
COSES
NOSTRES

núm. 14 - 3a època abril 2020

LA REVISTA DEL CEPA CIUTADELLA          


2

Editorial  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2
Notícies Breus  . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3
Food expressions and idioms  . . . . . . . . . . . . .4
Qüestionari Proust . . . . . . . . . . . . . . . . . . . . . . . . 5
Descobrint el bridge a l’escola d’adults  . . . 6
Recursos hídrics a Menorca . . . . . . . . . . . . . . . 7
Accions a favor del medi ambient  . . . . . . . .8
Decoració de Nadal  . . . . . . . . . . . . . . . . . . . . . . . 9
Entrevista a Amador Alzina  . . . . . . . . . .10,11,12
Special Christmas workshop . . . . . . . . . . . . . 13
Qüestionari Proust . . . . . . . . . . . . . . . . . . . . . . . 14
Quant saps d’Informàtica? . . . . . . . . . . . . .15,16
Somos periodistas  . . . . . . . . . . . . . . . . . . . . . . . 17
La cisterna del Seminari  . . . . . . . . . . . . . . . . . 18
L’art a peu de carrer  . . . . . . . . . . . . . . . . . . 19,20
Visita al museu de Ciutadella  . . . . . . . . . . . . 21
Pa i pastes  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .22
L’eliminació de les violències masclistes i la 
promoció de la igualtat i la diversitat, un 
compromís del CEPA Ciutadella  . . . . . .23,24
¿Es la música o eres tú?  . . . . . . . . . . . . . . . . .25
Taller de glosat a Ferreries  . . . . . . . . . . . . . . .26
Guies de viatge  . . . . . . . . . . . . . . . . . . . . . . . . . .27
Struffoli  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .28
Observant el temps . . . . . . . . . . . . . . . . . . . . . .29
Recomanacions literàries  . . . . . . . . . . . . . 30,31

Equip de redacció
Sebastià Vicens Prohens
Neus Castellvell Potau
Josep Llobera Bertran
Toni Pons Moll
Llorenç Forcada Moll
Joan Pons Carles

Fotografia de portada
Sebastià Vicens Prohens

Edita 
Govern de les Illes Balears
Consell Insular de Menorca
Ajuntaments de Menorca
Associació d’Educació d’Adults
Serveis Educatius de Menorca
CEPA Ciutadella

Disseny, maquetació, impressió
Lligall Art Gràfic
Dipòsit legal: ME-241/2020

Un any més podeu disposar d’una 
nova edició de la revista Coses Nostres, 
un espai de difusió i informació de la 
vida quotidiana de l’Escola d’Adults. 
Sempre participatiu i intrèpid, l’alum-
nat i professorat ens relata les vivèn-
cies del procés de formació  de la 
manera més amena. 

En el curs 2019-20 s’han donat molts 
canvis en la plantilla de professorat. En 
alguns casos per l’ocupació de places 
definitives i en altres per la jubilació i 
canvi de destinació. Malgrat que 
trobam molt a faltar els companys 
que ja no són al centre, ja es fa palesa 
la incorporació de noves idees i meto-
dologies innovadores en el dia a dia de 
la mà d’un equip de feina amb més 
energia que mai.  Un exemple el 
podem trobar en la gran feina que 
s’ha fet durant el primer trimestre per 
treballar la igualtat de gènere amb la 
Jornada per la igualtat i amb la dispo-
sició del racó de reflexió sexista. 

Volem donar la benvinguda a tots els 
docents que s’han incorporat al centre 
i que amb paciència i dedicació s’ha 
adaptat a un nou sistema i han apor-
tat el millor de si mateixos. Igualment, 
des de la Revista Coses Nostres, feim 
arribar una abraçada ben forta a tots 
els companys que han estat al CEPA, 
especialment en aquesta ocasió a 
Amador Alzina i a Sigrid Thews que 
s’han jubilat després de tota una 
trajectòria de dedicació al CEPA. Per 
tots ells: bon viatge!! 

EditorialSumari

paper 100% reciclat 


RACÓ DE REFLEXIÓ NO SEXISTA
És un espai de reflexió que pretén 
interpel·lar als alumnes amb 
alguna imatge o text impactant 
que els faci reflexionar sobre com 
el sexisme impregna la nostra 
realitat i quines són les conseqüèn-
cies que provoca. El podreu trobar 
a l’entrada del CEPA i participar-hi 
fent noves aportacions.

SIGRID THEWS
La professora d’alemany,  s’ha jubi-
lat després de formar part de 
l’equip de professorat del CEPA 
des de fa més de 25 anys. Actual-
ment era la docent amb més anti-
guitat. Esperam que sigui molt 
feliç en la nova etapa vital que ha 
començat aquest any.

FORMACIÓ DEL PROFESSORAT
El claustre de docents del CEPA 
Ciutadella ha dedicat la formació 
del curs actual a la salut. S’ha 
treballat l’eix de prevenció l’entorn 
de treball i la difusió de bons hàbits 
de prevenció a nivell d’aula. La 
formació de professorat és una 
eina transformadora de centre que 
treballa línies d’intervenció a llarg 
termini.

ESTADÍSTIQUES
En el curs actual i fins a dia d’avui 
s’han comptabilitzat  1977 matrícu-
les a tot el centre. Concretament 
n’hi ha 1483 a Ciutadella, 235 a 
Ferreries, 193 as Mercadal i 66 as 
Migjorn Gran.  Tot i que encara són 
xifres provisionals, aquest any s’ha 
produït una disminució del 
nombre de matrícules al CEPA.

IMPRESORA 
Ja tenim a disposició del CEPA una 
nova fotocopiadora. Es tracta del 
model Xerox Altalink C8070. Té 
capacitat per imprimir en colors, a 
doble cara, en A4 i A3 i  disposa 
d’una acabadora que permet fer 
quadernets grapats de gran quali-
tat.

NOVA TV 
Els reis van venir ben carregats 
aquest any. En tornar de vacances 
vam trobar una TV nova de 50’. 
Disposa de les més avançades 
innovacions tecnològiques i con-
nexió internet, i està muntada 
damunt un suport amb rodes per 
tal que es pugui fer servir a qualse-
vol indret del centre.

3


214

a. On Mondays we eat the leftovers from Sunday lunch.
b. The students were happy because the exam was a piece of cake.
c. Look at me and say cheese!
d. I’m tall, dark and thin and my sister is short, fair and chubby. We’re as different as chalk and cheese.
e. I can’t distinguish between my two cousins. They’re like two peas in a pod.
f. My cousin is so lazy. He’s a real couch potato, he never moves off the sofa.
g. I have a sweet tooth and my favourite foods are chocolate and apple pie.
h. When he said he had bought a big house in the country I took it with a pinch of salt, because I know 
him too well.
i. After I fell on the cake it was as flat as a pancake. It was inedible.
j. We organized a surprise party for my father, but my sister spilled the beans the day before.
k. I didn’t go to the opera with my sister because it’s not my cup of tea. I prefer jazz.
l. I can’t have seconds while I’m on this diet. I can only eat one small plate of food.
m. The dog went bananas when he was reunited with his owner after 2 years apart.                       

a: food not eaten at a meal  h: Not take something seriously because you don’t believe it.
b: easy     i: Very flat
c: smile for a photo   j: Tell a secret or reveal secret information
d: very different   k: (you) don’t like it. Not the type of thing (you) like
e: very similar    l: Have a second helping / plate of the same food.
f: A person who is sedentary, lazy m: Get excited or crazy
g: Like sweet things (goloso)      

Food expressions and idioms

In conversation classes 1 and 3, we have practised some food vocabulary and idioms.

 A. boiled   B. grilled         C. roast         D. baked       E. steamed                F.fried

COOKING:  Match the words and pictures. (solutions on the last page)

1 2 3 4 5 6

Professora: Margaret Ashley


215

 A: Quina característica destacaria de la seva 
manera de ser? Les ganes de comunicar-me! 
M’encanta xerrar amb persones que tenen 
bagatges diferents del meu. Penso que ens 
podem enriquir moltíssim de les experiències 
dels altres, i que hi ha qüestions que són univer-
sals. Que altres persones em contin com han 
superat situacions adverses em resulta espe-
cialment reconfortant.
B: Quina qualitat prefereix en una persona? 
La lleialtat. Som incondicional de les persones 
que formen part del meu nucli més íntim. De la 
mateixa manera, atresoro aquelles persones 
que es comporten de la mateixa manera amb 
jo.
C: Què valora més dels amics i amigues? 
Poder xerrar de tot. Que realment existeixi 
aquell vincle de confiança que ens permeti 
poder tractar qualsevol tema obertament.
D: Quin és el seu defecte principal? La impa-
ciència. Quan se’m fica alguna cosa al cap, no 
tenc espera.
E: En què prefereix passar el temps?  En 
viatjar. Em sembla, a més, que és la millor inver-
sió que podem fer, i si és en bona companyia, 
encara millor!
F: Quina seria la seva pitjor desgràcia? Perdre  
les persones que estim.
G: Què voldria ser? En aquest sentit, em consi-
dero molt afortunada. Ja som el que voldria ser. 
M’encanta la meva professió, i em permet 
seguir aprenent dia a dia.
H: Quins dons naturals li agradaria tenir? Sens 
dubte, la capacitat de teletransportar-me.
I: On voldria viure? Voldria repartir el meu 
temps entre Mallorca, Menorca i el País Basc.
J: Quin color prefereix? El rosa.
K: Quina flor prefereix? La margarida.
L: Quin ocell prefereix? La vinjolita. La seva 
conducta em resulta fascinant.
M: Quin nom (d’al·lot o d’al·lota) prefereix? 
Àlex.
N: Quin és el seu autor/actor preferit? La meva 
autora preferida és Almudena Grandes.
O: Quin és el seu músic preferit? El meu músic 
preferit és Calvin Harris.
P: Quin és el seu artista preferit? M’agraden 

“Totes ses deixades són perdudes!”

Magdalena Brondo
Orientadora del centre i professora de 

Psicologia del mòdul de proves 
d’accés de Grau Superior

moltíssim les obres de Josep Moncada.
Q: Quin és el seu heroi/heroïna de ficció preferit? No 
tenc cap heroi o heroïna de ficció preferit. M’inspira 
molt més la gent real que m’envolta.
R: Quin personatge històric valora més? Valoro 
l’esforç de totes les dones que han fet contribucions 
valuosíssimes en diferents camps, el mèrit de les quals 
ha sigut atribuït a homes.
S: Què detestes per sobre de tot? La manca de 
comunicació. Considero que les persones xerrant s’en-
tenen. Però si no expliquem com ens sentim, o què 
ens fa mal, difícilment podrem arribar a acords satis-
factoris amb la gent del nostre entorn.
T: Com li agradaria morir? Sense adonar-me’n ni 
patir, després d’haver viscut una vida plena, en pau 
amb jo mateixa, i envoltada de persones estimades. 
U: Quin és el seu lema? Totes ses deixades són perdu-
des! No sabem què ens espera en el futur, ni tan sols 
sabem quin temps ens queda en aquest món. Hem 
d’aprofitar les oportunitats que se’ns presenten, i fer 
que cada dia valgui la pena. Recordo un professor de 
la universitat que ens deia: “no es tracta de posar anys 
a la vida, sinó vida als anys”, procuro no oblidar-ho.

Qüestionari Proust 


Taula de bridge

Descobrint el bridge 
a l’escola d’adults

Des de fa dos anys, l’escola d’adults ofereix un curs 
d’iniciació al bridge a càrrec de Bernat Desmetre.

Segons la Wikipèdia, el bridge és un joc de cartes 
que es podria definir així:
El bridge és un joc de cartes, amb les cartes angle-
ses, consistent a guanyar o prendre cartes. S'hi juga 
amb quatre participants, dues parelles Nord-Sud i 
Est-Oest adversàries, on cadascú és al davant del seu 
company, habitualment al voltant d'una taula, [...] El 
joc té dues etapes, la subhasta i el carteig, després 
del qual es compten els punts. La subhasta acaba 

amb un contracte, on un dels companys declara 
comprometre's a guanyar una quantitat establerta 
de bases per al seu bàndol, amb un coll com a 
trumfo o sense trumfos. La resta del joc es juga de 
forma semblant als altres jocs de prendre cartes 
com la brisca i el pinocle, amb la diferència que la mà 
d'un dels jugadors es tomba cap amunt a la taula.

Hem volgut demanar a l’alumnat algunes frases 
que, per ells, defineix aquest joc de cartes tan espe-
cial:

El bridge és:

Bernat Desmetre, professor de bridge

“un activador del cervell”

“un llarg camí d’aprenentatge”

“un repte per pensar molt i 
 xerrar poc”
“un joc que té més diversitat 
que joc normal”

“zero atzar i molta matemàtica 
i estratègia” 

“molta paciència i concentració”

6  


7

Els recursos hidrics a 
Menorca

Alumnat de 1r d’ESPA de Ciències Naturals
Llorenç Forcada, professor de Ciències Naturals

L’estudi de la hidrosfera forma part del temari de Ciències Naturals de 1r d’ESPA. Per aquest motiu s’ha 
programat una entrevista a Esteve Barceló Marquès, director insular de Medi Ambient del CIM.
En total es van efectuar 21 preguntes, de les quals hem fet el següent resum:
A Menorca hi ha una sola dessaladora situada a Ciutadella. Funciona mitjançant diferents procediments de 
filtració i consumeix molta energia elèctrica. Aquest fet ens fa veure que és un recurs que ajuda a resoldre la 
falta d’aigua però també contribueix a l’escalfament global per l’ús d’electricitat generada amb combustibles 
fòssils. Encara que a Ciutadella disposem d’aquest recurs, és imprescindible fer un ús racional i sostenible de 
l’aigua tant en l’àmbit domèstic com en l’industrial. El director general va posar damunt la taula alguns exem-
ples d’instal·lacions turístiques  a Menorca que 
fan servir aigua depurada, ja sigui per regar, o 
bé per fer un circuit d’aigües grises.
Quan parlam dels pous que subministren 
aigua a la població, no ens els hem d’imaginar 
com a dipòsits, sinó com a forats que pene-
tren dins una esponja. És un procés semblant 
a quan es fa un forat vertical a l’arena de la 
platja i quan s’arriba al nivell de la mar trobam 
aigua.
A la pàgina web http://sinac.msssi.es/ podem 
trobar informació actualitzada de la qualitat 
de l’aigua que arriba a les nostres cases. Més 
enllà del gust que pugui fer, hem de tenir en 
compte que a Ciutadella és apta per al 
consum. Així i tot, existeixen mecanismes com 
l’osmosi per millorar-ne la qualitat. Hi ha 
municipis de Menorca que han posat fonts 
públiques amb aquests tractaments per 
evitar que les persones tinguin la possibilitat 
de no comprar aigua embotellada.
L’alumnat i el professorat va passar una 
estona ben entretinguda i vam tenir l’oportu-
nitat de resoldre molts dubtes relacionats 
amb els recursos hídrics de Menorca. 

Donam les gràcies a Esteve Barceló per les explicacions tan amenes que ens va facilitar. 


Accions a favor del medi ambient

8 

L’alumnat de consolidació d’informàtica ha treballat alguns continguts referents al processador de textos i 
l’ús d’internet a partir d’algunes notícies. En aquests sentit, a partir d’una notícia relacionada amb el canvi 
climàtic ha elaborat el text que us presentem a continuació.

Alumnes de Consolidació d’Informàtica, Ciutadella
Josep Llobera, professor d’Ensenyaments Inicials

1

2

3

4

5

6

7

8

9

APAGA ELS LLUMS DE LES HABITACIONS QUE NO ESTIGUIS FENT SERVIR.

CANVIA LES BOMBETES VELLES PER BOMBETES LED O DE BAIX CONSUM.

DESCONNECTA ELS APARELLS ELECTRÒNICS QUAN NO ELS ESTIGUIS 
UTILITZANT.

REDUEIX RESIDUS I RECICLA ELS PRODUCTES USATS DE PAPER, PLÀSTIC I 
VIDRE.

EN LA MESURA  DEL POSSIBLE, TRIA EL TRANSPORT PÚBLIC O VES EN VELO 
PER REDUIR EMISSIONS.

 PORTA LA TEVA PRÒPIA BOSSA QUAN VAGIS A COMPRAR I EVITA LES 
BOSSES DE PLÀSTIC.

COMPRA PRODUCTES LOCALS I DE TEMPORADA.

 EVITA ELS BANYS I REDUEIX ELS MINUTS DE DUTXA, ESTALVIARÀS MOLTA 
AIGUA CADA DIA.

REDUEIX  EL CONSUM DE CARN. LA PRODUCCIÓ I DISTRIBUCIÓ DE CARN TÉ UN 
IMPACTE  PERJUDICIAL EN LES EMISSIONS DE GASOS D'EFECTE HIVERNACLE.

ÉS  MOLT IMPORTANT LA TEVA  COL·LABORACIÓ!


L’alumnat d’un grup d’Ensenyaments Inicials va col·laborar amb la decoració de Nadal del centre.
Els i les alumnes van decorar dibuixos i lletres que es van exposar a diferents espais de l’escola (aules 16, 
17 i biblioteca).
Aquí us deixam algunes fotos perquè pugueu veure el resultat d’aquesta feina.

9

Decoracio de Nadal

Alumnes d’Ensenyaments Inicials, Ciutadella
Paula Sintes, professora d’Ensenyaments Inicials

!


  

Entrevista a Amador Alzina

Amador Alzina, mestre d’Ensenyaments Inicials del CEPA Ciutadella durant més de 25 anys i exdirector del 
centre, es va jubilar el passat mes de setembre i exalumnes seus del grup de consolidació d’Ensenyaments 
Inicials li van preparar i realitzar una entrevista.
Va ser una trobada molt agradable i vam poder recordar vivències compartides a l’aula, anècdotes i conèixer 
un poquet més Amador. Aquí teniu l’entrevista completa. Llegiu-la, no us la perdeu!

Amador, durant aquests quatre anys que t’hem tingut com a professor a més de ser un bon mestre hem 
pogut descobrir en tu a un gran viatger, una persona interessada en els esdeveniments socioculturals, 
culta i preparada per fer-nos arribar els teus coneixements d'una manera molt clara i fàcil. Gràcies 
Amador.

Amb quina sensació has viscut l'inici d'aquest primer curs escolar com a mestre jubilat? Enyores qualque 
cosa?
Tot d’una, com que va coincidir amb l’acabada de les vacances em va donar la sensació que havia allargat les 
vacances i va ser més endavant quan vaig tenir clar que havia començat una nova etapa. La veritat és que la 
sensació és molt bona, fer les coses sense pressa, tenir temps per tot, tenir temps per llegir, caminar…

Des de quan vas saber que volies ser mestre?
Des de petit vaig tenir clar que volia ser mestre. Potser influenciat per alguns mestres que havia tingut.

Com et vas sentir el teu primer dia com a mestre, nerviós?
 Nerviós, però amb molta il·lusió i amb pors. Tot d’una no sabia ben bé si serviria per a mestre però amb els 
anys pens que ha estat una molt bona decisió.

I el teu darrer dia?
Amb una mica de nostàlgia. Trist per deixar l’escola però il·lusionat amb la nova etapa.

Com varen ser els teus inicis?
Com molts de mestres. Vaig començar fent repassos, substitucions, contractat per l’Associació de Pares 
d’Alumnes per vigilar el pati a hores de menjador. De reforç els mesos de setembre i octubre a al·lots de dos 
anys i un any de reforç a al·lots de 4 anys. També em va contractar l’Ajuntament d’Alaior per fer classes els 
vespres per als al·lots que no tenien el Graduat Escolar i se’l volien treure. I el darrer any que vaig fer a Alaior 
vàrem començar a fer Escola per a persones adultes, començàvem a les tres del capvespre i fins a les 10 del 
vespre. I així fins al 1.987 que vaig aprovar oposicions i vaig venir a l’Escola d’Adults de Ciutadella.

Com vas viure els teus anys com a director al CEPA Ciutadella?
Amb molta il·lusió, ja que era l’inici del que avui és el Centre d’Adults de Ciutadella. El 87 quan vaig començar 
a fer classe no teníem edifici propi, de fet no hi havia el centre creat. Fèiem classe a l’Escola d’Es Born a partir 
de les 6 del capvespre i fins a les 10 del vespre. L’any següent vàrem  començar a fer algunes classes a les 3 del 
capvespre al Seminari on ens deixaven una aula. Com dic encara no 
teníem un centre i depeníem del Centre de Maó fins al 89 on ja se’ns va considerar centre no creat. El 1990 va 
ser l’any que es va crear oficialment el Centre d’Educació d’Adults de Ciutadella

Quina escola et duu millors records?
Per tot allà on he passat tenc bons records, no sabria dir-ne una que superi a les altres.

Vas sortir de l’illa per anar a estudiar, et va costar?
No, abans de sortir a estudiar havia fet la mili i tenia molt clar que després aniria a estudiar Magisteri i la veritat 

10


11

és que no em va costar gens.

Sabem que t’agrada viatjar, a on t’agradaria anar?
A qualsevol lloc on no he estat, però posats a somiar m’agradaria anar a Austràlia i a països asiàtics

A més de mestre, t’hauria agradat fer una altra feina?
Qualque vegada hi he pensat, “I si no hagués estat mestre què hauria fet?” I la veritat és que no arribava a cap 
conclusió. M’hi trobava bé fent de mestre…

De tots els  llocs/càrrecs de feina on has estat quin t'ha agradat més?
Record tots els llocs i càrrecs per on he passat i tots m’han agradat. No obstant he de dir que la meva etapa 
com a director de l’Escola d’Adults de Ciutadella la record amb molt d’afecte, ja que era començar una escola 
des de baix. Van ser anys de molta feina però també de moltes alegries pel que anàvem aconseguint.

A part de Ia teva feina com a docent, sempre has estat vinculat a Ciutadella sense haver nascut aquí. 
Què és Ciutadella per a tu?
Vaig venir a Ciutadella d’una manera accidental. Jo ja havia fet classe a Adults i a Ciutadella era l’únic lloc de 
Menorca on hi havia una plaça buida i no ho vaig dubtar ni un moment. Ciutadella és ca nostra, pensau que 
he viscut més anys a Ciutadella que a Alaior.

Trobes que actualment la figura del mestre o professor està devaluada?
No sé si devaluada és ben bé l’expressió però el que sí que és segur és que se l’hauria de tenir més en compte 
i reconèixer-los la feina que fan. Si ens miram els diaris la majoria de vegades que surten els mestres és per 
criticar-los, mai per agrair-los la feina que fan.

Et van quedar coses pendents que t'hauria agradat fer i ara que estàs jubilat pots fer?
Jo som més de viure el moment que de planificar què faria.

Creus que en el món de la docència hi ha hagut molts canvis des que vares començar fins ara? Quina 
opinió tens envers aquest tema?
I tant que n’hi ha hagut. I pens que per bé. S’han aconseguit moltes millores a les escoles amb més material, 
més professorat de suport, més escoles. Tot açò han estat canvis positius. Pensau que abans tot el coneixe-
ment era dins l’aula i en canvi ara el coneixement està repartit i hi pots accedir de diferents maneres.

Creus que les noves tecnologies han afavorit el món de l’educació? Per què?
N’estic convençut. L’accés a la informació a través de les noves tecnologies ens obre portes a coneixements 
que abans no teníem. A més la societat va canviant d’una manera accelerada i l’escola ha d’estar pendent 
contínuament d’aquests canvis per tal d’adaptar-los i estar al dia. L’entrada de les noves tecnologies ha estat 
positiva, però el que manca és un canvi metodològic i aquest no sé ben bé si s’ha donat. No podem fer el 
mateix que fèiem abans. Hem de cercar noves maneres d’entendre l’educació i en aquest sentit les noves 
tecnologies ens hi poden ajudar. Un exemple molt clar: avui en dia les escoles estan canviant el llibre de 
paper per un llibre electrònic. Si amb aquest llibre electrònic  s’està fent el mateix que es feia amb el llibre de 
paper, no hem aconseguit res, només hem canviat el mitjà i pens que el canvi ha de ser molt més profund.

Sabem que t’agrada molt llegir. Quins arguments donaries per tal que la gent prengui gust per la lectu-
ra?
Crec que el plaer de la lectura s’ha de potenciar des de ben petits. A les cases hi ha d’haver llibres, contes, un 
espai on els fillets i filletes puguin llegir i que els pares els ajudin a fer-ho. Si no has tingut aquest ambient 
possiblement et costarà agafar un llibre. També és bo que el que llegeixes t’interessi. Llegir cada dia, bé sigui 
un llibre, el diari o una revista. Trobar aquell moment específic per llegir. Comentar el que s’ha llegit amb altra 
gent. Avui en dia hi ha molts grups de lectura a biblioteques, llibreries, etc., que et poden ajudar a llegir i pren-


12

N’Amador (centre) amb l’alumnat i el professorat                                                                                            
d’Ensenyaments Inicials de Ciutadella                                                                                             

Alumnes de Consolidació de català i castellà, Ciutadella
Paula Sintes, professora d’Ensenyaments Inicials                             

dre gust per la lectura.

Què opines del sistema educatiu espanyol?
Pens que el principal problema del sistema educatiu espanyol és la seva politització. Cada quatre anys amb 
les eleccions hi ha canvis en les lleis d’educació i açò no és bo. És necessari un gran pacte educatiu que deixi 
l’educació al marge del discurs polític del moment. És un sistema que afavoreix més la memorització que el 
raonament i açò ha de canviar.

En quins aspectes hauria de millorar l'educació a la Comunitat Balear? En quins trobes que destaca per 
damunt de la mitjana?
Aquesta pregunta ens podria dur a pensar que l’educació a Balears va malament. Evidentment al sistema 
educatiu deles Illes Balears hi ha mancances, però també hi ha èxits. I tal com comentava abans amb el tema 
dels mestres, només surten les notícies dolentes de l’educació. Contestant a la pregunta, pens que en una de 
les coses que hauria de millorar és en l’abandonament prematur dels estudis. La taxa de l’abandonament 
escolar és molt alta encara. Tant a batxiller com a la universitat, hi ha pocs estudiants que vagin a la universitat. 
En canvi hi ha una facilitat d’accés al món del treball de joves sense estudis qualificats.       


13

Special Christmas workshop

Christmas holidays were coming up and Laura (our 
English teacher) suggested us to do a different class, 
that would serve us to practice our English and that 
was fun and constructive.
She proposed us to make a workshop divided into 
two parts, a culinary task that consisted of preparing 
healthy truffles based on nuts and natural ingre-
dients and the other part making  a box with recy-
cled material to wrap the truffles as a Christmas gift.
The workshop was on Friday the 20th of December, 
2019. It was open to anyone who would like to attend 
the activity. Eventually, we were Anais, Rosa and 
Tonia and the teachers Sam (Science), Margaret 
(English) and Nuria (Mathematics) and hosted by 
Laura.
In the picture  you can see the recipe and instruc-
tions to prepare the truffles if you feel like it.
When we arrived, the first thing we did was putting 
the tables together and preparing everything we 
needed to do the first and most important part of 
the workshop: THE TRUFFLES.
We were lucky that Laura already brought us the 
prepared truffle mix and we just had to shape it in a 
ball.
Once the balls were made, we coated them with 
melted chocolate, sprinkled them with crumbled 

pistachios and let them cool. In the meanwhile, we 
continued with the second part of the workshop: 
making a box and decorating it, the material used 
was as follows:
-Cardboard
-Wool pieces
-Tags
-Staples
-Scissors 
-Glue
We made the boxes by recycling the cardboard 
folders that were not used in the center, we cut 
them following a template that Laura had brought 
us, using the staples and glue we gave them the 
shape to make them strong since the truffles 
weighed quite a bit.
Once we finished with the box, the truffles had 
already cooled down so we put them in their parch-
ment paper and placed them into the box. Then we 
decorated them with strings and Christmas tags.
The hardest part of the truffle workshop was not to 
eat them before we finished the job, the truffles mix 
was so delicious!
We end up with our hands full of glue and chocolate 
but we enjoyed a lot speaking English and sharing a 
funny and creative lesson.

Thank you Laura for your job and dedica-

N’Amador (centre) amb l’alumnat i el professorat                                                                                            
d’Ensenyaments Inicials de Ciutadella                                                                                             

Alumnes de Consolidació de català i castellà, Ciutadella
Paula Sintes, professora d’Ensenyaments Inicials                             

Anaís Egea, Tònia Mascaró i Rosa Ulloa. 
   Alumnes de 3r d’ESPA  (treball cooperatiu)

   Professora: Laura Coll

From left to right: Rosa Ulloa, Anaís Egea,
Laura Coll and Tònia Mascaró.Tru�es recipe and gift box


14

A: Quina característica destacaria de la seva 
manera de ser? La característica que jo desta-
caria és la meva amabilitat.
B: Quina qualitat prefereix en una persona? 
La qualitat que jo prefereixo en una persona és 
la sinceritat.
C: Què valora més dels amics i amigues? 
L'amistat i la sinceritat.
D: Quin és el seu defecte principal? El meu 
principal defecte és que tinc poca concentra-
ció.
E: En què prefereix passar el temps? Prefe-
reixo passar el temps amb els meus amics o 
escoltant música.
F: Quina seria la seva pitjor desgràcia? Jo 
crec que la meva pitjor desgràcia seria la mort 
del meu padrí.
G: Què voldria ser? M'agradaria ser veterinari.
H: Quins dons naturals li agradaria tenir? Els 
dons naturals que m'agradaria tenir serien que 
se’m donessin bé els idiomes i que se’m donés 
bé tocar algun tipus d’instrument.
I: On voldria viure? M’agradaria molt viure a 
Venècia.
J: Quin color prefereix? El meu color preferit 
és el vermell.
K: Quina flor prefereix? La flor que jo prefe-
reixo són les hortènsies.
L: Quin ocell prefereix? L'àguila.
M: Quin nom (d’al·lot o d’al·lota) prefereix? El 
nom d’al·lot que jo prefereixo és Aritz, i d’al·lota 
és Adelaya.
N: Quin és el seu autor/actor preferit? Bruce 
Willis.
O: Quin és el seu músic preferit? El meu 
músic preferit és XXXTentacion.
P: Quin és el seu artista preferit? El meu 
artista preferit és Vincent Van Gogh.
Q: Quin és el seu heroi/heroïna de ficció 
preferit? Superman
R: Quin personatge històric valora més? El 
personatge històric que més valoro és Simón 
Bolívar.
S: Què detestes per sobre de tot? El que més 
detesto és la impuntualitat.

“Estima’t, et necessitaràs”

Kevin Stiven Sierra

T: Com li agradaria morir? Mentre estigués dormint, 
ja que no me n’adonaria.
U: Quin és el seu lema? Estima’t, et necessitaràs.

Qüestionari Proust 

Alumne d’Acollida lingüística en català 
i d’Anglès A4


Quant saps d’Informàtica?

15

“Al món hi ha 10 tipus de persones, les que saben binari i les que no”. D’acord, els acudits d’informàtica solen 
ser molt dolents i una mica frikis, però aquest en particular ens ve que ni pintat pel tema que volem tractar: la 
fractura (o bretxa) digital.
Malauradament, l’accés i el coneixement tecnològic s’està polaritzant de forma creixent entre la població, tant 
a nivell global com dins de cada país. El resultat és un desequilibri amb greus conseqüències en el terreny 
laboral, de l’oci, i fins i tot simplement com a ciutadanes, ja que cada vegada més tràmits s’han de fer si o si 
per ordinador (o qualsevol altre dispositiu electrònic). És clar que darrere d’aquesta imparable tendència no hi 
ha sempre la voluntat de donar-nos un millor servei, sinó que el veritable leitmotiv acostuma a ser la mera 
reducció de costos. En qualsevol cas, però, no estar mínimament al corrent de les noves tecnologies comporta 
cada cop per a la ciutadania un risc d’exclusió més elevat.

A partir d’aquestes reflexions se’ns va ocórrer crear un test perquè el lector pugui avaluar els seus coneixe-
ments informàtics i de tecnologies digitals en general. Les següents preguntes, així com el mateix qüestionari, 
han estat creades per l'alumnat d'Informàtica de l'Escola d'Adults de Ciutadella, a partir del que han après 
durant el primer trimestre de curs.
Per limitacions d’espai, a la revista només s’inclouen 10 preguntes (i les corresponents respostes, a la pàgina 
31), però podeu accedir a un test molt més complet a la web http://testinformatica.conte.cat o mitjançant el 
següent codi QR:

Endavant i bona sort!       

Accés al test complet

1. Quants Megues té un Giga?            
a. 1.000
b. 100
c. 1.000.000
d. Un megallón

2. Quins són els navegadors més populars? 
a. Word, Excel i Powerpoint
b. Chrome, Firefox i Safari
c. Cristòfor Colom i Popeye el mariner
d. Facebook i Instagram

3. Quina memòria ocupa aproximadament en mp3 una cançó de 3 minuts? 
a. 500 KB
b. 15 MB en general i el doble si és de Julio Iglesias... ¡Y lo sabes!
c. 30 MB
d. 3 MB

4. Que fa l'opció de Justificar en un processador de textos? 
a. Alinea el text seleccionat tant a l'esquerra com a la dreta, introduint automàticament els espais 
necessaris per aconseguir-ho
b. Et dona una excusa perfecta per quan arribes tard a casa
c. Posa el text seleccionat al centre de la pantalla
d. Distribueix el text seleccionat aleatòriament
 
5. Com es pot escriure un text en negreta a WhatsApp? 
a. Prement ctrl+K
b. Posant el símbol * immediatament abans i després del text a ressaltar
c. Seleccionant el pot de pintura de color negre
d. No es pot
 
6. Què fa la combinació de tecles Control + X ? 
a. Executa la calculadora en mode multiplicació
b. Retalla l'element seleccionat
c. Tanca la finestra seleccionada
d. Obre el catàleg de sèries eròtiques de Netflix

7. Què és un mem d'Internet? 
a. Missatge de to humorístic que es replica a través d'internet, sovint combinant una imatge amb 
un text superposat
b. Memòria utilitzada a les pàgines d'Internet per enregistrar informació dels usuaris
c. Alerta de seguretat d'Internet que s'activa quan un membre abandona un grup de correu
d. Commemoracions de dates assenyalades a Internet

8. Què acostuma a fer a un ordinador la tecla de funció F1? 
a. Accelerar l'execució del programa en curs
b. Tancar l'ordinador
c. Obrir l'Ajuda de l'aplicació
d. Canviar la definició de la pantalla

9. Quina és la menor unitat d'informació? 
a. byte
b. rumor
c. bit
d. píxel

10. Que és un Atac DDoS? 
a. Un nombre en llenguatge binari què els informàtics empren per descriure el nombre 2
b. El nou personatge robot de Star Wars
c. La nova tècnica ofensiva del Futbol Club Ciutadella
d. Un atac a un servidor enviant molts arxius per bloquejar el seu funcionament

Respostes a la pàgina 31


16 

1. Quants Megues té un Giga?            
a. 1.000
b. 100
c. 1.000.000
d. Un megallón

2. Quins són els navegadors més populars? 
a. Word, Excel i Powerpoint
b. Chrome, Firefox i Safari
c. Cristòfor Colom i Popeye el mariner
d. Facebook i Instagram

3. Quina memòria ocupa aproximadament en mp3 una cançó de 3 minuts? 
a. 500 KB
b. 15 MB en general i el doble si és de Julio Iglesias... ¡Y lo sabes!
c. 30 MB
d. 3 MB

4. Que fa l'opció de Justificar en un processador de textos? 
a. Alinea el text seleccionat tant a l'esquerra com a la dreta, introduint automàticament els espais 
necessaris per aconseguir-ho
b. Et dona una excusa perfecta per quan arribes tard a casa
c. Posa el text seleccionat al centre de la pantalla
d. Distribueix el text seleccionat aleatòriament
 
5. Com es pot escriure un text en negreta a WhatsApp? 
a. Prement ctrl+K
b. Posant el símbol * immediatament abans i després del text a ressaltar
c. Seleccionant el pot de pintura de color negre
d. No es pot
 
6. Què fa la combinació de tecles Control + X ? 
a. Executa la calculadora en mode multiplicació
b. Retalla l'element seleccionat
c. Tanca la finestra seleccionada
d. Obre el catàleg de sèries eròtiques de Netflix

7. Què és un mem d'Internet? 
a. Missatge de to humorístic que es replica a través d'internet, sovint combinant una imatge amb 
un text superposat
b. Memòria utilitzada a les pàgines d'Internet per enregistrar informació dels usuaris
c. Alerta de seguretat d'Internet que s'activa quan un membre abandona un grup de correu
d. Commemoracions de dates assenyalades a Internet

8. Què acostuma a fer a un ordinador la tecla de funció F1? 
a. Accelerar l'execució del programa en curs
b. Tancar l'ordinador
c. Obrir l'Ajuda de l'aplicació
d. Canviar la definició de la pantalla

9. Quina és la menor unitat d'informació? 
a. byte
b. rumor
c. bit
d. píxel

10. Que és un Atac DDoS? 
a. Un nombre en llenguatge binari què els informàtics empren per descriure el nombre 2
b. El nou personatge robot de Star Wars
c. La nova tècnica ofensiva del Futbol Club Ciutadella
d. Un atac a un servidor enviant molts arxius per bloquejar el seu funcionament

Respostes a la pàgina 31

Alumnat dels cursos d’informàtica
Carles Canitrot (coordinador)


17

Somos periodistas

Crónica: La belleza del volcán
El volcán Anak Krakatoa, situado a 700 metros de la 
población de Nuevo, entra en erupción, ante los ojos 
atentos de sus seguidores.
Una vez más, el volcán de la Isla de Java entró en erup-
ción el pasado 19 de noviembre de 2019.
Agua, fuego, azufre, belleza natural, embrujo poético y 
también gases tóxicos; de todo esto está compuesto 
Arak Krakatoa.
Aunque la situación es alarmante, por la proximidad al 
pequeño pueblo, para otros últimamente viene siendo 
una gran atracción. Muchísimos turistas y nuestros 
fotógrafos esperan con entusiasmo este día. Este año 
hay algo nuevo para los amantes del riesgo y del fuego, 
se han construido dos hoteles al pie de la montaña.
Ya saben, si quieren disfrutar de los calores, y el calor, 
ante el volcán la aventura está asegurada.

Carta al director: Llegó el verano
Llegó otra vez el verano y con él el calor sofocante que 
abrasa a cualquiera. La mejor manera de refrescarse es 
un buen baño en el mar. Al llegar a la playa, nos hemos 
sorprendido de las pintadas que han aparecido en los 
muros.
Al parecer, algunos jóvenes querían dejar su rúbrica 
grabada para siempre. Lo más sorprendente es que a la 
gente parecía que no le molestaba, parecía que forma-
ba parte del paisaje de la playa. Era chocante la estam-
pa, por un lado estaban las pintadas que manifestaban 
aquellos jóvenes y por otro, las personas que no querían 
perderse un día de playa.

Noticia de ciencia: ¿Eres capaz de en-
contrar a Wally entre la posidonia y 
las medusas?
Este es el reto que lanza Google con la puesta en escena 
de su nuevo producto GOOGLE WATER
Como en su día hizo con Google Maps -convirtiéndolo 
en una herramienta de uso casi imprescindible en los 
desplazamientos por las vías terrestres- ahora pretende 
hacer lo mismo con su nueva incorporación. Google 
Water está diseñado para que los amantes del mundo 
submarino sean capaces de desplazarse bajo las 
profundidades marinas con las facilidades que Maps 
nos provee en tierra.
Por ello, y a través de un juego protagonizado por este 
querido personaje conocido por su jersey y gorro a rayas 
blancas, propone adentrarnos en el funcionamiento de 
la aplicación Siguiendo las pautas que nos marca Wally 
para su búsqueda entre las plantas y de más habitantes 
marinos, aprenderemos a entrar las coordenadas de la 
zona marina que deseemos explorar, ya sean arrecifes 
de coral, agujeros marinos o ¿por qué no? algún que 
otro tesoro escondido en el fondo del mar.

Catalina Pieres, Tònia Mascaró i Margarita 
Mercadal, alumnes de 3r d’ESPA matins

Professora: Elena Armenteros


El Seminari Conciliar de Ciutadella 
és part del Convent dels Agustins, 
un conjunt monumental barroc 
construït majoritàriament els 
segles XVII i XVIII. Al costat de 
l’església del Socors trobam el 
claustre amb un pati central que té  
jardí i cisterna.
El 1835, amb la desamortització de 
Mendizabal, els agustins són expul-
sats del convent i passa a tenir dife-
rents usos fins que fou cedit al 
bisbat per ser convertit en Semina-
ri Conciliar el 1858. Actualment és 
casa sacerdotal, arxiu i biblioteca, 
hostatgeria i Museu Diocesà de 
Menorca.

18

La cisterna del Seminari

Esperança Forcada Moll
Professora de Matemàtiques

La cisterna del Seminari és un 
dipòsit subterrani on es recullen i 
guarden les aigües de pluja reco-
llida a l’aiguavés i terrasses del 
claustre que miren al pati. Té 
forma de bombeta, amb una 
fondària màxima de 14 metres i 
ocupa tota la part central del pati. 
(foto)
Durant molts anys van donar 
aigua per beure i, actualment, per 
poder-la emprar com a aigua 
potable es va haver de forrar la 
cisterna i impermeabilitzar la 

finestra que hi guaita. També s’ha d’analitzar periòdicament i 
mirar molt prim amb l’aigua i els adobs que es donen a les 
plantes que tapen la cisterna per mor dels filtratges. Des de la 
rehabilitació només s’ha omplert completament una vegada.
Una part d’un projecte de matemàtiques de 4t va ser calcular 
l’aigua recollida en un any per aquesta cisterna.
Vam calcular la mitjana d’aigua de pluja dels tres darrers anys 
amb dades casolanes encara que fiables. Ens va sortir 595 
litres per metre quadrat de mitjana durant els anys 2016-2018 
(el darrer va ser molt plujós).
Amb l’aplicació de cartografia del Consell insular vam calcular 
la superfície de les teulades i del pati per saber la superfície 
que hi aboca aigua; en total són 800 metres quadrats. I vam 
concloure que la cisterna pot arribar a recollir 476.000 litres 
d’aigua anualment. L’encarregat ens va dir que hi caben 750 
tones (1 tona són 1000 litres). Per tant amb aquest ritme de 
pluges i tenint en compte que s’empra per beure no s’omple 
completament.

Agraïments: 
Pedro, encarregat del manteniment, idemenorca pels plànols 
a l’abast de tots i a Miquel Àngel Casasnovas per la Història de 
Menorca.


19

L’art a peu de carrer

L'art impregna la nostra realitat com ho fan poques coses en aquesta vida. Aquesta és la conclusió a què hem 
arribat les alumnes i el professor de 3r d'ESPA de Ciències Socials. Després de resseguir a classe els principals 
estils artístics i les obres d'art més conegudes de l'art occidental contemporani, hem sortit al carrer i hem 
mirat Ciutadella amb els ulls de qui sap apreciar la composició, els colors, la iconografia o les pinzellades. Hem 
descobert en carrers, places i carrerons de la nostra ciutat mostres dels diversos estils artístics europeus dels 
últims dos segles. Us deixam un mosset del recorregut que férem perquè pugueu apreciar "l'art a peu de 
carrer" d'aquesta ciutat bella.

Els arcs ogivals i els pinacles són una bella 
mostra de l’estil neogòtic amb què va ser 
construït el Santuari de Maria Auxiliadora.

L’estructura i el disseny del Mercat des Peix és una de les mostres més 
clares de l’arquitectura de ferro i vidre que tenim a Menorca.

La recentment restaurada façana de la Farmàcia 
Llabrés és un exemple local d’arquitectura 
modernista.

El diàleg amb el buit i la composició eminentment geomètrica serien 
trets que ens farien identi�car la in�uència de l’escultura avantguardis-
ta a l’obra “El Despertar”.


20

Sobrietat, ordre i proporció de�neixen l’estil neoclàssic 
de la façana de l’Església de Sant Francesc.

Al carrer del Portal d’Artrutx hi ha una gra�ti que re�exio-
na sobre la super�cialitat de la societat actual a partir 
d’una versió contemporània de “Il bacio” de l’italià 
Francesco Hayez.

 La façana de l’antiga Església del Roser és possiblement el 
millor exemple d’arquitectura barroca de l’illa.

Anaïs Egea, Melani Heredia, Antònia Mascaró, Maria Rosa 
Ulloa, alumnes de Ciències Socials 3r d’ESPA matí

Sebastià Vicens, professor de Ciències Socials


Visita al museu de Ciutadella

21

El divendres 22 de novembre vam realitzar una sortida al Museu de Ciutadella (C/ Santíssim, 2- Can 
Saura). Les alumnes del grup d’alfabetització del capvespre van poder gaudir d’una visita guiada 
de l’exposició “Que la terra et sigui lleu, una història de la mort a Menorca”. Aquesta exposició està 
centrada en alguns dels rituals i creences vinculades al món de la mort que van ser practicats a 
Menorca, des de la Prehistòria fins a l'Edat Mitjana.
L’arqueòloga Maria José León ens va fer de guia tot aportant moltes i interessants explicacions i 
vam poder observar el nombrós i divers material que forma part de l’exposició.

Vam passar una estona molt agradable i vam valorar de manera molt positiva aquesta activitat.

Alumnes d’Alfabetització capvespre, Ciutadella
Josep Llobera, professor d’Ensenyaments Inicials


22

Pa i pastes

22

Un any més hem fet el curs de Pa i Pastes que, dirigit per Margarita Florit, com sempre ha estat un èxit. 
Us deixam unes fotografies d’unes quantes de les receptes que han fet els i les alumnes. Bon profit!

Pa Brioche

Pa de motlle  
d’espelta

Pa de motlle amb tang zhong Bunyols de patata i alvocat

Focaccia de tomàtigues cherry

Bundt cake de crema de cacauet


L’eliminacio de les violencies masclistes i la 
promocio de la igualtat i la diversitat, 
un compromis del CEPA Ciutadella

23

Els casos de violació múltiple en contextos 
festius, les esfereïdores dades estadísti-
ques sobre assetjament i violència sexual 
cap a les dones, l’oposició visceral de par-
tits polítics d’extrema dreta a xerrades i 
pintades feministes en centres escolars, 
els nombrosos assassinats de dones a 
mans de les seves parelles o exparelles,  
l’augment de les agressions lgtbifòbiques, 
escàndols d’abusos sexual en altes esferes 
de l’església, la política, els negocis o 
l’esport, i un llarg etcètera.

Per molt que mirem cap a una altra banda 
i ens intentem rentar les mans, l’escola no 

Taller “Desmuntant mites sobre la violència de gènere” impartit per Rocío Moriana.

pot ser aliena a tot això. I molt manco quan intentam fer de l’escola un espai d’aprenentatge, de 
discussió i de creixement personal que formi persones crítiques que acabin amb les injustícies i les 
desigualtats del món en què vivim. Aquesta és la motivació principal d’una de les línies de treball 
del CEPA Ciutadella.

L’avinentesa del 25 de novembre, Dia Internacional per a l’eliminació de la violència contra les 
dones, va donar el tret de sortida a un conjunt d’actes i iniciatives que hem organitzat l’equip 
docent del CEPA, amb l’ajuda del personal de serveis, com a resposta a una problemàtica social 
que ens preocupa pel seu arrelament i gravetat.

Professors i professores llueixen la bossa reivindicativa que es va lliurar a l’alumnat que 
va assistir al taller. 

El dimecres 27 de novembre, es va dur a 
terme la Jornada de prevenció de les 
violències masclistes amb un conjunt 
d'activitats obertes a tot l'alumnat del 
centre i que tenia com a objectiu cons-
cienciar de l’enorme diversitat de 
formes que pot adoptar la violència 
contra les dones i la quotidianitat en que 
s’expressen.  La jornada va començar a 
les 20.00 h amb el taller “Desmuntant 
mites sobre la violència de gènere” Un 
taller que va impartir la psicòloga i acti-
vista Rocio Moriana i al qual van assistir 
una trentena d’alumnes de tots els 


24

cursos de l’escola d’adults. Els participants en la jornada van endur-se’n a casa una bossa reivindi-
cativa que s’ha sufragat amb els fons del programa “Accions de sensibilització per a la promoció de 
la igualtat i la prevenció de la violència masclista als centres educatius” impulsat per la Conselleria 
d’Educació, Recerca i Universitat. L’acte es va clausurar amb l’anunci de l’adhesió del centre al 
Pacte Social contra les violències masclistes impulsat pel Govern de les Illes Balears i l’Institut 
Balear de la Dona.

Tenir un Dia Internacional contra o a favor d’alguna cosa sempre està bé. Ajuda a visibilitzar una 
problemàtica social que necessita l’atenció de la ciutadania, com ho són la violència contra les 
dones, els drets humans o l’emergència climàtica. Però gairebé sempre, quan passam aquesta 
data assenyalada, no hi tornam a pensar fins l’any que ve i precisament aquí rau la dificultat dels 
grans canvis socials, que han de ser sostinguts en el temps.

Per aquesta mateixa raó, el mes de 
desembre vàrem inaugurar el Racó de 
la Reflexió No-Sexista. El Racó de la 
Reflexió No-Sexista és un espai que 
trobareu a l’entrada del CEPA, al costat 
de consergeria. Allà, cada mes hi troba-
reu una imatge o un vídeo diferent, 
relacionat amb algun estereotip, com-
portament o idea sexista. El sexisme es 
podria definir com el conjunt d’idees, 
accions i comportaments que esta-
bleixen diferències entre els sexes, 
associant a cada un d’ells uns elements 
(actituds, gustos, vestimenta, preferèn-
cies sexuals, etc.)  que li són propis i que 
venen determinats per una relació de 
subordinació, explotació o inferioritat 
de la dona respecte de l’home.
Com podràs comprovar amb el material que hem compartit en aquest espai, el sexisme impregna 
el conjunt de la nostra societat.  Per això cada mes anam canviant el material publicat i plantejam 
una nova reflexió al voltant de diferents àmbits com ara les relacions de parella, la publicitat, el 
llenguatge, l’escola, la cultura, l’esport, etc.

A un costat d’aquest espai trobareu una taula amb una urna, un bolígraf i unes papallones liles. La 
nostra il·lusió és que escriviu sobre la papallona la reflexió que us hagi vengut al cap una vegada 
heu vist i analitzat el material publicat en el Racó de la Reflexió No-Sexista. Quan ho hàgiu escrit, 
dipositau la papallona a l’urna i nosaltres ens encarregarem de penjar-la. De moment hi ha hagut 
aportacions molt interessants i inspiradores. Us convidam a llegir-les!
Aquest conjunt d’activitats, i d’altres que vendran els propers mesos i cursos, són el compromís 
que l’escola d’adults ha adquirit amb la lluita contra les violències masclistes i en la promoció de la 
igualtat de gènere i la diversitat sexual. I és que, com evoquen les nostres noves bosses “L’EDUCA-
CIÓ ÉS LA CLAU DE LA REVOLTA FEMINISTA”. 

Racó de Re�exió No-Sexista amb algunes re�exions volant

Sebastià Vicens, agent de coeducació del CEPA Ciutadella


25 

Es la musica o eres tu?

Seguro que más de una vez te has llevado las manos a la cabeza cuando en la radio, en pleno horario infantil, 
ha sonado una canción de reguetón de ritmo pegadizo y contenido explícitamente misógino e incluso femi-
nicida. Y te cuestionas el criterio de esta juventud que ha convertido en popular semejante género con dichas 
letras. Y empiezas a analizar los otros estilos musicales que, desde luego, no recuerdas que mencionen esas 
barbaridades pero resulta que sí. Resulta que encuentras esos mismos conceptos en el rock, el pop, el punk 
e incluso en ese indie sensible que sólo entienden los corazones más tiernos, ahí están... Te vas dando cuenta 
que el feminicidio ha sido un tema muy recurrente desde siempre y ahí  vas preguntándote, cómo puede ser 
que te haya pasado por alto, que seas inmune a ello, cómo ha llegado hasta aquí. Entonces ensanchas tu 
campo de observación y afinas tu sensibilidad, habrá que llegar al origen del problema. 

¿Es el músico quien refleja la cultura o es la música la que influye en la cultura? 
¿Cuántos poemas retratan a la mujer como un ente sin nombre o voz? 
¿Cuántos la convierten en malvada por simplemente decir lo que nunca le ha sido permitido?  
Decid que no.

Y analizando todas esas canciones de amor aparentemente inofensivas vas descifrando sus mensajes ocul-
tos:
Que si eres mía; que si eres mala; que si tu cuerpo lo es todo; que si tu belleza esto; que si tu mirada lo otro; 
que mira cómo te mueves; que si tu falda es muy corta; que si eres malvada porque no me haces caso…. 

Si un ser de otro planeta llegase a la tierra y quisiera averiguar qué es una mujer a través de la música su idea 
sería la siguiente:
La mujer es un ser misterioso, con poca voluntad, que muchas veces se equivoca y está cargado de malas 
intenciones; no tiene sentido su existencia sin el amor del hombre. Lo único que de ella se alaba es su imagen, 
su cuerpo erótico; es mala cuando no sucumbe al caballero que la corteja. Pocas veces tiene nombre propio 
y las que no son bellas son inexistentes o simplemente no son merecedoras de canciones…. 
Así que, quizás estamos culpando a las nuevas generaciones de seguir con una tradición heredada a la que 
nosotros tampoco supimos poner fin.

Bajo su imagen pacífica , John Lennon escribió letras como:                                                                                                            
                                       " antes me gustaría verte muerta que con otro hombre".

Nura Catalan, alumna Accés a la Universitat
Rosa Gilabert Minyana és la professora de 

Castellà d’Accés a la Universitat
?


26

Taller de glosat a Ferreries

Dia 18 de desembre, darrer dia del trimestre, vam tenir una activitat diferent: van venir a fer-nos un taller de 
glosat. Ens van contar que les gloses són com la poesia, que rimen, que cada línia que tenen en lloc de dir-se 
“vers”  es diu “mot”, que es canten amb guitarra i que tenen molt de mèrit perquè s'improvisen. També ens 
van dir que les gloses menorquines solen tenir des de 6 fins a 12 mots i que, de vegades, decideixen repetir-ne 
al final. 
Vam fer diverses activitats d’endevinar paraules amb les pistes que deien els altres o jocs de rimes. Després en 
Moisès i en Borja ens van ajudar a començar a fer gloses. Ens va sorprendre molt que en Borja només tenia 15 
anys i glosava beníssim. Per fer la primera glosa van anar dient paraules que rimessin amb “i” i amb “o”.
“Mos va dir un monitor
que un abric és per cosir”.

“Cantant, cantant una cançó
en igual que fa es cosí (a aquest mot s'ha triat que rimi amb la “i”)

Mo n’anam a sa reunió (a aquest mot triam que puguin rimar amb la “o” o amb la “i”)
perquè açò ens ho van dir (ara toca que rimi amb la “i”)

mos va dir un monitor
un abric és per cosir”.

Recordam conversant que la gent cantava.
“Tothom estava content

igual que anar a un convit
açò es feia antigament (hem de triar que rimi amb “-ent” o “- it”)

abans cantava sa gent
I allò era molt polit”.

(Es poden repetir els dos darrers mots de la glosa).
Una rima que vam fer a partir del que sempre ens diu la mestra:

“Jo vos ho dic cada mes
i també ho dic cada dia
i avui ho dic en poesia

per no perdre els papers
que a jo m'agradaria

que mos estimàssim més”

Ens va agradar molt la manera que van tenir d’explicar-nos les gloses. Pels que coneixien aquest món, els 
ajudarà a apreciar-lo encara més i pels que no el coneixíem ens va obrir una altra porta de coneixement i 
entreteniment.

Bajo su imagen pacífica , John Lennon escribió letras como:                                                                                                            
                                       " antes me gustaría verte muerta que con otro hombre".

Moisès i Borja amb l'alumnat de l'aula externa de Ferreries.

Alumnes d’Ensenyaments Inicials de Ferreries
Teresa Borràs, professora d’Ensenyaments Inicials


27

Guies de viatge

Toronto (Canadà)

Aquesta ciutat situada al sud-est del Canadà té 2,7 
milions d’habitants.

Què visitar:
- CN Tower: és la construcció més coneguda de la ciutat, 
una de les torres de comunicació més altes del món. 
Pots veure tota la ciutat des del seu mirador.
- Sant Lawrence Market: és un dels edificis més tradi-
cionals de Toronto. És un edifici de maons al centre de la 
ciutat on pots tastar o, simplement, contemplar diver-
sos aliments i plats típics locals.
- Distillery District: situat a la part est del centre de 

Alumnes de 4t d’ESPA de Català
Neus Castellvell, professora de Català

Palma (Espanya)

Aquesta ciutat situada a l’illa de Mallorca té mig milió 
d’habitants.
Què visitar:
- La catedral: domina el centre històric de la ciutat i es 
veu des de gairebé tota la ciutat. S’hi ha d’entrar per 
poder gaudir d’obres d’art de gairebé tots els segles, 
des d’una columna d’una basílica paleocristiana del 
segle V fins a la capella de Miquel Barceló del 2007.
- Palau de l’Almudaina: el palau reial es troba al costat 
de la catedral. Aquí s’hi van instal·lar els àrabs i després 
s’hi van allotjar els reis de Mallorca, Aragó i Espanya. Al 

Els alumnes de 4t d’ESPA de català, a partir d’uns textos expositius, hem fet una petita guia de diversos llocs 
a visitar de dues ciutats: Toronto i Palma. Per si hi aneu, ja sabeu per on començar!

Toronto. Ens els darrers anys ha passat de ser una zona degradada a un barri d’arquitectura industrial.
- Excursió a les cascades del Niàgara: val la pena fer les dues hores en bus per poder observar la força 
amb què cau l’aigua.
- Visitar la Casa Loma: els 32 dòlars de l’entrada et permetran gaudir d’aquesta mansió reconvertida en 
museu ple de béns senyorials.
- Descobrir Kensington: és un dels districtes més interessants per la seva multiculturalitat, amb mercats, 
bijuteria, art...

costat de l’Almudaina hi ha l’Hort del rei uns jardins que antigament tenien arbres fruiters, plantes medi-
cinals, etc… Val molt la pena passejar per dins dels jardins.
- Els banys àrabs: només hi queda la sala central destinada als banys calents, però val la pena visitar una 
de les poques restes d’arquitectura àrab.
- Es Baluard: fins a finals del segle XIX, el centre històric de Palma estava completament rodejat per 
muralles de diferents períodes des dels romans fins al Renaixement, quan va ser reconstruïda. No en 
queda gaire rastre però sí que queda el bastió de Sant Pere on es troba l’edifici des Baluard, que allotja 
el Museu d’art modern i contemporani de Palma. La zona que el rodeja és molt polida i digna de ser 
visitada.


28

STRUFFOLI
(Dulce típico napolitano)

 
PREPARACIÓN
Mezclar todo y dejar reposar durante aproximada-
mente una hora. A continuación crear muchas 
bolitas de pasta y freírlas en aceite de semilla hasta 
que estén doradas.
 Calentar por separado, en una sartén, 300 gr de 
miel, 100 gr de cáscara de naranja confitada cortada 
a trozos muy pequeños, 3 cucharadas de azúcar y el 
jugo de las 2 naranjas.
 Verter las bolas de masa frita en la miel y girar para 
que queden todas cubiertas.
 Verter todo en un plato y cubrir con copos de azúcar 
de colores.

Receta elaborada por Attilio Mazzococoli y Franca Siconolfi, 
alumnos de “Acollida lingüística en castellà”

Profesora: Corín González

Ingredientes
500gr de harina de trigo
4 huevos enteros y 2 yemas
100 gr de azúcar
70gr de mantequilla o 50gr de manteca de cerdo o mitad y mitad
Sal
Un vasito de limoncello o de brandy
La cáscara rallada de 2 naranjas
Levadura


29

Observant el temps

La nostra escola ha ofertat enguany un curs intro-
ductori de meteorologia. Hem estudiat les princi-
pals variables atmosfèriques i els instruments de 
mesura. També hem donat una visió general de 
com funciona l'atmosfera i dels fenòmens que hi 
tenen lloc.

Aprofitant que durant els dies 19, 20 i 21 de gener 
vam tenir un temporal associat a l'anomenada 
borrasca “Gloria”, hem estudiat els mapes del temps 
(figura 1) i hem fet una anàlisi de les principals varia-
bles atmosfèriques (figura 2).

La borrasca en sí mateixa no era molt profunda, 
però es va trobar amb un anticicló molt potent i 
ample situat al sud de les Illes Britàniques. Açò va 
suposar un fort gradient de pressió que va compor-
tar un important temporal de llevant, el qual va anar 
acompanyat de pluges bastant generoses (fins a 121 
litres a l'estació de Cala Galdana).

En el gràfic que hem elaborat es pot veure com el 
dia anterior a l'arribada de les pluges es va produir 
un descens important i sostingut de la pressió 
atmosfèrica. Veim, idò, com una anàlisi senzilla de 
les variables atmosfèriques ens pot ajudar a predir 
el temps, encara que sigui de manera aproximada 
(s'hauria de completar amb altres tipus d'observa-
cions).

Òbviament, les previsions del temps que podem 
consultar pels diferents mitjans de comunicació 
són molt més complexes i rigoroses, però fent 
aquests tipus d'anàlisis és com s'aprèn a observar el 
temps!

Mapa isobàric de superfície de dia 19 de gener a 
les 01 h (Font: AEMET). figura 1

Evolució de la pressió atmosfèrica i dels registres 
de precipitació a l'estació de cala Galdana (Ciuta-
della) durant el pas de la borrasca Gloria. figura 2

Text: Sam Pons, professor del curs “Observant el temps”
Gràfic: Biel Torres, alumne del curs “Observant el temps” i 

Sam Pons, amb dades de l'AEMET.


Recomanacions literàries

30

Arguelagues, Gemma Ruiz. 
Narra la vida de tres dones de diferents generacions al 
llarg del segle XX, entre Castellterçol i Sabadell; del Vallès 
rural al Vallès urbà. L’esforç per adaptar-se als efectes de 
la revolució del tèxtil, el pas de la vida de pagès a la vida 
als afores d’una ciutat en procés d’industrialització i, 
sobretot, els canvis que es produeixen en la vida diària 
familiar. Els fets i les veus reivindiquen, per si mateixos, el 
paper de la dona en l’evolució de la societat catalana del 
segle XX. 

La noia salvatge, Delia Owens. 
Una novel·la exquisida, una oda a la naturalesa i al món 
salvatge. Durant anys, els rumors de l'existència de la Noia 
Salvatge han pertorbat la vida de la petita localitat de 
Barkley Cove, un poble tranquil de pescadors a Carolina 
del Nord. Abandonada als sis anys, la Kya és una jove sensi-
ble, intel·ligent i d'una bellesa insòlita que ha sobreviscut, 
en soledat, als aiguamolls amb la naturalesa com a única 
amiga. És una supervivent nata. La seva vida solitària es 
complica quan un home apareix assassinat al pantà i 
l'acusen del crim. Llavors, tots els seus misteris sortiran a la 
llum. Una novel·la magistral que ens parla dels secrets de 
l'ésser humà, les pulsions que ens mouen i la veritable 
naturalesa de l'amor i l'odi.

Savis, bojos i difunts, diversos autors. 
Des de l’última dècada del segle XIX, fins ben entrats els 
anys 30 del segle XX, a Catalunya hi va haver una sèrie d’au-
tors i, sobretot una sèrie de llibres, que no encaixen amb el 
que sovint se’ns ha explicat sobre la literatura catalana 
d’aquella època. Aquest tarannà literari està molt vinculat 
amb el que a França es va anomenar decadentisme. A casa 
nostra la decadència tenia una tradició pròpia. No es tracta, 
doncs, de la imitació d’un corrent que venia de París, sinó 
d’una reacció anàloga davant les xacres de l’època: l’escep-
ticisme respecte al progrés, la voluntat de mostrar el rere-
fons grotesc de les convencions socials o la reivindicació 
dels marginats. Una visió de la literatura que, sense voler 
conformar un moviment, va compartir una actitud indivi-
dual i una estètica comuna.


31

Lítica, Lucía Petrelli. 
Tot passa -i no passa- en un poble que podria ser qual-
sevol poble, en un temps que podria ser qualsevol 
temps. Lucia Pietrelli construeix una novel·la elegíaca 
de manera personalíssima, amb una obsessió clínica 
pel detall i una gran habilitat per a projectar idees 
torrencials. El lector tardarà molt de temps en oblidar 
les imatges i les reflexions filades al llarg d'aquesta 
novel·la.

Tardor, Ali Smith. 
Arriba la tardor. L’Elisabet observa els canvis en el seu 
entorn després d’un estiu que ho ha capgirat tot al 
seu país. Els governs deceben, les opinions es polarit-
zen, el temps passa… No pot evitar que les relacions 
de les persones que l’envolten es transformin, igual 
que ho fan les estacions però sempre queda lloc per a 
l’esperança . Tardor és el primer llibre del quartet esta-
cional d’Ali Smith

Mites, Stephen Fry. 
La mitologia grega és addictiva, entretinguda, acces-
sible i sorprenentment humana. Milers d’éssers caris-
màtics habiten el paisatge mític de la Grècia antiga, 
del cim de l’Olimp fins a les profunditats de l’infra-
món; titans, déus, semideus, nimfes, muses, sàtirs, 
centaures. Tots amb alguna història que ens emmira-
lla a nosaltres, els mortals. En els seus relats no hi falta 
humor, amor, passió, música ni tendresa. Tampoc no 
hi sobra la set de venjança, la traïció, la crueltat i la 
bogeria. Perquè els grecs van crear déus a la seva 
imatge.

Ictiosaure, Dolors Miquel. 
Després d’El guant de plàstic rosa (2017) i Heavy 
Miquel (2018), el nou llibre de poesia de Dolors 
Miquel, Ictiosaure, proposa al lector un trajecte 
escruixidor, en versos i proses poètiques, a través de 
tres itineraris: el de les roses, el del cor i el dels ossos.

Solucions:
Test “Quant  en saps d’informàtica?”: 
1.a  2.b  3.d  4.a  5.b  6.b  7.a  8.c  9.c  10.d
Test “COOKING:  
Match the words and pictures”: 
a.4  b.1  c.2  d.3  e.6  f.5


Segueix-nos a les xarxes socials: 


