

Pregó de les Festes del Rei En Jaume
El desembarcament a Santa Ponça
10.9.2015

Existeix Calvià?

Avui en dia és adient, oportú, commemorar, celebrar –ara– una batalla, una victòria militar, una conquesta?

Ciudadans, autoritats.

Ben trobats tots i gràcies.

Bon vespre i bones festes de Calvià!

Permeteu-me com a convidat, un molt honorat pregoner, com a periodista, que faci algunes preguntes potser una mica retòriques.

És un joc de dubtes per a reflexionar.

Em deman: ¿Avui en dia és adient, oportú, commemorar, celebra –ara– una batalla, una victòria militar?

El desembarcament del segle XIII, **la conquesta de Mallorca pel rei En Jaume** per a la Corona d'Aragó és d'inici i, finalment, un acte bèl·lic, una operació de poder vestida d'una violència enorme.

Aquella conquesta fou un negoci i un gest d'expansió territorial i voluntat d'afirmació del jove rei En Jaume (tenia 20 anys justets) i els seus aliats, els magnats i bisbes que feren la inversió, patrocinaron l'expedició de 150 naus i milers de guerrers. I ocuparen el territori, Santa Ponça primerament.

Era potser **un fet de creuada contra el infidels, vet ací la Creu simbòlica que ho diu. Emperò el rei cristià no tenia una simple voluntat evangelitzadora**, de conversió d'infidels. Executà una invasió, una ocupació del que seria un nou regne, un enclavament estratègic a la mar.

Amb els cristians catalans del rei s'esdevingué la construcció i disseny d'una nova societat, un altre règim de domini i rendes feudals. **També arrelaren unes altres llengua, religió i cultura.** Les fites de les d'ara, pròpies, de la població autòctona i la nova.

Els fets que motiven la festa –que no vull desdir ni envinagar– són del segle XIII, de 1229. Celebrem una victòria externa, dels que arribaren i guanyaren. És a dir, guanyàrem aquells qui, indirectament, érem/som nosaltres, els seus hereus. Això és la conquesta, el disseny d'una acció estratègica per fer un repoblament i una substitució social. Un nou ordre.

La pregunta sobre si convé festejar fets militars, la victòria d'uns, queda contestada des de la tradició generada i establerta i les emocions personals. El relat és fa mite i les seves llegendes semblen certes arreu.

Es parla de conquesta catalanoaragonesa, de reconquesta, de conquesta cristiana, de conquesta catalana, d'incorporació a Occident, de victòria sobre l'Islam, d'annexió a Europa, d'arribada de la fe i dels valors dels cristians. Es pot triar.

Emperò **abans hi havia algú, aquí, uns altres que foren esclavitzats o exterminats en bona part.** Però queden topònims, noms de coses, síquies, safareigs, un ordre rural d'horts, les alqueries, algun eco musical, certa ressonància en els menjars.

Allò del bullit de civilitzacions, cultures i ètnies és discutible. No val sostenir com un dogma que els illencs han estat sempre conquerits i que ho han assimilat tot o han vist passar els invasors. La mescla és, en tot cas, contemporània, moderna, recent. **I fa 300 anys, el Decret de Nova Planta del rei Borbó, amb una altra invasió, hi imposà**

noves institucions i mirà de substituir la llengua pròpia des del segle XIII, el català, com provà de fer la cruel dictadura de Franco des del 36.

En tot cas, segur, en prop de vuit segles, des de 1229 al segle XXI, 2015, és inevitable l'existència i pervivència d'una nova societat sempre en construcció i enriquiment. A la postguerra una aportació plural i continuada es va crear i es fa el perfil multicultural i plurisocial de la gran diversitat.

El vell Calvià fou de senyors, bisbes i pobladors, pagesos i menestrals, també esclaus, captius medievals. La població en general era pobre i hi hagué importants emigracions a Amèrica en el segle XIX. Després Calvià, tot el seu territori es féu enorme per les migracions laborals, residencials i la conquesta permanent del turisme del segle XX. **És el nou món d'ara mateix, on cal fer una permanent recordança per la migració obligada, de la por, la dramàtica realitat dels pobres i fugitius de les guerres, en aquesta mar de cultures i al ventre d'Europa.**

La festa d'ara, la del rei En Jaume i la Conquesta, neix i existeix en part pel que narrà el seu protagonista principal en *El llibre dels fets, la crònica real, que ell dictà ja de gran*. És la primera memòria d'un monarca europeu, el resum de la seva vida i que conté potser el primer diari de guerra.

I com a periodista celebr molt que en tenguem la crònica i també que n'existesqui l'altra versió, la dels vençuts, els andalusins musulmans.

Sabem l'altra cara de la lluna perquè un escriptor musulmà mallorquí deixà fet el *Kitab Ta'Rih Mayurqa*, la crònica àrab de la conquesta de Mallorca. Un manuscrit editat i estudiat el 2008, que il·lumina. Són les dues històries, la doble versió. És el poeta Ibn Omairah, que fa l'apunt sobre els rüm (els invasors). Des d'aquí, diu: «Peu a terra donaren via lliure a la seva maldat».

Sanut Busa era, és, Santa Ponça. L'indret on som. És (va ser) el redol consagrat del desembarcament per l'alçada d'estadista i combatent d'un rei conqueridor que regnà més de seixanta anys (no tants com la Reina d'Anglaterra). I que gairebé era un adolescent quan dirigí l'operació de combat i conquesta complexa –conquerir una illa, diuen, no era gens fàcil.

Som a Calvià i feim la festa, cridam a gaudir de la bulla i els jocs i pugnes, **evocant el passat, mirant el present per expressar una realitat polièdrica, gegantina**, que ara té més de 50.000 habitants. Però s'escau una altra pregunta.

Existeix Calvià?

Calvià és una de les capitals turístiques de la Mediterrània occidental, segurament de Mallorca, i no just per la densitat de l'oferta i el negoci turístics, el cosmopolitisme i la força de les novetats.

Tots sabem que és molt freqüent trobar en diaris, revistes, i fins i tot en promocions i en algun llibre d'història general, referències a Portals, Palmanova, Magaluf, Peguera, o fins i tot Santa Ponça, que entre parèntesis se situen erròniament a Palma de Mallorca. Com si totes aquestes zones fossin una part de Palma, de l'únic conjunt de la badia, una extensió municipal de la capital que la geografia no desdiu en la continuïtat de la badia i del litoral urbanitzat, no tot.

Calvià és indubtablement una realitat, una unitat administrativa, terme municipal amb un ajuntament amb tots o més serveis que altres. Però en el seu conjunt de poble, ciutat, urbanitzacions, barriades, **no és ni un poble ni una Ciutat, és una constel·lació, una galàxia a la terra.**

Es un lloc de contrast entre el turisme desbaratat de Magaluf i el selecte dels grans iots de Portals i Porto Adriano, el Toro. Entre els llautets de Palmanova i els vaixells exagerats. Entre senyorots de cinc estrelles i banyistes de pic-nic. Entre pobles

(no vull dir llogarets) tradicionals com Calvià i es Capdellà i urbanitzacions relativament modernes. Entre nombrosos talaiots, navetes i segurament més d'un xalet controlat per la domòtica, els automatismes a distància.

Calvià no té una estructura de Ciutat tradicional ni de poble, ni de gran urbanització, ni de colònia d'estiu ni de port de pescadors. (Potser és un àrea metropolitana, una regió insular, una conurbanització). Però, d'on són els seus habitants?

Així com un de Son Roca o de Son Rapinya és de Palma –de Felanitx, com jo–, un de Santa Ponça o de Son Ferrer és de Calvià. És d'un lloc que té més de 2.000 anys d'història, però que es va configurar com el veim ara a la segona meitat del segle XX.

En aquesta Creu del Desembarcament hi ha moments de la cruenta batalla. **Jaume I no era un pacifista, era un guerrer, el cappare d'un poble de colonitzadors.**

Com ja hem dit, amb ell o una mica més tard, arribà la gent que féu **una nova societat, entre ells els pares del primer pacifista de la nostra història, que va ser Ramon Llull, home savi, culte i viatger, que creia en la força de les paraules i el diàleg entre distints per sobre de les armes.** Si el turisme hagués de menester un patró, si és necessari, potser ho hauria de ser Ramon Llull.

De fetel turisme va néixer quan les persones varen tenir interès a conèixer altres terres i cultures, en el romàntic segle XIX, i es va massificar després de la Segona Guerra Mundial, **quan els europeus del nord conqueriren el drets a les vacances i pagades.**

És una altra conquesta, la de l'estat del benestar, en la seva expressió més lúdica, de llibertat i d'oci personal. Aquí és l'arrel i el pinyol del turisme de masses, de sol, platja i nit, precisament, en certa manera el turisme de les classes obreres i mitjanes que ajudaren a progressar els treballadors immigrants i els locals.

Però és dolenta la massificació? Jo crec que és bo que les persones, siguin pobres o riques, tinguin interès a conèixer altres terres, i que **no s'ha de menysprear el turisme dels que no tenen doblers o en tenen pocs.**

El que sí és rebutjable és perdre els papers i la dignitat quan es va d'un lloc a un altre. Però recórrer terres i mons forma part dels més antics desitjos de la humanitat i en un llibre molt llegit darrerament, *Sapiens*, es diu que **l'home mai no ha estat tan feliç com quan era nòmada i recol·lector caçador, en aquests indrets.**

Calvià són totes les coses conegudes i moltes d'altres. Des del formatge tendre d'ovella, testimoni dels darrers pastors, a les coques fetes d'ametles, la gran riquesa rural, el peix fregit d'el Mago, les tomàtigues de ramellet, o les albergínies farcides d'esplendor dels horts i de l'estiu.

O com aquest gegant de l'homonot que és el músic en Pep Rubio, la tortuga mora, l'olivera de la Reina, les platges, els penya-segats, la serra de na Burguesa, el Galatzó, la possessió pública d'es Galatzó, les altres possessions. El litoral urbanitzat i els redols verges. Els pobles de l'interior i la garriga i el pinar. Els poetes, els xeremiers, alguns pintors, **l'arquitecte del Maricel i tantes cases que féu Francesc Casas, i també un dels hotels més bells, el de Mar, una icona de l'arquitectura turística mundial que féu un genial José A. Coderch de Sentmenat.** Són exemples.

I si Calvià té cultura, tradicions, empresaris, molts de treballadors, artistes, bells paisatges de mar i muntanya i molta gent disposada a viure-hi i fer-hi feina i una indústria feta per a la pau i la convivència, és ben segur que existeix.

La festa del desembarcament, la celebració del rei En Jaume, forma part de la memòria familiar i escolar dels fets des d'antic. És història, un passat indiscutible, irreversible. És viva perquè es renova la recordança i es manté el fil de la història i

les coses entre la gent. Jo ho sé perquè fa 50 anys mon pare m'hi va dur i explicà aquesta fita del Rei (sense tanta construcció certament) i marcà la memòria i la llegenda. **Si no existís Calvià, Mallorca no seria el que és, no hagués estat com és, ni com serà. Tampoc Mallorca no seria igual sense el rei En Jaume. I nosaltres, potser, tampoc no hi seríem.**

He dit.

Per molts d'anys.