


De puerorum et puellarum itineribus


*Obras incompletas
Sobre viajes de niños y niñas*

Textos de grandes escritores pequeños

1ºESO A y C
IES PÍO BAROJA 2011-2012

Los niños pueden ser extraordinarios narradores. Importa lo que dicen y cómo lo dicen, porque sus textos expresan su mundo, pero sobre todo les expresan a ellos mismos.

Estas breves narraciones han sido elaboradas durante este curso por gente pequeña con acceso a la palabra y libertad para usarla. Tienen algo que decir, sí. Solo hace falta saber leer.


Pequeños relatos escritos por alumnos de 1º ESO A y C del IES Pío Baroja de Madrid durante el curso 2011-2012 recopilados por la profesora Dolores Martín Blanco.

Ilustraciones: dibujos de la alumna Xiao Lei Huang (1º ESO C)

VIAJE A BARCELONA

Aún recuerdo lo nervioso que estaba. Hice el equipaje y fui a por Luchy. Su abuela es muy cariñosa. Cogimos el tren hasta el autocar. Cuando salió empezamos a hacernos fotos, escuchar música y ver el paisaje hasta que nos dormimos. Eran las 00.00.

Hicimos el primer descanso, salimos a hacer pis. Volvió a arrancar. Ya no pude dormir y me quedé mirando por la ventana. Llegamos. La playa era preciosa, pero no se veía mucho; el ruido del mar era indescriptible. Fuimos al hotel, dejamos el equipaje y salimos. Hicimos el recorrido de Port Aventura y Aquatic Park.

Volvimos al hotel, nos metimos en la piscina y vimos espectáculos. A las 17:00 h. Fuimos a la playa ¡qué salada estaba el agua!

Al día siguiente fuimos a Port Aventura, me lo pasé genial. Al día siguiente, piscina y dar un paseo por Salou. Al día siguiente celebramos el cumple en el hotel. Me lo pasé... ¡buaaa!

Los mejores días de mi vida.

UN DÍA EN LAS VACACIONES DE VERANO

Un día en las vacaciones de verano mi familia y yo nos fuimos de viaje en coche. Yo estaba contento, pero a la vez muy triste, porque mis abuelos no iban a venir.

Mi padre me despertó por la mañana y me llevó al coche. Yo estaba con mucho sueño pero después me desperté. Y lo mejor es que cuando me desperté ya habíamos llegado.

Era un lugar en el que hacía mucho calor. Yo no sabía dónde estábamos pero cuando bajé del coche contemplé una playa muy bonita y llena de personas en la que el agua era muy cristalina y la arena muy amarilla.

UN DOMINGO FUI CON MIS PADRES A TOLEDO

Un domingo fui con mis padres a Toledo. Por la mañana tenía pereza de ir. Tardamos mucho tiempo en llegar, casi dos horas. Al llegar me sentía mal por el viaje. Fuimos a ver el castillo de Toledo y también el río, donde vi dos serpientes acuáticas y unos cuantos peces. Después de eso fuimos a comer en un lugar donde había mesas y sillas. Comimos unos bocadillos. Después de eso volvimos al castillo: dentro había tiendas. Pero nosotros queríamos ir a una especie de tren que recorría todo Toledo. Después de subir en el tren fuimos a un parque que había cerca del castillo. En el parque había una feria, pero no estaba abierta todavía. Después nos fuimos. Fue un día maravilloso.

UN DÍA IBA DE VIAJE A MARRUECOS

Un día iba de viaje a Marruecos, a pasar allí las vacaciones. Yo metí toda mi ropa en una maleta pequeña, y mis padres en una grande.

Yo fui el primero que montó en el coche. Me gusta estar en el coche al lado de la ventanilla. Por el camino vi muchas cosas, como conejos, caballos y ríos.

Hemos tardado en llegar un día, y luego tenemos que montar en el barco. En el barco vi delfines y muchísimos peces.

Cuando bajamos del barco, bajamos en Tánger, al lado de la casa de mi abuela. Ella siempre me compra muchas cosas. Yo también le hago caso, y

muchísimo. Voy a comprar y también hago recados en su favor. Es la mejor abuela del mundo.

MI VIAJE A BARCELONA

Me llamo L.C., y tuve un viaje el año pasado a Barcelona, con mi mejor amigo, Juan, y su madre.

Fuimos a Salou, justo al lado de la playa. Allí en la playa, nadé con Juan en la parte honda y muchas cosas más.

También fuimos al mejor parque de atracciones del mundo en Port Aventura. Allí había de todo.

A Juan le daban miedo algunas atracciones y yo siempre diciéndole: “¡venga, Juan, que no pasa nada!” Pero le daba igual, él no quería matarse.

Cuando se hacía de noche, nosotros veíamos las comedias y los bailes que había en el hotel Calipso.

También me hice muchas fotos solo, o con Juan y Mariela, la madre de Juan. La mejor de todas era cuando yo estaba al lado de un Ferrari.

ME ACUERDO DE UN VIAJE

Me acuerdo de un viaje que hicimos con nuestro tutor Francisco y otra profesora llamada Marta. Íbamos a ir a Amazonia, un parque con actividades para escalar en los árboles. Primero quedamos en clase y fuimos a coger el metro para ir a Atocha a coger el tren. Cuando llegamos a Cercedilla, que era el lugar donde estaba el parque, hicimos un recorrido por el bosque hasta llegar al parque. Cuando llegamos nos pusieron unos arneses para sujetarnos a los juegos que había en los árboles. Nos sujetábamos con unos mosquetones y nos tirábamos por tirolinas y


superábamos diferentes obstáculos. Al terminar nos quitamos los arneses y volvimos al instituto para irnos a nuestras casas.

Aquel día fue un día muy divertido.

EL VIAJE QUE ME GUSTÓ MUCHO

Bueno... esto es un viaje que fui y me gustó mucho mucho. Me fui a Canarias a ver a mis tíos que se fueron a vivir allí. Me dijeron que me habían echado mucho de menos y me puse a llorar. Tenía tanta alegría de ver a mis tíos... ¡jo! Pero sigo echándoles mucho mucho de menos. Lo bueno ¡ja ja! que me regalaron un iPhone, un móvil muy chulo muy chulo. Luego nos fuimos a cenar a casa de unos amigos de mis tíos. Final.

HE VIAJADO A JIUJIANG

He viajado a Jiujiang, es de China, es un sitio muy bonito, porque es muy grande; para entrar hay que entregar casi más de 200 RMB (dinero de China). Dentro hay piedras, y esa piedra cambia de color. Cuando está el cielo nublado es de color gris. Solo me acordaba de esto.

Hay una chica allí diciéndonos cosas. Y antiguamente, en China, el hombre más poderoso tiene cuarenta y nueve dormitorios, y cada día cambia de habitación, para que las personas que quieren matarlo, no lo encuentren.

EN 2010

En 2010 yo me fui de viaje a Marruecos. Lo primero que hicimos fue: dejar las maletas en casa, descansar, luego comer y nos fuimos a casa de nuestra tía. A continuación pasaron dos semanas y llegó lo más divertido: fuimos a la piscina, a la

playa, comimos en el restaurante, yo me fui por ahí con mis amigos, etc. Luego nos fuimos a Rabat (la capital) porque ahí estaba mi otra tía y nos invitó a comer.

Luego estuvimos haciendo las maletas para irnos a Madrid. Cogimos el avión y llegamos y nos estuvo esperando nuestro tío y nos llevó a su casa y tenía una comida preparada para nosotros. La verdad es que estaba deliciosa. Y así acabó el viaje bonito que hicimos.

EN SEMANA SANTA

En semana Santa fui a Granda y a Almería. En Granada solo estuve dos noches, para descansar. Fui con mi amiga María. En Almería no teníamos amigos pero los empezamos a hacer. En especial, tres amigas: Julia, Hajar y Laura. Paseamos por la playa, compramos regalos y también cosillas para nosotras. Nos bañamos en la piscina de la urbanización, pero el agua estaba fría. Después de esa vez volvimos a ir en un puente, pero esta vez allí no teníamos amigos porque el puente era solo de la Comunidad de Madrid. Esta vez el agua estaba más calentita y nos bañamos tranquilamente, tomamos el sol y fuimos a comprarnos unas gorras chulísimas. Al final volvimos otra vez a Madrid. Este verano espero poder ir otra vez con ella.

LOS VIAJES DE MI PADRE

Mi padre cuando era joven estaba en el Cuartel Militar. Tenía que hacer viajes. En ese momento yo no existía. Mi padre viajó a Italia, Portugal, Estados Unidos y por último fue a Inglaterra. Estuvo dos años allí pero después volvió a la mili. Los preparaban para la guerra. Mi padre me contó que era maravilloso. Cuando fue a Italia me contó que vio la Torre de Pisa, comió espagueti y que se lo pasó muy bien. Me contó también que fue a Londres con mi madre para enamorarla. Vieron la Torre Eiffel. En esos días mi padre ya no estaba en la mili, se escapó porque quería estar con mi madre. Cuando nació mi hermano ya no podían

salir de viaje, con mi hermano. Nació otro y otro, pero uno se murió quemado. Ahora en estas vacaciones haremos tres viajes: a Islas Canarias, Ibiza y por último nos iremos a Barcelona a visitar a mis tíos. Me lo pasaré genial con mis hermanos y padres. Espero que los días pasen muy rápido porque me lo quiero pasar genial. En Navidades me iré a Londres y a mi país para celebrar las Navidades y año nuevo. Me lo pasaré genial.

DÍA 4 DE JUNIO.

EXCURSIÓN DE FIN DE CURSO

Todos los de la clase nos fuimos a una excursión impresionante porque era maravilloso, pero lo que no nos gustó fue tardar mucho en metro. Nos tiramos unas cuantas fotos antes de subir una montaña y estuvimos caminando hora y media. Nos pusimos un arnés para la seguridad y empezamos a practicar en un circuito pequeño; después de eso empezamos por lo más difícil y lo que nos gustó a todos fue la tirolina porque al principio era corta pero iba siendo más grande y había que avanzar por los circuitos. A alguno le daba un poco de miedo, como a mí, porque la última que hicimos era muy grande, y había dos tirolinas... pero cuando te tiras y llegas donde tienes que llegar estás pero que muy bien, porque lo hemos conseguido. Cuando se acabó, todos nos fuimos a dejar el arnés para poder comer, después estuvimos recogiendo todas las cosas que habíamos tirado, pero fue fantástico. Me gustaría ir otra vez porque me ha gustado mucho.

CUANDO ME FUI A ASTURIAS

Cuando me fui a Asturias me fue genial. Ir con mis compañeros ha sido muy divertido para mí. Así conocí más gentes y me gustó mucho.


Jugamos mucho, rezamos, comimos, dormimos juntos, viajamos en parejas chicos con chicas. Nos fuimos al pino, nos subimos en los árboles con cuerdas, nos tiramos en las tirolinas...

En 1º de la ESO me encantó viajar con mi profesora de Lengua y con el tutor. En Matemáticas, en la excursión me lo pasé de maravilla. Vi muchos animales que yo nunca había visto.

Cuando me fui a Covadonga compré muchos regalos para mis amigas y para mi familia. Cuando me fui a lo alto de la montaña, casi me morí del dolor, pero lo aguanté. Para mí ha sido muy divertido pasar aventuras con mis compañeros/as.

AQUELLA NOCHE ME LEVANTÉ MUY TEMPRANO

Aquella noche me levanté muy temprano, para irme de viaje. Oí una voz que venía de la calle, muy aterradora, que decía:

- ¡Ayuda! ¡Ayuda!...

Me asomé a la ventana y no había nadie. Era muy raro, en la calle no había nadie.

Abrí la puerta de la casa y encendí la luz del portal. Seguía sin ver a nadie. Cuando me asomé por segunda vez a la ventana, había una persona sentada en la calle que pedía ayuda.

La llevé al hospital y allí la atendieron. Aquella mujer tuvo buena suerte en pedir ayuda. La mujer me lo agradecía mucho. Se fue a su casa a contárselo a su familia. Ya no la he vuelto a ver nunca más.

VIAJE A MARRUECOS

Hace varios años viajé a Marruecos, mi país natal. Su paisaje era precioso, pero todavía me falta por visitar más pueblos donde vivía mi familia. El primer año que viajé estaba tan ilusionada, que no paraba de preguntar:

- *¿Cuánto queda? ¿Hemos llegado? ¿A dónde vamos? ¿Podemos ir a la playa?*

Mis padres contestaban:

- *¡Que sí, Mariam! ¡Que ya llegamos!*

Cuando vi el paisaje, fue sorprendente: la playa, las montañas, las casas. Solo al ver la playa, le dije a mis padres que parasen en un sitio llamado “Malabata”. Paramos allí, nadamos, jugamos y nos fuimos a comer tallín de carne y verduras.

Por la tarde fuimos a visitar a mi familia, reímos, hablamos, y al final salí con mis primos a la playa. Comimos helado, vimos espectáculos; había una feria donde montamos mi hermano y yo. También comimos una fruta que me gusta mucho, llamada higo, tiene un sabor muy dulce.

Este año creo que me lo pasaré muy bien, como los otros años, porque me iré a la “Ciudad Roja” (Marrakesh).

EL AÑO PASADO

El año pasado el 20 de diciembre de 2011 fui a Francia.

Fui con mi tía, mi prima y mi abuela, fuimos en avión y tardamos en llegar una hora a Francia, y llegamos allí. Estábamos esperando que el autobús llegara para ir a la casa de mi tía, y entonces llegó el autobús y nos montamos y como yo no sabía que desde el aeropuerto hasta la casa de mi tía se tarda dos horas en autobús, me aburrí. Y después de esas dos horas, teníamos que caminar hasta que al final llegamos a la casa de mi tía. Al día siguiente mi tía y yo nos fuimos al supermercado

y me compró una tarta porque era mi cumpleaños. Y se hizo de noche. Cuando llegamos mi tía y yo a casa íbamos a cenar, y cuando estábamos cenando, mi prima se atragantó con un trozo de carne muy grande que se metió en la boca, y por poco se muere.

Si no llega a ser por mi tío, mi prima ya estaría muerta.

EL VIAJE A LA PUNTA DEL LÁPIZ

Yo, antes de ser un humano, he sido una bacteria. Vivía en un lápiz, en concreto en la parte roja, entre la segunda línea delgada y la primera gorda.

Yo era feliz, tenía una familia de babas de mi dueña, la superpoderosa Tonta, así la llamaba su madre.

Un día en que Tonta chupó mi hogar se llevó a Babis, el chico que me gustaba. Era redondo y transparente, pero yo le quería. Bueno... el día que se llevó a Babis, yo decidí mudarme porque no podía vivir con el sufrimiento de que TODO me recordaba a él, su hermano, su madre, su padre, todos. Me dio por irme a la parte más peligrosa, LA PUNTA. Las aventuras las contaré en el próximo capítulo.

VIAJE AL PUEBLO

Mi pueblo está en Extremadura (Cáceres) y se llama Villanueva de la Vera. Hacía ya unos tres años que no andaba por ahí. Iba a estar allí quince días. Yo tengo un amigo en Madrid que también es de ese pueblo y desde pequeños nos conocíamos, Sergio. Casi todos los días nos íbamos o bien a las charcas o a la piscina del pueblo, y fue allí donde conocimos a un grupo de amigos.

De ahí en adelante nos íbamos por la tarde a bañarnos o a dar una vuelta y luego también quedábamos por la noche. Pasaron los quince días y no me quería ir, pero es que al día siguiente nos íbamos a la playa a casi 600 kms., con mi prima. Ya se terminó el verano, uno de los mejores y empezamos la andadura al Instituto.


UN VIAJE AL CEMENTERIO

Un día de junio, Cande, Natali, mi primo, mi hermana y yo nos fuimos a Mesegar.

Una tarde estábamos dando un paseo por el pueblo y vimos que a las afueras de él había un triste y pequeño cementerio.

Yo.- Chicas, ¿por qué no vamos allí y les llevamos flores?

Natali.- No sé, es que da cosa...

Cande.- ¡¡¡Vale!!!

Yo.- Perfecto, pero... Héctor, que tiene tres años, entra él también

Cande.- Sí

Yo.- Y mi hermana

Cande.- También

Entramos dentro y pusimos unas flores en una tumba donde nos dimos cuenta que ahí murió un niño, nos asustamos un poco, pero...

Cande.- Mira esa tumba. ¡¡¡Nació en 1991 y murió en 1995!!!

Yo.- Pobrecito, solo tenía cuatro añitos

Natali.- Pero ¡esperad!... mirad esto: murió un día después de su cumple, nació el 25 y murió el 26.

Yo.- Qué mala suerte ¿no?

De repente Cande y yo vimos a Natali saliendo corriendo del cementerio y mi primo Héctor detrás.

Yo grité: ¡¡Natali, dónde estás?!

Cande.- ¡¡¡Natali!!!

Yo.- ¡Bueno, Cande! está ahí fuera, habrá tenido miedo.

Nos asustamos un poco. Cande, mi herma y yo pusimos las manos encima de una tumba y empezamos a decir su nombre.

Todos.- Valverde, manifiéstate, Valverde, manifiéstate

Natali, la muy mala, desde fuera pegó golpes a una gran puerta de hierro.

Todos.- ¡¡¡Ahhhhhhhhh!!!

Chillamos todas

Cande.- ¡Natali, qué susto!

Yo.- ¡Joé! Se me ha salido el corazón.

Me tocaron el pecho y mi corazón parecía que se iba a salir.

Natali.- Ja,ja,ja... os habéis asustado pero bien

Yo.- ¿Por qué te has salido, Natali?

Natali.- Oí pasos extraños y me asusté.

Mi hermana: ¡¡¡Yo también, es verdad!!!

Nos fuimos a casa asustadas.

Al día siguiente las chicas y mi hermana nos fuimos al cementerio para traerles flores.

Cuando entramos vi una montaña de cemento y me subí encima porque estaba lleno de hierbas y bichos abajo.

Pero cuando me subí ¡¡¡encima!!! Era una tumba. Madre mía

Yo.- ¡¡¡Dios mío!!!

Cande.- ¿Cómo lo sabes?

Yo.- Está hueco

Natali, mi hermana, Cande y yo nos dimos la mano y empezamos a dar vueltas invocando a alguien.

Oímos algo y todas chillamos.

A mí me dejaron la última y Natali delante de mí.

Tenía tanto miedo de estar la última, me entró pánico; y entonces empujé a Natali para que se diera prisa... ¡y se cayó encima de una tumba! Madre mía, cómo chillaba Natali.

Natali-- ¡¡¡Ahhhh!!! ¡Yo te mato!

Yo.- ¡uy... lo siento!

Todos nos empezamos a reír y nos marchamos a casa.

Y eso es lo que pasó, una aventura alucinante y un poco ¡aterradora! Ja ja ja, me lo pasé chachi.

EL VERANO PASADO FUI A MENORCA

El verano pasado fui a Menorca. Pasé una semana en una calita pequeña con pocas cosas y poca gente. Estaba justo en el lugar contrario al aeropuerto. Había unos treinta minutos de un lugar a otro (y la isla es chiquitita). La semana la pasamos en un hotel pequeño. Era un lugar muy agradable. Por la tarde el mar estaba casi vacío. Por la mañana mi madre y yo nos dábamos un paseo por el pueblo de al lado que era rústico y bonito. Por la tarde o bajábamos a la playa o nos quedábamos en la piscina. Algún día fuimos a las ciudades importantes (que tampoco eran demasiado grandes). A mí, que no me gusta demasiado andar, no me gustaba eso, pero me aguantaba.

Ese ha sido uno de los viajes que más me ha gustado.


DESPUÉS DE QUE TERMINARA EL CURSO

Después de que terminara el curso, me fui a Murcia, a pasar unas vacaciones con unos familiares que teníamos allí. Fuimos también con mis tíos y mis primos a Murcia, ellos nos acompañaron. Pasamos unos días en casa de unos familiares. Después de eso nos fuimos a la playa. La verdad es que me lo pasé muy bien. Al día siguiente subimos a unas montañas enormes y donde vi un castillo que parecía en ruinas. Desde esa altura se veía todo. En lo alto había casitas pequeñas y gente. Algo que me pareció raro era que había muchos gatos, y me llamó mucho la atención. Después mis padres y yo nos fuimos a un bautizo.

EL 1 DE JUNIO

El 1 de junio me fui a mi país con mi familia. Cuando llegué estaban mis tíos y primas esperándonos en el aeropuerto. Fuimos a sus casas y había fiestas. Mis padres se quedan allí y mi hermano, mi primo y yo nos íbamos al campo a jugar fútbol. Se hizo de noche y casi nos perdemos. Menos mal que llegamos. Pasó un mes y teníamos que volver a España. Volvimos aquí. Parecía que había cambiado un poco Madrid. Estaba mejor.

VIAJE A MALI EN VERANO

Cuando llegaba casi el verano mi madre me dijo que íbamos a ir a Mali. Cuando se acabó el curso 2010-2011 yo estuve muy contento porque iba a volver después de muchísimos años. Desde mi niñez que salí de allí, no volví. Cuando se

acabó el curso y nos dieron las notas, primero nos pasamos por Málaga, donde vamos todos los veranos con mi tío Salif. Después de quince días cogimos el autobús para venir a Madrid. Y al día siguiente nos fuimos al aeropuerto porque nos íbamos. Pasamos varias horas sentados esperando el avión. Los guardias cogieron el billete a todos y entramos. No era la primera vez que entraba en un avión, ya lo había hecho más veces, pero sí la de mi hermana Tere, que entonces no había cumplido todavía los dos años. Ella estaba nerviosa como mi madre. Yo me reía de ellas. Cuando llegamos a Argelia para el cambio de avión también estuvimos unas cuantas horas esperando. A continuación llegó el avión, como a las seis de la tarde. Nos subimos al avión y la azafata se puso a jugar con mi hermana hasta que partimos. Llegamos a Mali como a las 22:00 de la noche. Y por primera vez vi a mi tía, tío. Y mi abuela se puso como loca muy muy contenta. Estuve dos meses y me encantó. Quiero volver allí otra vez, porque mola.

DE PEQUEÑO A LOS ONCE AÑOS

De pequeño, a los once años, me fui a Filipinas. Cuando llegué ahí me sentía solo y extrañado, de pronto conocí a mi tía y a mi tío. A la mañana siguiente me fui a comer con mis padres a un sitio muy extraño, pero la comida estaba muy rica. Al terminar de comer vi a un chico bailando por la carretera, y mi padre le pitó y se cabreó. Al llegar a casa me puse a jugar a algo, porque estaba muy aburrido. Al terminar de jugar, que era ya tarde, me dijo mi abuelo que había una fiesta para jugar y ganar cosas. Fui con mis padres a aquella fiesta y conseguí muchas cosas, pero cosas raras, y como ya era de noche nos fuimos a un hotel, que era muy caro de pagar. Pero no le importaba a mi padre porque estábamos de vacaciones. Fuimos a ese hotel y era un encanto de cuarto, había muchas habitaciones. Pero lo malo es que no había nada con qué jugar. A la mañana siguiente me fui ya para casa de mis abuelos y comí ahí, y al terminar de comer me fui a la calle a jugar con mi primo y conocí a unos chavales muy majos que me enseñaron a jugar y a hablar.

VIAJE A ALBACETE

Un día de verano veníamos hacia Madrid. Cuando paramos en una gasolinera, mi madre preguntó a una mujer:

- *¿De qué familia eres?*

La mujer con cara de extrañada le contestó:

- *De “Los Mellaos”*

Mi madre se puso muy contenta, porque era de nuestra familia de parte de madre. No sabíamos nada de ella desde la última vez que fue mi abuela, hacía dieciocho años. Cuando llegamos a Madrid llamamos a mi abuela y planeamos un viaje a Albacete para ver a nuestra familia.

Al fin llegó el día del viaje. ¡Por fin iba a conocer a mi familia! Fuimos en autocar mi madre, mi abuela, mi hermana y yo. Cuando llegamos a la estación de Albacete inos encontramos a los hermanos y sobrinos de mi abuela! Fuimos a casa de un tío de mi madre y nos quedamos tres días. Conocí a muchos primos, pero el que mejor me caía era Pascual. En actitud es parecido a mí, somos reservados hasta que conocemos a la gente, aunque parezca que no, porque en el instituto soy un poco más suelta.

En fin, me lo pasé muy bien, y desde ese viaje he hecho muchos más y mejores. Espero que no haya que esperar otros dieciocho años.

IBA EN EL COCHE

Iba en el coche, el viaje se me estaba haciendo eterno, hasta que paramos para comer en un pueblo que estaba al lado de la carretera. Cuando acabamos retomamos la marcha.


Una vez allí, en Mérida, fuimos a dejar las cosas en el hotel, deshicimos la maleta, cogimos lo necesario y nos fuimos a ver la ciudad. Cuando volvimos al hotel, estaba lloviendo, así que nos quedamos a cenar allí.

A la mañana siguiente fuimos a ver el Museo de la ciudad y por el camino nos llovió un poco.

Por la tarde, después de comer, vimos el circo romano y cuando ya estaba empezando a ser de noche nos volvimos a Madrid.

MI VIAJE A COLOMBIA

Un día me levanté muy contento porque sabía que iba a ver a mis abuelos a Colombia. Esta era la segunda vez que iba, pero quería mostrarle a mis abuelos y a los demás lo que había crecido.

Salimos de casa con las maletas y nos fuimos en coche hasta el aeropuerto. Mientras esperábamos el momento de partir hablábamos mi hermano y yo.

Llegó el momento, nos despedimos de nuestros padres y nos subimos al avión. Después de unas horas de vuelo, hicimos escala en Bogotá para coger el avión hacia Medellín.

Llegamos y nuestros familiares nos estaban esperando ansiosos. A continuación fuimos a casa y nos tenían una fiesta preparada.

Me lo pasé genial.

YO, CON UNOS SEIS O SIETE AÑOS

Yo, con unos seis o siete años, me fui con mis padres, mis abuelos, mis tíos y mis hermanos a un pueblo que está en Jaén. Me acuerdo que todos estábamos en una casa que era de mi abuelo, era muy grande y muy bonita. Mi abuelo no paraba de decirles a mis padres:

- *¡Vigilad a los niños, que no descoloquen la casa y no toquen mis cosas!*

Lo dijo algo enfadado. Mi abuelo es muy cascarrabias y no le resultaba fácil no decirnos algún comentario de esos.

Mi hermano Ángel tenía cuatro años. Decía que no se quería meter al río por miedo a que un “tiburón” le comiera un pie. En cambio mi hermano Carlos y yo no queríamos salirnos del río, hasta que mi abuelo nos empezó a meter miedo diciendo que muchos niños morían en ese río por no hacerle caso a sus padres y salirse del agua. Fin.

Un día del cálido verano

Un día del cálido verano yo estaba en una excursión con mis amigos y mis primos.

Decidimos ir a un riachuelo que había a unos cinco kilómetros. Íbamos bajando cuando a mi prima se le torció el tobillo. Me dijeron:

- *Sube con tu prima y la dejas con David y su nieta*

Entonces hice lo que me dijeron y subí con ella.

Debió ser que nos desviamos un poco y nos perdimos; empezamos a preocuparnos. Cuando ya estábamos perdidos del todo, oímos un coche pasar por encima. Empezamos a escalar trozos enormes de piedra. Como mi prima no podía subir, subía yo primero, le daba la mano y subíamos. Diez minutos después de escalar las piedras y andar un poco de carretera, vi un refresco que había tirado y yo dije:

- *¡Estamos salvados!*

Y mi prima dijo:

- *¿Por qué, si estamos perdidos?*

Y le conté lo del refresco. Se enfadó conmigo por haberlo tirado. Después de andar un poco vimos a David con una sombrilla y su nieta. Entonces gritamos:

- *¡David! ¡aquí!*

Cogí a mi prima a caballito y empecé a correr como un poseso hasta que llegué a David. Cuando descansamos un poco y comimos algo se lo contamos, y él se reía.

De hecho, tengo una cicatriz en la rodilla.

RECUERDO QUE YO

Recuerdo que yo, con apenas seis años de edad, hice mi segundo viaje en avión, ya que el primero lo hice con dos años, para venir a España. Al llegar al aeropuerto yo estaba muy emocionada. El avión es un poco incómodo pero muy tranquilo. Al llegar a Ecuador estaba mi abuela en el aeropuerto esperándonos. Se emocionó tanto –ya que hacía mucho que no nos veía- que empezó a llorar de la alegría.

Al llegar al pueblo donde viven mi abuela y mis primos empecé a jugar con mi prima María y mis primos Alex y Aarón. Lo malo es que no entendía mucho a mi prima, porque nació con síndrome de Down y no hablaba muy bien.

Lo mejor de todo esto es que ellos y mi abuela van a venir este año y los voy a poder ver.

EL DÍA 4 DE JULIO

El día 4 de julio de 2011, yo estaba en la Terminal 4 del aeropuerto de Barajas rumbo a Ecuador. Yo estaba muy feliz porque desde que vine a España hace ya cuatro años no había ido ninguna vez. Una vez llegué a Ecuador me estaban esperando mis tíos, tías, abuelos, abuelas y mis primos. Nos fuimos a mi pueblo, que estaba a unos kilómetros del aeropuerto. Allí me dieron una bienvenida hasta el amanecer. Yo me fui a dormir de lo cansado que estaba. Al día siguiente mis amigos también me vinieron a ver a mi casa. Luego me fui acostumbrando al horario de allá. Todos los días por la tarde salía a jugar al campo de fútbol con mis amigos y

también iba a la piscina y al parque de atracciones. El mes que pasé e Ecuador fue el mejor, y deseaba ir también el otro año.

HE HECHO VARIOS VIAJES

He hecho varios viajes, Canarias, Alicante, Denia, Valencia, etc... El que más me ha gustado ha sido cuando fui a Alicante. Tenía ocho años, fui con mi hermana, padres y mis primas pequeñas.

El viaje se me hizo bastante largo, pero íbamos parando. Estuvimos quince días, me lo pasé estupendamente. Una noche íbamos paseando cuando mi prima vio un perrito, era un cachorro. Nosotros, al ver que nadie estaba con él decidimos quedárnoslo. Decidimos regalárselo a mi otra prima, ya que su cumpleaños era dentro de unos días. Eso sí, diciéndoselo antes a sus padres. Cuando llegó la hora de venirnos, nos lo trajimos.

¡Fue un viaje inolvidable!


Madrid, junio de 2012

De puerorum et puellarum itineribus

IES Pío Baroja - Madrid

www.iespiobaroja.org

Ilustraciones de Xiao Lei Huang

