
Q U I I ¥ C K J * ' A I J I > K I S T E R E § E S L O C A L E S 

D E P Ó S I T O L E G A L P . M . S 8 0 • 1 9 5 8 

.'Època * Mo V I * Sábado 23 de N o v i e m b r e de 1963 * W. 154 * Precio del ejemplar: 2 ptas. 

...JSssi comensa lo saltiri lo gual transladaf fo de 
lati en romans per Frare Romeu Saburguera... 

Beatus vir 

Benahurat es l'homo qui no va en lo consell de mals 
hornos i no ha eslat en carrera de pecadors i en cadira de 
pestilència no ha segut. 

Mes en la Uei[de Déu es la leva voluntat i en la llei de 
Déu se"mpensarà dia l'nií. 

I ell serà així com un arbre prop de síquies d'aigues qui 
dará lójseu'Jruit en son temps. 

I la sevalfulla[no caurà i totes les coses que ferà aprofi­
taran... 

Amb agueís versets, feim memòria del DCL aniversari de la 
morí de Fra Romeu Burguera, contemporani de Ramon 
Lluii, un dels primers conradors de la nostra llengua per 

a divulgar els llibres sagrats. 

por F. S. A. 
Se ha publicado el Pregón 

e Ferias p r o n u n c i a d o el 

año pasado por el Prof. 

Miguel Pons en la sala 

capitular del ayun tamien to 

de Llucmajor. Hermosa 

pieza llena de ,da tos precio-

ios, aliñados con el personal 

estilo, lírico, preciosista, de 

nuestro querido colabora­

dor. 

** 
i De' gran interés es la 
monografía «Ses Salines: 
iranceal estudio de sus ya­
cimientos arqueológicos» 
¡leí Prof. Guillermo Rosselló 
Bordoy, catálogo y descr ip­
ción de las estaciones p>e-
iistóricas de es ta c o m a r c a . 
Particular a t ract ivo tiene la 
reproducción del p l ano le-
tantado en 1888 por D, Ra­
le! Lozano, ingeniero que 
irigia la explotación de los 
tanques de sal y de cuya 
¡«rsonalidad nos ocupare -
sos algún día. 

** 
Hemos visto un folleto de 

Npaganda de nues t ras ca-
beditado por la agencia 
dística de Bonn: Mit telme-
frreisen Hermes GMBH que 
produce, a color, once lo-
M e las res idencias de 
l̂a Figuera y a lgunos lu­

yesele nuestra costa. 
* * 

En la revista « F r u h J a h r 
%mer, 1964» se l anzan los 
Modelos para señora y ca­
ñilero, primavera y v e r a n o 
*1 año próximo. Los trajes 
Vestidos son luc idos por 
"ininquíes que t ienen por 
^do rincones de nues t ro 
• t i . Hay esp lénd idas fo 
fa í ías , austeros fondos, 

f 1 amplios p a n o r a m a s , de 
•rodas cal idades, p a r a 
fos modelos, sencil los, del 
por gusto. 

(Pasa a la pág 3) 

SutSindreu Nostron Pairó 

Sntanyí i Fra JuniperJ Sant Vicens 

Fra Romeu. 

; A l 'entorn de Sant An-
í d reu —mirau aques t rel leu 

setcentiste de C'an Fer re re ta 
que ens na d ibuxa t Na Ma­
ria Suau— es bo fer m e m ò ­
ria dels íets i dels hornos 
lligats a l 'història del nos­
tre poble. La nostra vida es 
curta per a esperar les con-
m e m o r a c i ó n s cen tenàr ies : 
per aixó és útil r eco rda r els 
sesquicenlenar is , els cin­
quan ta anys que s a jus ten 
als segles. Per aques t mot iu , 
enguany s'ha ce lebra t a m b 
grans festes els 250 a n y s del 
na ixamen t de F ra J u n i p e r 
Serra, nascut a Petra , tal d i a 
com demà. Com més s'es-
tudíi la figura del Bisbe 
Verger, més i m p o r t à n ­
cia c o b r a r à i per a s e m p r e 
q u e d a r a n uni t s en la seva 
glòria els dos c o m p a n y s , 
F r a J u n i p e r i el Bisbe San­
tanyí ner. 

Ei d ia de Santa Ca ta l ina 
ferà 550 anys que San t Vi­
cens F e i r e r va p r e d i c a r a 
Santanyí . El p r e d i c a d o r d e 
les mu l t i t uds va p a r l a r 
aqu í spbre un t e m a de San t 
«Pau:»... el qu i va c o m e n ç a r 
en vosal t res aques ta o b r a 
b o n a , l ' an i rà d u g u e n t a 
te rme» (Phi l . I, 6). Hav i em 
sentit pa r l a r de l 'estada de 
Sant Vicens a San tany í ; pe ­
rò c reguérem que més q u e 
u n a t rad ic ió era u n a fan 

tasía fins'que, no ía gaire, 
el Dr-IfL/PPérez publ icà el 
d o c u m e n t s que demost ren 
el pas del sant pel nostre 
poble. Un temps aquí va 
haver-hi obrer ia i testa de 
Sant Vicens i fins l 'auy 
1889, a l 'altar major es ve­
nerava una estàtua que va 
ésser re t i rada al beneir la 
nova ligura de Sani Andreu . 

I aquest a n y s'ha c u m p l i t 
el 650 an iversa r i de la m o r t 
de F i a Romeu Burguera , de 
l 'orde de Sant Domingo , 
com Sant Vicens. La vida i 
l 'obra de F ra Burguera 
—o ^.Saburguera— presen­
ten un c a r a m u l l de proble­
mes no massa b o n s d 'acla 
rir. F r a R o m e u va ésser 
Mestre de Teología a l 'Uni-
vers idat de Par ís , p rov in ­
cial dels Domin ic s , funda­
dor , com el seu coetani el 
Beat R a m ó n , de cà tedres 
d ' à r a b e per a q u e els frares 
a n a s s i n a r ed imi r cap t ius i 
conver t i r els m o r o s . 

F r a R o m e u fou el t r a d u c ­
tor, ind iscut ib le , del «Lli­
b re dels Salms» a la nostra 
l lengua, i a ell, E n F e r n a n ­
d o Colom —fill de ls descu­
b r i d o r d 'Amér ica— li a t r i ­
bu í la pa t e rn ida t de la «Bi­
bl ia r i m a d a » , p o e m a d e 
més de 12.000 versos inspi­
rada en l 'Antic i el Nou 
Tes t amen t i en els evange-

per fi. llaneres 

lis apòcrifs . Sobre aquesta 
obra manusc r i to , que es 
conserva a la Biblioteca 
Colombina de Sevilla, es 
precís que un al t re dia en 
par lem de t engudamen t . 

F r a Romeu , t roban t se a 
Par í s , va p resenc ia r el p ro ­
cés dels Temple r s , del que 
ens ha pa r l a t el Dr. Oliver. 
Qu ina forta impress ió li 
causà la confesió dels T e m ­
plers i ncu lpa t s que reconei­
xien els seus c r ims . El p ro ­
pi F r a R o m e u va escr iure 
al Rei E n J a u m e II la 
n a r r a c i ó d 'aquel les ho r ro ­
roses escenes, i nosal t res 
hem llegit aques tes car tes . 
La crí t ica h is tór ica , avui , 
s embla demos t r a r q u e 
aquel les confes ións de cul-
pab i l ida t íoren p rovocades 
pel tu rment . . . Vat ací u n 
al t re p r o b l e m a q u e un dia 
e s tud i a r em sense presses. 

I, pe r fi, u n a al tra qües­
tió: la pà t r ia de F r a R o m e u . 
Pos ib l emen t va néixer a 
Ciutat; p e r ò la seva famí­
lia s 'establí al nost re poble . 
E s ben verosímil que aques t 
l l inatge Burguera , tan san-
tanyiener , p rocedesqui dels 
p a r e n t s de F r a Romeu . 
T e n i m d o c u m e n t s de 1302, 
c o n t e m p o r a n i s seus, per 
tant , que par len de terres 
p rop iedad de Burgueres , 

(Pasa a la pág 4) 

U n a e x c u r s i ó n e n 1 8 5 7 

Particularida­
des de este 

pueblo 
p o r J a i m e J u a n A d r o v e r 

El id ioma de este pueb lo 
es igual al del resto de los 
d e m á s de la isla, si excep­
t u a m o s a lgunas frases pro­
pias, como en lugar de de­
cir «me pareix» dicen «j'om 
don entenent», en vez de 
«es sigle passat» o «altre 
temps» dicen (d'altre any», 
«p rumer» per «pr imer», e tc . 

E n c u a n t o a c o n s t u m b r e s 
poco tengo que decir: c a d a 
vec ino t rabaja en su here ­
d a d g rande o reduc ida co­
m o si íuese un jo rna le ro 
a ú n los m á s r icos , q u e lla­
m a n «pubils». P a s a d a la 
siega sacan el estiércol de 
los es tablos en la calle for­
m a n d o un gran m o n t ó n q u e 
después se l levan a car re ta ­
d a s p a r a a b o n o de sus c a m ­
pos, y por cierto es m u y 
l a u d a b l e esta c o n s t u m b r e 
p o r lo i n sa lub re que es res­
p i r a r las m i a s m a s de pu t re ­
facción en med io de u n a 
pob lac ión , m a y o r m e n t e e n 
ve rano . 

E n el pueb lo h a y dos m é ­
d icos , u n o p a r a c a d a par t i ­
do , t a m b i é n h a y dos bot ica­
r ios y dos b a n d a s de m ú s i ­
ca . A h o r a solo h a y en pie 
la del pa r t i do r e i n a n t e , 
q u e d á n d o s e re t i rada la o t ra , 
d e los progresis tas . 

Un t i empo deb ió es tar 
este pueb lo fortificado, se­
g ú n a lgunos restos q u e to­
d a v í a existen de cons t ruc ­
c ión an t igua quizá m á s q u e 
la fundac ión del p u e b l o . 
E n t r e estos restos h a y la 
P o r t a M u r a d a q u e es u n 
a r c o a m u r a l l a d o en cuya 
a l t u r a hay dos p iedras (ob ­
j e t o s q u e parecen a cierta 
d i s t anc ia parecen dos mon­
j a s u n a con el velo b l a n c o 
y o t ra con negro; deba jo 
del a r co hay una puer tec i -
ta a la derecha que da en ­

casa a la pág 3.) 


2 l A N T A N Y Í 

Nacimien tos : 
J u a n , hijo de Miguel Adro-
ver D a n ú s y María Verger 
Vicens. G. Cos, 15. 
Matías, hijo de Anton io 
Adro ver Más y J u a n a Pal­
m e r Amengua l . Carre tera 
Cala d 'Or . Calonge. 
María del Pilar , hija de He-
l iodoro Blázquez Gómez y 
Asunc ión Giménez P a c h o . 
S. Andrés , 8. 

Margar i ta , hija de Anton io 
Mesquida Fer re r y Margari­
ta Vidal Servera. C. Mar, 34, 
Antonia , hija de J a i m e Bar-
celó Suau y Ana Vadell 
P a l m e r . C. Levante, 14. Al. 
Bl. 

F r anc i sco J u a n , hijo de Jo­
sé Rigo Viia e Isabel Rubio 
Clemente . C. Llaneras , 50. 

Bodas: 

F r a n c i s c o Martínez de la 
Vega y Catal ina Vidal Rigo. 
C. S. Domingo , 28. L lom­
ba rds . 

Manuel Val lbona Coll y 
F ranc i sca Rigo Cañel las S. 
Roque , 1. Al. Blanca . 
J u a n Rosselló Salva y Mar­
gari ta Ciar Burguera . Esta­
ción, 31. L lombards . 
A n d i é s Rotger Rigo e Isabel 
Rigo Rigo. Qu in t ana , 10. 
Al. Blanca . 

José Hisado Luengo y Ma­
r ía Bonet Nadal . C. Norte, 8. 
L l o m b a r d s . 
Ba r to lomé Bonet Adrover 
y Apoionia Adrover Rigo. 
C. J a i m e I, 20. Al. Blanca . 
J a i m e Grimal t Esca las y 
Anton ia Verger Vicens. C. 
Portel l , 13. 

Jo sé Pérez Castillo y María 
Garc ías Covas. C. Escuelas, 
9. L l o m b a r d s . 
Rafael Amer Mas y María 
Oliver For teza. Nueva, 7. 
Miguel Montserrat Vidal y 
F r a n c i s c a Fer re r Rado . Re-
yet, 85. 

Defunciones. 
J a c o b a F e r r a n d o Vila, 77 
años . C. S. Domingo , 42. 
L l o m b a r d s . 

Bar to lomé Vicens Moll, 82 
años . L laneras , 29. 
F ranc i sco Valverde Expósi­
to, 90 años . Pl. Cana!, 28. 
Sebas t iana Fer re r Vicens, 
89 años . Tau le ra , 12. 
J u a n Mas Vidal . 61 años . C. 
Almonía , 13. L l o m b a r d s . 
Ca ta l ina Rigo Cifre, 80 años . 
C. Por to Pet ro , 12, Al. Bl. 

Datos facili tados por el 
Registro Civil. 

RESERVISTA: ¿Has pasado 
la revista anua l este año? 
Apresúra te a hacer lo , ya 
q u e el plazo te rmina el 31 
d e Dic iembre p róx imo . 

Sigue ade lan te la activi­
dad en var ios caminos . El 
día 8 se dio fin al legenda­
rio arreglo del t r a m o S'Al-
quer ía Blanca-Calonge. Al­
br ic ias . Ya es tamos có­
m o d a m e n t e enlazados con 
Cala d 'Or . D. José Costa 
Fer re r en n o m b r e de la 
J u n t a de Vecinos de aque­
lla Colonia veraniega nos 
dijo que hab ía es tado en el 
Ayun tamien to para expre­
sar la satisfacción de todos 
los res identes en aquel lu-
gur. Avanza a buen r i tmo 
el firme de la carre tera del 
Es tado que nos une con 
Felani tx . Y se va ap i sonan­
do el c a m i n o de S'Erissó 
que de la q u i n t a n a públ ica 
de Sa Tala ia Veia va a Sa 
To r r e d 'En Beu. Que siga 
esta feliz euforia. Parece, 
señores, que, al fin, tocará 
su tu rno a la ba jada de Ca­
la Santanyí . 

« H i s t o r i a s para s e r 
c o n t a d a s » 

Día 11 d i c i e m b r e . 
T e a t r o Pr inc ipa l . 

sofía,» ha sido n o m b r a d o 
di rec tor de la Escuela del 
Magisterio de P a l m a . 

* * 
El día 7 falleció en Bar­

celona, a los 77 a ñ o s el es­
cr i tor D. Mario Verdaguer , 
h e r m a n o de"nues t ro quer i ­
d o co laborador D. J o a q u í n . 
E. P. D. 

** 
Ha sido elegido conceja l 

representan te del tercio 
s indical , D. Andrés Bennas-
ser Orell y representantes 
de las en t idades económi­
cas y cu l tu ra les D. J a i m e 
Fer re r Vidal y D. Blas Ser-
vera Muntane r que en otras 
ocasiones los tres, ya ha- j 
bían d e s e m p a ñ a d o idén- } 
t icos cargos. 

** 
«No fa saó» Los payeses ! 

ya están p r eocupados . Y el 
precio de los ce rdos a 22, j 
y los huevos a 18 los gran­
des. Ni un esc'.atassang. 

* * 
En el m e r c a d o de ve rdu­

ras del s ábado 16: Pa ta ta y 
pa ta to , a 4 ptas; cebollas, a 
4; tomates , a 12; guisantes, a 
14; p imien tos , a 12; peras, a j 
20, pomes del ciri a 14; po- j 
mer vermelles, a 15; plata- ¡ 
nos, a 20; r ábanos , 1 pta. 
un idad ; ravanets ; 1*50, ma­
nojo; h a b a s t iernas , 20; ju ­
dias t iernas, 25. 

** 
Nuestro es t imado colabo- i 

r a d o r el Prof. D. José E n -
señat, ca tedrá t ico de Fi lo-

U n a obra di f íc i l para 
e s p e c t a d o r e s i n t e l i g e n ­
t e s . «Hi s tor ia s p a r a s e r 

c o n t a d a s » 

** 
Supl icamos a qu i en fcom-

pita m a n d e re t i rar el a n u n ­
cio de cierto Brandy q u e 
m a n c h a las p iedras venera­
bles de la Porta Murada . 

** 
E n el P r inc ipa l h e m o s 

visto «Las cua t ro verdades» 
la pel ícula de «sketchs» di-
r í g i d a por Bromberger , 
Blasetti , Berlanga y Rene 
Clair. Interesantes todos 
ellos, el mejor es el áspero 
e incisivo de Ber langa . Nos 
entre tuvieron «Los jóvenes 
invasores» de W i l l i a m Wel -
m a n y «Más ráp ido que el 
viento» de Rober t Per r i s 
con Roberl Tay lo r de in­
térpre te . 

** 
Es tuvo en San tany í el li­

cenc iado en Ciencias Eco­

n ó m i c a s J u a n Moll que 

h a c e u n a encuesta sobre 

e m i g r a c i ó n e i nmig rac ión . 

* * 

E n sesión in t ima a la que 
e s tuv imos invi tados v imos 
u n a magnífica colección de 
diaposi t ivas del ar t is ta fo­
tógrafo de Felani tx D. José 
Sirer, a lgunas de ellas, mag­
níficas, impre s ionadas en 
nues t ras calas. 

** 
E m p e z a r o n las clases de 

alfabet ización: 24 a l u m n o s 
varones : bas tan te m e n o s 
mujeres . 

« H i s t o r i a s p a r a s e r 

c o n t a d a s » 

Grupo «El Faro l» d e 

J J . MM. de M a n a c o r . 

Calafat en Santanyí 

— Una unsa i mitja d'oli de ricino. 
No importa que faci bona mesura... 

(Exclusivo para SANTANYÍ) 

Mañana 24, la Sociedad 
Colombófila local, comien­
za los en t remos de la tem­
porada 6364. La p r imera 
suelta se efectuará desde 
S'Alquería Blanca y la úl­
t ima, en abri l , desde Alme­
ría. 

** 
El día 12 sal ieron para 

Zaragoza D. Ju l i án Covas 
Rigo y esposa, con mot ivo 
de asistir a la J u r a de Ban­
dera de los Cabal leros Ca­
detes de la Academia Gene­
ral Militar. E n d i cho acto 
tomó parte su hijo, el C. C. 
D. J a i m e Covas Garau. 

* * 

Con ex t raord inar ia asis­
tencia de públ ico se ha ce­
lebrado el Día del Dolor . 
En la víspera, después del 
rezo del rosar io, se encen­
d ió la hoguera s imból ica . 
El día 20, XXVII aniversa­
rio de la muer te de José 
Antonio, h u b o misa y res­
ponso que can tó el Coro 
Par roqu ia l . ^Miembros de la 
Organizac ión Juveni l , da­
b a n guardia al t ú m u l o . 
T e r m i n a d o el ac to religioso 
h u b o ofrenda de co ronas 
de flores ante el m o n u m e n ­
to de los Caídos. E( Sr. Al­

calde, D. Gabriel Adrover, 
d i o lectura a la oración de 
Sánchez Mazas y pronunció 
unas pa lab ras de agradeci­
miento , visiblemente emo­
c ionado . 

** 
—¿Que vares veure lo que 

deia en Calafat, dels santa-
nyiners , en el «Baleares»? 

—Si. ¿per qué? 
—¿I tú que hi trobes? 
—¿Que hi tenc de trobar? 

que te molta pata... 

—Si, pero, jo no se que 
devia voler dir alió... 

—Men si seras banbol i 
que deia, mera? 

—«¡Ramil l lamps aquets 
santanyiners! ¡Sempre fes-
peren a m b sos braços 
oberts!» 

—Ido, annarot . . . ¿Encara 
h o vols mes ciar? ¿Qué no 
h o saps que el santanyiners 
sempre rebem als esterns 
a m b el bracos oberts?... 

mim 
•venta de pinturas de todas 

clases 

Nueva, 49 Santanyí 

Sala Cultura Caja Pensiones 

1511 OE Sil iincr 
Exposición de pintura y escultura de 

mom& n s y MDHES mm 


IANHANYI 3 

Cartas al Director 
UN HOTEL 

En múltiples ocasiones he 
iédo apreciar la falta de 
¡¡hotel en Santanyí. No un 
m de lujo pero tampoco 
0 modesta fonda. Lo que 
ita es un hotel de segunda 
¡legoría con buenas habita-
mes y comida sana. Ma­
ts viajantes del comercio y 
la industria lo aprovecha-

ait; también lo utilizaría-
¡os algunos residentes en el 
tritorio municipal cuando 
¡f alguna razón nos convi­
da quedarnos en Santanyí 
tvitarnos de correr carrete­
la altas horas de la noche. 
líe hotel nos permitiría 
islira celebraciones de fiestas, 
vyecciones de films, teatro, 
aciertos polifónicos etc. 
'ero este hotel tendría ade-
ísotra clientela cada día 
i& numerosa: Se trata de 
neltos turistas que no de-
í! residir demasiado cerca 
ana playa determinada y 
por otra parte, quieren 

mrse hacia el interior, en 
itro provisto de buenas vias 
comunicación. Esto les 

mile ver cada día algo 
w, frecuentar todas las 
ijas cercanas y visitar fá­
ltenle los sitios más atrae 

de los alrededores. Desde 
Uangí, pueden visitar: 

Llombards. Cala Santa-
Cala Figuera, Mondragó, 

úoPetro, Cala d'Or. Ade-
i) les es fácil ir a Consola-
n, a San Salvador, al 

l de Santueri. 
ü hotel en Santanyí ani-
iría al mismo tiempo la 

nocturna de la pobla-
kción y haría posible la 
kación de más ceitáme 
culturales, artísticos y 
loríeos. 

eo que no sería un mal 

«cío. 

A. A. Feliu 

fon su coche asegurado 
í va más amparado. 

I coche ha de asegurar 
'Wqame a visitar. 

Hurosde todas clases 

I 
C. A. P. 

JÓite: A N T O N I O 
^'HALLES SASTRE 

Andrés, 29 - 1 

Santanyí 

PLAGA DE «FRARI» 
Empezamos muy mal el 

año agrícola. Las tareas del 
campo se retrasan porque no 
llueve y ya pasa de hora. El 
precio de los cerdos que no 
llegan de mucho a SO ptas. es 
un desastre. Otro desastre el 
precio ie los huevos y de los 
pollastres, agravado con la 
epidemia de «.pigota» que in­
vade los corrales. Y por si 
todo esto fuera poco los gra­
neros, tanto de candeal como 
de cebada, son atacadi s por 
esta plaga de pequeños in­
sectos que por aquí llama­
mos afraríí). Yo no sé que 
ha pasado este año con los 
polvos de esterelizar, lo cier­
to es que no han servido de 
nada y esos bichitos, no sé 
como, incluso atraviesan el 
«sótih y encontramos «frarí» 
dentro de los roperos y los 
cantáronos. Sería cuestión 
de averiguar que han hecho 
los fabricantes de los polvos 
e incluso pedirles una in­
demnización porque nos ha 
dado un perjuicio y cualquie­
ra se fia el año próximo de 
los polvos del DDT. 

Gracias por la buena aco­
gida que dio a mis anterio­
res cartas y disponga de su 
servidor y amigo 

UN AVICULTOR 
** 

((LUZ Y TAQUÍGRAFOS» 
En otro tiempo ((SANTA­

NYÍ» publicaba una reseña 
de las sesiones del Magnífico 
Ayuntamiento y ahora no 
las pública. El periódico de 
Santanyí dice que es un 
quincenario de intereses local 
les y en la localidad no debe 
haber cosas que sean más in­
teresantes que los acuerdos 
que toma la Corporación; por 
esto un redactor debería asis­
tir a las sesiones y así podría 
informar ampliamente de los 
trabajos del Ayuntamiento, 
lo que sería muy beneficioso 
para todos, para los conceja­
les y para los vecinos. Atenta­
mente le saluda su afmo. y 
s. s. 

Un Santanyinense de verdad 

TRANSISTORES 

LAVIS 
VANGUARD 
DE WALD 

KOLSTER 

Radio Borne 
O b i s p o , 9 SANTANYÍ 

Sant Andreu... 
(Viene de la pág. í . a ) 

precisament a la par t de 
Calonge, on encare hi resta 
el nom d 'unes finques que 
se diuen «Na Burguera». I 
l 'inscripció d ' t in 1 $ q u a d r o 
que va veure t J . Ma. Bover 
—que nosaltres hem cercat 
debades— que deia: «Re­
trato de Fra Romeu Bur­
guera, fill de Fer re r Bur­
guera, un dels p r imers po­
bladors de aquesta vila de 
Santanyí qui vengué ab lo 
rei D. J a u m e en la presa de 
Mallorca. Fonc frare de 
Sant Domingo | en t ran t en 
esta religió en lo any 1280, 
home de gran virtut i doc­
trina i molt est imat de los 
reis de Aragó i Mallorca 
morí en la ciutat de Barce­
lona a 16 de novembre de 
1313 a la edad de 85 anys». 

Ens po ieu i fer molies 
preguntes i cons iderac ions 
a l 'entorn d 'aquestes figu­
res de l luny o d a p r o p refe­
rides a Santanyí . Uns re­
cords ¡ luminosos qua es 
fan est imar més jel nostre 
poble, a m b el cor ober t a 
l 'esperança d ' una major 
prosperidat baix la m i r a d a 
del nostre pa t ró , el Mar i ­
ner Sant Andreu . 

11 
MAQUINAS AFEITAR 

Phi l ips 
Dual 

R e m i n g t o n 
S u m b e a m 

B r a u n 
MODELOS A PILAS 

Y RED. 
SERVICIO 

REPARACIONES 
E l i ja ¡ su 'mode lo 

l l l l í l l l l E 
Obispo, 9 SANTANYÍ 

PARA SU AVICULTURA 

Y GANADO 

«Piensos DULA» 
Los piensos que a seguran el 

éxito comple to 

* * 
Distr ibuidores: 

Miguel y Ba r to lomé 

O b r a d o r 

Calle Felani tx , 30 

SANTANYÍ 

Criba de lecturas 
(Viene de la pág. Ia.) 

** 
Recordamos una tarde 

que pasó en Santanyí José 
M. a Castellet con Cami lo J . 
Cela. Ahora Castellet en co­
l aborac ión con J o a q u í n Mo­
las h a pub l i cado un bello y 
robus to vo lumen , «Poesia 
ca t a l ana del segle XX» que 
al igual que en su antología 
cas te l lana re laciona la poe­
sia con el deyeni r de la his­
toria. Lo que l lama el «rea­
l ismo histórico». Nuestro 
l au reado Blai Bonet figura 
ent re la n ó m i n a ,de ^los se­
leccionados . 

** 
El n ú m e r o 82 de «Les Ules 

d 'Or» es «La his tor ia de Ma­
llorca con t ada pels poetes», 
u n a intel igente antologia de 
J . M. a L 'ompar t . AHi está 
«La tumbaga» de B. Vidal . 

Telefunken 
La precursora de la 
radio en el mundo 

31 modelos diferentes 

Agente: ANTONIO 

MIRALLES SASTRE 

Sau Andrés, 29-1,° 

Santanyí 

T A P A S CON MUSICA 

S A COVÀ 
MUSICA CON T A P A S 

Auto Escue la de Chófers 

V I D A L 
Damián Vidal Grimaií 

SEGUROS 

Aragón , 15-2.°-l. a 

Tel . 15523-27119 

P a l m a de Mallorca 

O f i S T O R M ÜDMÍlWSTMim 

GESTOR 

DAMIÁN VIDAL GR1MALT 

Sub-Di recc ión 

Calle Aragón, 15-2.°-l a 

Tel. 15523 - PALMA 

Jtadio Borne 
[ I I 

i 

NO 
D u r a c i ó n 

I l i m i t a d a 

Serie XI 
D\ 

N o s e r a y a 

BLE 
F á c i l l i m p i e z a 

N o p i e r d e br i l l o 

V á l v u l a de s e g u r i d a d 

T e r m o s t a t o d e 

d i e z t e m p e r a t u r a s 

2 A Ñ O S 

GARANTÍA TOTAL 

Radio BORNE 
Obispo , 9 S A N I A N Y I 

¡Estamos seguros, muy seguros! 

Q u e si hace una prueba al imen­

tará sus pol los con piensos. 

A l i m e n t o s d e f a m a m u n d i a l 

i — P I E M A P R O T E C T O R — 

Honderos 95 - Palma. 

Ventasen Santanyí: 

I N D A L E C I O M A Ñ A 

, C O M E S T I B L E S 

Calle S. Vila. 

Neveras FRISAN 

Cocinas CORBERO 

Lavado ra s 

IBERLAND 

Radios T. V. IBERIA 

INTER 

T E L E F U N K E N 

Afeitadoras P H I L I P S 

Trans i s to res 

Tocad i scos 

Discos 


4 

Els cavalls de Son Moria 
D O í PALABRAS CON 

P e d r o Su reda y «Gafim», 
d o s n o m b r e s dis t intos y un 
s ó l o personaje verdadero : 
Calafat . Bueno; v a m o s a 
i n t e n t a r expl icarnos . «Ga-
ñm», creó el personaje 
l i te rar io y P e d r o Sureda, el 
d i b u j a n t e , dio a conocer 
l o s íasgos í i sonímicos del 
g r a n Calatat , al que cada 
d í a da vida en.'Jla sección 
«Cosas de Calafat», del 
pe r iód ico «Baleares». 

—¿Cómo comenzó la 
a v e n t u r a ? 

— E l d ia r io convocó u n 
c o n c u r s o de dibujos , para 
d a r con el ve rdadero Cala­
fat. 

—¿Y [qué pasó? 

—Yo lo gané y de a h í 
pa r t i ó , la anécdo ta i lustrada 
e n «Baleares». 

—Se h a d i c h o que mu­
c h o an tes de fallarse el con­
c u r s o , ya se sabía que Vd. 
iba a resul ta r vencedor . ¿Es 
v e r d a d ? 

—No lo creas . Muchos 
d e los componen t e s del Ju ­
r a d o , es taban en con t ra de 
m í Calafat. 

—¿Por qué? 
—Decían era d e m a s i a d o 

payés y que a d e m á s se pa­
rec ía a Kruchof. 

—Yo op ino lo m i s m o ¿y 
vd? 

—¡Hombre!.. . 
—¿Se inspi ró vd. en al­

g u i e n para c rea r su popu­
lar personaje? 

— E n absolu to , a u n q u e 
en dis t in tos pueblos de la 
isla se ha d a d o la c i rcus tan-
c i a q u e me h a n d icho : «En 
Calafat , es l ' amon fulano»... 

—¿Resulta difícil man te ­
ne r la sección del diar io? 

—No, po rque la vida 
m i s m a m e sugiere t emas . 
Me sobran anécdo tas . 

—¿Y esas sobras a d ó n d e 
T a n ? 

—Las guardo y con las 
«cosas» que he pub l i cado , 
p i enso edi tar un l ibro . 

—¿A^qué £edad comenzó 
v d . a d ibujar? 

—A l«>s 17 años . 

Diálogo con Rol! Schafener 

Desde la pasada pr imave-
r a . i ' e n abr i l fexactamente , 
hasta el o toño, ú l t imos d ías 
de oc tubre , un h o m b r e jo ­
ven, al to, de rubia cabelle­
ra Jleonina, ha t raba jado 
a p a s i o n a d a m e n t e en un 
grand ioso insóli to, grupo 
escul tór ico: los siete caba­
llos de Son Morlá. 

Una a una , h a n ido orde­
n á n d o s e m o n t o n e s de pie­
d r a s rús t i camente desbasta­
das . P iedras cal izas de las 
can te ra s de San tany í . Y los 
m o n t o n e s informes se h a n 
conver t ido en el r í tmico es­
q u e m a , agrave, ^v ibran te y 
quie to , de los'^caballos con 
un h o m b r e de pie con los 
brazos enj cruz, sobre la 
«septiga». Si u n a estrofa de 
cua t ro cabal los —oh! Ga­
briel Alomar— (componen 
la cuadr iga , por qué n o lla­
m a r séptiga a su m o n u m e n ­
tal g rupo de siete cabal los 
c o m o hace Rolf. 

Y así, encuna pleta de ve­
getación austera , allá d o n ­
de se bifurca el c a m i n o pa­
ra i r a S 'Almonía y Es 
L l o m b a r d s , p rop iedad de 
la Sra. J u a n a A. Vidal y 
Valls de P a d r i n e s de Fe­
rrer , no lejos de las casas 
del p red io , con su a l ta torre 
que m a n d a r o n cons t ru i r 
los Cartujos de V a l i d e -
mossa, p e r m a n e c e r á , con el 
trote í r enado*hac ia los si­
glos, la séptiga de Roif 
SCHAFENER. 

P e r o de jemos paso al diá­
logo: 

" U n a pregunta pa ra dedu­
cir a f in idades en su idea­
r io estético: cuá les son los 
escul tores del pa sado que 
Vd7"más a d m i r a ? . 

Son m u c h o s ; pe ro resul­
tar ía infanti l c i ta r decenas 
de g r a n d e s maes t ros que 

—¿Y|cuántosMenía, cuan ­
d o le (descubr ieron c o m o 
ve rdade ro d ibu jan te? 

—Yo no se si todavía m e 
h a n descub ie r to . 

Calafat , ¿perquejj n o h i 
d i u s tú, sas d a r r e r a pa rau­
la?... 

P E R I C O 
(Autore t ra to del P . Sureda) 

Suscr íbase al q u i n c e n a l 

"Santanyí9 9 

n a d a t ienenfque v e r ' c o n m i 
obra presente. JDiga que 
hoy"ios[queJmás me intere­
san son*esos[escultores pri­
mitivos, anón imos , fuera 
de nuestra";civil ización, e 
incluso m á s al lá de la histo­
ria, que gu iados |por e l | ins­
t into lograron |prodigios*de 
una perfecta sencillez y de 
un inqu ie tan te contenido. 

— Qué antecedentes po­
d r í a m o s re lac ionar con su 
obra actual? 

—Cuando llegué a Ma­
llorca me l l amaron m u c h o 
la a tención los «talaiots» y 
estas pa redes secas que 
cierran las fincas. {Segura­
mente, al realizar estos ca­
ballos hal lé la inspiración 
en los «talaiots;; y esas cer­
cas . 

Efect ivamente , las pier-
nas jde los caba l los respon­
den a la in tención de las 
c o l u m n a s cent ra les de los 
megali tos y m u c h a s pie­
dras , s in¡ c emen to apenas , 
están dispuestas con el ofi­
cio de nues t ros «margers». 
P o r otra íparte observamos 
que en este g r u p o se com­
plementa el cr i ter io del es­
cul tor con los^cá lcu los del 
cons t ruc to r al tener^que re­
solver p r o b l e m a s de resis­
tencia para evi tar el des­
p lome de t an ta s piedras, 
d ispuesta c a d a una para 
p roduc i r su efecto, preciso 
y d e l i b e r a d a m e n t e expre­
sivo. Dec imos a! artista que 
no ten íamos¡not ic ia de es­
ta técnica y él responde: 

—Pos ib lemente es un 
proced imien to nuevo. . . 
í Nos ha cos tado lograr es­
ta entrevista p a r a ser pu­
bl icada: pero nosotros está­
b a m o s e m p e ñ a d o s en con­
seguir u n o s da tos exactos 
para evitar que ante este 

Una excursión en 1857 
(Viene de la pág. 1.a) 

t rada a la cárcel q u e es un 
ve rdade ro ca labozo sin más 
luz que la q u e le propor­
c iona u n a ven tan i l a con un 
enre jado de c ruz de hierro. 
En frente del ca labozo y 
debajo del referido arco 
hay un c u a d r o antiguo 
a l u m b r a d o de n o c h e por 
una l á m p a r a y un letrero 
al pie que dice «Mater in-
macu ld t a , Consola t r ix aflic-
torum». 

E : t c u a n t o a ob ras públi-

por Bernat VIDAL 
«mega!i to»ítuvieran que re­
petirse las preguntas que 
hac ía Costa i Llobera a 
«un cleper de gegants»: 

«Qui et féu? Quin es ton 
n o m ? Qu ina mà forta tes 
roques aixecà?» 

Y entonces el escul tor 
accede y nos dice que na­
ció el 1927 en Schwennin-
gen, en el sur de Alemania ; 
que ^ d e s p u é s de hace r la 
guerra , \en t ierra y el mar , 
se dedicó faccidentalmen a 
la ¿pintura y luego siguió 
los cursos de Escul tura en 
lajEscuela de Artes de Mu­
nich . 

LeJ p regun tamos , en fin: 
—Como fué que vinieron 

a Santanyí? 

Y contes ta : 

—Estaba con mi mujer 
H a n n e Lore— y el pequeño, 
J u a n , en un «camping)» de 
T a r r a g o n a y allá h a b l a m o s 
con en m a t r i m o n i o polaco-
a l e m á n que hab ían pasado 
u n a b u e n a t emporada en 
este pueb lo , en u n a casa de 
la calle¡Sdeí¡|Reiet. Vinimos, 
nos gustó y aqu í es tamos, 
felices, en el mol ino , con 
un cielo he rmoso y a b u n ­
dan te piedrajpara t rabajar . 

AquíJ están en el «Molí 
d 'En Orelí», esta s impát ica 
familia, con el segundo de 
sus hij i tos 2 —Carlos An­
drés santanyinense . Y aqu í 
t rabaja Roif, p r e n d a d o d e 
las ca l idades de nues t ras 
p iedra y s o ñ a n d o con nue­
vos «talaiots» —tan en su 
ambien te—, que para siem-
p r e d i r á n «quién fué.que ma­
no fuerte levantó esos g iu-
pos, el p r imero de ellos la 
poderosa «Séptiga» de Son 
Moría, ent re lentiscos y ace-
buches , frente a las suaves 
m o n t a ñ a s de Santanyí : Es 
Pu ig Gros y Consolació.» 

cas " no hay} más que un 
abrevadero^que nada tiene 
d igno de menc ionarse y 
«S'Aujup» que es un álgibe 
públ ico cubier to , m u y ca­
paz pa ra abastecer de agua 
a los vecinos del pueb lo 
que no la tienen: necesita 
cub r i r las dos ventanas por 
d o n d e se saca el agua a 
brazos y poner dos bom­
bas ev i t ando de este m o d o 
u n a desgracia. Este aijibe 
está cons t ru ido con b u e n a 
sillería y recoge las aguas 
de casi todas las calles del 
pueb lo . 

No-do de un 
mes 

Manacor, 20 actubre: Los 
premios Mossèn'Alcover a 
Josep Gual L·loOeres (poe­
sia ca ta lana) y Andrés Ver­
ger (p. castellana.) 

Atenas, 24: El premio No­
bel de Literatura al poeta 
griego Seferiades. 

Madrid, 26: D. Juan Sir-
vent, presidente del INI en 
sust i tución del din.itido Sr. 
Suances . El Marqués de 
Loyola nuevo presidente 
del Inst i tuto de España y 
D. Jesús^ Rubio presidente 
del pa t rona to del Museo del 
P r a d o . 

B a m a k o (Mali) 29: Confe­
rencia ent re el Rfey Hassan,. 
Benbella y el Negus para 
resolver el estado de guerra 
en t re Argelia y Marruecos. 

Saigon, 1 noviembre: 
Rebelión en el Vietnam de! 
Sur contra el régimen de la 
familia Diem. El presidente 
y su h e r m a n o , el marido de 
la señora Nhu, son asesina­
dos . Una j u n t a militar se 
hace cargo del poder. 

Moscú, 3: Boda de los cos­
m o n a u t a s Valentina yi'Ni-
Kolayev. 

Atenas, 6; Papandreu, je­
fe de la*'oposición,* después 
de su t r iunfo electoral,; en 
ca rgado de formar gobierno 

El Pa rdo , 6: El comisario 
Sr. López Rodo presenta al 
Caudi l lo el «Plan de Desa­
rrollo». 

México, 6: Muerejel poeta 
Luis Cernuda . 

Bonn, 7: Después de 1H 
días de sepultados en "una 
mina 11 honbres son salva-
dos . 

Barcelona 7: Fallece el 
h is tor iador de Arte 'Joa­
q u i m Folc i Torres. 

Tokio , 9 Tràgica jorna­

da de accidentes: 170 muer 

tos y 250 sepultados en una 

m i n a y 114-víctimas en un 

triple choque ferroviario. 

S A N T A N Y Í 
Quincenal de intereses locales 

* 

REDUCIDH'-

Pl. Mayor, 29-Telf. 8 

UMIHISTIHION: 
San Andrés, 29 -1.° 

S u s c r i p c i ó n tr imestral 

Interior 13 pesetas 

Provincias 15 » 


