

REVISTA
DE L'OBRA
CULTURAL BALEAR

Es

Molí

Nou

VILAFRANCA DE BONANY

MARÇ 1987

NUMERO 10

**DESPRÉS DE QUE L'AUDIENCIA
TERRITORIAL DECLARÀS L'AC-
TUACIÓ DEL BATLE EN EL PLE
DEL PASSAT 10-N COM...**

ANTICONSTITUCIONAL

**BERNAT GARI DIU NO HAVER
REBUT LA NOTIFICACIÓ DE
LA SENTÈNCIA I NO CONVO-
CA EL PLE DINS EL TERMINI
QUE MARCA LA LLEI.**

“SA RUA” FOU UN ÈXIT

**APROVADES PER
A.P. LES NOVES
CONTRIBUCIONS
ESPECIALS PER
A LES FASES; 2,
3 I 4 DEL CLAVE-
GUERAM QUE PU-
JARAN UN 780%.**

**OBRA
CULTURAL
BALEAR
DELEGACIÓ DE VILAFRANCA
ES MOLÍ NOU**

"ES MOLÍ NOU"

Revista de l'O.C.B.
Dip. Leg. PM-366-1986
C. Joan Barceló, 29.
VILAFRANCA

HO HAN FET POSSIBLE

Francesc Amengual
Cati Barceló
Miquel Barceló
Antònia Bauzà
Joan Bauzà
Llorenç Bover
Bartomeu Català
Miquel Febrer
Damiana Huguet
Antoni Nicolau
Jaume Nigorra
Cati Rosselló

COL.LABORACIONS ESPECIALS

Pere Fons
Mateu Morro

**PRENSA
CORONA**

AQUESTA REVISTA S' IMPRIMEIX
EN ELS TALLERS DE "APOSTOL
I CIVILITZADOR". (Petra).

UN POBLE DINÀMIC

Vilafranca, gràcies al seu dinamisme social i polític, ha omplert en les darreres setmanes algunes pàgines de la premsa regional i també comarcal. En les pàgines del número que teniu dins les mans hem tractat de diversificar els fets més ressonants que han fet possible que Vilafranca continuï essent un poble "noticiable".

Començarem el mes de març amb un carnaval cada vegada més popular, i amb un enterrament de sa sardina que va treure -cosa molt difícil- als vilafranquers de vora la foganya al carrer per participar del bullici dels "darrers dies".

Els esdeveniments polítics desviaren un cop més l'atenció dels vilafranquers cap a l'Ajuntament. Foren aprovades les contribucions especials per les fases 2, 3 i 4 del clavegueram amb els vots únics i exclusius d'AP que ens faran "preparar les carteres" a tots els contribuents d'aquest poble.

Seguint amb notícies de política municipal i tal com haureu vist en portada, la sentència judicial contra el batle de la vila es pot qualificar com la notícia més destacable de les moltes que han tingut lloc. L'ordre de convocar el ple "urgent" dins el termini de quatre dies a partir de la notificació ha estat contestada pel silenci del batle de Vilafranca que, a darrera hora i abans de tancar la present edició, assegura que la sentència no l'hi ha estat notificada.

Tal vegada, quan el número 10 de "ES MOLÍ NOU" hagi sortit al carrer, el ple s'hagi fet. En tot cas, en el proper número trobareu informació sobre la sessió plenària en aquestes mateixes pàgines.

I acabam amb la notícia de que "Tomeu Penya" treu un nou disc de llarga duració titulat "TOMEU", un nou escaló en la carrera meteòrica del nostre cantautor.

Esperam entretenir-vos.

L'Equip de Redacció de la revista "ES MOLÍ NOU", no es fa responsable de les opinions dels qui hi escriuen.

MARÇ A FORA VILA

ANTONI TORRETES

Es cert que l'home i el seu entorn, amb el decurs del temps i dels dies canvia, com també canvia amb el pas dels anys la manera d'entendre i obrar fora vila.

La manifestació més clara que d'aquest canvi es nota és la progressiva utilització de maquinària, la introducció d'abonos sintètics i pesticides, amb el consegüent desplaçament dels animals i de l'abono i femada orgànics.

Aquest canvi ha comportat una total despersonalització de fora vila. Endemés, s'ha perdut el gust, les maneres i la pretensió per fer les coses bé. Quasi tot es fa de pressa, no es reparen en detalls i no importa l'acabat per tal de sortir-ne aviat. Per altra banda, la substitució del parell de bísties per tractors o altra maquinària, accentua encara més la despersonalització a que abans feia referència. D'una fora vila viva, gojosa i dinàmica, s'ha passat en uns quants anys a una altra impersonal i monòtona.

Aquest canvi es pot apreciar ara mateix. Abans es llaurava el sembrat i, per aquest temps, ja es passava la segona rella, per tal d'augmentar la rendabilitat i possibilitat de recollir una bona anyada; mentre

que ara encara no s'ha acabat de sembrar el gra, i es poden veure alguns tractors que encara no han acabat les tasques de sembra.

No obstant això, encara hi ha alguns conradores que es mantenen fidels a la tradició, respecten el calendari de sembra dels avantpassats, llaurèn i esterrossen quan pertoca, mostrant els seus sembrats la clara diferència que caracteritza les feines ben fetes.

Durant aquest mes encara es podem sembrar alls i cigrons als terrenys de secà, i patates a l'hort; així també es pot començar la sembra de melons i síndries davall plàstic. Es prepararan els hivernacles, repassaran els planters i s'enllestiran els goretts per a la posterior sembra de pebrers, tomàtiques, mongetes, etc...

Es poden sembrar també cebes blanques -mallorquina- les quals ressebrades al seu temps són les millors per fer grells ja que aquests, desproveïts del tel de damunt, queden molt tendres i blanquinosos.

Ara és el millor temps per els arbres i la vinya. S'hi pot fer qualsevol feina; des de sembrar, podar o excecallar.

L'ACTUACIÓ DEL BATLE DECLARADA ANTI-CONSTITUCIONAL PER L'AUDIÈNCIA TERRITORIAL

El batle de Vilafranca, Bernat Garí, en el ple del passat 10 de novembre en el que s'havia de debatre la seva destitució i dur-la a terme si així ho creien oportú la majoria absoluta dels regidors, i al no permetre que aquests votassin la proposta, va actuar de forma contrària a la Constitució que salvaguarda el dret al vot de cada un dels espanyols. Aquesta vulneració al dret fonamental dels regidors ha estat motiu per a que l'Audiència Territorial es pronunciàs a favor del recurs interposat pels sis regidors de l'oposició municipal i en que es denunciava l'actitud anti-constitucional del batle en el ple del 10 de novembre.

La sentència declara nula a tots els efectes la suspensió del ple del 10-N i ordena a Bernat Garí que en un termini de 4 dies a partir de la notificació oficial convoqui un nou ple amb els dos mateixos punts a l'ordre del dia que el passat 10 de Novembre: 1- Destitució de Bernat Garí del càrrec de batle-president de la Corporació i 2- Elecció, en el seu cas, de nou batle.

Bernat Garí, que en aquell ple i en base a uns informes jurídics (?) de la Conselleria d'Interior de la C.A. va suspendre el ple abans de l'estudi, debat i votació de les mocions presentades en l'ordre del dia, ja que segons ell era "moral i legalment impossible

la seva destitució com a batle", ha quedat en evidència davant la sentència dels tribunals que declaren la seva actuació com "ANTI-CONSTITUCIONAL".

Després de la sentència, tant en el PSM com dins UM es respira un clima de satisfacció ja que l'Audiència Territorial els hi dóna la raó en el recurs que havien interposat contra l'actuació del batle. Per altra banda,

i davant la capgirada de la regidora independent, que de demanar la destitució de Bernat Garí passà en qüestió d'hores a donar-li el seu suport fins al final del mandat, la resignació acompanya als cinc regidors que firmaren, amb Bàrbara Català, el compromís de destituir a l'actual batle en base a una sèrie de punts i supostes irregularitats d'aquest, en algunes actuacions municipals.

L'AUDIÈNCIA ORDENA AL BATLE LA REPETICIÓ DEL PLE DEL 10-N

LA SENTÈNCIA EN LA PREMSA.

Vilafranca

Sentencia favorable a la oposició

El alcalde debe convocar el pleno de la moción antes de 4 días

Al aceptar la Audiencia un recurso presentado por seis concejales

Un pleno debatirá la destitución del alcalde de Vilafranca

Amb data 12 de març Bernat Garí no havia convocat el ple. No sabem si quan els lectors llegiran aquestes ratlles el ple "ordenat" pel jutge s'haurà o no s'haurà realitzat. De totes formes, el fet de que sis dies després de fer-se pública la Sentència el ple no s'hagi tan sols convocat, ha de cridar l'atenció de qualsevol observador de la nostra política municipal.

Aleshores, i davant aquesta situació, cal fer-se una sèrie de preguntes referents al per què el batle de Vilafranca no ha convocat el ple dins el termini marcat pels tribunals. Ha recurrida la Sentència davant Tribunals superiors? Si així fos no tendria sentit ja que té majoria absoluta per guanyar el ple. Ha rebut la notificació obligant-lo a convocar la sessió? En cas negatiu, el retràs en la convocatòria es podria deure a l'Audiència Territorial o al Procurador que defensà al batle de no haver avisat al seu defensat.

Finalment, la que podria ser més greu: ha decidit el batle no fer cas a la sentència judicial? Si la resposta fos afirmativa, Vilafranca tendria a Bernat Garí com a batle, sols per un parell de dies més.

Vilafranca

LES CONTRIBUCIONS PEL CLAVEGUERAM PUJARAN UN 780 PER CENT

En el ple extraordinari celebrat el 12 de febrer i al que sols assistiren els regidors d'AP, es va aprovar la realització de les fases 2, 3 i 4 de les obres del clavegueram, que tindran un cost de 86.594.535.- pessetes.

El 50% d'aquesta xifra és la quantitat que aportarà la Comunitat Autònoma, mentre que la xifra destinada a contribucions especials, un 45% del total d'aquestes obres, serà de 38.967.540.- pessetes. El repartiment d'aquesta quantitat entre els beneficiats els hi suposarà un augment de quasi un 780% sobre el que pagaren en la primera fase. Aquest augment significarà que cada beneficiari haurà de pagar 7.800 ptes. per cada 1.000 que en pagà en la primera de les fases.

PLA D'OBRES I SERVEIS DE 1987

En l'apartat del Pla d'Obres i Serveis de 1987, l'Ajuntament de la Vila aprovà demanar al Consell una subvenció per fer front a les despeses del projecte d'asfaltar alguns carrers de Vilafranca i que té un pressupost de 22.600.000 ptes. L'Ajuntament hi haurà d'aportar, almenys, un 10% del pressupost total.

VESTUARIS EN EL CAMP DE FUTBOL

També en aquest mateix ple s'aprovaria el projecte de construcció d'uns vestuaris en el camp de futbol, realitzar la contractació mitjançant subasta, exposar-lo al públic, autoritzar al batle per adjudicar la subasta i finalment habilitar la partida corresponent, si fos necessari, per fer front a les despeses.

CANVI DE NOMS

Al no haver-hi la majoria que requereix la Llei per aquest cas, no pogué ésser aprovat el canvi de nom de la vila, per tant Vilafranca seguirà essent "Villafranca" oficialment. El que si s'aprovà fou el canvi de nom d'alguns carrers i la traducció dels demés a la llengua catalana. No s'aprovà el canvi de noms d'aquells carrers que duen noms de vilafranquers, i així ens topam amb el cas d'alguns lluitadors falangistes de la guerra del 36 que seguiran figurant als rètols dels nostres carrers.

A pesar del cambio de postura de Bárbara Catalá

El alcalde, Bernat Garí, obligado a convocar el Pleno en el que se votará su destitución

1987: XXV ANIVERSARI DE L'OBRA CULTURAL BALEAR

Logotip de l'Obra Cultural Balear dissenyat per Miquel Fullana l'any 1963

21 del 12 de 1962. Es constitueix la societat civil OBRA CULTURAL BALEAR per «impulsar i fomentar els estudis literaris, històrics i lingüístics, la celebració de concursos per premiar obres literàries i artístiques, subvencionar llur aplicació o edició, i qualsevol altres activitats anàlogues o concordants, relacionades amb les formes d'expressió autòctones de les illes Balears» (art. 1 dels Estatuts de l'OCB).

Un quart de segle després, el XXV Aniversari anirà més enllà d'un conjunt d'actes commemoratius. Segons Ignasi Ribas, president de l'Obra Cultural Balear, l'any 1987 serà un marc d'actuació per a una campanya adreçada al futur, on es potenciarà l'activitat de l'entitat i s'encetaran noves iniciatives culturals. «L'objectiu bàsic d'aquesta campanya és el de popularitzar la institució i augmentar la participació activa dels socis. Es tracta de convertir l'OCB en una referència per a tots els àmbits il·lencs interessats per la cultura, la llengua i la reconstrucció nacional del país».

El XXV Aniversari serà presidit per una «Comissió Honorífica», integrada per fundadors de l'entitat, alguns dels quals l'any 1962 constituïen el primer Consell de Gestió sota la presidència de l'avui desaparegut Miquel Forteza. Francesc de Borja Moll, Josep Capó, Miquel Fullana i Miquel Marqués, entre d'altres que formaren part d'aquest inicial Consell de Gestió, seran nomenats membres de la comissió, juntament amb els ex-presidents Climent Garau i Josep Maria Llompart.

Dins el marc d'aquest XXV Aniversari es durà a terme una campanya de promoció per augmentar el nombre de socis, «ja que cal tenir en compte que la força de l'entitat prové

del suport social que tenen els seus objectius i les seves activitats concretades en les persones que hi col·laboren. L'augment de socis suposa una manera activa de participar entre tots en la reconstrucció nacional del nostre poble. I el XXV Aniversari tracta de reforçar aquesta participació».

Algunes de les activitats que es desenvoluparan durant aquest any, ja s'han concretat: la publicació d'un llibre que recollirà les activitats més importants dutes a terme durant els vint-i-cinc anys, una exposició de l'entitat «l'Obra Cultural Balear: Història i Futur», que farà un balanç exhaustiu del que ha representat la institució al llarg de la seva història dins la societat il·lenca, i una exposició del «Llibre per a l'ensenyament en català», amb textos destinats a pre-escolar, EGB, BUP, FP i COU.

D'altra banda, cal destacar la creació d'un logotip específic per al XXV Aniversari, que serà obra de l'escultor valencià, Andreu Alfaro. Aquest logotip es reconverirà en l'objecte que serà destinat a la institució dels Premis Anuals de l'OCB, els quals valoraran aquelles iniciatives que es destaquin en favor de la llengua i la cultura de les illes Balears. Es tindran en compte les tasques, tant individuals com col·lectives, que lluitin per la dinamització cultural i per la normalització lingüística. Amb aquest premi es tracta d'omplir un buit que les institucions i els premis convencionals, molts d'ells destinats a l'alta cultura o als treballs literaris, no atenen.

El XXV Aniversari ja està en marxa, però totes les propostes i idees que hi aportin els socis i col·laboradors són ben importants, així com els mitjans per dur-les a terme. ■

Gloses

Es mes passat hi havia un erro
perquè ho vaig escriure malament,
en lloc de posar de s'enterrament
vaig posar de s'enterro.

No varen poder corregir
però a mi m'és ben igual,
això passa a qualsevol pardal
per no ser un escriptor fi.

"Mamma mia" quin tractor!
s'ha enquellat dins ses pletes,
ell s'ha quedat amb ses pessetes.
Ja ho val amb so nostre rector.

Dues estufes són una colla
i sa tercera està a sa vivenda,
s'assembla molt a Hisenda
que quan les té no les molla.

M'agrada fumar un xigarro
cada dia quan he dinat
altra temps vaig fer amistat
amb un que era navarro.

Era molt bon impressor
i de bon caràcter per dur sa gent,
tant si estava trist com content
sempre em cantava aquesta cançó:

"Benditos los borrachos
que estais en el Campo Santo
que Dios os tenga en la Gloria
por haber bebido tanto."

El món està ple de xatarra
i ja no ho han de demanar,
si no et vols aturar d'alenar
no has de perdre sa barra.

Caic no caic, pareix d'enfora
i es roser va en raure,
no sap per on ha de caure,
per de dins o per de fora.

Sant Antoni mos es fuit
amb unes bones potades,
en lloc de sardines, sobrassades
es pa no serà tan aixut.

Si un de doblers està sedoll
de vegades bufa com es vent,
perquè solen fer girar sa gent
com s'aire sa fulla des poll.

PUNT I SEGUIT

"El qui estigui sense pecat
que tiri la primera pedra" Joan 8,7.

Es bo de fer que un es cansi de
menjar sempre dins el mateix plat
i arribi a creure que un altre seria
millor. Una vegada em digué un
senyor que pareixia bona persona:
"Si només hem de menjar a casa nostra,
passarem molta de fam".

Avui en dia, igual que en temps
de Jesús, hi ha germans i germanes
que guanyen el jornalet d'aquesta
manera. Es clar que a la Plaça les
coses s'han de vendre, del contrari
ningú hi duria. S'estrevé que un
es troba amb doblers, seus o manllevats,
un bon cotxe, una feina a Palma,
etc. i, mentre la doneta passa el
rosari, esperant que torni el seu
marit, ell, amb altres, compren en
el mercat de la carn. Ella, entre
sommis, el veu arribar, panxa plena
i rodes buides i, piadosa com sempre,
creu que no s'ha de molestar aquesta
matinada i es limita a escoltar els
roncs del qui més estima i la fa
sofrir.

Tots en sabem d'històries d'aquestes,
n'hem sentides, n'hem vistes o ens
hi hem trobat.

A l'hora de jutjar serà bo que
recordem les paraules del profeta
Jesús: "qui estigui net que tiri
la primera pedra".

Al millor, més de dos baixarem
el cap, i sentint el pes de la culpa,
seguiem camí, pensatívol. I quan
alçarem els ulls creurem que som
germans i molt iguals.

Pere Fons.

En tocar ses castanyetes,
solen ballar de pagès,
per què sense dir-vos res
m'enviau a fer punyetes ?.

A ca nostra hi ha dues dones
i també hi ha dues nines,
tres d'elles són Catalines,
digau-me: hi ha coses més bones ?.

JAUME NIGORRA.

Una sana bulla omplí el carnaval vilafranquer que va tenir en els "darrers dies" tot un festival de disfresses que donaren color als indrets més concorreguts de la vila.

El diumenge 1 de març es celebrà "Sa Rua" hon hi participà gent de totes les edats. Carrosses i participants desfilaren pels principals carrers de Vilafranca al so de la banda de tambors i trompetes per acabar a la Plaça de l'Ajuntament on "Els Mallorquins" i els "Germans Rosselló" acompanyarien els balls fins ben entrada la nit. La novetat de "Sa Rua" d'enguany fou la manca de concurs que recompensàs les millors disfresses.

En aquestes pàgines us oferim varies fotografies de "Sa Rua 87" on es constata una extraordinària participació en un acte que com ja es costum en aquesta vila, organitzen aquests dos fadrins d'or que són en Pere de Sa Plaça i N'Esteve Molondro.

EL CARNAVAL VILAFRANQUER, ÈXIT COMPLET.

El dimarts 3 de març i amb motiu de "S'enterrament de sa Sardina", Vilafranca es va convertir en una vall de llàgrimes. L'acte de condol fou presidit per la nostra Eminència el Cardenal Molondrini; vingut expresament de Roma per oficiar l'enterrament de l'il·lustríssima sardina, qui fou acompanyada en les seves darreres hores per una multitud multitudinària.

PODEM ASSEGURAR SENSE POR A EQUIVOCAR-NOS QUE AQUELL 3 DE MARÇ, LA NOSTRA VILA BEN ENDOLADA, VA VIURE UNA DE LES PAGINES MES COLOR DE ROSA DE TOTA LA SEVA DARRERA HISTORIA. QUÈ LA POGUEM CONTAR MOLT DE TEMPS.

TEXTES I FOTOS: FRANCESC AMENGUAL.

BARTOMEU

Aquest mes donam cabuda dins aquesta secció d'entrevistes a Bartomeu Barceló -"Tomeu Morei", un home jove que, des de sempre, ha treballat al costat dels joves. Tota la seva trajectòria biogràfica així ho confirma. Va entrar al Seminari als 10 anys on, quan estudiava els darrers cursos del BUP, s'hi va montar una Ciutat Juvenil -una espècie de la "Ciudad de los Muchachos"-.

Va esser elegit President del Consell d'Animació, el que suposà que s'introduís dins el tema de les acampades juvenils. Als 16 anys assistí a un curset de monitors a Can Tàpara. Als 17 anys GESA l'hi va encarregar l'organització d'un campament pels fills dels empleats.

Després de cursar dos anys de Filosofia es va introduir dins l'estudi de la Dinàmica de Grups, el que permeté la seva entrada com a professor dins l'Escola d'Esplai. Fou elegit Secretari General de la Federació de Grups d'Esplai.

El passat mes de març passà a ocupar el càrrec de President del dit Consell.

Professionalment, una vegada acabats els estudis de Filosofia va estudiar Magisteri i tingué plaça per accés directe -no necessità fer oposicions-. Treballà a Eivissa i a Manacor abans d'esser cridat

per la Delegació a Balears del Ministeri d'Educació i Ciència per ocupar el càrrec d'assessor. Actualment desenvolupa les dues tasques: assessor de la Delegació del MEC i President del Consell de la Joventut.

-Tomeu, comencem per una qüestió d'actualitat. Quina opinió et mereixen aquestes darreres vagues d'estudiants, la manera de fer-se i el tractament que la premsa l'hi ha donat?.

Jo l'he viscuda de molt prop perquè he estat l'encarregat de dur a Balears les negociacions amb els estudiants. Crec que hi ha dues vertents del tema: per una part és cert que l'educació no funciona com seria de desitjar, però per altra també

crec que la vaga ha estat prou manipulada per certs sectors interessats.

"ELS ESTUDIANTS SABEN SORTIR AL CARRER DE FORMA PACÍFICA."

A nivell de premsa no ho veig tan clar perquè s'ha tractada tota la vaga des del caire de la violència i això no s'ajusta a la realitat. Precisament els estudiants han demostrat que saben sortir al carrer de manera pacífica, excepció feta de casos aïllats provocats per gent que no és estudiant -tots recordam les imatges del famós "Cojo"-.

-Tu, com assessor del Director Provincial del MEC, com veus la

BARCELÓ

ha canviat. Ara, els pares, com integrants del Consell Escolar, són corresponsables, juntament amb el professorat

BARTOMEU "MOREI" ÉS EL PRESIDENT DEL CONSELL DE LA JOVENTUT DE LES ILLES BALEARS

*Els pares són corresponsables, juntament amb els professors i els representants dels alumnes de la gestió educativa de l'escola.

*Es necessari que els pares facin un esforç per entendre els seus fills.

*La joventut de les Illes és de les que estan millor a nivell de l'Estat Espanyol, encara que es pugui millorar la seva situació.

*Referent a Vilafranca, es podria estudiar la possibilitat d'obrir una delegació, sempre i quan hi hagués un grup de joves que s'interessassin pel tema.

situació de l'EGB a nivell provincial?.

Crec que l'EGB és una part del sistema educatiu que està desfada. El jove, quan acaba els seus estudis, no surt de l'Escola prou preparat, encara que avui hi ha una gran part del professorat, jove en la seva majoria, que s'esforça per modificar aquest sistema.

La reforma projectada de l'EGB suposarà, a partir d'una reducció d'alumnes per aula i una major preparació dels mestres, una elevació de la qualitat de l'ensenyament.

-Com veus el paper dels pares dins l'educació dels fills?.

Els pares normalment no entenen que els fills són diferents a ells quan tenien la seva edat. Es necessari que

facin un esforç per entendre els seus fills.

Per altra banda, els fills haurien també intentar comprendre que els seus pares han viscut unes circumstàncies diferents.

Sols d'aquesta manera es pot crear un diàleg i una comunicació intergeneracional bàsica per superar els problemes.

-Quin és el paper de les Associacions de pares dins les escoles?.

Les Associacions de pares d'un temps feien un poc de "mossos d'esquadra" del professorat. La seva feina era, sobretot, finançar les manques de material de l'escola.

Des del moment que el Ministeri ha potenciat el material didàctic de les escoles i ha donat un marc de participació als pares, la cosa

rat i els representants dels alumnes, de la gestió educativa. A partir de la implantació de la LODE, les Associacions de Pares han agafat una importància vital.

-Canviant de tema, què ha suposat a nivell personal el ser President del Consell de la Joventut?.

Abans de ser President del Consell pensava, tal volta perquè també era més jove, que els problemes tenien una fàcil solució. De llavors ençà, degut a un major contacte en la realitat, veig que no tan sols hi ha problemes a nivell cultural sinó també de vivenda, drogues, atur, ... Aleshores, a nivell personal he agafat consciència d'aquesta problemàtica. He vist

que el món real no és el dels campaments on tothom s'ho passa bé. El món real és el del carrer.

-Creus que té fonament el "passotisme" que es diu que practiquen els joves d'avui?.

Bé, en primer lloc no crec que la majoria dels joves siguin "passotas". Puc constatar que l'associacionisme ha augmentat força. En general el jove té inquietuts, encara que visqui dins una època de desencantament per problemes d'atur, dificultats per ingressar a la Universitat, problemes familiars, etc. Crec que l'època del passotisme -anys 75 o 76- ha passat definitivament.

-Com veus el futur a les Illes del món juvenil dins el contexte de la crisi actual?.

He de constatar que, a rel de contactes amb persones d'altres Comunitats Autònomes, he arribat a la conclusió de que la joventut de les Illes és de la que millor està a nivell de l'estat

espanyol, encara que la seva situació sigui, evidentment, millorable.

El futur és esperançador a llarg termini. La situació actual pot millorar molt si tota la societat agafa consciència del problema.

'EL CONSELL DE LA JOVENTUT ESTUDIA OBRIR DELEGACIONS A DIVERSOS INDRETS DE LES ILLES.'

-Referent al Consell de la Joventut, quina política duu a terme referent a obrir delegacions pels pobles, i quines possibilitats hi ha de obrir-ne una a Vilafranca.

El Consell de la Joventut intenta fer una política de descentralització de les seves funcions per tal de arribar a la major quantitat de joves possible. Per això s'han obert delegacions a diversos indrets de les Illes i s'està obert a l'estudi de obrir-ne els que siguin necessaris.

La nostra intenció és arribar als pobles més grans i als indrets més aïllats -cas de Formentera-.

Referent a Vilafranca, es podria estudiar la possibilitat de obrir una delegació, sempre i quan hi hagués un grup de joves que s'interessassin pel tema. El que no volem és imposar res, sinó que esperam que les iniciatives surtin de la joventut.

Quan aquesta revista surti a llum tu estaràs participant a una trobada amb els regidors de cultura de tots els Ajuntaments de les Illes.

Com veus la política dels Ajuntaments vers la joventut?.

Aquesta trobada preten informar als regidors del què poden fer per la joventut, trobar els recursos possibles, on demanar subvencions,...., en definitiva, ajudar-los a dur a terme una política juvenil determinada de manera eficaç.

Amb aquestes paraules acabam l'entrevista amb aquest vilafranquer que treballa des de fa temps per millorar la nostra gent jove.

MALLORCA TÉ LA PARAULA

Durant molts d'anys els governs s'han desentès de Mallorca. Ens han vist com un lloc de turisme i de descans, com una "província" calmada que no crea problemes a l'administració. Els governants de Madrid -que no oblidem que són els que segueixen comandant-desconeixen la realitat de l'agricultura, de la indústria, del comerç i del conjunt de l'economia mallorquina. Les estadístiques diuen que el nostre nivell de renda és el més alt, que som els que tenim més vehicles, amb una paraula: som rics. I dels rics no paga preocupar-se'n.

La inversió pública a Mallorca hi és ridícula -sobretot si la comparem amb el que aportam als ingressos estatals-, i manquen serveis i infraestructures -basta visitar Son Dureta per comprovar l'abandonament d'un servei tan important com és el sanitari-. El foment de la nostra agricultura i indústria és inexistent, l'ensenyament públic és insuficient i amb escassos mitjans, les inversions en el terreny cultural i esportiu nul·les, etc. Això és el que denominam centralisme, que avui segueix ben viu, fins i tot reforçat.

Aquest govern centralista ha negat la cessió de competències en matèria d'educació universitària i no universitària, i d'aigües i d'aprofitament hidràulic a la nostra Comunitat Autònoma; ha provocat greus dificultats el el finançament de l'autonomia, que està en mans de Madrid, sols corregit amb convenis que ja determinen quina ha d'esser la inversió -aquest és el cas de l'autopista Marratxí-Inca acordada entre el govern del PSOE i el d'AP), i redueixen l'autonomia a molt poca cosa.

De tota manera, si a Madrid no han tengut massa en compte a Mallorca, el Gover Balear no ha quedat gaire al darrera: escàndols continuats -Torcal i Zeus, subvencions a familiars i amics, contractació irregular de personal, irregularitats administratives i comptables, etc.- i sobretot una absoluta incapacitat d'aprofitar els recursos que tenien en les seves mans en bé del poble de Mallorca.

Mentrestant, la Ciutat i les urbanitzacions de la costa creixen espectacularment i de manera desordenada, i els pobles moren poc a poc, els pagesos abandonen les terres, els comerços tanquen i els joves cerquen feina a Ciutat. Tan sols creixen els xalets i les casetes dels ciutadans que els caps de setmana fugen de la concentració urbana. Però per a l'economia de la Part Forana ningú planteja solucions. I n'hi ha, difícils perquè l'abandonament ha estat llarg, però n'hi ha.

Aquesta tasca no la farà la dreta vinculada als interessos especuladors i urbanitzadors, que cerque beneficis ràpids i còmodes -almanco no ho ha fet fins ara-, ni ho faran els partits centralistes, sempre obedients als determinis de fora, interessats en una Mallorca turisticada i productora de divises. Són les forces mallorquines, és a dir nacionalistes, compromeses tan sols amb el poble de Mallorca, les que poden empènyer aquesta visió de les coses progressista i constructora d'un futur per totes les zones de Mallorca. La dreta i el centralisme ja ha demostrat que poden fer. Es Mallorca ara qui té la paraula.

Mateu Morro i Marcé
Secretari General del PSM-EN

PLANTES MEDICINALS DE LA FLORA DE MALLORCA

—Bartomeu Català—

CIRERER DE PASTOR

"*Crataegus monogina*". Les flors es cullen a punt d'obrir i es sequen a l'ombra d'un lloc oratjat. Són un bon tònic del cor i de l'aparell circulatori. La infusió al 3% es recomana contra l'arterioesclerosi, l'angina de pit i per regular la pressió sanguínia de tal manera que si és massa alta la rebaixa i si és massa baixa l'alça. També és un calmant molt eficaç contra l'insomni d'origen nerviós.

CEBA

"*Allium cepa*".- La ceba crua té les mateixes propietats que l'all-veure "all" al número 7-. Es recomana contra la hidropècia, mal de pedra i altres malalties de les vies urinàries. En cataplasme o coques s'empra contra els tumors inflamatoris, flemons, panadisos i cremadures. Picada amb vinagre, lleva les taques vermelles de la cara.

BORRATJA

"*Borago Officinalis*".- Les fulles i brots tendres es podem emprar com enciam i, bullits, com a verdura. La infusió de 30 grams de corol.les o flors sense els pedúncles per litre, serveix per combatre el reumatisme, les febres eruptives, la verola, l'escarlatina, el xarampió, les pulmonies, la tos; és també diurètica. Les fulles macerades, amb cataplasma, són emol.lients, curen verrugues, èczemes i altres dureses dels teixits orgànics.

CARBASSERA

"*Cucurbita pepo*". Es bona contra les inflamacions de les vies urinàries. les llavors pelades són un bon remei contra els cucs intestinals, sobretot contra el cuc solitari o tènia.

... DE SA NOSTRA CUINA

GARROVETES DE PAPA

Agafau un vermell d'ou i el posau dins un murter i amb una espàtula de fusta -si no en teniu amb el mànec d'una cullera de fusta- començau a remanar i, amb el mateix remanar, anau posant poc a poc sucre en pols fins que torni una pasta espessa. Hi podeu posar una gota de llimona, d'anís, vainilla o d'altre aroma que tingueu a mà. Podeu fer un motlo de paper de barba com a teules d'esquina, una vora l'altra; hi posau una cullarada de pasta i al forn, no molt calent. Ha de quedar un poc dauradet. Bon profit.

#Del blanc de l'ou que us quedarà en parlarem un altra dia si Déu ho vol.

Jaume Nigorra

CAMPIONAT D'ESCAMBRIS "ES CANTO"

Els guanyadors del campionat d'escambrins celebrat al Bar "Es Cantó" varen esser Em Toni Arlandis i En Pep Tiruraco.

Enhorabona.

DARRERS RESULTATS DE VOLEIBOL

SAISA 2 - VILAFRANCA 3
(15-13, 19-17, 15-13, 15-11, 15-8)

GESA 1 - VILAFRANCA 3
(15-7, 15-2, 14-16, 15-11,)

PETRA 3 - VILAFRANCA 0
(15-9, 15-4, 15-11)

El C.V. Vilafranca ha conseguit 10 punts en sis partits -quatre victòries i dues derrotes-. Ocupa el tercer lloc de la classificació encara que duu dos partits menys.

RECAPTADORS DE DONATIUS NO AUTORITZATS

Davant les notícies rebudes a AMADIP ("Asociación Mallorquina para Personas con Disminución Psíquica"), i també informacions que apareixen als medis de comunicació, de que es presenten a cases particulars i establiments públics certes persones sol·licitant doblers en nom d'Institucions dedicades a l'assistència de minusvàlids psíquics, aquesta Associació creu que ha d'avisar als possibles contribuents de la possibilitat d'esser defraudats per persones no autoritzades.

AMADIP informa que no actua, en cap moment, mitjançant agents o recaptadors i de la conveniència de realitzar els possibles donatius directament a l'Associació. Per això AMADIP té a disposició dels possibles col·laboradors les seves oficines obertes a la Plaça Assistència Palmesana 3A -telef. 711627 i 717773- i compte obert a l'Oficina Principal de "Sa Nostra" amb el número 98.791-50.

XXV ANIVERSARI DE L'OCB

Enguany es compleix el 25 aniversari de la fundació de L'Obra Cultural Balear. El 26 de febrer, a l'Hotel Palas Atenea de Ciutat es va celebrar l'acte de formació de la Comissió Honorària del XXV Aniversari. En aquest acte la nostra Delegació hi tengué, lògicament, representació. Els mesos vinents seguirem de prop aquest XXV aniversari de l'OCB.

UNA ESMENA DEL PSOE ALS PRESSUPOSTS DE LA COMUNITAT AUTONOMA

El Grup Parlamentari Socialista ha presentat una esmena als pressuposts de la Comunitat Autònoma de 1.987 per tal d'incloure una partida de 10.000.000 de pessetes en concepte de subvenció a la premsa forana en català. Esperem que aquesta subvenció, cas de ser aprovada, serveixi per donar suport a les publicacions foranes que s'esforcen en recuperar la nostra identitat cultural.

HEM CANVIAT DE DOMICILI

Des de primers de març "ES MOLÍ NOU" té nou domicili. Després de passar prop d'un any al nº 16 del carrer de Santa Bàrbara, a la casa que ens deixà Mestre Tià Sabater, la redacció d'aquesta revista ha canviat d'aires. Ara ens trobam al nº 29 del carrer Joan Barceló, a un edifici que ens ha deixat En Biel Parric, a qui agraïm, a l'igual que a Tià Sabater, la gran consideració que han tingut cap a la revista "ES MOLÍ NOU".

SOPAR-REUNIO AMB EL CONSELLER DE SANITAT

El passat 24 de febrer, la premsa de la comarca ens reunirem a Manacor per fer un sopar-reunió amb el conseller de Sanitat de la Comunitat Autònoma que ens donà noves sobre el tema de la "Clínica Comarcal".

CORRECCIÓ DE BARBARISMES

referents a: **JOCES I ESPORTS**

Barbarisme Forma correcta

- | | |
|------------|------------|
| AJEDRES | escacs |
| AMATEUR | aficionat |
| BALONCESTO | bàsquet |
| BALONMANO | handbol |
| BOXEO | boxa |
| BRISCA | escambrí |
| CAMPEON | campió |
| DARDO | dard |
| DEPORT | esport |
| GIMNASIA | gimnàstica |
| JINETE | cavaller |
| VETERANO | veterà |

CONSELL INSULAR DE MALLORCA

DEFUNCIONS

Ernesto Alcocer Gómez morí el 20 de febrer als 60 anys. Descansi en Pau.

Antònia Aina Oliver Gayà ens deixà el 23 de febrer als 91 anys. La vegem en el Cel.

Miquel Font Mestre morí el 25 de febrer als 80 anys. Descansi en Pau.

Guillem Nicolau Rosselló passà a millor vida el 6 de març als 80 anys.

NAIXEMENTS

Catalina Barceló Màs arribava a aquest món el 6 de març i deixava ben contents als seus pares Gabriel i Catalina.

"TOMEU" PROXIM DISC DE TOMEU PENYA

"TOMEU" és el títol del pròxim L.P. del cantautor vilafranquer TOMEU PENYA, que en el dir dels entesos, en aquest disc s'escolta la millor veu d'En Tomeu. Dins la cara A es poden escoltar les cançons "Plou", "Dóna-ho tot per amor", "Assegut damunt s'era d'En Pep Mercader" i "M'agrada es rock". A la cara B hi ha "Es tard, tot tard", "Festejari", "Cabrera", "Així, Així" i "Sa veritat". I la veritat és que desitjam que aquest nou L.P. de Tomeu Penya sigui -n'estam ben segurs- un nou èxit del nostre cantant, tant a Catalunya com a les nostres Illes.

DESCONTENT AMB EL METGE

De tant en tant el metge de la vila és notícia. El "còlic" que sofrí el 3 de març fou molt comentat per la gent que anà a la Unitat Sanitària i es va trobar que el metge no medicava. I és que els metges, pel fet d'esser metges, no estan exempts de qualche ensopegada en la seva salut.

A PARTIR DEL PROXIM MES OFERIREM EN "ES MOLI NOU" UN "ESPECIAL ELECCIONS MUNICIPALS" DAVANT L'APROPIAMENT D'AQUESTES EN EL MES DE JUNY.

LLEGIU CADA MES "ES MOLI NOU"