

L'emigració era ara una escola, no una nova vida a un país estranger. Gairebé ningú ja no pensava passar definitivament la seva vida fora de Mallorca. Els darrers emigrants tornaren amb alguns diners i, sobretot, transformats en professionals: cambrers, recepcionistes, cuiners, directors, guies... Parlaven, més o menys, francès, alemany, anglès i, alguns, fins i tot italià. Altres, altra vegada a Mallorca, adquiriren un taxi o posaren un petit negoci propi.

Govern de les Illes Balears

Conselleria de Presidència
Fundació Balears a l'Exterior

Emigració dels campaneters a Europa

DAMIÀ FERRÀ-PONÇ

Emigració dels
campaneters a Europa
(1871-1975)

Emigració dels campaneters a Europa (1871-1975)

DAMIÀ FERRÀ - PONÇ

Govern de les Illes Balears

Conselleria de Presidència
Fundació Balears a l'Exterior

©Conselleria de Presidència. Govern de les Illes Balears

COL·LECCIÓ "ELS CAMINS DE LA QUIMERA"

Director de la col·lecció:
Joan Buades Crespi

Foto portada:
Gabriel Gual i Bisquerra *Garrover* amb la seva dona Antònia i la seva filla Catalina. Metz. 1930

Disseny i realització:
D17 Comunicació i Màrqueting
Sor Francinaina Cirer, 8b
07350 Binissalem. Illes Balears

Impressió:
Gràfiques Rubines, SL

Dipòsit legal: PM-154-2010

*A la meva dona, Maria Jesús,
emigrant de l'Aragó. Al meu fill Pere
Joan que ha viscut a França, i a
la meva filla Júlia Margalida que
estudià a Alemanya. I a Valentina
Milano que té el cor a Itàlia.*

Í N D E X

Presentació.....	9
Introducció	11
EMIGRACIÓ A EUROPA	25
Emigració a França.....	25
Emigració a Andorra.....	79
Emigració a Bèlgica	79
Emigració a Suïssa	79
Emigració a Alemanya	83
Emigració a Anglaterra.....	85
EMIGRACIÓ A ÀFRICA	86
Emigració a Algèria.....	86
Emigració a Guinea Equatorial	96
Emigració a Libèria.....	96
CONVERSESES AMB EMIGRANTS	97

PRESENTACIÓ

Emigració dels campaneters a Europa (1871-1975), novè títol de la col·lecció “Els camins de la quimera”, és un llibre on el seu autor Damià Ferrà-Ponç harmonitza amb rigor històric la informació procedent dels arxius municipal i parroquial de Campanet i la història oral recollida entre els protagonistes del moviment emigratori.

Ferrà-Ponç articula la publicació al voltant de tres capítols generals. En el primer, introdueix el lector en les pautes socioeconòmiques del corrent emigratori contextualitzant cronològicament les seves fases. Explica, entre d'altres interessants aspectes, el perquè de la partida i de l'assentament, la influència de les xarxes migratòries per dibuixar els itineraris recorreguts pels campaneters i la seva activitat econòmica relacionada amb les botigues de fruita obertes a Rouen, Metz, Marsella,... en el cas de l'emigració a França, amb el món de la restauració i l'hostaleria pels que decidiren marxar a Suïssa a les dècades dels cinquanta i seixanta del segle passat i amb la construcció per la majoria dels qui apostaren per emigrar a Algèria.

La segona part del llibre constitueix un autèntic diccionari de l'emigració campanetera a Europa i a les seves colònies. Els emigrants apareixen classificats alfabèticament pel seu malnom i llinatges i pels països on s'adreçaren. Són dos centenars llargs d'històries personals, unes gairebé anònimes recollides per mitjà del buidatge metòdic dels arxius, però d'altres adquireixen una dimensió de vida intensa, gràcies a les informacions orals que tan encertadament maneja Damià Ferrà. Dins aquest glossari d'emigrants apareixen fascinants vivències de tota mena, on els anhels aconseguits es mesclen amb la tragèdia. Així, sabem dels pocs que feren fortuna, dels qui tornaren amb les butxaques buides i dels que patiren les conseqüències dramàtiques de la Guerra Civil espanyola, la Segona Guerra Mundial i la Guerra d'Algèria.

Les converses amb set emigrants que tanquen la publicació ens donen a conèixer la seva peripècia vital contada en primera persona. Constitueixen el testimoni d'un temps ja passat i esvaït, i recuperat en aquets cas, a través de la memòria oral.

L'esplèndida, minuciosa i laboriosa investigació enllestida per Damià Ferrà-Ponç suposa el recobriment d'un episodi protagonitzat per gent de Campanet que empenya per diverses raons decidiren partir a Ultramar. Encara que no s'ha d'oblidar que no és un col·lectiu aïllat, sinó que participa del gran desplaçament humà (1880-1960) que impulsà a emigrar per les mateixes causes milers d'illencs.

Jordi Bayona Llopis
*Director General d'Acció Exterior i Relacions amb la Unió Europea
 (Conselleria de Presidència del Govern de les Illes Balears)*

INTRODUCCIÓ

Emigració dels campaneters a Europa (1871-1975) complementa l'obra de Joan Bua-des Crespi *L'emigració de campaneters a Amèrica en el segle XX* (1993). El 2001, vaig començar a treballar-hi. Inicialment pretenia tan sols elaborar un llistat dels campaneters que emigraren a França i Algèria. Com passa sempre, però, em vaig engrescar més i més en una investigació que em feia descobrir tot un món nou. I la recerca es feu més minuciosa. Com més m'hi capficava més m'adonava que limitar-me a una investigació feta damunt damunt seria un error greu. Atès que les fonts orals eren una peça clau, m'adonava que la tasca no admetia ajornaments. Bona part dels testimonis vivents havien ja desaparegut. I, amb ells, bona part dels materials s'havien esvaït. No era possible fer tan sols una investigació de circumstàncies i, passat un temps, ampliar-la. Els arxius vivents que són les persones no esperen: el temps destructor se les emporta i amb elles parteix –per no tornar mai més– la seva història. M'es-peronejava, així, l'anginiosa sensació de lluitar contra un temps que, en pocs anys, n'hauria fet desaparèixer els darrers testimonis vivents. Sense la veu dels protagonistes, tota història resulta sempre més incerta i pobra.

A la revista *Campanet* he publicat, al llarg dels anys, entrevistes amb la gent del poble de diverses professions o que han viscut fets històrics rellevants. Alguns dels entrevistats visqueren l'experiència de l'emigració amb episodis particularment dramàtics. Altres, arribats de jovenets a terres de França descobriren que més enllà de Mallorca hi havia un món més net, ordenat i feliç. Nadal Mulet i Bennàsser *Reto* (Campanet 1897–Palma 1984) partí, als setze anys, cap a França disposat a quedar-hi definitivament. Arribà a Rouen, on fou acollit (1913) a casa d'una família de Campanet, els de Can Menut, dedicada al comerç de fruita. La primera cosa que el sorprengué fou la qualitat i l'abundor dels aliments: “Es menjar de França era una cosa *sèria!* Es Menuts enviaven a demanar faves de Pollença. I per cada quilo de faves, quilo de bou que hi posaven. Tu em diràs! Jo vivia dins sa mateixa casa des Menuts i era com de família. Feia feina en es magatzem i en es mercat. Vivien molt millor que a Mallorca. No tenia comparació! A França eren uns senyors: en es menjar i en tot”. Un altre campaneter, Joan Reinés i Pons *Coloma* (Campanet 1908–1997), anà també cap a Rouen. Hi arribà el 1922. Era la França dels *feliços vint* que deixava enrera el trauma de la Gran Guerra. Trobà també acollida a casa dels Menuts. “Jo vivia a Rouen amb aquesta família. I era com si fos propi de la casa. França, comparat amb Mallorca, era superior en tot. Era com des perdre an es trobar. A França menjaven com a senyors i vivien molt bé. Es francesos se sabien divertir bé. A Rouen hi havia un *Folies* i hi feien revistes tan verdes com a París. I sa madona me deia: “He anat a veure una bona revista. Quan l'amo sigui a París, has d'anar a veure-la.” I jo hi anava. I si era cine... havia vist tots es de Rouen. I també vaig anar an es *Teatro* de s'Òpera de Rouen. I també m'agradava anar pes moll i veure es *mangoneo* i es *fandango* d'aquella gentussa. Era una barriada de trui i de puteria”.

Per això, la recerca documental als arxius anà acompanyada de la recerca de testimonis vivents. I a les pàgines de la revista de Campanet foren publicades les entrevistes que vaig fer a gent molt vella que havia emigrat a França o que havia tractat amb campaneters que havien partit a terres franceses. Són les entrevistes –publicades a la revista *Campanet*– amb Margalida Crespi i Bennàsser *Casetes* (Campanet 1908–Palma 2005), Antònia Reinés i Bisquerra *Caubeta* (Campanet 1908–2005), Jaume Tortella i Salom *Negret* (Campanet 1916)... També a les pàgines de la revista *Campanet* fou publicada una entrevista amb un emigrant a Suïssa, Joan Pons i Gual *Marranxa* (Campanet 1936). Altres entrevistes d'emigrants a França, Algèria,

Suïssa, Alemanya i Anglaterra, romangueren inèdites i es publiquen ara com apèndix documental –del màxim interès– en aquest llibre. També a les pàgines de la revista *Campanet* vaig intentar una primera aproximació global a l'emigració dels campaneters a França. Hi destacava com arribà a representar la partida, temporal o definitiva, de prop de 300 persones. I també hi destacava l'emigració a Algèria. Els campaneters hi anaren ja a la fi del XIX per dedicar-s'hi sobretot al contrabàndol que no és altra cosa que una forma de comerç que subministrava als mallorquins productes de més qualitat i de més bon preu –tabac sobretot– que els que podien comprar a Mallorca. Els productes del comerç normal, carregats d'imposts, eren cars i, ben sovint, prou més dolents que els que duïen els contrabandistes. Atès que ajudaven la gent a viure millor, eren defensats per una població prou hostil als carabiners encarregats de la repressió del contrabàndol. Una figura emblemàtica de l'activitat contrabandista dels campaneters a Algèria fou Guillem Pons i Ballester *Curt* (Campanet 1872–1963), un home de confiança de Joan March i Ordinas *Verga*. D'altra banda, a l'*Homenatge de les Lletres* (2008) dedicat a Pere A. Serra i Bauzà, hi vaig publicar una petita síntesi de les meves investigacions sobre l'emigració dels campaneters a França i Algèria: *Emigració: de Campanet a França (1871-1975)*. Totes aquestes aproximacions parcials i l'aplec de testimonis orals havien de culminar en una obra que fos aleshores una visió de conjunt i un aplec minuciós de dades i documents. Això pretén esser *Emigració dels campaneters a Europa (1871-1975)*. Tot i l'amplitud aparent del títol, el destí de l'emigració dels campaneters a Europa és França i un dels seus territoris, Algèria. L'emigració a altres terres d'Europa és tardana i efímera. M'hi he permès, però, una petita llicència. Incloure-hi territoris d'Àfrica (Algèria i Guinea Equatorial) que aleshores eren terres de domini francès o espanyol. La presència de Libèria, ja aleshores un estat independent, era per no deixar dins l'oblit un campaneter solitari que hi emigrà algun temps.

LA DOLÇA FRANÇA

En el llibre *Gent de Campanet. Veus d'un món perdut* (2003) s'hi troben recollides les experiències vitals de gent que va veure com els seus familiars emigraven cap a França. És el cas de Sebastià Reinés i Perelló *Caminer* (Campanet 1890–1992), que tenia els quatre germans a França. I també experiències d'emigrants a terres franceses com els esmentats Nadal Mulet i Bennàsser *Reto* i Joan Reinés i Pons *Coloma*. Hi ha, a més, la narració autobiogràfica de Joan Mairata i Albertí *Carabasser*, amb el seu periple per terres de Guinea Equatorial, Andorra i França. I les vivències a Algèria i França de Lluís Garcia i Barranco *en Garcia*, Llorenç Pons i Bennàsser *Llovetí* –combatent a la batalla de Dien Bien Phu– i Josep Pons i Reinés *Riga*. Joan Torrens i Ramis *de Míner* hi ofería una mostra d'una altra emigració –temporal però important– sovint oblidada: la partida forçada de tants de campaneters cap a fora Mallorca per fer el servei militar, a Àfrica en aquest cas. I és que, d'una forma o d'una altra, l'emigració dels campaneters sempre ha estat present en els meus treballs de recopilació de fonts orals. En el llibre esmentat hi ha també experiències d'emigrants a l'Argentina (Andreu Reinés i Buades *Picolins*) i Cuba (Joan Cànaves i Reus *Portell*). Fins i tot a la monografia *Campanet. La Guerra Civil (1936-1939)*, publicada (1987) a la col·lecció “Quaderns de Campanet”, hi vaig incloure les entrevistes, abans esmentades, amb Nadal Mulet i Bennàsser *Reto* i Joan Reinés i Pons *Coloma*, que de ben joves feren una estada a França que recordarem, amb enyorança, tota la vida.

Els campaneters descobriren a França alguna cosa més que feina ben pagada, bon menjar i els plaers de viure. Hi trobaren una societat moderna, altament organitzada i democràtica. A Campanet la gent anava a peu i transportava les mercaderies a esquena de bèstia o en carro. La

mecanització del transport –tant de passatgers com de mercaderies– no arribà a Campanet fins als anys 1920-1930. El transport en camions fou rebut amb desconfiança. Nadal Crespi i Alemany *Pou* (Campanet 1901–Palma 1995), carreter, ho recordava: “Més envant varen començar a armar qualche *camion*. Però es carreters trobaven que un *camion* no tenia vida i ningú anava de camions! Mumpare me'n volia comprar un i jo no ho vaig voler. Si jo hagués sabut lo que havia de venir!” Andreu Alzina i Buades *Picolins* (Campanet 1910–Bunyola 1998), xofer i mecànic, recorda com era de primitiu el primer transport motoritzat a Campanet durant la dècada de 1920-1930. Conta que Joan Tortella i Bisqueria *Bord* (Campanet 1889–1952) es dedicà al transport de passatgers, primer amb una galera i, a la dècada de 1920-1930, amb dos rudimentaris Ford T, dits popularment Ford Potada. Un d'aquests automòbils “Tenia un *tolido* i podia dur cinc persones. A s'altre li deien sa Galereta, perquè damunt es cotxe hi havia posat una galera, i duia devers deu persones. Aquests Fords feien vuit cavalls de força”. Imaginem els campaneters d'aleshores arribar a París o Rouen i trobar els carrers plens de cotxes moderns..

Un altre element que degué impressionar els campaneters que arribaven a França eren les relacions laborals. Descobrir una societat on els obrers disposaven de sindicats forts i on les condicions de treball eren estrictament regulades. A Campanet, la barreja del treball i la política era el terreny abonat del caciquisme. La democràcia que vivien aleshores els campaneters els resultava una comèdia grotesca. El control dels vots s'exercia mitjançant el control de la feina. “Si no votes per a mi, dilluns no importa tornis”. La frase era clara i taxativa. A les possessions, els amos o els majorals feien saber als jornalers quin partit havien de votar –el del senyor– i les conseqüències que se'n derivarien si el vot no fos el que el senyor volia. Enfront de tal caciquisme, França amb els seus sindicats i les seves eleccions lliures els degué semblar tot un paradís de llibertat.

La reacció dels campaneters fou, en general, la voluntat d'integrar-se dins la societat francesa. El catolicisme era la religió comuna dels emigrants i de la terra que els acollia i, per tant, no presentava cap problema. La diferència idiomàtica obligava, però, a un aprenentatge urgent del francès. La majoria l'aprengueren simplement conversant amb els francesos i només alguns l'estudiaren per tal d'assolir-ne un coneixement més profund. Una peça clau de la integració eren els matrimonis. Els campaneters –com havien fet ja els seus guies que foren els sollerics– no es mogueren dins un cercle endogàmic que els impulsàs a casar-se amb mallorquines que visquessin a França. Dels campaneters, alguns tornaren a Mallorca per casar-se i després partiren amb la dona a França. Altres es casaren amb mallorquines establertes ja a França. Però la immensa majoria dels matrimonis d'emigrants foren amb franceses. Així, tot i les relacions que mantengueren els emigrants a França, mai formaren societats a part. La integració fou ràpida i completa. Quant al manteniment del català entre els campaneters emigrants que anaren a França la resposta és senzilla. Els emigrants campaneters a França parlaven en català entre ells. Amb els fills, però, la majoria parlaren en francès. El català es mantengué entre els campaneters a França si tenien el costum de fer viatges freqüents a Mallorca. En aquest cas, molts de fills d'emigrants campaneters que ja eren de llengua francesa aprengueren el català a les seves estades a Campanet. La supervivència del català depengué així dels contactes amb el país d'origen. Els qui no feren estades periòdiques a Mallorca prest tengueren –ells i els seus descendents– com a única llengua el francès.

UN PATRIMONI EN PERILL

Els campaneters emigrats a França –amb excepcions molt comptades– no es desvincularen de Campanet. D'entrada, la seva partida gairebé sempre s'havia produït a través d'amics o parents que, des de França, els animaren a emigrar i, arribats a terres franceses, els acolliren i

els ajudaren a trobar feina i a obrir-se camí dins aquell món nou. La família que els havia vist partir en volia saber noves i conèixer si a França anaven assolint una vida millor. Les cartes a la família –escrites sovint en un castellà maldestre– foren constants. Més encara, calia fer arribar a la família mostres evidents que progressaven. Per això, a més de les cartes, enviaven de tant en tant fotografies que les famílies guardarien anys i anys. Molts d'aquests epistolaris i fotografies remeses des de França s'han perdut. Els pares, germans i fills conservaven aquelles fotografies com un petit tresor. Però les generacions següents prou sovint ja no sabrien identificar aquells personatges que feia ja tants d'anys que havien partit cap a França. Així, el tresor escrit o gràfic començà a perdre valor sentimental i acabà per desaparèixer. Més encara, la renovació de la major part de les cases de Campanet a partir de la dècada de 1960-1970 ha tingut un efecte devastador sobre el patrimoni documental dels emigrants. Record que a can Curt, a la clastra del mateix nom, al carrer Major, hi havia a una caixa de les sales, un magnífic arxiu amb desenes de fotografies dels Pons *de s'Hort d'en Curt* emigrats a França, a la zona de Rouen. I també d'altres emigrants campaneters que s'hi relacionaren. Tot això es perdé quan can Curt fou objecte d'una reforma integral. I aquesta pèrdua l'he vista a moltes altres cases que, amb la reforma, han perdut el seu petit i valuós arxiu gràfic familiar. La fotografia és avui un fet banal i de qualitat mediocre. No era així quan els campaneters emigrats a França volien fer arribar una fotografia a la família de Mallorca. Anaven a un fotògraf professional, vestits amb les millors robes franceses que havien pogut adquirir. Les dones, a més, solien lluir un capell a la moda de París. I quan ja s'havien casat i tenien infants, el fotògraf transformava aquella família en un grup perfectament estructurat, on cadascú havia d'ocupar el seu lloc. Fins i tot hem pogut localitzar algunes fotografies espectaculars de moments dramàtics. Una de les més emotives és la del petit Melcior Morell i Bennàsser *Gallet* mort als nou mesos a Auboué. La imatge blanca de la criatura voltada de flors dins el petit taüt és colpidora. I quan la família retornà a Campanet, dur aquella imatge del filllet mort fou com si, d'alguna manera, no el deixassin a terra francesa. D'altra banda, l'enterrament de la campanetera Joana Aina Pericàs i Ramis *Angelina*, esposa de Nadal Gual i Bisquerra *Garrover*, morta en plena joventut a Metz, l'any 1922, mostra també la voluntat que la família de Mallorca tengués un record perdurable de la jove malguanyada. La fotografia complí, doncs, un paper prou rellevant per mantenir viva la relació entre Campanet i França, tant per mostrar les imatges del triomf com les dels moments de tristesa.

LES FONTS DOCUMENTALS

Quines són les fonts que m'han permès una aproximació a l'emigració dels campaneters a Europa? La part més decisiva han estat, amb diferència, les fonts orals. Familiars, amics i coneguts dels qui partiren han resultat uns informadors insubstituïbles. Els emigrants que viuen encara m'han proporcionat valuoses dades tant de la pròpia vida com de la d'altres emigrants. És per això que crec que les converses que tanquen el llibre tenen un valor que anirà creixent amb el temps. Però és important complementar –i a vegades corregir– les fonts orals amb els documents escrits. Per reconstruir les famílies d'emigrants ha estat indispensable consultar a fons tant els llibres del Registre Civil de Campanet com els llibres sacramentals de la Parròquia. Els investigadors hi troben els naixements, els matrimonis i les defuncions dels personatges. I més encara, són particularment interessants les petites notes al marge de les partides de naixement que ens indiquen que aquella persona en una data determinada es casà a tal lloc o morí a tal altre. És així com he descobert nombrosos emigrants ja oblidats dels quals les fonts orals no me n'havien dit ni un mot. Una altra font, importantíssima, són

els expedients militars. Cada any, els Ajuntaments havien d'elaborar una relació completa dels joves que complien l'edat per fer el servei militar. Els llistats dels nascuts entre dia 1 de gener i el 31 de desembre de tal o tal any procedien del Registre Civil i la Parròquia. Però hi havia circumstàncies que complicaven la tasca. Bona part dels allistats ja havien mort. D'altres havien canviat de residència. I calia localitzar-los per fer-los saber que havien de complir els seus deures militars. I en aquests expedients es feia constar el nou lloc de residència, que podia ésser un municipi de Mallorca, una ciutat de França o un remot territori d'Amèrica. És així que hem pogut trobar el domicili precís de tants d'emigrants a França que ni tan sols els seus familiars ja recordaven. En els padrons de població, d'altra banda, hi trobam també dades valuoses. S'hi consignaven anualment els qui arribaven i els qui partien. A vegades, també amb totes les dades per tal que l'Ajuntament, arribat el cas, els pogués remetre un escrit. I quan l'emigrant, passat uns anys, reapareix en el padró podem establir també la dada del seu retorn. Una altra font –amb troballes imprevisibles– és la correspondència que es troba a l'Arxiu Municipal de Campanet. Moltes de les dades que hi figuren es relacionen també amb el servei militar. Un cop fet el servei militar, els joves en edat militar havien de passar periòdicament la revista. I corresponia a l'Ajuntament facilitar a les autoritats militar el lloc de residència dels qui havien de passar revista: una altra bona font d'informació sobre els qui havien partit. Finalment he trobat també dades d'interès als cadastres. Hi figuren notes marginals que ens informen que tal o tal propietari viu a França o Amèrica. Però, sobretot, ens resulten una magnífica font per documentar els canvis de propietat de cases i terres. I saber, així, si els emigrants que feren una certa fortuna a l'estranger la destinaren a incrementar el seu patrimoni.

PER QUÈ EMIGRAREN?

Les migracions són una constant al llarg de tota la Història. A Campanet, podem documentar-hi emigrants i immigrants des que passà a ésser municipi i parròquia independent (1368) per concessió de Pere el Cerimoniós. I fins i tot abans, ja des de la conquesta (1229-1231) per Jaume I: el repoblament és una immigració, de catalans sobretot. Allò que fa de l'emigració dels campaneters a Amèrica i França a partir de 1871 un fet singular és el seu caràcter massiu. Recordem que Campanet assolí el seu màxim de població l'any 1920: 3.117 habitants. Doncs bé, les emigracions a Amèrica i França implicaren la partida de més de 600 campaneters, xifra equivalent al 19% de la població. Naturalment, l'emigració no fou una partida sobtada i massiva. Es feu a poc a poc, en un goteig constant i al llarg d'un segle. Però fou un fet que marcà profundament Campanet. Així, a mitjan segle XX, gairebé no hi havia a Campanet cap família que no tengués algun parent a Amèrica o França. Un moviment de població de tal magnitud havia d'obeir a causes molt profundes. Les migracions massives responen sempre a la demanda d'un país receptor que té una economia dinàmica que demana molta de mà d'obra. Aquest era el cas de França. I també de països emergents com Argentina, Cuba, Veneçuela... Un país altament desenvolupat que té una població suficient no crida la immigració. És el cas d'Alemanya, que veurà alhora un desenvolupament industrial formidable i una emigració massiva. Després de la Segona Guerra Mundial, però, el *miracle alemany* no disposa de recursos humans suficients i el corrent migratori s'inverteix: hi arriben milions d'immigrants. Entre ells, com veurem, alguns campaneters. Molt diferent era el cas de França. Durant els anys de la Revolució Francesa i de l'imperi de Napoleó (1789-1814) era el país més poblat d'Europa. Però, al llarg del XIX, sofrí una regressió demogràfica important. La França de la III República es trobà amb un fort creixement econòmic i una manca de mà d'obra. Una avinentesa que els campaneters aprofitaren immediatament per partir cap a una França que els oferia feina i progrés. Però si els campane-

ters haguessin trobat a la pròpia terra la possibilitat de millorar les seves condicions de vida, l'emigració cap a Amèrica, França i Algèria hauria estat prou minoritària, per no dir marginal. Però aleshores, a casa nostra, els desequilibris entre una població que creixia i uns recursos limitats es feien cada vegada més evidents i dramàtics.

Dia 14 de novembre de 1835, una circular del governador demanava als batles i rectors de Mallorca que formassin, a cada municipi, la Junta de Beneficència i que a tots els pobles hi hagués *“hospicios a semejanza de los que existen en Sóller, Felanitx y otros pueblos.”* La finalitat era que hi fossin acollits *“todos los mendigos y pordioseros que van por la Isla.”* Tot això restà en el terreny de les bones intencions. Campanet no tenia recursos per mantenir cap hospici. Passaren els anys i Joaquim Maximilià Gibert, Cap Superior Polític de Balears, dia 12 de març de 1847, manà establir Juntes de Beneficència en els pobles on encara no n'hi havia *“con el objeto de mitigar en cuanto sea posible la miseria durante las presentes circunstancias”* i que els municipis procurassin *“suministrar una bolsa económica a todos los pobres, de ambos sexos que carezcan de jornal.”* El perill entre uns recursos limitats i un fort creixement demogràfic començava a resultar inquietant. I les autoritats prest se'n feren ressò. Així, per disposició del Ministre de la Governació, l'esmentat Joaquim Maximilià Gibert, en nota de 6 de maig de 1847, recomanava *“a los alcaldes y ayuntamientos de los pueblos”* l'adquisició del *Ensayo sobre el principio de la población* de Thomas Robert Malthus traduït al castellà per Eusebio María del Valle. El 1847, Campanet tenia 2.250 habitants. Joaquim Maximilià Gibert i Alabau, un català dinàmic, els anys que fou el cap suprem de les Balears (1844-1851) feu alguna cosa més que beneficència. Dia 31 de març de 1847, anunciava que es farien obres a la carretera de Palma a Alcúdia destinades *“a aliviar la miseria general que sufre la clase jornalera de esas islas.”* El resultat fou la nova carretera de Palma a Alcúdia que fou declarada *“general y a cargo del Estado”*. En dirigir les obres l'enginyer Antonio López i el primer trimestre de 1847 hi treballaven 275 homes en obres de reparacions i altres 42 homes a *“las obras de nueva construcción.”* El 1862, encara s'hi treballava. Mentrestant, un altre element del progrés despertava les esperances dels campaneters: el ferrocarril. Dia 18 de febrer de 1859, el Ministeri de Foment anunciava que accedint *“a lo solicitado por D. José Parellada, se ha dignado autorizarle por el término de un año para verificar los estudios de un ferrocarril que, partiendo de Palma, capital de la isla de Mallorca, y cruzando los pueblos que fomenta más la riqueza del país, termine en Alcudia.”* El ferrocarril tardaria temps a ésser una realitat: primer de Palma a Inca (1875) i després els ramals d'Inca a Sineu i a Sa Pobla (1879). No arribaria mai a Alcúdia. Passat un segle i mig d'ençà del primer projecte, Alcúdia segueix sense tren! Tot i que el projecte de ferrocarril de Josep Parellada (1859) no havia anat més enllà d'Inca, els campaneters tendrien encara l'avinentsa d'enlluernar-se amb un altre projecte ferroviari: el de Gaspar Gelido Peña (1911). Havia d'ésser un *“ferrocarril secundario que partiendo de Inca beneficiará a los pueblos de Selva, Caimari, Campanet, Pollensa, Alcudia y sus puertos, con un ramal a La Puebla, cuyo expediente hállase en tramitación en el Ministerio de Fomento”*. Els campaneters, entusiasmats, consideraven que *“representa para el pueblo de Campanet una innegable mejora dicha vía férrea por el gran desarrollo de sus intereses materiales y en atención a que la estación del ferrocarril se emplazará para mayor comodidad del pueblo en el punto de Cas Cego, del camino de Son Garau en el del punto señalado en el proyecto, y además un apeadero en Fangar”*. Tot acabà en no res.

Les obres públiques eren, com hem vist, un recurs per donar feina en moments de penúria. Dia 1 d'agost de 1867, el batle de Campanet informava el governador que els jornalers *“por ahora tienen trabajo”* bé a les possessions bé *“por los trabajos que suministra la desecación de la Albufera.”* Aprofitava l'avinentsa per demanar l'inici de les obres de *“la*

utilísima conducción de agua del pozo den Gatell hasta el punto llamado el Povet que es el único que suministra abundante agua potable al Pueblo”. Una obra que no fou enllestida –i encara parcialment– fins l'any 1935!

L'agricultura a Mallorca és avui una activitat gairebé marginal en el conjunt de l'economia illenca. Una mala collita passa gairebé desapercebuda. A mitjan segle XIX, però, una sequera feia minvar dramàticament les subsistències que havien d'alimentar la gent. El resultat era que les males collites venien seguides d'anys de fam i misèria. I una alimentació escassa i desequilibrada debilitava la població i la feia més vulnerable a les malalties. La fam era, així, seguida, d'un fort increment de la mortalitat. Dia 8 de febrer de 1848, Joaquim Maximilià Gibert manifestava que *“la esterilidad de la cosecha de 1846 redujo a la miseria a infinidad de familias que para atender a su subsistencia tuvieron que dedicarse a implorar la caridad pública por los caminos de esta isla, y calles y plazas de sus poblaciones”*. Campanet no fou una excepció durant aquell temps de misèria. A més de no tenir aliments, la gent afectada per la mala collita tampoc tenia diners per pagar les contribucions. Fou necessari perdonar als pobles part de la contribució territorial. Així, dia 22 d'abril de 1848, a Campanet li foren perdonats 4.832 reials de velló *“con motivo de la sequía general experimentada en el propio año 1846”*. I és que aleshores a Campanet hi havia pobres. I molts. Així dia 8 de maig de 1843, l'Ajuntament de Campanet havia elaborat una *“lista de los pobres a quienes se les debía prestar en el próximo año económico los auxilios facultativos gratuitos y medicamentos gratis”*. La llista relacionava 43 campaneters en situació de pobresa, incapaçs de pagar els serveis sanitaris i les medicines.

UNA AGRICULTURA DEFICITÀRIA

Més encara, Campanet patia, des de sempre, un dèficit crònic de cereals i lleguminoses. La producció local no garantia una alimentació suficient al llarg de tot l'any, tant de les persones com dels animals. Quan les sequeres o les pluges –insuficients o fora temps– determinaven una mala collita, la penúria crònica esdevenia dramàtica. Durant el XIX, les comunicacions marítimes experimentaren millores que permeteren importacions de cereals a gran escala. Però, des de mitjan segle, l'increment constant de la població feia que el dèficit alimentari s'aguditzàs. Una bona mostra del dèficit és l'escrit dirigit pel batle al governador on indica que la collita de Campanet (1861) –expressada en quarteres– era: blat (1.000), ordi (200), civada (132), faves (302) i ciurons i guixes (40). En total 2.374 quarteres. I quin era el consum normal anual de cereals i lleguminoses a Campanet? Blat (4.000), ordi (80), faves (400), civada (140), ciurons i guixes (50). En total 4.670 quarteres. Un dèficit de 2.296 quarteres. La producció local només cobria, per tant, el 51% de les necessitats de cereals i lleguminoses. Un dèficit insalvable. La població de Campanet (1860) era de 2.384 habitants. Dels quals 2.132 (89,43%) vivien a la vila. Hi havia tres llogarets: Ullaró, amb 130 habitants (7,55%); sa Mata Grossa, amb 17 habitants (0,71%) i Can Tut, amb 16 habitants (0,67%). A les possessions hi havia en total 89 habitants (3,73%).

Una estadística agrària i ramadera de 1876 ens fa evident com eren de precàries l'agricultura i la ramaderia a Campanet. El conreu de secà hi ocupava 1.385 hectàrees i el de reguiu, només 8 hectàrees. Les pastures, 430 hectàrees. La zona no conrada del terme eren 1.976 hectàrees. Consignava que els cultius predominants eren els olivars (684 hectàrees), els garroverals (198 hectàrees) i els cereals (597 hectàrees). El valor total de les collites se situava en una mitjana de 73.500 ptes. La ramaderia era formada per cavalls (4), muls (56), ases (19), vaques (13), ovelles (533), porcs (187) i un nombre indeterminat de cabres. Segurament tals xifres eren inferiors a les reals, atès que els propietaris ocultaven el vertader nombre d'animals tant com podien per evitar les càrregues fiscals.

El nucli principal de l'aviram eren 200 gallines. A més, 30 parells de muls i 6 parells de bous eren dedicats a les labors agrícoles. Una mitjana de 157 bracers eren ocupats en feines agrícoles. L'única eina per llaurar els camps era l'arada prima tradicional. No existia cap màquina agrícola. Els únics adobs eren els fems i els formiguers. I no s'emprava cap adob químic. Quant a excedents i dèficits, l'estadística indicava: Campanet *"se halla formado en su mayor parte por montes y dan poca producción y el llano no es de superior calidad, su producción es poca y sólo hay en exceso algarrobas y olivas y falta de cereales, y el comercio que se verifica en esta consiste en la extracción de los artículos expresados que hay en exceso para los pueblos circunvecinos y la Capital e importa cereales para cubrir la citada falta"*. Campanet tenia *"cuatro fabricantes de tejas y uno de vasijería ordinaria"*. A cada una d'aquestes teuleres hi treballaven 2 operaris que cobraven un jornal de 1,25 ptes. Afegia: *"No existen en esta Villa feria ni mercado alguno."* Campanet consumia anualment uns 100.000 litres de blat (a 23 cèntims el litre), 7.600 kg de carn (a 1,25 ptes el kg) i 10.000 litres d'oli (a 1,25 ptes el litre). El 1886, la collita fou de 1.500 quarteres de blat, 250 quarteres d'ordi, 4.500 càrregues d'oli i 300 quartans de vi. De la collita foren exportades únicament 250 càrregues d'oli. Fou necessari importar 2.500 quarteres de blat, 100 quarteres d'ordi i 150 quartans de vi. Les 250 càrregues d'oli foren exportades a altres pobles de Mallorca i a fàbriques de sabó. El blat era importat del Continent en forma de farina. L'ordi i el vi eren importats d'altres pobles de l'illa. Dins el terme hi havia *"treinta y tres hectáreas de viñedo secano produciendo por hectárea seis hectólitros."* El cost de transportar una carretada de Palma a Campanet eren 10 ptes.

El 1873, l'Ajuntament de Campanet contestà un qüestionari que havia de servir per elaborar un monumental *Atlas Geográfico-Histórico y Artístico de España y sus Provincias de Ultramar*. Quant a agricultura, s'hi indicava: *"Se produce trigo, candeal, cebada, avena, habas, algarrobas, aceite y hortalizas. Los cereales todos se consumen en esta Villa, de las hortalizas se exportan a la Puebla; de los algarrobas, a Alcudia y, del aceite, a Palma."* De la ramaderia precisava: *"La clase de ganado es de cerdos y ovejas, existiendo de los primeros de 300 a 400 y de los segundos de 200 a 300."* A un apartat titulat pomposament *Industria fabril* es consignava: *"Hay ocho fábricas de aceite."* En realitat no hi havia cap fàbrica d'oli: només vuit tafones que funcionaven amb força animal, totes amb l'antic sistema de biga, talment com a l'Edat Mitjana. El qüestionari indicava també que no hi havia cap fira ni mercat, ni tampoc diversions ni espectacles. En resum, Campanet era un municipi amb bona part del terme ocupat per terrenys muntanyosos, amb extensos olivars i garroverals. Amb una producció de cereals i lleguminoses que tot just cobria un poc més de la meitat del que s'hi consumia. Excepte alguns horts no gaire extensos –l'aigua procedia de fonts i sínies– tot el conreu era de secà. I la indústria era inexistent. Les tafones, les teuleres, els molins d'aigua i de vent tot allò que es presentava com indústria era, a la fi del XIX, no gaire diferent del que l'historiador Joan Baptista Binimelis i Garcia hi degué trobar a la fi del XVI quan recollia dades per elaborar la seva *Història General del Regne de Mallorca* (1595). El problema era que, el 1873, la població de Campanet augmentava any rera any, mentre els recursos no s'incrementaven i, per tant, el dèficit de l'agricultura local creixia. Però ara les millores en el transport marítim permetien arribar amb relativa facilitat a dos indrets que apareixien com a una vertadera terra de promissió als qui estaven disposats a partir, treballar de valent i aconseguir una vida millor que no podien esperar si restaven al poble. Els dos indrets, destí de centenars d'emigrants campaneters, serien Amèrica –Argentina sobretot– i França. L'emigració massiva havia començat. A la fi del XIX i principis del XX hi hagué a Campanet una notable activitat de producció d'espardenyes. Era organitzada en tallers i les tasques de producció es dividien entre infants, dones i homes. Però tal activitat se situava al marge de la producció industrial. De fet, l'elaboració de l'espardenya s'hauria pogut

fer, amb poca diferència, a l'Edat Mitjana. Això sí, disposava d'un mercat disposat a consumir el producte i el sistema comercial era prou eficaç. Però, a la dècada dels anys 1920-1930 es trobava en decadència, fet que accelerà el corrent migratori cap a Amèrica i França. Bartomeu Socias i Bennàsser *Llobera* i la seva dona Catalina Pons i Alemany *Menuda* emigraren definitivament a França l'any 1931, atesa la crisi del taller familiar d'espardenyes de Can Llobera. S'establiren a Rouen on la família de la dona, els Pons de Can Menut, tenia un important negoci de fruita. El batle de Campanet, Pere Gual i Seguí *Ronquet*, dia 30 de setembre de 1931, comunicava al batle de Palma que *"en esta Villa es imposible dar trabajo a los obreros, pues ya en esta se siente la crisis del trabajo y mucho más en esta época en que la industria de la alpargata está casi paralizada"*. Campanet era un poble sense indústria i el temps dels tallers d'espardenyes ja havia passat.

ETAPES I LLOCS DE L'EMIGRACIÓ

El període estudiat (1871-1975), se situa entre els inicis de la III República a França i la fi de Dictadura de Franco a Espanya. Durant aquest segle la població de Campanet experimentà canvis espectaculars. Primer, un fort increment que la feu passar de 2.854 habitants (1877) al seu màxim històric de 3.117 habitants (1920). Després davallà fins als 2.181 habitants (1975). Considerant la població que aleshores tenia Campanet, les xifres dels nostres emigrants a Europa representen un corrent humà de magnitud comparable als 311 campaneters, documentats per Joan Buades Crespi, que partiren cap a Amèrica des de finals del XIX fins els anys setanta del XX. L'emigració dels campaneters a Amèrica supera, per tant, només en 39 individus la xifra dels nostres emigrants a Europa. Si l'Argentina acollí 256 campaneters, França, amb 194, no desmereix gaire. Els 37 campaneters que anaren a Cuba resulten una xifra inferior als 42 que partiren cap a Algèria. Matisem, però, que una investigació sobre noves fonts incrementarà notablement la xifra dels emigrants campaneters a Amèrica.

França –i també l'Algèria francesa– fou el destí dels campaneters que escolliren terres més properes en comptes de partir cap a la remota Amèrica. Emigrar-hi no suposava deixar família i amics gairebé per tota la vida. Una breu travessia marítima situava els campaneters en els ports d'Alger, Barcelona o Marsella, des d'on feien camí fins al seu destí final. Les darreres migracions a Algèria es feren, ben sovint, amb avió, directament des de l'aeroport de Son Bonet. Un cop situats a terres franceses, les tornades dels emigrants eren fàcils i, per tant, freqüents. Des de França, els parents ja instal·lats solien cridar altres membres de la família: la dona, els fills, els pares, els germans, els nebots, els cosins, els amics... per oferir-los un treball molt més ben remunerat que el que podien trobar a Mallorca. La proximitat permetia, a més a més, que cap a França o Algèria partissin matrimonis amb infants petits o dones joves, fet no gaire freqüent a Amèrica on predominà l'emigrant solitari: masculí, fadrí i adult. "Els qui anaven a Amèrica eren ja homes fets, no com a França que hi anaven al·lots", em deia una informadora. L'emigració a terres franceses agafà així un caràcter familiar, acollidor i benigne, prou diferent de la perillosa Amèrica on les fotografies esgrogueïdes dels vells àlbums familiars ens mostren alguns dels nostres emigrants armats amb matxets, pistoles o fusells per sobreviure en un medi hostil. De fet, sabem que dels qui anaren a Amèrica n'hi hagué que foren assaltats i desposseïts dels diners que havien avançat a força d'un penós treball d'anys i anys. I tenim notícies que algun perdé la vida, assassinat, a terres americanes.

Escriure la història dels emigrants campaneters a Europa és, en realitat, estudiar un corrent migratori que, des de Campanet, es dirigeix sobretot cap a França i, en menor mesura, cap a una Algèria que fou, fins el 1962, terra de domini francès. Les guerres imposaren, certament,

pauses obligades als campaneters que volien partir cap a França. La Primera Guerra Mundial (1914-18), la Guerra Civil d'Espanya (1936-39) i la Segona Guerra Mundial (1939-45) aturaren provisionalment una emigració que, quan la pau tornà, recomençà tot d'una. La Gran Guerra (1914-1918) afectà certament la vida dels campaneters emigrats a França. Però només una part del nord de França fou ocupada per Alemanya. El front s'estancà en una sagnant guerra de trinxeres, però els campaneters no hi combateren atès que eren ciutadans d'un Estat Espanyol que es mantengué neutral. Altra cosa fou la Segona Guerra Mundial. Bona part del territori de França –precisament les zones on vivien més emigrants campaneters– fou ocupada per Alemanya (1940-1942). Després tota la França de Vichy fou també ocupada (1942-1944). Els campaneters que vivien a França conegueren les penúries de la guerra, l'ocupació, l'alliberament i la depuració. Alguns s'arriscaren a militar dins la Resistència Francesa. Gabriel Reinés i Alcover *Sollerie* (Sóller 1911–Les Glières, França 1944) fou capturat, torturat i afusellat en una missió d'enllaç amb els resistents de l'altiplà de Les Glières (Alta Savoia). Gabriel Gual i Bisquera *Garrover* (Campanet 1891–Herserange, França 1973) cooperà també amb la Resistència, a la zona de Metz. Un col·laborador molt actiu de la Resistència Francesa fou Joan Mairata i Albertí *Carabasser* (Campanet 1913–Sa Pobla 2002) que durant la Segona Guerra Mundial vivia a Andorra, des d'on feu nombroses incursions pel territori de França ocupat pels alemanys.

La majoria de campaneters, però, seguiren les seves activitats comercials durant l'ocupació alemanya de França. I alguns foren investigats després de l'alliberament per “col·laboració econòmica”. Així, Jaume Reinés i Bennàsser *Fidever* (Sóller 1904–Palma 1963) fou obligat a justificar els guanys aconseguits durant l'ocupació alemanya, Pere Pons i Payeras *Menut* (Campanet 1888–Lió 1966) fou empresonat per col·laboració econòmica amb els ocupants alemanys. Gabriel Reinés i Pons *Mingo* (Campanet 1905–1977) que vivia a Vichy durant l'ocupació alemanya fou acusat de col·laboració i hagué de partir de França.

Els campaneters pagaren també el seu tribut bèl·lic. Uns sofriren pèrdues econòmiques importants per les destruccions de la guerra. Els bombardeigs massius de l'aviació aliada sobre les poblacions durant la batalla de Normandia (juny-agost 1944) causaren la pèrdua de béns i vides els campaneters. Així Rafel Pons i Payeras *Menut* (Campanet 1901–Cabannes, Provença 1972) veié destruïda la casa on vivia i el magatzem de fruita que tenia a Rouen. Un altre bombardeig sobre Lisieux enderrocà la casa on tenia el negoci de fruita la família de Cristòfol Gual i Bibiloni (Lisieux, França 1914). Més tràgic fou el cas de Nadal Bennàsser i Alemany *Porret* (Campanet 1902–Caen 1944) mort –juntament amb la seva dona i el seu fill– durant la batalla de Normandia quan un bombardeig de l'aviació aliada destruí la casa i el magatzem de fruita que tenia a Caen. D'altra banda, les privacions alimentàries durant l'ocupació determinaren la mort de Joan Martorell i Socias *Moi·ret* (Campanet 1884 –Saint-Germain-en-Laye, França 1943). La majoria de campaneters passaren com pogueren els anys de guerra i ocupació. La majoria no tenia cap entusiasme per incorporar-se a la lluita. És el cas de Melcior Bennàsser i Carbonell (Auboué França 1923). El 1943 residia a Hagendingen (Lorena) i atemorit per la possibilitat d'esser incorporat a files a França durant la Segona Guerra Mundial, comunicà que volia fer el servei militar al país dels seus pares, nascuts a Campanet.

L'emigració a Algèria topà ben prest amb la guerra dels algerians per aconseguir la independència. Fou un conflicte llarg i sagnant (1954-1962). I els emigrants campaneters, volguessin o no, no en pogueren restar al marge. Els combats regulars entre les tropes franceses i els combatents algerians eren llunyans. Però el terrorisme contra els europeus es cobrà un altíssim nombre de vides. I molts de campaneters hagueren de viure en un país on la mort podia arribar a qualsevol lloc i a qualsevol hora. Uns quants en sofriren directament les conseqüències: Jaume Martorell i Celià *Corritx* (Campanet 1928–París 1982) fou metrallat a la sortida d'un

cinema: tres dels seus companys resultaren morts i ell i un altre, greument ferits. Lluís Garcia i Barranco *en Garcia* (Esporles 1926–Campanet 1991) considerà que l'agressió dels algerians contra els europeus d'un país on treballava i on havien nat els seus fills era intolerable i esdevengué un combatent entusiasta i prou efectiu de l'OAS, dins la qual participà en accions de propaganda i atemptats. Llorenç Pons i Bennàsser *Llovetí* (Campanet 1929–Bordeus 1984) que havia emigrat clandestinament a Algèria evità esser-ne expulsat i haver de tornar a Mallorca, enrolant-se a la Legió Estrangera Francesa. Primer combaté contra els insurgents algerians. Després, en el cos de paracaigudistes, anà a Indo-xina i participà a la batalla de Dien Bien Phu (1954) on fou ferit greu, perdé una cama i caigué presoner del Vietcong. Una víctima de la Guerra d'Algèria fou Antoni Ibáñez i Bou, d'Alacant, casat amb la campanetera Joana Alemany i Cuenca *Morell* assassinat (1961) per un pistoler de l'OAS a Alger. La independència d'Algèria (3 de juliol de 1962) significà la fugida i el retorn de tota de la població d'origen europeu. Un èxode de masses que implicà prop d'un milió de persones, entre les quals hi havia molts de campaneters. Els qui havien vist d'hora que allò era una causa perduda liquidaren els béns que tenien a Algèria, agafaren el diners i tornaren a Mallorca. Altres, esperaren fins a darrera hora i ho hagueren de deixar tot a Alger. Bona part d'aquests emigrants retornats a darrera hora passaren un temps a França i, fins i tot, alguns hi quedaren definitivament.

Al llarg dels anys 1950-1975 assistirem a una emigració cap a Europa ja de signe prou diferent de la tradicional que s'havia dirigit a França. Els campaneters descobriren la Suïssa de llengua alemanya –i ja no tant la que parla francès– com a terra on emigrar. S'hi afegí, seguidament, un petit corrent migratori que es dirigí cap a una Alemanya que deixava enrera la catàstrofe de la Segona Guerra Mundial amb un creixement econòmic espectacular. Alguns campaneters participaren així del *miracle alemany*. Finalment, un grup encara menor de campaneters sojornà un breu temps al Regne Unit, sobretot amb el propòsit d'aprendre-hi la llengua anglesa, idioma fonamental a les activitats turístiques de Mallorca. Els darrers moviments migratoris dels campaneters cap a Europa ja no eren la tradicional partida cap a França, destí gairebé únic a Europa dels nostres emigrants fins a l'inici (1936) de la Guerra Civil d'Espanya. Després de 1945, els emigrants cap a Algèria, França, Suïssa, Alemanya i Regne Unit no es proposaven, amb comptades excepcions, fer-se una nova vida als països d'acollida: tan sols volien veure món, guanyar diners i millorar la formació professional per retornar a Mallorca amb un bagatge –diners i coneixements– que els permetés aprofitar-hi les possibilitats de la nova economia turística.

L'emigració era ara una escola, no una nova vida a un país estranger. Gairebé ningú ja no pensava passar definitivament la seva vida fora de Mallorca. Els darrers emigrants tornaren amb alguns diners i, sobretot, transformats en professionals: cambriers, recepcionistes, cuiners, directors, guies... Parlaven, més o menys, francès, alemany, anglès i, algun, fins i tot italià. Altres, altra vegada a Mallorca, adquiriren un taxi o posaren un petit negoci propi. El matrimoni amb una dona dels països d'acollida –element clau d'integració i d'ascensió social– on no pensaven romandre es convertí en un fet excepcional. Si alguns s'hi casaren acabaren tornant amb la parella a una Mallorca que ja no era aquella terra on la pobresa i els costums arcaics havien fet abans impossible que les dones de França, formades en una societat més oberta i moderna, s'hi poguessin adaptar. La Mallorca transformada pel turisme era un món cada vegada més obert que permetia fins i tot el retorn de famílies que havien emigrat a França abans de la Guerra Civil. Algun campaneter que fou comerciant de fruita a França tornà a Mallorca amb la dona i els fills i s'hi dedicà a aprofitar les possibilitats del turisme: llogà platges, especulà amb solars i participà en el negoci de la construcció. Un altre, des de França, trobà a Campanet un soci negociant a qui facilità diners per gestionar la possessió de Son Sant Martí.

QUASI 300 CAMPANETERS A EUROPA

He documentat, crec que amb prou detall, un corrent migratori, conegut però no gaire estudiat, que, sense assolir la magnitud de l'emigració cap a Amèrica, implicà la partida, temporal o definitiva, de prop de 300 campaneters cap a Europa. Els 272 emigrats localitzats –xifra destinada a ser encara ampliada– es distribueixen entre França (194), Algèria (42), Suïssa (15), Alemanya (12) i el Regne Unit (9). No cal dir que, en alguns casos, un emigrant pot haver fet estades a dos o tres països diferents i, fins i tot, acabar partint cap a Amèrica.

França era una de les societats més avançades del món en tots els terrenys i no una terra de perill com Amèrica. Els nostres emigrants hi estructuraren ben aviat vertaders “clans familiars” que cridaren, acolliren i vertebraren l'emigració dels campaneters. Parlar de l'emigració a França és, així, escriure la petita història de les famílies campaneteres escampades per la geografia francesa. Els principals clans familiars de l'emigració a França foren els de Can Angelina, Can Barber, Cas Bord, Cas Caminer, Can Casetes, Can Coixina, Can Coloma, Can Eixut, Cas Fidever, Can Gallet, Can Garrover, de s'Hort d'en Curt, Can Joaní, Can Llobera, Can Menut, Can Mingo, Can Moixet, Can Monjó, Can Porret, Can Pou, de Son Jan i Can Xisquet. La ubicació d'un clan familiar d'emigrants és el factor que determina que els campaneters es dirigeixin a tal poble o a tal ciutat. A cada lloc on hi ha un grup de campaneters s'hi documenta una família que és la que crida els immigrants i els introdueix en el món laboral i social francès. Són els casos de Les Andelys, Avranches, Auboué, Caen, Cannes, Deauville, Dieppe, Dijon, Honfleur, Louviers, Lyon, Lisieux, Metz, Nancy, Niça, Périgueux, Rouen, Saint-Brieuc, Saint-Germain-en-Laye, Salon-de-Provence, Troyes, Valence, Vichy... A Algèria, el factor familiar actua també, si bé la curta durada de l'emigració impedí la formació de nuclis de campaneters que, d'haver perdurat, haurien arribat a ésser prou nombrosos. A Alger trobam les famílies dels Garcia, dels Morell, dels de Son Bià... A Algèria, predominà, a diferència de França, l'emigrant individual a un país que era una terra verdadera de frontera. Un escenari on els aventurers individualistes –cas de Llorenç Pons i Bennàsser *Lloveti*– pogueren actuar lliurement.

BALANÇ DE L'EMIGRACIÓ

A la dècada de 1960-1970 l'empenta economica generada a Mallorca pel turisme de masses tallà definitivament els corrents migratoris cap a l'estranger. L'emigració és, doncs, un capítol tancat a Campanet. I el balanç és, certament positiu. En general, els campaneters que anaren a França no es feren milionaris. Però hem de comparar els seus negocis de fruita, els seus bars, els seus restaurants i el seus petits hotels amb el que haurien assolit –no gaire cosa, certament– si haguessin quedat a Mallorca. Passar d'un petit poble endarrerit –amb una agricultura poc rendible i sense indústria– al món de França fou un guany indiscutible. Integar-se a un país modern, culte i democràtic suposava deixar enrera una Espanya on campaven a voler la pobresa, el fanatisme religiós, l'autoritarisme polític i els desequilibris socials i territorials. I on l'Exèrcit, a més de perdre totes les guerres, es volia prendre la revenja contra l'esquerra i els nacionalismes i imposar un règim autoritari, conservador i centralista. L'Espanya que els emigrants campaneters deixaren enrera era la que gestava la Guerra Civil.

D'altra banda, els campaneters que arrelaren a França mantingueren Campanet com una referència nostàlgica i bona part d'ells hi retornaren de forma periòdica. Atès que el nivell econòmic assolit fou en general mitjà, no feren grans construccions a la vila que els havia vist partir. Altra cosa foren els emigrants d'altres pobles enriquits amb el negoci de la fruita que s'agradaren d'adquirir possessions a Campanet. Els senyors de possessió es trobaven en plena decadència i les seves propietats foren adquirides per gent enriquida en els negocis. Miquel

Coll i Bibiloni, de Santa Eugènia, que havia fet fortuna amb el comerç de fruita a Alemanya, adquirí (1932) Santiani Nou a Antoni Solivellas i després (1939) Santiani Vell a Catalina Dezcallar. El 1934, Josep Umbert i Marroig, un solleric comerciant de fruita resident a Avranches, comprà la possessió de Santiani Gran, de 449 quarterades, per 190.000 ptes a l'esposa del militar Gerardo Martínez de Tejada. Un altre solleric, Pere J. Coll i Morell adquirí (1938) la possessió de Sa Cova. La majoria de campaneters que feren alguns diners a França es limitaren a comprar alguns bocins de terra o a reformar la casa.

LES ALTRES MIGRACIONS

Joan Buades Crepsí, investigador acurat de l'emigració a Amèrica, em deia amb satisfacció que entre la seva obra *L'emigració de campaneters a Amèrica en el segle XX* (1993) i aquest llibre de *Emigració dels campaneters a Europa (1871-1975)* el nostre poble disposa d'un panorama gairebé complet de les grans migracions. Matisaré el seu entusiasme amb una afirmació que pot resultar sorprenent: la tasca sobre la principal emigració dels campaneters encara no ha començat. I és que les emigracions a Amèrica i Europa han assolit –i amb el temps encara més– el prestigi de les aventures a terres llunyanes o de l'arribada a una terra rica, neta i feliç. Però la gran emigració de campaneters –en el segle XX i també abans– es dirigí sobretot a altres indrets de Mallorca. Sobretot a Palma. I de tots els campaneters escampats per la geografia mallorquina en saben encara ben poca cosa.

Hi ha també altres emigracions –dins Mallorca i fora Mallorca– que voldria destacar com una tasca pendent. D'entrada, l'emigració dels eclesiàstics. L'Església Catòlica és una organització mundial dins la qual els religiosos i eclesiàstics es troben gairebé a casa seva sigui quin sigui el país on vagin. Els trobam en els llocs més insòlits. Els eclesiàstics campaneters parteixen per tot arreu. Miquel Bennàsser de Biniatró, prevere, mor a Lluçmajor el 1638, vila on comprà un trast i hi edificà un molí de vent. De campaneters beneficiats a la Seu n'hi ha a balquena. Bartomeu Pasqual de l'Alqueria i Bennàsser era (1676) primatxer de la Seu. Le partides cap a fora de Mallorca són una constant entre la gent de religió. Antoni Serra i Morro, estudiant, parteix cap a Barcelona (1677) “per entrar en religió”; el doctor Pere Bennàsser i Pasqual, prevere, el 1678, “volgué partir del present Regne de Mallorca”; el prevere Felip Garau era rector de les Ferreries, a Menorca (1708); Joan Bennàsser i Pasqual partia fora Mallorca per rebre els sagrats ordres (1712)... Un camp per investigar.

En contra de la idea popular que, temps enrera, la gent no es movia gairebé de casa seva, trobam que l'emigració dels campaneters –dins Mallorca i fora Mallorca– és un fet constant: Joan Socies vivia a Ciutadella de Menorca (1622). El 1628, Antoni Garau partia fora del Regne de Mallorca. El 1634, Miquel Bennàsser *Monjo* partia cap a la ciutat de Nàpols. Però també de Nàpols arribava gent a Campanet: Mateu Cardona, “de la ciutat de Nàpols”, es casà a Campanet (1654) amb Margalida Seguer. Els campaneters que ho tenien millor per partir eren la gent d'ofici que tenia com a riquesa el seu art i no la seva terra. Botiguers, cirurgians, fusters, paraires, sastres, teixidors... venen les seves cases i terres a Campanet i parteixen cap a Ciutat, però també cap a altres viles de Mallorca: Pollença, Alcúdia, Petra. Inca... Els qui havien fet estudis deixaven sovint Campanet i s'instal·laven a Ciutat com metges, doctors en drets, escrivans, notaris...

Una altra emigració de campaneters encara per investigar és la militar. I també ve d'enfora. Recordem els bandolers, en el XVII, que parteixen fora Mallorca per servir el Rei amb les armes. Al llarg del XVIII, les partides de campaneters per servir amb les armes fora Mallorca és una constant. El 1736, sortia del Regne de Mallorca per servir el Rei, Arnau Ponç i Bennàsser, de Campanet. El 1741, ho feia Antoni Rosselló i Maçanet... De fet, les primeres notícies de

l'emigració de campaneters a Amèrica són militars. El 1780, Andreu Perelló *Parreu* i Vidal de Campanet, manifesta que *“habiendo tenido noticia de la muerte de Miguel Perelló, soltero, su hijo, soldado del Regimiento de Guadalajara, acaecida en la Isla de la Habana donde se hallaba el citado Regimiento”* i que ha deixat 34 pesos fuertes dona poder per cobrar-los al patró Jaume Capó, de Palma *“que se halla de pronta partida para la citada Isla de la Habana.”* D'altra banda, en el context de les guerres amb França, diversos campaneters hagueren de partir per servir a la Reial Armada, com Joan Bennàsser i Campaner i Joan Ramis i Rotger (1793). Altres ho feren en el Reial Exèrcit com Rafel Ferrer i Reinés i Francesc Ponç i Pasqual (1794). Aquest darrer manifestà que partia “sens esperança de regressar o a lo menos se espera ser molt dilatada la ausència”. Els campaneters anaren també a lluitar a la Península durant els anys de la invasió francesa. Així Rafel Llompart, soldat del Regiment de Voluntaris de Palma, morí en combat al Pla de Vic (Catalunya) mentre participava a un atac, dia 21 de febrer de 1810. La documentació militar, sempre a la recerca de gent per incorporar a files, ofereix nombroses dades sobre campaneters que han emigrat. Així, quan es fa relació dels individus de la Milícia Nacional a Campanet (1834) es fa constar que Victorià Gelabert i Bennàsser, fadrí de 23 anys, es troba *“en Amèrica”* i que Joan Morro i Ponç, fadrí, és *“domiciliado en Barcelona”*. I esper amb interès l'estudi que prepara Bartomeu Mascaró sobre *Els campaneters a les guerres colonials*. Foren molts els campaneters obligats a anar -emigració forçada- a lluitar a guerres perdudes al Marroc, Cuba, Puerto Rico, Santo Domingo, Filipines... I sovint hi feren un viatge sense retorn.

La investigació de tot això donarà lloc a troballes sorprenents. Campanet, enfora de la costa, tindrà també els seus mariners, previ trasllat a Ciutat. Així el patró Bernat Bennàsser, de Campanet i habitador a Ciutat, comprà (1712) la meitat del vaixell *Sant Josep i Sant Bonaventura* al negociant Martí Feliu. El 1715, va vendre algunes terres que tenia a s'Alqueria al seu oncle el prevere Joan Bennàsser *Barbeta*. De la mateixa família era el mariner Joan Bisquerria i Oliver que estant “de prompta partida del present Regne” feu testament (1752) i morí a l'illa de Santo Domingo dia 19 de desembre de 1772. Entre els protocols del notari Rafel Rosselló i Cladera figuren diverses actes (1796) sobre les migracions de la dita família marinera dels Bisquerria.

I és que un dels aspectes més emocionants de la investigació són les troballes inesperades. Qui diria que, a la fi del segle XVII, partissen campaneters per establir-se a Múrcia? Doncs, bé, aleshores vivia a Múrcia el campaneter Cristòfol Socies i Ponç amb la seva esposa Isabel Amat. I a dita ciutat nasqueren els fills d'aquest matrimoni: Miquel, Joan i Blaià Maria Socies i Amat. També vivia a Múrcia un germà del dit Cristòfol: Miquel Socies i Ponç que s'hi havia casat amb Maria Rodrigo i era *“arrendador de las Reales Salinas de Molina y Sanoguera”* (Múrcia). Tot això ho sabem perquè els emigrats a Múrcia reclamaren l'herència que tenien a Campanet: una casa al carrer de Petxino i més de 6 quarterades de terra. També hem descobert una emigració de campaneters a Menorca, al principi del segle XX, sembla que relacionada amb la construcció d'instal·lacions militars al voltant de Maó. El gran historiador que fou Andreu Murillo em contà que aquests campaneters tenien, allora, fama de devots i violents. I que ell n'havia recollit a Maó una dita prou expressiva: “Gent de Campanet, amb una mà es rosari i amb s'altra es ganivet”. I és que l'estudi dels campaneters que partiren ens reserva encara moltes sorpreses.

EMIGRACIÓ A EUROPA

EMIGRACIÓ A FRANÇA

CAN ABELLA

Seguí i Mascaró, Catalina *Abella* Nada a Campanet dia 22 de juliol de 1900. Filla de Joan Seguí i Vidal *Abella*, de Caimari, i d'Isabel Maria Mascaró i Sampol *Ferrera*. Els pares vivien al Quarter Segon, 9. Se n'anà a França amb Andreu Socias i Pons *Caubet* (vegeu *de Caubet*) de qui tengué tres fills: Martin, Jean-Pierre i Catherine (aquests dos eren bessons), nascuts a França. El 1939, acabada la Guerra Civil, tornà a Campanet amb els seus tres fills, que anaren a escola a Cas Company, però el seu marit, que no havia fet el servei militar, restà a França. El 1941, amb els fills, retornà a França. Visqueren a Louviers, on tenien un petit negoci de fruita. Morí a Louviers (França), l'any 1982.

Seguí i Mascaró, Pere *Abella* Nat a Campanet dia 8 de novembre de 1906. Fill de Joan Seguí i Vidal *Abella*, de Caimari, i d'Isabel Maria Mascaró i Sampol *Ferrera*. Els pares vivien al Quarter Segon, 9. El 1920, als 14 anys, emigrà a França. El 1927, quan fou allistat per al servei militar, vivia a França, a rue Croix-Gautier, 19 (Saint-Chamond, Loire, Rhône-Alpes). Dia 15 de desembre de 1930, l'autoritat militar li concedí, com a soldat del Regiment d'Infanteria “Ceriñola”, núm. 42 (Tetuan), autorització per fixar la seva residència a Noisy-le-Sec, prop de París *“comprobado que dicho individuo tenía su residencia anteriormente en dicho punto”*. Tenia negoci de fruita. Feu dos viatges a Campanet (1965 i 1969). Es casà, en primeres nupcies, amb una francesa, de qui tengué quatre fills: Martial, Pierre, André i Jean, tots nascuts a França. Es casà, ja molt malalt, en segones nupcies, dia 17 de novembre de 1969 amb la seva amant francesa Raymonde Toulgoat a la localitat de Noisy-le-Sec (Seine-Saint-Denis), i no tengueren fills. Morí l'any 1970 a Noisy-le-Sec. Durant la Segona Guerra Mundial la seva casa de Noisy-le-Sec fou destruïda per una bomba i el seu fill André en resultà greument ferit i esdevengué un minusvàlid psíquic.

CAN ANGELINA

Pericàs i Ramis, Joana Aina *Angelina* Nada a Campanet, al carrer de la Font, dia 11 de febrer de 1899. Filla de Bartomeu Pericàs i Pons *Angelina* i de Margalida Ramis i Mòger. La seva àvia materna, Angelina Ponç, fou l'origen del malnom *Angelina* que passà a designar els Pericàs *Angelina* de Campanet. Dia 5 de març de 1921 es casà, a Campanet, amb Nadal Gual i Bisquerria *Garrover*. Ambdós emigraren a França i s'instal·laren a Metz i Nancy. Ella morí a Metz, l'any 1922, a conseqüència del part quan nasqué el seu fill Sebastià Gual i Pericàs, que vengué alguna vegada a Mallorca. Ell es tornà casar amb Lluàcia, de Lluçmajor o Santa Eugènia i seguí vivint a Metz i Nancy fins que morí.

Pericàs i Ramis, Bartomeu *Angelina* Nat a Campanet dia 19 de setembre de 1911. Fill de Bartomeu Pericàs i Pons *Angelina* i de Margalida Ramis i Mòger. Jornaler. Vivia al Camí Vell de Búger, 11. El 1921, als 12 anys, se n'anà a França amb la seva germana Joana Aina Pericàs i Ramis *Angelina* (Campanet 1899-Metz 1922) que s'acabava de casar a Campanet (5 de març

de 1921) amb Nadal Gual i Bisquerra *Garrover*. Pogué partir a França fent-se passar pel seu germà Bartomeu, nascut a Campanet el 23 d'agost de 1909 i mort infant, fet que li permeté fingir que tenia els 14 anys que les autoritats exigien per sortir a l'estranger. A França treballà a Metz i Nancy al bar restaurant que hi tenia el seu cunyat. El 1924, residia a França. Després de residir a França (1921-1931) retornà a Mallorca per fer el servei militar. Pertanyia al reemplaçament de 1932 i fou allistat a Palma, on residia. El seu germà Guillem Pericàs i Ramis *Angelina*, que treballava a un forn de Palma, l'introduí dins l'ofici de forner. Acabat el servei militar, continuà dins l'exèrcit en el Cos d'Intendència, a Palma, on feia de forner. Morí a Palma.

Guillem Pericàs i Serra *Angelina*.

Pericàs i Serra, Guillem *Angelina* Nat a Campanet dia 24 de desembre de 1901. Fill de Guillem Pericàs i Pons *Angelina* i de Magdalena Serra i Pons *Co*. El malnom *Angelina* derivava de la seva àvia paterna, Angelina Ponç. Pertanyia al reemplaçament de 1922. El 1922 encara residia a Campanet, al carrer de Petxino, 21. S'incorporà a files i durant el servei militar, per evitar la Guerra d'Àfrica, abandonà el quarter i, amb Joan Pons i Alemany *Menut*, desertaren, agafaren una barca a Sa Calobra i fugiren a França. Des de França, cridà els seus germans Bartomeu i Mateu, que emigraren també al territori francès i s'hi quedaren definitivament. A causa de la seva condició de pròfug no tornà a Mallorca fins al 1939. Es casà, a França amb Marthe, una francesa, de la

qual tengué un fill que morí essent infant. Primer residí a Rouen, on treballà en el comerç de fruita. Després visqué a Pontdorsion (Manche), on tengué botiga propia de fruita i, després, el Cinema Rex. Va vendre els béns que tenia a França i, el 1950, retornà definitivament a Mallorca, on adquirí una casa a Inca i hi residí alguns temps. Finalment passà a viure a Palma, amb la seva dona Marthe, a un pis que tenia llogat al carrer de Josep Lluís Pons i Gallarza. Tenia un Renault R4. Venia molt sovint a Campanet. Morí a Palma, a l'Hospital de la Creu Roja. Fou enterrat a Campanet, a la tomba de Miquel Capó i Reinés *Quelet* on figura una corona de ceràmica. La seva esposa també morí a Palma i fou també enterrada a Campanet. Les restes d'ambdós estan enterrades a la tomba propietat de Guillem Buades i Pons *Co*. Feu hereus, a parts iguals, els fills de Jaume Capó i Pons *Quelet* i de Pere Buades i Mairata *Ros*.

Guillem Pericàs i Serra *Angelina* amb la seva dona Marthe. Pontdorsion. 1954.

Pericàs i Serra, Bartomeu *Angelina* Nat a Campanet el 17 de setembre de 1905. Fill de Guillem Pericàs i Pons *Angelina* i de Magdalena Serra i Pons *Co*. Els pares residien al carrer de Petxino, 23. El 1926, quan fou allistat per al servei militar, ja residia a França. Es casà a França. Tengué poca relació amb la família de Mallorca. Morí a França.

Pericàs i Serra, Mateu *Angelina* Nat a Campanet el 4 de març de 1911. Fill de Guillem Pericàs i Pons *Angelina* i de Magdalena Serra i Pons *Co*. Vivia al carrer de Petxino, 23. El 1932, quan fou allistat per al servei militar, ja residia a França. El 1935, continuava residint a França i treballava de dependent a un negoci de fruita. Es casà, a França, a Saint-Pierre, Lisieux, (Le Havre) dia 1 de desembre de 1938 amb Teresa Dallet Julienne, de la qual després se separà. Tengueren un fill Pierre Pericàs. El 1966, feu un viatge a Mallorca. Morí a França.

CAN ARROM

Rosselló i Morell, Josep *Arrom* Nat a Campanet dia 17 de març de 1884. Fill de Josep Rosselló i Reinés i de Francesca Morell i Mairata. Vivia al carrer de Sant Miquel, 17. Pertanyia al reemplaçament de 1904. El 1906 era un dels individus del Regiment d'Infanteria d'Inca, núm. 62, que havien de passar la revista anual i es feu constar que "*vive en Francia*". No figura en el cens de 1910. Però el cens de 1916 feia constar que havia tornat de França i residia altra vegada a Campanet.

CAN BARBER

Reinés i Pons, Pere *Jurat o Barber* Nat a Campanet dia 3 d'octubre de 1881. Fill de Gabriel Reinés i Mestre i de Joana Aina Ponç i Bennàssar. Vivia al carrer dels Molins, 23. Era del reemplaçament de 1901. El 1906, era un dels individus del Regiment d'Infanteria d'Inca, núm. 62, que havien de passar la revista anual i es feu constar que "*vive en Francia*". Dia 12 d'octubre de 1911, el Govern Civil de Balears informà el batle de Campanet que havia arribat al port de Palma amb el vapor *Mallorca*, procedent de Marsella. Tenia una botiga de fruita a Rouen, a la qual treballà Pere Reinés i Gual *Ganxeta* (Palma 1897-Campanet 1969). Morí a França abans del 1968. Es casà amb una francesa, de la qual tengué una filla Jeanne Reinés, que morí a Honfleur el 27 de juny de 1996. Aquesta s'havia casat amb un francès, de llinatge Cordier. Tengueren dues filles. Una, Michèle Cordier, fou professora d'espanyol, i morí en un accident d'automòbil el 1993. L'altra, Jeannine Cordier, que viu a Alba (França), es casà amb Guy Friedmann i tengueren diversos fills. Ben relacionat amb la família de Campanet, al cementiri hi ha la tomba que ell i la família pagaren, amb la inscripció *Pedro Reinés Pons y sus hijos. Recuerdo de Francia*, on foren enterrats el seu nebot Antoni Reinés i Alcover *Jurat o Sollerie* (1916-1997) i la dona d'aquest, Maria Socias i Sampol *Xeremièra* (1918-1994).

Reinés i Pons, Jaume *Jurat o Barber* Nat a Campanet dia 13 de desembre de 1884. Fill de Gabriel Reinés i Mestre (Campanet 1841-1918) i de Joana Aina Ponç i Bennàssar. Vivia al carrer dels Molins, 13. Era del reemplaçament de 1904 i pertanyia al Batalló d'Infanteria d'Inca, núm. 62. El 1907, emigrà a França i treballà en el negoci de la fruita a Rouen. Finalment s'establí a Honfleur, on continuà en el negoci de la fruita. Vengué diverses vegades a Campanet. Vivia a rue du Dauphin, 24 (Honfleur) on morí, fadri, dia 21 d'abril de 1968.

Reinés i Alcover, Gabriel *Sollerie o Jurat* Nat a Sóller dia 17 de juny de 1911. Fill d'Antoni Reinés i Pons *Barber o Jurat*, de Campanet, i de Maria Alcover i Joy, de Sóller. Els pares es tralladaren a Sóller, perquè el seu pare havia de treballar de picapedrer a la central

hidroelèctrica de Sa Costera, inaugurada el 1908. Atès que els infants corrien el risc de caure i morir ofegats dins l'estany de la central, el pare envià els dos seus fills Gabriel i Antoni Reinés i Alcover a viure amb el seus avis a Campanet. El 1919, es traslladà definitivament, amb els pares, a Campanet on treballà d'espardenyer. El 1924, emigrà a França –juntament amb Jaume Tortella i Bisquerra *Bord* i el nebot d'aquest, Jaume Tortella i Salom *Negret*–, on treballà a Rouen (Seine-Maritime, Haute-Normandie), a un negoci de fruita anomenat Societé Alcover-Ginestra, propietat dels seus oncles Jaume Ginestra i Isabel Reinés. Durant la Segona República feu una estada a Campanet i retornà a França. Pertanyia al reemplaçament de 1932, però no es presentà a files i fou declarat "*prófugo*". No obstant això, el 28 d'octubre de 1933 recollí la cartilla militar en el Consolat d'Espanya a Lió (Rhône). El 1932, vivia a Rue Bouffier, 52, Valence (Drôme, Rhône-Alpes). El 1933, residia a Chez Tortella, Rue Fornerie, 9, Valence. Es nacionalitzà francès i fou mobilitzat i participà a les operacions inicials de la Segona Guerra Mundial dins l'Exèrcit Francès. Fet presoner pels alemanys, fou immediatament alliberat atès el seu origen espanyol. Entrà dins la Resistència Francesa i s'oferí per portar missatges als resistents de Les Glières. Acabada la seva missió, de camí cap a Annecy-le-Vieux caigué en una emboscada dels alemanys i fou detengut i torturat durament, fins al punt de perdre una mà. El 6 d'abril de 1944, fou afusellat, amb altres resistents, a un bosc del Petit-Bornand (Les Glières) (Haute-Savoie). Al cap de mig any (1945) el seu cadàver fou trobat congelat i fou enterrat al cementeri de Morette.

CAN BARRERA

Tortella i Payeras, Jaume *Barrera* Nat a Campanet dia 13 d'agost de 1909. Fill de Jaume Tortella i Quart *Bord* i d'Aina Payeras i Pons *Barrera*. El 1924, als 18 anys, partí cap a França amb Sebastià Grau i Pons *Eirut*. Residí dos anys a Deauville (Calvados) on treballà al negoci de fruita que hi tenia Pere Grau i Pons *Eirut*. Després tornà definitivament a Mallorca perquè enyorava la seva al·lota, Magdalena Morell i Pons *Garrovera*. Però aquesta es casà a Campanet, dia 1 de setembre de 1926, amb Jaume Capó i Torrens *Cerol*, de Búger. Feu el servei militar a Inca. Mobilitzat amb motiu de la Guerra Civil anà a diversos fronts de guerra amb el Batalló Ciclista. Ferit a la batalla de l'Ebre, retornà amb permís a Mallorca fins que es reincorporà. Com a ferit de guerra fou nomenat jurat de Campanet, fins que fou substituït en el càrrec per Arnau Solivellas i Mateu *Borràs*. Feu d'espardenyer i després picà esquerdas a les carreteres. Morí, fadri, a Son Dureta (Palma), dia 30 de març de 1977.

CAN BENET DES FORN

Morell i Tortella, Benet de Sa *Murtera* o *Sabater* Nat a Campanet dia 11 de desembre de 1896. Fill de Jaume Morell i Bisquerra i de Paula Tortella i Mascaró. Era picapedrer. Vivia al Cantó des Càrritx, 8. El 1917, fou allistat per fer el servei militar i comunicà que residia a França a rue des Lavandiers, Oppochene (París).

Morell i Tortella, Jaume de sa *Murtera* Nat a Campanet dia 13 de febrer de 1889, fill de Jaume Morell i Bisquerra i de Paula Tortella i Mascaró. El 1910, fou allistat per fer el servei militar i comunicà que residia a França. Retornà a Mallorca i, el 1935, vivia amb els pares al Cantó des Càrritx, 8.

CA NA BESSONA

Salvà i Socias, Pere *Bessona* Nat a Campanet dia 13 de maig de 1912. Fill de Mateu Salvà i Serra i de Catalina Socias i Reinés. El 1933, quan fou allistat per al servei militar, es feu constar: "*Vive en Francia*".

CAN BIANA

Buades i Berga, Georgette *Biana* Nada a França dia 11 d'abril de 1930. Néta de Pere Buades i Mestre *Biana* i de Sebastiana Pons i Bennàssar, ambdós de Campanet. El 1945, vivia amb els avis paternals al carrer de la Font, 54. Un fill dels esmentats Pere Buades i Mestre *Biana* i de Sebastiana Pons i Bennàsser havia emigrat a França on es casà amb una sollerica, i tingueren una filla: Georgette Buades i Berga. Els pares d'aquesta visqueren també a Sóller. Georgette viu a França.

CAS BORD

Tortella i Biquerra, Jaume *Bord* Nat a Campanet dia 6 de juny de 1901. Fill de Jaume Tortella i Quart *Bord* i de Maria Aina Bisquerra i Payeras *de Can Dolç*. Vivia al Camí Vell de Búger, 7. El 1922, quan fou allistat per fer el servei militar, ja vivia a França, a Grande Rue, 18 -22, (Valence, Drôme, Rhône-Alpes). Es casà a Valence, amb Joana Reinés, nascuda a França però de pares sollerics. Tenia un negoci de fruita en gros a Valence. Se separà de la seva dona i es tornà casar a França. Tengué un únic fill, Jacques Tortella, que viu a Port-Leucate. Morí a Valence cap al 1972.

Tortella i Bisquerra, Antònia de Cas *Bord* Nada a Campanet dia 16 de juliol de 1905. Filla de Jaume Tortella i Quart *Bord* i de Maria Aina Bisquerra i Payeras *de Can Dolç*. Vivia al Camí Vell de Búger, 7. El 1923, emigrà a França on es casà amb Antoni Mayol, de Montuïri, del qual tengué dues filles. Amb els seus germans Jaume i Rafel, vivia a Valence (Drôme, Rhône-Alpes) tots dedicats al negoci familiar de fruita. Després visqué prop de Marsella i, finalment al nord de França. Morí a França.

Tortella i Bisquerra, Rafel *Bord* Nat a Campanet dia 25 d'agost de 1907. Fill de Jaume Tortella i Quart *Bord* i de Maria Aina Bisquerra i Payeras *de Can Dolç*. Vivia al Camí Vell de Búger, 7. Emigrà a França, primer a Valence (Drôme, Rhône-Alpes), on ja hi residia el 1924, amb els seus germans Jaume i Antònia, tots dedicats al negoci familiar de la fruita. Després residí a Troyes (Aube, Champagne). Pertanyia al reemplaçament de 1928. El 1928, quan fou allistat per fer el servei militar, residia a Rue Champagne, 4 (Troyes). Els darrers anys visqué a Venes (Hautes-Alpes). Es casà amb Isabel Reinés –germana de la seva cunyada Joana Reinés–, nada a França, de pares sollerics. Morí a Marsella (França) dia 27 de juliol de 1976.

Tortella i Salom, Jaume *Negret* Nat a Campanet, dia 11 de juliol de 1916. Fill d'Antoni Tortella i Bisquerra *Bord* i de Margalida Salom i Perelló *Negreta*. L'any 1924, emigrà a França amb el seu oncle Jaume Tortella i Bisquerra *Bord* que ja residia a Valence (Drôme). Amb ells anava Gabriel Reinés i Alcover *Sollerie* (Sóller 1911-Petit-Bornand, Les Glières, Haute-Savoie, França 1944). Treballà en el negoci de fruita del seu oncle. L'any 1929, tornà definitivament a Mallorca. Es casà amb Magdalena Pons i Alzina *Navarra*. Treballà de mecànic de cotxos i després de mecànic i de conductor d'autocars amb la companyia MUSA. Resideix a Palma.

CAN BORRÀS

Mateu i Covas, Felip Borràs Nat a Campanet dia 19 d'octubre de 1893, al Quarter Quart, núm. 2, fill d'Arnau Mateu i Seguí *de Son Colomí*, de Selva, i d'Antònia Covas i Mascaró, de Campanet, amos d'Alboraiet i Son Borràs. Vivia a Can Coves, al carrer de Sant Miquel. Es casà amb Catalina *Arnaqueta*. El 1910, ja havia emigrat a França. Tengué negoci propi de fruita a Lió i hi treballà, després de la Segona Guerra Mundial, el seu nebot Joan Solivellas i Mateu *Borràs*. Morí a Lió (França).

Solivellas i Mateu, Joan Borràs Nat a Campanet dia 24 de juliol de 1915. Fill de Pere Joan Solivellas i Mateu, d'Escorca, i de Magdalena Mateu i Covas, de Campanet. Vivia a Can Coves, al carrer de Sant Miquel, 24. El cursos 1925-1926 i 1926-1927 intentà passar l'ingrés al Seminari Conciliar de Sant Pere, de Palma. Era jornaler. Durant la Guerra Civil fou sargent provisional en el bàndol franquista i lluità als fronts de guerra. Dia 19 de juliol de 1936 ingressà a Falange Española y de las JONS. Carnet provincial núm. 3.851. Carnet nacional núm. 149.486. Pertanyia al reemplaçament de 1936. El 7 d'octubre de 1937, la Delegació Local de Falange a Campanet n'emeté informe sobre els seus antecedents polítics. S'hi indicava que freqüentava el cafè de "*derechas*" i que mantenia relacions amistoses amb gent "*de Falange*". Acabada la Guerra Civil, encara fadrí, emigrà temporalment a França, on treballà durant dos anys en el negoci de fruita que el seu oncle Felip Mateu i Covas *Borràs* tenia a Lió. Per poder conduir el camió de repartiment de fruita del seu oncle es feu el carnet de conduir a França. Tornà a Mallorca i feu feina de picapedrer a Palma. Es casà amb una criada, Concepción Pérez, de Jaén. Un greu accident de treball el deixà inútil per a fer feina de picapedrer i passà a treballar a una mútua a Alacant. Després retornà a Campanet. Morí a Campanet dia 8 de novembre del 2000.

CAS BUDEC

Pons i Vives, Bartomeu Budec Nat a Campanet dia 26 de maig de 1891, al carrer de sa Teulera. Fill de Bartomeu Ponç i Palleres i de Catalina Vives i Reinés. Vivia al carrer de sa Teulera, 19. El 1910 ja havia emigrat a França. El 1912, quan fou allistat per fer el servei militar, el seu pare comunicà que el seu fill "*estaba en Francia*". Tornà a Mallorca. Es casà amb Catalina Bernat i Cifre. Es traslladà a Sa Pobla, on vivia al carrer de l'Església. Morí a Sa Pobla el 22 d'abril de 1966.

CAN BUDELL

Rosselló i Alzina, Bartomeu Budell Nat a Sóller dia 12 de març de 1895. Fill de Joan Rosselló i Reinés, llaurador, i de Joana Maria Alzina i Sacarès *Budella*. Vivia al carrer de la Creu, 29. El 1916, quan fou allistat per fer el servei militar, ja residia a França i el seu pare manifestà que "*nada sabe de él*" i que en desconeixia el domicili a França. Fou declarat "*prófugo*".

CAS BUTXACOT

Capó i Palou, Bartomeu Butxacot Nat a Campanet dia 24 de gener de 1912. Fill de Joan Capó i Quart *Butxacot* i d'Aina Palou i Socias *Cotorra*. El seu pare, Joan Capó i Quart *Butxacot*, emigrà a Argentina entre 1910-14 i tornà Visqué amb els seus pares i germans a la possessió de Pastoritx (Valldemossa). Partí de Pastoritx per anar a treballar en el comerç de fruita, consistent en tres centres de fruita, que Bartomeu Calafat, originari de Valldemossa, tenia a Périgueux. Aquest Bartomeu Calafat havia fundat (1898), a Périgueux, Maison Barthélemy. Consistia en tres comerços situats a Rue de la République, 11; Rue de l'Arc, 2; i Rue Modeste, 3, tots a Périgueux. S'hi venien "*produits de l'Espag-*

D'esquerra a dreta: Bartomeu Capó i Palou *Butxacot*, Pere Palou i Pons *Miqueler* i Bartomeu Mascaró i Pericàs *Roig Tir*. Périgueux. 1930.

Portetes i al carrer Major, 41. Es casà amb Pereta Marroig i Bennasser *Banyeta*. Morí a Campanet dia 5 de novembre de 1986.

CAS CAMINER

Andreu Reinés i Perelló *Caminer*. Troyes.

Printemps, 11 (Troyes, Aube, Champagne). Era el president de l'Associació de Pêche et Pisciculture de Troyes, entitat domiciliada a place Alexandre Israël, 13 (Troyes). Morí a França.

ne" com dàtils, "*muscades*", raïm de taula, "*figues de Majorque*", nous, castanyes, prunes, bananes, ananàs, roms, licors i cafè torrat. Els Calafat li proposaren anar a França a treballar en el seu comerç de fruita i ell acceptà. Emigrà a França dia 11 de setembre de 1929. En vaixell anà fins a Barcelona i continuà el viatge en el cotxe d'un campaneter que residia a França, dedicat al comerç de fruita. Amb ell anaren a França el seu cosí germà Pere Palou i Pons *Miqueler* i Bartomeu Mascaró i Pericàs *Roig Tir*. Els tres residiren a Périgueux i treballaren d'empleats en el comerç de la fruita. Ell treballà com "*employé du commerce*" en el negoci de Bartomeu Calafat durant els anys 1929-1933 i residia a la mateixa casa on treballava a la rue de la République, 11 i a la rue Modeste, 3. (Périgueux, Dordogne, Aquitaine). Aprengué el francès i practicà la boxa com amateur. Tornà a Campanet el juny de 1933, per fer el servei militar. Visqué al carrer de ses

Reinés i Perelló, Andreu Caminer Nat a Campanet dia 26 de gener de 1881. Fill de Gabriel Reinés i Tortella *Murtó* -després *Caminer*- i d'Aina Perelló i Cànaves *Canta*. Era del reemplaçament de 1901 i fou destinat al Regiment d'Infanteria d'Inca, núm. 62. Amb motiu de la revista (1903) de classes de tropa es feu constar que "*reside en Francia*". El 10 d'octubre de 1905 havia de passar la revista anual i es feu tornar constar que "*vive en Francia*". Primer anà a Nancy i després a Troyes i es casà amb una francesa rica, de la qual nasqué un únic fill: Jean Reinés. Visqué sempre a França, on tenia un cafè i un hotelet. Quan el seu germà Joan Reinés i Perelló *Caminer* tornà a Mallorca (1933), es feu càrrec de vendre el bar-restaurant que aquest tenia prop de Nancy. Després visqué a rue de

Reinés i Perelló, Joan *Caminer* Nat a Campanet dia 3 d'abril de 1884. Fill de Gabriel Reinés i Tortella *Murtó* –després *Caminer*– i d'Aina Perelló i Cànaves *Canta*. Era del reemplaçament de 1904, i fou destinat al Batalló d'Infanteria d'Inca, núm. 62. Dia 11 d'octubre de 1917, vivia a França. Tornà a Mallorca i es casà amb Francesca Payeras i Pons *Ruqueta*, de Búger. El matrimoni emigrà a França (1919) i passà a residir als voltants de Nancy: Contrexéville, Maxéville i Jarvill (Meurthe-et-Moselle, Lorraine), on ja hi vivia el seu germà Andreu Reinés i Perelló *Caminer*. A Campanet, el matrimoni havia tengut el fill Gabriel (1918). A França els nasqueren tres fills més: Joan (1920), Andreu (1923) i Miquel (1928). Tengué un petit bar restaurant a Maxéville. El seu pare, Gabriel Reinés i Tortella *Murtó*, l'instà a retornar a Campanet amb l'advertència que, si no venia, no li deixaria herència. Retornaren a Campanet i tengueren la botiga de Ca Sa Ruqueta en el carrer de Son Massanet, 2. Morí a Campanet dia 9 de febrer de 1938.– La seva dona **Francesca Payeras i Pons *Ruqueta*** havia nat a Búger dia 5 de març de 1893. Era filla de Joan Payeras i d'Aina Pons i Capó. Després de la mort del seu marit (1938) vivia al carrer de Son Maçanet, 2, on tenia la botiga de Ca Sa Ruqueta. Morí a Campanet dia 2 de novembre de 1964.

Miquel Reinés i Perelló *Caminer*. Niça.

Reinés i Perelló, Gabriel *Caminer* Nat a Campanet dia 22 de febrer de 1887. Fill de Gabriel Reinés i Tortella *Murtó* –després *Caminer*– i d'Aina Perelló i Cànaves *Canta*. Residia al Camí Vell de Búger. El 1907 ja havia emigrat a França i residia a Troyes (Aube, Campagne) on treballava d'empleat de comerç. El 1908 passà la revista mèdica davant el doctor en Medicina F. Debret, que tenia la consulta al núm. 56, rue Turenne (Troyes). Es casà amb una francesa, de la qual tengué tres fills: Fernand, Gabriel i Michel. Michel es casà amb una francesa, Claire, i vivien a 7, rue de Montanglos (77840-Caroy-sur-Ourcq). Un nét, dit Gabriel Reinés, vivia a 81, rue de Plâteau du Moulin (78700-Conflans, Ste. Honorine). Morí a França.

Reinés i Perelló, Miquel *Caminer* Nat a Campanet dia 26 de gener de 1894, al Camí Vell de Búger, 2. Fill de Gabriel Reinés i Tortella *Murtó* –després *Caminer*– i d'Aina Perelló i Cànaves *Canta*. Vivia al Camí Vell de Búger. Rebutjà la feina del camp i fou xofer dels senyors de Son Vivot (Inca). Els seus germans, Andreu i Gabriel, l'enviaren a demanar des de França. Així emigrà a França (1919) i ja no tornà a Mallorca. Es casà amb una francesa, però ella morí al cap de poc temps i ja no es tornà casar. Vivia a Niça. Treballà a restaurants i hotels. Morí a França.

Joan Reinés i Payeras *Ruquet*, quan feia el servei militar a Àfrica.

Reinés i Payeras, Gabriel *Ruquet* Nat a Campanet dia 11 de maig de 1918, al carrer de Sant Miquel, 11. Fill de Joan Reinés i Perelló *Caminer* i de Francesca Payeras i Pons *Ruqueta*, de Búger. El 1919, els seus pares emigraren i se l'endugueren a França. La família s'instal·là al voltants de Nancy, on nasqueren els seus germans Andreu, Joan i Miquel. El 1933, tota la família tornà a Campanet. Dia 11 de juliol de 1945 es casà, a Campanet, amb Maria Martorell i Dols *Cordella*. Vivia al carrer de Son Maçanet, 2. Morí a Campanet dia 15 de juliol de 1950.

Reinés i Payeras, Joan *Ruquet* Nat a Contrexéville (Vosges, Lorraine, França) dia 23 de juliol de 1920. Fill de Joan Reinés i Perelló *Caminer* i de Francesca Payeras i Pons *Ruqueta*, de Búger. Jornaler. El 1919 els seus pares havien emigrat a França i s'instal·laren prop de Nancy, on tengueren un petit bar-restaurant. El 1933, tota la família

retornà a Campanet. Dia 23 de juny de 1949 es casà, a Campanet, amb Catalina Morell i Bennàssar *Perellona*. Vivia al carrer de la Creu, 3. Morí a Campanet dia 14 de gener de 2003.

Reinés i Payeras, Andreu *Ruquet* Nat a Maxéville (Meurthe-et-Moselle, Lorraine), prop de Nancy (França), dia 23 de desembre de 1923. Fill de Joan Reinés i Perelló *Caminer* i de Francesca Payeras i Pons *Ruqueta*, de Búger. Cap al 1933, el seu avi patern els feu tornar de França. Fixaren la residència al carrer de Son Maçanet, 2, on tenien la botiga de Ca sa Ruqueta. Acabada la Segona Guerra Mundial, emigrà a Algèria. Dia 10 de maig de 1955, es casà, a Campanet, amb Margalida Alemany i Cuenca *Morell*. El 10 de juny de 1955, la parella partí cap a Algèria, on nasqué (1959) Françoise, la seva única filla, que es casaria amb Antoni *Quelatra*, de qui després es divorcià. Residí a Algèria fins l'any 1962. Proclamada la independència, tornaren a Mallorca i fixaren la seva residència a Palma. Ha treballat sempre de picapedrer. Viu al carrer Ramon Llull, 22 (Palma Nova).

Reinés i Payeras, Miquel *Ruquet* Nat a Jarvill (Meurthe-et-Moselle, Lorraine, França) dia 8 de gener de 1927. Fill de Joan Reinés i Perelló *Caminer* de Francesca Payeras i Pons *Ruqueta*, de Búger. Jornaler. El 1945, vivia al carrer de Son Maçanet, 2. Es casà amb Joana Aina Palou i Reinés.

CAN CAMPINS

Reinés i Campins, Miquel *Campins* o *Terol-la* Nat a Campanet dia 22 de març de 1908. Fill de Cristòfol Reinés i Alcover *Terol-la* i de Maria Campins i Bisquerra *Campins*. Els pares vivien al carrer de Ponent, 1. El 1928, residia a França a Rue Montorgueil, 32 (París). El 1929 fou allistat per fer el servei militar però, atès que residia a França, no es presentà i fou declarat "pròfugo". Es beneficià de l'indult de 18 d'abril de 1931, concedit per la Segona República i fou declarat soldat. El 1931, seguia residint a rue Montorgueil, 47 (París). El 1935, residia encara a França. Tornà a Mallorca, on residia el 1953. Treballà a l'Hotel Ciudad Jardín (Palma). Es casà amb Antònia Ferri Velis. Visqué al carrer Cardenal Rossell, 80 (Coll d'en Rabassa) i després al carrer Amapolas (Palmanyola). Morí a Palmanyola dia 11 d'abril de 1986.

CAS CANONGE

Ballester i Bisquerra, Guillem *Canonge* Nat a Campanet, a Cas Canonge, a l'actual carrer de Sant Victorià, dia 1 de maig de 1888. Fill de Pere Ballester i Ferragut *Canonge*, teixidor, i de Margalida Bisquerra i Socias. Després visqué a l'actual carrer de ses Portetes, 2, a la casa avui dita de Can Redola. El 1909, fou allistat per a fer el servei militar però el seu pare manifestà que "reside en Francia" i que "había servido voluntariamente en el Regimiento Infantería de Inca". Fixà la residència a Tolosa del Llenguadoc, on tenia un negoci de fruita. Es casà amb una francesa i tengueren un fill, Pierre Ballester. Ell i el seu fill vengueren, a principis dels 50, a Campanet, a visitar la família dels Ballester *Canonge*. Morí a Tolosa del Llenguadoc a la dècada de 1960-1970. El seu nebot Antoni Ballester i Capó *Canonge* (Campanet 1914-1979) el visità a Tolosa del Llenguadoc, durant la dècada de 1950-1960.

DE SA CANOVA

Alzamora i Gomila, Miquel de sa *Canova* Nat a sa Canova (Campanet) dia 16 de juny de 1933. Fill de Josep Alzamora i Bennàssar *Xisquet* i d'Eulàlia Gomila i Crespi, de Sa Pobra. Els seus pares foren amos de Sa Canova, d'on agafaren el malnom. Cap al 1960, fadrí, emigrà a França per treballar en el negoci de fruita que Joan Crespi i Bennàssar *Casetes* tenia a Les

Andelys. Feu de xofer i anava amb el camió a París a cercar la fruita i a repartir-la. Residí a França uns quatre anys. Retornà a Mallorca i es casà, a Escorca, el 21 de setembre de 1971, amb Magdalena Martorell i Seguí, de Caimari. Traslladà la seva residència a Palma, a Sant Isidre Llaurador, 16, i treballà de xofer d'autocar. Morí a Palma, dia 31 de gener de 1988.

CAS CANOVES

Margalida Pons i Capó *Canoves* amb el seu marit Gaston Didry. Inca. 1940.

Pons i Capó, Margalida *Canoves* Nada a Campanet el 21 d'octubre de 1921. Filla de Llorenç Pons i Tortella *Llovetí*, comerciant, i de Maria Capó i Alzina *Canoves*. Dia 7 de setembre de 1940, es casà, a Campanet amb Gaston Didry (París 1910–Niça 2003). Aquest vivia, ja abans de 1936, amb els seus pares –Henri i Blanche– al carrer de França, núm. 5 (El Terreno, Palma). Iniciada la Guerra Civil, aquesta família, atemorida pels bombardejos de l'aviació republicana, es traslladà a Caimari. Mentre feia un passeig en bicicleta per Campanet, Gaston conegué Margalida Pons i Capó *Canoves*, i se n' enamorà. Gaston venia sovint a Campanet per veure-la i s'hostatjava a l'hostal de Can Amer. El seu pare, Henri Didry, vengué a Campanet a demanar la mà de Margalida. Acabada la Guerra Civil, passaren a viure a la casa del Terreno. A Palma nasqueren les seves filles Blanca Concepció Didry (1941) i Maria Clara Didry (1943). Durant els anys 1940-1946, el matrimoni vivia dels diners que les enviava, des de França, el pare de Gaston, Henri Didry, fill d'un advocat i propietari d'una una possessió

a Hazebrouck, a la frontera de França amb Bèlgica. Acabada la Segona Guerra Mundial, el matrimoni i les dues filles partiren (1946) cap a França i visqueren set anys a Brive-la-Gaillarde, prop de Tolosa del Llenguadoc. Després anaren a Niça. Gaston Didry treballà de rellotger, joier i, finalment, en el sector del plàstic. Margalida *Canoves* era propietària de terres a Sa Mata Grossa i Can Poloni (Campanet). Viatjà regularment a Campanet durant tota la vida. Els darrers anys vivia a 156, Rue de Sainte Marguerite, Villa Stella Maris, Chemin des Avelines (Niça). Morí a Niça l'any 2009.

CAN CASETES

Crespí i Ponç, Miquel *Casetes* Nat a Campanet, al Cantó des Càrritx, 37, l'any 1868. Era fill de Joan Crespí i Pericàs *Casetes* i de Maria Ponç i Tortella. Era pagès. Casat amb Margalida Bennàssar i Mascaró *Cotorra*. Tengueren sis fills: Maria, Miquel, Joan, Martina, Margalida i Jordi. Anà (1924-1925) a Les Andelys (França), amb la seva filla Margalida Crespí i Bennàssar *Casetes* per ajudar el seu fill Joan Crespí i Bennàssar *Casetes* en el negoci de la fruita. Els seus fills Margalida i Jordi Crespí i Bennàssar *Casetes* anaren també a ajudar el germà a Les Andelys. Retornà a Mallorca. Morí a Campanet, dia 13 de gener de 1960.

Crespí i Pons, Jordi *Casetes* Nat a Campanet dia 11 de novembre de 1884. Fill de Joan Crespí i Pericàs *Casetes* i de Maria Pons i Tortella. Vivia al carrer de la Rectoria –ara de Llorenç Riber– Dia. El 10 d'octubre de 1905, era un dels individus del Regiment d'Infanteria d'Inca, núm. 62, que havien de passar la revista anual i es feu constar que "*vive en Francia*", però en realitat vivia a Alger. El 1917 seguia residint a Alger. A Alger tenia un alambí i s'hi dedicà a la fabricació de licor. Vengué sovint a Campanet. Morí, fadrí, a Alger, ja acabada la Segona Guerra Mundial.

Crespí i Bennàssar, Joan *Casetes* Nat a Campanet dia 29 d'abril de 1900. Fill de Miquel Crespí i Pons *Casetes* i de Margalida Bennàssar i Mascaró *Cotorra*. Els pares vivien al Cantó des Càrritx, 37. El 1919, emigrà a França. El 1921, residia a França al Grand Café du Commerce (Les Andelys, Eure, Haute-Normandie) i fou allistat per entrar a files, però no es presentà i fou declarat pròfug. En el negoci de la fruita primer treballà amb la família de Can Pou i després amb un alcudienç, de llinatge Fortesa. Aconseguí una fortuna notable i arribà a tenir dos magatzems de fruita: un a Andelys Grand i l'altre a Andelys Petit. Es casà amb una francesa, Rose, i tengueren tres fills: Michel, Jean i Pierre. El seu fill Michel en continuà el negoci de fruita, a Andelys Petit. Tengué molta relació amb la família de Mallorca: feu nombrosos viatges a Campanet i tenia un petit pis a Palma. Morí a Les Andelys, l'any 1988.

Crespí i Bennàssar, Margalida *Casetes* Nascuda a Campanet dia 23 de gener de 1908. Filla de Miquel Crespí i Pons *Casetes* i de Margalida Bennàssar i Mascaró *Cotorra*. El 1924, als 16 anys, anà a França amb el seu pare a ajudar el seu germà Joan Crespí i Bennàssar *Casetes* en el negoci de fruita, conserves i licors a Andelys Grand. Hi aprengué el francès. Hi residí 16 mesos (juny 1924-octubre 1925). Joan Pons i Alemany *Menut* pretengué casar-se amb ella i que residís amb ell a França. Retornà definitivament a Mallorca. El 6 de febrer de 1934, es casà a Campanet amb Antoni Siquier i Capó *Gallet*, de Búger, i des d'aleshores residí a Sa Pobla, on feu de cosidora. Morí a Palma dia 2 de novembre de 2005.

Crespí i Bennàssar, Jordi *Casetes* Nascut a Campanet dia 10 de febrer de 1910. Fill de Miquel Crespí i Pons *Casetes*, espardenyer, i de Margalida Bennàssar i Mascaró *Cotorra*. Als deu anys anà a França a estar-hi amb el seu germà Joan Crespí i Bennàssar *Casetes*. Aprengué el francès. Però no li agradà, perquè el seu germà el maltractava i fugí, totsol, cap a Barcelona i, després, cap a Mallorca. El 1923, emigrà a l'Argentina (1923). Morí a Buenos Aires.

CAN CASSOLÍ

Martorell i Garau, Bartomeu *Cassolí* Nat a Campanet dia 25 de juliol de 1889. Fill d'Antoni Martorell i Palou, jornaler, i de Paula Garau i Bisquerra. Vivia al carrer de Petxino, 23. El 1910, fou allistat per entrar a files i es consignà que vivia a França.

DE CAUBET

Socias i Pons, Andreu *Caubet* Nat a Campanet dia 23 de juny de 1904. Fill de Martí Socias i Mulet *Caubet* i de Joana Maria Pons i Bisquerra. Vivia al carrer de Sant Miquel. El 1925, fou allistat per entrar a files, però no es presentà i fou declarat pròfug. Emigrà a França i, atesa la seva codició de pròfug, no volgué tornar mai a Mallorca. Després de la seva partida, la seva al·lota Catalina Seguí i Mascaró *Abella* se n'anà també cap a França. Visqueren junts i tengueren tres fills: Martin, Jean-Pierre i Catherine, tots nascuts a França. Vivien a Louviers un poblet on

tenien un petit negoci de fruita. Comprava al magatzem i la portava per les barriades, era un comerç a la menuda. Morí a Louviers, l'any 1984.

CAN CELIS

Alemaný i Gual, Pere Celis Nat a Campanet dia 4 d'abril de 1908. Fill de Jaume Alemaný i Socies i de Catalina Gual i Alzina. Jornaler. Vivia amb la família al carrer de Son Maçanet, 39. El 1922, als 14 anys, emigrà a Cannes (França) on treballà a una botiga de fruita amb uns campaneters. Després posà la seva pròpia botiga de fruita al passeig marítim de Cannes, que tengué tota la vida. Hi venia fruita, licors i aigua mineral, i en portava també a les cases particulars. El 1929, fou allistat per fer el servei militar. Vivia aleshores a Ville Berte, Boulevard d'Italie (Cannes). Però continuà residint a França i no tornà a Mallorca per fer el servei militar. Amb el seu cotxe, feu viatges freqüents a Campanet, on s'hostatjava a casa del seu nebot Francesc Alemaný i Gual *Missèra*. Es casà amb Ernestine Pauline Lombard, dita Titi, nascuda el 24 de novembre de 1906 a Entrecasteaux (Var), de la qual tengué un únic fill: Jacques Valentin Jean Alemaný, nascut al domicili dels seus pares 3, rue de Belfort (Cannes) dia 6 d'agost de 1936. Aquest tengué també un sol fill, Erick Alemaný, que viu als Estats Units. Pere Alemaný i Gual *Celis* morí a Cannes el 19 de maig de 1988, al núm. 13 de l'Avenue des Broussailles.

CAS CEROL

Jaume Capó i Morell *Cerol* amb la seva dona Inés Sánchez Mulero.

Capó i Morell, Jaume Cerol Nat a sa Carretera, 50 (Campanet) dia 3 de juliol de 1943. Fill de Jaume Capó i Torrens *Cerol*, de Búger, i de Magdalena Morell i Pons *Garrovera*. Treballà de vidrier a la fàbrica de vidre artístic que Gabriel Mateu i Mairata *Raïssa* tenia al carrer dels Molins. Un amic seu que vengué de França li oferí anar a treballar-hi on guanyaria molt més. El 1971, es casà, a Biniamar, amb Inés Sánchez Mulero, nascuda a Totana (Múrcia) i resident a Biniamar. El matrimoni partí cap a França ja el 1971. Treballà de vidrier a Verrerie d'Art de Bendor (Le Cas-

tellet). que estava situada prop de Beausset, el poble on residien. A Toulon nasqueren els seus dos fills: Magdalena (1972) i Jaume (1976). El 1981, amb motiu del tancament de la fàbrica de vidre on treballava, tota la família tornà a Mallorca. Treballa, des d'aleshores, de vidrier a Menestralia (Campanet). Resideix, amb la família, al carrer Doctor Fleming (Biniamar).

CAN COIXINA

Reinés i Cànaves, Mateu Coixina Nat a Campanet l'any 1900. Fill d'Antoni Reinés i Bennàssar *Coixina* i d'Antònia Cànaves i Pons *Portella*. Emigrà a França després de fer el servei militar. Mentre feia el servei militar conegué Antònia, de Palma. Es casaren i emigraren ambdós a França. Tengueren dos fills: Antoni i Antònia. Treballà al restaurant del seu germà Antoni Reinés i Cànaves *Coixina*, a Dijon (Côte d'Or, Bourgogne). Morí a Dijon.

Reinés i Cànaves, Antoni Coixina Nat a Campanet dia 7 d'octubre de 1903. Fill d'Antoni Reinés i Bennàssar *Coixina* i d'Antònia Cànaves i Pons *Portella*. Vivia al carrer del Raval de Son Pocos, 44. El 1924, fou allistat per a fer el servei militar però ja residia a França, a Rue F. Assas, 5 i també a Rue Auguste Comte, 3 (Dijon, Côte-d'Or, Bourgogne) i treballava de dependent. Es casà amb Laetitia, una francesa, però no tengueren fills. Assolí una posició benestant i tengué un restaurant propi on treballaren els seus germans Mateu i Damià. Morí jove, a Dijon, l'any 1951.

Reinés i Cànaves, Joan Coixina Nat a Campanet dia 18 de març 1906. Fill d'Antoni Reinés i Bennàssar *Coixina* i d'Antònia Cànaves i Pons *Portella*. Vivia al carrer del Raval de Son Pocos, 44. Fou el primer dels de Can Coixina que emigrà a França, a proposta d'una família de Sòller que tenia un restaurant a Dijon, on ell anà a treballar. Es casà amb la filla dels sòlleric que tenien dit restaurant a Dijon –ella era 16 anys major que ell– i tengueren un fill: Jean Reinés. Després se'n separà i es tornà casar amb una alemanya, de la qual tengué dos fills: Jean i Michèle. El 1924, residia a França, a Dijon (Côte-d'Or, Bourgogne), on treballava de dependent. El 1927, fou allistat per fer el servei militar i treballava aleshores al Bar Français, Rue de la Gare, núm. 1 (Dijon). Visqué a Avallon (Yonne, Bourgogne), on tenia un restaurant propi. Morí a París, a casa de la seva filla Michèle.

Reinés i Cànaves, Damià Coixina Nat a Campanet dia 12 de febrer de 1909. Fill d'Antoni Reinés i Bennàssar *Coixina* i d'Antònia Cànaves i Pons *Portella*. La família habità al carrer del Raval de Son Pocos, 44 i després a sa Carretera, 7. Emigrà a França i hi residí els anys 1924-1939. Treballava de cambrer i assolí un bon domini del francès parlat i escrit. El 1924, residia a Dijon (Côte-d'Or, Bourgogne) on treballava al restaurant del seu germà Antoni. El 1930, fou allistat per fer el servei militar i comunicà que residia a Rue de Godrans, 45 (Dijon). Dia 30 d'abril de 1930, el Consolat d'Espanya a Lió n'envià certificat de talla i reconeixement com un dels "*mozos del reemplazo actual*". El setembre de 1930, a través del Consolat d'Espanya a Lió, li fou lliurada la cartilla militar. El 1935, continuava residint dins el districte del Consolat d'Espanya a Lió. Sembla que feu el servei militar a França, durant el qual feia d'estafeta amb una moto de gran cilindrada. Retornà a Mallorca i es casà (1937), a Campanet, amb Margalida Pons i Serra *Poblera*. El matrimoni treballà a un hotel de Portocristo, propietat de la família Colom, ell de cambrer i ella d'ajudant de cuina. Treballà de guia a les Coves de Campanet. Morí a Campanet, al carrer del Raval de Son Pocos, 44, dia 11 de desembre de 1978.

CAS COIX MENUT

Pons i Garau, Rafel Menut Nat a Selva dia 10 de juliol de 1906. Fill de Sebastià Pons i Sastre *Coix Menut*, sabater, de Campanet, i d'Isabel Maria Garau i Tugores, de Moscarí. Visqué al carrer del Miracle, 14 i al carrer dels Àngels (Son Pocos). El 1927, fou allistat per fer el servei militar i comunicà que residia a França a Rue Voltaire, Troyes (Aube, Champagne).

Pons i Garau, Sebastià Menut o Senalleta Nat a Campanet dia 2 de febrer de 1909, al carrer de la Lluna (Son Pocos). Fill de Sebastià Pons i Sastre *Coix Menut*, sabater, de Campanet, i d'Isabel Maria Garau i Tugores, de Moscarí. Visqué al carrer del Miracle, 14 i al carrer dels Àngels (Son Pocos). El 1930, fou allistat per fer el servei militar i comunicà que vivia a França, a Place des Clercs, 12 i també a Avenue Victor Hugo, 10 (Valence, Drôme, Rhône-Alpes) i que treballava de dependent en un comerç de fruita. El setembre de 1930 li fou lliurada la cartilla militar a través del Consolat d'Espanya a Lió. Visqué uns vint anys a França, però feu pocs

diners perquè no era gaire espavilat. Retornà a Campanet. Es casà amb Magdalena Capó i Bennàssar *Monjó*, –germana de Catalina i Maria Capó i Bennàsser *Monjó* que vivien a França– de la qual no tengué fills. El 1960, vivia al carrer de Son Maçanet, 55, i feia de sabater “*remendón*”. Morí a Campanet, al carrer de Son Maçanet, 55, dia 19 de juliol de 1975. Era germà de Catalina Pons i Garau *Coix Menut* (Campanet 1911-1967), casada amb Guillem Solivellas i Mir *Llobera* (Escorca 1905-Campanet 1978), que fou un dels propietaris de la possessió de Son Llobera (Escorca). Quan varen vendre la possessió ell comprà la posada de Son Corró al carrer de Sant Miquel (Campanet).

CAN COLOMA

Reinés i Pons, Bartomeu Coloma Nascut a Campanet dia 21 d' abril de 1894, al carrer de Sant Miquel, 49. Fill de Joan Reinés i Vicens *Piu* i de Catalina Pons i Femenia *Coloma*. El 1910, als 16 anys, emigrà a França i treballà de dependent a un comerç de fruita a Rouen. Retornà a Mallorca amb motiu de l'inici de la Gran Guerra (1914). Tot i la seva breu estada a França va dur prou diners per reformar i ampliar la casa familiar del carrer de Sant Miquel, 49. Morí, fadri, a Campanet, víctima del tifus dia 15 de gener de 1915.

Reinés i Pons, Jaume Coloma Nat a Campanet dia 23 d'agost de 1899. Fill de Joan Reinés i Vicens *Piu* i de Catalina Pons i Femenia *Coloma*. Vivia al carrer de Sant Miquel, 49. El 1919 emigrà a França. El 1920, fou allistat per fer el servei militar però residia a França on treballava al Restaurant de l'Abeille, Place Eau de Robre, 2, Rouen (Seine-Maritime, Haute-Normandie). El 1924 continuava residint a Rouen, on treballava en el comerç de fruita amb els de Can Menut. Arribà a ser propietari d'un petit comerç de fruita a Rouen. Es casà, dia 14 de maig de 1928, a Rouen, amb la francesa Marthe Eustache (Flancourt, Eure 1899–Evreux, Eure 1978). El matrimoni residia a rue Saint Julien, 149 (Rouen). La seva única filla, Jacqueline Reinés, nasqué a Rouen, dia 21 de juliol de 1929 i viu a Evreux (Eure, Haute-Normandie). Morí a Rouen dia 22 de juny de 1969.

Joan Reinés i Pons Coloma. Campanet. 1983.

Reinés i Pons, Joan Coloma Nat a Campanet dia 21 de març de 1908. Fill de Joan Reinés i Vicens *Piu* i de Catalina Pons i Femenia *Coloma*. Vivia al carrer de Sant Miquel, 49. El desembre de l'any 1922, emigrà a França, a Rouen (Seine-Maritime, Haute-Normandie), on residia el seu germà Jaume Reinés i Pons *Coloma* (Campanet 1908-Rouen 1969) i hi treballà a un negoci de fruita del campaneter Bartomeu Pons i Capó *Menut*. El febrer de 1926, retornà definitivament a Campanet per fer el servei militar. Treballà de llenyater i carreter. Simpatitzant del Partit Socialista, estava afiliat, però, a Esquerra Republicana. Dia 25 de març de 1936, Miquel Palou i Buades de *Son Garreta* el nomenà membre de la Guàrdia Cívica Republicana. Iniciada la Guerra Civil fou detingut el 28 de juliol de 1936, portat a la Casa del Poble, de Palma, durament apallissat i tancat al vaixell *Jaime I*. En fou alliberat i tornà a Campanet. Fou novament detingut, a Campanet, dia 15 d'agost

de 1936. Sofrí reclusió a la Presó Provincial de Palma, al Llatzaret de Sóller i a Albercutx (1936-39). El Tribunal Provincial de Responsabilitats Polítiques de Palma acordà, dia 15 de juliol de 1941, instruir-li l'expedient de Responsabilitats Polítiques núm. 2.639-41. Es casà amb Antonia Socias i Sampol *Xeremièra*. Morí a Campanet dia 22 d'agost de 1997.

CA NA CORDELLA

Dols i Martorell, Jerònia Lluïsa Cordella Nada a Marsella (França) dia 21 de maig de 1900. Filla de Joan Dols i de Joana Maria Martorell, ambdós de Santa Maria del Camí. Els pares de Jerònia *Cordella* anaren a França i tengueren els fills allà. Així nasqueren a Marsella, Jerònia, Miquel, Joan, Jaume i Catalina. Els pares tornaren a Palma. El pare morí i la mare quedà vídua amb cinc infants. Jerònia Dols i Martorell tenia uns set anys quan va venir a Campanet. La mare de Jerònia Dols i Martorell tenia una amiga a Campanet i li va dir que dugués Jerònia a Campanet. La va acollir madò Margalida Reinés i Cifre *Cordella* i la seva família. Els *Cordelles* eren Margalida, Francesca, Joana Maria i Sebastià, aquests tres darrers eren cecs. La mare, Joana Maria Martorell, no visqué mai a Campanet. Els *Cordelles* vivien al carrer de Sant Miquel, 19. Jerònia visqué amb aquesta família i n'agafà el malnom de *Cordella*. Es casà amb Macià Martorell i Palou *Guixa*, de Campanet, picapedrer, que emigrà a Tucumán (Argentina) cap a l'any 1928 i no tornà. Tengueren un fill, Antoni i una filla, Maria. Morí a Campanet, en el carrer de Son Cabot, 8, dia 4 de juliol de 1980.

CA NA COVENERA

Fe i Carbonell, Antònia Covenera Nada a Campanet dia 6 de setembre de 1896, al carrer de Ponent, 10. Filla de Josep Fe i Serra i de Margalida Carbonell i Alcover *Covenera*. Dia 1 de setembre de 1917 es casà, a Campanet, amb Joan Bennàssar i Buades *Joani*. A Campanet nasqueren els fills d'aquest matrimoni: Melcior (1917), Isabel Maria (1918) i Joan (1927). El matrimoni, amb els tres fills, emigrà a França (1928), a Auboué (Meurthe-et-Moselle, Lorraine) on nasqué un altre fill, Josep (Auboué, 1928). Morí a França.

CAN CUIXA

Mairata i Capó, Antoni Cuixa Nat a Campanet dia 13 de juny de 1892, al carrer de la Creu. Fill de Miquel Mairata i Alemany *Cuixa* i de Margalida Capó i Quart *Butracota*. El 1913, fou allistat per fer el servei militar, però la família, que vivia al carrer dels Molins, comunicà que ell havia emigrat i vivia a França.

CAS CUSSET

Tortella i Bennàssar, Pere Cusset o Murtó Nat a Campanet dia 14 d'octubre de 1880. Fill de Sebastià Tortella i Mascaró *Cusset* i d'Antònia Bennàssar i Celià. El 1882 vivia amb els pares al carrer Nou, 5. El 1899, fou allistat per fer el servei militar però aleshores ja residia “*en Francia dedicado al comercio*”. Retornà a Mallorca per fer el servei militar. Residia al carrer del Sol, 2-c. a la casa dita Cas Cusset. Casat amb Margalida Pons i Pons *Sabonera*. Morí a Campanet dia 1 de juliol de 1935.

CAN EIXUT

Grau i Pons, Pere *Eixut* Documentat també amb el malnom de *Francès*. Nat a Campanet dia 31 de gener de 1898. Fill de Pere Grau i Pons *Eixut* i d'Antònia Pons i Cifre. Els pares vivien al carrer de Son Maçanet, 68. Als vuit anys emigrà a Alger i després a França. El 1919, fou allistat per fer el servei militar, però aleshores ja residia a rue des Ecoles, 19 (Deauville, Calvados, Basse-Normandie). A França es casà amb Leocadie Beaufils. Tengueren dos fills: Pierre i Jean, nats a França. Retornat a Campanet, decidí fer una sala de festes a la cotxeria que Pere Gual *Roder* tenia al carrer dels Molins, 1, i on guardava el carbó. Construï així el *Salón Los Molinos*, inaugurat el 1954, que fou el centre de les festes i casaments a Campanet (1954-1972). A Deauville tenia una botiga de fruites i llegums. Morí a Deauville cap al 1960.

Grau i Pons, Sebastià *Eixut* Nat a Campanet, dia 12 de març de 1913. Fill de Pere Grau i Pons *Eixut* i d'Antònia Pons i Cifre. Els pares vivien al carrer de Son Maçanet, 68. El 1934, fou allistat per fer el servei militar. Aleshores ja residia a França, a Deauville (Calvados, Basse-Normandie) dins la demarcació del Consolat d'Espanya a Le Havre i li fou lliurada la cartilla militar. El 1935, vivia a França, era fadrí i treballava de dependent. Tenia un lloc de fruites i verdures a Deauville. Es casà amb una francesa i es divorcià. Tengueren tres fills. Morí a Deauville

Grau i Reinés, Pere *Eixut* Nat a Campanet dia 2 de juny de 1930, al carrer de Son Maçanet, 31. Fill d'Arnau Grau i Pons *Eixut* i de Maria Reinés i Reinés *Garinda*. El 1956 emigrà a França amb el seu oncle Pere Grau i Pons *Eixut*. Inicialment, a Deauville, treballà amb el seu oncle Sebastià Grau i Pons *Eixut*. El 1963, vivia a Deauville, a casa del seu oncle Pere Grau i Pons *Eixut*. Dia 24 d'abril de 1965, es casà amb Monique Hay, a Deauville (Calvados, Basse-Normandie, França) de la qual tengué un fill. Es dedicà al negoci de la fruita i al de les mudances. Viu a Deauville i manté pocs contactes amb la família de Campanet.

Pons i Grau, Catalina *Eixuta* Nada a Campanet dia 24 de juliol de 1918. Filla d'Antoni Pons i Bisquerra i de Martina Grau i Pons *Eixuta*. Emigrà a Alger cap al 1930. Poc després emigrà a Deauville (Calvados, Normandie, França). Tant a Alger com a Deauville estava amb el seu oncle Pere Grau i Pons *Eixut*. Retornà a Mallorca el 1936, ja iniciada la Guerra Civil. Dia 7 d'agost de 1947, es casà, a Campanet, amb Pere Reinés i Capó *Passol*. Morí a Palma dia 24 d'agost de 1986.

DE FANGAR

Caimari i Torrens, Josep de *Fangar* Nat a Sa Pobla dia 15 de desembre de 1902. Fill de Nadal Caimari i Gomila i de Margalida Torrens i Crespi. Residí amb la família a la possessió de Fangar. El 1924, vivia a Lió (Rhône, França) on treballava de servent. El 1929, quan fou allistat per fer el servei militar, havia tornat a Campanet i treballava a la possessió de Fangar. El 1935, vivia al carrer Major, 48, amb la seva esposa Joana Aina Pericàs i Mascaró. Enviudà i es casà amb Margalida Pericàs i Cuart. Morí a Campanet, al carrer de Son Maçanet, 1, dia 4 d'octubre de 1979.

CAS FIDEVER

Nota.- Aquesta família era dita abans de Can Calent. Instal·laren un *fidever* –un estri de fer fideus– a la seva casa del carrer Major, 64. Des d'aleshores Can Calent esdevengué Cas Fidever i el nou malnom prest passà a designar tots els membres de la família.

Jaume Reinés i Bennàsser *Fidever*.

Reinés i Bennàssar, Jaume *Fidever* Nat a Sóller dia 11 d'octubre de 1904. Fill de Jordi Reinés i Reinés *Calent* i de Magdalena Bennàssar i Sacarès *Carabassera*, ambdós de Campanet. Vivia al carrer Major, 64. El 1924, ja residia a Saint-Rémy (França), on treballava de dependent a un negoci de fruita. El 1925, fou allistat per fer el servei militar i manifestà que residia a França, a Primeurs, Rue Saint Guillaume, 7 (Saint-Brieuc, Côtes d'Armor, Bretagne). Feia feina a un negoci de fruita i es casà amb Aina Florit, nascuda a Búger, filla del propietari del negoci de fruita on ell treballava: Lluç Florit i Martorell *de Can Valentí*, de Búger. Feu una notable fortuna i fou directiu d'un club de futbol de França. fou també un actiu soci comercial del seu cunyat Antoni Amengual i Massanet *Reiet* (Campanet 1912–Palma 1998), casat amb la seva germana Catalina Reinés i Bennàsser *Fidevera* (Campanet 1911–1996).

Quan aquest comprà (1960) Son Sant Martí (Muro), Jaume *Fidever* fou un dels membres de la societat constituïda per explotar-la. Jaume *Fidever* es casà a França i tengué dos fills –Jordi i Lluç– ambdós nats a França, que n'han continuat el negoci de fruita. Però Lluç Reinés s'independitzà i posà negoci propi de fruita a la ciutat d'Agneau. Jaume *Fidever* feu una notable fortuna i el 1955 muntà una fàbrica de plàstics per a mobles a França, prop d'Irun. Retornà a Mallorca i posà el negoci "La Campanas", a la carretera de Sóller. La seva afició a la beguda el feu emmalaltir de cirrosi. Intentà curar-se i passà un any a una clínica de Suïssa, però sense resultat. Retornà a Mallorca i fixà la residència a Palma, al seu xalet del carrer Antoni Frontera que s'havia fet construir l'any 1934. Morí a Palma, de cirrosi, l'any 1963.

Miquel Reinés i Bennàsser, Miquel *Fidever* Nat a Campanet dia 9 de març de 1909. Fill de Jordi Reinés i Reinés *Calent* i de Magdalena Bennàssar i Sacarès *Carabassera*. Emigrà a França i treballà, conduint un camió de repartiment, en el negoci de fruita que Lluç Florit *de Can Valentí*, de Búger, tenia a Saint-Brieuc (Bretanya). Tornà a Campanet i posà una agència de transport. Es casà amb Catalina Gost i Verd *Tacó* (Sa Pobla 1912–Campanet 1985). Vivia al carrer Major, 66. Morí a Campanet dia 20 de març de 1984.

Reinés i Bennàssar, Jordi *Fidever* Nat a Campanet dia 7 de gener de 1914. Fill de Jordi Reinés i Reinés *Calent* i de Magdalena Bennàsser i Sacarès *Carabassera*. El seu germà Jaume Reinés i Bennàssar *Fidever* (Sóller 1904–Palma 1963) que residia i treballava a Saint-Brieuc (França), l'envià a demanar i ell partí cap a França, d'on tornà al cap de dotze anys. El 1935, residia a França, amb el seu germà Jaume *Fidever* a Rue Saint Guillaume, 7 (Saint-Brieuc, Côtes d'Armor, Bretagne). Es casà a Campanet amb Antònia Cabanelles i Cabanelles i partí cap a Saint-Brieuc amb la seva dona. Tengueren un fill: Jordi Reinés i Cabanelles, que de jove vengué algunes vegades a Campanet. En el cementiri de Campanet, hi ha una tomba amb la inscripció, datada el 1933: *Propiedad de Jorge Reinés y Magdalena Bennassar y los suyos*. Ornada amb una corona de ceràmica. Hi són enterrats Magdalena Reinés i Bennàssar *Fidevera* (1916-2001) i el seu marit Miquel Gual i Bennàssar *Rovell* (1913-2001).

CAN FLORET

Figuerola i Mascaró, Gabriel *Floret* Nat a Campanet dia 6 de maig de 1914. Fill de Nadal Figuerola i Buades *Floret* i de Catalina Mascaró i Rabassa. La família vivia al carrer de Petxino, 51. El 1928, emigrà a França. Anà a Rouen, a treballar en el negoci de fruita que hi tenia

Nadal Crespí i Reinés *Pou*. A França aconseguí la llicència de conduir i feu de xofer en el transport de fruita del dit Nadal *Pou*. El 1934 retornà, definitivament, a Mallorca per fer el servei militar. Es casà amb Maria *de ca ses Pesadores*, de Caimari. Fixà la residència a Caimari i treballà de xofer. Morí a Caimari cap al 1987.

CAN FONTS

Alemany i Gual, Joan Fonts Nat a Campanet, al carrer de Son Maçanet, dia 8 de març de 1903. Fill de Guillem Alemany i Reinés Fonts i de Francesca Gual i Morell *de Terrauba*. El 1919, emigrà a França. El 1924, fou allistat per fer el servei militar i residia aleshores a Place du Vieux Marché, 4 (Rouen, Seine-Maritime, Haute-Normandie) i treballava a una botiga de fruita. No es presentà a *les i fou declarat pròfug. No tornà mai a Mallorca i deixà d'escriure a la família que, per distribuir l'herència, el donà per desaparegut i fou declarat difunt amb data de mort de dia 1 de setembre de 1940. En realitat, vivia a França on treballà en l'elaboració de formatges amb Pere Pons i Reinés Mingo. Visqué amb una francesa, mestra d'escola, de la qual tengué una *lla que es casà amb un francès. Morí a França.

Carbonell i Reinés, Andreu Nat a Campanet dia 21 de setembre de 1881. Fill de Bernat Carbonell i Alcover i d'Elionor Reinés i Tortella *Fonts*. La família vivia al carrer de Son Maçanet, 19. Pertanyia al reemplaçament de 1901. El 1906, era un dels individus del Regiment d'Infanteria d'Inca, núm. 62, que havien de passar la revista anual i es feu constar que "*vive en Francia*".

DES FORN

Bennàssar i Campins, Miquel *des Forn* Nat a Campanet el 25 de desembre de 1884. Fill d'Antoni Bennàssar i Amengual i d'Aina Maria Campins i Reinés. Els pares vivien al carrer del Pou Bo, 2. Se n'anà a França amb un oncle de Sa Pobla, germà de la seva mare. El 1904, fou allistat per fer el servei militar i aleshores vivia i treballava a Dieppe (França). Residí molts d'anys a França. Finalment tornà a Campanet. Dia 6 de febrer de 1926 es casà, a Campanet, amb Joana Maria Pons i Pons *Pixa*. Morí a Campanet, a la seva casa del carrer de Sant Miquel, núm. 58, dia 6 de juny de 1971.

CAN GALLET

Morell i Bennàssar, Antònia *Gallet* Nada a Auboué (Meurthe-et-Moselle, Lorraine, França) dia 24 d'octubre de 1914. Filla de Jaume Morell i Pons *Gallet* i de Catalina Bennàssar i Buades *Joanina*. El 1924, la família havia retornat a Mallorca i vivia, amb els pares, al Camí Vell de Búger, 4. Es casà amb Joan Socies i Pons, de Campanet. Tengueren un fill: Pere Socies i Morell nat a Campanet el 9 de maig de 1942. Morí cap al 1998.

Morell i Bennàssar, Gabriel *Gallet* Nat a Campanet dia 4 de març de 1909, a sa Carretera. Fill de Jaume Morell i Pons *Gallet* i de Catalina Bennàssar i Buades *Joanina*. El 1911, emigrà, amb els seus pares, a Auboué (Meurthe-et-Moselle, Lorraine, França). El 1930, fou allistat per fer el servei militar però aleshores estava "*recluido en el Manicomio Provincial*" de Palma, on morí.

Morell i Bennàssar, Isabel Maria *Gallet* Nada a Auboué (Meurthe-et-Moselle, Lorraine, França) el 27 de febrer de 1921. Filla de Jaume Morell i Pons *Gallet* i de Catalina Bennàssar i Buades *Joanina*. El 1924 havia retornat de França i vivia amb els pares al Camí Vell de Búger, 4. Es casà amb Pere Bisquerra i Mairata *Menorc* (Campanet 1914-2000).

Morell i Martorell, Josep *Gallet* Nat a Campanet dia 15 de juliol de 1881, al carrer de Son Maçanet. Fill de Gabriel Morell i Mestre i d'Antònia Martorell i Mestre. Pertanyia al reemplaçament de 1901. El 10 d'octubre de 1905, era un dels individus del Regiment d'Infanteria d'Inca que havien de passar la revista anual i es feu constar que "*vive en Francia*". A la revista anual de 1906 es tornà fer constar que "*vive en Francia*".

Jaume Morell i Pons *Gallet*, amb la seva dona Catalina Bennàssar i Buades *Joanina* i els seus fills Gabriel Morell i Bennàssar *Gallet*, Antònia Morell i Bennàssar *Gallet* i Isabel Maria Morell i Bennàssar *Gallet*. Auboué.

Enterrament de Melcior Morell i Bennàssar *Gallet*, nat i mort, als nou mesos, a Auboué.

Morell i Pons, Jaume *Gallet* Nat a Campanet dia 6 de maig de 1887. Fill de Gabriel Morell i Bisquerra i d'Antònia Pons i Serra. El 1908, residia al Quarter Primer (Sa Murtera Blanca). Pertanyia al reemplaçament de 1908. Dia 1 de febrer de 1908, es casà, a Campanet amb Catalina Bennàssar i Buades *Joanina* (Campanet 1887-1942). A Auboué treballà a unes mines de gas, com a maquinista. De França tornà a Campanet a cercar la seva dona, Catalina *Joanina*. Emigraren a França a Auboué (Meurthe-et-Moselle), on nasqueren les filles Antònia (1914) i Isabel Maria (1921) i Melcior (mort als nou mesos). La seva esposa Catalina *Joanina*, morí el 1942 i ell es casà amb Magdalena Pons i Salom, de Lloseta. Vivia al Camí Vell de Búger, 4. Morí a Campanet dia 24 de febrer de 1957.

Morell i Pons, Miquel *Gallet* Nat a Maó (Menorca) dia 10 d'octubre de 1890. Fill de Gabriel Morell i Bisquerra *Gallet* i d'Antònia Pons i Serra. Vivia a sa Murtera Blanca. Cap al 1921, feu una breu estada a Auboué (Meurthe-et-Moselle, França) on residia el seu germà Jaume Morell i Pons *Gallet*.

CAN GANXETA

Reinés i Gual, Pere *Ganxeta* Nat a Palma dia 25 de febrer de 1897. Procedia de la Inclusa Provincial i fou donat a dida a Joana Maria Gual i Bennàssar, de Campanet, i adquirí els llinatges del matrimoni que l'acollí (Gabriel Reinés i Capó, "*tendero*", i Joana Maria Gual i Bennàssar), que vivia al carrer del Miracle, 5. El 1911, emigrà a França amb Pere Reinés i Pons *Barber* que tenia una botiga de fruita a Rouen, a la qual treballà de dependent (1911-1914). Tornà a Campanet quan començà la Gran Guerra el 1914. Amb els doblers que guanyà a França, comprà una finca a s'Alqueria. Es casà amb Margalida Bennàssar i Morell *Beneta*. Vivia al carrer

de Petxino, 27. Picapedrer i electricista. Treballà a la central elèctrica de Son Vivot (Inca). El 12 de febrer de 1936, ingressà a Falange Española. Carnet nacional núm. 149.479. Carnet provincial núm. 3.844. El 7 d'octubre de 1937, la Delegació Local de Falange de Campanet n'emeté informe sobre els seus antecedents polítics. S'hi informava que freqüentava els locals de "*Can Gil y Sindicatos*". Morí a Campanet dia 18 d'agost de 1969.

CAN GANXO

Gual i Bennàssar, Catalina Ganxa o Rovella Nada a Campanet dia 22 d'octubre de 1911. Filla de Miquel Gual i Amengual *Ganxo* i de Maria Bennàssar i Mairata *Rovella*. Vivia al carrer de Petxino, 46. El 1924, residia a Cannes (Alpes-Maritimes, Provence-Alpes-Côte d'Azur).

CAN GANÚS

Gual i Celià, Sebastià Ganús Nat a Campanet dia 27 de juliol de 1880. Fill de Pere Gual i Reinés *Ganús* i de Magdalena Celià i Pons. El 1899, fou allistat per fer el servei militar i aleshores ja residia a França. Però retornà a Campanet. El 1924, emigrà a Tucumán (Argentina) on treballà de fuster. El 1929, tornà a Campanet. Es casà amb Francesca Cifre i Pons. Vivia al carrer Miquel dels Sants Oliver, 21. Morí a Campanet dia 13 de maig de 1930.

DE SON GARRETA

Palou i Llabrés, Joan de Son Garreta Nat a Campanet l'any 1868. Fill d'Andreu Palou i de Maria Llabrés. Es casà amb Francesca Mairata i Pons, que morí jove. Tengueren dos fills: Pere Palou i Mairata i Andreu Palou i Mairata. **Pere Palou i Mairata** emigrà a França on feu de cambri i morí a França. **Andreu Palou i Mairata** també emigrà a França, on feu igualment de cambri, però tornà a Mallorca. Joan Palou i Llabrés, però, no anà a França i residí sempre a Mallorca on feia de mestre picapedrer. Morí a Campanet, al carrer del Miracle, a la casa dels de Son Garreta, dia 2 d'octubre de 1934,

CAN GARROVER

Bisquerra i Pons, Sebastià Garrover Nat a Campanet dia 20 d'abril de 1878. Fill d'Antoni Bisquerra i Bennàssar *Garrover* i de Margalida Pons i Palou. Pertanyia al reemplaçament de 1897. El 1903, amb motiu de la revista militar de les classes de tropa, es feu constar que "*reside en Argel*". El 30 de setembre de 1905, era un dels individus del Regiment d'Infanteria d'Inca, núm. 62, que havien de passar la revista anual i es feu constar que "*vive en Francia*". A la revista de 1906 es tornava a fer constar que "*vive en Francia*".

Gual i Bisquerra, Antoni Garrover Nat a Campanet dia 13 de desembre de 1879. Fill de Sebastià Gual i Coves *Ganxo*, carreter, i de Margalida Bisquerra i Bennàssar *Garrovera*. El 30 de setembre de 1905, era un dels individus del Regiment d'Infanteria d'Inca, núm. 62, que havia de passar la revista anual i es feu constar que "*vive en Francia*". La família vivia al carrer de Son Maçanet. Morí a França, abans de 1933.

Gual i Bisquerra, Sebastià Garrover Nat a Campanet dia 5 de febrer de 1887. Fill de Sebastià Gual i Coves *Ganxo*, carreter, i de Margalida Bisquerra i Bennàssar *Garrovera*. Residia al carrer de Son Maçanet, 5. El 1907 ja vivia a Ganges (França). El 1908, fou allistat per fer el servei militar i

aleshores seguia vivint a França on treballava de dependent a l'Épicerie Franco-Espagnole de Pascual & Soler, a rue du Chemin Neuf (Ganges, Hérault, Languedoc-Rousillon) Era una botiga especialitzada en cafès i productes d'Espanya com taronges, llimones, mandarines i fruits secs. Anà a aquest comerç perquè "*un hermano de uno de mis amos está enfermo*". Residí també al municipi de Saint-Affrique (Aveyron, Midi-Pyrénées). El 1908, escrivia als seus pares que vivien a Campanet i els demanava "*la dirección de Antonio*": el seu germà Antoni Gual i Bisquerra *Garrover* que ja vivia aleshores a França. Tengué pocs contactes amb la família de Mallorca. Morí a França.

Gabriel Gual i Bisquerra *Garrover* amb la seva dona Antònia.

Gual i Bisquerra, Gabriel Garrover Dit també *en Patan*, nom popular d'un actor del cinema còmic de l'època. Nat a Campanet dia 10 de juliol de 1891, al carrer de Son Maçanet, 31. Fill de Sebastià Gual i Coves *Ganxo*, carreter, i de Margalida Bisquerra i Bennàssar *Garrovera*. El 1912, fou allistat per fer el servei militar i encara no havia emigrat a França. Es casà, a Palma, amb Antònia, de Lluçmajor o de Santa Eugènia, germana de Lúcia, la dona del seu germà Nadal Gual i Bisquerra *Garrover*. Els dos germans, Gabriel *Garrover* i Nadal *Garrover* emigraren a França. Tenia un cafè a una zona minera d'una localitat pròxima a la frontera de França amb Bèlgica, prop de Metz. Tengué tres fills: Sebastià, Margalida, que morí jove, i Catalina. Segons informació de familiars Gabriel *Garrover* també visqué a Nancy. El seu fill Sebastià Gual –que feu diversos viatges a Mallorca– es casà amb Paule, francesa d'origen polonès, de la qual tengué tres fills: Gabriel, Antoinette i Sonia. Sebastià vivia a Herserange, 138 (París). La seva filla Catalina Gual –que feu llargues estades a Campanet– es casà ja major i vivia a Wetem, 54 (Lió). Estava molt relacionada amb la família campanetera dels Socias *Moixet*. Gabriel *Garrover*, a l'etapa final de la seva

Casament, a Herserange, de Sebastià Gual, fill de Gabriel Gual i Bisquerra *Garrover*. Herserange.

vida, passava els estius a Campanet. També tenia família a Sóller, que visitava sovint quan era a Mallorca. No feu gaire fortuna, fins al punt que el seu germà Nadal *Garrover* li pagava sovint el bitllet perquè pogués viatjar de França a Campanet. Cobrava pensió de França i d'Espanya. Morí a França, a Herserange, cap al 1973.

Gual i Bisquerra, Nadal *Garrover* Nat a Campanet dia 17 d'abril de 1894, fill de Sebastià Gual i Coves *Ganxo* i de Margalida Bisquerra i Bennàsser *Garrovera*. El 1915, fou allistat per fer el servei militar i aleshores encara no havia emigrat a França. Dia 5 de març de 1921 es casà, en primeres núpcies, a Campanet, amb Joana Aina Pericàs i Ramis *Angelina*. El matrimoni es traslladà a Metz (França) on, al cap de poc temps, ella morí (1922), a conseqüència del naixement del seu fill Sebastià Gual i Pericàs. Nadal *Garrover*, es casà, en segones núpcies, a Metz, amb Lúcia, de Lluçmajor o de Santa Eugènia. La germana d'aquesta, Antònia, també de Lluçmajor, es casà a Mallorca amb el germà de dit Nadal *Garrover*: Gabriel Gual i Bisquerra *Garrover* o *Patan*. Nadal *Garrover* tenia un cafè a Metz. Retornà a Mallorca i tengué el Bar Reina, al Born de Palma. Cap al 1964, es desplaçà a Barcelona, per sotmetre's a una operació quirúrgica, on morí. El seu fill Sebastià Gual i Pericàs vivia a França.

Nadal Gual i Bisquerra *Garrover*, el dia del casament amb Lúcia, la seva segona dona. Metz.

Nadal Gual i Bisquerra *Garrover* amb la seva dona Lúcia i el seu fill Sebastià. Metz.

Gual i Bisquerra, Margalida *Garrovera* Nada a Campanet dia 18 de febrer de 1896. Filla de Sebastià Gual i Coves *Ganxo*, carreter, i de Margalida Bisquerra i Bennàssar *Garrovera*. El 1918, emigrà a França on residí algun temps a casa del seu germà Nadal Gual i Bisquerra *Garrover*, quan encara vivia la primera dona d'aquest, Joana Aina Pericàs i Ramis *Angelina*. Retornà a Mallorca i es casà, a Campanet, dia 16 de juliol de 1933 amb Joan Reinés i Horrach

Margalida Gual i Bisquerra *Garrovera* (esquerra) amb la seva cunyada Joana Aina Pericàs i Ramis *Angelina*, primera dona de Nadal Gual i Bisquerra *Garrover*. Metz.

Enterrament, a Metz, de Joana Aina Pericàs i Ramis *Angelina*, esposa de Nadal Gual i Bisquerra *Garrover*.

Maca (Campanet 1894-1976). Aquest havia tengué dues filles amb la seva primera dona Maria Morro i Martorell: Francesca i Maria Reinés i Morro *Maca*. Del matrimoni amb Margalida Gual i Bisquerra *Garrovera* no tengué descendència. Morí a Campanet, al carrer del Miracle, 13, dia 16 d'abril de 1974.

CAN GOIX

Rosselló i Bisquerra, Bernat *Goix* Nat a Campanet dia 21 d'abril de 1884, fill de Bernat Rosselló i Ponç, fuster, i de Margalida Bisquerra i Bennàssar. Vivia al carrer de Petxino. El 1904, fou allistat per fer el servei militar i es consignà que "*residia en Francia*", però no n'indica a quina localitat. Cap al 1911-1913 emigrà a l'Argentina, on tengué una sala de joc a Tucumán. Cap al 1920, tornà a Campanet des d'on, amb Jaume Arrom i Gual *Ganús*, partí cap al Río de la Plata i després a Austràlia.

Jaume Rosselló i Bisquerra *Goix* a Rouen (França)

Rosselló i Bisquerra, Jaume *Goix* Nat a Campanet, dia 18 de setembre de 1879. Fill de Bernat Rosselló i Ponç i de Margalida Bisquerra i Bennàssar. Ferrer. Casat amb Margalida Palou i Mascaró. Residí al carrer de Sant Miquel, 10 i al Cantó des Càrritx, 25. Després de fer el servei militar emigrà a França. Passà algun temps a Rouen on feu feina d'empleat en el comerç de fruita que hi tenia Bartomeu Ponç i Capó *Menut*. Després, retorna a Campanet on treballà de ferrer. Es casà amb Margalida Palou *Maciana*, de qui va tenir dos fills, Bernat i Margalida. Quan emigrà a l'Argentina cap al 1913, treballà al casino que el seu germà Joan Rosselló i Bisquerra *Goix* tenia a San Miguel de Tucumán. El 1914, el casino fou tancat per ordre del govern i ell anà a treballar a una fosa de ferro a Salliquelo. El 1915 retornà definitivament a Campanet. Fou del Partit Liberal i, proclamada la Segona República, passà al Partit Republicà de Centre. Fou regidor

síndic (1922-1923) amb el batle Pere Sastre i Barceló *Sastre*. Fou regidor del primer consistori de la Segona República (1931-1932) amb els batles Pere Gual i Seguí *Ronquet* i Antoni Femenia i Celià *Beteta* i, quan aquest dimití, fou –amb el suport decisiu d'Antoni Colom i Bennàsser *Colom*– elegit batle (1932-1933). Després del 19 de juliol de 1936, no tengué activitat política. Morí a Campanet, el 21 d'abril de 1947.

CAN GRAVAT

Socias i Cànaves, Joan *Gravat* Nat a Campanet dia 12 de març de 1911. Fill de Joan Socias i Pons *Gravat* i de Francesca Cànaves i Pons *Portella* Als 18 anys (1929) emigrà a França. Al cap d'un any retornà a Mallorca. Morí a Bunyola el 20 d'agost de 1989.

CAN GUIXA

Gual i Reinés, Andreu *Guixa* Nat a Campanet dia 20 de juny de 1904. Fill de Guillem Gual i Pascual *Guixa*, fuster, i de Margalida Reinés i Perelló. Cursà parcialment estudis eclesiàstics, però els abandonà. El 1925, fou allistat per fer el servei militar i residia aleshores a Marratxí. Emigrà a França cap al 1930. Dugué una existència erràtica per França. Era fadrí i en foren hereus els seus nebots, fills del seu germà Jaume Gual i Reinés *Guixa*, amo d'Alboraïet. Morí a Metz (Moselle, Lorraine, França) dia 20 de desembre de 1972.

DE S'HORT D'EN CURT

Pons i Salvà, Pere de *s'Hort d'en Curt* Nat a Campanet dia 28 de juliol de 1896. Fill de Pere Ponç i Bennàssar *de s'Hort d'en Curt* i de Margalida Salvà i Celià. Nasqué al carrer Major, 36, a la casa pairal dels Ponç de *s'Hort d'en Curt*, avui dita Cas Taconer. El seu pare va vendre *s'Hort d'en Curt* a Bartomeu Seguí i Seguí, senyor de Gabellí Petit, i hi continuà com a amo. El 1917, fou allistat per fer el servei militar però no es presentà i fou declarat "*prófugo*". Residia –amb el seu germà Antoni Pons i Salvà *de s'Hort d'en Curt*– a Chez Mr. Jacques Coll, Rue de la Grosse Horlogue, 32 (Rouen, Seine-Maritime, Haute-Normandie). Un cop ja ben situat econòmicament a França, feu un viatge a Mallorca i s'endugué la seva neboda Catalina Palou i Pons *de s'Hort d'en Curt*. A França tenia un magatzem de fruita. Va viure a Veules-les-Roses (Seine-Maritime), on tengué un petit hotel. Vivia amb una francesa, però no es casà. Venia sovint a Campanet, on reformà la seva casa del carrer del Cardenal Despuig, 28, ara Can Perico Puça. Morí a Le Havre (França) dia 16 d'agost de 1962.

Pons i Salvà, Jaume de *s'Hort d'en Curt* Nat a Campanet dia 17 de gener de 1899. Fill de Pere Ponç i Bennàssar *de s'Hort d'en Curt* i de Margalida Salvà i Celià. Vivia al carrer Major, 56. El 1920, fou allistat per fer el servei militar i aleshores ja residia a França on treballava a la Compagnie Française de Metaux, a Deville-les-Rouen, Seine Inferieur. El 1924, tenia la residència legal a "*territoire africain*" (Alger). Residí altra vegada algun temps a França. Finalment retornà a Mallorca i fixà la residència al carrer de Petxino, 52. Casat amb Margalida Gomila i Crespi. Morí a Campanet dia 21 d'octubre de 1959.

Pons i Salvà, Antoni de *s'Hort d'en Curt* Nat a Campanet dia 22 de setembre de 1902. Fill de Pere Ponç i Bennàssar *de s'Hort d'en Curt* i de Margalida Salvà i Celià. Residia al carrer Major, 56. El 1917, ja vivia a França, amb el seu germà Pere Pons i Salvà, a Chez Mr. Jacques Coll, Rue de la Grosse Horlogue, 32 (Rouen, Seine-Maritime, Haute-Normandie). El 1923, fou allistat per fer el servei militar i aleshores residia a Dieppe (Seine-Maritime, Haute-Normandie). El 29 de març de 1923, el Consolat d'Espanya a Le Havre (França) indicà, a efectes militars, que residia a Dieppe. Emigrà a Cuba des d'on només envià una carta a la família. No s'en tengueren més notícies i no tornà mai més a Campanet. Era propietari de diversos solars a Son Bordoi. Després de molts d'anys de no tenir-ne notícies, fou donat per mort.

Catalina Palou i Pons *de s'Hort d'en Curt* amb el seu marit Josep Garcia. Veules-les-Roses.

Palou i Pons, Catalina de *s'Hort d'en Curt* Nada a Campanet dia 15 d'agost de 1917, al carrer de Petxino. Filla de Rafel Palou i Morro, jornaler, i d'Isabel Pons i Salvà *de s'Hort d'en Curt*. Vivia al carrer Major, 56. Era neboda de Pere Pons i Salvà *de s'Hort d'en Curt* qui la portà de joveneta a França. El 1935, ja vivia a França. Durant la Segona Guerra Mundial es casà, a França, amb el valencià Josep Garcia. El matrimoni tengué dos fills: Michel, que fou metge, i Jean-Pierre, que tengué negoci d'embotits. Ambdós fills fan encara viatges a Campanet. Visqué a Veules-les-Roses (Seine-Maritime, Haute Normandie). Es dedicà al negoci de fruita i feia mercat de fruita a Dieppe. El matrimoni i els dos fills feren viatges a Mallorca, i solien hostatjar-se a Moscari, a casa de la seva germana Maria Palou i Pons *de s'Hort d'en Curt*, casada amb Felip Morell i Bennàssar *Perelló*. Morí a Veules-les-Roses dia 13 de novembre de 2001.

CAN JOANÍ

Bennàssar i Buades, Catalina *Joanina* Nada a Campanet dia 13 d'agost 1887. Filla de Melcior Bennàssar i Roca *Joaní* i d'Isabel Maria Buades i Bennàssar. Es casà amb Jaume Morell i Pons *Gallet*. El 1913, el matrimoni emigrà a França, a Auboué (Meurthe-et-Moselle, Lorraine) on nasqueren les filles Antònia (1914) i Isabel Maria (1921) i el fill Melcior, mort als nou mesos a Auboué. Ella tenia un cafè a Auboué. Tornaren a Campanet –el 1924 ja hi residien– i fixaren la residència al Camí Vell de Búger, 6. Morí a Campanet dia 24 d'octubre de 1942.

Bennàssar i Buades, Joan *Joaní* Nat a Campanet dia 26 d'agost de 1897, a Sa Carretera, 14. Fill de Melcior Bennàssar i Roca *Joaní* i d'Isabel Maria Buades i Bennàssar. Era espardeyer. El 1913, se n'anà a França amb la seva dona Antònia Fe i Carbonell *Covenara* i s'instal·laren a Auboué (Meurthe-et-Moselle, Lorraine). El matrimoni tengué quatre fills: Melcior, Isabel Maria, Joan i Josep. Els tres primers nats a Campanet i el darrer, Josep Bennàssar i Fe, a Auboué (França). Morí a França.

Bennàssar i Fe, Isabel Maria *Joanina* Nada a Campanet dia 1 d'octubre de 1918. Filla de Joan Bennàssar i Buades *Joaní* i d'Antònia Fe i Carbonell *Covenara*. El 1928, se n'anà a França amb els seus pares i s'instal·laren a Auboué (Meurthe-et-Moselle, Lorraine). Es casà amb un francès. Viu a França.

Bennàssar i Fe, Joan *Joaní* Nat a Campanet dia 25 de març de 1927, al carrer de Ponent, 10. Fill de Joan Bennàssar i Buades *Joaní* i d'Antònia Fe i Carbonell *Covenara*. Poc després del seu naixement, els pares emigraren (1928) amb els fills a Auboué (Meurthe-et-Moselle, Lorraine, França). El 1948, fou allistat per fer el servei militar i aleshores residia a Auboué (França). No es presentà i fou declarat pròfug i per això no tornà a Mallorca. Es casà amb una francesa. Vivia prop de Metz. Morí a França.

N° RC METZ B 364 901 069	
NOM	benassar..
Prénom	Coderf
Né le	19 Août 1964
à	Metz (Moselle)
NATIONALITE FRANCAISE	
Taille	c.a. du groupe 350.000.000 F
Signes particulières	Service - Qualité
Domicile	2, rue Dreyfus Dupont 57000 METZ (Z.I. METZ NORD)
Tél.	731 . 20 . 99
Fait le	1er Avril 1983
par	Service marketing Benassar

	

	

Anunci del Service Marketing Benassar de Josep Bennàssar i Fe *Joaní*. Metz. 1983.

Bennàssar i Fe, Josep Joaní Nat a Auboué (Meurthe-et-Moselle, Lorraine, França) l'any 1929. Fill de Joan Bennàssar i Buades *Joaní* i d'Antònia Fe i Carbonell *Covenera*. El 1928, poc abans del seu naixement, els pares i els germans havien emigrat a Auboué. Es casà amb una francesa, de nom Alfreda. Tengueren dos fills: Gérard i Jules. Es dedicà al negoci de fruita, i era titular del comerç Marketing Benassar. Els seus fills continuaren en negoci de la fruita. Vivia prop de Metz. Morí a Lió (Rhône, Rhône-Alpes, França) cap al 1999. La seva dona venia a Campanet a la seva casa al carrer de Ponent. Els seus fills venen els estius a Campanet.

Bennàssar i Fe, Melcior Joaní Nat a Campanet dia 5 de setembre de 1917. Fill de Joan Bennàssar i Buades *Joaní* i d'Antònia Fe i Carbonell *Covenera*. El 1928, emigrà amb els seus pares a Auboué

(França). El 1938, fou allistat per fer el servei militar i aleshores seguia residint a França. Vivia prop de Metz. Es casà amb una francesa. Morí a França.

CAN LLOBERA

Socias i Bennàssar, Bartomeu Llobera Nat a Campanet dia 8 de març de 1905. Fill de Pere Socias i Llobera *Llobera* i de Francesca Bennàssar i Cabanellas. La família tenia el taller d'espardenyes de Can Llobera, al carrer de Sant Miquel. Dia 28 de novembre de 1929, es casà, a Campanet, amb Catalina Pons i Alemany *Menuda*. El 1931, atesa la crisi del taller familiar d'espardenyes de Can Llobera, el matrimoni emigrà a França i fixà la residència a Rouen (Seine-Maritime, Haute-Normandie). El seu fill Pere nasqué (1930) a Campanet. Els altres fills –Bartomeu, Miquel i Francesca– nasqueren a França. Vivien a Place Gustave Robert, 8 (Rouen), a una casa que ell comprà. Després comprà un xalet amb botiga i magatzem de fruita, a la mateixa plaça. Començà el negoci a Rouen amb una petita botiga de fruita. Ell i la seva dona hi vivien davant, a un petit apartament. Prosperaren i compraren una casa gran a Rouen on tenien també el magatzem de fruita. La seva filla Françoise explica que tenia un magatzem de fruita que venia en gros, a les botigues i pels pobles, no botiga de venda de fruita al detall. El seu fill Pere Socias i Pons *Llobera* tenia negoci de fruita a Place de la République, 46 (Rouen). Bartomeu *Llobera* arribà a fer una fortuna notable. Quan morí era *Comerçant en fruits et primeurs* i titular de la *Maison Socias*. Morí a Rouen dia 29 de novembre de 1968. El seu fill Pere Socias i Pons *Llobera* continuà el negoci de la fruita. La dona de Bartomeu *Llobera* era molt amiga d'Antònia Reinés i Bisquerra *Caubeta*, nada a Campanet dia 7 de febrer de 1908. Filla de Miquel Reinés i Pericàs *Piu* i de Magdalena Bisquerra i Ferragut *Caubeta*. Antònia *Caubeta* es casà, a Búger, amb Guillem Femenia i Celià *Beteta*, nat a Campanet el 29 d'octubre de 1890, fill de Guillem Femenia i Gual *Beteta* i de Francesca Celià i Martorell, i mort a Campanet, al carrer de Llorenç Riber, 10, 1er, el 5 de juliol de 1970, vidu de la seva primera esposa Margalida Gost i Verd. Guillem *Beteta* i Antònia *Caubeta* administraven els béns que Bartomeu *Llobera* i Catalina *Menuda*, emigrats a França, tenien a Campanet, i feren, després de la Segona Guerra Mundial, diversos viatges a Rouen, a casa de Bartomeu *Llobera*. Catalina Pons i Alemany *Menuda* morí a Rouen el 15 de novembre de 1986, atropellada per un cotxe. Bartomeu *Llobera* venia sovint a Mallorca on comprà apartaments a Can Picafort, que ara tenen les seves filles. El negoci de la fruita fou continuat pels seus fills Bartomeu

i Miquel. El seu fill Pere, que sempre volgué anar per ell, posà el seu propi magatzem de fruita, de venda majorista no al detall, a place Gustave Robert (Rouen).

Socias i Pons, Pere Llobera Nat a Campanet dia 23 de setembre de 1930. Fill de Bartomeu Socias i Bennàssar *Llobera* i de Catalina Pons i Alemany *Menuda*. El 1931, els seus pares emigraren a Rouen (França). Ell, però, visqué a Campanet fins als 10 anys, amb el seu oncle Miquel Socias i Bennàssar *Llobera*. El 1951, fou allistat per fer el servei militar però no es presentà i fou declarat "prófugo". Residia aleshores a Rue de la République, 96 (Rouen, Seine-Maritime, Haute-Normandie). El representava davant l'autoritat militar espanyola Guillem Femenia i Celià *Beteta*. Feu el servei militar a l'Exèrcit Francès i fou destinat a Madagascar. Es casà amb Monique, francesa amb la qual tengué dues filles bessones: Cristine Socias, que es casà i se separà de Pere Sansó, de la Colònia de Sant Pere, mestre d'obres, i que ara viu a Can Picafort, del qual tengué dues filles bessones Dominique i Amélie. La germana bessona de Cristine, Catherine Socias, es casà amb Pascal Hurel francès. Tengueren dos fills: Thomas Hurel, que estudià espanyol a la Universitat de les Illes Balears i Benjamin Hurel, que fa de picapedrer a Can Picafort. Pere *Llobera* viu a Rouen. Comprà una casa a la plaça Gustave Robert (Rouen). Adquirí solars a Can Picafort que ara tenen les seves filles. Tengué un xalet a Can Picafort. Es dedicà al comerç de fruita. Comprava la fruita al mercat de Rouen i en subministrava als pobles del voltant.

Socias i Pons, Bartomeu Llobera Nat a Rouen (Seine-Maritime, Haute-Normandie, França) dia 29 de maig de 1934. Fill de Bartomeu Socias i Bennàssar *Llobera* i Catalina Pons i Alemany *Menuda*. Els seus pares, a causa de la crisi del taller d'espardenyes de Can Llobera, emigraren a Rouen on posaren negoci de fruita. Pertanyia al reemplaçament de 1955. Es casà a França. Viu a Rouen.

CAN MACA

Buades i Reinés, Guillem Maca Nat a Campanet dia 11 de novembre de 1901, al carrer del Sol. Fill de Guillem Buades i Reinés *Maca* (Campanet 1885–1970), llaurador, i d'Antònia Reinés i Perelló *Camínera* (Campanet 1878–1954). La seva mare tenia quatre germans –Andreu, Joan, Gabriel i Miquel– que emigraren a França (vegeu Cas Caminer). El matrimoni tengué quatre fills: Maria, Guillem, Gabriel i Aina. Els pares visqueren al Camí Vell de Búger i al carrer de Son Maçanet, 2. El 1922, fou allistat per fer el servei militar i aleshores ja havia emigrat a França i vivia a Contrexéville (Vosges, Lorraine), on treballà amb el seu oncle Andreu Reinés i Perelló *Camíner*. Dia 29 de març de 1923 se li donà ordre d'incorporar-se a files i es feu constar que era resident a França. Tornà a Mallorca i es casà amb Catalina Reinés i Morro *Juanita*. Morí a Campanet, al carrer Major, de tifus, dia 14 de setembre de 1929.

CAN MALEC

Pons i Barrera, Jaume Malec Nat a Campanet l'any 1896. Fill de Pere Pons i Ballester i d'Antònia Barrera i Alemany *Maleca*. Jornaler. El 1924 vivia a França. El 1925, cridat pel seu germà Josep Pons i Barrera *Malec*, emigrà a l'Argentina, on treballà a Chuñá, a una explotació forestal. Morí a l'Argentina.

Pons i Barrera, Guillem Malec Nat a Campanet dia 3 d'abril de 1905. Fill de Pere Pons i Ballester i d'Antònia Barrera i Alemany. Jornaler. Els pares vivien al carrer de sa Teulera, 16 (Son Pocos). El 1924, vivia a França. El 1925, cridat pel seu germà Josep Pons i Barrera *Malec*, emigrà a l'Argentina, on treballà, a Chuñá, a una explotació forestal. Morí a l'Argentina.

Pons i Barrera, Arnau *Malec* Nat a Campanet dia 14 d'abril de 1908. Fill de Pere Pons i Ballester i d'Antònia Barrera i Alemany *Maleca*. Jornaler. Vivia al carrer de sa Teulera, 16 (Son Pocos). El 1924, residia a França. El 1925, cridat pel seu germà Josep Pons i Barrera *Malec*, emigrà a l'Argentina, on treballà a Chuñá a una explotació forestal. El 1929, fou allistat per fer el servei militar però no es presentà i fou declarat pròfug. El 1931 residia a Estación Chuñá, Província de Córdoba (Argentina). Morí a l'Argentina el 21 de gener de 1980.

CAN MARRANXA

Pons i Cànaves, Gabriel *Marranxa* Nat a Campanet dia 15 de novembre de 1890. Fill de Rafel Pons i Pericàs, jornaler, i de Joana Maria Cànaves i Pons. Vivia al carrer de la Font, 5. El 1906, als 16 anys, emigrà a França. El 1911, fou allistat per fer el servei militar i es consignà que seguia residint a França. Primer anà a Marsella. Feu diverses feines: camioner, cambrer... Finalment fixà la residència a Dijon on treballà al Palais de la Bière, bar que comprà el 1921 i que, el 1948, passà a la seva filla Jeanne-Marthe Pons, casada amb el francès Henri Marti. El bar fou adquirit (1989) per la seva neta Marie-Noëlle Marti Pons, casada amb el campaneter Pere Gual i Pons *Marranxa*. Morí a Dijon (Côte-d'Or, Bourgogne, França) dia 12 de setembre de 1976.

Gual i Pons, Pere *Marranxa* Nat a Campanet dia 15 de setembre de 1946. Fill de Josep Gual i Celià *Roder* i de Francesca Pons i Capellà *Marranxa*. Cursà el batxillerat al seminari franciscà de La Porciúncula (S'Arenal). El 1960, residia al carrer de Llorenç Riber, 23. Emigrà a Anglaterra on treballà de cambrer (abril-setembre de 1965) a un campament de l'illa de Jersey. Després anà a França, on treballà un any de cambrer a Dijon, en el bar del seu familiar el campaneter Gabriel Pons i Cànaves *Marranxa*. Retornà a Mallorca i feu el servei militar al Port de Pollença. L'octubre de 1972, partí cap a França i feu altra vegada de cambrer al Palais de la Bière, a Dijon, que era del campaneter Gabriel Pons i Cànaves *Marranxa*, però que, des del 1948, gestionava la seva filla Jeanne-Marthe Pons, casada amb Henri Marti. Treballant en el bar conegué la filla d'aquest matrimoni Marie-Noëlle Marti Pons, mestra, nada a Dijon el 26 de setembre de 1949, amb la qual es casà a Campanet dia 22 d'agost de 1974. Treballà de cambrer a dit bar fins que finalment ell i la seva dona adquiriren el Palais de la Bière (1989) i el duen des d'aleshores.

CAN MELIS

Socías i Bennàssar, Joan *Melis* Nat a Campanet dia 25 de març de 1916. Fill de Jaume Socías i Martorell *Melis* i de Francesca Bennàssar i Celià. Jornaler. Vivia al Cantó des Càrritx, 15. Emigrà a França i treballà a Angoulême (Charente, Poitu-Charentes), a un bar propietat d'una família de Campanet. El 1935, residia a França. Pertanyia al reemplaçament de 1937. El 1937, residia a França, no es presentà a files i fou declarat "*prófugo*". Acabada la Guerra Civil (1936-39) retornà a Mallorca. Feu el servei militar a Àfrica. Treballà de cambrer a Sa Pobla al bar de Can Cortí. A Sa Pobla, conegué Sebastiana Ordinas *de Cas Beato* i es casaren. El 1949, emigrà amb la seva dona a Brasil on treballaren ambdós de cuiners a una *fazenda* a Mato Grosso, a l'estat de Minas Gerais. Al cap d'uns mesos, un emigrant campaneter de Can Saliva els orientà per anar a l'Argentina on regentaren, a Buenos Aires, el bar Los Ranchos, freqüentat per famoses figures dels escacs com Capablanca i Alechkine. El 1969, tornaren a Mallorca i fixaren la residència a Palma, on tengueren el Bar Milan. Morí a Palma el 2001.

CAN MENUT

Ponç i Capó, Rafel *Menut* Nat a Campanet l'any 1859. Fill de Pere Ponç i Ponç *Menut*, conrador, i de Catalina Capó i Bennàsser. Aquest matrimoni, el 1882, vivia al carrer del Raval de Son Pocos amb els seus quatre fills: Rafel, Pere, Bartomeu, i Catalina Pons i Capó *Menut*. Era llaurador. Es casà amb Joana Aina Palleres i Mateu (Campanet 1859-1937). Tengueren una filla i tres fills: Catalina, Pere, Bartomeu i Rafel Pons i Payeras. Els tres fills emigraren a França. Morí a Campanet, al carrer de sa Teulera, 30 (Son Pocos), dia 16 d'abril de 1936.

Ponç i Capó, Pere *Menut* Nascut a Campanet l'any 1868. Fill de Pere Ponç i Ponç *Menut*, conrador, i de Catalina Capó i Bennàsser. Vivia al carrer del Raval de Son Pocos. Era carreter. Es casà amb Elionor Alemany i Reinés *Fonts* (Campanet 1870-1948). Tengueren quatre fills: Pere, Joan, Catalina i Rafel Pons i Alemany *Menut*. Tots els fills –excepte Pere– emigraren a França i es dedicaren al negoci de la fruita a Rouen. Ell i la seva dona hi anaren algunes vegades per ajudar als seus fills Joan i Rafel en el negoci de la fruita i visqueren algun temps a Rouen. Morí a Campanet, al carrer del Raval de Son Pocos, 5, dia 4 d'abril de 1932.

Pons i Capó, Bartomeu *Menut* Nascut a Campanet l'any 1870. Fill de Pere Ponç i Ponç *Menut*, conrador, i de Catalina Capó i Bennàsser. Aquest matrimoni, el 1882, vivia al carrer del Raval de Son Pocos amb els seus quatre fills: Rafel, Pere, Bartomeu, i Catalina Pons i Capó *Menut*. Fou el primer de la família de Can Menut que emigrà a França. Partí cap al 1890 i treballà amb una família sollerica en el negoci de la fruita. Després obrí el seu propi comerç de fruita a Rouen. Atès que el negoci prosperava, cridà, des de Rouen, altres membres de la família que emigraren a França. Morí a Rouen.

Pons i Capó, Catalina *Menuda o Madò Armaueta* Nada a Campanet l'any 1874. Filla de Pere Ponç i Ponç *Menut*, conrador, i de Catalina Capó i Bennàsser. Aquest matrimoni, el 1882, vivia al carrer del Raval de Son Pocos amb els seus quatre fills: Rafel, Pere, Bartomeu, i Catalina Pons i Capó *Menut*. Es casà amb Pere Bennàssar i Mir (Campanet 1873) que estava a Son Borràs i després fou carreter i guarda jurat. El matrimoni tengué només una filla **Catalina Bennàsser i Pons**, nada a Campanet dia 4 d'octubre de 1894. El 1910, el matrimoni vivia, amb la filla, al carrer de Son Maçanet. Després de la mort del seu marit Pere Bennàsser i Mir, partí amb la filla cap a França i fixà la residència a Rouen on treballà en el negoci de la fruita que hi tenien els de Can Menut. Ella i la seva filla moriren a Rouen.

Pons i Alemany, Pere *Menut* Nat a Campanet, al carrer del Raval de Son Pocos, dia 1 de gener de 1897. Fill de Pere Ponç i Capó *Menut*, carreter, i d'Elionor Alemany i Reinés *Fonts*. Fou l'únic dels germans que no emigrà a França. Casat amb Maria Aina Gual i Amengual. Tengueren dues filles: Elionor i Catalina Alemany i Gual. Era comerciant. Vivia al carrer de Llorenç Riber, 49. Fou del Partit Conservador i, després, d'Acció Popular. Fou regidor (1931-1933) del primer Ajuntament de la Segona República, presidit pel batle Pere Gual i Seguí *Ronquet*. Dia 19 de juliol de 1936, ingressà a Falange Española y de las JONS. Carnet provincial núm. 3.822. Carnet nacional núm. 149.458. El 7 d'octubre de 1937, la Delegació Local de Falange de Campanet informà que la seva filiació política era de "*derechas*", que freqüentava el local de la "*Unión de Derechas*" i que mantenia relacions amistoses "*con Pedro Gual Seguí y demás de su gremio*". Fou batle de Campanet (1940-1943). Fou nomenat regidor de l'Ajuntament de Campanet (1957). Morí a Campanet dia 23 de desembre de 1974.

Pons i Alemany, Joan *Menut* Nat a Campanet, al carrer del Raval de Son Pocos, dia 6 d'agost de 1902. Fill de Pere Ponç i Capó *Menut* i d'Elionor Alemany i Reinés *Fonts*. Era jornal·ler. Els pares vivien al carrer del Raval de Son Pocos, 5. Mentre feia el servei militar desertà del quarter i fugí de Mallorca amb Gillem Pericàs i Serra *Angelina* (Campanet 1901). Agafaren una barca a Sa Calobra i fugiren cap a França. El 1923, residia a França, a Rue Rollon, 9 i també a Rue Ecuycère, 6 i 7 (Rouen, Seine-Maritime, Haute-Normandie). Vivia a Rouen on tenia negoci de fruita. Es casà amb una francesa i tingueren dues filles Madeleine i Jeannine. La seva filla Jeannine, per una crisi sentimental, se suicidà llençant-se al riu Sena a Rouen. El 1961 s'havia separat de la dona i vivia a Rouen, però ja no hi tenia el negoci de fruita. A vegades, treballava en el negoci de fruita que el seu cunyat Bartomeu Socias i Bennàsser *Llobera* tenia a Rouen. Venia molt sovint a Campanet, on residí els darrers temps de la seva vida. Vivia al camí d'Ullaró, on havia comprat una casa. Morí, completament sol, a Palma dia 1 d' abril de 1982.

Pons i Alemany, Catalina *Menuda* Nada a Campanet, al carrer del Raval de Son Pocos, dia 20 d'octubre de 1904. Filla de Pere Ponç i Capó *Menut* i d'Elionor Alemany i Reinés *Fonts*. Dia 28 de novembre de 1929 es casà, a Campanet, amb Bartomeu Socias i Bennàssar *Llobera*. Vivien a Can Llobera, al carrer de Sant Miquel, 29. El 1930, nasqué, a Campanet, el seu fill Pere Socias i Pons *Llobera*. El matrimoni emigrà a França i fixà la seva residència a Rouen, on feren una notable fortuna dedicats al negoci de fruita i foren titulars de la Maison Socias. A Rouen nasqueren els fills Bartomeu (1934), Miquel i Francesca. Residien a place Gustave Robert, 8 (76-Rouen, Seine-Maritime, Haute-Normandie). Feu nombrosos viatges a Campanet. Morí a Rouen atropellada per un cotxe dia 15 de novembre de 1986.

Pons i Alemany, Rafel *Menut* Nat a Campanet, al carrer del Raval de Son Pocos, dia 25 de març de 1907. Fill de Pere Ponç i Capó *Menut* i d'Elionor Alemany i Reinés *Fonts*. El 4 d'agost de 1928 rebé autorització militar "*para trasladarse a Rouen (Francia)*" Emigrà a França i treballà en el negoci de la fruita. Es casà amb una francesa, Simone, de la qual tengué dues filles (Marie-Joseph i Catherine) i un fill (Pierre). Marie Joseph es casà amb un francès, fill de sollerics, del qual se separà. Pierre caigué dins la drogadicció a conseqüència de la qual morí en el pis que la família tenia vora el Bar Güell (Palma). Rafel Pons i Alemany *Menut* volgué donar una bona formació a les seves filles que, sense aptitud per estudiar, cursaren estudis, sense èxit, a diversos col·legis de prestigi. La família solia venir a Mallorca a passar les vacances. Finalment, amb la dona i els tres fills, tornà definitivament a Mallorca l'any 1966. La seva dona, Simone, morí d'accident de trànsit en el creuer de Búger l'any 1987. La seva filla Catherine, casada amb un pollencí, exercia d'esteticienne davant Correus (Palma). Arrendà, per molts d'anys, la platja de s'Arenal, on feia de tiqueter. Adquirí un bar a s'Arenal (Llucmajor). Després d'aconseguir guanys notables amb el negoci de fruita a Rouen, els darrers temps a Mallorca foren penosos per les crisis familiars i la davallada econòmica atès que els gendres li feren malbé la seva fortuna. Morí a Palma.

Pons i Payeras, Catalina *Menuda* Dita també *sa Madona de Gabellí*. Nada a Campanet dia 19 d' abril de 1886. Filla de Rafel Pons i Capó *Menut* i de Joana Aina Payeras i Mateu. Fou la única dels germans que no emigrà a França. Es casà amb Pere Vilanova i Campins *des Camp* (Pollença 1879-1957), amo de possessió, i fou madona des Camp d'en Barbeta i de Gabellí Petit. Tingueren quatre fills: Jaume Vilanova i Pons *des Camp* (Campanet 1909-1989), Rafel Vilanova i Pons *de Gabellí* (Campanet 1915-Sa Pobla 1999), Pere Vilanova i Pons *des Camp* (Campanet 1919-2003) i Bartomeu Vilanova i Pons *de Gabellí* (Campanet 1923-2009). Morí a Campanet, al carrer de sa Teulera, 30, el 17 de juliol de 1978.

Pons i Payeras, Bartomeu *Menut* Nat a Campanet dia 16 de juliol de 1895, al carrer de sa Teulera, 30. Fill de Rafel Pons i Capó *Menut* i de Joana Aina Payeras i Mateu. Germà de Catalina Pons i Payeras *Menuda*, madona de Gabellí Petit. Vivia al carrer de sa Teulera. El 1909 emigrà a França, a treballar en el negoci de fruita que els de Can Menut tenien a Rouen. Dia 11 d'octubre de 1911, el Govern Civil informà el batle de Campanet que havia arribat a Palma, amb el vapor *Jaime I*, procedent de Rouen. El 1916, fou allistat per fer el servei militar i comunicà que residia a França, a Rue Rollon, 9 (Rouen, Seine-Maritime, Haute-Normandie). Es dedicà al negoci de fruita, i tenia magatzem propi a Rouen. Es casà, a Campanet, amb la campanetera Maria Aina Reinés i Pericàs *Piva*, germana del pare d'Antònia Reinés i Bisquerra *Caubeta*. La seva dona morí a Campanet. Ell tornà a França on es casà amb una francesa, Noemi, de la qual tengué dues filles: Jeannine i Françoise. A més del propi negoci de fruita, els darrers anys, tengué un cafè a Rouen. Tenia una casa al carrer de sa Teulera (Son Pocos), que fou adquirida pel seu nebot Bartomeu Vilanova i Pons *de Gabellí*. Morí a Rouen.- **Antònia Reinés i Bisquerra *Caubeta*** (Campanet 1908-2005) neboda de la seva primera dona, Maria Aina Reinés i Pericàs *Piva*, feu, des del 1958, amb el seu marit **Guillem Femenia i Celià *Beteta*** (Campanet 1890-1970), alguns viatges a Rouen (França) on visitava les famílies de Can Menut i de Can Llobera. El seu marit era administrador a Campanet dels béns de Bartomeu Socias i Bennàsser *Llobera*, casat amb Catalina Pons i Capó *Menuda*, ambdós emigrats a França i residents a Rouen.

Pons i Payeras, Pere *Menut* Nat a Campanet dia 21 d'agost de 1888. Fill de Rafel Pons i Capó *Menut* i de Joana Aina Payeras i Mateu. Vivia al carrer de sa Teulera. Fou el primer dels germans que emigrà a França. Fixà la seva residència a Rouen, des d'on envià a demanar els seus germans Bartomeu i Rafel Pons i Payeras *Menut*. El 1900, amb només dotze anys, emigrà a França, per treballar en el negoci de fruita que tenia a Rouen, el seu oncle patern Bartomeu Pons i Capó *Menut* i on treballà també la seva tia paterna Catalina Pons i Capó *Menuda*, dita *Madò Arnaueta*. Treballà amb l'oncle Bartomeu *Menut* fins que posà un comerç de fruita propi a la rue Rollon (Rouen). El 1909, fou allistat per fer el servei militar i comunicà que residia a Rouen (França). Es casà a França, primer amb una sollerica, Antònia Castanyer, de la qual tengué cinc fills: Jeannette (1912), Antònia (1913), Catalina (1914), Rafel (1915) i Pere (1920). La seva filla Antònia vengué de petita a Campanet i un fill seu es feu frare. Enviudà i es tornà casar, amb una altra sollerica, Margalida. Durant l'ocupació alemanya de França (1940-1944) el seu comerç subministrava queviures als alemanys. Anava sovint al Moulin Rouge on tenia taula reservada per als alemanys. Després de la guerra fou processat, acusat de col·laboració econòmica amb els ocupants alemanys i empresonat. Aquesta condemna li impedí ésser el titular del seu negoci de fruita, que fou regentat des d'aleshores per la seva esposa Margalida. Morí a Lió -una altra font indica que fou a Dijon- dia 15 de febrer de 1966.

Pons i Payeras, Rafel *Menut* Nat a Campanet dia 10 de setembre de 1901. Fill de Rafel Pons i Capó *Menut* i de Joana Aina Payeras i Mateu. Vivia al carrer de sa Teulera, 28. El 1912 emigrà a França. L'havia enviat a demanar el seu oncle patern Bartomeu Pons i Capó *Menut*, que fou qui l'introduí en el negoci de la fruita. El 1922, fou allistat per fer el servei militar i comunicà que residia a Rue Rollon, 9, Rouen, França. Tornà a Mallorca per fer el servei militar. Es casà (1924), a Sa Pobla, amb la poblera Joana Aina Mir i Cladera *de Can Miret o de Can Col·lecta* que havia conegut mentre feia el servei militar. Una germana de la seva dona, Francesca Mir i Cladera, també vivia a França i era casada amb un ferrer de Sa Pobla. El matrimoni de Rafel *Menut* i Joana Aina *de Can Miret* tengué quatre fills, nascuts tots a Rouen: Joana (1925), Rafel (1927), Antoni (1929) i Margalida (2 de juliol de 1933). Quan arribà a Rouen primer treballà a la botiga del seu germà Pere a rue Rollon, fins que posà botiga pròpia quan es casà. A

Rouen havia llogat un immoble on tenia un comerç de fruita a la rue Rollon, 9. Quan començà la Segona Guerra Mundial, vivia amb la dona i els infants a la place de la Pucelle, 3 (Rouen). Però, el 1940, abans que els alemanys invadissin França, la seva dona envià tots els infants a Sa Pobra, on residiren dos anys amb la família materna. La seva dona anava de França a Sa Pobra a veure els infants. El 1942, s'endugué els dos fills –Rafel i Antoni que havien passat dos anys a Sa Pobra (1940-1942)– a França per tal que poguessin fer-hi el servei militar, atès que eren nascuts a França i aquests dos fills ja no tornaren a Mallorca. La seva filla Jeannette morí a Sa Pobra el 12 d'abril de 1943, mentre els pares eren a França. La seva filla Margalida residí a Sa Pobra (1940-1946) fins que, el setembre de 1946, retornà definitivament a França. El 1947, la seva sogra morí a Sa Pobra. Aleshores Rafel *Menut* anà de Rouen a Sa Pobra i hi recollí el sogre i la cunyada, Francesca Mir i Cladera, que des de llavors visqueren a França, on moriren. La fruita del seu comerç a Rouen venia del sud de França. En el Midi, Rafel *Menut* hi coneixia molta gent. Un bombardeig de l'aviació aliada durant la batalla de Normandia (juny-juliol 1944) li destruï la casa de Rouen. Aleshores els seus amics del sud de França li digueren que anàs a establir-se a Cabannes (Provença). L'edifici destruït no era propietat seva, era llogat. Hi tenia el negoci a baix i el pis a damunt. Hi tenia un soterrani per fer-hi madurar les bananes. Ell s'hi dedicava al comerç de fruita en gros, no al detall. El 1946, ja vivia a Cabannes on comprà dues cases i tres hectàrees de terra dedicades a fruiters. Hi feu també un magatzem vora la via del tren: així expedia, per ferrocarril, la fruita cap al nord de França. Per això seguí en contacte amb la gent del comerç de fruita de Rouen. Segons la documentació era “expediteur” de fruites. Vivia a Cabannes amb la dona i els fills. El seu fill Antoni es casà (1952) amb una francesa, Julienne, i se n'anà a viure a Rouen on es dedicava a vendre la fruita que el seu pare li enviava des de Cabannes. El tren que transportava la fruita a París pasava prop de la seva plantació on carregava la fruita per portar-la a París. Durant el Maig de 1968, sofrí fortes pèrdues quan el seu gran carregament de fruita restà immobilitzat i es perdé als vagons per la vaga a París. El fill Rafel també es dedicà a la fruita, però quedà a Cabannes. Es casà amb Ginette, francesa. La seva filla Margalida i el seu marit, Robert Michel, es dedicaren a la producció de fruita a Cabannes, fins que hi edificaren (1962) el seu propi magatzem per l'expedir fruita ells mateixos. Margalida viu a Cabannes, i té un xalet a Can Picafort i vé els estius a Mallorca. Rafel Pons i Payeras, des de Cabannes (Provença) dedicat al negoci de producció i comercialització fruita, mantengué una estreta relació amb la seva germana, nebots i familiars de Mallorca. Anaren a visitar-lo i ajudar-lo a Cabannes, sobretot en la recollida de fruita, els seus nebots Rafel Vilanova i Pons *de Gabellí* i Bartomeu Vilanova i Pons *de Gabellí* i els seus nebots néts Gabriel Vilanova i Bisquerra *de sa Murtera* i Pere Vilanova i March *de Gabellí*. La filla Margalida viu a La Pommeraie, Avenue des Oliviers (Cabannes). Sobre els orígens de la dedicació dels campaneters que emigraren a França, explica Margalida Pons *Menuda* : “Els campaneters que es dedicaren al negoci de la fruita seguiren el camí que, feia temps, havien començat els sollerics a França”. Rafel Pons i Payeras *Menut* morí a Cabannes (Provença) dia 4 de maig de 1972. Després de la seva mort, els seus fills, del patrimoni que tenia el seu pare a Cabannes, varen vendre les dues cases, però en mantingueren el magatzem i les terres de fruiters.

CAS MESTRE

Garcés i Alemany, Francesc Nat a Campanet dia 13 de setembre de 1885, al carrer de la Rectoria. Fill de Simó Garcés i Martí, de la parròquia de Sant Jaume de Palma, mestre d'escola a Campanet i de Maria Alemany i Calafell, d'Andratx. La família es traslladà a Campanet el 1884, on el pare havia d'exercir de mestre de primera ensenyança. A Campanet nasqueren ell (1885) i les seves germanes Antònia (1887) i Francesca (1891). El 1891, Simó Garcés i Martí es traslladà, amb la família, a exercir de mestre d'escola a un altre poble de Mallorca. El 1905, Francesc Garcés i Alemany fou allistat a Establiments –on residia aleshores i el seu pare exercia de mestre d'escola– per fer el servei militar. Fet el servei militar, emigrà a França i s'instal·là a París on es dedicà a la pintura, dins el corrent del realisme lluminista, amb una certa influència impressionista. Pintà paisatges de França, d'Itàlia i de Mallorca. A França participà en nombroses exposicions. A París, fou un assidu del *Salon des Indépendents* i del *Salon de la Société Nationale des Beaux-Arts*. Morí a Verrières (França), l'any 1973.

CAN MET

Bennàssar i Gual, Sebastià *Met* Nat a Campanet dia 8 de març de 1892. Fill de Sebastià Bennàssar i Torrens i d'Isabel Maria Gual i Marroig. La família vivia al llogaret d'Ullaró, 11. Documentat com a resident a França els anys 1912-1913. Pertanyia al reemplaçament de 1913. El 1928, emigrà a l'Argentina on treballà de cambrer a José (Tucumán). Era casat. Tornà a Mallorca.

CAN MINGO

Ponç i Capó, Antoni *Menut* Nat a Campanet l'any 1863. Fill de Pere Ponç i Ponç *Menut*, conrador; i de Catalina Capó i Bennàsser. Era ferrer. Es casà amb Maria Dolors Reinés i Pons *Minga*, de Palma, procedent de la Inclusa Provincial. Tengueren sis fills: Catalina, Joana, Pere, Gabriel, Antoni i Rafel Pons i Reinés *Mingo*, cinc dels quals emigraren a França. Morí a Campanet, al carrer de Sant Miquel, 53, dia 21 de maig de 1933.

Reinés i Pons, Maria Dolors *Minga* Nada a Palma l'any 1873. Adoptada per un matrimoni de Campanet (Gabriel Reinés i Palou i Joana Aina Pons i Capó), procedia de la Inclusa Provincial de Palma. Es casà amb Antoni Ponç i Capó (Campanet 1863-1933), ferrer. Tengueren sis fills: Catalina, Joana, Pere, Antoni, Gabriel i Rafel Pons i Reinés *Mingo*, cinc dels quals (Joana, Pere, Antoni, Gabriel i Rafel) emigraren a França. Morí a Campanet, als 90 anys, dia 12 de setembre de 1963, al carrer de Sant Miquel, 53.

Pons i Reinés, Joana *Minga* Nada a Campanet dia 22 de gener de 1897. Filla d'Antoni Ponç i Capó *Menut* i de Maria Dolors Reinés i Pons *Minga*, de Palma. Vivia al carrer de Sant Miquel, 53. El 1924, encara vivia a Campanet. El 1935, residia a Vichy (França), on treballava de dependenta. Durant la Segona Guerra Mundial visqué, amb els seus germans Antoni i Gabriel, a Vichy (Allier, Auvergne), on treballà en el negoci familiar propi, de fruites i llegums. Acabada la Segona Guerra Mundial tornà definitivament a Mallorca. Morí a Campanet, fadrina, dia 15 de juny de 1973.

Pons i Reinés, Pere *Mingo* Nat a Campanet dia 10 de gener de 1901. Fill d'Antoni Ponç i Capó *Menut* i de Maria Dolors Reinés i Pons *Minga*, de Palma. Vivia al carrer de Sant Miquel, 53. El 1922, fou allistat per fer el servei militar i comunicà que vivia a França, a Grande Rue, 72 (Dieppe, Seine-Maritime, Haute-Normandie). Es casà a França, amb una francesa, de la qual tengué una filla dita Annie. Venia sovint a Campanet. El 1962, vivia a París on treballava a una porteria. Morí a París.

Pons i Reinés, Antoni Mingo Nat a Campanet dia 26 de febrer de 1905. Fill d'Antoni Ponç i Capó *Menut*, ferrer, de Campanet, i de Maria Dolors Reinés i Pons *Minga*, de Palma. Germà bessó de Gabriel Pons i Reinés *Mingo*. Era jornal·ler. Vivia amb els pares al carrer de Sant Miquel 53. El 1924, ja residia a França, a Dieppe (Seine-Maritime, Haute-Normandie). El 1926, fou allistat, tornà de França i feu el servei com a soldat d'Artil·leria. Acabat el servei militar, dia 1 de maig de 1928, el Regiment Mixt d'Artil·leria de Mallorca l'autoritza "para poder trasladarse a Havre (Francia)". Visqué després a Vichy (Allier, Auvergne) on tenia un negoci propi de fruita. Venia quasi cada any a Campanet. Es casà a França i tenia dues filles: Marie i Marthe, que vengueren sovint a Campanet. El 1966 residia a Vichy. Morí a Vichy.

Pons i Reinés, Gabriel Mingo Nat a Campanet dia 26 de febrer de 1905. Fill d'Antoni Ponç i Capó *Menut*, ferrer, de Campanet, i de Maria Dolors Reinés i Pons *Minga*, de Palma. Germà bessó d'Antoni Pons i Reinés *Mingo*. Va viure amb els pares al carrer de Sant Miquel, 53. El 1924, ja residia a França, a Elbeuf (Eure, Haute-Normandie) on treballava de dependent a un negoci de fruita d'un Fortesa, d'Alcúdia. El 1935, continuava residint a França, on treballava de dependent a un comerç de fruita. Des de França anà a Alger, on passà algun temps. Durant la Segona Guerra Mundial visqué a Vichy on tenia negoci propi de fruita. Acabada la Segona Guerra Mundial, fou acusat d'haver col·laborat amb els alemanys quan aquests ocuparen Vichy (1942-1944) i hagué de tornar definitivament a Campanet on es casà, el 21 de maig de 1947, amb Maria Aina Rabassa i Pons, i ja no retornà mai a França. Vivia al carrer de Petxino, 58. Morí a Campanet dia 18 d'abril de 1977.

Pons i Reinés, Rafel Mingo Nat a Campanet dia 4 de setembre de 1908. Fill d'Antoni Ponç i Capó *Menut*, ferrer, i de Maria Dolors Reinés i Pons *Minga*, de Palma. Va viure amb els pares al carrer de Sant Miquel, 53. Emigrà a França abans de fer el servei militar. Inicialment anà a Rouen (Normandia) on treballà a un comerç de fruita de la família campanetera de Can Menut. Treballà també a una fàbrica de formatges amb el campaneter Joan Alemany i Gual *Fonts*. Després anà a Vichy on treballà en el comerç de fruita amb els seus germans Joana, Antoni i Gabriel. Després de la Segona Guerra Mundial, retornà a Mallorca. Morí a Campanet, fadrí, al carrer de Sant Miquel, 53, dia 2 de març de 1967.

Sastre i Pons, Aina Mingo Nada a Campanet, al carrer de Sant Miquel, 53, filla de Francesc Sastre i Barrera, de Búger, i de Catalina Pons i Reinés *Minga*. Després de la Segona Guerra Mundial, passà algun temps a Vichy (França), amb el seu oncle Antoni Pons i Reinés *Mingo*. Retornà a Mallorca i es casà amb Pere Cerdà de *Can Sivella*, de Pollença, titular d'una gran fortuna patrimonial. Morí a Palma l'any 2009.

Pere Palou i Pons *Miqueler*. Périgueux. 1930.

CAN MIQUELER

Palou i Pons, Pere Miqueler Nat a Campanet dia 13 de setembre de 1911, al carrer del Raval de Son Pocos. Fill de Joan Palou i Socies i de Francesca Pons i Bisquerri. Amb el seu cosí germà Bartomeu Capó i Palou *Butracot* i Bartomeu Mascaró i Pericàs *Roig Tix*, emigrà a França (1929-1933). Treballaren en el comerç de fruita que Bartomeu Calafat tenia a Périgueux. El 1933, retornà definitivament a Mallorca. Es casà amb Maria Siquier *Cullera*. Morí a Palma dia 25 de juliol de 1994.

Josep Mestre i Alcover *Minyo*. Valence.

retornà a Mallorca. Durant la Guerra Civil fou mobilitzat i lluità en els fronts amb les tropes de Franco. Així, el 30 de novembre de 1937, és documentat al front de guerra. Acabada la Guerra Civil, fixà la seva residència a Palma, on treballà de taxista. Es casà, a Palma, amb Maria Nadal i Ramon, de Felanitx. Visqué sempre a Palma fent de taxista i dedicat també a la compra-venda de taxis. De talla petita, era dit popularment *En Pepó*. Morí a Palma el 6 de febrer de 2003.

CAS MOIXET

Nota.- Una branca dels Socies de malnom *Rei* –malnom familiar documentat ja al segle XVI– passà a esser designada amb el malnom *Moixet*.

Martorell i Socies, Joan Moixet Nat a Campanet dia 27 d'agost de 1884. Fill de Bernadí Martorell i Pons i de Catalina Socies i Mulet *Reia*. Era pastor. El 1916, vivia amb els pares al camí d'Ullaró. El 1921, emigrà a França per treballar en el negoci que el seu germà Martí tenia a Saint-Germain-en-Laye. Descoratjat per les privacions alimentàries durant l'ocupació nazi, emmalaltí i morí, fadrí, a Saint-Germain-en-Laye (Île-de-France, França) dia 27 d'abril de 1943. Home de poques llums, tenia el costum d'imitar el meular dels moixos i a Campanet li posaren el malnom *Moixet*, que acabà per substituir el de *Rei*, tradicional dels Socies, i fou aplicat a tota la família.

Martorell i Socies, Martí Moixet Nat a Campanet dia 1 d'abril de 1900. Fill de Bernadí Martorell i Pons i de Catalina Socies i Mulet *Reia*. Era jornal·ler. Residia al camí d'Ullaró. El 1913, emigrà a França. Primer anà a Deauville, a treballar a un negoci de fruita d'uns mallorquins. El 1921, residia a rue Simon Franc, 1 (París). El 1930, passà a residir a Saint-Germain-en-Laye, on posà negoci propi de fruita. A Saint-Germain-en-Laye es casà amb Fany, nascuda a Estambul (Turquia), de la qual tengué tres fills –tots nascuts a Saint-Germain-en-Laye– Salvador, Noël i Josette. Venia sovint amb la dona i els fills a Campanet, on vivia el seu germà Antoni Martorell i Socies *Moixet*. A França el visità sovint el seu germà Antoni Martorell i Socies *Moixet*, amb la seva filla Maria Martorell i Martorell *Moixet* i el marit d'aquesta Miquel Martorell i Pons *Canta* (Campanet 1930–1999), que hi feu alguna llarga estada i realitzà treballs de picapedrer per acondicionar les cambres frigorífiques de la fruita. Morí a Saint-Germain-en-Laye, l'any 1977. El seu fill, Noël Martorell en continuà el negoci de la fruita a Saint-Germain-en-Laye.

CAN MONJÓ

Morro i Pons, Jeroni *Monjó* Nat a Campanet dia 18 de juliol de 1883. Fill de Pere Joan Morro i Pons i de Margalida Pons i Morell. Va viure a Sa Carretera, 20 al carrer de la Font. El 1903, fou allistat per fer el servei militar i aleshores vivia a Campanet. Desconeixem la seva data d'emigració a França. Morí a París dia 21 de novembre de 1952.

Capó i Bennàssar, Catalina *Monjó* Nada a Campanet dia 19 de gener de 1906, al carrer Major. Filla d'Arnau Capó i Buades i de Maria Bennàssar i Mir. Es casà a Campanet, dia 21 de juliol de 1924, amb **Pere Bennàssar i Comas** (Sa Pobla, 1904), comerciant. El matrimoni emigrà a França i s'establiren a Rouen (Seine-Maritime, Haute-Normandie). El 1935, retornats de França, vivien al Camí Vell d'Inca, 3, amb la seva filla Magdalena Bennàssar i Capó. Era tia dels Crespí *Pou* i quan morí, dia 13 de juliol de 1956, la seva germana Aina Capó i Bennàssar *Monjó*, casada amb Nadal Crespí i Alemany *Pou* (Campanet 1901–Palma 1995), que tenia sis fills: Jaume, Arnau, Nadal, Pere, Sebastià i Magdalena Crespí i Capó *Pou*, ella tengué esment dels fills de la germana morta. Tres dels quals –Jaume, Arnau i Nadal– emigraren a França. Morí a Campanet dia 9 d'agost de 1983, al camí Vell d'Inca, 3.

Capó i Bennàssar, Maria *Monjó* Nada a Campanet dia 3 de setembre de 1907, al carrer Major. Filla d'Arnau Capó i Buades i de Maria Bennàssar i Mir. Dia 25 d'octubre de 1933, es casà, a Campanet, amb Guillem Bennàssar i Alemany *Porret*. Ambdós emigraren definitivament a França i fixaren la residència a Rouen. Morí a França.

Gual i Payeras, Bartomeu *Monjó* Nat a Campanet dia 5 de setembre de 1880. Fill de Cristòfol Gual i Bennàssar i d'Aina Payeras i Mateu. El 1899 fou allistat per fer el servei militar. Emigrà a França. Obrí una botiga de fruita i llegums a la plaça Thiers, a Lisieux (Calvados, França), on tenia també un magatzem de fruita a la rue du Pont-Martin. Es casà a Santa Eugènia, amb Apol·lònia Bibiloni, de Santa Eugènia. Tengueren un únic fill Cristòfol Gual i Bibiloni. Retornà a Mallorca i morí a Santa Eugènia cap al 1920.

Gual i Bibiloni, Cristòfol Nat a Lisieux (Calvados, França) l'abril de 1914. Fill de Bartomeu Gual i Payeras *Monjó* (Campanet 1880–Santa Eugènia 1920) de Campanet, i d'Apol·lònia Bibiloni, de Santa Eugènia. El seu pare morí a Santa Eugènia, cap al 1920. La seva mare es tornà casar amb un de llinatge Calafat i es feu càrrec del negoci de fruita que el seu primer marit tenia a Lisieux. Després de la Segona Guerra Mundial, ell adquirí la botiga de fruita de la plaça Thiers, destruïda durant la guerra, gràcies al fet de tenir la nacionalitat francesa que li permetia acollir-se a les indemnitzacions per "*dommages de guerre*". Regentà el comerç de fruita fins que es jubilà. Es casà amb una francesa, Louise Colin. Tengueren una filla, Annie Gual. Construï una casa a la carretera de s'Hostal. Morí a Lisieux. La seva filla **Annie Gual**, nada a Lisieux (Calvados, França) dia 7 d'octubre de 1942, cursà estudis de professorat d'Educació Física a Poitiers i a Clermont-Ferrand, on es titulà. Viu a Bayeux (Calvados, França). Heretà del seu pare la casa de la carretera de s'Hostal, on passa les vacances.

Cabanellas i Gual, Josep *Monjó* Nat a Campanet dia 8 de setembre de 1943, al carrer de Sant Miquel, 65. Fill de Cristòfol Cabanellas i Gual *Gil* i d'Antònia Gual i Celià *Monjó*. Casat amb Miquela Reinés i Gost *Tacó*. Emigrà a França el 1960, a Lisieux (Calvados, Basse-Normandie) on el seu oncle Cristòfol Gual i Bibiloni tenia negoci i magatzem de fruita a la Place Thiers. El 1961, tornà a Mallorca i feu de mecànic amb el seu pare en el taller de Can Tofol Gil,

al carrer de Sant Miquel. El 1962 emigrà a Suïssa (1962-64) on treballà al restaurant Falken a Schaffhausen i al restaurant Schlösshausen de Rheinfell. El 1964, volia embarcar-se amb un vaixell per fer la volta al món, però optà per emigrar a Anglaterra per aprendre-hi bé l'anglès i treballà a Lemington-Spa, a un hotel (1964-65). El 1965, retornà a Mallorca per fer el servei militar. A Mallorca treballà sempre a la restauració o l'hostaleria.

CAN MONTSERRAT

Amengual i Mestre, Joan *Montserrat* Nat a Campanet dia 4 de març de 1881. Fill de Bernadí Amengual i Ponç i de Margalida Mestre i Alzina. Va viure al carrer de la Rectoria 11, al Cantó des Càrritx, 7 i al carrer de Sant Miquel, 4. Emigrà molt jove a França però retornà prest a Mallorca. Així, la Inspecció Sanitària Marítima de Palma, en una nota de setembre de 1899, indicava que havia arribat al port de Palma i que "*procede de Francia*". El 1901, fou allistat per fer el servei militar i tornava a viure a Campanet

CAN MÓRA

Homar i Pericàs, Julià *Móra o Pometa* Nat a Ullaró, 4, dia 2 de setembre de 1903. Fill de Sebastià Homar i Riera *Móra* i d'Isabel Pericàs i Bennàssar. Fadri. Era jornalero. Va viure al carrer de Miquel S. Oliver, 47. El 1924, fou allistat per fer el servei militar i comunicà que residia a França, a Grande Rue, 7 (Besançon, Doubs, Franche-Comté). Dia 24 de març de 1924, residia a Lió (Rhône, Rhône-Alpes) i el Consolat d'Espanya a Lió n'envià documents a efectes del servei militar.

CAN MURTÓ

Sureda i Oliver, Julià *de na Murtona* Nat a Sencelles el març de 1907. Fill de Bernat Sureda i d'Antònia Oliver. Era forner. El seu amic Miquel Palou i Pericàs *Murtó* (Campanet 1908–Gorg Blau, Escorca 1936) el duqué a militar en el Partit Socialista Obrer Espanyol. El 1936, vivia a Palma i treballava al Forn de Plaça. Iniciada la Guerra Civil, s'amagà algun temps a Can Murtó, al carrer de Son Maçanet, 29. Finalment fou detingut i empresonat (1936-1937). El 1937, en un intercanvi de presoners, fou alliberat. Emigrà a França on treballà de forner i després d'encarregat a obres de construcció. El 1940, quan els alemanys ocuparen França es trobava a Bordeus. Feu comentaris contra els alemanys i, denunciat per un francès, fou detingut i tancat a un camp de concentració alemany. A França es casà amb una francesa i tengueren un fill. Després de la Segona Guerra Mundial, es traslladà a l'Argentina, on visqué prop de trenta anys. Retornat a Mallorca, es casà amb la campanetera Maria Palou i Pericàs *Murtona* i fixà la residència al carrer de Son Maçanet, 31 (Campanet). Tenia una notable habilitat manual. Era molt aficionat a la lectura i posseïa una biblioteca notable. Morí a Palma dia 15 de juliol de 1984.

CAN PASTOR

Palou i Capó, Antoni *Pastor* Nat a Campanet dia 10 de febrer de 1883. Fill de Rafel Palou i Bennàssar, jornalero, i de Magdalena Capó i Gamundí. Vivia al carrer de Son Maçanet, 21. El 1903, fou allistat per fer el servei militar. Acabat el servei militar emigrà a França. Així, el 10 d'octubre de 1905, era un dels individus del Regiment d'Infanteria d'Inca, núm. 62, que havien de passar la revista anual i es feu constar que "*vive en Francia*". A la revista anual de 1906, es consignà, altra vegada, que "*vive en Francia*". Cap al 1918-19 emigrà a Buenos Aires i després tornà a Mallorca.

CAN PASTORET

Mascaró i Rabassa, Antoni Pastoret Nat a Campanet dia 29 de juny de 1892, al carrer del Raval, 52. Fill de Cristòfol Mascaró i Serra i d'Antònia Rabassa i Serra. Emigrà molt jove a França. El 1913, fou allistat per fer el servei militar i es feu constar que vivia a França. Retornà a Campanet. Vivia al carrer de Petxino, 18. Morí a Campanet, dia 8 de setembre de 1940.

CAN PERE ANDREU

Seguí i Cànaves, Antoni Pere Andreu Nat a Campanet dia 8 de febrer de 1908. Fill de Pere Andreu Seguí i Llompart *Pere Andreu*, d'Inca i de Joana Cànaves i Palou. El seu pare tenia terres -7 quartades en total- a Gabellí i en el Pont d'en Lleó. El 1921, als tretze anys, emigrà a França amb un dels germans de Can Coixina que estava a Dijon. El 1924, residia a França, a Dijon (Côte-d'Or, Bourgogne). El 1929, fou allistat per fer el servei militar i comunicà que residia a Rue de la Gare, 2 (Dijon). Dia 20 de març de 1929, el Consolat d'Espanya a Lió (França) remeté "*certificado de talla y reconocimiento de los mozos del reemplazo actual*" i ell hi figurava amb la indicació que residia a Lió. Dia 26 de juny de 1930, l'autoritat militar del Regiment d'Infanteria d'Inca, núm. 62, del qual era soldat, l'autoritza "*para marchar a Dijon (Francia)*". Primer treballà de cambrer a un restaurant de Dijon, ciutat on després tengué un hotel amb 25 treballadors. Dia 30 d'abril de 1932, es casà, a Lluç, amb Isabel Cladera i Gelabert, de Sineu. El 1934, nasqué a Dijon el seu fill Pere Joan Seguí i Cladera. Dia 27 de febrer de 1968, es casà en segones núpcies, a Bilbao, amb Felisa Aguirregoitia Bárbara, mestra d'escola, -nada a Bilbao el 1912- a qui havia conegut quan ella feu un viatge a Dijon amb un grup d'infants de la Guerra Civil, que s'hostatjà al seu hotel. Venia sovint a Mallorca. El 1975 ja residia a Mallorca. Quan es retirà fixà, amb la seva dona Felisa, la seva residència a Mallorca -ja hi residia el 1975- al pis que adquirí a Pare Molina, 23 (Palma) i a un xalet de Cala Blava. Tengué el Bar del Sol, a Palma. Morí a Palma el 20 de novembre de 1979. El 1989, Felisa, la seva viuda, retornà a Bilbao.

Seguí i Cladera, Pere Joan Pere Andreu Nat a Dijon (Côte d'Or, Bourgogne, França) dia 10 de juliol de 1934. Fill d'Antoni Seguí i Cànaves *Pere Andreu*, de Campanet, i d'Isabel Cladera i Gelabert, de Sineu. El 1955, fou allistat per fer el servei militar i comunicà que feia de cambrer i residia a rue de Noyons, 42 (Amiens, Somme, Picardie). Es casà amb una francesa, de qual tengué un fill. Era un fill casa bona, aviciat i un poc perdut. Quan el seu pare torna a Mallorca, ell quedà a França. Morí a França.

Bernadí Martorell i Bauzà Petrano.

CA NA PETRANA

Martorell i Bauzà, Bernadí Petrano Nat a Campanet dia 22 de novembre de 1916, al carrer dels Molins. Fill de Vicenç Martorell i Socias i de Magdalena Bauzà i Perelló *Petrana*, de Petra. Feu el servei militar a Cartagena. Vivia al carrer Major, 52. Feia de pastor a Son Vivot i era molt bo per fer formatge. Gabriel Pons i Cànaves *Marranxa* (Campanet 1890-Dijon 1976) que feia molts d'anys que vivia a França, li proposà anar a treballar a França on, li digué, guanyaria molts de doblers. El 1952, emigrà a França i treballà de vaquer a una explotació agrària de Nantes. Repartia la llet amb un ciclomotor. Morí a Nantes, fadrí, el 16 de gener de 1958, quan una camioneta, un dia de boira, envestí el seu ciclomotor.

CAN PIXA

Pons i Pons, Pere Pixa Nat a Campanet dia 7 de maig de 1900. Fill de Gabriel Pons i Mairata i de Catalina Pons i Payeras. Vivia al carrer de Sant Miquel, 58, al Pujol. Emigrà a França amb un oncle de Binissalem, de la família de Can Abeller, amb el qual feu de xofer. El 1921, fou allistat per fer el servei militar i comunicà que residia a França, a Rue Albert Bochet, 17 (Forges-les-Eaux, Seine-Maritime, Haute-Normandie). Tornà a Campanet on es casà, dia 1 de juliol de 1924, amb Antonia Pons i Martorell *Batera*, espardenyera, Tengueren tres fills: Gabriel Pons i Pons -que treballà als sindicats-, Jaume i Catalina. Treballà de xofer a Palma, amb Manuel Salas, a una fàbrica de llet condensada. Era aficionat a correr en bicicleta i tengué un greu accident que li afectà el pit i li precipità la mort. Morí, abans de complir els 50 anys, a Palma.

CAN PORRET

Bennàssar i Alemany, Nadal Porret Nat a Campanet dia 22 de novembre de 1902. Fill d'Antoni Bennàssar i Martorell *Porret* i d'Antònia Alemany i Marimon *Maleca*. Vivia al carrer Major, 54. Segons la seva neboda Jerònia *Porreta*, anà a l'Argentina amb el seu oncle Joan Bennàssar i Martorell *Porret*, a fer feina a un ranxo. El 1923, fou allistat per fer el servei militar i comunicà que residia França, a Villa Rino-Rina, rue François Blanch, Beausoleil (Alpes Maritimes, Provence-Alpes-Côte d'Azur). El 1934, residia dins la demarcació del Consolat d'Espanya a Le Havre (Seine-Maritime) i li fou lliurada la cartilla militar. Es casà amb una francesa, de la qual tengué un fill. Ell, la seva esposa, i el seu fill moriren a Caen (1944), quan una bomba de l'aviació aliada durant la batalla de Normàndia (juny-agost 1944), destruí l'edifici on tenien la casa i el magatzem de fruita. El seu germà Guillem Bennàssar i Alemany *Porret*, anà a Caen i es feu càrrec del negoci i de la sogra del germà difunt. Dels quatre germans, Nadal *Porret* fou el qui feu més fortuna.

Bennàssar i Alemany, Guillem Porret Nat a Campanet dia 17 de setembre de 1905, al carrer Major. Fill d'Antoni Bennàssar i Martorell *Porret* i d'Antònia Alemany i Marimon *Maleca*. Abans d'anar a França primer partí a l'Argentina amb el seu oncle Joan Bennàssar i Martorell *Porret*. Tornà a Campanet on, dia 25 d'octubre de 1933 es casà amb Maria Capó i Bennàssar

Monjó i ambdós emigraren a França. Primer anaren a un poblet prop de Valence, a l'Ardèche. Després visqueren a Caen (Calvados, Basse-Normandie) on ell tenia un negoci de fruita. Tengueren dos fills: Antònia i Miquel Bennàsser i Capó *Porret*. El fill Miquel vengué algunes vegades a Mallorca. Guillem *Porret* i la seva dona Maria *Monjó* es feren càrrec de la sogra del seu germà Nadal Bennàsser i Alemany *Porret* mort, amb la seva esposa i el seu fill, durant la batalla de Normandia a la Segona Guerra Mundial quan un bombardeig aliat destruí la casa i el magatzem que tenien a Caen. Guillem *Porret* venia poc a Mallorca. Feu també diverses estades de negoci a Algèria. Morí, poc abans de 1989, a Caen (França). Maria Capó i Bennàsser *Monjó* tenia la casa a la Plaça Major, on ara hi ha la farmacia, i també Can Monjó al Camí Vell d'Inca, ara residència de la seva neboda Magdalena Crespí i Capó *Pova*.

Bennàsser i Alemany, Antoni *Porret* Nat a Campanet dia 16 de maig de 1908. Fill d'Antoni Bennàsser i Martorell *Porret* i d'Antònia Alemany i Marimon *Maleca*. Vivia al carrer Major, 54. Emigrà a França abans de fer el servei militar i el 1924 residia a Trouville-sur-Mer. El 1929, fou allistat per fer el servei militar i comunicà que residia a Rue de la Hostie, 66 (París), però no es presentà a files i fou declarat "*prófugo*". El 21 de febrer de 1933 residia a Alger i el Cònsol General d'Espanya a Alger en remeté certificat de talla i reconeixement al batle de Campanet. No obstant això, dia 9 d'octubre de 1933, fou el Vicecònsol d'Espanya a Avinyó (Vaucluse) qui li lliurà la cartilla militar i manifestà que aleshores residia a Expéditeur Cavaillon, (Vaucluse, Provence-Alpes-Côte d'Azur). Es casà amb Rose, francesa, de la qual no tengué fills. Des de Cavaillon enviava melons, tomàtigs, pomes, patates i altres fruites i hortalisses al negoci que el seu germà Guillem Bennàsser i Alemany *Porret* tenia a Caen (Calvados). Venia de tant en tant a Mallorca, El 1972, després de la mort de la seva mare, va vendre –amb el seu germà Joan *Porret*– la finca de Can Porret, un establiment de Son Perelló, a Guillem Pons i Mestre *Ferrà*. Morí a Cavaillon (França), el desembre de 2001.

Bennàsser i Alemany, Joan *Porret* Nat a Campanet dia 20 de juliol de 1911. Fill d'Antoni Bennàsser i Martorell *Porret*, i d'Antònia Alemany i Marimon *Maleca*. Vivia al carrer Major, 54. Emigrà a França abans de fer el servei militar. El 1932, fou allistat per fer el servei militar. Però no es presentà i fou declarat "*prófugo*". No obstant això, dia 1 d'agost de 1932, el cònsol d'Espanya a Le Havre en remeté el certificat de talla i reconeixement al batle de Campanet. El 1932, vivia a França i treballava de dependent a un comerç de fruita a Primeurs, Caen (Calvados, Basse-Normandie). Després de la Segona Guerra Mundial residí a Algèria, des d'on enviava patates, carxofes i hortalisses al seu germà Guillem Bennàsser i Alemany *Porret* que tenia negoci de fruites i verdures a Caen (Calvados). Es casà amb una francesa, de la qual no tengué fills. Venia sovint a Campanet. Quan venia a Campanet anava a casa del seu cosí el metge Miquel Alemany i Cervera. El 1972, morta la seva mare, va vendre –juntament amb el seu germà Antoni– la finca de Can Porret, un establiment de Son Perelló, a Guillem Pons i Mestre *Ferrà*. Morí a Niça (França).

Bennàsser i Reinés, Jerònia *Porreta* o *Coixina* Nada a Campanet dia 19 d'agost de 1948. Filla de Nadal Bennàsser i Femenia *Porret*, i de Miquela Reinés i Cànaves *Coixina*. El 1962, als 14 anys anà a França i passà vuit mesos a Cavaillon, a casa del seu oncle patern Antoni Bennàsser i Alemany *Porret*. També va estar dos mesos a Dijon a casa dels seus oncles materns Mateu Reinés i Cànaves *Coixina* i Antoni Reinés i Cànaves *Coixina*. Després va estar a Avallon amb el seu oncle matern Joan Reinés i Cànaves *Coixina* que tenia un magatzem de fruita a Cavaillon. El seu oncle Antoni *Porret* volia que la seva neboda quedàs a França i anàs a escola, però ella volgué tornar a Campanet.

DE NA PORTELLA

Vives i Klamm, Pere de na *Portella* Nat a Merlebach (Moselle, Lorraine, França) dia 1 de juliol de 1927. Fill de Pere Vives i Amengual, d'ascendència sollerica, i de Aina Klamm i Sgraft. Els seus pares moriren joves i ell vengué a Mallorca i passà a residir a Sóller, on una tia tenia una sabateria i, finalment, el feu hereu. Fou recepcionista a l'Hotel Ullal del Port de Pollença i després tengué el Colmado Vives, davant s'Escorxador (Palma). Parlava anglès i francès. Tocava al grup musical de Sóller *Brot de Taronger*. El 1960 figurava com a resident al carrer de Bonany, 8 (Sóller). El 1965, residia al carrer de Son Maçanet, 71 (Campanet). Dia 29 d'octubre de 1960, es casà amb Francesca Socias i Quart *Portella* (Campanet 1937–2002) i tengueren una filla: Maria Aina Vives i Socias (Campanet 1961). Després residí a Palma, al carrer de Ramon Muntaner, 49. Morí a Campanet, al carrer Cardenal Despuig, 5, dia 7 de juliol de 1991.

CAN POU

Crespí i Mascaró, Nadal *Pou* Nat a Campanet l'any 1858. Fill de Nadal Crespí *Pou* i de Francesca Mascaró. Va viure al Cantó des Càrritx, 24 i al carrer de Sant Miquel, 16. Casat amb Francesca Reinés i Mulet *Queleta*. Tengueren cinc fills: Francesca, Maria, Nadal, Miquel i Catalina Crespí i Reinés *Pou*. Tres d'aquests fillls –Nadal, Miquel i Catalina– emigraren a França. Unit per vincles familiars amb els de Can Casetes, acabà barallant-s'hi per motius polítics. Era cosí de Margalida Bennàsser i Mascaró *Cotorra*. Un fill d'aquesta, Joan Crespí i Bennàsser *Casetes*, anà a França i treballà primer amb els de Can Pou, amb els quals es desavengué. Fou batle de Campanet (1918-1920), i impulsà l'edificació de la capella de Ca Ses Monges i gestionà la construcció del nou Cementeri Municipal. Feu diversos viatges a Rouen (França), a vegades acompanyat de la seva dona, per ajudar el seu fill Nadal Crespí i Reinés *Pou* que hi tenia negoci de fruita. Morí a Campanet dia 23 de gener de 1931.

Crespí i Reinés, Catalina *Pova* Nada a Campanet dia 10 de novembre de 1893, al Cantó des Càrritx, 24, filla de Nadal Crespí i Mascaró *Pou* i de Francesca Reinés i Mulet *Queleta*. Es casà amb un d'Inca. Residí un temps a Rouen (França) on ajudà el seu germà Nadal Crespí i Reinés *Pou* en el negoci de la fruita. Morí a Inca.

Crespí i Reinés, Nadal *Pou* Nat a Campanet dia 10 de gener de 1896. Fill de Nadal Crespí i Mascaró *Pou* i de Francesca Reinés i Mulet *Queleta*. Vivia al carrer de Sant Miquel, 16. Fou el primer de la família de Can Pou que emigrà a França. Hi feu la primera estada a Rouen, l'any 1910. Dia 11 d'octubre de 1911, el Governador Civil comunicà al batle de Campanet que havia arribat a Palma, procedent de Rouen (Seine-Maritime, Haute-Normandie), amb el vapor *Jaimé I*. El 1917, fou allistat per fer el servei militar i comunicà que residia a Trouville-sur-Mer, Boulevard Daupoul, 16 (Calvados, Basse-Normandie). El seu pare, Nadal Crespí i Mascaró *Pou* anava els estius a França a ajudar el seu fill en el negoci de la fruita. La seva germana, Catalina Crespí i Reinés *Pova*, anava ocasionalment a França també a ajudar el seu germà i ella residí un temps a França. Aquesta es casà a Inca on morí, sense infants. S'emportà a França, molt joves, els seus nebots Guillem Serra Crespí *Pou* (1915) i Miquel Serra i Crespí *Pou* (1924), que treballaren un temps en el seu magatzem de fruita que –amb el seu germà Miquel– tenia a Trouville. Ell vengué sovint a Campanet. Tenia la casa del carrer de Sant Miquel, 22, que reformà cap al 1930. Era casat amb una francesa, Yvonne, de la qual tengué dos fills: Noël i Jacqueline. El 1942, vivia a Cannes. Els darrers anys, vivia als voltants de París, on havia comprat un tros de bosc que transformà en zona de fruiters. Morí prop de París, l'any 1979.

Crespí i Reinés, Miquel Pou Nat a Campanet, dia 8 de juliol de 1898, al carrer de Sant Miquel. Fill de Nadal Crespí i Mascaró *Pou* i de Francesca Reinés i Mulet *Queleta*. Emigrà a França el 1913. El 1919, fou allistat per fer el servei militar i comunicà que residia a Trouville-sur-Mer, Boulevard Daupaul, 16 (Calvados, França). A Trouville arribà a tenir, amb el seu germà Nadal Crespí i Reinés *Pou* un magatzem de fruita, on treballaren els seus nebots Guillem i Miquel Serra i Crespí *Pou*, que després tengueren negoci propi de fruita, un a París i l'altre a Cannes. El 1924, residia a Cannes (Alpes-Maritimes, Provence-Alpes-Côte d'Azur). Es casà amb una francesa, de la qual tengué un fill: Jean Michel Crespí. Tenia negoci propi de fruita a Cavaillon. Feu alguns viatges a Campanet. Morí a Cavaillon (França).

Serra i Crespí, Guillem Pou Nat a Campanet dia 16 d'abril de 1906. Fill de Guillem Serra i Celià i de Francesca Crespí i Reinés *Pova*. Els pares vivien al carrer Major, 76. El 1915, amb només nou anys, emigrà a França amb el seu oncle matern Nadal Crespí i Reinés *Pou*, que residia a Trouville on tenia –juntament amb el seu germa Miquel Crespí i Reinés *Pou*– un magatzem on treballà alguns anys. El 1924, s'havia traslladat a Cannes (Alpes-Maritimes, Provence-Alpes-Côte d'Azur) on treballava d'empleat en el negoci de la fruita. El 1927, quan fou allistat per fer el servei militar vivia a Rue Félix Faure, 26 (Cannes). Retornà a Mallorca per fer el servei militar a Inca. Acabat el servei militar, partí altra vegada cap a Trouville per treballar de bell nou al magatzem de fruita del seu oncle Nadal *Pou*. Finalment es traslladà a París on muntà el negoci de fruita i tengué el seu propi magatzem a la rue de Turbigo, 3 (París). Tenia un pomerat, unes 5 hectàrees, prop de París, amb les tècniques més avançades de producció de pomes i protecció contra les gelades. Esdevengué un soci comercial dels seus cosins de Can Pou i tenia un magatzem al mercat central de París. Feu una notable fortuna amb el negoci de la fruita. Residia a l'Hotel Bellvue (París) Tenia molts de diners i era un home d'èxit amb les dones. Durant tota la Segona Guerra Mundial estigué a París. Des del 1945, vengué cada dos anys a Campanet on impressionava amb un luxós Cadillac descapotable, i tenia per costum anar a fer tertúlia al cafè de Can Damià Marc, a la plaça Major. Vivia amb una francesa, Jeannette, amb la qual es casà finalment quan ell tenia 70 anys i ja estava greument malalt de leucèmia, de la qual morí a París l'any 1977. La seva dona –de la qual no tengué fills– era divorciada i tenia un fill d'un altre matrimoni. Feu la seva esposa hereva dels seus béns de França i de Mallorca, on tenia dues cases a Campanet.

Serra i Crespí, Nadal Pou Nat a Campanet dia 27 de desembre de 1910. Fill de Guillem Serra i Celià i de Francesca Crespí i Reinés *Pova*. Vivia al carrer Major, 76. Partí cap a França el 1924, on residia, des de 1915, el seu germà Guillem Serra i Crespí *Pou*. Primer treballà, amb el seu germà Guillem, en el magatzem de fruita que els seus oncles materns Nadal i Miquel Crespí i Reinés *Pou* tenien a Trouville. Però, ja el 1924, amb el seu germà Guillem *Pou*, es traslladaren a Cannes (Alpes-Maritimes, Provence-Alpes-Côte d'Azur), on treballaren ambdós d'empleats en el negoci de la fruita. El 1931, fou allistat per fer el servei militar i comunicà que vivia a rue Felix Faure, 26 (Cannes). El 10 d'octubre de 1933, li fou lliurada la cartilla militar en el Consolat d'Espanya a Niça, residia aleshores a Chez Mm. Ribando, Boulevard de la Ferrage, 37 (Cannes). A Cannes posà un negoci propi de fruita. Es casà, a Cannes amb una francesa, Paulette, de la qual tengué dos fills: Lilianne i Jean Noël. Feu diners, si bé no tants com el seu germà Guillem. A Cannes, tenia criada i cotxe. Morí a Cannes.

Bennàssar i Crespí, Antoni Pou Nat a Campanet dia 9 de maig de 1918. Fill de Guillem Bennàssar i Pons i de Maria Crespí i Reinés *Pova*. Vivia al carrer de Petxino, 5. El 1932, als catorze anys, emigrà definitivament a França amb Francesca Reinés i Mulet *Queleta*, mare dels

Antoni Bennàssar i Crespí *Pou*. Cannes. 1943.

Guillem Serra i Crespí *Pou*.

França controlada pel govern de Vichy. El 1943 vivia a Cannes on tenia negoci propi de fruita. Solia Venir a Campanet. Morí molt jove, a Cannes, l'any 1955.

Crespí i Capó, Jaume Pou Nat a Campanet dia 20 d'agost de 1932, al carrer de la Font, 62. Fill de Nadal Crespí i Alemany *Pou* i d'Aina Capó i Bennàssar *Monjó*. Vivia al carrer de Petxino, 19. El 1952, ja havia emigrat a França i vivia a Caen, a casa del seu oncle matern Guillem Alemany i Bennàssar *Porret*. El 1953, fou allistat per fer el servei militar i comunicà que residia a Rouen (Seine-Martime, Haute-Normandie), però no es presentà i fou declarat "pròfugo". Aterrorit per la seva condició de pròfug, per por de les sancions que li pogués imposar la Dictadura de Franco, no tornà mai a Mallorca. A Rouen treballà sempre en el negoci de fruita del campaneter Rafel Pons i Payeras *Menut* i del fill d'aquest, Antoni Pons, i no tengué mai negoci propi. Es casà amb Nicole, francesa. Morí a Rouen l'any 2001.

Arnau Crespí i Capó *Pou* amb Francette Chirouze, el dia de les seves noces. Noves. 1962.

Crespí i Capó, Arnau Pou Nat a Campanet dia 1 de març de 1935, al carrer de la Font, 62. Fill de Nadal Crespí i Alemany *Pou* i d'Aina Capó i Bennàssar *Monjó*. Els pares visqueren a Petxino, 19. El 1948, emigrà a França perquè a casa seva eren sis germans i faltava la feina. El seu oncle Guillem Bennàssar i Alemany *Porret*, casat amb Maria Capó i Bennàssar *Monjó*, germana de la seva mare el cridà perquè anàs a França a treballar en el negoci de fruita que tenia a Caen (Normandia). El 1956, fou allistat per fer el servei militar i comunicà que residia a Boulevard Leroy, 134 (Caen. Calvados, Basse-Normandie), domicili dels seus oncles Guillem Bennàssar i Alemany *Porret* i Maria Capó i Bennàssar *Monjó*. El 6 de juny de 1962 es casà a Noves (França) amb Francette Chirouze, de la qual ha tengut tres fills: Jean-Noël, Corinne i Madeleine. Feu feina dos anys a Caen, amb l'oncle Guillem Bennàssar i Alemany *Porret*. Després anà a Rouen a treballar amb els germans Antoni, Rafel

seus dos oncles materns Nadal i Miquel Crespí i Reinés *Pou*, que ja residien a França. Treballava d'empleat a un magatzem de fruita. Es casà amb una francesa, Marie, de la qual tengué un fill: Michel Bennàssar. Que vengué sovint a Campanet. Ell feu el servei militar a l'exèrcit francès i durant la batalla de França (maig-juny de 1940) fou fet presoner pels alemanys i reclòs a un camp de presoners a Alemanya. Aconseguí evadir-se'n i passà a la zona de

i Margalida Pons –aquesta casada amb un francès–, que vivien a Rouen on comercialitzaven la fruita que el seu pare Rafel Pons i Payeras *Menut* les enviava des de Cabannes. De Rouen anà a Cabannes, prop de Cavaillon. Es nacionalitzà francès i feu el servei militar, de 30 mesos, a França. Feu la instrucció a Béziers i després participà (1957-59), com artiller, a la Guerra d'Algèria, on entrà sovint en combat. Acabat el servei militar tornà a Cabannes. Cap al 1980, passà a viure a Le Thor (Vaucluse), on té casa pròpia i adquirí una casa i vuit quarterades de terra, dedicades a fruiters, sobretot peres, melicotons i pomes, que ven als mercats de Chateau-Renard i Cavaillon.

Crespi i Capó, Nadal Pou Nat a Campanet dia 1 de febrer de 1941, al carrer de la Font, 62. Fill de Nadal Crespi i Alemany *Pou* i d'Aina Capó i Bennàssar *Monjó*. Vivia amb els pares al carrer de Petxino, 19. El 1959, emigrà a França, amb el seu germà Arnau, i sojornà alguns mesos a Caen (Calvados, Basse-Normandia), a casa del seu oncle Guillem Bennàssar i Alemany *Porret* que tenia negoci de fruita. El mateix any, animat per Francesc Bennàsser i Serra *Pouet*, anà de França a Suïssa, on treballà a una embotelladora de vins a Schaffhausen, prop del llac Constança. El 1962 fou allistat per fer el servei militar i comunicà que residia a Suïssa i treballava a l'embotelladora de vins del Restaurant Zunkreuz, i que, des de feia tres anys feia de cambrer. Tornà definitivament a Mallorca per fer el servei militar. Es casà amb Catalina Tortella *Tomassa*. Viu a Palma, on fa de taxista.

CAN PUÇA

Pons i Villalonga, Gabriel Puça Nat a Campanet dia 18 de maig de 1903. Fill de Llorenç Pons i Mairata *Serrero* i de Francesca Villalonga i Bennàsser *Puça*. Vivia al carrer de Sant Miquel, 72. Emigrà a França abans de fer el servei militar. El 1924, fou allistat per fer el servei militar i comunicà que residia a rue Albert Bochet, 17 (Forges-les-Eaux, Seine-Maritime, Haute-Normandie) i treballava de dependent a un negoci de fruita. Es casà a França i tengué nombrosa descendència. No tornà a Mallorca. Morí a França. El seu fill André Pons va tenir, a Rouen (Seine-Maritime) el restaurant *Madame Pierrette* i vengué diverses vegades a Mallorca.

CAN QUART

Cuart i Bennàssar, Mateu Quart Nat a Campanet dia 22 de maig de 1883. Fill de Joan Quart i Socies, hortolà, i de Catalina Bennàssar i Bisquerra. Vivia al Quarter Primer. El 1903 fou allistat per fer el servei militar. Acabat el servei militar, emigrà a França i dia 10 d'octubre de 1905, era un dels individus del Regiment d'Infanteria d'Inca, núm. 62, que havien de passar la revista anual i es feu constar que *"vive en Francia"*. A la revista militar anual de 1906, es tornà a fer constar que *"vive en Francia"*. Retornà a Mallorca. Es casà amb Magdalena Mairata i Morell. Enviudà i es casà amb Jaumeta Pericàs i Bennàssar. Vivia al carrer de Sant Miquel, 74. Morí a Campanet dia 9 de novembre de 1957.

CAN QUELATXA

Gual i Bennàsser, Jaume Quelatxa Nat a Campanet dia 20 de gener de 1903. Fill de Joan Gual *Quelatxa* i d'Antònia Bennàsser. Emigrà a França i feu tres anys de feina, amb Miquel Reinés i Bennàsser *Fidever*, en el negoci de fruita que Lluc Florit *de Can Valentí*, de Búger, tenia a Saint-Brieuc (Bretanya), Tornà a Campanet. Vivia al carrer de Son Maçanet, 66. El 1940, es casà amb Maria Rosselló i Bennàsser *Foguera*. Tengueren només una filla, Antonia Gual i Rosselló *Foguera* (Campanet 1942–1961), que morí jove, víctima d'una infecció tetànica. Morí a Campanet, dia 25 d'agost de 1981.

CAN QUELET

Capó i Pons, Jaume Quelet Nat a Campanet dia 17 de novembre de 1904. Fill de Miquel Capó i Reinés *Quelet*, espardenyer, i d'Antònia Pons i Sampol *Codonyet*. Vivia al carrer de Sant Miquel, 50. Jornaler. Emigrà a França abans de fer el servei militar i residí (1924-1925) a rue Rollon, 9 (Rouen, Seine-Maritime, Haute-Normandie), on treballà en el comerç de fruites de la família de Can Menut. El 1924 residia a França i treballava a Rouen. Pertanyia al reemplaçament de 1925. El 20 de febrer de 1925, el Consolat d'Espanya a Le Havre n'envià a l'Ajuntament de Campanet diversos documents a efectes del seu allistament per entrar a files. Retornà definitivament a Mallorca per fer el servei militar. Creà el taller d'espardenyes de Can Quelet (1929-1947), que dirigí fins a la seva mort. El 1935 es casà amb Maria Bisquerra i Bennàssar. *de sa Teulera de Can Dolç* i traslladà la seva residència a Manacor, on el taller de Can Quelet tenia bona part de la clientela. Fou del Partit Liberal i, arribada la Segona República, passà a Esquerra Republicana. Fou regidor (1931-1932) del primer consistori de la Segona República amb el batle Pere Gual i Seguí *Ronquet*. El 19 de juliol de 1936, el sorprengué a Manacor on, aconsellat per alguns amics de dretes, aconseguí afiliar-se al Requetè. Així, quan un escamot de falangistes campaneters es presentà al taller de Can Quelet per detenir-lo, evità ésser empresonat. Mantenien relacions amistoses amb Pere Socias i Cànaves *Gravat* i Joan Arrom i Gual *Ruberto*. La tomba familiar dels Capó *Quelet*, datada l'any 1928, es troba a l'esquerra de l'entrada del cementiri de Campanet. Hi ha una corona de ceràmica de colors, remesa des de França quan hi fou enterrada Marthe, francesa, vídua de Guillem Pericàs i Serra *Angelina*, també emigrant a França. Morí a Campanet dia 20 de febrer de 1947. **Antecedents polítics familiars.** El seu oncle **Llorenç Ponç i Sampol Codonyet** (Campanet 1866-1914), era del Partit Conservador i a Campanet fou regidor interventor (1904-1905) amb el batle Antoni Bennàsser i Bibiloni *de Biniatró* i regidor síndic (1906-1909) amb el batle Guillem Mascaró i Mateu *Garinx*.

Capó i Pons, Cristòfol Quelet Nat a Campanet dia 20 de febrer de 1910. Fill de Miquel Capó i Reinés *Quelet* i d'Antònia Pons i Sampol *Codonyet*. Vivia al carrer de Sant Miquel, 50. Emigrà a França abans de fer el servei militar. El 1931, fou allistat per fer el servei militar i comunicà que vivia a rue Lammenais (Brionne, Eure, Haute-Normandie), on treballava com empleat en el negoci de la fruita. Retornà a Campanet. Durant la Guerra Civil anà al front amb el Tercio de Requetés "San Miguel". Treballà en el taller d'espardenyes de Can Quelet, fundat i dirigit pel seu germà Jaume Capó i Pons *Quelet*. Poc després de la mort del seu germà (1947) el taller de Can Quelet tancà. Aleshores se n'anà a Lluc on treballà de picapedrer amb Joan Mairata i Morell *Ros*, mestre d'obres del santuari de Lluc. Era un poc vividor i aficionat a beure. Morí, fadrí, a Campanet dia 17 d'agost de 1962.

CAN ROSETA

Serra i Pons, Miquel Roseta Nat a Campanet dia 4 de desembre de 1888. Fill de Miquel Serra i Pericàs, pastor, i de Magdalena Pons i Pons. Vivia al carrer de Petxino, 5. Emigrà a França abans de fer el servei militar. El 1909, fou allistat per fer el servei militar i comunicà que residia a França. Retornà a Mallorca. Morí a Sóller dia 11 de març de 1953.

Serra i Rabassa, Antoni Roseta o Costitxer Nat a Campanet dia 4 de setembre de 1890. Fill de Damià Serra i Cànaves *Roseta*, jornaler, i de Francesca Rabassa i Ponç *Costitxera*. Vivia al carrer de Miquel S. Oliver, 31. Emigrà a França –ja hi residia el 1909– abans de fer el servei militar. El 1911, fou allistat per fer el servei militar i comunicà que vivia a Troyes (Aube,

Champagne) on treballava a un comerç de fruita. Es casà amb una francesa, Catherine. Tengueren una filla, Denise Serra, que es casà amb Paul, francès, amb el qual tengué dos fills: Denise i André, aquest darrer es dedicà a vendre fruita als mercats. Antoni *Costitxer* arribà a tenir el seu propi comerç de fruita i assolí una posició social mitjana. La família feu alguns viatges a Campanet. Unes fonts indiquen que morí a Troyes i altres que morí a París.

CAN RABASSA

Rabassa i Gost, Miquel Nat a Campanet dia 13 de gener de 1865. Fill de Jaume Rabassa i Bennàssar, de Campanet, jornaler, i de Catalina Gost i Serra, de Sa Pobla. Visqué, amb els pares, al carrer de Miquel S. Oliver, 5 i al Quarter Segon, 49c. El 1885 fou allistat per fer el servei militar i residia aleshores a Campanet. Després de fer el servei militar, emigrà a França. El 23 de desembre de 1893 era un dels individus amb instrucció militar que havien passat revista i es feu constar que *“se halla en Francia”*.

Rabassa i Crespí, Francesca Rabassa Nada a Campanet dia 28 d'agost de 1921. Filla de Guillem Rabassa i Serra, jornaler, i de Francesca Crespí i Mairata. Residia a Palma i treballava a un hotel. Conegué Maurice-Cristophe, un mulato de Guadalupe. Es casaren i passaren a residir definitivament a França, entre París i Versalles. Ell era torner i treballava a la fàbrica on es feu el Concorde. Vengué sovint, amb el seu marit, a Campanet. Morí a França l'any 1998. Fou enterrada al cementeri de Campanet.

CAN REDOLA

Celià i Pons, Pere Redola Nat a Campanet l'any 1877. Fill de Miquel Celià i Bennàsser *Redola*, fuster, i de Martina Ponç. Els fills d'aquest matrimoni foren Miquel, Gabriel i Jaume. El 1890, vivia amb els seus pares al Cantó des Càrritx, 1. De jove, emigrà a França, on treballà a un negoci de fruita d'una família sollerica. Es casà a França amb Florentina, una neboda dels propietaris del negoci, i tengueren dos fills: Miquel i Gabriel. Després tengué el seu propi comerç de fruita. Vengué algunes vegades a Mallorca. Morí a Sóller.

CAS RETO

Mulet i Bennàssar, Nadal Reto Nat a Campanet, a la plaça Major, dia 25 de juliol de 1897. Fill de Josep Mulet i Rosselló *Reto* i Elionor Bennàssar i Reinés. El 1912, emigrà a França on residí durant un any a Rouen (Seine-Maritime, Haute-Normandie), treballant al magatzem i al lloc del mercat de fruita que hi tenia la família campanetera de Bartomeu Ponç i Capó *Menut*. Al cap d'un any la família l'obligà a retornar definitivament a Campanet. El 1916 treballava a Campanet de conductor de diligència. Després treballà a la Companyia de Tramvies de Palma. Cap al 1928, ingressà en el Partit Socialista Obrer Espanyol i s'afilià a la Unió General de Treballadors. Dugué a terme tasques sindicals entre els tramviaris de Palma. Fou detingut a Palma, dia 20 de juliol de 1936. Sofrí reclusió a la Presó Provincial de Palma, al Castell de Bellver i als camps de concentració de Son Granada i Capocorb Vell (1936-37). Fou cessat en el seu treball de tramviari i sotmès a Expedient de Responsabilitats Polítiques. Vivia al carrer de Son Maçanet, 61. Morí a Palma, dia 4 de març de 1984. **Antecedents polítics familiars.-** El seu pare **Josep Mulet i Rosselló Reto** (Campanet 1873-1958), figura destacada del Partit Conservador local, fou batle de Campanet (1912-1915).

CAS RODER

Miquel Gual i Celià Roder.

Pierre Gual-Celià, fill de Miquel Roder.

Gual i Celià, Miquel Roder Nat a Campanet dia 17 de desembre de 1913. Fill de Pere Gual i Pons *Roder* i d'Isabel Maria Celià i Pons. Vivia al carrer de la Font, 8. El 1934, fou allistat per fer el servei militar i comunicà que residia a Rouen, dins la demarcació del Consolat d'Espanya a Le Havre i li fou lliurada la cartilla militar. El 1935, residia a Rouen i treballava de dependent a

un negoci de fruita. El 1941, era *“marchand de primeurs”* i vivia al Quai de la Bourse, 4 (Rouen). Tengué negoci propi de fruita i un lloc al mercat de Rouen. El 26 de juny de 1941 es casà, a Rouen, amb Françoise Louise Blanche Duval, nascuda a Auffay (Seine-Inferieur) el 9 de març de 1917, també *“marchande de primeurs”*. El matrimoni visqué a Rouen dedicat al comerç de fruita. Tengueren un fill, Pierre Gual-Celià, nascut a Rouen el 14 d'octubre de 1941, que el 22 de novembre de 1965 es casà a Nôtre-Dame-de-Boudeville (Seine-Maritime) amb Françoise Josssette Jeanne Volle, nascuda a Criquetot-le-Mauconduit el 22 de maig de 1943. Aquest matrimoni tengué dues filles: Isabel i Patrícia Gual-Celià. Pierre Gual-Celià morí a Bois-Guillaume (Seine-Maritime) el 22 de juliol de 1986. El seu pare, Miquel Gual i Celià *Roder* morí a Sotterville-les-Rouen (Seine-Maritime) el 8 de gener de 1948. Pierre Gual-Celià feu diversos viatges a Campanet i les seves dues filles, Isabel i Patrícia –que viu a Rouen–, encara hi venen.

DE SON JAN

Reus i Pons, Bartomeu de Son Jan Nat a Campanet dia 17 de maig de 1898. Fill de Rafel Reus i Morro i de Catalina Pons i Pons. Vivia al Quarter Segon, 21 (Son Jan). Emigrà a França abans de fer el servei militar. El 1919, quan fou allistat per fer el servei militar comunicà que residia a rue Pont Martin (Lisieux, Calvados), on treballava a un comerç de fruita. Després hi tengué un comerç propi de fruita. Morí a Lisieux.

Reinés i Reus, Josep de Son Jan o Piu Nat a Campanet dia 21 de gener de 1914, al carrer de Son Maçanet. Fill de Joan Reinés i Bennàssar *Piu* i de Maria Reus i Pons *de Son Jan*. El 1930, residí nou mesos a Lisieux (Calvados, Basse-Normandie), a casa del seu oncle matern Bartomeu Reus i Pons *de Son Jan* i hi estudià a l'Escola Jules Ferry. Després retornà definitivament a Mallorca. El seu coneixement del francès li permetia la lectura d'autors francesos. Cursà estudis a l'Escola Normal de Palma, on es titulà (1933). Feu part del Grup Literari Artístic Azul, de Palma. Durant la Guerra Civil, amb el pseudònim Luno Ibérico, publicà poemes amb impressions del front. Fou inclòs a l'antologia *Lira bèlica* de José Sanz y Díaz. És autor de les obres de teatre *En Tomeu Xerovia*, *La Beata*, *El fantasma del castillo* i, en vers, *La tragedia del amor balear*; representades a diverses localitats de Mallorca. Deixà inèdites, entre altres, *La mujer*; *la noche y yo* i *Siempre en la isla*. Josep Mas Porcel li musicà el poema *Caracola*. La seva obra poètica en català fou recollida a *De la mà del temps* (1974).

Fou col·laborador d'*El Día, La Última Hora* i fundador de la revista escolar *Puig Mayor*, d'Inca. Fou un actiu col·laborador de la revista *París-Baleares*, destinada a servir de pont entre Mallorca i els seus emigrants a França, particularment els sollerics. Es casà amb Antònia Amengual i Pons de *Can Llis*. Morí a Campanet dia 18 de maig de 1987.

DE SON PONÇ

Fiol i Cifre, Bartomeu de Son Ponç Nat a Campanet dia 24 d'agost de 1871. Fill de Jaume Fiol i Fiol, de Búger, i d'Antònia Cifre i Palou. Era llaurador. Vivia al carrer de Son Maçanet, 53. Després de fer el servei militar emigrà algun temps a França. Dia 23 d'agost de 1911, el Governador Civil comunicà al batle de Campanet que venia de França i havia arribat a Palma, amb el vapor *Jaime II*, procedent de Barcelona, i que residia al carrer de Son Maçanet. El 1914, vivia a Campanet i era casat amb Catalina Pons i Bisquerra, de la qual tengué cinc fills. Morí a Campanet dia 9 de setembre de 1936.

Fiol i Cifre, Jaume de Son Ponç Nat a Campanet dia 4 de març de 1883. Fill de Jaume Fiol i Fiol, de Búger, i d'Antònia Cifre i Palou. Vivia al carrer de Son Maçanet, 53. El 1903, fou allistat per fer el servei militar i comunicà que residia a França i ho acredità amb un certificat expedit pel Consolat General d'Espanya a París. El 10 d'octubre de 1905, era un dels individus del Regiment d'Infanteria d'Inca, núm. 62, que havien de passar la revista militar anual i es feu constar que "*vive en Francia*". A la revista militar anual de 1906, es consignà altra vegada que "*vive en Francia*".

DE SON ROIG

Payeras i Jaume, Damià de Son Roig Nat a Campanet dia 9 de maig de 1897. Fill de Pere Payeras i Tortella i de Catalina Jaume i Capó. Va viure al Quarter Primer (Son Roig) i al carrer de Son Maçanet, 61. Emigrà a França abans de fer el servei militar. El 1918, fou allistat per fer el servei militar i comunicà que residia a Maison Ferrer, Grande Rue, 72, Dieppe (Seine-Maritime, Haute Normandie).

Payeras i Jaume, Jaume de Son Roig Nat a Campanet dia 4 de juliol de 1902. Fill de Pere Payeras i Tortella i de Catalina Jaume i Capó. Va viure al Quarter Primer (Son Roig) i al carrer de Son Maçanet, 61. Emigrà a França abans de fer el servei militar. El 1923, fou allistat per fer el servei militar i comunicà que residia a Rue du Marché-aux-Eufs, 13 i 28. Louviers (Eure, Haute-Normandie). Tornà a Mallorca. Residia a Inca, al carrer de Miquel Mir, 19, 3er, 1^a. Morí a Inca el 27 de desembre de 1988.

CA NA SABATERA

Pons i Alomar, Joan Sabatera Nat a Campanet, al carrer de Sant Miquel, dia 25 de juny de 1901. Fill de Llorenç Pons i Sampol *Codonyet*, espartenyer, i d'Apollònia Alomar i Payeras *Sabatera*. Vivia al carrer de Sant Miquel, 32. Cursà estudis a Madrid. En el padró d'habitants de Campanet (1924) es feu constar que residia a França. Dia 7 de desembre de 1932, es casà a Lloseta amb la llosetina Jerònia Ramon i Ramon. Fou secretari del jutjat a Maria de la Salut (1925-1931), Lloseta (1931-1934) i Selva (1934-1936). Segons unes fonts era militant d'Esquerra Republicana Balear, però d'altres indiquen que era del Partit Republicà Federal. El 18 d'agost de 1936, fou detingut a Selva, on residia, i empresonat a Inca (agost-novembre de 1936). Alliberat, fou novament detingut el desembre de 1936 i tancat a Can Mir (Palma). La seva nova detenció i empresonament, juntament amb Pau Grau i Sampol, fou a causa d'un escrit del comandant militar

d'Inca "por considerarlos peligrosos y significación extremista de izquierda". El Jutjat Eventual de la Comandància Militar d'Inca li instruí la causa núm. 282-36. En fou jutge instructor Gabriel Llaneras i Riera, qui, dia 26 de setembre de 1936, interessà que l'Ajuntament de Campanet li remetés "certificado de la conducta y significación política" de l'encausat. Posteriorment, fou posat a disposició del governador civil. Les autoritats de l'aixecament militar en demanaren informes a les batlies de Selva, Lloseta i Binissalem. El 15 de gener de 1937 –altres fonts indiquen el 22 de març de 1937, fou extret de Can Mir i assassinat a trets a la paret de l'Oratori de la Santa Creu de Porreres per elements de Falange. **Antecedents polítics familiars.** El seu pare **Llorenç Ponç i Sampol Codonyet** (Campanet 1866-1914), era del Partit Conservador i a Campanet fou regidor interventor (1904-1905) amb el batle Antoni Bennàsser i Bibiloni *de Biniatró* i regidor sindic (1906-1909) amb el batle Guillem Mascaró i Mateu *Garinx*.

CAN SALIVA

Barrera i Reinés, Josep Saliva Nat a Campanet dia 21 d'abril de 1904. Fill de Josep Barrera i Alemany i de Margalida Reinés i Morell. Vivia al carrer de sa Teulera, 16 (Son Pocos). El 1925, fou allistat per fer el servei militar i comunicà, dia 1 d'agost de 1925, que residia a França, a place de la Pucelle, 27 (Rouen, Seine-Maritime, Haute-Normandie) i treballava d'empleat a un comerç de fruita.

DE SANTIANI

Umbert i Amorós, Bartomeu Mimi Nat a Avranches (Manche, Basse Normandie, França) dia 28 de novembre de 1928. Fill de Josep Umbert i Marroig i de Margalida Amorós i Simonet, ambdós de Sóller. El 1934, el seu pare, un pròsper comerciant de fruita a Avranches, comprà la possessió de Santiani Gran, de 449 quarterades i hi feu grans millores. La família visqué a Avranches durant la Guerra Civil (1936-39) i la Segona Guerra Mundial (1939-1945). El 6 d'octubre de 1953, a Maria de la Salut, Bartomeu *Mimi* es casà amb Margalida Pañella i Fonts (Maria de la Salut 1934) i partiren a França on nasqueren els fills Josep *Francès* (Avranches 1958) i Pere Umbert i Pañella (Dinan 1968). El seu cunyat Pere Pañella i Fonts de *Santiani* (Maria de la Salut 1943) passà un any (1959) a Avranches treballant en el negoci familiar de la fruita. I es casà amb Maria Gual i Reinés *Fidevera*, de Campanet. El petit comerç de fruita entrà en crisi per la competència dels grans supermercats i, el 1968, tota la família partí cap a Mallorca. El 1970, Josep Umbert i Marroig va vendre Santiani Gran a Sebastià March. Morí a Campanet dia 2 de juny de 1998. Bartomeu *Mimi* adquirí la casa familiar del carrer dels Àngels, 2 (Son Pocos). Morí a Campanet dia 2 de juny de 1998.

CAS SOLLERIC

Frontera i Bisquerra, Margalida Sollerica Nada a Campanet dia 20 de juliol de 1885. Filla de Joan Frontera i Pericàs *Sollerica*, jornaler, i de Catalina Bisquerra i Bennàssar. El 1903, ja havia passat a viure a Sóller amb els seus pares. Emigrà a França i morí a París, dia 30 de juliol de 1964. Una germana seva era Maria Frontera i Bisquerra *Sollerica* (Campanet 1890-Sóller 1972), que també anà a França.

CAN SEGUINA

Palou i Portal, Pere Antoni Seguína o Francès Nat a Campanet dia 15 de juliol de 1884. El seu pare, Pere Palou i Chassagne *Seguína*, era nat al departament d'Haute-Loire (Auvergne, França) i era fill de Pere Antoni Palou *Seguína* i de la francesa Rosa Chassagne. La seva mare,

Carolina Portal i Ramon, era filla de Celéstin Portal i de Rosalie Ramon, ambdós d'Haute-Loire (Auvergne). El 1884, els pares eren residents a Campanet. El 1886, Pere Antoni Palou *Seguina*, el seu fill Pere Palou *Seguina* i els seus néts Pere Antoni, Maria Carolina, Felip i Rosa Palou i Portal *Seguina* foren donats de baixa del padró d'habitants de Campanet, atès que havien emigrat a França. El 1904, Pere Antoni Palou i Portal *Seguina* o *Francès* fou allistat per fer el servei militar i la família de França comunicà que era mort.

CAS TACONER

Femenia i Palou, Bartomeu *Taconer* Nat a Campanet, al carrer Major, 56, dia 31 de desembre de 1949. Fill de Guillem Femenia i Pons *Taconer* i de Margalida Palou i Pons *de s'Hort d'en Curt*. El 1965, als setze anys, anà a França, a Veules-les-Roses (Seine-Maritime, Haute-Normandie) on visqué amb la seva tia Catalina Palou i Pons *de s'Hort d'en Curt*, que s'hi dedicava al negoci de fruita. Tornà a Mallorca i es casà, a Búger, dia 24 de gener de 1976, amb Catalina Cladera i Gamundí. Morí a Campanet l'any 2008.

CAN TAVERNER

Florit i Pascual, Josep *de sa Tavernera* Nat a Saint-Brieuc, rue Saint-Guillaume, 7, (Côtes-d'Armor, Bretagne, França) dia 13 de març de 1921. Fill d'Andreu Florit i Martorell *de Can Valentí* i de Margalida Pascual, ambdós de Búger, que havien emigrat a França. El pare, Andreu Florit i Martorell, treballava en el negoci de fruita que tenia, a Saint-Brieuc, el seu germà Lluç Florit i Martorell *de Can Valentí*, nascut a Búger. Lluç Florit *de Can Valentí* feu una notable fortuna amb el negoci de fruita i estava en relació amb comerciants sollerics dedicats al sector fruiter. Una filla seva, Aina Florit, es casà amb el campaneter Jaume Reinés i Bennàsser *Fidever*. Lluç Florit *de Can Valentí* retorna a Mallorca i fixà la seva residència a Sóller, on morí. Com el seu germà Antoni Florit *de Can Valentí* era també casat dues vegades. Quan va néixer el seu fill Josep Florit i Pascual, el clima de Bretanya no resultà convenient a la seva dona, Margalida Pascual. Per això retornaren (1924) a Búger amb el fill. Josep Florit i Pascual es casà amb la campanetera Maria Martorell i Quart *Tavernera* i passà a viure a Campanet, al carrer de la Creu, 10. Tengueren una filla, Margalida Florit i Martorell *Tavernera*. Morí a Campanet, al carrer de Petxino, 50, dia 2 de febrer de 1997.

Martorell i Quart, Antoni *Taverner* Nat a Sóller dia 5 de desembre de 1906. Fill de Pere Joan Martorell i Garau, picapedrer, i de Margalida Quart i Morro. Era espartenyer. Vivia al carrer del Miracle, 9. El 1924, ja residia a França, a Cannes (Alpes Maritimes, Provence-Alpes-Côte d'Azur). Tornà a Mallorca i es casà amb Catalina Juan i Garau. Treballà a GESA. Vivia a Pare Bayó, 18-A (Palma). Morí a Palma el 12 de desembre de 1975.

CAN NA TINTORERA

Solivelles i Payeras, Joan *Solivelles* Nat a Campanet, al carrer de la Font, dia 19 de febrer de 1934. Fill de Miquel Solivelles i Siquier, de Búger, i de Teresa Payeras i Serra *Tintorera*, de Campanet. El seu pare era de la UGT de Búger i a l'inici de la Guerra Civil fou detingut, empresonat i assassinat. El 1958, partí cap a París on estudià disseny de moda amb Balenciaga. Dia 20 de juny de 1963, es casà a París amb Françoise Saporta Navarro. El 1970, tornà a Mallorca. Es dedicà, amb gran èxit, a la moda d'home i tengué una tenda de roba al carrer de Jaume II (Palma). Viu a la carretera d'Esporles, 143 (Establiments).

CAS TIX

Mascaró i Pericàs, Bartomeu *Roig Tix* Nat a Campanet dia 24 de juny de 1909. Fill d'Antoni Mascaró i Mateu, ferrer, i de Margalida Pericàs i Serra. Casat amb Catalina Pons i Pons *d'Ullaró*. Era mecànic. Vivia al Cantó des Càrritx, 18, i passà a residir al lloc d'Ullaró, 27. Emigrà temporalment a França, juntament amb Bartomeu Capó i Palou *Butracot* i Pere Palou i Pons *Miqueler*, on treballaren (1929-1933) en el negoci de fruita que Bartomeu Calafat tenia a Périgueux. Retornat a Mallorca, ingressà a Falange Española al principi de 1936. Des del 5 d'abril de 1936, participà a nombrosos actes de propaganda falangista. Fou detingut i empresonat a Inca (17 d'abril a 4 de maig de 1936). Alliberat, fou novament detingut i empresonat altra vegada a Inca (6 a 30 de maig de 1936). El 19 de juliol de 1936, era cap local de milícies de Falange Española i fou un dels falangistes que ocuparen la Casa Consistorial de Campanet. El Marquès de Zayas el relaciona entre els falangistes de la Vieja Guardia de Campanet. El 22 de juliol de 1936, el governador el nomenà regidor de la Comissió Gestora de l'Ajuntament de Campanet, presidida pel batle Nadal Tortella i Mascaró *Bord*. Cessà en el càrrec dia 5 de gener de 1937. Integrat dins escamots de Falange Española participà en detencions i actes de repressió per diversos pobles de Mallorca. Dia 15 d'agost de 1936, exercia de batle provisional de Campanet i fou el qui serví de guia a l'escamot de falangistes arribats de Palma dirigits per Pau Espejo i Maroto que detingueren a Campanet el metge Julià Bennàsser i Mir *Don Julià*, a l'assassinat del qual participà. Amb motiu de la seva implicació en la repressió, fou objecte d'un fort rebuig social i visqué aïllat i atemorit per una possible venjança dels familiars de les seves víctimes. Morí a Ullaró dia 30 de juliol de 1968. **Antecedents polítics familiars.** El seu oncle **Guillem Mascaró i Mateu *Garinx*** (Campanet 1859-1942), ferrer, era del Partit Conservador. Fou batle de Campanet (1906-1909). En el consistori presidit pel batle Josep Mulet i Rosselló *Reto* exercí els càrrecs de primer tinent de batle (1912-1913) i síndic (1914-1915).

CA N'ÚRSULA

Ques i Mascaró, Pere *Úrsula* Nat a Campanet dia 25 de maig de 1897. Fill de Bernat Ques i Soliveret, d'Alcúdia, i de Margalida Mascaró i Buades *Úrsula*, de Campanet. El malnom *Úrsula*, deriva de la seva àvia materna Úrsula Buades i Siquier. Va viure al Cantó des Càrritx, 33 i al carrer de Llorenç Riber, 33. El 1924, residia a França, a Cannes (Alpes-Maritimes, Provence-Alpes-Côte d'Azur), on treballava d'empleat a un comerç de fruita. S'introduí en el negoci de la fruita i arribà a tenir un comerç propi, prou important, a Niça. Vivia amb una francesa divorciada, de la qual no tengué fills. Mantenien contacte amb la família de Mallorca. Morí, fadrí, a Niça dia 7 d'abril de 1976.

CAN VERD

Verd i Reinés, Pere *Verd* Nat a Campanet, al carrer de Son Maçanet, dia 16 de gener de 1901. Fill de Llorenç Verd i Frau, de Llubí, i de Margalida Reinés i Gual, de Campanet. Residia al carrer de la Font, 8. Emigrà a França abans de fer el servei militar. El 1922, fou allistat per fer el servei militar i comunicà que residia a França a Rue de la Misericorde, 9 (Cannes, Alpes-Maritimes, Provence-Alps-Côte d'Azur). Dia 29 de març de 1923, li fou ordenat incorporar-se a files i es feu constar que residia a França. Desaparegué i no se'n tengueren pus notícies. Finalment fou declarat difunt i es fixà el dia 1 de gener de 1932 com a data de la seva mort legal.

Verd i Reinés, Llorenç *Verd* Nat a Campanet dia 23 de febrer de 1907. Fill de Llorenç Verd i Frau, de Llubí, i de Margalida Reinés i Gual, de Campanet. Vivia al carrer de ses Portetes, 4. Emigrà a França abans de fer el servei militar. El 1928, fou allistat per fer el servei militar i comunicà que

residia a Rue Gambetta, 7 (Cannes, Alpes-Maritimes, Provence-Alpes-Côte d'Azur). El 12 d'abril de 1928, una nota del Consolat d'Espanya a Marsella indicava que residia a Cannes. Retornà a Mallorca. Tengué un bar al Passeig Marítim, de Palma, que disposà de la primera escala mecànica de Mallorca. Després tengué el Bar Lisboa, prop de la Plaça de l'Olivar. Morí a Palma.

CAN XEREC

Mairata i Bennassar, Cristòfol Xerec Nat a Campanet dia 4 d'abril de 1898. Fill de Joan Mairata i Seguí i de Catalina Bennassar i Pons *Xereca*. Abans de fer el servei militar fixà la seva residència a Inca on residia quan fou allistat el 1919. Emigrà a França. Morí a Marsella (França) dia 1 d'agost de 1973.

CAN XIDOIA

Morro i Cànaves, Pere Joan Xidoia Nat a Campanet dia 4 de setembre de 1889, fill de Jaume Morro i Pons i d'Isabel Maria Cànaves i Pons. Vivia a Sa Carretera, 20. El 1910, fou allistat per fer el servei militar però comunicà que residia a França. En el Cadastre de Campanet (1941) es feu constar que seguia residint a França.

CAN XISQUET

Francesc Buades i Pons *Xisquet*.

Buades i Pons, Francesc Xisquet Nat a Campanet dia 3 d'agost de 1903. Fill de Joan Buades i Bennassar *Xisquet d'Ullaró*, jornalero, i d'Aina Pons i Pons *Poblera*. Vivia al carrer del Raval de Son Pocos, 9. El 1921, als devuit anys, se n'anà a França, a Salon-de-Provence a fer feina amb Jaume Mayol, de Binibona (Selva), que hi tenia negoci de fruita en gros. El 1924, fou allistat per fer el servei militar i comunicà que residia a França, a rue President Wilson, 5 (Salon-de-Provence, Bouches-du-Rhône, Provence-Alpes-Côte d'Azur). No es presentà al servei militar però, anys després s'acollí a una llei d'amnistia i es presentà i fou declarat inútil per al servei militar per esser curt de talla. Tenia negoci propi de fruita, que adquiria en gros a Marsella, guardava a una cotxeria-magatzem de Salon-de-Provence i distribuïa, amb una camioneta, a les botigues i pobles del voltant. Però no tenia botiga pròpia de fruita. Vivia a un pis a la rue Ponchal que donava sobre la place de la Grand Fontaine, a Salon-de-Provence. Es casà (1931) amb una francesa, Louise Mouton, de la qual tengué un fill: Jean Buades (nat a Salon-de-Provence, 1932). La família de la dona tenia botiga

de fruita a Salon-de-Provence. Morí als 57 anys (1960) a Salon-de-Provence. Feu alguns viatges a Mallorca, en un d'aquests (1932) s'emportà la seva neboda **Antònia Pons i Buades Xisqueta** que visqué dos anys (1932-1934) a la seva casa de Salon-de-Provence. El 1947, el seu nebot **Damià Pons i Buades Xisquet** (Campanet 1924-Istres, Marsella 1992) arribà a França i treballà al negoci de fruita del seu oncle.

Pons i Buades, Antònia Xisqueta Nada a Campanet dia 1 de novembre de 1918. Filla de Joan Pons i Llabrés *Llabrés* i d'Aina Buades i Pons *Xisqueta*. El 1932, als catorze anys, el

seu oncle Francesc Buades i Pons *Xisquet* se l'endugué a França on ell residia a Salon-de-Provence. Anaren en vaixell de Palma a Barcelona i en tren fins a Marsella i llavors fins a Salon-de-Provence. Residí dos anys (1932-1934) amb l'oncle a Salon-de-Provence, on ell tenia negoci de fruita. Aprengué a parlar, llegir i escriure el francès El 1934, retornà definitivament a Mallorca. El 1944, es casà, a Campanet, amb Guillem Alemany i Cuenca *Morell*. El 1948, el matrimoni fixà la seva residència a Es Molinar (Palma). Tengueren (1951-1983) la carboneria del carrer d'en Fiol, devora Santa Eulàlia (Palma).

Damià Pons i Buades *Xisquet* (esquerra) amb Antoni Pons i Pons *Sedes*. Campanet. 1948.

Damià Pons i Buades *Xisquet* amb la camioneta Citroën del seu oncle Francesc Buades i Pons *Xisquet*. 1949.

Damià Pons i Buades *Xisquet* amb la seva dona Simone. 1953.

Pons i Buades, Damià Xisquet Nat a Campanet dia 28 de gener de 1924. Fill de Joan Pons i Llabrés *Llabrés* i d'Aina Buades i Pons *Xisqueta*. Vivia a la primera clastra del carrer del Raval de Son Pocos, 9. Feu el servei militar a artilleria, a Moleta (Sóller). Era pagès. Als 24 anys, fet el servei militar, emigrà a França (desembre 1948). Anà en vaixell de Palma a Barcelona on trobà Antoni Pons i Pons *Sedes* que se n'anava cap a Cuba. A França treballà primer en el negoci de distribució de fruita que el seu oncle Francesc Buades i Pons *Xisquet* tenia a Salon-de-Provence. Obtingué el permís de conduir i portava la camioneta Citroën que el seu oncle tenia per a distribuir fruita a les botigues i als pobles. En un dels viatges de subministrament de fruita als pobles conegué Simone, a la botiga que els pares d'aquesta tenien a Mallemorte. Dia 3 d'octubre de 1953, es casà amb Simone Reig Sanie a Saint-Pierre Es Lions a la localitat d'Alleins (França). Després treballà a una companyia d'obres públiques que feia carreteres. El matrimoni visqué a Istres. Tengueren quatre fills, tots nascuts a Istres: Anne Marie, Jean François, Roger Pierre i Marie Cristelle. Morí a Istres, Marsella (França) dia 2 d'abril de 1992.

ALTRES EMIGRANTS A FRANÇA

Bennàssar i Carbonell, Melcior Nat a Auboué (Meurthe-et-Moselle, Lorraine, França) dia 6 de març de 1923. Fill de Joan Bennàssat i d'Antònia Carbonell. Pertanyia al reemplaçament de 1945. El 28 d'octubre de 1943, el Cònsol d'Espanya a Estrasburg notificava que era fadrí, empleat de comerç i que vivia a Metzstrasse, 131, Hagendingen (Lorena) i que volia ser allistat a Campanet, atès que son pare hi havia nascut.

Fiol i Gual, Jaume Nat a Campanet, al carrer de Son Maçanet, dia 9 de desembre de 1906. Fill de Rafel Fiol i Cifre i d'Antònia Gual i Sampol. Emigrà a França abans de fer el servei militar. El 1927 fou allistat per fer el servei militar i comunicà que residia a França.

Forteza i Bonnín, Jerònia Nada a Campanet dia 21 de març de 1887. Filla d'Antoni Forteza i Aguiló i de Maria Bonnín i Bonnín. Es casà amb Joan Ensenyat i Segura (nat a Pollença el 1886). Emigraren a França on nasqué (1907) el seu fill Miquel Ensenyat i Forteza. Després emigraren a l'Argentina. A Buenos Aires nasqueren les seves filles Aina (1911) i Maria (1913). Retornaren a Pollença, on nasqué la seva filla Antònia (1915). El 1916, el matrimoni i els quatre fills passaren a residir al carrer de Petxino, 50 (Campanet). Jerònia Forteza i Bonnín morí a Campanet, als 33 anys, al carrer de Petxino, 59, dia 19 de juliol de 1919, "*de tuberculosis pulmonar*".

Pons i Alemany, Joan Nat a Campanet dia 4 d'abril de 1911. Fill d'Arnau Pons i Martorell, carboner, i de Maria Aina Alemany i Martorell. Vivia al carrer de Son Maçanet, 64. Emigrà a França abans de fer el servei militar i anà a Rouen a treballar d'empleat en un comerç de fruita. El 1932, fou allistat per fer el servei militar, però no es presentà i fou declarat "*prófugo*". Dia 16 de juliol de 1932, el Cònsol d'Espanya a Le Havre en remeté el seu certificat de talla i reconeixement al batle de Campanet. Els anys 1932-1933 està documentat amb residència a Rue de l'Ancienne Prison, 8 (Rouen, Seine-Maritime, Haute-Normandie). El 1935, seguia residint a Rouen i treballant en el comerç de fruita. Morí a París dia 24 de febrer de 1938.

Rosselló, Margalida Vivia al carrer de Sant Miquel, 24. Dia 30 d'agost de 1911, el Govern Civil de Balears comunicà al batle de Campanet que Margalida Rosselló i Gabriel Sampol, procedents de Saint-Étienne (França), havien arribat al port de Palma amb el vapor *Jaime I*, que havia salpat de Barcelona.

Sabater i Rabassa, Miquel Nat a Campanet dia 1 de novembre de 1937, al carrer de la Creu, 13. Fill de Miquel Sabater i Balaguer i de Francesca Rabassa i Pons. Dia 30 de novembre de 1963, es casà, a París, amb Micaela-Daniela Gambier Vedel.

Sampol, Gabriel Vivia al carrer de Sant Miquel, 24. Dia 30 d'agost de 1911, el Govern Civil de Balears comunicà al batle de Campanet que Margalida Rosselló i Gabriel Sampol, procedents de Saint-Étienne (França), havien arribat al port de Palma amb el vapor *Jaime I*, que havia salpat de Barcelona.

Tortella, Bartomeu Vivia al carrer de Sant Miquel, 26. Dia 11 d'octubre de 1911, el Governador Civil comunicà al batle de Campanet que havia arribat, procedent d'Elbeuf (Eure, Haute-Normandie) al port de Palma amb el vapor *Jaime I*, que havia salpat d'un port de la costa del sud de França.

Villalonga i Rosselló, Jaume Nat a Campanet dia 25 de desembre de 1901. Fill de Guillem Villalonga i Bennàssar, jornalier, i de Maria Rosselló i Busquets. Morí a Nîmes (Gard, Languedoc-Roussillon, França) dia 12 de setembre de 1969.

EMIGRACIÓ A ANDORRA

CAS CARABASSER

Mairata i Albertí, Joan Carabasser Nat a Campanet, al carrer de la Lluna, dia 24 d'octubre de 1913. Fill de Bartomeu Mairata i Sacarès *Carabasser* i de Maria Albertí i Socias. Jornalier. Vivia al carrer de la Lluna, 12. Encoratjat per Alexandre Jaume, fou un dels fundadors de la Societat Obrera Unió de Oficis Varios de Campanet, adscrita a la Unió General de Treballadors, i de l'Agrupació Socialista de Campanet (1932). El 1934, amb Manuel Reinés i Campins *Campins* emigrà a Guinea Equatorial i residí a Fernando Poo. El 1935, s'instal·là a Andorra on es dedicà al comerç i al contraban. Dia 25 de febrer de 1938, es casà a Andorra la Vella amb Guadalupe Olivares Guil. Quan començà la Guerra Civil era a Andorra i li fou instruïda la causa 772-36, per no haver-se incorporat a files. Durant la Segona Guerra Mundial –des d'Andorra i amb incursions per França– col·laborà activament amb els aliats i la Resistència francesa. El 1947, fou detingut a Barcelona i acusat de facilitar evasions d'Espanya amb documentacions falses. Un Consell de Guerra el condemnà a dotze anys de presó. Després de passat algun temps empresonat (1947-1952) fou alliberat. Retornà a Mallorca i passà a residir a Sa Pobla. Morí a Sa Pobla dia 20 de novembre de 2002.

EMIGRACIÓ A BÈLGICA

L'únic emigrant a Bèlgica que he localitzat és un germà menor de **Jaume Pons i Pons** (Campanet 1870–1953), fill de Jaume Pons i d'Antònia Pons. Aquest Jaume Pons i Pons, era l'avi patern de Maria Pons i Reinés *Groga*. D'aquest emigrant a Bèlgica en sabem els llinatges –Pons i Pons– però no n'hem pogut esbrinar el nom. Maria *Groga* em confirmà que emigrà a Bèlgica i després a França, on morí. La família de Campanet rebé la notícia de la seva mort i d'una petita herència que els deixà a través d'una carta que els fou remesa pel Consolat de Bèlgica. La seva mort fou posterior al 15 de gener de 1953.

EMIGRACIÓ A SUÏSSA

DES CAMI VELL

Alzina i Pons, Felip *des Camí Vell* Nat a Campanet dia 15 de novembre de 1939. Fill de Felip Alzina i Campomar *Busqueret* i de Catalina Pons i Bisquerria *Maleca*. Vivia amb els pares al Camí Vell de Búger, 21, d'on agafà el malnom. Treballà de tapisser i després, de cambrer, a un hotel de Sant Telm, on un arraconer, amb família a L'Havre (França), li proposà anar a treballar a Suïssa. El 1965 emigrà a Suïssa i treballà sempre (1965-1969) de cambrer a Champex a l'Hotel Splendid, un hotel de muntanya, a la part del tunel del Gran San Bernardo. El 20 de novembre de 1965, es casà, a Palma, amb Júlia Barceló i Salvà. El 1968, la seva dona anà també a Suïssa, però s'enyorà i tornà a Mallorca. A una de les seves estades a Campanet, de vacances, proposà a Joan Pons i Gual *Marranxa* anar amb ell a Suïssa i treballar al mateix Hotel Splendid (Campex). Quan anà a Suïssa ja sabia un poc de francès perquè havia treballat a l'hostelaria. Després de tornar de Suïssa feu feina de cambrer a l'Hotel Jaume III (Palma) i, seguidament, de maitre al camping de sa Font de sa Cala (Capdepera). Viu al camí de Son Gotleu, 26 (Palma).

CAN BARBER

Pons i Mestre, Pere Barber Nat a Campanet dia 11 d'octubre de 1932. Fill de Gabriel Pons i Pons *de Fangar* i de Catalina Mestre i Bennàssar *Barbera*. Fadri. El 1958, als 26 anys, partí cap a Suïssa on el seu amic Francesc Bennàssar i Serra *Pouet*, que hi residia des de feia un any, el col·locà al restaurant de Schlöss-Heblingen –petita localitat de Schaffhausen– on ell treballava i on treballaven també els campaneters Guillem *Morell*, Francesc *Missèra* i Francesc *Pou*. Anà a Suïssa perquè s'hi guanyava més que a Mallorca i el canvi de moneda era molt favorable. Començà fregant plats perquè no sabia l'alemany. Aprengué l'alemany a força d'estudiar i relacionar-se. Després feu de cambrer a Saint-Gallen i després a Zurich, ciutat on residí i treballà durant 17 anys. Als 55 anys, ja jubilat, tornà a Mallorca i passà a residir a Palma. Viu a Palma, al carrer de Colliure, 2.

CAS FIDEVER

Reinés i Gost, Damià Fidever Nat a Campanet dia 15 de novembre de 1941, al carrer de Sant Miquel. Fill de Miquel Reinés i Bennàssar *Fidever* i de Catalina Gost i Verd, de Sa Pobra. Es casà el 22 de febrer de 1965, a Sa Pobra, amb Catalina Mas i Caldés, de Sa Pobra. Joan Crespí i Bennàssar *Casetes*, campaneter resident a França, venia a Campanet i proposà al pare de Damià que aquest anàs a Les Andelys (Eure, Haute-Normandie) a treballar en el seu comerç de fruita. Feu el viatge (1961) totsol de Palma a Barcelona i de Barcelona en tren fins a París. De París a Vernon en tren i de Vernon, en camió, fins a Les Andelys. Compraven la fruita en gros a París i la duien als dos supermercats que Joan *Casetes* tenia a Les Andelys i, dos pics per setmana, als llocs de plaça que tenia a Les Andelys. Al cap de sis mesos tornà a Mallorca. Va estar mig any a Mallorca i Josep Cabanellas i Gual *Monjó* li proposà anar a Suïssa a treballar a un restaurant de Schaffhausen. El 1962 anà a Barcelona i de Barcelona a Ginebra. Treballà d'ajudant de cuina, llavors darrera la barra i després de cambrer. Passà a Schlöss-Laufen, a Rheinfal, també a un restaurant on feia de cambrer. Després d'una estada a Suïssa (1962-65) tornà a Campanet i es casà (1965). Partí cap a Suïssa amb la seva dona (1965). Tornaren a Schlöss-Laufen. La dona hi treballava a la lavanderia i ell feia de cambrer. Després anà a Davos on feu feina a un hotel. Després a Berna a un restaurant. Partí de Berna, a fer de xofer d'una família acomodada. Aprengué francès, alemany i italià. El seu fill **Miquel Reinés i Mas Suís** nasqué a Ginebra (Suïssa) dia 18 d'octubre de 1968. L'any 1969, per malaltia de la mare de la dona, retornaren tots definitivament a Mallorca. Resideix a Palma on té un taller d'electricitat d'automòbils.

CAN GARINDO

Alemany i Reinés, Antoni Garindo Nat a Campanet dia 21 de gener de 1936, al carrer de Miquel dels S. Oliver. Fill de Miquel Alemany i Pons i de Francesca Reinés i Reinés. Treballava de sabater a Inca. El 1961 emigrà a Suïssa. Primer treballà al restaurat Flakenbeer, a Schaffhausen de Rheinfal. Deprés anà a Zurich on conegué Dionísia Papadopoulou Zka, de Grècia. Es casaren dia 20 d'agost de 1966 a Calamata (Grècia) i dia 3 de setembre de 1966 a Altstetten (Zurich). Després de l'estada a Suïssa (1961-1966) tornà definitivament a Mallorca. El 9 de juliol de 1970, obrí el Bar Athenas a Can Picafort, localitat on resideix al carrer Isaac Peral, 79.

CAN MARRANXA

Pons i Gual, Joan Marranxa Nat a Campanet, al carrer de Son Maçanet, dia 27 de juliol de 1936, fill de Joan Pons i Bennàssar *Marranxa* i de Margalida Gual i Bennàssar *Quelatxa*. A proposta de Pere *Sabater*, emigrà a Alemanya (1962-64) on aprengué l'alemany i treballà de

picapedrer a Hamburg. Retornà a Campanet i, a suggeriment de Felip *des Camí Vell*, emigrà a Suïssa (1964) on aprengué el francès i treballà de cambrer a Champex (1964-66). El 1966, es traslladà a Lausanne on treballà de cambrer (1966-69). El 1969, començà a fer feina de conductor de trolebús a la companyia de trolebusos de Lausanne, feina que exercí fins que es jubilà. Viu a Lausanne, amb freqüents estades a Campanet.

CAN MISSÈRA

Alemany i Gual, Jaume Celis Nat a Campanet dia 17 d'agost de 1934. Fill de Francesc Alemany i Gual *Celis* i de Maria Gual i Morro *Missèra*. El 1958, el seu germà Francesc Alemany i Gual *Missèra* se n'anà a Suïssa, tornà al cap de tres mesos i, de retorn a Suïssa, se l'endugué. Anà a Suïssa per aprendre alemany i guanyar diners. Anà primer a Schaffhausen, a un restaurant, on treballà tres o quatre mesos. Després anà a Bratz, dins les muntanyes de Berna, a l'Hotel Bernhoff. Estigué nou mesos a Suïssa. Tornà perquè la seva feina de fregar plats, voltat d'immigrants, sense contacte amb el públic no li permetia aprendre alemany. Al cap d'un any d'estar a Campanet, vengué de França el seu oncle Pere Alemany i Gual *Celis* –solia venir cada dos anys– que feia molts d'anys que vivia a Cannes, on tenia un petit botiga i se n'anà amb ell a França. Visqué (octubre 1961–abril 1962) a casa de l'oncle, a Cannes. Però no pogué aconseguir treball perquè el govern francès el reservava als *pièds noirs* que havien fugit d'Algèria. Per això tornà definitivament a Campanet. Anà a França amb la idea d'aprendre el francès i guanyar diners, però no per quedar-hi. A Mallorca, ha treballat de conserge o recepcionista d'hotel.

Alemany i Gual, Francesc Missèra Nat a Campanet dia 24 de juny de 1940, al carrer de Son Maçanet, 4. Fill de Francesc Alemany i Gual *Celis* i de Maria Gual i Morro *Missèra*. El 1958, Francesc Bennàsser *Povet*, que havia emigrat a Suïssa, li proposà anar-hi. Treballava els estius a l'Hotel Formentor i, l'hivern de 1958, partí cap a Suïssa sobretot per aprendre alemany. A Suïssa aprengué alemany, francès i italià. Treballava a Schlöss-Heblingen (Schaffhausen), on feien feina set mallorquins. El 1961 residia a Suïssa i treballava de cambrer a l'Hotel Bernerhoff-Gastaard. Retornà a Mallorca per fer el servei militar. Quan l'acabà emigrà a Alemanya on feu feina a diversos llocs, sobretot a Nuremberg. Al cap d'un any tornà a Mallorca on treballà de guia, d'encarregat d'un hotel i a *El Cortijo* del Port de Pollença. Partí cap a Anglaterra on es casà (1970), a Oxford, amb Isabel Bennàssar i Amengual, d'Alcúdia. A Oxford nasqué (1973) la seva filla Isabel Alemany i Bennàssar. Tornà a Mallorca el 1973, Ha treballat a l'hostaleria i també de promotor immobiliari. Viu a la plaça d'Espanya, 32 (Inca).

CAN MORELL

Alemany i Pons, Miquel Morell Nat a Campanet dia 14 d'abril de 1932, al carrer de sa Teulera 12 (Son Pocos). Fill de Guillem Alemany i Reinés *Morell* i de Francesca Pons i Mairata. El 1962, emigrà a Suïssa on treballà a la cuina del Restaurant Kreuz, situat entre Schaffhausen i Zurich. El 1964, retornà definitivament a Mallorca el 1964. Morí, fadri, a Palma el 1987.

Alemany i Pons, Guillem Morell Nat a Campanet dia 17 de març de 1935, al carrer de sa Teulera, 3 (Son Pocos). Fill de Guillem Alemany i Reinés *Morell* i de Francesca Pons i Mairata. El 1960 emigrà a Suïssa on treballà a un restaurant a Rafz. Dia 7 de febrer de 1962, es casà, a Campanet, amb Catalina Bennàssar i Serra *Pova*, nada a Campanet dia 1 de maig de 1937, al carrer Major, 47, filla d'Antoni Bennàssar i Mateu *Magi* i de Magdalena Serra i Crespí *Pova*, aquesta havia passat quatre mesos a Cannes amb el seu germà Nadal Serra i Crespí *Pou*, dedicada a

fer-li feines de la casa. La seva filla, Catalina Bennàssar i Serra *Pova*, als catorze anys, partí cap a Cannes on residí (1949-1950) a casa del dit oncle Nadal Serra i Crespí *Pou*, dedicada també a feines de la casa circumstància que li permeté un bon aprenentatge del francès. Guillem *Morell* i Catalina *Pova* emigraren a Suïssa. Ell hi treballava d'ajudant de cuina a un restaurant i ella de netejadora. Feu feina al restaurant Schloss-Heblinguen, amb el seu cunyat Francesc Bennàssar i Serra *Povet*. El treball a Suïssa li permeté enviar una quantitat important de diners al seus pares. Però a la dona no li agradà viure a Suïssa i, el 1962, tornaren definitivament a Mallorca.

Alemanys i Pons, Melcior *Morell* Nat a Campanet dia 30 d'agost de 1937, al carrer de Petxino, 13. Fill de Guillem Alemany i Reinés *Morell* i de Francesca Pons i Mairata. Es casà, a Lluc, amb Margalida Gual i Gual *de Gabellí Gran*. Emigrà a Suïssa el 1962, on treballà a un restaurant de Rafz, dit el Restaurant Kreuz amb Francesc Bennàssar i Serra *Povet*. El 1964, tornà a Mallorca i fou mercader i picapedrer. Morí a Palma el 23 de novembre de 2001.

CAN POU

Bennàssar i Serra, Francesc *Povet* Nat a Campanet dia 17 de febrer de 1934. Fill d'Antoni Bennàssar i Mateu *Magí* i de Magdalena Serra i Crespí *Pova*. El 1952, emigrà a Cannes (Alpes Maritimes, França) on treballà dos anys i mig amb el seu oncle Nadal Serra i Crespí *Pou* i aprengué el francès. Tornà Mallorca per fer el servei militar. Acabat el servei militar feu algun temps de xofer, a Palma. El 1957 passà a treballar a l'Hotel Edén, del Port de Sóller. El 1958, emigrà a Suïssa on residí sis anys treballant al Restaurant Schloss-Heblingen, a la frontera amb Alemanya. Situat dins Schaffhausen era un castell amb estables convertits en restaurant. El 1964, retornà definitivament a Mallorca on ha treballat sempre a l'hostaleria. Dia 29 de gener de 1966, es casà, a Campanet, amb Magdalena Reinés i Gost *Madita Tacó*. Viu al carrer Major, 68.

Bennàssar i Serra, Catalina *Pova* Nada a Campanet dia 1 de maig de 1937, al carrer Major, 47, filla d'Antoni Bennàssar i Mateu *Magí* i de Magdalena Serra i Crespí *Pova*, aquesta havia passat quatre mesos a Cannes, amb el seu germà Nadal Serra i Crespí *Pou*, dedicada a fer-li feines de la casa. Catalina Bennàssar i Serra *Pova*, als catorze anys, partí cap a Cannes on residí (1949-1950) a casa del seu oncle el dit Nadal Serra i Crespí *Pou*, dedicada també a feines de la casa circumstància que li permeté un bon aprenentatge del francès. Dia 7 de febrer de 1962, es casà a Campanet amb Guillem Alemany i Pons *Morell* i ambdós emigraren a Suïssa. Ell hi treballava d'ajudant de cuina a un restaurant i ella de netejadora. Feu feina al restaurant Schloss-Heblinguen, amb el seu cunyat Francesc Bennàssar i Serra *Povet*. A ella no li agradà viure a Suïssa i, el 1962, tornaren a Mallorca.

Gabriel Bennàssar i Reinés *Sellater*.

CAS SELLATER

Bennàssar i Reinés, Gabriel *Sellater* Nat a Campanet dia 15 d'agost de 1933, al carrer de Sant Miquel, 52. Fill de Cristòfol Bennàssar i Bennàssar *Sellater* i de Maria Reinés i Horrach. El 1955, vivia amb els seus pares al carrer de Sant Miquel, 52. Emigrà a Suïssa on treballà al restaurant Falken. Després treballà a Alemanya, on es casà amb una alemanya, Liselotte. Retornà a Mallorca i regentà el Bar Lilo, de Can Picafort, on fixà la residència. Morí a Can Picafort dia 20 de juny de 2004.

Bennàssar i Reinés, Maria *Sellater* Nada a Campanet dia 28 de febrer de 1937. Filla de Cristòfol Bennàssar i Bennàssar *Sellater* i de Maria Reinés i Horrach. Dia 21 de novembre de 1964, es casà, a Campanet, amb Bernadí Horrach i Amer, de Mancor de la Vall. El 1964, el matrimoni emigrà a Suïssa on treballaren a un restaurant de Schaffhausen de Rheinfal, on feien feina el seu germà Gabriel Bennàssar i Reinés *Sellater* i altres campaneters. El 1969, emigraren a Alemanya on treballaren al restaurant del seu germà Gabriel *Sellater* i de la dona d'aquest, l'alemanya Liselotte. Després retornaren definitivament a Mallorca. Resideixen al carrer de Sant Miquel, 62.

Horrach i Amer, Bernadí *de na Sellater* Nat a Mancor de la Vall, dia 24 de juliol de 1937. Fill de Nicolau Horrach i Llompart i de Margalida Amer i Socias. Residia a Inca, al carrer Corona, 60. Dia 21 de novembre de 1964, es casà, a Campanet, amb Maria Bennàssar i Reinés *Sellater*. El 1964, el matrimoni emigrà a Suïssa on treballaren a un restaurant de Schaffhausen de Rheinfal, on feien feina el seu cunyat Gabriel Bennàssar i Reinés *Sellater* i altres campaneters. El 1969, emigraren a Alemanya on treballaren al restaurant del seu cunyat Gabriel *Sellater* i de la dona d'aquest, l'alemanya Liselotte. Retornaren a Mallorca i ell treballà a l'Hotel Edén, del Port de Sóller, amb Francesc Bennàssar *Povet*.

EMIGRACIÓ A ALEMANYA

CAN BLANC

Capó i Martorell, Bernadí *Blanc* Nat a Campanet dia 10 de gener de 1942, al carrer de la Lluna, 10. Fill d'Antoni Capó i Pons *Blanc* i de Coloma Martorell i Seguí, d'Inca. El 1960, ell i els seus pares residien al carrer de Petxino, 24. El 1961, als deu anys, emigrà a Alemanya. El 1963, quan fou allistat per fer el servei militar comunicà que residia a Bleukensteinstrasse 52, Zazenhausen, Stuttgart (Alemanya) i que treballava de pintor. Residí cinc anys a Stuttgart. Hi feu diversos treballs: rentar cotxos, pintor, empleat a una fàbrica de pistons... Finalment, treballà -primer d'ordenança i després d'administratiu- al Consolat d'Espanya a Stuttgart, a la secció de passaports. A un viatge a Múrcia, a les festes de Setmana Santa, conegué Maria de Fuensanta Sandoval Gil. Es casaren, a Múrcia, l'any 1966. El matrimoni anà a Alemanya fins que, el 1971, s'instal·là a la ciutat de Múrcia, on resideix des d'aleshores. A Múrcia treballà de representant de mobles de cuina i, el 1975, hi muntà una empresa de comercialització de rajoles.

CAN CANDEL

Candel Aparicio, Santiago *Candel* Nat a Luzuza (Albacete) dia 6 de maig de 1938. Fill de Francisco Candel Sevilla i d'Ángeles Aparicio García. Abans de venir a Mallorca emigrà a Alemanya on treballà a una empresa sucrera. La família vengué a Mallorca i residí primer a Búger (1960-1963). Dia 2 de febrer de 1963, es casà amb la campanetera Maria Palou i Rigo *Daçala* i fixaren la residència a Campanet. Era picapedrer. Viu al carreró d'En Curt.

CAN CASETES

Siquier i Crespí, Miquel *Casetes* Nat a Campanet dia 25 de febrer de 1935, al Cantó des Càrritx. Fill d'Antoni Siquier i Capó *Gallet*, de Búger, i d'Antònia Crespí i Bennàssar *Casetes* de Campanet. Residí, des de petit, a Sa Pobra amb la família. El seu pare treballà de xofer amb la

família Ques *de Can Torró*, d'Alcúdia i emigrà a França (1936-1939) on treballà amb el seu oncle Joan Crespi i Bennàssar *Casetes* a Les Andelys, i al magatzem de fruita de la família campanetera dels Socias *Llobera* a Rouen. Estudià a Madrid, a l'Escola d'Automobilisme. Treballà a GESA, de soldador. Emigrà a Alemanya (1956-1962), on treballà a una fàbrica, de carrosser, i després de xofer al servei de correus, a Stuttgart. Retornà a Mallorca i fixà la seva residència a Sa Pobra. Treballà de xofer a una empresa de neteja de roba. Morí, fadrí, a Sa Pobra.

CAS COSITXER

Socias i Pons, Pere Costitxer Nat a Campanet dia 4 d'agost de 1945. Fill de Gabriel Socias i d'Isabel Pons. Emigrà a Alemanya abans de fer el servei militar. El 1966, quan fou allistat per fer el servei militar comunicà que residia a l'Hotel Stadt Altona-Grossen, Bergstrasse (Hamburg, Alemanya) i treballava de cambrer. Després emigrà a Suïssa. Retornà a Mallorca i regentà, a Palma, el bar de l'estació del tren de Sóller.

CAS COMTE

Marimon i Torrens, Tomàs Comte Nat a Campanet dia 28 d'abril de 1947, al Cantó des Càrritx, 12. Fill de Ramon Marimon i Vicens i de Magdalena Torrens i Ramis. L'hivern de 1963-1964, amb la finalitat d'aprendre alemany, anà a treballar a un hotel de Rupoling (Baviera). A l'estiu retornà a Mallorca per treballar a l'hosteleria. L'hivern de 1964-1965, també per aprendre alemany, treballà a un hotel de Hannover. Dia 23 de desembre de 1974, es casà, a Alemanya, amb Karin Elisabeth Levinski. Tengueren les filles Natalia Karina i Sofia Magdalena. Els anys 1974-1980, passà els hiverns a Alemanya, treballant a un hotel de la zona de Sauerland. A Mallorca ha treballat sempre a l'hostaleria. Resideix a Campanet, al carrer del Pou Bo, 15.

CAN ROSES

Bennàssar i Tortella, Joan Roses Nat a Palma dia 11 de juny de 1947. Fill de Pere Bennàssar i Caldés *de Caselles* i d'Aina Tortella i Pons *Roses*. Vivia al carrer de Llorenç Riber, 24. Feu el servei militar a Automòbils, a Palma, on adquirí coneixements de mecànica. El 1968, emigrà a Alemanya, per aprendre l'alemany, llengua de la qual ja en tenia alguns coneixements. Residí a Hamburg i Darmstadt. Residí quatre anys a Alemanya, on treballà de barman, de caixer d'un restaurant, de mecànic... A Darmstadt treballà de mecànic a la Renault i a la Fiat. El 1972, retornà a Mallorca i muntà una empresa de rent a car a Magaluf. Es casà, a Palma, amb Margot Leinung, d'Hamburg. Té coneixements d'alemany, anglès i francès. Viu a a Magaluf (Calvià).

GERTRUDIS MISTEREK: DE BRESLAU A SANTIANI VELL

Misterek, Gertrudis Nada a Breslau (Alemanya) dia 23 de novembre de 1902. Els seus pares tenien una botiga de fruita a Berlin i una altra a Breslau. Els Coll, de Santa Eugènia, subministraven fruita de la Mediterrània –taronges, avellanes, melons– a diverses localitats d'Alemanya i tenien botiga de fruita al detall a Berlin. Subministraven també la botiga que els Misterek tenien a Breslau. En una visita que feu per dur fruita a la botiga dels Misterek, a Breslau, Miquel Coll i Bibiloni, conegué Gertrudis Misterek. Es casaren a Breslau l'any 1924, i passaren a residir a Berlin (1924-1936), on treballaven a una de les botigues de fruita que hi tenien els Coll-Bibiloni. Feien viatges a Mallorca i, per tal que nasqués a Mallorca, anaren de Berlin a Santa Eugènia, on nasqué (13 d'abril de 1934) la seva filla Gertrudis Coll i Misterek, que es casà després amb

Domingo Ramis i Ramis, d'Inca. Miquel Coll i Bibiloni comprà (1932) a Antoni Solivellas, de Selva, la possessió de Santiani Nou, per invertir els diners i perquè li agradava conrar una possessió. Després comprà (1939) la possessió de Santiani Vell a Catalina Dezcallar. Cap de les dues possessions tenia muntanya, atès que les muntanyes de Santiani pertanyen a Santiani Gran. El temor d'una guerra que s'acostava i el desig de Miquel Coll i Bibiloni de deixar el negoci de la fruita i dedicar-se a dur la possessió de Santiani, l'impulsaren a retornar definitivament a Mallorca, l'any 1936. Altres membres de les famílies Coll i Bibiloni optaren per quedar a Berlin, on visqueren la Segona Guerra Mundial i acabaren amb les propietats expropiades pels ocupants russos. El matrimoni Coll-Misterek visqué, primer, a Santa Eugènia (1936-39) fins que passà a residir a Santiani (1939). Després fixaren la residència a Inca –on s'havien fet una casa– des d'on podien fàcilment administrar la possessió de Santiani. Miquel Coll i Bibiloni morí a Inca, l'any 1954. Gertrudis Misterek morí a Inca, l'any 1986. En fou l'hereva la seva filla Gertudis Coll i Misterek.

EMIGRACIÓ A ANGLATERRA

No ha existit mai un vertader corrent emigratori de campaneters a Anglaterra. Ni tan sols a petita escala com el que trobam els anys 1950-1960 a Suïssa o Alemanya. Hi trobam, però, alguns campaneters que hi van per contreure matrimoni i hi sojornen algun temps. És el cas de **Casimir Antoni Torres i Calvo de Maçana**, nat a Campanet dia 4 de març de 1940, a la Posada de Maçana. Fill de Guillem Torres i Cladera i d'Aina Calvo Gelabert, aquesta titular d'un gran patrimoni de terres (Maçana, Son Monjo i d'altres). Dia 24 de juny de 1971, es casà, a Stratford-on-Avon (Anglaterra) amb Carole-Anne Siddens. Residí a Anglaterra. Després visqué a Eivissa. Un altre campaneter que es casà a Anglaterra fou **Josep Maria Forteza i Piña**, nat a Campanet dia 26 de juliol de 1945, al carrer de Llorenç Riber, 15. Fill de Pau Forteza i Martí, guàrdia civil, i de Bàrbara Piña i Aguiló. Dia 4 de gener de 1969, es casà, a Redbridge (Anglaterra) amb Vivienne-Sylvia Sparkes. Es tracta d'una persona nascuda a Campanet on el seu pare era guàrdia civil però sembla que no ha mantengut cap vincle amb el poble de naixement.

A la fi dels anys 60 i a l'inici dels 70 s'esdevengué una curiosa partida de joves campaneteres cap al Regne Unit. Hi anaren Antònia Capó i Marroig *Butracota*, Jerònia Reinés i Martorell *Cordella*, Magdalena Mateu i Femenias *Tintorera*, Maria Mateu i Femenias *Tintorera*, Miquela *de sa Perruqueria*, Antònia *Povera*... El turisme generava canvis radicals i accelerats a la societat de Mallorca. Fins aleshores les emigracions a un país estranger eren quasi exclusivament masculines. Un cop l'home instal·lat a Amèrica, França o Algèria anava a cercar altres membres de la família. Les dones només hi acudien quan els homes havien consolidat un lloc d'acollida a l'altre país. Les esposes eren cridades o, més sovint, eren els homes qui venien a cercar-les. I la feina de les dones en el lloc de destí solia esser l'àmbit domèstic. Però tot això ja havia canviat a la fi dels anys 60. Ara algunes joves campaneteres volien incorporar-se al nou món que configurava el turisme. I per treballar en el turisme calia saber idiomes. I les famílies no solien disposar de recursos per pagar estudis d'idiomes a les filles. La millor manera d'aprendre un idioma és anar al país que el parla i voltar-se de la gent que el té com a llengua pròpia. L'anglès apareixia com la llengua dels nous temps. I per això algunes campaneteres es determinaren d'anar a Anglaterra. Però la família no es podia permetre el luxe de pagar estudis a l'estranger. La solució fou anar a Anglaterra a fer feina amb una família: fer feines de la casa i tenir esment dels infants. Les *oper* –així es deia tal sistema de treball– gaudien de la protecció de les lleis britàniques i la seva feina era perfectament regulada. I, efectivament, totes

les que hi anaren assoliren un cert coneixement de l'anglès. I fins i tot alguna, hi trobà parella. Però tot això era més un expedient d'urgència per seguir estudis que no un moviment migratori. Anys després, una Mallorca amb més recursos podria enviar alguns dels seus joves a ampliar estudis a l'estranger. Els contactes amb gent de l'estranger determinarien que els matrimonis amb gent de nacions fins aleshores ignorades a Campanet esdevinguessin un fet relativament habitual. No sense superar certes desconfiances. Allò de: "Escolta, els estrangers no són com nosaltres..." no aturaria els canvis. Com a dada curiosa assenyalem que fins i tot trobam un enllaç a un país insòlit. Així, Joan Pons i Gual, nat a Campanet dia 3 de desembre de 1943, al carrer de Sant Miquel, 73, fill de Llorenç Pons i Socias i de Margalida Gual i Bennàsser, dia 20 de setembre de 1971, es casà a Copenhague (Dinamarca) amb Birgitta Irene Krenz.

EMIGRACIÓ A ÀFRICA

EMIGRACIÓ A ALGÈRIA

CAN CORRITX

Jaume Martorell i Celià Corritx
o de ses Quarterades.

Martorell i Celià, Jaume Corritx o de ses Quarterades Nat a Campanet dia 25 de juny de 1928 al carrer del Raval de Son Pocos, 25. Fill de Miquel Martorell i Morell Corritx i d'Antònia Celià i Pons Cullera. Era picapedrer. El 1953, emigrà a Algèria amb Miquel Vives i Pericàs Vives. Quan sortia, amb quatre amics, d'una sala de cine d'un poble del sud d'Algèria, foren metrallats per un grup del FLN. Tres dels seus amics moriren i ell i un altre resultaren greument ferits. D'Algèria emigrà a França on treballà sempre de picapedrer. Morí a París, fadrí, l'any 1982.

CAN CURT

Pons i Ballester, Guillem Curt Nat a Campanet dia 24 de juny de 1872. Fill de Jaume Ponç i Ponç Curt i d'Antònia Ballester i Alzina. Casat amb Margalida Pericàs i Bennàssar Coireta (Campanet 1876-1949) de la qual no tengué fills. Vivia al carrer de Sant Miquel, 8. Fou un actiu contrabandista integrat dins la xarxa de Joan March i Ordinas Verga. Anà diverses vegades a Algèria per compte d'en Verga com a home de confiança, per controlar-hi els negocis de contraban. Amb els diners del contraban bastí (1910) la seva casa del carrer de Sant Miquel, 8. Rebé de Joan March i Ordinas Verga una pensió vitalícia. Morí a Campanet dia 8 d'octubre de 1963. Fou hereva dels seus béns una neboda de la seva dona, Maria Arrom i Pericàs Arrom (Campanet 1910-Pollença 1980).

ELS GARCIES

García Hidalgo, José es Cabo Garcia Nat a Granada dia 24 de desembre de 1900. Guàrdia Civil. Visqué algun temps a Ronda (Andalusia). Es casà amb Francisca Barranco González (Ohanes, Almeria 1902-Dijon, França 1999). Fou (setembre de 1946 a març de 1948) cabo de la Guàrdia Civil del "puesto" de Campanet. Pare de Lluís i Miquel Garcia i Barranco. Vivia al carrer de Sant

Miquel, 10. El 1950, vivia al carrer Major, 7. Ier i figura amb la indicació de militar retirat. Fou denunciat per agressió per Miquel Foradí i hagué d'abandonar la Guàrdia Civil. El 1951, emigrà clandestinament, amb una barca, a Alger, acompanyat de la seva amant, una cosidora de Palma. A Alger varen viure a la casa del seu fill Lluís Garcia i Barranco Garcia. El 1955, la seva dona Francisca Barranco González -de la qual s'havia separat- encara vivia al carrer Major, 7 de Campanet i el 1958 emigrà també a Alger amb el seu fill Miquel Garcia i Barranco Garcia, i el seguí després a Ajaccio i Dijon. José Garcia Hidalgo es Cabo Garcia morí a Màlaga l'any 1997.

Lluís Garcia i Barranco Garcia.

Garcia i Barranco, Lluís Garcia Nat a Esporles, dia 12 de setembre de 1926. Fill de José García Hidalgo es Cabo Garcia i de Francesca Barranco González. Dia 7 d'octubre de 1948 partí cap a França. Des de Catalunya travessà il·legalment la frontera amb França i aconseguí arribar a Marsella, des d'on, fingint esser un carregador del moll es ficà dins un vaixell i arribà a Alger. A Algèria treballa a una companyia d'obres públiques i de sabater. Quan esclatà la Guerra d'Algèria es convertí en un professional de l'OAS i duqué a terme nombrosos atemptats amb pistoles, metralleres, explosius plàstics i granades que causaren nombroses víctimes. A Algèria començà a viure amb Maria del Pilar Garcia Alentado, natural de Pego (Alacant), de la qual tengué tres fills: Lluís Garcia i Garcia, nat a Alger el 1952, que es crià a Campanet amb la seva àvia; Nancy Garcia i Garcia, nada a Alger el 12 d'abril de 1957; i Brigitte Garcia i Garcia, nada

a Alger el 14 de juliol de 1958 i morta a la mateixa ciutat el 1959. Proclamada la independència d'Algèria residí successivament a Alacant, Mallorca, Ajaccio (Còrsega) i Marsella, on fixà la seva residència a la rue de Cluny. Treballava de picapedrer i feia freqüents estades a Mallorca. Tenia la casa al carrer de sa Teulera, 44 (Son Pocos). Morí a Campanet dia 22 d'octubre de 1991. Dels seus dos fills, Nancy Garcia i Garcia es casà, a Campanet, després de 1978, amb Pere Solivellas i Mairata de Cas Jurat; i Lluís Garcia i Garcia viu a Marsella.

Garcia i Barranco, Miquel Garcia Nat a Palma, dia 19 de març de 1928, al carrer de la Pólvora, al Puig de Sant Pere. Fill de José García Hidalgo es Cabo Garcia i de Francisca Barranco González. Treballà a Inca al taller mecànic de Joan Cànaves i Mir de Binibona. Feu el servei militar a Automòbils (Palma) i després treballà a Palma, com a mecànic d'Obres Públiques. Es casà a Palma (1954) amb Catalina Pons i Buades Biana, de Campanet. Tengueren quatre fills: Francisca (Palma 1955), Catalina (Palma 1957), Aina (Palma 1958) i Josep (Alger 1962) Garcia i Pons. Emigrà a Algèria el 1958 -ja hi vivia el seu germà Lluís- on treballà de mecànic i xofer amb la companyia d'obres públiques Colas. Partí d'Algèria el 1962, després de la independència. Residí (1962-1964) vint-i-dos mesos a Ajaccio (Còrsega) treballant de mecànic amb la companyia Colas. De Còrsega passà a França on resideix, des de 1964, a Brazay-en-Plaine, a 23 km de Dijon, on treballà de mecànic a la companyia Colas fins que es retirà. Tots els fills visqueren amb ell i la dona a Alger, Ajaccio i Dijon -on viuen encara- i són casats amb franceses. **Catalina Pons i Buades Biana** Nada a Campanet, al carrer dels Molins, dia 27 de setembre de 1931. Filla de Miquel Pons i Mairata Curt i de Catalina Buades i Pons Biana. Es casà a Palma (1954) amb Miquel Garcia i Barranco Garcia. El matrimoni emigrà a Alger on residiren sis anys (1958-1962) a Ajaccio (1962-1964) i a Brazay-en-Plaine (des de 1964). Viu a Brazay-en-Plaine, prop de Dijon.

CAN GARROVER

Bisquerra i Pons, Arnau Garrover Nat a Campanet dia 1 de gener de 1873. Fill d'Antoni Bisquerra i Bennàssar *Garrover* i de Margalida Pons i Palou. Segons una nota de la Comissió Mixta de Reclutament, de 18 de maig de 1901, pertanyia al reemplaçament de 1893 i "*emigró a Argel y al ser llamado al servicio activo no llegó a su noticia hasta después de regresar nuevamente a sus hogares*", i ara volia resoldre la situació.

DES HORTS

Mairata i Martorell, Francesc des Horts Nat a Caimari el 6 de maig de 1923. Fill de Pere Mairata i de Margalida Martorell. El 1960 emigrà a Alger, on residia feia temps, a la Cabília, el seu germà Gabriel Mairata i Martorell *des Horts*. Aquest, en tornar d'Algèria, passà a residir a França, on morí. Al cap de tres mesos d'estar a Alger, Francesc *des Horts* retornà a Mallorca. Es casà amb Antònia Capellà i Bennàssar *Joanina*, de Campanet. Vivia a sa Carretera, 22. Feu prop de vint anys de jardiner a Lluç. Morí a Palma dia 26 de febrer de 1992.

CAN LLOBERA

Bartomeu Mulet i Socias *Llobera*.

Mulet i Socias, Bartomeu Llobera Nat a Campanet dia 23 de novembre de 1935. Fill d'Antoni Mulet i Rabassa *Reto* i de Magdalena Socias i Palou *Llobera*, cosina de Bartomeu Socias i Bennàssar *Llobera*. Vivia amb els pares al carrer de Llorenç Ribet, 51, on residia el 1960. El 1954, emigrà a Algèria, on treballà, a Alger i al desert, de picapedrer amb una companyia petrolera. El 1956 fou allistat per fer el servei militar i comunicà que residia a Nôtre Dame de l'Afrique, 27 (Alger). D'Algèria emigrà a França. Després retornà a Mallorca. Dia 15 de setembre de 1962, es casà, a Campanet, amb Francesca Marroig i Mairata *Poncet*. Tengueren dos fills: Antoni (Rouen 1963) i Patrícia (Rouen 1965). Emigrà, amb la dona, a França, i fixà la residència a Rouen on vivien els seus parents de Can Llobera, dedicats al negoci de la fruita. Ell hi treballà de picapedrer. Ve, amb la família, regularment a Campanet on té una casa al carreró de Cas Moliner, al carrer de Sant Miquel.

CAS LLOVETÍ

Pons i Bennàssar, Llorenç Llovetí Nat a Campanet dia 12 de juny de l'any 1929. Fill de Joan Pons i Tortella *Llovetí* i de Margalida Bennàssar i Pons. El 1948, intentà emigrar clandestinament a França, però fou detingut a Perpinyà, retornat a Espanya i empresonat. Poc després, emigrà clandestinament amb una barca a Alger. Detingut per la policia francesa a Alger, evità l'expulsió enrolant-se, per cinc anys, a la Legió Estrangera Francesa, i entrà en el cos de paracaigudistes. El 15 de setembre de 1952, partí amb la seva unitat a Indo-xina on participà a nombroses accions militars, com l'Operació Atlante (1953). Restà a Indo-xina de setembre de 1952 a juny de 1954. Participà a la batalla de Dien Bien Phu (1954) on fou fet presoner, ja ferit i li fou amputada una cama. Alliberat pels vietnamesos, retornà a França on rebé la Medalla Militar. Treballà prop de deu anys de picapedrer a París. Finalment adquirí un cafè i una pensió a Bordeus (Gironde). Morí a Bordeus el 18 de setembre de 1984.

CA SA MAONESA

Bennàsser i Bisquerra, Carme Maonesa Nascuda a Campanet, dia 26 de novembre de 1930, al carrer de la Font, 41, filla de Sebastià Bennàssar i Pons *Sivelleta*, de Campanet i de Carme Bisquerra i Capó *Maonesa*, de Maó. El seu pare feu el servei militar a Maó on conegué la seva mare, es casaren i visqueren a Maó, on nasqué (1925) el major dels fills, Francesc Bennàssar i Bisquerra. Es traslladaren a Campanet, al carrer de la Font, on nasqueren els altres fills: Joana (1927), Margalida (1928), Carme (1930), Catalina (1938) i Francesca. Als sis fills s'hi afegí un acollit: Josep Torres i Rosselló, nascut a Palma el 4 de setembre de 1938. El 1950, el matrimoni i els fills havien passat a residir a la Plaça Major, al carreró des Triquet. El 30 d'agost de 1950, Carme Bennàssar i Bisquerra *Maonesa* es casà a Campanet amb Alexandre Mayol i Adrover (Palma 1924-1986), jornaler, resident a Campanet. A Campanet visqueren al carrer del Raval de Son Pocos. El 1953, el matrimoni partí cap a Alger, amb avió des de l'aeroport de Son Bonet. A Alger treballà fent feina a les cases. El seu marit, Alexandre, hi treballà d'enrajolador. Visqueren a diferents llocs d'Algèria: Alger, Constantina... Anaven a lloguer i decidiren comprar-s'hi un pis, però un amic moro les disuadí a causa de la guerra. Finalment, davant els perills creixents de la guerra, decidiren tornar a Mallorca. Tornaren el 1962. Primer partí Carme, que anà amb avió des d'Alger a Mallorca. Alexandre tornà després: d'Alger a Marsella, des d'on anà a Barcelona i, finalment, a Mallorca. Tengueren tres fills: Carme, Alexandre i Antònia. Carme Mayol i Bennàssar nasqué a Alger, dia 18 de maig de 1959. A Santa Maria del Camí nasqueren Alexandre (1963) i Antònia (1964). A Santa Maria del Camí compraren un solar i hi feren una casa. Al cap de set anys de residir a Santa Maria varen vendre la casa i compraren un pis al carrer Caro (Palma) on Carme viu actualment. El seu marit, Alexandre, morí a Palma el 1986.

Mayol i Adrover, Alexandre de sa Maonesa Nat a Palma l'any 1924. Fill adoptiu de Gabriel Mayol i Mas i d'Antònia Adrover i Capó. Residí a Sa Pobla i després a Campanet, on es casà, dia 30 d'agost de 1950, amb Carme Bennàssar i Bisquerra *Maonesa*. Emigraren a Algèria (1953-1962), on treballà d'enrajolador. Retornats a Mallorca, residiren a Santa Maria del Camí i Palma. Morí a Palma, l'any 1986.

CAN MARRANXA

Pons i Capellà, Maria Marranxa Nascuda a Campanet dia 16 de desembre de 1930, filla de Gabriel Pons i Bennàssar *Marranxa* i de Francesca Capellà i Mascaró *Coixa*. Dia 23 de desembre de 1953, es casà, a Campanet, amb Pere Payeras i Capó *Serigot* i el febrer de 1953, el matrimoni emigrà a Algèria. Tornaren a Mallorca amb motiu de la guerra d'Algèria i passaren a viure a Palma. Ell treballà de picapedrer i després adquirí un taxi. Viuen a Palma, al carrer Francesc Manuel de los Herreros, 25.

Pons i Capellà, Jaume Coix o Marranxa Nat a Campanet, al carrer de Sant Miquel, 54, dia 25 de juliol de 1933. Fill de Gabriel Pons i Bennàssar *Marranxa* i de Francesca Capellà i Mascaró *Coixa*. Dia 8 de novembre de 1958, es casà a Inca amb Magdalena Ballester i Vallori, d'Inca. El 20 de novembre de 1958, partiren cap a Alger, des de Palma, amb avió. Ha treballat sempre de picapedrer. A Alger residí al Boulevard Champagne, a Rue Rochambeau i a Rue Saint-Clair. El 31 de maig de 1962, el dia abans de la independència d'Algèria, abandonaren definitivament Alger amb un vaixell de refugiats que els portà a Marsella. Des d'aleshores viu a Mallorca. Resideix a Inca, al carrer Mandrava, 29.

CAN MAVI

Femenia i Bennassar Catalina Mavi Nascuda a Campanet, al carrer dels Molins, 30, dia 27 de juliol de 1930. Filla de Mateu Femenia i Company i d'Antònia Bennassar i Campomar. Dia 27 d'octubre de 1956 es casà, a Campanet amb Miquel Vives i Pericàs *Vives* (Campanet 1928-Palma 1993), i emigrà (22 de desembre de 1956) a Alger amb el seu marit. Visqueren a Alger, al barri de Bab-el-Oued. A Alger nasqué (27 de juliol de 1959) la seva filla Àngela Vives i Femenia, mestra d'escola, i, a Mallorca, la seva filla Antonia Vives i Femenia. Tornaren d'Alger, en vaixell via Barcelona, el Nadal de 1961. Viu a Palma.

CAN MÓRA

Reinés i Riera, Antoni Móra Nat a Campanet, al carrer de Son Maçanet, dia 18 de gener de 1925. Fill d'Andreu Reinés i Buades *Picolins* i de Maria Riera i Mòger *Móra*. El gener de 1956, emigrà a Alger. Dia 26 de novembre de 1956, a Campanet, es casà amb Magdalena Pons i Pons *Pixa*, nada a Campanet dia 9 de setembre de 1923, que també emigrà (1957) amb el seu marit a Alger. Tengueren quatre fills: Maria (Sa Pobla 1956), Andreu (Alger 1958), Antoni (Palma 1962) i Joana, nascuda a Palma. A Algèria treballà amb la companyia multinacional Schade, dedicada a obres d'extracció de petroli i gas i a infraestructures portuàries. El mateix dia de la independència d'Algèria (1962), partí d'Alger cap a París, amb avió. Després de partir d'Algèria treballà, amb la mateixa companyia, a obres als ports de Marsella (Bouches-du-Rhône), Port-Vendres (Pyrénées-Orientales) i Arcachon (Gironde). Després retornà a Mallorca. Viu a Campanet, al carrer Major.

CAN MORELL

Alemaný i Cuenca, Margalida Morell Nada a Campanet dia 6 de novembre de 1929. Filla de Josep Alemany i Morell *Morell*, de Campanet, i de Maria Cuenca i Vallès, de Palma. El 10 de maig de 1955, es casà, a Campanet, amb Andreu Reinés i Payeras *Ruquet*. Partí a Alger el 10 de juny de 1955. A Alger, treballà de planxadora a l'Hotel Saint-George. A Alger nasqué Françoise (1959), la seva única filla. El 1962, proclamada ja la independència d'Algèria, retornaren a Mallorca i fixaren la residència a Palma.

Alemaný i Cuenca, Joana Morell Nada a Campanet, al carrer de sa Teulera, 6, dia 25 de gener de 1932. Filla de Josep Alemany i Morell *Morell*, de Campanet, i de Maria Cuenca i Vallès, de Palma. Dels vuit fins als vint-i-un anys residí a Barcelona, on cursà estudis d'auxiliar de clínica i d'administració. Als vint-i-un anys (1954) anà a Alger –inicialment com a turista– on el seu germà Jaume Alemany i Cuenca *Morell* treballava de picapedrer. Quedà a Alger i feu de noia de companyia amb una senyora molt rica. Residia a l'Hotel Saint-George, on treballava la seva germana Margalida Alemany i Cuenca *Morell*. D'altra banda, la família Ibáñez, d'Alacant, havia emigrat a Algèria. Un dels seus membres era Antoni Ibáñez i Ródenas, que convencé el seu fill, Antoni Ibáñez i Bou –empleat a la Delegació d'Hisenda d'Alacant– qui, als 19 anys, anà a Alger. El 16 de juliol de 1959, Joana Alemany i Cuenca *Morell* i Antoni Ibáñez i Bou es casaren a Alger. Llogaren un forn i pastisseria, dit *El Globo*, situat a l'Avenue de Lyon, a Alger, on treballaven diversos dependents, algun d'ells musulmà. Enmig d'una tensió creixent, l'OAS destruï, al costat del forn, mitjançant una bomba, una botiga de robes i un taller de motos, propietat de musulmans. El seu marit decidí deixar el forn d'Alger i adquirir-ne un altre a Avinyó, on vivien uns oncles seus, o a Espanya. Mentrestant, per evitar represàlies, es resignà a abonar les cotitzacions exigides per l'OAS. No obstant això, el matí del 18 de novembre de 1961, un pistoler de la OAS –instigat per un alacantí que tenia

un conflicte de negocis amb Antoni Ibáñez i Bou– es presentà al forn, demanà un pa i li disparà amb una pistola. Tocat a una espatlla, intentà fugir però fou ferit, a boca de canó, d'un tir al polze. Portat a l'Hospital Mustapha, d'Alger, hi morí a les poques hores. Joana *Morell* aconseguí que fos enterrat a Alacant. Retornada a Alger, hi continuà amb el forn fins que el deixà definitivament el 31 de desembre de 1961. Visqué a casa del seu cunyat Andreu Reinés i Payeras *Ruquet*, casat amb la seva germana Maria Alemany i Cuenca *Morell*. Dia 18 de febrer de 1962, nasqué, a Alger, el seu fill Antoni Ibáñez i Alemany. Quan el fill tenia cinc mesos, partiren cap a Alacant. A Alacant entrà a treballar a la Companyia Telefònica, fins que es jublà. Des d'aleshores viu a Alacant. Resideix al carrer Espoz y Mina, 6, 3er (01230-Alacant)

Alemaný i Cuenca, Jaume Morell Nat a Campanet, al carrer de la Creu, dia 18 de desembre de 1933. Fill de Josep Alemany i Morell *Morell*, de Campanet, i de Maria Cuenca i Vallès, de Palma. Els Cuenca eren originaris de Conca. El 1950 tots els Alemany *Morell* vivien encara al carrer de la Creu, 9. El 1952, emigrà a Algèria. Pertanyia al reemplaçament de 1954 i a l'hora de fer el servei militar, el seu pare indicà "*que residia en Argel*". El 1961, es casà, a Alger, amb la francesa Rose Marguerite Genit. El 1962, proclamada la independència d'Algèria, passà a residir a Marsella. El 1971, retornà a Mallorca i fixà la seva residència a Palma. Ha treballat sempre de picapedrer. Tengué doble nacionalitat (francesca i espanyola), fins que el 23 de febrer de 1977, li fou retirada la nacionalitat francesa. Viu a Palma.

Onofre Mir i Alemany *Morell o des Forn*.

Mir i Alemany, Onofre Morell o des Forn Nat a Campanet dia 17 de setembre de 1926, al carrer de Sant Miquel, 21. Fill de Joan Mir i Reinés i d'Antònia Alemany i Morell *Morell*. L'any 1952 emigrà a Alger, on treballà de mosso de cuiner. Tornà als sis mesos per raons de salut. A Mallorca es dedicà a la construcció i fou mestre d'obres. El 12 d'abril de 1966, es casà, a Lluç, amb Maria Reinés i Pons *de Son Borràs*. Dirigió un equip d'enrajoladors que destacà per la qualitat dels seus treballs. Miquel Àngel Rayó i Martín els dedicà el documental *El tacte del terra* (2001). Morí a l'Hospital de Caubet (Bunyola) dia 25 d'octubre de 2008.

CAN NIU

Bernat i Reinés, Gabriel Niu Nat a Campanet dia 24 de març de 1929, al carrer de Sant Miquel. Fill de Josep Bernat i Cifre, de Moscarí, i de Margalida Reinés i Pons *Niva*. Era guixaina. El 1962, emigrà a Alger on es casà amb Joana Corró, d'Inca. El 1961, tornà a Mallorca i passà a viure a Palma, on treballà de guixaina. Morí a Palma, dia 10 de maig de 1997.

CA S'ORGANISTA

Martorell i Tortella, Miquel de Can Pepet s'Organista Nat a Campanet dia 8 de juliol de 1895, al carrer Nou, 27. Fill de Josep Martorell i Coll, de Selva, i de Maria Tortella i Company, de Moscarí. Vivia al carrer Nou. El 1916 fou allistat per fer el servei militar i comunicà que residia a Chez M. Pons (Kouba, Algèria).

CAN PIXA

Pons i Pons, Magdalena Pixa Nada a Campanet dia 22 de setembre de 1922, al carrer de Sant Miquel, 66. Filla d'Antoni Pons i Pons *Muleta* i de Catalina Pons i Pons *Pixa*. Dia 26 de novembre de 1955, es casà, a Campanet, amb Antoni Reinés i Riera *Móra*. El seu marit emigrà a Alger el gener de 1956. Ella emigrà a Algèria el 1957. El matrimoni tengué quatre fills: Maria; Andreu, nat a Alger el 8 de juliol de 1958; Antoni; i Joana Reinés i Pons. Aprengué el francès a Alger. Vivien a Alger i ella feia de modista. Abandonà Alger (1961) a causa de la guerra, ja embarçada del seu fill Antoni, però el seu marit seguí residint a Alger fins a la independència. Viuen a Campanet, al carrer Major.

CA SA POBLERA

Pons i Buades, Magdalena Poblera Nada a Campanet dia 9 de novembre de 1928, al camí d'Ullaró. Filla de Bartomeu Pons i Pons *Bater*, camioner, i de Francesca Buades i Garau *Poblera*. Passà a residir a Palma on treballava de criada. Va venir un senyor amic de la casa on treballava i li proposà anar a Algèria o França, on podria guanyar més diners. Amb la seva cosina Francesca Buades i Pons, partiren a Alger el 1953 amb la idea d'estar-hi un any, guanyar diners i tornar. A Alger conegué Hipólito Seguido y Martín, nascut a Villanueva de Bogas (Toledo), un refugiat de la Guerra Civil d'Espanya que havia passat a França i després a Algèria, on vivia feia molts d'anys. Es casaren a Alger, al Sacré-Coeur, dia 9 de febrer de 1959. Tengueren quatre fills: tres nats a Alger –Hipólito, Michel i Patric– i un a Manacor: Josep Lluís Seguido i Pons. A Alger treballà de criada. Després de casar-se visqueren a un pis llogat a Alger, on compraren després un pis. El seu home feia de pastisser a Alger. Tornaren d'Algèria el 1962, en vaixell fins a Palma. Tornaren amb poc doblers i perderen el pis que tenien a Alger. A Palma, el seu marit treballà de pastisser a l'Hotel Majestic i morí a Palma el 1977. Ella viu a Palma, al carrer de Sant Vicenç de Paul, 41.

CAN QUIC

Munar i Rayó, Pere Figuera o de na Quica Nat a Alger, dia 19 d'agost de 1926. Era fill de Maria Munar i Rayó *Figuera*, de Sa Pobra, que anà a Alger a casa d'uns senyors de Sa Pobra per no haver de tenir l'infant de fadrina a Sa Pobra. Visqué a Alger fins als sis anys i després tornà a Mallorca i passà a viure a Sa Pobra amb la seva mare, que no es casà mai. Era picapedrer. Es casà amb Antònia Garau i Barrera *Quica*, nada a Campanet dia 3 de març de 1928. Tengueren els fills Pere (Sa Pobra 1949) i Joan (Sa Pobra 1956) Munar i Garau. Des del 1960, visqué a Campanet, al carrer de Ponent, 4 i al Pujol. Morí a Palma dia 5 de juliol de 2003.

CAN RIGA

Pons i Reinés, Pere Riga Nat a Campanet dia 22 de desembre de 1924, al carrer de Petxino, 32. Fill d'Onofre Pons i Tugores *Riga* i d'Antònia Reinés i Bennàssar *Lluquera*. El 1954, emigrà a Algèria. El 1960, amb motiu de la guerra, abandonà Algèria i retornà a Mallorca. El 1972 emigrà a Marsella. Treballà sempre de picapedrer. Afectat per la manca de salut retornà definitivament a Campanet. Morí, fadrí, a Palma, a l'Hospital General, dia 13 de juny de 1981.

Pons i Reinés, Josep Riga Nat a Campanet dia 30 d'abril de 1932. Fill d'Onofre Pons i Tugores *Riga*, que emigrà a Tucumán (Argentina) cap al 1900-1905, on treballà de carboner, i d'Antònia Reinés i Bennàssar *Lluquera*. Era mecànic. Els pares vivien al carrer de Petxino. El 1950, emigrà

clandestinament a Alger amb una barca i desembarcà a Bainem, on trobà José Garcia Hidalgo *es Cabo Garcia*, que havia estat cabo de la Guàrdia Civil a Campanet. Passà a residir al barri de Bab-el-Oued (Alger). Després treballà a Kherrata, fins al 1954. Amb una empresa de carreteres feu feina a diversos llocs d'Algèria (1954-1957) Retornà a Alger, d'on partí definitivament el 1961. Retornà a Mallorca des d'on emigrà a Suïssa i després a França, on treballà a Lió i Marsella. El 1969, emigrà a Líbia, d'on partí, el mateix any, per raons de salut i retornà a Marsella. Finalment, retornà definitivament a Campanet. El 1953, fou allistat per fer el servei militar, però no es presentà i fou declarat *"prófugo"*. El 1953, el seu pare declarà que *"se ausentó para Argel en 1951 y no ha vuelto a saber más de él"*. Morí a la residència de Sa Pobra, l'any 2005.

CAS SABATER

Pericàs i Pons, Pere Sabater Nat a Campanet dia 1 de setembre de 1933, al carrer de Petxino, 33. Fill de Jaume Pericàs i Mascaró *Xerpes* i d'Isabel Pons i Pons *d'Alcanella*. El 1956, emigrà a Algèria, on treballà onze mesos de picapedrer. Hi anà i tornà amb avió. Feia feina al sud, a quatre hores d'avió des d'Alger, fent conduccions d'aigua i cases. Partí perquè guanyava poc i per por de la guerra, Passà a viure a Palma (1956-1961) on seguí treballant de picapedrer. Decidí partir a Alemanya per veure món i ja havia adquirit alguns coneixements d'alemany. Residí a Hamburg (1961-63) on treballà d'enrajolador. Tornà el 12 de novembre de 1963, perquè el seu pare estava malalt. Fixà la seva residència a Palma, al carrer de la Lluna, 41, on posà una tintoreria i després adquirí un taxi i feu de taxista fins que es jubilà. El 1965, es casà a Palma amb Consolació Joana Cerdà i Mayol, de Palma.

CAS SERIGOT

Payeras i Capó, Pere Serigot Nat a Campanet dia 13 de setembre de 1926, al carrer Major, 15. Fill de Jaume Payeras i Jaume i d'Antònia Capó i Vives *Serigota*. El 1951, emigrà a Alger on feu de picapedrer. Dia 23 de gener de 1953, es casà, a Campanet, amb **Maria Pons i Capellà Marranxa**, nada a Campanet el 16 de desembre de 1930. El febrer de 1953 el matrimoni emigrà a Alger. Tornaren a Mallorca a causa de la guerra d'Algèria i passaren a viure a Palma. Treballà de picapedrer i després adquirí un taxi. Resideix al carrer Francesc Manuel de los Herreros, 25 (Palma).

DE SON BIÀ

Buades i Ribet, Llorenç de Son Bià Nat a Campanet dia 14 de març de 1917. Fill de Llorenç Buades i Pons *de Son Bià* i de Pereta Ribet i Campins, germana de l'escriptor Llorenç Ribet. Era picapedrer. Vivia al Cantó des Càrritx, 13. Va anar a escola a Campanet, i als 14 anys feu l'ingrés a l'Institut, però deixà els estudis i començà a fer de picapedrer amb el seu pare. Milità a Esquerra Republicana i després en el Partit Radical Socialista de Marcel·lí Domingo. A Campanet hi havia poca feina de picapedrer i, el 1935, es traslladà amb el seu pare a Palma on treballaren a la construcció del Grup Escolar Jaume I (Sa Feixina) i on conegueren els arquitectes Guillem Forteza i Karl Hack. A Palma, ingressà a les Joventuts Socialistes Unificades i feu amistat amb Aurora Picornell. Estigué a punt d'anar a l'Olimpiada Popular de Barcelona (1936). Pertanyia al reemplaçament de 1938, però el 1937, fou mobilitzat. Seguí un curs per a ser Sargent Provisional, però, denunciat per les seves idees esquerranes, fou detingut pel cap superior de la policia de Balears, el falangista Francisco Barrado Zorrilla. Emprisonat a Palma, el seu oncle matern, l'escriptor Llorenç Ribet i Campins, feu, amb èxit, una gestió amb el nou cap superior de la policia, el tinent coronel Víctor Enseñat Martínez, delegat d'Ordre Públic, a fi que no fos tret de la presó i assassinat de nit per algun escamot de falangistes. Finalment, les gestions fetes per l'oncle aconseguiren que fos alliberat. Se n'anà aleshores a la pensió

de Miquel Bosch, a Palma, on, per ordre del militar falangista Canuto Boloqui Álvarez, es presentà Francisco Barrado Zorrilla amb altres falangistes i fou detengut juntament amb el capellà Jeroni Alomar i Poquet, un germà d'aquest i un soldat. Aconseguí, altra vegada per les gestions del seu oncle Llorenç Riber, evitar ser inclòs en el sumari del sacerdot Jeroni Alomar i Poquet que seria jutjat en consell de guerra, condemnat a mort i afusellat, en el cementiri de Palma, juntament amb Joan Baldú i Joan Ros, dia 7 de juny de 1937. La Falange de Campanet n'emeté l'informe 7357 sobre els seus antecedents polítics. El batle de Campanet, Pere Gual i Seguí *Ronquet*, també n'informà, el 30 de maig de 1939, a les autoritats militars que *"fue uno de los sorprendidos y encarcelados cuando fue cogido el Cura de Llubí Sr. Alomar"*. En qualitat de pres militar, sofrí un llarg empresonament a Mallorca –Albercutx, Port de Pollença, So Na Moixa i s'Espinagar– i a Tetuan (1937-1940). Dia 4 de març de 1940, el president del Batalló de Treballadors Núm. 216 (Tetuán) en demanà els antecedents polítics al batle de Campanet qui, en resposta de 29 de març de 1940, informà que *"era de ideales comunistas hasta que fue encarcelado"*. El 1944 es casà, a Moscari, amb Francesca Tugores i Deyà. El matrimoni passà a viure al carrer de Son Maçanet, 69 (Campanet). El 1952, emigrà a Alger, des d'on envià a demanar la seva dona. Tengueren cinc fills: Pereta (Campanet 1945), Llorenç (Campanet 1948), Françoise (Campanet 1954), Joan (Alger 1959) i Miquel (nat a Moscari) Buades i Tugores. Treballà de picapedrer amb una gran companyia i residí a Alger, Constantina i altres indrets d'Algèria. El 1961, a causa de la guerra, retornaren definitivament a Mallorca, i fixaren la seva residència a Moscari. A Mallorca seguí treballant de picapedrer. Morí a Moscari, dia 12 de desembre de 2002.

Buades Riber, Sebastià de Son Bià Nat a Campanet l'any 1922. Fill de Llorenç Buades i Riber de Son Bià i de Pereta Riber i Campins, germana de l'escriptor Llorenç Riber i Campins. Era picapedrer. Es casà, a Bunyola, amb Margalida Castell i Estarelles, de Bunyola, i passà a viure a Bunyola. Tengueren set fills, tots nascuts a Mallorca. El 1952 emigrà sol a Alger, mentre la seva dona i els fills restaren a Mallorca. Anà a Alger, amb avió, cridat pel seu germà Pere de Son Bià. Treballà a la construcció. Residí a Fort-de-l'Eau, El Bir, Constantina... El 1955, quan començaren els primers conflictes per la independència, abandonà Algèria. La seva dona i el seu fill Llorenç Buades i Castell el visitaren a Algèria, però no hi residiren mai. Morí a Palma dia 21 de novembre de 1989.

Buades i Riber, Bernadí de Son Bià Nat a Campanet dia 20 de gener de 1924, en el Cantó des Càrritx, 13. Fill de Llorenç Buades i Pons de Son Bià i de Pereta Riber i Campins, germana de l'escriptor Llorenç Riber i Campins. Era picapedrer. Dia 26 de maig de 1959, es casà, a Campanet, amb Francesca Mir i Amengual, de Pollença. Tengueren dos fills Pereta i Llorenç Buades i Mir. Cap al 1953, emigrà temporalment a Alger, però no li agradà i tornà aviat a Mallorca. Es traslladà a Palma on feu de mestre d'obres i hi edificà una casa familiar. Morí a Palma dia 20 de gener de 1987.

Buades i Riber, Pere de Son Bià Nat a Campanet dia 22 de setembre de 1925, en el Cantó des Càrritx, 13. Fill de Llorenç Buades i Pons de Son Bià i de Pereta Riber i Campins, germana de l'escriptor Llorenç Riber i Campins. Era picapedrer. Es casà amb Coloma Seguí i Mateu, de Caimari, morta a Salon-de-Provence, l'any 1991. El 20 de desembre de 1951, se n'anà clandestinament amb una barca a Alger. Des d'Alger envià a demanar els seus germans Llorenç i Sebastià, que hi anaren també. Emigrà per conèixer món i guanyar diners. El 1953, es casà a Caimari amb Coloma Seguí i Mateu, de Caimari, i partiren cap a Algèria. Tengueren tres fills: Pierrette (Caimari 1954), professora; Laurence (Bougie 1959), comptable; i Jeannine (Salon-de-Provence 1967), enginyera. A Algèria treballà de picapedrer i després d'encarregat amb la companyia franco-algeriana CEFA, on treballaven uns 600 homes, dedicada a fer cases, escoles i altres treballs. Residí a diversos indrets d'Algèria perquè es desplaçava segons el treball de la companyia. Quan partí no sabia ni una paraula de francès, l'aprengué a Algèria, parlant. Fugí d'Algèria –amb la dona i els fills– el

1961, sense poder-se'n dur res del que hi tenia. Pasa a residir a Salon-de-Provence on seguí treballant amb la mateixa companyia fins que es jubilà. Viu a Residence du Parc, Batiment B-2, Boulevard des Bresson, 13300 (Salon-de-Provence. (Bouches-du-Rhône, Provence-Alpes-Côte d'Azur).

CAN VENTELONI

Pons i Ventiloni, Jaume Venteloni Nat a Campanet dia 8 de desembre de 1879, al carrer del Raval de Son Pocos 21. Fill de Pere Pons i Salvà, jornalier del camp, i de Margalida Ventiloni i Reinés. El 1898, fou allistat per fer el servei militar. Complí el servei militar, emigrà a Alger. El 1903, amb motiu de la revista militar que havia de passar com a classe de tropa, es feu constar que *"reside en Argel"*. El 1910, ja havia retornat a Mallorca. Es casà amb Catalina Reinés i Pericàs Piva. Enviudà i es casà amb Catalina Capó i Cuart. Vivia al carrer de Son Maçanet, 21. Morí a Campanet dia 24 de novembre de 1956.

Buades i Pons, Francesca Venteloni Nascuda a Campanet dia 5 de desembre de 1913, al carrer de ses Quarterades. Filla de Vicenç Buades i Garau *Pobler* i de Maria Pons i Ventiloni *Venteloni*. El seu oncle matern Jaume Pons i Ventiloni *Venteloni* (Campanet 1879 –1956) havia residit (1903) a Alger. Amb els seus pares, passà a residir a Palma. El 1953, emigrà a Alger amb la seva cosina Magdalena Pons i Buades *Poblera*. Retornada d'Alger, visqué a Palma, on morí dia 12 d'octubre de 1996.

CAN XINETA

Palou i Bennàssar, Joan Xineta Nat a Campanet dia 5 d'abril de 1917. Fill de Cristòfol Palou i Gual i d'Apolònia Bennàsser i Bennàsser. Vivia al carrer de Sant Miquel, 40. Jornalier del camp, treballà a la possessió de Biniatró. El 7 d'octubre de 1937, la Delegació Local de Falange de Campanet n'informà que no tenia *"ninguna"* filiació política. Però en el seu expedient militar –pertanyia al reemplaçament de 1938– figura amb l'anotació *"falangista"*. El 1945 vivia a Alger on residí alguns anys fins que retorna a Mallorca. Morí, fadri, a Palma.

CAN VIVES

Vives i Pericàs, Miquel Vives Nat a Campanet el 19 d'octubre de 1928. Fill de Miquel Vives i Roselló *Vives* o *Sollerie* i d'Àngela Pericàs i Ramis *Angelina*. Picapedrer. Partí cap a Alger l'agost de 1953, amb Jaume Martorell i Celià *Corritx* o *de ses Quarterades*. A Alger visqué, amb altres mallorquins a la casa de Pere Ginard, d'Artà. Dia 27 d'octubre de 1956, es casà a Campanet amb Catalina Femenia i Bennàssar *Mavi*, que partí amb ell cap a Alger. Tengueren dues filles: Àngela Vives i Femenia (Alger dia 27 de juliol de 1959), mestra d'escola; i Antònia Vives i Femenia, nascuda a Palma el 6 de març de 1963. Amb la dona, primer residieren a rue Nôtre Dame de l'Afrique i després a la barriada de Bab-el-Oued. A Alger treballà de picapedrer. Iniciada la guerra d'Algèria, arribà al convenciment que França donaria la independència als algerians. Així, el 24 de desembre de 1960 partí definitivament d'Alger, amb el seu germà Guillem Vives i Pericàs *Vives*, cap a Barcelona i el 26, arribà a Mallorca. Residí a Palma (1960-63). L'empresa amb la qual havia treballat a Alger li oferí feina a França i així partí cap a França (1963) amb la dona i les dues filles i visqueren a Arles (Bouches-du-Rhône, Provence-Alpes-Côte d'Azur), on continuà treballant de picapedrer i després, d'encarregat. El 7 de març de 1973 retornà, amb la dona i les filles, definitivament a Mallorca perquè a la zona de Marsella hi havia molts de moros i s'hi produïen assassinats d'uropeus. Fixà la seva residència a Palma, on treballà de picapedrer i després de taxista. Residia al carrer Pare Crespi, 12. Morí a Barcelona dia 22 d'abril de 1993, a conseqüència d'una operació de cor.

Guillem Vives i Pericàs *Vives*, quan feia el servei militar a Infanteria de Marina. Palma. 1956.

Vives i Pericàs, Guillem *Vives* Nat a Campanet dia 3 d'octubre de 1934. Fill de Miquel Vives i Rosselló *Vives* o *Solleric* i d'Àngela Pericàs i Ramis *Angelina*. Casat amb Francesca Martorell i Marroig *Cassolina*. Enrajolador. El 6 de desembre de 1959, emigrà a Alger on treballà d'enrajolador. A Alger vivia al carrer Montagne, 25. El 24 de desembre de 1960 partí definitivament d'Alger, amb el seu germà Miquel Vives i Pericàs *Vives*, cap a Barcelona i el 26, arribà a Mallorca, on continuà treballant d'enrajolador. Resideix al Camí Vell d'Alcúdia, nùm. 15.

ALTRES CAMPANETERS QUE ANAREN A ALGÈRIA

Moià, Miquel La inspecció sanitària del port de Bona (Algèria) comunicà, el 29 de setembre de 1911, al batle de Campanet que Miquel Moià venia des de territori francès cap a Campanet i que tenia la residència al carrer Major,

MARÍA DE LA O: D'ALGÈRIA A CAMPANET

Torres i Orts, Maria Josepa *Maria de la O* Nada a Alger dia 3 de març de 1895. Filla de Josep Torres i de Vicença Orts. Es casà amb Arnau Pons i Pascual *Pança* (Campanet 1899). Els anys 1935-1970 el matrimoni residí a Campanet, a sa Carretera, 26. El 1970, ella passà a viure al carrer de la Missió, 60 (Palma). Morí, en completa indigència, a Palma, l'any 1980.

EMIGRACIÓ A GUINEA EQUATORIAL

Reinés i Campins, Manuel *Campins* o *Terol-la* Nat a Campanet dia 26 d'octubre de 1912. Fill de Cristòfol Reinés i Alcover *Terol-la* i de Maria Campins i Bisquerra, *Campins*. Fadrí. Jornaler. Vivia al carrer de Ponent, 1. Amb el seu amic Joan Mairata i Albertí *Carabasser* (Campanet 1913-Sa Pobla 2002) emigraren un temps (1934-1935) a Guinea Equatorial. El 1935 anaren a Andorra, on Joan *Carabasser* fixà definitivament la seva residència. Manuel *Campins* tornà a Mallorca i es traslladà a Inca. Morí a Inca dia 4 de febrer de 1975.

EMIGRACIÓ A LIBÈRIA

Pons i Sastre, Jaume *Curt* Nat a Campanet dia 23 de setembre de 1928, al carrer Major, 22. Fill de Jaume Pons i Mairata *Curt*, camioner i botiguer, i de Maria Sastre i Martorell *Melis*. Vivia a la Plaça Major, 24. Es casà amb Maria Horrach i Bennàssar. Treballà de camioner. Ell i altres dos amics seus camioners reberen l'oferta d'anar a treballar a Libèria de conductors de camions de gran tonatge i partiren. Així, el 1962, emigrà a Libèria on treballà un any i mig (1962-1963). Víctima d'un accident de trànsit, morí a Palma dia 22 de maig de 1970.

CONVERSES AMB EMIGRANTS

MARGALIDA CASETES

Margalida Crespi i Bennàssar (Campanet 1908-Palma 2005)

Vaig neixer a Campanet dia 23 de gener de l'any 1908. Mumpare era en Miquel *Casetes* i feia de mestre espartenyer. Tenia es taller d'espartenyas en es Cantó des Càrritx, amb homos que feien soles i dones que cosien i feien *cortes*. Es homos que feien feina en es nostro taller se'n varen anar tots a Bones Aires, per fer fortuna. I mumpare se'n va anar també, dues vegades, a Bones Aires. Jo vaig néixer a sa nostra casa des Cantó des Càrritx. A mumare li deien na Margalida *de s'Hostal* o na Margalida *Cotorra*. Feia de *campessina*. Noltros no teníem gaire terra perquè a mumpare el varen fer bord.

Vaig aprendre de llegir i escriure a Campanet, amb ses monges agustines. Amb sor Margalida i sor Teresa. *Antes* tenia sor Teotista i sor Salvadora. Sor Margalida mos ensenyava labors i sor Teresa, lletra. Sor Teresa era molt moderna: quan se va fer monja ja era mestra i me va ensenyar sa lletra que sé, però llavors va sortir de monja. Jo, de labor, vaig fer un cobertor i el vaig posar quan me vaig casar. Vaig anar a ca ses monges fins que me'n vaig anar a França.

Cap a França

Noltros teníem, a França, es meu germà, en Joan *Casetes*, que li deien. I mumpare anava a França, es estius, per ajudar-lo en es negoci de sa fruita. Mumpare va aprendre ben bé es francès i tenia un diccionari per sebre bé què volia dir tal o tal paraula. I, com que sabia es francès, mumpare podia despatxar sa fruita.

Jo me'n vaig anar a França en s'estiu, per Sant Pere. Hi anàvem mumpare, jo, l'amo en Pere *Menut*, que era son pare d'en Joan *Menut*, i l'amo en Miquel *de Biniamar*, que tenia un fill a França. En Joan *Menut* estava a Rouen i es meu germà Joan, a Andelys Grand. Quan me'n vaig anar a França, jo no havia sortit mai de Campanet. A Les Andelys estaven molt bé: hi havia la Sena, s'estació des tren, jardins...

Vàrem anar de Palma a Barcelona en *barco*. I de Barcelona a París, en tren. Mumpare se'n menava tota aquesta gent que he dit. I també un al·lot, de deu o dotze anys, de Can Tino, que estava a Son Maçanet. No sé que nomia: li deien Tino de malnom. I aquest al·lot va morir a Rouen, on estava amb sos *Menuts*. Era fill de madò Bet *de Son Mascord* i els seus pares estaven a Son Maçanet.

Quan vaig anar a França tenia devers quinze o setze anys. Vàrem anar amb tren fins a sa frontera de França. Es tren d'Espanya era un tup-a-tup. Però es de França era un *palacio*!. Mumpare ja havia corregut molt i tenia experiència de viatjar. Es meu germà Joan era un gran comerciant i anava an es mercat a comprar en gros. A París va venir a esperar-nos en Joan *Menut* que venia a cercar son pare, l'amo en Pere *Menut*. I un de Son Borràs va venir a cercar es nin de Can Tino per dur-lo cap a Rouen. Dinàrem tots a París. I ja vaig veure que un restaurant de França era una altra cosa: hi havia un contramestre que mirava a veure si tot anava bé, si faltava res. De París, es altres se n'anaren cap a Rouen. I mumpare, es meu germà Joan i jo, cap a Les Andelys, en tren.

El negoci de la fruita

A Les Andelys, es meu germà Joan hi tenia un magatzem. També un pis, arrendat, només per anar a jeure. Es magatzem havia estat d'un d'Alcúdia, un xueta de llinatge Fortesa. Però llavors aquest Fortesa va tenir mal i es meu germa Joan el cuidava. Es dilluns fèiem mercat a sa plaça de Les Andelys. Era una plaça preciosa! Quan jo vaig anar a França, es meu germà Joan era fadrí i deia: "Jo no fris de casar-me perquè tenc sa germana Margalida i mumpare. Tenc dos bons missatges!" Es meu germà també se n'anava pes pobles des voltants de Les Andelys, a vendre.

S'al·lota des meu germà, na Rosemonde -na Rosa que li dèiem-, era filla de pares separats. La tenien a Vernon, prop de París, a un col·legi. A París es meu germà me va comprar un vestit i unes sabates. A París hi havia unes tendes! Aquesta Rosa tenia un germà que era un gat i un perdut! I na Rosa se va posar gelosa de jo perquè va veure que es meu germà Joan amb jo tenia bon servici. I ella no em podia veure. Va agafar una gelosia grossa. I quan me'n vaig anar ni me vaig despedir d'ella. Aquesta pocavergonya de na Rosa quan venia a Campanet s'ho n'hauria duit tot. Mort es meu germà Joan, na Rosa encara va tenir sa barra de venir a Campanet a demanar-mos sis-centes mil pessetes!

A Les Andelys m'aixecava prestet, per obrir es magatzem. Per berenar teníem de tot. Hi havia unes conserves boníssimes. Jo menjava molta fruita. Teníem *plátanos* que venien de Canàries i noltros les fèiem madurar. Em aquell temps, a Mallorca, no coneixien res de tot això. Jo menjava lo que volia. A França, on venien bou li deien "*boucher*" i, on venien porc, "*charcutier*". França era molt diferent de Mallorca. Molt! N'hi ha que van a França i s'aturen en es Midi i no veuen tanta diferència. Però jo vaig anar tot d'una a París i vaig veure així, immediatament, sa gran diferència que hi havia entre França i Mallorca.

A França vaig aprendre es francès beníssim. En tres mesos ja el parlava! Jo estava en es comerç i es francesos me corregien si deia una paraula malament: "*C'est pas bon comme ça*" Però a ca nostra noltros sempre parlàvem mallorquí. Amb sos de Can Pou érem fills de cosins. Però a França no els vaig tractar. Son pare d'en Nadal i d'en Miquel *Pou* era cosí germà de mumare. Na Catalina, germana d'en Nadal i d'en Miquel *Pou*, anava a França i venia forrada de roba.

Per dinar ho fèiem com a Mallorca. Mumpare anava a comprar per fer un "*pot de feu*", que era un bollit. Era carn de bou. I sa freixura i tot això ho tiraven o t'ho donaven "*pour le chat*" és a dir; pes moix. També veníem botelles de vi i per dinar teníem sa botella de vi damunt sa taula. Allà beuen vi i llet. D'aigo, res. Jo vaig engreixar perquè menjava fruita i llepolies. Veïnat de ca nostra hi havia una pastisseria i tenia ses llepolies a prop. Noltros teníem dos mostradors: un de fruites i un de llegums. Aquesta botiga estava a sa plaça de Les Andelys. Però sa meva cunyada, na Rosa, em va agafar odi. He de dir que jo, es temps que vaig estar a França, no vaig guanyar res. Vaig venir amb ses mans damunt es cap! Es meu germà me va comprar unes sabates, un vestit o dos i això va ser tot!

Un pretendent frustrat

L'amo en Joan *Menuit* tenia un magatzem a Rouen. Jo hi he estada. Era un avaro que corria tot Campanet per menjar i no pagava enlloc. Ell se volia casar amb jo perquè jo era un bunyol dins sa mel. Si se casava amb jo tendria servici i de tot! Son pare d'en Joan *Menuit*, l'amo en Pere, va venir a esperar-nos a París i llavors va venir a Les Andelys. Era molt amic de mumpare. Sa mare des Menuts, madò Elionor, també era a França i una filla seva se casà amb un Llobera i morí a França.

Jo rebia cartes que en Joan *Menuit* m'escrivia, des de Rouen. I ell va venir fins i tot a Les Andelys. Va anar a demanar-me a mumpare i llavors va venir a veure'm. En Joan *Menuit* enviava ses cartes a ca una veinada nostra i jo les hi anava a cercar. I un dia mumpare em va veure amb una carta d'en Joan *Menuit* i em va pegar una galtada! Mumpare va dir: "Jo, de set fills, ja només em queda na Margalida. La me n'he de dur a Mallorca". I ja no varen ser pus amics amb en *Menuit*. Jo només tenia desset anys però ja era molt dona. A França ja no hi vaig tornar mai. Es germà Joan venia de França i quedava a ca mumare en es Cantó des Càrritx. Ell volia sa casa. Jo tenia es germans Jordi i en Miquel a Bones Aires i en Joan, a França. Vaig dur vestits de França: eren molt *monos*. Quan me vaig casar me vaig fer un vestit preciós, El Bon Jesús me va donar aquesta estrella de sebre cosir. I sempre he fet de cosidora.

Emigrants campaneters a França

Es meu germà Joan se'n va anar a França per mor des germans Pou. Li varen dir: "Vine! Vine amb noltros a França!" En aquell temps, molts se n'anaven a Bones Aires. I també a França. Dos germans Pou -en Nadal i en Miquel- havien partit cap a França. En Miquel Pou va venir una vegada a ca nostra, a Mallorca, amb so meu germà Joan. Sa seva germana, na Catalina *Pova*, quan venia de França, duia bastants de doblers. Se va forrar.

Aquell Fortesa, d'Alcúdia, que t'he anomenat, tenia es negoci a Elbeuf. I va comprar, per compte des meu germà Joan, es magatzem de fruita a Les Andelys. A Elbeuf, en Fortesa tenia, llogat, en Biel *Mingo*, de Campanet. En Fortesa va estar malalt. Tenia dolor, i es meu germà Joan el servia. Li donava, en dijú, suc de raïm granat. I el va curar. I en Fortesa, tan agraït estava, que va comprar, per a es meu germà, es magatzem a Les Andelys. Era un magatzem que donava a sa plaça i tenia un cartell que posava: "*Fruits produits a l'Espagne*". Hi venien fruites, llegums, tomàtiques... de tot! Però en es magatzem no hi podíem dormir i anàvem a dormir a un pis dins Les Andelys. Vàrem estar setze mesos a Les Andelys. Mos n'anàrem pes juny. Hi vaig passar s'hivern i llavors s'estiu. Així hi vaig estar dos estius i un hivern. Però na Rosa ho va desbaratar i vaig tornar a Mallorca. Vaig partir pes juny i vaig tornar per s'octubre de s'any que vengué davant.

Record que quan vaig arribar a París, pes juny, duia un abric calentíssim i ses mans no eren meves. Quina fretada feia! I es meu germà Joan me va fer beure una copa de rom calent per llevar-me es fred. Vaig tornar de França amb mumpare. Es meu germà em va comprar un vestit i un capell, perquè llavors a França no podies anar sense capell. Però na Rosa va començar a venir i cada dia mos demanava quan mos n'anàvem. I jo li deia: "Quan mumpare o es meu germà ho diran". Fèiem un bon calaix cada dia. I es veïnats deien an es meu germà: "Has de posar una paga a na Marguerite". I es meu germà constestava: "No. Ses mallorquines, sense paga i tot, fan molta feina". Jo feia de tot: componia fruita, la feia neta, rentava roba...I una veinada que tenia una ferreria, amb molts de joves que hi treballaven, volia que me casàs amb un d'ells. M'estimava com una filla perquè ses dues filles que tenia s'havien mort. Me va ensenyar a planxar. Noltros vivíem a Andelys Grand. I anava amb mumpare a passejar per una

part de sa ciutat que eren xalets molt *guapos*, amb un tancat davant que era jardí i hi havia pereres molts grosses. Es meu germà va arribar a tenir-hi també un xalet.

Jo estava cansada de aguantar na Rosa. I vaig dir a mumpare: “Sabeu què hem de fer? Mos n’hem d’anar!” Es meu germà feia una senalla de doblers! Venia en gros per Trissogny, Torissonnelle... Però noltros veníem en petit a Les Andelys. I jo sentia es francesets que deian: “D’ençà que hi ha *“la petite espagnole, c’est plus prope”*. Deien que, d’ençà que jo havia arribat, tot era més net. Mumpare, jo i un missatge que teníem vàrem fer es magatzem net. Jo, a Les Andelys, agafava una capsa d’*atun* grossa i me feia un bon trempó. Teníem tomàtignes i de tot. I quan na Rosa venia i veia que berenava encara m’ho planyia, aqueixa pocaverkonya! I na Rosa quan venia a Mallorca encara feia fer brodat a na Catalina *Mercadera*. I no li va regalar res mai.

Quan sa temporada se va acabar, mumpare diu an es germà: “Joan, mos n’anam”. I partírem sense despedir-mos de na Rosa. Na Rosa se va casar amb so meu germà Joan quan noltros ja havíem fuit cap a Mallorca. I llavors es meu germà va comprar un xalet anant d’Andelys Grand a Andelys Petit. Quan va venir sa guerra, una bomba va tomar es magatzem des meu germà i es govern francès li va donar ajuda per tornar-lo fer nou.

El marit que quedà a França

Me vaig casar, a Campanet, dia 6 de febrer de l’any 1934, amb en Toni Siquier Capó *de Can Gallet*, de Búger. I me’n vaig anar a viure a Sa Pobla. Però es meu fill Miquel va néixer a Campanet, l’any 35. Es meu homo estava llogat amb uns senyors. Es senyor era de Can Corró i sa senyora, de Can Torró, d’Alcúdia. I tenien sa casa en es carrer Major de Sa Pobla, on ara hi ha es Monte de Piedad. Es meu homo li feia de zofer, li pagava es homos, li administrava ses finques...

Però es meu homo era un culejador. Va fugir d’aquets senyors per anar-se’n a França. I es meu germà Joan va dir an es meu homo: “Vine a França en s’estiu. Ho veuràs i m’ajudaràs”. Perquè es meu germà, es estius, tenia molta feina amb so negoci de fruita. I així, el 36, es meu homo va partir ca a França quan encara no havia començat es Moviment. I quan era allà ve es Moviment i comença sa guerra! I mos trobarem ell a França i jo a Mallorca, tota soleta. Va haver d’estar tres anys i mig a França. Amb sa guerra ja no vaig rebre cartes d’ell. Fins que va haver acabat es Moviment no va poder tornar. Va fer feina a Les Andelys amb so meu germà Joan, però el va pagar amb dos cèntims. Va fer molta feina per no-res. No va dur cap dobler ni un.

Un de Campanet que també estava a França era en Guillem *Angelina*. Ell i en Joan *Menut*, també de Campanet, feien es servici i fugiren d’amagat, amb una barca, cap a França. En Guillem *Angelina* se va casar amb una francesa i jo cosia vestits per ella. I en Guillem *Angelina* i sa francesa anaren un estiu a ajudar an es meu germà Joan. I es meu germà no les va donar cap cèntim!. Es meu homo va acabar malament amb so germà Joan per mor de na Rosa, que era inaguantable. Va fugir i se’n va anar a Rouen. A Rouen, va morir s’allot de Can Tino, de Campanet, i es meu homo se va cuidar d’enterrar-lo. A Rouen, es meu homo feia feina amb sos de Can Llobera, que hi tenien negoci de fruita. Va estar, com he dit, tres anys i mig a França. I jo sense tenir-ne cartes. Puc dir que vaig ser viuda tres anys i mig.

(Entrevista feta a Sa Pobla dia 22 de juny de 2003)

ANTONINA CAUBETA

Antònia Reinés i Bisquerra (Campanet 1908-2005)

Vaig néixer a Campanet, en es carrer de la Creu, dia 7 de febrer de l’any 1908. Mumpare era en Miquel *Piu* i mumare, na Magdalena *Caubeta*. Mumpare tenia un mul i un carro i traginava metro i carbó. De vegades feia tres viatges d’espardenyes, des taller de Can Arnauet fins a Palma.

Vaig aprendre de llegir i escriure a Ca ses Monges. Hi vaig anar fins a nou o deu anys i llavors encara hi vaig seguir anant a brodar. A Ca ses Monges, es dematins, mos feien escola: llegir, escriure, fer una carta i comptes de sumar, restar, multiplicar i dividir. I, es decapvespres, mos ensenyaven a fer feina: brodar, cosir...

El taller d’espardenyes de Can Arnauet

Es taller de Can Arnauet estava en es carrer de la Creu. Feien ses soles, les cosien i les ripuntaven. Hi havia dues ripuntadores i dues talladores. I quatre dones a una taula que feien espardenyes més curioses. Les emmidonaven i les feien russetes, com aqueixes blanques que duen ara. I les enviaven a València. Es taller de Can Arnauet era d’un senyor de Palma que era Català de llinatge.

Can Arnauet era es nom antic de la casa. En Català va venir a Campanet per posar un taller d’espardenyes i el va posar a Can Arnauet perquè era una casa gran i tenien lloc. Ell estava a Palma i es seu representant tenia sa llatra que es taller havia de mester. I mumpare se n’anava a Palma carregat d’espardenyes i tornava carregat de llatra per fer ses espardenyes. Mumare feia ses feines de la casa. A ca nostra, entre tot, teníem una quarterada de terra.

Feina de cosidora

Quan vaig deixar s’escola me compraren una màquina de cosir i me vaig posar a brodar amb sa màquina, a ca nostra. Feia ses feines que me comanaven, principalment per a ses novies. En aquell temps, quan se casaven, ses novies se’n duien camises de dur cada dia, embotonades damunt s’espata. Jo les feia amb unes puntetes i llavors les cosia. Valien, cosides i entregades, sis pessetes. Quan se casaven se’n duien aquestes camises i llavors falde per dur davall. Quan se casaven, en es primer calaix, hi havia gipons de jeure. I llavors ses falde. I anaven componguent. Jo ho brodava, ho planxava i hi posava un paperet color de rosa davall perquè recalçàs un poc. I ho dúiem a ses novies. Això ha estat sempre sa meva feina.

Tenia molta feina, tot per a gent de Campanet. Se feien visets de roba que anava a velló es pam. Eren coloret de rosa i coloret de cel. I pes infants feien un vestidet ruat en es costat amb unes retranquetes i jo ho tallava, ho brodava i ho cosia. I per Sant Jaume hi havia es costum de treure, tothom, uns calcetinets coloret de rosa i unes espardenyetes blanques i un vestidet fresc, per anar an es toros, damunt un carro. Per Sant Jaume feien toros a sa plaça i tothom que tenia carro hi duia es carro. I tancaven sa plaça amb sos carros i sa gent estava damunt es carro. Eren toros amb bous de per aquí i es joves de Campanet feien de *toreros*. Això era a temps meu.

Crisi de l'espardenya: els Llobera emigren a França

Na Catalina *Menuda* feia espardenyes però llavors varen dur sa goma i s'espardenya va quedar morta. I es seu homo, en Tomeu *Llobera*, mirà de tornar posar negoci. Ell tenia es taller d'espardenyes de Can Llobera, a Campanet, en es carrer de Sant Miquel, davant Cas Tintorer. Aquest taller tenia dos magatzems. Un d'homos per fer ses soles i un de dones per cosir ses espardenyes. Na Catalina *Menuda* va pensar d'anar-se'n a França perquè hi tenia dos germans –en Rafel i en Joan– i el tio Bartomeu *Menut*. En Rafel i en Joan *Menut*, més envant, tornaren i moriren a Mallorca. Quan això de ses espardenyes va anar malament, na Catalina *Menuda* i en Tomeu *Llobera* se n'anaren a França i posaren un magatzem de fruita. Es seu fill Pere havia nascut a Campanet, però es altres fills ja nasqueren a França. I an es infants les va agradar més França i quedaren allà.

El tio Tomeu *Menut* se n'havia anat a França. Era germà de son pare de na Catalina *Menuda*, es sogre d'en Tomeu *Llobera*. Aquest tio Tomeu *Menut* se va casar amb na Maira Aina, una germana de mumpare, i era germà de sa madona de Gabellí Petit. Però na Maria Aina se va morir a Campanet i ell se'n va anar a França i s'hi va casar amb una francesa. I amb sa francesa va tenir una nineta. I quan vaig anar a França vaig anar a veure-lo i em va convidar a dinar. Em va fer molt de cas.

Casament amb Guillem Beteta

Vaig conèixer es meu homo perquè passen ses coses que han de passar. Na Maria *Capellera* va venir a ca nostra perquè sa meva germana Francisca l'acompanyàs a s'Hostal a esperar una germana que venia des seu poble. I en lloc de na Francisca hi vaig anar jo. I a s'Hostal esperàrem es *camion* de Pollença, que venia d'Inca. I sa germana de na Maria *Capellera* no va arribar. I en Guillem *Beteta* davalla des *camion*, mos veu i mos diu: "I què feis voltros no va arribar. I na Maria *Capellera* li contesta: "Que has vist sa meva germana a s'estació?" I ell respon: "No ha vengut. Res, pujarem fins a Campanet i vos faré companyia". I vàrem anar fins a Can Beteta, darrera l'església, i ell diu: "Que vos he d'acompanyar fins a sa plaça?" I na Maria *Capellera* respon: "No. Ja som a Campanet i no tenim por".

I l'endemà en Guillem va venir a veure'm. I em va venir molt de nou. Tal pensament amb això! I jo li deia que no i que no. I un dia mos vàiem i s'altre estàvem vuit dies a veure-mos. I a la fi me vaig decidir. I no la vaig fer molt errada. Quan mos casàrem jo tenia trenta-un anys i ell més de quaranta. Però ell era més jove que jo, tenia més il·lusió que jo. Ell vivia molt bé. Era fuster. Però fuster refinat. Quan feren parts, sa casa de Can Beteta a baix va ser d'en Bernat i es pis va ser d'ell. Se partiren sa casa.

Viatge a França. De Campanet a Rouen. Els Mingos a Vichy.

Es meu homo i jo administràvem ses terres de madò Catalina *Menuda* i d'en Tomeu *Llobera*. I també sa seva casa des carrer de Sant Miquel i qualque mes la llogàvem. I mos cuidàvem de collir ses ametles. Tenien tres quartons en es Pou Bo i una quarterada a s'Alqueria. Mos cuidàvem de fer es bessó, i quan ells venien pes novembre, passàvem comptes. Comptes clars. I li donàvem es doblers i es compte.

Madò Catalina *Menuda* mos va convidar a anar a França. I jo dic: "Me fa peresa". I en Tomeu *Llobera* diu: "Mos n'anirem amb so meu cotxo. Hem vengut amb so cotxo i mos n'anirem amb so cotxo". I a en Guillem bona cosa li va haver dita! No li va haver de dir dues vegades. Deia: "Hem d'aprofitar aquest viatge. I per què no hi hem d'anar?" Ell en tenia més ganes que

jo. I li va agradar! Amb so cotxo d'en Tomeu *Llobera* anàrem de Campanet a Palma. A Palma embarcàrem es cotxo. I, amb so barco, fins a Barcelona. I de Barcelona fins a can Tomeu *Llobera*, que vivia a Rouen. Sa primera vegada que vàrem anar a França devia ser l'any 1958

Vàrem fer de Barcelona a Rouen amb un dia. Mos aturàrem a dinar a Vichy, on hi vivia en Toni *Mingo*. Va estar molt content i mos va convidar a dinar. I llavors, fins a Rouen. En Toni *Mingo* tenia comerç de fruita a Vichy. Tots es Mingos estaven a Vichy, però no vivien junts: cadascú estava a ca seva. Es Mingos eren en Rafel, en Biel, en Toni i na Joana. Na Catalina *Menuda* i es Mingos eren cosins. Quan en Toni *Mingo* venia a Campanet feia més cap a ca na Catalina *Menuda* que a ca seva. Es Mingos tenien sa casa a Campanet, a sa clastra que hi ha darrera ca sa Rossa Marxanda, devora ca na Maria *Company*. A Vichy dinàrem a can Toni *Mingo*. Era casat amb una francesa i sa dona va fer es dinar. En Toni *Mingo* va morir a Vichy.

Visió de França

Es primer diumenge que anàrem a París en Tomeu *Llobera* li diu: "Guillem, anem a ses carreres". I es meu homo li contesta: "Sí que hi venc. Vull veure París". I s'altre diumenge que tornàrem a París li diu: "Guillem, anem a ses carreres". I en Guillem li respon: "No. Jo me'n vaig amb ses dones a veure es mostradors". Es meu homo sempre veia coses que li interessaven.

França me va agradar molt. Jo havia tengut partits per casar-me i anar a França. Record que en Guillem *Porret* mos va convidar a anar a ca seva perquè en Guillem, es meu homo, veies es trespol que allà és de fusta, amb unes vases i dibuixos. I anàrem a can Guillem *Porret*, a sa ciutat de Caen, i vàrem veure aquella casa amb un trespol de fusta. I es meu homo me diu: "Què t'hauria agradat es trespol de fusta?" Dic: "No, perquè fa fred igual".

A França feien molta feina, però guanyaven doblers. Es menjar de França també era ben diferent. Menjaven molta carn i, per beure, sempre es vi damunt sa taula. Amb s'excusa que feia fred, bevien vi. Es meu homo va recórrer Rouen pam per pam. Duia una carta que si li passava res l'havien de dur a tal banda. I se n'anava es dematí fins hora de dinar. I quan havíem dinat, se'n tornava. I me deia: "Avui vendré tard perquè ha d'anar a Juana de Arco, ben llunyet". I es dematí, es capvespre i es vespre corria per tot Rouen.

A França hi tornàrem una altra vegada, també un mes. Hi havíem anat pes novembre de l'any 1958. I sa segona vegada també devia ser pes novembre. I es meu homo no se va cansar de recórrer Rouen. I es diumenges, quan anàvem a París, sempre veia coses per mirar. Un dia va veure cols florís amb una campana perquè es temps no les espenyàs! Sempre veia coses noves. Passava gust de viure.

Els Menut i els Llobera a Rouen: el negoci de la fruita. Els Garrover.

En Tomeu *Llobera* i na Catalina *Menuda* vivien a Rouen, enmig de sa ciutat. A na Catalina *Menuda* li compraren un pis a sa plaça de Rouen, perquè per anar a ca seva havia de pujar un poc de costa i ella ja havia tornat vella. Tenia es fill Pere que vivia davant. I ella no hi veia molt i un dia, travessant es carrer, un cotxo la va matar.

A Rouen mos instal·làrem a ca na Catalina *Menuda* i hi vàrem estar un mes. Però es meu homo tot lo dia corria i va arribar a conèixer Rouen pam per pam. Sa vida de França era molt diferent de sa de Mallorca. Saps que feien de feina! Cada punt havien de canviar es caixó de ses taronges o de ses pomes. Era una feinada! Es Llobera duien sa fruita de Marsella. Sa fruita arribava a un depòsit molt gran que hi havia a Rouen i ells anaven a carregar-la. I la duien a sa seva botiga i llavors també en repartien amb un *camion*. Així passaven sa vida. S'havien

d'aixecar molt dematí. Partien amb fosca per anar a cercar sa fruita. No podien dormir molt. Es Lloberes tots feien feina dins sa fruita. En Tomeu *Menut* tenia tres fills: en Pere, en Miquel i en Tomeu. I una filla, na Françoise, que ja no va treballar dins sa fruita, perquè se va casar amb un que duia negoci de peix.

Quan ses espardenyas anaren malament es cunyats d'en Tomeu *Llobera* li varen dir: "Vine aquí i podràs fer feina". I se n'hi va anar. A Rouen hi havia ses famílies des Llobera i des Menut. Es Menut eren en Joan i en Rafel. Es primer que hi va anar va ser el tio Tomeu *Menut*. I tots, per via del tio Tomeu anaren a Rouen i ell les va col·locar, les va donar un punt de partida. El tio Tomeu era ric, molt ric. Era germà de sa madona de Gabellí Petit i casat amb una germana de mumpare que nomia Maria Aina.

Es germans del tio Tomeu *Menut* eren el tio Pere i el tio Rafel. Tots estaven a Rouen. Les vaig anar a veure a tots. El tio Tomeu me va convidar a dinar. Diu: "Ara me pens veure sa tia Maria Aina, perquè trob que li assembles. Ets primeta com ella". I vàrem riure.

En Tomeu *Llobera* tenia una casa en es carrer de Sant Miquel, a Campanet. Va fer testament i sa casa va tocar an es seu fill Pere. I aquest la va vendre, regalada, per quinze millons. A sa filla, na Françoise li tocaren tres quartons en es camí des Pou Bo i en Sion *Ros* li va comprar. Ella em va dir: "I jo què he de fer sa terra?"

Uns que també estaven per França eren es Garrovers, però no vivien a Rouen. A un d'aquests Garrovers li deien en Biel *Patan* i s'havia casat amb una francesa. Sa mare d'en Biel *Patan* no va anar a França, vivia a Campanet, en es carrer de Son Maçanet, devora ca na Maria *Murtona*. Ell apreciava molt sa mare i volia que estàs contenta, que estàs com una reina. I deia: "Mumare només me va veure de jove com jo feia grosseries". En Patan tenia dues germanes. Una germana d'en Patan se va llogar amb uns amos de Caimari. Era viuda i tenia una nina petita i la se'n va menar. I sa filla se va casar a Caimari i hi va quedar.

França terra de fortuna. Nadal Porret, víctima de la guerra.

Campaneters que se fessin rics a França? En Rafel *Menut* aiximateix va fer quatre doblers. Però no va fer una gran fortuna. Es campaneters que anaren a França han redolat, han redolat... Així com deien: "Han vengut d'Amèrica carregats de doblers". Es qui anaren a França, no. Només han redolat.

Un que va morir a França durant sa Segona Guerra Mundial va ser en Nadal *Porret*. A Caen, una bomba el va matar a ell i a sa seva dona, una francesa. I sa sogra d'en Nadal *Porret* no tenia ningú: ni fill ni filla. I aquella dona va quedar desesperada. I va enviar a demanar na Maria *Monjó*, casada amb en Guillem *Porret*. I va prendre na Maria *Monjó* com sa seva filla. I li va dir: "Aquí és ca teva i tot és teu". Anaren a ca es notari i ho va donar tot a na Maria *Monjó*. I en Guillem *Porret* i na Maria *Monjó*, se varen fer càrrec d'aquella dona. I així na Maria *Monjó* va quedar rica. Aquella dona era molt rica i na Maria *Monjó* ho va tenir tot. En Guillem *Porret* i na Maria *Monjó* moriren a França, a Caen.

Jo no vaig tornar pus a França. Es meu homo tampoc no hi va tornar. Però va aprofitar bé es temps que hi va ser. Coneixia Rouen pam per pam, millor que es qui hi vivien. Cada dia, cada dia trescava per sa ciutat i descobria coses noves. Jo li deia: "Jo vaig a ca na Catalina *Menuda*, però tu vas a veure França". Ell no va ser vell mai. Me guanyava de més de deu anys, però sempre va ser més jove que jo. Jo era sa vella.

(Entrevista feta a Campanet el 19 de juliol de 2003)

JAUME NEGRET

Jaume Tortella i Salom (Campanet 1916)

Vaig néixer a Campanet dia 11 de juliol de 1916. Mumpare era en Toni Tortella Bisquerra *Bord* i feia de xofer. Primer de diligència i quan el tio Joan Tortella Bisquerra *Bord* va comprar camions, ell se va fer es carnet i manava es cotxes del tio Joan que feien sa línia de Campanet a Inca an es tren i, es dimarts i es dissabtes, sa línia de Campanet a Palma. Mumare era na Margalida Salom Perelló *de Can Negret* i feia feines de la casa. A ca nostra no tenien terres.

Vaig aprendre de llegir i escriure primer amb don Carlos. I llavors amb don Pedro *de Cas Company*. Vaig anar a escola fins a set o vuit anys: fins que me'n vaig anar a França. El tio Jaume *Bord*, germà de mumpare, va venir de França i volia que me n'anàs amb ell. Es meus pares, però, preferien que jo partís cap Lluç, a estudiar. I mumpare em diu: "O a Lluç o a França!" I vaig dir: "Idò, França!" I m'arreglaren es papers. I cap a França!

Estada a França

El tio Jaume vivia a Valence, una ciutat que hi passa es riu Rona. El tio se n'havia anat de jove a França i havia posat, com molts de mallorquins, negoci de fruita i verdura. He sentit dir que això venia perquè molta cosa de fruita i verdura venia d'Espanya. Ara a França fan pebres i albergínies. Però en temps passat, no. De taronges en duien moltes de València. I a Marsella arribaven velers carregats de taronges de Sóller. Per això veies tants de sollerics que anaven a França i que parlaven es francès. Quan vaig anar a França tenia vuit o nou anys.

Per anar a França, amb el tio Jaume, anàrem de Palma a Barcelona en *barco*. De Barcelona fins a Port Bou, en tren. A Port Bou canviàrem de tren. I fins a Valence! Però a França vaig veure que ningú m'entenia! Pensa't, jo no sabia ni una paraula de francès! A França tot em va parèixer molt més modern. Per fer mercat anàvem amb el tio. Teníem dos carros: un de petit i un de gros. Eren carros de quatre rodes i una empostissada. I anàvem a dos o tres poblets prop de Valence. I, més endavant, per fer aquests pobles hi anàvem amb un *camion* Berliet que el tio Jaume va comprar. I, a més a més, fèiem mercat a Valence. Dins sa ciutat hi havia mercat un dia sí i un dia no. El tio Jaume tenia es magatzem a sa part baixa de Valence. Però vivia a sa part alta, a una casa. S'havia casat amb na Joana Reinés, nascuda a França, però de pares sollerics. Sa seva germana, n'Isabel Reinés, també havia nascut a França. I era casada amb el tio Rafel Tortella Bisquerra *Bord*, que era més jove que el tio Jaume. Eren dos germans casats amb dues germanes. El tio Rafel morí a França el 1976, a Venes. Dia 12 setembre de 2002 morí, també a França, sa tia Isabel. Sa cosina Miquela –que vengué un parell de vegades a Mallorca– m'ho digué en una carta. S'únic fill del tio Jaume és en Jacquie que viu a Port-Leucate, a vuitanta quilometres de Marsella: a sa costa entre sa frontera espanyola i Marsella. Tenc una cosina, na Michèle, que ara ja no viu a Valence: està a Cope, una ciutat des Alps, a uns cent quilòmetres de Valence.

El tio Rafel m'explicà que ell i es seu germà Jaume anaren a França perquè a Mallorca tot era feina des camp i només feina des camp. Les varen dir que allà podrien treballar amb sa fruita. A França, hi trobaren un Muntaner i un Palou, tots dos d'origen solleric. I les varen dir: "Si posàssiu negoci de fruita per voltros, vos dues aniria bé" I així posaren es negoci de fruita el tio Jaume i el tio Rafel i se casaren amb ses dues germanes Reinés –na Joana i n'Isabel– a Valence. I tots estaven dins es negoci de sa fruita.

El tio Jaume me va fer estudiar i aprendre es francès. Es seus sogres tenien un *colmado* a Valence. I ell tenia esment que no faltàs res an es *colmado* des sogres. En Reinés i na Magdalena –es seus sogres– eren sollerics. Es casaren i partiren cap a França. A França

també hi havia anat sa tia Antonina Tortella Bisquerra *de Cas Bord*, que se casà, a França, amb n'Antoni Mayol, de Montuiri. A França es mallorquins se cercaven i s'ajudaven. I per això hi havia aquests matrimonis. El tio Jaume ja s'havia fixat amb sa tia Joana i duia patates, pomes i taronges an es *colmado* que era des qui, més envant, varen ser es seus sogres. A França miraven molt que es productes fossin bons. Jo triava patates i taronges i decantava ses que estaven tocades o podrides. Tot havia de ser de primera qualitat a fi que es clients no donassin queixes.

El tio Rafel també tenia conills que menjaven una herba com a alfals. I cada divendres escorxàvem aquells setanta o vuitanta conills. Venien i mos deien: "Per dissabte, madò Magdalena, en lloc d'un conill, dos". I uns pocs demenaven es conill ja rostit! Es tios tenien una bona cuina que anava amb carbó de pedra i llenya, amb un forn on rostien es conills. Es pagesos també mos duien pollastres i es divendres mataven aquella dotzena i mitja de pollastres. I sa tia Magdalena les deia: "Me dureu tants de pollastres. Però plomats, eh!" I jo cada dia despatxava setanta kilos de cafè. Giràvem molt en es colmado! I també dues dotzenes de peces de diferents formatges. Les teníem damunt una peça de màrmol tapats amb una campana de vidre, que no hi pogués anar cap mosca. En es colmado giràvem molt! Això va ser sempre sa meva feina.

I un dia el tio me diu: "Has d'anar a escola, per aprendre es francès". Es francès, si no el practiques, se perd. I jo fa més de vint anys que no l'he practicat. Però fa cosa de deu anys que va venir en Jacquie, es meu cosí, i es cap de deu minuts jo ja tornava parlar francès! I sa seva dona, na Jeannine, diu: "Mira'l, De tot d'una li costava pena parlar francès. Però ara ja se'n desfà!" I en Jacquie volia que jo li parlàs es mallorquí per aprendre-lo. Vaig aprendre es francès en un no res. Quan tens set o vuit anys aprens aviat. El tio me va donar bolles de vidre per anar a jugar amb sos al·lots. I quan vaig haver de parlar amb sos al·lots francesos no mos enteníem. Mos vàrem entendre per senyes. I en tornar el tio me diu: "Que has fet net de bolles?" Dic: "No" I me diu: "Has de parlar es francès amb ells". Dic: "Primer l'he d'aprendre!" I en es quinze dies ja parlava moltes paraules franceses. I en un mes ja conversava. Més envant jo menava un tricicle talment com una moto que duu sidecar. I tenia un ca policia que li deien Jim i anava fermat amb una corretja i també estirava davant es tricicle i ajudava. I ningú s'acostava an es tricicle. Es temps que jo entrava dins una casa a dur un paquet ell guardava.

Vaig estar a França fins l'any 1929, fins que vaig tenir dotze anys. Vaig venir a Mallorca i vaig veure mumpare i mumare i vaig voler quedar. França era molt diferent de Mallorca en tot. Allà vestien molt millor, més senyor. Sa tia Joana, sa tia Antonina i sa tia Bel eren ses qui se cuidaven des vestir. Es tios tenien una casa. A sa planta baixa hi havia es colmado i llavors tenia dos pisos damunt. Tota sa família vivia a la casa. Jo dormia en es segon pis, a un quarto amb el tio Rafel. Cada quarto de la casa tenia sa seva foganya. I en arribar es vespre sa tia Antonina tenia quatre brases de llenya i encenia ses foganyes. I tot ben calent! A més, sa cuina també donava molta calor a tot. No passàvem gens de fred!

El tio Jaume tenia es magatzem de fruita baix de sa ciutat. Tenien sa casa a dalt de sa ciutat. Davallaves un carrer i ja venia es riu. I baix de sa ciutat tenien es magatzem, bastant gran, on duien tota sa mercancia. Primer tenien carruatges i llavors va comprar dos camions: primer un Berliet, usat, i llavors un Talbot.

A França vaig anar a escola. Era semi-pública i havien de pagar un tant cada mes. S'escola de França era millor que sa de Mallorca. El tio Jaume va anar a veure es director de s'escola i li diu: "Has de tenir paciència amb aquest al·lot perquè no és francès. I a Mallorca hi ha s'idioma que és es castellà i es dialecte que és es mallorquí. I s'al·lot parla es mallorquí". I es director mos va demanar quatre paraules de mallorquí per veure com sonava. I diu: "El tendré a prova un mes i si veig que va bé l'admetré. I si no, no hi hem de perdre es temps". Va anar

bé i així vaig anar a escola fins que va arribar s'estiu. Però quan s'escola se va acabar va ser pitjor perquè vaig haver de tornar a fer feina amb sos tios i m'havia d'aixecar a les tres de sa nit per anar a vendre an es pobles. Primer anàvem a vendre an es mercat. Llavors berenàvem i, en haver berenat, anàvem a vendre pes carrers, a ses botigues. Cada vegada fèiem net.

En temps d'escola no anava a fer feina en es negoci de fruita. El tio Jaume volia que aprengué i que dugués es negoci. Per això se va enfadar molt quan no vaig tornar a França. Però vaig encertar de no quedar a França perquè m'hi hauria agafat de ple sa Segona Guerra Mundial. A Valence no hi havia més campaneters que sa nostra família. Va venir en Gabriel Reinés Alcover –en Biel *Sollerie*, que li deien– però es cap de quinze dies va partir. El tio Jaume tenia negoci per ell, amb dos empleats. Era molt bromista. I llavors hi havia en Muntaner, que ja anava més en gros, amb més empleats.

Tornada a Mallorca. Feina de mecànic

Fins l'any 1929 no vaig tornar a Mallorca. Vaig venir amb sa tia Joana, sa tia Antonina i es nins. Jo no venia per quedar a Mallorca. Però mumare cada moment plorava. I vaig dir: "Jo vull quedar aquí". I mumpare me diu: "Ho has de pensar bé". I així vaig quedar a Mallorca. Jo havia perdut es mallorquí i ja només parlava francès. Un dia vaig anar a sa plaça de Campanet i un al·lot diu: "Aquest pareix com a beneit". I jo vaig pensar: "I què deu voler dir *beneit*?". I dic an el tio Jaume: "*Beneit*, que veut dir ça?" I m'ho va explicar en francès. Res, es cap de pocs dies torn a sa plaça i un me torna dir "*Beneit*". I li enverg hòstia i no m'ho tornaren dir pus. Així vaig tornar aprendre es mallorquí.

A Mallorca, vaig voler ser mecànic. A França es cotxes ja m'agradaven molt. Però a Mallorca n'hi havia pocs. Vaig començar a fer de mecànic a ca l'amo en Guillem *des Forn*, a Inca, que tenia un garaig que hi cabien sis o set cotxes. Hi vaig fer un any de feina. I llavors vaig anar a Palma, per aprendre més, amb l'amo en Guillem Cloquell que tenia es carrer Josep Anselm Clavé. A Palma feia motors nets. Es primers dos mesos vaig guanyar tres pessetes cada setmana i llavors, sis pessetes cada setmana. En es taller hi havia quatre mestres i cada mestre tenia es seu mosso.

(Entrevista feta a Campanet dia 2 d'abril de 2003)

GUILLEM VIVES

Guillem Vives i Pericàs (Campanet 1934)

Vaig néixer a Campanet, dia 3 d'octubre de 1934, darrera l'església, on ara hi ha sa telefònica. Mumpare era en Miquel *Solleric* i era espartenyer. Feia feina per altres: Can Llobera, Can Quelet, Can Passol... Mumare era n'Àngela *Angelina*. Li deien de malnom *Angelina* perquè sa seva padrina era tan petita que li deien *n'Angelina*.

Vaig tenir una caparrudesa grossa i no vaig voler anar mai a Ca Ses Monges. M'asseia davant l'església i no me feien arrancar! I mumare diu: "Que vagi amb sos seus germans –en Miquel i en Jaume–, a s'Escola Pública." Hi vaig anar poc temps: dos o tres mesos, perquè tot d'una que hi havia feina pes camp, ja et feien anar a eixarmar o espedregar per ses possessions. Anàvem a collir ametles, garroves, oliva... L'any 1946, l'amo en Xesc *Morro* feia una casa a Petxino, davant Can Ruberto i jo, a dotze anys, li vaig ajudar a posar sa pedra des portal: a fer palanca per dur-la a *puesto*. I llavors, amb devers quinze al·lots, vàrem anar a espedregar a Son Garau. Guanyàvem vuit pessetes cada dia. I s'any que va venir davant, també amb devers quinze al·lots, anàrem a eixarmar dins s'olivar de Biniatró, que llavors estava tan net que no hi veies ni un card! Noltros teníem un figueral a Caselles i estàvem dos mesos per allà. I llavors venien ses garroves. I llavors s'oliva. I així fins a final de gener. Eren ses feines d'aquell temps i havies d'aprofitar sa feina quan n'hi havia perquè no n'hi havia sempre. I quan sa feina s'acabava, anàvem a escola. No és com ara que van a escola fins a setze anys.

Sa primera feina seguida que vaig fer tot l'any va ser a Santiani Gran. Hi havia un hort gros de pomeres. Santiani Gran era des *Solleric*. L'havia comprada l'any 1936 i n'havia pagat, deien, 180.000 pessetes. L'amo de Santiani era un cunyat des propietari. Es propietari va venir de França i va comprar aqueixa possessió. Es qui la va comprar va ser son pare d'en Mimí. Però va venir es Moviment i llavors sa Segona Guerra Mundial i varen estar deu anys a saber-ne notícies perquè ell estava en el nord de França, dins territori ocupat pes alemanys. I va dir an es seu cunyat: "Tot quant guanyis a Santiani gasta-ho dins sa possessió". Llavors una possessió treia molt: hort, olives, garroves... I ell ho va fer així: tot ho gastava allà i sa possessió estava sempre ben neta. Però ara tot està abandonat i és un oi.

Vaig partir cap a Alger perquè a Mallorca guanyava poc. Jo guanyava unes dotze pessetes cada dia. I vaig provar d'anar a treure patates per sa Pobla i ja vaig guanyar vuit o nou duros. I qualche dia, vint! I pes maig, quan era sa treta de ses patates, per ventura n'hi havia quaranta de Campanet que anaven en bicicleta a Sa Pobla, a treure patates. Jo anava a Sa Pobla en bicicleta: galivans darrera i au! I si et tocava segar havies de segar. Hi vaig anar devers dos anys.

Enrajolador. Servei militar

Quan vaig tornar des servici me vaig posar d'enrajolador. Si sempre fas una feina és molt millor: la fas bé i no passes pena. Enrajolar és bo de fer si tens un poc de gust. Vaig fer es servici militar a Porto Pi: dos anys rodons, a Infanteria de Marina. Es temps des servici no vaig poder fer gens de feina. Pensa't, sempre estava guàrdia sí i guàrdia no. I quan era a Porto Pi se va moure un poc de *jaleo* a Sidi Ifni i hi varen haver d'anar soldats de per aquí i de per allà. Però an es de Porto Pi no mos tocaren. L'any 1958, em llicenciaren. En Nofre *des Forn* feia feina per Inca i em va dir si volia treballar amb ell. I vaig fer feina amb en Nofre en es Port de Pollença. Enrajolàvem hotels, xalets... I En Nofre gairebé sempre va fer feina per sa mateixa empresa: sa d'en Riusec. Érem només en Nofre i jo que enrajolàvem. I quan vaig tornar d'Alger vaig tornar a fer feina amb ell. L'amo en Jordi *Banyeta* feia un parell d'anys que havia vengut

de Cuba i havia duit una manera diferent d'enrajolar. Aquí havies d'arestar davall i llavors tenies es gruix de sa pasta i de ses rajoles. I a Cuba feien ses arestes amb uns fils. Ben estirats, de *nilon*, i anaves pes fil. Era una cosa molt més avançada.

Cap a Algèria

A Mallorca feies deu hores diàries de feina i guanyaves cent duros cada setmana: dues mil pessetes cada mes. I a Alger, sense fer escarada, guanyaves vuit mil pessetes cada mes! I allà vaig fer feina amb una empresa grossa: enrajolava, posava rodapeu... Jo tenia es meu germà Miquel a Alger: se n'hi havia anat l'any 1953. Ell feia de picapedrer i a Mallorca hi havia falta de feina. Per això va partir cap a Alger. Se'n va anar a Alger amb en Jaume *Corritx*, que llavors va anar a França i va morir allà. Eren amics i varen decidir partir junts a Alger. Alger és a prop: anar i tornar era fàcil. No era com anar a Amèrica.

Es meu germà Miquel no va ser es primer campaneter que se'n va anar a Alger. Però va ser un des primers. Per dir-ho clar: jo festejava i no me veia capaç de reunir doblers per casar-me. I vaig dir: "Si me'n vaig un any o dos a Alger duré doblers a bastament i em podré casar". A Alger dinava a s'obra, d'un llesca de pa i dos plàtanos ben madurs a damunt. Però valia la pena anar a Alger perquè ja en diràs de guanyar dues mil pessetes cada més a guanyar-ne vuit mil! I amb un any d'estar a Alger ja em va sobrar per comprar tot quant havia de menester per casar-me.

Me'n vaig anar a Alger dia 6 de desembre de l'any 1959. I arribàrem, de tornada, a Mallorca dia 26 de desembre de l'any 1960. Hi va haver una revolta des moros baix de sa nostra casa d'Alger. Jo estava a sa barriada de Bab el-Oued. Des europeus, un 40% d'aquesta barriada eren alicantins. De veinat hi havia un tal Velasco i ell parlava es valencià. I hora de dinar mos toca a sa porta i em diu: "Guillem, escolta!" I per sa finestra sentíem tec-tec-tec, tec-tec-tec... A Algèria li havien de donar un govern propi. I sa revolta era sobre això. França tenia devers 22 colònies a Àfrica i les anava donant sa independència. Però a Algèria havien trobat gas i petroli dins es Sahara. I es moros varen començar a fer net d'europeus per ses possessions, pes pobles i fins que arribaren an es voltants d'Alger.

Dia 11 de desembre de l'any 1960, hi va haver sa revolta que he dit, a Bab el-Oued. I sa Legió Estrangera Francesa va sortir i va donar metrallera sense mirar prim. Eren soldats professionals que, en tota sa vida, no havien fet altra cosa que guerra. I es germà Miquel, quan va veure allò, em diu: "Mos ne podem anar. França ha donat sa independència a més de vint colònies a Àfrica i la donarà també a Algèria". I gràcies que vàrem partir tot d'una mos ne vàrem poder dur totes ses coses que volguérem. Record que fèiem un bany a un empleat des port i mos diu: "Es dissabte de Nadal parteix un *barco* cap a Barcelona". I ell mos va treure es papers i partírem. Es barco va passar ran de Mallorca, cap a Barcelona. Estàrem un dia a Barcelona i es vespre agafàrem es *barco* cap a Mallorca.

Un enrajolador a Alger

Per anar a Alger me vaig fer es passaport. A Alger només hi podies entrar si eres oficial de picapedrer. De peons no en volien perquè de moros que davallaven de ses muntanyes cap a Alger, a fer de peons, n'hi havia a bufetades. Venien de Cabília i d'altres regions d'Algèria. Cada tres mesos havies d'anar a presentar-te a sa policia i es cap d'un any ja podies quedar com a resident. Me'n vaig anar a Alger amb un *avion d'hélice*, un des primers que sortiren de Son Sant Joan, que només duia 24 passatgers. No era com els d'ara que n'hi van més de cent! I en una horeta hi varem esser.

Alger, comparat amb Mallorca, era gran. Per ventura hi havia trenta quilometres de cases aferrades a sa costa. És com una cara de muntanya que baixa dins la mar. És immens. Té sa cordillera des Atlas que darrera ja pega dins es desert. Ets Atlas van de Marroc fins a Tunísia. Es germà Miquel hi va anar a fer feina dins es Atlas i allà dalt feia molt de fred! Ell va fer feina un parell de mesos dins la Cabília, una regió on la gent és diferent de la d'Alger. Un cabil és molt més viu que un moret d'Alger. Tots es cabils tenien negoci i feien feina. Eren diferents.

Es germà me va esperar a s'aeroport d'Alger, amb sa seva dona, que havia tengut una nina, i amb sa dona d'un que li deien en Cifre. Aquest Cifre havia estat un jugador del Mallorca, que llavors se deia l'Alfonso XIII. En Cifre i en del Valle anaren a Alger i quedaren allà, perquè se va moure sa guerra d'en Franco i tenien un negoci de *tragaperras* a Alger. I un parell de diumenges vaig acompanyar en Cifre. Ell agafava una furgoneta que tenia i anava quaranta o cinquanta quilometres lluny d'Alger perquè tenia màquines d'això de jugar i també de discos i anava a cercar-hi sa recaudació i a canviar es discos. Aquest Cifre era de Palma i va venir a cercar-nos. Son pare i sa mare estaven devora sa Llonja. Tenien un disgust gros perquè no l'havien pogut veure pus, perquè si fugies abans des servici no podies tornar. Però a la fi va tornar i va morir a Mallorca. Se va casar a Alger amb una que va trobar per allà, una de Montuïri que li deien Madame Cifre. Ell i ella eren molt bons al-lots i no sabien què fer-me. Tenien una neboda a Alger i m'hi volien enganxar, però jo ja tenia s'al-lota a Campanet.

A Alger me vaig posar tot d'una a fer feina, l'endemà d'arribar, amb so meu germà. Vaig quedar amb uns que enrajolaven i vaig posar rodapeu un parell de mesos. Vivíem dins Alger mateix, a sa barriada de Bab el-Oued. Alger no el vaig trobar molt diferent de Mallorca perquè hi havia un 60% d'uropeus. Vivia amb so meu germà, en es *centro* de Bab el-Oued, que estava a un pujol i a baix hi havia es carrer principal. L'any 1960, a Alger ja veies es cotxos que ara veus a Mallorca. Allà ja anaven a dinar a ca seva amb so cotxo i a Mallorca havies d'anar en bicicleta. Pensa, a Campanet hi havia dos cotxos que anaven a Palma: es d'en Maca i es des Bord, que tenia es correu que anava cada dia a Palma. Eren cotxos de mala mort i a Alger tots es carrers eren plens de cotxos. Espanya anava molt enrera en tot: en s' escriure, en sa feina.. en tot! I a Alger ja veies tantes grues com ara veus aquí. Fins que va venir sa independència i se va acabar.

No vaig tenir necessitat d'aprendre es francès. Jo sabia quatre paraules de francès i de moro: ses necessàries per poder fer feina. S'encarregat era mallorquí i se n'havia anat de nin a Alger. Parlava es mallorquí com es seus pares, s'espanyol, es francès i es moro tan bé com es moros. Vaig estar a dues empreses grosses. Vaig fer feina a un edifici que tenia devuit pisos i me vaig cansar de posar rodapeu. Era una empresa modèlica. Es qui estaven a sa grua i a *s'hormigonera* ja abans de les set havien fet i distribuït pasta per tot. I aquí tothom se posa a les set. Però ells arribaven mitja hora més prest i tenien pasta ja preparada a tots es pisos i quan es altres arribaven ja podien començar sa feina tot d'una. Així sa feina retia més. Però sa rajola no retia perquè era de vint per vint.

A Alger començava sa feina prest. Encara feia fosca. Però també acabaves prest. A sa feina hi vaig anar un temps amb un tal Villalonga, que era d'ascendència menorquina. Deu fer devers vint anys que va venir, amb sa dona, a Campanet i mos trobarem. Aquest Villalonga era de l'OAS: fort, fort, fort. Estava devora ca nostra i em posava dins es seu cotxo, un Citroën, i em deixava just davant s'obra. M'hi va dur un parell de mesos. I quan vaig anar a una altra obra, anava a sa feina amb un autobús. Es dissabte comprava es tiquet per tota sa setmana i anava i venia amb s'autobús. A s'obra casi no berenàvem: preniem un bon tassó de llet i galletes. Començàvem a les set. I a les dotze, dinàvem. Dinàvem dins s'obra. Jo durant un parell de mesos vaig dinar d'un panet amb dos *plátanos* madurs escampats per damunt es pa.

Tenia un moret, n'Abderraman, que em feia de mosset i feia rodapeus nets i coses així. Jo li dovava francs i ell me duia es pa i es *plátanos*. Ell menjava pa i una grapateta d'olives. De vegades es moros tenen raó. Tota sa vida es món occidental els ha trepitjat. A Alger llogaven es moros per treure patates, per collir pomes o raïm. I les deien: "Au, jau això". I les donaven no lo que havien pactat, sinó lo que l'amo volia. I això són cabronades i ara en tocam ses conseqüències. Iraq i Líbia eren des anglesos. I de Tunísia cap aquí era francès. An es moros les han fet sempre sa vida impossible: ni escoles ni res de res. I ara es moros s'han espavilat i diuen: "Mos han matxacat tota sa vida i ara noltros les donarem branca".

A Alger acabàvem sa feina a les cinc. Tornava amb so cotxo o amb s'autobús. I qualche vegada, a peu, si s'obra no era massa enfora. Sopava amb so meu germà i a dormir. I es dissabtes encara fèiem feines: una cuina, un bany... i coses així. Un parell de dissabtes vàrem anar a una perruqueria que estava en es carrer Michelet, per fer-hi com una pica llarga, enrajolada, per rentar-hi es cap. Ses *assafates* solien anar a aquesta perruqueria que era d'en Meglio, un algerià que devia ser famós com a perruquer. Tenia un grapat de dones que feien feina i ell només tallava quatre miquetes i cobrava. Es diumenges anàvem a passejar un poc. Amb en Villalonga anàvem a la mar en s'estiu o a veure s'aeroport.... Però es meu germà ja no se fiava perquè onsevulla hauries poguts trobar un *tiroteo*. Es moros varen agafar una tàctica ben pensada. Començaren a agafar ses possessions i pobles de més lluny. I, a poc a poc, varen estrènyer fins a Alger. Cada dia llegíem es atemptats damunt es diari: "A tal punt han mort es pare, sa mare i dos fills". I es europeus posaren cans per donar-se'n compte si venien es moros. Però es moros ho sabien i s'untaven de *grassa* d'hiena i es cans en sentir s'olor partien i s'amagaven com més lluny millor. Ni lladraven i tot! I es moros entraven i degollaven es europeus. Degollaven perquè així no feien renou.

Campaneters a Alger

A Alger vaig conèixer en Garcia, un qui va ser cabo de Campanet, son pare d'en Miquel i d'en Lluís, que també estaven a Alger. Era molt maleit. Va venir un dia a cas meu germà Miquel i va dir: "Un des primers que se'n va anar a Alger va ser en Pere *Serigot*, casat amb una Marranxa. I quan era per Campanet me va dir que quan em trobàs se recordaria de jo. Què el coneixeu?" I li vàrem dir que sí, que no estava molt lluny de ca nostra. I hi vàrem anar. I fèrem discutir en Garcia i en Pere *Serigot* i *s'assunto* se va compondre. I llavors aquest Garcia va venir per Campanet. Ja dic: era molt maleit. Hi havia un bon guàrdia civil! Es seu fill Miquel se va casar amb una Biana, de Campanet, i ara tots dos viuen a França.

En Jaume *Corritx* o *de ses Quarterades* se va separar des meu germà Miquel i se'n va anar a fer feina per dins es Sahara. I quan sortia d'un cine, amb quatre més, es moros les donaren metrallera. En mataren tres i en Jaume va quedar ferit greu, però amb un helicòpter el dugueren a Alger i el curaren. Aquest Jaume *Corritx* va venir una vegada a Campanet. Vivia amb una dona i d'Alger se'n va anar a viure a França i va morir allà. A Alger també hi vivia en Jaume *Marranxa* que tenc por que llavors no estàs per Inca. Un qui també estava a Alger era en Toni *Móra* que feia de mecànic.

A Alger n'hi va haver que digueren: "Aquests s'han fet por i han fuit". Però es germà Miquel llegia es diaris en francès i veia com anaven ses coses. I me diu: "Guillem, mos ne podem anar". I li dic: "Trobés?" I diu: "Sí, sí, sí. França duu marxa de donar prest sa independència a Algèria". Jo no vaig veure cap atemptat mai. Però sentir metralletes, sí. I una bomba a un lloc que jo hi passava per davant cada dia! Eren cafès i restaurants amb vidres. Vaig sentir una explosió i hi va haver un parell de morts. Vaig sentir també ses metralletes de sa Legió Estrangera. Això

era baix de Bab el-Oued, allà on hi havia sa sortida des autocars. Hi va haver vidres romputs, cotxos cremats i també morts.

Hi havia una barriada de moros que se deia sa Casbah. Hi havia d'anar amb n'Abderramn perquè jo tenia ganes de veure-ho. Ell parlava bé es francès i me deia: "No passis pena. Vendràs amb jo i no passarà res". Quan me'n vaig anar li vaig regalar una corretja, amb una trunyelleta, de quan jo havia fet es servici. Però no hi arribàrem anar, a la Casbah. Era molt perillós. Es carrers són molt, molt estrets i d'una casa poden pegar un bot a s'altra. Baix de sa Casbah hi havia una plaça, fins a la mar, com dos o tres camps de futbol. I horabaixa davallava una gentada immensa de sa Casbah i sa plaça s'omplia. Dins la Casbah no hi entrava ni sa policia perquè era un lloc poc segur.

Retorn a Mallorca

Quan vaig tornar vaig seguir fent feina d'enrajolar. Vaig dur quatre duros d'Alger. Jo no els enviava: els guardava. D'Alger només podies dur un tant que figurava que era per anar-te'n de viatge. Però descosies sa roba, hi posaves un grapat de mils de francs i ho tornaves cosir. I en passaves també dins bosses de caramel·los. També vaig dur una bossa amb uns cinc quilos de cafè, perquè aquí no n'hi havia. I dins es barco dic: "En arribar, es primer que me doni un *besso* que m'agafi sa bossa des cafè, que no sigui cosa que hi hagi sa guàrdia civil". I quan vaig arribar en es Port de Palma vaig trobar en Nofre, un guàrdia civil casat amb na Goixa, de Campanet. I em diu: "Tu vens d'Alger i deus dur qualque miqueta de tabac" I contest: "The de ser sincer. En duc. Però no sé on el tenc, de tan amagat que el duc". I dins sa butxaca de s'americana vaig trobar un paquetet i varen ser purets forts, que a Alger anaven tirats. El vaig donar a en Nofre i així vaig passar.

Podies canviar es francs en es banc, sense cap problema. Jo vaig dur per ventura cinquanta mil pessetes, que llavors eren molt. I es mobles de tota la casa, per casar-me em costaren vint mil pessetes! I també vaig venir carregat de roba, que a Alger era molt més bona. Encara en tenc qualque camisa i qualque camiseta, que tenen més de quaranta anys. Es botons duraven mes de vint anys. Allò era roba bona! I sa roba d'aquí, amb sa primera estirada ja li fugien es botons. A Mallorca no hi havia res!

No vaig pensar mai d'anar-me'n a França com va fer es meu germà Miquel. Jo estimava massa Mallorca i Campanet i hi tenia s'al·lota. I es cap de dos anys, l'any 1962, me vaig casar. Quan vaig ser a Alger vaig passar mig juliol i mig agost a Campanet. Sa meua idea era estar un any a Alger i tornar del tot, amb doblers per poder-me casar i viure amb sa dona. De doblers, si no en tens, ho passes malament. Qualque pic m'he vist estret amb sos doblers, però poques vegades. Es doblers són mals de guanyar i bons de fotre.

(Entrevista feta a Campanet dia 15 d'abril de 2004)

BARTOMEU LLOBERA

Bartomeu Mulet i Socias (Campanet 1935)

Vaig néixer a Campanet dia 23 de novembre de 1935, en es carrer de Llorenç Riber o de sa Rectoria. Mumpere era en Toni Mulet Rabassa *Reto*. Feia de carnisser i tenia sa carnisseria a sa Creu, a Son Maçanet. Mumare era na Magdalena Socias Palou *Llobera*. Vaig anar a escola amb so mestre Antoni Rabassa Bisquerra *Costitxer* que feia escola en es Camí Vell de Búger. Però vaig anar a escola poc temps. Vaig fer feina pes camp: llaurar, sembrar, batre...

Partida cap a Alger

Anàvem a treure patates a Sa Pobla i per guanyar cent pessetes t'havies d'aixecar de bona hora. I en aquell temps tothom parlava d'anar-se'n. I a mi també em va pegar sa idea de partir. Quan vaig començar a arreglar papers per partir tenia desset anys. Vaig dir a mumpare: "Si no em feis es passaport, me n'aniré d'estraperlo!" Li vaig parlar clar. I em feren es passaport i vaig poder partir legalment. Vaig partir cap a Alger dia 4 d'abril de 1954. Però fer-me es passaport va dur devers un any! I quan vaig partir ja havia complit es devuit anys. Vaig anar de Palma a Alger amb avió, amb n'Andreu *Ruquet*, que estava en es carrer de la Creu. A Alger vaig cercar una pensió, totsol. Ningú em va ajudar. Vaig trobar feina demanant a un i s'altre, perquè Alger era ple d'espanyols. Jo, a Mallorca, havia après de fer de picapedrer i anava a Inca, a Can Mateuet, amb en Sebastia *Cocoviter* i vaig aprendre d'agafar ses paletes.

A Alger sa primera feina que vaig fer va ser de picapedrer. Feia feina amb un empresari francès. A poc a poc, a Alger vaig conèixer altres campaneters i mallorquins. Molta gent. Amb en Miquel Vives vàrem estar molts d'anys plegats, dins sa mateixa casa. També vaig conèixer en Jaume *de ses Quarterades*. I en Montserrat, d'Inca, que estava dins es desert, amb sa dona i dos nins. D'Inca hi havia tres families. Llavors un pare i un fill de Sa Pobla, de llinatge Fuster que jo les vaig trobar feina per anar a Alger. Se n'anaven a fer feina a Alger i allà guanyaven cent mil pessetes cada mes cada un!. I a Mallorca no guanyaves res. Vaig conèixer un mestre d'obres d'Àrtà, l'amo en Pere Ginard.

En el desert d'Algèria

Sa vida a Alger era com a Mallorca. No vaig haver de prendre cap injecció per ses malalties. Es clima d'Alger és com es de Mallorca. De Mallorca a Alger hi ha només 330 *quilometros*. Primer vaig fer feina dins sa ciutat d'Alger, a sa construcció. Però llavors me'n vaig anar a altres llocs. Quan estàvem en es desert cada mes i mig teníem dret a un viatge amb avió, pagat per s'empresa. L'amo tenia feina dins es desert i et demanava si hi volies anar. Era un empresari francès, de París. A Mallorca es picapedrers aprenien a fer de tot i jo, quan vaig partir, ja era mig mosso. Fèiem paret, enrajolàvem. A Alger vivia a la rue de Notre Dame d'Afrique, a sa barriada de Bab el- Oued. Dins es desert teníem totes ses comoditats: casa climatitzada, menjar pagat... Però feia molta calor i s'arena et cremava es peus. Dins es desert férem piscines, castells d'aigo, un cine... Férem un poble nou. Estàvem a Assi Messaud, que va ser on vaig estar més temps. Dins es desert vaig estar també a Biskra, on fèiem un *pompatge* de petroli. Noltros fèiem *hormigon* per poder-hi fixar uns motors molts grans. Es doblers que guanyava a Alger els donava a mumpare i mumare. Però no els enviava: jo els duia quan venia cada any d'Alger a Campanet.

Venia cada any, sempre en s'estiu, perquè a Alger feia molta calor. Quan davallaves de *s'avion* a Assi Messaud et pegava un baf calent que t'havies de posar sa mà en es coll de

tanta calor que feia. T'ofegaves. No vàrem tenir problemes amb so menjar. Hi havia cuiners i procuraven que tothom estigués content. Amb sos moros me duia beníssim. Arribes a fer amics. De vegades hi havia *huelgues*. I a mi m'ho deien tot d'una. Només érem l'amo, sa madona i un mecànic italià i... dos-cents moros! Això era a Assi Messaud. Per anar a cercar menjar havíem d'anar a Garla o a Tuguert: a dos-cents o tres-cents quilometres. Vaig aprendre de parlar com es moros, però ara ja ho he perdut.

Dins la Guerra d'Algèria

Quan vaig arribar a Alger, era es mes d'abril de 1954. No hi havia res, tot estava tranquil, tot estava en pau. Però aquell mateix any va començar es conflicte. Va començar es dia de Tots Sants de l'any 1954, en es cementeri d'Alger. Es primer atemptat que feren va ser a Bab el Oued, en es cementeri. Hi posaren una bomba i hi va haver morts. Però t'arribes a acostumar a tot. Només dius: "No m'ha tocat a jo!" Me feren ben a prop més de dues vegades!

Noltros estàvem dins es desert i mos donavem vuit dies de permís i mos pagaven *s'avion* per anar a Alger. I dins Alger volíem anar en es cine i vàrem anar a prendre un café. Prenim es café, sortim i no havíem fet dues passes quan tot va explotar. Mos vàrem fer por. Agafam un taxi i mos n'anam an es bitllets d'avió i cap an es desert. I aquest va ser es darrer pic que anàrem a Alger. Ja no hi tornarem pus. A Assi Mesaud no hi havia atemptats. Es atemptats arribaven fins a sa porta del Sahara: a partir d'allà, dins es desert, no n'hi havia. Dins es desert estava tot guardat i controlat. Quan arribàvem a Assi Messaud mos controlaven. Jo tenia es meu carnet personal i també un carnet especial del Sahara. Per treballar dins es desert necessitaves tenir un carnet especial.

A Algèria, a la Cabília, hi ha una classe de moros diferents. En Zidane ve d'allà. Noltros féiem gendarmeries per a sa policia i érem bastants d'obrers. Hi havia un comandant de s'Exèrcit Republicà que havia anat a Algèria i feia de picapedrer. Jo estava damunt *s'andamio*, més amunt que ell i estàvem allà fent feina i es moros li tiraren i el mataren. I a monsieur Pere Ginard, també fent feina, se presenta un moro, li demana feina i se treu una pistola i el va ferir fort! I jo hi vaig anar i vaig aixecar en Ginard d'enterra. Fèiem feina dins una casa. En Ginard estava a s'entrada i jo en es fons de la casa. I amb això en Ginard crida: "Tomeu, vine, que m'han tirat!" Jo el vaig posar enterra i dic: "Esperau que vaig a cercar s'ambulància". I el vàrem dur a l'hospital i se va salvar. És viu perquè jo vaig correr tot d'una a cercar auxili. Aqueix moro va entrar per demanar feina, se treu una pistola i... Pum, pum a en Ginard. Es cap d'anys de no veure-mos se va posar a pegar bots quan me va veure. Aquest Pere Ginard era d'Artà.

Abans de partir cap a Mallorca canviàvem es doblers d'Alger amb pessetes. Les mos canviava un homo que hi guanyava es cinc per cent. No podíem treure es doblers d'Alger. Però les dúiem damunt. Compràvem calçons *vaqueros* i les fèiem un doblec gros i hi posàvem es doblers dedins i així les dúiem a Mallorca. Es moros mataren aquell comandant republicà damunt *s'andamio*. Jo no he entes mai perquè havien de matar un obrer. He escapat de morir un parell de vegades. Un dia anàvem a veure en Toni *Mora* i per anar a ca seva hi havia un telefèric. I quan jo estava a mitjan escala... Tec-tec-tec-tec! I quan te tiren no saps si has d'anar per amunt o per avall perquè no saps es tirs d'on venen. I hi ha haver una estesa de morts i ferits. I dius: "No m'ha tocat a jo." Això era trist. Baix de ca nostra, a Alger, posaren una bomba a un café i hi va haver més de tres-cents morts. Noltros estàvem a Bab el Oued, que fa com una muntanyeta. I vorera de mar hi havia un lloc on ballaven. Jo hi anava a ballar. I hi va haver més de tres-cents morts. Es moros se provaven a veure qui la feia més grossa.

Un disabte que jo era dins es tren, a mitjan lloc des trajecte, a Orleansville, agaf es tren i quan érem enmig de ses muntanyes de cada costat mos donaren bales a voler. Hi havia *s'equi-*

po de primera divisió d'Oran que anava a jugar a Alger i en mataren tres o quatre jugadors. I jo era allà però no em va tocar. I una vegada veníem en *s'avion* de Biskra, a passar vuit dies, i feia escala a Batna dins sa muntanya... i mos comencen a tirar! I vèiem passar i sentíem xiular ses bales per devora *s'avion*. Aquest va ser es meu darrer viatge. Ja no vaig tornar davallar pus a Alger. D'Alger vaig anar a Marsella amb sa madona. Vaig estar tres setmanes a Marsella amb sa madona, tot pagat. Sa meva idea era anar-me'n a Marsella. Amb so campaneter que em vaig trobar més va ser amb en Jaume *de ses Quarterades*. Mos trobàrem a Latla i llavors ja mos férem cas sempre. Però no fèiem feina pagats. A ell el varen ferir fort.

Tothom veia que això d'Alger acabaria malament. Es qui no ho veia és perquè era cego. Es meu cotxo va quedar a Alger. Era un Renault-4, negre. Dic: "Se perden *barcos* i no se pot perdre un cotxo? Au!" I me'n vaig tocar es nas des cotxo. Cada any mos donaven vacances i venia a Mallorca, sempre en s'estiu. Es 29 de juliol de 1962 vaig tornar definitivament a Mallorca. Ja havien donar sa independència a Algèria. Me'n vaig anar amb sa madona. I l'amo i sa madona vengueren a Campanet i passaren quinze dies a ca sa meva germana.

Quan vaig tornar d'Alger me vaig casar amb na Francisca Marroig Mairata que li deien *de Ca Na Tieta* o *de Can Poncet*. Jo conexia sa meva dona des de petit. Mos casàrem dia 15 de setembre de l'any 1962. D'Alger no vaig dur res. Fins i tot hi vaig deixar sa caixa d'eines: la vaig donar an es picapedrers d'allà. Vaig venir amb ses mans damunt es cap. Només vaig dur es doblers. Jo a Alger ni tan sols tocava es doblers de sa paga: les me guardava sa madona. I quan havia de mester doblers li deia: "Donau-me mil duros que m'he de comprar roba". I així. Sa madona era sa meva banquera.

Un picapedrer a França

Llavors me'n vaig anar a França. Hi vaig anar perquè jo havia de fer deu anys a s'estranger per qüestió des servici militar. I jo a Alger només n'hi havia estat nou. I me'n vaig anar a fer feina un any a França. Però vaig tenir un accident de treball i vaig quedar fotut. Vaig anar a Rouen perquè el tio Bartomeu *Llobera* estava allà i va voler de totes passades que me n'anas amb ell. Ell se dedicava a sa fruita i jo no vaig fer mai feina amb ell: a Rouen vaig fer de picapedrer. Ell tenia una casa molt gran a Rouen amb un clastra també molt gran que hi podien posar cinc o sis camions. Es primers dies vaig estar a cal tio Bartomeu *Llobera* i llavors vaig arrendar una casa. Me'n vaig anar a Rouen amb sa meva dona i de tot d'una visquérem a rue de la Republique, a una casa llogada. Llavors mos n'anàrem a uns apartaments de Soteville-le-Roi, on hi havia tots els *pied noirs*. Sa meva filla viu a sa barriada de Saint-Etienne. A Rouen vaig fer feina a Entrepise Morro, que era de Georges Morro, el segon batle de Rouen. Ell era francès: a Rouen n'hi havia molts de llinatge Morro. I, fent feina, un tauló va escapar i em va pegar damunt. Vaig poder seguir fent feina, però he estat molts d'anys aturat. Si no hagués tengut aquest accident en lloc de tenir una casa i un pis tendria quatre cases i quatre pisos. M'ho va fotre tot. Es meu fill nom Antoni Mulet i va néixer a Rouen dia 10 de juny de 1963. I sa filla, a Rouen, l'any 1965.

Quan vaig anar a Alger no sabia ni una paraula de francès. El vaig aprendre totsolet, amb so diari. No vaig anar mai a classe de francès. No tenia temps: m'havia de guanyar es pa. He arribat a aprendre a parlar i llegir bé es francès. Però no el sé escriure. Sa meva dona el parla, el llegeix i l'escriu. Sa meva dona ha fet sempre ses feines de la casa. Es meu fill ha estudiat. Tenia bon cap però no sabia què volia fer. El posaren d'ajustador, d'això que fan peces de motor amb una fressa, a Rouen. I li va anar molt bé. Quan va fer s'examen va ser es primer de tota Normandia. Sa filla nom Patrícia Mulet. Es fill i sa filla tenen sa nacionalitat francesa. Per no han fet gestions per tenir també sa nacionalitat espanyola. Sa dona i jo tenim sa nacionalitat

espanyola. Sa filla volia ser comisària de policia. Va estudiar tres anys de Pret. Però a ses seves amigues les va pegar per estudiar de comptable i totes volgueren esser comptables! Va deixar es Pret i va estudiar comptabilitat, durant tres anys. I ara es sa comptable de quatre notaris de Rouen.

A Rouen vaig tractar espanyols i catalans, però mallorquins no. Vaig tractar monsieur Calvo, un català que ara viu a Toulouse. Quan es tios –el tio Bartomeu *Llobera* i sa tia Catalina *Menuda*– eren vius jo cada setmana anava a veure-los. Sa tia va morir davant ca seva, atropellada per un cotxo, quan anava a cas fill. A altres campaneters que visquessin a Rouen ja no els vaig tractar. Vaig tractar monsieur Porta, que era català i que feia feina amb jo. Es pares d'aquest Porta fugiren d'Espanya cap a Andorra durant sa Guerra Civil perquè les volien tallar es coll. Aquest Porta va ser qui em va cercar feina de picapedrer a Rouen i vaig fer feina devers vint-i-cinc anys en aquesta empresa. Era s'empresa de Georges Morro i mai vàrem haver de discutir res.

Amb sa dona sempre hem parlat en mallorquí. Però quan hi havia es nins parlàvem tots en francès. Es nins parlen tots dos es mallorquí. També vaig fer feina amb dos italians: en Franco i en Roger i encara som amics. Encara venen a dinar a ca nostra. Sa nostra família a França s'ha fet d'espanyols, catalans, italians...

Entre França i Mallorca hi ha tanta diferencia com de perdre a trobar. A França quan es mestre t'enviava a un lloc a fer feina et pagava es dinar si era a prop i, a partir de sis o set *quilòmetros*, et pagava es dinar i es *quilometros* o t'havien de donar un cotxo de s'empresa. I per dinar no et faltava res. Amb en Georges Morro mos férem especialistes de piscines.

Tornar a Mallorca?

Quan es nins tenien deu o dotze anys volíem tornar a Mallorca. Enviàrem sa gelera, sa televisió, sa rentadora.... I havíem donat 500.000 pessetes de paga i senyal per comprar sa casa de Rouen i me'n tocava es nas d'aquests doblers. Estàvem decidits a tornar a Campanet. Però vaig parlar amb en Pere Socias Pons *Llobera* –es fill del tio Bartomeu *Llobera*–. i em diu: "I tu faràs amb es teus fills tal com va fer mumpare amb jo. Espenyaràs es estudis des teus fills". I això em va fer refredar. I vaig pensar "No vull que es meus fills em diguin "Per culpa teva no hem acabat s'escola a França". I per no desbaratar es estudis des fills no vaig tornar. En Pere Socias *Llobera* havia nascut a Campanet i havia anat a escola a Campanet i quan va arribar a Rouen ja era gran. I per això no anava bé amb son pare. Vaig comprar una casa a Rouen, al 196 de la rue Pierre Corneille. La vaig comprar pes juny fa vint-i-sis anys. I abans de comprar sa casa a Rouen vaig comprar un pis molt gran a Palma, en es carrer Emili Darder, 19. I ara el posaré en venda.

Cada any hem vengut a Campanet. Sempre en s'estiu. Es nostros fills han vengut també sempre a Campanet. A noltros que no mos toquin Campanet! No me n'he penadit mai d'haver anat a Alger i a França. Aquí no m'hauria pogut comprar mai es cotxos que allà m'he comprat. Cada dos anys, cotxo canviat.

(Entrevista feta a Campanet dia 29 de juliol de 2005)

PEP MONJÓ

Josep Cabanellas i Gual (Campanet 1943)

Vaig néixer a Campanet dia 8 de setembre de 1943. A mumpare li deien en Tòfol *Gil* i a mumare, n'Antònia *Monjó*. Vaig néixer en es Pujol. Primer vaig anar a escola amb Sor Ana. I llavors, dos anys o tres, a can Rafel *Coves*. Després, a Inca: a la Salle, tres anys, i a Sant Tomàs d'Aquino o s'Acadèmia, que li deien. Tenc es batxiller elemental.

Sa primera feina que vaig fer va ser ajudar, quan tenia vacances, a mumpare dins es garaig. Llavors ja me'n vaig anar cap a fora. Hi havia uns quants campaneters que ja eren a s'estranger: en Xesc *Povet*, en Xesc *Missèra*, en Biel *Sellater*... Quan venien de vacances m'animaven perquè me n'anàs amb ells, per aprendre idiomes. Noltros partírem no per fer doblers, perquè sa majoria no en varen dur gaire. Podem dir que les mos gastàvem per allà. Era per aprendre idiomes. Vèiem que, a Mallorca, hi havia un *porvenir* amb so turisme i era essencial, en aquell moment, parlar un parell d'idiomes.

Estada a França

Sa primera vegada que vaig anar a s'estranger no era per fer feina. Jo tenia un cosí de mumpare que estava a França. Nomia Tòfol Gual Bibiloni. I ja havia nascut a França. Es qui se n'havia anat a França era son pare, que era un tio de mumpare. Vivia a Lisieux, a Normandia, es poble de Santa Teresa. Tenia un *colmado* de fruita, com la majoria de mallorquins que estaven per allà. Es meu tio venia a Campanet, de vacances, i insistia a mumpare que mos deixàs sortir an es meu germà Miquel i a jo. Li deia que anàssem allà a passar uns quants mesos. Me n'hi vaig anar per tres mesos i n'hi vaig estar nou o deu! També vaig estar a Can Llobera, que em convidaren a estar amb ells. Això era l'any 1960. Tenia setze anys. Sa meva idea era només sortir i veure món.

Vaig anar a Lisieux amb l'amo en Joan *Menut*, el tio Guillem *Beteta* i sa tia Antonina *Caubeta*. De Palma a Barcelona en *barco* i llavors tren. A sa frontera haguérem de canviar de tren perquè s'amplària de via era diferent. Anàrem, en tren, fins a París. I, a París, en taxi fins a s'estació Nord i en tren fins a Rouen. L'amo en Joan *Menut* era germà de l'amo en Rafel *Menut* i tots dos vivien a França. Hi vivia també en Tomeu *Llobera*, un cunyat seu, casat amb madò Catalina *Menuda*. Vaig estar un mes a Rouen, a Can Llobera. L'amo en Guillem *Beteta* me feia de cicerone a Rouen, perquè ell coneixia més sa ciutat que es que hi vivien!

En aquell moment jo només tenia unes nocions d'anglès i francès que havia estudiat mentre feia es batxiller, a Inca. Mos havia donat classes d'idiomes don Sebastià Balaguer, molt bona persona. Mos ensenyava anglès i francès. A setze anys tot et sembla nou i tot t'agrada. Jo tenia una cosina, de sa meva edat, a França: n'Annie, filla del tio Tòfol Gual Bibiloni i anàvem junts amb sos joves d'allà. N'Annie té un xalet a Campanet, anant a s'Hostal. Entre França i Mallorca, hi havia una diferència grossa. Però quan ets jove no penses massa. Es meu tio tenia es *colmado* a sa plaça principal de Lisieux. I jo me posava en es balcó i comptava es cotxes i ses marques i tot! Si era Peugeot, si era Citroën... I, a Mallorca, varen estar encara uns anys a veure allò que ja veies a França. Lisieux era un poble com Inca: devia tenir uns trenta mil habitants. I quan hi vaig arribar, a s'entrada ja vaig veure cinc o sis estacions de gasolina. A Mallorca, l'any 1960, això encara no hi era. Quan jo me n'anava amb so *barco* me record que agafaven es cotxos amb una xerxa i les posaven damunt sa coberta on hi cabien només deu o dotze cotxos. Vaig tornar de França amb en Michel Socias –un fill de madò Catalina *Menuda*–, i amb un altre *companyero* seu. Venguérem de França amb so seu cotxo, un Peugeot 404 i el varen haver de pujar damunt sa coberta des barco amb una xerxa.

A França es joves tenien una altra mentalitat. N'Annie, sa meva cosina, tenia amics de sa seva edat, estudiants, i sortíem amb ells. N'hi havia un parell que tenien doblers. Fins i tot me feien entrar en es Casino, no perquè jugàs sinó perquè ho veíés. A Lisieux jo vivia a cal tio. De dia jo perdía es temps. Me passejava amb un *carrito* de tres rodes, amb motor, com es de mumpare. Jo el menava per dins Lisieux i sa policia em coneixia i no em deia res. Me passejava amb so *carrito* i també servia un parell de clients que tenia es meu tio: les duia vi, fruita, verdures... per dins Lisieux. I, fins i tot per ses platges, a trenta quilometros enfora. I també anava amb so *carrito* a sa presó de Lisieux, on hi havia dos o tres espanyols. Es meu tio tenia un sobrant de fruita i verdures que encara era bo. I em deia: "Pep, du això a sa presó". I a sa presó tothom em coneixia. Fins i tot un ca que no deixava acostar ningú, a jo no em deia res i em deixava passar!

A Mallorca, acabada sa guerra, hi havia hagut molta fam. A ca meva no en passaren perquè mumpare ja tenia es taller i se defensava. A França, es menjar era superior: sa carn, es embotits... tot era de més qualitat. Menjaven molt millor que noltros. Sa tia comprava de tot i molt. I bo! I menjàvem bé. I ella entre que tenia es *colmado* i ses coses que comprava, pensa't, no mos faltava de res. Allà va ser sa primera vegada que vaig menjar bistec de cavall, que eren uns bistics boníssims.

Vaig estar devers nou mesos a Lisieux. Jo ajudava el tio i li componia es magatzem. Però no em pagaven res. Estava a ca seva i em mantenien. I quan el tio venia a Mallorca estava a ca nostra. De vegades li feien *pedidos* de vi i jo anava dins sa cava i li pujava ses caixes de vi perquè ell tenia s'esquena que li feia mal i no podia. També li componia es magatzem i li feia sa fruita neta: fregava ses pomes, ses peres... perquè fessin bon aspecte. I quan vaig tenir confiança i ja sabia manejar es francès li ajudava a vendre. Però jo anava amb ses lliures de Mallorca! I ses lliures d'aquí són 400 grams i ses de França són 500. I venia una senyora i me demanva: "*Une livre de ça*". I jo li posava 400 grams. I aquella dona se n' anava i li deia an el tio: "Aquell al·lot no me pesa bé. Jo li he demanat una lliura!".

A França, es joves i ses al·lotes sortien junts. Organitzaven festetes i barbacoes. Es disabtes i diumenges organitzaven un xibiu. Hi anàvem i ballàvem un poc. Jo en nou mesos ja parlava bé es francès. El parlava com es mallorquí. N'havia estudiat tres o quatre anys a Inca i això em va ajudar molt. Quan ets jove aprens molt aviat.

Retorn a Mallorca. Estada a Suïssa

Es cap de nou mesos vaig tornar, en cotxo, a Mallorca amb en Michel i en Marcel, un amic seu. Quan vaig tornar tenia 17 anys. I mumpare volia que quedàs a Mallorca perquè ell tenia es taller i volia que es meu germà Miquel i jo li ajudàssim. Però jo li donava matadura perquè només duia sa idea d'anar-me'n i anar-me'n. I vaig estar devers deu mesos a Mallorca. Però a li fi vaig agafar *barco* i me'n vaig anar cap a Suïssa. Jo tenia contactes amb en Xesc *Povet*, amb en Xesc *Missèra* i, sobretot, amb en Biel *Sellater*. En Biel me va trobar un *puesto* allà on feia feina ell i ho vàrem arreglar. En Xesc *Povet* va venir, amb so cotxo, de vacances amb en Miquel *Morell*. Me va venir bé i vaig aprofitar per anar-me'n amb ells dos cap a Suïssa. Era un Fiat 1100, que era d'en Xesc *Povet*. Jo ja tenia es carnet internacional que m'havia fet fer mumpare per si em feia falta. I per fer via en Xesc em deixava conduir qualque estona, per ell descansar un poc. Anàrem en *barco* fins a Barcelona i llavors, amb so cotxo, cap a Suïssa.

Tots es campaneters vivíem a sa Suïssa alemanya, a Schaffhausen. En Xesc *Missèra* ja havia tornat quan jo hi vaig anar. Ell ja havia fet es servici i estava en es Port de Pollença. A Suïssa hi havia encara en Xesc *Povet*, en Perico *Barber*, en Guillem *Morell* i sa seva dona, na *Pova*. Quan hi anàrem mos vàrem aturar a Wintertur, un vespre, per veure-los. Hi havia també

en Sion *Morell*, en Miquel *Morell*, en Bernadí –casat amb na Maria, una germana d'en Biel *Sellater*– i un germà seu, d'Inca, que s'havia casat allà. Hi havia en Nadal *Pou*, que feia feina a un magatzem de vins. Hi havia en Pep Alzamora *de sa Canova*, que ara està a Cala Rajada. I llavors encara n'anaren arribant més.

Estàvem a un restaurant i anàvem pujant de categoria. Començàvem escurant plats dins sa cuina i feines així. Es salt era passar a ser camarers. Allà on començàrem tots se deia Restaurant Falken, i estava a Schaffhausen, en es carrer Forestadt, número 5. En Xesc *Povet* va ser es primer. Llavors varen venir en Bernadí i es seu germà, que procedien d'Inca. I llavors en Miquel *Morell* i després ja vaig entrar jo. Darrera jo varen venir en Toni *Garindo*, en Damià *Fidever* i en Pere *Costitxer*, que ara té es Bar de s'Estació de Sóller, a Palma.

Llavors me'n vaig anar a Schlosslaufen, que estava damunt ses catarates del Rin. De tot d'una no podies dormir des renou de ses catarates. Però t'hi acostumaves i, si te n'anaves a dormir a un altre *puesto*, te faltava aquell renouet per dormir-te. Jo vaig tenir sort perquè vaig passar de camarer en es Restaurant Falken. Érem devers cinquanta camarers! I llavors venien dones, d'una edat un poc avançada, per servir a sa terrassa. En es restaurant s'hi feien *banquetes* de més de set-centes persones. Era un castell que li havien renovat completament s'interior. Però, exteriorment, s'havia respectat tota s'estètica des castell. Tenia torres, passarel·la... En Biel *Sellater* hi havia anat amb sa seva dona, na Liselotte, una alemanya. Jo hi vaig caure molt bé i es cap de tres mesos ja em passaren de camarer. Allà funcionàvem a tota: hi havia dies que érem setanta o vuitanta de servici.

Llavors es senyor des restaurant, en s'hivern, me va passar a sa Suïssa francesa, a sa part de Lausanne: a Villeneuve, un poble prop de Montreux. I hi vaig estar quatre o cinc mesos: sa temporada d'hivern. Quan vaig arribar a Suïssa no sabia res d'alemany. Però allà el vaig estudiar molt. Pagava un professor particular que em donava classes. I llavors, llibres. S'alemany és un idioma molt difícil. I qui sap un poc de llatí té molt guanyat. Havies de sebre ses declinacions: si era nominatiu, si era datiu, si era acusatiu... I llavors té ses preposicions que van davant i te diuen si és datiu o acusatiu. I estudiant, llegint i conversant el vaig aprendre bastant bé. I també l'escrivia.

Vaig estar prop de dos anys a sa Suïssa alemanya. I llavors cinc mesos a sa Suïssa francesa. A Villeneuve, es restaurant era de s'Hôtel du Port. Estava a primera línia, devora es llac Lemán. Era famós perquè s'hi servia sa *fondue bourguignonne* i llavors es filet de peix, que ve a ser com un *lenguado* filetejat. Fèiem molta de feina i era molt interessant. Jo era *jefe de rango*: no ets es maitre però tens un sector amb dos o tres ajudants.

Després va venir es senyor –un gran hotelier, com podria ser ara a Mallorca n'Escar-rer– que era un potentat dins sa indústria turística, Li deien Carlo de Mercurio. Era un *tipo* fabulós, amb una classe excepcional. Em va dir si volia tornar a Schlosslaufen, en el poble de Schaffhausen, que està en es cantó de Zurich. Me va fer s'oferta d'anar-hi de maitre. Allà hi havia un director i dos maitres. I a jo em posava de maitre. Això era l'any 1962 i jo tenia 19 anys. Tenia un diploma perquè era un dels maitres mes joves que hi havia a Suïssa. Es senyor me va oferir anar a s'Escola d'Hosteleria de Lausanne, que és una de ses més famoses del món. I me proposà que si no tornava a Espanya a fer es servici, ell me pagaria quatre o cinc mesos de s'Escola d'Hosteleria. I que tendria feina en s'estiu. Però si no feies es servici militar et declaraven *prófugo* i només podies venir a Espanya un mes i havies de tornar partir. I jo no em vaig voler arriscar. I si llavors no em trobava bé a Suïssa, què havia de fer?

Dins es castell de Schlosslaufen mos hi trobàvem devers quaranta camarers. N'hi havia de per tot: austriacs, alemanys, grecs, italians, *polacos*... De tot! Érem de vuit o nou nacionalitats. I allà també vaig aprendre s'italià, conversant i estudiant amb llibres. Una temporada sortia amb dos italians i es vespre mos n'anàvem de *juerga* per aquí i per allà. I parlàvem italià i jo

l'aprenia. I amb un que era d'Akra, de Ghana, parlava en francès. I també n'hi havia un que era de sa Suïssa que parlen *romanxo*. A ca seva tenien un hotel i ell duia un bon descapotable. I mos ajuntàvem una partida i sortíem a divertir-mos.

Breu estada a Anglaterra

Jo vaig dir: “Ara ja sé un poc s'alemany, es francès i s'italià. Ara m'agradaria estudiar un poc d'anglès”. Vaig parlar amb un des italians, a veure què feiem. I ell me diu: “Jo me n'aniré en un transatlàntic i faré sa volta al Món”. I dic: “Au, idò!”. I miràrem es diaris. I vàrem escriure i enviar es nostro currículum a sa Companyia New Amsterdam. Però es cap d'un cert temps encara no mos havien contestat i jo vaig dir: “Jo escriuré a Anglaterra, a una companyia hotelera”. Em contestaren que, per trobar feina a Anglaterra, havia d'anar a Leamington Spa, que està a set o vuit milles d'Stratford-upon-Avon. I quan faltaven pocs dies per partir cap a Anglaterra mos escriu sa Companyia New Amsterdam i mos diu que estava tot arreglat i que si volíem hi podíem anar! Però me vaig estimar més anar cap a Anglaterra. Vaig anar de Suïssa a Londres en *avion*. I a s'aeroport de Londres a noltros espanyols mos miràven per tot: calçons baixos i revisió de dalt a baix. A Anglaterra si no duies tots es papers ben arreglats i ben firmats que ells sapiguessin on anaves, ja no entraves.

A Anglaterra vaig estar a Leamington Spa, devora Coventry. Hi vaig treballar de *jefe* de rang, a un hotel. Hi vaig trobar francesos, espanyols... Però jo lo que volia era aprendre anglès. De vegades venien al-lotes joves que feien feina a un hospital i anàvem a sopar i així practicava s'idioma. A Anglaterra hi vaig estar poc temps perquè vaig rebre una carta de s'Exèrcit Espanyol que m'havia de presentar per fer es servici. Me deien que si tal dia no havia tornat seria declarat *prófugo*. I es cap de set o vuit mesos vaig venir d'Anglaterra. Vaig aprendre anglès practicant i estudiant. S'anglès es un idioma senzill i bo d'aprendre. No és com s'alemany que has de juntar paraules o com es francès que té una escriptura molt complicada

Dins la Mallorca del turisme

Vaig fer es servici a Infanteria. Primer en es CIR de Son Suredetta i, després, a la Rambla. Vaig acabar es servici militar dia 14 d'agost de l'any 1966. Va ser un servici curt, de tretze mesos. Vaig tenir sort perquè confiava de més. I dia 16 d'agost ja vaig començar a sa recepció de s'Hotel es Molí, a Deià. S'hotel era d'un alemany, en Hans Hassen, que havia duit es Price de Barcelona. Crec que era un poc nazi.

Sempre he fet feina dins s'hosteleria. L'any 1966 el vaig fer a sa recepció de s'Hotel es Molí, de Deià. Vaig acabar de *jefe* de recepció perquè varen treure es *jefe*, que era un alemany. I vaig haver d'aclarir tota sa comptabilitat, passant nits i nits per treure en clar tot aquell embull. I, el 1967, vaig tornar a s'Hotel es Molí, ja com a *jefe* de recepció.

Llavors una altra empresa se va fer càrrec de s'hotel. S'ambient no me va agradar i vaig pensar que no m'hi trobaria bé. Mentrestant es meu germà Miquel va morir d'accident de tràfic. I jo vaig fer feina, uns quants mesos, en es Foro de Mallorca, que s'havia inaugurat. Després me'n vaig anar de *jefe* de recepció a s'Hotel Amazonas, de s'Arenal. Això era l'any 1969.

Mentrestant en Hans Hassen va venir a cercar-me perquè havia comprat un hotel a Cala Rajada i el reformava. I així, l'any 1970, me'n vaig anar de director d'aquest hotel. I sa meva dona, na Miquela, hi va venir de governanta. A s'Hotel Na Taconera de Cala Rajada, d'unes 300 places, hi vaig fer feina tres anys. Després una companyia va agafar s'Hotel Lux, d'unes 500 places, a Cala Agulla. Sa companyia tenia quatre o cinc hotels més. Es director general era en Joan Garcia Orell, que també era pintor. I jo li vaig caure bé i me diu: “Pep, has d'anar

de director a aquest hotel”. I era un desastre! Queia de per tot! Sort que vaig tenir en Tomàs *Comte* a sa recepció que era un *fenòmeno*, un gran artista. I hi vaig fer quatre anys. I llavors ho va agafar es propietari que era d'origen austríac i era un desastre. Acabàrem malament. Jo li vaig dir: “Potser que vostè tengui molts de doblers. Però m'estim més tenir es meus amics que es doblers que té vostè”.

Res, vaig agafar sa Posada de Verano, a Alcúdia, amb en Toni *Biana*. I la duguérem quatre anys. Llavors en es Bar Sol, de Campanet, hi va haver sa desgràcia de sa mort d'en Biel Vives. Vaig ser sa darrera persona que vaig parlar amb ell perquè a les quatre des dematí sortia de sa Posada de Verano. I l'endemà me diuen: “Saps qui va morir anit, de Campanet?” I tot d'una vaig endevinar que era en Biel. I, amb aquesta desgràcia, es Vives deixaren es Bar Sol. I madò Piu, sa propietària de s'edifici on hi havia es Bar Sol, tenia amistat amb mumare i m'ho va posar bé. Madò Francisca Celià *Piu* era cosina de mumare i tenia molt, perquè l'amo en Guillem *Ronquet* l'havia fet hereva. I així vaig agafar es Bar Sol, que era lo que jo volia. I hi vaig estar devers deu anys. Llavors vaig fer dos anys en es restaurant Es Cap Blau, que està a sa Badia d'Alcúdia. Però es Alordes acabaren malament i les embargaren. I jo vaig partir i vaig estar un any amb Royal Tour. I llavors a Can Macià. Llavors a Alcúdia, on vàrem tenir tres anys es Restaurant Aeroport. Però es meus fills, en Miquel i en Tòfol, no volgueren continuar dins s'hosteleria. I ara duim es restaurant de sa Tercera Edat de Campanet.

A Suïssa vaig aprendre molt: es costums, es sistemes... Quan vaig anar a Suïssa estava avorrit de s'hosteleria de Mallorca. Només anaven an es duro. A Suïssa hi havia una gran Escola d'Hosteleria. Ara a Mallorca n'hi ha una que comença i sa gent surt bastant preparada. Però d'això fa cosa d'un parell d'anys i a Mallorca en fa cinquanta que tenim turisme! I a Suïssa aprenien i llavors feien feina. Eren uns grans professionals. Aquí amb es torcabagues fan flors i coses així. I una cosa que t'has de posar a sa boca no l'han de palpar amb ses mans! A Suïssa es torcabagues sortien plegats de sa lavanderia i noltros els agafàvem amb pinces. I ses culles, es plats, ses forquetes tot havia d'estar a tants de *milimetros* de distància. Tot exacte. A Suïssa tot era perfecte. Hi havia molta professionalitat. I a Mallorca faltava professionalitat. No es feia net així com tocava. Sa infraestructura estava feta un desastre. I es propietaris només anaven a fer duros. Sa qualitat era magra. Sa carn, dolentíssima. Es menjar, xerec. Es personal, sense preparació... En dos dies un ja era camarer o cuiner! Un qui havia vist fer feina ben feta, tot això no li anava bé. No vaig pensar mai de quedar a Suïssa. L'any 1975 me vaig casar amb na Miquela. Mos casàrem a Lluc perquè es meu germà Miquel feia poc temps que era mort. Compràrem sa casa des carrer des Pou Bo a l'amo en Bernat *Perelló*. No he volgut deixar mai Campanet. Per això m'hi vaig comprar sa casa.

(Conversa feta a Campanet dia 28 de març de 2003)

TOMÀS COMTE**Tomàs Marimon i Torrens** (Campanet 1947)
Tomàs Marimon i Torrens *Comte*.

Vaig néixer a Campanet dia 28 d'abril de 1947. Mumpare, en Ramon *Comte*, era es saig des poble. Mumare era na Magdalena *de Míner*. Vaig aprendre de llegir i escriure a s'Escola Pública de Campanet i es mestre era don Joaquín. Hi vaig fer es estudis primaris. Llavors vaig fer dos anys a Montí-sion, a Palma: ingrés i primer de batxillerat. Un germà de mumpare, es padrí Jordi, era es secretari de Montí-sion i hi vaig estudiar degut a ell. I llavors vaig anar a Campanet, amb donya Dolores, fins a quart i revàlida i així vaig tenir es batxillerat elemental.

Quan vaig acabar es batxiller, mumpare i mumare me diuen: "Estudia de mestre i sempre tindràs una paga tot l'any". Però jo volia guanyar doblers i anar de *juerga*. Volia guanyar doblers per poder gastar i poder sortir. I me'n vaig anar a fer un mes de picapedrer a Palma. I llavors va venir en Jaume Colom,

que era l'amo de s'Hotel Felip de Portocristo a demanar a mumpare que cercàs gent per anar a fer de camarer allà. I de Campanet mos n'hi anàrem set o vuit. I jo, amb setze anys, vaig agafar sa recepció i per aprendre s'alemany en Jaume Colom i son pare em varen dir: "Noltros coneixem uns senyors a Alemanya que tenen un hotel en es Alps de Baviera i hi hauries d'anar i aprendries de parlar s'alemany". I així, quan tenia setze anys, vaig anar a Alemanya. Això era l'any 1963. Quan vaig anar a Alemanya només sabia un poc de francès que havia après quan feia es batxiller. I vaig practicar molt es francès a ses Coves de Campanet. I avui puc parlar amb qualsevol francès.

Primera estada a Alemanya

Es meu primer viatge a Alemanya va ser fabulós. De Campanet a Palma mos n'anàrem amb en Biel *Sellater*, sa que avui es sa seva dona, en Damià *Fidever* i jo. Fins a Barcelona i de Barcelona cap a Suïssa. Mos n'anàrem amb un cotxo d'en Biel *Sellater*. I quan vàrem ser a Suïssa, allà hi havia en Pep *Monjó*, en Biel *Sellater*, en Damià *Fidever*, en Sion *Morell*, en Pere *Costitxer*, en Biel *Costitxer*, en Toni *Garindo*... Erem set o vuit de Campanet. I vaig estar un parell de dies a un hotel de Suïssa, a Schaffhausen. Es dematí anava a berenar a un lloc que hi havia campaneters que feien feina i no havia de gastar res. I es migdies anava a dinar a un altre lloc que també hi havia campaneters i tampoc no em costava res. Només havia de pagar s'hotel per dormir. Així vaig estar deu dies a Suïssa.

Llavors vaig agafar tren cap a Alemanya i vaig travessar tot Àustria. Això era es desembre de l'any 1963. A Àustria vaig estar acollonat perquè vaig haver de passar tota una nit a s'estació de tren de Salzburg, que és una ciutat molt guapa. Vaig fer es viatge de Suïssa a Salzburg amb un capellà alemany que parlava francès. I, sense més ni menos va passar un tren carregat de tanques. Però no va passar res i vaig agafar es tren fins allà on havia d'anar que estava a trenta-cinc *quilometros* de Salzburg. Per sortir d'Espanya me vaig haver de fer es passaport. Et demanaven un certificat de penals i es meus pares varen haver de firmar perquè jo era menor d'edat. No hi va haver dificultat perquè tant mumpare com el tio Jordi eren d'en Franco. Ses coses com són.

I vaig anar a un poblet petit des Alps que se diu Ruhpolding, preciós, que no hi he tornat pus, però que si no és enguany serà l'any qui ve que tenc ganes d'anar-hi, amb sa dona. Un

amic de son pare d'en Jaume Colom tenia dos hotels en aquest poble. I li varen dir: "Tenim un allot que mos interessa que vengui perquè aprengui un poc s'alemany". Que per cert a Baviera no hi poden anar a aprendre s'alemany, perquè allà parlen es *bàvaro*. Es com si un ve a Campanet per aprendre s'espanyol amb sos campaneters que parlen mallorquí! I a Ruhpolding ja m'esperaven. Quan vaig arribar an es poble em quedaven 500 pessetes dins sa butxaca. I això era devers dia 18 de desembre. I jo allà escurava plats i coses d'aquestes, per xerrar amb sos alemanys i aprendre s'idioma. I cada dia anava amb un funicular cap an es Alps i baixava. I es vespres que no feia res baixava a s'altre hotel que hi havia espanyols i els ajudava a fer feina dins sa cuina: fregar plats i pelar patates. Jo tenia setze anys i quan vaig arribar allà vaig dir: "I jo què he de fer amb aquestes 500 pessetes? I a ca nostra les deuen haver de menester." I me'n vaig anar a correus i vaig enviar ses 500 pessetes a Campanet, a mumpare i mumare. I me vaig trobar sense un *punyetero* duro. Res.

I es cap d'un parell de dies era Sant Tomàs, que és dia 21 de desembre. I varen venir ses festes de Nadal. I jo an aquestes els ajudava cada dia. I eren tots família, de Lleó i era sa Nit de Nadal. I jo dia 18 m'havia quedat sense un duro i no vaig poder menjar ni beure res! Vaig plorar i tot! Jo sabia que en arribar dia 30 cobraria 40 marcs, unes 2.000 pessetes, que em donaven cada mes, però no en tenia ni un. I jo cada dia els ajudava. I va arribar sa Nit Vella i me diuen: "*Nosotros nos vamos a hacer la fiesta en casa*". I se n'anaren i no varen tenir collons de dir-me que me n'anàs amb ells i sabien que jo estava tot sol i, amb 16 anys, era un nin. I vaig passar una nit molt dolenta que no oblidaré mai.

Tornada a Mallorca. Retorn a Alemanya

Jo vaig anar a Alemanya per aprendre s'idioma. No per fer fortuna. Vaig estar tres mesos a Ruhpolding. I llavors vaig tornar a Mallorca: tren i barco i fins a Palma. I per s'abril ja vaig tornar començar sa feina a s'Hotel Felip de Portocristo. I hi vaig fer feina un any més.

I s'any qui va venir me'n vaig tornar a Alemanya. Hi vaig anar per una dona. Sempre he estat un poc llançat amb ses dones. I vaig conèixer una alemanya que era més vella que jo i mos liàrem un poc. Ella era de Berlin. I me'n vaig anar a Berlin. Vaig dir a mumpare i mumare: "Me'n torn anar an es mateix lloc que l'any passat". Les vaig dir una mentida. I me diuen: "Bé, mentre sigui pes teu profit". I, pardal, si ho era pes meu profit! I vaig anar a Berlin, això era l'any 1964, i feia un any o dos que havien fet es Mur. Berlin encara estava molt destruït per sa guerra i hi han deixat fins i tot una església com a símbol. Vaig passar molt de gust a Berlin. Vaig anar-hi a veure aquesta al·lota. I ella me va mostrar tot lo millor de Berlin. I érem devers trenta espanyols que mos n'anàvem a Berlin per passar quinze dies i tornar. Era un viatge programat, amb autocar. Vaig estar deu dies allà. I un d'aquests me diu: "*Encontraremos trabajo. Si encontramos trabajo, me quedo*". I hi quedàrem. Jo estava a un hotel i vaig agafar es metro per anar a veure aquella al·lota. Però, a dormir, cadascú a ca seva. Vaig estar deu o dotze dies a Berlin.

Llavors amb aquell andalús vaig anar a veure'n un que ell coneixia, que tenia una autoescola i estàrem dos dies a ca seva. Que per cert no he begut tanta cervesa mai! I amb un home que tenia una empresa d'autocars a Hannover mos hi va enviar. I férem tres o quatre mesos de feina a setanta o vuitanta quilometros de Hannover, a un poblet que se diu Bida. S'hotel estava damunt una muntanyeta a dos o tres quilometros des poble. Sempre hi havia neu. I amb un trineu anàvem en sa nit an es poble a veure si vàiem qualque femella. I llavors, en tornar, havíem de pujar a peu aquella muntanya amb una bona neu. M'ho vaig passar molt bé. Jo feia feina comuna: fregar plats i tot això.

Davant s'hotel hi havia una explanada molt grossa, amb una menjadora pes *ciervos*, perquè en s'hivern no tenien menjar i venien. I noltros les donàvem menjar. I allà hi havia un

home vellet que era el Hausmeister. I jo sempre me n'anava amb ell. Me deia: *"Tomàs, komm mit!"* I feia uns temporals de vent i neu que jo estava regirat! Hi havia més d'un *metro* de neu i noltros donàvem menjar an es porcs i an es *ciervos*. Jo encara no parlava s'alemany.

A Portocristo hi havia una guia alemanya que se va casar amb un mallorquí i me va ensenyar ses primeres paraules: "Bon dia", "Bon vespre", "Com anam?" I jo li demanava com se deien en alemany certes coses que ja et pots imaginar. Jo devia sebre cent paraules en alemany. No massa més. A Alemanya vaig comprar un llibre per poder traduir jo mateix. I havia de cercar cada paraula en es diccionari i me vaig cansar.

A Mallorca: servei militar; feina i casament

Es cap de dos anys vaig tornar a Mallorca i vaig anar a fer feina a s'Hotel Illa d'Or des Port de Pollença: un gran hotel i una gran escola. Jo hi estava de recepcionista. Vaig haver d'anar a fer es servici. I durant es servici vaig estar a ses Coves de Campanet. Vaig fer es servici en es Puig Major i en tenc bons records. Jo, allà on he anat, sempre he tengut bons amics. A ses Coves feia de guia i va ser una gran escola per jo. S'alemany que sé és perquè he anat a Alemanya i perquè estic casat amb una alemanya i també perquè he fet feina a hotels. Però ses Coves de Campanet varen ser una gran escola. A ses Coves venia tota casta de turisme. A ses Coves hi havia en Tomeu *Sovís*, l'amo en Damià *Coirina*, l'amo en Toni *Coix*, n'Arnau *Llabrés* que duia es Bar de ses Coves, en Sebastià *Cassolí*, en Toni *Beato*, en Pedro *de Santiani*, en Toni Arto, en Pepe Arto...A ses Coves vaig aprendre de parlar francès i anglès.

Jo no pensava tornar a Alemanya. Quan vaig acabar es servici vaig tornar fer feina a un hotel. I vaig conèixer na Karin, sa que ara és sa meva dona. Jo feia feina a s'Hotel Na Taconera, a Cala Rajada, de més de dos-centes places. En Pep *Monjó* hi estava de director i jo de *jefe* de recepció. Na Karin va venir de turista a s'hotel i allà la vaig conèixer, l'any 1972. I, l'any 1974, pes desembre, mos casàrem. Va ser com diuen es forasters *"un amor a primera vista"*. Però hi havia molts d'amics de Campanet i de Cala Ratjada que me deien: "Alerta, Tomàs. No et casis amb una estrangera perquè no són com noltros i no eduquen es fills així com toca. Son brutes i no fan net i tic i tac". Però jo estic ben content d'haver-m'hi casat i de cada dia més.

Quan vaig conèixer na Karin jo només parlava un poquet s'alemany i un poc d'anglès. Ella feia feina de secretària a una gran empresa de Soest. Era una fàbrica que treballava pes govern alemany, de coses de sa guerra. Ella és nascuda a Körbecke, un poble que està a deu quilometros de Soest, a Westfàlia del Nord, a 45 *quilometros* a l'est de Dortmund.

Alemanya i els alemanys

Per a jo ha estat una gran experiència. Sempre m'he trobat molt bé dins Alemanya. Es alemanys sempre m'han acollit bé. Jo he procurat tenir una educació així com toca. I si anava per Alemanya o França en cotxo, jo, en so seu idioma: "Bon dia. Vostè perdoni. Me podria dir com ho he de fer per anar a tal i tal?" I dins França he trobat gent que m'ha dit: "Vengui darrera noltros amb so cotxo" i m'han duit fins a s'autopista. I, en canvi, dins Palma, m'han vengut alemanys i m'han dit, en alemany: "On és sa catedral". I si sa catedral estava a dos-cents metros els he enviat dos *quilometros* lluny! Per què no t'han de demanar primer si parles o no parles s'alemany o s' anglès? I també ho he fet amb sos anglesos, igual!

Sa meva dona nom Karin Elisabeth Levinski La vaig conèixer i es cap d'un any i mig mos casàrem. Sa sogra era evangèlica, protestant. Quan hi va haver sa guerra se va separar una part d'Alemanya i es meus sogres varen poder fugir. Es meu sogre era un gran homo, jo sempre l'estimaré tant com a mumpare. Va ser un segon pare per a mi. Estaven a Pomerània, que ara

és un territori de Polònia, més enllà des riu Oder. Ell va anar a cercar sa sogra, va anar a cercar germans, va anar a cercar cunyats... Va fer dos o tres viatges per dur tota sa família. I va sofrir molt perquè va ser soldat i va estar ferit set vegades i quan va morir encara duia metralla dins es cos. Era una gran persona.

Em vaig casar a Alemanya, primer per s'estat civil. Llavors, l'any 1977, vàrem tenir na Natalie, sa filla major, que va néixer aquí a Mallorca. L'any 1988, va néixer, també a Mallorca, na Sofia, sa filla petita. també va néixer a Mallorca. Totes dues, però, son batiades a Alemanya. I quan va néixer na Natalie mos casàrem per l'església i la batiàrem. Per cert que mumpare i mumare varen venir a Alemanya i hi estaren quinze dies.

De casat, com que en s'hivern jo no feia feina i no tenia *paro* ni res, me n'anava a passar dos o tres mesos a Alemanya. I feia tres o quatre mesos de camarer allà. Hi vaig anar tres o quatre anys o cinc. Era un hotel de categoria i jo hi feia de recepcionista. Era en es poble des meus sogres que se diu Körbecke, que està damunt un *lago* i en s'hivern hi ha molt de turisme, principalment holandesos. Era un bloc d'apartaments que se deia Atrium Möhnesee, que és es nom des *lago*. Sa meva cunyada i es seu homo varen venir i tenien un infant de set mesos. I es sogre diu a sa meva dona: "Aquí hi ha mil marcs". I si algun dia els heu de menester, les guardau i els tendreu" Eren molts de doblers! I se n'anaren es dilluns i es dimarts mos telefonaren que es seu nét, de set mesos, era mort. Se va ofegar ell mateix amb sos llençols dins es bres. I es mil marcs mos varen servir per anar a Alemanya en aquestes circumstàncies ben tràgiques... I aquest any vaig voler quedar a Alemanya i no vaig venir a fer sa temporada a Mallorca. Això era l'any 1978.

Cada any me deien: "Fins l'any qui ve, senyor Marimon". I jo feia de recepcionista. I me vaig pensar que sa feina a Alemanya seria com sa de Mallorca que has de donar una clau, llogar un cotxo... Pardal, i jo a Alemanya jo seia a sa recepció vuit hores tot sol! Dic: "Ca! I jo aquí no duraré molt de temps". I sa meva cunyada, que viu a Campanet, estava de secretària a s'hotel. Ella viu devora ses Escoles, a sa part de s'Hort des Missèr, que hi té un gran xalet. Hi viu amb s'homo i ell no se vol moure d'aquí. Va comprar dues quarterades i ha fet un gran xalet. Si em demanen: "Tu ets espanyol?" Jo dic: "No, som campaneter i mallorquí" I allà on vaig m'agrada trobar gent de Campanet.

I quan jo era a s'hotel varen despedir un camarer. I es camarers cobraven més i vaig an es director i li dic: "Si volen que faci de camarer, hi puc fer" I em diu: "O sap fer de camarer?" I dic: "Tota sa vida hi he fet" Pensa't, i no n'havia fet mai! I em posaren a un bar que només hi havia tres o quatre tabulets i dos o tres sofàs. I allà vaig començar a fer begudes de per aquí: una sangria i un poc de xou amb sa coctelera i pardaleries així. I allò anava a *tope*!

I es cap d'un mes en despediren un des restaurant. Perquè això era un bloc d'apartaments que tenia un restaurant. Era un restaurant a la carta. Només hi anaven a dormir i si volien menjar havien de pagar. I en es restaurant encara guanyaven més. I vaig anar an es restaurant i trinxàvem. I em diu es director: "O també sap fer..." I jo: "Ho he fet tota sa vida!" I jo amb més collons que en Lepe. I tothom me deia: *"Herr Spanier"* I jo per allà fent trull. I tothom ben content! Hi havia una sauna i ningú volia anar allà dedins perquè allà dedins tothom estava en pèl. "Dic, vatuadeu, ja hi aniré jo. Que m'és a mi si van en pèl!" Aquí vaig perdre una gran oportunitat. Un any vaig quedar encarregat des bar i des restaurant, amb cinc alemanys a compte meu. Abans de partir cap a Mallorca em telefonaren si ho volia agafar, però per sempre, perquè tothom demanava per jo. I jo contest: "Per tota sa vida jo no vull quedar a Alemanya. Només es hiverns, sí". I ho vàrem deixar anar. Es cap d'uns dies me tornen telefonar que m'ho donaven a mi per explotar-ho pes meu compte durant quatre anys, sense haver de pagar lloguer ni res. Només havia de pagar es gastos: llum, calefacció i aquestes coses.

Entre sa vida d'Alemanya i sa de Mallorca hi havia una diferència molt grossa. En tots es sentits: sa llibertat, sa manera de parlar... Anaves a una bar i parlaven des govern o d'una altra

cosa i no passava res. Sa primera vegada que vaig anar a Alemanya, a sa casa de na Karin, sa meva dona, i a les nous i mitja o les deu tothom se n'anava a dormir. I es primer dia que hi vaig arribar dic: "Cagondell, i què passa aquí!" I es segon vespre, igual. I es tercer vespre, dic: "Aquí passa qualque cosa". I jo tenia una clau de sa bodega que donava an es jardí i des jardí ja podies agafar *caminito*. I me vaig posar unes katuskes des sogre i una jaca perquè hi havia neu. I me'n vaig anar cap an es poble. Entr dins un bar i vaig demanar una cervesa. I Alemanya tenen es costum de donar-te un *posavaso* i a cada cervesa que et duen hi fan una retxa. I quan tens es tassó buit no et demanen si en vols un altre... t'aboquen una altra cervesa. I jo una cervesa i una altra cervesa. I dic: "Es pardal, i què passa aquí?" I una altra cervesa i una altra. I em vaig pensar que em convidaven. I dic: "Au, ara una ronda per tots!" I devien ser deu o dotze. I llavors sí que me'n posaren de retxetes! I això degué ser una cosa que em va fer ser ben admès en aquest poble. I de llavors ençà ja tothom me coneixia: "En Tomàs es mallorquí". I encara ara ho som. I llavors cada dia només frissava que fossin les nou i mitja per fogir i anar a fer cerveses. I vaig estar vint anys a dir-ho. I quan ho vaig dir, sa meva sogra em diu: "Jo me'n vaig donar compte es primer vespre que partires".

Des menjar d'Alemanya hi havia una cosa que se diu xucrut que no m'agradava i ara m'encanta. I sa cuina alemanya per jo és molt bona. No només hi ha salsitxes com qualcun se pensa. Hi ha bona cuina.

De campaneters en aquest temps no hi havia ningú a Alemanya. Hi va haver en Joan *Mar-ranxa*. Va estar un any a Hamburg i llavors se'n va anar a Suïssa i encara ara hi viu. Quan jo estava a Alemanya, tots es campaneters estaven a Suïssa. Sa meva dona i jo vivíem a Mallorca i fèiem estades a Alemanya. Sa meva dona parla perfectament es mallorquí. I es castellà, be-níssim. Ses filles parlen també ses dues llengües. Jo he treballat sempre dins s'hosteleria, des de fa quaranta anys. He fet de tot: recepcionista, *jefe* de recepció, *jefe* de bar... Jo ara estic a s'hotel El Cid de Can Pastilla. I sa meva dona fa feina a un hotel petit, a Alcúdia, que se diu Tamarindos. Es una dona molt sèria en sa feina i en tot.

Tomàs Marimon i Torrens *Comte* amb la seva dona Karin Elisabeth Levinski. 1993.

Una alemanya a Mallorca

Quan me vaig voler casar amb sa meva dona vaig trobar un poc de resistència dins sa família. Jo sortia, feia anys, amb una persona de Campanet i ho vàrem deixar córrer. I ja et pot pensar mumare que pensava. Sa gent et deia: "No et casis amb una estrangera i tic i tac". Però n'estic ben content i et jur que amb una altra persona no hagués estat tan bé. Ho dic de veres. Vaig ser es primer campaneter casat amb una alemanya. Bé, en Biel *Sellater* també estava amb una alemanya.

(Conversa feta a Campanet dia 19 de novembre de 2003)

