

REVISTA DE L’IES RAMÓN CID  NÚM. 19  DES 2024 - FEB 2025

El 24,2% no

l’entén.

¡POR FIN PUEDO
NO ELEGIR

VALENCIANO!

El 42,8% no

la sap llegir.

El 59,2% no la

sap escriure.
TENGO

DERECHO A
SER

MONOLINGÜE

EL VALENCIANO NO ES
MI PROBLEMA

2

SUMARI

 3............. Llei de llibertat segregadora

 4.............. Activitats nadalenques 2024

 5............. La setmana blanca

 6............. Un Nadal fora de casa

 7............. La ville de l’amour

 8............. Què fan els alumnes en el

temps lliure?

 9............. Five days in London

 10........... De La Salera al Lazarillo

 11........... El Raconet

 12........... Nova sala de convivència +

Com tenim la vista? + La

Chandeleur

 13........... Molt més que fotocòpies

 14........... “Projecte Reptes”

 15-16...... Perseguint l’Olimp matemàtic

 17........... Faena que no es veu

 18........... Tatuatges familiars

 19........... Ramon News

 20........... Patis lúdics

 21........... Primers auxilis

 22........... Alumnes “cafeteros”

 23........... Tres músics amb talent +

Enregistrem un pòdcast

 24........... Dibuix del natural: un bodegó +

Febrerencs

 25-26...... Sant Valentí

 27........... Patis literaris 2.0

 28........... “Fang”: poema de Nico Guijarro

EEddiicciióó:: IES Ramón Cid (Benicarló)

IImmpprreessssiióó:: BloPrint

TTiirraattggee:: 100 exemplars

CCoooorrddiinnaacciióó:: Felip Gumbau

CCoonnttaaccttee:: elramonzine@gmail.com

PPoorrttaaddaa: Felip Gumbau

RReevviissttaa ddiiggiittaall: portal.edu.gva.es/iesramoncid/el-ramonzine

Equip de redacció, format pels alumnes de l’assignatura optativa

Projecte Interdisciplinari de 4t d’ESO.

El Ramonzine és una revista estudiantil i formativa. Gràcies per comprendre les possibles imprecisions o incorreccions.

mailto:elramonzine@gmail.com

3

 número 19 desembre 2024 - febrer 2025

LLEI DE LLIBERTAT SEGREGADORA

EDITORIAL

 Tot el món estava esperant la Llei de Llibertat Educativa amb candeletes. Era una

reivindicació històrica, una demanda de milions de valencians, un clamor popular. És la

correcció d’un conflicte que perjudicava milers d’estudiants que ja no podien aguantar

més, que estaven farts de la intolerable discriminació que comportava, tal com ho han fet

saber en manifestacions multitudinàries. És una norma amb un ampli consens que la

societat valenciana necessitava de forma urgent, que era inajornable, que era una

prioritat digna de passar per davant de les poquíssimes i lleus necessitats del sistema

educatiu públic.

 Francament, la situació era insostenible. Hi havia un reduït sector de les zones

valencianes bilingües (les monolingües ja ho tenen bé) que no podia suportar ni un minut

més que li imposaren una de les dos llengües de la Comunitat. Ja era hora que un grup

selecte de valencians puga tindre la seua parcel·leta als centres educatius valencians per

a evitar contaminar-se d’una llengua que no els aporta res, que els fa nosa, que no sirve

para nada, que es de paletos. Els interessa per damunt de tot que una part de les aules

de la Comunitat (les seues) siguen igualetes a les de la Comunidad, és a dir, una illa de

monolingües lliures de l’horrible llast que suposa tindre una llengua pròpia, una lengua

cooficial de la qual no es senten orgullosos i que atempta contra la seua llibertat (i contra

la seua intel·ligència, no apta per al domini d’un altre idioma).

 El nom triat per a esta llei (“llibertat educativa”) és molt encertat, perquè és evident

que des de l’any 1983 fins ara no hi ha hagut llibertat en els centres educatius, sinó una

imposició d’una llengua minoritzada que, per desgràcia per als promulgadors d’esta llei,

és un valuós patrimoni que cal respectar i protegir (com diuen diverses normes, inclosa la

Constitució). La llei es pren la “llibertat” de convertir la discriminació positiva en

discriminació negativa, perquè està molt malament tractar favorablement una llengua que

està en una situació de vulnerabilitat. És de sentit comú que els alumnes del sistema

educatiu públic estiguen segregats (ja era hora), i més encara quan hi ha una raó de

força major com és la coexistència de dos llengües, les quals impossibiliten la

comunicació entre els valencians. Per fi ha arribat esta llei fantàstica i tan necessària, que

soluciona els greus problemes lingüístics de la Comunitat i protegix com Déu mana el

dret de les persones monolingües de no ser violentades a estudiar en la llengua de la

Comunitat que els destorba i els ofén (és igual que siga oficial).

 La Llei de Llibertat Educativa és altament beneficiosa, sobretot i exclusivament per

als monolingües, perquè per fi s’alliberaran d’una vegada per totes de la tirania bilingüe,

que els coartava la llibertat de menysprear la llengua pròpia dels valencians. Ara no

només es premia el monolingüisme, sinó que, a més, el supremacisme lingüístic té rang

de llei. És com ha de ser: el peix gran s’ha de menjar el menut, i cal ser fort amb els

dèbils. És llei de vida: no hi ha res a fer. Malgrat tot, no s’entén per què la llei no amplia la

llibertat i facilita la tria del sexe dels companys de classe, el seu color de pell, la mà amb

què escriuen... No se sap mai: es comença per la llengua i ves a saber per on s’acaba.

Ara, personal docent, a seguir educant els futurs ciutadans en els valors del respecte, la

tolerància, la cooperació, la integració... bla, bla, bla, bla, bla...

4

 número 19 desembre 2024 - febrer 2025

AACCTTIIVVIITTAATTSS NNAADDAALLEENNQQUUEESS 22002244

FERRAN ROLDAN, NAIA BAYARRI, JÚLIA FOIX I JOSÉ BARREDA

 L’últim dia de classe de l’any 2024, el 20 de desembre, es van organitzar diversos

tallers per a l'alumnat de 1r d’ESO, 2n i alguns alumnes de 3r. Realitzaven manualitats i

jocs de Nadal. L’alumnat es dividia en diferents grups amb un professor diferent per a

realitzar les activitats. Algunes activitats que feien eren:

Muntatge de puzles 3D de monuments

Confecció d’un calcetí nadalenc

Kahoot valencià i bingo musical

Circuit de parkour

Chupa-chups amb forma de rens

Confecció de cascs grecs

Jocs d’orientació

Venda de flors nadalenques

 A més, a l’hora de l’esbarjo va tindre lloc el magnífic concert de la banda de l’institut

i la xocolatada solidària. Les activitats i les classes van finalitzar a les 12:00.

5

 número 19 desembre 2024 - febrer 2025

LA SETMANA BLANCA

MARIONA SANTOS I EVAN MASIP

 La setmana del dia 20 de gener al dia 24, va

tenir lloc la Setmana Blanca, una sortida

organitzada pel departament d’Educació Física.

Van assistir alumnes de tota l’ESO acompanyats

pels quatre professors d’aquesta assignatura:

Verónica Soriano, José Julián, Rocío Sánchez i

Andreu Escrivà. Van sortir de la plaça de la

Constitució el dilluns 20 de gener a les 11:20 del

matí. En arribar a l’hotel, vora les 17:15, van deixar

les maletes i van anar a buscar el material d’esquí.

 El segon dia, van anar cap a pistes a les 8:45 per al primer

dia d’esquí. En arribar, havien d’organitzar-se en grups per a fer

les classes amb els monitors durant la setmana, dues hores al

matí i una a la tarda. En acabar, havien d’anar a dinar, i després

fins a les 15:00 tenien temps d’esquí lliure. Un cop finalitzat

l’esquí, van passar per l’hotel per a agafar les pertinences.

Alguns van passar la tarda per Andorra i altres a Caldea.

 Dimecres, un cop

finalitzada la jornada d’esquí,

van anar directes a la pista

de patinatge de Canillo, on van gaudir d’una tarda

molt divertida. A l’endemà s’acostava ja la recta final

de la setmana, i per a celebrar-ho, en acabar

d’esquiar, van anar a l’hotel a canviar-se per a anar a

jugar una partida a les birles.

 I va arribar l’últim dia. Van anar a

les pistes com cada dia i, un cop

finalitzades les últimes classes amb els

monitors, van replegar tot el material per

a tornar-lo a la tenda. En arribar a l’hotel,

van canviar-se per a estar més còmodes

durant el viatge de tornada. Van agafar

les maletes i van començar el camí de

tornada cap a Benicarló a les 15:00. A les

21:00 van fer cap al mateix lloc des d’on

havien sortit el dilluns, posant fi a aquest

viatge tan esperat.

6

 número 19 desembre 2024 - febrer 2025

UN NADAL FORA DE CASA

JÚLIA FOIX I JOSÉ BARREDA

Sabeu que hi ha molts alumnes que no passen el Nadal a casa? Uns quants alumnes de

secundària ens han contat els seus viatges fora d’Espanya.

Gerard Querol (3r d’ESO A) va anar a ANDORRA amb la seva família,

ja que als seus pares els agrada molt visitar-la. No és la primera

vegada que la visita. La seua estada va ser de cinc dies: del 24 al 28

de desembre. Va anar a esquiar i a visitar els pobles del voltant.

Bruno Ródenas Trifiletti (3r d’ESO C) va anar a ROMA amb la seva

família, ja que no hi havia estat mai. Va anar del 31 de desembre al 3

de gener. Li va agradar molt el viatge, i el que més el va impressionar

va ser l'amfiteatre.

Anaïs Martín Mustieles (3r d’ESO C) va anar a LONDRES amb la seua

família. Li va agradar però s’esperava una experiència millor, ja que els

llocs estaven molt distants entre si i havien de fer ús del taxi sempre. Va

anar del 21 al 25 de desembre i no havia estat mai. Va visitar el Big Ben,

la Nòria, el pont de la torre de Londres i Chinatown .

Fatima Zahra va anar al MARROC, on va estar dos setmanes del 25 de

desembre al 10 de gener. Ja hi havia anat més vegades, encara que

és la primera vegada que va per Nadal. Va fer el viatge amb la seva

família i va disfrutar molt.

Dina Azzouz va viatjar a FRANÇA una setmana i mitja, del 21 al 6. Ja

hi havia anat més vegades i va anar acompanyada de la seua família.

El viatge li va agradar molt, ja que va visitar la Torre Eiffel, que li va

paréixer molt impressionant.

7

 número 19 desembre 2024 - febrer 2025

LA VILLE DE L’AMOUR

NAIARA FIBLA I PAU ROJO

Une autre année, nous retournons à Paris. Tu veux savoir ce

que nous avons fait?

Del 13 al 18 de desembre, els alumnes de Francés van realitzar

un viatge a París acompanyats de Sílvia Ninot, Paula Núñez i

Dani Vilanova. A les 4 del matí van sortir de Benicarló per a anar

a l’aeroport de Barcelona. Entre les 9-9:30 va sortir l’avió, i sobre

la 1 del migdia van arribar al destí. Sols arribar, van anar a l’hotel

a deixar les maletes i després van dinar.

 En el temps lliure, els alumnes podien

visitar i anar als llocs que ells volgueren

lliurement. Dinaven on ells volien, però a

l’hora que digueren els professors havien

d’estar al lloc assenyalat. També feien

visites guiades per a aprendre millor la

llengua francesa.

 Segons Sara Verge, una alumna de 4t

d’ESO que va viure l’experiència, diu que

s’ho va passar molt bé a París i li agradaria

tornar un altre cop, i si és amb amics millor

perquè es viu d’una manera diferent que si

vas amb els pares o familiars. No obstant

això, van haver coses que no li van agradar,

com per exemple que tenien poc temps lliure

i sempre havien d’anar amb presses per a

anar d’un lloc a un altre. Però, per la resta,

tot perfecte.

Dia 1

· Square de la Tour Saint-
Jaques
· Perifèric
· Centre Pompidou

· Visita guiada amb barca
pel riu Sena

Dia 2

· Museu Louvre

· Cour d’Honneur
· Tomba de Napoleó
· Torre Eiffel

Dia 3

· La catedral de Notre-Dame

· La plaça Pierre
· La llibreria de Shakespeare
· La basílica del Sacré-Coeur
· Castell Blanche (Moulin Rouge)
· Nòria

Dia 4

· Palais de Justice
· Arc de triomf

Dia 5

· Unes catacumbes
· Palais de la Concorde

Dia 6

· Musée d’Orsay

8

 número 19 desembre 2024 - febrer 2025

QUÈ FAN ELS ALUMNES EN EL TEMPS LLIURE?

SARA VERGE I SERGIO ROMÁN

Els alumnes del centre no només van a l’institut, sinó que molts també fan

extraescolars, com per exemple: toquen un instrument, pinten, fan esport... Hem

preguntat a un alumne de cada curs de secundària per a vore què fan durant el

lleure.

Wyara Esteban – 1r d’ESO

Aquesta xiqueta de 1r A practica ball i rock-and-roll acrobàtic i urbà;

tot açò ho fa al Club Madison de Benicarló. Li agrada molt el que fa,

i inclús voldria fer més, però necessita temps per a fer els deures i

estudiar. Practica 4 hores a la setmana, dividides en 2 classes: una

en dilluns i l’altra en dimecres. En el seu temps lliure li agrada dedicar

temps per a ella i per a quedar en els seus amics.

Laia Garrido – 2n d’ESO

Laia practica hip-hop i contemporani a l’escola de Guzmán Arts

Escèniques. Fa a la setmana 2 hores de hip-hop i dos més de

contemporani, és a dir, en total fa unes 4 hores a la setmana. A

més, ho fa des de fa 3 anys i està molt contenta. Normalment,

durant el cap de setmana fa els deures i surt amb les amigues.

Gianluca Salazar – 3r d’ESO

A Gianluca li agrada molt el futbol i el practica al Benicarló Base Futbol. Dedica a la

setmana unes 4 hores aproximadament. També té temps per a estudiar i fer els seus

deures, aproximadament un hora i mitja al dia. A ell, això de jugar a videojocs no li fa el

pes; s’estima més sortir amb els amics el cap de setmana.

Ferran Roldan – 4t d’ESO

Ferran, de 4t D, practica bàsquet en el seu temps lliure al Club

Bàsquet Benicarló. Fa unes 3 hores a la setmana; a més,

competeix en partits en el cap de setmana. També dedica 2 hores

al dia per estudiar i fer els seus deures. A més, li agrada jugar un

poquet a videojocs en el cap de setmana i gaudeix amb els amics

unes 3 hores a la setmana.

9

 número 19 desembre 2024 - febrer 2025

FIVE DAYS IN LONDON

REDACCIÓ

 Enguany s’ha tornat a organitzar el viatge a Londres que s’havia

deixat de fer en els últims dos cursos. En esta edició, el departament

d’Anglés, representat per Raúl Garcia i Maite López, ha comptat amb la

col·laboració del departament d’Història, representat per Joshua Martín.

Ells tres han sigut els professors acompanyants dels vint alumnes de 1r

de Batxillerat que han participat en esta cultural activity.

 El diumenge 9 de febrer a les 7:30 va sortir l’expedició de l’institut

en direcció a l’aeroport de València. L’avió va enlairar a les 11:40 i va

arribar a les 13:05 (hora local). Eixa tarde van visitar l’Oxford Street i el

Picadilly Circus. Durant les quatre nits es van allotjar a l’Smart Hyde Park

View Hostel.

 El dilluns 10 van presenciar el canvi de guàrdia, van visitar

l’abadia i el pont de Westminster, van dinar per Covent Garden, van

visitar el British Museum i van sopar al barri de Chinatown.

 El dimarts 11 va ser un dia de vistes panoràmiques: van pujar a la

cúpula de la monumental catedral de Saint Paul i a l’Horizon 22.

Finalment, van navegar pel Tàmesi fins al London Eye, que estava

espectacularment il·luminat.

 El dimecres 12 va ser el torn de visitar el Museu d’Història

Natural, de dinar pel barri de Camden, de vore l’andana 9 i ¾ de Harry

Potter i de passar pel Royal Albert House i la casa de Sherlock Holmes.

 Finalment, el dijous 13 van visitar l’Albert Memorial i el barri de

Notting Hill, i a les 17:20 van partir cap a València, on van aplegar a les

20:40. Cap a les 23:00 arribaven a Benicarló.

Encara que

uns sis

alumnes no

seguien el

grup i estaven

més pendents

de les xarxes

socials que de

les visites, la

valoració

general del

viatge és ben

positiva.

10

 número 19 desembre 2024 - febrer 2025

DE LA SALERA AL LAZARILLO

MARIA BORRÀS I DANIEL CUCALA

 El dimarts 14 de gener va tindre lloc la

sortida al Grau de Castelló per veure l’obra

de teatre El Lazarillo de Tormes, que gira al

voltant de Lazarillo, un xiquet ingenu que, a

causa de les adversitats i complexitats que

travessa, es converteix en un jove murri que

lluita per sobreviure.

 La funció era per a l’alumnat de 3r

d’ESO. En total, hi van anar 47 alumnes, i el

cost de l'excursió per persona va ser de 20

euros.

 Van sortir de Benicarló a primera hora i van aprofitar per visitar el centre comercial

La Salera. Després, van anar a esmorzar al port del Grau i, finalment, vora la una i quart,

van acudir al Centre Cultural de la Marina per vore l’obra, que va tenir una durada d’uns

45-50 minuts. Cap a les dos de la vesprada van tornar cap a casa.

 Els alumnes van estar acompanyats per tres professors: Alba Ferrer, Jordi Muriach i

Mohamed Saidi. Opinen que sí que tornarien a anar, però el temps que ocupa l’anada i la

tornada no compensa amb la durada de l’obra.

 Les alumnes Aitana Coll i Leire Caldés comenten que s’ho van passar molt bé

durant la representació, però que els actors de l’obra parlaven molt ràpid. I que, si no

t’havies llegit el llibre abans, et perdies ja que ho interpretaven per capítols.

 Per la seua part, a Joel Esteller l’obra li va semblar entretinguda ja que li va

agradar com interpretaven els actors, i coincideix amb Aitana i Leire que parlaven bastant

ràpid.

11

 número 19 desembre 2024 - febrer 2025

EL RACONET

NAIA BAYARRI I FERRAN ROLDAN

 Aquest curs es va plantejar

la idea de formar un Programa

Formatiu de Qualificació Bàsica

(PFQB) per a alguns alumnes de

la UECO, ja que no tenien un lloc

fix per a aprendre. Dani Gandia i

Vicent Bohigues, que són els

professors d’aquest programa,

van plantejar la idea i finalment es

va tirar endavant.

 Aquest programa està

compost per 6 alumnes: Marc

Marín, Erika Domínguez, Youssef

Guernoun, Pau Bel, Gabriel Haro

i Samuel Bruño.

 Tenen un horari de dilluns a divendres, de 8:00

a 13.55, i realitzen activitats domèstiques (neteja,

cuinar, ordenar…) amb l’objectiu de saber portar una

casa. A part d’aquestes activitats, també cursen

assignatures més dedicades a l'àmbit sociolingüístic i

matemàtic (Educació Física, Informàtica, Valencià,

Castellà, Matemàtiques…).

 Una de les activitats més gustoses és la cuina.

Els alumes busquen a l’aula d’informàtica receptes

amb un ingredient base que diu el professor el dilluns.

Després es posen d’acord entre ells, en dimecres fan

la sortida per comprar els ingredients i, finalment, en

dijous preparen la recepta. El menjar va destinat per a

ells i per al professorat: amanides, frànkfurts,

macarrons, etc.

 Aquests alumnes pensen que aquest programa els va molt bé ja que són un grup

molt reduït, i això els permet aprofundir molt més i anar al seu ritme.

12

 número 19 desembre 2024 - febrer 2025

NOVA SALA DE CONVIVÈNCIA

JÚLIA FOIX I JOSÉ BARREDA

 Sabeu que abans hi havia uns banys a la primera

planta de l’edifici Ramón Cid? Fa més de cinc anys es va

decidir tancar-los, ja que a l’hora d’arreglar-los el

pressupost no era el suficient i no es feien servir tant.

 Ara, com hi havia pressupost i la comissió de

convivència no tenia cap lloc en concret per a treballar,

s’ha decidit arreglar eixos banys per a fer la nova sala de

convivència.

COM TENIM LA VISTA?

NAIA BAYARRI I FERRAN ROLDAN

 Vos heu preguntat mai quantes persones

porten ulleres o lentilles? Nosaltres hem tingut

la curiositat d’anar a preguntar-ho per les aules

de secundària, i el resultat obtingut ha sigut el

següent.

LA CHANDELEUR

DEPARTAMENT DE FRANCÉS

La Chandeleur (la Candelera) és una festivitat que es

celebra el dia 2 de febrer. Els alumnes de Francés van

celebrar-la el dilluns 17 i el dimarts 18 cuinant les típiques

creps franceses (crêpes). Cadascú portava el seu topping

preferit: crema de xocolate, mel, fruita... Mmmm! Très

bonnes!

13

 número 19 desembre 2024 - febrer 2025

MOLT MÉS QUE FOTOCÒPIES

NAIARA FIBLA I PAU ROJO

Els veiem fent fotocòpies, obrint la porta del centre, parant compte de les claus, etc.

Són els conserges. Com és la seua faena?

Gema, David, Vicent i Pablo són els conserges del

nostre institut. No han sigut sempre els mateixos,

però sí la mateixa quantitat. Els quatre fan les

mateixes hores, set hores i quart si fa no fa, i no

tenen una distribució fixa de la faena.

Tal com ens conten, no és fàcil ser conserge,

encara que no ho parega, ja que el cap i el cos han

d’estar en continu funcionament i a vegades es

veuen necessitats de més persones treballant. I,

amb la gran quantitat d’alumnes i professors (1.100

persones aproximadament), no arriben a tot.

Acaben cansats físicament i mentalment per molta

sobrecàrrega, i més encara en època d’exàmens o

quan s’acosten vacances, que és quan l’alumnat

està revolucionat.

Al 2021 va sortir una nova llei

de reducció de la interinitat i ara

només poden estar 3 anys

treballant en un lloc, ja que,

quan s’acaba el termini, tornen

a borsa i tornen a cridar per a

realitzar un altre treball (no és

necessari que sigui el mateix).

Per a treballar com a conserge,

has de fer unes oposicions

anuals de la Generalitat

Valenciana i, si les aproves,

entres en borsa. Llavors, et

puntuen uns mèrits, que són els

estudis que tens (ESO,

batxillerat, cicles formatius, carrera universitària...), i també idiomes (valencià, anglès...) i

cursos formatius. Quan ixen llocs de treball, depenent de la puntuació en borsa, t’envien

un SMS per si estàs interessat en eixe lloc de treball i, si algú amb més punts també ho

està, et lleva el lloc i has d’esperar que et tornen a enviar un missatge.

14

 número 19 desembre 2024 - febrer 2025

“PROJECTE REPTES”

DAVID TENA

 Un any més, l’alumnat de Cicles Formatius ha

presentat els seus projectes davant dels regidors

d’Educació i Arts Escèniques i de Comerç i OACSE de

l’Ajuntament de Benicarló i del director del Centre El

Collet en el marc de la III Mostra de projectes

emprenedors Ramón Cid.

 Aquest "Projecte Reptes" tracta de solucionar problemes reals (reptes)

proporcionats per l'Ajuntament de Benicarló. Com que les nostres famílies professionals

d’FP són de l'àmbit social, aquests reptes estan relacionats sobretot amb aquesta àrea.

 El projecte, organitzat pel Departament de FOL, es desenvolupa tot el curs en el

mòdul d'Empresa i Iniciativa Emprenedora (EIE) als segons cursos d’Atenció a

persones en situació de dependència, Educació infantil i Integració social. La metodologia

emprada és l’Aprenentatge basat en projectes (ABP), a partir de reptes reals, també

coneguda com a Aprenentatge basat en reptes (ABR). L'alumnat, per equips, tria quin

repte vol treballar durant el curs i, finalment, aquells més viables i amb més probabilitat de

fer-se realitat s’exposen a la Mostra. Enguany, s’han presentat els següents projectes,

que donen resposta a diferents reptes socials:

• DigiKiosk: Un servei per realitzar tràmits a domicili per a persones

vulnerables, amb una bici elèctrica. (GS Educació Infantil)

• Club-Bló: Una web per facilitar la pràctica d’esports tradicionals

benicarlandos als joves de 12 a 16 anys, a baix cost. (GM Dependència)

• Trend Mate: Una app per ajudar adolescents a conèixer altres persones,

sortir de casa i fer activitats saludables. (GS Integració social)

• Més enllà dels anys: Un vídeo-pòdcast amb entrevistes a usuaris i

membres de la Residència Sant Bertomeu. (GM Dependència)

• Units en la diversitat: Teatre immersiu i de sensibilització amb ulleres de

realitat virtual (VR), amb la participació de persones usuàries del Collet i

alumnat de l’ESO del Ramón Cid. (GS Integració social)

 Aquesta Mostra evidencia, un cop més, la

capacitat creativa i emprenedora del nostre

alumnat, així com el seu compromís amb la

comunitat de Benicarló. A través d’aquest

projecte, els estudiants no només desenvolupen

habilitats emprenedores, sinó que també

contribueixen a millorar la qualitat de vida de les

persones del seu entorn. Fins a la pròxima edició!

15

 número 19 desembre 2024 - febrer 2025

PERSEGUINT L’OLIMP MATEMÀTIC

REDACCIÓ

 Sala de professors. Hora atzarosa i numèricament irracional: les 13:14 (nombre pi).

El professor, que veu el món a través de les matemàtiques, és qui fa notar l’estranya

coincidència horària-algebraica.

 La conversa amb Claudio Cosin, que viu el seu tercer curs a l’IES Ramón Cid,

s’enceta amb motiu d’un esdeveniment molt especial: la participació de l’alumne Shullka

Altabás a la fase provincial de l’Olimpíada Matemàtica, que va tindre lloc el divendres 17

de gener a la Universitat Jaume I (Castelló).

 Conta el mestre amb gran satisfacció que feia 25 anys que l’institut no presentava

alumnes a l’Olimpíada. Llavors, els professors Josep Castán i Jordi Garcia entrenaven

vehementment un equip d’«astronautes» del Ramón Cid, i dos d’ells van arribar a la fase

nacional. Era una època en què el departament adquiria llibres de matemàtiques d’un

nivell acadèmic molt alt (i encara estan). Com diu, «aquí hi havia challenge».

 Shullka és un alumne de

2n de Batxillerat amb molt de

talent matemàtic, i Claudio de

seguida el va captar. Per a

posar-lo en valor, al desembre el

mestre va oferir a l’estudiant

l’oportunitat de participar en

l’Olimpíada, i la resposta va ser

afirmativa malgrat que era una

missió impossible, ja que només

tenien 40 dies per a preparar

una prova que requerix un esforç

brutal tant per a l’atleta com per

a l’entrenador i, a més, la

competència que hi ha és enorme.

 La participació és voluntària i respon a una voluntat de satisfacció personal.

Inevitablement, Claudio reviu la seua participació en l’Olimpíada de l’any 1990, ara fa 35

anys. Confessa que anava sense preparació i que va ser «una experiència terrible però

satisfactòria».

16

 número 19 desembre 2024 - febrer 2025

 La recepció a la UJI a les 9:00 va ser cinematogràfica. Es notava que els alumnes

eren especials. A les 9:30 va començar l’Olimpíada, i destaca Claudio que els professors

«s’esperaven com hienes» a la porta per a arreplegar el seu exemplar i, tot seguit,

anaven a la cafeteria a resoldre les proves. El mestre només va ser capaç de resoldre

dos problemes i poc d’un total de vuit.

 Després de tres hores i mitja, a la 13:00 tocava un descans vital, i de 15:30 a 19:00

va tindre lloc la segona part. Shullka va resistir molt bé, però tenia les forces justes. Cal

entendre que les classes de l’institut són carreres de 50 metres i ell estava corrent una

marató. Acabava de sortir d’una prova de set hores i mitja que requerix una concentració

màxima.

 La primera frase de Shullka en sortir de la

primera part va ser: «No he sabut fer el primer

problema». La resposta de Claudio va ser:

«Tranquil, jo he donat una solució molt lluny de

l’òptima: 29.730. El resultat correcte era 780. No

crec que em donaren més d’un punt o dos sobre

deu». Relata Claudio que, en un context així en

què l’alumne veu que el mestre també erra,

entre l’un i l’altre brolla un autèntic sentiment de

germanor.

 Al cap de pocs dies es van publicar els resultats. De 57 participants, Shullka va

acabar en la posició 24, la qual cosa té un mèrit enorme. Cal tindre en compte que els

altres instituts estaven molt preparats, ja que beuen d’una llarga tradició que consistix en

comptar amb equips de professors que capten talents des de 1r d’ESO amb les proves

Cangur i entrenen futurs aspirants. A més, l’institut facilita la preparació de les proves

oferint crèdits o optatives.

 L’Olimpíada es dividix en tres fases

diferents: la provincial (en la qual ha participat

Shullka), l’estatal i la mundial. Al campionat

d’Espanya, que tindrà lloc el dia 17 de març a

Gijón, només arriben 6 participants de la

Comunitat Valenciana. I la final es celebra a

Austràlia.

 Comptat i debatut, Shullka és un

pioner: «ha obert un meló». La seua

participació a l’Olimpíada Matemàtica és molt valuosa perquè marca el camí per a futurs

aspirants de l’IES Ramón Cid. «Presentem-nos: el curs passat ho va fer Shullka». El

mestre té l’esperança que, en un període de tres o quatre anys, portaran algun

«pokémon» al campionat nacional i es tancarà el cercle. Les condicions són favorables:

l’institut és gran i hi ha famílies implicades. Només cal que el professor que s’aventura

tinga llibertat i que tinga el suport d’un equip. Tal com diu el mestre, «cal generar èpica».

17

 número 19 desembre 2024 - febrer 2025

FAENA QUE NO ES VEU

DANIEL CUCALA I MARIA BORRÀS

 Eixim de l’institut a les dos o a les tres de la tarde, i

sempre hi ha coses pel terra, taules pintades, xiclets

apegats per les cadires i un llarg etcètera. Però, si us

fixeu, a l’endemà ha desaparegut la brutícia. No és màgia:

són unes persones que dediquen el seu temps a netejar-lo

tot.

 Dos d’aquestes persones són Rosana, que porta

treballant al centre 18 anys, i Charo, que en porta 24; les

dos ens han contat diverses coses sobre la seua feina.

 Ací a l’institut hi ha sis persones de la neteja, que

són contractades per l’empresa OSGA. Han anat canviant

de personal però mai de plantilla. Les treballadores són

totes dones, a la qual cosa no donen molta importància, ja

que ens han comentat que la persona, mentre siga bona companya de faena i faça un bon

treball, sempre serà benvinguda.

 De matí ve Merche, que entra a les 10:30 i ix a

les 16:30, i de tarde acudeixen les altres, que entren a

les 15:00 i pleguen a les 21:00.

 La distribució del treball sempre és la mateixa;

cadascuna té una zona i no la canvien. Diuen que tots

els passadissos, les aules, els banys... estan sempre

igual de bruts, però el lloc que destaca un poc més són

els banys.

 La seua faena és bastant amena: van fent i,

quan se n’adonen, ja és l’hora d’anar cap a casa. El

que més els agrada és que la feina és quotidiana i

agradable; i el que menys és que els xiquets fan molt

poc cas a les indicacions del professorat, ja que es

deixen bastantes cadires al terra, i que les muntem és

una cosa que elles agraeixen molt.

 Ens han contat també dos anècdotes. La primera és que, el curs passat, per Falles,

en una aula van muntar una estructura amb cadires simulant una falla. I la segona és que,

fa dos cursos, també per Falles, van entrar a la R.2.10 i van trobar una foguerada al mig

de l’aula.

 Per a acabar, volem reproduir una pregunta que ens ha formulat Charo per a

remoure consciències: «¿A casa vos permeten que ratlleu els mobles?».

18

 número 19 desembre 2024 - febrer 2025

TATUATGES FAMILIARS

JÚLIA FOIX I JOSÉ BARREDA

Alumnes (i també professors) porten el cos tatuat per algun motiu especial. Cinc alumnes

han accedit a ensenyar-nos els seus tattoos i explicar-nos què volen dir, i tots tenen un

punt en comú: reforçar el vincle familiar.

Roser Calatayud Sorlí (3r d’ESO A)

Aquests tres cors representen sa mare, son germà i ella. El negre

és ella. Sa seva mare i són germà també porten el mateix

tatuatge, però amb el cor que els represente a cada u d’ells pintat

de color negre.

Carla Olivares (professora de Cicles)

Té tres tatuatges de sa mare: les seues flors preferides, la

seua cançó preferida i la lletra “m” de sa mare, dibuixada

amb un fil roig que representa la unió de dos persones

passe el que passe.

Sheila Duran Lozano (4t d’ESO A)

Ens ha explicat que porta aquest tatuatge perquè és el nom de

son germà.

Lucía Sayago Prades (2n de Batxillerat B)

Es va fer aquest tatuatge perquè era el nom que li deia la seua

iaia, per tindre un record bonic de la seua iaia tota la vida.

Nora Compes Arrufat (2n de Batxillerat B)

Es va fer aquestes tres flors perquè representen la seua besiaia,

la seua iaia i sa mare. Cada flor està dibuixada per cada una

d’elles.

19

 número 19 desembre 2024 - febrer 2025

RAMON NEWS

ADRIÁN GÁLVEZ, ADRIÀ SERRAT I SAFAA OUBEHOU

Consum mensual

L’IES Ramón Cid té la següent despesa

d’electricitat:

Mòbils requisats

La mitjana per setmana de mòbils

requisats és d’uns 6, però quant

s’arrimen les vacances la mitjana és

d’uns 15.

3ESO a l’altre pati

Durant este trimestre s’ha decidit que els

usuaris de la cantina que cursen 3r

d’ESO han d’anar al bar del Jaume I per

a agilitzar el servei.

Casa del conserge

Abans els conserges vivien en una casa

dins del centre. Quan l’anterior conserge

es va jubilar, es va reformar perquè

estava en mal estat i s’ha convertit en

una aula de FP per a alumnes amb

discapacitat.

Noves incorporacions de l’alumnat

Des de l’inici del curs, han arribat al

centre 25 alumnes nous, però s’espera

que n’arriben entre 30 i 40 fins a final de

curs.

Dos professores accidentades

Elena Osanz va sofrir un accident

domèstic al maluc, va ser operada i està

de baixa. Merche Chaveli ha faltat unes

setmanes per una caiguda des d’una

tarima d’una aula.

Obra de teatre

El dilluns dia 3 de febrer, els alumnes de

1r d’ESO C van interpretar l’obra de

teatre ¡Te pille, Caperucita! a la sala

d’actes davant de familiars i dos classes.

Outlook

Este curs els professors treballen amb

Outlook: tenen un correu electrònic

corporatiu i compartixen informació per

Teams.

Poda d’arbres

Com cada febrer, els alumnes de

Jardineria han podat els arbres.

Educació sexual

Com cada curs, els alumnes del primer

cicle de secundària reben informació

sobre educació sexual (PIES) per part de

professionals de la branca sanitària.

20

 número 19 desembre 2024 - febrer 2025

PATIS LÚDICS

MARIONA SANTOS I EVAN MASIP

 Els patis lúdics són una activitat proposada pel professorat, cicles i batxillerat, que

té com a objectiu reforçar la camaraderia, dinamitzar els patis i promoure la convivència i

la col·laboració entre l’alumnat. L’alumnat pot participar en activitats esportives dirigides,

en la reserva de pistes i en la possibilitat de participar en jocs didàctics en un ambient

tranquil.

 En aquest article volem fer saber quin interés hi ha hagut per les activitats. Per a

això, hm entrevistat tot l’alumnat de 1r i 2n de secundària, i aquestes són les dades que

hem pogut recopilar sobre la gent que assistia a les activitats.

1r d’ESO

A B C D E F

3 / 24 5 / 25 5 / 26 6 / 25 7 / 26 5 / 27

2n d’ESO

A B C D E F

3 / 25 2 / 25 4 / 24 7 / 24 4 / 25 1 / 24

Aproximadament, el 19’69% dels alumnes de

1r i 2n d’ESO han participat en els patis lúdics,

la gran majoria a l’activitat de futbol, que va

acabar sent cancel·lada.

1a

1b

1c

1d

1e

1f

no

21

 número 19 desembre 2024 - febrer 2025

PRIMERS AUXILIS

SARA VERGE I SERGIO ROMÁN

 Abans de les vacances de Nadal, el departament d’Educació Física va organitzar

una activitat sobre primers auxilis per als alumnes de 4t d’ESO i Batxillerat. Les

responsables van ser Esther i Blanca, dos infermeres de l’Hospital de Vinaròs que, a

més a més, són membres de l’AMPA.

 Aquesta activitat la van repartir en

dos setmanes. Durant el taller, que

durava una hora aproximadament, els

alumnes van practicar amb un ninot la

RCP (reanimació cardiopulmonar), la qual

era controlada utilitzant una aplicació que

indicava el percentatge que tenia per a

salvar una vida. També van fer compartir

un PowerPoint, on hi havia fotos i vídeos

que ensenyaven a fer la maniobra de

Heimlich i altres tècniques. A més, van

projectar un vídeo d’un jugador que tenia

una parada cardíaca i d’un sanitari que explicava com fer la RCP. A continuació, una de

les dos infermeres va fer una explicació amb un ninot i amb el desfibril·lador. Per últim,

tocava practicar als alumnes, els quals van fer servir una aplicació per a calcular la

probabilitat de vida del ninot.

 Dos alumnes de 4t d’ESO, que són Eric Gellida i Mar Compte, ens han donat la

seua opinió sobre l’activitat.

«A mi em pareix una bona classe per

si passa res a l’institut, per a poder

actuar. Els professors haurien

d’aprendre com fer-la també, ja que

ells són els responsables de l’aula».

«A ell li pareix exagerat la pràctica del

ninot perquè li van dir que de la força li

trencaria les costelles, però pensa que

tots els cursos haurien de tindre

aquesta xarrada i és igual d’important

que tots aprenguem a fer la RCP, ja

que a qualsevol li pot passar en una

classe o en un moment indeterminat i

s’ha d’aprendre a saber actuar».

 Als dos els ha agradat molt i esperen que el pròxim curs més gent la puga fer.

22

 número 19 desembre 2024 - febrer 2025

ALUMNES «CAFETEROS»

SEBAS MORALES I ARITZ ECHEVERRÍA

No són pocs els alumnes que són naturals d’un altre país o van vindre des de l’estranger

a viure ací. En aquest article volem destacar els estudiants “cafeteros”, és a dir, aquells

que tenen ascendència colombiana. Heus ací el testimoni de cinc d’ells.

Samuel Fernández (3r d’ESO) va nàixer a Cali, Colòmbia. Va

arribar aquí fa 6 anys. No li va costar adaptar-se molt, ja que té

facilitat per fer amics. Va notar molts canvis com el clima, la cultura,

el menjar, l’idioma, etc. Samuel té pensat fer la seua vida aquí,

però algun dia li agradaria tornar a Colòmbia de visita.

Daniel Otero (3r d’ESO) va arribar de Medellín, Colòmbia, fa 9

mesos. No li va costar gens adaptar-se, ja que tenia molts amics

d’aquí que el van ajudar a sentir-se bé. Daniel no va notar molts

canvis i, encara que algunes coses són molt diferents, es va sentir

molt a gust aquí. Però també va estranyar algunes coses del seu país

natal com el menjar i els amics. Daniel es veu en un futur a un altre

país europeu com Itàlia o França.

Michelle Batero i Karol Cortés (4t d’ESO) van a arribar fa 2

anys i 3 anys de Colòmbia. No els va costar molt adaptar-se,

ja que són xiques molt sociables i es relacionen fàcilment amb

les persones. Han anat aprenent a poc a poc el valencià. No

van notar un canvi molt notable, però el que més diferencia

troben entre els dos països és el menjar; elles s’estimen més el

menjar del seu país natal. Michelle vol acabar els seus estudis

aquí; en canvi, Karol vol anar a estudiar a Itàlia o a Suïssa.

Nicolás Salazar (1r d’ESO) va arribar de Bogotá, Colòmbia, fa 5

anys. Es va adaptar aprenent el valencià i socializant amb els altres.

Troba a faltar moltes coses del seu país natal, com ara el menjar, els

seus amics i la seua família, entre altres. No obstant, té clar que a

llarg termini li agradaria quedar-se aquí.

23

 número 19 desembre 2024 - febrer 2025

TRES MÚSICS AMB TALENT

NANDO RAMOS I IKER CADENA

En aquest centre educatiu, hi ha molts alumnes amb talent: toquen un instrument musical,

fan esport, practiquen dansa... En aquest article ens hem centrat en la música i hem

entrevistat tres alumnes que tenen talent musical.

Jordina Pitarch (4t d’ESO)

El seu instrument és la flauta travessera. Va decidir començar a

estudiar música perquè sa germana, que ja rebia classes al

conservatori, la va motivar. Li va costar decidir entre la flauta

travessera i la guitarra, però finalment va decidir-ser per la flauta

travessera, amb la qual està contenta actualment.

Josep Tost (1r de Batxillerat)

Va començar a tocar el piano quan tenia 6 anys, perquè era el que

més li agradava. Una curiositat d’ell és que, des de menut, li van

regalar un joguet de piano. Sempre hi havia música a casa seua, per

això li va interessar aquest art. Actualment, Josep s’ha graduat al

conservatori abans del temps que li tocava.

Beatriz Grasa (4t d’ESO)

Va començar des de menuda amb el fagot. Com no li va agradar, es va

decidir per la percussió. Actualment Beatriz estudia 4t de professional al

conservatori. Una curiositat seua és que li agradava tant la música que

va crear junt amb els seus amics una xaranga: Els Indultats.

ENREGISTREM UN PÒDCAST

REDACCIÓ

Durant el segon trimestre, s’han enregistrat nous

pòdcasts sobre la igualtat i la diversitat. En la

imatge podem vore en acció els alumnes de 1r

d’ESO C, que recomanaven dos pel·lícules sobre

persones amb discapacitat auditiva.

24

 número 19 desembre 2024 - febrer 2025

DIBUIX DEL NATURAL: UN BODEGÓ

ROSA SORIANO, PROFESSORA D’ARTS PLÀSTIQUES

Un dels exercicis essencials en l'aprenentatge del dibuix artístic és

el treball amb cavallet a partir d'un model del natural. L'alumnat

està plantat, davant del paper i del model que cal representar. Es

comença en un tamany A-3 i després es continua amb un A-2.

S'usa carbonet, que és un material més difícil d'esborrar que el

llapis de grafit. Tot el plantejament busca que l'alumnat dibuixe

després d'observar i analitzar mides i relacions de les formes, per

tal de respectar les seues característiques amb les mínimes

deformacions possibles. Després s'aplica el clarobscur, que li

acaba donant la característica sensació de tridimensionalitat.

En este cas hem seleccionat els treballs de: Paula Ana Puig (esquerra), Laia Andreu

Álvarez (centre) i Noelia Bustamante Santana (dreta), de 1r de batxillerat, que han

aconseguit afrontar el repte d'una manera molt encertada.

FEBRERENCS

REDACCIÓ

Els dotze professors que fan anys al mes de

febrer (febrerencs) es van posar d’acord per a

celebrar el seu aniversari el dijous 27 de febrer

a l’hora de l’esbarjo amb un esmorzar de cocs

dolços i salats. Per molts anys a tots!

25

 número 19 desembre 2024 - febrer 2025

SSAANNTT VVAALLEENNTTÍÍ

SERGIO ROMÁN I SARA VERGE

 El divendres 14 de febrer va ser Sant Valentí i, com cada any, hem vist com l’amor

embolica a l’institut: hi ha parelles enamorades, amistats verdaderes i fins i tot familiars

més units que mai. Alguna vegada vos heu preguntat què és l’amor? Hem preguntat a

alumnes i professors per a saber com el veuen.

Víctor Ávila, professor d’Informàtica

Víctor pensa que l’amor és vore com una persona que té

imperfeccions ‒ja que ningú es perfecte‒ t’agrada tal com

és i que per a tu siga perfecta. A més, t’agrada invertir

temps en ella, i les coses et recorden a eixa persona. Pensa

que sí que ha estat enamorat i que, encara que sovint pots

pensar que ho estàs, hi ha coses que surten que et fan vore

que no és així. En canvi, diu que l’amor a primera vista no

existix perquè, fins que tu no conegues eixa persona, no

saps si és amor de veritat o només atracció. Per últim, ens

explica que creu que sí que es pot viure sense amor tant

familiar com d’amics o parella, però que no ho recomanaria.

Clara Gallardo, professora de Castellà

Per a Clara, l’amor és un sentiment positiu que naix quan una cosa o algú t’agrada o

t’atrau. Clara no creu en l’amor a primera vista, però sí que creu en l’atracció, és a dir,

l’amor es va desenvolupant a poc a poc i, en eixe moment, encara no coneixes a eixa

persona com per a vore el que de veritat sents. Per altra banda, també pensa que no es

pot viure sense amor, ja que això és el que sovint et genera felicitat i acabaries vivint

d’una manera molt trista i solitària. Ens explica que ella sí que s’ha enamorat pel fet que

ha decidit lliurement invertir el temps en aquestes persones. També diu que és difícil

saber si estàs enamorat o no, ja que no hi ha una manera de saber-ho al 100%. Per últim,

ens explica que a vegades cuidem més la relació que tenim amb una parella que amb una

amistat i, quan una amistat finalitza, és el mateix sofriment que amb la parella i ho pots

passar igual de malament.

Juanfran López, professor de Biologia i Geologia i membre de l’equip directiu

Per a Juanfran, l’amor fa falta ja que és una part important de la vida, i no ha de ser

només de parella. Per a ell l’amor és preocupar-se pels altres, cuidar-los, i viceversa, és a

dir, que t’ajuden en les teues dificultats i es preocupen. No creu en l’amor a primera vista,

però si en l’atracció, ja que primer has de conéixer l’altra persona. Actualment hi ha moltes

estafes a internet sobre aquest tema i hauríem d’evitar-les. Hi ha amor en tots els llocs,

però on més amor hi ha és en la família. Ell sí que s’ha enamorat i, al llarg del temps, un

veu les diferents etapes, però sobretot en la primera, que és quan estàs més enamorat;

després, quan estàs estable, veus la realitat.

26

 número 19 desembre 2024 - febrer 2025

Pau Prats i Ariadna Félix, alumnes de 4t d’ESO

Ariadna explica que per a ella l’amor és una connexió que pots tindre amb les teues

persones properes. Creu que no es podria viure sense amor perquè et sentiries amb

molta soledat. Per altra banda, creu que sí que pot haver-hi amor a primera vista, però

primer han de conéixer la persona. Actualment, Ariadna ens comenta que està

enamorada i contenta, però que igualment pensa que l’amor de família i amistats és més

important, encara que tot depén del context.

Al seu torn, Pau diu que l’amor és el sentiment que tenim quan volem el millor per a l’altra

persona, però també pensa que l’amor a primera vista no existeix, ja que l’actitud d’una

persona fa molt. Opina també que l’amor d’amistat fa falta per oblidar-te dels teus

problemes i el de parella no fa tanta falta perquè és per a coses més sentimentals. Per

últim, diu que la seua relació amb Ariadna va molt bé, que es volen molt i que tot va com

ha d’anar: tot és estable i bonic.

Xavi Ávila, alumne de 3r d’ESO

Xavi creu que l’amor és voler estar

al costat d’una persona molt de

temps perquè la respectes i t’ho

passes molt bé amb ella. Pensa

que ell encara és molt jove per a

estar enamorat i que ens hauríem

de començar a preocupar més de

grans. No creu en l’amor a primera

vista, que es pot tindre un

«flechazo», ja que primer

necessiten parlar-se eixes

persones. Per últim, pensa que es

pot viure sense amor de parella

com moltes persones asexuals ‒i

sense amics també‒, però que és

més difícil viure sense l’amor de

família.

Les opinions d’aquests alumnes i

professors són un petit exemple

de totes les persones que hi ha al

centre i és un orgull vore com tots

tenim l’amor present, perquè ningú

està a soles i sempre tenim algú a

qui donar-ne.

Fotomuntatge creat per Mariona Santos i Evan Masip.

27

 número 19 desembre 2024 - febrer 2025

PATIS LITERARIS 2.0

SAFAA OUBEHOU, ADRIÁN GÁLVEZ I ADRIÀ SERRAT

 VERÓNICA ANDRÉS

 10 de desembre

Guillem Barret

(escrit per ella mateixa)

ROSCA BIOSCA

17 de decembre

Andy Weir

Proyecto Hail Mary

 ADELINA

RYBARCHUK Y

SARA BRU

 7 de gener

 Katy Hessel

 Historia del arte

sin hombres

 FLOR PANTEA

 14 de gener

 Pablo Neruda

 Cien Sonetos de

Amor

SARA BRU I

MARIA

BALSELLS

28 de gener

Alina Not

Bad ash: saltan

chispas

 PAU PRATS

 3 de febrer

 Dexter

 El oscuro pasajero

LIDÓN FÉLIX

11 de febrer

Holly Jackson

Asesinato para

principiantes

MARC NAJARRO Y

LUCÍA SAYAGO

18 de febrer

Los personajes

femeninos en La

regenta, Madame

Bovary, La plaça del

diamant y Entre

visillos

FANG

Ningú et cridà

i barrancosament salvatge vingueres

sense avisar...

canyes, objectes, cotxes, mobles,

somnis, vida...

Tot vas impregnar,

inclús la nostra ànima arrossegà.

Quan vaig arribar,

odiava el teu canyar.

El llenç era dantesc,

i eufòric et vaig llevar

amb molta por i desconcert.

Als dos dies

del llom baldat estava

tot açò surava

però la ràbia em menejava

i amb tristesa i pena

vaig entendre que la cosa no drena.

A la fi, tu i jo som un.

Sempre amb mi vas a estar,

així que amb resignada soledat,

al remat, et vaig tolerar.

Perfecta simbiosi amb tu,

t'he vist, tocat, olorat, escoltat

i fins i tot mastegat.

No res serà igual;

ara bé,

m'has ensenyat

a ser pausat.

Afortunat soc,

sense pèrdues personals,

només físiques i emocionals.

Divina fou la gent

en eixe il·luminar d'humanitat

que sense conéixer a ningú

tots feien al teu costat.

Imparable bellesa solidària

la flor sura per damunt teua,

només voldria fer-te una pregària

si no vaig entendre l'ofensa és meua.

Eternament agraït sempre estaré,

l'Horta Sud ha sigut una alhora.

Mil voltes s'han trencat els lligams

i de la cendra ressorgia el voluntariat

filant infinit amor conglomerat.

Gràcies, estimat fang meu

però...

si et plau i vens de nou,

fes-me un favor per l'amor de Déu:

no tornes a vindre com a bou.

Sempre teu, Nico.

Poema escrit per NICO GUIJARRO,

professor terapèutic de l’IES Ramón Cid,

natural de Paiporta i benicarlando

d’adopció.

IES RAMÓN CID, Benicarló
964 40 56 20
►portal.edu.gva.es/iesramoncid
►www.facebook.com/iesramoncid
X/Twitter @IESRamonCid
Instagram iesramoncid
Telegram IES Ramon Cid
YouTube canal IES Ramon Cid

