

LA VILA

Arxiu: GABINET DE PREMSA DE L'AJUNTAMENT DE SAGUNT


Els romans entengueren que Sagunt, en ser-li fidel i sucumbir davant les tropes cartagineses d'Annibal l'any 218 aC, tenia un origen ardeatí, és a dir, que l'havia fundat gent d'Ardea. Possiblement per la semblança dels noms Ardea i Arse. També per la semblança fonètica entre Saguntum per una banda i Zakinto/Saganta per l'altra s'ha proposat un origen helènic per a la ciutat saguntina.

La realitat és que l'Arse-Sagunt té un origen primitiu i entra en la història en el període ibèric. Com a prova d'aquells estadis culturals preibèrics tenim interessants troballes arqueològiques repartides per l'àrea comarcal, entre les quals destaquen, com a més notables, les restes del poblat de l'Edat del Bronze del pic dels Corbs en la zona de Montíber.

Arse sembla ser el nom ibèric del nostre poble, que va coexistir amb un nom que posseïa l'arrel idiomàtica SAG/SEG que originaria el nom SAGUNTUM usat pels romans i perpetuat tant pels testimonis numismàtics coneguts d'època republicana i de l'imperi, com en tots els documents que ens deixaren els autors clàssics.

L'Arse/Sagunt primitiva, plenament coneguda ja a partir de les darreries del segle III aC, estava assentada sobre el puig allargassat que abasta el Castell saguntí. Les edificacions i murs ibèrics, les restes dels quals encara perduren, miren més al costat meridional de la fortalesa. Per contra, el Saguntum plenament romà anà estenent-se des de l'època republicana no només per la zona de l'actual castell, sinó que, a poc a poc, anà ocupant la vessant septentrional i acabà durant l'època imperial bolcant-se cap a la plana del riu. En el promontori s'ubicaren des del principi els edificis principals i característics de la població: temples, cúria, palaus, basílica, fòrum, ... En la vessant septentrional anaren el teatre i altres construccions immediates. El pla l'ocuparien el circ, la via Augusta, termes, la necròpolis i edificacions en general.


Dibuix de: J.M. PALOMAR

En el segle VIIé després de Crist s'encunyaren monedes amb segell a Sagunt en el regnat dels reis visigots Gundemar i Sisebut, peces numismàtiques emeses durant l'ocupació visigòtica de Valentia. A partir del segle VIII, amb la invasió islàmica, el Murbíter musulmà canviaria l'aspecte i el nom de la població. La seua distribució, amb les lògiques transformacions, perdurà fins als segles XVIII i XIX.

Abans que s'estengueren el genèric nom poble o se li concedira el títol de ciutat, el municipi de Sagunt o Morvedre es coneixia com vila. D'ací ve el nom de la partida que ens ocupa, encara que oficialment la ciutat de Sagunt, casc antic, pertany al polígon 83 assignat a Gausa. Una vegada coneguda aquesta circumstància passem a descriure el límits de la partida.

Eixirem de la població per vora riu avall fins arribar a la mar. Seguirem per vora mar fins trobar la gola de Colomer, prop del Grau Vell. Pel camí de la Mar Vell pujarem cap al poble fins arribar a l'estació de ferrocarril València-Barcelona. Des d'allí i per la carretera nacional 340 farem cap al riu Palància.

Pel trajecte recorregut farem constar que és la partida més xicoteta en quilòmetres quadrats. Ara bé, per contra és la més poblada perquè hi tenen lloc la major part de les activitats humanes. Dins d'aquesta partida tenim els dos nuclis més importants de la població de Sagunt. Segons Fausto Llopis en els primers anys del segle XX i, quan a l'Ajuntament es debatia quin camí havia d'unir Sagunt amb el grau o moll, s'elegí el camí del Nouer. Aquest camí tenia trenta-tres corbes, d'ací la frase que corria en aquell temps: Té més corbes que el camí del Moll. Es féu de pedra xafada i tots els dies el regaven amb un carro equipat amb un gran tonell amb un tub que difonia l'aigua. En el transcurs dels anys se li anaren llevant les corbes fins que prengué l'actual traçat. Tota la carretera reb el nom d'Advocat Fausto Caruana.

En aquesta partida s'ubiquen la major part dels edificis oficials i privats per a servei dels ciutadans i la major part de les indústries que donen suport al manteniment econòmic de la població. Hem explicat abans que la partida de la Vila tenia 19.944 fanecades de regadiu en l'any 1900. En l'actualitat, i degut al naixement i desenvolupament del nucli del Port, a més de les terres expropiades per les indústries ubicades i preparades per al futur, en aquesta partida han deixat de regar-se 11.695 fanecades.

- TERME
- CAMÍ, CARRETERA I CARRER
- RIU I MAR
- ▨ POLÍGON


- 98 MOTOR D'ALCAIDE
- 100 MOTOR DE PERIS-BLASCO


Subpartida Fornàs. Camp de futbol "El Fornàs" agost 1994. Foto: VICENTE ORTÍN

Comencem la partida de la Vila baixant fins on la carretera que va de Port de Sagunt a Canet creua el riu Palància. Seguirem riu avall fins trobar la mar. Girarem a la dreta i per vora mar ens posarem pel carrer Astúries fins al final. Des d'allí buscarem l'avinguda Eduardo Merello. Tornarem a girar cap a la dreta i, avinguda amunt, quan arribem a la cruïlla de la carretera Puçol les Valls, haurem envoltat la subpartida coneguda des d'antic per Fornàs.

Dos camins creuaven aquestes terres cap a la mar: el d'Almudáfer i el camí Vell de Canet. Dels camins en queda ben poc. Dels tarongers i terra campa

cada dia en queda menys. El Port de Sagunt creix en habitatges i aquesta zona ja comença a cobrir-se de cases i d'asfalt.

La sèquia d'Almudáfer i els motors de Peris-Blasco i Alcaide porten l'aigua a la terra de regadiu que encara hi queda.

No volem deixar passar que la construcció més emblemàtica dins la zona descrita és el camp de futbol Fornàs, avui de propietat municipal i construït en 1929 per l'empresa AHM i inaugurat el 29-9-29.

Aquestes terres estan registrades en el Cadastre com polígons 34 i 70.


Baixant per la carretera cap al Port de Sagunt, quan arribem a la cruïlla de la carretera que uneix Puçol i les Valls, que fa cantó amb el popular bar San Carlos, girarem a la dreta i per la carretera esmentada buscarem les vies del ferrocarril Ojos Negros-Port de Sagunt, avui desaparegut. Per aquest lloc avall farem cap a la mar. Per la costa i cap a Canet, buscarem el carrer d'Astúries. De nou girarem a l'esquerra per trobar el final del carrer. En trobar-lo, girarem de nou per buscar el camí d'Almudàfer, i seguint amunt per aquest camí, farem cap una altra volta a la carretera de Puçol-les Valls. Aquesta zona està ocupada per les subpartides de Palmereta, Almudàfer i Platja, on encara queden dos motors: Sant Antoni i Biensa.

Actualment, en ser declarada zona urbana, s'està perdent el coneixement i delimitació de les subpartides. Al Sindicat de Regs encara queda constància que 30 fanecades del polígon 71 i 70'75 fanecades del polígon 69 són de regadiu. Aquests dos polígons, junt al 35, conformen en el Cadastre les terres de la fitxa 21.

En aquesta zona s'ubica el nucli del Port de Sagunt, l'origen del qual és el següent:

A finals del segle passat la producció de mineral de ferro era molt elevada a Espanya, entre els anys 1895 i 1899 s'exportaren 23 milions de tones destinades principalment al Regne Unit. Va ser aleshores quan l'empresari basc En Ramon de la Sota va pensar en l'interés de construir una gran siderúrgica, ja que podria aprofitar els seus vaixells que exportaven mineral de ferro al Regne Unit i allí, de tornada cap a la península, podria carregar-los de carbó. Així, amb el mineral de ferro i el carbó disposaria de les matèries bàsiques per a l'obtenció del ferro.

Existien grans reserves mineres a la zona que va des de Terol a Guadalajara, als pobles d'Ojos Negros i Setiles, amb 22 mines on es cubicaren 100 milions de tones. Per explotar aquesta àrea minera, l'any 1900 es constitueix la Compañia Minera de Sierra Menera que per acondicionar l'exportació de mineral havia de construir un ferrocarril de les mines a la costa i un port. El traçat del ferrocarril podia

tindre diverses solucions, entre les quals s'estudien la de Vinaròs per Utrillas, la de València pel curs del Túria, les de Castelló i Burriana pel riu Millars i la de Sagunt pel marge esquerre del Palància. Aquesta última solució fou l'adoptada amb un traçat que en molts punts era molt pròxim al de la línia Central d'Aragó.

Començada la construcció del ferrocarril en 1902, molt prompte s'inicià la construcció de l'embarcador a la platja de Sagunt amb la pedra procedent de la pedrera de Gausa. 205 quilòmetres de ferrocarril des d'Ojos Negros fins a la mar tallava la planura saguntina com una bisectriu entre la desembocadura del riu Palància i el llogaret del Grau Vell. L'any 1904 començà la construcció del port. El 27 de juliol de 1907 va entrar en funcionament el port, hi treballaven 400 persones en l'embarc de mineral de ferro.

Els primers treballadors vivien a Sagunt i Canet. Els desplaçaments diaris al lloc de treball crearen la necessitat de tindre l'habitatge més prop de la feina. Ja en 1910 es comptabilitzaren 692 persones vivint al voltant de les instal·lacions portuàries. Les cases per a viure els treballadors es feren en un principi sense cap projecció urbanística. El primer projecte urbanístic el presentà en Manuel Peris l'any 1911 en uns terrenys situats al voltant del que avui coneguem com barriada de la Marina, molt prop del que fou l'Hospital Vell. L'any 1916 s'encarregà el projecte de la siderúrgica a Mr Frank Roberts d'E.E.U.U. El mes d'abril de 1917 començà l'operació d'adquisició de terrenys per la siderúrgica. La primera finca que es va comprar pertanyia a en Joaquim Chabret i nebots, tenia 18.372 metres quadrats. Una part d'aquesta finca es destinà al parc de carbons i una altra part a les bateries de cok. L'operació es va realitzar el 30 d'abril de 1917 i pagaren per ella 55.734 pessetes. La siderúrgica també comprà terrenys per a la construcció de cases per als treballadors. L'emblemàtic barri Obrer s'edificà amb una parcel·la de 28.500 metres quadrats, plantada aleshores per garroferes majoritàriament, que era propietat d'en Faust Caruana i na Maria Batalla.


- TERME
- CAMÍ, CARRETERA I CARRER
- RIU
- ▨ POLÍGON

- 86 MOTOR DE QUEIXALETS (SAGUNTÍ)
- 90 MOTOR DE NOGUERA
- 91 MOTOR LA MALLÀ
- 92 MOTOR DE BOLO
- 93 MOTOR DE SOLSONA
- 94 MOTOR BALADRE
- 99 MOTOR GONZALEZ/XURRO


Inici camí Vell de Canet. Últims anys del rajolar de Pineda. Foto: FAUSTO LLOPIS

Eixint per la carretera comarcal que uneix Sagunt Ciutat amb el Port, arribarem a la cruïlla que ens porta a l'Hospital. Girarem per aquesta carretera fins trobar el camí d'Almudàfer. Baixant cap a la mar farem cap a la carretera comarcal Puçol-les Valls. Seguint aquesta carretera cap a les Valls trobarem el riu Palància i una vegada allí, pujarem per la vora del riu cap amunt, per buscar de nou el pont del ferrocarril València-Barcelona, a les portes de Sagunt Ciutat.

Aquest recorregut engloba les subpartides del Barraquero, La Mallà, Baladre, Almudàfer i Plans de Canet. Dins els límits assenyalats els camins més importants són el del Barraquero, el d'Almudàfer, el Vell de Canet, el Vial "Internúcleos" i la nova autovia de Puçol a les Valls que està en construcció, travessen aquests indrets. Els cultius actuals són majoritàriament de tarongers i com a complement de l'aigua de torn es pot comptar amb l'ajuda dels motors de

Queixalets (Saguntí), Noguera, la Mallà, Bolo, Solsona, Baladre i González/Xurro.

Lindant amb la carretera Puçol-les Valls es troba el cementeri del Port de Sagunt, que fou inaugurat el 22 d'abril de 1945.

Des d'un vell principi es pensà edificar en aquesta zona amb la finalitat d'unir a la ciutat el nucli del Port. De fet, la iniciativa pública començà per construir l'Hospital i el barri de Baladre; més tard, el poliesportiu municipal. A hores d'ara, la iniciativa privada sols ha invertit en aquesta zona amb les construccions de l'hipermercat Carrefour, la gasolinera, el centre geriàtric i finalment el complex comercial, vivers i ornamentals de jardineria Oasis. No es veu que a curt termini els dos nuclis de població s'unisquen urbanísticament amb habitatges residencials.

Al Cadastre estan inscrites aquestes terres com polígons 33, 66 i 67.

Parida La Vila P: 68-87-88 i 89


Vista parcial del polígon Sepes. Foto: JOSE ALEXANDRE

Comencem aquest recorregut eixint de l'estació de ferrocarril de Sagunt i pel camí de la Mar baixarem fins trobar la carretera de Puçol a les Valls. Per aquesta carretera girarem a l'esquerra buscant l'encreuament que fa cantó amb el bar San Carlos. Una vegada en aquest punt, girarem de nou a l'esquerra i, per la carretera del Port de Sagunt pujarem cap a la ciutat, ens adreçarem a buscar una altra vegada l'estació de tren i entrarem per l'avinguda del Port. En aquest espai tenim les subpartides conegudes com Morera Condemnada, Penyetes, Regló i Cabanyal.

Els camins destacables de la fitxa 23 són els del Regló i el de la Vallesa, i el ferrocarril Ojos Negros-Port de Sagunt. També s'ha construït fa pocs anys la carretera d'accés al port marítim des de l'encreuament de les carreteres València-Barcelona amb la de Sagunt-Burgos.

El taronger és el cultiu majoritari, el qual té el reforç de reg en els pous d'Entrambassagües Segon i Entrambassagües Primer, Germà Ribelles/Duque/Ajuntament, Sarier i Cabanyal. Cal dir que el pou de Germà Ribelles, actualment propietat de l'Ajuntament, ja no està al servei del reg, sinó de les aigües potables.

En les parcel·les esmentades trobem la Central Elèctrica que distribueix l'energia a Sagunt i resta de la comarca del Camp de Morvedre.

Gran part de les terres d'aquesta zona han estat transformades dins el Polígon Industrial Sepes, preparat per acollir l'assentament d'un gran nombre d'indústries.

Molt prop del Polígon Sepes, junt a la rotonda d'accés, hi havia fins a les acaballes dels anys setanta un carismàtic arbre conegut com la Morera Condemnada. Els nostres majors ens han contat el perquè d'aquest nom. Sembla que quan per aquesta zona no hi havia arbres fruiters, quasi bé tot eren vinyes, l'esmentada morera era l'arbre més alt i destacat. De manera que quan es produïa alguna tempesta, els llamps feien cap a la morera i tota la seua part exterior quedava socarrimada. Amb el pas del temps l'arbre tornava a brotar, però quantes voltes ho feia les inclemències una altra volta la feien víctima. Per aquesta raó els antics deien que la morera estava condemnada. La reiteració d'aquesta circumstància fossilitzà el nom, Morera Condemnada, topònim que denominava tant l'arbre com el lloc. Amb el transcurs del present segle la Morera Condemnada veïa com al seu voltant anaven plantant-se més arbres i, curiosament, allò que els fenòmens atmosfèrics no van poder aconseguir, l'eliminació de la morera, ho han aconseguit les persones.

L'espai descrit es troba al Cadastre com els polígons 68, 87, 88 i 89. Cal dir que actualment encara tenim terres de reg en aquests polígons.


P: 72-73-74-90 i 91

Parida La Vila


A.H.V. 1920-1985. Un dels pocs edificis que es mantenen en peu (1997). Foto: EVA VELA/MARC FERRI

Començarem a delimitar aquesta zona del terme des d'on es creua la carretera vella que va de Puçol a les Valles amb el ferrocarril d'Ojos Negros. Baixarem pel ferrocarril esmentat fins al mateix port marítim. Per vora mar anirem en direcció a Puçol fins trobar la gola de Colomer. D'allí pujarem cap amunt, per a buscar la sèquia de l'escorredor del Rei. Desviant-nos un poc cap a l'esquerra farem cap al camí de la Mar Vell. Per aquest camí seguirem amunt fins trobar de nou la carretera de Puçol-les Valls. Per aquesta carretera ens ficarem en direcció al Port de Sagunt fins trobar el ferrocarril esmentat abans. Tot el recorregut que hem fet conté les subpartides de la Casola, el Figueral, Labairent, el Tamarit, el Centurió i la Vallesa.

Aquestes terres es dediquen a cultius molt variats, des de tarongers fins a pereres, terra campà, verdures i marjal. La indústria, però, és l'activitat predominant d'aquestes parcel·les. De fet, avui tenim terra de reg que reben el complement dels motors: Centurió, Peris/Labairent, Soro/Candelaria/Blat i Vallesa. Fa pocs anys també funcionaven els de Pedro López/Alcoroche, Figueral, Bolo, Devís i Rubio. Aquests últims es van aturar en ser expropiades les terres per a la construcció de la mítica IV Planta, que a hores d'ara ha quedat reduïda a tres o quatre empreses que donen feina a un parell de milers de persones, si tenim en compte que amb el tancament de la Siderúrgica d'AHM i les terres

expropiades als llauradors s'han perdut més de 5.000 llocs de treball.

Actualment hi ha, en millor o pitjor estat de conservació, els camins del Tamarit, el de la Vallesa, el de la Mar Vell i el de la Vereda Reial. Aquest últim és el més emblemàtic, ja que forma part de la xarxa de camins per on han passat històricament lliures de peatge els ramats transhumants. És per aquesta raó que la construcció d'indústries i les zones urbanes no poden tancar-los. Potser, això sí, podran desviar-los un poc, però mai anul·lar-los, de fet enguany els ramaders han arribat al centre de Madrid fent valdre aquest dret.

En la carretera Puçol-les Valls, i a uns 50 metres del camí de la Mar, trobem un distribuïdor d'aigua anomenat la Cassola, del que parteixen diverses séquies menors. Ho fem constar perquè pot ser un dels pocs partidors del terme.

Cal assenyalar que al voltant dels primers anys d'aquest segle en aquestes terres s'establiren els inicis de les dues empreses que feren possible el despegament de la indústria al nostre terme: la Compañia Minera de Sierra Menera i Altos Hornos del Mediterráneo. Actualment les dues han desaparegut, però gràcies a elles va nàixer el nucli urbà de Port de Sagunt.

El territori descrit consta al Cadastre com els polígons 72, 73, 74, 90 i 91.

- TERME
- CAMÍ I CARRETERA
- ▭ POLÍGON


- 110 MOTOR FAUSTO/MODESTO/BLAT
- 111 MOTOR DE SANT JOAQUIM
- 112 MOTOR NOGUERA/REGLÓ
- 113 MOTOR HIERROS LEVANTE/LÁZARO/CARRIÓ
- 117 MOTOR SIDMED - M-155 (CASILLA MANCO)


Motor de Sant Joaquim, Manisetes del Sant a la façana. Foto: EVA VELA/MARC FERRI

Eixint de l'estació de ferrocarril de Sagunt buscarem els terrenys on estava l'antiga estació Xurra o d'Aragó i per les vies en direcció a València trobarem l'antic ferrocarril d'Ojos Negros. Seguint les vies baixarem cap a la mar fins trobar la cruïlla amb el Camí de la Mar Vell. Seguirem aquest camí i tornarem a l'estació. La zona compresa en aquest recorregut és conegut com la supartida dels Rolls. Els camins més importants són els dels Rolls i el de les Marjals.

El cultiu que trobarem és majoritàriament el taronger, encara que també hi ha nespres que reben l'aigua de la sèquia de la Vila i, curiosament, de la de Gausa. Aquestes terres tenen el reforç de reg dels motors Sant Joaquim i Fausto/Modesto/Blat, Noguera/Reglò/, Hierros Levante/Làzaro/Carrió, l'avi matern dels nostre col·laborador en Fausto Llopis i Caruana †. L'empresa Sidmed té en propietat el pou M-155 ubicat en l'antic habitatge del guardabarreres del ferrocarril d'Ojos Negros, coneguda com la Casilla del Manco.

En aquesta subpartida són majoritàries les parcel·les dedicades a magatzems, xicotetes indústries i terrenys ocupats per instal·lacions ferroviàries. Un lloc molt antic i popular és l'Abeurador. Estava situat al principi del camí de la Mar Vell, a la part dreta, molt prop d'on avui es troba la Guarderia del Niño Jesús. La seua finalitat, òbviament, era possibilitar que les cavalleries que entraven i eixien al poble per anar a treballar les terres pogueren abeurar. En ser a Sagunt tan important la racionalització de l'aigua i en disposar d'un considerable nombre de cavalleries, ens fa entendre la gran funció d'aquest abeurador. L'Abeurador s'omplia de la sèquia de la Vila i havia d'estar sempre ple i en ús, ja que pel contrari els carreters havien de portar les haques a abeurar a altres abeuradors o als pous del poble que es trobaven a la plaça del Pi, de l'Hospital, de la Glorieta i Sant Miquel.

Al Cadastre trobem aquestes terres registrades com polígons 85 i 86.


Port de Sagunt als anys 60. En primer lloc el motor de Sant Antoni. Il·lustració que es fa referència a la fitxa núm. 21.

Foto: VICENTE ORTÍN


La Vila. Platja del Port de Sagunt.

Foto: HIGUERAS. Arxiu: GABINET DE PREMSA DE L'AJUNTAMENT DE SAGUNT

PARTIDA DE GAUSA

TERME - - - - -
GAUSA ———


