

INAUGURACION
COLEGIO MUNICIPAL B. U. P.

NA CARAGOL
DENUNCIA DEL COLEGIO DE ARQUITECTOS

BELLPUIIG

ARTA

MARZO - ABRIL, 1978
N.º 24-III EPOCA

LA POSITIVA: El Col·legi Municipal, inaugurat oficialment el primer d'Abril.

LA NEGATIVA: L'urbanització denunciada p'el Col·legi d'Arquitectes a l'Ajuntament.

Teniu informació d'aquestes dues cares a aquest número.

Final de otra etapa

En estos días, con una Misa de acción de gracias, hemos dado por finalizado el curso de catequesis extraescolar. El catecismo que se imparte en las clases se prolongará hasta Junio y terminará con el curso escolar. Vaya por delante un sincero agradecimiento por la valiosa colaboración prestada por ese nutrido grupo de mujeres y jóvenes que, desde comienzos de Octubre hasta finales de Abril, se han reunido semanalmente para estudiar temas importantes de nuestra fe, que luego han tratado de transmitir a unos ciento cincuenta niños y niñas de los cursos 2.º al 5.º de E.G.B.

El próximo año quisiéramos incorporar a esta catequesis extraescolar los niños de 6.º Para ello serán precisas nuevas catequistas que, esperamos, se presten a ayudarnos. Por lo demás las primeras beneficiadas son ellas.

Con toda razón se ha dicho que hoy es toda la Iglesia la que debe ponerse en estado de Catequesis. La general y profunda ignorancia religiosa, ciertamente uno de los peores males de nuestros tiempos, no podrá erradicarse a no ser partiendo de una catequesis seria y constante, que abarque todos los estratos sociales y todas las edades.

El Sr. Obispo, en su homilía de la Misa Cuaresmal del Jueves Santo, aboga por la integración real de los laicos en las tareas y responsabilidades de la Iglesia. Y una tarea y responsabilidad inaplazable para todo laico capaz reside en la catequesis, en la necesidad de dar a conocer, no solo a los niños, sino a los mayores, las riquezas, tan ignoradas, de una fe que muchas veces resulta inoperante, incluso

en la misma recepción de los sacramentos, a causa del desfase entre el sacramento que se recibe y el conocimiento casi nulo que de él se tiene.

Será preciso que, una vez finalizado el verano, antes del próximo curso, se planifique en nuestra Parroquia una actuación que tenga por meta una catequesis de la fe y de los sacramentos, que lleve a los cristianos a una escucha seria de la palabra de Dios. Sin esta catequesis, los sacramentos pronto se consideran ritos mágicos, y es así, por desgracia, como hoy se reciben muchas veces.

San Vicente de Paul, que vivió en unos tiempos de muy extendida ignorancia religiosa, afirmaba en uno de sus sermones: "Vosotros, los cristianos, me decidís: "¿Qué tenemos que hacer con nuestro catecismo? Somos Cristianos pues vamos a la Iglesia, oímos Misa, nos bautizamos, confesamos por Pascua. ¿Qué necesidad hay de más?" Pero yo os digo que no he encontrado en toda la Sagrada Escritura que baste para ser Cristiano oír Misa y confesarse alguna vez al año, y en cambio he encontrado que quien no crea todo lo que pertenece a la fe no se salvará. Y además ¿Qué fruto saca de la Misa el que no sabe lo que es, ni de la confesión, el que no sabe en qué consiste?"

En nuestra Diócesis de Mallorca ha comenzado a estudiarse una seria planificación de la pastoral de los sacramentos y, a las normas que se nos irán dando, deberemos ajustar nuestra conducta, para encontrar una mayor eficacia a estas fuentes de santificación. Esperemos que se suscitarán protestas y extrañezas de parte de algunos fieles que solo ven en los sacramentos, en algunos sobre todo, un pretexto de lucimiento mundano y de fiesta familiar. Nos asombraríamos si hiciéramos un análisis de las actitudes de muchos "fieles" —¿fieles a qué fe?— en lo tocante a la recepción de los sacramentos. Pero este análisis, esta reflexión, tendrá que hacerse, se está haciendo ya, y ello para bien de aquellos mismos que, más por ignorancia que por otro motivo, se van a resistir a que sea la Iglesia la que marque la pauta, como es su obligación y su derecho, en todo lo relativo a condiciones con que deben darse y recibirse los sacramentos. Pero tendremos que insistir sobre este particular en otras ocasiones y empleando los medios más eficaces.

Gesta d'un infant

Fa poc, llegint "LA PEDRADA", se despertà en mí aquest record de fa ja molts anys.

Això era un nin, bon atlotet i viu com una centella. Sa mare sí que ho era bona; una santa dona. Molts de dies, als capvespres, quant ja tenia s'escurada feta i sa cuina adesa, pujava al Santuari de San Salvador menant de sa mà al seu fillet.

Com que aquest era petitet encare, sa mare aprofitava els replans de s'escalonada perquè el nin reposàs una miqueta i mentre tant li anava mostrant i explicant els baix-re lleus dels misteris del sant Rosari que hi ha esculpits en les creus que tots coneixem.

Ses figures que mes cridaven s'atenció d'aquell nin eren sempre ses dels misteris de dolor: Els homes qui assoten al Bon Jesús; els qui el coronen d'espines, els qui l'enclaven a sa creu.

Se poria veure a sa cara d'aquell nin sa llàstima que li feya veure al Bon Jesús assotat, coronat d'espines, clavat a sa creu; i al mateix temps sa ràbia que li feyen aquells malfactors que axí tractaven al Bon Jesús.

—¿Per qué li peguen, mumare? —deia el nin. —¿Per qué li posen espines? ¿Per qu'es que l'enclaven a sa creu?

—Es que son molt dolents, —deia sa mare,— però Ell es tan bo, tan bo, que se deixa assotar, i coronar d'espines i clavar a sa creu per pagar pels nostros pecats i per aconseguirnos es perdó de Déu.

—Sí que ho es bo el Bon Jesús— deya el nin, però ells... i Que ho son de dolents! Me fan una ràbia! No sé que les faria!

I cada vegada que pujaven a Sant Salvador, sempre s'aturaven una estona mirant i tornant mirar aquelles figures dels misteris.

I un dia pujava el nin totsolet. Per s'escalonada no hi havia ningú nat del món. I an aquell nin li vengué una idea. Es seu cor batagava ben fort. I ¿qué fa? Agafa un mac i, amb una valentia mes gran que sa seva edat, cop vé i cop va, esclafa sa cara, d'en un en un, a tots els inemics del Bon Jesús que ell coneixia ja ben bé.

Aquell dia, quant entrà a Sant Salvador, li va pareixer que el Nin Jesús, aquell Nin Jesús tan bell, de qui deya un poeta: "no sé si riu o plora",¹ sí, aquell dia somreia i el mirava tot content, perquè l'havia defensat dels seus inemics.

Era un nin. Ara ja es gran. Ja té molts anys. Record com si fos avui quant ell mateix m'ho contava. ¿Voleu saber qui es? ¡No! Es un secret que no pens revelar mai.

15 de Març de 1978

DAMIA NICOLAU T. O. R.
Bisbe Prelat de Huamachuco

¹ P. Antoni Rosselló T. O. R.

Portada: Foto Biel Palou

BELLPUIG
ORGANO DE LA ASOCIACION DE LA ENSEÑANZA DEL MISMO NOMBRE

REVISTA MENSUAL

N.º 24 - III EPOCA
MARZO - ABRIL 1978

DIRECTOR:
Juan Servera Riera

CONSEJO DE REDACCION:
Miquel Morey, Antoni Gili,
Jaume Morey, Jaume Mayol,
Gabriel Palou, Serafí Guiscafré,
Jaume Sureda, Catalina Th. Bonnín

REDACCION Y ADMINISTRACION:
Sant Salvador, 2
Teléfono 56 20 20
Artá

Imprenta Politécnica
Calle Troncoso, 3
Teléfono 21 26 60
Palma de Mallorca

Dep. Legal P. M. 57-1969

HIDRORADIESTESIA

AGRUPACION DE RADIESTESISTAS E INGENIERIA

Estudios radiestésicos de aguas subterráneas, garantizando el caudal
ESTUDIOS GEOLOGICOS, GEOTECNICOS E HIDROGEOLOGICOS
ESTUDIOS RADIESTESICOS DE ONDAS NOCIVAS.

Defienda su organismo de las nefastas ondas nocivas.

Toda consulta que desee hacer será completamente gratuita dirijase por escrito a HIDRORADIESTESIA.

Director hidroradiestesista: D. Miguel Morey. C/. Pontarró, 33. Artá (Mallorca)

NACIMIENTOS

- Día 26 de febrero. María Esperanza Massanet Forteza, de Jaime y Margarita. C. del General Aranda, 111.
- Día 3 de marzo. Bartolomé Pascual Ferragut, de Antonio y Antonia. C. de Ses Parres, 94-1.º.
- Día 4. Miguel Jaime Llodrá Carrió, de Miguel y Antonia. C. de Ses Parres, 7.
- Día 7. Catalina Roig Mestre, de Miguel y Margarita. C. de Ses Parres, 80.
- Día 12. Pedro Sureda Mas, de Francisco y Antonia. C. de La Caridat, 13.
- Día 15. Bartolomé Terrassa Danús, de Jaime y Margarita. C. de Na Caragol.
- Día 23. Gabriel Alejandro Crusach Nicolau, de Gabriel y María. C. de Na Caragol, 3.
- Día 25. Fernando Troya Arévalo, de Rafael y Francisca. C. de Bellpuig, 3.
- Día 31. Margarita Francisca Martí Ferrer, de Bartolomé y Margarita. C. de Sant Joan E., 26.
- Día 7 de abril. Miguel Angel Riera Esteva, de Bernardo y Antonia. C. del General Aranda, 90.
- Día 7. María Ramis Esteva, de Matías y María. C. de S'Abeurador, 32.
- Día 7. Isabel Ramis Esteva, de Matías y María. C. de S'Abeurador, 32.
- Día 8. Catalina María Vives Colom, de Jaime y Catalina, C. J. Sancho, 5.
- Día 9. Juan Emilio Piñeiro Escanellas, de José Rafael y María. C. de Bellpuig, 6.

MATRIMONIOS

- Día 4 de Marzo. Juan Domenge Gelabert con Catalina Massanet Vives.
- Día 18. Pedro López Ferrera con María Magdalena Ferrera López.
- Día 18. Juan Bauzá Vidal con Margarita Lliteras Tous.
- Día 25. Miguel Sancho Negre con Marie Françoise Bossut.
- Día 27. Manuel Llaneras Manrique con Ana Pascual Servera.
- Día 30. Francisco Pérez Hernández con Francisca Cassellas Verdera.
- Día 1 de abril. Bartolomé Fernando Ginard Cortés con María Joaquina Rayó Solano.

DEFUNCIONES

- Día 23 de febrero. Arturo Capó Vives, viudo, de 81 años. C. del Pou d'avall, 38.
- Día 4 de marzo. Guillermo Ferragut Bernad a) Faro, casado, de 64 años. C. del Pou Nou, 5.
- Día 14. María de los Dolores Castellero Ortega, viuda, de 69 años. C. de Costa y Llobera, 46.

* **RESIDENCIA DE ANCIANOS.**— Tal como se da cuenta en estas mismas páginas el Alcalde Sr. Massanet puso la primera piedra de la residencia de Ancianos.

Resulta curioso, sin embargo, que probablemente, por lo menos de momento, la tal residencia se va a quedar solo en esto: una primera piedra.

Quisiéramos equivocarnos pero por lo que hemos podido saber no parece muy probable, sino, juzguen ustedes:

No existe proyecto alguno, ni lógicamente, por tanto, presupuesto, ni tan siquiera idea aproximada de cuanto podría costar. Por si esto fuera poco, el terreno donde hipotéticamente se construiría, es aún propiedad particular, sin que hasta el momento se haya llegado a un acuerdo entre el Ayuntamiento y el propietario para la adquisición de dichos terrenos. Por otra parte, es ésta (posible compra de terreno) la única gestión realizada por el Ayuntamiento en relación a la construcción de la mencionada residencia.

* Ha sido publicado el pregón de Semana Santa-1977, que pronunció D. Antonio Esteva.

* Está a punto de abrir sus puertas la Guardería Infantil que a cargo del Ayuntamiento se ha instalado en la Casa de Ejercicios, cedida a tal fin por la Parroquia.

* El Padre Sebastián Ginard Ferragut, T.O.R., hijo de la villa, celebró el pasado 9 de Abril, el 50º aniversario de su primera misa. Al emotivo acto, que tuvo lugar en el Convento de los PP. Franciscanos y posterior refresco ofrecido en el claustro del mismo convento se sumó muchísima gente.

* Del día 17 de Abril al 7 de Mayo, el escultor local Pere Pujol expondrá una variada muestra de su producción en la Galería de Arte BERN, de Palma. A los amantes del arte les sugerimos visiten esta exposición con la seguridad de que no saldrán decepcionados.

* **SOCIEDAD CAZADORES.**—Ha sido elegida la Junta Directiva de la novel Sociedad Local de Cazadores, que ha quedado formada por los siguientes socios: Presidente: Pedro Moll Servera; Vicepresidentes: Monserrate Santandreu Gayá y Bartolomé Galmés Carrió; Secretario: Miguel Carrió Servera; Tesorero: Rafael Ginard Ginard; Contador: Marcelino Donoso Rosa; Vocales: Pedro Ferrer Sancho, Antonio Massanet Sureda, Juan Escanella Lliteras, Juan Escanellas Ginard, Juan Obrador Servera y Antonio Díaz Ferrera.

Una de las primeras gestiones de la nueva directiva ha sido la de contratar guarda jurado, habiéndose designado para tal menester a Miguel "Caló". Además, los miembros de la directiva Bartolomé Galmés y Antonio Massanet tendrán también idénticos cargos de guarda jurados, si bien, éstos, sin cobrar cantidad alguna de la Sociedad.

Parece ser también que se han reunido ya en algunas ocasiones con representación de propietarios y payeses al objeto de encontrar fórmulas en beneficio de ambas partes, habiéndose obtenido resultados positivos.

Se nos dice también que en la actualidad, ya con unos 160 afiliados.

* Como asuntos urgentes, la Directiva se propone la tramitación o ultimación de la legalización del coto y la redacción del Reglamento de régimen interior, el cual será sometido a la aprobación de la asamblea general. Asimismo, se propone llevar a cabo una renovación de los estatutos, a fin de adaptarlos a las necesidades locales.

Día 3 de abril. Antonia Riera Bisquerra a) Ferrera, casada, de 47 años. C. de Balmes, 1.

Día 3. Antonia María Alzamora Quetglas, a)

de Son Ramón, viuda, de 83 años. C. del General Aranda, 80.

Día 8. Angela Mascaró Carrió a) Trebai, viuda, de 80 años. C. de Ses Parres, 9.

Esquina calle Clota

Calle Pou Nou

Ex Plaça de Sa Carn

SIN COMENTARIOS

Inauguración Colegio Municipal - Nueva calle

"Una comunidad de hombres cultos hubiera producido una historia distinta"

(PALABRAS DEL GOBERNADOR CIVIL)

Con asistencia del Excmo. Sr. Gobernador Civil, Delegado Provincial del Ministerio de Educación, señor Puerto, y otros cargos, se celebraron en Artá, el pasado día primero de Abril, una serie de actos que culminaron con la inauguración oficial del Colegio Municipal Homologado de BUP.

Sobre las doce horas llegaron a la Plaza de España el Gobernador Civil y Delegado del Ministerio de Educación, siendo recibidos en la puerta del Ayuntamiento por el Alcalde señor Massanet, Comandante de Puesto de la Guardia Civil y demás autoridades locales. Como novedad, queremos dejar constancia de que en la fachada de la Casa Consistorial, y junto a la enseña nacional, ondeaba por vez primera la bandera mallorquina.

NUEVA CALLE Y RESIDENCIA DE ANCIANOS

Después de un breve cambio de impresiones la comitiva se dirigió a los terrenos de Na Caracol, dando comienzo a la serie de actos programados.

En primer lugar, y ante un buen número de vecinos que se habían congregado en aquel lugar, el Alcalde dio lectura al acuerdo tomado en su día por el Pleno del Ayuntamiento por el

que se acordó dedicar una calle al hijo de la villa, Pedro Amorós Esteva, y dando cumplimiento a dicho acuerdo, procedió a descubrir la placa que da el nombre del distinguido a la calle que desde la de Rafael Blanes conduce al Colegio que se inauguró. A continuación y en presencia del Gobernador Civil y demás autoridades, el Alcalde colocó la primera piedra de la futura residencia de ancianos, la cual se situará en la esquina formada por la recién nominada calle de Pedro Amorós Esteva y la prolongación de la de Pep Not, frente al nuevo edificio de BUP.

INAUGURACION DEL COLEGIO MUNICIPAL

Se procedió a continuación a la inauguración oficial del nuevo Colegio Municipal. A ambos lados del porche de entrada al edificio, fueron izadas por el Gobernador y Alcalde las banderas mallorquina y nacional, seguidamente procedieron a cortar la cinta de entrada al edificio, entre los aplausos del numeroso público. En la puerta del Centro, su Director, Gabriel Genovard, dio la bienvenida a las Autoridades, se pasó seguidamente, al salón de actos, que fue insuficiente para albergar al público asistente, en donde el Rvdo. Antoni Gili bendijo el local. En la mesa presidencial además de las autoridades, junto con el Director del Cole-

gio, tomaron asiento los ex-alcaldes, Miguel Artigues y Miguel Pastor. A continuación tomó la palabra el Director del Centro, el cual, en su parlamento se refirió, primeramente a las diversas causas y circunstancias que llevaron, en su día, a la creación del que fue Colegio Libre Adoptado, que se instaló en Ca'n Morey, allá por el año 69, lo que, por aquellas fechas, vino a solucionar la problemática de la enseñanza en nuestra villa, al brindar la oportunidad de realizar unos estudios a nivel de bachillerato, sin necesidad de desplazarse a otra localidad (entonces aún no se había creado el Instituto de Manacor). Las ventajas que en todos los aspectos nos reportó, hizo sentir al pueblo la necesidad de mantener la existencia del Colegio, el cual "...es hoy, en virtud del expediente de clasificación y transformación, un Centro Homologado de BUP. Sin embargo, en este proceso de reconversión el Ministerio de Educación y Ciencia, que fomentó la creación de estos Centros, ha prestado menos asistencias de las que era legítimo esperar y solo en limitada medida ha correspondido a los ingentes esfuerzos de los Ayuntamientos, un buen ejemplo de los cuales es este edificio que hoy se inaugura. La continuidad de los Colegios Municipales de BUP se debe en consecuencia mucho más a la voluntad de servicio de sus titulares, los Ayuntamientos y sus Patronatos, que al apoyo y facilidades de la Administración...". Puso de manifiesto que el edificio que se inauguraba "...además de ser el fruto

ELECTRODOMESTICOS

RADIO Y TELEVISION

COMERCIAL

SANSALONI

Bicicletas · Velomotores · Motos y Motores Riego
Objeto regalo y Juguetería

Calle Recta, 2 · Teléfono 56 22 93

ARTA (Mallorca)

Bar - Restaurante
SOLIMAR

Director Gerente A. PAZOS

PISTAS DE TENIS · PISCINA · PARQUE INFANTIL · PARKING

Calle Margaritas, 14. Colonia de San Pedro (Artá)

Colocación primera piedra Residencia Ancianos

del esfuerzo económico de nuestro Ayuntamiento, lo es también y en muy importante medida, de la labor callada y eficaz de la comisión ejecutiva de un Patronato, del dedicado trabajo de cada día de cuantos profesores han prestado sus servicios y de la voluntad de un pueblo que ha sabido valorar en todo su alcance el significado de la educación". Tuvo después unas palabras de reconocimiento para los señores Tous Amorós y Melià, por su decisiva ayuda. Se refirió seguidamente a las posibilidades que, según el Patronato se abren ante este Colegio y que son, en resu-

men, que el Ministerio atienda la demanda de estos Colegios, ampliando su ayuda en el caso concreto de Artá, la retribución de por lo menos dos licenciados más, uno en letras y otro en ciencias; en segundo lugar, la transformación del Colegio en Instituto, tan pronto lo hiciese posible el número de alumnos, en cuyo momento, el Ayuntamiento cedería estas instalaciones y material, así como el terreno necesario para las ampliaciones que fueren oportunas. Hizo notar que estas perspectivas y posibilidades se abren no tan solo para nuestra población sino para las localidades vecinas de Capdepera y Son Servera. Finalizó el parlamento con estas palabras: "Es precisamente para la materialización de estas posibilidades que el Patronato del Colegio, al agradecer en cuanto se merece su presencia en este acto, espera y confía de su apoyo y colaboración".

PALABRAS DEL ALCALDE

Habló seguidamente el Alcalde, quien puso de manifiesto la positiva labor desarrollada por sus predecesores señores Artigues y Pastor en los primeros pasos de la obra que hoy se inaugura, recordando y agradeciendo asimismo las ayudas prestadas por Gabriel Tous Amorós en sus tiempos de Delegado Provincial del Ministerio de Educación y de Josep Melià. Recordó que el Colegio ha sido costeado íntegramente por el Ayuntamiento, sin ayudas de nadie. Se refirió después, de una manera general, a las obras realizadas últimamente y a las que se tienen en proyecto por parte del Ayuntamiento de su presidencia.

A continuación, el Delegado del Ministerio de Educación tomó la palabra, diciendo, en relación al nuevo Colegio que "... el pueblo se ha expresado con absoluta rotundidad ante las muchas veces impotencia de la administración para atender a determinadas necesidades educativas...", para a continuación reconocer, sin embargo, que actualmente la Administración educativa "está dispuesta y preparada para cooperar con los ayuntamientos para llevar a término una planificación de la educación". En cuanto a las formulaciones planteadas por la Dirección del Centro, y en lo relativo a dotación de profesorado, expuso su confianza en que pronto será solventado. Reconoció que su Ministerio "... tiene contraída una deuda que si no se ha cumplido ha sido, en parte por no saber exactamente (el Ministerio) cuál debe ser el objeto de la presentación, necesita que el pueblo, a través de sus entidades representativas, nos manifieste que tipo de planificación educativa quiere que se realice en Artá". Se refirió a las distintas posibilidades entre las que cabe destacar la construcción de un centro de Formación Profesional de ámbito comarcal. Invitó al pueblo a través de sus autoridades, para que, en el más breve plazo de tiempo posible, se manifieste al respecto.

EL GOBERNADOR CIVIL

Cerró el acto el Gobernador Civil con un breve discurso que empezó diciendo: "Pocos actos pueden haber más gratos para quien tenga la más mínima conciencia social, que inaugurar un centro de enseñanza...", diciendo más adelante "... toda obra realizada por el

esfuerzo de una comunidad supone en definitiva sustraer recursos económicos al libre juego para encaminarlos a una finalidad determinada. Que esta finalidad sea un centro de enseñanza honra a Artá". Glosó a continuación el significado de una fiesta de inauguración de un centro de enseñanza, "que supone en definitiva una comunidad de esfuerzo, y es bueno, hoy día primero de abril, resaltar la necesidad de esa comunidad de esfuerzo, porque los hechos históricos se interpretan pero no se pueden discutir ni se pueden modificar, ahora bien, una comunidad de hombres

cultos hubiera producido una historia distinta. Y es bueno hoy tenerlo muy presente. A vosotros todos, a la comunidad que ha hecho posible este magnífico edificio y este Centro, al Patronato, al Ayuntamiento. Al Ayuntamiento, hombres que en su día aceptaron libremente una pesada responsabilidad política y que hoy, en ese proceso de cambio de estructuras en que estamos todavía inmersos, deben dar una vez más muestras de la unidad y del sometimiento a ese esfuerzo común por el bien de todos y por el bien de Artá".

Terminado el acto, Autoridades e invitados giraron una detenida visita a las instalaciones del nuevo centro para continuar, dirigirse a un hotel de la Playa de Canyamel, donde se les ofreció, por el Ayuntamiento, una comida.

Cristalería

Isleña

GRAL. GODED, 4
TELÉFONO 55 06 33
MANACOR

ESPEJOS, VIDRIOS Y CRISTALES
ACRISTALAMIENTOS EN GENERAL

Instalaciones Eléctricas

Instalaciones Sanitarias

Eléctrica ARTÁ - LUX

Venta de Electrodomésticos en general

Avenida Costa y Llobeta, 34
Teléfono 562306

ARTÁ (Mallorca)

La part obscura (o no tant?) de Na Caragol

Com ja es diu a la portada, són dues les cares de Na Caragol. Una de molt positiva —la del col·legi— i una altra no tant afalagadora; però això no deixa d'esser una perspectiva una mica curta i és possible que aquest balanç esdevengui, amb el temps, doblement positiu.

S'ha armat el rebombori. La situació no ha pres pel camí que ingenuament preveïem a l'article titulat "Urbanisme, hora zero?" d'ara fa uns mesos. Aleshores dèiem que la voluntat de començar un nou estil urbanitzador semblava estar a punt d'iniciar-se amb l'acord de l'Ajuntament, per una banda, i dels urbanitzadors, per l'altra. No ha ocorregut així i el fil s'ha embullat de tal manera que s'ha desembocat en una situació que presenta aspectes negatius si hom demana resultats immediats,

NOTICIA IMPORTANT

Dia 13 d'abril l'ajuntament reunint en sessió extraordinària va acordar l'aprovació del projecte de "Delimitació del Casco Urbano" on es fa la divisió de tota l'àrea edificada del poble en dues parts: centre ("casco") urbà i zona intensiva baixa. Uns carrers cauen dins una qualificació i la resta dins l'altra.

Això pot ésser molt important, especialment per aquelles persones que tenen terra, just al voltant del poble per allò de si se senten perjudicades o no amb la inclusió o l'exclusió d'una de les delimitacions, de l'altra o de les dues. Convé que tothom s'ho miri ara que hi ha temps. Després no valdran les excuses.

Hi haurà un mes d'exposició al públic. Començarà quan surti l'avís al "Boletín Oficial de la Provincia". Durant aquest temps tothom pot consultar aquest projecte a la Sala i presentar les alegacions que cregui oportunes. Acabat aquest mes l'Ajuntament acordarà l'aprovació provisional, acceptant o no les alegacions que hagi rebudes. Passarà, després, a Urbanisme on tornarà haver-hi un mes d'exposició pública i qui encara se senti amb dret a dir res ho podrà fer. Després ja no hi haurà altra sortida que obeir allò que digui el document.

però que si s'adopta una perspectiva a un plaç més llarg, és possible que hagim de convenir que la cosa no ha pogut anar més bé.

El detonant que indicava que l'olla bullia de bon de veres fou la notícia de la destitució del senyor Lliteres Ferragut com a tercer batle. Era dia 14 de març. Les versions sobre els motius de la decisió del batle senyor Massanet eren de tot color. El que és cert i segur és que si es tractava d'una simple i rutinària reestructuració de la permanent, molt es torbava el cessador a nomenar substitut.

I aquí comença la catifa de rumors sobre els quals hem de basar, ineludiblement, el nostre comentari. Cercam els que tenen més caires creïbles, però així i tot s'han d'agafar amb pinces. La causa del retard en la substitució del senyor Lliteres era, ni més ni manco, que el senyor batle no trobava cap regidor disposat a ocupar el càrrec. Això era símptoma de dificultats internes. L'altre rumor era que els regidors, tots en conjunt, havien demanat explicacions al senyor batle sobre la destitució. I més encara: que no havent-los satisfet les raons del batle li demanaren una dimissió que no es produí, malgrat (i algú diu "perquè") ho consultas a les altures governatives. Arribà la jornada del primer d'abril amb la inauguració del col·legi i altres actes solemnes. La situació semblava en calma.

El senyor batle nomenà el substitut: el senyor Ginard Suñer, cosa que no deixa de ser una mica estranya. Si tots els regidors s'oposaren en principi a ocupar el càrrec, com s'enginyà el batle a sortir-ne d'aqueix embós? No se sap si és que els regidors no parlen gaire en detall de l'assumpte, però certes expressions —i no forçadament de paraula— deixen entreveure que l'olla encara bull. Manca a saber si el singlot es produirà, quan, si serà d'aquells que escalden i, en definitiva, qui serà l'escaldat. Esperem.

Entretant repasem les hipòtesis (basades en rumors, com hem dit, més o manco de fiar) sobre el que ha ocorregut. Sembla ser que el senyor Lliteres va intervenir en aturar les obres de la urbanització de Na Caragol. Sembla que va actuar correctament: es feien coses distintes a les admissibles i ho va comunicar a qui, aleshores, actuava com a batle el qual donà ordre de fer aturar les obres. Això sembla que va caure tort al senyor Massanet. Tan tort li va caure que ordenà la destitució.

La pregunta, important, és: hi havia motiu per procedir a la detenció de les obres?. Més rumors: sembla que sí. Aleshores cal demanar-se: castiga el senyor Massanet els qui ho fan bé?. Resposta possible: pareix que sí. Exclamació pertinent: Visca el senyor batle i que begui tothom fins aglapir-ne una d'aqueixes que duren vuit dies! Tralarí, tralarà.

Però l'olla bullia. I d'un bull se despenja una denúncia del Col·legi d'Arquitectes (la podeu llegir en aquest mateix número): la urbanització de Na Caragol és il·legal. Còpia al governador i als diaris. Articles a "Balears" i "Diario de Mallorca". Fins i tot una nova revelació: a l'Ajuntament ha arribat una ordre del "Ministerio de la Vivienda" disposant que s'aturin les obres de forma immediata. "Que así se escriba..." i així s'acompleix: les obres estan aturades. Són il·legals. Ni podien fer-se ni es possible edificar res als solars de la parcelació. Si no hi ha llicència municipal fins i tot hi ha possibilitat de multar els infractors cosa que, a hores d'ara, no s'ha corregut la veu sobre si s'ha fet o no. Particularment hi posaríem missions que no hi haurà multa.

Perquè som tan escèptic? Per una raó. No deixa de ser simptomàtic, o almanco així ho prenim, que després de les denúncies tot hagin estat preses per mirar de trobar una solució. Es va pensar amb la "Delimitació del Casco Urbano", tràmit que, tanmateix, s'havia de fer. El recurs era incloure-hi la urbanització. Sembla que no prosperarà l'acudit. Que serà necessari o bé el "Plano de Ordenación del Término" o bé les "Normas Subsidiarias". Per assegurar el tir, el passat dia tretze (atenció supersticiosos) es convoca sessió extraordinària del consistori i s'aprova el projecte de delimitació i s'ordena la redacció de les normes. Un exemple de la urgència amb què a l'Ajuntament s'enllesteixen totes les coses. (Totes? demana un que s'ha posat a beure quan hem dit que era lo millor engatjar-se). Totes: fixau-vos si fan via que ja s'ha posat la primera pedra d'una residència per si algun dia, després d'estudiar-ho així com ho requereix la magnitud de l'obra, es decideix de construir una residència per a vells.

Tornant a la qüestió hem de dir que ara ja podem parlar de la dimensió positiva de tot el batibull armat. Prest o tard (hom parla de tres mesos) hi haurà normes urbanístiques, clares i llampants. Aleshores no serà possible

Muebles BAUZÁ

DAMIAN BAUZA

Exposiciones:
C/. Gral. Franco, 26
Telefono 55 03 50
C/. 18 de Julio, 13
Telefono 55 05 23

Fabrica:
C/. Bajo Riera, 10 y 12
MANACOR (Mallorca)

ELECTRODOMESTICOS
OBJETO REGALO

SANEAMIENTO
CALEFACCION

EXPOSICION Y VENTA:
Calle Méndez Núñez, 38
(Plaza de los Pinos)
Telefono 56 32 38
CALA RATJADA

COMERCIAL CANTÓ

ALMACEN Y TALLER:
Calle Costa y Llobera, 25
Telefono 56 20 58
ARTA

cometre més animalades urbanístiques. Serà necessari sotmetre's a la ordenació que obligarà (amb més força que no ara) els urbanitzadors a vendre solars a llocs on serà segur que s'hi podrà edificar, on hi haurà conduccions d'aigües netes i negres, on hi haurà l'asfalt del gruix que toca, on haurà tirades certes i alineacions racionals, les altures permeses, les vorades posades, les voravies tendran l'amplària justa, l'electricitat conduïda i els llums a punt, etc. On no serà necessari que els compradors dels solars hagin de pagar, entre tots, el cost de l'oli que fa untar les corrioles perquè tot fassi via i passi sense problemes allà on no hauria de passar, si és que aquestes coses passen avui en dia, cosa que nosaltres no creim (No ho creis?, torna a dir el gat, ara ja ben enmoixat, "saps que ho sou d'innocents, si jo pogués parlar..." però no pot, la llengua s'enrevoltilla. Falta saber si és de tantes coses que voldria dir o perquè el suc la hi trava).

En definitiva, quan les normes siguin aprovades la urbanització serà possible i

Unas palabras con D. Pedro Ballester Simonet, Delegado de la Vivienda

El Delegado de la Vivienda ha contestado a unas preguntas que le hemos formulado referentes a la polémica urbanización.

—“En efecto. Hay un expediente incoado. Estuvo el Alcalde hablando conmigo acompañado del asesor jurídico Sr. Llitas...”

—Y...?

—“Quisieron hacerme saber que esta urbanización representaba un beneficio para el pueblo. Cuestión ésta en la que no me quiero meter. Se trata de averiguar la denuncia de C. O. C. B. y el expediente está iniciado. Lo que de ello resulte será puesto en conocimiento del Sr. Gobernador”.

Pedro Ballester, varios años en el cargo, conoce bien el terreno que pisa. Sabe que casi siempre tratando de “ayudar” al pueblo hay en juego los intereses materiales, las plus valías... los juegos más o menos legales pero siempre conducentes a un mismo fin... Se sonríe.

—Si todo estuviera bien se autorizaría la urbanización. En caso contrario sobre los infractores caerá el peso de la ley...

racionalitzada i no permetrà els negocis bruts. Per aquest motiu hem parlat al principi sobre la possibilitat que això que ara sembla ser tan perjudicial per

uns interessos arribi a esser la clau de grans beneficis en el futur. Just manca saber mirar cap al futur per entendre-ho.

Hemos recibido en nuestra Redacción, remitida por el Colegio Oficial de Arquitectos de Cataluña y Baleares, copia de la denuncia enviada por dicho Colegio al Ayuntamiento que, por su interés, reproducimos íntegramente:

EL DELEGADO-PRESIDENTE
DE LA DELEGACION EN BALEARES
DEL COLEGIO OFICIAL DE ARQUITECTOS DE CATALUÑA Y BALEARES

SALUDA al Director Semanario Bellpuig y se complace en adjuntarle una copia de la denuncia enviada al Ayuntamiento de Artá, para que lo publique en el periódico de su dirección si lo considera de interés.

En anexo se transcriben los artículos citados en el escrito, juntamente con la documentación fotográfica.

JOSE BARCELO MONER

Aprovecha esta ocasión para ofrecerle el testimonio de su consideración personal más distinguida

Palma de Mallorca, 4 de Abril de 1978

Portella, 14

COLEGIO OFICIAL DE ARQUITECTOS
DE CATALUÑA Y BALEARES

Delegado en Baleares

D. José Barceló Moner, con D.N.I. n.º 41.111.116, como Delegado en Baleares del Colegio Oficial de Arquitectos de Cataluña y Baleares, con domicilio en la C/. Portella, n.º 14, en Palma de Mallorca, ante V.S. comparece y EXPONE:

I) Que mediante el presente escrito interpone denuncia contra quienes resulten responsables de las infracciones urbanísticas que en la actualidad se están llevando a cabo en la finca de NA CARAGOL, ubicada en este término municipal.

II) La denuncia se basa en los siguientes

HECHOS

PRIMERO.—Habiendo llegado a conocimiento de este Colegio Oficial de Arquitectos de Cataluña y Baleares, Delegación en Baleares, a través de la prensa diaria de fecha 7 de los corrientes, la existencia de actividad encaminada a la apertura de nuevos viales y parcelaciones en suelo, al parecer, no urbanizable, y personados con posterioridad en dicho lugar, se ha podido comprobar lo siguiente:

a) En la actualidad se está procediendo a la apertura de varios nuevos viales en la finca denominada Na Caragol, así como a la realización de otras encaminadas a la instalación de servicios, constituyendo tal conjunto una parcelación urbanística de nueva creación (ver anexo 1)

b) El municipio de Artá carece de Plan General de Ordenación.

c) La Villa de Artá carece del preceptivo Proyecto de delimitación del suelo urbano.

Por ello, y dado que los terrenos que constituyen la finca denominada Na Caragol no cuenta en la actualidad con, acceso rodado, abastecimiento y

(frente Sindicato)

Comunica a sus clientes y amigos que dispone de un extenso surtido en vestidos de primavera-verano PRE-MAMA y vestidos bautizo, canastillas, cunas y colchas RECIEN NACIDO

TRABAJOS DE FONTANERIA

Lavabos, bidets, waters, platos ducha y bañeras
ROCA y SANGRA, GRIFERIAS BUADES y toda clase de grifería.
Tubos hierro y plomo.
Termos eléctricos y butano.

**JORGE
LLULL
RIERA**

Rafael Blanes, 53 - Teléfono 56 22 77 - Artá (Mallorca)

evacuación de aguas y suministro de energía eléctrica, y por otra parte no se encuentra ubicada en área consolidada por la edificación al menos en un 50^o/o de su superficie, podemos asegurar, de conformidad con lo dispuesto

en el Art.º 81 de la Ley del Suelo que tales terrenos constituyen suelo no urbanizable.

Los terrenos así clasificados, están sujetos a las limitaciones establecidas en el art.º 85 de la propia Ley, por lo

que en modo alguno puede admitirse la realización de obras de urbanización como las que se están llevando a cabo, sin contar con planeamiento previo que modifique la clasificación de la zona en la cual se encuentra ubicada la finca de referencia.

Por otra parte, dichos actos de uso del suelo, necesitan estar previamente legitimados por licencia municipal (Art.º 178 Ley del Suelo), por lo que, caso de estar realizándose sin tal previo y preceptivo requisito, es de aplicación inexcusable lo dispuesto en el art.º 184 de la meritada Ley.

En el improbable caso de que tales obras estuviesen amparadas por licencia municipal, sería asimismo de aplicación lo establecido en el art.º 186, en relación con el art.º 226-2.º del propio ordenamiento jurídico.

Por todo lo anteriormente expuesto, el compareciente:

SUPLICA a V.S., de por presentado este escrito de denuncia, lo remita, y previas las comprobaciones que estime oportunas, proceda de conformidad con los artículos 178, 184, 186, 226-2.º y concordantes de la Ley sobre Régimen del Suelo y Ordenación Urbana, Texto Refundido de fecha 9 de Abril de 1976.

Es gracia que espera merecer por ser de justicia.

Dios guarde a V.S. muchos años.

Palma de Mallorca, 29 de Marzo 1978

EL DELEGADO,

Fdº:

JOSE BARCELO MONER

ANEXO

LEY DEL SUELO

Art.º 81.—

1.—En los municipios que carecieren de Plan General Municipal de Ordenación el territorio se clasificará en suelo urbano y suelo no urbanizable.

2.—Constituirán el suelo urbano los terrenos que por contar con acceso rodado, abastecimiento de agua, evacuación de aguas y suministro de energía eléctrica o por estar comprendidos en áreas consolidadas por la edificación al menos en la mitad de su superficie se incluyan en un Proyecto de delimitación, que tramitado por el Ayuntamiento con arreglo al artículo 41 será aprobado por la Comisión Provincial de Urbanismo, previo informe de la Diputación Provincial.

3.—Constituirán el suelo no urbanizable los demás espacios del término municipal.

Art.º 178.

1.—Estarán sujetos a previa licencia, a los efectos de esta Ley, los actos de edificación y uso del suelo, tales como las parcelaciones urbanas, los movimientos de tierras, las obras de nuevas plantas...

Art.º 184.

1.—Cuando los actos de edificación o uso del suelo relacionados en el artículo 178 se efectuasen sin licencia

u orden de ejecución, o sin ajustarse a las condiciones señaladas en las mismas, el Alcalde o el Gobernador Civil, de

Lois

JEANS & JACKETS

LO MAS AVANZADO
EN LA MODA
DE PRENDAS TEJANAS

DISTRIBUIDOR EXCLUSIVO:

VICENS, S. A

Calle A. Blanes, 42
Teléfono 56 22 19
ARTA

CATALINA TH. BONNIN

GRADUADO SOCIAL COLEGIADO

ASESORIA LABORAL
SEGURIDAD SOCIAL
SEGUROS EN GENERAL

C/ Cuatre Cantons, 5 - Tel. 56 20 22
ART A (Balears)

EXCAVACIONES
Y DESMONTES

Miguel y Mateo Morey

Calle Vilanova, 27
Teléfono 56 20 85
ARTA

oficio o a instancia del Delegado Provincial del Ministerio de la Vivienda, dispondrá la suspensión inmediata de dichos actos. El acuerdo de suspensión se comunicará al Ayuntamiento en el plazo de tres días si aquel no hubiese sido adoptado por el Alcalde.

2.—En el plazo de dos meses, contados desde la notificación de la suspensión, el interesado habrá de solicitar la oportuna licencia o, en su caso, ajustar las obras a la licencia u orden de ejecución.

3.—Transcurrido dicho plazo sin haberse instado la expresada licencia, o sin haberse ajustado las obras a las condiciones señaladas, el Ayuntamiento acordará la demolición de las obras a costa del interesado y procederá a impedir definitivamente los usos a los que diera lugar. De igual manera procederá si la licencia fuere denegada por ser su otorgamiento contrario a las prescripciones del Plan o de las Ordenanzas.

4.—Si el Ayuntamiento no procediera a la demolición en el plazo de un mes contado desde la expiración del término al que se refiere el número precedente o desde que la licencia fuese denegada por los motivos expresados, el Alcalde o el Gobernador Civil dispondrá directamente dicho demolición, a costa, asimismo, del interesado.

Art.º 186.

1.—El Alcalde dispondrá la suspensión de los efectos de una licencia u orden de ejecución y consiguientemente la paralización inmediata de las obras iniciadas a su amparo, cuando el contenido de dichos actos administrativos constituya manifiestamente una infracción urbanística grave.

2.—Si el Gobernador Civil, de oficio o a instancia del Delegado Provincial del Ministerio de la Vivienda, apreciare que las obras que se realizan al amparo de una licencia u orden de ejecución constituyen ese mismo tipo de infracción urbanística, lo pondrá en conocimiento de la Corporación municipal, a fin de que su Presidente proceda según lo prevenido en el número anterior. Si en el plazo de diez días el Presidente de la Corporación municipal no adoptase las medidas expresadas en dicho número, el Gobernador Civil, de oficio, acordará la suspensión de los efectos de la licencia u orden de ejecución y la inmediata paralización de las obras.

3.—En todo caso, la Autoridad que acuerde la suspensión procederá en el plazo de tres días a dar traslado directo de dicho acuerdo a la Sala de lo Contencioso-Administrativo competente, a los efectos prevenidos en los números 2 y siguientes del artículo 118 de la Ley de la Jurisdicción Contencioso-Administrativa.

Art.º 226.

2.—Tendrán, en principio, carácter de graves las infracciones que constituyan incumplimiento de las normas relativas a parcelaciones, uso del suelo, altura, volumen y situación de las edificaciones y ocupación permitida de la superficie de las parcelas.

iMe pareix que avui tothom quedarà ben fotut!

Tots esperen que en parlem...
Què diràs de Na Caragol...?
Idò no... no en parlarem.
Bona està sa Comare per a parlar-ne...

Posaren a un carrer el nom d'un home que quasi nigü no coneixia per ací.
Això rai... Tanmateix els coneguts es poble tampoc sap qui són...

Sa Plaça del Pare Llinàs...
iPots pensar! ... Sa de Sa Carn...
I tothom la coneix. Es per damés
Es poble es fa les costums.
I les costums tornen lleis.

Per cert. Parlarem de Sa Plaça.
Mirau que ho són manies de fer ses coses a la biorxa. Heu vist com està? Si tornava el Pare Llinàs es pensaria que encara estava entre "indios"...

I tornam en els noms dels carrers.
Ens venen uns i posen un noms.
En venen uns altres i les lleven.
Sempre es estat així i heuriem de mirar que no ho fos. En temps del Moiment en el Carrer Major li posaren Aranda.
Un General que sols no sabia si Artà existia.

I en voleu d'altra com sa d'Es Mestre Segundo.
Un home que tan de bé va fer el poble.
Ensenyar de lletgir, a no anar a misa qui no hi vulgués anar.
El mateix que ensenya ara L'Església.
Bé doncs li llevaren el seu nom.
"Per Roco" Deia un d'aquells milicians que es passejava vestit de feixista pel poble. Amb un fusell qui apuntava a tothom. Mirau... Per Rojo es Mestre Segundo...!
I es Mestre Sagristà...? I Mossèn Lliteres...?
I S'Apotecari Pujamunt...?
Bé ara podran fer content a tothom.
Perque carrers en sobran molts...
Per paga les fan tan estretets... i Reputes!
Ja m'ha escapat... No i no en volia parlar.
Ja son massa que en parlen. Pero ja ho veureu...
Guanyaran els de sempre... Ja en poden tirar de coses. Perque en que sa llei del "Suelo" digui...
Sa llei es a Madrid... i es caciquisme aquí...
A Madrid manen el que volen i nosaltres feim el que volem fer... i A punyeta món!

¿Qui guanyarà...?
Voleu posar messions...?
Bé, qui guanyarà no ho sabrem tal volta però qui perdrà si... jo ja ho sé...
Es Poble!

SA COMARE BENETA

Palma de Mallorca, 4 Abril 1978

NECESSITAT DE LA PERMANENCIA O REAPERTURA EN ELS POBLES PETITS I BARRIADES DE LES ESCOLES UNITARIES I LES GRADUADES INCOMPLETES PER A IMPARTIR LA PRIMERA ETAPA D'E. G. B.

Des de fa uns quants anys, poblets i barriades de Mallorca s'han quedat sense la seva escola, per un senzill tràmit burocràtic unificador que les ha suprimides.

¿Què suposa que un poble o lloc com S'Arracó, Es Port d'Andratx, Fornalutx, Biniraix, Es Port de Söller, Sa Porrassa, Son Serra de Marina, etc..., no tinguin escola?

Suposa Molt:

A) PER RAONS SOCIALS:

1.—Tota comunitat o poble petit que perd o no té els seus serveis bàsics (escola, metge...) està condemnat a curt o llarg plaç a desaparèixer com a lloc de convivència i es converteix cada vegada més en un poble o barriada dormitori i mort durant el dia.

2.—L'única font cultural en els pobles petits són les escoles unitàries o les graduades incompletes, per tant és de vital importància socio-cultural el que es mantinguin.

3.—Per desprestigiar i anar matant un poble no hi ha res millor que llevar-li els seus nins, futurs habitants-ciutadans d'aquests pobles, fet que pot explicar el per què els joves no hi vulguin tornar (descens de la població).

4.—Les grans concentracions van en contra del concepte de gratuïtat de l'ensenyament, ja que part del pressupost mensual dels pares se'n va en pagar l'autocar o els menjadors escolars, coses que no haurien de fer si hi hagués escola en el seu poble.

5.—Allunya els nins petits de la seva família i comunitat per fer-los estar més de vuit hores del dia dins una gran concentració escolar, mentre la societat parla dels drets humans i dels drets de l'infant.

6.—Aquests grans grups escolars a un altre poble van en contra de l'autonomia econòmica dels petits, ja que uns doblers que quedarien beneficiant al poble, se'n van a una altra comunitat que és la de l'escola gran que reb els nins (per a pagar uns serveis que seran del poble gran).

B) PER RAONS EDUCATIVES:

1.—Les grans concentracions escolars generen unes mesures repressives en quant a ordre i disciplina, que més semblen una presó o un quarter, que un centre educatiu.

2.—A les grans concentracions escolars (de 16, 20, 24... unitats) el nin es sent perdut i estret dins patis i edificis amb 400, 600, 800 i fins i tot 1.000 al.lots; fet que limita la seva mobilitat, espontaneïtat i capacitat creadora, que demana moltes vegades espais oberts i flexibilitat de trànsit. Total: un anonimat monstruós.

3.—Les petites escoles afavoreixen la convivència amb el poble.

4.—Les escoles unitàries i les graduades incompletes fan conviure nins de

diferents edats, lo que els enriqueix educativament, possibilitant que cada nin aprengui al seu ritme, i no al ritme d'un programa que ha de servir per a tots. Seria una recuperació efectiva i no forçada.

5.—Moure molta gent a un gran grup escolar, es físicament esgotador i perillós per als mestres i nins.

6.—L'objecció pedagògica que es pot exposar de que sortiran manco preparats els nins de les escoles petites, perquè estan agrupats alguns cursos dins la mateixa aula, no és vàlida. L'ensenyament a la 1.^a etapa d'EGB està molt globalitzat, permet juntar nivells, i la seva estructura no és de continguts independents, sinó relacionats entre si, com ha demostrat la psicologia moderna (J. Piaget, H. Wallon, etc.).

7.—Centralitzat com està actualment tot l'ensenyament, es fa gairebé angúniós fer equips de treball a escoles grans, entre molts de mestres, amb interessos diferents, fruit d'un "concurso de traslados" que no tenen en compte objectius educatius comuns, i que poden ignorar les necessitats i la realitat del nostre país.

8.—Tota escola massa carregada de classes i alumnes, veu augmentada la feina burocràtica i organitzativa lo que fa que els mestres vegin acursat el temps que dedicarien a activitats educatives.

Com solucionar-ho?

a—Mantenir o tornar obrir la 1.^a etapa d'EGB en els pobles petits i barriades.

b—Dotar d'un mobiliari i material pedagògic i didàctic suficient i adequat a les necessitats d'aquestes escoles.

Tot això naturalment dins un marc de gestió democràtica on els pares, nins, mestres i entitats públiques col·laborin i participin directament amb els aspectes i necessitats socio-culturals del poble o barriada. Es a dir, l'escola no ha de ser unes parets tancades, sinó un focus d'animació cultural, social i educativa.

Si es preten acabar amb un poble no hi ha com llevar-li la seva escola pública, fer-la de mala qualitat i de forma autoritària (amb mestres solament "funcionaris de ses cinc horettes", o dictadors que despreciïn el poble o barriada).

POBLE QUE SE QUEDA SENSE ESCOLA, POBLE QUE MORIRA!

JAUME ALBERTI (Mestre Estatal a l'Escola Unitària Mixta de Deià)
RAMON BASSA (Mestre Estatal del C. N. M. Joan Capó de Son Gotleu de Ciutat, llicenciat en Pedagogia i PNN de l'Escola de Magisteri de les Balears).

S'ENVIEN COPIES A:

Escoles afectades; ajuntaments afectats i demés; Delegació Provincial del M. E. C.; Inspecció Tècnica de les Balears del M. E. C.; Escola de Formació del Professorat d'E. G. B.; Departament de Pedagogia de la Facultat de Filosofia i Lletres; Col·legis de Llicenciats; entitats culturals (Obra Cultural Balear); centrals sindicals (S. T. E. I., F. E. T. E.-U. G. T., U. S. O., CC. OO., C. S. U. T., S. U., C. N. T., A. P. E.); partits polítics (P. S. I., P. S. O. E., P. S. P., Partit Carlí, P. C. E., M. C. I., O. E. C., P. T., U. C. D., U. D. I. B., F. N., A. P., C. J. A.); Assemblea de Parlamentaris; Diputació Provincial; Premsa ("Diario de Mallorca", "Balears", "Ultima Hora", "Söller", "Felanitx", "Andratx", "Dijous", "Perlas y Cuevas", "Bellpuig"); premsa especialitzada ("Pissarra", "Cuadernos de Pedagogía", "Perspectiva Escolar", "Escuela Española", "Col.laboración"); radio (Popular, Mallorca, Juventut).

(Demanam i esperam una resposta per part vostra de cara a l'opinió pública).

Saneamiento y Calefacción - Carpintería Metálica

Tels.: Taller 562056

Particular 562260

SANIMETAL

EXPOSICIÓN
Y
VENTA

Costa y Llobera, s.n.

TALLER
Y
ALMACÉN

C/. Abrevadero, 7

ARTÀ (Mallorca)