
1

Halihó!

Szegedi Krisztina vagyok, sokadik éves Rejtős hallgató, ez pedig a beszámolóm a máltai szakmai gyakorlatomról.

Három hónapot töltöttem kint, július elsejétől szeptember végéig.

Utazás

Az, hogy én hogy mentem ki, az nem teljesen releváns, ugyanis mielőtt kimentem, Olaszországban voltam már egy

jó ideje, úgyhogy Bolognából utaztam ki. Visszafele viszont közvetlenül Budapestre jöttem a Wizzairrel, de

értelemszerűen oda-vissza vannak a járatok. Mindenféle átszállás nélkül nagyon kényelmesen kicsit több mint két

óra alatt ott van az ember. Mivel utazásom a legforgalmasabb nyári időszakra esett, a jegyeknek szépen nyomott

áruk volt.

A reptéren a közvetítő cég által rendelt taxi várt rám és egyből elvitt a szállásomra, roppant kényelmes volt, hogy

nem kellett tömegközlekedést használnom a súlyos csomagokkal.

Szállás

Birkirkara nevű városrészben laktam, egy lakó övezet közepén. Nem épp a legideálisabb környék, sok építkezés

(zajos volt eléggé), és utazgatni kellett például a nagyobb boltokhoz.

A lakás maga teljesen újnak nézett ki, aránylag jól felszerelt volt, tiszta és szép, kényelmesen tudtunk lakni. Két

szobában, négy lány, külön fürdőszoba a szobákhoz.

100 euro depositot kellett lerakni fejenként és rendszeresen ellenőrizték a lakás és felszerelésének állapotát.

Munka

A Luoi Noir nevű cégnél dolgoztam, Noel Zarb főnököm keze alatt. Egyik legkedvesebb ember, akivel eddig

találkoztam. Nagyon jól megértettük egymást és nagyon jól együtt tudtunk működni. Rövid idő alatt jó barátok

lettünk, úgy gondolt rám, mint ’a part of the family’, a magánéleti dolgaimban is segített, hazavitt a munkából

sokszor, vagy például hazaút előtt ki vitt a reptérre.

Elsőre én azt gondoltam, hogy ez egy nagy cég, vagy legalább közepes. Tévedtem. Kicsi. A stúdióban lényegében

hárman dolgoztunk állandóan, az összes többi ember, aki neki dolgozott lényegében külsős volt, általában

megbeszélésre jöttek, vagy mi mentünk helyszínre.

Nekem személy szerint varrni kellett rengeteget, mégpedig ipari gépen, ami igazából jó volt, ugyanis ezelőtt nem

töltöttem kimondottan sok órát gép előtt. Határozottan fejlődött ez a képességem! Amit kicsit bántam, hogy

konkrétan tervezni nem kellett, mire odaértem, minden meg volt a főnök fejében.

És hogy akkor ezt miért is. A Malet Conquest nevű musicalre készültünk. Málta történetéről szól, és Noel volt a

rendezője. Augusztus közepére volt betervezve az első bemutató.

Iszonyatosan élveztem ezt az időszakot.

Alapvetően napközben varrtunk, szabtunk, jöttek a táncosok, énekesek, tornászok sorban ruha próbára.

A zenészeknek is volt egy terem az épületben, ahol mentek a zenei próbák, külön élmény volt élő zenét hallgatni

munka közben.

Majd augusztus elejétől jöttek a színházi próbák. Olyan délután 5-6 körül átmentünk a színházba, ott gyülekeztünk

és körülbelül éjfélig mentek a próbák minden nap. Én a backstage group (önkéntes!) tagja voltam. Segítettem a

pakolástól kezdve a fények beállításán keresztül az öltöztetésig bármiben. A kosztümökkel és kellékekkel

kapcsolatban feleltem a darabszámokért, a tisztaságért és épségért, a megfelelő méretekért, minden mindig

meglegyen ugyanoda visszatéve, csoportosítva. Az összes észrevétel, ami a jelmezekhez kapcsolódott hozzám futott

2

be és feleltem érte, hogy rendben legyenek. Ismernem kellett név szerint az összes szereplőt kosztümjeikkel együtt,

illetve az összes egyéb munkatársat, hogy ki melyik jelenetben szerepel vagy dolgozik rajta, ki kit öltöztet satöbbi…

Szóval nem unatkoztam. Iszonyat nagy pörgés volt.

Étel Ital

Igyekeztem kipróbálni sokfajta tipikus máltai ételt. Csináltunk olyat például lakótársakkal, hogy elmentünk

étterembe, mindenki rendelt valami különlegeset, és mindenki végig kóstolt mindent. Így ettünk például polip

pörköltet, kagylót, máltai nyulat. Illetve voltak borfesztiválok is, ott is lehetett jókat enni, inni. Volt alkalmam

például csigát enni több féleképpen is. Egyik legnagyobb kulináris élményem volt! (Nem ízlett)

Amit még imádtam, a kaktusz gyümölcs. Rengeteg és óriási kaktuszaik vannak az út mentén, roskadásig

gyümölccsel, amik augusztus végére szépen be is értek. Szedtük, mint itthon a cseresznyét.

Egy sarkalatos pont viszont az ivóvíz. Nincs édesvizük, ebből kifolyólag a csapból tisztított tengervíz folyik, ami

viszont forralás nélkül nem iható. Vagyis hát forralással sem igazán, mert ritka rossz íze van. Kicsit sós… Marad a

palackos víz, azzal viszont semmi gáz nincs, csak túrazsákkal kell menni bevásárolni, hogy haza tudd cipelni.

Éghajlat

Fontosnak tartom erre külön kitérni, ugyanis egy meghatározó tényezője az ott létnek. Mielőtt kimentem, persze

olvasgattam wikipedia cikkeket Máltáról, többek között az éghajlatáról is. Július, augusztus, szeptember, a három

legmelegebb hónap. Ez az! Igazi nyár!

Az első két hónap alatt, mondjuk úgy, hogy 60 napból 58 alatt egy darab felhőt nem láttam. Verőfényes tűző

napsütés állandóan, 38 fok, és magas páratartalom. Felhívnám a figyelmet a naptej használatára is! Utcán,

sétaközben is, ha egész nap tengerparton van az ember, akkor meg főleg!

A maradék kettő nap meg akkora vihar volt, hogy vízszintesen esett az eső és folyókká váltak az utcák és az

ablakban állva néztem, ahogy ömlik a víz alattunk, ugyanis áramszünet volt... körülbelül tartanak egy két óráig az

ilyenek, aztán mintha mi sem történt volna, elvonulnak.

Az augusztus volt a legmelegebb egyébként, 4 hét állandó, eszméletlen kánikula. Néha hajnalban felébredtem a

meleg miatt és le kellett zuhanyoznom, hogy visszabírjak aludni. Annyira nem bántam, mert ilyenkor legalább volt

hidegvíz, napközben ugyanis csak meleg vagy esetleg langyos víz folyt a csapból.

A legtöbb helyen volt légkondi, de például a színházban drága lett volna használni, a beszorult meleg levegő nem

könnyítette a dolgunkat. Ebédszünetekben Noel hazavitt, hogy lezuhanyozhassak és ruhát cseréljek.

Szeptember végére már csökkent a hőmérséklet, már csak 32-33 fok volt napközben…. :)

Közlekedés

Katasztrófa. A bkv egy kevésbé modern járművekkel rendelkező, de mégis sokkal jobban működő rendszer az

Arriva-hoz képest. Máltán a sofőrök elég önfejűek tudnak lenni, ha késésbe vannak nem állnak meg. Tele van a

busz, bocs! Int és elhajt melletted. Nem a legforgalmasabb útvonalon akarsz közlekedni? Hát akkor majd talán jön

valami busz… Voltak idegpróbáló pillanataim emiatt. Viszont pont a sofőrök miatt voltak jópofa dolgok is. Mondjuk,

amikor többször ugyan az a buszsofőr jött, már messziről látott és megismert, világított és dudált nekem, majd

mikor felszálltam nagy örömmel köszöntött és mindig beszélgettünk néhány mondatot.

Emberek

Mindenki beszél angolul. De tényleg. Az ötéves máltai kisgyerektől kezdve a 90 éves bácsikáig, úgyhogy a nyelvvel

nem volt gond egyáltalán. Ezen túl pedig alapjáraton mindenki kedves és segítőkész.

3

Látnivalók

Lélegzetelállítóan és szavakkal nem leírhatóan gyönyörű szép tájaik vannak. Rengeteg sziklás és kevesebb homokos

tengerpart. Csodálatos és feledhetetlen hangulatú régi városkák, eszméletlen kilátások.

Amit nem lehet kihagyni: Gozo, Dwejra, Azure Window, Blue Lagoon, Valletta, Gnejna, Mdina, Marsaxlokk, Quawra

point és még sorolhatnám… az összes tengerpart!

Most pedig jöjjenek a képek!

4

5

6

7

8

9

