

BELLPUIG

ÓRGANO DE LA PARROQUIA DE LA TRANSFIGURACIÓN DEL SEÑOR. ARTÁ

Artá, noviembre de 1967

Depósito Legal P. M. 715 - 1959

Club Llevant

Ultimamente en la vida de nuestra villa podemos y debemos hacer constancia de unos acontecimientos que estas últimas semanas han llenado de ilusión y esperanza a todos los que sinceramente amamos nuestra historia.

El primero es sin duda las obras que se están realizando en la restauración del recinto amurallado de San Salvador. Ha desaparecido el estado ruinoso de sus muros y la satisfacción de todos es indiscutible. Resueltos algunos pequeños detalles en cuestión, el proyecto es del agrado de todos y van continuando las obras lentamente pero sin pausas notables, lo que indica que en un tiempo prudente podremos ver la obra terminada con la ayuda de todos.

El segundo, es la creación y la inauguración oficial del Club Llevant que tiene su sede en uno de los salones del Centro Social. Artá necesita y merece una entidad que con la finalidad que persigue el mencionado Club pueda ser una ayuda eficaz y seria en la promoción humana, cultural, artística, deportiva etc. del hombre.

El hombre, en contra a lo que ordinariamente se cree y se piensa, va necesariamente en busca de la luz, de la verdad, de la belleza, del arte, etc. Pero en su búsqueda laboriosa, por no decir casi imposible, necesita una ayuda, un guía que le proporcione y le dé el camino para llegar a la consecución de la meta deseada.

El Club Llevant movido por este sentido digno y humanitario de la vida se lanza a esta noble empresa de la promoción del hombre en sus múltiples aspectos.

Es de admirar el interés y el esfuerzo realizado por la Junta Directiva, los equipos de trabajo y los socios. No hay la menor duda que serán el pan de cada día las dificultades, contradicciones, críticas e incomprendiciones de muchos que quisieran —en sus acertados comentarios— que se hiciera algo, pero que no son capaces de meter la mano en el arado para hendir la tierra trabajándola con el sudor y el trabajo de todos los días. El hombre se mide por la capacidad de aguante ante la lucha contra las dificultades que se interponen en nuestro caminar seguro hacia la consecución noble de los ideales propuestos principalmente en beneficio de los demás.

Nuestra enhorabuena y nuestro más incondicional apoyo al naciente y ya vigoroso Club Llevant.

Nuestros votos para la prosperidad del club y el agradecimiento más sincero por lo que ya hemos visto de realidad en lo que ya se ha podido hacer para bien de nuestra villa de Artá.

Perseverad en el trabajo y recordad que «el comenzar es de muchos pero el perseverar es de pocos».

Silueta del mes

OCTUBRE

A principios de mes la Campaña popular realizada pro-restauración de las Murallas de San Salvador fue el colofón a una Semana, cuyos actos fueron ampliamente anunciados en el anterior número de «BELLPUIG».

La inauguración oficial del Club Llevant, bajo un denso programa de actividades, logró a mediados de mes despertar el interés público.

Una antológica tomadura de pelo no fue handicap suficiente para minimizar un conjunto de actos altamente instructivos y logrados.

Ampliar los círculos de trabajos en esas especialidades delimitadas en los Estatutos, es la tarea a seguir ahora para lograr un verdadero interés popular.

Las elecciones a Procuradores en Cortes transcurrieron con normalidad en los cuatro colegios electorales y salieron elegidos... los que se esperaban.

En las quinielas resulta más difícil el pronóstico y no hemos oído hablar de ningún «pleno» mayúsculo hasta la fecha.

Los aficionados al fútbol están eufóricos y con razón por la espléndida campaña del joven equipo local a principios de temporada.

En el capítulo luctuoso, un extranjero pagó con su vida este tributo que el mar suele cobrar de tarde en tarde. Y, cara al invierno, desaparecieron bajo el riego asfáltico las verrugas de algunas calles importantes.

Buen otoño... señores.

JOSÉ M.^a SALOM

NOTICIARIO LOCAL

NOMBRAMIENTOS FRANCISCANOS

El P. Juan Rullán Seguí ha sido nombrado superior del Convento de P.P. Franciscanos de Artá en el último capítulo provincial, celebrado en Palma. Le felicitamos.

EXAMENES

En los exámenes del mes de septiembre cursó notablemente la Reválida de Grado Elemental el alumno de la Escuela Parroquial Sebastián Ginard Villalonga.

NECROLOGICA

El día 15 de Octubre acabó sus días el Rdo. D. Francisco Fuster y Fuster a la edad de 83 años, en la Calle Terrassa, 14, asistido y cuidado por la familia Perelló-Amorós.

Nacido en Capdepera fue ordenado sacerdote en la Diócesis de Salamanca, pasando muy pronto a residir en Mallorca. Obtuvo también el título de Maestro de Primera Enseñanza. Trasladóse definitivamente a Artá, hace aproximadamente unos treinta años, donde acaba de morir.

Con la muerte de Don Paco, así era conocido, desaparece una de las figuras más populares de nuestra villa.

Dios haya acogido su alma.

NUEVO DESTINO

Después de desempeñar el cargo de Oficial Habilitado del Juzgado de esta villa por espacio de diez y ocho años ha sido nombrado recientemente para ocupar igual cargo en el Juzgado Municipal n.º DOS de Palma, D. Juan Serra Alzamora.

AGRADECIMIENTO

Don Juan Sard Esteva, ante la imposibilidad de hacerlo él mismo personalmente, nos ruega que en nombre suyo y de su familia, tengamos a bien expresar su total agradecimiento por las muchas atenciones recibidas y por la numerosa asistencia a los actos fúnebres, con motivo del reciente fallecimiento de su padre, don Pedro F. Sard Cursach. (E.P.D.)

ECOS ARTANENSES

NACIMIENTOS

Día 15 Septiembre, Antonia Ginard Torres, hija de Juan y Catalina, S. Ros, 18.

Día 19, Antonia Torres Galea, Francisco y Faustina, Ponterró, 21.

Día 20, Juan Andrés Vives Cifre, hijo de Juan y Margarita, Batlesa, 4.

Día 21, Micaela Prieto Fernández, hija de Pedro José y Dominga, Pu-reza, 27.

Día 29, Pedro Sancho Llitas, hijo de Matías y Francisca, Jaime III, s-n.

Día 1 Octubre, Antonia Ramis Esteve, hija de Martín y María, Abrevadero, 32.

Día 1, Ana María Del Campo Fuster, hija de Tomás y Ana, Gran Vía, 15.

Día 4, Rafael Piris Torres, hijo de Antonio y María, Ponterró, 40.

Día 17, Miguel Quetglas Nadal, hijo de Pedro y Catalina, Gral. Aranda, 102.

(Pasa a la pág. 5)

NOTA BIBLIOGRAFICA

Artá en el siglo XIII

(ESTUDIO Y DOCUMENTOS)
por Lorenzo Lliteras, Pbro.-Ed. J. Mas-caró Pasarius.-Palma de Mallorca, 1967.

Nuestro estimado colaborador D. Lorenzo Lliteras que durante tantos años ha sabido simultanear, con mucho tino, sus fecundas actividades sacerdotales con los trabajos de investigación histórica, nos ofrece ahora el fruto de un estudio sobre la vida y costumbres de Artá en el siglo XIII en un libro de más de 200 páginas, interesantísimo, documentado. La obra lleva un prólogo, en mallorquín, de D. José F. Sureda y Blanes y un epílogo, en castellano, de D. Bernardo Vidal y Tomás.

El libro de Mn. Lliteras se halla dividido en dos partes. En la primera parte se estudian: origen del nombre de Artá, la conquista de nuestro distrito por el Rey, la venida de los Premostratenses, fundación de la Parroquia, la imagen de San Salvador y quienes la trajeron, procedimiento que se seguía en los matrimonios y en los testamentos, precio de la tierra, la forma jurídica de llevarla y sus cultivos, el precio de las casas, etc. En la segunda parte aparecen, traducidos al castellano y ordenados cronológicamente, una serie de documentos que empiezan en el mes de marzo de 1230 (poquísimo tiempo después de la Conquista) y terminan en 8 de octubre de 1299, en que Romeo Blanquer y su esposa venden a Domingo Arberti la parte y derecho que tienen sobre la alquería llamada Binimelis, en la parroquia de Bellver, por el precio de 85 libras.

La obra de D. Lorenzo es, a nuestro juicio, extraordinariamente meritaria: 1) Porque nos da a conocer, en forma sencilla y erudita a la vez, los primeros tiempos que siguieron a la conquista de nuestra comarca por el rey Jaime I. 2) Porque se trata de una obra de primera mano o sea hecha a base de fuentes originales. Podríamos decir —usando de un similitud, claro— que el autor ha hecho su trabajo *in situ*, como lo hace el arqueólogo cuando excava o el cirujano en la sala de operaciones. Y de este trabajo —de verdadero artífice— han saltado, como en fuente de agua viva, toda una lista de nombres de antiguas y bellas alquerías, de costumbres ancestrales, de olvidados artanenses... 3) Porque puede ser el inicio de una Historia de Artá de mucho fuste.

Felicitamos al Sr. Lliteras, y nos felicitamos también, por el libro de referencia y esperamos, impacientes, su nueva obra sobre el siglo XIV.

A ver si sale pronto, D. Lorenzo. Y si saliera con los documentos sin traducir, miel sobre hojuelas.

ZENITH

Marca Registrada

**EL TELEVISOR AMERICANO
DE MAYOR VENTA EN EL MUNDO**

TERMOFRIGIDUS

EL FRIGORÍFICO EUROPEO - 5 AÑOS DE GARANTÍA

RADIO ELECTRICIDAD - A. Blanes, 7 - ARTÁ

DIALOGANDO con...

Don Miguel Pastor Vaquer

Presidente del Club Llevant

Ya saben nuestros lectores que, recientemente, ha sido constituida en Artá, una asociación cultural y recreativa con el nombre de Club Llevant. Para presidirla, quedó elegido por gran mayoría de votos, don Miguel Pastor Vaquer. Por todo ello es que, una vez la superioridad haber aprobado los estatutos del nuevo Club y haberse efectuado la inauguración oficial con una serie de variados actos, hemos creido prudente dialogar con el Presidente, acerca de la novel asociación.

Miguel Pastor, nuestro personaje de este mes, no estaba muy convencido en principio de la necesidad de este interviu. Sin embargo, pudo más nuestra insistencia que su terquedad, y, naturalmente, terminó por acceder.

—¿Dispuesto, Miguel?

—¡Qué remedio!

—¿Qué pretende el Club Llevant con su constitución?

—El Club Llevant, como su lema y sus estatutos indican, pretende ser una asociación por y para el pueblo, con el fin de, con la colaboración de cuantos más mejor, tratar de fomentar y enaltecer la cultura y la diversión entre todos sus asociados.

—¿De qué forma el Club confía realizar estos proyectos?

—Organizando actos de toda índole y procurando las relaciones po-

sibles, con personas que se hayan distinguido dentro el arte y la cultura.

—¿Crees posible tal finalidad?

—Sobre ese aspecto, soy optimista. O al menos los primeros indicios, son realmente esperanzadores.

—En muchos casos como este, la continuidad es un peligro. ¿Cuál es tu opinión a ese respecto?

—Evidentemente, no confío que el camino a recorrer esté sembrado de rosas. Pero estoy convencido, una vez sabida la favorable reacción de parte del pueblo, que si los socios perseveran como hasta ahora en su estimada e imprescindible colaboración, el Club Llevant puede tener una larga vida y convertirse en algo esencial entre la sociedad artanense.

—¿Qué actos, generalmente, están en proyecto del Club llevar a cabo?

—El alcance de nuestra asociación, no debe ni puede estar supeditado a unas actividades fijas. Su radio de acción tanto debe extenderse a organizar conferencias, exposiciones, cine, teatro, bailes, excursiones, etc., como torneos deportivos, concursos literarios, certámenes de pintura, etc. etc. Además, yo creo que, de parecerle bien a la directiva, nuestro Club hasta podría prestar su apoyo de una manera u otra, si alguna entidad local, otra asociación, o el mismo Ayuntamiento, solicitasen su colaboración.

—El Club tiene su sede en un salón del Centro Social, ¿quiere ello decir que en algo depende del mismo Centro?

—En absoluto. El Club Llevant, a pesar de algunos rumores en contra, es totalmente independiente. Lo que ocurre es que era imprescindible un local y al no disponer de él en propiedad, nos decidimos por éste que se nos cedió generosamente.

—¿Cuántos socios tiene el Club actualmente?

—Muy cerca del centenar.

—Son pocos o muchos?

—Bastantes más de los calculados hace unos meses.

—¿Qué abona cada socio?

—En el momento de la inscripción, cien pts. Después una cuota de 15 pts. mensuales.

—¿Cuál es el principal problema que tiene planteado en estos momentos el Club?

—Sin duda, el del local social. Pues el que tenemos, desgraciadamente, es muy reducido y nos obliga a archivar algunos proyectos que por esta causa no podemos realizar. Tal vez con el tiempo, si las circunstancias lo permiten...

—¿Qué aconsejarías a los socios para bien del Club?

—Aconsejar, tal vez no sea la palabra adecuada. Aunque, eso sí, les agradecería que en las próximas elecciones para formar la nueva directiva, acudieran en masa para elegirla a voluntad. Despues que depositaran su plena confianza en ella y que en vez de reprochar las decisiones de la misma en las tertulias, formulases sus muchas veces lógicas protestas y sus sugerencias por escrito. Haciéndolo así, estoy seguro que ayudarían a la directiva a recapacitar y a estudiar los asuntos planteados con todo detenimiento. En fin, creo que esta sería una forma eficaz, paar colaborar en la buena marcha del Club.

Pues ya lo saben. Una vez más, la unión hace la fuerza.

TERPO

SIEMPRE AL SERVICIO DE LAS AMAS DE CASA

Casa
Payeras

M. Blanes, 14 . Teléfono 51
ARTA (Mallorca)

Le ofrece sus distintas secciones de
ELECTRO - DOMESTICOS

PREGÓ de FESTES*

Des que el nostre Ecònom i dilectíssim amic me convidà molt amablement a fer el Pregó anunciant el Dia de l'Almudaina de St. Salvador que se celebrarà, si Déu ho vol, el pròxim diumenge, 1 d'octubre, una idea s'apoderà de mi: La Mare de Déu de St. Salvador no ha escatimat les seves gràcies ni els seus favors envers de nosaltres i, per tant, és digne i just que nosaltres ens mostrem envers d'ella com a fills nobles i agralts.

Ella és la síntesi del nostre poble, la senyera que ens arreplega tots i que ens fa sentir orgullosos d'esser artanencs.

Així com en el segle XII els cristians s'uniren formant "un sol cor i una sola ànima" i, al crit de "Déu ho vol", emprengueren les creuades i anaren a conquerir aquella terra on Jesucrist vessà llàgrimes d'amor i sang de redempció, així també el artanencs de tots els temps, al crit de "la Mare de Déu ho vol", han sabut deixar la pau dels nostres oliverars, el silenci dels nostres carrers i l'encant de les nostres vèrgeunes per dur a terme la tasca assenyalada, confiant sempre amb la seva benedicció i amb la seva ajuda.

Per ella treballaren i escriviren els qui avui brillen en el cel de la nostra història amb la resplendor pròpia de la ciència i la santedat. Entre altres artanencs permeteu-me que citi el Vble. P. Miquel Torres, degut al qual a les seves gestions la Immaculada fou declarada Patrona de Mallorca dia 27 de maig de 1629; el P. Damià Massanet, gran apòstol i missioner infadigable; la Vble. Margalida Esplugues, lliri blanc de pureza i rosa purpúrea de caritat; el Vble. P. Antoni Llinàs, a qui podem nomenar "Fill major del nostre poble" i que fou fundador dels Col·legis missionals de Sta. Creu de Querétaro a Mèxic, de Ntra. Sra. de l'Oliva a Madrid i Seti. Spiritus a València; el P. Rafel Tous, Mercedari, poeta i músic famós; l'Ilm. D. Joan Estelrich, Arquebisbe de Cerdanya; i, entrant ja dins el nostre segle, en vull anomenar dos a qui molts de nosaltres hem coneigut i apreciat: el P. Joan Girard, de St. Felip, notable predicador, zelós director d'ànimes i autor d'una monografia històrica del nostre Snatuarí; i el P. Gabriel Tous Sancho, fundador de les missions franciscanes de Texas, com també de la parròquia de S. Diego a Puente de Vallecas.

Per tots ells la Mare de Déu de St. Salvador fou símbol i arma de combat i de victòria; i és que des del dia en que els bons monjos premonstratesos ens dugueren la Sta. Imatge. Ella quedà entronizada com a Reina i Sobiranà d'Artà, i el correr dels temps i el rodar dels segles han demostrat que els batecs del seu cor han estat els batecs d'un cor de mare, i que els nostres sentiments

han estat envers d'ella els sentiments de fills que l'han tinguda sempre en un gran apreci i una gran veneració.

Pel mes de març de l'any 1230 els mous de la nostra comarca se varen retre incondicionalment al valor incontrastable del Rei Conquistador i li entregaren 32.000 ovelles i 10.000 bous i, quan encara els crits de victòria extremien les nostres velles alzines, el gran Rei En Jaume I, per agrair l'ajuda que li havien prestada els bons fills de St. Norbert, firmava aquest document:

"Sia a tots notori que Nos, Jaume, per la gràcia de Déu, Rei d'Aragó i del regne de Mallorca, Comte de Barcelona i Senyor de Montpeller, amb la carta present donam i concedim en alou propi, lliure i franc, a Vos, el nostre estimat Frare Gerard, Abat, i a tot el convent de la casa o monasteri de Bellpuig dins Artà les alqueries anomenades: Alfadet, Benimeriam, Albaimmeria, Benicarderga, Benimir, Acdaya, Almudaina i Almahado."

D'aquestes alqueries la més important era sens dubte la de l'Almudaina, de tal manera que fins a mitjan segle XVI el poble d'Artà era conegut simplement amb el nom d'Almudaina d'Artà.

Aquí dalt, damunt aquest turó suau i verdejant, podem dir començà el nostre poble i la nostra història, i quan les antigues murades foren insuficients per agombar els artanencs que anaven multiplicant-se, ells no volguren separar-se de la seva dolça mare i, ja que no cabien damunt la seva falda, varen caure amb postura devota i humil als peus de la seva reina i Sobiranà.

Dos segles durà l'estància dels Premonstratesos a Bellpuig, des de 1230 a 1425, però quan ells se'n tornaren al seu monestir-mare de Seu d'Urgell ens deixaren com a ric tresor l'imatge de la Mare de Déu. Se'n podien anar satisfets, havien cumplit la seva missió: quedava ben arrelada dins les entranyes

d'Artà la devoció a Maria. Artà quedava consagrat a la Verge i seria ja per a sempre el poble de la Mare de Déu de St. Salvador.

Segons les notes trobades per aquells qui han espigolat en els arxius i han recollit religiosament els fragments de la nostra història, sabem que l'any 1433 els jurats de la vila acudiren a Joan des Far, lloc tinent del Gobernador del Reine de Mallorca, perquè manàs repregar totes les armes a fi de poder celebrar en pau i tranquilitat la festa de St. Salvador.

L'any 1562 la Universitat de la nostra villa feu reconstruir aquesta fortalesa i el Virei de Mallorca pujà aquí dalt per rebre homenatge oficial a la nostra exenta Patrona.

El nostre arxiu municipal guarda un document molt important: Es l'acta de sessió tinguda pels jurats i consellers dia 23 de juny de 1602 per tractar i deliberar sobre la diada de la Mare de Déu.

Quan el Papa Urbà VIII l'any 1642 suprimí la festa de precepte de la Transfiguració es reuniren altra vegada els nostres Jurats per demanar dita festa ai votar de bell nou a la Verge de St. Salvador per excelsa Protectora.

L'any 1723 els Regidors de la nostra Universitat ratificaren el patronatge de la Mare de Déu en la defensa del domini de la vila damunt l'església i casa de St. Salvador.

A causa de la pesta de 1820 fou destruïda la petita capella, però ben prest s'emprengueren les obres del nou Oratori, una vegada llistes, en mig d'un entusiasme desbordant, fou beneïda l'any 1832 l'actual església que té les mateixes traces que la de l'Ermita de Betlem i és en petit una còpia de la de la Cartoixa de Valldemossa.

Podem assegurar sense por d'esser dements que durant els temps passats els pastors de la nostra benvolguda parròquia no han estat ociosos: servint-me d'una frase evangèlica, ells no han posat la llum sota l'al mud sino damunt

dia de l'Almudaina de Sant Salvador

P. MIQUEL TOUS GAYA, T.O.R.

el canalobre de l'apostolat i el sacrifici i que ademés de l'activitat pròpia del seu ministeri sacerdotal han treballat amb gran interès i entusiasme per la conservació i restauració d'aquest Santuari, casal i trone de la Mare de Déu.

En són bona prova les escales, la sagristia, el cambril, l'altar major i el sagrari; però les murades que daten del segle XVI, crivellades i malmeses per les injúries del temps i dels homes, plaraven abandonades, com els camins de Síon esperant pacientment un pia-

dós samarità que es compatis d'elles o

si voleu un Ezequiel que pronunciàs damunt d'elles la paraula de vida i les feixess ressurgir de la seva postració i rülina. I les antigues parets avui se reanimen i tornen a la seva primitiva bellesa gràcies a l'impuls i a la iniciativa d'algunes persones i entitats: Gràcies a l'impuls i a l'ajuda desinteressada dels Amics dels Castells se's realitzada ja la restauració de la Torre de St. Miquel, amb tant d'encert que és admiració dels extens i orgull i satisfacció nostra.

El meu cor queda de sentit davant el trono de la Mare de Déu i li diu amb una gran confiança:

"Beneïda sou, Maria,
Mare nostra, tota amada.
Siu sempre nostra guia,
Verge de Sant Salvador".

CAMPAÑA "DIA DE L'ALMUDAINA DE S. SALVADOR"

Nota de la Comisión Económica.

No siendo posible aún dar balance definitivo de la recaudación total de la Campaña por irse recibiendo todavía sobres con donativos, dejamos para el próximo número el estado de cuentas.

Con todo, se puede adelantar ya que la Campaña ha constituido un gran éxito.

Gracias a todos.

J o m'imagin la nostra Reina i Sobreana coronada per una triple corona: la que li formen les nostres muntanyes, la que li constitúi noltros —que som els seus fills— amb les nostres cases ajupides al seu entorn, i la que li formen aquestes murades que tanquen l'august casal i venen a ser per la nostra Mare el seu escut i la seva defensa. Convé, però, que aquestes sien dignes de guardar el nostre tresor, i com que els fills no escatimen ni sacrificis ni dificultats quan se tracta de demostrar l'amor que tenen a la seva mare, és necessari fer un esforç. El sacrifici uneix

* Pregó pronunciat per l'autor a l'acte inaugural de la Campanya dia 24 de setembre dins el recinte amurallat de S. Salvador.

ECOS ARTANENSES

(Viene de la pág. 2)

MATRIMONIOS

Día 19 Septiembre, contrajeron matrimonio Antonio Ferriol Vaquer con Margarita Ferriol Cursach, en la Iglesia Oratorio de Nuestra Señora de San Salvador, bendijo la unión el Rvdo. Sr. Vicario D. Antonio Gili Ferrer.

Día 25, Miguel Genovar Riera con Catalina Vives Flaquer, en la Iglesia Parroquial de la Transfiguración del Señor, bendijo la sagrada unión nuestro querido Sr. Ecónomo D. Mateo Galmés.

Día 5 Octubre Eduardo Zubia Crespo con María del Carmen Ordeñana y Díaz de Corcuera, en la Iglesia Parroquial, autorizante D. Mateo Galmés.

Día 10, Sebastián Pascual Servera con Isabel Llitteras Caldentey en el Oratorio de Nuestra Señora de San Salvador. Bendijo la unión el Ecónomo D. Mateo Galmés.

Día 15, Sebastián Tous Gil con María Llitteras Espinosa, en la Iglesia de los Padres Franciscanos, bendiciendo la unión el Rvdo. Padre Francisco Company, Franciscano de la T.O.R.

Día 15, Clemente Alzamora Bauzá con María Riera Ferriol, en la Iglesia Parroquial y bendijo la sagrada unión el Vicario de Capdepera Rvdo. Sr. D. José Caldentey Ribot.

DEFUNCIONES

Día 25 Septiembre a los 83 años falleció Juan Llitteras Torres, Predio Murteret.

Día 12 Octubre a la edad de 84 años falleció Rosa Flaquer Rotger, calle Rafael Blanes, 20.

Día 14 Antonia Cursach Garau, de 87 años de edad, calle Grech, 13.

Día 15 el Rvdo. Sr. D. Francisco Fuster Fuster, a la edad de 83 años.

Día 16 a la edad de 71 años falleció Catalina Garau Muntaner, calle Crema, 12.

Día 17 a los 67 años falleció Antonio Juan Jaume, calle Parras, 30.

Día 19 a la edad de 64 años falleció Antonio Perelló Valens, calle Terrasa, 14.

PARROQUIA

Noviembre: Para los días 16 a 19 el Secretariado Diocesano de Cursillos de Cristiandad ha organizado un cursillo para hombres y jóvenes de la comarca de Manacor en la Residencia de la Colonia de San Pedro.

El último jueves de cada mes, en la Casa de ejercicios, habrá retiro para matrimonios a las 9 de la noche. Terminará con la celebración de la santa misa.

Diciembre 8. Festividad de la Inmaculada Concepción. A las 7'30 de la tarde misa solemne. Se celebrarán las Cuarenta Horas acostumbradas según el horario ya sabido.

Todos los domingos, a las 3'30 de la tarde, en el Convento de la Caridad, Ultreya para mujeres.

PP. FRANCISCANOS

Noviembre día 13. — Lunes. A las 10'30. Misa de los enfermos a honra de la Virgen de Fátima. Al final procesión.

Día 19. — Domingo. Fiesta de Santa Isabel, reina de Hungría, Patrona de la Orden Tercera. A las 10'30, Misa cantada con sermón. Se invita a la Hermandad y a nuestro Coro que la tiene por Patrona.

Día 26. — Domingo. A las 9. Misa de Comunión general para los Terciarios.

Diciembre día 1. — Primer viernes de mes. Por la noche, después del Rosario, ejercicio del Sagrado Corazón.

Día 2. — Primer sábado, consagrando al Inmaculado Corazón de María. Después de la primera Misa, plática mariana.

Día 8. — Fiesta de la Inmaculada Concepción. Patrona de España y de la Orden Franciscana. A las 10'30, Misa cantada con sermón.

URBANIZACIÓN CALA PROVENSALS

Situada en los terrenos

Font de Sa Cala

Venta de solares
al contado y a plazos

Informes:

FERRETERIA Y ESTANCO
CABRER

Artá

Cruzada de Protección Ocular

El interés en las escuelas

Que el interés de la Cruzada de Protección Ocular va encaminado grandemente hacia la Escuela, es algo que está muy demostrado y con razón, ya que es en los Centros docentes y durante la edad escolar donde tienen más solución muchas deficiencias visuales.

El Maestro tiene pues esencialmente dos misiones importantes a realizar:

1.a) La de inculcar en los niños las normas y hábitos de protección a unos órganos tan delicados como son los ojos.

2.a) Al observar a sus alumnos y notar cualquier anomalía sospechosa, interesar a los padres para que lleven sus hijos al especialista, único que puede y debe dictaminar.

Pero el Maestro poco puede hacer sin la colaboración de los padres y lo que parece absurdo casi tratar aquí, esta colaboración, no siempre se encuentra. Aquí mismo en Artá he conocido padres remisos a llevar a sus hijos al oculista cuando el Maestro les ha dicho que observaba anomalías en el modo de escribir o mirar de su hijo.

Y este concepto caduco y absurdo hay que desterrarlo por completo.

Las gafas no son un lujo, ni los defectos visuales una vergüenza que haya que encubrir; sino un problema que solucionar.

La Cruzada de Protección Ocular lucha por eso en su VII Campaña consecutiva y los medios de difusión habituales: Prensa, Radio y Televisión colaboran eficazmente para airear estos fines que repercuten en bien de los ciudadanos.

EFE

¡AMAS DE CASA!

Una Lavadora "ALLEGRO"

ES ECONÓMICA Y RINDE MÁS

Complete la felicidad de su hogar
con una NEVERA ELÉCTRICA

Ignis - Edesa - Lakey Pingüino
Viscount

y goce guisando con una

Cocina de Gas Butano

Distribuidor: CASA PAYEAS

Calle Sta. Margarita, 6 - ARTÁ

GRANJA DIPLOMADA

"ES RAFALET"

Son Servera (Mallorca)

Esta Granja dispone para la venta
los siguientes productos
de raza seleccionadas:

Ganado vacuno. — Raza HOLSTEIN-FRIESIAN (Canadienses)

Venta de terneros descalostrados o destetados con certificado
de pedigree paternos de la

HOLSTEIN-FRIESIAN ASSOCIATION OF CANADA

Ganado porcino. — Rara LARGE WHITE

Venta de lechones destetados

Joyería y Relojería

Platería VICTORIA

(Pep d'Alcúdia)

VENTA Y COMPOSTURAS EN GENERAL

Antonio Blanes, 26

ARTÁ

Sin el correspondiente ticket no se entregará
ninguna compostura.

PAU A VOSALTRES *

per MIQUEL BOTA TOTXO

Tal volta us semblarà estrany el títol de "PAU A VOSALTRES" amb el que he vingut a presentar aquesta senzilla conversa plena d'incrònacions poètiques, en correspondència a l'amable invitació del vostre estimat Ecònom Sr. Galmés. L'he escollit perquè m'ha semblat la millor salutació per un pollenc que arriba de l'altre costat de l'illa amb la finalitat d'expressar un testimoni d'estima als seus germans d'Artà. L'he escollit perquè és salutació cristiana que reforça la unitat. Unitat i analogia que ha existit entre Artà i Pollença en molts aspectes. Ja la llegenda i la tradició enllacen els dos pobles primitius de l'època talaiòtica; enllaçant que amb tota força poètica descriu Mn. Miquel Costa i Llobera en "La deixa del geni grec", poema que ens parla de Nuredduna i Melesigeni, de les sagues i els foners, dels temps que encara ens recorden els monuments insubornables de les runes de Bòcquer, del poblat prehistòric de "Les Païsses" —tan valoritzat pels arqueòlegs del món—, del prodigi d'unes coves que pregonen bellesa i grandiositat. I a més a més de les llegendes i les tradicions, els agermana la similitud de configuració, ambdós pobles muntanyosos i senyoriòvols; i la semblança humana en el viure i el lluitar de cada dia per la salut de l'ànima i la salut del cor. Vincle que, en potència, ve a reforçar-lo el fet de poder gaudir la fama de que Artà i Pollença són els pobles que millor parlen la llengua vernacula. Per tot això, per la gran torxa senyera de la vostra fe encesa en el Santuari de Sant Salvador, recinte fortificat de digníssimes mura-

des i que ara reconstruïu amb tant de zel, per l'ambient patriarcal que respirau, pel vostre lloable tresor d'hospitalitat que bé m'han provat les famílies que aquí coneix i aquí estim, amb tot el cor us salut: Pau a vosaltres.

No us he vingut a parlar de la vostra història, que vosaltres coneieu més a fons i amb més estimació des d'ara que ha acabat de sortir el volum que, amb tanta autoritat i saviesa ha escrit Mn. Llorenç Llitteres. Perquè ja l'Arxiduc Lluís Salvador, en la seva voluminosa obra "Die Balearen", amb tanta minuciósitat estudià la comarca. Perquè la ploma autoritzada de don Josep Ramis d'Aireflor tant d'amor li ha dedicat. Perquè ja don Joan M.^a Garcias i Blanes tan ben definida deixà l'estructura geològica del vostre poble. Perquè don Josep Sureda i Blanes ha aportat riquíssims coneixements; perquè el Pare Rafel Ginard Bauçà, home infadigable, ha recollit la vivacitat de les vostres cançons i la riquesa del vostre folklore. I a tot això pot afegir-se el treball eminentment pacientíssim del "Catàleg de la Secció Històrica de l'Arxiu Municipal" que us ordenà el benvolgut D. Jaume Lladó i Ferragut. Tots els homes dignes i respectables abans esmentats no formen la llista sincera dels que han aportat amor i dedicació ferma a la vostra terra. Altres homes de seny us han donat a coneixer les virtuts i els aspectes històrics, científics i tradi-

cionals d'Artà, poble presidit pel Santuari de Sant Salvador, Patrona de tot el territori que forma aquesta grandiosa simfonia de cel, roca i mar de la immensa vall de la vostra estimada Vila Reial.

Poble que ha copsat la llum
i el goig de la caritat;
i beu mel de veritat
i el suavíssim perfum
de l'amor llunyà del fum
de l'odi i tota avoleta.
Artà, joia viva, encesa
i masella de virtut,
empeltant de joventut
l'esperit de la vellesa.

Pau a vosaltres; la pau que tot el món ansia intensament, la pau que per tot arreu es trepitja, la pau que el món necessita, que els homes esperen i les potències.

Pau a vosaltres.

COES

COOPERATIVAS ESPAÑOLAS

Vinos, Arroz, Aceite, etc.

Delegación en Artá:

Casa Payeros

M. Blanes, 14 - Teléfono 51

CRISTALERIA ISLEÑA

INCA
P. Cerdá, 2
Tel. 320

ESPEJOS Y CRISTALES
DE TODAS CLASES

FELANITX
Juevert, 21
Tel. 268

Plaza General Goded, 6 - Teléfono 141
MANACOR (BALEARES)

* Texto de la introducció de la conferència que, sota el títol PAU A VOSALTRES, pronuncià l'autor dia 28 de setembre en el Club d'Ajedrez d'Artà.

LA CAPTA DE LA MARE DE DEU DE

S
A
N
T
S
A
L
V
A
D
O
R

S'acabaven de tancar les escoles. Jo feia el bolic, prenia el carril, i cap al nostre poble, a pasar-hi l'estiu, lluny de les gàbies del col·legi ciutadà, on havia estat reclòs tot l'hivern. S'obria, llavors, als meus ulls un món de meravella. Impressions i descobriments, un darrere l'altre. Cercar nius, l'abeurada, les móres d'esbatzer, el Torrent dels Cocons, les rodes dels molins d'aigua, la negror dels sostres: per a mi tot era nou.

Els veïnats veïnadegegen. Per això al punt vaig aplegar-me amb un estol d'allots de la meva edat que vivien prop de l'Església i eren ajudants voluntaris dels escolanets. Jo aviat vaig esser de la confraria. Així vaig conèixer les terrades i les voltes de la Parròquia, les històries de les òlibes i la por del magatzem on se guardaven les fustes de la Casa Santa i del monument de la Mare de Déu d'agost.

Però allò que duc més acorat és el record del campanar: La seva alçària, les escales, el sòlit de posts, la maquinària del rellotge i les quatre campanes. El primer dia de pujar-hi, confidencialment, ja me comunicaren que el campanar queia. Jo m'ho vaig creure, però no vaig donar-li importància. El parlar-ne era una cosa de caixó; una notícia obligada a donar als novells de la comparsa.

En arribar la setmana abans de Sant Salvador, a l' hora de posar la bandera, au!, a repicar! Corrents per l'escala de caragol, arribàvem a l'escala de fusta que va a les campanes. Quin goig esplaiar la vista pels finestrals: teulades

d'un gris encès, camps verds, muntanyes amb el mantell daurat i rialler del sol d'agost! Allà dalt, En Gori, autoritàriament, preguntava: —Demà, qui ve a la capta? Jo esperava que qualcú rompés el silenci. Sense que jo quasi sabés de què es tractava, En Gori me posava en la llista dels petits captadors. I jo tot elevat. Vinguda la nit, dormia desficiós. En bon matí, ja m'alçava, me reunia amb els altres allots i ens presentàvem a la rectoria. Recollíem les senalles per la capta i, ansa per ansa, ens posàvem entre la comitiva dels obrers de la Mare de Déu.

Davant, davant, les xeremies i el "cabezudos". Llavors les colles dels portadors de les senalles. I tancaven la petita processó, els escolans amb les bacines i els Vicaris i el Senyor Rector proveïts d'escapularis de seda de diversos colors, amb l'efígie de la Mare de Déu nostra.

Molts ho recordam. De casa en casa, demanant per la Mare de Déu, no hi havia carrer per on no passàssim. Ens donaven almuds i barcelles a caramull de blat ros, collit a les nostres terres. Blat —d'on surt el pa de cada dia— que era entregat com ofrena collec-

tiva a la Mare de Déu de Sant Salvador. Els clergues captadors agraien el present i, amb cara riàlera, corresponien amb un altre present: un d'aquells escapularis de seda de color i de vetes blanques.

Des d'aquelles saons, ha passat molt de temps i la vida m'ha dut per camins on no sempre hi he trobat l'alegria que aleshores jo respirava. El meu ofici m'ha portat vora del llit de malalts greus, i tot seguit he pogut endevinar que eren del nostre poble perquè, devotament, com a bandera, tenien ran del capçal, un d'aquells escapularis que jo, d'allot, en la capta de la Mare de Déu, vaig veure per primera vegada. Com és fàcil parlar amb aquests malalts i quin diàleg més franc s'hi estableix! Ens reconeixem del mateix poble i, de més a més, confiam en la Mare de Déu de Sant Salvador. La Mare de Déu nostra amb aquells ex-vots de carros tombats i amb aquell conjunt de presentaües a la sagristia, testimonis de tants i tants de favors rebuts.

Jo us puc dir que m'ha costat acomiadarme d'aquests malalts. Les vetes blanques de l'escapulari me retenien devora ells.

per J. F. SUREDA BLANES

