
PARALAIA
NEWS

ESPECIAL ENTROIDO 2014

Abril 2014

DÍA DA MULLER
TRABALLADORA

N 2

STUDYING
ABROAD

OLIMPIADAS DE
GEOLOGÍA

INVASIÓN ZOMBI

IES PLURILINGÜE A PARALAIA

Aínda que non o pareza, SI. Temos sala
de alumnos.

É ese corredor de forma indefinida
que atravesamos cada vez que imos a
cafetería, a música ou a educación física.

Un par de bancos, 4 mesas, bancadas,
papeleiras e taboleiros son todo o seu
mobiliario (máis cousas, sería arriscado).
Todo pegadiño ás paredes polo tema do
tránsito.

Pódese acceder a esta sala dende
tres portas: Unha que linda co final
do corredor da sala de usos múltiples
(léase número febreiro 2014), outra que
dá acceso á cafetería e a dobre porta
do patio. Tres portas que dan a unha
mesma estancia non é unha boa idea a
partir do mes de novembro…

Como ben indica o seu nome, a sala
de alumnos destinada para o uso do
alumnado. Así que cada vez que non se
sabe que facer connosco, mándasenos
para alí, sobre todo cando se trata de
esperar.

Polas mañás espérase a que toque o
timbre na sala de alumnos, pola tarde o
mesmo, se quedas a comer e mentres
o instituto está facendo o zombi, tamén
se espera na sala de alumnos ó estilo
“Madrid arena” , e non o digo pola festa,
senón polo tumulto de xente.

Precisamente por este motivo (a xente)
hai que andar con tino. Porque os sitios
quedan asignados todo o curso. Trátase
dunha norma histórica dos institutos
que di que cada alumno ou grupo de
alumnos ten a súa zona para estar nos
tempos mortos. Esta escóllese ó principio
do curso (pódese herdar do ano anterior)
e vai ser respectada polo resto dos
compañeiros. Polo tanto, se non se fixo
dita elección, só poderás ser paseante e
agardar unha posible dimisión de zona.

Finalmente quero agradecer o esforzo
dos meus compañeiros por facer desta
sala un lugar máis acolledor cos seus
traballos de plástica. Xa que a decoración
deixa moito que desexar, dan ganas de
tirarse pola ventá , ai non! que teñen
reixas.

A SALA DE
ALUMNOS
Por Belén Juncal

Cinco alumnas de este instituto se proclamaron ganadoras de la
fase provincial de la V Olimpiada de Geología. Las pruebas se
realizaron el martes 18 de febrero en la Escola de Enxeñeiros
de Minas en el CUVI. Nuestras alumnas vencedoras son Elsa
Fervenza, Andrea Lagoa, Lorena Paganini, Mercedes Ojea y Nerea
Riveiro, todas ellas estudiantes de bachillerato.

Para conseguir este premio tuvieron que realizar un examen
práctico de reconocimiento de minerales y rocas, así como de
geomorfología. A continuación trabajaron con mapas y luego
hicieron un examen teórico individual.

Las profesoras que prepararon a las alumnas fueron Sofía Calo
(jefa de departamento) y María José Dacosta.

Esta foi previamente preparada nas clases
de música coa axuda de Gena e Mónica.
Días antes da gravación realizouse un cást-
ing para escoller ao Michael Jackson do
instituto. Na proba, os participantes tiveron
que bailar unha pequena parte de Thriller.
Patricia Trigo conseguiu o papel do artis-
ta dos anos oitenta, do que se tivo que
caracterizar tal como no vídeo. O resto de
participantes do cásting bailaron xunto a ela
na primeira fila.
Rematada xa a peza, cada clase interpre-
tou a súa murga. As cancións versionadas
pertencían á década dos oitenta, o tema
principal do entroido deste ano, e foron
dende Livin’ On A Prayer ata Girls Just
Wanna Have Fun.
Mentres cada grupo actuaba, os demais vo-
taron nas categorías de mellor murga, mel-
lor zombie e mellor maquillaxe de grupo.
Con todo o material filmado neste día
púidose editar o flash-mob zombie do
Paralaia que se proxectou en usos múlti-
ples do 31 de marzo ao 4 de abril.

O pasado vinte e oito de febreiro cele-
brouse o entroido.
A terceira hora comezouse a preparar o
disfraz, que chegou a ser moi orixinal nal-
gúns casos. A maquillaxe negra, branca e
o sangue falso foron sen dúbida o máis
empregado do día.
No recreo comezou a gravación. O alum-
nado agardaba na clase, á espera de que
Fran petase na porta. Por turnos, cada
clase saíu, interpretando o papel de zombis
mentres a cámara facía o seu traballo. Du-
rante uns minutos, nos corredoiros do insti-
tuto, verdadeiros mortos vivintes camiñaban,
reptaban e avanzaban torpemente para ao
final chegar á sala de alumnos. Alí, o
alumnado de cuarto de ESO. vendeu toda
clase de doces típicos do entroido galego
para a súa excursión de fin de curso.
Non faltou tempo para gravar o making-of
da curtametraxe, que consistía nos primeiros
ensaios, despistes e nos que algún foi
pillado por sorpresa.
Despois, todos os zombies reuníronse no
pavillón para bailar por cursos cadansúa
peza de Michael Jackson, e todos xuntos
bailaron a coreografía orixinal de Thriller.

Feito por: Vera Santomé e Celia
Cores

Escrito por: Marisol Boubeta e
Yovana Veiga

DÍA DA MULLER TRABALLADORA

CHARLA NO DÍA DA MULLER
TRABALLADORA
O luns dez do mes de marzo a primeira hora da tarde tivemos unha
charla de mulleres traballadoras (xa que a fin de semana anterior fora o
día da muller) en diferentes sectores que normalmente son recoñecidos
polo traballo dos homes, debido á desigualdade.

Fai o que che
gusta. Faralo
ben, non im-
porta se es
muller

Catro mulleres falaron dos seus
traballos:

Elena é árbrito en Vigo. A esta lle
gusta moito o fútbol e de pequena
sempre xogaba cos rapaces, de
feito estaba nun equipo,pero un
día dixéronlle “ti non podes estar
aquí,tes que estar na casa lim-
pando”entón ela por acercarse ao
mundo do fútbol faise árbitro. Con
tan só vinte e catro anos chega
a ser a muller de máis categoría
do momento. Ela non ten ningún
problema cos seus compañeiros aín-
da que nos partidos recibe insultos
moito máis fortes cós homes por
parte tanto dos xogadores como
dos espectadores.

Irene é garda civil en Pontevedra.
Esta chegou ao posto porque un
día leu no xornal que había con-
vocatorias de garda civil e a ela
como lle gustaba o exercicio físico,
e iso tratábase de probas físicas
apuntouse. Non tivo case ningún
problema a excepción de algún ig-
norante. Ao final aínda que non foi
o que ela buscara acabou sendo a

súa vocación. Neste momento está
traballar na espionaxe.
Maite é pintora en Moaña.Esta
muller pasou por varios oficios xa
deste tipo,como por exemplo de
caldereira e de encofradora. Xa es-
taba afeita a pintar dende antes as
casas dos seus amigos, pero como
di ela “agora cobro por isto”. Leva
moitos anos na mesma empresa e
está moi contenta porque non ten
discriminación, aínda que ao princip-
io os compañeiros poñíana a proba.
Tamén nos contou algunha anec-
dota, como por exemplo que fora a
casa dunha familia a pintar e que
lle preguntaran se era a limpiadora,
e ela díxolle:non, eu son a pintora.

Una profesora do centro que impar-
te a materia de electricidade. Agora
mesmo está nun seminario no que
ela é a única muller mais a pesar
disto nunca sufriu ningún tipo de
discriminación no sector da edu-
cación,pero estivo traballando nunha
empresa privada na que tan só a
contrataron para que fixera “unha
barreira” entre o persoal.

ENTREVISTAMOS A ELENA, ÁRBITRA EN PREFERENTE

PARALAIA NEWS: Que che
levou a pensar que querías ser
árbitra?
ÁRBITRA: Hai 10 anos non
tiña a oportunidade de xogar
en equipos femininos, como
moito ata a categoría infan-
til. Ademais, o meu adestrador
díxome que non podía xogar
porque era muller. Por isto
pensei na arbitraxe.

PN: Actualmente hai equipos
femininos, non pensaches estar
en ningún?
AR: Non, a arbitraxe “engan-
choume”.

PN: Como te sentiches cando
che dixeron que non podías xog-
ar por ser muller?
AR: Non me sentou ben, de
feito non me enfadei, e o que
fixen foi comezar o curso de
árbitros, atopei outra saída.

PN: Canto tempo levas sendo
árbitra?
AR: Uns 10 anos, esta é a
miña décima tempada.

PN: Houbo algunha árbitra en
1ª división?

AR: Nunca, a 2ªB chegou
algunha, en 3ª de España
haberá unhas 3 mulleres.

PN: En que categoría arbitras?
AR: En preferente de autonón-
mica.

PN: Cal é a túa meta?
AR: Agora mesmo ascender a
3ª división.

PN: Cres que chegarás?
AR: Si, esforzándome creo
que é posible.

PN: Que é o que tes que facer
para subir de categoría?
AR: Cada domingo hai unha
persoa que avalía o teu parti-
do e puntúate, sobre esa pun-
tuación fan unha clasificación
final, temos que facer unhas
probas físicas, etc. E todo isto
tamén se nos puntúa, e os de
máis puntuación van a unhas
probas de acceso á final da
tempada.

PN: Como é o primeiro exame
que che fan para ser árbitra?
AR: Comezas facendo un cur-
so e tras isto empezas como

asistente, e tras un número de
partidos comezas a ser árbitra,
arbitrando fútbol 8.

PN: Canto che pagan por parti-
do?
AR: Depende da categoría,
máis ou menos 120 €.

PN: Mandáronche facer probas
físicas?
AR: Por suposto, probas físi-
cas e uns exames.

PN: Tiveches que pagar para
facer os exames?
AR: Non, foron completamente
gratuítos.

Artículo: Marisol Boubeta e Yovana Veiga. Entrevistas: Anxo Barcia,
Manuel Bernárdez, Laura Gayo e Carlos Urdampilleta

IES PLURILINGÜE A PARALAIA

LOS ALUMNOS DE RELIGIÓN FUERON A ZARAGOZA

El día uno de este mes de
abril, algunos alumnos de
religión nos fuimos junto con

Vicente y Estrela a Zaragoza.
Tuvimos que estar a las 7:30
de la mañana en la estación
porque subíamos a las 7:50 al
tren, aunque aún así hubo algún
rezagado. Nos pasamos casi doce
horas en el tren, ya que llegamos
a las 19:05. El viaje no fue
muy pesado y nos lo pasamos
bastante bien. Al llegar, llevamos
las cosas a nuestro apartamento
y bajamos a cenar. Al acabar
la cena dimos un paseo por la
plaza donde se sitúa la Basílica
del Pilar. Hacía bastante frío y ya
nos fuimos para el apartamento a
dormir (más bien a hablar unas
cuantas horas).

Al día siguiente, fuimos a desayunar
a las 9:15 y después preparamos
las mochilas para hacer una visita
panorámica de la ciudad que incluía
La Aseo (primera catedral cristiana
de Zaragoza, construida de ladrillo
y alabastro), La Basílica del Pilar
(templo construido en el año 1515,
es de estilo gótico)y el Palacio
de la Aljafería (contiene en el
interior un recinto monumental con
numerosas instancias de diferentes
épocas y manifestaciones artísticas:
el alcázar islámico hudí, palacio

de los Reyes Católicos, cárceles
de La Inquisición y el cuartel
militar, que actualmente es la
sede de las Cortes de Aragón).

Comimos por la zona y nos dieron
la tarde libre. Algunos fuimos al
acuario mientras otros dieron un
paseo por la Plaza. Este acuario
es el mayor acuario fluvial de
Europa y el tercero del mundo.
Está dividido en ecosistemas de
cinco grandes cuencas hidrográficas:
Nilo, Amazonas, Mekong, Murray-
Darling y Ebro. Se construyó para
la Expo 2008, pero debido a
su éxito se decidió que siguiera
abierto indefinidamente. Hay que
tener cuidado al andar, porque te
puedes encontrar una tortuga en
medio del pasillo, y tener cuidado
con las cámaras y los móviles
porque hay unas pequeñas
mangueras que les echa agua a
las iguanas.

El resto de la tarde dimos un
paseo, cenamos y descansamos,
merecidamente, en los apartamentos.
El tercer día, hicimos la rutina
mañanera de desayunar y preparar
la mochila y, después, algunos
visitamos (y nos colamos) en la
Romareda, el estadio de fútbol
del Zaragoza, mientras otros

Hecho por: Paula Pérez

iban al centro comercial.
Por la tarde visitamos los
Museos Romanos, la Ruta de
Caesaraugusta: El Museo del
Teatro, Los museos de sitio
del Foro, el Puerto fluvial y las
Termas públicas de Caesaraugusta.
En esta ruta conocimos el centro
político y los edificios públicos
más emblemáticos de la ciudad
romana, reviviendo áreas en las
que se desarrollaba su actividad
comercial, económica, política,
social, cultural y religiosa mediante
unos videos y grabaciones de voz
muy interesantes.

Al llegar al apartamento, fuimos
a cenar y fuimos arreglando la
habitación para el día siguiente.

El último día, desayunamos
más pronto que de costumbre.
Acabamos de hacer las maletas
y de ordenar la habitación y
cogimos el autobús que nos
llevaría a la estación de tren.
Ya en la estación, compramos
muchas revistas para las casi
doce horas que nos esperaban de
vuelta a casa.

IES PLURILINGÜE A PARALAIA

XUTANZA DE EXALUMNOS
Feito por: Nayara Juncal

A primeira xuntanza de exalumnos do
IES Plurilingue A Paralaia realizouse o
sábado 22 de marzo do 2014.

A idea foi do profesor de relixión Vicente,
que no mes de novembro do ano pasado
púxose en contacto cos exalumnos do centro
que seguían vivindo en Moaña para organizar
o evento. Na primeira reunión comentounos
que tiña intención de reunir os exalumnos
e profesores que lles deran clase, tanto os
que permanecen no centro como os que
xa marcharon a ou xa estaban xubilados,
ademais de persoal non docente do centro.
A idea era facelo todo como nas películas
americanas, con recepción, tarxetas co nome
para identificarse cada exalumno, etc.

Nesta primeira reunión pensaron a maneira
de poder contactar con eles, e optaron por
usar o Facebook, crear un grupo no que se
foran engadindo os exalumnos para poder
explicarlles a intención de facer a xuntanza
e as cousas que iamos decidindo da mes-
ma a medida que pasaban as semanas e
se realizaban as reunións con Vicente. No
grupo presentamos diversas cousas como a
elección da data da celebración, por exemplo.
Os organizadores propuxeron dous días para
realizalo, fixeron dous estados no grupo, e o
que tivo máis “Me gusta” foi o que quedou
marcado como o día da Xuntanza; para
saber a xente que asistiría aproximadamente
á mesma, unha vez tiñamos o día, fixemos
outro estado para que cada exalumno co-
mentase poñendo o seu nome en caso de
asistir á xuntanza.

Para darlle máis publicidade, na semana da
xuntanza, mandamos a información do acto ó
periódico Faro de Vigo, quen engadiu a nova
na súa edición do xoves, permitíndo así que
chegara esta a máis exalumnos. Crearon un
correo que incluimos na nota de prensa, para
que os interesados en asistir se puxesen en
contacto cos organizadores.
En canto ó acto en si, decidiron dividilo
en dúas partes, unha máis formal, e out-
ra informal. A primeira levouse a cabo no
salón de actos do centro, aquí presentaron
Vicente e Jesús Tenorio, déronlle a benvida,
e posteriormente houbo un discurso do di-
rector. Proxectouse o novo video promocional
do centro para que visen as diferenzas que
houbo dende que marcharon. Reproduciuse
tamén un vídeo feito por Gena, a profesora
de música, que era unha recompilación de
fotografías dos cursos pasados, e tamén se
puido ver o que foi o preestreo do “Flash
Mov” que o centro realizou no entroido deste
ano. Esta primeira parte máis formal con-
tinuou con sendos discursos dos profesores
e exalumnos, sendo Stella, a profesora de
filosofía a encargada do primeiro, e Irene
Santomé e Inma Pena do segundo. Este acto
concluiu coa entrega duns agasallos tanto
ós exalumnos coma ós docentes e demais
persoal do centro.

O segundo acto, máis informal, consistiu nuns
“pinchos” nos que todos os asistentes puid-
eron conversar libremente e poñerse ó día
do que deron de si estes anos sen verse.
En canto ó que antes mencionara de facer
a xuntanza cun estilo americano, fixéronse
tarxetas co nome de cada alumno para que
cada un a levase posta durante o acto para
ser recoñecido polos demais, porque para os
exalumnos é doado acordarse dos excom-
pañeiros, pero para os profesores, con tantas
promocións que pasan por eles, non é para
nada doado.

Para amenizar a xuntanza, actuou o grupo
de cámara Brass in Crescendo mentres os
asistentes tomaban asento no salón de actos
e para abrir o mesmo. Sobre a apertura do
acto, como era a primeira xuntanza que se
realizaba, Suso Tenorio quixo, persoalmente,
darlle a importancia que ten estar esta vez a
intención dos organizadores e realizar anual-
mente unha xuntanza-. Porque é un acto que
cada ano contará con máis xente, porque se
lle irán engadindo as promocións que acaben
o ano anterior. A importancia destacouna na
presentación, que empezou cunha frase con-
creta e a explicación da mesma.

Para gardar un recordo bonito da xuntanza,
fíxose un libro de firmas, para que cada
asistente deixase un comentario, un debuxo
ou asinase conforme asistira ó acto.
Organizar o evento non foi moi difícil, a
medida que pasaban as reunións ián tendo
claras as cousas que queriamos facer, e me-
diante o sistema de darlle a “Me gusta” nos

estados que poñían no grupo do Facebook
sabían a opinión e a disposición da xente
de cara á súa realización. Planificáron con
tempo e salvo pequenos detalles non houbo
que andar a correr. Houbo unha moi boa
resposta de exalumnos, profesores e persoal
non docente do centro, e chegaron a ser
arredor dunhas cen persoas no acto, que
para ser o primeiro non está nada mal. Hou-
bo exalumnos que avisasaran de que viñan
e ó final non asistiron, pero compensouse
con outros moitos que apareceron no centro
ese mesmo día. O que sí se botou en falta
foi que a maioría dos exalumnos eran das
últimas promocións que saíran do centro,
esperamos que nas próximas edicións asistan
moitas máis promocións de exalumnos e dos
primeiros anos de vida do centro; é posible
que a noticia non lles chegase a tempo ou
non poidesen asistir por motivos familiares
ou laborais, moitos deles xa teñen familia e
incluso fillos que ata estudan no propio IES
A Paralaia.
En xeral os organizadores desta primeira
xuntanza: Vicente, Suso, Irene, Lorena, Marta,
Aarón e Inma, quedaron moi satisfeitos co re-
sultado. Para o ano Vicente e Suso seguiran
na organización, e o resto de encargados xa
se irán incluíndo, no libro de sianturas antes
mencionado deixaron un apartado para que
se apuntaran os interesados en organizar a
que será a segunda xuntanza de exalumnos
no 2015, a idea e que cada ano se fagan
cargo uns ou outros, pero que anualmente
haxa unha xuntanza de exalumnos do IES
A Paralaia.

GAGNANTES DU PREMIER CONCOURS DE LETTRES D’AMOUR

EN FRANÇAIS

En Février étaient un concours
de lettres d’amour en Français.
Les gagnantes ont été Iria

Portabales, Laura Collazo et Celia
Cores, toutes de troisieme ESO. Par
conséquent, nous avons décidé d’in-
terviewer.

PARALAIA NEWS: Bonjour, je voudrais
vous poser des questions. Comment
est-ce que vous avez décidé de partic-
iper?
LAURA: Moi, j’y ai pensé parce Ma-
ria nous a proposé l’idée et elle m’a
semblé une idée amusante et roman-
tique, et moi je suis très romantique.
C’est une bonne façon d’apprendre
le Français.
CELIA: Dans mon cas, j’adore la mu-
sique et c’est pourquoi j’ai choisi de
faire un hommage à cette discipline.
IRIA: Je me suis decidée à partici-
per parce que la participation pouvait
augmenter un peu notre note de
français.

PN: Comment avez-vous créé cette
lettre?
LAURA: Moi je l’ai dédiée à Pablo
Alborán, l’amour de ma vie. Je suis
allée à son concert et c’est génial.
CELIA: Moi, j’ai trouvé original de
dédier une lette à une personne et
non pas à une chose.
IRIA: Je n’avais pas envie d’écrire
une lettre avec mon prénom donc
j’ai décidé d’inventer un personnage.
Comme la lettre était en Français,
la meilleure solution était d’écrire à
l’époque de la Révolution française.

LAURA: J’ai reçu une sucette géante
et j’ai adoré mais il y a eu un pe-
tit problème. Quand je suis arrivée
chez moi, m’a mère m’a demandé
qui me l’avait offerte. Je lui ai dit
que j’étais la gagnante du prix de
lettres d’amour de Français mais elle
ne m’a pas cru. Elle a pensé que je
ne lui disais pas la vérité et elle m’a
grondé. Finalement quand elle a vu
le diplôme elle a su que c’était vrai

CELIA: Moi, j’ai eu la même an-
ecdote. Mes parents ont pensé que
les chocolats étaient le cadeau d’un
amoureux et ils ne croyaient pas ma
version: Ils ont vu le diplôme et ils
m’ont cru.

IRIA: J’ai vécu la même situation.
Ils ont eu du mal à me croire
mais à chaque fois que quelqu’un
de la famille venait à la maison ils
montraient mon bouquet et ils disa-
ient que c’était un cadeau de mon
amoureux.

PN: Le concours, c’est-à-dire le défi
d’écrire en français, a-t-il été difficile?
LAURA: Moi, personnellement j’ai util-
isé un peu le traducteur et la prof
nous a guidées
IRIA Un peu compliqué, parce qu’au
début j’allais demander de l’aide à
des amies françaises, mais finalement
elles n’ont pas pu m’aider, et j’ai dû

me débrouiller toute seule (un peu à
l’aide du traducteur)

CELIA: Moi, j’avais l’idée depuis long-
temps, donc je n’ai dû que la traduire
et j’ai eu un peu d’aide.

Chère amie,

Je vous écris parce que vous êtes toujours là,
parce que je peux toujours compter sur vous. Parce
que vous êtes cette langue que tout le monde
comprend. Je vous écris, aussi, parce que c’est un
jour spécial, la Saint Valentin. Je ne pense pas
qu’il y ait quelqu’un de plus digne de cette lettre.
Vous avez aidé des millions de gens et je pense
qu’il est temps de vous remercier. Merci pour me
faire ressentir tout ce que vous ressentez, merci de
m’avoir appris tant de choses appréciées par toutes
les deux. Pour tout cela et plus, merci, Musique.

Je t’aime,

PAR: CELIA

GAGNANTES DU PREMIER CONCOURS DE LETTRES D’AMOUR

me débrouiller toute seule (un peu à
l’aide du traducteur)

CELIA: Moi, j’avais l’idée depuis long-
temps, donc je n’ai dû que la traduire
et j’ai eu un peu d’aide.

Oh mon bien aimé ,

Ici, les choses ont changé et vous me manquez.Grâce à vous
mes jours étaient passionnés, heureux,... et maintenant, tout est
gris foncé. La mort n’aide pas trop car mon père est mort.
Tous les jours, je pense au mal qui m’a fait votre pressé
départ, je me demande si vous êtes heureux, si je vous
manque... il s’agit de questions auxquelles je n’ai pas de
réponse. Je ne sais même pas si vous allez répondre à cette
lettre, j’espère juste que vous rentrerez sain et sauf, j’en prie
tous les jours!

La guerre est difficile, je le sais, nous le savons tous mais
heureusement elle ne durera pas longtemps. Alors, soyez fort,
luttez avec courage, fierté et n’oubliez pas que vous le faites
pour votre pays. N’oubliez non plus que on vous attend, que
je vous attends.
Je vous aime, ne l’oubliez et cela ne changera pas même
si un millier de révolutions en plus tombent sur notre pays
bien aimé.
Tendrement de votre grand amour, votre fiancée, Sophie

Vôtre pour toujours,

Sophie 				 14-10-1789

PAR: IRIA

Pour mon amour,

Aujourd’hui c’est un jour spécial pour tous les amoureux, la
Saint Valentin.
Aujourd’hui mon amour, je veux te dire que ma vie ne serait
pas ma vie sans toi. Je t’aime plus que tout et je ne sais
pas continuer si tu n’es pas avec moi.
Depuis notre rencontre, le 14 août, il n’y a même pas un jour
où je ne rêve pas de toi, ou je ne me souvienne pas de toi.
Tout le monde rêve de ce premier amour qui nous fait nous
lever tous les jours avec un sourire, qui nous donne envie
de vivre chaque instant comme si c’était le dernier, l’amour
qui nous fait rire, rêver, jouer, pleurer... et moi je l’ai trouvé
grâce à toi.
Bonne Saint Valentin, mon amour

Je t’aime

PAR: LAURA

Chère amie,

Je vous écris parce que vous êtes toujours là,
parce que je peux toujours compter sur vous. Parce
que vous êtes cette langue que tout le monde
comprend. Je vous écris, aussi, parce que c’est un
jour spécial, la Saint Valentin. Je ne pense pas
qu’il y ait quelqu’un de plus digne de cette lettre.
Vous avez aidé des millions de gens et je pense
qu’il est temps de vous remercier. Merci pour me
faire ressentir tout ce que vous ressentez, merci de
m’avoir appris tant de choses appréciées par toutes
les deux. Pour tout cela et plus, merci, Musique.

Je t’aime,

PAR: CELIA

Fait par: Paula Martínez

XORNADAS DE
ORIENTACIÓN PARA
BACHARELATO

O pasado día 26 e 27 de
febreiro, os alumnos de 1º
e 2º de bacharelato de insti-

tutos de todo o Morrazo, puxemos
rumbo cara o auditorio de Can-
gas para escoitar unha charla que
nos darían sobre o noso futuro
académico.

A do día 26 comezou cun gran
barullo de xente, que para atopar
sitio mirámonos e desexámonos, e
nin falemos de sentarnos ao lado
dun compañeiro. A charla en si
axudounos bastante, xa que nos
explicou moi ben como era a se-
lectividade, como e de onde sae
a nota que temos (o 60% é a
media entre 1º e 2º de bachare-
lato, así que sacade boas notas e
xa tedes máis da metade gañada)
e consellos como que temos que
pedir unha dobre revisión do ex-
ame, para que o faga unha persoa
distinta e puntúe á súa maneira.
Despois diso, aínda temos que
pedir que fagan outra visualización,
xa que se na primeira nota nos
puxeron por exemplo un 5 e na
outra un 7, coa corrección sempre
poñen a nota máis alta (para que
non lle demos “lata“ máis). Ao re-
matar a charla, dividímonos os que
ían ás charlas de FP e os que
ían ás de deportes, tradución e
artes. Nas de FP, había dúas pro-
fesoras do Toural de Vilaboa e un
antigo alumno, contáronnos como
son, que fan, as materias que
hai, que saídas teñen… E nas de
deportes, música e artes (na que
a maioría dos espectadores eran
do María Soliño). En belas artes
comentaron o seu horario, cantos
anos duraba… Na de deportes todo
o que dicían era coa finalidade de
ser adestrador. No de tradutores
deixáronnos ben claro que tiñamos
que aprender todos os idiomas
posibles, e ben. E na de músi-
ca aconsexáronnos que foramos
ó conservatorio e aprenderamos a
tocar un instrumento polo menos,
non un “gústame a música, vou

a estudala, veña”,non, hai que ir
sempre cunha base.

Á saída, no recibidor, había mesas
con profesores, directores e orien-
tadores de diferentes institutos con
follas informativas das clases dos
centros aos que representaban. Al-
gúns viñan con máquinas incorpo-
radas, non si, Tizón?. Outros sob-
ornábannos con lapis e caramelos
a cambio dunha pequena charla
das clases que dirixían.

O día 27, comezou a xornada
cunha charla dunhas profesoras e
varios alumnos da Universidade de
Vigo, que nos falaron da carreira
de tradución e filoloxía inglesa. Es-
taban todos no último ano de car-
reira e xa facían as prácticas. Un
deles, o único rapaz, era axudante
dun programador de videoxogos.
As outras rapazas, faláronnos de
como eran as clases, as materias…
e ba: o que a todos nos interesa:
as bolsas Erasmus. Explicáronnos
que era moi importante ir entre 3
e 10 meses de Erasmus, xa que
ao vivir alí te desenvolves mellor
e practicas a lingua.

Ao rematar houbo outra charla,
na que había catro carreiras dis-
tintas: maxisterio infantil, relacións
públicas, deportes e comunicación
audiovisual. Unha das rapazas que
estudaban maxisterio infantil, co-
mentounos que ela antes de en-
trar na carreira fixo un FP, pero
que non se arrepinte de estar
na universidade aos seus anos,
porque aínda así, aos seus 22
anos non era a máis maior de
todas. Chegou o turno de deportes
e falounos nada menos que un
entrenador do Celta, comentounos
como era, de que iba, as saídas
que tiña, que tiñas que facer se
querías ser profesor de educación
física ou entrenador de deportistas
de élite… Pero unha cousa que
dixo moitas (moitas) veces, e que
é moi certo é “En verdade, tedes

que facer o que vos amades,
porque o faredes con máis ganas
e con moito entusiasmo”. A rapa-
za que nos falaba de relacións
públicas, contounos como era a
universidade, as clases, as saí-
das profesionais, as prácticas, o
Erasmus… E chegou o turno de
comunicación audiovisual, que nos
encandilou a todos ensinándonos
o seu horario e, adiviñades que?
O venres non teñen clase. Pero
eh! Non vos tiredes do carro aín-
da, porque ese día o teñen libre
para poder gravar vídeos, facer
traballos de grupo… Nesta carreira
non hai só Erasmus, que é ir a
calquera sitio da Unión Europea,
senón tamén a calquera sitio de
España ou do mundo!, él, había
un ano, estaba en Río de Xaneiro.
Ao rematar a súa charla ensin-
ounos un vídeo que fixeron que
era realmente gracioso.
Logo marchamos cara A Paralaia.

Feito por: Paula Pérez

IES PLURILINGÜE A PARALAIA

USA EXPERIENCE

STUDYING ABROAD

This month in our English section
we are going to talk about how
to study in an English-speaking

country. This article is about the Unit-
ed States but if you want to go to
another country like Ireland or Canada
the process is really similar.

First you must decide how to pay for
your studies. You have two options:
a scholarship or just pay it with your
own money.

If you choose the first option you
should know that there are a lot of
requirements.
Getting good marks isn’t just enough.
And there are only scholarships for
11th Grade (1st Bach).

The most common way is to pay it
with your own money. It costs about
10,000 € but the price depends on
the agency you choose. There are a
lot.
Whichever option you choose, you
must do an English test but, don’t
worry it is quite easy. Also, they
make you an interview where they ask
why you want to go, if you can go
a house with animals,etc. You need a
medical certificate too.

As you can see, you’ll need a lot of
papers and things but it is just the
begginning.

Well, I will asume that all the doc-
umentation was sent. Don’t forget to
send your personal biography and your
parents review.

Now is when a family selects you
among thousands of students. Don’t
worry, at least one family will choose
you.
When your host family is ready they
will let you know and you will be
able to see their profile. It contains
all their information including hobbies,
habits, religion and photos of the
house (you’ll see your bedroom).

You’re going to see if you’ll have a
new brother or syster, pets, etc.
You will also know the answer to
maybe the most important question
Where will you live?. Remember you
can end up going to any state in the
US from Maine to California, including
Hawaii and Alaska. You can choose a
state but you have to pay more.

After all these emotions, you are
going to be called to a meeting in
Madrid. Here the agency will give you
more information about the trip and
you’ll get the visa if you need it.

Now it’s time to go on the plane.
You won’t travel alone, you’ll trav-
el with other students and once you
arrive at your destination airport you’ll
be picked up by your host family.

Remember, enjoy the year, and learn
about the country!

Written by: Carlos Urdampilleta

RAMÓN EIXO, director do centro e profesor de física e química

DENDE A PALESTRA
Apareceu o alumno Carlos pola
cafetería do instituto e, entre
prudente e tímido, como semella,
espetoume:

—¿Poderías escribir algo para
a seccion “Desde la pizarra” da
revista Paralaia News?.

—Hummm...

—Si home nesa sección na que
escribiu Curro no número anterior
—Ai si, xa me dacato...

—Un pequeno artigo sobre o traballo
de director...

O certo é que lle botara unha
ollada superficial á revista pero
aínda non tivera ocasión de lela
con detalle e iso foi o detonante
para que, nada máis chegar ó
despacho, rescatara o exemplar de
debaixo do montón de papeis de
asuntos pendentes que este ano
coloquei na esquina da mesa máis
próxima á man dereita e me puxera
a ler con fruición o artigo de Curro
no que pon o nivel tan alto que
me dá vergoña estar a facer isto.
Síntoo polos lectores pero a miña
“ordenada mente racionalista”
non me deixa chegar ó cumio
da comprensión de calquera
“manifestación artística” coa
naturalidade que o fan os de letras.
Nese aspecto sempre os admirei.
Son capaces de regodearse na
lectura desas minuciosas descricións
dos detalles estéticos e aprender a
combinar as verbas máis fermosas
dos idiomas para crear atmosferas
idílicas que só os que teñen tempo
e paciencia para dedicarse a eses
deleites literarios poden gozar e,
nalgúns casos, vivir deles.

Viña eu, facía pouco, de dar unha
clase de Física na que fomos
do tedio numérico dos cálculos
das aceleracións que tanto lle
agradecemos a Newton, pasando
polas enerxías que se disipan
nos movementos intra planetarios,
ó comentario do último achado
científico no que nos informaban
hoxe os medios de comunicación
que: “Observando a primeira luz

que emitiu o Universo (a chamada
“radiación de fondo”), o Centro
Harvard-Smithsonian de Astrofísica
, en Estados Unidos, atopou a
primeira proba que confirma cómo
o Cosmos se expandiu tras da
enorme explosión que se produciu
fai 13.800 millóns de anos”.

Xa sei que a moitas mentes
literarias que deambulan polos
prados de vizosas herbas que se
funden nunha infinda aperta coas
estratificadas cores que o sol nos
regalou ós humanos intelixentes
para que comezaramos a facer
ciencia desde que observamos o
arco da vella, lles pode parecer
que o texto da descrición dun
feito científico como o citado é
un fermoso parágrafo de novela
de ficción, pero sen embargo é
algo real. A ciencia é literatura, a
literatura é arte e a arte é ciencia.

Paréceme a min que Carlos
marchou escéptico pensando
que a súa xestión como artífice
meritorio da publicación da revista
non fora moi afortunada porque o
seu parco impulso motivador veuse
cambaleado polos comentarios dos
meus contertulios do segundo café
matinal. Os que non fumamos,
porque a ciencia nos demostrou
rigorosamente os prexuízos de
facelo, temos outras maneiras de
gozar da compaña das persoas
que apreciamos compartindo un
café na barra da cafetería dun
centro escolar no que por sorte
existen tan boas relacións entre
as persoas.

Coido que marchou pensando:

—Isto non vai dar resultado. Seguro
que non haberá con que encher a
Pizarra desta sección que comezou
tan ben con Curro.

Xa diante do portátil que me
acompaña todo o día e, ás
veces, parte da noite, púxenme
a redactar o correo electrónico
que acordaramos mandarlle á
Consellería de Educación, na
reunión de dirección de tódolos
martes, sobre dos problemas que

temos coa calefacción, os tellados
os olores a gasóleo nalgunhas
dependencias, o desequilibrio na
escolarización do alumnado de
secundaria en Moaña, os prexuízos
de sermos os primeiros que
comezamos a xornada escolar no
concello, as carencias de dotación
de material para os ciclos e para
determinadas aulas específicas, a
falta de espazo na que realizar
actividades culturais no centro,
e tantas outras cousas que son
unha das preocupacións principais
da dirección do centro, que como
sabedes non é unha figura unipersoal
senón un equipo de persoas
que comparten preocupacións e
obxectivos e que se encargan de
que todos convivamos nas mellores
condicións posibles.

Un día destes haberá que convocar
a tódolos representantes da
comunidade escolar que se reúnen
nun órganos denominado Consello
Escolar, que está chamado a
case desaparecer coa nova lei
de educación, e alí falaremos
de todos estes problemas e dos
nosos anhelos e daremos contas
do que levamos feito o dirannos
o que lles gustaría que fagamos.
Neso, entre moitas outras cousas,
consiste o labor da dirección dun
centro.

Así pois, lectores, non pensedes
que Curro e máis eu somos
dous provocadores que nos
temos compinchado para motivar
o voso interese por ámbitos do
coñecemento tan dispares que se
alonxan por un círculo que os leva
a xuntarse noutro extremos. El e
eu non representamos universos
antagónicos senón mundos próximos
que se queren e se necesitan;
tanto que, comunicar, é un dos
principais labores dos científicos e
¿como facelo sen botar man da
Lingua e da Literatura?.

PASATEMPOS
Busca once nomes de animais

Xogan brancas e gañan en cinco xogadas

Xa
dr

ez
:
1.
Ae
6!

R
e7

2.
h6

R
f6

3.
Af
5!

R
f7

4.
Ah
7!

R
f6

5.
R
f4
++

QUEN É QUEN?

PISTA: Os tres traballan no instituto.
Recordade, as solucións no próximo número.

N
úm

er
o

an
te

rio
r:
1.

Pa
ul
in
o

Fe
rn
án
de
z,

Fr
an
ci
sc
o
O
ga
nd
o

e
Ál
va
ro

R
od
rig
ue
z

STAFF
Director e Editor:
 Carlos Urdampilleta

Reporteiros:
 Anxo Barcia
 Nayara Juncal
 Paula Martínez
 Paula Pérez
 Yovana Veiga
 Vera Santomé
 Celia Cores

Fotógrafos:
 Manuel Bernárdez
 Marisol Boubeta
 Laura Gayo

Columnista:
 Belén Juncal

Coordinador:
 Vicente González

Colaboradores:
 María Balado
 Gabriel Calvar
 María Carballo
 Rosa García 	
 Paulino Fernández
 Carmen Otero
 Francisco Zea
 Jesús Tenorio

CALENDARIO DE EVENTOS abril / mayo / xuño 2014

MES NOME

Maio Día de Europa: tema elixido no Proxecto Interdisciplinar de 1º da ESO
Maio Día das Letras Galegas adicado a Xosé Mª Diaz Castro
Maio Contacontos 2º e 4º da ESO nos CEIP adscritos
Maio Poemas audiovisuais: Alumnado de PDC
Maio Lectura de poemas nas aulas: Alumnado do Equipo de Normalización
Maio Concerto de 2º da ESO, acompañados polo órgano, en Celanova
Maio Marcha solidaria en Moaña
Maio Charla informativa para famicializar sobre “Hábitos saudables“
Maio Almorzo saudable con reparto de fruta para toda a comunidade educativa
Xuño Homenaxe a Verdi e Wagner: todo o alumnado cantando e tocando
Xuño Excursións de fin de curso de 3º e 4º da ESO

Abril Día do libro
Abril Xornada de portas abertas: recepción do alumno dos CEIP adscritos
Abril Recollida de leite para Cáritas-Moaña

Realización do Flash Mov no entroido

