
2017 évi Erasmus program

Pálfi Ilona vagyok (1997.07.31.) a Toldi Miklós Él. iskola tanulója.

A programról az iskolában hallottam Túri Tibor tanár úrtól, aki szólt a lehetőségről mivel már

korábban is helyt álltam Németországban.

Elsőnek bizonytalan voltam, mert a 7 hetet nagyon hosszú időnek tartottam, de az utolsó pillanatban

mégis úgy döntöttem, hogy vállalom. Hatalmas lehetőségnek tartom, hogy 7 hetet kint élhetek,

megismerhetem a német munkamorált, fejleszthetem magam szakmai és nyelvi szinten is.

2017.06.24.-én szombaton 20:00-kor indultunk neki az útnak miután elbúcsúztunk családjainktól,

barátainktól. A hosszadalmas és fárasztó utat busszal tettük meg.

Másnap vasárnap 13:00 körül érkeztünk meg Sanitzba a szállásra, ahol Edda és Heiko Henze

barátságos fogadtatásba részesített minket.

Később Edda körbevezetett minket a faluban.

Sanitz nagyon szép és nyugodt hely. Nagyon tetszettek a gyönyörű kertek és hogy ennyire

környezettudatosak az emberek. Majd a nap lezárásaként pizzáztunk.

Az első héten volt a nyelvi előkészítő, amit mindig délelőtt tartottunk a bőséges reggeli után. Nekem

a nyelvi előkészítő nem okozott gondot, mivel korábban is német nyelvet tanultam. Nagyon jó

ellátásban és vendégszeretetben részesültünk. A vacsorát általában együtt készítettük el.

2016.06.26.-án hétfőn egy nyugdíjas otthonba mentünk ebédelni, majd visszamentünk a szállásra.

Ezután bementünk Rostockba és a Junge pékségben tettünk gyárlátogatást. Körbevezettek minket,

hogy megismerjük a technológiát és annak folyamatait, eszközeit. Utána következett a

kenyérkóstolás, ahol különféle német kenyereket mutattak be.

Miután elköszöntünk Bad Doberan felé vettük az irányt a Metallbau Ott gépészműhelybe.

Kedden mentünk Grimmenbe a Kühl pék és cukrász üzembe. Miután körbevezettek minket az

éttermükben ebédeltünk.

Ezután Rostockba mentünk Mathias pékségébe ahol mi dolgoztunk.

Bemutatkoztunk leendő főnökünknek és szétnéztünk a pékségben. Nekem elsőre nagyon szimpatikus

volt a kis családias hely.

Innen a szállásra mentünk, ami közel volt a pékséghez. A 9. emeleten kaptunk szobát, ami nekem

nagyon tetszett és itt laktunk 6 hétig.

Miután szétnéztünk megvettük a bérleteket majd visszautaztunk Sanitzba a szállásra.

Szerdán Warnemündébe mentünk hajólátogatásra. Én erről sajnos lemaradtam, a többiek az Aida

hajót nézték meg. Én addig a kikötőben sétálgatva gyönyörködtem a tengerben valamint végig jártam

az összes szuvenír boltot.

Ezután Wickbe mentünk a Rügen-szigetekre. Itt egy magyar étteremre akadtunk. Puszta étterem volt

a neve és különböző magyar specialitások voltak az étlapon. Nagyon jól elbeszélgettünk a magyar

tulajjal, akitől megtudtuk, hogy már 50 éve él Németországban.

Visszafelé megálltunk Stralsundba.

Edda körbevezetett minket így megnézhettük a helyi nevezetességeket.

Miután kitettük az ott dolgozó diákokat Grimmenben visszamentünk a szállásra.

Este a szálláson bepakoltunk a bőröndjeinkbe hisz az volt az utolsó ott töltött esténk.

Csütörtökön reggel megköszöntük Eddáéknak a vendéglátást elköszöntünk majd mentünk Rostockba

a szállásunkra. Nekem nagyon tetszett a szállás.

Hétvégén kicsomagoltunk, berendezkedtünk és tartottunk egy nagybevásárlást.

II. hét:

2017. 07. 03.-án volt az első munkanapunk. Mathias hajnali fél kettőre jött értünk kocsival a szállás

elé és vitt be minket a pékségbe.

Eleinte tartottam tőle hogy szakmai tudás nélkül nem tudok majd helyt állni, de végül sikerült

mindent megtanulnom.

Az első héten még nagyon új volt minden és többször is visszakérdeztem, hogy jól értettem e.

Folyamatosan kérdeztem, hogy jól csinálom e.

Egy hét alatt rengeteg mindent megtanultam.

Hétvégén mindkét nap lementünk Warnemündébe és fürödtünk is a kissé hideg tengerben.

III. hét:

Ezen a héten már otthonosabban mozogtam a pékségben. Megtanultam virgolni aminek nagyon

örültem. És már a tortadíszítés is jobban ment. Szombaton pizzáztunk és pihentünk.

Vasárnap elmentünk eperfalvába ahol rengeteg eperből készült különlegességet kóstolhattunk (epres

pattogatott kukorica, chips, likőr, stb.)

IV. hét:

Ezen a héten megtanultam a cukrász sütiket elkészíteni, mint például a piros-fehér süti és a nutellás

tallér. A kenyerek és zsemlék készítése már nagyon jól megy.

Szombaton megleptek a többiek egy elő születésnapi bulival, mert az egri lányok hamarosan mennek

haza. Nagyon meghatódtam és nagyon örültem neki. Még tortám is volt és sok lufim. Nagyon jó volt

a hangulat.

V. hét:

Hétfőn lementünk Warnemündébe szuvenírt nézni valamint ettünk is.

Utána délután bementem a városba a lányokhoz vásárolni.

Hétvégén elmentem futni, hogy levezessem a stresszt, mert már nagyon honvágyam van.

VI. hét:

Ezen a héten megtanultam még több sütit és a gyümölcstortát összeállítani.

Már nagyon otthonosan mozgok a pékségben és a sok tanulás eredményeként egyre ügyesebb

vagyok. Már a megrendelő lapon is tudom, hogy melyik-melyik termék és hogy mennyit kell készíteni

belőle.

Hétvégén elmentünk pizzázni.

VII. hét:

Az utolsó hét Németországban. Már nagyon izgatott vagyok, hogy nem sokára megyünk haza.

Még a hét elején elkezdtem bepakolni, ami már nem kell.

Csütörtökön volt az utolsó munkanapunk. Elköszöntünk mindenkitől majd mentünk a szállásra.

Délután mentünk a Hansa Sail-re. Elsőnek féltem, mert félek a víztől, de végül megszoktam és nagyon

tetszett.

Pénteken elhagytuk a szobánkat délután egy körül jöttek értünk. Felpakoltuk a csomagjainkat majd

útnak indultunk Grimmenbe a többiekért majd haza.

Másnap reggel 10:00-ra értünk be a sulihoz a hosszú út után.

Bár eleinte bizonytalan voltam ezt az utat illetően, úgy gondolom helyesen döntöttem, hogy

kiutaztam. Rengeteg élménnyel és tudással gazdagodva térhettem haza. Sikerült elérnem az összes

kitűzött célt. Szeretném megköszönni a lehetőséget és a sok segítséget Túri Tibor, Dienes József és

Tüske Csaba tanár úrnak.

