

Homenatge a Dorothea Bate

1878 - 1951

2^a edició


Entrada a la Cova de na Barxa.


Presentam la versió catalana del capítol dedicat a Capdepera i a Mallorca de la biografia de Dorothea Bate, descobridora del *Myotragus* a la cova de na Barxa. Aquesta biografia és obra de KAROLYN SHINDLER i la versió catalana i les notes són de BIEL MIR amb correccions de MARIA ÀNGELA MELIS. En aquesta segona edició hem afegit un article imprescindible de JOSEP TERRASSA, que justifica aquesta edició i il·lumina l'estat de la qüestió.

TERTÚLIA GABELLINA I ORIENTAL

Capdepera

juny 2012


Dorothy Bate a la Cova dels Coloms, davant el Faralló d'Aubarca.


PRESENTACIÓ

Dorothy Bate, Capdepera i el Myotragus

Fa dos anys que, per una sèrie de casualitats encadenades, l'antiga i dissolta TERTÚLIA GABELLINA DESTAROTADA va descobrir Dorothy Bate i el seu Myotragus, trobat a la cova de na Barxa. Llavors li férem un petit homenatge que va consistir en una excursió fins a la cova, on s'hi feren un parell de parlaments i beguérem te, convidats per l'espeleòloga, i després dinàrem de Myotragus al forn, cuinat per les cuines elegiaques del *cassinu* de l'Orient.

Ara, després d'aconseguir el llibre biogràfic sobre la nostra protagonista, escrit per Karolyn Shindler, la nova TERTÚLIA GABELLINA I ORIENTAL ha volgut renovar els seus vots admiratius i per això hem tornat a la cova, per a presentar-hi la versió catalana del capítol on es descriu l'estatge de Miss Bate a Capdepera, entre el 1909 i el 1910.

Aquí es va allotjar a la fonda de damunt can Patilla i es va relacionar amb una sèrie de personatges gabellins, alguns dels quals hem intentat identificar. Biel Mir, traductor i anotador d'aquest text, n'ha donat una sèrie de pistes.

Jo, per la meua banda, hi voldria afegir uns petits apunts. Pens que Miquel Caldentey, el jove que la passejava en *carru* i que la visità durant la seva malaltia, podria ser Miquel Caldentey i Ginard, *Creu*, que més tard seria batle de Capdepera. Aquest havia nascut el 7 de juny de 1889 al carrer de Ciutat, 28, i era fill de Miquel Caldentey i Moll, llaurador, i d'Elionor Ginard i Flaquer. El fet que pare i fill es diguessin Miquel podria ajudar a aclarir la confusió amb el nom del pare: Caldentey "Pare" i, per tant, *Padre* Caldentey, perquè, evidentment, no era un capellà. A la mateixa casa

del carrer Ciutat hi va néixer un altre Miquel Caldentey, Mayol de segon llinatge, però ho va fer el 1906 i, per tant, és gairebé impossible que pogués passejar Miss Bate per la costa del *nostru* municipi. Aquest Miquel Caldentey va morir el 20 de setembre de 1931, a Ceuta, i era estudiant del darrer any de Medicina.

Ara bé, si Miquel Caldentey "pare" era un geòleg i naturalista aficionat, que tenia contactes amb gent important i interessant de Mallorca, com es diu al llibre, no ho puc afirmar del tot. En tot cas, per les dates i per l'edat dels personatges, podria ser molt bé que en *Creu* fos aquest jovenet del *carru*.

Però en realitat tots aquests detalls són d'una importància relativa. El que cal destacar és que Miss Dorothy Bate, d'uns trenta anys en aquella època, va venir a parar per les nostres contrades, potser atreta per la bellesa oriental dels *nostrus* paratges, i aquí, a la cova de na Barxa, va descobrir el primer exemplar d'una nova espècie d'animal extingit que només va habitar a la nostra illa: el Myotragus. I, des d'aquell dia, el nom del Myotragus, de Miss Bate i de Capdepera, s'han unit per sempre més i per això avui la TERTÚLIA GABELLINA I ORIENTAL fa aquesta publicació per tal d'embombar-ho per tot el món, amb l'Esperança —potser infundada, ingenu i beneïts com som!— que els *esquitxus* arribin fins a l'Ajuntament gabellí i aquest prengui unes grans decisions que facin lluir aquesta cova per a gaudi de propis i estranys.

MIQUEL LLULL

Bibliotecari del Golea

juny 2012

Homenatge a Dorothea Bate

Josep Terrassa

I

Dorothea Minola Bate neix a Anglaterra l'any 1878. Estudià Paleontologia; és a dir, la fauna terrestre més primitiva a partir de l'excavació de jaciments amb restes animals fossilitzats. Als desset anys començà a treballar en el British Museum, secció d'Història Natural. L'any 1904 realitzà una campanya d'excavació a les illes de Xipre i Creta. Aleshores na Dorothea ja tenia delimitat el seu camp de treball: estudiar la fauna terrestre mediterrània durant el Pliocè, temps geològic comprès entre 5'35 i 1'6 milions d'anys d'antiguitat. També sabia on localitzar els jaciments que li havien de subministrar la informació que requeria: les coves marines, bàsicament.

Durant tota la vida treballà amb aquest objectiu: conèixer la fauna terrestre del Pliocè, per la qual cosa realitzà nombroses campanyes per la costa mediterrània; després de Mallorca (anys 1909 i 1910) anirà a Menorca, Eivissa, Creta, Gibraltar, Palestina, Sardenya, Malta i algunes zones del nord d'Àfrica.

A l'origen del viatge a Mallorca de Dorothea hi ha una carta que, a la primavera de 1909, li envià el Reverend Robert Ashington Bullen, un col·leccionista de fòssils apassionat pels mol·luscs i visitant habitual del Museu, des de Mallorca informant-la que a la costa nord de l'illa havia trobat el que semblava un jaciment d'ossos. En poques setmanes preparà el viatge i es documentà sobre les coves mallorquines, especialment sobre les d'Artà i del Drach, assabentant-se que cap d'elles tenia jaciment d'ossos, ja que, a causa de la seva explotació turística, els seus sòls havien estat netejats. Una altra de la informació de la qual disposà foren estudis sobre l'origen geològic de les illes i aspectes geogràfics. En canvi no trobà cap referència sobre la fauna existent abans de l'arribada de l'home, que era el motiu del seu viatge i de les seves cabòries.

Aleshores els estudis sobre la natura illenca estaven endarrerits respecte d'Anglaterra;


Fig. 31.—1, 2 y 3, *Neohelius* descrita por Bate, la mandíbula hallada en las Islas.—1. Vista dorsal de un molino al que se le ha hecho el paso apropiado. 2. Vista de lado.—3. Mandíbula inferior.—Cuaternario de Mallorca, según Miss Bates.—4. *Neohelius* hallada en Olmsted, especie próxima a la anterior hallada en el Plioceno de la Isla de Creta (según Miss Bates).

aquí no hi havia indústria minera ni activitat industrial que impulsàs aquests tipus d'estudis. Encara ens movíem dins el col·leccionisme de plantes, insectes i minerals. No feia gaire anys que dins el Raiguer s'havien obert mines de lignit, explotades molt artesanalment, i Dorothea volgué visitar les de Lloseta i Selva, comprovant que els lignits que contien fòssils no eren guardats ni estudiats. També mostrà desencís i disconformitat amb els comentaris dels guies de les coves que banalitzaven el coneixement de la natura, crítica que encara és ben vàlida. Per a les ciències de la natura de les illes el gran mèrit de Dorothea Bate és que amb ella s'iniciaren els estudis de Paleontologia i ens ensenyà a veure els fòssils i les coves com un patrimoni i una font de coneixement científic.

Dorothea arribà a Palma el dotze d'abril de l'any 1909. S'instal·là en el Gran Hotel i de seguida començà a visitar estudiosos i gent que la pogués aconsellar i ajudar; fou així com conegué el pare Caldenty i el valorà molt positivament com a geòleg, naturalista aficionat i coneixedor de la gent més important o interessant de les Balears.

El pare Bartomeu Caldenty Bauçà havia nat a Felanitx l'any 1878 i finà a Roma, on residia complint amb la seva tasca de Superior General de l'Orde Teatina, l'any 1938. Ingressà a la casa de Son Espanyolet dels frares ligorins el 1893, amb quinze anys. S'ordenà prevere l'any 1902. Durant la Quaresma de 1905 vengué a Capdepera per a dir misses i en el mes de setembre, quan es beneí la capella del convent, passà a residir al poble i nomenat superior del convent. L'any 1908 tornà al convent de Son Espanyolet. Dos anys després fou un dels artífexs de la integració de la Congregació ligorina dins l'Orde teatina i acompanyà a Roma al

pare Miquel Cerdà. L'any 1924 passà uns dies a Capdepera hostatjant-se a casa de Miquel Caldenty "Creu", amb el qual conservava amistat des dels anys que havia residit a Capdepera (Llevant 31-10-1924).

El pare Caldenty era una persona coneguda a Palma, pels càrrecs i per les activitats que desenvolupava, però no tenc constància que fos geòleg i naturalista aficionat. Ara bé, en tendria coneixements encara que fos per contagi dels seus companys ligorins. A la majoria dels seus convents (Son Espanyolet, Felanitx, Capdepera i Pollença) hi havia un petit museu de ciències amb col·leccions de minerals, animals i ocells embalsamats i insectes dissecats. L'ànima i iniciador d'aquestes activitats era el pare Antoni Vidal Ródenas (Palma 1869- Felanitx 1953).


Antoni Vidal fou ordenat sacerdot l'any 1892 i destinat a Capdepera l'any següent. El 1894 fou nomenat superior del convent, càrrec que ocupà durant deu anys. Després passà dos anys a Son Espanyolet i d'allà a Pollença. El pare Vidal feia de tot: artilugis elèctrics, caramels, dissecava i embalsamava animals, coneixia l'alfabet Morse, etc. En el llibre de comptabilitat del convent consten les despeses i entrades de les seves activitats. Agost de 1900: esperit per insectes (0'50 pts), 3.600 agulles per insectes (7'15 pts), cloro-

form (1'50 pts). Març 1901: Cinc vidres per quadres d'insectes (3'75 pts). Abril 1908 : Objectes pels insectes de Son Espanyolet i ulls de vidre per dissecar (25'50 pts). Són alguns exemples.

L'ajudant del pare Vidal era el germà (se'ls coneixia pels "hermanos") Joan Jordà Perelló (Palma 1862); també era el responsable de l'escola i residí a Capdepera entre 1897 i 1908. Entusiasta estudiós dels insectes, embalsama-

dor i dissecador d'aus. L'any 1912, estant destinat al convent de Montesion de Pollença, descobrí dins el crull d'una roca acabada d'obrir, molt a prop del convent, un estrany insecte cavernícola, semblant a un escarabat però completament cec i sense presentar cap indici d'haver tengut ulls; tot i això corria a gran velocitat entre les pedres. Com que era un endemisme i fins llavors desconegut li posà nom: *Hypogeobium Jordai* (Guiem Colom Casasnovas. *Más allá de la prehistoria*. Madrid 1950).

Després de passar uns dies fent contactes i plans, Dorothea es traçà el seu pla d'investigació decidint començar per Capdepera. Aleshores en el poble ja no hi vivia cap dels ligorins esmentats però arribà amb la recomanació de visitar la família Caldentey "Creu", no pels seus coneixements de la natura sinó perquè la


sabrien orientar i facilitar tot allò que necessitàs. Llavors, el fill, acabava de complir vint anys i, si no vaig errat, ja dirigia el contraban que es feia per tota la contrada de Llevant. Era una època de recessió econòmica, algunes famílies emigraren a Amèrica i, a més a més, era l'estiu, la millor època per fer contraban. Tres mesos més tard Mary Stuart Boyd visitava Cala Rajada, "*coneguda pel seu peix i els seus sospitosos contrabandistes*". L'any següent na Dorothea ens visità de nou i passà una setmana malalta, aleshores es fixa que li fregaven els cabells amb esperit de contraban. Que una desconeguda investigadora demani a un contrabandista com ho pot fer per visitar les coves litorals ha de desconcertar ferm.

Quan Dorothea arribà al poble s'instal·là a la fonda Perú, situada damunt l'actual bar de can Patilla; descartà hostatjar-se a l'hotel Castellet o a cas Bombú perquè eren més cars, encara que oferissin més i millors serveis; volia estalviar per poder allargar la seva estada si els èxits l'acompanyaven. El fet de prioritzar la tasca investigadora per damunt qualse-

vol altra consideració demostra el seu fort compromís amb la Ciència i l'entrega a la seva professió.

II

Dorothea Bate investigà la fauna terrestre durant el Pliocè a nombroses illes mediterrànies: Xipre, Creta, Mallorca, Menorca, Eivissa, Sardenya, Malta, ...; aquesta predilecció per les terres insulars obeïa a un raonament de caire científic, lluny de qualsevol improvisació o exotisme viatger. Sabia que *les Balears havien format els cims d'un llarg braç de terra que s'estenia des de la península Ibèrica cap a la Mediterrània. Amb el temps, a mesura que el nivell de la mar creïxia, els cims més alts van quedar aïllats formant les illes*. A principis del segle XX també se sabia que l'aïllament preservava les espècies del contagi de possibles nouvinguts; la mar era la gran barrera que possibilitaria que les antigues espècies de la fauna del Pliocè evolucionassin originant formes endèmiques, això és, éssers vius que no es troben enlloc més en tot el món. Aquest raonament enllaçaria amb l'experiència de Charles Darwin a les illes Galápagos, situades a mil quilòmetres lluny de la costa americana, on observà tortugues gegants i iguanes, unes espècies fantàstiques per la seva semblança amb animals prehistòrics i que l'aïllament havia preservat.

Les Balears són les illes més aïllades de tota la Mediterrània, una circumstància científicament interessant per una paleontòloga i explicaria el per què foren de les primeres que Dorothea investigà.

A finals d'abril de 1909 Dorothea Bate arribà a Capdepera i de seguida comença a recórrer i a excavar a les coves del nostre litoral, descobrint el jaciment de la cova de na Barxa. La descriu molt superficialment: "*Tenia una obertura al sostre i una baixada de set o vuit pams. Estava inundada periòdicament per la mar, amb restes d'un jaciment d'ossos que originalment seria de sis pams i mig d'alçada, però estava completament desfet per les onades*". Tot i això hi trobà uns quants exemplars perfectes d'ossos d'extremitats i un crani ben conservat amb la seva mandíbula. Aquella barreja d'antílop i cabra amb

dents de rata, és a dir, que necessita rosegat contínuament per a llimar-les perquè són de creixement continu. L'anomenà *Myotragus balearicus*.

La paleontòloga és molt més detallista quan, el 6 d'agost de 1910, ens descriu l'excavació feta a una de les coves de cap Ferrutx: "En fer dos forats a la zona més profunda de la cova en Gabriel va trobar restes de terra i ossos i un forat que conduïa a una diminuta cova de dues iardes de llargària. Va engrandir el forat i va poder arrossegar-se dins i treballar la terra tova i humida, com argila, mentre restava allà estirat; el forat estava ple fins a dalt d'ossos fossilitzats, la majoria de *Myotragus*. El segon forat tenia similar contingut, encara que els ossos d'ocells i ratolins abundaven més". Un investigador sap que aquesta polseta fina i argilosa, sovint vermellosa, és el resultat de la descomposició de la roca calcària per l'acció química de l'aigua; localitzar-la dins una encletxa, depòsit o racó d'una cova és tot un indicatiu d'antiguitat; és dins aquests indrets més amagats, recòndits de la cova, on els investigadors, com Dorothea, fan les seves troballes.

La cova de na Barxa està excavada en un indret on la roca està molt facturada i és fruit del procés erosiu de l'aigua de pluja i de l'aigua marina; és una zona de dolomies triàsiques, popularment coneguda com a pedra de grava, i es calcula una antiguitat una mica superior als 200 milions d'anys.

La història del *Myotragus* començà fa 5'7 milions d'anys. Aleshores la mar Mediterrània estava aïllada, és a dir, separada de l'Atlàntic, per la qual cosa el balanç hídric del nostre mar era deficitari, s'evaporava més aigua de la que hi arribava pels rius. Començà a assecar-se i el seu nivell baixà més de mil metres.

En aquest període arribà a Mallorca l'anomenada fauna del *Myotragus*. L'etapa geològica descrita anteriorment s'acabà fa 5'33 milions d'anys amb l'obertura de l'estret de Gibraltar, provocant que les aigües atlàntiques omplissin la Mediterrània. De llavors ençà les nostres illes romanen aïllades i allunyades del continent.

El *Myotragus* és l'animal més representatiu d'aquella fauna; va viure a Mallorca i a Menorca però no s'ha pogut localitzar ni a Eivissa ni a Formentera. Va viure a l'illa fins poc després de l'arribada de l'home. Els depòsits ossífers

de la cova de na Barxa, analitzats per Andrews i altres l'any 1989, corresponen a la darrera etapa de l'evolució de dita cabreta, van de 195.000 anys als 7.500 anys d'antiguitat.

A l'any 1950, segons en Guiem Colom, el nucli principal dels fòssils de les primeres faunes de mamífers del Quaternari encara era aportació de Miss Bate. El *Myotragus* és el seu major descobriment. També hi ha un conjunt de restes de rèptils, com els d'una tortuga gegant a Menorca, molt interessants, juntament amb mamífers del grup de rosegadors i insectívors, a més de nombroses restes.

Actualment es coneixen una trentena de jaciments on s'han localitzat restes de *Myotragus*. A Capdepera, a més de na Barxa, tenim la maressera de na Blanca, a Son Jaumell, on l'any 1956 s'hi trobà, obrint unes peces de marès, un esquelet que no és complet però les restes òssies es presenten en connexió anatòmica.

L'any 1962, dos frares del col·legi La Salle de Palma localitzaren a Gènova (Palma) el *Myotragus batei*, anomenat així en honor de Miss Bate, que és un antecedent evolutiu del *Myotragus balearicus*. Més recentment ja s'ha pogut traçar una línia evolutiva que va del *Myotragus antiquus* al *balearicus*.

La riquesa i la precisió dels registres fossilífers obtinguts als dipòsits càrstics de Mallorca i Menorca són tals que enlloc del món s'ha pogut seguir tan acuradament l'evolució d'una espècie insular durant un espai de temps tan llarg com en el cas del Myotragus (Sondaar et al., 1995, revista Endins núm. 20). En el mateix treball s'afirma "que les espècies d'aquella primitiva fauna iniciaren processos evolutius sota condicions d'insularitat que comportaren l'origen de diferents línies endèmiques, la qual cosa fa que les Balears siguin uns indrets excel·lents per a l'estudi de l'evolució animal"; una hipòtesi que a l'any 1909 ja utilitzà intel·ligentment Dorothea Minola Bate.


Una agulla en un paller

La carta venia d'un amable col·leccionista de fòssils, apassionat pels mol·luscs, el Reverend Robert Ashington Bullen, un visitant habitual del Museu. A començaments de la primavera de 1909 havia anat a les Balears i, a la costa oest de Mallorca, va trobar el que semblava un jaciment d'ossos, i va escriure a na Dorothea per explicar-li-ho. Allò va ser l'estímul que necessitava. En poques setmanes va recaptar els diners i va trobar el company de viatge que necessitava com per calmar els seus pares i per acabar amb un interminable període de cinc anys d'ençà de la seva darrera exploració, iniciant el projecte d'explorar les illes Balears, tantes vegades ajornat. De nou Dorothea investigava noves terres. Fins al descobriment d'Ashington Bullen, només s'havien descobert les restes d'un mamífer del Pleistocè a les Balears, el 1855, pel conegut arqueòleg de Sardenya, el Comte Alberto Ferrero de la Marmora, que va trobar el que semblava un jaciment d'ossos sota el castell de Bellver, prop de Palma.

A unes vuitanta milles de la costa peninsular, Mallorca era un lloc de descans per a moltes de les famílies més importants espanyoles, que hi arribaven per gaudir de la seva bellesa i tranquil·litat. Des de les acaballes del s. XIX, la reputació de les Balears va començar a escampar-se per Europa gràcies a la feina de l'Arxiduc Lluís Salvador, que va venir a viure a Mallorca a

l'edat de dinou anys. Ell va escriure a bastament d'arqueologia, cultura i història natural de les illes i en va ser una reconeguda autoritat. No obstant això, el 1909 només uns pocs visitants venien a admirar aquestes illes verges.

L'escriptora Mary Stuart Boyd, que va passar sis setmanes a les Balears amb la seva família, va ser advertida per un amic que hi havia estat que "no t'agradaran. Estan fora del context mundial. No hi ha turistes. Ni una ànima entén una paraula d'anglès i no hi ha res per fer". Poc van canviar fins a la dècada dels 60, quan el desenvolupament de paquets de vacances va dur turistes a milions.

El diari d'aquest viatge de na Dorothea va desaparèixer. Actualment no queda cap constància de qui va o van ser els seus companys de viatge, ni de cap detall d'aquesta primera visita, encara que hi ha alguna informació a les seves cartes als diaris de les visites posteriors a les illes i a les seves anotacions científiques. El dotze d'abril va escriure al Dr. Smith Woodward des de Palma:¹ "He arribat aquí amb certa sorpresa, doncs els nostres plans han estat tan incerts. Això sembla un lloc deliciós i em sap greu no poder quedar més de dues o tres setmanes, doncs és molt poc temps per cercar fòssils. Vaig trobar la seva carta i el mapa [de les Illes Balears] esperant-me, moltes gràcies". De fet, va quedar tot un mes explorant una "considerable

¹ "Palma de Mallorca" a l'original (N. del T.)

extensió” de camps de pedres buscant més criatures, extingides o vives, que eren noves per a la ciència.

La feina de na Dorothea va ser hercúlia, més difícil encara que ho va ser a Xipre o a Creta, de tan poc que es coneixia allà. Les Balears havien format els cims d'un llarg braç de terra que s'estenia des de la península Ibèrica cap a la Mediterrània. Amb el temps, a mesura que el nivell de la mar creixia, els cims més alts van quedar aïllats formant les illes. Es divideixen en dos grups, les Illes Gimnèsies de Mallorca, Menorca i Cabrera, i les Pitiuses d'Eivissa i Formentera. A Mallorca na Dorothea va fer front a una illa muntanyosa molt rocallosa d'unes seixanta per quaranta milles, amb una retallada costa de 350 milles,² innombrables coves i esclotxes, i ni una sola referència del tipus de fauna extinta que podria descobrir. Com sabia per experiència pròpia de les seves exploracions anteriors, era essencial disposar d'un guia, i poc després de la seva arribada ja havia fet un contacte molt valuós: un geòleg i naturalista aficionat a qui anomena Padre Caldentey.³ Semblava conèixer tota la gent important o interessant de les Balears i la va ajudar a trobar treballadors i guies eficients per a les tres visites que va fer.

El que Dorothea va descobrir a Mallorca durant les quatre breus setmanes de la seva primera visita és realment remarcable. En aquesta illa desconeguda, que encara no s'havia cartografiat de manera exhaustiva, Dorothea va descobrir, entre les “innombrables coves” -com descriu ella- les restes fòssils d'un animal extingit que encara ara és descrit com una de les espècies més desconegudes que han habitat el planeta. El seu descobriment és, fins i tot ara, el focus d'estudi acadèmic (i d'arguments) de la mesura d'una petita indústria. Les restes eren dins una cova de penya-segats al nord de les coves d'Artà, a un lloc particularment remot i de difícil accés.⁴ Coneguda localment com Cova de la Barxa, la seva única entrada era, segons Dorothea va anotar, a través d'una “obertura al sostre i una baixada de set o vuit peus”.⁵ Estava inundada periòdicament per la mar, però ella va trobar aquí les restes d'un jaciment d'ossos que hauria estat originalment de sis peus i mig⁶ d'alçada, però que havia estat completament desfet per la força de les onades. D'allò que en quedava, na Dorothea va excavar uns quants exemples perfectes d'ossos d'extremitats i “un crani ben conservat d'un exemplar vell, amb la seva mandíbula”. Tenia la

² Al text original posa 3.500 milles quan, segurament, voldria dir 350 milles, uns 563 km. (1 milla terrestre = 1,609 km). (N. del T.)

³ La seva identitat no queda clara. Dorothea l'anomena de manera errònia Padre Caldentey, quan és clar que no era un clerge -els esmenta de manera molt clara quan els tracta i, a més, ell estava casat i tenia un fill ja gran anomenat Miguel. Donada a les errades freqüents amb els noms propis, el nom d'aquesta persona podria ser Pedro, cosa que podria dur a més confusions. Per aquella època hi havia un Pedro Caldentey a Mallorca, un geòleg i espeleòleg que havia descobert les Coves dels Hams el 1905, unes altres de les coves dels grans espectacles. Hauria estat bé si els dos haguessin coincidit, però aquest home només tenia 26 anys el 1909, no tenia cap fill anomenat Miguel, i la seva família no sap res de na Dorothea.

⁴ De les seves anotacions es fa evident que Dorothea havia llegit molt al voltant de les grans coves exposades al públic a Mallorca, particularment els relats de l'espeleòleg francès E. A. Martel, qui les va explorar al s.XIX, i molt probablement ella les va visitar en aquest viatge. Les més famoses, les Coves d'Artà i les Coves del Drach, a l'est de l'illa, eren reconegudes per les estalactites de formes fantàstiques i pels seus llacs subterranis. Martel va quedar astorat per la seva immensitat, però també va notar que a alguns llocs eren tan negres com l'interior d'una xemeneia, cremades i amb xuxa per les torxes dels guies. «Le désastre», va escriure, «és irreparable». (E. A. Martel, «Les cavernes de Majorque», Spelunca, Bulletin & Mémoires de la Société de Spéléologie, 32 (Febrer 1903).) Cap d'elles tenia jaciments d'ossos. Dorothea havia d'escriure més tard la seva disconformitat amb els comentaris eloqüents dels guies de les coves i com els visitants trivialitzaven respecte de la magnificència natural de les coves. (Bate, «The Caves of Crete», a Aubyn Trevor-Battye, Campanya de Creta (Londres: Witherby & Co., 1913).)

⁵ Entre 2,1 i 2,4 metres (N. del T.)

⁶ Poc més d'1,8 metres (N. del T.)

semblança d'una cabra, però era diferent de tot el que havia vist abans.

Buscant més lluny cap al nord, va descobrir coves als grans penya-segats rocallosos de cap Ferrutx,⁷ al punt més a l'est de la badia d'Alcúdia. Eren conegudes com Cuevas de los Colombs,⁸ un grup de coves i esquerdes que s'estenen en una línia ascendent esgraonada al llarg d'unes setanta iardes,⁹ estant la gruta inferior a no més de quinze peus¹⁰ damunt la mar. A les coves inferiors va trobar un bocí de roca que prometia molt. Va organitzar eines i homes per excavar, però igual de sobtadament com va arribar a Mallorca, la van reclamar de casa seva; son pare estava malalt. El seu diari perdut podria explicar-nos el referent al seu pare i la seva resposta a aquest sobtat final de la seva primera expedició en cinc anys. L'única cosa que va poder fer és marcar el lloc a la cova i esperar que la salut de son pare –i els assumptes del seu pare, que va interrompre la seva carrera durant tant de temps– no impedís el seu retorn.

Na Dorothea va abandonar Mallorca immediatament, però mentre ella arribava a Anglaterra, Henry ja estava fent una bona troballa. El 16 de maig va escriure a Smith Woodward la frustració tan evident que li suposava haver deixat el seu treball acabat de començar. Es mostra sorprenentment reservada quant al crani similar al d'una cabra, sense revelar com era d'estrany. “Només tinc uns pocs espècimens i em temo que la seva descripció no sigui massa interessant. Hi ha tant per examinar a Mallorca que sembla més buscar una agulla en un paller, com diu la dita”. L'única capsa de fòssils que va recuperar va ser enviada directament al Museu i ella va demanar a Smith Woodward que l'apartés,

“doncs m'agradaria desempaquetar-la jo mateixa”. La caixa va ser enviada al Museu el nou de juny i, cap a mitjans de juliol, en Henry li havia recollit el suficient com per ser autoritzada a viatjar a Londres.

Del calaix curiosament embalat na Dorothea va extreure el crani amb les banyes curtes, rectes i esmolades d'aquest animal semblant a una cabra. No s'havia vist mai res semblant, i ella el va examinar amb en Charles Andrews. El que va trobar més remarcable foren les dents. En lloc dels sis incisius inferiors habituals (dents frontals inferiors), característiques dels remugants, n'hi havia només dues, que eren tremendament grans i com les d'una rata, progressivament creixents, com les dents d'un rosegador, amb arrels vistes. Era l'únic remugant conegut amb només dues dents inferiors al davant. En examinar la criatura es van fer evidents moltes altres peculiaritats. La mandíbula era molt grossa, mentre que la posició de les dents anteriors suggeria, com va escriure Dorothea, “que el nas de l'animal devia ser molt curt”. El crani que va trobar es caracteritzava per “ser petit” en general, i els ulls estaven en una posició molt avançada. Però el fet de ser petit i prim no només eren característiques notòries del crani; també “sembla ser propi de tot l'animal”, va escriure, “perquè també és remarcats als ossos de les extremitats”. Era, segons va concloure na Dorothea en la seva primera memòria sobre aquesta criatura, “un unguilat que no sembla tenir semblants”.

Va anomenar aquesta barreja d'antílop i cabra amb dents de rata *Myotragus balearicus*, Bate. És tan particular que no té ni nom propi. Se l'anomena, de forma variada, com cabra-rata, cabra de cova, gasela-

⁷ Dorothea l'anomena Cap Farouch; a part d'aquest, tots els noms estan escrits com ho fa ella.

⁸ Escrit així a l'original (N. del T.)

⁹ Uns 64 metres (N. del T.)

¹⁰ Uns 45 metres (N. del T.)

antílop o, simplement, el més descriptiu, *Myotragus*, traducció literal del grec del concepte cabra-ratolí. De la seva figura, estranyament petita i prima, es fa evident que es va adaptar per escalar roques i penyes escarpades “fins un punt”, va manifestar el Dr. Andrews, “inigualable per cap altre animal”. Les potes eren molt separades i els seu moviment habitual devia ser caminar; és poc probable que tingués capacitat per córrer fugint de l’home ni que el *Myotragus* prengués l’home com un depredador. A Mallorca era molt petit; els espècimens que ella va trobar feien una alçada d’uns quaranta-cinc centímetres a les espatlles, encara que alguns esquelets adults trobats anys més tard no fan més de vint-i-cinc centímetres.

Com va evolucionar la criatura cap a aquest aspecte tan especialitzat, i quina va ser la causa de la seva extinció, després d’uns cinc milions d’anys pasturant pacíficament amb aquelles grans dents, era una perplexitat per a Dorothea i Charles Andrews, que encara no s’ha resolt amb una conclusió. Les investigacions contemporànies suggereixen que, fa uns 5,7 milions d’anys, com fan les cabres, va pujar els penya-segats i les muntanyes. Quan les aigües de la Mediterrània van pujar de nivell i aquelles muntanyes, que formarien les Balears, quedaren aïllades, el mateix li va passar a l’animal. Va ser aquest aïllament, per un temps d’uns dos milions d’anys, que va causar la seva adaptació específica, però les preguntes de na Dorothea de per què i com va passar això encara estan per respondre.

Abans que na Dorothea pogués començar a gaudir de la celebritat d’aquesta estranya i curiosa criatura, després de només deu dies de feina al Museu va haver de tornar a casa i quedar-hi. Aquesta vegada no va ser la malaltia el que va interrompre la seva feina; després de sis anys al mateix lloc els seus pares es tornaven a

mudar de casa i no ho podien fer sense ella. Com passà amb totes les convulsions prèvies, no queda constància de per quin motiu van abandonar Dumfriesshire. No obstant això, van seguir a Escòcia, mudant-se a Gordon-in-Berwickshire, a Bassendean House, una mansió del segle XII amb ornaments victorians. Aquí Henry Bate va mantenir el lloguer no només de la casa sencera, sinó també de dues cases dels guardes, extensions de camps i drets de caça.

La paciència de na Dorothea amb la seva família és extraordinària. Era una dona de trenta anys d’èxits múltiples, amb una reputació com a científica i exploradora ben assentada i creixent, i que acabava de descobrir un exemplar únic d’una sorprenent criatura extingida, i les directrius dels seus pares el 1909 encara li organitzaven la vida. Va poder escriure la seva memòria preliminar sobre el *Myotragus* a casa, però va fer poca cosa més. Mentre això passava, l’interès pel *Myotragus* era tal que el crani que ella havia trobat a la Cova de la Barxa era motiu d’exposició a la Royal Society.

En començar la primavera de 1910 na Dorothea va fer una breu visita a Londres. La gran Exposició anglonipona havia de fer-se aquell any des de maig fins a finals d’octubre a l’estadi White City, a l’oest de Londres, amb la intenció de crear futurs intercanvis comercials i amistat entre els dos països. Les exposicions anirien des de sumptuoses sedes i ceràmiques a demostracions de lluitadors de sumo, desfilades navals i militars, jardins japonesos i una secció de ciència. S’havia demanat en préstec al Museu d’Història Natural alguns fòssils i una col·lecció de minerals. Na Dorothea va comentar amb el Dr. Smith Woodward la possibilitat de prestar una reproducció en guix del crani del *Myotragus* i el crani restaurat del petit hipopòtam de Xipre, així com “un parell de peces” de

l'elefant pigmeu de Creta o Xipre. No obstant això, com va escriure al Dr. Smith Woodward en tornar d'Escòcia, "la qüestió és: podria fer-se [la reproducció] amb càrrec al Museu? No estic en disposició de gastar en aquesta feina, ja que la "Fundació per a l'Exploració a Mallorca" està molt necessitada de tot el suport que jo li pugui donar.

El responsable del Museu va prometre intentar-ho, però un parell de dies més tard na Dorothea va rebre una carta del Dr. Francis Bather, assistent del responsable, que la va enfurismar, com es comprova de la resposta que va escriure a Smith Woodward: "Mentre li escrivia a Vostè he rebut una carta del Dr. Bather d'on es conclou que a ell no li interessa massa tenir només reproduccions. -Llavors, com jo estic fora, seria millor que Vostè esbrini si a ell li interessien o no". I seguia, en un tom més corrosiu, "jo no desitjo enviar a exposar res que ell no consideri satisfactori totalment". Bather, conegut per ser molt perepunyetes, recobrant les formes va explicar al Dr. Smith Woodward que a la carta "li he dit que al públic no li agraden massa les reproduccions, de manera que si ella només pot aportar reproduccions, haurien de ser acolorides, i vaig expressar-li la temença que això seria difícil de tenir-ho fet a temps. No obstant això, aquesta és una qüestió que us correspon decidir. Per descomptat, jo estaré agraït amb tot el que ella pugui fer". L'exhibició completa, visitada per l'aclaparadora quantitat de 8,5 milions de persones en els cinc mesos que va estar oberta, va tenir molt d'èxit, com en tingueren, segons va dir Smith Woodward a na Dorothea, les seves reproduccions.

Potser va ser l'interès en el *Myotragus* que va dur finalment els pares de na Dorothea a apreciar la seva feina. La seva filla era una de les expositores tant a la Royal Society com a una exposició internacional visitada per milions de persones;

Henry i Elizabeth potser fins i tot van fer el viatge per visitar la feina feta per na Dorothea. Ella va publicar una altra memòria a un diari molt erudit i va ser convidada a un dels grans esdeveniments socials de l'estiu, la nit de la Royal Society, al mes de juny. Els seus treballs a Xipre també han estat reconeguts recentment per la Societat d'Història Natural de Xipre, que la va convidar a ser una dels dos únics membres honorífics. La impaciència de na Dorothea per tornar a les Illes Balears segurament era la mateixa que al Museu, ambiciosos de rebre més exemplars d'aquella única fauna extingida.

Al maig arribà a un acord amb Smith Woodward per a la venda d'algunes de les seves troballes de l'hipopòtam de Creta, per la suma de 40 lliures (unes 2.200 lliures al canvi actual). Eren uns doblers essencials per al seu viatge i volia cobrarlos de cop, queixant-se despietadament, com excusant-se. "Sento tenir tanta pressa al respecte", va escriure a una de les tres cartes que li va escriure al juny; "la raó és que -si no passa res impensable- estic pensant a tornar durant unes setmanes a Mallorca i m'agradaria començar el 3 de juliol. Creu que ho podríem arreglar?". Sorprenentment, va poder, i només tres dies després del que havia planejat, el capvespre del sis de juliol, va partir cap a Mallorca des de l'estació Victòria. Aquesta vegada no tenia sentit la voluntat dels seus pares de dur una acompanyant. El diari d'aquesta expedició encara es conserva, una memòria de la seva empenta, obstinació i perseverança, i un testimoni de les tasques que una naturalista instintiva com na Dorothea duria a terme a la cerca del coneixement.

El viatge va durar tres incòmodes dies dormint poc. La travessa del vapor des de Newhaven a Dieppe va ser bona, però qualsevol descans que ella pogués esperar durant el viatge per França va ser interromput per tres canvis de tren, un al mig

de la nit. Va arribar a Barcelona de matinalda. Com el ferri a Mallorca no sortia fins al capvespre, va passar el dia al monestir benedictí de Montserrat, famós per la Moreneta i els penya-segats plens de coves, encara que el cost de la visita va significar haver de viatjar en el ferri a Mallorca en segona classe. “Vaig compartir la cabina amb dos nins, la seva mare d’aspecte desagradable i el company d’aquesta”, va escriure. “De tan cansada, durant diverses hores vaig estar dormint i donant de menjar a dues puces que, més tard, van patir la meva venjança”.

Clarejava quan el vapor s’aproximà a l’illa, obrint-se els escarpats penya-segats de la costa sud-oest a la gran badia de Palma amb el massís castell de Bellver, de planta circular, emergint dels boscos d’un turó damunt el port. Dominant Palma, la majestuosa catedral gòtica, la Seu, mostrava pàl·lids tons daurats amb les llums primerenques del matí. Els darrers anys, un ferm programa per edificar havia dut a la demolició de les murades antigues de la ciutat, però entre les noves construccions es trobaven un teatre i un esplèndid hotel, el Gran Hotel. Na Dorothea s’hi va estar l’any anterior i, en tornar, va ser rebuda com una amiga de tota la vida. “Un dels cambres d’habitacions em va rebre efusivament”, va escriure, mentre a l’altra banda de l’escala social, el vicecònsol anglès, el senyor Bosch, i el seu conegut de l’any anterior, Padre Caldentey, estaven “tots dos encantats de tornar a veure’m”. Els mosquits també la van turmentar tant que es va llevar al dia següent amb “la cara inflada i els ulls que no els podia ni obrir”. A Palma la primera compra per a l’expedició va ser una mosquitera. A l’hora de dinar el Sr. Bosch va arribar a l’hotel i la va dur per les escales i estrets carrers de la ciutat a veure una exposició de cultura i art mallorquins.

El matí següent na Dorothea va prendre un tren cap a l’est per començar la recerca

de coves. Les ciutats principals estaven connectades pel tren, però la xarxa de carreteres era pobra. Amb l’excepció de Palma, les poblacions mallorquines es trobaven separades de la costa unes quantes milles, unides a petits ports per carreteres que, sovint, eren poc millors que camins de mules, plenes de bonys i forats. Les persistents incursions dels pirates de Barberia havien fet que la vida a la costa fos complicada fins ben entrat el s. XIX. El tren la va deixar a la ciutat medieval de Felanitx, i va haver de prosseguir el viatge a Santanyí, la població més al sud de Mallorca, en tartana. Va estar esperant-la a un cafè on, amb un pastís i una llimonada, contemplava passar la gent, com una oreneta des del niu. L’espera, finalment, va durar quatre hores. Com els visitants de l’illa eren una raresa, i particularment a les zones més remotes, trobar un mitjà de transport era gairebé impossible. El dia següent, a Santanyí, no hi havia cap carretó disponible i va ser la inesperada arribada en tartana d’un conegut de la seva visita anterior el que va permetre na Dorothea arribar a la mar pel que, lacònicament, descriu com una “carretera terrible”. El viatge va ser inútil. El seu pla era explorar en barca les coves i penya-segats, però les onades eren tan ferotges que un pescador li va dir que seria perillós navegar i impossible desembarcar. Va ser una mostra dels endarreriments i situacions adverses que l’havien de turmentar durant les cinc setmanes següents.

Amb un pescador i un fuster com a guies va explorar els penya-segats des de terra al sud de l’illa. Sota la intensa calor de juliol va anar per terres de colors daurats i verds polsosos, fent anotacions de ginebre, cards, romaní, bandades de caderneres, merles, i “alguna classe d’àguila”, però no va trobar ni una cova digna d’explorar. El seu diari fa insistents referències als retards causats per la manca de transport,

a la turmentosa tremolor dels carretons sense molles i a la mar massa perillosa per a les exploracions en barca. Tot semblava conspirar en contra d'ella i va empitjorar per la ciàtica (arriba a dir que és “molesta”) que patia des que va arribar, però rebutja que li impedeixi la investigació. Ja havia perdut cinc anys d'exploracions científiques a causa dels seus pares; el dolor de la ciàtica la incentivava.

Un pescador li va parlar d'un os a les roques de vora la mar a prop de la cala Figuereta. Allà va baixar ella, trescant els penya-segats, per arribar a trobar a la voreira de l'aigua l'os d'una extremitat, probablement de *Myotragus*, “i tenien prou raó en dir que era l'únic, no en vaig trobar rastres de cap altre al voltant, hauria d'acceptar-ho... V. es va decebre de no trobar-ne més”. No obstant això, va pensar, devia ser la resta d'un jaciment, i això “m'encoratja a seguir cercant prop de la mar”. Avançant el dia les onades es van anar calmant i va trobar un pescador que la va dur cap al punt més al sud de l'illa, al cap de Ses Salines. Vàrem estar dues hores i mitja per arribar-hi. Encara que els penya-segats que van passar estaven plens de coves, “no semblaven gaire prometedors i, de tota manera”, va escriure, “no tenia gaire més energia que per observar-los amb els binocles, per la qual cosa, amb el fort sol caient damunt meu i amb l'olor de peix, em vaig marejar i em sentia ben poca cosa!”.

Va tornar a Santanyí en tartana a la fresca del capvespre, anotant al seu diari perdius, graules, l'ús d'algues com fertilitzants, i el seu conductor, un “molt agradable ‘cochero’”,¹¹ en Miquel, i el seu fill petit”. Al matí ella va fer les maletes i va contractar en Miquel amb el seu fill per conduir-la a Porto Petro, cap al nord, una petita vila de pescadors de cases emblanquinades, a unes dues hores de camí.

“M'hauria agradat quedar aquí”, va escriure, “doncs sempre corre brisa marina i em desagrada estar a les grans poblacions”. En Miquel va preguntar per restes d'ossos, sense resultat. Llavors na Dorothea va anar caminant per damunt els penya-segats acompanyada d'un pescador fins a algunes coves de la badia. Era una caminada molt salvatge, “però bona per grimpar havent-hi molts punts on agafar-se,” però tampoc van trobar cap mostra de jaciments d'ossos ni el pescador tenia coneixement de cap.

En Miquel i el seu fill la van dur més enllà de Porto Colom, el port de Felanitx, on ella “es va acomiadar afectuosament!” d'ells, amb l'obsequi d'una antiga moneda de plata de Santanyí per part del nin. El matí següent estava tan cansada que amb prou feines va poder aixecar-se del llit. En el seu diari admet sentir-se “cansada com una bèstia” de trescar i grimpar sota la calor sufocant, incloent un estrany to pessimista a la seva escriptura. Havia estat investigant coves per un temps inferior a una setmana, però cada hora li havia semblat un gran esforç. Va anar a passejar, preguntant en el seu dubtós mallorquí a tot pescador que va trobar les seves ja repetides preguntes sobre ossos a les roques. Mentre caminava, amb el *Myotragus* i les seves extraordinàries dents de rata ballant-li pel cap, examinava la vegetació, els matolls, cards, romaní, ginebre, alguns pins, i va seguir pessimista. “No puc veure res a la vegetació”, va escriure, “que pugui tenir res a veure amb les dents de la meva bèstia.” Uns anys més tard, treballant en el *Myotragus* amb en Charles Andrews, van observar que les dents s'havien adaptat per tractar amb vegetació dura i resistent, possiblement “líquens, tiges dures i fibroses de plantes com el bru, o, potser, escorça resistent com la fusta”. El que no varen

¹¹ En castellà a l'original (N. del T.)

poder establir era per què escassejava tant el menjar, arribant només a suggerir que les condicions eren tan àrides que la vegetació era molt baixa. És un problema encara no resolt.¹² Descobriments paleontològics recents han mostrat que les dents de rata del *Myotragus* van evolucionar fa uns 2,3 milions d'anys, a continuació d'un període quan el clima canvià de càlid i humit al relativament més fresc i sec clima Mediterrani, amb el conseqüent canvi a la vegetació, de plantes sots-tropicals de fulles fresques cap a espècies més llenyoses i resistents a condicions severes. La hipòtesi actual és que aquests canvis de clima i de vegetació i l'evolució de les dents del *Myotragus* guarden relació de causa i efecte, però encara s'ha de provar. Al voltant de cent anys després que na Dorothea formulés aquestes qüestions, encara s'han de resoldre.

Va tornar a la *fonda*¹³ profundament decebuda. Havia preguntat a molts pescadors i pagesos sobre ossos petrificats i sempre va obtenir la mateixa resposta negativa de tots. Explorant algunes coves al voltant de la badia va trobar el que havien estat jaciments amb tota evidència, “però una altra vegada amb tan poques restes... a un només va veure algunes petxines, i a l'altra el suficient per poder assegurar que era un jaciment i res més”. Res guanyaria, va pensar, quedant a aquesta part de l'illa, doncs “seria feina d'anys examinar tota la costa i totes les coves”.

El 17 de juliol, un matí calorós i sufocant, va partir en diligència, la diligència pública, cap a Capdepera. Era la població més propera a la Cova de la Barxa, la cova on va descobrir el *Myotragus*. Allí va trobar-se amb Padre Caldentey, que va ajudar-la l'any anterior, i el seu fill, Miquel. Mentre dinaven els va explicar els seus plans i ells van proporcionar-li un treballador amb una mula i un carretó, un home anomenat Gabriel.

La matinada del dia següent, encara sentint-se terroríficament cansada, na Dorothea va partir amb en Gabriel cap a “la meva antiga Cova de la Barxa”. Tot i sentir-se tan malament que gairebé ni podia menjar va començar a excavar on va trobar el crani l'any anterior, “però sense millorar”. En trobar alguns espècimens a la part posterior de la cova a un forat de difícil accés li va semblar pràcticament impossible extreure'ls, i estava massa dèbil per insistir-hi. Allò era molt més que defalliment. Al dia següent no podia caminar. “Suposo que és malària,” va escriure al seu diari, “així que em medicaré i no prendré res més en tot el dia que llet bullida i aigua.” Aquesta podria ser perfectament la causa del to abatut de les notes del seu diari. Sense poder dormir i amb dolor a tot el cos “només es movia d'una banda a l'altra.” Va demanar pel doctor, “que va posar tota la seva atenció per examinar-me i va trobar que estava coberta d'una brillant erupció d'escarlatina! Diu que és escarlatina!”.

¹² Al nord de la Serra de Tramuntana, la cadena de muntanyes desenvolupada al llarg de la franja oest de Mallorca, excavacions a la Cova Estreta durant la dècada de 1990 van revelar copròlits (excrements fossilitzats) de *Myotragus*. Per això ha estat possible identificar partícules de pol·len de les plantes que menjava el *Myotragus* en aquesta àrea i, sorprenentment, la planta predominant va ser boix, *Buxus balearica*, una planta de fulles resistents com el cuir amb la tija dura i fibrosa molt tòxica i també al·lucinògena. Durant una època va ser abundosa a Mallorca, però avui dia escasseja. Les conseqüències per a un remugant actual en menjar espècies similars de boix van des de la gastroenteritis al vertigen, les convulsions i la mort, depenent de la quantitat ingerida. Han sorgit tota mena de preguntes arran d'aquest descobriment. Per exemple: no se sap si els *Myotragus* menjaven boix a altres àrees de la illa, si era una part habitual de la seva dieta, o si el menjava per evitar la fam, si aquesta dieta va ser la causa de l'extinció de l'animal o si es va adaptar a la toxicitat de la planta (els paleontòlegs que van descobrir els copròlits van notar, per la seva forma, que “no semblen pertànyer a animals malalts”), o si la neteja de boix per part dels primers colonitzadors va contribuir a l'extinció de l'animal. (Josep Antoni Alcover, Ramon Pérez-Obiol, Errikarta- Imanol Yll i Pere Bover, “La dieta del *Myotragus balearicus* Bate 1909 (*Artiodactyla caprinae*), un bòvid extint de les Illes Balears: evidències a partir de copròlits”, *BjLS*, 66:1 (Gener 1999), 57–54.)

¹³ Original (N. del T.)

Durant tres dies, “amb diferents graus de malestar” i amb una febrada rabiosa va quedar al llit. Una de les cambreres de la *fonda*, Margarida, li va fer d’infermera, mentre algunes monges hi anaven a ajudar de nit. Cap al vint-i-cinc de juliol li van permetre estar asseguda a una cadira una estona, “però sentint-se després mortalment cansada”. Una cosa concreta la inquietava i es reflecteix en una estranya nota personal: “Encara tenia prou bé el meu cabell, malgrat estar sense arreglar durant tot el temps que vaig romandre al llit movent-me d’una banda a l’altra mentre tenia febre. En millorar, posava el cap damunt la falda de la monja i ella i na Margarida el pentinaven amb alcohol (de contraban!). Va ser així durant dos dies!”. Al dia següent va tenir forces només per caminar pel corredor cap a l’habitació del costat per veure en Miquel Caldentey, que la va visitar aquell capvespre. Cap al vint-i-set de juliol l’erupció pràcticament havia desaparegut i va poder vestir-se i baixar. Fins i tot va provar d’anar al convent a la tarda, cosa que la va fatigar. “No obstant això,” va escriure, desitjant clarament millorar, “em sento més forta cada dia.”

Ignorant les admonicions del doctor va persuadir en Miquel Caldentey perquè la portés en el seu carretó tirat per una somera a Cala Rajada, a la costa, per fer una ullada a les coves. Van caminar per boscos de pins cap al far, però es trobava massa dèbil per res més i estaven de nou a la *fonda* a mig matí. Feia exactament vuit dies des que s’havia posat malalta. Al dia següent, refusant el descans, va llogar un carro i, també acompanyada per en Miquel, van anar al sud cap a Son Servera. Allà va fer les seves indagacions habituals sobre ossos petrificats, rebent les respostes negatives esperades. Va enviar uns nois

a una cova propera, “però només van dur-li objectes actuals”. Com se suposava que el mestre de l’escola devia saber alguna cosa de fòssils, el va visitar a casa seva, trobant només que el mestre no hi era i que els pocs fòssils que va poder veure eren de mar i invertebrats. Amb en Miquel van arribar fins a un petit port, però els pescadors locals no en sabien res, a part de l’os fossilitzat que ja havia vist. No només encara es trobava dèbil, es començava a fer una lleu idea de com de difícil seria la seva feina a Mallorca.

Amb una força de voluntat extraordinària es va organitzar per anar-se’n a les Coves dels Coloms, al Cap Ferrutx, a l’extrem est de la badia d’Alcúdia, on ja havia fet una breu visita l’any anterior. Simplement, va ignorar la recepta del doctor d’una convalescència més llarga. Per sis pessetes al dia va contractar un treballador, un altre Gabriel, amb una mula i un carretó que descriu com una travessa de fusta amb costats i una estora d’herba, “tractant de substituir els amortidors per un seient basculant”. Va ser un viatge de tres hores i mitja fins a Cap Ferrutx, la darrera possessió a la península on havien de quedar-se.¹⁴ No era gaire lluny del cap, “però a l’altra banda de les coves que, imaginava, costaria bastant d’arribar-hi”. Exhausta pel viatge, va necessitar descansar només arribar-hi, “però no va poder dormir, ventant les nombroses mosques que la importunaven.”

Començava a clarejar quan na Dorothea, en Gabriel i el guia d’un ase, anomenat Guiem,¹⁵ partiren cap a les coves, na Dorothea muntant l’ase, “ja que no vull caminar massa tan aviat”. La península era muntanyosa, sense cartografiar i deshabitada. Només havien fet al voltant d’una hora de camí quan en Gabriel va dir que

¹⁴ L’anomena Betlem, però podia ser part de l’Ermita de Betlem, o Bethlehem, una ermita fundada el 1800 que, se suposa, va rebre el nom a causa que els primers habitants van haver de dormir al pessebre la primera nit d’estar-hi.

¹⁵ Escrit Guiem a l’original (N. del T.)

l'ase no podia seguir, la qual cosa no li va deixar cap altra alternativa que seguir a peu. Ni els guies sabien a quines coves volia anar, ni na Dorothea sabia gaire bé cap on eren. "Terrible molèstia que no estiguin cartografiades", va escriure eufemísticament, "o hauria superat molts inconvenients." Els va dur sis hores de caminar damunt aspres turons de roca sota una calor que augmentava abans no arribaren a les coves. "No són al C[ap] Faruch mateix", va escriure consternada, "sinó més cap a Capdepera". Li va consumir totes les forces baixar grim pant els penya-segats cap a la cova que li havia semblat tan prometedora un any enrere. Els primers indicis no podien ser pitjors. "Em vaig sentir morta i terriblement decebuda," va escriure, "en excavar a un lloc que vaig marcar l'any passat i no trobar res." Això ho sap qualsevol paleontòleg, el sentiment de trobar una paret infranquejable. L'experiència dictamina que el material és allà, però no el trobes. Just quan semblava que abandonar era la millor opció, d'alguna manera na Dorothea va ser empesa a seguir endavant, a fer aquell esforç extra fins a descobrir les troballes esperades. A una petita esquerra de mal accés, que ella anomena "butxaca", va desenterrar uns pocs espècimens de *Myotragus*. Llavors, apartant la terra curosament, entre les restes de *Myotragus* va trobar "unos d'aspecte molt singular (per a mi) amb unes dents diminutes i una segona filera amb aspecte de sortir. Maleïda sigui la meva ignorància! No hi pot haver res interessant que em sorprengui!". Sempre li passava pel cap la possibilitat de trobar altres espècies, possiblement tan exclusives com el *Myotragus*, que podien haver habitat l'illa durant el Pleistocè. "No puc evitar que les meves esperances augmentin," va afegir, "encara que sigui temporalment!".

La cova va ser difícil d'excavar. Estava just damunt el nivell del mar i el jaciment

al terra, segons va observar, havia estat destruït per les onades colpejant amb gran violència, durant l'hivern o bé amb algun temporal. Els fòssils que quedaven estaven principalment a forats o esquerdes protegides dels romponents, el que significava estar als llocs menys accessibles de la cova. Amb un altre llarg viatge pel davant tenia poc temps abans no hagués de començar la grimpada per tornar. Malgrat tot, era fosc quan va arribar a la casa, deixant anar el seu vell esperit en remarcar "una bona i llarga jornada considerant que no he sortit del llit en una setmana!". Encara interessada per les poques restes que hi semblava haver a la cova, intuïa "cap altre jaciment", va escriure aquella nit, "i sembla molt probable que no en trobi més".

La mar finalment va ser considerada el dia següent, prou encalmada per arribar a les coves en barca. Va observar els penya-segats per trobar noves grutes mentre hi passava, "però no en vaig trobar cap més d'interessant, vaig anar a una però la mar també hi entrava!". El recorregut va durar unes dues hores. Va arribar més fresca, no tan exhausta com per sis hores de camí, i cap a les deu va començar la feina, amb el seu humor habitual recuperat. Va trobar diminutes restes que la feien sospitar originàries de maxil·lar de ratolí, una possiblement de musaranya, una petita dent de la qual no va saber identificar l'origen, i una peça de mandíbula "que crec d'una cabra vulgar... Això no són els companys de joc del *Myotragus* que estic buscant!". Amb tot el dia per treballar, encara va trobar alguns fragments d'ossos i dents de *Myotragus*, "suficient", va escriure, en un to més animat que el dels dies anteriors des que va arribar, "per mantenir la meva esperança ben alta".

El temps es mantenia adient i el dia 4 d'agost cinc persones van partir cap a les coves: na Dorothea, en Gabriel, en Guiem, un pescador que va ajudar a excavar i un

altre que era el propietari de l'embarcació. Va ser, va escriure encoratjada, “el millor dia que he tingut”. Les troballes van incloure diversos parells de banyes de *Myotragus* i un bloc de bretxa¹⁶ “que vaig creure podia ser el morro d'un jove *Myotragus!*”. El dinar va ser una festa de peixet fresc acabat de pescar cuinat pels pescadors. Van encendre un foc amb bastonets de fusta dins la cova i, quan estaven cremats, van posar els peixos tallats a les brases; llavors, un cop cuinats, posaren cada peix damunt una llesca de pa de polzada i mitja,¹⁷ on primer havien escampat oli i després havien fregat una tomàtiga!”.

Amb només la interrupció d'un dia de tempesta, el temps va aguantar i els homes van treballar fins i tot en diumenge, excavant cada vegada més fons a la cova. En fer dos forats a la zona més profunda de la cova en Gabriel va trobar bones restes de terra i ossos, i un forat que conduïa a una diminuta cova de dues iardes¹⁸ de llarg, acabada en un vèrtex. Va engrandir el forat i va poder “arrossegar-se dins”, va escriure na Dorothea, “i va treballar la terra tova i humida, com argila, mentre restava allà estirat llarg com era”. Un dels pescadors, mentre, treballava a un altre forat. Na Dorothea, que a aquestes alçades ja duia pols i fang pertot, va esclatar a riure en veure els dos homes que semblaven, va escriure, “dos conills gegants fent el cau!”. Podia ser desendreçat i brut, però el dia va ser excepcional. El forat on excavava en Gabriel estava ple fins a dalt d'ossos fossilitzats, la majoria de *Myotragus*. El segon forat tenia similar contingut, encara que

els d'ocells i de ratolins abundaven més. Entre aquest material hi havia diversos cranis de *Myotragus* “més o menys” perfectes. Va ser el millor botí. Ella va excavar a la cova inferior i va trobar un forat amb més espècimens però, com va admetre aquella mateixa nit, “els primers ossos que vaig trobar eren escassos i dispersos, de manera que si hagués tingut coneixement d'altres jaciments probablement no hauria vingut aquí, donades les dificultats per arribar-hi”. Com ja li va passar a Imboähry, a Xipre, amb el jaciment de l'elefant, els llocs que semblaven menys probables eren els que donaven resultats més importants.

El dia següent, abans que sortís el sol va partir amb en Gabriel per explorar el nord de l'illa. Era un llarg camí, a estones a la carretera principal, però també per camins tan dolents que patia que els fòssils no es trenquessin. Als boscos de pins que separen del mar les aigües pantanoses de s'Albufera va observar un gran nombre d'ocells incloent-hi puputs ratllats, tórtores i capsigranys.¹⁹ Ja era el capvespre quan va arribar a una *fonda* al Port d'Alcúdia per gargotejar al seu diari “Oh, quin purgatori totes aquestes hores en aquest carro sense molles, la cama em fa mal per la ciàtica, em costarà horrors caminar ni que sigui per fer una volta.”

En Gabriel va tornar a Capdepera i na Dorothea va anar a la cerca de coves en barca amb el patró²⁰ de la *fonda*, i un pescador. Durant tres dies, quan el vent i la pluja torrencial ho permetien, va cercar coves al voltant de la banda nord de la badia d'Alcúdia i més enllà del Cap de

¹⁶ Rudita formada per un aglomerat de cairells o elements angulosos, de diàmetre inferior a 2 mm, i que constitueixen més del 50 % de la massa rocosa, presa en un ciment que pot ésser de natura molt diversa i de matriu més o menys grollera. Hom classifica les bretxes en monogèniques o poligèniques, segons llur origen: bretxes sedimentàries, tectòniques, volcàniques, etc. Diccionari de Geologia, Institut d'Estudis Catalans. (<http://cit.iec.cat/dgeol/default.asp?opcio=11&cerca=bretxa>) (N. del T.)

¹⁷ Uns 3,75 cm (N. del T.)

¹⁸ 1,8 metres (N. del T.)

¹⁹ Ben coneguts per la seva natura salvatge, aquests aigüamolls estan actualment protegits i són una reserva natural i un refugi d'ocells.

²⁰ “Padrone” a l'original. (N. del T.)

Menorca. Va trobar algunes restes als penya-segats a la badia d'Alcúdia, a una cova coneguda com la Cova del Contraban,²¹ on va arribar després d'una grimpada d'uns 25 peus²² (sense afegir la ciàtica). Només tenia un metre d'alt i s'hi va passar prop de quatre hores ajupida, trobant alguns ossos i dents, incloent-ne alguns de *Myotragus*, però cap de les altres coves que va explorar van mostrar res. Passat el Cap de Menorca van arribar a una àrea crivellada de coves i forats. També aquestes estaven buides, una en concret per enuig del "padrone". Havia estat, li va explicar, "un bon amagatall per al contraban... però algú va passar la informació als carrabiners²³ i van perdre molt de tabac". El contraban a Balears s'havia convertit en alguna mena d'art; els milers de cales i penya-segats i costa deshabitada feia impossible el compliment de la llei. Com va observar el viatger Frederick Chamberlain "cada propietari d'un bot de rem, o d'un llaüt de pesca, o de qualsevol cosa amb un motor o una vela, estava ficat a la indústria [del contraban]... Tota l'administració local s'hi estava relacionant. Els soldats havien nascut a les illes, i a cap d'ells li mancava un parent traficant. Cada oficial protegia els seus amics, fins que els oficials d'alta graduació havien d'arribar de la península, o d'altra manera no se n'hauria tret cap profit, de la feina feta."

Sense més informació de possibles jaciments, na Dorothea va empaquetar els seus fòssils i va viatjar cap al sud, forçada a aguantar damunt un carro sense amortiment, doncs "no sabia com hauria pogut mantenir els ossos sencers a un tren". Buscava "fòssils negres", fòssils trobats al carbó, i va fer camí cap a Lloseta, al peu de

la Serra de Tramuntana, on hi havia mines de lignit. Cada canvi era un exercici fútil i esgotador. Ja va començar malament en descobrir que a Lloseta no hi havia cap *fonda* i que l'únic cafè existent no tenia habitacions. "No sé què he de fer", va escriure, "quan un home d'aspecte horrorós se'm va apropar per dir-me que ell tenia una habitació, si la volia veure. Caminant al final del poble vàrem entrar a un cafè paupèrrim, però era l'única opció que tenia i vaig decidir quedar-hi". L'habitació al cafè era una extensió enorme plena de bestioles amb un matalàs a terra saturat de puces. Va fer moltes preguntes sobre fòssils negres i fins i tot va recórrer a la tàctica d'usar el pregoner local, però "no va rebre cap informació satisfactòria".

Al matí, ressuscitada per un cafè amb llet, va partir amb el seu amfitrió, "l'home d'aspecte horrorós... damunt un carro encara més terrible i un cavall antediluvià", cap a les mines de lignit prop del poble. Aquí va trobar l'idioma tan incompreensible que va contractar un home que parlava francès (idioma que havia après com a venedor de fruita a França²⁴), perquè l'acompanyés. De les sis mines que va visitar al llarg del dia, s'havien trobat ossos a tres, però ja no hi eren, mentre que a la quarta, una nova mina prop de Selva, al nord de Lloseta, li van dir que havien trobat una mandíbula i algunes dents, "i altres peces que ja havien destruït". Quedaven només uns pocs fragments, que li varen donar. Aquella nit va escriure al seu diari "Torno cansada i decebuda del meu desastros desig d'èxit."

Al matí es va llevar encara "sense sentir-se particularment orgullosa", i va esperar

²¹ "Cueva del Contrabanda" a l'original. (N. del T.)

²² Uns 7,5 metres (N. del T.)

²³ "Carabineros" a l'original. (N. del T.)

²⁴ Podria ser en Melcior Jaume, que havia tingut una botiga a França i va tornar a Lloseta. Seria l'antic propietari de Filicumis, una possessió actualment convertida en turisme rural a la carretera dels Tossals Verds, km 175, Lloseta. Allà hi ha una pintura que mostra la botiga. (N. del T.)

al migdia si li havien dut fòssils. En no presentar-se ningú va fer les maletes i va partir cap a Palma “en un horripilant carretó massa petit per dur totes les seves pertinences –amb la ciàtica, com de costum– i, per un camí més aviat ple de pols i amb molta calor, va arribar al Gran Hotel cap a les 5.30. He acabat el viatge”. En aquell moment només podia pensar en l’esgotament i l’horror dels darrers dies, no en els calaixos d’interessants fòssils que havia trobat. Al matí va començar a preparar l’equipatge i va anar a comprar records, com els porta-monedes fets amb cadena de plata típics de l’illa, per a la seva mare i na Leila.

Dues nits abans de deixar Palma el senyor Bosch, el vicecònsol, que l’havia rebut tan cordialment en el seu retorn a l’illa, va anar a veure-la a l’hotel. El diari que na Dorothea havia fet amb tanta cura era un diari de feina; hauria pogut incloure detalls de la seva malaltia i semblants, perquè afectaven la seva feina. L’única nota d’aquesta mena a tots els papers la va gargarar el setze d’agost: “odio els vells que tracten de fer-me l’amor, i ell no ho hauria de fer a causa de la seva posició oficial.” Ho va fer llavors, a les darreres dates, gargarat però fàcil de llegir. En Bosch podia haver-li fet proposicions amatòries i haver

estat secament rebutjat, però només entra en el camp de les conjectures com es va comportar ella davant d’altres homes que haurien intentat –o, potser, aconseguit– fer-li l’amor. La realitat de les relacions que va tenir amb en Jack Wodenhouse i en Richard Seager, per exemple, en absència de qualsevol evidència personal, no se sabran mai. Quant al matrimoni, –entre les necessitats dels seus pares i les expectatives d’un marit, en qualsevol format– el més probable és que hauria acabat la seva carrera. Es difícil imaginar-se com va arriscar tot allò que li havia costat tant aconseguir. Aquella petita anotació del setze d’agost de 1910 és una de les rares vegades que la Dorothea dona es deixa veure breument sota la màscara de Miss Bate la paleontòloga i, fins i tot llavors, només deixa entreveure preguntes; no dona cap resposta.

El divuit d’agost abandonà Palma en vapor cap a Barcelona, una “nit de bonica lluna”, després d’una visita de cinc intenses setmanes. La seva salut s’havia recuperat, a part de la ciàtica, i havia trobat alguns espècimens esplèndids en circumstàncies molt difícils. Tot, no obstant això, provenia de Mallorca. Encara quedaven per explorar les dues altres illes principals de l’arxipèlag, Menorca i l’escassament habitada i més primitiva Eivissa.


Dorothea Bate, ja de gran, i el seu Myotragus.


Fonda de damunt CAN PATILLA, a la Creu, al centre de Capdepera, on s'hi va allotjar l'espeleòloga britànica Dorothy Bate, protagonista d'aquestes pàgines.
[Jeroni Jeroniet, Miquel Papa i Antoni Solleric]