

Aportació a la toponímia de les Pitiüses

Sant Antoni de Portmany

per Marià Torres i Torres

En aquesta segona part de la nostra Aportació a la Toponímia de les Pitiüses ens referirem als vells noms de lloc de Sant Antoni de Portmany, limitant-nos al nucli de població i a la costa de la Badia, des de la Platja des Pouet fins a Cala Salada.

Ens sembla que no cal repetir ací ni ara la importància que tenen els topònims per conèixer la història del poble d'ahir, els seus costums, l'economia, la manera de pensar, sense oblidar, naturalment, l'interès lingüístic i geogràfic.

La metodologia de recerca que hem seguit ha estat la investigació a partir de fonts orals, i ací vull aprofitar l'avinentsa per expressar el meu agraïment a un prohoms de Sant Antoni, en Josep Marí i Colomar, «s'Estanyer», que tantes coses guarda en la seua memòria i amb tanta amabilitat ens les ha deixat transcriure; d'altra part hem assistit a les fonts escrites dels segles XVII i XVIII, i encara del XIX, les quals citam a la nostra bibliografia; també ens ha resultat de gran utilitat l'obra de Cartografia històrica de Ibiza y Formentera (islas Pitiusas) de Juan Tur de Montis, que ens ha servit per documentar els topònims.

Ens atrevim a suggerir la possibilitat d'obrir un camp de treball didàctic, potser interdisciplinari, a partir de la toponímia, especialment d'interès per als escolars de Portmany.

I
El poble de Sant Antoni de Portmany ha estat un dels llocs de l'illa

d'Eivissa que més ha canviat la seua fesomia en pocs anys. Les notícies històriques que ens descriuen com era el

poble als segles XVII i XVIII ens informen sobretot de la població, de l'església fortificada i de les excel·lents

Vista general de Sant Antoni abans de l'embranchida turística. Al fons, es Putxet amb els dos molins. (Foto: Viñets, cedida per la senyora Elena Pineda Llobet.)


La torre de l'església
vista des de sa
Penya.

Vista del carrer
Ample, un dels més
vells i principals del
poble.

condicions del seu port. El Quartó de Portmany l'any 1652 tenia 1.680 habitants; la *Resumpta històrica* ens dóna 450 cases habitades per 2.100 persones.¹

Sant Antoni entra al segle XIX amb un important augment de la població: hi havia 156 famílies al poble, segons un cens de l'any 1826;² l'any 1845 ja eren 693 famílies a tot el municipi, amb 3.908 habitants. Tenim una bona descripció del poble feta per Joaquín Maximiliano Gilbert, del 25 d'agost de 1845; es tracta d'un informe polític que resumim en poques paraules:³ l'edifici més important és l'església fortificada, construïda a pocs metres de la mar. Al voltant de l'església, durant els darrers anys, entre aquesta i el port, s'han construït una vintena de ca-

ses senzilles i petites, alineades de manera que constitueixen un carrer; no hi ha cap escola ni tampoc casa pròpia per a l'Ajuntament: s'havia intentat de construir-ne una a un costat del carrer, a la part de la mar, però un informe dels enginyers desaconsellà el projecte perquè obstaculitzava el foc de l'artilleria que hi havia a la torre de l'església. Té un bon port natural; totes les parròquies tenen el seu cementeri; els camins estan en molt mal estat, llevat d'un que passa per dins Sant Antoni.⁴

De la segona meitat del segle XIX tenim la descripció excepcional de l'Arxiduc Lluís Salvador.⁵

L'any 1860 el poble comptava amb 200 habitants que vivien en 83 cases; n'hi havia 1000 de buides. Ens diu que ja hi havia cases a la vora de la mar i al llarg de la carretera d'Eivissa. No hi havia comerç ni botigues, sinó solament un estanc. Ens dóna també la població de Sant Antoni per dècades: 950 habitants

l'any 1840; 1.000 l'any 1850; i 1.304 l'any 1860.⁶ La carretera de Sant Antoni a Eivissa, les obres de la qual s'havien iniciat l'any 1861, d'acord amb un projecte de l'enginyer Emili Pou, ja estava pràcticament acabada.⁷

També l'any 1860 hom havia demanat a l'Estat l'habilitació del Port.⁸ Pel juliol de 1868 estava prevista la instal·lació d'un far, obra que fou concedida el 26 de febrer de 1895, ubicat a ses Coves Blanques.⁹

Avançat el segle XIX i durant els primers anys del segle XX, Sant Antoni coneix un notable creixement:¹⁰ 2.819 habitants l'any 1800, 3.833 l'any 1850, 4.263 l'any 1900, 4.701 l'any 1920. El poble ja devia comptar amb un nucli de població considerable quan trobam que des de l'any 1879 l'Ajuntament de Sant Antoni té apro-

1 GAIETÀ SOLER: *Resumpta Històrica, geogràfica y cronològica de la Isla de Iviza y de su Real Fuerza*. Publicades conjuntament amb les *Reales Ordenaciones*, per l'Ajuntament d'Eivissa, l'any 1751. Pàg. XXX.

E. FAJARNÉS TUR: *Desarrollo de la población ebusitana en los últimos tres siglos*. Palma de Mallorca, 1928.

2 I. MACABICH: *Crónicas del siglo XIX*. Palma de Mallorca, 1955. Pàg. 36.

3 Id. Pàg. 157-176.

4 Id. Pàg. 165.

5 ARXIDUC LLUÍS SALVADOR: *Las Antiguas Pithiusas*. Palma de Mallorca, 1982. Pàg. 177-178.

6 ARXIDUC: Op. Cit. Pàg. 178.

7 MACABICH: Op. Cit. Pàg. 107.

ARXIDUC: Op. Cit. Pàg. 178.

8 MACABICH: Op. Cit. Pàg. 107.

9 ARXIDUC: Op. Cit. Pàg. 178.

MACABICH: Op. Cit. Pàg. 153.

10 J.C. CIRER I COSTA: *Demografia i comerç d'Eivissa i Formentera. 130 anys d'una economia viva*. Eivissa, 1986. Pàg. 34.

vades unes *Ordenances* que regulen la vida i les activitats del poble.¹¹

Ja entrats dins el segle XX, naturalment s'imposa la necessitat d'un ordenament urbanístic, per tal de controlar el creixement urbà, els carrers i l'exemple del poble cap a la banda de ponent i tramuntana. Es tracta d'un projecte d'urbanització i enllaç dels terrenys compresos entre el casc antic i el Far de ses Coves Blanques, redactat per l'arquitecte Josep Alomar, amb data de 27 de juny de 1933.¹² Es tractava sobretot del creixement del casc antic a partir del carrer de la Mar i del carrer de Cervantes. Aquest projecte és important perquè ens informa, per primera vegada, dels noms dels carrers del poble existents amb anterioritat a l'any 1933. Els noms són en castellà, i tots ells es mantenen avui dia.

II. Els topònims.¹³

1. *El poble*. Sant Antoni de Portmany.

2. *Les véndes*.¹⁴ Sense entrar a discutir ací el concepte de vénda, farem només alguna observació: la darrera funció d'aquests topònims va ser mentre existia la salpassa o salpàs, per a la qual feina el capellà distribuïa la parròquia en grups de cases; cada grup de cases constitueix una vénda. No oblidem, però, que aquest terme també significa torn de feina. En qualsevol cas val a dir que eren uns topònims d'aplicació dins de l'administració eclesiàstica, i que a partir del moment en què la salpassa deixà de fer-se aquests antics noms de lloc s'han anat perdent de la memòria popular. La salpassa a Sant Antoni deixà de realitzar-se cap a la meitat dels anys seixanta.

11. *Ordenanzas Municipales del Término de San Antonio Abad*. Madrid, 1880.

12. Original del projecte guardat a la Secretaria de l'Ajuntament de Sant Antoni de Portmany. Aquest Pla d'Ordenació va ser aprovat pel ple el 28 d'abril de 1934.

13. El canvi del nom del municipi de Sant Antonio Abad per Sant Antoni de Portmany, va ser acordat pel ple, en sessió de 23 de desembre de 1987. La toponímia actual i oficial la podeu consultar en dos reculls inèdits mecanografiats, un elaborat per l'Institut d'Estudis Eivissencs, 28-6-84, i l'altre aprovat per l'Ajuntament de Sant Antoni, el 30 de juny de 1988. Ambdós reculls contenen nombrosa toponímia menor.

14. J. COROMINES: *Estudis de Toponímia Catalana*. Barcelona, 1970. Vol II. Pàg. 221-222.

Les véndes de la parròquia de Sant Antoni són les següents:

Vénda de Cas Ramons.

Vénda de sa Raval.

Vénda de sa Vorera.

Vénda de Buscastell.

Vénda des Pla.

Vénda de Forada.

Vénda des Puig des Bessons.

Vénda des Macians.

Vénda des Bernats.

3. *Els vells barris de la vénda de sa Raval.*

3.1. *Es Poble*. Abraçava tot el con-

junt de cases que envoltava l'església, però amb el ben entès que només eren els carrers del costat, limitant amb el Pla per llevant, i amb s'Era d'en Manyà per ponent, i cap a la badia, però mai l'esquena de l'església, que ja era un altre barri.

3.2. *Sa Penya*. Eren els carrers i les cases que just queien darrera l'església.

3.3. *Es Putxet*. Era la part de més enllà de s'Era d'en Manyà i cap a ponent. Rep aquest nom per-

El carrer de Rossell, un carrer de sa Penya.


Racó de la plaça de l'església, lloc de trobada de tothom en ocasió de celebracions cíviques i religioses.

què el terreny presenta una petita elevació.

Podeu veure la ubicació en el plànol que adjuntam.

4. *Els camins.* Els camins més importants eren naturalment els que enllaçaven el nucli de la població, *Missa* o *l'Església*, amb les altres véndes o els altres pobles.

4.1. *Camí de Cas Ramons.* Anava de Sant Antoni a Corona, passant per la vénda esmentada. Avui encara hi és i es tracta de la carretera que va a Cala Salada i a la urbanització de Can Germà. Just a la sortida del poble i al peu de sa Talaia hi ha un tram conegut com *sa Barda d'en Rova*.

4.2. *Camí de sa Vorera.* No es tracta de l'actual Camí de sa Vorera o camí General que arriba al Pont de Buscastell, sinó que es refereix a un altre que arrancava del camí de Cas Ramons i passava per davant de les cases de la vénda de sa Vo-

rera.

4.3. *Camí General.* És el que va de Sant Antoni a Buscastell.

4.4. *Camí de Vila.* No tenia el mateix tram que presenta avui dia. Era el que enllaçava Eivissa i Sant Antoni.

4.5. *Camí de Sant Agustí.* Anava de Sant Antoni al poble veí.

4.6. *Camí des Amaradors.* Recuperat oficialment, és el que va de ses Païsses as Regueró i fins a la mar. Cal remarcar que porta el nom d'un antic ofici o, millor dit, feina.

5. *Els ponts i els torrents.* La badia de Sant Antoni rep les aigües de dos torrents molt importants: per un costat el *Torrent de Buscastell*, que abaixa les aigües per la *Sèquia Reial* cap a la mar, travessant la carretera d'Eivissa a Sant Antoni per l'anomenat *Pont des Baladre* i que quan arriba a la mar té el *Pont Gros* o *Pont de ses Taules*, recordant els materials amb

els quals era construït. Entre els dos ponts esmentats hi havia els *Ponts Junts*.

Per un altre costat el *Torrent des Regueró* abaixa les aigües de Benimus-sa, arribant al pont de la Platja de s'Arenal que rep el mateix nom.

Com ja dèiem al treball anterior, la *Sèquia Reial* no era suficient per escórrer les aigües des Pla, i a més calia l'aprofitament de l'aigua per al conreu de la terra. Això explicava la necessitat de les sèquies que hi ha repartides per dins el Pla i que en darrer terme també arribaven a la mar. A la *Sèquia Reial*, i seguint una altra sèquia paral·lela a la carretera d'Eivissa a Sant Antoni, hi havia un punt on es bifurcava la sèquia: una seguia el sentit inicial i l'altra travessava la carretera, bifurcant-se una vegada més, donant lloc a *ses Carreres*. A la cruïlla de les sèquies al punt de la carretera hi havia el *Pontet de Forca*.

6. *Molins.* El poble de Sant Antoni, anys endarrera, tenia tres molins de vent per moldre gra:

6.1. *Molí de sa Punta.* A la part sud

de la Badia; avui encara conserva la torre.

6.2. *Molí d'en Gasparó* i *Molí d'en Simon*. Aquests dos molins es troben dalt de tot des Putxet, i avui dia encara conserven les torres.

7. *Muntanyes*. Com que només ens referim al casc urbà de Sant Antoni, hem de dir que aquest queda delimitat per una muntanya situada al nord, de poc més de trenta metres d'altura, anomenada *sa Talaia*. Hem de dir que aquest lloc ha servit de punt de guaita fins a la Guerra Civil. Sembla que al segle XVII ja hi havia vigilància, la qual devia servir de complement a la Torre de l'Església.¹⁵

8. Topònims de la costa.

8.1. *Platja des Pouet*.

8.2. *Es Pouet*.¹⁶ Gaietà Soler, al segle XVII, ja parla d'un pou al Port de Portmany:

«*Es lugar donde cómodamente puede ancorar una gruesa armada, que coge muy cerca de cinco millas tierra adentro. Es abundante en agua que da de sí el territorio en dos fuentes, un pozo y una noria...*»

Just davant i mirant cap al poble hi ha encara un brollador d'aigua dolça que surt de la mar i que encara pot veure's els dies de seca.

8.3. *Sa Punta des Molí*.

8.4. *S'Embarcador*.

8.5. *Ses Savines*.

8.6. *S'Arenal*.

8.7. *Es Regueró*.

8.8. *Sa Riba*.

8.9. *Es Riuet*. Pot tractar-se d'un altre brollador descrit per Gaietà Soler i pel mateix Arxiduc.¹⁷ Aquest Riuet es trobava davant l'Hotel Portmany. Degué desaparèixer quan les obres de l'exemple del passeig marítim

actual.

Val a dir respecte als brolladors esmentats dins la Badia de Sant Antoni, que ja al segle XVI Calvi, l'enginyer italià que projectà les murades renaixentistes de la ciutat d'Eivissa, els va marcar en un mapa amb la llegenda «*agua dulce en la mar*».¹⁸

8.10. *Es Moll Vell*. Avui dedicat exclusivament a les feines dels pescadors. El *Moll Nou* va ser construït dins els anys cinquanta.

8.11. *Ses Coves Blanques*. També apareix dibuixat al mapa de Calvi de l'any 1555 o 1556.¹⁹

8.12. *Ses Variades*.

8.13. *Sa Punta de ses Variades*.

8.14. *Caló des Gànguïl*.

8.15. *Caló des Moro*.

8.16. *Es Salt d'en Portes*.

8.17. *Sa Cova des Peix*.

8.18. *Cap Blanc*. «*Il Cabo bianco*» per a Calvi²⁰. També el recull la *Ressumpta*.

8.19. *Cala Grassió*. També recollit per Calvi com a *Cala Gratiosa*²¹

8.20. *Es Portitxol*.

8.21. *Sa Punta d'en Marí*.

8.22. *Ses Vidasses*.

8.23. *Ses Aufabis*.

8.24. *Es Niu des Corb*.

8.25. *Cap Negret*.

8.26. *Sa Galera*.

8.27. *Cala Llosar*. Aquest topònim i l'anterior també són recollits per Gaietà Soler.

8.28. *Cala Salada*. Recollit per Calvi en els dos mapes.²²

9. *Els carrers vells de Sant Antoni*. Ens referim sempre als carrers que ja apareixen grafiats al plànol esmentat

de 1933:

Carrer de Ramon y Cajal.
Carrer del Bisbe Torres.
Carrer del Bisbe Cardona.
Carrer de Sant Vicent.
Camí de sa Vorera.
Carrer del Progrés.
Carrer de Sant Mateu.
Carrer de Santa Agnès.
Carrer de Bartomeu Vicent Ramon.
Carrer de la Mar.
Carrer de Miramar.
Carrer de Joan Roman.
Carrer de Rossell.
Carrer de Cervantes.
Carrer de la Soledat.
Carrer d'Ignasi Riquer.
Carrer del mariner Riquer.
S'Era d'en Manyà.
Carrer de Prim.
Carrer de Vara de Rey.
Carrer de Colom.
Carrer de Sant Antoni.
Carrer de Balanzat.
Carrer del Far.

MARIÀ TORRES I TORRES
Sant Antoni de Portmany,
novembre de 1988.

SI VOLS
AJUDAR LA
NOSTRA
CULTURA,
FES-TE SOCI
DE L'INSTITUT
D'ESTUDIS
EIVISSENS

Pere Francès, 12
Telèfon 312775
EIVISSA

15 I. MACABICH: *Eivissa i les seves institucions històriques*. Barcelona, 1964. Pàg. 47-66.

16 GAIETÀ SOLER: Op. Cit. Pàg. XXVIII.

17 JUAN TUR DE MONTIS: *Cartografía histórica de Ibiza y Formentera (Islas Pitiusas)*. CSIC. Barcelona, 1984. Pàg. 31-40.

18 ARXIDUC: Op. Cit. 179.

19 TUR DE MONTIS: Op. Cit. 31-40.

20 Id. Pàg. 25-31.

21 Id. Pàg. 25-31.

22 Id. Pàg. 25-40.