

N'ALI

LA REVISTA DE LA COMARCA DE PONENT

Any III n°22

maig 1988

Apd. 79 07150 ANDRATX

**RADIO-TAXI
ANDRAITX**

67 23 98

DEPORTES

T O L O

Tel: 67 30 16

Juan Payés, 10 A

ANDRAITX (Mallorca)

RESTAURANTE

PIZZERIA LA PIAZZETA

Especialidad en
**PIZZAS
PASTAS
y CARNES**

PTO. ANDRAITX — TEL. 67 27 00

**PANADERIA · PASTELERIA
CAFETERIA · HELADERIA**

AVDA. MATEO BOSCH, 19

TEL. 67 18 04

TELE-CONTROL

**ELECTRODOMESTICOS
REPARACION Y VENTA
DE TELEVISORES**

Gabriel Pujol Barceló

Matias Flexas, 3 - Tel. 67 16 41

ANDRAITX

G. A. T. 725

Calle 31 Diciembre, 12
Tells. | 20 46 00 - 20 45 02
| 20 45 03 - 20 43 62
Telex 69131
07004-PALMA DE MALLORCA

*Els vostres
viatges*

N'ALÍ

LA REVISTA DE LA COMARCA DE PONENT
Apartat de correus 79.
07150 ANDRATX

Editeu:

Coordinadora Parroquial
de Joves d'Andratx
Centre Cultural de
S'Arracó

Director: Santiago Cor-
tès i Forteza

Redactor en cap: Gaspar
Pujol i flexas

REDACCIÓ

Joana Alemany i Mir,
Antoni Ensenyat i Ferrà
Biel Ensenyat i Pujol,
Francesc Femenies i Ca-
lafat, Pere Flexas i
Flexas, Margalida Ferrà
i Ensenyat, Gabriel Jo-
fre i Mir, Miquel Tur i
Enseñat.

GERENT

Vicenç Flexas i Alemany

FOTOS

Michel's. Tosafu.

Impressió: Tallers de
"Apóstol y Civilizadör"
de Petra.

D.L. P.M. 295/1986

E D I T O R I A L

Estam a punt de que el curs escolar acabi i els pares esperen amb una certa inquietut les notes per sobre si els seus fillshauran aprovat o no el curs i sobre tot si a les tertulies -platges, terrasses de cafès, passetjades, etc. podran presumir de les qualificacions dels seus fills. Altres esperen veure si ja hauran acabat de anar a escola i així poder cercar una feina, encara que avui i de cada dia més, sigui difícil.

Avui hi ha un problema i és que manca molta educació. Per regle general els nins i els joves d'avui no saben com comportar-se i així no és estrany que els pares, mestres i demés hagin perdut l'autoritat que no hi ha q ue confondre amb el autoritarisme.

Si de petits no s'inculca la necessitat de tenir un respecte als majors i reconeixer una autoritat: dels pares, dels professors, etc. difícilment de majors sabran crear un clima de convivència i estam creant dictadors ja que al no tenir unes mínimes normes d'educació i respecte es deixen dur per l'egoisme, el caprici, la comoditat, etc. coses que en res afavoreixen la convivència.

Està bé que els nins sabin matemàtiques, història, Llatí, Llenguatge..., pero és més important que sigui persona educada que sapi conviure i respectar als altres, a tots.

N'ALÍ

L'OBJECCIÓ DE CONSCIÈNCIA UN DRET FONAMENTAL DE L'HOME

L'objecció de consciència és la negació al compliment d'una determinada llei o norma, obligatòria per a tothom, que cas de complir-la provoca a la persona un conflicte de consciència.

Normalment, sempre que es parla d'O.C. es fa referència a la negativa de fer un servei militar (que es manifesta a través de la negació d'incorporar-se a files), però ha de quedar clar que l'O.C. al servei militar és just una forma d'objecció concreta i específica, la més estesa i coneguda, però que n'hi ha d'altres: objecció fiscal (negar-se a pagar els impostos sobre la renda que anirien destinats a despeses per la defensa armada i voler destinar-los a associacions de caire social i cultural), objecció laboral o científica (a partir del dret a no ser obligat en projectes i actes que suposin una contradicció amb la seva consciència).

S'ha d'entendre que el dret a l'O.C., en totes les seves manifestacions, és un Dret Fonamental de l'Home que es deriva directament del Dret a la llibertat ideològica i de consciència o pensament, recollida en la *Declaració dels Drets de l'Home* i reconeguda a la Constitució espanyola de 1978. I no com una simple causa d'exempció del servei militar.

Tenir llibertat per expressar les pròpies idees significa no haver d'estar obligat a actuar en contra d'aquestes idees, i així caure en la contradicció. Les idees o motivacions per a l'O.C. són tantes com objectors, però, malgrat aquesta individualització del fet d'objectar, és possible fer-ne una petita classificació, sempre sabent que és il·limitada.

El nucli més important es fonamenta en el RESPECTE PER L'HOME i en l'OPCIÓ PER LA PAU. Hem de veure clar que l'O.C. al servei militar obligatori forma part de l'O.C. al sistema militar i a la militarització de la nostra societat. Així, l'obligació i existència d'un servei militar ha fet que des de fa temps molts joves s'hagin negat a participar en un sistema de defensa que esmerça quantiosos recursos en armament.

L'O.C. al sistema militar no es tracta només de la negativa a prendre les armes, sinó que és clarament una OPCIÓ PER L'HOME, PER LA PAU I PER LA JUSTICIA SOCIAL. Per això, és important demostrar la voluntat de treballar per la PAU i la SOCIETAT fent un SERVEI CIVIL, no una Prestació Social Substitutòria, en entitats no-governamentals que defensin els drets de l'HOME i que treballin a favor de la SOCIETAT.

Les motivacions per objectar poden ser moltes: religioses, morals, ètiques, socials, polítiques, filosòfiques, humanitàries, etc... la llei no les reconeix totes, però hem de partir del criteri que aquesta llei (48/84 i 20/88) no és una llei que reguli el dret fonamental de la persona a l'O.C., és sense cap dubte la llei repressora i castigadora d'aquest dret que, per damunt de tot tipus de legislació d'Estat, sempre serà un Dret Fonamental i Universal de l'Home.

Josep Garau
de l'Associació d'Objectors
de Consciència de Mallorca

gloses

Aquestes gloses són cançonetes que vàrem aprende de nins i no em de deixar que es perdin, ensenyau-les també als vostres menuts i no deixeu perdre aquestes mostres del nostre cançoner. Si en sabeu qualcuna, enviaunos-la, mos fareu contents.

Sant Vicenç Ferrer
treia aigo amb un paner
i no en vessava cap gota.
Set monges dins una bota
quí pareixien 'vellanes
tres ninetes catalanes
escorxaven un porcell
s'ase va perdre es capell
correguent a la gangaia.
Una guarda de xigales
se posaren a cantar
tots es peixos de la mar
se posaren a ballar.
N'hi havia un de petit
quí ballava més que es dit
n'hi havia un de curtetxo
quí ballava més que setze
el tiraren dins Tortosa
de Tortosa an es mercat
hi va haver un bou gelat
i una somera rossa.
Un porc qui guardava inyes
un bou qui feia farines.
Una lloca amb un polló
que no hi veia de s'ull dret
i li va pegar a s'esquerra
no va veure cel ni terra
i va fer quec-que-re-quec.

* * * * *

Ton pare no té nas
ton pare no té nas
ta mare és xata.
I es teu germà petit
i es teu germà petit
el té de rata.
Cap pelat titina
sense cap cabell
arròs amb domàtigue
i prebe vermell.

Toni Babaloni
calça de budell
quan ton pare et pega
ta mare fa peil.

Pep Perepep
ton pare és vengut
carregat de rates
com un geperut.

MFE

Un bon dia en Guillem Saca
-que d'ençà que s'ha jubilat
no hi qui li siuli- va anar a
unes noces i coincidí amb en
Guillem Barceló qui tingué s'atre-
viment d'al.ludir-lo a unes gloses
que feu -no sabia que al Sen
Saca li han de tenir més respecte?
I aquí teniu la resposta d'En
Saca. Ido! Ja hi tornaràs, Guillem
Barceló!

No m'agrada es bevetjar
i manco es presumir
però guillem to vull dir
que no vares encertar
mira que a un sopar
d'una parella de noviis
treure que sigui "pipí"
o si s'ha de "barrinar"

* * * * *

Tu saps que jo he tocat
moltes vegades es violí
d'això jo to puc di
que amb ell he disfrutat
però en qüestió de glosat
a mi mai m'ha agradat
ni ganes tenc de seguir
per això vui repetir
i Guillem m'has d'escoltar
no me tornis insultar
ni me cerquis més motiu
que jo vui viure tranquil
i de la "vejez" disfrutar
i això des "barrinar"
per mi ja està cop piu
i si tu tens motiu
tu "mujer" et consolarà
I firma Guillem Ferrà

* * * * *

Una vegada un capellà fou
avissat de que una dona estava
a punt de morir i hi va anar
per donar-li els darrers sacra-
ments: viàtic i unció de malats,
i quan entrà a l'habitació no
va veure un escalonet que hi
havia i per poc va caure i digué:
"ay! per poc he caigut" aquella
doneta que ja era més a l'altre
mon li digué:

Vostè que duu el Bon Jesús
té por de caure,
jo que vaig perdent sa paraula
i no la recobraré pus!

Hostal
Ristorante
Pizzeria
MODERNO

Cra. Camp de Mar, 5 PUERTO DE ANDRAITX
Tel. 671650

SNACK - BAR

GALICIA

ESPECIALIDAD
EN MARISCOS
Y PULPO A LA GALLEGA

TAPAS VARIADAS

Isaac Perol, 37
Tel. 67 27 05

Puerto de Andraitx
(Mallorca)

CARPINTERIA **H. Cervantes**

Muebles y Decoración

TISCHLEREI
CARPENTRY
MENUISSERIE

C/. España, 4
Teléfono 67 11 62
PTO. ANDRAITX

Restaurante Miramar

port d'andraitx
Mallorca

tel. 67 36 37

SERVICIO OFICIAL

Francisco Cañellas Mascaró
SERVICIO Y VENTAS

Carretera Puerto, 55
Teléfono 67 23 89

SERVICIO RENT A CAR
Puerto de Andraitx

TUCASA

TODO PARA LA CASA, S. A.

C/. Galicia, 27 - Teléfonos 67 13 03 - 67 28 13
07150 ANDRAITX

materiales construcción

CONGRÉS NACIONAL DEL P.S.M.

Els dies 21 i 22 de maig es va celebrar a l'Auditori de Palma el IX Congrés Nacional del Partit Socialista de Mallorca. Si hem de definir breument el seu contingut podem dir que aquest fou el congrés de la tranquil·litat i de la joventut. Tranquil·litat en el sentit de que no es plantejà cap mena de problema ideològic o personal ja que tant els uns com els altres romanen allunyats de la vida política del partit. Joventut, molta joventut, entre els cent cinquanta delegats i els nombrosos militants, simpatitzants i convidats que hi assistiren. Això lògicament es reflectí en la nova composició dels equips que regiran el partit durant els propers dos anys, entre els que figura un bon nombre de gent de vint i pocs anys, la majoria estudiants universitaris. Tot això és el resultat d'un important augment de la militància registrat aquests últims temps, i, de manera molt especial, de l'entrada de gent jove que veu com els partits espanyolistes i les seves fórmules (autonomia de tercera o quarta categoria, llei de normalització migrada i que no s'aplica...) no fan més que perllongar l'opressió nacional que patim, amb el beneplàcit del govern de Madrid encarat ara en fer ressuscitar la idea d'hispanitat i en alabar les excel·lències del genocidi comès pels castellans a Amèrica fa cinc-cents anys.

Altrament, el congrés posà de manifest que el PSM-Esquerra Nacionalista és a hores d'ara l'única força capaç d'estructurar a l'illa un nacionalisme coherent, davant les bravates "nacionalistes de la dreta (la mateixa que fa uns anys s'oposava a l'estatut perquè el considerava separatista) i de l'esquerra espanyolista, que tot quant diu que faria aquí li es desmentit per l'actuació dels seus senyors feudals de Madrid (llegiu Guerra, Almunia...) a qui deuen obediència i fidelitat com a moderns serfs de la gleba. Davant això el P.S.M. continua amb la seva reivindicació del dret a l'autodeterminació com a camí únic per aconseguir l'allibe-

rament nacional del nostre poble i es decanta cap a l'ecologisme i el pacifisme en la seva lluita per anar cap a una societat millor, més justa, humana i igualatària, dins l'àmbit d'uns Països Catalans lliures i solidaris. En aquest sentit el P.S.M. propugna la col·laboració estreta amb el seu partit germà de Menorca i impulsa la implantació futura d'una força d'esquerra nacionalista a Eivissa i Formentera amb les que poder constituir una federació de partits nacionalistes illencs com a primera passa cap a una plataforma de partits nacionalistes i progressistes dels Països Catalans.

En definitiva, el P.S.M. apareix com un partit cada cop més consolidat, amb una militància jove i de qualitat i una línia política ferma i coherent. Tot això a més llarg termini s'ha de traduir inexorablement en una major incidència dins la vida política illenca que faci del nostre país un país menys espanyolitzat i amb més consciència nacional, per bé de tots.

BIEL ENSENYAT I PUJOL

Resón Los Geranos

Avenida Mateo Bosch, 4 - Tel. _____

Puerto de Andraitx

CUINA DE PASQUA, CUINA DE TOT L'ANY

Temps de Pasqua, fastuós a les cuines casolanes que funcionen més que a cap altre temps de l'any; ni tan sols per Nadal hi ha tal esplet de receptes, per el que fa a plats dolços: Robiols de cabell d'angel, de confitura, de brossat o de crema. Crespells, greixoneres on s'aprofita la quantitat, que en aquesta època és excendent, d'ous, llet... També els robiols són farcits amb confitures que s'han amagatzamat durant l'hivern.

Si feis robiols, procurau que la confitura que hi poseu sia de la més espessa, així no vesarà per les voreres.

Per el que respecta als plats salats, el xot és el rei de la taula; l'anyell o el mè és l'ingredient principal de les saboroses panades, o del frit que es fa per tot Mallorca i que es menja el diumenge dematí, o dels saborosos rostits del dia de Pasqua.

I encara que sigui un costum importat, parlarem d'un altre ingredient propi dels postres de Pasqua i que va entrant fort a les nostres cases, tal vegada perquè és una llepolia molt apropiada i apreciada per molts i no sols pels infants per a qui van principalment dirigits els ous de Pasqua o les mones que ja són més elaborades, emperò que sen fan vertederes maravelles, i que fan que els infants s'embambin als vidres dels mostradors de les pastisseries.

Això contrasta fort amb la perdua de tradició que es veu el Diumenge de Rams: de portar la palma a beneir els al.lots i que va caiguent en picat i hem de lluitar perquè es mantengui. De fet molts d'extrangers queden astorats de veure un treball tan hermós i en compren i les tenen com a element decoratiu a les seves cases. Com moltes altres coses ho aprecien tal vegada més que noltros mateixos, que ho tenim per no res.

Be i tornant als fogons que és lo nostre, parlarem d'un AGUISSAT DE MOLTÓ AMB MAGRANA que hem tret d'un receptari de ha estona:

"Posaràs els trossos de los ronyons dins l'olla amb salsa

i prebe, capolaràs porch gras i seba i heu tiraràs dins l'olla amb sal i quant sia més de mitx cuyta la carn li posaràs una salsa de avellanes posanthi de totes espícies i en esser cuyta del tot pendràs dues o tres magranes cuytes y les premaràs damunt l'aguisat y d'esta manera se fa una salsa bona y gustosa.

SALSA DE AVELLANES: Una grapada de avellanes pelades se p'ican dins un murté amb dos grans d'ay y un vermey d'ou cuyt; se mol, s'aclareixen amb brou o amb aygo, se pega un bull y queda a punt de servir." Per la grafia ja haureu pogut veure l'antiguitat d'aquestes receptes que segurament son molt gustoses.

I vet aquí també una recepta de PASTA DE ROBIOLS:

Dues xiqueres o tasses de saïm
Una xícara o tassa d'oli
Una xícara o tassa d'aigua
Tres unces (100 grs.) de sucre
i la farina que es begui
a l'hora d'omplir-lo, si el farci-
ment el voleu fer de brossat,
bateu-lo -al brossat- amb sucre,
blanc d'ou ben rebutut, llimona
rallada i canyella.

I ara va de verdures!

Vos explicarem la manera de fer unes CARXOFES FARCIDES A LA MENTA que són molt bones de fer i resulten molt saboroses.

INGREDIENTS PER A QUATRE PERSONES

8 carxofes grosses
1 llauna de tonyina amb oli d'oliva
4 alls tendres
juavert, sal herbesana o menta.

Feis les carxofes netes amb llimona (fregau-vos abans també amb llimona les mans i no vos tornaran negroses) buidau-les amb esment i posau-les a bullir dins aigua amb all i unes gotes de llimona i unes fulles de menta o herbassana. Bulliu-les cinc minutets i mentrestant feis un picadillo dels alls que els hi haureu tallat un troç de coa, el juavert i una fulla de menta, mesclau-ho amb la tonyina bateu-ho un poc i ompliu les carxofes amb aquesta mescla. Posau les carxofes dins una palangana refrectària untada amb oli d'oliva,

tapau-ho amb un paper d'alumini i posau-ho al forn un quartet o vint minuts. Serviu-ho amb una decoració de fulles de menta enrevoltant i mitja llimona enmig de les carxofes.

Aquest altre plat té reminiscències franceses, cosa molt normal a s'Arracó que ha enviat tants d'emigrants allà. Són ENDÍVIES GRATINADES AMB PERNIL DOLÇ:

Les endívies que es necessiten són les blanques, petites i copadetes que vénen de fora, esperem que prest en cultivin aquí i es facin més asequibles de preu. Emperò un dia és un dia! almanco per provar-ho.

INGREDIENTS per a quatre persones:

- 8 endívies
- 8 tallades de pernil dolç
- 400 cls de llet
- 40 grs de mantega
- 1 cullerada de farina
- un poc de nou moscada rallada
- un poc de formatge rallat

Primer de tot bulliu la llet amb la nou moscada, deixau-la reposar i al darrer colau-la per treure le mique d'anou, això haurà perfumat la llet. Les endívies les heu de bullir dues vegades, la primera amb unes gotes de llimona, deu minuts; i la segona també deu minuts amb un pols de sal. Després d'escolar-les embolicau-les amb una tallada de pernil dolç i posau-les dins una palangana que pugui anar al forn. Mentres tant feis una salsa beixamel damunt amb la farina dins una pella, mesclant-hi la mantega, tot això amb poquíssim foc i al darrer posau-hi la llet ben a poc a poc i remenant bé. Duis-ho a ebullició. Posau la beixamel damunt les endívies i tirau-hi per damunt polsims de formatge rallat. Deixau-ho coure un quart d'hora o vint minuts

I ja ho podeu servir, si ho feis amb un vinet mallorquí, que ben bé podria ser un Cabernet Sauvignon den Jaume Mesquida de Porreres segur que trobareu que resulta un plat exquisit i molt apropiat per aquests sopàs d'estiu en que tenim convidats i no sabem el que hem de fer. Idò aquí ja teniu un bon plat.

Lo Coc de s'Arracó

IV MOSTRA DE CUINA MALLORQUINA

Passeig de'l Born, 3 - 12 de Maig, 1988

Del 3 al 12 de maig tingué lloc al Passeig del Born de Ciutat la IV Mostra de Cuina Mallorquina a la que forem convidats.

La present edició tingué tanta o més acceptació de públic com els altres anys no hi hagué dia en que el recinte no resultàs petit.

25 restaurants i una escola d'hostaleria foren les prepararen uns gustosos i a vegades sofisticats plats que feren les delícies del públic. Tot això acompanyat d'un bon vinet mallorquí -algún dia haurem de parlar dels vins mallorquins aquests grans desconeguts i que sens dubte estan a l'altura dels millors- bones pastisseries a més de refrescs, sobrassada, licors, aigua mineral, batuts etc. feien el complement d'aquesta mostra.

La nostra visita fou atesa per Mestre Tomeu Esteve (de s'Olivar) i per en Pep Sans qui ens feren descobrir els bons plats i els bons vins d'aquesta IV Mostra. Entre els plats que volem destacar d'entra els que tastarem hi ha "Cors de fonoll farcits" de L'ENTRECOT, també "gambes amb girgoles de pi" del RIFIFI; "cassola de bacallà" de ES PARADÍS; "rodet mallorquí" de l'Institut Professional "JOAN MIRÓ" de Sóller; "petxina de marisc gratinada a la mallorquina" del MIRAMAR del Port d'Alcúdia; "mitja lluna i pastís de llimona" de la Pastisseries LA GLÒRIA d'Inca. Entre el vins hem de nombrar el blanc "Bàbara" i el "Cabernet Sauvignon" den Jaume Mesquida de Porreres. Com tampoc no podem deixar de parlar de l'aigua de Binifaldó.

De la nostra contrada hi fou present a la Mostra el Restaurant MIRAMAR del Port d'Andratx que presentà "prebes farcits de gambes"

La Mostra també fou ocasió per presentar el Recetari de Mestre Tomeu Esteve, un llibre molt ben editat i presentat pe N'Andreu Manresa i En Pau Llull. D'aquest llibre, com que val la pena parlar-ne, en parlarem un altre dia.

NOCES DE DIAMANTS DE LA PARRÒQUIA DE S'ARRACÓ

Com un acte més de les Noces de Diamant de la Parròquia de S'Arracó, s'organitzà una anada a Lourdes formant part d'una peregrinació de tots els pobles de Mallorca per fer una ofrena floral a la Mare de Déu d'aquella localitat francesa celebrant l'Any Marià. Hi partiren setze feuls amb el rector D. Joan Ensenyat i en vengueren molt contents i satisfets.

FESTIVAL CONTRA EL CANCER

El passat diumenge dia 10 d'abril tingué lloc el II Festival a benefici de la lluita quantre el càncer, promogut per la junta del Càncer de S'Arracó amb la col.laboració desinteressada de molta gent, tant actuants com ajudants. Hom podria pensar que amb tants actuants com hi hagué -el festival s'allargà quatre hores- no hi hauria gent per assistir-hi, hi ni hagué tanta com per a recaptar devers 190.000 ptes, encara que la gent assistent es queixà de la sonoritat dels altaveus que no es sentien gaire bé; hi hagué també sorteig per llarg i molta gent fou sortada.

PEREGRINACIÓ A ROMA

En motiu de la beatificació del frare mallorquí, de Petra, Fra Juniper Serra, que si Déu vol serà dia 25 de setembre, la parròquia d'Andratx està organitzant una anada a Roma per aquelles dates. Es tracte de passar uns dies a Roma visitant la Ciutat Eterna i poder assistir a l'acte de Beatificació que es realitzarà a la Basílica de Sant Pere del Vaticà. Així mateix també un dia el dedicarem a visitar Assisi que és la pàtria de Sant Francesc, una vila medieval que val la pena visitar. El viatge es farà directe amb avió anar i tornar. Són moltes les persones que tenen ganes d'anar-hi.

ASFALTADA LA CARRETERA ANDRATX SANT ELM

Una aspiració que tenien els arraconers i que ja exposàvem a una edició de l'any passat de N'ALÍ, era l'asfalt del carrer major de S'Arracó i que es fesen les aceres (voravies) sense fer d'aquest mateix carrer.

La Conselleria d'Obres Públiques i Ordenació del Territori del Govern Balear va aprovar les obres de manteniment de la carretera que de d'Andratx a Sant Elm i ja estan realitzades. El suportar l'Abús de tràfec dins el poble havia de reportar qualche benefici indirecte. Així el problema de l'embassament d'aigua, bassiots i herbes a les voreres quedarà resolt.

Hi ha gent que es qüestiona fort aquest tràfec tan intents tot i més que els cotxes no respecten massa les limitacions pròpies dels núclis urbans i davallen a tota marxa fent tremolar per la seguretat sobretot dels infants i gent major i ara que amn el nou asfalt hi ha aceres que han quedades baixes i els cotxes les fan servir de carretera embarcant-s'hi per damunt. Seria hora que les autoritats prenguesen mesures tant per evitar l'excés de velocitat com la invasió de les voravies. També seria bo que a la carretera de Sant Elm s'hi posin unes proteccions metàliques car l'augment de la calçada ha estat considerable i ara queda un escaló a les voreres tan netes que si qualche vehicle el pren no en sortirà massa ben parat. Aiximateix s'hauria de senyalitzar bé pintant les degudes retxes que tan ajuden als conductors.

DUES MILLORES PER S'ARRACÓ

Al darrer ple de l'Ajuntament d'Andratx entre d'altres coses s'aprovà: l'ampliació del cementeri de S'Arracó amb un pressupost de 38 milions per fer un centenar

de tombes noves.

També s'aprova la concessió i manteniment d'una altra aula per a l'escola Unitària de s'Arracó que al tenir saturació d'al.lots necessita un altre mestre i el requisit per que el MEC concedesqui un nou mestre és que l'Ajuntament faci aquesta concessió.

ÈXIT DE L'ANADA A LA SEU

Un nombrós grup de persones, dia 1 de maig, anaren a La Seu per celebrar el 400 anys de l'acabament de les obres del temple.

Dematinet, per ser diumenge, partí la comitiva formada per dos autocars cap a La Seu on oïren missa que es digué a intenció del poble d'Andratx i fou concelebrada pel Rector i altres capellans de la Seu. Dos joves d'Andratx feren les lectures i un altre llegí l'oració dels feels. I a l'hora de l'ofertori un grup de nins juntament amb un matrimoni major d'Andratx presentaren les ofrenes: juntament amb el pa i el vi presentaren una cistella de flors i un llibre de la Història d'Andratx.

Després de la missa es visità les dependències de la Seu i després anaren tots a visitar la Llotja que aquests dies, com ja anunciarem, hi ha una exposició de "Maria dins l'art i la Història de Mallorca" on hi ha el "Quadre dels Moros" que fou visitada amb interès. Després el dinar esperava a la comitiva, un suculent dinar que feu les delícies de tots.

El capvespre es visità el convent de Montission per venerar les relíquies de Sant Alonso Rodriguez, la visità fou dirigida pel Pare Bartomeu Jofre qui ens mostrà les distintes dependències que tenen relació amb el Sant Porter de Montission.

La gent quedà molt satisfeta d'aquesta excursió ja que moltes vegades es va a veure coses de molt enfora i no es coneix les coses de mes aprop.

per dia 12 de juny està prevista un altre excursió, aquesta vegada a Lluç, uns a peu des d'Inca i altres amb autocar.

Ja donarem raó d'aquesta nova

eixida que s'espera que serà molt concorreguda ja que als andritxols els agrada molt anar a Lluç.

CONCERT LÍRIC

Per dia 28 de maig i organitzat per l'Ajuntament d'Andratx amb la col.laboració de la Parròquia tindrà lloc a l'Esglesia Parroquial un concert líric en el que intervendran Na Maria José Martorell, soprano, i En Francisco Bosch, barítono, acompanyat al piano pel mestre Andreu Bennassar. El concert començarà a les 8,30 de s'horabaixa.

És el segon concert que ens ofereix l'Ajuntament, el primer el donaren En Sebastià Moner a la guitarra i En Joel Wilner al piano i flauta. Aquest concert, que va complaura al públic, tingué lloc dia 30 d'abril.

SOPAR PER LES

OBRES PARROQUIALS

Pel proper dia 14 de juny s'està preparant un sopar a benefici de les obres parroquials d'Andratx. En aquesta ocasió es vol cridar l'atenció de la gent osbre un problema que té la Parròquia i és que ha tornat vella la instal.lació de l'enllumenat i a més de que molt de llums ja no s'encenen hi ha perill de que hi hagi un accident que ningú desitja. És per això que uns tècnics ja han fet un estudi per posar un ellumenat senzill però a la vegada digna d'aquest hermós temple. Aquests dies s'està demanat la col.laboració de la gent col.laboració que sempre han sabut aportar i que ara s'espera que també se tendrà.

PROCESSÓ DEL

CORPUS

Són moltes les persones d'Andratx que voldrien que la Processó del Corpus tornàs tenir l'esplendor d'antany, és per això que el Rector ha fet una consulta popular i s'espera que enguany a Andratx hi torni haver-hi Processó del Corpus si la gent així ho creu convenient.

RESTAURANTE

Es Special

CARRETERA PUERTO DE ANDRAITX
TEL. 67 30 12

TALLER RAYMA

SERVICIO OFICIAL CITROËN

C/ VIA ROMA, 5

ANDRAITX

Tel. 673253

ALICIA QUIROGA
DE SOLERA

Petit

NIÑO - MODA JOVEN

Aragón, 7 - Tel. 67 21 67

ANDRAITX

AUTOS MORAGUES

RENT A CAR

C/. España, 7
Telf. 67 20 09

PTO. ANDRAITX

(MALLORCA)

**CAFETERIA
SNACK - BAR**

Quijote

CAMP DE MAR - MALLORCA

EL CELADOR MUNICIPAL

No hi ha cap dubte que el nostre apropament a Ciutat repercuteix força en el nostre comportament: a l'hora de comprar, de perdre un poc el nostre "pagesisme"; culturalment a l'hora de poder assistir més fàcilment a certes manifestacions culturals: cinema, teatre, exposicions...; relacions i comportament: tenim uns contactes més forts amb els ciutadans més prop i també perquè ells es desplacen molt als nostres paratges influïts també per aquest acostament de que parlem. Emperò, també repercuteix al terme d'Andratx en un problema greu com el que sofreix Ciutat amb el seu pla general urbà i que ha desencadenat als municipis no massa allunyats de Palma un boom de construcció degut a la demanda de molts d'habitants de Palma desitjosos d'una segona vivenda, emperò degut a que el seu poder adquisitiu no és molt alt la s'hàn de fer ells mateixos o mitjançant l'ajut del personal que fa feina tots els caps de setmana. Aquestes obres, deixant de costat si la ma d'obra, és o no legal, això són figures d'un altre sostre. Dé idè aquestes obres normalment no solen tenir permís d'obre en un tant per cent molt elevat i és això el que volem exposar desde aquestes pàgines; no mos sembla massa equivalent car als pobles també hi ha gent de escasos recursos econòmics que sí paguen la llicència municipal, sia per compromís o per por de no esser la rialla dels altres i l'exposen al frontis de l'obra tal com està manat. I que no se'ns posi per excusa que els veinats o paisans acusin a aquesta gent que no compleix perquè aquest no és el comportament emprat per la gent del poble. Pensam que hi ha un celador municipal que té una paga que pagam entre tots nosaltres i que ha de "celar", això és el que comporta el càrrec que disfruta o soporta -segons ell cregui-, i no ha de ser excusa si el dissabte fa o no fa feina -cosa que no sabem- car hi ha molts de dies a la setmana i es pot veure bé la fressa de les

obres, que per tranquil·litat de que el funcionari no en passarà, ningú s'en cuida d'amagar; i tampoc no és justificat el que es duguin a terme a indrets que no són de primera ordre tan de lloc com de passada. Podria aprofitar aquest senyor per conèixer nous recones molt pintorecs que prest ho deixaràn de ser si no s'en cuida una mica més.

Esperem que aquesta situació millori i no hi hagi discriminacions i al mateix temps es facin complir les ordenances municipals en quant a normes i estils de construcció assumpte que tampoc no es cuida massa i que tantes vegades fan que arribem a situacions de pèrdua irreparable del nostre patrimoni arquitectònic rural.

MFE

VOCABULARI RELACIONAT AMB COTXES

Barbarisme

Embrague
Freno
Asiento
Maletero
Ventanilla
Seguro
Panel
Mando
Faro
Limpiaaparabrisas

Forma correcta

Embragament
Fre
Seient
Maleter
Finestreta
Assegurança
Plafó
Comandament
Far
Eixuga-parabrisa

CONSELL INSULAR DE MALLORCA

A'ORATX SEMPRE HA ESTAT UN POBLE CASTIGAT PELS COR-SARIS I PIRMES D'ORIENT...

GUIO I DIBUIXOS: B. SEGUÍ

PERÒ AQUEST PIC SEMBLA QUE EES HOROS HAN PET LLARG.

EL BOTÍ HA ESTAT RIC, TANT AUB OR COM AUB...

¡HALAIT IMPER!
T'EN SEUVARE
L'EDUCACIÓ QUE
DOVAN ALS
ESCLAUS...

... ESCLAUS.

LA TEMPORADA TERMINAMALOS AUGURIOS PARA EL FUTURO

No por repetido, lo dicho se ha consumado, el C.D. Andraitx tras una completa y nefasta temporada ha vuelto a perder la categoría Nacional y la proxima temporada volverá a competir entre los equipos de Regional Preferente.

Lo cantamos toda la temporada, el equipo andritxol militó en una categoría que no era la suya dentro de los actuales momentos que vive el futbol regional, pero una venda no nos dejó ver en su momento oportuno que aspirábamos a un imposible, y el tiempo nos hizo ver que así era, pero para entonces había que apechugar y representar lo más dignamente posible los colores de nuestro club. Ahora la temporada ha tocado a su fin y todo se ha consumado, lo dicho, no por repetido hemos vuelto a la realidad.

Ahora se avecinan unos momentos difíciles para la entidad, (a pero flaco todo son pulgas). Se ha bajado de categoría, termina su mandato de cuatro años el actual presidente Gabriel Enseñat Calafell y habrá que reestructurar la entidad. En primer lugar habrá que buscar un nuevo presidente, y esto lo veo muy difícil, cierto que en los mentideros se nombran a muchos futuribles a la vez que posibles presidentes, no obstante lo vemos muy difícil, es difícil encontrar a una persona capaz y que quiera llevar adelante la nave andritxola. Y no es que sea difícil regir los destinos del club sobre todo si se planifica bien la temporada y se busca un buen equipo, sino porque la gente ya está cansada de trabajar y de pagar y el reducto de gente amante del futbol andritxol se acorta cada día más, o sea que los aficionados buenos e incondicionales cada día son menos. Y para formar un buen equipo se necesita mucha gente dispuesta a trabajar y mucho dinero pues de cada día los costes son más elevados al igual que las exigencias de los jugadores que hoy ya no juegan por simple afición y si en Andratx queremos tener futbol de categoría habrá que

buscar entre todos a un buen presidente y luego arroparle.

Desconocemos, a pesar de la amistad que nos une con Gabriel Enseñat, si piensa el actual presidente presentarse a la reelección, aunque pensamos que no lo hará. Hilando fino nos damos cuenta de que el racimo es corto y maduro. Al futbol andritxol le hace falta nueva savia y mejor si es joven. Estamos cansados de repetir que Andratx es un pueblo viejo en el sentido representativo, a la juventud no se le ha sabido inculcar la necesidad de participar en los estamentos locales, por todos los sitios siempre o casi siempre son los mismos, y claro, siempre se siguen los mismos métodos superando al anterior pero poca cosa más. Faltan nuevas ideas y nuevas metas. Por ello se necesita que alguien coja la dirección y de un golpe de timón que deberá ser de ciento ochenta grados para que muy pronto el club vuelva a ser lo que todos deseamos.

Será para principios de julio cuando termine su actual mandato el actual presidente. Puede parecer un poco tarde ya que hay que planificar la proxima temporada. Ciertamente que hasta finales de junio no se conocerá el estado económico del club estado económico que, gracias a la organización de las fiestas de San Pedro podrá ser más boyante toda vez que se espera la colaboración de todos para que salgan unas buenas fiestas y a la vez se saque un provecho para el club.

Quisieramos ser optimistas pero de momento nos tenemos que conformar en tener una cierta esperanza de que tantos años y tantos esfuerzos que ha supuesto el mantener un club, nuestro club ahora por desánimo no se vaya todo al garete. El futuro lo vemos sombrío pero hay que hacer un llamamiento, uno más, a los buenos aficionados y buenos andritxoles para que todos arrimen el hombro y entre todos ayudemos a nuestro club

JOFRE

ESTAMPES D'AVUI

Un bon dia presentàrem un equip de futbol avui el tornam a treure però actualitzat, mirau-los, són els mateixos encara que un poc més vells (no, més vells, no, majors!) però amb molt d'humor i ho demostraran per les festes.