AGURAINGOAK IN GERMANY. ALEMANIARRAK IN AGURAIN
Last April I went to Germany with my classmates for a week. It was a student exchange. We did a lot of activities and a lot of work. We had prepared some Basque dancing lessons to teach them how to perform Courienta and Pxit (watch the videos on you tube). Some other students took part in the Comenius project, so they had to explain them how to do some Basque Rural sports. We trained a lot before going to Germany and recorded some videos.

In Germany, we had to ask about the German school system and wrote a report of the visit afterwards. We learnt that the education system is quite different. After kindergarten, students attend compulsory school for nine or ten years. From grades 1 through 4 children attend elementary school: GRUNDSCHULE. The subjects taught are the same for all. The main difference is that after the 4th grade, they are separated according to their academic results or abilities, although parents have the final say in some places, Grundschule teachers recommend the students one type of school or the other. As a result, they choose one of the three kinds of schools: Hauptschule, Realschule or Gymnasium.
HAUPTSCHULE (grades 5-9): this is the school that teaches the lowest level and there are vocational-oriented courses. Students combine apprenticeship training until the age of 18.
REALSCHULE (grades 5-10): students attend vocational schools and higher vocational schools. Students who get high academic results can change the type of school and attend a Gymnasium.
GYMNASIUM: students get a diploma called Abitur after the 12th grade or 13th grade. These schools prepare students for university studies, or both academic and vocational studies.
There is another type of school called GESAMTSCHULE (grades 5-10). Students that complete satisfactorily the Gesamtschule at grade 9 get the Hauptschule certificate. Students who complete their compulsory studies at grade 10 get the Realchule certificate.
Students must complete at least nine years of education in one type of school or another. If a students drops out of a Gymnasium, they must attend a Realschule or Haupschule until they complete the period of nine years of schooling.

BERUFSSCHULE is a combination of part-time academic study and apprenticeship. If students complete the apprenticeship program satisfactorily, they get the certificate in a particular trade or field of work. The control of these schools is under the federal government, industry
and trade unions, whereas the other type of schools are controlled by the local and regional education authorities.

	Advanced vocational training
	University

	Technical or Trade school
	

	
	

	13
	Vocational qualification
18-19

	University qualification exam (Abitur)
18-19

	
	
	13th grade and Abitur prep

	12 11
	Training and education at companies and part time vocational schools (Berufschule)
16/17 – 17/18
	Full-time vocational school (Berufsfacherschule)
16/17 – 17/18
	Vocational uppper secondary school (Fachober-schule)
	Continuation with Gymnasium or Gesamtschule
16/17 – 17/18

	10 9 8 7 6 5
	Secondary general school (Hauptschule)

10/11 – 15-16
	Intermediate school (Realschule)
10/11 – 15-16 years old
	Grammar school (Gymnasium)
10/11 – 15-16
	Comprehensive school (Gesamt schule)
10/11 – 15-16

	4 3 2 1
	Primary School (Grundschule) 6/7 - 9/10 years old

	Kindergarten

Surprising facts that we learnt in Germany:

· Students can finish school at 18/19.

· If a student comes from another country and doesn’t speak German, this person attends the school with the lowest level Hauptschule. In our school, if a student comes from another country, this person gets Basque lessons to be able to get the language required to follow the lessons.

· Students speak English very well.

· A lot of students study Spanish and it is very popular among them. It is not easy to find a Spanish teacher.

· Different subjects are taught in English and they have a lot of oral exams. Students prepare a topic and explain it in English.

· If a student gets ill or doesn’t take an exam during the week, they have to take the exams on Friday afternoon.

· There is not a school bus. Students travel by public transport to school. Some students leave quite far and it may take them even more than an hour to get to school.
· They also have two sport lessons each week. This school has not got a team, but some schools do.

· The sea is very far from them, so they enjoyed their trip to San Sebastian a lot.

· The timetables are different. They get up very early, so they go to bed very early too.

· You have to talk to a person using the polite pronoun Sie until this person gives you the familiar du. It is like addressing to somebody with usted and tu, but stronger. Sie is the form adults address to each other and some people will never get the familiar du from the others. Adults address children and adolescents with du, but receive Sie. Once two German speakers have agreed on the familiar form of address, they cannot return to the polite form.
· German language has four different cases: nominative, accusative, genitive and dative. Basque language has absolutive, ergative, dative, inessive, allative, ablative, local genitive, possessive genitive, instrumental, sociatative, motivative, benefactive and prolative.
· There are a lot of varieties of German language. There are local and regional dialects.

· In Öhringen wine production is very popular. There are wineries and vineyards. So we learnt that apart from beer, German people like wine, too. They also grow apples and they have a lot of good cakes. Apfelschörle is also a popular drink: apple juice with soda or sparkling water. We are not used to drinking sparkling water, so we learnt how to say still water on the first day.
· Our first contact with the German menu was on the plane. We were given pretzels and we had never eaten them. Our teachers made us try them, but we were not hungry because we had eaten our bokatak.
· King Frederick II (King Frederick the Great, 1712–1786) introduced the potato, a main element in the German diet. He gave away seed potatoes and taught the people how to grow them. We like spätzle a lot and the students cooked them one day for us at school. We also ate kartoffelsalat and schnitzel. The names of the sausages are very difficult: bratwurst, rostbratwurst, weisswurst, bockwurst, currywurst, knackwurst, leberkäse, frankfurter, wienerwurst
· The Hohenlohe prince lived in Öhringen. Now the castle is the town hall and library.
· The Australian national soccer team based their pre-game training in Öhringen during the 2006 FIFA World Cup.

