

TOPONÍMIA DELS POBLES VALENCIANS

DAIMÚS

LA SAFOR

ACADEMIA
VALENCIANA
DE LLINGÜA

AJUNTAMENT
DE DAIMÚS

ACADÈMIA VALENCIANA DE LA LLENGUA
SECCIÓ D'ONOMÀSTICA

COORDINACIÓ I GESTIÓ
Unitat de Recursos Tecnicolingüístics

RECULL
Josep-Ramon Millet i Pons

TEXT
Jesús E. Alonso López

DISSENY
Vicent Almar

MAQUETACIÓ I GRAFISME
Guillermo Tomás Lull

© Acadèmia Valenciana de la Llengua

Col·lecció: Onomàstica i Toponímia
Sèrie: Toponímia dels Pobles Valencians
Daimús, 79

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 de Daimús i del CEIC Alfons el Vell

ISBN: 84-482-4183-5
Depòsit legal: V-4426-2005
Impressió: Gràfiques Vimar, SL

www.avl.gva.es

DAIMÚS

En la vora d'una falla que fa d'escaló i balcó a les marjals i al mar, Daimús va formar part del terme general de Gandia. Està situat al sud de la desembocadura del riu d'Alcoi o Serpis. El terme té una extensió de 3,10 km² i la població és de 2.101 habitants.

Alguns autors han especulat amb un origen grecoromà de la població, *Tanúsia*, o han imaginat un gran poblat antic fundat pels dianencs, *Arthemis*. Però les restes arqueològiques més antigues que s'han trobat són d'època romana: ceràmica, restes de vil·les rústiques i restes d'enterraments, en l'antiga era del poble. D'aquells temps és ben coneguda la troballa del sepulcre de *Baebia Quietae*, les pedres del qual foren desmuntades, com encara recorden els vells. La població se situava al costat d'una via romana secundària, que travessava el riu d'Alcoi prop de la desembocadura, i que passava per davant de l'església.

El nom de la població és àrab i va ser lloc de moriscs fins a l'expulsió l'any 1609. Joan Sifre va ser un dels seus primers senyors i, al llarg del segle XV, el senyoriu va guanyar en consistència arran de l'estabilització de la família gandiana dels Ros i, més avant, amb la publicació de la crida del 1546. Amb esta, el territori s'organitzà com una baronia i es posaren les bases d'una identitat diferencial respecte de Gandia i el ducat borgià. Amb l'expulsió dels moriscs, el llogaret quedà deshabitat, per la qual cosa el 1612 s'atorgà una carta pobla que permeté la repoblació del lloc. Des del 1623, la família dels Ferrer s'enfrontà a Gandia en un llarg pleit per la jurisdicció i el bovalar; este pleit va durar fins al 1740, quan es delimità finalment el terme de Daimús. Els comtes d'Almenara el posseïren fins al segle XIX.

La parròquia està dedicada a sant Pere Apòstol. Depenia de l'arxiprestat de Gandia; es va desmembrar de la col·legial d'esta població el 1535 i va esdevindre annex de Miramar. Va guanyar la independència al final del segle XVIII, però no es va cobrir la plaça de rector ordinari fins a l'any 1902.

La documentació municipal que conserva és molt recent: les actes, des de 1940; el Registre Civil, des de 1873, i les quintes, des de 1871. En l'arxiu parroquial hi ha *quinque libri* des de l'any 1783.

L'economia s'ha basat tradicionalment en l'agricultura de regadiu, sobretot tarongerar, i en la indústria derivada de l'agricultura i de la ramaderia. En les últimes dècades el turisme residencial ha crescut en gran manera en la zona de la platja i ha sobrepassat les dimensions locals. Allí, en certs dies, es pot sentir el *bouet*: la remor de les pedres en la desembocadura del riu d'Alcoi.

Hidrografia natural

Barranc de l'Assagador

Hidrografia artificial

Séquia dels Marenys
Séquia dels Racons

Séquia Mare

Poblament

Daimús

Urb. Platja de Daimús

Partides

el Braçal del Poble
el Montagut
els Barrancons
els Marenys
els Mollons
els Pedregals
els Racons

els Rius
la Partida
les Casetes
les Marines
les Marjaletes
les Marjals

Vies de comunicació

Camí Assagador
Camí de la Creu
Camí de la Mar
Camí de les Marines
Camí del Braçal

Camí dels Mollons
Camí dels Racons
Carretera a la Platja de Daimús
Carretera de Natzalet a Oliva

Altres llocs d'interés

Cementeri

Cooperativa de Gandia

Daimús

TERME DE GANDIA

MAR MEDITERRANI

TERME DE
GUARDAMAR DE LA SAFOR

- Capital de municipi
- Altres nuclis de població
- Carretera
- Camí
- Barranc
- Séquia
- Magatzem
- Cementeri
- Partida

La Safor

