

MONTUÏRI: PATRIMONI I FESTES

II Jornades d'estudis locals

SEGONES JORNADES D'ESTUDIS LOCALS

MONTUÏRI: PATRIMONI I FESTES

SEGONES JORNADES D'ESTUDIS LOCALS

27, 28 i 29 d'abril de 2012

Ajuntament de Montuïri

2016

Montuïri: Patrimoni i festes. Segones Jornades d'estudis locals

@ 2016: els autors

@ de l'edició: Ajuntament de Montuïri

Edició a cura de Gabriel Mayol Arbona i Joan Miralles i Monserrat

Coberta: Banda de música dels liberals, dita també "Banda de l'Infern"

Maquetació i impressió: Imprenta Bristol, SL

Amb el suport de

**Consell de
Mallorca**

Dipòsit Legal: PM 993-2016

TAULA

Presentació

Jaume Bauçà Mayol, Batle de Montuïri durant la celebració de les Segones Jornades d'Estudis Locals	9
--	---

Pròleg

Joan Verger Rossiñol, Batle de Montuïri	11
---	----

Montuïri: patrimoni i festes

Comitè Organitzador	13
-------------------------------	----

PRIMERA PONÈNCIA

El patrimoni cultural de Montuïri

Joan Miralles i Monserrat i Emma Monserrat	15
--	----

COMUNICACIONS SOBRE LES FESTES

El Pare Rafel Ginard Bauçà i el teatre tradicional a Mallorca: *Sant Antoni al viu* (Montuïri, 1875-1920)

Ramon García Palacios i Joana Maria Serra Figuerola	45
---	----

El Carnaval a Montuïri, com era abans

Caterina Valriu	61
---------------------------	----

El dia del Puig: el pancaritat de la tercera festa de Pasqua

Gabriel Mayol Arbona	67
--------------------------------	----

La recuperació de la Festa de la Mare de Déu Assumpta

Catalina Mas Andreu, Gabriel Mayol Arbona i Joan Socies Fiol	79
--	----

Els cossiers de Montuïri abans de 1821

Joan Socies Fiol	85
----------------------------	----

«El dimoni no fa por!»

Música i identitat a la festa de Sant Bartomeu de Montuïri

Francesc Vicens Vidal	103
---------------------------------	-----

El tercer centenari de Sant Marc com a patró de Sineu.

La participació dels cossiers de Montuïri i les sortides fora de la vila

Andreu Ramis Puig-gros i Joan Socies Fiol	111
---	-----

La banda de música de Montuïri. Cronologia

Gabriel Jaume Ferrer Gomila, Gabriel Serra Cerdà i Joan Sociés Fiol 129

Les festes a Montuïri durant la postguerra: 1940-1952

Guillem Mas Miralles 155

Festes de carrer i carrers de festa

Jaume Mayol Amengual 163

COMUNICACIONS SOBRE PATRIMONI**Tall geològic de Montuïri****Des de l'ermita de la Mare de Déu de la Bona Pau
a l'església de Sant Bartomeu. Una història de 200 milions d'anys**

Mateu Oliver Munar 185

Son Forners: noves troballes, nous reptesPaula M. Amengual, Albert Forés Gómez, Lara Gelabert Batllori, Sylvia Gili,
Jordi Hernández-Guasch, Vicente Lull, Rafael Micó, Cristina Rihuete
i Roberto Risch 191**Topònims de Montuïri portadors del llinatge Alomar**

Francesc Canuto Bauçà 199

Propietat i territori: Son Bauló i sa Casa Nova, entre Llorito i Montuïri

Antoni Ginard Bujosa i Andreu Ramis Puig-gros 247

Possessions i propietat rural de Montuïri segons els estims de 1578

Gaspar Valero i Martí 277

Francesc Comelles i família

Catalina Verger Ferrer, Margalida Ginard Verger i Maria Estarellas Ribas 287

L'arquitectura tradicional a Montuïri

Marita Pocoví Servera 299

Les teules pintades de Montuïri

Cosme Aguiló 317

Montuïri als anys 50. Patrimoni agrícola

Joan Miralles Gomila i Gabriel Gomila Jaume 333

Dades biobiogràfiques de l'il·lustre compositor**Dr. Antoni Martorell Miralles, TOR. Fill il·lustre de Montuïri**

Maria del Pilar Rosselló Corró 353

SEGONES JORNADES D'ESTUDIS LOCALS

MONTUÏRI, PATRIMONI I FESTES

Patrimoni i festes, dues paraules que impregnen l'essència dels cors dels qui hem nascut en aquest ric i bell turó del Pla, Montuïri, i hem crescut agermanant festes i tradicions que amaren el record de la nostra infància i joventut. Vivències que formen irreversiblement part del nostre ser més profund i que conformen la nostra individualitat com a éssers humans i en el mateix temps, junts, la nostra identitat com a poble.

És un veritable honor acostar-vos aquest volum que recopila les sessions desenvolupades en les Segones Jornades d'Estudis Locals, un sentiment doblement joiós, ja que les pàgines que segueixen aprofundeixen i complementen el llegat recollit pels promotors d'aquest projecte, ara fa quatre anys, en les Primeres Jornades. Ara i en aquell moment, un grup d'homes i dones que, amb la seva feina d'estudi i difusió, testimonien aquest sentiment montuïrer semblant avui les llavors que sostindran generacions futures.

Patrimoni i Festes contribuirà al coneixement i enteniment d'allò que quan érem petits i més joves vivíem com uns dies de diversió, de temps lliure i festa. La maduresa sempre ve caracteritzada per la inquietud de cercar les nostres arrels, d'on venim i qui som. Formam part de la cultura, patrimoni i tradicions del lloc que ens ha vist néixer, formam part de Montuïri, i les següents pàgines permetran, d'una manera organitzada i documentada, facilitar-nos l'accés directe a una valuosíssima informació que permetrà que el record d'aquells vells temps d'infància i joventut esdevinguin coneixement profund sobre la nostra identitat.

Jaume Bauçà Mayol

Batle de Montuïri durant la celebració de les Segones Jornades d'Estudis Locals.

PRÒLEG

Si hi ha un element que diferencia Montuïri de la resta de municipis de Mallorca és, sens dubte, el seu patrimoni immaterial i, singularment, les festes de Sant Bartomeu. El fet de viure tan intensament les festes del nostre poble feia indispensable aprofundir en el seu coneixement. Per sort, a partir d'ara, podem comptar amb aquesta segona edició de les Jornades d'Estudis Locals per comprendre millor les nostres celebracions.

La recuperació d'algunes danses dels nostres cossiers, com per exemple "Gentil Senyora" i "La Mitjanit" són tal vegada les iniciatives més conegudes de les investigacions que s'ha portat a terme sobre les nostres festes. Malgrat que, sense l'esperit de recerca i les trobades d'estudiosos com són les Jornades d'Estudis Locals, el coneixement sobre aquesta part del patrimoni immaterial no hauria avançat fins al punt on es troba ara.

Igualment, com es demostra en aquest volum, som un poble festós i junts hem recuperat una altra festa que històricament també ens ha caracteritzat, Sant Antoni. Tal vegada, d'aquí molts d'anys, també s'haurà d'estudiar.

No podem oblidar, però, que el patrimoni material també forma de la nostra carta de presentació a l'exterior. A Montuïri tenim d'importants elements de valor històricoartístic. Per esmentar-ne només una mostra, tenim els dos molins que integren la "Ruta dels Molins de l'Euroregió" (el Molí des Fraret i el Molí d'en Nofre), així com també el jaciment arqueològic de Son Forners o el llogat del Pare Antoni Martorell.

Tots aquests elements patrimonials són una part indestriable de la personalitat d'un poble i allò que més ens caracteritza. Per tots aquests motius, cal estudiar-los, protegir-los i donar-los a conèixer. El llibre que teniu a les mans és una bona mostra d'aquestes tres intencions.

Joan Verger Rossiñol

Batle de Montuïri

MONTUÏRI: PATRIMONI I FESTES

Els dies 27, 28 i 29 d'abril de 2012 varen tenir lloc les Segones Jornades d'Estudis Locals de Montuïri sota el subtítol de *Patrimoni i festes*. Després de la primera edició, en què es pretenia fer un estat de la qüestió i posar al dia les investigacions sobre el poble, l'edició de 2012 pretenia, per una banda, tocar el tema de les festes i de les celebracions i, al mateix temps, deixar la porta oberta a altres aportacions sobre elements patrimonials montuïrers que haguessin estat objecte d'algun estudi.

La tasca de preparació d'aquesta segona edició anà a càrrec d'un Comitè Organitzador format per Paula Maria Nicolau Amengual, Francesc Canuto Bauçà, Guillem Mas Miralles, Jaume Mayol Amengual, Gabriel Mayol Arbona, Margalida Mayol Salvà, Joan Miralles i Monserrat, Joana Maria Palou Sampol i Marita Pocoví Servera. Igualment, va vetlar per la qualitat de les comunicacions un Comitè Científic del qual eren membres l'historiador Miquel Josep Deyà Bauzà, el biòleg Joan Mayol Serra, el filòleg Joan Miralles i Monserrat, la historiadora de l'art Joana Maria Palou Sampol i l'arqueòloga Cristina Rihuete Herrada.

La inauguració de les jornades va tenir lloc la nit del divendres 27 d'abril a l'església parroquial i anà a càrrec del batle de Montuïri Jaume Bauçà Mayol i del portaveu del Comitè Organitzador Joan Miralles i Monserrat. Durant les sessions desenvolupades al CEIP Joan Mas i Verd, dissabte 28, es presentaren una ponència i vint-i-una comunicacions, la majoria recollides en aquest volum. Diumenge 29 va tenir lloc una visita guiada per l'antiga pobla reial on diferents investigadors presentaren i explicaren la singularitat de diversos indrets de la vila.

Les actes publicades en aquest llibre recullen, en primer lloc, la ponència de Joan Miralles i Monserrat i Emma Monserrat amb la qual emmarcaren la primera sessió amb una dissertació sobre quins són els elements patrimonials més valuosos del municipi de Montuïri i sobre quines actuacions s'haurien de portar a terme per poder conservar-los.

Aquí també es poden trobar les comunicacions que repassaren el calendari festiu montuïrer, amb el teatre popular de *Sant Antoni al viu* (Joana Maria Serra i Ramon García), els Darrers Dies (Caterina Valriu), el pancaritat del Dia del Puig (Gabriel Mayol), la recuperació de la Festa de l'Assumpció (Catalina Mas, Gabriel Mayol i Joan Socies), els Cossiers de Montuïri abans de 1821 (Joan Socies), la música i la identitat en les festes de Sant Bartomeu (Francesc Vicens) i les sortides a fora poble dels Cossiers de Montuïri (Joan Socies i Andreu Ramis). També es consignen comunicacions més centrades en un període, com els anys quaranta (Guillem Mas), en una entitat com la Banda de Música (Gabriel Jaume Ferrer, Gabriel Serra i Joan Socies) o la decoració festiva dels carrers (Jaume Mayol). Les comunicacions sobre patrimoni també s'han inclòs començant per la creació mateixa de la terra montuïrera amb la composició geològica del terme de Montuïri (Mateu Oliver), passant per l'inesgotable

jaciment de Son Forners (Paula M. Amengual, Albert Forés, Lara Gelabert, Sylvia Gili, Jordi Hernández-Guasch, Vicente Lull, Cristina Rihuete i Roberto Risch) i seguiren amb la toponímia relacionada amb la família Alomar (Francesc Canuto), la propietat en les terres al límit entre Montuiri i Lloret de Vistalegre (Antoni Ginard i Andreu Ramis), la propietat rural montuïrera, el 1578 (Gaspar Valero), la família Comelles i Montuiri (Catalina Verger, Margalida Ginard i Maria Estarellas), l'arquitectura tradicional de Montuiri (Marita Pocoví), les teules pintades de l'església parroquial de la vila (Cosme Aguiló), el patrimoni agrícola de Montuiri els anys cinquanta (Gabriel Gomila i Joan Miralles) i, finalment, la figura del Pare Martorell (Pilar Rosselló).

El Comitè Organitzador vol expressar, mitjançant la publicació d'aquestes actes, la necessitat de conèixer i difondre cada vegada més el patrimoni cultural. Aquesta és l'única manera que el poble assumeixi com a propis els elements que el lliguen al passat i els identifiquen com a comunitat humana. Només així, el patrimoni cultural estarà protegit davant les contínues amenaces i la possibilitat que, amb pocs moments, es destrueixi un element amb centenars d'anys d'història.

Finalment, volem agrair l'esforç i la disposició a les institucions i les persones que han fet possible que el fruit de les Segones Jornades d'Estudis Locals de Montuiri surti a la llum.

El Comitè Organitzador

PONÈNCIA

EL PATRIMONI CULTURAL DE MONTUÏRI

JOAN MIRALLES I MONSERRAT I EMMA MONSERRAT

1. Objectius i límits de la ponència

L'objectiu d'aquesta ponència sobre el patrimoni cultural de Montuïri és divers, tal com especificam a continuació. D'altra banda, ja advertim des d'ara que en aquesta ocasió deixam de banda entrar a fons en el patrimoni natural i ens centrarem sobretot en el patrimoni documental i immaterial. La nostra intenció no és la teorització del tema sinó la presentació didàctica dels elements amb vista a l'aprofitament pràctic en la recerca. Voldríem en suma:

- Passar revista als diferents aspectes del patrimoni cultural per a veure el grau de coneixement que en tenim.
- Mostrar la diversitat enorme de l'abast del terme *patrimoni cultural*.
- Mostrar el context legislatiu en què ens movem en matèria de patrimoni cultural.
- Posar en valor la importància del patrimoni en el present i en el futur de la comunitat montuïrera.
- Contribuir a la tria i a l'ajuda metodològica en els possibles temes de recerca en aquesta matèria.
- Divulgar, en definitiva, el patrimoni com a senyal d'identitat del nostre poble.

2. Concepte de patrimoni i de patrimoni cultural

Des del punt de vista etimològic, històricament, el mot *patrimoni* té a veure amb el "conjunt de béns que pertanyen al pare, al *"pater familias"*, i, per extensió, a la família. Més envant aquest terme anà ampliant i diversificant la seva accepció semàntica. Avui, en el camp històric i antropològic ens trobam en una primera gran bifurcació:

- Patrimoni natural
- Patrimoni cultural

El patrimoni natural és el conjunt de monuments naturals, inanimats, i d'elements naturals vius en un territori determinat. Inclou, per tant, el paisatge, el territori, i també la flora i la fauna que hi viu. El patrimoni cultural és el conjunt de testimonis que conformen l'herència, l'empremta humana, lligada a la tradició i a les formes de vida d'una comunitat a través del temps. En aquest sentit el patrimoni cultural està constituït per tots els béns i valors culturals que són expressió de la identitat d'un poble. És un fet incontestable que els testimonis del patrimoni cultural i del patrimoni natural s'interrelacionen a través de la història i estan íntimament lligats a la vida dels

pobles. Ambdós tipus de patrimoni tenen, alhora, un valor social i d'identificació de la comunitat a més d'un valor utilitari com a instrument de desenvolupament social, econòmic i cultural. Hi ha també una profunda interdependència entre el patrimoni cultural immaterial i el patrimoni material cultural i natural.

3. Classificació del patrimoni cultural

Són diverses les classificacions que es fan servir en relació amb el patrimoni cultural. Una, d'eclectica, a efectes pràctics, podria ser la següent:

- a. Patrimoni paleontològic
- b. Patrimoni arqueològic
- c. Patrimoni urbanístic, arquitectònic i artístic
- d. Patrimoni etnogràfic
- e. Patrimoni documental i bibliogràfic
- f. Patrimoni científicotècnic

Una altra classificació, formalista, podria ser: a. Patrimoni material b. Patrimoni immaterial des del punt de vista de l'organització, catalogació, conservació, restauració i estudi dels materials hom acostuma a parlar de:

- a. Patrimoni museístic
- b. Patrimoni arxivístic
- c. Patrimoni bibliogràfic

En la present ponència passarem revista al patrimoni local des de la perspectiva següent:

- a. Patrimoni arqueològic
- b. Patrimoni urbanístic, arquitectònic i artístic
- c. Patrimoni historicoindustrial
- d. Patrimoni etnogràfic
- e. Patrimoni documental i arxivístic
- f. Patrimoni bibliogràfic

4. Marc legislatiu

4.1. Àmbit internacional

Sens dubte, en l'àmbit internacional, un dels codis legislatius més importants i que han influït més en la legislació cultural internacional és la *Convenció sobre la protecció del patrimoni mundial, cultural i natural* de la Unesco de 1972¹. Aquí es considera patrimoni cultural:²

¹ La *Convenció sobre la protecció del patrimoni mundial, cultural i natural* fou aprovada per la Conferència General de l'Organització de les Nacions Unides en la seva 17a reunió celebrada a París del 17 d'octubre al 21 de novembre de 1972. Fou publicada en diferents llengües europees. En feim la corresponent traducció al català.

² Traduïm aquí l'article primer de les *Definicions del patrimoni cultural i natural*.

“I. *Els monuments*: obres arquitectòniques, d’escultura o de pintura monumentals, elements o estructures de caràcter arqueològic, inscripcions, caveres i grups d’elements, que tenguin un valor universal excepcional des del punt de vista de la història, de l’art o de la ciència.

II. *Els conjunts*: grups de construccions, aïllades o reunides, l’arquitectura, unitat i integració de les quals en el paisatge els doni un valor universal excepcional des del punt de vista de la història, de l’art o de la ciència.

III. *Els llocs*: obres de l’home o obres conjuntes de l’home i de la natura així com les zones, inclosos els llocs arqueològics, que tenguin un valor universal excepcional des del punt de vista històric, estètic, etnològic o antropològic.”Una altra font de llei d’importància transcendental per als pobles del món ha estat la *Convenció per a la salvaguarda del patrimoni immaterial de la humanitat* de la Unesco de l’any 2003³. Aquí s’entén per *patrimoni cultural immaterial*:⁴“Els usos, representacions, expressions, coneixements i tècniques –junt amb els instruments, objectes, artefactes i espais culturals que els són inherents– que les comunitats, els grups i, en alguns casos, els individus reconeixin com a part integrant del seu patrimoni cultural. Aquest patrimoni cultural immaterial, que es transmet de generació en generació, és recreat constantment per les comunitats i grups en funció del seu entorn, la seva interacció amb la naturalesa i la seva història, infonten-los un sentiment d’identitat i continuïtat i tot contribuint així a promoure el respecte a la diversitat cultural i la creativitat humana. Es manifesta en particular en els àmbits següents:

- a. Tradicions i expressions orals, inclòs l’idioma, com a vehicle del patrimoni cultural immaterial
- b. Arts de l’espectacle
- c. Usos socials, rituals i actes festius
- d. Coneixements i usos relacionats amb la natura i l’univers
- e. Tècniques artesanals tradicionals.”

En el primer cas trobam la literatura popular en prosa i en vers. En el segon, la música tradicional, la dansa i el teatre. En el tercer, els usos laborals, el cicle de la vida, el calendari litúrgic, els jocs i entreteniments, la cuina tradicional, la caça, la pesca i la recol·lecció, el vestuari, les creences, la medicina tradicional, etc. En el quart, la flora i la fauna, la toponímia, etc. En el cinquè, el oficis tradicionals, els estris de feina i d’entreteniment, els materials i el vocabulari especialitzat, etc. No és mester dir que la urbanització desmesurada del territori, l’emigració massiva, la industrialització i els canvis medioambientals, etc., poden constituir un perill per a la conservació i vitalitat del patrimoni immaterial.

³ La *Convenció per a la salvaguarda del patrimoni cultural immaterial* fou aprovada per la Conferència General de l’Organització de les Nacions Unides en la seva 32a reunió celebrada a París del 29 de setembre al 17 d’octubre de 2003.

⁴ Traduïm l’article segon de les *Definicions* als efectes de la Convenció.

4.2. Àmbit estatal

En la legislació espanyola ocupa un lloc primordial la *Ley del Patrimonio Histórico Español* de 1985.⁵ Integren el Patrimoni Històric Espanyol els immobles i objectes mobles d'interès artístic, històric, paleontològic, arqueològic, etnogràfic, científic o tècnic. També fan part del mateix el patrimoni documental i bibliogràfic, els jaciments i zones arqueològiques, així com els sitis naturals, jardins i parcs que tinguin valor artístic, històric o antropològic.⁶Aquesta llei especifica també que tenen categoria de BIC (Béns d'Interès Cultural) els béns mobles o immobles del patrimoni d'interès especial que de manera més palesa necessitin més protecció. D'altra banda, la llei preveu l'elaboració d'un Inventari General d'aquells béns mobles del Patrimoni Històric Espanyol no declarats d'interès cultural que tinguin especial rellevància.

4.3. Àmbit de les Illes Balears

4.3.1. Llei de patrimoni Històric de les Illes Balears

A nivell insular la font de dret més important als efectes que ens ocupen és la *Llei del Patrimoni Històric de les Illes Balears* aprovada pel Parlament de les Illes Balears el 21 de desembre de 1998.⁷ Tal com indica aquesta llei en l'Exposició de motius hi ha dues categories de protecció: "els béns d'interès cultural i els béns catalogats. La primera d'aquestes categories reuneix els béns més rellevants i mereixedors del grau més elevat de protecció, la qual haurà de ser dispensada per acord del ple del consell insular corresponent. D'altra banda, la categoria dels béns catalogats, que aspira a estendre els límits de l'actual política de defensa i conservació d'aquest patrimoni, acomplirà sovint la funció de protegir béns que més endavant puguin gaudir de la condició de béns d'interès cultural".⁸ En el *Títol preliminar. Principis generals* de la Llei trobam:

"1. Són objecte d'aquesta llei la protecció, la conservació, l'enriquiment, el foment, la investigació i la difusió del patrimoni històric de les Illes Balears, perquè puguin ser gaudits pels ciutadans i puguin ser transmesos en les millors condicions a les generacions futures.

2. El patrimoni històric de les Illes Balears s'integra de tots els béns i valors de la cultura, en qualsevol de les seves manifestacions, que revelen un interès històric, artístic, arquitectònic, arqueològic, historicoindustrial, paleontològic, etnològic, antropològic, bibliogràfic, documental, social, científic i tècnic per a les Illes Balears".⁹ No hi

⁵ La *Ley* 16/1985, de 25 de juny, del *Patrimonio Histórico Español* fou publicada en el BOE de 29 de juny de 1985.

⁶ En traduïm l'article 1.2.

⁷ *Llei del Patrimoni Històric de les Illes Balears*, publicada en el BOCAIB n° 165 de 29 de desembre de 1998 com a *Llei* 12/1998 del 21 de desembre del *Patrimoni Històric de les Illes Balears* (n° 25044), pàgs. 19765-19779.

⁸ *Exposició de motius* de l'esmentada llei.

⁹ *Article 1. Objecte* de l'esmentada llei.

manca una al·lusió especialment important referida a l'Església catòlica com a titular d'una gran part del patrimoni històric: "1. L'Església catòlica, com a titular d'una part molt important del patrimoni històric, haurà de vetlar per la protecció, la conservació i la difusió d'aquest patrimoni i, amb aquesta finalitat, haurà de col·laborar amb les diverses administracions públiques de les Illes Balears".¹⁰ La Llei passa revista als diferents tipus de patrimoni. Així tenim:

1. Patrimoni arqueològic i paleontològic

Integren el patrimoni arqueològic de les Illes Balears a l'efecte d'aquesta llei els béns mobles i immobles en els quals concorren algun dels valors de l'article 1 de la llei present, l'estudi dels quals requereix l'aplicació de metodologia arqueològica, hagin estat o no extrets i tant si es troben en la superfície o en el subsòl, en la mar territorial o en la plataforma continental. Formen part, així mateix, d'aquest patrimoni els elements geològics i paleontològics relacionats amb la història de la humanitat i les mostres ecoarqueològiques extretes en jaciments arqueològics que no hagin de ser destruïdes un cop analitzades científicament.¹¹

2. Patrimoni etnològic

"Formen part del patrimoni etnològic els llocs i els béns mobles i immobles, com també els coneixements i les activitats que són o han estat expressió rellevant de la cultura tradicional del poble de les Illes Balears en els aspectes materials, econòmics, socials o espirituals."¹²

1. Són béns immobles de caràcter etnològic les edificacions, les instal·lacions, les parts o els conjunts d'aquestes, el model dels quals és expressió de coneixements adquirits, arrelats i transmesos consuetudinàriament i l'estil dels quals s'acomoda, en conjunt o parcialment, a una classe, tipus o forma arquitectònics utilitzats tradicionalment per les comunitats o grups de persones.

2. Són béns mobles de caràcter etnològic aquells objectes i instruments que constitueixen la manifestació o el producte d'activitats laborals, estètiques i lúdiques, pròpies de qualsevol grup humà, arrelades i transmeses consuetudinàriament".¹³

Pel que fa als béns etnològics immaterials:

"1. Els béns etnològics immaterials, com a usos, costums, comportaments o creacions, juntament amb les restes materials en què es puguin manifestar, seran salvaguardats per l'administració competent segons aquesta llei, i se'n promouran la investigació i la recollida exhaustiva en suports materials que en garanteixin la transmissió a les generacions futures.

¹⁰ Article 4. Col·laboració de l'Església catòlica.

¹¹ Títol III. Patrimoni arqueològic i paleontològic. Capítol primer. Disposicions generals. Article 49. Definició.

¹² Títol IV. Patrimoni etnològic. Article 65. Definició.

¹³ Article 66. Classificació.

2. Igualment seran objecte d'estudi, documentació i conservació aquells coneixements i activitats propis del poble de les Illes Balears".¹⁴

3. *Patrimoni historicoindustrial*

Formen part del patrimoni historicoindustrial els béns mobles i immobles que constitueixen manifestacions del passat tecnològic, industrial i productiu de les Illes Balears, que siguin susceptibles de ser estudiats mitjançant la metodologia pròpia de la història de l'art, la història econòmica o de la història de la ciència i de la tècnica.¹⁵

4. *Museus*

"1. Són museus les institucions de caràcter permanent, obertes al públic, que adquireixen, reuneixen, conserven, investiguen, comuniquen i exhibeixen per a fins d'estudi, instrucció pública i contemplació, conjunts i col·leccions de valor històric, artístic, arqueològic, historicoindustrial, paleontològic, etnològic, antropològic, científic, tècnic o de qualsevulla altra naturalesa cultural."¹⁶

5. *Patrimoni bibliogràfic*

"Són biblioteques les institucions culturals on es reuneixen, conserven, seleccionen, inventarien, cataloguen, classifiquen i difonen conjunts o col·leccions de llibres, fullets, publicacions periòdiques, documentació gràfica, manuscrits, registres sonors i visuals, informàtics i d'altres materials bibliogràfics o reproduïts en qualsevol suport, actual o futur, per a l'ús en sala pública o mitjançant préstec temporal amb fins educatius, d'investigació, d'informació, de recreació o de cultura".¹⁷

6. *Patrimoni documental*

"1. S'entén per document, pel que fa a aquesta llei, qualsevol expressió del llenguatge oral o escrit, natural o codificat, i qualsevulla expressió gràfica, sonora o en imatge, recollida en qualsevol tipus de suport material, actual o futur, inclosos els mecanismes magnètics i informàtics. S'exclouen els exemplars no originals d'edicions, com les obres de creació i d'investigació editades, o aquells que siguin considerats exclusivament patrimoni bibliogràfic.

2. Són arxius els conjunts orgànics de documents, o la reunió d'alguns d'aquests, produïts, rebuts o conservats per les persones jurídiques, públiques o privades, en l'exercici de les seves funcions, i posats al servei de la gestió administrativa, la informació i la investigació".¹⁸

¹⁴ Article 67. *Béns etnològics immaterials.*

¹⁵ *Títol V. Del patrimoni historicoindustrial. Article 68. Definició.*

¹⁶ *Títol VI. Museus. Article 70. Definició i funcions.*

¹⁷ *Títol VII. Patrimoni bibliogràfic. Article 74. Definició de biblioteques.*

¹⁸ *Títol VIII. Patrimoni documental. Article 76. Definició de document i d'arxius.*

4.3.2. Decret pel qual s'aprova el reglament d'intervencions arqueològiques i paleontològiques (2000)

Les intervencions arqueològiques i paleontològiques objecte de regulació són les excavacions, les prospeccions, els sondeigs i els estudis d'art rupestre.¹⁹

4.3.3. Llei de cultura popular i tradicional de les Illes Balears (2002)

“1. Als efectes d'aquesta Llei, s'entén per cultura popular i tradicional el conjunt de les manifestacions de la memòria i de la vida col·lectiva dels pobles de les Illes Balears, tant les que encara es mantenen vigents com les que han desaparegut a causa dels canvis històrics i socials.

2. La cultura popular i tradicional inclou tot el que fa referència al conjunt de les manifestacions culturals, tant materials com immaterials, com són la música i els instruments, els balls, la indumentària, les festes, els costums, les tècniques i els oficis, la gastronomia i els jocs, els esports, les danses rituals o religioses, les representacions, les creacions literàries, com també totes aquelles altres activitats que tenen caràcter tradicional i que han estat o que són populars”.²⁰

Aquesta llei fa també una referència específica a les festes populars:

“1. Les celebracions de les festes tradicionals pròpies de la cultura popular de les Illes Balears d'especial arrelament i rellevància podran ser declarades festes d'interès cultural. La declaració es durà a terme per acord plenari del consell insular competent, d'acord amb els municipis afectats i amb l'informe previ del Consell Assessor de Cultura Popular i Tradicional de les Illes Balears. Cada consell insular, en l'àmbit de les seves competències, podrà aprovar el reglament on s'especifiqui el procediment per a la declaració de les festes d'interès cultural.

2. Els poders públics de les Illes Balears han de vetllar per protegir i per promoure adequadament les festes declarades d'interès cultural, com també per conservar-ne els elements essencials, sense perjudici de l'evolució natural i de l'adaptació històrica de cada festa.

3. L'acord de declaració de festa d'interès cultural ha de definir les característiques que la componen i els elements que li són propis”.²¹

4.3.4. Llei de museus de les Illes Balears (2003)²²

Regula tot el que es refereix al patrimoni museístic i les col·leccions museogràfiques de les Illes Balears.

¹⁹ Decret 144/2000, de 27 d'octubre, pel qual s'aprova el reglament d'intervencions arqueològiques i paleontològiques. *Article 2. Classes d'intervencions arqueològiques i paleontològiques*. Publicat en el BOIB nº 135, del 4 de novembre de 2000 (nº 22473), pàgs. 16923-16926.

²⁰ Llei 1/2002 de 19 de març, de cultura popular i tradicional. *Article 3. Concepte de cultura popular i tradicional*. Publicada en el BOIB nº 38, del 28 de març de 2002 (nº 5694), pàgs. 4947-4949.

²¹ *Article 5. Festes d'interès cultural*.

²² Llei 4/2003 de 26 de març, de museus de les Illes Balears, publicada en el BOIB nº 44, del 3 d'abril de 2003 (nº 6568), pàgs. 15-23.

4.3.5. Llei d'arxius i patrimoni documental de les Illes Balears (2006)²³

Regula tot el que es refereix al patrimoni documental i els arxius de les Illes Balears.

4.3.6. Llei del sistema bibliotecari de les Illes Balears (2006)²⁴

Regula tot el que es refereix a les biblioteques públiques a les Illes Balears.

4.3.7. Decret pel qual s'aprova el Reglament d'intervencions arqueològiques i paleontològiques de les Illes Balears (2011)²⁵

És el decret més recent i més important sobre intervencions arqueològiques i paleontològiques a les Illes Balears.

4.3.8. Reglament sobre el procediment a seguir per a la declaració de festes d'interès cultural a l'illa de Mallorca (2011)²⁶

Especifica les passes a seguir perquè una festa popular sigui declarada festa d'interès cultural.

4.4. Àmbit local

4.4.1. Adaptació de les Normes subsidiàries del municipi de Montuïri al Pla Territorial de Mallorca²⁷

Avui encara en procés d'aprovació definitiva. L'equip tècnic de treball està format pels arquitectes Mateu Carrió Muntaner, Joan Albert Borràs Castell, Almudena Jordán Albesa i Xavier Nicolau Cuyàs, la geògrafa Joana Maria Seguí Pons, el biòleg Daniel Ramon Manera, l'advocada Maria Pilar Delgado Méndez i l'enginyera industrial Maria Antònia Galmés Garí.

²³ Llei 15/2006, de 17 d'octubre, d'arxius i patrimoni documental de les Illes Balears, publicada en el BOIB n° 152, del 28 d'octubre de 2006 (n° 19058), pàgs. 6-15.

²⁴ Llei 19/2006, de 23 de novembre, del sistema bibliotecari de les Illes Balears, publicada en el BOIB n° 170, del 30 de novembre de 2006 (n° 21510), pàgs. 8-17.

²⁵ Decret 14/2011, de 25 de febrer, pel qual s'aprova el Reglament d'intervencions arqueològiques i paleontològiques de les Illes Balears, publicat en el BOIB n° 37, del 12 de març de 2011 (n° 4812), pàgs. 7-13.

²⁶ Aprovació inicial del Reglament sobre el procediment a seguir per a la declaració de festes d'interès cultural a l'illa de Mallorca, aprovat pel Ple del CIM el 17 de maig de 2011 i publicat en el BOIB n° 97, del 28 de juny de 2011 (n° 14042), pàgs. 23.

²⁷ Vegeu la comunicació presentada per Pere Ollers a les Primeres Jornades d'Estudis Locals, titulada *Urbanisme i patrimoni cultural. El cas de Montuïri*. Dins "Montuïri: Terres i gent. Primeres Jornades d'Estudis Locals". Del 28 al 30 de novembre de 2008, Ajuntament de Montuïri, 2010, pàgs. 373-384. La Comissió Provincial d'Urbanisme aprovà amb algunes prescripcions les Normes Subsidiàries el 18 de juliol de 1986. Després hi hagué d'altres acords puntuals amb algunes modificacions. Actualment (12 d'abril de 2012) es troba encara en procés d'aprovació definitiva.

4.4.2. Catàleg del Patrimoni Historicoartístic de Montuïri²⁸

Aprovat per l'Ajuntament el 2 de febrer de 2012. Comprèn tres toms de documentació escrita estructurada en diversos apartats: arquitectura civil, urbana i rural, arquitectura religiosa, urbana i rural, espais naturals, urbans i rústics, escultura monumental, religiosa i heràldica, elements etnològics, urbans i rurals i jaciments arqueològics, nivells i graus de protecció i conservació del patrimoni arquitectònic. Els autors del catàleg foren els arquitectes Antoni Ramis Ramos, Josep Maria Mayol Comas, la historiadora de l'art Maria Esperança Nicolau Martínez i el fotògraf Antoni Galmés Juan.

5. El nostre patrimoni local

Passarem revista sumàriament al nostre patrimoni cultural a Montuïri en les seves diferents facetes. Com ja hem dit abans, a efectes pràctics, realistes, ens cenyim als següents tipus de patrimoni:

5.1. Patrimoni arqueològic

A les Primeres Jornades d'Estudis Locals fou presentada la comunicació *Breu presentació del Mapa del Patrimoni Històric de Montuïri*, a càrrec de José Francisco Argente i Joan Rossinyol.²⁹ El mapa, titulat *Montuïri. Mapa arqueològic i patrimonial. Escala 1:15.000*. inclou les zones d'interès arqueològic de Montuïri, sense especificar la localització exacta dels jaciments per raons de seguretat.³⁰ Tanmateix, el principal jaciment arqueològic de Montuïri és el de Son Forners, en curs d'excavació des de 1975. Adjuntam a continuació una informació recent, posada al dia, sobre les excavacions i, així mateix, sobre el Museu Arqueològic de Son Forners, obtinguda el 16 de març de 2012, a través de Paula Amengual, membre de l'equip que treballa en el jaciment:

5.1.1. Excavacions de Son Forners

Patrocinadors: Les excavacions es realitzen amb les ajudes provinents de la convocatòria de subvencions del Consell de Mallorca, que convoca anualment (excepte el 2011, que a causa de la crisi no va sortir).

Personal: El personal del Museu (tècnics arqueòlegs) i de la UAB. Els coordinadors de l'equip són Cristina Rihuete, Rafel Micó, Roberto Risch i Vicenç Lull. (Són els coordinadors del projecte ASOME –Grup d'Arqueoecologia Social Mediterrània–,

²⁸ Vegeu també l'obra citada en la nota anterior. Compartim en general la crítica que fa Pere Ollers a l'article citat, tant pel que fa a les *Normes subsidiàries* com al *Catàleg del patrimoni historicoartístic*.

²⁹ *Montuïri. Terres i gent. Primeres Jornades d'Estudis Locals*. Del 28 al 30 de novembre de 2008, Ajuntament de Montuïri, 2010, pàgs. 93 i 94.

³⁰ Inclou sengles mapes, del terme i de la vila. Hi trobam informació georeferenciada de mostres d'arquitectura civil, arquitectura religiosa, espais naturals, espais monumentals, espais etnològics, i, a la fi, adreces i telèfons d'interès.

que compta amb la categoria de Grup d'Investigació Consolidat, per la Generalitat de Catalunya. www.asome.uab.cat)

També participen a les excavacions estudiants universitaris i voluntaris de totes les edats.

Per a l'estudi del material es compta amb un equip interdisciplinari (veure www.sonfornes.mallorca.museum/quienescat.htm)

Memòria sumària de les excavacions des dels inicis: Les primeres excavacions començaren l'any 1975 i fins el 1988 es feren un total de 8 campanyes. Es van reprendre les excavacions l'any 2002 (just després d'obrir el Museu) i, a dia d'avui, s'han fet un total de 14 campanyes. Tenim documentats tres talaiots i un gran nombre de cases i recintes d'èpoques talaiòtica, posttalaiòtica i romana. També s'han documentat restes de freqüentació humana fins entrada l'època islàmica.

Origen geogràfic dels pobladors: Els primers pobladors de Son Forners eren hereus de la Mallorca naviforme. Durant els dos segles de transició entre el segon i primer mil·lenni ane s'abandonen molts poblats naviformes i es comencen a fer les primeres proves constructives de talaiots. Finalment, culmina amb la fundació de poblats talaiòtics, durant el s. X, com el de Son Forners.

Cronologia del jaciment. Etapes: Les etapes millor documentades són la talaiòtica (s. X-IV ane), posttalaiòtica (s. IV-III/II ane) i clàssico-romana (s. III/II ane- I/II dne).

SUPERFÍCIE EXCAVADA: 2200 m²

Població. Organització social: La població talaiòtica de Son Forners s'organitzava en unitats domèstiques autònomes pel que fa a la producció d'artefactes per a la vida diària (recipients ceràmics, eines de pedra i d'os). Devien conviure en un ambient solidari, amb elements col·lectivitzants (per exemple la construcció dels talaiots, la cura dels ramats). No s'han trobat evidències de diferències socials, de manera que es planteja un marc igualitari en l'àmbit de les relacions socials.

Alimentació: Carn provinent de ramaderia (de tipus boví, ovis, suïd), recol·lecció (plantes i fruits silvestres) i agricultura: llegum (faves, llenties) blat i ordi. No hi ha evidències ni de caça, ni de pesca.

Flora i fauna: Ens trobaríem amb una vegetació caracteritzada per boscos de màquies i garrigues, típiques de zones mediterrànies poc plujoses, on trobaríem l'ullastre com a arbre més destacat. Aquesta vegetació cohabitaria amb una altra dominada per boscos d'alzines. Aquests boscos es trobaven en petites elevacions del terreny envoltats de zones inundables, coexistent amb petits camps de conreus i zones de pastures. Per tant tindríem un entorn variat pel que fa a vegetació i fauna associada, sobretot d'ocells, i algun petit mamífer.

Tipus de restes materials: Vaixel·la ceràmica, eines d'os, de pedra, restes de consum (de fauna) i algunes eines metàl·liques relacionades amb l'esquarterament d'animals.

Vestuari: Època talaiòtica: amb pells d'animal (tenim punxons i agulles d'os per cosir). A partir de l'època posttalaiòtica: teixien amb telers (tenim els pesos dels telers). No coneixem exactament com serien les peces de roba.

Llengua: No ho sabem

Inscripcions: Cap.

Perspectives de futur: Continuar amb el programa d'excavacions sistemàtiques per tal de donar resposta a les preguntes de caire científic que tenim formulades sobre la vida de les comunitats prehistòriques de Son Forners. Continuar les campanyes de consolidació i restauració del jaciment. Aquestes han d'anar acompanyades de senyalètica per tal que el jaciment sigui un espai museïtzat. Traslladar el centre d'investigació a les cases de la finca de Son Forners per a ser un centre de referència de l'estudi de la prehistòria balear.

Bibliografia bàsica:

Gasull, P., Lull, V. i Sanahuja, M^a E. (1984a), *Son Fornés I: La fase talayòtica*. British Archaeological Reports, International Series, 209, Oxford.

Gasull, P., Lull, V. i Sanahuja, M^a E. (1984b), *La habitación nº 5 de Son Fornés (Montuïri-Mallorca): modelo de una vivienda talayòtica*, a Chapman, R. W., Waldren, W. H. i Kennard, R.-C. (eds), *The Deya Conference of Prehistory*. British Archaeological Reports, International Series, 229, Oxford, pàgs. 1259-1297. Gasull, P., Lull, V. i Sanahuja, M^a E. (1984c), *Estudio comparativo de los Talaiots 1 i 2 de Son Fornés (Montuïri-Mallorca)*, en Chapman, R. W., Waldren, W. H. i Kennard, R.-C. (eds), *The Deya Conference of Prehistory*. British Archaeological Reports, International Series, 229, Oxford, pàgs. 1239-1257. Gili, S (1995), *Territorialidades de la Prehistoria Reciente Mallorquina*. Tesis doctoral. Universitat Autònoma de Barcelona. Lull, V. (1977), *Treballs arqueològics al poblat de Son Fornés*, "Lluc", 670, pàgs. 125-126. Lull, V., Sanahuja, E. (1992), *Poblat talaiòtic de Son Fornés: 1000 a.c. - 100 a.c.* Guia de les excavacions 1975-1988. Conselleria de Cultura, Educació i Esports, Govern Balear. Lull, V., Micó, R., Rihuete, C. i Risch, R. (2001), *La prehistòria de les Illes Balears i el jaciment arqueològic de Son Fornés (Montuïri, Mallorca)*. Fundació Son Fornés, Barcelona. Rihuete, C. (2005), *El Museu Arqueològic de Son Fornés: de la investigació a la difusió*, Musa. Revista del Museu d'Història de Manacor, nº 1, pàgs. 14-23. Micó, R. (2005), *Cronología absoluta y periodización de la Prehistoria de las Islas Baleares*. British Archaeological Reports, International Series, Tempus Reparatum, Oxford. Lull, V., Micó, R., Palomar, B., Rihuete, C. i Risch, R. (2008a), *Cerámica talayòtica. La producción alfarera mallorquina entre ca. 900 y 550 antes de nuestra era*. Col. d'Arqueoecologia Social Mediterrània, 1, Edicions Bellaterra, Barcelona.

5.1.2. El Museu de Son Forners

Patrocini: Inicialment els patrons de la Fundació s'encarregaven de la gestió. Des de 2008 n'assumeix les despeses íntegrament l'Ajuntament de Montuïri (la gestió és compartida mitjançant conveni, entre l'Ajuntament i la UAB).

Seccions: Investigació (Grup ASOME, Ajuntament de Montuïri), Departament de Didàctica i Difusió.

Personal: Directora (Cristina Rihuete –UAB-), dos tècnics arqueòlegs (Paula Amengual Nicolau –Ajuntament de Montuïri i Albert Forés Gómez-UAB) i personal investigador eventual.

Activitats entorn del museu: Programa didàctic adreçat a públic escolar i grups d'amics i d'afinitat. Activitats de promoció i difusió destinades a dinamitzar culturalment la vila a través de Son Forners (Museu i jaciment) (p.e. programes com “Primavera Arqueològica” o “Cinema a la fresca”, jornades de portes obertes en dates assenyalades (festivitats locals, Diada de les Illes Balears, Dia Internacional dels Museus), concerts, tallers arqueològics, trobades poètiques, sessions fotogràfiques, etc).

Perspectives de futur: Seguir lluitant perquè les institucions (Consell-Govern) s'impliquin en la gestió de l'entitat per tal de consolidar tant el museu com el jaciment, referents dins la prehistòria i l'arqueologia balear.

Història:

- 1966 – Jaciment declarat *Monumento Histórico Artístico* (Decret nº 2563), actualment *B.I.C.* (Bé d'Interés Cultural; registre nº 51-0002446)
- 1975 – Inici de les investigacions
- 1984 – Primera publicació monogràfica d'àmbit internacional (Oxford)
- 1990 – Rehabilitació de l'àrea excavada
- 1994 – Escola Taller per a la restauració del Molí des Fraret
- 1997 – Creació d'un equip de treball estable al Molí des Fraret
- 1999 – Creació de la Fundació Son Forners
- 2001 – Inauguració del Museu Arqueològic de Son Forners. Titularitat pública (municipal) de la finca.
- 2002 – Represa de les campanyes d'excavació sistemàtiques
- 2004/2005 – Inici programa d'activitats didàctiques *La Història a les teves mans*
- 2006 – Escola Taller per a la restauració de les cases de Son Forners
- 2007 – Primera fase de restauració de l'àrea excavada
- 2008 – Extinció de la Fundació Son Forners. Conveni de col·laboració entre la Universitat Autònoma de Barcelona i l'Ajuntament de Montuïri per a la gestió de Son Forners a través de l'Empresa Municipal de Serveis Murta, S.L.

Recursos:

- Parcel·la de titularitat pública: 101.047 m²
Àrea edificada: 1.485 m²
Jaciment arqueològic: 30.000 m² (excavat <15%)
- Equip d'investigació consolidat (*Grup d'Arqueoecologia Social de la Mediterrània*, Universitat Autònoma de Barcelona) coordina una trentena de professionals de diferents centres de recerca i aporta:
 - infraestructura i fons documental
 - personal tècnic qualificat
 - convenis i subvencions (projectes de recerca, conservació i museïtzació, programes d'intercanvi, cursos de formació)

5.2. Patrimoni urbanístic, arquitectònic i artístic

Pel que fa al patrimoni urbanístic es pot consultar la nostra monografia *Els carrers de Montuïri. Cap a una nomenclatura popular*.³¹ D'altra banda, presentam com a primícia la primera representació cartogràfica de la vila de finals del segle XVIII, probablement atribuïble a Jeroni Boix de Berard i de Solà (Palma 1742-1795).³² A l'Ajuntament també tenim el mapa de 1859 de l'agrimensor i canador Gaspar Mas i Miralles "Comelles" (1817-1884), titulat *Plan geométrico del término de Montuïri*, estudiat per Vicenç M. Rosselló i Francesca R. Rotger i que fou presentat a les Primeres Jornades d'Estudis Locals.³³ També donen una bona informació planimètrica les fotografies aèries, la primera de les quals és de l'any 1956, i, naturalment, els plànols cadastrals.

Pel que fa al patrimoni arquitectònic i artístic tenim informació gràfica i tècnica en l'*Adaptació de les Normes Subsidiàries del municipi de Montuïri al Pla Territorial de Mallorca* i en el *Catàleg del Patrimoni Historicoartístic de Montuïri* ja comentats. També aquests darrers anys Joana Gomila Gomila i Isabel Maria Galmés Burguera han duit a terme l'*Inventari dels béns historicoartístics de la parròquia de Montuïri* (2010) a partir d'unes fitxes descriptives amb la imatge del bé historicoartístic en qüestió. L'inventari se centra en els béns de l'església parroquial de Sant Bartomeu tot circumscriuint-se a l'inventari de peces anteriors al segle XIX.³⁴ Pel que fa la tasca

³¹ Joan Miralles i Monserrat, *Els carrers de Montuïri. Cap a una nomenclatura popular*. Campanya per a la identificació del territori, Ciutat de Mallorca, 1977. Es tracta d'una "edició" ciclostilada, sense ISBN. La primera part tracta sobre una mica d'història i els noms dels carrers de Montuïri a través de la història. La segona part tracta dels noms aleshores vigents dels carrers de Montuïri i la tercera part s'endreuça cap a una nomenclatura urbana més popular i tradicional. La portada de l'obra és la reproducció d'una fotografia aèria de la vila i voltants. Aquesta monografia possibilita el canvi de noms d'època franquista substituint-los per noms populars i tradicionals i amb dedicatòries a gent del nostre país i optà també per l'adopció de la llengua pròpia. Moltes viles dels voltants segueixen també aquest model, referendat després per l'article 14 de la Llei de Normalització Lingüística per a les Illes Balears. També contribuï a considerar la nostra vila com a una de les pobles reials fundades pel rei Jaume II. Es feren "dues edicions", idèntiques, de la monografia.

³² Deven la fotocòpia de l'original a l'amic Josep Morata. El plànol inclou la pobla reial amb menció dels camins que condueixen a Sant Joan, Porreres, les Sorts, Lluçmajor, Palma, Inca i Sineu. Hi ha també les localitzacions numerades de l'església parroquial, la rectoria, el carrer Major, la travessa d'en Socias, la travessa d'en Vanrell, el carrer celler d'en Tevet, la travessa d'en Genret, la creu d'en Tevet, el Porrassar, el carrer del camí de Vall de Ciutat i el cementeri. Hi són visibles també les creus de terme, els molins i els requadrats de les cases dels carrers i les places.

³³ Primeres Jornades, pàgs. 39-45.

³⁴ El títol exacte és *Inventario General de Bienes Muebles del Patrimonio Histórico Español en posesión de instituciones eclesiásticas*. També és útil la consulta de la ponència de Joana Maria Palou *Sobre el patrimoni artístic de Montuïri: l'església parroquial*, dins "Montuïri: Terres i gent. Primeres Jornades d'Estudis Locals." Del 28 al 30 de novembre de 2008, Ajuntament de Montuïri 2010, pàgs. 269-286. Aquí comenta, a propòsit dels diversos intents de fer l'inventari de béns de l'església: "D'altra banda, a instàncies del Ministeri de Cultura, l'any 1982 es va redactar un inventari dels béns historicoartístics de la parròquia. Consta que, també per encàrrec del mateix departament de l'Administració, s'inicià una catalogació en els anys 90 i que ara n'hi ha una segona en curs". En nota a peu de pàgina especifica que ella mateixa i el professor Miquel Seguí Aznar foren els autors de l'inventari de 1982 i que la professora Catalina Cantarellas Camps fou la directora dels altres dos inventaris. Malauradament només hem pogut consultar el més recent, datat el 2010, gràcies a l'amabilitat de la directora del projecte. Però sens dubte la monografia més important que tenim sobre l'església parroquial és la de Mn. Bartomeu Moll, *Les visites pastorals a la parròquia de Montuïri*. Ajuntament de Montuïri, 2007. Qualsevol monografia posterior s'haurà d'assentar necessàriament sobre aquest treball.

de restauració d'un monument artístic és útil la consulta de la comunicació de Catalina Mas a les Primeres Jornades sobre *La creu d'en Gegues i la creu del Molinar de Montuïri. Problemàtica i possibilitats en la restauració i la conservació*.³⁵ Pel que fa a l'anàlisi arquitectònica d'un immoble, pot ser modèlica la comunicació a les mateixes Jornades, de Jaume Mayol: *Cas metge Ferrando. Una casa de Guillem Forteza. 1925*.³⁶

5.3. Patrimoni historicoindustrial

A la nostra vila hi ha hagut activitat industrial almenys des de principis del segle XIX fins ara. Deixant de banda el taller de teixits de lli que funcionà a sa Rota,³⁷ potser al segle XVIII, tenim la fàbrica de sabatilles de l'actual hostal d'en Ferrando,³⁸ la fàbrica d'electricitat al mateix hostal d'en Ferrando,³⁹ la farinera del pou de sa Cova,⁴⁰ la cimentera de sa Cova,⁴¹ la fàbrica d'espardenyes de sola d'auto de Domingo Pizà,⁴² la fàbrica de materials de construcció de Cas Porrerenc,⁴³ la fàbrica de teixits des Dau,⁴⁴ la fàbrica de sifons de Pere Josep Lladó "des Dau" o "Sifoner",⁴⁵ etc.

³⁵ Primeres Jornades, pàgs. 335-340.

³⁶ Primeres Jornades, pàgs. 341-348.

³⁷ N'hi ha constància gràfica a *Montuïri. Passatges d'història, S. XIII-XIX*, de Catalina Verger i Ferrer, Ajuntament de Montuïri, 2001, pàg. 198. No en tenim més dades.

³⁸ A principis de segle es creà la companyia *Cabrizas y Compañia*. El propietari n'era Antoni Llorenç i Clariana. Fabricaven sabatilles "Antillanas" que, predominantment, s'exportaven. Fou el primer local de Montuïri que tingué fluid elèctric. Vegeu, per a més detalls, *Un poble, un temps*, de Joan Miralles i Monserrat, Miquel Font editor, 2^a ed. Palma de Mallorca, 1995, pàgs. 239, 333 i 364. També, *Montuïrers que han deixat petjada*, d'Onofre Arbona i Miralles, Bona Pau, Montuïri 2001, pàgs. 146-148.

³⁹ L'any 1914, es creà l'empresa "Eléctrica de Montuïri, S.A.", propietat d'Antoni Llorenç Clariana, pàgs. 146-148. El personatge clau, autodidacta, fou Joan Cerdà Ribas "Ferreric", que actuà com a maquinista. Vegeu les dades sobre aquest personatge a l'obra ja citada *Montuïrers que han deixat petjada*, pàgs. 146-148.

⁴⁰ La farinera de sa Cova inicialment va ser propietat dels germans Martí i Miquel Ferrer Comas. Anys després passaria a ser propietat de Domingo Pizà. Hi instal·laren, de primer, el mateix motor que havia funcionat a la fàbrica de sabatilles. Vegeu-ne més informació també a la petita biografia de Joan Cerdà Ribas "Ferreric" que en va fer Miquel Martorell Arbona a *Montuïrers que han deixat petjada*, pàgs. 146-148.

⁴¹ El 1928, funcionava la fàbrica de ciment de Martí Ferrer Comas, segons veim reportat a *Anuario balear. Directorio. Guía comercial de las Baleares*, Palma de Mallorca 1928, pàgs. 113 i 114.

⁴² Vegeu la petita biografia de Domingo Pizà Socias a *Montuïrers que han deixat petjada*, pàgs. 250-251. La fàbrica funcionà alguns anys a principis de la dècada dels quaranta.

⁴³ Començà a funcionar a principis dels anys trenta. Al principi es feien bigues de ciment armat i "bovedilles" planes i corbades. Als anys quaranta començaren a fer rajoles. Conservam diversos llibres de comptabilitat a partir de 1948 i molts materials de la fàbrica, així com una còpia, segurament incompleta, dels distints obrers que hi han treballat, elaborada per Bartomeu Miralles i Monserrat. El promotor i propietari fou Joan Miralles Riera "Porrerenc".

⁴⁴ El propietari de la fàbrica de llista fou Jaume Ignacio Mateu. Començà a funcionar el 1950, en un local a prop de l'estació del tren. Més envant passà a una nova construcció en es Dau. Arribaren a tenir 64 telers i 42 persones fent-hi feina. La fàbrica funcionà des de 1950 fins al 1981. Vegeu *Montuïrers que han deixat petjada*, pàgs. 314 i 315 on consta una petita biografia del propietari i promotor a càrrec d'Onofre Arbona.

⁴⁵ Pere Josep Lladó Miralles "des Dau" o "Sifoner" posà la fàbrica al carrer de sa Quintana, en el celler d'en Ferrando, a principis dels anys quaranta. Feia sifons, pinya, taronjada i gasoses ("gracioses"). Repartia les mercancies amb una bística i carretó als comerços i cafès de la vila. Li duien el gel de Felanitx en tren.

5.4. Patrimoni etnogràfic

Pel que fa al patrimoni etnogràfic material és particularment interessant la comunicació a les Primeres Jornades de Joana Gomila *Per un cens de museus i col·leccions de la vila*,⁴⁶ amb imatges i inventari d'estris dels oficis de fuster, espardeny, sabater, ferrer, selleter, barber, llanterner, matalassera, fotògraf, collidora de punt, sastre, modista, agrimensor i picapedrer. També pot ser útil la comunicació de Lluís Servera a les Primeres Jornades sobre *Les eines antigues de la possessió d'Alcoraia*.⁴⁷ D'altra banda, hi ha almenys, dos intents de formació d'una col·lecció etnogràfica permanent a la vila: la mostra d'estris de feina a fora vila al Grup Escolar de Montuïri als anys quaranta, promoguda pel mestre Josep Sans⁴⁸ i la mostra d'estris de casa i del camp que dugué a terme la Comissió Cultural que impulsàrem el 1970.⁴⁹ Pel que fa al patrimoni immaterial destacariem sobretot la literatura popular oral i la música en general. Sobre el tema dels glosadors ja en parlàrem a *Onomàstica i literatura* (1996)⁵⁰. També Felip Munar presentà la comunicació sobre el tema *Els glosadors de Montuïri, avui*, a les Primeres Jornades.⁵¹ Sobre la música es pot consultar la comunicació a les mateixes Jornades de Joan Parets i Santiago Cortès: *Apunts sobre el fet musical a Montuïri*.⁵² També destacariem l'interès de la comunicació de Xavier Carbonell sobre *Un instrument musical representat en el retaule de Mateu Llopis de l'església parroquial de Montuïri*.⁵³

⁴⁶ Primeres Jornades, pàgs. 321-334.

⁴⁷ Primeres Jornades, pàgs. 391-398.

⁴⁸ El mestre Josep Sanz Perelló va fer classes a Montuïri des de 1944 fins al 1968 en què passà a exercir i a viure a Palma. La mostra es degué fer a finals de la dècada dels quaranta. No en tenim més dades ni tampoc documentació gràfica.

⁴⁹ La primera reunió de la Comissió Cultural tingué lloc el 7 de març de 1970. Tenim actes de sis reunions, la darrera de les quals és del 13 d'octubre del mateix any. Alguns dies més tard, dia 19 d'octubre, férem un escrit en què es feia palès el nostre desànim per la manca de col·laboració. La Comissió tenia les següents seccions: cineclub, museu etnològic, cossiers, biblioteca, conferències, treballs culturals, excursions, teatre i música. En conjunt es feren algunes conferències, una excursió a Canyamel per a veure el museu etnològic de la Torre i, sobretot, l'exposició que es dugué a terme, exitosa i molt visitada, en les festes de Sant Bartomeu d'aquest any. Conservem els originals de les actes en el nostre arxiu. Els materials de l'exposició en part foren recuperats pels propietaris que els deixaren per a la mostra i d'altres, la majoria, per desídia de les autoritats de l'època, es perderen. En el full parroquial de la "Bona Pau" sortí un article signat per Onofre Arbona i titulat *Se ha creado una Comisión Cultural* (nº 208, año XVIII, junio 1970, pàg. 2 i 3) en què a través d'una entrevista parlàvem de la Comissió.

⁵⁰ Joan Miralles i Monserrat, *Onomàstica i literatura*. Biblioteca Miquel dels Sants Oliver / 4. Pròleg d'Isidor Marí. Departament de Filologia Catalana i Lingüística general. Universitat de les Illes Balears. Publicacions de l'Abadia de Montserrat 1996. Un dels apartats tracta de literatura popular: *Els glosadors* (pàgs. 47-98), *Glosats: Els dragons de Son Vaquer* (pàgs. 99-115), *L'assassinat des Puig Moltó* (pàgs. 115-128), *Gloses d'en Pep Gomila Mesquida* (pàgs. 129-190) i *Sant Antoni al viu* (pàgs. 191-223).

⁵¹ Primeres Jornades, pàgs. 351-372.

⁵² Primeres Jornades, pàgs. 385-390.

⁵³ Primeres Jornades, pàgs. 293-307.

Els cossiers

Sobre el tema dels cossiers de Montuïri és mester consultar *El ball de cossiers*, del P. Antoni Martorell, conferència inaugural de les Primeres Jornades;⁵⁴ centrada sobretot en la música de les danses, i el nostre treball *Els cossiers de Montuïri*,⁵⁵ a més dels estudis del P. Gabriel Llompart, Mn. Baltasar Piña, Mn. Antoni J. Pont i Llodrà, Bartomeu Ensenyat, Josep Massot Planes, M. Servera, etc.

La banda de música

Quant al tema de la banda de música tenim un petit document que fa molts anys ens lliurà amablement Joan Socias Cerdà "Vermell" sobre la història de la banda. El reproduïm amb les corresponents particularitats gràfiques de l'original:

"La banda de música en Montuiri existe de los años 1875 (alrededor) según se puede comprobar con la fecha del gran párroco en Montuiri, el R. Dn. Gregorio Escarrer (a) de C'an Matevet de Porreras, gran organista y de familia noble y rica de Porreras. Organizó la primera banda de música en Montuiri compuesta por unos seis o siete músicos. Uno hera su criado particular En Frencesc d'es Rectó. Otro en Ramón Biuló, cantor en la iglesia; otro en Mateu Clavete Ros, que su casa hera en donde hoy C'as Ferré Palut; otro l'amo Miquel Pallusco de la familia Sastre; otro el Sent-Tomeu Andreu d'es molinà, otro l'amo Juan mateu de C'an Rey y algunos pocos mas que no me acuerdo, de los que mi padre me contaba. El tiempo hace y deshace las cosas; y después de varios años se deshace la primera banda, pero poco tiempo después, gracias a la actividad del cura párroco, fué recompuesta de nuevo la banda de música compuesta de personal mas jóven: para enseñarlos y animarlos, la casa Rectoral hera una academia, y hay la aneecdota del Párroco que decía: a n'es músics els se casaré de franc. En aquel tiempo habia en Montuiri muchos estudiantes de sacerdote que hoy diriamos seminaristas: como heran el Reverendo Don Antonio Jordá de C'an Collell, D. Gaspar Cerdá de C'as puig, D. Mateo Pocovi de Son Moya, D. Gabriel Miralles Pocovi de C'as moliné, y otros seminaristas que no dispuntaron tanto en música. Con el trabajo constante del Párroco, la cooperacion de los seminaristas y la adhección de una docena de aficionados, a la música, lograron la composición de unos 14 ó 15 músicos de que se componia la segunda banda de música, que a su tiempo fué la admiración de los pueblos circunvecinos porque dichos pueblos no tenian banda de música. Aparte de las instrucciones del Cura Párroco, tomó la dirección de la banda de música el estudiante y mas tarde sacerdote y vicario D. Gabriel Miralles Pocovi, quien siendo todos sus miembros personales músicos, no solamente dirigió la banda de música, sino que también compuso varias obras para la banda: pero la obra que mas le enaltece, son las (Empanadas Nuevas) a mas que en el Coro parroquial, compúso bastantes motetes y sobre todo los padrenuestros de San Antonio que cada año en la parroquia tenemos el gusto de escuchar. Ya sacerdote el R. D. Gabriel Miralles, Pocovi, se encargó de la dirección de la banda, el entonces sacristán de la parróquia llamado Rafael Pocovi Andreu, gran músico, y autoridad de dirección: algunos años despues emigró para America. En la dirección le sustituyó el entonces Rafael Socias Miralles cornetín primero. En aquel entonces la banda de música se constituya por los siguientes miembros. Miquel Gomila (a) Lull: Rafael Pocovi (a) Ros, Baltasar Pocovi (a) de Se Mata:

⁵⁴ Primeres Jornades, pàgs. 13-23.

⁵⁵ Joan Miralles i Monserrat, *Els cossiers de Montuïri*. Dins *Història i cultura popular*. Biblioteca Miquel dels Sants Oliver / 7. Pròleg de Damià Ferrà-Ponç. Universitat de les Illes Balears. Departament de Filologia Catalana i Lingüística general. Publicacions de l'Abadia de Montserrat, Barcelona, 1998, pàgs. 117-122.

Bartolomé Ribas (a) Chocolate. José Sampol Sastre: Juan Miralles (a) Caló: Antonio Mayol (a) Piadós: Jaime Pocovi Miralles (a) Andreu: Juan Mateu (a) Rey, Bernardo Ribas (Borreó. Rafael Socías (a) Vermey); y unos pocos mas que no me acuerdo de los que mi padre me contaba. La banda tuvo sus vaivenes de actividad por defunción de algunos, por emigración de otros, por incorporación al ejercito de otros, y tuvo intervalos de tiempo de no poder salir en público. Pero habia en aquel tiempo bastantes músicos de cuerda: guitarra, guitarrón y violín, que a mas de recrear el sueño de los que estaban en cama y de un modo particular los sábados y domingos por la noche, se paseaban por las calles de la población, tocando la guitarra y cantando canciones de amores decentes. Estos guitarristas, o sean dos guitarras un guitarrón, un cornetín y un clarinete, componian una orquesta que hera la que tocaba en los espectáculos públicos y privados. Estos músicos de cuerda heran: un tal Lorenzo Fidavé, Monserrate Vaqué, Juan Sampol, Pedro-Antonio Canet, Pedro-Juan Miralles (a) (pucho) y los hermanos Martorell de Son Rubi Gran Juan y José que de dicho José, de su matrimonio nació el hoy gran Compositor de música sacra llamado Padre Fray Antonio Martorell franciscano.”

Tenim també dos fragments de fulls quadriculats que contenen la llista de dones del cor de la parròquia. Sembla datable a principis del XX.⁵⁶ La llista és la següent:

Coristas

1. Margarita Clar
 2. Margarita Miralles Verd (Manut)
 3. Francisca Cerdá Horrach (Escolá)
 4. Antonia Arbona Nicolau (Vollandí)
 5. Juana Ana Miralles Miralles (Niu)
 6. Apolonia Cervera Sastre (Rafalera)
 7. Bárbara Alcover Noguera (Comellas)
 8. Magdalena Alcover Noguera (Comellas)
 9. Antonia (Moll)
 10. Isabel Martorell Mayol (Roig)
 11. Micaela Noguera Cerdá (Noguera)
 12. Magdalena Gomila Cloquell (Esperanza)
 13. Maria Cerdá Tous (Comara)
 14. Pabla Ribas Rubí (Pofanc)
 15. Maria Miralles Ribas (Marró)
 16. Damiana Fiol ...(Barrio)
- Coloma Mayol Felani (Piados)

⁵⁶ El metge Joan Oliver “de Meià” em comentava fa molts anys: “Llavò, en vàrem fer un parei més, i después vàrem tenir sa sort que mos enviaren aquí a Montuïri, que això era l’any catorze, el rector Isern. Don Pedro Isern Alemany. Aquest homo va ser un homo fora de sèrie. No el mos mereixiem, valia massa...i mos va comprendre, va comprendre...va voler ajudar molt a sa joventut, i em va trobar a jo amb aqueixa gran afició an es teatro i en “Joan Vermei” amb molta afició a sa música, i per un cantó va organisar un coro que no sé si n’hi haurà pus mai més a Montuïri, d’homes i dones, un coro, i jo, comedi...” Dins *Un poble, un temps*, 2^a ed. pàg. 400. És molt probable que la llista que presentam es refereixi als components femenins d’aquesta coral.

17. Margarita Cerdá Jaume (Frae)
18. Antonia Mayol Felani (Piadós)
19. Catalina Cerdá Miralles (Badia)
20. Antonia Aloy
 Maria Alcover Verjer (Tagamanent)
21. Maria Cervera Munar (Torre)
22. ...Trobat (Mariano)
... Poncell (Cardax)
27. Juana Ana Manera Mayol (Carro)
28. Catalina Manera Cerdá (Can Ros)
29. Apolonia Verd Noguera (Toni Bou)
30. Juana Ana Mas Vich (Rua)
31. Magdalena Gomila Poncell (Cardax)
32. Antonia Mayol Mas (Ros)
33. Maria Rigo Ferrer (Rigo)

Primera

1. Da. Juana Bibiloni
2. Da. Luisa Bibiloni
3. Francisca Vaquer y Salvá (Muro)
4. Da. Maria Ferrando
5. Maria Miralles y Ribas (Francisco)
6. Margarita Martorell (Almudaina)
7. Coloma Mayol Felani (Piados)
8. Isabel Martorell Mayol /Roig)
9. Maria Manera Cerdá (Can Ros)
10. Sebastiana Rusiñol Miralles (Tomas)

Segundas

1. Da. Antonia Bibiloni
2. Apolonia Pocovi Prohens
 Prudencia Sastre (Pallusco)
3. Catalina Terrasa Salvá (Guardia)
4. Sebastiana Rusiñol Miralles (Tomas)
5. Sebastiana Trobat y Miralles (Claveta)
 Maria (Can Ros)
6. Antonia Miralles Martorell ...

...

10. Francisca Vich Vives
11. Catalina Miralles Verd (Costa)
12. Margarita Miralles Miralles (Niu)
13. Catalina Cerdá Horrach (Escolá)
14. Maria Juliá Mesquida (Forné)
15. Jerónima Miralles Pocovi (Moliné)
16. Margarita Verd Arbona (Ca se Mestre)”

Pel que fa a les activitats laborals i/o religioses, les festes populars, el cicle de la vida, el calendari litúrgic, els jocs i entreteniments, i, en general, les formes de vida i els usos i costums pensam que pot ser útil el nostre manual *La història oral. Qüestionari i guia didàctica*, *La història oral. Qüestionari i guia didàctica*.⁵⁷

5. Patrimoni documental i arxivístic

L'Arxiu Municipal de Montuïri

L'Arxiu Municipal de Montuïri és un dels més importants de la part Forana, per l'antiguitat i varietat dels fons i pel volum documental. És particularment útil la monografia que n'escriguérem després de la seva ordenació: *L'arxiu municipal de Montuïri*.⁵⁸ Els autors de l'ordenació foren Joan Miralles i Monserrat, Gabriel Gomila Jaume, Guillem Mas, Joana Martorell, Bàrbara Sastre i Joana Maria Fiol, amb l'assessorament d'Antoni Mut, arxiver aleshores de l'Arxiu del Regne de Mallorca. Els treballs d'ordenació duraren entre el 1 de març de 1980 fins al 26 de juny de 1982. En cada fitxa reportàvem les següents dades: data, lletra inicial de l'autor de la fitxa, títol de l'obra, contingut, tipus d'unitat arxivística, mides, enquadernació, estat de conservació i llengua. Segons aquesta ordenació els fons quedaven de la següent manera:

Cort o Cúria Reial

C.R. Cort Reial (o Cúria Reial): 1305 (105 volums)

J.P. Jutjat de Pau: 1836 (251 volums). Dividit en:

VERB. Judicis verbals: 1865 (11 volums)

FALT. Judicis de faltes: 1867 (6 volums)

CONC. Actes de conciliació: 1851 (4 volums)

I.P. Informacions possessòries: 1863 (7 volums)

⁵⁷ Joan Miralles i Monserrat. *La història oral. Qüestionari i guia didàctica*. Col·lecció La finestra. Textos didàctics. 1. Editorial Moll, Palma de Mallorca 1985. Un dels grans àmbits del qüestionari, el cinquè, molt desenvolupat, es refereix a les formes de vida i als usos i costums. També inclou una sèrie de fitxes model sobre aquest tema i una àmplia bibliografia.

⁵⁸ Imagen 70, Montuïri 1982, 14 pàgs.

- CONS. Consentiments: 1873 (6 volums)
- C.F. Consells de família: 1891 (1 volum)
- MULT. Multes: 1861 (13 volums)
- SUB. Subhastes: 1875 (1 volum)
- CERT. Certificats: 1851 (2 volums)
- SUP. Suplicacions: 1874 (1 volum)
- CORR. Correspondència: 1867 (11 volums)
- COMPT. Comptabilitat: 1909 (4 volums)
- REG. Registres: 1882 (24 volums)
- R.C. Registre civil: 1836 (104 volums) distribuïts de la següent manera:
 - R.C./N. Registre civil. Naixements. 1836 (10 volums)
 - R.C./M. Registre civil. Matrimonis. 1836 (12 volums)
 - R.C./D. Registre civil. Defuncions. 1836 (16 volums)
 - R.C./LL.N. Registre civil. Llibres de naixements. 1871 (29 volums)
 - R.C./LL.M. Registre civil. Llibres de matrimonis. 1870 (16 volums)
 - R.C./LL.D. Registre civil. Llibres de defuncions. 1871 (21 volums)
- VIS. Visites. 1871 (2 volums)
- E.D. Expedients diversos: 1869 (1 volum)
- EL. Eleccions: 1529 (21 volums)
- Q. Quintes: 1770 (32 volums)

Juntes municipals

- C.A. Consells i Actes de l'Ajuntament: 1452 (105 volums)
- J.M. Juntes municipals 1813 (7 volums)

Estadística

- E.C.A. Estims, cadastres i amillament: 1578 (38 volums)
- P.C. Padrons i censos: 1805 (42 volums i 2 fitxers)
- INV. Inventaris: 1528 (26 volums)
- E.V. Estadística vària: 1771 (5 volums)

Tributació

- T. Talls o talles: 1464 (378 volums)
- B. Blat o forment assegurat: 1488 (30 volums)

U. Utensili (o Vecindario): 1729 (54 volums)

C. Censals (o Censos): 1732 (66 volums)

CONTR. Contribucions: 1691 (116 lligalls, 7 llibres i 10 fitxers)

Comptabilitat

C. Clavariat: 1389 (100 volums)

COMPT. Comptabilitat (moderna): 1824 (538 volums, dels quals hi ha 188 lligalls i 350 llibres)

Distribuïts de la següent manera:

ARQ. Arqueo: 1862 (17 volums)

D.B.I. Diario borrador de ingresos: 1886 (14 volums)

D.B.G. Diario borrador de gastos: 1886 (15 volums)

D.I.G. Diario de ingresos y gastos: 1889 (2 volums)

CAJ. Caja: 1890 (41 volums)

A.G. Auxiliar de gastos: 1911 (24 volums)

A.I. Auxiliar de ingresos: 1911 (24 volums)

D.I.I. Diario intervención de ingresos: 1925 (75 volums)

D.I.P. Diario intervención de pagos: 1925 (59 volums)

G.G. General de gastos: 1952 (28 volums)

R.E. Rentas y exacciones: 1952 (29 volums)

V.I.A.P. Valores independientes y auxiliares del presupuesto: 1952 (22 volums)

P. Presuposts: 1832 (55 lligalls)

Traspastos de finques

PERG. Pergamins: 1332 (44 pergamins)

A.T.E. Arrendaments, traspastos i establiments: 1320 (10 volums)

Obres públiques i privades

O.P. Obres públiques: 1778 (28 volums)

LL.O. Llicències d'obres 1770 (39 volums)

I.E. Instal·lació d'establiments: 1894 (4 volums)

CEM. Cementeri: 1820 (3 volums)

M.P. Mapes i plànols: 1875 (168 plànols)

Ordres

E.B.O. Edictes, bàndols i ordres: 1550 (14 volums)

ORD. Ordenances (municipals): 1800 (2 volums)

BAND. Bàndols: 1717 (128 bàndols)

Correspondència

CORR. Correspondència. S. XIV (151 volums)

CORR./R. Correspondència. Registres: 1820 (51 volums)

D'altres sèries documentals

F.A. Funcionaris de l'Ajuntament: 1375 (81 volums)

CERT. Certificats: 1414 (1 volum)

RAM. Ramaderia: 1487 (1 volum)

APR. Aprovisionament: 1522 (64 volums i 5 fitxers)

C.F. Culte i fàbrica: 1548 (29 volums)

DEF. Defensa: 1550 (14 volums)

SUP. Suplicacions: 1591 (1 volum)

T.H. Testaments i herències: 1596 (1 volum)

BEN. Beneficència: 1625 (12 volums)

I.P. Instrucció pública: 1670 (13 volums)

SAN. Sanitat: 1733 (8 volums)

G.C. Guàrdies civils: 1880 (1 volum)

G.J. Guàrdies jurats: 1895 (1 volum)

ASS. Associacions: 1932 (5 volums)

F.P. Festes patronals: 1935 (3 volums)

F.C. Fotografies i clixés: 1935 (2 carpetes i 5 paquets)

P.P.A. Papers del Pare Andreu: 1938 (4 volums)

CIT. Citacions: 1950 (4 volums)

R.B. Resolucions de batllia: 1952 (2 volums)

AV. Avisos: 1953 (5 volums)

CRON. Crònica: 1953 (1 volum)

O.P.M. Obres del P. Martorell: 1953 (2 volums)

E.D. Expedients diversos: 1955 (1 volum)

L'Arxiu d'Història oral de Joan Miralles (AHOJM)

Començarem les entrevistes d'història oral a Montuïri l'any 1969 amb un magnetòfon alemany de bobina oberta Grundig TK 74. Sobre les entrevistes dels primers anys componguérem la nostra primera publicació: *Un poble, un temps* (1974 i 1995).⁵⁹ Després publicàrem *La història oral Qüestionari i guia didàctica*⁶⁰ i *Història i cultura popular*.⁶¹ Conservam en el nostre arxiu els originals enregistrats sobre els següents grans àmbits: *Gent des Pla*, *Escriptors de les Illes Balears*, *D'altres entrevistes* i *Parlaments i música popular*. Tenim els originals al nostre arxiu particular amb una còpia en CD que al seu moment es va fer a la UIB amb una ajuda del CIM. També es pot consultar la còpia en CD que en deixàrem a l'Arxiu del So i de la Imatge, avui a l'edifici de la Misericòrdia.

Col·leccions fotogràfiques

Sabem que hi ha sengles col·leccions fotogràfiques sobre patrimoni històric local a l'Arxiu Municipal de Montuïri, també a la Biblioteca Municipal i a la publicació periòdica local "Bona Pau". Aquest fons és en procés d'escanejament per a l'Arxiu del So i de la Imatge. També podem comptar amb el fons de Marita Pocoví i amb el de Joan Miralles i Monserrat. La temàtica d'aquests fons és molt diversa, tant hi ha fotografies de persones i de grups humans com també mostres de cultura material de caire religiós i/o profà.

Premsa periòdica montuïrera

Per a estudiar la premsa periòdica local és útil consultar les comunicacions a les Primeres Jornades d'Onofre Arbona sobre *La publicació de Montuïri "Bona Pau"*⁶² i de Gabriel Gomila sobre *Puput xerrador, Als pares i Es revolt*.⁶³ D'abans de la Guerra Civil tenim els fulls volanders proconservadors del P. Cantacclar (Claret o Clarito)⁶⁴ i les contestes proliberals d'un tal Cantalaveritat,⁶⁵ i les dues publicacions periòdiques

⁵⁹ Joan Miralles, *Un poble, un temps*, Miquel Font Editor, 2^a ed. Palma de Mallorca 1995. Llibre d'entrevistes d'història de vida amb 21 montuïrers i montuïreres nats entre els anys 1871 i 1902. L'índex del llibre és el següent: Advertiment, pròleg de Nicolau Llaneras, introducció: gènesi, objectius i mètode, localització i etimologia, evolució demogràfica, la producció, estructura agrària, classes socials, aportació a l'etnografia, la cultura, psicologia social i aportació lingüística. La segona part inclou les entrevistes i al final hi ha un índex de noms.

⁶⁰ Joan Miralles i Monserrat, *La història oral. Qüestionari i guia didàctica*, Col. La finestra. Textos didàctics.1. Editorial Moll, Palma de Mallorca, 1985, amb un pròleg de Mercè Vilanova (UB). El llibre conté una introducció a la història oral, la qüestió del qüestionari, una guia didàctica i, en apèndix, un qüestionari desenvolupat per àmbits, unes fitxes model, un epíleg i una bibliografia per àmbits, molt extensa.

⁶¹ Joan Miralles i Monserrat, *Història i cultura popular*, amb un pròleg de Damià Ferrà-Ponç, Universitat de les Illes Balears. Departament de Filologia Catalana i Lingüística General. Publicacions de l'Abadia de Montserrat 1998. Entre d'altres temes incloem tres capítols sobre història oral: Una experiència d'història oral a Mallorca, Qüestionari per a escriptors dels Països Catalans i Un corpus d'entrevistes a escriptors dels Països Catalans.

⁶² Primeres jornades, pàgs. 287-292.

⁶³ Primeres Jornades, pàgs. 310-320.

⁶⁴ El P. Cantacclar és el pseudònim de batalla que usà Mn. Gaspar Cerdà i Jordà "de Cas Puig" (1853-1927).

⁶⁵ No sabem qui s'amaga darrere aquest pseudònim. Algú ha dit si podia ser el metge Miquel Ferrando Obrador.

“Juventud” i “Alborada”.⁶⁶ A l'època postfranquista l'Ajuntament ha editat diversos butlletins informatius.

El “Centro Instructivo de Montuiri” de 1918

El 1918, fou constituït a Montuiri un “Centro Instructivo de Montuiri” amb seu al cafè de Can Pere Miralles “Pieres”, a la plaça Major. Durà alguns anys, fins a la República. Segons el llibre *Historial del Centro Instructivo* arribà a tenir 81 socis. Sembla que el principal promotor va ser el metge Joan Oliver Sastre “de Meià”, aleshores estudiant de medicina, el qual consta que el 1919 i 1921, fou president de la Junta. Un altre president fou Joan Socias Mas “Vermell”. Aquesta entitat disposava d'un reglament propi.⁶⁷ d'una biblioteca i un gramòfon, i estava suscrita a diversos diaris (La Almudaina, El Sol, etc), promogué una escola nocturna i dugué a terme, almenys que sapiguem, la sarsuela *El sacristán de la aldea*.

El Grup Escolar

Durant la República es fundà el grup escolar que ara duu el nom del seu principal promotor: Joan Mas i Verd, el batle de la 2^a República a Montuiri. A la secretaria del centre es conserva el llibre d'actes des de la seva fundació, el 1935, i, a més, un conjunt molt interessant de quaderns de rotació dels alumnes.

5.6. Patrimoni bibliogràfic

Que sapiguem la primera biblioteca pública, o almenys a l'abast dels socis corresponents, fou la del Centro Instructivo de Montuiri fundat, com hem dit suara el 1918.⁶⁸ Durant la 2^a República funcionà també una biblioteca⁶⁹ pràcticament tota de literatura castellana i d'altres volums de caire tecnicocientífic molts dels quals

⁶⁶ Totes dues a iniciativa del vicari Joan Baptista Munar i Ramis (1902-74). Vegeu l'entrevista d'història de vida que férem a aquest capellà a *Un poble, un temps*, pàgs. 409-427. El full “Juventud” tingué només quatre números, datats el 29 de juny de 1930, l'1 de novembre de 1931, el 15 de novembre de 1931 i el 8 de desembre de 1931. La publicació “Alborada”, del Col·legi Ramon Llull consta de 14 números. Començà el novembre de 1934 i el darrer número és datat el maig-juny de 1936.

⁶⁷ Segons l'article 1 del Reglament: “El Centro Instructivo de Montuiri tiene por objeto el fomento y propagación de la cultura, las Bellas Artes, las buenas costumbres y la moralidad, organizando para ello conferencias, clase de música y declamación, cursillos de preparación científica, etc. etc. etc.”

La Junta directiva era composta d'un president, un vicepresident, un tresorer-comptador, un secretari i tres vocals. Eren elegits anualment entre els socis de la junta per majoria de vots i en votació secret.

Aquest reglament és datat el 26 d'octubre de 1930, però diu que “Es copia del Reglamento de este Centro aprobado por el Señor Gobernador Civil con fecha, Palma 3 de diciembre de 1918”.

⁶⁸ A la mort de Pere Miralles “Pieres” (1976), vaig poder fer d'intermediari entre els hereus i la Biblioteca March en la venda dels diaris que hi havia, a la sala de la casa. Però també vaig haver de veure, sense poder fer-hi res, la destrucció de la llista dels llibres de la biblioteca del “Centro Instructivo” per la por, absurda, que algun exsoci pogués reclamar algun dels llibres.

⁶⁹ En total són uns 350 llibres amb enquadernació de tapa dura que versen sobre literatura, ciència, art i història. Pràcticament tots estan en castellà, tret d'algunes rondalles mallorquines.

podem consultar encara a la Biblioteca Pública Municipal inaugurada l'any 1981.⁷⁰ També és notable la biblioteca de temàtica religiosa de la Rectoria de la parròquia, nodrida amb donacions de diversos capellans montuïrers i que un dia valdria la pena d'ordenar i catalogar.

6. El patrimoni cultural perdut o en perill

La història del nostre patrimoni és plena de vicissituds que, naturalment, han fet minvar el nostre tresor cultural de segles, i això tant val per al patrimoni religiós com profà. Tant ens podem referir a arquitectura i urbanisme com a mostres etnogràfiques i/o d'art en general. En certa manera és un miracle com encara conservam el patrimoni que tenim. La llista de patrimoni perdut és molt extensa. D'alguns dels exemples que citaré en tenim només constància gràfica i/o escrita. Només a manera d'exemples més o menys recents em referiré als següents, sense cap voluntat d'exhaustivitat: l'enteixinat de fusta de l'antiga coberta de l'església parroquial, els quaderns escolars de la Sala Mariana, la talla de Sant Joan Evangelista, algunes de les bacines de la sagristia, l'antifonari o llibre de música del cor, els documents en escriptura aljamiada de l'Arxiu Municipal, algunes de les vexil·les parroquials, l'indicador del nom del carrer Ramon Llull, les creus del Molinar, el text teatral de la Mort i Passió, els vasos sepulcrales de l'església parroquial, i un llarguíssim etc. Pel que fa al patrimoni en perill deixau-me que faci referència explícita del mal estat en què es troba a causa de la formiga blanca, l'antic retaule de la capella del Nom de Jesús, etc.

7. Accions de cara al futur

1. Necessitam una Casa de Cultura en què s'encabeixi l'Arxiu Municipal, la Biblioteca Municipal, una sala de conferències, una aula polivalent i una sala d'exposicions.

2. Seguir la col·laboració entre el Museu Arqueològic de Son Forners i l'Ajuntament de Montuïri amb noves prospeccions i publicació dels resultats i amb les activitats escolars que ja es duen a terme des de fa anys.

3. Restauració del patrimoni eclesial i/o religiós en mal estat per ordre de prioritats atenent l'antiguitat i la importància de la peça. És important en aquest sentit, l'organització de visites guiades a l'església parroquial i a l'església del puig de Sant Miquel i, naturalment, la publicació de monografies il·lustrades sobre aquests monuments.

⁷⁰ La Biblioteca Municipal ocupa avui l'antic emplaçament de la placeta de Santanyí. El lloc adjudicat és massa petit. Tant de bo un dia poguem veure que la Biblioteca Municipal i l'Arxiu Municipal ocupen un lloc adient espaiós i en condicions. Dedicarem un article, *Estam d'enhora bona*, a la inauguració de la Biblioteca Municipal el 1981, publicat primer a "Bona Pau" i després a *Articles i parlaments*, amb pròleg de Damià Pons i Pons, Editorial Moll, Mallorca 1998, pàgs. 79 i 80.

4. Continuar la catalogació, conservació i/o restauració del patrimoni natural i cultural etnogràfic i/o artístic: camins públics, creus de terme, molins de vent i d'aigua, pous comuns, sínies, edificis, monuments, llocs i arbres singulars, etc. No cal dir que això implica completar els catàlegs i inventaris ja existents tot corregint-ne els errors i mancances que hi pugui haver

5. Activació del conveni entre l'Ajuntament i la UIB en relació amb el patrimoni cultural per al seu estudi i divulgació. Convé recordar, en aquest sentit, el possible assessorament tècnic de la UIB i del CIM en l'organització i funcionament de l'ecomuseu del Molinar.

6. Mostra comentada d'imatges antigues i modernes sobre urbanisme i arquitectura a Montuïri.

7. Mostra comentada sobre fotografies antigues en general amb possibilitat d'identificar les persones i llocs que surten a les fotos per part dels visitants a l'exposició.

8. Organització de rutes i/o itineraris d'interès local en relació amb el patrimoni natural i cultural.

9. Guia didàctica escolar sobre el patrimoni natural i cultural.

10. Reforçar les activitats a realitzar en el marc del Fòrum ciutadà de Montuïri (Agenda Local 21) en relació amb la conservació i la divulgació del patrimoni natural i cultural.

11. Posar en valor la importància de l'Arxiu Municipal com a un dels més rics i antics de la Part Forana de Mallorca i, així mateix, de l'Arxiu Parroquial avui a l'Arxiu Diocesà de Mallorca (ADM). En aquest sentit proposam:

- Escanejament dels antics fons documentals de l'Arxiu a partir d'unes prioritats prefixades d'acord amb l'antiguitat i la importància dels fons.
- Publicació del catàleg de l'Arxiu Municipal de Montuïri (AMM) aprofitant també les dades de l'ordenació que se'n va fer a principis dels anys vuitanta.
- Catalogació i publicació de l'Arxiu Parroquial de Montuïri (APM).
- Organització d'un curset de paleografia, aplicada sobretot a l'escriptura gòtica per a ajudar a formar joves investigadors.
- Una vegada assentat l'arxiu a bon lloc, organització d'una mostra dels fons més importants.
- Contacte amb el món escolar. Possibles treballs guiats sobre els fons documentals més moderns.
- 12. Possibles temes de recerca en relació amb el patrimoni cultural:
 - Les possessions de Montuïri
 - L'església parroquial i l'església del santuari del puig de Sant Miquel. El món de la religió
 - L'escola. El món de l'ensenyament
 - L'alimentació. La cuina popular tradicional
 - El vestuari
 - Jocs i entreteniments. El teatre
 - Feines del camp
 - Premsa periòdica montuïrera: estudi, escanejament del fons i publicació.

- Bibliografia montuïrera: autors i títols.
- Montuïri en imatges. Cartografia, fotografies i pel·lícules, antigues i modernes. Identificació, localització i datació de les imatges de llocs, esdeveniments, edificis, persones, etc.
- Vocabulari de cultura material a partir dels inventaris de béns mobles i immobles i de les col·leccions etnogràfiques existents.
- Onomàstica de Montuïri: antropònims i topònims.
- Toponímia urbana de Montuïri. Els noms de les cases
- Històries de vida
- Literatura popular oral, en prosa i en vers.
- D'altres mostres del patrimoni immaterial cultural: els cossiers, la sibil·la, la música, les festes, etc.
- Ampliació i correcció de l'Inventari i/o Catàleg del patrimoni cultural del municipi.
- El patrimoni menor: sínies, pous, fites, escuts, inscripcions, teules pintades, plaques de carrers, passos del Via Crucis, creus, detalls arquitectònics, etc.

Annex fotogràfic

Vista parcial de les excavacions de Son Forners

Una de les sales del Museu Arqueològic de Son Forners en el molí des Fraret

Plànol del nucli urbà de Montuiri de finals del segle XVIII, probablement de Jeroni Boix de Berard

La imatge més antiga de la fàbrica de materials de construcció de Cas Porrerenc, als anys trenta

Restes de l'exposició d'objectes d'interès etnogràfic de l'exposició organitzada per la Comissió Cultural de l'any 1970

Dia de portes obertes en què es mostrà l'Arxiu Municipal tot just inaugurat després de ser ordenat i restaurat (1982)

Libres de l'antiga Biblioteca Municipal el temps de la 2a República

Sòtil de fusta a la sala de dalt de la sagristia, avui desaparegut

Capella del Nom de Jesús de l'església parroquial

COMUNICACIONS SOBRE LES FESTES

EL PARE RAFEL GINARD BAUÇÀ I EL TEATRE TRADICIONAL A MALLORCA: *SANT ANTONI AL VIU (MONTUÏRI, 1875-1920)*

RAMON GARCÍA PALACIOS I JOANA MARIA SERRA FIGUEROLA

«El sant mena la gabella,
de Sant Antoni acompanyat;
un fill teniu a Ciutat
i un altre que està llogat
per garriguer a Vinagrella;
i amb vós queda una poncella.
Un gendre heu mester per ella,
ric i de bona bondat;
si pel cas no en teniu cap
vet-me aquí, a jo, per ella.»¹

De vegades, la sempre necessària feina d'arxiu dóna com a resultat troballes que ens permeten reconstruir aspectes oblidats, desconeguts o abandonats del nostre passat. Des de la Casa Museu Pare Ginard² s'inicià la tasca de catalogació del fons Pare Rafel Ginard Bauçà,³ ubicat a l'Arxiu Provincial de la Tercera Ordre Regular a la Porciúncula.⁴ Durant aquestes tasques vàrem fer una d'aquestes troballes: un manuscrit, sense data, de la representació teatral, actualment ja desapareguda, de *Sant Antoni al viu* a Montuïri.

En aquestes *II Jornades d'Estudis Locals de Montuïri*, dedicades a *Patrimoni i Festes*, volem presentar públicament aquest document, que ens permetrà disposar d'una eina més per a intentar reconstruir i donar llum a una realitat que fou molt significativa per a la vila de Montuïri, durant el marc cronològic que abracen els anys de 1875 a 1920.

¹ Glosa de Gabriel Sampol Sastre (Montuïri, 1864-1944) feta el dia de les beneïdes de Sant Antoni a la mare de la seva pretendent, la filla de na Coloma *des Forn*. ARBONA MIRALLES, O. (ed.) (2001). *Montuïrers que han deixat petjada*. Montuïri: Bona Pau, p. 102-103.

² La Casa Museu Pare Ginard es troba al poble de Sant Joan, a l'habitatge natal de Rafel Ginard Bauçà. Per a més informació podeu visitar la pàgina web: www.fundaciocasamuseu.cat

³ Rafel Ginard Bauçà (Sant Joan 1899 – Artà 1976), conegut sobretot per la seva gran tasca com a recopilador del *Cançoner Popular de Mallorca*, editat en 4 volums per l'Editorial Moll entre 1966 i 1975.

⁴ A partir d'ara es citarà amb les sigles AP:RGB.

1. Sant Antoni al viu i el teatre tradicional a Mallorca (1875-1920)

La festa de Sant Antoni Abat constitueix una de les celebracions més populars i arrelades dins la societat mallorquina. Malgrat això, encara ens manca un estudi global sobre l'impacte de la celebració dins l'imaginari col·lectiu de la societat illenca. Aportacions com la d'Antoni Gili a Artà⁵ o la d'Antoni Vives Riera a Manacor,⁶ constitueixen brillants excepcions que han intentat omplir el fins ara buit dins la historiografia mallorquina.

Igualment, iniciatives com les *II Jornades d'Estudis sobre la Festa de Sant Antoni als Països Catalans*,⁷ celebrades a Manacor, el 12 i 13 de juny de 2009, o, des d'un àmbit universitari, la tesi doctoral d'Antoni Vives Riera, *Modernització i pervivència de la vida rural com a subjecte històric durant el S. XX. Les festes de Sant Antoni i el Cant de l'Argument a la vila d'Artà (Mallorca)*,⁸ defensada el maig de 2008, representen línies d'investigació que s'haurien de consolidar i continuar els pròxims anys.

1.1 Fonts per a l'estudi

L'estudi de la representació de *Sant Antoni al viu* a Montuïri requereix la diferenciació de dos tipus de fonts: bibliogràfiques i documentals.

a) Fonts bibliogràfiques

Fins a l'actualitat, l'única aproximació històrica a la representació teatral de *Sant Antoni al viu* és la realitzada per Joan Miralles i Monserrat. El doctor i catedràtic de Filologia Catalana de la Universitat de les Illes Balears ha publicat diversos treballs d'investigació des del començament de la dècada dels anys 70 del segle XX, a la revista *Lluc*⁹ i a *Bona Pau*¹⁰, analitzant amb fonts manuscrites i orals la representació de *Sant Antoni al viu*¹¹.

⁵ GILI FERRER, A. (1997). *Sant Antoni Abat, festa popular d'Artà*. Palma: Documenta Balear.

⁶ VIVES RIERA, A. (2009). *Les festes de Sant Antoni a Manacor: ritual, identitat i mobilització al segle XX*. Palma: Leonard Muntaner.

⁷ Jornades d'Estudi sobre la Festa de Sant Antoni als Països Catalans (2009). *Actes de les II Jornades d'Estudi sobre la Festa de Sant Antoni als Països Catalans: Manacor, 12 i 13 de juny de 2009*. Manacor: Patronat de Sant Antoni.

⁸ VIVES RIERA, A. (2008). *Modernització i pervivència de la vida rural com a subjecte històric durant el S. XX. Les festes de Sant Antoni i el Cant de l'Argument a la vila d'Artà (Mallorca)* [en línia]. Barcelona: Universitat de Barcelona. Departament d'Història Contemporània. <<http://hdl.handle.net/10803/1998>> [Consulta: 26 març 2012].

⁹ Veure: MIRALLES I MONSERRAT, J. (1972a). «Sant Antoni al viu». *Lluc* [Mallorca], núm. 612 (març), p. 4-8; (1972b). «Sant Antoni al viu». *Lluc* [Mallorca], núm. 613 (abril), p. 10-14.

¹⁰ Veure: MIRALLES I MONSERRAT, J. (1972c). «Sant Antoni al viu. I. Xerrada amb mestre Sebastià Bauzà Pelut». *Bona Pau* [Montuïri], núm. 235 (setembre), p. 2-3; (1972d). «Sant Antoni al viu. II. Comença sa representació». *Bona Pau* [Montuïri], núm. 236 (octubre), p. 2-3; (1972e) «Sant Antoni al viu. III. Sant Antoni venç ses tentacions». *Bona Pau* [Montuïri], núm. 237 (novembre), p. 2-3; (1972f). «Sant Antoni al viu. IV. Sant Miquel i Sant Pau amb Sant Antoni». *Bona Pau* [Montuïri], núm. 238 (desembre), p. 2-3; (1973b). «Sant Antoni al viu, i V. Ses darreres cançons de sa representació». *Bona Pau* [Montuïri], núm. 239 (gener), p. 2.

¹¹ Una revisió més recent a: MIRALLES I MONSERRAT, J. (1996). «Sant Antoni al viu». A: MIRALLES I MONSERRAT, A. *Onomàstica i literatura*. Barcelona: Universitat de les Illes Balears i Publicacions de l'Abadía de Montserrat, p. 191-223.

Juntament amb els estudis de Joan Miralles i Monserrat, una altra font bibliogràfica de gran valor és la revista local *Bona Pau*. La publicació, nascuda el 27 de gener de 1952 i dirigida per Onofre Arbona, ha publicat des d'aleshores, més de 700 números que serveixen per a reconstruir la història del poble durant la darrera meitat del segle XX i primera dècada del XXI. A les seves pàgines trobem articles, com els citats anteriorment de Joan Miralles i Monserrat, i multitud de referències directes i indirectes sobre la celebració de Sant Antoni i la representació de *Sant Antoni al viu*.

Finalment, hem de parlar de les històries locals, fonts inesgotables d'informació i una eina fonamental per a qualsevol estudi retrospectiu, en aquest cas sobre la vila de Montuïri. Dins aquest subgrup podem destacar: *Un poble, un temps*¹², obra cabdal de la història oral de Mallorca i font de primera mà per a reconstruir la vida quotidiana dels camperols mallorquins; i l'edició a cura d'Onofre Arbona i Miralles *Montuïrers que han deixat petjada*¹³, una altra reconstrucció de la història local de Montuïri mitjançant les biografies dels seus protagonistes.

b) Fonts documentals

Joan Miralles i Monserrat centra el seu estudi de *Sant Antoni al viu* en tres fonts documentals (dues manuscrites i una oral):

- Manuscrit A: escrit cap a 1920 per en Sebastià Bauçà i Moll (*Pelut*)¹⁴. Plagueta de paper gruixat de 32x11 cm. Les cançons apareixen molt desordenades i en falten algunes. Ortografia incorrecta i l'escriptura fonètica ens permet veure la pronunciació original dels autors que la representaven.
- Manuscrit B: còpia del pare Josep Verd i Palou SSCC, realitzada sobre el manuscrit A cap a l'any 1959. Plagueta de paper de 21x15 cm., i 21 pàgines numerades per l'autor. L'ortografia és prou correcta, però l'original es veu modificat algunes vegades. La còpia ordena les cançons i divideix l'obra en sis escenes.
- Font oral: Sebastià Bauçà Moll, autor del manuscrit A, que sap de memòria tota l'obra.

La reconstrucció de les fonts documentals de *San Antoni al viu* es completa amb el manuscrit del pare Rafel Ginard que presentem en aquestes jornades.

¹² MIRALLES I MONSERRAT, J. (1973a). *Un poble un temps*. Palma de Mallorca: J. Mascaró Pasarius (Turmeda; 9). Existeix una 2a edició de 1995 publicada per Miquel Font editor.

¹³ ARBONA MIRALLES, O. (ed.) (2001). *Op. cit.*

¹⁴ Nasqué a Montuïri dia 3 de maig de 1890, fill d'un dels dos autors de l'obra, Bartomeu Bauçà Bauçà (*Pelut*), es va casar amb Maria Garau i Bauçà, dia 10 de novembre de 1917. Morí dia 22 d'agost de 1972. MIRALLES I MONSERRAT, J. (1973a). *Op. cit.*, p. 189.

1.2 Notes sobre la representació tradicional

Es coneix la representació de *Sant Antoni al viu* gràcies a les publicacions de Joan Miralles que ja hem citat, i als seus reculls de testimonis orals. És, sobretot, a partir d'aquestes fonts orals en què ens adonem de la importància que va assolir aquesta petita peça de teatre popular entre els montuïrers/es que la gaudiren al transcurs dels anys que durà la seva celebració. Gràcies a l'enginy i la voluntat de tres persones, la representació aportà durant prop de 45 anys un element més a la celebració de la festivitat de Sant Antoni al poble de Montuïri, ja de per si prou complerta i amb un pes determinant dins el calendari festiu montuïrer.

En una època en què l'accés a la cultura i al teatre era difícil per als habitants dels pobles de l'interior de l'illa, les diferents contribucions pertanyents al teatre popular permetien formar i acostar almenys algun tipus de manifestació cultural al seu públic. Es tractaven, alhora, de pràctiques formatives (en el seu aspecte de catequesi o moralitzadores) i de pràctiques ocioses en un context dominat pels estaments eclesiàstics i amb poques alternatives d'oci i/o culturals.

Són representacions sobretot molt lligades al fet religiós, al calendari festiu i al costumisme. Segons l'historiador de la literatura Martí de Riquer, gairebé tot el teatre català conservat entre els segles XIV i XIX és de caràcter religiós. Dins el cicle hagiogràfic del teatre popular, la figura de Sant Antoni hi ocupa un lloc preeminent, atesa la gran devoció que despertava aquest sant arreu d'Europa.

Per altra banda, també cal destacar la quantitat de glosadors que hi havia als diferents pobles, i com aquests improvisadors orals contribuïen a la concepció d'aquestes peces populars, l'espontaneïtat i l'ús de les formes fonètiques de les quals, permetien que els vilatans se les fessin ben aviat seves i gaudissin de notable popularitat.¹⁵ Centenars de representacions populars foren compostes per improvisadors orals, en molts de casos il·lustrats, tenint com l'exemple més representatiu a Mallorca el glosador manacorí del segle XVIII Sebastià Gelabert, *Tià de Sa Real*.

Per tant, la nostra representació s'emmarcaria dins d'aquestes peces dramàtiques de composició oral, composta de forma reflexiva, és a dir no improvisada, i seria una mostra d'aquelles comèdies hagiogràfiques que des de l'Edat Mitjana anaren apareixent i que es desenvolupaven al marge de qualsevol corrent artístic culte.

2. *Sant Antoni al viu i el pare Rafel Ginard Bauçà*

Sebastià Salom Mas, al pròleg sobre el *Teatre de Nadal a Santanyí*, afirmava que «les creences d'un poble no romanen silencioses dins la intimitat dels pensaments o dels sentiments, sinó que necessiten exterioritzar-se» (PONÇ I FULLANA, 1992, 5). Fruit d'aquesta necessitat popular d'exteriorització tenim la representació de *Sant Antoni al viu*, a Montuïri, que es va celebrar amb una certa continuïtat entre els anys

¹⁵ Per a tenir més informació sobre aquests tipus de composicions vegeu SERRÀ CAMPINS, A. (2001). «Formes dramàtiques de composició oral». A ROSSICH, A. i SERRÀ, A. (ed.). *El teatre català dels orígens al segle XVIII*. Saragossa: Estudis Catalans, 5, p. 103-120.

1875 i 1920. El pare Rafel Ginard, coneixedor, estudiós i recuperador del folklore i tradicions populars mallorquines va transcriure un manuscrit sobre aquesta representació.

L'interès per la figura de Sant Antoni es despertà a l'intel·lecte de Rafel Ginard arran de la redacció d'una hagiografia popular del sant, que dugué a terme entre el desembre de 1955 i l'agost de 1956, i que coneixem gràcies a la introducció i edició a cura de Pere Rosselló Bover¹⁶ realitzada l'any 2003¹⁷. De fet, el propi pare Rafel Ginard al seu manuscrit de *Sant Antoni Abat. Primera redacció* ens proporciona informació sobre el manuscrit que presentem:

«A Montuïri, se representava, no gaire temps enrera, davant la Casa de la Vila una comèdia molt curta no gaire llarga que se deia *Sant Antoni al viu*, títol que gairebé és lo únic acceptable de tota aquesta peça del teatre folklòric de Mallorca. En tenim una còpia que varem treure a Montuïri mateix d'uns papers molt rebregats, de difícilíssima lectura i ortografia delirant, inverosímil, truculent»[sic].¹⁸

En aquesta segona part, per tant, intentarem vincular Sant Antoni, Montuïri i el pare Rafel Ginard, mitjançant una breu panoràmica de l'Arxiu Pare Rafel Ginard i l'anàlisi del seu manuscrit de *Sant Antoni al viu*.

2.1 Presència de Sant Antoni Abat dins el fons documental del pare Rafel Ginard Bauçà

El fons documental del pare Rafel Ginard es troba actualment a l'Arxiu Provincial de la Porciúncula, fons «Fra Rafel Ginard Bauçà, TOR». El fons l'integren un total de 60 arxivadors definitius organitzats en 7 grans sèries documentals¹⁹: *Personals*, *Religioses*, *Poètiques*, *Prosa*, *Cançoner Popular de Mallorca*, *Dedicats a pobles* i *Diversos*.

Breument, ja que l'objectiu d'aquest treball no és aquest, farem una petita panoràmica del material documental que engloba aquestes sèries. La sèrie *Personal* conté documentació relativa a dietaris, llibres de comptes, misses i personals, correspondència, i retalls de diaris. Dins *Religioses* trobam documentació relativa a exercicis i recessos espirituals, sermons, panegírics i devocions religioses, lul·lisme, Fra Juníper Serra i religioses, marianes i l'itinerari al *Monte de Randa*. La sèrie *Poètiques* engloba poesia i versos. Dins *Prosa* tenim: narració, prosa i teatre, pensaments i fragments, la nostra llengua, folklore mallorquí, calendari folklòric, breviar popular, diccionari ideològic, de la llengua castellana, i ensenyança. La sèrie *Cançoner Popu-*

¹⁶ Pere Rosselló Bover esdevé el principal estudiós de l'obra i la figura de Rafel Ginard Bauçà, destacant sobretot com autor de la seva biografia. En aquest sentit vegeu: ROSSELLÓ BOVER, P. (1999). *Els camins de la cançó. Vida i obra del P. Rafel Ginard Bauçà*. Barcelona: Publicacions de l'Abadia de Montserrat i Universitat de les Illes Balears. Servei de Publicacions i Intercanvi Científic.

¹⁷ GINARD BAUÇÀ, R. (2003). *Sant Antoni Abat*; introducció i edició a cura de Pere Rosselló Bover. Palma: Universitat de Les Illes Balears. Departament de Filologia Catalana i Lingüística General; Barcelona: Publicacions de l'Abadia de Montserrat.

¹⁸ AP:RGB: Arx. 7, Sermons, panegírics i devocions religioses (I), *Sant Antoni Abat. Primera redacció*, p. 64.

¹⁹ Ens basem en l'estructura dels fons elaborada per Fra Nicolau Sastre l'estiu de 1990.

lar de Mallorca és una de les més nombroses i importants. Aquí trobem: foravillers, de picat, de localitat, camperoles, grans i petits, glosades, amoroses, romancer, i les fitxes de les gloses. A *Dedicades a pobles* tenim material dedicat a Sant Joan, a Artà, els *Croquis artanencs* i a Sineu. I Finalment, dins *Diversos*, trobem documentació vària sobre pregons, biografies i semblants, estudis i conferències, homenatges, etc.

Dins aquest maremàgnun documental, molt ample i divers, la figura de Sant Antoni Abat constitueix una constant. Diversos són els escrits que pretenen reconstruir la vida del sant eremita. A mode d'exemple²⁰:

- *Sant Antoni Abat (quaduplicat)*²¹: vuit fulls mecanoscrits sense data.
- *Sant Antoni Abat. Primera redacció*²²: quadern manuscrit de 400 pàgines sense data.
- *Sant Antoni Abat. Segona redacció (definitiva)*²³: quadern manuscrit de 18 pàgines amb data 19/08/1956.
- *Sant Antoni I. Novena de Sant Antoni Abat, Pare dels anacoretes. 1944. Redacció provisional*²⁴: plaqueta manuscrita de 202 pàgines.
- *Sant Antoni Abat, pròleg (primera redacció)*²⁵: plaqueta manuscrita de 160 pàgines amb data 1956 i que també conté *Exercicis de francès, volum I*.

²⁰ Per les característiques del present treball únicament hem destacat aquell material documental més significatiu sobre Sant Antoni. El lector més interessat trobarà suficient informació a les següents referències: *Sant Antoni el Gran i Sant Agustí. Conferències al Centre Social d'Artà, la nit de 11 de gener de 1963*: quadern manuscrit de 17 pàgines, AP:RGB: Arx. 7, Sermons, panegírics i devocions religioses (II); *La festa de Sant Antoni Abat I, II, i III*: tres fulls mecanoscrits sense data, AP:RGB: Arx. 9, Panegírics i sermons (III); *Sant Antoni i la Vila de la Pobra*: fullets diversos de Mn. Jaume Capó Villalonga que contenen informació impresa i retalls de premsa relatius a Sant Antoni Abat, AP:RGB: Arx. 9, Panegírics i sermons (III); *Conferència folk-lòrica sobre la festa de Sant Antoni Abat*: sobre que conté material divers, AP:RGB: Arx. 11, Lul·lisme (I); *El Betlem de Nadal i Sant Antoni Abat*: fullets diversos mecanoscrits sense data, AP:RGB: Arx. 36, Cançoner Popular de Mallorca: Romancer. Religioses; *Sant Antoni - Batre - Garbetjar*: quadern manuscrit que conté cançons i dites encapçalats amb el títol *Memòria de l'Associació d'Obrers de Sant Josep. Any 1951-1952*, AP:RGB: Arx. 39, El Cançoner Popular de Mallorca (II); *Sant Antoni Abat*: fulls diversos manuscrits sense data, AP:RGB: Arx. 44, Cançoner Popular de Mallorca (IV); *Pregó per la festa de Sant Antoni Abat. Sant, el dimoni i els obrers. El record de Mn. Lliteres en el Museu Regional d'Artà*: fulls de diversos mecanoscrits dins un sobre, AP:RGB: Arx. 48, Artà (II); *Festa de Sant Antoni Abat, Artà, gener de 1976*: programa de festes de Sant Antoni d'Artà de l'any 1976, AP:RGB: Arx. 49, Croquis artanencs (III); *Las fogatas de San Antonio i De l'agre de la terra, cançons de Sant Antoni*: quadern manuscrit que conté textos diversos amb data 1960, AP:RGB: Arx. 49, Croquis artanencs (III); *Programa de festes de Sant Antoni (1971)*: sobre que conté material divers, AP:RGB: Arx. 49, Croquis artanencs (III); *Diada de Sant Antoni*: quadern manuscrit amb textos diversos, de 10 pàgines i amb data 1927, AP:RGB: Arx. 50, Croquis artanencs, (IV); *Pregó al monument al ven. P. Antoni Llinàs, dia 17 de gener de 1973, festa de Sant Antoni Abat*: esborrany mecanoscrit del pregó, AP:RGB: Arx. 52, Conferències, pregons, biografies i semblants. Notes vàries; retall de premsa sobre els foguerons a Palma amb motiu de Sant Antoni, AP:RGB: Arx. 55, Escrits diversos. Varis; *Glosses amb motiu de la festa de Sant Antoni Abat. A entregar a D. Llorenç Garcies apotecari. Original d'en Llorenç Nony [sic]*: sobre amb 4 fulls manuscrits amb data 1967, AP:RGB: Arx. 55, Escrits diversos. Varis; full manuscrit amb anotacions sobre la festa de Sant Antoni i sense data, AP:RGB: Arx. 55, Escrits diversos. Varis; retalls de premsa diversos de l'any 1967: retall de premsa del *Diario de Mallorca* (22/01/1967) amb un article sobre l'orfebreria de Sant Antoni a sa Pobra; i retall de premsa del diari *Última Hora* (1967) sobre les festes de Sant Antoni a sa Pobra, AP:RGB: Arx. 55, Escrits diversos. Varis; i dues fulles manuscrites sense data: una amb cançons populars i glosada a *Sant Antoni Abat*, AP:RGB: Arx. 56, Varis. Pendants de catalogació.

²¹ AP:RGB: Arx. 7, Sermons, panegírics i devocions religioses (I).

²² *Ibid.*

²³ *Ibid.*

²⁴ AP:RGB: Arx. 9, Panegírics i sermons (III).

²⁵ *Ibid.*

- *Sant Antoni Abat*²⁶: quadern manuscrit de 64 pàgines i amb data 1960 sobre aspectes d'Artà.
- *Sant Antoni al viu, Montuïri*²⁷: manuscrit objecte d'estudi. Vint-i-sis quartilles grapades sense data.

2.2 El manuscrit

El manuscrit de *Sant Antoni al viu* es troba dins la sèrie *Cançoner Popular de Mallorca*, arxivador 44, etiquetat com a *Cançoner popular - Diversos... (VII)*. Sobre el «petit drama religiós» de *Sant Antoni al viu*, el pare Rafel Ginard a un pregó per a la festa de Sant Antoni a Artà escriu:

«Per a Nadal, la Sibil·la, el sermonet de la Calenda, l'anunci de l'Àngel i l'adoració dels pastorets constitueixen una idil·lica peça de teatre. Aiximateix poden considerar-se petits drames religiosos, *San Antoni al viu*, de Montuïri, i les *Tentacions*, durant la cavalcada, a Artà. (Els mals esperits fan jutipiris a Sant Antoni i intenten descavalcar-lo de la somera, però el Sant els capfica la senyal de la creu)» [sic].²⁸

La font oral que aportà la informació és Josep Cerdà Verger *Badia*, fill de Gabriel Maria Cerdà Ribas, promotor de la festa i de l'obra al llarg de la seva vida. L'amo en Biel *Badia* havia estat obrer de Sant Antoni, segons conta Sebastià Bauçà Moll. Diem font oral, però no es refereix al fet que fos el testimoni directe del pare Ginard. En aquest sentit tenim una incògnita; segons el manuscrit del Pare Ginard de *Sant Antoni Abat*, que hem citat amb anterioritat, ell tenia coneixença de la representació que analitzem, gràcies a uns papers rebregats que va trobar a Montuïri, sense especificar on exactament; per tant, se suposa que el manuscrit que presentem és una còpia d'aquests papers. No obstant, cal destacar que les nombroses anotacions al marge ens duen a pensar que ens trobem davant un escrit recollit directament o parcialment d'una font oral.

A continuació analitzarem el manuscrit des de dos punts de vista. En primer lloc, els aspectes formals. I en segon lloc, el contingut del manuscrit.

2.2.1 Aspectes formals del manuscrit

El manuscrit el conformen 26 quartilles grapades de 16x22 cm., parcialment numerades (únicament les 7 primeres quartilles estan numerades). El pare Rafel Ginard va aprofitar el revers d'un mecanoscrit sobre arquitectura del món antic per a transcriure la representació de *San Antoni al viu*.

Els autors de les cançons foren Sebastià Amengual i Mesquida *Capçana*, i Bartomeu Bauçà i Bauçà *Pelut*. També hi va jugar un paper molt destacat Gabriel Cerdà i Ribes *Badia*. Finalment, cal destacar l'aportació de dues persones que apareixen

²⁶ AP:RGB: Arx. 52, Conferències, pregons, biografies i semblants. Notes vàries.

²⁷ AP:RGB: Arx. 44, *Cançoner Popular de Mallorca – Diversos... (VII)*.

²⁸ AP:RGB: Arx. 48, Artà (II), «Pregó per la festa de Sant Antoni Abat», p. 2.

mencionades al manuscrit i que van contribuir a la representació: Baltasar Amengual Fornés *Capçana*, fill de Sebastià Amengual i Mesquida *Capçana*; i Josep Cerdà Verger *Badia*, fill de Gabriel Cerdà i Ribes *Badia*.

L'estructura del manuscrit és complexa i de difícil lectura. De les 26 quartilles, les 22 primeres estan dedicades, no íntegrament, això sí, a la festivitat de Sant Antoni. A moltes de les quartilles es barregen gloses i anotacions diverses amb la transcripció de la representació teatral. Les 4 darreres quartilles estan destinades a *En defensa del folklore*, article que el pare Rafel Ginard va publicar a *El Heraldo de Cristo* el mes de maig de 1952²⁹ i que segons una anotació al manuscrit, va ser escrit el 17 d'abril de 1952.

Malgrat que el manuscrit no està datat, podem deduir que es va transcriure amb anterioritat, el 17 d'abril de 1952. De fet, podem establir com a data de la seva redacció l'any 1951. Concretament, a la quartilla 5 numerada, abans de començar amb la part glosada de la representació, a una nota al marge s'indica: «Cançons fetes de Baltasar Amengual Fornés (a) Capçana, Montuiri, 84 anys, fill del qui feu Sant Antoni». Per tant, tenint en compte que Baltasar Amengual Fornés³⁰ va néixer l'any 1867, l'any 1951 tenia els 84 anys que indica el manuscrit.

Tradicionalment s'ha acceptat com a cronologia de la representació les dates extremes de 1880 a 1920. Al manuscrit del pare Rafel Ginard, a la quartilla 3 numerada s'especifica que «començaren fa uns 76 anys a fer Sant Antoni al viu». Per tant, si partim de la data de 1951 com a data de redacció del manuscrit, tenim que podem situar la primera representació de *Sant Antoni al viu*, aproximadament a l'any 1875.

La part glosada de la representació té un total de 53 cançons i 289 versos, repartits de la següent manera:

- Estrofes de quatre versos: 15 de rima ABBA.
- Estrofes de cinc versos: 15 de rima ABBBA.
- Estrofes de sis versos: 12, dels quals 8 tenen rima ABBBBBA i 4 ABBAAB.
- Estrofes de set versos: 8, dels quals 4 tenen rima ABBBAAB, 3 ABBAAB i un ABBAAC.
- Estrofes de vuit versos: 1 amb rima ABBAAAAB
- Estrofes de nou versos: 2, dels quals un rima ABBBAAABBA i l'altre ABBAACCCA.

Finalment, la majoria dels versos són heptasil·làbics, i en línies generals, l'ortografia del text és prou correcta.

Els personatges que formen part de la representació popular són: Sant Antoni, Sant Pau, Sant Miquel, la Reina, dues dames, una caçador, un mariner, «Guido» (dimoni), un «monstro» (monstre), dimonis, ermitans, una lleona i dos lleons.

²⁹ GINARD BAUÇÀ, R. (1952). «En defensa del folklore». *El Heraldo de Cristo* [Palma], núm. 510 (maig), p. 346-347.

³⁰ Baltasar Amengual i Fornés *Capçana* va néixer a Montuiri el 6 d'octubre de 1867. Era fill de Sebastià Amengual i Mesquida, teixidor, i d'Antònia Fornés i Ferrando, teixidora. Morí dia 6 de març de 1962. MIRALLES I MONSERRAT, J. (1996). *Op. cit.*, p. 78.

2.2.2 Aspectes de contingut del manuscrit

Podríem dividir el contingut del manuscrit que fa referència a la festivitat de Sant Antoni en dues parts: una primera seria una breu explicació general de com transcorria la celebració de Sant Antoni al carrer; i la segona, seria pròpiament la transcripció del glosat de *Sant Antoni al viu*.

A la primera part del manuscrit, Josep Cerdà Verger *Badia*³¹ explica a grans trets com transcorria la festa. Ens parla de tres obrers: l'amo en Gaspar Mas *Comelles*,³² l'amo en Joan Socies *Vermell* (del qual ens indica que encara vestia calçons amb bufes), i mestre Pep Cerdà *Badia*. Aquests tres obrers es cuidaven de la festa un any cada un. Ens explica que després de l'ofici de Sant Antoni, es celebrava l'encolcada en la qual convidaven tres glosadors perquè fessen les glosades corresponents en aquell any. Com sabem per altres testimonis orals,³³ els glosadors anaven damunt muls ensellats. Josep Cerdà explica que primer anaven tots plegats a la rectoria amb els obrers a cal batle i després anaven a visitar el rector a la rectoria, on dinaven. El pare Ginard també ens transcriu una glosa feta per Sebastià Amengual Mesquida *Capçana*, que diu així:

«Reverent senyor rector,
vicaris i capellans,
homos veis, petits i grans
recordem-mos d'els espants
d'antany en tal funció
que el pare predicador
no pogué acabar es sermó
a causa de trons i llamps.
Ara qui estam bons, germans,
tenim-hi devoció [sic].» 34

Segons l'explicació, l'encolcada continuava després del dinar ofert a casa del rector, moment en què la comitiva es repartia la vila en tres. Cada glosador ensellat amb un obrer a peu qui duia la bacina i acompanyats d'algunes cavalleries³⁵ i així feien «tres estols», segons Josep Cerdà Verger *Badia*. L'encolcada s'anava aturant de casa en casa i es glosava segons la casa, els seus habitants i/o les seves circumstàncies. La festa acabava amb un bon sopar a ca l'obrer encarregat d'aquell any. Conta que al sopar hi anaven els obrers, els glosadors i els qui havien «donat, almanco, un duro». També fa referència als regals que entregaven els amos de les possessions més grans del terme, com Son Comelles, sa Torre, Meià, fent referència

³¹ Josep Cerdà Verger és el testimoni oral que apareix al final de la transcripció de l'obra, i és el fill de Gabriel Cerdà Ribes.

³² Gaspar Mas Miralles *de Can Comelles* (1817-1884), agrimensor, artista autodidacte i obrer de Sant Antoni durant molt d'anys. ARBONA MIRALLES, O. (ed.) (2001). *Op. cit.* p. 48.

³³ MIRALLES I MONSERRAT, J. (1973a). *Op. cit.* p.108.

³⁴ Es refereix al succés de l'any 1885 en què un llamp va pegar damunt la capella de Sant Antoni el mateix 17 de gener, dia de Sant Antoni.

³⁵ Homes a cavall.

també a la gran quantitat de vi que s'hi donava. I com ja sabem, acabava la celebració amb més gloses i un ball.

En la segona part del manuscrit s'explica concretament la representació de *Sant Antoni al viu*. Els elements generals de la representació que descriu són pràcticament els mateixos que se saben per les altres fonts que tenim. Aquests són: el cadafal «arreatat» a la casa de la vila, Sant Antoni amb barba i gaiato i els ermitans que l'acompanyaven, un dels quals era l'escolà. A veïnat s'hi col·locava un altre cadafal per a Sant Pau, amb un vestit de palmes fet per Francesc «Llevó» i una barba blanca i llarga que devia ser d'estopa. El cadafal de Sant Pau simulava una barraca en què el personatge estava a dedins i s'amagava de la vista del públic.

Seguidament ve un fragment que ens explica l'origen de les gloses que es refereixen al personatge de la dama en la representació. Segons les anotacions del pare Ginard aquestes gloses són posteriors a la primera versió de l'obra. I són obra de Baltasar Amengual Fornés *Capçana* (1867-1962),³⁶ que en el moment de fer-les tenia 25 anys; per tant, la primera vegada que s'interpretà el paper de la dama va ésser l'any 1892. La història de com es féu aquest afegit és curiosa. Tot va partir d'un quadre pintat per l'obrer Gaspar Mas *Comelles* en què es representava Sant Antoni, el dimoni i una dama. En el manuscrit es reproduïx la glosa, ja coneguda, realitzada per Gabriel Sampol,³⁷ dedicada a l'enginyer de Gaspar Mas, que diu així:

«L'amo en Gaspar vós teniu
bon cap i bona memòria,
heu pintat un St. Antoni
qui és mort i pareix que és viu».

Segons el text que presentem, qui va tenir la idea fou «un fill d'En Pep Badia»,³⁸ el qual va començar a dir que havien «de fer sortir sa dama del quadro»,³⁹ mentre proposava dir desbarats, i amollà: «Donau-me es llibre i veuré si vos treuré unes quantes cançons per conversar la Dama i Sant Antoni».⁴⁰

A continuació, es transcriuen les gloses que fan referència a l'escena de la dama, per continuar amb la transcripció sencera i des d'un principi del text de l'obra. El títol que hi posa el pare Ginard és el de «Funció que se fa a Montuïri de Sant Antoni al viu quan tenia ses batalles amb el dimoni». I també s'indica la propietat de l'obra.

L'aspecte més interessant de la transcripció del manuscrit són les notes al marge escrites pel pare Ginard i que ens donen informació d'alguns aspectes i/o anècdotes interessants. En primer lloc, gràcies a una d'aquestes notes hem pogut datar el

³⁶ Baltasar Amengual Fornés *Capçana* (1867-1962), caminer i bon glosador. ARBONA MIRALLES, O. (ed.) (2001). *Op. cit.* p. 107.

³⁷ ARBONA MIRALLES, O. (ed.) (2001). *Op. cit.* p. 102.

³⁸ Desconeixem si es refereix al mateix Biel Cerdà Ribes, fill de Josep Cerdà i pare del nostre testimoni. De totes maneres, també podem aventurar la hipòtesi que fos una errada de transcripció i que realment volgués referir-se a un fill de Sebastià Amengual *Capçana*, és a dir, Baltasar Amengual, que fou l'autor, tal i com s'indica al manuscrit, de les gloses de la Dama.

³⁹ Referint-se al quadre pintat per Gaspar Mas.

⁴⁰ Frase que reforça la hipòtesi que, realment, qui va tenir la idea va ser Baltasar Amengual, fill de Sebastià Amengual, en comptes d'un fill de Pep Badia, tal i com indica el text.

manuscrit; es tracta de la que fa referència a les cançons del personatge de la dama, que com ja hem esmentat, s'introduïren posteriorment a la versió primerenca i foren fetes per Baltasar Amengual, fill de Sebastià Amengual, i en què s'especifica que: «El primer any que se féu sa dama el seu autor Baltasar Amengual Fornés Capça[na] tenia 25 i a[ra] 84 anys». I més endavant, també a una nota al marge, s'especifica que aquest Baltasar és «fill del qui féu Sant Antoni».

Una altra nota ens indica que el primer any que amollaren un colom negre que representava un corb, aquest es va amagar dins un forat de bastiment i segueix: «mirant la feta hi havia mig poble», frase que ens dóna a entendre el grau d'acceptació de públic de què gaudia la representació a la vila.

Tenim una altra nota que porta una certa confusió sobre l'autoria del text. Diu així, referint-se a la glosa número 38: «No és feta d'En Capçana, aquesta cançó. És feta d'En Pelut, de son pare d'es Ferrer Pelut».⁴¹ És a dir, de Bartomeu Bauçà Bauçà *Pelut*, qui ens consta per les altres fonts, que era coautor de l'obra. No obstant, que hi hagi aquesta frase havent d'explicitar que una de les gloses era feta per Bartomeu Bauçà i no per Sebastià Amengual *Capçana*, fa sospitar que per ventura l'autor majoritari de les cançons fou aquest darrer. Una altra evidència que ens corrobora aquest fet és on s'especifica la propietat «intel·lectual» de la peça. La reproduïm a continuació:

«Propietat de

1er Gabriel Cerdà, el qui ho va escriure, plaça Vieja.

2on Sebastián Amengual (Sant Pau, autor)

3er Bartolomé Bauçà (el sen Pelut vei feia de Sant Antoni) calle San Bartolomé».

Noteu que podríem distingir entre Gabriel Cerdà, qui era l'obrer que acollia a caseva Sebastià Amengual i Bartomeu Bauçà mentre componien l'obra,⁴² i, per ventura, l'únic que sabia de lletra. Després anomena Sebastià Amengual com a personatge de Sant Pau i autor, i el tercer seria Bartomeu Bauçà com a Sant Antoni, però en aquest cas no especifica el mot «autor».

De tota manera, es tracta de dos indicis que no permeten fer una afirmació categòrica, i més quan, segons el testimoni oral de Sebastià Bauçà, son pare fou també autor de *Sant Antoni al viu*, a més de ser un bon i prolífic improvisador mestre glosador. Per tant, podem afirmar que fou una obra col·lectiva realitzada entre aquests tres homes durant aquelles vetllades a can Biel Badia.

La transcripció acaba amb la frase següent⁴³: «Sons ajuda [sic] Josep Cerdà Verger (a) Badia»; i amb dues notes al marge que diuen: «A l'aire lliure com el teatre grec i romà»; i «Sense fer mal a la consciència ni alabances».

⁴¹ Es *Ferrer Pelut* és el malnom de Sebastià Bauçà Moll, fill de Bartomeu Bauçà Bauçà *Pelut*.

⁴² MIRALLES I MONSERRAT, J. (1972a). art. cit.

⁴³ Obviarem la part que hem esmentat de les anotacions per l'article «En defensa del folklore», perquè no ve al cas.

2.3 Similituds i diferències amb les fonts anteriors

L'única transcripció publicada fins a l'actualitat de la representació de *Sant Antoni al viu* és la realitzada per Joan Miralles i Monserrat a *Onomàstica i literatura*⁴⁴. Nosaltres, a continuació, intentarem comparar els dos textos per tal d'establir les semblances i diferències que hi pugui haver.

En primer lloc, la transcripció de Joan Miralles presenta una estructura dividida en sis escenes, clarament diferenciades i de molt desigual durada. A la transcripció del pare Rafel Ginard no s'especifica aquesta divisió en escenes numerades, malgrat que es pot deduir per la presència de textos descriptius en cada canvi d'escena.

Si ens basem en la numeració de les gloses, a la transcripció de Joan Miralles, aquestes estan numerades; en total 53. Al manuscrit del pare Ginard, que també presenta un total de 53 gloses, la majoria estan numerades, però amb una numeració duplicada en les seves 12 primeres cançons.⁴⁵ Això ve determinat pel fet que el pare Ginard, en primer lloc, explica la part de la representació amb «sa dama». Posteriorment, a la part glosada de la representació, quan arriba l'escena de la reina i les dames, amb una anotació al marge, ens remet a la pàgina pertinent.

Les dues versions, per tant, presenten un total de 53 cançons, però hi ha diferències en el número de versos. A la transcripció de Joan Miralles hi figuren 290 versos, i a la versió del pare Rafel Ginard, 289. L'estrofa diferent és la número 13 de la transcripció del pare Ginard, que correspon a la número 25 de Joan Miralles, i que diu

«Sa meva idea no perd
sempre la vui observar
tota sa vida ensenyà
deixebles dins el desert».

Aquesta estrofa, al manuscrit del pare Ginard presenta un vers tatxat: «i crec que més convendrà»; vers que en el text de Joan Miralles hi apareix. Això ens dóna a entendre que es tracta d'una errada, i que la glosa és realment de 5 versos. Per altra banda, hi ha un segon vers també tatxat que diu així: «fins a la mort ensenyà», que es substitueix per «tota sa vida ensenyà».

El número de versos i el tipus de rima també varia lleugerament d'una transcripció a l'altre. En el cas de la versió de Joan Miralles, predominen les estrofes de cinc (16) i de quatre (14) versos. Al manuscrit del pare Rafel Ginard també predominen, però amb idèntic pes (15 de quatre i 15 de cinc). El tipus de rima en els dos casos és igual: ABBA i ABBBA.

La resta d'estrofes presenta una estructura similar en el número de versos, però són de rima diferent. El cas més representatiu són les estrofes de sis versos (12 en ambdós casos). A la transcripció de Joan Miralles, 11 estrofes tenen rima ABBBBBA i 1 ABBAAB, mentre que a la versió del pare Ginard, 8 tenen rima ABBBBBA i 4 ABBAAB.

⁴⁴ Vegeu MIRALLES I MONSERRAT, J. (1996). *Op. cit.*, p. 208-223.

⁴⁵ Per evitar confusions i números d'estrofa duplicats hem optat per afegir la lletra «a» a les 12 primeres cançons i la lletra «b» a les 12 segones que tenen una numeració idèntica.

En línies generals, les cançons segueixen el mateix ordre en les dues transcripcions. Malgrat això hi ha diferències, sobretot en la primera escena de la representació. Per exemple, a la transcripció del pare Rafel Ginard, l'estrofa 2a és la 7 a la transcripció de Joan Miralles; la 3a la 8, la 4a la 9, la 5a la 4, la 6a la 3, la 7a la 2, la 8a la 5, la 9a la 10, i la 10a la 6. Igualment succeeix a la cinquena escena: l'estrofa 19 de la transcripció del pare Ginard és la 33, la 21,⁴⁶ la 31, la 22 la 32 i la 23 la 34. Finalment, en dos casos, hem detectat els dos primers versos de l'estrofa girats: a l'estrofa 12b (24 per a Joan Miralles) que diu: « Es meu marit me deixà / quan era jove d'edat»; i a l'estrofa 41 (52 per a Joan Miralles): «Quina trista novetat / que us venc a anunciar».

A grans trets, el llenguatge utilitzat en la representació és similar, i les variacions de contingut insignificants. Podem destacar algunes diferències entre ambdues fonts:

- 1-) El diàleg amb el caçador de la segona escena és diferent. En l'escrit reproduït per Joan Miralles diu així: «Jo par laços per aquí per agafar aquests animals silvestres que fan tant de mal en sa nit en es hortets!»,⁴⁷ per contra, en l'escrit reproduït per Ginard diu: «Jo som caçador i par filats per agafar aquests animals silvestres que desbaraten aquests monjos que hi ha per aqueixes cel·les».
- 2-) En la transcripció del pare Ginard consta que la dama es presenta a cavall. En canvi en la versió de Joan Miralles no consta aquesta nota.
- 3-) En l'escrit de Ginard, qui indica a Sant Antoni on és la cova de Sant Pau és una lleona i no el «mòstul». Reproduïm els dos fragments: «Aquí el mòstul li fa senya que segueixi per envant», i «Sant Antoni va veure una lleona que anava a beure a sa fonteta que sortia fora de sa cova i aquí el sant va dir aquí serà i s'afica dins sa cova». A més, en aquesta mateixa escena, el pare Ginard afegeix que Sant Antoni cau perquè mirava el llum que sortia de dins la cova i no va veure la pedra amb què va travelar. També ens indica que a causa del renou de la caiguda, Sant Pau tancà la porta de la cova. Aquestes notificacions no apareixen a la transcripció de Joan Miralles.
- 4-) En l'escena en què Sant Antoni torna al monestir a cercar la capa de Sant Pau, en l'escrit de Joan Miralles hi consten dues frases de diàleg entre el sant i els seus deixebles, que no consten en la transcripció del pare Ginard.
- 5-) En l'escrit de Ginard ens indica que els dos lleons encarregats d'enterrar el cos de Sant Pau eren dos homes vestits amb pell de cabrit que sortien de la casa de la vila, dada que no apareix a l'altra font.

Aquestes són bàsicament les diferències més remarcables. La resta són bàsicament diferències en la transcripció fonètica d'algunes paraules, com per exemple: «llevó» per «lleó», «llivorna»[sic] per «l·limosna» o «trigue» per «tigre».

⁴⁶ L'estrofa número 20 no existeix al manuscrit del pare Ginard. Una nota al marge diu: «La numeració salta un n^o».

⁴⁷ MIRALLES I MONSERRAT, J. (1996). *Op. cit.*, p. 211.

Consideracions finals

La presentació pública d'aquesta transcripció trobada al fons de Rafel Ginard Bauçà, TOR, representa una font més per a la coneixença d'aquesta peça teatral popular de *Sant Antoni al viu*. I ens recorda igualment la importància que assolí la festivitat de Sant Antoni a Montuïri, festa entesa com aquell «acte col·lectiu que, caracteritzat per les constants de sociabilitat, participació, ritualitat i l'anul·lació temporal i simbòlica de l'ordre, posseeix trets d'excepcionalitat, pressuposa el gaudi i se celebra en honor d'algun, alguna cosa o esdeveniment» (MARTÍ, 2002, 277). Aquestes característiques, que Josep Martí manlleva a Vittorio Lanternari per a la seva definició de la idea de festa, són ben presents al festeig en honor d'aquest sant d'enorme popularitat arreu dels Països Catalans. Les completes, els àpats i els balls, l'ofici, l'encolcada, les glosades, les beneïdes i, per suposat, la representació de *Sant Antoni al viu*, constituïen els elements definidors de la celebració santantoniana a la vila.

Bibliografia

- ARBONA MIRALLES, O. (ed.) (2001). *Montuïrers que han deixat petjada*. Montuïri: Bona Pau.
- GILI FERRER, A. (1997). *Sant Antoni Abat, festa popular d'Artà*. Palma: Documenta Balear.
- GINARD BAUÇÀ, R. (1952). «En defensa del folklore». *El Heraldo de Cristo* [Palma], núm. 510 (maig), p. 346-347.
- GINARD BAUÇÀ, R. (2003). *Sant Antoni Abat*; introducció i edició a cura de Pere Rosselló Bover. Palma: Universitat de Les Illes Balears. Departament de Filologia Catalana i Lingüística General; Barcelona: Publicacions de l'Abadia de Montserrat.
- Jornades d'Estudi sobre la Festa de Sant Antoni als Països Catalans (2009). *Actes de les II Jornades d'Estudi sobre la Festa de Sant Antoni als Països Catalans: Manacor, 12 i 13 de juny de 2009*. Manacor: Patronat de Sant Antoni.
- MARTÍ, J. (2002). «Música i festa. Algunes reflexions sobre les pràctiques musicals i la seva dimensió festiva». A: *Anuario musical*, 57, Madrid: Consejo Superior de Investigaciones Científicas, p. 277-293.
- MIRALLES I MONSERRAT, J. (1972a). «Sant Antoni al viu». *Lluc* [Mallorca], núm. 612 (març), p. 4-8.
- (1972b) «Sant Antoni al viu». *Lluc* [Mallorca], núm. 613 (abril), p. 10-14.
- (1972c). «Sant Antoni al viu. I. Xerrada amb mestre Sebastià Bauzà Pelut». *Bona Pau* [Montuïri], núm. 235 (setembre), p. 2-3.
- (1972d). «Sant Antoni al viu. II. Comença sa representació». *Bona Pau* [Montuïri], núm. 236 (octubre), p. 2-3.
- (1972e). «Sant Antoni al viu. III. Sant Antoni venç ses tentacions». *Bona Pau* [Montuïri], núm. 237 (novembre), p. 2-3.
- (1972f). «Sant Antoni al viu. IV. Sant Miquel i Sant Pau amb Sant Antoni». *Bona Pau* [Montuïri], núm. 238 (desembre), p. 2-3.
- (1973b). «Sant Antoni al viu, i V. Ses darreres cançons de sa representació». *Bona Pau* [Montuïri], núm. 239 (gener), p. 2.
- (1995). *Un poble un temps*. Palma, 2a ed. Miquel Font editor.

- (1996). «Sant Antoni al viu». A: MIRALLES I MONSERRAT, A. *Onomàstica i literatura*. Barcelona: Universitat de les Illes Balears i Publicacions de l'Abadia de Montserrat, p. 191-223.
- PONÇ I FULLANA, A. (1992). *Teatre de Nadal a Santanyi*. Santanyi: L'autor.
- ROSSELLÓ BOVER, P. (1999). *Els camins de la cançó. Vida i obra del P. Rafel Ginard Bauçà*. Barcelona: Publicacions de l'Abadia de Montserrat i Universitat de les Illes Balears. Servei de Publicacions i Intercanvi Científic.
- SERRÀ CAMPINS, A. (1987). *El teatre burlesc mallorquí*. Barcelona: Publicacions de l'Abadia de Montserrat.
- VIVES RIERA, A. (2008). *Modernització i pervivència de la vida rural com a subjecte històric durant el S. XX. Les festes de Sant Antoni i el Cant de l'Argument a la vila d'Artà (Mallorca)* [en línia]. Barcelona: Universitat de Barcelona. Departament d'Història Contemporània. <<http://hdl.handle.net/10803/1998>> [Consulta: 26 març 2012].
- (2009). *Les festes de Sant Antoni a Manacor: ritual, identitat i mobilització al segle XX*. Palma: Leonard Muntaner.

Annex fotogràfic

Primera quartilla del manuscrit de l'obra teatral de Sant Antoni al viu

EL CARNAVAL A MONTUÏRI, COM ERA ABANS

CATERINA VALRIU

Entre 1983 i 1985 vaig fer un treball de recerca basat essencialment en la recopilació d'informació mitjançant la història oral, la realització sistemàtica d'entrevistes a gent major. El meu objectiu era recaptar la informació necessària per elaborar una tesi de llicenciatura sobre la manera de celebrar les festes de Carnaval a Mallorca entre finals del s. XIX i fins a l'esclat de la Guerra Civil, fet que suposà la suspensió durant dècades d'aquesta festa. El treball tenia tres fonts d'informació bàsiques: la bibliografia teòrica sobre el carnaval com a festa elaborada pels estudiosos sobre el tema, la informació que es podia trobar en publicacions periòdiques de l'època (alguns diaris i sobretot revistes de caràcter satíric) i les fonts orals. En aquells anys, a la Universitat de les Illes Balears –i especialment en el Departament de Filologia Catalana i Lingüística General– hi havia un veritable interès per treballar la recuperació de la memòria col·lectiva mitjançant entrevistes a la gent major, una metodologia impulsada sobretot pel professor Joan Miralles, que era qui dirigia la meua tesina.¹ Vaig fer moltes entrevistes arreu dels pobles de l'illa, i a Montuïri en vaig fer tres. Avui, gairebé trenta anys després, tornar a escoltar aquestes entrevistes permet una aproximació ben interessant al carnaval montuïrer de les primeres dècades del s. XX. En aquesta senzilla comunicació us en faré un tast.

Persones entrevistades

Maria Pomar *Eloia*, nascuda a Montuïri el 1898

Sebastià Cloquell Miralles *Cigala*, nascut a Montuïri l'11 de juliol de 1916

Francisca Fornés Fiol *Móra*, nascuda a Montuïri el 18 d'octubre de 1926

Informacions aportades:

1. Sobre les festes de Sant Antoni

Els 17 de gener, festivitat de sant Antoni Abat, és una de les dates principals en el calendari festiu mallorquí. Aquest sant, patró dels animals domèstics i per extensió de la pagesia, era molt venerat i el seu culte ben present a pràcticament tots els temples de Mallorca. A Montuïri, nou dies abans de Sant Antoni es feia l'anomenada *novena del sant*. Amb tal finalitat, venien predicadors de fora poble a l'església i

¹ Els resultats d'aquesta recerca es publicaren en el llibre *El Carnaval a Mallorca*, publicat per R. i J.J. de Olañeta, Editors a la col·lecció Les Fonts Ufanés (Palma 1995).

explicaven la vida del sant als fidels, més o menys acolorida amb passatges hagiogràfics de marcat caràcter llegendari. Els nostres informants ens feren la precisió que a aquesta novena hi anaven sobretot les al·lotes joves, moltes vegades més per tenir una excusa per sortir i veure els enamorats que per devoció vertadera al sant.

Per Sant Antoni es feien beneïdes i gloses, com a la majoria de pobles. D'entre els glosadors es citaren en *Rupit* i en *Nofre*. Aquest dia les bísties anaven ben lluentes, ben llustroses, preparades per anar a les beneïdes. Sortien dues o tres carrosses i la dels quintos, que era la que feia més bulla. L'únic carro enramellat era el dels quintos, que anava guarnit de manera molt rústica amb quatre palmes, picarols, llaunotes velles, coes de fasser. Els joves que aquell any entraven en quintes aprofitaven la festa per fer un poc de trull. El vespre abans els quintos feien un fogueró, anomenat popularment *es foc des quintos*, que se guarnia amb un *homo de bulto* damunt de la llenya preparada per ser cremada. Per arreplegar el material necessari per fer aquest fogueró, els joves feien una volta pel poble i agafaven soques d'allà on volien, sense demanar permís —«ballava qui ballava», precisen els entrevistats—. Feien un bon foc i aprofitaven el caliu per torrar llonganissa, per fer quatre crits i beure en excés —«agafar quatre gats»— i ja estava.

A l'hora de les beneïdes, es feien gloses als qui anaven a beneir, i els glosadors també s'aturaven a fer glosades davant les cases, que se solien relacionar amb la gent que hi habitava. Una informant ens digué una glosa d'aquestes:

*«Flor de llimonera tendra
oh, brotet de taronger!
Mestressa vós heu mester
dues nores i un gendre.»*

Per Sant Antoni era el temps de començar a sortir els disfressats. Com a molt tard quinze dies després de Sant Antoni pels carrers, hora foscant, es començaven a veure colles de disfressats que feien bulla, cantaven cançons o tiraven coses a la gent que passava.

2. Pels Darrers Dies

Jocs i activitats burlesques

En aquesta època de l'any la gent habitualment passava les vetllades a les cases, entre veïnats. Filaven o jugaven a rasca i a escambrí mentre esperaven els *desflessats*, solien prendre la precaució que hi hagués un home de confiança a la casa, no dones soles, per evitar alguns bromes pujades de to o grosseries. Hi havia molta gent que aquest dia tancava les portes de casa seva perquè no volien disfresses, per por d'una malifeta. Es respectaven les cases on feia poc que havien tingut un mort. Sebastià Cloquell ens contà que en una d'aquestes visites de Carnaval, a una casa li afuaren el ca i no va tenir ganes de tornar-hi mai més.

Pel carrer, la distracció principal del jovent era tirar coses a la gent que passava o entre ells mateixos. Se tiraven farina, aigua, sifonades, pells de taronja, serradís, guix, farina bromada, ous nials i qualsevol cosa a l'abast que pogués resultar molesta a qui era el blanc d'aquests llançaments. Un costum curiós dels Darrers Dies era el següent: posaven una pella ben mascarada penjada a la paret de defora d'un cafè, un poc alta i que fes de mal arribar-hi, qui aconseguís mascarar-se el nas amb el cul de la pella guanyava una pesseta.

Hi havia joves que els agradava una al·lota i esperaven aquests dies de més llicència i permissivitat per dir-li-ho. Anaven al portal de casa seva o sota la finestra i li feien una glosa. Un jove que li deien *en Caragol* en va fer una a na Margalida *Muixa*:

*«Ai, tenc dolor dins una cuixa
i no és raro si coixeig.
Si vessis lo que sofresc,
per tu, Margalida "Muixa».*

Aquests dies *feien bulla*, també deien *anar a tirar bulla*. Anaven a tirar tests a les cases, que solien ser olles plenes de cendra, de serradís, de caramels si era a casa d'una al·lota que els agradava, a vegades però –si es volia fer una grosseria– eren plenes de merda. També anaven a *tocar baula* i fermaven un fil a la baula per poder-la estirar de lluny. Tenim constància que això ho feien, per exemple, a Can Mulet i a Cas Sastre. També ens digueren que el sereno guardava les bombetes que es fonien durant l'any per poder-les tirar pels Darrers Dies.

Els quintos feien el que popularment s'anomenava *es carro trumfal*. Era un carro amb les rodes de ferro, enramellat amb taronges agres –«més agres que sa fel perquè si haguessin estat dolces no haurien arribat deu passes enfora» ens comentaren– i quatre picarols i quatre corns. La gent feia bulla: «-*Es carro trumfal!* Ara passa es carro trumfal!». Dins el *carro trumfal* –segons deien els informants– hi havia «quatre jovenots i quatre jovenotes amb sa cara mascarada». Potser tiraven algun caramel o confit. Un ase que estirava el carro i *quatre paperots vermells* per enramellar. Algunes comparses de disfressats passejaven un *homo de bulto*. En entrar el penjaven al ferro-paret. Segons ens contaren, un any dins una casa –a ca madò Aina *Paciva*– calaren foc a l'*homo de bulto* i hi va haver fum per tot.

El Dijous Llarder o el Darrer Dia els jovenots *robaven* el dinar a les al·lotes que feien feina al camp. Això vol dir que els fadrins les prenien el dinar. Segons ens contava Maria Pomar, els joves deixaven la feina més prest aquest dia i quan arribaven les al·lotes de les finques cap al poble les esperaven amb manats d'ortigues per ortigar-les o amb poals plens d'aigua per banyar-les. Això era motiu de corregudes, crits, estirades, encaçades i altres jocs i bulles que tenien per objectiu interactuar entre la gent jove de manera festiva i sovint amb un component eròtic més o menys evident. Com ens comentava una informant: «També les encaçaven amb manats de lli, ben estufats, encesos. Les volien socorrar per davall les faldetes, i en aquell temps no duïen bragues!»

Les disfresses

La gent, pels Darrers Dies, es posava qualsevol cosa per fer riure i no ser coneguts: cassots, abrigots, capellots, calçons amb bufes, calces pel cap, passamuntanyes, roba vella i foradada, roba dels padrins, rebosillos, faldons. Una opció molt habitual era embolicar-se tot el cos amb un llençol o una flassada. Es feien senzills elements de disfressa amb les coses que tenien a l'abast: dents postisses fetes de rave, barbes postisses amb coes d'all o amb pèl de cua de bística. Compraven caretes de cartró que valien un velló, a les botigues i els estancs. Es pintaven la cara amb un suro cremat, o s'emblanquinaven amb pols de talc o farina d'arròs, se posaven coloretts a les galtes, se feien pigues amb un llapis... Una disfressa molt habitual era que els homes es vestissin de dona i les dones d'home. Una cosa molt important era que estrafeien la veu i així no els reconeixien, encara que potser pels gests, el caminar o la manera d'expressar-se es podia mig endevinar de qui es tractava. Com que anaven en grups d'amics –esbarts o colles– els informants ens comentaven que «si en coneixies un ja els coneixies tots». En anar disfressats era quan solien aprofitar per *aferrar-se* a les al·lotes, pel palpar-les, etc. El crit d'entrada solia ser. «-Que voleu disfressats?!»

Cada any solia sortir:

- una comparsa d'un mort, amb ploradores, capellans i escolans, etc.
- una comparsa de novis amb els papers intercanviats: amb la novia embarassada, la dida amb l'infant, etc.
- els infants anaven disfressats de pagesos, de gitanes, etc.

No hi havia rua establerta, sinó que les comparses anaven per les cases, de manera espontània i sense cap mena d'organització prèvia. Després de la guerra no podien anar amb la cara tapada, per por a represàlies.

Els balls

A Montuiri se'n feien a diversos llocs: damunt Can Toni Sampol –ara li diuen Can Xorri–, a Ca n'Eloi. Enramellaven el local amb murtra, mata... Molts anaven sense disfressar i qualche grup de disfressats amb ganes de gresca, a vegades tiraven fulles de moro per desbaratar el ball. Tocava la banda de Montuiri. Els homes joves pagaven una ruda de caramels a les al·lotes. Ens digueren aquesta glosa, que té un doble sentit evident:

«-Ai, sa panxa,
sa panxa que em fa de mal!
-Deven ser es caramel·los
que et daren pes carnaval!»

També feien ball per les cases –ball de llis– o amb una gramola. Quan es va introduir el ball d'aferrat –tot i les reticències de la gent més conservadora– es balla-

ven balls diversos: *pericón*, vals, pasdobles, masurques, foxtrot, etc. En els balls les mares vigilaven les filles i –segons el comentari que ens féu Sebastià Cloquell– si s’hi acostava un jove ric feien els ulls més grossos que si era un pobre, i els capellans també *rebaixaven sa pena* pel pecats comesos, si hi havia propina.

El menjar de Carnaval

Pels Darrers Dies es feien coques amb tallades, que una entrevistada anomena *coques mores*. Era habitual dinar de bullit de porc –potó, ossos, orella, llengua, cua, patates i col– li deien *menjar es potó*. Del brou en feien arròs. El darrer dia feien es *ressopó* i es menjaven tot el que havia quedat.

La repressió de la festa i la Quaresma

Segons els nostres informants, els capellans no se posaven gaire amb els disfressats, es posaven més amb els balls d’aferrat. Les monges se’n duïen les al·lotes de 15 a 18 anys al puig de Sant Miquel o a una altra excursió els dies que hi havia ball, allà feien una xocolata amb un poc de bescuit, era per cansar-les i allunyar-les del ball. El darrer dia, a les nou tocava la campana de l’església i s’havia acabat la festa. Era la campana de *la queda*, la tocaven tot l’any.

Si els infants anaven a menjar sobrassada per la Quaresma els deien: «-Vendrà sa jaia Corema!» o bé «Si menges carn duràs sa jaia Corema an es coll». La jaia no era cap cosa tangible –«no era cap figura»– ens precisaren, era com *La mà peluda* o *Na Mariaenganxa*, un personatge imaginari per atemorir els infants. Un informant, però, ens digué que –en temps de Quaresma– qualche jovenot es disfressava de dona vella i sortia a fer gresca pel carrer.

En definitiva, el Carnaval montuïrer tenia, a grans trets, les mateixes característiques que els de tots els pobles de l’illa: gust per la inversió, sàtira i crítica cap als poders establerts eclesiàstic i civil, permissivitat i llicència sexual que contrastava amb la repressió de la resta de l’any, menjar i beure en excés i el plaer de fer –amb impunitat– activitats lúdiques de caire grosser i faceciós. Uns dies de llicència i de festa que feien de contrapès als dies severos de la Quaresma i a una vida marcada per la feina i les privacions de tot l’any.

EL DIA DEL PUIG: EL PANCARITAT DE LA TERCERA FESTA DE PASQUA

GABRIEL MAYOL ARBONA

Introducció

El Dia del Puig (o la Festa del Puig) és el pancaritat que se celebra a la vila de Montuïri el dimarts següent al diumenge de Pasqua de Resurrecció al Puig de Sant Miquel, on es troba l'oratori de la Mare de Déu de la Bona Pau. La diada se sol considerar una de les festivitats més importants del poble després de les festes patronals de Sant Bartomeu. No debades l'Ajuntament de Montuïri tria com a festes patronals el 24 d'agost i el dimarts després de Pasqua. És a dir, el Dia del Puig.

La festa comença a les 9 hores del matí a la plaça Major, quan el batle de la vila lliura la vara al batle del Dia del Puig de l'any. Després la Banda de Música encapçala la comitiva de les autoritats i el poble pel carrer Major, el carrer de sa Trona fins al pou des Dau. Allà els participants a la festa segueixen pel carrer Ramon Llull i, després, per la carretera de Porreres fins el camí vell del Puig de Sant Miquel fins al cim. Un cop a dalt, els xeremiers reben el batle del Dia del Puig i la resta d'autoritats. El costum és que la vara de batle es depositi a les mans de la Mare de Déu de la Bona Pau durant el transcurs de la festa.

Aproximadament a les 10 hores té lloc la final del campionat del joc de tella i a les 11 la missa en què sol predicar un capellà extern a la parròquia. A continuació alguns anys s'organitzen diverses activitats i jocs per a infants. També és normal que s'aprofiti per a berenar de les darreres panades, rubiols i crespells.

Al punt de mig dia comença la ballada popular de ball de bot amb les notes de la Banda de Música. La tradició marca que s'interpreti la peça coneguda popularment com «Panades», que també tanca el concert de la banda el diumenge de Pasqua a la plaça Major de la vila.

En els darrers anys s'ha introduït un dinar popular que allarga la festa fins a les primeres hores del capvespre. Sobre les 16 hores el batle del Dia del Puig recull la vara de l'oratori i davalla del puig amb les autoritats, acompanyats per la Banda de Música fins el centre del poble.

Alguns anys, de manera ocasional, s'organitzen activitats esportives o lúdiques el capvespre del Dia del Puig.

La força del pancaritat sobre la resta de les celebracions del cicle pasqual mon-tuïrer es pot comprovar, per exemple, en el programa de festes de l'Ajuntament, que es titula «Festes des Puig».

Els pancaritats a Mallorca

La majoria dels autors coincideixen que l'origen dels pancaritats mallorquins cal anar a cercar-lo en la celebració medieval de la Festa de la Caritat a la ciutat de Mallorca.

El pare Llompart explica la celebració mitjançant uns incidents que es produïren l'any 1347. La Festa de la Caritat tenia lloc el primer diumenge després de la Pasqua Florida i era de caràcter municipal. La festivitat podria celebrar-se des dels primers moments posteriors a la Conquesta Catalana de 1229. També és possible que es trobés relacionada amb festes semblants a ciutats del Principat de Catalunya i d'Occitània.

El matí del dia de la festa sortien des de les diferents parròquies de la ciutat una processó, creu alçada, amb clergues i seglars que portaven el pa al castell del Temple. El rector de la parròquia de Santa Eulàlia beneïa el pa dins la capella de la fortalesa.¹ Posteriorment els jurats eren els encarregats de repartir el pa beneït entre la població reunida en aquell indret.²

Els receptors del present eren en general famílies pobres que anaven a menjar-se el pa beneït de la Festa de la Caritat a les rodalies del torrent de la Riera.³

La celebració s'anà solapant a partir de començament del segle XV amb la festa de l'Àngel Custodi de la Ciutat i del Regne de Mallorca amb la participació dels jurats, autoritats i habitants de tota Mallorca. La celebració arribà a assolir gran predicament amb processó, missa, sermó solemne i entremesos teatrals. Després d'algunes limitacions a causa d'actes irrespectuosos que s'hi produïen la festa entrà en decadència a partir del segle XVII.⁴

En un procés que encara es desconeix aparegueren pancaritats a diverses viles de l'illa de Mallorca. El costum és possible que s'hagi de relacionar amb la tradició que les cases bones de la població fessin actes de caritat i donessin viandes als pobres que captaven durant el cicle pasqual i que després serien consumides als afores de les poblacions. Tot plegat a imitació del que es feia a Ciutat.

Mossèn Alcover ens diu que la capta evolucionà cap al fet d'anar a cantar panades (també anomenat sales o caramelles) per les cases per part dels fadrins. Després, els joves convidaven les fadrines de les cases que havien donat alguna cosa a un gran ball que se celebrava.

Els pancaritats forans solien celebrar-se a fora vila, dalt d'algun turó, a vorera de mar i, preferiblement, al voltant d'algun santuari o ermita. També era habitual pujar-hi en processó, creu alçada, a Porreres i Felanitx (allà la creu enflocada i enramellada era anomenada *cristet*). A Petra s'aprofitava el pancaritat per a acomiadar el quaresmer o *coremer* (el capellà que predicava durant la Quaresma), encara que alguns pancaritats i romeries se celebraven sense cap tipus de solemnitat.⁵

¹ LLOMPART, 1992, 51-66.

² LLOMPART, 1979.

³ PENYA, 1896.

⁴ ALOMAR 2003, 47-50.

⁵ ALCOVER, 1956.

Andreu Ferrer Ginard afegeix que els pancaritats reviuem el fet de menjar en comunitat dels primers cristians. La celebració l'organitzaria la parròquia per acudir a algun santuari, ermita o una font. La processó solia anar encapçalada per la imatge d'algun sant o la creu parroquial i amb el clergat cantant la lletania de tots els sants. El poble, per la seva banda, pujava amb els aliments per a poder passar el dia. Un cop a l'esglesiola, tenia lloc un ofici religiós. Després els romeus menjaven compartint les restes de tota la gastronomia típica de la Setmana Santa i Pasqua a Mallorca. Per la tarda eren habituals els jocs i els balls, a vegades presidits per alguna autoritat civil o religiosa.⁶

El Dia del Puig del segle XVII al XXI

El naixement del pancaritat montuïrer de la tercera festa de Pasqua és encara un fet desconegut per a nosaltres. Però segurament hauria seguit un procés semblant al descrit per les altres viles de la Part Forana. També cal tenir en compte que, a partir del segle XVI, el puig de Sant Miquel es trobava sota la protecció dels jurats de la Universitat de Montuïri i, per tant, es podia considerar un lloc comunal (ara en diríem públic) i obert a l'afluència dels habitants de la vila.

La primera notícia del Dia del Puig és de 1695, quan l'orde franciscana intenta establir un convent al puig amb el compromís de respectar la tradició del poble de pujar a l'oratori la tercera festa de Pasqua i el dia de Sant Miquel (29 de setembre).⁷

L'investigador local i antic secretari de l'Ajuntament de Montuïri Bartomeu Verger Serra pronuncià una conferència el 1951 sobre les festes antigues de Montuïri. Sobre la Festa del Puig entre el segle XVI i XIX deia:

«[*El dilluns de Pasqua o Segona Festa*] Aquest dia els "quintos" cantaven panades; més tard ho feren els partits polítics i, darrerament, és la banda de música que ho fa. Les panades es repartien entre les monges i els pobres i eren portades també a la festa del Puig per a berenar»

«La tercera festa se celebrava al Puig de Sant Miquel. Hi anaven en processó, que sortia a les set i mitja o vuit del matí. Cantaven la Lletania de Tots els Sants i se'n duïen la Mare de Déu del dia de Pasqua. Allà dalt se celebrava l'ofici. Després el batle des Puig, elegit per a aquest dia, ofería un refresc. Llavors es feia un ball de bot, si bé abans s'encantaven les mateixes. Temps enrere es feia un dinar per al qual el donat havia de posar el pa que es menjava. Ara ja no es fa. La gent va a dinar a caseva i el vespre continua el ball a la Plaça. El dia següent es duia el menjar al malalts i es feia també el sol-pas per les possessions».⁸

⁶ FERRER, 1995.

⁷ MAS, 1990, 2-3.

⁸ VERGER, 1993, 2.

El també erudit local Josep Palou i Verd publicà el següent a la revista mensual *Bona Pau*:

«[...]No hem descuidat “Es dia d’es Puig”, i les botigues acaben les esparnyes blanques per anar a la processó i pujar més falaguers. A la tercera festa, de bon matí, repiquen les campanes i el Capítol Parroquial amb ministres i hàbit coral, cantant les Lletanies, acompanyen la Mare de Déu de Pasqua, seguit del poble pietós, presidit per una representació de l’Ajuntament, mentre que els més falaguers i despreocupats els prenen avantatge, sense oblidar, al començament de la primera capamunta, posar la mà o el peu dins la potada del cavall del Rei en Jaume,⁹ «troquelada» en la roca viva, o els esperen a dalt, assentant el rèbols per jugar a tella. Quan arriben al Santuari canten una missa d’altar fumats, un breu sermó del predicador explica la festa, i després els enamorats passen revista a les taules de les torroneres i compren el present a l’al·lota, i no pocs cerquen un bon arrecer per disfrutar de La Bona Pau, sobretot a la frescor de la Font Celada (reliquia preciosa del llatí prearàbic, que significa oculta) buidant panades i rubiols; i d’altres més festius i romàntics, als sons de “cotes” i mateixes” s’espassen els nirvis i somien novells amors; i si no s’han associat, a la tarda, segueixen ballant a la Plaça de la vila.».¹⁰

A l’Arxiu Parroquial de Montuïri (dipositat a l’Arxiu Diocesà de Mallorca) trobam el *Libro de cuentas de las obrerías del Monte San Miguel y el Bellem* que informa dels comptes de l’obreria d’entre 1770 i 1825. Les informacions que aporta aquesta font durant el segle són les entrades de diners durant la tercera festa de Pasqua i del dia de Sant Miquel i l’aportació dels jurats al manteniment de l’obreria. A partir del segle XIX, els obrers deixen de ser clergues i passen a ser regidors de l’ajuntament. Les entrades que es consignen són dels balls del Dia del Puig i de Sant Miquel. Les sortides es destinen a la llicència per a ballar, als sonadors, a refresc, a carn i a licors entre d’altres coses.¹¹

La prova que els regidors es troben al capdavant en l’organització de la festa es confirma quan el 1814 el regidor Arnau Manera demana permís per a celebrar un ball al Puig de Sant Miquel la tercera festa de Pasqua.¹²

El 1878, la família de Can Socies féu fer una talla de la Mare de Déu en pagament d’una promesa feta cercant un fill mascle. El Dia del Puig els quintos durant molts d’anys pujaren la figura fins al cim, però la tradició s’hagué de suprimir pels problemes que ocasionava tornar la Mare de Déu a la posada un cop s’havia celebrat la vega.¹³

⁹ Generalment el lloc s’anomena la Potada del Dimoni tot i que dins MIRALLES, 1995, s’esmenta el lloc com *sa pedra des Puig*.

¹⁰ VERD, 1996, 21.

¹¹ Arxiu Parroquial de Montuïri (Arxiu Diocesà de Mallorca). Montuïri 45. Llibre de comptes de les obreries del Puig de Sant Miquel i el Betlem.

¹² VERGER FERRER, 2001.

¹³ BIBILONI, 2004, 20-22.

Les lluites polítiques entre liberals i conservadors que patí Montuïri els primers anys del segle XX també afectaren el Dia del Puig. Un any indeterminat els seguidors del partit liberal decidiren no celebrar el pancaritat al Puig de Sant Miquel i ho feren a la possessió de s'Hostalet (molt aprop de la vila, però ja dins el terme d'Algaida). Algunes gloses recordaven fins fa poques dècades aquest episodi: «Oh, Verge de s'Hostalet / com no féreu un miracle, / com va caure madò "Baca" / davall es carretonet»¹⁴ o «Sense banderes ni sants / feren una processó / tota era de protestants / gent de forca i presó».¹⁵

També és possible que els regidors i batles liberals no assistissin al Dia del Puig com a acte de boicot cap a les celebracions religioses, com es desprèn d'un plenari de 1916 en què s'acorda retornar als oficis religiosos de Setmana Santa i Pasqua.¹⁶

Convé en aquest punt recordar com eren els balls del Dia del Puig en aquell temps, tal i com ho relatà Joana Aina Garau Gomila *la mestressa de Mianes* (1890-1977) a Joan Miralles i Monserrat el juny de 1970:

«[...]Nàvem an es Puig, ballàvem uns boleros, llavò, i una jota, i sa música mos anava a cercar d'un tros enfora... Ara això no sé si li he de dir...

- Sí, no, ho poreu dir...

Sa música mos anava a cercar d'un tros enfora, perque es *novios* mos treien un partit per ballar-lo. Un temps susava així, i ara deien. Mos demanaven, ells: "I ara, què heu de ballar?". "Sí"..."A quinze pessetes, l'hem posat! A quinze pessetes perhom...Els volen més amunt...Domés està a quinze pessetes...a les dues". Deien...Es qui encantava es partit deia...: "A quinze pessetes". Es partit que no saps què és? Era que per ballar deien: "Això va a qui més hi diu...Això va a qui més hi diu!", i es que encantava, es *sereno*..." Qui vol, qui vol tantes pessetes? Trenta pessetes sa primera, això va a qui més hi diu!", i es qui volien ses al·lotes ballassen deien: "Quinze vos ne donam...". "Quinze a la una...!", fins que deien a *les tres!* es partit no quedava, no quedava clos. M'entens? A les tres, a les tres se rematava. I ells mos deien "Ara hem posat es partit a quinze pessetes i mos han demanat a trenta per ballar sa primera..." "No, no, no. És massa", dèiem noltros. "No gasteu tant. No gasteu tant!". "*Bono*, idò anirem a afegir un duro més. Anirem a afegir un duro més!", i se n'anaven i hi afegien un duro més. I es que encantava, qui era es sereno...: "Vint pessetes a les dues, vint pessetes a les dues i mitja...!" I si n'hi havia un altre que li digués: "Vint-i-cinc!" aquell 'nava davant, emperò no, i es darrer cop: "Vint-i-cinc pessetes a les tres" "Ara s'ha rematat", deien llavò. "Ara s'ha rematat", i ja partien. I una fia nostra mos deia: "Feis-vos enforet, feis-vos enforet", de damunt es Puig..."i sa música 'nirà més enrere a cercar-vos". M'entens, perque: "Feis-vos enforet..", damunt es Puig, "... feis-vos enforet, que es partit està rematat".

¹⁴ MIRALLES, 1995.

¹⁵ *Bona Pau* (1994, agost), 17.

¹⁶ Arxiu Municipal de Montuïri (AMM). Llibre d'actes 74, 9 d'abril de 1916.

- I quin balls ballaven?

Boleros, i una jota. Boleros i jotes. No i també ballàvem una mazurca[...]».¹⁷

Altres costums antics relacionats amb la festa eren l'obligació de l'obrer de mantenir dos forns encesos, perquè els qui pujaven poguessin encalenticir les panades¹⁸ o la tradició de beure aigua de la cisterna.¹⁹

Pel dietari de Bernat Ribas Miralles *Borralló* coneixem que l'any 1938 es volia celebrar el Dia del Puig, però la brusca ho impedí. El pancaritat de la tercera festa de Pasqua de 1939 sembla que va ser més concorregut que els anys anteriors en què transcorria la Guerra Civil Espanyola. El diari també ens informa que el dia de Sant Miquel de 1937 se celebrà la romeria fins el Puig de Sant Miquel.²⁰ Aquesta és la darrera notícia que hem localitzat sobre aquesta celebració a l'ermita a la darrera de setembre.

El Dia del Puig sota el Franquisme el podem resseguir gràcies a la revista *Bona Pau*. El pancaritat segueix mantenint les característiques essencials, com el ball acompanyat de la Banda de Música al puig, el refresc ofert per les autoritats, el berenar de panades i rubiols o el ball al vespre a la Plaça Major. També s'incorporen novetats com carreres ciclistes o la voluntat que la festa s'allargui cap al capvespre.²¹

El maig de 1965, la revista publicava un article titulat *Algo muy nuestro. La romería d'es Puig* en què es ressaltava el caràcter familiar, folklòric i religiós d'una festa (sempre segons el text) amb origen desconegut, però antiquíssim.²²

Però en pocs anys la cosa canvià, com podem veure en un escrit de 1970 a la mateixa publicació. L'autor lamentava que cada cop menys gent participés en els actes tradicionals de la festa (ball de pagès, missa, pujada a peu, etc.) i que apareguessin nous costums com pujar amb cotxe o entendre el Dia del Puig com una jornada d'esbarjo.²³

A començaments dels anys 80 del segle XX el pancaritat es converteix en una festa cívica del poble de Montuïri. Algunes activats que s'organitzen són un concurs infantil de dibuix per convidar la gent a pujar,²⁴ una taula redona per debatre com millorar la festa, carreres ciclistes.²⁵ diades automobilístiques²⁶ i la retransmissió de la pujada per part de Ràdio Murta.²⁷

¹⁷ MIRALLES, 1995.

¹⁸ Arxiu Pare Ginard (APG). La Porciúncula (Arxiu provincial TOR). DEF 10.

¹⁹ APG. DEF 10.

²⁰ RIBAS, 2011, 37.

²¹ *Bona Pau* (1960, maig) i *Bona Pau* (1962, maig).

²² *Bona Pau* (1965, maig).

²³ *Bona Pau* (1970, abril).

²⁴ *Bona Pau* (1981, maig).

²⁵ *Bona Pau* (1982, maig).

²⁶ *Bona Pau* (1985, abril).

²⁷ *Bona Pau* (1988, mig).

La dècada dels anys vuitanta és quan la festa cívica pren la seva màxima esplendor amb gran animació i participació dels montuïrers.²⁸ Al fet hi ajuda que el Dia del Puig sigui declarat festa local per part de l'Ajuntament de Montuïri.²⁹

La darrera dècada del segle XX la festa segueix amb força, com ho demostra que el 1991 es recuperi la tradició de cantar panades el dilluns de Pasqua. Feia vint-i-cinc anys que s'havia perdut.³⁰ Però, el 1996, el Dia del Puig comença a mostrar elements de feblesa. Un grup de ciutadans que fan feina a fora del poble plantegen la possibilitat que la celebració es traslladi al primer diumenge després de Pasqua.³¹

L'abril de 2008, un grup de joves presenten un *Manifest per a millorar la festa del Puig*. El text identifica els elements centrals de la festa en el batle del Puig, la tella, la missa i els boleros animats per la Banda de Música. Al mateix temps lamenten la poca presència de joves a la celebració i la problemàtica dels cotxes. La solució que aporten és una racionalització de l'horari, començant la festa més tard i ampliant-la el capvespre mitjançant activitats.

A partir de 2011, l'Ajuntament de Montuïri incorporarà algunes propostes del manifest com allargar la festa fins a les quatre de l'horabaixa.

La figura del batle del Dia del Puig

El batle del Dia del Puig (o batle del Puig) és la figura honorífica que presideix el pancaritat montuïrer de la tercera festa de Pasqua. L'Ajuntament de Montuïri concedeix aquest honor a una persona que s'hagi destacat pels seus mèrits en algun aspecte de la vida associativa, cultural, esportiva o social de la vila.

A les 9 hores del matí del Dia del Puig, el batle del poble fa entrega de la vara al batle del Dia del Puig davant totes les persones concentrades a la Plaça Major. Després, acompanyat per les autoritats i la Banda de Música, encapçala la marxa fins al Pou des Dau. Allà el romeu, depenent de l'edat, pot continuar la ruta fins el puig o pujar amb algun vehicle. El darrer tram del camí vell el sol fer el batle del Dia del Puig acompanyat per les autoritats i els xeremiers de Montuïri. La tradició marca que un cop al cim deixi la vara de batle a les mans de la Mare de Déu de la Bona Pau. Posteriorment el consistori convida el batle del Puig i els seus parents més propers a berenar durant la festa.

En el moment de la missa, a l'oratori, el batle del Puig presideix la celebració al primer banc i, un cop acabada, fins i tot pot ser que dirigeixi algunes paraules al públic assistent. A continuació, durant el ball de bot, el batle del Dia del Puig es passeja entre el públic convidant a galletes, confits, etc. i rebent les felicitacions de la gent. A les 16 hores, el batle del Dia del Puig recull la vara de les mans de la Mare de Déu i baixa amb les autoritats i la Banda de Música de retorn fins a la Plaça Major.

²⁸ *Bona Pau* (1983, maig), (1985, maig), (1987, maig) i (1988, abril).

²⁹ *Bona Pau* (1995, abril).

³⁰ *Bona Pau* (1991, maig)

³¹ *Bona Pau* (1996, maig).

La figura esmentada va lligada des del començament a la relació de la Universitat de Montuïri (després de 1716 anomenat *Ajuntament*) i el puig de Sant Miquel. Sembla que a partir del segle XVI els jurats del nostre poble prengueren sota la seva protecció l'oratori i les terres.³² La festa del Puig es troba documentada almenys des de 1691, quan els montuïrers pujaven al turó després de Pasqua i també el dia de Sant Miquel.³³

Tradicionalment s'ha relacionat la figura del batle del Puig amb el regidor de l'Ajuntament encarregat de tenir cura de l'oratori de la Mare de Déu de la Bona Pau i el seu entorn.³⁴ No sabem exactament quan es creà el càrrec, però de ben segur que el 1782 va ser un any important. Sorgí un conflicte entre el rector de la parròquia i els regidors de l'Ajuntament pel nomenament del donat que havia d'habitar al cim, conrar la tanca de la Mare de Déu i conservar l'esglesiola. L'Audiència dictà que un regidor i el rector tendrien cura del Puig i portarien els comptes de les almoines i captes.³⁵

Per tant, el batle del Puig era un regidor que exercia el càrrec d'obrer de l'ermita amb les tasques d'administrar el puig de Sant Miquel, gestionar les donacions i també d'organitzar la tercera festa de Pasqua o Festa del Puig. El seu nomenament, com el de les altres obreries, es feia per la Cinquagesma i es triaven dos obrers (durant gran part del segle XIX era habitual que fossin de Can Rei i de Can Comelles).³⁶

El títol de «batle» com a denominació popular s'ha de relacionar amb les accepcions que tenia aquesta paraula a l'Antic Règim. L'Alcover-Moll recull: *batle general*, *batle reial*, *batle dels cóps*, *batle de sac*, *batle dels molins*, *batle de s'aigo*, *batle de barri*, *batle des béns*, *batle de ses ovelles*, *batle de ses orelles*, *batle d'encorrallar*, *batle des ball* o *batle des gitanos*.

El 1870, tot canvià per la subhasta de les terres del puig de Sant Miquel seguint les lleis de desamortització de béns comunals dictades pel ministre Madoz el 1855. El poble i l'Ajuntament de Montuïri perderen la propietat i per tant la figura de batle del Puig s'hagué de modificar. A partir de 1872 els obrers desaparegueren i en el seu lloc es nomenaren, just abans de la Setmana Santa, dos regidors encarregats exclusivament d'organitzar la tercera festa de Pasqua.³⁷ El batle del Puig es va mantenir, però s'adaptà a les noves circumstàncies imposades des de fora, ja no era un càrrec de tot l'any sinó que es concentrava en un sol dia.

No és fàcil conèixer quin era el paper del batle del Puig, a part d'organitzar la festa a les darreries del segle XIX. Devia participar a la processó que partia de ben matí des del poble cantant la lletania de tots els sants i portant la Mare de Déu, i un cop al cim sabem que oferia un refresc.³⁸

³² VERGER, 2001.

³³ MAS 1990, 2.

³⁴ MUNAR, 1991.

³⁵ VERGER FERRER, 2001.

³⁶ AMM. Llibre d'actes 38, 13 de maig de 1821.

³⁷ AMM. Llibre d'actes 48, 31 de març de 1872.

³⁸ VERGER SERRA, 1993, 2.

El 1890, és el darrer cop que apareix a les actes de l'Ajuntament de Montuïri alguna referència a l'encarregat d'organitzar la Festa del Puig.³⁹ A partir de llavors el silenci i la confusió sobre aquesta figura dura algunes dècades.

Entre 1890 i els anys de la dictadura franquista la trajectòria del batle del Puig és desconeguda. Les poques coses que coneixem amb certesa són que els darrers temps del segle XIX era l'encarregat d'organitzar la festa i a la segona meitat del segle passat ja era un càrrec honorífic. Per tant en aquesta forquilla de temps es produeix la transformació de la figura, encara que no en coneixem el procés exacte.

Així i tot podem dir que a començaments del segle XX, en plena lluita entre liberals i conservadors, el conflicte fins i tot arribà a la Festa del Puig. Algunes informacions orals, que no s'han pogut contrastar amb fonts escrites, afirmen que un any s'elegí com a batle del Puig un regidor liberal a l'oposició. Però els liberals havien decidit celebrar el pancaritat a s'Hostalet (al terme d'Algaida), per no compartir el puig de Sant Miquel amb els conservadors, que ostentaven el govern municipal. Quan aquests ho saberen reuniren el plenari el mateix Dia del Puig per nomenar un nou batle d'entre els regidors conservadors. La feta degué ser sonada, malgrat que a les actes de l'Ajuntament no hi trobam res.⁴⁰

Posteriorment els liberals comandaren dins la Casa de la Vila i sembla que durant aquell període les autoritats municipals no participaven a les celebracions catòliques. El 1916, els conservadors tornaren al govern de l'Ajuntament i instaren a recuperar la tradició d'assistir a les funcions religioses i profanes de Rams, Setmana Santa i Pasqua,⁴¹ però no s'esmenta explícitament la Festa del Puig.

Durant la dictadura de Primo de Rivera i la Segona República no s'ha trobat cap referència al batle o a la Festa del Puig. Als primers temps del Franquisme hi ha una al·lusió per la qual el consistori sufragava les festes de Setmana Santa, Pasqua i del Puig de Sant Miquel, però enlloc no hi apareix el batle,⁴²

A la resta d'anys de la dictadura són escasses les actes de l'Ajuntament on apareguin les festes i no apareix mai el batle del Puig. Però per les fonts orals sabem que el càrrec era honorífic, exercit per algun regidor, generalment tinents de batle, i solien repetir durant anys com si fos vitalici.⁴³

El retorn de la democràcia als ajuntaments, el 1979, suposà una certa alternança en l'elecció del batle del Puig entre regidors del govern i l'oposició.⁴⁴ Però poc després s'optà perquè fossin només regidors de l'oposició qui exercissin el càrrec.

Tan sols existeix una excepció l'any 1990, quan Miquel Ramonell Castellà renuncià al seu nomenament a favor de la regidora del govern Rosa Nicolau Pocoví.⁴⁵ Seria, per tant, la primera dona en la història que fou batlessa del Puig.

³⁹ AMM. Llibre d'actes 52, 26 d'abril de 1890.

⁴⁰ *Bona Pau* (1993, agost).

⁴¹ AMM. Llibre d'actes 74, 9 d'abril de 1916.

⁴² AMM. Llibre d'actes 89, 3 d'abril de 1944.

⁴³ Entrevista a Mateu Oliver Verd de Mejà, *Bona Pau* (1993, abril).

⁴⁴ AMM. Llibre d'actes 98, 25 de març de 1980. Aquest és el primer cop que apareix la denominació «batle del Puig» a la documentació i *Bona Pau* (1983, maig).

⁴⁵ *Bona Pau* (1990, febrer).

El 1993, després de més de dos-cents anys, no es nomenà un regidor com a batle del Puig. En el seu lloc es va homenatjar amb el càrrec el notari Mateu Oliver Verd de Meià. A partir de llavors i fins a l'actualitat es tria cada any una persona que hagi prestat serveis al poble de manera desinteressada.

El joc de tella

El joc de la tella és un antic joc popular que segurament presenta uns orígens a l'època medieval.⁴⁶ Aquesta era una diversió que es practicava habitualment i generalment només per nins o homes. El joc consisteix a posar diners o altres objectes considerats de vàlua damunt o darrere la pedra o rèbol, i des de certa distància els jugadors hi tiren la tella (pedra planera) per tal de separar els diners del rèbol; aquell qui aconsegueix que els diners quedin més prop de la tella que del rèbol, guanya aquells diners. Abans de començar la partida es fa una tirada per conèixer quin és l'ordre de llançament dels jugadors. També pot ser que si un jugador s'ha aproximat molt al rèbol proposi al següent repartir-se el premi en cas que aquest aconsegueixi moure lluny el rèbol.⁴⁷

Antigament també existia una varietat que consistia a apostar doblers a veure qui matava un conill o un colom fermat mitjançant el llançament de telles.⁴⁸

Actualment, la tella només es juga de manera habitual a Montuïri el Dia del Puig i a Son Macià, en una variant anomenada *estràngol*,⁴⁹ durant les festes. La causa per la qual el joc de la tella quedà restringit al dia del pancaritat cal anar a cercar-lo, potser, en les restriccions que marcava el temps de Quaresma. Durant aquests temps litúrgic era mal vist practicar jocs renouers i la tella, amb les apostes que s'hi fan, és un joc amb molt de soroll. Per això, el primer dia després de Pasqua, quan es reunia un gran nombre de gent i es podria jugar a tella, era el Dia del Puig.⁵⁰

Fins i tot sembla que existien un o diversos llocs on es jugava a la tella al cim del puig de Sant Miquel anomenats *triquets*.⁵¹

Des de 1995, se celebra un campionat de tella amb unes noves regles. En aquesta competició guanya el jugador que en més ocasions aconsegueix tomar el rèbol d'una sèrie de tirades. Alguns dies abans té lloc una fase prèvia de classificació al poble i, després, la final el dia del pancaritat.⁵²

⁴⁶ BOLÒS, 2000, 244.

⁴⁷ *Bona Pau* (1991, juny).

⁴⁸ MIRALLES, 1995, 313.

⁴⁹ Per saber més sobre l'estràngol: <http://sonmacia.wordpress.com/estrangol/> (Consultat 20/09/2013)

⁵⁰ AMADES, 1982, 717.

⁵¹ APG. DEF 10.

⁵² *Bona Pau* (1995, abril).

Fonts

Arxiu Diocesà de Mallorca (ADM)
 Arxiu Municipal de Montuïri (AMM)
 Arxiu del Pare Ginard (APG)

<http://sonmacia.wordpress.com/estrangol/> (Consultat 20/09/2013)

Bibliografia

- ALCOVER SUREDA, Antoni Maria (1956): *Corema Setmana Santa i Pasco*: Editorial Moll.
- ALOMAR, Antoni Ignasi (2003): *El Diumenge de l'Àngel, Línia Directa. 14*: Govern de les Illes Balears.
- AMADES, Joan (1982): *Costumari català. El curs de l'any*, vol. II: Salvat Editories i Edicions 62.
- FERRER GINARD, Andreu (1995): *Costumbres de nuestra tierra: folklore balear*: Edicions Cort.
- BIBILONI TRUYOLS, Francesc (2004): «Davant la casa pairal es produirà l'encontre pasqual». *Bona Pau* [Montuïri] (abril), p. 20-22.
- BOLÒS, Jordi (2000): *Diccionari de la Catalunya medieval (ss. VI-XV)*: Edicions 62.
- MAS MIRALLES, Guillem (1990): «A la darrereria del segle XVII. Franciscans al Puig». *Bona Pau* [Montuïri] (febrer). p. 2-3.
- MIRALLES MONSERRAT, Joan (1995): *Un poble, un temps*: Miquel Font Editor, 2^a ed.
- MUNAR, Gaspar (1991): «Història del Santuari de la Mare de Déu de la Bona Pau (V). El Santuari del Puig sota la protecció dels jurats». *Bona Pau* [Montuïri] (abril), p. 2.
- LLOMPART, Gabriel (1992): *La pintura medieval mallorquina: su entorno cultural y su iconografia*: Universitat de Barcelona.
- (1992): «La “vilania” de la “Festa de la Caritat”: Mallorca 1347». *Bolletí de la Societat Arqueològica Lul·liana*, vol. 48, p. 51-66.
- PENYA, Pere d'Alcàntara (1896). *El mosaico: colección de escritos literarios en verso y prosa*, vol 1: Imprenta de Bartolomé Reus.
- RIBAS MARTORELL, Bernat (2012): *Memòries d'un secretari: 1933.1945*: Bona Pau.
- VERGER FERRER, Catalina (2001): *Montuïri. Paisatges d'història. Segles XIII-XIX*: Ajuntament de Montuïri.
- VERGER SERRA, Bartomeu (1993): «Les festes de Pasqua i d'Es Puig, un altre temps». *Bona Pau* [Montuïri] (agost). p. 2.

LA RECUPERACIÓ DE LA FESTA DE LA MARE DE DÉU ASSUMPTA

CATALINA MAS ANDREU, GABRIEL MAYOL ARBONA I JOAN SOCIES FIOL

La recuperació de la festivitat de la Mare de Déu Assumpta a Montuïri, que va tenir lloc dia 15 d'agost de 2011, contempla un ampli ventall d'aspectes que van des de la religiositat de la col·locació del Llit de la Mare de Déu, a l'interior del temple, fins al rescat d'un dels dos balls perduts dels Cossiers de Montuïri: *La Gentil Senyora*. El procés s'inicià a partir de la recuperació de la talla ja cent de la Mare de Déu.

La festa

La festa de la Mare de Déu Assumpta era una de les celebracions, com s'ha dit, més importants del món catòlic i Montuïri no n'era una excepció. Ja el 1500 trobam un pagament pel sermó i la lluminària de la festa de l'Assumpció;¹ el 1576 existia un altar dedicat a l'Assumpta i coneixem que, a la parròquia, funcionava una obreria el 1606. La devoció i celebració per la Mare de Déu d'Agost devia ser important, perquè és la titular de l'església parroquial de Montuïri, encara que Sant Bartomeu en sigui el patró.²

No tenim notícies de la relació entre la festa de l'Assumpció i els cossiers de Montuïri fins a la segona meitat del segle XIX. En aquell moment sabem que els dansadors actuaven, segurament interpretant *La Gentil Senyora*, davant el Llit de la Mare de Déu, abans de començar l'itinerari pel poble.³ Una altra informació dels primers anys del segle XX fa referència a la dansa dels Mocadors per arribar a l'església dia 15 d'agost.⁴ Però durant el segle passat la festa entrà en una profunda decadència. La *Gentil Senyora* es deixà de ballar davant el llit i passà a ser una dansa més dels cossiers. Els balladors començaren a sortir aquell dia vestits de paisà i es limitaven a recollir les joies per les carreres del cós. La festa tocà fons a l'entorn de 1960, quan es deixà de muntar el túmul i, en alguns anys, els cossiers no sortiren a dansar. Un símptoma de la crisi són els programes de festes que comencen després de dia 15 d'agost.

A partir dels anys 80, la festa començà a remuntar com a pròleg d'unes cada vegada més conegudes festes de Sant Bartomeu. A la dècada dels 90, la recuperació és evident quan es contracta una colla de xeremiers o es col·loca el cadafal per a aquest dia. La dimensió mediàtica a la qual arriben els cossiers de Montuïri a començaments del segle XXI provoca de retruc que la celebració de l'Assumpció

¹ VERGER FERRER, 2001.

² MOLL RIBAS, 2007.

³ Entrevista a Gabriel Mayol Fullana Llobet, (1970, maig) *Bona Pau* [Montuïri], núm. 207, p. 3.

⁴ MASSOT PLANES, 1984, 190.

reviscoli. Una nova passa en aquest sentit és la recuperació del vestits dels cossiers, l'any 2008, i s'arriba al punt culminant el 2011, quan es reintrodueixen dos elements exclusius de la festa: el Llit de la Mare de Déu i la dansa de *La Gentil Senyora*.

La ja esmentada repercussió dels dansadors montuïrers i que coincidissin en els darrers anys altres recuperacions de talles va portar que els mitjans de comunicació donessin una certa rellevància al fet. Així, per exemple, aparegué als principals diaris de les illes, Televisió de Mallorca, IB3, i fins i tot, una breu referència al *Telediario* estatal de TVE.

La dansa

Les danses dels cossiers entorn de la Mare de Déu d'Agost, foren a Mallorca, durant anys, un fet habitual. Així, a més de Montuïri, a Sineu, Alaró, Campos, Llucmajor o Manacor sembla que treien les seves colles per brufar la festa. A Alaró, però, és on sabem que antigament, i ara de nou després de la seva recuperació, els balladors dansen al voltant del llit de la Mare de Déu Assumpta. La dansa d'Alaró, que és coneix amb el mateix nom que a Montuïri: *La Gentil Senyora*, i sembla que, salvant les distàncies, es tracta d'un ball força similar. Ambdues danses tenen la particularitat d'executar els passos molt concrets envers un element central. A Montuïri cap dada no indica que la dansa s'interpretàs al voltant del llit. Existeixen alguns elements, però, com que es volti en sentit contrari que la resta de balls dels cossiers de Montuïri o uns punts molt repetitius (com punts i voltes) que fan pensar que, tal vegada, antigament sí que al nostre poble s'interpretàs al voltant de la Mare de Déu.

La decisió de recuperar el ball significava alguna cosa més que un afegit a la recuperació de la imatge de la Mare de Déu. El primer de tot, i que vam posar com a condició indispensable, fou tenir l'aval de la història per a seguir endavant amb el projecte de recuperació. Per això realitzàrem algunes entrevistes amb els cossiers que fa setanta anys encara ballaren aquesta dansa d'una manera més o menys periòdica, tot i que ja ens asseguraren que mai no l'havien interpretat davant el llit de la Mare de Déu. També sabem que les colles posteriors fins als anys setanta en molt poques ocasions dansaren la *Gentil Senyora*, en un o altre moment, però sempre com un ball més. I és que aquesta dansa, com ens diuen els antics cossiers, es deixà d'interpretar a causa de la seva senzillesa.

En canvi, folkloristes de mitjan de segle XX, com Mn. Baltasar Piña⁵ o Antoni Galmés⁶ afirmen que la *Gentil Senyora* era interpretada pels Cossiers de Montuïri únicament davant el llit de la Mare de Déu d'Agost.

Per a dur a terme la recuperació de la dansa teníem quatre nocions que vam arreplegar de les entrevistes orals, i l'ajuda de l'aportació bibliogràfica on hi ha la descripció de la dansa⁷. Aquests elements ens serviren per embastar el ball.

⁵ PIÑA, 1956, 15.

⁶ GALMÉS, 1950, 122.

⁷ ENSEÑAT, 1975, 187.

Després fou el moment d'ensenyar-lo als cossiers, que de seguida se'l feren seu. I, allora, va venir prendre la decisió sobre si el ball s'havia d'interpretar dins l'església parroquial o bé si s'havia d'executar a fora del temple parroquial, i si s'havia de ballar a l'inici del recorregut o bé en finalitzar.

A més de la solemnitat de l'acte, calia tenir present l'espai i la disposició del públic, dins del temple i a fora. Així, finalment, tot i l'espai disponible, la decisió fou d'interpretar el ball a l'interior del temple, ja que si no es feia d'aquesta manera podria ser que la dansa no s'interpretàs davant el Llit, a causa de la intromissió del públic. Totes aquestes decisions finalment foren preses pels cossiers amb coordinació en l'Ajuntament.

Tot i això, hem de dir que sembla que no vam encertar a fer-ne una recuperació fidedigne, ja que la troballa posterior a aquesta recuperació d'una cinta de cassette, no coneguda fins aleshores, en una conversa entre l'amo en Joan *Niu* i Pere Mayol *de ses bicicletes*, el mestre flabioler ens descriu la dansa, d'aquesta manera.

- Pere: *N'hi ha una de cançó que no se balla*
- Joan: *Sa Mitjanit, sa Mitjanit, però és Gentil, sí la saben. És Gentil és igual que Flor de Murta, més que com s'han de tirar enmig, ja peguen amb so peu dret.*
- Pere: *No fan reverències?*
- Joan: *No, no fan reverències, no, no, peu dret una volta, torna anar enmig, dos compassos enmig, una altra volta a s'enrevés, dos compassos enmig i es galandencs com Mestre Joan, i es trencat, igual que Mestre Joan, torna anar enmig, una altra volta i acaba. Molt fàcil, tot és fàcil lo que és es sebre-ho. Tot és es sebreu-ho. Tu diràs. I vós com és ... està aquí dedins, no tenc res apuntat, es pardal! És ver, no he apuntat res mai. Ho vaig aprendre i ho sé...*

La clau o l'errada en la recuperació està en el pas anomenat els *galandencs*. A l'hora de fer-ne la recuperació tots els que hi vam participar intentàrem posar-hi aquest pas, però el ball, simplement, no ens quadrava.

Així que a partir d'aquí obrim un altre interrogant, cal recuperar el ball, fent-lo tal i com assenyala l'amo en Niu o hem de continuar amb el ball executat l'any passat i seguir així com una mena de fals històric?

La imatge

La tradició de la devoció de Montuïri a Nostra Senyora de l'Assumpció es remunta més enllà del s. XVI. L'any 1596, ja es documenta una imatge, més antiga que l'actual, dins l'altar de Nostra Senyora.⁸

La datació de l'actual imatge de la Mare de Déu de l'Assumpció de la Parròquia de Montuïri, de moment, és incerta, encara que el pare Gaspar Munar⁹ la situï,

⁸ MOLL RIBAS, 2007, 66.

⁹ MUNAR, 1950, 143.

estilísticament, al segle XVIII. Aquesta escultura forma part d'un muntatge molt més ampli format pel cadafal, l'urna i el pali amb cobricel sustentat amb quatre columnes. Aquest és el conjunt vuitcentista (1857) que es muntava a l'església durant la festivitat de la Mare de Déu d'Agost, i que perdurà, fins ara fa 50 anys. Era l'any 1961, quan ho poguérem veure per darrer cop dins el temple. Fins al dia d'avui totes les peces restaven abandonades; el conjunt del cadafal es trobava en un pis de la torre del campanar i la imatge de la Mare de Déu en el sostre de la Sagristia.

Així, la intervenció que s'ha realitzat té, com a principal objectiu, la conservació de la imatge, realitzant-hi una neteja mecànica superficial i una neteja química molt suau, ja que la motivació de la seva recuperació no és la seva restauració, sinó treure la imatge del seu emplaçament actual, presentar-la i atorgar-li un espai en millors condicions. El llavors rector de la Parròquia, Mn. J. Artur Boardman, va cercar un nou emplaçament dins l'església, en una de les capelles laterals, per deixar-la allà la resta de l'any, coberta amb un vel per evitar la pols.

Davant la impossibilitat de poder recuperar el cadafal on es presentava antigament la imatge, per considerar el seu estat ruïnós, la talla es presenta sobre el suport amb què es va emmagatzemar, una «taula» de fusta que és el llit que es disposa sobre una tarima nova. Aquestes peces es decoraren amb riques teles que varen elaborar, desinteressadament, un grup important de dones del poble que saben cosir i brodar. S'ha fet també un coixí aposta amb entradors i una vora que rematarà la tela setinada que es posarà sota la imatge jacent.

Fonts

Bona Pau [Montuïri]

Bibliografia

- ENSEÑAT, Bartomeu (1975): *Folklore de Mallorca : Danzas. Música. Ritos y Costumbres*. Palma : Escuela de Música y Danza de Mallorca.
- GALMÉS, Antoni (1950): *Mallorca, Menorca, Ibiza. Folklore : danzas, costumbres, canciones / Antonio Galmés : ilustraciones con acuarelas y dibujos de J. Coll Barolet: Durán*.
- MASSOT PLANES, Josep (1984): *Cançoner Musical de Mallorca*: Publicacions de l'Abadia de Montserrat.
- MOLL RIBAS, Bartomeu (2007). *Les visites pastorals a la parròquia de Montuïri*: Ajuntament de Montuïri.
- MUNAR, Gaspar (1950): *Devoción de Mallorca a la Asunción*: Imprenta SS. Corazones.
- PINYA, Baltasar (1956): *Los "cossiers" y sus danzas*, Panorama balear. Monografías de arte, vida, literatura y paisaje; 62, Palma.
- VERGER FERRER, Catalina (2001): *Montuïri. Paisatges d'història. S. XIII-XIX*: Ajuntament de Montuïri.

Annex fotogràfic

Llit de la Mare de Déu d'Agost
(15/08/2011)

Els cossiers dansant La Gentil Senyora davant el Llit de la Mare de Déu d'Agost
(15/08/2011)

ELS COSSIERS DE MONTUÏRI ABANS DE 1821

JOAN SOCIES Fiol

En l'origen d'aquesta comunicació hi havia l'anhel de recopilar i explicar algunes de les vivències, pròpies, del ball dels cossiers de Montuïri. Mostrar al públic els detalls que fins al dia d'avui s'han anat passant de generació en generació entorn de la dansa i que molts cops queden al marge de la vista del gran públic. Però a mesura que s'anà fent la recerca el sentit de la comunicació canvià, i és que dels cossiers de Montuïri en teníem algunes aportacions, però, excepte la seva datació en un llibre d'actes de l'Ajuntament al 1821, tota la resta de referències eren del segle XX. Fou per això que amb l'ajuda de Gabriel Mayol i Arbona acudirem a l'Arxiu Diocesà, on hi ha depositats els llibres d'obrerries de l'Arxiu Parroquial de Montuïri. Allà les sorpreses no es feren esperar, i al final la comunicació resultant fou basada únicament i exclusivament amb les dades aparegudes en dos llibres de l'Obreria de Sant Bartomeu allà dipositats.

“... *nuestra creencia es de que su antigüedad [dels cossiers] en esta villa es más remota [parla de 1821] y tenemos la confianza de que revolviendo papeles en los archivos locales hemos de hallar algún documento que nos lo pruebe*”. Amb aquestes paraules Bartomeu Verger, *Secretari*, parlava dels cossiers i de la festa de Sant Bartomeu a la *Bona Pau*¹ en un número “Extraordinario con motivo de las fiestas de San Bartolomé”. Han passat seixanta anys de llavors ençà i ha estat a l'arxiu Parroquial de Montuïri, ara ubicat a l'Arxiu Diocesà, a Palma, on hem trobat dos llibres sobre l'obrerria de Sant Bartomeu: el *Llibre de comptes de la Comfraria dels Santíssim Sagrament y Sant Bartomeu 1694-1849*² i un segon, titulat *Libro de cuentas de la Obrerria del Apostol y Patron San Bartholome de la Villa de Montuiri 1812-1841*.³ Assenyalar que aquest segon llibre, amb la signatura *Montuïri 33*, és una còpia parcial del primer. Escrit en castellà del 1812 al 1832 i, en català, del 1836 al 1841.

El més complet dels dos, *Montuïri 32*, pel que fa a les referències sobre la confraria de Sant Bartomeu s'inicia al 1691 i finalitza al 1842. En ell queden reflectits els moviments de doblers, entrades i sortides, d'ambdues confraries –Sant Bartomeu i Santíssim Sagrament–. Està escrit en català fins al 1775 en què comença a ser en castellà. En aquest llibre és on trobam les novetats per datar els cossiers, 71 anys abans del que teníem fins ara. Així és com, en el 1750, l'obrer que duia els comptes de l'Obreria de Sant Bartomeu hi apuntà:

*Mes paga per los cascavells per los balladors de cosis 2 l 8 s
Mes per sabates a los Coziloes 3 l⁴*

¹ *Bona Pau [BP]*, 1953, núm. 7, p. 3-4.

² Arxiu Diocesà de Mallorca [ADM], Montuïri 32.

³ ADM, Montuïri 33.

⁴ Totes les referències són del llibre Montuïri 32 de l'ADM. La resta de dades s'indiquen expressament.

Es converteix així, aquesta data, en la referència documental més antiga sobre els cossiers de Montuïri.

A partir d'aquell any ja trobam contínues referències als *balladors de cosis*, *cosiers*, *cossiers* o simplement *baylarines*. En reproduïm, amb la data, les referències.

AI 1751

Mes per les sabates de los Coziloes 3 | 16 s

AI 1752

Mes per les sabates per los balladors de cosis 2 | 16 s 6 d

Mes per el sopar y dinar a los sonadors y cosiers 3 | 3 s 6 d

AI 1753

Mes per los set parells sabates de los Cosiers 3 | 3 s

Veiem com aquests anys ja hi ha definit el nombre de balladors, set, ja que compren set parells de sabates, i trobam també per primer cop la paraula *cosiers*. També veiem que cada any estrenaven sabates noves i que l'obreria de Sant Bartomeu els pagava el sopar. Suposam que el sopar seria el de dia 23 d'agost, i el dinar, imaginam que fa referència al de dia 24, dia de Sant Bartomeu, ja que no hi ha anotades les dates exactes.

La màscara

Les novetats referents als balladors més nostrats no s'acaben aquí. L'any següent, al 1754, i després al 1758 i 1767, en trobam aquestes referències.

1754

Mes per les sabates de los cossiers, per la bandera del campanar i per la mascara de la Dama, y per cascavells per los cossiers y per el salari de ells 6 | 10 s

1758

Mes per sabates per los cossiers i salari de los sonadors 3 | 7 s

Mes per cara de la dama 7 s

1767

Mes per sonadors de xeremies 2 |

Mes per sabates dels cossiers y gasto de correr 4 | 4 s

Mes per una cara de la dama y casaca de endiana 3 |

Sabem que a Sóller, al 1596, hi ha notícia de la utilització de màscares per part dels cossiers.⁵ Aquí a Montuïri, aquests anys, pel que sembla, sols duia careta la dama, tal vegada per remarcar el tret diferencial com a dama-dona o, simplement, ja sols era un fòssil restant de la tradició.

⁵ VALLCANERAS, 1990, p. 17.

Els vestits

El llibre de l'obreria, també ens dona altres detalls per a saber coses de la seva indumentària.

1756

Mes per les sabates de los cossiers i salaris de los sonadors 4 l 12 s

Mes per roba blanca per les camises de los cossiers 5 l

Mes per dotze canes sis pams tafatà de diferents colors per los tonells de los cossiers y tela [...] 14 l 1 s 9 d

Mes per cascavells per dits cossiers 16 s

1757

Mes per les sabates de los cossiers y per los sonadors son salari 4 l 2 s

Mes per sis capells per los cossiers 1 l 18 s

Mes per andiana per faldetes per la dama tela satina veta y seda y vuit fulls de paper dorat per dits capells 4 l 13 s 10 d

Mes per trons i corda per los covets 2 l 3 s 4 d

1760

Mes per gasto de los cossiers y sonadors 3 l 7 s

Mes gasto de cascavells per los cossiers 1 l 8 s

Mes per mocadors blancs amb randes per los cossiers 6 l 15 s

1774

Mes per llicencia per correr y joies dues lliures 2 l

Mes per cascavells quinze dotzenes 1 l 16 s

De les quinze dotzenes de cascavells hem de suposar que n'hi ha 12 per a cada cama dels cossiers, amb un total de 14 dotzenes i la que resta seria per a la mà esquerra, si la tradició s'ha mantingut de la dama, ja que actualment encara hi duu aquests cascavells i anys enrere sabem que eren cascavelles.⁶

El Bovo

El dimoni, aquesta figura, avui inseparable dels cossiers, tot i no ser molt d'anar a l'Església també ens apareix entre els documents, i fins i tot amb un mot avui desaparegut a Montuïri, per referir-se a en *Banya Verda*.

1775

Sonadores

Mas por la cotilla de la Dama y vestido de Diablo 4 l 6 s

1812

Mas por gasto de sonadores y ropa para los cosies y Bovo 22 l 12 s

⁶ Entrevistes orals a Joan Marimón Pizà Pavora, Llorenç Mayol Verger Fidever i Guillem Miralles Mayol Niu.

1812⁷*Mas por el gasto de sonadores, y ropa para los Cossies y el bovo de 24 Agosto 1812 22 | 22 s*

Com veiem ens apareix el *bovo*,⁸ un personatge que sabíem fins ara per l'Arxiduc⁹ que era present en els cossiers de Porreres i de Campos, al costat d'un dimoni (hi havia *dimoni* i *bovo*). Ara ens compareix a Montuïri. Tal vegada com a sinònim de dimoni, ja que la primera referència ens parla de *diablo* i, més de 35 anys després apareix com a *bovo*. Per tant, coneixent la presència de personatges similars, *bobos*, en les danses de figures d'arreu de la península i d'Europa, podríem pensar en un origen comú, com un personatge divertit, que pot fer el que vol el dia de la festa i que evoluciona d'una o altra manera.

Aquests dos llibres de l'obreria han romàs tres o quatre generacions sense que ningú els hagi mirat, primer a la rectoria i després a l'Arxiu Diocesà. I hem de pensar que amb aquest temps no ens han arribat per via oral fets com el de la màscara de la dama o el d'anomenar *bovo* al dimoni, tot i que sabem que a pobles veïns com a Lloret, al seu dimoni se l'anomenava Coco-dimoni¹⁰ i a Sant Joan *Boio*¹¹. Dos fets que ajuden a la teoria de considerar sinònims els termes *bovo*, *coco* o *boio* i dimoni.

Altres curiositats

També ens dóna notícia que als anys 1835 i 1840 es paga els mestres.

1835

Mas para la enseñanza de los baylarines y gasto para los tañadores 5 | 4 s

1840

Mas para la enseñanza de los baylarines y tañadores 10 | 5 s

Veiem com en un període molt curt de temps, cinc anys, probablement hi ha una colla nova de balladors, un fet que crec que era força habitual i ja no serà fins al grup de cossiers del 1977 al 1993, quan els períodes de ball d'un mateix rotle s'allarguen per sobre dels deu anys.

A més d'aquests detalls referents als Cossiers hi ha altres curiositats.

⁷ ADM, Montuïri 33.

⁸ Segons el Diccionari Català-Valencià-Balear: BOVO o BÒVOL ; 1. Beneitot, curt d'enteniment (Val.); cast. *bobo*. Per maravella s'encontrarà algun encantat y bovo, Martí G. Tip. Mod. II, 8. *Jugar a bovos*: voler enganyar o explotar el proïsme tractant-lo com a beneit (Castelló). *Fer es bovo* o *es bòvol*: fer gests o dir paraules desbaratades per fer riure els altres (Mall., Men.); cast. *hacer el payaso*. "Segadors afiançats, | tot lo dia feis es bovo; | només aluiau es covò; | que l'aplec qui l'ha escampat!" (cançó pop. Mall.). Fer lo bovo de comedia, Lacavalleria Gazoph. Fent el bòvo devegades | per seguir totes les bromes, Penya Poes. 88. Crida qui te crida fent es bòvol, Alcover Rond. 136.

⁹ ARXIDUC, 1869-91, p. 612

¹⁰ GINARD; RAMIS, 2008 p. 87

¹¹ Font oral de Jaume Bauçà Verger *Capità*, de Miquel Estelrich Mieras *Turricano*. PICORNELL, 2010 p. 19

Al 1754, és el primer any en què trobam documentat que l'obreria paga per *trons pel dia de la festa*. Al 1757, és paga per *trons i corda per los covets* (sic). I al 1765 apareix que els *trons y rodellas per al dia de la festa* costen 4 lliures. Per tant, ara que Montuïri deu ser el darrer poble de Mallorca que encara conserva les rodelles, podem datar-ne la seva antiguitat com a mínim de fa 247 anys.¹²

En referència a les corregudes de joies, és a l'any 1767 quan trobam que l'obreria paga la llicència per córrer, i al 1774 apareix la paraula *joies*, diu: *llicència per correr y joies*.

Al 1755, l'obrer anota entre les seves despeses la compra de *paperí i fil*, un element que avui encara és present cada any durant les festes del nostre poble.

Els *sonadors* i els *xeremiers* també són un element íntimament lligat als cossiers. Ja apareixen al seu costat el segon any, 1751, i després, al 1767, trobam la presència de les paraules *sonadors de xeremies*. S'evidencia així el tipus de sonadors que acompanyaven els cossiers, els *xeremiers*, paraula que apareix per primer cop al 1768. I si ens quedava cap dubte, al 1777, ja en castellà, s'assenyala un pagament als *dos chirimios de cosios* i al 1778, apareix per primer cop el *tamborí* (flabioler): *mas por chirimias y tamborino*.

Sant Roc

En aquest mateix llibre, com hem dit abans, hi ha les entrades i sortides de l'obreria del Santíssim Sagrament. Si els cossiers participaven a la processó del Corpus, feia sospitar que podrien figurar en aquest, però no n'hi ha ni una sola referència. Però, curiosament, sí que els trobam en un altre llibre d'obreria, a l'Obreria del Nom de Jesús i Sant Roc.¹³

1753

Entrades

Oferta de s roch y acapta per la vila 1 l 4 s

Gastos

Mes a los belladors de cosis 2 l 11s

1758

Mes per la oferta del die de St Roch y acapte p la vila 4 l

Mes se extregué del ball 4 l 10 s

Descarrech

Mes per salari a los sonadors y cossiers y manteniment de ells 3 l

1759

Carrech de dit baciner per el bassi de st Roch

Mes per la oferta del dia de la festa de St Roch y acapta per la vila y del ball 6 l 14s

¹² Agafant com a data el 2012, any de celebració d'aquestes Jornades.

¹³ ADM, Montuïri 28.

Descarrech

Mes per salari i menjar y beure a los balladors de los cosi 3 | 17 s

Com veiem els cossiers ballaven per Sant Roc, el 16 d'agost. Almanco participaven de la festa de l'obreria. Sols hi apareixen aquests tres anys: 1753, 1758 i 1759. A més, un fet que voldria fer notar és que la confraria de Sant Roc, a diferència de la de Sant Bartomeu, sols els paga a ells, als cossiers. No paga la roba, les sabates ni els cascavells. Per tant, tal vegada podríem dir que els cossiers pertanyen a l'obreria de Sant Bartomeu, i la de Sant Roc els lloga per participar a la seva festa com ho han fet altres pobles de Mallorca on els cossiers hi han participat. De fet sabem, per Andreu Ramis,¹⁴ que al 1759, 1760 i 1762, a les festes de Sant Domingo de Lloret hi participen uns cossiers i també sols se'ls paga a ells. No hi ha constància que és pagàs la seva indumentària, fet que ens podria dur a pensar que fossin els de Montuiri o els de Sineu, si aquests darrers encara ballaven. El darrer cas que coneixem que una obreria llogàs els nostres cossiers és a Alaró. Francesc Vallacaneras¹⁵ ens diu que al llarg del segle XX, almenys en dues ocasions, l'obreria de Sant Antoni de Viana contractà els cossiers de Montuiri. Tot i això, en una altra referència més antiga de cossiers a Lloret, datada al 1625,¹⁶ aquest cop és paguen sabates, és lloguen cascavells i es paga el sonador i la dama. I si els cossiers de Mallorca és llogaven a altres pobles per ballar a canvi d'un parell de sabates?

Conclusions

Ara podem dir, amb més o menys certesa que, de moment, del 1750 fins a inici del segle XX,¹⁷ els cossiers formen part de l'obreria de Sant Bartomeu, que és la que s'encarrega de les seves despeses i manteniment el dia de la festa. Després, a partir dels anys vint, quan l'amo en Joan Grimalt Pocoví *Niu* agafa el flabiol i el tamborino i fins a inicis dels anys vuitanta del segle XX, podem dir amb rotunditat que són de l'amo en Joan *Niu*. Ell és qui en duu el maneig, fa i desfà. Després, a causa de les polèmiques que sorgiren, de la presa de consciència, per part del poble, de la seva importància, del fet que fossin deu els que ballaven en alguna ocasió o per les seves sortides a fora poble, i el folklorisme, en sentit pejoratiu, que això suposava, l'Ajuntament va decidir crear uns estatuts, encara vigents avui, tot i que també cal assenyalar que són seguits.

El document ens permet veure més enllà de les paraules i esbrinar el batec de la festa durant aquests darrers segles, coets, paperí, corregudes de joies, xeremiers, banderes, són noms que encara són presents cada festa de Sant Bartomeu o, si més no, que molts encara han viscut. Això ens fa pensar en una evolució lenta però cons-

¹⁴ RAMIS, 1997, p. 287-300.

¹⁵ VALLCANERAS, 1990, p. 65.

¹⁶ GINARD; RAMIS, 2004, p. 69.

¹⁷ *BP*, núm. 714, 2012, p. 37.

tant de la festa i que tal vegada s'accelerà en la darrera meitat del segle XX, tal i com també ho féu la societat illenca, però que Montuïri va saber o va poder conservar. No ocorregué com a tots i a cada un dels pobles de l'illa que perderen algunes de les baules amb el seu passat, fins i tot entre les rialles¹⁸ dels propis conciutadans.

En aquest document l'aparició de nous elements lligats als cossiers de Montuïri, com puguin ser la màscara o el bovo obren encara més portes sobre l'origen incert d'aquestes danses, alhora que sens dubte són un element imprescindible per al coneixement de la història d'un dels punts bàsics del calendari festiu, cultural i patrimonial del nostre municipi. Així que tal vegada seria convenient la seva digitalització per evitar el lent però constant procés de pèrdua del document motivat pel pas del temps i l'oxidació de la tinta.

Ara hem recuperat un bon glop del nostre passat i cal conèixer-lo per poder-ne valorar el present, sobretot ara en uns moments en què la festa de Sant Bartomeu continua la seva evolució, molt marcada per la implicació del jovent. Ha arribat l'hora de marcar, de debatre el compàs de cap on volem que vagi la festa, el dimoni i els cossiers.

Bibliografia

- ALCOVER, A. M.; Moll, F. de B.: *Diccionari català-valencià-balear*. Palma. Moll, 1988 [En línia]
- ARXIDUC, Lluís Salvador (1869-91): *Les Balears. Descrites per la paraula i la imatge*. Palma. Govern de les Illes Balears. Sa Nostra. Ed. Grup Serra, 1999-2002.
- GINARD, Antoni; RAMIS, Andreu (2004): "El convent de Nostra Senyora de Loreto. Evolució i transformació" a GINARD, Antoni; RAMIS, Andreu (eds.) *El patrimoni de l'església i el convent de Llorito*. Mallorca: El Gall ed. (Els Fifers; 9), pàgs. 49-169.
- (2008): *Les festes de Sant Domingo. permanència, transformació i canvi. Llorito (Mallorca) segles XVII-XX*. Ed. Ajuntament de Lloret de Vistalegre.
- PICORNELL, Climent (2010): "El Centre Cultural, estaló de la societat civil santjoanera" a *Centre Cultural de Sant Joan 30 anys 1979-2009*, Ed. Centre Cultural de Sant Joan, pàgs. 11-22.
- RAMIS, Andreu (1997): "A Llorito també ballaven els cossiers" a *IV Jornades de Cultura Popular a les Balears. Manacor, 1 i 2 de febrer de 1997*. Manacor: Ajuntament de Manacor.
- VALLCANERAS, Francesc (1990): *Els Cossiers d'Alaró. Aproximació al fet dels cossiers de Mallorca*. Ed. Alpha-3. Palma.

Revistes

Bona Pau

Arxiu

Arxiu Diocesà de Mallorca

¹⁸ VALLCANERAS, 1990, p. 68.

Apèndix¹⁹

Arxiu Diocesà de Mallorca – Arxiu Parroquial de Montuïri - Montuïri-32
Llibre de comptes de la Comfraria dels Santíssim Sagrament y Sant Bartomeu
 1694-1849

Confraria de Sant Bartomeu

Els primers anys, recordem que les anotacions s'inicien al 1649, en repetides ocasions apareix el següent: *ha pagat el dia de la festa a los capellans, escola, cera, murta ..1 l 8 s 8*

Exemple extret de l'any 1691. Així mateix també surten les paraules *manxar i minyons*, però en cap moment parla de ball ni de res similar.

1750 -

Mes paga per los cascavells per los balladors de cosys 2 l 8 s
 Mes per sabates a los Coziloes 3 l

1751 -

Mes per les sabates de los Coziloes 3 l 16 s

1752 -

Mes per los xirimiers per son salari de tocar 1 l 8 s
 Mes per les sabatas per los balladors de cosis 2 l 16 s 6 d
 Mes per el sopar y dinar a los sonadors y coziers 3 l 3 s 6 d

1753 -

Mes per los set parells sabates de los Cosiers 3 l 3 s
 Mes a los sonadors y son salari 1 l 2 s

1754 -

Mes per les sabates per los cossiers, per la bandera del campanar y per la mascara de la Dama, y per cascavells per los cossiers y per el salari de ells 6 l 10 s
 Mes per trons del dia de la festa 10 s

1755 -

Més per paperí y fil 13 s
 Mes per les sabates dels cosiers 3 l 10 s

1756 -

Mes per les sabates de los cosiers y salari de los sonadors 4 l 12 s
 Mes per roba blanca per les camises de los cosiers 5 l
 Mes per dotze canes y sis pams de tafatà de diferents colors per los tonells de los cossiers y tela [?] 14 l 1 s 9 d
 Mes per cascavells per dits cossiers 16 s
 Mes per trons 10 s

¹⁹ A continuació transcrivim les dades referides als cossiers aparegudes en els llibres de l'Obreria de Sant Bartomeu, depositats a l'Arxiu Diocesà.

1757 -

Mes per les sabates de los cossiers y per los sonadors son salari 4 l 12 s

Mes per sis capells per los cossiers 1 l 18 s

Mes per andiana per faldetes per la dama tela satina, veta y seda, y vuit fulls de paper dorat per dits capells 4 l 13 s 10 d

Mes per trons y corda per los covets 2 l 3 s 4 d

1758 -

Mes per sabates de los cossiers y salari de los sonadors 3 l 1 s

Mes per cara de la dama 1 s

1759 -

Mes per les sabates per los cossiers y salari de los sonadors 3 l 1 s

Mes per sis troques de seda per los cossiers son valor 5 l 8 s

1760 -

Mes per gasto de los cossiers y sonadors 3 l 1 s

Mes gasto de cascavells per los cossiers 1 l 8 s

Mes per mocadors blancs amb randes per los cossiers 6 l 15 s

1761 -

Mes gasto de los fochs y trons 5 l

Mes per los sonadors y cossiers 4 l 4 s

Mes per cascavells per los cossiers 18 s

1762 -

Mes per los sonadors 12 s

Mes per una asta nova del penó del sant 1 l 4 s

1765 -

Mes per trons y rodells per al dia de la festa 4 l

Mes per camisa de la Dansa y Cascavells 2 l 10 s

1767 -

Mes per sonadors de xeremies 2 l

Mes per sabates dels cossiers y gasto de correr 4 l 4 s

Mes per fochs y trons 4 l 10 s

Mes per llicencia per correr 2 l 8 s

Mes per una cara de la dama y casaca de endiana 3 l

Mes per una bandera de roba blanca per roba y pintar 8 l

1768 -

Ball y plassa 8 l 5 s

Mes per los cossiers 2 l 16 s

Mes per los xeremies 2 l

Mes gasto de correr y llicencia 3 l 8 s

1769 -

Ball y plassa

Mes per gasto de los cossiers 2 l 8 s

Mes per gasto per correr 2 l 2 s

Mes per llicencia per córrer 2 l 8 s

Mes per xaremiers 2 l

1770 -

Mes per los fochs 4 l 18 s

Mes per xeremiers 2 l

Per gasto per sabates de los cossiers 2 l 8 s

Mes per gasto de la llicencia per correr 2 l 8 s

1771 -

Mes per los fochs 6 l 11 s

Mes xeremiers 2 l

Mes los cossiers 2 l 8 s

Mes llicencia per correr 2 l 8 s

1772 -

Mes xeremiers 2 l

Mes cossiers 2 l 2 s

Mes llicencia per correr 2 l 8 s

Mes gasto per les correjudes 18 s

1773 -

Mes oferta de la tarda 3 l 5 s 6

Sonadors 2 l

1774 -

Sonadors 2 l

Licencia per correr y joies 2 l

Cascavells quinze dotzenes 1 l 16 s

1775 -

Mas por los sonadores 2 l

Mas por la cotilla de la Dama y vestido de Diablo 4 l 6 s

1776 -

Mas por distribución de completas, Missa mayor y procesion del dia de la fiesta 3 l 6 s

Mas por la licencia de baylar y correr 2 l 8 s

Mas por los sonadores 2 l

Mas por los cossieros 3 l 2 s

Mas por la teya y sirvientes 1 l 12 s

Mas por refresco 15 s

Mas por las joyas y remiendos de toneles 1 l 7s 6 d

1777 -

Mas de lo que entro de la Plaza, bayle y tablas que emporto 23 lliures 8 s 6 d

Mas por licencia de baylar y correr 2 | 8 d
Mas por dos chirimieros y sonador de cosios 2 | 2 s
Mas por mantenimiento de los cossieros y joyas para correr 7 | 19 s

1778 -

Mas por licencia para bailar y correr 2 | 8 s
Mas por chirimias y tamborino 2 | 10 s
Mas por mantenimiento de cossieros y sonadores 9 | 2 s

1779 -

Mas por licencia para bailar y correr 2 | 8 s
Mas por chirimias y tamborino 2 | 10 s
Mas por mantenimiento de cossieros 9 | 18 s

1780 -

Mas por licencia baile y corridas 2 | 8 s
Mas por chirimieros y tamborino 2 | 10 s
Mas por manteniminto de cosieros 8 | 18 s
Mas por las joyas de las corridas 1 | 2 s

1781 -

Mas por licencia para bailar y correr 2 | 8 s
Mas por los chirimieros y tamborino 2 | 10 s
Mas por manteniminto de cosieros 9 | 4 s
Mas por las joyas 1 | 12 s

1782 -

Mas por los dos juegos de chirimias y tamborinos 3 | 12 s
Mas por las joyas de las corridas 1 | 12 s
Mas por una oveja 3 |
Mas por un pañuelo de seda para la dama 1 |
Mas por mantenimiento cossiers y asistentes 9 | 18 s

1783 -

Mas por licencia bailar y correr 2 | 8 d
Mas para las joyas de las corridas 1 | 19 s 8 d
Mas por los chirimieros y sonadores de tamborinos 6 | 16 s
Mas por ropa para la dama y 4 pollos 2 |
Mas por mantenimiento de los cosieros y sonadores 9 | 15 s
Mas por refresco de chocolate 5 | 10 s

1784 -

Mas por los sonadores de gayta y tamborino 3 | 12 s
Mas por licencia para bailar y correr 2 | 8 s
Mas para las joyas de las corridas 1 | 10 s
Mas por mantenimiento de los sonadores, cosieros, asistentes y refresco de honor 11 | 19 s

1785 -

Mas por la licencia para correr y bailar 2 | 8 s

Mas para joyas 1 | 8 s

Mas para chocolate y refresco 3 | 8 s

Mas para mantenimiento de sonadores, cosieros y operarios 10 | 16 s

Mas pago a los sonadors del dia de la fiesta 3 | 12 s

1786 -

Mas por la licencia de corridas y baile 2 | 8 s

Mas por las joyas de las corridas 1 | 10 s

Mas por chocolate y refresco 3 | 16 s

Mas por mantenimiento de sonadors, cosieros y operarios 10 | 4 s

Mas por salario sonadores 4 | 4 s

1787 -

Mas por licencia de baylar 2 | 8 s

Mas por mantenimiento de sonadores cosieros y refresco 11 | 15 s 10 d

Mas por los sonadores 3 |

1788 -

Mas para mantenimiento de cosieros sonadores y asistentes 16 | 17 s 6 d

Mas para los sonadores 4 | 10 s

Mas para las joyas 1 | 2 s 6 d

1789 -

Mas para las joyas de las corridas 18 s 6 d

Mas por mantenimiento de sonadores y asistentes y arroz y aceite 24 | 6 s 5 d

Mas por el trabajo a los sonadores 2 | 6 s

1790 -

Mas por la licencia para correr y baylar 3 |

Mas por los sonadores 3 |

1791 -

Primo licencia para baylar y córrer 3 | 4 s

1792 -

Mas por los sonadores el dia del santo 2 | 4 s

1793 -

Primo por la licencia de bayle 3 | 4 s

Mas por la prendas de las correrias tañadores y demas gasto el dia de la fiesta de 1793 26 | 4 s 6 d

1794 -

Por la licencia del bayle 3 | 4 s

Mas para los tañadores 2 | 10 s

Por joyas para las correries 1 | 10 s

1795 -

Primo por las joyas de las correries 2 | 1 s

Mas para los tañadores 2 l 10 s
Mas por papel dorado adorno de los cossieros 1 l
Mas por gasto de la fiesta, y refresco 10 l

1796 -
Mas por los sonadores 1 l 15 s

1797 -
Primo por la licencia para el bayle 3 l 12 s
Mas por los sonadores 1 l 18 s
Mas para vestidos por los cosiés 2 l

1798 -
Primo por la licencia para el bayle 3 l 12 s
Mas por los sonadores 2 l 6 s
Mas por adornos de los cosiés 4 l 10 s
Mas para comida el día de la fiesta 10 l 8 s

1799 -
Primo por la licencia de baylar 3 l 14 s
Mas por los sonadores 2 l 10 s
Mas por la bandera 3 l 4 s

1800 -
Primo por la licencia de baylar 3 l 14 s
Mas por los sonadores 2 l 8 s
Mas por adornos de papel y demás 1 l 4 s

1801 -
Primo por la licencia para baylar 3 l 4 s
Mas por los sonadores 2 l 8 s
Mas por la comida del día 17 l

1803 -
Mas licencia para baylar 3 l 6 s
Mas sonadores 2 l 10 s
Mas comida del día de la fiesta 14 l

1804 -
Mas licencia para baylar 3 l 6 s
Mas sonadores 2 l 10 s
Mas comida del día de la fiesta 15 l 10 s

1812 -
(Cargo) Mas del producto del bayle, tablas, y corridas del día del santo 64 l 7 s 8 d

(Descargo) Mas por gasto de sonadores y ropa para los cosiers y Bovo 22 l 12 s
Mas a Juan Ginart para el transporte del escultor Antonio Llabrés, y dos Angeles viejos para hacer San Estevan y Santa Teresa a Palma 3 l

1813 -

Mas por los sonadores y cusiers 7 l 6 s

Mas por remendar sant bartolome pintar las dos ydrias, las vases, y demas remendos expuestos al presbiterio 56 l

1814 -

Mas por los sonadores y cusiers y ropa para ellos 6 l 19 s

Mas por la licencia y joyas para córrer 4 l 3 s 10 d

1815 -

Mas por los sonadores y joyas y licencia para las corridas 10 l 14 s 4 d

1816 -

Mas para licencia de baylar, correr y demas de la fiesta 19 l 2 s

1817 -

Mas gasto del dia de la fiesta 18 l 10 s

1818 -

Mas por los sonadores y gasto de las corridas de la fiesta del dia del santo de 1818 33 l 0 s 2 d

1819 -

Mas por la licencia del bayle, corridas y gastos de los cossieros 18 l 4 s

1820 -

Mas por el gasto de sonadores y corridas 6 l

1821 -

Mas por descargo veinte una siete sueldos y ocho dineros que son por ropa de cosieros pago de sonadores y corridas de estilo para la diversion de dicha fiesta acostumbrada son 21 l 7 s 8 d

1826 -

Mas para los danzantes y tañadores de los instrumentos como tambien para ropa y mantenimiento 25 l 4 s

Mas doce sueldos valor de 200 estampas del santo 12 s

1827 -

Mas veinte y cuatro libras y cuatro sueldos y cuatro dineros para ropa de los danzantes y tañadores de instrumentos, mantenimiento de los mismos y corridas en la fiesta del dia del santo 24 l 4 s 4 d

Mas por adorno vulgo brancas en el nincho del santo 3 l

1828 -

Mas por el gasto de los danzantes y tañadores de instrumentos divertimento de la vigilia del santo y polvora para los realistes 23 l 2 s

1829 -

Mas por el gasto de danzantes, tañadores, cascaveles 18 l 1 s

... de polvora para los Realistas y ornamento de la vigilia del santo 4 l 16 s

1830 -

Mas por los cohetes de la vigilia del santo y por los realistes 4 l 12 s

Mas por el gasto de danzantes y tañadores y demas divertimentos acostumbrados 21 l 18 s

1831 -

Mas veinte y siete libras, doce sueldos por los danzantes, tañadores, joyas de las corridas del arbol y gasto de la fiesta 27 l 12 s

1832 -

(Cargo) Mas veinte y cinco libras, once sueldos, y cuatro dineros de la festividad, tablas, Bayle, y corridas del dia del santo 25 l 15 s 2 d

(Data) ... para los danzantes, tañadores, joyas, y gasto del dia de la fiesta 26 l 15 s 2 d

1833 -

Mas para los tañadores y baylarines 6 l 4 s

Mas para las corridas 2 l 10 s

Mas por comestibles en el dia del santo 15 l 5 s 10 d

Mas para astillas de pino vulgarmente teya 1 l 4 s

1834 -

Mas para los tañadores y baylarines 5 l 10 s

Mas para las corridas 1 l 6 s

Mas por carne en el combite y seda en el dia del santo 5 l 10 s

Mas por arros especias pimientos huevos y aceyte 2 l 8 s

Mas para vino, aguardiente, azucar y (...) 4 l 7 s

Mas por sopa 1 l 4 s

Mas para astillas la tella o pino 12 s

1835 -

Mas para la enseñanza de los baylarines y gasto para los tañadores 6 l 16 s

Mas para carne en el combite y seda en el dia del santo manteniendo particularmente a los tañadores baylarines y predicador 5 l 15 s

Mas para arros y demas géneros 4 l 10 s

Mas para las corridas 2 l 3 s

Mas para astillas de pino o tea y su transporte 1 l 6 s

Mas por vino aguardiente azucar y (...) en la fiesta del santo 6 l 15 s

1836 -

Mas ropa para un vestido para la dama 4 l 16 s

Mas gratificacion a los bailarines y tañedores 6 l 12 d

Mas para coetes y joyas para las corridas 6 l 8 s

Mas para el demas gasto de la fiesta 14 l 18 s

Mas para limpiar el pavimento (la boveda) de la Iglesia 2 l 7 s

1837 -

Mas gratificacion a los baylarines y tañadores 6 l 12 d

Mas por coetes y joyas de las corridas 6 l 10 s

Mas para el demas gasto de la fiesta 13 l 10 s

1838 -

Mas gratificacion a los baylarines y tañadores 6 l 18 s

Mas por coetes y joyas de las corridas 7 l 5 s

Mas para el demas gasto de la fiesta 16 l 14 s

1839 -

Mas para limpiar el pavimento (la boveda) de la iglesia y joyas para las corridas

5 l 18 s

1840 -

Mas para la enseñanza de los baylarines y tañadores 10 l 5 s

Mas por coetes y joyas de las corridas 6 l 12 s

Mas para el demas gasto de la fiesta 14 l 15 s

1841 -

Mas ropa por cuatro tonells y galon 21 l 12 s

Mas gratificacion a los baylarines y tañadores 8 l 4 s

Mas coetes y joyas para las corridas 6 l 18 s

Mas para el demas gasto de la fiesta 12 l 19 s

1842 -

Mas por tres capiteles 2 l 18 s

Mas para limpiar el pavimento (la boveda) de la Iglesia 2 l 5 s

Mas gratificacion a los baylarines y tañadores 8 l 18 s

Mas coetes y joyas para las corridas 6 l 18 s

Mas para el demas gasto de la fiesta 19 l 8 s

Mas para la musica y su transporte 17 l 5 s

Montuiri 33

Libro de cuentas de la Obreria del Apostol y Patron San Bartholome de la Villa de Montuiri 1812-1841

[Reunió a l'Ajuntament 10 maig 1812 batle, regidors i rector per elegir obrer. (castellà). S'elegeix Miguel Socias de Tagamanent.]

1812 -

Mas por el gasto de sonadores, y ropa para los Cossies y el bovo de 24 Agosto 1812 22 l 22 s

1813 -

Mas por los sonadores y Cusiers 7 l 6 s

1814 -

Mas por los sonadores y cusiers y ropa para ellos 6 l 19 s

[12 de juny Socias renuncia a l'obreria]

1815 -

Mas por los sonadores y joyas y lisensia del bayle y corridas 10 l 4 s 4 d

[Antonio Mayol obrer]

1816 -

Mas por la lisensia del bayle corridas sonadores cosieros y joyas 19 l 2 s

1817 -

Mas gasto del dia del santo por los sonadores cosieros y ropa para ellos 9 l 10 s

1818 -

Mas por los sonadores cosieros lisensia del bayle y joia de las corridas y demas gasto trenta tres libras dos sueldos y se sacan 33 l 2 s

1819 -

Mas por la lisensia del bayle y corridas y gasto de los cosieros dies y ocho libras y quatro dineros son 18 l 4 d

1820 -

Mas por el gasto de sonadores y corridas seis libras 6 l

1821 -

Por ropa de cosieros sonadores corridas y demas divertimentos acostumbrados 21 l 7 s 8 d

1822 -

[Ni sonadores ni res, sols (gasto del arbol)]

1823 -

... y por el gasto de la fiesta acostumbrada 48 l 4 s 8 d

1824 -

... gasto de la diversion acostumbrada 26 l 15 s 6 d

1825 -

... gasto de la fiesta acostumbrada 20 l 3 s 8 d

1826 -

Mas por el gasto de cosieros sonadores y ropa para ellos 25 s 8 d

1827 -

Mas vente y quatro libras quatro sueldos y quatro dineros para el gasto de cosieros, sonadores, ropa para ellos, cascaveles, corridas y demas fiesta acostumbrada 24 l 4 s 4 d

1828 -

Mas por el gasto de cosieros, sonadores divertimento de la vigilia del santo y pólvora para los realistas vente y tres libras dos sueldos 23 l 2 s

1829 -

Mas por el gasto de cosieros, sonadores, cascaveles diez y ocho libras, un sueldo son 18 l 1 s

1830 -

Mas por el gasto de cosieros, sonadores y demas divertimentos acostumbrados veinte y un libra, diez y ocho sueldos 21 l 18 s

1831 -

Mas veinte y siete libras dose sueldos por el gasto del pago de cosieros sonadores joyas de las corridas y del arbol y gasto de la fiesta son 27 l 12 s

1832 -

mas veinte y seis libras quinse sueldos y quatro dineros por el gasto del pago de cosieros sonadores joyas y gasto del dia de la fiesta son 26 l 15 s 4 d

1836 - [En català]

Mas por el pago de los cusies y sonados 6 l 12 s 2 d

1837 -

Mas por el pago de los cusies y sonados 6 l 12 s

1838 -

Mas por el pago de los cusies y sonados 6 l 18 s

1840 -

Mas por la enseñanse de los cosies paguo y sonedos 10 l 5 s

1841 -

Mas por quatre tonelles nous y gualons 21 l 12 s

Mas por el paguo de los cosies y sonedors 8 l 4 s

1842 -

Mas por el pago de los cusies y sonados 8 l 18 s

Mas por el gasto de la musica y port 17 l 5 s

EL DIMONI NO FA POR!» MÚSICA I IDENTITAT A LA FESTA DE SANT BARTOMEU DE MONTUÏRI

FRANCESC VICENS VIDAL

La festivitat de Sant Bartomeu és la celebració de referència del calendari d'estiu del poble de Montuïri. Durant la celebració observem com s'articulen molts d'elements, com és ara la imatge que es vol construir de la comunitat i els valors que s'hi volen vincular. L'experiència festiva fa que totes les persones que es consideren membres de la comunitat activin mecanismes de cohesió social on es mostren sentiments d'identificació amb la comunitat.

La festa de Sant Bartomeu és un exemple actual d'una «antiga tradició» que s'entén com un element dinàmic i adaptable als temps presents.

En la festa la música juga un paper socialment molt rellevant. Els principals rituals de la celebració contenen elements musicals; alguns de programats i solemnes (el ball dels cossiers, la música a l'església), i d'altres del tot imprevisibles i espontanis (paròdies, crides i eslògans).

De la festa es desprèn tot un ventall de vivències que es deriven de la devoció al Sant, però sobretot del carisma de la dama, els cossiers i el dimoni, veritables protagonistes de la festa. Aquests personatges actuen com a símbol d'identitat local i els seus rituals han generat una festa amb un alt índex de participació que conté una càrrega emocional de gran intensitat.

Dins aquest marc, les tonades de la colla de xeremiers –*Flor de Murta, Mestre Joan, Obriu-mos, El Rei no podia*, etc– i els eslògans que sorgeixen de manera espontània configuren el repertori musical de la festa.

Aquesta comunicació pretén analitzar les expressions musicals que podem sentir entorn de la seqüència festiva de Sant Bartomeu, els dies 23 i 24 d'agost. I pretén demostrar com aquestes expressions actuen com a símbols dels valors de la comunitat. Aquesta tasca ens ha portat a sistematitzar les situacions musicals de la festa a partir de l'observació directa de l'activitat i del diàleg raonat amb alguns dels protagonistes per tal d'aclarir per què les músiques de la festa de Sant Bartomeu són rellevants.

Metodològicament ens hem basat en la proposta de Josep Martí al seu article *Música i festa: algunes reflexions sobre les pràctiques musicals i la seva dimensió festiva*.¹

D'aquest model analitzarem les tres constants que l'autor delimita de tot fet festiu i que nosaltres aplicarem al cas de Montuïri: les maneres de com participam de la festa (*sociabilitat/participació*), els moments que marquen la seqüència litúrgica i

¹ MARTÍ, 2002.

ritual (*ritualitat*) i la festa com espai col·lectiu d'excepció (*anul·lació temporal i simbòlica de l'ordre*). Tot plegat, ens permet revisar la festa i els seus significats a partir de les manifestacions musicals, ja que en elles es veuen representats els valors més rellevants de la comunitat i els mecanismes que fan possible la festa.

Els elements de la festa

Per a Josep Martí la festa “és aquell acte col·lectiu que caracteritzat per les constants de sociabilitat, participació, ritualitat i anul·lació temporal i simbòlica de l'ordre, posseeix trets d'excepcionalitat, pressuposa el gaudi i se celebra en honor a algú, alguna cosa o esdeveniment”.² D'aquesta definició l'autor aclareix que l'acte festiu constitueix un acte de la comunitat que celebra la seva existència. I com a acte festiu és un poderós element de sociabilitat. En aquest sentit podem afegir que les festes de cossiers a Mallorca, i especialment les de Sant Bartomeu a Montuïri, esdevenen també un element de cohesió social de la comunitat que la celebra. Per això, seguint la proposta metodològica de l'autor citat veurem com les constants de *sociabilitat, participació, ritualitat i anul·lació temporal i simbòlica de l'ordre* adquireixen la seva particular expressió.

L'èxit de la festa radica en les estratègies de vivenciar la col·lectivitat que quan es troba per fer festa simbolitza els valors de la comunitat. Per això en el cas de Montuïri ens trobam amb una festa on el reforçament dels aspectes de la celebració, independentment de la seva significació original, inciten al retrobament i a l'esclat lúdic.

Sociabilitat / Participació

Per als habitants de Montuïri la festa de Sant Bartomeu esdevé un moment privilegiat del calendari anual. És en la festa que la imatge i els valors de la comunitat es fan presents i visibles a tots els membres i és en la reunió festiva de tothom qui es considera part d'aquell col·lectiu que s'activen els mecanismes de cohesió social. Com dèiem en l'estudi d'una altra situació festiva «el moment de la festa els participants reviuem emocionalment i físicament el sentiment de pertànyer a la comunitat i d'identificar-s'hi. Aquesta importància simbòlica de la festa fa que la població estimi de manera especial els elements rituals i les activitats de la festa, i que els visqui amb una valoració diferent en relació amb les altres activitats quotidianes. Això fa que l'arribada de la festa sigui viscuda amb expectació, com un compte enrere. I que la recreació dels elements formals de la festa esdevengui el punt de trobada i l'element simbòlic referencial de la comunitat».³

Si comparem la festa dels cossiers de Montuïri amb festivitats d'altres indrets de l'illa on també intervenen els cossiers com a nucli essencial de la festa, ens ado-

² MARTÍ, 2002.

³ VICENS, 2009 i 2011.

narem que Montuïri constitueix un model paradigmàtic de participació activa. En aquest model la gent del poble funciona com un element més de l'engranatge festiu imprescindible per la seva capacitat per generar festa. Aleshores no queda lloc per als observadors. Això fa que no hi hagi límit entre els protagonistes i els espectadors. Tots són i fan la festa.

Els participants d'aquest model saben el que han de fer en tot moment, com s'han de comportar i fins i tot allò que no han de permetre. És una festa especialment participada pels joves del poble. Aquest dia van vestits amb roba còmoda, vambes, camiseta amb distintius de la festa, que sol estar feta expressament per a aquest dia, amb impressions relacionades amb la festivitat de St. Bartomeu, els Cossiers o el dimoni. També és habitual portar un capell o un mocador pel cap o al coll. Pel que fa a la participació del jovent, cal dir que és molt activa. Corren enèrgicament quan són perseguits pel dimoni per evitar que aquest els pegui amb la llendera. La força i embranzida d'aquestes corregudes es veu incrementada per la geomorfologia del poble, que té gran quantitat de costes i de baixades pronunciades. A més de córrer i saltar, també fan molt d'enrenou, crits i entonacions col·lectives, el contingut de les quals té un valor representatiu pel mateix col·lectiu, fan referència al nom del poble o al fet de ser del poble: «Oh, sí, Montuïri, Montuïri, Montuïri!» o «Boti, boti, boti, foraster es qui no boti!»; a la figura del dimoni, a qui pretenen provocar: «Banya verda!», «Torero!» o «El dimoni no em fa por!» «Banya verda rostoll!»; o als mateixos cossiers: «Cossiers, cossiers!». Hi és habitual també, el consum d'alcohol.

El model participatiu de la festa de Montuïri es fa més evident en el moment que observem altres indrets com fan aquesta festa. A Algaida, per exemple, la quantitat de receptors no és tan elevada. És més habitual que siguin estàtics, la quantitat de gent que segueix els Cossiers durant tot el seu recorregut és menor que a Montuïri. Hi ha un nombre més alt de receptors de fora poble que a Montuïri. A més a més, constatarem que hi ha gent del poble que no va a veure'ls perquè ja els té vists de cada any. Però la diferència més visible entre ambdós pobles la veim en el tipus i el grau de participació dels receptors. A Algaida és més passiva, consisteix a caminar tranquil·lament i anar observant les danses a les diferents parades. El clima general és tranquil i respectuós i, en lloc de crits i enrenou, el que més se sent és el so de les xeremies i el repicar dels cascavells.

Ritualitat

La seqüència festiva dels actes de Sant Bartomeu és allò que defineix la ritualitat de la festa. Són aquelles accions que amb significació pròpia es succeeixen de manera coherent en l'espai i el temps. Marquen l'esdevenir de la festa. És la seqüència narrativa dels fets que es donen entre el 23 i el 24 d'agost. El programa de la festa sol ser el manual que ens permet situar cada moment a una hora i a un espai determinat. Sovint, el programa de festes, mostra elements que reforcen la idiosincràsia del poble. A Montuïri sempre té rellevància la figura del dimoni.

El ball dels cossiers, les celebracions litúrgiques a l'església (Completes i Ofici), l'encesa de rodelles, el concert de la banda i el concert de la revetlla són els actes més rellevants. Aquests rituals tenen la característica que són de naturalesa col·lectiva, es reconeixen com a propi, no manifesten restriccions en la participació, i l'expressió formal està associada únicament en aquell moment de l'any.

La seqüència és possible gràcies a la cura d'aspectes organitzatius previs, generalment d'àmbit privat: assajos de músics i cossiers, entrenament físic del dimoni, preparació d'àpats, protocols d'autoritats, tenir cura de les alfabregueres, l'enramellat dels carrers. Aquestes accions ocasionalment poden adquirir corporeïtat de ritu propi. Parlam de ritu d'aquestes activitats en tant que denoten un grau de responsabilitat en l'activitat que s'ha de dur a terme, tenen l'accés restringit, són viscuts amb complicitat pels qui la duen a terme i tenen una seqüència d'accions preestablerta. En aquest sentit, Cristòfol Amengual, a la revista local *Bona Pau* declarava: «els cossiers són un símbol del poble, una referència directa per a tots els montuïrers i formar part activa d'aquest símbol m'omple de satisfacció».⁴ Igualment, per a Miquel Lladó ser cossier va ser com ser regidor o batlle del poble. Per a ell és una «qüestió d'honor», de deixar ben amunt els cossiers de Montuïri. És a dir, com a tònica general trobam una marcada insistència en el fet de ser de Montuïri i la gran importància que associen a aquest fet.

Tant per als protagonistes com per als qui la celebren, el moment de la festa es valora com quelcom de vital importància. És per això que els protagonistes no anhelan el moment de la seva retirada i l'activitat és viscuda com una manera activa i privilegiada d'implicar-se amb la festa.

Anul·lació temporal i simbòlica de l'ordre

El temps i l'espai de la festa propicia actituds i activitats que només són concebibles durant la celebració. És l'*anul·lació temporal i simbòlica de l'ordre* que convida al plaer i al gaudi dels membres que hi participen. Els carrers i les places de la comunitat es converteixen en l'escenari de la festivitat i només per uns dies és possible alterar la rutina de la quotidianitat dels espais comuns. Això és visible de diferents maneres:

1. S'especifiquen distintius en la indumentària com les samarretes de la festa, mocadors vistosos, capell, etc.
2. El consum de begudes alcohòliques als cafès i al carrer.
3. La utilització ambivalent del llenguatge. Visible en els eslògans i crits espontanis, ús d'un llenguatge rupturista que es manifesta en el clam col·lectiu que magnifica la festa.

⁴ AMENGUAL, 1999.

4. Els carrers es converteixen en l'escenari de la festa, és l'espai de trobada, el lloc físic que possibilita el desplaçar-se en colla, les teringues i les corregu-des, el tornar tard a casa, els àpats abundosos ...
5. Invasió simbòlica dels espais formals: els cossiers i el dimoni a la Sala, crits, renou i desordre controlat pel carrer, aglomeració col·lectiva en espais que habitualment són transitables, focs d'artifici, coets i petards.

Aquestes manifestacions donen cabuda a l'espontaneïtat, fent de la festa que cada any sigui igual però diferent. La importància simbòlica de l'esdeveniment festiu fa que molts dels habitants estimin de manera especial els elements rituals i les activitats de la festa i que els visquin amb una valoració molt diferent de com viuen altres activitats quotidianes. En aquest sentit, determinades accions espontànies generen la tradició de fer el mateix any rere any.

Les expressions musicals de la festa i el seu significat

En tots i cada un dels elements de la festa la música esdevé aglutinadora de significats. Jaume Ayats, quan parla de les cançons i les músiques de les festes i dels rituals col·lectius, ha fet que les músiques de la festa tinguin una consideració i una estima superiors a altres músiques de la vida diària, tenen una especial atenció tant per part dels col·lectors o dels estudiosos com per part de les institucions, i que se suposi que els diferents elements d'aquestes músiques han quedat fixats de manera estable en el temps. En el cas dels cossiers de Montuïri podem observar quins són els espais de la música i quins significats adquireixen en funció del moment i del context on es representen. I quan deim música ens referim no només al repertori de melodies associades al ball dels cossiers, sinó al conjunt d'elements que intervenen en l'activitat expressiva: instruments, timbres, actituds en escoltar, gestualitat en el fet de tocar, la rigorositat del ball, etc.

En aquestes circumstàncies, la música que queda lligada a la festivitat sovint pren un caire diferent, de música pròpia i magnífica, incomparable amb res més. A l'hora de parlar de les músiques relacionades amb la festa i els rituals col·lectius, per tant, no podem oblidar aquesta consideració especial, que fa que les hàgem d'escoltar amb una actitud determinada, i que, de manera ben poc reflexiva, fa que les trobem lligades a uns sentiments i a unes actituds molt intenses. La forta càrrega emocional implícita en l'activitat ritualitzada sovint es manifesta amb la reivindicació d'elements emblemàtics de la festa, com el propi indret on se celebra (Montuïri) o els elements més vistosos de la festa (els cossiers i el dimoni). En aquest sentit cal tornar a recordar els missatges que exalten la identitat local i que donen rellevància al fet de ser de la pròpia comunitat i als elements distintius de la festa que són: el poble («Oh sí, Montuïri, Montuïri, Montuïri!»), els cossiers («Co – ssi- ers!») i el dimoni («El dimoni no em fa por!»).

Cantar col·lectivament aquestes cançons, que sorgeixen de manera espontània durant el transcurs de la festa, durant el recorregut que fan els cossiers l'horabaixa de dia 23 d'agost, és un exercici que té una doble finalitat:

- Per una banda serveix per dialogar amb l'activitat, és a dir, aquests missatges són el recurs del grup per provocar, incidir i condicionar allò que s'està produint.
- I per l'altra, crea el grup i constitueix el col·lectiu.

En aquest cas, cantar col·lectivament o proclamar insígnies que exalten elements de la festa no només és ensenyar els símbols de la festa, sinó que és viure col·lectivament la metàfora d'aquests símbols. La principal representació simbòlica dels valors de la festa és el ball dels cossiers. I és en aquests balls que el poble imagina els valors identitaris de la festa. Per això, els cossiers tenen un paper molt rellevant durant tota la seqüència festiva. Molt sovint, sentim expressions com «anar a veure els cossiers», i són un exemple que sense música no hi ha festa. Els cossiers de Montuïri articulen tota la seqüència festiva, i tenen presència en els moments més rellevants. La seva aparició no s'entén sense els elements que configuren el context: les olors (especialment d'alfabeguera i de pi), els colors, el timbre de les xeremies i els sorolls del carrer. De tots ells el so de la colla de xeremiers és la que dona pas a la part dansada, imprescindible per als balls dels cossiers. Un ball que hom està d'acord a veure-hi un origen incert, però que tanmateix no resta valor d'insígnia present. A diferència d'altres indrets la festa dels cossiers de Montuïri és percebuda pels membres de la comunitat com un valor de representació i implicació directa, activa i vivencial amb el conjunt del poble. Rafel Miralles, regidor de festes l'any 1992, afirmava: «Quan ballen els cossiers, s'endevina que el poble que els balla és un poble que s'ha anat fent a força de pegar bots». En aquest sentit, Raimon Arbona, regidor de cultura d'aleshores, declarava: «Pels carrers de Montuïri, cada any per Sant Bartomeu, hi ballen els cossiers, i mentre els cossiers perdurin tenim el futur assegurat. Montuïri seguirà sent i tots els montuïrers seguirem fent poble». Ambdues declaracions tenen una cosa en comú, la gran importància que donen al concepte de poble i la relació molt estreta que tenen aquests càrrecs amb el ball dels cossiers.

Un altre escenari de la festa en relació als cossiers que cal esmentar és l'església. El temple és l'espai on se celebra la litúrgia del Sant. Les Completes, el dia de la revetlla, i l'Ofici, el dia de la festivitat. En aquest espai els cossiers ballen l'Oferta a l'Ofici del patró. No assisteixen a tota la missa, però en el moment de l'Ofertori ballen i en acabar són llargament i efusivament aplaudits. Aquest fet també és simptomàtic del model de festa que es viu a Montuïri i tindrà certa coherència amb el fet que la festa té una dimensió més laica. En aquest sentit es dona molta rellevància a la figura del dimoni i a la dinàmica festiva i trullosa que es desprèn dels jocs i de les correugudes que es donen durant el recorregut dels cossiers pels carrers del poble.

Conclusions

A Montuïri celebrar la festa de Sant Bartomeu està molt vinculada amb la idea de «fer poble». La música de la festa denota una consciència col·lectiva molt arrelada a l'indret. En el cas de les festes de Sant Bartomeu albiram la manera com la música és un pretext entre les persones de la comunitat, per trobar-se i per imaginar possibilitats de relació, per imaginar possibilitats socials i per compartir elements singulars de la vida del poble que van molt més enllà de la reflexió verbal.

Com a conclusió ens referirem a la idea de Josep Martí referent al fet que el ball dels cossiers és un sistema obert que articula un intercanvi amb el context i l'ambient, i gràcies a això, esdevé un sistema viable que adquireix capacitat reproductiva, continuïtat i capacitat per transformar-se⁵. Això dóna com a resultat un sistema viu a causa de la interrelació de pautes morfològiques, ideacionals, estructurals, funcionals i dinàmiques. Dit això, només ens manca recordar que veim el ball dels cossiers com un factor de socialització i com un factor d'identificació pel que fa a l'etnicitat, classe o gènere. D'aquesta manera, es veuria reforçada la idea que la festa dels cossiers de Montuïri, a dia d'avui, té un caire profà que es relaciona amb la idea de fer poble i d'adscripció grupal a una col·lectivitat.

Bibliografia

- BARCELÓ, C. (1999): «Els cossiers perpetuen la nostra tradició» *Bona Pau* [Montuïri], núm. 558, p. 14-15)
- BLACKING, J. (1994): *Fins a quin punt l'home és músic?* Eumo editorial, Vic.
- CRUCES, F. et al (ed) (2001): *Las culturas musicales. Lecturas de etnomusicología*, Editorial Trot, Madrid.
- LLABRÉS MARTORELL, J. (1990). «Balls mallorquins a les celebracions litúrgiques», *Lluc*, núm. 759 p. 31-44.
- MARTÍ, J. (1996): *El folklorismo. Uso y abuso de la tradición*, Ed. Ronsel, Barcelona.
- (2000): *Más allá del arte. La música como generadora de realidades sociales*, Los 7 mares/2 Deriva Editorial, St. Cugat del Vallès.
- (2002): «Música i festa: algunes reflexions sobre les pràctiques musicals i la seva dimensió festiva», *Anuario Musical*, núm. 57, p. 277- 293
- MIRALLES, J. (1992): *Els cossiers de Montuïri*. Ajuntament de Montuïri.
- MULET, J. (1996): «Cossiers», *Es Saig* [Algaida], núm. esp. 15.
- SUREDA, A.M.(inèdit) *El ball dels cossiers. Algaida i Montuïri: dos pobles, dues festes*, Treball inèdit per a l'assignatura Etnomusicologia I del curs 2003-2004 de la Universitat Autònoma de Barcelona.
- VALLCANERAS, F., (2007): «Els cossiers i la festa” a *L'Esplendor de la festa. Màgia i misteri de les festes antigues*», Palma, IEB-Olañeta, p.63-84.
- VICENS, F. *Les músiques de Sant Antoni: una aproximació musical a la festa* a II Jornades de la festa de Sant Antoni als PPCC, Manacor 21 de juny de 2009, p.11-34
- (2001): *Diguem Visca Sant Antoni! Una aproximació musical a la festa*, Palma, Documenta Balear.

⁵ MARTÍ, 2000.

Annex fotogràfic

La dansa dels cossiers

La gent acompanya els cossiers pels carrers de la vila

Flabiol, tamborí i xeremies acompanyant la dansa dels cossiers

**EL TERCER CENTENARI DE SANT MARC
COM A PATRÓ DE SINEU.
LA PARTICIPACIÓ DELS COSSIERS DE MONTUÏRI
I LES SORTIDES FORA DE LA VILA**

ANDREU RAMIS PUIG-GROS I JOAN SOCIES FIOU

Presentam les festes civico-religioses que se celebraren a Sineu entre el 24 de juny i el 4 de juliol de l'any 1945 amb motiu del tercer centenari de la declaració de Sant Marc com a patró de la vila. Analitzam el paper de les manifestacions populars en el marc d'aquesta festa institucional, tot dedicant una atenció especial a la participació dels cossiers de Montuïri. Així mateix, el *modus operandi* de contractació dels cossiers ens serveix per analitzar i mirar d'enumerar les sortides dels balladors arreu de Mallorca i la península.

En un moment àlgid del nacionalcatolicisme, un grup d'intel·lectuals i eclesiàstics encapçalats pel Vicari General de la Diòcesi, Joan Rotger Niell (Sineu, 1885-1966), promogueren, sota l'empara de l'Ajuntament i la Parròquia de Sineu, l'organització d'un seguit d'actes institucionals, litúrgics, polítics, culturals i lúdics per commemorar el tercer centenari de l'elecció de Sant Marc evangelista com a patró de la vila de Sineu. Així mateix, en aquest entorn, destaca el paper significatiu que hi jugaren tot un seguit de manifestacions de cultura popular expressiva, procedents de diverses viles i localitats. Aquesta participació pot ésser interpretada com un acte servil, de submissió al règim, que assoleix tints d'execrable folklorisme o bé com a un acte de resistència patriòtica amb un discret però evident rerefons identitari.

En primer lloc, seria bo reflexionar sobre l'origen de la festa sineuera i sobre les circumstàncies que la feren possible. Des del nostre punt de vista, la festa s'explica, primerament, arran de la línia recristianitzadora, impulsada per l'església, amb absoluta connivència amb les autoritats civils i militars del règim de la dictadura, durant els primers anys de la postguerra. El factor de la iniciativa en aquesta conjuntura és la decisiva capacitat d'influència del sineuer Joan Rotger Niell. La biografia d'aquest prevere està marcada especialment per tres qüestions que, d'alguna manera, són determinants a l'hora d'entendre l'esperit de la celebració festiva que ell mateix havia impulsat: en primer lloc, la proximitat als bisbes Gabriel Llompart Jaume i Josep Miralles i la conseqüent posició dins la jerarquia eclesiàstica que el situen successivament com a canonge, degà i vicari general de la diòcesi; la seva posició conservadora i d'anticatalanisme militant que l'enfronten amb part dels intel·lectuals de l'època i el posicionen com a polemista a *La Aurora*, com a defensor del vessant

secessionista de Mn. Alcover i com a promotor del *Diccionari Català-Valencià-Balear*¹ i, finalment, la profunda i arrelada vinculació amb Sineu i la seva història.²

En el cas concret de la celebració de 1945, la tasca del canonge i vicari general passa per la «construcció» de l'entramat legal que sustenta la mateixa festa i que es formalitza amb la petició al Prefecte de la Sagrada Congregació de Ritus de la declaració de Sant Marc com a principal patró de Sineu.³ Tanmateix, l'organització dels actes festius i la mobilització dels agents socials (Ajuntament, autoritats civils i militars, jerarquia eclesiàstica, entitats culturals dels pobles veïns, intel·lectuals, etc.) s'expliquen, igualment, pel paper prescriptor del canonge sineuer que compta amb la col·laboració del clergat local: el rector Muntaner, els preveres Miquel Ramis Alonso i Bartomeu Mulet Ramis o el també sineuer i rector de Porreres, Lluís Crespí.

S'ha de dir, així mateix, que a l'entorn immediat hom compta amb el que es podrien considerar alguns precedents de la celebració. El 22 de maig de 1941, agombolat pel clero i l'Ajuntament local, s'havia creat a Sant Joan el que seria l'embrió del grup *Documenta*, preocupat per la recuperació documental i històrica, la preservació de l'arxiu i la convocatòria d'un certamen històric i literari anual tot coincidint amb les festes de Sant Sebastià. A redòs d'aquesta iniciativa, s'havien d'apropar a la comarca alguns dels erudits, poetes, historiadors i folkloristes més significats del moment: Antoni Mulet Gomila, Joan Muntaner Bujosa, Guillem Colom Ferrà, Miquel Colom, Francesc de B. Moll, Josep Ramis d'Ayreflor, Joan Llabrés, Jaume Lladó Ferragut, Antonio Jiménez, Ramon Gayà, Miquel Gayà Sitjar, Miquel Bordoy Oliver, Antoni Pons, Josep Rosselló Ordinas i el mateix Joan Rotger Niell, que esdevenen col·laboradors de la publicació *Documenta*, que tindrà continuïtat fins el 1947.

En la mateixa línia, també s'ha de prendre en consideració, com a possible referent, la festa organitzada per l'ajuntament de Sineu el 5 de maig de 1943 i el 24 i 25 d'abril de 1944, també sota l'impuls i amb un clar protagonisme de Joan Rotger. Aquestes celebracions, amb l'organització d'un certamen històric literari i una vetllada literària com a actes centrals, comptaren amb la participació del canonge Francisco M^a Ortega de la Lorena, els preveres Guillem Parets i Rafel Vich, l'enginyer Miquel Forteza, el propietari Francesc Oliver dels Calderers, els també preveres Francesc Mas i Ramon Gayà i el mestre Miquel Fuster, a més del mateix Joan Rotger.⁴

¹ Sobre la posició anticatalanista de Mn. Rotger Niell i la seva defensa de Mn. Alcover amb la publicació de la monografia (1928) *Don Antonio María* i els dos volums d'homenatge *Miscelánea Filológica* (1932) i *Miscelánea Balear* (1933), vegeu MOLL, 2003, p. 221-223.

² Mostra d'aquest interès són la publicació d'un conjunt significatiu de treballs sobre història local: *Anales de Sineu* (1901-1919), *El convent de Jesús Maria de Sineu* (1936), *Orígens de Sineu* (1939), *L'església de Sineu* (1944), *Les monges del Palau de Sineu* (1945), que, en els anys posteriors, tenen continuïtat en els articles publicats a *Documenta* (1941-1947).

³ La gràcia de la concessió està datada a Roma el 27 d'octubre de 1944 i signada pel cardenal Salotti, Prefecte de la Sagrada Congregació de Ritus. Tant la petició, formulada per Rotger Niell, com la resposta (sempre sota la recomanació de l'arquebisbe-bisbe de Mallorca, Josep Miralles) fou publicada (1945) en llatí i castellà com a pròleg de la *Corona Poética (29 junio 1645-29 junio 1945)*. *Tercer centenario de la elección de San Marcos Evangelista para patrono de Sineu*. Palma de Mallorca: Imp. Mossen Alcover. Així mateix, fou editada en castellà com a full volant sota el títol *Gracia pontificia para Sineu* (Arxiu de la Porciúncula, s.d.).

⁴ *Documenta*, 1943. p. 217-219 i 1944, p. 362-364

La festa del Tercer Centenari

Com a bon coneixedor de la història local, Joan Rotger, aprofita l'avinentsa de l'efemèride de l'elecció de Sant Marc com a Patró de la vila de Sineu que, el 29 de juny de 1945, celebrava el tercer centenari. L'oportunitat era magnífica per propiciar una exaltació dels valors imposats arran de la conflagració civil, donar rellevància a la seva petita i estimada pàtria i, fins i tot, afavorir una certa reconciliació amb part de la intel·lectualitat del moment de la qual s'havia distanciat arran de les seves vel·leïtats anticatalanistes.

Des d'un punt de vista formal, tant el motiu de la commemoració com l'estructura organitzativa, ritual i protocol·lària, així com la diversitat d'actes que s'hi programaren, ens permeten classificar la celebració com a festa cívica. Aquest tipus de festa, tot i la variabilitat de símbols i manifestacions que hi prenen part, sol caracteritzar-se per les desfilades amb banderes, penons o pancartes, lliurament d'objectes o premis relacionats amb l'esdeveniment que se celebra, ofrena de flors i corones en determinats llocs o monuments, etc.⁵ El mateix Joan Rotger explica en què consistiran les festes del centenari: *En una multitud de actos cívicos y religiosos que durarán unos diez días, pues se quiere conmemorar, de una manera solemne, el tercer centenario de la elección de San Marcos como Patrono de Sineu.*⁶

Quins objectius perseguia la celebració? A part de l'exaltació política, religiosa i cívica, pròpia d'una conjuntura grisa, darrere el plantejament de Rotger Niell, hom hi pot llegir una certa vel·leïtat de recuperació de les glòries passades i una voluntat d'enaltiment de la comarca que abastava els termes de Manresa (Llorito), Sant Joan i Sineu. Una demarcació històrica que havia esdevingut el territori mític de Sinium o el gran Sineu. Era, d'alguna manera, una certa revifalla renaixentista. Aquest doble objectiu, de recuperar la memòria del pretèrit Sinium i l'exaltació religiosa pròpia de la conjuntura històrica, se reflecteix a la mateixa invitació: *«Como es natural han sido invitados a estas fiestas, en primer término, los habitantes de San Juan y Manresa. Pero es deseo muy vivo de los sineuenses que concurren a ellas el mayor número posible de los pueblos vecinos y de toda Mallorca, y que así, estos actos contribuyan a avivar la fe cristiana y reforzar los lazos de fraternidad y mútuo afecto que ya existen entre los mallorquines.»*⁷

Aquesta remembrança històrica, utilitzada com a pretext, i sustentada en el projecte del grup Documenta, com a servador del llegat patrimonial i històric i com a dinamitzador de l'esquifida oferta cultural del moment, compta amb el suport de personatges pont –amb els darrers representants de l'escola mallorquina– com el folklorista santjoaner Rafel Ginard Bauçà, que ofereix un testimoni explícit d'aquest esperit: *«Si no el acto más concurrido, fué al menos, el más simpático el bendecir e inaugurar el Monolito de la Comarca. Este pequeño monumento rústico que se levantan-*

⁵ LLOMPART, 1989, p. 42.

⁶ ROTGER, 1945.

⁷ ROTGER, 1945.

ta en el punto preciso donde confluyen los términos municipales de Sineu, San Juan y Lloret de Vista Alegre, será un símbolo perenne de la fraternidad y unión que existe entre los tres pueblos que forman la Comarca denominada "Sinium". Las autoridades de los indicados municipios se estrecharon efusivamente las manos en torno del humilde menhir, y así dieron estado oficial al pacto de amor y concordia que existe de tiempo inmemorial entre esos buenos vecinos.»⁸

Paral·lelament, i tot perseguint la transcendència de l'acte i la participació multitudinària, es pensà en un programa orientat a gairebé tots els segments de públic. Actes diversos, alguns d'específics i altres de caràcter transversal: «*Se pensó en todo a fin de que el programa estuviera acomodado a todos los gustos. Actos religiosos y culturales, danzas folklóricas, conciertos musicales, inauguración del monumento del centenario, representaciones teatrales alusivas a San Marcos; bendiciones de un ventanal, de los Santos Patronos secundarios de Sineu San Roque y San Sebastián y el riquísimo pendón de San Marcos; fiesta infantil, bellísimas procesiones. Y no faltaron los fuegos artificiales y, en el día postrero, hasta hubo una becerrada.*»⁹

La commemoració aconseguí una mobilització important de la societat del moment, que es traduí amb la participació de bona part dels prohoms de les lletres,¹⁰ les més altes instàncies de la jerarquia política i eclesiàstica insular i el multitudinari suport dels Terciaris Franciscans. Una singularitat d'aquesta concentració va esser la presència d'un considerable nombre de delegacions de distints pobles de l'illa que hi prengueren part, precisament, amb l'aportació de les més genuïnes manifestacions de la cultura popular de cada localitat. De manera sintètica, Rafel Ginard Bauçà, n'ofereix un testimoni d'excepció: «*Con motivo de este centenario ha habido, por parte de los pueblos mallorquines, como un plebiscito en favor de Sineu y su Comarca. Fueron a Sineu bandas de música de diferentes poblaciones, los gigantes y el equipo de los tambores de la Casa Consistorial de Palma; los cabezudos de Manacor, los "Cossiers de Montuiri", las Aguilas de Pollensa, los Centuriones de Montesión (Palma); la agrupación folklórica de "Aires de Muntanya" de Selva; los "blauets" de Lluch, la Capilla Seráfica de la Porciúncula, la Coral del Patronato Social Femenino de Lluchmayor.*»¹¹

Així mateix, la festa assolí un rellevant ressò mediàtic, amb cròniques publicades a el *Correo de Mallorca* (30 de juny i 5 de juliol), *l'Almudaina* (1 de juliol de 1945) i, més específicament, a través de les publicacions vinculades a l'església. Aquest és el cas del monogràfic que dedicà a la festa *El Heraldo de Cristo*, amb escrits de R.

⁸ GINARD, 1946, p. 446 i 455-456.

⁹ GINARD, 1946, p. 445.

¹⁰ Més enllà dels que participaren a l'acte literari del 29 de juny celebrat al teatre Garcias, a la *Corona Poética* s'hi publicaren poemes de Bartomeu Barceló, Francesc Batle Oliver, Andreu Caimari, Joan Capó Valdepadrinas, J.M. Cerdà Montaner, Guillem Colom, Miquel Dolç, Miquel Ferrà, Bartomeu Forteza, Miquel Forteza Pinya, Miquel Gayà, Sebastià Gayà, Rafel Ginard Bauçà, Sebastià Guasp, Antoni Martí Oliver, Guillem Massot, Mercè Massot, Llorenç Moyà Gilabert, Francesc Pomar, Joan Pons, Joan Ramis d'Ayreflor, Maria Antònia Salvà, Josep M^a Tous i Maroto i una nota d'adhesió tramesa des de Madrid per l'acadèmic Llorenç Ribera.

¹¹ GINARD, 1946, p. 445.

Ginard Amorós, Miquel Ramis Alonso, Rafel Ginard Bauçà i una entrevista a Joan Rotger Niell¹² o la mateixa publicació *San Marcos. Hoja parroquial de Sineu*.¹³

L'estructura dels actes del Centenari

A partir del programa de mà, editat per la impremta Mn. Alcover de Palma (Arxiu de la Porciúncula s.d.), i de les cròniques aparegudes a la premsa d'aquells dies, coneixem l'estructura dels actes que es dugueren a terme entre el dia de Sant Joan i el 4 de juliol de 1945.

Dia 24 de juny, a les 22 hores, s'iniciaren les celebracions amb el trasllat del Crist de la Sang de l'Hospital a la Parròquia i s'inicià el tridu que havia de predicar el reverend Miquel Bonnín. Al llarg de les dues jornades següents, dies 25 i 26 de juny, es donava continuïtat al tridu.

Dia 27 de juny, a les 10 hores, en el Monestir de les Monges Concepcionistes, es procedí a la benedicció de la bandera del centenari pel canonge Jaume Espases i al lliurament a la mare Abadessa del volum de la història de Sineu corresponent a la història del Monestir.¹⁴ Tot seguit es procedia al trasllat de la bandera a l'església parroquial. A les 11 hores, a l'església parroquial, a càrrec del canonge Joan Quetglas, benedicció del vitrall del centenari que havia patrocinat el prevere Lluís Crespí Niell, del penó de Sant Marc i de les imatges dels patrons secundaris, Sant Sebastià i Sant Roc. A continuació, pontifical de rèquiem per tots els avantpassats de la vila a càrrec de protonotari Antoni Rosselló i Alemany. Cant de la partitura de Perosi per la Capella Seràfica dels Pares Franciscans. Predicació de l'oració fúnebre del magistral de Mallorca Antoni Sancho.

Dia 28 de juny, a les 12 hores, inauguració de l'exposició d'art a la Quartera. A les 20 hores, en el sagrat de la Parròquia, descobriment i inauguració del monument del centenari amb la presència del governador civil i l'arquebisbe-bisbe de Mallorca.¹⁵ Discurs del catedràtic del Seminari, Sebastià Gayà. Concert musical a la plaça d'Espanya. A les 23 hores, concert musical a la plaça del mercat i, a la darrera hora de la nit, castell de focs d'artifici.

¹² *El Heraldo de Cristo*. Año XXXVIII, julio 1945, núm. 429.

¹³ Entre el 6 d'octubre de 1946 i el 20 de juliol de 1947, se n'editaren 13 números a la impremta Mn. Alcover. L'edició és íntegrament en castellà. La salutació del primer número de la publicació és, en aquest sentit, explícita: *La finalidad de esta minúscula publicación que hoy sale a luz por primera vez es que sean conocidas las notas parroquiales que lo merezcan. Pero como quiera que las relativas a la pasada celebración del Tercer Centenario del Patrono de Sineu habrán de llenar muchos números, de aquí que la publicación dicha lleve por título San Marcos*.

¹⁴ Es tracta de la monografia de Rotger, J. (1945) *Les monges del Palau de Sineu*. Palma de Mallorca: Gràfiques Miramar. Porta la següent dedicatòria: *Commemorant el Tercer Centenari de la determinació capitular dels Jurats i Consellers de la Universitat i Vila de la Benaventurada Verge Maria de Sineu en virtut de la qual dia 29 de juny de 1645 Sant Marc Evangelista fou elegit, amb elogi de tot el poble, patró celestial de Sineu*.

¹⁵ La construcció de l'anomenat monument del Centenari, s'inicia amb una convidada, cursada de forma conjunta pel batle Josep Oliver i l'ecònom Bartomeu Muntaner, a contribuir econòmicament a la construcció d'aquest monument commemoratiu. És obra de l'escultor felanitxer Joan Maimó Vadell (1921) i fou elaborat en làmina de bronze repujada a la caldereria de Guillem Seguí.

Dia 29, dia del centenari, a les 10 hores, visita de l'Escolania de Lluc al monument del centenari. A les 10,30 hores, tèrcia cantada per la dita escolania i, a continuació, missa de pontifical celebrada per l'arquebisbe-bisbe de Mallorca i predicació pel reverend Lluís Crespí. A les 13 hores, obertura de la fira de juguetes i, a les 19,30 hores, la processó del Centenari, que juntament amb l'ofici, podem qualificar com a l'acte central de la commemoració. Tal com relaten les cròniques, la processó del Centenari, que fou qualificada d'apoteòsica, sortí de l'església parroquial a les set i mitja de l'horabaixa. L'estructura de la processó era la següent: obrien el pas les banderes i els tambors de la parròquia local; seguïen els alumnes uniformats de l'escola de pàrvuls; el penó de Sant Marc; el «Copeo de Sineu»; la banda de música local; l'Associació Franciscana del Sagrat Cor de Jesús; els Cossiers de Montuïri; les imatges de Sant Marc, Sant Roc i Sant Sebastià; la banda Santa Cecília de Porreres; els centurions del Patronat de Palma; Sant Pere i els seminaristes; les àguiles de Pollença; Nostra Senyora dels Àngels; la «Schola Lucana»; la relíquia de Sant Marc i les autoritats eclesiàstiques, presidides pel prelat domèstic Lluís Crespí, diaca i sotsdiaca, a més dels ecònoms de Costitx i Llorito; entre les autoritats civils i militars hi eren presents, el coronell Enrique Esquivias en representació del capità general de Balears, el batle de Palma, els srs. Homar i Villalonga, el comte d'Espanya, el general García Ruiz, acompanyats de les autoritats civils i militars de la localitat. La presidència era seguida per la banda municipal de Muro i tancava la processó la companyia militar de defensa química.

L'itinerari transcorregué per diversos carrers de la localitat encara que amb dues fites importants: el pas pel Monestir de les Monges Concepcionistes i per la tribuna, instal·lada a la plaça d'Espanya, on presidí la desfilada el bisbe de Mallorca, acompanyat del Vicari General i els canonges Ortega de la Lorena i Ibáñez del Rizo.

El mateix dia 29 a les 23 hores, al teatre Garcías, se representà l'obra dramàtica *Huellas de León...*, obra del notari eclesiàstic Bru Morey i amb escenografia del citat artista Maimó Vadell.

El dia 30 de juny, a les 19,30 hores, al teatre Garcías, festa de la coronació a la qual era previst un parlament de Mn. Llorenç Riber, acadèmic de la Llengua, que finalment no pogué assistir-hi. Guillem Massot i Capó en dona una il·lustrativa crònica: «*Al teatre, ple de gom a gom, tot anà d'allò més bé. Cada poeta o pseudo-poeta pujava per ordre alfabètic de llinatge a l'escenari per recitar la seva poesia. [...] Fou una llàstima que a la festa hi mancassin alguns dels poetes més importants, com Maria Antònia Salvà, Mn. Riber o Miquel Ferrà. [...] Acabat el sopar, a la plaça hi hagué música i ballades a càrrec de varis grups folklòrics, dels quals, naturalment, no record els noms.*».¹⁶ A la mateixa hora, carreres de cintes i pedestres. A les 23 hores, concert musical a la plaça del Mercat i «Bailes Regionales en la Plaza de España».

Dia 1r de juliol programaven una jornada franciscana amb la recepció, a les 10 hores, a l'estació del ferrocarril, dels peregrins franciscans. A les 11,30 hores, missa pontifical celebrada pel Provincial dels Franciscans i predicació per part del canonge Andreu Caimari. A les 16 hores, en el teatre Garcías, festa a càrrec de la coral

¹⁶ MASSOT, 1992, p. 21-22.

femenina Santa Cecília de Lluçmajor i del mestre guitarrista Bartomeu Calatayud. A les 17,30 hores, Hora Santa a la Parròquia i al Monestir de les Concepcionistes amb els oradors Maties Horrach i Valentín Herrero. A les 18,30 hores, grandiosa processó franciscana i a les 23 hores, novament, "*Bailes regionales en la plaza de España*". A les 24 hores, retreta militar i castell de focs a la plaça del mercat.

Dia 2 de juliol, les activitats es dedicaren als infants amb un festival, missa, passacarrers amb una carrossa i nines vestides de pagesa portant rams de flors que desfilaren davant les autoritats i, finalment, oferiren una ofrena floral davant el monument inaugurat el dia 28 anterior. Tot ben amanit amb balls típics, discursos, poesies i cobles. A les 23 hores, se celebrà un concert musical a les Cases Noves, barriada situada a Llevant del casc urbà.

Dia 3 de juliol, a més d'un cercaviles a càrrec dels xeremiers de Muro, a les 19 hores, es procedí al descobriment i benedicció del monument de la comarca amb un discurs de Rafel Ginard Bauçà, la presència de les autoritats civils i eclesiàstiques i una mostra de balls regionals amb l'agrupació folklòrica local. A les 22 hores, a la plaça d'Espanya, «*concurso de juglares (glosadors)*» en què intervingueren Llorenç Capellà i Garí *Batle* d'Algaida i Llorenç Ferragut i Munar *Cartutxo* de Sencelles. A les 23,30 hores, concert musical a la barriada de la Bonanova.

Dia 4 de juliol, concurs de bestiar i a les 18 hores, «becerrada» en el camp d'en Pineta. A les 20,30 hores, passacarrers de la banda municipal, el cant de l'himne del centenari a la plaça de Sant Marc i traca final.

La cultura popular i el folklore a les festes del tercer centenari

Tal com hem pogut observar, els organitzadors d'aquesta «festa», clarament institucionalitzada i vertebrada a l'entorn de tot un seguit d'actes cívics i religiosos, atorgaren una rellevància notable a distintes manifestacions de la cultura popular tradicional (balls processionals o de figura, música i ball popular, jocs de carrer, glosat, etc.). Aquesta presència destacada de la tradició és, precisament, una de les qüestions sobre les que volem reflexionar tot posant com a exemple el cas dels Cossiers de Montuïri que actuaren a la processó del centenari, però també a altres indrets de Mallorca i fora de l'illa.

En aquest cas, i d'acord amb el que han plantejat altres especialistes, podríem qualificar la incorporació d'aquestes manifestacions tradicionals, com a una mostra de «folklorisme», una mostra de l'interès que sent la societat d'un determinat moment històric per la denominada cultura popular o tradicional.¹⁷ Es tracta, a més, d'un interès actiu, a partir d'unes actituds que pretenen reproduir fora del context original (espai, temps, funció) aquest món tradicional. El concepte de «folklorisme» pressuposa, per tant, l'existència d'una consciència de tradició, la seva valoració, en principi positiva, i una intencionalitat concreta quant a l'ús que es vol donar a aquesta tradició.

¹⁷ MARTÍ, 1996, p. 19.

A les festes del tercer centenari del patronatge de Sant Marc és evident que, per part dels organitzadors, hi ha una coneixença profunda d'aquesta tradició. En primer lloc, perquè bona part dels protagonistes poden ésser qualificats d'hereus de l'anomenat discurs folklòric que s'havia desenvolupat a finals del segle XIX i principis del segle XX sota la influència de personatges tan significats com Mn. Antoni M^a Alcover. En segon terme, perquè, tal com hem esmentat, a les iniciatives del grup *Documenta* de Sant Joan al que estaven estretament lligats personatges com Joan Rotger i Niell, Miquel Ramis Alonso o Bartomeu Mulet, a més de la vinculació d'estudiosos del folklore com Antoni Mulet, Francesc de B. Moll, és d'interès veure que als certàmens històrics i literaris que s'organitzen durant aquests anys, tant a Sant Joan com a Sineu, hi ha una presència destacada de temes de clar contingut folklòric.¹⁸

Pel que fa a la intencionalitat de la inclusió de totes aquestes mostres folklòriques, és evident que hom podria parlar d'una certa banalització o menysteniment de les distintes manifestacions, però també és cert que podem interpretar-ho com a una oportunitat d'incorporar, en un entorn de clara pretensió cultural homogeneïtzadora, una simbòlica mostra de resistència. El caràcter aparentment inofensiu d'aquestes manifestacions folklòriques, així com el perfil peculiar dels convocants, havien de contribuir a la tolerància. El folklore, en la mesura que remetia a una societat tradicional, rural i pretèrita, incapaç d'engendrar per ella mateixa projectes col·lectius i de futur, va ésser un dels primers gèneres que es va poder editar i, en aquest cas, representar.

A la festa del tercer centenari hi hagué una presència molt notable de manifestacions de la cultura popular de distintes localitats. Fonamentalment es tracta de les més significatives mostres de cultura expressiva que foren recollides, precisament, per la revista *San Marcos* que va editar la parròquia de Santa Maria de Sineu. D'aquesta manera, es descriuen les activitats desenvolupades per a l'ocasió amb especial èmfasi en les contribucions dels pobles i les viles col·laboradores. A cada un dels números de la revista, en to elogiós i com a manifestació de gratitud, se refereix i enalteix algun dels vincles que lliguen cada un dels pobles amb la vila de Sineu. Així, se publicà una nota de Jaume Cabrer Lliteras sobre les àguiles de Pollença, que actuaren a Sineu, i la festa del Corpus. L'actuació de la *Schola Lucana*, integrada per l'Escolania de Lluc i els Germans Escolars de la Congregació de Missioners dels Sagrats Cors. Dues notes de Sebastià Miralles i Jaume Cabrer sobre els Cossiers de Montuiri. L'obra de teatre *Cecília de Solanda* del poeta i dramaturg Guillem Colom en representació de Sant Joan. Els vincles amb la vila de Muro a través del convent dels Mínims i l'actuació de la banda Unión Artística Murense. L'agrupació folklòrica *Aires de Muntanya* de Selva. A través d'una altra nota de Jaume Cabrer, hom té constància del malaveig de l'ecònom de Manacor, Montserrat Binimelis Galmés, per facilitar la presència de dimonis, indis de Sant Roc, capgrossos, gegants, l'alicorn, etc., tot i que finalment només participaren els moratons i un dels gegants. La Banda Santa Cecília de Porreres i les aportacions del rector Lluís Crespi Niell. Felanitx hi quedà ben representat amb l'obra de l'escultor Joan Maimó Vadell, tot i que es lamenta la

¹⁸ RAMIS, 1992, p. 306-318.

impossibilitat de participació dels cavallets. La coral femenina de Santa Cecília i la Rondalla del Patronat de Llucmajor i, finalment, la fita dels tres termes que senyala el punt d'unió dels tres municipis integrats en l'antic Sinium: Sineu, Sant Joan i Llorito.

El cas dels cossiers de Montuïri

Analitzant els dos escrits sobre els cossiers de Sebastià Miralles, aleshores seminarista, i de Jaume Cabrer, patge del Bisbe, cal destacar-ne almenys dos trets diferencials sobre el que a dia d'avui veiem en els cossiers, el ball del *Caragolet*, i la parella de cossiers de color vermell.

Però anem per parts. Miralles inicia el seu text parlant de l'origen incert dels cossiers, i assenyala que ningú el coneix a Montuïri: *En mi pueblo no se tiene noticia alguna sobre el origen e historia*. Ens parla d'Escòcia, Grècia o d'un origen àrab.

En la relació dels balls ens remarca que en perviuen onze, els enumera,¹⁹ destacant entre ells un ball que avui en dia ja ningú l'anomena així, *El Caragolet*, del que sabem que és el mateix que avui són els Mocadors,²⁰ ja que sembla que s'empra com a sinònim.²¹ Així mateix, alguns dels cossiers que acudiren a ballar a Sineu aquell any assenyalen que balls com *La Mitjanit* sols recorden haver-lo ballat un o dos cops²² i del *Caragolet* no en recorden, tan sols, ni el nom. Tot i que en el text de *San Marcos*, no apareix el nom de *Mocadors* i sí que surt *El Caragolet*. Pel que fa a aquest ball, *El Caragolet*, tal vegada cal assenyalar una hipòtesis pròpia, que explicaria el fet que hi hagi una mateixa dansa amb dos noms diferents. I aquesta no és altra que el ball dels *Mocadors* que ballen avui els cossiers de Montuïri seria en el passat més semblant al que avui són *Les Bombes* dels Cossiers d'Algaida, un ball processional, d'acompanyament, on els balladors van donant dues passes i un bot, tal i com ja ens indica que feien a Montuïri el *Costumari Català*.²³ En la col·locació tradicional de filera de tres, amb la Dama al capdavant. Així, seguint aquesta teoria, *El Caragolet*, amb la mateixa música equivaldria al que avui són *Els Mocadors*, ja que els balladors van agafats entre ells i van passant per enmig formant una espècie de «caragol». Dansa similar al ball de *L'Embull* dels Cossiers d'Alaró. I a més el tram final de la música s'accelera i segons l'amo en Niu "aquesta jota final se sona fins que estan embullats, en estar embullats s'acaba". Vet aquí, que l'esmentada hipòtesis ens deixa avui una dansa que a més d'evolucionar podria haver pres el nom d'una altra.

En la resta del text, Miralles, ens parla també de la lletra de les cançons dient que mai no es canta i per això és molt poc coneguda. Tot i que podem assegurar que tots els cossiers ensenyats per l'amo en Joan Niu i els anteriors a aquest mestre aprengueren la dansa, primer de tot, amb el cant de la lletra i un cop ja sabien el

¹⁹ Els mateixos d'avui en dia: *Mestre Joan, Flor de Murta, El Rei no podia, La Gentil Senyora, La Dansa Nova, Obriu-mos, El Marquensó, La Gallineta Rossa, La Mitjanit i L'Oferta*.

²⁰ PINYA, 1956, p.12.

²¹ Entrevista oral a Joan Grimalt Pocoví Niu.

²² Entrevistes orals a Joan Marimón Pizà *Pevora*, Llorenç Mayol Verger *Fidever* i Guillem Miralles Mayol *Niu*.

²³ AMADES, 1982, IV, p. 834.

punts s'introduïa el flabiol.²⁴ De fet, aquest recurs mnemotècnic, és a dir fer quadrar els punts del ball amb tots els cossiers i la música alhora, ha arribat fins al dia d'avui sols en un dels passos del ball, el que és conegut com *Mestre Pere Pastera*, a dins *La Dansa Nova*. Un cant que és força difícil d'escoltar avui als cossiers en el carrer, més que res per simple empegueïment, però que si que reciten interiorment per tal de quadrar els passos. Així mateix, l'actual colla de balladors també se'ls ensenyà a utilitzar aquest mateix recurs en un altre pas, el *Tretze per un reial*, que els facilita també la coordinació dins el mateix ball de *La Dansa Nova*.²⁵

Cabrer, ens parla dels vestits dels balladors i del Dimoni i també ens deixa una referència que no trobam avui en dia. Ens parla de tres parelles de colors, vermell, groc i verd. El color vermell que si trobem en altres colles de cossiers, aquí, a Montuiri, no n'hi ha una constància fefaent, i els cossiers més vells ens asseguren²⁶ que sempre ha estat color de rosa, tot i que sempre ha circulat la teoria de la tela destenyida. De fet, Josep Massot i Planes, que recollí dades del ball a principi del segle XX, també parla d'aquests tres colors, groc, vermell i verd.²⁷

Així mateix, s'ha de dir que els colors en el cossiers tenen un sentit; sempre és col·loquen en la mateixa posició: groc, rosa i verd. A l'*Obriu-mos* inicia el ball el groc amb la Dama, i el segueixen el rosa i el verd, respectivament, i el mateix ocorre en *El Marquensó*, *L'Oferta* o *Els Mocadors*. I de fet, fins al 1993, és tenia ben present que un dels dos cossiers grocs era el primer cossier. El que venia després de la Dama, atenent sempre que aquesta era i sol esser un dels joves que balla més bé. Llavors, aquesta «autoritat», del cossier primer va quedar, diguem-ne, diluïda fins al dia d'avui.

Un altre punt que ens assenyala el text és quan diu *traen un chaleco del mismo color que la respectiva falda, ... y con dos pequeños cuadros, con las imágenes de santos en la parte anterior, y otro en la espalda*. Aquí tendriem una referència per assenyalar una data per a la uniformització dels vestits, ja que en el grup anterior de balladors i mitjançant algunes imatges antigues s'hi pot apreciar com els roquets, peça que cobreix les espatlles, i les faixes, sembla que no eren del mateix color, i que tampoc hi havia una uniformitat a l'hora de posar les relíquies, dues davant i una darrere, tal i com sembla que s'ha conservat d'aleshores ençà. Per tant, ens trobaríem que en una data que podríem assenyalar entorn dels primers anys de la dècada dels 40 del segle XX, en fer-se vestits nous, s'estableix un nou model que fins aleshores no era així. Cal pensar que el grup de cossiers que acudeix a Sineu, forma part de la primera colla, estable, després de la Guerra Civil. I Joan Marimon, *Pevora*, assenyala que agafaren els vestits «de dins la caixa de l'Ajuntament on els guardaven, i no estaven en gaire bones condicions», però així i tot els utilitzaren almenys el primer any. Així mateix, Marimon diu que «hi havia diferents cases de Montuiri que tenien relíquies, i les oferien als cossiers. A jo van venir a veure'm si les podia dur, però, clar, jo era dama. D'això

²⁴ Entrevistes orals a Josep Gomila Mesquida *Bello*; Joan Pocoví Grimalt; Joan Marimón Pizà (sense gravar) i GALMÉS, 1950, p. 123.

²⁵ Ambdós punts agafen el nom del que diu la lletra de la cançó en el moment en el que s'executen.

²⁶ Entrevista oral a Joan Marimón Pizà; ARBONA, 1970, núm. 207, p. 2 [*Bona Pau*].

²⁷ MASSOT, 1984 p. 165.

crec que li deien penjar les relíquies als cossiers».²⁸ Vet aquí com se resol un dels dubtes sobre les relíquies que teníem en observar les imatges antigues i veure en alguns cossiers relíquies de totes les formes i mides. Així, sembla que devia ser una mena d'honor que els cossiers poguessin passejar *penjada* la relíquia de la família.

Aquestes imatges, avui, corresponen a diferents sants. Tal vegada antigament és tenia consciència dels sants que duia cada cossier i dels de la globalitat dels balladors. Cabrer ens diu que hi havia, Sant Josep, Sant Joan Baptista, Santa Llúcia o la Verge. Avui, els cossiers, porten en el seus vestits els sants que foren més bons de trobar reproduïts en estampetes d'aquest tipus. La localització d'estampes, fou una de les dificultats que assenyalaren les cosidores que realitzaren els darrers vestits dels cossiers.²⁹ La resta de detalls que ens dóna el text sobre els vestits ja son prou coneguts.

Així mateix, al parlar del Dimoni, *Dimoniet* l'anomena, ens parla que aquest element «*El día de la fiesta tiene libertad para hacer cuanto quiera*». Un fet que fins al dia d'avui ha esdevingut d'aquesta manera, no sols els dies de la festa amb els cossiers, sinó que també ha estat un figura força independent per les seves sortides, tot sol, a les festes d'altres pobles de Mallorca, sabem de Sant Joan³⁰, i a Lloret,³¹ la participació en la trobada de Dimonis a Manacor al 1989, o bé la darrera aparició en el Lip-dub celebrat el passat mes d'agost (2011) a Montuïri.³² Però el dimoni no ha estat l'únic en realitzar sortides fora del poble.

Sortides dels cossiers fora de la vila

I és que el text continua donant resposta a una pregunta inicial, *¿Cómo fue que los COSSIERS DE MONTUIRI concurrieron a las fiestas de nuestro Centenario Patronal?* I ens explica com tot va ser degut a les gestions que realitzà la jove Joana Matas, mitjançant la gestió dels seus familiars a Montuïri, Bartomeu Ribas de Son Boivàs³³ i Antònia Ferrer. Pel que ens diuen els cossiers acudiren a ballar a Sineu *sin recargo alguno en el presupuesto económico de dicho centenario*. La sortida dels cossiers, al 1945, a ballar a Sineu no ho podem considerar cap fet extraordinari ja que era habitual que els cossiers de Montuïri sortissin a executar les seves danses a altres indrets, i no fou fins a principis dels anys vuitanta, i coincidint amb la retirada del grup de l'amo en Joan Grimalt Pocoví, *Niu*³⁴ quan les sortides, per exemple a la festa de la Beata a Palma, deixen de ser habituals.

²⁸ Conversa sense enregistrar mantinguda amb Joan Marimon Pizà.

²⁹ Els darrers vestits foren elaborats l'any 2000 per Magdalena Bennàssar, Maria Róscar i Margalida Garau Sastre.

³⁰ *Mel i Sucre*, 2010, núm. 362.

³¹ GINARD; RAMIS, 2008, p. 88.

³² Vegeu les imatges a <http://www.youtube.com/watch?v=jbuToa9dsAs>; minut 8:15.

³³ MAS; MATEU, 2001, p. 40.

³⁴ Al 1972 deixa de sonar el flabiol per les festes per primer cop i a partir d'aquí hi ha anys en què torna a tocar i altres no.

Pel que ens conta l'amo en Joan *Niu*, en una gravació que se li féu probablement a l'any 1980, abans d'ell agafar les regnes, amb l'anterior flabioler, l'amo en Joan Castellà *Pellusco*,³⁵ ja sortien a ballar per diferents indrets de l'illa. En la conversa que manté amb Pere Arbona Mayol *Ferreret* o *de ses Bicycles*, deixa entreveure que aquestes actuacions a fora poble tenien un profit econòmic. Tot i que un dels cossiers dels anys 50-60, manifesta que tot i anar a ballar a diferents indrets de l'illa, mai no van percebre cap tipus de gratificació econòmica. Almenys els balladors.³⁶ Tot aquest procés de sortides contribuïa a la folklorització de l'agrupació, les actuacions a Gènova, o l'intent d'introduir els Cossiers de Montuïri en un festival medieval organitzat a Son Tèrmens,³⁷ al qual després acudiren els d'Algaida, contribuïa a aquest procés que precisament duagué a l'acaballó dels cossiers d'Algaida, amb els seus balls a Cal Dimoni. De fet un cop aquests deixaren d'actuar al pati de l'esmentat restaurant, el propietari va venir a Montuïri a cercar els dansaires de la vila que hi acudiren «un dia, i va ser com un assaig».³⁸

A dins Mallorca, sabem de la presència dels cossiers de Montuïri, a indrets com Pòrtol, Bunyola, Deià, Palma, Sant Joan, Ruberts, Llucmajor, Lluc, Alaró o Sineu. I caldrà esbrinar si els cossiers que participen a la festa de benedicció de la nova església del Convent de Nostra Senyora de Loreto el 1625 o a les festes de Sant Domingo de Llorito a mitjan segle XVIII són de Llorito, de Montuïri o de Sineu.³⁹ Al segle XVII, a Llorito, a més de pagar les seves actuacions, apareixen pagaments per sabates i cascavells, però no així en el segle XVIII. A Montuïri, en els pagaments de la confraria de Sant Bartomeu,⁴⁰ també hi surten els complements, però no a la de Sant Roc. Així sembla que podríem dir que a Llorito hi acudeixen «llogats», com també podria ser que ho fessin per l'esmentada confraria de Sant Roc de Montuïri,⁴¹ més o menys els mateixos anys del segle XVIII.

A aquestes sortides arreu de Mallorca també cal afegir-ne d'altres que s'han produït a la península. Així sabem que els cossiers de Montuïri, també han actuat a Barcelona, per la festa de la Mercè de 1952;⁴² Madrid, en dues ocasions. Al 1956, primer ho feren un grup de dones, les cossieres⁴³, i l'any 1961 un grup mixt, homes i dones.⁴⁴ A Sitges, en el Festival de Teatre del 1985;⁴⁵ a València, fou en el 1991 en el marc del I Congrés de Dansa de la Comunitat Valenciana;⁴⁶ a Sevilla, que sense cap mena de dubte fou la sortida més polèmica, fou per la participació en el 1992

³⁵ Joan Castellà *Pellusco* o *Petrero*.

³⁶ Entrevista oral a Francesc Barceló Munar *Ruberter*.

³⁷ *Bona Pau* [BP], 2011, núm. 694, p. 13.

³⁸ Entrevista oral a Francesc Barceló Munar.

³⁹ GINARD; RAMIS, 2004, p. 69 i RAMIS, 1997, p. 287-300.

⁴⁰ ADM - Montuïri 32.

⁴¹ ADM - Montuïri 28.

⁴² *BP*, 1992, núm. 467, p. 14-15.

⁴³ *BP*, 1956, núm. 46, p. 3.

⁴⁴ Entrevista oral a Francesc Barceló Munar.

⁴⁵ *BP*, 1985, núm. 387, p. 8.

⁴⁶ *BP*, 1991, núm. 457, p. 8.

a l'Exposició Universal de Sevilla. Fet que aixecà un fort debat dins el poble i tot un seguit de cartes, rèpliques i contra rèpliques en la fulla de la *Bona Pau*.⁴⁷ I finalment la darrera sortida fou en el 2001, en què acudiren a actuar a Valls,⁴⁸ a les festes conegudes com *les Decennals*.

A totes aquestes sortides, especialment les dues darreres a la península, s'evidencia en el mitjans de comunicació locals com ni tan sols hi ha preocupació per saber-ne l'origen del ball, així en un diari com l'*ABC* en un secció dedicada específicament a l'Expo, sota una foto d'un cossier, l'esmentava com «Uno de los integrantes del grupo folclórico "Cossiers de Montiviri"», de Ibiza y Formentera". I després, nou anys més tard, en la sortida a Valls, sota una imatge dels balladors s'hi podia llegir «Los Costers de Montuïri» i dins el text sortien com «cossters»[sic]. En definitiva dos petits detalls que creiem que corroboren la banalització que pateix el ball fora del seu context, fora de l'esperit de la festa.

El grup de Cossiers que participa a Sineu

En la revista també ens esmenten cada un dels membres de la comitiva que acudí a Sineu en representació de Montuïri. Així assenyalava a Joan Grimalt Pocoví, *Niu*, com el director del grup; la Dama fou Joan Marimon Pizà, *Pevora*, i els cossiers; Guillem Miralles Mayol, *Niu*, Jaume Gomila Gomila, *Gelat*, Llorenç Mayol Verger, *Fideuer*, Pedro Rosselló Ordinas, *Confit*, i Jaume Fullana Socias, *Galiana*, en aquest cas es tracta d'un error i el seu nom seria Tomeu. El Dimoni fou Miquel Mesquida Jaume. Aquest grup de cossiers que s'inicià a ballar després de la Guerra Civil, més o menys ho féu durant els anys quaranta. I com podem veure en la sortida que realitzaren a Sineu sols eren cinc els cossiers, un fet força freqüent durant alguns anys, fins i tot en la dècada dels setanta, i que tal vegada per por a aquesta situació s'arribàs al punt amb la promoció que s'inicià al 1977 de ballar 10 cossiers. Com ja hem dit, aquest grup de cossiers, la majoria nascuts en el 1926, s'iniciaren als 14 anys, i al cap de cinc o sis anys, degut al servei militar, o fins i tot l'emigració, com en el cas de Tomeu Galiana,⁴⁹ abandonaven l'agrupació, un fet que ens fa difícil datar amb precisió les dates del ball, ja que no renovaven el rotlle per complet, sols s'introduïen alguns components nous, com els germans Grimalt, Sebastià i Antoni, que també ballaren amb aquest grup.

⁴⁷ *BP*, 1992, a partir del número 469 fins al 475.

⁴⁸ *BP*, 2001, núm. 576, p. 7.

⁴⁹ *BP*, 2011, núm. 694, p. 13. Emigrà a Amèrica el tercer any de ballar.

El text a la revista *San Marcos*

LOS «COSSIERS» DE MONTUIRI
Y EL CENTENARIO PATRONAL DE SINEU.

Una nota del seminarista D. Sebastián Miralles, natural de Montuiri, dice así:

«En mi pueblo no se tiene noticia alguna sobre el origen e historia de «ELS COSSIERS».

Habiéndose conservado por pura tradición lo que respecta a ellos, es posible que se haya corrompido notablemente la forma original; pero tampoco consta este extremo.

Su procedencia es discutida y se dan varias hipótesis: de Escocia («BALLS ESCOCESOS» O «BALLS ESCOCIERS»), de los griegos, de los árabes, etc.

Actualmente se conservan en Montuiri once danzas cuyos nombres son: Mestre Juan, La flor de la murta, El Rei no puria, El Gentil, La dança nova, S'ubriumos, El Marcanço, La gallineta rossa, El caragolet, La mitja nit y L'Oferta.

Se bailan al son de caramillo y tamboril que toca uno solo.

Cada danza tiene su melodía correspondiente y muchas de estas melodías tienen también su letra. Esta no se canta nunca y es por esto muy poco conocida.

Los títulos antes citados son, en su mayoría, las primeras palabras de la letra de cada danza.

La danza titulada «L'OFERTA» se baila en la Iglesia, yendo a besar, uno a uno, antes del ofertorio, la imagen de San Bartolomé el día de su fiesta».

*

Otra nota de D. Jaime Cabrer, Paje del Sr. Arzobispo, dice de esta manera:

«El traje de los «COSSIERS es muy vistoso. Visten camisa, pantalones, medias y alpargatas blancas; de las medias cuelgan varios cascabeles, excepto la «DAMA», cuyos pantalones se alargan hasta los pies. Encima traen una falda, sujeta a la cintura con una faja, de la que pende un hacecillo de cintas de varios colores. Las faldas y fajas son de tres colores: dos rojas, dos amarillas y dos verdes, y la de la «DAMA», más larga que las demás y adornada en su parte inferior con encajes, es de variados colores, dominando el verde.

Los seis «COSSIERS» traen un chaleco del mismo color que la respectiva falda, con algunos bordados y con dos pequeños cuadros, con las imágenes de santos en la parte anterior y otro en la espalda. Entre los santos hay San José, San Juan Bautista, la Virgen, Santa Lucía, etc.

Los sombreros son de palmito, con las alas vueltas sobre sí mismas por los lados y sujetadas a la copa; llevan un manojo de rosas artificiales y algunas cintas de distintos colores.

El sombrero de la «DAMA» tiene las dos alas extendidas.

Traen todos en la mano dos pañuelos y dos brotes de la olorosa planta grama de prados («EUFABAGUERA»), excepto la «DAMA» que trae uno solo.

Constantemente les acompaña el «DIMONIET», muchacho vestido con traje rojizo y máscara y con sobresalientes cuernos, que lleva una barra de madera. Después de las danzas se le hace postrar y se le pone el pié encima. El día de la fiesta tiene libertad para hacer cuanto quiera.

El baile es en general muy movido, dando muchos saltos. Interpretan las varias danzas ya sólo una pareja de «COSSIERS», ya dos, ya todos los seis, actuando siempre la «DAMA».

*

Hemos copiado las curiosas notas precedentes por referirse a los famosos «COSSIERS DE MONTUIRI», los cuales, con su venida a Sineu, añadieron una peculiar pincelada de color y de sana alegría al variadísimo cuadro de nuestras fiestas centenarias.

*

¿Cómo fue que los «COSSIERS DE MONTUIRI» concurrieron a las fiestas de nuestro Centenario Patronal?

La historia es sencilla y fácil de contar.

Una joven de Sineu -la señorita Juana Matas Ferrer- convive largas temporadas en Montuiri con unos tíos suyos, o sea con los consortes D. Bartolomé Ribas Balaguer y doña Antonia Ferrer Fontirroig, los cuales la quieren y la miman como al mejor hijo que Dios les hubiese dado.

Y un día alguien que estaba muy interesado en el lucimiento de nuestras fiestas centenarias insinuó a dicha joven: «Podría ser una óptima contribución tuya al Centenario de San Marcos lograr que, sin recargo alguno en el presupuesto económico de dicho Centenario, viniesen a Sineu los «COSSIERS DE MONTUIRI».

La expresada señorita Juana Matas Ferrer acogió la insinuación y se manejó de tal suerte con sus tíos y papás, que efectivamente los deseados «COSSIERS DE MONTUIRI» estuvieron en Sineu sin que su estancia y actuación costasen ni un céntimo a la Comisión de los festejos centenarios.

*

Formaban la simpatíquísima agrupación de Montuiri los siguientes señores:

DIRECTOR

D. Juan Grimalt Pocoví.

DAMA

D. Juan Marimón Pizá.

COSSIERS

D. Guillermo Miralles Mayol.

D. Jaime Gomila Gomila.

D. Lorenzo Mayol Verger.

D. Pedro Roselló Ordinas

D. Jaime Fullana Socías

-

DIMONI

D. Miguel Mesquida Jaume,

Todos se afanaron en representar bien su papel y lo consiguieron a maravilla. Así en la Procepción del Centenario a la que asistieron, como antes y después de la misma, en los distintos sitios donde actuaron, pudieron darse cuenta de las verdaderas simpatías que despertaban en todos los circunstancias. Los «COSSIERS de MONTUIRI» cosecharon en Sineu muchísimos aplausos.

*

Es cosa comprovada que a principis del segle XVII Sineu tenia sus «COSSIERS» los cuales constituian la nota más típica y regocijada de nuestra fiesta de la *Mare de Deu d'Agost*. Los tenía, hemos dicho; pero ya no los tiene. Y esto pone como un deje de nostalgia en nuestro corazón.

*

La desaparición de los «COSSIERS DE SINEU», que nunca debiera haber sido, hace que sean más vivos nuestros votos para que jamás desaparezcan los «COSSIERS DE MONTUIRI».

SAN MARCOS. HOJA PARROQUIAL DE SINEU

1 de Diciembre de 1946—?. 4.

Fonts i bibliografia

Revistes

Bona Pau

El Herald de Cristo

Mel i sucre

Abreviacions

ADM. Arxiu Diocesà de Mallorca

BP. Bona Pau

Fonts

ADM, Llibre d'Obreries Montuiri 32, 28.

Arxiu de la Porciúncula.

Bibliografia

- AMADES, Joan (1982): *Costumari Català. El curs de l'any. Volum IV. Estiu*. Barcelona: Salvat Ed. Edicions 62.
- GALMÉS, Antonio (1950): *Mallorca, Menorca, Ibiza. Folklore. Danzas, costumbres, canciones*. Inca: Gráficas Durán.
- GINARD BAUÇÀ, Rafael (1946): "Fiestas de San Marcos en Sineu. El triunfo de la comarca" a *Documenta*. Sant Joan. 28 de febrer de 1946. p. 445-446.
- GINARD, Antoni; RAMIS Andreu (2004): "El convent de Nostra Senyora de Loreto. Evolució i transformació" a GINARD BUJOSA, Antoni; RAMIS PUIG-GROS, Andreu (eds.) *El patrimoni de l'església i el convent de Llorito*. Mallorca: El Gall ed. (Els Fiders; 9)
- (2008): *Les festes de Sant Domingo. Permanència, Transformació i Canvi. Llorito (Mallorca) segles XVII-XX*. Ed. Ajuntament de Lloret de Vistalegre.
- LLOPART, Dolors (1989): "Festa cívica" a *Calendari de festes de Catalunya, Andorra i la Franja*. Barcelona: Ed. Alta Fulla; Fundació Serveis de Cultura Popular.
- MARTÍ PÉREZ, Josep (1996): *El folklorismo. Uso y abuso de la tradición*. Barcelona Ed. Ronsel.

- MAS I MIRALLES, Guillem; MATEU SOCIES, Antoni (2001): *Montuïri. L'esclafit de la crispació*. Palma: Ed. Documenta Balear (La Guerra Civil a Mallorca. Poble a poble; 5).
- MASSOT I CAPÓ, Guillem (1992): Quaranta-set anys enrere a *Corona poètica. 29 de juny 1645 – 29 juny 1945. Tercer centenari de l'elecció de Sant Marc evangelista com a patró de Sineu* (1992) Sineu: Ajuntament de Sineu; Consell Insular de Mallorca.
- MASSOT I PLANES, Josep (1984): *Cançoners Musical de Mallorca*. Edició a cura de Baltasar Bibiloni i Llabrés i de Josep Massot i Muntaner. Palma de Mallorca: Caixa de Balears, "Sa Nostra".
- MOLL, Francesc de B. (2003): «Els meus primers trenta anys (1903-1934) a *Escrips autobiogràfics*. Mallorca: Ed. Moll.
- PINYA, Baltasar (1956): *Los "cossiers" y sus danzas en Mallorca*. Palma: Imp. Mossèn Alcover.
- RAMIS PUIG-GROS, Andreu (1992): *La museologia etnològica. El pensament antropològic a les Illes Balears*. Tesis doctorals en xarxa: <http://hdl.handle.net/10803/9406> Palma: UIB.
- (1997): A Llorito també ballaven els Cossiers a *IV Jornades de Cultura Popular a les Balears. Manacor, 1 i 2 de febrer*. Manacor: Ajuntament de Manacor.
- SENSE AUTOR. *Corona poètica. 29 de juny 1645 – 29 juny 1945. Tercer centenari de l'elecció de Sant Marc evangelista com a patró de Sineu* (1992): Sineu: Ajuntament de Sineu; Consell Insular de Mallorca

LA BANDA DE MÚSICA DE MONTUÏRI.

CRONOLOGIA

GABRIEL JAUME FERRER GOMILA, GABRIEL SERRA CERDÀ I JOAN SOCIES FIOI

La present comunicació és el resultat d'intentar obtenir, datar i situar cronològicament algunes dades i dates sobre la Banda de Música de Montuïri. Enfront al gran desconeixement sobre els orígens i l'evolució de la Banda consideram que el més adequat seria establir damunt un eix cronològic tota la informació que hi pugui haver sobre la Banda de Música. I és que fins al moment, sols comptam amb una història de la banda que realitzà Guillem Mas Miralles, amb l'ajuda de Pere Miralles Roca, publicada en un programa de festes de Sant Bartomeu. Així, la decisió va ser elaborar una cronologia on poder incloure totes les dades soltes d'aquí i d'allà i, alhora, establir un primer pas per a poder elaborar en el futur una història més completa de la principal institució musical del poble.

Per a dur a terme aquesta tasca bàsicament ens hem guiat per la publicació local "Bona Pau", i la ja esmentada publicació que sota el títol *Banda de Música de Montuïri. Resum històric*, es publicà en el programa de les festes patronals de 1991. Així mateix, s'ha realitzat una entrevista oral a Pere Miralles Roca "Malherba", qui del 1969 ençà és el director de l'agrupació i en forma part de manera ininterrompuda des dels set anys (1936). I les informacions de La Almudaina ens les ha aportat Gabriel Mayol Arbona.

La decisió d'elaborar una cronologia també s'ha elegit per a poder anar ampliant cada una de les fites o esdeveniments que vagi assolint l'entitat fins a l'hora d'elaborar-ne una història molt més completa i desenvolupada. Així mateix, som ben conscients que l'elaboració d'altres entrevistes i la investigació en altres fonts podria completar més la comunicació.

Per a facilitar la lectura de l'eix cronològic s'ha indicat al principi l'any de cada nota i, a la vegada, hem indicat la seva font de procedència per tal d'evitar la gran quantitat de peus de pàgina que s'haurien d'emprar. Així, hem decidit utilitzar el parèntesi quadrat per a fer aquestes indicacions. A la vegada, a més de la cronologia, unes conclusions expliquen les principals dades resultants de la investigació.

Cronologia de la Banda de Música de Montuïri

1821 - *Sa música* surt juntament amb els Cossiers en la inauguració de la placa de la *Plaza Constitución*. [PROGRAMA FESTES SANT BARTOMEU [PFSB]. *BANDA DE MÚSICA DE MONTUÏRI. RESUM HISTÒRIC*. MAS; MIRALLES, Agost 1991].

1842 - ... mas por el gasto de la musica (sic) y port 17 / 5 s [ADM, Llibre Obreria Sant Bartomeu. Montuïri 33].

1870- Pare Gabriel Miralles Pocoví, va néixer el 1855. Va ser director de la banda entre (1870-1876) [GEM, s.v. Tom 11, p.36] i [GEM, s.v. TOM 1, p.388].

1871 - Carta de Valentín Matamala a Mateu Jaume i Garau, Bisbe de Mallorca. Data da a Sant Joan l'1 de desembre de 1871. Dóna compte de "*las misiones que se han hecho en todos los pueblos*". Entre ells Santa Eugènia, Pina, Lloret i Sant Joan.

A Lloret:

"En Llorito se esmeraron en todo para sobresalir a los otros pueblos y lo lograron pues a más de lo dicho en los otros, comulgaron en el día de la comunión general 800 almas o más. La procesión con el Santísimo sacramento fue muy lucida en Sta. Eugenia y Pina, pero la fue más todavía en Llorito, pues a más del lucimiento de los otros pueblos le acompañaba la banda de músicos de Montuiri. [...]" [Processó a Lloret - ADM - III/161/140].

1872- Fotografia on s'assenyala que la imatge té 75 anys i atribueix a la banda uns 110 anys d'antiguitat. [*Bona Pau* [BP], Juny 1981, p.7].

1890 - Gabriel Miralles abandona Montuïri i va a Sant Honorat [BP, Juny 1981, p. 2].

1892 - La Banda participa a la inauguració de la capella de Son Brondo. [El Noticiero Balear, Setembre 1892, núm. 526. p.1].

1896 - Rafel Pocoví *Escolà* o *Andreu*. També anomenat *Rafaelito*, que per motius diuen que sentimentals abandonà Mallorca emigrant cap a Amèrica, d'on no tornà mai. Fou director de la banda després del Pare Miralles. [MIRALLES, 1974, p.274].

Els músics que tocaven sota la seva batuta eren els següents: Rafel Socias *Vermell* (cornetí), Jaume Pocoví *Andreu* (cornetí), Bernat Ribas *Borralló* (clarinet), Bartomeu Ribas *Xorri* (clarinet), Miquel Gomila *Lull* (baix), Antoni Mayol *Piadós* (baix), en *Molino* (baix), n'Andreu Pocoví *des Molinar* (baix), Andreu *Soqueta* (clarinet), Josep Sampol Sastre (trombó), Joan Miralles *Queló* (trombó), Batista *de Son Roig* (redoble), Bartomeu Pocoví *Andreu* (platets), Josep Miralles *Moliner* (bombo), Rafel Pocoví *Ros* (requinto)". [PFSB, Agost 1991].

1902 - En la visita del Governador intervé la banda de Manacor. [BP. Juliol 1958, p. 2].

- També intervé la banda de Manacor a les festes de Sant Bartomeu. [BP. Agost 1994, p. 23].

1903 - La Banda de Música toca a la berbena de Montuïri de dia 24 d'agost [La Tarde. Agost 1903, p. 2].

1905 - “A principis del segle XX (devers l’any 1905), Pere Sampol Cerdà (1881-1967), tengué l’audàcia de cercar un grapat d’amics seus, músics ells, amb els quals organitzaren la banda de música que encara avui persisteix”. [BP. Juny 1981, p. 7].

1907 - La banda tocà pel naixement del príncep d’Astúries (10 de maig), fill major d’Alfons XIII, germà del pare de l’actual rei, Joan Carles I. [BP. Juny 1992, p. 19].

1908 - Banda del Cel. [BP. Agost 1971, p. 2-3]. Director: Pere Sampol. El 1944 encara n’és el director, ja que sabem que l’Ajuntament va abonar, el juny d’aquest any, 1.000 pessetes a Pere Sampol Cerdà, director de la banda, pels serveis realitzats durant aquest any. [BP. Juny 1994, p.27].- Banda de l’Infern. El director fou Jaume Pocoví *Andreu* (1905-1917) [BP. Agost 1971, p. 2-3]. Un grup de joves de la banda convenceren Mestre Jaume per a fundar un altre grup musical del qual ell seria el director: la coneguda *banda de música de l’infern*. Aquesta assajava damunt l’Ajuntament. Segons la gent que ha viscut aquells temps, la banda “de l’Infern” era la més popular: Als balls era la que més participava i sortia sovint als pobles veïns. Amb la reunificació segueix tocant amb la banda. [BP. Desembre 1991, p.17-18].

1908 - Dia 23 d’agost, la banda participa a la revetla de Sant Bartomeu [La Almudaina, 20 d’agost 1908].

1909 - Dia 23 d’agost la banda participa a la revetla de Sant Bartomeu [La Almudaina, 21 d’agost 1909].

1910 - Dia 23 d’agost: “[...] a las 5 pasacalles por la banda que dirige Don Jaime Escobí [sic] (Pocoví) [...] la banda de música ameniza el acto por la noche” [La Almudaina, 22 d’agost 1910].

1911 - Festes de Sant Domingo a Lloret – Dia tres d’agost, la Banda participa a les festes dirigida per Pere Sampol. [GINARD; RAMIS, 2008, p. 88].

- Festes de l’Assumpció de Sineu: dia 14 d’agost arriba la Banda de Música de Montuïri on “*recrea nuestros oídos con armoniosos pasodobles*”. Després participa a la revetla juntament amb la Banda del Círculo Solidario. Dia 15, a les sis del matí, les dues bandes toquen diana. Més tard les dues bandes animen el ball de jotes. [ROSSELLÓ; PARETS; 2004, p.128].

1912 - Festes de Sant Domingo a Lloret– 3 agost, la Banda participa a les festes dirigida per Pere Sampol. [GINARD; RAMIS, 2008, p.165].

- Dirigeix la banda Jaume Pocoví [La Región, 19 agost 1912, p. 2].

1913 - Visita de la Infanta Isabel a Montuïri. La banda de Música, dirigida per Jaume Pocoví, la reb a l’estació del Ferrocarril. La banda interpreta la Marxa Reial. [La Región, 14 juliol 1913, p. 2].

- Dia 23 d'agost, a les 15 hores, comença la festa amb la sortida de la Banda de Música que dirigeix Jaume Pocoví. [La Región, 22 agost 1913, p. 2].

1915 - "... el dia 22 por la tarde salió la banda de música recorriendo las calles de la población y por la noche la clásica revetlla... con tocatas del escogido repertorio de la pequeña pero ajustada Banda dirigida por la inteligente batuta de Don Pedro Sampol, allá nuestro aplauso." [La Almudaina, 27 d'agost 1915].

1916 - Participa en els actes de la Peregrinació catòlico-franciscana a Nostra Senyora de la Bona Pau el 28 de maig. " A la llegada del tren extraordinario las bandas tocaron el himno de la romería". Por la tarde, a las dos y media habrá un acto literario-musical presidido por el M. Ilustre Vicario Capitular S.V., en el que tomaran parte la banda de Montuïri [BP. Febrer 1992, p.2-3].

1917 - Reunificació de la banda del Cel i de la de l'infern. [BP. Novembre 1987, p.11-12]. - "Director Pere Sampol. Músics: Juan Miralles *Queló*, Andrés Pocovi *des Molinar*, Mestre Pep *Mossón* y su hermano Guillermo, Miguel *Serral*, Bartolomé Sampol *de na Móra*, Antonio Manera *de sa Costa*, Rafael Pocovi *Serena*, Bartolomé, Pedro, Juan y Rafel Socias *Vermell*, Juan Socias *des Molí*, José *Poll*, Pedro Juan Miralles *Putxo*, los dos Buenaventuras Mayol *Piadós*, Gabriel Cerdà *Gallet*, Francisco *Llavó*, Antonio Gomila *Carrantxo*, Juan *Piadós*, Bartolomé Marimón *Pavora* y nosotros dos [Llorenç Miralles *Queló*; Rafel Miralles *Putxo*] ... poco después se añadieron Bartolomé Rosiñol *Catxeto*, Juan *Niu*..." [BP. Agost 1971, p. 2-3].

- "Tenia l'acadèmia als baixos de Ca sa Peixa, una casa enmig de la capamunta del carrer de la Carnisseria [BP. Febrer 2001, p.6], o als baixos d'aquí on avui és ca mestre Tomeu Xorri, al carrer de Costa i Llobera". [BP. Desembre 1991, p.18].

1918 - Jaume Pocoví dirigeix i estrena la banda de Lloret. [GINARD; RAMIS, 2008, p. 88].

- (Entrevista a Pere Sampol Cerdà) "[...] Record que abans de la República vengué el príncep don Jaume de Borbó, fill d'Alfons XIII i germà, per tant, del pare de l'actual rei Joan Carles. Arribà amb en Primo de Rivera i s'aturaren a l'Hostal. Els reberen les autoritats amb la banda de música". [BP. Octubre 1991, p.5].

192~ - Vingué amb carruatge a Montuïri per escoltar la banda el prestigiós músic Antoni Torrandell [MQHDP, pàg. 157].

- "Cada any la banda anava a la Colònia de Campos, coincidint amb les festes d'allà; i hi tocaven i passaven uns dies de platja i aprofitaven per menjar peix bo a l'única fonda que hi havia: la de Can Pomar". [MQHDP, pàg. 157].

1920 - " De Montuïri

La fiesta cívico-religiosa que para honrar a su Santo Patrón San Bartolomé todos los años este pueblo celebra promete según el entusiasmo y preparativos ser este año muy lucidas.

Obedeciendo lo dictado se ha establecido el siguiente programa: Día 22 a las 6 de la mañana salida de la banda de este pueblo recorriendo las principales calles del mismo.

A las 9 concierto de dicha banda interpretando varias piezas de renombrados, autores alternando con elevación de mongolfiers.

Día 23 a las 4 de la tarde salida de los típicos «cosiers».

A las 6 pasacalle por la dicha banda.

A las 8 solemnes completas en honor al Santo Patrón con asistencia de las autoridades; a la salida se servirá un espléndido lunch en la Casa Consistorial. A las 9 y media grandiosa verbena con grandes fuegos artificiales amenizadas por la citada banda que dirige D. Pedro Sampol con el siguiente repertorio: 1º Paso-doble Triana 2º Aria de Clarinete 3º Gran Pouporry, 4º Morcina, 5º Anillo de hierro y la Canción del Olvido, 6º Vals jota, Dalia, 7º Aria de requinto, 8º Canción Veneciana y 9º Paso doble Aliaga. Día 24 a las 5 de la mañana diana.

A las 10 Oficio Mayor con asistencia de autoridades, cantándose la misa de Perossi «Laudamus» ocupando el púlpito el joven orador sagrado D. Honorato Ribas acto seguido se servirá un lunch en la Casa Consistorial.

A las 12 grandes carreras en el predio «Sa Torre» con los siguientes premios.

1.º para hombres en general, 10 pesetas.

2.º para hombres de la localidad, un pollo.

3º para caballos, 5 pesetas.

4.º para mulos, 5 pesetas.

También habrá carreras para niños y niñas.

A las 4 de la tarde carreras de cintas bordadas por distinguidas señoritas de la localidad.

A las 5 concierto por la misma banda en la Plaza Mayor.

A las 6 baile al estilo del país.-C.» [La Almudaina, 20 agost, 1920].

1925 – “De Montuïri

Programa de los festejos que ha de celebrar esta villa en honor de su patrón San Bartolomé los días 22, 23 y 24 de este mes.

En este año prometen ser más lucidas las fiestas patronales de esta villa que no en años anteriores debido al entusiasmo e iniciativa de cuatro jóvenes obreros que se han esforzado en darles el mayor atractivo y amenidad posibles. El programa de los festejos es el siguiente:

Día 22. A las veinte y dos. Inauguración de fiesta con concierto en la Plaza a cargo de la Banda de música de esta localidad que tan acertadamente dirige el maestro

D. Pedro Sampol, la que tocará escogidas piezas de su selecto repertorio. Al propio tiempo tendrá lugar la suelta de varios globos aerostáticos.

Día 23. A las 16. Salida de los típicos cosiés con el «dimoni y xirimiés». A las 19 pasacalle por la Banda de música. A las 20 solemnes completas al terminar las cuales se verificará la recepción pública en la casa Ayuntamiento. A las 22 tendrá lugar la clásica «revetla» disparándose un gran castillo de fuegos artificiales amenizando el acto la Banda de música.

Día 24. Al salir el sol gran diana y salida de los «cosiés» y «dimoni». A las 10 solemne oficio en la Iglesia Parroquial con asistencia de las autoridades cantándose la Misa del maestro Perosi «Te Deum laudamus» y ocupando la cátedra del Espíritu Santo el Rdo. P. Crespí de San Vicente Paul. A las 6 se celebrarán carreras: 1º carreras pedestres reservadas a los vecinos de esta villa con dos premios, uno de cinco pesetas y un pollo y otro de cinco pesetas, 2º carreras pedestres para todos los corredores que se presenten con idénticos premios, 3º carreras de mulos y mulas, libre con un premio de 7'5 pesetas, y los otros de costumbre, 4ª carrera de potros, libre, con premio de diez pesetas y los demás de costumbre. 5ª carreras de caballos con un premio de quince pesetas y también los otros de costumbre. Todas estas carreras son de inscripción gratuita. A las 19 concierto en la Plaza de la villa por la banda de música. A las 22 disparo de fuegos artificiales en la plaza y concierto de música disparándose como final de fiesta una gran traca.» [L'Almudaina, 19 agost, 1925].

- “Debido a la iniciativa del Sr. Alcalde y Ayuntamiento de esta villa, con gran animación y solemnidad se han celebrado este año los festejos dedicados a su Patrón San Bartolomé.

Las calles más céntricas aparecían adornadas con arcos y papel de color, ofreciendo brillante aspecto.

La víspera y día del Santo se dispararon grandes castillos de fuegos artificiales, terminando con una larga traca final.

Hubo gran concurrencia de forasteros, como nunca se había visto. No se podía transitar por las calles ni plazas de la población.

Debemos consignar un aplauso al dignísimo señor Alcalde y Ayuntamiento de esta villa: otro al joven don José Vert, director de los adornos de la fiesta y otro a la Banda de música de esta localidad que interpretó con gran ajuste y maestría su escogido repertorio.” [La Almudaina, 2 setembre, 1925].

1929 - La Banda participa en el setè centenari de la conquesta celebrat a Palma el 29 de desembre, dirigida per Pere Sampol. [BP. Abril 2000, p.23].

1930 - “Programa de los festejos que se celebrarán en esta villa los días 23 y 24 de este mes.

Día 23. A las 17.- pasacalle por la Banda de Música de esta localidad y salida de los «cosiés», «dimoni», «fluvolié» y «cheremié» que ejecutarán sus típicas danzas por las calles de esta población.

A las 19 y media- Solemnes completas en la Iglesia Parroquial con asistencia de las autoridades. A la salida se obsequiará al pueblo con un refresco en las Casas Consistoriales durante el cual los «cossiés» bailarían las danzas tradicionales en este acto.

A las 22- Gran «revetla» en la Plaza de la villa con disparo de un magnífico ramillete de fuegos artificiales confeccionado por el afamado pirotécnico de Pórtol don Antonio Frontera y concierto de la Banda de Música.

Día 24: A las 6- Diana y pasacalle por la Banda de Música.

A las 9 y media-. Se alzaré con gran solemnidad por primera vez la bandera mallorquina en la fachada de las Casas Consistoriales.

A las 10-. Solemne Oficio en la Iglesia Parroquial en el que se cantará la Misa Te Deum Laudamus del maestro Perosi, con asistencia de autoridades. El sermón correrá a cargo del elocuente orador sagrado Rdo. P. Caldentey. Dominicó. Durante el ofertorio ejecutarán «los cosiés» su típica danza dentro de la Iglesia.

A las 12.- Carreras de hombres, niños, caballos, mulas y asnos en el «Cos» con los siguientes premios:

Primera carrera: libre para todos los corredores que se presente, a 30 vueltas. Primer premio: 30 ptas, 2º 20 ptas, 3º 10 ptas.

2ª carrera, libre, velocidad, tres vueltas, primer premio 10 ptas y 2ª5 pesetas.

3ª carrera: libre, premio Ayuntamiento, 20 vueltas: primer premio, 30 ptas, 2º 20 ptas y 3º 10 ptas.

4ª carrera, reservada para los corredores de esta vecindad, 15 vueltas: Primer premio, 15 pesetas, 2º 10 ptas y 3º 5 pesetas.” [La Almudaina, 21 agost 1930].

1931 - El 14 d’abril, la Banda surt per celebrar la República. “*Quan passava per davant la casa d’un regidor de dretes tocava una marxa fúnebre*”. [BP. Maig 2006, p.22].

1935- “*Fiestas en Montuiri*”

Programa de las fiestas populares que han de celebrarse los días 23, 24 y 25 de agosto de 1935.

DIA 23

A las 16.- Salida de los típicos “Cossiers”.

A las 18.- Pasacalle por la banda de música de la localidad que dirige don Pedro Sampol, y seguidamente concierto de la misma en la plaza de la República.

AQ las 21.- Concierto y disparo de un castillo de fuegos artificiales por el acreditado pirotécnico señor Frontera.

DIA 24

A las 6.-Diana por la banda de música.

A las 10.-Concierto de los "Cossiers", en la plaza de la República, en la que bailarían sus típicas danzas.

A las 12.- Carreras en el "Cos". Para niños y niñas, con varios premios.

Para corredores de la localidad: Primer Premio, 15 pesetas, y segundo, 5 pesetas.

Carrera libre para todos los corredores: Primer premio, 15 pesetas, y segundo premio, 5 pesetas.

Para caballos navarros: Primer premio, 10 pesetas, y segundo 5.

Para mulos: Primer premio, 10 pesetas y segundo, 5.

A las 16'30.-Gran partido de fútbol, en el que se disputarán un balón, obsequio del Ayuntamiento.

A las 18.- Concierto por la banda de música.

A las 21.- Gran verbena"

(il·legible) [La Almudaina, 17 agost 1935].

1940 - El 15 de setembre, mor el Pare Gabriel Miralles a Sant Honorat als 85 anys. [BP. Juny 1981, p. 5].

1945 - Director Rafel Miralles *Putxo*, (17/09/1893-13/04/1979). Exercí de director entre el 1945 i el 1951, segons l'entrevista a Miquel Móra Mas Nyol. I ho és durant 4 o 5 anys. "Gràcies a mestre Rafel, avui es pot dir que es conserva la banda de música de Montuïri, perquè ell fou el puntal de la banda en moments difícils. I no ho dic per menysprear ningú, però el que és cert és que tots els estalons que varen aguantar la banda de música havien estat deixebles d'aquell home. I no li han fet mai el més mínim cas. I ho he sentit molt —afegeix—. Era un home que sempre que fos en benefici del poble i per la música, estava disposat a tot. Va esser director entre 4 i 5 anys. Després el llevaren perquè... deien que ja no servia. Però sí, servia per ensenyar. En Guillem "Niu", en Joan "Pavora", n'Antoni "Botet"... i uns 7 o 10 més, tots els puntals vells de la banda, que són els que l'han aguantada, foren ensenyats per aquest home. I jo també..." [BP. Novembre 1991, p.5-6].

"Considerant que havia complit la seva missió com a director i havent-hi gent jove, l'any 1956(?) va deixar la direcció de la banda de música i el va substituir Bartomeu Sampol. Però ell encara va continuar formant-hi part com a simple músic: tocava el "bombo i platillos" fins que les forces la hi permeteren. Quan la va deixar definitivament encara regalà dos instruments: un fliscorn i un baix. Pensam que "mestre Rafel Putxo" s'ha de considerar com un dels homes que més han fet per a la banda de música de Montuïri." [BP. Novembre 1994, p.22].

1947 - El transport de la banda al puig costa 40 pessetes a l'Ajuntament [BP. Abril1997, p.27].

1952 - Plens de la Comissió Permanent: Dia 13 de febrer, Bartomeu Sampol assabenta l'Ajuntament que ha pres el càrrec de director de la banda de música de Montuïri. [BP. Gener1992, p.14].

- Dia 23 d'agost, inauguració de la plaça de toros de Montuïri. Crònica del *Diario Baleares* [...] "*comença la desfilada encapçalada per les retorçudes banyes del dimoni, dels cossiers, i les bandes de música de Porreres i Montuïri, fraternalment unides en la interpretació de l'espanyolíssim pasodoble pan y toros*".[BP. Juliol 1990, p.12-14).

1953 - "*Día 22- Sta. Cecilia, patrona de los músicos. para conmemorar dicha fiesta, conjuntamente la Banda municipal y coro parroquial celebraron una comida de compañerismo en el Puig de Sant Miquel.*" [BP. Desembre 1953 p.4].

1954 - "*Crónica parroquial mes de octubre.*

Dia 3- Fiesta votiva a San Antonio Abad, que le dedican los numerosos cofrades y devotos con ocasión de haber adquirido para nuestra parroquia, por mediación Fray Miguel de Lluchmayor, O.F.M., residente en Barcelona, Iglesia de Ntra. Señora de Pompeya, unas preciosas reliquias (huesos) del glorioso san Antonio Abad y San Pablo, ermitaños. A las 10 de la mañana, previo repique de campanas, salieron a recibirlos el Clero Parroquial, acompañado de las Autoridades civiles y militares y buena parte de la feligresia, dirigiendose precedidos de la Banda de Música local, a la cruz de termino de Son Rafel Mas [...]" [BP. Novembre 1954, p. 4].

1955 - "*Participa a la processó de l'horabaixa de sant Antoni. Al terminar refresco en la casa de s'obré [sic] don Gabriel Garcia.*" [BP. Febrer 1955, p.4].

1956 - Dia 17 de gener, la banda participa a la festa de Sant Antoni. [BP. Gener 1981, p.4].

1956 - "*Vencedoras en Madrid*".

La banda participa a la rebuda de les cossieres després que aquestes guanyessin la mostra de balls folklòrics espanyols organitzada per la "Sección Femenina del Movimiento". [BP. Desembre 1956, p.3].

1957 - El 10 de febrer, la banda toca en la rebuda del ciclista montuïrer Gabriel Mas, segon a la volta a Andalusia. [BP. Febrer 1982, p. 2].

1958 - "*La Banda Municipal va en auge*"

Entrevista al director Tomeu Sampol.

Diu que la Banda la formen 28 músics (augment per la creació del *Montepio de Músicos*). Intervé a processons religioses de Sant Antoni; Setmana Santa; Pasqua i Corpus; festes patronals i tots els diumenges que van del 15 d'agost al 8 de setembre i festes extraordinàries.

... *“Siempre es verdad aquello de nuestros viejos ‘un cop de bombo a plaça i tothom compareix’ ...*

...*”Recordemos la parte principal que tuvo nuestra banda en la fiesta del puig y en el baile que en el puig y en la plaza del pueblo se organizaba antiguamente”...*

...*”Nuestro Magnífico Ayuntamiento tiene consignado para la Banda la cantidad de 9.000 pesetas, cantidad muy corta si se compara con las ayudas que prestan a sus Bandas otros ayuntamientos ... La parroquia tambien ayuda dándonos una remuneración para los actos religiosos a que asistimos”...*

“Desde 1951 en que me hice cargo de la dirección” ...

“La Música es una de las más indudables manifestaciones de la cultura de un pueblo”...

“Agradecer ... a mi padre don Pedro Sampol y a don Rafel Miralles Tous “Putxo”, antecesores inmediatos en la dirección de la Banda”. [BP. Juliol 1958, p.3].

1958 - Agraïment a la banda per participar de la visita pastoral del Bisbe (6 i 7 de desembre) [BP. Desembre 1958, p. 3].

1959 - Imatge de Santa Cecília. El 8 de desembre de 1959, fou beneïda la imatge de Santa Cecília, que la banda de música regalà a la parròquia.[BP. Octubre 1994, p.11].

- A crònica ...

“Día 8, Fiesta de la Natividad de la Virgen. Predica en la misa el Sr. Ecónomo. En el recinto del Dau la Banda de música local organiza una amena velada a beneficio de la estatua de Sta. Cecilia, su patrona, que está construyendo en Palma el escultor D. Juan Monserrat.” [BP. Octubre 1959, p.4].

5. A crònica ...

“Día 20 . A las 9,30 Misa por el fundador de la falange José Antonio Primo de Rivera. Es traída a la Parroquia la nueva Imagen de Sta. Cecilia, obra tallada en madera por el escultor D. Juan Monserrat, regalo de los músicos a la Parroquia. Será puesta al culto en una capilla lateral del Roser”. [BP. Desembre 1959, p.4].

- Escultura Santa Cecília 1959-60 [ADM, III/134/187].

Carta del rector Jaume Cabrer al Bisbe, 4 desembre 1959.

[...] *Que el proximo dia 8 va a bendecirse en esta Parroquia la nueva imagen de Sta. Cecilia, con la aprobación de V.E. Rdma. concedida el 30 de junio próximo pasado. A tal fin se quiere solemnizar la misa mayor en honor de la Immaculada con canto*

extraordinario siendo sta. Cecilia, patrona de los músicos, y se quiere cantar la misa Mater Amabilis del P. Martorell, cantada por un coro misto de hombres y mujeres dirigido por el P. Esteva y acompañado por cuatro instrumentos de cuerda.

Por lo cual acude a V.E. Rdma. y suplica tenga a bien conceder la debida autorización para dicho canto el próximo día 8.

[...]

Carta del rector Jaume Cabrer al bisbe 9 de juny 1959 (escrita a màquina)

[...] *La Banda Municipal de Música de esta villa de Montuïri desea dar culto solemne a su Patrona Santa Cecilia, por lo cual quiere fabricar una Imagen de dicha Patrona para que esté expuesta al culto público en nuestra Iglesia Parroquial. A este fin se ha diseñado el correspondiente proyecto, que se adjunta a esta instancia, habiéndose hecho cargo de su realización el escultor de Palma D. Juan Monserrat (San Agustín IO), quien lo construirá en madera.*

Y necesitando de la debida aprobación de ese Obispado y de la licencia para exponerla al culto en su día.

[...]

En la mateixa carta a la part posterior el 19 de juny de 1959

Pase a informe de la Comisión Diocesana de Arte Sacro. Lo decretó S. E. Rvdma.

El 27 de juny de 1959

La Comisión informa favorablemente.

El 30 de juny de 1959.

Visto el informe favorable de la Comisión Diocesana de Arte Sacro, concedemos el permiso solicitado.

Signat: Jesús. Bisbe de Mallorca

(Apareix un dibuix a llapis i bolígraf signat per Juan Monserrat al 1959 on hi ha una imatge de santa Cecília sobre una peanya i al costat s'indica la mida: 1,20 metres).

- [ADM, III/134/189].

Carta del rector Jaume Cabrer, 8 de desembre de 1960, al Bisbe de Mallorca

[...] *Que la Banda Municipal de Música de Montuïri desea celebrar el 26 de este mes Fiesta votiva a Sta. Cecilia, que no pudo celebrar en su día, ni ninguno de los domingos siguientes a causa del Adviento; y quiere cantar la Misa Mater Amabilis del P. Martorell tal como se cantó en el coro de la Catedral de Palma, el pasado día 20, con acompañamiento de órgano y otros varios instrumentos musicales como homenaje a su autor, hijo de Montuïri, quien posiblemente asistirá.*

Por lo cual acude a V.E.Rdma. y suplica tenga a bien conceder la debida autorización para el canto de dicha misa con acompañamiento de varios instrumentos musicales.

[...]

(Al revers)

12 de desembre de 1960

*Pase a informe de la Comisión Diocesana de Música Sagrada. Lo decretó S.E.R-
vdma.*

11 desembre 1960

Por parte de esta Comisión no hay inconveniente en que, para la festividad indicada, se cante con acompañamiento de orquesta, a base solo de instrumentos de cuerda y algunos pocos de madera.

14 desembre 1960

Visto el informe de la Comisión Diocesana de Música Sagrada, concedemos el permiso solicitado, "para la festividad indicada, se cante con acompañamiento de orquesta, a base solo de instrumentos de cuerda y algunos pocos de madera"

Signat: Jesús, Bisbe de Mallorca.

1960 - Director Joan Socias Sastre *Vermell* (20-6-1915/3-10-1998). Ocupà la plaça per espai d'uns quants mesos a l'espera de la jubilació com a músic militar d'en Baltasar Pocoví *de sa Mata*. [PFSSB, 1991]. "[...] hi va passar a tocar quan en Tomeu Sampol la dirigia. Després, quan en Baltasar *de sa Mata* agafa la batuta al front de la nostra banda, ell —en Joan— hi toca uns quants anys ostentant el càrrec de subdirector. En absència d'en Baltasar, ell la dirigia. [BP. Juliol 1992].

- Director Baltasar Pocoví i Pocoví *de sa Mata*. Montuïri, (13-4-1907/29-10-1969). "El seu pare Jaume Pocoví Miralles, va ser mestre de cornetes del regiment d'infanteria de Palma. Era cosí del pare Gabriel Miralles.

Va ser músic militar. Voluntari als 16 anys, començà com *educando* fins a arribar a músic de primera, graduació brigada. El seu instrument era la trompa, encara que també tocà el fiscorn, la trompeta i el contrabaix. A partir de 1960 dirigí la banda fins a la seva mort. Ell orquestrà per a la banda Flor de Murta. [BP. Juny 1990, p.20].

- *A crònica ...*

"Lunes de Pascua; ... Merecen nuestra enhorabuena los músicos que esta tarde han alegrado la villa con el canto de Panadas." [BP. Maig 1960, p.3].

1961 - 2 de febrer. Homenatge al P. Antoni Martorell a la Sala Mariana. La coral i la banda interpreten conjuntament *Mater Amabilis*, composta per l'homenatjat. [BP. Febrer 1986, p. 9].

1961 - Abril, la banda i coral reben la benedicció del Papa de Roma, Joan XXIII mitjançant el P. Martorell [BP. Abril 1986, p.2].

- “Montuiri rinde homenaje al Rdo. Antonio Martorell TOR

Baltasar Pocovi - antes de su jubilación director de la banda de regimiento de infantería de Ibiza ... amb un concert (2 de febrer en el salón del centro parroquial) banda y coro.” [BP.Març 1961, p.2].

- A crónica ...

“día 17 ... las tradicionales beneides se ven muy concurridas. Hoy continua ardiendo todavia el monumental foguero que anoche encendieron los quintos. Por la tarde se celebró la tradicional procesion que acabó con un concierto y refresco en casa del obrer de San Antonio.” [BP. Febrer 1961, p.4].

- “Batuta para el director de la banda de música de Montuiri

En Montuiri se ha abierto una suscripcion popular para adquirir una batuta de oro y plata que será ofrecida a don Baltasar Pocoví Pocoví (de sa Mata) que desinteresadamente y con el gran acierto que en repetidas ocasiones ha podido comprobarse dirige la banda de música local.

Los donativos para tal fin pueden entregarse o remitirse a la casa rectoral.

La batuta llevará la siguiente inscripción: Baltasar de sa Mata: Montuiri sap molt bé que tu l'estimes. Gràcies”. [BP. Setembre 1961, p.1].

- A crónica...

“día 14. Vigilia de la Asunción. Una vez más las sedosas albahacas esparcen su aroma y los esbeltos mirabeles con su elegancia realzan la suntuosidad del Llit de la mare de Déu morta. A los pies de la dieciochezca imagen yacente de la virgen, se cantan las completas”.

“día 23 ... A las 11 se disparó un magnifico castillo de fuegos artificiales y la banda de municipal, bajo la experta batuta de don Baltasar Pocoví interpretó con grandisimo acierto selectas composiciones de su escogido repertorio.” [BP. Setembre 1961, p.4].

“Montuiri sap molt bé que tu l'estimes”. És un resum de la vetllada de l'1 d'octubre on s'entregà la batuta d'or i plata a Baltasar Pocoví. [BP. Octubre 1961, p.2].

- A crónica ...

“día 29 San Miguel Arcángel ... Por la noche la Banda de Música le obsequió (a nuestro apreciado Ecónomo Miguel Vallespir) con una alegre serenata”. [BP. Octubre 1961, p.2].

- La Banda de música parla d'un dinar al Puig entre el músics de Montuiri i els de la banda de Lloret [BP. Desembre 1961, p.3].

1962 - A la chita , callando

Fiestas de primavera

“Nos han informado que nuestra Banda Municipal actuará en las proximas fiestas de Primavera que se celebrarán en Palma. No sabemos si irán de uniforme o no, pero lo que sí sabemos, es que otras bandas de músicos de menos categoria que la nuestra, estrenarán uniforme con motivo de dichas fiestas.” [BP. Abril 1962, p.2].

- (Entrevista oral a Joan Marimón Pavora. “Abans de tenir *traje* dúiem una gorra que vam anar a comprar en Sebastià Niu i jo amb la bicicleta, eren uns anys amb en Putxo en els que sols érem una dotzena de músics”.

- *“Solemne Consagracion del altar de la virgen del rosario y bendicion del nuevo sagrario (martes 15 de mayo de 1962 a las 8 de la noche).*

... Al terminar la función religiosa, concierto por la Banda Municipal de Montuiri”. [BP. Maig 1962, pàg. 1].

- *A la chita, callando*

Ondas musicales

Embrió de Santa Cecilia. Parla d'un enteniment entre coral, banda i rondalla Monte-lirio per a fer velades a la Sala Mariana i fer doblers per celebrar conjuntament Santa Cecilia. [BP. Maig 1962, pàg. 2].

- Entrevista a Baltasar Pocoví

Parla d'ell i del pare Martorell. Reben 16.000 pessetes de l'Ajuntament, per comprar uniformes per a les festes de primavera. [BP. Maig 1962, pàg. 3].

- *A la chita, callando*

Ecos de fiestas

“Nuestra Banda Municipal, sin vestir uniforme de gala, nos consta que fue muy aplaudida en la capital, rayando a gran altura su actuación; lo cual es testimonio fehaciente del gran momento que atraviesa.” ... [BP. Setembre 1962, p 2].

- *A la chita, callando*

“Los musicos tienen proyectado celebrar este año, con toda solemnidad, la fiesta de su patrona Sta Cecilia”. Missa a les 20h i concert després a la plaça [BP. Novembre 1962, p.4].

- *A la chita, callando*

Parla de la festa de Santa Cecilia. [BP. Desembre 1962, p.2].

1963 - Baltasar Pocoví anomena subdirector Pere Miralles Roca.[BP. Novembre 1990, p.15].

- La banda tanca la caravana dels Reis Mags. [BP. Febrer 1963, p.3]

- Noticias de nuestro pueblo - Fiesta en el Puig

... *“es una fiesta de todos y para todos. Entre sus notas de homenaje resalta la presencia de nuestras Autoridades, la actuación de la Banda de Música y la asistencia de muchos montuirenses que a pesar de no vivir en nuestra villa no se olvidan de concurrir a dicha diada.*

[...] *Tampoco faltaron las simpáticas danzas de nuestro folklore a la sombra “des lledoner” acompañadas por las notas armoniosas y alegres de nuestra Banda de Música, que con su presencia y actuación solemniza dicho día; gracias a ella esta fiesta resulta tan agradable a nuestros corazones y tan sonora a nuestros oídos”. [BP. Maig 1963, p.3].*

- Es convida la banda a participar de la inauguració de la tómbola del 15 d'agost. [BP. Agost 1963, p.2].

- A la chita callando

“Fiesta de Santa Cecilia

Nos consta que hogaño va a celebrarse con gran solemnidad la fiesta de la patrona de los músicos, Santa Cecilia. Colaboran en dicha fiesta la Banda Municipal y la coral Polifonica Santa Cecilia. El viernes 22, a las 8 de la noche se celebrará oficio solemne que dirá el Ilmo. y Rdmo. Mons. Honorato Ribas, prelado domestico de SS, quien asimismo predicará el sermón.

La coral polifonica cantara la Misa I Pontificalis de Perosi a tres voces mixtas, el Ave Maria de Thermingnon a 4 v. i. y Celebrato te Domine a tres voces mixtas del P. Martorell TOR.

Al final de la ceremonia religiosa, la Banda Municipal ofrecerá al público un escogido repertorio.

Cabe destacar que es muy posible que en dicho día, antes de la Misa Solemne, se efectúe la bendicion del nuevo armonio”. [...] [BP.Novembre 1963, p.2].

- A la chita callando

“Comida de compañerismo

Los componentes de la Banda de Municipal se dieron cita en el Puig de Sant Miquel en donde tuvo lugar una comida de compañerismo. A la misma fueron invitadas las primeras autoridades civiles y eclesiásticas, algunos músicos de Lloret de V.A. y varios simpatizantes. Antes de la comida y ante la imagen de Ntra. Señora de la Bona Pau se cantó una salve que terminó con besa mamos a la Virgen.

Al final del ágape hubo distintos parlamentos, todos ellos muy acertados, destacándose el que hizo el sub director de la Banda, D. Pedro Miralles Roca, quien puso de relieve las dificultades de toda clase que ha tenido que atravesar la Banda y que, gracias a Dios ha superado felizmente hasta el presente. Insinuó la conveniencia

de crear socios protectores y pidió el apoyo moral y económico de todos para que nuestra villa pueda contar siempre con una potente y nutrida Banda de Música”.

Així mateix es redacta una crònica de la festa de Sta. Secília, parla del director Sr. Pocoví y el president Sr. Miralles Nicolau. [BP. Desembre 1963, p.2]

1964 - La banda estrena uniforme.

- *A la chita callando*

“Banda de Música

Sabemos se están haciendo activas gestiones para que en las próximas fiestas de San Bartolomé los componentes de nuestra banda vistan por primera vez los nuevos uniformes”. [BP. Juny 1964, p.2]

- *A la chita callando*

“Fiesta de santa Cecilia

Celebrosé con gran brillantez la fiesta de Santa Cecilia que, por coincidir en domingo, tuvo caracteres de mayor popularidad.

A las 11 celebrese misa solemne a la que se dieron cita todos los componentes de la banda municipal con su director Sr. Pocoví, todos ellos de uniforme de gala.

[...] al finalizar la función religiosa, la banda municipal obsequió a la numerosa concurrencia, que llenaba la casi totalidad de la plaza mayor, un escogido repertorio del que queremos destacar “La Granjera de Arlés”.

A las dos de la tarde aproximadamente, se trasladaron al Puig de Sant Miquel los componentes de la banda en donde después de cantar solemne Salve a la Virgen”, [...] [BP. Desembre 1964, p.3].

- *“Los hechos más destacados para Montuiri en 1964*

Agosto

Día 23 y 24 se celebran las fiestas patronales en cuyos días la banda de Música estrena uniforme.

Noviembre

Día 22 se celebra solemnemente la fiesta de Sta. Cecilia, patrona de los músicos.” [BP. Gener 1965, p.3].

1965 - Participa per primera vegada a les processons de Sineu. [BP. Maig 1965, p.4].

- El mes de febrer, toca a Ariany pel comiat del vicari de Montuiri.

- El mes d'agost, fa el primer concert a la nova placeta creada sobre el solar de l'antic ajuntament. [BP. Febrer 2000, p.19].

- A la chita callando

“Te interesa saber

Que la parroquia costea las actuaciones de la Banda Municipal en las procesiones de Corpus Christi, Jueves y Viernes Santo, y que el importe de las mismas suma la cantidad de tres mil ptas.” [BP. Juliol 1965, p.2].

- Referència a la banda que va oferir tres concerts. [BP. Setembre 1965, p.4].

- El Pare Martorell visita Montuïri i la banda ofereix un concert a la plaça. [BP. Octubre 1965, p.4].

- A la chita callando

Festividad de Sta. Cecilia . Concert de la banda i coral i posteriorment van a dinar al puig. [BP. Desembre 1965, p.2].

1968 - A la chita callando

“La inauguración de la nueva casa consistorial

... La salida de nuestros típicos “cossiers” y las armoniosas melodias de la banda de música local acrecentaron, si cabe, el entusiasmo que había despertado la tan esperada inauguración”. [...] [BP. Febrer 1968, p.2] (El mes anterior diu que s’havia de celebrar el 14 de gener).

6. La banda torna a tocar a Lloret per la festa de Sant Domingo. [GINARD; RAMIS, 2008, p.197].

1969 - Mor Baltasar Pocoví, el seu darrer concert és per Santa Cecília [BP. Desembre 1969, p.3].

Anys setanta - La banda participa a les romeries de Pasqua de Llubí i Lloseta [Entrevista oral a Pere Miralles Roca].

1970 - Nou director Eduardo Miñana Torres. [BP. Abril 1970, p.3].

- Miñana deixa la banda. [BP. Setembre 1970, p.3].

1971 - La banda torna a tocar a Lloret per Sant Domingo i ara de forma ininterrompuda fins avui (2012). [GINARD; RAMIS, 2008, p.198].

1973 - L'1 de juliol, la banda estrena nous uniformes. [BP. Octubre 1994, p.18].

- Aquest any s’inicia el Torneig de la Llum, un esdeveniment esportiu en què la banda ha participat des de llavors ençà cada any a excepció del 2006. [GOMILA, 2012, p. 19].

1977 - La banda participa al Congrés de Cultura Catalana [Entrevista oral a Pere Miralles Roca].

1978 - Referència a l'acompanyament al funeral de Miquel Juan Bauzà, en Miquel Caragol, el 22 de gener. [BP. Setembre 1991, p.16].

1980 - “*La setmana abans de Nadal, uns lladres forçaren el pany dels baixos de l'Ajuntament i entraren a l'Ajuntament i a la sala d'assaig de la banda. Finalment, no trobaren res de valor i no se'n dugueren res*”. [BP. Gener 1981, p.5].

1981 - El mes de gener, l'Ajuntament rep una subvenció del Consell Insular de Mallorca de 50.000 pessetes per renovar els vestits de la banda i cossiers. [BP. Febrer 1981, p.5].

- El 16 de maig, la banda participa en un homenatge al 40è aniversari de la mort del Pare Gabriel Miralles. Es diu que la banda té els orígens pels volts de 1872. En aquest homenatge participen, a més, els Blavets de Lluc i la coral, que interpreta *Aromes de Mallorca, Flor de Murta i Regocijo infantil*, aquesta darrera del Pare Miralles. [BP. Juny 1981, p.5].

- Dilluns 15 de juny, la banda participa a la festa de fi de curs de les escoles [BP. Juliol 1981, p.5].

- 15 d'agost, la banda no fa el tradicional concert de la Mare de Déu perquè va a tocar a Alaró. [BP. Setembre 1981, p.2].

- El mes de setembre, es fa saber la possibilitat de crear una banda de tambors a la vila perquè els al·lots que vagin a classes de solfeig tinguin un al·licient per seguir amb la música, i més envant, s'incorporin a la banda. Entrevista al professor de l'escola de música Gabriel Bauzà Sancho. Amb la Bona Pau del desembre d'aquest any, a una entrevista amb els responsables del patronat (Miquel Fiol i Biel Mateu Rei), sabem que s'arribà a recaptar un fons per a la creació de la banda de tambors i cornetes. [BP. Octubre 1981, p.3].

- La banda toca a la inauguració de la biblioteca el més de novembre. [BP. Desembre 1981, p.2].

- El desembre, la banda participa a la I trobada de bandes de Mallorca. En total són unes 20 bandes. [BP. Desembre 1981, p.2].

1982 - El diumenge 5 de desembre, la banda participa a la II Trobada de Bandes. Hi participaren 22 bandes. [BP. Gener 1983, p.5].

1983 - El president del Patronat de la música era Miquel Fiol Company. Parla del final d'etapa a causa de l'objectiu aconseguit de “revitalitzar” la banda. Sembla que els anys anteriors la banda tenia problemes generacionals, estava en perill de desaparèixer degut a l'avançada edat de bona part dels seus músics i la poca entrada de músics joves. [BP. Març 1983, p.6].

- Dia 3 d'agost, el president del Govern, Gabriel Cañellas, visita Montuïri i és rebut per les autoritats locals i la banda a la plaça Major [BP. Setembre 1983, p.9].

1984 - Dia 8 de gener la banda participa a la III trobada de bandes celebrada a Lluç, amb unes 20 bandes més. [BP. Març 1984, p.5].

- 15 de març, la banda parteix cap a les Falles de València. Tocaren al barri que comprèn els carrers de Yecla, Cardenal Benlloch i Santos Justo y Pastor. Dia 16, la banda, acompanyant els fallers i falleres, va anar a recollir, a l'Ajuntament, un premi de la Falla Infantil i dia 17 varen anar a cercar el premi de la falla major que va guanyar el primer de la seva categoria. El dia 18 tornaren acompanyar els fallers i falleres a l'ofrena de flors. Les tocadetes principals foren: *València, El Fallero, i Paquito el chocolatero*. [BP. Abril 1984, p.3].

- El diumenge 26 d'agost, la banda participa en la inauguració del centre de salut, actual biblioteca municipal [BP. Setembre 1984, p.3].

- El més d'octubre, l'Ajuntament amb una subvenció de La Caixa engega una campanya de foment de la cultura musical amb la finalitat d'estimular als joves l'afició per la música i crear nous músics per a la banda. Sembla que el problema no s'havia resolt i la situació del relleu generacional començava a ser preocupant. La comissió de cultura de l'Ajuntament, el Patronat de la Música i el Claustre de Professors de les escoles coordinaren esforços per a dur endavant aquest projecte. [BP. Novembre 1984, p.4].

- Mes de novembre. Hi hagué queixes perquè la banda no anava vestida d'uniforme el dia del concert de la seva patrona. [BP. Desembre 1984, p.7].

- 26 de desembre, la banda fa un concert el dia de Sant Esteve i estrena el nou estendard i uniformes "ben lluent". [BP. Gener 1985, p.4].

1985 - 24 de febrer la banda parteix de plaça obrint la comitiva cap a les escoles en motiu del 50è aniversari de l'edifici escolar. [BP. Febrer 1985, p.8].

- Diumenge, 15 de desembre la banda participa a la proclamació del Pare Martorell com a fill il·lustre de Montuïri, tocant a la sortida de l'església. [BP. Gener 1986, p. 1, 6].

1986 - Dia 26 de gener, la banda participa a la V Trobada de bandes de música a Porreres i hi participen 22 bandes. Es fa entrega de 225.000 pessetes a cada banda per part del Consell. [BP. Febrer 1986, p.11].

- Octubre. Es perd l'arxiu històric de la banda. A causa de les obres per insonoritzar la sala d'assaig de la banda es posaren tot un seguit de documents, fotografies i retalls de diaris antics dins una capsa. La dona de fer la neteja, pensant que allò no servia per a res, ho tirà i el camió se'n dugué els materials. Res s'hi va poder fer, ni les gestions amb l'empresa de deixalles per recuperar el contingut de la caixa. A partir de llavors s'engegà una campanya promoguda per la delegació local de cultura d'aportació de material, fotos i escrits que la gent tingués sobre la banda. [BP. Novembre 1986, p.7].

- Setembre. En el ple de setembre, l'Ajuntament acorda que l'himne oficial de Montuïri sigui *Flor de Murta*, de Baltasar Pocoví. [BP. Novembre 1986, p.9].

- 23 de novembre. Concert de Santa Cecília, la banda toca per primera vegada *Flor de Murta* com a himne de Montuïri. [BP. Desembre 1986, p.4].

1987 - Gener, la banda participa a la VI trobada de bandes de Felanitx. Hi participen 24 bandes. (BP. Gener 1987, p.14).

1988 - VII trobada de bandes celebrada a Montuïri. El 26 de juny. [BP. Juny 1998, p.27] (Així mateix, assenyalar l'existència d'un vídeo sobre aquesta trobada).

1990 - *La nit de bauxa al poble. Dia 24 de febrer, darrer dissabte de carnaval, el poble va celebrar la festa pròpia del temps. No hi mancaren disfresses, si bé en comptàrem manco que els altres anys. Es cremaren dos foguerons, un a la Plaça Major i l'altre a la Plaça Vella.*

Enguany no n'hi hagué a la Plaça de les Tres Creus. A les nou del vespre sortí la Banda de Música, vestida de carnaval, fent el recorregut de costum. Els carrers, sobretot els que donen a plaça, es veren envaïts per un bon nombre de disfresses. L'orquestra "Sa Por" amenitzà a plaça vella la vetlada, encara que la participació dels qui ballaren no fou excessiva. [BP. Març 1990, p.9].

- *La Banda, a Barcelona*

El darrer dissabte de maig, dia 26, la Banda de Música de Montuïri juntament amb un milenar de balladors pertanyents a una trentena d'agrupacions illenques, com si es tractàs d'una ambaixada artística, es traslladà a Barcelona. Allà, a l'arribada, obrí la marxa dels assistents. I a l'horabaixa, a la plaça de Sant Jaume oferí un concert en el transcurs del qual entre altres peces interpretà "Flor de Murta". Entre els aplaudiments, no hi mancaren els dels montuïrers que viuen allà i s'hi congregaren amb entusiasme. [BP. Juny.1990, p.9].

1991 - *La Banda augmenta*

El nombre de components de la banda de música augmenta considerablement, tant és així que prest tindran necessitat d'ampliar el local. Dia 25 de març s'hi incorporaren set nous músics que hi han aportat joventut i sobretot moltes ganes de progressar. I per altra part, el fet de tocar panades, l'horabaixa del dia de Pasqua, recuperant així una tradició perduda, fou molt ben acollit i apreciat per un bon grapat de montuïrers, demostrant-ho acompanyant els músics pels carrers. Feia 25 anys que no es feia. [BP. Abril 1991, p.9] [BP. Maig 1991, p.9].

- Assignació pressupost 632.500 ptes. [BP. Maig 1991, p.17]. - Setembre, participa amb un concert en l'homenatge als majors de 80 anys i als que celebren les noces d'or. [BP. Setembre 1991, p.13].

- Novembre, dia 17, cercavila de la banda per recollir els nous músics que s'incorporen a la banda. [BP. Novembre 1991, p.4].

1992 - El 23 de febrer, la banda celebrà el dinar de germanor anual a les escoles, i hi assistiren familiars dels músics, el batle, el president del CIM i el president del Patronat. [BP. Abril 1992, p.4]. - Assignació banda pressupost Ajuntament 650.000 pts. [BP. Abril 1992, p.8]. - Nota informativa del patronat fent referència a la independència i autonomia de la banda i coral. [BP. Maig 1992, p.5].

- 17 de Maig XII Trobada de Bandes a Campos. [BP. Juny 1992, p.10].

1993 - Per primer cop es toca la Balenguera el dia de l'Encontre. [BP. Maig 1993, p.7].

- XIII Trobada de bandes a Valldemossa. La banda de Montuïri actua com a amfitriona. [BP. Juny 1993, p.9]. - Santa Cecília. Presentació de Margalida Nicolau com a nova subdirectora. [BP. Desembre 1993, p.5].

1994 - 26 de novembre, homenatge a Pere Miralles pel seus 25 anys de director. [BP. Novembre 1994, p.8].

- No es toca per la Fira.

1995 - Gravació de *Flor de Murta* per a un CD de la Federació. [BP. Gener 1995, p.9].

- Miquel Barceló director, per malaltia de Pere Miralles Roca. [BP. Agost 1995, p.13].

1996 - Viatge a Àustria, Innsbruck. [BP. Maig 1996, p.2] [BP. Agost 1996, p.2-14-15].

- Participa a les falles a València, en el barri de Sotomico. [BP. Maig 1996, p.9].

1997 - Viatge a Paris, on realitza dos concerts. [BP. Juny 1997, p. 7] [BP. Setembre 1997, p. 11].

7. Festival de bandes a Son Carrió. [BP. Juny 1997, p. 9].

1999 - Viatge a Cuba - *1er Encuentro Internacional de Bandas de Concierto*. [BP. Juliol 1999, p. 14-15].

- Miquel Àngel Bisbal Ferre, entra com a subdirector de la Banda. [BP. Desembre 1999, p. 9].

2001 - Viatge a Roma. Fa un concert davant el Panteó. [BP. Agost 2001, p. 11].

2002 - Primera participació a les festes de Sant Martí en es Mercadal. [BP. Agost 2002, p. 11].

2003 - Viatge a Viena i Budapest. Fa un concert al Palau Schönbrunn de Viena. [BP. Agost 2003, p. 16].

- Participa a les festes des Mercadal.

2005 - Participació a les festes de Sant Llorenç d'Alaior. [BP. Setembre 2005, p. 2].

2006 - La Banda, viatge a Mèxic (agost), primer viatge sense tocar.

- Setembre banda participa centenari d'Andreu Alcover Ribas.

2007 - Abril, participa al centenari de Joana Aina Garau Marimon *Prats*.

2008 - Creació del logotip *B(dM)2* (J.Socies/C.Amengual).

- Premi Rafel Bauçà de la Federació a Pere Miralles.

- Juliol, participació a les festes des Mercadal.

2009 - Concert del primer de maig amb les bandes de Montuïri i Orriols (País Valencià).

- Viatge de plaer, creuer pel mediterrani.

2010 - La Banda participa al 75 aniversari de l'Escola.

2011 - La Banda deixa d'anar a la processó del Dijous Sant a Sineu.

2012 - La Banda deixa d'anar a les processons de Setmana Santa de Sineu.

Conclusions

Orígens

Després d'elaborar la cronologia en podem fer diferents anàlisis. Així mateix, si anam als orígens de la banda de música de Montuïri veim com encara són confusos. Fins al moment no s'ha trobat cap document que acrediti de manera certa i feaent un punt de partida, una fundació o quelcom semblant. Així la primera referència que tenim de "música" a Montuïri és la ja coneguda referència de 1821 en la inauguració de la placa de la plaça on es parla de la participació de la música juntament amb els cossiers. Aquesta música no podem dir amb certesa que sigui la banda. De fet, és ben possible que la música sigui la que acompanya els cossiers a les ballades i no una banda de música pròpiament dita. Així que no ho podem descartar amb rotunditat, però el més probable seria que no parlem d'una banda tot i que al començament del segle XIX ja començam a tenir informacions sobre l'existència de certes formacions musicals semblants a les bandes de música militars de l'època. Hi ha constància de l'existència de formacions musicals a Manacor l'any 1812, a Sóller l'any 1814 i a Felanitx el 1820. No serà fins a la invenció dels pistons (1815) i la seva aplicació als instruments de vent-metall quan començaran a aparèixer les primeres bandes de música com les coneixem avui en dia¹.

¹ ESTEVE, 2002, p. 104

Llavors no és fins el 1842 que tornam a sentir parlar de música; en aquest cas al llibre d'obreria de Sant Bartomeu on es paguen 17 lliures i 5 sous por el "gasto de la musica y port". Però un altre cop sense cap referència clara a un possible grup musical local ja que sembla ara que aquesta música vendria de fora pel fet de pagar-ne el transport.

El que sí podem assegurar és que a l'any 1871 Montuïri tenia banda. Ho sabem per una carta de Valentín Matamala a Mateu Jaume Garau, Bisbe de Mallorca i dataada el 1871. Allà s'explica que a Lloret, la processó del corpus fou molt lluïda degut a l'acompanyament de la banda de *músicos* de Montuïri. A això hem d'afegir que a la Bona Pau del juny de 1981, hi consta una notícia d'un homenatge al Pare Gabriel Miralles, el més de maig d'aquest any en commemoració del 40è aniversari de la seva mort i expliquen que la banda té els seus orígens per devers l'any 1872.

Així a partir dels anys setanta del segle XIX, la informació sobre l'existència de la banda comença a ser més clara i reiterada.

El Pare Gabriel Miralles (1855-1940), en va ser el director de la banda entre els anys 1870-1876. En fou el fundador i primer director?. Amb molta seguretat podríem dir que de l'actual formació, sí. Després sabem que aquest, el 1890, abandona Montuïri i va a Sant Honorat, fins el 1896, i no tenim cap pista sobre un nou director. Es pensa que podria ser Rafel Pocoví *Escolà* o *Andreu*. No obstant, en aquest curt període de temps la banda seguia activa perquè el 1892 participa a la inauguració de la capella de la possessió de Son Brondo, al terme de Sant Joan.

Tot just iniciar el segle XX, al 1902 succeeix un fet un poc desconcertant, ja que a la visita del Governador a Montuïri durant les festes de Sant Bartomeu intervé la Banda de Manacor. No sabem si durant un temps la banda restà inactiva.

Però hi ha una fotografia de la Banda de Montuïri, datada, segons Bona Pau a l'any 1905, on diu que el director Pere Sampol Cerdà, amb un grup d'amics joves, crearen la banda de música. Però al 1903 ja sabem que amenitzà la berbena de Sant Bartomeu. Així que serà a partir d'aquesta data de 1903 que podem assenyalar amb certesa que d'aleshores sempre hi ha hagut, una o dues, banda de música.

L'escissió i l'evolució

Quan es va escindir la banda? Sabem que el 1908 el director de la Banda del Cel era Pere Sampol Cerdà, i Jaume Pocoví Andreu fou director de la banda de l'Infern del 1905 - 1917. Per tant, estem parlant d'una escissió just després de la refundació? Aquests anys (1909-10-11-12-13-15-16) la premsa ens informa en diverses ocasions de les actuacions de la banda, però mai no ens destria si és una o altra. En algunes ocasions s'indica el nom del director i ens pot ajudar a destriar si és una o altre. Però mai ens parlen de motius polítics, ni tan sols de la denominació popular de Cel i Infern. I és que la disputa entre Liberals i Conservadors en el poble és traslladà a l'associació musical. Segons la *Bona Pau* un grup de joves convenceren Jaume Pocoví per crear una banda que pogués anar a tocar als balls d'aferrat i a les festes, una banda de la qual ell seria director, i així va néixer la banda de l'infern, segons la

gent del seu temps la més popular, que participava als balls del poble i sovint anava als pobles de veïnat, en contraposició a la banda del Cel, més conservadora. Això ens permet dir que tal vegada els principals motius de la separació no eren polítics, sinó morals. L'altra versió és que la separació venia donada per la política local, els conservadors clericals crearen la banda del cel, mentre que els lliberals laics tenien la de l'infern². Amb l'aparició de nombrosos partits polítics i la creació d'innombrables societats de caire cultural, mutualista, religiós i polític, es creen, a la majoria dels pobles mallorquins, una gran quantitat de bandes de música. Fins al començament del segle XIX, la majoria dels pobles comptaven amb dues bandes, que depenien cadascuna d'una associació cultural que defensava, cada una el seu ideal polític³.

I així, fins el 1917 tenim notícies de la participació de la banda del cel i l'infern en diferents actes. En aquest any, sembla que es reunifiquen les dues bandes sota la direcció de Pere Sampol. Aquell any l'acadèmia, local d'assaig, ja era als baixos de Ca sa Peixa, enmig del carrer de la Carnisseria, avui Costa i Llobera. Del director de l'Infern, sabem que el 1918, dirigeix i estrena banda a Lloret.

A partir de llavors l'entitat segueix la seva evolució sota el mestratge primer de Pere Sampol, després Rafel Miralles *Putxo* i Bartomeu Sampol. I és en els anys 50 i seixanta, especialment amb l'arribada de Baltasar Pocoví *de sa Mata*, quan l'entitat torna a agafar embranzida, tot i que sempre a un nivell de caire més local. I finalment serà amb l'arribada a la batuta de Pere Miralles *Malherba* i tot coincidint amb l'efervescència cultural i social que vivia Montuïri i tota l'illa amb els darrers anys de la dictadura franquista i la transició.

La Banda, la cultura, el poble

Un paper cabdal és el que ha tingut la banda al llarg d'aquests 142 anys (del 1871 ençà), dins l'àmbit cultural del poble. Centenars de joves i grans han tengut relació amb l'entitat. Al llarg del segle XX fou una eina més d'esbarjo per a la societat de la vila, que tenia en els balls i les actuacions de la banda l'únic espai de gaudi dins una societat ancorada a la pagesia. La banda ha estat i és encara avui un element imprescindible per a qualsevol acte social del poble, hom no concep un dia del Puig sense la banda, ni fins fa poc era imaginable una revetla sense banda.

La banda tal vegada multiplicà el seu compromís amb la cultura, a partir de la democràcia, on participà en importants esdeveniments d'identitat cultural pròpia.

Però ja des de temps primerencs, el 1929, quan encara era dirigida per Pere Sampol participà en el setè centenari de la conquesta de Mallorca celebrat el 29 de desembre a Palma. El 1952, dia 23 d'agost, participa en la inauguració de la plaça de toros juntament amb els cossiers i la banda de Porreres. O en el 1977 participa en el Congrés de Cultura Catalana. Sense oblidar els anys 80, uns temps, com ja hem explicat, marcats per la transició democràtica i especialment a Montuïri, d'una

² MAS; MIRALLES, 1991

³ ESTEVE, 2002, p. 104

gran efervescència sociocultural. La banda participaria en nombrosos actes com la inauguració de la biblioteca municipal el 1981, la inauguració del centre de salut, el 1984, i al 1985 participa en els actes del 50è aniversari de les escoles,... Per citar-ne alguns esdeveniments.

Els anys 90 i 2000 són especials per la Banda ja que suposen el salt de l'entitat més enllà de la mar; és l'inici d'una nova dimensió, si els 80 la banda era coneguda pel seu compromís democràtic i cultural, els 90 és coneguda pels seus viatges a Espanya i a la resta del món. És cert que el 84 és la primera sortida a les falles de València, però el 1990, amb el viatge a Barcelona, s'enceta un període de desplaçaments on la banda és convidada o acudeix a tocar a diverses ciutats d'Europa, com Innsbruck el 1996, París el 1997, Roma 2001, Viena 2003, sense oblidar el viatge a Cuba, al 1999.

Des de llavors, la Banda de Música, ha estat reclamada i convidada a nombrosos indrets d'Europa i el món, però sens dubte, en la primera dècada del segle XXI cal destacar la participació a les festes des Mercadal, Alaïor i Maó a Menorca.

Tots els anys d'història i esdeveniments, que no són pocs, són els que han anat forjant aquesta personalitat emblemàtica de la banda, una idiosincràsia única que fan que aquella primitiva "música" sigui més que un grup de gent que intenta, amb més o menys èxit, fer sonar conjuntament els seus instruments. Els anys van passant, el músics marxen i n'arriben de nous, però l'esperit de la banda no canvia. Una característica important que ho explica és el fet que la banda no és municipal, no pertany a cap Ajuntament i, per tant gaudeix de llibertat a l'hora de decidir com vol ser i quin camí ha de prendre. Així mateix, ningú no dubta de la fidelitat de la banda i el servei que presta al poble. A més es pot dir amb tota seguretat que la Banda de Música és l'entitat que ha representat i representa més lluny i amb més força el nom de Montuïri.

Bibliografia

- ARBONA MIRALLES, Onofre (2001). *Montuïrers que han deixat petjada*. Ed. Bona Pau.
- ESTEVE, Josep-Joaquim (2002). *La música d'un temps*. Baltasar Moyà (1861-1923). Ed. Documenta Balear.
- GINARD Antoni; RAMIS, Andreu (2008). *Les festes de Sant Domingo. permanència, transformació i canvi*. Llorito (Mallorca) segles XVII-XX. Ed. Ajuntament de Lloret de Vistalegre.
- GOMILA JAUME Gabriel (2012). *Torneig de sa Llum*. 40 Aniversari (1973-2012). Col·lecció Quaderns Montuïrers, número 16. Ed. Bona Pau.
- MIRALLES MONSERRAT, Joan (1974). *Un poble, un temps*. Segona ed. Miquel Font Editor. 1995.

Publicacions periòdiques

Bona Pau
El Isleño
El Noticiero Balear

Gaceta de Mallorca
La Almudaina
La Región
Mundo Obrero
Programa de festes de Sant Bartomeu

Sigles

ADM. Arxiu Diocesà de Mallorca
BP. *Bona Pau*
GEM. *Gran Enciclopèdia de Mallorca*
MQHDP. *Montuïrers que han deixat petjada*
PFSB. *Programa de Festes de San Bartomeu*

Fonts

ADM, Llibre d'Obrieres Montuïri 33
ADM, III/161/140

LES FESTES A MONTUÏRI DURANT LA POSTGUERRA: 1940-1952

GUILLEM MAS MIRALLES

Com sempre que es parla d'un tema puntual sembla necessari explicar-ne de forma breu el context històric.

A les acaballes de la Guerra Civil, Mallorca no havia patit, com la resta de l'Estat, les conseqüències directes de l'enfrontament, a excepció, tan sols, del frustrat desembarcament al llevant de l'illa de les tropes fidels a la República comandades pel tinent coronell Bayo durant l'agost de 1936.

Pel fet de no ser un escenari de la conflagració, podem afirmar que el conflicte bèl·lic no suposà per a l'illa la devastació que sí patiren altres regions. Encara que també cal fer esment del sanguinolent canvi polític que es produí coincidint amb l'esmentada i frustrada invasió i la posterior militarització de totes les institucions

I aquí és on salta la paradoxa, la postguerra, la dècada dels quaranta, fou més dura per als ciutadans de Mallorca que la pròpia guerra. Raons explicatives se'n poden mencionar unes quantes, però una, singularment, es destria sobre les altres, l'escassetat de productes, especialment alimentaris, que provocà que el govern de Madrid intervingués la producció agrària, causant així l'aparició de la fam a les zones urbanes i el sorgiment amb força d'un fenomen poc freqüent fins aleshores, l'estraperlo i el mercat negre

Per suposat la qüestió es complicà més a partir del setembre de 1939 amb l'esclafit de la Segona Guerra Mundial

També cal fer menció del paper de l'Església, una de les veritables vencedores de la Guerra Civil i que es constituí, emparada per l'Estat franquista, en la nova dirigent de la moralitat pública.¹ La repressió de les conductes que aquesta institució considerava equivocades anaven acompanyades per un dirigisme clar que incidí sobre el comportament social de la gent, sobretot dels joves i en especial de les joves.

Aquesta «nova» moral pública es basava, en el control dels espectacles i les festes, considerades en si mateixes com un focus de pecaminositat

Concloent aquesta introducció es pot afirmar que la postguerra no fou precisament un temps alegre, sinó més bé poc propens a festes i saraus.

Pel que fa al nostre poble és prou clar que la vida social montuïrera es trobava dintre d'aquests paràmetres, especialment al començament de la dècada. Les festes adquiriren un caire sobretot religiós i folklòric en què actes com les revetles i balls eren tolerats però sota un estricte seguiment. També és important assenyalar que

¹ El 1952, quan el cinema Progrés decidí obrir una sala de ball, el mossèn de la Concepció es dirigí per escrit al Governador civil dient-li «Acudo a los sentimientos cristianos de su Excelentísimo para que tenga a bien considerar los intereses espirituales de las almas encomendadas a mi solicitud personal...» SBERT, 2001, p. 126.

aquestes festes eren molt esperades pel jovent que no disposava de tantes possibilitats de diversió com a l'època actual

Si feim una ullada als programes festius que remetia l'Ajuntament de l'època al governador civil² per a la seva aprovació es percep clarament que mancava capacitat econòmica, però també es denota una especial desmotivació per part del consistori aquells primers anys.

Un exemple clar d'aquestes mancances el trobam en el programa de les festes patronals de Sant Bartomeu de l'any 1940 que tan sols podem considerar com a raquític: El dia de la revetla sortien els cossiers a les sis de l'horabaixa i a les vuit la banda de música feia una cercavila, a les nou completes a l'església i després un *lunch* [sic] a l'ajuntament. A les deu del vespre es disparava un castell de focs artificials i després la banda feia un concert

El dia de Sant Bartomeu sortia la banda a les set del matí i a les deu l'ofici amb els cossiers. L'horabaixa es feien carreres de cavalls i pedestres. Tornava tancar el dia la Banda amb un concert.

El dia de la segona festa tornaven a sortir els cossiers a les vuit del matí i les carreres de cintes es feien l'horabaixa a les cinc. El programa esmenta que les cintes havien estat brodades per distingides senyorettes del poble. A les nou del vespre, concert de la Banda i fi de festa

Com es pot comprovar no hi havia aquell any ni una sola orquestra per amenitzar el ball, tan sols la Banda de Música que interpretava temes per a «*bailes típicos*», és a dir ball de bot i pasdobles.

Al cap de dos anys, l'any 1942, comencen a introduir-se alguns canvis com és el de la contractació d'una orquestrina, la *Marvel* de Llucmajor, que actuarà els tres dies que duren les festes. També, com a novetats, es celebren carreres de bicicletes al velòdrom can Tamos,³ prop de ca ses Monges i una traca final el dia que s'acaben.⁴

La concurrència era alta i venia molta gent de fora poble, encara que bastants d'ells per motius que no eren ben bé festius ja que tan sols es tenia la intenció d'aconseguir pa, farina o blat per emportar-se cap a Palma.⁵

Poques variacions pel que fa a les activitats de l'any 1943, tan sols es canvià de lloc el velòdrom que passa a ser a Son Venrell. Com a nota curiosa i ja que l'escrit amb la programació va dirigit al governador civil, el batle aclareix respecte a les revetles que aquestes es faran en el pati⁶ de l'Ajuntament que es troba convenientment tancat.⁷ Per ordre governativa no es permetia l'entrada dels més joves i el ball s'havia de fer lluny de l'edifici de l'església.

² Tots els actes públics no religiosos que poguessin congrega un nombre de gent havien de rebre l'autorització del Govern Civil

³ Can Tamos és la zona que es troba al començament del carrer del Garrover cap a la dreta.

⁴ Correspondència: entrades i sortides. 1942. Capsa 209. Arxiu Municipal de Montuiri [des d'ara AMM.]. (17-08-1942)

⁵ RIBAS, 2011. p. 75.

⁶ Aquest pati de l'Ajuntament era el que es coneixia antigament com a la "carnisseria" i que confrontava amb l'actual carrer de la Pau . Amb la reforma duita a terme l'any 1967 i 1968 desaparegué aquest espai passant a formar part de l'edifici.

⁷ Correspondència: sortides. 1943. Capsa 164. AMM (12-08-1943)

L'organització no era tan sols competència de l'Ajuntament. Les revetles corrien a compte d'algun particular que després satisfieia amb una quantitat econòmica en forma de donatiu al consistori. L'any 1943 Mateu Cerdà Verd –Poeto– pagà 384 ptes (2,31 €) a l'Ajuntament per rescabalar les despeses de les festes de Sant Bartomeu en haver utilitzat el pati existent darrere la Casa de la Vila per a la celebració de les revetles.⁸

Com a pirotècnic es solia contractar Antoni Frontera de Pòrtol segons podem comprovar amb una reclamació d'una quantitat de doblers que fa aquest a l'Ajuntament el mateix any 1943.⁹

L'any següent i per primera vegada un partit de futbol entra en la programació, els contendents són l'equip d'Acció Catòlica de La Salle i l'equip d'Acció Catòlica de Montuïri. Es disputà una copa aportada per l'Ajuntament.

Les orquestres d'aquell any foren la *Marimba*, que actuà dos dies, i *Los Boyeros* que tan sols ho féu un. Per altra banda, es repeteixen les actuacions de la Banda de Música, les carreres de cavalls i una activitat que sembla que tenia gran acceptació, com eren les carreres d'homes i cavalls,¹⁰ que es feien al cós¹¹ des Dau.¹²

A part s'instal·laven algunes casetes de tir al blanc que regentava un individu anomenat Aureli Quirós.¹³

Miquel Mayol Mayol –Xiu– s'encarregà de les carreres de cavalls¹⁴ i l'Ajuntament cobrà 500 pta. (3 €) dels responsables d'organitzar les revetles per les molèsties i despeses. S'acordà que aquesta quantitat s'utilitzàs per pagar despeses de les festes.¹⁵

Un altre dels inconvenients amb el qual es podia trobar el Consistori per a dur a terme els actes era la manca de fluid elèctric a les nits, per la qual cosa des de l'Ajuntament es sol·licitava cada any a la *Compañía Gas y Electricidad S.A.* que durant les festes patronals no s'interrompés l'enllumenat als carrers del poble, enllumenat que es tallava cada vespre els dies normals.¹⁶

L'any 1945 el governador civil autoritzà les festes recordant al batle que s'ha de subjectar a «*les disposicions vigents, especialment pel que fa a la prohibició d'entrada als menors de 18 anys a les berbenes, efectuant-se aquestes a lloc tancat, previ pagament de la taxa de la Societat d'Autors, Protecció a la Infància, etc. i allunyada, com ja s'ha dit, de la plaça de l'església*».¹⁷

⁸ Llibre d'actes. 1939-1943. Capsa 88. AMM (03-11-1943)

⁹ Llibre d'actes. 1939-1943. Capsa 88. AMM (03-12-1943)

¹⁰ La prova bàsicament consistia en que l'home havia de fer una volta i el cavall dues. El que acabava primer les seves voltes era considerat el guanyador.

¹¹ Sembla curiós la utilització d'aquesta paraula catalana en un escrit d'aquell temps tan poc donat a l'ús d'altres llengües que no fos el castellà. El cós és el lloc on es duïen a terme les carreres, era el lloc on es corria, la paraula cossier prové amb quasi tota seguretat d'aquest terme.

¹² La urbanització des Dau no s'inicià fins a començament de la dècada dels cinquanta

¹³ Correspondència: entrades i sortides. 1944. Capsa 210. AMM. (08-08-1944)

¹⁴ Correspondència: entrades i sortides. 1944. Capsa 210. AMM. (11-08-1944)

¹⁵ Llibre d'actes. 1943-1946. Capsa 89. AMM. (17-09-1944)

¹⁶ Correspondència: entrades i sortides. 1944. Capsa 210. AMM. (20.08.1944)

¹⁷ Text originalment en castellà.

El batle havia d'informar posteriorment al comandant de la Guàrdia Civil de Montuiri remetent-li al mateix temps un programa a efectes de coneixement i vigilància.¹⁸ A l'època –quasi bé podríem dir que fins als anys setanta– era freqüent que molts dels balls acabassin a tocs i bufetades amb joves dels pobles veïns que intentaven apropar-se a qualque al·lota de Montuiri

La conducta de les joves era més controlada que la dels homes. Basta dir que les monges sabien l'endemà quines pupil·les seves havien anat al ball.¹⁹

També per reforçar aquest control existia una altra figura que cal esmentar, la carabina o carrabina, si voleu. Aquesta persona acompanyava una jove o un grup d'elles al ball i vigilava que tot transcorregués amb el màxim de pulcritud i decència. Quasi sempre solia ser una altra dona, preferiblement una familiar de les que calia protegir.

Un altre fet singular era que el batle cada any remetia escrits a les diverses autoritats militars que comandaven centres perquè amb motiu de les festes patronals es «dignassin» a concedir permisos als montuïrers que feien el servei militar.²⁰ Per norma o costum aquestes autoritats accedien a la petició. Els arrestats ja tenien més problemes per assistir-hi, encara que fossin cossiers. Dia 17 d'agost de 1948 el batle sol·licità al Coronel del Regiment d'Infanteria núm. 36 que *tenint coneixement aquesta batlia que el soldat Bartomeu Bauzà Cerdà –Pelut–, que presta el servei militar, es troba en situació d'arrest al Regiment i essent aquest individu un dels elements que integren el grup folklòric «Els cossiers» que ha d'actuar a les festes patronals del poble durant els dies 23, 24 i 25 li prec, si ho considera procedent, que es digni concedir permís a l'esmentat soldat per als dies expressats amb la finalitat de que el grup de referència pugui actuar durant les festes.*²¹ El permís li fou denegat.²²

El cadafal per als concerts de la banda o les representacions teatrals es solia aixecar a la raconada que es forma entre els Graons de l'església i Can Ferrando.²³

Un altre acte ja més oficial era l'ofrena de corones a la Creu dels «Caïdos» prèvia a la celebració de l'Ofici el dia de Sant Bartomeu²⁴ o una missa en sufragi dels caiguts en la *Guerra de Liberación*.²⁵

Com a novetats durant les festes de l'any 1947 es contractà l'orquestra «*Mediterráneo*» i els dies 23 i 24 es dugueren a terme uns concursos de ball, el de dia 23 seria un vals i, al dia següent, un tango o un fox.²⁶

Les agrupacions folklòriques provenien de fora del poble i les seves actuacions eren aleshores molt apreciades per la gent. Gabriel Miquel Mulet, director artístic de la

¹⁸ Correspondència: entrades i sortides. 1945. Capsa 211. AMM. (20-08-1945).

¹⁹ Entrevista a Maria Arbona Verger *Quelet a Bona Pau* núm. 466. Montuiri, desembre de 1991, p. 12-13.

²⁰ Correspondència: entrades i sortides. 1945. Capsa 211. AMM. (18-08-1945).

²¹ Correspondència: entrades i sortides. 1946. Capsa 213. AMM. (17-08-1946). Feim constar que l'original és en castellà.

²² Correspondència: entrades i sortides. 1946. Capsa 213. AMM. (21-08-1946).

²³ Llibre d'actes. 1943-1946. Capsa 89. AMM. (01-08-1946).

²⁴ Correspondència: entrades i sortides. 1946. Capsa 213. AMM. (17-08-1946).

²⁵ Correspondència: entrades i sortides. 1947. Capsa 214. AMM. (18-08-1947).

²⁶ Correspondència: entrades i sortides. 1947. Capsa 214. AMM. (18-08-1947)

Agrupació Folklorica «Copeo de Sineu» oferia al batle els seus serveis i els de l'agrupació per amenitzar les festes de Sant Bartomeu i al mateix temps informava que ...L'esmentada agrupació estarà acompanyada per la Banda Municipal de Sineu, que en els entreactes executarà diversos números del seu repertori.

En ella es podrà admirar els cors i danses de la nostra roqueta i d'entre ells el Copeo natiu d'aquesta vila [Sineu] que com diu el poeta

El duim de tres pobles
beneïts de Déu
que es nomenen Manresa.²⁷
Sant Joan i Sineu...²⁸

Les carreres, tant les d'homes com les de bestiar, omplien bona part del programa. A més a més hi havia premis en metàl·lic que estimulaven els joves a córrer. Podien ser curses d'homes, d'ases, muls o cavalls

Les de bicicletes tenien també premis en metàl·lic i es diferenciaven per a corredors locals i corredors externs

L'any 1949, s'introdueix per primera vegada com a espectacle una vetlada de *lucha libre*.

L'any 1950, el dia de la revetla actuà l'orquestra «*Trocantes*» amb el seu estilista Miquel Real, que presentava el modern espectacle *Luz Negra*.²⁹

El darrer dia de festes sonà l'orquestra «*Bolero*»³⁰ amb la seva animadora Ina Sassi.³¹

L'any 1951, es contractà l'orquestra *Constelación* de la qual s'esmentava que actuava tots els dies al Riskal y Trébol, sales de festa de Palma, amb el *genial artista* Rodolfo Zambrana. Dia 25 repetí com a orquestra la «*Bolero*» amb l'acordiò internacional Pancho i el celebrat cantant Miquel de Villa.

El mateix anys els joves de l'Acció Catòlica local organitzaren un espectacle folklòric amb l'agrupació «*Flor de Sal*» de Puigpunyent.

L'any següent, 1952, se celebrà un espectacle impensable fins aleshores, una «*becerrada*» a la plaça de toros des Dau, a un local propietat de Joan Miralles Riera – Porrerenc-, el qual aprofità l'espai d'un solar sense edificar per fer un tancat en el qual es dugueren a terme aquestes «*corridas*» tan poc usuals en un municipi de les característiques de Montuïri.³² El batle nomenà el saig de l'Ajuntament Pere

²⁷ Manresa era l'antiga denominació del municipi de Lloritó

²⁸ Correspondència: entrades i sortides. 1948. Capsa 215. AMM. (S.d.-06-1948)

²⁹ Correspondència: entrades i sortides. 1950. Capsa 217. AMM. (17-08-1950)

³⁰ Grup musical creat a Palma devers 1940. Era integrat per deu membres, la major part dels quals eren músics de l'Orquestra Simfònica de Mallorca. Tingué com a vocalistes Marujita Munar i Ina Sassi. Desaparegué el decenni dels seixanta. Actuava a Tito's i Trocadero i fou considerada la millor orquestra de sala de festes de Mallorca. Interpretava bàsicament jazz, bolero, samba i pasdoble.

³¹ Catalina Sastre Simonet –Ina Sassi– (Alaró, 1930) Cantant. Dedicada a la cançó melòdica, durant els anys quaranta i cinquanta actuà amb els grups Bolero i los Trashumantes. Assolí una gran popularitat amb temes com *Dos cruces*, *Amado Mío*, *El Reloj* i *No te puedo querer*. Al començament de decenni dels seixanta es retirà dels escenaris. Reaparegué el 1991, ha actuat amb l'Orquestra Victòria. Enregistrà (1992) el disc *Bolero Balear*.

³² Correspondència: entrades i sortides. 1952. Capsa 219. AMM. (16-08-1952).

Pocoví Martorell –de sa Cova– com a delegat de la seva autoritat amb motiu de la *becerrada*.³³

Deixant ja a part les festes de Sant Bartomeu, la fira local se celebrava per la Mare de Déu de setembre, dia 8, i quasi ben bé es pot dir que les activitats que es duïen a terme eren una còpia exacte de les d'agost, ja que existien poques variacions a no ser el mercat corresponent a la fira. Un d'aquests canvis era que les revetles se solien fer al pati de les Escoles en lloc de l'antic local de la carnisseria a l'Ajuntament. També la resta del que era normal per a l'època, com eren les actuacions de la banda de música, focs artificials, orquestres i balls folklòrics, partits de futbol, carreres, etc.³⁴

El governador civil seguia essent l'autoritat que permetia els actes, els quals a vegades eren suprimits o canviats de data. L'any 1944, donà permís per a poder celebrar les festes populars durant els dies 9 i 10, conforme programa remès, a excepció de la revetla sol·licitada pel dia 8 que restà anul·lada. Els menors tampoc no hi podien entrar.³⁵

La celebració de la fira local amb totes les activitats que l'acompanyaven anà decaient fins a la seva desaparició, i no fou recuperada fins a final de la dècada dels setanta.

Evidentment haver d'esperar les festes patronals o a les fires de setembre suposava un espai de temps massa llarg sense cap tipus de divertiment, per tant sorgiren els balls que es duïen a terme de forma aïllada o esporàdica. Aquests en ser promoguts per entitats o particulars eren més estrictament controlats que no els «oficials» organitzats per l'Ajuntament. Alguns s'encobrien com a vetllades literariomusicals, especialment els que organitzaven les diferents branques d'Acció Catòlica. Una altra entitat que gaudia de freqüents permisos era el Club Esportiu Montuïri al qual se li permetia la celebració de *balls exclusius per als socis i els seus familiars femenins* en un horari comprès entre les 21'00 i les 00'30 hores al seu local social.³⁶

Quan les sol·licituds les efectuava un particular sorgien més problemes a l'hora de donar el permís corresponent. Per exemple, és el cas d'Antoni Bennàssar Mayol –Carboner–, al qual el governador civil li denegà l'autorització per un ball al local existent³⁷ al seu domicili al carrer García Ruiz núm. 8.³⁸

Per suposat alguns d'aquests balls es feien de manera clandestina. Entre uns quants amics es comprava un fonògraf –la qual cosa significava un sacrifici econòmic important a aquella època–³⁹ i s'improvisaven balls a domicilis particulars.⁴⁰

³³ Correspondència: entrades i sortides. 1952. Capsa 219. AMM. (23-08-1952).

³⁴ RIBAS, 2011. p. 76.

³⁵ Correspondència: entrades i sortides. 1944. Capsa 210. AMM. (08-09-1944).

³⁶ Correspondència: entrades i sortides. 1942. Capsa 209. AMM. (25-04-1942).

³⁷ Pel número del carrer sembla que es tracta de Cas Confiter.

³⁸ Correspondència: entrades i sortides. 1947. Capsa 214. AMM. (28-01-1947).

³⁹ Entrevista a Antoni Verger Payeras –Pelut– a *Bona Pau* núm. 502. Montuïri, desembre de 1994, pàg. 5-6.

⁴⁰ Entrevista a Llorenç Mayol Verger –Fidever– a *Bona Pau* núm. 574. Montuïri, desembre de 2000, p 12-14.

La celebració del Carnaval o Darrers Dies fou rigorosament perseguida⁴¹ pel nou règim polític, el qual no veia amb bons ulls les disfresses i la bauxa que acompanyava aquesta festa.⁴² Per suposat que des de l'Església Catòlica encara es condemnava més una festa que precedia al temps quaresmal de dejuni i abstinència.

Al contrari que en la majoria d'actes festius sobre els quals es produí un relacament del seu control a mesura que passaven els anys, no fou aquest el cas del Carnaval.⁴³ A finals de la dècada dels quaranta, concretament a l'any 1949, el Governador civil dirigia un telegrama al batle i al comandant de la Guàrdia Civil de Montuïri⁴⁴ en el qual els recordava que continuava en vigor la supressió de les festes de Carnaval, havent-se de mantenir amb tot rigor la prohibició establerta per a ús de dominó, caretes o disfresses en carrers i llocs públics com cafès.⁴⁵

Un altre exemple d'aquesta prohibició a l'esmentada festa és la sol·licitud que efectuà Joan Bisquerra Rosselló a l'Ajuntament per celebrar diversos balls de saló amb motiu del Carnaval. El batle considerà que no existia cap inconvenient.⁴⁶ Però des del Govern civil es trameté a la primera autoritat local un escrit en el qual se li ordenava que informàs que se li denegava el permís. Les festes dels Darrers Dies no es recuperaren fins al final de la dictadura.

Per finalitzar podem dir que a poc a poc i a mesura que anà avançant la dècada es produí un augment de les activitats lúdiques i una molt tímida relaxació per part de les autoritats, tant civils com eclesiàstiques, però tot, com sempre a l'època, dins un ordre.

A mena de conclusió podem afirmar que les festes populars a Montuïri durant la dècada dels anys quaranta del segle passat vénen marcades per un context històric singular com és el de la postguerra. L'època en concret comprèn des de les acaballes de la Guerra Civil a l'any 1939 fins a l'any 1952, en què desapareixen les cartilles de racionament, un element quasi simbòlic d'aquella primera etapa del franquisme que solem anomenar l'època autàrquica, o també, la nacionalcatòlica. En la vessant humana s'ha de ressaltar les ànsies d'una gent –especialment els joves– de passar-s'ho bé i que xocava frontalment amb les restriccions morals que provenien del nou poder polític establert, particularment influenciat per l'Església Catòlica.

⁴¹ Dia 10 de març de 1943, la premsa destacava la detenció i posterior multa a algunes persones que, desafiant la prohibició governativa, celebraven a un pis de Palma les festes de Carnaval. SERRA, 2000, p. 467.

⁴² Aquesta persecució durà quasi la totalitat de la dictadura del general Franco i fou una de les primeres activitats lúdiques que es recuperaren ja en temps democràtics. Un dels primers pobles que assolí aquesta festa fou precisament Montuïri on la delegació de l'Obra Cultural Balear dugué a terme i per espai d'uns quants d'anys unes festes de Carnaval que tingueren una forta incidència a la resta de l'illa.

⁴³ Com era normal a aquell temps a no tothom se li aplicava la llei d'igual manera, el 9 de febrer de 1948, tres dies després que el Governador civil denunciàs a diverses persones per anar disfressades, es celebrava al Cercle Mallorquí de Palma l'habitual ball de vestits i disfresses, amb orquestra i festa fins a la matinada. SERRA, 2000, p. 492.

⁴⁴ Es pot donar per suposat que aquest escrit es dirigí també a les mateixes autoritats dels pobles de les Illes Balears.

⁴⁵ Correspondència: entrades i sortides. 1949. Capsa 216. AMM. (26-01-1949)

⁴⁶ Correspondència: entrades i sortides. 1942. Capsa 209. AMM. (02-02-1942)

Fonts i bibliografia**Fonts**

Arxiu Municipal de Montuïri

Hemerografia

Revista Bona Pau. Montuïri : Bona Pau, 1952-2013

Bibliografia

- RIBAS MIRALLES, B (2011): *Memòries d'un secretari : 1933-1945*. Montuïri : Bona Pau.
- SBERT BARCELÓ, C-M. (2001): *El cinema a les Balears des de 1896*, Documenta Balear, Palma
- SERRA BUSQUETS, S. (coord.). (2000): *El segle XX a les Illes Balears*, Cort, Palma.

FESTES DE CARRER I CARRERS DE FESTA¹

JAUME MAYOL AMENGUAL

Quan són dies de festa els nostres carrers canvien la fesomia. Els engalanam, els vestim de festa. Garlandes vegetals, pins i flors, paperins, festers i llums, són ornaments que tradicionalment ens han servit per endiumenjar els nostres carrers.

Són microarquitectures que prenen diferents formes segons la festivitat. Elements ornamentals molt bàsics, però alhora molt rics i variats. Majoritàriament veurem com es tracta de motius vegetals.² Intervencions minúscules que caracteritzen les diferents celebracions, que varien al llarg del temps, i també segons l'època de l'any o segons el motiu de la festa.

Els nostres carrers han estat tradicionalment escenari de les festes més importants. Els nostres carrers han servit de teló de fons a les representacions i celebracions festives més destacades.

Es mostren, per un costat, les festes regulars, repetides anualment; per altre costat, les festes excepcionals.

Festes regulars

Diumenges

El diumenge és la festa per antonomàsia. La festa setmanal. Temps enrere era el dia d'anar a fer el passeig. El carrer Major s'omplia de gent que, ben endiumenjada, passejava amunt i avall. Fins i tot venia gent de fora poble. Els joves aprofitaven aquests passejos per a començar a festejar. I els infants s'apilotaven al voltant de la torronera de sa *Curra*, que es col·locava davant Can Ferrando, a la cantonada de la Plaça Major de la vila.

Sant Antoni

Si recorrem l'any de gener a desembre, la primera festa regular que trobam és la de Sant Antoni, que se celebra dia 17 de gener. Antigament començava el Dilluns de

¹ Aquesta comunicació s'ha elaborat principalment a partir de dues fonts principals: Primer, a partir de dues converses: la primera, mantinguda l'horabaixa del 14 de febrer de 2012 amb el matrimoni format per en Martí Ferrer Sampol de *Son Coll* i na Sebastiana Ribas Cerdà *Xorri*. La segona és la que vaig tenir el dimecres 18 d'abril amb en Joan Martorell Bauçà *Peregoi*. Els estic molt agraït. Segon, a partir de la nostra particular enciclopèdia local que és la revista *Bona Pau*.

² Recordem que tradicionalment la vegetació ha servit per a donar diferents indicacions. Per exemple, un temps, un ram de branquillons de pi a la façana d'una casa volia dir que allà s'hi venia vi. Ens conten que a Ca ses Solanderes, del carrer des Mig, o a Cas Confiter, des carrer des Pujol, era ben habitual veure-n'hi.

Reis i se celebrava l'anomenada Novena de Sant Antoni. Durant nou dies, hi assistien nou sermoners, un cada dia, a fer la seva prèdica.

Les beneïdes es feien el mateix 17 de gener. Aquestes se celebraven a la Plaça Major, just davant els Graons. En Cion Nicolau ens apunta: «Record quan els parellers de les possessions anaven a beneir el parell i la majoria de pagesos, les seves bísties; totes ben fregades i tan nétes que el pèl els lluia, cabellera i coa ben arreglades, i les cabeçades i regnes ben lluentes. I com que eren ben devots de Sant Antoni confiaven amb ell i eren generosos amb l'almoïna i li encomanaven que donàs salut als animals, especialment a la bístia, ja que no havent-hi maquinària era greu i preocupant tenir un animal de feina malalt». ³ Als participants se'ls lliurava una estampeta del sant amb una glosa escrita al darrere. En acabar, els cavallistes anaven a ca l'obrer a menjar una galleta i a beure un glop de mistela.

L'amo en Biel *Badia* també ens ha deixat un record ben viu de les beneïdes: «Londemà, sa gran festa, londemà sa gran festa, londemà, londemà, un gran dinar; un gran dinar, i *después* de dinar, s'horabaixa: sa Beneïda. No dic què és sa Beneïda, perquè era una cosa gran, sa Beneïda, aquell temps, aquell parei de muls que hi havia i amb uns *adornos* que else penjaven aposta, i tot això, més enllimonats... i tot això, una cosa *hermosa* i tot això, idoi... i llavò venia es dinar. Venia es dinar. *Después* des dinar s'Encolcada. S'Encolcada, saps què és? Es dos glosadors, damunt una mula enxellada, amb xella, saps què és una xella?... enxellada, d'en casa en casa, acompanyada d'un municipal cada un, se partien es poble, i en cada casa hi feien una glosa, a cada casa, segons, i es que l'acompanyava ja deia què era la casa». ⁴

En el pla anecdòtic podem esmentar que «dia 17 de gener de 1899, a les beneïdes de Sant Antoni un cavall i un mul xocaren frontalment i el cop fou tan fort, un contra l'altre, que ambdós animals moriren». ⁵

El lluïment de les bísties derivava en engalanament de les mateixes. En alguns casos l'animal estirava el carro. L'engalanament arribà fins al vehicle i derivà en la carrossa de tracció animal. En aquests darrers anys, la tracció mecànica ha anat guanyant terreny a l'animal i, de mica en mica, es van imposant els tractors. Les carrosses s'engalanen majoritàriament amb motius vegetals (branques de palmera i brots de mata) i els més menuts, pujats als carros i carrosses, cobren protagonisme, vestits principalment amb robes tradicionals de la pagesia.

No massa anys enrere, els quintos feien un enorme fogueró en un solar de l'avinçada des Dau. Ara aquest se celebra a la Plaça Major.

Sant Sebastià

Una frase que va sortint repetides vegades amb els nostres entrevistats és: «Antigament es celebrava tot! Qualsevol motiu era bo per fer festa! Moltes festes s'han perdut!». Una d'aquestes és la del 20 de gener. Tal i com ens recorda en Jau-

³ *Bona Pau*, Montuïri, núm 516, (1996, febrer), p.15.

⁴ MIRALLES MONSERRAT, 1995: Entrevista a Gabriel Cerdà i Miralles *Badia* (1877-1977). p.108.

⁵ *Bona Pau*, Montuïri, núm 551, (1999, gener), p.27.

me Nicolau Servera *Volandí*: «Llavors hi havia més festes que ara. A més de Nadal, Pasqua i Sant Bartomeu, hi havia Sant Sebastià, de la qual era obrer l'amo en Cion *Escolà*. El dissabte d'aquesta festa es feia una petita revetlla i mitjançant un me que rifava l'obrer, cobrien les despeses».⁶

Mare de Déu de la Candelera

El dia 2 de febrer és la diada de la Candelera. És un dia d'especial transcendència dins el calendari anual. Es troba a mig camí entre l'inici i la fi de l'hivern, quaranta dies justos des del solstici d'hivern. Un temps, el dia de la Mare de Déu de la Candelera se celebrava la processó més curta de l'any. Els regidors portaven un ciri beneït o candela, referit al ritus popular dels focs il·luminadors de les nits d'hivern. Sortien per un portal de l'església i entraven per l'altre, passant per damunt els graons. Existia la creença que si se'ls apagava la candela no serien bons governadors.

Darrers dies

Ens apunten des de la *Bona Pau*: «A finals del segle passat i començaments del present... es feia un carnaval preciós, carrosses i senyors muntats a cavall molt adornats, donaven caramels i llançaven serpentines... i en el carnaval els homes esquitxaven a les dones amb una borratxa i les dones per una finestra amb una gerreta els esquitxaven a ells. Fins i tot els homes ortigaven a les dones i els posaven uns braços com un *Ecce Homo*.[...] Hi havia una careta molt curiosa i popular, es deia "sa careta d'en Doia". Aquesta careta estava feta d'un rabassot de canya i tenia forma d'home vell amb moltes rues. Els vells del poble encara recorden que fou un tal Doia el qui la va fer i la se va posar per a matar un home. Amb el temps es féu popular i cada any sortia».⁷

Era un fet molt popular que les jovenetes anassin a fer bulla a ca l'enamorat "és a dir, a tirar dins la casa les olles velles o rompudes que se solien guardar per a tal fi. Els enamorats, en canvi, anaven als camps on hi treballava l'al·lota i li amagaven la senalla del dinar i quan ella se n'adonava, la cercava i la broma acabava amb rialles. Aquests costums eren més freqüents des del Dijous Llarder al darrer dia de Carnaval."⁸

Ens han explicat que també es produïa el fet contrari: alguns enamorats, a fi de mostrar les seves intencions amoroses, en lloc de tirar una olla vella i bruta, tiraven dins l'entrada de l'estimada, una gerreta nova plena de caramels.

El costum d'anar a fer bulla es remunta molts anys enrere. Segons exposà Bartomeu Verger Serra, en un parlament fet al 1953, ja en el segle XVI trobam a Montuïri indicis d'anar a fer bulla.⁹

⁶ *Bona Pau*, Montuïri, núm 461, (1991, juliol), p.18.

⁷ *Bona Pau*, Montuïri, núm 338. 1(1981, abril), p.8.

⁸ *Bona Pau*, Montuïri, núm 483 (1993, maig), p.2.

⁹ *Ibidem*.

Durant la dictadura franquista es prohibiren les disfresses dels darrers dies. Però amb l'arribada de la democràcia el nostre poble fou dels primers a recuperar aquesta festa. Aleshores el dissabte de carnaval les desfilades de disfresses s'estenien des de la plaça Vella fins a les Tres Creus. Tots els carrers s'il·luminaven amb festers, uns recipients circulars de tres o quatre pams de diàmetre, fets de platines metàl·liques, que es penjaven de les façanes plens de caliu i foc dels propis foguerons. Hom coincideix a afirmar que aquesta època fou la més gojosa pel Carnaval de la nostra vila. A mitjan dels anys vuitanta els foguerons es multiplicaven arreu de la vila. Se'n veien a les Tres Creus, a la Plaça Major i a la Plaça Vella, així mateix, també se'n feien el darrer dia de carnaval a la Plaça de les Tres Creus i al carreró de Ca na Serra.

D'aquests anys cap aquí, durant els Darrers Dies, s'ha popularitzat el fet d'anar a tocar bauleta. Els al·lots, amagats rere màscares i disfresses que els fan irreconeixibles, van de casa en casa tocant les baules de les portes, a fi d'enredar la gent i fer-los aixecar de la camilla a fi d'empipar-los un poc.

Pasqua

Antigament, durant la Setmana Santa, per cridar a missa fins dissabte matí, com que no podien tocar campanes, ho feien amb unes roncadores.

El Divendres Sant, abans de començar el *Via Crucis*, l'escolà amb matraca i els nins amb fassos, simbolitzant les llanderades que rebé el Bon Jesús, representaven un dels moments més vistosos de les festes de Pasqua. «El Dilluns i Dimarts [Sant] els nins preparaven els seus fassos per anar a l'ofici de "tenebres", que se celebra l'horabaixa. [...] El Dimecres, Dijous i Divendres al capvespre es cantaven hores. Els nins feien renou pel fossar, escardant els fassos fins a l'hora de les "tenebres". Llavors l'escolà els cridava per picar dins l'església. Es fixaven els nins amb la "calderera" del fas a la que s'hi posaven tants de ciris com salms. L'escolà n'apagava un a cada salm que es cantava. Els al·lots duien bé el compte, i quan s'apagaven de tot ja s'havien col·locat en cercle davant la capella de Sant Antoni i començaven a pegar en terra amb els fassos. Aquesta cerimònia, per a ells una bulla, durava un quart d'hora, poc més o manco, i era tant el renou que feien, que tot tremolava»¹⁰.

Durant el *Via Crucis*, els passos consistien en un cant de versets i salms referents a la crucifixió amb una tonada molt antiga. Les diferents estacions on es representaven els diferents moments del *Via Crucis*, estaven senyalades amb unes rajoles incrustades dins les façanes de les cases. Les estacions eren les següents i es representaven on s'indica:

- 1a. Estació: *Sentència de Jesús*. Al carrer Major, a Can Ferrando.
- 2a. Estació: *Jesús carregat amb la creu*. Al carrer Major, a la posada de Son Mojà.
- 3a. Estació: *Primera caiguda*, A la creu de Son Rafel Mas.

¹⁰ *Bona Pau*, Montuïri, núm 485 (1993, juliol), p.2.

- 4a. Estació: *Trobament amb la Mare de Déu*. A la creu d'en Gegues.
- 5a. Estació: *El Cirineu*, Al carrer de Palma, devora Can Piadós.
- 6a. Estació: *La Verònica*, Al carrer de Palma, devora Can Fonterrino.
- 7a. Estació: *Segona caiguda*. A la plaça de Ca ses Monges, devora la creu.
- 8a. Estació: *Les dones de Jerusalem*. Al carrer des Pou Nou.
- 9a. Estació: *Tercera caiguda*, Al carrer de l'Amargura, davant Can Poeto.
- 10a. Estació: *Jesús és despullat de les seves vestidures*. Devora Can Bunyola, al carrer des Pujol.
- 11a. Estació: *Jesús és enclavat*. Al carrer d'en Venrell.
- 12a. Estació: *Crucifixió*. A la rectoria.

Avui en dia encara es conserven quatre d'aquestes rajoletes: la de la primera estació, situada a la façana de Can Ferrando del carrer Major, la de la segona estació, situada al bell mig de la façana de la posada de Son Moià, la dècima situada a Can Rafel Costa del carrer d'en Vanrell i la dotzena, que trobam a la rectoria. Sabem, a més, que la rajola de la cinquena estació hi va ser fins als anys vint del segle passat.

Així mateix, ens resta una altre element relacionat amb el *Via Crucis*, és el balcó de Pilat, on suposadament Ponç Pilat sortia a rentar-s'hi les mans, és el balcó de la rectoria que dona al carrer Major. Un balcó en què crida l'atenció la petita coberta de teula amb dues tornapuntes de llenya certament especials.

Benedicció dels fruits

«Abans de la reforma feta pel Concili Vaticà II, cada 3 de maig se celebrava la festa de la Trobada de la Santa Creu, i tal dia com aquest hi havia costum de beneir els fruits.

Aquest dia, molta gent anava a Porreres, a la capella de la Creu, on feien gran festa. [...]

Al nostre poble, es feia la benedicció a la placeta de ses Tres Creus, cap on es dirigien en processó els sacerdots revestits d'ornaments vermells. El rector duia el reliquiari de la Vera-Creu, una de les millors peces artístiques de la nostra Parròquia. En arribar a la placeta, es llegien en direcció als quatre vents principals, l'evangeli de l'Adoració dels Sants Reis, el de l'Anunciació, el de l'Ascensió i el començament de l'Evangeli de Sant Joan. El rector donava la benedicció als quattres punts cardinals amb unes pregàries i retornaven cap a l'església, continuant la Lletania a tots els sants.

Les Tres Creus —que donen nom a la placeta— estaven enramellades d'una manera molt curiosa; *la de Jesús*, amb flors de jardí: lliris, roses, clavells... *la del bon lladre*, amb flors de fora vila: albons, margalides bordes, etc., i *la del mal lladre* amb cards i ortigues.

I amb el mots brufats per les notes gregorianes del *Ut fructus terrae dare et conservare digneris* (que vos digneu donar-nos i conservar els fruits de la terra), cantats

davant l'altar major, es cloïa la cerimònia, esperant que la pregària pia aconseguís del Senyor la maina per a les nostres eres». ¹¹

Corpus Christi

Recorda l'amo en Jaume Volandí: «El *Corpus* era un dia extraordinari. En dir-te que els carabiners que hi havia a s'Hostal venien a la processó muntats a cavall, ja et pots suposar quina festa era». ¹² La processó del *Corpus* és una de les més arrelades dins la tradició religiosa cristiana de l'illa. En aquesta hi apareixia moltíssima simbologia religiosa: la custòdia baix pal·li, la Mare de Déu dels Captius, alguns nins anaven vestits d'àngel i d'altres de sants. Per a aquesta processó els carrers s'engalanaven d'una manera extraordinària. Per tot allà on havia de passar el seguici, els carrers es cobrien de brotets de jonc i heura, com si d'una estora es tractàs. Segons em comenten, aquests s'anaven a cercar principalment a la font des Puig Moltó. I mentre passava la comitiva i les imatges, els veïns anaven tirant flors al seu davant. D'altra banda, les famílies que tenien domassos, els penjaven del balcó, i qui no en tenia, hi treia unes vànoves blanques que ja feien el fet.

Mare de Déu Assumpta

La veneració de la Mare de Déu d'Agost, altrament anomenada dormida o morta, recentment recuperada, després de mig segle d'absència, es remunta, a Montuïri, més enllà del segle XVI. La talla de la Mare de Déu, es situava al mig de la meitat posterior de l'església, espai que, per a determinades ocasions (com hem vist amb l'ofici de les tenebres) actuava com a ampliació de la pròpia plaça. El llit s'engalanava per a l'ocasió i s'enrevoltava de bellveures.

Sant Bartomeu

Sant Bartomeu és la festa del nostre patró, la festa on trobam els carrers més endiumenjats. Són diversos els elements que caracteritzen els carrers de Montuïri per Sant Bartomeu, tot i que aquests han anat variant al llarg del temps. Un bon grapat d'aquests ornaments són de procedència vegetal. Tal vegada el més vistós sigui el dels pins, que rítmicament es col·loquen drets sobre les façanes del carrer Major i del carrer de Sant Bartomeu. Tradicionalment aquests arbres es tallaven a la garriga de la possessió d'Alcoraia. També és de procedència vegetal l'olor més característic de les nostres festes. Ens referim a l'alfabeguera. Els nostres cossiers ballen amb un ram d'alfabeguera a cada mà, espargint la seva peculiar flaire pels nostres carrers. Les alfabegueres també presideixen l'entrada d'algunes cases del nostre poble.

¹¹ AMENGUAL MARTORELL, B, 1982, maig, p.2.

¹² *Bona Pau*, Montuïri, núm 461 (1991, juliol), p.18.

També són d'origen vegetal dos objectes utilitzats pels jocs del dia de la segona festa: per un costat era tradició, fins ben entrats els anys vuitanta, la competició del pal ensabonat¹³, un tronc ben llarg s'ensabonava i es fixava al mig de la plaça, amb un gall fermat al capdamunt. Els joves, un rere l'altre, provaven d'enfilarse pel pal, amb la dificultat del sabó que untava el pal i els feia llenegar. El jove que aconseguia pujar i baixar amb el gall, se'n duia l'animal com a premi. Per altra banda, ens referim també a les carreres de joies. Les joies tradicionalment es fermaven per una canya verda i la carrera consistia a arribar primer a la canya. Tots aquests elements, per petits que fossin, contribuïen a endiumenjar els carrers, a enlletir la festa d'una manera molt fàcil. Seguint amb els elements vegetals, temps enrere també s'enramellava el cadafal amb garlandes de mata trenada i heura. Aleshores el cadafal estava situat a la raconada entre Can Ferrando i els Graons, ja que en aquell moment encara no s'havia construït l'Ajuntament actual i l'Ajuntament vell recordem que estava alineat amb les cases del carrer Major. El cadafal, que sempre ha format part de les microarquitectures de festa, en aquell temps es construïa amb vies de tren, de manera que era ben alt, molt més que l'actual, devia tenir devers dos metres i mig d'alçada i els joves s'hi resguardaven al seu davall per estar a l'ombra. Aquest cadafal tenia quatre columnes perimetrals que s'aixecaven devers quatre metres per damunt de la tarima. Tot el voltant del cadafal es guarnia amb mata que s'entortolligava per les columnes, que alhora es remataven amb unes banderes al capdamunt.

Acompanyant la festa del nostre patró també té molt de protagonisme el paperí. Aquest tradicionalment havia estat de color blanc que, retallat contra el blau del cel, té una força cromàtica indiscutible. I, sobretot, el paperí, des de sempre, havia estat de paper¹⁴. El paper, amb la mica de brisa que es pugui moure, fa un soroll la mar d'agradable, que, ben segur també forma part de la memòria de la nostra festa.

Seguint la distribució del paperí, ja sigui longitudinal al llarg dels carrers o concèntrica a la plaça, s'hi disposa la tirallonga de bombetes que de nit reforcen la il·luminació dels nostres carrers. Això, però, no ha estat sempre així. A principi del segle XX, els carrers de la nostra vila no estaven il·luminats. El corrent elèctric es va instal·lar a Montuiri l'any 1914. Per això «al començament del segle XX, per les festes de Sant Bartomeu, a la nit, un bon grapat d'estelles enceses devora cada columna dels graons era tota la il·luminació festiva, si bé més endavant posaren festers, on hi

¹³ Hem llegit que, a principis de segle, el pal ensabonat se celebrava per Sant Antoni:

«- Meiem, i això de Sant Antoni, també, no feien una cosa que se deia, era un *palo*, de plaça, que deien...

No, això era *l'arbre*... era un poll molt llis, alt, pentura tenia trenta-cinc pams o coranta... no venia a un, fermaven un gall i ensabonat, llavó, tot es *palo*, de dalt fins a baix ensabonat. Vol dir que 'vien d'aferrar fort porque... o sinó llenegaven,, es *palo* ensabonat.

- I avon era que se feia, això?

Devora aqueis escalons que hi ha com pujam a l'iglesi...

- Asmig?

No, no, a sa vorera, a sa vorera... a sa vorera, per passar es carros i tot això, que no fes nosa.» MIRALLES MONSERRAT, 1995: Entrevista a Sebastià Bauzà i Moll *Pelut* (1890-1972), p.314.

¹⁴ Actualment s'ha substituït per un símil de plàstic, a fi d'evitar que les hipotètiques pluges de final d'estiu el puguin fer malbé.

cremaven teia o també estelles per tal de fer llum». ¹⁵ Aleshores, ja ho hem comentat, el vell edifici de l'Ajuntament estava alineat amb les façanes de les cases del carrer Major, estava a la mateixa tirada que can Xorri i can Pieres, per això la festa tenia lloc, principalment, damunt els Graons. Hem llegit de boca de madò Margalida *Rostida*: «Eren només dos dies de festa. Damunt els Graons feien foguerons i festers», ¹⁶ el foc ha acompanyat des de sempre les festes de la vila, ja sigui per torrar una llonganissa, com a element simbòlic o com a font de llum. La llum elèctrica va arribar a Montuïri l'any 1914. Aleshores es va instal·lar l'*Eléctrica de Montuïri SA*, inicialment a s'Hostal, i més tard va passar a la farinera de sa Cova, a Son Monjo. En aquell temps se n'encarregava l'amo en *Joan Ferrerico*, que segons ens comenten, estirava dos fils de coure amb quatre portalàmpades i això era tota la il·luminació del carrer Major. Un darrer element lumínic que ja s'ha perdut és el que ens recorda en Joan Martorell quan ens diu que «a la sortida de l'ofici, a més d'amollar globus de colors, s'hi penjaven uns llumets dins una buata fermada amb un fil que feia que s'enlaïressin amunt». En Joan també ens apunta que aquest acte també es feia de nit.

Fira de Setembre i Mare de Déu dels Missatges

El dia 8 de setembre se celebra la Mare de Déu de Setembre o, com la coneixem a la vila, la Mare de Déu dels Missatges, així anomenada ja que era el dia que aquests canviaven de lloc o de possessió. Assenyala també l'inici del cicle anyal del blat. Fins ben entrada la segona meitat del segle vint, a Montuïri, es celebrava la Fira de Setembre. Pel que m'expliquen era una diada de «poc negoci i molta festa», ¹⁷ Ens imaginam que l'origen de la fira devia ser eminentment mercantil, però al llarg del temps es va transformar més aviat en una jornada festiva. Fins allà on s'estén el record dels entrevistats hi havia molt poc trull de mercat, s'hi venien principalment escales de collir fruita, d'aquí que també es coneixia com la Fira de les Escales de Peu.

Amb el que hom coincideix és que a les Escoles s'hi organitzava una festa ben sonada: menjar, paradetes, titelles, ball i verbena. «Eren unes grans verbenes, hi venien les millors orquestres que tenien fama aleshores: Record com ballàvem al so de l'orquestra "Bolero", amb l'anomenada i prestigiosa cantant Inna Sassi. Altres orquestres que record són Los Trashumantes, Cadetes, Los Clippers, amb Miguel de Villa de cantant, Bahia amb en Xesc de *les Bananes*, i altres. L'empresari i organitzador era l'amo en Joan *Porreenc* i tant la il·luminació com el lloc i la decoració —la qual consistia amb paperí, llanternes de paper, brots de mata i alfabetuera— donaven un ambient d'alegre festa com no es veia a altres pobles. Crec que en qualitat i bones orquestres, després de les berbenes de Felanitx venien les de Montuïri, aquestes que per espai d'uns 10 anys se celebraven al pati de l'avui Col·legi *Joan*

¹⁵ ARBONA, 2001, gener. p.3.

¹⁶ Entrevista de Maria Antònia i Maria Cerdà a Margalida Mayol Garau *Rostida* dins *Bona Pau*, Montuïri, núm 436 (1989, juny), p.6.

¹⁷ Com recorden textualment en Martí de Son Coll i la seva esposa na Sebastiana Xorri.

Mas i Verd. A més hi havia una caseta-teatre de titelles i una altra de *tiro pichon*, servei de bar i restaurant que instal·lava l'amo en Sebastià "Baco". Se servia porcella rostida i caragols coents»,¹⁸ Ja vos podeu imaginar!

Crist Rei

El darrer diumenge d'octubre se celebrava a Montuïri la festa del Crist Rei. Amb aquesta festa conclou l'any litúrgic i va ser instaurada l'11 de març de 1925 pel papa Pius XI. A la vila la celebració tenia lloc a l'ermita del puig de Sant Miquel amb un important protagonisme dels infants.

Fira de la Perdiu

Des de l'any 1979 se celebra a Montuïri la Fira de la Perdiu. Actualment es fa el primer diumenge de desembre. És una fira de caràcter agrícola. Tota l'avinguda des Dau, tot el carrer i la plaça Major, així com la plaça de les Tres Creus i el carrer des Molinar, s'omplen de parades de tota casta. Predominen els productes artesans d'arrel tradicional, així com els aliments ecològics i de producció pròpia. S'hi exposen tot tipus d'eines i maquinària relacionades amb el camp. També s'hi exhibeixen diferents races d'animals autòctons. Però el plat fort de la diada és el concurs de perdius de reclam, el jurat valora el curritjar de les diferents perdius, una a una, i premia la que fa millor reclam per a la caça.

Nadal

Els majors de la nostra vila recorden el Nadal com una festa austera i senzilla, lluny del consumisme que predomina avui per avui durant aquestes dates. Recorden com els carrers de Montuïri eren foscos, sense llums durant el Nadal. Les llums decoratives arribaren a la vila l'any 1986, procedents d'una tradició moderna, la de la decoració nadalenca urbana iniciada a la ciutat alemanya d'Essen. D'una manera simpàtica el nostre popular Xerrim aquest mateix any va comentar: «...ses festes de Nadal varen dur molta llum a Plaça: estrelles noves i resplendents, només que de tant en tant tenien problemes per mor de s'aigua. Ah! I cosa curiosa: a Plaça tot pareixia una fogatera, però no passàssiu de nit pes carrers entre Son Rafel Mas i ses Escoles, perquè la cosa era funesta»,¹⁹

Una altra diferència entre els nadals d'un temps i els d'ara la trobam en les figures del betlem i l'arbre de nadal. Els entrevistats constaten que en la decoració tradicional de l'interior de les cases l'únic protagonista era el betlem, l'arbre és una

¹⁸ NICOLAU, 2004, desembre, p.22.

¹⁹ *Bona Pau*, Montuïri, núm 407 (1987, gener), p.9.

tradició de recent importació, procedent del nord d'Europa²⁰. A Montuïri, fins i tot, es celebrava un concurs de betlems per a infants. El betlem es deixava muntat fins a Sant Sebastià.

Era tradicional també la representació de la comèdia dels Reis que es feia a la Sala Mariana.

Festes Excepcionals

Festa del Pedal (1914)

A principis del segle XX comencen a arribar a l'illa les bicicletes. Aleshores a Montuïri n'hi havia molt poques.²¹ Amb la finalitat d'acostar la bicicleta al poble, es celebrava, anualment, una festa coneguda com la Festa des Pedal. L'any 1914 aquesta diada es celebrà a la possessió de Son Company de Montuïri. Així ha estat narrat per altri:

«Para dar a conocer y hacer propaganda de vehículo tan útil, tan práctico y alcance de cualquiera se organizaba, de vez en cuando, una gran fiesta con el nombre de "Festa des Pedal" (Consistía en que dos bicicletas acopladas llevaban en medio un pedal que tendría, creo, unos tres metros de alto); concentrándose la mayoría de bicicletas de la isla.

El año 1914 tuvo lugar dicha fiesta en el Predio "Son Company" de Montuïri y a la que asistieron muchos de Lloret a pie por "Sa Casa Nova", y de los cuales conozco bastantes [...]

²⁰ Efectivament, l'origen de l'arbre de Nadal el trobam al nord d'Europa. Es diu que Sant Bonifaç, evangelitzador d'Alemanya, va tallar un arbre que representava l'Yggdrasil (arbre de la vida o fleix de l'univers). Possiblement fou a Alemanya, l'any 1605, on per primera vegada es va utilitzar l'arbre de Nadal de manera simbòlica. A Espanya va arribar a finals del segle XIX de mans d'una dona de la noblesa russa casada amb un aristòcrata espanyol.

²¹ «Jo era ben jove. Sa primera vixicleta que varen dur era una amb unes rodes així d'altas, i saps qui venia colcant?, sa senyora de Son Rafel Mas... I què li deien?

(Filla) Un *velocipio*.

Un *velocipio*, li deien, és ver, i venia per sa carretera de... tenia una possessió, no me record què li deien, an aqueixa possessió, i ja venia a Son Rafel Mas, i venia per sa carretera de Son Company, i tothom en veure aqueix... tothom, no veia tothom... perque venia cada quinze dies un pic o més tard...» MIRALLES MONSERRAT, 1995: Entrevista a Maria Miralles i Ribas Marrona (1878-1976), p.178.

«Sa primera vixicleta, l'any 1902 munque va anar a Barcelona, i jo, cosa rara, perque supòs que no era un *niño prodigio*, però no sé perque... no sé com se va ginyar munque... i jo li vaig escriure una carta i posava: *Mi papá me traerá una bicicleta y un caballo. Te quiere mucho Juan Oliver*. I munque me va dur una vixicleta de tres rodes, però amb gomes, però ja encara en aquell temps, amb gomes, i res, i es vespre, me va... amb sa vixicleta no vaig dormir de tota sa nit, perque la varen dur... amb un carro, i londemà dematí, teníem en Toni "Boira", i li va dir: "Toni! Has d'ensenyar a colcar vixicleta an aqueix al·lotet!", i en Toni "Boira" va explotar un poc s'encàrrec que li va fer i me degué durar tres o quatre dies des m'empenyia sa vixicleta, i vaig arribar a aprende a colcar a vixicleta, i això va ser, i això era l'any 1902, perque munque se va morir l'any 1903. Això era en es mes de juliol. Aquesta vixicleta va tenir tanta d'importanci, dic això perque... va ser gros, això de sa vixicleta, que llavonses jo 'nava a costura i anava amb sa vixicleta i ses monges else deien a ses nines grans, no a ses petites, a ses nines grans, que jo anava a baix, amb sor Maria Margalida i else deia: "Si avui feis bonda, en Joan "de Meià" farà una volta amb sa vixicleta per dins s'escola!"» dins MIRALLES MONSERRAT, 1995: Entrevista a Joan Oliver i Sastre *de Meià* (1898-1973). p.377.

Uno de los organizadores fue Gabriel Llull, natural de Montuïri y casado con Isabel de Ca'n Xiu de Lloret. Era hermanastro de nuestro Párroco Bauzá.

Asistió muchísima gente y según decían concurrieron unas 200 bicicletas de toda Mallorca.

Vi dos velocípedos auténticos, únicos en la isla y una bicicleta de madera; cuyo dueño conocí, hace ya unos quince años, y me dijo la tenía colgada en su casa como recuerdo.

La fiesta, muy bien organizada, fue completa. Delante del Predio había grandes cobertizos y allí, en cocina improvisada, (y en grandes calderas) se servía, al que quería, un plato de arroz por diez céntimos.

Por la tarde hubo baile de payés sobre la era, que se filmó y se reprodujo después en el Balear de Palma».²²

Festa d'inauguració de les Escoles (1935)

El dia 24 de febrer i amb tota la solemnitat que l'acte requeria es va inaugurar el nou Grup Escolar de Vuit Seccions per a Nins i Nines. Hi varen assistir totes les autoritats locals i algunes de provincials. Durant la festa, a més del gravat i el descobriment de la placa del nou carrer, l'Ajuntament va obsequiar totes les autoritats provincials, representacions oficials i convidats a un berenar. No hi va faltar de res: galletes, pastes, licors, xampany, mançanilla olorosa, etc. Per a enaltir la celebració es va celebrar un partit de futbol entre el Juventud Montuïrense i el Felanitx.²³ L'acte va ser recollit l'endemà pel diari *La Almudaina*.

«Con solemnidad ayer tarde, 24 de febrero de 1935, tuvo lugar en Montuïri la inauguración de un notable grupo escolar de niños y niñas, con que queda acrecido el elemento de cultura de dicho pueblo, y el descubrimiento de una lápida con el nombre del que fue maestro querido: Don José Porcel y Mas...

Discursos: Visitado el edificio, las autoridades e invitados se acomodaron en la terraza desde la que se domina un panorama estupendo.

En primer lugar, el Secretario de la Corporación Municipal de Montuïri, el Sr. Sureda, dio lectura a un comunicado del Secretario General de la Provincia diciendo que el Presidente de la República felicitaba a los organizadores por el nuevo grupo escolar.

Luego el alcalde agregó, en interesante parlamento, que el pueblo veía en este día realizada la obra más importante, necesaria y de más trascendencia, recordando las actas que antecedieron para llevar a cabo la magna obra.

²² VANRELL, (1980, maig)

²³ Per la celebració del partit l'Ajuntament adquireix un trofeu. Arxiu Municipal de Montuïri (AMM). Llibre d'Actes 15 gener 1935.

Por fin el Inspector de Primera Enseñanza, D. Juan Capó, dio las gracias por el honor que se había hecho a su abuelo político D. José Porcel y, luego, glosó la utilidad del grupo escolar levantado, etc.

La finca donde están edificadas las escuelas llamábase "El corral del Molí d'En Xigala", propiedad de Miguel Servera. El maestro albañil constructor Bartolomé Bauzá con sus operarios, por empresa.

Fue dicha obra subvencionada por el Estado con la cantidad de 144.000 pesetas y el solar mide 4.690 metros cuadrados. Se desarrolla en tres plantas: las ocho salas de clases, una para trabajos manuales, biblioteca, vestuarios, sala de observación médica, despachos, sala para profesores, cocina, despensa y un amplio comedor. En un ángulo del solar se levanta una casa del conserje y el sobrante está sembrado de naranjos, convenientemente cercado por un muro y verja de hierro»²⁴.

La inauguració li va arribar a costar, a l'Ajuntament 1.557,30 pessetes, molt més que les 500 pessetes previstes originalment. Tots els treballs i costos els trobam aprovats pel consistori uns dies després de la inauguració: «a Juan Ferrá por cuatro viajes de Palma a Montuiri y viceversa el 24 de febrero con motivo de la inauguración del Grupo Escolar ciento cuarenta pesetas quince céntimos, a Juan Mas Verd, Alcalde, por los viajes efectuados durante el mes de febrero relacionados con la administración municipal ciento treinta y ocho pesetas, a Gil Panadés cuatro pesetas veinte céntimos por cinta nacional y anillas empleado en la inauguración del Grupo Escolar, a Mateo Sastre, carpintero, por la confección de siete marcos para los emblemas de la República sesenta y seis pesetas, a Gabriel Mesquida Verd por doce jornales de peón y carro en el terraplen y desmonte del solar del Grupo Escolar ciento cuarenta y cuatro pesetas, a Lorenzo Bauzá Verger por quince jornales de mujer y uno de hombre en la limpieza del Grupo Escolar con motivo de su inauguración cuarenta y dos pesetas cincuenta céntimos, a Juan Mas Rubí por veinticuatro botellas Champañ, una arroba de manzanilla olorosa para el lunch con motivo de la inauguración dicha ciento noventa y cuatro pesetas, a Bartolomé Pomar por galletas y pastas y para el mismo motivo trescientas doce pesetas sesenta céntimos, a Sebastián Bauzá Rossiñol por licores para el indicado lunch cien pesetas, a Ferrocarriles Mallorca por el transporte del coñac y manzanilla una peseta quince céntimos, a Bracons Duplessis por el grabado a dos colores del Grupo Escolar para las invitaciones al acto de la inauguración ciento veinticinco pesetas, a Rafael Cortes y Mateo Gomila dos jornales en la preparación de la fiesta de inauguración diez pesetas, a Juan Salvá y Gabriel Miralles cuatro jornales en la nivelación del solar del Grupo Escolar veinte pesetas, a Gas y Electricidad doscientas cuarenta y dos pesetas sesenta y cinco céntimos por el material necesario para la instalación de 5 lámparas del alumbrado público, y a Antonio Oliver diez y seis pesetas noventa y cinco céntimos por cemento empleado en la construcción de puentes y cunetas en la vía pública».²⁵

²⁴ La Almudaina. Palma (1935, 25 de febrer).

²⁵ AMM. Llibre d'Actes 1 març 1935.

Per a l'ocasió tota la tanca perimetral del centre escolar es va engalanar amb una garlanda vegetal que onejava fermada de la reixa metàl·lica. En el pla anecdòtic podem comentar que al pati escolar s'havien sembrat alguns tarongers joves i, a fi de mostrar els fruits que començava a donar l'escola, el dia de la inauguració s'hi varen cosir un esplet de taronges ben esponeroses.

Rebuda del comte Rossi (1936)

El 20 de setembre de 1936, dies després de la victòria dels nacionals a Portocristo, el comte Rossi va visitar Montuïri acompanyat pel tinent coronell García Ruiz i el marquès de Zayas. Al carrer Major, just davant la creu de Son Rafel Mas, es va aixecar un pòrtic de benvinguda. Suposadament es va construir amb fusta, amb dos peus drets als laterals, i un doble element superior horitzontal també de fusta, que emmarcava un llençol blanc on s'hi podia llegir: «*Viva España y el ejército*». A l'estructura de fusta s'hi entortolligava una garlanda de mata. Al capdamunt tres cèrcols metàl·lics també revestits de vegetació remataven la composició, aquests tres cèrcols s'acompanyaven aparentment de tres banderes, entre les que podem distingir l'espanyola i la italiana.

D'altra banda, sobre les façanes de les cases del carrer Major s'hi varen col·locar pins i algunes banderes penjaven dels balcons i finestres.

Finalment a la plaça Major, a la raconada entre els Graons i Can Ferrando, s'hi va aixecar el cadafal, ornamentat amb motius vegetals de mata i fassos. A més s'hi va col·locar un taulell vestit amb la bandera nacional des d'on el comte Rossi va fer el seu discurs. Aquell dia va tocar la banda de música. Varen fer vestir els cossiers vells i les cases varen ser endiumenjades amb l'ensinya nacional. Alhora, l'Ajuntament va repartir tabac als majors i papers amb la bandera nacional als infants.

Rebudes dels bisbes (1942, 1953 i 1960)

Les visites dels bisbes han estat durant aquest segle passat motiu de celebració. Ens consten diferents rebudes, com la que protagonitzà el bisbe Miralles, el dia 18 de maig de 1942: «Dia 18 de maig el Bisbe-Arquebisbe de Mallorca, Josep Miralles, va retre visita pastoral a Montuïri. El va rebre l'Ajuntament en ple i totes les autoritats. Es féu festa i va confirmar bastants de nins i nines».²⁶

O la que du a terme el bisbe Hervás, el 14 de maig de 1953, en motiu de la celebració del XIV dia diocesà de l'aspirant d'Acció Catòlica.

Així mateix també tenim constància que el 25 de juliol de 1960, el Bisbe de Mallorca, Dr. Enciso y Viana, va beneir el capvespre les obres de reforma que s'han fetes a l'església i hostatgeria del Puig. El matí, el Vicari General, Francesc Payeras, també va beneir la primera pedra de les noves vicaries.

²⁶ *Bona Pau*, Montuïri, núm 471 (1992, maig), p.27.

Rebuda de la Mare de Déu de la Bona Pau (1948)

Com veurem, les benvingudes a les imatges religioses així com als bisbes, han estat, durant el segle passat, un dels principals motius per endiumenjar la nostra vila. De ben segur que no hem estat capaços d'enumerar totes les ocasions en que això ha succeït. Tan sols s'esmenten aquelles que hem confirmat amb certesa.

El dia 27 de juny de 1948, en motiu de l'Any Marià, essent rector don Gori Barceló i vicari don Pep Estelrich, es va baixar la Mare de Déu de la Bona Pau fins a Montuïri. La varen anar a cercar sols homes fent un *Via Crucis*, la rebuda fou en es Dau i en processó la varen pujar fins a Plaça. «La processó era multitudinària, amb carrers sobre els quals s'hi havia escampat una catifa de murta i arcs de triomf (tot el poble estava enamellat, entre música i cants, fou duita a l'església)». Hem documentat gràficament un dels pòrtics de benvinguda, situat al carrer Major. Es tracta d'un pòrtic format per dos peus drets laterals, revestits de branques de mata, que sostenen un llençol a manera de pancarta. Per sota d'aquest hi penja una garlanda vegetal formant una doble catenària de cap a cap de carrer. Per sobre del llençol, com a simetria, s'hi disposen dos fassos fermats al capdamunt dels peus drets, formant un doble arc. La imatge de la Mare de Déu va romandre una setmana a la vila i, durant aquell temps es va reforçar l'enllumenat de la plaça, dels carrers Major i es Pujol, així com del campanar de l'església.²⁷

Rebuda de la Mare de Déu de Lluc (1948)

També en motiu de l'Any Marià, aquell mateix 1948, la Mare de Déu de Lluc va visitar diferents pobles de la geografia mallorquina. El 26 de setembre de 1948, va ser el torn de Montuïri. Un esplet de carros amb les millors bísties de la vila li sortiren a camí. Els carros s'endiumenjaren amb els tradicionals motius vegetals, branques de pi, branquillons de mata i fassos de palmera.

Alhora els carrers es varen decorar com mai. Al costat de s'Hostal, es va construir un pòrtic de benvinguda en forma d'H, tot ell revestit de mata. Aquest tenia unes dimensions extraordinàries. Els pilars laterals eren quadrats, tenien una base d'uns dos metres de costat, la seva alçada arribava aproximadament fins als vuit metres. A sobre de cadascun dels dos pilars s'hi varen disposar quatre banderes nacionals. El travesser horitzontal del pòrtic, situat a uns cinc metres d'alçada, també era de secció quadrada i al mig d'aquest s'hi col·locà una tela amb la inscripció: «*Siempre entre nosotros*». Per damunt del travesser horitzontal i en posició central s'hi varen aixecar dues creus cristianes fetes amb taulons de fusta, una a cada banda del pòrtic.

Alguns carrers estaven excepcionalment vestits de festa. És el cas del carrer des Mig. En aquest carrer s'hi penjaren una infinitat de garlandes de mata, separades aproximadament uns tres o quatre metres entre elles i que anaven d'extrem a extrem del carrer. Aquestes garlandes dibuixaven una doble catenària amb la simetria al mig

²⁷ ROSIÑOL VERD, (2000, octubre), p.21.

del carrer, i aquest punt alt es rematava amb creus florals o amb imatges de la Mare de Déu de Lluc. Totes les garlandes es varen decorar amb flors embegudes entre la mata i alhora s'hi penjaren banderins ornamentals. També s'hi podia distingir algun cartell on s'hi llegia «*Viva la Virgen de Lluch*».

D'altres carrers, com el de Sant Bartomeu, també s'engalanaren de manera extraordinària. Recorda na Sebastiana Ribas *Xorri* que el seu pare, va fer una garlanda d'esperguera banyada dins calç fosa que va deixar eixugar abans de penjar-la.

L'element més imponent, però, va ser la creu que es va construir al bell mig dels Graons de la plaça Major. Aquest estava format per quatre columnes laterals, aparellades dues a dues i una creu central. Les quatre columnes laterals arribaven fins als braços de la creu, per sobre dels braços cadascuna de les parelles de columnes es transformava amb una sola columna que rematava la composició. La creu central tenia uns nou metres d'alçada en total i els seus braços es situaven, aproximadament, als set metres d'alçada. La secció de les columnes laterals i de la pròpia creu eren coincidents i devien fer un metre per un metre de secció. Les columnes tenien un color mes obscur, en canvi, la creu era de tonalitat més clara. Per les imatges podem intuir que les columnes es varen revestir de branques de mata, en canvi la creu sembla que està folrada d'esperguera.

Rebuda de don Bernat (1951)

Com anam veient, els motius religiosos han marcat l'agenda festiva del nostre poble durant el segle XX. «En el mes de juny de 1951 va morir el rector Gori quan aleshores era vicari don Bernat Martorell. Però poc temps després aquest fou nomenat rector a Montuïri per substituir-lo i el poble i sense que don Bernat ho sabés, li va organitzar una rebuda en uns dies que aquest era a Ciutat. Per Plaça s'escampà murta, es col·locaren pins, a la casa de la vila onejava la bandera espanyola i la llarga comitiva estava encapçalada per quasi totes les motos del poble».²⁸

Inauguració de la plaça de toros (1952)

Dia 23 d'agost de 1952, va tenir lloc a Montuïri una de les festes més sonades que s'hagin fet mai a la vila, almenys això és el que transmeten els qui hi varen poder assistir. Aquell dia es va inaugurar la plaça de toros situada a l'avinguda des Dau. El propietari i constructor de la plaça va ser en Joan *Porrerenc*, conegut, entre d'altres motius, per les seves iniciatives festives. El dia de la inauguració es contracten dos toreros *El Niño de la Palma* i en *Pepe Bienvenida*. «Aproximadament una hora abans de l'assenyalada per al començament de la *corrida*, dins sis bells cabriolés conduïts pels propietaris o joves de confiança, les *manolas* iniciaren una cercavila per diferents indrets de la vila, passant per Plaça. Els precedien les bandes de música de

²⁸ *Bona Pau*, Montuïri, núm 542 (1998, abril), p.16.

Porreres i de Montuïri, els cossiers i dimoni amb el flabioler. Era l'horabaixa del 23 d'agost de 1952».²⁹

Rebuda del governador civil (1955)

Les visites de les autoritats civils, molt sovint relacionades amb l'acabament o inici d'obres, també han estat motiu de festa. Ens consta, per exemple, que el 16 de desembre de 1955, amb l'assistència del Governador Civil, el President de la Diputació i altres autoritats, es varen inaugurar a Montuïri moltes millores urbanes, tals com clavegueram, voravies, acerces, asfaltat, bàscula municipal, eixamplament de camins, entrada al poble...

Ciclisme

L'esport és molt sovint, motiu de celebració. Tant pel que fa a la disputa esportiva com pel que fa a les celebracions de les victòries. Un cas extraordinari és el que representava a mitjans del segle XX el ciclisme del nostre poble. Un primer velòdrom el trobam situat a mitjan carrer Major: «Era un homo que no tenia cap cèntim i estudiava sa manera de fer-ne, i mos va fer aquell *velòdromo*, a cas Secretari, lo que ara és cas Secretari era un solar, un solar amb un poc de terraplè, no molt de terraplè, un poc més amunt o casi casi dins a s'altura devora es carrer, i l'homo mos va fer creure que si fèiem un *velòdromo* faríem corregudes de vixicletes [...] pentura vàrem fer feina un mes o què sé io?, perquè llavonses... senaies de terra i tira per envant, i llavonses quan vàrem tenir fet, per córrer com feia pagar un velló o quatre cèntims, he, he! [...] En Pep *Poi*...».³⁰

Posteriorment es va condicionar una pista a baix des Dau, després de la síquia. Això era a ple estiu, en haver batut. Un esbart de cadires es col·locaven voltant voltant del velòdrom i confinaven l'espai per a la cursa.³¹ A mitjan segle, a finals dels cinquanta i principis dels seixanta, l'afició al ciclisme local va augmentar fora mesura, els culpables eren en Biel *Saio* i en Miquel *des Pont*. Aquests dos varen protagonitzar una de les rivalitats més sonades que mai s'hagin vist dins l'esport local, el mateix Biel *Saio* ha afirmat: «una forta rivalitat entre els partidaris d'un i altre... i era gros. Pitjor que la política d'avui. Fins i tot hi hagué bregues».³² En Biel Mas Arbona, *Saio* com el coneixem a la vila, va participar al Tour de França, al Giro d'Itàlia i a la Volta a Espanya. En diferents ocasions va córrer la volta a Andalusia i va aconseguir guanyar-la l'any 1960. Però segons ell recorda va ser al 1957, quan, corrent sense equip i participant per primera vegada, aconseguí guanyar una etapa. Aquell any

²⁹ *Bona Pau*, Montuïri, núm 449 (1990, juliol), p.12-13.

³⁰ MIRALLES MONSERRAT, 1995: Entrevista a Joan Oliver i Sastre *de Meià* (1898-1973), p.376.

³¹ *Bona Pau*, Montuïri, núm 543. (1998, maig), p.18.

³² Entrevista d'Onofre Arbona a Biel Mas Arbona *Saio*. *Bona Pau*, Montuïri, núm 484 (1993, juny), p.20.

el varen rebre a Montuïri, amb una festa de gran volada.³³ Devora Ca ses Monges es va aixecar un arc de mata enorme per donar-li la benvinguda, aquest arc devia ser similar als que es construïen per motius religiosos, no coneixem els detalls d'aquesta petita construcció, però ens la podem imaginar com les que s'havien executat per motius religiosos.

Altres rebudes i celebracions

Les rebudes i benvingudes han estat en molts casos motiu per a la celebració. Segur que ens n'hem deixat un bon grapat. La festa s'ha enaltit, molt sovint, amb l'execució de microarquitectures que han endiumenjat els nostres carrers i els han vestit de festa. Motius vegetals i florals han dominat aquestes minúscules intervencions. Els arcs i pòrtics, actualment en desús, han ocupat un capítol ben important de les festes excepcionals, com el que va construir l'amo en Joan *Porrerenc* a l'indret de la farmàcia vella, del qual no se'n recorda el motiu. L'arquitectura efímera ha estat i continua sent protagonista de les festes del nostre poble.

Fonts i bibliografia

Fonts

Arxiu Municipal de Montuïri (AMM). Llibres d'actes de l'Ajuntament de Montuïri de 1935.

Bona Pau [Montuïri]

Es Pi Gros [Lloret de Vistalegre]

La Almudaina

Bibliografia

AMENGUAL MARTORELL, Baltasar. (1982, maig): «Temps enrere. La benedicció dels fruits a la plaça de ses Treus Creus» dins *Bona Pau* [Montuïri], núm 351 (1982, maig), p.2

ARBONA, Onofre. (2001, gener): «D'un segle a l'altre» dins *Bona Pau* [Montuïri] núm 575, p.3.

MIRALLES MONSERRAT, Joan. (1995): *Un poble, un temps*. Palma: Miquel Font Editor (2a edició).

NICOLAU, Sion. (2004, desembre): «Sa Fira, ara i abans» dins *Bona Pau* [Montuïri] núm. 622, p.22.

ROSIÑOL VERD, Gabriel. (2001, octubre): «Bartomeu Rosiñol, un home sencer i sincer» dins *Bona Pau* [Montuïri], núm 572, p.21.

VANRELL, Llorenç.(1990, maig): «*La Bicicleta II*» dins *Es Pi Gros. Butlletí Informatiu* [Lloret de Vistalegre], núm. 6. Any II.

³³ També m'han comentat que un d'aquells anys va arribar a plaça eixancat damunt el capó del descapotable d'en Pep *Comelles* (o tal vegada era d'en Joan *Comelles*? dubten els qui m'ho expliquen), amb la copa en mà.

Annex fotogràfic

Un diumenge a la plaça Major (1945)

La festa de Sant Antoni

Processó del Corpus a la plaça Major

Benedicció dels fruits a la plaça de ses Tres Creus des Molinar

El carrer Major enramellat per Sant Bartomeu

La plaça Major a les festes de Sant Bartomeu (anys 50)

Corregudes de cintes a les festes de Sant Bartomeu

L'arbre o pal ensabonat a les festes de Sant Bartomeu a la plaça Major

Mercat a la plaça Vella, antigament plaça de la Carnisseria (c.1915)

Pista ciclista en es Dau

Celebració de la festa de Crist Rei
en el puig de Sant Miquel

Inauguració de les Escoles (1935)

Rebuda del comte Rossi al carrer Major (1936)

Rebuda del comte Rossi a la plaça Major (1936)

Rebuda de la Mare de Déu de la Bona Pau (1948)

Rebuda de la Mare de Déu de Lluç (1948)

Arc de benvinguda al cantó de Meià

Rebuda del rector don Bernat Martorell (1951)

Rebuda de la Mare de Déu de Lluc (1948)

Arc triomfal en ocasió de la rebuda de la Mare de Déu de Lluc (1948)

COMUNICACIONS SOBRE PATRIMONI

TALL GEOLÒGIC DE MONTUÏRI

DES DE L'ERMITA DE LA MARE DE DÉU DE LA BONA PAU A L'ESGLÉSIA DE SANT BARTOMEU. UNA HISTÒRIA DE 200 MILIONS D'ANYS

MATEU OLIVER MUNAR

Introducció

Un mapa geològic és la representació, sobre un mapa topogràfic, dels diferents tipus de roques que afloren a la superfície terrestre i els tipus de contactes entre elles. Per distingir les roques s'utilitzen colors. En un mapa geològic també s'hi reflecteixen les estructures tectòniques (plecs i falles), jaciments fòssils, fonts, recursos minerals, etc.

La realització dels mapes geològics respon a la necessitat de conèixer el territori per fer-ne un ús responsable, tant del propi territori com a recurs natural com dels recursos minerals que s'hi troben.

Per a construir el tall geològic, primer s'ha de fer el tall topogràfic. Sobre aquest se situen els contactes entre les diferents unitats litològiques (entre les diferents roques), després es col·loquen els cabussaments (o inclinacions) i les diferents estructures (plecs i falles) i així es construeix el tall.

L'objectiu de la present comunicació, dins les Segones Jornades d'Estudis Locals de Montuïri, és presentar un tall geològic que permeti identificar i definir els principals tipus de roques que es poden trobar a Montuïri.

Context geomorfològic

Montuïri es troba a la part central de l'illa de Mallorca. De fet, dista en línia recta, uns 20 km de s'Arenal (Badia de Palma), uns 25 km de Can Picafort (Badia d'Alcúdia), uns 30 km de Portocolom i uns 35 km del Port de Sóller. És a dir, es troba uns quilòmetres desplaçat al sud del centre de Mallorca.

L'illa de Mallorca és la més gran de les Illes Balears, les quals constitueixen la part emergida del Promontori Balear, que és la prolongació cap el nord-est de la Serralada Bètica. Les Bètiques es formen durant l'orogènia Alpina, fa uns 15 milions d'anys. Es produeix un escurçament de l'escorça, que provoca l'aixecament de les serralades a causa de l'*empenta* de la placa tectònica africana sobre la placa europea.

Morfològicament, a Mallorca, s'identifiquen tres grans unitats: la Serra de Tramuntana, les Serres de Llevant i el Pla Central. El Pla Central correspon a una àmplia àrea situada entre les dues serres dins de la qual poden diferenciar-se quatre dominis geomorfològics: les Serres Centrals i els plans de Palma, Inca-Sa Pobla i Campos-Manacor.

Les Serres Centrals s'emmarquen entre Sineu, Petra, Porreres i Lluçmajor, quedant Montuïri, un altre pic, enmig del domini de les Serres Centrals.

Metodologia

El tall geològic que es presenta s'ha fet a partir de dos instruments principals.

El tall s'ha fet damunt el mapa geològic que es presenta a la tesi de llicenciatura *Estudi Geològic del sector Bon Any-Porreres (Zona Central de Mallorca)*, autora: Concepció Marco i Sanclement, amb data novembre de 1995. El mapa es presenta a la pàgina 103 de la tesi de llicenciatura amb el títol: *Figura IV.27. Cartografia interpretativa de la zona de Bon Any-Porreres* i es reproduïx a la figura 1 dels annexos.

També s'han portat a terme una sèrie de sortides de camp a tres llocs o zones per a observar i identificar les diferents roques que constitueixen les cinc unitats sedimentàries que travessa el tall. El primer lloc estudiat inclou els nombrosos afloraments del nucli urbà de Montuïri, el segon és el tall de la carretera de Montuïri a Sant Joan (PM-322) i el tercer comprèn el tall del vial de servei de la carretera de Manacor (Ma-15) al peu del puig i el camí d'accés al Puig de Sant Miquel. El material emprat per a l'obtenció d'aquestes dades és el martell de geòleg, la brúixola, la lupa, la llibreta, el llapis, la càmera fotogràfica i la cinta mètrica.

El tall geològic que s'ha fet és el següent:

Unitats sedimentàries

A continuació es fa una descripció de cada una de les cinc unitats sedimentàries diferenciades al tall. El nom que es dóna a cada una de les unitats sedimentàries no és el nom oficial, per això s'escriu en cursiva i entre cometes, però sí que es tracta de noms més o manco acceptats i emprats per la comunitat científica. S'han triat aquests noms amb la intenció de facilitar la identificació de cada una d'aquestes roques (o millor dit unitat sedimentària o conjunt de roques) al públic en general, entenent-se per públic qualsevol persona interessada a fer o seguir aquest tall.

«Gravera»

Les roques que constitueixen aquesta unitat són bretxes calcodolomítiques estratificades i intensament tectonitzades de tonalitats rosades. S'interpreten d'edat Triàsic superior-Juràssic inferior (Retià), de fa 210 milions d'anys (ma). Són els materials que s'exploten al Coll de sa Grava i es caracteritzen per ser els materials més antics que es troben al conjunt del Pla Central i les Serres de Llevant de Mallorca. Al mapa geològic de la figura 1 es correspon a la *Unitat de Dolomies del Coll de sa Grava (J₁)*.

«*Pelàgic*»

Les roques que constitueixen aquesta unitat són calcàries i margues estratificades en capes centimètriques i decimètriques, les quals s'interpreten de l'edat del Juràssic mig-superior (Dogger-Malm), de fa 150 ma. Pelàgic vol dir profund. El nom de la unitat fa referència a sediments que es depositaren en ambients d'aigües profundes. Al mapa geològic de la figura 1 es correspon a la *Unitat Son Torrat* i *Unitat Molí d'en Serral (J₂)*.

«*Basal*»

Les roques que constitueixen aquesta unitat són gresos, calcàries i conglomerats les quals s'interpreten d'edat Oligocè superior-Miocè inferior (Catià-Aquitània), de fa 23 ma. Es disposen en contacte discordant sobre la unitat «*Pelàgic*»: es caracteritzen per tractar-se de sediments sincrònics amb l'inici de la formació del Promontori Balear, trobant-se a la base de les estructures. Destaca la presència, en algunes capes, de fòssils característics d'aquesta època: foraminífers, bivalves, equinoderms, etc. Al mapa geològic de la figura 1 es correspon a la *Unitat Detrítico-carbonatada Basal (M₁)*.

«*Turbidites de Banyalbufar*»

Les roques que constitueixen aquesta unitat són margues grises amb intercalacions de capes de gresos i calcàries, les quals s'interpreten d'edat Miocè inferior (Burdigalià), de fa 18 ma. Són els materials més blans de la sèrie, es troben al pla i coberts per depòsits al·luvials i per un sòl edàfic ben desenvolupat. Al sostre d'aquesta unitat (i a la base de la unitat «*Calcarenites de Randa*») es troben els característics còdols del Paleozoic. Al mapa geològic de la figura 1 es correspon a la *Unitat Turbidítica; U.T. amb influències de la plataforma (M₂)*.

«*Calcarenites de Randa*»

Les roques que constitueixen aquesta unitat són calcarenites bioclàstiques de tonalitat beix estratificades en capes centimètriques les quals s'interpreten d'edat Miocè mig (Langià), de fa 15 ma. Aquests materials constitueixen els turons on es troba el poble i el Puig de Sant Miquel. Al mapa geològic de la figura 1 es correspon a la *Unitat Calcarenítica Superior (M₃)*. La unitat «*Basal*» marca l'inici de la formació de les Balears i les unitats «*Calcarenites de Randa*» i «*Turbidites de Banyalbufar*» són les unitats sedimentàries sincròniques amb la formació de les Balears.

Estructura

Les unitats sedimentàries descrites a l'apartat anterior es disposen, a grans trets, en el tall realitzat, cabussant cap a l'oest. Això vol dir que les capes (comparables a les pàgines d'un llibre) estan inclinades cap a ponent, de tal manera que els estrats o capes més antigues apareixen a llevant. Així com anam de ponent a llevant, del poble cap el puig, apareixen les unitats sedimentàries més antigues. El poble està assentat a les «*Calcarenites de Randa*», el cementeri i tota la zona plana i depri-

mida els constitueixen les «*Turbidites de Banyalbufar*»; pujant cap el puig trobam, en primer lloc, les roques de la «*Basal*», són les roques més dures de les que trobarem i es disposen en contacte discordant damunt les calcàries i margues del «*Pelàgic*», per acabar la sèrie sedimentària amb les bretxes de la «*Gravera*».

Destaca, per una banda, la presència d'una falla normal, de 400 metres de bot aproximat, que posa en contacte les bretxes calcodolomítiques del Coll de sa Grava («*Gravera*») amb les roques miocenes («*Turbidites de Banyalbufar*» i «*Calcarenites de Randa*») que constitueixen el Puig de Sant Miquel.

Per una altra banda es pot comprovar com les «*Calcarenites de Randa*» del Puig de Sant Miquel cabussen cap a llevant; per tant, l'estructura principal és un plec anticlinal, de tal manera que, a banda i banda del pla axial del plec, les capes de roca cabussen (estan inclinades) en direccions oposades i en el nucli del plec apareixen les roques més antigues.

Finalment destaca la presència de nombroses estructures menors (plecs i falles), cosa que provoca una repetició en la sèrie estratigràfica.

Conclusions

El tall geològic entre l'església de Montuïri i l'ermita de la Mare de Déu de la Bona Pau, presenta un plec anticlinal amb una falla normal i nombroses estructures menors (plecs i falles). A la banda de ponent (al poble) es troben les roques més modernes (de fa 15 ma) i en el nucli del plec apareixen les roques més antigues (210 ma), cosa que permet, en un petit recorregut de 2,5 km de longitud, observar una història geològica de 200 milions d'anys (ma). La falla que talla el plec posa en contacte les roques més antigues amb les roques més modernes que també es troben al Puig de Sant Miquel.

Bibliografia

- MARCO, C. (1995): *Estudi geològic del sector Bon Any-Porreres (Zona Central de Mallorca)*. Tesi de llicenciatura. UIB. 118.
- GELABERT, B. (1997): *La estructura geològica de la mita d occidental de la isla de Mallorca*. Tesi Doctoral. ITGE. 129.
- FORNÓS J.J. et al. (1998): *Aspectes geològics de les Balears (Mallorca, Menorca i Cabrera)*. UIB. 473.

Annex fotogràfic

Situació del tall (línia vermella) i reproducció parcial del mapa geològic (i la llegenda) damunt del qual s'ha fet el tall.

Tall geològic de Montuïri, des de l'església parroquial de Sant Bartomeu a l'ermita de la Mare de Déu de la Bona Pau

SON FORNERS: NOVES TROBALLES, NOUS REPTES

PAULA M. AMENGUAL, ALBERT FORÉS GÓMEZ, LARA GELABERT BATLLORI, SYLVIA GILI,
JORDI HERNÁNDEZ-GUASCH, VICENTE LULL, RAFAEL MICÓ, CRISTINA RIHUETE I ROBERTO RISCH

Introducció

L'objectiu d'aquest treball és presentar les darreres troballes efectuades al jaciment de Son Forners durant la 14^a campanya d'excavacions duita a terme el mes d'agost de l'any 2011. Tot i que les anàlisis dels materials romanen inacabades a dia d'avui, podem oferir una descripció dels elements estructurals trobats, així com plantejar algunes hipòtesis preliminars sobre la seva cronologia i funcionalitat.

L'excavació va afectar una àrea de 250 m² aproximadament, delimitada pels talaiots 1 i 2 en el seu vessant nord. (Fig.1)

Dels diferents espais descoberts, i que seran tractats amb més detall en aquest treball, en destaquen un santuari (S2) i un carrer que connectava diferents àmbits del poblat. Altrament, es va acabar d'excavar un recinte de l'època clàssica de l'assentament (HR5), descobert a finals dels anys setanta i que llavors només havia estat excavat en part, així com un petit espai situat a l'est del talaiot 1 on s'hi trobaren restes talaiòtiques.

Els anomenats «santuaris» són uns edificis prou coneguts dins l'arqueologia mallorquina,¹ datats tradicionalment a l'època posttalaiòtica i clàssica (ss.V-IV ane – s.I dne) i amb funcions associades a rituals de culte. En aquest sentit s'han interpretat les ben conegudes troballes de figuretes de bronze en forma de guerrer o de bou, trobades a santuaris com Son Favar –Capdepera–, Son Oms –Palma–, Son Corró –Costitx–, entre altres. Es tracta d'edificis exempts que solen tenir una planta de tipus quadrangular amb els angles posteriors arrodonits o en forma absidal, generalment amb la façana orientada cap el SE. Un dels elements distintius és la presència de grans blocs de pedra, també anomenats ortostats, en els paraments externs i de bases de columna que es poden trobar, en nombre variable, dins l'únic espai intern de l'edifici.

A Son Forners, tampoc no és nova la troballa d'un santuari, ja que l'any 2008 es va excavar el Santuari 1 (S1). La presència de més d'un santuari en un poblat ha estat assenyalada també pel jaciment de S'Illot (Sant Llorenç des Cardassar), tot i que la manca d'excavacions no en permet determinar la seva funcionalitat. L'estudi de les restes del Santuari 1² va aportar informació rellevant per al coneixement d'aquests edificis i proporcionà noves dades sobre la funció que aquests poden acomplir. En el

¹ Vegi's, per exemple, Guerrero 1991.

² Lull *et alii* 2010; Amengual *et alii* 2012.

cas de l'S1, es va associar a activitats comunitàries, sense que es pogués identificar amb claredat un ús relacionat amb el culte.

Aquesta assignació d'una funcionalitat allunyada de l'àmbit cerimonial ha servit de punt de partida a l'hora d'encarar l'estudi del nou santuari de Son Forners. La seva anàlisi ens permet, per una part, conèixer millor les característiques i l'evolució d'aquests edificis i, per una altra, intentar resoldre qüestions de cronologia i funcionalitat ja plantejades arran de l'estudi de l'S1.

El Santuari 2 (S2)

Es tracta d'un edifici de planta rectangular, de 21 m², que va ser construït en algun moment del període entre els segles V i III abans de la nostra era i utilitzat i remodelat fins el seu abandó durant el s. I a.n.e. (Fig. 2)

Els murs són de doble parament amb reble, combinant trams de pedres col·locades de través i d'altres a trencajunt. Tenen una gruixa de 85 cm de mitjana i l'alçada conservada per la part interior no sobrepassa 1,20 m. Alguns trams del parament intern estan formats per ortostats. Com en el cas de S1, té l'entrada orientada al sud-est.

Al centre de l'edifici es trobà un forat a la roca natural (subconjunt 3B2) parcialment modificat i repicat, a l'interior del qual hi havia un tassó troncocònic amb una ansa, tipològicament adscrit a l'època posttalaiòtica. Aquest vas anava acompanyat d'alguns fragments de fauna, concretament d'un fragment de mandíbula d'ovicaprí, així com de dues vèrtebres i d'altres petits fragments d'ossos de la mateixa espècie.

Al cantó est de l'edifici, i a una cota inferior de la base del mur, hi havia una altra cubeta excavada a la roca mare (3B1), de planta rectangular, que contenia un braç dret i una mà esquerra humanes. Aquestes restes estaven dipositades en posició secundària en un moment en què com a mínim se'n conservaven els tendons, ja que els ossos estaven en connexió anatòmica. La cubeta estava tapada per grans pedres i amagada sota una llar de foc posterior (2B2).

No es van documentar més restes arqueològiques que ens permetin inferir una funcionalitat de l'edifici en aquest estadi inicial de la seva construcció. En aquell moment les cubetes podrien respondre a algun tipus de ritual fundacional del recinte, representat per la deposició de restes humanes i el consum de carn d'ovicaprí així com d'algun tipus de beuratge que desconeixem.

El primer ús del recinte

La primera fase d'ocupació de l'S2 s'associa a d'altres elements estructurals (Fig. 3). A l'entrada de l'edifici s'hi construï un accés amb dos esglaons (2B3), el primer, format per dues pedres posades verticalment, i el segon, per un empedrat de pedres petites i mitjanes. Desconeixem si hi havia o no alguna mena de porta.

Un dels elements més rellevants és la gran llosa vertical central (2B6), que per les seves dimensions i morfologia difícilment hauria servit per aguantar un sostre.

En canvi, a l'S1, el rebaix d'un tambor de columna col·locat en el centre del recinte sembla assenyalar que hi anava un pal al damunt i que el recinte era cobert. Aquesta llosa estava encastada sobre una pedra horitzontal repicada. Just al seu costat s'hi construï una petita plataforma formada per un bloc rectangular, col·locat sobre una base de pedres a mode de sòcol, tot travat amb falques petites. Entre les falques hi havia fragments d'un bol de fabricació punicoebussitana (Lamb. 27) que situa cronològicament la seva erecció en algun moment entre el s. III-II ane.

Altrament, directament sobre la cubeta de les restes humanes, s'hi va construir una llar de foc en forma de quart de cercle, adossada al costat est de l'edifici, amb una corona de pedres que la delimitava (2B2). Al seu costat hi havia un braser (2B5) de forma circular, que degué servir per guardar les cendres i brases del fogar.

Al cantó sud, aparegué un forat excavat a la roca, d'uns 90 cm de diàmetre i 70 cm de profunditat (2B1). Estava reomplert de terra i pedres amb molt poca presència de materials, sols alguns fragments de ceràmica a mà. Aquesta estructura s'interpreta com un dipòsit d'aigua o cisterna.

Finalment, adossat al mur est del santuari, s'excavà una estructura de pedres planes, com si es tractés d'un petit empedrat, que segurament serví per guardar-hi eines i recipients ceràmics i que s'ha definit com un escudeller (2B4).

Pel que fa als materials trobats associats a aquest primer moment d'ús de l'edifici, tot i l'estat preliminar del seu estudi, sabem que en el camp de la ceràmica de producció local predominaven els grans recipients, trobant aproximadament una vintena d'olles (cap d'elles sencera) mentre que les petites tasses i els vasos estan poc representats (5 en total). Són importants també alguns recipients d'importació, com ara dos bols de producció campaniana de la classe A i de producció mitjana (forma Lamb. 31), tres bols de producció punicoebussitana (forma Lamb. 27) i tres fragments d'àmfora ebussitana PE-14 / T-8.1.1.1. i un de PE-15 / T-8.1.2.1.

Són abundants les restes de fauna. Predominen les ovelles i cabres (sacrificades majoritàriament abans del primer any de vida) i, en segon terme, porcs, bous i cavalls. L'anàlisi preliminar d'aquestes restes,³ a partir de les traces d'esquarterament i descarnament, ha determinat un ús exclusivament relacionat amb l'aprofitament de la carn d'aquests animals.

Cal destacar en l'apartat d'altres materials, una dena de pasta de vidre, una espàtula feta amb una costella probablement de bou i alguns fragments de metall, com ara un clau de ferro o una anella de plom.

Durant aquesta fase l'edifici comptà amb elements estructurals certament diferents a altres recintes domèstics contemporanis del poblat. L'estructura central és excepcional, fins i tot en el context insular. Tan sols en el santuari de la Punta des Patró –Santa Margalida– es trobà una llosa amb una plataforma al davant molt similars.⁴ La seva excepcionalitat sembla anar lligada a una funcionalitat també especial. De fet, la llosa vertical central del santuari de la Punta des Patró, juntament amb la planta del recinte, les pilastres adossades i la proximitat geogràfica a Menorca,

³ Realitzat per Lourdes Andúgar.

⁴ Hernández-Gasch i Sanmartí 1999

ha portat a relacionar-la amb les taules menorquines i, en tot cas, amb un element simbòlic d'un edifici amb clares connexions amb la necròpolis de s'Illa des Porros, que s'hi troba just al davant.

Per aquest primer ús de l'S2 encara no podem determinar el tipus d'activitat especial que s'hi realitzaria, més enllà del consum càrnic d'espècies com ovella i cabra, potser en el marc d'esdeveniments especials.

El segon ús del recinte

L'edifici patí una remodelació durant el s. II a.n.e., la qual deixà com a testimonis dues banquetes adossades al parament intern dels murs est i oest (1B1 i 1B2, respectivament), una banqueteta més petita adossada al mur nord (1B3) i una lleixa i un escudeller (1B5 i 1B6). Aquestes noves estructures internes se superposen a les anteriors. De fet, del primer moment d'ús, sols la llosa vertical central i la cisterna del cantó sud segueixen tenint protagonisme durant aquesta nova fase.

Les banquetes 1B1 i 1B2 tenen una llargària de pràcticament 2,5 m, una amplada mitja de 45 cm i una alçada d'uns 20 cm. Estan formades per una sola filera de pedres. La banqueteta 1B3 està formada per una única pedra plana de tendència rectangular, d'aproximadament 1,10 m per 60 cm col·locada damunt un llit de falques. L'alçada màxima de la banqueteta és de 15 cm.

La lleixa i l'escudeller se situen a les cantonades nord i sud, respectivament. Es tracta d'estructures amb planta en forma d'"L" formades per pedres de mida petita i mitjana que, en el cas de l'1B5, sobresurt dels murs fent cantonera. L'1B6 per la seva part, està format per un filada de pedres relligades amb falques i fang. La seva funció es pot relacionar amb la sustentació de vaixel·la ceràmica o eines diverses, a mode de prestatge.

Dels materials arqueològics recuperats (Fig. 3.1), cal destacar el gran nombre de vasos petits de producció local (34 en total), dels quals una vintena es conservaren pràcticament sencers. Són bàsicament tasses amb anses, vasos i petites olles que es localitzaren sobretot a la vora dels murs de l'edifici. Sembla, doncs, que estarien sobre algun tipus d'estructura, ja sigui sobre lleixes o algun altre prestatge de material perible que no hem pogut documentar.

Pel que fa a la ceràmica d'importació, sols s'han recuperat dos fragments de gerra i alguns fragments informes de producció punicoebussitana, a més de dos fragments d'àmfora: una PE-17 / T-8.1.3.2. i una grecoitàlica.

Fora de l'àmbit de les produccions ceràmiques, es va trobar un corn marí sencer, un punxó d'os i una petita placa de plom (Fig. 3.2). Les restes de fauna són més fragmentades i no tan nombroses com en la fase anterior. A més, algunes restes tenen marques de termoalteració com a conseqüència d'haver estat bullides. Els animals representats són porc, bou, ovella, cabra, cavall i conill. També hi ha constància de la presència de ca, ja que alguns dels ossos presenten marques de mossegada de carnívor. L'estat de fragmentació, així com les marques que aquests ossos presenten, són indicadors de restes de consum.

La concentració d'un gran nombre de vasos de mida petita s'ha relacionat tradicionalment amb la celebració de rituals, com a testimonis d'ofrenes, libacions o àgapes comunitaris. L'aparició d'un corn marí per primera vegada en el jaciment de Son Forners suggereix que es tracta d'un instrument per cridar a la reunió dins aquest edifici. No estam en condicions d'establir, però, si aquestes reunions obeeixen a una motivació econòmica, política o religiosa. El fet que s'hagin conservat molts recipients sencers, com succeeix a d'altres santuaris, sembla assenyalar o bé un final abrupte dels edificis o bé un ús especial d'aquests objectes que no serien usats quotidianament i llençats en els femers del poblat un cop es rompien, sinó conservats a l'interior dels recintes.

Altres elements estructurals descoberts a la campanya de l'any 2011

Carrer, canalització d'aigües pluvials i cisterna

A la zona central on se situen els santuaris 1 i 2 s'hi van trobar dos espais de circulació o carrers, un més estret, que transcorre en direcció oest i que passa per davant les façanes principals d'ambdós edificis, i un altre més ample, perpendicular al primer, que va en direcció sud i que passa pel flanc sud de S1.

La zona de confluència dels dos carrers, en el punt més baix del seu recorregut, va ser pavimentat. En aquell punt el carrer quedava tallat per les construccions que el delimitaven. Per tal de solucionar el problema de l'acumulació d'aigües pluvials, es va construir una canalització que travessa un dels murs. A l'altra banda, les aigües desguassaven en una gran cisterna circular de 8,3 m de perímetre i 1,65 m de profunditat, que permetia l'ús posterior de l'aigua recollida.

Els materials documentats a l'àrea del carrer són majoritàriament fragments de ceràmica a mà d'època clàssica i restes de fauna, així com nombroses ceràmiques d'importació, com ara àmfora ebussitana (PE-15 / T-8.1.2.1.), alguns fragments informes d'àmfora grecoitàlica i vaixela fina (Campaniana A).

Pel que fa a la cisterna, que s'amortitzà en un únic moment (entorn del s.III a.n.e.), hi va aparèixer nombrós material, sobretot ceràmica a mà de producció local, entre la que cal destacar un colador o formatgera i, en un segon terme, restes d'àmfora (PE-14 / T-8.1.1.1. i PE-15 / T-8.1.2.1.). També s'hi trobà un projectil de fona, una dena de pasta de vidre de color blau, petits fragments de ferro i un gran nombre de fragments d'ossos de fauna, concretament de cavall, porc, oviçàpid i, possiblement, geneta.

Estructura d'època clàssica (HR5)

Situada a l'est de la casa talaiòtica 3 i limitant pel sud pels àmbits d'època clàssica 2 i 4, es va documentar una nova estança de la mateixa fase, detectada l'any 1979 i denominada HR5. D'aquesta estructura se'n tenia poca informació, atès que sols se n'havia excavat una petita àrea delimitada per un mur. L'excavació de tot

l'àmbit va permetre documentar un fogar circular (2B1), una llosa de treball que se li adossava, i una zona d'acumulació de cendres.

Pel que fa a l'aixovar recuperat, cal destacar la ceràmica d'importació, com ara una píxide o "capseta" de campaniana B (forma Lamb. 3) i àmfors de procedència i tipologia diversa (PE-17 / T-8.1.3.2., PE-18 / T-8.1.3.3., Dressel 1A i Lomba do Canho 67). Aquesta darrera, a banda de vi, podria haver transportat oli o altres aliments com *defrutum*.⁵

Entre altres restes significatives s'hi trobaren tres elements de bronze: un anell, una anella de forma triangular i un mànec de colador,⁶ així com diversos fragments de ferro (Fig.4).

Malgrat que l'estudi encara es troba en estat preliminar, sembla que el recinte es construí en el s. III a.n.e. i que encara estaria en funcionament durant la primera meitat del segle I a.n.e.⁷

Restes talaiòtiques

Just al nord de l'S2 i no massa lluny de l'estructura talaiòtica 7 (HT7), es va documentar un nivell d'època talaiòtica que tal vegada formava part del mateix recinte. S'hi van trobar restes de bigues de fusta cremades, així com lloses planes també amb marques de termoalteració, caigudes sobre el nivell de freqüentació, fet que va provocar que els objectes es conservessin pràcticament sencers. De les estructures documentades destaquen una cubeta quadrada excavada a la roca, dins de la qual aparegué ceràmica a mà (una olla pitoide) i fragments de fauna. Al seu costat una gran olla esfèrica trencada recolzava sobre un escudeller de pedra. Aquests materials formen part del típic repertori d'època talaiòtica i, tot i l'estat preliminar del seu estudi, podem pensar que es tracta de part d'una estructura de tipus domèstic, de les quals tenim ja diversos exemples a Son Forners (HT1 a HT6).

L'excavació d'aquesta darrera campanya ha proporcionat una gran quantitat de dades que aporten informació rellevant per conèixer la vida a Son Forners durant els segles anteriors a la conquesta romana. Esperem que amb la finalització de l'anàlisi de les restes poguem acabar de confirmar les diferents propostes presentades aquí i seguir investigant, en un futur proper, les noves troballes a Son Forners.

⁵ Molina 2004, 638.

⁶ Segons el paral·lel documentat al jaciment de Puig Castellar (Santa Coloma, Barcelona) i datat devers el 100 a.n.e. es tractaria d'un mànec soldat a un colador de vi (Ibáñez i Martínez 1991).

⁷ Cronologia proposada a partir del material amfòric i de la vaixel·la fina d'importació, revisada per J. Principal.

Bibliografia

- AMENGUAL, P.; FORÉS, A.; GELABERT, L.; GILI, S.; HERNÁNDEZ-GASCH, J.; LULL, V.; MICÓ, R.; RIHUETE, C.; RISCH, R. (2012): “S1. Un edifici singular en el Son Fornés d'època clàssica (segles III a.n.e. – I de n.e.)”, a RIERA, M. (coor.), *IV Jornades d'Arqueologia de les Illes Balears*. Eivissa, 1 i 2 d'octubre de 2010, Vessants, Arqueologia i Cultura, Palma de Mallorca, 71-81.
- GASULL, P.; LULL, V.; SANAHUJA, M. E. (1984): *Son Fornés I: La Fase Talayòtica. Ensayo de reconstrucción socio-económica de una comunidad prehistórica de la isla de Mallorca*. British Archaeological Reports, International Series, 209, Oxford, 138-178.
- GUERRERO V. M. (1991): “Un intento de análisis etnoarqueológico del santuario talayótico mallorquín”, *Cuadernos de Prehistoria y Arqueología castellanenses*, 15, 1990-1991, Castelló, 375-400.
- HERNÁNDEZ GASCH y SANMARTÍ, J. (1999): “El santuari de Sa Punta des Patró a l'àrea cultural i funerària de Son Real (Santa Margalida, Mallorca). Avenç dels resultats”, *Mayurqa*, 25, pp. 113-138.
- IBÁÑEZ I BERRUÉLO, G; MARTÍNEZ I HUALDE, A. (1991): *Sitges Ibero-Romanes a la base oriental del Poblament Ibèric de Puig Castellar (Santa Coloma de Gramanet, Barcelonès)*. Centre Excursionista de Santa Coloma de Gramanet, Santa Coloma de Gramanet, p. 80.
- LULL, V.; MICÓ, R.; RIHUETE, C.; RISCH, R. (2010): “13a. Campanya d'excavacions sistemàtiques al jaciment arqueològic de Son Fornés (Montuiri, Mallorca), 2008”, *Memòria del Patrimoni Cultural, Intervencions autoritzades pel Consell de Mallorca*. CD-ROM.
- MOLINA, J. (2004): “Las primeras exportaciones béticas en el Mediterráneo Occidental” a GARCÍA VARGAS, E (ed.) *Actas del Congreso Internacional Ex Baetica Amphorae. Conservas, aceite y vino de la Bética en el Imperio Romano*. Sevilla-Écija 17-22 de diciembre de 1998, pp. 637-645.

Annex fotogràfic

Figura 1: Planta general de l'àrea excavada.

Figura 2:
Imatge del
Santuari 2
excavat.

Figura 3.1:
Mostra del material
del segon ús de l'S2.

Figura 3:
Planta de l'S2
amb els elements
descrits al text.

Figura 4:
Mostra de diferents materials
de l'estructura clàssica.

TOPÒNIMS DE MONTUÏRI PORTADORS DEL LLINATGE ALOMAR

FRANCESC CANUTO BAUÇA

El cognom Alomar és un llinatge actualment desaparegut a Montuïri, el qual pertany a una família benestant originària de Son Prim, possessió del terme municipal de Llubí, coneguda a l'època islàmica com alqueria Aldoneya. Els orígens d'aquesta família estan documentats des de 1495, en què Gabriel Alomar era propietari de Son Prim juntament amb altres terres ubicades a la Serra de Muro. Un fill d'aquest la fideicometé i la família passà a denominar-se Alomar de Son Prim. Els Alomar de Son Prim foren els propietaris d'aquesta possessió els s. XV-XX. Malgrat pertànyer al terme municipal de Llubí des de l'avior, aquesta família sempre ha estat vinculada a la vila de Muro.

Un Gabriel Alomar de la Serra de Muro –Gabriel és el nom de pila característic d'aquesta família– matrimonià amb Catalina Socies, de Montuïri, devers el 1610. Aquest és el genearca dels Alomar de Montuïri, branca que ha perdurat fins al segle XVIII. Entre els descendents de la branca montuïrera destacam Gabriel Alomar, doctor en medicina que a més, s'ocupava, de l'escrivania de Montuïri; Rafel Alomar, prevere i vicari de la vila de Montuïri; Pere Alomar, notari, el qual exercí a Palma i Gabriel Alomar, doctor en medicina, el qual exercí la seva professió a Palma. Els Alomar de Montuïri tenien la sepultura –el vas dels Alomar– a l'església, davant la capella de Sant Vicenç Ferrer.¹ Els béns de la família Alomar de Montuïri, foren totalment liquidats a la meitat del segle XIX pel doctor en medicina Gabriel Alomar Fiol (m. 1864), fill de Pere Antoni i de Joana Maria, natural de Muro, espòs de Maria Aina Barbarín Vanrell.

El present treball va encaminat, tot resseguint els topònims que porten aquest llinatge, a localitzar totes les propietats que aquesta família posseïa al terme de Montuïri i a, més a més, identificar les famílies que adquiriren les terres. El resultat de la investigació l'hem dividit en sis apartats:

1. El patrimoni familiar segons la documentació històrica

Les aportacions documentals han estat bàsicament una capbrevació i dos inventaris dels seus béns, dels segle XVII i XVIII. Aquests dos darrers són importantíssims ja que ens han permès conèixer amb detall com era la casa pairal actualment desapareguda.

¹ ARM, protocol 5469, f. 376v-379. 1680. Testament. «Gabriel Alomar, fill de Gabriel, de dita vila i de Catherina Socies, de Montuïri, ara habitant en la Ciutat de Palma. Marmessors: Catherina Olomar y Mas, ma muller y mos fills Gabriel Olomar, doctor en medicina; Rafel Olomar, prevere, doctor theòlech; Catherina Olomar y Fiol, vídua y Coloma Olomar, donzella. Elegesch sepultura al meu cadàver feadora en la Iglésia parroquial de dita vila de Montuïri an el nostro vas dels Olomàs, la qual és en la capella dita del Rosser Vell y are de Sanct Vicens Ferrer, qui és baix del campanar; en lo qual han enterrats dits mos pares y demés parents meus; la qual vull sia feta a coneguda de dits mos marmessors y en sufragi de la mia ànima.»

2. Les propietats del carrer del Molinar

A la zona del Molinar, on estava ubicada la casa pairal d'aquesta família, foren venuts una sèrie de trasts el 1857: dos trasts a Pere Josep Lladó Tortella (n. c. 1816) *Majoral*; un trast i mitja quarterada de terra contigua a Joana Maria Noguera Miralles (n. c. 1813) i un trast a Jaume Veny Trobat (n. c. 1814).

3. Cas senyor de Muro

Amb aquest nom són conegudes popularment tres cases del carrer Jaume II, Can Noto, Ca na Catalina de ses Veles i Can Badia. El conjunt d'aquests tres edificis, era presumiblement, on la família Alomar tenia el celler. A hores d'ara, encara no hem localitzat la documentació d'ençà que es va produir aquesta venda.

4. Can Alomar

Fa referència a una partida de terra de 4 quarterades, completament parcel·lada, procedent d'una antiga segregació de Son Rubí efectuada el 1613. El 1858, Gabriel Alomar Fiol, va parcel·lar Can Alomar i ho va vendre a set montuïers: Joan Baptista Mas Antic (1790-1877) *Comelles*; Gaspar Mas Miralles (1817-1884) *Comelles*, agrimensor, fill de l'anterior; Antoni Jordà Fiol (n. c. 1800) *de Son Collell*; Miquel Martorell Ribas (1819-1892) *Rovegó*; Miquel Cerdà Manera (n. c. 1808) *Pollo*; Catalina Bonnín Forteza (n. ?) i Gaspar Cerdà Manera (1797-1885) *des Puig*.

5. Vela de n'Alomar

Coneguda actualment com la Vela de Son Mut. És una peça de terra de tres quartons d'extensió, documentada amb aquest nom el 1854, de pertinències de la possessió de Son Mut. El 1740 era propietat de Pere Joan Miralles. El 1854 s'havia dividit per motius d'herència en tres parts i n'eren propietaris Bartomeu Cerdà Miralles (n. c. 1803) *Sóller*, Pau Rossinyol Miralles (1816-1893) *de na Vermella* i Jaume Servera Font (1810-1876) *Porreres*. El 1854, Gabriel Alomar Fiol, va fer acta de compravenda de la citada terra als propietaris abans adduïts.

6. Altres propietats

Entre les propietats dels Alomar que es varen liquidar al segle XIX, consta una peça de terra d'1 quarterada, 2 quartons i 80 destres anomenada *el Pont*. Fou adquirida per Joana Aina Castellà Mascaró (1797-1883) *viuda Perota*, el 1854.

1. EL PATRIMONI DE LA FAMÍLIA ALOMAR

Vegem a continuació, tot seguint l'orde cronològic i a través de les fonts documentals localitzades (capbreuacions, estims i inventaris) les propietats d'aquesta família ubicades al terme municipal de Montuïri:

1661, octubre 22. Capbreuació dels béns de Gabriel Alomar Socies.

Die XXII mensis octobry anno a nativitate domini MDCLXI

Comparagué a devant del molt magnífic Joan Traurer *prevere*, *doctor* en quiscuns drets, jutje commissari de la general capbreuació de la part forana, lo señor Gabriel Alomar, fill de Gabriel, de la vila de Muntuïri, lo qual jurament mitjensant denuncia tenir y possehir **unas casas y corral, antes tros de terra**, situadas en dita vila de Muntuïri, tingudas en alou de señor Rey a sissè de lluïsmè y encara *que* fossen tingudas a cens de dos quarteras forment de nombre de quatre a Matheu Banet, mercader, foren luïdas y quitadas per Raphel Socies Xonet an el dit Matheu Banet per dos *quarteras* forment, com consta ab acte continuat en la Scrivania de Cartas Reals als 28 agost 1586. Confronta de una part ab via pública qui va als molins de vent, de altre ab casas y corral de Gregori Andreu, de altre ab corral de Gabriel Mascaró, de altre ab terra de Miquel Manera de la Costa y de altre part ab casas y corral de Raphel Cerdà. Les quals té y posseheix com a donetari universal de Catherina Socies y Alomar, sa mare, *viuda* en primeras núpties del señor Gabriel Alomar de la Serra de Muro y en segones del magnífic *señor* Joanot Miralles, ciudatà de Mallorca, com consta ab acte rebut per Joan Torrents, notari, als 20 de juliol 1634, y la dita Caterina Socies y Alomar sa mare fonc hereua universal de Raphel Socias son pare y avi de dit denunciand, com consta per son testament rebut per Miquel Mas, notari, als 19 de mars 1610 y lo dit Raphel Socies son avi ditas casas y corral, antes tros de terra tenia y possehia en virtud de venda a ell feta per Joan Sala, texidor de lli de dita vila, com consta ab acte continuat en la Scrivania de Cartas Reals als 9 de agost 1573. Unde promisit etc.

Més denuncia tenir y possehir circa dos quarteras de terra, poc més o manco, de partinèntias de certa pessa de terra dita na Boschana y Albanella, de tenor de set quarteradas, pocs més o manco, scituada en lo terme de dita vila tinguda en alou del *señor* Rey a desè de lluïsmè, y encara *que* éran tingudas a cens de dos lliures catorse sous als hereus del magnífic Baltasar Manera, foren aquellas luïdas y quitadas per lo dit denunciand a Raphel Mas, curador de la heretat de lo dit magnífic Baltasar Manera com [...] ab acte continuat en la Scrivania de Cartas Reals als 7 abril 1643, y axí mateix, encara *que* tota dita pessa de terra fos tinguda a cens de doscentas y deu lliures a Jaume Garriga de Binisalem als 7 de juliol foren de nombre de aquellas luïdas y quitadas cent lliures per Caterina Miralles y Socies, sa mare, als 29 septembre 1631, y sexanta quatre lliures als 19 septembre 1633 al dit señor Jaume Garriga, com consta ab actes continuats en la Scrivania de Cartas Reals les sobrecaledades diades, com les restants quaranta-sis lliures a compliment de ditas dos-centas y deu lliures cens sia tingut fer Miquel Manera de la Costa per terras posseheix de ditas partinèntias per dit denunciand en aquell stablertas. Confróntan de una part ab terras de dit denunciand, de altre ab terras del hereus de Bartomeu Gallard, de altre ab terras del honor Honofre Socies de Tagament, lo any corrent bal·le real de dita vila, y per dos parts ab terras de dit Miquel Manera de la Costa de ditas partinèntias, les quals té y posseheix succehint a la dita Catherina Socies Miralles y Alomar, sa mare, com consta ab la de sobre caledada capbreuació y la dita Catherina Socies y Alomar, sa mare, dita íntegra pessa de terra tenia y possehia en virtud de stabliment en son favor firmat per lo dit señor Jaume Garriga, com consta ab acte continuat en la Scrivania de Cartas Reals al 7 juliol 1630. Unde promisit etc.

Més, denuncia tenir y possehir unas casas y corral que foren de la heretat de Gabriel Vaquer, scituadas dins dita vila de Muntuyri, tingudas en alou del *senyor* Rey a dessè de lluïsmè.

Confróntan de una part ab via pública, de altre ab casas dels hereus de Joan Manera del Cantó, de altre ab corral dels hereus de Pere Mas àlies Botellas, de altre ab casas y corral de Barthomeu Mayol àlies Negra, de altre ab corral dels hereus del Reverend Sebastià Caymari, prevere, de altre ab corral de Vicenç Verger, parayre, y de altre part ab casas y corral de Jaume Martorell, fuster. Les quals té y posseheix en virtut de adjudicació a ell feta mitjensant decret fet per lo molt il·lustre *senyor* Joan Martorell, regent y visitador als 20 de agost 1662, en *exposició* del qual fonch posat en real y actual possessió per lo *señor* Honofre Socies, bal·le real de dita vila, en *exposició* de lletras possehidas per dit *senyor* visitador als 25 de agost de dit any 1661. *Unde promisit* etc.

Més, denuncia tenir y possehir una quarterada de terra scituada en lo terme de dita vila tinguda en alou del *señor* Rey a sissè de lliuisme, y encara *que* fos tinguda de cens de sis lliures pagadoras lo die de Tots los Sants al *magnífic* Jaume Julià, *doctor* en medicina, foren aquellas luidas y quitadas per Raphel Socies, ara de dit *denunciant materno* com consta ab acte continuat en la Scrivania de Cartas Reals als 16 de abril 1628. Confronta de una part ab lo camí públich qui va a Ciutat, de altre ab altre camí dit de Marina, de altre ab terras del *señor* Honofre Socies lo corrent any bal·le real de dita vila y de altre part ab terra de Pau Miralles. La qual té y posseheix en virtut dels títols y successions referits y calendats en la primera capbreuació per ell feta succehint an el dit Raphel Socies, son avi, el qual dita terra tenia y possehia en virtut de venda a ell feta per lo *magnífic* Joan Manera als 13 de agost 1592, com consta ab acte continuat en la Scrivania de Cartas Reals. *Unde promisit* etc.

Més, denuncia tenir dret de rebre vuyt lliures, cens que li fan y són tingudes fer les persones de baix scritas a saber 2 lliures que fa Jaume Rocha àlies Bet, altre de Sant Joan del mes de juny per cert **trast de terra** en lo qual ha edificadas casas. Més, 2 lliures que li fa Raphel Oliva, de dita vila de Muntuhiri, per altre **trast de terra** de las matexas partinèntias. Ítem, altres 2 lliures que li [fa] Miquel Rocha, fill de Jaume, dit die de Sant Joan per altre **trast de terra**, y últimament altres dos lliures fa Guillem Nicolau àlies Mitg per altre **trast de terra** dit die de Sant Joan. Les quals 8 lliures cens que per ditas terras se fan són alou del *señor* Rey a sissè de lliuisme confrontades com ab actes és continguda[sic], les quals 8 lliures cens té y posseheix en virtut de cessió y ab ple dret, translatió a ell firmada per Leonard Sastre, de dita vila, com és de veura ab acte continuat en la Scrivania de Cartas Reals als 18 de octubre 1660. *Unde promisit* etc.

Testes *señor* Valentí Terrés y Domingo March, scrivents.²

1674. Cadastre

Aquests són els béns de Gabriel Alomar registrats al cadastre dit any:

«El doctor Gabriel Alomar, casas, corral y la Hera
 Gabriel Olomar estimaren cases y corral y la terra: sinch-centes cinquanta lliures
 Més, les cases del seller dos-centas lliures
 Més, mobles de les cases y del seller: cent cinquanta lliures
 Més, quatre quarterades camp y viña en lo camí de Marina: quatre-centes lliures
 Més, tres quortons a Son Mut dits la Vela: setanta sinch lliures
 Més, tres quarteradas y un quortó a ne Quernuda: sinch-centes
 Més, set quortons junt en lo Cayró: quatre-centes lliures
 Més, sis quortons al Pont: dos-centes cinquanta lliures».³

² ARM, ECR 979, f. 42-43v

³ AMM, ECA 4, f. 198

El 1680, a instàncies de la viuda Caterina Alomar Mas s'efectuà l'inventari dels béns de Gabriel Alomar Socies. Aleshores Gabriel Alomar habitava a Ciutat, a unes cases arrendades, ubicades al carrer dit de la Font de na Xona, de la parròquia de Santa Eulària. L'inventari registra els béns de Montuïri (cases al Molinar, un celler al carrer prop dels Quatre cantons de la Rectoria i les terres i la possessió de Son Prim, al terme de Muro.

Inventarium bonorum et hereditatis honoris Gabriellis Olomar villa de Montuiri

Die XXIII mensis martii

anno a Nativitate Domini MDCLXXX

In Dei nomine et ejus Divina gratia. Amen. Cum aboli maculam evitandam omnesque fraudis suspicionem tollendam heredes, tutores, curatores, fidericommissarii, et omnes alii, per curam, seu adminas tracionem alienam suscipiunt, et gerunt, statim de bonis et hereditate quam adeunt, inventarium, seu reportorium conficere teneantur, ne bona ipsius hereditatis, tractu temporis, obvivione, vetats, deperti perire seu occultari valeant; utque gaudeant omnibus, et quibusque gratiis, prerogativis privilegiis, et immunitatibus, a iure inventarium conicentibus concessis, et indultis, Idcirco ego Catherina Olomar, et Mas vidua honorabile Gabriellis Olomar villa de Montuïri, et illius heres usufructuaria, prout constant suo cum ultimo, et valido testamento recepto per nottarium infra scriptum sub die secunda labentium mensis, et anni, et per obitum dieti testatoris segutum die decima predictos mensis, et anni, aperto, et publicato die decima quarta eorundem: volendo dicti viri Gabrieli mei hereditatem, dicto heredis usufructuario nomine, adire, et in illa me immissere, non in conculcto; sed cum beneficio inventarri, ut per eius confectionem. Mihi illius conferatur beneficium, pres facio inventarium, seu reportorium, de bonis, rebus, juribus, ereditis, et actionibus dicte hereditatis, quia ad meam devenerunt notticiam, mediantem, et anteposito sancto venerandoque Cru+cis signo, in hunc, qui sequitur modum; et penes inventarium conficito sine providitio meo dotis, et jurium dotalium, alios creditos, quae habeo contra dictam vicinam hereditatem.

En les cases ahont habitava y és mort dit deffunct, scituades dins la present Ciutat de Mallorca, en la parròchia de Sancta Eulàlia, en lo carrer dit de la Font de ne Xona, que dit deffunct tenia conduïdes de la señora Anna Sastre y Mesquida, *viuda*, se ha trobat lo següent de dita heretat.

Primo, vint y quatre cadires de repòs altes de cuyros negres, molt usades.

Ítem, una taula petita de pi, vella.

Ítem, una saca de cànyom ab vint y set quarteres blat sens porgar.

Ítem, altre saca de cànyom ab quatre quarteres blat sens porgar.

Ítem, altre saca de cànyom ab sinch quarteres xexa sens porgar.

Ítem, un llit de camp de noguer ab poms deurats sens vergues de ferro, usat, ab pavelló de scot cordallat ab flocadura de llana, vell y arnat.

Ítem, un matalàs usat.

Ítem, una màrfega usada.

Ítem, una flesada usada.

Ítem, un cubertor de llit de cordellat vert, usat.

Ítem, quatre coxins de llista, dos grans y dos petits, vells.

Ítem, una archilla de noguer ab son pany y clau, vella, ab papers que a baix se inventariaran.

Ítem, un bufet de noguer baix de dita archilla.

Ítem, una caxa de pi vella, ab son pany y clau, ab la roba següent del dit deffunct.

Ítem, dos vestits, ço és, dos casacas y dos colsons de friseta, usats.

Ítem, dos sombreros usats.

Ítem, una casaca y colsons de scot cordellat, usat.

- Ítem, una capa de friseta usada.
- Ítem, una capa de scot cordellat, vella.
- Ítem, un gipó de cordellat vermell, usat.
- Ítem, una capa de paño y de color, usada.
- Ítem, una capa de scot cordellat color de musco.
- Ítem, casaca y colsons de stameña burella.
- Ítem, dos parells de calses de cordonsillo negre, usades.
- Ítem, dos parells de calses de fil blancas.
- Ítem, dos parells de sebates usades.
- Ítem, quatre colsons de escambray usats
- Ítem, sis camises y sis colsons de lli.
- Ítem, una scopeta de pany de pedra llarga.
- Ítem, una corretja de vaqueta vermella y un sinto.
- Ítem, un caxonet de noguer ab son pañ y clau, usat.
- Ítem, quatre tocados ordinaris usats.
- Ítem, dotze coxineres llises ordinàries, ço és, sis grans y sis petites, usades.
- Ítem, un llitet baix ab matalàs, màrfegue y flesada.
- Ítem, un llitet de corda usat.
- Ítem, una caxa vella de pi, petita, ab catorse llensols ordinaris, de brinet sis y los altres de bri y stopa, usats.
- Ítem, vuyt tovalloles ordinàries y quatre primes de taula, usades.
- Ítem, quatre vànaves blancas de fil y cotó y tres de bri y stopa, usades.
- Ítem, tres dotzenes de torcabocas ordinaris usats.
- Ítem, dotze càñoms ordinaris usats.
- Ítem, sis tovalloles ordinàries usades.
- Ítem, dos miralls, un en vasa gran y lo altre estreta, negres, mitjensers, usats.
- Ítem, quatre canalobres de lleutó ordinaris, usats.
- Ítem, una llumanera ab sis matxons de lleutó y ventalla.
- Ítem, quatre lumaneres ordinàries de ferro usat.
- Ítem, tres almuts mesura de fust, usada.
- Ítem, dos paelles ordinàries de aram, usades.
- Ítem, unes graelles y una giradora y unes molles de ferro.
- Ítem, una copa de bresser de lleutó usada.
- Ítem, deu olles y set casoles de terra ordinàries, usades.
- Ítem, vint y sinch escudelles ordinàries de terra, usades.
- Ítem, tres dotzenes de plats, entre grans y petits, de terra, usats.
- Ítem, quatre gerres, ço és, dos grans y dos petites, de terra, usades.
- Ítem, sinch culleres de fust ordinàries, usades.
- Ítem, quatre culleres, dos forquetes, un sacamoll y un tassó, tot de plata de pes de [en blanc].
- Ítem, dos brocals y quatre tasses de vidre, usat.
- Ítem, dos setriets de vidre ordinaris, usats.
- Ítem, sis ampolles de vidre ordinàries.
- Ítem, dos capsas de refredar ab son brocal de vidre, ordinàries.
- Ítem, una senelleta de aportar carn y una de peix y dos paners de [...] usat.
- Ítem, dos barrals y quatre castañyes de vidre.
- Ítem, una botilla de terra, nova.
- Ítem, un ast de ferro ordinari usat.
- Ítem, un puat ordinari, usat.
- Ítem, dos llibrells de escurar, de terra, ordinaris, usats.

- Ítem, dos llibrells de pestar, un gran y lo altre petit.
 Ítem, un barrilet de alatxes salades.
 Ítem, sis barrils buits.
 Ítem, una olla mitjensera de aram usada.
 Ítem, dues calderes de fer bugada, una de les quals és foredada y la altre molt usada.
 Ítem, dos cossis, un gran y un petit, de terra, usats.
 Ítem, trenta-nou lliures, quinse sous y sis diners, en diner.
 Ítem, sinch alfabetas de posar olivas, tres plenes y dos buydes.
 Ítem, un sach de dar a moldre, usat.
 Ítem, dos garbells ordinaris usats.
 Ítem, sis guinavets y dos carhas [?], una de llautó y la altre de terra usades, usat.
 Ítem, un morter de pedra ab se mà de fust.
 Ítem, un morter de coure ab se mà, ordinari, usat.
 Ítem, una sella usada.
 Ítem, una albarda de cànyom y una sàrria, tot usat.
 Ítem, unes beaces de palma ordinàries, usades.
 Ítem, una brilla ordinària, usada.
 Ítem, una post de pestar y un fañador, tot ordinari, usat.
 Ítem, tres cobribanchs y dos tovalles de pastar, tot usat.
 Ítem, sedàs i un sernador ordinari, usat.
 Ítem, una serra petita vella.
 Ítem, una xada y un càvech petit, tot vell.
 Ítem, dos quarteras ordi sens porgar.
 Ítem, un retaula de Cristo Nostro *señor*, ordinari, usat.
 Ítem, quaranta lliures de lli sens filar, spadat.
 Ítem, quaranta sinch lliures de cànyom sens pentinar.
 Ítem, vint lliures de lli en ram y quinse lliures de stopa en ram.
 Ítem, catorze lliures de stopa filada grossa de borres, en ram.
 Ítem, una pala de palatjar de fust, usada.
 Ítem, dos romanes, una grossa y una petita de ferro usades.
 Ítem, dos balances ordinàries de aram ab sos pesos, vella.
 Ítem, una cadena de fermar ca, vella.
 Ítem, una senalla de palma ab sis barcelles llavor de lli.
 Ítem, un peu de debanadores ab ses debanadores vella.
 Ítem, dos [...] de fust, un gros y un petit, molt usat.
 Ítem, dues paletas y un martell de picapedrer tot vell.
 Ítem, unes stanalles ordinàries de ferro velles.
 Ítem, un uxol y una destraleta, tot ordinari, molt usat.
 Ítem, unes bonetas ordinàries, molt usades.
 Ítem, tres còvons ordinaris de cañya molt usats.
 Ítem, dues sacas buydes de cànyom, una, y la altre de stopa molt usades.

Testes huius rei sunt sunct honorabiles Petrus Trobat villa de Montuiri, et Joannes Antonius Roig sartor Majoricarum et die vigesima quarta praedictorum mensis, et anni continuando presens inventarium, ad dictam pristaniam fuerunt de scripta, et continuata bona sequentia dicta hereditatis, solitis tamen semper servatis praestationibus.

Primo, descrich y continua les coses següents de dita heretat, unes cases scituades en la vila de Montuiri, iunct als molins de vent ab se clasta y corral ab un molí de sanch condret y un molinet petit de moldre sal, tingudes y confrontades com en actes stà contingut, dins les quals se ha atrobat lo següent

- Primo, dos banchs de respatlés llarchs, de sapí, usats
 Ítem, tres bufets, dos de noguer y un de sapí, tots usats
 Ítem, vuyt cadires de repòs altes de cuyros negres, molt usades
 Ítem, sis lleiyadans al tremp francesos, usats
 Ítem, una caixa de morer, dos de poll y dos de auba de la antigalla, ab sos pañys y claus, usadas
 Ítem, dos llits de camp [un] de noguer y lo altre de poll, usats
 Ítem, una pastera de alsina ab cuberta de volta de sapí
 Ítem, dos sedassos usats
 Ítem, una pella de aram, unes graellas de ferro
 Ítem, uns ferros del foch
 Ítem, uns alambins de aram de dos cortins per fer aigua ardent, usats
 Ítem, un alambí ab se cuberta de plom per fer aigües, vell Ítem, quatre dotzenas de plats blanchs entre grans y petits
 Ítem, dos dotzenas de plats y dos de scudelles de terra de Incha
 Ítem, una dotzena de olles ordinàries usades
 Ítem, vuyt casolas y set cubertores de terra, entre grans y petites, usades
 Ítem, dos llibrells de terra de scurar y quatre gerres de terra
 Ítem, una llanterna de tenir carn, molt usada
 Ítem, una mija quartera y una barcella per mesurar, usades
 Ítem, tres sacas de càñyom molt usades
 Ítem, dues senallas grans y sis petites de enclotar, de palma, molt usades
 Ítem, dues castanyes y dos garrafes de vidre ordinàries
 Ítem, dos tassons de vidre forester
 Ítem, dos brocals ordinaris, dos satriets y un satry gros, tot de vidre
 Ítem, un sotacopas de vidre
 Ítem, un bou roig de deu añys
 Ítem, una somera negre de vuyt añys
 Ítem, una mula somerina de tres añys, filla de dita somera
 Ítem, un seller scituat en dita vila en el carrer prop dels quatre cantons de la Rectoria en lo qual se ha atrobat lo seguent
- Primo, sis bótes congrefiyades, ço és, una de vint y vuyt somades, altre de denou, altre de [...], altre de setze, una de catorze, altre de vuyt, les primeres sinch bótes buidas y la de vuyt somades plena de vi
 Ítem, una premsa de dos redoltas de prempsar vi ab dotze esportins ordinaris vells
 Ítem, quatre bótes de mena y set carratells, tot vell
 Ítem, un cup de lleñyam de quaranta somades vell
 Ítem, altre cup de pedra de Santañí ab sos cañyisos, de circa cent y vint y sinch somades, molt usats dits cañyisos
 Ítem, dos grifons ordinaris de bronso, de bóta
 Ítem, quatre quartes, dos cortons, dos embuts grans, un de terra y lo altre de fust, tot ordinari, per vendre
 Ítem, dos embuts de vidre ordinaris
 Ítem, sis alfabetes de salar olives, molt usades, de terra
 Ítem, dos cossis grans de terra, usats
 Ítem, dins la archimesa inventeriada, un llibre de forma de quart, de alberans de dit defunct
 Ítem, un plech de actes tocants a dita heretat, de les propietats inventeriades y possessió y quitacions y algun papers tocants a dita heretat
 Ítem, un llibre infolio de notes de actes de dita heretat y algunes memòries

Ítem, una pesa de terra dita la Romaguera en dit terma de Montuïri, de tenor de quatre quarterades y mitja, vel circa a So na Moyana

Ítem, altre pesa de terra, dit la Vela, a Son Mut, de tenor de circa una quarterada, tota rodada de síquies y una part polls

Ítem, altre pesa de terra dita la Viña, de tenor de quatre quarterades de terra y viña, a Son Rubí, iunct al camí de Porreres qui va a Buñyola

Ítem, altre pesa de terra dita el Pont, de circa una quarterada y mitja en el Pont

Ítem, altre pesa de terra dita ne Alomara, de tenor de dues quarterades ab son cayró de terra, darrera les cases de dita heretat

Ítem, altre pesa de terra a Males Herbes, de circa dues quarterades y mitja de viña

Ítem, una possessió al terme de Muro, en el lloch de la Serra de Muro, dita Son Prim, que té conduïda Josep Alba de Maria, a rahó de setanta y sinch quarteres blat y vuytanta lliures moneda de Mallorca, un quintar formatja, tres anyells de dotze sous cada un, cada any

Ítem, dos parells de pollas y un de pollastres, axí bé cada any

Ítem, té de estims un parell de bous, una mula somerina, y un mul somerí, ab vaques, bestiar de llana y arreus, conforme acte rebut per lo dit Antoni Stela notari

Ítem, fa Joan Antoni Mescaró, moliner de Montuïri, per molí y cases, 14 L cens

Hoc autem, et non alia bona inveni stare in dicta hereditate ego dicta Catherina Olomar, et Mas vidua heres usufructuaria predicta; protestor tamen quod si in futurum aliqua alia bona, jura, credita, et actiones ad dictam hereditatem pertinentiam, et pertinentes, pertinereque debentia, et dolentes apparuerint et ad meam devenerint notitiam, ea omnia et singula in continenti huic inventario addam, vel aliud de novo conficiam: omni dilacione, mora, et fraude cessantibus, poniturque remotis; sub omnium, et singulos bonos meos, mobilia, et immobilia ubique sint; prosentium, et futuros obligatione, et hipoteca: Actum est hoc inventarium in presenti Majorica Civitate videlicet inceptum die vigesima tertia mensis martii Anno a Nativitate Domini millesimo sexcentissimo octuagesimo, finitum vero die XXIII predictos mensis et anni. Sig+num meum Catherina Olomar, et Mas vidua inventariantis predicta, que hoc laudo, concedo, et firmo.

Testes huius rei sunt honorabiles Matthaëus Busquets sutor, et vitierius, et Michael Sitjar, pannorum lanae parator Majoricarum.⁴

1687. Inventari

El 1687, a instàncies de la viuda Elisabet Morera i en presència del fill Gabriel Alomar, doctor en medicina, es torna efectuar altre cop inventari dels béns de Gabriel Alomar Socies. L'inventari, cita una dependència de la casa pairal anomenada la Cambra del Renou, prova fefaent que estava situada molt prop d'un molí de vent:

Inventarium bonorum et hereditatis magnifici Gabrielis Olomar doctoris medici ville Munthuiry receptum per dominam Elisabet Morera illius viduam et heredem usufructuariam illius eum in [...] et assistentia Gabrielis Olomar dictorius filius et heredis proprietarius pro ut [...] videre mei tristo condito mi [...] nottari infra scripti tam pro sua tenuta dotis iuricem dotialium quam alias.

⁴ ARM, 5478, f. 322-326

Die xxvi mensis marciis anno a Nativitate Domini MDCLXXXVII**In Dei nomine amen. Cum ob doli maculam evitandam etc.**

Primo, atrobí en dita heretat unas casas, corral y ort en ellas contiguo, scituadas dins dita vila tengudas obligadas y confrontadas com en actas és de veure, dins de las quals se ha atrobat lo siguent

En la Entrada

Ítem, sis cadiras petitas de repòs
 Ítem, un banch de respal-las de pi, vell
 Ítem, un bufet gran de noguer
 Ítem, una caixa de aube usada
 Ítem, quatre cadiras grogas de repòs
 Ítem, una arquilla de noguer
 Ítem, sis quadros de [...]
 Ítem, una scopeta ab son pañy
 Ítem, una caremina y spasa de cavall

En lo menjedor

Ítem, dos banchs de respal-las de sepí
 Ítem, un bufet de sepí gros
 Ítem, un bufet de noguer petit
 Ítem, una cresensa vella
 Ítem, dos bassinas llautó mitjanseras de pes de [en blanc]
 Ítem, una cadira tisore
 Ítem, dos cadiretas de corde

En la cuyna

Ítem, una pastera alsina ab la [...] també de sipí
 Ítem, uns alambins de tenor circa dos cortins ab sos canons y capell de aram de pes de [en blanc]
 Ítem, uns alambins petits de fer aygos
 Ítem, dos llumeners
 Ítem, unas grellas
 Ítem, tres pellas de aram, dos grosas y una petita de pes de [en blanc]
 Ítem, un colador de llautó
 Ítem, un bres

En lo rebost

Ítem, una post de pastar de poll y una de pi
 Ítem, una llanterna de tenir carn
 Ítem, una prempsa de fer fideus
 Ítem, sis alfàbias terra
 Ítem, una caldera de aram de pes de [en blanc]
 Ítem, dos sillas

En la cambre del carrer

Ítem, un llit ab pilierets de poll vell
 Ítem, una caixa de noguer ab calaxos vella

Ítem, dos caxas, una de pi y altre de poll vellas
 Ítem, un quadro del endevallement de nostro Señor

En la cambre del Renou

Ítem, una corba per tenir miñons
 Ítem, mix destre de sepí ab los caps de ferro pegellat
 Ítem, una post de sepí
 Ítem, un torn de filar
 Ítem, un silló
 Ítem, una silla
 Ítem, una post de alsina grosse
 Ítem, un gatsoll de sporgar polls

En la cambre qui mira a la sisterna

Ítem, una caxa grosse de poll
 Ítem, un bufet de noguer

En la cambre que mira a le era

Ítem, una caxa de noguer ab calaxos
 Ítem, un llit ab màrfega
 Ítem, un bres
 Ítem, una caxa de pi vella

En lo estable

Ítem, un poltro de 4 añys roig
 Ítem, una mula de sirca sis añys rosse
 Ítem, un burro negra de sirca quatre añys
 Ítem, un molí de sanch molent
 Ítem, un molí de moldre sal y pebre, petit

En la boval

Ítem, una scala llarga de poll
 Ítem, tres aradas
 Ítem, un torn de formatjar
 Ítem, una dotzena de llansols bri y stope
 Ítem, una dotsena torcabocas obrats
 Ítem, sis tovalles taula obradas
 Ítem, sis toveyolas de exugar mans de bri

En el forn

Ítem, un banch de figuera gros de fusteretjar
 Ítem, una scala grosse de poll, de gat
 Ítem, a altrás casas ditas lo seller scituadas dins dita vila tengudas, obligadas y *confrondes*
 [sic] com en actas as de veure, dins de las quals se ha atrobat lo siguent:
 Ítem, sis bótas congreñadas de tenor cent somadas
 Ítem, un cup de fust ab son cañís de circa quoranta *somadas*
 Ítem, una prensa ab dos redoltas de alsina
 Ítem, un cup de pedra de Senteñí ab son cañís lleñam de tenor de circa cent sinquanta *somadas*
 Ítem, dos cosis terra

Ítem, dos portadoras
 Ítem, sis carretells de tenir vimblanch
 Ítem, quatre alfàbias vinegreras
 Ítem, una bóta congregiada aygordentera de tenor 10 *somadas*

En la Possessió Son Prim

Ítem, una possessió dita Son Prim de tenor [en blanc] *quarteradas*, ço és, blat [en blanc] ordi [en blanc] terre y lo demás armassos pastura y garriga, scituada en lo terma de la vila de Muro, tenguda, obligada y confrontada com en actas és de veure, en la qual se troben edificadas unas casas dins de las quals se ha atrobat lo sigüent

Ítem, una taula quadrada de pi
 Ítem, una caxe de pi

En la Cambre

Ítem, un llit de camp ab la màrfiga vell y dolent
 Ítem, una cresensa

En la Cuyna

Ítem, una prempsa de fer formatge

En lo Seller

Ítem, tres urons
 Ítem, un cup lleñam de tenor 40 *somadas* vell y dolent
 Ítem, un carro redolant ab son jou

En la peysa y Stable

Ítem, un molí de sanch molent
 Ítem, sinquanta set ovelas y un merdà
 Ítem, una ruca negra de circa quatre añys
 Ítem, una somera negra de circa deu añys y una ruca negra de circa un añy
 Ítem, dos bous de circa set añys quiscun
 Ítem, un parell de bastiar gros, ço és, una mula negra de 14 añys y un mul gris de 12 añys ab sos collars, coxins y pells
 Ítem, dos jous de lleurar, una traygue, un axanguer, unas corratgadas y dos reys de pes de [en blanc]

Inmobles en Muntuiri

Ítem, quatre quarteradas terre camp y viñya iunt en lo camí de Merina situadas en lo terma dita vila tingudas, obligadas y confrontadas com en actas às de veure

Ítem, tres cortons a Son Mut, dits la Vela, scituats en dit terma tinguts, *obligats* y confrontats com en actas às de veure

Ítem, tres *quarteradas* un cortó a na Corme, scituadas en dit terma tingudas, *obligadas* y confrontadas com en actas às de veure

Ítem, set cortons iunt en al Cayró, scituats en dit terma tinguts, *obligats* y confrontats com en actas as de veure

Ítem, sis cortons al Pont, scituats en dit terma tinguts, *obligats* y confrontats com en actas às de veure

Crèdits y cens

Ítem às tingut per a dita heretat mestre Vicens Verger de dita vila, tres *lliures* cens al for de 8 per 100. La propietat de las quals 43 L 15 s

Ítem, às tingut fer Bartomeu Serdà, Quoquetas, de dita vila, tres *lliures* cens al for de 8. La propietat de las quals 37 L 10 s

Ítem, às tingut fer Rafel Mejol de dita vila, duas *lliures* cens a dit for. La propietat de las quals 25 L

Ítem, às tingut fer Miquel Veñy, menor, de dita vila, quatre *lliures* cens a dit for. La propietat de las quals 50 L

Ítem, às tinguda fer la *viuda* de Bartomeu Serdà de dita vila, tres *lliures* cens a dit for. La propietat de las quals 37 L 10 s

Ítem, às tinguda fer la vídua Bauçà de dita vila, duas *lliures* cens a dit for. La propietat de las quals 25 L

Ítem, às tingut fer Antoni Venrell Cabey de dita vila, duas *lliures* cens a dit for. La propietat de las quals 25 L

Ítem, às tingut fer lo Antoni Mescaró per lo molí de dita vila, quetorsa *lliures* cens a dit for. La propietat de las quals 175 L

Ítem, às tinguda fer la possessió Son Boivàs Nou de dita vila, duas *lliures* cens a dit for. La propietat de las quals 25 L

Ítem, às tingut fer Francesc Sastre de la Cova, que ara paga Joseph Merimon de dita vila per las suas casas tres *lliures* cens a dit for. La propietat de las quals 37 L

Haech autem etc.

Testes Antoni Andreu et Bartomeu Gayà omnis dicte ville de Muntuïri.⁵

En el segle XVIII, els Alomar s'havien traslladat a Ciutat. Alguns documents ho constaten:

1760. Cadastre

Registra el béns de Pere Alomar Costa, notari:

«Pere Alomar, notari de Ciutat, pren renda de los hereus de Perod Miralles 9 L de cens al for de 3 per 100 per terra en el Pont, original 652. Són 300 L».⁶

1778-1829. Llibre de talles

Els registres dels anys 1787 i 1791 atesten que dos membres de la família s'havien traslladat a Ciutat i que la casa pairal estava derruïda:

«Any 1787. Insolventes del libro del vecindario

Núm. 111. Gabriel Alomar, por derruhidas las casas, 12 sous 8 diners

Núm. 113. Pedro Alomar, notario, por tener su cuenta en Palma, 12 sous

Any 1791. Insolventes de la talla

Gabriel Alomar por tener la cuenta en Palma, 19 sous

Pedro Alomar, notario, 18 sous».⁷

⁵ ARM, 4603, f. 118-120

⁶ AMM, ECA 7, f. 315v

⁷ ARM, AH-2394, Llibre de Talles 1778-1829

1818. Apeo

«Núm. 512. Gabriel Alomar

Una quarterada campo de 3^a en los molinos de viento original 18. Valor en capital 150.

Quatro quarteradas campo, mitad de 2^a y mitad de 3^a en can Alomar original 541. Valor en capital 400».⁸

2. LES PROPIETATS DEL CARRER DES MOLINAR

Ja hem vist anteriorment que la casa pairal dels Alomar estava ubicada al carrer del Molinar. Una prova de la rellevància d'aquesta família és que el seu nom encapçala una de les illetes de cases en què estava dividit el poble a efectes contributius, als estims de l'any 1685.⁹ A través d'aquest document sabem que aquest edifici estava situat entre o a prop de dos molins:

Illa de Gabriel Alomar

Cases, molí y trast de Juan *Antoni* Mascaró, tres-centes cinquanta lliures 350 L

Cases, molí y trast de *Antoni* Andreu, tres-centas cinquanta 350 L

Cases, y corral de Gabriel Alomar, tres-centas cinquanta 350 L

Cases, de Gabriel Matheu Reyet, setanta 70 L

Cases, y corral de *Bartomeu* Cerdà Coqueta, setanta 70 L

Cases, y corral de Juana Nicolau, cent 100 L

Cases, y corral de Rafel Nicolau, sexanta 60 L

Cases, y corral de *Antoni* Nicolau, sexanta 60 L

Cases, y corral de Juan Pocoví de *Bartomeu*, sexanta 60 L

Cases, y corral de Juan Pocoví Rosa, sexanta 60 L

Cases, y corral de Miquel Vanrell Cabey, sexanta 60 L

Cases, y corral de Miquel Veny, vuytanta 80 L

Cases, y corral de Joseph Socies Ñoch, sexanta 60 L

Cases, y corral de Melchion Antich, vuytanta 80 L

Cases, y corral de Margarita Company y Vanrell, vuytanta 80 L

Cases, y corral de Miquel Manera, vuytanta 80 L

Cases, y corral de Gabriel Mayol, cinquanta 50 L

Cases, y corral de Guillem Porcell, cinquanta 50 L

Cases, y corral de Nicolau Rosselló, cinquanta 50 L

Cases, y corral de Miquel Socies Queló, cinquanta sinch 55 L

Cases, y corral de Jaume Company Nadal, cinquanta sinch 55 L

Cases, y corral de Eleonor Socias, cinquante 50 L

Cases, y corral de Magdalena Noguera, cinquanta sinch 55 L

Cases, y corral de *Bartomeu* Manera dit de la Costa, dos-centa cinquanta 250 L

Les propietats rurals de Gabriel Alomar, citades al mateix document, són les següents:

⁸ AMM, ECA 11, f. 442

⁹ ARM, D-1253, f. 670r-671r

- Pessa de terra de Gabriel Alomar, doctor en medicina, tres-centas vuytanta sinch 385 L (foli 682r).
- Pessa de terra de hereus de *Gabriel Alomar*, doctor en medicina, tres-centes 300 L (foli 692r).

Per el camí qui va a Son Manera de la Segoña fins al
terma de Porreras estimaren las propietats sagüents

- Pessa de terra y viña de hereus del doctor Gabriel Alomar, 540 L (foli 707r)
- Pessa de terra de hereus del doctor Gabriel Alomar, setanta sinch 75 L (foli 713r)

Una capbrevació de l'any 1661 constata que les propietats de Gabriel Alomar al Molinar confrontaven amb un molí de vent de Gregori Andreu:

Die XXIII mensis octobris

Anno a Nativitate Domini MDCLXI

Comparagué Gregori Andreu, fill de Antoni, de la present vila de Muntuhiri lo qual jurament mitjensant confessa tenir y possehir mitx hort de terra ahont hi à adificadas casas y molí de vent, scituadas en lo terme de dita vila tingudas en alou del señor rey a setze de lluyisme y a cens de dotse lliures pagadoras als 11 de juliol a la heretat de Miralles y are sos fills. Confróntan de una part ab via pública y **ab las restants parts ab terras dels hereus de Caterina Alomar y Socies are de Gabriel Alomar**, son fill, les quals té y posseheix en virtut de venda a ell feta per Honofre Miralles Sabater, com consta ab acte continuat en la scrivania de cartas reals als 16 setembre 1647. *Unde promisit*. Testes Valentí Terrés y Domingo March, scrivents.¹⁰

Aquesta altre, també de l'any 1661, fa referència a un altre molí propietat de Joan Antoni Mascaró, el qual també confrontava amb les terres de Gabriel Alomar i el molí de Gregori Andreu:

Die XXIII mensis octobris

Anno Nativitate Domini MDCLXI

Comparagué Joan Antoni Mascaró fill de Joan de la vila de Muntuyri, lo qual jurament mitjensant denuncia tenir y possehir un **tros de terra ab molí de vent** en aquell edificat y casas, scituat prop de la vila, tingut sots alou del señor Rey a sisè de lluyisme, y sots dits alou són tinguts dits immobles a cens de catorse lliures pagadores a Gabriel Alomar de dita vila al dia y festa de Sant Joan de juñy. Afronta de una part ab lo camí real qui va a la vila de Porreras, de altre ab terras de Gabriel Mascaró, de altre ab terras del dit Gabriel Alomar, de altre ab trast y molí de Gregori Andreu. Los quals immobles té y posseheix en virtut de vende en son favor firmada per Gregori Compañy, fill de Pere Joan, com conste ab acte de continuat en la Scrivania de Cartes Reals als 22 desembre 1657. *Unde promisit* etc. Testes Domingo March y Valentí Terrés scrivents.¹¹

El 1680, a instàncies de la viuda Caterina Alomar Mas, s'efectuà l'inventari dels béns de Gabriel Alomar Socies. Entre d'altres propietats cita una peça de terra situada darrere la casa pairal: «Ítem altre pesa de terra dita **ne Alomara**, de tenor de dues quarterades ab son cayró de terra, derrera les cases de dita heretat».¹²

¹⁰ ARM, ECR, 979, f. 120v

¹¹ ARM, ECR, 979, f. 43v

¹² ARM, protocol 5478, f. 322-326

El 1778 tornam trobar aquest topònim registrat a un testament de Bartomeu Manera de sa Costa: «La terra dita ne Alomare, que confronta ab terras de Barthomeu Gallard y ab camí qui va a Son Manera».¹³

El 1752, un inventari dels béns de Gabriel Alomar Capó de Son Prim, registra les dues propietats que posseïa a Montuiri: «[...] Ítem se continuen una pesa de terra de tenor de quatre quarteradas vel circa tingudas y confrontadas com en actes és de vèurer [Can Alomar]. Ítem, altre pesa de terra de tenor de mitje quarterada y casas demolidas situadas en la vila de Muntuiri que dix tanir arrendades Parot Miralles per ànnua mercè de vint i dues lliures de sens per quiscun any [...]».¹⁴

L'Apeo de l'any 1818 registra les propietats de Gabriel Alomar al Molinar:

«Núm. 512. Gabriel Alomar. Una quarterada campo de 3^a en los molinos de viento original 18. Valor en capital 150».¹⁵

Altra capbreuació, de l'any 1834, registra altre cop la llar de Gabriel Alomar del carrer del Molinar: «En la Ciudad de Palma, a 6 junio de 1834. Por ante mi, escribano compareció José Cerdà àlias Badía, hijo de José i de Magdalena Garau, vecino de la villa de Montuiri y denunció poseer unas casas y corral citas en dicha villa y calle llamada dels Molins en alodio real a 10 de laudemio y confronta con dicha calle, con casa de Juan Rosselló àlies Servell; con la de Juan Sastre àlies Perot y **con corral de casas de Gabriel Alomar àlias Prim**. Las adquirió a Pedro José Crespi con auto en Cartas Reales de 22 d abril».¹⁶

El 1857 Gabriel Alomar Fiol procedí a liquidar totes les propietats ubicades al carrer del Molinar. Com ja hem vist anteriorment, les cases ja feia molt de temps que estaven abolides, les actes de compravenda solament registren trasts de terra. Els compradors foren tres, tots ells de Montuiri i veïnats del mateix carrer. Vegem a continuació qui foren els adquirents, alguns dels seus descendents i la situació dels trasts segons els documents registrats:

2. 1 JAUME VENY TROBAT (n. c. 1814) DE NA LLENÇOLS

Fill de Miquel i de Paula, era casat amb Margalida Marimon Garí (n. c. 1819). Estaven domiciliats, el 1862, al carrer del Molinar núm. 19. El llinatge Veny ha generat al poble el malnom *Veny* i *Veina*. El trast que va adquirir estava aferrat a casa seva i és la casa coneguda popularment com Ca madò Francina Veina, actual núm. 23 del carrer des Molinar.

Aquesta és l'acta de compravenda del trast de terra adquirit el 1857 per Jaume Veny Trobat:

¹³ ARM, protocol 6959, f. 321

¹⁴ ARM, protocol A-872, f. 144-145v

¹⁵ AMM, ECA 11, f. 442

¹⁶ ARM, Comptadoria d'Hipoteques, 987, f. 28

1857, desembre 1. «Venta de Gabriel Alomar, hijo de Pedro Antonio y de Juana Maria Fiol, vecino de la villa de Muro, a favor de Jaime Veñy hijo de Miguel y Paula Trobat, vecino de la villa de Montuïri. Un traste de tierra para edificar casas de treinta y cinco palmos de ancho y ciento sesenta y seis y medio de largo situado en la calle mayor llamada dels Molins de la villa de Montuïri. Pero según consta en la escritura que se halla en el registro, la adquisidora y los suyos satisfaran al señor estableciente y a los suyos la cantidad de 6 libras moneda mallorquina en calidad de censo reservativo el dia 6 de noviembre de cada año a contar del próximo venidero 1858. Linda con calle dels Molins, con traste de Pedro José Lladó, con tierra de Antonio Manera y con casas del comprador, Antonio Perelló, escribano».¹⁷

Els béns de Jaume Veny registrats amb el núm. 1047 a l'Amillament de l'any 1863 són els següents:

- Son Miró, Y-127, 2 quartons
- Son Massanet, M-91, 1 quartó i 5 destres
- Son Rubí, P-411, 1 quartó i 28 destres
- Son Vanrell, A-15, 1 quartó
- 1 casa al carrer dels Molins núm. 19
- 1 ase

Aquesta és la descendència de Jaume Veny i Margalida Marimon:

2. 1. 1. Miquel Veny Marimon (n. c. 1842)

Caminer d'ofici, era casat amb Catalina Cerdà Miralles (n. c. 1851) i estaven domiciliats el 1889 al carrer des Molinar núm. 19. Tengueren 5 fills:

2. 1. 1. 1. Margalida Veny Cerdà (n. c. 1874) *Veina*
Fadrina

2. 1. 1. 2. Joana Aina Veny Cerdà (1876-1962) *Veina*
Fadrina

2. 1. 1. 3. Jaume Veny Cerdà (n. c. 1879) *Veny*

Fou un dels montuïrers que participà a la guerra de Cuba. A l'Arxiu Municipal hem localitzat aquest registre: «Distrito de Cuba. Regimiento de Infanteria de Sicilia núm. 7. Mes abril 1897. Justificante de revista. Soldado: Jaime Veny Cerdà. Inútil por enfermedad y agregado al banderín con arreglo a la Real Orden 28-10-1896. Alcalde. Juan Mateu».¹⁸ No disposam de més dades sobre ell.

2. 1. 1. 4. Catalina Veny Cerdà (n. c. 1881-1892) *Veina*
Morí en edat infantil

¹⁷ ARM, Comptadoria d'Hipoteques, 444, f. 169

¹⁸ AMM, Ref. 2171/1

2. 1. 1. 5. Paula Veny Cerdà (n. c. 1882) Veina

Segons el padró de l'any 1924 tenia 40 anys i era fadrina

Les germanes Margalida i Joana Aina, privades de l'ús de la paraula per mor d'un defecte físic, foren conegudes com ses Mudes. Eren germanastres per part de pare, de Francina Veny Pocoví (1894-1982) *madò Francina Veina*, esposa de Gabriel Mayol Pocoví (n. c. 1889) *Matxó*, la qual fou l'hereva de la casa núm. 23 del carrer des Molinar, construïda en el trast propietat de Gabriel Alomar, adquirit el 1857 per Jaume Veny Trobat.

2. 1. 2. Paula Veny Marimon (n. c. 1857)

Era casada amb Bartomeu Ribas Company (n. c. 1816) *Gorill* i estaven domiciliats, el 1889, al carrer de sa Posada núm. 34. Tengueren dos fills: Bartomeu Ribas Veny (n. c. 1883) *Gorill* i Margalida Ribas Veny (1892-1976) *Gorilla*, fadrina.

2. 1. 3. Francisca Veny Marimon (n. c. 1863)

Casada amb Miquel Arbona Nicolau (n. c. 1859), picapedrer d'ofici. Estaven domiciliats, el 1924, al carrer des Molinar núm. 21. Tengueren 2 fills:

2. 1. 3. 1. Antoni Arbona Veny (n. c. 1886) Veny

Era casat amb Catalina Trobat Veny (n. c. 1889) i estaven domiciliats el 1945 al carrer des Molinar núm. 24

2. 1. 3. 2. Catalina Arbona Veny (n. c. 1887) Veina

Casada amb Sebastià Bauçà Rossinyol (1885-1957) *Xoroll*, taverner, estaven domiciliats el 1924 al carrer Major núm. 2 (Can Xorri). El 1945, estaven domiciliats al carrer des Molinar núm. 21. L'edifici posteriorment fou habitat per la filla, Catalina Bauçà Arbona (1920-2008) *Xorolla*. Aquesta casa, retolada antigament amb el núm. 19 del carrer dels Molins, era la llar de Jaume Veny Trobat (n. c. 1814) *de na Llençols*, i la casa veïnada, retolada amb el núm. 23, Ca madò Francina Veina, és el trast de terra que Jaume Veny va adquirir el 1857 a Gabriel Alomar.

2.2 PERE JOSEP LLADÓ TORTELLA (n. c. 1816) MAJORAL

Els seus pares, Antoni Lladó, natural d'Esporles i Aina Tortella eren els majorals d'Alcoraia i ell va néixer en aquesta possessió. Pere Josep es va casar als 25 anys amb Joana Aina Mayol Castellà (n. c. 1819) i estaven domiciliats el 1889 al carrer des Molinar núm. 18 (Can Pep Miró).

Aquesta és l'acta de compravenda dels dos trasts de terra adquirits el 1857 per Pere Josep Lladó:

1857, desembre 1. «Venta de Gabriel Alomar, hijo de Pedro Antonio y de Juana Maria Fiol, vecino de la villa de Muro, a favor de Pedro José Lladó, hijo de Antonio i de Ana Tortella, vecino de la villa de Montuïri. Dos trastes de tierra de extensión de setanta palmos de ancho y ciento sesenta y seis y medio de longitud poco más o menos, tenido en real alodio y libre de censo antiguo; por cuyos dos trastes sitos en la villa de Montuïri, tendrá obligación de prestar el adquirente y los suyos al señor estableciente la cantidad de tres libras moneda mallorquina en clave de censo reservaticio dia 6 de noviembre de cada año, empezando a contar el pròximo venidero 1858. Lindan con calle pública llamada de los Molinos, con traste de las mismas pertinencias de Jaime Veny; con tierra de Antònia Manera y con camino de 12 palmos de ancho. La entrada de dicho establecimiento ha sido de 300 L moneda mallorquina. Antonio Perelló, escribano».¹⁹

Els béns de Pere Josep Lladó registrats amb el núm. 476 a l'Amillament de l'any 1863 són els següents:

- So na Moiana, O-48, 50 destres
- Una casa situada al carrer des Molins núm. 18
- Un ase

El 1889, a un dels dos trasts ja s'havia bastit un edifici, retolat amb el núm. 19. Hi estava domiciliat un fill de Pere Josep Lladó i Joana Aina Mayol, en Guillem Lladó Mayol (n. c. 1850) casat amb Isabel Mayol Mas (n. c. 1850).

El 1924, l'edifici s'havia retolat amb el núm. 27 i estava habitat per una filla de Guillem Lladó i Isabel Mayol, na Joana Aina Lladó Mayol (n. c. 1873) casada amb Bartomeu Fiol Pocoví (n. c. 1873) *Boira*, picapedrer d'ofici.²⁰ Aquesta és la seva descendència:

2. 2. 1. Magdalena Fiol Lladó (1902-1996) *Fiol*

Casada amb Joan Fornés Vich (1899-1988) *Móra*. Estaven domiciliats, el 1945, al carrer des Molinar núm. 11.

2. 2. 2. Guillem Fiol Lladó (1905-1971) *Fiol*

Fadrí. Fou l'hereu de la casa, retolada amb el núm. 27 l'any 1945. Guillem Fiol va fer hereva d'aquest edifici la germana Magdalena. Actualment és la llar de Joana Fornés Fiol *Móra*.

2. 2. 3. Bartomeu Fiol Lladó (1909-2003) *Fiol*

Era casat amb Jerònica Bibiloni Gomila (n. c. 1913) *Batliva* i estaven domiciliats, el 1945, al carrer Capità Clar (de la Penya) núm. 11.

A l'altre trast adquirit per Pere Josep Lladó *Majoral*, també es va bastir un edifici. Fou per al fill, Pere Josep Lladó Mayol (n. c. 1846), casat amb Margalida Miralles

¹⁹ ARM, Comptadoria d'Hipoteques, 444, f. 168

²⁰ Una de les cases construïdes per mestre Tomeu Boira, és la de Can Darreta del carrer des Pujol, cantonada amb el carrer del Calvari.

Sastre (n. c. 1847). Aquest matrimoni va estar per amos a la possessió des Dau, per la qual cosa la casa va estar arrendada una sèrie d'anys. La casa encara conserva la rajola amb el núm. 19³, situada a damunt la llinda del portal, de l'antiga retolació vuitcentista. L'immoble, actualment tancat, era propietat de Pere Josep Lladó Miralles (n. c. 1880) fill d'aquest matrimoni i conegut com l'amo en Pep des Dau. Va muntar un negoci de begudes carbòniques a una portassa del carrer de sa Quintana, tenia un carretet amb una bístia i repartia begudes per la vila. Sembla que era casat de segones núpcies amb Francisca Vich Oliver (n. c. 1882), natural de Santa Maria, ja que el seu fill, pubil, nomia Josep Lladó Feu (n. c. 1933) i havia nascut a Llobregat (!), Barcelona, segons registra el padró de l'any 1945. La casa, actualment tancada, és propietat de dos néts seus domiciliats a Barcelona.

Resumint, la casa núm. 25, propietat de l'amo en Pep des Dau, i la núm. 27 (la retolació d'ambdues és de l'any 1945), propietat actualment de na Joana Móra, estan construïdes en els dos trasts que Pere Josep Lladó Tortella (n. c. 1816) *Majoral*, va adquirir de Gabriel Alomar el 1857.

2.3 JOANA MARIA NOGUERA MIRALLES (n. c. 1813-1885)

Filla de Josep, natural de Porreres i de Pràxedes Miralles de Montuïri, era casada amb Pere Josep Gomila Miralles (n. c. 1813), moliner d'ofici, propietari del molí conegut actualment com Molí d'en Nofre. El 1857 estaven domiciliats al molí, juntament amb la viuda, Jerònima Miralles Mascaró (n. c. 1780), molinera d'ofici, mare de Pere Josep, segons el padró adduït.

Aquesta és l'acta de compravenda del trast i de mitja quarterada de terra adquirida el 1857 per Joana Maria Noguera:

1857, desembre 1. «Venta de Gabriel Alomar, hijo de Pedro Antonio y de Juana Maria Fiol, vecino de la villa de Muro, a favor de Juana Maria Noguera, consorte de Pedro José Gomila, hija de José y de Pràxedes Miralles, vecina de Montuïri. Un traste de tierra para edificar casas y media quarterada unida al mismo; cuyo traste tiene treinta y cinco palmos de ancho y ciento sesenta y seis palmos y medio de largo, situado en la villa de Montuïri y calle mayor llamada dels Molins, cuya media cuarterada de tierra tiene camino de 12 palmos de ancho para ir a la misma por entre el traste de la adquirente y el de Pedro José Lladó, tenido en alodio y libre de censo antiguo. Pero según consta en la escritura que se halla en el registro, la adquirente y los suyos satisfaran al señor estableciente y a los suyos la cantidad de 6 libras moneda mallorquina en calidad de censo reservativo el día 6 de noviembre de cada año a contar del próximo venidero 1858. Lindan con callejón, con tierra de Antonio Manera; con la de Bartolomé Gallard; con la de Margarita Mascaró; con la de Juan Sastre; Juan Mascaró y otros. La entrada del establecimiento ha sido de 350 L [...]. Antoni Perelló, escribano».²¹

Els béns de Pere Josep Gomila Miralles, registrats amb el núm. 331 a l'Amillarament de l'any 1863, són els següents:

- s'Almudaina, C-97, 2 quartons
- Son Comelles, J-239, 2 quartons i 67 destres

²¹ ARM, Comptadoria d'Hipoteques, 447, f. 168v

- Son Miró, Y-3299, 1 quarterada i 1 quartó
- Son Miró, Y-338, 1 quarterada
- es Molí, O-189, 1 quartó i 58 destres
- 1 casa al carrer des Molins núm. 23
- 1 molí de vent
- 1 ase

Fill de Pere Josep Gomila i de Joana Maria Noguera fou Onofre Gomila Noguera (n. c. 1836), el perpetuador de la nissaga. Era casat amb Antònia Mesquida Mascaró (n. c. 1849) *Rebent*. El 1889, estava domiciliat al molí, en el núm. 23 del carrer des Molinar. El seu nom de pila va generar el nom del molí, el qual és conegut actualment com Molí d'en Nofre o de Can Nofre i el malnom *Nofre* que porten tots els seus descendents i que encara perdura a la vila. Onofre Gomila morí a finals del segle XIX per mor de la ferida a un braç, conseqüència de la mossegada d'un mul a dins la païssa.²² Aquesta és la seva descendència:

2. 3. 1. Joana Maria Gomila Mesquida (1876-1966) *Nofre*

Era casada amb Pau Rossinyol Miralles (n. c. 1874) *Pubil* i estaven domiciliats el 1924 al carrer del Príncep (des Pujol) núm. 29.

2. 3. 2. Francina Aina Gomila Mesquida (n. c. 1880) *Nofre*

Era casada amb Bartomeu Mas Bauçà (n. c. 1874) *Millordies* i tengueren un fill, ja traspasat, Antoni Mas Gomila (n. c. 1912) *Millordies*. Estaven domiciliats, el 1945, al carrer des Molinar núm. 29b. Aquest edifici conserva encara la rajola retolada amb el núm. 17, situada a damunt la llinda del portal, d'arc de mig punt actualment tapiat, de l'antiga retolació vuitcentista. La casa és propietat de na Joana *Móra* i és usada com a portassa. Segons les fonts orals aquest edifici està construït en el lloc de la primitiva església de Santa Maria de Montuïri.

2. 3. 3. Josep Gomila Mesquida (1880-1962) *Nofre*

Moliner d'ofici. Era casat amb Francina Aina Fiol Bibiloni (n. c. 1885-1951) *Batliva* i estaven domiciliats, el 1945, al carrer des Molinar núm. 33 (Molí d'en Nofre). Josep Gomila fou un afamat glosador, autor de quatre plaquetes de cançons de temàtica diversa, publicades als anys cinquanta.²³ Tots els seus descendents han portat el malnom *Nofre* que encara perdura al poble.

2. 3. 4. Joan Gomila Mesquida (n. c. 1887) *Nofre*

²² Vegeu: ARBONA, ONOFRE (2001). «Josep Gomila Mesquida («Nofre des Molí»).» A: ARBONA, O. [cura] *Montuïrers que han deixat petjada*. Montuïri: Bona Pau.

²³ Vegeu: MIRALLES, JOAN (1996). *Onomàstica i literatura*. Barcelona: Publicacions de l'Abadia de Montserrat. Biblioteca Miquel dels Sants Oliver, 4. Pàg. 129-190.

Fadrí. Estava domiciliat, el 1924, juntament amb la mare, viuda, Antònia Mesquida Mascaró *Rebent*²⁴ al carrer des Molinar núm. 29, casa coneguda actualment com Ca na Nofre. La viuda Nofre fou una dona de llarga vida, visqué fins al noranta-nou anys (li faltaren pocs mesos per ésser centenària). Segons les fonts orals, tenia el costum inveterat de la cultura cerealística de comptar amb cavallons i garbes, quan era requerida la seva edat: *Quants d'anys teniu madò Nofre? –Nou cavaions i nou garbes.*

2. 3. 5. Antònia Gomila Mesquida (1890-1972) *Nofre*

Era casada amb Pere Joan Jaume Trobat (1887-1954) *de sa Polla* i estaven domiciliats, el 1945, a una caseta de Son Roca.

Així doncs, la casa retolada amb el núm. 29, Ca na Nofre, fou construïda al trast juxtaposat al Molí d'en Nofre, adquirit per Joana Maria Noguera, el 1857, a Gabriel Alomar. La mitja quarterada de terra també adquirida (part de N'Alomara?) està situada a darrere la casa i el camí d'accés de 12 pams d'amplària, propietat del comprador, que confrontava amb el trast adquirit per Pere Josep Lladó (ara Ca na Joana Móra), presumiblement fou suprimit en construir l'edifici. La propietària actual de la casa és na Francisca *Millordies*.

2.4. EL MOLÍ D'EN CERVELL / MOLÍ D'EN REBENT / MOLÍ D'EN SERRA

La recerca documental efectuada per a la realització d'aquest treball ha fet aflorar notícies sobre la identitat de l'altre molí que confrontava amb les terres de Gabriel Alomar al carrer del Molinar. Tot i estar pendent d'una recerca documental i genealògica més exhaustiva, podem aventurar que el molí en qüestió, és el conegut actualment com Molí d'en Serra. Vegem a continuació, la documentació localitzada fins ara, tot seguint un ordre cronològic:

1703. Capbreuació de Gabriel Mascaró, prevere

«El reverend Gabriel Mascaró, prevere, denuncia tenir cases, corral i molí de vent, que antes era trast de terra, de tenor de mitge quarterada vel circa, situat tot junt a la dita vila. Confronta de una part ab camí qui va a la vila de Porreras, de altre ab molí y terra de Bartomeu Gallard àlies Rossa y de altre part **ab terra de Gabriel Alomar y ab cases y molí de Juan Mascaró**. Les quals dites cases molí y corral posseheix juntament ab los seus germans Mateu y Pere Joan com a successors de Gabriel Mascaró llur pare».²⁵

²⁴ Antònia Mesquida Mascaró (n. c. 1849) *Rebent*, era filla de Joan Mesquida Martorell (1817-1879) *Rebent* i de Francina Aina Mascaró Martorell (n. c. 1817) *Cervella*. Aquest matrimoni estava domiciliat, el 1889, al carrer de Sant Bartomeu núm. 4

²⁵ ARM, ECR, 979, f. 298v

1738. Capbreuació de Sebastià Mascaró

«Sebastià Mascaró àlies Negre, fill de Gabriel, denuncia tenir un molí de vent ab casas y corral. Confronta, de una part, ab camí qui va la vila de Porreras, ab terres y casas de Miquel Gallard Rossa, **ab terras de Gabriel Alomar y ab casas y molí de Mateu Mascaró Papayó**».²⁶

1828. Acta de compravenda

Joan Mascaró, moliner de vent, fadrí, fill de Gaspar Mascaró àlies Cervell i de Joana Maria Martorell, consorts difunts. Ven una quarterada de terra a Son Mallo (Algaida) a Bartomeu Manera Manera.²⁷

1862. Cessió de drets

De Joan Mascaró, fill de Gaspar i Joana Maria Martorell, a favor del seu germà Gabriel Mascaró. Drets per casa i molí de vent. «Linda con José Cerdà [Perforça] y Pedro José Gomila [molí d'en Nofre] camino mediante».²⁸

Vegem a continuació una breu nota biogràfica sobre el moliner Cervell i el possible canvi de propietat i nom del molí:

Joan Mascaró Martorell (n. c. 1809-1879) *Cervell*, moliner, fill de Gaspar Mascaró *Cervell*, també moliner d'ofici, era casat amb Antònia Bauçà Manera (n. c. 1825) i no tengueren descendència. Estaven domiciliats, el 1863, en el núm. 25 del carrer dels Molins, entre el Molí d'en Nofre i la casa de Josep Bauçà (n. c. 1801) *Perforça*. Aquests són els béns de Joan Mascaró registrats amb el núm. 657 a l'Amillament de l'any 1863:

- Son Comelles, J-218, 1 quartó i 76 destres
- Son Comelles, J-286, 95 destres
- Son Miró, Y-95, 1 quarterada
- Son Miró, Y-332, 1 quarterada
- Son Mut, N-21, 2 quartons
- Can Alomar, P-329, 2 quartons
- 1 casa al carrer dels Molins núm. 25
- 1 molí de vent
- 1 mul

²⁶ ARM, ECR, 980, f. 133

²⁷ ARM, protocol T-1029, f. 39

²⁸ ARM, Comptadoria d'Hipoteques, 447, f. 178. L'acta fou protocol·litzada el 1862 pel notari Miquel Morey.

Joan Mascaró morí sense descendència i presumiblement –ja hem dit anteriorment que no disposam per ara de documentació que ho atesti– el molí passà al nebot Gaspar Mesquida Mascaró (n. c. 1850) *Rebent*, fill de la seva germana Francina Aina Mascaró Martorell (n. c. 1817) *Cervella*, casada amb Joan Mesquida Martorell (1817-1879) *Rebent*. Aquesta és la descendència de Francina Aina Mascaró *Cervella* i de Joan Mesquida *Rebent*:

1. Miquel Mesquida Mascaró (1844-1888) *Rebent*

Casat. No disposam de més dades sobre ell.

2. Antònia Mesquida Mascaró (n. c. 1847) *Rebent*

Era casada amb Onofre Gomila Noguera (n. c. 1836), moliner d'ofici, i estaven domiciliats al Molí d'en Nofre. (Vegeu la descendència d'aquesta família al punt 2. 3, Joana Maria Noguera Miralles).

3. Gaspar Mesquida Mascaró (n. c. 1850) *Rebent*

Moliner d'ofici. Morí a conseqüència d'una ferida greu a la cama. Una mola li va caure damunt quan ajudava a canviar les moles del Molí d'en Nofre. Era usual en aquella època que els moliners s'ajudassin a canviar-les. S'havien de repicar les regates les quals s'arredoneixen i perden en el tall al moldre el gra. Era casat amb Maria Ribas Marimon (n. c. 1853)²⁹ i estaven domiciliats, el 1889, al carrer de Sant Antoni núm. 27. Aquesta és la seva descendència:

3. 1. Antoni Mesquida Ribas (n. c. 1871) *Rebent*

A l'edat de 18 anys emigrà a Bons Aires (Argentina). Allà es va casar i s'hi troba la seva descendència.

3. 2. Francina Aina Mesquida Ribas (n. c. 1876) *Rebent*

Era casada amb Antoni Jaume Ribas (n. c. 1876) i estaven domiciliats el 1924 al carrer Cedrón (de sa Trona) núm. 11

3. 3. Joan Mesquida Ribas (1877-1953) *Gaspar*

Pagès d'ofici segons consta al padró de l'any 1924. Fou conegut com en Joan *Gaspar*, tot al·ludint al nom de pila del seu pare. Era casat amb Maria Serra Mas (n. c. 1880) *Serra* i estaven domiciliats, el 1924, al carrer des Molinar núm. 35 (Molí d'en Serra). Tots els seus descendents han portat el malnom *Serra*, provinent del llinatge de l'esposa, inclús el molí, que des de llavors és conegut com Molí d'en Serra o de Can Serra.

²⁹ Era filla d'Antoni Ribas Tous (n. c. 1817) *Moreno* i de Margalida Marimon Mayol (n. c. 1819). Estaven domiciliats, el 1879, al carrer de la Barrera (pare Vicenç Mas) núm. 19 juntament amb Gaspar Mesquida, Maria Ribas i els fills, Francina Aina i Joan.

3. CAS SENYOR DE MURO

Amb aquest nom, encara ara són conegudes popularment tres cases del carrer Jaume II, la retolada amb el núm. 7, Can Noto, la núm. 9, Ca na Catalina de ses Veles, i la núm. 11, Can Badia. Les fonts orals apunten que el conjunt d'aquests tres edificis era antigament un celler propietat d'una família de Muro, de la qual ningú no recorda el seu nom. Tot i que encara no hem localitzat l'acta de compravenda de l'immoble, el qual sembla que es va dividir en tres porcions, podem aventurar que es tracta del celler de la família Alomar.

El 1680, s'efectuà un inventari dels béns de Gabriel Alomar, entre les seves propietats; ubicades a Montuïri trobam aquest celler:

[...] Ítem, un seller scituat en dita vila en el carrer prop dels quatre cantons de la Rectoria en lo qual se ha atrobat lo següent

Primo, sis bótes congregiades, ço és, una de vint y vuyt somades, altre de denou, altre de [...], altre de setze, una de catorze, altre de vuyt, les primeres sinch bótes buidas y la de vuyt somades plena de vi

Ítem, una premsa de dos redoltas de prempsar vi ab dotze esportins ordinaris vells

Ítem, quatre bótes de mena y set carratells, tot vell

Ítem, un cup de lleñyam de quaranta somades, vell

Ítem, altre cup de pedra de Santañyi ab sos cañyisos, de circa cent y vint y sinch somades, molt usats dits cañyisos

Ítem, dos grifons ordinaris de bronso, de bóta

Ítem, quatre quartes, dos cortons, dos embuts grans, un de terra y lo altre de fust, tot ordinari, per vendre

Ítem, dos embuts de vidre ordinaris

Ítem, sis alfabetes de salar olives, molt usades, de terra

Ítem, dos cossis grans de terra, usats [...].³⁰

Els Estims de l'any 1685 registren que aquest immoble de la família Alomar estava situat a la illeta de cases de Bartomeu Mas: *Seller y botas de hereus de Gabriel Alomar, cent sinquanta lliures*.³¹

El 1687, a instàncies de la viuda Elisabet Morera, hereva usufructuària dels béns de Gabriel Alomar, es va tornar fer un inventari i, entre els seus béns, es localitza altra vegada el celler:

[...] Ítem, a otras casas ditas lo seller, scituadas dins dita vila tengudas, obligadas y confrontades com en actas às de veure, dins de las quals se ha atrobat lo sigüent:

Ítem, sis bótas congregiadas de tenor cent somadas

Ítem, un cup de fust ab son cañís de circa quoranta *somadas*

Ítem, una premsa ab dos redoltas de alsina

Ítem, un cup de pedra de Senteñí ab son cañís lleñyam de tenor de circa cent sinquanta *somadas*

Ítem, dos cosis terra

Ítem, dos portadoras

Ítem, sis carretells de tenir vimblanch

Ítem, quatre alfábias vinegreras

Ítem, una bóta congregiada aygordentera de tenor 10 *somadas* [...].³²

³⁰ ARM, protocol 5478, f. 322-326

³¹ ARM, Diputació 1253, f. 653-720

³² ARM, protocol 4603, f. 118-120

Entre el 1854 i 1857, un descendent de la família Alomar, Gabriel Alomar Fiol (m. 1864) *de Son Prim*, metge, natural i resident de la vila de Muro, procedí a la liquidació de tots els béns de l'herència familiar. Entre aquestes propietats, presumiblement hi figurava aquest celler, conegut popularment com *Cas senyor de Muro*, el qual fou adquirit per Antoni Garcias Cerdà (1827-1882) *Seldadet*, vers el 1856, ja que com hem dit anteriorment, no hem localitzat les actes de compravenda.

Les fonts orals són categòriques i asseguren que la casa núm. 7, Can Noto i la núm. 9, Ca na Catalina de ses Veles, eren un mateix edifici. Pel que fa a la façana d'ambdues cases no disposam actualment de cap element arquitectònic que ho confirmi, però sí el celler, amb una bellíssima construcció de volta d'aresta, la qual coincideix amb el sector del celler de Can Noto, i a més a més la cisterna del corral d'ambdues cases és amitgera. El celler de Ca na Catalina de ses Veles duu retolada amb pintura negra la data de 1882 i encara conserva l'escala d'accés. El cup, amb el grifó muntat, és reutilitzat actualment com a cisterna. Pel que fa a la casa retolada amb el núm. 11, Can Sampol i el núm. 13, Can Badia, sobretot la primera, i una petita part de la segona, conservaven no fa gaire anys part de la volta d'aresta de dit celler. Sembla que ambdues cases també formaven part de *Cas senyor de Muro*. Vàrem localitzar unes actes de compravenda d'aquesta porció de casa i corral (posteriorment dividida en dues, Can Sampol i Can Badia), les quals atesten que era propietat de Josep Maria Ballester Ferrer, de Palma. L'edifici en qüestió, sembla que fou venut en dues porcions:

1858. «Venta de porción de casa y corral. Don José Maria Ballester, hijo de don Luis y de doña Esperanza Ferrer, vecino de Palma, a favor de Miguel Cerdà, hijo de Juan y de Coloma Trobat. Una porción de casa y corral situada en la calle Saller d'en Tavet.³³ Linda con dicha calle, con casa i corral de Prijedes (?) Miralles; con corral de Guillermo Verd y con la otra porción de Gabriel Ribas. En entrada se ha pagado 250 libras. Antonio Perelló, escribano».³⁴

1858. «Venta de porción de casa y corral. Don José Maria Ballester, hijo de don Luis y de doña Esperanza Ferrer, vecino de Palma, a favor de Gabriel Ribas, hijo de Gabriel y Magdalena Manera.³⁵ Una porción de casa y corral de major número, situada en la villa de Montuiri, calle Saller del Tevet. Linda con dicha calle, con casa y corral de Francisco Trobat [Ca s'Hortolà], con calle nombrada camí de Vall [carrer de Palma], con la otra porción de casa de Miguel Cerdà y otros. Paga en entrada 150 libras. Antonio Perelló, escribano».³⁶

Posteriorment Gabriel Ribas la va vendre a Rafel Manera Mascaró (n. c. 1831) *de l'Hereu o Ca s'Hereu*, i aquest, el 1862, va vendre una porció de corral a Antoni Garcias *Seldadet*.³⁷ Sembla que aquesta porció de corral és part del tercer aiguavés de la casa d'Antoni Garcias que entra o tanca la casa veïnada de Can Sampol.

³³ El carrer Celler d'en Tevet, en aquella època, designava conjuntament l'actual carrer de Sant Bartomeu i el carrer de Jaume II

³⁴ ARM, Comptadoria d'Hipoteques, 447, f. 171.

³⁵ Gabriel Ribas Manera (n. c. 1804) *Blanc*. Segons l'Amillament de l'any 1863 era propietari de 32 quarterades de terra i estava domiciliat al carrer de Palma núm. 1 (Can Blanc). Era casat amb Joana Aina Ribas Trobat (n. ?). Fill d'ambdós fou Gabriel Ribas Ribas (n. c. 1831) *de Can Blanc*, el qual exercí de notari a Pollença.

³⁶ ARM, Comptadoria d'Hipoteques, 447, f. 170.

³⁷ ARM, Comptadoria d'Hipoteques, 447, f. 179.

El 1862, Antoni Garcias capbrevà una porció de corral veïnada de la seva casa del carrer Jaume II, la qual havia comprat a Rafel Manera, i a més, una peça de terra anomenada es Pont Tamarell:

«En la ciudad de Palma, capital de las Baleares, día catorce del mes de noviembre de mil ochocientos sesenta y dos. Ante mí el escribano de su majestad, notario público del Real Patrimonio Balear, encargado interinament de la Real y General Cabrevación, Antonio Garcias, hijo de Melchor y de Catalina Cerdà, casado, sacristán, mayor de edad, natural y vecino de la villa de Montuïri, denuncia poseer una porción de corral de cuarenta palmos de ancho, cuya mitat tiene el largo de sesenta palmos y la otra mitad cuarenta palmos, de pertenencias de casa y corral sita en dicha villa y calles nombradas del Saller den Tavet y camí d'Avall [carrer de Palma], tenida en alodio real, libre la porción que se denuncia y conobligada pero al reservativo de cinco libras cinco sueldos al fuero de tres por ciento que presta Rafael Manera y Mascaró por otra porción que posehe del mismo número. Linda la de que se trata con la calle del Camí d'Avall, con casa y corral de Francisco Trobat [Ca s'Hortolà], con corral de Miquel Cerdà y de Guillermo Verd y con casa y corral del denunciante, a quien pertenece por haberla comprado a Rafael Manera y Mascaró, mediante escritura de esta fecha, autorizada por el infrascrito notario. Antonio Perelló, notario.»

[...] «Denunció tener una porción de tierra de extensión de seis y medio huertos o lo que sea, llamada el Pont del Tamarell, sita en el término de dicha villa, tenida en alodio real, libre de censo. Linda con don Miquel Manera, con la de Gaspar Mas, con Juana Ana Mateu y con torrente. La ha comprado a doña Juana Ana Amengual mediante escritura de esta fecha, autorizada por el infrascrito notario».³⁸

Sembla que Antoni Garcias per adquirir aquesta porció de corral havia manllevat 55 lliures a tornar en el termini d'un any al seu veïnat Francesc Trobat Mayol (n. c. 1818) *Hortolà*.³⁹

3.1 LA FAMÍLIA SELDADET (s. XIX-XX)

Antoni Garcias Cerdà (1827-1882) *Seldadet*, fill de Melcion i de Catalina, era casat amb Maria Miralles Gomila (n. c. 1826). Els béns d'Antoni Garcias, registrats amb el núm. 298 a l'Amillament de l'any 1863, són els següents:

D-141, es Rafal, 2 quartons i 36 destres
 N-181, Son Mut, 2 quartons
 P-61, Can Andreu, 1 quartó i 66 destres
 1 casa ubicada al carrer San Fernando núm. 9
 1 ase

Antoni Garcias fou escolà de la parròquia; d'aquí que a l'Amillament fos registrat amb el malnom de *Soldat escolà*. Era casat amb Maria Miralles Gomila (n. c. 1826) i estaven domiciliats el 1862 al carrer San Fernando (Jaume II) núm. 9. Antoni i Maria tengueren cinc fills:

³⁸ ARM, ECR-987, f. 181-182

³⁹ ARM, Comptadoria d'Hipoteques, ref. 444, f. 151v. Sembla que Francesc Trobat Mayol (n. c. 1818) *Hortolà*, exercia de prestamista ja que hem localitzat altre document notarial de 1857 el qual registra que deixava 477 lliures a Rafel Trobat Ribas.

1. Melcion Garcias Miralles (1852-1887) *Seldadet*

Era casat amb Damiana Pocoví Vaquer (n. c. 1842). El 1879, estaven domiciliats al carrer de Palma núm. 9. Melcion i Damiana tengueren dos fills:

1. 1. Antoni Garcias Pocoví (n. c. 1876) *Seldadet*

Picapedrer d'ofici. Mestre Antoni Seldadet, tengué un accident quan feien les cases de la possessió de sa Torre i quedà coix la resta de la seva vida. Juntament amb els mestres picapedrers Gaspar Sastre *Xinet* i Mateu Cerdà, treballà en la construcció del convent de les monges. Era casat amb Joana Maria Mas Vic (1875-1955) i estaven domiciliats, el 1924, al carrer des Sol núm. 9. Antoni i Joana tengueren 5 fills:

1. 1. 1. Melcion Garcias Mas (1901-1986) *Seldadet*

Picapedrer d'ofici. Era casat amb Catalina Moll Bisquerra (1908-1989) *des Forn* i estaven domiciliats, el 1945, al carrer San Fernando (Jaume II) núm. 31.

1. 1. 2. Damiana Garcias Mas (1908-1991) *Seldadet*

Era casada amb Pere Joan Servera Cerdà (1907-1991) *Rafaler* i estaven domiciliats, el 1945, al carrer B (des Velar de sa Torre) núm. 2.

1. 1. 3. Joana Aina Garcias Mas (1914-1992) *Seldadet*

Era casada amb Josep Andreu Oliver (1912-1986) *d'Horteta* i estaven domiciliats, el 1945, al carrer de Baix núm. 58.

1. 1. 4. Jordi Garcias Mas (1919-1991) *Seldadet*

Era casat amb Sebastiana Martorell Ribas (1918-2009) *Rubina* i estaven domiciliats, el 1945, a Son Monjo.

1. 1. 5. Antoni Garcias Mas (1916-2008) *Seldadet*

Picapedrer d'ofici. Era casat amb Pereta Maria Gomila Fiol (1916-2004) *Nofre* i estaven domiciliats, el 1945, al carrer de la Creu núm. 10.

1. 2. Jordi Garcias Pocoví (n. c. 1883) *Seldadet*

Fill de Melcion i de Damiana. No disposam de més dades sobre ell.

2. Francesc Garcias Miralles (n. c. 1856) *Seldadet*

No disposam de més dades sobre ell.

3. Antoni Garcias Miralles (n. c. 1858) *Seldadet*

Era casat amb Magdalena Garau Bunyola (n. c. 1856) *de Mianes* i estaven domiciliats, el 1924, al carrer d'en Ribes núm. 18. Antoni i Magdalena tengueren cinc fills:

3. 1. Joana Aina Garcias Garau (n. c. 1885) *Seldadet*
Fadrina.

3. 2. Magdalena Garcias Garau (1889-1960) *Seldadet*
Fadrina.

3. 3. Bernat Garcias Garau (n. ?) *Seldadet*
No tenim més dades sobre ell.

3. 4. Antoni Garcias Garau (n. ?) *Seldadet*
Militar. Va esser batle de Lluçmajor durant la Guerra Civil (1936-37). Morí en aquella ciutat, essent capità (Miralles, 1995, 130).

3. 5. Catalina Garcias Garau (1895-1984) *Seldadet*
Era casada amb Joan Gomila Arbona (n. c. 1893) *Pelós* i estaven domiciliats, el 1945, a la barriada de sa Corona.

4. Pere Garcias Miralles (n. c. 1866) *Seldadet*

Fornet d'ofici. Era casat amb Joana Aina Sampol Mateu (n. c. 1864) *Sampol*. Fou l'hereu de la casa del carrer Jaume II. Hi va muntar un forn de coure pa i bodega o taverna a la vegada. Els testimonis orals recollits per Joan Miralles ho constaten:

[...] - Qui eren aqueis forners?

Aqueis forners era un que li deien es forner de can Terric i estava davant canostra, aqueix forner, i llavò hi 'via un que li deien de cas Bugader, que estava en es carrer de Baix, i avon era que n'hi havia més? No n'hi havia gaire més, no. I llavò hi havia un altre forn, me pareix que li deien can Seldadet. I ja no n'hi havia pus. I aqueis anaven a recoir, avisaven: «Escaufau s'aigo!» I llavò 'naven a recoir sa post i tornaven sa post. Ah! I avon...a cas mestre Pere Seldadet, també n'hi havia un. També hei hi havia un forn [...] (Miralles, 1995, 272).

[...] - Quins forns era que hi havia?

Son pare d'en Tomeu «des Forn» va ser un dels primers que va fer bescuit, es pradí d'en Tomeu...No, i n'hi havia un que li deien en «Seldadet», i llavonnes n'hi havia un que li deien en...què li deien an aquell de damunt es Pujol?, can Piedós...[...] (Miralles, 1995, 180).

[...] - Quins cafès antics hi havia a Montuïri, quines tavernes?

Tavernes hei havia una casa qui se deia can Francisco, que és a davant can Joan de sa Mata, hi ha Son Mojà, en aquest cantó d'aquí, qui és sa «Batliva», aquí hi havia una taverna, quant jo era jove, i llavó...a Son Rafel Mas, qui ara és d'aqueix, des «Sifoner», aquí també hei havia una bodega, també jo l'he vista, an aqueixa, que li deien can Seldadet...i ja no hi 'via... [...] (MIRALLES, 1995, 270).

Aquesta és la descendència de Pere Garcias i de Joana Aina Sampol:

4. 1. Maria Garcias Sampol (n. c. 1891- m. c. 1903) *Seldadet* Morí a l'edat infantil.

4. 2. Antoni Garcias Sampol (n. c. 1897) *Seldadet*

Casat i domiciliat en es Coll d'en Rabassa. Fou l'hereu de la casa del carrer Jaume II. El 1939, el seu pare li adjudicà l'immoble mitjançant escriptura pública autoritzada pel notari santjoaner Josep Bauçà Gayà. Posteriorment va vendre la casa a la seva germana Sebastiana de ses Veles.

4. 3. Sebastiana Garcias Sampol (1912-1998) *de ses Veles*

Era casada amb Antoni Amengual Figuera (1898-1988) *de sa Mata* o *de ses Veles* i estaven domiciliats, el 1945, al carrer de Sant Bartomeu núm. 4. Aquesta és la seva descendència:

4. 3. 1. Catalina Amengual Garcias (n. c. 1930) *de ses Veles*
Casada amb Miquel Arbona Verger (1929-2009) *Quelet*

4. 3. 2. Joana Aina Amengual Garcias (n. c. 1934) *de ses Veles*
Monja carmelita descalça (Monestir de Santa Teresa)

4. 3. 3. Cristòfol Amengual Garcias (1937-1999) *de ses Veles*
Casat amb Magdalena Ribas Portell (n. c. 1938-2013) *Portell*

4. 3. 4. Sebastiana Amengual Garcias (n. c. 1939) *de ses Veles*
Casada amb Bartomeu Miralles Sastre (n. c. 1930) *Reus*

4. 4. Pere Garcias Sampol (n. c. 1920) *Seldadet*

El 1945 era fadrí i habitava a foravila. Es va casar, ja granat, amb Joana Aina Manera Vic (1899-1994) *de sa Costa* i no tengueren descendència.

5. Mateu Garcias Miralles (n. c. 1867) *Seldadet*

Era casat amb Maria Isabel Martorell Mayol (1872-1972) *Roig* i estaven domiciliats, el 1924, al carrer de sa Posada núm. 16. Tengueren 4 fills:

5. 1. Antoni Garcias Martorell (n. c. 1902)
Domiciliat a València.

5. 2. Maria Garcias Martorell (n. c. 1905)
Casada a Palma.

5. 3. Isabel Garcias Martorell (n. c. 1907)
Religiosa de la congregació del Cor de Jesús.

5. 4. Catalina Garcias Martorell (1911-1998) *Garcies* o *Seldadet*

Era casada amb Rafel Trobat Trobat (n. c. 1912) *Hortolà* i estaven domiciliats, el 1945, al carrer San Fernando (Jaume II) núm. 15.

3.2. CAS SENYOR DE MURO I LA MORT I PASSIÓ

La Mort i Passió és una representació teatral de caràcter popular que es va realitzar a Montuïri a principis del segle XX. Tracta de l'escenificació de la mort i passió de Jesucrist, fets que engloben tots els esdeveniments des del Sant Sopar fins a la crucifixió junt a dos lladres. La font principal per a la narrativa es troba en els evangelis: les escenes del Sant Sopar; el judici davant el Sanedrí; la negació de Sant Pere; la crucifixió, etc. Alguns dels instruments utilitzats per a les escenificacions són el calze que va recollir la sang de les seves ferides, usat també per al Sant Sopar; el Sant Sudari; les trenta monedes, preu de la traïció de Judes Iscariot, etc.

Aquesta obra segons Miralles (1995, 83) es feia en castellà i sembla que el seu autor era de Porreres. La representació d'aquesta peça teatral topà amb una forta oposició per part del clero local, que no volia de cap manera que fos representada. Fins i tot hi va haver pressions, sobretot a l'element femení, amb amenaces de donar-les de baixa de l'agrupació Filles de la Puríssima a aquelles que assistissin o formassin part de la representació teatral. El cançoner popular de Montuïri atesora alguna cançó al·lusiva a la còlera divina per a les transgressores.

Creiem que el motiu de la representació d'aquesta curiosa peça teatral a Cas senyor de Muro, obeeix en primer lloc, a l'afició al teatre per part de la família Seldadet, en què dos dels seus membres, Mateu i Pere, formaven part d'un grup teatral de Montuïri, i, en segon lloc, a les dimensions d'aquest antic celler, on s'hi podien encabir unes dos-centes persones. Els testimonis orals recollits per Joan Miralles, que reproduïm a continuació, ho constaten:

[...] - Llavò, també, i comedís n'heu vistes, a Montuïri? Heu vist fer comedi a Montuïri?

Però jo no hi som anada molt mai an es comedís. No és que no m'agradàs. No m'agradava segons què és. No hi som anada, jo...N'he vistes fer però no...Sí, una tia teva...a can Muro, una qui nomia, una tia de ton pare, na...a cas senyor des carrer de baix de darrere es campanar, a can Seldadet, li deien, aquí en vaig veure fer, de comedi, i hi 'via sa teva tia, nomia Maria, me pens, sa tia de ton pare. Aqueixa en feia. Feien no sé quina comedi. Feia com a de Puríssima. No se quina comedi. Sí, això sí. [...] (Miralles, 1995, 206).

[...] Jo, comedi, si tenc de dir sa veritat no hi vaig anar a cap mai. Domés vaig anar a una glosada aquí avon li diven a cas Confiter, però llavò se va vendre i ho varen fer nou, i era a la primeria que ho 'vien comprat, an això. No vaig anar ací, simateix deien que n'havien fetes, però jo no hi anava... perquè feien *Els Reis*, però gent a plaça. Feien...i què et tenc que dir?...Deien, jo no hi vaig anar, que havien fet *La Mort i Passió* aquí darrere es campanar, però en aqueix carrer de ca ses Monges, casi darrere es campanar, però jo no hi vaig anar mai...perquè diu, llavó feien cançons, si 'naven a un lloc o s'altre a l'instant no hi porien anar porque a l'instant ja tenien sa firma posada...Diu:

Totes ses qui són anades
a *La Mort i Passió*,
a veure enclavar el Senyor
de Déu seran castigades. [...] (Miralles, 1995, 224).

[...] - I comedís, n'heu vistes fer, a Montuïri?

Sí...Terasetes...

- Avon else feien?

A can Pere «Seldadet.»

- Llavò, no varen fer *En Rovegò florit*, també de comedís?

No me recorda. *La Mort i Passió*, també feren aquí. També em recorda, i en Mateu «Seldadet» era el Bon Jesús, i l'enclavaven i li feien de tot, i va sortir el Dimoni, que el se'n va dur...i feien tere-setes...a can Pere Seldadet. Jo me recorda bé, això...A can Pere «Seldadet», llavò en feren a cas Confiter. [...] (Miralles, 1995, 286).

[...] - I teatre...quin és es teatre més antic i ses comedís més antigues que recordau, a Montuïri?

A cas senyor de Muro, li deien, qui és aqueixa casa que ara té en «Quelet», en «Quelet», assu-quí saps on dic, a veinat de ca na Sampol, sa que ha fet en Miquel «Quelet» i sa d'en Noto, tot era una casa. I li deien cas senyor de Muro. Aquí jo hi he 'nada, a ses comedís...Aquí hi feien *La Mort i Passió*, me recorda qui ses qui...que es capellans varen dir: «Ses qui 'nireu a *La Mort i Passió* vos traurem de fies de la Puríssima»...perque no volien, no volien que fessin aquesta comedi, perque la trobaven massa santa i que la feien bé...

- La trobaven massa...?

La trobaven que era una cosa massa santa per haver-hi d'anar tant de públic, m'entens?, deien que estava privada. Es capellans mateixos ho deien, que era una cosa massa...massa sagrada, i que no volien que la donassen en comedi. Això em recorda, jo...[...] ...i mestre Mateu «Seldadet» feia de Bon Jesús. No has vist un Bon Jesús tan bé mai com el treia! El veies enclavat i com deia ses set paraules tan bé mai, i un to...un to que tenia, de primera...

(Amiga) I una bona cabeiera... [...] (Miralles, 1995, 327).

[...] I llavò, aquests mateixos varen fer *La Mort i Passió*, també. Era en Gallet, aquest de *La Mort i Passió*, era en Gallet, en Gallet era es mal lladre, i el Bon Jesús era en Mateu Seldadet...No, aqueixa vui que l'agafis, perque aqueixa sí que l'has de posar, i res, sa qüestió que va venir s'escena en què else varen enclavar a tots, i aqueixa escena la feien i posaven ses creus allà damunt, i posaven un forreiat, així a darrere, perque s'agontassen ses tres creus, i aquells, penjats a sa creu, i amb això sa creu d'en Gallet no sé per que se va desenforreiar i va començar a fer així...i «en Gallet»: «Gafau-me...'gafau-me que caic!, gafau-me que caic!, 'gafau-me que caic! Batualmon, que caic!» He, he, he!...'gafau-me que caic!...» He, he, he! [...] (Miralles, 1995, 351).

[...] - I d'això d'*En Rovegó florit*, l'heu vist a Montuïri?

També l'han fet, el feren a cas Confiter, el feren. I llavò vaig veure *La Mort i Passió*, *Es Tenorio*, tot això.

- I avon ho feien, a tot això?

A cas Confiter.

- I a sa Costa també que no en feien de comedís?

A sa Costa? no...balls hi varen fer, balls....

- I que ho feien, a dalt de tot de cas Confiter?

Sí, a dalt de tot, a baix no, en es pis, qui hi ha es balcó.

- I això d'*En Llorenç malcasadís*, ho feien també?

Sí, a cas Confiter, i *En Rovegó florit* i tot això.

- I *Sant Antoni al viu*, l'heu vist?

Sí, i Els Reis...sí, a plaça a sa Sala Mariana, també l'he vist...

I això de ses comedís, es papers de dona que else feien es homos o ses dones?

Homos...no, dones, else feia una Margalida «Nea» i llavonses na Francisca «Xoroia» o na Catalina...també en va fer...na Maria «Baca» també en va fer...una germana des meu homo feia la Puríssima, i sa meva germana feia Maria Magdalena, i na Francisca nostra feia la Verònica, i s'àngel qui dóna es càlic an el Bon Jesús...es vestit l'hi deixaven, es vestit l'hi deixaven a can Joan aquell, que li diuen, en Joan...i ara no me recorda, que té dos al-lots...

(Filla) «De ca s'Hort»?

«De ca s'Hort»...En Biel «Moliner», son pare d'aqueixes molineres, feia de Sant Pere, un Joan «Eloi», un Joan «Eloi», son pare d'aquests «Elois», casat amb na Francisca «Eloia», era, quin era?: Sant Joan, Sant Joan, «es Gallet» era es Mal Lladre...

(Filla) I es vostro homo?

Calla! En Pep «Eloi», n' «Eloies», aquest d'aquí dalt, ara no...son pare de ses «Eloies», si en Pep «Poi» era el Bon Lladre, el Bon Lladre, mestre «Senaier», l'heu conegut?, es «Senaier» veï, aqueix duia ses claus del Bon Jesús dins una senaia a s'esquena, i llavò es meu homo era molt bona persona: era Judes...He, he, he, he!

- Nomia Mateu?

Mateu, era Judes, era Judes, aquest, i un qui tenia un forn, ara no me recordarà...

- En «Seldadet»?

Si, aquest era el Bon Jesús.

- En Mateu «Seldadet».

Sí...i sa nina meva era la Verònica, sa criada de Caifàs, que com Sant Pere nega el Bon Jesús tres vegades, sortia sa criadeta amb una granera i era una nina i deia: «Tu qué haces aquí, viejo malo? ¿Quién te ha permitido entrar?» I...oh!, i pega amb so toc des mànec de sa granera damunt es cap. Ah!, n'Aina, sa fia, saps que va plorar, perque na «Matarineta» va pegar a son pare! [...] (Miralles, 1995, 82).

[...] - I a Montuïri simateix hei 'nava gent, an aquestes comedis?

Què vol dir? A Montuïri? A Montuïri ple...a Montuïri ple, ple, com ferem *La Mort i Passió*, Oh! Bon Jesús meu...

- Que n'hi poria haver, cent persones?

I dos-centes, tota sa que hi cabia...

- I tot això, avon era que ho feien? I a dins can Costa hi cabien dos-centes persones?

No, i a dins can Costa...aquí. *La Mort i Passió* la férem a can Seldadet...Can Seldadet ara són dues cases i llavò era tot una casa i tota una sala, llarga, i hei cabien...ben composts. Sí...*La Mort i Passió*...Sí...Jo feia de Caifàs [...] (Miralles, 1995, 114).

La família Arbona-Amengual, propietària de l'edifici on es representava aquesta obra teatral, encara conserva una sèrie d'elements utilitzats a les distintes escenificacions: Un sudari pintat amb la cara de Crist, dos vestits, unes estovalles blanques de la Cena i el pitxer i la ribella amb la qual rentaven els peus als apòstols. L'escenari, un poc alt, tenia una escaleta per pujar-hi era just al lloc on hi ha ara la cuina. El públic es situava on ara és el menjador. El director era Pere Garcias Miralles (n. c. 1866) *mestre Pere Seldadet*, el qual sembla que tenia certes habilitats manuals, ja que va fer una careta de dimoni, usada en una escena de l'obra. Hem de recordar que també hi feien teresetes.⁴⁰

La relació que veurem a continuació, tot seguint l'orde alfabètic, són alguns dels personatges citats a les entrevistes realitzades per Joan Miralles, transcrites anteriorment. Hem intentat identificar alguns dels actors, dels quals us oferim a continuació la seva filiació:

Bonjesús

Mateu Garcias Miralles (n. c. 1867) *Seldadet*, germà de mestre Pere Seldadet. Era casat amb Isabel Martorell Mayol (1872-1971) *Roig* i estaven domiciliats, el 1924, al carrer de sa Posada núm. 16.

⁴⁰ Agraïm les comunicacions orals de Catalina Amengual Garcias (n. c. 1930) *de ses Veles* i de la seva filla Joana Arbona Amengual (n. c. 1958).

Bon Lladre

Josep Fuster Picó (1879-1957) *Poi*, llauner d'ofici. Era casat amb Margalida Pomar Miró (n. c. 1905) i estaven domiciliats, el 1924, al carrer Príncep (es Pujol) núm. 15.

Caifàs

Gabriel Cerdà Miralles (1877-1977) *Badia*. Era casat de primeres núpcies amb Antònia Vich Trobat (n. c. 1871) i estaven domiciliats, el 1924, al carrer Major núm. 35. Posteriorment enviudà i es va casar de segones amb Margalida Josepa Rosselló Ripoll (n. ?).

Judes

Mateu Gomila Garcias (1875-1965) *Matarino*, sabater d'ofici, era casat amb Catalina Garcias Simonet (1874-1971) *Matarina* i estaven domiciliats, el 1924, al carrer des Forn núm. 6, un dels carrers més empinats de la vila. El fort pendent d'aquest carrer encara ara és conegut popularment com sa Costa d'en Matarino o de Can Matarino. Transcriurem a continuació un fragment de la semblança que feu Onofre Arbona d'aquest espavilat i intel·ligent montuïrer: «No tan sols es dedicava a fer de sabater, sinó que també era el qui en els primers tres anys del segle XX feia comèdies i dirigí més endavant el grup de montuïrers que en feien. Moltes les representaven a Cas Confter i també a Ca n'Eloi, i fins i tot anaren a Porreres a representar-les. Les aprenien a Can Mateu mateix i uns dies abans de representar-les les assajaven a l'escenari. No era que en Mateu hagués fet comèdies mai, sinó que essent tan il·lustrat, ell mateix n'havia après. Eren un temps que també venien comedians de fora poble a oferir-ne aquí. Entre els montuïrers que en representaren cal recordar na Margalida «Nea», en Toni i en Pere des Figueral, na Catalina Xoroia..., quan aquests eren molt jovenets. Tot el poble corria a veure-les. Agradaven molt. «Entre el deber y el derecho» fou molt admirada. També representaren «Por no entenderse», «Los caciques», «En Rovegó florit», «La Mort i Passió», «En Tenorio», «En Llorenç malcasadís», «Sant Antoni al viu»...[...].⁴¹

Mal lladre

Gabriel Mesquida Barceló (n. c. 1867-1948) *Gallet*, de Porreres, ferrer d'ofici, era casat amb Catalina Pocoví Serra (n. c. 1880), natural de Sa Pobla. Estaven domiciliats, el 1924, al carrer de Baix núm. 1. El ferrer Gallet tenia la ferreria al seu domicili del carrer de Baix (devora la portassa de Can Ferrando) i era molt freqüentada per la jovenalla, per mor dels claus de baldufa que fabricava. Formà part de la Banda de Música de Montuïri, tocava la caixaeta. Enviudà i es va casar de segones núpcies amb Aina Vaquer Gomila (1898-1960) *Pelosa*. Aquesta casa és actualment propietat d'en Jeroni Garau de s'Agència.⁴²

⁴¹ ARBONA, Onofre (2001). «Mateu Gomila Garcias (Matarino).» A: Arbona, Onofre (a cura de). *Montuïrers que han deixat petjada*. Montuïri: Revista Bona Pau.

⁴² Comunicació oral de Jeroni Garau Vaquer (n. c. 1924) de s'Agència.

Puríssima

Tal vegada sia Catalina Gomila Garcias (n. c. 1889) *Matarina*, germana d'en Mateu Matarino. Estava domiciliada, el 1924, al carrer de la Penya núm. 6, juntament amb la filla Margalida Gomila Garcias (n. c. 1917), nascuda a Bons Aires (Argentina).

Sant Pere

Gabriel Gomila Miralles (1874-1958) *Moliner*. Era casat amb Elisabet Maria Garau Mayol (1872-1965) *Moliner* i estaven domiciliats, el 1945, al carrer del General Sanjurjo (de Dalt) núm. 3.

Verònica

Francisca Gomila Garcias (n. c. 1903) *Matarina*, filla de Mateu Gomila Garcias *Matarino*. També interpretava l'àngel que dóna a beure el calze.

Seguint el fil de les entrevistes realitzades per Miralles (1995, 82) apareixen alguns personatges, els quals feien petites intervencions com es *Senaier*, que portava les claus del Bonjesús dins una senalla. Es tracta de Jeroni Pocoví Nicolau (n. c. 1866) *Senaier*. Comerciant, tenia una botiga i venia senalles i senalletes (feia anses a les senalles), senalles de clotar, cordes, espart, cordes de garbejar..., i alguns queviures. La botiga, ubicada al seu domicili del carrer Jaume II, cantonada amb el carrer d'en Venrell, tenia la portassa en aquest carrer, de fort pendent. Aquest sector del carrer, encara ara és conegut popularment com sa Costa de Cas Senaier. Era casat amb Margalida Vich Ribas (1873-1956), sembla que estava emparentada amb la família *de sa Costa*. Estaven domiciliats, el 1945, al carrer San Fernando (Jaume II) núm. 1.

4. CAN ALOMAR

Topònim viu, fa referència a una partida de terra de quatre quarterades i mitja d'extensió, avui completament parcel·lada, procedent d'una antiga segregació de Son Rubí. L'hem trobada documentada per primera vegada l'any 1613 en què Rafel Socies, sogre de Gabriel Alomar, la va comprar a Jerònima Mesquida.⁴³

Aquesta llenca de terra està situada entre el Camí de Son Rubí, el Camí de Marina, el qual va cenyit en aquest tram al torrent des Pont Tamarell i el travessa un centenar de metres més amunt, mitjançant el Pont de na Repic. Està molt parcel·lada en l'actualitat i s'hi localitzen dues casetes d'ús agrícola construïdes amb posterioritat a l'any 1863: Caseta de na Darreta i Caseta d'en Millordies. Dos elements extractius d'aigua, ambdós en bon estat de conservació, la Sínia d'en Damià Vermell i la Sínia d'en Millordies, nodreixen les terres destinades a la producció hortícola. Un camí de carro, documentat el 1857, ubicat a darrere la finca de Can Darreta amb l'entrada pel camí de Son Rubí, permet l'accés a dues finques de l'interior.

⁴³ ARM, protocol S-1058, f. 528-529v

4.1. CAN ALOMAR SEGONS LA DOCUMENTACIÓ HISTÒRICA

Vegem a continuació, tot seguint un orde cronològic, els registres d'aquesta propietat, localitzats, per ara, a la documentació històrica (Cadastres, actes notariais, inventaris, etc.). Cal fer constar que el topònim Can Alomar, comença a sortir a principis del segle XIX, concretament a l'Apeo de l'any 1818:

1674. Cadastre

«El doctor Gabriel Alomar, casas, corral y la Hera

Gabriel Olomar estimaren casas y corral y la terra sinch-centes sinquanta lliures [...] Més quatre quarterades camp y viña en lo camí de Marina, quatre-centes lliures».⁴⁴

1680. Inventari dels béns de Gabriel Alomar Socies

[...] Ítem, altre pesa de terra dita la Viña, de tenor de quatre quarterades de terra y viña, a Son Rubí, iunct al camí de Porreres qui va a Buñyola [...].⁴⁵

1685. Estims

Els estims, efectuats tot seguint un recorregut itinerant, precisen d'alguna manera la situació del topònim en qüestió:

Per el camí qui va a Son Manera de la Segoña fins al
terma de Porreres estimaren las propietats sagüents
- Pessa de terra y viña de hereus del doctor Gabriel Alomar, 540 L⁴⁶

1687. Inventari dels béns de Gabriel Alomar Socies

[...] Inmobles en Muntuiri. Ítem, quatre quartaradas terre camp y viña iunt en lo camí de Merina, situadas en lo terma dita vila tingudas, obligadas y confrontadas com en actas às de veure [...].⁴⁷

1752. Inventari dels béns de Gabriel Alomar Capó de Son Prim

El document registra les dues propietats que posseïa a Montuiri: [...] Ítem se continuen una pesa de terra de tenor de quatre quarteradas vel circa tingudas y confrontadas com en actes és de veurer [Can Alomar]. Ítem, altre pesa de terra de tenor de mitje quarterada y casas demolidas situadas en la vila de Muntuiri que dix tanir arrendadas Parot Miralles per ànnua mercè de vint i dues lliures de sens per quiscun any [...].⁴⁸

⁴⁴ AMM, ECA 4, f. 198

⁴⁵ ARM, protocol 5478, f. 322-326

⁴⁶ ARM, D-1253, f. 707r

⁴⁷ ARM, protocol 4603, f. 118-120

⁴⁸ ARM, protocol A-872, f. 144-145v

1818. Apeo

«Núm. 512. Gabriel Alomar. Quatro quarteradas campo, metad de 2^a y metad de 3^a en Can Alomar original 541. Valor en capital 400».⁴⁹

4.2. LA PARCEL·LACIÓ DE CAN ALOMAR

El 1857, Gabriel Alomar Fiol, fill de Pere Antoni i Joana Maria, vesí de Muro, va parcel·lar la finca de Can Alomar. Set montuïrers adquiriren parcel·les que oscil·laven entre mitja quarterada i 1 quarterada i 1 quartó d'extensió. Totes les actes de compravenda foren protocol·litzades pel notari Manuel Sancho. Vegem a continuació qui foren els montuïrers que compraren les terres. Hi hem afegit algunes dades (malnom, domicili, descendència etc.) per tal d'identificar i donar a conèixer llurs famílies.

1. Catalina Bonnín Forteza (n. c. ?)

Filla de Josep i Francina Aina Forteza, natural d'Inca i vesina de Montuïri. Era casada amb Eloi Pomar, de Montuïri. No disposam de més dades d'aquest matrimoni ja que varen vendre els seus béns i se n'anaren del poble.

Va adquirir mitja quarterada de terra. Confronta amb terra d'Antònia Cerdà, amb terra de les mateixes pertinències venuda a Gaspar Cerdà, amb terra de les mateixes pertinències venuda a Antoni Jordà i amb terra de les mateixes pertinències venuda a Miquel Cerdà.⁵⁰

El 1858, Catalina Bonnín va vendre la finca a Joan Mascaró Martorell (n. c. 1809-1879) *Cervell*, moliner d'ofici, fill de Gaspar i Joana Maria Martorell. Era casat amb Antònia Bauçà Manera (n. c. 1825) i estaven domiciliats, el 1857, al carrer del Molinar núm. 25 (Molí d'en Serra). A l'acta de compravenda s'especifica que la finca confronta amb terra d'Antònia Cerdà, amb la de Gaspar Cerdà, amb la d'Antoni Jordà i amb la de Miquel Cerdà. El comprador ha de pagar 150 lliures i tindrà l'obligació de donar camí de 8 pams d'amplària per dita peça de terra, contigua a la propietat d'Antoni Cerdà [Pollo], per a ús de Gaspar Cerdà [des Puig] i els seus successors.⁵¹

2. Gaspar Cerdà Manera (1797-1885) des Puig

Fill de Pere Antoni i de Catalina Manera. Era casat amb Catalina Vaquer Gomila (m. 1892) i estaven domiciliats, el 1885, al carrer de Sant Antoni núm. 5. Són els padrins de Gaspar Cerdà Jordà (1853-1927) *Vicari des Puig*, sacerdot, conegut com el pare Cantaclar, autor d'uns fulls de propaganda contra el liberals ferrandistes a principis del segle XX.

⁴⁹ AMM, ECA 11, f. 442

⁵⁰ ARM, protocol S-1058, f. 516

⁵¹ ARM, protocol S-1059, f. 101

Va adquirir mitja quarterada de terra situada en el paratge anomenat Son Rubí. Confronta amb la terra venuda a Antoni Jordà, amb terra de Catalina Bonnín, amb la d'Antoni Cerdà i amb la de la de Joan Mateu.⁵²

3. Miquel Martorell Ribas (1819-1892) Roegó

Fill de Rafel i de Margalida Ribas, propietari, era casat amb Maria Trobat Cerdà (n. c. 1829) i estaven domiciliats, el 1889, al carrer des Mercat núm. 23.

Va adquirir mitja quarterada de terra. Confronta amb les terres venudes a Gaspar Mas, amb camí d'establidors de Son Rubí i amb la terra venuda a Miquel Cerdà.⁵³

4. Miquel Cerdà Manera (n. c. 1808) Pollo de na Manescala

Fill de Pere Antoni i de Catalina Manera, jornaler. Era casat amb Catalina Vaquer Mesquida (n. c. 1807). Són els padrins, entre d'altres, d'Aina Cerdà Gomila (1896-1986) *Polla*, casada amb Miquel Miralles Roca (1891-1960) *Pastor*, domiciliats, el 1945, al carrer Garcia Ruiz (es Pujol) núm. 88.

Va adquirir mitja quarterada de terra. Confronta amb la terra de Catalina Bonnín, amb la de Joan Baptista Mas, amb la de Miquel Martorell i amb la terra de Jaume Gomila.⁵⁴

5. Gaspar Mas Miralles (1817-1884) Comelles

Fill de Joan Baptista i Aina Miralles. Agrimensor d'ofici. Era casat amb Antònia Trobat Munar (n. c. 1815) i estaven domiciliats, el 1889, al carrer Major núm. 28 (Can Comelles).

Va adquirir 2 quartons i 70 destres de terra. Confronta amb la terra de Miquel Martorell de les mateixes pertinències, venuda a Joan Baptista Mas, pare del comprador, amb el camí de Marina i el camí d'establidors de Son Rubí.⁵⁵

6. Joan Baptista Mas Antic (1790-1877) Comelles

Pare de l'anterior. Fill de Gaspar i Aina Antic. Arrendador de Son Comelles. Era casat amb Anna Miralles (n. c. 1787) i estaven domiciliats, el 1824, a Son Comelles.

Va adquirir mitja quarterada i 70 destres de terra. Confronta amb el camí de Marina, amb la terra de Gaspar Mas, amb la de Miquel Cerdà i amb la terra d'Antoni Jordà.⁵⁶

⁵² ARM, protocol S-1058, f. 518

⁵³ ARM, protocol S-1058, f. 520

⁵⁴ ARM, protocol S-1058, f. 522

⁵⁵ ARM, protocol S-1058, f. 524

⁵⁶ ARM, protocol S-1058, f. 526

7. Antoni Jordà Fiol (n. c. 1800) de Son Collell

Fill d'Antoni i de Miquela Fiol, natural de la vila de Porreres i vesí de Montuïri. Arrendador de Son Collell. Era casat de primeres núpcies amb Catalina Servera, de Porreres, i de segones amb Pereta Tomàs Garí, també de Porreres. Del seu primer matrimoni, són els padrins entre d'altres, d'Antònia Jordà Bunyola (1891-1974) *Confitera*, casada amb Pere Sampol Pocoví (1887-1972) *Puret*, domiciliats, el 1924, al carrer de la Carnisseria (Costa i Llobera) núm. 7.

Va adquirir 5 quartons i 40 destres de terra. Confronta amb terres de Joan Mateu, amb el camí de Marina, amb terres de les mateixes pertinències venuda a Joan Baptista Mas, amb les de Catalina Bonnín i amb les de Gaspar Cerdà.⁵⁷

4.3. PROPIETARIS DE CAN ALOMAR A L'AMILLAMENT DE L'ANY 1863

Aquests són els propietaris de Can Alomar registrats a l'Amillament de l'any 1863. Posam en primer lloc el número de la parcel·la (vegeu el plànol adjunt), el nom del propietari, i a l'últim, l'extensió del bocí.

Núm. 325. Antoni Jordà Fiol, *de Son Collell*. 1 quarterada 1 quartó i 40 destres.

Núm. 326. Gaspar Mas Miralles, *Comelles*. 1 quarterada 1 quartó i 40 destres (el seu pare li havia fet donació de la mitja quarterada que havia adquirit).

Núm. 327. Miquel Martorell Ribas, *Rovegó*. Mitja quarterada

Núm. 328. Miquel Cerdà Manera, *Pollo*. Mitja quarterada.

Núm. 329. Joan Mascaró Martorell, *Cervell*. Mitja quarterada.

Núm. 330. Gaspar Cerdà Manera, *des Puig*. Mitja quarterada.

5. VELA DE N'ALOMAR / VELA DE SON MUT

Coneguda actualment com la Vela de Son Mut, és una peça de terra de tres quartons d'extensió, circumscrita per dues síquies al paratge de Son Mut. Aquestes són algunes referències d'aquesta peça de terra localitzades a la documentació històrica:

1674. Cadastre

El doctor Gabriel Alomar, casas, corral y la Hera

[...] Més tres quartons a Son Mut dits la Vela, setanta sinch lliures [...].⁵⁸

⁵⁷ ARM, protocol S-1058, f. 528

⁵⁸ AMM, ECA 4, f. 198

1680. Inventari dels béns de Gabriel Alomar

«Ítem, altre pesa de terra, dit la Vela, a Son Mut, de tenor de circa una quarterada, tota rodada de síquies y una part pols».⁵⁹

1687. Inventari dels béns de Gabriel Alomar

«Ítem tres cortons a Son Mut, dits la Vela, scituats en dit terma tinguts, *obligats* y confrontats com en actas às de veure».⁶⁰

1717. Cadastre

Gabriel Alomar: [...] Pessa de terra en Son Mut dite la Vela 136 L [...].⁶¹

1854. Acta notarial

Aquesta peça de terra havia estat segrestada, el 1717, a la família Alomar i venuda a Pere Joan Miralles, de Montuiri. Després d'anys de litigi, fou alçat el segrest el 1850 i un dels descendents, Gabriel Alomar Fiol va arribar a un acord amb els nous propietaris:

«villa de Montuiri de la província de las Baleares, dia cuatro de setiembre del año mil ochocientos cincuenta y cuatro. Ante mi el notario público del reino y testigos que se espresaran, se constituieron don Gabriel Alomar, marido de doña Ana Barberin, hijo de don Pedro Antonio y de Juana Maria Fiol, natural y vecino de la villa de Muro, de una parte, y de la otra Bartolomé Cerdà, hijo de Rafael y de Francisca Ana Miralles, Pablo Rosiñol, hijo de Juan y de Juana Ana Miralles y Jayme Servera, hijo de Andrés y de Margarita Font, vecinos de esta villa, todos por mi conocidos y dijeron estos últimos que se hallaban en posesión como herederos de Jaime y de Juana Ana Miralles y estos por sus medios de Pedro Juan Miralles, de una pieza de tierra de tenor de tres cuarterones llamada **la vela de Alomar**, sita en este término, obligada al censo de cuatro libras, diez y seis sueldos al fuero de tres por ciento, antes ocho libras al de cinco por ciento pagadero cada año al nombrado don Gabriel Alomar. Confinante con tierras de Antonio Manera, con las de don Gabriel Coll, con las de Francisco Miralles y con las de Juan Socias. Y el precitado Pedro Juan Miralles la poseía en fuerza de una escritura a dos de noviembre de mil setecientos cuarenta y tres atestiguada por don Martín Manera, connotado así se resulta de la cuenta del mismo Pedro Juan Miralles, continuada en el catastro de evaluaciones de mil setecientos diez y siete que obra en la secretaria del Ayuntamiento de esta villa, según certificación librada por el secretario de dicho Ayuntamiento. Cuya finca poseían en la proporción siguiente: Pablo Rosiñol, una mitad dividida por corto y a la parte que linda con tierras de Antonio Manera, Bartolomé Cerdà, una mitad del mitad restante, junta e inmediata a la de Rosiñol, y Jayme Servera poseía la restante mitad o sea la cuarta parte restante. Mas como la finca de que se trata al tiempo de su primitiva adquisición estubiese secuestrada y haberse mandado alzar el secuestro de los bienes de Alomar, con auto de veinte de octubre de mil ochocientos cincuenta y en su consecuencia por orden del señor juez de primera instancia del Partido de Ynca

⁵⁹ ARM, protocolo 5478, f. 322-326

⁶⁰ ARM, protocolo 4603, f. 118-120

⁶¹ AMM, ECA 5, f. 217v

se diere posesorio de ella al propio don Gabriel Alomar, según así resulta de la diligencia de veinte y cinco de agosto de mil ochocientos cincuenta y uno de los propios autos, pretenden los nominados Cerdà, Rosiñol y Servera que debe ser ineficaz el posesorio por haberse dado sin su previa citación y que se debe citar a la citada escritura de dos de noviembre de mil ochocientos cuarenta y tres. Por parte del señor Alomar se insiste en que no podía enagenarse sin autoridad judicial la finca de que se trata, como comprendida en el secuestro de que va hecho en auto; sin embargo para evitar las costas y molestias de un litigio y la averiguación de mejoras han convenido en transigir dichas pretensiones bajo los pactos siguientes. Primero: los otorgantes se apartan de sus mutuas pretensiones sin poderse pedir recíprocamente sino lo que queda estipulado en la presente transacción. Segundo: don Gabriel Alomar se conforma con la citada escritura de dos de noviembre de mil setecientos cuarenta y tres y posesorio que tenían los espresados Rosiñol, Cerdà y Servera. Tercero: Pagaran, esto es Pablo Rosiñol, seis libras, Bartolomé Cerdà, tres libras y Jayme Servera otras tres libras censo que al fuero de tres por ciento tiene obligación de prestar don Gabriel Alomar a don Juan Palou de Comesema, y que por este acto quedan hipotecadas sobre la finca de que se trata, por lo cual queda facultado Alomar en el pacto tercero de la escritura de convenio con los acreedores de dicho secuestro otorgada en diez y ocho de marzo de mil ochocientos cuarenta y ocho ante don Mateo Mora, notario [...]».⁶²

Aquests són els montuïrers, propietaris de la Vela de Son Mut, registrats al document notarial transcrit anteriorment:

1. Jaume Servera Font (1810-1876) *Porreres*.

Com el seu malnom indica, era natural de Porreres. Matrimonià amb Joana Aina Socias Mayol (m. 1855) i estaven domiciliats, el 1863, al carrer des Forn núm. 8. Són els padrins, entre d'altres, de Joan Servera Miralles (1911-2002) *Porreres*, casat amb Francisca Juan Bauzà (1912-2004) *Caragola*. La part de la Vela de n'Alomar o de Son Mut, d'1 quartó i 40 destres d'extensió, és propietat actualment d'un descendent seu; Andreu Servera Mora (n. c. 1932) *Porreres*.

2. Bartomeu Cerdà Miralles (n. c. 1803) *Solles* o *Sóller*

Moliner d'ofici. Era casat amb Joana Manera Trobat (n. c. 1806). Segons l'Amillament de l'any 1863 era propietari, entre d'altres béns, d'un molí de vent i dues cases, una al carrer des Molins núm. 8 i l'altre al carrer Nou núm. 6. No disposam de més dades sobre ell.

Aquest sector de la Vela de n'Alomar o de Son Mut, d'1 quartó i 5 destres d'extensió, és propietat actualment de na Margalida Roca Cerdà (n. c. 1935) *Joanota*.

3. Pau Rossinyol Miralles (1819-1893) *Xoroll* o *de na Vermella*

Era casat amb Sebastiana Fiol Mascaró (1819-1900) i estaven domiciliats, el 1889, a la plaça Vella núm. 19. Són els padrins, entre d'altres, de Sebastià Bauçà Rossinyol (1885-1957) *Xoroll*, casat amb Catalina Arbona Veny (n. c. 1887) *Veina*. No hem sabut aclarir les vicissitud d'aquesta darrera parcel·la de la Vela de n'Alomar o de Son Mut.

⁶² ARM, protocol G-861, f. 87-88v

5.1. PROPIETARIS DE LA VELA DE N'ALOMAR A L'AMILLARAMENT DE L'ANY 1863

Aquests són els propietaris de la Vela de n'Alomar registrats a l'Amillarament de l'any 1863. Posam en primer lloc el número de la parcel·la (vegeu el plànol adjunt), el nom del propietari i a l'últim l'extensió del bocí.

N-220. Bartomeu Cerdà Miralles, *Sóller*. 1 quartó i 5 destres

N-219. Jaume Servera Font, *Porreres*. 1 quartó i 40 destres

N-91?. Pau Rossinyol Miralles, *Xoroll o de na Vermella*. Segons l'Amillarament solament posseïa una peça de terra a Son Mut, la N-91 de 2 quartons i 17 destres d'extensió i no segueix la numeració correlativa del parcel·lari.

6. ALTRES PROPIETATS

Una altra de les propietats venudes per Gabriel Alomar fou una peça de terra de sis quartons d'extensió situada en el paratge anomenat es *Pont*. En realitat es tracta d'un acord amb la propietària del mateix, la viuda Joana Aina Castellà Mascaró (1797-1883) *Perota*, la qual l'havia heretat del seu espòs Joan Sastre, *Perot*, moliner d'ofici. Aquest l'havia heretada de Perot Miralles, el qual l'havia adquirida, el 1744, mitjançant escriptura feta pel notari Gabriel Oliver. L'acta d'aquest acord, ens revela que aquesta peça de terra havia estat segrestada juntament amb la finca anomenada la Vela de Son Mut a Gabriel Alomar de Son Prim. Després d'anys de litigi fou alçat el segrest i un dels descendents, Gabriel Alomar Fiol va arribar a un acord amb els nous propietaris.⁶³

Aquests són els confrontants de la peça de terra en qüestió: «[...] Confinante con camino llamado de Palma, con otro llamado de Marina, con tierra de Pedro Francisco Martorell y con las de Juan Antonio Miralles [...].

El 1863, la viuda Perota, registrada amb el núm. 143 a l'Amillarament, tenia les següents propietats:

Son Vanrell, A-1, 1 quartó i 58 destres

es Dau, O-170, 1 quartó i 19 destres

es Pont, P-82, 1 quarterada 2 quartons i 97 destres, dels quals n'hi havia 17 destres destinats a reguiu

Son Isern, P-155, 1 quarterada i 1 quartó

1 casa al carrer des Molins núm. 29

1 molí de vent (molí d'en Perot)

1 caseta a fora vila

1 mul

A hores d'ara desconeixem on està ubicada aquesta peça de terra i qui n'és l'actual propietari.

⁶³ ARM, protocol G-861, f. 85-86v

Bibliografia

ARBONA, Onofre (2001): *Montuïrers que han deixat petjada*. Ajuntament de Montuiri.

Gran Enciclopèdia de Mallorca (GEM). Mallorca: Promallorca, 1988. 23 volums.

MIRALLES, Joan (1995): *Un poble, un temps*. Palma: Miquel Font Editor, 2^a edició.

MIRALLES, Joan (1996): *Onomàstica i literatura*. Barcelona: Publicacions de l'Abadia de Montserrat. Biblioteca Miquel dels Sants Oliver, 4.

VERGER, Catalina (2001): *Montuiri. Passatges d'història. S. XIII-XIX*. Montuiri: Ajuntament de Montuiri.

Annex fotogràfic

Ca l'amo en Pep des Dau

Ca na Nofre

Can Millordies (avui Can Tec)

Can Noto

Ca na Catalina de ses Veles

Can Sampol

Can Badia

Sudari de l'obra de teatre popular *La Mort i Passió*

Vestit amb caputxa de l'obra de teatre popular
La Mort i Passió

Vestit de l'obra de teatre popular
La Mort i Passió

Estovalles emprades
a l'obra de teatre
popular *La Mort
i Passió*

Tela reutilitzada d'un
antic vestit de l'obra
de teatre popular
La Mort i Passió

Ca s'Hortolà

Can Noto, Ca na Catalina de ses Veles
i Can Sampol

Caseta de na Darreta

Sínia d'en Damià *Vermell*

Sínia d'en Millordies

PROPIETAT I TERRITORI: SON BAULÓ I SA CASA NOVA, ENTRE LLORITO I MONTUÏRI

ANTONI GINARD BUJOSA I ANDREU RAMIS PUIG-GROS

Introducció

A la Serra des Fonoll, els termes de Llorito i Montuïri conflueixen a les terres dites de Son Bauló i de sa Casa Nova. En aquest àmbit territorial també conflueixen els termes d'Algaida, a ponent, i, fins i tot, el de Sencelles, cap a mestral. És evident que aquest espai prové històricament d'una única propietat que, a través d'una complexa evolució de divisions i de canvis de titularitat, ha donat lloc a una estructura actual definida per una intensa fragmentació dins ambdós termes municipals. A la part occidental del terme de Llorito, entre el poble, sa Font Figuera, Son Miralles i sa Comuna s'estenen les terres de les antigues possessions de Son Bauló i sa Casa Nova. Dins el terme de Montuïri confronten amb les possessions de Son Boivàs i Son Company i amb la possessió de Son Cervera de Pina, dins el terme d'Algaida.

Aquest espai s'estructura entorn a una densa xarxa de camins que creuen de llevant a ponent: de sa Casa Nova, des Camp de Pina, la carretera de Sineu a Algaida; el camí de Son Bauló, amb un traçat nord-sud, els posa en comunicació. A més, tota una xarxa de camins d'establidors dona accés a les petites parcel·les: camí de Can Xoroll, des Pou, de Son Pèl, de Cas Dimoni, de Cas Cristo, de sa Comuna, de Cas Alemanys, del Ras, etc. Tradicionalment ha estat una zona de terres de conró, majoritàriament dedicades al cultiu dels cereals combinats amb ametlers i figueres, on perduren algunes clapes de pinar i garriga, especialment al Camp de Pina i a indrets del Camp Roig, amb petites agrupacions d'alzines. Són, en general, terres d'escassa qualitat, amb presència de rotes i garriga, amb freqüents afloraments de roca mare. Pel que fa a l'estructura de la propietat actual, tot l'espai es caracteritza per un parcel·lari atomitzat, fruit dels establiments de la gran propietat matriu.

Els orígens islàmics

L'assignació de la unitat territorial de les terres de Son Bauló i de sa Casa Nova prové del repartiment. El *rahal Beni Galip*, de vint jovades, correspongué als *homes de Manresa: dels homes de Menresa en lo terme de Montueri... per lurs caualeries en Montueri*.¹ Aquest rafal del districte de Muntuy s'identificava posteriorment amb l'alqueria de Manresa, després Son Bauló, històricament lligada al terme de Sineu i posteriorment de Llorito.²

¹ ARM 18, f. 67ra

² RAMIS; ROSSELLÓ BORDOY, 2008, 119-121.

El rafal o alqueria de Benigalep tenia 20 jovades, que equivaldrien a unes 340 quarterades; tot i que estava dins el districte de Montuiri, a causa de les posteriors divisions dels termes municipals, quedava en gran part integrada dins el terme de Sineu. No obstant, en el Llibre del Repartiment el *rahal Beni Galip* apareix únicament a la relació de cavalleries de Montuiri.³ És una de les 159 unitats compreses dins el *juz* de Montuiri, de les quals 68 foren donades als porcioners reials i 91 corresponien a la porció reial.⁴ Les referències documentals de 12 de setembre de 1233 i de 25 de febrer de 1234 permeten situar, amb més o menys precisió, el rafal Beni Galip i definir-ne els límits que, en aquest cas, coincideixen amb l'extrem nord occidental del *juz* de Montuiri. Sembla evident que els confrontants, dins el districte de Sineu, serien el *Rahal Culujna*, l'*Alqueria Castello* i el rafal *Locoplan* (RAMIS; ROSSELLÓ BORDOY, 2008).

L'alqueria de Manresa. Referències històriques

Sense entrar en detall en les referències dels segles XIII i XIV sobre l'antiga alqueria de Manresa, a la segona meitat del segle XV, el 14 de setembre de 1472, Mateu Sala,⁵ cavaller, cedia una alqueria situada en el lloc de Manresa a Jaume Armadans,⁶ ciutadà, probable avantpassat de Sebastià Armadans (BARCELÓ CRESPI, 1999, 85). El 1497, la possessió de l'honor Sebastià Armadans, confrontava amb les terres de Jordi Moranta. Sebastià Armadans, el 1511, tenia una alqueria a Sineu i, segons Quadrado, posseïa: *grande alqueria, que de Mestre habia pasado a Montpellier y de éste á Fabregues*,⁷ *todos forenses* (QUADRADO, [1895] 1986, 314). Sebastià Armadans fou un dels jurats elegits pels agermanats.⁸

³ En el Repartiment, als homes de Manresa se'ls assignaren vuitanta cavalleries i mitja; vuit alqueries de vint-i-cinc jovades en el terme de la ciutat i tres en el terme de Montuiri de trenta-sis jovades (BOVER, 1947: 109).

⁴ SOTO COMPANYY, 1984, 37.

⁵ A mitjan segle XV [21 de juliol de 1451], QUADRADO, 1895, 224 i 218-220; fa esment del saqueig de l'alqueria de Mateu Sala, un episodi de l'enfrontament de la revolta forana que situa "en su predio de Sineu una dama llamada Cecilia, madre del noble Mateo Sala [...] para cuidar de la recolección que a su hijo como a varón y ciudadano no le era permitida". El fet servia d'inspiració a Guillem Colom Ferrà per a l'obra de teatre *Cecilia de Solanda* (1942), una peça de tema èpic basada en les lluites dels agermanats. Per altra part, el mateix Quadrado esmenta Mateu Sala, que el 1458 fou nomenat veguer de la part forana. BOVER (1850: 340) identifica Mateu Sala l'any 1463 com a jurat per la classe noble i servidor en un vaixell seu a l'armada mallorquina de la guerra contra França. El 4 de setembre de 1469, a causa de la convocatòria per a les Corts a celebrar a Monzón el 15 d'octubre, entre els homes d'honor convocats hi havia *Mateo Sala*, caballero. CAMPANER, [1881] 2007, 182.

⁶ Jaume Armadans, ciutadà de Mallorca, tal volta, és o té relació amb l'iniciador (2 de febrer de 1489) de l'enfrontament entre Espanyols i Armadans. CAMPANER, [1881] 2007, 192 i 208.

⁷ El 25 de juliol de 1468, Antoni Fàbregues era jurat de Sineu. MULET, ROSSELLÓ, SALOM; 1995, 249 i 283.

⁸ Sebastià Armadans fou nomenat jurat de la Ciutat i Regne de Mallorca el 1522. Vegeu CAMPANER ([1881] 2007: 285). Les eleccions dels jurats i consellers de 20 de desembre de 1521 i de 9 de gener de 1522 foren directament controlades per Joanot Colom. Els jurats de la Ciutat elegits pels agermanats foren Pelai Fuster, donzell, Joanot Sales i Sebastià Armadans, ciutadans, Bartomeu Pagès i Joan Paretó, mercaders, i el pareire Guillem Colom pels menestrals. DURAN 1982, 302.

Per tant, l'alqueria propietat d'Armadans seria l'antiga alqueria d'Antoni Mestre, que el 1395 confrontava amb les propietats de Pere de Quatre Anys. Nou anys abans, el 1386, es feien queixes contra Antoni Mestre perquè havia pres possessió d'una garriga en alou reial, situada a l'alqueria Manresa, entrant en aquella, tallant i arrabassant llenya en perjudici del Rei. El 20 de gener de 1401, Pere de Quatre Anys i Antoni Mestre feien divisió de les seves terres. El 17 d'abril de 1458, Antoni Mestre de Manresa⁹ era difunt (ARM, AH 52, f. 46 v; ARM G-81, f. 18 v i ARM, M-153, f. 33 a ROSSELLÓ VAQUER, 2002, 36, 38 i 43).

Per altra part, tot seguint Quadrado, l'alqueria d'Antoni Mestre hauria passat a Joan Montpeller, que, el 8 d'octubre de 1442, devia 17 quarteres de blat per la meitat de l'alqueria Manresa que el notari Mateu Ballester havia comprat a Margalida, muller de Pere Fornes [Forner?] (ARM AH 135, f. 229 a MULET, ROSSELLÓ, SALOM, 1995: 141 i 234 i ROSSELLÓ VAQUER, 2002, 40).

Durant el segle XVI, la possessió de Manresa era una de les més grans de la contrada amb unes 200 quarterades. Com era habitual, es llogava sistemàticament. El 1522, la possessió de Sebastià Armadans, anomenada Manresa, fou llogada a Pere Tugores¹⁰ per 80 £ i 80 quarteres de blat.¹¹ A la possessió hi havia un esclau, un celler amb cup i bótes congrenyades, barrils i alambins, un molí de sang i bestiar de feina. El 18 de gener i el 16 de març del mateix 1522, a l'inventari del magnífic Sebastià Armadans,¹² ciutadà de Mallorca, difunt, hi consta la possessió anomenada Manresa. Els límits de l'alqueria apareixen definits, confrontant amb les propietats de Guillem Parera, Bartomeu Ribes, Joan Forner, Pere Mayol, Pere Gelabert i Jordà Rubert.¹³

Més endavant, la possessió fou adquirida per Joanot Bauló. El 27 d'octubre de 1535, es documenta la possessió de *Joannotti Baulo* (ARM, ECR 96, f. 199). L'alqueria canvià de nom quan fou venuda a Joanot Bauló, que, a la vegada, la traspassà a Martí Font (ARM, Prot. de Gabriel Sampol P.S. 1082 f. 69 v, citat per MUNAR, 1975 24-25). L'any 1545, Joanot Bauló traspassava la possessió anomenada Manresa per 1.150 £ a Martí Font, alias *Roig*, primer representant de la família.¹⁴ Segons escriptura del notari Gabriel Sampol, Manresa confrontava d'una part amb el camí de Castellitx,

⁹ És possible identificar diverses generacions que responen al nom d'Antoni Mestre. MULET, ROSSELLÓ, SALOM; 1994, 285-286).

¹⁰ A partir de 1565, entre els pobladors del nucli de Manresa, apareix l'heretat de Perot Tugores i altres descendents.

¹¹ Segons la *Gran Enciclopèdia de Mallorca*, els confrontants Guillem Parera i Pere Mayol són Guillem Servera i Pere Miquel, respectivament. Tenia cases, celler i hort. Tenia 40 bous, cinc cavalls i una mula i una guarda de 330 ovelles.

¹² El 5 de desembre de 1564, també s'ha documentat la possessió *vocata son armadans d'Antoni Font alias Roig* (ARM, ECR 96, f. 433).

¹³ "... affrontatur ex una parte cum possessione Guillermi Parera et ex alia parte cum possessione Bartholomei Ribes et ex alia parte cum possessione Joannis Forner et ex alia parte cum possessione Petri Mayoll et ex alia parte cum possessione Petri Gilabert et ex alia parte cum possessione Jordani Rubert..." (ARM Nicolau Tomàs T-498 f. 178-182v, citat per MULET, ROSSELLÓ, SALOM; 1996, 461-462; i transcrit a BARCELÓ CRESPI (1999: 88).

¹⁴ Segons les dades aportades per Mateu Ferrer Socias sobre els Font i Roig, Martí Font era el gendre de Joanot Bauló, la qual cosa explicaria la pervivència del topònim Son Bauló malgrat el canvi del llinatge del propietari. De fet, Joan Bauló mantenia rotes a la possessió l'any 1547.

amb la possessió de la Torrassa, de l'honor Antoni Miralles, amb la possessió dels hereus d'Antoni Gelabert àlies *Margoi*; d'altra part amb la possessió dita dels Gelaberts i amb el camí que va a Pina; d'altra amb la possessió dels Ferraguts de Ruberts, amb la Comuna dels homes de Manresa i amb els camps i garrigues de Joan Jordà de Ruberts; i d'altra amb garrigues i camps d'Antoni Cervera de Pina i amb garrigues i terres de Gabriel Ribes als *Boivàs*. Hi havia dos cellers, nou i vell, i tres bótes congregades (ARM, Gabriel Sampol, 1.082, f. 69v a MUNAR, 1975, 24-25).

El 27 d'agost de 1547, Martí Font àlies *Roig*, ciutadà, lloga la possessió Son Bauló per 4 anys a Damià Oliver per 125 £ mitgeres. Es reserva la sala i cambres, una cuineta amb el celler i vaixella vinària; el dret a moldre en el molí, els fems, un lloc de la boval per palla, la vinya i el figueral; també adobaran l'era del colomer a parts iguals. Joan Bauló podrà conservar les rotes que té (ARM B-335 f. 28, a MULET, ROSSELLÓ, SALOM; 1996: 349; i ROSSELLÓ VAQUER, 2002, 49).

El 7 de gener de 1551, Martí Font, àlies *Roig*, lloga la possessió de Manresa per vuit anys a Jordi Font de Sant Joan. Tenia ovelles per llana. El senyor es reservava poder donar rotes. Produïa blat i xeixa, vinya i tenia bous, vaques, someres, vedells, cup, bótes, etc. (ARM, AH Francesc Coll C-567 f 8, a MULET, ROSSELLÓ, SALOM, 1996: 351-52 i ROSSELLÓ VAQUER, 2002, 50-51). El 9 d'abril de 1554, Martí Font, àlies *Roig*, llogava la possessió a Joan Verger i als seus fills Joan i Bartomeu, de la parròquia de Montuïri (ARM Miquel Prats P-578. Es reproduïx contracte a MULET, ROSSELLÓ, SALOM, 1996, 352-354 i ROSSELLÓ VAQUER, 2002, 51-54). Hi havia una taula de vinya a *la part de les covetes*, topònim de localització desconeguda; més rotes al *camí de Manresa qui ve en la present Ciutat envers los Ruberts* i una tanca anomenada *del colomer*. A 21 de gener de 1561, Martí Roig, alias *Font*, lloga a Martí i Pere Dalmau la possessió dita Manresa durant 4 anys per 100 £ i 90 quarteres de blat. Tenia hort i pleta i el senyor es reservava el dret de donar rotes (ARM, Jeroni Boscà B-335, f. 211, a MULET, ROSSELLÓ, SALOM, 1996, 354-355 i ROSSELLÓ VAQUER, 2002, 55).

Son Bauló (1578-1615)

Durant el segle XVI, la primitiva alqueria de Manresa ofereix diferents particularitats. En primer lloc, com una reminiscència d'època islàmica, molt probablement tenia terres dins el districte de Montuïri; de fet, a les estimacions de Sineu de 1565, 1566, 1570 i 1577 no s'ha localitzat cap referència a Manresa; només els estims generals de 1578 registren per primera vegada, dins la vila de Sineu, la propietat de *Son Bauló*, que és la denominació d'una part de les terres de Manresa. En segon lloc, l'antiga alqueria de Manresa trasllada el topònim al lloc de Manresa de Mallorca, alhora que les terres de l'alqueria canvien de nom i de propietaris.

Com hem vist, la possessió de Manresa, ara ja Son Bauló, des de 1545 pertanyia a la família Font.¹⁵ L'any 1578, Son Bauló apareix per primera vegada inscrita en

¹⁵ En el cas d'aquesta família, constatarem documentalment el naixement del nou llinatge Fontirroig, fruit de l'aglutinació de l'antic llinatge *Font* i el malnom o àlies *Roig*.

els estims de la universitat de Sineu:¹⁶ *Mossen pere antoni font alias Roig, possessió dita son Baulo y lo alou propi de aquella compresas sexanta quarterades de rota qui no son ariat [sic] Las quals rotes foren stimades setcentes liures i la restant possessió sis milia i tres centes liures i per tot son set milia liures* (AMS 1578 Estims, f. 122).

El 13 d'octubre de 1580, Pere Antoni Font i Roig, habitador de la possessió anomenada *abans Manresa ara Son Bauló*, la lloga a Pere Joan Company de Montuiri durant 4 anys (ARM Francesc Rabassa R-51 f. 18v, a MULET, ROSSELLÓ, SALOM, 1996, 357 i ROSSELLÓ VAQUER, 2002, 60-61). L'any 1581, Mn. Pere Antoni Font àlies *Roig* tenia la possessió *dita son Bauló y les rotes*, valorada en 7.000 £. El 1582, el valor assignat s'havia reduït a 5.297 £ 6 s 11d. El 1583, a Pere Antoni Font i Roig, se li reclamava un deute per la talla feta per les obres de l'església de Sineu (MULET, ROSSELLÓ, SALOM, 1996: 144). El 12 de gener de 1589, en la manifestació de formament de la vila de Sineu, Pere Antoni Roig i Font declarava 36 quarteres entre blat i xeixa, 8 i mitja de civada; eren 12 persones grans i dues bísties de conró (ARM, Audiència, capsa CXIX, a ROSSELLÓ VAQUER, 2002, 62-63). L'any 1601, *Mº Pere Antoni Font y Roig* tenia les cases i la possessió, de 200 quarterades, valorades en 10.000 £, més 200 ovelles, bestiar de feina, bótes i cup, un esclau i una esclava (AMS, Cadastre 1601 2/4, f. 66v).

A principis del segle XVII, l'any 1607, Son Bauló continuava en mans de *Pere Antº Roig* i estava valorada en 15.000 £ (MULET, VALERO, SASTRE, 2010, 19). L'any següent, mossèn Pere Antoni Font i Roig denunciava tenir una tassa i un tassó d'argent, quatre clauers d'argent, quatre culleres d'argent, sis anells d'or i onze grams d'or (ARM, Audiència, capça I, núm. 14, a ROSSELLÓ VAQUER, 2002: 69).

La divisió de 1615

Arran de la donació feta per Pere Antoni Font i Roig, major, el 15 de novembre de 1615, davant el notari Pere Alomar (ARM, ERC 1.054, 184r), les terres de Son Bauló eren objecte d'una primera divisió, que donava lloc a les propietats de Son Bauló i sa Casa Nova. A pesar de quedar en mans dels membres d'una mateixa família, la divisió es produïa entre els germans Gaspar i Pere Antoni Font i Roig. Conseqüentment, aquell any, entre els propietaris forans de Sineu, figura una doble inscripció que confirma la fragmentació de la propietat, tot segregant Son Bauló de la nova possessió de sa Casa Nova, ambdues propietats valorades en 10.000 £ cada una:

- Son Bauló, de Gaspar Font i Roig: *La Possessio de son baulo del Sr. Gaspar font y roig / La dita possessio 10.000 £ / Mobles de casa 100 £ / 2 parelles de besties laurants 200 £ / 2 egues y 2 pulins 60 £ / Muli 10 / 2 bous y 2 vacas 40 £ / 150 ovelles 150 £ / 2 someres 20 £ / 1 cup y 5 bótes 200 £* (AMS, 1/7 1615, f. 688v).

¹⁶ *Pere Antoni Font, àlies Roig possessió son Bauló valorada en 7.000 £* (ARM, AH 2.059 f. 250v-311v, a MULET, ROSSELLÓ, SALOM; 1996, 365).

- La nova peça de sa Casa Nova, sense que hi consti el topònim, de Pere Antoni Font i Roig: *La Possessio de M. Pere antoni font y roig... de pertinentias de la possessio dita son baulo / P^o la dita possessio 10.000 £ / 3 bisties ço es 2 mules y un mul 75 £ / 2 bous 2 vacas 60 £ / 2 egues 2 pullins 60 £ / 125 ovelles 125 £ / 1 bota y un cubell 30 £ / Mobles de casa 100 £ / [total] 10.430 £ (AMS, 1/7 1615, f. 689v).*

El fet que una part de la nova propietat de sa Casa Nova estigués dins el terme de Montuïri, s'evidencia a través de la mateixa inscripció: *A mes a gravat m^o pera antt. Font y roig dient com de la sua possessio hia part de aquella dins lo terme de muntuhiri per lo qual enten no auer de pagar per dita possessio sino a cada vila per lo que li cap y que sia stimat lo que toca a sineu* [després de fer l'estimació es valora la part de Sineu en 7.000 £] (AMS, 1/7 1615, f. 689v).

El 28 de maig de 1618, es produïa el segrest de béns per deutes a la mensa episcopal. A la possessió de Gaspar Font i Roig, Son Bauló, foren segrestades 200 quarteres de xeixa i 400 d'ordi; a la possessió de Pere Antoni segrestaren 35 quarteres de xeixa i 25 de blat (ACM, núm. 4.545 a ROSSELLÓ VAQUER, 2002, 71).

Son Bauló, propietat dels Font i Roig

Des de 1615 la possessió de Son Bauló era propietat de Gaspar Font i Roig que, segons testament rebut pel notari Joan Canyelles el 2 de gener de 1622, traspassava la propietat al seu fill Pere Antoni Font i Roig (ARM ERC 1.054, 183v-184r). El 23 de juny de 1622, segons un segrest de béns per la mensa episcopal, la possessió de Son Bauló pertanyia als hereus de Gaspar Font i Roig (ACM, núm. 4.727 a ROSSELLÓ VAQUER, 2002, 72).

El 21 de febrer de 1624, Son Bauló, propietat de Pere Antoni Font i Roig, fill de Gaspar, confrontava amb la Torrassa de Marc Miralles, el rafal anomenat la Font Figuera dels hereus d'Antoni Torelló i altres sorts de terra, un lloquet de Joan Gelabert, la comuna de Llorito i sa Casa Nova (ARM, not. Joan Antoni Carbonell i Amenqual C-710, f. 1 i 6 a ROSSELLÓ VAQUER, 2002, 72-73).

El 7 de setembre de 1631, s'inventariaven els béns de Gaspar Font i Roig: una possessió de 150 quarterades entre camp i garriga, situada a Llorito, amb cases i molí de vent. Confrontava amb la possessió de la Torrassa de Marc Miralles, el rafal anomenat la Font Figuera, dels hereus d'Antoni Torelló, terres de diversos establidors del lloc de Llorito, camí que va de Sineu a Algaida i comunes de Llorito; l'altra meitat de la possessió s'anomenava sa Casa Nova (ARM, Joan Torrents T-102, f. 4v a MULET, ROSSELLÓ, SALOM, 2001, 144 i ROSSELLÓ VAQUER, 2002, 75).

Quant a les successives subdivisions de la propietat matriu, durant el primer terç del segle XVII, també es constata la segregació d'algunes partides de terra de Son Bauló. El 8 de juny de 1633, segons un inventari de béns del prevere Joan Font i Roig, difunt, que posseïa, entre d'altres béns, una peça de terra de 8 quarterades i 3 quartons a Son Bauló, arrendades juntament amb la possessió; altres 8 quarterades

i 3 quartons a Son Bauló, posseïdes per Domingo Roig, al preu de 500 £; més altres 17 quarterades de terra a Son Bauló (ARM, Joan Torrents T-102, f. 33-41 a ROSSELLÓ VAQUER, 2002: 78).

El 1635, la documentació de Sineu conté dues inscripcions, la primera referida a Son Bauló i la segona a sa Casa Nova: *Lo Sr. Pere Antt. Font y roig de Son baulo, la sua possessio 10.000 £ / Lo Sr. Domingo font y roig de son baulo, la sua possessio 8.000 £* (AMS 2/8 1635, f. 355v).

A mitjan segle XVII, el 1650, la possessió de Son Bauló es mantenia amb una certa revalorització: *Sr. Pera Antt. Font y roig / Pº la sua possessio dita son baulo 11.000 £ / Mobles 100 / Tres egos y un polli 150 / Un parell y un carro 100 / 3 bous 40 / Dos someras 15 / Cavall 40 / 100 ovelles 100 / 6 botas 130 / [total] 11.675 £* (AMS 2/11 1650, f. 464v).

El 1675, si fa no fa, la documentació de Sineu reflecteix una situació molt semblant a la de vint-i-cinc anys abans: *Mossen Pere Antoni Font y Roig de Son Bauló / la sua possessió de Son Bauló 11.000 £ / Mobles, carro i molí 100 / 7 bótes 70 / dos muls, un rossí, una mula 100 / 3 egues y una mula 100 / un gorà i un ruc 20 / 100 ovelles 100* (AMS Llibre d'Estims i Trabuc, 1675, f. 554 v.).

El 1684, entre el forans de la vila de Sineu, hi figuren les següents inscripcions que reflecteixen la propietat de Son Bauló i la fragmentació ocasionada per establiments de procedències de Son Bauló:

- *Gaspar font y roig / La sua possessio **Son baulo** 8.000 £ / Casas per posada a la vila 375 £.*
- *Llorenç bauça / Per lo que ha adquirit de la Pº Son Baulo 3.000 £* (AMS 1684, f. 469v). Sense poder determinar l'extensió d'aquesta peça, és possible que es correspongui en part amb la propietat adquirida pel convent de Llorito l'any 1689.
- *Lo dit Andreu Parets not. / 8 q. a comprades de Son Baulo per 685 £* (f. 504v). La família Parets finalment serà la propietària de sa Casa Nova.
- *Gaspar font y Roig / La Señora Pixedis font y Roig muller Joan Jaume / 27 qdas. li dona lo Sr. Gaspar Domingo Font y Roig son germa als 16 març 1692 1.561 £* (AMS 1684, f. 505v). Tot i que la referència a Pixedis Font i Roig aparegui de manera continuada, és possible que sigui una anotació posterior a 1684.

Després de 1684, documentam la segregació de terres de Son Bauló que suma un mínim d'unes 41 quarterades:

- Primer, la possessió de Son Bauló, assignada a Gaspar Font i Roig.¹⁷
- Segon, la peça valorada en 3.000 £, en mans del notari Llorenç Bauçà,¹⁸ és probable que es correspongui amb terres del convent de Nostra Senyora de Loreto, que posseïa sis quarterades, amb son alou, procedents de Son Bauló,

¹⁷ Segons una graduació de béns de Son Bauló, l'any 1686, era de Gaspar Domingo Font y Roig, abans de Pere Antoni Font i Roig. ROSSELLÓ VAQUER, 2002, 97.

¹⁸ Llorenç Josep Bauçà Lledó (+1701), notari que treballà per a la família Font i Roig de Son Bauló (GEM, 1991, 18, 327, s.v. Bauçà Lledó, Llorenç Josep).

situades devora el camí de Pina, en virtut de venda al seu favor feta per Gaspar Domingo Font i Roig de Son Bauló, en acta rebuda per Llorenç Bauçà, notari, el 27 de febrer de 1689. Probablement confrontaven amb una terra dita la Tanca, també propietat del convent. La terra de Son Bauló, amb el temps, fou tancada de paret i plantada de vinya. A partir de 1789 la terra de Son Bauló apareix definida com a *viña cerrada de pared*.

- Tercer, la peça de 8 quarterades del notari Andreu Parets, la família del qual, el 1672, s'havia adjudicat en subhasta la possessió de sa Casa Nova.
- Quart, les terres de Praxedis Font i Roig.¹⁹ El 16 de març de 1692, es documenta la segregació de 27 quarterades i un quartó de Son Bauló que haurien donat lloc al topònim actual de Son Pixedis. Praxedis Font i Roig, filla de Gaspar Font i Roig, propietari de sa Casa Nova, i de Caterina Masroig, matrimonià amb Joan Jaume, fill de Gabriel, de Son Joan Jaume. El seu germà i hereu de Son Bauló, Gaspar Domingo Font i Roig, estava obligat a pagar-li l'import de 1.500 £ atorgades pel seu oncle Pere Antoni Font i Roig, de la possessió dita Son Bauló, olim Manresa, del lloc de Llorito, com a dot matrimonial, més altres tantes 500 £ donades per la seva mare, Caterina Masroig (segons actes del notari Andreu Fiol, de 25 de maig de 1681, ARM not. 5.698, f. 187v-188v, 188v-191r, 191v-192v i 192v-193v). Finalment, la liquidació de la dot es feia efectiva dia 16 de març de 1692, amb terres. Gaspar Domingo Font i Roig, germà, donava a Praxedis Font i Roig i Joan Jaume, cònjuges, vint-i-set quarterades i un quartó, repartides en: tretze quarterades de terra amb son alou propi de pertinències de Son Bauló, estimades a 85 £ per quarterada, "*des del Cantó de la paret de la tanca del Ciprer fins al Cantó del cap de la tanqueta de La Casa nova (...) confrontadas de una part per dos parts ab terras de la Pocessió dita la Casa nova, de altra part ab la tanca del Ciprer a mi restant, i de altre part ab terras de partinencias de dita mia pocessió son Baulo*", més catorze quarterades i un quartó amb son alou propi "*des del cantó de la paret de la tanca del Ciprer just a la Garriga*", estimades a raó de 32 lliures per quarterada, "*affrontan de una part ab terras de la dita pocessió La Casa nova, per dos parts ab terras a mi restants de dita pocessió [Son Bauló] y de altre part ab las susditas tretsa quartaradas.*" Gaspar Font i Roig es reservava "*camí per anar an el pou y venir de ell per mi y los meus de amplaria de sis palms junt a la paret per tot mon us de dins la dita tanca del Ciprer just an el dit pou com també per tota especie de bestiar y axi matex em reserva empriu en lo dit pou.*"

¹⁹ Aquesta Prixedis Font i Roig probablement feia el nom d'una anterior *Pràxedes Font*, dels Font i Roig de Son Bauló, que tenien la sepultura familiar a la capella de Sant Sebastià de l'església del convent de Llorito. Segons MARTORELL, 1950, 60; l'any 1663 Pràxedes Font deixava com a manda pia 25 lliures per a la confecció d'un llit de la Mare de Déu morta, que es conservà fins a principis del segle XX, quan fou destruït per un incendi. L'espai de l'actual capella de Sant Sebastià prèviament havia acollit la devoció a l'Assumpció. El canvi de la primitiva advocació per la de Sant Sebastià, protector de la pesta, seria una conseqüència directa dels efectes de l'epidèmia de 1652. És significatiu que Domingo Font i Roig fos precisament un dels prestataris que aportà 300 lliures a la vila de Sineu per contribuir a les despeses ocasionades arran d'aquella pesta; MULET ROSSELLÓ, SALOM; 2001, 273. L'escut amb les armes dels Font i Roig és visible tant a la clau de volta de la capella com al retaule de Sant Sebastià.

A principis del segle XVIII, la progressiva reducció de la possessió i la fragmentació s'evidencien novament, encara més, l'any 1710. A més d'altres peces, Son Bauló havia vist disminuir el seu valor, respecte de 1684, en més de la meitat:

- *Gaspar Font y Roig de Son Beulo / La sua possecio Son Beulo 3.500 £ / Cases per posada en la present vila trebucades en son fill el Capellá.*
- *Catt. Font y Roig Son baulo / Per portio terra a son beulo estimada 300 £.*
- *Domingo Font y Roig son baulo / Per portio terra a son baulo estimada 150.*
- *Pere Joan Font y Roig son Baulo / Per portio terra tambe a son baulo 150 (AMS 2/17 Llibre de cadastre i trabuch 1710, f. 334v).*
- *Prixedis font y Roig muller Joan Jauma / 11 q. a son Beulo quelí fonch donat per dot 761 £ / 5 q. terre poch mes o menos entre bone y dolenta de Gaspar Font y Roig de son Baulo son jerma 600 £ (AMS 2/17 1710, f. 216v).*
- *Lo discret Andreu Parets nott. / 8 q. a son Beulo 685 £ (AMS, 2/17 Llibre de cadastre i trabuch 1710, f 383v).*

El 1724, es documenten novament diverses propietats a Son Bauló:

- *Gaspar Font y Roix de son Beulo / La sua Poss^o alou propi 2.900 £ (f. 385v).*
- *Praixedis font y Roix de Son Baulo V^a Joan Jaume (are Antt^o Visenç Jaume) / 16 q. a son baulo, alou propi 1.362 £ (f. 386v).*
- *Domingo font y Roix de S. Baulo / 4 q 1 c. A son Baulo alou Son Baulo 150 £ (f. 364).*
- *Los fills de Gaspar Jaume / 4 q. a Son Baulo alou propi de se Avia, 340 £ (f 364?).*
- *Antt. Florit de Cascanar / Portio de terra a son Baulo alou de Son Baulo que fonch de se Avia, 80 £.*
- *Joan Florit de Cascanar / Portio de terra a Son Baulo alou de Son Baulo que fonch de se Avia, 80 £ (AMS 2/18, Llibre de cadastre i trabuch 1724, f. 387).*
- *Andreu Parets nott. / 8 q. a son Baulo alou propi, 655 £ (AMS 2/18, Llibre de cadastre i trabuch 1724, f. 421v).*

Mitjan segle XVIII

A mitjan segle XVIII, l'any 1759, el cadastre de Sineu documenta: *camp del Predio son Baulo de Gaspar Font y Roig*, valorat en 2.900 £ (AMS Cadastre, f. 69v). Aquest mateix document inclou també un nombre considerable de peces de menor extensió, situables a l'àrea de Son Bauló, però difícils d'identificar.

Deu anys més tard, al cadastre de 1769 (AMS, Cadastre 1769), sí que és possible identificar més de trenta propietats a Son Bauló, en alou de Gaspar Font i Roig o en alou de Son Bauló, que sumen unes 44 quarterades. La titularitat dels alous fa pensar en establiments de la possessió, entre els quals destaquen 10 quarterades i 2 quartons, de Caterina Font i Roig, viuda de Joan Picornell, valorades en 300 £ (núm. 29), probablement ja documentades el 1710; 5 quarterades i mitja de Sor Caterina Picornell Beata, valorades en 280 £ (núm. 35 i 36) i 6 quarterades d'Antoni Vicenç

Jaume (de Son Pixedis), valorades en 480 £ en alou propi (núm. 32). El quadre inclou, a més, la trentena de peces, entre mig quartó i una quarterada i tres quartons, de diferents propietaris, amb un total aproximat de 24 quarterades.

	Domini útil	Propietat	Domini real (alou)	Censalista	Cens	f.
[1]	Antta. Real Rafalino Va. de Antto. Jordà	2 quartons, 50 £, terra a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	13 s 1,5 d al 3%	402v-403
[2]	Catta. Sureda Va. de Joan Jordà Vicens	2 quartons, 50 £, terra a Son Bauló	Gaspar Font i Roig	Jo. Bappta. Rabí	1 £ 17 s 6 d	403v-404
[3]	Antto. Jaume Blanch de Joan	1 quarterada i 2 quartons, 112 £ 10 s, a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	2 £ 18 s 1,5 d	403v-404
[4]	Magna. Sureda Va. de Gll. Jaume Company	2 quartons, 25 £, terra a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	15 s	403v-404
[5]	Catta. Real Va. Miquel Horrach	2 quartons, 31 £ 10 s, a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	15 s 11 d al 3%	404v-405
[6]	Ffna. Ferregut Va. de Miquel Real Metge	2 quartons, 31 £ 10 s, a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	15 s 11 d al 3%	404v-405
[7]	Eufрасina Jaume	2 quartons, 43 £ 6 s 8, terra a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	1 £ 6 s	405v-406
[8]	Gabriel Real ferrer	1 quarto, 17 £ 8 s, a Son Bauló	Gaspar Font i Roig			408v
[9]	Joana Jaume Mr. de Llorens Parelló	1 quarterada, 85 £, terra a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	2£ 6 s 10,5	409-410
[10]	Catta. Picornell va. Dogo. Jaume taxidor	1 quarterada, 70 £, a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	1 £ 8 s 1,5 d	411v-412
[11]	Antto. Amangual Vispó	1 quartó i 1/3, 14 £ 13 s, 4 a Son Bauló	Son Bauló	Hereus de Gaspar Font i Roig	14 s al 3%	412v-413
[12]	Eufрасina Jaume Mr. De Antto. Real Valent	1 quartó i 1/3, 14 £ 13 s 4 d, a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	14 s	412v-413
[13]	Antto. Jaume coix	1 quartó i 1/3, 14 £ 13 s 4 d, a Son Bauló	Son Bauló	Hereus de Gaspar Font i Roig	14 s al 3%	412v-413
[14]	Matheu Genovard de Antto.	2 quartons, 60 £, a Son Bauló	Gaspar Font i Roig	Convent de Llorito	1 £ 10 s	413v-414
[15]	Matheu Gelebert Castell	2 quartons, 50 £, a Son Bauló	Gaspar Font i Roig	Comú de Santa Eulàlia	1 £ 9 s 8	414v-415
[16]	Joseph Venrell de Miquel	1 quartó, 30 £, a la Font Figuera	Son Bauló	Gaspar Font i Roig	15 s 1	414v-415
[17]	Antto. Jaume Company de Gabriel	2 quartons, 25 £, a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	15 s	415v-416
[18]	Miquel Coll Bessó	1 quarterada 1 quartó, 93 £ 15 s, a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	1 £ 1 s 10,5 al 3%	417v-418
[19]	Vicens Nicolau Ros de Rafel	2 quartons, 37 £ 10 s, a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	1 £ 1 s 7	418v-419

[20]	Vicens Nicolau Ros de Rafel	1 quarterada 1 quartó i 1/3, 113 £ 6 s 8, a Son Bauló	Praxedis Jaume [muller de Vicens Nicolau]	Convent i monges de la Misericòrdia	1 £	418v-419
[21]	Antta. Gelebert v ^a de Anto. Gelebert lluch are Btte.	1 quarterada 3 quartons, 100 £, a Son Bauló de Antònia Picornell sa nora	Gaspar Font i Roig	Hereus de Gaspar Font i Roig	2 £ 6 s 10,5 a 3%	419v-420
[22]	Joseph Jaume Pollensí	2 quartons, 19 £, a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	10 s	419v-420
[23]	Guillem Jaume Pollensí	2 quartons, 19 £, a Son Bauló	Son Bauló	Hereus de Gaspar Font i Roig	10 s	419v-420
[24]	Barte. Jaume Manera	1 quarterada 2 quartons, 40 £, a Son Bauló	Gaspar Font i Roig	Bartomeu Riera de Sineu	12 s	420v-421
[25]	Antto. Picornell Berbetjat fill de Pere	1 quarterada, 70 £, a Son Bauló	Gaspar Font i Roig	Gaspar Font i Roig	1 £ 8 s 1,5 al 3%	420 bis
[26]	Joan Jaume Colcult	1/2 quartó, 13 £ 10 s, a Son Bauló	Gaspar Font i Roig			421v-422
[27]	Joana Gual v ^a Antto. Llabrés Barreta	1 quarterada, 100 £, terra a Son Bauló	Gaspar Font i Roig			421v-422
[28]	Joan Real Metge de Jaume	1 quarterada 1 quartó i 1/3, 113 £ 6 s 8, a Son Bauló de Margtta. Jaume se muller	Gaspar Font i Roig	Convent de monges de la Misericòrdia	1£ 12 s	423v-424
[29]	Catta. Font i Roig v ^a Joan Picornell	10 quarterades 2 quartons, 300 £, a Son Bauló	Gaspar Font i Roig			423v-424
[30]	Vicens Jorda de Joan Gili	1 quarterada, 90 £, terra a Son Bauló	Son Bauló	Heretat de Son Bauló	1£ 2 s 6 al 3%	421v-422
[31]	Vicens Jorda de Joan Gili	1 quartó, 25 £, a Son Bauló	Gaspar Font i Roig	Dr. Joan Bappta. Rabí	18 s 9	421v-422
[32]	Antoni Vicens Jaume	6 quarterades, 480 £, a Son Bauló	Alou propi	Convent i monges de la Misericòrdia – Convent i monges de Sineu	6£ 6 s – 1 £ 16 s	426v-427
[33]	Hereus de Margtta. Jorda de Pollensa	2 quartons, 62 £ 10, terra a Son Bauló	Son Bauló			427v-428
[34]	Joana Jorda de Pollensa	2 quartons, 62 £ 10, a Son Bauló	Son Bauló			428v-429
[35]	Sor Catta. Picornell Beata, are 1770 Joan Picornell de Miquel	4 quarterades, 200 £, camp i vinya, Cases i hort a Son Bauló	Son Bauló	1770 Hereus de Gaspar Font i Roig	17 s 3 al 3%	429v
[36]	Sor Catta. Picornell Beata, are 1770 Joan Picornell de Miquel	1 quarterada 2 quartons, 80 £, a Son Bauló de Apolònia Llabrés	Alou propi			429v

Durant la segona meitat del segle XVIII, Son Bauló és objecte d'un convuls procés de segrest per part de la Inquisició, amb la qual cosa la propietat major deixarà d'estar en mans de la família Font i Roig. Dia 20 de setembre de 1780 (ARM ERC 1156 f. 9v-10r), Antoni Serralta i Santander, curador de l'heretat de Pere Antoni Font i Roig, de Son Bauló, del lloc de Llorito, segons decret de la Cúria del béns confiscats del Sant Ofici de 16 de desembre de 1767, capbrevava la possessió anomenada Son Bauló, olim Manresa, que confrontava amb la possessió *la Casenova* [sic], amb Son Miralles de la Torrassa, amb terres de la possessió Llorach, amb terra i vinya del convent i *amb los Baldios* [sa Comuna] *de dho. Lugar de Llorito*.

Els Fàbregues i Manuel Verd, nous propietaris de Son Bauló

Els Fàbregues eren una família d'advocats que constituí una nissaga de secretaris del Sant Ofici i que, com a conseqüència del segrest dels béns de Son Bauló, accedeixen a la seva titularitat l'any 1783. El personatge central és Jaume Fàbregues i Bauçà (1715-1785), fill del doctor Pere Joan Fàbregues i Cases i nét de Jaume Fàbregues i Reig, ambdós secretaris del Sant Ofici. Jaume Fàbregues, casat (1741) amb Elionor Mesquida, després d'enviudar (1757), fou ordenat sacerdot l'any 1758. Fou secretari (1742) de la Inquisició, jutge de béns confiscats i, finalment, inquisidor. Morí a Son Cervera de Pina (31 de març de 1785) i fou enterrat a l'església del convent de Llorito. Era propietari de Son Cervera de Pina. Pel fet del veïnatge amb les terres de Son Bauló i pel seu càrrec d'inquisidor, a causa del segrest de la propietat de Son Bauló per la Cúria dels béns confiscats, Jaume Fàbregues instava el prevere Guillem Móra de Son Gornals²⁰ a comprar en subhasta el romanent de la possessió de Son Bauló. Guillem Móra adquiria les terres de l'heretat de Pere Antoni Font i Roig, dia 1 de febrer de 1783. Després de la mort de Jaume Fàbregues, dia 15 de febrer de 1787, Guillem Mora lliurava la propietat de Son Bauló a Marià Manuel Fàbregues i Mesquida, hereu de Jaume Fàbregues (ARM, not. A-5905, f. 8v-28r).

Abans de l'accés a la propietat per part dels Fàbregues, les terres de Son Bauló tenien una extensió d'unes 60 quarterades, dividides en tres lots: un de 42 quarterades 1 quartó i mig hort; un altre d'11 quarterades, un quartó i mig hort i, un tercer, de 6 quarterades, 2 quartons i 2 horts. Essencialment, podem definir tres parts:

- La primera, el lliurament d'una peça de 6 quarterades, 2 quartons, 3 horts i 6 diners de terra, a Gaspar Domingo Font i Roig i Jaume, que era el darrer representant de la família lligada a la propietat matriu (ARM, not. A-5905, f 10r).
- La segona, la possessió de Son Bauló, de Marià Fàbregues, amb una extensió de 42 quarterades, un quartó, mig hort i dos sous de terra, *Campo y Selva*, que confrontava amb camí reial que va de Llorito a la possessió de Son Cervera, amb *selva* de la Comuna de Llorito, amb la possessió de la Cova Fornera i sa Casa Nova de D. Andreu Parets, amb terres de Joan Picornell, amb terres de Joana Maria Munar, amb terres de Magdalena Socias Viuda, amb terres

²⁰ Guillem Móra de Son Gornals (Porreres) era fill de Damià Móra i capellà de la casa de Jaume Fàbregues.

de Joana Maria Font i Roig, amb terres de Pere Joan Font i Roig; amb el camí de Sant Joan a Sóller, amb terres de Gaspar Domingo Font i Roig i Jaume, de pertinències de Son Bauló, amb terres de Bartomeu Jaume als *Coix*, amb terres de Jaume Gelebert als *Xambó*, amb terres d'Antoni Picornell als *Barbatjat*, amb terres de Sebastià Beltran als *Rey*, amb terres, o tanca, del Convent de Llorito i amb terres de la vinya del Convent. El 22 de gener de 1793 (ARM ERC 1157 f. 82v-84v), Marià Manuel Fàbregues i Mesquida, capità del Regiment de Milícies i Secretari del Secret de la Inquisició, capbrevava la propietat, que posseïa com hereu universal de son pare, segons testament de 16 d'agost de 1782. De fet, l'any 1789, Jeroni de Berard deixava constància de la propietat de *Son Barceló* [sic]. *Mediano. Trigo y ganado. Del don Mariano Fábregas*,²¹ *caballero de Palma* (BERARD, [1789] 1983: 246)

- La tercera part són els establiments de pertinències de Son Bauló fets pels Fàbregues, entre 1783 i 1803 (ARM N-209, f. 376v-378). La dotzena d'operacions sumen aproximadament 29 quarterades i mitja:

	Titular	Establiment	Data
[1]	Pere Vanrell del lloc de Llorito	una quarterada	9 juny 1783
[2]	Miquel Florit	dues quarterades	3 febrer 1792
[3]	Antoni Perelló	dues quarterades	4 abril 1796
[4]	Jaume Perelló	una quarterada	17 octubre 1797
[5]	Coloma Jordà, muller de Guillem Jaume als <i>Pollencí</i>	una quarterada	1 març 1798
[6]	Juan Picornell	un quartó menys dos sous	1 març 1798
[7]	Damià Llabrés	dues quarterades	23 abril 1798
[8]	Margarita Sureda, muller de Juan Amengual	onze quarterades i mitja	25 abril 1798
[9]	Francesch Ferrer	dues quarterades i mitja	1 (?) gener 1799
[10]	Magdalena Cerdà muller de Vicens Nicolau	nou quartons	30 agost 1800
[11]	Llorenç Perelló	dues quarterades	21 juny 1801
[12]	Jaume Perelló	dues quarterades	6 desembre 1803

El següent canvi de titularitat es produeix el 1r d'octubre de 1805, quan Marià Manuel Fàbregues venia la propietat de Son Bauló al prevere Manuel Verd,²² que la capbrevava el 30 de desembre de 1808; confrontava amb camí d'Algaida, comunes

²¹ Marià Fàbregues Mesquida (1747- ?), fill de Jaume Fàbregues Bauçà i Elionor Mesquida Ramon, fou tinent coronell, secretari del Secret de la Inquisició i receptor del Sant Ofici. Conegut com a escriptor, contragué matrimoni el 1774 amb Francesca de Santander Pisà.

²² El 18 de setembre de 1807 es feia pública la promoció de D. Manuel Verd a canonge de la Seu (*Gazeta de Madrid*, núm. 83 de 18 de setembre de 1807). El mes d'agost de 1818, el canonge informava de la seva visita a la nova esglesia de Llorito que havia d'allotjar la vicaria, separada del convent. Més endavant, el 1832, Manuel Verd, canonge i senyor de Son Bauló, contribuïa amb 11 lliures a la subscripció per construir la nova casa vicaria de Llorito (MUNAR, 1975: 133 i 138). Segons la nota necrològica, sabem que el canonge Manuel Verd i Bisa, era veí de l'Almudaina, i havia nascut cap a l'any 1762 a Panamà, on el seu pare, Antoni Verd, s'havia casat essent tinent del Regiment de Nàpols; LLABRÉS BERNAL, J; POU MUNTANER, J; 2012, 1523.

de Llorito, amb camí de Sóller, amb terres de Damià Llabrés, amb les de Magdalena Real, amb camí d'Establidors, amb terres d'Antoni Jaume, amb les de Nicolau Jaume, amb les d'Eufrasina Jaume, amb les de Caterina Jaume, amb les de Joan Picornell, amb les de Joana Coll, amb les de Sebastià Beltran, amb les de Gabriel Jaume als. Sóller i amb terres i vinya del convent (ARM, . Not. N-209, f. 375r-379v). L'any 1818, la possessió de *Son Bauló* apareix en mans del canonge Manuel Verd, que posseïa una casa al poble de Llorito, 24 quarterades i un quartó de terra, amb una quarterada i mitja de vinya (ARM, D-1297).

A l'Apeo de 1818 (ARM D-1297), com a dada significativa de l'intens procés d'establiment de Son Bauló, hi consten un nombre considerable d'establiments en petita propietat (camp, vinya i també *selva*), que es denominen *Son Bauló* o *Son Boló*, que identifiquen un total de 105 peces de terra, amb una extensió de 100 quarterades i amb una superfície mitjana de 0,95 quarterades. Pel que fa a la qualitat de la terra, només hi ha una quarterada de primera qualitat; 37 de segona i el 62% de tercera. Així mateix, hi consten set parcel·les amb cultiu de vinya.

L'any 1818, el genèric *Son Pixedis* designa un altre grup d'establiments que té l'origen en la donació de 1692 a Praxedis Font i Roig. Són 31 peces, que sumen 19 quarterades, amb una mitjana de 0,61 quarterades. Vuit quarterades són de 2^a qualitat i la resta de 3^a. Potser també s'hagin de vincular a Son Bauló, o a sa Casa Nova, alguns topònims genèrics que s'han mantingut fins a l'actualitat i que registren els documents com a establiments en petita propietat. Són els casos de *La Tanca* (*La Tanque*, *La Tanca*), establiments de camp i figueres; *La Talaya* (al límit amb el terme de Montuïri, entre sa Casa Nova i Son Miralles); *los Castellàs*, que podria haver perdurat en l'actual es *Castellassos*, també al límit entre Son Bauló, sa Font i Son Miralles; *Son Florit*, a tocar amb les terres actualment identificades com Son Pixedis; *Lo Figueral*, un topònim que també s'ha mantingut dins terres de sa Casa Nova; *can Fontanet*, igualment als establits de Son Bauló; *Cova Fornera*, dins els establiments de sa Casa Nova (gairebé a tocar amb la possessió de Son Cervera de Pina).²³ Igualment, el topònim actual del *cantó d'En Vicenç* pot tenir l'origen en Antoni Vicenç Jaume, fill de Pixedis Font i Roig, documentat en el cadastre de 1724.

El canonge Manuel Verd morí, als 79 anys, el 6 de juny de 1841; la seva hereva fou Antònia Maria Orell i Cotoner. Segons inventari de 2 d'octubre de 1841: *Mas se continua el Predio llamado Son Bauló con casas en el mismo construidas, sito en el lugar de Llorito del termino de la Villa de Sineu que adquirió por via de compra el difunto Don Manuel Vert Presbítero y Canonigo mediante auto público que firmó en favor Don Mariano Manuel Fabregues en el día primero del mes de Octubre de mil ochocientos y sinco que pasó ante el difunto Notario Don Gabriel Nadal* (ARM, T-1054, f. 12r-18r).

L'any 1864, les restes de la propietat matriu s'identifiquen amb dues peces: la primera, Son Bauló, de 12 quarterades i 63 destres i les antigues cases, propietat d'Antònia Orell i Barceló, de Palma; la segona, Son Bauló, de 3 quarterades, 1 quartó i 24 destres, de Tomàs Sastre i Orell de Palma (AMS, Amillament 1864, 3).

²³ Segons els estims de 1759: *la cova fornera del Dr. Andreu Parets qui dividex lo terme de Algayde* (AMS 2/19 1759, f. 72).

L'any 1864, les terres de Son Bauló ja estaven pràcticament parcel·lades en la seva totalitat. A les seccions K i L de l'Amillament de Sineu corresponent als veïns de Llorito, és possible identificar fins a 189 parcel·les en petita propietat procedents de l'antic Son Bauló i que s'agrupen en els següents topònims: *Son Bauló* (91 parcel·les), *Son Bauló Petit* (5), *Son Florit* (6), *la Rota del Revell* (2), *Can Fasol* o *Son Fesol* (6), *Son Pixedis* (32), *la Tanca* (36), *la Tanqueta* (1) i *Son Fontanet* o *Can Fontanet* (10). Actualment, Son Bauló només resta com a referent de les antigues cases i del topònim genèric de la contrada.

Sa Casa Nova

Tot i que la procedència d'aquesta possessió és una subdivisió del Son Bauló primitiu, té unes característiques d'ubicació particulars. Si bé una part significativa de la seva superfície es trobava dins el terme de Montuïri, les cases i la resta de les terres estaven dins el terme de Llorito, entre Son Miralles, Son Bauló, sa Comuna i les confrontes del termes de Sencelles i Algaida. El límit entre Llorito i Montuïri passava per dins les terres de sa Casa Nova.

Sa Casa Nova, propietat dels Font i Roig

Des de 1615 les terres de *sa Casa Nova* eren propietat de Pere Antoni Font i Roig, fill de Pere Antoni. El 23 de juny de 1622, un segrest de béns per la mensa episcopal documenta Pere Antoni Font i Roig dit *de la Casa Nova* (ACM núm. 4.727 a ROSSELLÓ VAQUER, 2002: 72). El 21 de febrer de 1624, amb motiu d'un fideïcomís familiar, segons l'inventari, la possessió anomenada *Son Bauló de la Casa Nova*, prop de Llorito, era propietat de Pere Antoni Font i Roig, germà del prevere Joan Font i Roig; confrontava amb la comuna de Llorito, la possessió de Joan Jordà de Ruberts, el lloquet de Ruberts, Son Cervera d'Algaida i Son Boivàs de Montuïri (ARM not. Joan Antoni Carbonell i Amengual C-710, f. 1 i 6 a ROSSELLÓ VAQUER, 2002, 72-73).

El 1635 apareix documentada a Sineu la terra que donaria lloc a *sa Casa Nova* com a propietat de Domingo Font i Roig: *Lo Sr. Domingo font y roig de son baulo, la sua possessio, 8.000* (AMS 2/8 1635, f. 355v).

Dia 21 de maig de 1646, Gaspar Font i Roig, donzell, llogava a Francesc Jaume de Llorito, la possessió anomenada *Son Bauló de la Casa Nova*. Entre altres pactes, es reservava «dues quarterades de pastura cada any, a cada sementer, ara sia en aquesta possessió [sa Casa Nova], o bé sia en la possessió del seu germà, la Casa Vella [Son Bauló]» (ROSSELLÓ VAQUER, 2002: 85-86). El 8 d' abril de 1647, es formulava una conclusió criminal contra Gaspar Font i Roig de Son Bauló, del lloc de Llorito, culpats d'estupre amb violència de Joana Estela; se li imposava una manlleuta de 500 ducats i exili de tres anys de tot el terme de Sineu (ARM, A-A 219, f. 702 a MULET, ROSSELLÓ, SALOM, 2001, 531). El 1650, la inscripció cadastral de Sineu registra la nova denominació de la propietat amb una referència explícita al topònim: *Sr. Gaspar font y roig*

/ La sua possessio dita Son baulo la case nove 7.500 £ / Mobles de case 10 / 100 ovelles 100 / Una mula 25 / 5 bestias bovines 50 / 50 cabres 60 / Tres egos 150 / [total] 7.895 £ (AMS 2/11 1650, f. 464v).

Dia 21 de març de 1665, Domingo Font i Roig de Son Bauló, habitador de la ciutat de Mallorca, disposava testament i nomenava hereu el seu nebot Gaspar Font i Roig (ARM, not. B-725 f. 29 a ROSSELLÓ VAQUER, 2002: 95-96). Intuïm l'existència d'un fideïcomís, que agruparia sa Casa Nova i Son Bauló en una sola propietat.

L'any 1671, a causa d'un expedient dels béns de Son Bauló, a instància de creditors, s'havia de vendre i subhastar part de la possessió, això és, sa Casa Nova que, segons els estims de Sineu de 1627, fou valorada en 8.000 £; estava hipotecada per censos; era del senyor Gaspar Font i Roig i ara de la viuda Catalina Masroig (ARM, AH 3.517 a ROSSELLÓ VAQUER, 2002, 97).

El juliol de 1672, després de la mort de Gaspar Font i Roig, es fa referència a l'origen de sa Casa Nova i a les pertinents confrontes. Segons el document, sa Casa Nova s'arrendava conjuntament amb Son Bauló i feia 500 £ de renda. Tenia cases i era dedicada a conreus de cereals i ramaderia ovina. L'heretat del difunt Gaspar Font i Roig de Son Bauló, del lloc de Llorito, estava en mans de Gaspar Font i Roig, pupil, de Praxedis Font i Roig i de Caterina Masroig, viuda: "*Primo attrobam en dita heretat una poss^o nomenada la Casa nova ab son Alou propi situada al terme de la vila de montuiri que fonch de pertinentias de una major poss^o nomenada Son Baulo com es lo restant de dita Poss^o possehya Pere Antoni Font y Roig, germa del dit q[uondam], la qual poss^o dita la Casa nova Affronta, de una part ab la altre portio de Son Baulo per dit Pere Antoni Font y Roig possehida; de altre part ab Garriga de la Poss^o de mi. Tarrassa que antes era de Joan Jordà; ab terras y Garrigues de la Poss^o Son Servera del magnifich Franch. Antich; de altre part ab terres y Garriga de la Poss^o Son Boivas Vey dels hereus de Bartt. Ribes Boivas; de altre poss^o ab Poss^o dita Son Boivas nou de [blanc] Ribes Boivas; de altre part ab poss^o dita Son Miralles de Mi. Miralles y ab terras de Gel. Gelebert que foren de pertinenties de dita Poss^o Son Miralles, la qual Poss^o dita la Casa nova al present te arrendada juntament ab la altre part de Poss^o nomenada Son Bauló que es del dit Pere Antoni font y Roig en nom del qual se ha fet lo Arrendament a dit Joan Antoni Mas y a Raphel Nicholau per annua merce de sinchcentes lliures cada Any pagadores en dos iguals pagas la una al die de St. Joan y la altre el die de nadal ...* (ARM, B-675, f. 349-350).

Arran de l'expedient de 1671, la subhasta de sa Casa Nova es feia efectiva el 22 de desembre de 1672 i fou treta per Francina Parets i Joan, viuda, que oferí 2.620 £ (ARM, AH 3.517 a ROSSELLÓ VAQUER, 2002, 97).

Sa Casa Nova, propietat dels Parets

Francina Parets i Joan, viuda, que accedia per subhasta a la propietat de sa Casa Nova el 22 de desembre de 1672, figura com a titular l'any 1675: *La Senyora Francina Joana Parets, viuda / la sua possessió dita de la Casa Nova 11.000 £ / dues mules 100 / un carro 40 / dos parells de bous 70 / dues egues 100 / dues someres 20 / dues vaques 16* (AMS, Llibre d'Estims i Trabuc 1675. f. 552 v. [555 v.]

El 1684, la part de la propietat que estava dins el terme de Sineu era valorada en 3.000 lliures: *La Sra. Ffa. Joan y Parets V^a / P^o la sua Possessio sa case nove 3.000 £* (AMS Llibre de trabuc i cadastre 1684, f. 504v). Complementàriament, el 1685 sa Casa Nova –o la part que estava dins el terme de Montuiri– també de Francina Parets, estava valorada en 4.700 £ (ARM D-1253, f. 718v). A principis del segle XVIII, l'any 1710, es mantenia la propietat: *La Sra. Ffna. Joan y Parets v^a / La posso la casa nove 3.000 £* (AMS 2/17 Llibre de cadastre i trabuch 1710, f. 383v). El 1724, es reproduïen les inscripcions: *La Sra. Francisca Juan y Parets / La possessio la casa nova, 3.000 £* (AMS 2/18, Llibre de cadastre i trabuch 1724, f. 421v).

Dia 1r de setembre de 1726, se cita Andreu Parets *de la Casa Nova*, amb la qual cosa s'havia produït el canvi de titularitat (ROSSELLÓ VAQUER, 2002: 102). Aquest Andreu Parets era successor del comprador de 8 quarterades a Son Bauló, documentades l'any 1684. A més a més, l'any 1713, el propietari de Son Boivàs Vell, Mateu Armengol Ribes, havia establert al notari Andreu Parets²⁴ 73 quarterades, que confrontaven amb sa Casa Nova, Son Cervera, Son Boivàs Vell i Son Boivàs Nou.

L'any 1759, segons el cadastre de Sineu, només es fa referència a les terres de sa Casa Nova, situades dins el terme de Llorito: *Porcio de terras del Predio la Casa Nova del Dr. Andreu Parets com lo restant sie de Montuiri valorada en 3.000 £*. Hi apareix igualment la **cova Fornera** del Dr. Andreu Parets qui divideix lo terme de Algayde (AMS Cadastre 1759. f. 72). La inscripció de Sineu és, efectivament, parcial perquè els estims de Montuiri, l'any 1760, registren: *La posseció dita la Casa Nova ab la Rephal del Comellar del Aygua estimat 6.900 £* (AMM, ECA 7, f. 238v).

El 3 d'abril de 1770, Francesc Parets, fill d'Andreu Parets i Margarita Estada, atorgava testament davant el notari Guillem Vallés i Cladera. Morí el 9 d'abril. A l'inventari dels béns de 30 d'abril de 1770: *"Item se continuava un predio, dit la Casa nova, situat en lo terme de Montuiri, confrontant com en actes es de veurer ab tots sos arreus, llevors, bestians y estims que segons escriptura privada de vuit setembre mil setcents sexante y tres te entregats Vicens Nicolau Talaye, conductor parciari ... cuyes partidas se continuan las siguients propias del dit Don Francesch. / Primo cent ovellas estimades a raho de una lliura, vuit sous y nou diners. / Item vint toysas estimades una lliura, dos sous quiscuna. / Item tres egos que compra dit senyor Francesch Parets (ultra las del Inventari) lo any passat y de estas una Pollina de un any, altre pollina, un cavall y un mul. / Item altres tres egos qui corren a mitjes ab tres nadisos, una pollina de un any, y de este un cavall y una mula ..."* (ARM, V-258, f. 211 i 220).

El 5 d'agost de 1778, Andreu Parets, prevere, administrador testamentari per defunció de Catalina Carrió, viuda de Francesc Parets, i dels béns d'Andreu Parets i Carrió, capbrevava sa Casa Nova i altres dues propietats entre Montuiri i Llorito:

²⁴ Andreu Parets Joan (Palma s XVII-1713) tenia la casa pairal a la parròquia de Sant Nicolau de Palma. Era propietari de les possessions de sa Casa Nova i la Casa d'Amunt (Deià). El 1701, fou jurat de l'estat mercantil de la Universitat i del Regne de Mallorca. Es casà amb Joana Aina Codina Mulet. Fou enterrat al convent de Sant Domingo de Palma. Les terres de sa Casa Nova que estan dins el terme de Montuiri també s'han anomenat Son Parets o *la Casa Nova d'en Parets*, que el 1767 pertanyia al Sr. Andreu Parets, doctor en ambdós drets (GEM, s.v. Parets, Son).

- La possessió en alou propi anomenada sa Casa Nova, dins el terme de Montuïri. Confronta d'una part amb la possessió Son Miralles de la Torrassa, dels successors d'Antoni Miralles, en línia recta al Cantó de la Pleta junt als Ullastres, prop del pou, i d'aquí a la part de ponent fins a la Barrera i d'aquesta, en línia recta, a la Barraca Roja, i d'aquesta a la fita entre la possessió i les comunes de Llorito; d'altra part, amb terres i selva de Miquel Terrassa de la vila de Binissalem; d'altra amb la possessió Son Cervera dels successors del doctor Pere Joan Fàbregues i d'altra amb possessió dels successors de Bartomeu Ribas *Boyvas*; d'altra amb la dita possessió Son Miralles de la Torrassa i d'altra amb la possessió Son Bauló de la Casa Vella dels successors de Pere Antoni Font i Roig.
- Una peça de terra y selva de tenor de 73 quarterades y $\frac{1}{2}$ en alou de l'antic col·legi de Sant Martí, que establí Andreu Parets notari, de Mateu Armengol el 23 de maig de 1713. Confronta d'una part amb vinya de la possessió Son Cervera, amb terres i vinya de la possessió Son Company, amb terres de la possessió Son Boivàs Nou, i per les altres parts amb terres i selva de la dita possessió sa Casa Nova.
- Una altra peça de terra de vuit quarterades que fou de Gaspar Font i Roig de Llorito. Confronta amb la possessió sa Casa Nova per dues parts, amb terres de diferents establidors de pertinenències de Son Bauló, amb la dita possessió Son Bauló, i amb el tancat del pou comú de les possessions de Son Bauló i sa Casa Nova (ARM, ERC 1154 f. 158v-159v).

L'any 1783, una llista de veïns de Montuïri, registra *La Casa Nova, Son Cuca i El Comellar de l'Aigua*. Els tres topònims estan dins l'epígraf d'un mateix propietari, sense citar-ne el nom (AMM Llista de veïns de 1783).²⁵ Andreu Parets i Carrió capbreava les tres propietats el 13 de desembre de 1788 (ARM ERC 1156 f. 379r-380r); el 8 de juny de 1799 (ARM ERC 1158 f. 149r-150v)²⁶ i el 12 de març de 1812 (ARM ERC 1159 f. 157v-158r). L'any 1789, Jeroni de Berard fa referència a sa Casa Nova dins el terme de Montuïri: *Casa nova. Trigo y ganado. Del dicho Parets* (BERARD, 1983 [1789], 205).

El 1791, Andreu Parets i Carrió llogava les pastures i brostes de *la Casa Nova* i la Cova Fornera a Joan Vicenç Reynés (4 quarterades al sementer de la Plana, 8 quarterades a la Tanca i 4 quarterades al Clot des Pou) (ARM 6988, f. 327-328. Not. Bartomeu Gallard).²⁷

En el tombant del segle, Andreu Parets i Carrió iniciava una gran operació d'establiment de la propietat. Les *Escrituras de establecimiento de tierras de la casa nova y casa fornera pertenecientes al protocolo del not. Dn. Bartolome Gallard* es conserven en tres plec numerats (ARM 6989, f. 1-77; f. 1-43 i f. 1-17), dels anys 1799,

²⁵ Referència facilitada per Gabriel Mayol Arbona.

²⁶ Del capbreu de 1799, (nota al marge) dia 13 de gener de 1922 es lliurava còpia a Isabel Serra Vives, causa havent de Dn. Andreu Parets i Carrió.

²⁷ Referència facilitada per Francesc Canuto.

1800, 1803 i 1804. Segons el protocol, eren terres situades dins el terme de Sineu; tots els adquiridors eren naturals i moradors o veïns de Llorito. De 1799 i 1800 s'han documentat 69 establiments que sumen 144 quarterades. El 1803 i 1804, deu establiments amb gairebé 19 quarterades. Els anys 1814 i 1815, sis establiments amb unes 14 quarterades. En total, 85 establiments, amb un total d'unes 177 quarterades.

Dia 9 d'octubre de 1799, Don Andreu de *Perets*, veí de la ciutat de Palma, arribat personalment a la possessió de sa Casa Nova, en el terme de la vila de Montuïri, establia terres de pertinències de la Cova Fornera, situada dins el terme de Sineu.

	Adquiridor	Peça de terra	Confrontes	f.
[1]	Pere Jauma, fill de Baltazar i de Magdalena Picornell	2 quarterades, camp i garriga, de la Cova Fornera	terra de l'amo Joan Costa, <i>peret mediant, pocecio son Cervera, peret mediant</i> , terra romanent i camí d'establidors	1r
[2]	Joan Venrell, fill de Juan i de Margarita Reyál	2 quarterades, camp i garriga, de la Cova Fornera	<i>Pocecio son Cervera, peret mediant</i> , terra presa per Pere Jauma, terra romanent i camí d'establidors	2v
[3]	Antoni Jauma <i>ruberto</i> , fill de Joseph i d'Antònia Reyál	4 quarterades, camp i garriga, de la Cova Fornera	<i>Pocecio son Cervera, peret mediant</i> , terra presa per Juan Vanrell, terra romanent i camí d'establidors	4v
[4]	Juan Reyál <i>busqueret</i> , fill de Juan i de Juana Marron Picornell	1 quarterada, camp i garriga, de la Cova Fornera	terra presa per Antoni Jauma, <i>Pocecio son Cervera</i> , terra romanent i camí d'establidors	6r
[5]	Juan Jaume, fill de Baltazar i de Magdalena Picornell	1 quarterada, camp i garriga, de la Cova Fornera	terres de Juan Reyál busqueret, <i>posecio son Servera, pared mediant</i> , terra romanent i camí d'establidors	8r
[6]	Miquel Coll, fill de Jauma i de Catharina Miralles	1 quarterada, camp i garriga, de la Cova Fornera	terra presa per Juan Jaume, <i>Pocecio son Cervera, peret mediant</i> , terra romanent i camí d'establidors	9v
[7]	Gabriel Reyál, fill de Gabriel i de Catharina Llabres	2 quarterades, camp i garriga, de la Cova Fornera	terra presa per Miquel Coll, <i>Pocesio son Sarvera, pared mediant</i> , terra romanent i camí d'establidors	11r
[8]	Pere Jauma, fill de Lluch i d'Elisebet Jorda	2 quarterades, camp i garriga, de la Cova Fornera	terra presa per Gabriel Reyál, <i>Pocecio son Cervera, peret mediant</i> , terra romanent i camí d'establidors	13r
[9]	Antoni Amangual, fill de Miquel i de Barbera Reyál	2 quarterades, camp i garriga, de la Cova Fornera	terra presa per Pere Jauma, <i>pocecio son Cervera, peret mediant</i> , terra romanent i camí d'establidors	14v
[10]	Gabriel Gelebert, fill de Juan i de Catharina Horrach	1 quarterada, camp i garriga, de la Cova Fornera	terra d'Antoni Amangual, <i>Pocecio son Cervera, peret mediant</i> , terra romanent i camí d'establidors	16r
[11]	Elisebet Font y Roix, muller de Sabastia Llebres, i filla de Pere Juan i de Juana Picornell	1 quarterada, camp i garriga, de la Cova Fornera	terra presa per Gabriel Gelebert, <i>Pocecio son Cervera, peret mediant</i> , terra romanent i camí d'establidors	17v
[12]	Miquel Mayol, fill de Jauma i de Sebastiane Genovard	2 quarterades, de la Cova Fornera	terra d'Elisebet Font y Roix, <i>Pocecio son Cervera, peret mediant</i> , terra romanent i camí d'establidors	19r
[13]	Juan Jorda, fill de Juan i de Magdalena Llebres	2 quarterades, camp i garriga, de la Cova Fornera	terra presa per Miquel Mayol, <i>Pocecio son Cervera, peret mediant</i> , terra romanent i camí d'establidors	21r

[14]	Gabriel Gelebert <i>Castell</i> , fill de Matheu i de Juana Maria Llebres	4 quarterades, camp i garriga, de la Cova Fornera	<i>Pocecio son Cervera, peret</i> <i>mediant</i> , terra de dit senyor <i>dita el camp roix, peret mediant</i> , i camí d'establidors	23r
[15]	Gabriel Gelebert, fill de Francesch i de Juana Anna Jaume	2 quarterades, camp i garriga, de la Cova Fornera	<i>ab dos parts ab dos camins de esteblidors</i> , i terra romanent <i>per dos parts</i>	24v
[16]	Pere Jauma Company, fill de Pere i de Juana Reyal	1 quarterada, camp i garriga, de la Cova Fornera	amb Gabriel Geleberd, camí d'establidors, terra romanent i terra de Jauma Reyal	26r
[17]	Pere Jauma Company, fill de Pere i de Juana Reyal	1 quarterada, camp i garriga, de la Cova Fornera	amb Gabriel Geleberd, camí d'establidors, terra romanent i terra de Jauma Reyal	26r
[18]	Jauma Reyal, fill de Miquel i de Juana Amangual	2 quarterades, camp i garriga, de la Cova Fornera	terra presa per Pere Jauma, camí d'establidors i terra romanent	28r
[19]	Sabastia Baltran, fill de Sabastia i de Maria Riere	2 quarterades, camp i garriga, de la Cova Fornera	terra de Juan Reyal, camí sender, terra romanent i camí d'establidors	29v
[20]	Gabriel Oliver, fill d'Antoni i de Margarita Geleberd	1 quarterada, camp i garriga, de la Cova Fornera	amb Sabastia Baltran, camí d'establidors, terres de Gabriel Geleberd <i>del Pou</i> i terra romanent	31v
[21]	Gabriel Geleberd <i>del Pou</i> , fill de Lluch i d'Antonina Reyal	2 quarterades, camp i garriga, de la Cova Fornera	terra de Gabriel Oliver, camí d'establidors, terra d'Antoni Miralles de Gabriel i terra romanent	33r
[22]	Antoni Miralles, fill de Gabriel i de Juana Reyal	1 quarterada, camp i garriga, de la Cova Fornera	terra de Gabriel Geleberd <i>del Pou</i> , camí d'establidors, terra romanent i terra d'Antoni Reyal <i>pintat</i>	35r
[23]	Antoni Reyal <i>pintat</i> , fill de Guillem i de Margarita Florit	2 quarterades, camp i garriga, de la Cova Fornera	terra presa per Antoni Miralles, camí d'establidors, amb Juan Picornell <i>Baulo</i> i terra romanent	37r
[24]	Juan Picornell <i>Baulo</i> , fill de Juan i de Juana Frontera	2 quarterades, camp i garriga, de la Cova Fornera	terra d'Antoni Reyal, camí d'establidors, terra de Miquel Rigo i terra romanent	38v
[25]	Señor Miquel Rigo, <i>chirurgia</i> , fill de Barthomeu i de Maria Serra (?)	2 quarterades, camp i garriga, de la Cova Fornera	terra presa per Joan Picornell, camí d'establidors, camí sender i terra romanent	40v
[26]	Antoni Munar, fill de Matheu i de Juana Ximenes	1 quarterada, camp i garriga, de la Cova Fornera	terra presa per lo señor Miquel Rigo <i>mediant camí sender</i> , terra romanent i camí d'establidors	42r
[27]	Refel Jauma <i>Coll curt</i> , fill d'Antoni i de Maria Reyal	2 quarterades, camp i garriga, de la Cova Fornera	terra d'Antoni Munar, camí d'establidors, terra romanent i terra de Miquel Coll	44r
[28]	Miquel Coll, fill de Barthomeu i de Juana Jorda	1 quarterada, camp i garriga, de la Cova Fornera	terra de Refel Jauma <i>Coll curt</i> , camí d'establidors, <i>ab lo clos del Pou ras</i> i terra romanent	45v
[29]	Gabriel Farregut pintat (?), fill de Julià i d'Antonina Reyal	1 quarterada, camp i garriga, de la Cova Fornera	terra de Miquel Coll, camí d'establidors i terra romanent	47r
[30]	Juan Jauma, fill d'Antoni i de Maria Reyal	1 quarterada, camp i garriga, de la Cova Fornera	terra de Gabriel Farregut, terra de Pere Jauma, terra romanent i terra de Juan Costa	49r

[31]	Antoni Geleberd, fill de Pere i de Juana Picornell	2 quarterades, camp i garriga, de la Cova Fornera	<i>ab Juan Jauma Coll curt, ab la comuna de Llorito, ab Juan Horrach i ab lo clos del Pou</i>	50v
[32]	Juan Horrach, fill de Gabriel i de Margarita Daviu	1 quarterada, camp i garriga, de la Cova Fornera	terra d'Antoni Geleberd, <i>ab la comuna de Llorito</i> , terra romanent i camí d'establidors	52v
[33]	Juan Reyat Boxo, fill de Pere i de Catharina Llabres	3 quarterades, camp i garriga, de la Cova Fornera	terra de Juan Horrach, <i>ab la comuna de Llorito</i> , terra romanent i camí d'establidors	54r
[34]	Joseph Venrell, fill de Joseph i de Juana Jauma	2 quarterades, camp i garriga, de la Cova Fornera	terra de Juan Reyat Botxo, <i>ab la comuna de Llorito</i> , terra romanent i camí d'establidors	56r
[35]	Juan Miralles, fill de Gabriel i de Juana Maria Reyat	3 quarterades, camp i garriga, de la Cova Fornera	terra de Joseph Venrell, <i>ab camí per hont se va en el Pou</i> , terra de Miquel Castell bonbo y <i>ab camí de establidors per hont se va en el Pou</i>	57v
[36]	Miquel Geleberd <i>Bombo</i> , fill de Miquel i de Margarita Geleberd	1 quarterada, camp i garriga, de la Cova Fornera	terra de Juan Miralles, camí d'establidors, terra romanent i terra de Juana Maria Niell	59r
[37]	Juana Maria Niell, filla de Miquel i de Magdalena Borras	3 quarterades, camp i garriga, de la Cova Fornera	terra de Miquel Geleberd, camí d'establidors, terra romanent i terra d'Antoni Capó	60v
[38]	Antoni Capó, fill de Refel i d'Antonina Florit	2 quarterades, camp i garriga, de la Cova Fornera	terra de Juana Maria Niell, camí d'establidors, terra romanent i terra de Gabriel Reyat <i>Pou</i>	62v
[39]	Gabriel Reyat <i>Pou</i> , fill d'Antoni i de Margarita Geleberd	2 quarterades, camp i garriga, de la Cova Fornera	terra d'Antoni Capó, camí d'establidors, terra romanent i terra de <i>Mestre Matheu font y roix</i>	64r
[40]	<i>Mestre Matheu Font y Roig</i> , fill de Gaspar i de Magdalena Socias	2 quarterades, camp i garriga, de la Cova Fornera	terra presa per Gabriel Reyat, camí d'establidors, <i>ab Juan Amengual</i> i terra romanent	66r
[41]	Margarita Anna Reyat, filla de Gabriel i de Miquela Llabres	1 quarterada, camp i garriga, de la Cova Fornera	<i>ab lo Camp roix propi de dit Señor</i> , camí d'establidors i terra de <i>Matheu font y Roix</i>	68r
[42]	Juan Amengual, fill de Barthomeu i d'Antonina Anna Gili	3 quarterades, camp i garriga, de la Cova Fornera	<i>ab las Comunes de Llorito, ab los establiments de son Baulo</i> , terra de Gabriel Costa, y <i>ab camí per hont se va en el Pou de dita tanca</i>	69v
[43]	Gabriel Costa, fill de Juan i de Juana Miralles	3 quarterades, camp i garriga, de la Cova Fornera	terra de Juan Amengual, <i>ab la Comuna de Llorito, ab camí qui va en el Pou</i> i terra romanent	71r
[44]	Antoni Costa, fill de Juan i de Juana Miralles	1 quarterada, camp i garriga, de la Cova Fornera	terra de Gabriel Costa, <i>ab la Comuna de Llorito, ab camí per hont se va al Pou</i> i terra romanent	73r
[45]	Juana Anna Font y Roix, filla de Gaspar i de Magdalena Socias	1 quarterada, camp i garriga, de la Cova Fornera	terra d'Antoni Costa, <i>ab la Comuna de Llorito</i> , terra romanent i <i>ab camí del Pou</i>	74v
[46]	Antoni Reyat, fill de Gabriel i de Francina Venrell	1 quarterada, camp i garriga, de la Cova Fornera	terra de Juana Anna Font i Roig, <i>ab la Comuna de Llorito</i> , terra de Joseph Venrell i <i>ab lo camí del Pou</i>	76r

Dia 17 d'octubre de 1800, segueixen els establiments d'Andreu Parets (ARM 6989).

	Adquiridor	Peça de terra	Confrontes	f.
[47]	Juan Jauma, fill de Gabriel i de Catharina Picornell	2 quarterades, de la Cova Fornera	terra presa per Guillem Jauma, camí d'establidors i terra romanent	1r
[48]	Guillem Jauma, fill de Joseph i de Juana Anna Coll	2 quarterades, de la Cova Fornera	camí d'establidors, terra de Pere Venrell, terra de Juan Jauma i terra romanent	3r
[49]	Pere Geleberd, fill de Miquel i de Catharina Picornell	2 quarterades, de la Cova Fornera	terra de Vicens Jauma, camí d'establidors, terres de Guillem Miralles i terres de Gabriel Geleberd <i>Castell</i>	4v
[50]	Miquel Munar, fill de Gabriel i de Coloma Gaya	2 quarterades, de la Cova Fornera	camí d'establidors i terra romanent	6r
[51]	Elisebet Jauma, filla de Joseph i d'Antonina Reyál	2 quarterades, de la Cova Fornera	terra de Matheu Jauma, terra romanent, <i>ab Sabastia Amangual</i> i camí d'establidors	8r
[52]	Sabastia Amangual, fill de Barthomeu i de Francina Ramis	1 quarterada, de la Cova Fornera	terra d'Elisebet Jauma, terra romanent, camí sender i <i>ab terra del matex Señor</i>	9v
[53]	Refel Nicolau, fill de Refel i de Catharina Liebres	5 quarterades, de la Cova Fornera	camí d'establidors, terra de Vicens Jauma, terra de Gabriel Geleberd i terra de Gabriel Miralles	11v
[54]	Guillem Miralles, fill de Guillem i de Catharina Reyál	4 quarterades, camp i garriga, de la Cova Fornera	camí d'establidors, terra d'Elisebet Miralles, terra de Gabriel Geleberd i terra de Pere Geleberd	13r
[55]	Elisebet Miralles, filla de Guillem i de Catharina Reyál	6 quarterades, camp i garriga, de la Cova Fornera	<i>ab dos parts</i> amb camí d'establidors, terra de Guillem Miralles i terra de Juan Amangual	15r
[56]	Vicens Jaume, fill de Lluch i d'Elisebet Jorda	2 quarterades, de la Cova Fornera	camí d'establidors, terra de Pere Geleberd, terra de Gabriel Geleberd i terra de Refel Nicolau	16v

Igualment, els dies 18, 19 [61] i 25 [62-63] d'octubre i 24 [64], 13 [65-68] de novembre de 1800.

	Adquiridor	Peça de terra	Confrontes	f.
[57]	Miquel Geleberd, fill de Miquel i de Margarita Fee	1 quarterada, camp i garriga, de la Casa Nova	<i>ab Barthomeu Jauma coix</i> , terra d'Antoni Vicens Jauma i per dues parts amb terres romanents	18v
[58]	Refel Geleberd, fill de Juan i de Margarita Geleberd	3 quarterades, camp i garriga, de la Cova Fornera	camí d'establidors, <i>ab la pocecio son Cervera</i> i terra romanent	20r
[59]	Miquel Coll, fill de Barthomeu i de Juane Jorda	1 quarterada, de la Cova Fornera	terra de Gabriel Geleberd <i>Castell</i> , terra de Don Mariano Fabregas, camí d'establidors i terra de Refel Capó	22r
[60]	Refel Capó, fill de Pere Juan i de Francina Maria Horrach	1 quarterada, de la Cova Fornera	terra de Gabriel Geleberd <i>Castell</i> , terra de Miquel Coll, camí d'establidors i terra de Gabriel Miralles	23v

[61]	Gabriel Miralles, fill de Guillem i de Catharina Anna Reyal	3 quarterades, camp i garriga, de la Cova Fornera	terra de Refel Nicolau, terra de Gabriel Geleberd, terra de Refel Capó i camí d'establidors	25v
[62]	Barthomeu Gomila, fill de Matheu i de Magdalena Daviu	2 quarterades, de la Cova Fornera	terra de Matheu Jauma, camí d'establidors, terra de Miquel Munar i terra romanent	27r
[63]	Antoni Gomila, fill de Matheu i de Magdalena Daviu	6 quarterades, de la Cova Fornera	camí d'establidors, <i>veynat de las quatre quarterades</i> , terra de Gaspar Font i Roig, terra de Mateu Font i Roig, terra de Guillem Jauma, terra de Juan Jauma i terra romanent	28v
[64]	Barthomeu Font i Roix, fill de Pere Juan i de Juana Picornell	2 quarterades, de la Cova Fornera	terra d'Antoni Gomila, terra de Sabastia Amangual, terra de Francesch Gili i camí d'establidors	30v
[65]	Francesch Gili, fill d'Antoni i de Magdalena Geleberd	6 quarterades, camp i garriga, de la Cova Fornera	terra de Barthomeu Font i Roig, terra d'Elisebet Jauma, terra de Barthomeu Gomila i camí d'establidors	32r
[66]	Barthomeu Font i Roix, fill de Gaspar i de Magdalena Socies	2 quarterades, camp, de la Cova Fornera	terra de Miquel Munar <i>Colom</i> , camí d'establidors, terra de Sabastia <i>Xembo</i> i terra romanent	34r
[67]	Barthomeu Gomila, fill de Matheu i de Magdalena Daviu	2 quarterades, camp, de la Cova Fornera	terra de Francesch Gili, terra del mateix establidor, terra de Guillem Miralles i camí d'establidors	35v
[68]	Guillem Miralles, fill de Guillem i de Catharina Reyal	2 quarterades, de la Cova Fornera	terra de Barthomeu Gomila, terra de Barthomeu Font i Roig, terra romanent i camí d'establidors	37v

També dia 26 de març de 1804.

	Adquiridor	Peça de terra	Confrontes	f.
[69]	Juana Anna Torrents, filla de Juan i de Margarita Gomila	3 quarterades, de major nombre en dit lloc la Casa nova	<i>ab dos parts ab camí de dit Señor y de altres dos parts amb terres romanents</i>	40r

Un establiment anterior, de dia 17 d'octubre de 1800

	Adquiridor	Peça de terra	Confrontes	f.
[70]	Matheu Jaume, fill de Juan i de Francina Liebres	3 quarterades, de major nombre en dit lloc la Casa nova	<i>ab Elisebet Jaume, ab Barthomeu Gomila, ab Francesch Gili i camí d'establidors</i>	42r

Altres de dia 11 d'agost de 1803.

	Adquiridor	Peça de terra	Confrontes	f.
[71]	Refel Capó, fill de Pere Juan i de Francina Horrach	1 quarterada, de major nombre dita el Figueral, de pertinències de la Casa nova	terres de Gabriel Reyal <i>rebi</i> , <i>ab dos parts amb camí sender de dit Señor</i> i terra de les mateixes pertinències d'Antoni Perelló	1r

[72]	Gabriel Reyat, fill d'Antoni i de Catharina Frontera	tres quartons de terra, dita el Figaral, de pertinències de la Casa nova	terra de Rafel Capó de les mateixes pertinències, <i>ab camí de dit Señor</i> , terra de Miquel Coll i terra d'Antoni Perelló	2v
[73]	Miquel Geleberd Roix, fill de Miquel i de Francina Anna Amangual	tres quartons de terra, dita la tancata, en el terme de Montuiri, de pertinències de la Casa nova	terra de Miquel Geleberd <i>Castell</i> , camí sender de dit <i>Castell</i> i terra romanent <i>ab dos parts</i>	4v
[74]	Refel Geleberd Roix, fill de Juan i de Margarita Geleberd	2 quarterades de terra, en lo lloc dit el figaral de major nombre, en el terme de Sineu, de pertinències de la Casa nova	terra de Francesch Gili, terra romanent <i>ab dos parts</i> i terra d'Antoni Perelló	6r
[75]	Demia Llabres, fill de Juan i de Juana Frontera	1 quarterada de terra, de major nombre, <i>de pertinències de la pocecio dita la Casa Nova</i>	terra de Francesch Gili, terra d'Antoni Jauma <i>ruberto</i> , terra d'Antoni Reyat i camí d'establidors	8r

Quatre establiments més, de dia 4 d'abril [76-78] i 11 d'agost de 1803 [79].

	Adquiridor	Peça de terra	Confrontes	f.
[76]	Juan Jorda, fill de Juan i de Margarita Llebres	2 quarterades, de major nombre <i>de pertinències de la pocecio la Casa Nova</i>	<i>ab tres parts ab tres camins de establidors</i> i terra romanent	11r
[77]	Pere Jauma, fill de Pere i de Juana Reyat	3 quarterades, camp, <i>de pertinències de la pocecio la Casa Nova</i>	<i>ab camí qui va a son company</i> , terra de Juan Jorda, camí d'establidors i terra romanent	12v
[78]	Sabastia Baltran, fill de Sabastia i de Maria Riera	4 quarterades, un quartó i dos horts, <i>de pertinències de la pocecio la casa nova</i>	<i>ab camí de carro de dit Señor</i> , terra de Pere Jauma, terra de Marie (?) Gomila i terra de dit establidor	14v
[79]	Pere Juan Llebres, fill de Sabastia i d'Elisebet Font i Roix	1 quarterada, de major nombre <i>en dit lloch la Casa Nova</i>	terra de Mestre Refel Capó, terra de Refel Geleberd, terra d'Antoni Perelló i terra romanent	16r

Finalment, cinc establiments de 4 de desembre de 1814 i un de 2 de juliol de 1815, promoguts per Andreu Parets, fets davant el notari Gaspar Riutort (ARM R-733).

	Adquiridor	Peça de terra	Confrontes	f.
[80]	Francesch Ferragut, fill de Pere Antoni i de Margarita Gelabert	1 quarterada, de pertinències de la Casa Nova	terra d'Antonina Gomila, terra de Matheu Font i Roig i terra romanent	161v
[81]	Gabriel Miralles, fill de Llorens i de Catherina Munar	<i>circa</i> 3 quarterades, de numero del Camp dit de Pina, de pertinències de la Casa Nova	viña de Barthomeu Venrell, terra de Barthomeu Gelabert <i>Palau</i> i per dues parts amb terra i vinya romanents	164r
[82]	Barthomeu Gelabert <i>Palau</i> , fill d'Antoni i de Barbara Amengual	2 quarterades, de numero del Camp dit de Pina, de pertinències de la Casa Nova	terra romanent, <i>ab camí dit de la Viña</i> i per dues parts amb terres de Gabriel Miralles i de Catherina Perelló	165v
[83]	Catherina Perelló, muller de Juan Costa, filla d'Antoni	1 quarterada, de numero del Camp dit de Pina, de pertinències de la Casa Nova	terra romanent, terra de Barthomeu Gelabert <i>Palau</i> , terra de Francesch Gili i <i>ab camí dit de la Viña</i>	167v

[84]	Francesc Gili, fill d'Antoni i de Magdalena Gelabert	<i>circa 6 quarterades, lo remanent del Camp dit de Pina, de pertinències de la Casa Nova</i>	terra de Catta. Paralló, muller de Juan Costa, <i>ab lo Pinar a mi remanent, ab terra tambe remanent dita las quatre quarteradas y ab cami dit de la Viña</i>	169v
[85]	Antoni Jauma, fill d'Antoni i d'Antonina Puigcerver	1 quarterada, de pertinències de la Casa Nova	terra de Francesc Ferragut, terra de Matheu Font i Roig i per dues parts amb terra romanent	236v

Dins el terme de Montuïri, segons l'Apeo de 1818, sa Casa Nova era propietat de D. Andreu Parets de Palma, amb una extensió de 38 quarterades (9 de 3^a qualitat; 5 de 2^a amb figueres i 24 quarterades de selva), amb cases, tot valorat en 1.970 lliures (AMM, ECA 11, f. 415).

El mateix any, a l'Apeo de Sineu, les terres de sa Casa Nova hi consten amb 13 quarterades de terra, més una i mitja de vinya, propietat d'Andreu Parets, encara que el genèric *Casa nova* s'usa per designar nombrosos establiments en petita propietat (camp i vinya i també *selva*); i els més específics *establiment de la casa nova*; *casa nova Rota* i *Las tanquetas la casa nova*, de localització més aviat intuïtiva. Els establits en petita propietat sumen 166 quarterades repartides en 104 peces, amb una mitjana de 1,59 quarterades; 7 quarterades de 1^a qualitat, 12 quarterades de 2^a i la resta de 3^a; hi havia 7 parcel·les amb vinya i 5 parcel·les de selva (ARM D-1297).

Andreu Parets i Carrió moria el 15 de juny de 1827 a la casa del carrer Major de Sant Nicolau de Palma. El seu successor era Josep Maria Vives, fill d'Antoni i de Maria Aina Parets, natural i veí de la ciutat de Palma. Aquest, l'any 1838, feia com a mínim cinc establiments (5,5 quarterades) de terres de sa Casa Nova davant el notari Sebastià Coll (ARM 3964). Les escriptures són de 22 d'octubre, 11 i 25 de novembre i 3 i 18 de desembre de 1838, respectivament.

	Adquiridor	Peça de terra	Confrontes	f.
[1]	Catalina Jaume, V ^a d'Antoni Gelebert, filla de Juan i d'Elisabet Jordà	1 quarterada, de pertinències de la Casa Nova	<i>camino que conduce a la Viña</i> , terra d'Antoni Bausá, terra de la Casa Nova i terra de Matias Manera	363r
[2]	Antoni Bausá, espòs de Catalina Jaume, fill de Gabriel i de Catalina Bestard, de Montuïri	mitja quarterada, de pertinències de la Casa Nova	terra de Lucas Coll, sementer de la Casa Nova, terra de Catalina Jaume viuda i <i>camino que conduce a la Viña</i>	372r
[3]	Matias Manera, fill de Bartomeu i d'Antònia Gomila, de Montuïri	2 quarterades, un quartó, un hort i set sous, de pertinències de la Casa Nova	terra de Catalina Jaume per dues parts, <i>camino que conduce al lugar de Llorito y a la Viña del mismo predio y con la sementer de este</i>	374r
[4]	Gabriel Coll, espòs de Catalina Munar, fill de Lucas i de Francisca Ana Jaume	1 quarterada, de pertinències de la Casa Nova	terra de Bartomeu i Praxedis Jaume cong., sementer de la Casa Nova, terra d'Antoni Bausá i <i>con camino que conduce a la Viña del predio</i>	376r
[5]	Praxedis Jaume, muller de Lucas Gelebert, filla d'Antoni i de Pragedis Gomila	1 quarterada i mitja, de pertinències de la Casa Nova	per dues parts amb terra de la Casa Nova, terra de Gabriel Coll i <i>con camino que conduce a la Viña del predio</i>	382r

Durant la segona meitat del segle XIX, és possible documentar el topònim de les *Planes de sa Casa Nova* (ARM 449 -1855-1858-, f. 117), dins el terme de Montuïri. El propietari de la possessió era Don Antonio Maria Vives de Palma: B-1 Casa Nova, 45 quarterades i 51 destres, amb 4 quarterades, 2 quartons i 61 destres de *monte bajo* i 26 destres de figueres de moro, més 72 ametlers i 58 figueres, una casa *fuera pueblo*, dos muls i un ase (AMM, ECA 18, Amillament 1863, Núm. 1.072). L'any 1864, segons l'amillament de Sineu, sa Casa Nova era propietat de Don José Vives y [sic] de Palma, amb una extensió total, en dues peces, de 7 quarterades, 2 quartons i 19 destres (AMS, Amillament, 3).

Com a exemple de la intensa parcel·lació de les terres de sa Casa Nova dins el terme de Sineu, l'any 1864, a les seccions K i L de l'Amillament de Sineu corresponent als veïns de Llorito, hem identificat fins a 243 parcel·les en petita propietat que podem assignar a antigues pertinències de sa Casa Nova i de la Cova Fornera, agrupades en els següents topònims: *la Casa Nova* (54 parcel·les), *el Tancat* (53), *El Ras* (4), *Son Pèl* (18), *el Camp de Pina* (10), *el Camp Roig* (7), *el Figueral* (6), *la Rota* (68), *la Rota de la Cova* (1), *la Rota del Tancat* (2), *la Rota del Lli* (2), *la Cova* (8), *la Pleta* (2), *el Mitjà* i *el Mitjà Llarg* (3), *Ca na Monja* (2), *Can Ferrer* (1) i *Can Portolà* (2). Actualment, es mantenen les cases de sa Casa Nova dins el terme de Llorito com a referent de l'antiga propietat, mentre que només una part de les terres objecte de parcel·lació mantenen el nom de l'antiga possessió.

Els hereus dels Parets mantienien els drets alodials fins ben entrat el segle XX. Isabel Serra Vives, descendent de Josep Maria Vives i Parets, casada amb Miquel Singala i Cerdà, redimia una part dels censos emfitèutics de sa Casa Nova i de la Cova Fornera, tots dins el terme de Llorito, el dia 20 de febrer de 1929, davant el notari Josep Sociés i Gradolí (escriptura d'arxiu particular).

L'any 1929, la relació dels censos redimits és una mostra de l'intens procés de parcel·lació de les terres de sa Casa Nova. El protocol notarial fa referència a establiments fets per Andreu Parets i Carrió i per Josep Maria Vives. Ben segur que no són tots els establiments que es promogueren, encara que prou representatius de la progressiva fragmentació:

	Emfiteuta	Extensió	Data	Topònim	Titular 1929
[1]	Miquel Coll Miralles	36 a 58 ca	09/10/1799	Es Tancat, ca Na Barrera, Sa Rota	Isabel Amengual Jaume <i>Xiu</i>
[2]	Antoni Amengual Real	36 a 40 ca	09/10/1799		Antoni Amengual Amengual, o les filles Bàrbara, de Miquel <i>Vegill</i> , i Catalina, d'Antoni Coll <i>Marc</i>
[3]	Miquel Mayol Genovart	17 a 75 ca	09/10/1799	El Tancat	Bartomeu Fontirroig Gelabert <i>Benet</i>
[4]	Miquel Mayol Genovart	17 a 75 ca	09/10/1799	El Tancat	Gaspar Fontirroig Gelabert <i>Benet</i> o Montserrada Gelabert
[5]	Joan Jordà Llabrés	71 a 3 ca	09/10/1799	Sa Cova Fornera	Maria Gual Picornell de Miquel Jaume <i>Roberto</i>
[6]	Antoni Real Florit	34 a 45 ca	09/10/1799	El Tancat o sa Casa Nova	Francisca Aina Miralles Gelabert <i>Siurella</i> de Miquel Llabrés <i>Barreta</i>

[7]	Antoni Real Florit	40 a 29 ca	09/10/1799	El Tancat o sa Casa Nova	Antonio Gelabert Gelabert <i>Llulla</i>
[8]	Joan Horrach Daviu	30 a 89 ca	09/10/1799	Es Tancat de sa Casa Nova	Magdalena Gili Mayol Boira o Gaspar Jaume <i>Sóller</i>
[9]	Joan Miralles Real	39 a 94 ca	09/10/1799	Rota des Tancat	Joan Fontirroig Jaume de <i>s'Arraval</i>
[10]	Miquel Gelabert	71 a 3 ca	09/10/1799	El Tancat	Maria Real Ferragut o Gabriel Vanrell Real <i>Marron</i>
[11]	Joana Maria Niell Borrás	17 a 75 ca	09/10/1799	El Tancat de sa Casa Nova	Maria Josefa Expòsita o Isabel Pou Ferrer <i>de sa Serra</i>
[12]	Joana Maria Niell Borrás	71 a 3 ca	09/10/1799	El Tancat	Domingo Real Nicolau o Isabel Vanrell <i>Garriguera</i>
[13]	Antoni Capó Florit	13 a 58 ca	09/10/1799	Sa Rota	Agustí Puigserver Jaume Pvre. de Sebastià Puigserver
[14]	Antoni Capó Florit	20 a 51 ca	09/10/1799	Sa Rota	Joan Picornell Jaume <i>Beate</i>
[15]	Mateu Fontirroig Socies	71 a 03 ca	09/10/1799	El Tancat	Maria Picornell Fontirroig <i>Xenxis</i>
[16]	Mateu Fontirroig Socies	35 a 51 ca	09/10/1799	El Tancat	Joana Aina Vanrell Fontirroig d'Antoni Jaume <i>Roberto</i>
[17]	Margalida Aina Real Llabrés	172 a 95 ca	09/10/1799	Sa Casa Nova	Joana Aina Horrach Amengual <i>Xiu</i> de Pau Bibiloni
[18]	Gabriel Costa Miralles	53 a 27 ca	09/10/1799	Sa Casa Nova i El Tancat	Joan Jaume Costa <i>Sóller</i> , els seus néts Guillem Fiol Jaume
[19]	Antoni Costa Miralles	36 a 59 ca	09/10/1799		Margalida Jaume Costa o Catalina Vanrell de Joan Bauçà <i>Moll</i>
[20]	Isabel Miralles Real	52 a 27 ca	17/10/1800	El Rafal Roig i Cova Fornera	Andreu Llabrés Mir <i>Barreta</i>
[21]	Isabel Miralles Real	88 a 78 ca	17/10/1800	El Rafal Roig	Andreu Llabrés Mir <i>Barreta</i>
[22]	Guillem Miralles Real	17 a 75 ca	17/10/1800	El Camp Roig	Felip Gelabert Munar <i>Vento</i>
[23]	Rafel Gelabert i Gelabert	72 a 92 ca	18/10/1800	Sa Rota	Margalida Gual Picornell de Sebastià Puigserver
[24]	Bartomeu Fontirroig Socies	60 a 97 ca	13/11/1800	Sa Rota	Catalina Picornell Real de Bartomeu Gomila <i>Fred</i>
[25]	Joan Gili Gelabert	35 a 51 ca	24/08/1801	Sa Rota i Es Tancat	Petra Picornell Coll <i>Mura</i> d'Antoni Gomilas
[26]	Joan Jaume Picornell	35 a 51 ca	17/10/1800	Sa Rota	Joan Jaume Costa <i>Sóller</i> , de Gaspar <i>Sóller</i>
[27]	Francesc Gili Ferragut	35 a 51 ca	13/10/1800	Sa Rota	Bàrbara Amengual Picornell
[28]	Francesc Gili Ferragut	71 a 03 ca	13/10/1800	Sa Rota	Bàrbara Amengual Picornell
[29]	Francesc Gili Ferragut	35 a 51 ca	13/10/1800	Sa Rota	Bàrbara Picornell Munar, Catalina Gelabert Picornell de Joan (a) <i>Carrió</i>
[30]	Joan Picornell Jaume	35 a 51 ca	24/08/1801	Sa Rota	Miquel Picornell Jaume <i>Beato</i>

[31]	Joan Picornell Jaume	35 a 51 ca	24/08/1801	Sa Rota	Maria Picornell Jaume <i>Beata</i> de Josep <i>Roberto</i>
[32]	Joan Picornell Jaume	35 a 51 ca	24/08/1801	Sa Rota	Maria Picornell Jaume <i>Beata</i> de Josep <i>Roberto</i>
[33]	Bartomeu Gelabert Amengual	23 a 68 ca	04/12/1815	Camp de Pina	Pixedis Munar Beltran <i>Pomera</i>
[34]	Bartomeu Gelabert Amengual	23 a 68 ca	04/12/1815	Camp de Pina	Felip Gelabert Munar <i>Vento</i>
[35]	Bartomeu Gelabert Amengual	71 a 03 ca	04/12/1815	Es Camp de Pina	Margalida Gili Jaume o Joan Fontirroig Jaume <i>de s'Arraval</i>
[36]	Francesc Gili Gelabert	88 a 78 ca	04/12/1814	Es Camp de Pina	Antoni Vanrell Martorell <i>Garriguer</i>
[37]	Francesc Gili Gelabert	195 a 34 ca	04/12/1814	Es Camp de Pina	Isabel Vanrell Martorell <i>Garriguera</i>
[38]	Antoni Bauçà Bestard	35 a 51 ca	11/11/1838	Sa Casa Nova	Isabel Amengual Jaume <i>Xiu</i>
[39]	Miquel Coll Jordà	19 a 17 ca	05/10/1802	El Figueral	Bàrbara Picornell Munar o Catalina Gelabert Picornell <i>Lulla</i> de Joan Carrió

Conclusions

Son Bauló i sa Casa Nova provenen de la mateixa propietat, situada en origen dins els termes de Sineu i de Montuïri. En l'aspecte toponímic, sa Casa Nova és pròpiament *la Casa Nova* de Son Bauló per diferenciar-la de Son Bauló de la Casa Vella.

Tot tenint en compte els antics orígens islàmics d'aquesta propietat, apareix per primera vegada en els estims de Sineu de 1578. Posteriorment, es manté com una propietat fins a principis del segle XVII (1615), quan es divideix per herència de la família Font i Roig. Els descendents d'aquesta família van minvant l'extensió de la propietat fins que, avançat el segle XVII (1672) perden la propietat de sa Casa Nova i, a finals del segle XVIII (1783), perden la propietat de Son Bauló.

Els nous propietaris, tant els Fàbregues a Son Bauló, com els Parets a sa Casa Nova, duen a terme importants operacions de parcel·lació, de les quals en coneixem, sobretot les que afecten les terres situades dins el terme de Sineu. Sigui com sigui, des del segle XVII, és possible constatar no només els diversos canvis de propietaris, sinó també diferents episodis de parcel·lació que fan que la primitiva gran propietat quedi reduïda a la mínima expressió.

A tall de resum, hem documentat els alous de Son Bauló a mitjan segle XVIII (1769), les parcel·lacions dels Fàbregues a finals del segle i l'existència de 189 parcel·les de Son Bauló l'any 1864. En el cas de sa Casa Nova, hem documentat 85 establiments entre 1789 i 1815, que augmentaven alguns anys més tard; a causa dels establiments, l'amillament de Sineu de 1864 registra fins a 243 parcel·les a sa Casa Nova.

En termes toponímics, els topònims majors es mantenen. Així mateix, comprovam la formació d'algun topònim nou; dins Son Bauló: Son Pixedis, per Pixedis Font i Roig; Son Florit, probablement també pels hereus de Pixedis Font i Roig, o el cantó d'en Vicenç, potser per Antoni Vicenç Jaume, fill de Pixedis Font i Roig. Un altre topònim de nova formació és la mateixa Casa Nova.

En tercer lloc, hom detecta la permanència de microtopònims interiors de l'antiga possessió en els noms dels establiments: la Cova Fornera, el Pou Ras, el Tancat (que podria ser el Tancat del Pou), el Camp Roig, el Camp de Pina, el Figueral, les Quatre Quarterades, la Vinya, les Planes (dins Montuïri), a més del camí del Pou (actual camí del Pou del Ras?) i el camí de la Vinya, tots dins sa Casa Nova. També hi ha algun topònim desconegut com és el 'comellar de l'Aigua'.

En definitiva, resseguir l'evolució de la propietat d'un territori és una tasca complexa, sobretot si el marc temporal és molt ampli –en aquest cas, des del segle XIII fins al segle XX. Per tant, només podem presentar una visió esquemàtica centrada bàsicament en el que ha estat la seqüència de les famílies propietàries; en menor mesura és possible oferir també alguns exemples representatius d'establiments i de subdivisions. Lògicament, incrementar el grau de detall requereix una amplitud que defuig les possibilitats d'aquesta comunicació. En qualsevol cas, aquest treball té com a objectiu bàsic contribuir a la recuperació de la memòria del territori, que encara es pot llegir a través de la toponímia i del paisatge.

Bibliografia

- BARCELÓ CRESPI, Maria (1999): «Alguns aspectes de la vida quotidiana a Manresa» a *3 Jornades d'Estudis Locals. Mancomunitat Pla de Mallorca. Lloret de Vistalegre, 27-28 Març 1998*. Mallorca: Mancomunitat Pla de Mallorca - Di7 Edició, p. 85-95.
- BERARD, Gerónimo de [Edició 1983]: *Viaje a las Villas de Mallorca 1789*. Palma: Ajuntament de Palma.
- BOVER, Joaquín M. (1850 [Ed. de 1996]): *Nobiliario mallorquín*. Palma de Mallorca: José J. de Olañeta, Ed. (La Foradada; 24).
- (1947): *Memoria de los pobladores de Mallorca después de la última conquista por D. Jaime I de Aragón y noticia de las heredades asignadas a cada uno de ellos en el Reparto General de la Isla sacada de varios códices, historias y documentos inéditos*. Palma: Editorial Mallorquina de Francisco Pons.
- CAMPANER Y FUERTES, Álvaro (1881 [2007]): *Cronicón Mayoricense*. Mallorca: Caixa de Balears "Sa Nostra".
- DURAN, Eulàlia (1982): *Les Germanies als Països Catalans*. Barcelona: Curial. (Documents de Cultura).
- GINARD BUJOSA, Antoni; RAMIS PUIG-GROS, Andreu (2010): "De Manresa a Llorito. El trànsit cap a la modernitat: propietat de la terra i pobladors durant el segle XVI" a GINARD BUJOSA, Antoni; NIELL LLABRÉS, Francisca; RAMIS PUIG-GROS, Andreu (ed.): *Jornades d'Estudis Locals. Lloret de Vistalegre. 12 de desembre de 2009*. Mallorca: Institut d'Estudis Baleàrics. Pàg. 59-168.
- Gran Enciclopèdia de Mallorca* (1989-1998) [GEM]. Mallorca: Promomallorca Ed.

- LLABRÉS BERNAL, J.; POU MAGRANER, J., (2012): *Noticias y relaciones históricas de Mallorca. Siglo XIX*. Edició digital a cura de Pep Barceló Adrover i Joan Barceló Frau. Palma: Societat Arqueològica Lul·liana.
- MARTORELL JAUME, Antonio (1950): *Monografía histórica de la Iglesia Parroquial de Lloret de Vista Alegre. BSDM Núm. 737*.
- MULET RAMIS, Bartomeu; ROSSELLÓ VAQUER, Ramon; SALOM SANCHO, Josep M. (1994): *La capitalitat de Sineu. Segles XIII i XIV*. Sineu: Ajuntament de Sineu.
- MULET RAMIS, Bartomeu; ROSSELLÓ VAQUER, Ramon; SALOM SANCHO, Josep M. (1995): *La crisi de la vila de Sineu. Segle XV*. Sineu: Ajuntament de Sineu.
- MULET RAMIS, Bartomeu; ROSSELLÓ VAQUER, Ramon; SALOM SANCHO, Josep M.(1996): *Sineu aixeca una nova església. Segle XVI*. Sineu: Ajuntament de Sineu.
- MULET RAMIS, Bartomeu; ROSSELLÓ VAQUER, Ramon; SALOM SANCHO, Josep M. (2001) *Ja està fet Sineu. Segle XVII*. Sineu: Ajuntament de Sineu.
- MULET I RAMIS, Bartomeu; VALERO I MARTÍ, Gaspar; SASTRE I BALAGUER, Joan (2010): *Les possessions de Sineu. Història i patrimoni*. Palma: J.J de Olañeta, Editor (L'illa de la Calma).
- MUNAR OLIVER, Gaspar (1975): *Història de Lloret de Vista Alegre i del seu convent*. Palma de Mallorca: Ed. Moll.
- QUADRADO, José María (1895 [1986]): *Forenses y ciudadanos*. Palma: Conselleria d'Educació i Cultura del Govern Balear; Miquel Font Ed. (Biblioteca Balear; 1).
- RAMIS PUIG-GROS, Andreu; ROSSELLÓ BORDOY, Guillem (2008): «Toponímia precatalana a Llorito» a BASSA MARTÍN, Ramon; PLANISI GILI, Herminia; VALLÈS MORAGUES, Aina (coord.) *XX Jornada d'Antroponímia i Toponímia. La Real*. Palma: Universitat de les Illes Balears; Govern de les Illes Balears, p. 117-147.
- ROSSELLÓ VAQUER, Ramon (2002): *Noticiari de Llorito. Segles XIII-XX*. Mallorca: Ajuntament de Lloret de Vistalegre.
- SOTO COMPANY, Ricard (1984): *Còdex català del llibre del repartiment de Mallorca*. Palma: Conselleria d'Educació i Cultura del Govern Balear.
- VALERO, Gaspar (2010): «Les possessions de Montuïri segons els estims de 1685» a *Montuïri: terres i gent. Primeres Jornades d'Estudis Locals. Del 28 al 30 de novembre de 2008*. Montuïri: Ajuntament de Montuïri, p. 47-55.

POSSESSIONS I PROPIETAT RURAL DE MONTUÏRI SEGONS ELS ESTIMS DE 1578

GASPAR VALERO I MARTÍ

Introducció

A l'Arxiu del Regne de Mallorca, a la secció Diputació, es custodien els llibres dels estims de l'any 1578. Els estims constitueixen la valoració de les propietats, bàsicament immobiliàries, d'un determinat àmbit territorial amb la intenció d'elaborar un cadastre per al repartiment impositiu.

Segueixen un ordre geogràfic i aporten les informacions següents:

- Nom o tipus de finca.
- Propietari.
- Senyor alouer (senyor del domini directe)
- Valoració (en lliures mallorquines).

El llibre amb els estims de Montuïri és una unitat arxivística manuscrita que apareix catalogada amb la signatura D-1251. El volum recull la propietat immobiliària de diversos pobles de Mallorca, incloent-hi les propietats de Montuïri (folis 469-493). Tal com diu el document, el divendres 6 de juny de 1578 «Comensant en lo stims en la present vila de Montoiri». La feina dels estimadors a Montuïri acabà dotze dies després, el 18 de juny. S'hi recullen, entre moltes altres propietats més petites, 41 possessions o propietats valorades en més de 1.000 lliures, amb els corresponents noms, propietaris, senyors del domini directe i valoració en lliures mallorquines.

La present comunicació recull la transcripció parcial dels estims (folis 469-493). Aquesta transcripció és completa i textual dels folis que corresponen a les possessions de Montuïri (469-470 i 472-474) i de les propietats valorades en més de 400 lliures. També aportam l'anàlisi de les dades que s'hi poden extreure (relació ordenada de la valoració de les finques, principals propietaris de les possessions del terme, així com algunes dades estadístiques que se'n deriven).

Possessions més valorades

Possessions més valorades de Montuïri (Estims de 1578) ¹				
Núm	Possessió	Propietari	Valor	Foli
1	La Torre	Mn ² Gaspar Miralles	14.500 £	472
2	Son Comelles	Hereus de Mn. Francesc Comelles	12.000 £	470

¹ S'hi inclouen les possessions valorades en més de 1.000 lliures.

² Tractament que s'anteposava al nom o al títol de personatges de categoria social elevada (DCVB).

3	Son Miró	Sr Antoni Joan Morlà	10.000 £	469
4	Mianes	Batliu de Sant Joan	8.000 £	469
5	Galiana	Sr Francesc Joan Caulelles	8.000 £	474r
6	Sabor	Sr Jordi Miquel Brondo	7.000 £	473
7	Son Boivàs	Barthomeu Ribes àlies Boivàs	5.500 £	473
8	Possessió i Pou d'en Tries	Mos Jaume Vanrell	5.000 £	474r
9	Alcoraia	Antoni Mesquida d'Alcoraia	4.200 £	470r
10	Possessió de	Mn Miquel Miralles àlies Costeta	4.000 £	472
11	Alcoraia	Andreu Mesquida	3.600 £	470r
12	Son Company	Sr Francesc Clapés	3.200 £	474r
13	Son Castanyer	Mn Ferrer Comelles	3.000 £	469r
14	Possessió de [Son Collell]	Hereus de Mn. Joanot Miralles àlies Collell	3.000 £	469
15	Son Picornell	Sr Jordi Miquel Brondo	3.000 £	473
16	Rafal Franc	Sr Antoni Joan Morlà	2.700 £	469
17	Possessió de [Son Manera de la Cigonya]	Joan Manera major	2.700 £	469
18	Possessió de [Son Ribes]	Pere Joan Ribes	2.600 £	470r
19	Rafal de Sabor	Sr Jordi Miquel Brondo	2.500 £	473r
20	L'Almudaina	Mn Gaspar Miralles	2.300 £	473r
21	Tagamanent	Hereus de Miquel Socies deTagamanent	2.250 £	472
22	Rafal de [Son Manera de l'Ullastrar]	Mn Rafel Manera major	2.200 £	473r
23	Possessió de [Son Costa]	Mos Miquel Miralles menor àlies Costa	2.200 £	473
24	Possessió junt a Sabor	Antoni Miralles major	2.000 £	473
25	Son Berenguer	Berenguer Bauçà menor	2.000 £	473
26	Tagamanent	Rafel Miralles	1.900 £	473r
27	Possessió o rafal de	Mn Perot Manera	1.800 £	473
28	Rafal de	Joan Gomila	1.800 £	474r
29	Son Moià	Mn Bernat Ribes	1.750 £	473r
30	Son Maçanet	Hereus de Mn. Antoni Mesquida	1.600 £	470r
31	Possessió de [Son Ripoll]	Bartomeu Ripoll	1.550 £	469
32	Possessió de [Son Mut]	Mn Perot Mut	1.500 £	470r
33	Possessió de	Mn Gabriel Mesquida	1.500 £	470r
34	Rafal Guerrer	Sr Pere Gual	1.500 £	470
35	Rafal Axat	Sr Pere Gual	1.450 £	470
36	Possessió de	Hereus d'Antoni Vanrell	1.400 £	470
37	Possessió de [Son Vaquer]	Gabriel Vaquer	1.200 £	470
38	Possessió de [Les Donades?]	Jaume Garriga	1.200 £	473

39	Puig Moltó	Miquel Mas fill de Bartomeu	1.200 £	474r
40	Puig Moltó	Bartomeu Mas fill de Pere	1.100 £	474r
41	Rafal de [Son Bascós]	Barthomeu Verd alias Bascós	1.000 £	470

En total, hi apareixen 41 possessions de més de 1.000 lliures, 10 de les quals es valoren en més de 4.000 lliures, 15 possessions més entre 2.000 i 4.000 lliures i 16 més entre 1.000 i 2.000 lliures.

El major propietari és Mossèn Gaspar Miralles amb la possessió dita la Torre, valorada en 14.500 ls.

L'Església no té encara el pes que assolirà als estims de 1685, atès que els frares dominicans encara no han obtingut les propietats que tindran al segle següent. En tot cas, s'ha de dir que el Batliu de l'Orde de l'Hospital de Sant Joan de Jerusalem (Orde de Malta) gaudia la propietat de la possessió dita Mianes.

La noblesa terratinent ciutadana té una presència molt important en els estims, ja que els Comelles, Morlà, Caulelles, Brondo, Clapers, Gual i Garriga gaudeixen de possessions per un valor d' un total de 55.550 lliures

En tot cas, els grans propietaris pagesos, de mà major montuïrera, assoleixen propietats per un valor considerablement major que les que posseeix la noblesa terratinent ciutadana, tendència que s'invertirà en els estims del segle XVII. Encapçala aquesta llista l'esmentat mossèn Gaspar Miralles, amb la Torre i l'Almudaina. El segueixen els Ribes de Son Boivàs, els Mesquida de les dues possessions denominades Alcoraia, els Vanrell, diverses branques dels Miralles i els Manera de les dues finques dites Son Manera.

Altres finques i possessions

Altres finques que són qualificades com a possessions o rafals, no arriben a les 1.000 lliures de valoració; són aquests vuit assentaments valorats entre 400 i 800 lliures:

Julia Miralles alias Bió stimaren possessio o rafal per 450 ls

Joan Manera menor fill de Barthomeu stimaren una possessio o tanca per 400 ls

Guillem Rossello maior stimaren possessio en alou segons diuen de mossen Capaspre y de moss Miralles per 750 ls

Joan Rossello maior stimaren possessio en alou segons diu de mossen Capaspre y de moss Miralles per 750 ls

Hereus de Anthoni Pocovi dit de les Coves stimaren un Raphal diu en alou de mossen Palay Fuster per 750 ls

Mos Hieronim Cors stimaren un Rafal per 800 ls

Anthoni Pocovi fill de Joannot stimaren un Raphal per 800 ls

Hereus de mo Anthoni Mesquida de Son Massanet stimaren un rafal per 800 ls

A part de les finques qualificades com a possessions o rafals, els estims també recullen altres propietats rústiques més petites, identificades amb les denominacions genèriques de «sort de terra», «vinya» i «camp», valorades entre 65 i 700 lliures. Pràcticament totes aquestes propietats eren propietat de pagesos montuïrers.

També s'esmenta alguna tanca, una rota i una garriga especificada com a tal. La garriga i la terra prima no eren gaire valorades; així, estimaren set quarterades de terra i garriga dels hereus de mossèn Gaspar Castanyer de pertinences de la possessió Son Castanyer i només les valoraren en 66 lliures.

Una altra informació dels estims ens permet conèixer bona part dels malnoms o àlies dels caps de família de Montuïri. A tall d'exemple, entre els cognomenats Miralles, hem pogut detectar mossèn Miquel Miralles *Costeta*, Julià Miralles *Bió* i mossèn Joanot Miralles *Collell*.

Altres sobrenoms són: Pere Ribes *Boivàs*, Bartomeu Verd *Bascós*, Antoni Gomila *Conill*, Antoni Sbert *Barca*, Joan Jaume *Fogassa*, Joanot Cerdà *Reversat* i una dona, la vídua Palònia Saloma àlies *Amiga*.

Transcripció de les propietats més valorades de Montuïri dels estims de 1578

Presentam a continuació una transcripció parcial dels estims de 1578 incloses les propietats rurals de més de 400 lliures. També s'hi recullen algunes altres propietats menys valorades, informació que pot servir com a complement del coneixement de l'abast dels estims amb la valoració de propietats més humils.

ARM, D-1251

Estims de 1578 de Montuïri

Transcripció parcial

[469-493 Montuïri]

469r *Montoiri*

Die veneris sexta mensis junii anno dni MDLXXVIII

Comensant en lo stims en la present vila de Montoiri stimaren una possessio de mossen Farrer Comelles dita Son Castanyer per tres milia liures... 3.000 ls

Hereus de mossen Gaspar Castenyner stimaren set corterades de terra y garriga de pertinentias de la dita possessio 66 ls

f. 469

Señor Balliu de Mallorca del orda de Sanct Joan stimaren una possessio anomenada Mianes per 8.000 ls

Señor Pere Puigdorfila alias Codolí stimaren una rota de pertinenties del Raphal Franch de mos Anthoni Joan Morla 125 ls

Señor Anthoni Joan Morla stimaren una possessio dita lo Raphal Franch 2.700 ls

Señor Anthoni Joan Morla stimaren una possessio anomenada Son Miró 10.000 ls

Hereus de mossen Joanot Miralles alias Collell qm stimaren una possessio per 3.000 ls

Barthomeu Ripol stimaren una possessio per 1.550 ls
Diu es en alou del señor mg Hugo Berard y de la heretat de mossen Pau Moix
Julia Miralles alias Bió stimaren possessio o rafal per 450 ls
Joan Manera maior stimaren possessio per 2.700 ls

f. 470r

Joan Manera menor fill de Barthomeu stimaren una possessio o tanca per 400 ls
Mossen Perot Mut stimaren possessio per 1.500 ls
Mossen Gabriel Mesquida fill de Andreu sta a Incha stimaren possessio per 1.500 ls

Die sabbati vii mensis junii anno dni MDLXXVIII

Andreu Mesquida stimaren possessio dita Alchoraia per 3.650 ls
Anthoni Mesquida de Alchoraia stimaren una possessio dita Alchoraia en alou de dit Andreu
Mesquida segons diu per 4.200 ls
Pere Joan Ribes stimaren possessio per 2.600 ls
Hereus de mos Anthoni Mesquida stimaren possessio dita Son Massanet per 1.600 ls
Guillem Rossello maior stimaren possessio en alou segons diuen de mossen Capaspre y de
moss Miralles per 750 ls
Joan Rossello maior stimaren possessio en alou segons diu de mossen Capaspre y de moss
Miralles per 750 ls

f. 470

Hereus de Anthoni Vanrell stimaren possessio en alou de la señora Massaneta per 1.400 ls
Barthomeu Verd alias Bascos stimaren rafal per 1.000 ls
Hereus de mos Francesch Comelles stimaren una possessio dita Son Comelles per 12.000 ls
Señor Pere Gual stimaren una possessio dita al Raphal Guerrer per 1.500 ls
Gabriel Vaquer stimaren possessio per 1.200 ls
Señor Pere Gual stimaren una possessio dita lo Raphal Axat per 1.450 ls

Diumenge a viii de juny MDLXXVIII

Hereus de Joan Ferretjans de Puigpunyent stimaren cases y closet per 250 ls
Raphel Mas maior stimaren cases y corral per 200 ls
Joan Marimon maior stimaren cases y corral per 50 ls
Guillem Marimon stimaren cases y corral per 180 ls

f. 471r

...
Hereus de Michel Forner maior stimaren cases y corral per 150 ls

f. 471

Thomas Font maior stimaren cases y corral per 55 ls

...

f. 472r

Michel Riera maior stimaren cases y corral per 150 ls

...

Joan Oliver stimaren cases y corral per 160 ls

...

f. 472

...

Joan Gomila fill de Joan stimaren cases y closet per 85 ls

...

*Joan Oliver stimaren casetes per 25 ls**Die lune viiii...**Mossen Gaspar Miralles stimaren una possessio dita la Torre en alou propri segons se diu per 14.500 ls**Mos Michel Miralles als Costeta stimaren una possessio per 4.000 ls diu es en alou seu propri**Hereus de Michel Socias Tagamant [sic] stimaren una possessio dita Tagamant [sic] en alou de moss Anthoni Parera de Ciutat segons se diu per 2.250 ls*

f. 473r

*Raphel Miralles stimaren una possessio dita Tagamant [sic] es en alou de moss Anthoni Parera segons se diu de Ciutat per 1.900 ls**Hereus de Anthoni Pocovi dit de les Coves stimaren un Raphal diu en alou de mossen Palay Fuster per 750 ls**Mos Hieronim Cors stimaren un Rafal per 800 ls**Mos Bernat Ribes stimaren un Rafal dit Son Moya per 1.750 ls**Anthoni Pocovi fill de Joannot stimaren un Raphal per 800 ls**Mossen Gaspar Miralles stimaren possessio dita la Almudayna per 2.300 ls**S.or Jordi Michel Brondo stimaren un rafal dit de Sabor per 2.500 ls**Matheu Gaya stimaren cases y tanca dix en alou de moss Pere Pax de Felanig per 130 ls**Joan Gaya stimaren cases y terres per 750 ls**Mossen Raphel Manera maior stimaren rafal per 2.200 ls*

f. 473

*Die martis x^a mensis junii MDLXXVIII**S.or Jordi Michel Brondo stimaren possessio per 7.000 ls dita Sabor diu en alou propri**Anthoni Miralles maior stimaren una possessio junt a Sabor per 2.000 ls se diu es en alou propri**Barenguer Bauça menor stimaren possessio dita Son Barenguer per 2.000 ls diu es en alou propri**Mos Michel Miralles menor fill de Michel alias Costa stimaren possessio diu es en alou propri per 2.200 ls**S.or Jordi Mig.l Brondo stimaren possessio dita Son Picornell segons diu en alou propri per 3.000 ls**Mos Jaume Garriga de Ciutat stimaren una possessio dita - per 1.200 ls**Mos Perot Manera stimaren possessio o raphal ab ses cases y hortet per 1.800 ls**Barthomeu Ribes alias Boyvas stimaren una possessio dita Son Boyvas per 5.500 ls*

f. 474r

*Die jovis xii mensis junii MDLXXVIII**Joan Gomila fill de Matheu stimaren un rafal per 1.800 ls**S.or Francesch Clapes stimaren possessio dita Son Company per 3.200 ls**Barthomeu Mas fill de Pere stimaren una possessio anomenada Puig Molto diu en alou de mss Ramon Gual per 1.100 ls*

Michel Mas fill de Barthomeu stimaren una possessioneta dita Puig Molto alou de mss Ramon Gual segons diu per 1.200 ls

S.or Francesch Joan Caulelles stimaren una possessio dita Galiana per 8.000 ls

Mos Jaume Vanrell stimaren una possessio junt a la vila ab les terres de la sort del pou den Tries per tot 5.000 ls

Divendres a xiii del pnt mes de juny MDLXXVIII

Gregori Andreu stimaren cases y cayro per 60 ls

Catherina Carnissera vidua muller de Joan cases ap^o stimaren cases p 37 liuras y deu sous 37 l 10 s

f. 474

Joan Serda fill de Joan stimaren cases per 25 ls

Moss Joanot Miralles Collell stimaren cases y cayro per 300 ls

...

f. 475r

Barthomeu Pares stimaren cases y cayro p 80 ls

f. 475

Hereus de Anthoni Gomila alias Conill stimaren cases y cayro per 80 ls

f. 476r

Barthomeu Ribes fill de Bernat stimaren sort y vinya per 210 ls diuen alou de mossen Miralles

f. 476

Anthoni Andreu stimaren sort per 250 ls diu en alou de moss Gaspar Miralles

Anthoni Rossinyol maior stimaren sort dita na Portella per 325 ls

f477r

Mossen Mig.I Mas notari en ciutat stimaren sort de terra per 150 ls

Gabriel Miralles fill de Anthoni stimaren sort per 150 ls

f. 477

Moss Arnau Manera stimaren sort per 400 ls

Barthomeu Forner fill de Joanot stimaren cases terra y vinya per 600 ls

Michel Forner fill de Joanot stimaren cases y sort per 225 ls

f. 478r

Rafel Mas maior stimaren sort y vinya per 400 ls

Die sabbati 14 mensis junij anno domini mdlxxviii

Pere Gomila fill de Perot stimaren sort y vinya per 180 ls

f. 478

Moss Pere Thomas prevere rector de la pnt vila stimaren cases y corral per 200 ls

Michel Miralles fill de Michel stimaren sort diuen alou de ms Gaspar Miralles per 250 ls

Anthoni Sbert alias Barcha stimaren camp y vinya per 75 ls

f. 479r

Antoni Rossinyol maior stimaren sort per 360 ls

f. 479

moss Joan Rossinyol prevere stimaren sort y vinya per 315 ls
hereus de Joanot Antich stimaren sort y vinya per 330 ls

f. 480r

hereus de Joanot Antich stimaren sort per 110 ls

f. 480r

Antoni Company stimaren sort dita la Sort den Picornell per 490 ls
Joan Manera menor fill de Barthomeu stimaren sort per 240 ls
Moss Jaume Vanrell stimaren dos sorts la una na Albanella y la altra na Boscana per 760 ls

f. 480r

Raphel Planes maior stimaren sort y vinya per 475 ls
hereus de Michel Socies dit de Tagamanent stimaren sort per 400 ls
Joan Manera menor fill de Barthomeu stimaren sort per 565 ls

f. 480

Joan Jaume fill de Michel dit de Pina alias Fogassa stimaren camp y vinya per 65 ls
hereus de Joanot Serda alias Reversat stimaren sort per 210 ls

f. 481r

Antoni Company stimaren una sort per 500 ls

f. 481

moss Damia Ribes prevere stimaren sort per 240 ls

f. 482r

*Michel Jaume fill de Joan de Manresa stimaren sort per 125 ls**Die lune xvi...**Joan Serda fill de Guillem stimaren sort y vinya per 160 ls*

f. 482

Joan Antich fill de Gabriel stimaren sort y vinya per 250 ls

f. 483r

Michel Trobat stimaren camp y vinya per 400 ls
Gabriel Antich farrer stimaren sort per 200 ls

f. 483

Guillem Nicholau picapadrer stimaren sort per 210 ls
Christofol Socies stimaren sort per 500 ls

- f. 484r
Barthomeu Verger y son fill Bart. stimaren sort y vinya per 160 ld
- f. 484
Joan Antich fill de Joanot stimaren vinya per 100 ls
- f. 485r
Joan Manera menor fill de Barthomeu stimaren camp y vinya per 190 ls
- f. 485
Matheu Ribes stimaren sort per 400 ls
- f. 485
hereus de mo Anthoni Mesquida de Son Massanet stimaren un rafal per 800 ls
- f. 486r
Die martis decima septima...
Raphel Manera menor stimaren sort y vinya per 460 ls
- f. 486
Anthoni Andreu stimaren camp y vinya per 187 liuras y deu sous
- f. 487r
Hereus de Gaspar Manera stimaren sort per 250 ls
- f. 487
Gabriel Ribes Frare stimaren cases y sort de terra per 290 ls
- f. 488r
Matheu Rossello stimaren cases y terra per 400 ls
- f. 488
Moss Hieronim Cos stimaren cases y corral per 350 ls
- f. 488
mo Jaume Vanrell stimaren cases y corral per 500 ls
- f. 489r
moss Bernat Ribes stimaren cases per 230 ls
- f. 489
Michel Trobat cases y hortet stimaren per 250 ls
- f. 490r
moss Arnau Manera stimaren cases y corral per 130 ls
- f. 490
Die mercurii xviii...
Hereus de Gaspar Manera stimaren cases per 200 ls

f. 491r

Hereus de Joanot Antich stimaren cases per 300 ls

f. 491

moss Perot Ribes prevere stimaren unes cases y corral per 260 ls

moss Gaspar Miralles stimaren una botiga y sis sitjes per 60 ls

moss Andreu Masquida de Alchoraya stimaren cases y corral per 125 ls

f. 492r

Palonia Saloma alias Amiga vidua stimaren cases y corral per 35 ls

Hereus de Joan Sbert stimaren cases y corral per 125 ls

f. 492

Michel Forner fill de Joanot de la heretat de Francesc Ripol stimaren cases y corral per 110 ls

f. 493r

Hereus de Anthoni Mascaro stimaren cases y hort per 280 ls

f. 493

Pere Ribes fedri als Boyvas stimaren cases y cayro de terra per 175 ls

Huy dimecres @ 18 de juny 1578 acabaren de fer los stims en la pnt vila de muntuyri

f. 493

Essent ajustats los sobredits stimadors stimaren una sort de terra de mossen Barthomeu Oliver prevere per 200 liures dita na Cartoxana 200 ls

A partir del foli 494r es recullen les propietats del terme d'Algaida³

Aquesta comunicació complementa la presentada a les I Jornades d'Estudis Locals de Montuïri, publicada l'any 2010, que versava sobre els estims de 1685 (*vid. Valero i Martí, Gaspar: "Les possessions de Montuïri segons els estims de 1685". "Montuïri: terres i gent. I Jornades d'Estudis Locals". Montuïri: Ajuntament, 2010, p. 47-55).*

³ ARM, D-1251, Estims de 1578, f. 469-493

FRANCESC COMELLES I FAMÍLIA

CATALINA VERGER FERRER, MARGALIDA GINARD VERGER I MARIA ESTARELLAS RIBAS

En memòria de Miquel Ginard Ballester per la seva col·laboració en aquesta investigació

El trasbals per la mort de la senyora

La història que presentam al llarg d'aquestes línies són fets reals, esdeveniments ocorreguts a una família benestant coneguda a Mallorca pel seu estament.

La família Comelles s'estableix a l'illa arran de la Conquesta de Mallorca pel rei Jaume I. La seva nissaga acaba el segle XIX. Aquest relat es remunta als darrers anys del segle XVIII i la seva lectura ens acostava als esdeveniments, alguns bons i d'altres no tant, que sofriren els personatges que hi surten.

Cal tenir empatia per comprendre les angoixes que visqueren i el calvari que patiren aquestes persones.

És de suposar que els montuïrers d'antany en parlar de Son Comelles i d'aquest cognom ho feien amb respecte i veneració ja que a les possessions de la família es donava feina a molts de vilatans. Com que els temps han canviat sembla que a les generacions presents, llevat d'algunes excepcions, no els interessa parlar dels quefers dels avantpassats i el pitjor és que, en ocasions els molesten les contarelles dels padrins. Per aquest motiu hem considerat adient donar a conèixer uns fets quasi increïbles dintre un àmbit familiar opulent, tot i que sovint es pensa que només són propis de les famílies dissortades.

És el 23 d'agost de 1787, es a dir, el dissabte de Sant Bartomeu, patró del poble, data que coincideix en plena canícula. La calor ha rostit els terrossos i han passat les messes, els grans són al graner, els pallers fets i la gent espera les festes amb gran expectació.

Dins aquest temps de xafogor passen els fets a l'esmentada hisenda. La senyora Catalina Rossinyol i Zgranada, nora de don Jaume Joan, anterior senyor de Son Comelles i esposa del seu fill Francesc, mor de sobte a Son Comelles. El seu espòs en aquest temps està desterrat a Orà per contraban de tabac, ella és l'encarregada del maneig de tots els béns, de la casa i dels fills. És de suposar que tots aquests maldecaps influeixen en la seva mort.

L'esdeveniment causa gran convulsió dintre del poble, per ser un dia tan assenyalat, així com a les autoritats, que ja tenen les festes enllestides.

Imaginem l'escena: una família que té tres fills i una filla menors d'edat. Molta gent del seu servei és a la vila. Desconhort i desconcert entre els guardes de la possessió davant el cadàver de la senyora. Ningú no és vol posar al capdavant de la delicada situació i es crida Francesc Rossinyol i Zgranada, germà de la difunta, ja que el sogre és mort. Aquest familiar es posa al capdavant per organitzar provisionalment la família i el patrimoni.

Traslladades les despulles a la ciutat i acabats els actes rituals de costum, Francesc Rossinyol té cura dels fills de la germana, criats, amitgers, etc. fins que ell i Nicolau Santandreu, ambdós capitans de la milícia de Mallorca, són nomenats per la Reial Audiència, administradors i curadors dels béns de don Francesc. Cobrar rentes i censals, pagar rebuts, etc., fou la seva tasca.¹

Els orfes són menors i no tenen poder de decidir per ells sols. Necessiten una formació adequada al seu estament. No són com la major part dels nins del poble que en aquesta edat es lloguen a les possessions per fer petites feines de porquer, ajudant de pastor o criadet a canvi del manteniment, vestit i poques coses més.

En Jaume Joan té deu anys quan mor sa mare, en Baltasar, nou, Dionísia, set, i el petit, de nom Ignasi, que morí poc temps després de la mare, tan sols cinc anys.

Els dos fills majors són internats a un col·legi de València on resideixen durant la seva formació amb breus vingudes a l'illa on només hi viuen parents de segon grau.

A Dionísia, dies després de la mort de la seva mare, l'ingressen al Col·legi de la CriANÇA,² lloc fundat per a la formació moral i humana de les filles de nobles i cavallers. Fa angoixa que un infant de pocs anys, acostumada a viure a un ample casal o al camp on la família passava llargues temporades, s'agombolés dintre aquelles altes i humides parets, sense sol. La seva tendresa no pot resistir i, com una flor, se va mustiant poc a poc. La malaltia, l'enyorança, la falta de carícies i de l'entorn familiar acaben per destrossar-la, malgrat que els curadors fan el possible perquè l'estància al centre li sigui agradable sense aconseguir-ho. Adeqüen la seva cambra, compren sis quadros per adornar-la, vesteixen dues parets, posen una cadireta petita, fil i altres objectes adients, i una encarregada per cuidar-la i servir-la.

Els matins berena d'una tassa de xocolata i "quemullar". La família paga la manutenció, vestit, calçat i menudeses. A més fan presents a la institució de «*tocinos*»,³ anyells, aviram, i per Nadal, torrons, castanyes, nous i avellanes.

Sembla que la mare havia volgut per a la filla una formació superior a la seva ja que els primers anys havia anat a costura amb "una mestra costurera".

El 3 de maig de 1789, la nina emmalalteix, i mor el 13 de novembre al lloc on residia. Els curadors paguen totes les despeses: aviram, medicines, els quatre metges que l'assistiren fins el dia de la seva mort. Tot puja a 154 lliures, 8 sous, 3 diners.

També paguen per neteja de roba i matalassos, per l'hàbit de religiosa de Santa Teresa, per vestir el cadàver, per la xocolata i el besucuit que serveixen als religiosos de Sant Francesc que li digueren missa, cos present, a l'església de la dita casa. Per l'extremunció, cant, dret parroquial, penó i llanternes del viàtic, així, com pel baül, que costa 10 lliures. El fosser, picapedrer i espartenyers per l'enterrament costen 8 lliures, 10 sous.

¹ LCC. Obtingut de la còpia signada i autoritzada pel Notari D. Onofre Gomila el 6 d'octubre de 1787, del "Decreto por el que la Real Audiencia nombra a D. Francisco Rossinyol i Zagrana y a Nicolau Santandreu curadores de los bienes de Don Jaume Juan de Comellas y Don Francisco de Comellas su hijo ausente de este Reyno".

² GEM. La Casa de la CriANÇA fou un Col·legi fundat l'any 1510 pel canonge Gregori Genovard. La institució es va dedicar a la formació de donzelles en règim d'internat. Inicialment només s'admetien filles de nobles, emperò amb el temps es va obrir a tots els estaments. L'any 1521 comptava amb més de 100 alumnes. A la mort dels fundadors passà a estar sota la protecció de la Ciutat i del Regne i, a partir de 1715, de l'Ajuntament de Palma, institució que cada any nomenava dos regidors que havien d'actuar com a protectors. L'any 1938, la institució va passar a ser dirigida per la Congregació de Missioneres dels Sagrats Cors.

³ *Tocinos*: enteneu porcs

Davant aquesta tristor cal preguntar:

Qui la va plorar i contemplà el seu rostre cerós? Pensem que només gent forana. Tal volta no l'acomiadaren cap de les criades que de petitona la bressolaren o li donaren el menjar a la boca.

Feia uns anys que no vivia al seu àmbit i pot ésser no hagués tornat a Son Comelles, ni a córrer per les seves solellades terres.

A l'església de Sant Francesc es canta una missa d'àngels el dia de l'enterrament en què dotze escolans porten les atxes.

Els fills a València

En Jaume Joan i en Baltasar, de deu i nou anys, són internats a València. Les maletes de «*pauma*»⁴ s'encarreguen al «*paumer*».

El Col·legi on van es diu «*Sant Pau*». El director és el prevere Joaquim Mas, que cuida dels seus estudis, manutenció, vestir i calçar.

Les criades els envien sovint alfàbies de bescuit i sobrassades i, en certa ocasió, quatre parells de sabates i deu mocadors.

Les despeses del col·legi es paguen cada sis mesos. El cost és de 120 pesos que, en moneda mallorquina, són 136 lliures.

La dada següent és la transcripció del cost d'una vinguda a l'illa:

Es paguen a Cristòfol Melià, del llaüt «El Sant Cristo el Gran» 19 duros amb moneda mallorquina 28 lliures, 10 sous per los nòlits des de València al moll de Mallorca, per haver conduit a D. Jaume Juan i a D. Baltasar. Van compresos 7 duros per la manutenció. 22 de juny de 1793.

L'estada fou breu. El dia 29 del mes de juny se'n tornen a València per retornar definitivament a l'illa en un moment posterior.

La tasca dels curadors

El primer que Francesc Rossinyol i Zgranada i Nicolau Santandreu fan com a curadors és vendre els objectes que consideren no necessaris. En concret venen, entre d'altres coses:

- El cotxe calessa valorat en 136 lliures.
- Guarnicions i bótes de muntar, 8 lliures.
- Altra mula de cotxe de quinze anys, 37 Ll.
- El vi negre de Son Comelles, 10 quartins a 8 sous el quartí, 4 Ll.

També paguen diverses despeses de la senyora a comerciants, fusters, argenters, així com al prevere de la casa que li havia fet un préstec. A més, acomiaden els criats que servien a la senyora: tres homes i dues dones. El 1787 només queden dues dones: Na Praxedis i una altra.

⁴ *Pauma*: enteneu garballó o palma; *paumer*: 'mestre artesà encarregat de treballar la palma'

Aleshores els curadors controlen les possessions de Son Comelles, Es Pujol de Santanyí, Son Mas de Porreres, Son Fullana des Pla de Sant Jordi i es Figueral de Campos, les cases de Ciutat, les tretes de la Cavalleria de Conilles de Manacor i altres possessions de la Serra de Tramuntana.

La seva tasca havia de ser acurada i havien de dur els comptes clars ja que cada temporada eren revisats pel fisc.

Els metges i d'altres despeses

Entre els documents en què es fonamenta aquest treball, consten als llibres de comptes dels curadors les relacions de despeses, de les quals es considera oportú destacar les següents:

Per a metges:

- Joaquim Jacotot, D. Jordi i D. Josep Barceló, metges de la família de don Francesc de Comelles cobren les visites del gener de 1787 a l'agost del mateix any en què mor D^a Catalina.
- El cirurgià Gabriel Sabater cobra per afaitar D. Francesc durant l'empresonament a la Torre de l'Àngel.
- També es paga el cirurgià Jaume Guarín per la feina feta del seu art als Comelles: sagnies, barbes i cures. Ho cobra la seva viuda.
- Catalina Mascaró, viuda de Miquel Vadell, cirurgià, cobra el deute de son marit ja difunt.
- També cobra el manescal Martí Seguí per cuidar les mules.
- Igualment es paguen els que intervenen a l'enterrament de la senyora.

Per despeses generals amb motiu de la mort de Catalina Rossinyol i Zagranada es paga:

- A l'ecònom de l'església de Sant Jaume 1 ll. per tocar lo escolà, 3 ll. per la processó de la Unció i 5 sous pel dret parroquial.
- Als escolans de la Seu per portar atxes a l'enterrament, 2 ll., 8 sous.
- Al fosser major de la Seu pel treball d'enterrar-la, 22 ll.
- Per la sepultura, ciris i un dels ploradors, 91 ll., 7 sous.
- Per la roba de vestir de la difunta, 7 ll., 6 sous.
- Al matalasser per escaldar la llana i fer els matalassos on morí la difunta, 3 ll., 8 sous.

Amb motiu de les despeses per la mort del fill Ignasi:

- Per al port de les atxes a l'enterrament del minyó dels escolans de la Seu, 22 ll, 8 sous.
- Al fosser major pel treball d'enterrar-lo, 22 ll.
- Pels dos baüls de la mare i el fill, 44 ll, 18 sous.
- El 1788, Bernat Vadell cobra 11 ll. per la música de la processó i ofici, cos present, que es canta a l'enterrament de D. Ignasi Comelles.

- Les germanes monges de D. Francesc, cunyades de la difunta Catalina, s'encarreguen del convit als actes celebrats. Aleshores quan moria algun familiar s'acostumava a obsequiar amb un convit els assistents a l'acte. La despesa és de 48 ll. i 14 sous. Cobren aquesta quantitat en varies vegades.

A més de les despeses anteriors es paguen per misses:

- Al prevere de Sant Jaume, Josep Pujol, 2 ll. 5 sous per deu misses.
- Al Convent de Sant Francesc, 14 ll. 5 sous per cinquanta misses i 3 ll. per ofici conventual.
- Al Convent dels Mínims, 4 ll., 10 sous per vint misses.
- Al Convent dels Pares Caputxins, 2 ll., 14 sous per dotze misses.
- A l'altar de Privilegis de la Catedral, 6 ll, 15 sous per trenta misses.
- Al Convent de Sant Domingo, 2 ll., 10 sous per deu misses. Aquesta quantitat també es dóna per fer el mateix número de misses a cada una de les següents esglésies o convents: al Convent del Sant Esperit, al Convent del Carme, al Convent de Sant Francesc de Paula, al Convent de Jesús Extramurs, al de Nostra Senyora dels Socors, al de Sant Gaietà, a Santa Creu, a Santa Eulàlia, a l'Hospital General, a la Misericòrdia, al Llegat de Sor Tomassa. A més també consta una relació de donacions fetes per misses a altres esglésies sense especificar-ne el nom.

Semblança de na Praxedis Garau. Montuïrera

Na Praxedis entrà a servir a la casa dels Comelles en vida de la senyora. En morir aquesta es converteix en criada-madonna, administradora i governanta de la casa. És a dir, és la persona de confiança i responsabilitat, la que duu les regnes de la casa.

El criat Estaràs té cura de recollir el gra que sobra de les finques i traslladar-lo a Ciutat. El cereal prové de la tretzena de Manacor, des Pujol de Santanyí, de Son Mas de Porreres, des Figueral de Campos, de Son Fullana de Sant Jordi i de Son Comelles. El cereal es duu en barca fins al moll de Palma i d'allà als graners de la casa dels Comelles al carrer de Sant Jaume, davant l'església de Santa Magdalena. Es ven a la quartera. També es tasca seva vendre a la plaça els porcs i l'aviram sobrant.

El criat i na Praxedis són puntals, juntament amb els curadors, que no es facin malbé part dels béns familiars.

Na Pixedis, montuïrera de soca-rel, per la tasca que li encarreguen havia de ser decidida i abrinada. Acostumada a tractar amb senyors, criats, missatges i jornalers que treballaven a Son Comelles, possessió que sembla era el lloc més freqüentat pels propietaris junt amb es Pujol de s'Alqueria Blanca.

També volem destacar que a mitjan del segle XX vivia a Montuïri una dona que nomia igual que ella. Pot ésser tal volta que en fos una descendent.

Rememrança de D. Francesc de Comelles. Empresonament i desterrament

L'estada a la Torre de l'Àngel

Francesc de Comelles era subtinent del Regiment Provincial de Mallorca.

L'any 1785, la seva muller, Catalina Rossinyol de Zagrana, fa una reclamació pel següent assumpte:

Per ordre del Sr. Comandant General Interí, D. Galceran de Villalba, el seu marit és empresonat a la Torre de l'Àngel del Palau de l'Almudaina. Pensam si el motiu era per contraban, tan arrelat a Mallorca. A la seva excarceració, ella demana si han de pagar alguna cosa a "l'agutzil de la Capitanía General", Sebastià Saurina, que té les claus del temps *d'arrest*, encara que un criat de don Francesc, cada matí i cada tarda li portava el manteniment i la roba. La resposta és que no devien res. Emperò, passats alguns dies, en Saurina es presenta a la casa dels Comelles a cobrar un rebut pels pagaments ocasionats durant els 350 dies d'arrest. Amb motiu d'aquest canvi de criteri, la Sra. Catalina Rossinyol presenta una reclamació. No sabem si el nou Comandament General atengué la petició de la senyora. El que sí ens consta és que, com que ella no sap escriure, redacta la suplicació D. Antoni Martí, prevere i vicari de Sant Jaume de Ciutat.

El contraban

Segons sentència de 6 de juliol de 1786, s'abona a la Taula Nummulària, la banca del Regne, la meitat de 346 ll. 10 sous 8 diners, que és el valor del cotxe i mules del Marquès de Vilafranca i de Sant Martí, que segrestaren el 23 de desembre de 1785 amb tabac consistent en «*dos quartos de rollo de tabaco oja de Brasil*».

Aquest esdeveniment és la causa per la qual Francesc, juntament amb Joan Garau, Josep Salvà i el cotxer Antoni Sales fossin aconduïts a Orà.

Don Bartomeu Gallard, prevere, sembla que és una espècie d'apoderat del senyor don Jaume Joan, pare de don Francesc, ja que el 29 de febrer de 1788 paga al batle reial de Montuiri 3 ll. i 4 sous, per les costes del segrest que es féu al predi de Son Comelles per ordre de l'intendent a instància del Marquès de Vilafranca, perquè es pagués la meitat del cotxe confiscat per contraban de tabac.

El desterrament d'Orà

L'any 1787, don Francesc resideix desterrat a Orà on aleshores el Govern espanyol tenia una plaça militar, encara que, posteriorment, Francesc viurà també en altres indrets d'Andalusia.

Orà era un dels llocs on desterraven ciutadans de certs estaments, com també a l'illa de Cabrera, on tenim constància que els santanyiners hi duien ramats deixant-los fins que eren venedors. També sovint hi havia presoners a la torre de Portopetro.

Durant el temps de desterrament, el comerciant Joan Baptista Gullers, que també viu a Orà, li subministra mensualment, per ordre dels curadors, certa quantitat de diners.

Al Llibre de Curadors, amb data 12 de desembre de 1787, consta el següent:

«El abajo firmante recibí de Don Francisco Rosiñol y Don Nicolás Santandreu en dicho nombre la cantidad de 160 ll. mallorquinas 25 sous 8 diners por orden de Don Juan Bautista Gullers comerciante en la plaza de Orán, y son las mismas que ha entregado a D. Francisco Comellas y Villalonga residente en dicha plaza, esto es 10 pesos que se le están señalados como entretenimiento y 600 pesos para el vestido de luto con motivo de la muerte de su mujer y lo restante hasta la citada partida de 160 Ll. 2 s. 6 d. se las ha suministrado a razón de 12 pesos mensuales y a cumplimiento para todo el diciembre del corriente año».

Gullers és sovint obsequiat per la família. Segons rebut de Praxedis Garau, criada de la casa, de 22 de març de 1790, consta el pagament de 9 ll. 6 sous 10 diners per valor de dues alfàbies de bescuit que s'han regalat a don Joan Baptista.

El mateix any 1790, té lloc a Orà un terratrèmol, a conseqüència del qual don Francesc perd la roba i les pertinences. És auxiliat per uns mariners mallorquins que li deixen roba i el mantenen durant alguns dies, per la qual cosa són gratificats pels administradors. Les despeses ocasionades per l'accident són 165 ll. 6 sous, tot i que es compra l'equipatge nou. Aquest equipatge consta de casaca, juba, calçons color del Carme, capa de frisseta color cendra, un vestit de la mateixa frisseta per dur dins la casa, forro i mans, calçons negres, calces blanques, 6 parells de mocadors del coll de mussolina, sivelles de plata per a les sabates, capell negre, barriola de seda negra, perruca amb sa capsà, 4 parells de sabates negres, un llit de tisoires i ferramentes, una cotonada i més *fríoleres*.

Al 1792 don Francesc es troba a Cartagena i és don Tomàs de Subiela qui li abona 90 ll. 6 sous 2 diners per les seves despeses, més per la malaltia que patí: assistència i deutes.

Miquel Bauçà, apoderat de D. Antoni Boneo i Villalonga, rep de l'administrador 37 ll. 10 sous que presta a D. Francesc.

El mateix any 1792, passa a Màlaga on té grans necessitats i li envien el criat Bartomeu Gallur per portar-li l'equipatge i servir-lo.

Al gener de 1793, es paguen 49 ll, 17 sous, al patró del llaüt «La Mare de Déu del Carme», Jaume Garcies *Coletó* per dur a D. Francesc, al seu criat i l'equipatge, més 4 lliures pel manteniment dels esmentats des d'Eivissa fins el moll de Palma .

A l'arribada a Mallorca, el 22 de gener de 1793, rep dels curadors 149 lliures, 17 sous, 2 diners per a roba i equipament. Aquest fou un capell, dos parells de calces de seda, un mocador de seda negra, sivelles, espasa, mocadors de coll, barrioles blanques, drap per a un vestit, roba blanca, jac, perruques, etc.

Quitança dels curadors

El 13 de maig de 1799, D. Jaume Joan de Comelles i Rossinyol, hereu i donatari de D. Francesc de Comelles firma la quitança a favor de D. Nicolau Santandreu i D. Francesc Rossinyol, oncle seu, de tots els comptes i administració de les herències i béns dels esmentats Comelles. Sembla que el seu pare ja li havia fet donació dels

seus béns. Des de la mort de la mare i l'ingrés al Col·legi de València han transcorregut quinze anys que, junt als que ja tenia, serien els vint i dos anys, quan heretà totes les propietats.

Hem de tenir en compte que D. Francesc havia reunit per herències i fideicomisos tota la fortuna dels Comelles. A més de les possessions esmentades anteriorment, tenia cases a Ciutat al carrer de Sant Jaume, al Born de Santa Clara, al carrer de Zagranada, a Montuiri, a Porreres, etc. També un grapat de joies, adquirit tot a través de generacions, sovint per entroncaments o casaments.

Jaume Joan marida en primeres núpcies una cosina germana, Joana Aina Maria Rossinyol de Defla. Quan enviuda es casa amb Josepa Moragues i Mata, emperò no té descendència amb cap de les dues. Amb ell s'acabarà la Casa de Comelles, i la fortuna de la família, acumulada al llarg de segles, s'anirà desfent en anys posteriors a causa de censals, alous, altres pagues i mala administració.

Batejos i nom que Francesc de Comelles i Catalina Rossinyol de Zagranada posaren als fills

Jaume Joan va néixer el 22 de gener de 1777. Fou batejat a la parròquia de Sant Jaume el dia 23 del mateix mes i li posaren els noms següents: Jaume Juan, Mariano, Raimundo, Francisco de Paula, Felipe Neri, Juan Jerónimo, Francisco, Rafael i José de Calasanz. Foren els seus padrins Jaume Joan Comelles i Maria Rossinyol.

Baltasar va néixer el 23 de maig de 1778. Fou batejat a la mateixa parròquia que el seu germà i li posaren els noms següents: Baltasar, José de Calasanz, Rafael, Melchor, Gaspar, Mariano, Diego, Buenaventura, Luis Gonzaga, Ignacio, Francisco de Paula, Antonio, Bruno, Ramón, Francisco de Asís, Cayetano, Jaime i Joaquín. Els padrins foren Antoni Moragues i Costueri i Agnès Comelles.

Dionisia va néixer el 24 de gener de 1780. Fou batejada a la parròquia de Sant Jaume, amb els noms següents: Dionisia, Ramona, Maria, Teresa, Francisca, Ana, Inés, Catarina, Margarita, Mónica, Diega, Josefa, Luisa Gonzaga i Buenaventura. Els padrins foren D. Miquel Rossinyol i Teresa Comelles.

Francesc va néixer el 15 de juliol de 1782. Fou batejat a Sant Jaume amb els noms de Francisco de Paula, Ignacio, Luis Gonzaga, Francisco de Asís, Ramon Nonat, Cayetano, Diego, Juan, Miguel, José de Calasanz, Antonio, Nicolás, Mariano, Buenaventura, Rafael i Felipe Neri. Els padrins foren Mariano Villalonga i D^a Mónica Comellas.

Els avantpassats de Francesc Comelles i la transmissió de la possessió des Pujol

Ordre genealògic de la transmissió

L'ordre genealògic de la transmissió des Pujol de Santanyí ens mostra com aquesta heretat amb el decurs dels segles va passar per herències i entroncaments d'una família de mercaders, els Fullana, a una família de diferent estament: els Comelles.

Sembla que aquest és l'ordre genealògic dels qui foren propietaris de la possessió des Pujol.

Romeu Fullana (aprox. 1481-1521)

↓

Guillem Fullana (*son fill*)

↓

Pere (*mor i és refutat. Encara que té fills la possessió passa al seu germà Rafel*)

↓

Rafel Fullana = Antonina Porquer

↓

Martí Fullana (mor el 1601) = Praxedis Urgell

↓

Lucrècia Fullana (mor el 1633) = Gabriel Veny (mercader) (mor el 1626)

↓

Antoni Veny i Fullana (mor el 1656) = Isabel Ortiz (*es perd el cognom Fullana*)

↓

Andreu Veny i Ortiz (mor el 1688) = Maria Pizà (mor el 1714)

↓

Elionor Veny = Melcion Comelles

↓

Andreu Comelles i Veny (mor el 1763) = Aina de Villalonga

(*Andreu no té infants i el fideicomís fundat per Antoni Veny i Fullana passa al seu germà Jaume Joan*)

↓

Jaume Joan Comelles i Veny = Dionísia de Villalonga

↓

Francesc Comelles i Villalonga (mor el 1795) = Catalina Rossiñol i Zagrana

↓

Jaume Joan Comelles (mor 1851) $\left\{ \begin{array}{l} = \text{Joana Aina Rossinyol de Defla} \\ = \text{Josepa Moragues i Mata} \end{array} \right.$

(*S'acaba la nissaga dels Comelles*)

↓

Josepa Moragues en enviudar = Gabriel Monedero (mor el 1881)

↓

Josep Monedero Moragues = Isabel Ballester i Pons

↓

Tenen tres fills: Ramon i Gabriel, que hereten es Pujol i Josepa, que hereta Son Comelles. Josepa marida amb Pere Sancho.

Maria Pizà. El nexa d'unió amb els Comelles

L'anàlisi de l'apartat anterior ens mostra com la relació dels Fullana amb la família Comelles s'inicia amb el matrimoni celebrat entre Elionor Veny (descendent dels Fullana) i Melcion Comelles.

L'artífex d'aquesta unió fou Maria Pizà, mare d'Elionor, i aquest apartat parla dels clarobscurs que es derivaren del fet d'entroncar dues famílies de diferent estament.

Maria Pizà era filla del mercader Antoni Pizà i sa muller Isabel Solivelles. Maria maridà amb Andreu Veny i Ortiz, que també era mercader. La núvia portà per dot gran riquesa amb joies i aixovar.

Andreu va heretar un fideïcomís fundat pels seu pare Antoni, que ja es dedicava al mateix ofici, i féu hereva universal fideïcomissària sa muller Maria.

La parella tingué varies filles. La major i hereva es deia Elionor. El pare morí l'any 1688, abans de casar-la.

De seguida, Maria féu l'inventari dels béns de l'espòs, entre els que podem esmentar el que aleshores era el seu habitatge, ubicat, al carrer de Sant Jaume, cantonada amb el carrer dels Àngels, davant el convent de les monges de Santa Magdalena. A més, tenia possessions i altres béns tals com la possessió des Pujol de s'Alqueria Blanca, a Santanyí, la Tretzena de la Cavalleria de Conilles, a Manacor, i un hort al camí de Jesús, a Ciutat, amb un molí que tenia dret a les aigües de la síquia d'en Baster, per la qual cosa pagaven censals als frares del convent de la Real.

Andreu, com a mercader, passava llargues temporades fora del Regne de Mallorca. Les mercaderies que portava eren diverses: robes, mobles, cereals, etc.

Els punts de compravenda solien ésser els ducats italians situats a la Mediterrània o a l'Adriàtic i, sobretot, Gènova.

No descartem inclús que fos propietari d'algun vaixell i que, a vegades, atracàs a Portopetro, a prop de la possessió des Pujol. Aquest port té bona calada per a les naus i era costum tancar-lo a la nit amb una cadena tal com es feia a Portopí i altres ports de la Mediterrània.

La mort de l'espòs suposà un gran trastorn per a Maria. Per aquest motiu, tot d'una que es va presentar l'ocasió intentà casar Elionor a fi de tenir algú que l'ajudés a administrar el patrimoni familiar i a garantir la descendència de la família.

Feia un temps que Melcion Comelles, ciutadà militar, galantejava l'hereva. Melcion era una persona educada i la mare es va deixar seduir per la galania i bell parlar del pretendent.

Melcion era fill de Joan Antoni Comelles i de Francisca Oliver i Fullana de Son Mas, de Porreres, entroncats amb els Comelles de Montuiri i els Oliveres de Campos i de Sant Jordi.

L'enamorament s'anava consolidant i, a instàncies de la mare, el casament s'hagués fet abans, si no fos que Melcion al·legava que els pares el traïen fora de casa seva i no podria mantenir la família a causa d'entroncar amb una nissaga que no era del seu estament. Cal recordar que els Venys eren mercaders i, per tant, malgrat els béns que havien acumulat, d'estament inferior als Comelles, que eren ciutadans militars.

Les encontrades dels enamorats es feien, a complaença de la mare, a ca na Rafela Ballester i en Joan Tortella, ambdós d'Esporles, que habitaven una botiga als baixos de la casa. Algunes vetllades es perllongaven fins a mitja nit i feien bauxes bevent llet formatjada.

Un dia, en Joan Tortella, marit de Rafela, per encàrrec de Maria, proposà a Melcion que es casés amb la seva filla. Com que Elionor li agradava, ell va decidir acceptar la invitació per anar a parlar junts a l'església del Convent de Santa Magdalena, prop de la casa pairal.

A la tarda del dia següent es reuniren a l'esmentat lloc Maria Pizà, sa filla Elionor i Melcion. La mare oferí al futur gendre fer-li donació dels seus béns, a més del fideïcomís, reservant-se un rafalet dit es Comtès junt as Pujol, i també fer religioses les altres filles. El jove va acceptar les propostes i consentí amb el casori. La sogra volgué posar per testimonis Nostra Senyora de la Concepció i la venerable Sor Catalina Thomàs. Melcion considerava que amb una de les dues ja era suficient, emperò la imprecació fou la següent: «*Maria Santíssima de la Concepció i Sor Thomasa sien testes de l'acte*». Llavors repetí el mateix davant un Crist que estava damunt l'altar de la mateixa capella.

A la vetllada Melcion confirmà el fet i es canviaren els anells en senyal de promesa.

Per saber on es ficava, abans de maridar, el nuvi, d'amagat i acompanyat d'un porrerenc, el dia de la Creu de 1790, amb l'excusa d'anar a cercar un ca, arriba fins es Pujol per veure com era la possessió. A la tornada li va dir al seu amic que no parlés a ningú de l'eixida. Aquest company era en Jordi Morlà, que acabà sent testimoni de les disputes que sorgiren posteriorment.

El dia següent, amb gran sigil, el nuvi s'emportà n'Elionor a casa del Vicari General on sembla que es celebrà el casament. Els acompanyaren madò Rafela, el seu marit i un altre, encara que quedaren fora de la casa.

El matrimoni s'instal·là a la casa familiar d'Elionor, al carrer de Sant Jaume de Ciutat. Passà el temps i foren pares de dos fills mascles. N'Andreu, el major, fou alletat per la dida Margalida Tarrassa, viuda de Binissalem, que, ben prest, s'adonà que els vespres, dejorn, es tancaven les portes de la casa. A les seves preguntes de per què es feia així, Maria li contestà que tenia por d'alguna malifeta del consogre.

Encara que Maria Pizà no acomplí la seva promesa de fer acta de donació al seu gendre, Melcion, per no agreujar-la, no demanà res, emperò, a poc a poc, es va anar fent el senyor de tot. Comprava, venia, regalava llenya, etc. Maria pareixia que li tenia por, tot i que si li demanaven algun favor els remetia al gendre, que era qui tenia la darrera paraula. Semblava l'amo i el senyor del patrimoni.

Sobre aquests fets i el comportament de Melcion testificaren altres persones, com Pere Joan de Porreres que, per encàrrec de la vila, feia guàrdia a la vorera de la mar a Portopetro, i que pel que havia de menester anava a la possessió fins que el senyor li cercà un substitut per fer la guàrdia, i ell passà a fer les messes en es Pujol el temps de batre, durant set anys.

En certa ocasió també hi hagué diferències entre Maria –la sogra de Melcion– i les seves filles. De fet, Maria confessa al sen Pere Joan que féu un disbarat en casar n'Elionor amb en Melcion a qui havia fet donació de tot menys d'un rafal dit es Comtès i, per això, les altres filles es queixaven.

Elionor també va dir al marit que només podia donar-li els usdefruïts ja que per disposició dels avantpassats els béns eren seus. Eren presents totes les germanes, el propi Melcion i el pare Veny del Carme, oncle de les filles.

També Francesca Vanrell de Porreres, filla de Pere Joan i que passava llargues temporades en es Pujol afirma que Maria li havia confessat haver fet donació des Pujol a son gendre.

Jordi Morlà relata com a una visita que féu as Pujol, al principi del casori, Melcion el presentà a la família com a l'antic criat del seu pare. Les senyores li feren molt de cas i en demanar-li Maria pel seu consogre li contestà que estava bé, emperò li digué que si Melcion s'hagués maridat amb una altra li hauria donat 10.000 lliures.

Als nou anys del casori va morir Elionor. Melcion parlà amb la sogra de la nova situació i pregà que no el desemparés. Acordaren que seguirien igual, encara que Maria no hagués firmat l'acta de donació des Pujol al gendre. Desgraciadament no va ésser així. De sobte, després d'una forta discussió, Maria el va treure fora de la casa i li tancaren les portes, així que hagué de cercar allotjament per viure a un altre lloc amb els infants.

Aleshores, el 19 de juliol de 1703, en Melcion va fer una suplicació a l'autoritat competent, exposant les seves raons i demanant justícia. En concret, que sa sogra li donés una tercera part de les tretes de la hisenda.

L'any següent els batles de Felanitx i Santanyí, sota pena de 200 lliures al fisc, se n'adonaren de les rendes de la senyora Veny i manaren als arrendadors que, mitjançant el conductor Miquel Rigo, li fos entregada a Melcion dins deu dies la tercera part de les rendes. Firmà que s'havia entregada la notificació l'escrivà Oliver, en nom del senyor batle. Era el 17 de juliol de 1704.

A 1705 li entregaren 100 lliures en tres partides.

Les fonts d'aquest relat són els documents que acompanyaven la suplicació de Melcion davant la Justícia i que formen part de l'arxiu de Son Comelles.

Finalment Andreu Comelles, el fill de Melcion i Elionor, heretà tota la hisenda de la seva tia Teresa, a canvi d'un fort censal al convent de Santa Margalida. I així fou com la possessió des Pujol s'integrà en el patrimoni de la família Comelles.

Fonts

Testaments i fulls corresponents a la família dels Fullanes, Venys i la seva nissaga. ARXIU PARTICULAR.

Llibres de comptes dels curadors Francisco Rossinyol i Nicolau Santandreu dels béns de D.Jaume Juan de Comelles i Don Francisco de Comelles. ARXIU PARTICULAR.

L'ARQUITECTURA TRADICIONAL A MONTUÏRI

MARITA POCOVÍ SERVERA

Introducció:

Abans d'iniciar el nostre estudi sobre l'arquitectura tradicional de Montuïri, vull aclarir el significat de les dues paraules. Entenem per rural, el contrari d'urbà, i per «popular» el contrari de palauenc, oficial o acadèmic, es a dir, tota aquella construcció ideada i executada per gent senzilla, que sovint imita el que veu, repetint eternament el model de casa del seu entorn, amb sentit pràctic, d'acord amb les necessitats d'un món rural; és, en definitiva, una «arquitectura sense arquitectes».

Àmbit

Ens hem restringit a l'estudi de les cases de tipus tradicional de la vila, dedicades a l'habitatge familiar, de vegades eventual, com les posades de possessió. Hem exclòs els molins fariners i les possessions, que per la seva complexitat sobrepassen els límits d'aquest estudi. L'interès pel tema, no és nou, en els segles XVI i XVII era un tòpic de les literatures europees «el menyspreu de la Cort i l'alabança del poble». Els viatgers romàntics descobriren l'interès etnogràfic d'aquestes construccions¹ fent observacions sobre la vila de Montuïri molt interessants, i, més endavant, les avantguardes funcionalistes d'inicis del segle XX defensaren l'arquitectura tradicional per la seva plasticitat i organicitat, que coincidia amb el seu ideari teòric.

Objectiu

La nostra comunicació vol contribuir al coneixement, valoració i protecció del patrimoni cultural de Montuïri, perquè com diu la màxima bíblica, només s'estima allò que es coneix. Pretenem reivindicar la recuperació de les construccions tradicionals, sense vel·leïtats historicistes ni arqueològiques i una revaloració d'una més que evident riquesa cultural, que moltes famílies de Montuïri han sabut respectar i apreciar. A tal efecte s'ha donat a les formes tradicionals una nova funció, revitalitzadora, com una proposta de futur, superant els folklorismes romàntics o les còpies fidedignes del passat adoptant les solucions de l'arquitectura contemporània. L'estil internacional, aplicable a tots els països i a totes les cultures, ha substituït el que durant segles varen esser el model de les nostres cases i dels nostres pobles i ens aproxima a una

¹ BERARD, 1789, p. 202: constata l'existència a Montuïri de 480 cases, 1819 habitants, 18 molins de vent i dos alambins, alaba la casa de Son Rafel Mas i es queixa del mal estat dels carrers :«*exceptuando la calle mayor, que es espléndida y bien poblada, con algunas antiguas familias de buenas casas*».

cultura universal, global, que ens allunya dels referents propis. Una mirada al passat amb solucions readaptades per l'arquitectura contemporània pot ésser la solució.

Valors essencials de l'arquitectura tradicional

L'arquitectura popular té unes característiques que han estat elogiades per l'arquitectura contemporània. El purisme de Le Corbusier o el neobrutalisme anglosaxó, van reivindicar aquesta arquitectura anònima i en els anys 60 es destacava el seu «essencialisme». Més recentment i a la nostra illa, alguns arquitectes,² reivindiquen la seva pervivència i trets fonamentals com l'austeritat, la senzillesa, l'harmonia formal i volumètrica, el sentit d'equilibri, com una forma de lluita contra el que pot arribar a ésser en el futur el perfil dels nostres pobles, invadits per una legió de balustrades, finestres coronelles, arcades, motlures infinites i d'altres elements descontextualitzats, que alteren la fisonomia heretada de forma ridícula i indigna.

L'arquitectura de Montuïri

Seguidament ens centrarem en la casa vilatana de Montuïri, que té unes característiques tipològiques molt semblants a les cases de la resta de l'illa, tret d'alguna peculiaritat relacionada amb la climatologia del Pla, com és el cas de les cornises, molt senzilles en el nostre poble en comparació a les de la zona de Tramuntana, que han de protegir més la façana de les intenses pluges. Les peculiaritats de les construccions de la vila provenen del fet d'haver d'adaptar els volums a la curiosa orografia local, un turó allargassat amb els carrers laterals amb pronunciades pendents que imposaren solucions arquitectòniques veritablement enginyoses. Aquest fet explica totes les singularitats i, sobretot, l'abundància de portals penjats per exigències de les noves anivellacions dels carrers (Fotografia 2) o la construcció d'empinades escales per a comunicar els dos aiguavessos (Fotografia 1). Moltes cases encara conserven el sòcol de roquissar (Fotografia 4), però la majoria s'ha estimat més donar unitat al conjunt del frontis revestint les roques amb d'altres materials. Però l'exemple més significatiu, pel que fa a salvar desnivells, correspon al carrer de la Peña on hi havia una escala de fusta per enllaçar amb el carrer de Sant Bartomeu. En els llibres d'actes de finals del s. XIX ja les autoritats indiquen la necessitat de construir-hi una nova escala d'obra³. Aquestes no es dugueren a terme fins a l'inici del s.XX.⁴ Els barrobins emprats

² GARCIA DELGADO, 1996.

³ Arxiu Municipal de Montuïri (AMM). Llibre d'actes de 1896. El 2 de febrer el batle M. Gomila indicava que «se acuerda también construir una escalera de piedra con barandilla o pasamanos de hierro en la rampa que hay en la bajada de la calle de la Peña a la de S. Bartolomé consignándose una cantidad en el presupuesto adicional».

⁴ AMM. Llibre d'actes de 1901-1904. El 22 de gener de 1902. El batle J.Aloy decideix iniciar l'obra «Que en el año 1896 el ayuntamiento acordó construir una escalera de piedra en la bajada de la calle de la Peña y hasta la fecha esta obra no se había efectuado, y considerando que la expresada obra además de reportar un gran beneficio público a la referida calle también lo recibirá la de S. Bartolomé con motivo de

per donar una nova rasant als carrers provocaren nombroses queixes dels veïnats que demanaren explicacions i reparacions a l'Ajuntament.⁵ El carrer d'en Venrell va esser un dels més afectats. Basta observar els talussos que es varen haver de col·locar a Cas Fraret per a comprovar-ne la incidència. Com a la resta de l'illa, a Montuïri, el nivell socioeconòmic es reflecteix en les dimensions i els acabats de l'edifici, però a nivell general la tipologia més abundant és un edifici de planta rectangular, que se sol dividir en dos aiguavessos separats per una paret mestra que la separa en dues meitats i en sosté l'estructura. Poques vegades trobam tres o més crugies com a Can Socies o a Ca s'Hereu. La primera divisió o aiguavés de davant sol tenir una profunditat típica d'uns 21 pams (7,20 m) i el de darrere, oscil·la. El *Diccionari Català-Valencià-Balear* fa referència, també, als 21 pams des del portal d'entrada fins a l'arc. En general, el tipus de casa dominant té un fort sentit d'ordre geomètric, tant en la distribució dels espais com en l'organització de les obertures. La vida es fa a la planta baixa, a l'entrada, zona de pas i ús on pesen els sacs, passa el mul, esclovelen ametlles, i de vegades hi trobam sitges per emmagatzemar el gra com a Can Costa, al carrer d'en Venrell (Fotografia 3). També és una zona de representació social on es col·loquen els mobles segons el nivell socioeconòmic i on els pagesos imiten els senyors, els seus referents estètics, amb una escenografia de qualitat més humil. En el segon aiguavés, la cuina i una petita habitació, que també poden estar situats davant⁶. Damunt hi havia un porxo per emmagatzemar el blat, queviures, palla etc. i on també podien dormir els fadrins. Més endavant, a les cases benestants, es dedica aquest pis a dormitori i sales com a Can Queló i es fa un porxo a dalt. Quasi totes tenen corral on hi havia la pallissa. Per això l'espai central s'entrepola amb materials consistents per al pas dels animals (Fotografia 12), com a Can Tomeu Mas, al carrer de sa Trona.

Tipologies bàsiques: la casa de repoblació i la casa andalusí

La casa de repoblació

Les Ordinacions⁷ de Jaume II, vertader projecte urbanístic medieval fet per aquest rei per arreplegar la població dispersa pel camp i concentrar-la a més d'una dotzena de noves pobles, és un veritable model urbanístic medieval amb l'ajuda dels seus dos agrimensors Pere Estruch i Ramon Desbrull, que seguiren a les noves pobles el sistema ortogonal romà. Els nous repobladors rebien una parcel·la molt estreta (no

poderse quitar el estorbo de la escalera que da acceso a la calle de la Peña, propuso el ayuntamiento la construcción de la referida escalera y el derribo de la misma de la calle de S. Bartolomé».

⁵ AMM. Llibre d'actes de 1890. El 3 de juny, en el C. Vanrell, nombrosos veïnats es queixen i «Manifestó el Sr. Presidente al ayuntamiento la contestación dada por el Sr.D. Luis Barberin respecto a su casa que amenaza la seguridad pública que pida a dicha corporación que se haga el perímetro de la calle de Vanrell por facultativo autorizado, y el ayuntamiento acordó que se haga dicho perímetro, corriendo a cargo de esta municipalidad los gastos que se ocasionan».

⁶ Al carrer de Bonavista núm. 5, a Can Pere Boira, la cuina està situada al primer aiguavés i s'oreja per un petit finestró amb esplandit que dóna al carrer.

⁷ ALOMAR, 1976, p. 56.

superava els 5 metres) i terreny de conreu, unes 5 quarterades, pagant censals als propietaris nobles o eclesiàstics. Els pagesos tenien dret a un préstec per construir la casa, que era administrat pel batle per quatre anys.⁸ Aquest fet condicionava la construcció perquè en el contracte s'incorporava el model, i endemés, l'estretor de les bigues condicionava la construcció. Així, la façana és estreta i el solar profund, fet condicionat per la longitud de les bigues de fusta, que a diferència del gòtic català, descansen sobre el mur de la façana, per influència de la casa romanoandalusí, i això obliga a l'aparició d'arcs diafragma, també d'influència andalusí.⁹ La segona singularitat de la casa de repoblació mallorquina és la importància que es dona a l'espai de l'entrada, zona de pas i representació fet que gairebé es repeteix a quasi totes les cases de la vila i, en especial, en les de repoblació. L'arquitecte esmentat¹⁰ ho interpreta com una influència de la Sala (casa senyorial catalana) i com un afany d'imitar els senyors. Els murs són gruixats, de paredat en verd, pedreny irregular, lleugerament referits i a totes les cases observam «l'axialitat» carrer-jardí, herència de Roma.

La casa andalusí

És la tipologia predominant a l'illa i correspon a la casa popular romana, la *domus*, que va ésser assimilada per l'Islam hispànic. Encara avui s'edifica al nord d'Àfrica i predomina a l'àrea ocupada per Al-Andalus en els segles XI, XII, XIII i que deriva de la casa romana que es va mantenir en el nord d'Àfrica fins a la caiguda de l'Imperi. La seva façana és més ampla (exigeix més de 8 metres), l'accés central i addició de crugies paral·leles a les façanes; les obertures a ambdues bandes del portal, corresponent a la clàssica «divisió tripartida» en planta, al principi són simples finestrons de 20 per 20, i més tard, gràcies al vidre, augmentaran de mida. El recorregut és axial, des de la porta d'accés fins al corral, i les mides, generalment són 10 o 12 metres d'amplària per 4,5 de profunditat. De vegades pot desaparèixer qualche paret mitjanera per formar espais més amples (influència de la sala catalana), fet molt freqüent a Montuiri. Les cambres laterals solen ésser un dormitori i cuina. L'excusat es situava al corral i només s'integrarà a l'edifici a mitjan segle XX.¹¹

⁸ ALOMAR, 1976, p 56: «El préstamo no se entregaría directamente a los interesados, sino al batle y a dos prohombres; y éstos lo irían haciendo efectivo al colono a medida que llevara a cabo la edificación. Los préstamos serían hipotecarios. Aquel a quien fuera concedido un préstamo, debía suscribir un documento a favor del prestador, según el cual quedara obligado a su devolución, con la garantía de todos sus bienes y especialmente con la de la obra construida mediante el préstamo. El plazo para la devolución se fijaba en seis años, a razón del 25% cada uno de los dos primeros, y del 12'50% cada uno de los seis restantes. Eran, pues, préstamos a plazo medio».

⁹ GARCIA DELGADO, 1996, p. 125: «El enigma es el siguiente: en Mallorca la casa popular gótica apoya sus vigas en la inmensa mayoría de los casos, en el muro de la fachada, lo que obliga a la aparición de un muro intermedio de apoyo, mientras los muros medianeros quedan exentos de carga. Esta peculiar solución constructiva es justificable sólo como una clara permanencia técnica del tipo más arraigado en la tradición, la casa andalusí, que presenta una estructura inversa: la menor dimensión es perpendicular a la fachada, y la vigería se coloca paralela a las paredes medianeras».

¹⁰ GARCIA DELGADO, 1996, p. 148

¹¹ AMM. Llibre d'actes de 1886-1889. El 15 de maig de 1886, el batle Bartomeu Ferrando aprova les mesures sanitàries exigides pel Ministerio de Gobernación «de la limpieza de las calles, plazas i demás sitios públicos previniendo a los vecinos que mantengan sus habitaciones limpias, que vacian los estercoleros

Evolució

A Montuïri, l'evolució de les cases estretes de repoblació, sol aparèixer en desenvolupament en profunditat, i tant a la façana com en els espais interiors es manté la regularitat d'espais i buits. A les cases més amples que conserven les dues altures serà freqüent, al llarg dels segles XIX i XX, la construcció de portasses per als carros, i en el segle XX és corrent alçar porxos per als queviures i utilitzar la segona planta com a habitacles, proliferant els balcons i les finestres balconeres. La casa de Can Ferrando núm. 1 situada en el carrer Major, iniciarà la nova estètica dels balcons i finestres balconeres, que progressivament seran imitades per les cases més benestants del carrer Major, carrer des Pujol, carrer de Baix (Ca n'Aina Mora), carrer de Sant Bartomeu (Ca ses Reis i Can Borralló), etc.

La casa petita de repoblació a Montuïri (model gòtic català)

És el resultat de les restriccions d'espai a les parcel·lacions gòtiques esmentades anteriorment i de la manca de recursos d'una bona part de la població. No superen els 5 metres (de 4 a 6 metres), són molt estretes i fosques (Fotografies 5, 6, 7 i 8) i les bigues descansen no a les parets mitgeres, sinó al mur de façana, cosa que suposa la construcció d'un mur intermedi amb un arc que sostengui l'edifici. La sala d'entrada no té cap mitjanada, si no és la de l'escala, que també pot estar a la segona crugia. El segon aiguavés en pot tenir alguna per a separar la cuina i una cambra, com és el cas de Cas Sabater Matarino, núm. 4 del carrer des Forn. La cisterna, generalment està davant i, de vegades, a la segona crugia, a l'espai de la cuina, com és el cas de Can Tomeu Nyol núm. 8, del carrer de l'Amargura, avui restaurada per la seva néta Antònia *Torrada* (Fotografia 9). Crida l'atenció en el nostre poble, la importància que té l'espai d'entrada, com a espai d'ús i distribució. Ocupa tota la façana, i així no ens queda més remei que acceptar la tesi de l'arquitecte esmentat,¹² que explica aquest fet com un intent d'imitació per part del petit pagès repobrador, de la sala dels senyors. Els mobles d'aquest espai es redueixen a una senzilla taula, cadires de costella cordades de bova, algun ramell i poca cosa més. Actualment, la restauració d'aquestes cases segueix la mateixa idea de mantenir el model de la sala d'entrada, i de vegades no, com és el cas de n'Antònia *Torrada*, que s'ha estimat més fer dues mitjanades en aquest espai per fer una cambra i un petit bany. Això demostra les influències mútues entre els dos tipus de casa esmentades, però es van modificant les obertures substituint els antics finestrons amb esplandit per finestres més grans. També s'alça una mica la sostrada per a reservar els espais a la zona de dormitori i banys. Les façanes tenen portal rodó amb carcanyols i un petit finestró a la part superior per entrar-hi el gra. A la part inferior, i no sempre, un petit

estraigan de la población el estiércol y materias orgánicas en descomposición, que mantengan los establos limpios y ventilados y se proiba el engorde de cerdos dentro de la población, cuidando la limpieza diaria de los lavaderos de los pozos públicos y vigilar la venta de los artículos de consumo».

¹² GARCIA DELGADO, 1996, p. 148

finestró amb esplandit amb un portelló de fusta. Els murs són gruixats, de paredat en verd i pedreny irregular, lleugerament referits. Alguna conserva les bandes de color blanc, que emmarquen el conjunt del portal i que segons els arquitectes arabistes,¹³ és una influència de la decoració musulmana, l'afany de quadratura. A totes es pot observar l'axialitat casa-corrals, herència de Roma, com a zona de pas. Servia també per entrar-hi la bístia cap a la pallissa del corral on solia haver-hi també alguna soll.¹⁴ Aquest tipus de cases evolucionen en altura com hem esmentat, però solen créixer cap al corral afegint una tercera crugia per a fer-hi una nova cuina o un menjador, les cases que poden. Aquestes cases predominen en el quadrat de l'antiga pobla reial, sobretot en els carrers de ses Tres Creus, carrer de Sant Antoni, carrer des Molinar, carrer de Baix, i perviu en el segle XVIII (Fotografia 8), sobretot en el carrer de sa Trona i en el carrer de Palma (Can Joanot al núm. 34, avui modificada), la qual cosa ens demostra que se segueix amb la idea de casa dels seus avantpassats i que ningú vol singularitzar-se amb construccions estranyes. Fins i tot aquest model de casa es segueix construint a carrers oberts en el segle XIX, com en el carrer de Ramon Llull, com Can Millordies, al núm. 11, avui en procés de reconstrucció. Actualment aquestes cases estan en procés de degradació o han desaparegut (Fotografia 10). L'any 1979, quan vaig fer les primeres fotos, en quedaven moltíssimes en el carrer de Baix, i de Sant Antoni però en tornar a fotografiar aquests carrers l'estiu del 2011, gairebé no en quedava ni una, han estat modificades, creixent en altura i sense conservar cap petjada de l'antic portal. Les cases més ben conservades són llogades als nouvinguts magribís. L'actual Catàleg de Patrimoni de Montuïri¹⁵ només té catalogades dues construccions d'aquest tipus:

- Carrer de l'Amargura núm. 3, li dona un grau de protecció C, i protegeix la pedra i roca de la façana i la composició dels buits d'aquesta.
- Carrer de Baix núm. 10. Ús: Cotxeria; grau de protecció. R, i protegeix la pedra vista de la façana i l'arc carpanell de la portassa.

El Catàleg protegeix més cases mitjanes i en façana recomana mantenir els elements materials dels buits, sobretot els portals. Proposam fer el mateix amb 12 cases més.

- Carrer de sa Trona, núm. 16, 18, 20 i 36.
- Carrer des Pou del Rei, Can Rodetes, núm. 12 (restaurada) i Can Piadós.¹⁶
- Carrer de Baix. Ca na Miquela Móra, núm. 56 (molt deteriorada).
- Carrer des Puig, Ca madò Putxa, núm. 7 (recentment restaurada, 2011).
- Carrer de Sant Antoni, Can Prunes, núm. 6 (actualment llogada a nouvinguts).

¹³ CHUECA GOITIA, 1971, p. 76-77.

¹⁴ AMM. Llibre d'Actes de 1928: El 21 de juny, el regidor Rafel Pocoví Aloy, es queixa que «*algunos vecinos tuviesen sus cerdos por las calles ya sueltos ya estacionados y atados a una puerta o a un clavo de una pared, por lo cual proponía que se hiciera un pregón prohibiendo este abuso y señalando al mismo tiempo las multas que se impondrían a los contraventores bajo multa de 5 pts a la 1ª, 10pts a la 2ª y 15 a la 3ª*».

¹⁵ Catàleg de Béns Patrimonials de Montuïri, aprovat el passat febrer de 2012.

¹⁶ El Catàleg només especifica el número de la casa. Nosaltres hem afegit els malnoms a partir de les referències orals que tenim de l'any 1979 i estiu del 2011.

- Carrer de sa Creu d'en Gegues, núm. 1 (molt deteriorada).
- Carrer des Forn, Cas Sabater Matarino, núm. 4 (conservada i actualment llogada a un jove de Ciutat).
- Carrer des Forn, Ca Madò Cabrera, núm. 2 i Ca s'Espardenyeret, núm. 7.
- Carrer des Pujol, Can Macés, núm. 48 (actualment deshabitada i deteriorada).
- Carrer des Sol, núm. 5, Ca Madò Muro.
- Carrer de Jaume II, núm. 28 Ca Madò Xiva (restaurada).
- Carrer de l'Amargura, núm. 8, Can Tomeu Nyol (restaurada i habitada per la seva néta, Antònia *Torrada*).

La casa mitjana (de 6 a 10 metres)

És la més freqüent, té entre 6 i 10 metres d'amplària i dos aiguavessos de fondària. Tenen la planta rectangular. La sala d'entrada és més gran i només a un costat s'obre una cambra. Un arc comunica aquesta sala amb el segon aiguavés on hi ha la cuina i, per ventura, una altra cambra o estable, amb la porta oberta al corral. L'escala quasi sempre sol estar davant, espai més ample per acollir-la, on també hi sol haver les sitges per emmagatzemar el gra. A dalt, el sostre, és l'espai per als queviures, per a la palla, i per a dormir els fadrins. Més endavant es convertirà en dormitoris. La façana i la distribució de l'espai demostren la influència del model de repoblació català, (Fotografies 10, 11, 12, 13 i 14). Ens trobam davant cases més amples, però encara mantenen la gran entrada, per influència de la sala senyorial del gòtic català i, malgrat que han substituït els antics finestrons amb esplandit per finestres més grans, alguna conserva l'antic finestró, com a Ca na Paciva del carrer del Molinar núm. 17. Es curiós com encara avui es conserven tres finestres d'influència medieval a Can Menorca, núm. 62 de la plaça Vella, en el carrer del Pare Martorell i en el carrer de la Penya, núm. 11, a Can Llorenç Pevora. En definitiva, aquestes cases segueixen els medievalismes anteriors pel que fa a les distribucions de l'espai (dos espais per crugia). Només tres cases segueixen el model andalusí (Ca ses Rubines, al núm. 6, en el carrer des Puig, Ca s'Alcoraier, núm. 5, del carrer Pare Vicenç Mas i el núm.19, d'aquest mateix carrer, Ca madò Marrona). El Catàleg protegeix:

- Carrer de sa Trona, núm. 21, Can Tomeu Mas (protecció C). Es protegeix la composició dels buits, ampits i porta i portal).
- Carrer de sa Trona, núm. 5. Can Xeripa (ídem).
- Carrer de sa Posada/ Pou del Rei (protecció R. Es protegeixen les rebranques de la cotxeria i la pedra dels portals i finestres).
- La plaça Vella/ Bonavista, núm. 62, Can Menorca. (protecció C). Es protegeix la cantonera de marès i la finestra motllurada lateral).
- Carrer des Molinar, núm. 18 (protecció R). L'arc del portal i pedra de les façanes.
- Carrer des Molinar, núm. 19 (protecció R). La pedra dels buits de la façana.
- Carrer des Molinar, núm. 17, Ca na Paciva (protecció R. La pedra dels buits.
- Carrer de l'Amargura, núm. 2, Can Llofriú (protecció C). La composició dels buits, la seva pedra i l'encanyissat del forjat de la cotxeria).

- Carrer de l'Amargura, núm. 1 (protecció C). El portal i l'arc carpanell de la cotxeria.
- Carrer des Mig, núm. 8, Ca ses Pasquales (protecció C). Les rebranques dels buits, l'arc del portal i el sòcol de pedra.

Com veim, el llistat de cases protegides, s'amplia, i a tots els nivells de protecció es destaca els materials dels buits i la seva composició. Proposam fer el mateix en 10 cases més.

- Carrer del Pare Vicenç Mas, núm. 5. Ca s'Alcoraier
- Carrer del Pare Vicenç Mas, núm. 19. Ca madò Morena (avui Ca madò Marrona).
- La plaça Vella, núm. 6 (46). Ca na Margalida Costa.
- Carrer des Mercat, núm. 5. Can Pere Nofre.
- Carrer de Bonavista, núm. 5. Can Pere Boira.
- Carrer des Puig, núm. 6. Ca ses Rubines.
- Carrer des Mig, núm. 4. Ca s'Alemaný, de Joan Miralles).
- Carrer de Dalt, núm. 14. Ca s'Escrivà.
- Carrer de Dalt, núm. 11. Can Malherba.
- Carrer de S. Antoni, núm. 22 Ca Madò Llobeta.

La casa gran (a partir de 10 metres).

Corresponen a cases de senyor, posades de possessió, cases benestants, a partir de 10 metres d'amplària, cosa que permet unes distribucions en planta més complexes i, també, l'afegit d'una planta més, destinada a porxo, i així la segona, pot emprar-se per habitatge. L'amplària de la façana, permet dividir l'aiguavés de davant en tres parts o més, mantenint les dimensions de la sala d'entrada, com és el cas de Can Socies, Can Rei, Can Queló, Solanda, Meià, etc. En el segon aiguavés, es repeteix una gran sala, amb l'escala i una cuina gran o cuina menjador, com és el cas de Ca ses Reis al carrer de Sant Bartomeu. També es freqüent trobar reformes de cases que han construït una tercera crugia per a una nova cuina i menjador o sala d'estar com a Solanda i Can Queló en el carrer Major. En aquest tipus de casa, predomina la tipologia andalusí, que anirà incorporant els diversos estils artístics des del medievalisme català, els models italianitzants dels s. XVI i XVII, fins a la introducció, a partir de la segona meitat del s. XIX (1869), d'un vocabulari classicista de la mà de la família Ferrando, que sempre ha imposat els patrons estètics en aquesta vila. Així les cases creixeran en altura incorporant un tercer cos, el porxo, i en el segon s'obriran grans balconades amb motius ornamentals classicistes. Més endavant, el 1925, la mateixa família tornarà a dirigir els valors estètics amb la construcció de la casa de Miquel Ferrando per l'arquitecte Guillem Fortesa, d'estil regionalista.

La casa gran tradicional:

És la més peculiar de la vila i la que presenta models més singulars, com Can Tevet, en el carrer de Palma, núm. 130, (Fotografies 15 i 16), Can Rafel Vermell, al carrer de Palma, núm. 132, (Fotografia 17), Ca n'Antònia de Son Palou, en el carrer des Molinar, núm. 16, i moltes més. Predomina el model andalusí de planta rectangular, dos aiguavessos, portal central i dues obertures laterals, que corresponen als tres espais de la primera crugia. Només tenen planta baixa i porxo, que actualment ha estat alçat per a construir-hi cambres. És en aquestes cases on es fa més patent la influència romanoandalusí, l'obsessió per la simetria i l'axialitat. Per això algunes¹⁷ deixen una finestra cega en el frontis per a subratllar la composició simètrica o viceversa, perquè han decidit llevar una mitjanera per ampliar l'espai de l'entrada, la petjada del gòtic català. Les posades més benestants també segueixen aquest model, i a la segona meitat del XIX, dues aixecaran parcialment un tercer cos o porxo (Can Sociés i Ca s'Hereu). Les altres segueixen la composició en dos cossos tradicionals. Només una, sa Costa, en el carrer de Sant Antoni, núm. 1, té al segon cos una finestra esculturada renaixentista del segle XVI. El Catàleg protegeix les següents cases: Can Tevet (Protecció de tipus C, el portal, buits); Can Rafel Vermell (Protecció de tipus R, el portal, buits, jardinet d'entrada); Can Marc, núm. 12, del carrer des Molinar (Protecció de tipus C, l'empedrat del pati i materials i composició dels buits); Ca n'Antònia de Son Palou núm. 16, del carrer des Molinar (Protecció de tipus B, composició i material dels buits i no es permet augmentar-ne el volum); Ca Madò Guerrera, núm. 20 del carrer des Molinar (Protecció de tipus R, la pedra del frontis i materials i composició dels buits), avui totalment reconstruïda per un arquitecte holandès fa 20 anys. La casa del carrer des Molinar núm. 22, també fou reconstruïda pel mateix arquitecte. També protegeix Can Rei, núm. 10-12 del carrer des Mig (Protecció de tipus B, el celler, i la composició dels buits) i Ca Madò Bet Pera, carrer Major, núm. 22 (la composició dels buits). Proposam incorporar al catàleg, per les mateixes raons, set cases més que tenen idèntiques singularitats: Ca na Maria Confitera, al carrer de Costa i Llobera, núm. 9; Can Costa, del carrer d'en Venrell (propietat de Catalina Sastre Mayol *Pellusca*); ses Donades, Plaça Vella, núm. 50; Can Pep Comelles, carrer Major, núm. 28; Can Jaume Queló, avui propietat de Jaume Rueda, Plaça Vella, núm. 26 i Can Llorenç *Pevora*, al carrer de la Penya, núm. 11.

La casa gran a la segona meitat i final del XIX

No son l'objecte d'aquesta comunicació, però donarem una pinzellada sobre l'evolució de les cases i posades benestants. Les reformades en aquesta època presenten una simetria perfecta, l'axialitat ve definida per la distribució regular del portal i finestres i també per les línies d'imposta que separen els diferents pisos o les bandes de color que emmarquen els buits, tan típiques a les construccions mallorquines.

¹⁷ Carrer del Calvari, núm.2, Can Collet. Can Rafel Vermell i Ca n'Antònia de Son Palou, núm. 16, carrer des Molinar.

Els balcons iniciaran també la seva presència a la vila. Com hem dit abans serà la família Ferrando la impulsora dels nous valors estètics. El catàleg les protegeix gairebé totes: Can Ferrando, núm. 1 del carrer Major, amb un reixat del 1871 (Fotografia 20), les posades de Son Moià, Meià, Solanda (Fotografia 22), es Dau (Fotografia 21), Son Maçanet, i també protegeix les següents cases: Ca na Poeta, Ca ses Monges, Can Ferrando, núm. 15 del carrer Major (amb un reixat semblant de 1869) (Fotografia 21) i Can Queló. No entenem com no cataloguen Ca ses Reis, (Fotografies 18 i 19) i Can Borralló, en el carrer de Sant Bartomeu, o Cas Canonge Pofang, en el carrer del Rector Rubí.

Conclusions

El model andalusí és el més freqüent, més enllà del quadrat, ja que no hi ha restriccions d'espai (per exemple al carrer d'en Ribes), però constatarem la pervivència del model de repoblació en el segle XVIII (carrer de sa Trona) o fins ben entrat el s. XX (carrer de Ramon Llull, Can Millordies, avui reconstruïda i moltes en el carrer de Palma). Perviu també a la vila en general la relació harmònica entre paisatge i volumetria, però començam a veure excepcions que espenyen el perfil tradicional on només sobresortien els molins, el campanar de l'església, Can Miquel Ferrando i les Escoles. L'arquitectura tradicional no tenia obsessions d'originalitat, ningú volia singularitzar-se ni rendia culte a l'ego. Creim en el futur d'aquestes construccions, no es tracta d'imitar-les de forma momificada i folklòrica, de fer ridícules imitacions sinó de reproduir els seus valors, l'equilibri, l'austeritat, l'harmonia entre paisatge i els volums i, sobretot, revitalitzar-les amb la saba del llenguatge de l'arquitectura contemporània.

Bibliografia

- ALOMAR, G. (1976). Urbanismo Regional en la Edad Media: *Las "Ordinacions" de Jaume II (1300) en el reino de Mallorca*. Barcelona: Ed. Gustavo Gili.
- AMM. Llibres d' Actes.
- DE LA FUENTE, E., RABASSA P., TECGLLEN, M., (1997). *Elementos Básicos de la Arquitectura Popular de Mallorca*. Palma: Colegio Oficial de Arquitectos de Baleares.
- GARCÍA INYESTA, N., OLIVER SUNYER, G., (1981). *Cases Vilatanes a la Vila i pobles de Santanyí*. Palma: Publicació del Col·legi Oficial d'Arquitectes de Baleares.

Annex fotogràfic

Fotografia 1:
Can Costa Ric,
al carrer d'en Venrell

Fotografia 2: Ca s'Espardenyer Mosson,
carrer de Sant Bartomeu, núm. 7

Fotografia 3:
Sitja de gra, a Can Costa Ric,
al carrer d'en Venrell

Fotografia 4: Can Llorenç Pevora, carrer de Sant
Bartomeu, núm. 11. Observau el roquissar i el portal
penjat. La solució arquitectònica és magnífica

Fotografia 5:
Ca madò Putxa, carrer des Puig,
núm. 7. Típica casa de repoblació

Fotografia 6:
Carrer del segle XVIII, on encara perviuen
les típiques cases de repoblació com aquestes
del carrer de sa Trona

Fotografia 7:
Carrer de la creu d'en Gegues, núm. 1.
Model de casa de repoblació

Fotografia 8:
Ca na Jerònia Sampol, filla de na Paciva,
al carrer des Molinar, núm. 11.
Exemple de com al segle XVIII
perviu la casa de repoblació

Fotografia 9b:
Can Tomeu Nyo, al carrer de l'Amargura, núm. 8,
restaurada per la seva néta Antònia Torrada,
fa deu anys, respectant la tradició

Fotografia 9:
Can Tomeu Nyo, l'any 1979.
Carrer de l'Amargura, 8

Fotografia 11:
Can Tomeu Mas, al carrer de sa Trona núm. 21,
l'any 1979. Avui continua igual

Fotografia 10:
Can Xesc Boivàs, al carrer de Dalt.
Cuina Fotografiada l'any 1979 i posteriorment
destruïda per construir una portassa

Fotografia 12:
L'entrada de Can Tomeu Mas,
al núm. 21 del carrer de sa Trona. Vegeu
l'entrespolat de pedra, zona de pas per a les besties

Fotografia 13:
Cuina de Can Tomeu Mas,
al carrer de sa Trona, núm. 21

Fotografia 14:
Can Xeripa, al carrer de sa Trona núm. 5,
és un magnific exemple de restauració

Fotografia 15:
Primer aiguavés de Can Tevet

Fotografia 16:
Segon aiguavés de Can Tevet

Fotografia 17:
Can Rafel Vermell, l'any 1979

Fotografia 18:
Ca ses Reis. Al carrer de Sant Bartomeu núm 24,
l'any 1979. Actualment, continua igual

Fotografia 19:
Ca ses Reis, al carrer de Sant Bartomeu, núm. 24

Fotografia 20:
Carrer Major, 15. Can Ferrando,
al carrer Major núm 15, on els nous propietaris
han fet una magnífica restauració dirigida per
l'arquitecte Sebastià Gamundi

Fotografia 21:
Les cases des Dau conserven
les rajoles hexagonals i un magnífic portam

Fotografia 22:
El celler de Solanda, on es poden veure
les voltes d'aresta de 1861

Fotografia 23:
Ca Madò Putxa, al carrer des Puig, núm. 7

Fotografia 24:
Can Ferrando, al carrer Major núm. 15,
abans de la restauració, l'any 1979

Fotografia 25:
Ca Madò Marrona,
al carrer del Pare Vicenç Mas, núm.19

Fotografia 26:
Can Toni Alcoraier,
al carrer del Pare Vicenç Mas, núm. 5

Fotografia 27:
Can Pere Nofre, al carrer des Mercat

LES TEULES PINTADES DE MONTUÏRI

COSME AGUILÓ

1. Generalitats sobre les teules pintades

Es diuen teules pintades o teules de moro les que, després de cuites, han estat decorades amb pintura vermella de mangra (o, rarament, amb color verd o negre) i col·locades com a ornamentació sobre la cornisa de la casa. La temàtica de la decoració assoleix una gran diversitat, ja que hi podem trobar motius vegetals, zoològics, figures humanes i tota mena d'escenes de la vida quotidiana, a més de dates i escrits, no sols en català, sinó fins i tot, encara que sigui de manera excepcional, en àrab. Sembla que l'acte de coronament de l'edifici estava voltat d'un cert simbolisme i d'unes pràctiques rituals. Podem trobar paral·lelismes d'aquest art en els socarrats valencians (taulells de fang decorats), els rajols pintats de la Catalunya central i els anomenats cairons del Rosselló. La distribució del fenomen abasta no sols els Països Catalans, sinó que l'àrea geogràfica s'eixampla cap a Terol, Conca, Guadalajara, Burgos i Valladolid. Durant els segles XV i XVI, la popularització de tal art arriba a tots els sectors de la població. A Mallorca, el costum de pintar les teules de les cornises s'expansionà ràpidament durant el segle XVI i arribà al zenit durant la segona meitat del XVIII. Amb el segle XIX vingué el procés de decadència. La teula mallorquina amb data més antiga que es coneix (1514) es troba a una casa de Sineu.

2. La distribució geogràfica a Mallorca

Els últims descobriments fets a Mallorca ens permeten dir que el fenomen abastava tot l'espai insular, això sí, amb una clara concentració en els pobles de la serralada. Fa alguns anys que dèiem que en els nuclis del Pla només n'hi havia en un triangle que tenia la base en el Raiguer i el vèrtex a Manacor. Excepció feta de la vila de Sineu, podem dir que les viles d'aquesta àrea només conserven un sol edifici amb presència de tal fenomen decoratiu. Abans fèiem notar que, al sud de l'eix marcat per la carretera que va de Palma a Manacor, el buit era absolut. Ara la cosa ha canviat, perquè han aparegut teules pintades a Santanyí i a Lluçmajor. És a Sòller i a Fornalutx on hi ha més cases que en tenen. També se'n conserven un nombre important a Valldemossa, Sineu, Biniaraix, Esporles i Deià. Se'n coneixen dos edificis a Biniarroi, Bunyola, Santa Maria, Marratxí Llorito i Palma, però són molts els indrets (llocs rurals o poblacions) que només n'alberguen a una sola casa: sa Calobra, Biniamar, Orient, Puigpunyent, es Capdellà, Andratx, Campanet, Inca, Alaró, Mancor, Binissalem, Jorjets, Muro, Costitx, Sencelles, Santa Eugènia, Peixerí (Llorito), Montuïri, Petra, Vilafranca, Manacor, Santanyí, Lluçmajor, i Tanca (Muro). Sembla que també n'hi havia a Maria i a Sant Joan. Les absències més cridaneres es troben a les poblacions de la península d'Artà i a les viles limítrofes, al triangle format per Pollença, Alcúdia i sa Pobra, per una banda, i al de Porreres, Felanitx i Campos, per l'altra.

Cal vigilar les restauracions dels edificis religiosos, ja que les peces poden estar en molt mal estat i passar per malla als interessats en temes d'art popular. A parer nostre el convent dels Mínims de Campos és un bon edifici per estar atents quan hi hagi moviment d'obres a la teulada.

3. Objectius del treball

És la nostra intenció fer una petita aproximació a les teules pintades de l'església de Montuïri, les úniques que fins ara es coneixen en aquesta vila del pla de Mallorca. No tenim la pretensió de fer res de caràcter definitiu, ja que una publicació d'aquestes característiques passa necessàriament per la necessitat de restaurar i consolidar les quinze peces conservades. No tenim el més mínim dubte que una neteja acurada resoldria satisfactòriament alguns dubtes d'interpretació que ara es plantegen, els quals afecten majoritàriament la unitat que es descriurà en quart lloc.

4. La ubicació original i la nostra primera visita

Cap a la dècada de 1970 les teules estaven en el seu emplaçament original de l'església de Montuïri, en el coronament d'una ala lateral de l'edifici, abocada a la Plaça Major. És un cos de dos pisos, sense accés des de l'exterior, que no té més obertures que un finestró quadrangular de secció troncocònica, situat a la planta baixa, el qual dóna llum a la sagristia, i una elegant finestra, més grossa i amb motlura a l'ampitador, que s'obre a l'altura de la planta superior, a una cambra destinada avui a guardar ornaments i ormejos relacionats amb el culte. Intuïm que el balcó de ferro que té és un element afegit en data relativament moderna i amb la funció d'evitar possibles accidents. El detall més interessant de la part alta el conforma la motlura que corona la construcció, la qual en arribar al finestral forma, reforçada per dos permòdols, un cos avançat que li dóna cobertura i protecció.

Abocades sobre el buit de la plaça, hi ha dues fileres de teules. Només la primera, més propera a la paret, pertany a l'essència original de la construcció i està integrada per un total de vint-i-dues peces abocades per avall. En el voladís de la finestra n'hi ha deu. Les altres dotze es distribueixen en dos grups, set a l'esquerra i cinc a la dreta. Actualment no mostren cap residu de pintura. Les que estaven pintades conformaven la segona filera, però es trobaven en tan males condicions, a punt de caure i enormement exposades a les inclemències atmosfèriques, que, per iniciativa de Joan Miralles, es va decidir desmuntar-les i guardar-les en una dependència de la rectoria.

Hem de lamentar el fet que no fossin fotografiades abans de ser retirades i que no es prenguessin notes de la seva disposició original. Nosaltres les visitàrem i les fotografiàrem un dia del mes de gener de 1996, en temps del rector Mn. Tauler. Uns jovencells s'hi havien enfilat a sobre per poder guaitar per una finestra i el resultat fou la trencadissa de la qual poguérem donar constància. Visitades ara de bell nou, els dies 10 i 17 de març de 2012, durant el mandat del rector Mn. Borman, hem pogut

constatar que els desperfectes no han augmentat de manera sensible en la majoria d'exemplars. De manera provisional, hem confegit nombrosos fragments i hem fotografiat novament el conjunt amb la finalitat de poder realitzar aquest treball. Des d'aquí volem testimoniar el nostre agraïment als dos ecònoms per les facilitats donades i per la cordialitat amb què ens reberen. Manifestam també la urgent necessitat de dur a terme així com cal una restauració i una consolidació de la totalitat de les unitats conservades, a més de la conveniència de guardar-les en un lloc preparat *ex professo* que pugui garantir-ne la futura conservació.

5. Característiques generals de les peces de Montuïri

Per regla general es tracta de teules d'uns 53 cm de llargària. L'amplària de la part més acostada a l'anguila és d'uns 23 cm i d'uns 17 cm a la part més propera a la cornisa.

Les quinze teules pintades que han arribat a l'actualitat presenten una particularitat que les fa diferents a la majoria de les altres teules de l'illa¹ i és el fet que la coloració d'almangra no va ser aplicada sobre una capa de calç de recobriment de la ceràmica, com és habitual, sinó directament sobre la teula. Totes estan pintades per la part convexa de l'extrem més estret, cosa que vol dir que quan es trobaven en el seu emplaçament original feien, gairebé totes, la funció de canals. Persisteix el dubte si la que hem enumerat amb el 15, que contràriament a la resta té la pintura a la part més ampla, no fou decorada per a ornamentar l'edifici, sinó que la seva coloració uniforme pot només respondre al fet de ser una prova feta pel pintor. També podria ser que la seva ubicació fos a l'extrem de la cornisa i l'haguessin col·locada de manera diferent per tal d'omplir més espai. Algunes unitats (3, 4 i 10) presenten traços dibuixats fora del camp teòricament visible, expressament delimitat per una ratlla, encara que és de suposar que el text de la número 4, que té aquesta condició, es devia deixar a l'abast dels observadors.

Estam segurs que en el moment de coronar l'edifici hi havia entre quatre i vuit o nou teules més de les que han arribat fins a l'actualitat. Una de dues: o bé s'han perdut definitivament, o es troben redistribuïdes sobre la teulada. De fet, la número 4 i la número 8 ja no estaven en el seu lloc, sinó que feien la funció de cobertores i no la de canals, com antigament.

L'execució de la mostra pictòrica que és objecte de la nostra atenció és d'una simplicitat extrema, obra possiblement d'un manyà, potser del mateix mestre d'obres que féu la teulada. Els traços són descurats i d'una absoluta espontaneïtat. No hi ha cap tipus de planificació de l'espai disponible en el camp de dibuix. Hem de celebrar el fet que tinguem una datació segura i un text conservat que potser un dia aclarirà més coses de les que hi observam ara per ara.

¹ Solament sabem que el sistema es repeteix en algunes teules de Peixerí (Llorito). Agraïm a Andreu Ramis la informació.

6. L'estat de conservació

Una simple ullada de conjunt ja posa en evidència que l'estat de conservació no és el desitjable, ni d'un bon tros. Vegeu en els següents requadres en quines condicions es troben el suport ceràmic i la decoració.

6.1. Estat del suport ceràmic en la seva totalitat

Tipus de desperfectes	Teules	Total
Molt importants	1, 3, 7, 9, 10, 11	6
Importants	14, 15	2
De poca consideració	5, 8, 13	3
Sense desperfectes	2, 4, 6, 12	4

6.2. Estat del suport ceràmic en el camp visual

Tipus de desperfectes	Teules	Total
Molt importants	3, 7, 9, 10, 11	5
Importants	-	-
De poca consideració	8, 14	2
Sense desperfectes	1, 2, 4, 5, 6, 12, 13, 15	8

6.3. Estat de la decoració

Conservació del dibuix	Teules	Total
Molt dolenta	7, 9, 10, 11, 14	5
Dolenta	1, 3, 15	3
Regular	8	1
Acceptable	2, 4, 12	3
Bastant bona	5, 6, 13	3

7. Descripció de les unitats conservades

7.1.

Teula fragmentada. La ruptura és transversal i falta la part no decorada. Els traços del dibuix es troben en mal estat de conservació, un tant esborrats. S'hi distingeix bé una figura humana amb els braços enlaire, segurament en actitud de dansar, que sembla portar un vestit llarg, per sota del qual surten els peus i part dels calçons. S'hi destrien, quasi esborrats del tot, ulls, nas i boca. Uns traços de la dreta podrien representar algun vegetal. Vora els peus, es llegeix la data de 1732. La ratlla que

delimita la zona decorada és doble i farcida per unes línies transversals. Pel que es dirà en descriure la unitat següent, cal expressar la possibilitat que aquesta peça contengui una representació, potser d'una extrema simplicitat, del dimoni dels cossiers. Tanmateix, fins que no es vegi netejada i restaurada, persistirà el dubte. Un paral·lelisme el podríem trobar en una de les teules de Can Vador (Marratxinet), que sembla representar un dimoni en moviment.

7.2.

Teula sencera, amb el dibuix en relatiu bon estat de conservació. La zona decorada està delimitada per una ratlla. S'hi veuen dues figures humanes emmarcades entre dues línies laterals ondulades. A l'esquerra hi ha un home dret, dibuixat de perfil, amb els braços doblegats i les mans cap avall. Fuma amb pipa i duu el cap cobert per un capell. En els ulls, es distingeixen les ninetes. No es veu clar si subjecta alguna cosa amb les mans. A la dreta té una figura femenina, pintada de front i vestida amb una falda llarga, fonada i decorada amb traços verticals. Sobre el pit es veu la tancadura de la brusa, formada per tres botons. Té els braços enlaire en actitud de dansar i amb el de la dreta aguanta un ram. De la mànega i des del colze (gairebé l'aixella) fins al braó pengen quatre bolletes que potser representen botons (o cascavells?). A la dreta del cap hi ha alguna cosa dibuixada que no sabem interpretar.

A parer nostre, aquesta figura femenina és la dama dels cossiers, tot i que cal que diguem que resulta dubtós que l'acompanyant masculí sigui un dels sis dansaires masculins, ja que no tenim constància que hagin duit en temps passats una pipa a la boca.

A diferència de les altres, aquesta teula està dibuixada per ser contemplada donant l'esquena a l'edifici que les albergava, ja que els peus de les figures no estan a la part de la línia que delimita l'àrea decorada.

7.3.

Teula incompleta. Falten alguns trossos de l'extrem de la zona observable quan estava en el seu lloc original. Els traços conservats es troben parcialment en bon estat. Té la particularitat de tenir un petit rectangle amb una línia interna en ziga-zaga i uns punts a la part que restava oculta. Interpretam que són proves fetes pel dibuixant abans de decidir-se a pintar de manera definitiva. Unes retxes transversals, a dalt i a baix, enquadren la zona del dibuix, consistent en tres tiges vegetals amb fulles a banda i banda. La de la dreta està coronada per un rostre humà en el qual es detallen ulls, nas i boca. Sobre la del centre, hi ha uns traços difícils d'interpretar per causa del seu estat incomplet.

7.4.

Teula íntegra. Tot i que no presenta cap mena de ruptura, el dibuix no es veu amb la nitidesa desitjable, pel fet que en el moment de retirar-la de la teulada ja no ocupava el seu lloc original, sinó que havia estat reutilitzada com a teula cobertora.

Part de la decoració podria haver quedat amagada en l'emplaçament original, ja que una de les inscripcions que presenta se situa per sota de la ratlla prèviament establerta per a fer de frontera de la zona visible. La part superior és una inscripció no totalment llegible. En el primer element es destria *Mal* i tres lletres més, la primera de les quals sembla ser una *s*, la segona una *i* i la tercera una *ō* amb un traç superior. En el segon, integrat per cinc o sis caràcters, es llegeix *Bote*. La darrera lletra, quasi del tot esborrada podria ser una *n*, però també una *r* i una *i*.

Sota aquesta primera inscripció hi ha tres coses:

A la dreta, un motiu vegetal format per una tija ondulada de la qual surten branques en espiral, tres a l'esquerra i dues a la dreta.

A l'esquerra, una figura humana masculina, de cap sobrecregut, representada de front. Els traços del cos no es veuen gaire bé. Sembla que duu calçons amb bufes. Va tocat amb un capell d'ala ampla, molt petit en relació a la testa. Duu una pipa de canó molt llarg a la boca. El nas és recte, els ulls grossos, amb les ninetes marcades per un punt petit, i els pèls de les celles erèctils, directament col·locats sobre les línies superiors dels ulls, que no són sinó la prolongació dels traços dels nas, mentre que les inferiors són independents.

A baix, diverses inscripcions, ço és: a l'esquerra de la figura humana, dues línies, la primera de les quals diu *Brō* i la segona *do*, potser seguida d'una coma; a la dreta de l'home i per sobre la ratlla que delimita el camp de dibuix, la inscripció es desenvolupa en tres línies, amb una *m* a la primera, les lletres *oro* a la segona i *ade-sa* a la tercera.

La inscripció que hi ha sota la línia que fita el camp teòricament visible té dues parts. Una diu *Alia* més una lletra borrosa que podria ser una *s*. L'altra diu *Bi* més dues lletres de difícil lectura, tal vegada *vé*. Cal pensar que la posició avançada de les canals encara deixava llegir aquesta última línia de l'escriptura.

A parer nostre es tracta d'un prenom i un malnom, més un cognom, més una afirmació, més un altre malnom. Tot i que no ho podem llegir tot clarament, tenim una idea d'allò que la teula diu. Substituïm per punts a peu de lletra els caràcters de lectura problemàtica. Feim una transcripció en la qual el punts volats, algun potser present a l'original, indiquen separació de mots:

Malsiō Bote.. Brōdo, moro a-de-sa, Alias Bi..

En feim ara una lectura desenvolupada, reordenada, respectant el vocalisme, deixant punts en substitució dels caràcters mals de llegir, entre parèntesi els quasi esborrats del tot i un tant insegurs, i entre claudàtors uns afegitons nostres que acosten el text a la normativa i en faciliten la comprensió:

*Malsion Bote(r)Brondo,
moro [h]a de sa[r],
àlies Bi..*

De la representació gràfica, cal que observem les qüestions següents:

- Hi ha confusió de vocals en el prenom *Melcion* i en el verb *ser*, on una *a* representa la vocal neutra. La grafia de l'antropònim amb aquesta vocal mostra

clarament que el prenom no s'articulava amb e tancada, com ara és habitual quan no s'usa l'hipocorístic *Cion*.

- En el mateix prenom, el so fricatiu alveolar sord no es representa aquí per una c, sinó per una s que s'allunya de l'ètim MELCHIOR del llatí eclesiàstic.
- Les consonants mudes, com la *h*, i la bategant en posició final, no es representen.
- Les nasals en posició final i de coda, de *Melcion* i de *Brondo*, respectivament, es transcriuen amb una ratlla sobre la vocal del nucli sil·làbic.

El malnom *Boterí* és absent avui de Montuïri, però no ho era fa anys.² Per contra és abundós encara a la veïna població de Porreres, en la qual va lligat al cognom Melià.³ El 1358 es troba documentat a Montuïri un *Polly Brondo* (MIRALLES MONSERRAT 1984, 217).

7.5.

Teula quasi sencera, ja que només li falta un fragment no gaire gros a la part oposada al dibuix. La línia que delimita el camp decorat és de basta execució. És una de les que tenen la decoració més ben conservada. Els motius són tots vegetals. A l'esquerra i a la dreta es veuen unes tiges amb les fulles recargolades, cap avall les de la dreta, i cap amunt i més executades les de l'esquerra. En el centre hi ha una altra planta amb set parelles de fulles tombades per avall i una mena d'inflorescència a dalt. Sembla que l'autor del dibuix volgué representar una canya. Ens preguntam si pot ser una canya de festa, de les que es feien servir per penjar-hi les joies.

7.6.

Teula sencera i amb el dibuix en bon estat de conservació. Té, com les altres, el camp decoratiu delimitat per una línia transversal. Els motius són tres tiges vegetals amb fulles a ambdós costats, però molt desiguals, ja que les de la dreta són molt més curtes que les de l'esquerra. La tija central en té catorze parelles, mentre que la de la dreta només en té tretze. La tija de l'esquerra no és com les altres dues. Segurament la migradesa de l'espai disponible obligà l'autor a tombar-la cap al costat i a completar-la amb dues flors de sis o set pètals.

7.7.

Teula en pèssim estat de conservació. Li falta la major part de la zona dibuixada i la resta subsistent està dividida en no menys de tretze fragments de ruptura novella. S'hi veu la ratlla que fita el camp decoratiu, la qual en el centre té una línia perpendicular que migparteix un semicercle coronat per uns traços en forma d'enes. No és possible conèixer allò que volgué representar l'autor.

² Agraïm la informació a Joan Miralles.

³ Donam les gràcies a Maria Barceló per aquesta informació.

7.8.

Teula quasi sencera, ja que només té un cornaló romput que quasi no afecta el dibuix. Fou reutilitzada com a cobertora, motiu pel qual la decoració no es veu clarament. S'hi veuen tres vegetals que possiblement representen canyes, una a la dreta i dues a l'esquerra. Enmig hi ha una figura oblonga amb línies recargolades pels costats i la corol·la d'una flor a dalt.

7.9.

Teula en molt mal estat de conservació. Està dividida en deu fragments de factura novella i han desaparegut els de la meitat superior del dibuix. La línia que el delimita és d'una execució molt descurada i fou realitzada en tres tongades. Sembla que els motius representats són tots vegetals: una canya a la dreta i una altra a l'esquerra, al costat d'una flor i un altra planta en el centre amb traços laterals.

7.10.

Teula incompleta i rompuda en vuit trossos. Li falten fragments a la part del dibuix i la part central de la zona que el conserva està molt erosionada. La retxa que delimita la decoració té adossats uns cercles a la part externa, més petits cap a les àrees laterals i més grossos cap al centre. A l'esquerra, es veu un trident amb les puntes cap avall. Enmig pareix que hi ha restes d'una flor i un cercle de la dreta podria haver representat una cara. A dalt, es veuen traces d'una figura no identificable. A la zona que romania tapada hi ha una ratlla corbada.

7.11.

Fragmentada longitudinalment, només se'n conserva la meitat, dividida en tres bocins. El dibuix, per tant, no és complet i estava fitat per una ratlla transversal. El motiu central sembla que era una mena de creu ansada o egípcia, formada per tres triangles farcits de puntets i units pel vèrtex. No és fàcil deduir què representa un cercle amb alguns apèndixs que hi ha al costat. Tot està voltat per una línia en ziga-zaga que a la part més estreta de la teula es troba emmarcada entre dues línies paral·leles.

7.12.

Teula sencera, amb el dibuix en bastant bon estat. S'hi representa un sol amb vuit raigs en forma de triangle isòsceles, no tots ben visibles. L'execució de la cara és poc acurada, ja que només s'hi detallen les celles i les ninetes dels ulls. El nas i la boca pràcticament només estan insinuats.

7.13.

Teula quasi completa, ja que només li falten trossos a l'extrem no dibuixat. La decoració és una de les més ben conservades. Tota la zona del dibuix està emmarcada per un requadre. La base del dibuix és una franja formada per dues línies paral·leles gruixades que contenen una línia en ziga-zaga de traços fins creuada per altres dues línies paral·leles, aquesta vegada també molt fines. Damunt hi ha una mena de calze floral que sosté una corona de tres puntes, farcida de petites retxes.

7.14.

Tot i que és quasi sencera, és la teula en més mal estat de conservació de les quinze subsistents. Està intensament erosionada i li falta l'extrem de l'àrea dibuixada, el qual s'esmicola amb una extraordinària facilitat. Del dibuix només queden restes per les àrees laterals. És observable l'extrem de la ratlla que el delimitava i minses traces d'una decoració (vegetal?) en forma d'aspa. Mitjançant l'observació de la fotografia que en conservam del gener de 1996, sabem que durant els darrers setze anys ha empitjorat l'estat d'aquesta peça.

7.15.

Contràriament a les altres, aquesta teula té el dibuix a la part ampla i consisteix en una simple capa de pintura per tot l'espai teòricament observable, tot i que no podem saber amb certesa si formava part del voladís o si només es tracta d'una simple prova que després fou rebutjada. Si el seu emplaçament original era vora les altres, devia estar situada en un dels dos extrems del conjunt.

Vegeu un resum de la distribució decorativa en el requadre següent:

Motiu	Teules	Total
Vegetal	5, 6, 8, 9	4
Antropomorf	2, 10	2
Vegetal i antropomorf	1, 3	2
Vegetal i cronològic	4	1
Sol antropomorf	12	1
Corona	13	1
Geomètric	11, 13	2
Capa uniforme de color	15	1
De difícil interpretació	7, 11, 14	3

Així, doncs, observam que els motius vegetals són presents a set teules i els antropomorfs a cinc. Només dues teules de les que són interpretables prescindeixen d'un o altre d'aquests dos tipus de decoracions.

7. Conclusions

1. Es tracta d'un conjunt no gaire extens de teules pintades.
2. Desconeixem l'ordre de la seva distribució original. La nostra numeració ha estat feta de manera arbitrària.
3. Possiblement és una mostra lleugerament incompleta.
4. Tenen com a cosa molt particular el fet que la pintura està aplicada directament sobre la teula, sense recobriment de calç.
5. Estan datades el 1732.
6. Hi són freqüents les representacions vegetals i antropomorfes.
7. Una de les temàtiques que semblen transmetre gira al voltant del ball dels cossiers. Si anàs per bon camí aquesta afirmació, tendríem la datació més antiga trobada fins ara dels cossiers de Montuiri.
8. Les inscripcions hi són excepcionals.
9. En una s'hi poden llegir amb certa facilitat el prenom Melcion (transcrit Malsion), el malnom Boterí i el llinatge Brondo, a més d'una frase de la qual se'ns escapa el sentit.
10. La simplicitat i la ingenuïtat que les caracteritzen, fan pensar que no són obra d'un professional, sinó més tost d'un manyà.
11. És de la màxima urgència restaurar-les i col·locar-les en un lloc adient que pugui garantir-ne la futura conservació.

8. Bibliografia

- AGUILÓ ADROVER, C. (1981): «Carta a l'escalenc». *L'Escalenc*, 16. L'Escala.
- AGUILÓ, C. I PONÇ, A. (1999-2000): «Les teules pintades a Santanyí». *Estudis Baleàrics*, 64/65. Palma: Govern de les Illes Balears. Conselleria d'Educació i Cultura. 159-173.
- BIEL(1993): «Les teules pintades, protagonistes de la fira del fang». *Pòrtula*, 125. Marratxí. 17.
- BONNÍN CASELLAS, J. J. *Les teules pintades, un patrimoni ple de misteri*. Sineu: inèdit.
- BUSQUETS J. i MACARÓ PASARIUS, J.(1965): «Teules pintades i amb inscripcions aràbigues». *Boletín de la Sociedad Arqueológica Luliana*, 33. Palma. 323-324.
- CAÑELLAS I SERRANO, N (1989). «Teules pintades». *Miramar*. Valldemossa. 12-14.
- CASTALDO PARÍS, L. I VICENS CASTAÑER, A.(1960): «Un elemento decorativo en la vivienda rural mallorquina». *Sóller*, número extraordinari. 65.
- COLOM, H. (1992): «El misterio de las "teules pintades" en los aleros de Mallorca». *Brisas*, 255. Inca. 6-10.
- COLL CONESA, J. (1977): «Tejas decoradas en el valle de Sóller». *Etnología y tradiciones populares*. Zaragoza. 611-633.
- (1985): «Ornamentación popular del tejazoz conquense». *III Jornadas de Etnología de Castilla-La Mancha*. Guadalajara.
- (1987): «Sobre teules pintades». *Estudis Baleàrics*, 24. Palma: Govern de les Illes Balears. Conselleria d'Educació i Cultura. 11-30.
- HABSBURG-LORENA, L.S. (1991): *Las Baleares por la palabra y el grabado*. Palma: Sa Nostra. 82 i 148

- JAUME BIBILONI, P. i RAMIS PUIG-GRÓS, A. (2010): «Teules pintades a Llorito». *Jornades d'Estudis Locals. Lloret de Vistalegre*. Edició a cura d'A. GINARD BUJOSA, F. NIELL LLABRÉS i A. RAMIS PUIG-GRÓS. Mallorca: Institut d'Estudis Balearics.177-191.
- LLABRÉS RAMIS, J. i VALLESPER SOLER, J. (1980): «Teulers». *Els nostres arts i oficis d'antany*, I. Ciutat de Mallorca: Museu Arqueològic La Porciúncula.304-307.
- MASCARÓ PASARIUS, J. (1962-1967): *Corpus de toponimia de Mallorca*, II i VI. Palma. 629, 3017, 3019 i 3129.
- ROSSELLÓ BORDOY, G. I MONSERRAT BERENGUEL, P. (2007): *Les teules del claustre*. Lluçmajor: Fundació de l'Antic Convent dels Franciscans de Lluçmajor.
- MIRALLES MONSERRAT, J. (1984): *Un llibre de cort reial mallorquí del segle XIV*. Mallorca: Moll.
- MOLADA I PRADAS, B. (1988): «Teules pintades a Marratxí». *Pòrtula*, 68. Marratxí. 38-41.
- (1993): «Teules amigues». *Pòrtula*, 127. Marratxí. 17.
- MOLADA, B; AGUILAR, T.; *et. al.* (IX Fira del Fang. Pòster sense data). *Teules pintades a Marratxí*. Marratxí. Ajuntament. MULET RAMIS, B. (1974): «La casa mallorquina». *Historia de Mallorca*, V, coordinada per J. Mascaró Pasarius. Palma. 292, 293, 308, 317, 318 i 350-352
- VALERO MARTÍ, G. (1992), *Camins i paisatges*, I. Barcelona. III
- (1993). *Camins i paisatges*, III. Barcelona. 459 i 542

Annex fotogràfic

Teula núm. 1

Detall de la teula núm. 1 on apareix la datació de 1732

Teula núm. 2

Teula núm. 3

Teula núm. 4

Detall de la teula núm. 4 amb la inscripció «Malsion Bote[r]i»

Teula núm. 5

Teula núm. 6

Teula núm. 7

Teula núm. 8

Teula n.º 9

Teula n.º 10

Teula n.º 11

Teula n.º 12

Teula n.º 13

Teula n.º 14

Teula n.º 15

Al front, la façana de la sagristia on hi havia les teules pintades

Detall de l'antic emplaçament de les teules pintades

MONTUÏRI ALS ANYS 50. PATRIMONI AGRÍCOLA

JOAN MIRALLES GOMILA I GABRIEL GOMILA JAUME

PRESENTACIÓ

Joan Miralles Gomila parla de costums, d'hàbits, de feines agrícoles, d'eines del camp i de l'economia de Montuïri als voltants dels anys 50. Biel Gomila ha redactat les aportacions que li ha dictat el seu cosí i que formen part d'un passat montuïrer no tan llunyà.

Són aportacions que necessiten el que es diu en comunicació el «feed-back» constant, és a dir una «retroalimentació», una millora constant i un augment i revisió de les dades que s'exposen.

1. AGRICULTURA

1.1 Animals d'autosubsistència

En referència als animals de subsistència, a Montuïri hi havia quatre guardes de cabres. De vegades no totes tenien un lloc on ser tancades i els propietaris anaven de manlleu.

Aquests animals vivien de les pastures dels seus amos o d'aquelles que d'altres pagesos els deixaven. «Passa la guarda perquè llevi l'herba abans de llaurar i així tots contents», deien. Les guardes passaven tot l'any en el Pla; ara bé, a l'hivern les acostaven a les rotes.

Hi havia dues guardes grosses de vaques (7, 8, 9 o 10) al poble. Feien els torrents nets. A part, hi havia cases que tenien una o dues vaques.

Les guardes de vaques aprofitaven camins, torrents i pastures.

Cada dia les famílies que tenien moltes vaques venien la llet pel poble (els Saios, per exemple). Diversos lleters recollien la llet sobrant amb carros o bicicletes i la portaven a un lloc central (Can Bordoll i Can Pep Fideuer). Després passava un camió per endur-se-la a una fàbrica de derivats de la llet. D'aquesta manera, amb uns animals i produccions agrícoles, la gent tenia per menjar i per vendre i així vivien.

Moltes cases tenien el seu propi porc per fer matances i algun o alguns altres per vendre. Es venien per arroves i es pesaven a quilos. Per tant, es feia la multiplicació i es pagava per arroves.

Algú engreixava 10 o 20 porcs. Per Tots Sants començaven a vendre'ls. A la plaça Vella i a l'Estació hi havia estols de porcs. Cadascú coneixia els seus. Eren porcs que el mercader havia contractat i que –dos o tres dies a la setmana– els duïen a pesar. Els pagesos s'ajudaven un a l'altre a pesar-los. Hi havia un pesador oficial de l'Ajuntament, que disposava de romana. Quan estava penjat el porc, el mercader li feia un senyal per conèixer-lo.

Hi havia una diferència entre la possessió d'ovelles i cabres. Aquestes darreres eren més de pertinença individual; és a dir, cada casa podia tenir una o dues cabres. Així i tot, hi havia famílies que tenien una guarda d'una vintena o trentena de cabres. «Jo n'he conegudes, almanco quatre», apunta Joan Miralles. En canvi, les ovelles vivien en guardes a la possessió i se sortejaven els llocs de pastura del poble. Cap casa criava ovelles, això sí, podien tenir un me perquè la cabra el suràs.

A fora vila, es podia veure alguna guarda d'indiots. «En recordo almanco dues a Montuïri i, devers Llorito, més d'una dotzena». L'amo en Joan de Son Costa Gran –Joan Jaume Amengual– en tenia devers dos-cents; primer a Son Costa (carretera de Sant Joan) i, després, quan va passar d'amtger a Son Forners.

Per altra part, gairebé totes les famílies tenien animals «petits», com conills, gallines, pollastres que es destinaven a consum propi o a vendre, si en sobraven.

Cada dilluns, on hi ha ara la Banca March i a la costa des Pujol (Can Tec), hi havia compradors d'aviram i de conills.

Les botigues tenien un preu per als ous i moltes persones, amb els ous que venien, feien els diners per a la compra de tota la setmana.

1.2 Pastures

Si plovia prest –setembre– la gent deia: «Uep, ja hi haurà pastura». Si per Tots Sants no havia plogut, a l'hivern ja no creixia l'herba. Els animals hi anaven el temps abans de llaurar per sembrar. Quan s'havia llaurat, les guardes es retiraven cap a les Rotes perquè la gent no en volia dins el sembrat. «Fora des sembrat!» Hi tornaven després d'haver segat. Aquest fet era conegut amb el nom de «aprofitar l'estivada». Les ovelles aprofitaven fins i tot les fulles dels ametlers.

1.3 Camins, síquies i torrents

Aleshores, els animals menjaven el que hi havia als camins, torrents i síquies. «Les vaques els feien nets» i així, s'aprofitava el moment quan no podien anar pels camps sembrats. Existia un bon control perquè cada quinze dies feien la passada.

1.4 Fruïtes

Del camp s'aprofitava tot, l'ametla, la garrofa, l'albercoc... A Montuïri hi havia un producte que es venia molt bé. Eren els alls, d'aquí ve el nom de «poble dels alls». Sant Joan era conegut per les cebes, Porreres per l'albercoc i la vinya...

A Montuïri, les dones tot l'any triaven bessó: a Can Toni Peregoi, a Cas Canet... Era tot un procés. Els pagesos venien les ametles que durant les vetlades havien pelat a mà a casa seva. Si en tenien moltes, les duen a una peladora com la de Cas Canet. El comerciant feia la «prova de l'ametla». Agafava un quilo d'ametles, les tren-cava, pesava el bessó i segons el pes de bessó que en sortia d'aquell quilo (devers

270 grams per quilo), fixava el preu. Després, en aquests llocs esmentats –i també, a Can Rei– una màquina trencava les ametles. A continuació, unes dones separaven el bessó de la clovella manualment, damunt una taula. Fins i tot, n’hi havia una –com madò Coloma Muixa a Cas Canet– que retriava el bessó; és a dir, repassava les clovelles i cercava altres bessons que les companyes no havien vist. Tot s’aprofitava. També se separaven els bessons romputs a fi que no hi hagués «blanc». Finalment, els comerciants d’ametles venien els bessons dins sacs especials a «grossos» mercaders de Ciutat que els exportaven. «L’ametla era un tresor!». L’ametla mallorquina tenia un gust especial i era apreciada. Se’n feia torró a València i Alacant.

L’albercoc representava un altre mitjà de l’economia domèstica. Els temps del albercocs –devers el juny– era una època de molta feina i d’ingressos per als agricultors i treballadors eventuais. Cada any s’havien de collir perquè no es perdessin. Als camins hi havia joves i homes que tenien la seva estada, bàscula i doblers per comprar-ne per als propietaris de sequers, els que passaven al vespre per cada un dels llocs a fi de recollir les caixes plenes. Els pagesos s’havien emportat les caixes buides dels llocs de compra i quan tornaven al poble s’aturaven per deixar els albercocs i cobrar al tall la feina feta. No se’n perdia cap d’albercoc! «Hi havia molta gola per l’albercoc, ja que constituïa un gran ajut per a l’economia domèstica!». Existien dos preus, un per a l’albercoc de pinyol dolç, que era més gros, no minvava tant de pes i se n’aprofitava el bessó. L’altre preu –menor– era per als albercocs de pinyol agre, del quals –com és lògic– no s’aprofitava el pinyol i, a més, minvava molt i la qualitat no era tan bona. Fins i tot, alguns comerciants no en volien. L’albercoc implicava que hi hagués sequers al poble: Can Pellusco, Can Peregoi, Can Baco, Can Terric i d’altres. Donaven molta feina, principalment als joves. Fins i tot, algú per necessitat deixava d’anar a escola abans d’acabar el curs. Al sequer es muntaven unes taules llargues. Als qui anaven a xapar els donaven una caixa i el propietari apuntava cada vegada el número ja que es pagava a tant la caixa feta. Els joves els agafaven de dins la caixa i els xapaven pel mig; per això es deia «vaig a xapar albercocs». Els col·locaven damunt el canyís amb molta cura. Finalment, un jove o adult els traguina a l’exterior sol perquè se secassin.

No es perdia temps, ni per tenir les caixes que se repartien ni per endur-se’n els canyissos. «És clar, anaven a escarada!», comenta Joan Miralles Gomila. El vespre recollien els canyissos i els apilaven perquè el vespre no els pegàs la serena. Al matí següent, els tornaven a estendre. Quan ja eren «un poc secs», els posaven dins l’ensofrador, «els ensofraven». Una vegada secs, es col·locaven dins caixes que eren comprades pels negociants de l’albercoc. Aquest *boom* econòmic d’una mesada se n’anà en orris a causa de l’escarabat que va matar els albercoquers, alguns de cent anys de vida.

Era un gust veure un albercoquer de galta vermella, a la plena, on el color taronja jugava amb el verd de les fulles i, també, quan els joves i dones i homes anaven a cobrar al final de la temporada que, de vegades, acabava amb festa o amb una anada a la vorera de mar.

La garrofa implicava una altra tasca considerable. A continuació de les ametlles, venien les garrofes. Tot i que fossin madures al mateix temps que les ametlles, es reco-

llien després perquè duraven més temps. No es perdien, i si per Sant Bartomeu havia fet una brusca d'aigua, les afavoria (al contrari que les figues). «Bon arbre és el garrofer/ que té garrofes tot l'any/ quan li cullen les d'enguany/ ja té les de l'any qui ve».

A Montuiri venien comerciants –com es Noviet de Sant Joan– amb una màquina a estrucar garrofa; això és, fer-la trossets i separar-ne el garrofi (pinyol). Aquests comerciants se'n duen el garrofi, deixaven la fruita estrucada i, encara et pagaven alguns doblers. Els pagesos empraven la garrofa estrucada com a menjar dels animals (porcs, bestiar...). A Cas Canet tenien un molí que n'estrucava i en feia farina.

«Sa nostra figueralera/ ha caiguda des cimbal/ i diu que no s'ha fet mal/ perquè pensava amb en Pere». El procés de les figues començava per Sant Pere (29 de juny) quan arribava la figa flor i continuava pel juliol, quan apareixien les agostenques, denominació que inclou les altres figues. Encara que alguna classe ja era madura a mitjan juliol, la plena de les figues era a mitjan agost.

Si la figa s'ha de fer acops, ha de ser madura però no secallona («una figa per ser bona/ ha de tenir tres senyals/ secallona, crivellada/ i picadeta d'animal»). Secallona significa que el capoll ja s'ha tomat, crivellada que té alguna crivella i picada d'animal que algun ocell l'ha volguda tastar... «i els animals coneixen les millors fruites!».

S'obri de la part del capoll, es deixa oberta al sol i se seca durant alguns dies; després s'ajunten de dues en dues (han d'anar a colles). Quan són eixutes, cal triar les bones i aplanar-les i quan estan ben eixutes passar-les pel forn. En haver-les tretes, donar-les un bany d'aigua-sal. Se tira un ou a l'aigua-sal i si sura, vol dir que està bé de sal. Aquestes figues s'encisten dins pots o caixons i, adesiara, una llepadeta de llavors de fonoll. És la manera de gaudir de les figues! ... i millor si van acompanyades de bessons torrats. Cada casa tenia el propi sequer. «El pobre figueraler/ passa la vida penada/ que quan veu s'ennigulada/corrensos va a entrar es sequer»

Les altres figues –que són de menor qualitat– es donaven als animals com a aliment.

Les peres, magranes, cireres, melicotons, nesples, codonys, taronges... no es comercialitzaven tant com les ametles. Això sí, depenia de les quantitats que cada pagès tenia. Bàsicament eren per a ús particular.

2. FEINES PERDUDES

2.1 Sembrar l'anyada

Cada producte tenia la seva data de sembra. Les faves se sembren les primeres, devers Tots Sants (últims d'octubre, principis de novembre; depèn de la saor).

A darreries de novembre i principis de desembre se sembrava, si s'havia pogut preparar el terreny. Se sembrava civada, ordi, guixes, blat de diverses classes (valencià, roig, barba, pillo...) i, a terrenys més magres, xeixa. Devers el gener tocava el torn als ciurons.

Després, es vigilaven els sembrats, es llauraven. Els passaven l'arada –especial per a aquesta feina– a cada solc a fi de llevar l'herba i els deixaven fins a l'hora del segar. Es començava amb les faves, llavors l'ordi, civada, blat i, finalment, els ciurons.

2.2 Recollir l'anyada: Segar i batre

La recollida de l'anyada començava el mes de juny amb les faves. Se segaven i es deixaven alguns dies perquè se secassin i, després, es feien les garbes. A continuació se segaven per aquest ordre: ordi i civada, blat i, finalment, els ciurons. Al contrari que passava amb les faves, es feien les garbes d'aquests cereals el mateix dia de segar (si anava bé).

La dita «Per Sant Pere, prepara l'era» ens recorda que, a finals de juny, quan tot ja estava segat i les garbes dels cereals esperaven el moment del batre mentre el pagès preparava l'era. Els agricultors no s'aturaven fins que havien acabat. «Segador, bon segador/ quantes garbes has segades/ set o vuit n'he embolicades/ no m'arriba a un cavalló» (un cavalló equivalia a deu garbes).

Gent que treballava a la construcció deixava aquesta feina durant l'estiu per anar a les possessions a fer les messes i guanyar una mica més. Els treballadors de les explotacions no bastaven i cercaven altra gent per a segar i batre. Com deien, «anam a fer les messes» i les messes s'havien de fer quan pertocava.

El dia de batre, els pagesos s'aixecaven de bon dematí per anar a cercar les garbes que tiraven damunt l'era (o havien reservat una garbera feta abans si havien tengut temps de fer-la). Seguidament, estenien els brins fent un cercle amb les espigues que miraven cap a l'interior de l'era i els escampaven per tota l'era amb una forca. Quan ho tenien tot estès, anaven a berenar i les bísties també, encara que no els llevassin la collera. Seguidament, duïen les bísties a l'era que, totes soles, feien voltes de trot damunt el brins i això se deia «embullar». Una vegada que es trobava que tot estava ben embullat, s'enganxaven les bísties a la perxa i es batia de pas alegre i... voltes i més voltes fins que estava batut. S'aprofitaven els moments de més sol ja que l'astre afavoria el fet de capolar els brins i que la palla es fes més petita. «Muleta correu, correu/ fareu sa palla menuda/ que si la feis llarga i troncuda/ en s'hivern la hi trobareu».

Durant aquestes quatre o cinc hores de batre, els pagesos cantaven perquè ni les bísties ni ells es dormissin. Els qui batien es rellevaven a cada girada dels brins perquè era molt pesat estar tant de temps al sol quan aquest és el més fort de tot l'any. Tot i això, com més fort era el sol, l'anyada s'estructurava millor.

Per rodar damunt l'era s'emprava una perxa (una barra que la bístia estirava i al cap tenia els carretons). El carretó tenia una pedra d'un metre, que era una mica més gruixada a la part exterior per fer més fàcilment la circumferència de l'era. Tenia set caires, era de pedra viva, encara que darrerament n'hi havia de fusa. Els carretons donaven voltes fins que tot estava ben capolat. «Si no fos pes carretó/ que va darre-re, darrere/ no hi hauria cap somera/ o mula molt falaguera/ que batés cap cavalló».

Una vegada que tot era batut, es raspallava. Això consistia a retirar cap a la vorera i amb un raspall (un mànec llarg que acabava amb una barra de fusta transversal que tenia unes punxes corbades) tota la palla que podien per no haver-la de ventar. Damunt el primer raspallat es feia la darrera passada amb les bísties. Després, es treïen les bísties de l'era i es tornava a raspallar tot el que calia i ... tothom a dinar! Les bísties que s'havien guanyat les sopes, eren abeurades abans de l'àpat.

Durant la jornada, les bísties eren abeurades en el mateix lloc de feina amb un poal sense llevar-los ni tan sols les cucales. Feia goig com agraïen l'aigua!

Ja tenien segat, ja havien batut i les bísties dins l'estable. Ja havien dinat i ara era qüestió de fer net. Miraven el vent d'on venia per fer la serra amb el tiràs i agraven cap a la serra –ben net i sense deixar cap gra– amb uns rams de llenya d'aldern». Se deia serra al caramull llarg –de cap a cap d'era– amb tot el que hi havia batut (palla i gra). Després, cadascú agafava una forca –un mànec de fusta de tres o quatre puntes al cap– i anava tirant-ho tot enlaire donant la direcció cap allà d'on venia el vent i, d'aquesta manera, el vent se'n portava la palla i quedava el gra. Quan estava bastant bé i les forques no agafaven palla o pallús, es recorria a les pales de fusta i feien el mateix que amb les forques. Quan el gra estava bastant net, amb la mateixa palla es feia un caramull per posar l'erer. Un home agafava l'erer –que estava a la mateixa altura de l'home– i les altres persones li donaven senalles. D'aquesta manera, es feia un caramull de gra ben net del tot. Mentrestant, un altre pagès havia anat retirant adesiara la mica de brutor que s'havia produït. A partir d'aquí, s'ensacava el gra i el duen a «cobro» dins graners o directament a la farinera.

La palla es posava dins llençols i es duia dins el sostre o es feia un paller. «L'entraven tot», no se'n perdia cap de bri. Tot s'aprofitava. «Segadors segau baixet/ i collirem palla i gra/ que a la casa on no hi ha/ as juliol hi fa fred». La palla servia com a aliment dels animals tot l'any (vaques, bísties...). Els seus roïssos se n'anaven amb els animals dins la soll o la pallissa perquè els animals romanguessin eixuts i, després, com a fems.

Tragaven la palla dins llençols i amb carros. Cada divendres passava una vintena o trentena de carros que anaven des de Petra fins a Ciutat per vendre-la i era utilitzada com a aliment dels animals de Palma. Un carro normal portava deu llençols. Els col·locaven de manera que n'hi havia dos a baix, després dos sostres de tres (un colcava a l'altura de les anques de la bístia) i, al capdamunt, altres dos llençols tancaven el viatge. El parell no tenia lloc i colcava damunt el braç del carro o anava a peu o xerrava amb altres conductors. Fins i tot, els carreters fermaven les bísties darrere del carro de davant per poder xerrar i que el camí no paresqués tan llarg. I així, una setmana darrere l'altre fins que tenien palla.

3. EINES DEL CAMP

Abans de mitjan dècada dels 40, les eines del camp eren només de tracció animal i humana. Encara no havien aparegut a Montuiri els tractors, que no arribarien fins a la dècada posterior. Tot i això, a finals dels 40 a s'Hostal, ja hi havia una bateadora que marxava amb un tractor amb cadenes que era conegut amb el nom de «es *Cletrac* de Can Ferrando» (més o manco el nom era així). Sí que és veritat, que les bísties ajudaven també a batre.

3.1 Arades

3.1.1 Arada amb rodes

La que reunia més condicions era l'arada amb rodes, que ja era usada a principis de segle, tot i que molt poca gent en tenia.

Li posaven dues bísties. Si una casa no disposava del parell, «feien mig parell amb amics o veïnats». És a dir, es deixaven una bístia per completar el parell perquè la feina per a un sol animal era molt «feixuguet». Hi havia, fins i tot, algunes possessions que n'hi posaven tres de bísties.

L'arada tenia diverses maneres de donar fondària, amplària i distribuir la feina a cada animal. Disposava d'una palanca amb dents que permetia donar més o manco «fondo» a la llaurada. Uns tascons, situats al costat, donaven l'amplària a l'espai que «obrien del terreny». Per altra part, el balancí gros tenia unes osques on enganxaven l'arada els quals podien compensar la força que cada animal havia d'emprar. D'aquesta manera, si una bístia era més dèbil, amb aquesta sistema «podien carregar més l'altra».

La primera «rella» (o «llaurada») la donava sempre l'arada amb rodes. N'hi havia poques. De vegades, es manllaven. Les pales giraven la terra damunt-davall. Els tractors «bisurcos» d'ara li han copiat el sistema de «pala i rella» per girar la terra.

3.1.2 Cultivadors

Tenien devers 40 cm d'amplària. Eren tirats per una sola bístia. Els braços «portàtils» també servien per a altres arades.

El «porro» era una peça de fusta o ferro enganxada. Tenia unes rosques per donar més o manco profunditat. També disposava d'unues altres rosques que permetien donar més o manco amplària.

S'utilitzaven per afluixar la terra, per llaurar les faves, llegums, alls, remolatxa ... Llevaven l'herba bastant bé.

3.1.3 L'arada de passar el sembrat

S'emprava per llevar l'herba que hi havia enmig dels solcs dels sembrats de cereal d'aresta (blat, ordi, civada). Tenia tres relles iguals amb cua d'oreneta que s'enduïa l'herba del mig de tres solcs a la vegada. «El passaven bé a tot, el sembrat; millor dues vegades que una». Fins i tot, quan el sembrat era gros, grups de dones collien l'herba, feina que es denomina «fer cugula».

3.1.4 Altres arades

Altres arades no tan usades eren l'arada prima que només tenia una rella, una amb una sola pala que servia per a les vinyes.

3.2 Esterrossadors

S'empraven molt. Deixaven la terra més estirada, «escampadeta»... Si l'arada havia deixat alguna herba, els esterrossadors la retiraven i deixaven el terreny pla per al que fos necessari. Quedava molt curiós.

Eren l'eina clàssica del camp. No se n'oblidaven.«Feien l'acabat», tant per al llaurat com per al sembrat.

3.3 Entrecavadors

Hi havia pocs pagesos que en tenguessin. Consistien en un banc amb dos braços i, de vegades, una pedra damunt per fer pes. Davall del banc, hi havia un eix amb una tira d'estrelles de fusa que rodaven i donaven una passada a la terra. Si hi havia cresta a causa de la pluja, la posaven més fluixa. S'utilitzaven mot poc perquè amb els esterrossadors ja anava bé.

3.4 Cilindres

Servien per aplanar i compactar més la terra, una vegada haver estat llaurada, a fi que el sol no l'eixugàs tant. Només s'usaven per a les plantes d'estiu: melons, tomàtiugeres, síndries, cebes....

3.5 Sembradora

Servia per a tota classe de gra perquè es graduava per si el gra era més gros o volien que sortís més espès o més clar. Bàsicament, n'hi havia de tres classes. Una que tenia 25 cm de solc a solc (en feia quatre o cinc), una de 30 cm (per a tres o quatre solcs) i una altra per sembrar llegums que només tenia un sol al mig.

La sembradora, al mateix temps que feia els solcs, deixava el gra enterrat que anava des del caixó a la terra a través d'un tub. Després d'haver sembrat, es passaven els esterrossadors per deixar la feina més fina, més acabada, més curiosa, més guapa.

Existien molts de models perquè cada fabricant tenia el seu propi. El ferrer Dolla de Montuïri en feia, també eren coneguts els Frarins de Porreres.

3.6 Màquina de segar

«Llevava molt de mal d'esquena». Era conduïda per una o dues bèsties. Estava formada per dos braços amb seient, una roda única davall del seient, un engranatge que combinava la plataforma amb una serra que tallava els brins. Aquests quedaven damunt la plataforma de fusta i la persona que colcava damunt la cadira donava mitja volta i amb una força apropiada tirava els brins a terra i, d'aquesta forma, es formava la gavella. El pagès componia un poc els brins de damunt la plataforma a fi que, després, la gavella quedàs ben composta. Si la gavella quedava malament a terra, provocava que els garbers l'haguessin de compondre i això els duia més temps i feina que fer les garbes.

«Vull comentar –emfatitza Joan Miralles Gomila– que hi havia homes que tenien molt bona manya per manejar les bísties tant amb la màquina de segar, com amb la sembradora, l'arada...» Normalment, una persona menava la bístia de davant i una altra segava. Ara bé, persones com en Biel Llofriu feien les dues tasques a la vegada. En Biel seia damunt la cadira, amb les cames menava la bístia, li feia esquivar els arbres amb la veu. En un tros quadrat, les gavelles feien tira de tots els vents (de costat, de per llarg...) de tan bé que les col·locaven.

3.7 Carros

A l'hora de parlar dels carros, aclarirem que només ens referirem als carros d'aquesta època de mitjan segle XX, tema del nostre treball ja que al segle XIX n'hi havia d'altres classes com, per exemple, el carro de parell o la galera. Per altra part, només farem referència als carros amb llanta de ferro, no de goma (més moderns).

3.7.1 Carro de càrrega

Una bona bístia podia suportar una tona (sacs, terra, pedres, grava...). Era conduït per un sol animal. Disposava de frens (una maneta rodava), una portella darre-re per tapar determinats materials i una portella fixa davant –que podia ser mitja o sencera– per no molestar la bístia (per exemple, si es traginava llenya). Tots podien aguantar una «bastimenta» que anava de banda a banda per si havien de dur garbes o feixos de llenya. Les «bastimentes» podien ser mitges (de la meitat cap a davant i sense sortir del carro) o, també, amples les qual donaven la volta al carro i sobresortien uns 50 cm per tots els costats, per davant i per darrera.

3.7.2 Carro llarg

Normalment requeria una sola bístia. Una «bastimenta» volava per protegir les anques de l'animal. Damunt les rodes hi havia unes ales per evitar que el material que transportava s'hi enganxàs. Anava sense bandes als costats.

Molts duien, a la part dreta de davant, un ganxo al costat de la bístia per posar-hi un balancí que enganxava una altra bístia d'ajuda per quan fos necessari. Normalment, les plataformes tenien la mateixa llargària (un o un metre i mig més que els carros normals).

– Conservació de les eines

Era una tasca que es feia a hores lliures aprofitant que plovia o feia molt de sol o que no hi havia massa feina.

Les pales de les arades es netejaven i s'untaven d'oli brut perquè no es rovellassin. S'untaven les rodes del carro i per això treien la roda i untaven el fuell amb grassa i tornaven a posar la roda perquè «rodàs bé»; «engrassaven» amb greix de porc els guarniments de les bísties perquè es conservassin («el cuiro si no «s'engrassa», se resseca i se romp), netejaven l'estable i, segons la lluna, tallaven la cabellera de les bísties... i altres feines d'aquest tipus i que «no venien d'un dia».

3.9 Els motors d'aquests temps

Les eines i màquines del camp disposaven d'un potents motors que no gastaven benzina i amb els quals el pagès convivia com si fossin de la família. Ens referim al bestiar. Estava molt relacionat amb la feina que havien de fer, tant pel que fa a la mida com a la potència com a les necessitats de cada cas. Hi havia possessions que tenien guarda de bísties i egüer.

Una classificació d'aquests animals situaria la mula eguina com la de més valor per la seva elegància, eficiència i rapidesa en les feines. Un parell d'aquestes mules era ben preuat. Aquelles que estiraven galeres i s'anomenaven «mules de gràcia».

En segon lloc, s'hi troba el mul somerí per la seva potència i «saber sofrir». Destacava per la seva forma de treballar dins el «fluix», és a dir, dins el terreny en contraposició de la feina en un carro on no era tan segur.

El mul eguí seria el tercer per les qualitats a l'hora de carretejar i dins el terreny. Finalment, i en la posició quarta d'aquesta classificació, hi figuraria la mula somerina que «era bona per a tot, però moltes de vegades presentava determinats problemes», sempre relacionats amb la persona que les manejava (els animals reaccionen sempre segons la persona que els tracta; «ho capten tot»).

Ja que parlem d'aquestes bísties, podem fer referència als seus colors. El color fumats era totalment negre, normalment, com la mare (egua o somera); el moreno era negre amb les ombres més clares i semblants a l'ase o somera; el castany era negre amb les ombres marrons (o roges) i el blau era un color més pàl·lid que presentava una creu més obscura damunt tota l'espina.

Les bísties tenen quatre maneres de caminar relacionades amb el moviment de la cua i la via que ha de fer. Quan van de pas, ho fan caminant amb tranquil·litat i amb el compàs de les quatre cames. A «l'*ambladura*» –que tant pot ser amb tranquil·litat com amb velocitat– les cames de cada una de les dues parts de l'animal es mouen al mateix temps. El trot és el mateix compàs del pas, però amb velocitat. Finalment, quan l'animal corre a galop es llança amb les dues cames de davant i les dues de darrera molt veloçment i juntes.

4. COMERÇOS

El carrer Major no era com ara que és buit, no hi veuen quasi ningú i han desaparegut comerços i cafès. Al mes de febrer de 2012 només hi queden dos cafès, tres bancs i dues tendes. A la primera meitat del segle XX era el centre neuràlgic del poble. Com a mostra, es pot assenyalar que hi havia tres esparteries, dues ferreteries, dues tendes de roba, vuit cafès...

Anem per pams per recordar quins comerços existien en aquest carrer Major i en altres indrets del poble.

4.1 Botigues de comestibles

Al carrer Major hi havia Ca Madò Rua (davant l'apotecaria actual), Ca Madò Molinares (la Banca March, avui), Can Sunyer (també tenien carnisseria i estava al cantó de la Sala Mariana on avui hi ha «tot a cent»).

A altres carrers: Ca na Muret (segona casa a la dreta pujant el carrer des Pujol), Can Llevó (carrer des Pujol, que també tenia esparteria i adrogueria), Madò Rua (Ses Tres Creus), Ca Madò Llofriva (carrer des Pou Nou), Cas Cotxer (carrer de Palma), Ca Madò Caneta (al carrer Jaume II i Posada a 1946); Can Toni Roca (carrer des Pou del Rei i que, molt més endavant, fou Can Xibau).

4.2 Forns

La gent que no tenia forn a casa seva, feia el pa i el portava als forns –tots eren de llenya– per coure'l. No se'n venia com ara.

A Montuïri hi havia, en aquests anys cinquanta, els forns de Can Xigala, al carrer de Jaume II (després passà a ser de Can Salat), Can Pelós, al carrer de Baix (després passà a Can Muix), Can Mateu des Forn, al carrer Major. Al carrer des Forn (per això se li diu aquest nom) també n'hi havia un, però no sabem qui era el propietari.

Abans d'aquesta època hi havia altres dos forns, un al carrer Jaume II i l'altre al carrer d'en Ribes.

4.3 Carnisseries i peixateries

Les carnisseries del carrer Major eren la de l'amo en Miquel Rodetes (avui, Can Joan Comelles), l'amo en Sebastià Baco (on hi hagué després, el Cafè Nou, al costat de Ca Na Jerònia Sampol) i Can Sunyer (veure apartat «botigues de comestibles») i al carrer des Pujol, Can Xoroll (na Maria de sa Carn era la carnissera que l'administrava tot) i Ca sa Porrerenca (també, compra d'animals petits i esparteria).

Les peixateres tenien un carro amb roda de bicicleta per fer voltes pel poble avisant de la seva presència amb un corn. Record na Bet des Peix al carrer de Sant Martí, madò Miquela Pelut, Joana Aina Martorell Peregoia. Tot i això, a plaça, a la cantonada de l'Ajuntament de la part de Can Xorri hi havia una peixateria on els carretets recollien el peix i on quedava una persona per vendre'n.

4.4 Cafès

Al carrer Major: Can Tomeu des Forn, sa Bodegueta de Ca Madò Tec (més endavant, en Montserrat de s'Agència) Ca n'Eloi, l'amo en Toni Baco (més endavant Cas Pollet i Can Mironet on avui hi ha Sa Nostra), Can Tomeu de Galiana (més endavant, Can Rodetes i Can Pellusco i, fins fa poc, Ca na Poeta), l'amo en Toni Sampol (tenia el cafè a la part de darrere de l'estany), Can Rodetes (més endavant Can Sopeto i

ara Can Xorri), Can Pere Pieres (mateix lloc actual) i la bodega de Can Gall. L'amo En Gaspar Collet va posar un cafè –als voltants dels 50; que –per això, es deia es Café Nou i que més endavant –ja a la segona meitat del segle XX– tengué altres administradors (Llorenç Queló, Miquel i Pere de Son Maçanet).

Al carrer des Pujol: Cas Confter, Can Xoroll, la bodega de Can Jaume Sansó (un home que feia de gelater, netejava sabates pel carrer, i era fill del famós glosador Sansó d'Artà) i Cas Marró.

Contràriament al que passa avui, a 2012 (any en què es redacta aquest article), no hi havia cap altre cafè en altres indrets del poble, tret dels esmentats.

4.5 Altres tendes

De roba: Can March (li deien es «Tendero») que primer estava on es diu Ca Mestre Gaspar Xinet i més endavant es traslladà on hi ha ara la Banca March i Ca ses Eloies (avui Ca na Xorolla).

Esparteries: De l'amo en Nadal (Son Moià, al carrer Major), Cas Senaller (avui carrer Jaume II, núm. 1), Ca sa Porrerenca (al carrer Pujol; també carnisseria i compra d'animals petits).

Adroguerries: Can Llevó al carrer Pujol (veure secció de «botigues»), Can Jaume Guerrer (després, Can Toni Capità i, fins fa poc, Can Toni Xiu).

Compra d'animals petits (pollastres i conills): Ca na Molinares (també era botiga; veure secció «botigues»), Can Xoroll (també era carnisseria i cafè), Ca sa Porrerenca (també, esparteria i carnisseria) i Can Miquel Xiu (al carrer de Palma, al costat de l'antiga bodega).

5. TALLERS I OFICIS

5.1 Ferreries

Cas Ferrer Mosson (carrer de Sant Bartomeu), Can Pep Lladó (Ferrer d'Alcoraia), Can Jaume Dolla (carrer Ramon Llull), Ferrer d'Alcoraia (germà de l'anterior, a la plaça Vella), Can Cion Guerrer (carrer Rector Escarrer), Tomeu Mut (al principi del carrer de Palma, cantonada carrer d'en Venrell i, després, davant l'antic escorxador del carrer de Palma), Ferrer Gallet (al carrer de Baix, on és ara Can Jeroni de s'Agència), Cas Ferrer Pelut (Plaça Vella).

5.2 Fusteries

Toni Ruberter (carrer Ramon Llull), Biel Serral (plaça Vella), Guillem Cilis (carrer de Palma), Biel Titina (carrer de Palma), Toni Arbona (carrer des Pujol), Francesc Sbert (primer va estar a la serradora de la farinera de baix i després passà al carrer de Palma).

5.3 Sabaters

Can Mateu Matarino (carrer des Forn), Joan Carboner (carrer de Dalt), Pep Moio (carrer d'en Ribes).

5.4 Espardenyers

Gaspar Mosson (carrer des Forn, cantó amb Sant Bartomeu).

5.5 Farineres, serradora i cimentera

La farinera de sa Cova (després va ser de Can Domingo) era farinera, serradora i cimentera; la farinera de Can Llull a la plaça Vella i de Can Canet (davant les Escoles).

5.6 Barberies

Carrer Major: Can Pisà. Can Toni Xiu (avui Can Pere Pelut), Can Tomeu Perull, Can Jaume Gelat (veïnat de la Caixa i, després, va ser Can Bello i Can Biel Vich), Can Tomeu Vich (veïnat de Can Ferrando, conegut per Can Perull, tot agafant el malnom de la seva dona), Can Pep Fiol (abans la tenia al carrer des Pujol).

Carrer des Pujol: Can Macià Noto (on hi ha en Biel de Son Coll) i Can Joan Paciú a Cas Marró (després passà al carrer de Sant Bartomeu).

Carrer des Molinar: Can Guillem Fiol (on hi ha Ca na Móra)

Plaça Vella: Can Joan Pastor

5.7 Perruqueries

Tenim constància que hi havia les de na Pastora, casada amb en Xispes, al carrer de Can Pieres; la dona de n'Andreu Perruquer, davant l'actual farmàcia; Maria d'Horteta, al carrer de sa Trona, Francisca Claveta, al carrer des Molinar i de Baix i de na Barriona, al carrer de Palma.

5.8 Selleters

Miquel Peregoi (carrer de Palma i abans a la Plaça Vella), Jaume Martorell Roqueta (carrer Major i, després al carrer Jaume II, on agafaren la selleteria en Joan Sastre Xinet i en Mateu Sastre Pellusco).

5.9 Ciment

Hi havia dues fàbriques de ciment armat, la de Cas Porrerenc, propietat de qui va ser batle, Joan Miralles Riera, al carrer d'Emili Pou, on també feien rajoles, i la de Can Xiu (actual s'Hostal), regentada per Biel Mayol.

A l'època del boom turístic (anys 60) nasqueren altres fàbriques de materials de construcció.

5.10 Altres oficis

Aleshores existia un ofici que –com d'altres– ja està extingit. La maquinària s'ha imposat. Per exemple, tenim el de porgadors del gra que feien aquesta feina a casa seva o anaven a les cases dels interessats. A Montuïri hi havia en Biel Boivàs i en Tomeu Llofriú.

Annex fotogràfic

Secció I: carros i galeres

Galera conduïda per Joan Miralles

Carruatge

Carro per tragar bocois de vi

Carro llarg per tragar garbes i llenya

Carro de parell sense bandes. Té més de 150 anys

Carro amb garbes

Carro de parell

Carro de parell amb bandes

Carro de feina

Carro amb baranes

Carro de parell enganxat

Secció II: ormejos, guarnicions i feines

Tipus d'arades

Arada amb rodes

Sembradora

Segadora

Carretons de batre

Arganells

Brides

Jou d'una bístia

Guarniments de la galera

Cucals i esquelles

Segant

Solcant per l'hort

Llaurant a parell amb l'arada amb rodes

DADES BIOBIBLIOGRÀFIQUES DE L'IL·LUSTRE COMPOSITOR DR. ANTONI MARTORELL MIRALLES, TOR. FILL IL·LUSTRE DE MONTUÏRI

MARIA DEL PILAR ROSSELLÓ CORRÓ

Introducció

S'ha dit que la finalitat dels repertoris biobibliogràfics és reunir notícies dels escrits d'un o més autors, units per una característica personal comuna de lloc de naixement o procedència, sexe, raça, professió, etc. A l'estudi de i sobre un autor (biobibliografia individual) o autors (biobibliografies col·lectives) s'uneix el biogràfic, breu ressenya dels aspectes més rellevants de la vida de l'autor. En el cas de les biobibliografies individuals, en les que s'ha d'oferir un estudi biogràfic més profund i rigorós, la metodologia i les fonts d'informació a consultar poden variar molt.

Quan el protagonista del nostre estudi és una figura gegantina com la de l'Il·lm. Dr. P. Antoni Martorell i Miralles, l'únic Fill Il·lustre de la vila de Montuïri, l'autor prolífic i polifacètic, el compositor de les Illes Balears amb major projecció internacional i el més important de la nostra història musical, que, per dir un detall, té en el seu repertori d'orgue més obres que les que conjunten la resta dels compositors de la història de les Illes Balears, la tasca es presenta veritablement ingent, i aconsella prendre el nostre treball «per parts». Quant i més, no comptam encara amb una eina que resulta imprescindible per a oferir una biobibliografia exhaustiva i seriosa: el catàleg complet de la seva obra. Tasca en la que estic decidida a immernir-me en col·laboració amb altres músics i erudits a l'empara de la nostra Associació Artística Cultural Mandrava-Festival Internacional d'Orgue «Antoni Martorell», en compliment d'allò que el mateix Antoni Martorell em va encomanar l'octubre de 2008, i li vaig prometre en el jaç de mort a Son Dureta en el gener de 2009: la catalogació de l'obra musical i literària, per a curar-ne posteriorment de la seva edició i publicació mitjançant editorials vigents i actives en el mercat musical, perquè el valuósíssim llegat que ens ha deixat el Mestre estigui a l'abast de tothom, en concordança amb la seva vocació d'universalitat que impregnava i conduïa el treball, la il·lusió i la vida del Mestre.

El mètode per a oferir una bibliografia, en la visió més exigent del terme, requereix comptar, doncs, amb aquesta eina de la qual encara ara no disposam, la qual cosa suposa, a hores d'ara, un seriós entrebanc.

Per aquest motiu, en la sinopsi de la present comunicació ja vaig avançar el meu objectiu en cercar d'oferir una primera i principal aproximació a la vida i obra del Mestre Antoni Martorell, partint de la pròpia experiència personal de col·laboració amb el músic internacional des del juny de 1998, en un treball que constitueix un primer fruit i aportació dins la tasca exhaustiva i global de catalogació de la seva obra musical i literària. Aquest objectiu va conjuntat amb l'activitat més notòria i coneguda de la promoció de la figura i obra del Mestre Martorell, que continuem duent a terme

amb la celebració d'esdeveniments musicals, d'entre els quals destaca el Festival Internacional d'Orgue «Antoni Martorell», que, en el dia del centenari del natalici del Mestre, complirà una dècada de vida.

Biografia

Com deia al principi, abordar una biobibliografia individual, exigeix un estudi seriós i complet de la biografia, la vida, la persona del nostre protagonista.

En aquesta conjuntura, he pensat que seria molt interessant i adient que aquesta primera aproximació biogràfica s'iniciï publicant un material que el propi autor va preparar per a mi, i que ell mateix em va entregar dins una carpeta, que del seu puny i lletra retolà així: *Notes biogràfiques sobre A. M. M. per a P. Rosselló*.

Aquestes «notes» foren destacades per ell mateix en el material que em donà per ésser emprat en la presentació del meu concert del dia 31 de juliol de 1998, a Inca, en la clastra del Monestir de Sant Bartomeu, en què vaig estrenar el seu lied «Vanitat» (lletra del P. Miquel Colom) per a soprano i piano, en una versió que, a poquíssims dies del nostre primer encontre, ja em va adaptar especialment per a l'ocasió, per a orquestra de cambra. En aquest concert, retransmès en directe pel Canal 4 TV, el pare Martorell fou entrevistat durant el descans, i aquest material fou posat per a mi a disposició dels periodistes amb el vist-i-plau del Mestre. Les notes són preses d'allò que publicava la premsa i alguns autors, d'entre els quals destaquen Miquel Pons i Miguel Gayà.

Notes biogràfiques d'A. M. M. per a P. Rosselló

NOTA 1:

Si teniu la sort de poder acostar-vos al P. Martorell i sentir-lo conversar quedareu tot d'una captivats per la seva senzillesa, que harmonitza una delicada pulcritud amb l'absència absoluta de qualsevol tipus de sofisticació. Conscient del que ha realitzat i realitza una tasca important, no el notareu gens llunyà dels seus interlocutors. De parlar planer –amb un mallorquí deliciós– revelador de la seva robusta i vital personalitat, a la vegada apassionadament arrelada en tot allò nostre i enriquida pels contactes i obertura a la cultura universal.

Capellà i frare abans que músic, tota la seva feina musical no és res més que la projecció de la pròpia vida de fe. La seva obra no ha estat ni és per a ell pedestal per a situar-s'hi; és simplement part del seu servei als germans.

NOTA 2:

La vida del P. Martorell ha transcorregut pràcticament a Roma. Des de l'any 1931 al 1934, va restar-hi per a obtenir la llicenciatura en Teologia a la Universitat Gregoriana. Passà uns anys a Mallorca per a retornar a la Ciutat Eterna des de l'any

1945 fins al 1982. D'aleshores ençà la seva vida flueix laboriosament, com sempre, al convent de Sant Francesc de Ciutat.

És sabut que a Roma va arribar a ser nomenat Director-President de la Pontifícia Comissió de Música de la Diòcesi, càrrec al qual va lliurar-se des de 1971 a 1982. El nomenament li vingué del Papa, mitjançant el Cardenal Vicari, a causa de la notòria fama de zelós apòstol de la participació popular en el cant litúrgic i per la seva aportació de creació musical en aquest sentit. Dita aportació es materialitzà amb la publicació a Roma, Torino i Bergamo d'almenys nou volums, dels quals el més notable és el titulat «Hossanna», de més de cinc-cents pàgines 32x23. *L'Osservatore Romano* comentà en el seu moment que l'obra del nostre músic és la més completa en el repertori per a tot el cicle litúrgic.

De reconeixement internacional ens parla igualment el fet que el P. Martorell fóra designat President de la «Rassegna Mondiale», en ocasió de l'any jubilar de 1984, festival en el qual participaren més de vuit-cents autors d'arreu del món.

NOTA 3:

Les relacions i activitats internacionals del mestre mallorquí no li han fet oblidar mai les seves arrels. Des de Roma tingué ben presents les necessitats de l'Església postconciliar de Mallorca. Sis publicacions fetes a Palma i una a Barcelona testimonien l'estima del P. Martorell a la seva terra. L'experiència duita a terme per ell de creació d'un repertori autòcton inspirat en el folklore del poble és tal vegada única a Europa i, sens dubte, ben aconseguida. Internacionalment s'ha posat de relleu la seva significació i categoria.

Es pot dir que el pare Martorell ha estat pioner del moviment de defensa de la nostra llengua en la litúrgia cantada. Autèntic dic de contenció de l'allau de cançons castelleses i estrangeres adaptades al castellà que aflueixen a Mallorca amb la col·laboració irresponsable de part del clergat i monges. En aquesta línia de defensa de la nostra llengua i d'una música amb la flaire de la pròpia ètnia va dirigir unes Setmanes Pastorals de Música a Mallorca –les úniques que s'han realitzat– donant a conèixer així la seva correcta aplicació i interpretació dins una litúrgia viva i participada amb la deguda dignitat artística.

NOTA 4:

Alguns dels nostres intel·lectuals han encomiat l'obra i actuació mallorquina del P. Martorell. L'il·lustre filòleg Francesc de Borja Moll prologà el recull *Poble peregrinant*, el poeta Guillem Colom ho feu a l'obra «Ágape». El també poeta Miquel Gayà va teixir, a la revista *Lluc*, un elogi a la primera missa mallorquina «Pau als Homes» en ocasió de la seva estrena a Ciutat, sota la direcció de l'autor, així com també el conseqüent moviment innovador. Un altre intel·lectual i artista que, en el seu temps, s'interessà pel P. Martorell fou el polifacètic músic Joan M. Thomàs, que va voler tenir sempre noves d'ell i, en diferents ocasions, executà obres del montuïrenc amb la Capella Clàssica.

Encara que la creació de música d'inspiració popular –popular no vol dir aquí cosa de poca entitat artística– sia la part potser més transcendent de l'obra del Pare Martorell, no és l'única via d'expressió de l'artista músic. L'orgue i la polifonia han merescut una gran atenció al llarg de la seva carrera de compositor. Les primeres publicacions foren precisament dos toms dedicats a l'orgue «Ore serena» a Roma i «The Zodiac» a Ohio (EUA). Fins a arribar a les darreres obres com «Tre toccate in Re, L'organista celebrante», de 149 pàgines, suposen una desena de reculls d'obres organístiques, la major part dedicades a l'ús litúrgic i d'altres pensades per a concert.

En el camp de la polifonia hi ha publicades una catorzena de misses, en llatí i en català, entre aquestes darreres, i dins l'*aggiornamento* litúrgic derivat del Concili Vaticà II, cal esmentar «Pau als Homes» ja esmentada, que duu acompanyament d'un conjunt instrumental de trompetes, saxos, guitarres, percussió i orgue. Motets i altres peces circumstancials, tant religioses com profanes, completen l'opus de Martorell, venturosament obert encara.

NOTA 5: Una anècdota:

A la publicació *Signo* –Madrid, 28 d'agost de 1948– aparegué una extensa entrevista a on l'interviuat es lamentava del fet que al Pontificio Istitut di Musica Sacra di Roma, tan sols hi hagués quatre alumnes espanyols, «però entre ells –deia– hi ha un franciscà que és el millor alumne del Centre». El franciscà de referència era el nostre Pare Martorell i l'autor de l'opinió, Higiní Anglès, director aleshores de l'Institut i un dels noms més fonamentals i respectats dins el conreu de la musicologia universal. Aquestes breus notes ens poden fer intuir el pes específic del Mestre compositor Il·lm. Dr. P. Antoni Martorell i Miralles, que figura entre els noms més il·lustres, que figura ara, entre d'altres noms il·lustres, a la Reial Acadèmia de Belles Arts de Sant Sebastià.

El lied d'avui, és un dels quatre que componen un aplec de «Quatre líriques d'Estiu», arreglat per a orquestra i veu de soprano.

NOTA 6:

Amb motiu de l'estrena de la seva gran Missa «Pau als homes» ja en aquell temps de desorientacions religioses i polítiques, el poeta i crític Miquel Gayà escribia això que segueix: «Musicalment, la Missa "Pau als homes" ens ha semblat la gran resposta de Mallorca a la crida i les exigències del Concili; una coral de segles que dormia en l'entranya de la nostra Illa, i que el seu compositor ha sabut copsar i expressar en un to d'avui. Com si una fonda remor subterrània, batec del nostre poble i de la nostra personalitat, s'hagi desbordada en torrent impetuós. No discutirem les melodies dels grans mestres de la música religiosa clàssica: estan bé, i han omplert el seu temps, el seu espai i la seva circumstància. Però a Mallorca, avui i amb el desvetllament del Concili, calia aquesta Missa: amb aires de la terra, amb ritmes d'ara, amb instruments actuals.

Seguia el gran poeta Gayà, dient que «Antoni Martorell i Miralles mai no ha tingut una mirada d'horitzons closos i limitats. Des de fora de Mallorca ha après a veure

Mallorca en la seva essència més pura. En la seva obra que la crítica ha valorada sempre, se salven l'ànima i l'esperit d'aquesta terra nostra que tots estimam. I amb ell se salven també les paraules i la Llengua d'un poble que mai no vol morir».

NOTA 7: Un solt:

L'agraïment que li feia la Diòcesi de Mallorca en ocasió del Volum *Repertori de cançons per al Poble* titulat «Celebrem el Senyor» (21 de juny de 1987):

«No hi ha cap comunitat parroquial a Mallorca que no hagi cantat alguna de les composicions del P. Antoni Martorell, aquest gran músic mallorquí, senzill i eminent a la vegada, que ha dedicat la seva vida a promocionar la fe i la cultura del seu poble mitjançant el cant litúrgic. Aquest franciscà anomenat Antoni Martorell, que fa vint anys fou atacat per gent de "l'alta cultura" i part de la clerecia per la seva missa "Pau als homes", ha rebut la concessió de la Medalla d'Or del Consell Insular de Mallorca, el guardó de la "P de Popular" de Ràdio Popular, la denominació de Fill Il·lustre del seu poble natal, Montuïri, i ara l'agraïment de tota la Diòcesi per l'obsequi que ha fet a cada parròquia mallorquina de tota la seva magna obra concentrada en un dens volum: "Celebrem el Senyor"».

NOTA 8:

Amb motiu de l'estrena de la Missa «Fraternitat i Joia», així escrivia la revista *Lluc*:

«L'estrena d'aquesta nova Missa va tenir lloc el diumenge de Crist Rei, 26 d'octubre passat (1969), en el bellíssim temple de la Porciúncula dels Pares Franciscans, a l'Arenal, amb una assistència de milers de persones, a les dotze del dia. Va celebrar el sant Sacrifici mossèn Gabriel Rebassa, arxiprest de Felanitx, el qual pronuncià una brevíssima homilia que publicam en aquesta mateixa crònica. La missa, a una sola veu, va ser acompanyada a l'orgue electrònic per mossèn Antoni Matheu, organista de Santa Eulàlia, dirigida pel mateix compositor P. Martorell; i hi participaren com a Solistes la famosa cantant Maria del Mar Bonet amb Gaspar Rul·lan, Julià Crespo, de guitarra solista, Jordi Palma, de guitarra rítmica, Cosme Adrover, de guitarra baixa, Apolinar Marquina, de flautista, Antoni Vidal, de bateria i el Cors de nins de Sant Francesc per l'assemblea.

La multitud dels assistents, enfebrida, gairebé electritzada, seguí amb emoció sempre creixent l'execució musical, que no era altra cosa sinó l'ornament i la roberia preciosa amb què era realçada l'acció eucarística per a la qual tenien lloc, en un marc de festa, el ritme i el cant de la més pura novetat; totalment incorporat als aires d'avui, i enriquit amb un to inconfusible de la tradició i de la terra nostra.

El P. Antoni Martorell amb aquesta seva labor musical, treballa avui pel renovellament litúrgic de l'Església de Mallorca, i és, gràcies al seu geni i a la seva empenta, que les directrius religioses del Concili Vaticà II sobre l'ús de les llengües vernacles poden anar aprofundint en el nostre poble».

Conclusió:

Les notes que us ofereixo en aquesta comunicació –que vol ésser una primera aproximació biobibliogràfica a partir de la meua experiència personal amb el P. Martorell– tenen el valor d'ésser precisament els primers documents d'aproximació meua, de coneixença per a mi, de la figura del Mestre Martorell, en el juny de 1998.

En aquelles hores, el Mestre acabava de presentar la seva obra per a piano «Dances Populars de les Illes Balears» (16 de juny de 1998), en un concert en el Teatre Principal, en què actuaren els pianistes Joan Roig, Miquel Estelrich i Bartomeu Jaume: el primer concert al qual em va convidar.

Des d'aleshores ençà es va obrir una etapa especialment prolífica i nova dins la carrera compositiva del Mestre Martorell, de la qual, per destacar-ne un detall ben significatiu, abordà, per primera vegada, el gènere simfònic i simfonicocoral, gairebé als noranta anys d'edat, la qual cosa ens demostra l'admirable i colossal figura d'un Mestre que no va mai deixar de considerar que la ment es vigoritza aprenent.

Una segona entrega bibliogràfica podria abordar precisament aquest període: 1998-2009, del qual en som testimoni directe de vivències, d'esdeveniments i del dia a dia del Mestre en la seva carrera, com a persona de la seva màxima confiança

Dins aquest període, pel que fa al repertori organístic, esperonejat per l'interès suscitat per la seva obra i figura en el primer nivell del món de l'orgue, arran de la fundació del Festival Internacional d'Orgue «Antoni Martorell», en el 2003, el Mestre donà el salt a la composició de las grans pàgines per al rei dels instruments, de concert: *Variazoni e fuga sul corale popolare spagnolo* «Girau a mi vostra mirada» (Estrena: Aula Paolo VI – Vaticà), *Scherzo* (Estrena Catedral de Mallorca), *Fuga e toccata sul nome di Bach* (Estrena Berlin), *Ouverture* (Estrena en el concert inaugural de la restauració del gran orgue de S. Francesc de Palma), *Passacaglia* (Estrena en el VII Festival Internacional d'Orgue Antoni Martorell). Totes elles obres dedicades a i, estrenades, pel director artístic del nostre Festival, Prof. Roberto Marini, el millor i més internacional ambaixador de la seva obra organística.

El P. Martorell no descuidà l'atenció als petits aspirants a organistes, als quals dedicà l'obra didàctica «Vitrall» (Ed. Boileau de Barcelona – 2004). La darrera obra escrita pel Mestre fou també per a orgue: un christmas amb gratitud dedicat als organistes que havien participat en la VII edició del Festival Internacional d'Orgue «Antoni Martorell», «Pifferata e ninna nanna pastorale al bambin Gesù». Fou en el Nadal de 2008. Al cap de 23 dies sofrí la fatal caiguda que el va conduir a la seva mort.

El darrer any de la seva vida (2008) fou especialment significatiu dins la seva carrera musical: es produí el «vertader» encontre musical amb Montserrat Torrent i Jean Gillou, presentà el llibre *Des del meu balcó, bastint la nostra identitat* (UIB), de la mà del doctor montuïrenc Joan Miralles, i pronuncià una singular conferència «Els cossiers de Montuïri, vers la descoberta de qui som».

Considerau doncs, aquest treball, com la intenció de compartir públicament les meves primeres notes aproximatives al gran geni montuïrenc, circumscrites a aquella circumstància del 31 de juliol de 1998, en què per primera vegada vaig interpretar en concert la seva música, en els meus primers dies d'una intensa relació d'amistat,

de familiaritat, col·laboració i, sobretot d'aprenentatge d'aquest gran Mestre i Amic. Siguin, doncs, igualment aquestes notes, el primer material per a la construcció de la biobibliografia completa a la qual em compromet des d'ara.

El Pare Antoni Martorell Miralles al Convent de Sant Francesc d'Inca (2003)

Roberto Marini, el Pare Antoni Martorell i Pilar Rosselló a la inauguració del I Festival Internacional d'Orgue «Antoni Martorell» (2003)

Parcel·lari de Son Fortuny (elaboració pròpia a partir de l'amillament de 1863)

Parcel·lari de Son Fortuny que no va ser inclòs per error a la publicació de les I Jornades d'Estudis Locals de Montuïri i que havia de completar la comunicació de Francesc Canuto que porta per títol «Sobre el topònim Son Fortuny»

Consell de
Mallorca

Ajuntament de Montuïri