
PERIÒDIC POLLEN Cl

ANY II. No. 30 -JUNY - PREU: 25 PTS. BOLLETI EDITAT-PER O.C.B.
POLLENÇA, C/. SANT ISIDRE, No. 3. D.L.P. 503-79.

IMPRIMEIX: EDITO RIAL BALEAR, S.A.

Dionis Bennassar:
Fill il·lustre de Pollença
Diven que cada poble

Hauré el seu futur, i Po-
llença una vegada més es-
devé protagonista de la
seva historia. Els pollen-
cins estan d'enhorabona,
la seva voluntat ha estat
respetada. Dionis Bennas-
sar serà proclamat oficial-
ment fill ¡Llustre.

L'OCB de Pollença se
sent orgullosa d'haver
col·laborat a canalitzar
les aspiracions dels seus

amics, es a dir de tots els
que el conegeren i per
tant l'apreciaren, i dels
que l'han conegut tastant
la seva obra.

L'Ajuntament de Po-
llença, gestora d'aquesta
voluntat, proclamarà ofi-
cialment fill il·lustre a en
Dionis en una sessió ex-
traordinària, i solemne
amb un únic punt de l'or-
dre del dia.

Dionis que no hagués

mort mai, ja que era una
pece mes de la nostra tra-
dició i cultura, ha estat
guanyat definitiva, jus-
ta i merescudament per a
la nostra historia.

L'Obra Cultural veu
així realitzat una de les
seves tasques principals,
l'ajudar a que tots plegats
recuperem i llaurem la
nostra cultura. (Continua
pàgines centrals).

Publicat el text de
• avantprojecte d'estatut

S'ha editat cl text de
l'Avantprojecte d'Kstatut
d'Autonomia que recull el
treball dut a terme per
l'anomenada Comissió dels
Onze i (¡uè sera el que doni
peu a la discussió dins la
Comissió encarregada de re-
dactar, de manera definit iva,
I' 1 -statut d'Autonomia.

Conté un total de cinc
títols, ties disposicions ad-
dicionals, nou disposicions
transitòries i una íinal.

S'ha publicat en bilingüe
i com a característica fona-
mental té que inclou també
les propostes alternatives
dels diversos grups politics
que formaven part de la Co-
missió ja esmentada.

Això ve a suplir un poc,
en certa mida, la manca
d'informació que hem sofert
tots els interessats en aquest
tema de tanta importància
per als que ens ha ctocat de
viure a les Illes, ja que les
discussions i els debats esta-
blerts en els diferents arti-
cles pràcticament no han
sortit a la llum, creim que
s'han dut un poc com a
d'amagat i, f ins i tot ara,
que ja s'ha publicat, s'ha fet
d'una manera reduiria i sen-
se donar-li cap tipus d'im-
portància, com qui no vol la
cosa.

F.ls encarregats ile la seva
difusió seran els Consells In-
sulars que el repartiran entre
els Ajuntaments, i les Knti-
tals Públiques, les Socials i
les Culturals... molt bé!, pe-
rò i el ciutadà del carrer?
Ah, ell? Com sempre!, hau-
rà d'esperar un poc més per

a tenir accés a aques ta |)ii-
blicació perquè s'ha liagut
de fer una nova edició ja
que la primera no va ésser
suficient , desprès estarà (es-
perem:) a disposició ile qui
estigui interessat, a les de-
pendències dels Consells.

S'ha iniciat també el pe-
ríode de consul tes entre el
President del Consell Cene-
rai Interinsular, l.n Jeroni
Alber t i , i els representants
dels ï^rups pol í t ics sobre
l'Avantprojecte i, a conti-
nuació, es donarà un mes
perquè cada Consell pugui
rebre sugherèlli ics, noves
aportacions i textos al terna-
tius que seran posats a dis-
posició <!e la (omissió que

liaurà d'aprovar la proposta
del Projecte d'Kstatut, i això
es farà, com a molt larti, el
15 de juliol.

I.sperem, perquè encara
hi som a temps, que s'orga-
nit/'m actes públics per a do-
nar a conèixer el t ex t , polí-
tic si, però amb forta reper-
cusio sobre la resta d'aspec-
tes que poden ésser el cul-
tural, el social, l'econòmic,
el de règim ju r íd i c i tanls
d'altres que incideixen en
el nostre passar diari i que
fan que, fins i tot la gent
ciue queda indi ferent davant
molls d'esdeveniments que
es donen avui en dia, s'ha-
gin d'interessar per aquest
projecte.

AVANTPROJECTE
D'ESTATUT

D'AUTONOMIA DE
LES ILLES BALEARS

Elaborat per la "Comissió dels onze" i que es proposa a
la comissió que definitivament haurà de redactar el Pro-
jecte d'Estatut d'Autonomia.

Conté, intercalats, els textos alternatius o addicionals,
dels diversos grups polítics membres de la comissió re-
dactora.

En aquest número
L'EMISSARI SUBMARÍ DEL MOLL ENCARA ESTA ROV.PUT I JA HA COMENÇAT
LA TEMPORADA TURÍSTICA (Pag. 2)

ROBAMENT A LA JOIERIA CABRER (Pag. 3)

L'ORATORI DEL ROSER-VELL RESTAURAT (Pag. 4)

L'ATUR A POLLENÇA: NÚMEROS CANTEN. (Pag. 5)

PARLA EL PRESIDENT DE L'OBRA CULTURAL BALEAR, TONI MARQUET (Pàgi-
nes centrals).

EL LLENGUATGE PLÀSTIC DE NILS BUR WITZ (Pag. 10)

A L'ESTUDI D'EN TONI DIONlS (Pag. 11)

Divendres

dia 12 festa
a placa

(De nostra redacció)
Organitzat pel Cafè Es-
panyol — Ca'n Mobcet
per als amics— hi hagué
una mica de trui i sarau,
d'aquest que la gent du
tan endarrer.

Actuaren els "Fla-
mers" amb la coï.kbo-
ració desinteressada de
l'arquitecte i músic San-
tiago F. Bo. Una inicia-
tiva que creim podria
tenir una continuïtat
cara a aquests horabai-
xes d'estiu. Ens agrada-
ria poder agrair més en-
davant en aquestes pàgi-
nes l'haver dut a bon
terme aquesta suggerèn-
cia. Els bars de plaça te-
nen l'oportunitat de, a
més de fer uns duros,
donar una mica de vida
al poble.

La foto comentada

<

Els cables elèctrics perden la seva
fredor metálica per arribar a és-

ser bellesa, quan els t roba m
adornáis i plens de vida,

amb les crenelles i el oronols
que, feels, no deixen de vi-

sitar-nos, cada any.

•—ÄftSi«»»»
t̂KJ
tKJ

TO

así""?".--

I EL GALL No. 30j [I JUNY 1981 -PAG. 2~

Con ocasión del Día de
"Mallorca Misionera", tengo a
bien recordar para los lectores
de "EL GALL" de Pollensa, la
gloriosa huella que, a finales
del siglo pasado y principios
del presente, dejaron por el
mundo varios ilustres misione-
ros, hijos de Pollensa. Me re-
fiero a los hermanos Guillermo
y Bernardino Llobera, y Jaime
Cerda Cabanellas, y escueta-
mente a don José Llobera Rot-
ger.

GUILLERMO LLOBERA,
nació el 30 de enero de 1853,
y ordenado sacerdote en Pal-
ma, entró en el Noviciado de
los jesuítas de Veruela (Zara-
goza). Poco tiempo después,
sintiendo ya su vocación de
Misionero, salió para Filipinas,
el 27 de julio de 1888. Aquí
trabajó en Cantilán de Suri-
gao, y por razones políticas
(fin 1899) tuvo que regresar a
España. Pero, apenas llegado a
su pafs, lo dejó de nuevo para
ayudar a las misiones de Sud-
amérlca, donde permaneció
catro años (1903) para Incor-
porarse de nuevo a la Misión
de Filipinas/En 1925 lo en-
contramos en la ciudad de
Dapitán, falleciendo repentina-
mente el 19 de marzo de 1927

Al entierro del P. Guiller-
mo asistió todo el Municipio
-leemos en las Crónicas de La
Misión -: el Centro Católico,
los hijos del pueblo, Apostola-
do, Luises, Legión de María,

Misioneros
de Pollença

niños de las escuelas, ote. El
P. Roure açjradeció desde los
muros del cementerio la mani-
festación de duelo y dijo a los
asistentes: "No habéis podido
hacer más: habéis tomado el
cadávnr como vuestro. Era
vuestro padre y vosotros le
amabais como hijos".

Desde Filipinas el P. Llo-
bera sentía la nostalgia de su
tierra y desde allí vivía su de-
voción a !a Virgen del Puig de
Pollensa. El P. Elíseo Gil es-
cribió desde Filipinas una car-
ta sobra la vida y muerte del
P. Guillermo con fecha 12 de
sept, de 1927.

Por su parte, el P. Llobera
tiene publicadas no pocas car-
tas escritas desde los diversos
P'.iostos de Misión que ocupó.

BERNARDINO LLOBE-
RA.— Era hermano del P.Gui-
llermo. Nació el 11 de diciem-
bre de 1856. Estuvo un año en
el Ateneo de Manila, y luego
pasó a Butuan y más tarde a
Caraga de la isla Mindanao
doncto fue Superior de 1906 a
1919. En 1920 pasó a Davao,
y en 1923 a Dapitán donde
murió víctima de un ataque
de apoplejía como sucedió
también con su hermano Gui-
llermo. En Mallorca moriría
también de esa forma súbita
otro hermano suyo. Canóni-
go de Palma, don Martín Llo-
bera, y así murió también su
primo hermano don Miguel
Costa y Llobera, predicando

en las Teresas de Palma.
El P. Bernardino se distin-

guió como predicador y por el
cuidado espiritual de la Misión
donde trabajó.

JAIME CERDA CABANF.-
LLAS. Nació el 11 de enero de
1883 y entró como Herrmmo
Jesuíta en 1903. Luego de resi-
dir en Barcelona y Huesca, pa-
só a las Misiones de las iul.is
Carolinas en el Pacífico. Fstu-
vo también un año en Nueva
Guinea. Estuvo en el Japón
durante dos años y regresó a
Carolinas. En 1940 vino a Es-
paña, y, preparándose para re-
gresar a su querida Misión, es-
talló la segunda guerra mun-
dial, quedándose en Jerez de
la Frontera, pasando en 1949
a Puerto de Santa María, y fa-
lleciendo en la ciudad de Cór-
doba el 13 de noviembre de
1961. Falta decir que en Aus-
tralia el hermano Jaime se ope-
ró de apendicitis, y ahilo qui-
sieron retener como Misione-
ro por el espíritu de trabajo de
que tenía fama.

También figura como Mi-
sionero, nacido en Pollensa. el
Pbro. JOSÉ LLOBERA ROT-
GER, entre los sacerdotes dio-
cesanos que, en 1924. trabajan
en la extensa mies de Hispano
América. Había nacido don
José en 1893 y se ordenó sa-
cerdote en 1918.

Nicolás Pons Llinàs
Ca'n Picafort, mayo 1981

UT <L'autonomia de les Illes,
avui 5 5 -

Taula rodona al Club Pollença
Organitzat per la Secció de

Cultura del öub Pollença ten-
giié lloc el passat 29 du maig una
taula rodona sobre "L'Autono-
mia a les lilo avui". Actuà cuni
a moderador el periodista Sr-
hastia Verd i va comptar amb
l'assistència dels representants
de AJV. (Gabriel Canellas),PCIB
(Josep Valero), Damià Ferrà
l'onç (PSM) i Antoni Ramis
(l'SOE); no va comparèixer el
representant d'U C D Rafel Gil
Mendoza, per tal motiu el par-
tit gubernamental no va csUr
representat a la taula.

I,'acte començà a les 9,50
del vespre (malgrat estàs anun-
ciat per les 9,30) i en primer
lloc el moderador Sebastià Verd
demanà als distints membres de
la teula que definissin la seva
postura davant l'avantprojecte
d'Estatut d'Autonomia elaborat
per la comissió dels onza. Co-
mençà per Al' Gabriel Canellas,
que va donar el beneplàcit del
aeu partit a l'avantprojecte; mal-
grat lii hagués punts sobre els
que voldrien modificar qualque
uosa, el valorament global ÉS po-
sitiu. Incidí especialment amb
la manera de formar el futur
parlament de les nies, que se-
gons AF hauria de estar format
pels consellers de cada una de

Ics Illes (per mutilis princ.ipal-
ni i · i i t econòmics).

El representant del PClfí Jo-
sep Valero, va manifestar tam-
bé la seva conformitat amb
l'avantprojecte, amb matisacions
i qualque punt a modificar tam-
bé, malgrat consideras i així ho
va dir, que tenint en compte els
greus esdeveniments passats a ni-
vell de tot l'Estat Espanyol,
l'avantprojecte podria ewer re-
tallat a Madrid; literalment i en
castellà va dir que "Nos daría-
mos con un canto en los dien-
tes" si aquest avantprojecte et
convertia en definitiu senae mas-
sa modificacions. El represen-
tant del PSOE Antoni Ramis
coincidí hàsicainent amb el
plantejament de Josep Valero,
manifestant que en el «cu en-
tendre, el futur parlement hau-
ria de tenir en compte per a U
seva constitució les potables
diferències entre les d if eren I»
Dies del nostre Arxipèlag, i que
no compartia la idea de AP so-
bre la formació del parlament.

Damià Ferrà l'onç (PSM) ma-
nifestà que aquest avantprojec-
te no era el que el seu partit vo-
lia i que, segons ell, tenia molt
a desitjar, ja que no sliavien
tengut en compte circumstàn-
cies molt especials, principal-
ment històriques, que havien

condicionat necessàriament el
nosiir K.slatuL Manifestà la se-
va disconformitat amb els al-
tres membres de la taula i di-
gué que aquest avantprojecte ha-
via estat condicionat pels esde-
veniments del 23-K i la situa-
ció de endarreriment de les
Autonomies que havia suposat
l'informe García de Knlercia.

A continuació es va iniciar
un col·loqui i es formularen per
part del públic assistent diverses
pregunto« sobre el tema. Les
qüestions que mèi es varen pro-
funditzar varen ésser principal-
merit el de si les eleccions es fa-
rien segons el sistema proporcio-
nal o el paritarii en aquest punt
es va incidir en la qüestió l'.in-
tat-Part forana-Illes. També
sìnieià un debat sobre l'Autono-
mia per l'article 143 i el 151 per
tal de veure si l'Avantprojecte
estava redactat amb mires al 143
o el 151. Per part dels membre«
de la taula, s'insisti en què
l'avantprojecte s'acostava més al
151 pels avantatges substancial«
amb matèries molt concretes
que l'allunyaven del 143, mal-
grat tot, digueren també que no
estava totalment redactat sota el
151. L'acte araba prop de les
dotze de la nit i contà amb una
notatile assistència.

L'emissari submari del moll
encara està romput

Les aigües brutes resi-
duals del Moll, són impu l -
sades cap a la depuradora, la
qual cosa lia representat una
manca de contaminació
afectant positivament a les
aigües i platges. L'antic
emissari submarí', té en I'ac-
tualidad la f inal i ta t de ves-
sar les aigües brutes, quan es
produeix una pana a les
bombes impulsores situades
principalment devora l'esta-
cionament dels taxis al cen-
tre del Moll. Quan es dóna

aquest cas, la brutor surt pel
cap de l'emissari situat a uns
set-cents metres mar ad in -
tre. Però ja fa molt de temps
que les tuileries estan tren
cades, o tenen fu i tes en al-
guns lloes del seu trajecte.
Ks part icularment i m p o r t a n t
el tram de tuber ia espatllat
situat, al costat esquerra del
moll vell a pocs metres de la
vorera. Xo fa gaire, i degui
a una d'aquestes paties Iota
la platja es va viure enmer-
dada. Sabem que no és molt

agradable paralar d'aquets
lemes, però manco agrada-
ble és baver de suportar les
conseqüències. Sabem que
l 'enginyer de l ' a jun tament
va comunicar fa temps d'a-
quesles anomalies.

Tenint en compie que
l 'es t iu ja ba a r r iba t i que la
demana tu r í s t i ca és d i f í c i l
de guanyar i bona de predre,
creí m que els tu r i s tes i els
molleros es mereixen uns
millors serveis.

T.P.

Riusech & Hijos, s.a.
CONSTRUCCIÓN Y OBRAS PUBLICAS

ROSER VELL, 9 - POLLENÇA (MALLORCA) - TELS. 53 02 08 - 12

fie*t<5lWUXA¿te

CAN RER
GRAN VARIEDAD

DE PLANTAS

GABRIEL MARTI VENSALA

PLANTACIÓN Y CONSERVACIÓN
DE JARDINES

Albucasim, 3 VIVEROS: Carreteira da Lluc km. 1,100
POLLENSA - Mallorca jel. 531885

OFERTA DE CANAIOTS
qualitat y preu

L'HORT NOU
CARNISSERIA XARCUTERIA
Via Pollentia, 11-Teu. 530355

Construccions

TORRES DÍAZ
c/. Cecilio Mételo, 118

I EL GALL No. 301 f] j JUNY 1981-PAG.3 l

Notes del Port
de Pollença

EL COL.LEGI NOU —
No hi ha dubte, així com es-
tan les coses en aquest mo-
ment, és evident que l'as-
sumpte no ha rodat de lo
més llatí. S'han complit dos
anys —exactament el passat
dia 3 de maig— des de que,
casi casi a repic de campa-
nes, llançàrem la notícia de
la donació d'un solar sufi-
cient per a un col.iegi per
part de donya Gabriela Cap-
llonch Grubbs en uns
terrenys de la seva propie-
tat, a la finca de Bòquer.

Les coses marxaven —o
això ho semblava— damunt
rodes. Notícies damunt la
premsa, damunt folletins
informatius de l'Ajunta-
ment, consultes personals
a la secció de construccions
escolars de la Delegació Pro-
vincial del Ministeri d'Edu-
cació,... Però de cada dia les
coses anaren més sorrcys i
tot va quedar paralitzat.

Avui, després de molts
d'estira i amolla, tenim més
notícies. Notícies encorat-
jadores i —esperem— defini-
tives, en el sentit de que no
sortiran més traves ni més
sotracs per arribar a la me-
ta: El passat dia 30 d'abril,
en el ple de l'Ajuntament,
entre altres assumptes, se
va acordar acceptar inicial-
ment l'estudi de detalls de
l'anomenat polígon núm. 1
d'Eu Moll en el qual va in-
volucrada l'acceptació
d'un terreny de quatre mfl
cent quaranta-nou metres
quadrats per a un col.iegi
d'Educació General Bàsi-
ca. Seguiran els tràmits pre-
vists a la Llei de Sòl i Re-
glament de Planejament
amb l'exposició al públic del
projecte —cosa que ja s'ha
fet— encarrilat tot a l'accep-
tació definitiva del dit solar
i poder fer l'oferiment del
mateix al Ministeri d'Educa-
ció.

TRES NOTICIES
ESCOLARS

UN GRUP DE RESI-
DENTS ESTRANGERS.-
El coljegi "Miquel Cap-
Honch" ens demana que do-

nem les gràcies a un "grup
de residents estrangers" per
haver regalat un lot de qua-
ranta-sis llibres per a la bi-
blioteca.

Així ho feim en la perso-
na de donya Diana Rhodes
de la Floreria Aida. I ho
feim per partida doble, per-
què sabem que a aquesta
partida de llibres en seguiran
d'altres. Gràcies per part de
professors i per part d'alum-j
nes.

OPERACIÓ CATAVENT
— A Calanova, a càrrec de la
Federació Espanyola de Ve-
la, ha tengut lloc la tercera
fase de l'Operació Catavent.
Durant els dies 25, 28 i 29
de maig s'han reunit alum-
nes "de set col.legis de Ma-
llorca —entre ells una vinte-
na de segona etapa del nos-
tre col.iegi "Miquel Cap-
Uonch"— per assistir a unes
classes intensives de teoria i
pràctica de navegació a vela
a càrrec de monitors titulats.

SETMANA NÀUTICA
ESCOLAR.—Com cada any,
el col.iegi programa una sè-
rie d'activitats per a despe-
dir el curs escolar durant la
darrera setmana de juny: ex-
cursió marítima, concursos
de redacció, natació, pesca,
castells i figures d'arena a
la platja, regates,... El pro-
grama està a punt de sortir.
I per a preparar aquesta set-
mana s'acostuma fer un
concurs de dibuixos, dels
quals se'n seleccionen deu
per secció; per tant, en-
guany, cent-deu dibuixos se-
ran fixats sobre els gran car-
tells que patrocina "Sa Nos-
tra" i seran repartits per tots
els vents anunciant la gran
setmana escolar de fi de curs.

Els guanyadors de cada
nivell són: 1er. A, Fina Tai-
llefer; 1er. B, Miquel Mo-
rro; 2on. A, Ma. Carme
Díaz, 2on. B, Ma. Teresa Se-
bastian; 3er. A, Mercè Ari-
za; 3er. B, Francesc Pereira;
4t., Joan Martí; 5è., Magda-
lena Bonnín; 6è., Gabriel
Sastre; 7è., Josep-F. Roy, i
8è., Isabel Cantallops.

A.S. Bocchoritano

Guia del Museu de Pollença
Es tracta d'una petita

guia de quatre planes, en la
que s'explica al visitant o
persona interessada les dife-
rents depenències del local i
el material que hi pot tro-
bar. Parla de tots els pre-
mis del Certamen Interna-
cional de Pintura, Sala de
Ciències Naturala, Claus-
tre del Convent; i les escul-
tures, pintures, ceràmica,
material religiós, etc que es
troben a la sacristia. Acaba

parlant del temple.
La informació i redac-

ció és obra de l'actual di-
rector, el poll e ne í Ramón
Rabassa Ensenyat. Sembla
ésser una petita mostra de
les possibilitats i vàlua del
novell director.

L'obra ha estat editada
en castellà, i patrocinada per
La Caja de Ahorros i Mon-
te de Piedad de las Balears
en Pollença.

T.P.

El pla general d'ordenació
urbana, en marta

El pla general d'ordena-
ció Urbana, del que es pre-
sentà ja fa vuit mesos un
estudi previ a l'Ajuntament,
ha estat presentat a finals
del passat mes de Maig.

Fou elaborat per l'equip
de tècnics que presideix el
diputat i enginyer J.P. Triay
L·lopis, Ara comencen els
tràmits per la seva consul-
ta i estudi, segons un pro-
grama ja establert» que co-
mença amb el seu estudi per
part del tècnics del nostre
Ajuntament. Després seran
els partits polítics amb re-
presentació a L'Ajuntament
els que tendrán la paraula i
per acabar, serà estudiat per
la comissió d'urbanisme.

Després vendrà el període
d'exposició pública (un
mes) per a possibles sugge-
rències o reclamacions, per
tornar després d'aquest trà-
mit a l'Ajuntament per a la
seva aprovació provisional,
després de la que s'obrirà
una altra vegada el temps
d Informació pública abans
de posar-se en pràctica defi-
nitivament.

Donada la importància
d'aquest tema, que ens afec-
ta a tots substancialment
el Gall oferirà als seus lec-
tors al proper número un
treball més documentat per
tal de conèixer millor la fu-
tura perspectiva urbanística
del nostre Poble.

Taula rodona sobre la O.T.A.N.
al Club Pollença

El passat dia 15 de Maig
tengué lloc al Club Pollen-
ça, organitzat per la Secció
de Cultura, una taula redo-
na sobre la integració de
l'Estat Espanyol a la
O.T.A.N. amb assistència
dels representants dels cinc
partits polítics amb més
implantació a les Illes:
Francesca Bosch (PCIB),
Tomeu Payeras (PSM),Mi-
quel Miró (AP), Josep Moll
(PSOE) i Jordi Dezcallar
(UCD); actuà com a mode-
rador el periodista Antoni
Ma. Thomas.

L'acte començà amb
l'explicació dels diferents
participants a la taula dels
motius de la seva postura
en front de la integració a
la O.T.A.N. Se manifesta-
ren en contra els represen-
tants del PSOE, PICB i
PSM, i a favor els repre-
sentants de la dreta UCD
i AP.

El Sr. Miró (AP), des-
prés de fer un resum de la
política exterior espanyola
des de la ñnalització de la
guerra civil, destacà l'ailla-
ment d'Espanya i la neces-
sitat per tal d'acabar amb
aquest aillament de fer
concessions a potències es-
trangeres, bàsicament els
U.S.A., concessions humi-
liants que podrien acabar,

segons el seu partit, amb
la integració d'Espanya a
la organització militar at-
làntica com a membre de
ple dret i amb igualtat de
condicions; destacà també
la necessitat d'integrar-nos
militarment a l'Europa Oc-
cidental per motius de ne-
cessitats, defensives i d'afi-
nitats de sistemes polítics
i socials. Per altre part, el
representant de U.C.D.,
Sr. Dezcallar, va fer una
ampliació, dels motius
abans explicats pel repre-
sentant de AP i insistí amb
la necessitat de la integra-
ció al pacte atlàntic amb
diferents arguments, desta-
cant sobre tot la necessitat
de la defensa, la plena in-
corporació a Europa i el
fet que aquesta adhesió
ajudaria a consolidar la
Democràcia en aquests
moments difícils. Frances-
ca Bosch (PCIB), desfé els
arguments del represen-
tants de la dreta i explicà
la seva postura en contra
per motius de tipus social,
polítics, econòmics, cultu-
rals i ecològics. Va dir que
de cap manora la integra-
ció ajudaria a consolidar
la Democràcia, que supo-
sava un cost econòmic des-
orbitat tenint en compte
el difícil moment econò-

mic pel que passem i par-
là també de la influència
negativa per a ta nostra
Cultura i sistema de vida
que resultaria de la conver-
sió de les nostres illes amb
un porta-avions controlat
per exercits estrangers, a
més de les greus repercu-
sions ecològiques.

Josep Moll (PSOE) am-
plià els raonaments de la
representant comunista
destacant que no creia que
el formar part d'una alian-
ça militar enfrentada a una
altra ajudàs massa a la dis-
tensió i a la pau mundial
(Més bé tot el contrari, va
dir). I va fer referència a la
psicosis que s'està creant
sobre la necessitat de de-
fensar-nos, diguent que ell
no veia cap mena d'agresió
per part d'una potència es-
trangera. El representant
del PSM Tomeu Payeras,
expressà en nom de] seu
partit la total oposició a
la integració a la OTAN
pels motius ja esmentats
pels altres representants de
l'esquerra i destacà també
la seva oposició a la con-
tinuació de la permanèn-
cia de bases estrangeres al
nostre trispol. Sobre
aquest punt demanà als re-
presentants del PSOE i
PCIB que es definissin,

cosa que feren donant
també la seva opinió en
contra. Tomeu Payeras po-
sà l'exemple turc per a des-
fer l'argument de UCD i
AP que l'adhesió al pacte
atlàntic afavoriria la im-
plantació de la Democrà-
cia i denuncià la manipu-
lació dels mitjans d'infor-
mació sota aquest tema.

Després es va iniciar un
col·loqui obert on es va
veure, a través de les inter-
vencions del assistents a
l'acte, que els argument«
dels representants dels par-
tits de la dreta no havien
convençut a gaire gent.
Per part del públic es ma-
nifestà que no se veia la
necessitat de defensar-nos
d'un enemic fantasma, que
no es pensava que la
OTAN garantís la Demo-
cràcia i que els perills i
costos de la integració eren
infinitament superiors als
avantatges que anomena-
ren els representants de
AP i UCD. Aquesta ús k
impressió que dominava
taml)é a les tertúlies que es
formaren acabat l'acte, al
qua! hi asistí un centenar
de persones i que va tena-
una duració d'aprop t t : -
tres hores.

(De la nostra redacció)

Cicle de conferències al saló d'actes de Monti-sion
Organitzat per l'Associa-

ció de Pares i el Claustre de
Professors del col·legi de
Monti-Sion s'ha realitzat un
cicle de conferències peda-
gògiques al saló d'actes del
mateix centre, durant el mes
de Maig.

La primera fou dimarts
dia 12, a càrrec del Sr. Al-
fredo Gómez Barrusell, que
tractà de la Responsabili-
tat Educativa de la Família,
deixant ben clar la necessi-
tat de col·laboració pares-
pro f essors, tractant el tema
un poc superficialment sen-
se entrar en problemàtica
profunda.

Dimarts dia 19, parlà el

Sr. Antoni Oliver sobre
l'Educació Avui, que com
l'anterior no entrà en pro-
funditat del tema, limitant-
se a donar una idea de l'es-
tat actual de la matèria edu-
cativa.

Per últim el dia 26, par-
là sobre el problema de la
droga a la joventut, el Sr.
Tomàs Gómez Pérez, cap
del Grup de Narcòtics de
Balears, fent una anàlisi bas-
tant mes profund que els
anteriors del tema. Cu-
riosament ell és policia, té
una visió molt lliberada so-
bre el narcòtic, analitzant
i definint el drogadicte com
a un malalt i víctima d'a-

quesla societat, culpant els
capitalistes i les multinacio-
nals de la seva comercialit-
zació i al sistema legal per
no tenir força per aturar-ho.

També teniem entès que
hi havia una altra conferèn-
cia preparada que parlaria
de l'educació especial, i que
per motius que no coneixem
no fou possible dur a terme.
El conferenciant volia parlar
del problema, o inclus fiel

fracàs de l'actual sistema
d'E.G.B., creant deficièn-
cies entra els alumnes, infor-
mant també del nou siste-
ma que regirà a partir del
proper curs amb tota la rela-
ció que tindrà amb el siste-
ma educatiu de l'Educació
Especial.

Hem de dir també que
aquests són promocionats
per la caixa d'estalvis de Ba-
lears "Sa Nostra".

Festa de la Congregació
Mariana

El cor l'Estel a Sóller
Com a culminació d'un

any de treball i esment, el
cor infantil l'Estel el pas-
sat 9 de Maig, va tenir una
actuació à Sóller, convidat
per l'Ajuntament de l'es-
mentat poble.

Però un treball tan llarg,
no podia acabar solsament
amb una actuació, de tal
manera que els directors del
Cor, van aprovar aquesta
sortida per realitzar una
excursió, i que al mateix
temps agradas ais nins, així:
Sortirem en "Autocar" fins
a Bunyola, allà aprofitàrem
per veure l'església i ja que
som cantadors dedicàrem
una cançó a la Verge de les
Neus. Després anàrem a Só-
ller en tren, (l'anada en tren,
va ésser pels nins sense dub-
te, el més emocionant de
l'excursió), el "tren-via" ens
va dur fins el Port i allà
aprofitàrem per dinar. A les
4 del cap-vespre ja tor-
nàrem esser a Sóller, doncs
en havien de complir un dels
objectius d'aquell dia, la
cantada en el Museu. Si per
una part hem de dir que
malgrat no hi havia molta
gent, per altra cal dir que
els nins ho feren molt bé;

si una peça la cantàvem bé
l'altra que venia encara
més, per això no puc dir
quina escolliria, era bé cal
destacar la "Lliçó de sol-
feig" de la pel·lícula "Son-
risas y lágrimas" ó la "can-
çó del cu-cu" (cànon). Tor-
nàrem per Lluc i davant la
Verge també sentirem el
desig de cantar-li una can-
çó. Acte seguit tomarem
a Pollença molt contents i
amb més il·lusions que mai,
per seguir sempre endavant
la nostra tasca: cantar.

No podem parlar d'una
culminació sense dir el ca-
mí que s'ha sofrit. Podem
parlar molt i bé d'aquest
Cor, de la constància dels
membres i de la dedicació
dels seus directors així com
del treball que tal tasca su-
posa donat l'edat dels can-
taires, amb els quals no és
pot demenar miracles; però
de fet s'ha produit, perquè
de tal treball s'ha tret un
profit i el Cor l'Estel va de-
mostrar una vegada més que
és tot un cor infantil.

MARGARIDA BIBILONI
ALEMANY

Maig 81

Una altra vegada la Con-
gregació Mariana de Pollen-
ça ha celebrat la seva festa,
qe reuneix a congregants i
antics alumnes de "Cals
frares", amb diversos actes
rligiosos, esportius, recrea-
tius i culturals. Destacà 1'en-
trega de premis del Certa-
men Científic que per quart
any consecutiu organitza el
Grup Escolta Tornir amb el
patrocini de la Caixa d'es-
talvis de Pollença "Colo-
nya". L'acte d'entrega dels
premis va estar presidit pel
Director del Museu Munici-

pal de Pollença Ramón Re-
bassa Ensenyat i els pre-
miats foren: Amb el tema
"Monuments Històrics i ar-
tístics de Pollença i Alcú-
dia" Rafael Siquier (primer
premi), Leonor Rincón i Isa-
bel Jordà (segon premi) i Jo-
sep Vilanova i Maria Van-
rell (Tercer premi). Amb el
tema "La Serra de Tramon-
tana" els galardonáis foren
Antoni Marqués (pruner
premi) i Ignaci Magraner (se-
gon premi); el tercer premi
resultà desert. Enhorabona a
tots.

Visita del conseller
d'agricultura a la

Cooperativa de Pollença
El titular de la cartera

d'agricultura del Consell de
Mallorca, Pere Llinàs, visità
«1 mes passat la CPP de Po-
llença. Pere Llinàs es presen-
tà a les eleccions com a in-
dependent amb les llistes del
PSM en representació de
L'Unió de Pagesos.

El motiu de la visita fou
el conèixer d'aprop les obres
realitzades i les que resten
per a realitzar. Esmentà fa-
vorablement el gran nombre
de socis de què es disposava
tenint en compte el poc
temps de funcionament. Es
parlà de la possibilitat d'ob-
tenció de crèdits i subven-
cions per a l'adquisició
d'uns nous terrenys amb la

finalitat de dispondre d'un
local més ample. Assegurà
també l'arribada d'una sub-
venció de 500.000 ptes. en
un termini breu.

Un dels temes impor-
tants de la seva visita fou
l'estudi de cultius a poten-
ciar. Es parlà concretament
de fomentar el iverneros i
cultius primerencs. Per a co-
mençar es subvencionarà un
¡vernerò pilot de 400 m2.
per experimentació. D'a-
questa manera es podran
provar diferentes llavors, fer
proves de resposta de les di-
ferentes varietats al nostre
clima 1 també un estudi de
la productivitat i rendiment
d'hortalissa.

l EL G ALL No. 30 IC 11 JUNY 1981-PAG. 4~

L'oratori del Roser-Vell, restaurat
Donada la circumstància del fet de la reforma de

l'oratori del Roser-Veli completam el reportatge que Pep
Bordoy havia preparat, per a celebrar aquest esdeveni-
ment, amb la col·laboració literària de Bernat Cifre.

Degut a l'estat precari i la
consegüent amenaça de runa
de l'oratori del Roser-Vell,
no fa molt es començaren
les obres de reforma per tal
de conservar-lo.

Abans de començar l'en-
trevista amb l'arquitecte tèc-
nic que les dirigeix Pere Na-
dal, i perquè serveixi d'in-
troducció a aquesta, vull fer
una mica d'història de l'ano-
menat Roser-Vell.

A l'any 1406 viatjava des
de Roma el patró Arnau Ro-
ser, amb un vaixell carregat
de blat; amb això el sorpren-
gué una forta tempesta i va
prometre que deixaria la
Verge del Rosari que porta-
va, en el primer lloc d'Es-
panya que aconseguís des-
embarcar; la borrasca el va
dur fins a les costes de Po-
llença i a poca distància del
poble va fer construir una
capella sota la invocació de
nostra senyora del Roser, a
on va col·locar la devota
imatge. (Història de Pollen-
ça, capftol XIII, segon tom).

Sembla ésser que per
aquests segles era costum
edificar el que s'anomenava
"Humilladeros" als entre-
forcs i punts de confluència
de les vies públiques; tapant-
los amb una mica de teulada
que al mateix temps que do-
nava cobri a la imatge, tam-
bé servia de refugi als passat-
gers que els aplegava l'aigua,
així com una bona ombra a
l'estiu. La imatge doncs, a
mena de humilladero cobert
podia estar en el punt de
confluència dels camins de
Palma i Lluc com a signe de
devoció dels pollencins els
quals potser que en el ma-
teix segle XIII o a principis
del XIV, la col.locassin a
aquell en tre f ore a l'entrada
de la Vila.

Ens demanam, per què
Roser-vell?

—Sembla ésser que la de-
nominació de "vell" ja l'hi
donaven en el segle XV i in-
dica el llarg temps de perma-
nència en aquell lloc. De la
Història de Pollença de Ma-
teu Rotger i Capllonch (ca-
nonge).
ENTREVISTA
A PERE NADAL,
ARQUITECTE TÈCNIC

Després de la curta His-

tòria, començaré l'entrevista
que vaig fer a Pere Nadal, a
qui ciernan:

—De qui va sortir la idea
(oportuna) de dur a terme el
posar en condicions aquest
Oratori que ens trobam
quan sortim o entram a Po-
llença pel carrer del Roser-
vell?

—Va ésser el Donat, que
un dia me'n va parlar i em
va fer a saber el malament
que es trobava l'oratori, jo
vaig anar a parlar-ne amb el
Vicari, i anàrem a veure-ho,
abans d'això havfem anat a
parlar amb el Batlle per veu-
re quina ajuda econòmica
ens podia donar l'Ajunta-
ment. Aleshores ell ens va
posar amb contacte en
l'abans Arquitecte tècnic de
l'Ajuntament Miquel Cap-
llonch, plegats anàrem a
veure les futures obres; es va
mirar l'estat precari de la cu-
berta i els cruis que tenia a
la part del camí de Ca'n
Bosch i consideràrem que
era necessari adobar-ho.

—Quin pressupost féreu
per a la reforma?

—Calculàrem damunt un
milió i mig de pessetes.

—Qui es va encarregar de
demanar la subvenció?
Quants d'anys fa d'això?

—Quant a l'any no puc
dir exactament si era el 78 õ
79. l'església va esser la que
va dur tot el procés, prime-
rament presentaren el pres-

supost a l'Obispat; degut a
que fan unes reunions men-
suals per possibles ajudes
econòmiques a les esglésies;
després per mediació seva
era presentat al Consell.

—Va concedir el Consell
la totalitat de la subvenció?

—No, només va arribar a
una tercera part (45.000
pts.), la intenció de l'Esglé-
sia no era que el Consell
donés la totalitat d'aquella,
sinó que es confiava amb
una ajuda per part de la fa-
mília de ca'n Bosch i si ha-
gués estat així" a més del
que donés el Consell també
es demanaria una aportació
popular, però no va ocórrer
el previst i s'ha hagut d'ajus-
tar l'obra al pressupost amb
el qual es contava per part
del Consell.

—A què ha estat deguda
aquesta demora en el co-
mençament de les obres?

—Bé, la demora ha estat
deguda a les diverses nego-
ciacions amb els distints
constructors (3 ó 4) això
ha dut temps degut a què ho
havíem de fer amb aquest
pressupost tan limitat, és a
dir, que al final a dut a ter-
me la reforma el que ho ha
pogut fer més aviat, dins el
que cap, i les condicions
econòmiques que més ens
han convençut, l'empresa és
construccions Valls i els
operaris han estat: Antonio
Caballero i Luis Salix.

—Ara ja està llesta la re-
forma, l'altre dia vaig sentir
tocar una campana allà, vol
dir això que també ITieu fe-
ta arreglar?

—Sí, la duguèrem a Fer-
nando Gustran i ell va arre-
glar els passadors i la posà a
punt.

—Quin temps han durat
les obres?

—Tenint en compte que
començaren el primer de
maig i avui ja està llest, més
o manco un mes.

—Hi ha molta gent que es
pensa que l'oratori del Ro-
ser-vell és propietat de la fa-
mília de ca'n Bosch, com
ja es pot veure a la curta his-
tòria que encapçala aquesta
entrevista no parla per res
de tal propietat. Quin em-
priu té de l'oratori aquesta
família?

—Això til o podria con-
testar millor el vicari o qual-
cu vinculat amb l'església,
jo el que sé és que ells tenen
un document firmat que els
hi dóna un dret d'enterra-
ment, però res més.

—Vols afegir qualque co-
sa més?

—Suggeriria a qui ho hagi
de fer que adobi aquells pins
que pengen part damunt la
teulada.

Moltes gràcies i fins una
altra.

Pep Bordoy
Fotos Pere Nadal

Un oratori d'airosa arcada
Vetaquí l'aire de l'estrofa

més airosa. La millor estrofa
dels GOIGS A LA PATRO-
NA, de Costa i Llobera: la
dedicada al Roser-Vell.
Aquests "Goigs" que, com
sabeu, són la història maria-
na de Pollença, canten, un
darrera l'altre, els temples,
santuaris i capelles de la Vi-
la, Efectivament, els noslros
temples, petits i grossos, o
estan dedicats a Maria, o
Maria hi es venerada en ells
sota alguna advocació: el
Puig, el Calvari, la Cel.la,
Sant Jordi, el Convent,
Monti-Sion, i el que ens ocu-
pa ara, El Roser-Vell. Tots
ells fan la corona a la Pa-
rròquia, trono de Ntra. Do-
na dels Àngels, Patrona de
Pollença. No és per a dir-ho,
però la nostra història beata
és la història de la devoció a
la Mare-de-Déu. Privilegi que
tenim!

Repassem la "super-es-
trofa" d'En Costa, la qui fa
7 de les setze dels Goigs:

Preciosa! Des de les qua-
tre "r" del primer vers, fins
al final, passant per la refe-
rència a La Visitació —"lo
dolç misteri s'hi veu re-
tret"— la dolça, senzilla visi-
ta de Maria, que tot just ha-
via concebut e] Messies, a la
seva cosina Isabel que, ja a
la 3a. edat —oh excepció!--
esperava de 6 mesos el petit
Bautista.

Es que el Roser-Vell està
dedicat a LA VISITACIÓ
(com el Puig ho és a
L'Anunciació). Amb aquest
Oratori Pollença fa bona re-
buda als qui ens visiten. El
Roser Vell és un monument
de "Wellcome!".

Tradició marinera (1406)
Ja sabeu: la nau del Patró
Arnau. Carregament de blat.
Tempéralas. I: "Si quieres
aprender a rezar, vete a la
mar". I el patró Arnau del
Roser, enlloc de flastomar
(com fa la gent sempre se-
guit), promet oferir la imat-
ge que portava, la Verge del

Un Oratori — d'airosa arcada
té nostra Vila — per esquinzcll:
és que del poble -— guarda l'entrada
¡a santa Verge — del Roser Vell.
Per fer als qui entren — bona rebuda,
lo dolç misteri s'hi veu retret,
de quun Maria — entra i saluda
allà en la casa — d'Elisabet.

(I\>to: j. Cerdà)

Roser, advocació del seu lli-
natge, al primer port que to-
cas. Fou Pollença. .Fórem
noltros els agraciais d'aque-
lla bella icona.

Es col.locada a un cap
del poble: a l'entrada pel ca-
mí de Ciutat. Una porxade-
ta (un "humilladero") per a
començar. Després una ca-
pella. Després s'engrandeix,
i s'hi adjunta la casa del
guardià. Els Agustins ens fan
propostes d'establir-s*hi. Pe-
rò res. Més sort hagueren els

Dominics, que allà viven,
mentre es basteix un Roser
"nou", el gran Convent i
Claustre de Sant Domingo,
als baixos de Pollença. Allà
s'hi muden, davers el 1588,
i hi traslladen la Verge del
Roser: la que no ens can-
sam ara d'admirar presidint
el retaule barroc, dins la me-
lassa de daurats i llum gro-
ga... Oh, el retaule del Con-
vent!

El Roser-Vell seguí les se-
ves vicisituds. Fins volgue-

ren establir-sTii les monges
tancades Dominiques de
.Santa Catalina de Sena
(1705).— La restauració ac-
tual data de les acaballes del
segle passat i principis d'a-
quest, i és obra primera-
ment del gran Ecònom D.
Joan Cifre, de Ca'n Cusset,
i d'En Costa —que a la vega-
da es dedicava en cos i àni-
ma a arreglar Monti-Sion i
posà mà també en E) Puig.
Però fou sobretot un oncle
meu, el Rvd. D. Bernat Ci-
fre i Gelabert, <le Ca'n Ga-
rrit (1862-1920), germanas-
tre de mum-pare, l'artífex
del nou "Roser-Vell ". Ell hi
perdé el corbam i... el sarró,
refent aquells murs i "airo-
sa arcada". D'allà en va ésser
custos, allà hi digué moltes
Misses, i allà organitzava fes-
tes i balls de pagès, sortint
sempre a ballar "la primera"
volant-li la sotana...

Arribat, últimament,
l'oratori a un grau insospi-
tat d'abandó; després que
feia oi contemplar els forats
de la teulada... s'està repa-

rant de valent, gràcies als
doblers que ens ha enviat el
Consell Insular. Gràcies
CONSELL! Com és lògic, si
ho volem deixar tal com cal,
encara hi podem afegir...
(venc a dir... no sé si m'ex-
plic...).— Quan estiguin aca-
bades les obres, quan ja no
hi plogui dedins, quan es re-
componguin les peces
d'art... ens hi trobarem bé al
Roser-Vell. Llavors podrem
ampliar i detallar aquesta
història, ara només en aperi-
tiu, pres de la "Història de
Pollença", tom 11, capftol
13. Llavors sota l"'airosa ar-
cada" assaborirem —encara
hi ha lloc per a la pregària i
la poesia— el "dolç misteri"
de LA VISITACIÓ de les
dues cosines. Llavors al Ro-
ser-Vell —casa nova i neta i
endreçada, com el domicili
jueu de Zacaries i Isabel a
Aín Karim, a pocs kms. de
Jerusalem— cantarem el
"Magnificat", el càntic jove
de la joven íssima Maria da-
vant la jetuda Isabel, que
sent botar dins son ventre
el "baby" Joanet:

"Magnífica la meva ànima al Senyor,
I exulta mon esperii en Déu, salvador meu..."

Bernat CIFRE

I EL GALL No. 301 ["I I JUNY 1981 - PAG. 5~

f<?0«

«•í»'
Xe o_ +

W" "

^00 -4

¿>o

SSo

Soo *

¿.To -

L/PO «

J.TO

Joo

*•»

.¿O o 4

/so-

/004

SO-

CI

•t•'•-.

< o N D (r F fi ft M J JL ftÃ » /V D 6- F n /)0&J|l

/rw
O /u D O- r M n™6"m^¿J^^¿ w N O 6" F M n in* J

J-Kï J W
^r

).1t°
\r

j-ni

L'atur a Pollença, números canten
El problema de . l'atur,

que juntament amb el terro-
risme és la més greu qües-
tió plantejada a nivell d'Es-
tat Espanyo!, comença a
manifestar-se a Pollença
d'una manera alarmant; el
nombre d'aturats i deman-
dants de treball aumenta
espectacularment com es
poi veure al gràfic, i la fre-
dor de les xifres ens mos-
tra d 'una manera ben clara
la magnitud del problema
i ens fa pensar en quin
temps podrem aguantar la
sangria que suposa per la
nostra economia la manca
de treball i l'estancament
que comporta a tots els ni-
vells.

Hem passat de la exce-
siva oferta de t rebal l a l'es-
cases més preocupant tan
sols amb un període de sis
o set anys i sembla que en-
cara no ens aturarem aquí.
El temps en que els traba-
lladors d'hosteleria (i tam-
bé la gent del camp) eren
absorbits a l'hivern per la
potenta indústria de la cons-
trucció, ja han quedat arre-
ra. No tan sols després de
l'estiu molts d'aquests (la
gran majoria) treballadors es
troben sense feina, sinó que
veuen també amb molta
preocupació com de cada
any els contractes de treball
per a l'estiu són més curts.
Compten tan sols a l'hivern
amb el subsidi de l'atur (Els
que el poden tenir, que no
són tots) que amb l'actual

VENC MOTO,

MONTESA "KING

SCORPION" 250 ce,

Inf.: Miquel Llobera,
Club Pollença

legislació no cubreix ni de
mides les seves necessitats.

L'hivern és de cada vega-
de més mal de passar i molts
pensem ja en la quimera que
suposà el tan anomenat
"Boom" turístic que va can-
viar total i brutalment to-
ta la nostra economía, i que
com a conseqüència de la
manca de planificació (ine-
xistent) entre altres motius,
comença a rompre-se en mil
bocins. Potser el més greu
rie la qüestió és la gran di-
f icul tat de trobar ara, avui
per avui, una indústria alter-
nativa a la del Turisme que
ja s'ha demostrat és total-
ment insuficient amb les ac-
tuals condiciones, malgrat
pensem que un replanteja-
ment a fons d'aquesta acti-
vitat aconseguiria amillorar
les perspectives.

Ja han desaparegut les
petites i mitjanes indústries
(rafia, tèxtils, exportació de
productes del camp princi-
palmente fruits secs, etc.) i
també els tallers artesanals
que un temps foren la ba-
se principal, juntament amb
la pagesia, sota la que es
desenvolupava tota l'econo-
mia pollencina. I el camp,
tant de temps abandonat,
té molts de problemes a so-
lucionar abans de poder ofe-
rir una alternativa. Mentre
tant, i això és un perill,
ens estem acostumant a viu-
re amb la terrible realitat
de l'atur i amb la fredor de
xifres i estadístiques. Da-
rrera hi ha molt més que
això: Humiliació, necessitat,
la desesperança dels joves
que havent de començar a
caminar ja es troben el camí
tancat.

No hi ha miracles, el pro-
blema de l'atur no és tan
sols a Pollença i aquí no te-
nim més recursos que a al-
tres bandes, però cal cercar
solucions i maneres de
amortiguar al màxim els
efectes desastrosos de l'atur
i cercar noves alternatives,

potser, mirant enrera; el que
no hem de fer és deixar-mos
dur per una corrent fatalista
i acostumar-nos a conviure
amb un problema de tal
magnitut. Les xifres no en-
gañen, ai març d'aquest any
81 hem arribat; a 630 percep-
tors del subsidi i 812 de-
manants de treball; amb
una població de 10.000 ha-
bitants suposa respectiva-
ment un 8,12 per cent i un
6,30 per cent. Si treim per-
centatges aproximats da-
munt la població activa, els
tants per cent aumentan
desorbitadament. Són xifres
per a una reflexió.

COMENTARIS AL
GRÀFIC

El gràfic ha estat confec-
cionat en base a les dades
facilitades per la "Direcció
General d'Ocupació i Pro-
moció Social, Servei d'Ocu-
pació i Acció Formativa",
que depèn directament del
Ministeri de Treball; abar-
quen un període des del
Setembre de 1.977 al Març
de 1.981 referit exclusiva-
ment a l'àmbit municipal de
Pollença. La línea horitzon-
tal reflecteix els mesos co-
rresponents a l'any que s'in-
dica davall; per tal de des-
tacar els mesos de l'estiu
on les xifres disminueixen
considerablement, aquests
apareixen subratllats. La If-
nea vertical marca el nom-
bre de persones que reben
el subsidi d'atur (línea con-
tínua) y els demandants de
treball (línea puntejada).
Les lletres que apareixen so-
ta la línea horitzontal són
les abreviatures dels mesos
de l'any (així S: Setembre;
G: Gener; MG: Maig; JL:
Juliol, etc.).

A primera vista es pot
observar ja la línea ascen-
dent tant en els mínims com
en els màxims de deman-
dants de treball i perceptors

del subsidi, així podem veu-
re que el mínim comprés
dins aquest període de
temps és de 68 dema-
nants de treball al mes de
Juny de 1.978 i 58 percep-
tors del subsidi al mes de
Juliol del mateix any.
Aquets nombres estan molt
enfora del màxims, que són
840 demandants de treball
al Gener de 1981 i 669 per-
ceptors del subsidi al mateix
mes. Destaquen considera-
blement aquests màxims en
relació als de l'any 78 que
fou de 287 durant el ma-
teix mes (Gener) tant de de-
manants de treball com d P
perceptors del subsidi.

Es pot observar l'impor-
tant descens de les xifres
durant els mesos de l'estiu
(subratllats al gràfic).

Els màxims per any de
demandants d'ocupació ha
estat el següent: 284 al 77
(desembre), 454 al 78 (De-
sembre), 678 al 79 (Desem-
bre) 827 al 80 (Desembre)
i 840 al 81 (Gener, tenint
en compte que es mostren
dades tan sols dels tres pri-
mer mesos d'aquest any).
Els mínims: 129 al 77 (Se-
tembre), 68 al 78 (Juny),
216 al 79 (Juny), 232 al
80 (Juny), no es pot donar
el mínim del 81 perquè
no han arribat encara els
mesos de mínima (mesos de
l'estiu).

Quant el màxims de per-
ceptors del subsidi de l'atur
han estat el següents: 280 al
desembre del 77, 436 al De-
sembre del 78, 584 al De-
sembre del 79, 664 al De-
sembre del 80 i 630 al Març
del 81. Els mínims: 129 al
Setembre del 77, 58 al Ju-
liol del 78, 103 al Setembre
del 79, 113 al Agost del 80.
S'observa una proporció que
se manten entre màxims i
mínims tant de demandants
de treball com a perceptors
del subsidi.

J.C.

El dret a
l'avortament

Fa unes quantes set-
manes l'avortament es va
legulit/.ar a Holanda. El
diumenge 17 de maig es
real i tzaren a Itàlia dos
referèndums, un que pro-
posava l'ampliació de la
llei de l'avortament vi'
gent i un altre que pre-
tenia la seva anul·lació.
Cap dels dos va obtenir
els vots necessaris, i per
això continua vigent la
l le i anterior.

A Europa hi ha ac-
tualment 4 països on l'a-
vortament és legal: a més
dels dos ja citats, Itàlia i
Holanda, hi ha Anglate-
rra i Franca. Als altres
països, excepció feta
d'Espanya, Irlanda i Por-
l u g a l , l'avortament està
niés o manco tolerat.

La situació al nostre
pafs és ben coneguda:
l 'avortament està penalit-
zat com a delicte contra
la persona humana (arti-
cles 311 i 117 del Còdig
Penal); coneguts son els
casos de les 1 1 dones de
Bilbao, un a l t re procés
que hi va haver a Madrid
i (;I darrer cas del Centre
de Planificació "los Na-
ranjos" de Sevilla on es-
tan encausades més de
")¡H) persones. Al marge
d'aqueste.s lleis i proces-
sos la rea l i t a t ens diu que
hi ha uns quan t s de cents
de mils de doncs espa-
nyoles que avorten cada
any ; el Tribunal Suprem
reconeixia l 'any 1973
que s'havien practicat
300.000 avortaments
dins l'Estat Espanyol; és
d'imaginar que la xifra
augmentaria escandalo-
sament si comptàssim els
practicats a l'estranger. No
se sap amb exactitud el
nombre de dones que
moren cada any en el
curs d'avortaments reali t-
zats en males condicions,
però estam segures de
què son moltes.

Però per què avorten
tantes dones? En la nos-
tra opinió les causes po-
den ésser:

A) La cultura masclis-
ta que vivim ha enfocat
sempre les relacions se-
xuals home-dona cap a la
satisfacció de l'home i
cap a la reproducció de
l'espècie, d'aquí que el
model de relació sexual
imperant és aquell que
acaba en el coit, amb
el conseqüent risc d'em-
baràs.

B) La informació i
venda d'anticonceptius
ha estat penalitzada fins
fa poc temps i actual-
ment encara no està per-
mesa la seva publicitat.
S'han creat alguns cen-
tres de planificació fami-
liar del tot insuficients.
D'aquesta manera les

al.lotes i els joves en ge-
neral arriben al coneixe-
ment dels anticonceptius
d'una manera inexacta i a
vegades perillosa a través
d'algun amic o amiga.

C) La marginació i
manca d'ajuda a què se
sotmet a la mare fadrina
fa cjue moltes dones avor-
tin, cosa que no farien
si la situació social fos
més favorable.

D) Cada dia són més
les dones que decideixen
no tenir fills degut a la
renúncia de llur pròpia
realització que suposa el
fet de ternir-los, per-
què la cura i educació
dels nins recau quasi sem-
pie en la dona.

L'AVORTAMENT ES
UN DRET DE LA
DONA

Cada dona és ella l'ú-
nica madona del seu cos,
i pot disposar d'ell com
vulgui.

Encara que creguem
que l'avortament és una
agressió al nostre cos, si
una dona ha decidit avor-
tar, ningú no té dret
d'impedir-li-ho.

La societat ha d'enca-
rregar-se de què les dones
no arribin a aquesta si-
tuació, però si hi arriben
ha de posar els mitjans
necessaris per a què l'a-
vortament, es realitzi sen-
se perills per la vida de la
dona, sense traumes i en
les millors condicions
possibles.

L'existència d 'una llei
anti-avortament no im-
pedeix que aquest es rea-
litzi, únicament el força a
la clandestinitat. Per això
oreim que l'avortament
ha d'ésser lliure, gratuït,
sense discriminació
d'edat o estat civil i de-
cidit per la pròpia dona.
Es imprescindible per
tant la creació de cent res
de planificació i in for -
mació sexual per evitar
en la mesura que es pu-
gui els avortaments, però
montres aquests existes-
quin hem d'exigir que
l'avortament sigui legal i
es realitzi en les millors
condicions possibles per
la dona.

DONES

Aquest és l'any internacional
del minus vàlid. El minus vàlid

no necessita un any "
internacional, necessita una

atenció sempre

El Gall

JUNY 1981 -PAG. 6

L'a nomenament de Dionis Bennassar com afili
il·lustre de la nostra vila, es el reconeixeme^

d'una cultura popular viva"
Parla Antoni Marquât Pascual, president de l'O.C.B.-Pollença

Davant la notícia publica-
da aquests darrers dies de la
aprovació per part de l 'Ajun-
tament de Pollença de l 'ano-
menamenl de Dionís Benna.s-
sar com a fill ¡Llustre de la
vila, "El Gall" nu trobat, opor-
tú parlar amb el president
de I.'Obra Cultural Balear de
Pollença, Toni Marquei Pas-
cual, per tal de conèixer la
reacció davant la notícia de
l 'entitat promotora d'aquest
fet . Recordem que ja al pri-
mer número de ' 'Kl Gall", es
donava notícia de l'iniciació
dels t ràmits reglamentaris per
part de L'OC H -Pollença; a
partir d'aquella data, ja fa
quasi dos anys, es començà
una tasca que ha durat fins
ara mateix. La sol . l ici tud d'ad-
hes ions , signatures i opi-
nions han suposat un esforç
que ara es veu recompensat.
També "Kl Gall", amb el seu
número extraordinari, es va
adher i r a la campanya.

-Toni: Dionís, el nostre
Diom's, ja es f i l l ¡Llustre..

—Bé, hauríem de puntua-
l i t za r qualque cosa... L'Obra
Cul tura l Balear de Pollença
encara no ha t ingut, en aquest
moment, comunicació del
Jutge Ins t ruc tor de l 'ex-

Tont M arc/m: I i'asciial, president de l'Obra Cultural Balear
de Pollença

ANY n :o iv\ loi. PRUI so ris Birru.m i I M I A Ï P E R O . « .11.
POU.tN« A, (V SANTISinRf . . N 'M I) L .1" W SOV79

IMPK1MLIX I WTOR* B A U A K S.A

j>iftito Mî ^y
^^^^M^^^ _^^^^^^^^^^ / 4 MAP < Af*

(1905 - 1967)

pedient, on Mateu Cerdà, so-
bre aquest tema. Kns hem
enterat eotn la majoria de
la gent per la premsa. De
(.ol.es maneres, les fonts d ' in-
formació d'aquesta premsa
ens fan pensar ami) la certe-
sa de la milícia. Suposam qui?
se'ns .comunicarà d 'una mane-
ra oficial, malgrat ja ha pas-
sat lemps a bastament. De to-
ies maneres, he de dir que
malgrat l'OOB-PoUença fou
qui inicià tots els tràmits
no se'ns ha tingut gens en
compte amb l'organització
posterior d'actes sobre la f i gu -
ra d'en Dionis. Pareix que no
ven l'a be que fóssim nosaltres
els iniciadors de tot aquest
procés.

-Davant la veracitat de la
notícia, què suposa per
L'Obra Cultura! Balear de Po-
llença, que tu preisideixes, el
bon fi de les gestions que s'ini
ciaren ja fa dos anys?

—Primer de tol, he de dir
que ens sentim molts satis-
fets de veure que aquesta ini-
ciativa nostra, com altres que
hem tengudes, ha arribat a
bon l'í. I més satisfets encara
en aquest cas especial perquè
la figura d'en Dionis Bennas-
sar, entranyable per tols els

JUNY 1981 -PAG. 7

/ ít*W* |*i#*i

!JMOM - ifr'j-

pollencins, era mereixedora
sense cap mena de dub te d ' a -
quest reconeixement... encara
que no és la prim« ra vegada
que s'anomena fill i l . l u s t r e a

una persona per suggercncia i
amb el suport popular, ja que
tenim un exemple an te r ior en
el cas de Guillem Cifre. Fins
ara havia estat d'alt cap a

I • - Viude* il* Pillimi, j

«I. -,|IK poM. 150
¡m I Ml i . n . I '»Ì4

O.C.It. KOMJ-AçA (/COSTA i l.LOHF.KA 11

L'oeb comença les gestions
per la proclamació del
pintor Dionis Bennassar
fill il·lustre de Pollença

Aquesta delegatili lu començat li munitaci« per i déminai a
I' VjunUment que pint lami fill fl.lujtre de b vf l j cl rúntoi Dirtofj
Btnn' mr. Recukam ici *ltrei pctkloiu que »Tiajtin pogut fer en
aquesi » ' U l l i U eumene.!!* per îo licit ar adhesion! i ugnature*. Es
tindran en compte dive nei opinion*: artiste;, ciítki d'ari, crrmUtes
locali, am cum iniornincions Mogràfìquei. Amb tot »Ixo elevarem U
petició nfìclil a l 'Ajuntament perqué actuí en con*quèncb.
I V r ' a n a m des il'iquí a totes lei persone* o entitats que vulguin
.idhcrir-se a n'aquestj proposta, et potin en contact« amb O.C.B, de
PoUertca, C/. Costa i Uobera, 1 1 ,

KN AOUFST MTMF.RO KS
POT M.FGIK

Frflitorial pag. 2

- Rnpoflt» d« MaJIorra

. alPFCRFTItF, NOVA
PLANTA, pag. 2

- Tir de RASSFTJA. pag. 3

LA PATRONA. paç. 4

HOMFNATGF A COSTA I
1.1,0111 H \. p«g. 4

— Fntrrviftta "Joan Man" i
Ilraprt. paf;. 6

Kl P..rt , . ,<• 6

- 200 aiiyi prmia forma pa¿.
fi

- Propani * dr Ki-ntc». pag. ?

- Ortunrn rf« Pintura, paç. 8

EL GAL-

CoUboran:
- Beniat Cure
-Mlqud Boti Tntxn
-Xotei Eiuenyat
-Toni Sogiil

J ' '¿M M Lllvtl

-Jiume So t »»ui
Raíaot Boni*

-Tomni Piyam
-Antonia Rtuioch
-Pop BordoY
-Pep TomnfeU

M. Angel March
- M. Angel Much
-Frmncex: Bmin/n
-Pere March

LA PATRONA 1979

MOLTS
ANYS ALS
POLLENCINS

EL GALL

ROWLAD FADE
GUANYADOR DEL XVIII
CERTAMEN INTERNACIONAL
DE PINTURA DE POLLENÇA

Loi nunwnk ilr U him y lo« ^—i™ J. K,,.l^ Fife.

¡x, sense que el pubici s'eii-
rés d 'acjuest fet. f ins que es-
va consumat.. K n cl cas d ' Ivi
om's. ha esl.at tol el contra-
lla estat de baix cap a alt ,

ho hi ha dub t e que; oi seu
omenament com a fill ¡I.lus

B és el reconeixement d 'una
Itura popular v iva , L M C no
ten cl'elitismcïs ni acadomi-
me.s, un reconeixement quo
s pot omplir a Í.OLS d'orgull
atisfaceió.

— R e e o i c R m, si ot spintila
é, tot. el procés....

—El procés comença ja
jans de la "Patrona" del
I, quan el president de
)CB-Pollença era na Xe.sca
nsenyat. En oi primor nu
ero de "El C.all" ùouàrem
noticia de la decisió presa

er la Junta de Ì 'OCB -Po-
ença. Començàrem una
împanya de recollida de
¿natures i de sondeig a n i -
;11 popular per tal de l'aeo-
da a la nostra proposta,

uè va esser totalment l'avo-
ble. A partir d'aquí, eo-
encàrem a pubiicar petits
tides i comenlaris sota" la
gura d'en Dionis a "El
all", culminant amb l 'edi-
ó dei número extraordina-
de l'Agost de l 'any passat;

n número monogràfic, pen-
na que molt complet i do-

umentat, amb col.labora-
ons de gent molt represen-
tiva de la nostra cultura i

ile va esser tot un èxit en
ots els aspectes. Per altra
art. el dia 26 de Juliol de
980, elevàrem una sol.ü-
tud a l'Ajuntament recol-

ada per quinze asignaturas
e personalitats representa-
ves. L 'Ajuntament acceptà
questa soLlicitud unanime-
ent ï va anomenar un jutge
structor, en Mateu Cerdà,

uè comença els tràmits le-
als que ara sembla que cul-
linen.

—Enhorabona idò per
quest èxit i que no sigui el
arrer.

—Bé, l'enhorabona no és
nosaltres, hi ha molta més

ent que ha col.laborat i ha
udat a dur a bon f: aquest
rojecte, i a tots ells, al po-
e de Pollença, en general,

olem donar les gràcies.

EDITORIAL:
Ja ha arribat l'estiu

A la fi!, l'hivern ha estat llarg i
dur: pareixia que no s'havia d'aca-
bar >nai, que els calçons curts i les
camisetes lleugeres haurien d? ro-
mandre per sempre al fons de la
caixa i que hauríem d'oblidar
aquelles vetlades a la tresca on tot
se sabia i de tot se parlava, però
no, j^ ha arribat l'estiu i quasi tots
hem amollat un suspir d'alivi pen-
sant en tot el que juntament amb
la calor i les mosques ens arriba:
aquelles estonetes a la platja, els
ílics més llargs i, potser, mes ale-
gres, la sangria i els estrangers, els
picadors i les verbene«, els ilan-
rol.'í humits de la suor i 1rs nits
curtes... i uns quans de mesos de
feina (no per a tots) que ens ;>er-
mctran esperar amb una mica mes
de (ranqui l i la l els primers mesos
de ¡'hivern que ve, sols c!s primers
mesos. Amb la cara ben rioli-ra
aniré;;: a refrescar-nos a lj ;M;ÏÍJU
en v.'ni r una estonela l l in re ; es
veril.;;; que l 'aigua no csla -i:issa
neta, i que qualque plàstic i ait res
porqueries lleven una mica de be-

llesa al paisatge; també han des-
aparegut els pins que un temps,
diuen, arribaven fins a l'aigua, pe-
rò podem admirar els monumen-
tals edificis, mostra de la més
avançada i progresista arquitectu-
ra; això si, sense despistar-se massa
no fos cosa que qualque barca
d'aquestes que corren tant i
s cosían lins a la vorera amb l 'hèl i -
ce en marxa ens convertesqui ei
cap amb una ensalada, o que qual-
que expert i intrcpit caçador sub-
marí d'aquests que cerquen els
peixos que no hi ha per entre les
(ames dels nadadors ens enfi tori
pensant que som l'enfòs més gros
que s'hagi \ i s l mai. l .nlre nailade-
la i nadadeta aprendrem qualque
paraula amb estranger que sempre
ens anirà be si aconseguim, «.osu
difícil, n u a feincta de «.ambre:,
j a r d i n e r . «) qualsevol cosa a qual-
que hole le t : un contratte per qua-
tre mesos, això si. perquè com diu
el pauo (que s'ha comprat una al-
tre cotxe nou i vol 1er una piscili« •
lí al xa lc le l) : "Això ja n« es com

abans, el temps de les vaques gras-
ses ¡a s'ha acabat... tu firma t:l
contracte per quatre messos i ja
veurem després si el podem allar-
gar un poc perquè puguis cobrar el
"paro" un parell de mesos... és
clar, si hem de fer qualque horeta
extra... és la crisi, la crisi".

I amb el cor ple d'agraïment i
¡nés content que un nin amb saba-
tes noves, passarem per devant
dels que no han tingut tanta sort
pensant que serà qüestió d'anar
aler la i fer honda per tal de poder
renovar <•! c o n t r a i l e dos mesets
me:; i així, gràcies a la meravellosa
pol ¡lici guvernanu-ntal. poder co-
brat 1res •tu·.·.í.ls mes a l 'h ivern .

I lur: <u a Pollença pe! pont <i<
S,ml | i ; : -< i ¡ . podrem veure l u " v ella
lui» K a de l e ix i i s que un temps vu
sci la més polenta indus t r i a del
nostre poble , i pensarem amb un
poc de pena com ha acabat ,
aquest;'. i a l t r e s pel ¡tes industries,
¡ cav i lan) cus recordarem d'aquell
lemps l lunya (¡nan tot eren petites

labriquetes i tallerets artesanals
on la gent es podia guanyar la vida
len t feina tot l'any i no tan sols a
l 'estiu, l'ere)... els temps canvien...
és la crisi, aquesta p. crisi i no po-
dem fer rés.

Després, fent una copeta al ca-
fé, sentirem pallar als vells d'aquell
temps, ens contaran de quan els
pagesos no deixaven un pam ile le-
na sens« semblar i tot ho aprofita-
v e n , i¡iuin els pescadors agafaven
cl ('eix (jue volien perquè la brutor
i la imundícia encara no els mata-
v e n i d 'aquel l pinarei que hi uavia
al là < > n ara hi ha l'urbanització,
; iqnc l l p inare t on s'hi feien uns
csiliïtassangs com a plats. "Ara La-
l l c n els pins i sembren ciment",
diu un ve l l tol e m p r e n y a t , "1 cus
fal ta fins i Lot l'aigu.i, i la brutor
ens menja... i no s'aiurcn encara".

l'ero ICsliïi ¡a és aquí, ara tot
anin millor... després ja ho veu-
rem... tanmateix, amb aquesta cri-
si, no podem ici rés.

GALL

YU CHI

'/•"/' (¡f!! ¡mllí-nri". dibuix 1.'r f pi-et n- d<'t "Cull" de Ilroiuc de l'ari iíenín. scií/tn* lu
d'Aliai Sos.«!; ¡a "¡il Correa di' la l.'ni'xcu"

/•.'/ "Cali" di l'Iiiirii.-ica/' .vi.'uis. .Simons i'1'.íiitnriiií {impilerà, de
liarcc'loiia

La importància tel.lúrica del gall
Q u i n a visió més clara d ' a -

l ló que entronca la impor tàn-
cia i la potència h i s tò r i ca amb
la pau i la germanor t ingué
ren ja els nostres avantpassats
de fa més de .set segles, quan
escolliren com a símbol he-
rà ld ic i distintiu de Pollença
la figura fan s ignif icat iva d'un
GALL, per a l'ordenació de
l'Escut representatiu de la
nostra Vila patrialcal!

Perquè el GALL, a més del
testimoni de poder i puixança
que ha volgut fer bategar dins
el cor dels poliencins, ja més
o menys definit amb la llegen-
da de l'escut —"VIGILAN-
TIA POLLET INTER SIDE-
RA"—, també ha estat signe
de la nostra noblesa, de la
nostra noblesa, de la nostra
evolució constant, t del pro-
grés d'un poble on hem
crescut "fills d'una raça dre-
turera i forta que unia el seny
amb l'ímpetu".

A la b ib l io teca d ' u n mo-
nestir budista perdut dins ¡es
m u n t a n y e s c l « - ¡'Oest de la
província xinesa de Fan-Su,
s'hi descobrí l 'exemplar més
ant ic del l l ibre imprès. Data
de l 'any 8tí8. 1 a Xina és on
es trobaren vestigis de la fa-
bricació de paper ja a l 'any
10.T de la nostra Era. A més,
aquest immens país, posseï-
dor de tanta saviesa an t iga ,
fonamenta el seu horòscop
en dol/e animals; i, entre
ells, el GALL no hi manca
perquè, precisament., «:s un
dels niés importants. Aquesl
t ipus d'oracle o zodíaz se re-
m u n t a el segle II abans de
Crist, època de la dinastia
Han.

A POrient se cosidera que
el GALL —"Yu Chi", en xi-
nès— encara l'element "yang",
que representa el calor univer-
sal, la força i la vida. Tant és
el poder que aquests països

admiren de l G A L L que , f i n s
i tot, li a t r ibue ixen la capa-
c i t a t de transíormar-si" en
criatura humana, per tal de
beneficiar u perjudicar la I I u -
mani ta i . I tol persona nascu-
da sota el signe del GALL és
optimista per naturalesa i
acostuma sent i r apassiona-
ment en la iniciació de qual-
sevol empresa.

L'antic regne de Beni'n,
que crearen els bini, situat a
l'oest del delta del Níger, en
territori de la Nigèria actual,
t ingué la seva època d'apo-
geu duran t els segles XII al
XVII. Fou quan sorgí e) cè-
lebre art escultòric de Benín,
entroncat amb el dels iorubu
d'ife. Se tracta de caps i
busts, figures humanes i ani -
mals, peces totes elles realit-
zades en bronze, pel procedi-
ment de la cera perduda.'I
entre tots els motius de l'o-
bra artística dels bibi, hi des-

taca el GALL. "El Correo de
la Unesco", en el número co-
rresponent al mes clc març
d 'enguany , dóna prou i n f o r -
mació al·ludint al fet d«î que
la Ciència està al servei de
l 'Art. El GALL de bronze
que reproduïm, escultura dels
bini, és de la pàgina 23 de di-
ta revista. Els diagrames su-
perposats a la figura del
GALL són els espectres de
raigs gamma obtinguts amb la
radiació electromagnètica
quan les mostres preses d'amb-
dues parts de l'objecte —de

l 'escul tura— foren activadas
per neutrons en un reactor.
Tot això comprova l ' au ten-
ticitat del G A L L tie bron-
ze com a pertanyent a l 'art
escultòric de Benín.

"¿Oui pol negar l'evidència,
ni el poder, ni l'elegància,
ni l'antigor, ni l'essència

del GALL, fonament , ciència
i tel.lúrica importància
de la humana sapiència
que arrela dins la constància
i rep sol de veritat
per freuitar l'exuberància
de la nostra llibertat'.'"

No v u l l acabar sense asse-
nyalar que el 1981 quo vivim
transcorre sota ei signe del
GALL.

Déu faci que, ja que Po-
llença f i té per distintiu, sia
un any de prosperitat, pau,
germanor i tot allò millor que
els pollencins trobem que sia
necessari i profitós.

I per altra part, que el nos-
tre periòdic "EL GALL" pu-
gui assolir encerts i, sempre
amb seny i eficiència, equili-
bri i dignitat.

MIQUEL BOTA TOTXO
Pollença, 1981 . -PAU

|ELGALLNo."3Õ1 £ 11 JUNY 1981 - PAG. 8~|

Ha sortit "El Llop" revista de 1'OCB

de Llubí que ve a repoblar
la nostra minvada fauna lingüística insular

El per què d'aquesta revis-
ta va lligat al per què de l'OCB
a Llubí.

Fa temp« que vèiem la arces
«Ut de crear li no l'OCB »i algu-
na entitat semblant que gema
de analitzador a lea aspiración.*
cultural« del nostre poble; era
un fet evident que ens quedà-
vem un tant marginal* respec-
ta a altres pobles de la nostra
illa. Le* dificultats; però, que su-
posa crear una entitat com
aqueixa eiu feren desistir mol-
tes vegades. Les postures vàli-
de« no són les derrotistes i fa-
talistes i ho volem demostrar
amb la creació d'aquesta dele-
gació de l'OCB, però també
hem de confessar que els impe-
diments són molts i les ajudes
poques perquè la indiferència
i l'abúlia estan tan arrelades
dins el nostre caràcter que difi-
culten qualsevol iniciativa. No és
aquest el moment d'enumerar
les traves que impedeixen el
nostre normal funcionament,
deixem però constància que
existeixen i que esperam supe-
ral·les. El per què de l'OCB de
Llubí, per tant, respon a la ne-
cessitat d'omplir un espai cultu-
ral que consideràvem buit en
aquells moments, i així ho fé-
rem a saber al nostre Ajunta-
ment a la carta de salutació que
li enviàrem. Les causes d'a-
questa buidor són més comple-
xes i los culpabilitats recauen
damunt tots, no podem deixar
de remarcar, però, la manca
d'interès cap a la nostra cultu-
ra dels homes que han ocupat

6 VIMA0KUQÕ LKVMCNT <t*t1\1<ll-\
D* tyl Ttemt A HNMJTAT UI PKtJtlo-
OÖ tt U WSTRA CULJlH».
IcAcoec 4MB EIA Sí I* Í5TAT/IS, L'OBRA

&TSSfiSltfiK5SS>>mv*aarl
SI ESTimu ti «14 I EL VOLEU bEFEÍlSAR
Coeu* CULTUML wtE»R us IHTMQSA

les cadires del nostre Ajunta-
ment ja que és a ells als qui co-
rrespon principalment aquesta
funció. Tampoc caurem en la
tentaci» de pensar que repre-
sentan l'única solució ais pro-
blemes culturals del nostre po-
ble, i de pensar que son els re-
denipiors o de pensar que te-

nim el monopoli de la cultu-
ra i de la veritat; no som ni se-
rem més que una delegació de
l'OCB, una solució que arriba
potser una mica tard.

El per què d'aquesta revis-
ta va lligat a la necessitat d'acos-
tar i fer a saber les aspiracions
de l'OCB al nostre poble, és una
revista de l'OCB de Llubí, ober
ta com ho és la mateixa OCB
a tothom. Els objectius són ben
s4-ii/j|ls i ben importants: do-
nar a conèixer i fomentar la nos-
tra llengua i la nostra cultura.
Que això é* política? Natural-
ment que ho és, però aquesta
és la nostra única i irrenuncia-
ble política: lluitar per la nos-
tra identitat, per la nostra na-
ció, por la nostra cultura i per la
nostra llengua.

Per altra part, el nom d'a-
queixa revista ens identifica com
a llubiners, és a dir, llobins, del
LLOP, del adjectiu llatí LUPI-
NI IS; i també defineix el nostre
caràcter i la nostra línea, voraç i
perillosa com el quadrúpede car-
nisser, però no us atabaleu, el
nostre és ja un llop civilitzat, un
llop que reconeix els enemics i
sap controlar la seva ferocitat.

Per acabar, vos recordam que
les portes de l'OCB i d'aqueixa
revista estan obertes a totes les
vostres col·laboracions i que es-
peram que aquest llop que aca-
ba de néixer tengui una vida llar-
ga, profitosa i si és possible re-
galada. Amén.

EL LLOP

n-T ,'AV"^,'/-1 .'W/
^ r /.

„à*««'**0
t»°̂ to«°̂ as

.«sS -̂..„„.«*•> ;.< t.«ò°

EFECTIVAMENT, NO HI HAGUÉ FRENADA AUTONÒMICA

Les cançons de les Illes, cançons del món
Amb caràcter, essencialment, de promoció cultural, la

CAIXA D'ESTALVIS DE BALEARS -SA NOSTRA-, que
tant estima la nostra terra i amb tant d'amor promou tot allò
que l'exalça i tot allò que la dignifica, ha organitzat i patroci-
nat, sempre d'acord amb la Inspecció Provincial d'Ensenyança
de les Balears, la Quarta Lliçó de "LES CANÇONS DE LES
ILLES, CANÇONS DEL MON, per a totes les Escoles i CoUe-
gis de Mallorca. "ELS VALLDEMOSSA", grup mantenidor de
l'esperit popular de la nostra música, tenen a càrrec la tasca
d'impartir aquesta quarta lliçó, com ja ho feren amb resultat
positiu i satisfactori amb les tres lliçons anteriors.

Aquesta activitat haurà suposat més de dues-centes ac-
tuacions del grup "Els Valldemossa" a les 'Escoles de les po-
blacions mallorquines; i han estat milers i milers de nins i ni-
nes que se n lian beneficiat.

A Pollença, la quarta lliçó fou impartida el dimecres 13
de maig. Després d'estudiar i d'interpretar les nostres cançons
illenques, també s'estudiaren els balls, història, tradicions, art i
via; és a dir, tota la valuosa meravella del patrimoni ancestral
del nostre arxipèlag. I es dedica també un homenatge a "The
Beatles", interpretant algunes cançons tradufdes de l'anglès a la
nostra llengua. Com s'ha fet amb tes tres lliçons anteriors, amb
la quarta s'ha distribuii el corresponent opuscle explicatiu.

HOMENATGE A LA CENTENARIA DONYA FRANCESCA
COMES TERRASSA

Donya Francesca Comes Terrassa acomplí cent anys ei
15 de maig. Amb tal motiu se II tributà un senzill i emotiu ho-
menatge. El Magnífic Ajuntament li entrega una Placa d'Ar-

gent commemorativa. SA NOSTRA li concedí una pensió vita-
lícia. I el poeta Miquel Bota Totxo li dedicà les següents estro-
fes:

HOMENATGE A DONYA FRANCESCA COMES TERRASSA,
CENTENÀRIA DE POLLENÇA

En perfilar aquest himne d'homenatge
a les cent roses de la vostra vida,
estim encara més tot el paisatge
que us ha endolcit d'un segle la florida.

La vida de la vida teniu vós
i amb l'avior un tresor de joventut,
perquè amb cl cor valent i generós
heu .i.-Milil la pau, la plenitut.

Avui regna l'encís de l'esperança
avui el món es mostra més fidel,
avui cl sol encén la benaurança,
avui fins els aucells broden el cel.

Avui Pollença exalça amb llum de fe.sla
la germanor que mou vostres afanys,
i la joiosa i gràvida conquesta
que us ha posat corona de cent anys.

CICLE DE CONFERENCIES PEDAGÒGIQUES.- Or-
ganitzat per l'Associació de Pares i Claustre de Professors del
Col·legi de Monti-Sion, i com a promoció cultural de la CAIXA
D'ESTALVIS DE BALEARS -SA NOSTRA-, s'ha celebrat en
el Saló d'Actes de l'alJudit ColJegi un interessant cicle de con-
ferències pedagògiques, amb la intervenció de don Alfredo Gó-
mez Rarrussell, Doctor en Filosofia i Ciències de l'Educació,
don Antoni Oliver, C.R., Doctor en Història Eclesiàstica, i don
Tomàs Gómez Pérez, Inspector i Cap del Grup de Narcòtics.

ESPAI PATROCINAT PER LA

fà CAIXA DESÏALVIS
V DE LES BALEARS

"SA NOSTRA'

l EL G ALL No. 30 I £ 1| JUNY 1981 - PAG. 9 1

La nostra flora:
la Mare-selva

Una de les lianes més inte-
ressante i al mateix temps més
belles de la nostra flora, es la
"Locinera implexa", anomenada
popularment de diverse« mane-
res: Mare-selva, Mamadera, Ko
taboc, xiH-lamrl. A Menorca ti
diuen Gavarrera, nom que pot
donar confusió amb la "Rosa
gempervîrens", que realment

és un roser silvestre. A Cata-
lunya s'anomena Lligabosc,
o Dolçamd, i en Castelli Ma-
dreselva.

F* un arbust sarmentos, amb
titges de l-2m. quasi sempre
penjades. Fulles persistents, sen-
ceres, oblongues, corUcies i d'un
verd brillant per damunt i blan-
quinós per davall, acabades en
punta arrodonida (mucronades),
amb marge transparent; les su-
periors unides per la base, les
altres sésil«. Flors verticil Jades
en capítols terminals, al centre
de les dues fulles florals solda-

f / V

des.
1..1 flor de color rosat, que

floreix en els mesos de maig-
juny, té la particularitat de te-
nir, en la base fiel seu tub llarg,
un néctar dolç de gust agradós.
D'aquesta particularitat G pot
venir una part important dels
seus noms populars.

També, durant la nit, se dec-
prèn una agradable olor, i per
aquest motiu, i per la seva vis-
tositat quan està florida, s'em-
pra com a planta de jardí.

El fruit se presenta en baies
de color vermell, no soldades.

Es una planta de les terres
baixes (a Mallorca quasi tot
correspon a un tipus d'habitat
de terres baixes), comuna dins
l'alzinar, encara que també la
podem trobar dins la garriga, i
dins la vegetació de platges i
dunes.

A Mallorca també trobam
una altra "Locinera", és la "Lo-
nicera pyrenaica", que com a
particularitat principal que la di-
ferència amb l'altra és que té
fulles caduques i que sol viure
més amunt d'els 800 m. i és
poc abundant.

La Mareuelva combatre el
restrenyiment. El xarop de les
flors produeix bons efectes
front als costipate i les bron-
quitis. Els fruits, vermells i afe-
rradÍMos, ajuden a la secreció
de l'orina.

Biel Cànaves

Guia bibliogràfica
El Consell General Inter-

insular ha editat la "Guia Bi-
bliogràfica de Llengua i Li-
teratura de les Dies Balears",
elaborada per Miquel Vives
Madrigal i Miquel Pons Bo-
net, ambdós professors-
assessors de la Comisió Mix-
ta.

Es un treball interessant
que recull com indica el tí-
tol, una part dedicada a la
Llengua i una altra a la Li-
teratura amb tots els escrits
que s'han publicat fins ara
en aquest sentit a les Balears.

S Ti an repartit exemplars
als col·legis de E.G.B. i Es-
coles Professionals per a do-
nar a conèixer aquesta pu-
blicació.

Els projectes que es te-
nen és de seguir recopilant
els articles, llibres,.... que
vagin sortint a les illes i es-

tiguin escrits en català, i és
molt útil per estar al dia de
totes aquestes publicacions
sobre tot per a gent que pre-
para tesines i treballs sobre
el tema. Bona feina!!!

Així mateix, i elaborat
igualment per la Comissió
Mixta Ministeri d'Educació
- Consell General Interinsu-
lar, s'ha publicat el "Bolletf
Informatiu núm. 1" que ja
ha estat enviat a les escoles
estatals i no estatals i perso-
nes matriculades en cursos
de reciclatge.

Entre altres temes- inclo-
sos en el BolletísTii troben:
una salutació de la Comissió
Mixta, un informe dels cur-
sos de reciclatge d'enguany,
un informe sobre l'actuació
de la Comissió Mixta M.E. -
C.G.I., notícies sobre les

oposicions del català, un re-
sum dels resultats de l'en-
questa sobre l'aplicació del
R.D. durant 1980-81, un
homenatge al Pare Colom i
Mateu i una série de notícies
breus.

Compta, també, amb dos
articles ben documentats:

—"Carpeta de curiositats"
per Miquel Pons i Bonet.

—"Aspectes de la proble-
màtica de la incorporació de
la nostra llengua a l'escola"
per Miquel Vives Madrigal,
tocant diferents aspectes
com Bilingüisme i disglòssia,
la doctrina de la UNESCO,
els problemes organitzatius
d'aquesta incorporació de la
llengua materna a l'escola, la
situació legal de l'escola a
les Dies Balears, un repàs
dels punts més importants
del R.D. i la OM. i unes
orientacions pedagògiques.

lEctrica

tertime
BARTOLOMÉ FUSTER INACHITTI

C. MONJAS, 20 - TEL. 531690 - PUERTO POLLENSA

GRANDES DESCUENTOS EN LAMPARAS,
APLIQUES Y PLAFONES

LOS MEJORES PRECIOS EN EQUIPOS DE MÚSICA
Y LAS MEJORES MARCAS.

GRUNDIG - TELEFUNKEN - PHILIPS
PANASONIC - DUAL.

VISÍTENOS

Informació agrària
HORTALISES.- En

aquesta època les plagues
més típiques són degudes
als pugons i a les malalties
criptogàmiques (és a dir,
de bolets)

Els pugons es poden
atacar amb productes enèr-
gics i de poca persistència
(que perdin aviat el seu
efecte) com són Malathion,
Octhodibron Dicterex.

Les malalties criptogà-
miques com les "roias" i
altres, amb qualsevol fun-
gicida a base de T.M.T.D.
Godina, o similars, Sinó es
combat amb aquets, es po-
den emprar productes sis-
tèmics, Rubigam, Fibenzol

FRUITES DE PINYOL
PETIT.— Per combatre pu-
gons o "plocampa" o qual-
sevol oruge minadora o la
que ataca al fruit coméala
"Cilia povonela", es poden
emprar dos mètodes. Si la
coida està aprop s'han
d'utilitzar productes de
poca persistència, ja que
no convé que la fruita arri-

bi al consumidor envene-
nada. Es poden emprar els
productes abans esmentats.
Si falta més d'un mes per a
la coida es pot donar Diazi-
non, Malation, Matilazin-
fos.

VINYA I MELONS

En aquest temps abun-
da la "cenrada", es pot
tractar amb productes es-
pecífics com Karata n c, si
la plaga no està adelantada
es pot prevenir amb "Azu-
fre mojable".

Les dues plagues mes
comuns.

PUGONS-Són uns pe-
tits insectes d'un tamany
aproximat de 2 mm.
situats davall la fulla. Te-
nen un color verdós i són
xupadors. Produeix un
enrollament de la fulla in-
clus del brot. Són uns ani-
mals resistens als produc-

tes sulfatats, per la qual
cosa s'ha d'emprar un pro-
ducte específic: Fernos o
similars.

ARANYA ROTGE-
Són uns petits insectes de
color vermell, situats a
1 'envés de la fulla. Són xu-
padors i el seu tamany es
quasi microscopic, uns 0,2
mm. Mos dóna a entendre
la seva presencia un color
pàlid característic de les
fulles. Hi ha productes es-
pecífics però no la des-
trueixen totalment, és un
animaló molt resistent. Pil-
tran, Arlaban, Peropal.

CREDITS AGRICO-
LES.— La CPP (Coopera-
tiva Pagesa de Pollença a
través de la Caixa Rural
pot gestionar {'obtención
de crèdits per l'agricultor.
Inf. Telf. 530569.

Marti Mèlia

Renault 5 y nosotros.

&/í

Para volar hacia la libertad, ven volando
a ver los Renault 5-Cínco Puertas.

El Renault 5 TLó GTL- Cinco Puertas es el coche que estás
buscando para volar hacia la libertad.

Para ir a todas partes del modo más còmodo, sintiéndote
a tus anchas. Y con un motor potente,

que gasta lo justo y menos.
Ven a verlo volando y te convencerás en un vuelo.

RENAULT 5
• Conocerlo es amarlo

Concesionario
-Ven a verlos a:-

RENAULT PEDRO PAYERAS SÓCIAS

Dirección Comercial: Ctrl, di Ira« 21 - Itlelonos M 08 Sí i M (M12 - U PUEBLA

, LA PUEBLA Ciro de Inca, 21 Tel. 540855
,tHvn,lut> (POLLENSA . Cecilio Mételo. 30 Tel. 630663

BAUER
CIIMECAMERES per a filmar

sense problemes

MICER
Els seus millors preus

C/ alcudia, 14 - Teli. 531346 Pollença - Mallorca

I EL GALL No. 301 f "II JUNY 1981 -PAG. 1Õ~|

El llenguatge plàstic de Nils Burwitz
Després del seu gran

triomf artístic amb l'assoli-
ment a Mònaco del "Gran
Premi Internacional d'Art
Contemporani", Nils Bur-
witz, el pintor, l'amic, ha
volgut exposar de bell nou
a Pollença, i a les Galeries
Norai, on ja hi exposà ara
ha fet quatre anys.

Artista d'una gran sensi-
bilitat, Nils Burwitz sap con-
juminar, en tota la seva obra
pictòrica, la idea, el dibuix
i el color, per a formar un
nucli al servei de l'art, per a

donar testimoni de les eines
del treball de l'home, per a
viure el paisatge mallorquí
i fer-ne d'un mateix motiu
fins a trenta variacions.

En aquest punt, jo et di-
ria,

NILS BURWITZ

Has copsat la potència de la
llum.
Has copsat l'equilibri i la
mesura;
i el sentit i la saba essencial
que dóna ímpetu just a la

teva obra.
Has copsat l'amplitud i
l'harmonia
i has florit la claror de la te-
va ànima,
que als teus ulls es fa espill
de les idees
i als pinzells se't fa veu i clar
missatge
de l'anhel creatiu i gravide-
sa
de la vida fecunda que per-
fila
els teus camins de pau da-
munt la terra.
Per això tens l'espai, el sol,

els arbres;
tot el bategar viu de la na-
tura
que se't fa, Niïs amic, fùlgi-
da joia
de la teva pintura amb arrels
fortes
dins un món per a l'art sen-
se fronteres.
Per a l'art que el teu cor fins
humanitza
en plenitud de veritat autèn-
tica.

Miquel BOTA TOTXO
Pollença.- PAU

- , t.. W .'3 ¿#Tto*f'
v:- ÄÄ^^ l̂,

ufiw

MARTORELL TORRANDELL, S.A.
(MARTOSA)

- PRODUCTOS PARA LOS PROBLEMAS DE
HUMEDAD

- P.RODUCTOS ESPECIALES PARA LA CON-
SERVACIÓN DE LA MADERA.

TODO PARA LA CONSTRUCCIÓN

C/. Tito Cittadini, 8. Tel. 530549. POLLENSA

ES PA
"J JBB

cA'Njï ïMoixirr

PLAÇA MAJOR, 2
TEL. 530002

POLLENÇA

>&¿ytií*., 7>r*>

CAW CABRER
MIEMBRO FUNDADOR DE LA ASOCIACIÓN

ESPAÑOLA DE GEMOLOGIA,
AGENCIAS OFICIALES

OMEGA - TISSOT PERLAS MAJORICA
PORCELANAS LLADRO

Temple, 13 P«o Saralegui, 80
Tel. 530241 Tel. 531309
POLLENSA PUERTO POLLENSA

¿¡aterías Vicens
L'ARTESANIA DE ROBES DE LLENGÜES DE
POLLENÇA AMB PRESTIGI INTERNACIONAL

CONFECCIÓ, ANTICS I OBRES D'ART

CLASSES D'IDIOMES i CONTABILITÀ!

MELCHOR BOSCH SALAS
PROFESSOR MERCANTIL

Cecilio Mételo, 101 - Telf. 530531

POLLENÇA - M A L L O R C A

TEL: 530049 POLLENÇA

coitimi
CAJA DE AHORROS DE POLLENÇA

PRÉSTECS SOCIALS PER:

* PAGESOS

* PETITA I MITJANA INDÚSTRIA

* PER CONSTRUCCIÓ DE VIVENDA

* PER COMERCIANTS

PRÉSTECS DE TIPO PERSONAL
SERVEIS DE:

* PAGAMENTS DE REBUTS
(Llum, Aigua, Col·legis etc.)

* DOMICILIACIÓ DE NÒMINES

* LLOGUER DE CAIXES DE SEGURETAT

* TRANSFERÈNCIES

* XECS DE GASOLINA

* TARGETA 6.000

* XECS DE VIATGE

* XECS EN MONEDA ESTRANGERA

ESTALVI:

* COMPTES CORRENTS

* LLIBRETES A LA VISTA

* LLIBRETES A TERMINI

¡Colonya, la Caixa d'estalvis de Pollença,

al servei de tot el poble!

j EL G ALL No. 301 [] | JUNY 1981 -PAG. 1l"

ARTS PLÀSTIQUES

A l'estudi d'en Toni Dionis

per Toni Marquet

Un dels estudis que més
he visitat es el d'en Toni
Diom's, freqüentment fèiem
llargues xerrades sobre pin-
tura i l'art en general, co-
mentem la nostra pròpia
obra, això fa que compren-
gui perfectament el seu llen-
guatge. Avui continuant amb
aquests articles que prete-
nen ser un apropament al
lector, com he dit en altres
ocasions, dels artistes lo-
cals, consider oportú inten-
tar plasmar la manera de ser
i de pensar d'aquest artista.

En Toni és l'únic pintor
local fill de pintor (del bon
recordat Dionís Bennassar)
malgrat que poca influència
ha rebut de l'obra del seu
pare. La seva pintura jo la
definiria d'expressionisme,
un expressionisme molt per-
sonal, amb uns colors molt
fluids entonats dins terres,
ocres i blancs, fan que la se-
va obra sigui inconfundible.

Parlant del seu comença-
ment com a pintor, ja que
és curiós que essent com és
fill de pintor, la seva voca-
ció és un poc tardana, no fa
massa que el coneixem com
a pintor, abans tots sabíem
que seria músic, que era mú-
sic, i així ho afirma ell, que
diu que abans de pintor se
sentia músic, que estudiava
aquest art essent un estu-
diant aventatjat i amb una
ilJusió i afició per la inter-
pretació musical que vibra-
ba d'emoció davant una bo-
na peça, fins que es va do-
nar compte que li fallava la
part auditiv?, per a poder es-
ser un bon músic-intèrpret,
i com tenia beti assumit, o
havia d'ésser bo o es retira-
va, per això va optar per
deixar-ho i dedicar-se a al-

tres treballs per una llarga
temporada, després comen-
çà a pintar, segurament de-
gut a l'ambient que es res-
pirava dins casa seva, fent
una pintura molt influen-
ciada pel seu pare, i així
poc a poc es va donar
compte quo podia expressar-
se per medi d'aquest mitjà, i a
partir d'aquest moment va

gueixi la tendència pictòrica
d'un altre no pot ésser igual,
per exemple, el món del
meu pare amb aquell am-
bient pagès en el camp, amb
aquells personatges en ca-
rros pel carrer, és un món
molt diferent d'ara, per tant
un pintor d'avui amb la ma-
teixa tendència i tècnica no
pot realitzar l'obra com ell,

—Crec que la meva pintu-
ra és un poc jo mateix, dins
cada quadre deix una part
meva, l'entenc com abans
entenia la música, la música
és abstracta, no es pot com-
parar amb altres coses, sinó
que la sents i res més, sim-
plement la sents, i la meva
pintura és així, una manifes-
tació íntima, una expressió

comparacions d'altres cas-
tes, que inclus moltes ve-
gades és tan profunda dins
el meu subconscient que
em serveix per a conèixer-
me a jo mateix, no m'im-
porta si el que pint repre-
senta un paisatge o un inte-
rior el que realment interes-
sa és la expressió, la subtile-
sa dol llenguatge, el tema no
té cap importància, és sim-
plement un motiu, i els co-
lors no sabria dir-ho, per-
què moltes vegades em pre-
gunto com així pint amb
aquests tons, supós que és
perquè jo som així.

—Es bo o dolent ser fill
de pintor conegut?

—Té un poc de les dues
coses, és bo perquè això
t'enrevolta d'und ambient
molt favorable per a la for-
mació d'un nou artista,
t'ajuda a relacionar-te dins
aquest món, però també té
la part negativa, com és el
condicionament que t'im-
posa la influència de l'obra
del teu pare i aficionats i
seguidors de la seva pintura,
exercint una certa pressió
damunt la teva independèn-
cia.

—I el moment actual de
l'art dins Pollença?

—Em sembla que ara tor-
na a tenir un bon nivell, dic
toma a tenir perquè a un
moment donat també hi ha-
via un moviment bastant im-
portant, si actualment a Po-
llença hi ha devers setanta
persones que pinten i n'hi
ha deu a dotze que tenen
un nivell de qualitat, crec
que és un número impor-
tant tenint en compte que
som un poble petit.

intentar ésser ell mateix i
tenir el seu propi llenguatge.

—Per tu, que és pintura,
Toni?

—Jo l'entenc com una
manifestació plàstica de l'in-
dividu, un mitjà de comuni-
cació de l'artista de cap als
altres, d'una manera molt
sensible i subtil. L'artista
mitjançant la seva obra, ma-
nifesta les seves vivències del
m o m e n t en què viu, per
això cada un és diferent, és
ell mateix i encara que se-

Meneses a Galeria Dart
Acabada l'exposició d'en Toni Pineda, un altre pintor

català inaus?urà una mostra de la seva pintura a la Galeria
Uart, en Josep Meneses.

No puc parlar o criticar l'obra dels altres pintors, tant
sols puc resenyar quan l'obra ho mereix, i realment aquesta
si ho meroix . Es tracta d'una obra molt digna d'un profes-
sional, d 'un paisatgista impressionista.

Quan anuncien una exposició de paisatges, molts de
crítics i aficionats a la pintura, se n'afluixen de visitar-la,
perquè abunden molts de principiants aficionats i quasi tots
ells són paisatgistes, i et trobes amb una mostra d'obres
agres d'uns pinc.flls insegurs, tal volta plens de colors però
que feren la sensibüitat de l'espectador que té un poc de
coneixement. Però en molt poques ocasions et trobes amb
una exposició com aquesta, i amb gran sopresa i alegria, et
passes les hores admirant, analitzant i respirant l'atmosfera
que l'artista respirava a l'hora de pintar-lo, contemples
aquelles pincellades aplicades per una mà segura que no
dubta on aplicar-la, notes la força brutal de color, però al
mateix temps la delicadesa i la suavitat dels seus tons, en
una paraula, quan has vist aquesta pintura tornes a tenir
ganas de visitar més exposicions amb la convicció que d'un
paisatge pot sortir una bona obra d'art, que el paisatge tam-
bé té un llenguatge que si l'artista és bo el pot transmetre.

no tenen les mateixes vivèn-
cies ni la mateixa sensibilitat.

—Quina tendència t'agra-
da més?

—He intentat formar-me
molt àmpliament, i accept
tot tipus de pintura, jo valor
l'obra per si mateixa, sense
fer comparacions, encara
que la meva inclinació està
amb els post-expressionistes
francesos, Modigliani, Matà-
se, i molts d'altres, tal volta
foren ells qui per primera
vegada em feren vibrar da-
vant l'obra pictòrica amb la
mateixa mesura que sent per
la música, però com deia,
admir tota la bona obra, si-
gui de la tendència que si-
gui, la valor d'acord amb el
moment, la intenció i el
context que s'ha feta.

—Con veus la teva pintu-
ra?

de la meva sensibilitat, de la
meva manera de ser, sense

Notes d'art
L'Ajuntament ha publicades les Itascs del XX Certa-

men Internacional de Pintura d«' Pollença. El termini d'ad-
missió d'obres acaba el 18 de Juliol pròxim, i els premis són.
un primer de 250.000 ptes. i medalla d'or, segon ile 150.000
pies. i medalla de plaïa, tercer ile 75.000 pi«., i medalla de
bronze i tres premis me« de 75.000 pies, i placa de l'Ajunta-
ment.

Del 1 3 al 21 de Juny a la sala d'exposicions de "Sa
Nostra" de Manacor, té Hoc una exposició antològica d'Kri
Tirancta.

Guia d'exposicions

GALERIA DART.- Durant tot cl mes de Juny,
exposició ColJectiva.

GALERIA BENNASSAR.- A partir del 6 de
Juny exposició del pintor Miguel Vives, premi l'o-
llença 1977.

GALERÍA NORAI. Mostra d'obra actual de l'ar-
tista Raldovino.

SALA D'EXPOSICIONS GUILLEM CIFRE DE
COLONYA. Del 20 de Juny al 2 de Juliol, exposi-
ció del pintor Dicman.

ESPAI SUBVENCIONAT PER
"SALVADOR", "LACAIS,

DAURATS I POLICROMATS"
C/. Philip Newman, 5

Telf. 530768

bennoeeor
goleri

MIQUEL VIVES

A partir del dia 6 de Junio de 1981

Sant Jordi, 19 Tel. 531967 Pollença

l EL G ALL No. 30 j 3 I JUNY 1981 -PAG. 12 1

Horòscop
DICTAMEN

DELA
COMISSIÓ

DE
SEGUIMENT

DonatUï l;i u r an í ra>-
conciencia que cl nostre
Horòscop, del rb-ivr n u -
moro d"'EL GALL" (no.
2ü. pag. 12) suposa cara
al f u t u r ; i recollint quan-
tiosíssimes suggerències
(It- molts de pollencins,
hem consti tuït una co-
missió de seguiment de
tan sorprenents previ-
sions. I per què? Perquè,
sencillament, ningú no
vol que ens passi com
amb els pactes de La
Moncioa, que per falta de
control no se va cumplir
res més que la seva part
dolenta.

Assabentats de tant
trista experiencia i no
disposats a cauro per se-
gona vegada tn cl mateix
loradingo, hem decidit
formar la dita comissió
do seguiment.

Els tècnics invitats, els
buròcrates que s'han u f i -
ent (S'han aferrat com a
poiuiellides), els cient f f ics
que hem duit darrera el
pnstonigó i els bancs que.
subvencionen els gastos
de representació, tots
s'han possais ràpidament
d'acord i en mitja hora
es van aprovar els regla-
ments interns de la Co-
missió de Seguiment, els
sous (gastos de represen-
tació , s 'entén) dels par-
ticipants, l 'adquisició de
la sala de conferències de
premsa, l 'adquis ic ió de
les oportunes accions
dels diaris emprenyadors
(Perquè no emprenyen) i
Pendossament de les fac-
tures ; i i ! ' í insel l < i e i i o r a l
Interinsular (l'art ida de

»asios d ' i n vest ¡gaciot .
A i x í i tol , no pub i i -

cam la l l i s t a dels parti-
c ipants d'aquesta ('o rn i s
sió, qualificadísima, per-
què encara existeixen de-
ficiències en les nostres
est ructures in I o rmat i ves
(s ' en tén que encara no
som accionistes de rap
d i a r i) i pot esser un rise
pe la segure ta t personal
del nostres comissionais
f rom a l t e r ror i sme i n t e r
i 'iacional quo ''us e n v o l U i .

Aclarit tol a i x ò , anem
al d i c t amen tècnic que ha
emit it tant sapient issi m a
Comissió :

l o. - Agra ïm !a sub -
venció donada pel Con-
sell i . tornant l ' a t e n c i ó ,
hem decidit fer President
honorable al molt. i l . lus -
t r e senvor president Ba-
lear de I.e.-, I l l e s .

'2o .— Hem descobert
l 'exis tència c landes t ina
de q u a l q u e fa l la d 'o r to -
g r a f i a al t ex te del docu-
ment-base (Horòspoc
pels v i l a tan t s i Pollencins
de deból; això es an t i -
reglamentari. No se tor-
narà a produir aquest
lamentable error. Kls cul-
pables (encara pertoca
dictaminar al jutge) seran
relevais dels seus càrrecs
de bruixos oficials. Les
víctimes suposades ce!.Iu-
les d'un "Comando" in-
controlat que, oportuna-
ment, va quedar def in i t i -
vament controlad issim.
Estop.

3o. — A l'Horòscop del
número 29 de "EL
GALL" se deia que dins
la setmana del 18 al 2-1
de Maig hi hauria un ac-
cident de cotxe. Ks vera.
I talment: es va produir
un desgraciat accident de
cotxe. La SKAT, va pujar
els seus preus aprop d'un
sis per cent (60/0); va
continuar la tendència al-
cista la casa CITROEN i,
no estarà moll, ia Ke-
nault tambó farà el ma-
teix. Un desastre!

Donam el més senti t
"pesame" a les víctimes
de tan desgraciat acci-
dent; culpa, sense dubte,
de cap classe., del Minis-
teri d'Obres Públiques i
Urbanisme; per l'estat en
què mantenen les nostres
vies de recuperació de la
crisi.

I res més, per ara. Al
proper número de "KL
GALL" publicarem l'in-
forme (Informe, vol dir
que està DEFORMAT)
de la Comissió de Segui-
ment que correspondrà
als fets ocorreguts des
del dia 25 de Maig al 25
de Juny.

El portaveu oficial de
La Comissió de Seguiment

?*
L'ESPERO

I perquè no es mal acostumin, (perquè a aquets
d'allà d'alt no els hi poden donar llargues mans), una
esperonetjada rabiosa i ben forta a... L'Ajuntament, i
més forta encara al que fou anomenat jutge instructor
de l'expedient per anomenar a Diom's Bennassar (El
nostre Dionis) Fill ¡Llustre de la vila. El passat dia 28
es va aprovar, i per unanimitat, el seu anomanament
com a fill ¡Llustre, i l'entitat promotora (Que com
tots sabeu, és l'Obra Cultural Balear de Pollença) ho
na sabut perquè li han dit les vei'nades. Home Mateu,
Això no es fa!

Osi?

Notes de la Secció de Muntanya
del Club Pollença

Campament
d'estiu

t ' .om cuila a n y per aquest !eiil|>-
cxtani omallil/anl el C \ \ I I ' \ \ I I . V I
D ' l . "TU . que t indrà lloc rom -ein
pre a (a la Murta, ju que una \<"ja
da mes el >eu propician, I). l^uar i
Uolgei. rus ha deixat el terreny.

l . a (lurució del Campament I'll
Siiany serà il'iuia sctniuua u romp
lai des (ici divendres dia 3 fins cl
dimecres dUi H de Juliol (Aquestos
dates inicials es podran camiar so
M U I - ei nombre do participants i

la sc\a clarificació per edats, l lom
d'indicar que tindran preferência els
i i i c n i l i r o M "infantils".

K.ls drets il 'm-orincio seran do
500, l'tas. la quota d'assistència al
campament encara no hem t ingu t
temps de ca lcu la r - l a amli exactitud
i ja ho informarem oportunament,
l·l plac d'inscripcions serà durant
lot el me* de J uny el> * espies .,', lo-
cal de la Seo.eión do Mtintaiiva
al (' lull , on es donarà l a m l i c tota
la i n f o r m a c i ó que se soliciti.

ĵĵ ^^t

Sant Bernat de Menthon, patró
dels muntanyencs

Com cada any els excur-
sionistes mallorquins cele-
bren la festa de Sani Denial
de Menthon que és cl seu
patró. El primer any que se
va fer aquesta festa, va ser el
1952, i va tenir lloc a l'es-
glésia de Sant Cayetano de
Ciutat. A partir del 1953
la missa de Sant Bernat s'ha
celebrada damunt les mes al-

tes muntanyes mallorquines,
aixi els anys 1953, 5-1, 55 i
58, se va celebrar damunt
el Puig Major que encara no
tenia els radars americans.
L'any 1957 i 1967 se va fer
en el Castell del Rei, tam-
bé s'ha fet damunt La Gu-
bia, el Puig de Massiïnella.
Puig Tornir, Atalaia d'Alcú-
dia, Puig de Galatzo, Puig

Escalador
accidentat

rtoig, Tossals. Puig des Teix;
Pen \ ; . l del Migdia, Cuculla
do Farlàrilx, i Sa Uateta.

Com cada any a les 3 de
la matinada hi ha la concen-
tració d'excursionisU's a un
lloc indicat i se comença a
caminar cap al cim on ha de
tenir lloc la Missa. Després
de veure despertar el dia
amb tota la seva gama de co-
lors, que van des del negre
de la ni t , passant pels blaus
i púrpures de l'auba, fins el
roig encès del sol quan surt
de dins el mar.

Llavors quan el sol és ben
redó i vermell el pare Rafel

de Lluc, que no falta cap
any a la cita, comença ' la"
missa. L'altar sol ser un
munt de pedres o de motxi-
les.

Aquest any la festa de
Sant Bernat tindrà lloc a
Cala Murta, i la missa se fa-
rà damunt El Fumant, a la
matinada de dia 14 de juny.
¿.lés tard a l'explanada de les
cases de Cala Murta hi haurà
festa i berenar de germanor.
La secció de muntanya del
Club Pollença convida a tots
el pollencins a assistir a
aquesta festa.

PERE LLOBERA
El passat dia 10 de Maig

es trobaven escalant dos
components de la Secció de
Muntanya del Club Pollen-
ça, Pere Llobera i Miquel
Llobera a la Serra de Giro-
nella.

El matí començaren a
pujar i a prop de la una del
mig dia començà a fer trons
i llamps, havien fet una ti-
rada de 60 metres de paret i
degut a la tormenta decidi-
ren baixar; el primer tram
com que què era difícil el
baixaren ben assegurats, se-
guidament muntaren un
"rappel" de 10 metres i ja

qur era scn/.ili no l'asse-
jjurari n com tocava, la cor-
da sortí de la pedra on es-
tava passada i en Miquel va
caure els 10 m. més altres
20 m. fins que quedà pen-
jat, de la corda que en
Pere tenia fermada, a uns
30 m. de terra. En Pere el
va anar amollant fins a baix.

Se salvà d'un accident
que hagués pogut ésser molt
més greu, gràcies al material
que duien, que va respon-
dre bé. Quant van esser a
baix uns excursionistes del
GEM els ajudaren a arribar
al cotxe.

DITADA
DE MEL

Es ver que sembla mentida, i que ens arriscam
a que ens diguin gira-camises, venuts, "peloteros" i
mil coses més, però aquesta vegada, no tenim més re-
mei que donar una ditada de mel a... L'Ajuntament.
Perquè?, sen/illement per les 10.000,00 ptes. que
ha emprat el nostre Consistori per a adquirir una par-
ticipació per la compra de La Trapa; Qui ens ho havia
de dir, eh?.

Jo només don una ditada de mel, no faig pre-
guntes indiscretes, Ojo! !

Tres noticies
esportives
d'eu moll

"U.GÜ. CULTURAL".
- Gràcies a que, durant

la segona volta, els juga-
dors se deixondiren, el
nostre equip ha aconse-
guit l'objectiu que es va
propossar a principi de
temporada: classi ficar-se
per a poder jugar dins la
promoció a Tercera Di-
visò Nacional. Es impor-
tant tenir en compte que
és la tercera vegada que
el Cultural juga aquesta
promoció. Si he és ver
que encara no ha pogut
remuntar aquest replà, és
ben d'apludir que un sen-
zill equip com el nostre
hagi arribat precisament
a aquest replà.

L'afició local ha que-
dat contenta. En prova
d'això i per ajudar l 'ana-
da a Eivissa, amb dona-
tius de comerços i esta-
bliments, se rifarà una
gran canastra valorada en
més de cent cinquanta

mil pessetes, exposada a
la lenda c-suorliva Xumet .

TENIS.- A les pistes
del Pollença Park s'han
jugat les partides d ' indi-
viduals i de dobles, co-
rresponents al "I Cam-
pionat Joventut Port
de Pollença", amb un to-
tal de vint participants.

TROFEU "SUNWING"
Celebrat la setmana

passada a la badia d'Al-
cúdia i vàlid per a parti-
cipar en el Campionat
d'Espanya de la Classe
"Windsurfer". Doncs bé,
els nostres esportistes mo-
lleros hi feren un paper
excel.lont. En el grup
LLEUGERS: 1. Eduard
Bellini , 2.- Rafel Lloren-
te, 3.— Carles Garcia; en
el grup MIGS: 3.- Bar-
tomeu Rotger.

Enhorabona a tots
quatre i endavant!
(A.S. BOCCHORITANO)

	El Gall 1980-81_edit_0001.pdf
	El Gall 1980-81_edit_0002.pdf
	El Gall 1980-81_edit_0003.pdf
	El Gall 1980-81_edit_0004.pdf
	El Gall 1980-81_edit_0005.pdf
	El Gall 1980-81_edit_0006.pdf
	El Gall 1980-81_edit_0007.pdf
	El Gall 1980-81_edit_0008.pdf
	El Gall 1980-81_edit_0009.pdf
	El Gall 1980-81_edit_0010.pdf
	El Gall 1980-81_edit_0011.pdf
	El Gall 1980-81_edit_0012.pdf
	El Gall 1980-81_edit_0013.pdf
	El Gall 1980-81_edit_0014.pdf
	El Gall 1980-81_edit_0015.pdf
	El Gall 1980-81_edit_0016.pdf
	El Gall 1980-81_edit_0017.pdf
	El Gall 1980-81_edit_0018.pdf
	El Gall 1980-81_edit_0019.pdf
	El Gall 1980-81_edit_0020.pdf
	El Gall 1980-81_edit_0021.pdf
	El Gall 1980-81_edit_0022.pdf
	El Gall 1980-81_edit_0023.pdf
	El Gall 1980-81_edit_0024.pdf
	El Gall 1980-81_edit_0025.pdf
	El Gall 1980-81_edit_0026.pdf
	El Gall 1980-81_edit_0027.pdf
	El Gall 1980-81_edit_0028.pdf
	El Gall 1980-81_edit_0029.pdf
	El Gall 1980-81_edit_0030.pdf
	El Gall 1980-81_edit_0031.pdf
	El Gall 1980-81_edit_0032.pdf
	El Gall 1980-81_edit_0033.pdf
	El Gall 1980-81_edit_0034.pdf
	El Gall 1980-81_edit_0035.pdf
	El Gall 1980-81_edit_0036.pdf
	El Gall 1980-81_edit_0037.pdf
	El Gall 1980-81_edit_0038.pdf
	El Gall 1980-81_edit_0039.pdf
	El Gall 1980-81_edit_0040.pdf
	El Gall 1980-81_edit_0041.pdf
	El Gall 1980-81_edit_0042.pdf
	El Gall 1980-81_edit_0043.pdf
	El Gall 1980-81_edit_0044.pdf
	El Gall 1980-81_edit_0045.pdf
	El Gall 1980-81_edit_0046.pdf
	El Gall 1980-81_edit_0047.pdf
	El Gall 1980-81_edit_0048.pdf
	El Gall 1980-81_edit_0049.pdf
	El Gall 1980-81_edit_0050.pdf
	El Gall 1980-81_edit_0051.pdf
	El Gall 1980-81_edit_0052.pdf
	El Gall 1980-81_edit_0053.pdf
	El Gall 1980-81_edit_0054.pdf
	El Gall 1980-81_edit_0055.pdf
	El Gall 1980-81_edit_0056.pdf
	El Gall 1980-81_edit_0057.pdf
	El Gall 1980-81_edit_0058.pdf
	El Gall 1980-81_edit_0059.pdf
	El Gall 1980-81_edit_0060.pdf
	El Gall 1980-81_edit_0061.pdf
	El Gall 1980-81_edit_0062.pdf
	El Gall 1980-81_edit_0063.pdf
	El Gall 1980-81_edit_0064.pdf
	El Gall 1980-81_edit_0065.pdf
	El Gall 1980-81_edit_0066.pdf
	El Gall 1980-81_edit_0067.pdf
	El Gall 1980-81_edit_0068.pdf
	El Gall 1980-81_edit_0069.pdf
	El Gall 1980-81_edit_0070.pdf
	El Gall 1980-81_edit_0071.pdf
	El Gall 1980-81_edit_0072.pdf
	El Gall 1980-81_edit_0073.pdf
	El Gall 1980-81_edit_0074.pdf
	El Gall 1980-81_edit_0075.pdf
	El Gall 1980-81_edit_0076.pdf
	El Gall 1980-81_edit_0077.pdf
	El Gall 1980-81_edit_0078.pdf
	El Gall 1980-81_edit_0079.pdf
	El Gall 1980-81_edit_0080.pdf
	El Gall 1980-81_edit_0081.pdf
	El Gall 1980-81_edit_0082.pdf
	El Gall 1980-81_edit_0083.pdf
	El Gall 1980-81_edit_0084.pdf
	El Gall 1980-81_edit_0085.pdf
	El Gall 1980-81_edit_0086.pdf
	El Gall 1980-81_edit_0087.pdf
	El Gall 1980-81_edit_0088.pdf
	El Gall 1980-81_edit_0089.pdf
	El Gall 1980-81_edit_0090.pdf
	El Gall 1980-81_edit_0091.pdf
	El Gall 1980-81_edit_0092.pdf
	El Gall 1980-81_edit_0093.pdf
	El Gall 1980-81_edit_0094.pdf
	El Gall 1980-81_edit_0095.pdf
	El Gall 1980-81_edit_0096.pdf
	El Gall 1980-81_edit_0097.pdf
	El Gall 1980-81_edit_0098.pdf
	El Gall 1980-81_edit_0099.pdf
	El Gall 1980-81_edit_0100.pdf
	El Gall 1980-81_edit_0101.pdf
	El Gall 1980-81_edit_0102.pdf
	El Gall 1980-81_edit_0103.pdf
	El Gall 1980-81_edit_0104.pdf
	El Gall 1980-81_edit_0105.pdf
	El Gall 1980-81_edit_0106.pdf
	El Gall 1980-81_edit_0107.pdf
	El Gall 1980-81_edit_0108.pdf
	El Gall 1980-81_edit_0109.pdf
	El Gall 1980-81_edit_0110.pdf
	El Gall 1980-81_edit_0111.pdf
	El Gall 1980-81_edit_0112.pdf
	El Gall 1980-81_edit_0113.pdf
	El Gall 1980-81_edit_0114.pdf
	El Gall 1980-81_edit_0115.pdf
	El Gall 1980-81_edit_0116.pdf
	El Gall 1980-81_edit_0117.pdf
	El Gall 1980-81_edit_0118.pdf
	El Gall 1980-81_edit_0119.pdf
	El Gall 1980-81_edit_0120.pdf
	El Gall 1980-81_edit_0121.pdf
	El Gall 1980-81_edit_0122.pdf
	El Gall 1980-81_edit_0123.pdf
	El Gall 1980-81_edit_0124.pdf
	El Gall 1980-81_edit_0125.pdf
	El Gall 1980-81_edit_0126.pdf
	El Gall 1980-81_edit_0127.pdf
	El Gall 1980-81_edit_0128.pdf
	El Gall 1980-81_edit_0129.pdf
	El Gall 1980-81_edit_0130.pdf
	El Gall 1980-81_edit_0131.pdf
	El Gall 1980-81_edit_0132.pdf
	El Gall 1980-81_edit_0133.pdf
	El Gall 1980-81_edit_0134.pdf
	El Gall 1980-81_edit_0135.pdf
	El Gall 1980-81_edit_0136.pdf
	El Gall 1980-81_edit_0137.pdf
	El Gall 1980-81_edit_0138.pdf
	El Gall 1980-81_edit_0139.pdf
	El Gall 1980-81_edit_0140.pdf
	El Gall 1980-81_edit_0141.pdf
	El Gall 1980-81_edit_0142.pdf
	El Gall 1980-81_edit_0143.pdf

