
	 149La Segarra a la llum de les imatges Miscel·lània Cerverina 20 (2010) 149-195

La Segarra a la llum de les imatges
El fons fotogràfic Josep Salvany i Blanch
de la Biblioteca de Catalunya

Maria Garganté Llanes*
Universitat Autonoma de Barcelona

Xavier Solà Colomer**
IES Vescomtat de Cabrera d’Hostalric

* Maria Garganté Llanes és doctora en Història de l’Art i professora de la Universitat Autònoma de
Barcelona. Adreça de contacte: maria.gargante@uab.cat

** Xavier Solà Colomer és doctor en Història, màster en Museologia i Patrimoni per la Universitat de
Girona i professor d’ensenyança secundària a l’IES Vescomtat de Cabrera a Hostalric. Adreça de contacte:
xaviersola_colomer@yahoo.es

Resum:

L’article que presentem constitueix
una aproximació a les imatges existents
sobre la comarca de la Segarra dins el
fons fotogràfic de Josep Salvany i Blanch,
dipositat a la Biblioteca de Catalunya i
consultable a través de la xarxa. Es tracta
de presentar l’extraordinària col·lecció
fotogràfica d’aquest metge oculista,
membre de la secció de Folklore, Arqueo-
logia i Geologia del Centre Excursionista
de Catalunya, que recorregué les comar-
ques catalanes i mallorquines entre 1911 i
1926. El nostre objectiu és, doncs, per una
banda, ressaltar el caràcter específic de J.
Salvany dins l’excursionisme científic,
l’etnografia i el folklore, i de l’altra donar
a conèixer algunes de les fotografies que
va realitzar en les seves diferents visites
a la comarca de la Segarra. És per això

Abstract:

In th is a r t ic le we present a
reflection on images of la Segarra county,
part of the collection of photograps
taken by Josep Salvany i Blanch kept
by the Library of Catalonia (Biblioteca
de Catalunya), which can be consulted
online. The objective is to present the
extraordinary collection of photos taken
by this ophthalmologist, member of the
Folklore, Archaeology and Geology
section of the Centre Excursionista de
Catalunya (Catalonia Excursionist Club),
which travelled through the counties in
Catalonia and Majorca between 1911
and 1926. Therefore our objective is,
first, to highlightthe specific character
of J. Salvany, as part of the scientific
countryside-viewing movement, in terms
of the ethnography and the folklore,
and, secondly, to exhibit some of the
photographs he took on his various

150	 Maria Garganté Llanes i Xavier Solà Colomer

La fotografia antiga ha esdevingut durant les últimes dècades una font im-
portantíssima per a l’estudi de nombrosos aspectes de la Catalunya de finals
del segle XIX i començaments del XX: esdeveniments històrics, personatges,
treball i vida qüotidiana, social, política, etc.. La imatge com una finestra oberta
a un fragment aturat del temps, com una preuada relíquia de la memòria.

Una mostra d’aquesta posada en valor i del poder d’atracció de les antigues
imatges fotogràfiques la tenim encara ben present a la comarca, quan tot just
fa una dècada, el gener de 2001, la Història Gràfica de la Segarra, un projecte
impulsat pel Centre Municipal de Cultura de Cervera i amb el suport del Consell
Comarcal de la Segarra, va convertir-se en un èxit editorial sense precedents a
la comarca, esgotant-se en poques setmanes i havent de procedir a una segona
edició –quelcom insòlit tractant-se d’una obra que per la seva pròpia naturalesa
havia de tenir un abast “local” o “comarcal” en sentit estricte i que, a més, no
era pas una obra “de butxaca”. Així doncs, sota la direcció de Max Turull i amb
gairebé una cinquantena de col·laboradors, un llibre de gran format –amb 1152
fotografies amb el seu corresponent peu i agrupades en set seccions, cada una
d’elles encapçalada per un text introductori- arribava de forma massiva a les
llars segarrenques, perquè convindrem que es tractava d’un llibre que convidava
a ser gaudit i comentat en família –cercant moltes vegades el pare, la mare o
els avis en fotos escolars, en equips de futbol o fotos de caramelles-, més que
no pas de manera individual i introspectiva.

La Història Gràfica de la Segarra fou, doncs, una obra col·lectiva en molts as-
pectes: pel nombre de col·laboradors, per aglutinar tots els municipis segarrencs,

que la nostra selecció pretén ser el més
exhaustiva possible, incloent almenys
una imatge de tots els municipis visitats
per Josep Salvany. Volem ressaltar el
valor “documental” que tenen aquestes
imatges, a l’hora de presentar-nos no tan
sols una bona part de patrimoni artístic
desaparegut durant la Guerra Civil, sinó
també un paisatge que ha estat en alguns
aspectes modificat.

Paraules clau:

Fotografia, excursionisme científic,
patrimoni, església, creu de terme.

visits to the county of la Segarra. Thus
our selection aims to be as thorough
as possible, including at least one
pho tograph o f a l l t he v i l l ages
visited by Josep Salvany. We wish to
highlight the documentary value of these
photos, not only in terms of showing us
a large part of the artistic heritage that
disappeared during the Spanish Civil
War, but also the landscape that in some
cases has been modified.

Key words:

Photography, scientific excursions
countryside hikes, heritage, church, cross
on a pillar.

	 151La Segarra a la llum de les imatges

per abordar diferents temàtiques segons les quals s’agrupaven i s’estudiaven
les fotografies, etc. Però també tingué un sentit col·lectiu per la procedència
múltiple de les imatges que conformaven l’obra: des dels nombrosos “arxius”
particulars o familiars, d’on procedeixen gran quantitat de les imatges –que a
cada poble eren cedides per les famílies als col·laboradors corresponents-, fins
a les col·leccions fotogràfiques ja més conegudes, es tracti de fons particulars
importantíssims com la col·lecció Gómez Grau de Cervera o la Santacana de
Guissona, o bé procedents d’institucions com l’Arxiu Comarcal de Cervera
–amb imatges del fons propi i d’altres, com el Fons Duran i Sanpere, el Fons
Dalmases o el Fons Josep Mestres-, el Centre Excursionista de Catalunya o
l’Arxiu Mas de l’Institut Amatller d’Art Hispànic. Efectivament, fotògrafs
com Adolf Mas i Ginestà1� (Solsona 1861-Barcelona 1936) tingueren una
importància capital en el seu context d’inicis del segle XX, quan per exemple
aquest va formar part, juntament amb el mossèn i historiador de l’art vigatà
Josep Gudiol, de l’expedició de l’Institut d’Estudis Catalans al Pirineu l’any
1907, que va suposar l’inici de l’estudi científic del romànic, al mateix temps
que s’inscrivia en la voluntat científica i folklòrica de registrar i identificar un
patrimoni que configurés en certa manera una identitat nacional.

En aquesta mateixa línia podem incloure fons fotogràfic que es troba a la
Biblioteca de Catalunya i fins fa pocs anys era força desconegut –fins al punt
que en el seu moment va quedar fora de la Història Gràfica de la Segarra, ja que
encara es trobava en plaques de vidre. Es tracta de l’extraordinària col·lecció
–d’unes 10.000 plaques estereoscòpiques, ara consultable a través de la xarxa–,
del metge oculista Josep Salvany i Blanch (Martorell, 1866- Barcelona, 1929),
membre de la secció de Folklore, Arqueologia i Geologia del Centre Excursio-
nista de Catalunya –en la qual va publicar diferents articles-, que recorregué les
comarques catalanes, mallorquines i andorranes entre 1911 i 1926, en paral·lel
o conjuntament amb Joan Nonell i Fabrés.2

1 Mas, Adolf (Casamartina, Josep, coord.), L’Interior del 1900: Adolf Mas, fotògraf, Terrassa-Bar-
celona: Centre de Documentació i Museu Tèxtil de Terrassa i Institut Amatller d’Art Hispànic, 2002;
Fargnoli, Valentí (Costa, Josep, dir.), Història gràfica, 1909-1940: Maçanet de la Selva, Girona: Taller
d’Història de Maçanet de la Selva, 1998, i Massanas, Emili (rec. i sel.), Fótica Fargnoli. Valentí Fargnoli
Iannetta. 1885-1944, Girona: Arxiu Municipal, Ajuntament de Girona i Diputació de Girona, 1981. 

2 Salvany Blanch, Josep (Armengol, Assumpta i Marco, Ricard, sel. i ed.), Josep Salvany i
Blanch: fotografies 1910/1926, Barcelona: Biblioteca de Catalunya, 1992 i ÍD. (Casanovas, Miquel A. i
Marco, Ricard, sel. i ed.), Menorca i Mallorca, 1915. Una visió estereoscòpica de Josep Salvany, Palma de
Mallorca: Consell Insular de Menorca, Consell Insular de Mallorca i Sa Nostra, 1998.

152	 Maria Garganté Llanes i Xavier Solà Colomer

Si situem Josep Salvany en el seu context, cal destacar la importància dels
Centres o agrupacions amb interessos i programes específics: el Centre Excursi-
onista de Catalunya (CEC), l’Arxiu d’Etnografia i Folklore de Catalunya, dirigit
per Tomàs Carreras i Artau (ara al CSIC), l’Estudi de la Masia Catalana (ara
al CEC), etc., així com altres fotògrafs amateurs, Joaquim Danés, Josep Mata
de la Barata, Tomàs Carreras i Artau, Jordi Xicart, etc. o, fins i tot, fotògrafs
professionals com Àngel Toldrà Viazo o Lucien Roisin. Tots ells s’encarregarien
de fotografiar aquells esdeveniments que tendien a desaparèixer en el camí cap
al món contemporani, de la industrialització i la secularització, en definitiva,
de la desaparició total de les formes de vida de l’Antic Règim (destacant el fet
que gran quantitat de patrimoni artístic serà devastat durant la Guerra Civil).

També és de justícia fer esment a l’obra d’altres coetanis dels fotògrafs
esmentats, amb qui compartien afeccions, entitats i publicacions. Es tracta de
diferents folkloristes, excursionistes, clergues i historiadors, de finals del segle
XIX i principis del XX, com Ramon Arabia, Gaietà Barraquer, mossèn Josep
Gelabert, Josep Franquet, Marià Vidal, Cels Gomis, Francesc Maspons, Lluís
G. Ylla, Artur Osona, Cèsar A. Torras, el canonge Corbella, mossèn Joan Guiu,
Josep Sanfeliu i Francesc Monsalvatje i d’eclesiàstics, ja posteriors a la Guerra
Civil (Eduard Junyent, Lluís Constans i Jaume Marquès).3

3 Arabia, R., “De Ripoll a Girona”, Excursions. Anuari de 1882; Barraquer, G., Las casas de religi-
osos en Cataluña durante el primer tercio del siglo XIX, Barcelona, 1906, v. I; Constans, Ll. G., Girona,
bisbat marià. Història, Art, Pietat, Folklore, Girona: Bisbat de Girona, 1954; Franquet, J., “Ridaura”,
L’Atlàntida, 4 (1-VII-1896); Gelabert, J., Guia ilustrada d’Olot y ses valls, 1908; Gomis, C., “Un dijous
gras a Sant Esteve de Bas”, Catalunya, febrer 1904; ÍD., “De Sant Feliu de Pallerols a Olot, passant per
la recerca”, Butlletí del Centre Excursionista de Catalunya, VII (1879); ÍD., “L’espiritada d’Hostoles”,
Butlletí del Centre Excursionista de Catalunya, VII (1879); ÍD., La Vall de Hostoles, Barcelona: Centre
Excursionista de Catalunya, 1894; Guiu, J., Guia descriptiva del Obispado de Vich, o sea, diccionario de
todas sus parroquias y ayudas, Vich: Tipografia y Llibreria Catòlica de Sant Josep, 1898; Junyent, E.,
Itinerario histórico de las parroquias del Obispado de Vich, Vic, Imprenta Anglada, 1945-1952; Maspons,
F., “Entre Vich y Sant Joan de las Abadessas”, Excursions. Anuari de 1882. Asociació d’Excursions Cata-
lanes, Barcelona, 1882; Monsalvatje, F., Noticias históricas del condado de Besalú (26 vs.), Olot: Imp.
i Lib. de J. Bonet, 1889-1919; Osona, A., “Aplech d’excursions desde Coll de Pruit”, Butlletí del Centre
Excursionista de Catalunya, 20 de setembre de 1882, p. 222-225; ÍD., “Excursió a la Vall de Hostoles”,
Butlletí de la Associació d’Excursions Catalana, IV (1882), p. 228-231; ÍD., “Excursió als cingles de
Juanetas y Puigsacalm”, Butlletí del Centre Excursionista de Catalunya, IV (58 i 59), 1883; ÍD., Pirineu
català. Guia itinerari de Collsacabra y de la Magdalena, Barcelona, 1888; ÍD., “Itineraris d’excursions
per Collsacabra y las Guillerias”, Excursions. Anuari de 1882, Barcelona: Associació d’Excursions Cata-
lanes, 1882; ÍD., “Un recorregut pel macís de les serres de Cabrera”, Butlletí del Centre Excursionista de
Catalunya, 145 (febrer 1907), p. 33-48; Vidal, M., “Excursió al castell de Requesens, Agullana, Besalú,
Olot i Collsacabra”, Butlletí del Centre Excursionista de Catalunya, IX (1899), p. 177-201 i YLLA, Ll.
G., “Excursió a Cabrera, la Bola y Sant Pere de Torelló”, Butlletí del Centre Excursionista de Vich, v. II
(1915-1916-1917), p. 17- 21.

	 153La Segarra a la llum de les imatges

Partint, doncs, de les múltiples lectures que podien aportar-nos les imatges
fotogràfiques antigues, nosaltres varem decidir convertir el fons Salvany en
l’eix i la base d’un estudi de la parròquia rural a Catalunya començaments del
segle XX, que fou premiat amb una Beca del Centre de Promoció de la Cultura
Popular i Tradicional (Generalitat de Catalunya) l’any 2009, amb el títol La
parròquia rural a la llum de les imatges: l’exemple del fons fotogràfic Salvany
de la Biblioteca de Catalunya.

Es tractava d’abordar imatges d’uns moments en els quals gran part del
mobiliari i patrimoni artístic de les esglésies es mantenia intacte, però també
unes formes de sociabilitat i religiositat que bevien d’unes fonts més remotes,
com seria la cultura religiosa nascuda a l’època moderna (processons, romi-
atges, visites pastorals, el salpàs, etc.). És per això que l’anàlisi de fotografies
de caràcter “documental” esdevenia una eina imprescindible per aprofundir
en el component etnològic d’aquesta religiositat –mitjançant aspectes com les
devocions, les confraries i els retaules– i sociabilitat, amb la parròquia com a
eix vertebrador.

Cal assenyalar, de tota manera, que en les seves excursions, Salvany no es
limita al món rural, ja que en el seu arxiu fotogràfic les ciutats també hi són
presents, de manera que podem considerar que segueix un itinerari preestablert
per Catalunya, combinant àrees rurals amb zones urbanes. Gairebé mai viatja
sol, ho fa acompanyat de familiars o altres fotògrafs, formant un equip interessat
pels mateixos temes.

Sí que en la globalitat del fons Salvany, però, s’observa un predomini de
les fotografies en què l’element religiós (per bé que vist també com a patri-
moni) hi és ben present: esglésies, santuaris o capelles en totes les variants
possible (interiors o exteriors, en conjunt o en detall), amb aspectes fins i tot
més secundaris com serien les sagristies convertides en singulars magatzems,
els cementiris parroquials en abocadors, les rectories en cases de pagès, etc.

Comptat i debatut, l’estudi del fons Salvany permet copsar el valor docu-
mental que tenen aquestes imatges per a la societat contemporània, tractant-les
no com a simple il·lustració, sinó com una font documental de primer ordre,
com una finestra a un àmbit geogràfic concret –la Catalunya rural– i el paper
que té la parròquia com a institució i com a referent dins la mentalitat pagesa.
D’altra banda, hem de tenir en compte que les fotografies –a part de permetre’ns
configurar i entendre la realitat polièdrica de la parròquia al món rural- també
ens parlen d’elements patrimonials desapareguts durant la Guerra Civil i que
podem conèixer precisament a través d’aquestes imatges.

154	 Maria Garganté Llanes i Xavier Solà Colomer

És per això que també resulta interessant contrastar les imatges de Salvany
amb d’altres arxius com l’abans esmentat monumental fons de l’Institut Amatller
d’Art Hispànic, que comptava amb diverses col·laboracions provincials i en el
qual tenen un notable pes les imatges d’arqueologia i art medieval, en detriment
d’altres èpoques que no satisfeien el seu interès. El seguiria el també esmentat
Arxiu Fotogràfic del Centre Excursionista de Catalunya, amb els diferents fons
que conformen l’entitat (Blasi Vallespinosa –1920-25–, Frederic Juandó –1925-
30–, Albert Oliveras –1928– o Marcel·lí Gausach).4 Finalment, també cal tenir
en compte –a part de d’altres fons fotogràfics particulars i d’institucions que
mereixen un estudi aprofundit-, el catàleg de l’Arxiu d’Etnografia i Folklore
de Catalunya, fundat el 1915 per Tomàs Carreras i Artau amb la col·laboració
de Josep M. Batista i Roca, dipositat al Consejo Superior de Investigaciones
Científicas-Institució Milà i Fontanals5 on hi destaquen, per interès i voluntat
dels investigadors, les expressions religioses, l’arquitectura i la plàstica popular,
o el calendari festiu -algunes foren seleccionades i publicades per Llorenç
Ferrer,6 mentre que altres resten inèdites.7

De fet, podem denominar aquest tipus de fotografia com a històrica,
etnogràfica o documental, depenent del valor de la seva representació,
la mirada del fotògraf, la seva intencionalitat i clara funció sociològica,
antropològica, política o periodística.8 En les dues últimes dècades, l’estudi
d’aquest tipus d’imatges està gaudint d’una considerable revalorització, potser
a redós i consideració de la disciplina artística, de la influència europea i del
redescobriment de la seva vàlua documental, i ha donat lloc a excel·lents
exposicions, catàlegs o publicacions, per exemple, de Publio López Mondéjar,
Joan Fontcuberta o Dolors Grau, entre molts altres.9 Així doncs, podem dir que

4 AA.DD., Miralls del cel: arxiu fotogràfic del Centre Excursionista de Catalunya, Barcelona: Fun-
dació “la Caixa”, 1997.

5 Calvo, Lluís, Catàleg de materials etnogràfics de l’Arxiu d’Etnografia i Folklore de Catalunya, Bar-
celona: CSIC- Institució Milà i Fontanals, 1990; Calvo, Lluís, Catàleg de l’Arxiu d’Etnografia i Folklore
de Catalunya. Materials gràfics, Barcelona: CSIC, Institució Milà i Fontanals i Centre de promoció de la
Cultura Popular i Tradicional Catalana, 1994; Calvo, Lluís; Mañà, Josep i Naranjo, Joan, Temps d’ahir.
Arxiu d’Etnografia i Folklore de Catalunya, 1918-1930, Barcelona: Fundació “La Caixa”, 1996.

6 Ferrer, Llorenç, La vida rural a Catalunya, Manresa: Angle Editorial, 2002.
7  Calvo, Lluís, Catàleg de l’Arxiu…, p. 164 (‘La Creu dels Estudiants’, al coll de Condreu, camí

d’El Far, del 1919), p. 324 (diversos aspectes de l’aplec de Santa Magdalena del Mont, del 1924-27) i p.
342 (pabordesses d’El Far, 1919).

8 Freund, Gisèle, La fotografía como documento social, Barcelona, Editorial Gustavo Gili, 2002 [1ª
versió de 1974, Photographie et Societé].

9 Fontcuberta, Joan, “Fotografia catalana 1900-1940: el camí vers la modernitat”, dins Balcells,

	 155La Segarra a la llum de les imatges

el registre fotogràfic antic s’ha incorporat de ple en la recerca històrica i l’anàlisi
dels fets culturals i socials, tot i que ja havia estat profusament emprat en les
primeres dècades del segle XX, tal com destacà l’arquitecte Jeroni Martorell
en nombrosos articles i congressos,10 i posà a la pràctica Francesc Carreras
i Candi, primer, a la Geografia general de Catalunya i segon, al Folklore y
costumbres de España11 (fruit de nombroses i destacades col·laboracions de
Leopoldo Torres Balbás, Valeri Serra i Boldú o Aureli Capmany) essent obres
profundament il·lustrades. Moltes de les seves fotografies procedien dels llavors
naixents arxius fotogràfics catalans.

Finalment, cal destacar també la importància de realitzar –en un tipus
d’estudi com el nostre- un “treball de camp” que permeti contrastar les
fotografies amb l’estat actual de moltes esglésies, així com la possibilitat de
localitzar in situ alguns elements que apareixen il·lustrats a les fotografies i a la
documentació. També per comprovar si es conserven avui objectes que havien
tingut un paper rellevant en la vida religiosa de començaments del segle XX i
que avui han caigut en desús, com les trones, orgues, exvots, bacines petitòries,
caixes fortes, etc., mentre que altres objectes litúrgics –alguns d’orfebreria-
encara tenen un ús quotidià a les parròquies rurals, pel fet que van ser amagats
durant la contesa de 1936-39.

En aquest article, hem fet una selecció de cinquanta imatges corresponents
a les prospeccions fotogràfiques que Josep Salvany va realitzar a la Segarra i
que es produïren almenys en cinc moments diferents que anirien entre els anys
1913 –quan realitzà les fotografies de Cervera i Torà- i 1924– les de Sant Guim
de Freixenet, que realitzà en el mateix viatge on recorregué part de l’alta Anoia,
com Calaf. Entremig d’aquestes dates, el major gruix de les fotos correspon
al viatge que realitzà l’any 1918, quan recorregué els municipis de Granyena,
Montoliu de Segarra, Ribera d’Ondara, Les Oluges, Sant Ramon, Plans de Sió,
Torrefeta i Florejacs o Guissona, mentre que les de Sanaüja correspondrien a

David et alii., Introducció a la història de la fotografia a Catalunya, Barcelona: Lunwerg Editores/MNAC,
2000, p. 75-104; Grau, Dolors, Els artesans de la imatge. Fotografia i cinema amateur a Palafrugell
(1860-1985), Girona: Ajuntament de Palafrugell i Diputació de Girona, 1997; López Mondéjar, Publio,
Historia de la fotografia en España, Barcelona: Lunwerg Editores, 1997 i Massanas, Emili (Grau, Do-
lors, a cura de), Fotògrafs i editors gironins a les comarques de Girona (1839-1940), Girona: Diputació de
Girona, Col·lecció Quaderns de Fotografia, 1998.

10 Martorell, Jeroni, “L’inventari gràfic de Catalunya”, Butlletí del Centre Excursionista de Catalu-
nya, XIX (març 1909), p. 45-51.

11 Carreras i Candi, F., Folklore y costumbres de España, Barcelona: Casa Editorial Alberto Martín,
1931, 3 vs.

156	 Maria Garganté Llanes i Xavier Solà Colomer

l’any 1923 i les realitzà juntament amb poblacions veïnes de la Noguera com
Vilanova de l’Aguda.

	 Aquesta selecció parteix de diferents criteris, però un d’indiscutible
és posar de relleu aquells elements desapareguts –majoritàriament durant la
guerra- o visiblement transformats. Així doncs, al fons Salvany hem trobat
imatges de les creus processionals de Pelagalls i de Montfalcó Murallat,
ambdues desaparegudes, mentre en canvi, la creu cerverina de Sant Nicolau sí
que es conserva (i per la qual cosa no en reproduïm la imatge, malgrat també
figuri dins el fons fotogràfic estudiat). Altres elements especialment vulnerables
a la destrucció i que hem volgut reproduir són els retaules desapareguts, com
el de l’ermita de la Verge del Camí, a Granyena, o el retaule lateral de la Mare
de Déu del Castell, a Sanaüja, que té la particularitat d’incloure la magnífica
talla romànica. D’edificis desapareguts o molt transformats tenim l’avui ja
inexistent convent de mínims de Sant Francesc de Paula, a Cervera, o el claustre
del convent agustinià de Sanaüja –transformat (més ben dit, enrunat), en aquest
cas, pels efectes de la desídia i l’abandonament.

	 Un element al qual Josep Salvany prestava especial atenció eren les
creus de terme i la Segarra no n’és l’excepció. És per això que en moltes de les
imatges seleccionades hi apareix una creu de terme, que en la majoria dels casos
ha desaparegut o bé el seu entorn s’ha transformat notablement –aquest últim
seria el cas de la creu dels Orenets a Cervera. A les fotografies que presentem
en trobem vora un camí, vora o dins un cementiri, vora un temple; en trobem de
perfectament conservades a l’època i d’altres parcialment mutilades o destruïdes.

	 D’altra banda, un altre aspecte que ens va captivar d’aquest fons
és l’atmosfera que Salvany aconsegueix captar en algunes imatges, com les
del carrer Major de Cervera, on s’aprecien encara antics comerços i s’intueix
la vitalitat d’una artèria principal com era llavors. Així mateix, la presència
d’un fotògraf sempre devia propiciar la curiositat de la gent i sobretot dels
més menuts, per la qual cosa trobem diversos grups de nens i nenes i joves
fotografiats en indrets com la Paeria de Cervera, la portada del santuari de Sant
Ramon, o la plaça i la creu de Torà. Presències totes elles que contribueixen a
dotar d’aquesta aura de vida que tenen, malgrat la seva antiguitat, les imatges
de Josep Salvany.

És per això que en definitiva, com ha destacat Joaquim M. Puigvert, si
“disposem d’aquests esplèndids arxius fotogràfics és perquè durant les quatre
primeres dècades del segle XX hi havia consciència en determinats cercles

	 157La Segarra a la llum de les imatges

d’estudiosos (especialment en el camp de l’etnografia i del folklore i en el
de l’excursionisme científic) que la fotografia era un instrument de treball de
primer ordre”.12

	

1.	Grup de nens i nenes davant la Paeria de Cervera, amb els tres balcons amb les característiques mènsules,
que donen singularitat a la noblesa de l’edifici (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 079_01).

12  Puigvert, J.M., “Les transformacions del món rural en imatges”, Mestall. Butlletí de l’Associació
d’Història Rural de les Comarques Gironines, 13 (juny 2003), p. 9.

158	 Maria Garganté Llanes i Xavier Solà Colomer

2.	Vista de la Universitat de Cervera des d’una creu de terme gòtica. Són ben visibles els pals de la llum de
la recent electrificació de la ciutat (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 107_10).

	 159La Segarra a la llum de les imatges

3.	Façana de l’església del desaparegut convent de mínims de Sant Francesc de Paula, amb un grup de nens
i nenes. Al fons, les torres de la Universitat de Cervera (BNC: Fons Fotogràfic Josep Salvany i Blanch,
núm. 107_12).

160	 Maria Garganté Llanes i Xavier Solà Colomer

4.	El carreró de Sabater, a Cervera, amb les seus característics passos elevats d’accés als horts. Al fons, una
noia amb càntirs ve del carrer Estudi Vell (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 107_14).

	 161La Segarra a la llum de les imatges

5.	Carrer Major de Cervera a l’alçada de les voltes i amb els toldos de diversos comerços que palesen que
es tractava de l’artèria principal de la ciutat (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 108_01).

162	 Maria Garganté Llanes i Xavier Solà Colomer

6.	Carrer Major de Cervera, a l’alçada de l’antiga casa Johan i cal Lucaya. S’hi veuen els rètols d’alguns
antics comerços (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 108_03).

	 163La Segarra a la llum de les imatges

7.	Creu de terme gòtica a Cervera, aixecada sobre una graonada i amb el capitell esculpit. Els dos pilons
situats en primer terme fan pensar que potser s’hauria tractat d’una creu coberta en algun moment. Al fons,
es divisen les torres de la Universitat, amb el campanar esquerre parcialment escapçat (BNC: Fons Fotogràfic
Josep Salvany i Blanch, núm. 108_12).

164	 Maria Garganté Llanes i Xavier Solà Colomer

8.	Ermita de la Verge del Camí a Granyena, amb un pou a davant de la façana neorromànica i al fons, la
creu de l’Aparició, que aquí encara estava complerta, mentre avui només en resta el fust i el basament amb
el capitell bulbós (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 441_03).

	 165La Segarra a la llum de les imatges

9.	Retaule barroc (desaparegut) de la Verge del Camí a la seva ermita homònima de Granyena. Una reixa
separa el presbiteri de la resta de la nau (BNC: Fons Fotogràfic Josep Salvany i Blanch, 441_04).

166	 Maria Garganté Llanes i Xavier Solà Colomer

10.	 Acompanyants de Josep Salvany examinen l’edifici inacabat i visiblement abandonat de l’obra de
Fluvià, a Guissona, construït entre 1505 i 1514 per iniciativa de Pere Cardona, bisbe d’Urgell. (BNC: Fons
Fotogràfic Josep Salvany i Blanch, núm. 434_11).

	 167La Segarra a la llum de les imatges

11.	 Façana ja parcialment enrunada de l’antic Seminari (o església de la congregació de la Missió) de
Guissona, avui desapareguda (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 435_01).

168	 Maria Garganté Llanes i Xavier Solà Colomer

12.	 Interior de l’escala i accés a la planta noble de l’antic palau dels Erill (avui Ca l’Eril), a la plaça Major
de Guissona, amb diversos detalls escultòrics de caràcter gòtico-renaixentista (BNC: Fons Fotogràfic Josep
Salvany i Blanch, núm. 435_03).

	 169La Segarra a la llum de les imatges

13.	 Creu de terme al camí que seguia el Raval de Sant Pere, a Guissona. Al fons, el robust campanar de
l’església parroquial (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 435_04).

170	 Maria Garganté Llanes i Xavier Solà Colomer

14.	 Mur de l’antic cementiri de Gramuntell (al municipi de Montoliu de Segarra) –avui desafectat, conser-
vant-se només la portada-, amb una creu de terme al costat, parcialment mutilada i avui tampoc es conserva
(BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 441_07).

	 171La Segarra a la llum de les imatges

15.	 Interior de l’església de Vilagrasseta (Montoliu de Segarra), amb el desaparegut retaule barroc de l’altar
major, obra de finals del segle XVII, i demés mobiliari, on veiem també un quadre dedicat a la Sagrada
Família i dos dels quadrets representatius de les estacions del Via-crucis (BNC: Fons Fotogràfic Josep
Salvany i Blanch, núm. 444_10).

172	 Maria Garganté Llanes i Xavier Solà Colomer

16.	 Esglesiola del poble de Llindars, al municipi de Montoliu de Segarra, amb dos nens en primer terme.
El campanar d’espadanya de pedra ha estat substituït per un d’obra vista (BNC: Fons Fotogràfic Josep
Salvany i Blanch, núm. 443_01).

	 173La Segarra a la llum de les imatges

17.	 Castell anomenat “de dalt” –pertanyent a l’antic nucli “d’Oluja sobirana”, avui situat a la part més
alta del poble de Les Oluges i convertit en una casa particular. A la imatge destaca el gran portal adovellat
i les restes de finestrals del segle XVI (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 439_02).

174	 Maria Garganté Llanes i Xavier Solà Colomer

18.	 Façana de l’església parroquial de Les Oluges, amb restes d’arrebossat a la façana. A la imatge, les
cases de la plaça es troben apuntalades (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 439_03).

	 175La Segarra a la llum de les imatges

19.	 Vista del poble aturonat de Montfalcó Murallat, amb l’absis i el campanar de l’església en un dels
extrems, vist des de vora una antiga creu de terme gòtica situada al peu d’un camí i una paret de pedra seca
que delimita un camp de conreu. Avui la creu es troba desapareguda (BNC: Fons Fotogràfic Josep Salvany
i Blanch, núm. 439_05).

176	 Maria Garganté Llanes i Xavier Solà Colomer

20.	 Creu processional gòtica de l’església de Montfalcó Murallat, avui desapareguda (BNC: Fons Fotogràfic
Josep Salvany i Blanch, núm. 439_08).

	 177La Segarra a la llum de les imatges

21.	 Vista del poble de Santa Fe, amb un gran paller en primer terme que evindencia la proximitat de l’activitat
agrícola, com ho palesa també el curro que apareix més a l’esquerra. L’església d’origen romànic, el castell
i la torre situada a l’esquerra de la imatge evidencien el caràcter medieval d’aquest petit nucli segarrenc
(BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 439_11).

22.	 Castell de Concabella, reconvertit en casal senyorial al segle XVI. A la imatge s’hi aprecia un grup de
gent situats vora la graonada que constituïa la base de la creu, actualment desapareguda (BNC: Fons Foto-
gràfic Josep Salvany i Blanch, núm. 434_09).

178	 Maria Garganté Llanes i Xavier Solà Colomer

23.	 Portada de l’església romànica de Sant Salvador de Concabella, ja parcialment mutilada i amb el fust
i basament d’una creu a la vora, avui desapareguda (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm.
433_09).

	 179La Segarra a la llum de les imatges

24.	 Creu gòtica de la plaça major d’Hostafrancs (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm.
433_11).

180	 Maria Garganté Llanes i Xavier Solà Colomer

25.	 Castell-molí de Ratera en últim terme, després d’un gran paller situat al peu del camí (BNC: Fons
Fotogràfic Josep Salvany i Blanch, núm. 433_07).

26.	 Vista del poble de L’Aranyó, presidit per la silueta del castell. En primer terme, una pica de pedra vora
un arbre (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 434_03).

	 181La Segarra a la llum de les imatges

27.	 Vista del poble de Montcortés, presidit per l’imponent perfil del castell, des d’una creu de terme gòtica
al peu del camí (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 433_02).

28.	 L’anomenat “columbari” de Montcortés. Construcció excavada a la roca, probablement de caràcter
ritual i funerari (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 434_02).

182	 Maria Garganté Llanes i Xavier Solà Colomer

29.	 Absis i antic fossar de l’església romànica de Pelagalls, amb l’altaret per beneir el terme i amb nom-
broses esteles funeràries que apareixen mig amagades entre l’herba (BNC: Fons Fotogràfic Josep Salvany
i Blanch, núm. 434_06).

30.	 Creu processional gòtica de Pelagalls –avui desapareguda, com tantes peces d’orfebreria de les parrò-
quies segarrenques-, aquí exposada sobre una cadira de braços i una casulla com a fons. A la dreta apareix
el que podria ser el rentamans de la sagristia (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 434_07).

	 183La Segarra a la llum de les imatges

31.	 Església del poble de Rubinat, d’origen romànic amb l’absis parcialment amagat i amb el mur de pedra
seca que delimitava l’antic fossar (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 443_02).

184	 Maria Garganté Llanes i Xavier Solà Colomer

32.	 Interior del claustre de l’antic convent agustinià de Sanaüja, construït al segle XVIII, amb el pati enllosat
i la cisterna central. Avui es troba completament enrunat i només l’església es manté oberta al culte (BNC:
Fons Fotogràfic Josep Salvany i Blanch, núm. 711_10).

	 185La Segarra a la llum de les imatges

33.	 Creu de ferro amb fust i basament de pedra, situada a la barana del pont medieval de Sanaüja. Al fons,
el nou cementiri, construït a finals del segle XIX un cop desafectat l’antic cementiri parroquial que es situava
vora l’església. Per a la ubicació del nou es va escollir l’emplaçament de l’antiga capella de Santa Magdalena,
situada extramurs de la Vila (BNC: Fons Fotogràfic Josep Salvany i Blanch,).

186	 Maria Garganté Llanes i Xavier Solà Colomer

34.	 Imatge romànica de la Verge del Castell –segurament degut a la seva procedència-, situada en el marc
d’un retaule barroc a l’església parroquial de Sanaüja, avui desaparegut, com també la imatge de la Verge
(BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 711_03).

	 187La Segarra a la llum de les imatges

35.	 Grup vora la porta del santuari de Sant Ramon amb totes les imatges que la conformaven originària-
ment. Avui només es conserva la de la fornícula superior, representant el propi Sant Ramon, mentre que les
situades als nínxols laterals i corresponents a St. Pere Nolasc i Sta. Maria de Cervelló van desaparèixer com
a conseqüència de la guerra civil (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 440_05).

188	 Maria Garganté Llanes i Xavier Solà Colomer

36.	 Vista del poble de La Manresana, amb la capella de Santa Madrona, amb una teulada formant un gran
voladís, en primer terme –on hi veiem dues perones que sembla que vulguin entrar a dins- i les ruïnes del
castell al fons (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 440_04).

37.	 Interior i retaule major de l’església de Sant Guim de la Rabassa o Sant Guim Vell, que ocupava l’espai
de l’antic convent-residència de jesuïtes. Avui l’edifici està desafectat i abandonat i el retaule de l’església,
desaparegut (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 817_03).

	 189La Segarra a la llum de les imatges

38.	 Dona i nens a la plaça de l’Església de Torà, caracteritzada pels seus porxos columnats (BNC: Fons
Fotogràfic Josep Salvany i Blanch, núm. 096_10).

190	 Maria Garganté Llanes i Xavier Solà Colomer

39.	 Creu a Torà, coneguda amb el sobrenom de “creu de Sant Ramon” o “creu dels tres tombs”, per la re-
lació amb la llegenda sobre el transport del cadàver del sant sobre una mula. En origen era una creu coberta
per un teulat que sembla ser va desaparèixer a causa d’un llamp l’any 1910 (BNC: Fons Fotogràfic Josep
Salvany i Blanch, núm. 096_11).

	 191La Segarra a la llum de les imatges

40.	 Interior de l’església de Sant Julià de El Llor, amb el sepulcre gòtic d’Hug de Copons –avui al Museu
Diocesà i Comarcal de Solsona- encastat en un mur a mitja alçada. La imatge jacent està esculpida en la
coberta en pendent del sepulcre, sostingut al seu torn per dos lleons (BNC: Fons Fotogràfic Josep Salvany
i Blanch, núm. 441_01).

192	 Maria Garganté Llanes i Xavier Solà Colomer

41.	 Plaça de l’església de Sedó, amb el campanar antic –substituït pel campanar de torre actual durant
la dècada de 1920- i els murs que delimiten la plaça parcialment enrunats (BNC: Fons Fotogràfic Josep
Salvany i Blanch, núm. 434-10).

	 193La Segarra a la llum de les imatges

42.	 Porta de l’antic cementiri de Torrefeta, amb la monumental creu de terme al seu interior i que avui es
troba al Museu Comarcal de Cervera (BNC: Fons Fotogràfic Josep Salvany i Blanch, núm. 436_01).

194	 Maria Garganté Llanes i Xavier Solà Colomer

43. Vista de La Guàrdia-Lada, amb una creu termenada –que fou traslladada en un altre indret, vora la
bàscula municipal- i una ermita avui desapareguda. Al fons es poden distingir les ruïnes del castell (BNC:
Fons Fotogràfic Josep Salvany i Blanch, núm. 441_11)

	 195La Segarra a la llum de les imatges

44. Creu de terme a Bellmunt de Segarra, amb un mas al fons (BNC: Fons Fotogràfic Josep Salvany i
Blanch, núm. 332_01)

