

COORDINACIÓ <

Olga Terrasa

EQUIP DE REDACCIÓ <

Dolors Matas

Pilar Tous

Bartomeu Garau

Magdalena Sastre

Olga Terrasa

COL·LABORADORS <

Xisca Arbós

Raquel Ardid

Antoni Aulí

Marià Jose Bordoy

M. Teresa Comas

Escola de música i dansa

M. Antònia Font

Bartomeu Garau

Antoni Martí

Policia Local

Jaume Pou

Cristina Rubio

Joan Salom

S’Estol d’Esporles

Escoleta Municipal

ONG Esporles al Món

FOTO DE PORTADA <

JOAN MATAS

DISSENY I MAQUETACIÓ <

Inrevés

EDITA <

Regidoria de Cultura,

Esports i Temps Lliure

Dipòsit legal: PM 920-2004 · Imprès en paper reciclat C <

(Els articles publicats a aquesta

revista expressen únicament

l’opinió dels seus autors.)

S
U
M

A
R
I

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

SUMARI

1
1

> ESPAI D’OPINIÓ 2
Esporles opina / El que ens agrada i el que no / Cartes dels ciutadans

> PARLEM DE. . . CULTURA 4
Mercat artesà d’Esporles / Beneïdes de Sant Antoni / Passejada de Na-

dal / L’Escola de música i dansa a la revista / Xeremiers esporlerins /

S’Estol d’Esporles després de 15 anys /Esporlerins de vocació / Joan

Salom Avella, coordinador cultural /Inauguració del monòlit / Carta

d’una amiga / La font d’en Baster / Restauració del Sant Crist de la

Capelleta

> PARLEM DE. . . EDUCACIÓ 11
I després de Nadal. . .?

> ENTREVISTA. 12
Parlem de. . . Antònia Mir Vila

> PARLEM DE. . . SALUT 13
Donació de sang

> BIBLIOTECA 14
Tertúlies literàries / Què hem fet els últims mesos. . . / Properes acti-

vitats / Lliurament de premis nadalencs a la Biblioteca / Novetats

> ACCIÓ SOCIAL 17
Centre d’estades diürnes

> NORMALITZACIÓ LINGÜÍSTICA 18
Decàleg del catalanoparlant / Cursos de català

> AJUNTAMENT 19
La nostra població / La policia local recorda / Adéu! / Duatló a Cala

San Vicens / Reforma al carrer Quarter / Resum de les actes

> SOLIDARITAT 23
Comunicat d’agraïment a tots els veïns d’Esporles de l’ONG Esporles al

món

> JOVENTUT 23
Cursa popular d’aventura a n’es Burotell

> CULTURA, COSADETOTS 24
Coneixes el teu poble? / Test esporlerí / Saps on és? / Saps qui és / Em-

barbussaments / Endevinalles / Dites / Solucions del número anterior

> PASSATEMPS 26

> ENTRAM A LA CUINA DE. . . 26
Na Catalina Llinàs

> MIRADA ENRERE 27

> AGENDA 28

> LA FOTO contraportada

Primer de tot, vull exposar que estic totalment d’acord
amb l’adopció de mesures que incitin als conductors a
respectar els límits de velocitat dins els trams urbans,
i també que aquestes siguin efectives, òbviament.

La instal·lació dels darrers provocadors de sotracs, bas-
tant més agressius que els anteriors, a part d’indignar
els conductors i els veïnats que suporten el renou nit i
dia, no tan sols no solucionen res, sinó que produeixen
efectes contraris que fins i tot poden ser motiu d’altres
accidents, m’explicaré. Si us hi fixau, podreu compro-
var que la majoria de conductors redueixen velocitat en
passar-hi per damunt, però acceleren més si cal tan
aviat els han sobrepassat.També molts de conductors,
sobretot motoristes i ciclistes, per tal d’evitar parcial o
totalment els sotracs, passen pel mig de la calçada i
fins i tot alguns envaeixen totalment el sentit contrari.

Per altra banda, m’agradaria que el responsable de fer
posar aquests impediments ens explicàs quins criteris
s’han adoptat per a situar-los on són, ja que a la dreta
només hi ha el paretó i el torrent, i no hi ha cap perill
imminent d’atropellament de vianants… Tal vegada no-
més interessi reduir la velocitat dels que pugen. Es po-
dria pensar que els que hi ha situats abans del pont de
Fusta són per la sortida d’infants de l’escola, però si fos
així, per què no n’hi ha en sentit contrari?… i per què
els impediments les 24 hores, nit i dia, quan la solució
més segura i eficaç és posar un guàrdia mitja hora
abans i després de cada entrada i sortida dels nins?…
per la sortida de vehicles del pont, tampoc no ho és ja
que fa temps que el carrer és només d’entrada.

La pregunta que em faig al principi ve motivada perquè
si la instal·lació d’aquestes franges sotraquejadores és
una norma del Departament de Carreteres del Consell
de Mallorca, … per què no se n’han posades a la ma-
teixa carretera a l’entrada d’Establiments? …o a qual-
sevol entrada dels pobles de l’entorn, … per cert, a Cos-
titx, poble de la molt honorable presidenta del Consell,
tampoc no n’hi ha. La qual cosa em fa pensar que el
nostre batle hi tengui qualque cosa a veure, si és així,
només li vull recordar que hi ha d’altres maneres de fer
respectar el límit de velocitat dels vehicles que són bas-
tant més eficaces i silencioses, com per exemple els se-
màfors activats per radar, les multes, els passos de via-
nants més elevats i amb rampa i fins i tot les mateixes
franges, però de goma que fan reduir la velocitat sense
ser tan agressives.

Per acabar, senyor batle, si després d’aquestes refle-
xions segueix pensant que aquests impediments físics
són la millor solució per fer reduir la velocitat, li reco-
manaria posar-ne per tots els carrers, però se m’acaba
d’ocórrer que no faria falta, bastaria deixar els clots que
habitualment es produeixen, tanmateix, si ho miram bé,
fa el mateix efecte un clot que un bony.

El Bonjesus

He fotografiat quatre
carrers del nostre po-
ble, com podeu veure
no tots es netegen amb
la mateixa regularitat.
A què es degut? Hi ha
carrers més importants
que altres? No tots pa-
gam els mateixos im-
postos?

Baltasar Bosch

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

3

– Què li sembla el nou aspecte de la Placeta des Jardinet?

PEP BERNAT MARGALIDA GOST FRANCISCA ROSSELLÓ

(ESTELINA)

> Esporles opina

> El que ens agrada i el que no

2
32

Té pros i contres, d’una
banda la capelleta era
un element característic
d’Esporles i sap greu
que l’hagin llevada; pe-
rò de l’altra, és veritat
que darrerament l’únic
que es feia era embru-
tar-la. A més ara hi ha
més espai per activi-
tats.

No m’he fet una
opinió, la veritat és
que no m’ha afec-
tat el més mínim
que hagin tomat la
capelleta. D’una
banda pens que li
donava un cert ca-
ràcter, però és un
espai que així es
pot aprofitar millor.

Em sembla bé. Avui
dia hi ha molts
d’al·lots i allò no te-
nia cap funció. Així
hi ha més lloc per
fer-hi coses.

Les llargues esperes que han de sofrir
els usuaris del nou servei de recollida
de trastos i restes de jardí. Des de
que l’ajuntament no es fa càrrec d’a-
quest tipus de recollides, l’empresa
adjudicatària del servei, dóna data de
recollida per a dos mesos més tard
del dia de la trucada als veïns que ho
sol·liciten.

ÉS DE LAMENTAR

E
S
P
A
I D

’O
P
IN

IÓ

La iniciativa d’alguns joves del
poble de posar en marxa una pà-
gina web com a punt de trobada,
d’intercanvi d’opinions i d’expe-
riències. Desitjam un llarg i profi-
tós futur a la pàgina www.joven-
tesporleri.com i molt d’ànim al
seu impulsor Pep Bernat.

ÉS D ’ADMIRAR

> Cartes del ciutadans

JERONI CALAFELL

Som creient i practicant, i he
vist la capelleta a dos llocs
de la plaça, però ara era un
desastre i una porqueria. És
millor que l’hagin llevada.
Això de posar-hi la placa re-
cordant que era un cemen-
tiri, no sé si hi diu molt. Ja
fa molt de temps d’allò i
ara és un espai pels infants
i pels joves.

ESPAI D’OPINIÓ

4
4

P
A
R
L
E
M

 D
E
 C

U
LT

U
R
A

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

> Mercat artesà d’Esporles.

Dissabte 5 de febrer

E
L PASSAT DISSABTE 5 DE FEBRER ES VA DUR A TERME EL TERCER MERCAT ARTESÀ D’AQUESTA NOVA TEMPORADA. VAREN PARTI-

CIPAR-HI MÉS DE SEIXANTA ARTESANS VINGUTS DE DIFERENTS INDRETS DE MALLORCA, TOT I QUE GAIREBÉ LA MEITAT EREN D’ES-

PORLES. L’OFERTA LÚDICA ES VA COMPLETAR AMB EL TALLER INFANTIL DEDICAT AL CARNESTOLTES, EL TALLER DE CASTELLERS PER A

INFANTS DE 6 A 12 ANYS I LA MOSTRA EN DIRECTE DE DIBUIXOS ORIGINALS (GRÀCIES A LA DESINTERESSADA COL·LABORACIÓ DE SO-

LEDAD JUÁREZ, ELS CASTELLERS DE MALLORCA I RAFEL RUIZ RESPECTIVAMENT).

El públic hi trobà, a més de bon ambient, artesanies di-
verses com: exquisits menjars dolços i salats, productes
biològics, filigranes de vidre, bijuteria de macramé i pe-
dreria, pintures sobre tela, fotografies, gravats, articles de
pell, mandales, titelles de paper maixé o goma escuma,
brodats, articles de regal, ceràmica, objectes de metall, re-
producció de façanes en miniatura, reproducció de vaixells
i molins, fones i gaiates, quadres d’arena, prestatgeries de
roure, puntes de coixí, teules pintades, licors i confitures,
cossiols de fusta, llànties de filferro...

El principal requisit per exposar i vendre és oferir produc-
tes de manera artesanal i aquest fet ha suposat que Es-
porles s’hagi convertit en l’únic punt de trobada, molt res-
pectat, de l’artesania a Mallorca. La salut d’aquesta acti-

vitat mensual és de ferro, perquè cada vegada tenim més
peticions d’artistes particulars per considerar i perquè re-
bem més lloances de diferents àmbits.

La Mancomunitat de Tramuntana té la necessitat de pro-
mocionar-ne els artesans i, alhora, de reconèixer-ne la tas-
ca; cosa que pensam que hem aconseguit al poble d’Es-
porles, que és situat de manera física i estratègica al cen-
tre geogràfic de la Mancomunitat. D’això, n’estam ben or-
gullosos!

Finalment, voldríem agrair la col·laboració de totes aquelles
persones, professionals, comerços, mitjans de comunicació,
institucions, etc. que ens han atès de manera meravellosa i
desinteressada des del començament. Enhorabona!

5
5

PARLEM DE CULTURA
>

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

Són aquelles que, any rere any, i sem-
pre a les mateixes dates celebram: els
darrers dies, Pasqua, Sant Pere, les
festes de sa Vilanova, Nadal, etc., i
també d’altres de més particulars i
més prosaiques, si voleu, però que són
compartides per molta de gent: salar
les olives, sembrar –per exemple, ara
els placers ja duen arbres per plantar,
quan escrivim aquest text de ben segur
que ja hi ha grups de persones que
preparen les disfresses, etc.

Moltes d’aquestes celebracions són
atàviques, i d’altres s’han consolidat
de mica en mica els darrers anys. Una
d’aquestes –i aquest és el motiu del
nostre escrit– és la
cantada de can-
çons de Nadal que
fan les diferents
corals de l’Escola
de Música i Dansa
d’Esporles. El con-
cert de Nadal és
una cita anual per
als qui els agrada
aquesta mena de
música i per a les
mares i els pares
que tenim els fills i
les filles cantaires.

Enguany, volem dir
dia 17 de desem-
bre passat, el con-
cert ha estat espe-
cial, diferent al dels altres anys, per-
què no s’ha fet davall l’arbre de Can
Terreta, sinó a la plaça de l’Ajunta-
ment i, a més, s’ha estrenat una can-
tata, en forma de collage, composta i
dirigida per na Pilar Noguera titulada
Passejada de Nadal. Es tracta d’una
història en què el fil narratiu és un
personatge que fa una volta per al-
guns dels llocs més emblemàtics
d’Esporles, com ara la font de Son
Tries, la Granja, Can Verd, el camí de
Son Mas, el pont de Fusta, la Berna-
deta, el comellar dels Ossos, el camí

de Son Simonet o la cova del Monjo.
Aquesta veu narrativa va anar a càrrec
de Mateu Perelló que, amb la seva
veu potent, amb bona dicció i amb la
seva interpretació dramàtica, va fer
força entenedora la història. Al llarg
d’aquest recorregut per la vila, aquest
personatge va trobant i veient tot un
seguit de persones i de situacions que
l’autora de la cantata va relacionar
amb cançons de Nadal de procedèn-
cies diverses i, fins i tot, de nova com-
posició. Alhora, aquestes peces per-
tanyen a registres ben diferents; n’hi
havia d’emotives com Lluna de Nadal,
d’iròniques com el Blues de les com-
pres de Nadal, etc. Les cançons foren

interpretades amb l’acompanyament
a la guitarra de Pep Lluís Cádiz i la
percussió de Xavier Font; també hi
participaren Tomeu Aulí, gràcies al
qual fou possible el concert, i els seus
col·laboradors.

El cor dels petits, que tenen de 4 a 7
anys, cantaren peces com Ara ve Na-
dal, Jo som un pastoret i Cocoleoco;
el cor dels mitjans, que tenen a l’en-
torn dels 8 anys, cantaren On anau
pastorets, Aquesta nit i Siyahamba; i
el cor dels joves, de 9 a 18 anys, in-

terpretà Roseret, Bona nit blanca ro-
seta, El cant dels ocells, el Blues de
les compres de Nadal, etc. Val a dir
que moltes de les cançons anaren
acompanyades de moviment, de rit-
me, d’una senzilla coreografia amb el
cos, amb els braços, etc.

És d’esmentar que quan el protagonis-
ta de la passejada veu l’arbre de Can
Terreta des del comellar dels Ossos
serveix de motiu perquè les mares i els
pares dels joves cantaires se sumin a
les corals per cantar plegats L’arbre
encantat, una cançó que, sense ser
pròpiament de Nadal, pel missatge
d’optimisme i de sinceritat, ha estat

incorporat al re-
pertori nadalenc.

I així, de cançó en
cançó, la cantata
acaba amb la visió
de la lluna –repre-
sentada per un
quadre fet expres-
sament per na
Lourdes Noguera–,
la qual cosa fa que
tots els tres cors
cantin una peça ti-
tulada Lluna de
Nadal, amb els
llums apagats i
l’encesa de benga-
les blanques darre-
re dels cantaires.

Per acabar, volem dir que les perso-
nes que escoltàrem la Passejada de
Nadal ens adonàrem que aquella
mitja hora i escaig de concert era el
resum, o si voleu la part visible, de
moltes hores de treball de tota mena:
des de l’elaboració de la idea, fins
als assajos de les diferents corals,
provatures amb els músics, la inter-
pretació de la narració, aspectes
d’organització, etc. En definitiva, hi
havia l’esforç d’un bon grup de per-
sones per fer poble.

El passat dia 15 de gener, la Confraria de
Sant Pere d’Esporles va organitzar, un any
més, les Beneïdes. Varen ser molts els qui es
varen atracar al portal lateral de l’església
per beneir els seus animalets o, senzilla-
ment, per veure’n tota una desfilada. Grans,
petits, joves... tots varen engalanar la seva
mascota. N’hi havia de tot tipus, cans de to-
tes les races, moixos, cavalls, cabretes, co-
loms, canaris... i fins i tot un boc, el de la Vi-
lanova, del qual, malgrat la mica de por que
ens va fer a tots pel seu tamany, n’hem de
donar l’enhorabona als seus creadors.

I ara ja tenim beneïts els animals d’Espor-
les i fins l’any que ve!

U
NA DE LES COSES QUE FAN POBLE, ÉS A DIR, QUE AJUNTEN LA GENT I FAN

QUE, A BANDA D’IDEOLOGIES I CREENCES, HOM SENTI QUE PERTANY A UNA

COL·LECTIVITAT DE PERSONES, SÓN LES FESTES RELACIONADES AMB EL CICLE DE L’ANY.

Un grup de mares i pares

Gener 2005

Coordinació Cultural
Àrea de Cultura de l’Ajuntament d’Esporles

Tel.: 971 610 752

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

6 7
6 7

Els qui ara us parlen som en
Pep Lluís Cádiz (professor de
guitarra clàssica) i Xavier Font
(professor de piano i llenguatge
musical).

Enguany, i com cada any, hem
fet el tradicional concert de
Nadal que han realitzat els
alumnes d’aquesta escola, en
el qual quedà reflectit la gran
varietat d’instruments de què
disposam a l’escola. L’èxit d’a-
quest concert es consolida any
rere any amb una gran assis-
tència del públic esporlerí. Així
mateix ens agradaria un aug-
ment d’aquest públic als nos-
tres concerts. També realitzam
audicions monogràfiques d’un
sol instrument a l’aula de mú-
sica de l’escola, prova d’això és
la que realitzaren els alumnes
de flauta travessera i la seva
mestra Teresa Miquel a mitjans
novembre.

Aquest curs el nombre d’alum-
nes ha superat els dos-cents,
repartits en les diferents espe-
cialitats: instrument, llenguat-
ge musical i dansa. Els instru-
ments que els alumnes poden
escollir són: percussió, bateria,
guitarra clàssica, guitarra elèc-
trica, baix elèctric, piano, flau-
ta travessera, clarinet, saxo,
trompeta, trombó, trompa, i
bombardí; a més, enguany hem
incorporat el contrabaix com a
nou instrument. Així mateix a
principi de curs vàrem oferir un
grup de dansa per a adults, que
no es va dur a terme per falta
de matriculats.

També us volem parlar de l’en-
senyança reglada que s’impar-
teix a l’escola; és a dir, des de
fa dos anys l’escola ofereix la
possibilitat d’obtenir el grau
elemental de la carrera de mú-

sica de qualsevol de les es-
pecialitats esmentades,
sense necessitat de despla-
çar-se al Conservatori de
música i dansa de les Illes
Balears. De fet uns quants
alumnes ja han obtingut
aquesta titulació. Entre
ells: Toni Asensio (guitarra),
Maria Alemany (saxo),
Neus Alemany (trompeta),
Maria Romero (flauta tra-
vessera), etc.

Així i tot també preparam
alumnes per accedir als di-
ferents graus de la carrera
al conservatori, com va fer
amb gran èxit, el nostre
alumne de percussió Jaume
Portas.

Per a qualsevol dubte ens
podeu trobar els horabaixes
des de les 16.30 h fins a les
20 h a l’aula de música, que
compartim amb la Banda Li-
ra Esporlerina. Aquesta rela-
ció és des de fa molts anys
prou beneficiosa ja que
molts d’alumnes s’han inte-
ressat per accedir a la ban-
da, ampliant així els seus
coneixements musicals.

Ja per acomiadar-nos us di-
rem que la segona setmana
de maig durem a terme una
setmana cultural, a on es
realitzaran diverses activi-
tats musicals molt variades
obertes a tot el poble.

Us informam també dels
propers concerts que se-
ran els dies 16 i 17 de
març al centre de dia,
ambdós a les 18 hores.

Sense res més per dir-vos,
ens acomiadam i esperam
poder-vos contar moltes
més coses al pròxim núme-
ro de la revista.

>

B
ENVOLGUTS LECTORS, AMB AQUEST ARTICLE ENS VOLEM DONAR A CONÈIXER, MITJANÇANT LA

REVISTA, A TOTS VOSALTRES. AIXÍ, A PARTIR D’ARA CONEIXEREU PERIÒDICAMENT TOTES LES AC-

TIVITATS QUE ES DUEN A TERME A L’ESCOLA MUNICIPAL DE MÚSICA I DANSA D’ESPORLES.

> XEREMIERS ESPORLERINS

El passat dia 4 de desembre, Toni Bauçà i el seu fill Jo-
an, alegraren els carrers de la vila amb la música de les
seves xeremies. Aquesta colla de xeremiers “esporle-
rins”, la primera que tenim al poble, volgué fer el seu
primer acte a Esporles. Realitzà un cercavila que animà
i engrescà a tots els que gaudien del Mercat artesà orga-
nitzat per la regidoria de Cultura.

En nom de l’Ajuntament i com a representant del con-
sistori, vull expressar des d’aquí el meu agraïment per
aquesta iniciativa que sens dubte va ser del grat de molts
esporlerins.

L’Estol d’Esporles? Segur que per molts
de vosaltres, els més jovenets, aquest
nom no us diu res però, si fem memò-
ria, segur que alguns recordaran que va
ser una agrupació de balls mallorquins
d’Esporles. Diem que era, perquè ja fa
quinze d’anys que es dissolgué.

Però, a la fi, el proppassat 11 de desem-
bre de 2004 ens vàrem tornar a reunir:
un pa amb oli fou l’excusa per tornar-nos
a veure i recordar aquells anys d’inten-
ses ballades, viatges, actuacions per
aquí i per allà…

El sopar va començar amb el ball amb
què sempre solíem iniciar qualsevol ac-
tuació: la jota de Sant Joan. Vàrem se-
guir amb un bolero mallorquí, el Parado
de Valldemossa, les Vermadores i algu-
na jota més; malgrat els ànims que dú-
iem no vàrem gosar amb aquells balls
més ràpids (recordau L’hort d’en Boi-
ra?)… Quinze anys són molts i no han
passat de bades: qui més qui manco ja

té un o dos fills (alguns d’aquests ja
són petits balladors), també molts hem
agafat un parell de quilos… però l’es-
perit el mantenim encara ben viu!

El més important és com ens ho varem
passar de bé: xerrant, ballant, rient, mi-
rant fotos i el vídeo, i recordant aquells
dies tan llunyans en el temps, però tan
presents d’altra banda…

No ens vàrem cansar de repetir aque-
lles anècdotes que ens refrescàvem els
uns als altres: —Ves-ne, recordau quan
li varen caure les faldes de pagesa a
na…?, quan podíem ballar tres balls se-
guits sense treure la llengua?, quan ens
passàrem tot un estiu viatjant per ba-
llar? dels guirigalls que muntàvem per-
què no volíem actuacions en dissabte?,
del que passava quan a un instrument
se li trencava una corda?…

Somriures i també rialles pels records
que anaven sorgint arran d’aquelles pe-

tites anècdotes que fan part de la nos-
tra particular història. I a la vegada, es
va fer palès un sentiment de nostàlgia
envers el temps en què l’Estol era una
part essencial de les nostres vides.

Doncs sí, l’Estol d’Esporles va ser du-
rant alguns anys una agrupació cultural
important de la nostra vila: érem més
de trenta persones que compartíem i
teníem una mateixa inquietud: la pas-
sió pel ball mallorquí.

És ben cert que els anys no retornen,
tampoc ho pretenem, però teníem pen-
dent un petit homenatge; també és
cert que ningú mai no ens podrà pren-
dre tot quant compartírem ballant,
cantant i sonant… d’això, en podeu es-
tar segurs! Tant de bo no hagin de pas-
sar quinze anys més per a què ens tor-
nem a trobar per parlar, riure... o, ves
a saber, per ventura també per tornar a
ballar!

Jaume Pou Reynés, batle d’Esporles

P
A
R
L
E
M

 D
E
 C

U
LT

U
R
A

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

P
A
R
L
E
M

 D
E
 C

U
LT

U
R
A

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

8 9
8 9

De la turbulència de Belfast a la calma d’Esporles
Tothom coneix en Miquel i na Debra
de Moneries, i pocs són els que no
es deixen seduir pel seu caràcter
plàcid i la seva simpatia, i s’aturen
a petar la xerrada davant la botiga
quan passen pel carrer Coliseu.

En Michael –com segurament no-
mia abans de decidir ser mallorquí–
és originari d’una altra illa més al
nord, més grossa, més verda i més
freda, però on la gent té merescuda
fama d’afable i acollidora. És irlan-
dès, malgrat que als seus docu-
ments hagi de figurar com de na-
cionalitat anglesa; ja que va néixer
a Belfast, una ciutat que pertany al
tristament famós territori de l’illa
d’Irlanda, annexionat per la força a
l’Imperi britànic. Però ell i el seu
llinatge, McArdle, parlen ben clar
del seu origen.

Com molts d’altres compatriotes, de
ben jovenet, als 15 anys, va optar
per emigrar d’un país sotmès, a la
recerca de llibertat i d’un millor
avenir.

Londres va ser el seu primer destí i
allà va viure durant 11 anys realit-
zant diverses feines. Començà com
a bateria en un grup, i més tard se-
guí dins el món de la música treba-
llant per a la firma Virgin de Ri-
chard Branson, de qui en guarda
molt bon record. D’allà anà a Liver-
pool i després a Canadà, a Estats
Units, viatjant per molts d’altres in-
drets.

Durant la seva estada a Londres,
conegué un argentí que festejava
una al·lota mallorquina, i uns anys
més tard, a mitjans dels vuitanta,
quan era a Amèrica, rebé una invi-
tació per assistir a les noces dels
seus amics, a Mallorca. Va venir per
una setmana i li va agradar tant,
que ell i na Debra van decidir que-
dar-s’hi. Confessa que havia sentit
parlar d’Eivissa, però que de Ma-
llorca en tenia ben poques referèn-
cies.

Abans de venir a Esporles, visqué i
treballà a Algaida dins el món de
l’artesania, però ben aviat començà
a dedicar-se a la importació d’ob-
jectes d’Àsia relacionats amb la de-
coració. Avui en dia encara és
aquesta la seva feina principal. La
botiga, diu que és més cosa de na
Debra, però que a ell no li queda
més remei que fer-hi guàrdia algun
dia.

Ja duen dotze anys a Esporles i con-
fessa que des de sempre, ha estat
el seu poble preferit de l’illa, no sap
ben bé perquè, però la mescla de
gent i el seu tarannà li encanta. Que
enlloc no s’havia trobat tan còmode
com a Esporles, que ho considera el
seu poble i és aquí on vol que repo-
sin els seus ossos quan es mori.

A més d’un irlandès amb el conflic-
te al cor, en Miquel és republicà,
vegetarià, bon conversador i amant
dels animals. I tant ell com na De-
bra són gent alegre i, sens dubte,
esporlerins de vocació.

> JOAN SALOM AVELLA,

COORDINADOR CULTURAL

Entrevista: Maria Martínez

Monitora Cultural

El meu coordi-
nador cultural
és marratxiner i
en aquest mo-
ment es troba
estudiant Edu-
cació Social. La
seva vida labo-
ral té molt a
veure amb el
camp del lleure i com a mostra el tenim
fent de formador a l’Escola de temps
lliure de la Creu Roja Joventut. És es-
pecialment sensible a tots els temes
que es refereixen a l’associacionisme
infantil i juvenil i a les diferents ex-
pressions culturals.

Diu que els seus hobbies són la músi-
ca, el cine i les rutes de muntanya. Li
agrada molt en general la cuina mallor-
quina, i en quant als esports practica
l’esquaix i el ciclisme de muntanya. Li
dedica moltes hores a: la conservació
d’espècies autòctones, la restauració
de la casa familiar a Sa Cabaneta i als
amics. Quan té temps i diners sufi-
cients treu un passatge a qualsevol in-
dret...

En Joan ens explica que “han passat
nou anys del campament que Sa Ca-
dernera va fer a Son Perdut, el mateix
temps que no veia als joves d’Esporles,
manco un parell de torrades i festivals,
ara com a coordinador cultural he tor-
nat a reviure totes aquelles sensacions
que guardava en el record. Tant de bo
pugui estar entre vosaltres, lectors de
Sportulis, molt mesos més!! (sobretot
perquè hi ha molt per fer i perquè vol-
dria prendre part dels esdevenimets fu-
turs)”.

En Joan creu que les seves principals
virtuts són la paciència i la constància.
Els principals valors per a ell són l’a-
mistat i l’amor (i jo afegiria el com-
panyerisme) i es manifesta molt orgullós
de viure i de fer viure a la gent que el
rodeja. No hi ha cap frase en especial
amb què li agradaria que el recordes-
sin.

I sí, aquest és Joan Salom l’actual co-
ordinador de cultura.

>

A
QUESTA SECCIÓ QUE ENCETAM ENGUANY, PRETÉN FER-SE RESSÒ DEL SENTIR DE

MOLTS VEÏNS QUE HI HA AL POBLE, PERÒ QUE TENEN UN ORIGEN LLUNYÀ. MÉS

QUE ESPORLERINS D’ADOPCIÓ, COM ÉS CORRENT QUALIFICAR-LOS, ENS AGRADA MÉS ACO-

LLIR-LOS COM A ESPORLERINS DE VOCACIÓ. JA QUE EN LA MAJORIA DE CASOS ÉS REAL-

MENT EL QUE SÓN I COM SE SENTEN.

> INAUGURACIÓ DEL MONÒLIT

> CARTA A UNA AMIGA

El passat diumenge 23 de gener s’inaugurà el monòlit ins-
tal·lat a la Placeta del Jardinet en memòria de l’antic ce-
menteri d’Esporles.

Estimada Xisca, sembla que l’estiu ja
ens ha dit adéu. Com et trobes amb la
nova estrenada tardor? Per Esporles a
la tardor, li solíem dir primavera d’hi-
vern, i efectivament ja hi som. A més,
passat demà celebrarem Tot Sants.

Per aquest temps a molta gent li entra
tristor, però a mi, des que som a Es-
porles no em passa això. Si un ho sap
veure a través del canvi de la natura
és un temps meravellós. Tot es trans-
forma, els camps groguencs de l’estiu
esdevenen verds per les noves pluges,
els roserets boscans esdeve-
nen rojos, com les arboces i
els fruits de les mates, les fi-
gueres encara serven algunes
figues, si l’aigua no les ha
obertes, etc. Bé que t’he de
dir, som a Tot Sants... Que
també ha canviat un poc des
que érem joves.

Llavors tots els esporlerins
que vivien a Ciutat venien
per anar al cementeri. Allà es
formava una festa que no ve-
gis. Qui més qui menys tenia
algun avantpassat enterrat i es veien
tots amb un poc de nostàlgia de la in-
fantesa perduda comprovant, a més,
que encara n’hi havia molts de vius.

Jo no he estat mai molt aficionada a
visitar els cementeris. Sempre he pen-
sat que és millor fer cas quan encara
són vives les persones perquè quan
són mortes, no sabem si se n’adonen.
Perdona’m amiga si et torn a contar
els mateixos coverbos, tu això ja ho
saps i estàs d’acord amb mi... o no?
Mira, per no fer-me pesada avui et
contaré com passàvem Tots Sants a ca

nostra. Veníem de Ciutat amb el cotxe
d’en Gomes, mon pare, ma mare i la
meva germana. Baixàvem al cementeri
(no hi havia cotxes com ara). Fèiem el
recorregut per les tombes dels parents,
mon pare saludava els vells amics i
abans d’arribar a la vila vella anàvem a
veure el meu padrí. El trobàvem que
venia de l’ofici. Ell era un cantador de
sempre. Una tia nostra, monja, sempre
em contava que el meu padrí cantava
molt bé, tenia una veu de baix molt bo-
na i una vegada havent visitat l’esglé-
sia uns senyors estrangers li havien

proposat cantar òpera, però ell els va
contestar que no podia deixar els seus
fills que eren orfes de mare. El record,
com un home no molt alt, senzill, molt
poc comunicatiu. Mai no el vaig veure
fer cap exclamació ni de ràbia ni de
joia, a mi em feia molt de respecte. El
veia ja vell amb un gaiato, amb les
mans aspres i molt nuoses, amb un
vestit ben planxat i amb un corbatí im-
pecable. De tota la casa inclosos els ho-
mes, en tenia cura la seva filla. Mon pa-
re amb els ulls ens feia senya i corríem
cap a ell, dient al mateix temps que li
agafàvem la mà que ell ens allargava,

“deixau-nos les mans besar”. Quan
venia a ca nostra, després de l’ofici i,
mentre esperava el dinar i treia una
llibreta de tapa dura i es posava a
cantussejar, jo des d’un racó l’escol-
tava encativada i record que un dia
en acabar vaig córrer cap a ell i li
vaig fer una besada a la cara, ell no
va dir res, només em va respondre
amb un somriure.

Per això, per aquests records el meu
padrí roman viu dins el meu cor i su-
pòs que dins els de molta altra gent

que el va conèixer. Pens que
al meu padrí com a moltes
persones estimades els re-
cordam per l’empremta que
ens han deixat de bonhomia
i altres virtuts. Crec que per
avui ja t’he contat moltes co-
ses, i trob que ja és hora d’a-
comiadar-nos “compàs i viu-
ràs”, ho deia el meu padrí
Francesc, com també solia
dir “totes ses masses fan
mal”.

M’oblidava recordar-te les
escoltes que es feien a l’església.
Enguany tots els al·lots del poble el
vespre de Tot Sants es disfressaren
de bruixots i bruixotes i anaren pels
carrers celebrant el halloween. I què
és això? (la globalització, filla meva).
Ja som tots americans.

Una forta abraçada.

Maria

Francesca Balaguer

Idò després de Nadal, pareix que ens encalcen.

Fins desembre, les activitats de l’escoleta són molt més
relaxades, sempre tenint en compte el període d’adap-
tació que els nins i també els pares han de passar i que
algú a hores d’ara encara no ha superat del tot.

Però després de vacances pareix que no hem de tenir
temps de fer totes les activitats abans d’acabar el curs.
I la primera setmana tot són reunions, preparació, pro-
gramació…

Perquè la segona setmana ja tenim la festa de
Sant Antoni, just després el període de Carnaval
i tot seguit, perquè enguany Pasqua és molt
més prest, ja començam la Quaresma, caracte-
ritzada a l’escoleta amb la nostra particular
Jaia.

I a més, entre tantes festes i celebracions,
ens anam al Teatre!, aquest món meravellós de
contes, històries, música, màgia… El teatre englo-
ba totes aquelles coses que es tenen sempre en
compte a l’Escoleta: l’art, l’expressió, el dibuix, els co-
lors, el llenguatge i tot el vocabulari que ens aporta,
l’experimentació sensorial per mitjà de la música i el

contacte directe amb els personatges de la història, el
joc, i posteriorment a la sortida, el joc motriu, la mani-
pulació i la pintura.

Així que ja us conta-
rem les sensacions
viscudes pels infants i
com no, també pels
adults, com també les
històries del Follet i
el Sabater.

> I DESPRÉS DE NADAL. . .?

PARLEM D’EDUCACIÓ

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

L’Escoleta

10 11
10 11

Té un cabal aproximat d’1,8 hm3 anuals,
que s’aprofitaven i encara s’aprofiten per
regar l’Horta d’Amunt, al terme de Pal-
ma. Està situada dins els límits de la
possessió de Son Quint, en el quilòmetre
3,9 de la carretera de s’Esgleieta a Es-
porles, rodejada d’una alta paret amb
una entrada on hi ha l’escut de l’Ajunta-
ment de Palma. La síquia, que connecta
el ramal de la font amb la ciutat de Pal-
ma, es divideix a l’altura de Son Ripollet
en dues ramificacions, una que desem-
boca a la font de la Vila i contribueix al
proveïment de Palma, i l’altra que es di-
rigeix a Son Sardina, on es ramifica fins
a arribar al Secar de la Real i Son Llo-
renç. La síquia té el seu ori-
gen a l’època islàmica en
què donava abast a la ciutat
de Madina Mayurqa. Durant
la conquesta de Mallorca les
tropes del rei En Jaume I
acamparen a prop d’un
aqüeducte que entrava a la
ciutat; aquesta fràgil síquia,
que en els primers dies de
campament va servir per se-
parar catalans i aragonesos
en prevenció de baralles,
seria la clau de la victòria
cristiana, entrant finalment
a la ciutat de Mallorca el
dia 31 de desembre de
1229, per la Porta de Beb-
al-Kofol dels musulmans,
anomenada, des del segle XIII, Porta de
l’Esvaïdor, és a dir, “de l’anihilador”, de
Jaume I com a vencedor de l’enemic, i,
des del segle XIV, Porta Pintada, anome-
nada així per unes creus que s’hi pinta-
ren a l’època medieval. En el Llibre del
Repartiment rep el nom de font de Canet
i la seva aigua movia 32 molins.

Tres dies abans dels idus de juny de
1247 el rei Jaume I, estant a València,
atorgà a Guillem Baster la propietat de
totes les aigües de Canet, Esporles,
Bunyolí i Puigpunyent, com també la pro-
pietat de l’aigua que a l’època islàmica
acostumaven a utilitzar els seus molins, i
una quarterada de terra entorn a cadas-
cun d’ells. Guillem Baster estava casat
amb dona Caterina, que a l’any 1265, ja
essent viuda de Guillem Baster, sabem
que era propietària d’un molí a la síquia
d’en Baster. Dia 9 de novembre d’aquest

mateix any, Berenguer Vedell i la seva
muller Guillema, filla i hereva de Guillem
Baster, estableix a Ramon de Sant Hilari
el molí que l’esmentat Baster tenia prop
de la porta de l’Esvaïdor, sobre el qual el
Rei rep la meitat dels blats, farina i di-
ners. Dia 2 de setembre de 1297 Guille-
ma (viuda de Berenguer Vedell, notari),
ven a Pere de Montelar 15 quarteres de
blat censals que rep sobre diversos mo-
lins situats en la síquia anomenada vul-
garment “sèquia d’en Baster”, els quals
foren construïts pel seu pare, i són en el
terme de la Ciutat de Mallorca, pel preu
de 65 lliures, salvats els drets i fadiga del
Rei pel qual ella ho té segons carta de

donació feta pel rei En Jaume al seu pa-
re, de dita síquia i aigües d’Esporles, de
Canet i de Bunyolí.

A l’any 1821 s’aprovà el règim de dis-
tribució de les aigües, pel sistema de
trabuc, amb 28 tandes (mesura de
temps equivalent a 12 hores), cada ca-
torze dies, de les quals se subhastaren
25. La comunitat de regants tindria dret
en aquestes tandes entre el 16 de fe-
brer i el 16 de novembre, mentre que la
resta de l’any l’aigua seria propietat de
l’Ajuntament de Palma, per a l’abasta-
ment de la ciutat. La comunitat de re-
gants creà un sindicat (òrgan de go-
vern). Estava format per un president,
un vicepresident, un dipositari compta-
dor, quatre vocals, en representació de
la comunitat de regants, i dos vocals
més, que havien d’esser regidors de l’A-
juntament de Palma.

El 1968, es decidí, per unanimitat,
l’entubament de la síquia i el novembre
de 1987 s’aprovaren definitivament els
actuals estatuts de la Comunitat de Re-
gants, d’acord amb la llei d’aigües de
1985. El 1989 hi havia 93 propietaris
amb dret d’aigua, dels quals els majori-
taris eren els de sa Cimentera de Canet,
l’Hort de Canet, So na Jaume, Cas Gui-
xer, Son Ripoll, Son Ripollet, Son Pons
de la Terra, Can Calca, Son Espases, la
Real, Son Cabrer i Son Serra Parera,
d’entre d’altres que en fan una vintena.

A l’any 2002 al carrer Francesc de Bor-
ja Moll de Palma durant
unes excavacions es troba-
ren les restes de dos arcs
de la síquia d’en Baster.

A la reunió del passat 21
de maig de 2004, la Co-
missió Insular d’Ordenació
del Territori, Urbanisme i
Patrimoni Històric, acordà
per unanimitat, incoar ex-
pedient de declaració de
Bé d’Interès Cultural, amb
categoria de monument a
favor del sistema hidràulic
de la font d’en Baster. Al
mateix temps suspendre la
tramitació de les llicències
municipals de parcel·lació,

d’edificació o per esbucar a les zones
afectades per aquesta incoació. L’acord
de declaració s’haurà d’adoptar en un
termini màxim de vint mesos a partir de
la data d’inici del procediment.

> LA FONT D’EN BASTER

E
L NOM MÉS CONEGUT ENTRE ELS ESPORLERINS ÉS LA FONT DE S’ULLAL, TOT I QUE TAM-

BÉ SE L’A NOMENA D’ALTRES MANERES COM FONT DE NA BASTERA O DE SA PASTERA.

Bartomeu Garau Moranta

DOCUMENTACIÓ CONSULTADA

• La Ciutat de Mallorca després de
la conquista de 1229 de Ramon
Rosselló Vaquer. Ed. Roig i Mont-
serrat. Palma, 2004.

• Revista Horizontes, any II, núm.
20, desembre 1947, pàg. 3.

• Gran Enciclopèdia de Mallorca, vol.
2, pàg. 38.

• L’Estendard, la festa nacional més
antiga d’Europa d’Antoni I. Alo-
mar. Ed. Documenta Balear. Pal-
ma, 1998.

• Butlletí Oficial de l’Estat, núm. 207,
divendres 27 d’agost de 2004.

P
A
R
L
E
M

 D
’E

D
U
C
A
C
IÓ

> Restauració del quadre

de la Capelleta

El passat mes de gener l’Ajuntament d’Esporles va fer
les primeres passes per dur a terme la recuperació del
quadre del Crist que es trobava a la Capelleta. Des-
prés d’un primer contacte amb el Departament de Pa-
trimoni del Consell de Mallorca, dos restauradors fe-
ren els primers reconeixements i proves a l’obra per
poder determinar quin tipus de restauració serà ne-
cessària per a què el quadre recuperi l’aspecte origi-
nal. La feina serà complicada perquè l’obra està molt
malmesa.

12
12

V
A NÉIXER A ESPORLES, L’ANY 1948 A LA BARRIADA DE SON

TORRAT, DE LA QUAL GUARDA UN RECORD ENTRANYABLE.

A. Aulí G. / A. Martí M.

ENTREVISTA
> Antònia Mir Vila

Cursà els seus primers estudis a l’esco-
la de les Germanes de la Caritat d’Es-
porles fins els deu anys. Després va fer
l’ingrés, els quatre cursos de batxiller i
la revàlida per lliure. La prepararen els
mestres Miquel Cabot, Francisco Rome-
ro i el seu pare Toni Mir. Aquests mes-
tres, que exercien a l’escola pública
d’Esporles, guanyaven d’aquesta mane-
ra uns diners extres per poder viure (re-
cordau la cèlebre frase: “passes més
fam que un mestre d’escola”).

Després va estudiar magisteri oficial a
Palma. L’any 1968 es va presentar per
primera vegada a les oposicions i les va
aprovar. Des d’aquest any fins el 1975 va
passar per moltes de destinacions amb
una situació laboral equivalent a l’actual
de funcionària en pràctiques. Entre
aquestes destinacions podem destacar:
l’oficina de la delegació del MEC, Algaida,
Son Ferriol, Esporles, Son Canals, etc...

La primera plaça definitiva va ser sa
Murtera de Manacor. Era una escola ru-
ral. Estava un poc apartada i no hi po-
dien arribar en cotxe. Només tenia qua-
tre alumnes. Aquest destinació no li
agradava gaire perquè el trobava trist ja
que hi havia pocs alumnes, de diferents
edats, i per aquest motiu no estaven gai-
re integrats. Aleshores, na “Tonyita” va
recomanar els pares que duguessin els
al·lots a una escola de Manacor perquè
poguessin estar amb altres nins i nines
de la seva edat. Després el MEC va deci-
dir suprimir l’escola. La segona destina-
ció definitiva va ser a Formentera, enca-
ra que no s’hi arribà a incorporar. A con-
tinuació va exercir a l’escola del Secar
de la Real i finalment, l’any 1975 arribà
a l’escola d’Esporles, on encara hi fa fei-
na. Durant aquests trenta anys ha ocupat
els càrrecs de secretària i de represen-
tant de l’Escola en el Patronat Municipal
de Cultura d’Esporles.

P: Per què vares decidir ser mestra?

R: Des de molt petita vaig veure com
mon pare feia classes particulars a ca
nostra. De fet hi ha molta de gent un poc
major que jo que encara em recorda com
m’encalçava i jugava amb mi per dins ca
nostra quan esperaven per assistir a les
classes del meu pare. Així, des de molt
joveneta ja vaig decidir que m’agradaria
fer aquesta feina.

P: Quins canvis s’han produït
a l’Escola d’Esporles des que
començares?

R: El canvi ha estat molt im-
portant perquè quan vaig co-
mençar només érem sis pro-
fessors i ara som trenta-sis.
Abans teníem dos cursos
junts i fèiem de tot des de
matemàtiques fins a religió o
educació física. Ara només tenim un
grup cada professor i comptam amb el
suport de professors especialistes i a
més a més tenim molts de recursos ma-
terials. De tota manera he de dir que
aquests canvis no els he notat de forma
significativa perquè han succeït a poc a
poc i jo hi he estat present en el moment
en què s’han produït.

P: Com ha canviat l’alumnat durant aquest
temps?

R: Els alumnes continuen essent nins i
nines com abans, el que ha canviat és
l’entorn social. On més es veu això és
en les activitats que fan fora de l’esco-
la. Abans els alumnes anaven a caçar o
amb els seus pares a la rota, jugaven
més al carrer i avui dia estan enganxats
a les noves tecnologies i fan moltes ac-
tivitats extraescolars.

P: Quina opinió tens sobre l’actual pla
d’estudis?

R: Amb els alumnes que no tenen proble-
mes d’aprenentatge, tots els plans són
bons. Ara bé, amb els alumnes que tenen
més dificultats crec que tenien més pos-
sibilitats amb el pla antic perquè a cator-
ze anys ja obtenien un títol i després po-
dien triar l’opció de continuar estudiant o
anar-se’n a fer feina. Amb el pla actual,
quan acaben l’ensenyança primària enca-
ra han de cursar quatre anys d’ESO, que
per a aquests alumnes amb dificultats
educatives, es fa molt difícil. Amb això no
vull dir que aquesta reforma hagi estat do-
lenta, però consider que si s’hagués po-
tenciat la formació professional en el sis-
tema antic hauria estat suficient.

P: Com se sent una mestra que exerceix
en el seu poble?

R: En el meu cas molt bé. Mai no m’he
sentit incòmoda. La gent sap separar

perfectament ambdues coses. Mai no
he tengut cap problema amb els veï-
nats, ni ha vengut ningú mai a ca nos-
tra a parlar de problemes escolars.

P: Quins són els millors i els pitjors re-
cords que guardes d’aquests trenta anys?

R: Els millors són quan trob gent pel
carrer que em saluda i em recorda que
algun dia va ser alumne meu. De la ma-
teixa manera quan veig pares a l’escola
que han estat alumnes meus i que ara
acompanyen els seus fills. Els pitjors, la
mort d’alguns alumnes i d’algun profes-
sor.

P: Com et sents després de més de trenta
anys de feina com a mestra?

R: Molt satisfeta i orgullosa. De fet, fa
uns anys una inspectora quan va saber
que feia més de trenta anys que estava
en actiu em va demanar: –no estàs avo-
rrida?– Aquesta pregunta de tot d’una
em va fer ràbia, però després em va re-
portar molta alegria, perquè vaig pensar:
–fa trenta-set anys que som mestra i
tenc la mateixa il·lusió que el primer dia.
Però quan es publiquen cartes com la de
Xisca Sastre em sent molt malament.

P: Ens hem deixat alguna cosa?

R: M’agradaria destacar que l’Escola
d’Esporles funciona molt bé. Això és
gràcies a que hi ha un bon equip direc-
tiu i un bon equip de mestres. Hi ha
molts de professors que fa molts d’anys
que són aquí. Els mestres joves que
arriben s’integren molt bé pel fet que és
una escola molt ben estructurada però
que a la vegada accepta noves aporta-
cions o noves idees. L’Associació de Pa-
res i Mares també funciona molt bé. A
més a més, comptam amb la col·labo-
ració de l’Ajuntament i la bona aporta-
ció del conserge.

P
E
R
S
O
N

AT
G
E
S
 I
L
·L

U
S
T
R
E
S
 D

’E
S
P
O
R
L
E
S

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

14 15
14 15

E
L PASSAT DIVENDRES, 13 DE DESEMBRE, A LES 17.00

HORES, ES LLIURAREN ELS PREMIS ALS GUANYADORS

DELS CONCURSOS NADALENCS QUE VA ORGANITZAR LA BI-

BLIOTECA MUNICIPAL.

El concurs infantil de postals, contes i
poemes tingué una molt bona partici-
pació i comptà amb el suport del C.
P. Gabriel Comes i Ribes.

Tots els participants gaudiren d’un
obsequi consistent en llibres, ce-
des i material d’oficina aportats
per diferents entitats i comerços
col·laboradors, així com un pre-
mi especial pels guanyadors de

cada modalitat. Volem do-
nar les gràcies a totes les
entitats i comerços que fe-
ren aportacions per poder
realitzar els lots de regals.

A la categoria de postals, re-
sultaren guanyadors Carme
Romero, Mar Talens i Jaume
Dietrich. A la de contes i poe-
mes, Laura Pons, Ernest Ruiz i
Joan Reynés.

D’altra banda, també s’entre-
garen els premis als millors
lectors de l’any 2004.
Aquest guardó també s’es-
tructurà en diferents cate-
gories segons l’edat dels

premiats. De zero a sis
anys, els premis van ser per
Carme Romero, Maria Nadal i Jan Oro; de
set a deu anys, per Aina Barreda, Andreu Se-
guí i Aina Pons; d’onze a tretze, per Júlia
Costa, Llúcia Moll i Laura Reynés; de tretze
a setze, Margalida Martí, Marta Martínez i
Laura Reynés. Dins la categoria d’adults re-
sultaren premiats Xisco Bonet, Carles Díaz,
Pere Fonolleras, Jordi López i Marga Palmer.

En aquest número de la revista podeu lle-
gir el conte i els poemes guanyadors i
veure una imatge d’alguns dels premiats.

Després de la posada en funcionament de les tertú-
lies literàries, el mes d’abril de l’any passat, i la sa-
tisfacció que ha suposat aquest fet, tant per als qui
treballam a la biblioteca com per als tertulians, hem
previst repetir l’experiència enguany. Per als qui en-
cara no en coneixeu la dinàmica, el club de lectura
reuneix un grup de persones per llegir i comentar un
mateix llibre; en el nostre cas som una trentena i ens

reunim cada mes i mig per comentar diversos aspec-
tes de l’obra.

El passat 1 de febrer ens reunírem per parlar del primer
llibre que hem llegit enguany: Cap d’Hornos de Neus
Canyelles (la biblioteca obsequià tots els participants
amb un exemplar del llibre). Hem d’agrair la visita de
l’autora, que va acceptar la proposta d’acompanyar-
nos-hi i va compartir l’experiència amb nosaltres.

> Properes activitats

Olga Terrasa · Bibliotecària Municipal

BIBLIOTECA
> Tertúlies literàries

Per celebrar el dia de la dona
dia 8 de març estam prepa-
rant, conjuntament amb l’à-
rea de Serveis Socials, diver-
ses activitats que es duran a
terme durant tota la setmana:
cinema fòrum, una tertúlia li-
terària, una lectura poètica,
diverses xerrades i un sopar.
D’aquesta manera volem fer
un petit homenatge a totes
les dones que fan feina i llui-
ten per aconseguir una igual-
tat real i total. Hi esperam to-
thom, per a què hi participi i
doni sentit a tots els actes!

Pel proper mes d’abril també
estam programant la setmana
del llibre que coincidirà amb
la diada de Sant Jordi, dia 23
d’abril. Pensam que la popu-
laritat d’aquest dia ha de ser-
vir a les biblioteques per pro-
pagar la cultura, per impulsar
la lectura i per animar tothom
a entrar a les biblioteques,
agafar un llibre i deixar-se se-
duir per les històries i perso-
natges que s’hi troben.

Si teniu alguna idea, suggeri-
ment, proposta... o ens voleu
ajudar d’alguna manera po-
deu passar per la biblioteca i
contar-nos-ho.

TERTÚLIES
L’HORA DEL CONTE
TALLERS
XERRADES
BIBLIOMERCAT

I MOLTES COSES MÉS!

EL NINOT DE NEU

LAURA PONS (8 ANYS). CONTE GUANYADOR DEL

CONCURS LITERARI DE NADAL DE LA BIBLIOTECA.

El nen de neu és un ninot de neu. Hi ha-
via una vegada un nin anomenat: Joan i
la seva germana Anna. Un dia d’hivern
molt refredat i passa un minut i plaf!.

I n’Anna diu: – Què és aixó?
I en Joan contesta: -Això és un llamp!
La mare d’ells els diu: – Au, al llit que
és molt tard, ja són les dotze i mitja.
I n’Anna diu: – Joan, venga que s’aturat de ploure!
– Sí, sí, ja venc!
– Mira quanta neu que hi ha enterra! A nevat molt! Podrem fer
un ninot de neu.
– Com! Si no tenim pastenaga
– Per què la necessitam?
– Per fer el nas!
– Podem emplear un pal!

I el final acaba que els dos germans fan un nen de neu molt bo-
nic, molt alt i un capell de flors.

I l’endemà fa molta calor, en Joan mira per la finestra, l’Anna fa
el mateix i tots dos diuen: – El nen es fondrà! I ara que farem?
– Jo no ho sé!

I el nen es fon però per art de màgia el nen comença a parlar i
els diu:
-A l’hivern que ve els reis os duran molts de regals per haver fet
un ninot amb tanta delicadesa.

FI
ERNEST RUIZ I JOAN REYNÉS (9 ANYS). POEMES GUANYA-

DORS DEL CONCURS LITERARI DE NADAL DE LA BIBLIOTECA

ERNEST RUIZ

El Nadal ha arribat,
arriben les festes i els Reis Mags,
que venen d’Orient, tots sonrients
duen regals a tots els nens,
els carrers adornats amb llumets
que llueixen de valent.

Feim l’arbre de Nadal,
feim el Betlem.
I si us duen carbó,
que no és gens bo,
ja sabeu perquè és
Us desitjo un Bon Nadal!

JOAN REYNÉS

Nadal, Nadal, què me duràs enguany?
Duguis el que duguis, jo t’estaré esperant.
Baix l’arbre tot m’ho deixaràs.
Què puc demanar més a part de pau i felicitat?

B
IB

L
IO

T
E
C
A

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

17
17

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

16
16

AQUÍ TENIU ALGUNS DELS TÍTOLS MÉS ATRACTIUS:

> Novetats

NOVEL·LA

CARTAS DESDE EL INFIERNO. J. L. Sampedro
CORAZÓN DE TINTA. Cornelia Funke
LA ETERNIDAD DEL INSTANTE. Zoe valdés. Plaza y Janés
EL ORIGEN PERDIDO. Matilde asensi. Planeta
EL BOSQUE DE LOS PIGMEOS. Allende. Plaza y Janés
EL RIO DE LA DESOLACIÓN. Pérez-Reverte. Plaza y Janés
UN MILAGRO EN EQUILIBRIO. Etxebarria. Planeta
LA VIDA EN EL ABISMO. Ferran Torrent. Planeta
MEMORIAS DE MIS PUTAS TRISTES. García-Márquez
NADIE VALE MÁS QUE OTRO. Dario Silva
LAS SOMBRAS DE LA CAVERNA. J. Carazo. Alfaguara
CABO TRAFALGAR. Arturo Pérez-Reverte
EL FILL DE L’ACORDIONISTA. Bernardo Atxaga

INFANTIL

A LA CUINA AMB LES TRES BESSONES. Roser Capdevila
QUÉ HORROR SER UNA MOMIA EGIPCIA. David Stewart
VALTER O EL VIAJE ALUCINANTE. Jesús Ferrero

HISTÒRIA I ART

L’EDAT MITJANA. Émilie Beaumont
MIRAR CON LUPA LAS GRANDES OBRAS MAESTRAS
DE LA PINTURA OCCIDENTAL. C. Harcourt

ALTRES

EL GRAN LLIBRE DELS NOMS. J. M. Albaigés
EL GRAN LIBRO DE LOS REFRANES.
MANUAL DE SUPERVIVENCIA EN EL MAR. Chris Beeson

DVD

MYSTIC RIVER. Clint Eastwood
EN CARNE VIVA
TERRIFIC.Tricicle
CUANDO MENOS TE LO ESPERAS. Nancy Meyers
GOOD BYE LENIN! Wolfgang Becker

MÚSICA

BAPTISM. Lenny kravitz
EN AQUESTA ILLA TAN POBRA. UC
ACCENTUATE THE POSITIVE. Al Jarrreu
JOANA LLUNA. Joan Bibiloni
L'ENYOR DEL PARADÍS. Tomeu Planells
CANÇONS D'EIVISSA. UC
ZUCCHERO & CO. Zucchero
LA GUITARRA ESPAÑOLA. Ernesto Bitetti
CANÇONS PER A TÚ. Toni Morlà
SORT. Xaloc Música
SWING ON. Vella Dixieland
5 COMPOSITORES CONTEMPORÀNIES. Joana Maria
LLabres Munar
EL CANT DEL LLAURADOR. Francesca Canyelles

A
QUÍ TENS ALGUNS DELS DARRERS TÍTOLS QUE HEM REBUT A LA BIBLIOTECA, SEGUR QUE N’HI HA ALGUN QUE

ET FA GANES! ANIMA’T A PASSAR PER LA BIBLIOTECA I PODRÀS CONSULTAR EL LLISTAT COMPLET DE NOVE-

TATS, O BÉ EL POTS DEMANAR PER CORREU ELECTRÒNIC A LA NOSTRA ADREÇA: biblioteca@ajesporles.net E
L CENTRE D’ESTADES DIÜRNES ÉS UN SERVEI DIRIGIT A PERSONES MAJORS DE 60 ANYS AMB LIMITACIONS PER REALITZAR LES

ACTIVITATS DE LA VIDA QUOTIDIANA. AJUDA ALS MAJORS A MANTENIR LES SEVES RELACIONS SOCIALS I ELS PERMET REINTEGRAR-

SE DINS GRUPS I AMBIENTS ESPECÍFICS, A MÉS DE REALITZAR UN PROGRAMA INDIVIDUAL DE REHABILITACIÓ I TERÀPIA OCUPACIONAL.

Aquest projecte d’estades diürnes
permet als familiars/cuidadors, per
una part, temps per atendre les seves
pròpies activitats laborals i de respir.

El Centre d’estades diürnes d’Espor-
les gaudeix de: servei d’higiene perso-
nal, servei de rehabilitació individual i
grupal, seguiment mèdic, menjador
social i tallers.

Un dels tallers més habituals és el ta-
ller de manualitats, a on els nostres
majors fan activitats senzilles de pin-
tura, modelatge i, fins i tot, alguns
costura. Després de veure com ho fan
de bé, vàrem voler que tot el poble ho
pogués admirar i, per tant, tot el ma-
terial es va exposar al Mercat Artesà
de dia 4 de desembre.

Com a novetat, també podem desta-
car el taller cultural. No només és un
taller per als usuaris del centre, sinó
que és obert a tota la població de gent
gran que estigui interessada en prac-
ticar lectoescriptura i càlcul.

D’aquesta forma volem aconseguir
que la població d’Esporles es relacio-
ni i gaudeixi una estona amb els nos-
tres usuaris, per reconduir els prejudi-
cis que tenguin respecte als majors
del centre.

Tots aquests serveis que aporta el
Centre d’estades diürnes als nostres
majors no són coneguts pel poble.
Pensam que és a causa de falta d’in-
formació i, per això, es va organitzar
una Jornada de portes obertes el dia 17
de novembre de 2004.

El que podem anunciar com a més
destacable és que els usuaris del
centre gaudiren, de forma activa,
d’un dia molt diferent i amb diverses
activitats. Entre aquestes: una taula
gimnàstica (dirigida pel fisiotera-

peuta, Lluís Salvà), gloses en boca
de l’Estelina, un petit berenar i una
xerrada informativa sociosanitària,
feta a càrrec dels professionals del
Centre de Salut.

La gent major és part important en la
nostra societat, la nostra cultura i l’e-
ducació es basa en la seves vivències,
per tant, podem aprendre molt d’ells.
És important que els facem partícips
de la nostra vida quotidiana. Per
aquesta raó, vàrem voler compartir un
horabaixa amb els més petits, i que
millor que participar en el conta con-
tes que organitza la Biblioteca!!! Và-
rem poder gaudir d’un horabaixa molt
entretingut amb gent de totes les
edats. Tant grans com petits ens ho
vàrem passar molt bé!!!

Hem de recordar l’allargament de l’ho-
rari fins a les 19 hores. Aquest horari
només és provisional i de prova.

Ara que ha començat un any nou se-
guirem fent activitats i us convidam a
participar-hi en totes. Us animam a
venir-nos a veure algun dia i conèixer
els serveis que us ofereix el centre.

US ESPERAM!!!

> CENTRE D’ESTADES DIÜRNES

ACCIÓ SOCIAL

Coord. del Centre i Coord. Social.

A
C
C
IÓ

 S
O
C
IA

L

1. Parlau la
vostra llengua
sempre que po-
gueu, especial-
ment amb la famí-
lia i els amics i
coneguts. Feis-vos
el propòsit de par-
lar en català als
qui sabeu que vos
entenen, encara
que fins ara els
hàgiu parlat en
castellà.

2. Sigau res-
pectuós amb to-
thom que parla

una altra llengua pero exigíu que
els altres siguin respectuosos amb
la vostra.

3. Adreçau-vos en català a to-
thom; al carrer, per telèfon, al tre-
ball, etc. Si us entenen, conti-
nueu parlant-los en català, encara
que vos contestin en un altre idio-
ma.

4. Als coneguts vostres que en-
cara no comprenen bé el català,
animau-los a provar de compren-
dre’l, parleu-hi a poc a poc i ex-
plicau-los de tant en tant algunes
paraules.

5. Si veis algú que s’esforça a
parlar en català, ajudau-lo. I de-
mostrau-li que valorau el seu es-
forç.

6. Deixau de corregir qui no vul-
gui ser corregit, però donau l’e-
xemple de demanar a persones o a
entitats autoritzades quines ex-
pressions incorrectes cal substi-

tuir. Ajudem-nos els uns als altres
a mantenir un català viu i sa.

7. Respectau les diferències regio-
nals del català. Parlau amb menor-
quins, valencians, barcelonins, rosse-
llonesos, etc. i anau coneixent els ac-
cents i les paraules diferents que te-
nim tots. Aquesta és la riquesa del ca-
talà, com de totes les llengües cultes.

8. Feis-vos subscriptor de diaris i
revistes en català. I que siguin en
la nostra llengua les lectures que
faceu, la televisió que mireu, els
programes de ràdio que escolteu,
els espectacles a què assistiu. Fa-
cem allò que havia estat prohibit
durant tants d’anys.

9. Preneu la decisió d’escriure to-
tes les cartes i notes en català. A par-
tir d’avui posau sempre el vostre nom
en català. Ompliu-hi els talons. Feis
canviar els vostres papers impresos,
els rètols, etc. Seria ben trist que per
estalviar despeses deixéssim de do-
nar testimoni de mallorquinitat.

10. Exigiu de tothom, fins i tot
de les institucions més rutinàries,
que vos escriguin en català. Feu-ho
amablement. No volgueu perdre
temps i nirvis lluitant contra els
enemics declarats de la llengua del
país. Deixau-los de banda. Tota
persona que defensa la seva pròpia
llengua sense agredir ningú, té el
dret al seu costat.

AJUNTAMENT

A
JU

N
T
A
M

E
N
T

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

18 19
18 19

NORMALITZACIÓ LINGÜÍSTICA

Un any més l’ajuntament ha
organitzat cursos de català
per a adults. Aquests cursos
s’han destinat a la preparació
de les proves per als certifi-
cats B i C de la Junta Avalua-
dora de Català que s’han rea-
litzat el mes de gener.

Aquests cursos intensius co-
mençaren a principis d’octu-
bre amb la finalitat d’haver
acabat tot el temari abans
dels exàmens. Per això, els
alumnes s’han hagut d’esfor-
çar molt a les classes i a ca-
sa.

D’altra banda, també s’ha fet
el II curs de català per a es-
trangers com a continuació
del que es va fer en el mes de
setembre.

Des d’aquí volem agrair a tothom
el seu esforç i dedicació en
aquests cursos i esperam que
l’any que ve continuem tots
plegats amb les mateixes ga-
nes d’aprendre.

> Decàleg del catalanoparlant

> Cursos de català

NAIXEMENTS 20

Juliol
· Alba Ramis Cervera
· Maria del Mar Colom Comas

Agost
· Ariadna Iboleón Homs
· Isabel Genovart Castell

Setembre
· Marc Alex Russon Sáez
· Elvira Rios de la Cruz
· Leone Di Bella Mulachie
· Mireia Salido Mas

Octubre
· Nídia Roig Rosselló
· Joan Vidal Bosch

Novembre
· Rosa Matas Torres
· Albert Loyza Calvo
· Felix Vicent Rinck
· Bernat Busquets Martorell
· Sofia Alma Filipponi Selo
· Lluis Bosch Nadal
· Isabel Cossatti Mayor

Desembre
· Carme Calafell Segura

DEFUNCIONS 11

MATRIMONIS 24

Maria del Mar Colom ComasAlba Ramis Cervera

Pel professor dr. Tilbert D. Stegmann, de l'Institut Für Romanische Sprachen

und Literaturen der J. W. Goethe-Universität. Frankfurt am main. Alemanya

Mostrau aquest escrit als amics, als
companys de feina, a la família.

Feis-ne còpies i repartiu-Ies. Així fa-
rem, tots plegats, una Mallorca millor.

Un punt de trobada:
www.araisempre.org

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

Marc Alex Russon Sáez

Mireia Salido Mas

Felix Vicent Rinck Lluis Bosch NadalRosa Matas Torres

Ariadna Iboleón

Nídia Roig Rosselló Joan Vidal Bosch

Elvira Rios de la Cruz

Que en el BOIB núm. 82 de data 29.06.1995, es va publicar per part d’aquest Ajuntament, l’Orde-
nança municipal reguladora de la publicitat estàtica i els cartells informatius al municipi d’ Esporles.

Que dita ordenança especifica que està prohibit penjar qualsevol tipus de cartells informatius
o de qualsevol altre qüestió sense autorització municipal.

Que les infraccions en aquesta ordenança són denunciables per part d’aquest Ajuntament.

La policia
local recorda:

Plaça d’Espanya, 2 · Tels. 971 61 00 02 – 971 61 91 21 · Fax 971 61 04 45 · 07190 Esporles (Illes Balears)
policia@ajesporles.net

> Sessió extraordinària de dia

29 de juliol de 2004

CONVENI CONSELLERIA ECONOMIA HI-
SENDA EXECUTIVA MULTES TRÀFIC.- S’a-
prova per unanimitat el text del conve-
ni de col·laboració entre la Comunitat
Autònoma de les Illes Balears i l’Ajun-
tament d’Esporles per a la gestió d’ex-
pedients sancionadors en matèria de
trànsit i seguretat vial.

CREACIÓ COS DE POLICIA LOCAL.- S’a-
prova per unanimitat la creació del
Cos de Policia Local com a institut
armat de naturalesa civil i la modifi-
cació de la plantilla de l’Ajuntament
d’Esporles en el sentit de crear un
mínim de quatre places (tres de la ca-
tegoria de policia i una d’oficial). Es
convocarà un cocurs opsició per co-
brir aquestes places de les quals hi
haurà reserva per cobrir-les interina-
ment pels aux. de policia. També s’a-
prova el nomenament del Sr. Jose An-
tonio Alvarez Garcia com a oficial in-
terí del Cos de Policia local d’aquest
municipi.

JUTGE DE PAU.- L’elecció del nou Jutge
de Pau es fa mitjançant votació secre-
ta i queda elegit, amb la majoria abso-
luta del membres de la Corporació, el
Sr. Sebastian Trias Tugores.

S’aprova per unanimitat que les fes-
tes locals per a l’any 2005 siguin:

• Sant Pere, dia 29 de juny (dime-
cres).

• Segona festa de Pasqua, dia 28 de
març.

COMISSIÓ SEGUIMENT INSTITUT.- S’a-
prova per unanimitat, d’acord amb la
clàusula sisena del conveni signat per
aquest Ajuntament i la CAIB per a la
construcció de l’IES, nomenar com a
membres de la comissió paritària els
Srs.:

• Batle o persona en qui delegui.
• Sebatian Coll Jaume (PSOE).
• Antonia Vidal Matas (PAS-PSM).

> Sessió extraordinària de

dia 18 d’agost de 2004

PROPOSTA CAMP DE FUTBOL.- Es propo-
sa crear una comissió d’investigació de
la contractació efectuada, i crear-ne
una altra pel seguiment de les obres.
També autoritzar per seguir amb les
obres contractades amb l’empresa Po-
ligras.

S’aprova amb el següent resultat:
• Cinc (5) vots a favor, quatre (4) PP i

un (1) UM.
• Quatre (4) vots en contra del PAS-

PSM.
• Dues (2) abstencions del PSOE.

> Sessió extraordinària de

dia 28 de setembre de

2004

MOCIO PAS-PSM. Selecció Coordinador
Esportiu.- Es proposa rebutjar l’actua-
ció del Batle en el procediment de con-
tractació de la plaça de coordinador es-
portiu i que el Batle anul·li tot el pro-
cés de convocatòria i contractació d’a-
questa plaça i que en realitzi una de
nova la qual respecti els principis d’i-
gualtat, mèrit, capacitat i publicitat.
S’afegí l’esmena de no fer-se cap pa-
gament en aquest sentit fins que s’a-
torgués la plaça correctament.
Moció i esmena s’aproven amb el se-
guent resultat:
• Sis (6) vots a favor, quatre (4) PAS-

PSM i dos (2) PSOE.
• Cinc (5) vots en contra, quatre (4)

PP i un (1) UM.

CONVOCATÒRIA POS 2005.- S’aproven
per unanimitat les diferents propostes
per a ser incluïdes en el Pla d’Obres i
Serveis 2005.

Primera proposta:
Aprovar l’expedient de sol·licitud de fi-
nançament al CIM per a l’obra “PISCI-
NA MUNICIPAL D’ESPORLES I FASE”
a Ca l’Amet, amb un pressupost d’exe-
cució per contracte de 783.398,79 Û .
Sol·licitar l’ajuda pels honoraris tèc-
nics per un import de 27.283,89 Û .

Segona proposta:
Aprovar l’expedient de sol·licitud de fi-
nançament al CIM per a l’obra “ADE-
QUACIÓ INSTAL·LACIÓ CLIMATITZA-
CIÓ DEL CENTRE DE DIA PER PERSO-
NES MAJORS I ACTIVITATS SOCIALS”
amb un pressupost d’execució per con-
tracte de 24.091,34 Û . Sol·licitar l’aju-
da per a la redacció del projecte per un
import de 2.040 Û .

Tercera Proposta:
Aprovar l’expedient de sol·licitud de fi-
nançament al CIM per l’obra “PAVIMEN-
TACIÓ I DOTACIÓ DE SERVEIS CARRER
COLISEU”, amb un pressupost d’execu-
ció per contracte de 63.069,09 Û .
Sol·licitar l’ajuda per a la redacció del
projecte per un import de mil sis-cents
quinze euros amb vint cèntims
(1.615,20), i per honoraris de direcció
de l’obra per un import de dos mil vuit-
cents vint-i-sis euros amb seixanta cèn-
tims (2.826,60).

SUPLEMENT DE CRÈDIT 2/04.- S’aprova
per unanimitat el següent suplement:

PARTIDES A SUPLEMENTAR
Compra immobles 155.000 Û .

FINANÇAMENT
Poliesportiu Son Quint
155.000 Û .

PLEC NEGOCIAT PER A LA COMPRA D’IM-
MOBLES.- S’aprova per unanimitat apro-
var el Plec de clàusules particulars per a
l’adjudicació de la compra d’un immo-
ble situat dins la zona de la Pl. Espanya
d’Esporles, veí de les Oficines Munici-
pals, destinat a informació turística i
equipament turístic i cultural i amplia-
ció de dependències municipals, proce-
diment negociat sense publicitat i habi-
litar la partida corresponent per fer front
a la despesa.

> Sessió extraordinària i ur-

gent de dia 27 d’octubre de

2004

COMPRA BÉNS IMMOBLES.- S’aprova per
unanimitat la compra de:

A
JU

N
T
A
M

E
N
T

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

20 21
20 21

> Resum de les actes
Ara fa un any publicàvem aquesta matei-
xa fotografia per celebrar els 101 anys de
Maria Galmés Font, na Maria de Miralles.
Li desitjàvem, amb alegria i esperança,
corda per a molts anys, però, només per
un dia, no va poder arribar als 102 anys.

Tanta sort poguéssim arribar tots a aques-
ta edat i amb aquestes condicions!!

ADÉU, MARIA!!

> Adéu!

El passat mes d’octubre es va celebrar un duatló de
policies i bombers a Pollença, concretament a la Ca-
la San Vicens, i els nostres policies varen tenir una
molt bona actuació fent els millors registres en la

prova d’atletisme i ciclisme per se-
parat i en la general quedant primer
i tercer de les seves categories.

Enhorabona a tots!!

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

> La policia local d’Esporles informa:

Pròximament tenim previst fer una reforma circulatò-
ria als voltants des carrer des Quarter.
Aquesta reforma consistirà en convertir quasi tots els
carrers en una sola direcció.
Des d’aquesta revista convidam a tots els veïnats
d’Esporles a fer els seus suggeriments i donar el seu
punt de vista per si troben que es poden fer millores.

Gràcies per la vostra participació

policia@ajesporles.net

JOVENTUT

Tots els membres de l’organització no governamental Esporles
al Món volem agrair de tot cor l’entusiasme i l’excel·lent parti-
cipació a tots els actes que durant l’any passat hem organitzat
per aconseguir el finançament del projecte d’educació integral
de les escoles de San Ramon, al departament de Matagalpa, a
Nicaragua. Gràcies a totes les persones que varen col·laborar al
sopar de presentació de l’ONG, a les tómboles de les festes de
Sant Pere i de la Vilanova, a les bunyolades i la rebosteria ca-
solana de la placeta del Jardinet i a la subhasta solidària que
va ser un èxit absolut gràcies als artistes que cediren de mane-
ra totalment desinteressada les seves fantàstiques obres, al pú-
blic assistent que va licitar i als il·lusionats compradors.

Ja hem ingressat al compte del Fons Mallorquí de Solidaritat

i Col·laboració l’import total del projecte –6.621,37 e– que
hem aconseguit amb el desglossament que us presentam:

sopar de presentació 2.188 e

tómboles 472 e

bunyolades 1.245 e

quotes i donacions 426,37 e

subhasta solidària 2.450,50 e

Amb els 160,50 euros sobrants podrem continuar treballant i
organitzant més actes dins el camp de la cooperació interna-
cional.

ELS PASSATS 27 I 28 DE NOVEMBRE ES VA DUR A TERME LA SE-

GONA CURSA POPULAR D’AVENTURA ON VAREN PARTICIPAR 3 GRUPS

FORMATS PER TRES COMPONENTS D’ESPORLES.

En arribar al Burotell ens varen donar una motxilla on hi ha-
via un buf, una cantimplora i una cinta per penjar-nos el dor-
sal (número de l’equip); seguidament es varen llegir les nor-
mes de comportament i es varen explicar les activitats que
duríem a terme durant tot el dia.

A les 12 h va començar la primera prova: consistia a anar cer-
cant les balises que hi havia a diferents llocs. T’havies de
guiar amb la brúixola i havies de seguir les indicacions per

trobar-ne les següents, quan les tenies totes anaves a la casa
i allà acabava la primera part i ja podies dinar dels entrepans
que et donaven. Després, tenies una estona per descansar
fins a les 17 h.

La segona prova també consistia a trobar les balises, però
aquesta vegada era per camins plans i fent una aturada per
fer escalada i ràpel.

Una vegada havies trobat totes les balises podies tornar a la
casa, dutxar-te i preparar-te per anar a sopar (se servia a les
21 h).

El diumenge l’esmorzar era a les 8 h i a les 9 h ja hi havia
dos components de cada equip que anàvem amb un monitor
cap a un punt determinat on vindria l’altre company, amb bi-
cicleta, i ens donaria el relleu per poder seguir la cursa i anar
corrent fins al punt on es feia escalada i, posteriorment, anar
fins a la casa i fer tir amb arc.

Devers la 13 h vàrem dinar tots junts de torrada i després es
varen mencionar els guanyadors d’aquella cursa que hauran
d’anar a la final.

El resultat del cap de setmana ens guardava una agradosa
sorpresa: tant els primers (Joan Tomàs, Jaume Pou, Juanjo
Garrofé), com els segons (Raquel Ardid, Alfonso Huélano, Mi-
quel Expòsit) com el grup més característic (Eva María Soto,
Curro Soto, Amador Riera) varen ser d’Esporles.

SOLIDARITAT
> Comunicat d’agraïment a tots els veïns

d’Esporles de l’ONG Esporles al Món

Un magatzem situat al C/ Ramon Llull
núm. 3 d’Esporles, superfície del sol
del qual és de 342 m2 i en el qual es
troba una construcció de 456 m2.
Un habitatge situat a la Plaça d’Espanya
núm. 3 d’Esporles, la superficie del sol
del qual és de 147 m2 i amb una su-
perficie construida 366 m2, repartida
en tres plantes: Planta Baixa: 75 m2;
1r pis: 122 m2; i 2n pis: 122 m2.

> Sessió extraordinària de dia

28 d’octubre de 2004

CONVENI CARNET JOVE.- Es proposa la
signatura de l’acord de col·laboració en-
tre la Conselleria de Presidència i Es-
ports del Govern de les Illes Balerasi l’A-
juntament d’Esporles per a la campanya
del carnet jove amb el qual els joves
tendran accés als avantatges i beneficis
que ofereix qualsevol Carnet Jove, sense
tenir en compte el país o regió on s’ha-
gin emès aquests carnets.

CONVENI CONSUM.- S’aprova per unani-
mitat l’adhesió de l’Ajuntament d’Es-
porles al conveni de col·laboració entre
la Conselleria de Salut i Consum de la
Comunitat Autònoma de les Illes Bale-
ars en matèria de reclamacions de con-
sum (Consum a ca teva), finalitat cab-
dal del qual és ampliar els llocs de pre-
sentació de reclamacions dels consu-
midors a les oficines municipals la fa-
cilitació d’organització d’actes divulga-
tius en matèria de consum i defensa
dels consumidors i usuaris en el muni-
cipi d’Esporles.

MOCIO PAS-PSM a favor d’una IB3 en
llengua catalana i a la recepció de TV3,
CANAL 33, PUNT 2 i Catalunya Cultura.
S’aprova per unanimitat la proposta del
PAS-PSM de donar suport a la creació
d’una televisió pública de les Illes Ba-
lears en llengua catalana que garantei-
xi la qualitat, l’objectivitat i la plurali-
tat en els seus continguts, i l’esmena
feta pel PSOE per exigir al Govern de
les Illes Balears el compliment de la
llei de normalització lingüística, que
estableix com a deure del Govern faci-
litar als ciutadans de les Illes Balears

la recepció de les emissions de televi-
sió en llengua catalana dependents
d’altres comunitats autònomes i que,
en conseqüència, no adopti cap mesu-
ra que dificulti la seva recepció actual,
ans al contrari, que procuri millorar la
recepció a tots els indrets de les Illes
Balears.

> Sessió ordinària de dia 25

de novembre de 2004

RECURS MOCIÓ COORDINADOR ESPOR-
TIU.- El batle presenta un recurs de re-
posició a l’acord de ple que es va pren-
dre el 28 de setembre de 2004, el qual
rebutjava la forma d’actuar del batle en
tot el procediment de contractació de
la plaça de Coordinador Esportiu, i li
demanava que s’anul·làs tot el procés
de convocatòria i es realitzàs una nova
convocatòria respectant els principis
constitucionals d’igualtat, etc. S’apro-
và també l’esmena de demanar a la in-
terventora que no fes cap altre paga-
ment per aquest concepte.

En aquest ple, s’aprova (amb sis vots a
favor -quatre del PAS-PSM i dos del
PSOE-, i quatre abstencions del PP) re-
tirar l’esmena que feia referència al pa-
gament, però no s’aprova (amb sis vots
en contra -quatre del PAS-PSM i dos
del PSOE-, i quatre vots a favor del PP)
acceptar el recurs presentat, en aques-
ta sessió, pel batle.

SUPLEMENT DE CRÈDIT.- S’aprova per
unanimitat el suplement de crèdit 3/04:

PARTIDES A SUPLEMENTAR
1 62212 Compra immobles

25.852 e

FINANÇAMENT:
43-62210 Poliesportiu Son Quint

25.852 e

MOCIÓ PAS-PSM. Nou hospital de refe-
rència a Palma.- Es proposa que l’A-
juntament d’Esporles insti l’Ajunta-
ment de Palma per tal de no fer malbé
l’indret on s’ha de construir el nou hos-
pital de referència de Mallorca. També

s’ha d’instar el Govern de les Illes Ba-
lears per a que executi de manera im-
mediata el projecte de reforma de Son
Dureta.

Se sotmet a votació la proposta i és
aprovada amb el següent resultat:

• Sis (6) vots a favor, quatre (4) PAS-
PSM i dos (2) PSOE.

• Quatre (4) vots en contra PP.

MOCIÓ PAS-PSM. Proposta de normativa
d’ús Centre de Dia.- S’aprova per unani-
mitat que en un període de tres mesos
es redacti una proposta de normativa
d’ús dels locals del Centre de Dia o de
la Casa del Poble i de les instal·lacions
esportives de Son Quint i del CP Gabriel
Comas i Ribas per dur-la al ple de l’A-
juntament per a la seva aprovació.

MOCIÓ PAS-PSM. Regulació trànsit entra-
des Centre de Dia.- S’aprova per unani-
mitat la col·locació immediata de dues
reserves d’estacionament a la vora del
Centre d’Estades Diürnes (c. Canonge J.
Garau), amb un màxim de deu minuts
per vehicle i només en horari del mateix
centre, per tal de facilitar l’acompanya-
ment i recollida d’usuaris per part dels
seus familiars; una reserva d’estaciona-
ment per a ambulàncies allà mateix; i la
prohibició d’estacionament davant la
porta d’accés al local d’activitats socio-
culturals del centre (c. Cotoner).

MOCIÓ PAS-PSM. Jornades d’Estudis
Locals.- S’aprova la promoció de les
Jornades d’Estudis Locals a Esporles
de forma estable i constituir una co-
missió especial per a aquestes Jorna-
des; la participació de l’Ajuntament,
en qualsevol cas, serà la de promoure i
ajudar amb recursos (de personal, d’in-
fraestructures, econòmics...).

Moció PAS-PSM. Neteja Torrent.- S’a-
prova per unanimitat demanar a la
Conselleria de Medi Ambient la neteja
urgent dels següents trams del torrent:
• Del torrent de na Sastre, del Pont de

Sa Creu cap amunt.
• I des del carrer Major fins a Son Da-

meto.

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

S
O
L
ID

A
R
IT

AT
s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

22 23
22 23

ONG Esporles al Món

CIJ Esporles

Raquel Ardid

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

C
U
LT

U
R
A
, C

O
S
A
 D

E
 T

O
T
S

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

24 25
24 25

CULTURA, COSA DE TOTS

1. De quina manera va estar lligat
Miguel Picornell Gornals al nostre
poble?

a. Va ésser el metge
b. Va ésser l’apotecari
c. Va ésser el rector de la parrò-
quia

2. Quins municipis envolten Espor-
les?

a. Puigpunyent, Palma, Vallde-
mossa i Banyalbufar
b. Palma, Banyalbufar, Bunyola i
Puigpunyent
c. Palma, Banyalbufar i Vallde-
mossa

3. Quan es va construir l’Ermita de
Maristel·la?

a. Principi s. XIX
b. Principi s. XX
c. Finals s. XIX

4. Quin any feren la carretera d’Es-
porles a Banyalbufar?

a. 1851
b. 1857
c. 1901

5. Quan es realitzà la darrera refor-
ma de l’Ajuntament d’Esporles?

a. 1999
b. 1985
c. 1991

6. Quants de fills il·lustres té Es-
porles?

a. 3
b. 7
c. 4

7. Quants de quilòmetres quadrats
té el municipi d’Esporles?

a. 35,73 km2

b. 40, 68 km2

c. 29,89 km2

> Coneixes el teu poble?

Un de llarguerut
dos de més baixets
un de prim i curt
i un altre grosset.
Què és?

Sense maleta ni bastó; de vega-
des sembla un formatge i d’al-
tres una tallada de meló. Qui
sóc?

Plana com la mà, blanca com la
neu, parla sense boca i camina
sense peus. Qui és?

Paula, Paula para la taula
Para-la bé que el pare ja ve
Que la pari en Pere que a mi no
em va bé!

En cap cap hi cap que déu en
deu deu.

Tinc una gana, una son i una
set,
que no menjo, ni dormo, ni bec,
si menjava, dormia i bevia,
la gana, la son i la set em passa-
rien,
però com que no menjo, ni dor-
mo, ni bec,
no em passa ni la gana, ni la
son, ni la set.

(la mà)

(la lluna)

(la carta)

Pistes: simpàtica, sem-
pre va de trot, tres fills

> Solucions del número anterior

Març
Març ventós, abril plujós.
La lluna vella de març no marxa sense glaç.
Març, marçot, mata la vella i la jove si pot.
Aigua de març, herba als sembrats.
Març ventós i abril plujós, fan el maig florit i fer-
mós.

Abril
Abril plujós i maig ventós fan l’any ric i profitós.
Per l’abril, arrenca un card i en neixeran mil.
Per Sant Just i Pastor, tenen les nous ja sabor.
Si l’abril fa llot, no es perdrà tot.
Si el tres d’abril el puput no ha cantat, o és mut
o és enterrat.
Per l’abril no et lleves fil. Pel maig ja vaig com vaig.
Pel juny vaig com vull, i pel juliol, la figa al vol.
Per Sant Jordi, espiga l’ordi. Per Sant Marc, es-
piga el blat. Per Sant Francesc sembra el blat, si
no el tenies sembrat.

Maig
Al maig, conforme vaig.
Pel maig cada dia un raig.
Aigua de maig fa créixer el cabell i no fa mal.
Maig humit, fa al llaurador ric.

1. b
2. a
3. c
4. a
5. c
6. c
7. a

Solucions al test d’aquest número

Llorenç Homar

Personatge misteriós

Saps on és?

La baula està al carrer
Francesc de Borja i Moll
cantonada amb el carrer
de Sant Pere. L’aspecte
està un poc canviat
perquè en aquest moment
estan fent obra.

PUBLICITAT

Na Martina, propietària del ne-

goci, es troba molt satisfeta per

la bona acollida que ha tengut

la botiga amb les “mamàs” del

poble i especialment sorpresa

per la gran quantitat de gent de

fora vila que ja visita la botiga

de forma habitual.

Tel.: 971 610 376

Elpassat mes de setembre, es va obrir a
Esporles una nova botiga de roba d’in-

fants al carrer de la Casa del Poble, núm. 3.

Es tracta d’una tenda especialitzada en vestir al·lots
des de 0 a 16 anys, on s’hi pot trobar tot tipus de pe-
ces de temporada, pràcticament en exclusiva, de la
marca Name it i Exit, a més de dissenys i complements
de Tuc Tuc, Cri Cri, Alphabet i Noa Noa, entre d’altres.

Dosmons alterna tot tipus
de roba de la màxima qualitat,
còmoda i divertida, i té preus
per a totes les butxaques.

> Les 7 diferències

LLOM AMB PINYA

ELABORACIÓ

Agafau el llom i adobau-lo amb sal i pebre bo, tot seguit feu-li devers quatre o cinc talls
sense acabar de tallar-lo del tot (que quedi obert). Dins cada tall, primer untau-hi foie
gras i després ficau-hi el cuixot dolç i una tallada de pinya tropical. Fermau-lo perquè
no s’obri (però cal que no quedi massa estret), untau la palangana amb un poc d’oli o
saïm i posau-hi el pastanagó i la ceba tallada fina. Llavors ficau-lo dins el forn aproxi-
madament durant mitja hora.
Ara posau les patates i el bròquil a bullir al vapor, que ens serviran d’acompanyament.
Agafau el suc que ha fet la carn, afegiu-li
el suc de la pinya i posau-ho tot plegat a
bullir. Després afegiu-hi dues cullerades
de farina de blat (Maizena) fins que quedi
tot ben homogeni i quan hi estigui passau-
ho pel passapuré.
Agafau la carn, pintau-la amb el vermell
d’ou i posau-la a daurar, quan estigui li ti-
rau una grapada de pinyons.
Ara ja està tot, la salsa la hi podeu posar
per damunt o a part.

Na Catalina ens ha dit que, si volem, també hi podem posar albercocs
secs, per acompanyar-ho, i que és molt important que tots els pro-
ductes que fem servir siguin frescs!

Bon profit!

> Na Catalina Llinàs

s
p
o
r
tu

lis
 · R

e
v
is

ta
 M

u
n
ic

ip
a
l d

’E
s
p
o
rle

s
 · H

iv
e
r
n
 2

0
0
5

27
27

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

26
26

PASSATEMPS MIRADA ENRERE

ENTRAM A LA CUINA DE. . . Ara que tenim fresca la nevada d’enguany hem cercat dues imatges del poble nevat, concretament, la primera fo-
tografia mostra el Coliseu ben blanc l’any 1956, i la segona fotografia, jovenetes jugant amb la neu el mateix any.

> Foto cedida per Antònia Mir

M
IR

A
D
A
 E

N
R
E
R
E

INGREDIENTS:

1 kg de llom (tot un tros)
1 llauna de foie gras
200 g de cuixot dolç

1 pot de pinya tropical
Oli i saïm

Sal i pebre bo
Pastanagó

Ceba
Farina de blat (Maizena)

Patates
Bròquil

Vermell d’ou
Pinyons

> Foto cedida per l ’Ajuntament d’Esporles

> GRUP EXCURSIONISTA

D’ESPORLES

TEMPORADA 2004-2005

EXCURSIONS

6 de març, Penyal del Migdia***
20 de març, Planícia**

3 d’abril, Massanella per Caimari****
17 d’abril, Galatzó per ses Planes***
1 de maig, Ermita de Sant Salvador**

15 de maig, Es Caló de s’Art**
30 de maig, Torrent de s’Arboceret****
12 de juny, Torrent de Pareis****

26 de juliol, dinar*

* Molt fàcil
** Fàcil

*** Dificultat mitjana
**** Difícil

***** Molt difícil

ALTRES ACTIVITATS

Pasqua 2005, de Lluc a Esporles per la Serra

EXCURSIONS FAMILIARS (dates a determinar)

Na Foradada
Camí dels Pintors
Ermita Vella
Puig de Bonany
En tren fins a Petra

Més informació: www.xmassoft.com

s
p
o
r
tu

li
s
 ·
 R

e
v
is

ta
 M

u
n
ic

ip
a
l
d
’E

s
p
o
rl
e
s
 ·
 H

iv
e
r
n
 2

0
0
5

28
28

AGENDA

de dilluns a divendres de 9,00 a 13,00 hores i de
17,00 a 20,00 hores. Dissabtes de 9,00 a 13,00
hores. Festius de 10,00 a 12,00 hores

de dilluns a divendres de 8,00 a 14,15 hores i di-
marts i dijous de 18,00 a 20,00 hores

de dilluns a dijous de 16,30 a 19,30 hores i dis-
sabtes de 10,00 a 12,00 hores

de dilluns a divendres de 17,00 a 21,00 hores i
dimarts i dijous de 10,00 a 13,00 hores

De dilluns a dissabte de 6,30 a 21,00 hores

PARRÒQUIA SANT PERE: dimecres i divendres a les
19,00 hores. Dissabte a les 19,30. Diumenge a
les 9,30 (Vilanova) i a les 12,00 (Vilavella).
ESGLEIETA: dissabtes a les 18,30 hores

de dilluns a divendres de 8,00 a 13,00 hores.
Dissabtes de 8,00 a 11,30 hores

de dilluns a divendres de 8,00 a 19,00 hores

dilluns i dimecres de 9,00 a 13,00 hores. Di-
marts i dijous de 16,00 a 19,00 hores

> Horari Punt d’Informació Juvenil i Laboral 971 610 752

> Horari Biblioteca Municipal 971 611 000

> Horari Benzinera 971 610 191

> Horari misses 971 610 205

> Horari correus 971 619 137

> Horari centre de dia 971 611 804

> Horari Serveis Socials 971 611 804

> Horari oficines Ajuntament 971 610 002

> Horari apotecaria 971 610 179

> BIBLIOTECA

L’HORA DEL CONTE

Cada dijous a les 17 h a la Biblioteca Municipal

d’Esporles.

TERTÚLIES LITERÀRIES

Dimarts 8 de març, La voz dormida de Dulce Chacón

Dimarts 19 d’abril, La noia de la perla de Tracy Che-

valier

PRÉSTEC A DOMICILI

Per gaudir d’aquest servei us heu de posar en con-

tacte amb la Biblioteca a través del telèfon, correu o

correu electrònic.

Malgrat ja n’havia estat
protagonista en una altra ocasió
la capelleta ocupa “La foto”
d’aquest número d’Sportulis.
Aquest darrer Nadal ha passat
tan a esser història com a esser
part de la història d’Esporles.
Un bon dia ja, simplement, no
hi era.

És d’esperar que hi hagi hagut
reaccions de tot tipus, per a tots
els gustos. Uns pensen que
millor així perquè la plaça del
jardinet queda molt més grossa;
altres que s’ha eliminat un
símbol del poble, un referent;
també tots aquells que sí, però
transportar-la a una altra
banda... En fi, els esporlerins i
esporlerines no ens hem quedat
sense opinar. El que és ben cert
i segur és que a ningú deixa
indiferent. Així mateix, quantes
vegades hi haurem passat per
devora i ni ens hi hem fixat; i
fins i tot ara, després de la
sorpresa inicial, ningú ja tan
sols hi pensa (si més no qualque
vegada, però més bé poques).

Un cop passat el primer ensurt
només ens queda pensar en què
va significar per a nosaltres:
està clar que per uns més que
pels altres i records de
temàtiques prou diferenciades.
Resta també contar als qui
vendran que en aquell lloc hi
roman un tros de la història del
poble, un tros de la nostra
història. De nosaltres depèn que
es recordi i no es perdi en el
temps.

Magdalena Sastre

> LA FOTO

