

F L O R D E C A R D

SANT LLORENÇ DES CARDASSAR

BOLLETÍ-REVISTA DEL CENTRE CULTURAL CARD * ABRIL DE 1983 * Nº 81

TU VOTC
SANT
VOTA
COOPER
SNINO
TENGUIN EN COMPTE. PL... NOL-TROS, VOTAU-MOS. VOTAU PA...

donant i noltros no
rés. Des de dins
amb tots ets
cions an es
nt coopera-
es solucions

otes ses enti-
més fomen-
oblidats,
ons de-
fa falta
e capes

Je
ara
aim
s jo-
ment

s tema
blidats
t es pot
que s'ha fet
erses activi-
s gratuïtes,

totes ses
perquè
molt
vital
os-

de ara. Treb
més qualitat.
JOVES JA ÉS
TENGUIN EN COMPTE. PL... NOL-TROS, VOTAU-MOS. VOTAU PA...

LA TAULA RODONA

D'expectació aiximateix n'hi havia, la gent vuit dies abans en parlava pels cafès o després de l'escomesa. Arribà el quinze d'abril i també les nou i mitja del vespre. Just d'entrada hom se'n adonà de que era l'acte polític llorencí que més expectació havia despertat al manco des de la Guerra ençà -hem dit llorencí perquè potser l'únic comparable fou aquell famós mitin de Josep Melià, que com tots recordam es féu a la mateixa sala amb nombrosa assistència de "rebentadors" ciutadans-.

I parlaren els polítics i parlà la gent i passada mitjanit es donà per acabada sense haver arribat a la meitat del qüestionari i amb alguna gent que desitjava seguir escoltant.

Després, l'anàlisi. Què en podem treure? En general potser la primera cosa a destacar és el comportament dels caps de llista llorencins. Asseure's a una mateixa taula per opinar sobre unes mateixes qüestions i adhoc comprometre's públicament és una cosa encara impensable a molts d'altres pobles, no oblidem que una taula on havien de contestar a unes qüestions imposades pels organitzadors -Flor de Card- és molt diferent d'un mitin on cada polític diu el que més creu que li convé.

També ben destacable fou l'interés demostrat per la gent i també el seu comportament-descomptant, és clar! aquells, sortosament pocs i que l'altra gent calà a la primera, que pareixia que hi eren per ecollonar-se'n de tots i de tot.

Tot fa que el considerem un acte ben positiu que demostrà clarament que quatre anys no han passat debades, que s'ha donada una al-

tra passa envers la maduresa política, i també envers la normalització de les relacions entre la revista llorencina i les futures autoritats, independentment de la filiació política de cada candidat i de la ideologia que lògicament transpua cada article de cadascun dels col.laboradors (i aquí podríem fer retrets tot recordant anècdotes i fets, però com a la taula rodona, tampoc no parlarem del passat).

De les preguntes del públic, o millor de les exposicions, perquè preguntes, preguntes, a dir ver se'n feren molt poques, se'n pot treure un element que consideram motiu de seriosa reflexió i preocupació: la falta de consciència de poble. Potser us fixàreu que l'acte no fou comunicació entre poble i caps polítics, sinó entre persones individuals i caps, és a dir, a cadascun li interessava el seu problema peculiar i concret o, i encara és més trist, exposaren les seves postures personals, fossen o no del tema, i les postures dels altres i els problemes comuns... que els bombin! (amb perdó per l'expressió), problema que ja s'ha demostrat en altres ocasions.

Obviament tothom es grata on li pica, però pensam hi ha ocasions en què un poble per ésser Poble ha de deixar de banda els interessos concrets de cada ciutadà per abocar-se en els que són comuns a tota o a la majoria de la gent de la vila.

És aquest un problema que, malgrat la complexitat, no es pot deixar de banda i que s'hauria de plantejar la classe política i en concomitancia totes les persones que en són una mica conscients si volem seguir caminant pels camins de la maduració democràtica.

REFLEXIONS DE CAMPANYA

Un poble VIU, DESPERT I SOLIDARI, convé que sàpiga destriar ara mateix qui és a rotlo per sinceritat o qui hi és per egoïsmes personals.

No entenc un poble com un conjunt d'individualitats d'interessos. O som DESPRESOS I SOLIDARIS ara totd'una, o ben prest no serem res.

PROGRESSISTA és qui sap sacrificar els interessos propis en favor dels de tota la comunitat.

La solució no és vendre el poble als especuladors. Nosaltres, la gent del pla, sabem que el nostre futur és la pagesia i l'única supervivència possible: EL COOPERATIVISME.

No cal fer un POBLE-DORMITORI. Un poble dormit és un poble mort. Despertem d'una vegada, donem-nos les mans i CAMINEM...!!

PROGRESSISTA és qui, des dels llocs de decisió, no fa el que convé a la pròpia butxaca, si no el que és bo per a tot el poble.

A vosaltres, perquè sou DE POBLE i sou UN POBLE, tanmateix no us poden enganyar: Co-neixeu als coixos d'asseguts.

Ciudadans d'aquí són els qui estimen AQUESTS INDRETS. Els qui s'estimen a si mateixos es diuen "narcisistes", segons el diccionari, visquin allà on visquin.

PROGRESSISTA és el qui, si traveja és perquè camina cap envant. I cau de cara si ha de caure. D'esquena hi cauen els conills després d'haver fet la seva i els que caminen cap enrera.

És ben hora que es parli clar: Aquí no hi ha dogmes sectorials, solament es tracta d'un esforç per a la REAL SUPERVIVÈNCIA del nostre poble.

La ignorància genera perill: VIOLENCIA. Procurem esser de cada dia més cults, per una convivència més pacífica, més intel·ligent, més dialogant, més agermanada.

Fer les coses bé és molt senzill. El difícil és fer-les malament i que NINGÚ NO SE N'ADO NI.

Biel Florit Ferrer
Temps d'eleccions 83

P.S. - Conforme, Jaume Santandreu. Potser a aquesta intromissió dins el teu camí, la teva CAMADA particular sia una mica descarada. Creu-me, estimat, som ben conscient que trepig el teu rostoll. Però també pens que totes les paraules són vàlides quan és l'hora de dir-les, eh?. - Sempre a l'aguait. - Biel Florit Ferrer.

CANÇÓ DE COMBAT

Poble mallorquí,
ja no ets un infant
per voler tenir
didots importants.

Destapa l'engany
dels partits centrals:
Ara més que mai,
fora disfressats.

Obri bé els dos ulls
de Terra i País
per no ser venut
pels qui es diuen fills.

Honra el teu ahir
servant el demà:
Ara més que mai,
fora disfressats.

Tria governants
nets i definits,
condrets i arriscats,
que et vulguin servir.

Alça l'estendard
de la dignitat:
Ara més que mai,
fora disfressats.

Posa els fonaments
al nostre destí.
Redreça el present
obrint nous camins.

Aixeca el teu clam
de la llibertat:
Ara més que mai,
fora disfressats.

Desterra la fam
dels nostres carrers,
des dels drets humans
posa peu fiter.

Allarga la mà
als desemparats:
Ara més que mai,
fora disfressats.

No et sentis vençut
pels cops del passat.
Desperta l'orgull
de Poble arrelat,
Nació al mig del mar,
Pàtria de fills grans:
Ara més que mai,
fora disfressats.

El nou Parlament
no és cap carnaval;
ni els Ajuntaments,
cau d'aprofitats.
Proclama el combat
dels Agermanats:
Ara més que mai,
fora disfressats.

Jaume Santandreu

Com crec que saben la majoria dels llorencins mínimament interessats per la política, el pas sat dia 15 d'abril es va celebrar una taula rodona amb els caps de llista de les candidatures que es presenten a les eleccions municipals. L'acte va ser organitzat per Flor de Card i el moderador fou el seu Cap de Redacció, en Josep Cortès. Poc més o manco es va dir el següent:

JOSEP CORTÈS.- Bon vespre. Abans de començar direm dos mots sobre es perquè hem organitzat aquesta taula rodona i com la durem a terme.

L'hem organitzada perquè es partits, en es mí tins, parlen només d'es temes que més els con venen i en deixen de banda d'altres que per ventura són de s'interés d'es públic. Un toca un assumpto, s'altre en toca un altre, però no hi ha ocasió de veure una opinió general de tots es partits. Així, amb sa taula rodona, podrem sebre s'opinió de tots damunt cada tema, i es públic podrà fer preguntes sobre ses qüestions que consideri poc aclarides.

Sa majoria d'es candidats mos han posat una condició: que no se xerri d'es passat, així que vos pregam que no les demaneu sobre realitacions sinó sobre projectes. An es mí tins que cada partit faci, si hi ha col.loqui, tendreu ocasió de demanar-los comptes sobre lo que han fet o lo que han deixat de fer.

En primer lloc cada candidat tindrà una partida de minuts per fer una exposició general; llavors anirem posant damunt sa taula una sèrie de temes sobre es quals cada candidat hi donarà es seu punt de vista. Darrera cada tema podreu fer ses preguntes que trobeu. Domés vos demanam tres coses: que ses preguntes siguin concretes, dirigides a un sol candidat i que no surtin d'es tema que està damunt sa taula.

Podem començar. Té sa paraula en Tomeu Pont.

BARTOMEU PONT.- Jo domés diré quatre paraules per explicar-vos es nostro sentir. An es nostro programa l'exposarem pròximament a un mí tin que probablement se farà damunt s'Ajuntament i que serà anunciat amb temps. Per noltros, p'es candidats d'es CDS a ses eleccions municipals d'es pròxim dia 8, perseguirem un objectiu molt senzill: se tracta d'eleger homos i dones capaços de facilitar-nos a tots sa vida en es nostros llocs de residència. Pens que per voltros, per sa gran majoria, també és així.

Per això mos presentam amb programes clars i realistes, ni mesquins ni demagògics. Programes perfectament quantificats, perquè sabem lo que costen ses coses i es medis amb què podrem disposar.

Això és lo que pretenem: sentit comú.

Perquè no volem que s'Ajuntament sigui esca de brega i discòrdia entre veïnats, sinó que hém de trobar s'equilibri possible per tots.

Uns voldran aprofitar aquestes eleccions per intentar afiançar-se en es poder. D'altres tractaran de fer sa vida impossible an es Govern des d'ets Ajuntaments. Idò per noltros, p'es d'es CDS, ni ets uns ni ets altres treballaran per lo fonamental: per sa convivència pacífica i de cada vegada més justa. P'es benestar d'es nostros pobles. D'es nostro poble.

ANTONI SANSÓ.- Bon vespre a tots. Abans de començar voldria deixar clar que si mos presentam an aquestes eleccions, si hem fet aquesta llista de quatre jovenots, com ja he sentit que diven, no és perquè tenguem cap afany de comandera o cap afany de tenir es batle, com possiblement, per lo que he vist fins ara, tenguin altres grups.

Si mos presentam és perquè mos sentim defraudats de sa política que s'ha duit fins ara. Noltros entenem sa política i sa democràcia d'una manera molt diferent. Per això i perquè consideram que ja comença a ser hora d'idees i de cares noves p'es nostro poble mos hem atrevits a fer aquesta llista i presentar-mos. Estam oberts i sotmesos d'es d'aquest moment a sa crítica que tots mos heu de fer quan no estigueu d'acord amb sa nostra gestió.

No feim comptes fer aquí totes ses promeses que se mos ocurresquin, perquè no és sa nostra intenció enganar a ningú.

Sabem que entre allò que voldríem fer i allò que ses circumstàncies mos permetran hi ha una passa llarga, però som realistes i mos ne

temem que encara que possiblement sigui molt difícil -i a vegades no serà possible-fer-ho bé per a tothom, això no serà obstacle perquè, al manco per part nostra, es faci tot lo possible p'és bé d'és nostro poble.

Intentaré explicar a lo aviat, perquè cinc minuts són curts i no hi ha temps per parlar de tot es nostro programa, al manco diré lo més important. De totes formes vos vull demanar que si hi ha qualche punt que no surt o que no quedi clar, dins es debat, el demaneu i miraré d'explicar-lo un poc més.

Volem, en primer lloc, una total transparència en sa gestió municipal. Això per noltros significa

1er.- Que ses deliberacions d'és Plenari i sa Permanent han d'esser obertes i públiques, amb ordes del dia coneguts amb anterioritat.

2on.- Ha d'esser obligatori donar ampla i immediata publicitat d'ets acords presos.

3er.- Que es llibres d'actes i comptes hauran d'esser igualment públics.

També volem i dedicarem es nostro temps i ess nostres forces per:

-Una realització per part de s'Ajuntament de reunions obertes a tothom per informar de sa gestió municipal. En tot cas, noltros, es qui entrem, cada tres mesos donarem informació de tot lo que haurem fet dins s'Ajuntament.

-Una descentralització d'és serveis sanitaris. Això vol dir que ja estam cansats d'haver d'anar a Palma per qualsevol tonteria. Conjuntament amb sos pobles veïnats proposarem i presionarem perquè es posi en funcionament un hospital de sa Seguretat Social a Manacor, dotat de tots es serveis.

-Una canalització de ses aigües netes i brutes. Ara bé, per això consideram que primer s'ha de fer un estudi complet i consultar-ho an es poble, per si convé o no en aquests moments.

-Una política urbanística amb un control estricte de ses normes subsidiàries.

-Desplegar una forta acció cultural perquè creim que ets ajuntaments que hem tengut fins ara han tengut un poc de mania a sa cultura.

-Un centre municipal d'orientació que ajudi an es nins i mestres a millorar s'escola.

-Una escola adequada p'ets al.lots de Sant Llorenç i una millora de ses altres escolesdes terme.

-Un augment d'és pressupost dedicat a s'educació.

-Una pressió molt més forta, on faci falta, per una protecció contra ets incendis i contra sa degradació d'és nostro terme. Sa nostra ambició seria que se repoblassin d'arbres ses nos

tres muntanyes.

-Una pressió molt més forta a ses institucions relacionades amb so camp, perquè creim que es nostro camp ja està suficientment aban donat perquè encara s'abandoni més.

-Una ajuda més forta a totes ses entitats de portives creades fins ara i a més fomentar sa pràctica d'altres esports fins ara olvidats.

-Una aproximació més viva de s'ajuntament cap en es joves, perquè creim que fins ara hem estat es grans olvidats p'és polítics. Noltros com a part integrant d'aquests joves, creim que som un poc sa garantia que se mos tendrà més en compte.

-Una atenció molt més forta an estema de sa tercera edat. Ja basta de tenir olvidats es nostros padrins, de dins s'ajuntament es pot fer molt més cosa per tots ells de lo que s'ha fet fins ara. Noltros promourem diverses activitats i actes per tots ells com poren esser excursions gratuïtes, comèdies, festes, etc.

-Una vigilància més estricte de totes ses nostres platges i zones turístiques.

MIQUEL VAQUER.- Bon vespre a tots. Aliança Popular, de Sant Llorenç, ni serà tan curt com es primer ni crec tan llarg com es segon. Ademés serà en castellà perquè noltros no tenim sa sort de sebre escriure en mallorquí. Programa electoral de Alianza Popular y sus coaligados con la lista de candidatos que se presentan por el municipio de Sant Llorenç des Cardassar y al servicio de: Sant Llorenç, Son Carrió, S'Illot, Sa Coma, Son Moro- Cala Millor.

- 1.- Alcalde D. Miguel Vaquer Melis
- 2.- D. Pedro Bauzá Vaquer
- 3.- D. Bernardo Rosselló Mesquida
- 4.- Sra. Juana Santandreu Salas
- 5.- D. Juan Vaquer Caldentey
- 6.- D. Tomás Bauzá Gayá
- 7.- Sra. Maria Gelabert Bauzá
- 8.- D. Lorenzo Sansó Bauzá
- 9.- Sra. Ana Maria Jaume Girart
- 10.- D. Monserrate Umbert Servera
- 11.- D. Martín Rosselló Bauzá
- 12.- D. Juan Llinás Ballester
- 13.- D. Lorenzo Galmés Jaume
- 14.- D. Juan Caldentey Domenge

Llorençí: Amigo y compañero.

ALIANZA POPULAR, en coalición con el PDP y la UNIÓN LIBERAL con algunos independientes somos los hombres y mujeres de Sant Llorenç que nos presentamos a los próximos comicios municipales el día 8 de mayo de 1983.

Somos un grupo de jóvenes y de mediana edad que creyendo haber elegido entre ellos a los hombres y mujeres mejor preparados políticamente en estos momentos, vamos a intentar con la ayuda de vuestros votos no defraudar a los que confían en nosotros. Ya que en todo momento y sin condiciones, estamos dispuestos, si salimos elegidos, a trabajar en pro y al servicio del municipio con el ahínco e interés político que el momento requiere.

Ofreciendo como base a nuestro vecindario toda una serie de proyectos y mejoras que garanticen una existencia, digna, segura y llena de esperanzas y de realidades.

Nuestra meta, lema e ilusión es "todo para el municipio de Sant Llorenç".

El programa electoral que os presentamos es el siguiente:

Cultura-Educación.- De todos es conocida la importancia que tiene la educación, la cultura y la enseñanza para un pueblo. Por ello es

el primer punto que tocamos en nuestro programa. De la educación que reciban nuestros hijos dependerá nuestro futuro.

Como de todos es sabido el actual colegio público de EGB resulta, pequeño para albergar a la población infantil de nuestra villa. Prue-

ba de ello son el número de alumnos que cada día salen de sus casas para dirigirse a los colegios de los pueblos vecinos con las consiguientes molestias e inconvenientes que supone el desplazamiento cotidiano.

Además de la falta de aulas y otras dependencias en el edificio que hoy disfrutamos, la enseñanza General Básica creemos que se hará obligatoria dos años más, ampliándose así hasta los 16 años.

Nuestro deseo es solucionar lo más pronto posible este grave problema.

Nos consta que si el Ayuntamiento aporta unos terrenos, el Ministerio de Educación y Ciencia construiría un nuevo edificio, ampliado a 16 aulas y dotado de todos los medios modernos existentes, con patio cubierto para los días de lluvia; patios descubiertos, espacios libres, polideportivo, etc. etc.

Consiguiendo unas escuelas adecuadas, cabe incluso poder impartir enseñanzas de Formación Profesional, con la cual se habría conseguido una gran mejora para el pueblo que redundaría en beneficio de todos.

Por otro lado las escuelas existentes podrían destinarse a usos diversos y miraríamos la posibilidad de convertirlas en casa residencia para la tercera edad.

Casa residencia para la tercera edad.- Conscientes de las necesidades y del sentir popular hacia esta obra, pensamos pues, que de conseguir un nuevo edificio escolar, el actual podría ser destinado a hogar residencia, modificándose para su acondicionamiento si este fuera posible a este fin; que albergaría toda clase de servicios; para ocio y asistencia que exija la consideración social de quienes han dedicado toda la vida al trabajo y a servir a la sociedad.

Saneamiento-alcantarillado.- Otro punto que en estos momentos nos parece vital y de primera necesidad para nuestro municipio es la acometida de aguas. Es necesario ya que todos los vecinos puedan disfrutar de un servicio mínimo e imprescindible, desde el punto de vista higiénico y ambiental, como es el establecimiento de agua corriente en sus casas con las correspondientes obras de acometida, alcantarillado y desagües de aguas residuales.

Esta gran obra es factible de realización por nuestra parte ya que el manantial de agua po-

table que ha de dar servicio al pueblo está en propiedad del Ayuntamiento hace bastantes años. Queremos reseñar también que en el asunto económico para dicha obra intentaríamos obtener el máximo posible de dinero en concepto de a fondo perdido procedente del Estado, y de esta forma dicha obra podría ser realizada con precios asequibles a cualquier bolsillo de los ciudadanos.

Turismo.- Creemos que es de todos conocido la gran afluencia de turistas de todo el mundo que año tras año visitan nuestras maravillosas playas, sin olvidar también la gran cantidad de personas, hombres y mujeres de Sant Llorenç y Son Carrió que en la actualidad traen bajan en nuestras zonas costeras.

Somos conscientes de ello y nuestro grupo considera de vital importancia la planificación y el entendimiento más adecuado con nuestras zonas turísticas y sus asociaciones de vecinos. Sin olvidar que con el entendimiento mutuo, es posible todavía la creación de nuevos puestos de trabajo y que para nuestro grupo tiene una importancia total, debido principalmente a la escasez de los mismos en estos momentos.

Torrente.- Verdaderamente no podemos olvidar el torrente preocupación constante de muchos vecinos que se ven afectados por las inundaciones.

Como existen diversidad de opiniones para su solución, pensamos llevarlo adelante y que no quede en solo y puro trámite, adoptando la postura más adecuada y que vaya refrendada por especialistas entendidos en el tema.

Normas Subsidiarias.- Pensamos que este es un punto muy importante y hay que tenerlo en cuenta, porque si no está aprobado en su última fase cuando entre el nuevo Consistorio, se tiene que hacer una revisión del mismo, para que afecte lo menos posible a los ciudadanos y sin discriminación ya que trabajamos para el pueblo y en bien del mismo.

Administración.- El Ayuntamiento es de todos ello implica a cualquier vecino y a cualquier hora de oficina debe y tiene que ser bien atendido. En este aspecto si salimos elegidos estamos seguros que con una nueva reestructuración lo vamos a conseguir.

Igualmente estamos dispuestos a la transparencia total en lo que conlleva el Ayuntamiento a recaudación y gastos del municipio.

Y para confirmar todo lo dicho es este breve programa, está en nuestros cálculos instalar un buzón para sugerencias de cualquier ciudadano siempre que la misma vaya firmada y con el Nº de su D.N.I., la cual le será contestada por escrito y remitida al domicilio del sugerente.

Muchas gracias.

BARTOMEU BRUNET.- Jo no duc res escrit, però mos donaren un temari i aniré explicant punt per punt sa nostra postura. Aprofit aquest moment per convidar-vos a un mítin que se farà, si Déu ho vol, de dilluns a quinze dies. En vendrà un d'es Consell i explicarà es nostre programa autonòmic.

Començaré amb so temari. Tenc ses notes en castellà, però procuraré traduir-les an es mallorquí.

Canalització de ses aigos

Me pareix un assumpto preciós. Avui en dia se gasta molta d'aigo i se fa precís tenir-la canalitzada. Ara bé, és un problema un poc greu que costa molts de duros, però crec que amb un poc de voluntat per part de tots el podrem solucionar. De totes maneres, abans de dur-lo envant intentarem consultar-ho an es poble.

Control sanitari d'ets establiments públics

En aquest aspecte es nostre grup creu que pertaneix pura i exclusivament a Sanitat. Hi ha un apotecari i un metge que són es responsables. S'Ajuntament lo màxim que pot fer en aquest assumpto és avisar an aquests senyors si no observen ses normes.

Neteja general d'es poble

Creim que es poble està más o menos net. Es veïnats col.laboren bastant i cadascú grena sa seva carrera. En lo que podríem col.laborar un poc més és en so no tirar bosses de bassura dins es torrent i mantenir ses afores més netes.

Escorxador

Sant Llorenç és un poble que conserva sa tradició de ses matances, però crec que si cadascú les fa allà on toca, con tal que no faci porqueria en es carrer, és un assumpto que està solventat.

Servei d'orientació educativa

Es un tema que és bastant important. Crec que

a Sant Llorenç se necessita una persona especialitzada per poder orientar an es mestres i an es pares damunt ets al.lots que tenguin dificultats per aprendre.

Relacions amb ses entitats culturals

Crec que s'ha d'ajudar a totes sense fer discriminacions ni favoritismes.

Escola i guarderia

S'haurien de cercar uns terrenos enmig de ses dues carreteres per construir-hi unes escoles noves, dotades amb tots es servicis que s'han de menester.

En quant a sa guarderia, a Sant Llorenç hi ha molta de gent, principalment mares, que són ses que, per llei general, han de guardar ets al.lots, que se n'han d'anar a fer feina fora de ca-seva, i necessiten una guarderia. Crec que si no ho pot fer s'Estat, s'Ajuntament n'ha de muntar una.

Biblioteca

Jo, aquí, amb tots es meus respectes cap an es senyors que ho hagin organitzat, voldria dir una cosa: pareix que està ben posada i más o menos ben feta. Ara bé, m'agradaria que se fes un registre d'es llibres que tenen allà dins, que supòs que hi és, de sa gent que va a llegir i sa que demana llibres, i a veure si en realitat allà s'hi va per llegir o pura i exclusivament per fer es deberes o jugar.

Normalització lingüística

Amb això no m'hi voldria aficar massa. Crec que noltros som mallorquins i volem xerrar en mallorquí, però a sa nostra edat no mos han de voler fer aprendre es català. Mos pareix bé que a s'escola se facin un parell d'hores a sa setmana perquè ets al.lots aprenguin es Diccionari Català-Valencià-Balear.

Conservació d'es patrimoni cultural

Crec que tot es patrimoni cultural que tenim també s'ha de conservar. És una cosa que hi hem de col.laborar tots, i es nostro grup hi vol dedicar es cent per cent.

Jubilats

És un punt que es meus companyeros també l'han tocat. No se tracta de que es dia de Sant Llorenç els donem una ensaimada o un gelat.

Els hem de preparar una excursions i altres coses per entretenir-los i és un punt que ha d'assumir s'Ajuntament.

P'es tema d'es local crec que està molt bé lo que ha fet es rector de posar-los una sala per passar es temps, però crec que se fa necessari fer-los una casa. Hi ha senyors que no tenen un ca-seva o que si el tenen se troben totsols. Crec que n'han de tenir un i han de poder estar amb sos seus amics.

També hauríem de potenciar deportes p'ets jubilats, deportes que no s'haguessin d'esforçar, com truc, petanca,...

Control de ses obres

És un tema un poc delicat, però crec que tots es que vivim dins es terme de Sant Llorenç, si volem fer obra, hem d'estar documentats al màxim. M'explicaré: crec que no s'ha de fer una obra sense contar amb sos tècnics, amb s'Ajuntament i amb sos permissos corresponents.

Obres futures

Torrent. Com que crec que treure es torrent fora d'es poble o donar-li més amplitud o profunditat de sa que té ha de ser massa costós, si augmentàvem es pas d'es pont de Ca'n Gostí i fèiem sa presa a ses afores d'es poble, crec que llevaríem molta d'aigo en cas de torrentada.

JOSEP CORTÈS.- Perdó. Si ho trobau, acabareu d'exposar es temari quan tots es candidats hagin fet s'exposició general, i així donarem més agilitat a sa taula rodona. Té sa paraula n'Ignasi Humbert.

IGNASI HUMBERT.- Bon vespre. Bueno, jo, realment, después d'haver sentit aquests senyors que han xerrat abans, pareix que mos ha viem posat d'acord en so fer es programa, perquè, en línies generals, es nostro no difereix de lo que s'ha dit.

Estam d'acord en que és necessari adquirir uns terrenos per construir-hi ses aules que facin falta. En s'aspecte educatiu sabem que s'han de cobrir ses deficiències que a través d'es Ministeri no se cobreixen, com podrien esser uns especialistes en orientació educativa, sanitària, sicològica..., però també creim que a sa part que més podria col.laborar s'Ajuntament és en s'adquisició de material modern i adequat a ses noves exigències actuals: projectors, videos...

Dins s'aspecte de cultura noltros també estam d'acord en potenciar totes aquelles manifestacions de caire popular que se facin dins es nostros nuclis urbans, però donam especial importància a sa recuperació de sa nostra llengua, tant fora com dintre d'ets estaments oficials, així com també sa recuperació de ses nostres tradicions.

Un altre punt que creim que és important és sa promoció de s'juventud, principalment dins s'aspecte deportiu i com a forma inicial de convivència col·lectiva.

Dins es tema d'es turisme entenem que, ja que som un municipi on es 80% d'ets habitants viuen d'es turisme, s'han de potenciar totes aquelles iniciatives que condueixin a millorar sa qualitat d'es turisme. Creim que s'Ajuntament ha d'estar present a tot tipu de congressos de caràcter turístic, ha d'editar fullets, ha de cuidar sa seguretat ciutadana i sa neteja.

Dins s'aspecte de sanitat, una de ses coses més importants que creim que s'han de dur a terme són es clavegueram i sa canalització de ses aigües potables. Ha arribat s'hora perquè ets indicis de contaminació ja comencen a ser preocupants i és una cosa que s'ha de fer.

A s'apartat d'urbanisme creim que una vegada finalitzades ses normes subsidiàries, s'Ajuntament se n'ha de cuidar d'es seu desenvolupament.

A lo que se diu obra social estam d'acord en lo que han dit aquests senyors, de que és necessària s'adquisició d'un edifici per sa gent de sa tercera edat. No un hospici, però sí una petita residència com per exemple sa que s'ha feta a Artà.

Es tema d'es torrent és clar que és necessari donar-li una solució definitiva. En aquests moments s'està elaborant un projecte, i veurem si es nou consistori creu que l'ha de dur a terme o no. De totes maneres creim que s'ha de cercar una solució definitiva p'es torrent.

Això seria en línies generals sa nostra feina dins s'Ajuntament. Naturalment noltros estam oberts a qualsevol suggerència que mos dugui a un millorament de sa qualitat de sa vida dins es nostros poble.

BERNAT SUREDA.- Bon vespre. Jo crec que seré un poc més curt que es meus companyeros en so sentit de que jo no duc res escrit.

Es Grupo de Son Carrió s'ha posat purament per Son Carrió i per ajudar an es llorencins en lo que pugui. S'ha format per veure si tendrem es màxim d'apoiu dins s'Ajuntament. Procurarem ajudar-vos, però també heu de pensar que ja que tenim part en sos gastos també n'hem de tenir en ses millores que se puguin fer.

CANALITZACIÓ DE LES AIGÜES

Tomeu Pont.- Consider que és una cosa molt important i a tenir-se en compte, ja que en el 83 està es poble modernitzat de tal manera que se fa necessari de tot, per lo qual consider que s'ha de fer com més prest millor un repartiment d'es gastos que tocaria pagar a cada un, perquè damunt ets estudis que s'han fet surt una quantitat aproximada de quatre-cents trenta milions de pessetes, sense comptar uns cent milions que pot valer una depuradora. Encara que s'estat mos subvencioni amb qualque cosa, no deixa de ser un tema de molta envergadura, per lo qual crec necessari una vegada feta sa distribució, fer un referèndum i que tothom pugui dir si està o no d'acord. En es mateix temps, se donarien totes ses explicacions de tot es funcionament, com per exemple es gastos de manteniment, que un poc a l'ui serien actualment de 3 a 4 milions de pessetes cada any. Per això trob que ara noltros no porem fer cap promesa, si nó que és es poble que en venir s'hora ha de decidir lo que vulgui. Això inclou ses aigües netes, que s'han de fer en es mateix temps.

Toni Sansó.- Jo he dit abans que damunt aqueix tema se faria un estudi i se demanaria an es poble si convé. Ara lo que a jo me preocupa aquí, damunt sa canalització de ses aigües, no és Sant Llorenç. Me preocupa Cala Millor, en so sentit de que a un Ple un concejal va dir aquestes paraules: "si posam res més allà, en ple estiu farà es tro". En canvi estan enxufant tuberries, un tema que me preocupa molt perquè no voldria en ple estiu mos trobàssim ple de merda dins Cala Millor. Volem que se faci un estudi i que se repassi lo que està fet perquè en s'estiu no hi hagi una desgraci.

Miquel Vaquer.- Crec que aquest tema de sanejament i alcantarillat ja està bastant mogut per aquí, i jo ho he llegit, però en caste

llà, i he dit aquesta gran obra, i me referia an es volumen astronòmic, diríem de duros que ha de costar. Es nostro grupo intentaria es medis possibles per conseguir es màxim de dobbers de s'estat a fondo perdut perquè fos més assequible an es butxacó de tothom i veure si amb aquests 4 anys podríem veure realitzada aquesta obra: aigua neta, aigua bruta i, en lo que diu en Toni de turisme, jo he dit que se necessita una planificació i un contacte amb ses Associacions de Veïns de Cala Míllor, S'Illot i Sa Coma, perquè ses aigües no surtin p'es passeig.

Tomeu Brunet.- De s'assumpo de Sanidat, quan he xerrat sa primera vegada, ja ho he dit. Som de s'opinió d'es companyeros. Ses aigos se fa extremadament necessari canalitzar-les, netes i brutes, donar aigo potable an es poble, i fer es desaignos a part d'es duros que pugui costar, que són bastant astronòmics. No he fet números tan realistes com es d'en Tomeu, lo que crec és que s'Ajuntament ha d'intentar, més que prometre, cercar es dobbers a fondo perdut, i una vegada exposat an es poble i estar totalment d'acord, dur ho endavant amb ses possibilitats que té es poble, perquè hem de ser conscients que avui és pràcticament impossible es poder-ho fer, però sinó deixar-ho a punt p'es qui vénguin darrera noltros.

Ignasi Umbert.- Jo pràcticament tenc assumit lo que han dit es meus companyeros d'es costat, crec que és s'única manera. En es moment que se tenguin tots es datos actualitzats; això són xifres de finals del 81, de 390 millions. Se suposa que se tirarà an es 400. Per tant una obra d'aquestes s'ha de respectar i fer totes ses consultes an es poble per veure si se du a terme o no, perquè són molts de millions a pesar de sa necessitat que hi hagi, de fer una obra d'aquestes.

Bernat Sureda.- A Son Carrió, s'aigo corrent quasi totes ses cases la tenen, i és una cosa molt necessària. Ara com parlau de tants de millions, no crec que si la posau a Sant Llorenç no la mos pogueu pagar allà.

Poble.- Dues preguntes: una, crec que hi ha un pla d'aigües general per tota Mallorca, que crec que concedeix un crèdit a fondo perdut d'es 50%; i dues, d'aigües n'hi ha de dues classes: netes i brutes, i de netes casi tothom té una cisterna...

Ignasi Humbert.- Ses xifres que ha donat en Tomeu se refereixen an aquest Pla, i està pre-

vist que dins es pròxim quatre anys se duiguin a terme. En quant a lo de ses aigües netes i brutes, crec que ja que se fa sa síquia s'han de posar totes dues, perquè domés és posar una altra tuberia.

SERVEI D'ORIENTACIÓ EDUCATIVA

Tomeu Pont.- En aquest tema me pareix que haurien d'esser es pares d'ets alumnes es que mos haurien de dir tot lo que necessiten, i si és competència nostra ajudar-los es màxim, ja que és una cosa on tothom hi participa.

Antoni Sansó.- Damunt es nostro programa ja tenim ben clar que s'ha de formar aquest centre, s'ha de posar un pedagog que ajudi an es nins amb problemes i an es mestres.

Miquel Vaquer.- S'Ajuntament pot ajudar a sufragar es gastos d'una persona que dediqui unes hores an es nins que van més enrera.

Tomeu Brunet.- Repetesc lo que he dit antes: crec que hi fa falta un pedagog.

Ignasi Humbert.- Estic d'acord en que s'han de contractar sicòlegs i pedagogs, però com que suposaria un cost elevat, pens que s'hauria de fer amb ajuntaments colindants.

CONTROL DE LES OBRES

Tomeu Pont.- Noltros pensam que ses obres han de ser controlades per s'Ajuntament i per un tècnic, però sempre dins una moderació, perquè, com diu un jutge "sa Llei no està barrada amb sa tolerància".

Antoni Sansó.- Amb ses obres no m'hi vull mes clar, perquè ara diven que se controlarà, però durant quatre anys no he vist tal control.

Tomeu Pont.- Aquí vull dir una cosa: hem que dat que no parlariem d'es passat i tu pareix que en vols parlar.

Toni Sansó.- Jo, abans de permetre que se fés una obra com sa de Sa Coma, que diven que és desmontable i la fan de formigó, me n'ani-

ria de s'Ajuntament.

Miquel Vaquer.- Me pareix que ses obres són un tema molt polèmic, discutible i molt llarg de contar. Pareix que hi ha d'haver un control de ses obres...

Poble.- Correcta! O sigui, que sa mateixa ginya fa es meu cotxo que es teu.

Ignasi Humbert.- Jo dic que sí, però condicio nat que es ciutadans siguin lo suficientment honrats i declarin ses obres, que no ho solen fer mai.

INFORMACIÓ I PARTICIPACIÓ DEL POBLE

Tomeu Pont.- Jo trob que s'ha de donar informació an es poble. Establons s'han d'emplear continuament, i si sa gent no ho acaba d'entendre que vagi a s'Ajuntament. En quant a sa participació no sé fins a quin punt podria ser bo, tenguent en compte que tothom que haurà anat a votar tendrà es seus representants dins s'Ajuntament. A vegades unes poques persones tenen mal de fer posar-se d'acord, ves que fa rai si hi hagués molta de gent!

Toni Sansó.- Jo ja he dit que crec que a un moment donat s'ha de fer es Ple, però després s'ha de poder xerrar. També deman que ses Permanents siguin públiques, perquè mai m'he pogut enterar de lo que s'ha tractat.

Tomeu Pont.- Crec que hi ha pocs puestos on ses permanents siguin públiques.

Toni Sansó.- Jo lo que vull és que sa gent se'n temi de lo que passa dins s'Ajuntament.

Tomeu Pont.- Se poden exposar ets acords an es públic. No hi ha cap pega amb això.

Toni Sansó.- Se pot exposar, Tomeu, però no s'exposa!

Públic.- Vull fer una pregunta an es moderador: sa revista Flor de Card ¿ha de seguir sortint?

Josep Cortès.- En feim comptes.

Públic.- No, és perquè amb sa revista sabem cada mes lo que passa allà.

Toni Sansó.- D'acord. Però no és sa Revista sa que ha de donar s'informació, sinó s'Ajuntament, perquè en es plens només te diven lo que volen, i si domés has llegit sa Revista no t'has enterat de moltes de coses.

Públic.- Però de ses dolentes, si.

Toni Sansó.- Però no te creguis que saps tot lo que ha passat dins s'Ajuntament

Públic.- Jo estic d'acord en lo que ha dit en Toni en so sentit de que s'ha d'informar an es poble de lo tractat a sa Permanent, però crec que val més que no siguin públiques, perquè sempre hi ha coses confidencials...

Públic.- Jo voldria demanar a veure si es polítics assumeixen sa responsabilitat de lo que han fet dins s'Ajuntament, perquè si no podem demanar res d'enrera tornaran entrar es mateixos i mai sabrem si ho han fet bé o no.

Josep Cortès.- A jo me pareix molt bé això que dius, però aquests senyors posaren per condició per assistir a aquesta taula rodona que no se xerràs d'es passat, i jo ho he de respectar.

Públic.- Però es polític sempre se defensa d'aquesta manera, que lo passat, passat.

Tomeu Pont.- Jo vull contestar una cosa: se poden haver fet fallos, perquè tothom en fa, però no crec que n'hi hagi hagut cap que els fés a consciència, perquè si un ha fet ses coses de mala fe no crec que tengui cara per tornar-se presentar.

Públic.- Tenen molta de cara es polítics!

ORGANITZACIÓ DE FESTES

Tomeu Pont.- Jo crec que ses festes se poden organitzar de dues maneres: a través de sa comissió de s'Ajuntament, que se posaria en contacte amb ses organitzacions deportives i culturals, o bé donar-les an aquests grups per que les organitzin ells. També crec que seria molt bo que se poguessin recuperar ses festes tradicionals. Noltros ho procurarem.

Toni Sansó.- Estic d'acord en lo que ha dit en Tomeu.

Miquel Vaquer.- Jo lo que crec és que es poble vol festa, perquè és molt bo de fer i tothom està alegre. I en fi, això és lo que vol es poble.

Tomeu Brunet.- Jo també estic d'acord. Hi afegiria que s'han de potenciar ses que van de cara an ets al.lots.

CONTROL SANITARI D'ETS ESTABLIMENTS

Tomeu Pont.- Jo no me vull aficar amb sos bars, ni amb ses botigues ni amb so mercat, perquè hi ha uns inspectors per cada una de ses activitats d'es poble. Ells cada temporada han de fer ses corresponents inspeccions i denunciar quan no hi hagi ses condicions necessàries. És en aquest moment que s'Ajuntament hi ha de pendre part.

Bernat Sureda.- Aquestes inspeccions s'haurien de fer més espesses, perquè a Son Carrió tenim es problema a la vista: ara que se fa es pont és hora de mirar que cada qual tengui es clot negre dins ca-seva.

RELACIONS AMB ENTITATS CULTURALS

Tomeu Pont.- Crec que sa Corporació ha d'estar contínuament en contacte amb totes ses entitats i ajudar a ses que fan coses p'es poble, sobretot a ses que no tenen ingressos. Se pot cercar un sistema de col.laboració segons ses activitats de cada una.

Miquel Vaquer i Tomeu Brunet.- Estic d'acord en apoiar tot això.

OBRES MUNICIPALS FUTURES

Tomeu Pont.- Hi ha moltes de coses que se poden fer: una guarderia, una residència per sa tercera edat, qualche instal.lació deportiva, com pot esser una voltadora per ses bicicletes,... Amb això es poble hauria de dir an es concejal que tengui més aprop ses necessitats que té, perquè de moltes idees surten ses coses bones.

Toni Sansó.- Crec que s'escola actual ha quedat desfasada. Noltros dedicarem ses nostres forces per conseguir-ne una de nova. També estam d'acord amb lo de sa residència de vells i a la llarga s'hauria de pensar en un museu per conservar es nostro patrimoni.

Miquel Vaquer.- Jo he exposat aquest punt en es programa, i vegent lo que diu aquesta gent veig que s'Ajuntament a partir d'ara serà una bassa d'oli, perquè tothom vol fer i desfer!

Tomeu Brunet.- Jo també estic d'acord en lo de ses escoles. Hi afegiria que crec que s'ha d'alçar es pont d'es torrent.

Ignasi Humbert.- S'escola, es torrent i si és possible s'alcantarillat.

Bernat Sureda.- Jo voldria que per Son Carrió se donàs de tres ú de lo que se dóna a Sant

Llorenç. Com que es camp de futbol ha acabat, demanaria que se'n fés un.

Public.- Ja que xerram d'obres, a veure si s'a juntament actual, fa comptes hormigonar es camí d'es futbol o ho passarà en es pròxim?

Ignaci Humbert.- En es moment en que se volia hormigonar es tècnics varen dir que con venia que abans estàs ben assentat. Llavors no sé quan se farà, però si jo estic dins s'ajuntament això se durà a terme.

Tomeu Pont.- Tot lo que està aprovat dins s'a juntament, s'altre el du a terme si un cas no se fa.

Públic.- Volia demanar a n'Ignaci una pregunta, a veure quan te n'has donat compte de que s'escola havia de menester reformar? , perquè fa quatre anys que hi ets!.

Ignaci Humbert.- Des de l'any 79 cada any s'han fet reformes, d'una manera o de s'altra, sempre seguint es criteri de s'Associació de Pares d'Alumnes. S'Ajuntament ha fet tot lo que s'ha demanat, bé directament, bé a través d'es ministeri.

Públic.- Jo personalment en nom de tot es poble... (renou de desaprovació)

Jo personalment, en nom meu, ja que es poble no ho ha admès, full felicitar a s'Ajuntament actual per tot lo que ha fet ja que en cinquanta anys, en tots ets ajuntaments junts no havien fet lo que han fet ells en benefici d'es poble. En segona també vull demanar, de totes ses millores que volen fer d'aquí a endavant, com sonen ses carteres?.

Ignaci Humbert.- Jo en aquests moments i en primera perquè no som s'interventor no vos puc dir ses dates exactament, però podeu venir a s'Ajuntament; ara, lo que vos puc dir és que sa situació econòmica de s'Ajuntament és com sa de qualsevol empresa que funcionamb una roda normal i corrent.

Públic.- (Es fa una aclaració sobre la situació i funcionament de la Biblioteca Municipal).

ACTUACIÓ DE LA POLICIA MUNICIPAL

Tomeu Pont.- Consider que és necessari apoiar sa policia municipal perquè pugui fer un bon servici i no només en es centro d'es poble si no que s'ha d'estendre i extremar sa vigilància a totes ses foranes d'es poble.

Toni Sansó.- Fins fa poc sa Policia Municipal ha donat poques mostres d'eficàcia; no sé encara que es pot fer, però ara, des de que ha entrat un cabo nou, pareix èsser que ses coses se volen fer bé i els vull donar s'enhora-

bona.

Miquel Vaquer.- Lo mateix perquè pareix que hi ha un poc més d'ordre i estan més enterats d'on és es seu lloc; reben ordres concretes i crec que ells mateixos passen més gust.

Tomeu Brunet.- Lo mateix, ara trob que es plaç de tres mesos no són suficients per veure s'actuació, i li donam més mesos de confiança.

Ignaci Humbert.- Estic d'acord amb lo que s'ha dit. I s'Ajuntament veia que sa Policia Municipal no funcionava així com tocava i va decidir crear sa plaça de cabo: a part d'això crec que a sa Policia Municipal se li ha de donar uns mèdis tant a nivell material com tant bé de perfeccionament.

Bernat Sureda.- Jo estic content de tots es municipals, i no don tota sa importància an es cabo ja que fa molt poc temps que hi és; gran passa és que qui manda en sabi.

I després d'agrair l'assistència es donà per acabada aquesta atípica vetlada.

Bolletí-revista del Card, Centre Cultural de Sant Llorenç des Cardassar.

Adreça: Carrer de Sant Llorenç, 36.

Abril de 1983. Número 81.

Cap de redacció: Josep Cortès i Servera.

Director: Bartomeu Domenge i Amer.

Edita: Centre Cultural Card.

Imprimeix: Apóstol y Civilizador (Petra)

COL.LABORADORS

Miquel Rosselló		Portada
Biel Florit	Reflexions de campanya	3
J. Santandreu	Cançó de combat	3
Josep Cortès	Taula rodona	4
	Espipellades	22
Pere J. Llull	Escola Card	14
	Batec	18
	Mecanografia	
Guillem Pont	Sant Llorenç, ahir	15
	Els 4 clotets	16
Maria Galmés	Batec	18
	Si lleu...	26
	Tresoreria	
Toni Fai	Poesia	18
Gaspar Orell i Joan Carbó	Gloses	19
Ignasi Humbert	PSOE	20
Antoni Sansó	PSM	21
Mateu Galmés	l'Escola	21
Tomeu Pont	CDS	22
Ramon Rosselló	Història	23
B. Matamalas	"Religió"	24
Andreu Amer	Tresoreria	
Felip Fortesa	Secretaria i Transcripció	
Quina-Nicolau	Distribució	

NOTA

Els articles apareguts en aquesta revista expressen únicament l'opinió dels seus propis autors.

RESTAURANTE SALVADOR
 pollos al ast

PORTO CRISTO
 Calle Sureda, 1
 Tel. 570624

Fontaneria y electricidad

ORDINAS FEBRER

Mayor, 22 - Tel. 569100
 SAN LORENZO

RETALLS

Convidats pel Grup de Ball de l'AA.VV. Camí d'en Barrotes-Santa Maria, balladors i sonadors de Sant Llorenç des Cardassar actuaran a Menorca

Un grup de cinquanta persones entre els qui hi ha uns quaranta balladors i sonadors de Sant Llorenç des Cardassar, Mallorca, són ara a Maó per a fer unes ballades i conèixer amb els seus amics menorquins, el grup de ball de l'Associació de Veïns "Camí d'En Barrotes - Santa Maria" i el grup "S'Eixam"...

Els balladors de Maó i de Sant Llorenç es coneixen d'ençà un parell d'anys, de quan el grup de l'AA.VV. Camí d'En Barrotes - Santa Maria participà a la trobada folklòrica de Petra i també a Felanitx. Es van conèixer i van crear uns lligams d'amistat. Des de llavors mantenen un contacte i també un intercanvi.

Els balladors dels dos grups es trobaven ahir al local de l'Associació de Veïns de Maó per fer un poc de festa, ballar i menjar coca amb xocolati. Allà rebíem un poc més d'informació sobre les activitats dels balladors de Sant Llorenç.

Ballen jotes recuperades de la gent gran, jotes de sempre que ja ballen i canten altres grups, amb la lletra tradicional o d'altres més actuals, boleros, mateixes i copeos de Sant Llorenç. Practiquen el ball a les ballades que es fan a la plaça sobretot a l'estiu, i amb motiu de les festes.

És important destacar que els balladors de Sant Llorenç vénen ara a Menorca per amistat amb els balladors menorquins, vénen per divertir-se i per aprofundir les relacions i contactes iniciats. Des d'aquí els hi hem de desitjar una bona estada a Menorca.

Joan C. de Nicolàs

(Fragments d'un petit reportatge publicat pel diari "Menorca" el dia 31 de març.)

* * * * *

Ballades a sa Plaça

Organitzat pel Col·lectiu Folklòric Ciutadella i l'Associació de Veïns Glosador Vivó de Ciutadella, avui a les 11'30 del matí tendran lloc a la Plaça Nova de la nostra població, com

un acte més dels programats a la VIII Trobada de Cultura Popular Menorquina, les "Ballades a sa plaça". El grup convidat per a aquesta ocasió és el Grup de Sant Llorenç de Mallorca, als components del qual els desitjarem una feliç estada entre nosaltres i agraïm la seva col·laboració en la recuperació de les nostres tradicions.

(Diari "Menorca". Notícia apareguda el dia 4 d'abril.)

* * * * *

Brillantíssima actuació del Grup de Balls Sant Llorenç de Mallorca

Fa uns deu anys va néixer a Mallorca el Grup de Balls Sant Llorenç de Mallorca per impulsar la cultura popular, concretament el folklore. En fa uns tres que el grup ha muntat escoles de danses populars i veuen de dia a dia com la gent s'interessa per les seves activitats.

A Menorca es troben acollits a cases particulars dels grups mencionats. Diumenge passat actuaren al Carrer de "ses Moreres" de Maó i a la Llar de la Infància. El dilluns ho varen fer a la "plaça Nova" de Ciutadella.

El so dels seus instruments i l'alegria dels balls varen congrega a unes tres-centes persones que varen contemplar amb admiració els balls populars mallorquins. Més de dues hores va durar la seva actuació i els espectadors es varen anar renovant en el seu transcurs.

És admirable constatar que mitjançant la cultura els pobles es poden acostar. Els del Grup de Balls de Sant Llorenç ens ho han demostrat.

Tino Pons

(Fragments d'un reportatge publicat pel diari "Menorca" el dia 5 d'abril.)

PERLERES!

La base ja hi era: un grapat d'al.lotes que en volien fer, una manacorina que n'ensenyava, i sa Mestressa Bartomeva "Comara" que cuidava del tragí, que també aportava el lloc -on es feren la fotografia-, just aferrat a la ferria del seu homo, "En Sorrilla", allà on avui és la posada de Ses Planes, en es carrer d'es Puig. Però aquesta tradició perlera llorençina, filla de la Majorica manacorina. Tradició que no tindria gaire durada -set o vuit anys- i que ben bé mareix un estudi seriós.

La fotografia es pot situar, per l'edat de les persones, a l'any trenta-dos. Com podeu suposar, o recordar, l'asfalt encara estaria una bona grapada d'anys a conèixer-se; i tampoc no es perceben els fils de l'electrificació.

Elles són d'esquerra a dreta:

Dretes: Francisca "Sorrilla" (filla de "sa mestressa comare"), Joana Grimalt "Vives", Antonia "Cuca", Maria Femenias "Barratota", Francisca "Randa" (de Son Carrió), Francisca "Fameta"), Margalida Mesquida "Replega", Anto-

nia "Brun", Antonia Galmés "Meca", Bàrbara Serra "Matxeta", Joan "d'es Moli", Maria "des Moli" i Bet " d'es Moli".

Assegudes: Maria "Jaques", Magdalena Galmés "Meca", Catalina "Cuca", Catalina "Petita", Bartomeva "Comara" -també coneguda per sa "mestressa Sorrilla"-, Antonia "Capellana"-de Manacor, era la qui ensenyava a les llorençines, i que aguanta un ninet-, Margalida "Raia Margalida "Vella", i Antonia "Vella" -que actualment viu a Ciutat-.

Assegudes en terra: Catalina Nicolau "Marineta", Maria "Barratota" -que viu a Ciutat-, Aina Maria "Covarrotja", Joana "Parrina" i una altra Joana "Parrina" -que eren cosines i pagaven el mateix nom-.

Fotografia gentilmente cedida per Catalina Nicolau "Marineta"

Tanmateix hi ha coses que són així com son, ens agradi o no.

Alguns polítics a la taula rodona manifestaren -o al manco així ho vaig entendre- que els camins de participació a la vida ciutadana eren els polítics, que la gent que volia participar es podia presentar o votar.

És una afirmació aquesta tan fragmentària com aquella altra que encara no fa gaire anys imposava que eren lícits tots els camins manco els polítics.

Crec que els camins de participació en la vida ciutadana són amples i variats. De fet tota persona que labora envers una participació social sense interessos lucratiu participa, agradi o no, d'aquesta vida ciutadana que d'altra banda és de TOTS.

Espere que fos un malentès, car altrament tal afirmació podia parèixer un intent de tancar portes, fins i tot en temps d'eleccions.

LLORENCINS!
COM QUÈ HE GUANYAT LES ELECCIONS
NO VULL SENTIR, NI PRUNA
DURANT ELS PRÒXIMS
QUATRE ANYS.

Una de les virtuts de la democràcia, entesa en un sentit ideal, és aquella per la qual s'admet, es tolera i es participa del pensar dels altres; veure i comprendre les diverses maneres de veure una cosa i actuar després de l'anàlisi conscient.

Això defuig una mica d'allò tan extès que es podria resumir dient "bé, tu penses això però jo això altre", que implícitament comporta la cosa aquella de "que som el que tenc la raó, t'agradi o no".

Això ve al cas perquè a vegades, quan creim una cosa determinada oblidam que hi pot haver altres maneres de creure i/o actuar.

Tocant el tema del clavegueram (aigües brutes i netes) potser hi ha altres maneres.

Desconec com es va arribar a la xifra de 400 o 500 milions de pessetes però, eh! són molts de dobbers això!

No crec de cap manera que si en lloc de fer-ho una companyia forastera ho féssim nosaltres mateixos -gent llorencina assessorada per uns bons tècnics que fessin quelcom més que firmar- no ens sortís moltíssim més barat.

I no vull dir que no pugui anar errat, però parlant -obrint portes- potser tots hi guanyariem.

DEMAGÒGIA

És paraula de moda, qui més qui manco ença ta el xerrar dient que no vol fer demagògia, però...

Paraula que en sentit real vol dir "orador extremadament revolucionari", i que en el sentit que sovint s'usa significa poc més o manco "aquell que xerra i a l'hora de xerrar ja sap que el que diu no es podrà fer".

Idò bé, tothom diu que no vol ésser demagog però a l'hora d'encetar la tira d'intencions i ofertes, valga'm Déu!; més convendria oblidar la parauleta i al manco no la desvirtuariem.

NOTES CURTES

* Un mínim de coherència personal obliga a ésser conseqüents amb allò que s'ha dit i promès.

* ¿Perquè aquesta por, aquesta resistència a parlar o a contestar qüestions del passat?

* Són encara ben vius i crec que vàlids els plantejaments fets fa quatre anys des de les pàgines d'aquesta mateixa revista sota el títol "Un nou consistori".

* Davant un fracàs electoral seria desafortunat pensar que tot el poble va malament manco la candidatura descalabrada. No es pot rebutjar aquella sentència que diu que en eleccions "el poble sempre té raó".

* I acabarem els clotets amb un brindis, tot alçant els llapis i dient "per una bona gestió".

Guillem Pont

CICLISME

Amb el patrocini de l'Ajuntament, la Unió Ciclista Sant Llorenç va organitzar per aldia desset d'abril una cicloturistada que recorre gué bona part del terme llorençí. Partint de la Plaça Nova va prendre cap a Son Carrió, S'Illot, Sa Coma, Son Moro, Son Carrió per Sa Torre Nova i Sant Llorenç.

A la placeta de la Creu Roja de Cala Millor els dos centenars grossos de participants foren obsequiats amb un entrepà, una taronja, un troç d'ensaimada i un refresc.

Com a fet anecdòtic, cal fer constar que hi havia un participant de quatre anys i un altre de vuitanta-set i tots dos acabaren el recorregut.

FORAVILA

Per si a qualcú li interessa, ens hem assabentat que a la depuradora de Son servera -de la qual els llorençins en som co-proprietaris-, es regala la matèria sòlida restant després d'haver-li separat els líquids. És un adob (abono) de bona qualitat i únicament costa el temps que es perd per anar a cercar-lo amb el tractor.

Faria colló que per no donar dues passes con sentíssim que els foravilers externs venguessin a cercar allò que als nostres els pot ser d'utilitat.

JOAN ALCOVER

DESOLACIÓ

Jo só l'esqueix d'un arbre, esponerós ahir,
que als segadors feia ombra a l'hora de la sesta;
mes branques una a una va rompre la tempesta,
i el llamp fins a la terra ma soca migpartí.

Brots de migrades fulles coronen el bocí
obert i sense entranyes, que de la soca resta;
cremar he vist ma llenya; com fumerol de festa
al cel he vist anar-se'n la millor part de mi.

I l'amargor de viure xucla ma rel esclava,
i sent brostar les fulles i sent pujar la saba,
i m'aïda a esperar l'hora de caure un sol conhort.

Cada ferida mostra la pèrdua d'una branca;
sens mi, res parlaria de la meitat que em manca;
jo visc sols per a plànyer lo que de mi s'és mort.

MES DE FEBRER

- 26.- A Cala Millor, mor Eunice Nuttall.
27.- Mor Miquel Servera Torres, fadri, als 41 anys.
22.- Fill de Gonzalo i Joana, neix Marc Gil Caldentey.

MES DE MARÇ

P'es març sembra figueres
si les vols feneres.

Març i abril
roba no te'n llevi ni un fil.
Si tal fas
te'n penediràs.

- 1.- Entra en vigor la llei per la qual les Illes Balears es constitueixen en Comunitat Autònoma, l'Estatut.

Asfalten la Plaça Nova.

- 5.- Naixement: Margalida Barceló Pascual, a Son Carrió, filla de Jaume i Bonaventura.

Matrimoni: Joan Morey Cabrer i Francisca Riera Vives, a Sant Llorenç.

- 6.- Neix Julià Miquel Grimalt Blanco, fill de Miquel i M^a. Carme.

Se celebra a Lluc l'acte d'arribada de la Flama de la Llengua Catalana.

Els excursionistes van a Sa Talaia Moreia a la part d'Artà.

- 9.- La Unitat Mòbil de la Seguretat Social vé a Sant Llorenç a recollir sang.

- 11.- Un mort, Llorenç Bauzà Llodrà, d'edat de 70 anys.

- 12.- Neix Sofia Brunet Mora, filla de Bernat i Margalida.

- 15.- Canvien de lloc la cabina de telèfon de la Plaça Nova, perquè s'ha obert un altre portal a la Rectoria.

- 16.- Confessió general a les 8 hores.

- 19.- Sant Josep. Enguany no és festa.

- 21.- Començam la primavera.

- 22.- Posen retxats a les finestres de la planta baixa de la Sala que donen a la Plaça.

Surt el Bolletí Informatiu de l'Ajuntament, amb el títol de "balanç de quatre anys de feina (1979-1983)".

- 23.- Sermó de Quaresma, a les 20 hores.

- 25.- Se celebren les oposicions per cobrir places de policia municipal. Aproven: Guillem Mesquida, de Sant Llorenç, Pere Gomila, de Son Carrió, i Macario Bajo Rodríguez, domiciliat a Ciutat.

- 26.- Festa turística a Cala Millor.

- 27.- Canvi d'hora. Comença l'horari d'estiu.

Diumenge de Rams. Ofici a les 11 hores. Bendició dels rams. A les 16, els dotze sermons.

Excursió a la serra de Sa Capella Blava, devora Campanet.

- 30.- Un grup bastant nombrós de llorencins balladors i sonadors parteix cap a Maó, convidats pels grups S'Eixam i Camí d'en Barrotes.

- 31.- Dijous Sant. Ofici a les 7'30 h. Processons a les 10.

Un grupet de gent parteix cap a Roma.

M. Galmés i P. J. Llull

Poesia

AFERRAT A LA SOCA DEL MEU CIRERER FLORIT

A l'arbre florit, de nua tendresa,
de perfums encisadors pels nostres sentits.
Jo a tu te veig, cirerer meu,
i me'n record de quan l'any passat
te vaig vestir amb trinxes daurades
per espantar els lladres que volaven,
que venien per prendre't el teu fruit.
Perquè a tu, cireret meu, te vaig sembrar,
feren el reste la mà de Déu i la natura;
i te vaig cuidar perquè em fessis fruita.
Ara te mir; ja quan l'auba ha fuita
i el sol travessa les gotinoies de rosada,
que han caigut escampades
per damunt totes les teves flors,
donant abundants tonalitats multicolors.
Tots els teus braços estan mirant
enlaire al criador, ben florits
i ressaltant amb la teva altària i galanor
amb els altres arbres de fulla verda,
que un bon dia vaig decidir sembrar jo.

Toni Fai (març 83)

Hem posat atenció
per primera vegada.
Som demanat una bona entrada
an es company Joan Carbó.

No em facis petarrell
amb so modo de glosar
el nom que em varen posar
em diven Gaspar Orell.

Jo tenc un capot molt gros
i n'estic ben alterat
es nom que n'estic batiat
me diven es dimoni gros.

Som natural llorencí
fadrí i pobre de cap
si som fet aquest glosat
és perquè pogueu llegir.

M'agrada estar de conhort
i tots ho sentirem a dir,
i també vull protegir
anit a Don Joan Font.

Una cosa n'és sagrada
i ara la vull visitar
i ses gràcies vull donar
a la Mare de Déu Trobada.

M'agrada posar amor
i també vull protegir
el rector que vàrem tenir
li diven Joan Rosselló.

I ara n'hem de parlar
i li don s'enhorabona,
es vicari que teníem devora
a sa glosa el vull posar.

Ara amb sa meva quimera
ses gràcies vos donaré
si trobau que vos convé
trobat que serà sa darrera.

Déu Pare Celestial
Vós que sou tan bondadós
donau-nos memorial
a noltros dos glosadors
i el dia de sa final
mos vegem al cel tots dos.

La Mare de Déu Trobada
també la vull saludar
que a la gent deixeu sembrar
i colliguem bona anyada.

Me diven Joan Carbó
i tenc mal anar pel carrer
però En Biel Cerreller
sempre em mena p'es timó.

A mi En Biel me va bé
perquè me fa companyia
ve a ca-meva cada dia
i llavors anam a Ca's Corder.

Ara me despediré
perquè ja no fa claror
si a cas m'hem menester
jo som En Joan Carbó
i sa meva direcció
la té En Biel Cerreller.

ACRISTALAMIENTO
DE VIDRIOS Y ESPEJOS

Cristalería
San Lorenzo

Calle Mayor, 71
Teléfono 56 92 11

plancha y pintura
talleres

SON TORRENS

T. 537307

MURO

Programa de treball elaborat per la candidatura socialista del P.S.O.E. a Sant Llorenç des Cardassar.

La nostra candidatura:

Ignasi Umbert Roig
 Mateo Puigròs Sureda
 Antonio Melis Brunet
 Salvador Galmés Galmés
 Mateo Galmés Umbert
 Jaime Cánaves Artigues
 Gabriel Puigròs Brunet
 Juan Roig Ginart
 Francisco Galmés Umbert
 Gabriel Estelrich Bauzá
 José Alvarez Alejo

Bartolomé Juan Umbert
 Rafael Hernández Rivera

EDUCACIÓ

L'adquisició d'uns terrenys per tal d'ampliar el centre escolar, serà un dels objectius de preferència dins la nostra tasca. Recolzarem totes aquelles accions que ens duguin a una millorança de la qualitat educativa (especialistes en orientació educativa, sanitària, psicològica, adquisició de material modern i adequat a les noves exigències actuals en matèria educativa, video, eines de laboratori, etc.

CULTURA

Potenciarem totes aquelles manifestacions de caire popular que es facin dintre el nucli urbans del nostre municipi (recuperació de la nostra llengua, tant fora com dintre els estaments oficials, recuperació de les nostres tra-

dicions populars, promoció de la juventud, potenciació de l'esport escolar com a forma inicial de convivència col·lectiva.

TURISME

Treballarem en totes aquelles iniciatives que duguin a una millorança de la qualitat turística a les nostres zones costeres, així com el seu foment (presència activa als congressos turístics, edició de fullets, seguretat ciutadana, neteja i senyalització vial).

SEGURETAT CIUTADANA

A fi que el servei de la nostra policia municipal sia més eficaç i pràctic, pensam dotar-la d'una emisora local amb els seus receptors, ampliar el seu parc mòbil i assistència a cursos de perfeccionament.

SANITAT

S'intentarà dur a terme el clavegueram i la canalització de l'aigua potable al nostre poble.

URBANISME

Es finalitzarà i desenvoluparà el nou planejament urbanístic.

OBRA SOCIAL

Se gestionarà la construcció o adquisició d'un alberg per a la gent de la tercera edat del nostre poble.

TORRENT

Es donarà solució definitiva als desbordaments del torrent.

En definitiva, recolzarem aquelles accions que vagin a un millorament de la qualitat de vida del nostre poble i quedam oberts a qualsevol suggerència que ens dugui a fer un poble millor.

Aprofitam l'avinentesa per donar-vos les gràcies per al confiança que depositàreu en nosaltros i confiant en què podrem continuar la gestió començada vos demanam una vegada més el vostre VOT.

CLINICA VETERINARIA

T. 554265

Hernán Cortés, 3
 MANACOR
 HORARIOS M. M. J. V. 6 a 8 tarde
 CONSULTA S. 11'30 a 1'30

Burgues, s/n.º
 (detrás parque municipal)
 Tel. 58 15 79
 FELANITX
 HORARIOS L. M. M. J. 6 a 8 tarde
 CONSULTA D. 11 a 1

gruas

SENT

muro

SERVICIO PERMANENTE

Tno. 537092

Possiblement amb aquest temps que hi ha hagut de campanya haureu tengut temps per conèixer-mos i també conèixer els altres grups.

Ara que suposam que heu pensat i reflexionat el vostre vot, vos demanam que aneu a votar i que voteu el que cregueu millor pel nostre poble, però vos demanam sobretot que aneu a votar encara que no ens voteu a nosaltres.

No vos volem cansar gaire més perquè creim que amb aquests dies de campanya que hem tengut ja deveu estar bastant associats de sentir parlar de política, però si ens ho permeteu voldríem fer unes darreres observacions:

Creim en la democràcia i volem que l'ajuntament estigui al servei de tot el poble. Això és el que estam demanant des d'un principi i el que pareix que fa tanta de por als altres grups. Fet comprensible, ja que creim que durant molts d'anys els qui ens han governat han volgut que ens despreocupàssim de la vida municipal amb el fi de poder fer el que ells volguessin.

Durant aquest temps de campanya i encara a vui sentim que diuen que valia més que no ens aficàssim en política, que som massa joves, però veim que mentrestant a ells no hi ha manera de desferrar-los de la cadira.

Perquè creim en la democràcia volem remarcar una altra vegada que els qui entren del nostre grup cada 3 mesos donaran informació de tot el que hagin fet, de tot el que s'hagi fet dins l'ajuntament. Creim que això és una prova bastant forta de voler fer les coses bé i honradament.

No ens fan por la crítica, al contrari, vos demanam que ens la faceu quan no estigueu d'acord amb la nostra gestió. Només així aconseguirem un poble millor.

Esperam un vot útil i responsable pel nostre poble i per Mallorca. Ara més que mai depositam en vosaltres la nostra confiança.

PER MILLORAR EL NOSTRE POBLE, ENTRAU AMB NOSALTRES DINS L'AJUNTAMENT.

LLUITANT PER L'ESCOLA

Des que començarem la nostra publicació de cara a l'Associació de Pares, procuram que tothom pugui estar enterat dels assumptes tractats en les nostres reunions i els acords duits a terme. No depèn sempre de nosaltres tampoc, si alguna cosa queda pendent i no es compleix immediatament.

A la darrera reunió del dia 7 d'abril a on hi havia majoria d'assistents, després d'un breu repàs als acords anteriors, començarem temes nous i arribarem a les conclusions següents:

- 1- Fer les gestions pertinents per trobar un lloc i una distribució adequada per als pàrvuls pel pròxim curs 1984-85.
- 2- Comprar material esportiu per als alumnes.
- 3- Preparar un concert de música, especialment de piano al qual tocarà N'Andreu, que va esser professor de Sant Llorenç i amb la participació de nins del nostre poble.
- 4- Donar classes de seguretat vial o tràfic (teoria i pràctica) als alumnes de la primera etapa.

Mateu Galmés Umbert

Secretari de l'Associació de Pares d'Alumnes

- * MATERIAL FOTOGRÀFIC
- * ARTICLES DE LABORATORI

S'ESTUDI

General Mola, 11-E
(Baix de's Cos)

Tel. 55 40 78

MANACOR

L'EQUILIBRI NECESSARI PER A SANT LLORENÇ I MALLORCA

Les eleccions municipals i autonòmiques són un desafiament per a Sant Llorenç i per a Mallorca. El CDS es presenta per aportar l'equilibri necessari que la política necessita. Si continua la bipolarització, si dretes i esquerres insisteixen en l'enfrontament, serà molt difícil que els ajuntaments no es convertesquin en una batalla campal. CDS fa una oferta de sentit comú i d'enteniment. La nostra candidatura a Sant Llorenç -i naturalment, la nostra candidatura al Consell, integrada en gran part per homes que sempre han lluitat pels drets de la part forana- es compromet a rompre amb els vicis partidistes: votarem a favor de qualsevol proposta que, vengui de qui vengui, vagi en benefici del nostre poble. "Endavant, Mallorca". Aquest és el nostre lema. Proposam una política municipal que faci dels nostres pobles un ambient alegre i confiat. No ens proposam augmentar els impostos sinó sanejar l'economia municipal amb una administració més racional i moderna. Proposam un ordenament urbà que sigui just, una sanitat comarcalitzada, una cultura nostra un mallorquinisme que elegeix el progrés i defensa la tradició.

Per a nosaltres l'autonomia no és un fi, sinó un mitjà. Lluitarem perquè l'autonomia es tradueixi en fets reals i constatables, a l'abast de tots els ciutadans. Els homes del CDS en el Consell seran els portaveus de les necessitats de Sant Llorenç i de la seva presència en el just repartiment dels recursos públics.

Tota la meua vida, devora homes com Josep Melià, he lluitat per una Mallorca i un Sant Llorenç equilibrats i pròspers. Ara, amb el CDS, el partit d'Adolfo Suárez, podem obtenir uns resultats electorals que ens permetin actuar amb ple rendiment. Per això, per totes aquestes raons, us deman el vot per a la candidatura del CDS que encapçal a Sant Llorenç i per a la llista al Consell que encapçal la Francesc Quetglas. Gràcies.

Tomeu Pont

Jo, sa veritat, sofrits escoltadors de mitins i llegidors de pamflets electorals, si no fos perquè no eren iguals, m'hagués pensat que tots es candidats llegien es mateix programa. Si fan comptes fer tot lo que diven que faran -que no ho crec-, i vist que poc més o manco prometen lo mateix, propos que en lloc d'anar a votar treguem busca i es guanyador serà es batle.

I jo me deman una cosa:

Si de cap de ses maneres volen xerrar de lo passat, ¿no deu esser que consideren que han fet més coses dolentes que bones?

Hi ha d'haver motius molt, però molt poderosos per renunciar a dir que han fet un Parc de la Mar, que tenen una de ses recollides de fems més barates de Mallorca, que han creat més d'una dotzena de llocs de feina, que han fet una biblioteca...

Qui sap ses coses que no sabem i que no volen dir-mos!

¿On són es poetes llorencins?

¿Perquè aquesta vegada no s'han sucat es cervell i han ompli es poble de ripis?

¿Que han perdut s'interés o sa inspiració?

¿O és que enguany no se presenten?

NOTES HISTÒRIQUES DEL TEMPS QUARESIMAL

Ara que, per motius polítics, es parla de l'antic Regne de Mallorca, començaré aquestes breus notes històriques parlant dels nostres reis. Hem de tenir en compte que els reis de Mallorca residien, normalment, a Perpinyà; des d'allà, quan s'acostava el temps pasqual, enviaven a demanar de Mallorca les palmes necessàries per a la processó del diumenge del Ram. Els procuradors reials mallorquins anota ven les despeses: (1338) "Item pagàrem a la dona na Caterina e na Fustareta, venedores de fruyta, per dos uyls de palma que compràrem e tramasérem-la a la Cort del senyor Rey per Arnau Bugarel a ops del Ram palm una lliura". (1339) "Item an Pere Johan e fo per palma la qual tramatérem en Rosselló al senyor Rey a obs del dia de Ramis palmarum una lliura, XVI sous, VI diners". (1341) "Item donam an Pere Johan, fuster, per quatre uls de palma que compram los quals tramazem al senyor Rey a Perpinyà obs de la festa del Ram una lliura, XIII sous, X diners".

Després de la unió del Regne de Mallorca a la Corona d'Aragó, els reis de la confederació talano-aragonesa, continuaren demanant productes mallorquins: el 1382 el rei Pere el Cerimoniós demanava dàtils, fiambres i altres co

ses. El 1243, Alfons V demanava composta (confitura) per menjar el temps de Quaresma. Dos anys després el rei volia que li enviassin a Barcelona 1.660 prèsecs de Sóller. Alguns anys més tard, dos quintars de composta, tàperes, olives i cera.

El mateix rei Alfons, el temps que va residir a Nàpols -lloc on fou cridat el mestre picapedrer felanitxer Guillem Sagrera per a la reconstrucció del Castell Nou- demanà que des de Mallorca li enviassin candeles per a la festa de la Candelera, formatges, confitura, etc. El seu fill i successor el rei Joan II, el 1460 demanà avellanes i mel, i dos anys després: 3 càrregues de cera groga, 200 formatges, 25 parells de capons, 4 gerres d'oli, 10 lliures de canyella, 8 lliures de pebre, 4 lliures de gingers, 4 gerres d'olives, una rova de sucre.

Tornant a parlar del dia del Ram, diré que dia 2 de maig de 1356 el rei Pere comunicava als oficials reials del Regne de Mallorca les queixes presentades per l'Aljama dels jueus de Ciutat dient que amb motiu de la festa del diumenge del Ram, alguns cristians havien entrat dins les cases i jardins dels jueus i prengueren els ulls de les palmeres. El rei manà que no fossin permesos aquests abusos.

Ramon Rosselló

**PER SEGUIR MILLORANT
EL NOSTRE POBLE**

VOTA

LA NOSTRA CANDIDATURA

P.S.O.E.

MOTS CREUATS

HORIZONTALS.- 1.- Nom de lletra. 2.- Acció de talar. 3.- Prelat que presideix la dataria apostòlica. 4.- Signe de puntuació. Símbol de l'oxígen. 5.- Nota musical. Porció de terra voltada d'aigua de tots costats. Símbol del cobalt. 6.- Símbol de l'americí. Produir un excés de saliva. 7.- Al revés, nom de lletra. Negació. Pronom. 8.- Fer cessar de cremar, de donar llum. 9.- El primer home. 10.- Terminació verbal.

VERTICALS.- És el femení de l'adjectiu possessiu "mon". 2.- La part superior i més prima d'una canya llarga de pescar. 3.- Nota musical. Gos. 4.- Sedàs molt atapeït. Aliment fet de farina pastada amb aigua i cuita al forn. 5.- Faç. cosa esp. expressió pròpia dels catalans. 6.- Soldat de cavalleria lleugera armat de llanç

ça en l'exèrcit alemany. Donar a lloguer. 7.- Al revés, déu egipci. Crit de dolor, gemec. Al revés, conjunt de vint-i-cinc fulls. 8.- Vocal. Veritable. 9.- Posta d'un astre. 10.- Metall groc.

SOPA DE LLETRES

B A R T O M E U B R U N E T A
 A R S O R G I U P U E T A M B
 R T O P Q U L S A T L A D I C
 T U G A R R E F P E S O J Q E
 O E N O C R A T O S C L B U D
 M I G U E L M A S C A R O E H
 Ò B E R N A T S U R E D A V I
 M O S N A S I N O T N A I A G
 E L M O P D E J S L K T L Q Z
 S P E R E B A U Z A N S A U X
 T U E R D N A T N A S E R E P
 R L B T I T D A D I A R G R F
 E T R E B M U H I S A N G I T
 B A R T O M E U P O N T D G H

Els noms de dotze candidats a les eleccions municipals.

SOLUCIONS

BARTOMEUBRUNET	BARTOMEUPONT
ASORGIUPUETAM	ETREBMUHISANGI
TUGARREFPESQJQ	R
MIGUELMASCAROE	ENDEVINALLA
ÒBERNATSUREDAV	TUERDNATNASEREP
EL	SPERREBAUZA
U	E
MOSNASINOTNAIA	Q
ADAM	A
APAGAR	MOSNASINOTNAIA
ACNOES	UBERNATSUREDAV
AMSALIVAR	L
MILLA CO	MIGUELMASCAROE
COMA	U
DATARI	TUGARREFPESQJQ
TALA	I
CU	ASORGIUPUETAM
MOTS CREUATS	BARTOMEUBRUNET
	SOPA DE LLETRES

MARIA GALMÉS

CA'S SERVERÍ

Cardassar, 25 * SANT LLORENÇ

JOIERIA FEMENIAS

LLISTES DE NOCES
OBJECTES DE REGAL

Carrer del Rector Pasqual, 8 * T. 569072

BANCO ESPAÑOL DE CREDITO

BANESTO

La mayor empresa bancaria de España
a su servicio.

ESPORTS

SOLER - PONT

C. Nou, 35 ☎ 56 93 10 Sant Llorenç

SEGUROS

Cardassar, 17

PUESTA A PUNTO

DIAGNOSIS - ELECTRICIDAD - AUTO - RADIO

Restaurante Barbecue

BANQUETES * BODAS * COMUNIONES * BAUTIZOS

Cra. Porto Cristo - Cala Millor

T. 570193

presupuestos sin compromiso

ANDREU MESQUIDA

fonda tradició pagesa per al Consell

Davant les properes eleccions autonòmiques, tenc el gust de presentar-me a Vostè com a candidat al Consell General per la comarca de Manacor.

El meu nom és Andreu Mesquida Galmés, tenc una família formada per esposa i quatre fills, som el veterinari titular de Sant Llorenç i vaig néixer fa quaranta-nou anys, a Manacor, en el si d'una família de vella i fonda tradició pagesa.

Les meves arrels, doncs, tant per naixement com per professió, estan a la pagesia i, en qualitat de veterinari titular o en l'exercici lliure de la meva professió, crec que he arribat a esser una persona coneguda a Manacor i a la seva comarca.

La meua afiliació a Alianza Popular és també conseqüent amb aquestes arrels: de la bona gent pagesa he après a estimar la família i a estimar la terra, com he après també un sentit de la vida fonamentat en els valors de la tradició, una tradició que, al meu entendre, es recolleix plenament en la filosofia liberal-conservadora, inspirada en l'humanisme cristià, d'Alianza Popular.

Aquestes conviccions em duen a una defensa a ultrança de la vida i a una radical oposició a qualsevol temptat contra ella (com la despenalització de l'avortament); em duen a propugnar una gestió pública que generi un clima de serena confiança i permeti la recuperació de l'empresa privada i el foment de la inversió, i em duen, finalment, a defensar una política de reducció fiscal que permeti a les famílies conservar per als seus fills la integritat dels patrimonis aconseguits amb la suor dels pares i amb el treball i laboriositat de generacions.

Com que estic segur que som molts els que pensam així, he tencut el plaer de dirigir-me a Vostè permetent-me la confiança de sol·licitar el seu vot, per poder així, amb la seva ajuda, defensar tots aquests principis, defensar Fora-vila (que com ja saben els qui em coneixen és una problemàtica que professionalment he tencut ocasió de conèixer a fons) i fer sentir la veu de la Comarca de Manacor en el Consell.

VOTA

ap
Alianza Popular

PERQUÈ GUANYI MALLORCA

Andreu Mesquida Galmés