HOY 17 DE DICIEMBRE TOCA AL 2º AÑO GRUPO “B” RENDIR UN HOMENAJE AL PROFESOR RAFAEL RAMIREZ CASTAÑEDA.
· HONORES AL LABARO PATRIO

PRESIDEN ESTA CEREMONIA EL DIRECTOR Y SUBDIRECTORA PROFESORES FERNANDO MARCOS BRAVO RAMIREZ Y ESTHER MARTINEZ AVILA, PERSONAL DOCENTE, ADMINISTRATIVO Y MANUAL.

AQUÍ SE LE RINDE UN RECONOCIMIENTO AL PROFESOR RAFAEL RAMIREZ CASTAÑEDA AL LLEVAR SU NOMBRE ESTA INSTITUCIÓN EDUCATIVA, ESPERANDO HONRARLO CON EL TRABAJO ESFORZADO DE CADA UNO DE LOS QUE CONFORMAMOS ESTA COMUNIDAD ESCOLAR Y QUE CON ESTA SEMBLANZA CONOZCAMOS SU VIDA Y OBRA; Y CUANDO ALGUIEN NOS PREGUNTE ¿QUIÉN ES RAFAEL RAMIREZ CASTAÑEDA? O ¿POR QUÉ SE LLAMA ASÍ TU ESCUELA?, CONTESTEMOS ORGULLOSOS DEL CONOCER, SER Y PERTENECER A ESTA INSTITUCIÓN.

LEMA DE LA ESCUELA

EL GRUPO AGRADECE SU ATENCIÓN A ESTA IMPORTANTE CEREMONIA.

INDICACIONES POR PARTE DEL DIRECTOR DE LA ESCUELA.

Aquí se le rinde un reconocimiento al Profesor Rafael Ramírez Castañeda al llevar su nombre esta institución educativa, esperando honrarlo con el trabajo esforzado de cada uno de los que conformamos esta comunidad escolar y con esta semblanza conozcamos su vida y obra; y cuándo alguien nos pregunte “¿Quién es Rafael Ramírez Castañeda?” o ¿Por qué se llama así tu escuela? , contestemos orgullosos del conocer, ser y pertenecer a esta institución.

Las Vigas es una pequeña población veracruzana que se localiza entre las ciudades de Xalapa y Perote. Situada entre las montañas de la sierra, el frío y la humedad dan al poblado un carácter triste y silencioso. Después que el sol brillante calienta los tejados y da vida a los campos, desde las cañadas sube la neblina, se filtra por bosques y sembradíos, penetra por las callejuelas y cubre el caserío, entonces el paisaje parece visto a través de un cristal empañado.

En este pueblo, el 30 de diciembre de 1884, nació Rafael. Sus padres fueron don Francisco Javier Ramírez y doña Pascuala Castañeda, ambos también originarios de Las Vigas.

La familia de los Ramírez Castañeda procreó ocho hijos. Don Francisco era un hombre pobre; tejedor de lana, tenían una modesta casa, construida con tablones de madera y techo de tejamanil. Rafael vio pasar su infancia llena del cariño y del calor de la familia pero colmada también de angustiosa penuria.

Por aquel entonces, al igual que Rafael, miles y miles de niños mexicanos sufrían las mismas penalidades y pobrezas.

Rafael Ramírez cursó en la escuela de su pueblo los cuatro grados que ésta ofrecía, por lo que continuo estudiando en Xalapa donde terminó su educación primaria y posteriormente 5 años de estudio en la Escuela Normal del Estado en la que obtuvo el título de profesor que tanto anhelaba. Trabajó en escuelas de Veracruz; aceptó la dirección de una escuela en Durango; fue a trabajar a la ciudad de México en una escuela primaria industrial.

Allí lo sorprendió, en 1910, el estallido de la Revolución Mexicana.

Por su notable trabajo en la Primaria Industrial lo llamaron para reorganizar la escuela Industrial de Huérfanos, escribe el libro La Educación Industrial, que habría de ser el primero de los muchos y valiosos que escribió para la educación del pueblo mexicano.

Fué catedrático en la Escuela Normal Primaria y funcionario en la Secretaría de Educación Pública, formó parte de una primera Misión Cultural, cuyo propósito era el de fomentar la educación en las comunidades rurales indígenas. Allí se da cuenta de los grandes problemas que vive la gente en el campo y decide emplear toda su voluntad y capacidad para ayudar a resolverlos por medio de la escuela.

El maestro Ramírez va creando poco a poco la forma en que deberían de trabajar los maestros en las escuelas del campo y va explicando el porqué de ese trabajo.

Así, al paso de unos cuantos años, se formó todo un sistema escolar, conocido como la Escuela Rural Mexicana, una creación revolucionaria para ayudar a liberar al pueblo y para formar a los hombres que la triunfante revolución exigía.

Poco a poco, el territorio de nuestra patria se fue cubriendo de escuelas rurales, casas del pueblo hechas por el pueblo y para el pueblo. En ellas estaba siempre presente y dispuesto al trabajo el maestro, el profesor rural, humilde, pero siempre digno, siempre respetado y apreciado por la gente. Esta obra tan grande no fue producto únicamente del pensamiento y del trabajo de don Rafael Ramírez, sino que en ella participaron otros grandes maestros y, sobre todo, los sufridos profesores rurales que con muchos sacrificios y extraordinaria dedicación hicieron realidad la Escuela Rural Mexicana.

El maestro don Rafael Ramírez Castañeda merece el bien de la patria, la gratitud de los mexicanos. Fue el mayor impulsor, organizador y guía de la Escuela Rural Mexicana; escribió por ella y para ella más de veinte libros y la convirtió en un sistema tan notable que incluso se divulgó en otros países. Don Rafael Ramírez murió en la ciudad de México el 29 de mayo de 1959.

En reconocimiento a sus altos méritos se decretó imponer el nombre del profesor Rafael Ramírez al municipio y poblado de Las Vigas, en ocasión del Día del Maestro, se develó una estatua del maestro Ramírez en el centro de la propia población que lo vio nacer. De este modo, el pueblo veracruzano rindió homenaje póstumo a Rafael Ramírez Castañeda, eminente educador y mexicano ejemplar.

