

TOPONÍMIA DELS POBLES VALENCIANS

XÀTIVA

LA COSTERA

ACADEMIA
VALENCIANA
DE LLINGÜA

AJUNTAMENT
DE XÀTIVA

ACADÈMIA VALENCIANA DE LA LLENGUA
SECCIÓ D'ONOMÀSTICA

COORDINACIÓ I GESTIÓ
Unitat de Recursos Tecnolingüístics

RECALL I TEXT
Agustí Ventura Conejero

DISSENY
Vicent Almar

MAQUETACIÓ I GRAFISME
Guillermo Tomás Lull

© Acadèmia Valenciana de la Llengua

Col·lecció: Onomàstica
Sèrie: Toponímia dels Pobles Valencians
Xàtiva, 2

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 Xàtiva

Primera edició: 1996
Segona edició (corregida): 2010

ISBN: 978-84-482-5475-9
Depòsit legal: V-4826-2010
Impressió:
 gràfiques **vimar**
Madrid • Tapa • 11 • 14, 16 • 18 • 20 • 19 • 20 • 18 • 20 • 18 • 20

www.avl.gva.es

XÀTIVA

Les troballes prehistòriques més antigues a Xàtiva es remunten al període mosterià (Paleolític mitjà), 30.000 anys a. de C. D'esta data és el crani d'home de Neandertal trobat en la cova Negra, en l'estret de les Aigües. En època ibèrica s'anomenava *Saiti* i era, juntament amb Dénia i Elx, una de les ciutats més importants de la Contestània, territori que abraçava del Xúquer al Segura. Els romans l'anomenaren *Saetabis*, i diuen que estava sobre una alta muntanya (*celsa arx*), i segons Plini, Càtul i Sili Itàlic, hi havia fabricació de teixits de lli. Més de 50 inscripcions i altres troballes en testimonien la importància, ja que estava situada vora la Via Hercúlia, que des de Roma anava fins a Cadis i Cartagena. En època visigoda tenia bisbat, juntament amb Elx, Elda i Dénia, l'església del qual era la de Sant Feliu, que era una basílica paleocristiana. Durant l'època musulmana fou el cap d'una *kora* o districte, que s'estenia des del Xúquer fins al port de Biar. Després del califat, de vegades fou independent, i sovint pertanyia a la taifa de Dénia, València o Múrcia; fou conquistada també pels almoràvits el 1092 i pels almohades el 1172. En el segle XI hi hagué la primera fàbrica de paper d'Europa, i fou pàtria de molts erudits i savis musulmans.

El rei en Jaume la va conquerir el diumenge de Pentecosta (22 de maig) del 1244, i en el Tractat d'Almirra va fixar que els límits del Regne serien el port de Biar, el riu de Xixona i Aigües. Xàtiva fou declarada ciutat el 5 de juliol del 1347 pel rei Pere IV el Cerimoniós, per haver-li estat fidel durant la Guerra de la Unió. Durant tota l'època foral (des del 1244 fins al 1707) fou la segona ciutat en població i en importància política del Regne de València: votava en les Corts després de València. Era també la capital de la sotsgovernació «dellà de Xúquer fins al riu de Xixona», és a dir, fins a la línia Biar-Busot, delimitada pel Tractat d'Almirra, primerenca frontera del Regne abans de la incorporació de la governació d'Oriola el 1292. El batle exercia la governació d'este territori, que comprenia 500 pobles; posteriorment tingué un portantveus o lloctinent del general governador de València. Fins i tot les moreries de la zona tenien dret d'apel·lació a l'alcadi de la moreria de Xàtiva. L'administració municipal estava a càrrec de quatre jurats i un justícia. Estava ben poblada de «cavallers de conquesta», que tenien possessions en tota la governació. Durant els segles XIII i XIV tenia una important jueria, situada al barri de Sant Agustí i de les Santes. En el segle XV van nàixer a Xàtiva o comarca els dos futurs papes Borja, Calixt III i Alexandre VI, i moltíssims altres destacats personatges. És l'època d'apogeu de la ciutat, en la qual es construïxen molts palaus, esglésies, hospitals i es fan moltes obres artístiques.

Les Germanies van tindre especial importància en la ciutat, on, a part d'altres fets militars, aparegué el famós personatge l'Encobert, que es feia passar per fill de rei i encapçalava els desitjos de justícia social del poble. Els moriscs, que vivien en els ravals de les Barreres i de Sant Joan, foren expulsats el 1609, amb greus conseqüències econòmiques. El descontentament de la repoblació posterior va originar la Segona Germania el 1693, que, a partir de Muro d'Alcoi i de la Safor, es va estendre a tota la governació.

Esta revolta reprimida va esclatar novament el 1705, amb motiu de la Guerra de Successió entre Felip V (botiflers) i l'arxiduc Carles III d'Àustria (maulets). Els maulets es negaven a pagar les rendes senyoriales, i dominaven majoritàriament el territori. Després de la derrota d'Almansa, el 25 d'abril del 1707, les tropes francocastellanes del francès D'Asfeld posaren setge a Xàtiva el 5 de maig, i el 24 assaltaren la ciutat, defensada per 700 anglesos i 1.400 maulets valencians i alguns catalans dirigits per Josep Marco, *el Penjadet*. El castell va capitular el 6 de juny, i els 18.000 habitants que tenia aleshores la ciutat l'hagueren d'abandonar per decret de Felip V, que va manar que fóra cremada una setmana després. Uns anys més tard se'n va autoritzar la reconstrucció amb el nom de *San Felipe*, nom que va dur fins a les Corts de Cadis del 1811. Per raons polítiques, la ciutat va passar a un pla molt secundari i solament durant el trienni liberal (1820-23) fou novament capital d'una de les quatre províncies del Regne. Amb la crisi de la seda, el còlera i la falta d'industrialització, va perdre habitants des de mitjan segle XIX fins al 1930, que va començar lentament a recuperar-se. Actualment encara conserva el seu caràcter agrícola i de xicoteta indústria, però bàsicament és una important àrea comercial i de servicis, i, pels seus monuments, té grans possibilitats de turisme cultural.

RELACIÓ DE TOPÒNIMS

OROGRAFIA I VIES DE COMUNICACIÓ

Orografia

Estret de les Aigües
el Cabeço
el Puig
el Vedat de Nando
els Cinc Germans
la Corona d'Estrela
Lloma de Gossalbo

Penya de Sant Diego
Santa Anna
Serra de Vernissa
Serra del Castell
Serra Grossa
Serreta dels Quatre Aires
Tossal de la Palma

Vies de comunicació

Assagador de la Llonganissa
Assagador de Múrcia
Assagador de na Marca
Camí d'Alboi
Camí de Castella
Camí de Càrcer (o del Salt)
Camí de la Bola
Camí de la Creu de Benifurt
Camí de la Fillola (de Castelló)
Camí de la Granja
Camí de les Aigües (de Bellús)
Camí de les Olles
Camí de Santa Anna
Camí del Pla de l'Alguatzil
Camí del Pont Sec
Camí del Portet
Camí Estret de Sorió
Camí Fondo d'Annauir

Camí Vell de València (o del Pintor)
Carretera d'Alcoi per Bellús i
Montaverner
Carretera d'Alzira
Carretera de Canals
Carretera de Cerdà per Vallés
Carretera de Gandia
Carretera de l'Olleria
Carretera de la Llosa de Ranes
Carretera de Manuel per la Torre
d'en Lloris
Carretera de Simat de la Valldigna
Ferrocarri València-La Encina
Ferrocarri Xàtiva-Alcoi
Senda de la Falaguera
Senda del Boticari
Vereda Reial de Santa Anna (o de
Castella, o d'Andalusia)

HIDROGRAFIA

Hidrografia natural

Barranc de Bolvens
Barranc de l'Angeliu
Barranc de la Caturla
Barranc de la Font Voltada
Barranc de la Solana
Barranc de na Marca
Barranc de Recoder
Barranc de Sanxis
Barranc del Brull
Barranc del Carraixet
Barranc del Pla de l'Alguatzil
Barranc del Pont Sec

Barranc del Salt
Barranc dels Carnissers
Font de Bellús
Font de l'Aigua Santa
Font Jordana
Font Quintana
Fonteta del Gandul
Riu Cànyoles (*antigament riu de Montesa*)
Riu d'Albaida
Riu de Barxeta

Hidrografia artificial

Assut de la Séquia Murta
Braçal de Bru (o del Marqués)
Braçal de Jussana (o del Pintor)
Braçal de l'Albelló
Braçal de l'Albelló Franc
Braçal de Sobirana
Braçal de Sorió
Braçal del Cego
Braçal del Llidoner
Braçal del Roncador
Braçal del Terç
Braçal del Terrafort de Baix
Braçal del Terrafort de Dalt
Braçal dels Arenals
Braçalet del Teular
Fila de la Balladora
Fila de les Barreres
Fila de na Borrella
Fila del Camí de Santa Anna

Fila del Pla
Fila del Portal de València
Fila dels Cremats
Séquia de Bellús
Séquia de Benifurt
Séquia de la Torre d'en Lloris
Séquia de la Llosa
Séquia de la Vila
Séquia de les Foies Noves (o del Palmeral)
Séquia de les Foies Velles
Séquia de Meses
Séquia de Ranes
Séquia del Puig
Séquia Murta
Séquia Santa (o Aigua Santa)
Séquia Tallada (o Comuna de Novetlè)

PRESENCIA HUMANA

Poblament

Alqueria de na Marca
Annauir
Casa Blanca
Casa de Caturla
Casa de Cuesa
Casa de Requena
Casa de Sanxis
Casa de Soldevila
Casa de Soler

Casa del Quadrado
Casa Pintada
Cases de Mollà
Heretat del Puig
Heretat dels Flares
la Quintana
la Torre d'en Lloris
Sorió
Xàtiva

Partides

Benifurt
Bixquert
Bru
el Blanquissal (antic despoblat de
Miralbò)
el Carraixet
el Carrascal
el Clot de la Torre
el Fondo del Raval
el Franc
el Palmeral (o les Foies Noves)
el Pintor
el Pla d'Agulló
el Pla de la Mesquita
el Pla de Mollà
el Racó de Soler
el Saladar
el Terrafort
el Terrafort del Puig
els Arenals
els Cinc

els Cremats
els Dotze
els Secans de la Vila
els Vint
l'Hort de l'Almúnia
l'Olivar de Barceló
la Bastida
la Foia
la Foia del Salzer
la Garbia
la Teixonera
la Vallfarta
la Vila
les Almasseretes
les Canals de la Torre
les Plantades (o les Capçades)
les Vinyes
Meses
Sagres
Surrac
Vistabella

Altres llocs d'interés

Castell de Xàtiva
les Arcadetes d'Alboi
Molí Cremat
Molí d'Annauir
Molí de la Pólvora
Molí de Perico

Molí de Roca
Molí de Sentandreu
Molí de Tàrrega
Molí Salvador
Pont de Ferriol

Principals pertinences exteriors del terme (restes de l'antic terme de l'època foral)

el Terrafort i el Peraire

Entre els termes de Càrcer, Alcàntera de Xúquer, la Llosa de Ranes, Rotglà i Corberà i Sellent (polígon 47).

Venta de Carbonell

Entre els termes de Beneixida, Alcàntera de Xúquer i Vilanova de Castelló (polígon 48).

el Realenc (o el Pinar dels Flares)

Entre els termes de Carcaixent, la Pobla Llarga, Rafelguaraf i Simat de la Valldigna (polígons 49, 50 i 51).

la Garrofera

Entre els termes de Bellús, Guadasséquies i l'Olleria (polígon 52).

el Realenc de la Plana

Entre els termes d'Anna, Énguera, Montesa, l'Alcúdia de Crespins, Llanera i Cerdà (polígons 53, 54, 55 i 56).

Orografia i vies de comunicació

TERME DE
VILANOVA DE CASTELLÓ

TERME
DE MANUEL

TERME DE LA
LLOSA DE RANES

TERME DE L'ÈNOVA

TERME DE
ROTGLÀ I CORBERÀ

TERME DE
BARXETA

TERME DE LLOCNOU
D'EN FENOLLET

TERME DE VALLÉS

TERME DE LA
GRANJA DE LA COSTERA

TERME DE NOVELLÈ

Xàtiva
SERRETA
DELS QUATRE
AIRES

SERRA DEL CASTELL

SERRA DE VERNISSA

TERME DEL GENOVÉS

TERME DE CANALS

Penya de Sant Diego

Lloma de Gossalbo

Estret de les Aigües

els Cinc Germans

SERRA GROSSA

TERME DE BELLÚS

TERME DE L'OLLERIA

-
 Capital de municipi
-
 Nucli de població
-
 Ferrocarril
-
 Carretera
-
 Camí
-
 Riu
-
 Barranc
-
 Muntanya
-
 Pic, roca
-
 Estret
- SERRA**

Hidrografia

TERME DE
VILANOVA DE CASTELLÓ

TERME
DE MANUEL

TERME DE LA
LLOSA DE RANES

TERME DE L'ÈNOVA

TERME DE
BARXETA

TERME DE
ROTGLÀ I CORBERÀ

TERME DE LLOCNOU
D'EN FENOLLET

TERME DE VALLÉS

TERME DE LA
GRANJA DE LA COSTERA

TERME DE NOYETLÈ

Xàtiva

TERME DE CANALS

TERME DEL GENOVÉS

TERME DE BELLÚS

TERME DE L'OLLERIA

-
 Capital de municipi
-
 Nucli de població
-
 Ferrocarril
-
 Carretera
-
 Riu
-
 Barranc
-
 Séquia
-
 Assut
-
 Font

Presència humana

TERME DE VILANOVA DE CASTELLÓ TERME DE MANUEL

TERME DE LA LLOSA DE RANES

TERME DE L'ÈNOVA

TERME DE ROTGLÀ I CORBERÀ

TERME DE BARXETA

TERME DE VALLÉS

TERME DE LA GRANJA DE LA COSTERA

TERME DE LLOCNOU D'EN FENOLLET

TERME DE NOVELLÈ

TERME DE CANALS

TERME DEL GENOVÉS

TERME DE BELLÚS

TERME DE L'OLLERIA

-
 Capital de municipi
-
 Nucli de població
-
 Ferrocarril
-
 Carretera
-
 Riu
-
 Barranc
-
 Casa
-
 Castell
-
 Molí
-
 Pont, aqüeducte
-
 Partida