

BOLETIN

DE LA

SOCIEDAD ARQUEOLÓGICA LULIANA.

GRATIS PARA LOS ASOCIADOS.

Se publicará dos veces al mes, admitiéndose artículos literarios y científicos, y con preferencia, los que se refieran al Arte y á la Historia de las Baleares, los cuales se insertarán con la firma de su autor ó remitente si la Redaccion los juzgase conformes con la índole de este BOLETIN.—Por suscripcion 6 pesetas al año en esta Isla, y 6'50 fuera de la misma, satisfechas por semestres adelantados.—Un número 6'50 pta. Para la correspondencia y pedidos dirigirse a la

Administracion—Calle de Morey, núm. 6. Librería de Felipe Guasp.

SUMARIO.

I. Noticias de Ntra. Señora del Puig de Pollensa (conclusió), por D. † Miguel Aloy y Reus, Pbro.—II. Capitulaciones matrimoniales entre el Infante D. Fernando y Doña Isabel de Acaya—III. Jurados de Palma—Año 1249; por D. M. Bonet.—IV. Seccion Bibliográfica.—V. Seccion de noticias.

NOTICIAS DE N.^a SEÑORA DEL PUIG DE POLLENSA.

(CONCLUSIÓ.)

n seguida los jurats de Pollensa reberan una informació de mes de docens testimonis sobre los procehimientos del Sr. Bisba Arnedo en la referida traslació de las monges del Puig, y quant aquest heu va sebre concebé tal malicia contra aquells, que feu instar al fisch de la cort que los encarcelasen. Y en efecta, lo any 1566 passaren á las carcens reals per orda del Sr. Virrey ó Governador D. Guillem de Rocafull, el batle honor Jaume Cifre, los honors Salvador y Gaspar Martorell, Marti Cifre y Sion Bennassar, jurats, y lo discret Perot Aulí, notari y escrivá de la vila de Pollensa. El dit Governador los havia enviat ja abans á Moss. Puig esgotzir, porque li entregas-

sen lo original de aquesta referida informació, y maná posarlos presos per raho que la havian feta sens haver hi intervingut ell per se part. Los jurats se defensaren per medi de molts testimonis de la ciutat de Palma y altres vilas, allegant que se podien rebre testimonials per enviar á la cort romana; y lo honor Pera Torrendell, quant fonch vengut de Roma declaró per part de los jurats, dient que micer Gabriel Reboster y micer Bernadí Burgués, procuradors y advocats de la vila de Pollensa, li digueran en Roma que la cort romana acostumava pendre testimonials sens llesencia de altres jutjas, sols que el notari y los testimonis fossen homs de bé. Dits batle, jurats y escrivá estigueran quatre mesos en la preso, y allá hi mori de malaltia als 29 de agost, el jurat honor Gaspar Martorell. El cap de aquest temps el Sr. Virrey feu sentencia y los doná per libres é ignocens de lo que los era oposat per el Sr. Bisba.

Lo Illm. D. Guillem Cassador, que heu era á las horas de Barcelona, Comissari apostolich juntament ab lo Arquibisba de Tarragona per entendra en la causa de las monges del Puig, conforme lletas del Sumo Pontífice Pio V, dadas en Roma á 12 de agost de 1566, comisioná per rebre los testimonis de una part y altra al P. D. Antoni Borrásá, Prior de Cartoxa y al discret Moss. Juanot Cassellas, notari, y luego als 11 de mars de 1569 dona sentencia contra el Bisba D. Diego de Arnedo,

declarant que este havia mal trasladat las monges, per quant el lloch, ja per la seua santedat ja per ser tant fort y prop de la vida, era apta y suficiente per habitar relligiosas; y axí el condempná á que á despesas propias fes tornar las dites monges al seu antich convent.

Despues de publicada dita sentencia, D. Diego de Arnedo sentintse agraviat de ella se apellá devant Sa Santedat, y li fonch admesa la apellació. Sabent axo Moss. Salvador Martorell, qui á las horas se trobava en Barcelona, ahont lo havian enviat los jurats de Pollensa per activá la causa, juntament ab el Dr. Juan Cabanellas, enviá procura á micer Gabriel Rebooster, resident en Roma, perque impedis que el Bisba Arnedo tregués comisió en contrari fins que los jurats haguessen enviat allá el seu sindich especial. Los jurats nombraren per aquest carrech al dit Dr. Cabanellas, y enviaren comisió á Barcelona per ferley á sabre, mes en este intermedi per certs motius y per orde de los inquisidors de Barcelona fonch aquest posat prés en las carcers del Sant Ofici, dia 8 de maig de 1569. Veyent axo Moss. Martorell escriví á los jurats de Pollensa donantlos part de que Moss. Gabriel Torrelló, notari, era á Barcelona y passava á Roma ab procura del Sr. Arnedo per obtenir algun intent contra dita causa, y de que el Rev. Dr. Cabanellas estave impedit per desempenyar el carrech de sindich, y era precis que en nombrassen un altra quant mes prest milló.

Los jurats de Pollensa tenguent estas noticias expediren lletras de procurador sindich en Roma á Moss. Salvador Martorell ab fecha de 20 de juny de 1569, las quals rebé al 6 de juliol; dia 30 del dit mes y any se embarcá per Roma ab el bergantí del patró Juan Parets, y als 21 de ágost arribá á Genova, ahont trobá á Moss. Gabriel Torrelló que venia ja despetxat de Roma y aportava una comisió de Sa Santedat cometent la causa al Rev. Prior de Sant Domingo, qui era el P. Antoni Creus, fundador del convent de Manacor, y dos vegadas inquisidor del present regna, y al Rev. Prior de la Cartoxa de Mallorca, anomenat el P. An-

toni Borrassá, de molt nobla familia y grans talens.

Arribá á Roma el dit Martorell dia 2 de setembra, y se informá totduna ab el Sr. Gabriel Rebooster á n' aqui estava encarregat este negoci, y juntament ab ell feu varias diligencias devant la Congregacio de Cardenals del Concili y devant Sa Santadat, demanant la execució de la sentencia. Al entretant el Prior de Sant Domingo y el de Cartoxa, lo un dels dos, dins coranta dies, sens haver vist el proces primitiu ni servir ninguna orda, decretá tot lo contrari de lo que havia declarat el Bisba de Barcelona.

Recorregueran los jurats de Pollensa per medi de los seus procuradors, ja de paraula ja per escrit, ab plena informació de la comisió obtenguda per el procurador del Bisba Arnedo y de las sentencias donadas á son favor per el Prior de Sant Domingo, y conclogueran los Eminen-tissims senyors Cardenals de son propi moviment, que tot lo negoci tocant á la translacio y á las monges del monestir de Pollensa fos comés al Illm. Sr. Arquisbisa de Tarragona, resident á las horas en la cort romana, que reveés y fallas la dita causa, tota apellació remota. Fins el 6 de abril de 1570 no se conclogué aquesta comisió, la qual aportá luego al Papa Pio V perque la firmas el Cardenal Alciato, qui era el mateix proponent de la Congregacio. Sa Santedad no volgué firmar sino que se advocá la causa á si mateix, per haver tengut, segons se deya, lletras de la cort de Espanya diguentli que millor estaban las monges trasladadas á Palma que en el Puig de Pollensa, y que per tant los imposas silenci pera sempre. Axó no obstante el Cardenal Alciato volgué informarlo de tot axi com passava, pero compreguent que el Papa se inclinava mes á la part contraria, heu avisá á los advocats de la causa y al procurador de los jurats Moss. Martorell. Aquest feu repetir las informacions devant Sa Santedad, el qual atanent á tot lo allegat remeté la causa á Monsenyor Ormaneto, y per relacio seua feu luego, el mes de juliol de l' any 1570, un motu propio posant perpetuo silenci á la part de las ditas monges.

De aquesta sentència tant contrària en tengué Moss. Martorell gran sentiment, y mes haventli fet carrech los jurats de Pollensa que no s'era cuidat de la causa tant com devia, havent empenyat ell tants de senyors principals com foren Monsenyor Monte, governador de Roma, Monsenyor Ordobardino, lo embaxador del Duch de Saboya y los Cardenals Moron, de Trento, Alciato y Orsino; y tant lográ de ells, que un dia el mateix Duch de Saboya convidá apropiat al Sr. Cardenal Ormaneto, á qui tenia el Papa encarregat este asunto, com ja havem dit, y la comisió de reformador de frares y monges de tota Roma, perque el Sr. de Monte y lo advocat, á n els quals havia convidat també, lo informasen plenament de tot, no obstante que ja abans ni havian parlat el dit Moss. Salvador Martorell y lo advocat Pietro Grifio, Monsenyor Denia y el Sr. Gabriel Rebooster, y ell los havia dat á tots bonas esperansas. Pero el molt de poder del Bisba Arnedo en diners, y el favor que tengué en Roma per part del Cardenal Pacesco, del embaxador de Espanya, del Bisba de Pati y del mateix rey de Espanya, que escrigué varias cartas al Papa, foren bastans per conseguir la sentència á son favor, majorment que el Cardenal Ormaneto considerá, com digué á Mr. Grifio, que estarian mes be las monges á Palma que en el Puig de Pollensa, respecta que el Papa havia fet trasladar al interior el convent de relligiosas qui estavan fora las muradas de Roma per considerarlos lluny de poblat.

Las monges, despues que foren trasladadas á Sant Antoni de la Siquia, estigueran mes de tretze mesos sensa rebrer la sagrada Eucaristia, que no los ho volian dar ni confesarles sino renunciaven á la causa del Bisba Arnedo y á la sentència del de Barcelona D. Guillem Cassador, el que havia assistit al Concili de Trento, y feyan un acta de con la seua translacio havia estat ben feta. Per aquest motiu tangueran ademes molt que sufrir, las ditas monges, com foren presons, ceps y dijunis. Despues presentaren á n' el Sr. Bisba una escriptura sobre el fet de la confessio y aquest los

enviá á Sant Antoni al P. Provincial de la Companyia de Jèsus, el qual las feu ajuntar á totes y los digué que el senyor Bisba li havia suplicat las oís en confessió, pero que ell no ho volia fer que no posasen ellas en ma de tres teolechs los duptas que hi havia de si podian ó no confessarse. Respongueran las monges que no ferian res sino lo que determinassen los jurats de Pollensa ab parer de los magnífichs concellers, y el dit Provincial se'n hagué de tornar sens haverlas confessadas.

Enviá á demaná luego ell mateix al Sr. miser de las monges, Hugo Net, per medi de Moss. Pera Juan Torrendell, jurat y sindich de Pollensa, y li digué que segons el seu parer no los podia esser negada á las monges la confessió, pero que axi com hi havia hagut altres eclesiastichs que no las havian volgudas confesar, no ho volia fer ell tampoch que no fos judicat el cas per altres teolechs, per no enutjar al Sr. Bisba. El miser Net contestá que si las monges y los jurats n' eran contents que heu fessen, pero que ell may los ho aconsellaria, per quant los teolechs per estar subordinats tots á n' el Sr. Bisba y esperar cada dia de la seua ma noves dignitats, contemporizarian ab ell, y axi que en tot cas se hagues de sometra á teolechs de Barcelona, y quedaren en *Ubert* (sic). Tot esto consta de una carta de Moss. Pera Juan Torrendell escrita en Palma als 17 de mars de 1570 y dirigida al Sr. Salvador Martorell sindich en Roma de la Universitat y vila de Pollensa per cuidarse de la causa de las monges.

Per aquest mateix afecta y per donarli mes calor ó apellarse de la sentència, fonch enviat poch temps despues á Roma el dit Moss. Pera Juan Cabanellas. Altra vegada suplicaren los jurats á Sa Santedat per via de recurs y fonch somesa la causa al Sr. Arquebisba de Tarragona.

Al entretant Sor Gerónima de Rocaberti, priora del convent dels Angels de Barcelona, del Orde de Sant Domingo y observancia dita de la Penitencia, tenint noticia de la suntuositat del monesteri del Puig de Pollensa y de la santedat del

Hoch, suplicá ab molta eficacia á los jurats per medi de Moss. Martorell, que renunciassen ells y las monges al plet que ja feya prop de nou anys que seguia, y costava á la vila mes de tres mil ducats, y demenassen á n' el Papa que concedis permis per establirse en aquell convent las monges de Penitencia de Sant Domingo, dels Angels ó del Peu de la Creu de Barcelona, percebent tant sols durant la vida de las antigas monges del Puig, la mitat de las rendas que los corresponian, y cobrantlas llevó totas, mortas ó no existint ninguna de aquellas. Consta esta proposició de varias cartas que escrigué la priora Rocaberti per aquest intent al M. R. Mag^{ch}. Senyor Pera Prats Abat, y al Sr. Arcediano Montoya, en Roma, y al P. Fr. Gregorio Navarro, Prior de Ntra. Sra. de Montserrat, en Napols.

El R. Mestra Juan Cabanellas tenia per el seu salari de sindich 4 € cada dia. Als 4 de setembra de 1575 se tengué ajuntament en la vila de Pollensa, y fonch proposat per el regidor decano (*sic.*) Ramon Alemany, dient: que havia vengut de Barcelona y de Tarragona Moss. Jauma Bisbal, el qual segons el ple poder y potestat que tenia de los jurats per determinació de 10 de juliol de aquell mateix any, havia revocat al R. Cabanellas el carrech que tenia de sindich en Barcelona, mediant acta de revocació otorgat als 24 de juliol, en poder del discret Andreu Fontana, notari, y havia instituit procurador per aportar la causa que seguian las monges y la universitat contra el Bisba de Mallorca D. Diego de Arnedo, *quondam*, ó son hereu, devant lo Cardenal é Illm. Arquibisba de Tarragona D. Antoni Agustino, jutja delegat apostolich, al Mag^{ch}. Moss. Agusti Gondalbeu, prevera resident en aquella matexa ciutat. Fonch determinat per tot lo Consell, que se fassa procura de nou al referit Gondalbeu, no alterant la que te feta ja per el dit Bisbal, y que se li don facultat de cobrar y rebre tots los actas y escripturas que tenia el seu antecesor referents á la dita causa; se li senyala lo salari de 15 € catalans cada dia, conforma tenia ja tatxats, y se li imposa la

obligació de aportar y seguir la causa devant lo dit jutja delegat apostolich fins á definitiva sentencia. De tot axó se li feu poder ab escriptura per ma de notari, de la qual foren testimonis Gabriel Bertran y Joan Figuera, missatja de las Corts.

La sentencia definitiva que cita el rotul de la sacristia de l' oratori del Puig de Pollensa,—y diu que fonch dada en Valencia encara que en ell parexa sia axó equivocació y dega haver de dir en Tarragona, de hont era Arquibisba á las horas el Delegat apostolich, á no esser que per algun motiu estrany se encontras en Valencia el dit jutja y firmás allá la sentencia,—fonch donada en favor de las monges, facultantlas per tornar al seu antich convent, pero com se era reduit tant ja el seu número que despues de nou anys de comensada la causa no en quedavan mes que catorsa, y tal vegada serian molts menos quant se concluí, pareix que estimaren mes no mourerse. Per altra part com eran totas damas nobles de la ciutat, los seus parents los impediren també que se 'n anassen. De San Antoni de la Siquia pasaren ditas monges lo any 1576 al carrer del Sepulcra, de la parroquia de Sant Jauma, ahont tenan avuy el seu monestir, y se intitulan monges de la Concepció, olim del Puig de Pollensa.

Del dit monasteri del Puig sortiren l' any 1485 dos monges que foren Sor Violant Dameto y Sor Margalida Santjuan, y unintse en esperit ab Anna Busquets, dama principal de Palma, acordaren fundar un convent baix de la advocació y regla de Sant Geroni. Tambe en altres ocasions sortiren del Puig de Pollensa diverses monges per reformadoras de alguns convents de Palma, lo qual prova la seua santedat y la fama que gosaven las seuas virtuts.

Se diu per tradició, y se troba pintat en un retaulo, que alguns at-lotets, despues de trasladadas ja las monges á Palma, veran una processo de angels ab banderas de diversos colós que de la matexa montanya del Puig se dirigian á la iglesia del convent. Diuhen que succehí axó en temps que aquesta santa

· casa estava abandonada, y que despues de aquest portentoso empregueran los jurats la seua restauració, elegint obrers qui cuidassen de aumentar la devocio de Ntra. Sra. y de reparar los estragos que havia sufrít aquell edifici.

Pollensa 1816. † MIGUEL ALOY Y REUS. (1)

CAPITULACIONES MATRIMONIALES

ENTRE EL INFANTE D. FERNANDO DE MALLORCA
Y DOÑA ISABEL DE ACAYA.

In nomine Domini, amen. Anno incarnationis Domini 1313 (1314) die mensis februarii, 12 indictionis, regnante serenissimo domino nostro domino rege Frederico tertio, regni ejus anno 18 feliciter.

Nos Tornellus de Tornellis, judex civitatis Messane, Fermus de Lardea, regius publicus ejusdem civitatis notarius, et tertes suscripti ad hoc specialiter vocati et rogati, presenti scripto publico, notum facimus et testamur, quod, existentibus nobis in presentia, dominus Ferrandus filius illustris quondam domini regis Jacobi, regis Majoricarum bone memorie, et nobilis et magnifica domina, domina Margarita, filia quondam domini Guillelmi, Achaye principis, domina Mata-Griffoni, predicti domina Margarita et dominus Ferrandus, vicissim animo obligandi consentientes, in nos predictos judicem et notarium tamquam in suos, cum scirent ex certa eorum concientia nos suos nos esse judicem et notarium, pariter sunt confessi, quod: cum nuper contractum sit matrimonium inter eundem illustrem dominum Ferrandum infantem et dominam Isabellam, ejusdem domine Margarithe et dicti quondam domini Guillelmi filiam, quam dictus dominus Ferrandus infans, secundum sacrosancte Romane ecclesie et canonum instituta, duxit legitimo matrimonio

(1) Al final del manuscrito que hemos copiado y de letra de una misma mano, se lee: «Sor Angela Rossinyola y Sor Joana Brondo, priora del convent del Pulg de Pollensa.

Este resumen historich fonch compost per D. Miquel Aloy y Reus de Pollensa, en lo any 1816.»

Nota de la Redaccion.

in uxorem, contemplatione predicti matrimonii predicta domina Margarita solemniter promissit eidem domino Ferrando infanti assignare in dotem, et nomine dotis, hinc usque per totum mensem septembris primo venturum sequentis 13 indictionis, nisi juxta causa impedimenti superveniret eidem domine Margarithe:

Castrum et terram Mata-Griffoni, cum omnibus juribus, rationibus, hominibus, vassalis, casalibus, feudis, sive pertinentiis suis, eo salvo quod dicta domina Margarita possit perpetuo concedere unam militiam alicui de quo sibi videbitur, de iis bonis que sunt in dicta castellania.

Item omnes terras, casalia, castra, jurisdictiones, villanos, vassallos, et baronias existentes ubicumque extra castellaniam dicti castri Matta-Griffoni, tam que dicta domina Margarita habet, quam habere sperat, vel habere posset in futurum, retento usufructu et possessione in vita dicte domine Margarithe predictorum bonorum existentium extra dictam castellaniam, et eo quod dicta domina Margarita possit in suo servitio habere tot villanos quod videbitur eidem domino Ferrando infanti ad ejusdem domini Ferrandi infantis arbitrium, excepto casali uno extra dictam castellaniam, quod dicta domina Margarita debet habere pleno jure ad faciendum de eo quidquid sibi placuerit.

Item, quia dicta domina Margarita asseruit se habere jura in principatu Achaie vel Moree, in toto dicto principatu, vel saltem in ejus quinta parte, eadem domina Margarita in causam seu ex causa dotis cessit eidem domino Ferrando infanti omnia predicta jura sibi competencia quacumque ratione, quacumque essent, sive in jurisdictione, sive in terris vel fendis, constituens eundem dominum Ferrandum infantem ex inde procuratorem in rem suam, si eum ex inde ex periri contingeret, promittens de predictis juribus hinc in antea nulli alteri persone facere aliquam cessionem vel quitationem sive remissionem, sub pena infra scripta.

Item, quia eadem domina Margarita asseruit se debere recipere ex causa mutui, vel alia causa legitima, ab heredibus quondam domine Isabelle principisse Achaie, perperos 28,000,

predicta domina Margarita ex causa dotis predictae cessit eidem domino Ferrando infanti jura predicta, constituens exinde eundem dominum Ferrandum infantem procuratorem in rem suam, ut possit inde ex periri, promittens etiam eadem domina Margarita dicto domino Ferrando infanti de predictis juribus nulle persone in futurum facere aliquam cessionem vel remissionem, nec quod in preteritum de his aliquid alicui faciet sub predicta infrascripta pena.

Item, quia dicta domina Margarita se habere jura in terra Calamate et in parte provincie Clarentie asseruit, dicta domina Margarita cessit sibi ex predicta causa predicta jura.

Item, predicta domina Margarita convenit et promissit eidem domino Ferrando infanti, dare et assignare et tradere ex causa dotis predictae perperos 40,000, computato perpero pro gillatis 4, de quibus perperis domina Margarita assignavit manualiter eidem domino Ferrando infanti in florenis auri perperos 17,000; et reliquos perperos 23,000 predicta domina Margarita dare et assignare promissit eidem domino Ferrando infanti per totum predictum mensem septembris primo venturum, dicte sequentis 13 indictionis primo venture.

Item, quia predicta domina Margarita asseruit se debere recipere pro comitatu Chephalenie perperos 100,000 ex legitima causa, dicta domina Margarita cessit eidem domino Ferrando infanti jura predicta ex causa dotis, secundum dictam formam.

Que omnia et ipsorum quodlibet predicta domina Margarita promissit solemniter domino Ferrando infanti attendere et observare, sub pena infrascripta.

Quod si forte predictum matrimonium dissolveretur morte ejusdem domini Ferrandi infantis, vel dicte domine Isabelle, liberis ex dicto matrimonio susceptis, quod de restitutione dictarum dotium fiat totum id quod jus et justitia suadebunt.

Quas dotes dictus dominus Ferrandus recepit sub hypotheca et obligatione omnium honorum suorum mobilium et stabilium, presentium et futurorum. Quod si dicta domina Margarita contra fecerit in predictis vel in

aliquo predictorum, sponte se obligavit ad penam florenorum auri triginta millium eidem domino Ferrando legitime stipulanti, ab ea solvendorum solemniter promissorum, et tenere eidem domino Ferrando ad omnia damna, expensas et interesse propter facta et facienda in curia et extra, rato manente pacto, omnibus et singulis supradictis in eodem robore duraturis, obligando eidem domino Ferrando proinde pignori omnia bona sua mobilia et stabilia, presentia et futura, ubicumque melius apparentia, tali pacto quod pena soluta, vel non, liceat eidem domino Ferrando bona ipsius domine Margarite intrare, capere et vendere que maluerit, et de pretio plenius sibi satisfacere de sorte, pena, expensis, damnis omnibus et interesse, occasione predicta factis et faciendis, non obstante absentia, presentia vel contradictione ipsius domine Margarite, vel alterius pro eo voluntaria facta, renuntiando expresse in iis omnibus consuetudini civitatis Messane super pignoribus edite, privilegio fori, seu legi *Si convenerit*, auxilio Velleiani senatus consulti, quod sit certiorata prius a nobis iudice et notario memoratis, juri hypothecarum, beneficio restitutionis in integrum, et omnibus et singulis generaliter juribus scriptis et non scriptis, quibus contra predicta, vel aliquid predictorum venire possit, vel se tueri, vel juvare valeret. Unde ad futuram memoriam et dicti domini Ferrandi infantis cautelam, factum est inde presens publicum instrumentum per manus mei predicti notarii Fermi, nostris subscriptionibus roboratum.

Scriptum Messane, anno, die, mense et indictione premisis.

Ego Tornellus de Tornellis iudex Messane, testor.

Ego Perronus Gursius de Mesana, advocatus, testor.

Ego Andreas Guiterii de Turrillis, testor.

Ego Arnaldus de Casano de Majorcis, testor.

Ego frater Raymundus Dons, Ordinis fratrum predicatorum, testor.

Ego Termus de Lardeo, regius publicus Messane notarius, rogatus predicta scripsi.

JURADOS DE PALMA.

Año 1249.

Hasta hoy, no eran conocidos los Jurados de Palma que inauguraron el cargo creado aquel mismo año por privilegio de 7 de Julio (*). La casualidad nos ha deparado este hallazgo que viene á llenar un pequeño vacío en los anales de nuestra historia. En el *Cronicón Majoricense* (pág. 32) no se pone más que á Bernardo Español, tomándolo del P. Villafraña. Consta que lo fueron estos:

«F. de Sto. Martino, R. de Clerico, Valentinus de Turribus, Bg. de Pinosio (?), A. de Ilerda et P. F. (*Ferrari*) consulis civitatis Maior. auctoritate totius comunitatis civitatis et insule Maioricar.....»

Escritura de 14 ó 13 kals. enero 1249, lib. de Actas de Cartas Reales, Arch. de protocs. del notariado.)

M. BONET.

SECCION BIBLIOGRÁFICA.

Hemos recibido dos ejemplares de el *Acta de la sesion pública celebrada por la Academia de Bellas Artes de Palma de Mallorca el 31 de Octubre de 1886.*

Contiene una Memoria confeccionada y leída por el Sr. O-Neylle, Secretario de aquella Corporacion, que comprende la reseña de sus trabajos durante los años 1885-86 y 1885-86. En ella se hace constar la necesidad apremiante de abrir la clase de *Teoría é Historia de las Bellas Artes*, de cuya explicacion se ha encargado generosamente dicho Sr. O-Neylle por una módica retribucion, teniendo en cuenta que la deuda que pesa sobre aquellas Escuelas es de 35.644'06 pesetas.

En cuanto á la *Reseña* de los progresos verificados dentro el período de los últimos 35 años suscrita por el Sr. Académico y Profesor decano, D. Juan Mestre, nos parece muy deficiente, circunstancia que debe atribuirse á descuido involuntario mas que á falta de los datos que constan en los libros de actas.

(*); Adviértase que contaban los años ab *Incarnationem*.

En prueba de nuestro aserto, basta indicar que en esta *Reseña*, al tratar de los *Estudios superiores* se hace caso omiso, en absoluto, de la creacion de la enseñanza de Maestros de obras verificada en Marzo de 1870, mediante público concurso y exámenes rigurosos para la provision de dos de sus cátedras; del tiempo que duraron estas enseñanzas, y de los singularísimos *arreglos* que determinaron su abolicion.

Tambien echamos de ménos, una relacion circunstanciada de los profesores, semiprofesores y auxiliares que han llegado á regentar las clases, con las fechas de sus respectivos nombramientos, evoluciones, interinidades, permutas, salidas, ascensos, sueldos, gratificaciones, títulos facultativos, méritos y demas conducente á demostrar que la Academia (ó los individuos que llevaban su representacion) siempre han procurado ajustarse á la legalidad y jamas ha obedecido á otras miras que al fomento y buen régimen de aquellas enseñanzas populares.

Ni hubiera estado por demas adicionar aquellas *memorias* con otra lista expresiva de los señores que merecieron el honroso cargo de Académicos, ya en méritos de sus profesiones especiales en pintura, escultura y arquitectura, ya por otros conceptos de conveniencia política; de las renunciaciones, de las deserciones y de los nuevos nombramientos; pues todos estos datos contribuyen eficazmente á poner en evidencia la organizacion, y los progresos de una enseñanza tan popular. Aparte de estas lagunas, que con frecuencia suelen notarse en las *Memorias oficiales*, no podemos ménos de reconocer en los señores O-Neylle y Mestre nobleza de voluntad, gran suma de conocimientos, y perseverante celo en el desempeño de sus respectivos cargos.

Agradecemos el obsequio —F.

Hemos recibido un ejemplar de la Memoria sobre las *Condiciones que deben reunir las viviendas para que sean salubres*, escrita por el Sr. D. E. Estada, y premiada y publicada por la *Sociedad española de Higiene*.

En este opúsculo que consta de 32 páginas en octavo mayor, se trata clara y detalladamente 1.º de la situacion y orientacion de los

edificios, 2.º de su construcción, 3.º de su ventilación y por último de su uso y aprovechamiento. Termina con un *Resumen ó Cartilla higiénica*, cuyas reglas deberian aprenderse de memoria los escolares cuanto más los habitantes de nuestra población que tanto deja que desear en esta materia.

En el Almanaque de *El Isleño*, correspondiente al año próximo leemos un artículo de nuestro consocio Sr. Ferrá relacionado directamente con la higiene de las viviendas.

Bueno es que entre nosotros no falte quien se dedique á este género de estudios de carácter científico, ya que los del género histórico y literario cuentan con un respetable número de aficionados y de autores distinguidos.

SECCION DE NOTICIAS.

No será inoportuno, ahora que el Ayuntamiento de Palma se preocupa en estudiar la cuestion de empedrados, el consignar los siguientes datos que afectan á la higiene y á la economía. Se trata de los pavimentos de madera, y dice así el Dr. Fonsagrives, autor de una obra sobre *Higiene y saneamiento de las poblaciones*, que ha alcanzado la XIVª edicion: «La Higiene no puede ademas, ver con buenos ojos un adoquinado de las calles constituido por una sustancia porosa muy apta para impregnaciones de las materias orgánicas, y que puede contribuir por su propia descomposicion á desprendimiento de numerosos miasmas. Estoy convencido de que una ciudad húmeda y que estuviese completamente provista de un piso de madera seria con el tiempo una ciudad endemicamente palúdica. Estos sistemas han salido mal afortunadamente, y parecen condenados al olvido....» Esto se lee en la página 113 de la edicion española; en la 124 ofrece el siguiente estado del coste y conservacion de los sistemas más generalizados.

1.º Empedrado: Construcción 20 francos: Conservación 0'50 á 1 metro, 1 franco.

2.º Asfaltado: Construcción 14 francos: Conservación 1 metro, á 2'50 francos.

3.º Maderas: Construcción 7 á 8 francos: Conservación 1'50 metros á 3 francos.

En el próximo número repartiremos á nuestros consocios y suscritores el índice y portada de nuestro BOLETIN.

En el acreditado taller de encuadernaciones de Antonio Mas, calle de Fortuny núm. 4 encontrarán los que quieran encuadernar nuestra Revista, tapas especiales á precios módicos.

Brillante y general fué la iluminacion con que el vecindario de Palma quiso los dias 7 y 8 honrar á la *Inmaculada*, á la cual ha tenido y tiene preferente devocion desde los tiempos de la Conquista.

El dia 5 falleció el laborioso profesor de lengua francesa é inglesa del Instituto don Juan Gonzalez Constant. D. E. P.

Hemos recibido el número-prospecto del semanario mallorquin titulado *La Roqueta* que debe empezar á ver la luz pública el sábado 1.º de Enero próximo.

Su comedia y bien redactada *escomesa* y la justa reputacion literaria de que goza su Director, nos hacen augurar que dicho semanario merecerá el favor del pueblo y la del público ilustrado.

Desde luego aceptamos el cambio.

RECTIFICACION.—En nuestro núm. 46, al ocuparnos del cuerpo de edificio construido en el Cementerio de *La Puebla*, escribimos, por mera distraccion, *Pollensa*; así lo comprendió un colega diario que, al par de nosotros, juzga que no es necesario prodigar las guadañas, calaveras, almas figuradas, &c., &c. para imprimir el carácter grave, solemne y cristiano que debe dominar en las construcciones de un cementerio católico. La Arquitectura, sin valerse de emblemas, puede imprimir sello propio á cada una de sus obras segun su destino; y esto es lo que echamos de ménos en el pabellon referido, cuya ornamentacion neutra y risueña es la que ordinariamente se aplica á las casitas de lujo y de recreo.