

Eivissa: assaig sobre la ciutat d'una illa mediterrània

per Rosa Vallès i Costa

Al centre oest de la Mediterrània occidental s'estén l'arxipèlag balear del qual les illes Pitiüses són les més meridionals. Dóna nom a l'illa d'Eivissa la ciutat, que s'hi troba al sud-est, amb un port que és just a la meitat de la distància marítima entre els de Barcelona i Alger, 162 milles. L'evolució urbana d'aquest nucli i la població que s'hi ha assentat és l'objecte del present assaig.

I. LA SITUACIÓ I L'EMPLAÇAMENT

Abans de referir-nos a l'evolució històrica, cal discutir les dues qüestions de la situació i de l'emplaçament d'Eivissa. Per què es troba la ciutat al lloc on avui podem veure-la? Quins factors d'ordre geogràfic han possibilitat el seu desenvolupament? I tot això, malgrat quins altres factors desfavorables? D'aquests problemes que ens plantejam uns són estrictament físics, com el relleu i les característiques del sòl i del clima, i d'altres humans, com la possibilitat de comunicació, la densitat de població o el grau d'aprofitament de les riqueses naturals.

Tots aquests factors poden ser considerats des de dos aspectes diferents: com a elements generals i com a fenòmens locals. Els primers constitueixen la raó del naixement i del desenvolupament de la ciutat: és la *situació*, segons la terminologia de Ratzel i de Blanchard, acceptada a Espanya per la majoria dels geògrafs i urbanistes. El segon grup d'elements són els purament topogràfics, derivats del lloc concret on s'installa i desenvolupa la ciutat, i determinen l'*emplaçament* (en francès, *site*). Així com els factors de l'emplaçament actuen com a elements de fixació urbana, els derivats de la situació, quan són positius, ho són de progressió, de desenvolupament.

I-1. La situació

En el conjunt de les Balears, Eivissa i Formentera amb els illots i esculls adjacents formen un grup ben definit conegut antigament pel nom d'illes Pitiüses. Al sud de l'illa de Mallorca i enfront del cap de la Nau, a la costa llevantina peninsular ibèrica, les coordenades geogràfiques de les Pitiüses (38° 40' 27" i 39° 06' 22" de latitud nord, 7° 35' 05" i 7° 55' 30" de longitud est de Greenwich) les assenyalen com les més properes a la península Ibèrica i també al sector central de la costa nordafricana de Barbaria.

Fins al segle XV en què es conegué i aplicà la brúixola a Occident, era necessari seguir les costes com a punt de referència en les rutes de navegació a vela, ja que precisaven de nombroses escales. La posició de cruïlla de les illes Balears, afavorida pel règim de vents, féu que fossin poblades ja en època prehistòrica, cosa que podem afirmar també per a Eivissa i Formentera, almenys des de l'Edat del Bronze i sembla que des del neolític. La situació geohistòrica de les Illes, en un mateix denominador comú amb les terres costaneres de la Mediterrània, ha condicionat les característiques del seu poblament, les formes econòmiques, les realitats culturals i les vicissituds polítiques i militars.

I.2. L'emplaçament de la ciutat d'Eivissa

L'est de les Pitiüses forma una gran rada tancada al sud per la Mola de Formentera i al nord per l'illa de Tagomago. Una plana lleugerament inclinada cap al mar constitueix el sector sudoriental de l'illa d'Eivissa, entre Jesús i ses Salines, és el *Pla de Vila*, que queda limitat a l'interior per les alineacions de la unitat tectònica d'Eivissa. A l'arc de costa que va des

de la punta de ses Portes al sud, la més propera a Formentera, i el cap Martinet al nord-est destaca enfront d'aquest un petit massís calcari que avança dins la mar quasi com una península i tanca una badia de costa en formació on desguassen els torrents els sediments dels quals han anat modificant la línia costanera al temps que apareixia un sector d'aiguamolls. Enmig d'aquesta badia les illes Plana, Grossa o d'en Valerino i d'es Botafoc divideixen en dos aquest espai que entre elles i el cap Martinet rep el nom de platja de Talamanca, més a l'est, i badia o port d'Eivissa entre les illes i el massís calcari. Platja i badia quedaren definitivament separades el segle passat amb la unió de l'illa Plana a la costa mitjançant un cordó litoral natural i l'enllaç de les tres illes artificialment amb les obres del port comercial d'Eivissa. La badia d'Eivissa ha donat també cabuda a noves instal·lacions portuàries i espais de gran qualitat per a embarcacions esportives i de lleure; aquestes obres recents han modificat en gran manera el seu aspecte tradicional en resposta al nou paper socioeconòmic de l'illa.

El Puig de Vila, que culmina a 81 metres sobre el nivell del mar el massís calcari que tanca la badia, és el primitiu emplaçament de la ciutat d'Eivissa, construïda en acrópoli i mirant cap al port. Fundada sobre la part alta del puig de Vila, ocupa tot el vessant nord i bona part de l'oest, és la ciutat històrica, tancada per fortes muralles, que, pel fet d'aquest emplaçament en altura, rep el nom de *Dalt Vila*. Al seu peu, entre les muralles i el port, s'estenen els ravals de la ciutat tradicional. Els moderns eixamples s'han desenvolupat pel Pla de Vila seguint amb preferència les línies de costa.

En situació privilegiada a dalt del puig de Vila, en una zona ben protegida dels vents del nord per les

alineacions de puigs que tanquen el Pla de Vila, envoltada de fèrtil plana i amb fàcil comunicació terrestre amb els sectors més abundosos de l'illa (camins naturals des de la ciutat a ses Salines, explotades des de la més primerenca història, a la badia de Portmany pel coll de Sant Rafel i a les planes interiors de Santa Gertrudis, Sant Llorenç i Sant Miquel pel corredor Eivissa-Sant Miquel) la ciutat d'Eivissa arribà a tenir una gran importància estratègica i econòmica. El bastiment de la ciutat en acrópoli

en el sentit de «la ciutat» per antonomàsia. Així mateix el fet de ser l'únic nucli urbà, que per altra banda es trobava voltat d'horts, feia que la ciutat fos el cap i la rectora d'un territori constituït per ambdues Pitiüses, camp perfectament delimitat per la condició d'insularitat.

II. L'EVOLUCIÓ HISTÒRICA

La ciutat d'Eivissa és el primer, cronològicament, entre els nuclis urbans de les Balears. La seua localització,

un esquema a grans trets anular. El límit físic o línia de fixació de la vella ciutat històrica va quedar definitivament establert el segle XVI: són les muralles renaixentistes que encerclen un espai de 7,4 hectàrees. L'expansió dels ravals tradicionals es va fer atansada cap al port, en una dinàmica d'oberta cap a l'exterior. Els recents eixamples s'han estès per la plana, en una fam de sòl urbanitzable i dins de l'especulació que ha marcat el creixement de les ciutats espanyoles des dels anys 50; amb una mentalitat racional


La protecció oferta pel baluard de Santa Llúcia va fer possible la construcció de la vessant nord-est del Puig de Vila. És la Vila Nova, amb edificis que van des del segle XVII a principis del XX, on es trobaven, segons paraules de l'arxiduc Lluís Salvador, «una sèrie de cases (...) que poden figurar entre les millors d'Eivissa». Residència dels *senyors*, propietaris rurals ciutadans, és la part millor conservada de Dalt Vila, debatuda avui entre una deterioració progressiva, plans de rehabilitació i ajuts oficials.

fortificada, qualificada al llarg dels segles com «inexpugnable», permetia una fàcil defensa del port més abrigat de les Pitiüses. La petitesa de l'illa —recordem que no arriba a 541 kilòmetres quadrats— feia innecessària l'aparició de cap altre nucli urbà fort. Així hom s'explica que fins a temps molt recents Eivissa fos l'únic de l'illa; d'aquí la identitat de nom entre illa i ciutat a la qual els pagesos, que vivien disseminats, anomenaven *Vila*,

extraordinàriament estratègica, i el seu caràcter de fortalesa han fet possible un poblament ininterromput des de fa dos mil set-cents anys. Una dalt s'altra s'han succeït la fundació cartaginesa original, la ciutat romana i bizantina, la medina musulmana i la vila cristiana. Les successives muralles han fet de línies de fixació estructurant el pla urbà, les zones marginals del qual (internes o properes i externes o llunyanes) s'han desenvolupat seguint

lista, el nou pla ha adoptat forma de quadrícula, en contrast amb el pla irregular de la ciutat històrica.

II.1. La ciutat antiga

Les primeres notícies escrites que han arribat sobre Eivissa les dona Diodor de Sicília, historiador romà del segle I, i aprofita informacions més antigues. Després d'una breu descripció de l'illa i els seus productes,

parla amb admiració de la ciutat, de la qual diu que és colònia dels cartaginesos, té ports dignes de menció, grans muralles i moltes cases molt ben construïdes, està habitada per bàrbars de totes classes i es fundà cent seixanta anys després de Cartago.

Aquest text situa la colonització cartaginesa d'Eivissa cap a la meitat del segle VII aC i descriu el moment de màxim esplendor, situat per l'arqueologia en els segles V-IV aC. Raons estratègiques i de competència comercial amb els grecs expliquen la instal·lació de la ciutat al puig de Vila, fortificada, en avançada magestuosa sobre el millor port de l'illa. Magnífic emplaçament del qual no hem pogut determinar els límits de l'antic nucli urbà emmurallat per la persistència històrica del poblament. Podem suposar que, com la vila medieval, devia ocupar la part alta del puig de Vila i el vessant oest, de pendent més suau. Vora el port, i en funció d'un actiu comerç, devien trobar-se una sèrie d'instal·lacions portuàries. Al pla, cap a l'oest, els arqueòlegs han descobert recentment indicis d'un «espai industrial». I vora l'acròpoli o ciutat dels vius, estesa per les seua ondulacions del puig des Molins que perllonguen cap a l'oest el puig de Vila, la necròpoli o ciutat dels morts ocupava un espai molt més ample que el conservat avui com a monument històric-artístic. Fora de la ciutat, dos santuaris: el de l'illa Plana, al mig de la badia, i el de puig d'en Valls, que dominava la ciutat des de la sortida cap a l'interior de l'illa.

La federació d'Eivissa amb Roma acabada la segona guerra púnica no suposà, en principi, canvis importants a l'organització de la ciutat, però la romanització s'accelerà amb la concessió del «ius Latii» per Vespasià i la conversió en municipi romà. Tenim notícia documentada d'un circ o un amfiteatre i de tres aqüeductes i vestigis de grans columnes que podrien pertànyer a edificis públics o religiosos.

A part del segle III la crisi que afectà tot l'Imperi copsà també la ciutat, minvada en la seua activitat econòmica. Tal vegada la inseguretat la restrenyí als límits emmurallats. Domini després dels vàndals, recuperada pels bizantins, només les defenses degueren ser objecte d'atenció davant la immediata necessitat de protecció. Al mateix temps, la cristianització

devia fer aparèixer nous edificis per al culte.

II.2. La ciutat medieval y la seua perllongació

La incorporació d'Eivissa a l'Islam canvià la seua fesomia urbana i la vila adoptà l'estructura que mantengué al llarg de l'edat mitjana fins a la construcció de les actuals muralles, en la segona meitat del segle XVI. Les característiques culturals del poble dominant marcaren el paisatge urbà en els seus elements constituents: pla o traçat dels carrers, estil arquitectònic o edificació i funció o ús del sòl. I si l'ús del sòl es transforma ràpidament amb noves exigències econòmiques i culturals i els edificis poden també adaptar-se a usos i funcions alternatives, el traçat dels carrers no pot ser modificat amb tanta facilitat com els edificis. Així, encara avui podem trobar elements de l'antic traçat de la ciutat històrica.

L'Eivissa islàmica, com altres ciutats hispano-musulmanes, era integrada per un nucli central murat i uns ravalers relativament autònoms que comptaven amb defensa pròpia. El conjunt era rodejat de fossats plens d'aigua. Des del cim del puig de Vila dominaven el castell o alcàsser, capçalera del conjunt de fortificacions, i de la ciutadella o almudaina, últim reducte de la defensa i barri militar i oficial. Al peu de la medina i

davallant pel vessant oest del puig es succeïen tres recintes murats, els ravalers. Cada raval tenia sortida independent a l'exterior per l'est i l'oest i comunicació amb l'immediat. A la medina les portes de l'almudaina s'orientaven al sud i cap al port (sa Portella). A la ciutat musulmana, mancada de veritables carrers, les portes tenien gran importància com a òrgans de comunicació, vora elles quedaven els únics espais lliures, s'hi solien instal·lar els alfòndecs per a magatzem i hostatge i els suqs o mercats. Fora del cojunt murat, el barri portuari devia comptar també amb algun tipus de defensa.

La conquesta catalana de 1235 no canvià l'estructura defensiva de la ciutat, però li aniria donant una nova fesomia, cristiana i occidental, amb la possible reestructuració de part del traçat vial, deixant espais lliures i trencant cul-de-sacs, i les successives construccions d'edificis bé públics, per a les noves necessitats de tipus religiosos (parròquia de Santa Maria, capelles dels gremis, oratoris), benèfic (hospital de pobres) i civil (cases de la Universitat i de la Cúria), bé privats, amb adaptació d'edificis antics i construcció de nous, per a l'habitatge dels nous grups dirigents.

La remodelació urbana es va veure afavorida per la pèrdua progressiva de població i el deteriorament de les velles construccions islàmiques potenciada pel permanent estat de guerra al

El port és la raó de ser de la ciutat i via de contacte amb l'exterior. Les seues aigües han vist el moviment d'incomptables velers i d'accions corsàries. Avui ens ofereixen la plàcida i qui sap si enganyosa calma d'una vida centrada a harmonitzar oci i activitat econòmica.


llarg dels segles XIV al XVI, amb les consegüents destruccions d'edificacions que els cristians refeien segons les noves necessitats, la nova mentalitat i els nous corrents estilístics.

D'aquesta època és la delimitació de l'espai de l'actual plaça de la Catedral, al cim del puig de Vila, que fou el centre oficial fins al segle XIX. Cor de la ciutat medieval i moderna, era l'espai públic entorn al qual es concentraven tots els poders: religiós, militar, judicial i administratiu, a més, hi tenien lloc les grans cerimònies oficials i exercia una funció comercial. Allí es trobava també el cementiri, al peu de la parròquia de Santa Maria i per davant de la casa de la Universitat

prengué disposicions per a la construcció d'unes noves i fortes muralles la traça de les quals encarregà a enginyers italians, Calvi i el Fratin. El primer deixà la traça del primitiu recinte que serví a Antoni Costa Ramon per reconstruir la triple muralla medieval. El segon decidí, a la vista del creixement del burg de Santa Llúcia, l'ampliació del recinte murat per incloure intramurs el raval, per raons de seguretat. Així quedà la traça definitiva que avui es conserva completa: set forts baluards que rodegen el Puig de Vila, amb els llenços de murs terraplenats i amb entrada principal enfront del burg de la Marina.

La duplicació de l'espai intramurs, que guanyà tot el vessant nord del

anglesos, que dominaven Menorca; i, finalment, arribà la política del despotisme il·lustrat, amb la creació de la Seu pitiusa i el «Nou Sistema» del comissionat reial, Miquel Gaietà Soler.

El primer aspecte comportà construccions de tipus militar: casernes al Castell, una sala d'armes i magatzems al baluard de Sant Joan, que domina el portal del Principal; i un nou projecte de fortificació que incloïa la Marina i el sector occidental de la ciutat i enllaçava amb un polvorí al puig des Molins.

Els plànols dels diferents enginyers militars tenen també l'interès de mostrar l'estat del «poble de la Marina» que s'estenia des de les darreres estribacions del puig de Santa Llúcia fins a l'alçària de l'angle central del baluard de Sant Joan, entre les muralles i el mar. Quedava protegit a l'est per la Torre del Mar i a l'oest per un mur dit l'estacada. La Marina, malgrat les disposicions oficials que hi limitaven la residència a la gent de mar, va créixer amb molt més dinamisme que la vila murada, per mor de l'expansió de la construcció naval, del cors i del comerç.

Amb la col·laboració dels bisbes il·lustrats, el «Nou Sistema» potenció aquest creixement en permetre la venda de queviures i la immigració al raval de gent procedent, principalment, de la zona rural de l'illa i també de les veïnes terres de Mallorca, València i Catalunya.

Les millores a la ciutat, segons l'«Inventari» de Soler de 1797, suposaren l'aparició a la Marina d'un mercat, amb una illa de cases, enfront del portal del Principal; diverses «indústries» de primera necessitat i la reorganització dels gremis; una fonda; una font pública, amb una canonada al port per al proveïment d'aigua als vaixells, i una bugaderia; i algunes escoles. A tota la ciutat s'obren magatzems de primeres matèries, es construeixen cases i edificis públics; hi ha una capbreuació de finques, hom retola i repara els carrers i en rectifica les pendents més fortes.

A la vila murada apareixen la Casa de Comptes de la Reial Hisenda, un nou hospici on els expòsits aprenen a filar i teixir amb màquines, el Seminari a la casa de l'extingida Companyia de Jesús, un alfòndec públic per a magatzem i venda de gra i l'es-

Al peu del Puig de Vila, fora de les murades que l'envolten, la Marina obre balcons i finestres cap a la mar. I la blanca figura del pescador vigila feta pedra el moviment de les embarcacions turístiques des de l'entrada del Passeig Marítim.


i de la capella del Salvador, fins el 1601 en què se'n beneí un de nou al peu de l'almudaina.

Fora de la vila murada es construïren uns burgs o ravals fora murs. Al segle XVI n'hi ha notícia de tres: el de Santa Llúcia, al puig del mateix nom que prolonga cap el nord-est el de Vila, el de la Marina, vora l'embarcador i les drassanes, i el del Socors, que Joan Marí Cardona, canonge arxiver d'Eivissa, situa a la sortida de la porta occidental inferior de la vila murada. Cada un d'ells comptava amb la corresponent església.

La inseguretat derivada de la pressió turca i berberesca i les noves tècniques de guerra, amb pólvora i canons de ferro, faran insuficients les velles muralles medievals. Felip II

puig de Vila, permeté a la ciutat l'expansió urbana al llarg de l'edat moderna al temps que es dictaven disposicions per contenir el creixement del raval de la Marina i s'enderrocaven les esglésies del Socors i de Santa Llúcia. Intramurs la presència religiosa quedaria reforçada amb l'aparició de la casa dels jesuïtes, el convent de dominics i el de les monges canongesses de Sant Agustí.

II.3. El trencament de l'aïllament

El segle XVIII portà a Eivissa una major atenció de les autoritats i l'obertura cap a l'exterior. En primer lloc, la política de revisionisme mediterrani de Felip V revaloritzà la plaça com a reducte defensiu i ofensiu enfront dels

corxadador.

La comunicació entre ciutat i raval quedà facilitada per una rampa des del portal del Principal que a la nit quedava tancat per un pont llevadís. També la Marina restava closa per la porta de la Creu, a l'estacada. Tota la ciutat restava així perfectament delimitada per murs i separada del camp, que començava a les portes de Vila.

Amb aquestes millores Eivissa prenia la fesomia urbana adient al títol de ciutat que Carles III li havia concedit el 1782 prèviament a la conversió pel Papa en seu bisbal.

El triomf de la burgesia liberal amb els canvis polítics del segon quart del segle XIX és definitiu per a la total obertura i transformació de la ciutat. Des de meitat de la centúria, la Marina s'amplia per l'eixampla del «Poble Nou», amb obligació encara de tancar-lo amb una segona estacada, i s'aixequen noves construccions al peu de les muralles. I, finalment, la ciutat d'Eivissa s'obre: internament desapareix el pont llevadís del portal del Principal i una nova rampa rectilínia permet lliure accés entre la Marina i la vila murada; cauen les estacades que separaven ciutat i camp; i un port modern facilita la comunicació de l'illa amb l'exterior.

La morfologia urbana reflecteix la mentalitat de progrés de la nova classe burgesa dirigent. Assenyalen les obres més importants: construccions per a mercat, fàbriques per a l'elaboració de productes agraris, enllumenat públic, clavegueres, centres públics d'ensenyament, societats polítiques i recreatives, un teatre. A principis del segle XX apareixen dos monuments commemoratius, típicament urbans: el dedicat als corsaris, al port, i l'aixecat al general Vara de Rey, al passeig de sa Tarongeta o des Baladres. El 1912 neix l'eixampla burgès ortogonalment a cada banda d'aquest passeig i pren el nom de Vara de Rey.

Tanmateix, la ciutat emmurallada veu progressivament reduir-se el seu paper. Minvada en la importància religiosa després de la desamortització eclesiàstica i la supressió de la Seu pitiusa, pràcticament innecessària la funció militar, la plaça de la Catedral deixa de ser el cor urbà. El centre oficial i administratiu es desplaça al desamortitzat convent dels dominics. Però la ciutat és encara residència dels *senyors*, propietaris ara de bona part de les terres desamortitzades; llurs

habitatges es van localitzant a prop del nou centre oficial i els noms de membres d'aquesta burgesia privilegiada retolen moltes de les vies públiques urbanes. També, en aplicació de normes higièniques, el cementiri queda traslladat fora del nucli urbà, al límit sud-est del nou creat terme municipal d'Eivissa en els anys 30 del segle XIX. I el nou escorxadador passa vora la badia, al límit dels molls.

III. LA CIUTAT ACTUAL

La construcció del port i de l'eixampla de Vara de Rey assenyalava els límits del casc urbà, que s'han mantingut quasi sense variació fins a la meitat del segle XX. Però cap als anys 60 Eivissa es veu copsada pel fenomen turístic que, en incidir sobre una economia tradicional, s'ha convertit en l'eix entorn del qual gira tot el desenvolupament de l'illa i ha fet sorgir tota una sèrie d'activitats, sobretot en els sectors terciari i secundari, que han precisat d'un espai, d'una mà d'obra i d'uns capitals.

En ser Eivissa l'únic nucli urbà és objecte d'una forta demanda de sòl urbanitzable amb la consegüent especulació i un «boom» de la construcció que fa multiplicar el seu espai urbà. El procés d'urbanització s'ha vist afavorit pel relleu pla. Eivissa és ara tot un continuum urbà estès pel Pla de Vila sense previsió d'espais lliures. Només han quedat en part sense construir es Soto (vessant sud del puig de Vila), pel seu caràcter de propietat pública i espai marginat de les línies expansives urbanes, un sector del puig des Molins, declarat monument històric-artístic (necròpoli púnica) i que s'ha hagut de tancar per evitar les faltes de civisme, i els petits puigs que limiten pel nord-oest el terme municipal d'Eivissa, tanmateix amb una incipient ocupació en raó d'un equipament social.

III.1. El nou eixampla urbà

Les grans línies d'expansió han estat la costa, amb l'aparició d'uns barris predominantment turístics (ses Figueretes, es Viver, platja d'en Bossa, clubs vacacionals de sa Sal Rossa, cap al sud, Talamanca i la badia d'Eivissa, cap al nord-est), i els grans eixos de circulació rodada: l'avinguda d'Espanya (cap a ses Figueretes i la carretera al modern aero-

port i a Sant Josep) i l'avinguda d'Ignasi Wallis (carretera a Sant Antoni). La disposició dels carrers és ortogonal.

Per afavorir l'articulació dels moderns eixamples hom ha creat una via urbana intermèdia entre les dues avingudes esmentades i paral·lela a la d'Espanya: és l'avinguda d'Isidor Macabich, amb un paper molt actiu com a centralitzadora d'un nou centre comercial i de negocis. Al mateix temps, per atendre a una major fluïdesa de la circulació rodada, apareix el passeig de ronda que enllaça des dels límits entre Figueretes i es Viver les avingudes d'Espanya, d'Isidor Macabich, d'Ignasi Wallis i el recent Passeig Marítim. El passeig de ronda ve a convertir-se en la nova línia de fixació delimitant l'actual casc urbà.

L'expansió de la ciutat i l'atracció sobre àrees properes ha fet aparèixer barris satèl·lits, que ultrapassen els límits del reduït terme municipal d'Eivissa (uns 10 Km²) i ha dinamitzat nuclis parroquials tradicionals. Esmentarem, en la línia de la carretera a Sant Josep, els barris de Ca n'Escandell i Ca's Serres, l'impacte sobre el nucli de Sant Jordi i l'àrea rural-urbana entre aquest i sa Sal Rossa i platja d'en Bossa; en la de la carretera de Sant Antoni, els barris de Can Boffi i Can Negre, sa Blanca Dona i Puig d'en Valls; i en la de la carretera a Santa Eulària, l'impacte sobre el nucli de Jesús, es Pouet i les construccions que ocupen les vessants sud dels puigs que voregen la platja de Talamanca i fins aquesta.

Entre els barris satèl·lits i la ciutat, l'àrea rural-urbana té consideració de semi-industrial i concentra bona part dels magatzems i comerços a la grossa.

III.2. Uns resultats problemàtics

La recent expansió urbana ha tengut en compte interessos econòmics de benefici immediat. Ha mancat una correcta planificació urbanística, ja que el primer pla municipal d'urbanisme no era aprovat fins el 1972 i sofrí aviat un dificultós procés de revisió, amb resistència dels sectors afectats.

El Pla de Reforma Interior d'Eivissa, que elaborat en 1974-75 no aconseguí l'aprovació municipal, assenyalava com a resultats d'aquest model de creixement els següents:


Les reformes il·lustrades afavoreixen l'expansió de la Marina i milloren la seua relació amb Dalt Vila. Una rampa facilita el contacte entre la ciutat emmurallada i el raval on, per primera vegada, s'autoritza un mercat. El peu del Portal del Principal o de ses Taules queda reomplert i es configura l'espai de la plaça.

Gairebé cent anys després, el 1873, s'entrega el Mercat per a fruites i verdures construït a la plaça de la Constitució, mentre una nova rampa rectilínia trenca definitivament la separació entre ambdós sectors de la ciutat la part murada de la qual ja perd el pont llevadís que l'aïllava en arribar la nit.

construcció en vertical massiva i incontrolada, amb destrucció d'espais públics, que provoca la manca d'espais lliures, de zones verdes i de reserva de sòl per a equipament col·lectiu i serveis públics; densificació progressiva i exagerada del casc urbà; destrucció del paisatge urbà i de la qualitat de vida de la població resident; aparició de zones d'infrahabitatge als barris antics de la ciutat, que allotgen bona part de població immigrada; escassa qualitat constructiva i estètica als eixamples; manca d'una autèntica normativa d'higiene i salubritat; incompatibilitat d'usos dins el casc urbà, amb tallers mecànics, magatzems, maquinària i vehicles de gran tonatge que produeixen sorolls i deterioren constantment les vies públiques; manca de control en l'eliminació de residus industrials, de la construcció i domèstics; problemes de circulació, manca d'aparcaments públics i de zones peatonals de passeig, insuficiència del transport públic col·lectiu urbà amb la consegüent multiplicació de l'ús de mitjans de transports privats; deficient infras-

tractura en equipament col·lectiu i serveis públics.

Malgrat que en els darrers anys hom ha pres algunes mesures per la urgència dels problemes, és palesa la manca d'una actuació eficaç que tengui en compte tota la problemàtica en conjunt. Els efectes són cada vegada més greus si tenim en compte que la població urbana no para de créixer i que el manteniment de la font principal de riquesa, el turisme, passa per una actuació ràpida i eficient.

V. LA POBLACIÓ URBANA

IV.1. Una base humana reduïda, però complexa

Fins al segle XX la base humana de la ciutat d'Eivissa, la seua població, no ha estat mai excessiva: en moments d'inseguretat i depressió econòmica, l'aïllament feia que a penes fos d'un milenar de persones (crisi del món romà, fi de l'edat mitjana), mentre en els moments d'eufòria econòmica i d'obertura a l'exterior oscil·lava entorn als cinc mil habitants (època

daurada púnico-romana, finals del segle XVI, segona meitat del segle XIX). A principis del segle XX la població s'estaciona entorn als sis mil habitants per efecte d'una emigració constant. A partir dels anys 30, les condicions econòmiques i bèl·liques returen les sortides i per primera vegada el cens de 1950 ultrapassa la xifra dels deu mil habitants. A partir dels anys 60 els efectes del turisme acusen el canvi de signe migratori i Eivissa triplica la seua població que en aquests moments ha superat els trenta mil habitants, en clara resposta a la dinamització econòmica i demogràfica en funció de la nova realitat econòmica.

Tanmateix, l'estructura socio-professional ha estat sempre d'una gran complexitat, suficient perquè la ciutat pogués assumir totes les funcions directives i econòmiques derivades del seu caràcter de nucli urbà únic en un espai insular. A la primera meitat del segle XX podem comptar amb militars, polítics i administratius, religiosos i propietaris ciutadans; entre tots ells controlen les funcions directi-

ves i el poder de decisió; llur àrea de residència és Dalt Vila, des de la plaça de la Catedral fins a l'Ajuntament i sa Carrossa baixant pels carrers de Santa Maria i de Pere Tur; llurs habitatges marquen les diferències amb la resta de la població. A la Marina es concentren comerciants, artesans, mariners i pescadors, aquests darrers a sa Penya. Agricultors que treballen a ses feixes (àrea d'horts que voreja la badia d'Eivissa), jornalers i persones sense ofici determinat viuen tant a Dalt Vila, al seu sector occidental i als voltants de la plaça de Vila, com a la Marina; entre ells es troba part de la població rural immigrada a la ciutat, la femenina de solteres ve a atendre una demanda de mà d'obra per al servei domèstic. L'eixampla burgès de Vara de Rey és el primer C.B.D. (centre comercial i de negocis) de la ciutat; respon a les necessitats dels canvis econòmics i socials del nou règim liberal, allotja tant els membres de la classe ascendent com a propietaris ciutadans desplaçats de Dalt Vila i professions liberals; una societat cultural i recreativa serà el centre de reunió social d'unes famílies que marquen les distàncies amb el poble; i

un Gran Hotel permetrà un marc digne a les visites de negocis.

Des dels anys 60 la demanda de mà d'obra per a les noves activitats derivades del turisme capta per a la ciutat forts contingents de població que procedeixen de la migració rural pitiüsa i, sobretot, de les zones més deprimides de la Península. Paral·lelament hi ha un fort trasvàs de la població urbana. La població d'origen eivissenc es desplaça als nous eixamples, que també acullen un important sector de la immigració rural i forastera, el de superiors recursos, mentre els immigrants d'inferiors possibilitats econòmiques s'instal·len als barris antics, que entren en procés de degradació.

Les noves activitats amplien el ventall socio-professional i el canvi social resultant del progrés socio-econòmic i la nova cultura trenca definitivament l'estratificació de la societat tradicional.

IV.2. Evolució de la població

Fundada pels cartaginesos cap a la meitat del segle VII aC, Eivissa fou, econòmicament i demogràficament, un dels grans nuclis urbans de la Medi-

terrània clàssica del període de les colonitzacions. Les xifres de l'època púnica d'apogeu, cap els segles V-IV aC, calculades per D. Miquel Tarradell en uns quatre mil habitants no es tornarien a superar fins a la meitat del segle XIX. Salvada la regressió demogràfica del Baix Imperi i dels inicis de l'Edat Mitjana, Eivissa torna a tenir un segon moment d'esplendor sota el domini islàmic; com una «vila petita, agradable i ben poblada» la descriu el cronista al-Maqqari cap el segle XI, en què podriem parlar d'uns dos a quatre mil habitants per a Eivissa en un moment en què les grans ciutats musulmanes arribaven a tenir desenes de milers d'habitants.

Després de la conquesta catalana de 1235, queda un tant marginada de les rutes cristianes de la navegació comercial i s'accentua la inseguretat en restar com a terra frontera enfront d'un Islam nordafricà. Sobre una població ja reduïda incidiren les guerres, les pestes i les crisis de subsistències en un llarg període de quasi quatre segles, en què la vila no aconseguí concentrar els dos milers d'habitants. L'únic moment d'expansió demogràfica ve donat per la necessitat

A vol d'ocell des del baluard de Santa Llúcia tenim una nova perspectiva de la ciutat. En primer terme, la plaça del Carbó amb el terrat poligonal del Mercat de la peixateria i carnisseria vella, coetani del Mercat Vell, el decimonònic «Poble Nou» de la Marina i, al centre de la fotografia, l'eixampla de Vara de Rey. Més enllà, en un desordre aparent, la recent expansió urbana, que cobreix gairebé tot el terme municipal, sembla formar un nou mur de ciment delimitat pel cinturó de ronda. Al fons, els puigs de la sèrie tectònica d'Eivissa.


de reforçar la seua posició defensiva amb la immigració consegüent a la demanda de mà d'obra per a la construcció de les fortes muralles del segle XVI.

La fi de les grans epidèmies i l'expansió econòmica general del segle XVIII afavoreix la recuperació demogràfica de la vila, fet que s'accelera des de la meitat del segle XIX en acabar-se les restriccions que hi limitaven la instal·lació de pagesos. Els primers censos moderns ens donen xifres de cinc mil cinc-cents habitants el 1860, 1877 i 1897, pràcticament estacionàries.

Al llarg de la seua història, la població d'Eivissa es nodria de la seua dinàmica natural, en tot dins el règim demogràfic antic, de la migració interna i de la procedent de l'exterior. Aquesta darrera era molt activa en moments d'expansió de l'activitat econòmica (recordem que Diodor deia que hi havia bàrbars, estrangers, de totes classes) i de política de millores (construcció de les muralles, «Nou Sistema» il·lustrat, política econòmica burgesa del segle XIX). En temps d'inseguretat i encara que la població disminueix es fa palesa la immigració procedent del camp ja que, per raons de defensa, la vila arriba a concentrar més de la meitat de la població total de l'illa.

Des de l'edat mitjana es repeteixen amb freqüència les prohibicions a la instal·lació de pagesos a la ciutat, especialment al raval, i només se'ls atreu quan, per factors externs, és en perill la supervivència de la vila murada, com, per exemple, després de la gran mortandad a causa de la pesta de 1652.

L'augment poblacional del segle XX es deu sobretot a una migració interna, fins als anys 60, en què les activitats potenciades pel turisme atreuen una immigració procedent de l'exterior. Així mateix, el canvi econòmic total queda reflectit en la concentració cada vegada major a la ciutat: Eivissa passa de reunir una quarta part de la població de l'illa a concentrar-ne més del 40 per cent, segons podem veure a l'estadística següent:

Anys	Població a Eivissa	% sobre l'illa
1900	6.327	26,87
1910	6.225	25,28
1920	6.168	25,20
1930	7.616	25,59
1940	9.644	28,40
1950	12.283	34,62
1960	11.259	35,56
1970	16.943	37,58
1975	20.552	41,60

Anys	Població a Eivissa	% sobre l'illa
1981	25.489	41,83
1985	30.724	43,39

IV.3. Dinàmica i estructura de la població actual

La població actual és molt afectada pels moviments migratoris. De la seua estructura poblacional podríem dir que es troba en una situació de transició entre els models demogràfics teòrics pre-industrial i desenvolupat.

Així la proporció d'adults entre els 20 i els 60 anys que és del 52,1 per cent al padró municipal de 1975, coincideix amb ambdós models (51 %), mentre la de joves que és del 36,7 per cent i la de vells que és de l'11,2 per cent, queda entre els dos (40 % i 26 % per als joves, 9 % i 23 % per als vells, respectivament, en els models pre-industrial i desenvolupat).

L'eixamplament de la base de la piràmide de població per edats acusa les tendències vitalitzadores de la dinàmica poblacional, degudes a la incidència d'una major fertilitat per part dels immigrants sobre una taxa de natalitat dels eivissencs bastant reduïda. Això fa esperar que, malgrat la tendència a la concentració de nuclis de població rurals i l'expansió dels de Sant Antoni i Santa Eulària, la tendència al creixement absolut de la població d'Eivissa segueixi un ritme superior al del conjunt de les Pitiüses.

Si tenim en compte l'origen, la proporció de població immigrada és espectacular: el 43,2 per cent de la població urbana és d'origen foraster (enfrent del 15 % el 1960), de la qual el 35,6 per cent és de peninsulars (amb més de la meitat d'andalusos), només el 3,2 per cent procedeix d'algun municipi balear i la població d'origen estranger és el 4,4 per cent. La població eivissenca és el 56,9 per cent del total, de la qual el 41,3 per cent ha nascut al municipi d'Eivissa i el 15,6 per cent a d'altres municipis pitiusos.

Sempre segons el padró de 1975, la població activa és el 35,8 per cent del total i la participació de la dona és escassa. El procés de terciarització és molt fort, com podem veure si comparem les dades amb les de l'any 1960:

Sectors econòmics	Població activa urbana en %	
	1960	1975
Sector I	13,95	2,3
Sector II	31,44	26,3
Sector III	54,61	71,4

Podríem acabar amb la conclusió que la ciutat, pel pes relatiu de la seua població sobre el total insular, resumeix les condicions fonamentals de la dinàmica i estructura de la població pitiusa al temps que té un paper molt important per coincidir en ella les característiques bàsiques que tendran un paper en l'equilibri demogràfic futur.

ROSA VALLÈS I COSTA

Bibliografia

BARCELÓ PONS, B: *Estructura de la població del municipio de Ibiza en 1960*, «Bol. de la Cámara Oficial de Comercio, Industria y Navegación», LXVI, 644-645 (Palma de Mallorca, 1964), pp. 225-250.

COSTA RAMON, A.: *La triple muralla de la Ibiza árabe*, Palma de Mallorca, Instituto de Estudios Ibicencos, 1962.

ESCANDELL BONET, B.: *Aportación a la historia de las murallas renacentistas de Ibiza*, Ibiza, Instituto de Estudios Ibicencos, 1970.

MACABICH LLOBET, I.: *Historia de Ibiza*, Palma de Mallorca, Dae-dalus, 1966-67.

TORRES, E.: *Guía de arquitectura de Ibiza y Formentera (Islas Pitiüses)*, Col·legi Oficial d'Arquitectes de Catalunya, Barcelona, 1981.

VALLÈS COSTA, R.: *Impacte del turisme sobre el nucli antic de la ciutat d'Eivissa*, «Eivissa», 12 (Institut d'Estudis Eivissencs, Eivissa, 1981), pp. 16-20.

VILÀ VALENTÍ, J.: *Ciudad y campo en la isla de Ibiza*, «Bol. de la Cámara Oficial de Comercio, Industria y Navegación», LXV, 639 (Palma de Mallorca, 1963), pp. 94-101.

VILÀ-VALLÈS-PRATS-RAMON: *Geografía de les illes Pitiüses. La Població*, Eivissa, Institut d'Estudis Eivissencs, 1979-80.

VILLANGÓMEZ LLOBET, M.: *Eivissa, la terra, la història, la gent*, Barcelona, Selecta, 1974.