

TOPONÍMIA DELS POBLES VALENCIANS

O L O C A U

EL CAMP DE TÚRIA

ACADEMIA
VALENCIANA
DE LLINGÜA

AJUNTAMENT
D'OLOCAU

ACADÈMIA VALENCIANA DE LA LLENGUA
SECCIÓ D'ONOMÀSTICA

COORDINACIÓ I GESTIÓ
Unitat de Recursos Tecnicolingüístics

TEXT
Ferran Zurriaga i Agustí

RECALL
Joan Domingues i Benlloc

DISSENY
Vicent Almar

MAQUETACIÓ I GRAFISME
Guillermo Tomás Lull

© Acadèmia Valenciana de la Llengua

Col·lecció: Onomàstica i Toponímia
Sèrie: Toponímia dels Pobles Valencians
Olocau, 41.

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: Ajuntament d'Olocau.

ISBN: 84-482-3752-8
Depòsit legal: V-1667-2004
Impressió: Industrias Gráficas Ecir, SA
produccion@ecir.com

OLOCAU

El municipi d'Olocau, que forma part de la comarca del Camp de Túria, està situat en la serra de la Calderona, concretament en els contraforts occidentals de les muntanyes de Portaceli. La vila es troba a l'esquerra del barranc de Carraixet, a 293 metres d'altitud sobre el nivell del mar. Dista 30 km de València, 10 km de Llíria i la separen 17 km de l'autopista del Mediterrani.

El terme municipal té 39'62 km². La zona nord-est és especialment muntanyosa. Hi destaquen el Rellom del Topero (711 m), les penyes de Pedralbilla (688 m), la Solana (570 m), el Rodeno del Cantal (564 m) i la penya d'Alí Maimó (430 m), que fa de teló de fons de la vila. Actualment hi ha més de 300 hectàrees que constitueixen l'assentament d'una important zona de segones residències: Pedralbilla, la Lloma de les Clotxes, el Pla de Marco, els Puntals i la Seu.

Les troballes prehistòriques més antigues d'Olocau, situades en la cova sepulcral de la Penyeta Roja, es remunten al període neolític. Durant l'edat del bronze s'estén el poblament, tal com demostren els jaciments arqueològics del Musgany, la Penyeta Roja, el Portitxol, el Puntal Blanc o el Puntal de Pere. I de l'època ibèrica tenim el magnífic poblat fortificat del Puntal dels Llops, actualment restaurat. També l'ocupació romana deixà el seu senyal colonitzador en els plans del terme olocau, amb aqüeductes com el de l'Arquet, vil·les de camp com la Sella, Pitxirí i la Maimona, o fortificacions com la torre de la casa de la Senyoria.

Del període musulmà assenyallem l'aparició del primer testimoni escrit, en el segle XI, que ens informa de l'existència d'un *hisn al-Uqab*: el castell d'Olocau, nom que es referia a tota la vall. A partir del 1568, este topònim s'aplicarà només a l'alqueria musulmana de Pardines, l'actual vila d'Olocau.

Després de pertànyer a diversos senyors (els Escorna, els Mercer...), passà als Vilaragut (1398), els quals convertiren la vila en cap de la seua baronia i, més tard, en comtat. Fins a l'any de la seua expulsió, la població fou majoritàriament morisca. En 1611, Alonso de Vilaragut va firmar carta de població amb vint-i-sis caps de casa, predecessors dels habitants actuals.

En 1792, quan Cavanilles visità Olocau, contà que la vila s'estava recuperant d'una epidèmia que l'havia arruïnada i que tenia solament 60 veïns. Després, l'impuls transformador del llinatge comtal dels Fenollet faria possible l'extensió dels cultius de vinya i l'augment de la població. En 1865 es fa l'escriptura de redempció del senyoriu per part del comte Pasqual de Fenollet i de Crespí de Valldaura.

A mitjan segle XIX, els olocauins que anaven a segar palma al Garraf començaren a treballar les hortes de Gavà, al pla del Llobregat, on arribà el fort impuls industrial amb la creació de les foneries de Can Roca. Arran

d'això, començà una emigració llarga i persistent, que donarà un creixement demogràfic negatiu fins a l'any 1991.

Actualment, la població (933 habitants) encara conserva el caràcter agrícola, però és cada vegada més important el sector de la construcció i el de servicis. Pel paisatge pintoresc, les restes arqueològiques i la situació geogràfica, Olocau té grans possibilitats de turisme cultural i rural.

ELEMENTS FÍSICS

Orografia

Cagalló del Rei
Cap del Bou
Cingles de l'Aigualeig
Cingles de la Sella
Collado Cutxara
Collado de la Palmera
Collado del Cantal
Costera del Verge
Cova de Blai
Cova de Filassa
Cova de l'Espartal
Cova de la Pastràssima
Cova de Saroc
Cova del Cavall
Cova del Cego
Cova del Judio
Cova Pelarda
Coves d'Alonso
Coveta del Bandoler
el Castellet
el Collado
el Portixuelo
el Rodenet
el Simal
la Buitrera
la Sella
la Solana
les Clapisses
Lloma de Bandera
Lloma de les Clotxes
Lloma de Marianet
Lloma de Nas
Llometes Pelades
Molló del Forcall
Penya Blanca
Penya de l'Aigualeig
Penya de la Clotxa del Mangraner
Penya d'Alí Maimó
Penya Negra
Penyes de Pedralbilla
Penyeta Roja
Pla de l'Arenal
Pla de la Seu
Pla de la Torre
Pla de Perla
Puntal Blanc
Puntal de Baix
Puntal de Belata
Puntal de Dalt
Puntal de Pelarda
Puntal de Pere
Puntal de Sidro
Puntal del Cementeri Vell
Puntal del Mig
Puntal del Musgany
Puntal del Portixol
Puntal del Siti Redondo
Puntal dels Llops
Puntal Roig
Quebrantada de la Seu
Rellom del Topero
Rodeno de l'Horteta
Rodeno de Paula
Rodeno del Cantal
Rotxa de l'Herrero
Rotxa de les Penyes
Rotxa del Campillo
Serra de la Calderona (o Muntanyes de Portaceli)
Sima de la Bruixa

Sima de la Caldera

Sima del Puntal Blanc

Hidrografia natural

Barranc de Carraixet (o d'Olocau)	Font de Menxor
Barranc de Pedralbilla	Font de Pardalets
Barranc dels Lladres	Font de Sentitx
Barranquet de la Font del Flare	Font del Flare
Barranquet de Safra (o de les Vinyes)	Font del Mosquit
Barranquet de Sentitx	Font del Pi
Canyada de Bigorra	l'Almadec
Canyada de la Rimansa	Toll de Gaspara
Canyada del Castellet	Toll de l'Olivastre
Clotxa de Canet	Toll de la Garrofera
Clotxa de Catxamú	Toll de la Saleta
Clotxa del Panader	Ullal de la Rimansa
Font de l'Horteta	Ullal de Sentitx
Font de la Carrasca	Ullal del Cau de Conills
Font de la Salut	

Hidrografia artificial

Aljub de la Paridora	Pou de la Perla del Pla
Aljub de les Amitges	Pou de Minyana
Aljub de Pedra	Pou de Pitxirí
Aljub del Bandoler	Pou de Sant Tomàs
Assut de Filassa	Pou de Sant Xavier
Bassa de l'Horta de Baix	Pou de Santa Anna
Bassa del Mas del Capellà	Pou del Salvador
Basseta de l'Amara	Pou Mestre
Parada de l'Omet	Séquia de l'Aigualeig

PRESENCIA HUMANA

Poblament

Caseta de Filassa	Caseta dels Polònios
Caseta del Retor	Catxirulo de Pilatos

Catxirulo de Trinitàrio
Catxirulo del Manyà
Catxirulo dels Nemènsios
Corral de Cabo
Corral de la Seu
Corral de Marraixa
Mas del Capellà

Olocou
Urb. Els Puntals
Urb. La Lloma
Urb. Los Picapiedra
Urb. Pedralbilla
Urb. Pla de Marco-Forquetes

Partides i paratges

Canyada del Comte
Canyarisso
Darrere la Penya
el Campillo
el Catxirulo de Turo
el Collado de las Lumbres
el Colladet de Sentitx
el Corral del Poblano
el Fondo del Moreno
el Forcall
el Garroferal Cremat
el Gramissal
el Nyirvi
el Palmeral
el Pla de l'Albercoquer
el Pla de l'Arenal
el Pla de la Torre
el Pla de Perla
el Pla de Sanxis
el Planet del Tio Lluís
el Portitxol
el Purgatori
el Racó de Cotanda
el Racó de les Puces
el Topero
els Algepsars
els Doblegons
els Terrers
l'Aigualeig
l'Alcalà

l'Èdua
l'Escaló
l'Escopar
l'Horta Nova
l'Horteta
l'Olivar del Comte
la Calera
la Canyada de Sultan
la Canyada de Zurriaga
la Cova del Judio
la Lloma
la Lloma de la Solana
la Maimona
la Paridora
la Pedra Grossa
la Peixa
la Penya Negra
la Quebrantada del Coixo
la Rotxa del Campillo
la Rotxa de Quito
la Seu
la Taula
la Vinya Mueca
les Buitreres
les Canyadetes d'Adrià
les Forquetes
les Solaniques
Ombria de l'Alcalà
Ombria de la Saleta
Pedralbilla

Pitxirí
Racó de Marús

Siti Redondo

Vies de comunicació

Camí d'Aragó
Camí de Darrere la Sella
Camí de la Biuela
Camí de la Coveta del Pla
Camí de la Lloma de les Clotxes
Camí de la Taula
Camí de Maquiva
Camí de Pedralbilla

Camí dels Flares (o de l'Escaló)
Carretera de Bétera
Carretera de Lliria
Carretera de Marines Vell
la Vereda
Senda d'Olla
Senda de la Solana
Senda de Tristany

Elements físics

- Capital de municipi
- Carretera
- Barranc
- Séquia, Braçal
- Toll, clotxa
- Bassa, pou
- Cova
- Muntanya
- Pic, roca
- Port de muntanya
- Font
- Tallat, penya-segat
- Molló
- SERRA**
- Pla

TERME DE GÀTOVA

TERME DE MARINES

TERME DE SERRA

TERME DE LLÍRIA

TERME DE LA POBLA DE VALLBONA

TERME DE BÉTERA

Presència humana

