

Mallorca

- **Hugh McNaughtan, Damian Harper**

PLAN YOUR TRIP

Welcome to Mallorca	4
Mallorca's Top 17	8
Need to Know	16
Accommodation	18
First Time Mallorca	20
If You Like	22
Month by Month	24
Itineraries	26
Eat & Drink Like a Local	30
Activities	35
Travel with Children	41
Regions at a Glance	45

ON THE ROAD

PALMA & THE BADIA DE PALMA 48

Palma de Mallorca	51
Sights	51
Activities	67
Courses	68
Tours	68
Festivals & Events	68
Eating	69
Drinking & Nightlife	74
Entertainment	77
Shopping	78
Information	80
Getting There & Away	81
Getting Around	84
Badia de Palma	84
East of Palma	84
West of Palma	86

WESTERN MALLORCA 89

The Southwest	92
Andratx	92
Port d'Andratx	92
Sant Elm	93
Portals Vells & Cap de Cala Figuera	95
Serra de Tramuntana	95
Andratx to Valldemossa	95
Coast Road	95
Valldemossa	100
Port de Valldemossa	103
Deià	103
Sóller	105
Port de Sóller	109
Biniaraix	111
Fornalutx	112
Bunyola	113
Orient	113
Alaró	114

Cala de Sa Calobra & Cala Tuent	114
Monestir de Lluc	115

NORTHERN MALLORCA 117

Pollença & Around	120
Pollença	120
Cala Sant Vicenç	124
Port de Pollença	125
Cap de Formentor	127
Badia d'Alcúdia	127
Alcúdia	127
Port d'Alcúdia	132
Cap des Pinar	133
South of Alcúdia	134
Ca'n Picafort	134
Son Serra de Marina	135
Colònia de Sant Pere	136
Betlem	136

THE INTERIOR 137

The Central Corridor	140
Santa Maria del Camí	140
Binissalem	140
Santa Eugènia	141
Inca	141
Lloseta	143
Caimari	143
Campanet	144
Sineu	144
Sa Pobla & Muro	145
The Southeast	146
Algaida	146
Montuïri	146
Petra	147
Manacor	148
Felanitx	149

PORT DE SÓLLER P109

SOBRASSADA (LOCAL
SAUSAGE) P30

Contents

UNDERSTAND

Mallorca Today	178
History	180
Landscape & Wildlife ..	190
Mallorcan Architecture	194
Arts & Crafts	197
Directory A–Z	202
Transport	208
Language	212

VULCANO/SHUTTERSTOCK ©

SÓLLER P105

EASTERN MALLORCA 150

The Northeast.....	152
Artà.....	152
Parc Natural de la Península de Llevant.....	154
Capdepera.....	155
Cala Ratjada	156
Canyamel.....	159
Cala Millor to Portocolom	159
Cala Millor.....	162
Porto Cristo.....	162
Portocolom	164

SOUTHERN MALLORCA 165

Cala Pi	166
Sa Ràpita.....	166
Colònia de Sant Jordi ...	166
Ses Salines	169
Illa de Cabrera	172
Santanyi.....	173
Cala Figuera	174
Portopetro	175
Parc Natural de Mondragó	175
Cala d'Or	176

SPECIAL FEATURES

Mallorca's Top 17	8
Itineraries	26
Cycling & Sailing Around Palma.....	82
Andraxt to Monestir de Lluc Road Trip	98
Mallorcan Architecture	194

Itineraries

The Grand Tour

This all-inclusive tour breaks the back of the island, whisking you from Palma's historic attractions along the mountainous coastline of the Serra de Tramuntana via charming mountain villages, seaside inlets, ancient towns and seaboard hikes, before concluding at the gorgeous coves of the Illa de Cabrera.

Spend a few days exploring **Palma**, prowling its colossal cathedral, soulful alleyways and impressive portfolio of galleries and palaces, then head north to the mountains and the stunning town of **Valldemossa**. Continue east along the coast road to restful, artsy **Deià** and the tranquil village of **Fornalutx**, with its unruffled sense of seclusion. Take the epic downhill corkscrew to **Sa Calobra**, then follow the pilgrims seeking spiritual restoration at the **Monestir de Lluc**. From here, aim for ravishing **Pollença** and the ancient sights of walled **Alcúdia**, cultured precursors to a breezy and bracing hike along the sublime **Cap des Pinar**. The ancient settlement of **Artà** lies to the south, a good base from which to explore the outstanding landscapes of the **Parc Natural de la Península de Llevant**. Continue to the charming town of **Santanyi** and nearby **Cala Mondragó**. Conclude your journey with a trip to the beautiful archipelago of **Illa de Cabrera**.

1
WEEK

Palma to Pollença

Kicking off in the island's capital, this journey charts a dramatic course through many of Mallorca's signature sights

Warm up with a day or two in sea-splashed **Palma** before drifting southwest to beach belle **Ses Illetes**, harbourside **Port d'Andratx** and low-key **Sant Elm**, before hopping to **Illa de Sa Dragonera**. Dramatic cliff-edge and mountain views unfurl northeast from **Andratx** through alley-woven **Estellencs** and **Banyalbufar** and hill-town stunner **Valldemossa**. Just north, photogenic **Dejà** twirls delightfully up a hillside, with the minute village of Lluc Alcari just to the east. 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**.

10
DAYS

Artà to Illa de Cabrera

Mix gorgeous beaches and sheltered coves with morsels of historic charm, inland wineries and rural vistas.

Linger in fortress-topped **Artà** for a day, then tour the remote coastal loveliness of **Parc Natural de la Península de Llevant**. From Artà, squeeze in a visit to **Capdepera**, a town defined by its castle. Hopscotch along the east coast to beguiling half-moon bays, such as Cala Mesquida near **Cala Ratjada**, and inch south for the Coves d'Artà and medieval Torre de Canyamel around **Platja de Canyamel**. Head further south, pondering 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** and then head for the boho charms of **Santanyi** and the good-looking port of **Cala Figuera** before aiming for artsy **Ses Salines**, detouring via pretty beaches for a quick swim. Wrap up your trip in **Colònia de Sant Jordi**, springboard to the island-speckled **Parc Nacional Marítim-Terrestre de l'Arxipèlag de Cabrera**.

Off the Beaten Track: Mallorca

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. (p96)

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. (p100)

CALA BLANCA

Tucked away on the coastline a short drive from Port d'Andratx, Cala Blanca is a quiet, little-visited cove strewn with pebbles, affording moments of serenity and views over the sea to the two headlands and anchored boats offshore. (p92)

ILLA DE SA DRAGONERA

CALA BLANCA

Cap des Llamb

Andratx

Peguera

Cap de Cala Figuera

SA FORADADA

Deià

Valldemossa

Sa Calobra

Cap Gros

Sóller

PUIG D'ALARÓ

Palma de Mallorca

Badia de Palma

Cap Enderrocat

Llucmajor

Cap Blanc

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. (p93)

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. (p114)

MEDITERRANEAN
SEA

Map Legend

Sights

- Beach
- Bird Sanctuary
- Buddhist
- Castle/Palace
- Christian
- Confucian
- Hindu
- Islamic
- Jain
- Jewish
- Monument
- Museum/Gallery/Historic Building
- Ruin
- Shinto
- Sikh
- Taoist
- Winery/Vineyard
- Zoo/Wildlife Sanctuary
- Other Sight

Activities, Courses & Tours

- Bodysurfing
- Diving
- Canoeing/Kayaking
- Course/Tour
- Sento Hot Baths/Onsen
- Skiing
- Snorkelling
- Surfing
- Swimming/Pool
- Walking
- Windsurfing
- Other Activity

Sleeping

- Sleeping
- Camping

Eating

- Eating

Drinking & Nightlife

- Drinking & Nightlife
- Cafe

Entertainment

- Entertainment

Shopping

- Shopping

Information

- Bank
- Embassy/Consulate
- Hospital/Medical
- Internet
- Police
- Post Office
- Telephone
- Toilet
- Tourist Information
- Other Information

Geographic

- Beach
- Gate
- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Pass
- Picnic Area
- Waterfall

Population

- Capital (National)
- Capital (State/Province)
- City/Large Town
- Town/Village

Transport

- Airport
- Border crossing
- Bus
- Cable car/Funicular
- Cycling
- Ferry
- Metro station
- Monorail
- Parking
- Petrol station
- S-Bahn/Subway station
- Taxi
- T-bane/Tunnelbana station
- Train station/Railway
- Tram
- Tube station
- U-Bahn/Underground station
- Other Transport

Routes

- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed road
- Road under construction
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian overpass
- Walking Tour
- Walking Tour detour
- Path/Walking Trail

Boundaries

- International
- State/Province
- Disputed
- Regional/Suburb
- Marine Park
- Cliff
- Wall

Hydrography

- River, Creek
- Intermittent River
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Reef

Areas

- Airport/Runway
- Beach/Desert
- Cemetery (Christian)
- Cemetery (Other)
- Glacier
- Mudflat
- Park/Forest
- Sight (Building)
- Sportsground
- Swamp/Mangrove

Note: Not all symbols displayed above appear on the maps in this book

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, Dublin, 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 WRITERS

Hugh McNaughtan

[Palma & the Badia de Palma, The Interior, Eastern Mallorca, Southern Mallorca](#)

A former English lecturer and food writer, Hugh moved to the UK with his young family in 2013, and took up travel writing full time. He's written (and eaten) his way through Mallorca, Maluku, Lithuania, Bulgaria and Britain, and still has a soft spot for the fabulous food of his home town, Melbourne. Hugh also updated the Understand chapters.

Damian Harper

[Western Mallorca, Northern Mallorca](#)

Ten years of British boarding school life gave Damian every incentive to explore new horizons beyond home. A degree in History of Art at Leeds University fortified this persuasion and Damian found himself living at the Shakespeare & Co bookshop in Paris, stacking shelves, fending off bedbugs and falling in love with books.

Damian has been working largely full time as a travel writer (and translator) since 1997 and has also written for *National Geographic Traveler*, the *Guardian*, the *Daily Telegraph*, Abbeville Press (Celestial Realm: *The Yellow Mountains of China*), *Lexean*, *Frequent Traveller*, *China Ethos* and various other magazines and newspapers. Damian also updated the Plan Your Trip section.

Published by Lonely Planet Global Limited

CRN 554153

4th edition – Jul 2017

ISBN 978 1 78657 547 0

© Lonely Planet 2017 Photographs © as indicated 2017

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.'