

TOPONÍMIA DELS POBLES VALENCIANS

SELLENT

LA RIBERA ALTA

AJUNTAMENT
DE SELLENT

INSTITUT CARTOGRÀFIC VALENCIÀ

ACADÈMIA VALENCIANA DE LA LLENGUA
SECCIÓ D'ONOMÀSTICA

COORDINACIÓ I GESTIÓ
Unitat de Recursos Lingüísticotècnics

RECULL I TEXT
Francesc-Lluís Esteve Gómez

GRAFISME
Esperança Martínez Molina

© Acadèmia Valenciana de la Llengua

Col·lecció: Onomàstica
Sèrie: Toponímia dels Pobles Valencians
Sellent, 195

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 Sellent

ISBN: 978-84-482-6025-5
Depòsit legal: V-1399-2015
Impressió: LAIMPRESSA CG
www.laimprensa.com

SELLENT

Sellent és un municipi de l'extrem sud de la comarca de la Ribera Alta, situat al límit amb la Costera i la Canal de Navarrés. El terme, de 13,9 km², presenta una forma irregularment octogonal. Afronta al nord-oest amb Cotes i Xella; al nord-est, amb Càrcer; a l'est, amb Xàtiva i Rotglà i Corberà; a migjorn, amb Rotglà i Corberà i Llanera de Ranes; al sud-oest, amb Estubeny, i a ponent, amb Anna.

El poble s'assenta a la riba mateixa del riu anomenat de Sellent, que travessa el terme i desemboca, uns quants quilòmetres més avall, en el Xúquer. El terme presenta dos sectors ben confrontats. La part més extensa, formada per terreny més o menys abrupte i muntanyenc, domina tota la banda de ponent, amb el Montot com a cim màxim (417 metres) i les llomes dels seus contraforts; però, en general, les elevacions tanquen el terme per quasi tots els costats: de ponent a llevant, les Creuetes, la Solana, el tossal Negre, el Portet, la llometa Plana, Montolivet i el tossal de la Font. És una zona que ha constituït tradicionalment el secà, una bona part de la qual és encara matollar no cultivat. La part plana del terme se situa al nord i s'anomena precisament el Pla: és una zona més reduïda, de reg tradicional, oberta a la resta de la Ribera. Les altres ribes planes a la vora del riu, poques i reduïdes, també s'han aprofitat intensament, amb partides que es denominen les Hortes o que donen testimoni del cultiu secular de l'arròs, com els Arrossars Vells o els Arrossars del Portet. Actualment, tota la zona de reg, siga tradicional o localitzat, es dedica quasi exclusivament al monocultiu del taronger.

El nom del poble apareix documentat des de la mateixa conquesta de Jaume I, que el cita en la seua crònica o Llibre dels Feits, quan intenta trobar un lloc on fixar el campament de base per a la conquesta de Xàtiva. El situa en un lloc alt i de bona defensa i alhora proveït d'aigua per a les tropes: «en què havia molt bona força e l'aygua d'un riu que li passava al peu, així com nós havíem mester [...] e la alqueria havia nom Salent; e passava per allí [un] riu que passe per Ana, e l'aygua que ix de la font d'Ana». A més, en el Llibre del Repartiment (any 1242) es documenta un parell de vegades. Finalment, apareix citat en el privilegi de Jaume I de 1250, pel qual atorga drets als nous repobladors de Xàtiva i assigna el terme a la ciutat: «Sallient» és anomenat com un dels límits de l'extens terme xativí.

Durant el segle XV foren senyors del lloc les famílies Soler i Marrades, senyoria que el segle XVII passà a ser comtat de Sellent. Habitada pels moriscs —n'hi havia 45 famílies el 1609, any de l'expulsió—, va tardar molt a recuperar la població (només tres famílies el 1646 i quinze el 1713).

A més, a això cal afegir els efectes del terratrèmol de Montesa de 1748, que va destruir el poble. Des d'aleshores Sellent no ha parat de créixer en població fins a arribar als 603 habitants el 1960. Tot i baixar en habitants (actualment n'hi ha 415), en les darreres dècades el nucli urbà ha experimentat una notable expansió i, des del vell emplaçament elevat vora el riu, s'ha estès cap al Pla.

El nom del poble, com altres de forma semblant (Sallent de Llobregat, Sallent de Gállego, etc.), deriva de la forma antiga *Sallent*, que significa 'saltant, salt', del llatí *AQUAM SALIENTEM*, que fa referència al del barranc de l'Horteta que cau sobre el riu, just enmig de les cases del poble. El salt, encara que és modest, devia representar la característica més definitiva del lloc on s'assentà la població.

ELEMENTS FÍSICS

Orografia

Alt de l'Assagador
Altet de Calabuig
Altet de Caragol
Altet de l'Espart Bord
Altet de Morrió
Altet de Traca
Altet del Paller
Altet del Tomaco
Carada del Comte
Carada del Saboner
Cingle dels Gossos
el Montot
el Pi del Mestre
els Cantalars
Foia de la Murta
l'Alteró
la Costella del Porc
la Mona
la Serrana
la Serratella
la Solana
Lloma de l'Escaló
Lloma del Mig
Lloma Negra
Lloma Redona
Llometa Plana
Montolivet
Penya de la Mel
Pla de les Creus
Pla de Sala
Pla del Panader
Portet de Sellent
Rastellera de Semic
Tossal de la Font
Tossal Negre
Tossalet de Roca

Hidrografia

Assut del Pou
Barranc d'Enguix
Barranc de Bono
Barranc de Carles
Barranc de l'Aigua
Barranc de l'Escaló
Barranc de l'Horteta
Barranc de la Font del Baladre
Barranc de la Font Seca
Barranc de la Garrofera
Barranc de la Lloma Redona
Barranc de la Mata
Barranc de la Nava
Barranc de la Penya de la Mel
Barranc de la Solana
Barranc de la Teixonera
Barranc de les Foietes
Barranc de Sala
Barranc del Fantasma
Barranc del Ferrer
Barranc del Fleix
Barranc del Montot
Barranc del Portet
Barranc del Totxaret
Barranc Gran
Font del Baladre
Font del Comte
Font del Pinar
Font Seca
Gorg de la Penya
Riu de Sellent
Salt de Galima

PRESENCIA HUMANA

Poblament

Casa de Semic
Finca del Pou
la Capitana
la Molinera

la Nava
la Nava de Dalt
Sellent

Partides i paratges

el Cano
el Mirador
el Molí
el Palarar
el Pla
el Pla del Cel
el Portet
el Totxaret de Cotes
els Arrossars del Portet
els Arrossars Vells
els Quatre Camins
els Terrers
l'Estepar
l'Horteta
la Canal
la Clotada
la Lloma del Mig

la Mallada
la Puixarra
la Sénia
la Serratella
la Teixonera
les Algoleges
les Canaletes
les Creuetes
les Hortes
les Simetes
Racó de l'Horteta
Racó de la Murta
Racó de les Coves de Semic
Racó de les Moles
Racó de Manxeta
Racó de Tiars
Racó de Tolosa

Vies de comunicació

Camí de l'Assut del Pou
Camí de l'Horteta
Camí de la Clotada
Camí de la Foia
Camí de la Font del Pinar
Camí de la Llometa Plana
Camí de la Mallada
Camí de la Nava
Camí de la Nava de Dalt
Camí de la Puixarra

Camí de les Hortes
Camí del Montot
Camí del Pla de les Creus
Camí del Pla del Panader
Camí del Portet
Camí del Realenc
Camí dels Arrossars Vells
Camí dels Burrets
Camí Vell de Càrcer
Carretera de Rotglà i Corberà

Altres llocs d'interés

Camp de Tir de la Serratella
Cementeri

Molló de l'Olivastre
Poliesportiu

