

mel i sucre

A AQUEST NUMERO HI TROBAREU

- Notícies locals, del que succeeix al poble, fins a l'hora de tancar el número, per l'O.C.B.

- Vocabulari polític, on s'expliquen els significats de les paraules més corrents que s'empren a molts de mitings polítics d'aquests dies de campanya electoral.

- Tres cinquantenaris per a la normalització de la llengua, retalls d'articles que sortiren a la revista Il·luc.

- Receptes de cuina, Arròs amb cuixot i aigua. Costelles amb salsa. Gelat d'avellana.

- Programa electoral de la candidatura del P.S.M. a Sant Joan, presentat per les eleccions municipals del 08-06-83.

- Escoles noves, en Joan Morey Company ens explica la necessitat d'unes escoles a un poble i analitza els pros i contres de la ubicació d'unes escoles al camp de futbol.

- Rossinyol de primavera, poema de Bàrbara Mates Sastre.

- Es perquè d'una oposició, article de Guillem Florit Caimeri sobre les escoles noves de Sant Joan.

- Sant Joan, retalls de diaris.

- Programes electorals de les candidatures.

MEL I SUCRE, num- 34 Abril
1.983. Butlletí informatiu de
l'Obra Cultural Balear a Sant
Joan, per els socis.

Local social- C/ Nou - 6

Portada- PLAÇA NOVA

Tothom que vulgui col·laborar
que faci de veure algú de l'e-
quip de treball.

Tirada actual 100 exemplars

D.L. 49/ 1.983

Preu de venda: 100 pts

Imprimeix: Fotoc. Bohigas

-- Els "quintos" del 83 de Sant Joan, com cada any, en feren de les seves. Durant la setmana santa feren una passada per les possessions de la vila per replegar aviram; el dia de pasqua a les sis del matí amollaren coets i traca; el mateix dia arplegaren carros, arades, sembradores,... que trobaren pel carrer i els dugueren enmig de la plaça; el dilluns de pasqua "cantaren panades".

-- El solar del camp de futbol on s'hi han de fer les noves escoles ja està fora pins i aplanat, també han desaparegut les antigues casetes.

-- Durant aquest mes s'han asfaltat una sèrie de carrers del poble i també el "camí de ses casetes".

-- La Federació Balear d'atletisme amb la col·laboració del Club Atletisme Hermes organitzà i convocà el I Campionat de Balears de marxa atlètica en ruta. Es va celebrar el diumenge 10-04-83 devora el poliesportiu " Príncipes de España "

En la categoria cadete femení, en distància de 3.000 m guanyà la santjoanera Cati Bauçà Ginard amb un temps de 18 mi 13 seg , i fou proclamada campiona de Balears en la seva categoria.

-- Les quatre candidatures santjoaneres per les properes eleccions municipals (08-05-83) són les següents:

<u>A P</u>	<u>CANDIDATURA INDEPENDENT (PSOE)</u>
1 - Francisco Bover Gelabert	1 - Gabriel Company Bauçà
2 - Gabriel Mora Mas	2 - Gabriel Matas Mas
3 - Arnaldo Gayà Mayol	3 - Joan Company Bonet
4 - Antonio Gayà Antich	4 - Miquel Català Nigorra
5 - Antonio Bauçà Matas	5 - Martí Bauçà Ginard
6 - Guillermo Riutort Mestre	6 - Pere-Joan Payeras Alba
7 - Rafael Alzamora Bauçà	7 - Rafel Gaià Company
8 - Bernardino Mas font	8 - Arnau Bauçà Fauçà
9 - Guillermo Mas font	9 - Guillem Magro Xumet
10 - Francisco Gayà Rotger	10 - Gaspar Fontirroig Alzamora
11 - Juan Font Brunet	11 - Rafel Mariño Domínguez

UNIO MALLORQUINAPARTIT SOCIALISTA DE MALLORCA

1 - Juan Barceló Matas
2 - Juan Barceló Mesquida
3 - Carlos Costa Selom
4 - Guillermo Gayà Gayà
5 - Juan Matas Gayà
6 - Bartolomé Bou Vaquer
7 - Miquel Matas Fullana
8 - Rafael Jaume Ginard
9 - Juan Bauzà Gayà
10- Miquel Gomis Bauzà
11- Juan Dalmau Riutort
12- Juan Sansó Roig
13- José Jaume Morey
14- Pedro Mestre Amengual

1 - Joan Sastre Joan
2 - Andreu Bauçà Bonet
3 - Joan Morey Company
4 - Josep Roig Bauçà
5 - Gabriel Company Jaume
6 - Miquel Florit Caimari
7 - Antoni Barceló Morey
8 - Joan Baptista Font Roig
9 - Francesc Xavier Moratinos Jaume
10- Miquel Company Florit
11 - Bernadí Company Company
12- Joana Sorell Jaume
13- Gabriel Company Mates.

-- Campanya electoral per les eleccions municipals i autonòmiques a celebrar el 08-06-83. A Sant Joan cal destacar els actes següents

- Cena col·loqui a can Tronca a 1.000 pts l'entrada. Al final xerraren Gabriel Canyelles i Abel Matutes, candidats al parlament.

- Al local de la Cambra Agrària el PSOE va fer la seva presentació. Xerraren dos candidats al parlament i tres aspirants a regidors de Sant Joan. Al final hi va haver coca i vi.

- Al local de can Tronca se va presentar el partit de U M, intervingueren en el míting Jeroni Albertí, i Monserrat Galmés pel consell i Joan Barceló com a aspirant a batle de Sant Joan. Per acabar hi hagué coca i gelat per tothom.

- El grup de A P, enmig de la plaça Nova va fer un míting electoral. Xerraren Andreu Mesquida i Gabriel Canyelles, candidats al parlament i Francisco Bover Gelabert, candidat a batle de Sant Joan per aquesta coalició. Hi va haver gelat per tothom.

- El mateix dia, i pocs moments després xerraren en Pep Estelrich i Jaume Santandreu, candidats al parlament pel P.S.M.. El gelat se va fondre.

-- Durant el mes d'abril no ha caigut pràcticament cap gota d'aigua. Si segueix d'aquesta manera l'any 1.983 serà uns dels més eixuts que se re cordin.

-- Aquests darrers dies de temps pre-electoral s'han canviat els rètols indicadors de població del nostre poble. I s'han posat en la correcte grafia catalana SANT JOAN.

C.C.B. Sant Joan

RECEPTES DE CUINA

Arròs amb cuixot i aigua

Quan una cuinera no té a la mà carn de cap casta i ha de fer un arròs sia com sia, pot sortir del pas amb cuixot de porc. És una sopa que costa poc i se fa depressa.

Amb una cullerada de saïm se sofregeix molta de seba i molts de trossets de cuixot, per afegir-hi un poc més tard una tomàtiga i una espipellada de sobrassada. Al cap d'una estona d'haver-hi tirat això darrer, s'hi aboca s'arròs i remenen seguit seguit, a fi de que prengui color. Darrerament s'hi posa aigua, millor si bull que si és freda, procurant no fer llarg perquè l'arròs surti sec.

Si voleu, abans de llevar-lo del foc podeu afegir-hi un manadet de julivert ben capolat, que sol esser agradable a molts de paladars.

Costelles amb salsa

Ben atupades se posen amb adob. Al cap d'unes quantes hores se fregeixen amb saïm, se posen dins una greixonera i se les fa una salsa de totes herbes, tot frit, picat i colet.

Gelat d'avellana

Per deu tassons d'aigua se'n posen cinc de llet, dotze vermels d'ou, tres lliures de sucre i un almud d'avellanes. Tot el demés com els altres gelats.

R E T A L L S

TRES CINQUANTENARIS PER A LA NORMALITZACIÓ DE LA LLENGUA

(Aquest article sortí a la revista LLUC, nº 705 (1.982) com a EDITORIAL d'un número dedicat a MOSSÈN ALCOVER. Maldament sigui de l'any passat, crec que és un escrit interessant.)

"Cap poble pot perdre la seva memòria col·lectiva, cap poble es pot desentendre de les fites que marquen el seu esdevenir al llarg de la història i que el configuren com a tal, o que fixen punts de referència cabdalls per als seus trets característics.

enguany els tres Països que parlem la llengua catalana commemorem el cinquantè aniversari d'uns fets que s'esdevingueren entre nosaltres, i que mai podrem oblidar.

Fa cinquanta anys que morí, el 8 de gener a Ciutat de Mallorca, Mn. Antoni Maria Alcover, "apòstol de la llengua catalana", iniciador del gran "Diccionari" -inventari lexicogràfic de la nostra llengua-, recopilador de les "Rondaies mallorquines", home de combat per tantes i tantes raons. És just que la nostra revista li dediqui enguany el present número. Fa cinquanta anys, també el 1.932, que els escriptors valencians assumiren les normes ortogràfiques de l'Institut d'Estudis Catalans amb una acceptació plena de la unitat de la llengua, a Castelló. Fa cinquanta anys -precisament per l'octubre del 31- Pompeu Fabra signava el pròleg i feia estampar el "Diccionari General de la llengua catalana", el nostre diccionari normatiu.

Aquesta triple commemoració ens convida a tots a reflexionar sobre el present y el futur de la nostra llengua. És un futur que cal mirar amb esperança, però sense oblidar les boires i els perills que enterboleixen sovint els nostres entusiasmes i optimismes.

Gràcies a l'obra de Mn. Alcover, continuada per Francesc de B. Moll, gràcies a la tasca de Pompeu Fabra -convergent i contraposada amb la del canonge manacorí alhora, en el camp de la ciència lingüística-, gràcies als escriptors valencians reunits a Castelló el 1.932, s'aconsegüí definitivament i irreversiblement la normalització lingüística.

Però encara som enfora d'haver aconseguit la normalització sociolingüística. És cert que en aquest aspecte, els darrers anys, s'han fet progressos. No han mancat, però, retrocessos en altres sentits.

Es tracta, per tant, de dur a terme una labor per aturar fermament qualsevol retrocés i per fer possible el camí cap endavant, sense parar.

Cal insistir, doncs, sobretot en dos punts irrenunciables: en primer lloc que la presència de la nostra llengua a l'ensenyament fos objecte de l'atenció prioritària que es mereix per esser el vehicle de la nostra cultura, l'expressió íntima del nostre ser col·lectiu i personal. No que sigui, com ara sovint, una assignatura de segona o de tercera, o inexistent. En segon lloc, la nostra llengua ha de ser cada dia més present i efectiva en tots els mitjans de comunicació social. Sense aquestes premisses no podrem avançar mai de veres en el camí de la plena normalització.

La nova situació política, sorgida de les darreres eleccions generals de l'Estat, ens fa esperar que aquesta prolongada i degradada situació pre-autonòmica en què viuen les Illes, es convertirà en breu termini, en una situació d'autonomia plena amb un parlament i un govern propis. Tasca prioritària d'aquest govern i parlament hauria de ser assumir els criteris científics reiteradament exposats per les més altes instàncies de la lingüística científica -cosa que els polítics ni poden discutir ni refuar-, i en conseqüència cal que les nostres autoritats autònomes futures duquin una labor positiva sempre cap endavant, en aquest aspecte -repetim- tan prioritari.

ELECCIONES LOCALES 1983

CONCEJALES

MUNICIPIO DE
SAN JUAN

PARTIT SOCIALISTA DE MALLORCA

PROGRAMA
ELECTORAL

DEL PSM
A SANT JOAN

(08-06-83)

1. JOAN SASTRE JUAN
2. ANDRES BAUZA BONET
3. JUAN MOREY COMPANYY
4. JOSEP ROIG BAUZA
5. GABRIEL COMPANYY JAUME
6. MIGUEL FLORIT CAIMARI
7. ANTONIO BARCELO MOREY
8. JOAN BAPTISTA FONT ROIG
9. FRCO. JAVIER MORATINOS JAUME
10. MIQUEL COMPANYY FLORIT
11. BERNARDINO COMPANYY COMPANYY

SUPLENTES:

JUANA SORELL JAUME

GABRIEL COMPANYY MATAS

I N T R O D U C C I O

Sant Joan: Un poble del pla de Mallorca amb 2.015 habitants, té una economia bàsicament agrària, amb problemes específics que afecten l'administració, les estructures econòmiques i la cultura.

El nostre poble pateix una sèrie d'insuficiències, unes derivades de la crisi econòmica que sofreix actualment Mallorca i altres generades pel mateix poble.

La candidatura del Partit Socialista de Mallorca (P.S.M) a Sant Joan ben conscient de les possibilitats i limitacions que l'autonomia municipal permet avui als ajuntaments, vos vol presentar un programa d'actuació municipal d'acord amb uns criteris d'actuació socialista, matisats per la realitat del nostre poble i les limitacions pròpies del poder municipal.

- Per això mateix i perquè tenim els peus en terra, ens interessa actuar damunt els problemes generats pel mateix poble, la solució dels quals pot dur a terme l'ajuntament. No prometem paradisos ni miracles que no es poden complir.

- Però quins són aquests problemes i necessitats que la candidatura del P.S.M. veu a Sant Joan i quina és la solució que proposem?

- Un Ajuntament és el gestor dels recursos públics del poble i l'executor de la voluntat popular. És damunt aquests dos punts bàsics que ens proposem actuar.

- Els recursos econòmics de l'Ajuntament no venen de l'aire del cel, sinó que venen regulats per lleis establertes.

Si un municipi genera riquesa, aquests recursos econòmics seran més grossos i al revès, si és un municipi d'economia estancada, els recursos públics seran més pocs.

Sant Joan és un municipi més bé pobre, de pocs recursos i que en el futur hi ha poques possibilitats que augmentin.

- La gestió racional, equilibrada i honesta d'aquests recursos, idè serà d'extremada importància per a la bona marxa de la gestió municipal.

Noltros entenem per gestió racional, establir un ordre de prioritats de les necessitats del poble a l'hora d'invertir els recursos econòmics, i aquest ordre de prioritats s'ha d'establir segons sigui la magnitud dels problemes que afectin al poble.

- L'ajuntament no tan sols ha de donar compte d'així com gasta els doblers, sinó que, en coses importants ha de demanar l'opinió pública per mitjà de la difusió dels projectes.

Creim que l'ajuntament a l'hora d'afrontar problemes complexos i de transcendència important s'ha d'informar al màxim nivell, ja sigui per mig d'enquestes, consultes, assemblees, per tal que poble i afectats puguin ajudar a encaminar la solució.

- Com hem dit abans, Sant Joan és un poble pobre, si s'empobreix més no hi haurà doblers per a invertir en serveis, si s'enriqueix el municipi disposarà de capital per invertir en infraestructures i serveis en benefici de tot el poble.

- Què poden fer per enriquir el poble ?

Pensem que un ajuntament no ha de crear empreses, perquè aquesta no és la seva funció, però sí ha de crear les condicions necessàries perquè aquestes empreses i altres maneres de producció puguin dur-se a terme i un dels instruments que sense dubte poden vigoritzar l'economia del poble és l'aproveïment d'un pla parcial d'ordenació del territori, que, contempli d'una forma racional i en sentit comú l'explotació de tots els recursos del nostre terme

URBANISME .-

- Uns dels problemes que més afectaran el futur econòmic del nostre municipi i que també afectarà els interessos particulars de tots els santjoaners serà la futura redacció de les normes del pla

parcial d'ordenació del territori a Sant Joan.

La candidatura del PSM a Sant Joan té les idees ben clares al respecte:

- Pensem en primer lloc, que la redacció d'aquestes normes ha de comptar amb l'opinió i la col.laboració de tota la gent de Sant Joan

- En segon lloc, que les futures normes d'ordenació hauran de respectar sobretot els interessos agrícoles i ecològics del terme.

- En tercer lloc, que totes les construccions s'hauran d'atendre rigorosament a criteris urbanístics referits a l'arquitectura popular i als progressos arquitectònics racionals.

- Es ben hora que se aprovi el pla parcial d'ordenació de Sant Joan per conservar uns racons típics, tant dins el casc urbà com a foravila. L'aprovació d'aquest pla implica no destruir les edificacions que formen part del patrimoni històric- cultural del casc urbà de Sant Joan i evitar a tot preu l'autorització legal per fer desastres urbanístics i ecològics com poria esser fer un passeig de circumvalació des de la matança fins a Consolació pel camí vell que va per dins el pinar de Son Juny. Com si no bastassin els desastres que ja hi ha fets.

- Però a Sant Joan els desastres més grossos s'han fets i es fan a la part de foravila. L'ajuntament tinguent per base un pla d'ordenació ben estudiat s'ha de comprometre a complir- lo i fer- ho complir.

Arreu del terme de Sant Joan han proliferat unes construccions amb permís legal del consistori, anomenades "casitas de aperos" a uns terrenys que servirien pel cultiu.

- Si hi ha unes cases fetes i se volen reformar s'ha de seguir uns criteris per conservar l'entorn natural del lloc on estan (de cap manera se pot deixar una parcel·la sense terrassar)

- El pla d'ordenació ha de tenir previst la distribució dels terrenys del terme per destinar-los a l'activitat productiva més adequada.

- Dins els terrenys d'importància agrícola qualsevol tipus de construcció s'haurà d'adaptar estrictament a les normes que el pla estableixi per defensar els interessos agrícoles.

Dins aquest lloc no se deixarà proliferar la construcció de residències secundàries ja que això no sols implica posar noses en mig dels terrenys, sinó que especula amb el valor de la terra.

El mateix pla d'ordenació pot assignar a terrenys de poca importància agrícola la possibilitat de construir-hi segones residències adaptades a unes normes arquitectòniques per evitar que el "xabolisme" s'estengui més.

- Dins el casc urbà de Sant Joan encara hi ha molts de carrers que no tenen capa asfàltica i que tot l'any estan plens d'herbes i brutor, sobretot per les vores. Un dels objectius del nou ajuntament seria acabar d'asfaltar tots aquests carrers que falten. Abans de fer aquesta feina s'han d'acabar d'instal·lar els tubs d'aigües brutes i creim que ja és convenient col·locar-hi també les tuberies per aigües netes en previsió a una possible instal·lació d'aquest servei per tot el poble.

- L'ajuntament ha de dedicar una atenció al manteniment dels que estan asfaltats des de fa temps i comencen a tenir alguns desperfectes, i la conservació i bon estat dels camins de foravila seguint uns criteris d'utilització pels agricultors del poble.

Ademés dels carrers, i també dins el casc urbà, hi ha la Plaça Nova i la Plaça del Camp que necessiten un estudi de la seva funció i adreçament.

ESCOLES -

- El poble de Sant Joan té necessitat d'unes escoles noves. El lloc que s'ha triat per la seva construcció (l'expianada del futbol) no reuneix les condicions idònees per l'ubicació d'aquest centre escolar.

Els inconvenients que hi veim són:

- Està enfora de certs barris del poble
- El subsol argilós i l'aturonament dificultarà, encarrirà i farà perillar la durada de la construcció.
- S'ha de construir un gran marge envoltant, per evitar correments de terra; i això suposarà una altra destrucció del pinar.
- les cuques dels pins i el pol·len afecten a molts de nins i majors produint al·lèrgies i trastorns.
- l'instal·lació de canonades per aigües residuals implicarà fer una gran s'iquia per dins el pinar i destruir-lo més del que està.
- Estant a un lloc enfora no se prestarà a ésser emprat per activitats fora de l'horari escolar.
- Haurà d'ésser protegit per evitar que sigui objecte de robatoris i entrades furtives dins el complexe escolar.

- Davant tots aquests inconvenients, d'alternatives viables (descartant la de trobar un altre solar més adequat per la construcció de l'escola) només en veim una: fer- les allà mateix on hi ha les actuals, comprar el solar veínat on no hi ha res edificat, dins aquest mateix solar fer- hi el que seran les noves aules de classe, quan estiguin fetes i moblades canviar els nins i després esbucar tota l'edificació actual i fer- hi el que faltà per fer.

En cas de que les escoles es fessin d'aquesta manera serà necessari repoblar d'arbres els terrenys aplanats del camp de futbol.

- Conservar l'edifici de l'escola de ses nines i donar-li una utilitat pública, com per exemple ésser utilitzada per entitats culturals i recreatives del poble; o també com a possible parvulari.

TEATRE .-

- Gestionar amb el bisbat la cessió del local del teatre a l'ajuntament per construir- hi un edifici que doni sol·lució a necessitats d'esplai i cultura a tota la gent del poble, tant nins, com joves com vells.

Aquest edifici hauria de disposar, entre altres dependències d'una gran sala que servís per reunir- hi la majoria de la gent de Sant Joan (projeccions de cine, espectacle de teatre,

conferències,...) La parròquia s'hauria de replantejar la finalitat per la que el poble de Sant Joan construí l'edifici del Centre Catòlic: local pel poble, i intentar trobar una sol.lució per aconseguir aquest fi.

ESCORXADOR .-

L'escorxador de Sant Joan té els següents problemes: no disposa dels servicis higiènics adequats pel seu bon funcionament, i per dotar-lo d'aquests servicis es fa necessari fer una inversió d'uns 14 milions de pts.

Si l'ajuntament no pot aconseguir aquesta quantitat els carnicers no hi podran matar i l'escorxador s'haurà de tancar per no complir les condicions que exigeix el ministeri de Sanitat.

Si l'escorxador municipal se tanca, els carnicers del poble hauran d'anar a matar a escorxadors que compleixin la normativa vigent.

Una alternativa davant aquest problema, que també afecta a altres pobles de veïnat, seria la de crear un escorxador mancomunat que permetés abastir a tots aquests pobles de carn en bones condicions sanitàries.

CULTURA -

L'ajuntament ha de donar suport econòmic a totes les entitats culturals i recreatives del poble, ja que per elles la gent té una via per participar i fer viva la cultura i l'esplai de la comunitat.

El consistori ha de promoure la coordinació de totes les activitats que aquests grups puguin dur a terme per pròpia iniciativa, i d'aquesta manera el nivell cultural popular en sortirà beneficiat.

Promocionar tots els centres culturals de Sant Joan: escola, biblioteca, Centre Cultural, Obra Cultural, Coral, Coral Infantil,...

Sensibilització del poble respecte a la salut, medi ambient, estil de noves edificacions, de la nostra llengua i de la nostra cultura.

ESPORT .-

L'ajuntament ha de fomentar l'esport a tots els nivells, conservant i millorant les instal·lacions esportives actuals i creant aquelles que no hi són: com per exemple una piscina i un poliesportiu que tenguin el màxim d'instal·lacions possibles per permetre la pràctica de l'esport i facilitar la seva utilització per tothom.

NORMALITZACIO LINGÜÍSTICA .-

Es necessari que l'ajuntament contribueixi a una màxima utilització de la nostra llengua a tots els nivells perquè pugui tenir tots els drets que ha de posseir la llengua d'un poble.

per aconseguir- ho l'ajuntament ha de dur a terme aquestes accions:

1 - Canviar el a la nostra llengua els noms de carrers i places del nostre municipi, tinguent en compte criteris de la història i cultura de Sant Joan i Mallorca en general.

2 - Tota la documentació de l'ajuntament (actes, oficis, comunicats, certificats, correspondència, programes de festes,.....) han d'estar redactats en la nostra llengua.

3 - donar suport a tot intent, per part d'entitats del poble a fer accions que condueixin a normalitzar la nostra llengua. Fomentar que l'ensenyament a l'escola sigui en català.

4- Patrocinar curssets de català per totes aquelles persones interessades.

HIGIENE SANITAT .-

Hi ha una sèrie de problemes que afecten a la salut pública del nostre poble, com són:

- Control sanitari de l'escorxadador. El menescal ha de complir la seva feina

- Les aigües brutes sobrants de les fosses sèptiques s'embarquen dins les siques.

- Els servicis sanitaris estan enfora de la gent

L'ajuntament s'haurà de plantejar tots aquests problemes i intentar donar- los una solució.

ESPORT .-

L'ajuntament ha de fomentar l'esport a tots els nivells, conservant i millorant les instal·lacions esportives actuals i creant aquelles que no hi són: com per exemple una piscina i un poliesportiu que tenguí el màxim d'instal·lacions possibles per permetre la pràctica de l'esport i facilitar la seva utilització per tothom.

NORMALITZACIO LINGÜÍSTICA .-

Es necessari que l'ajuntament contribueixi a una màxima utilització de la nostra llengua a tots els nivells perquè pugui tenir tots els drets que ha de posseir la llengua d'un poble.

per aconseguir- ho l'ajuntament ha de dur a terme aquestes accions:

1 - Canviar el a la nostra llengua els noms de carrers i places del nostre municipi, tinguent en compte criteris de la història i cultura de Sant Joan i Mallorca en general.

2 - Tota la documentació de l'ajuntament (actes, oficis, comunicats, certificats, correspondència, programes de festes,.....) han d'estar redactats en la nostra llengua.

3 - donar suport a tot intent, per part d'entitats del poble a fer accions que conduesquin a normalitzar la nostra llengua. Fomentar que l'ensenyament a l'escola sigui en català.

4- Patrocinar cursos de català per totes aquelles persones interessades.

HIGIENE SANITAT .-

Hi ha una sèrie de problemes que afecten a la salut pública del nostre poble, com són:

- Control sanitari de l'escorxador. El menescal ha de complir la seva feina

- Les aigües brutes sobrents de les fosses sèptiques s'em-bassen dins les siques.

- Els servicis sanitaris estan enfora de la gent

L'ajuntament s'haurà de plantejar tots aquests problemes i intentar donar- los una solució.

- ANARQUISME .- Doctrina político- social que preconitza la llibertat total de la persona humana i la desaparició de l'estat i de la propietat privada.
- ANARQUISTA .- Partidari del anarquisme.
- AUTONOMIA .- Condició jurídico- política d'aquelles entitats o organismes que dins l'estructura constitucional d'un estat, tenen facultats per a donar-se lleis pròpies. Suposa una valoració integradora de les comunitats intra- (i per tant infra-) estatals. L'autonomia permet d'exercir unes facultats de plena llibertat legislativa i dins el marc establert per una llei, generalment d'ordre constitucional de l'estat dins el qual actua l'entitat autònoma. Aquesta disposa de la potestat legislativa i de la de caràcter reglamentari. D'altra banda, perquè hi hagi autonomia cal que aquestes potestats legislativa i reglamentària puguin ésser exercides sense tutela ni vigilància d'òrgans de l'estat, car si les decisions del poder central, no existiria realment autonomia, sinó simplement descentralització.
- COMUNISME .- Organització social en què els bens són tinguts en comú. Com a teoria social, en el sentit més general, ha estat la base ideològica de corrents filosòfics idealistes que proclamen la igualtat absoluta de tots els homes.
- COMUNISTA .- Partidari del comunisme.
- CONSERVADOR.- Dit del partit o de la tendència política dels qui, en principi, lluiten contra les innovacions que els semblen amenaçar l'ordre social.
- DEMOCRACIA .- Doctrina política que defensa la intervenció del poble en el govern i en l'elecció dels governants. El terme democràcia aparegué a la Grècia antiga, i designava una concepció política defensada per un partit més que un tipus determinat d'organització de l'estat.

ASSESSORAMENT BUCROCRATIC ALS SANTJOANERS .-

Es de tots coneguda la impotència en que es troba un home de poble quan ha d'arreglar papers que depenen de l'administració pública, tant municipal, autonòmica com estatal.

Davant aquest fet llastimós, que posa dins les mans de gestors professionals sense escrúpols el maneig de la paperassa a preus abusius, la candidatura del P.S.P. a Sant Joan es compromet fermament a salvaguardar els drets de tots els santjoaners enfront de l'administració. El futur ajuntament de Sant Joan tendria personal adequat per proporcionar tot tipus d'informació d'aquesta índole de manera gratuïta: Des de com sol·licitar un certificat de residència a treure's un passaport, a la forma de sol·licitar un crèdit, un pou d'aigua, un permís de construcció, una beca, com presentar-se a una oposició, i en definitiva tot el que pugui beneficiar als ciutadans de Sant Joan.

No es tracta que l'ajuntament arregli els problemes administratius dels seus ciutadans, sinó informar exactament de les passes a seguir.

DEMOCRATA .- Partidari de la democràcia.

DRETA .- Sector d'una assemblea política situat a la dreta del president i format, tradicionalment, pels representants dels partits conservadors. El terme nasqué a França en l'època de la restauració monàrquica (1.814) i designava els partidaris del poder reial. Actualment, i en forma generalitzada, hom l'aplica a aquella política, ideologia o partit de tendència conservadora i que defensa aferrissadament l'ordre establert davant qualsevol proposta de canvi.

ESQUERRA .- Sector d'una assemblea política situat a l'esquerra del president i format tradicionalment pels representants dels partits progressistes. El terme nasqué a França a l'època de la restauració monàrquica (1.814) i designava els partidaris del poder popular. Actualment, i en forma generalitzada, hom l'aplica a aquella política, ideologia o partit de tendència progressista i que defensa els interessos de la classe obrera.

FEIXISME .- Sistema polític implantat a Itàlia poc després de la Primera Guerra Mundial. El 1.918 Benito Mussolini creà els Fasci Italiani di Combattimento, que, sense un programa ben definit, es caracteritzaven per llur pragmatisme. Posteriorment a diversos països, sorgiren moviments feixistes que tingueren com a característiques comuns: el tremp nacionalista i combatitiu, el desig d'un govern autoritari exercit per un sol conductor carismàtic, l'existència d'un únic partit, controlat per l'estat, l'autarquia econòmica i l'esclafament de les associacions obreres, substituïdes, en determinats països per un sistema corporatiu, més o menys semblant a l'italià.

FEIXISTA .- Seguidor del feixisme.

- LIBERAL .- Dit del partit o de la tendència política que milita en el liberalisme.
- LIBERALISME .- Doctrina i sistema que defensen la llibertat política i econòmica. El liberalisme parteix del reconeixement de la llibertat com a dret per tots els homes. Però el sentit precís del terme canvia segons el terreny específic al qual es refereix (polític, econòmic, religiós, etc.,) i s'ha modificat considerablement al llarg del temps.
- PROGRESSISTA .-Dit de la persona o grups amb idees o programes socials i polítics avançats, no estancats en el passat, que responen a la convicció que la societat camina de forma progressista vers una perfecció com més va més gran.
- SOCIALISME .- Conjunt de doctrines que, en oposició a l'individualisme, propugnen una reforma radical de l'organització de la societat per la supressió de les classes socials mitjançant la col·lectivització dels mitjans de producció, de canvi i de distribució.

ENCICLOPEDIA CATALANA

GLOSES DEL TEMPS

Es tort Mates se pensava
que el farien regidor,
i el varen fer escurador
de secretes de la Sala.

En Culàssic se pensava
dur sa vara i comandar,
i s'ha hagut de conhortar
amb so mànc de sa pala.

Es batles i es regidors
tots fan un judici etern:
tenen un peu dins l'infern,
llavò els hi posen tots dos.

Jo som un homo comú,
de Déu esper es govern.
Es batles no van a infern,
però el dimoni els hi du.

Si jo arrib a dur sa vara
com a batle rigorós,
embarcaré aquests senyors
que duen pèl per sa cara.

LES ESCULES NOVES

Un poble com a comunitat viva necessita germen pel seu futur per subsistir. Els nins han d'aprendre a formar-se com elements de la comunitat; han d'adquirir les costums, tradicions, comportaments, llengua,... dels seus predecessors, per formar un grup compacte i homogeni. Tot aquest bagatge cultural els nins ho aprenen pel carrer, a la família i també a l'escola on se posen en contacte directe amb els seus companys, amb els seus professors i amb el medi que les envolta.

D'aquí que sigui tan important tenir escola a un poble: s'ha d'evitar per tots els medis que desaparegui. L'escola necessita d'uns medis materials: edifici, mobiliari, laboratori, aules, pati,... adequats a les necessitats actuals dels nins i de la societat. Al nostre poble, tenim l'escola, però aquests medis materials són arcaics i forçosament han de menester renovar. D'aquí supòs va sortir l'idea de fer unes escoles noves. al nostre poble.

Després de molts d'anys de gestionar i de parlar-ne se decidí que el lloc de construcció seria el turó on hi ha el camp de futbol, a l'esplanada de les casetes velles. A aquest lloc només li veig una avantatge i una sola raó perquè s'hi faci el nou col·legi:

- Molt d'espai verd no urbanitzat al seu voltant
- Pareix que és l'únic solar disponible en tot el poble per aquest fi.

Però en contrapartida hi veig molts d'inconvenients:

- Està un poc enfora de certs barris del poble. Hem de tenir en compte que el ministeri d'educació té previst que els nins de 5 anys s'integrin al cicle inicial d'E.G.E.
- El subsol argilós i l'aturonament, dificultaran la construcció de l'edifici.
- La processonària del pi produeix al·lèrgies a bastants de nins. S'única solució serà tallar tots els pins de prop de l'edifici escolar.
- La instal·lació de canonades per aigües residuals implicarà fer una gran síquia per dins el pinar i destruir-lo més del que està.
- El complex escolar s'haurà d'enrevoltar de paret

alta per tot per evitar que gent estranya pugui entrar furtiuament dins l'edifici els moments que no hi haqui ningú.

- Per anar al camp de futbol s'haurà de fer una altra via d'accés, si no se vol passar per dins l'escola.

Davant tot això el nou Consistori haurà de resoldre tots aquests problemes per dur endavant l'acció edificativa.

D'alternatives viables només en veig una (descartant la de trobar un altre solar més adequat per la construcció de l'escola) i que és fer-les allà mateix on hi ha les actuals, comprar el solar veïnat on no hi ha res edificat, dins aquest mateix solar fer-hi el que seran les noves aules de classe, quan estiguin fetes i moblades canviar els nins i després esbucar tota l'edificació actual i fer-hi el que ~~fa~~às per fer.

Joan Morey Company

Rossinyol de primavera

Rossinyol, ay rossinyol
que bé cantes el matí,
dolç i suau, xalest i fi
esperant que surti el sol.

Dins son ullastre grisenc
perfila les melodies
pas convida les falzies
amb el seu cant estiuenc.

I en la nit de lluna plena
fora cambra ni bresol
ni la calor del sol
cant joiós a balquena.

I gaudint la primavera
i el perfum de les flors
dins de l'arbre hi fa repòs
feliç dalt son esponera

Canta canta rossinyol
que ben prest serà l'estiu
i fe a l'ombra el teu niu
que ja és aquí el juliol.

B.M.S.

ES PERQUE D'UNA OPOSICIO

Som en Guillem Marió i n'hi ha molts que saben que m'opòs a fer s'escola nova en es Camp de Futbol. Als que interessa posar - nos com un pedaç brut, com passa cada vegada que s'acosten eleccions, els falta temps i llengua per fer saber a sa gent que nosaltres no volem unes escoles noves perquè sí, perquè ens passa pes colloms. En canvi ells sí..., ells volen unes escoles noves i les han aconseguides, i d'això ja fa més de quatre anys, recordau un famós telegrama uns dies abans de ses eleccions. Ara tornam esser a ses mateixes, han fet una esplanada, han tomat uns pins,..., com si ens volguessin dir que d'aquí a dos dies: Plaf! unes escoles noves fetes i lluentes. Amén que així fos, però me sembla molt paregut a allò que passà s'altra vegada.

Vull dir que estic i esteim molt a favor d'unes escoles noves a Sant Joan, encara que sigui d'edifici, perquè millor seria que fos de mestres i sobretot de pares.

Però al que en veritat m'opòs és a l'edificació d'unes escoles al camp de futbol.

M'opòs dic i ho defensaré on sigui necessari per unes quantes raons a tenir molt en compte sense desvirtuar-les i tenint en compte que hi ha solucions alternatives que permetrien solventar aquests problemes.

Una de les raons està relacionada amb sa meua afició a sés pedres, la qual en llenguatge tècnic es diu Geologia. Aquesta ciència és sa que estudiava també en Pep Rosselló Ordines, mestre que va esser de Sant Joan. Ell ja sabia també que es terrenys des Camp de Futbol no són gens ni mica aptes per a sa construcció perquè estan disposats en capes d'argila amb arena que a més a més estan tombades. Això ve a esser com un caramull de pastilles de sabó humides; no crec que a ningú se li fer-hi res a damunt. Mirant temps enrera, veim que els nostres avantpassafs, amb la saviesa de l'experiència no hi construïren més bé gens.

Un petit exemple per a veure el que passarà el tenim amb un edifici fet al camp de futbol: són ses famoses casetes noves, que essent-ho de trinquas ja tenen uns cruïes que fan feredat, i no és que estiguin mal fetes, no, és que es terreny allà on estan fetes llenega i llenegarà, i no esperem que s'assenti.

Idò no, caparruts com a porcells de llet, hi volen fer un edifici, tenint ben present que es cruirà. Ja veurem a qui donaran sa culpa.

S'altra raó en què es basa la meua oposició és el pinar.

Sa gent des carrer opina que seria molt bonic una escola entre es pins, sí que ho seria però a Montufri varen haver de tomar sa mitja dotzena de pinarros que hi havia en es pati de s'escola. I els han hagut d'arrabassar per la mateixa raó per la qual hauran d'arrabassar tots, absolutament tots es pins des camp de Futbol si hi fan s'escola. Una de ses causes que obligaran a aquest fet és les bosses dels pins. Perquè supòs que ni cap pare ni cap mare es quedarà tan tranquil o tranquilla, sense posar es crit en al cel, quan vegin que els seus fills i filles tornen d'escola amb sa cafa vermella com una domàtiga a causa de ses cuques des pins, i que jo sàpiga no hi ha cap persona amb so cap damunt ses espatles que permeti que es seu fill estigui en perill cert sense fer allò que és possible per evitar-ho. I fer estudiar es fills dins un pinar ple de cuques és el mateix que fer-los jugar devora caeres un dia de vent.

Pot esser que diguin: "Matarem totes ses cuques". El que dic a això és que a més d'esser impossible, el fet d'intentar-ho és caríssim a més d'esser per demés.

I en tot i que les matassin absolutament totes, cada any no llevarien es problema de viure dins un pinar. Estic segur que a Sant Joan hi ha més d'una o dues dotzenes de nins i nines en edat escolar que són alèrgics en es pol.len de pi. Es pol.len és una polseta groga que cau de ses pinyes mascles quan fa una bufada de vent. I què feim amb aquests nins i nines?, què se fotin?. I què diran els seus pares quan vegin els seus infants que tornen a casa amb el cos ple de faves?. No val dir que dues pastilletes des metge ho curen, una que no és vere i dues que un gran principi de sa medecina és: "prevenir abans de curar". No veurem cap persona que deixi que una altra es rompi un braç per llavors poder-li curar. Seria estúpid, no?, idò aplicau-ho a la situació d'abans.

Amb tot això present, dic: que havent-hi altres llocs per fer unes escoles, els que proposen fer-les en e Camp de Futbol, o són uns cegats que no poden veure altra sortida que la que han proposat, o són uns caparruts que no volen esmenar el seu error, o hi tenen interessos creats. Perquè és innegable que alguna cosa d'aquestes hi ha.

Si amb tot el que he dit, tothom està d'acord en fer ses escoles allà, venga, feis-les-hi, però en es primer pare o mare que senti dir que ses escoles estan plenes de cruïes i que els tenen més grossos que ara ses velles, o que els seus fills jeuen per causa de ses cuques o des pol.len, no em voldrà sentir...

Perquè no podrà dir que ell no ho sabia o que no podia fer res. Ara encara es hora, si no ja veurem què passa.

Això he dit i ho mantindré, davant qui sigui.

Guillem Florit Caimari.

SANT JOAN

Ciclo de orientación cristiana

INAUGURACION DE UNA PISTA POLIDEPORTIVA

SANT JOAN (De nuestro corresponsal FRANCISCO MAS).— Del 19 al 25 del presente se tiene previsto un Ciclo de Orientación Cristiana para los jóvenes de hoy, tratando de diversos temas que afectan a la juventud actual. Los conferenciantes serán:

Martes.— Rdo. don Jaime Sancho, que versará sobre el tema "Como hombre y como cristiano". Este tema es el último que ha publicado y ahora tendrá la oportunidad de desarrollarlo.

Miércoles.— Sr. Ballester, Maestro Nacional.

Jueves.— Don José Roig, doctor en Sociología.

Viernes, Rdo. don Juan Servera, Arcipreste de la Comarca.

Sábado.— Doctor Castresana.

Los días 7, 8 y 9 pasados tuvo lugar en la iglesia unas conferencias sobre temas bíblicos a cargo del ilustre don Lorenzo Tous, Canónigo Lectoral y el día 13 una conferencia a cargo de don José Roig, Doctor en Sociología para matrimonios jóvenes.

Para el día 27 se tiene previsto otro ciclo para padres de hijos que tiene que hacer la primera comunión. El conferenciante será don Juan Servera, Rdo. Arcipreste de la Comarca.

HOMILIA DE LA "FESTA D'ES PA I ES PEIX".— Este año la homilía del IV Domingo de Cuaresma correrá a cargo de don Antonio Oliver, Doctor en Historia Eclesiástica.

INAUGURACION DE LA PISTA POLIDEPORTIVA Y PARQUE INFANTIL.— El pasado domingo día 11 tuvo lugar la inauguración de la Pista Polideportiva y Parque Infantil. Presidió el acto don Rafael Villalonga Blanes, vicepresidente de la Comisión Administrativa de la Entidad Patrocinadora y don Carlos Blanes Nouvilas, Director Gerente de la misma. Entre otros, estaban presentes don Javier Cisneros, Jefe del departamento de Publicidad y don Miguel Gayá Rotger de la Sucursal de Sant Joan en representación del delegado. Estuvieron también presentes las autoridades locales. El Sr. Ferriol, ecónomo de la villa, bendijo el Parque y Pista Polideportiva. Don Rafael Villalonga descubrió la lápida conmemorativa del acto. Seguidamente don Carlos Blanes, director gerente, pronunció elocuentes palabras, agradeciendo en primer lugar la acogida que siempre han dispensado los sanjuanenses a la Caja de Ahorros.

Resumo en breves palabras la obra Social desarrollada en Sant Joan en estos últimos años. Después cerró el acto el Alcalde señor Company. Seguidamente hubo unas actuaciones por parte de los niños y niñas de la Escuela y HH. de la

Caridad. Al final todos los niños de edad escolar fueron obsequiados. Seguidamente las autoridades locales ofrecieron un vino español a los reunidos.

Pese al frío y al tiempo nuboso, el acto se vio muy concurrido.

Diari Mallorca

17 Març 1973

Gabriel Mas al "Tour" Voy animado y en plena forma

Creo que en el equipo falta Company

Lorenzo hará lo posible para fastidiar a Bahamontes

El domingo se inicia la gran fiesta deportiva de mayo en la verdadera del fondo la Vuelta. Esta a gran escala. A la misma vez, los corredores mallorquines, Gabriel Mas y Alfonso Karmann, que a estas horas se han unido a las otras doce compañías del equipo, a las órdenes del seleccionador y director, Julián Berrendero, en Madrid.

Saldrán en jueves para Bruselas y desde la capital belga irán en bicicleta, hasta Lille. Momentos antes de que arranque emprendiera viaje hacia aquella capital departiendo brevemente con Gabriel Mas.

—Te encuentras en buen momento para debutar en el Tour? —
—Sí. Voy muy animado y bien preparado. En plena forma.

—A pensar en el Giro? —
—No me cansa. Dices que las tres vueltas, España, Italia y Francia, resultan demasiado duras, debido al escaso número de horas entre unas y otras. Galdicán, por ejemplo, se cansa bastante. Esto, ¿no es verdad? —
—No, creo que en esa edición hay mucha igualdad.

—He visto el perfil. Dices que es un "ciclista" con cierto es montañoso. Escalando, ¿no? —
—Pero le gusta más el llano.

—¿Crees que Euzé y Bahamontes se entenderán, aunque sea por una sola vez? —
—No se han entendido nunca. Yo creo, sinceramente, que Lorenzo hará todo lo posible para fastidiar a Federico.

—Entonces, que Bahamontes

...está bien preparado, ahora? —
—En la Vuelta a España no voy en plena forma. Ojalá, me equivoque pues me interesaría mucho por ser un compañero que me haría un gran beneficio económico.

—¿Consideras fuerte al equipo español? —
—Sí. Es muy bueno.

—¿Qué opinión tienes de Bahamontes? —
—Es un corredor que me gusta.

—¿Qué opinión tienes de Euzé? —
—Es un corredor que me gusta.

GABRIEL MAS

...hará un excelente papel. Bastaría con que se defendiera bien en el llano, porque en la montaña puede ser una figura, aunque en Francia todos escalan bien.

—A quien consideras el compañero más completo del momento? —
—A Bahamontes.

—Y queriendo a Bahamontes? —
—Suárez, aunque sea una incógnita. El calor le perjudica mucho. Manzaneque también es un corredor excelente; muy duro.

—Has perdido el respeto a los aces? —
—Sí. Hace bastante tiempo. Yo he corrido al lado de Anquetil —que no participará en la prueba— de Riviere.

—¿Crees que Riviere puede ganar el Tour? —
—Sí.

—Y Baldini, catalogado como figura? —
—En Italia fue fino de lo que se puede rodaron.

—¿Conoces personalmente a Julián Berrendero? —
—No. Tampoco he hablado con él.

—Entonces tu selección no es por simpatía personal? —
—Estoy seguro de que no.

—Y nosotros también? —
—¿Crees que falta alguien en el equipo español? —
—Sí, un mallorquín.

—¿Es Gabriel Company? —
—El mismo.

—Dices que no rueda mucho... —
—Cuando parece que no corre marcha mucho más de lo que otros creen. Es un doméstico extraordinario. Quizá el mejor de España para ese papel de sacrificio.

—¿Qué papel crees desempeñarás en el equipo? —
—El de ayudar a Bahamontes.

—¿Lo harás con gusto? —
—Nadie puede negar que Bahamontes debe ser el jefe indiscutible ahora más que nunca por ser el último ganador de la Vuelta francesa.

—Tienes buenas relaciones con el toledano? —
—Excelentes. Y él también me aprecia mucho. Basta decirte que me pidió que me fuera al Giro, porque me quería en perfecta forma para el Tour.

—Esperamos todos los aficionados mallorquines que confirmes esa forma de la que, con alegría alardes ahora.

Al despedirse, Gabriel Mas nos dice:

—A través de DIARIO DE MALLORCA envío un saludo a todos los mallorquines a quienes prometo hacer el máximo. Cuando corra en la península o en el extranjero, pienso mucho con la roqueta. Le enviaré mas de un asistidación.

LORENZO RIPOLL

Diari Mallorca

22 de Juny de 1960

PROGRAMA ELECTORAL

La situación de discriminación y abandono que arrastran los pequeños municipios españoles hace necesaria una política de recuperación. Así, las condiciones de vida, de trabajo, de salud, de ocio y de cultura serán iguales a las que disfrutan los españoles que viven en la ciudad.

ALIANZA POPULAR en coalición electoral con el PARTIDO DEMOCRATA POPULAR y la UNIÓN LIBERAL, propone las siguientes actuaciones:

- 1 - **SERVICIOS MUNICIPALES.** Todos los pueblos españoles tendrán los servicios públicos básicos y con un nivel de calidad garantizado: alumbrado público, limpieza viaria, abastecimiento domiciliario de agua, alcantarillado, pavimentación de vías públicas, sanidad de urgencia, espacios de uso público, etc.
- 2 - **HACIENDA.** Las Haciendas Locales, según la Constitución, deben disponer de recursos suficientes. Exigiremos mayor participación en los impuestos del Estado, no sólo por población sino por nivel de vida y necesidades reales de cada pueblo.
- 3 - **VIVIENDA.** Hay que superar la situación actual con un programa de rehabilitación y construcción de viviendas. Se utilizará mano de obra del municipio. La financiación será a través de los programas nacionales de vivienda de protección oficial.
- 4 - **MANCOMUNIDADES.** Máximo apoyo a la agrupación voluntaria de los pequeños municipios ya que garantiza su continuidad y permite una prestación de servicios y un desarrollo de obras que por separado no se podrían realizar.
- 5 - **ASISTENCIA.** Desde los diversos órganos de la Administración se promoverá la ayuda y asistencia técnica que precisan los pequeños municipios. Se facilitará la financiación necesaria para que los servicios municipales tengan la calidad adecuada.
- 6 - **AGRICULTURA.** Para defender tus intereses, el Ayuntamiento actuará informándote, asesorándote y coordinando los asuntos de la Administración que afectan al sector agrícola. Se promoverán el asociacionismo y el cooperativismo, coordinando el asesoramiento técnico ofrecido por organismos oficiales, el crédito oficial y la iniciativa individual y colectiva que se genere en el municipio.
- 7 - **EDUCACIÓN.** Hay que conseguir que cada niño tenga un puesto escolar en su pueblo, desde los cuatro años. La conservación y mejora de las instalaciones escolares existentes tendrá la atención de un plan especial.
- 8 - **SANIDAD.** Los centros sanitarios municipales necesitan ser más modernos. La Sanidad Nacional colaborará en materia de medicina preventiva, control de epidemias, campañas de vacunación y de información sanitaria.
- 9 - **TERCERA EDAD.** Atención preferente en materia asistencial, sanitaria y ocio. A la vez, se harán bonificaciones en tasas municipales.
- 10 - **CULTURA, OCIO Y DEPORTE.** Enriquecer y conservar las tradiciones y fiestas populares. Atención especial a las instalaciones deportivas existentes o que deben crearse.

El cumplimiento fundamental para la recuperación de nuestros pueblos, con unas condiciones mejores de vida y trabajo, es la Autonomía Regional, cuyas instituciones de gobierno vamos a elegir ahora.

Nos proponemos que tu Autonomía Regional resulte rentable, barata y eficaz. Que ayude decisivamente al desarrollo socioeconómico de tu región, con un mejor aprovechamiento de los recursos materiales y humanos. La autonomía la concebimos como un elemento de progreso. Eso sí, solidariamente con el resto de las regiones que integran la indisoluble unidad de la Nación española.

SI QUIERE QUE
MALLORCA SIGA SIENDO
MALLORCA...

LEA Y
REFLEXIONE

CANDIDATURA

- 1 Gabriel Company Bauzá
- 2 Gabriel Molins Mas
- 3 Joan Company Bonet
- 4 Miquel Català Noguera
- 5 Martí Bauzá Guisot
- 6 Rafael Muñoz Tominguez
- 7 Pedro Payres Alba
- 8 Daniel Cleyá Company
- 9 Arnaldí Bauzá Fluza
- 10 Guillermo Magro Tizuel
- 11 Gaspar Fontsering Alzamora

MUNICIPALS 83
PROGRAMA ELECTORAL

**UN BON GOVERN A L'AJUNTAMENT DE
SANT JOAN**

UNIÓ MALLORQUINA
EL PARTÍ DELS MALLORQUINS

È Y
QUIENES
SOMOS LOS
MALLORQUINES
...?

AIXÒ,
AIXÒ,
QUI
SOM?

**NOUS ELS QUE VIVIM
I ESTIMAM MALLORCA.**

