

Erasmus+ Program 2017

Nagy Norbert

Nagy Norbert vagyok (1997.10.10.) a Toldi Miklós

Élelmiszeripari Szakgimnázium, Szakközépiskola és

Kollégium tanulója vagyok. Az érettségi utáni

képzésen veszek részt, amin élelmiszeripari

technikus bizonyítványt szerezhetek. A 2017/2018-

es tanévben végzek.

Ebben az iskolában szereztem tudomást az

Erasmus+ programról. A programmal kapcsolatos

összes információt Túri Tibor tanár úr és Szabóné

Írházi Tímea tanárnő által tudtam meg. Túri tanár

úr a ki indulás előtt 1 hónappal a saját termében

magyarázta el a Németországi úttal kapcsolatos

tudnivalókat (szállást, munkahelyet, program

terveket) nekünk, kiutazóknak és a szülőknek

egyaránt.

Eleinte sokat gondolkoztam azon, hogy menjek-e,

de végül arra a döntésre jutottam, hogy élek a

lehetőséggel, hiszen nem tudni hogy kijutok-e

valaha újra. Szeretném megszerezni a technikusi

bizonyítványt, így szükségesnek találtam szakmai

tudásomat fejleszteni. Emellett egy Németországi

utazás, ahol „magamra” vagyok utalva

gyarapíthatom nyelvi tudásomat és fel tudok

készülni az önálló életre, megtanulok gazdálkodni a

pénzel és megtudom milyen egy nagy múltú cégnél

dolgozni.

Én és egyik osztálytársam egy Junge die Bäckerei

cégnél dolgoztunk, ami Rostock északi részén

található. ez egy hatalmas üzem, amely az újításra

és a szakmai terjeszkedésre törekszik. A cégnek

közel 200 boltja van szerte az országban. A

programban 17 diák vett részt, ebből 2 gépész, 2

cukrász, 10 pék, és velem együtt 3 élelmiszeripari

technikus.

 Az indulásra 2017. június 24.-én, szombaton került

sor, este 20:00 órakor. Németországba egy 21

személyes kisbusszal utaztunk ki, a bőröndünket a

busz utánfutójára pakoltuk fel, az ételt, italt és a

fontosabb dolgokat a buszra felvihettük.

A hosszú, de gondnélküli utazás után

megérkeztünk Németországba, Sanitzba 2017.

június 25.-én kb. 13 óra körül.

Itt volt az első szálláshelyünk, ahol Edda Henze és

Heiko Henze házaspár már vártak minket. Ők már

több éve részt vesznek a programban, a diákok

elszállásolásában. Eddáéknál 2 szálláshely volt, az

egyikben 6 lány és 3 fiú lakott, a másikban 8 fiú és

Túri tanár úr. A sofőrök és Dienes tanár úr

Sanitzban egy szálláson laktak. Ezen a napon

kipakoltuk a fontosabb használati dolgaink.

Ezután Edda megmutatta nekünk Sanitzt.

Bemutatásra került a református temető, a helyi

gimnázium és a város főbb nevezetességei.

Másnap, hétfőn reggel fél 8-kor bőséges reggelivel

vártak minket. A reggeli után megkezdődtek a

német órák. Két csoportra voltunk osztva. Az egyik

csoportot Edda, a másikat Edda fia, Ronald oktatta.

Mindketten kiválóan beszéltek magyarul, így nem

okozott gondot a kommunikáció. Hatalmas élmény

volt német anyanyelvű személyektől tanulni,

teljesen más mintha az iskolában tanulnánk.

Segítettek a kiejtésben és az új szavak

megtanulásában is.

 A németórák végével és egy kis pihenő után

elmentünk egy nyugdíjas otthonba ebédelni.

Az ebéd után visszamentünk a szállásunkra, majd

az egyik Junge die Bäckerei üzemet látogattuk

meg, ahol én és az osztálytársam, Attila dolgoztunk

6 hétig. Ez Németország egyik meghatározó cége,

ahol rengeteg féle péksüteményeket, kenyereket

gyártanak. Elsőnek körbe vezettek minket,

bemutatták az üzem főbb helységeit, gépeit, és

láthattuk, hogy miként készítik el a különböző

termékeket és a technológiai folyamatokat.

Ezt követően egy vendégszobába mentünk, ahol

már édes és sós süteményekkel és sokféle

kenyérrel vártak minket. Ezután jött a

kenyérkóstolás. A különféle kenyereket

felkockázták és egyenként megkóstoltuk őket.

Személy szerint nekem a legtöbb nem ízlett, mert

savanyúak voltak, és nem hasonlítottak az otthoni

ízekhez.

A kóstolás után az üzem vezetője magához hívatott

minket Attilával. Adott nekünk munkacipőt és

pólót. Elmagyarázta, hogy mit fogunk majd csinálni

és hogy várnak minket hétfőn reggel 7 órakor a

munkába.

Ezután elmentünk BadDoberanba, egy Metallbau

Ott nevezetű gépész műhelybe. A két gépész fiú,

Túri tanár úr és Edda elintézték a szükséges

iratokat, majd Sanitzi szállás felé vettük az irányt.

Kedden a reggeli és a német órák után elmentünk

Grimmenbe, ahol 5 pék diák dolgozott. Ez egy pék

és cukrász üzem volt egyben.

A tulajdonos fia vezetett

minket körbe az üzemben,

és megfigyelhettük a

munkafolyamatokat.

Ezután megvendégeltek

minket az éttermükben,

ami az üzem mellett volt.

Az étel nagyon finom volt,

még csodálkoztam is. Az

ebéd után az 5 személlyel

elintézték a papírokat.

Grimmen után Rostock felé vettük az irányt,

Matthias Grenzer pékségébe. Itt az iskola 4

tanulója dolgozott, 2 pék és 2 cukrász. Elintézték a

szükséges iratokat. Ezután elindultunk a mi

szállásunkra, ahol 5 diáktársam és egy kísérőtanár

lakott. A 9. emeleten kaptunk szobákat, az enyém a

923-as volt, ahol 6 héten át laktunk.

 Ezután megvettük a szükséges bérletet a

tömegközlekedéshez és visszamentünk Sanitzba.

Másnap Warnemündébe mentünk az AIDA hajó

látogatására. Hatalmas élmény volt számomra látni

egy ilyen hatalmas és gyönyörű hajót. A hajó 9

emeletes volt és több mint 3000 szoba várta a

vendégeket.

Az idegenvezető körbevezetett minket az összes

emeleten. A hajón különféle dolgok voltak

találhatók, mint például casino, disco, többfajta

stílusú éttermek, edzőterem stb. Ezután kaptunk

fél órát a svéd asztalos étkezésre, ami nagyon

finom és ízletes volt.

Ezt követően elköszöntünk az idegenvezetőtől.

Kifele menet kaptunk egy táskát a hajó

emblémájával ellátva és benne különféle

ajándékokat.

A hajólátogatás után a Rügen szigetre, Wiekbe

mentünk, ahol 2 pék tanuló dolgozott. A városban

találtunk egy magyar éttermet melynek a neve

Puszta étterem volt. A magyar tulajdonossal

remekül elbeszélgettünk és megtudtuk, hogy már

50 éve él kint Németországba.

Visszafele megálltunk Stralsundnál, amely egy

gyönyörű kikötőváros. Edda megmutatta nekünk a

templomokat, a piacteret és a főbb

nevezetességeket. Nekem

nagyon tetszett. Ezután

visszamentünk Sanitzba és az 5

pék diákot kitettük Grimmennél.

Estére összepakoltunk, hisz másnap már mindenki

ment a saját szállására. Másnap a reggeli után

elbúcsúztunk Eddáéktól és megköszöntük nekik ezt

a pár napot. Ezután elindultunk a szállásunkra. 5

diáktársam, 1 kísérőtanár és én az említett Lütten

Klein szállóba mentünk. Kipakoltuk és

feltérképeztük a helyet.

Vasárnap elmentünk Rostock központjába.

Városnézés közben sok szép szobrot és

emlékművet láttunk. Ezután találtunk egy magyar

standot, ahol lángost ettünk.

Hétfőn elkezdődött a munka reggel 7 órakor. Az

üzembe busszal mentünk, ami ~ 15 perc volt.

A főnökünk adott egy mágneses chipet, amivel be

tudtunk menni a mágneses ajtónál. Ezután

elvezetett minket a helyre, ahol dolgoztunk.

Rajtunk kívül még 6 ember dolgozott itt. Az

emberek kedvesek és barátságosak voltak.

Az első nap szív formájú islert töltöttünk meg

szamóca ízzel, majd egy másik formával

leborítottuk.

Ezután nyers zsemletésztákat lapítottunk szét,

fagyasztott cseresznyével megszórtuk és

császármorzsával meghintettük.

Következőleg sült tésztalapokat kentünk meg

lekvárral és a tetejét lefedtük piskótatésztával,

amit mi vágtunk méretre.

12 órakor kaptunk egy fél órás ebédszünetet.

A szünet után 6 kocsi kisült kalács várt minket. A

kalácsok formákba voltak, amiből nekünk ki kellett

fordítanunk, majd ezeket félbe vágtuk, a formákat

kitisztítottuk, ládákba raktuk és palettizáltuk.

Amikor ezzel készenvoltunk a munkatársainkkal

letakarítottuk az összes gépet és felmostuk a

padlót. Ezután hazamentünk. Délután általában

bevásároltunk a vacsorához és amit másnap

vittünk a munkába.

Az első 2 héten ugyan azokat a munkafolyamatokat

csináltam, mint az első napon.

A munkahelyen a második hét után a ránk bízott

feladatok elvégzésében egyre önállóbbak lettünk

és nem kellett annyit segíteniük a

munkatársainknak, mint az elején. Ennek ők és mi

is egyaránt örültünk.

2017.július 16.-án az egész csapattal elmentünk

Rövershagenbe, a Karls Erlebnis Dorfba (Karl Eper-

Farmja). Gyönyörű dolgokat láthattunk.

Megnézhettük a kézműves cukor készítését,

különféle liköröket, lekvárokat kóstolhattunk.

Ugyan itt lehetett sokféle szuveníreket,

ajándékokat vásárolni. Remekül éreztük magunkat.

Július 19.-edikén, kedden Tüske Csaba tanárúrral

főztük csirkepörköltet.

A harmadik héten a fagyasztott tésztalapokat

baracklekvárral kellett megkennünk.

A 4. héten a munkahelyen nem változott semmi, a

megszokott munkafolyamatokat kellett végeznünk.

Az 5. héten is ugyan azt a munkafolyamatot

végeztem, de ezen a héten már egyedül, mert Attila

átkerült a csomagoló részhez.

Elérkezett az utolsó hét. Nagyon szerettem kint

lenni, de a családomat és a szeretteim is jó lett

volna már látni.

 A munkahelyen még mindig ugyanazokat a

dolgokat csináltuk. Csütörtökön elköszöntünk a

munkatársainktól. A főnökünknek és a dolgozóknak

átadtuk az ajándékokat és megköszöntük hogy itt

dolgozhattunk. Ő is megköszönte nekünk a munkát

és mindketten kaptunk egy-egy oklevelet.

 Augusztus 10.-ikén elmentünk Warnemündébe a

HanseSail-re. Ez egy rengeteg vitorlásból és

kompból álló felvonulás, melyet évente

megrendeznek. Sok szép hajót láthattunk. A hajón

3 féle halat kóstolhattunk, amelyek különféle

módon voltak elkészítve. Nekem nagyon ízlettek és

kipróbálhattam a lazacot. Kihajóztunk a nyílt

tengerre is.

Ezután hazamentünk és elkezdtünk összepakolni,

ugyanis másnap mentünk haza. 2017.08.11.-ikén

délután 2 órakor indultunk haza. A hazaút nekem

gyorsabban eltelt, mint a kiút.

 Csodálatos dolgokat láthattam és rengeteg új

élményekkel gazdagodtam ezalatt a 7 hét alatt.

A kitűzött céljaimat úgy érzem teljes mértékben

elértem. Köszönöm azoknak akik valamilyen módon

segítettek nekem ebben a programban.

