

LLOSETA

Revista Independiente De Información Local

AÑO VII - NUMERO 89 - OCTUBRE 1990

**Vinyet Rosés,
la nova
metgessa**

**Francesc
Munar, el
rector que se'n
va**

**Rafel Horrach,
el rector
que ve**

**PRESUPUESTO MUNICIPAL PARA 1991:
165 MILLONES DE PESETAS**

LLOSETA

Revista Independiente De Información Local

Apartado de Correos
nº 6
Teléfono 514164
LLOSETA

Depósito Legal:
P.M. 747-1983

REDACTORES Y COLABORADORES:

Jaime Morro Ripoll,
Mariano Medina Ripoll,
Jaime Servera Coll,
Gabriel Pieras Salom,
José M^a Escudero Pol,
Joan Guasp, Antonio
Santandreu Ripoll,
Francesc Munar Servera.

FOTOGRAFOS:

Miquel Ramon Calatayud,
Llorenç Ramon Borràs y Antonio Mulet Ramón.

MONTAJE:

Llorenç Ramon Borràs,
Pau Reynés Villalonga
y Francesc Villalonga Beltràn.

DIRECTOR:

Pau Reynés Villalonga

PRECIO EJEMPLAR:

100 pesetas.

SUSCRIPCIÓN ANUAL:

1200 pesetas.

IMPRIME:

Apóstol y Civilizador
PETRA (Mallorca)

PUBLICACION MIEMBRO DE:

"Associació de Premsa Forana de Mallorca"

* INFORMACION MUNICIPAL

Obras para cuatro años

El principal punto del orden del día de la sesión plenaria y extraordinaria, celebrada el 27-9-1990 por el ayuntamiento de Lloseta, fueron las obras a incluir en el Plan Obras y Servicios del CIM para los cuatro años venideros.

El 30 de setiembre finalizó el plazo para que los ayuntamientos de la isla de Mallorca presentasen las peticiones para dicho plan. Por unanimidad fueron acordados los siguientes proyectos.

Para 1991:

Primera fase de la obra de conservación del Camí dels Horts-Camí Vell d'Inca y Camí de Ca'n Pau, capa asfáltica, cuyo presupuesto es de 14.613.332 pesetas. Aportación del CIM: 10.960.000 ptas. (75%). Aportación municipal: 3.653.332 ptas. (25%).

Ordenación zona verde "Es Pou Nou" con un presupuesto de 27.377.459 ptas. Un 65% a cargo del CIM: 17.795.348 ptas. y el resto, un 35%, a cargo del ayuntamiento, 9.582.111 ptas.

Ordenación calle Miquel Puigserver con 11.976.175 ptas. de presupuesto, siendo el 65% a cargo del CIM: 7.784.513 y el 35%, 4.191.662 ptas., a cargo del municipio.

Para 1992:

Alumbrado público del acceso a Lloseta desde Inca por un importe de 5.329.428 ptas., con un 75% a cargo del CIM, 3.997.071 ptas., y el 25% restante, 1.332.357 ptas., a cargo del ayuntamiento.

Ordenación Plaza de España, segunda fase, de 6.131.957 ptas. de presupuesto, siendo la aportación del CIM la de un 65%, 3.985.772 ptas., y el 35% del ayuntamiento, 2.146.185 ptas.

Segunda fase ampliación cementerio municipal: 52.

255.639 de ptas. de presupuesto. Aportación del CIM, 33.966.165 ptas. y un 35% el ayuntamiento: 18.289.474 ptas.

Para 1993:

Renovación alcantarillado de varias calles de la localidad con proyecto pendiente de redacción.

Ordenación vía paralela al Pou Nou, con proyecto, también, pendiente de redacción.

Ordenación travesía Avda. del Cocó-Carretera Alaró con un presupuesto de 4.

743.171 ptas. Aportación del CIM: 3.083.061 ptas. y un 35% a cargo del ayuntamiento: 1.660.110 ptas.

Para 1994:

Rehabilitación mina "Sa Truyola" con proyecto pendiente de radacción.

Tercera fase ampliación cementerio municipal con 37.866.885 ptas. de presupuesto, siendo el 65% a cargo del CIM y el 35%, 13.253.410 ptas., a cargo del ayuntamiento.

Se solicitó también el 65% de aportación del CIM al coste de honorarios de redacción del Proyecto de Ordenación de la Zona Verde de "Es Pou Nou" de 736.514 ptas. de presupuesto siendo la aportación del Consell de 478.734 ptas. y la aportación municipal, un 35%, 257.780 ptas.

EXPROPIACIONES

El tema más discutido fue el referido a la expropiación de los terrenos y edificación afectados al proyecto de Ordenación de la Zona Verde de "Es Pou Nou". La aprobación del Plan de Obras y Servicios implicará la declaración de utilidad pública y la necesidad de ocupación de los terrenos y edificios afectados de expropiación forzosa. En este punto el alcalde manifestó que habiendo mantenido varias reuniones con los afectados, en principio dijeron que sí de

palabra y ahora dicen que no. Los regidores del Partido Popular y del CDS, Guiem Coll, José Campaner y Bartolomé Coll, se abstuvieron en la votación alegando no estar informados de las conversaciones mantenidas entre el alcalde y los vecinos afectados, "no se nos tiene en cuenta -dijeron- y nos enteramos de los problemas municipales por la gente de la calle, antes de que los temas sean tratados en un Pleno". El alcalde les invitó para que en futuras reuniones que mantendrá con los vecinos afectados por este tema, esten presentes y se intentará, por todos los medios posibles, llegar a un acuerdo antes de expropiarlos.

OTROS TEMAS

Aparte del Plan de Obras y servicios se trataron los siguientes temas:

Plan de extensión de la educación física a los centros docentes: Se ha recibido un escrito del Director General de Educación y Cultura en el que se informa que se ha concedido un Pabellón Cubierto, MODUL M-3A, siendo el presupuesto total de 49.350.000 ptas. y de 405 metros de superficie. La aportación municipal debe ser de 6.909.000 ptas. La propuesta del alcalde es la de solicitar se autorice el MODUL M-3B, sala escolar de 605 metros cuadrados, por considerar que son necesarias para el centro escolar de Lloseta, comprometiéndose, en el presupuesto de 1991, a realizar una aportación municipal hasta llegar a los 60.850.000 ptas. que es el presupuesto total, es decir, que la aportación del ayuntamiento en este Modul sería la de 18.409.000 ptas.

Plan de equipamientos deportivos para 1991: Se trata de la construcción de un muro de contención y canalización de aguas pluviales en el entorno de la piscina mu-

* INFORMACION MUNICIPAL

nicipal en Es Puig, cuyo presupuesto es de 7.182.560 pesetas, siendo la aportación del ayuntamiento de un 34% (2.442.070 ptas.), solicitándose el 66%, o sea, 4.740.490 ptas.

MAS TEMAS

Como continuación de la ordenación y clasificación del archivo municipal, se ha efectuado un convenio con el Consell Insular de Mallorca, para que, durante un par de meses, envíen dos personas para tal efecto.

Problemas burocráticos impiden que la persona del alcalde pueda ser el designado para ejercer el cargo de Consejero de la Caja de Ahorros "Sa Nostra". Se designó, para este cargo, al concejal Miquel Miralles Truyols.

Presupuestos para 1991: 165 millones de pesetas.

Parece increíble, pero la realidad es palpable. El sábado, 13 de octubre, a las doce del mediodía, fue aprobado el presupuesto general para el próximo ejercicio de 1991 y que asciende a la cantidad de 165.094.000 pesetas, el doble que el del presente año. Próximas ya las elecciones locales, parece que a nadie le interesa la cosa municipal, pues el público brillaba en la sala por su ausencia.

El primer punto fue la aprobación del contrato con el Banco de Crédito Local para financiar las obras de la piscina municipal, por un importe de 9.420.990 pesetas. Esto representará una carga financiera de 1.764.536 pesetas, lo cual situará al ayuntamiento en el 6,80% de endeudamiento.

Octubre/90-Pág. 3

Como ya hemos señalado el presupuesto para 1991 será de 165.094.000 de pesetas. Los ingresos están divididos en nueve capítulos. Por impuestos directos (contribución urbana y rústica, licencia fiscal e impuesto sobre vehículos) el ayuntamiento percibirá la cantidad de 50.446.000 pesetas. De impuestos indirectos: 2.775.000 ptas. Por tasas: 8.002.000 ptas. Por transferencias del Estado: 46.804.000 ptas. Por transferencias de entidades locales, CIM: 4.700.000 ptas. Y por un préstamo a largo plazo a formalizar: 51.261.000. El resto de ingresos son apenas perceptibles.

Los gastos están divididos en diez capítulos. La parte principal de gastos es la referida a sueldos, seguros y otros gastos de personal: 54 millones de pesetas.

Otros gastos que destacan, ya sea por su curiosidad o montante, son:

- * Electricidad: 5 millones.
- * Teléfono: 850 mil.
- * Atenciones protocolarias y representativas: 750 mil.
- * Asesoría jurídica: 400 mil.
- * Instalación aire acondicionado: 1 millón 800 mil.
- * Equipo informático: 3 millones 600 mil.
- * Habilitación dependencias policía local: 1 millón 850 mil.
- * Atenciones benéficas y asistenciales a familias: 200 mil.
- * Transportes, actividades de esparcimiento: 600 mil.
- * Festejos populares: 6 millones.
- * Contrato arquitecto municipal: 1 millón 200 mil.
- * Basuras: 8 millones
- * Palau y Jardines de Aya-mans: 2 millones 800 mil.
- * Transferencias a entidades culturales y deportivas: 1 millón 250 mil.
- * Expropiación zonas verdes y ordenación "Es Pou Nou": 19 millones 500 mil.
- * Construcción Centro Social: 4 millones.

* Piscina municipal: 7 millones 200 mil.

* Pabellón deportes: 19 millones.

* Caminos vecinales: 4 millones 700 mil.

* Intereses de préstamos: 2 millones.

* Amortización préstamos: 2 millones 250 mil.

Tras el debate, los regidores Guiem Coll y José Campaner del PP, votaron en contra de la aprobación de dicho presupuesto, argumentando que estando encima las próximas elecciones municipales, sean quienes sean los que entren a formar parte del próximo consistorio, esto representa dejar el ayuntamiento con un endeudamiento de 76 millones de pesetas, desglosados en 16 que ya se tienen, 9 aprobados

hoy y 51 previstos para el próximo ejercicio, consideran que es hipotecar el ayuntamiento para los próximos que vengan.

El concejal del CDS, Bartolomé Coll Abrines, se abstuvo.

Jaume MORRO

llibres i papers
ARCADIA

* 25 AÑOS ATRAS

LLOSETA, OCTUBRE 1965:

* Después de unos años de inactividad ha sido reorganizada la U.C. Llosetense. El principal motivo de dicha reorganización no fue otro que el regreso a la actividad ciclista del corredor local Miguel Martorell, que años antes había conseguido tantos galardones deportivos.

* El 14 de octubre tuvo lugar, en la mina de carbón de Mandrava, un accidente que finalizó con un saldo de un minero muerto: José Servera Tur de 41 años de edad y vecino de Lloseta. Hubo un desprendimiento de tierras seguido de fuego intenso que envolvió a diversos mineros. El resto de heridos fueron: Bartolomé Morro Martí, Jaime

Real Mut y José Taronger Teu.

* A finales de octubre fue creado, tras una reunión con un numeroso grupo de jóvenes, el Club de Juventud L'Altura que inició sus actividades en el recién inaugurado centro parroquial.

EN ESTE MES EN LLOSETA:

* **NACIERON:** Antonia Coll Horrach; Magdalena Amengual Real; Antonio Menayo Llabrés; Bartolomé Real Bestard; Antonio Rtpoll Arrom y Margarita Sampol Pons.

* **FALLECIERON:** José Servera Tur (41 años) y Margarita Villalonga Mateu (80 años).

* **MATRIMONIOS:** Gabriel Seguí Sbert con Ana Bestard Ramón; Bartolomé Llabrés Comas con María Bestard Salom y Francisco González Gómez con Margarita Munar Pons.

* Opinió jove

- **Nom?**
- *Jerònia Gómez Medina*
- **Edat?**
- *15 anys?*
- **Estudies o treballes?**
- *Estudii d'administrativa a Inca*
- **Qué opines de ses vacances d'estiu?**
- *M'han agradat molt, però trob que són massa curtes. Tendrien que esser un poc més llargues.*
- **Practiques algun esport a s'estiu?**
- *Sí, natació i a vegades, vaig a córrer per la plaja.*
- **T'agrada sa música? Quina és sa que sols escoltar?**
- *Sí, m'encanta. Música moderna, es clar. Però la que més m'agrada és "hip-hop".*
- **Quins són els teus divertiments?**
- *Passejar amb els amics i amigues i anar a discoteques.*
- **Quina opinió te mereixen els joves d'avui?**
- *Per la meva opinió trob que són alegres, divertits, simpàtics i oberts.*
- **Quina és sa qualitat humana que més admires?**
- *Jo admir la sinceritat. El que passa que si ets un poc sincer no pots anar per la vida.*
- **A quina professió aspires?**
- *Jo sempre m'ha agradat esser secretària, que és el que estudii ara.*

PINTOR EMPAPELADOR

- Rafael Aragón -

C/Es Pujant, 24 Tel. 519677
LLOSETA

* AGENDA MENSUAL

MEDICOS

LLOSETA, DIAS
LABORABLES(tarde-noche):

* Lunes y miércoles:

Dr. Juan Moyá (C/Gmo.
Santandreu, 26 Tel. 519615)

* Martes y jueves:

Dra. Vinyet Rosés (Aymans, s/n
Tel. 281313 - busca 2085)

**GUARDIAS FINES DE
SEMANA Y FESTIVOS:**

Serán desde las 14 horas del
sábado hasta las 24 horas del
domingo (Lloseta-Binissalem).
La noche del domingo, desde
las 24 horas, en Lloseta.

Los sábados sólo habrá
consulta para enfermos de
urgencias. No habrá recetas, ni
partes de baja.

26-27 octubre: Dra. V. Rosés
27-28 octubre: Dr. J. Moyá
(LLOSETA). A partir de las 24 h.
domingo: Dra. V. Rosés.

1-2-3 noviembre: Dra. V.
Rosés (LLOSETA).

3-4 noviembre: BINISSALEM.
A partir de las 24 h.: Dr. J. Moyá.

9-10 noviembre: Dr. J. Moyá.
10-11 noviembre: Dra. V. Rosés
(LLOSETA). A partir de las 24
h.: Dr. J. Moyá.

16-17 noviembre: Dra. V. Rosés.
17-18 noviembre: BINISSALEM

A partir de las 24 h.: Dra. V.
Rosés.

23-24 noviembre: Dra. V. Rosés.
24-25 noviembre: Dr. J. Moyá
(LLOSETA). A partir de las 24
h.: Dra. V. Rosés.

**TELEFONO FIN DE SEMANA
DE BINISSALEM: 281313**

(Busca 2080).

FARMACIAS

22-28 octubre: Bannasar

29/10-4/11: Real

5-11 noviembre: Bannasar

12-18 noviembre: Real

19-25 noviembre: Bannasar

PRACTICANTES

27-28 octubre: LLOSETA

1 noviembre: SELVA

(Tel. 515598)

3-4 noviembre: LLOSETA

10-11 noviembre: LLOSETA

17-18 noviembre: SELVA

TELEFONOS URGENCIA

Policía Municipal:

+ Móvil: 908 136426

+ Oficina: 519439

Ayuntamiento: 514033

Parroquia: 514056

Unidad Sanitaria:

519760

Escuelas "Es Puig":

519436

Escuelas Antª Maura:

519715

Campo Municipal Deportes.

519437

Correos: 514051

Ambulancias: 502850

Taxi: 500923

Pompas fúnebres:

514096

Bomberos: 500080

Guardia Civil:

+ Binissalem: 511059

+ COS: 295050

Protección Civil: 721040

Electricidad(Averías):

500700

Teléfono de la Esperanza:

461112

Información y asistencia al

ciudadano (Govern Balear):

900 321 321

TRENES

PALMA-INCA:

Salidas de Palma: 6, 7, 8,

8.40, 9.20, 10, 11, 12, 12.40,

13.20, 14, 14.40, 15.20, 16, 17,

18, 19, 20, 20.40 y 21.20.

Sábados, domingos y

festivos: 6, 7, 8, 9, 10, 11, 12,

13, 14, 15, 16, 17, 18, 19, 20 y

21.

LLOSETA-INCA:

A LAS 6.32, 7.32, 8.32, 9.12,

9.52, 10.32, 11.32, 12.32,

13.12, 13.52, 14.32, 15.12,

15.52, 16.32, 17.32, 18.32,

19.32, 20.32, 21.12 y 21.52.

LLOSETA-PALMA:

A las 7.04, 8.04, 8.44, 9.24,

10.04, 11.04, 12.04, 12.44,

13.24, 14.04, 14.44, 15.24,

16.04, 17.04, 18.04, 19.04,

20.04, 20.44, 21.24 y 22.04.

Sábados, domingos y

festivos: 7.04, 8.04, 9.04,

10.04, 11.04, 12.04, 13.04,

14.04, 15.04, 16.04, 17.04,

18.04, 19.04, 20.04, 21.04 y

22.04.

Que tal, com vos va? Aquest mes he estat molt entretinguda. No amb lo de Cristal que ja s'acaba, sino amb aquest moviment de per la vila: canvi de rector, nova metgessa, moviments subterranis pre-electoralis....

Bé idò. Como he dicho estamos ya preparando las próximas elecciones locales. Ahora es el momento de arreglar, querida y querido lector, alguna cosa que tenga mal, frente a su casa o en su calle. Nunca los ayuntamientos habian sido tan rápidos en arreglar pequeños detalles que puedan sumar votos. Con esto se demuestra como los actuales miembros del consistorio, al menos, los que tienen la mayoría, se volverán a presentar. Está claro con nuestro alcalde, todos los síntomas lo son. Por algo será que quieran seguir ocupando la poltrona municipal. Estos alcaldes, y no solamente el nuestro, duran más que los del franquismo, época que nos cansabamos de ver el mismo alcalde en las procesiones y festejos.

Me han dicho y me han contado, que hay movimientos subterráneos para formar listas dispuestas a presentarse a las venideras elecciones y formar una ¿oposición? fuerte y que se oiga en la sala de sesiones, en la calle, en la prensa y en donde sea.... Veremos.... Veremos.... Yo soy muy desconfiada, veo a esta futura oposición muy cómoda y que solamente se mueve cuando vienen estos tiempos preelectorales.

I ja que estam en coses de s'ajuntament, aquesta gent maneja els milions com si res... basta ver el presupuesto que se han preparado para el próximo ejercicio de 1991: ¡165.000.0000 de pesetas! Me gustaría ver este montón de dinero en billetes de 1.000 pesetas. Hay que reconocer que hay prevista mucha inversión, però esto también representa un endeudamiento muy elevado y costoso. 76.000.000 de pesetas será una carga financiera muy elevada. Después de esto deberán venir unos años que poco se podrá hacer en la población, porque se tendrá que devolver el dinero que ahora se pide prestado. A jo no m'agrada aquest sarau!!! I això que es govern central nos pide que nos estrechemos el cinturón.....

Batles i rectors, rectors i batles.... lo que nos pasa a nosotros, en Lloseta, queridos e inteligentes lectores, es que los alcaldes duran muchos años y los párrocos pocos, por ejemplo, en seis años, hem escabetsat tres rectors, que por cierto, el que viene, que viene de Sóller, valga la redundancia, allá llevaba barba y para venir a Lloseta se la ha quitado, ¿será una nueva etapa en su vida? En cambio, el que se va, vino sin barba y se va con barba. ¿Por qué será?

Ses beates van remogudes.... hay que reconocer que tienen motivo para ello con lo de cosas que han pasado por la parroquia... y de las que se habla por todos los rincones y lugares de la localidad y para más, el nuevo párroco, fa s'entrada el mateix dia de les verges, es decir, el pasado domingo, 21 de octubre, que, por cierto, lo vi, al párroco, claro, por la TV-7, es decir la televisión de Lloseta. Me pareció que sabe hablar y hace cara de tranquilo y de bonachón..... amb lo grasset que està.... fa cara de felicitat.

S'altre dia, passejant, vaig passar per l'ajuntament y vi como habian colocado, en su fachada central, un lleterot grog i blanc que nos anuncia cierta cosa europea. La cuestión es que lo han colocado encima de una lápida de piedra mallorquina que da constancia de la inauguración del edificio municipal en tiempos del otro régimen. Es curioso recordar que asistió a la inauguración el que fue gobernador civil de Baleares, Carlos de Meer, que luego, en tiempo de la democracia se mostró como un militar ultra derechista. ¿Habrá colocado nuestro ayuntamiento socialista este letrado encima de la placa para olvidarse de tal Carlos de Meer y de Ribera? ¿Habrá sido pura casualidad? ¿Se quedará para siempre? Y ya que estamos en el edificio municipal por excelencia, me han contado y me han dicho, que en los presupuestos municipales del próximo ejercicio municipal, es decir, el año 1991, se instalará el aire acondicionado en las dependencias municipales. ¿Será para que asista gente a los plenos o para que los que vayan a protestar esten más cómodos y a gusto?

Res més per aquest mes.... no estic per escriure, tenc com a pena de que s'acabi Cristal, pero... fins es mes qui ve, si Déu ho vol, es batle i es rector.

* **DE UN MES A OTRO****Motoembajador**

Los días 26,27 y 28 del pasado setiembre estuvo en Lloseta, un personaje singular. Se trata de David Martínez Ferré que con un ciclomotor recorre todos los pueblos de España.

Su objetivo principal es fotografiar y obtener imágenes del lugar que visita y luego exhibirlas en los locales de asociaciones de vecinos, clubes de tercera edad, colegios y centros culturales que en breve irá a visitar.

Pide una ayuda económica a los alcaldes de las localidades que visita, que suelen ser entre 5 y 10 mil pesetas, y que le ayudan a llevar esta actividad a término.

Circula a 40 kilómetros a la hora y el considera que "no hace falta ir más deprisa". En Lloseta hizo lo mismo que otras localidades, con la particularidad de que, aquí, fue entrevistado ante las cámaras de TV-7.

Baile de salón

La pasada semana dio comienzo un cursillo de baile de salón que, organizado por el ayuntamiento de Lloseta finalizará el próximo 22 de diciembre.

Dicho cursillo se dará en el Casal de Cultura, los sábados entre las 16,30 y las 18,30 horas. Será dirigido por el profesor Antoni Gelabert Crespi, que ya ha llevado la batuta en otros cursillos.

Exposición Filatélica

La Associació Filatèlica de Lloseta celebró asamblea de socios eligiendo nueva junta directiva que quedó formada por:

- * Presidente: Pau Reynés Villalonga.
- * Vice-Presidente: Guillermo Villalonga Ramis.
- * Secretario: Bartolomé Cabot Fiol.
- * Tesorero: Guillermo V. Villalonga Coll.
- * Vocales: Antonio Servera Coll; Juan Ramon Fiol; Gabriel Lladrés Miralles; José M^a Escudero Pol; Antonio Mir Villalonga; Antonio Santandreu Ripoll y Juan Villalonga Sans.

Se tomó el acuerdo de organizar la anual exposición filatélica que quedó interrumpida el pasado año. La presente edición se realizará a finales de diciembre y será dedicada al folklore mallorquín.

Fuertes lluvias

Durante los pasados días 8 y 9 del presente mes de octubre, fuertes lluvias azotaron la zona norte de la isla, produciendo grandes daños en todos sus municipios.

En nuestra localidad se recogieron 42 litros por metro cuadrado el lunes día 8 y 93 el martes, día 9. Tuvimos la suerte de no tener que lamentar fuertes daños materiales, salvo alguna inundación en la zona de la mina de Sa Truyola, en cuyos pozos abandonados se vierten aguas pluviales.

Llucmajor: Servei d'Acció Cultural

El ayuntamiento de Llucmajor, mediante su comisión de Educación y Cultura acaba de crear el Servei d'Acció Cultural con la intención de encauzar y promover el mundo de la cultura en

aquella ciudad.

Acusamos recibo de dos de sus publicaciones: "Arquitectura de Llucmajor: Entre la tradició i la modernitat" (Pregó de Fires 1989, per Damià Tomàs i Garau) y "Jornades Musicals" (Fires de Llucmajor-1990).

VIDEO PROFESIONAL - U-matic - VHS - BETA

FOTO - VIDEO

Ramón

Tels. 514222 - 514257

Guillermo Santandreu, 44 LLOSETA (Mallorca)

MUEBLES DE COCINA SOLER, S.A.

Fábrica:

C/Juan Sindic, 19 - Tel. 54 08 79 -

SA POBLA (Mallorca)

Representante en Lloseta:

JUAN HORRACH

C/Gmo.Santandreu, 57 Tel. 514199

LLOSETA-Mallorca

Vinyet Rosés Carbonell, la nova metgessa de Lloseta

Està aquí, a Lloseta, des del mes d'agost. Va venir amb motiu de la jubilació del metge titular, Dr. Baltasar Moyà, i, per lo vist, s'hi troba a gust.

El seu nom propi, Vinyet, ens sona un tant estrany per aquí. Ella ens explica que en canvi, a Sitges, lloc del seu naixement fa 36 anys, és un nom molt extès i que correspon a una Verge, que se venera al Santuari de Vinyet, situat a ponent de Sitges i documentat des del 1326, i una vella tradició local vol que la imatge –de la Mare de Déu amb l'Infant sobre el genoll esquerre, de la fi de l'època romànica– fou trobada per un esclau moro sota el cep d'una vinya.

– **Circumstàncies familiars?**

– Tenc dos germans més i el meu pare era viatjant de sabates que, per cert, coneix aquesta comarca d'Inca. De petita ja volia ser metge, i som metge.

"El malalt creu massa amb la recepta"

– **A on estudià la carrera?**

– A l'Universitat Central de Barcelona, al Clínic. Me vaig llicenciar el 1978.

– **Després?**

– Vaig venir a Mallorca a fer les pràctiques a l'Hospital de Son Dureta, per espai d'un any. Me va agradar molt Mallorca i vaig decidir quedar-me i, de moment, no tenc intenció de partir.

– **Ha exercit a altres llocs de l'Illa?**

– Sí. A Sóller, Palma, Ses Salines, altra vegada Palma, Santa Eugènia i els tres anys darrers al Servei d'Educació Sanitària del Consell Insular de Mallorca

– **Quina primera impressió té de Lloseta?**

– Mai havia posat els peus a Llose-

ta. És millor que el que me pensava. La gent... el poble... Hi ha molta activitat, és molt agradable. És un poble típic i atípic. És típic com a poble i atípic per què te el moviment d'una ciutat.

– **Quins temps espera estar a Lloseta?**

crec amb el centres de salut comarcal a on hi haurà tot un equip, a totes les hores....

– **Com és el malalt, avui en dia?**

– Molt mal educat sanitàriament. Com ja he dit, creu massa en la recepta, en la pastilla, no se'n va satisfet si el metge no li dona algun

– **Anys. Hi podria jubilar-me.**

– **Medicina privada o pública?**

– Pública, sempre. És un dret que te el ciutadà, un dret reconegut a la Constitució. El ciutadà no té per què pagar. I això que la medicina pública té molt que aprendre de la medicina privada. La sanitat pública s'ha de millorar molt i tots hem de fer un esforç per aconseguir-ho.

– **Medicina rural...**

– Massificada. El gent va massa al metge, creu massa amb la recepta, amb la pastilla, amb els medicaments. Crec que s'hauria de pensar més amb un canvi de formes de vida, d'alimentació, d'estil....

– **Cóm veu el futur de la medicina als pobles?**

– La sanitat va progressant i cada vegada més i més. Va canviant. Jo

"Crec en la sanitat pública, és un dret del ciutadà"

medicament. Però.. no tot és culpa seva.

– **Què pot fer el metge?**

– Paciència, moltes explicacions i ballarar-se, algunes vegades, amb el malalt.

L'educació sanitària és molt important, és fonamental. S'hauria d'acabar l'automedicació i això de prendre el que el veinat pren.

Pau Reynés

Francesc Munar, de rector de Lloseta a rector d'Artà

Mn. Francesc Munar Servera fa tres anys escassos que està de cap de la nostra parròquia. Ara ha estat destinat a la parròquia d'Artà. Es va despedir de la feligresia de Lloseta el passat diumenge, 14 d'octubre, mentre el nou rector, Mn. Rafel Horrach Llabrés, fou presentat el dia 21 del mateix mes. Preguntam a Francesc Munar Servera.

- **Esperaves aquest canvi?**

- No l'esperava i em va venir de nou. De fet ja havíem enfilat algunes activitats del present curs: catequesi, pla de curs, treball amb els joves, etc.

- **Com ha estat?**

- Ben senzill: el Bisbe m'ha proposat fer-me càrrec de la parròquia d'Artà juntament amb els

- **Tu no havies estat a cap parròquia com la de Lloseta, ¿com ha estat aquesta experiència?**

- Ha estat una experiència de continuar el que vaig trobar. Ha estat també una experiència de conèixer,

poble religiós. Al mateix temps l'avui d'aquesta fe i religiositat està canviant. Necessita ésser aprofundit. La religiositat que s'expressa en els sagraments del baptisme i la 1ª comunió, el matrimoni i el

funeral, la religiositat que s'expressa en una setmana santa més folklòrica que pròpiament cristiana, no basta. Avui la fe s'ha de conrear i s'ha de celebrar d'una manera nova i més profunda i més comunitària. Dic això sense menysvalorar res, ni ningú. Tot el contrari. Valor els sagraments ben celebrats i una setmana santa popular, digna i ben feta. Però no basta. I qualque vegada és obstacle. Mentre l'Església i la fe només sigui això, molts dels qui no creuen en ella tendran raó.

- **Coses positives dels llosetins?**

- Moltes: la simpatia, l'obertura. També la feina i el ser emprenedors. La vitalitat i el creixement del poble és expressió d'una

"No esperava aquest canvi i em va venir de nou"

altres dos preveres que allà treballen i vaig acceptar. És fora temps, i és massa prest. És vere. Al mateix temps han estat tres anys ben plens i d'una immensa il·lusió per treballar i per servir la comunitat cristiana i el poble. N'estic molt content, de tot el que aquí he viscut.

- **¿Tres anys basten per conèixer un poble, al menys religiosament?**

- Són molt poc. Ara començava a conèixer-lo de debò.

Octubre/90-Pág. 8

escoltar, sintonitzar amb les necessitats de les persones, estar a punt per ajudar... Una experiència de cercar la missió de l'Església avui, oferir una tasca i un lloc i un acompanyament a tots els qui han volgut donar les dues mans a les tasques parroquiales.

- **Quina opinió t'endús dels llosetins en general?**

- Me'n duc una opinió de persones agradoses, treballadores i que fa bon tractar. Amb quasi tothom m'he duit bé.

Persones també en vitalitat i amb esperons. No és estrany que hi hagi conflictes, amb el bon sentit -sigue de vida, tot lo contrari d'indiferència-, i també amb el sentit negatiu de convivència dividida i enfrontaments, etc....

- **Religiosament, ¿com és el llosetí?**

- Lloseta ha estat i és un

Una paraula de comiat

A tots els membres de la comunitat cristiana i a tots els llosetins, una senzilla i sincera paraula de comiat.

Tres anys de convivència intensa i de fer camí junts són per mi una experiència inoblidable. En don gràcies a Déu i a cada un de vosaltres. La sembrada que he pogut fer i que he sabut fer entre vosaltres tal vegada sia molt magra i petita. Però l'esqueix que ara sent en el moment de passar a un altra comunitat cristiana, és signe que entre nosaltres hi ha hagut qualque cosa: ens hem estimat i hem compartit allò més profund que ens pot fer homes feliços i sencers: la fe en Jesucrist, l'obertura a Déu deixar-nos portar per l'Esperit Sant dins l'Església. I això és més fort que la separació que 50 kilòmetres marcaran entre nosaltres.

No acaba res en la nostra relació: comença una altra manera de recolzar-nos i d'estimar-nos: ser fidels tots i cada un a la nostra fe, a l'amor de Déu, a la nostra missió dins el món.

Us deman una col·laboració i una acollida prompte i sense condicions per al nou servidor de la "nostra" parròquia, Mn. Rafel Horrach.

Us oferesc en tot el que pugui el pobre servei de la meva persona i la meva pregària.

Jo des de la parròquia d'Artà i vosaltres des de Lloseta, junts continuarem sembrant, que és la nostra missió.

Francesc MUNAR SERVERA

manera de ser activa i arriscada. Els llosetins van endavant.

- Coses negatives?

- Més que senyalar coses negatives voldria senyalar desafinaments que teniu plantajats cara al futur, en senyalaré dos: la integració dels peninsulars i el llistó cultural del poble. Cal posar vares sòlides a aquesta integració. I calen accions i una bona col·laboració de tots per aixecar la cultura. I no me referesc a fer actes culturals, només, sinó a tot el conjunt de condicions de vida que fan que un poble vagi endavant materialment, però també esperitualmente i en tots els sentits. ¿Per què algunes famílies més, per exemple, no es decideixen a enviar els seus fills a l'escola a Lloseta? Seria una passa positiva tant en el sentit d'integració, com en el sentit de fer una cultura no centrada en el prestigi, sinó en altres fonaments, per exemple la identitat

del poble i la solidaritat. És un exemple.

- Artà, és un poble més gran que Lloseta i amb una altra forma de ser, ¿amb quins ànims hi vas?

"Dels llosetins me'n duc una opinió de persones agradoses, treballadores i que fa bon tractar"

- Em presentaré a les comunitats cristianes d'Artà i la colònia com un servidor, desitjós de fer camí amb tots i amb ganes que la comunitat cristiana sia una família on s'hi conviu de debó i sia també, un estimul i una interpel·lació que convidi les persones a centrar-se

en Déu i obrir-se a l'estil de Jesús i ser llevat dins la pasta del nostre món.

- Un consell pel nou rector.

- Que no tenguí por. Que es faci pròxim als qui més

necessiten qualcú que els escolti i els ajudi. Que treballi per la consolidació de la comunitat cristiana i per la seva obertura a tot el poble.

Pau Reynés

Benvolgut Francesc

En aquest dia en què ens toca viure la teva partida de Lloseta, els catequistes, el cor infantil i tots els nins volem amb aquest escrit, expressar lo que sentim ja que durant aquests tres anys hem compartit les feines i hem tractat de conèixer-nos, i hem arribat a posar-nos confiança, per això, ara ens costa un poc més deixar de fer el camí junts. Però hem d'entendre que al cap i a la fi tots volem treballar per seguir la mateixa ruta, encara que a llocs diferents.

Es per això que no ens podem deixar dur massa per les coses d'aquest món perquè mai acaben de ser nostres. Però et volem dir que ens deixaràs el record del valor de la feina sempre ben feta. Ens en recordam d'unes paraules que ens vares dir un dia en una celebració de l'Eucaristia: "que quan ens vegin tothom pugui dir -i això anava per a tot el poble- vaja quina feina més ben feta que fan". Això volia dir viure bé l'Eucaristia i que no estiguem empegueits de demostrar la nostra fe.

De tot això te'n donam gràcies i demanam a Déu que sempre trobis amb ell consol i alegria i que no defallesqui mai en tu aquesta fe tan viva que vols transmetre als altres.

* ES MOIX DE SON CADELL

* *Informació parroquial***TELEGRAMA URGENT****DESTINATARI**

* Tots aquells joves, que a partir de 16 anys, encara creuen que la vida, no és un absurd, que se li pot donar un sentit. Que entre tots podem fer una Església i un Món millor.

OBJECTIUS

* Construir una comunitat que cregui en els valors de l'Evangelí com estil de vida, i es dediqui a escampar alegria i ganes de viure. Que crei lligams de relació.

DIFICULTATS

- * La peresa que a tots ens fa comprometer-nos en res.
- * La por de començar una cosa nova.

* Les poques ganes que tenim que se'n riguin de nosaltres o que ens prenguin pel que no som.

GANANCIES

* L'única que podem tenir és arribar a aprofundir la curolla de Jesús de Natzaret, formar un grup de gent que s'entén i conèixer-nos més a nosaltres mateixos.

METODE

* Es tractaria de conviure plegats (dues vegades per trimestre amb joves dels pobles de veïnat) i tenir cada trimestre un parell de reunions en el nostre poble.

DATA I LLOC DE REUNIO

* Si t'interessa l'assumpte vine divendres, dia 26 d'octubre, a les 20.30 a la Biblioteca.

CONVOCA

* La parròquia de Lloseta.

VOS ESPERAM

NOTICIES BREUS**PRIMERES COMUNIONS**

Serán els dies 4 i 5 i 25 i 26 de maig. Per als que no els vagin bé aquestes dates, hi haurà també una celebració de primera comunió el diumenge dia 1 de setembre.

REUNIONS DE PARES

Dimecres, dia 24 per als de primer curs i dijous, dia 25, per als de segon curs de catequesi, a les 9 del vespre, en el saló parroquial.

FORMACIO DE CATEQUISTES

Dimarts, dia 23 i dijous, dia 25, a les 9 del vespre a Consell. Mn. Pere Sunyer dirigirà les sessions.

Octubre/90-Pág. 10

**Unes
retxes del
nou rector**

Aprofitant l'avinentesa que ens ofereixen aquestes pàgines, vull fer-vos arribar a tots, com a servidor d'aquesta parròquia de Lloseta, a la qual he estat enviat pel nostre Bisbe Teodor, la meva més cordial salutació.

La vida parroquial i de veïnatge ens serà ocasió de trobada i coneixença. Tanmateix ja des del principi que estic entre vosaltres estigueu segurs del meu apreci. Vull saludar especialment els malats i tots aquells que rebeu un poc de vida i alè nou a través d'aquesta revista, tots els llosetins que son enfora d'aquesta vila de la qual, amb aquets fulls, en sabeu noves.

A totes les persones, famílies i institucions cíviques la meva salutació i la seguretat de la meva pregària que s'uneix a l'oració incessant de Maria, aquí tan venerada en la imatge benvolguda de la "Mare de Déu de Lloseta".

Molt cordialment em pos al vostre servei:

Rafel HORRACH LLABRES

NOTA DE LA REVISTA "LLOSETA": Mossèn Rafel Horrach Llabrés, va néixer al poble de Costitx, el 22 de juny del 1955.

Va entrar al seminari quan estudiava la carrera universitària de missèr. Fou ordenat prevere a Sóller el 2 de maig del 1982. Fins ara sempre ha duit la seva tasca pastoral a aquella ciutat.

Per a més informació llegiu la pàgina següent.

LA DESPEDIDA DE RAFEL HORRACH A LA PREMSA SOLLERICA

Del setmanari 'Veu de Soller'

Rafel Horrach destinat a la parròquia de Lloseta

G.M.

Mn. Rafel Horrach ha estat destinat pel bisbe de Mallorca a la parròquia de **Lloseta**. La notícia es va conèixer a finals de la setmana passada i es farà pública a les celebracions eucarístiques d'aquest cap de setmana.

Rafel Horrach és a Sòller des del març del 1.981, quan era encara pre-diaconat. La seva ordenació va tenir lloc a la parròquia de Sant Bartomeu pel maig del 1.982. Des d'aquell moment ha treballat com a prevere a les comunitats de Sòller, i més específicament en el camp de la Pastoral Juvenil.

El juny del 1.984 el bisbe **Teodor Ubeda** va constituir oficialment el **Consell Parroquial de l'Horta**, fruit de la tasca pastoral de Mn. Rafel. Darrerament ha coordinat les obres d'adob i electrificació de les campanes i de restauració general. També ha posat en marxa el **Casal de Colònies**.

Quant a pastoral juvenil cal mencionar el seu treball en l'organització de moviments especialitzats, **MUEC** i **JOC**, en la posada en funcionament del **Casal Pau Noguera**, en l'organització de grups com el **Cal·liu**, **Conjunt Musical** o **Ràdio Envit i Truc** i especialment les dues experiències de **Coordinadora de Joves Cristians**.

Obviament tot aquest treball és a part de la seva col·laboració en grups com **Acció Social** o la **Fraternitat de Malalts** i el seu treball com a catequista de confirmació o professor de religió a diferents escoles.

Octubre/90-Pàg. 11

Per l'amistat i la disponibilitat, gràcies Rafel

Estimat Rafel, prevere i amic nostre:

Els joves de les comunitats de **Sòller**, **l'Horta**, el **Port** i **Biniaraix** hem cregut oportú adreçar-te aquesta carta per **agrair** la teva dedicació plena al servei dels més joves, fer-te present, i aprop el nostre **afecte** i recolzament, **felicitar-te** per tota la tasca feta entre nosaltres i **acompanyar-te** i **encoratjar-te** pels camins del teu ministeri.

I et volem donar gràcies primerament perquè **ets un amic**, creim que tots plegats hem de celebrar aquesta amistat forta i sana que ens uneix i hem sabut madurar de manera personal amb tu; gràcies perquè aquesta amistat ha estat possible per la teva contínua **disponibilitat** cap a nosaltres, presidida sempre per aquesta nota tan teva que és la **gratuitat** i que poc a poc ens has mostrat a valorar i a entendre; gràcies perquè sempre ens saps **acollir** tant a l'hora de compartir una vetllada i fer festa, com a l'hora d'escoltar, pacientment, els nostres petits-grans secrets d'adolescents i encara de joves. Has de saber que aquests valors de la disponibilitat, la gratuïtat i l'acolliment a més d'haver-nos omplert tant humanament ens ha il·luminat i servit com a referència per entendre més i més la nostra relació amb Jesús. La nostra amistat és prou ferma i la distància prou curta perquè els lligams afectius que mutuament ens uneixen puguin anar creixent dins els nostres cors de la mateixa manera que fins ara, i no ens manqui mai temps per fer una rialla plegats o compartir les quatre coses de cada dia.

Però de la mateixa manera que com a persona ens deixes la teva amistat com a capellà ens deixes un **patrimoni** que també volem valorar, agrair-te i estimar. Has sembrat dia rera dia, amb el teu **testimoni de vida** i la teva **paraula**, la llavor, transformadora que dins els cors ens fa lliures i feliços a mesura que mor i dona vida; ens has presentat a l'**Amic** i ens

has parlat d'**Ell**; has fet present al si de les nostres comunitats el missatge salvífic que Jesús confià als homes; ens has embanat les ferides de les nostres mancances celebrant el **Sagrament de la Reconciliació** tantes vegades com t'ho hem demanat; i ens has convidat, en nom de Jesús, a enrevoltar cada diumenge la **Taula Eucarística**.

A més de refrescar, **acompanyar** i animar la nostra fe has fet possible amb la teva feina espais on fer créixer, compartir i manifestar la nostra experiència amb Jesús: el **Cal·liu**, la **Ràdio**, el **Conjunt Musical**, etc. Molt especialment hem d'esmentar la **Coordinadora de Joves Cristians**, com a punt clau de la Pastoral Juvenil de les nostres comunitats. La millor manera com podem agrair-te la Coordinadora, que acceptam, estimam i entenem com a un instrument que poses a les nostres mans per poder seguir construint

el Regne, pensam que és refermant el compromís de seguir fent feina amb la il·lusió i constància que tu sempre ens has mostrat, de tal manera que per molts d'anys pugui donar fruits evangèlics entre els joves d'aquest poble.

Ens unim a la teva pregària perquè a la teva nova Parròquia et trobis bé i puguis exercir el teu ministeri de prevere de forma tan gratificant per tu com a profeta per la comunitat que prest'acollirà.

Això sí, Rafel, et demanem que en conèixer una mica la teva comunitat la'ns presentis, i que et facis veure, que noltros ja ho farem.

Amb molt d'afecte, els teus amics i companys de la Coordinadora de Joves Cristians.

Sòller, 7-10-90

PD: Sobretot fes bona; que no hagin de dir que a aquests de Sòller no els poden treure d'es clot.

Adéu, Rafel Horrach

Guillem Cortés Mora

Defensor de la nostra llengua i cultura prevere jove enrevoltat de joves de discurs valent sobre la trona de fe que troba raons en la raó.

Un cor gran dins un cos gran sense ambicions de poder ni riquesa sempre estandart de militància cristiana sempre profeta d'un món nou.

Poeta de prosa poètica orador d'oratori solemne veu de les veus privilegiades mestre de l'escola i de la vida.

Amic que deixa als seus amics: marca perdurable, ànima nostàlgica, ben segur que restaràs sempre present a la memòria d'aquest poble.

Sòller, 7 d'octubre de 1.990

* TERCERA EDAD

INAUGURACION DEL CURSO

La Asociación de Amigos de la 3ª Edad de Lloseta, hicimos la primera excursión de la temporada 1990-91.

Salimos en autocar a las 9 de la mañana, como siempre, para ir a merendar a Santa Ponça, para proseguir, luego, a Sant Telm, donde nos esperaba una barca para visitar Sa Dragonera. Fue por este motivo que las plazas estaban limitadas para 120 personas, debido a la cabida de la barca que con este número estuvo repleta.

Era muy deseada esta excursión ya que se tiene que pedir permiso con bastante antelación para visitar la isla.

Pero no todos nuestros asociados pensaron igual porque lo hubo que, al pensar en Sa Dragonera, y saber que hay lagartijas, nos dijeron que por eso no querían venir porque ya les daban escalofríos.

Pero es verdad que podemos decir que al llegar a la isla la impresión que tuvimos es que parece un pequeño paraíso privado. Lo bonita que es, con sus aguas tan cristalinas y con la variedad de lagartijas que hay, con sus colores tan bonitos y diversos. Por lo menos se pudo gozar un par de horas.

Al llegar allí, un buen grupo fuimos a visitar el faro más próximo, ya que debido al tiempo reducido que teníamos, no se podía ir más lejos. Así y todo andamos unos 6 kilómetros, ida y vuelta. Hacía un buen sol pero vinimos satisfechos de pasear y poder contemplar aquella naturaleza.

Los que no vinieron al faro también se lo pasaron de lo lindo, porque, de lejos, ya se oía cantar. La cuestión es no aburrirse donde quiera que

Octubre/90-Pág. 12

estemos.

Así que a la 1,30 regresamos a Sant Telm, donde, justo a la orilla del mar, el primer restaurante que hay y en la terraza, ya estaba preparada la paella de arroz, y así, como íbamos llegando, nos servían el plato y un vaso de sangría bien fresca. Todo fue muy sabroso.

A las 5, otra vez de vuelta al autocar para regresar a Lloseta contentos de haber podido visitar la tan deseada "Dragonera".

Asociación Amigos 3ª Edad.

* L'Esplai

COMENÇA EL CURS.— El 20 d'octubre comença l'Esplai, ja era hora!!!

Un total de 20 monitors, 4 ajudants de monitor fixos, 3 ajudants rotatius (cada trimestre canvien de grup) i un consiliari, intentarem fer un altre any d'esplai amb els

al·lots i al·lotes de Lloseta.

Els nins i nines que enguany vendran a l'esplai tenen entre 6 i 13 anys, si encara no heu anat a apuntar-vos-hi teniu temps fins a la darrera setmana d'aquest mes d'octubre. Heu de venir a apuntar-vos a la secretaria en hores d'esplai (de 3 a 5 de l'horabaixa), per fer l'inscripció s'han d'abonar 300 pessetes pel seguero que feim als

al·lots.

El curs 89-90 finalitzà amb el campament a la Victòria. Allà hi predominà l'esperit de grup mesclat amb una atmosfera d'amistat, respecte i amor. Esperem que aquest clima i aquest esperit tan agradables durin tot aquest curs 90-91 que aviat començarem.

Tots els monitors (i esperem que els nins i nines també) frissam molt de començar el curs, de conèixer els al·lots que enguany vendran per primera vegada a l'esplai i també, de tornar a veure els antics alumnes i els que ja son més veterans a l'esplai.

ATENCIO!!, aquest curs 90-91 promet ser molt divertit i amb moltes d'activitats de tot tipus (tallers, acampades, sortides amb bicicleta, etc.) Apunteu-vos a l'esplai i tots junts ens ho passarem "super-be".

M.M.G.

* LLINATGES

COLOM

Nombre de animal. Del latín "columbus". Hay autores que afirman que este apellido se lleva en honor al Espíritu Santo, pero esta afirmación no se admite en el área catalana.

Se conoce este apellido ya en 1285 en Sant Llorenç del Cardessar. Destacaron Antonio Colom que en el contagio de la isla en 1475, trabajó en favor del país. También destacó el presbítero Joan Colom

que fue, en su tiempo, uno de los mejores latinistas de España. También dominaba perfectamente el griego. Murió, víctima de mucha obesidad, en 1806. ARMAS: En campo de plata, un palomo volando con un ramo de olivo en el pico. En la barba del escudo las olas del mar. Todo en su color natural.

HOMAR

Probablemente derivado del colectivo "campo de olmos", pero también podría proceder de "Audomar", nombre germánico, así como de "Umar" nombre personal árabe.

En la villa de Petra es apellido antiguo, así como en Valldemossa, donde, Pedro Homar, en 1285, prestó juramento al rey Alonso III de Aragón.

José Homar, que murió en Santa Margarita con fama de santidad en 1680, fue capitán de Felipe IV y luchó en la guerra de Cataluña.

ARMAS: Un delfín que saca la cabeza de dentro de las olas del mar, arrojando un chorro de agua por la boca. Todo natural en campo de plata.

LLUNA PLENA

Amb motiu de les
Noces d'Or Matrimonials
d'En Tomeu i N'Antònia

Febrer, mil nou-cents coranta
del mes el dia primer,
un any d'escassetesa tanta...
un any que record molt bé.

Era sa volta primera
que un casament jo vaig fer,
sacerdot novell jo era
de ma família el darrer.

Mon germà Tomeu vivia
al carrer de Sant Llorenç,
carrer de truit molt intens,
passeig de nuvi i nuvia.

Del Pou Nou era n'Antònia,
del Paradís son carrer.
Va a l'altà amb cara de jota,
vel blanc com flor d'ametller.

Baix la mirada materna
de la Verge un bon matí
sellaren altança eterna
amb un anell i un bon sí.

Molts d'anys! Tots els destjaren,
de tot bé amb plenitud.
Cap a Lluc s'ecamnaren,
pletòrics de joventut.

A la Verge Moreneta
li entregaren els seus cors,
amb un bon ramell de flors,
d'Alamans i de Lloseta.

I avui la cinquentena
de casats van celebrant.
Es per ells el quart minvant?
No. Encara és lluna plena.

Vostre germà Jordi.

1 de febrer de 1990.

Aquesta composició fou tramesa, des de la ciutat de Nova York, a la Revista LLOSETA per publicar al mes de febrer de 1990, però fou extraviada i ara recuperada.

Balears

Mallorca en Balears n° 26

Portada patrocinada por el Ajuntament

LLOSETA

3 Quillem Coll, portaveu del PP: «No podemos negar que la legislatura ha sido positiva»

4 y 5 Miguel Pons, balet: «Aprender las normas subsidiarias podemos hacer muchas cosas»

7 2 Pío Reyrols, investigador: «Los candel y la Iglesia hacen un medio de expresión»

Francisco J. M. M.: «La misión de l'Englell és una obra de la...»

6 Miquel Joan Capó, presentat en el Centre d'Història de Lloseta

Encuesta: ¿Cómo ve la situación de la industria del calzado? (Pág. 6)

4 Tolo Bestard, notario del historial deportivo llosetí

Equipo Realizador

Extra del diario "Balears"

En la edición del pasado 17 de octubre el diario "Balears" dedicó un número especial a nuestra población ("Mallorca en Balears" - nº

26). Es un cuadernillo de 8 páginas en donde se da un repaso a la actualidad local, tanto política, religiosa, deportiva, cultural y económica.

Hacer notar que tuvo una interesante aceptación entre los lectores locales.

* Vos recorda quan un temps?

Per l'octubre, Sant Francesc

Les monges llosetines i una cançó

Per la Història Llosetina, el convent de les Monges Franciscanes, és una pedra fonamental en quant forma part inseparable d'aquesta munió de treballs, ajuts, paraules dolces, companyia als malalts, consells a balquena i aquells mil i un més detalls que conformen una entitat religiosa arrelada al poble ara ja en fa més de cent anys.

Ho dic perquè durant la meua infantesa, vivint jo ben a prop de "Ca ses Monges", vaig gaudir ben plenament de tot el seu entorn i del que aquest irradiava. No ho dubteu, record un convent net com una plata, senzill com una pinzellada de pintor de luxe i subtil, alegre com unes castanyetes i complaent al grau més alt.

Tal volta no es poden oblidar jamai aquelles dolces cantories de les monges que omplien de pau i harmonies tot aquell entorn. Me seria difícil oblidar aquells cants dolços com les bresques de mel de les caseres mallorquines meselles de flaires de romaní, estepes, argelagues i d'altres plantes aromàtiques i medicinals.

Record les capvesprades caloroses de l'estiu, quan hom té les vidrieres obertes i les finestres tancades perquè la fresca de la muntanya entri esplendorosa dintre dels fogars càlids. Talment ho feien les nostres aimades monges del Convent llosetí. I, per les retxilleres de les dites persianes, sortien ben humilment però amoixonadors com a mares que dormen els seus fillons, uns bells sons harmònics i suaus que omplien aquells carrers i la Rectoria d'una calma i pau no vistes ni sentides jamai.

Jo, aleshores, era un al·lot molt cantador. Les matinades de setembre, ja fresques, eren per a mi un goig i un plaer. En primer lloc m'impressionaven els cants de les monges, de vel blau, que me daven el bon dia. També era molt agradable menjar quatre figues de la figuera del

veinat i que tenia una grandiosa branca de ca la meua padrina. Era lògic que el meu esperit botés d'alegria contagiosa i me posava a cantar. Algunes monges, des de la finestra mig oberta, me deien que cantés més fluixet, altres més acollidores i més mestres me deixaven fer. I jo canta qui canta allò tan antic de "ai lai, lai que les figues són verdes, ai lai, lai que ja maduraran"! Ho cantava com un esperitat tot fent disonàncies als cants del Covent.

Un diumenge, ja era dintre de la mesada d'octubre, exactament la diada de Nostre Pare Sant Francesc, hi havia festa a casa de la cantonada del carrer de Sant Llorenç i aquella davallada que dava a la plaça més bella de Mallorca i que encara no estava escalonada. Era ja la capvesprada i al pati es celebrava una senzilla festa. Les nines que hi anaven a escola havien fet una obreta de teatre i havien cantat quatre cançons; jo els escoltava des del balconet de casa nostra més entusiasmat que mai puix, com he dit abans, era jo un al·lot qui ja aleshores apreciava i me plaïa del cants de ca les Monges. Vaig sortir de casa per sentir-ho de més a prop. Me vaig col·locar just devora de la portassa. De cop i resposta va sortir una monja, d'aquelles tan espavil·lades i simpàtiques, i me va agafar del braç tot entrant-me al jardí, ple com he dit abans de nines, monges, familiars i la Mare Superiora que estava asseguda a lloc preferencial. La monja esmentada me col·locà ben al davant del, podem dir ben segur, devot auditori, i va dir a aquest públic que En Biel de sa Posada hi havia anat per cantar una cançó ja que totes les monges sabien que jo la cantava arreu arreu cada matinada i que no estaria gens ni mica avergonyit de participar a tan sentida i emotiva festa.

Ara pareix que ho estic revivint amb una precisió quasi fantàstica. Com més la monja m'alabava, més assus-

tat m'anava posant. No hi veia de cap bolla. Les cames me feien figa. Les mans eren trunyes de carn, tendons i ossets. Però, no me demaneu com, vaig cantar allò de "ai lai, lai que les figues són verdes, ai lai, lai que ja maduraran..."! Diuen que me va sortir bé. Jo, de veritat, no ho sé ni ho record, Tan sols tenc dins els més profunds racons del meu subconscient una fuga, una carrera ràpida, amb les cames agarrotades, i una pesseta a dins la mà dreta, en aquests moments tancada fortament. Vaig anar a ca la padrina i la vaig trobar, davantal enrodillat dins el braç esquerra, dreta al portal i que m'esperava ben emocionada. Me donà una besada tan amorosa que encara me crema la cara i... el cor!

Ha passat la festa de Sant Francesc i m'imagin que les monges de Lloseta han fet una bona festa. Però, no sé si per bé o per mal, no hauran tengut un ninet, mig foraviler, que els ha cantat la cançó del "ai lai, lai..." tenint el cor emocionat i els ulls nets ben oberts a aquella vida llosetina d'ara en fa quasi quaranta anys.

Una recordança per a vosaltres, monges de la vida més afavorida de cançons i harmonies de convents casolans i nostrats. Ja me convidareu un altre dia a cantar-vos allò que vaig cantar quan els nins érem un poc els fills d'ànima de cada una de vosaltres, seguidores de Nostre Pare Sant Francesc!

Gabriel PIERAS SALOM

GOVERN BALEAR

Conveni Normalització Lingüística

Encuentro internacional de televisiones locales en Barcelona - Las de Mallorca estuvieron representadas

Ciento ochenta y seis personas tomaron parte en una "Trobada Internacional de Televisions locals" que se desarrolló en al Facultat de Ciències de la Informació de la Universitat Autònoma de Barcelona en Bellaterra, entre los días 20 y 23 del pasado mes de setiembre.

Este encuentro estaba organizado por Les Vidèos des Pays y Televisió de Sabadell, con apoyo y participación de la Generalitat de Catalunya, Diputació de Barcelona, Facultat de CCI (U.A.B.), ayuntamientos de Sabadell, Reus y Cardedeu, Caixa de Sabadell, Banc de Sabadell, Mare Nostrum TV y TV Sant Fost.

Mallorca estuvo representada en este encuentro por Llorenç Ramon Borràs, en representación de la Federació de les Televisions locals de Mallorca, por Mateu Llull, de TV-Manacor, Jaume Morro, por TV-Inca y Pau Reynés Villalonga por TV-7 de Lloseta.

El acto inaugural fue presidido por Pere Iborra, presidente del comité organizador; Dominique Garring, presidente de Vidèos des Pays; Ouge Lafont, miembro del Consejo Audio Visual francés; Enric Marin, vicedecano de la Facultat de Ciències de la Informació y Juan Manuel Tresserras, profesor de la rama de periodismo de la misma facultad.

Durante estas jornadas fueron tratados temas tan interesantes como: "Definición del modelo de televisión local"; "Marco jurídico de cada país"; "Formas de financiación"; "Opciones tecnológicas de la televisión local" y "Contendio de la TV local. Diferentes tipos de programación".

Lo congresistas fueron invitados a visitar el "Centre d'Estudis i Recursos Culturals de la Diputació de Barcelona", las televisiones

Acto de clausura en el Casal Pere Quart de Sabadell

locales de Cardedeu, de Reus y de Sabadell. También hubo una visita especial al Anillo Olímpico en Montjuïc i al Palau de Sant Jordi, inaugurado horas antes.

La clausura de esta "trobada" se efectuó en la ciudad de Sabadell, siendo recibidos los congresistas por el alcalde de la ciudad, Sr. Antoni Farrés. Tras la visita a la Televisió de Sabadell, que emite diariamente para una población de 200.000 habitantes, se procedió al acto de clausura en el Casal Pere Quart.

Las conclusiones fueron las siguientes:

"El encuentro internacional de televisiones locales, celebrado en Sabadell, ha servido para constatar la diversidad de estatutos y desarrollos de la TV local en los diferentes territorios y países. Diversidad que responde a la variedad de los diferentes contextos socio-históricos y a las características propias del sistema audiovisual en que se inscriben.

Pero, más allá de la diversidad, se manifiesta la existencia de un acuerdo general en torno a un modelo de televisión local específico que puede definir no sólo los rasgos comunes a infinidad de televisiones locales sino que, sobre todo, supone un referente claro y una orien-

tación de futuro. Los rasgos básicos de este modelo de televisión local son los siguientes:

* La televisión local se presenta como un medio emergente surgido en los márgenes del sistema de grandes medios audiovisuales, estrechamente ligado a los intereses y demandas de una comunidad concreta.

* La televisión local tiende a reforzar el sistema local de medios y se orienta, fundamentalmente, a defender y promover la identidad y el desarrollo cultural de las comunidades en que surgen.

* La televisión local es una extensión de los derechos de libertad de expresión, información y comunicación, y nace con una clara vocación de servicio público, sin ánimo de lucro. Un servicio público que no tiene por qué excluir la contribución de la iniciativa privada en su desarrollo.

* En la televisión local la programación y los contenidos tienen que estar al servicio directo de los ciudadanos, siendo la proximidad a los mismos una cuestión esencial en su desarrollo.

* La TV local surge en un momento en que, ante el continuo incremento de la presión de los grandes medios de comunicación en la sociedad, la supervivencia

de las culturas locales depende justamente de que puedan desarrollarse a través de los medios audiovisuales que pone a sus disposición la tecnología actual.

En función del modelo referido de televisión local, el V Congreso Internacional de Televisiones Locales quiere alentar a las televisiones locales de los diferentes países a solicitar a las administraciones, autoridades e instituciones correspondientes el apoyo y la solidaridad para el desarrollo del fenómeno de la televisión local, siempre dentro del máximo respeto a las circunstancias y características propias de cada país.

Finalmente se expresa la voluntad para crear las bases de la constitución de la Federación de las Televisiones Europeas, haciendo de este movimiento una sólida plataforma de cooperación y solidaridad internacional que será creado oficialmente en Strasburgo en abril de 1991".

En el acto de clausura fue aprobado, también, la constitución de una Federación Española de Televisiones Locales que sería el organismo representante ante el gobierno con el fin de resolver el marco jurídico y la legalización del conjunto de ellas.

* **DEPORTES****Andaduras en 1ª Regional Preferente del C.D.Llosetense****LLOSETENSE,1 - POLLENSA,1 (24-9)**

"En un encuentro igualado justo reparto de puntos".

LLOSETENSE:Sastre, Muñoz, Martorell(Romerito), Corró, Mora, Campaner, Ballester, Quetglas, Perelló, Llabrés y Crespi.

POLLENSA: Cerdá, Morro, Crespi, Garcías, Rigo, Farelo, Vives, Bennasar, Sarabia, Michel y Cuesta.

ARBITRO: Muy mal. Mostró la cartulina amarilla por parte local a Mora, Campaner, Perelló, Llabrés y Romerito; por parte del Pollensa la vieron Bennasar y Cuesta.

GOLES:

* Minut. 56(1-0) Romerito de fuerte chut al aprovechar una perfecta dejada de Perelló.

* Minut. 76(1-1) Michel al aprovechar un saque de falta muy rápido y no estar atenta la defensiva local.

COMENTARIO: Mucho más se esperaba de estos dos equipos, ambos salieron con demasiado respeto y temor del contrario. El encuentro en sí estuvo exento de calidad y buen juego, predominó el centrocampismo, a pesar de que ambos equipos al final se van a encontrar en los puestos altos de la clasificación, en el municipal de Lloseta ofrecieron un flojo espectáculo. En definitiva, justo reparto de puntos.

ANDRAITX,1 - LLOSETENSE,2 (30-9)

"Un tiempo para cada equipo"

ANDRAITX: Totó, Narciso (Del Rio), Rotle, Javier(Gómez), Félix, Miguel, Juanjo, Andrés(Carlos), Domi(Roig), Mesquida y Fullana.

LLOSETENSE: Sastre, Muñoz(Romero), Martorell, Mora, Ballester, Manolo (Campaner), Corró, Perelló, Quetglas, Llabrés y Romerito.

ARBITRO: Sr. Massanet. Bien en líneas generales. Mostró la cartulina amarilla a Perelló del Llosetense.

GOLES:

* Minut. 24(1-0) Mesquida de penalty.

* Minut. 53(1-1) Perelló al resolver una pequeña mellé.

* Minut. 66(1-2) Llabrés es jugada personal.

COMENTARIO: En este encuentro se ofrecieron dos tiempos muy diferenciados, en el primer periodo el equipo local dominó mayoritariamente sin crear ocasiones de gol, pero los visitantes no salían de su letargo. Nada más comenzar el segundo periodo se vio ya a un Llosetense más inspirado que quería resolver, dominando por completo el segundo tiempo, haciéndose dueño del encuentro, pudiendo aumentar su cuenta goleadora.

LLOSETENSE,2 - LA UNION,2 (7-10)

"La Unión muy batallador, se llevó un merecido punto"

LLOSETENSE: Sastre, Muñoz (Romro), Martorell, Mora, Ballester, Campa, Perelló(Villalonga), Corró, Quetglas, Llabrés y Romerito.

LA UNION: Plovins, Nuviola, Gómez II, José Mateu, Borrás, B. Mateu, Gómez I (Reynés), Gelabert(Isern), Alorda(Jaume), Muñoz-(LListo) y Bauzá.

ARBITRO: Trinidad Quesada, regular. Mostró la cartulina amarilla al jugador del Llosetense, Perelló. Por parte visitante la vieron Alorda, Borrás y Nuviola, a este por dos veces lo que le valió la expulsión, también vio la roja directa B. Mateu.

GOLES:

* Minut. 10(0-1) Alorda al recoger un rechace de Sastre.

* Minut. 40(1-1) Romerito de falta directa.

* Minut. 59(1-2) Bauzá tras error de Sastre en el doblaje.

* Minut. 61(2-2) Llabrés tras rechace de Plovins.

COMENTARIO:Justo reparto de puntos ya que si bien dominó territorialmente el equipo local, este ofreció muy poco juego, yendo siempre a remolque del resultado. La Unión se mostró un equipo muy duro y eficaz en defensa alejando las ocasiones de peligro. Justo reparto de puntos.

ESPORLAS,1 - LLOSETENSE,2 (14-10)

"Los visitantes supieron aprovechar sus ocasiones"

ESPORLAS: Delgado, Serra, Adamuz, Puigserver, Vázquez, Alvarez, Salamanca, Fuster, Mir(Estelrich), Jaime(Lázaro) y De Mata-(Sampedro).

LLOSETENSE: Sastre, Corró, Perelló, Mora, Ballester, Campa, Villalonga (Manolo), Pons, Quetglas, Llabrés y Romerito(Muñoz).

ARBITRO: Cánovas, mal. Mostró la cartulina amarilla a Vázquez, Adamuz y Sampedro del Esporlas y a Villa del Llosetense.

GOLES:

* Minut. 8(1-0) Fuster de flojo disparo pero Sastre no acierta a bloquear.

* Minut.40(1-1) Pons de cabeza tras perfecto pase de Quetglas.

* Minut. 57(1-2) Villa de centro chut al encontrar adelantado al meta local.

COMENTARIO:Soporífero encuentro en Son Quint, ganó quien acertó más. De verdad que en este campo es imposible jugar por sus escasas dimensiones, por lo que, ambos equipos se limitaron a balón y tente tieso, exento de calidad y buen juego, ganó quien más fortuna tuvo en el remate, mejor hubiera sido un empate.

Jaume SERVERA

RESULTADOS OTRAS CATEGORIAS**Juveniles 2ª Regional:**

23-9: Alaró,2 -

Llosetense,0

29-9: Llosetense,4 - Cardessar,0

7-10: Llosetense,1 - Colonia,2

14-10: Pto.Pollensa,2- Llosetense, 0

Cadetes Grupo "C"

22-9: Llosetense,6 -

Atº Collerense,0

29-9:Rtvo.La Victoria,4-

Llosetense,2

6-10: Llosetense,1 -

Pla de Na Tesa,0

13-10: R. Calvo,1 - Llosetense,5

Infantiles 2ª Regional, Grupo "A"

6-10: Arlº Playas Calviá,1- Llosetense,1

13-10: Llosetense,3 - Búger,0

Benjamines Trofeo CIM Grupo "H"

6-10: Llosetense,4 -

Pollensa A,1

13-10: Binissalem,2 - Llosetense,2

LEA

LLOSETA
Revista Independiente De Información Local

* **Ciclismo**

El pasado de la U.C. Llosetense a través de la XXV Carrera de Industria y Comercio

La U. C. Llosetense celebró, en las pasadas fiestas patronales, la ya clásica carrera de Industria y Comercio que, en esta ocasión, cumplió sus bodas de plata.

La afición al ciclismo en Lloseta ha tenido dos períodos esplendorosos. Uno a principios de los cuarenta donde destacó el ciclista local, Bernardo Mir Villalonga "Pipes", encuadrado en la extinguida Peña Ciclista Victoria. El otro período de auténtica afición local fue a partir de 1957 con el corredor Miguel Martorell.

La carrera de industria y comercio nace en 1955 bajo la presidencia de Lorenzo Perelló, siendo G. Nicolau el vencedor, seguido de Escalas, Gamundí, J. Nicolau y R. Ferriol. Como dato curioso anotar que los aficionados llegaron a ofrecer hasta 40 pesetas en algún sprint, cantidad más que razonable en aquellos tiempos.

En la segunda edición fue Tortella el vencedor, seguido de Alomar, Carreras, Nicolau, Bibiloni y Gamundí.

En este año un llosetense empezaba a hacer sus pinitos como ciclista, era Miguel Martorell, que con diez y ocho años y con carnet de principiante, participa en el Campeonato Provincial de E. y D., Grupo Empresas, y se proclama brillante vencedor. Era el despertar de un gran ciclista.

En 1957 el corredor local conseguía la II edición, seguido de Gomila, Gamundí, Bergas y Más Verger. Este año, y en el mes de julio, se inauguraba "Sa Voltadora" en el antiguo campo de fútbol de Son Batle, bajo el patrocinio de Mateo Planas Pons.

Al año siguiente el triunfo fue para Gamundí, seguido

Carrera ciclista en Lloseta, año 1947

de Rosselló, Mayol, Paco Pons, también de Lloseta, y M. Martorell.

En 1959 M. Martorell repetía triunfo seguido de Juan Gomila y Bernardo Mateu.

En 1960 no se celebró debido a que cuatro corredores mallorquines, Tortella, Nicolau, Mora y Martorell, junto con otro corredor vasco, defendía al equipo español olímpico en pista en Roma.

Al año siguiente el vencedor era Antonio Tous, seguido de J. Fullana. Breve lapsus de varios años sin organizar esta carrera, que se reorganiza en 1966 siendo otra vez M. Martorell el vencedor, seguido de Estarellas y Fullana.

En 1967 era Estarellas quien se alzaba con el triunfo seguido de Porrás y Juliá.

Después de tres años sin disputarse esta carrera, y en el 71, era Vall de Padrines el

ganador.

Después fueron Antonio Vallori en dos ocasiones, Benezam, B., Obrador, Luis Casas, Marcos Marroig, Jaime Pou, Nicolás Jaume, también en dos ocasiones, estos dos últimos, Guillermo Rosselló, Mariano Riera, Ramón Ros, Juan Sans y, por último, M. Angel Cirer. Estos han sido los vencedores, respectivamente, de esta carrera que cada año ve aumentado el presupuesto al ser una de las clásicas del ciclismo mallorquín.

Al éxito deportivo y de organización hay que añadir el de público asistente que en esta pasada edición fue numeroso.

Esto es una ligera pincelada a la historia del ciclismo en Lloseta, donde a pesar de no tener desde hace tiempo ningún corredor local, se sigue organizando esta carrera de industria y comercio,

gracias a dos aficionados, verdaderos protagonistas del ciclismo en nuestra localidad.

Tolo BESTARD

* PLUVIOMETRIA

Precipitaciones durante el pasado verano en el término municipal de Lloseta.

DIA LITROS M2.

JUNIO
* 5 8,50

JULIO
* 28 1,10

AGOSTO
* 6 9,50
* 25 2,50
* 26 3,20

SETIEMBRE
* 16 3,10
* 24 3,50
* 25 4,50

* RETRATS LLOSETINS

Cap vegada havíem duit a aquesta secció un retrat escolar. En primer lloc volem fer referència al retratista autor, en Pere Mascaró, de Maria de la Salut, que amb la seva càmera es passeja arreu de tot Mallorca. Lloseta era un del seus pobles preferits, cosa que deduïem per les nombroses fotografies que hem vistes fetes per ell.

El present retrat fou realitzat a l'any 1935 al carrer d'Es Morull a l'escola del Mestre Muxic. Això ens demostra que en Pere Mascaró, a la dècada dels anys trenta, ja venia per Lloseta, cosa que va fer per espai de molts més anys, fins a principis dels seixanta.

Quaranta i tres al·lotons hi ha en aquest retrat.

Tots el que avui en dia tenen la sort d'estar vius ja estan jubilats o a punt d'estar-hi. Anaven a escola perquè es mestre Muxic els ensenyàs les lletres i els comptes necessaris per circular per aquest món. Per esser el temps que era, tots van ben arregladons, aixó sí, cap pelat per evitar pois i altres herbes.

El mestre nomia Vicenç Pons Rotger, però tothom el coneixia com a "Mestre Muxic". Era molt sever i rigorós amb els seus alumnes. Sempre va fer escola particular a ca seva ja que no tenia el títol de mestre, però sabia ensenyar molt bé les primeres lletres i comptes.

Bastantes generacions de llosetins varen rebre les seves ensenyances. Va fer escola als carrers de "Es Morull", "Es Quatre Cantons", "Pastora o Es Putg" i "LLuna" a on va morir el 5 d'agost del 1964 quan tenia 59 anys.

* DEMOGRAFIA

* BODAS

Juan Tàrraga Coll con Maria Azucena Avila Contreras. Día 15-9.

Llorenç Vicenç Isern con Catalina Mora Fiol. Día 15-9.

Francisco Bauzá Pou con Dolores Gómez Molina. Día 22-9

José Antonio Galvez Muñoz con Magdalena Genestar Ripoll. Día 6-10.

Antonio Coll Cabot con Maria del Carmen Molina Marqués. Día 12-10.

* NACIMIENTOS

Bartomeu Pons Perelló, hijo de Jaime y de M^{ra} Margarita. Día 26-8

Bernardo Coll Ripoll, hijo de Bernardo y Antonia. Día 1-10.

Ivan Guerrero Pinto, hijo de José y Eva M^{ra}.

Día 7-10

Isabel López Llobera, hija de José Juan y de Juana. Día 15-10.

* DEFUNCIONES

Catalina Pons Pol, a los 76 años de edad. Día 8-10. Hijos. Miguel y Antoinette.

Francisco Pol Perelló, a los 71 años de edad. Día 26-9. Hijos: Lorenzo y Juana.

* ESTEL DEL COCÓ

Alaró-Salt de's Freu.

— Dia 13 d'octubre el grup excursionista partí des d'Alaró amb ànims d'arribar fins al Salt d'es Freu, a Orient.

Deixant els cotxes a Los Damunts seguïrem el camí que va ran del torrent de ses Artigues, camí que, primer asfaltat i després empedrat, ens mostrava, seguint, hermoses casetes i barraques a l'estil tradicional

rústic. Passant per la font de la Vila, que dona aigua a Alaró, entram a sa Rota des Carbó entre oliverars i ametlerars, sempre al costat de la torrentera de ses Artigues.

El camí de carro s'acaba a la possessió de Ca Na Magdalena, des d'on s'observa perfectament el comellar per on hem pujat, oferint-nos una excel·lent perspectiva. Aquí, l'ennigulada, que fins ara

només amenaçava, començà a descarregar sobre nosaltres una forta brusca que ja no ens deixaria fins dins Orient.

Agafam un caminó de cabra agrest i abrupte, encara que molt marcat per mor del trànsit que té, que ens obligà a minvar la marxa. Pujant entre ullatres, alzines i una malesa espessa per dins la torrentera del puig de can Llenderina arribam al pas de s'escaleta, fita obligada del circuit.

Ara caminam per dins la boscúria per un camí gairebé pla que desemboca al camí de carro que ve d'Orient i que feien servir per tragar el carbó que treien dels abundants rotllos de sitja que hi ha. I des d'aquest punt podem observar perfectament l'impressionant paisatge que se'ns ofereix: als nostres peus la vall d'Orient, amb el poble i els seus pomerals, i davant nosaltres la nostra serra de Tramuntana, des d'Alfàbia fins al puig de n'Alí i la Mola de Lluc, i tot

mesclat amb la brusca que no havia deixat de caure donava una imatge difícil de descriure sobre un paper: bella, hermosa, única. Però no ens podíem entretenir molt i seguïrem caminant cap a Orient aprofitant, de passada, per menjar les primeres arboesses d'enguany.

Atravessam Orient i anam cap al camí des Freu fins arribar al torrent, per el cual no hi devallava aigua, ja que encara no ha fet neu i per allà ha plogut poc.

Encenguérem foc i ferem una mica de temps fins que es fes hora de dinar, fent dues voltes per dins d'aquell hermós alxinar, al qual la ma desvastadora de l'home ja comença a deixar el seu segell. Dinàrem de torrat i, després d'una bona estada tornàrem cap als cotxes.

Aquesta volta, caracteritzada pel mal temps, ens ha mostrat una de les rutes més transitades, que cap bon excursionista pot desconèixer.

Bartomeu Capó

"LLOSETA, CANTA I BALLA".

— El diumenge, dia 14 del present mes d'octubre, va tenir lloc, el capvespre, la segona part de la VI Diada "Lloseta, canta i Balla", que fou suspesa el 16 de setembre passat, degut a una forta ploguda.

Davant nombros públic varen poder actuar l'Escola de

Balls de l'Estel del Cocó, l'agrupació Tall de Vermadors de Binissalem, Balls i Tonades de Mallorca de Son Roca (Palma) i l'agrupació local Estel del Cocó.

Aquesta ballada va tenir lloc a partir de les sis del capvespre a la Plaça d'Espanya i també pogueren ballar la gent que ho va desitjar.

Dir que totes les actuacions foren molt aplaudides.

Construcciones LLOSETA, S.A.

Camino Alaró,s/n LLOSETA Teléfono 514266 Fax 514079

***** CONSTRUCCIONES EN GENERAL *****

***** VENTA MATERIALES DE CONSTRUCCION ***
Sanitarios Roca - Grifferia - Chimeneas - Tuberias**

+++++

VENTA DE PISOS

**Ultima vivienda (planta baja) de
V.P.O. en Lloseta**

+++++

PUERTO DE POLLENSA

URBANIZACION DE LLENAIRE: Viviendas de 3 habitaciones,
2 baños, cocina amueblada, lavadero, terraza
independiente y aparcamiento.

----- PRECIOS INTERESANTES CON GRANDES FACILIDADES -----

PUERTO POLLENSA (JUNTO ESCUELAS):

Grandes pisos con tres dormitorios, 2 baños, cocina,
lavadero, coladuria y ASCENSOR.
Materiales de 1ª calidad.