

La toponímia de l'antic veïnat d'Ermedans, de Brunyola (s. XVI-XVII)

RICARD TEIXIDOR

Investigador

Quaderns de la Selva, 23 (2011), 175-188

Resum: El veïnat d'Ermedans comprenia un grup de masos que abastava un territori d'uns 6 km², a la banda esquerra de l'Onyar, a l'entorn de l'ermita de Sant Romà, dividit entre les parròquies de Sant Fruitós de Brunyola i Sant Andreu d'Estanyol. Fins al segle XIX formava part de la baronia de Brunyola. El topònim s'ha anat oblidant i actualment hom diu el veïnat de Sant Romà per referir-se, més o menys, a aquest petit territori. Els capbreus dels segles XIV, XVI, XVII i XVIII són rics en topònims de masos, paratges, rius, camins i muntanyes, la major part avui caiguda en l'oblit. L'objectiu proposat és triple: (1) delimitar l'antic veïnat amb la màxima precisió possible, (2) rescatar els topònims de l'oblit i (3) situar-los, encara que no sigui d'una manera exacta, en un mapa actual. Pel que fa al mètode, ens basem, d'una banda, en la recerca de documentació (capbreus, amillament de l'any 1950 i el cadastre de l'any 1975) i, d'altra banda, en enquestes orals a persones que viuen en aquest indret, hi han viscut o el coneixen prou bé.

Paraules clau: onomàstica, Brunyola, toponímia, Ermedans, Sant Romà.

Abstract: *The neighborhood of Ermedans is comprised by a group of farmhouses which cover an area of about 6 km² on the left side of the Onyar river, around the shrine of Sant Romà, divided between the parishes of Sant Fruitós de Brunyola and Sant Andreu d'Estanyol. Until the nineteenth century was part of the barony of Brunyola. The name has been forgotten and now this small territory is called neighborhood of Sant Romà. The capbreus of XIV, XVI, XVII and XVIII are rich in names of farmhouses, landscapes, rivers, roads and mountains, most of them are forgotten at the present. The proposed objective is threefold: (1) to define the old neighborhood as accurately as possible, (2) to rescue from oblivion the names and (3) to place these names on a current map though not with complete accuracy. Regarding the method, it is based, on the one hand, on the search of documentation (capbreus, amillament the year 1950 and the Land Registry 1975) and, on the other hand, on the oral surveys to the people who are living there, lived or know this place enough.*

Keywords: *onomastics, Brunyola, toponymy, Ermedans, Sant Romà.*


Centre
d'Estudis
Selvatans

Nota preliminar

L'objectiu d'aquest treball és doble; per una banda, recollir els topònims de l'antic veïnat d'Ermedans escrits en documents dels segles XVI i XVII, i, per altra banda, indagar si encara perviuen. La informació per a aquest recull prové de fonts escrites i d'enquestes orals. Quant a les fonts escrites, les he obtingudes principalment de diversos capbreus. Uns són de la Pia Almoïna del Pa de la Seu de Girona dels segles XVI i XVII; un altre és de la Pabordia del mes de Novembre o de Lloret de la Seu de Girona, de l'any 1626, senyories que tenien el domini directe de la major part d'aquest territori. Cal dir, però, que els capbreus de l'Almoïna ja citen la majoria d'aquests noms de lloc el segle XIV, i encara es repeteixen en el capbreu de 1758. La informació oral me l'han proporcionada tres persones nascudes en aquest veïnat i que el coneixen prou bé perquè hi fan o hi han fet de pagès: Pere Pujol, de can Sellò; Mercè Bayé, de can Sobiranes, i Joan Pèlach, de can Camps d'Onyar. Altres persones que, encara que no hi visquin, en tenen molta coneixença, també m'han proporcionat informació: Lluís Balllosera, de Vilobí; Jaume Vilà, de can Piu de Brunyola, i Miquel Bagué, nascut a can Borra de Brunyola i ara resident al poble de Sant Dalmai. La recerca de la toponímia no se centra només en aquest veïnat, sinó que abasta sectors adjacents i que també estan molt ben documentats. Cito, per tant, les persones que m'han proporcionat informació al respecte: Dolors Rabasseda, nascuda a can Sidro; Joan, de Sant Martí i ara resident al poble de Brunyola; Pere Mascort, de cal Cabrer de Brunyola; Magí Masmiquel, nascut a can Falgueres de Brunyola i ara resident a Sant Dalmai, i Joan Rigau, de can Capella d'Estanyol.

Classifico els noms per ordre alfabètic, assenyalant cada entrada amb un número. Quant a l'ortografia, segueixo l'actual, que no pot coincidir sempre amb la grafia de les fonts escrites. En aquest aspecte, cal dir que els capbreus estudiats i altres documents són còpies transcrites el segle XVIII. Exposo documentalment la història del topònim, la data de la primera citació i si encara existeix oralment o consta en el mapa de l'Institut Cartogràfic de Catalunya (ICC), escala 1:20000; indico amb notes a peu de plana l'arxiu i el document d'on és treta.

Hem adjuntat dos mapes. Un ha estat extret de l'Institut Cartogràfic de Catalunya amb el benentès que hi hem fet modificacions, com ara situar alguns topònims allà on els correspon i no pas allà on ara figuren, afegir-n'hi de nous i substituir-ne altres pels vertaders. L'altre mapa és esquemàtic i hi hem situat els topònims dels segles XVI i XVII, una bona part dels quals resten en l'oblit. Cal aclarir que la situació de les cases que el segle XVI ja estaven enrunades, potser no sigui del tot exacta, ja que, donada la poca solidesa d'aquestes construccions i a causa del pas del temps, actualment ja no en queda cap rastre.

Introducció: situació, extensió i història d'Ermedans

Ermedans és el nom d'un antic veïnat que comprenia un territori format per un grup de masos situats als costats de la línia que separa els termes de Brunyola, Estanyol i Vilobí; per tant, està repartit entre les comarques de la Selva i el Gironès. Es correspon, més o menys, amb el veïnat actual de Sant Romà. S'estenia, de nord a sud, des del Pla d'Estanyol fins a l'Onyar i, d'est a oest, des de les possessions del mas Aulines fins gairebé prop de la línia divisòria de Brunyola i Anglès (si bé aquest límit és imprecís). L'extensió estimada era d'uns 9 Km². És un terreny abrupte i amb forts pendents, turons i fondalades. Actualment, la seva superfície es reparteix entre boscos, camps i avellanedes. Antigament, formava part de la baronia de Brunyola. Quan aquesta passà a ser municipi a la meitat del segle XIX, tots els masos situats a la parròquia d'Estanyol, menys el mas Pèlach, s'integraren al terme municipal de Bescanó.

Des de sempre, el veïnat d'Ermedans ha estat un hàbitat dispers, si bé la major concentració de masos ha estat a l'entorn de la capella de Sant Romà. Actualment hi ha 21 masos, 20 dels quals encara són habitats ja sigui, permanentment o esporàdicament, com a segona residència. Els més antics daten del segle XIII i els més moderns del segle XIX.

Mas	Primera citació	Estat actual
Ca n'Anton	s. XIX	Habitat
Ca n'Aulines	1336	Molt reformat i habitat
Can Burguès	1299	Habitat
Can Camps	1758	Habitat
Can Dretxo	s. XIX	Habitat
Can Ferrerich	s. XIX	Habitat
Can Gansola	s. XIX	Habitat
Can Martí Tresor	s. XIX	Habitat
Can Niell	1336	Habitat
Can Pèlach	1227	Habitat
Can Pere Sobiranes	s. XIX	Habitat
Can Puig Rodonell	1299	Habitat
Can Rossell	1291	Habitat
Can Sellò	1291	Deshabitat i un xic atrotinat
Can Silvestre	s. XIX	Habitat
Can Sobiranes	1804	Habitat
Can Torre Magra	1291	Molt reformat i habitat
Can Torreavellaner	s. XVIII	Habitat

Can Vidal	1299	Habitat
Can Xic del Rierals	XIX	Habitat
El Collet	1846/1893	Habitat

El topònim *veïnat d'Ermedans* o, simplement, *Ermedans* està abastament documentat des del segle XIII fins a la meitat del segle XIX. El seu ús oral actualment gairebé ha desaparegut; tan sols l'he sentit dir a Mercè Bayé de can Sobiranes. Els masos que pertanyien a la parròquia de Brunyola formaven una senyoria


Mapa 1. Situació de l'antic veïnat d'Ermedans en un mapa actual de l'ICC.


emfitèutica pròpia anomenada *batlliu d'Ermedans* amb batlle de sac propi que era l'hereu de mas Vidal. En tots els capbreus a partir del segle XIV, Ermedans consta com un territori a part de les parròquies que comprenien la baronia de Brunyola, com si fos, d'alguna manera, una altra parròquia (o parròquia sufragània). Pot ser va a arribar a ser-ho amb la capella de Sant Romà com a església parroquial, ja que està documentat que a l'any 1336 hi havia un cementiri a tocar de les parets de l'edifici. És d'estil romànic i surt esmentada per primer cop l'any 1279. Al llarg dels segles ha sofert diverses reformes. L'aplec se celebra el segon diumenge d'agost. El batlliu d'Ermedans, que comprenia 7 masos, apareix documentat per primera vegada l'any 1289 amb motiu de la venda que Ermessenda de Cornellà fa a Guillem Castell de Bescanó. Cap a la meitat del segle XIV, aquest petit territori va arribar a ser molt poblat: els masos, bordes i cases sumaven 21. Dos segles més tard només quedaven 8 masos habitats amb terres agregades dels desapareguts

Toponímia

1. Anès (Mas)

Nom antic del mas Torre Magra. La citació més antiga és de l'any 1291.¹ L'any 1530,² Miquel Pèlech, àlies *Torra*, pagès de Franciac, és senyor útil i fa capbreu a l'Almoïna.

2. Anglès (El camí de)

Aquest camí anava de Caldes a Anglès i Amer. Després de creuar l'Onyar a l'altura del mas Pèlach, seguia el curs d'aquest riu fins a entrar al terme de Sant Martí Sapresa. Prop del mas Pagès (on ara hi ha can Camps) es creuava amb el camí de Vic. L'any 1535 fa d'afrontació de dues peces de bosc, immediates a *la Creu d'en Pagès*.³ Actualment encara existeix i és conegut com *el camí de Sant Martí* perquè ara va a aquest poble i no pas a Anglès.

3. Argimira (Borda)

La citació més antiga és de l'any 1336. L'any 1530 forma part de les possessions del mas Vidal.⁴

1 Arxiu Històric de Girona (d'aquí en endavant, AHG), fons Hospici, signatura 333, doc.230.

2 AHG, fons Hospici, signatura 361, doc. 1530.

3 AHG, fons Hospici, signatura 361, doc. 1365.

4 AHG, fons Hospici, signatura 361, doc. 1346.


Mapa 2. Toponímia dels segles XVI i XVII situada en un mapa de l'època.

4. Aulines o Alzina (Mas)

La citació més antiga és de l'any 1336.⁵ L'any 1572, Roc Alzina fa capbreu de mas Rofrens unit i agregat al mas Alzina.⁶ El topònim pot referir-se a aulines o alzines.

5. Barrot (Cases d'en)

La citació més antiga és de l'any 1336.⁷ No hi ha documentació posterior. Se situaven prop de l'ermita de Sant Romà.

6. Burguès (Mas)

La citació més antiga és de l'any 1289.⁸ L'any 1530, Bartomeu Burguès capbreua el mas a l'Almoïna de la qual confessa ser home propi.⁹

5 AHG, fons Hospici, signatura 361, doc. 1137.

6 AHG, fons Hospici, signatura 361, doc. 1398.

7 AHG, fons Hospici, signatura 333, doc. 53.

8 AHG, fons Hospici, signatura 333, doc.226.

9 AHG, fons Hospici, signatura 361, doc. 1349.


7. Creu (Camp de la)

Era i és un terreny cultivable que se situa al costat de la cruïlla dels camins de Sant Martí i de Vic (proper a l'actual can Camps). Una part se situava a la parròquia de Brunyola i l'altra, a la parròquia d'Estanyol. El nom deriva de la creu que hi havia a un costat. Surt esmentat per primera vegada l'any 1336.¹⁰ L'any 1535 és un de bosc d'aulets i és capbrevat per Pere Antoni Pèlech a l'Almoïna.¹¹ Actualment el nom resta en l'oblit.

8. Creu (Torrent de la)

Rec que fa de partió de les parròquies de Brunyola i Estanyol, el qual desemboca a l'Onyar. Actualment no té nom al mapa però els veïns de la zona l'anomenen *el rec de can Camps*. Apareix documentat per primera vegada l'any 1336.¹² L'any 1535 fa d'afrontació d'un bosc d'aulets que és capbrevat per Pere Antoni Pèlech a l'Almoïna.¹³

9. Dalmau (Mas)

El trobem citat per primera vegada l'any 1226.¹⁴ L'any 1626, Jaume Pèlach, confessa una peça de bosc a la Pabordia del Mes de Novembre de la Seu, que afronta amb mas Dalmau, les cases del qual resten enrunades i està agregat a mas Niell.

10. Domingo (Mas)

Apareix documentat per primera vegada l'any 1226.¹⁵ L'any 1666 és un mas mort agregat al mas Vidal.¹⁶

11. Ermedans (Veïnat de)

En els capbreus de la Pia Almoïna s'escriu indistintament *Ermedans*, *Ermadans* i *Armadans*. En el capbreu de la Pabordia del Mes de Novembre de la Seu de 1626 s'escriu *Armadàs*. El topònim *Ermedans* procedeix del llatí HEREMITANIS i significa 'indret d'ermitans'. En trobem un paral·lel al poble d'Ermedàs, a l'extens municipi de Garrigàs (Alt Empordà). Ermedàs també és el nom d'altres veïnats de les comarques gironines: un, prop de Banyoles, i l'altre, no gaire lluny de Palafrugell.

10 AHG, fons Hospici, signatura 361, doc. 1151.

11 AHG, fons Hospici, signatura 361, doc. 1365.

12 AHG, fons Hospici, signatura 361, doc 1148.

13 AHG, fons Hospici, signatura 361, doc. 1365.

14 AHG, fons Hospici, signatura 333, doc. 121.

15 AHG, fons Hospici, signatura 333, doc. 121.

16 AHG, fons Hospici, signatura 362, doc. 1482.


La citació més antiga és de l'any 1289 amb motiu de la venda de set masos que Ermessenda de Cornellà fa a Guillem Castell de Bescanó.¹⁷

12. Esteve (Mas)

La citació més antiga és de l'any 1226.¹⁸ L'any 1537 consta com a agregat al mas Torra amb les cases enrunades. Miquel Pèlech, àlies *Torra*, pagès de Franciac, és senyor útil i fa capbreu a l'Almoina.¹⁹

13. Estradavella (Mas)

La citació més antiga és de l'any 1289.²⁰ El nom *Estrada* (camí) *vella* pot venir donat per la seva situació (prop del camí de Vic). L'any 1530 consta com a agregat a mas Sellò amb les cases enrunades.²¹

14. Ferrer (Borda)

Surt documentada per primera vegada l'any 1226.²² L'any 1535 les cases han desaparegut i Mateu Niell confessa tenir-la agregada al seu mas.²³

15. Fontanella

Indret situat dintre de les possessions de mas Martí. Surt documentat l'any 1626 en el capbreu a la Pabordia del Mes de Novembre de la Seu.²⁴ Actualment ningú no coneix ni el nom ni l'indret.

16. Jonquerols

Indret situat dintre de les possessions de mas Burguès, prop del torrent del mateix nom. Surt esmentat en la capbreu de mas Burguès de l'any 1530.²⁵

17. Jonquerols (Torrent de)

Desemboca al Torrentmal. Surt esmentat en la capbreu de mas Burguès de l'any 1530.²⁶ Actualment el nom resta a l'oblit.

17 AHG, fons Hospici, signatura 333, doc. 226.

18 AHG, fons Hospici, signatura 333, doc. 121.

19 AHG, fons Hospici, signatura 361, doc. 1387.

20 AHG, fons Hospici, signatura 333, doc. 226.

21 AHG, fons Hospici, signatura 361 doc. 1346.

22 AHG, fons Hospici, signatura 333, doc. 121.

23 AHG, fons Hospici, signatura 361, doc. 1363.

24 Arxiu Capitular de la Seu de Girona (d'aquí en endavant, ACG), Capbreu d'Estanyol, Salitja i Sant Dalmai a la Pabordia de Novembre (1626).

25 AHG, fons Hospici, signatura 361, doc. 1349.

26 AHG, fons Hospici, signatura 361, doc. 1349.


18. Lacuna (La)

Indret planer d'Estanyol al límit amb el veïnat d'Ermedans. Surt citat per primera vegada l'any 1336.²⁷ Pel nom, podria haver estat ocupat per una llacuna (en català antic, *lacuna*) o estanyol. El segle XVI és part bosc i part camp i és citat en diverses capbreuacions, una de les quals és de Bartomeu Batlle, l'any 1536.²⁸ Actualment ningú no coneix ni recorda haver sentit dir aquest nom.

19. Lacuna (Coll de la)

Pas del camí de Vic entre dues elevacions que baixa des del pla d'Estanyol cap a l'Onyar, tot travessant Ermedans de nord-est a sud-oest. La que queda a la dreta, antigament s'anomenava *Puig de la Lacuna*. El nom ja no existeix, però en aquest indret hi ha el mas del Collet, que data del segle XIX. La citació més antiga correspon a un document de l'any 1381²⁹ i la més moderna, a un altre de l'any 1555.³⁰ Ambdós fan referència al límit de l'extensió de la jurisdicció del castell de Brunyola dintre de la parròquia d'Estanyol.

20. Lacuna (Puig de la)

Elevació de 216 metres situat al costat del coll de la Llacuna. Consta en un mapa de la dècada de 1770.³¹

21. Les Coromines de l'Almoïna

Indret del pla d'Estanyol, proper al serrat de la Lacuna. Actualment encara es conserva el topònim de *les Coromines* en la parla dels pagesos de l'indret. El nom surt documentat per primera vegada l'any 1334, quan el paborde de l'Almoïna en fa sis establiments a pagesos d'Estanyol.³² El significat de *coromina*, en aquest cas, és una possessió de terra conreada pel senyor directe.

22. Martí (Mas)

La citació més antiga és de l'any 1336.³³ L'any 1626 Jaume Pèlach fa capbreuació de dues peces de terra a la Pabordia del Mes de Novembre de la Seu. Les cases són derruïdes.³⁴

27 AHG, fons Hospici, signatura 361, doc. 1137.

28 AHG, fons Hospici, signatura 361, doc. 1367.

29 AHG, fons Hospici, signatura 333, doc. 199.

30 AHG, fons Hospici, signatura 333, doc. 206.

31 AHG, fons Hospici, signatura 1515.

32 AHG, fons Hospici, signatura 333, docs. 343-349.

33 AHG, fons Hospici, signatura 361, doc. 1153.

34 ACG, Capbreu d'Estanyol, Salitja i Sant Dalmai a la Pabordia de Novembre (1626).


23. Nadal (Borda)

Surt documentada per primera vegada l'any 1336. L'any 1535 les cases han desaparegut i Mateu Niell confessa a l'Almoina tenir-la agregada al seu mas.³⁵

24. Niell (Mas)

La citació més antiga és de l'any 1336.³⁶ L'any 1535 Mateu Niell confessa tenir unes peces de terra per a l'Almoina.³⁷

25. Onyar (Riu)

Surt en capbreu dels masos Anès, Droch, Estradavella, Pagès, Pèlach, Sellò i Vidal dels segles XIV, XVI i XVII, en les quals fa d'afrontació de peces de terra.

26. Pagès (Creu de la borda)

Creu que devia existir en la cruïlla dels camins de Vic i Anglès. Surt citada per primera vegada l'any 1336.³⁸ L'any 1535 el paratge immediat és un bosc d'aulets (que antigament era camp) anomenat *La Creu d'en Pagès* i és capbreuat per Pere Antoni Pèlech a l'Almoina.³⁹ Cap habitant de la rodalia no coneix ni recorda haver sentit aquest topònim.

27. Pagès (Borda)

Surt esmentada per primera vegada l'any 1336.⁴⁰ L'any 1535 ja no hi ha cases i consta com agregada al mas Pèlach.⁴¹

28. Palanca (Camp de la)

Situat prop del camí de Vic i al costat de l'Onyar. Surt esmentat per primera vegada el 1336.⁴² El nom devia estar relacionat amb una possible palanca o passera sobre el riu. L'any 1626, Antic Niell confessa tenir-ne el domini útil d'una part per a la Pabordia del mes de Novembre de la Seu.⁴³ Actualment el nom ha desaparegut.

35 AHG, fons Hospici, signatura 361, doc. 1363.

36 AHG, fons Hospici, signatura 361, doc. 1152.

37 AHG, fons Hospici, signatura 361, doc. 1362.

38 AHG, fons Hospici, signatura 361, doc. 1151.

39 AHG, fons Hospici, signatura 361, doc. 1365.

40 AHG, fons Hospici, signatura 361, doc. 1151.

41 AHG, fons Hospici, signatura 361, doc. 1365.

42 AHG, fons Hospici, signatura 361, doc. 1152.

43 ACG, Capbreu d'Estanyol, Salitja i Sant Dalmaï a la Pabordia de Novembre (1626).


29. Peix (Torrent del)

Encara se sent a dir en la parla local. Al mapa de l'ICC consta com a *Riera de Brunyola*. Neix prop de Sant Martí i desemboca a l'Onyar, a la riba dreta. El primer esment correspon a l'any 1336.⁴⁴ L'any 1666 fa d'afrontació d'un peça de terra capbrevada per Pere Pèlach a l'Almoïna.⁴⁵

30. Pèlech o Pèlach (Mas)

Surt documentat per primera vegada l'any 1227.⁴⁶ L'any 1530 Joan Pèlech és senyor útil i fa capbrevació d'unes peces a l'Almoïna.⁴⁷ *Pèlech*, català antic de *pèlag*, significa 'aigua embassada'. És probable, doncs, que el nom del mas tingués relació amb un lloc de la banda esquerra de l'Onyar (aquí fa un meandre) on es formaven basses.

31. Pere Fàbrega (Cases de)

Apareixen documentades per primera vegada l'any 1336⁴⁸ i el segle XVI ja han desaparegut. Estaven situades prop de la capella de Sant Romà. No hi ha documentació posterior. Pel nom, pot ser deduïble que en aquestes cases hi hagués una *fàbrega* (ferreria) on els pagesos portaven a adobar les eines agrícoles.

32. Puig Rodonell (Mas)

Surt documentat per primera vegada l'any 1289.⁴⁹ L'any 1530 Jaume Puig és senyor útil i fa capbrevació a l'Almoïna.⁵⁰ Antigament la casa se situava sobre un turó que té la base arrodonida, d'aquí deu venir el nom.

33. Ridorta (Riera de)

També conegut com a *torrent de Ridorta* o, simplement, *la Ridorta* i *el Ridorta*; en alguns documents antics també apareix escrit com a *riu de orta*. Hi ha persones que encara el coneixen per aquest nom però el més comú és *riera de Sant Martí*, que així també consta en el mapa de l'ICC. Neix a les Guïlleries, al peu de l'ermita de Santa Bàrbara, i desemboca a la riba dreta de l'Onyar passat can Pèlach. Apareix documentat per primera vegada en el capbreu de la Pia Almoïna de l'any 1336, on fa d'afrontació d'unes quantes possessions de diversos masos. Un d'aquests (existents encara en l'actualitat) s'anomenava mas Devesa de Ridorta.⁵¹

44 AHG, fons Hospici, signatura 361, doc. 1150.

45 AHG, fons Hospici, signatura 362, doc. 1451.

46 AHG, fons Hospici, signatura 362, doc. 1520.

47 AHG, fons Hospici, signatura 361, doc. 1344.

48 AHG, fons Hospici, signatura 361, doc. 1148.

49 AHG, fons Hospici, signatura 333, doc. 226.

50 AHG, fons Hospici, signatura 361, doc. 1348.

51 AHG, fons Hospici, signatura 361, doc. 1089.


Sobre l'origen del topònim apunto dues possibilitats; pot tenir relació amb la ridorta (també anomenada *vidalba*), una liana que sembla ser que abunda molt a la capçalera del riu, o bé pot provenir de riu d'Horta, donat que un dels rierols que forma la seva capçalera neix prop del mas Horta del Molí.

34. Rissech (Torrent de)

Neix al Puig Gros d'Estanyol i desemboca a l'Onyar després de travessar les possessions del mas Pèlach. El nom evidencia la poca aigua que sol portar. La gent del veïnat encara el coneix per aquest nom però no consta al mapa de l'ICC. Surt documentat per primera vegada en la capbreuació de Mateu Niell l'any 1535;⁵² fa una de les afrontacions de la borda Ferrer.

35. Riupedrós (Torrent de)

Topònim oblidat. Neix a la Costa de Sant Romà i té un recorregut molt curt; de fet, no és més que un rec. Actualment se l'anomena *el Xòrrec*, però no consta al mapa.

36. Rofrens (Mas)

La citació més antiga és de l'any 1227.⁵³ L'any 1572, ja no té cases i Roc Alzina confessa tenir les terres agregades al seu mas Aulines o Alzina.⁵⁴ Sabem la situació força exacte de les cases per un mapa de la dècada de 1770. També cal dir que la gent del veïnat coneix la *barraca d'en Rofleus*, situada en aquest indret.

37. Rossell (Mas)

La citació més antiga és de l'any 1289.⁵⁵ L'any 1530, Bartomeu Rossell capbreua el mas a l'Almoïna de la qual confessa ser home propi.⁵⁶

38. Sant Romà (Capella de)

És originària del segle XI i surt esmentada per primera vegada l'any 1279.⁵⁷

39. Sellò (Mas)

La citació més antiga és de l'any 1289.⁵⁸ Joan Selló és senyor útil l'any 1530 i fa capbreuació del seu mas a l'Almoïna.⁵⁹

52 AHG, fons Hospici, signatura 361, doc. 1363.

53 AHG, fons Hospici, signatura 362, doc. 1520.

54 AHG, fons Hospici, signatura 361, doc. 1398.

55 AHG, fons Hospici, signatura 333, doc. 226.

56 AHG, fons Hospici, signatura 361, doc. 1351.

57 MARQUÈS, Josep M. Ermites i santuaris de la diòcesi de Girona. Girona: Diputació, 2000, 183 p.

58 AHG, fons Hospici, signatura 333, doc.226.

59 AHG, fons Hospici, signatura 361 doc. 1346.


40. Serrabona

Serrat que continua al Serrat de la Lacuna, després del collet del mateix nom. Actualment els habitants de la contrada se l'anomena *Costa de Sant Romà* o simplement *la Costa* i així consta en el mapa de l'ICC. Es citat per primera vegada l'any 1336.⁶⁰ Jaume Puig, propietari útil de mas Puig Rodonell declara tenir-hi vinya i bosc l'any 1530.⁶¹

41. Serrabona (Torrent de)

Neix al peu del Puig Gros d'Estanyol. Actualment és considerat com el curs principal del naixement de l'Onyar. Surt documentat per primera vegada l'any 1530 com a afrontació de mas Burguès.⁶²

42. Torra (Mas)

Vegeu, Mas Anès.

43. Torrentmal (El)

Neix en una fondalada propera al poble de Sant Martí Sapresa i desemboca a l'Onyar més amunt de mas Rossell. A Sant Martí Sapresa és conegut amb aquest nom, però en el mapa de l'ICC consta com a *Torrent de Sant Martí*. Surt molt documentat com a afrontació de possessions de masos de Sant Martí els segles XIV, XVI i XVII.

44. Vella (Torrent de la)

Actualment abasta d'aigua la bassa d'en Turon, la qual antigament, amb la resclosa d'en Borra, proveïa d'aigua la bassa del Molí de Dalt de Sant Dalmai. Surt documentat en una capbreuació de l'any 1530 com a afrontació d'una possessió del propietari del mas Toron de Brunyola.⁶³

45. Vic (El camí de)

Anava de Girona a la capital de la comarca d'Osona. Era molt important i se'l pot considerar com el predecessor de l'actual Eix Transversal. Travessava el veïnat d'Ermedans de NE a SW i es creuava amb el camí de Caldes a Amer abans de passar l'Onyar. Actualment encara existeix, és totalment transitible a peu i la gent de la contrada en coneix el nom. En un mapa de l'any 1924, diu «camino de S. Romá a Estañol». Al mapa de l'ICC hi ha el traçat però no hi consta el nom escrit. El pas per aquest indret surt esmentat per primera vegada l'any 1336. Els

60 AHG, fons Hospici, signatura 361, doc. 1146.

61 AHG, fons Hospici, signatura 361, doc. 1141.

62 AHG, fons Hospici, signatura 361, doc. 1349.

63 AHG, fons Hospici, signatura 361, doc. 1341.


segles XVI i XVII també surt documentat en capbreuacions de masos del veïnat d'Ermedans on fa d'afrontació de possessions com una de mas Anès o Torra que està situada passat l'Onyar, pujant cap a Sant Martí.⁶⁴

64 AHG, fons Hospici, signatura 361, doc. 1350.


