

TOPONÍMIA DELS POBLES VALENCIANS

LLANERA DE RANES

LA COSTERA


AJUNTAMENT
DE LLANERA DE RANES


INSTITUT CARTOGRÀFIC VALENCIÀ

ACADÈMIA VALENCIANA DE LA LLENGUA
SECCIÓ D'ONOMÀSTICA

COORDINACIÓ I GESTIÓ
Unitat de Recursos Lingüísticotècnics

RECALL I TEXT
Francesc-Lluís Esteve Gómez

GRAFISME
Esperança Martínez Molina

© Acadèmia Valenciana de la Llengua

Col·lecció: Onomàstica
Sèrie: Toponímia dels Pobles Valencians
Llanera de Ranes, 196

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 Llanera de Ranes

ISBN: 978-84-482-6026-2
Depòsit legal: V-1400-2015
Impressió: LAIMPRESA CG
www.laimpresacg.com

LLANERA DE RANES

Llanera de Ranes és un municipi de la comarca de la Costera, subcomarca de la Costera de Ranes, situat a la vall del riu Cànvoles, dit tradicionalment *riu de Montesa*. El seu terme municipal, un dels més extensos de la Costera de Ranes, té una superfície de 9,22 km², i limita a ponent amb el terme de Xàtiva; al nord-oest, amb el d'Estubeny; a l'extrem nord, amb el de Sellent; al nord-est, amb Rotglà i Corberà; a llevant, amb la Granja de la Costera i Vallés, i al sud, amb Torrella i Canals. A més, té diversos enclavaments dins la foia de Cerdà i, inversament, dins el seu terme hi ha algunes illes de terreny que pertanyen a Xàtiva.

El municipi prové de la fusió en un únic nucli dels antics pobles de Carbonell, Llanera i Cairent, alqueries en l'època medieval, i de la incorporació més recent, el 1864, del poble de Torrent d'en Fenollet, situat al nord i separat de la resta del nucli urbà. Com la majoria dels pobles de la Costera de Ranes, Llanera s'ha conformat al llarg d'una doble línia més o menys paral·lela. D'una banda, la séquia de Ranes, que partia tradicionalment el terme entre la terra de reg, a llevant i migjorn, i la de secà, a ponent i tramuntana. De l'altra, el poble ha anat creixent seguint el camí reial –després carretera– que va cap a la Manxa i que travessa el nucli urbà de banda a banda.

Com a mínim des del segle XVIII hi ha documentada una intensa activitat de «traure serra», és a dir, de rompre les terres incultes de la zona muntanyosa de secà; actualment es pot dir que tot el terme és terreny cultivat, excepte unes poques parcel·les de les elevacions muntanyenques que tanquen el terme pel nord. Fins fa pocs anys l'activitat econòmica se centrava quasi exclusivament en l'agricultura i l'exportació de la fruita, activitats que en els darrers temps han anat minvant fins a ser superades en importància per la indústria i el sector terciari. Des de fa més d'un segle la població ha anat creixent progressivament des dels 890 habitants del 1900 fins als 1.035 que té en l'actualitat.

Les alqueries de Carbonell, Llanera i Cairent van ser habitades quasi exclusivament per musulmans fins a la seua expulsió, l'any 1609. A continuació, van ser repoblades amb cristians; les condicions de vassallatge, les càrregues i les obligacions respecte al senyor del poble (Alfons de Vilaragut) es van establir en la carta de població de 1611. Jordi Vilaragut Sanç i Castellví, fill i successor de l'anterior, va ser nomenat marquès l'any 1650, en què es crea el marquesat de Llanera. El 1691 el títol va passar, per enllaços familiars, a una altra família il·lustre, la dels Fenollet, que van ser senyors de Llanera fins a l'extinció del règim senyorial ja ben entrat el

segle XIX, després de disputes judicials amb els llauradors del poble, que s'havien negat a pagar les rendes.

El nom de *Llanera* prové del cognom del propietari d'una de les alqueries de l'horta «l'alqueria d'en Lanera» –forma datada l'any 1373–. El mateix origen tenen el nom de l'antic poble de Carbonell –«Les alqueries d'en Carbonell», datat l'any 1463– i el del poble de Torrent d'en Fenollet –«L'alqueria d'en [Francesc] Torrent», també del 1463–.

El determinatiu de *Ranes* prové del nom de la subcomarca de la Costera de Ranes, que, al seu torn, deriva de l'alqueria de Rahana o Raana, ja documentada a mitjan segle XIII en el Llibre del Repartiment i que dona nom a la séquia de Ranes. Com a determinatiu, va ser afegit oficialment l'any 1916 per distingir Llanera d'altres municipis amb nom idèntic.

ELEMENTS FÍSICS

Orografia

Alt de Morant	el Botjar Blanc
Alt del Mut	la Coma
Altet de Boles	la Cova de la Rata
Altet de Bolinxes	la Pollissada
Altet de Pep	Penyots de la Cova de la Rata
Altet del Bifi	Pla de la Llacuna
Altet dels Castanyers de Capilla	Serra de Carraposa
Cauets de Roig	Serreta de Parra
Cova de la Rata	Serreta del Naixement

Hidrografia natural

Barranc de Ceba	Barrancó de la Coma
Barranc de l'Espardenyer	Barranquet de Cotra
Barranc de la Sal	Barranquet de la Mina
Barranc de la Serreta de Parra	Canyada d'Alminyana
Barranc de la Sospedrada	Canyada dels Bandolers
Barranc de les Foietes	Clot del Sastre
Barranc del Brull	Font del Judeu
Barranc del Clot del Sastre	la Llacuna
Barranc del Pinar	Naixement del Brull
Barranc dels Rojals	

Hidrografia artificial

Braçal de la Bassa	Braçal Llarg
Braçal del Barranquet	la Sequieta
Braçal del Camí de la Granja	Partidor de Cotra
Braçal del Cirerer	Partidor de Torrent
Braçal del Matador	Séquia de Baix
Braçal del Ros	Séquia de Ranés

PRESENCIA HUMANA

Poblament

Casa del Pinar	Llanera de Ranés
Corral de la Coma	Torrent d'en Fenollet
Corral de la Llacuna	

Partides i paratges

Carraposa
el Brull
el Calvari
el Clot de la Llacuna
el Fondo
el Garro
el Palmeral
el Pinar
el Pont de Basili
els Cauets de Roig
els Fontanars
els Prats
els Rojals
els Terrers
Finca de Jaquetó
l'Era Alta
l'Olivar Llarg
l'Ombria de Coet
la Caseta del Retor

la Coma
la Coroneta
la Foia de Cerdà
la Mina
la Pedrera de Nelo
la Pollissada
la Punta de la Llacuna
la Sospedrada
les Foietes
les Pedreres de Sanxis
les Penyetes
Racó de l'Espardenyer
Racó de Cabielo
Racó de la Bota
Racó de la Civila
Racó de Martinetes
Racó de Torrent
Racó del Fuster

Vies de comunicació

Assagador de Torrella
Assagador de Torrent
Autovia València-Albacete
Camí d'Énguera
Camí de Dalt de la Foia
Camí de la Cova de la Rata
Camí de la Granja
Camí de la Llacuna
Camí de les Pedreres de Sanxis
Camí de les Penyetes
Camí de Maneu
Camí de Sellent
Camí de Torrent
Camí de Vallés

Camí del Brull
Camí del Calvari
Camí del Cementeri
Camí del Fondo
Camí del Pinar
Camí del Pinar de Càndid
Camí del Ros
Carretera de la Granja
Carretera de Rotglà
Carretera de Sellent
Carretera del Port d'Énguera
Senda de Carbonell
Senda de la Coroneta
Senda del Clot del Sastre

Altres llocs d'interés

Cementeri
Ermita de Torrent
Ermita de Llanera

Pedrera de Màxim
Poliesportiu
Polígon Industrial

Presència humana


