
Número 6 | Març del 2018

FEM CIÈNCIA

Pràctiques de laboratori
Conferències d’investigadors

Tècniques de camp
Tallers científics

Setmana de la Ciència
Treballs de recerca
Competència científica
Premis i reconeixements

A L’INSTITUT
Publicació del Departament de Ciències Naturals

de l’Institut Ramon Berenguer IV d’Amposta

2

- FEM CIÈNCIA A L’INSTITUT -

A LS LABORATORIS de

l’Institut Ramon Beren-

guer IV els estudiants posen en

pràctica els coneixements de les

classes teòriques, dissenyen experi-

ments i adquireixen destreses en el

maneig del material específic. Tam-

bé aprenen a treballar en grup i a

respectar les normes de seguretat.

Fan les seves pròpies preparacions

microscòpiques, disseccions, experi-

ments i models, i redacten els infor-

mes de pràctiques. Entre les expe-

riències que es realitzen destaquen

les pràctiques amb mosques de la

fruita amb distintes mutacions, pro-

porcionades pel Departament de

Genètica de la Universitat de Valèn-

cia.

 L’Institut participa en programes

de ciència que involucren l’alumnat.

Un exemple és el projecte de ciència

ciutadana Saca la lengua del Centre

de Regulació Genòmica de Barcelo-

na. Els científics Luis Bejerano i

Marta Solís han arreplegat mostres

de saliva dels alumnes de 4t d’ESO i

d’alguns dels seus familiars, amb

l’objectiu d’obtenir l’ADN dels mi-

croorganismes per identificar-los i

estudiar la seva relació amb la salut.

Els han explicat la importància del

microbioma bucal i han fet una peti-

ta demostració del funcionament de

l’electroforesi, una tècnica amb la

qual es separen els fragments

d’ADN. I finalment, han mostrat als

estudiants de Biologia de Batxillerat

una PCR, un mètode per fer moltes

còpies de les mostres d’ADN obtin-

gudes.

 Un altre programa en què parti-

cipen els estudiants del centre és

Talent Jove de la Universitat Rovira

Un any al Departament de Ciències

Naturals de l’Institut Ramon

Berenguer IV

Portada Acció de l’enzim catalasa a Biologia de 1r

de Batxillerat. Fotografia d’Ester Masdeu.

Pràctiques A dalt a l’esquerra, experimentant amb

la pressió atmosfèrica a 1r d’ESO. A la dreta, fases

de la mitosi en arrel d’all. Fotografies de

Maite Catalán i Jaume Salaet.

Saca la lengua Luis Bejarano durant l’arreplegada

de mostres. Fotografia de Vicent Ramiro.

NÚMERO 6

MARÇ DEL 2018
Suplement de Ciències de la revista A PUNT

de l’Institut Ramon Berenguer IV

EDITA

Departament de Ciències Naturals

de l’Institut Ramon Berenguer IV

PROFESSORAT DE

CIÈNCIES NATURALS

Josep Albiol

Iñaki Arizaleta

Andrés Biosca

Maite Catalán

Xavi Curto

Àngel Ema

Enric Falcó

Vicent Ramiro

Vicent Sendra

Isabel Simó

Jahel Tomàs

COORDINACIÓ

Vicent Ramiro

IMPRESSIÓ

Impremta Querol, SL

Tel. 977597100

REVISIÓ LINGÜÍSTICA

Carme Maigí

CONTACTE

Departament de Ciències Naturals

http://blocs.xtec.cat/biogeobloc/

biogeocorreu@gmail.com

Institut Ramon Berenguer IV

Carrer del Mestre Sunyer, 1-37

43870 Amposta

Tel. 977701556 Fax 977703258

http://www.iesramonberenguer.org/

info@iesramonberenguer.org

3

- FEM CIÈNCIA A L’INSTITUT -

i Virgili (URV), del qual ha format part Judit Ferré, de 2n

de Batxillerat. Allí ha rebut classes avançades de Matemà-

tiques i Física que li han valgut per preparar la seva parti-

cipació a les Olimpíades de Física. Dennis Royo, del ma-

teix curs, també ha participat a l’Olimpíada, en aquest cas

de Biologia, a la seu del Campus Sescelades de la URV, a

Tarragona. A més, Josep Maria Castel, doctor en Farma-

cologia de la Universitat Autònoma de Barcelona, ha gui-

at la seva recerca Vida medicada: estudi dels medica-

ments en la gent gran, dintre del programa Argó de l’Au-

tònoma. Altres companys seus també han comptat amb

l’assessorament de científics per als seus treballs de recer-

ca. La doctora de la URV Anna Borrull ha conduït a

Joan Josep Cervera al llarg del seu treball Resistència als
antibiòtics i a estressos ambientals. I la investigadora post-

doctoral de l’Institut de Biologia Molecular de Barcelona

Alice Zuin ha coordinat la part pràctica de la investigació

d’Irina Rodríguez El repte del futur: Bacteris vs. antibiò-
tics en el marc del programa Batx2Lab del Parc Científic

de Barcelona.

F er un bon treball de recerca sempre és una recom-

pensa per a qui el realitza. I, de vegades, té premi. David

Rovira ha recollit a l’Auditori de Barcelona el Premi de

Recerca Jove per Mort cel·lular: l’apoptosi. Vida en fun-
ció de la mort. Es tracta del més important guardó conce-

dit per la Generalitat de Catalunya als millors treballs de

recerca de secundària. La seva investigació ja havia que-

dat finalista als premis convocats per l’Institut de Delte-

bre i per l’Acadèmia de Ciències Mèdiques de les Terres

de l’Ebre.

 Mar Fàbregues ha estat guanyadora en la modalitat

cientificotècnica de la XV edició del Premi Ramon Cal-

vo, convocat per l’Institut de Deltebre, amb el seu treball

Anàlisi de productes farmacèutics en aigües. Els polímers
d’impressió molecular, que li ha lliurat la Directora dels

Serveis Territorials d’Ensenyament a les Terres de

l’Ebre, Manolita Cid. La seva recerca també ha estat reco-

neguda, entre les 125 presentades, amb una menció ho-

norífica i una estada científica a l’11a edició dels Premis

als Treballs de Recerca de Batxillerat que convoca la So-

cietat Catalana de Química. A més a més, ha estat guar-

donada a la 6a edició dels premis que atorga l’Institut per

al Desenvolupament de les Comarques de l’Ebre

(IDECE) en un acte presidit pel seu director, Joan Martín

Masdeu, que ha comptat de nou amb la presència de

Manolita Cid, i ha tingut lloc a la delegació del Govern a

les Terres de l’Ebre a Tortosa.

 El treball de recerca de Jordi Acacio, Destil·leries Vi-

dal, pioners d’una època, tutoritzat pel professor de Física

i Química Xavi Curto, ha estat guardonat amb el Premi

Ciutat d’Amposta, que distingeix treballs de recerca de

Batxillerat de qualitat que versen sobre una temàtica lo-

cal. El seu treball també ha estat guanyador del Premi

Bonaplata per a Joves. Organitzats per l’Associació del

Museu de la Ciència i de la Tècnica i d’Arqueologia In-

dustrial de Catalunya, aquests guardons es concedeixen

als millors treballs en els camps de l’arqueologia i de la

història industrials. L’acte ha tingut lloc a l’Auditori Pom-

peu Fabra del Col·legi d’Enginyers Industrials de Catalu-

nya.

 El treball d’Eric Matamoros Insight into the impact of
methylation and demethylation pathways in DNA physi-

cal properties ha rebut un Premi Nacional de Ciència i

Tecnologia per a estudiants de Batxillerat que concedeix

el Campus de Madrid de la Saint Louis University. El

premi s’ha lliurat al campus de la Universitat en un acte

Premis A dalt, David Rovira a l’Auditori de Barcelona durant el lliurament dels

Premis de Recerca Jove i Mar Fàbregues a l’acte del Premi de l’IDECE, a

Tortosa. A la dreta, Jordi Acacio al Col·legi d’Enginyers Industrials de

Catalunya recollint el Premi Bonaplata per a Joves 2017. A la pàgina següent,

Eric Matamoros al Certamen Jóvenes Investigadores a Mollina (Màlaga).

Fotografies: agaur.gencat.cat/prj, Maite Martí,

iesramonberenguer.org i Azucena Muñoz.

4

- FEM CIÈNCIA A L’INSTITUT -

en anglès en el qual els estudiants premiats han presentat

el seus treballs. A més, el mes de gener ha participat al

XXX Certamen Jóvenes Investigadores, a la localitat

malaguenya de Mollina. Allí ha estat guardonat amb un

primer premi i amb una estada de dues setmanes a un

centre de recerca del Consell Superior d’Investigacions

Científiques. Organitzat per l’Injuve (Instituto de la Ju-

ventud) i el Ministeri d’Educació, Cultura i Esport, i adre-

çat a joves entre 15 i 20 anys, el Certamen Jóvenes Inves-

tigadores és el més important d’Espanya en el seu gènere.

 L’Eric també ha participat en un simposi de bioinfor-

màtica al Parc de Recerca Biomèdica de Barcelona, on

ha presentat un programari desenvolupat per ell mateix

que podria tenir aplicacions en la classificació de tumors

benignes o malignes per al càncer de pell. Aquest projec-

te ha guanyat un certamen a nivell europeu, convocat per

una coneguda marca xinesa de dispositius mòbils, que li

ha permès viatjar a Alemanya i, properament, a la Xina.

També ha estat guanyador del premi que convoca l’Aca-

dèmia de Ciències Mèdiques de les Terres de l’Ebre. A

més a més, Eric ha format part del curs I tu? Jo, Bioquí-
mica als laboratoris i aules del Departament de Bioquími-

ca i Biomedicina Molecular de la Universitat de Barcelo-

na. Així mateix, ha culminat la seva participació al progra-

ma de la Fundació Catalunya-La Pedrera Joves i Ciència

a l’estada de recerca a la Teesside University, a Middles-

brough, Regne Unit, on juntament amb altres tres joves

participants, ha format part d’un projecte per sintetitzar

compostos que imiten l’activitat catalítica dels enzims.

D urant el mes de novembre el Departament de Cièn-

cies Naturals ha realitzat una sèrie d’activitats amb motiu

de la Setmana de la Ciència. Enguany el fil conductor ha

estat l’ús eficient dels recursos, la protecció ambiental i el

canvi climàtic, amb motiu de la celebració de l’Any Inter-

nacional del Turisme Sostenible per al Desenvolupa-

ment, promogut per Nacions Unides. Al voltant d’aquest

s’han fet conferències, concursos i tallers científics adre-

çats a tota la comunitat educativa del Berenguer.

 Laureano Jiménez ha inaugurat el programa amb la

conferència Química i enginyeria de l’iPhone. Amb el

seu estil directe i proper als joves, el doctor en Química i

professor i investigador de la URV ha fet un repàs pels

materials i la tecnologia dels telèfons mòbils. No ha dei-

xat de banda algunes de les polèmiques associades, com

els suposats riscos per a la salut o l’impacte ambiental de

l’explotació dels recursos naturals i els conflictes bèl·lics

que genera. L’alumnat de Ciències i Tecnologia de 4t

d’ESO i Batxillerat li ha pogut fer algunes preguntes i ha

gaudit de la presentació. «A mi personalment em va agra-

dar moltíssim», comenta Lidón Beltran, estudiant de 1r

de Batxillerat. «Fa dos anys que puc assistir a una de les

seves conferències i espero poder tornar a escoltar-lo, ja

que cada cop m’agraden més».

 La sisena edició del cafè científic ha estat un èxit de

convocatòria. La professora de Ciències Naturals Jahel

Tomàs ho explica: «Al novembre hem tingut el plaer

d’assistir a un cafè científic amb la presència d’Andreu

Escrivà, ambientòleg i divulgador ambiental. Ens ha par-

lat del canvi climàtic amb la seva recent obra Encara no
és tard. Claus per a entendre i aturar el canvi climàtic. Ha

estat una xerrada molt interessant i que, amb el seu conei-

xement, ens ha fet ser més conscients, amb una perspecti-

va i un plantejament optimista de cara al futur, que el

canvi climàtic és real i que està en les nostres mans aturar-

lo. Tot i que ha quedat palès que tenim molta feina a fer i

s’ha de treballar de valent! Crec que la frase que resumeix

la nostra tasca, i que hem sentit tantes vegades, és: “pensa

globalment, actua localment”».

 Amb la cafeteria de l’Institut plena d’alumnes, famíli-

es i professors, l’Andreu ha usat exemples gràfics i ente-

nedors i dades molt actualitzades per tractar els aspectes

fonamentals de l’escalfament global, i ha donat pautes,

senzilles però necessàries, per ficar fre a la situació. Rea-

lista però esperançador, amb

un llenguatge proper, ha

aconseguit despertar l’interès

per un tema que afecta a tots.

Com diu la professora de

Llengua Castellana i Literatu-

ra Rosa Cugat «la xerrada ha

estat molt propera, amena i

Setmana de la Ciència Laureano

Jiménez durant la presentació de

Química i enginyeria de l’iPhone. A la

pàgina següent, el cafè científic amb

Andreu Escrivà a la cafeteria de l’Institut.

Fotografies de Vicent Ramiro

i Lucrècia Bernaltes.

5

- FEM CIÈNCIA A L’INSTITUT -

didàctica. Després d’escoltar-

lo, i si t’interessa mínimament

el tema mediambiental, penses

que realment encara hi hem de

posar més de la nostra part. A

més, tot i que queda clar que la

nostra col·laboració és impor-

tant, ens deixa entreveure que

són les altes instàncies qui han

d’actuar». Núria Arias, profes-

sora del Departament d’Educa-

ció Visual i Plàstica, conclou:

«Estem al final d’una forma

d’entendre el mon; només

col·laborar, cuidar i compartir

ens garanteix que els humans

continuem vivint en aquest pre-

ciós planeta. Aquestes són les

competències que cal apren-

dre. Col·laborar, col·laborar i col·laborar».

 Alguns dels pares assistents donen la seva opinió: «La

conferència del cafè científic ha sigut summament interes-

sant i motivadora, sobre un tema –el canvi climàtic– ja

indiscutible», explica Tomàs Fosch. «No havia pogut as-

sistir abans a aquestes jornades, per això m’ha sorprès

molt gratament la gran afluència de gent que s’hi ha reu-

nit», diu la presidenta de l’AMPA del Berenguer, Pilar

Arrufat. I afegeix: «M’ha agradat molt el format tan origi-

nal d’aquest cafè científic. Permet tractar temes de gran

rellevància, amb un to més informal i amb un contacte

directe entre alumnat i ponent. Hem pogut gaudir de la

dialèctica de l’expert, d’una manera relaxada i distesa, tot

compartint dubtes i observacions entre alumnes, profes-

sors, pares i mares, representants de l’Ajuntament i pú-

blic en general. Felicitats per la iniciativa!».

 També alguns dels estudiants que han assistit compar-

teixen les seves impressions. «A mi particularment m’ha

agradat molt el cafè científic. De fet, ha sigut l’activitat de

la Setmana de la Ciència que més m’ha agradat. El tema

ha sigut molt interessant i el conferenciant una persona

molt competent», diu Manel Garcia. «L’Andreu Escrivà,

amb tota la sinceritat del món i un toc d’humor àcid, ens

ha obert els ulls davant el greu problema que suposa el

canvi climàtic, tan evident i tan proper però tan oblidat»

conclou Amàlia Fosch. Ester Masdeu opina que «és un

tema al qual no se li dona la importància que mereix.

L’Andreu Escrivà sembla una persona simpàtica i culta, i

m’ha agradat la seva manera d’explicar». Joan Pablo creu

que «el cafè científic és una forma molt amena de fer una

conferència. Durant el meu pas per secundària hem assis-

tit a moltes d’elles, però a diferència de les altres aquesta

m’ha resultat molt més propera i això m’ha ajudat a cons-

cienciar-me de l’impacte que tenim sobre la naturalesa i

que tot està a les nostres mans». Alejandro Méndez asse-

gura: «he gaudit molt de la xerrada; trobo que la resta de

la gent també». Per a Julià Forcadell ha estat «l’activitat

més destacable de la Setmana de la Ciència, en la meva

opinió. Ha tractat un tema important que crec que ens

afecta a tots, ho ha explicat d’una manera entenedora i

que m’ajudarà a recordar el que comporta el canvi climà-

tic. Sobretot ha comentat que s’ha de parlar d’aquest i

prendre consciència, una cosa necessària». Segons Josep

Subirats «ha sigut una conferència entretinguda sobre el

canvi climàtic, on hem pogut escoltar alguns problemes i

algunes solucions per tal de combatre’l». «Quan vaig sen-

tir sobre la idea de fer una conferència mentre preníem

cafè (o llet amb cacau) els ulls se’m van il·luminar», expli-

ca Paula Casanova, que estudia Batxillerat d’Arts. «És una

bona manera d’arribar a un públic jove i explicar un tema

tan delicat com és l’escalfament global, ja que quan ho

solen fer pareix que ens estiguin donant la responsabilitat

de canviar tot el desastre que ells han fet. Andreu Escrivà

no només ens ha parlat sobre aquest impacte ambiental,

sinó que també ens ha donat uns petits consells per a can-

viar-lo d’una forma efectiva. Les seves paraules han sigut

esperançadores. Des de la xerrada, he procurat seguir

algunes pautes per a canviar conductes que potencien

l’escalfament global i estic segura que no soc l’única. Em

va agradar molt; sempre està bé conèixer un poc més el

món que ens envolta».

 Els estudiants de Biologia de Batxillerat han dut a ter-

me un taller científic amb motiu de la Setmana de la

Ciència. Les pràctiques han estat conduïdes per la Sílvia i

la Irene, dues joves investigadores en el camp de la genè-

tica i la biomedicina que formen part de Biocomunica’t.
Els alumnes de primer de Batxillerat han carregat un gel

d’electroforesi amb mostres d’ADN agafades en distints

moments del desenvolupament embrionari, per eviden-

ciar els diferents nivells d’expressió d’un gen. Els estu-

diants de segon han introduït un gen de medusa que ex-

pressa una proteïna fluorescent a un bacteri. En tots dos

casos es tracta de pràctiques que els endinsen en el món

de la recerca a través de tècniques que es fan servir als

laboratoris d’investigació.

EL CAFÈ CIENTÍFIC SOBRE CANVI

CLIMÀTIC A CÀRREC D’ANDREU ESCRIVÀ

HA ESTAT UN ÈXIT DE CONVOCATÒRIA

6

- FEM CIÈNCIA A L’INSTITUT -

 «Hem fet una electroforesi al laboratori de Biologia.

Ha sigut una pràctica molt xula i entretinguda on hem

pogut realitzar nosaltres mateixos tots els passos. Ha estat

una experiència fantàstica, perquè, a més a més, ha sortit

com tocava!», conta l’estudiant de primer Paula Iglesias.

Per a Kilian Marqués es tracta de «la millor activitat de la

Setmana de la Ciència. Ha estat emocionant, ja que ens

han ensenyat com utilitzar una micropipeta i com posar

les mostres d’ADN al gel». Sofia Villena afirma que tam-

bé ha sigut «el que més m’ha agradat. M’ha paregut una

pràctica interessant i molt curiosa. M’ha semblat fascinant

com en deu minuts cada mostra avançava d’una manera

diferent».

 «Durant la Setmana de la Ciència hem realitzat un

experiment molt interessant que ha consistit en l’expres-

sió d’un gen de fluorescència en bacteris», explica Irina

Rodríguez, de segon, i afegeix: «Ha estat molt bé perquè

hem treballat amb material professional». «Aquesta set-

mana és molt important per als estudiants del Batxillerat

Científic», segons Mercè Juaní, que creu que «la pràctica

d’aquest any ha sigut molt interessant i motivadora per a

seguir treballant». «En el taller ens ho hem passat força

bé, ha estat molt divertit crear i veure colònies de bacteris

fluorescents», diu Joan Josep Cervera. «Hem après a tre-

ballar un poc millor al laboratori i hem pogut utilitzar

materials que no solem usar habitualment. Les investiga-

dores són molt simpàtiques, expliquen molt bé i el tracte

que ens han brindat ha sigut impecable», puntualitza

Marc Cervera. «Crec que tenim la sort de poder fer

aquest tipus de pràctiques, ja que no es poden fer a l’insti-

tut normalment», afirma Noemí Muñoz. Jaume Salaet ho

descriu com «interessant, divertit, entretingut i diferent a

la resta d’experiments que podem fer al laboratori». «Ha

estat un reflex magnífic de com la ciència ha après a do-

minar i modificar els fonaments de la vida», reflexiona

Dennis Royo, i conclou: «Tot i això, encara queda molt

per descobrir i això em motiva a encaminar els meus es-

tudis cap a la recerca; sens dubte entendre i dominar

aquestes tècniques deu ser màgic».

 La professora de la Facultat de Química de la URV,

Marta Calull, ha tancat les conferències adreçades al nos-

tre alumnat de Ciències de 4t d’ESO i Batxillerat amb

motiu de la Setmana de la Ciència. La seva presentació

ha fet un interessant recorregut per la química darrere de

fets quotidians tan diversos com la cuina, el sabó, l’enfos-

quiment dels vidres de les ulleres, la contaminació atmos-

fèrica o materials com el Kevlar o el tefló. «Des del meu

punt de vista, la conferència Les reaccions químiques que
ens envolten ha estat molt interessant, sobretot la part

dels aliments, perquè és fantàstic veure com poden

canviar tan bruscament les seves propietats», exposa Sergi

Solà. «A mi en general m’han agradat molt tant les confe-

rències com el cafè científic i les pràctiques. Ha sigut una

setmana diferent on he après moltes coses més i m’he

divertit. Espero que segueixi mots anys aquesta Setmana

de la Ciència!», conclou Paula Albalate, tots dos

estudiants de 1r de Batxillerat de la modalitat de Ciències

de la Salut.

 Víctor Reverté, comunicador i tècnic ambiental d’Ara-

bogues, i responsable d’activitats educatives del Parc Na-

tural dels Ports, ha oferit la conferència Com aprofitem

l’aigua? a alumnat de 1r d’ESO. A més, els alumnes han

anat a La Sénia a fer una sortida en què han aplicat tècni-

ques de camp, conduïda pel Víctor i la Natàlia Jiménez.

Tallers científics Els estudiants de Biologia de Batxillerat carregant un gel

d’electroforesi, a dalt, i a baix en un moment de la pràctica de

transformació bacteriana. Fotografies de Vicent Ramiro.

Calendari fotogràfic de la Societat Catalana de Física

Les pèrdues que es menjaran un planeta, d’Èric Vidal.

7

- FEM CIÈNCIA A L’INSTITUT -

Sortides A dalt, els alumnes de Biologia i Geologia

de 1r d’ESO als Ports. A l’esquerra, estudiants de

Batxillerat al Parc Científic de Barcelona. Fotografies

de Maite Catalán i Vicent Ramiro.

Durant la Setmana de la Ciència la meitat dels grups de

1r d’ESO han participat tant en les conferències com en

la sortida, i la resta ho farà el mes d’abril. D’aquesta ma-

nera s’arriba a tot l’alumnat i es poden treballar les tècni-

ques de camp amb grups reduïts.

 La cloenda de la Setmana de la Ciència ha tingut lloc

amb el lliurament dels guardons als guanyadors dels con-

cursos: el ral·li fotogràfic sota el lema Sostenibilitat a les

nostres comarques i Fem Ciència a casa, consistent en

l’elaboració d’un forn solar acompanyat d’un pòster cien-

tífic. El professorat de Ciències Naturals ha valorat la qua-

litat i l’adequació a les bases dels treballs presentats.

C arme Aguilar, professora de la Facultat de Química

de la URV, ens ha oferit una conferència sobre la vida de

Marie Curie, amb motiu del 150è aniversari del seu nai-

xement. Ha estat un apropament a la seva trajectòria vital,

fent especial incidència en les fites científiques, però sen-

se deixar de banda el seu context social, històric i perso-

nal. Una forma molt atractiva d’apropar-se al personatge

que permet comprendre’l millor i que ha suscitat interès i

preguntes en els nostres alumnes de Ciències i Tecnolo-

gia de 1r de Batxillerat. També al desembre, el jurat del

IV Concurs d’Imatges de Física convocat per la Societat

Catalana de Física ha seleccionat la imatge Les pèrdues
que es menjaran un planeta, d’Èric Vidal, per al seu ca-

lendari del 2018.

 El professorat del Departament de Ciències Naturals

també organitza visites a institucions de recerca. L’alum-

nat de Química i Biologia de primer de Batxillerat ha

participat al taller Descobrint els patrons de la natura al

Parc Científic de Barcelona, on han experimentat amb

dilucions, reaccions i fractals. A la tarda ha visitat la sec-

ció de cromatografia dels laboratoris de l’Institut Químic

de Sarrià de la mà del doctor Francesc Broto. Els estudi-

ants de Batxillerat de Ciències de la Terra i del Medi

Ambient i de Tecnologia han visitat el Centre Tecnològic

Mestral, a les instal·lacions de l’antiga Central Nuclear

Vandellós I, i el Parc Eòlic Les Colladetes, al Perelló.

 Els de segon de Batxillerat van anar a CosmoCaixa a

Barcelona on, a més de visitar el museu, van realitzar una

tècnica que utilitza anticossos per identificar proteïnes del

paràsit que causa la malària que podrien ser utilitzades

per elaborar una vacuna. Properament, els alumnes de

Biologia i Geologia de 3r d’ESO realitzaran una activitat

de camp amb els docents del Camp

d’Aprenentatge del Delta de l’Ebre.

 D’aquesta manera culmina un repàs

a un any intens d’activitats programades

amb il·lusió i pensant en els interessos

de l’alumnat. Amb l’esperit crític que

caracteritza el mètode científic i el con-

venciment que despertar vocacions cien-

tífiques és una bona inversió de futur.

DEPARTAMENT DE
CIÈNCIES NATURALS

Àlex Pech
Guanyador del Ral·li fotogràfic en la categoria ESO

Ximo Cifuentes
Guanyador del Ral·li fotogràfic en la categoria ESO

Rachad Ouzakar
Guanyador del Ral·li fotogràfic en la categoria ESO

Aylin Aguirre
Guanyadora en la categoria Batxillerat del Ral·li
fotogràfic i Fem Ciència a casa

Verònica Montoya
Guanyadora de Fem Ciència a casa en la categoria
Primer Cicle d’ESO

Nerea Cervellera i Àlex Recio
Guanyadors de Fem Ciència a casa en la categoria
Primer Cicle d’ESO

Marta Pons, Junjie Zhao i Ferran Jornet
Guanyadors de Fem Ciència a casa en la categoria
Segon Cicle d’ESO

Rachel Arias, Maria Idiarte i Diana Verdiell
Guanyadores de Fem Ciència a casa en la categoria
Primer Cicle d’ESO

