
Málta

Sziasztok!

Mészáros Andrea vagyok, negyedéves villamosmérnök hallgató. Kicsit eltérnék a sablon

beszámolóktól, szeretnék közvetlenebb, barátibb hangnemet megütni.

Már korábban is megfogalmazódott bennem, hogy jó lenne valamilyen Erasmusos programban részt

venni, de sajnos csak most, a 3. év után volt erre lehetőségem. Június 22. és augusztus 31. között

voltam kint, és nagyon jó céget sikerült találniuk nekem, no de ne ugorjunk ennyire előre!

A jelentkezés beadása után (viszonylag sokára, nem kell aggódni! A máltaiaknál az idő lassabban telik,

szeretik nem elsietni a dolgokat!) a Paragon egyik munkatársa felvette velem a kapcsolatot, majd

megírta, hogy CV-m alapján érdeklődik egy cég irántam, és megküldte, hogy mik lennének a

pontosabb feladatok. Ezekről majd picit később, részletesen. A lényeg: több pontnak nem teljesen

feleltem meg, ezt hangsúlyoztam is válaszlevelemben. DE! Megnéztem a cég honlapját és nagyon

szimpatikusnak találtam őket, így azt éreztem, ha ez a pár dolog részükről nem jelent problémát,

akkor nekem sem fog, elvégre tanulni megyek oda. Így is lett: visszaírtak, hogy részükről gond egy

szál sem, majd ott megtanulom azokat az ismereteket, amikre a munkám során szükség lehet. Szóval

mindenki rendes és kedves volt már az elejétől kezdve. Később a Paragon megírta, hogy melyik

városban fogok lakni, így már előre otthonról megnéztem, hogy milyen lehetőségeim vannak. Azaz

csak lettek volna, mert végül mégsem ott kerültem elszállásolásra. 

Kiutazás. Nos, én is, mint a legtöbben közülünk, a WizzAir járatát választottam. Olcsó és 32 kg-ig

megpakolható a feladható poggyász! (Opcióként szolgálhat még az AirMalta is). Június 22-én 6:30-kor

indult is a gép. Borzalmasan korán kellett emiatt felkelni, de fiataloknak ez nem kihívás! Egy jobb buli

után ilyenkor érünk haza máskor, nem?! Na ugye. Maga a repülőút szuper volt, hamarabb oda is

értünk. Igazán hatalmas élményt az jelentett, hogy szálltunk a tenger fölött már egy ideje, fogalmunk

sem volt, hogy éppen milyen magasan vagyunk, és pontosan merre, hiszen szárazföldet Szicília

elhagyása óta nem láttunk. Így csak tippelni tudtunk, és hupsz, egyszer csak előtűnt a sziget egy apró

darabja, és épp, hogy megláttuk, a következő pillanatban már le is szállt a gép.

Megérkezés. A fogadtatás nagyon kedves volt, táblával várt a reptéren a Paragon sofőrje, aki elvitt a

szálláshelyre. Én Attard-ban, a sziget közepén lévő, csendes kisvároskában laktam egy 9 fős

apartmanban. Amikor kora délelőtt megérkeztem, senki nem volt ott, mert mindenki dolgozott még,

így volt időm felfedezni a lakást: 3 szoba, mindegyikben 3 ágy, egy közös konyharészleg, egy

viszonylag nagynak mondható terasz és 1 mosókonyha-szerűség. Kissé meg voltam lepődve, mert

eredetileg úgy volt, hogy másik városban fogok lakni, és nem értettem, hogy mi történt. Lényeg a

lényeg: (ekkor még) örültem, mert busszal 9 percre írta a Google a munkahelyem az apartmantól.

Aztán jött az első hidegzuhany: igen ám, de ez a busz (205…) csak óránként 1-szer jár. Sebaj, majd

nem fogom lekésni. Viszont később jött a további hidegzuhany: az, hogy óránként jár, az még semmi -

már HA az adott órában jön egyáltalán… De erről picit később 

Apartman. Kezdetben nem volt olyan jó lakóközösségem, mert a korábban említett 3 szobából 2-ben

csak fiúk laktak, méghozzá 6 francia srác. Nagyon furcsa volt nekem 6 vadidegen, ráadásul teljesen

más nemzetiségű sráccal lakni, akik egymás között franciául beszéltek, még véletlenül sem angolul,

tehát semmit nem értettem belőle. Szerencsém volt: 4-en közülük 1,5 hét után hazautaztak, és szép

lassan érkeztek is új lakók: kaptam egy zimbabwei, de Cipruson tanuló és egy orosz, de

Lengyelországban tanuló csajszit szobatársnak, illetve egy olasz, egy román, egy lengyel, aztán

később még egy lengyel lakótárs is érkezett. Szóval elég multikulturális (és picit túlzsúfolt a full house

miatt) lett az apartmanunk, és innentől nem volt megállás! Megindultak az ismerkedések,

beszélgetések, mindenki kezdett megnyílni. Közös programokat csináltunk, szinte tradicióvá váltak

bizonyos programok a maradék 8,5 hétben, amit ott töltöttem: minden pénteken Paceville-be, a

helyi bulivárosba jártunk, vagy ha éppen untuk, akkor a közeli Gianpula complex-et vettük célba.

Van, hogy egy hétvégén dupláztunk is! Ezen kívül természetesen strand, illetve kirándulások: együtt

hajóztunk át Comino szigetére, közösen néztük meg a Blue Lagoont is. Jóban lettünk a mellettünk

lévő apartmanban lakó Erasmusos diákokkal is – nekik volt egy belső teraszuk, ahol lehetett

sütögetni, így ott tartózkodásom alatt 2-szer is BBQ partit tartottunk, illetve velük közösen jártunk

bulizni, vagy éppen éjszakai fürdőzni szombatonként! Ezenkívül mindenkinek volt valami másik

ismerőse valamilyen másik városban, tehát a végén már 20-25 főre duzzadt a társaság.

Munkahely. Ezt a részt nyugodtan ugorja át, akit nem érdekel, de kötelességemnek érzem picit

hosszabban írni róla, mert bitang jó helyem volt. Tehát a Kandón az óbudai telephelyre járok,

automatika szakirányra specializálódtam és ezen belül is épület –és közmű automatizálás modult

választottam. Akit érdekel, keressen meg, megadom a céget szívesen. Az a fontos, hogy épület

szolgáltatásokkal foglalkozó munkahelyem volt. Aki épületes, vagy akár kicsit is beavatottnak érzi

magát ezen a szakterületen, annak ez mond valamit. Ha nagyon szigorúan vesszük, akkor ugye én

automatizálást tanulok, ez pedig ugye szolgáltatás, ami csak annyiban különbözik, hogy ebben

vannak mechanikai részek is, illetve olyan elemek is, amikhez az automatizálás nem csatlakozik

szorosan: például szennyvízelvezetés és vízvezeték rendszer kiépítése. És akkor itt jönnek azok a

pontok, amiket korábban említettem: ezeknek a részeknek nem feleltem meg. Illetve annak sem,

hogy AutoCad 2D-ben kellett volna terveznem, én pedig még SOHA nem is ültem ilyen szoftver előtt.

A főnökeim, ugyanis rögtön kettőt is kaptam belőle, rettentően megértőek voltak: rögtön első nap

egy beszélgetéssel indult a munkám, hogy mi az, amiket már tanultam az iskolában, mi az, amit

esetleg már terveztem, és ismerem-e az angol rendszert, ugyanis Máltán ők nem az európai

szabványokat követik, hanem az angolszászokat. Mivel a legnagyobb problémám az volt, hogy szinte

semmit sem tudtam az angol irányzatról, így 3 napom azzal telt, hogy könyveket bújtam és utána

olvastam, hogy mit is jelent tulajdonképpen ez a hálózati rendszer. Majd jött a következő pont (és

egyben probléma): meg kellett tanuljam az AutoCad-et. Kaptam pdf-eket, illetve online videókat

néztem, és bármit kérdeztem, természetesen segítettek. Körülbelül 2 hét gyakorlás után eljutottam

arra a szintre, hogy lakások, házak alaprajzait már gond nélkül meg tudtam rajzolni és tisztában

voltam a program alapvető használatával. Nagyon türelmesek voltak velem, bármit kérdeztem,

szívesen válaszoltak. Ami gyakran meg is történt, mivel miután a szoftver használatának alapjait

megtanultam, jöttek a tervezési alapismeretek. Hogyan tervezzünk világítást, tűzjelző rendszert,

behatolás gátló rendszert, hogyan rajzoljunk be kamerákat, passzív infrákat, stb. (Én szóltam, hogy ha

nem érdekel, ugord át ezt a részt, ha még mindig olvasod, magadra vess!) Ezeknek csak a működését

tanuljunk a suliban, így a tervezési oldaláról elég keveset tudtam. Természetesen az angolszász

rendszerben mások a számok, mint az európai rendszerben, de maga a tervezési alapelv ugyanaz!

Tehát, hogy rövidebbre fogjam a mondókámat: itt töltött szakmai gyakorlatom alatt megtanultam

ezen rendszer működését és alapjait, az AutoCad szoftver használatát (olyannyira, hogy jelenlegi,

magyarországi munkahelyemen is tőlem kérnek idősebb kollegák segítséget!), és a tervezéshez

szükséges alapismereteket. Főnökeim teljes mértékben megbíztak bennem, a tervekre az én

monogramom került rá, mint rajzoló, és egy rövid átnézés (revízió) után már továbbították is a kliens

felé. A szabadnapokkal sem volt gond: nem volt fixen megszabva, hogy mennyi napra engednek el,

azt mondták, ez nem börtön, és szeretnék, ha felfedezném a szigetet, hiszen ezért (is) jöttem, így én

10 hetemből 3 napot is Málta felfedezésével tudtam tölteni! A gyakorlat utolsó harmadára kaptam

magam mellé egy másik Erasmusos diákot is, akivel nagyon jóban lettem, jó volt vele dolgozni, és ő is

jött velünk utána minden közösen szervezett programra. A 2 főnökkel nagyon sok személyes témáról

is tudtam beszélni, ők is érdeklődtek Magyarország iránt, illetve a szakmai gyakorlatom utolsó napján

egy nagyon jól megírt ajánlólevelet is kaptam tőlük, ami lássuk be: később még jól jöhet!

Közlekedés. Bizony, akit a munka rész egyáltalán nem érdekelt, annak IDE kellett ugrania. Szóval kissé

kellemetlenebbnek bizonyult a munkahelyre való bejutás, mert mint említettem, a csodálatos 205-ös

busz amúgy is nagyon ritkán járt, de bizony gyakori volt az, hogy egyáltalán nem is jött. Nagyon sokat

panaszkodtam emiatt a főnökeimnek (is), mert tényleg, reggel fél 8-tól fél 11-ig ott várni a tűző

napon nem egy leányálom egy 6 perces buszútért. Joggal merülhet fel a kérdés, hogy ha ilyen közel

van, miért nem sétáltam le. Első és legfontosabb, nem volt járda, és a máltaiak ŐRÜLTEN vezetnek!

Nem viccelek, képzeld el a dél-olaszokat és menj még délebbre!! Ráadásul fél 9-re jártam dolgozni, és

reggel 8-kor már olyan elviselhetetlen meleg volt, hogy a fenének van kedve 4-5 km-t sétálni

elegánsabb ruhában. Tehát gyakran elkéstem, ami nem jelentett problémát, mert Máltán teljesen

máshogy telik az idő (természetesen mindig szóltam nekik telefonon), mire az egyikük azt mondta pár

hét után: ebből elég, inkább ezentúl ő reggelente értem jön autóval! Még a végén rosszul leszek a

napon és nem azért jöttem a szigetre, hogy hosszú órákat várakozással töltsek. Tehát nagyon vésse

az eszébe, aki Máltára készül: a buszok olyanok, mint Gandalf szerint egy mágus: sosem késnek és

korán sem jönnek soha: akkor érkeznek, amikor akarnak! A menetrend nagyon sok esetben csak az

utcadísz szerepét tölti be, és felesleges 3 percenként ránézni, majd az óránkra, hogy úristen, az adott

járatnak már jönnie kellett volna. Valószínűleg már elment. Vagy még nem jött. Vagy nem is fog?!

Nem kell stresszelni. Mélyen tisztelt főnököm szavaival élve: Chill the fuck down. Nem kell aggódni,

itt minden lassabban megy. Más a mentalitás. (Például Máltához tartozik az is, hogy minden héten

más városban van valamilyen ünnepi fesztivál, ami miatt szintén probléma van a buszokkal… )

Így is már nagyon elkoptattam a billentyűzetet, így szavaimat alátámasztva jöjjön néhány kedvcsináló

kép, és egy jó tanács – ha egyszer is megfordult a fejedben, hogy Erasmusra menj: ne habozz, vágj

bele! Ha pedig még nem gondolkoztál rajta, remélem, ezen beszámoló meghozta a kedvedet! Utólag

ezek a lehetőségek nem jönnek vissza, és csak bánni fogod, hogy életed legnagyobb kalandjairól

maradtál le!

a társaság (egy része)

Mosta jelképe

Paragon központja, illetve én is ebben a városban

dolgoztam (innen 3 percre )

Blue Lagoon, hihetetlen kék vízzel

 St Peter’s Pool, rengeteget

lehet ugrálni

Napfelkelte egy éjszakai

fürdőzés után

Naplemente egy

másik strandon

Kedvenc strandom, Għajn

Tuffieħa

Blue Grotto,

körbecsónakázható

barlangrendszer a sziget déli

részén

Mdina, a Csendes város, Fontanella étterem, panoráma: életem legfinomabb csokitortáját is itt ette

Máltához tartozó 2 másik

sziget, Gozo és Comino a

levegőből, hazafelé úton

 Víz alatti kép Comino

szigetén

