

Alumni Newsletter

**COLEGIO
HUMBOLDT**

COLEGIO HUMBOLDT

Les presentamos el 6º boletín informativo para nuestra comunidad de exalumnos.

Si deseas participar o compartir tus sugerencias envíanos un correo a: exalumnos@colegio-humboldt.edu.mx

Ayúdanos a promover la comunicación con más exalumnos.
Recuerda a tus compañeros registrar o actualizar sus datos en nuestra página:

<https://www.colegio-humboldt.edu.mx/exalumnos-1.php>

Contenido

■ Carmen Aurora Rojas Soto
Lic. Turismo y Dirección Hotelera

■ Nuestro orgullo
Deportistas Humboldt

■ Arturo Guerra Aguilar
Lic. Derecho

■ Sr. Peter Mohr
Consejo Directivo Colegio Humboldt

■ Alejandro Palma
Carta a la Profa. Mariluz González

■ ¡Hasta pronto Generación 2014!

■ Reunión de exalumnos Generación 1993

■ Recordando a Tante Carmelita

CRÉDITOS

> Comunicación y Relaciones Públicas.
Vinculación de exalumnos

GENERACIÓN 2007

Carmen Aurora Rojas Soto

Desde Kindergarten hasta 3° de Preparatoria estudié en el Colegio Humboldt en mi ciudad natal, Puebla. Durante mi estancia en el colegio tuve la oportunidad de hacer dos intercambios escolares en las ciudades de Göttingen y Berlín, donde no solo mejoré mi nivel en el idioma alemán, sino que también aprendí mucho sobre otras personas y culturas.

Antes de comenzar mis estudios universitarios, decidí ir a Canadá por un año para reforzar mi inglés. Viví y trabajé en el Parque Nacional Jasper, cuando concluí mi estancia, decidí ir a la ciudad de Barcelona a estudiar Administración Turística.

Durante mi carrera universitaria, también trabajé en empresas e instituciones internacionales como Volkswagen-Audi España. Además colaboré con distintos proyectos turísticos junto con compañeros y amigos, como fue la creación de una agencia de viajes de lujo (Luxury Trips Spain).

En 2012 tuve la oportunidad de estudiar un semestre en una universidad en Utrecht, en los Países Bajos (Tio University of Applied Sciences). Durante mi estancia en este país, me di cuenta de la gran importancia que tiene la sostenibilidad. Ellos ya están muy avanzados en el tema, esto me ayudó mucho a decidirme a hacer mi proyecto final de carrera sobre un hotel de este tipo. Hice una larga investigación sobre tecnologías, servicios y turismo sostenible.

A partir de 2012 junto con un grupo muy capacitado en esta área, formamos una empresa con base en Barcelona. Su nombre es "Bamcraft" en donde desarrollamos y asesoramos proyectos sostenibles, con el respaldo de empresas y asociaciones con gran trayectoria internacional.

Nuestro próximo proyecto es bastante interesante y esperamos que sea bien recibido en Puebla. Se trata de la construcción de casas con parámetros de sostenibilidad. Incluimos tecnologías amigables con el medio ambiente, con las que hemos trabajado en Latinoamérica y Europa. Además de ser un proyecto ambientalmente responsable, su diseño es único y muy especial.

Aunque ahora la sostenibilidad es más una moda, tenemos que ser conscientes de que pronto será una necesidad.

Debido a las especializaciones y la maestría que estoy por hacer, no he logrado tener mucho tiempo libre. Pero siempre que puedo, viajo. Para mí es enriquecedor conocer otras culturas, algo que te aporta una visión más amplia de las cosas y al mismo tiempo terminas conociéndote mejor.

Lo que más disfruté al estudiar en el Colegio Humboldt, además de conocer a personas valiosas en mi vida, fue la oportunidad e impulso que nos brindan para realizar intercambios escolares. Creo que es una oportunidad única que te permite crecer como estudiante y sobretodo como persona.

La diversidad cultural con la que nos encontramos cada día es algo que, por lo menos en mi caso, siempre se echa de menos. Además de las competencias de la Copa Humboldt, donde no solo practicabas el deporte, sino te daba la oportunidad de llevar una vida sana, así como de socializar y encontrar a muchísimas personas afines a ti.

Fueron muchos los profesores que dejaron huella en mi vida. Durante la Secundaria, definitivamente fue Tante Norma Trucíos, quien no sólo me apoyó y creyó en mí, sino que también me dio consejos que me han servido hasta ahora, como el esfuerzo, la disciplina y la honestidad. Todavía extraño nuestras pláticas cuando me la encontraba por los pasillos. Y durante la Prepa, fue el Prof. Peter Mohr y, aunque por muy poco tiempo, el Prof. Márquez.

El Prof. Mohr fue quien aceptó mis errores en inglés y sin embargo, nunca se expresó negativamente de mis conocimientos de la lengua ;) Además fue profesor de mis 5 hermanos, sí - ¡fuimos 6 hermanos Rojas en el Humboldt!- y conocía a cada uno de ellos, por lo que incluso en casa, le tenemos mucho cariño y respeto. De él aprendí la paciencia, perseverancia y el creer en mí, tenerme confianza, algo que ha sido muy importante en el momento de crear mi propia empresa.

¡Muchas gracias!

Por parte del Prof. Márquez, aprendí a redactar verdaderos ensayos y me motivó para acrecentar mi gusto por la lectura. Además del esfuerzo para lograr mis objetivos.

De mis amistades en el colegio puedo decir que mi generación fue lo máximo. Tengo la suerte de haber conocido a personas increíbles, que han formado parte de mi vida desde hace más de 10 o 15 años, a los que siempre llamo al llegar a México.

Excelentes músicos como Fernando Macías y Daniela Filippi. Personas que tengo más cerca, en Madrid, Paulina Inman y Mariana Jiménez. Alejandro Andrew, Christian Josephi, Marion Gómez (quien trabaja en el colegio), Lina Carreto, Beatriz Ramos... la lista sería muy larga. Todos los que estando tan lejos, nos sentimos tan cerca. Y que representan la internacionalidad del colegio y el éxito de sus exalumnos.

Los valores y aptitudes que obtuve en el colegio y que más me han servido durante mi desarrollo profesional y personal, han sido la perseverancia, tener una actitud positiva ante los obstáculos. Creo que a través de la cierta libertad que nos dan, nos impulsan a ser emprendedores, a ser creativos en las nuevas ideas que pueden ser proyectos de vida. Me dieron las herramientas para ser crítica, formar mi propia opinión y sobretodo tener confianza en mí misma.

El reto más grande al que me he enfrentado es (todavía) la creación de mi propia empresa.

Perseverar, tener confianza en tus ideas, buscar el camino. No ha sido fácil pero ha sido definitivamente muy gratificante comenzar a cosechar frutos de mi propio esfuerzo.

Actualmente estoy concentrándome mucho en Bamcraft y nuestro nuevo proyecto de casas sostenibles en Puebla. www.bamcraftgroup.com

Espero en el futuro dedicarme al 100% a ello, poder ser una consultora de proyectos sostenibles y ¿por qué no?... tener mi propio alojamiento con estos parámetros.

Siempre trato de incluir esta cita del escritor Paulo Coelho:

“La posibilidad de realizar un sueño es lo que hace que la vida sea interesante”.

¡Fíjense un objetivo, no sabrán como será el camino, pero sí sabrán a donde quieren llegar!

NUESTRO ORGULLLO

Deportistas Humboldt

Pamela González Camacho

Generación 2011

Participó en la competencia internacional de Hapkido en Corea 2012 junto con su equipo de Biyeon Kwan ganaron la 2 copa de KHA, con 8 competidores y más de 30 medallas como resultado.

Alina Hanschke Busch

Generación 2003

Ganadora de numerosas competencias de triatlón y atletismo, siendo algunas de estas:

1er lugar en el Circuito Nacional de Triatlón 2011, 2012 y 2013 en Categoría Femenil Olímpico.

1er lugar Cat. 30-44 años y 1er Lugar General femenil absoluto "3er Duatlón

Mr. Tennis", Febrero 16 de 2014.

1er lugar Cat. Olímpico 30-34 años y 1er Lugar General femenil categorías por edades en "Triatlón Mérida GMC", Febrero 2 de 2014.

2º lugar de Atletismo Libre Femenil en "9ª Carrera Sport City Ciudad de México 10K", 2011.

Obtuvo medalla de plata en el mundial de triatlón, celebrado en la ciudad canadiense de Edmonton en 2014.

Lars Hanschke Busch

Generación 1998

Ha participado en numerosas competencias de triatlón y atletismo obteniendo notables resultados:

Ironman Cozumel 2010, Ironman Frankfurt 2012

2º Lugar en Xterra Mexico y Calificado al Mundial Xterra en Maui 2013

Mundial Maui Hawaii lugar 30 de categoría 2013

6º Lugar en el Medio Ironman Cozumel Calificado en el Mundial medio Ironman 70.3 en Canada.

Giancarlo Arellano García **Generación 2009**

Mercedor al premio por el Gobierno del Estado de Puebla como mejor promedio en la Licenciatura de Cultura Física con la entrega de una beca con apoyo económico mensual como reconocimiento. Recibió la Beca en la International Academy, INTAC en Ollerup Dinamarca.

Mary Carmen Viñuela Reyes **Generación 1964**

Obtuvo diversos campeonatos estatales y nacionales en las pruebas de 100m, 200m, salto de longitud y relevo 4x100 m. En enero de 1967 obtuvo su lugar para el gran Centro Olímpico, en 1968 obtuvo el nacional de su categoría en pentatlón (obstáculos, longitud, bala, altura y velocidad). También formó parte del equipo de la Universidad Autónoma de Puebla de baloncesto.

Ignacio Betancourt Hidalgo † **Generación 1964**

El Prof. Luis Trucíos lo encaminó en atletismo en donde destacó en velocidad y salto de longitud, siendo campeón y subcampeón nacional juvenil representando a Puebla en diferentes eventos. En 1967 logró entrar al Centro Olímpico Mexicano, fue entrenado por el polaco Vladimir Pucio, quien logró que Nacho superara sus marcas a la edad de 18 años, siendo el segundo mejor saltador a nivel primera fuerza nacional y campeón nacional juvenil.

KRISTIN KARIG KNEBUSCH **Generación 2006**

Formó parte del Equipo Representativo de la UDLAP bajo el entrenador cubano Pedro Taniz y con una beca del 25%. Asistió a 5 Universiadas Nacionales CONADEIP, Obteniendo excelentes resultados a nivel nacional en Relevos 4 x 100 m, 4 x 400 m, 100 m con Vallas, Salto de Longitud y Salto Triple.

ORQUÍDEA DE LA PEÑA Y RODRÍGUEZ **Generación 1965**

Se inició como deportista gracias al profesor Trucíos, quien le despertó la vocación. Su primera competencia fue a los 14 años en la intercolegial de escuelas privadas haciendo un tiempo de 8.6 segundos en 50 metros planos. También participó en competencias de 100 metros planos y salto de longitud alcanzando los 4 metros. Obtuvo excelentes resultados en competencias estatales y nacionales.

Juan Manuel González Peña **Generación 1995**

Obtuvo beca Jenkins Deportiva en la UDLAP de Otoño 95 a Otoño 99, jugando basquetbol. Recientemente, está compitiendo en triatlones en México y en E.U. desde 2008.

BÁRBARA MUÑOZ PETERSEN **Generación 1999**

Fue parte del equipo de atletismo del colegio desde 1990, participó en la primera copa Humboldt en el D.F. y a partir de ahí, asistió a todas las copas durante su tiempo de estudios en el colegio. También participó desde 1994 hasta 1999 en las competencias nacionales. Su prueba fue el salto de altura.

En la UDLA recibió una beca deportiva durante toda su carrera. Fue parte del equipo Aztecas Atletismo. Participó en las competencias nacionales CONADEIP, ESEF y otras más. Fue campeona nacional en salto de altura en 2000 y 2002. También participó en relevo 4x400 m femenino obteniendo cada año 2º y 3er lugar.

Queremos reconocer a todos los exalumnos que han tenido un desempeño sobresaliente al término de sus estudios en el Colegio Humboldt.

Si has conseguido algún reconocimiento que quieras compartir, contáctanos al correo:

exalumnos@colegio-humboldt.edu.mx

GENERACIÓN 1977

Jaime Gabriel Parra Carretero

Me gradué de Preparatoria en el Colegio Humboldt en el año 1977 todavía en el viejo plantel de la colonia América. En la Preparatoria integramos un equipo de fútbol que competía contra otras escuelas, siendo yo el encargado y sirviendo como enlace con el Prof. Ochoa, en ese tiempo director de la Preparatoria.

Realicé mis estudios profesionales en la UDLA, empezando a jugar inmediatamente en la selección de fútbol obteniendo beca deportiva completa. En el torneo Nacional de Fútbol de Universidades Privadas en Guadalajara, Jalisco logramos en el año de 1978 el 3er lugar. Y al año siguiente, en 1979, conseguimos ganar el Campeonato celebrado en Monterrey N.L.

Quiero mencionar que tuve de coequipero en la UDLA a mi querido compañero de batallas deportivas Jorge "Borrego" Abdala (q.e.p.d.) asimismo exalumno del Colegio Humboldt. Gracias a nuestro gran desempeño en dicho torneo y en general en el año de competencias universitarias fui seleccionado junto con otros dos compañeros para integrar la selección nacional de México para representar al país en la Universiada de 1979 a celebrarse en México.

Posteriormente en 1980, continué mis estudios en la Universidad Estatal de Nueva York, U.S.A. (State University of New York, College at Plattsburgh), gracias a que obtuve una beca deportiva del 100%. En dicha escuela integré el equipo de fútbol y orgullosamente representé a nuestro estado y país, ya que el equipo estaba conformado en su mayoría por jugadores ingleses, algunos alemanes, brasileños y otros.

Debido a un gran esfuerzo y sobresaliente actuación deportiva en 1980 fui elegido al equipo ideal de la Conferencia estudiantil de Nueva York, perteneciente a la NCAA, logro que repetí en 1981.

Obteniendo innumerables menciones en los diarios, asimismo premios como "Athlete of the Week" de toda la Universidad, aún sobre deportistas de disciplinas como basquetbol, hockey sobre hielo, etc.

Me gradué en 1982 con un Major en Business Management, y de regreso en mi querida Puebla y siempre a nivel amateur he logrado muchos campeonatos locales y hasta un Campeonato Nacional de Veteranos celebrado en Chiapas en 2005 con el equipo Lanzamex representando a Puebla.

Page 16, Cardinal Points, September 23, 1982

Jaime Parra returns to top form against McGill University as he dribbles past the McGill defender. Points photo by Stuart Williams.

Cardinal Points Men's Soccer

By Phil Kahn
Sports Editor

PLATTSBURGH State men's soccer team defeated McGill University fieldhouse to upset McGill.

The Cards scored about 22 yards from the contest. McDonagh made

Heads up

University of Quebec goalkeeper Andre Carle goes up between Plattsburgh keeper PSUC sooties exposed in 10-0 victory against Ontario, left, and Jaime

Parra leads PSUC over Clarkson, 3-1

PLATTSBURGH — Defender Jeff Hilt scored his first goal of the season to tie the game in the first half and Plattsburgh State added two more scores later on to record a 3-1 victory over Clarkson in men's soccer action Wednesday afternoon.

Uwe Meyer's Cardinals, currently ranked 16th in the nation in Division III, improved their overall record to 10-2 with three games remaining. Clarkson, a representative to the nationals a year ago, went into the game ranked 10th in the state.

game at 11:13 when Hilt tallied his first goal of the year. Hilt's shot hit the post and deflected into the net. Jaime Parra added the assist on the play.

Plattsburgh State then took the lead for good at 32:17 of the first half when leading scorer Dominic Szambowski took a cross from Parra and put the ball into the net from five yards out. Both Szambowski and Parra played the contest with minor injuries.

The Cardinals added an insurance goal at 12:15 in the second half.

GENERACIÓN 1975

Arturo Guerra Aguilar

Mi nombre es Arturo Guerra Aguilar y me considero muy afortunado por haber estudiado en el Colegio Humboldt, donde adquirí los principios rectores de mi vida, posteriormente estudié la carrera de Derecho en la Universidad Popular Autónoma del Estado de Puebla. Mi profesión ha sido mi constante apasionamiento. Fui Delegado Fiduciario y Subdirector Jurídico de Bancos por 17 años. Actualmente me desempeño como Abogado Postulante y Árbitro Comercial, mis pasatiempos son la filatelia y la restauración.

Lo que más disfruté de estudiar en el colegio fue aprender a interrelacionarme y a hacer grandes amigos para toda la vida; me enseñaron a ser puntual y ordenado en todos los actos de mi vida, lo que ha sido el pilar de mi éxito profesional. Recuerdo con afecto a todos mis maestros sin embargo, guardo especial aprecio por HERR HENKE y sus clases de física, mi eterno reconocimiento para él donde se encuentre.

Me gustaría recordarles a los actuales estudiantes del colegio, los principios que a mi personal opinión son cada día más vigentes y más valiosos. *“No intervención y la libre determinación”*, y que los apliquen a su vida personal, familiar y laboral.

Debemos visualizarnos para el futuro, más asertivos, más preparados y tolerantes, orientando nuestra actividad diaria a hacer las cosas bien a la primera.

Todos los días recuerdo al colegio, a mis maestros, a mis compañeros y amigos. Hasta la fecha sigo llevando mi “Aufgabenheft” convirtiéndolo de cuaderno de tareas, a agenda personal, para no olvidar ni dejar tareas o actividades pendientes.

Mi felicitación a la comunidad escolar por formar parte del mejor colegio y a éste por sus excelentes instalaciones nacidas del esfuerzo y dedicación de sus consejeros, directivos y maestros.

¡ENHORABUENA!

**COLEGIO
HUMBOLDT**

Octubre 19

De 10:00 a.m. a 7:00 p.m.

**TODOS
LOS JUEGOS
LAS VECES
QUE QUIERAS**

CON TU BRAZALETE

Tradicional fiesta alemana

Comida, cerveza alemana, vino, música en vivo, concursos, exposiciones, tómbola, juegos, diversión y muchas sorpresas.

**Av. Cholulteca s/n Chautenco Cuautlancingo, Puebla.
www.colegio-humboldt.edu.mx (222) 285 51 53 / 01 800 980 2000**

Comunidad HUMBOLDT

Sr. Peter Mohr

Nací el 24 de marzo de 1941 en la ciudad de Friburgo, cerca de la frontera con Francia y Suiza. Mi infancia transcurrió inmediatamente después de la Segunda Guerra Mundial, por lo que vivimos escasez de comida y bombardeos durante los cuales mis abuelos perdieron sus casas, también tuve la oportunidad de observar la reconstrucción paulatina de Alemania.

En 1959 mi padre construyó su propia clínica ginecológica en Calw, ciudad natal del escritor, poeta, novelista y pintor Hermann Hesse. Ahí estudié la preparatoria y posteriormente durante la Guerra Fría, cumplí con mi Servicio Militar en una división especial del ejército, para la guerra en la montaña.

Finalmente a los 21 años salí como teniente.

Inicié mi carrera universitaria como maestro en la enseñanza de los idiomas alemán e inglés, en Alemania se llama Germanistik y Anglistik. Una anécdota de mi época de universitario: Fue durante los últimos semestres de mi carrera en el año 1968, cuando tuvo lugar la revolución estudiantil y en toda Europa y América inició la rebelión contra estructuras anticuadas y obsoletas. Recuerdo que marchamos en las calles de Marburg exigiendo cambios de algunas leyes que le daban al gobierno amplias facultades para suspender derechos democráticos. Ese año hubo un despertar izquierdista, sin embargo, cuando viajamos a la entonces República Democrática Alemana, nos vimos en un gran conflicto porque vimos todas las restricciones que vivían nuestros compañeros estudiantes, así pudimos darnos cuenta que ese sistema autoritario comunista que se había establecido en la Alemania del Este, de ninguna manera era lo que nosotros soñábamos como socialismo para el Oeste, sin embargo cuando éramos más jóvenes soñamos con un sistema político y social más justo.

Al terminar la universidad trabajé en la capacitación de maestros de idiomas en el estado de Hesse, mientras hacía mi tesis doctoral, sin embargo, antes de terminarla suspendieron los recursos federales para el apoyo de becas, debido a la crisis del petróleo de 1975 y en ese momento el Secretario de Educación Pública me hizo la invitación para trabajar en una nueva dependencia llamada Instituto Hessiano de Planeación de la Educación y para el Desarrollo Escolar, ahí trabajé como Director del Departamento de Desarrollo de Planes Didácticos para una modernización de la enseñanza de los idiomas, en donde logramos diferenciar el material lingüístico para los mismos actos comunicativos con diferentes niveles de dificultad y con un tronco común para todos.

En 1980 viajé a México con mi hermano porque practicaba el buceo. Durante este viaje fuimos a Oaxaca y ahí me tocó el destino: Conocí a una bella mexicana, nadando en la alberca del hotel, y me enamoré perdidamente. Para acortar una larga historia, nos casamos y nos fuimos a vivir a Alemania, pero durante el segundo invierno, habiendo nacido ya nuestro primer hijo, me comentó “¿Sabes? Esto no es para mí, quiero regresar a mi país.” Entonces busqué trabajo en México y lo encontré aquí en el Colegio Humboldt de Puebla, fue el Sr. Steger quien me contrató como profesor local (Ortslehrkraft). Ingresé el 7 de agosto de 1983 como maestro y coordinador de inglés.

El primer año fue el más difícil de toda mi vida, porque como funcionario alemán, acostumbrado a muchas reglas, me topé con pared con tantas diferencias entre mexicanos y alemanes. Al final habían pasado 23 años en los que trabajé como coordinador de inglés, como Subdirector General, posteriormente en la Dirección de Preparatoria y al final se me presentó un nuevo reto antes de mi jubilación, la implementación del Sistema de Gestión de la Calidad, misma que logramos alcanzar en el año 2003. Por tal motivo me da mucho gusto que el colegio nuevamente se haya certificado con la norma ISO: 9001 2008 y que por otro lado, el área pedagógica también por la BLI (Inspección de Alemania).

Algo que recuerdo con respecto a mi tiempo como maestro, es que el último día de clases, repentinamente los alumnos se formaron frente a mi escritorio en el salón de clases y todos me dieron un abrazo. Pensé que me había esforzado muchísimo para enseñarles bien, entonces no podía creer que estuvieran tan entusiasmados por abrazarme, ya que en la Alemania de antaño el trato era muy distante, por ejemplo; el único abrazo que recibí de mi padre fue cuando recibió la noticia de que mi esposa y yo le íbamos a dar otro nieto, por lo que para mí toda esta “cultura del abrazo” era algo que no conocía, entonces aprendí que así se despide la gente de sus maestros.

Otra anécdota profundamente dramática fue cuando mi hijo menor, mi esposa y yo sufrimos un grave accidente en la autopista México – Puebla, el médico pronosticó para mi esposa un 10% de probabilidades de sobrevivir; necesitaba conseguir urgentemente donadores de sangre, lo que comuniqué al entonces director del colegio, Dr. Peter Janzen, y él por todos los medios, logró difundir esta noticia. Al día siguiente había 40 miembros de nuestra Comunidad Escolar listos para donar sangre para mi esposa. Fue un acto de solidaridad que me conmovió profundamente, además de todas las visitas y muestras de cariño por parte de alumnos, exalumnos, maestros y padres de familia, esto lo tengo muy grabado en la memoria, y no olvidaré a todas las personas que nos ayudaron.

El momento de mi despedida del colegio también fue muy emotivo, me sentí entre nubes con tantas muestras de afecto de los maestros y del personal administrativo, pienso que logré dejar una huella agradable en nuestro colegio, porque sí me esforcé mucho y valió la pena.

Mi política educativa fue nunca humillar a nadie, sino animarlos a esforzarse y a superarse. Siempre he intentado construir puentes entre México y Alemania, así como fomentar el buen entendimiento entre alemanes y mexicanos. En el transcurso de los años el buen desarrollo del colegio se ha convertido en una inquietud personal, por esto me interesó continuar en el Consejo Directivo y poner mi granito de arena para que el colegio pueda ser cada día mejor.

Una de mis pasiones es el montañismo, una de las razones por las que acepté trabajar aquí en Puebla y en el colegio es porque para mí las montañas que nos rodean, el Popocatepetl, el Iztaccíhuatl, el Pico de Orizaba y la Malinche significan para mí como un tramo de los Alpes. Desde mi primer ascenso al Popo quise compartir mi entusiasmo por las montañas con mis colegas y alumnos. Asimismo, me dio muchísimo gusto poder celebrar mi cumpleaños número 70 en la cumbre del Pico de Orizaba.

GENERACIÓN 2002

Alejandro Palma

Esta historia ocurre en el viejo Colegio Humboldt, allá en el barrio de Xonaca por el año de 1995 cuando cursaba 6° año de Primaria.

Como todo niño, era travieso, inquieto, a veces medio mustio porque me gustaba hacer reír a mis compañeros. Siempre veía la forma de ganarle tiempo al tiempo y de facilitarme las tareas, que en ese tiempo no eran más que hacer resúmenes, realizar operaciones, aprenderse cosas, bañar a mi perro o hacer uno que otro dibujo.

Cómo recuerdo aquel día. Fue en uno de los salones de sexto, al fondo del pasillo, entre la papelería y el salón de actos. Fue ahí donde hacer travesuras era genial, porque nadie se daba cuenta de que en ese recóndito lugar, había 3 salones.

Ese día teníamos examen de español y por supuesto, yo había memorizado cada punto de la lección que nos habían encargado. Pero... eso no era lo que me preocupaba. Lo aterrador de ese día es que era 14 de febrero y le diría a la niña que me gustaba, si quería ser mi novia. En fin, solo esperaba el recreo para salir corriendo y enviarle en "secreto" las rosas y los chocolates.

Envié las flores y esperé.

Minutos más tarde ¡gran decepción la mía! cuando me enteré que ella ya se había hecho novia de mi más grande adversario. Pasaron unas dos horas y en mi cabeza quedaba todavía un pensamiento: ¡y ahora el examen de español!

Cuarenta y cinco minutos después terminé con éxito el examen y lo hubiera entregado de los primeros, de no ser porque un amigo necesitaba de mi ayuda. Como buen amigo por supuesto, no podía negarle la oportunidad de mejorar su calificación. Así que le ofrecí discretamente copiar de mi examen y le pasé un acordeón para que pudiera copiar las respuestas.

En ese momento, la maestra me miró. Sentí que se me detenía el corazón. Con una mirada medio decepcionada, sin decir nada, dejó que entregara mi examen. Me pidió que me quedara al final de la clase. En ese momento pensé: ¡Solo esto me faltaba! Todo terminaría mal sin duda alguna.

Una vez que todos salieron, ella me preguntó con esa voz serena y paciente, pero a la vez enérgica: “Alejandro ¿por qué hiciste eso?” Yo, apenado, sin saber dónde meter la cabeza traté de darle todos los pretextos del mundo para justificar y demostrar que yo no había usado el acordeón y evitar que me cancelara el examen. Fue tanto mi estrés, que de pronto comencé a llorar.

Ella, sin decir una palabra, me abrazó. Esperó un momento y me susurró: “Sácalo, sácalo. Todo está bien”. Como una madre, siempre supo lo que me pasaba y solo quería consolarme. No dudaba de que mi rebeldía, mi tristeza, mi inquietud, mis altos y bajos, no eran más que el resultado de un desequilibrio emocional por el que estaba pasando en esos tiempos.

Fue suficiente este abrazo lleno de amor y comprensión, para darme cuenta de que ella no me estaba castigando, por el contrario, me estaba comprendiendo y ayudando. Me estaba reconfortando. Su único reproche ese día, fue su decepción. Claro, yo había hecho ese acordeón. ¿Por qué dudaste de tus capacidades Alejandro? – me dijo. No lo sé, le contesté. “Quería estar seguro de que todo estuviera bien”. Moviendo la cabeza y acariciándome la espalda, me dijo – “¡Tú no necesitas de estas cosas!”.

Son estos pequeños pero tan grandes detalles, los que marcan la vida y el corazón de un niño. Cuando pasa el tiempo y creces, y ya no eres un niño, te das cuenta de que aprendiste más de aquel abrazo, que te dio tu maestra cuando tanto lo necesitabas, que de un regaño.

Aprendí que una buena maestra no es la que te enseña a memorizar cada texto, o cada oración; tampoco es la que te enseña a responder con la respuesta correcta a cada pregunta. No es la que te reprende y te castiga porque sacaste tu acordeón en el examen de español. Una buena maestra es la que te escucha sin que tú le hables.

Aprendí que una buena maestra, es aquella que te enseña a ser un buen ser humano. Y para mí un buen ser humano es aquel que trata a todo lo que le rodea, ya sea una persona, una planta o un animal, con el corazón y no solo con la razón”.

**¡GRACIAS QUERIDA MARILUZ,
POR HABER SIDO MI MAESTRA!**

GENERAC

CIÓN 2014

GENERACION 1993

*Abeli Maldonado Miguel
 Rochhush Vazquez Enrique
 Bahren Haddad Michel
 Bayuena Casas Gabriela
 Barrintos Sánchez Liliana
 Berkefeld Martins Andrea Susanna
 Berlanga Aulic Miriam
 Botello Moya Bernardo Adolfo
 Cabrera Diaz Gabriel
 Calderón Boylán Carlos Jesús
 Camarillo Sánchez Irma Isabel
 Carona Paz Carlos Robín
 Cruz Garduño José Roberto
 Díaz Flores Elizabeth
 Fernández Sánchez Carlos Dávid
 Figueroa Barantón Nora Verla
 Flores Macías Pilsa
 Friederichs Díaz Hans Christian
 García Macías Edo Carmina
 Gijón Morino Raúl
 Gil Varola Alejandro
 Gómez Marín Claudia Patricia
 González John José Luis
 Gordillo Morath Werner Ricardo
 Gutiérrez Fernández Guadalupe
 Hernández Loya Adriana Alejandra
 Herrera Morales Wendy Verónica
 Jiménez Ortiz Rosa Evelyn
 López Corral Claudia
 Manchukhian Álvarez Elizabeth
 Martínez Casa Mónica Margarita
 Martínez de la Peña Rocío
 Matanga Ventura María Teresa
 Méndez Telloy Norma Remedios
 Monner Martínez Liliana*

*Mestre Alatrasto Loren
 Morales Barales Gerardo
 Morales Zorrilla Jisele
 Morona Borbor José Manuel
 Muñoz Morales Laura Edith
 Orluina Sara Héctor
 Pacheco Novita Maria Esther
 Pando Aizpuru Blanca Laura
 Papayui Baras Maria Laura
 Parada Plarosa Eduardo Alberto
 Pichartluis Roinsart Carlo Alfredo
 Quirós Magallanes María del Consuelo
 Quirós Reyes América
 Ruedor Hilko Eric
 Ramírez Ros Elias
 Rojas Rojas Gabriel
 Rodríguez Sánchez José Iván
 Romero Deloya Marcela
 Rueda Molina Jorge Amador
 Ruiz Sotomayor Alejandro
 Sánchez Díaz Bogana Hugo Fabrice
 Sánchez Genis Luis Gerardo
 Sánchez Salvatori Erika
 Sánchez y Tejeda Julio Salvador
 Schmitz Aho Christian
 Schmitz San Martín Verónica
 Silva Pérez María Elena
 Silva Pérez Rafael
 Sosa López María Esther
 Tody Rappago Noema
 Toquero Lemini Rubén
 Torre Morales Julio Pascal
 Trigo Villarreal Rebecca Concepción
 Wandlagoza Aguilar Mayte
 Véliz Grajales Viviana*

Reunión GENERACIÓN 1993

Recordando a Tante Carmelita[†]

Exalumnos graduados de Preparatoria en 1970

Nuestra querida Tante Carmelita Ruanova ha pasado de esta vida a la que nunca termina y a vivir en nosotros por siempre. Descanse en paz. Encendemos una luz por ella, quien de muchas maneras iluminó nuestro camino y generó en esta amada G70, humanidad, unidad, generosidad y amor.

Para ella:

“La noche ha pasado y llegó el nuevo día.
Se ha revestido, pues, con las armas de la luz”.

Abrazo
DIRK PETERSEN
COMITÉ G70

Desde luego he reflexionado muchas cosas sobre la vida y obra de Tante Carmelita, sin embargo mi favorita se trata de las lecciones que una excelente maestra puede aportar. No terminan cuando por su avanzada edad, tiene que abandonar las aulas, aun sufriendo la enfermedad más severa, le permitió darnos la mejor lección de vida al final de la suya. Nos enseñó que el amor es la única religión y que hay que luchar ¡hasta el último aliento!

Así nos lo demostró. Aunque no tuvo hijos, adoptó a sus sobrinos como tales y en especial eligió al mejor, a Fernando Vega, quien la cuidó con amor, dedicación y constancia. Algo pocas, muy pocas veces, visto en un sobrino nieto. Y muy en el fondo de su inmenso corazón, todos los que fuimos sus alumnos, fuimos como sus hijos y la G'70 así lo demostramos y lo comprobamos. Hasta su último aliento y a despecho de la muerte... ¡Vivirá en nuestras vidas por siempre!

Con mi agradecimiento y admiración más profundo, a ella, a Fernando Vega y a ustedes, compañeros todos y alumnos de Tante Carmelita. Con amor.

Bernardo Guerra Aguilar.

Tante Carmelita: ¡Cuántas cosas me enseñaste en 1°, 2° y 3° de Primaria cuando fuiste mi Tante en mi amado Colegio Humboldt!

Sé que aprendí lo que se quedó conmigo hasta ahora. Claro, las materias, pero también el gusto por ir al colegio, el amor a los libros y la lectura, por el orden en un clima humano y cálido, por la educación amable e integradora del ser completo, el amor a México, a mis compañeros, el servicio, y tantos y tantos valores y herramientas que me han ayudado a ser quien soy. Tu pedagogía se ha quedado en la mía, y hoy la cuestiona y vuelve a acomodar. Honro hoy tu paso por mi vida y la de mi G'70, además de muchas otras generaciones que fuimos bendecidos en un pequeño pupitre en las edades cruciales de formación de nuestro ser. Gracias, te beso. Ahora, a caminar.

Coral Ibarra Yúnez

Mi Tante:

Te doy gracias porque me enseñaste a escribir y a leer con propiedad y con una gran creatividad. Me encantaban tus concursos de lectura y era tu clase ¡como vivir en un cuento! Era ser la protagonista por un largo o breve tiempo, pues cada alumno leía en voz alta y sólo al cometer una equivocación le tocaba al siguiente; de esta manera nos hiciste enfrentar y superar a traicioneros nervios y mejorar nuestra lectura de una forma lúdica. Recuerdo pedir a mi papá que me escuchara leer los edictos del periódico ¡para prepararme mejor!

Siempre bonita, te recordaré muy exigente y a la vez cariñosa y cálida.

Por tu forma de ser y tus enseñanzas aprendí a amar a mi colegio pues ¡tú eras todo el Colegio Humboldt!

Gracias mi querida Tante Carmelita porque me hiciste sentir importante. ¡Tú lo fuiste para mí hasta tus últimos días!

Isabel Parra Carretero

Muy querida Tante Carmelita, usted nos ayudó a formarnos día a día como personas, en los momentos más importantes de nuestras vidas durante la escuela Primaria. Ahí uno aprende a convivir, a responsabilizarse de uno mismo, empieza a decidir qué tipo de persona quiere, o no quiere ser. Todo esto lo hizo con amor, creó para nosotros un ámbito que nos nutrió y nos sigue nutriendo en nuestras vidas. Mil gracias por su guía y sobre todo, un millón de gracias por querernos a todos y darnos la confianza que se requiere para vivir. Su alumno para toda la vida.

Alfredo López de Cosío

No recuerdo a Tante Carmelita enojada en ninguna ocasión con alguno de nosotros sus alumnos. Recuerdo también conversaciones de guía y maestra ejemplar, cuando la saludaban o pedían cita nuestros papás. Que descanse en paz.

Alejandro Ibarra Yúnez

Como ustedes, queridos compañeros yo también tengo gratos recuerdos de Tante Carmelita, que estoy seguro ya goza de la presencia del Señor. Siempre recuerdo con gran cariño las galletas saladas con cajeta que nos daba el día del niño; cómo nos enseñó a jugar quemados; algunas canciones que nos enseñó como aquella del 5 de Mayo ¿se acuerdan? El dar buena presentación a nuestros trabajos y tener buena ortografía, por supuesto que además de muchas otras cosas. Les envío un fuerte abrazo con todo mi cariño.

Rosa Maria Serrano

Querida Tante Carmelita, gracias por tu esfuerzo, tu empeño, tu dedicación hacia nosotros. Gracias por darnos parte de ti y por hacernos fuertes y responsables. Estarás siempre en nuestra memoria y en nuestro corazón. Descansa en paz.

Amanda Griselda Papaqui Ramírez

Pues bien, amados hermanos G'70: Hoy se da el fin en la vida de nuestra querida Tante Carmelita. Nos despedimos de ella, a quien agradecemos su acompañamiento durante esos años de grandes enseñanzas, que nos permiten estar bien aquí, en la entrada al sexto piso de la vida, ¿no?

En nuestras memorias guardamos, el día en que ingresamos a ese maravilloso 1° de Primaria, llenos de emociones, curiosidad, nerviosismo, alegría.... Finalmente entramos al salón y nos sentamos con otros niños, sin saber que muchos de nosotros compartiríamos grandes momentos durante tantos años. Algunos de estos compañeros se fueron, otros llegaron en el transcurso de la Primaria, pero todos coincidimos al sentir que ella, tenía un toque especial y único, aquella maestra que nos apoyó al aprender a leer y ser de los más rápidos en lectura y ortografía, la que nos ayudó con matemáticas, quien nos enseñó a cantar y a entender que la escuela es divertida, a la que siempre recordaremos por su dedicación. A nuestros padres, gracias por habernos permitido aprender con ella, quien nos brindó su amor y apoyo para llegar después a cada una de las metas que nos trazamos y a aprovechar las oportunidades para ser alguien en la vida. Por último, pidamos a nuestro Dios por su eterno descanso.

Octavio Muñoz Quintana

Recordando a Tante Carmelita
Amanda Griselda Papaqui Ramírez

Primer día de clases en el Colegio Humboldt...1° de Primaria... todo era emoción y movimiento. Mi mamá recorría los pasillos del antiguo colegio, muy pendiente de encontrar las listas y sobre todo, de encontrar mi nombre en alguna de ellas.

Yo con 7 años, no tenía idea clara de qué iba a ocurrir. ¿Quién sería mi nueva maestra? ¿Sería parecida a Tante Selma o sería más joven? ¿Sería tan estricta como ella? ¿Tendría los mismos compañeros que el año anterior?... En fin, en mi estómago revoloteaban muchas mariposas.

Finalmente mi mamá me tomó firmemente de la mano y me llevó al segundo piso. Buscó en varios salones hasta que encontró a Tante Agnes. Mi mamá estaba convencida de que ella sería la maestra adecuada para mí, pues mi hermano Jorge había tenido una muy buena experiencia cuando cursó el 1° con ella.

Tante Agnes saludó a mi mamá y a mí me dijo que me sentara en alguna banca. Yo no estaba en su lista, pero vería qué hacer posteriormente. Yo, como la niña callada y tímida que era en esa época, sólo miraba a mi alrededor y no encontraba casi ninguna carita conocida... mis compañeros de la Subprimaria no estaban conmigo.

Al poco tiempo, cuando Tante Agnes nos estaba presentando a sus “amigos” (dos palos rojos, uno largo y otro corto) que según nos dijo le ayudaban a que los niños se portaran bien, llegó una maestra más joven, delgadita, con mirada franca y que sostenía en sus manos una lista.

“Buenos días, Tante Agnes. Estoy buscando a mis niños. Tengo varios que no se presentaron en mi salón y quisiera ver si están con usted.” Después de que Tante Agnes le dijo que no había problema y que podía leer su lista, la maestra joven procedió a leer varios nombres que estaban escritos en la hoja. Escuché mi nombre y el de otros niños. Tante Carmelita Ruanova, que así se llamaba la maestra joven, nos dijo: “Tomen sus mochilas y vengan conmigo.” Sin chistar, los niños que ella había nombrado, tomamos nuestras mochilas y nos formamos detrás de ella. Le dio las gracias a Tante Agnes y nos dijo que la siguiéramos.

Finalmente, llegamos al que se convertiría en nuestro salón durante ese año escolar. En él encontré muchas caritas conocidas, mis compañeros y amigos estaban ahí. Mi corazón se alegró. Gracias a su intervención, tuve la oportunidad de tener un grupo de amigos y compañeros que, con los años se convirtieron en mis hermanos y hermanas.

Tante Carmelita nos distribuyó en el salón y empezó a explicarnos cómo debíamos trabajar. Ese día empezó una aventura que duró 3 años, o sea 1°, 2° y 3° de Primaria.

HUMANIDAD, GENEROSI

Tante Carmelita nos enseñó a hacer bonita letra, a presentar nuestras tareas correctamente, limpias. Puso especial atención en corregir los errores de ortografía y nos estimulaba calificando no solo el contenido de la tarea, sino también la letra y la presentación de la misma. Todos los buenos hábitos necesarios para desempeñarnos adecuadamente en un salón de clases fueron establecidos en nuestro grupo por ella.

Sembró en mí el gusto por la lectura en voz alta y gracias a su influencia, mi libro de texto: "Nuevas Rosas de la Infancia", se convirtió en un buen compañero, lleno de lecturas interesantes que leía ávidamente, aunque no fuera por cumplir una tarea.

Cuando llegaba Herr Theiss, con su imponente presencia, podía encontrar a un grupo trabajando y dispuesto a realizar las actividades planeadas. A él le importaba mucho que los niños tuvieran buena velocidad de lectura en voz alta y Tante Carmelita nos tomaba casi diario la lectura de un pequeño párrafo para mejorar nuestra velocidad.

Me encantaba hacer composiciones en mi cuaderno y ella siempre nos pedía que hiciéramos un dibujo representativo del texto, cuestión que a mí me encantaba.

Tante Carmelita era una excelente combinación de dulzura, energía y buena disposición hacia sus alumnos. Nos conocía perfectamente y estimuló nuestro sentido de responsabilidad y el empeño en ser mejores cada día.

Querida Tante Carmelita, gracias por tu esfuerzo, tu empeño, tu dedicación hacia nosotros. Gracias por darnos parte de ti y por hacernos fuertes y responsables.

Estarás siempre en nuestra memoria y en nuestro corazón. Descansa en paz.

DAD Y amor.

**Ayúdanos a revivir
nuestra HISTORIA.**

**Si cuentas con FOTOGRAFÍAS DEL COLEGIO
COMPÁRTELAS ENVIANDO UN CORREO a:**

exalumnos@colegio-humboldt.edu.mx

¿Tienes alguna empresa o servicio que quieras poner a disposición de nuestra comunidad?

Únete al Plan de Beneficios Humboldt

Envíanos un correo electrónico a la dirección:
admon.rel@colegio-humboldt.edu.mx

Indica el nombre y giro de tu empresa así como el descuento o promoción especial aplicable únicamente para la comunidad Humboldt.

Para obtener estos beneficios necesitarás mostrar tu credencial vitalicia de exalumno.

¿Cómo obtengo mi credencial?

Registra tus datos en la página de exalumnos del colegio.

Envíanos un correo con tu fotografía (a color y con fondo blanco) indicando tu nombre completo y tu generación.

exalumnos@colegio-humboldt.edu.mx

Recoge tu credencial en el departamento de Comunicación 10 días después de haberla solicitado, al recibir el correo de confirmación.

El costo de tu credencial es de \$150.00 y se paga al recibirla.

**COLEGIO
HUMBOLDT**