

Szakmai gyakorlat beszámoló

Név: Windisch Gergely, BMF NIK, windisch.gergely(kukac)gmail.com

Helyszín: Universidad Rey Juan Carlos, Madrid, Spanyolország

Erasmus szakmai gyakorlati ösztöndíj keretében töltöttem el 3 hónapot Madridban. Fogadó "cégem" az Universidad Rey Juan Carlos volt. Ez egy állami egyetem, aminek 4 campusa van Madrid környéki kisvárosokban. Én a móstolesi campusba kerültem, ahol az informatikai támogató személyzet dolgozik. Az iskolának van egy úgynevezett Campus Virtual része, ami egy központosított felület az interneten, ahol az oktatást segítő szolgáltatások megtalálhatóak. Egyetlen felületen megtalálható itt minden, ami a hallgatóknak és az oktatóknak szükséges lehet: információk minden tantárgyról, a letölthető segédanyagokkal együtt, tanulmányi nyilvántartás (mint nálunk a Neptun) stb.

Tartózkodásom alatt ennek a csoportnak váltam részévé. A Campus Virtual vezetőségének jelenleg a fő célja az, hogy az új Web 2.0-ás alkalmazások (vagyis a különböző közösségi szolgáltatások: video megosztás, blog, közösségi portálok) is megjelenhessenek náluk. Ilyen alkalmazásokból léteznek ingyenesen az internetről letölthetőek, amelyeket fel kell telepíteni egy szerverre, személyre lehet szabni, és már használhatóak is. Az én konkrét feladatomból az volt, hogy két ilyen szoftvert kellett tesztelnem olyan szempontból, hogy az megfelel-e a Campus Virtual elvárásainak. A szempontok, amiket vizsgálnom kellett: milyen felhasználást enged a licencelés, mit lehet megváltoztatni a kinézetben, integrálható-e a Campus Virtual jelenlegi struktúrájába, képes-e kezelni annyi felhasználót, amennyi az egyetemen van, lehetséges-e csatlakoztatni a központi címtárhoz stb. Valamint amennyiben ezen feltételeknek nem felel meg gyári kialakításban, akkor hogyan lehet megváltoztatni a programkódot, hogy utána már használható legyen erre a célra is. A két szoftver, amivel közelebbről meg kellett ismerkednem, az a WordPress névű blogmotor és a PHPMotion névű video megosztó keretrendszer volt.

A vezetőség számomra nem írt elő kötelező munkaidőt, kaptam kulcsot egy irodába, és azt mondták, hogy jövök, amikor akarok, a lényeg, hogy a heti beszámolóra az arra a hétre kiírt munka készen legyen. A heti beszámolók hétfőn vagy szerdán zajlottak, itt a közvetlen felettesemnek bemutattam, hogy mire jutottam az elmúlt héten, ő pedig elmondta, hogy mely részletekkel foglalkozzam mélyebben, vagy mik azok az új dolgok, amelyekkel el kellene kezdeni dolgozni. Az első hónapban még csak ismerkedtem a két rendszerrel, második részben viszont már látszódtott, hogy milyen téren nem teljesítik az elvárásokat, onnantól kezdve már főképp programozási feladatok voltak (pl. LDAP támogató modul teljes átírása, hogy az úgy működjön, ahogyan ott elvárták), amelyek szakmailag is igen hasznosnak bizonyultak számomra.

Az ösztöndíj idejének lejártakor a vezetőségnek is beszámoltam, valamint leadtam minden addig elvégzett munkámat részletesen dokumentálva.

Véleményem szerint a kapcsolat mindvégig pozitív volt, ha bármilyen problémám volt (mind szakmai, mind emberi), akkor bárkihez fordulhattam, mindenki nagyon készséges és segítőkész volt.

Ízelítőt kaphattam a spanyolországi munkamorárról is (bár nyilván árnyalja kicsit a képet, hogy egy egyetemen dolgoztam, ami azért mindig egy kicsit más közeg). A munkakezdet 9 körül volt, dolgoztak egészen kettőig, ekkor jött az ebédszünet, ami tartott négyig, ahonnan viszont a dolgozók fele már inkább hazafelé vette az irányt. A másik fele viszont visszajött, és egészen este kilencig-tízíg dolgozott megállás nélkül. Én általában 10 körül értem be, és ott voltam egészen este tízig, viszont azt nem minden nap, így heti átlagban kijött kb 30 óra munka.

Ottani dolgozóként teljes hozzáférésem volt a könyvtárhoz, ahol a könyvek mellett folyóiratok, CD-k és DVD-k is megtalálhatóak, ezt ki is használtam, rengeteg spanyol filmet néztem meg, és igyekeztem olvasni is spanyolul.

A munka mellett jártam erasmusos diákoknak szervezett spanyolórára az egyetemre. Heti kétszer két óra volt. Sajnos nagyon sokan voltunk, a csoport létszáma nagyjából 40 fő volt, ebből 30 általában meg is jelent, vagyis önálló beszédre sok lehetőség nem volt. Sajnos nem tudtam a tanfolyam végéig járni, mivel ez teljes félévre szólt, nekem pedig december végén már lejárt a

kiküldetésem.

Ketten mentünk Madridba feleségemmel, ő spanyolszakosként egy másik egyetemre nyert erasmus ösztöndíjat. Nagyon sokat kirándultunk, gyakorlatilag minden héten voltunk valamerre. Autóval mentünk, ezért az ország legtávolabbi pontjainak meglátogatása sem volt probléma. Összesen 18500 km-t mentünk, ami meglehetősen soknak mondható (csak mutatóba egy lista a helyekről, amelyeket felkerestünk: Valencia, Sevilla, Cádiz, Santiago de Compostela, Aranjuez, Getafe, Alcalá de Henares, Ávila, Toledo, Salamanca, Segovia, Cuenca, Burgos, Mérida, Málaga, Granada, Córdoba, Motril). Spanyol városokon kívül jártunk még Portugáliában és Gibraltáron is. Madridban a szállás meglehetősen drága, egy szobáért 300-500 eurót kell havonta fizetni, és a 300 körüli árúakban általában még nincs benne a rezszi, ami további 50 euro körüli jön ki. Léteznek kollégiumok, de azok még drágábbak, mint az albérlet, és nagyon nehéz bejutni is. A kiadó lakásokra nagyon nagy az igény, ezért általában egy lakásban 3-10 ember lakik. Arra figyelni kell, hogy ha valaki a téli hónapokban akar kimenni, akkor mindenképp olyan lakást keressen, ahol van fűtés, ez ugyanis a lakások nagy részében hiánycikk, a házakon pedig nincs szigetelés, az ablakok általában rosszak, így nem ritka télen a benti 12 fok (ez számunkra egyébként teljesen furcsa volt, hogy ha kint a hőmérséklet 5 fok alá megy, akkor a spanyolok már félve mennek ki az utcára, és azt is síkabátban, három pulóverrel és két nadrággal teszik, miközben pedig otthon 15 fok van a fűtetlen lakásban).

Madrid központja nagyon szép, tele gyönyörű parkokkal, múzeumokkal és belvárosi épületekkel. A belvároson kívül viszont egy nagy lakótelep az egész. Sehol nem látni kertes házakat, mindenhol 12 emeletes panelek sorakoznak egymás mellett, tömött sorokban. Mi 300 méterre laktunk a város szélétől egy 12 emeletes házban (ez egyébként igaz a vidéki városokra is. Gyakorlatilag kétféle település van: nagyon régi, 16. századi házakkal és utcákkal teli, ahol látszólag semmiféle fejlődés nem történt az elmúlt 400 évben), valamint a modern, ahol pedig csupa panelház található. Egyéb, magyarországihoz (vagy bármi máshoz, amerre eddig jártam) hasonlítható falu vagy kisváros (néhány utca, kertes házak) nincs, vagy legalábbis mi nem találtunk.

A spanyolon kívül nyelveket nem nagyon beszélnek az emberek, ezért érdemes a spanyolt alapszinten legalább elsajátítani, mielőtt az ember kiutazik. Rengeteg ugyan a bevándorló (többen vannak, mint az "eredeti" madridiak), de a nagyrészüket latin-Amerikából jött, akik szintén csak spanyolul beszélnek, vagy Afrika különböző részeiről, akik még spanyolul sem nagyon.

A közlekedés kiváló, 12 metróvonaluk van, amik örületes ütemben fejlődnek (2007-es térképet tudtunk venni, azon nem volt még rajta egy komplett metróvonal, valamint 8 másiknak már nem az volt a végállomása, mert 3-4 megállót hozzájuk toldottak mindkét irányba). A belvárosban kb 400 métert lehet gyalogolni egy irányba maximum, mielőtt egy metró lejáróba ütközne az ember.

Emellett rengeteg busz is van, amik viszont általában annyira kacsaringósan mennek, hogy néha sokkal lassabb velük a haladás, mintha az ember gyalogolna 500 métert. A két buszmegálló közötti átlagos távolság nagyjából 150 méter lehet - ez szintén lassítja a busszal való közlekedést.

Sajnos a jó közlekedésnek ára van, méghozzá elég magas. Diákberlet csak 18 éven aluliaknak van, idősebbeknek felnőtt bérletet kell venni, ami 40-70 euró között van, attól függően, hogy milyen zónákra érvényes (a zónák a városközpontból kiinduló, egyre növekvő sugarú koncentrikus körök).

Madridban az éjszakai élet nagyon mozgalmas. Az emberek 95%-a jár bulizni a hét végén, vagyis szerdán, csütörtökön, pénteken és szombaton. A helyiek bulizási szokása számunkra nagyon furcsa volt. A módszer nagyjából úgy néz ki, hogy találkozó a Sol nevű téren 11-kor, elgyalogolnak egy bárba, ahol annyi az ember, hogy bemenni sem lehet, de azért bemennek, a pultról 2 méterre állva isznak egy sört, esznek tapast (kis falat kaják), majd mennek a következő bárba, ahol ugyanez történik, majd még három bárba, ahonnan aztán elmennek egy diszkóba, ahol jól érzik magukat, majd mennek tovább még két másik diszkóba, ahonnan aztán hazamennek reggel.

A városközpontban minden péntek éjjel akkora tömeg hömpölyög, mint Budapesten az augusztus 20.-ai tűzijáték után, vagyis ha valaki szeret bulizni, akkor Madrid ideális hely.

A kultúra kedvelőinek szintén nagyon ajánlható Spanyolország. A múzeumok mellett szinte minden nagyobb templomban is megtalálható néhány eredeti El Greco, Velazquez és Goya festmény. A

királyi és főnemesi paloták gyönyörűek, és mindegyikben az eredeti berendezés található. Összességében nagyon hálás vagyok, hogy sikerült ide kijutnom. Szakmailag is sokat fejlődtem, gyönyörű helyeket láttam és rengeteg érdekes embert ismertem meg. Én mindenkinek csak ajánlani tudom.

Néhány fotó


Belváros


Kilátás az ablakból


Móstoles campus egyik épülete.


Salamancában feleségemmel


Salamanca


Cuenca - La ciudad encantada


Gibraltáron


Portóban