

MAIG
1980

PARIATGE ANDRATX

nº 5

LA PROTECCIO DE LA NATURA,
UNA TASCA DE TOTS.

PORTADA I SUMARI
EDITORIAL
EL METGE PELEGRI
POESIA
GOIJS A SANT BARTOMEU
EL AYUNTAMIENTO POR DENTRO

LA DEFENSA DE LA COSTA DE PONENT
"MINI-CROSS" ESCOLAR 1980
PARES QUE TENIU FILLS...
POESIA I HUMOR
QUAN...? XAFARDER
PRACTICAGE Y AMARRE

PARIATGE

80

PORTADA

La protecció de la natura,
una tasca de tots.

Autor: Francesca Belman

P A R I A T G E

=====

Nº5 Maig 80
Dipòsit legal PM 583/79

Revista editada per el Grup
Cultural Balenguera per als
seus socis.

Caps de redacció.-

Sebastià Moner i Parets

Maria Garcia i Suau

Jaume Bosch i Bover

Col.laboradors.-

Baltasar Porcel

Gabriel Tomàs

Gaspar Rosselló

Antoni Miralles

Ramon Rosselló

Jaume Bover

Carlitos

Il.lustradors.-

Francesca Belman

Sebastià Moner

ELS ARTICLES PUBLICATS EN
AQUESTA REVISTA EXPRESSEN
UNICAMENT L'OPINIÓ DELS
SEUS AUTORS

Tirada: 200 exemplars

GRUP CULTURAL

BALENGUERA

Plaça Esglesia s/n.

Andratx

CAMARA AGRARIA

Se comunica a los agricultores, que para su mejor conocimiento y aclaración sobre "TRIBUTACION DE AGRICULTORES" se entregarán en la camara agraria local, sita en la plaza Miguel Moner s/n. de 9 a 13h. ejemplares confeccionados por el Ministerio de Hacienda que contienen unas normas elementales para la orientación, teniendo exclusivamente carácter ilustrativo e informativo.

EDITORIAL

Quan es feren les primeres eleccions, hom es creia que tot canviaria, que es deixarian de fer les monstruosas urbanitzacions, que s'arreglaria l'infraestructura, que les zones de les afores del poble comptarien amb els minims serveis públics... , però pareix que tot segueix igual que abans --que dic igual!, pitjor!!!-- no tan sols no s'ha fet res en aquest sentit, sino que s'ha fomentat l'especulació, la destrucció del paisatge i es deixan en mans de Deu els barris de foravila, després de, això sí, d'haver fet promeses durant la campanya electoral previa a les eleccions municipals.

Srs. del consistori: "Les nostres felicitacions"; poc a poc conseguiràn que el municipi d'Andratx sigui una gran mola de ciment i formigó; sabent sense cap dubte que el nostre poble es un dels qui té la mitja més alta de superficie contruida sobre la superficie construible.

Al Port d'Andratx el mal ja està fet: "SES ALCOVES", "LAS CASCADAS" i altres nierons de rates; a Camp de Mar ja no hi cap res més. Ara hem d'esperar Sant Telm, li a tocat a Cala Cornills.

LLETGIU

PARIATGE

EL METGE PELEGRI

BALTASAR PORCEL

L'Occidental "nasce de las regiones o Climas donde se pone el Sol como este segun las varias estaciones del año sea vario, ya zefiro, ya favonio, suele llamarse". Don Miquel, seguramente berenant un tros de pa potser amb formatge o potser amb oli, sal i cues d'all, descansaria qui una estona, blanament exposat al sol d'abril, als camps encantats. I tornaria a prendre la ploma, ara optimista: "En la Primavera constituyenuda apasible estacion, pues soplando el Favonio, completamente se logran las flores y frutos, y de su dominio, los cereales se sasonan, y nuestra Animal Maxina logra su equilibrio perfecto."

Resta lluny, el desert de Líbia amb les seves bèsties espantoses, molt lluny. Don Miquel, per no creure, no cre en res que pugui volar: "En nuestros días hemos visto poner en practica el Globo Areostatico, tambien hemos visto su abandono por inutil". Don Miquel, quan es fa fosc, encén la llumenera. La cambra fa olor d'oli cremat. Per sopar ha menjat faves tendres bullides. A fora, la nit enorme i el mussol, al garrover, que engega botzinades al misteri.

Malgrat les seves reiterades manifestaciones de modèstia —li "falta (...) literatura", diu, i "té poca práctica en aquests afers"—, el metge Pelegrí llegia amb una gran correcció el llatí, i havia tramès ja a l'Acadèmia de Medicina "un remei simple per guarir la ictericia." No seria gens estrany, doncs, que per aquelles dates hagués mantingut també llargues converses amb don Jeroni Berard, quan aquest va passar per Andratx en el seu recorregut insular per escriure el seu "Viatge per l'interior de l'illa de Mallorca", amb un pla de cada poble i les siluetes del seus edificis notables. Don Miquel i don Jeroni, germans en la Il.lustració.

Al metge Pelgrí li agradaven els voltants andritxols: "Es el territorio de Andratx generalmente poblado de arboles, Olivos, Acebuches, Algarrobos, Higueras, Almendros y toda especie de frutales de gusto y bondad exquisito, con muchisimos emparrados y algo de viñas que producen los mas exquisitos Licores de la isla (...) Son abundantes de caza y sus pastos producen unas carnes muy saludables y de buen gusto. Y hasta en sus Peñas hay variedades de Jaspes preciosos y se encuentran algunas piedras que dan bastante indicio de haber algunos minerales (...) Todas las aguas assi de Fuentes como de Pozos son de buena calidad y muy saludables, pero no son muy frescas. El Cielo es claro, hermoso, despejado, alegre y deleitable, el ayre puro, templado, salutifero y limpio de toda corrupcion, por ser el terreno totalmente exento de Lagunas, Prados, Estanques y toda especie de lugares senagosos."

Si hi ha alguna cosa que ja no veu amb tan bons ulls, que desperta en ell serioses reserves, són els andritxols: "Sus naturales son por lo comun de temperamento sanguineo flemático exaltandose en algunos de manera que llegan al de Sanguineo melancolico, notandose muy pocos de Sanguineo Bilioso y por eso son dotados de unas fibras inelasticas de tardo movimiento y mentales hideas, muy peresosos, dados al ocio y propensos al sueño, de un abito mas o menos carnoso, obeso y de un color aunque rojo muy remiso y debil y tirante a lo blanco."

Quan el metge Pelegrí s'endinsa en un tema, ja sigui el dels aires que acaben en ensomnis delitants, ja sigui el dels homes, als quals acaba dibuixant tal com gairebé un segle i mig més tard el limfàtic i nocturnal Lovecraft conjuminaria les torbadores criatures, sempre cal temer algun mal. Al fons de l'ésser del doctor divuitesc hi ha un pòsit desmenjat d'aversió envers tot...

Reporta, a continuació, que els qui viuen al camp, i es dediquen presumiblement a les feines camperoles, s'alimenten entre setmana de llegums i, els diumenges, de peix, i només mengen carn molt rarament. En canvi, els que viuen al poble i els pescadors mengen peix tota la setmana, i només fan llegums o carn els diumenges. I les festes de guardar, és clar. Essent el màxim recurs contra la penúria les clàssiques sopes mallorquines, que són llesques de pa torrat, i escaldades am aigua, sal, oli i pebre, o bledes, o col, o el que sigui.

(continuarà)

- DEL AUSENTE -
=====

P

Quizás sea la ausencia, arrullado
por cantos salvajemente hermosos,
que no sé quién me los ha mandado,
ni sé si son regozijo o sollozos.

E

En la ausencia todo es hermoso
y hermoso lo que se piensa en ella,
nada mejor que un sueño de oro,
un saberse ausencia sin tenerla.

I

En ese vendrá o no, en esa duda,
incógnita ausente que clama un deseo,
en ese minuto que rie, en esa ternura,
halla la ausencia su horizonte y su jamelgo.

A

Una súbita presencia y eres puro amanecer,
una mirada de encuentro y un respiro silente,
por que todo es hermoso en el ausente,
hasta su manera de querer.

Quizás sea la ausencia !ah, claro que sí!,
la que nos da esperanza y abre nuestros ojos,
la que nos dice: ayer te vi
que te ausentabas con otros.

De modo que ausente es el que llora,
el que rie, el que canta, el que estando
no está, el que clama, el que implora
y el que por mucho hablar se está acallando.

.....

Cuando seas viejo y nadie quiera tu ausencia,
ni nadie se impaciente por tu llegada tranquila,
ni nadie solicite tu recuerdo y tu presencia,
sentirás duro el camino y pronta la partida.

Ausente ya no serás en el corazón de otro
y tus segundos viajarán, de repente, despacio;
odiarás la vida y lo rememorarás todo,
reconstruyendolo en el tiempo y en el espacio.

Y evocarás esa lágrima y esa sonrisa
que tiñieron un día tu futuro y tu presente,
por que todo es espléndido en el ausente,
hasta su viento y su brisa.

Cuando seas viejo de amor, tu ausencia
clamará por verse correspondida,
y nadie atenderá tu presencia,
por que estarás a la partida.

GOIJS AL GLORIOS SANT BARTOMEU

TITULAR DE LA IGLESIA PARROQUIAL DE LA VILA DE ANDRAITX.

CORO.

*Ja en el cèl ab alegria
Sou es nostre defensó,
Gordaumós de malaltia
Bartomeu nostron patró.*

Desd' avuy ja sou la guarda,
Lo bon pare y lo content
Del poble que vos aclama
Per patró, Sant Bartomeu
Oiu es nostros clamors
Que gran se tenim en vos:
Gordaumós de malaltia, etc.

Fadrinetes, mes germanes,
Les d' hermosa y tendre veu,
Apleguemnos, y gojoses
Lo Sant Màrtir bencirem
Per sa fe que defensá
Deu del cèl el coroná:
Gordaumós de malaltia, etc.

Ditxós poble qu' avuy eridas
Un Apòstol per Patró,
Ja per sempre les muntañas
Veurás plenes de verdor;
Xotets, aïellls y pastor
Per camps se recrearan:
Gordaumós de malaltia, etc.

Les antigues olivères
Fruits riquíssimis te darán
Les espigues que'l sol daura
Molt més plenes ja serán
Es granés enb abundancia
S' aúnde ja contendrán:
Gordaumós de malaltia, etc.

Pues cada hora vos reclaman
Per la mar los mariners,
La vostra ajuda demanan
Los poch pràctics passatgers:
Y també los mercaders
Qui en vos hui asegurat:
Gordaumos de malaltia, etc.

Las donzelllas y casadas
Témen gran devoció,
Y les viudas molt honradas
Totes fan oració;
Douscls hajeu compassió,
Mostrau vostra santedad:
Gordaumós de malaltia, etc.

EL AYUNTAMIENTO POR DENTRO

PERMANENTES Y PAELLAS

Tenemos un Consistorio que es la reoca. Los ediles que lo "gobiernan" se sacan de la manga --con la finalidad de "agilizar" los trámites de las sesiones— cada idea, que es para ponerse a temblar, en cuanto toman la palabra en tal sentido.

Quien corta el bacalao en ideas a lo bestia es el segundo Tte. de Alcalde y Presidente de la Comisión de Gobernación, Guillermo Bonet, de UCD, por más señas. Para su desgracia, también es propietario de un restaurante —especialista en paellas— sito en el hermoso (antaño, antes de cargárselo los urbanizadores), Puerto de Andratx. El nombre del local: El Coche. (Propaganda gratuita)

Aunque pueda parecer que no tiene ninguna relación ser propietario de un restaurante y, al propio tiempo, ser Tte. de Alcalde y pertenecer a la Comisión Permanente, tiene una "incidencia trágica" para nuestro amigo Guillermo.

¿Que, porqué motivo? Pues....por las paellas.

Las sesiones de la Permanente se celebran cada lunes y empiezan a las 11 de la mañana. Empiezan a las 11, pero no se sabe cuándo han de terminar.

A pesar de que el Secretario pase los expedientes a cien por hora, muchas veces —si te descuidas— sin enterarte de su contenido, como hay un montón de expedientes e instancias esperando turno (algunos, contemporáneos de Matusalén), se hacen las tantas en cuanto se descuidan. Pero nunca se sobrepasan las dos de la tarde, que es cuando les toca dar de mano al Secretario y su "ayudante" Martí Enseñat. Ya se encargan ellos de hacer "sprintar" todo el papeleo, en cuanto se acerca su hora. (Cosa, por demás, comprensible después de SEIS "agotadoras" horas de qehacer, zanganeando por las dependencias de la Corporación, para percibir la miserable cantidad de cerca de CIEN MIL PTS. mensuales. Cada uno, eh!)

Pero quien las pasa verdaderamente canutas es nuestro héroe, el del "Coche". Y no es para menos, cáspita! El tiene sus deberes. Tiene un negocio que es el que le proporciona las sopas y no es cosa de desatenderlo por Permanente más o menos. El tiene que estar —so pena de dejar a un considerable número de turistas con más hambre que un perro vagabundo— todo lo más tarde a las trece horas, delante de los fogones de su restaurante liado con sus paellas que, dicho sea de paso, le salen de rechupete. Para chuparse los dedos, vamos. (Más propaganda).

Como no asistir a las sesiones de la Permanente, teniendo que renunciar a su papel de "mastresot" —por mucho que le tire el asunto de las paellas—, hubiera sido demasiado, se ha "ideado" (toca madera) una "solución" que "es per llogá cadiretes": En vez de pasar a estudio y debate, como es de rigor en las Permanentas, los expedientes, mociones e instancias, que cada "asunto" pase-previamente-por la Comisión correspondiente que será quien decida sobre la conveniencia de aceptarlo, o no. Cuando haya un montón de asuntos pasados por el "rastrillo" de las Comisiones, el Correspondiente Presidente, !faltaría más!, los pasará a la Comisión Permanente y, los Titulares de ésta, sólo tendrán que hacer una "triadella" de los sies y los noes y, en un periquete, sesión finiquitada.

Y, Guillermo, a sus paellas.

Como a Guillermo no le gusta hacer las cosas a medias, para acabarlo de arreglar, hizo otra "proposición". Pero ésta no fué aceptada. Es un decir.

"Sugirió" que se prohibiera a los concejales, individualmente, presentar mociones, instancias o escritos. Que todo se "tramitara" a través de las Comisiones Informativas correspondientes y mediante sus Presidentes (que da la "casualidad" que todos son de UCD)

El señor Enseñat (Martí), que estaba al quite, dejó que hasta ahí podíamos llegar, ¡amos anda!; que a los concejales no se les podía impedir presentar cuantos escritos o mociones quisieran pero que, el Alcalde, tenía atribuciones para rechazarlos o pa-

LA DEFENSA DE LA COSTA DE PONENT AL SEGLE XVIII. Unes notes.

Per a proveir sobre la defensa de l'illa els Governadors publicaren un reglament ordenant l'ofici i el sistema de guàrdies de la costa i les alertes de les torres i talaios.

Dits reglaments es daren el 30 de març de 1719, 20 de setembre de 1726, 29 de juliol de 1727 i 23 d'agost de 1751. S'imprimiren en dues edicions en català i en castellà. No hi ha gaire diferencia d'un a altre.

Per el que afecta a la costa andritxola s'ordena que els focs de les torres de la part de Ponent començaran a encendre's a posta de sol i el primer serà el de la torre de la Pòpia de la Dragonera, de la qual el prendrà la torre d'Andritxol i successivament les de Malgrat, Rafelbeig, Cala Figuera i les Illetes. D'aquesta darrera el prendrà el Cap Enderrocat que avisarà a Ciutat.

A més, el torrers de la Pòpia estaran alerta al que pugui avisar la torre de Banyalbufar, a la part de Tramontana.

=====

Per la tardor de 1720 la ciutat de Marsella es veié atacada per la pesta. El governador de Mallorca per tal de prevenir l'illa del contagi publicà un rigurós plà de defensa de la costa.

Les viles marítimes d'Estellençs, Andratx i Calvià reberen l'ajuda de les viles interiors de la següent forma:

ESTELLENCS.- Té dues guàrdies amb quatre homes: 1 d'Estellençs, 2 de Puigpunyent i 1 d'Alaró.

Una de les guàrdies estava situada en el Port, l'altra devia esser la de la vila.
ANDRATX.- Té vuit guàrdies amb setze homes: 7 d'Andratx i 9 de Sineu.

Les guàrdies estaven a la Gramola, Cala dels Cunills, Cala Egos, Punta de la Serra de l'Aguila, Punta del Garrover, Cala Blanca i Camp del Mar.

CALVIA.- Té quinze guàrdies amb trenta homes: 3 de Calvià, 1 de Sineu, 6 de Sencelles, 3 de Binissalem, 5 d'Algaida, 5 de Santa Maria, 3 d'Alaró i 4 de Sant Joan.

Les guàrdies estaven a la Punta de la Sardana, el Bordellet, Puig del Gat, la Ferradura, Punta del Caló de Santa Ponça, les Penyes Rotges, el Toro, Cala Figuera, Portals, Cala de Vinyes, desembarcador de l'Estany Blanc, Casa de la Nadala, Vol de les Morruades, Punta Negra i el Caló.

Ramon Rosselló i Jaume Bover

Bibl.:

- D. Ivan de Acuña, Marqués de Cafa-Fuerte, ... Governador de la Placa de Palma y Comandante General en Xefe de las Islas de Mallorca e Iviza; etc. Caftillo Real de Mallorca a 30 de Març de 1719.

- D. Juan de Acuña, Marqués de Casa-Fuerte, ... Governador de la Plaza de Palma, Comandante General del Reyno de Mallorca e Iflas adyacentes, etc. Caftillo Real de Mallorca a 7 de novembre de 1720.

- Don Joseph Basilio de Aramburu ... Capità General del Exèrcit y Reyne de Mallorca Caftell Real de Palma a 23 de agost de 1751.

- Juan de Acuña. Ordenances de les torres de fochs del Regna. 1719.

"MINI-CROSS" ESCOLAR 1980

CUADRO DE HONOR

Femenino 1973 (recorrido 250m.)

1^a-Dolores Sanchez -2^a-Antonia Bonet -3^a-Isabel Vera.

Masculino 1973 (recorrido 400m.)

1^a-Pedro Ramón Alemany -2^a-Jaime Juan -3^a-Manuel Jimenez.

Femenino 1972 (recorrido 500m.)

1^a-Margarita Bonet -2^a-Angeles Martinez -3^a-Pilar Muñoz.

Masculino 1972 (recorrido 650m.)

1^a-Emilio Martinez -2^a-Isidoro Gomez -3^a-Juan M. Lorente.

Femenino 1971 (recorrido 800m.)

1^a-Ma José Anguita -2^a-Marcela Tendero -3^a-Antonia Garcia.

Masculino 1971 (recorrido 800m.)

1^a-Antolín Muñoz -2^a-Andrés Lopez -3^a-Helios Soriano.

Femenino 1970 (recorrido 800m.)

1^a-Antonia Mulet -2^a-Antonia Diaz -3^a-Mercedes Sanchez.

Masculino 1970 (recorrido 1.200m.)

1^a-Domiciano Gutierrez -2^a-Salvador Llabrés -3^a-Javier Porcel.

Femenino 1969 (recorrido 1.200m.)

1^a-Josefa Zafra -2^a-Felisa Tolosa -3^a-Francisca Morey.

Masculino 1969 (recorrido 1.200m.)

1^a-Ignacio Gomez -2^a-José Morales -3^a-Lorenzo Morey.

Femenino 1968 (recorrido 1.200m.)

1^a-Ma Antonia Mateu -2^a-Ma Antonia Tomás -3^a-Ma Luisa Gutierrez.

Masculino 1968 (recorrido 2.350m.)

1^a-Miguel Requena -2^a-José Casado -3^a-Antonio Sanchez.

Femenino 1967 (recorrido 2.000m.)

1^a-Ana Iglesias -2^a-Maciana Campaner -3^a-Carmen Reolid.

Masculino 1967 (recorrido 2.350m.)

1^a-José Martinez -2^a-Juan Prados -3^a-José Garcia.

Femenino 1966-65 (recorrido 2.000m.)

1^a-Sebastiana Morey -2^a-Catalina Valent -3^a-Isabel Ensenyat.

Masculino 1966-65 (recorrido 3.400m.)

1^a-Matias Moragues -2^a-José Perez -3^a-Juan Sielva.

numero total de participantes: 355

feminas: 128

masculinos: 227

Gaspar Rosselló

(viene de la pag. 6)

sarlos a su correspondiente Comisión, si le placia.

En fin, que la "proposición" del Sr. Bonet fue rechazada, pero.....

Lo que si hemos de reconocer --nobleza obliga--, es que el señor Bonet, al margen de los aciertos o desaciertos de sus "ideas", es un gran patriota pues, al "agilizar" las Permanentes, dispone de más tiempo libre para dedicarlo a SUS turistas, que tantas divisas proporcionan al país.....

CARLITOS

¡PARES QUE TENIU FILLS!

... Que teniu fills joves, s'entén. Sobretot, fills a punt de prendre el vol per aquest món de Déu (i d'UCD). O bé, fills petits (minyons) que comencen a sostenir-se de peu, però que encara no són admesos a l'escola Nacional. Pares que teniu fills, repetesc, ¿per què no feis l'esforç per a que les coses funcionin d'una manera més coratjosa? ¿Per què no obriu el panorama local com si fos un ventall de possibilitats als vostres hereus? M'explicaré.

Les tres primeres etapes dels nins i les nines són ben concretes: La minyonia, l'edat escolar i la joventut, posem fins als vint-anys. De les tres idò, només una sembla interessar a la nostra societat. Aquesta és l'escolar, amb la formació de L'"Associació de Pares", que vigila (és un dir) que el seu pas per les escoles sigui correcte i coherent, entre altres coses. Encanvi, encara ara, ningú s'ha preocupat (vull dir grup de pares) d'aconseguir una "Guarderia Infantil" que agomboli els minyons que tenen la mare que se'n va cada dia a fer feina fora del poble. I a l'estiu són moltes mares que abandonen els seus fills petits; cosa que fa, naturalment, que en algunes cases (llars) no és puguin desplaçar les seves dones perquè no tenen ningú a qui deixar els seus fills menuts, i per tant, deixen durant aquesta temporada de guanyar doblers.

L'altre etapa que sembla que els pares també han oblidat, és la que ja abans hem dit: la primera joventut. Què és, naturalment, la més problemàtica i la més perillosa. De les primeres passes de l'home i de la dona, a vegades depén tot un futur. Una vida, que donat un pas en fals pot resultar esgarrada per a sempre. Podriem posar exemples recents, però ho deixarem córrer... Bé idò, així com va néixer l'esmentada Associació de Pares, jo em deman: ¿per què no es crea una associació de veïnats que faci qualque cosa per als joves? Seria necessari obrir centres d'activitats culturals; de poder resseguir estudis, idiomes. D'ensenyament de pintar i dibuixar. Fer durant el llarg del any més actes que moguin els joves, que els entretengui així com els ocupa l'esport del futbol amb els equips juvenils, infantils i també --però ben poc-- la petanca. Però amb això no en tenim abastement, està ben aprovat. Mai com ara la joventut havia tengut tantes hores lliures, baldament facin feina. Idò bé, ¿sabeu, pares, a on van, que fan, i amb qui van els vostres fills durant aquest temps buit de la seva joventut?

La vida està plena de vicis, i ara més que mai, si als vostres fills no li sabeu donar altre camp d'experimentació, és just que surtin uns homes viciosos. Es clar, sempre hi ha excepcions.

Per desgràcia, ben poques.

Gabriel Tomàs

POESIA

CANÇÓ D'ENAMORAT

De grat aniria
 fins el bosc de pins
 per mates i molses
 inventant camins.

 De grat aniria
 fins un golf segur
 on la mar serena
 bategués com tu.

 De grat aniria
 per un viaró
 on tu sols fossis
 !cap d'altra, no!.

Josep Carner

HUMOR

EL RELAT DEL QUE HAVIA PASSAT, VA SER
 TRANSMES DE BOCA EN BOCA A TRAVÉS DEL
 TEMPS I DE LES GENERACIONS.

NOTA DE REDACCIÓ

Els articles publicats a aquesta revista expressen únicament l'opinió dels seus autors però no necessàriament la dels qui en ells treballen.

Així mateix hi ha un ESPAI OBERT perquè tothom pugui expressar la seva opinió.

QUAN...?

- Quan es que l'Ajuntament organitzarà colque activitat cultural dins el poble.
- Quan es que le Font de la Vila (carrer Cuba i Habana) tendràn clavegueres, tant d'aigos brutes com d'aigo de pluge.
- Quan es que el nostre ajuntament es preocuparà per les condicions infimes en que es troba la barriada de "SA COMA".
- Quan tendrém els noms dels carrers en la nostra llengua.
- Quan, a l'ajuntament, tendrem una comissió de cultura i no una comissió d'esports.

XAFARDER

Este "CARLITOS" es un ingenuo !mira que anunciar, con tanta anticipación y "previniendo" que, el pleno del pasado dia 15, iba a ser sabroso..!

Pues no ha sido "sabroso" ni se ha celebrado el dia 15, como estaba prefijado.

!Buenos son los mandamases de la Casa Gran para consentir a nadie sea "CARLITOS" o "ALFONSITO", que los deje en evidencia!

Quienes se han quedado con un pálmo de narices fueron los que se las prometían tan felices asistiendo a una sesión plenaria, con "RUEGOS Y PREGUNTAS" y todo.

& \$ & \$ & \$ & \$ & \$ & \$ & \$ & \$ & \$

No importa que mucha gente se haya quedado chasqueada por la "suspensión" o cambio de fecha (que es casi lo mismo) del pleno OBLIGATORIO bi-mensual. Porque vamos a ver: ¿Quien manda en el Ayuntamiento? Pues eso, para algo ha de servir la vara de mando. Si alguien se opone, se le "excomulga" y a otra cosa.

& \$ & \$ & \$ & \$ & \$ & \$ & \$ & \$

Corren rumores que el ayuntamiento piensa expropiar dos o tres metros paralelos a la calle de Aragón para ampliar la via y hacer aparcamientos, para los señores que acuden a los partidos de futbol con su automovil, con el natural desencanto de los particulares que ven mermada su propiedad.

EXCURSIONISME

El pasats dies 17 i 18 els excursionistes del grup cultural Balenguera relitzaren una acampada a la cala de ses Hortigues (Sa Llova). El mal temps no impeditge que es fecin diverses activitats com: pesca amb canya, pesca submarina ... resultat exitós en quan a participació.

Sabado, dia 10 hubo TEATRO POPULAR en Capdella a cargo de la Agrupación "AIGUA DOLÇA", digo TEATRO POPULAR porque todo el pueblo participa, no se cobro entrada, se hizo una rifa y se paso el sombrero, con el dinero "recogido" una parte iba destinada a la iglesia otra al colegio para los niños y otra para la promoción del teatro en el pueblo. Aquí si que todo el pueblo participa y no como en una "AGRUPACION DE TEATRE" que yo conozco.

Hay que trabajar para el pueblo señores de.... porque hasta hoy el pueblo de Andratx solo participa pagando la entrada.

& \$ & \$ & \$ & \$ & \$ & \$ & \$ & \$ & \$

Gran corredor de fondo tenemos en Andratx, LUPIÑEZ.

3º puesto en el semi-maraton Valldemossa - Palma.

2º puesto en el semi-maraton Santa Ponsa - Palma a 41 s. del primer clasificado. !ENHORABUENA!

& \$ & \$ & \$ & \$ & \$ & \$ & \$

Los parterres y las fuentes de nuestra villa siguen estando descuidados como siempre; nos preguntamos cuando se hará algo en favor de la limpieza.

PRACTICAGE Y AMARRAGE

DEL

PUERTO DE ANDRAITX

Año 1901

PALMA

TIPOGRAFÍA DE FELIPE GUASP

BIBLIOGRAFIA D'ANDRATX -1

Practicage y amarre del Puerto de Andraitx. Tarifas de los derechos de practicage y amarre en el Puerto de Andraitx y reglamento de Prácticos formulados por la Junta nombrada con arreglo a lo dispuesto en la base XVII de la Real Orden de 11 de Marzo de 1886 e instrucciones de la Real Orden de 8 de abril de 1886. Palma, Tipografía de Felipe Guasp, 1901. 8 p., cobertes de paper papallona.

Els articles del present Reglament són idèntics a tots a tots els dels altres reglaments de l'època. D'interès local tan sols hi ha l'article 14: "El práctico tiene obligación de salir a buscar el buque que se dirija al puerto, a la línea desde el Cabo de la Mola a la Isla Dragonesra en buenos tiempos, y en malos desde la punta Framaira en lo que sea posible."

Signen el Reglament a Andratx a trenta-u de març de 1901, Teodor Pou, president, Guillem Colomar, Francesc Terrades, Pere J. Jofre, Sebastià Flaxas i Guillem Alemany, vocals.

CAIXA D'ESTALVIS
DE LES BALEARS
"SA NOSTRA"

CAJA DE PENSIONES
"la Caixa"