

TOPONÍMIA DELS POBLES VALENCIANS

ALCÀNTERA DE XÚQUER

LA RIBERA ALTA

ACADEMIA
VALENCIANA
DE LLINGÜA

AJUNTAMENT
D'ALCÀNTERA DE XÚQUER

ACADÈMIA VALENCIANA DE LA LLENGUA
SECCIÓ D'ONOMÀSTICA

COORDINACIÓ I GESTIÓ
Unitat de Recursos Lingüísticotècnics

RECULL
Dionís Seguí Penadés

TEXT
Mari Trini Garcia Merino

DISSENY
Vicent Almar

MAQUETACIÓ I GRAFISME
Guillermo Tomás Lull

© Acadèmia Valenciana de la Llengua

Col·lecció: Onomàstica
Sèrie: Toponímia dels Pobles Valencians
Alcàntera de Xúquer, 168

Editat per: Publicacions de l'Acadèmia Valenciana de la Llengua
Av. de la Constitució, 284
46019 València
Tel.: 96 387 40 23
Adreça electrònica: avl@gva.es

Amb la col·laboració de l'Ajuntament d'Alcàntera de Xúquer

ISBN: 978-84-482-5819-1
Depòsit legal: V-862-2013

Impressió:
 gràfiques **vimar**

Ajuntament de Regal. 11 • 34.30.19102.30 • Torroja • València

www.avl.gva.es

ALCÀNTERA DE XÚQUER

Alcàntera de Xúquer és un municipi de 1.400 habitants situat al sud de la comarca de la Ribera Alta, en el marge dret del riu Xúquer; este riu ja va ser anomenat pels moriscs *el devastador* a causa de les nombroses riuades que ha produït al llarg de la història. El terme municipal, situat a 33 m d'altitud, amb una superfície de 3,4 km², limita al nord amb el terme municipal de Gavarda per la mateixa línia que marca el Xúquer; a l'oest limita amb Càrcer; al sud, amb la Venta de Carbonell (pertinença de Xàtiva) i amb la Llosa de Ranes, i a l'est, amb Beneixida.

El topònim *Alcàntera*, que significa 'el pont', 'l'aqüeducte' i fins i tot 'el dic', prové de l'àrab *al-quantara*. El rei Jaume I va incorporar el poble al Regne de València entre els anys 1239 i 1245. Després del despoblament produït per l'expulsió dels moriscs l'any 1609, Cristòfol Despuig va atorgar carta de poblament per a facilitar l'arribada de nous pobladors.

El riu Xúquer és un dels elements que contribuïxen de manera fonamental a la riquesa i al benestar dels alcanterins, gràcies a la fertilitat de les terres que banya i rega. Les séquies més importants que s'alimenten del riu són la d'Escalona, la de Carcaixent (o la Mina, com s'anomena popularment, pel fet que passa soterrada per gran part del terme), la del Gavariol i la de la Murtera.

El municipi, protegit pel Montot, està enclavat en una vall que el botànic Cavanilles anomenà, l'any 1792, la vall Farta, per la riquesa de l'horta i dels arrossars. Gràcies a esta situació, gaudix d'un clima bondadós d'hiverns càlids. L'agricultura és l'activitat econòmica més important, seguida del sector de servicis i, en tercer lloc, del sector industrial.

Per a baixar al riu, cal travessar el terme, on els tarongers són el conreu predominant, seguit del de verdures i el d'hortalisses. La propietat de la terra està molt repartida.

Les festes patronals se celebren en honor de la Puríssima Concepció i del Santíssim Crist dels Afligits l'últim cap de setmana d'agost. L'església parroquial, en la qual destaca l'altar treballat en fusta, va ser construïda en el segle XVII i és d'estil neogòtic.

Durant els últims anys Alcàntera de Xúquer ha viscut un gran creixement sociocultural, ja que ha sabut compaginar la conservació i l'enriquiment del seu patrimoni. L'adequació del llavador municipal, la creació de la banda de música i l'obertura de la biblioteca municipal són mostres d'un poble que, sense oblidar la seua història, viu el present.

La pilota valenciana, que en este municipi encara es juga al carrer, és una afició de molts alcanterins, i de fet alguns d'ells han sigut figures destacades en este esport.

ALCÀNTERA DE XÚQUER

Hidrografia natural

Barranquet dels Pilars

Riu Xúquer

Hidrografia artificial

Braçal de la Murtera

Canal General del Pla del Rei

Motor de Victòria

Motor del Petit

Séquia d'Alcàntera

Séquia d'Escalona

Séquia de la Murtera

Séquia del Gavariol

Séquia del Mig

Poblament

Alcàntera de Xúquer

Casa de Garbona

Casa de Requena

Hort de Mendossa

Hort de Serra

Partides

el Barranquet

el Camí de Xàtiva

el Cementeri

el Gavariol

la Falquia

la Murtera

Vies de comunicació

Camí de Beneixida

Camí de l'Hort de Serra

Camí de Xàtiva

Camí del Gavariol

Camí Fondo

Carretera de Castelló

Carretera de Gavarda

Altres llocs d'interés

cementeri

fàbrica

granges

granja

instal·lacions esportives

Parador de Rafaela

Alcàntera de Xúquer

-
 Capital de municipi
-
 Autovia
-
 Carretera
-
 Camí
-
 Riu
-
 Barranc
-
 Séquia
-
 Indústria, taller
-
 Instal·lacions esportives
-
 Casa, hort
-
 Motor
-
 Cementeri
-
 Partida

La Ribera Alta

