Comparison between Germany and Spain
[image: image1.jpg]

Between Germany and Spain are many differences.
In Spain are many little enterprises, and in German are not so many but the enterprises are bigger. I worked in a little enterprise. It was a car garage.
The Spanish people work slower then the german people.
They improvise very often because the have not so many special tools.
When something does not work then they make a little break and think about it.
They make no shift work in the little enterprise.
The enterprises open very late and make at the lunch time a big break for about 2 hours. The workshops had not so many orders.
The meals in Spain are different; they eat for breakfast no meat.
They eat very late Dinner.
They eat tapas and seefood.
The cultures are very different.
And the traffic is not the same.
They drive often fast.
There is a closed door at the school and you must ring had a bell to came into it.
In the schoolyard is video surveillance.
In Spain there are many small streets and many old houses.
The people were very friendly and helpful, but have big problems with English.
The weather is better (more sunny). The train tickets was very cheap.
 In Villafranka they speak two langueges. The basic food is cheaper in Germany.
There are many china shops in Villafranka.

The Ambulances has another alarm sound (like a London ambulance).

The police cars look not the same like the German.

People like to meet in the restaurants.
 Ben
[image: image2.jpg]

Between German and Spain are many differences.

The people were very friendly and helpful. When you went by train then you must put your ticket in the Ticket machine then you can go to the train.
The dinner time is later than in Germany.

In Spain was the breakfast very sweet and they eat only a little bit.

The wetter was warmer than Germany in March.
The shops had a long break at the day and they had open at 10 o’clock to 1.00 o’clock pm and then from 3 to 8 o’clock pm.

At the traffic leights are pedestrian crosswalks.

In the city are many old houses.

The control was better distributed.

The Car drivers drive aggressive.

Some food is not wrapped and chilled.

The drinks are cheaper than in Germany.

The china foot was expensive.

 Eric
There are 2 differences that is a school time and break from 1-3 o’clock pm.

After the school began the door was clossed and was opened when the break began.
In the school are two bells for the big student’s break and for the littel student’s break.

The shops had a long break at the day and they had open at 10 o’clock to 1.00 o’clock pm and then from 3 to 8 o’clock pm.

At the traffic leights is a pedestrian crosswalk.

When you went by train then you musst put your ticket in the Ticket machine then you came to the train.

In the city are many old houses.

On the floor in the streets in Barcelona were patterns.

The cigarettes were cheaper than in Germany.

The taxes were better shown on the cigarette boxes.

The telephone box was expensive.
Melanie [image: image4.jpg]¥ g

 Leonie
Differences between Spain and Germany
[image: image3.jpg]

The city and the culture is different than in Germany.

The people are very helpful and friendly,

If you ask, they are ready to help.

In March, it was very warm in contrast to Germany.

Differences between the practice places

Spatiality (a kindergarten) is very small.

Nobody really cares for the children.
Food for the children make the parents.
The times are different split.

The children sleep with their clothes.

LISA
