozta belőlünk a szívünkben megbújt kisgyermeki lelkületet.

Tóth Zsófia (2008)

A kollégiumi élet legkedvesebb emlékei számomra egyértelműen a közös

hétvégékhez kapcsolódnak. Habár az alkalmakba mindig kicsit nehéz szívvel

29

vágtunk bele (hiszen két hétig nem mehettünk haza), a végén aztán mindig

sajnáltuk kicsit, hogy olyan hamar vége lett. Az őszi hétvégék külön fénypontja

volt a gólyaavatás, amikor vicces feladatokon keresztül tettük próbára és avattuk

be az újonnan érkezett kilencedikeseket. Tapasztalt tizedikesként már igazi

csapatmunkával állítottuk össze a csapatjátékokat, írtuk meg a gólyaavatás

szövegét, hogy aztán mindenki szájából elhangozhasson a bűvös mondat:

,,ígérem, hogy a Barátok közt sorozat nézésétől kollektívan elhatárolódom".

Külön szeretettel emlékszem még vissza Hédi nénire is, akinek fegyelmezett

szerdai tanulószobái mindig a Vasárnap a játszótéren c. kedves énekkel

kezdődtek.

Gyulavics Ilona (2009)

A közös hétvégék, a kirándulások, minden olyan jó volt. A csütörtöki tokány

kombinációk felejthetetlenek: hentes, kínai, ízes borsos…

Illés Dóra (2009)

Mikor 2005-ben felvételt nyertem a Padányiba, nem volt kérdés, hogy

kollégiumként a Davidikumot választom. A kamaszkor kellős közepén járó diák

ekkor szembesül azzal a nagy feladattal, hogy a mai világ által kínált végtelen

sokféle csalfaság ellenére letegye az alapköveit annak az értékrendnek, amelyet

követve egész élete során a lehető leghelyesebb úton haladjon. Esetemben a

Davidikum ebben oroszlánrészt vállalt, köszönhetően a nevelőtestület egészének,

de különösen is Langi bának és Sárréti Krisztián tanár úrnak, követendő példaként

állnak előttem. Ha élményeket

kellene megosztani, kiemelném

a közös hétvégéket. Minden

évben sikerült olyan programot

kialakítani, hogy kulturális és

spirituális téren is egyaránt

javunkra váljék. Azóta is

elevenen él bennem a

martonvásári Brunszvik-kastély

gyönyörű, hatalmas parkjában

eltöltött szombat délután vagy

éppen Somogy ékköve, Andocs.

Szintén az ott töltött éveknek, de kiváltképp Langi bá váratlan ötletekből soha ki

nem fogyó tárházának köszönhető, hogy a kollégiumi évek lezárásaként,

Rómában

30

életemben először repülőre szálltam és eljuthattam többedmagammal az Örök

Városba, Rómába. Mosolyogva gondolok vissza a pillanatra, hogy összeszorított

fogsorral, „vigyázban ülve” a mozgó szárnyak láttán, csöppet sem nyugodtan

várom, hogy a gép elemelkedjen a futópálya betonjáról. Talán akkor kezdődött a

repüléshez való kötődés is? Bevallom, nem tudom, de azt bizton állíthatom, hogy

mindig örömmel és nagy szeretettel gondolok vissza a Veszprémben töltött

évekre. Hálás köszönet mindenért!

Steierlein Ákos (2009)

Rengeteg szép emléket őrzök, de ezek leginkább egy-két emberhez kapcsolódnak,

és talán személyesebbek. A képeket nézve eszembe jutott a 2010-es

szalonnasütés, ami éjszakába nyúló tollasozáshoz vezetett, majd a fiúk

vízipisztolyozásához. Az eredménye: csurom vizes pólók, hajak, és egy heti

nátha, de ez az emlék minden zsebkendőt megért. A másik, ami eszembe jutott,

az Anikó néni „befalazása” volt, amit több napos tervezés, előkészület előzött

meg. A dobozok összeragasztása, majd a manőver megtervezése, végül a

kivitelezés egy csapat összehangolt tevékenységének köszönhető.

Csalló Cintia Noémi (2011)

Lovassysként öt évig voltam a Davidikum lakója. Diákként ez alatt az idő alatt

rengeteg csínytevésben volt részünk. Emlékszem, hányszor kellett új öngyújtót

vennie Langi bácsinak a kápolnába a gyertyák meggyújtásához, mert valaki

mindig „kölcsönvette” az

ott lévőt. Emlékszem,

amikor a szobatársunk

egy kis műanyagtálkával

letakarta a

villanykapcsolót, hogy

reggel az ügyeletes

tanárnő ne tudja

felkapcsolni az élesen

világító neont, és elég legyen a kislámpával világítanunk. És emlékszem, amikor

a lányok pizsamában jöttek le a reggeli imára. De emlékszem a közös

szalonnasütésekre is, a kirándulásokra és az erdélyi zarándoklatra. A lakiteleki

hittanversenyre, amelyre szinte egész évben készültünk, feladatsorokat kitöltve,

középkori ételeket főzve és várva az utolsó fordulót, hogy elutazhassunk az alföldi

településre, és összemérjük tudásunkat a többi csapattal. És arra, hogy bár csatát

31

kellett vívnunk a nevelőkkel azért, hogy este tíz óra után még a tanulószobában

készülhessünk a másnapi órákra, a tanárok mindig odafigyeltek ránk. Szakköröket

tartottak, ünnepi műsorokat és közösségi programokat szerveztek, mindemellett

elviselték a csínytevéseket és mindazt, ami a kamaszok nevelésével jár.

Csicsics Anna (2012)

Legjobb emlékem az elsős avató, amikor különböző ügyességi feladatokat kellett

megoldani. A közös hétvégék, a kolesztársakkal a közös focizás, kosárlabdázás,

télen a hócsata. És természetesen a pingpongbajnokság. Nagyon jó érzés volt

megnyerni. Nemcsak azért volt különleges, mert szoros és izgalmas mérkőzéseket

játszottam, hanem azért is, mert a győztesről nevezték el, tehát rólam.

Megtiszteltetés volt játszani az Érsek úrral a döntő után, aki nagyon profin

játszott. (Megj.: A pingpong verseny úgy lett meghirdetve, hogy aki megnyeri,

őróla nevezzük el – azóta is így van hirdetve: Ádám Kupa.) Emlékezetes még

számomra Adrienn igazgatónő segítőkészsége, a közös kirándulások András tanár

úrral, valamint a reggeli ébresztői, és nem utolsósorban a közös esti imák István

atyával.

Lázár Ádám (2013)

Tinédzserkorom legszebb éveit tölthettem a sárga ódon épület falai között. Most,

hogy felidézem az emlékeket, annyi minden kavarog bennem. Családias

légkörben éltünk, ami sokat jelentett. Gyerekkori barátaim is itt laktak. Amikor

úgy döntöttem, hogy az ingázás helyett kollégista leszek, ők is hozzájárultak

döntésemhez, hogy a Davidikumba kerüljek. Oly sok szép emlék kötődik ide,

egyszerűen nem is tudok választani, inkább csak írom, ami eszembe jut.

Nehezen koncentráló tanuló

voltam, és az itt működő

szabályok, a rendszeresség

kifejezetten jót tett, főként a

tanulmányaim tekintetében.

Imádtam a csodálatos kertet, a

nagy fákkal. Sokszor tanultam

kint is érettségi környékén.

Emlékszem, ez még az az

időszak volt, amikor az okos

telefonok kezdtek elterjedni.

Annyira nem volt fontos a
Láng Rudolfné (Éva néni)

Dr. Szabó Istvánné (Anikó néni)

32

hétköznapokban a netes szociális platform, vagyis inkább azt mondanám, hogy

volt a mostaniak helyett más. Egyébként az élő beszélgetések nagyobb értékkel

bírtak, mint napjainkban (sajnos). Amíg nem létezett a mobilhálózat, addig a

gépteremben, ősrégi gépek előtt üldögélve interneteztünk. Emlékszem, Sulyok

Dórival akkorákat hahotáztunk ott (és persze nemcsak ott), hogy még Adrienn

néni is ránk pirított. Szabadnak éreztem magam a keretek között. Szerintem kellett

is sokunknak ez a rendszer, persze nem mindig akartunk imára lemenni, vagy

időben visszaérni, szilenciumon ülni.

Nagyon jó programokon vehettünk részt, de talán számomra a legkedvesebb a

karácsony előtti angyalkázás volt. Szerintem mindannyiunknak jól esett egy-egy

bátorító üzenet vagy egy kis csoki, mikor fáradtan hazaérve a suliból

megpillantottuk az ajtónkra akasztva őket.

Anikó néni és Éva néni külön jelenségnek számított. Jól esett, amikor érdeklődtek

a tanulmányaink, vagy esetleg lelki életünk iránt. Adrienn néni nagyon barátságos

és következetes igazgatója az

intézménynek. Hozzá is

bármikor fordulhattunk

kérdéseinkkel.

Sok vicces sztori is

kapcsolódik ehhez az

időszakhoz, meg sem

tudnám számlálni őket.

Amikor este a szalagavatós

táncra a kápolnában

próbáltam Szalay Balázzsal,

szobatársaimmal céklát

ettünk és fekete-fehér fotókat

készítettünk magunkról, ahogy vicsorgunk, fogunk között a darabokkal, vagy

amikor étkezések közben kuncogtunk valami eszement marhaságon. A legszebb

fiatalkori emlékeim ide kötődnek, nem is a gimnáziumi közösségemhez. Imádtam

Teleki Fannival és Sulyok Dórival futni reggelente, vagy Simon Annamarival

készülni a karácsonyi ünnepre egy dallal.

A közösséget összetartó hitélet mentén biztonsággal lépkedhettünk a felnőtté

válás göröngyös útján. A hullámvölgyeket talán ez tette járhatóvá, kevésbé

kimerítővé. Kellett a lelki támogatás, amit valószínűleg más városi kollégiumban

nem kaptunk volna meg. Köszönöm ezúttal is!

Andó Eszter (2013)

Farsang

33

Én 2010-től 2014-ig voltam a Davidikum lakója, amely időszak alatt éltem meg

fiatalságom zabolátlanságát. Sok-sok minden történt az itt töltött 4 év alatt, szinte

lehetetlen is felsorolni az élményeket, amelyeket átéltem. Sok remek emberrel

ismerkedtem meg e falak között, és néhányukkal mai napig is megvan a kapcsolat.

Legelső élményem, ami maradandónak bizonyul, első estém a kollégiumban.

Tisztán emlékszem a borongós,

esős, szeles első estére, s ma is

tudom, hogy mit ettem akkor

vacsorára... Aztán felrémlik az

élmények tengeréből, hogy

amikor nem volt kedvünk a

tanulószobában ülni, addig

jártunk a többiek nyakára, amíg

4-5 fiút sikerült összeszedni,

hogy tudjunk egyet focizni.

Mekkora meccsek voltak! S

nem csak jó időben, hanem

hidegben is kinn, vagy a pincében rúgtuk a bőrt. Azután eszembe jut akkori lelki

igazgatónk, Takáts István atya. Milyen igyekezettel takarítottunk, ha valami oknál

fogva ő volt a nevelőtanár. Itt van a fülemben még mindig a reggeli ébresztők

remek koncerthangulata. Viccesek voltak a csütörtök esték, mikor a vacsora után

a pizzafutárok sorban álltak a kapu előtt, hogy a még mindig éhes fiatalság

étvágyát kielégítsék. Meg kell említenem, hogy e falak között zenekarom nagyon

sok dala, sőt maga a zenekar is itt alakult meg. Az első próbák a könyvtárban

zajlottak, nem kevés hangterheléssel. Húsz oldalnyit tudnék írni a 4 év alatt történt

eseményekről, most azonban befejezem, mert most csak a legszemélyesebb

emlékeket idéztem fel.

Tóth Nándor Sebestyén (2014)

A legjobb emlékek a négy évből a közös sütemény sütögetések, illetve az

ajándékozás voltak.

Horváth Veronika (2015)

Van jó pár szép emlékem, ami eszembe jut, ha visszagondolok. Igazából egyik

sem tűnik nagy dolognak, én mégis szívesen emlékezem. Konzisként abban a

helyzetben voltunk, hogy a gyakorlás miatt megengedett volt, hogy később érjünk

vissza a koliba. Az ilyen késői vacsorák a többi zenésszel mindig nagyon

34

szórakoztatóak voltak, sőt, többször akkor csatlakoztak hozzánk kolis barátaink

is, akikkel szinte csak ilyenkor tudtunk időt eltölteni. Azok a beszélgetések is

mindig hangos kacagásokba és jókedvbe torkolltak, ami nem volt annyira

szerencsés a visszhangos ebédlőben, a késői órákban. Amikor nevelő jött

figyelmeztetni, hogy legyünk csendesebbek, csupán csak pár pillanatra sikerült

abbahagyni a nevetést (sajnos) és utána csak még kevésbé tudtuk türtőztetni

magunkat. A kolis biciklikkel is van pár szép élményem. Nagyon örültem, hogy

Langi bá rendelkezésünkre bocsájtott bicikliket. Ezzel megvolt a reggeli sport,

amíg feltekertünk a suliba, ami elég fárasztó volt, de mégis gyorsabban odaértünk.

Viszont a biciklikkel néha történt egy s más. Az éjszaka leeresztett kerekek miatt

gyakran volt szükségünk segítségre a reggeli órákban, ami nem mindig érkezett

meg, ezért új tervet kellett kovácsolni a suliba menéshez, ahonnan ezek után

persze biztos elkéstünk. De minden ilyen út mégis kalandosra sikerült.

Mitró Apolka (2016)

Davidikum. Amikor meghallom ezt a szót leginkább hálát érzek. Az utolsó két év,

amit ott töltöttem, életem legszebb időszakai közé tartozik. Betti barátnőm ott

ismertem meg, amikor is mindketten lógtunk a suliból. Egymástól függetlenül, de

úgy döntöttünk egy szabad napot kiveszünk. Én épp a társalgóban zongoráztam

azon a délelőttön, és a hang odacsalogatta hozzám Bettit. Nevettünk, amikor

kiderült, hogy miért vagyunk mindketten ott, aztán elkezdtünk beszélgetni. A

barátságunk azóta tart, épp néhány hete voltam meglátogatni őt és a kislányát. Sőt

Zsolti is jött, akivel a barátságunk szintén a Davidikumban kezdődött, ott mi is

felelevenítettünk néhány közös emléket. Életre szóló barátságok, élmények. Bár

nem vagyok rá büszke, néha a szobarend értékelésnél le lettünk pontozva, viszont

sosem felejtjük, amikor Éva néni mérgesen ránk szólt, hogy: most már addig nem

mentek ki a szobából, amíg le nem viszitek a szemetet! És azon tanakodtunk azon

a délutánon, hogy vajon ezt hogy oldjuk meg, és mennyire működne ha az ablakon

leeresztenénk. És bár tudom, hogy a nevelőknek néha meggyűlt a baja esténként

velünk, hogy végre menjünk már aludni, nekünk nagyon szép emlékek a hosszú

beszélgetéseink a kiskonyha kanapéján. A könyvtárban is sokat voltunk,

természetesen tanulni, pingpongozni is nagyon szerettünk, meg kosarazni a

kertben. A kertet imádtam. Az egyik legjobb dolog a koliban. Rengeteg élmény

van, amin mosolygok, ha eszembe jut, és elönt a jó érzés. Bár az esti imákra is

néha nehezen indultam, de van olyan beszéde István atyának, ami a mai napig él

bennem, a reggeli "útravalókat", amiket adott meg kifejezetten szerettem, és

nagyon jól indult a napom általa. Hálát érzek, hogy egy ilyen szuper közösség

35

tagja lehettem ott. Köszönöm a nevelőknek is a gondoskodást és a figyelmet, amit

kaptunk! Köszönöm!

Mitró Margaréta (2016)

A gondolat, ami többször is eszembe jut, Takáts István atya szavai: Isten senkit

nem teremtett péntek délután zárás előtt 1 órával. Mindenkire szükség van, és

mindenkinek küldetése, feladata, van itt a Földön.

Réti Kincső (2017)

Télen hófödte tetők, nyáron

ezer színben pompázó

épületek – nem mindenki

ébredhet úgy, hogy a nap első

pillantása a veszprémi várra

esik. A 203-as szoba ablakából

ez márpedig lehetséges!

Éveken át ébredhettem ezzel a

kilátással, ami kávé helyett

kellemes napindító volt a nem

mindig kellemes iskolás

hétköznapokon. A

középiskolás évek az ember életének meghatározó évei. 2013-ban még

gyerekként küzdöttem a gólyaavató délután bohókás feladataival, majd 2018-ban

fiatal felnőttként büszkén sorakoztam fel a ballagók tablófotózásához. Közben

eltelt 5 év: közös hétvégék, kirándulások, ünnepségek, finom falatok az

ünnepségek után, éjszakába nyúló beszélgetések és persze rengeteg tanulással

töltött óra. A földszinti tanulóban a sok áttanult este után jutott idő a

kikapcsolódásra is, előkerült a zongorakotta és elkezdődött a gyakorlás, ugyanis

a közelgő ünnepségre tökéletesíteni kellett a darabot. Megtiszteltetés volt

számomra, hogy zongorajátékommal emelhettem az adventi ünnepségek és a

megújult Davidikum 2018-as átadóünnepségének színvonalát. Zárásként egy

számomra meghatározó zeneszámból szeretnék idézni az Alvin és a Mókusok

együttestől, amelyet először a Davidikum rádióban hallottam: „Így válunk

hirtelen kölyökből férfivá…”

Bogdán Róbert (2018)

36

Az első "közös hétvége", amit a Davidikumban töltöttem az egyik

legmaradandóbb emlékem a középiskolás éveimből. De nem a programok - habár

azok is igen élménydúsak voltak - hanem az első este miatt. Nem egy vad,

házirend-szegő fajta volt, épp ellenkezőleg: az akkori nevelő, Ákos bá’, rendelt

pár pizzát és együtt filmet néztünk a 211-es szobában nagyjából éjfélig. Semmi

több, csak pár fiatal, akik egy felnőttel töltik a szabadidejüket. Akármennyire

ellentmondásosan is hangzik ez, volt valami különleges abban az estében. Talán

az, hogy az én „gólya” fejemben olyan megdöbbentő volt az, hogy egy olyan

magasztos személy mint a kollégiumi nevelőnk, aki minden más nap fegyelmezne

és rendre okítana bennünket, ilyen befogadóan közeledett felénk és megosztott

velünk pár bölcsességet egy-egy pizzaszelet között. Öt évig voltam gimnazista, és

ennyi idő alatt sokféle élményben volt részem, nyári balatoni éjszakáktól kezdve,

őszi gólya-avatókon át, téli forralt borozgatásokig. Mégis valami teljesen más fog

el ha visszagondolok ezekre, de nem rosszabb vagy jobb érzés, csak más. Ha

viszont az a szóban forgó közös hétvége jut eszembe, akkor valami olyasmi

mosoly ül ki az arcomra, amit nehéz mihez hasonlítani vagy körül írni, kivéve ha

egy akkori szobatársammal nosztalgiázunk róla – akkor mindketten rögtön

megértjük egymást, és talán ez az egyik legértékesebb abban, ha “Davidista” az

ember.

Simon Ruben Lionel (2018)

Az, aki akár egy évet is lakott a Davidikumban, örök életére Davidista marad, és

büszkén viseli ezt a jelzőt! A gimnáziumi évek mindenki számára meghatározók,

azonban nem mindenkinek adatik meg az, hogy az osztálytermen kívül egy másik

közösségbe is beletartozzon, és hogy a családjától távol találjon rá egy másik,

nagyobb családra. Nekünk azonban ez megadatott és úgy gondolom, hogy kivétel

nélkül hálásak vagyunk ezért!

Bárány Fanni Nóra (2019)

Stratégia-VÁLTÁS

2018 tavaszán András bácsival az élen tizenegy akkori kollégista vett részt a Bódi

Mária Magdolna tiszteletére szervezett biciklis zarándoklaton. Tíz fiú és egy lány,

aki nem volt más, mint én. Mivel még soha sem volt saját, váltóval rendelkező

kerékpárom, nem ismertem a használatát. András bácsi a felesége kicsi, de annál

sebesebb biciklijét adta nekem kölcsön erre az útra. A zarándoklat előtti napon,

emlékszem, külön időt szántam arra, hogy egy kicsit megismerkedjem a váltós

biciklivel: nagy vidáman tekertem vele körbe a kollégium környékét és a Margit-

37

romok macskaköves utcáit. Másnap, meglepődve vettem észre, hogy a lányok

közül csak én vállalkoztam erre a bicikliútra. Korán reggel, szép napsütéses

időben el is indultunk, hogy időben odaérjünk Litérre, a déli szentmisére.

Hátizsákokkal, szendvicsekkel és kulacsokkal felszerelkezve meg is kezdtük

utunkat a város kerékpárútjain. Igen ám, addig nem is volt gond, amíg sima,

egyenes terepen haladtunk át, de amikor az első nagyobb emelkedőhöz értünk,

elszontyolodva vettem észre, hogy ott robogok a kerékpársor legvégén. Nem

értettem a dolgot. ,,Miért hagy le mindenki? Hiba volt ekkora utat lányként

elvállalnom?” Ilyen gondolatok kezdtek gyötörni. A sor végén haladó társaimnak

is feltűnt, mekkora erőlködéseken megyek keresztül, de az ütemet tartaniuk

kellett, így tekertek tovább. Ekkor András bácsi ott termett mellettem és

megmagyarázta nekem a váltó helyes használatát, én pedig az utasításainak

megfelelően váltottam. Rá is jöttem, hogy az okozta számomra a gondot, hogy

amikor emelkedőhöz értünk, 1-esben próbáltam én ezt megtenni. Amikor sikerült

végre ráéreznem arra, hogy mikor hányasba érdemes a váltót állítani,

visszanyertem a lelkesedésemet! András bácsi segítségének köszönhetően,

sikerült a terepnek megfelelő fokozatot kiválasztanom és mint a rakéta, olyan

sebesen haladtam a kerékpárommal. Csak úgy sugárzott az arcom az örömtől. A

tekeréstől és a nagy melegtől megfáradt fiúk pedig nem hittek a szemüknek: sorra

hagytam le őket a biciklimmel és egyikük sem értette, honnan van ennyi erőm. A

sor leges-legvégéről sikerült a legelejére eltekernem. Mindezek után fülig érő

mosollyal, könnyedén tekertem le a bicikliút hátralévő részét.

Varga Erika Anna (2019)

Bodza projekt

 Davidista éveim alatt nagyon szerettem a szabad

időmben a kollégium udvarán sétálgatni.

Szerettem magam ilyen közel érezni a

természethez és gyönyörködni annak ezerféle

csodájában. Egy ilyen májusi sétám során arra

lettem figyelmes, hogy a Davidikum udvarán

virágzik a bodza. Mivel otthon nagyon szeretjük

mindannyian a bodzaszörpöt, el is határoztam,

hogy a kollégium számára is készítek. Meg is

osztottam ötletemet Vica nénivel és András

bácsival, akik meglepetéssel, de ugyanakkor

38

együttműködéssel fogadták ezen projektemet. Rögtön kaptam is két műanyag

vödröt és egy kosarat is, amelyeket hamar sikerült tele szednem az udvaron.

Nagyon élveztem a bodzaszedést. Annyira belemerültem, hogy sorra

csupaszítottam le a bodzabokrokat és már csak a lombok alatti területek maradtak

érintetlenek. El is indultam, hogy belépek a sűrűbe, de ugyanakkor a tűzrakóhely

mögött, éppen az utolsó pillanatban vettem észre azt a riadt siklót, ami pontosan

ott napozott a fűben a lábam mellett. Hála Istennek, nem tapostam el szegényt, a

lehető legjobbkor tűnt fel előttem és már csúszott is be a lapulevelek alá. Első

reakcióim egy helyben ugrás és ijedt sikoltás volt, de utána sikerült

megnyugodnom annak tudatában, hogy a sikló nem bánt és az is félt tőlem... Hát

ilyen kalandosan sikerült leszüretelnem a bodzát. Pár nappal később, sűrű

kevergetés és ízesítés után pontosan egyetlen davidista vacsorára elegendő

szörpöt sikerült a kancsókba töltenem, ami minden cseppig el is fogyott.

Mosolyogva emlékszem vissza rá, milyen döbbent arcot vágtak társaim, amikor a

limonádé színű folyadékot vizslatták poharaikban. Azóta minden itt töltött

évemben várva vártam a bodzaszezont és ismételten elkészítettem mindenki

örömére ezt a kellemes italt.

Varga Erika Anna (2019)

Egyszer járt a kollégiumban egy

operett énekes úr és több szép dalt

adott elő, nagyon szép hangja volt,

megfogott az előadása, mert még

sosem hallottam ilyen közelről

operaéneket. Szerencsésnek éreztem

magam, hogy lehetőségem lehetett

meghallgatni. És amire nagy

szeretettel emlékszem vissza, az

Király Laci bácsi türelme és

odafigyelése a diákokra. Minden erejét beletette, hogy a tanulók megértsék a

tananyagot. Nagyon szerettem a szakkört, amin Adrienn néni tartott nekünk

előadást a Mária kegyhelyekről, ami nagyon érdekes volt. Meg persze az

emlékeim Virággal, mert nála jobb szobatársat nem is kívánhattam volna. Nagyon

sokat főztünk és tanultunk együtt, nagyon hiányoznak azok az idők. Örülök, hogy

ilyen csodálatos embert ismerhettem meg a kollégium által.

Béday Annabella Adrienn (2020)

39

Nekem a Davidikum mindent jelent, amely a szép középiskolás évek

definíciójához kell. Ez alatt azt értem, hogy szinte minden szaktársam úgy jött

egyetemre, hogy ezek lesznek a legszebb évei, nekem viszont ezek már mind

megvoltak. Ebben számomra az a legfontosabb előny, hogy sokkal jobban tudok

az egyetemre és a szakmai fejlődésre koncentrálni, mint sokan mások.

 Galó András (2020)

Emlékezetesek az éjszakai túrák, néha eltévedésekkel; amikor még nem volt net

a szinteken, és mindenki a gépteremben kockult; a kirándulások, barlangok,

kastélyok ahova eljuthattunk.

Godány Ráhel (2020)

A legszebb kolis emlékek között egyértelműen kiemelkedő helyen állnak a

szívemben a társalgóban töltött délutánok és esték. Miután már mindannyian

végeztünk a tanulnivalóval, összegyűltünk és egyszerűen csak beszélgettünk,

vagy társasoztunk egészen késő estig. Szinte kivétel nélkül minden este a nevelő

küldött minket aludni. Ha lehetett volna, akkor szerintem az egész éjszakát ott

töltöttük volna. A mai napig hiányolom ezeket az estéket, hiszen azóta már mind

felnőttünk és más utakon járunk, viszonylag ritkán van lehetőségünk látni

egymást.

Tóth Márk (2021)

A közös szalonnasütések, adventi koszorú készítések, kreatív szakkörök, a

sütések, a mai napig nagyon kedves emlékek és nagyon hiányzanak a közös

kirándulások is, amik mindig nagyon jók voltak, emlékszem, amikor a Margit

szigetre mentünk.

Vigánti Virág (2021)

Nagyon szerettem a kollégiumot. Sok jó

emlékem van. Például a hógolyó csata, ahol

csapatokban dobáltuk egymást estig.

Ezenkívül nagyon szerettem a minden

évben megrendezésre kerülő pingpong

bajnokságot, amit kétszer is sikerült

megnyernem. Nem is beszélve a fel nem

vállalható csínytevésekről.

Keller Flórián (2022)

40

Mohos András: 30 éves az újraindult Davidikum –

szívből jövő levél sztorikkal, érzésekkel

Vállalható történetet szerettek volna és bevallom igazán a legjobb történetek a

nem éppen példamutató magatartás következményeképpen jöttek létre, de azokat

most inkább temessük el jó mélyre. Persze nem mondom kiszökni a kollégiumból

építkezés alatt, bulizni vagy éppen verekedős délutánt tartani a 206-osban nem

volt rossz, de ha ez kiderülne a kutya sem hinné el, hogy azokból a gyerekekből

mára már pedagógusok, doktorált kutatók, vezetők, példás családapák, vagyis

érett, intelligens felnőttek kerültek ki. Pedig így van.

Az én gimnazista éveim nem voltak kimondottan jó évek, nem emlékszem vissza

szívesen, csak nagyon kevés időszakra, de egy dolgot biztosan ki merek jelenteni:

a kollégiumi „ott lét“ kimondottan hozzájárult ahhoz, hogy mára egy felnőtt férfi

legyek, de az igazat megvallva ahhoz leginkább, hogy egyáltalán felnőtt legyek.

Örökké hálás leszek az ott dolgozó Nevelőknek, akik emberileg és szakmailag a

lehető legjobbak, akik sosem felejtették el milyen fontos is az, amit csinálnak és

ahogy csinálják. Túl keveset van hangoztatva, de az alázatos munkájuk nélkül a

Davidikum csak egy épület lenne…

Na, de kezdjük az elején. 2000-ben kezdtem el a davidista életet, ami egészen

2004-ig tartott és a fiú részlegen laktam megközelítőleg 4-5 szobában, de erre nem

emlékszem pontosan. De igazából nem is lényeges.

Vállalható történeteket szeretnétek? Akkor már a legelején szögezzünk le valamit:

nem emlékszem mindenre, nem emlékszem minden fontos pillanatra, mert sajnos

az évek alatt olyan belső harcokat kellett megvívnom, amit idővel csak úgy tudtam

sikeresen teljesíteni, hogy kiestek automatikusan időszakok, ami egyfajta

védekezési reakció lehet az agytól.

Azért lenne egy kérdésem, ami remélhetőleg már megváltozott: még mindig heti

többször van tokány vacsorára? Nekem a gyerekkoromnál fogva nem volt bajom

vele, de ez sokaknál, mint rossz emlék köszön vissza, az tuti.

Hogy ne áruljak el a kelleténél többet magamról összegyűjtöttem 5

történetet/emléket, ami mérvadó vagy éppen fontos lehet.

1. A lépcsők. Ha azok a lépcsők mesélni tudnának… mindegy, hogy a földszintről

az elsőre vagy az elsőről a másodikra. A beszélgetések, amiket ott a lépcsőn ülve

folytattunk, a beszélgetések, amik alatt/után barátságok köttettek, szerelmek

alakultak ki, azok megfizethetetlenek. Persze a találkozások is, amikor tilosban

járt az ember és persze, hogy akkor jött az atya szembe velünk. A lépcsőn.

41

2. Filmforgatás. Már nem tudom milyen alkalomból, de készítettünk igazi filmet

(ValóVilág paródiát) a srácokkal. Nem volt hosszú, borzalmas vágásokkal és

iszonyat gagyi történettel, de a miénk volt. A nevelői csapat támogatott minket, a

közönség nagyon kedvesen fogadta és mi igazi sztároknak hittük magunkat.

Hatalmas élmény volt sok nevetéssel fűszerezve.

3. Hétvégi programok. Nem

tudom, hogy van-e még, de nem

volt annál jobb, amikor elmentünk

valahova kirándulni. Nem tudom

mennyi ilyen hétvégében volt

részünk, de egyre pontosan

emlékszem: amikor színházba

mentünk Budapestre. Nem maga a

színház volt a csúcs, hanem az

első pár kilométer. Történt

ugyanis, hogy a busz sofőr

elfelejtett egy egész fontos dolgot

induláskor. Kiengedni a kéziféket.

Annyira, de annyira büdös lett Veszprém határáig, hogy az már elviselhetetlen

volt. Az már nem rémlik, hogy ugyanazzal a busszal mentünk-e tovább vagy egy

másikkal, de mi hasizomlázig röhögtük magunkat mikor kiderült, mi az oka a

kényszerszünetnek.

4. Éjszakai tanulások. Annak idején elég sokan voltunk olyanok, akik néhány

nap csak este 19 órakor érkeztek vissza a kollégiumba így arra „kényszerültünk”,

hogy takarodó után tanuljunk a tanulószobában. Egyik este egy szép kis büntetés

lett a vége. Már majdnem éjfél volt és még hárman nem voltunk készen a

tanulással. Egyikőnk elálmosodott és elment aludni, de mielőtt lefeküdt volna úgy

döntött, hogy megviccel minket és szép lassan visszasétált, pontosan úgy, mintha

az atya jönne ellenőrizni, miért ég a villany. Némán, határozott lépésekkel,

nagyon lassan, ami miatt a parketta még hosszabban nyikorgott. Nagyon

megijedtünk, de végül nem volt miért, mert csak a barátunk volt. Ezt eljátszotta

még egyszer pár perccel később. Amikor harmadszor jött felénk, akkor már

szóltunk neki, hogy ne szórakozzon velünk, mert sosem leszünk készen és

finoman elküldtük melegebb éghajlatra. Sajnos túl hamar tettük mindezt, mert

harmadszor természetesen az atya jött fel.

5. Alvás. Akármennyire is voltunk fáradtak, az elalvással mindig gondok voltak.

Volt olyan szobaközösség, ahol rémtörténetekkel szórakoztattuk egymást

Kollégiumi közös hétvége

42

éjszakánként, volt, hogy az elaludt szobatársat ébresztettük fel különböző módon,

volt, hogy társasjátékot (szerepjátékot) játszottunk éjszakába nyúlóan vagy éppen

az olimpiát hallgattuk rádión éjszaka magyar sikereknek szurkolva, de az utolsó

évben egy rendhagyó mindennapi rituálénk volt. Betettünk egy CD-t és arra

aludtunk el. Mindenki. Senki nem volt az ellen a zene ellen, még Langi bá sem,

ami valljuk be önmagában is egy sikersztori.

Lehetne még vagy ezer sztorit találni és ugyanennyi lenne a nem vállalhatókból

is. De nem ezek a történetek vagy pillanatok tették a 4 ott eltöltött évet

felejthetetlenné, hanem maga a „Davidikum érzés “. Általános iskola után

belekerülni egy idegen közegbe, ahol saját magára számíthat csak az ember, ahol

nincs anya és apa segítő keze problémák esetén, ahol hirtelen milliónyi szabály

van és egy rendszert kell követni iskola után is, na az nagyon nehéz helyzet lehet

még a mai napig – ebben biztos vagyok. De mi annak idején egy igazi Család

lettünk. Törődtünk egymással, tartoztunk valamihez, ami nem tartotta

fontosabbnak magát, mint minket. Ha baj volt, mindig volt mellettünk valaki, aki

segített, ki tudtunk kapcsolódni akár aktívan, akár passzívan. Mi annak idején

otthon éreztük magunkat. Ez a szeretetteljes baráti közeg adta az alapját annak,

amit fentebb „Davidikum érzésnek“ mertem nevezni.

Kisfiúként érkeztünk a Davidikumba és bár nem férfiként hagytuk el azt, de

elegendő tapasztalatot gyűjtöttünk és elég útravalót kaptunk Nevelőinktől az évek

során ahhoz, hogy az előttünk álló akadályokkal sikeresen küzdjünk meg.

Ha most lennék elsős „csicska“ ugyanúgy tennék mindent, mint akkor. Öregként

csak annyit tanácsolok mindenkinek, hogy becsüljétek meg az ott megköttetett

barátságokat (saját tapasztalat, mert sajnos nem így tettem), figyeljétek egymást

és segítsetek annak, akinek szüksége van rá, a szeretet vezérelje minden

cselekedeteket, mert én hiszek abban, hogy jónak lenni még mindig cool.

Nekem a 30 szeletes tortából „csak” 4 szelet jutott, de négy milyen szelet! Ha az

összes Diáknak csak öt emléke vagy története van, akkor az az emlékfüzet inkább

egy jó vaskos könyv lesz.

Szívből szurkolok, hogy az emlékfüzet üzenete mindenkihez eljusson.

Ezt e levelet írta a lehető legnagyobb tisztelettel és szeretettel, egykori

„benntlakó”.

43

Istoc Grosu Cosmin: Visszagondolva a Davidikumra

Istoc Grosu Cosmin vagyok és örömmel mondhatom, hogy immár 5 éve vagyok

Davidista, idén 2023-ban fogok érettségizni. Öt év az rengeteg idő, de nekem ez

mintha csak pár pillanat lett volna. Ezekről az élményekről szeretnék Nektek egy

kicsit beszámolni, hogy számomra milyen volt ez a folyamat, kiemelve néhány

eseményt.

2018. augusztus vége. Beköltözés a kollégiumba. Nagy, sárga sokszögű épület,

ami már távolról is jól látható. Az elején nagyon féltem, de úgy mindentől: a sok

ismeretlen diáktól, a nevelőktől, az új szobatársaktól, meg csupán attól a

gondolattól is, hogy nekem most egy ideig a Davidikum lesz az otthonom.

Emlékszem, hogy Langi bácsi odajött hozzám a szokásos lazaságával, és mondott

valami random poénos dolgot, aminek semmilyen valóságtartalma nem volt, de

megnevetetett; majd hozzátette, hogy nem kell félnem, tudja, hogy most nem

könnyű, de higgyem el, hogy minden rendben és jó lesz. Igaza lett.

A kezdeti furcsaságok és megszokást igénylő dolgok (sok ember, közös

programok, ima) után úgy éreztem, hogy ez egy valóban jó hely, jó emberekkel,

mert itt tényleg gyorsan elfogadtak engem, mindenki kedves volt mindenkivel,

hihetetlenül nagy öröm és megkönnyebbülés volt számomra.

A programokról, a lehetőségekről és a jó mókáról. Nem tudnék csak egyet

kiválasztani, hogy ez a program, vagy ez a nap volt a legeslegjobb. Nagyon sok

magas színvonalú lehetőség van a kollégiumon belül vagy által, amivel még

színesebbé és emlékezetesebbé varázsolhatjuk az itt eltöltött éveink minőségét.

Szóval, én csak azt tudom ajánlani, hogy vegyetek részt minél több lehetőségen,

programon, mert higyjétek el, hogy nem a tanulásra, vagy a sok alvásra fogtok

visszaemlékezni, hanem ezekre a közösen megélt eseményekre.

A fiúk között régóta nagy hagyománynak örvend a délutáni kinti focizás. Ez

nemcsak azért jó, mert együtt lehetsz a barátaiddal, hanem mert mozogsz is és

friss levegőn vagy. A kollégium nem hivatalos örök góllövő ranglistáját én

vezetem 96 góllal 5 év után, szóval hajrá, aki meg szeretné dönteni.

A társalgó is csomó szuper lehetőséget kínál az oda lemerészkedőknek. Az esti

nagy csocsó és pingpong játszmák mellett lehet sakkozni és kártyázni is. Itt

lányok-fiúk vegyesen lehetnek, szóval még mindig ez a legnépszerűbb hely a

fiatalok körében.

Pár szót a Langi bácsi által szervezett közös túrákról. Teljesen választható jellegű,

tehát aki szeret egy kicsit a természetben sétálni, megtekinteni egy-két régi híres

Balaton-felvidéki templomot, romot, kilátót, ahonnan páratlan kilátás nyílik a

44

Balatonra. Mindeközben a jóöreg Langi bácsi szokott nekünk történeteket mesélni

vagy egyszerűen csak élvezzük a természet lágy hangját, a madarak csicsergését,

ami által egy kicsit ki tudunk szakadni a hétköznapok egyhangú forgatagából.

Eljutottunk Balatonfüredtől Barnag és Vöröstó kálváriáján át egészen a Tihanyi

Apátságig is.

A gólyaavató és a Közös Hétvége (KHVG) mind-mind az egyik legjobb része az

évnek. Egyrészt közösségépítő jellegű, másrészt ilyenkor vagyunk a

legszabadabbak, ilyenkor a koleszos nevelők is megmutatják a „másik énjüket”,

pl. János atya és Adri néni is velünk együtt grilleztek, Vica nénivel

kézműveskedtünk, Zsuzsa nénivel meg mézeskalácsot sütöttünk. Természetesen

az év más napjain is vannak klassz napok, pl. pingpong- és csocsóbajnokság,

amiben gyakran a nevelők is részt vesznek.

Az én személyes kedvenc élményem a Nemzetközi Eucharisztikus

Kongresszuson való részvétel.

Közösen utaztunk fel Budapestre

és hallgattuk meg a pápa szavait

a zárószentmise keretei között.

Hálás voltam, hogy lehetőségem

volt látni és hallani élőben

Ferenc pápát. Jó dolognak

tartom, hogy a Davidikum nagy

figyelmet fordít a katolikus és

erkölcsös életre. A kollégiumban

minden este van egy kis esti ima,

amikor lecsendesülünk, átgondoljuk a napunkat és hálát adunk a Jóistennek. János

atya az adott evangéliumszakaszhoz szokott néha „egy gondolatot” hozni, amivel

a hitbeli fejlődésünket segíti elő.

Összegzésképpen, én nagyon örülök, hogy a Davidikumban lehettem és itt

tölthettem ezt a szuper és felejthetetlen 5 évet, akár a nagyszerű barátságok

köttetésére, akár a közös élményekre gondolok vissza. Hálás vagyok a Jóistennek,

a nevelőknek, az itt dolgozóknak és minden barátomnak, hogy ma büszkén

mondhatom, hogy egy kedves, mosolygós és példamutató DAVIDISTA lehettem

a DAVIDIKUM történetében.

45

A Davidikum egykori és jelenlegi munkatársai

Igazgatók

Antal Ilona 1993-1996

Görbe László SchP 1996-1998

Gyimesi István 1998-2002

Pályi Gábor SchP 2002-2003

Borián Tibor SchP 2003-2006

Láng Rudolfné 2006-2010

Dobosné Burján Adrienn 2010-

Lelki igazgatók

Dr. Vértesaljai József 1993-1995

Vasáros József 1995-1996

Görbe László SchP 1996-1998

Gyimesi István 1998-2002

Pályi Gábor SchP 2002-2003

Borián Tibor SchP 2003-2006

Dr. Takáts István 2006-2016

Darnai János 2016-

46

Nevelőtanárok

Női nevelők

Antalné Galla Nikoletta

Bertalan Gitta

Botond Katalin

Buzás Magdolna

Dr. Kárpáti Árpádné

Dr. Szabó Istvánné

Földi Aranka

Hanich Henrietta

Henn Tímea

Kiss Melinda

Kohári Bernadett

Schäffer Mihályné

Timár Veronika

Vajk Márta

Férfi nevelők

Fülöp Tamás

Király László

Kocán Béla

Lovász Tibor

Nagy Attila

Nógrádi Ákos

Sárréti Krisztián

Sebestyén József

Szabó András

Tóth Tibor

Trosits András

47

Technikai dolgozók

Baranyai Judit

Bárdos Györgyné

Barlai József

Barsi Árpádné

Czuppon Zoltánné

Csepeli József

Csesznek Lajos

Forró Pál

Günther Éva

Hanich Józsefné

Hegyi Imre

Hegyi Imréné

Jokesz Lászlóné

Kővári András

Lakatos Annamária

Légrádi Krisztina

Leitoldné Leopold Mária

Linczmayer János

Nyírő Anikó Éva

Palkovits János

Samuné Arany Zsuzsanna

Szabó Mihályné

Szelényiné Perger Tímea

Pethe Tünde

Takács János

Varga Kálmánné

Vikman Pál

Wieder József

Wieder Kálmán

48

Megbízási szerződéses dolgozók:

Bristella Sándorné (háztartási ismeretek)

Cserháti Balázs (angol szakkör)

Gyarmati László (gitár szakkör)

Hutvágner Erika (énekkar)

Kiss György (gitár szakkör)

Schmidt Dávid (angol szakkör)

49

Jelenlegi dolgozók

Dobosné Burján Adrienn – igazgató

Darnai János – lelki igazgató

Ferenczy-Majoros Éva Erika– igazgatóhelyettes

Babóczkyné Dr. Szőke Edit – nevelőtanár

Huberné Göndöcs Zsuzsanna – nevelőtanár

Langstaller András – nevelőtanár

Rozner Csaba József – nevelőtanár

Jaraba Attila – gondnok

Nagyvári Beáta – gazdasági ügyintéző

Vasáros István – karbantartó

Barótiné Mekler Bermnadett – portás/takarító

Haveldáné Bárdos Magdolna – konyhás/takarító

Herczeg Róbert – portás

Hessz Béláné – portás

Kiss Melinda Margit – konyhás/takarító

Máté Béla – portás

Répásiné Kapai Mónika – konyhás/takarító

Pap Zsolt – rendszergazda

Feketéné Magyar Zsófia – iskolai szociális segítő

50

Záró gondolat

Először is szeretnénk köszönetet mondani mindenkinek, aki visszaemlékezéseivel,

gondolataival hozzájárult ahhoz, hogy az elmúlt 30 év eseményeit egy csokorba

gyűjthettük és ez az emlékfüzet elkészülhetett.

Az 1993-as újra indulás után a gyakori igazgatóváltások is jelzik az útkeresést, de az

útkeresés ellenére minden igazgató szerette volna tovább vinni Zsolnai Dávid

örökségét. A kollégium nevelői ma is az alapító szándákának igyekeznek megfelelni,

próbálják megtartani a keresztény értékrendet a diákoknak, hogy ez által

felelősségteljesebb felnőttekké váljanak.

A füzet összeállítása során sok megható és vidám pillanatban volt részünk.

Visszarepülhettünk az időben, amikor az egykori diákok visszaemlékezéseit olvastuk.

Örömmel tölti el a szívünk, hogy az egykori kollégisták büszkék arra, hogy Davidisták

voltak. Bízunk benne, hogy a jelenlegi és jövőbeli kollégisták is hasonló szép

élményeket élnek át ennek az épületnek a falain belül és akár a közeljövőben, akár

évekkel később büszkeséggel tölti el őket, hogy Davidisták lehettek.

Isten áldását kérjük minden Olvasóra!

Dobosné Burján Adrienn és Ferenczy-Majoros Éva Erika

„Embernek lenni!

Csak embernek, semmi egyébnek,

De annak egésznek, épnek,

Föld-szülte földnek.

És Isten-lehellte szépnek!”

(Sík Sándor: Ember)

Szerkesztette: Dobosné Burján Adrienn és Ferenczy-Majoros Éva Erika

Davidikum Római Katolikus Középiskolai Kollégium, Veszprém 2023

