
Any	 2016
Número	0023

Juny del 2016 B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

SUMARI
Presentació

Notícies

On és?

Novetats bibliogràfiques

Sabíeu què...?

Què estem preparant

A destacar

Recerca

Col·laboracions

1

Presentació

Arxius en línia

El 22 de desembre del 2015 es va pre-
sentar una nova i important eina de di-
fusió dels fons documentals de l’Arxiu
Nacional d’Andorra: Arxius en línia.

Aquest recurs d’informació ha estat pos-
sible gràcies al treball endegat el 2004
amb els fons fotogràfics i que a partir
del 2012 es consolida, amb el Pla de di-
gitalització dels fons documentals de
l’Arxiu Nacional.

Aquest Pla és un element més del con-
junt de projectes tecnològics, important
i estratègic: més d’un milió de docu-
ments digitals en diferents formats (.tif,
.jpg, .pdf, etc.) Entre aquests: textuals,
312.405 imatges; fotogràfics, 39.359
imatges; i audiovisuals i sonors, 4.586
imatges, que ocupen un espai de 8 TB,
l’adquisició prevista d’un repositori se-
gur, la difusió web i arxius en línia, amb
més 19.400 imatges digitalitzades, i un
programari de gestió dels arxius histò-
rics, amb més de 65.700 registres (que
no documents), són elements que es
complementen de manera corporativa
amb la resta i afegeixen un valor afegit
a la política arxivística que ha portat a
terme l’Àrea d’Arxius i Gestió de Docu-
ments.

Les polítiques de digitalització són un
element clau en el conjunt de polítiques
arxivístiques i són un instrument estratè-
gic de les direccions dels arxius, perquè
permeten visualitzar la seva feina més
enllà de les eines i els canals tradicionals.

Un element important i que és la clau
de l’èxit d’aquest pla de digitalització és
el treball en equip que ha dut a terme
el personal de l’Arxiu Nacional, el qual
en diferents fases ha permès dibuixar-lo
i fer-lo realitat.

La digitalització del patrimoni docu-
mental sigui textual, d’imatges o enre-
gistraments radiofònics té la missió de
preservar-lo i facilitar-ne la difusió. La di-
gitalització és un instrument de màrque-
ting i difusió molt important i permet
posar en línia els documents i els objec-
tes perquè tothom els pugui consultar.

Aquesta pràctica, molt positiva per als
arxius, cal definir-la bé. Cal que siguem
conscients dels beneficis i els inconveni-
ents del web a l’hora de presentar els
documents i valorar-ne l’impacte.

Fa uns anys es deia que si una cosa no
era a la xarxa, no existia; i avui podem
dir que si les dades d’un document no

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

2

Notícies

Presentació edició mapa Lengelée

Crèdit Andorrà, amb la col·laboració de
l’Arxiu Nacional d’Andorra, ha posat a
l’abast de la població la primera font
cartogràfica documentada d’Andor-
ra: la Carte Geographique de la Vallée
d’Andorra. És un manuscrit històric únic,
ja que és el primer mapa geogràfic ofi-
cial que es coneix de les Valls d’Andorra.
La peça data del 1777 i és obra de l’en-
ginyer francès Nicolas Langelée. S’ha fet
una edició de 1.300 exemplars del qua-
dríptic amb el mapa.

La Carte Geographique de la Vallée
d’Andorra ha estat editada perquè tot-
hom pugui gaudir de la primera font
cartogràfica documentada del país i co-
nèixer un dels instruments administra-
tius més preuats com és la delimitació
del propi territori.

Es tracta d’una peça cartogràfica excep-
cional, de grans dimensions, manuscri-
ta i pintada amb gran habilitat artísti-
ca. Una peça que respon a un moment
històric particular, ja que al segle XVIII

estan ben arxivades, aquest document
tampoc existeix. I de la mateixa manera,
si no hi ha dispositius adequats entre les
dades i les persones, l’arxiu no està ben
aprofitat.

El Ministeri i el Govern hi creuen ferma-
ment i en aquest punt cal recordar que
el Govern va aprovar, el 22 de juliol del
2015, el Pla director de preservació dels
objectes digitals d’Andorra, amb l’ob-
jectiu d’establir els mecanismes per a la

custòdia i la preservació a llarg termini
dels materials digitals.

La visualització de la informació no no-
més serveix per mostrar documents i
fons digitals,també serveix per multipli-
car l’accés, millorar la recerca i entendre
els conjunts de dades. En definitiva, per
transformar dades i informació en co-
neixement.

Fons: AD ANA, CAR, 2.

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

3

Andorra va estar marcada per les conse-
qüències de la Guerra de Successió a la
monarquia hispànica i l’inici d’un llarg
camí per aconseguir la independència
política del país.

Nicolas Lengelée va participar des del
1771 en el Servei de la Societat del Mapa
General de França i va ser assignat com
a geògraf del Llenguadoc-Rosselló, i es
va ocupar, juntament amb altres cartò-
grafs i geògrafs, de fer aixecaments i les
comprovacions de la zona sud: Puigcer-
dà i Andorra. El Consell General, aprofi-
tant l’estada de Lengelée al país, li van
encomanar un mapa exclusiu per a An-
dorra. Així doncs, es va convertir en el
primer mapa oficial i es dedueix que és
el primer mapa amb una cartel·la amb
l’escut, el nom i els detalls que es poden
observar al mateix mapa. Ja no es co-
neixen més mapes d’aquest tipus fins al
1976, data de la cartografia oficial.

Lengelée va treballar sobre el terreny
acompanyat de dos enginyers i va de-
manar l’ajuda de la gent del lloc per re-
córrer les zones muntanyenques, ja que
va prioritzar gent experta en topografia
a qui els costava caminar per la zona.

El resultat va ser una peça cartogràfica
de grans dimensions, manuscrita i pinta-
da amb gran habilitat artística i també
plena de detalls i topònims: Marade deu
de Canolic, Nagual, Llumeneres, Cartes,
Forest de la Rabass, Moline, ascas, Aran-
sal, almas, erts, [Camps] de Vilaró, Bor-
des d’Ansalonga, la Seca, Santa Barba;
Le Pui a la Massana; Le Fené, Angour-
dany, Bordes de Romeu, Mas delnogue,
Pio Fosa a la zona del Madriu, Ste [Crist],
situat a Sant Miquel de Prats; Ransol, le
Tarté, la Coste, Palanqueró, herbes mi-
geres i les fanfarres, a la zona de la So-
lana d’Andorra; Pas de la Case, Port de
Framiquel, Montagne de la Redor[-]e,
entre els Pessons i les bordes d’Envalira,
i així també amb els rius i els pics.

A més a més, la informació dels noms
de lloc identifica les esglésies o la par-
ròquia, les capelles, les bordes, els ora-
toris, un castell en ruïnes, una mina de
ferro i els ponts de pedra; també els

ponts de fusta que correspondrien a les
palanques, el molí d’aigua i les fargues.
Un país molt boscós amb petits nuclis de
població i zones habitades, i una impor-
tant activitat en zones ocupades per pe-
tites activitats “industrials” com ara les
fargues o els molins moguts per l’aigua.
Seguint el riu d’Oss s’hi marquen tres
molins, a Andorra la Vella se n’assenya-
la un, al Romadrieu R, molt junts, i entre
un pont i una palanca se n’assenyalen
tres de seguits. A la zona d’Apal i Aran-
sal cinc, i des del Serrat fins a la Massa-
na, passant per les Fargues del Serrat i
d’Ordino, se’n marquen setze. Tornant
a la zona de Canillo, entre Meritxell i
Prats n’hi ha dos; cap a les granges de
Montaup, cinc, situats molt a prop els
uns dels altres; un altre a Sant Joan de
Caselles; cinc més fins a Sant Pere del
Tarter i dos a la zona dels Cortals d’En-
camp. En total, el 1777 s’identifiquen
fins a quaranta-dos molins.

L’estudi fet al voltant del mapa està
també disponible a les pàgines web de
Crèdit Andorrà, a l’apartat ‘Publicaci-
ons’ de la Sala de Comunicació i al de
l’Arxiu Nacional d’Andorra, a la secció
‘Notícies destacades’.

Visita dels estudiants de l’Escola
Alexander Dawson

El 16 de març d’aquest any a l’Arxiu Na-
cional d’Andorra vam rebre la visita dels
estudiants de l’Alexander Dawson Scho-
ol de Lafayette (Colorado, EUA) en el
marc del servei de visites pedagògiques
que l’Arxiu ofereix per a grups.

Es tractava d’un grup de 8 estudiants i
2 professors que van fer una estada a
la Seu d’Urgell i que van portar a terme
diverses visites culturals i educatives a
Andorra.

La visita va durar poc més d’una hora i
es va estructurar en dos parts, com és
habitual en les visites guiades a l’Arxiu:

1.	Presentació de l’Arxiu Nacional d’An-
dorra. Es van explicar els objectius i
les funcions i tasques de l’Arxiu i es

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

4

van mostrar als estudiants diferents
documents.

2.	Visita al taller de restauració de l’Ar-
xiu, on es va explicar als visitants les
tasques que es porten a terme i se’n
va fer una demostració pràctica.

Des de l’Arxiu Nacional valorem aques-
tes experiències com a molt positives a
l’hora de donar a conèixer les nostres
funcions i responsabilitats a tots els ciu-
tadans, i als més joves en particular, i es-
tarem encantats de rebre totes les enti-
tats o grups que hi estiguin interessats.

Els documents audiovisuals de tele-
visió. Cal conservar-ho tot?

A instància de l’Observatori Permanent
d’Arxius i Televisions Locals, del qual
l’Arxiu Nacional forma part, la Comis-
sió Nacional d’Accés, Avaluació i Tria
Documental de Catalunya ha nomenat
un grup de treball per analitzar la do-
cumentació audiovisual que es produeix
per a les televisions, i elaborar uns crite-
ris que ajudin a decidir què cal conservar
i què es pot eliminar, i també de quina
manera es pot accedir a aquests docu-
ments (de forma lliure o restringida).

En aquest grup hi participen la tècnica
de la secció d’audiovisuals de l’Arxiu Na-
cional, Cinta Pujal, un representant del
Centre de Recerca i Difusió de la Imatge
de Girona, un altre de l’Arxiu Històric de
Sabadell, un de la Xarxa de Televisions
Locals, un de la Filmoteca de la Genera-
litat de Catalunya, un de la Televisió de
Catalunya i un del Servei d’Arxius de la
Generalitat de Catalunya, que coordina
les sessions de treball.

El resultat que s’espera obtenir és, pri-
merament, la definició de les sèries do-
cumentals comunes a tots els sectors te-
levisius, tenint en compte els productes
editats, acabats i emesos, així com els
originals d’enregistraments, els bruts
de gravació, els paral·lels d’antenta...
En segon lloc, l’elaboració de propostes
per ser presentades a la Comissió Nacio-
nal d’Accés, Avaluació i Tria Documental

de Catalunya, i, en tercer lloc, una reso-
lució de la Comissió que determini què
es pot eliminar amb seguretat i què cal
conservar, i en quines condicions d’ac-
cessibilitat.

Participació en el Forum Métiers del
Liceu Comte de Foix

El 12 d’abril l’Arxiu Nacional d’Andorra
va participar en el Forum Métiers 2016,
organitzat pel Liceu Comte de Foix, que
va tenir lloc a l’Hotel Holiday Inn, a An-
dorra la Vella.

El Forum Métiers és una jornada que or-
ganitza el Lycée per presentar als alum-
nes diverses professions i orientar-los en
l’elecció del tipus de batxillerat que fa-
ran. Amb aquest objectiu, professionals
de diferents àmbits acudeixen al fòrum i
expliquen als alumnes en què consisteix
la seva professió i els estudis que han de
cursar per exercir-la.

Per quart any consecutiu l’Arxiu Nacional
ha participat en aquest esdeveniment i
ha presentat tres professions: conserva-
dor restaurador, antropòleg i arxiver. Per
donar suport a aquesta presentació, s’ha
donat als estudiants un document amb
els estudis que es poden cursar a Espanya
i a França. Una desena de joves s’hi han
interessat i han demanat informació.

La valoració de l’activitat és positiva: és
important donar a conèixer als estudi-
ants les professions relacionades amb la
recerca històrica i la gestió i conserva-
ció dels documents que d’altra manera
difícilment podrien conèixer, perquè es
tracta d’uns estudis molt específics i hi
ha pocs professionals d’aquests àmbits
a Andorra.

ESTADÍSTICA D’USUARIS 2015

Les dades que analitzarem a continua-
ció són el resultat de les consultes que
han tingut un seguiment des de la Sala
de consulta de l’Arxiu, després, tracta-
rem les dades de l’activitat a la pàgina
web de l’Arxiu.

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

5

Aquest any s’han atès 460 visites presen-
cials a la Sala de consulta, de 243 usuaris
diferents, 73 dels quals era el primer cop
que accedien a l’Arxiu.

El total de fons consultats ha estat de
737: 111 corresponen a la documenta-
ció provinent dels fons estrangers, 98
els fons de l’Administració local (Co-
muns i Quarts), 97 els fons personals
(bàsicament fons fotogràfics), 89 als

fons de l’Administració eclesiàstica, 79
els fons de l’Administració central (fons
del Consell General i del Govern), 69 els
fons familiars i patrimonials, 31 el fons
judicials (Tribunal de Corts) , 25 els fons
notarials, 15 a l’Arxiu d’Etnografia, 14
els fons d’institucions públiques i para-
públiques, 14 el fons d’empreses, i 79 a
altres consultes (biblioteca auxiliar, in-
ventaris, catàlegs...).

Fons
consultats

Visites a
l’Arxiu usuaris

Usuaris diferents
per mesos

Dissabtes

Fons consultats Usuaris

Gener 96 58 27 4 4

Febrer 46 39 19 4 3

Març 62 39 22 1 1

Abril 90 51 21 2 2

Maig 75 42 19 0 0

Juny 83 53 24 4 4

Juliol 58 44 18 0 0

Agost 41 23 19 0 0

Setembre 49 22 11 1 1

Octubre 55 22 24 2 2

Novembre 45 22 29 4 1

Desembre 37 22 10 2 1

Totals 737 437 243 24 19

CONSULTES I USUARIS ANY 2015

120

100

80

60

40

20

0

G
EN

ER

FE
B

R
ER

M
A

R
Ç

A
B

R
IL

M
A

IG

JU
N

Y

JU
LI

O
L

A
G

O
ST

SE
TE

M
B

R
E

O
C

TU
B

R
E

N
O

V
EM

B
R

E

D
ES

EM
B

R
E

FONS CONSULTATS I USUARIS 2015

Fons consultats Usuaris-Visites presencials Usuaris-Persones físiques

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

6

FONS CONSULTATS 2015

Totals

1. Fons de l'Administració central 79

2. Fons de l'Administració local 98

3. Fons de l'Administració eclesiàstica 89

4. Fons Judicials 31

5. Fons Notarials 25

6. Fons d'institucions públiques i parapúbliques 14

7. Fons familiars i patrimonials 69

8. Fons personals 97

9. Fons d'associacions i fundacions 0

10. Fons de partits polítics i associacions sindicals 0

11. Fons d'empreses 14

12. Col·leccions 16

13. Fons estrangers 111

14. Fons d'Etnografia d’Andorra 15

Altres consultes (biblioteca aux. / inventaris...) 79

FONS CONSULTATS 2015

1. Fons administració
central 11%

2. Fons administració
local 13%

3. Fons administració
eclesiàstica 12%

4. Fons judicials
4%

5. Fons notarials
4%

6. Fons
d’institucions públiques

i parapúbliques 2%
7. Fons familiars

i patrimonials 9%8. Fons personals
13%

Altres consultes
(biblioteca aux/ inventaris...) 11%

14. Arxiu d’etnografia
d’Andorra 2%

13. Fons estrangers 15%

12. Col·leccions 2%

11. Fons d’empreses 2%

10. Fons partits polítics
i associacions sindicals 0%

9. Fons d’associacions
i fundacions 0%

Respecte als estudis realitzats amb
aquesta documentació, cal remarcar el
predomini de la recerca històrica amb
un estudi relatiu a la història de les fa-
mílies de la parròquia d’Ordino segle
XVI (genealogia); un treball sobre pas-
tures d’hivern i ramaderia, el treball de
l’ajut de Cebrià Baraut de demografia

històrica, la recerca sobre les relacions
econòmiques i socials de la família Martí
de les Bons, un estudi sobre el pas per
Andorra de l’exèrcit francès (1635-1659)
i la culminació d’alguns treballs de re-
cerca iniciats a l’arxiu, en la publicació
de dos llibres:

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

7

•	 Història de les pastures d’hivern: de
les planes de l’Urgell a les campanyes
de França, d’Albert Pujal Trullà.

•	 Construint fronteres. Història territo-
rial de la vall d’Andorra, de Jacinto

Bonales que va obtenir un accèssit al
Premi Principat d’Andorra d’Investi-
gació Històrica 2013.

ACTIVITAT A LA PÀGINA WEB 2015

Mes Visites Pàg. vistes

Gener 327 2.317

Febrer 588 3.112

Març 1.045 4.005

Abril 1.006 4.309

Maig 599 2.342

Juny 905 3.601

Juliol 557 1.710

Agost 718 3,247

Setembre 659 1.715

Octubre 712 2.537

Novembre 699 3.023

Desembre 544 2.095

5.000

4.500

4.000

3.500

3.000

2.500

2.000

1.500

1.000

500

0

G
EN

ER

FE
B

R
ER

M
A

R
Ç

A
B

R
IL

M
A

IG

JU
N

Y

JU
LI

O
L

A
G

O
ST

SE
TE

M
B

R
E

O
C

TU
B

R
E

N
O

V
EM

B
R

E

D
ES

EM
B

R
E

WEB 2015 (VISITES I PÀGINES VISTES)

Visites pàg. Pàgines vistes

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

8

Arxius (general) Arxius Etnografia Exposicions virtuals Peça del mes

Gener 255 20 52

Febrer 492 21 75

Març 947 19 79 442

Abril 903 21 82 247

Maig 548 24 27 184

Juny 827 24 54 255

Juliol 482 22 53 184

Agost 595 67 56 202

Setembre 493 119 47 213

Octubre 539 119 54 159

Novembre 482 127 90 61

Desembre 438 50 56 159

ANÀLISIS DE LES CONSULTES SEGONS EL CONTINGUT 2015

1.000

800

600

400

200

0

G
EN

ER

FE
B

R
ER

M
A

R
Ç

A
B

R
IL

M
A

IG

JU
N

Y

JU
LI

O
L

A
G

O
ST

SE
TE

M
B

R
E

O
C

TU
B

R
E

N
O

V
EM

B
R

E

D
ES

EM
B

R
E

ANÀLISIS DE LES CONSULTES SEGONS EL CONTINGUT 2015

Arxius EtnografiaArxius (general) Exposicions virtuals Peça del mes

Novetats bibliogràfiques

Calvet Bellera, Josep Rieu-Mias, An-
nie Riudor Garcia, Noemi
La Batalla del Pirineu: / Josep Calvet Be-
llera: xarxes d’informació i evasió alia-
des al Pallars Sobirà, a l’Alt Urgell i a An-
dorra durant la Segona Guerra Mundial.
Tremp, Edicions Garsineu, 2011. Col. Es-
tudis Garsineu, 25. 208 p.

Gazette des archives, la
Voyages extraordinairement numéri-
ques: 10 ans d’archivage électronique,
et demain?
La Gazette des archives núm. 240.
Année 2015-4. Association des archivis-
tes français, 2015. 417 p.

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

9

Llor Serra, Montserrat
Atrapados: guerra civil y represión: ha-
blan las víctimas de Franco.
Barcelona, Editorial Crítica, 2016. 450 p.

Obiols, Joan
La cucota: cròniques de la muntanya.
Tremp: Edicions Garsineu, 2007. 358 p.

Obiols, Joan
La gramola: arxius de la muntanya.
Tremp: Edicions Garsineu, 2009. 379 p.

Pantebre Martínez, Benet
L’entrellat d’un consolat: memòries
de Benet Pantebre: Cònsol d’Andorra
1974-1975.
Barcelona. Anm Editors, 2015. 171 p.

Puig, Antoni (1764), edició a cura d’Ig-
nasi J. Baiges
Politar andorrà: [de la antiquitat, go-
vern y religió, dels privilegis, usos, pre-
heminències, consuetuts y prerrogativas
de la vall de Andorra].
Andorra, edita Consell General, 2015.
667 p.

Rubió Coromina, Jordi
L’èxode català de 1936 a través dels Pi-
rineus.
Maçanet de la Selva, Editorial Gregal,
2015. 385 p.

On és?

Fons: AD ANA, NC 1.

Autor: Narcís Casal

Prats (Canillo)
1936-1939

Sabíeu què...?

...l’any 1959 es va elaborar un avantpro-
jecte per construir una ciutat esportiva
a les Valls d’Andorra?

A l’Arxiu Nacional es poden consultar
els deu plànols d’aquest avantprojecte,

dissenyats l’abril de 1959 per Josep Lluís
Ronchera, com a enginyer, i per M. Ba-
quero i A. Casaus, com a aparelladors.

Fons: AD ANA, RJ.

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

10

Què estem preparant

Gil vidal, l’alain delon andorrà

Gil Vidal va néixer el 1935 a Narbona,
de pare andorrà i mare francesa, naci-
onalitzat a Andorra. Va destacar com a
músic i sobretot com a actor, es va dis-
putar la fama i la categoria d’estrella
amb Alain Delon i així ho demostra la
quantitat de cartes i postals de les seves
admiradores que es poden consultar en
el seu fons documental, dipositat a l’Ar-
xiu Nacional des del maig del 2015.

El fons conté 21 àlbums de fotografi-
es de diferents rodatges de cinema, i
representacions teatrals; contractes i
compromisos per actuar tant en cines
com en teatres, televisió i ràdio; guions
cinematogràfics i de teatre; retalls de
fotonovel·les en què surt ell, i també
una part important de creació artística;
un parell de discos que va editar Edigsa,
alguna partitura i llibretes de cançons.

Gil Vidal escrivia, dibuixava i també
componia. Aquest artista que va viure
al xalet Les Clés d’Or, a Andorra la Vella,
tenia una veritable obsessió per l’astro-
logia i la salut, com ho demostren les
anotacions a les seves agendes des de
l’any 1977 fins al 2004.

La història del cinema i de la cançó a
Andorra ha d’incorporar aquesta figura
rellevant a la qual el periodista Andrés
Luengo va poder entrevistar en un ar-
ticle publicat a la revista Informacions
l’11 de juliol del 2007.

Andorra anys 60, els canvis, del
blanc i negre al color
Fotografies de Francesc Pantebre

Presentem un nou pdf amb fotografies
històriques d’Andorra realitzades per
Francesc Pantebre Arqués (1906-1999),
imatges documentals de l’Andorra dels
principis dels anys 60. Fotografies que
ens documenten, el principi del gran
canvi (arquitectònic i urbanístic) de
l’Andorra que pasava d’una societat
agrícola a un país de serveis. Aquest
canvi tambè ens queda palès en les ma-
teixes imatges, el clic fotogràfic passa
del nostàlgic blanc i negre a la diapositi-
va color. Per primer cop fem una mostra
de fotografies exclusivament en color.

Color “vintage”, paraula de moda, que
dona un toc de modernitat a les foto-
grafies que el pas del temps les ha deixat

Fe d’errada
En el darrer butlletí de l’Arxiu Nacio-
nal d’Andorra (Arxiv@nd 22/desembre
2015) en aquest apartat “Sabieu què...”,
diem:

“Un del primers metges a exercir de
manera continuada al Principar va ser
el doctor Esteve Nequí Marquilló. Era
fill de Jacint Nequí, i hereu de Ca l’Es-
tevet...”.

Doncs ens vàrem equivocar i gràcies a la
nostra lectora Montse Sansa, avui corre-
gim i diguem amb certesa que era: l’he-
reu de Cal Motxilla (Muxilla/Motxilla).

Gràcies Montse per interessar-te per la
nostra feina i per la història de nostre
país.

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

11

A destacar

Primer any de l’ANA a les xarxes so-
cials: valoració

El 13 de febrer del 2015 l’Arxiu Nacional
d’Andorra va decidir obrir una pàgina
al Facebook i un compte al Twitter per
donar projecció i visibilitat als seus fons
i a les activitats que organitza.

Ha passat més d’un any i ja podem treu-
re les primeres conclusions i impressions
de l’impacte que ha tingut per a l’Arxiu
aquesta nova via de difusió i comunica-
ció amb els nostres usuaris.

•	 La popularitat de l’ANA a les xarxes
creix dia a dia i el nombre de seguidors

	 augmenta (1.499 al Facebook i 476 al

Twitter, a data 9 de maig del 2016).
Per tant, podem fer arribar informa-
ció nostra a un grup cada cop més
ampli de gent. La interacció que fan
els seguidors al Facebook es valora,
qualitativament, de manera molt po-
sitiva, perquè aporten informació re-
lativa als documents dels nostres fons
que no coneixíem i, així, n’amplien i
en milloren la descripció.

•	 L’activitat de l’ANA en aquestes dos
xarxes és força regular, amb dos o
tres publicacions setmanals. Aquestes
entrades estan relacionades, princi-
palment, amb la projecció dels fons,

impregnades d’un to propi i característic
de les pelicules en color dels anys 60 i 70
del S. XX. Els anys deixen la seva petjada.

Moltes d’aquestes imatges, realitzades
amb una càmera de plaques Linhof 9x12
cm, les va utilitzar l’autor per realitzar
la seva pròpia producció de postals.

Frances Pantebre, home metòdic, ens
ha deixat marcat a pràcticament tots els
seus negatius el dia, l’hora, el lloc i l’ex-
posició realitzada de l’escena captada.

Avui presentem la seva visió més coloris-
ta d’una Andorra canviant.

Fons: AD ANA, FFP 2290.

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

12

de les activitats dutes a terme, de curi-
ositats, efemèrides i de les feines que
es fan a l’Arxiu, a més d’ajudar a pro-
mocionar la “Peça del mes” de la web.

•	 L’impacte als mitjans de comuni-
cació ha estat molt positiu. Durant
aquest primer any els mitjans s’han
fet ressò d’algunes de les notícies pu-
blicades als nostres perfils. La projec-
ció als diaris del país fa que arribem a
més públic, i ens possibilita augmen-
tar el nombre de seguidors.

L’obertura de canals a les xarxes socials
era molt necessària per a la difusió de
l’Arxiu Nacional, d’acord amb els canvis
tecnològics i socials en els quals estem
immersos. Actualment, es valora la pos-
sibilitat de ser presents a altres xarxes
com ara Instagram per divulgar els fons
d’imatges, gràfics i audiovisuals.

El 25 abril passat: 30 anys de l’Arxiu
Nacional a Prada Casadet

El 25 d’abril de 1986 es van inaugurar les
dependències culturals de l’edifici de Pra-
da Casadet, a Andorra la Vella. Es va apro-
fitar l’acte per retre homenatge al doc-
tor en història medieval Philippe Wolff
(1913-2001) en agraïment a la donació

que féu a la Biblioteca Nacional de la
seva biblioteca especialitzada en cultu-
ra i història medieval.

Entre el 1975 i el 1977 es portà a terme
la construcció dels carrers del pont del
Casadet, a la plaça Rebés, i la urbanitza-
ció del carrer del Prat de la Creu (Ciutat
Jardí Valira). Es regenerava l’ambient
urbà i la seva adaptació a les noves for-
mes de vida social amb la construcció
de l’aparcament del Comú d’Andorra la
Vella, el 1980, i de l’edifici del Govern
d’Andorra, el juny del 1987.

L’edifici de la Caixa Andorrana de Segu-
retat Social a la Prada Casadet s’aixecà

Fons: AD ANA, FJR 276.

Fons: Patrimoni Cultural

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

13

en solar a la vora del parc d’atraccions
Luna Park. Aquest projecte va ser adjudi-
cat l’any 1982 al grup TAURE que estava
format pels arquitectes Pere Aixàs Espar,
Aleix Dorca Bis, Josep Lluís Orobitg Jimé-
nez i Alfons Valdés Puig.

L’Arxiu –Arxius Nacionals–, creat el 1975
pel Consell General, després d’estar
instal·lat juntament amb la Biblioteca
Nacional i els Serveis de Patrimoni Cul-
tural, un temps als locals del carrer Joan
Maragall d’Andorra la Vella, va ser tras-
lladat, el 1985, als nous locals de l’edifici
de Prada Casadet.

El 25 d’abril passat vam voler compartir
amb una senzilla celebració amb amics,
companys i veïns aquests 30 anys de
convivència,i de projectes culturals i de
servei a la ciutadania.

La documentació de Ràdio Andorra...
... classificada

Tal com s’havia previst a l’inici del 2016
-després de més de 2 anys de feina, de
forma discontínua, per part d’un tècnic
de l’Arxiu Nacional d’Andorra- la docu-
mentació de Ràdio Andorra, les aproxi-
madament 49.500 unitats documentals
datades entre el 1934 i el 1985, ja està
classificada.

S’han eliminat un miler de fotocòpies
(íntegres), després d’una acurada veri-
ficació, i s’han lliurat gairebé 1.200 pu-
blicacions a la Biblioteca Nacional d’An-
dorra, després d’una breu descripció per
a la seva identificació.

La documentació que ha quedat sota la
custòdia de l’Arxiu Nacional d’Andorra
en els dipòsits de l’Arxiu Nacional d’An-
dorra (als Marginets) s’ha classificat en
dos sèries. Una primera de caire més ge-
nèric i una segona de més específica.

1.	El món de les telecomunicacions
(1934-1985)
Amb uns 250 documents, aquesta sè-
rie ens aporta informació sobre les
telecomunicacions: la ràdio i la tele-
visió, amb un cert lligam amb Ràdio
Andorra.

2.	Ràdio Andorra. La primera em-
presa andorrana de telecomuni-
cació (1935-1985)
Aquesta sèrie, que consta d’uns
46.800 documents, introduïda per
unes pinzellades sobre la radiodifu-
sió a Andorra i un considerable recull
de premsa (2.0.), es divideix en 4 sec-
cions, ben diferents però estretament
vinculades (nombroses referències
enllaçades):

-	 1. Centre històric (1937-1984)
	 Prop d’un miler de documents con-

figuren aquesta secció, en la qual
un seguit de notícies sobre la his-
tòria d’Andorra -hemeroteca- em-
marquen la descripció del centre,
tant pel que fa a la difusió publici-
tària com a la mateixa creació.

	 També conté un bon nombre de fo-
tografies.

-	 2. Centre tècnic (1935-1985)
	 Secció amb més de 16.300 docu-

ments. Hi apareix descrit, des d’un
punt de vista tècnic, el perfil glo-
bal del centre, les instal·lacions, els
emissors d’ona curta i d’ona mitja-
na, i el corresponent servei tècnic
de control tant pel que fa al fun-
cionament com a l’adquisició de
material -relacions comercials-pro-
veïdors-.

-	 3. Centre comunicatiu (1960-1984)
	 Aquesta secció engloba gairebé

6.300 documents que ens informen
sobre la creació i la difusió del pro-
gramari d’aquesta ràdio, tant pel

Foto: M.A.F.

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

14

seu vessant comercial –publicitat-
clients nacionals i estrangers-, com
per la vessant informativa i de dis-
tracció.

-	 4. Centre empresarial (1939-1985)
	 Aquesta secció és la més important

quant a volum documental. Prop
de 23.300 documents descriuen
l’organització i la gestió de l’em-
presa -nombre important de docu-
mentació comptable-, així com les
relacions, tant laborals i personals
en el si de l’empresa, com les crea-
des amb l’audiència.

Encapsada (236 contenidors), referen-
ciada i custodiada; resta, però una part
important de feina a fer: la numeració
dels documents, cosa que requereix
temps -i diners-. S’ha de numerar una
quantitat molt important de documents
i revisar els diferents sistemes de classi-
ficació: el general (quadre) i els interns
(numèric, cronològic, etc..), i canviar al-
hora els contenidors. Esperem que aviat
es pugui dur a terme.

De totes maneres, si hi ha interès a con-
sultar aquest fons, ho hem organitzat
de manera que es pugui fer.

Recerca

Charles Romeu, veguer francès a An-
dorra de 1887 a 1933

El passat 5 de març, va tenir lloc un ho-
menatge entranyable a Prada del Con-
flent on se celebraven els 83 anys de la
mort de Charles Romeu, veguer francès
a Andorra del 1887 al 1933. Lluny que-
da en el record la corona de flors que
varen enviar les autoritats andorranes
on es podia llegir, en una cinta de seda
negra, el següent missatge: La pobre
petita Andorra al seu ben plorat Vigué
Don Carlos Romeu.

Un veguer, plorat per tot un poble, que
el pas del temps ha esborrat de la memò-
ria del mateix que el complanyia i que
ha sortit per fi de l’oblit amb la novel·
la L’home de mirada clara. Aquest ho-
menatge ha servit perquè els assistents

se n’adonessin de l’estat d’abandó de
la tomba que també conté les despulles
del seu pare, Jean-Baptiste Romeu, al-
calde de Prada, i de la viuda del veguer,
na Suzanne. Un detall xoca als assis-
tents. La làpida no té l’any de decés de
la dona. Un altre oblit de la història que
aviat tindrà reparació gràcies a aques-
ta celebració organitzada pel Casal del
Conflent de la mà del Jordi Taurinyà i,
especialment, de l’Enric Balaguer.

Charles Romeu, nascut el 1854, va en-
degar les seves funcions el 1887, amb
trenta-dos anys i tot l’entusiasme que
el caracteritzava. De seguida va preocu-
par-se pels problemes i mancances que
tenien els andorrans i a poc a poc va
incorporar millores. No només va propi-
ciar que es portés la modernitat a An-
dorra sinó que també va esdevenir un
ambaixador de les nostres valls. No per-
dia ocasió de nomenar les excel·lències
dels paisatges i li agradava descriure els
usos i costums d’un país secular. A través
del seu savoir-faire, propiciarà que varis
escriptors i homes de cultura escriguin
llibres i articles sobre Andorra. Posarà
al seu abast tota la informació que ne-
cessiten, corregint fins i tot alguns es-
borranys que li trameten, i no dubtarà
a acompanyar-los durant el viatge per
assegurar-se que sigui agradable. En
alguns casos, on no pot desplaçar-se

Foto: Ludmilla Lacueva Canut.

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

15

al país, escriurà cartes de recomanació
perquè els atenguin com és degut.

En aquests quaranta-set anys com a
veguer d’Andorra, coneixerà persones
molt interessants que d’una manera o
altra deixaran la seva empremta a An-
dorra com Vuillier o Brutails. Aquest úl-
tim remarcarà en el seu llibre, publicat
el 1904, que Charles Romeu ha donat
una de les millors parts de la seva àni-
ma i de la seva vida. Només feia divuit
anys que ostentava el càrrec de veguer
però Brutails no s’equivoca ja que fins a
la seva mort, el 5 de març de 1933, An-
dorra ho serà tot per en Romeu. Malalt i
moribund va continuar dictant, a la seva
dona Suzanne, cartes per les autoritats.

Charles Romeu va creure en els andor-
rans, en un futur millor i continuava
preocupat pel seu benestar. L’any 1932
va escriure “Tot porta a creure que,
d’aquí alguns anys, Andorra coneixerà
una prosperitat que ha ignorat fins al
dia d’avui i que li vindrà sobretot del tu-
risme”. No anava gens errat.

Ludmilla Lacueva Canut
Autora del llibre L’home de mirada
clara.

Foto: Ludmilla Lacueva Canut.

Col·laboracions

Premi Arxiu Nacional d’Andorra a
l’obra amb voluntat de preservAr la
memÒria mitjançant imatges d’ar-
xius - IV Festival Audiovisual de Jo-
ves Creadors dels Pirineus “Ull-Nu”-
(http://festivalullnu.com)

- ANA MORÀS -
Huellas de Ausencia

El documental Huellas de Ausencia neix
com a projecte final de carrera de l’ES-
CAC (Escola Superior de Cinema i Audi-
oviusals de Catalunya), on em vaig gra-
duar en direcció de documental. La idea
del curtmetratge va sorgir arrel de la
mort del meu pare i un llibre inacabat,
que havia començat a escriure aquest,
sobre la vida contrabandista del meu avi
durant la Guerra Civil espanyola. Decidir
acabar el llibre en forma de documental

va ser l’excusa que em va permetre co-
mençar una recerca cap al passat de la
família, reflexe d’una part de la història
d’Espanya. El documental gira entorn a
una casa on van viure els meus famili-
ars i em serveix com a guia per rescatar
el que queda en el present dels meus
avantpassats. Així, poc a poc, em sum-
mergeixo en un viatge sensorial on pre-
sent i passat es barregen constantment.

El meu objectiu al fer el curtmetratge
era poder transmetre el pes que encara
tenen aquestes històries en el present i
em vaig adonar de que, més enllà de la
informació verbal o escrita, el present
està carregat d’informació emocional
i/o sensorial del passat. Per això i perquè
en alguna de les històries gairebé no te-
nia informació, em vaig centrar sobre-
tot en treballar, a través de la imatge i el
so, les sensacions que cada història de la

B U T L L E T Í D E L ’ A R X I U N A C I O N A L D ’ A N D O R R A

16

Edifici Prada Casadet
c. Prada Casadet, 8-12
AD500 - Andorra la Vella
(Principat d’Andorra)

Telèfons:
Centraleta:	 802 288
Fons audiovisuals:	 802 285
Fons històrics:	 802 286
Atenció a l’usuari:	 802 287
Direcció:	 802 289

e-mail:
arxiu_nacional_andorra@govern.ad

web:
www.cultura.ad/arxius

Horari d’atenció al públic:
de dilluns a divendres:
de 8.30 h a 14.30 h
dissabtes:	
de 9 h a 13 h

Disseny:
Imatge Institucional
Govern d’Andorra

Consell de redacció:
Esther Carrillo
Eva Ramírez
Ma Antònia Fantova

Dipòsit Legal: AND.485-2005

No es permet la reproducció total o
parcial del butlletí digital.

BUTLLETÍ DE L’ARXIU
NACIONAL D’ANDORRA	
Ministeri de Cultura,
Joventut i Esports

família ha deixat avui en dia. D’aquesta
manera, la història de la meva família es
converteix en universal.

Huellas de Ausencia ha estat a més de
30 festivals nacionals i internacionals,
ha guanyat quatre premis, entre ells el
Premi Arxiu Nacional d’Andorra a la mi-
llor obra de Preservació de la memòria
al Festival Ull-nu, una nominació i una
menció especial.

Ana Morás

