
NOTES HISTÒRIQUES DEL CAMÍ DE SOLLERIC

Aquest camí apareix ja documentat en l’acta del Consell (antic òrgan de govern municipal)

de dia 14 de desembre de 1638: “mes fonch preposat per lo sobre dit jurat que en el cami de
Sollerich hiha molt mal cami si son de parer que se adop dit cami attes que m. reus pagen tall a la
vila sobre la qual preposisio fonch conclus difinit y determinat per tot lo sobre dit consell que se
adop dit cami y ques pague de diners cumuns fins a 5 lliures”.

 Aquest document fa referència al camí de Solleric. El nom de M. Reus que apareix al
document fa referència a D. Miquel Reus, propietari de la possessió de Solleric.
També dins una acta del Consell del dia 6 de gener de 1674: "A los dit die y any fonch proposat per
lo Honor Miquel Moya jurat en nom y veu de tods los Altres dient que el Sr. March Valles a intimat
una lletre de la Real Audientia ab la qual mana que li pagan lo mitad de lo que a gastad per adobar
el camí de sollarcih demana a voses merses si ley pagara o si li faram contrari sobre de la qual
prepositio han discoregut los vots de un en altre y han conclus resolt y difinit per tod lo sobredit
concell que per quant adobat el cami y noa cridat los Honos jurats al lo concert que li donen per dit
adop fins a 5 lliures y quant no les vulla que se li fase contra fins a sententia difinitive".

 Aquest document fa referència al camí de Solleric. Pel que fa al nom de March Valles que
apareix al document, al llibre de cadastre de 1677 (A.M.A. Sig. 2352), apareix D. March Valles
d'Almadra.

A l' acta del Consell de dia 5 de març de 1721, "fonch proposat per lo honorable Jaume Piza
Regidor en nom i veu de tots los altres [...] demana que la nostra universitat i vila contribueixia en
adobar al camí de Almedra en los motius continguts en dita petició: 1º pose que al cami vulgarment
dit de Almadra qui va a le vila de Alero al lloch y possesio dita Almadra proseguint desde alli a le
muntañe y cami publich y Reial per tal estat tingut y reputat de prasent y de tems molt antich a que
responem que lo dit cami qui va de dita vila de Alero a Almadra mai ses anomenat mes que al cami
de Almadra que de dits predios en amunt tot son trevesies une va al tosal vert altre qui va a
Sollerich altre qui va a Massanella y altres parts [...]" .

 En un plet que sorgí l’any 1741 entre Pere Jeroni Sampol Vallés, propietari d’Almadrà, i els
jurats de la vila d’Alaró, degut a la recomposició de camins, podem llegir el següent: “…pues en el
mesmo camino passandose por el Predio Son Berga siendo assi que antes era camino serrado y
por haverse malbaratado se raparo a expensas de su dueño pasando antes por dentro de olivar de
modo que el mesmo dueño que es Dna. Catalina Vallés y Vilallonga viuda hase pocos años quiso
que se bolviesse por el mesmo camino antigo por un buen trecho, y lo hiso recomponer a sus
costas sin pedir a la Villa. Del mesmo modo Dn. Marcos Reus Valles y Berga costeado el camino, y
tambien es publico de Oriente como el de Almedra y la Villa no ha contribuido en cosa alguna…” .

 Aquest document que fa referència al camí d'Alaró a Almadrà, per s'Alcadena, però també
fa una referència al camí public de Solleric i Orient, en el que D. Marcos Reus, propìetari de Solleric,
hi va contribuir a la seva reparació.

 El 3 de novembre de 1741 els jurats declaraven: “los quals dits Regidors han prestat
jurament, en ma i poder del Honor Juan Sampol Balla Real dihen que al cami no va tant solament
a una pocessio sinos que va ala montañe y arribe fins al Santuari de nostra Sra. de Lluch y que
dits Regidors diuen, y declaren, que mes es tander que Real sagons al cami de Sollerich, qui
tambe va ha Orient qui aquest menos se pot aturar, y al cami qui ve de Biniali a la vila de Alaró,
passer per al pont del camí de Muro, y tira dreta ha Consell, y despues ve Alaró, y aquest camí
es diu tander per ser branque del cami Real, y axi molts altres camins…” (A.R.M. Sig. AA 684/15,
núm. 7).

 El 14 de novembre de 1773, a l’acta de la sessió de l’Ajuntament de Bunyola, es reflecteix
l’inici d’un procés entre aquest consistori i el Marquès de la Romana, ja que “el Mayoral del Predio
de Sollarich se ha propasado abantadamente (sic) mandando tapiar el camino Real por donde se
va del lugar de Orient en la villa de Alaro sin mas orden ni autoridad que la del Sr. Marques del
expresado Predio sin reparar que de tiempo immemorial se ha pasado siempre por el expresado
camino no solo a pie y con cavalgaduras si que tambien con carros y sin que jamas se hayan tenido
la menor contradicsion [...]Y por todo el consejo se resuelto concluso finido y determinado niguno
discrepante el que se practiquen los medios mas condusentes y nesesarios afin de que se reponga
el atentado cometido por el expresado mayoral abriendo el expresado camino...”.

 Com a continuació del document anterior, l'Ajuntament de Bunyola, en sessió del 28 de
febrer de 1779, seguia el plet amb el Marques de Solleric degut a aquest camí: "En la Villa de
Bunola del Regno de Mallorca a los veinte y otcho febrero de mil setesiento setanta y nueve.
Ayuntados y convocados en esta casa consistorial en esta presente Villa los Magnificos Señores
Sebastian Nadal Miquel Piza Jayme Cladera y Juan Morey Regidores presidiendo en ella el
Magnifico Señor Ramon Muntaner Bayler Real en este Ayuntamiento se ha tenido presente la mapa
presentada por el Marques del Predio Sollerich en los autos sigue contar esta Universidad y Villa y
en su vista se acordo que en la mapa no puede corresponderse i dar a comprender lo asperoso y
peligroso que es el camino de la escaleta por estar dicho camino por ensima de unos montes y
despanaderos y en dicha mapa parese ser muy fasil el transitarlo el paso que es el de la disputa
que es muy fasil por estar sito en las faldas de los montes y asi mesmo el camino de la escaleta en
la mapa parese ser muy corto de lo que debe hazer por cuyo motivo se da poder al Procurador de
esta Licenciado Juan Muntaner para que lo haga presente a la Real Audiencia practicando todas
las diliensias hallara condusentes y necesarias de todo lo qual y para que coste he continuado el
presente auto de Ayuntamiento y lo firmaron Ramon Muntaner Bayle Real Sabastian Nadal Regidor
Miguel Piza Regidor Juan Morey Regidor de que doy fe".

 Aquest document de l'Ajuntament de Bunyola, reflecteix perfectament l’existència del camí
que des d’Alaró es dirigeix a Orient, per Solleric. En el document apareix com camí reial des d'Alaró
fins a Orient, utilitzat des de temps immemorial, per anar a peu, amb bístia o fins i tot amb carro i de
més fàcil trànsit i seguiment que l'altra camí públic d'Alaró a Orient, per s'Escaleta.

 En aquest arxiu trobam, amb data de 24 de juny de 1816, un expedient general sobre la
recomposició de camins de Mallorca, instruida pel Director General de Camins de Mallorca, Don
Leonardo Oliver, on presenta la relació de camins que s’han adobat dins el darrer any en els
diferents pobles de l’illa, on apareix Alaró i "El camino que de esta villa va a los Predios Almadrá y
Sollerich..."

 En el llibre corresponent al municipi d’Alaró apareix un instrument de data de 10 de juliol de
1821, que recull la hipoteca de “la piessa de tierra llamada la sort den Cabot, situada en el termino
de Alaró que confina con camino publico que va a los predios Aumedrá y Sollerich…”.

 Aquest document fa referència al camí públic d'Alaró a Solleric, en el tram comú que des
d’Alaró també es dirigeix a s’Alcadena i Almedrà.

 A l'acta de la sessió plenària de l'Ajuntament d’Alaró celebrada el 31 de març de 1839 es
reflecteix la distribució dels camins del terme entre els diferents regidors, on apareix el camí de
Solleric: "Al del síndico Don Sebastián Valles el camino de Sollerich y travesías que de este camino
conducen al Castillo".

 Dins un Itinerario General de los caminos existentes en el territorio de dicho pueblo (Alaró),
elaborat per l’Ajuntament d’Alaró en execució del Reglament de 8 d'abril de 1848, apareix amb el

núm 5, el camí d’Orient, amb inici “el de Orient del llamado Son Pol a la parte del Monte” i final "el
de Orient, en el lugar de este nombre". Quan als llocs por on discorre el camí, diu "el de Orient
cruza el Torrente de Sollerich", amb una longitud dins el terme d'Alaró de "lengua y media" i una
amplada de "18 pies". A l'apartat del dictamen que l'ajuntament ha de fer per a cadascun dels
camins, diu: "los cinco caminos indicados en la actualidad deben ser considerados como vecinales".
A l'apartat d'estat de conservació, diu: " el de Orient en mal estado. Es de herradura".

 En data de 10 de febrer de 1849: "D. Jaime Fiol y Ripoll Alcalde Constitucional de la villa de
Alaró de la provincia de las Baleares, Certifico: que este itinerario ha estado de manifiesto durante
quince dias en la casa del Ayuntamiento, y que se ha publicado por pregones como se acostumbra
a fin de que todos los vecinos pudieran examinarlos y presentar las reclamaciones y observaciones
que tuvieran por convenientes".

 Uns dies més tard, el 12 de febrer de 1849: "El Ayuntamiento de la villa de Alaró de la
Província de las Baleares convocado en ejecución del art. 6º del reglamento sobre caminos
vecinales de 19 de abril de 1848 teniendo a la vista el itinerario de clasificación de los caminos
pertenecientes a dicho pueblo en que se marcan sus límites y anchura, y teniendo también
presente que ninguna reclamación ni observación se ha hecho, es de opinión que deben
clasificarse como caminos vecinales los designados con los numeros 1, 2, 3, 4 y 5…".

 En el llibre que recull les translacions de domini del municipi d’Alaró apareix, amb data del
21 de gener de 1854, l’establiment d’una peça de terra anomenada Son Pol que fa partió amb
“camino publico de Sollerich”.

 Aquest document fa referència al camí públic d'Alaró a Solleric. Actualment, el topònim de
Son Pol es localitza a la vora de la carretera d’Alaró a Bunyola, per Orient, prop del nucli urbà
d’Alaró i que antigament corresponia al camí de Solleric

 El 28 de desembre de 1862 el registre d’Inca registrava la venda d’un olivar situat en el
terme d’Alaró, que “Linda con camino que conduce a varios predios, llamado de Sollarich y pasa por
dentro la propiedad que se enagena, con tierras de adquirente, con otro camino que conduce a
Almedrá, con tierras de Sebastian Coll y con las de Son Peña Flor propias de D. Pedro Francisco
Font dals Alors”.

 L’acta de la sessió de l’Ajuntament d’Alaró de dia 10 de setembre de 1875 ens parla de la
subasta pública de broça del camí de Solleric: “El Sr. Alcalde hizo presente que las avenidas de
aguas por las arroyadas de Son Peñaflor y de Son Curt a causa del aguacero de ayer han
producido broza en el camino de Sollerich o sea en el trayecto entre ambas arroyadas que lo
atraviesan proponiendo la venta de la misma en pública subasta".

 El 4 d'octubre de 1886, en carta del batle d’Alaró dirigida a la Diputació Provincial, es pot
llegir el següent: “Exmo. Sor. Acordada por el Ayuntamiento que tengo la honra de presidir en
sesion de 26 de setiembre próximo pasado la construcción de un puente en el punto de Sollerich
que lo atraviesa el camino que partiendo desde el que conduce al predio del mismo nombre y
Orient llega a los predios denominados Almedrá empalmando con el que va a Lloseta por ser de
notorio interès público".

 Del 12 de desembre de 1886 és la sol.licitud d’obra d’uns veïnats d’Alaró en la qual
s’esmenta el camí de Solleric: "desean reconstruir la paret de cerramiento de su finca
recientemente adquirida de la Sort de la comuna plana que linda con el camino público de Sollerich
ocupado su mayor parte en aquel trayecto por escombros y piedras lo mismo que el muladar
antiguo y como no pueden verificarlo sin el correspondiente permiso". (A.M.A. Secció Urbanisme i
Obres. Sig.2748).

 En el document elaborat per l’Ajuntament titulat Interrogatorio de datos y noticias para la
preparación del plan de obras municipales a fin de mejorar el estado actual de los caminos públicos,
de l'any 1893, i a petició del Govern Provincial, apareix un llistat de camins públics, on s’inclou en
novena posició el camí de Solleric: "El camino público rural de 6 kilómetros con dirección al N
conduciendo a varios predios inmediatos al mismo denominado de Sollerich que empalma con el
vecinal de primer orden llamado de Consey".

 Del 1893 hi ha una relació dels camins veïnals que s’han de millorar amb caràcter preferent,
elaborada per Obres Públiques, on apareix el camí d’Alaró a Orient “aprovechando lo más posible el
camino de Alaró a Solleric”.

 A l’acta de la sessió de l’ajuntament alaroner de l’11 de juny de 1911, “El concejal D.
Bartolomé Vicens hizo presente los beneficios que puede reportar a este pueblo la nueva ley de
caminos vecinales y para ello propuso al Ayuntamiento que acuerde y señale los caminos
carreteros que cuida esta Corporación a fin de que en su dia se pueda solicitar del Ministro de
Fomento los beneficios que concede la citada ley. Enterado el Ayuntamiento despues de discutido
enteramente este asunto se acordó por unanimidad señalar como caminos vecinales los siguientes:

De Alaró a Palma por Son Torrella.
De Alaró a Inca por Lloseta.
De Alaró a Biniali por Consey.
De Alaró a Orient por el Castillo.
De Alaró a Lluch por Sollerich.
De Alaró a Santa Maria por Son Antelm.
De Alaró a Orient por el Estret.
De Alaró a Binisalem por Bañols.
De Alaró a Binissalem por el Pont Trancat”.

 El 4 de juliol de 1911 apareix el borrador d’una carta del Batle d’Alaró dirigida al Ministre de
Foment: “D. Mateo Balle Real Alcalde del Ayuntamiento de la villa de Alaró, provincia de Baleares,
en nombre y representación de dicha corporación a V.E atentamente expone: que cuidando este
Ayuntamiento del arreglo y conservación de los caminos carreteros qua a continuación se expresan.

De Alaró a Palma por Son Torrella.
De Alaró a Inca por Lloseta.
De Alaró a Biniali por Concey.
De Alaró a Orient por el Castillo.
De Alaró a Lluch por Sollerich.
De Alaró a Santa Maria por Son Antelm.
De Alaró a Orient por el Estret.
Suplica a V. E. se sirva dar las oportunas instrucciones a esta Corporación para poder disfrutar de
los beneficios que concede la vigente ley de caminos vecinales”.

 A la Relación detallada de todos los caminos vecinales que prestan servicio en la fecha y
sirven a la circulación rodada existentes en este término municipal, de dia 14 de juliol de 1911,
elaborada per l’Ajuntament d’Alaró, el camí “De Alaró a Lluch por Sollerich” consta amb una longitud
de 6 km., amb pas per les possessions de Son Fuster, Can Cladera, Son Cadena, Son Bergas,
s'Olivaret i Sollerich.

 Amb data de 4 de maig de 1914 el Negociat de Camins Veïnals d’Obres Públiques del
Govern Civil de la Província de Balears, declarà provisionalment d'utilitat pública el “camino vecinal
de Alaró a Orient por Sollerich”.

 El 2 de juny de 1914, dins la relació de camins que participen en el II concurs de
subvencions de camins veïnals, al terme d’Alaró trobam, entre d’altres, una subvenció de 300
pessetes pel camí que va d’Alaró a Orient per Solleric.

 En la memòria del projecte de carretera de 3er ordre de Bunyola a la de Palma al Port
d’Alcúdia per Orient, vall de Solleric i Lloseta (tram 2), elaborat l’any 1932, es pot llegir el següent:
“1º - Que de la mitad del kilometro 15 de la carretera de Palma al Puerto de Soller, arranca un
camino antiguo, público y carretero, que pasando por la estación de Buñola llega y atraviesa el
pueblecillo de Orient; y siguiento el valle de Sollerich termina, pasando por los pueblos de Alaró y
Lloseta, en el kilometro 29 de la carretera de Palma al Puerto de Alcudia. Se utiliza por el trafico
rodado, aunque su conservación es muy defectuosa por cuidarlo mal los municipios de Buñola y
Alaró, Lloseta e Inca”.

 A la descripció del projecte es diu que: “ Comienza el trazado en el final del trozo 1º a la
salida de Orient y termina a la entrada de Alaró. El trazado en planta se desarrolla por la ladera
derecha del barranco de Sollerich, siguiendo aproximadamente el trazado del actual camino hasta
el frente de bajada al Huerto de Sollerich para seguir por la margen derecha del Torrente de
Sancellas hasta Alaró, siguiendo desde el kº 5 el antiguo camino de Sollerich a Alaró”.

 Finalment, l’informe de l’enginyer deia el següent: “Como trazado de esta carretera se ha
aprovechado el de un camino antiguo de Buñola y Orient que es necesario modificar y pasado
Orient no existe camino alguno de carros”; a la descripció del poble especificava que “El poblado de
Orient está próximo al collado den Sollerich que corresponde a la divisoria de aguas de la cuenca
del Torrente de Marratxí que vierte en la de Alcudia y es paso obligado de la carretera siguiendo
proximamente el camino de herradura, que anteriormente fue de carros entre Orient y Valle de
Sollerich”.

 En el plànol del projecte apareix grafiat el camí vell d’Orient dins el terme de Bunyola i que
dona continuïtat al traçat del camí catalogat dins el terme d’Alaró.
 Aquest projecte de carretera no es correspon amb el que finalment es va executar, ja que
aquest discorria pel coll d’Orient en direcció a l’hort de Solleric.

 En un altre projecte d’aquesta carretera de 3er ordre de Bunyola a la de Palma al Port
d’Alcúdia per Orient, vall de Solleric i Lloseta, amb data de l’any 1944, apareix grafiat el traçat del
camí antic d’Orient a Alaró dins el terme de Bunyola i que dona continuïtat al traçat del camí
catalogat dins el terme d’Alaró.

 El gener de 1973, el Grup de Treball de Balears, encarregat directe a les illes de
l'elaboració del Plan Nacional de Vías Provinciales, demanava a tots els ajuntaments la seva
col·laboració per dur a terme la primera etapa de l'esmentat pla, que tenia com a objecte la
catalogació de tots els camins d'ús permanent i servei públic existents a la província. Pel que fa a
les notícies que l’Ajuntament d’Alaró envià per formar aquest pla, el “camino de Sollerich” és un
dels inclosos, amb el núm 21, dins el Catálogo de las carreteras o caminos existentes en la
Provincia a cargo de Alaró, del mateix any, amb inici en la “carretera C.P. 210” i final en
“Sollerich”, amb una longitud de 3 quilòmetres, una amplada total de 3 metres i una calçada de 3
metres (Consell de Mallorca. Vies i Obres. Sense signatura).

 Aquest document fa referència al traçat del camí des de l'actual carretera d'Orient fins a
les cases de Solleric. Sols inclou el tram 1 del camí catalogat, des Creuer fins a les cases de
Solleric.

 El grup municipal PSM-NM presentà a l’Ajuntament d’Alaró una sèrie de mesures de
protecció del dret de pas de diversos camins del terme, entre els quals hi trobam la petició al batle
de la incoació del corresponent expedient per a la recuperació d'ofici del dret de pas de l’antic camí
públic d’Alaró a Lluc, per Solleric, entre d'altres.

 Així mateix, i per aquest camí en concret, també encomana l'inici de les negociacions amb
Fodesma, per a l'establiment d'un conveni per a la restauració del camí.

 La continuació d’aquest camí dins el terme d’Escorca, apareix recollida al Catàleg de
Camins del Terme Municipal d’Escorca (Fodesma, 1998), elaborat pels serveis del Consell de
Mallorca. Aquest camí de ferradura anomenat "camí d’Alaró a Almallutx pes Tossals Verds", apareix
catalogat amb el núm. 14 i és un dels camins que reuneixen els requisits mínims per ésser inclosos
a l’inventari de béns municipals, i es reconeix també el seu interès constructiu i excursionista.

