
Perlas y Cuevas

FIEVISTA DE MAN8r,OP

27 JULIO 1974 335

la única factor ia
del mundo de las

autenticas

y la Ti.enda E \posicion
mas completa de

artIculos de perlas
de Manacor

LA EXOTICA NATURALIDAD...
de las PERLAS y J

NEUEICH

Venta exclusiva mundial en Agencias	 Garantizadas internacionalmente

.111b.

•••n

11•n

n••

do.

4.•

—
—91 111111111

nMik

~10o

.811,

n11.

Franco, 4 T. 55-04-82

SI DESEA TRAMITARLO A TRAVES DE ESTA GESTORIA, LE
ROGAMOS QUE ANTES DEL DIA 25 DE AGOSTO SE SIRVA PASAR
POR NUESTRAS OFICINAS.

1111111 1111 11111111

IIIIIIIII IIIIIIII II

I Iffi ‘

é333

ANJ ACCI)112

1111111111111111,1

léélé lélélélé

Mosaicos
Granitos

Marmolinas
Terrazos

AGENCIA DE URALITA E IMPERMEABILIZANTES

KETHUM
DISTRIBUIDOR:

Bartolomé Juan
C. Hernbn Cortés, 3 -	 Alk

VIVERO DE LANGOSTAS

LAS ESPECIALIDADES DE SIEMPRE

PASE0 MARITIMO DE CALA MILLOR
A CALA BONA

I 1111111111

III I 00

UM "1
M3)31‘IYIsIU

n : 9 11 11111111111111111111
4,

-'. 4 111111111111111111
n••

?182:WPARELLO
COMUNICA A LOS PROPIETARIOS DE LOS VEHICULOS DESDE EL
PM, - 141. 173 AL PM. - 143. 725, QUE DURANTE EL PROXIMO
MES DE AGOSTO, ESTAN OBLIGADOS A REALIZAR EL CANJE DE
PERMISO DE CIRCULACION Y CAMBIO DE PLACAS DE MATRICULA
DE SU VEHICULO.

DE NUEVO...

LOS
TOROS

CALA MILLOR

UN SERVICIO A SU SERVICIO

COMA A GUSTO
440Y RE:60114ERIDAMOCs

wanialmowee...mer

CLUB — RESTRURANTE

1.11 CARRETA
EN

CALAS DE MALLORCA
TELEFONO 57. 31, 48

LES OFRECE ESPECIALIDADES
DEL PAIS, GUISADAS AL ESTILO
CASERO. COCINA INTERNACIONAL.
"LA CARRETA" PONE A SU
DISPOSICION SUS ACOGEDORAS
SALAS PARA FIESTAS FAMILIARES,
BODAS, BAUTIZOS, COMLTNIONES,
ANIVERSARIOS, ETC.

(41.

l .

fr.
C,C

Zi`.c
e•(_

a4- 1r
4.7(

_C?

,e
"". • "il

Para comer bien

santa
eL

restaurante
SANTA MARIA DeL PUERTO
Cra. Cuevas DRAC-1 - PORTO CRISTO
MALLORCA (Espena)

PIESTAN
SOCIALS11

BODAS
COMUNIONES

maizia
rierzto

COMPLEJO COMERCIAL
Tienda de artículos de
piel, sucursal de
RUBINCA (bolsos 3r ,

prendas confeccionadas,
guantes, etc.)
Bodega surtida con toda
clase de bebidas. Pueden
degustar los famosos
licores de nuestra Casa
Central, DESTILERIAS
CARELLAS.

porto cristo

Feadaa
Paalla
lecimea esada
Cardare audo

Boargaignapoe	 Parrilladas

ESPÉCI11110110[3 	 Cordon Itleu
Chateaobrisad

lasposta	 Sopa de rscado
Escalope a la crem Cazuela de MallSeuS

~k4)~=ibN(%)<11~ -~.1 .),,x

»eNlet)(%)~~tx~~0~0~[~4~ez»Likk»~t

^a.	 1L.	 "là. "IP- '11- "4- -10-	 ^a.	 "IL	 '11L.

1	 Si el eafé es Semba...

hostaVrestaurante

balcón
punta den pelat
teléfono no.570195

Porto Cnsto,
Mallorca

En las inmediactones de les Cuevas del Drach.
De ambiente familiar.
Ampltas habitaciones con cuarto de bafto privado, ague frie y callente,

amplies terrazae.
Magnffico comedor y cocina selecta.
Bar acogedor con precios populares.
Confortable salón social.

In the vicinIty of the Drach Caves.
Family atmosphere.
Large rooms with prtvate bathroom, hot and cold water, spacious

terraces.
Magnificent dining room and select cuisine.
Cosy bar with reasonable prices, confortable lounge.

Gleich in der Nühe der Grotten von -Drach..
Haüsliche Stimmung.
Gerailmige Zünmer mit Privatbad, warrnes und kaltes Waaser, grosse

Terraese.
Sehr schünes Speleezimmer, ausgelesene Küche.
Gemütliche Bar, niedrige Preise.
Kornforta beler Salon.

COMUNIONES
BODAS
FIESTAS SOCIALES

en

IE3AR - FIRE5TAUIRANTIE

CLIJ NiAlUrifICCO
TIòfrsc 7 01 23	 IPCIRTC, CRIMITC,

AILIERTO TODO EL Aii0

IIESIANANTE
	 01111 	
LOS DRAGONES

QUINIENT. AS PLAZAS CUBIERTAS Y OTRAS
TAN1A8 EN AMPLIAS TEILBAZAS J111>ITO

CUEVAS DEL DRAC
CON APARCAMIENTOS ILIMITADOS

Y PANORAMICAt UNICA DE

PORTO CRISTO
TELE. 57 00 94

5~88,083~~~8~
Le esperamos, seremos AMIGOS

IttueUes
BAUZP:
C/ Gral. Franco, 22

BOEI1NADO Y REPARACION
DE MOTORES

INSTALACIONES Y MONTAJES

PROYECTOS Y PRESUPUESTOS

OFICINA TECN1CA

GRAN EXPOSICION DE MUEBLES

EN TODOS LOS ESTILOS

APARCAMIENTO PROPIO

• IÑ EMA
PAotcheio*teds Uitica‘l C46.4tacei

EXPOSICIÓN
C/. Gral. Franco, 22
C/ 18 de Julio, 13

FABRICA: C/. Bajo Riera, 10 y 12

TELEFONOS
55 05 85
55 05 23
55 03 50

Juan Ramón Jiménez, MANACOR MANACOR

3-foLEI Ilaya IttorEya
Cal. Moraya,	 ores

Si ol café as Samba...
iQué importa Ia Cafetera!

‘,1

editorial

COMPRENSION
San Jaime, que en otros tiempos mataba moros, viene a ser

algo asf como el apoteosis de la temporada ciudadana, el escucha,
miray cierra del ejercicio manacorense de todos los atios , el
puntoy aparte, fff pausa con despido de coca-cola municipal, el
mutis por el foro de Porto Cristo o los laterales -derecha e
izquierda, ya se sabe- de Cala Millor a Calas de Mallorca. Luego,
poca cosa nths. La tregua, en fin.

Hablar de estos últimos días en Manacor resulta complicado. No
siempre el escftidalo sube a nivel provincial como ha subido este
ario el de un jurado de algo tan fntimo como se crefa por estas
ingenuas latitudes que la poesfa era. Somos unos atrasados, vaya,
los que no le buscamos el alma de "ferro" a doria poética esa. Qué
no tenemos perdón de En Guillem d'Efak, digo, y ustedya entiende!
Menos mal que un jurado no es "un premio" ni una organización,
que todo eso quedó a salvoy en buen lugar pese a los esfuerzos para
dar con sus huesos al fondo del pozo del Claustro, que si no llega a
estar tan bendito como estå... Vaya con la "torcida", vaya ya.

Después, la rutina de la víspera del Patrón, esta vez superada
con la proclamación de un Hijo Ilustre fuera de lo común. No hemos
de disimular nuestro entusiasmo por la subida a la Galerfa de
Honor del Hermano Santiago de La Salle, figura estelar de nuestra
primera mitad de siglo. No todos los arios hemos podido decir lo
mismo, no. Y de la exposición de Brunet, igual. Miquel Brunet
mostró sus últimos cuadros en el saloncito del Ayuntamiento, con
muy buena presentación de Miquel Magraner, Uno anda muy creído
seguro casi, de que si ha de quedar un solo nombre de cuantos hoy
en Manacor practican el duro oficio de las artes -pintores,
músicos, escultores, escritores... - serå el de Miquel Brunet el
que permanezca. Ahfqueda eso, con perdón.

Y también para nosotros, vacaciones. Sí, amigos; quince dfas
de pausa, que buena falta nos hace. Manacor ahora se queda vacfo
porque San Jaime, que en otros tiempos mataba moros, ahora
mata tensiones y desvelos, a Dios gracias. Y Manacor cierra una
nueva temporada con vacaciones de verdad, no como las de antes,
cuando trabajo habfa -y dinero para pagarlo- para todoy para
todos.

Hasta pronto, amigos. Y... cómo est el agua, hoy ?

TAMBIEN EN
ESTE NUMERO

TAULES DE MARBRE,
DE JOANA SERRA DE
GAYETA, UNICA
OBRA PREMIADA

"DESTACABLE" NIT
LA DELS PREMIS
CIUTAT D MANACOR

PARAULES DE JOSEP
MARIA FUSTER

40ROFON OBERT
PER EN TONI SERRA

J. PERELLO GINARD,
AUTOR 'DESTACABLE'
Per Jaume Fuster

"BITXETS". - Escriu:
Maria-Antònia Oliver

PRENINT CAFE AMB
ANTONI PARERA. -
Secció d'AntoniMus.

EL MAR, ESE
CONTAMINADO, - Por
F. Riera

EL ACUARIUM YA ES
UNA REALIDAD, -
Por Guillermo Morey

NUE STRO HIT.

NOTAS SOCIALES

EL CINE DE HOY, -
Una sección de Antonio
Riera Fullana.

COSES DE MADO XIU
AMB "CANÇO DE SES
CUNETES" I TOT...

PANTALON
AUTOVENTA

MANAC1311 LLULIS
an=r

ADA. JUNIPERO SERRA, 40 Jaime Dornenge, 12
MANACC)1111OFERTAS

SEAT 600 ?)	 Varios a elegir
SEAT 800 E	 - novrsimo
SEAT 850	 - en buen estado
SEAT 1430	 - irnpecable
SIM CA 1000	 - barato
RENAULT 4L	 - tres marchas
CITROEN DYNAM	 - como nuevo
M. G. 1100	 - perfecto
MINI 1000 E	 - extraordinarlo
MERCEDES 250 SE	 - fabuloso

j Si el café es Samba,
qué importa la cafeiera!

4ip6drenno de Manacor

FINANCIAMOS TAM BIEN EL
SEGURO DE SU AUTOMOVIL

VISITENOS !!

CONCESIONARIO DE MASERATI

LOS MEJORES COCHES

Grandes
Carreras

de
Caballos

CONSTRUCCIONES

RAMIS
VAQUql

LE INFORMAREMOS
ACERCA TODO TIPO
DE CONSTRUCCION

SIN COM PROM ISO

F» CALLE POZO, 20 * TELEFON 88
SAN LORENZO

p() P. BARTOT.01VfE POU, 35 - 70 - Dcha.
PALMA DE MALLORCA

Perlas y Cuevas
Dep. Legal P. M. 876 - 1960

Impreso por Imprenta Fullana • Atajo, 4 • Palma

y en multicopists offset por la propia Revista

REVISTA DE MANACOR
reccion Rafael Ferrer Masbanel

A.C) XIV - N° 335

FUNDADA EN 1960

PRECIO 16 PTAS.

SUSCRIPCION MENSUAL
DOS NUMEROS 30 PTAS.

APARECE EN SABADOS ALTERNOS

REDACCION
Y ADMINISTRACION

PRINCIPE, 11 TEL. 55 04 10
MANACOR

NUESTRA NOCHE DE PREMIOS

(TABLES.,DE MARBRE)
DE JOANA SERRA DE GAYETA

UNICA OBRA PREMIADA
Manacor, a 20 de julio del 74. Decena fiesta de los

premios "Ciudad de Manacor", que se quedaron en
singular -y muy singular- como puede verse a lo
largo de este número. Los premios fueron uno, ya
se sabe: misterios de las matemŠ.ticas y el jurado,
con perdón sea dicho. Ahora, dese ahf fe de que el
único premio concedido fue para Joana Serra de
Gayeta, autora de "Taules de Marbre", colección
de narraciones que, según un miembro del jurado,
"era la mejar, y con mucho, de las nueve obras que
estaban en juego".

Joana Serra de Gayeta, presente en la fiesta del
sMpado último, se nos escapó entre el barullo del
venerable Claustro, y tendremos que hablar con
ella en mejor ocasión. Prometido. J. S. de G. tiene

ya en su haber, si no andamos mal informados,
otro u otros premios. Es jovencfsimay estudia
Filosoffay Letras. Es natural de Pollença pero
reside habitualmente en Palma. Serra de Gayeta
tiene una prosa sencillay sugestiva. Con nitidez,
conun toque de sensibilidad, consigue crearun
ambiente, un clima de fuerza y suavidad a la vez.
No obstante, su obra tiene altibajos, como suele
ocurrir en todos los libros de narraciones, pero en
conjunto -sigue infornilndonos unmiembro del
jurado que le concedió el premio- nos revela a una
autora que, por poco que se lo proponga, puede
llegar a dar mucho de sí.

Enhorabuena, Joana, y bietwenida a la cofradfa
de nuestros premios.

"DESTACABLE" NIT LA DE
L'ESCANDOL DELS PREMIS

C1UTAD DE MANACOR
Aquells que hi varen ser entendran el tftol. Per

aquells que no pogueren anar-hi, però que
s'interessen per les coses d'aquest Manacor dels
nostres pecats, farem un poc d'histbria.

Serien les deu quan començà a omplir-se el

Claustre de gent. Un piano, un redol de cadires i
una taula amb set seients. Els qui anaven arribant
deient que si guanyarà fulanet, que si serà que si
no serà. Algú, que presumia de conèixer algú del
jurat, anava de grup en grup, misteriosament,

PARAULES DE
30SEP M. FUSTER

Al començament del acte, en Josep Maria
Fuster, Tinent de Batle i President de la
Delegació de Cultura, pronuncià aquestes
paraules:

En nom de l'Ajuntament i del Patronat dels
Premis, vos don la benvinguda a en aquest
Claustre de Sant Domingo, a on, una vegada
més, s'han d' escollir les dues millors obres
de la desena edició dels "Ciutat de Manacor".
Voldrfem que dins la senzillesa que mos hem
proposat, fos aquesta una vetlada agradable
on tots mos trobem amb famflia, com a ca-
nostra mateix.

S'ha discutit molt si els premis literaris en
general tenen o no un valor dins la cultura, si
aporten cualque cosa o si valdria la pena no fer
ne. Jo vull dir, en favor dels que s 'han de
concedir avui, que crec sincerament que sf
contribueixen de cualque manera a engrossar
el bagatge de coneixements que tots volem dur
de bon gust damunt les espatles. Vet aquf, sin6,
aquest plafó on se van acumulant, d'any en any,
dues noves obres, impreses i divulgades, i
que han sortides d 'aquf. I tal volta el pròxim
siguin tres, ja que és el nostre desig acostar-
mos una mica a la història del poble, a la
nostra economia, al nostre art i a l'evolució
social en que vivim.

Però avui, que tenim a Manaco r una realitat
que ha durat deu anys -cosa no massa fàcil-
que volem que enduri molts més, crec un
deure de sinceritat agrair-ho al seu iniciador,
el bon amic Llorenç Femenies que, amés
d'iniciador ha estat moltes vegades el seu
mantenidor, juntament amb la col.laboració
d'un Patronat que fa possible que s 'il.lusió no
decaigui.

Però acabem ja, perquè les cançons d'Antoni
Parera seran més agradables que les meves
paraules. Després, el jurat mos dirà les seve81
impressions, tal com volem, en conversa
casolana.

la taula i conferenciava en veu baixa. Sis noms
coneguts, tres pel premi de narració (Josep Melià,
Maria-Antònia Oliver i Toni Serra) i tres pel
premi de poesia (Blai Bonet, Guillem d'Efak i
Josep Albertf). Vora ells, el secretari (Bartomeu
Tous). En Mus passa el micro a en Josep Maria
Fuster que en nom de l'Ajuntament i del Patronat
dels premis d6na la benvinguda al públic i desitja
una bona vetlada. I després en Toni Parera s 'asseu
davant el piano i inicia una primera ronda de cançó.

No és la nostra intenció fe crftica musical. Tots
sabem com canta En Toni i els que hi eren poden
confirmar el seu saber fer i l'è)dt que aconseguf.

PeE Claustre, noms coneguts. Alguns -uns
quants - premis Ciutat de Manacor d 'anys enrera:
Llorenç Femenies, Alfons Puerto, Bernat Nadal,
Joan Riera, Jaume Santandreu, Guillem Frontera,
etz. i personalitats de Manacor i de tota 1 'illa que
seguiren interessats el recital d'en Toni Parera i
les deliberacions dels jurats.

Mitja part. Uns cambrers reparteixen quartos ,
gelat d'ametlles i sospiros. En Toni Mus ens
acosta les primeres decissions dels jurats: tres
obres seleccionades, de narració (Undia feiner,
Foc colgat i Taules de Marbre); poesia: encara
no hi ha novetat. EnMus, en nom del jurat i en el
seu propi, es queixa de les informacions
periodístiques que asseguraven que, dies abans de
la Nit dels Premis, ja se sabia qui guanyaria el de
narració. Difícilment podia ser aixf perquè els
membres del Jurats no s 'havien pogut veure per
impossibilitats geogràfiques (en Melià era a
Madr(d, en Serra a Ciutat i na Maria -Antònia, a
Barcelona) ni tampoc havien sostingut intercamvi
d'opinions. També diu en Mus , en nom del Jurat
de narració, que la qualitat dels treballs presentats
és molt baixa. I com a mostra llegeix un bocf
realment increible d'una narració en castellà. El
públic, però, menjant, no reacciona del tot. No hi
ha les rialles que esperàvem que el tros de text
llegit provocassin.

Novament en Toni Parera s'asseu davant el piano
l'interès de la nit puja a la cota més alta. Els

aplaudiments arriben al màxim. El silenci i
1 'atenció amb que s 'escolta el recital ens parlen de
la seva qualitat idel seu mèrit. En Toni Parera
acaba amb una cançó recent, titulada Les Cunetes,
que li val una ovació perllongada que pareix que no
s'ha d 'acabar mai,

En Toni Mus torna a agafar el micro. Dóna el
veredicte del Jurat de narració: en la prim era
votació, Undia feiner obtingué 0 vots. Taules de
Marbre, 3, i Foc colgat, 3 vots més. En la segona
votació Taules de Marbre obtengué 3 vots i Foc
colgat, 0 vots. S'atorgava, doncs, el premi Clutat
de Manacor de Narració a TAULES DE MARBRE.
Oberta la plica, el seu autor resultà ser na Joana

donant-se fum. Es parlava de l'assaig que havia fet
una estona abans en Toni Parera i tothom frissava
per sentir-lo. TaMbé hi havia que trobava en falta
els sopars d'anys anteriors... "I és que un sopar
-deia- fa tant premi! ".

Vint minuts tard, quan en faltavendeu per les
onze, en Toni Mus inicià 1 'acte amb unes paraules
senzilles i sentides. El jurat s 'havia instal.lat ja a

I~MIN••n•

EL CLAUSTRE, ESCENARI PER UN PREMI
CONFLICTIU. EL CLAUSTRE, TINGUT

COM A LLOC DE LA PAU...

Serra de Gayeta, de Pollença. Grans aplaudiments
L'autora es trobava present, pero ningú ho sabia.
També llegf, en Mus , una nota conjunta dels dos
Jurats que coincidia plenament amb una proposta
anterior del Patronat dels premis: donada la
situació cultural dels pa'isos de parla catalana on
s 'arrela Manacor, el Jurat proposa que a partir del
proper any els premis es convoquin únicament en
llengua catalana. Divisió d 'opinions. Un nucli del
públic, indiferent. Una minorfa molt minoría,
indignada. Un sector important, aplaudeix a rompe
mans.

Hem alleugerit aposta la introducció perquè ens
quedàs espai i llegiguera per parlar del que va
passar després. El Jurat del premi de poesia
donava a llegir al amic Mus una nota ondesprés de
parlar dels camins que seguia la poesia actualment
i donada la qualitat de les obres presentades,
1 'única obra DESTACABLE era Atzar. Silenci
entre el públic, Sorpresa. Què volia dir aquell
veredicte ?

Comença el col.loqui. EnMus apropa el micro al
Jurat de poesia perquè aclaresqui la seva posició.
Parla en primer lloc en Josep Albertf: insisteix
en la baixa qualitat de les obres presentades i en
que 1 'única obra DESTACABLE , però no premiable
és Atzar. Parla en segon lloc en Guillem D'Efak.
Ens diu que ell no és el Bon Jesús i que no te cap
norma per medir el valor de les obres. Que Atzar
no mereix el premi però que és l'única obra

DESTACABLE, que si 1 'autor treballa un any més
en el llibre, arribarà a fer una gran obra, que si no
han atorgatel premi és perquè no volien
desmereixer les obres guanyadores de d'altres
anys. Finalment en Blai Bonet ens diu que aquesta
és una nit histèrica pels premis Ciutat de Manacor,
que el jurat ni deixa desert el premi ni l'atorga.
Que l'únic que fa és dir que hi ha una obra
DESTACABLE. Que és una gran obra, que té ferro
de poeta, però que li manca un any de treball.

E1 públic s tenfurisma. Protesta a dreta i a
esquerra, En Toni Mus passa el micro a Maria
Antònia Oliver perquè el jurat de narració ens

expliqui els motius del seu veredicte. Però na
Maria-Antònia diu que ara és el públic que ha
d'opinar i cedeix la paraula a la gent.

En Toni Mus acosta el micro a en Bernat Nadal,
guanyador d'un premi Ciutat de Manacor de poesia,
En Bernat pregunta al Jurat si no hauria estat
millor atorgar el premi a Atzar i que la feina que,
segons els Jurats faltava a fer en el llibre, l'autor
la fes entre els mesos que van de l'atorgament del
premi a la publicació. Respon en Blai Bonet, I diu
que la seva posició és de repte a l'autor d'Atzar.
Que li agradaria molt coneixer-lo, que és un poeta
que te ferro, que el llibre esta molt bé, que a
qualsevol ciutat gran un llibre com aquell podria
haver guanyat un premi de cent mil pessetes...

Finalment es decideix obrir la plica...

En Toni Serra, indignat pel procediment dels
seus companys del jurat de poesia, abandona la
taula. E1 públic protesta violentament. En Guillem
d'Efak intenta justificar la seva posició.

La plica ha estat oberta. L'autor del llibre Atzar
resulta ser en Joan Perelló Ginard, que es troba
en el Claustre. El públic l'aplaudeix amb escalfor.
En Toni Mus 11 apropa el micro. En Perelló diu
acceptar el veredicte del premi. Però el públic
protesta contra la irregularitat d'obrir una plica
d'una obra que no ha guanyat. Parla en Josep Melià.
Diu que l'actuació del jurat de poesia no és
correcta. Que només podiendonar el premi o
declarar-lo desert, segons les bases. I juntament
amb na Maria -Antònia Oliver, es retira de la taula.
Parlen encara Miquel Angel Riera, Guillem Nadal,
Guillem Frontera... El clima puja i puja. Mai no
havfem viscut una concessió de premis literaris
tan violenta,

Finalment en Toni Mus talla la discussió sobre el
premi de poesia i recorda que el de narració sf s'ha
atorgat. Parlen na Maria-Antònia Oliver i en Josep
Melià, Ens expliquen que és Taules de Marbre i
insisteixen sobre la nota que havien donat a coneixe
abans de l'escàndol: la necessitat que en futures
convocatòries el premi sigui nom és per a obres en
llengua catalana.

Fins aquí els fets. Eren les tres del matf quan

encara pels carrers de Manacor grups indignata
discutien sobre com havia anat la X convocathria
dels premis literaris Ciutat de Manacor.

Ens feim ressò de la nota que conjuntament el
jurat i el Patronat varen fer pública i ens aleg
del bon to d 'organització de la vetlada, doncs el que
s 'esdevingué no podia preveurer -ho ni el més liest
Ja ho val amb els poetes !

La nostra opinió no difereix en absolut de les
manifestacions del públic reunit en el Claustre:

felic itam al jurat de narració per la seva actuació
REGULAR i discrepam del jurat de poesia per la
seva IRREGULARITAT. Un premi té unes bases
que accepten, no solament els concursants, sinó
també els membres del jurat. I, o s 'acepten les
bases, o no s'acepta participar en el premi. Com a
membre del jurat o com anònim concursant.

Rebutjam, doncs, fermament, Pactuació dels
tres membres del jurat de poesia i impugnam, des
d'aquestes pàgines, el seu no veredicte.

11111»..—

micròfon obert
per a

en toni 'serra
• La "destacable" nit dels premis literaris Ciu t
de Manacor d'enguany ha portat, porta i portarà
coa. Els membres del jurat de narració, que com
sabem s 'atorgà a Taules de Marbre de na Joanal
Serra de Gayeta, mostraren públicament la seva
disconformitat amb Pactuació dels membres de
jurat de poesia. En Josep Melià i na Maria-Antó ia
Oliver ho feren de paraula i en Toni Serra ho féu
amb un gest: abandonà la taula on seien els
membres dels dos jurats. Ell, doncs, no tingué
-ocasió d'expressar, millor dit matisar, la seva
opinió damunt l'actuació de dit jurat de poesia. er
aixè. hem anat a veure'l i a li hem fet una breu
entrevista.

- Toni, en Mus explicà al públic que la teva
actitud era de rebuig cap a Pactuació del jurat d
poesia. Ara, però, voldríem que tinguessis aqu 11
micrbfonde Paltra nit. Per què t'aixecares i t
n'anares ?

- En realitat jo pensava fer una carta oberta,
dirigida al poble de Manacor, no per justificar
exactament la meva posició d 'aquell moment, p rò

srper explicar-la. Ja que ara hi ha aqueixa
possibilitat, ho farem a través vostre. En prim ipi
em vaig aixecar per un respecte a tota la gent qie
hi havia present a l'acte de concessió, perquè
considerava que les posicions del jurat de poesi no
estaven d'acord amb lo que tot el poble manaco es
mereixia. No jutj , ni em pos a favor o en cont ra e
les decisions del jurat de poesia: no conec les obres
no les he llegides, ademés no som qui per jutjar
una obra poètica. Ara bé; la posició que van

mantenir des d'un principi els membres del jurat
de poesia era totalment contrària a la posició que
jo pens que és una posició intel.lectual i per lo tant
la meva sortida va ser una defensa, en el mateix
temps, de la cultura catalana a Mallorca. Veient
tot això i per respecte, repetesc, en el poble i degut
a que no hi havia una possibilitat inmediata
d'explicar-ho públicament a través del micro que
s 'estava oferint, vaig decidir que la posició més
digne en aquell moment era la d'aixecar-se
anar•se'n.

- Després de Pacte ens va arribar a les orelles
que l'actuació dels membres o d'algunmembre del
jurat de poesia era per posar en entredit la
validesa dels premis literaris engeneral. Què en
penses tu, Toni, dels premis literaris engeneral i
dels Ciutat de Manacor en concret ?

- Els premis literaris engeneral són una evident
demostració de que una cultura està en situació
anormal. Jo consider que una cultura normalitzada
no necessita de premis literaris per poder tirar
envant. Ara, com que precisament estam dins
aqueixa situació anormal i donat que en uns
moments determinats es creen uns premis idonen
la possibilitat de formar part d 'un jurat, almenvs.
si tens una consciència de professionalitat 	 és
aquron jo crec que es mostra la professionalitat
de Pescriptor- has d 'acceptar i aprofitar-los i
atorgar el premi amb el màxim de justicia, tot i la
possibilitat d'equivucar-te. Aixrdoncs , si bé els
premis són una demostració de situació anormal,
s 'han d'aprofitar i donar per tal de lograr que

CO
Josep Maria Fuster tres dfas después de la

fiesta. Ya no hay nervios. Ya aclaró el tiempo
tras el chubasco de los poetas. Tampoco la
sangre llegó al rio, ni a las zanjas , con estar
tana mano. Y al recordar el show del sMpado,
tandivertido, uno se pregunta si Gaby, Miliko
y Fof6 no tendrån, todavfa, mucho que
aprender. Y pensando si alguna televisión va
a acapararnos a los seilores del jurado de
poesfa de este atio, vay le pregunta a Josep
Maria Fuster:

- En los Ciudad de Manacor, el atio próximo,
é, van a repetir como jurado de poesia los tres
setiores de este atio?

- No. De ninguna manera. Ni juntos ni por
separado, mientras yo esté de Delegado de
Cultura. Ni como jurados de los Ciudad de
Manacor, ni para otra cosa de cariz cultural.
Tenlo por cierto y publfcalo, por favor.

Gracias , Pep.

desaparesqui aqueixa anormalitat. La cultura
catalana a Mallorca ja té prous problemes perqué
damunt, l'actitud d'uns intel.lectuals en crei de
nous. I aquesta va ser Pactuació dels membres del
jurat de poesia l'altra nit. Si tothom actués així la
cultura catalana a Mallorca acabaria morint-se.

- Al marge, ara, de Pactuació d'aquest jurat,,
é, com vas veure l'organització i l'intent
d'aproximació popular dels Ciutat de Manacor ?

- Respecte a com ha funcionat l'organització del
Ciutat de Manacor, no hi tenc res que dir. Se'm
varen fer unes propostes, se'm varen mostrar les
bases segons les quals s 'havien de dar uns premis,
se'm va explicar el sistema d' organització i jo en
aquell moment era lliure d 'acceptar o no. A mi me
va parèixer correcte i vaig acceptar ser membre
del jurat de narració. En els dos anys que he estat
jurati , especialment, enguany, els premis han
tengutuna major dinàmica col.lectiva i popular. Es
a dir; hi ha hagut la participació més amplia de tot
unpoble. I per a mi aixb és important, perquè uns
premis literaris demostren que hi ha una obertura
de Ifnees en considerar una cultura antropològica.
Es a dir, la participació real de tot un poble dins la
mateixa literatura escrita. I per tant crec que és
una millora i que s'ha de seguir per aquf.

- Com a membre d 'undels jurats vas firmar,
conjuntament amb els altres, una petició dirigida
a l'Ajuntament perquè els premis Ciutat de
Manacor es convoquessin, l'any que ve, únicament
per a obres escrites en llengua catalana. M'ho vols

ampliar ?
- Aquesta va ser una decisió unitària i crec que

tota persona que treballa dins el món de la cultura
a Mallorca, per tant dins la cultura catalana, n'és
conscient. Els premis literaris que es convoquen
a Mallorca pertanyen a una àrea geogràfica,
histbrica i culturalment ben definida. Aquesta àrea
pertany en el món de les terres catalanes. Per tant
és lògic, i a mi em sembla de principi, que els
premis que es convoquin aquf es convoquin en la
llegua d'aquí. En seg6n lloc, pensem que la cultura
castellana, per un fenomen de dimensió geogràfica
té una quantitat de premis molt gran. Per tant, si
hi ha cap escriptor del Principat, de les Illes o del
País Valencià que escriu en castellà, té prou
ocasions de donar a coneixer les seves obres. No és
necessari que nosaltres els hi facilitem, també, la
promoció, creant uns premis bilingues. Si volem
realment normalitzar la nostra cultura i volem
deixar de ser adolescents d'una vegada, hem de
convocar els premis en la llenguague parlam,

- Ara voldrfem fer una pregunta al Toni Serra
editor. Com a jurat has_conegut Taules de Marbre,
Pobra guanyadora. é, Es una obra editable ?
é, L'editareu a la col.lecció Turmeda ?

- Evidentment que sf que és editable. Si varem
concedir el premi és perqu'e crèiem que hi havia

possibilitat de que s 'edités. L'únic que tal volta
s 'ha de fer és tornar agafar els originals aquests,
tornar-los rellegir i estar en contacte estret amb
Pautora i veure si es pot millorar Poriginal fent-hi
alguna revisió, sense aconsellar res, només
seguint una dialèctica literaria entre editor i autor.
Si hi ha entesa, evidentment dins les nostres
colleccions hi cap perfectamente aquesta obra,

- I Atzar, l'obra únicament "destacable" ?
- No conec el llibre perb m'agradaria molt

editar-lo per tal que el públic fos qui jutgés si
Pobra mereixia o no el premi que el jurat, d'una
manera tan infantil i poc seriosa li va regatejar.

- Per acabar: si Pany qui ve, tot i Pescàndol que
hi ha hagut enguany en el premi de poesia, et
proposassin ser jurat altre cop dels Ciutat de
Manacor, acceptaries ?

- Sempre i quan, una altra vegada, elpremide

narració estés separat del de poesia, i aquest no
fos el d'enguany. Perqué, repetesc, no tenc res en
contra ni de l'organització ni de Manacor. Jo només
estic en contra d'uns intel.lectuals que, per lógica,
haurien d'estar a l'avantguarda dels aspectes
culturals i intel.lectuals d'un pais com el nostre,
facin "shows", diríem, d'adolescents. Això és lo
que per mi és deplorable.

Gràcies, Toni Serra - J. F.

JOAN PERELLO GINARD
AUTOR "DES1ACABLE"

Acabam de parlar amb en Joan Perelló
l'autor que va haver de patir en la seva pròpia carn.
millor dit, obra, l'estranya decisió dels membres
del jurat de poesia dels Ciutat de Manacor,

- Joan Perelló, la nit dels premis, després qUe
s'obrís la plica de la teva obra, vas pujar a ran e1
jurat i vas dir que acceptaves la seva decisió. Però
molta gent va pensar que et senties cohibit per la
presència dels membres del dit jurat. Ara quehas
dormit damunt la seva decisió, è, hi estàs d 'acord,
encara ?

- Bé, en primer lloc he de dir que probablement
no se varen entendre les meves paraules. El que jo
volia dir és que estava d'acord amb el veredicte,
mentre declarassin el premi desert. Perquè ningú
no pot admetre un veredicte on el premi no es
declari des ert ni es dóna. Cohibit hi estava mol,
perquè era una situació dramàtica per a mi. Ar que
hi he meditat una mica, que estic més tranquil,
podria parlar amb ells, davant tothom i donar les
raons que invaliden el seu veredicte.

- Els membres del Jurat, la nit del premi, e var
atorgar una mena de dret que s 'escapa totalmen a
les atribucions d'un jurat (que ha de sospesar,
únicament, el valor d'unes obres) i pareix que ens
varen voler donar una lliçó magistral de com s'ha
de fer un Ilibre de poesia. Vas acceptar aquesta
mena de lliçó magistral ?

- No, de cap manera. Jo crec que un llibre mai no
es pot donar per acabat. Sempre s 'hi poden afeg r i
polir coses. No accept de cap manera el to
paternalista amb que se'n varen dirigir. Tothom
sap com ha fet un llibre i sap si pot donar més de sr
o no. Per tant no accept la seva lliçó.

- é, Coneixes els altres llibres guanyadors del
premi en convocatòries anteriors ?

- La majoria, sr.
- é, Creus que entre aquells llibres i el teu hi h

aquella diferència tan gran que feia que premiar el
teu llibre fos gairebé un insult per als altres postes
premiats ?

- No. Crec que Pabisme que deien que hi havi no
existeix. I si existeix no és un insult. En tot cas
l'insult va ser per part del jurat. Perquè si el 111 re
era dolent el podien haver oblidat com varen
oblidar els altres devuit i declarar el premi desert.
Crec que el jurat, i sobretot, en Guillem d'Efak,
va insultar el públic i els premis Ciutat de Manacor
amb la seva actuació.

- en faràs, d'aquest Ilibre, Joan ?
- No ho sé. De moment, la versió que tenc en les

meves mans, no és molt diferent de la que vaig
presentar però ja té una sèrie de modificacions,
que no tenen en compte, per res, naturalment, els
consells paternalistes del jurat. Sorgiren de les
meves possibilitats.

- Un dels membres del jurat va dir que la poesia
avui en dia ha d'estar a l'altura de certes realitats.

La teva poesia hi està ?.
- Es molt mal de dir-ho. No sé si en vista de tot

el resultat de la meva presentació al Ciutat de
Manacor, me toca jugar el paper de dir que no.

- Bé, parla'ns d'aixb sense tenir en compte per
res el que es va dir la nit del premi. Coneixes els
darrers moviments de la poesia catalana tant a
Mallorca com al Principat, T 'hi sents identificat ?

- Algunes persones m than retret que en el meu
llibre les sil.labes no estan comptades i que no hi ha
censures. De totes maneres estic lluny ara del
realisme social i crec que m'he d'acostar a les
bases de la poesia contemporània, com per
exemple, el surrealisme.

- Tornaras a presentar-te a algun premi,
després d'aquesta experiència ?

- Amb un jurat com el del Ciutat de Manacor
d 'enguany, no. Amb un altre jurat, sr, evidentment.

-é, Has pensat fer una impugnació del premi,
donada la irregularitat que es va cometre en obrir
una plica d'una obra que no havia guanyat ?

- No, impugnació no, Crec que ara com ara per
la continuitat dels Ciutat de Manacor convendria
oblidar l'escàndol. Ara el que vull és demostrar la
meva disconformitat. Perquè només es pot obrir
la plica d'una obra premiada.

- é, Vas ser conscient que el públic et recolzava
a tu, en contra del jurat ?

- No vaig assistir a tota la vetlada i no ho puc dir.
- Ara, Joan, per fer una impugnaci6 moral ben

feta, només et queda una solució: editar el llibre
que el públic de Manacor i de tot l'àm bit català,
jutgi si Pobra mereixia o no el premi.

- Per mi, encantat.
Doncs que els editors corrin el risc i vejam si

prest podem llegir aquest Atzar que, en opinió de
tres senyors, era només "destacable".

G6cies , Joan Perelló Ginard.

JAUME FUSTER

BRINIMM.

n•nn•••••n

1111.1~1,

per MARIA-ANTONIA OLIVER

SER "DESTACABLE" 0
NO SER "DESTABLE" 9

AQUI ESTA EL PROBLEMA,

Un amic meu de Barcelona se va inventar una paraula per definir
la sensació de vergonya i de ridícul que sentim, no quan feim el
ridícul o quan actuam d'una manera que ens hauria de fer pujar els
colors a la cara, sinó quan això ho fa un altre. E1 meu amic en diu
"bitxets"d'aquesta sensació. A Barcelona, i supós que a molts altres
llocs, els prebes coents se diuen "bitxos" perquè piquen, o perquè
couen (la paraula es un barbarisme, però ara no pretenc parlar de
barbarismes lingdistics sinó de barbarismes d'una altra classe) , i la
sensació de ridfcul o d empegueiment també pica i cou.

Mirau per on, tota aquesta introducció ha estat per no començar
diguent, aixfde sobte, que l'altre dia jo vaig sentir "bitxets" ben
picants i coents a la festa dels Ciutat de Manacor.

He de dir que no me satisfà gens l'existència de tants de premis
literaris. M'agradaria molt més que se publicassin els llibres sense
necessitat de tals recolzaments i que els llibres els llegfs la gent.
Però, ai las ! , tal i com està la cultura literaria catalana, els premis
són necessaris: sónuna catapulta per la gent que comença i, en segon
quins casos, un reconeixement a una obra ja feta. Sempre són, però,
un joc. Un joc seriós, on has de mostrar totes les cartes o no
participar-hi. N'Ovidi Monllor canta: "O juguem tots o estripem la
baralla" (la baralla de cartes, s 'enten). I jo dic: o juguem net o no
entrem en el joc. En el premi de poesia dels Ciutat de Manacor hi va
haver gent que no va jugar net: els tres membres del jurat, de cop i
volta, decidiren fer unes bases noves, sense demanar parer als qui
s 'havien presentat acceptant les bases existents. No varen tenir en
compte que no era una partida de póker a tres sinó a vint-i -d6s, i
anaren a la seva. Supós que es devien pensar donar una lliçó
d'originalitat i lo que donaren va ser un espectàcle de pedenteria més
aviat trist.

Vaig com ençar a ensumar coentitja quan, arribada l'hora de la
veritat, els tres membres del jurat de poesia encara no s'havien
aclarit. I la coentitja va a arribar ser tan insoportable a un moment
determinat que me vaig haver d'aixecar i sortir "del ruedo". No crec
que interessàs a ningú, al manco en aquells moments, si en Guillem
d'Efak era el Bon Jesús o no, ni la concepci6 de l'art d'en Josep
Albertf, ni les divagacions soporfferes d'en Blai Bonet (que
m'agrada molt com a poeta i me mereix tots els respectes com a
persona, però que de parlar en públic en sap tan poc com jo). Aquells
moments interessava aclarir amb quin dret els tres poetes s 'havien
tirat a l'esquena, d'una manera tan olfmpica com poc elegant, unes
bases que la seva presència en el Claustre deia suposar que havien
acceptat. I els tres poetes, en lloc d' explicar la seva actitud, es
dedicaren, cadescú a la seva manera peculiar, a representar una
comédia, un "show", que sf al principi va parèixer que animava

••••••••n01(

l'ambient, va acabar provocant "bitxets" i
indignacions.

I lo trist del cas és que quedaren difuminades
unes altres declaracions, un altre premi, un altre
guanyador. I més trist eficara: sospit que més d 'un
assistent va quedar escalivat amb el numeret l ara,
quan li parlin dels Ciutat de Manacor ide qualsevol
altre premi, ja no vulgui saber res. ¿No vos pareix
que hauria resultat més positiu que haguéssim
discutit, entre tots els assistents i com a bons
amics, sobre la necessitat que el premis siguin
exclussivament en català (donat que és la nost
llengua i que si no li donam força nosaltres no n i
donarà ningú), en lloc d'aguantar els desbarat
que ens encolomaren ? Segurament haurfem tr t
més aigua neta.

Personalment crec que és millor que un premi
convocat es doni que no se declari desert. En tot
cas, els punts de referència per la qualitat u n.
obra no pot ser mai les premiades en convocath ies
anteriors. Això és undoi. I no cal ser cap Bon
Jesús per veure-ho. I, per altra banda, si ATZAR
va mereixer tants elogis per part de mestre 13Ial
Bonet: si, com va dir ell, a un concurs de
Barcelona o de Madrid, li haurien donat cent mi
pessetes, no es mereixia també la publicació amb
la inscripció "Premi Ciutat de Manacor 1974?

Amb una paraula, que els meus amics poetes no
varen ser conseqüents ni lógics. I, encara que en
Josep Albertf sigui un enemic de la lògica, de tant
en tant no ens vendria gens malament una mica de
seny. Sinó, no juguem i quedem a ca-nostra que no
molestarem a ningú,

- FILL MEU ESTIMAT, MIRALL DE TA
MARE, PERLA PRECIOSA, RAMELLET
D'OR... SI MAMAS UN ANY MES, JA TE
PODRE DONAR ES PASSAPORT...

- MU MARE: VOS SI QUE SOU POETA!

PRENINT CAFE AMB

- é, Quants de cafès hem pres plegats, Toni ?
- Molts. Tants, com discusions hem tingut. I, al

menys jo, estic, ja, una miqueta "cafeinat".
- Aquest cafè d'avui, d'ara, es inofensiu respecte

a l'organsime. En quant a l'esperit, potser no.
Però, meiam, m 'has volgut dir què no vols més
discussions amb mi ?

- No, pots pensar, de cap manera he volgut dir
aixó: la intenció era deixar ben clar que la cafeina
la m'ha proporcionada tants de cafés com he pres.

- Fins a on creus què la nostra col.laboració ha
estat positiva ?

- Fins al màxim. I m'emprenya el temps que uses
del verb: jo posaria, en comptes de "ha estat", és.

- Iden jo, més d'una vegada, he pensat que
l'exciussiva pot haver-te fet mal, professionalment
Hi ha munts de poetes, alguns molt bons, que t'han
oferit lletres. Millor dit, poemes. I potser
t'hagués convingut musicar-los.

- El pensar no és saber i el saber és d'ases...
- Moltes gràcies.
- A manar,
- Hem parlat de professionalisme. è, Ets

professional fins a quin punt ?
- A nivell oficial podria dir que som professional

de la música dins diferents vertents, musicals,
naturalment. Com per exemple: compositor de
cançons, cantant, orquestador, compositorde
coses més serioses -com diuen- totalment
inèdites, perd que jo sé que estan fetes, director
artfstic -o més bé, esclau artístic- encara que
segons quins moments, lo d'artistes ho posaria
entre -comilles. Es el tribut que s 'ha de pagar al
veure les coses amb l'objectivitat que ofereix una
separació de vidres d'estudi i "cables" de micro...
A nivell fntim, intent esser un professional a mi
mateix amb totes les conseqüències.

- é, A on vols arribar ?
- A una mort tranquila. Elpreu d'aquesta

tranquilitat és a força de matar molts de nirvis. I
hi ha verins molt cars a bon preu. I al mercat negre

- Crec conèixer-te bastant i, ara, de cop,
m yestores amb aquest pessimisme...

- Tot lo contrari; sé perfectament quins són els
verins a utilitzar,

- Toni, diga'm; ¿dones a la gent que et tracta la
teva vertadera imatge ?

- Si. Absolutament. I és molt curiós que'm
sorprengui a mi mateix reaccionant d'una forma
inesperada devant la gent. Obra d'una espontaneitat
i no d'una postura que, d'abans, hagués pogut
adoptar.

•ANTONI PARERA FONS UNA
SECCIO

D'ANTONI
MUS

- Jo te sé ungran un bon ordenador d videes...
- Gràcies a Déu, sí, paradoxalment, quasi mai

faig lo quehe ordenat. Sempre, aquesta ordenació
d'idees es converteix amb un passatemps mental.
Això me fa molta gracia.

- Per arribar, per tocar el sim, ?;caigui qui
caigui, Toniet ?

- Mai,
- é, Ets ben sincer ?
- sí.
- Cou no haver triunfat com a cantant ? Deixem

ben clar que, per a mr, tens tota la categoria del
millor cantant francès. N'hem parlat moltes
vegades,

- Fins i tot els sords saben que jo no som cantant
i m'he preocupat de fer-ho saber. Per moltes raons.
Primera; si jo, provant de cantar, no era aceptat,
no passava res. Segona; aceptant-me, podia
renunciar perquè no era exclussivament la meva
tasca. Tercera; he deixat de cantar, i això sf que
és ben ver, quan vaig adonarme 'n de que havia
d 'exercir de cantant, lo qual era una contradicció
massa gran amb tot quant, des d'un principi, jo
havia dit i m thavia dit a mf mateix. Abcf i tot, Toni,
sempre me quedara un dubte. I tu el saps: è, què
hagués decidit si arrib a obtenir un hxit massiu ?

- A Franga no dubtis que l'haguessis obtingut.
- No deixa d'esser una hipòtesis.
- Que dissapte passat, en el Claustre, quedà ben

demostrada.
- é, Com ?
- Ni Becaud, ni Aznavour, ni Brel, haguessin

pogut millorar la teva tan autèntica actuació.
- Crec que pixes fora des test,
- Deu ser un començament de prbstata...
- Hala, ves !
- é, Com t'hi trobes a Barcelona ?
- Molt bé. Barcelona és una ciutat molt important
- é, Podries, ara, tornar-te a ambientar a

Manacor ?
- Nom és pas sa caseta del carril i pareix que

no-mai me n'he anat de Manacor. Mira, una al.lota
no fa gaire va dir-me que jo no tenia el concepte del
temps com realment és: que un any, el podia
convertir en un minut. I al contrari.

- Aquesta al.lota te coneixia.
- - Me coneix. I bé!
- Què t'ha fuit entre els dits, Toni, malgrat

estrenyer els punys ?
- La veritat és que no m 'ha fuit res. Pentura som

Perlas y Cuevas

molt optimista. 0 insensat, Lo que pens , és que
està passant devant meu un tren molt important i
que dec agafar encara que sia el derrer vagó.

- é, Un tren que va Iluny , cap a una escola de
música molt especialitzada ?

- No,
- Bé.
- Idb bé.
- Muts.
- I a la gàbia.
- Qui és aquf, per tu, ara i quf ?
- Tothom.
- é, T 'has plantejat qualque vegada, que la teva

simplesa, a força d'esser-ho, és complicada ? I
feridora.

- No, no m'ho plantej mai. Ho tindré en compte,
- è, Llegeixes molt, ¿veritat ?
- A temporades.
- Un autor,
- Tants !
- Una matèria,
- Poesia i assaig.
- Si t'obrissin en canal, jo sé què trobaria; però,
Paltre gent ?

- No ho sé. I crec que m 'importaria molt poc,
una vegada obert en canal,

- è, Què voldries haver estat què no ets ?
- Lo que encara procuraré ser: projectar-me en

la meva vertadera vocació; músic. Si no ho fes, si
no ho faig, estaria molt incòmode dins el meu envàs.
No tindria sentit viure. I crec que viure val bé la
pena!

- Pareixes ingenu, é, ho ets veritablement ?
- Sf. I quant més ho sóm, és quant em pens no

esser-ho.
- Ara plou, defora,
- Hodeixarem caure,
- é, Has deixat caure moltes coses ?
- No he tingut mai masses coses a l'aire: he tocat,

sempre, de peus a terra. Lo qual em dol, a
vegades, perque sent enveja, enveja sana, a
n'aquesta gran aventurera.

- Si en morir-te -o abans, é, per que no ? - qualcú
d" - cidis posar a un carrer el nostre nom, é, creus
que seria en plural, al "tà.ndem", o per separat ?

- Seria meravellos que ho fessen al "tàndem".
- Els que llegeixin lo escrit, lo parlat, é, creuran

la sinceritat de tot lo dit i escrit ?
- Es una qüestió seva.
- Que t'en fots, vaja.
• No, jono.
- jo, sí.

•11111111111111111111111n111111111111=1n111111

1•111~111•••11	 11•11•1•11INE

[11 ACUARIUM
VA ES 011 HECHO

La puesta a punto del Acuarium ha sido más laboriosa de lo que en
principio de habfa previsto. Hemos "creado" un Acuarium -nos dice
uno de sus directivos- teniendo muy poco en cuenta los ya existentes.
Nuestro Acuartarn , y es ya, el mejor de Auropa; dos plantas de
mil metros cuadrados cada una y m.s de cuatro mil espécimenes de
la fauna marftima, pueden justificarlo plenamente.

- é, Está ablerto, ya, el Acuarium ?
- Si, aunque no oficialmente. Pueden visitarlo especialmente los

grupos escolares previamente invitados. Para la inaug -uración
oficial faltan ultimar, todavfa, algunos pormenores.

- é, Qué notabilidades exhiben ustedes ?
- Entre otras, el pez eléctrico. Irá provisto de un oscilógrafo que,

conectacio a uaa:pantalla de rayos catódicos, permitith comprobar
la intensidad de isu descarga eléctrica, superior a los 800 voltios...
La descarga es suficiente para matar un caballo en un segundo.

- é, Algún peligro para... los visitantes ?
- De ningún modo. La descarga es recogida en un circuit() cerrado

y tan solo "se muestra" a los visitantes. Estos, huelga el decirlo, no
tienen opción a ella... y ustecl perdone.

- é, Otras especialidades del Acuarium de Porto Cristo ?
- No creo preciso indicarlas una a una, puesto que entre los cuatro

mil peces que ac:ualinerite viven en el Acuarium son, estas, de por si
numerosisimas. Destaca, por otra parte, la vistosidad de especies
exóticas, creo que jans vistas, vivas, enM allorca.

- De ciónde proceden la mayor parte de los peces ?
- De casi todos los mares del mundo. Hay muchfsimos, desde

luego, pertenecientes a la fauna mecliterrånea, pero desde las tany
tan famosas piraías amazónicas hasta los "peces-luna" o al "pez -
cerdo", podría realizarse un inventario de verdad sorprendente.

- é, Vana inaugurar, oficialmente, este Acuarium en el presente
veranode 197i?

- Esperanlos que sf, toda vez que estamos pendientes de detalles
que pueden considerarse mfnimos. Luego, también nos gustarfa
disponerde algún ejemplar de grandes proporciones. Es evidente que
el Acuarium de Porto Cristo reserva muchas y gratas sorpresas.

- :Per(), ins ist:Imos: é, puede visitarse, ya ?
- Si, aunque a tftulo experimental. Estamos en periodo de rodaje,

desde luego, y nuestros técnicos esKn observando ahora su correcto
funcionamiento alobjeto de dejarlodefinitivamente visitable. Pero,
repito, si usted quiere verlo, vaya. - GUILLERM O MOREY
.11••n•••n•••••n•n••••.111.1nIew 1. WIN•••• •n•n•n•n••n•san•••n ••nn•••n•••n

Cicla de conferencia
en Porta-Colain

Para la noche de ayer viernes,
el Centro de Arte y Cultura, de
Felanitx, anunciaba la primera
de las conferencias de su quinto
ciclo estival, que tiene por marco
el Hotel Estoril de Porto Colom.

Anoche, la charla estaba a cargo
de Baltasar Porcel, que tenfa que
hablar sobre su reciente viaje a
China.

Para el viernes 2 de agosto, se
anuncia la presencia de Antonio
Alemany, director de "Diario de
Mallorca", quehablará sobre
"Premsa i opinió".

Seguirån Guillermo Oliver, del
Colegio de Arquitectos, cuya
charla versarå sobre urbanismo.
El cuarto conferenciante está aún
pendiente de confirmación,

CLUB NAUTICO
PORTO CRISTO
Se comunica a todos los socios

que durante el mes de Agosto, los
martes y jrteves de 6 á 7 1 30 de la
tarde habrå clases de natación
en las categorfas infantil y
juvenil. Se ruega, por tanto, a
los que quieran inscribirse, lo
hagan en el local social los lunes
de 830 å 2230, los miércoles,
de 19 á 21, asf como los viernes
a la misma hora, antes del dfa 10
de Agosto. Inscripción: 100 ptas,

Con el fin de poder efectuar las
clases de natación, durante el
mes de Agosto y en los dfas y las
horas indicadas, la piscina se
dedicará exclusivamente a las
clases de natación.

Si el café es Samba...

iQué importa la Cafotera!

REGION
ESDE LA COSTA, PARA LLAMAR POR TELEFONO,

teléfono que si uno tendrå a mano seth porque pagado -y bien
pagado- estar, hay que revestirse otra vez de paciencia y
esperar a que se produzca un hueco en las sobrecargadas líneas.
Qué optimismo el de quienes crefan que el automatismo inaugurado
hace tan solo un afío iba a solucionar el problema vital de este tipo
de comunicación! Y si no, que se lo pregunten a los pobres
telefonistas de hoteles que para conseguir comunicación directa
con las dos únicas ciudades importantes europeas - París y
Ginebra- tienen que pasarse horas a veces esperando este hueco
a que hacemos alusión. Y al final hay que pasar por el 008 donde
de forma poco amable le indican que el servicio le costarå once
pesetas de sobrecarga por minuto. Cosas de la vida, ché.

NO EXISTEN SERIOS MOTIVOS DE QUEJA sobre el servicio
de recogida de basuras en Porto Cristo.Dejamos constancia de
ello con idéntico interés por la noticia con que, tiempo atrs,
dimos ia inversa. Que conste.

ESTOS DIAS HABRAN QUEDADO ASFALTADOS los
aparcamientos adjuntos al Paseo Marftimo Cala Millor-Cala Bona,
una realización totalmente responsable, racional y que puede
enorgullecer a sus promotores.

Aparte de la absoluta necesidad de espacio donde dejar los
coches, resuelta ahora en este tramo, la obra viene a completar
este pa.seo para peatones que bordeando el mar, alcanza unos dos
kilómetros - o poco	 desde los hoteles del extremo Oeste de
Cala Millor hasta Cala Bona.

No todas las zonas costeras pueden presumir de idénticas
ventajas.

LA COSTA D'EN BLAU, EN PORTO CRISTO, debiera ser de
dirección única y no lo és. No somos nosotros los que
"descubrimos" esta conveniencia, sino todo conductor
medianamente responsable que en ciertas horas del dfa ha de
sortear el absurdo estacionamiento de los autocares en undesnivel
tan acusado como este; en el que si no se ha producido todavfa
algún accidente grave quizá puede achacarse a su misma
peligrosidad... peligrosidad que obliga a una tensión que se sale
de lo normal.

Y eso, amigos, tarnpoco es saludable,

EL DESECADO CAUCE DEL TORRENTE DE S'ILLOT
requiere y exige, tanto si ha de seguir cerrado como si ha de
abrirse otra vez, un puente o paso que una de forma racional y
"menos grave" para la integridad de los vehfculos, las dos zonas
de la urbanización.

Ahora mismo, a todo lo largo
de nuestra costa, sobra turismo
y falta... personal, claro. Todo
al revés de hace, tan solo, mes
y medio. Asi y todo, el element
turfstico deja bastante que
desear en cuanto a su poder
adquisitivo se refiere, prueba
de ello la escasa concurrencia a
restaurants y "Night Clubs"
que, a este paso, pronto sethn
considerados como artieulos de
lujo. Los bares han sido
autorizados a tener música hasta
las trés de la madrugada, por
supuesto en el interior de estos
establecimientos quedando
totalmente prohibidos los
altavoces exteriores a partir de
las doce de la noche; hay que ir
por todas este afro, y si es con
música, mejor que mejor. A
pesar de todo la suerte, esta
vieja y bien considerada amiga,
no nos abandona, el ario pasado
mandó el cólera a Italia y...
turistas a Mallorca; este ario se
fué para Chipre y Grecia y...
turistas a Mallorca, gracias
seftora suerte y, que siga la
racha que buena falta nos hace.
El otro dfa, o mejor la otra
noche, empezaron a soltar
cohetes en S'Illot, é,... ? que sf
hombre, en S'Illot!	 ? como
cada ario por San Jaime. Felices
amigo jaime!

LOS ARTICU LOS PUBL ICADOš
EN PERLAS Y CUEVAS, EXPRE-
SAN TAN SOLO LA OPINION DE
SUS RESPECTIVOS AUTORES.

••nn•••••n•

SORTE0 QUINCENAL DE
DISCOS L.P. ENTRE

NUESTROS LECTORES
MIN«n811e~

PERSONALE8
FIN DE CARRERA. - En la

ITniversidad de Valencia acabó la
licenciatura en Filosoffay Letras
la seriorita Danita Alcover Llull.

Reciba nuestra felicitación, que
hacemos extensiva a sus padres.

DE VIAJE. - Procedente de
Colombia arribó dias atr;l.s la
seriorita Alicia Amézquita.

NATALICIOS
- El 20 de junio, los esposos

Juan Pascual Roigy Juana Sureda
Adrover vieronalegrado el hogar
con el nacimiento de un nifío al que
le fue impuesto el nombre de
Bartolomé.

- Dias pasados , los esposos
Raimundo Jaume Ginard y doria
Juana Hoig Febrer registra ron
el feliz nacirn iento de una nifía a
la que se impondr4 el nombre de
Francisca.

- El 15 de junio vino a este
mundo Juan Rohley Martínez,
hijo de Angel Rohley Sa nehez y
Petra NIa rtfnez Nava r ro.

- Los esposos Juan Truyols
Vadel1 y Mngda lenti Font Fem enía
vieron bendecido su ma t
con nacimiento de un robusto

a 1 que se dar el numbre de
Gabriel.

I 1,F.YE	 Y (:t 1 . V V•: ,,

110(.‘1{

Al cierre de la presente edici6n, y sin tiempoya para la puesta en
marcha del concurso, recibimos un importante lote de discos que la
firma HISPAVOX desea sortear entre nuestros lectores, como se
hizoya meses atrs. En el lotede L. Ps, recibidos, y enel que se nos
anuncia estå también en camino, figuran las últimas novedades que
la prestigiosa firma acaba de editar. Entre ellas, los nombres de
Mary Trini, "Yerbabuena", Alberto Cortez, etc„ asf como eldisco
conmemorativo del campeonatodel C. de F. 13arcelona, que ser el
que pondremos en juego, si Dios quiere, en la próxima quincena,

AL CIERRE
è, SERA 1PUGNADA LA ACTUACION DELJURADODE POESIA

DE LOS uurnms "CIUDAD DE MANACOR" ?. Sin tiempo para
confirmar la noticia, 112ga hasta esta Redacción ia posibilidad de que
el Patronato de los premios literarios "Ciucladde Manacor" se reúna
a principios de la próxima semana al objeto de est udiar la actuación
del jurado de poesfa de los premios de este ario. on ello, tal vez se
proponga al Ayuntamiento una impugnación formal del proceder de
dicho jurado, y se invalide, si ese es el juicio de la Corporación, la
decisión adoptada por los seriores Bonet, Albertfy De Efak„

DOIA ANTONIA MORE Y CALDENT EY falleció cristlanamente
el 15 de julio, en Palma, a los 89 arios de edad. En gloria estéy vaya
para sus hijos ; DamKn, Lorenzo, Gabrielay 13.rbara Barceló,
hijas polfticas, Antonia Carrióy Francisca I3allester; nietos y otros
deudos, el testimonio de nuestro sentimiento,

DOA CATALINA MARTORE LL NIARTORRLL pasó a mejor vida
a los 67 arios, el pasado 16 del corriente. Acompariamos a su esposo,
Iamón Gomila Riera; hijos, Margarita, Miguely Jaime; hijos
polfticos, Miguel Plovins, Catalina Juan y Magda lena Fullana;nietos,
hermanos y demås familia, en el dolor de este trance.

DO&A ISABEL EST ELRICH RIBOT falleció el 16de julio a los 86
arios. En paz descanse. Nuestra condolencia a sus hijos, Antonia y
Mateo; hijos polfticos, Antonio Llull y Ana Mora: hermanos, nietos
y otros familiares,

DON RAFAEL FORTE ZA BONNIN falleci6 inesperadamente el
domingo último, a los 5b arios. -Esté en la paz de Dios el alma del
finadoy reciban su esposa, Ana Fuster Valls; hija, Francisca: hijo
polftico, Miguel Surier; nietos, Gabriely Rafael; padres, L,uis y
Francisca, asf como sus clems parientes, nu.estro ;3entido pésame,

MARGARITA GRIMALT DOM ENGE dejó este mundo el
m iércoles pasado, dfa 24, a los 91 atios de edad. A todos sus hijos;
Jaime, Catalina, Antonia, Mateo, Francisco y Margarita; hijos
polfticos, Luis, Juliån, Angela, Catalinay Francisco: nietos y otros
cleudos, les aeont pariam os en la tristeza cle este trl nsito.

	51/~111•1111~11111411.111

NECROLOGICAS
11n11.

CLUB NAUTICO
PORTO CRISTO"
Resultado de la regata de 420

organizada por el Club Nthitico
Porto Cristo el pasado dfa 16.

19- "Oasis" tripulado por Juan
Servera Munar y Jerome Diranc

"Corb Mari" tripulado por
Juan Servera Casttheira y
Salvador Vadell Quetglas.

32- "Strumbol" tripulado por
Juan Juan Riera y Salvador
Vaquer Cabrer,

"Segay III" tripulado por
Eduardo Servera Carifiena y
Juan Palmer Nebot.

5-2- "Calabruix" tripulado por
Carlos Gómez Martfnez y
Martfn Truyols Bonet.

Ex aequo: "Snoopy" tripulado
por los hermanos M. y A.
Servera Munar y O. J. E.
tripulado por los hermanos S. y
A. Perelló Llinås.

A continuación se celebró la
entrega de trofeos,

I
Elpasado miércoles, vfspera de la festividad patronal de Santiago,

celebró el Ayuntamiento su tradicional fiesta de reconocimientos,
reuniendo en su Salón de Honor a las fuerzas vivas de la ciudad con el
primordial motivo de la proclamación del Hermano Santiago de La
Salle, nuevo Hijo Ilustre de Manacor. El Secretario Sr. Tous Aymar
leyó el Acta del acuerdo, el Sr. Bonnfn leyó un esbozo biogråfico del
Hno. Santiago, al que respondió el Provincial, Hermano Antonio
Martfen eniocionadaspalabras, Finalmente, el Alcalde Sr, Galmés
Riera, junto al Provincial y a una hermana del homenajeado,
descubrieron el retrato al óleo (obrade la seriorita Francisca
Muntaner) entre una auténtica salva de aplausos.

En el transcurso del acto fueron entregadas las placas con que el
Ayuntamiento reconoce la labor realizada durante el ario en el campo
de la culturay el deporte. Hablaron los Concejales Srs, Ros Sancho
y Frau, y recibieron los galardones , por la sección de deportes, el
submarinista Joan Gomis -ausente- el tenista Dr. Miguel Carlos
Fernández, la Delegación Local de la Juventudy el Club de Futbol
Porto Cristo, Por la sección cultural, los premios fuerondados al
folklorista Miguel Llanerasy al poeta Guillem d 'Efak, también no
presente en el acto. El Teniente de Alcalde de Cultura, Sr, Fuster
Perelló, pronunció unas palabras referentes al actoy a la reciente

	 convocatoria de los premios

LA SALEE
D. MATEO PUIGSERVER, PRIMER TENIENTE DE ALCAIDE,

Y "PERLAS Y CUEVAS»
RECIBIERON UN CALIDO HOMENAJE

A última hora de la noche del miércoles pasado, una vez conclufda
la proclarnaciónmunicipal de Hijo Ilustre del II ermano Santiago de
La Salle, en el Colegio de nuestra ciudad se rindió un entratiable -y
por nuestra parte, inmerecido- homenaje a don Mateo Puigserver,
Primer Teniente de Alcalde, y a "Perlas y Cuevas".

Tras una espléndida cena, el Hermano Provincial de La Salle, don
Antonio Marf, hizo entrega al Sr. Puigservery al Director de esta
Revista, de sendas placas de plata, con hermosa dedicatoria, en las
que se expresa la gratitud de la Congregación,

"Ciudad de Manacor".
Para todos hubo aplausos y,

al final, lunch en los corredores
del Claustro.

El jueves , festividad del Santo,
segunda Feria delario. Feria muy
esmirriada, pero con noticia: un
robo en un conocido local de la
Plaza Calvo Sotelo. Y poco
A no ser el rumor de que la lfnea
férrea va a reducir servicios a
partir de primeros de agosto,
tantos, que, se dice, quedathn
reducidos a un tren diario.

PERLAS Y CUEVAS

Si ei café es Samba...

ielue importa la Cafetera!

1.!	 • ' 1 •• •111	
1

41
II 11	 .141	 ,1

• • • • • • ..111 • . tIr. • • 11 r	 •

GRA NDIOSO EXITO

TRF_,S PRIMERISIMAS FIGURAS DEL CINE AMERICANO

NUMPIMEY AUDREY	 WILLIAM
BORART	 REPBURN HOLDEN

**
*

*	 , .•IqNA-

*	 r 44»k	
produlds y illrioldi por

›i4	 BILLY WILDER Ne,

* AUDAZ... SUGESTIVA... MARAVILLOSL.

SABRINA
LA MUJER QUE HA

LOGRADO PERSONIFICAR EL ENCANTO DE UNA SONI2ISA
	411n1•11~11•••

EASTMANCOLOR

MORITGOMERY FORD
BUD SPENCER •

WILLIRM BERGER 0,,TATZUYA NAKADAI

...Y ADEMAS

SARA MONTIEL

'ÇI;Orttelt4e 4(5
VICENTE PARRA'

PROXIM A SEM ANA

CHKIS RVKRIVI
TRINI ALONSO • JOSE Nt• MOMPIN

ged#111L

ANTONIO FERRANDIS • EMILIO LAGUNA

N PASION
N FRIO!

RON C(
MPLE T

LULHARON CON FILREZA... JUGARON C()N	 AM
;JAMAS LAS PISTOLAS II1ERON TAN RAPIDAS.... EL T

ul dno
1•M•INS•11~1

1111, I	 (1;;
UNA SECCION DE

LA Mts DESEADS. 1)11 LAS PELICULAS,

irtiti~ -X
,41 “1.,• n

4(

11913 aoticia

EASTMANCQLOR

Gritos y susurros, de Ingmar Ber
gman. Extraordinaria plasmación de las
reflexiones de un moralista sobre las
relaciones entre el alma y el cuerpo y
Icis rnotivos del amor y el desamor.

El caso Mat-tei. de Francesco Rosi. Un
film polémico, que acaba por conver-
tirse en ".le tesis", y que, como suele
ocurnr casi siempre en estos ter-
mina por volverse contra lo que pre-
tende demostrar. Con Gian Maria Vo-
lonté, especialista en estos menesteres.

Hotel internacional, de Anthony
Asquith, v Miércoles de ceniza, de
Larry Peerce. Para "fans" de Miss Tay-
lor, con y sin Mister Burton.

Carmen, con Mava Plisetskaya. Para
amantes del ballet ruso. Cinéfilos abs-
tenerse

Risas y lagrimas, de Martin Ritt. La
parte de comedia hace pensar, salvan
do las distancias, en Billy Wilder. La de
drama en cosas mucho peores. En
cualquier caso, un film que debe verse
y una admirable interpretación de Wal-
ter Matthau y Carol Burnett.

CC/1110 destruir el mas famoso agen-
te secreto del mundo, de Philippe de
Broca. El dúo Belmondo-De Broca,
con la bella Jacqueline Bisset como re
fuerzo, en un film brillante y divertido,
aunque excesivarnente largo. No llega
a la altura de El ,hombre de Río, pero
logra martener inteligentemente su
propósito desmitificador.

Los enamorados, de Mai Zetterling.
Al fin un film de rnujeres realizado por
una mujer desde una perspectiva esen-
cialmente femenina. Con un espléndi-
do grupo ce actrices pergmanianas.

La persecución, de Francois Leterrier.
Un film "literario , muy a la francesa,
que viene a ser una parafrasis, sin
ribetes sadicos, del cuento de la Cape-
rucita Roja

Accidente sin huella, de Claude Cha-
brol. Versin de ,qay que matar a la
bestla, novela negra de Nicholas Blake
que el director convierte en incisivo
estudio cle personajes y costumbres.

Cerco de sangre, de Robert Enrico.
Un film modesto, sin pretensiones, que
pretende enlazar con la línea del cine
negro americano, y en el que 0 de
menos es la peripecia policíaca, sino las
relaciones entre personajes y el roman-
ticismo exacerbado de las escenas fi
nales.

Esa rubia es mía, de Alberto Sordi.
Una comedieta all'itahana que vale
mas que por su relato, por el brillante
juego de sus protagonistas Monica
Vitti y el propio realizador — y por los
atinados y abundantes detalles de ob-
servación de la vida cotidiana.

Cuarenta quilates, de Milton Katse-
las. Una comedia que no reniega de su
origen teatral, bastante divertida en su
primera mitad y menos en la segunda,
cuyo principal atractivo es ver a Liv
Ullmann, protagonista habitual de
Bergman, en un papel muy diferente a
los que hiciera para el realizador sueco.

El equivoco, de Alen Bridges. Premia-
da en el Festival de Cannes es una obra
densa y premiosa sobre la incapacidad
de comunicación entre las clases socia-
les, la frivolidad de los adineràdos y el
resquemor de los eternamente some-
tidos.

Ana Karenina, de Clarence Brown.
Bienvenida ocasión de ver a Greta Gar
bo, la "Divina". Por lo demas la pe
lícula ya poco importa,

Un largo adiós, de Robert AtIman.
Transformación de una novela de Ray-
mond Chandler según una óptica que
conserva sólo la cascara de la misma
para rellenarla con el gozo espectacular
de un cine que no excluye la angustia
ni el presentimiento del caos.

Pisando fuerte, de Phil Karlson. Pelí-
cula ambigua y en momentos apasio-

riinte, que, en su denuncia de la co-
upción en las pequerias comunidades

americanas, recuerda a veces a aque-
llos films de gangsters de los afíos
treinta, y a aquellas peliculas "veristas"
de los cuarenta.

ANTONIO RIERA FULLANA

VERANO LA CAZA DEL
HOYIBRE POR EL

HOMBRE, EN UN
NUEVO Y
DINAMICO
EPISODIO
DEL OF-STE

IEMIWIII11~11
TECNI11150".

PROXIMA
SEMANA

EL PROGRAMA BOMBA

• •_ , • ,. • • • • • • • •
.	

111,,.	 •
• of. • • 10 • . •

HOY Y MA -NANA

NORTEAMERICA HA
LANZADO EL MAS

FAB,ULOSO,
T'ARZAN

RON ELY • JULIE HARRIS

TARZAN CONTRA
MERCADERES

DE ESCLAVOS
eastmancolor

director: ALEX NICOL
Una excIuiva de TAIAQ, FILMS

jAcción inconteniblel

iEspectacularidady'éxotismol

Lo mds fantdstica aventura de

T A FR2 A N
realizada erk-.5 los esCenarios

laturales de la jungla' salvaje

GERALDINE PAGE
HOSEMARY FORSYTH
RUTH GORDON

diCE FUE
DE TIA AL10E

Dtr. LEE H. KATZIN

...,_
A S! HAN Vl STO R.F. G.D. R.F L.N. •A.11. TOTAL

El últim o valle
Lo que el viento se llevó
Cerco cte fuego
Perros salvajes
Las ratas de la violencia
"IVIister Jerico
El últirno hombre.. . vivo
El robo del Diarnante Azul
Buida del planeta de los sirnios

•

-
4

-
_

1

-
-
4

-
5
2
-

-
i
-
-

-

-
-
4
-

-
3

5
2
-

4
-
_

-

-
_

-
-

...

5
_

3

-

-
2

36	 0
5
33

3
2
26

5
2

VALORACTON — 6; Obra maestra. 5:

3: Obra tolerable	 2: Obra
Obra	 mportante.	 4	 Obra interesants.
deeciente. 1: Obra mala. 0: Obra IntitU.

PREMIO PARA
ANTONIO

FERRANDIS
En Checoeslovaquia

se ha celebrado uno de
los nAs importantes
festivales de cine que
actualmente se
celebran en Europa.
El cine espatiol a
través de Antonio
Ferrandis se ha
adjudicado un éxito
espectacular ya que
el ilustre actorha
sido galardonado con
el premio a la mejor
actuación masculina,
por su intervención
en el film de Angel
del Pozo "... y el
prójimo". Ferrandis
estuvo nominado junto
a figuras de la talla
de Marcello
Mastroiani.

Nuestra felicitación
al amigo y excelente
actor,

Senyor alcalde em perdoni
aquestes "lamentassiones"
Sa culpa des malifet...
es de "Dragados y Construcciones"

(?)

EEISES BE 1441139 X111

Una beata aucellera
se nanh a confessar:
- Pare he caiguda a una "sanja"
des carrer des Barracar...
I es confés, tot consirós,
li pregunta diligent:
- é, Sa "sanja" què estava buida,
o anava plena de gent ?
Perquè ahir una fadrina,
menjant pa i sobrassada,
caigué dins una cuneta..„
i en sortrembarassada!

CANÇO DE SES CUNETES

Ses cunetes quan són petitetes,
no fan sa punyeta
ni foten ningú.
Més quan ve que se fan m és grandetes,
colons, de cunetes !
mos han ben fotut!

I es batle diu no és res, no és res !
s 'asfaltarà, s'asfaltarà...
Ara a pagar, ara a pagar...

Grata, grata sa butxaca,
grata, grata ciutadà,
grata, grata sa butxaca,
grata, grata i a pagar„

- é, Madb Antònia, què heu caiguda ?
- No ha estat res gràcies a Déu!
Una "sanja" bonyarruda
que per poc me xapa es lleu!

nummitaifflea.
Tri

`-•`	 JP-)-

•iir.o~1111.!'"""a-•—.1•••n•n•

Cuneta, cuneta:
é, I es poble què hei diu ?
é, Lo què diu La Sala,
o diu Madb Xiu ?
Cuneta, cuneta
sabeu què és de gros !
Mos fot sa pesseta
i mos romp un os!

- I SI AQUESTS SENYORETS DEL "JURADO" LO QUE VOLIEN
ERA UNA POESIA "DESTACABLE"... QUE HAVIEN TORNAT SORDS?

1111•111111•111•11111111111111111111111111•11~1101n1111

sonido

4PUEDE EL SONIDÓ CREAR IMAGEN?

Usted se preguntarà: i,Pero el sonido puede crear imagen?..

Rotundamente, .sí..
Ya en el principio de la creación, cuando no había cosa alguna
—ni luz, ni aire. ni materia..., nada— un sonido puro,

al transformarse en ir-rragen-, puso en marcha la vida.

;Oué profundo, maravilloso, 'potente y puro

debió ser aquel primer sonido!

e;Y quién no ha escuchado una caracola
y ha oído y visto, y hasta ha sentido el mar?

El sonido evoca, emociona; un simple sonido nos puede hacer llorar

- *o reir, dormir o bailar... y ademés, si este sonido es puro nos

hace ver otra realidad distinta a la que estamos contemplando.

Si, el sonido es capaz de crear imagen.

AEG TELEFÚ/ ÚKEN
PLAZA IGLESIA, 2 * Tel.: 55 14 19 * MANACOR

TELEFUNKEN
el sonido que crea imagen

AUTO SAFARI
RESERVA AFRICANA

ABBERTO 7000 11. Ale0

DE 110MA
Anbnales salvales

y amaestrados

13013INADO Y REPARACION
IDE MOTORES

INSTALA CIONES Y MONTAJES

PROYECTOS Y PRESUPUESTOS

OFICINA TECNICA

INEMA
8),nekdaaoma Wid4<ca4 c, kattacot

Juen Ramón hm4ner... 7	 MANACOR

Jaime Domenge, 12
AN ANAt (Cen

[PASMEMPOS CRUC1GRAMA

ALES.	 A. Molusco
cefalópocio.	 B. Desafio. Cogí. Al
rev.:	 C. I34)gadora. Suspen-
siór de los síntomas. - D. Coloca en
su lugar, A.n,3iosa. - - E. Pieza que
forrna la pro. Célebre ópera.
de hierro,	 F. Plmiento. Que tiene
huesos. En Argentina: Plojo de las
gallrnas. -- G. Encargado de una ha-
cienda. Fr,:tos del carnacero. — H.
Hospedar. Panaré rozando. I. Al
rev. Dío vuell;as. Patada de caballo.
Fab;ricaré, . -Teare. J. Torre ele-
vada.

VERTICALMS. — 1. Al rev.: Enca-
rar a dos enernigos. -- 2. Júntelo.
congrég-uelo. -- 3. CrustAceo con las
patas junto a la cabeza. — 4. Sien-
ta miedo. Parte de la cara. 5. Con-
junto de voces. RezarA. 8. ArrImar
de espaldas. -- 7. Nota. Al rev.: Lan-
drilla.. Negación. — 8. EmparrIlle. Al
rev.: Creencla. Berza. -- 9, Nota. Al
rev.: Vigila. Interjección. 10. Me-
dir una corriente liquida. -- 11. Ba-
tracio. Ciudad de los EE. UTJ. - - 12.
Animal nórdico. Asídera. -- 13. Ate-
sorara. 14, Iré a ver a uno. — 15.
Curase.

DR. FLEMING
PASIE0 FERROCAR RIL

1115~11•1111~1~

MI111111~1~11n	

LOCALS COMERCIALES Y APART4MENTOS EN S'ILLOT 4,
(SAN LORENZO). EXCELENTE SITUACION. FACILIDADES
HASTA CINCO AROS.

SE VENDEN

LOCAL COMERCIAL EN LA URBANIZACION "EL SERRAL",
CON FACHADA A TRES CALLES.

APARCAMIENTOS EN TATRO PRINCIPAL"

~- 1 ONSTRUCCIONES

CARNETERA DE SAN LORENZO.
S'ILLOT. Tel. : 57. 00. 50

11111C11

11111111,-...11-

117111/1EX
muebles metãlicos
PALMIA DE ALLORCA: Font u Monteros, 56-68 - Tel. 21 50 72

mobiliario para oficinas
DISTHIBUIDOR MANACOR
General Mola.45
Thl 55092V

dar
personalidad
a su negocio

DISTRIRUIDOR FELANITX
B;‘rtolunté. Catitgly,4
ler1_837

DISTRIBUIDOR MAHON
Cituentes.1
Tel_351646

DISTRIBUIOOR IBIZA
Plaza Cestifla,17
TeI.301701

IANT
Los tiburones suizos

Koncuriso de pesca

en una rellojeria
de tiburon-es

Es bien sencillo.
Solo tiene que entrar en la Joyería Fermín,
echar el anzuelo... y esperar a que piquen
Los premios son bien apetitosos:
Ademas del tiburón que pesque el ganador,
se Ilevara un extraordinario reloj joya
Radiant, de oro y brillantes. Ademas, el
segundo y tercer agraciados seran asimismo
obsequiados con el tiburón de su preferencia

anima? iPrepare ei anzuelo i Vale la pena i

En nuestro escaparate estki expuestas las bases del concurso
y la colección de tiburones Radiant..

