

Mallorca

THIS EDITION WRITTEN AND RESEARCHED BY

Kerry Christiani

PLAN YOUR TRIP

Welcome to Mallorca	4
Mallorca Map	6
Mallorca's Top 17	8
Need to Know	16
First Time Mallorca	18
If You Like	20
Month by Month	22
Itineraries	24
Eat & Drink	
Like a Local	28
Outdoor Activities	33
Travel with Children	39
Regions at a Glance	43

ON THE ROAD

PALMA & THE BADIA DE PALMA... 46

Palma de Mallorca	49
Badia de Palma	79
East of Palma	79
West of Palma	81

WESTERN MALLORCA 84

The Southwest	85
Andratx	85
Port d'Andratx	85
Sant Elm	88
Serra de Tramuntana	90
Andratx to Valldemossa	
Coast Road	91
Valldemossa	94
Port de Valldemossa	97
Deià & Around	97
Sóller	99
Port de Sóller	104
Biniaraix	105
Fornalutx	105
Road from	
Sóller to Alaró	106
Bunyola	106
Orient	106
Alaró	107
Cala de Sa Calobra &	
Cala Tuent	108
Monestir de Lluc &	
Around	108

NORTHERN MALLORCA 110

Pollença & Around	111
Pollença	111
Cala Sant Vicenç	116
Port de Pollença	117
Cap de Formentor	119
Badia d'Alcúdia	120
Alcúdia	120

Port d'Alcúdia	123
Cap des Pinar	124
South of Alcúdia	126
Parc Natural de	
S'Albufera	126
Platja de Muro	126
Ca'n Picafort & Around	126
Son Serra de Marina	127
Colònia de Sant Pere	127

THE INTERIOR 128

The Central Corridor	129
Santa Maria del	
Camí & Around	129
Binissalem	129
Santa Eugènia	132
Inca	132
Around Inca	134
Sineu	135
Sa Pobla & Muro	136
The Southeast	136
Algaida	136
Montuiri & Around	137
Petra	138
Manacor	139
Felanitx	140

EASTERN MALLORCA 141

Artà & Around	143
Artà	143
Parc Natural de la	
Península de Llevant	145
Capdepera	146
Cala Ratjada	147
Coves d'Artà &	
Platja de Canyamel	150
Cala Millor to	
Portocolom	150
Cala Millor & Around	150
Porto Cristo	151
Portocolom	152

CALA SANT VICENÇ P116

PALMA DE MALLORCA P49

Contents

UNDERSTAND

Mallorca Today	182
History	184
Landscape & Wildlife	194
Mallorcan Architecture	199
Arts & Crafts	202

SURVIVAL GUIDE

Directory A–Z	208
Transport	214
Language	219
Index	226
Map Legend	231

POLLENÇA P111

SOUTHERN MALLORCA 155

Cap Enderroc to Sa Ràpita	157
Cala Pi & Around	157
Sa Ràpita & Around	157
Colònia de Sant Jordi & Around	157
Colònia de Sant Jordi ...	158
Ses Salines	159
Santanyi to Cala d'Or ...	161
Santanyi	161
Cala Figuera	162
Portopetro	164
Cala d'Or	164

ACCOMMODATION ..166

Palma de Mallorca	167
Western Mallorca	170
Northern Mallorca	175
The Interior	176
Eastern Mallorca	178
Southern Mallorca	179

SPECIAL FEATURES

Mallorca's Top 17	8
Off the Beaten Track	26
Eat & Drink Like a Local	28
Outdoor Activities ...	33
Landscape & Wildlife	194

Itineraries

1
WEEK

The West Coast

Warm up with a day or two in sea-splashed **Palma**, exploring its colossal cathedral, soulful alleyways and impressive portfolio of galleries and palaces. Drift southwest to beach belle **Ses Illetes**, harbourside **Port d'Andratx** and enticingly low-key **Sant Elm**; from the latter, hop to offshore **Illa de Sa Dragonera**. Marvel at cliff-edge and mountain views on the dramatic road unfurling northeast from **Andratx**. Slow the pace in alley-woven **Estellencs** and **Banyalbufar**, before overnighing in hill-town stunner, **Valldemossa**, one-time abode of Chopin. Peer through an archduke's rose-tinted specs at romantically perched mansions Miramar and Son Marroig. Just north, **Deià** twirls artistically up a hillside and begs to be photographed. Cool off in Cala de Deià, then swing north to valley-cupped **Sóller** for backstreet strolls, Modernista treasures, Picasso and Miró. Time permitting, detour to charming hill-toppers **Orient**, **Biniaraix** or **Fornalutx**, or board a rickety vintage tram down to **Port de Sóller**. As the Ma10 weaves inland, take the hair-raising road down to **Sa Calobra** en route to pilgrims' respite **Monestir de Lluc**. See the wild peaks of the Tramuntana unfurl in all their brooding splendour as you descend to the quintessentially Mallorcan town of **Pollença**.

1
WEEK

The Northeast

Idle away a couple of days in remarkably pretty **Pollença**, wandering its rabbit warren of lanes, soaking up life on the square and climbing the 365 spirit-lifting steps to the Calvari; try to time your visit to catch Sunday's vivacious market. From Pollença, drive to cliff-embraced **Cala Sant Vicenç** for dips in turquoise coves and an ultra-fresh fish lunch. Ooh and aah along the vertiginous coastal road to lighthouse-tipped **Cap de Formentor** and back again; allow time to hike down down to the cove of **Cala Figuera**. If you're a water-sports fan or have family in tow, spend a night or two in **Port de Pollença** or **Port d'Alcúdia**. Otherwise, make for medieval-walled **Alcúdia**. Tip-toe east to little-known **Cap des Pinar**, a pine-fringed peninsula of exceptional beauty, for coastal hikes and to enjoy the hush on the simply stunning **Platja des Coll Baix**. As you continue east, engage in a spot of birdwatching in the wetlands of **Parc Natural de S'Albufera**, then make for laid-back **Artà** for scintillating fortress views and forays into Mallorca's prehistoric past.

10
DAYS

The East & South

Linger in fortress-topped **Artà** for a day, then tour the remote coastal loveliness of wind-sculpted **Parc Natural de la Península de Llevant**, a jewel-box of pristine coves and quiet trails. Moving on from Artà, squeeze in a visit to **Capdepera**, a town absorbed wholly by its castle. Ear-mark a couple of nights in the vicinity of **Cala Ratjada**, hopscotching along the east coast to beguiling half-moon bays like **Cala Mesquida**, **Cala Agulla** and **Cala Matzoc**. Inching south from **Cala Ratjada**, devote time for the Coves d'Artà and medieval **Torre de Canyamel** around **Platja de Canyamel**. Away to the south, ponder the glittering depths of Coves del Drac in **Porto Cristo**, then point your compass inland to vine-streaked **Petra** and **Sineu**, stopping off at wineries along the way. As you wend your way back to the coast, visit handsome Mallorcan estate **Els Calderers**, ascend hilltop hermitage **Santuari de Sant Salvador** for heavenly views, then head for artsy **Ses Salines**, detouring via pretty beaches for a quick swim. Wrap up your trip in **Colònia de Sant Jordi**, springboarding to the island-speckled **Parc Nacional Marítim-Terrestre de l'Arxipèlag de Cabrera**.

Off the Beaten Track: Mallorca

MEDITERRANEAN
SEA**SA FORADADA**

This finger of rock juts out into the Med at the base of Son Marroig. Wander through sheep-dotted olive groves down to the sea and linger for a watercolour sunset. (p97)

BANYALBUFAR

So you've swooned over Deià and visited Valldemossa, but what about Banyalbufar? Centuries-old farming terraces form steps down to the wave-lashed coast – this speck of a village is postcard stuff. (p91)

ILLA DE SA DRAGONERA**ILLA DE SA DRAGONERA**

This rippled island reposes like a slumbering dragon off the island's westernmost tip. Trails thread through this nature reserve to quiet capes, far from the beach resort swarms. (p89)

PUIG D'ALARÓ

Even in summer those who make it to the top of the rock are few and far between. It's a stiff two-hour climb to the enigmatic remains of a Moorish castle. Or cheat by driving part way. (p107)

BANYALBUFAR ○ **SA FORADADA**

SA

**PUIG
D'ALARÓ**

Sa Calobra ○

Cap Gros

O Sóller

Deià ○

O Valldemossa

Palma de
O Mallorca

O Andratx

O Peguera

Cap
des
LlampCap de
Cala FigueraCap
EnderrocatLlucmajor
○Cap
BlancBadia de
Palma

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Franklin, London, Melbourne, Oakland, Beijing and Delhi, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITER

Kerry Christiani

Kerry's love affair with Mallorca began as a child, but she really fell head over heels with the island when she met her now-husband, Andy, while working there in the summer of 1999 (ah, happy days!). Luckily, he too was just as enthralled with the island's mountain hikes, coastal trails and middle-of-nowhere monasteries as she was. Kerry has spent stints living in and around Pollença, and returned there again this year for a whole glorious summer. Kerry studied Spanish to MA level and has authored some 20 guidebooks, including numerous Lonely Planet titles. She contributes frequently to magazines and websites such as bbc.com/travel and *Lonely Planet Traveller*. Kerry tweets about her adventures @kerrychristiani.

Read more about Kerry at:
lonelyplanet.com/members/kerrychristiani

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

3rd edition – Jul 2014

ISBN 978 1 74220 750 6

© Lonely Planet 2014 Photographs © as indicated 2014

10 9 8 7 6 5 4 3 2 1

Printed in Singapore

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'