

THE POVERTY CHALLENGE

COMENIUS PROJECT

STUDENTS OF 4th ESO B

*“PREPARING FOR THE 21st CENTURY,
CHALLENGES FACING A CHANGING SOCIETY”*


20.8% of the population residing in Spain (one of every five people) is below the relative poverty line. This means that these people live with incomes below 60% of the country average.

Ainhoa García


It is unfair
that you have
to look for
your food
HERE !

Arnau Martínez


In this photo you can see an abandoned house, because the family that had live there didn't have money to pay, and they had to leave their house. This is an example of poverty.

Cristina Fauquet

WHEN THE BASIC NECESSITIES AREN'T COVERED

All the people in the world need to cover their basic needs like food and a home. If these things aren't solved, we'll have to do actions that we will have never imagined.

Personally, I think that we live in a society in which everyone thinks of themselves, and if we want to stop poverty, this isn't a good thing. If each inhabitant of every city of the world gives a drop of water to the society, the sea will be full, and we will defeat our first enemy, poverty.


Estel Sarrau

THE OTHER FACE OF THE STREET

The other face of the street appears when the night comes and everyone is resting and eating at home. Then, some people look for things that others have thrown into the rubbish without giving them any importance.


Ferran Moreno

Some poor people have only small things to eat, like little pieces of bread. Sometimes they eat in the dark or in abandoned places. What can we do about it?


Joan Marc Rodríguez

A lot of people who used to be like us, now have nothing to eat, and in some extreme cases, they have to live in houses like this. They are in our cities, but the people who live in them have lost their job. If they don't have a family or their family doesn't want to help them, they can't choose where to live.


Nerea Beltran


I think that this picture is incredible. We can see that in some big cities, we can find poverty and wealth together. We can see a really big difference between these two zones. In the rich zone, there are lots of high buildings, and in the poor zone, there are only small shacks. As we can see, this poor suburb is very big, so there are a lot of poor people in these cities that may not be able to eat everyday and can't live in good conditions.

When we talk about poverty, we always think in the rural zones of the African countries, but we don't think about this other type of poverty that we can find in some cities and that must be solved. So, when we talk about poverty, we must talk about all of it and not only a part of it.

I think that if we cooperate, we'll be able to solve these terrible situations.


David Batet


Because no child should be hungry or poor, the others should do their best. With our help, we can stop poverty and hunger in the world.

Laura Vidal

There's a man searching for something. I suppose that he is searching for things to sell, or things that can be reused. I have seen a lot of people searching for something in the bins.


Xavi Pintor


Poverty is something that the entire world has to solve. If we help people, we'll improve our society and the standard of living of lots of people.

Xènia Martínez

Poor people have a lot of problems to eat and drink everyday and their life is very difficult.
When I see a poor person in the street, I see him as a normal person because he is a human being.


Carles Marcobal


A woman asking
for food in the
street


Marta Clua

Something that you don't need may be a lot for someone who has nothing.

Sometimes we don't know that we have things which aren't indispensable for us. We can give to many people food, clothes, medicines or other important things to live, which they can't have without our help.


Núria Martínez


STUDENTS OF 4th ESO B
ESCOLA EL CIM
TERRASSA
March 2011