

**Percentatges de l'origen
dels 129 eivissencs
casats al municipi des Castell**

	%
Eivissa.....	16
Sant Joan de Labritja.....	16
Santa Eulària des Riu.....	15
Sant Vicent de sa Cala.....	11
Santa Gertrudis de Fruitera ..	7
Sant Miquel de Balansat.....	5
Sant Carles de Peralta.....	3
Jesús.....	3
Sant Antoni de Portmany.....	2
Altres.....	22

c. Els eivissencs porten a terme una política matrimonial endogàmica, ja que dels seixanta-sis homes casats durant el període estudiat, el 77,3% es casen amb dones eivissenques, i aquestes amb eivissencs en un 74,6%. Els mallorquins pel seu costat, a més de no casar-se a Menorca perquè hi són de pas, els pocs que ho fan és amb dones naturals des Castell en un 87,2%.

d. Els eivissencs tenen descendència a Menorca i els seus fills no emigren sinó que s'hi queden i deixen un llegat important respecte dels llinatges de la població castellera, com Marí, Escandell, Tur, etc.

Veiem així com les diferències entre els emigrants de les diferents illes són paleses, i es denota que la política matrimonial dels eivissencs és molt més acurada i manté les arrels de la seva terra a una illa que de fet és pràcticament al costat. A més, tot i que amb els matrimonis en teoria no es pugui establir quants eivissencs vivien a Castell al final del segle XIX, les dades matrimonials sembla que evidencien que la comunitat era important i nombrosa, ja que entre els anys 1880 i 1883, el 31,1% dels matrimonis de la parròquia eren d'eivissencs, front al 39,3% de població autòctona des Castell. A més, els anys 1866, 1880, 1883 i 1886, és major el nombre de matrimonis entre eivissencs que no

pas de castellers. També es constata que entre els 129 eivissencs que es casen a Castell, la majoria són de la vila d'Eivissa, Sant Joan de Labritja, Santa Eulària des Riu i de Sant Vicent Ferrer. També s'ha de destacar el fet que els testimonis i padrins de les seves bodes igualment eren eivissencs, així com els de les criatures que són batejades. Així i tot, amb la successió de generacions aquest fenomen es va perdent i la interrelació amb població menorquina cada cop és major.

En definitiva, aquest article ens presenta l'establiment d'una comunitat d'eivissencs a Menorca, o com a mínim ens planteja el pas d'un grup important de jornalers que aprofiten una conjuntura puntual per establir-se al municipi des Castell, sense rompre els seus lligams matrimonials. La llàstima és que la investigació no pugui anar més enllà i analitzar si la comunitat, amb la crisi de finals dels anys noranta del segle XIX, emigrà de Menorca a l'igual que molts de menorquins que partiren a la recerca de ventura, ja que durant la guerra civil espanyola es varen cremar els llibres sacramentals des del 1892, fins al 1918, així com del 1926 fins al 1939, fet que ens talla d'arrel molts dels arbres genealògics possibles respecte dels eivissencs picapedrers de Menorca. ■

BIBLIOGRAFIA

- CASASNOVAS CAMPS, M. À. 1998 *Leconomia menorquina en el segle XIX (1812 - 1914)*. Palma: ed. Documenta Balear.
- GARCÍA, M. et al. 1986 *Geografia i Història d'Espanya i dels països hispànics*. Barcelona: ed. Barcanova.
- QUINTANA, J. M. 1976 *Menorca, segle XX. De la Monarquia a la República*. Palma: ed. Moll.
- TERRÓN PONCE, J. L. 2002 *La Fortaleza de Isabel II en el puerto de Mahón*. Maó: Consorcio Museo Militar de Menorca.
- VIDAL BENDITO, T. 1969 "Evolución de la agricultura y de la propiedad rural en la isla de Menorca". *Revista de Menorca*.

Institut d'Estudis Eivissencs
XXX CURS EIVISSENC DE CULTURA
del 8 al 13 de novembre de 2004

Existirà el futur mentre existeixi en el desig. M. Villangómez

**Curs
Eivissenc
de Cultura**

Del 8 al 13 de novembre de 2004 se celebrà a la Sala de Cultura de "Sa Nostra" el XXX Curs Eivissenc de Cultura que, amb el títol *Territoris amb futur?*, va analitzar diferents aspectes de la gestió territorial d'Eivissa i Formentera, en especial el nou Pla territorial insular, comparada amb la de Mallorca i Menorca.

Macià Blázquez i Salom, doctor en geografia per la UIB i professor de la mateixa universitat, va pronunciar la conferència titulada *Un pla territorial per l'explosió turística de Mallorca*.

El patrimoni històric al PTI i una proposta de gestió va ser el títol de la conferència del dia 9 de novembre, a càrrec de l'historiador Antoni Ferrer Abárzuza.

La catedràtica de geografia i història, professora de la UNED i membre de l'Associació de Geògrafs Espanyols va dictar la conferència *El PTI d'Eivissa i Formentera: un pla d'urbanització*.

El PTI de Menorca, un Pla en sintonia amb la Reserva de la Biosfera, va ser la conferència de la doctora en geografia per la UIB i presidenta de la Delegació Territorial del Col·legi de Geògrafs de les Illes Balears, Maria Lluïsa Dubon Petrus.

El divendres dia 12 es va celebrar una taula rodona amb la participació de Josep Marí Ribas, exconseller de turisme i ordenació del territori del Consell Insular d'Eivissa i Formentera, Xavier Planas Ramia, president de la Demarcació d'Eivissa i Formentera del Col·legi Oficial d'Arquitectes de les Illes Balears i Marià Marí Escandell, portaveu del GEN-GOB d'Eivissa. El moderador va ser Pep Costa. El Consell Insular, que hi havia estat convidat, no va enviar cap representant.