


Studijní pobyt v Brightonu

31. 7. – 13. 8. 2011

Vytvořila: Marcela Vášová

Začátek cesty do Anglie 31.7.

- Na letiště na Ruzyň nás, mě a jednu z kolegyň našeho studia odvezl švagr s mým manželem. Odlétali jsme v 6 hodin ráno z prvního letištního terminálu z Prahy.


Letiště Luton – Londýn – 7:15

- Let probíhal klidně , na letiště Luton jsme dosedli za veliké mlhy v 7 : 15 místního času. Počkaly jsme na autobus, kterým jsme odjely na Victoria station – autobusové nádraží v Londýně.


Autobusem do Brightonu


- Na nádraží Victoria jsem se s kolegyní rozloučila a dřívějším autobusem odjela směrem na Brighton. Na ní měli čekat členové rodiny až později podle plánu. Mě nečekal nikdo.

„Dobrý člověk ještě žije !“

- Po cestě jsem měla štěstí na ženu, která se přistěhovala před osmi lety z Polska , ujala se mě a já měla možnost poprvé mluvit anglicky s někým, kdo mi pomohl najít bus dál.


Směr Woodingdean k paní Hazel


- Ze zastávky , kam jsme došli od Expresu jsem zavolala paní Hazel, že jsem v pořádku dorazila na místo a za chvíli budu cestovat k nim do Downs Valley road ve Woodingdeanu.

Cestou k mé hostitelce Hazel


Paní Hazel a její rodina

- Paní Hazel i její rodina mě přijala velmi mile. Žila jsem ve velmi pěkném prostředí a cítila jsem se tam hned jako doma. Po celém domě jsem se mohla svobodně pohybovat a vše užívat, jako bych patřila k nim.


V Downs Valley road 29

- ...bylo ubytování skvělé a celá rodina mé hostitelky, i ona sama ,byla velmi milá.
- Měla jsem k dispozici vše, na co jsem si jenom pomyslila.Cítila jsem se u ní velmi dobře a odpočinula jsem si od své rodiny
- a přišla na jiné myšlenky. S paní Hazel /65/ jsme si dokonale rozuměly, i když jsem si musela zvyknout na její dialekt.
- Přes den u sebe měla dvouletou vnučku, se kterou jsme se také skamarádili. Doma vychovávám také svého autistického vnuka s spolu s jeho matkou a otcem.
- A vlastní ubytování ? Měla jsem samostatný vchod do velmi čistého, moderně zařízeného, útulného domu. Svým schodištěm jsem přišla do prvního poschodí, kde jsem obývala místnost s velkým oknem , psacím stolem s kreslem , šatníkem a komodou , širokou výrezávanou postelí s nočním stolkem a další místnosti – koupelnou, velmi prostornou i s toaletou- Zde byla dvě střešní okna.
- Z místnosti , kterou jsem obývala, bylo vidět do dálí na mořskou hladinu.

Downs Valley road


Fotogalerie – byt hostitelky


Mé apartmá


A ted' do koupelny


Pohledy z mého okna


Každodenní cesta do školy


Někdy je cesta zajímavá i zpět


EC Brighton 2-6 Manchester Street


- 1. srpna 2011 jsem přijela poprvé do školy. Nejdříve jsme museli napsat rozřazovací test, podle kterého nás zařadili do tříd. Po testu a zápisu ke studiu jsme šli k Pieru. Toto velké molo, které bylo v minulosti tak pronásledováno Iry jsme si s kolegyní prošly celé, a to jedenkráte za náš pobyt. Jsou tam pouze herny a velký lunapark s atrakcemi. Brighton je centrem studentů a turistů z celého celého světa.

V recepci velmi moderní školy


EC Brighton a autobusová zastávka pro všechny spoje - od školy 50m


Molo Pier s hernami - odpoledne


Brighton – Pier – slunce – 1.8. - Lázeňské i rušné letovisko


Výuka a spolužáci


- Výuka probíhala hned od prvního dne.
- Bylo nás nejprve devět a ve druhém týdnu přišli ještě dva.
- Dostaly jsme se k sobě i s mou kolegyní z Poděbrad.
- Ve škole jsme však museli mezi sebou všichni mluvit anglicky i o přestávkách.

Spolužáci


Táňa, Sára, Stáňa, učitel Ed, 2 Turci, Burčak, Rosaria
Chuan, Esteban, /Tomas chybí a já fotím /

Odkud jsme všichni přijeli ?

- Táňa z Moskvy
- Tomas a Sára ze Švýcarska
- Omar a jeho kamarád z Turecka
- Burčak – dívka z Turecka
- Chuan a Rosaria z Itálie
- Esteban z Kolumbie – Jižní Ameriky
- Stáňa a já z Čech
- Patricia Blackstone–učitelka pův.z Kalifornie USA
- Edward Luker – učitel z Anglie

V plné práci o hodině a se zpěvem španělských písní o přestávce


Musela jsem si zaplavat i v moři


O víkendu jsme byli někteří na zájezdu- Salisbury Cathedral-early English Gothic


Stonehenge – famous landmark


Návštěva římských lázní - Bath


Neděle v Brightonu


Historie města Brightonu


Památky z historie


Snoubí se tu staré s novým


Goodbye, Brighton


A přišlo loučení s příjemnými lidmi


Na konci jsou opět dobrí lidé


- Cesta domů mohla dopadnout mnohem hůř. Díky tomu, že jsem si vzala z domova platební kartu, kterou jinak nevozím/máme pouze s manželem jednu /, tak jsem se domů dostala. Taxi z Brightonu mě však stálo 50 liber. Nikdo s festivalem homosexuálů a lesbiček nepočítal. Od nikoho jsem se nedozvěděla včas, že autobus na letiště Gatwick nepojede z původního stanoviště , ale odjede z místa za městem. Nikomu to zděšení, které jsem si prožila nepřeji. Nejprve táhnout kufr přes tyto davy a potom autobus nenaleznout ani na místě , které mi zřízenec k tomu určený rekl. Měla jsem opět štěstí na lidi. Jeden starší manželský pár mi sehnal taxi, kterých tu sice bylo hodně , ale všechny byly obsazeny. Vzpomínám na ně, byli na mě velmi milí. Než jsem odjela, políbili mě na tvář a práli šťastnou cestu. Nebýt jich , nevím jak bych stihla autobus v Gatwicku a potom letadlo domů. S velkým vděkem a láskou na ně vzpomínám.

Letím šťastně domů i rackové mi
mávají svými křídly na rozloučenou.


UK - MALTA - SOUTH AFRICA - USA


CERTIFICATE OF STUDIES

This is to certify that

Marcela Vasova

has attended a(n)

General English

course

for 2 weeks

from 01/08/2011 to 12/08/2011

Pre-Intermediate

Final Level

100 %

Attendance


11 August 2011

Doc.

Director of Studies

57431

EC BRIGHTON


ALTO

ENGLISH UK