
BUTLLETÍ 2021 / 0033

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

arxiu_nacional_andorra@govern.ad
https://www.cultura.ad/arxius

Di
pò

si
t L

eg
al

: A
ND

.48
5-

20
05

Consell de redacció:
Virginia Castillo
Cinta Pujal
Cèlia Realp

02
03

10

Presentació
Un país, set parròquies. L’Arxiu de les Set Claus.

Notícies
L’Arxiu a l’escola. Taller Ràdio Andorra
Digitalització del fons Cairat
Dia mundial de la ràdio. Exposició virtual La discoteca de “pedra”. Els discos
antics de Ràdio Andorra
Estada en pràctiques de l’estudiant Toni Balastegui
L’accés i la consulta de la documentació. Estadístiques del 2020
Revisió del Manual de gestió de la documentació administrativa
Fem esport, fem arxiu. Jornada d’arxius de l’esport a Lleida, els Pirineus,
l’Aran i Andorra
Digitalització de l’Arxiu Comunal d’Andorra (ACA)

On és?

Novetats bibliogràfiques
Sabíeu què...?
Presentació de l’Arxiu Nacional al Centre de Formació Professional
d’Aixovall

Nous fons ingressats
Col·laboracions
David Mas Canalís: Trajectòria com a investigador i vincles amb l’Arxiu
Nacional

En record de...
Pere Cavero

12

11

14

2

X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

BUTLLETÍ 2021 / 0033

Presentació
Un país, set parròquies. L’Arxiu de les Set Claus.

Aquest any, per celebrar el Dia
internacional dels arxius, que se
celebra el 9 de juny, hem preparat una
exposició virtual amb el títol “Un país,
set parròquies. L’Arxiu de les Set Claus”.

https://www.arcgis.com/apps/Map-
Journal/index.html?appid=f27fe8eeb-
525444d9ce3214dd21b2d48

Aquesta mostra vol acostar el fons de
l’Arxiu de les Set Claus a través d’una
selecció de documents que van del segle
XII al XX en què trobem, entre d’altres, el
pariatge, el Còdex miscel·lani i els llibres
de privilegis.

Aquest fons és una font essencial per
a l’estudi de l’economia, la política,

la societat i la cultura del país des de
l’edat mitjana fins a la primera meitat del
segle XX, a més de deixar constància del
funcionament de la institució, el Consell
General, i de la seva transformació
−d’un òrgan de govern medieval a una
administració contemporània.

Recuperem fragments del Manual
Digest d’Antoni Fiter i Rossell en què
ja es parlava, en el capítol 5, de l’obra
i l’organització d’aquest arxiu, la
documentació del qual es guardava en
una caixa de fusta amb sis panys:

“Aquest arxiu, estarà dins una paret a
modo d’armari, tindrà dos tancadures:
una interior ab portes de fusta i altra
exterior ab portes de ferro.”

També detalla els calaixos de l’armari
i els documents que es guardaran a
cada calaix per tenir-los ben endreçats
i classificats:

“Lo arxiu està disposat ab sos caixons
grans i xics, i posats en ells dins d’uns
sacs, senyalats de ses respectives
lletres i ròtulos.”

Un cop explicat aquest ordre dels
documents, Fiter i Rossell també ens
parla de la còpia de seguretat dels
documents més importants:

“Lo arxiu vell ab los sis panys se podrà
tenir en la iglésia d’Andorra ab llicència
del senyor bisbe o ordinari, fermat ab
cadenes, i dins d’ell un exemplar dels
llibres en què estan transsumptats
los títols, privilegis, etc., declaracions
i capítols de Cort, per lo cas que si
succeïa o esdevenia una crema en un
arxiu queden los títols en altre.”

També ens mostra les “obligacions de
l’arxiver”, i diu així:

“Lo arxiver cuidarà de que los pergamins,
títols i privilegis estiguin ben rotulats i
també posats dins de son corresponent
saquet i caixó, com també les pliques
de paper, cuidant no hi haja pols ni altra
brutícia. [...] Sempre i quan lo Consell
resolga treure de l’arxiu títol algun o
diners, anirà ell junt ab los sis cònsols,
un de cada parròquia los quals obriran
quiscun en son respectiu pany les
cerradures o portes de ferro i exteriors,
i ell les portes de fusta o cerradura
interior. [...] Finalment, quiscun any en lo
temps i consell que aquest determinarà,
se li farà una visita, o més, de l’arxiu i se
castigarà en cas de no tenir aquest en
son degut orde, política i limpiesa.”

Tot i ser un text de l’any 1748, l’autor
tenia molt clar com s’havia de gestionar

3

BUTLLETÍ 2021 / 0033

l’arxiu i en fa una descripció pròpia d’una
persona avançada a la seva època, en
què manifesta l’obligació de tenir els
documents ordenats, nets, localitzats i
segurs, i en redacta un reglament.

Declaració BIC
El 4 d’octubre del 2019, el Consell
General va remetre una carta dirigida
al Ministeri de Cultura i Esports en
què demanava la declaració del fons
documental de l’Arxiu de les Set Claus
(ASC) com a bé d’interès cultural.

El procediment de declaració d’un bé
com a bé d’interès cultural estableix que
l’expedient ha de ser incoat pel Consell

Assessor del Patrimoni Cultural. L’Arxiu
Nacional d’Andorra, com a dipositari
de la documentació d’aquest fons i
responsable de custodiar-lo i preservar-
lo, va emetre el 3 de desembre del 2019
un informe amb l’objectiu que el Consell
Assessor decidís sobre els valors
patrimonials del fons i la necessitat de
declarar-lo bé d’interès cultural.

El Consell Assessor, en la reunió del 7 de
febrer del 2020, va decidir per unanimitat
incoar l’expedient de declaració del fons
documental de l’Arxiu de les Set Claus
(ASC) com a bé d’interès cultural en la
categoria de bé moble, i així va quedar
reflectit en l’informe corresponent.

Finalment, i per acabar aquest llarg
procés, el 7 d’octubre del 2020 el Govern
va declarar el fons textual de l’Arxiu de
les Set Claus bé moble d’interès cultural
i en va formalitzar la inscripció a la
secció primera de l’Inventari general del
patrimoni cultural.

https://www.bopa.ad/bopa/032121/
Pagines/GD20201009_13_08_00.aspx

Us convidem a visitar l’exposició virtual
i a gaudir-ne. Hi trobareu documents,
fotografies i alguna sorpresa!

Notícies
L’Arxiu a l’escola. Taller Ràdio Andorra

Durant el mes de gener prop d’un
centenar d’alumnes de tercer d’educació
secundària de l’Escola de segona
ensenyança d’Encamp van fer el taller
Ràdio Andorra 1939-1981. El so de la
música abans del vinil. És una activitat
organitzada per l’Arxiu Nacional amb
contingut històric i tècnic en què, a
través de la història de Ràdio Andorra,
es parla de la història d’Andorra i dels
orígens de les ràdios i s’introdueix els
joves en la tècnica del so i la música.
S’experimenta, s’utilitzen diferents
suports físics com bols tibetans, un

gramòfon manual, discos de pedra i
de vinil, cintes magnètiques, cassets,
CD..., i al mateix temps es repta els
joves a descobrir i a expressar els seus
coneixements, inquietuds i gustos
musicals amb diferents activitats.

És un taller adreçat a alumnes de segon i
tercer d’educació secundària que ofereix
tant a l’Arxiu com al centre escolar
l’oportunitat d’interactuar a partir del
patrimoni cultural d’Andorra.

4

X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

BUTLLETÍ 2021 / 0033

Digitalització del fons Cairat

El primer fons fílmic que es va dipositar
a l’Arxiu en la campanya de recuperació
del patrimoni cinematogràfic avalada per
la UNESCO entre els anys 2000 i 2004 va

ser el fons de la família Cairat, de Sant
Julià de Lòria. Es tracta de 23 pel·lícules
sense veu, en blanc i negre i algunes
en color, en format de 9,5 mm i 16 mm.

Recullen moments de la vida quotidiana
de Sant Julià de Lòria als anys cinquanta
del segle passat. Dies de neu, curses de
bicicletes, cantades de caramelles amb
el mestre Josep Fontbernat, la subhasta
dels encants de Sant Antoni i la
benedicció de les bèsties, la celebració
del Carnaval i la Festa Major, dies d’estiu
i d’hivern... Tot i ser un fons familiar, les
pel·lícules relaten moments compartits
per la comunitat laurediana.

S’afegeixen a aquest llegat algunes
filmacions de l’activitat política del
qui va ser síndic general entre 1936
i 1960, Francesc Cairat. Visites del
copríncep i bisbe Ramon Iglesias Navarri,
de delegats permanents i d’altres
autoritats franceses, així com una
entrega floral als Camps Elisis de París.

S’ha digitalitzat el fons per garantir-ne
la conservació i per afavorir-hi l’accés, i
ara mateix es troba en procés de revisió
perquè aviat es pugui consultar a l’Arxiu
Nacional.

Dia mundial de la ràdio. Exposició virtual La discoteca de “pedra”. Els discos antics de Ràdio Andorra

Per celebrar i recordar la funció que ha
fet la ràdio al llarg del temps, l’Arxiu
Nacional es va afegir a la celebració del

Dia mundial de la ràdio amb l’exposició
virtual La discoteca de “pedra”. Els discos
antics de Ràdio Andorra.

És una mostra sobre una part de la feina
feta en la recuperació, la conservació i
el tractament del fons sonor, discogràfic
i documental de l’antiga Ràdio Andorra,
que va emetre des de 1939 a 1981.
Una ràdio controvertida que, amb la
cantarella “Aquí Radio Andorra, emisora
del Principado de Andorra”, portava el
país a llocs que mai no hauria imaginat.
Van ser les persones que hi van treballar,
tant d’Andorra com de França, que van
fer que la música, la publicitat i més tard
la programació entressin a les cases de
milions de radiooients.

Amb aquesta exposició l’Arxiu aproxima
al visitant la complexitat de la
conservació d’aquest singular patrimoni
i explica com són els fogons de la cuina
de l’Arxiu de Ràdio Andorra, especialment
el tractament dels discos més antics de
la col·lecció, els de 78 revolucions, que
van des de 1913 a 1954. Accediu-hi a
https://www.cultura.ad/arxiu-nacional-
d-andorra.

5

BUTLLETÍ 2021 / 0033

Estada en pràctiques de l’estudiant Toni Balastegui

L’accés i la consulta de la documentació. Estadístiques del 2020

Aquest any, des de l’1 de març fins
al 21 de maig, hem comptat amb
la col·laboració d’un estudiant en
pràctiques que cursava el tercer any
d’història a la Universitat de Lleida.

Durant la seva estada, Balastegui
ha dut a terme tasques pròpies del
servei d’inventari, com ara un seguit de

transcripcions. Algunes acompanyaran
ben aviat la descripció de la unitat
documental tractada, i d’altres han
estat la base per a una comprensió
òptima de part de la documentació del
fons patrimonial de la Casa d’Areny-
Plandolit, que el servei d’inventari està
classificant actualment.

A més, ha dut a terme una unitat
didàctica sobre documentació referent
a Andorra, així com sobre els diferents
tipus de lletra presents al territori
andorrà.

L’atenció a les consultes dels fons
documentals dipositats a l’ANA es fa
mitjançant la sala de consulta i l’Arxiu
en línia:

•	 A la sala de consulta s’atenen les
consultes presencials, per correu
electrònic o per telèfon. També
s’analitzen les consultes fetes a la
pàgina web d’Arxius (https://www.
cultura.ad/arxius).

•	 L’Arxiu en línia (https://www.
arxiuenlinia.ad/fotoweb/) atén les
consultes fetes en línia.

La tipologia predominant d’usuaris que
s’han adreçat a l’ANA per fer consultes o
recerques són investigadors, estudiants
i ciutadans en general.

En la majoria dels casos, les consultes es
fan amb les finalitats següents: treballs

d’investigació, interès personal i familiar,
comunicació pública (exposicions, docu-
mentals, webs), ús editorial, recopilació
d’informació / arxiu de complement, tesis
doctorals, elaboració de llibres, articles,
conferències, informes, commemoraci-
ons, tràmits administratius, treballs de
final de grau, altres (no identificats)

125

100

75

50

25

0

Consultes i usuaris

Fons consultats Visites d’usuaris a l’Arxiu

G
en

er

Fe
br

er

M
ar

ç

A
br

il

M
ai

g

Ju
ny

Ju
lio

l

Ag
os

t

Se
te

m
br

e

O
ct

ub
re

N
ov

em
br

e

D
es

em
br

e

Usuaris diferents per mesos

1. Sala de consulta

En primer lloc, analitzarem el resultat
de les consultes el seguiment de les
quals s’ha fet des de la sala de consulta
de l’Arxiu Nacional (bases de dades,
inventaris...).

S’han comptabilitzat 382 consultes,
fetes per 199 usuaris diferents, 56 dels

quals era el primer cop que s’adreçaven
a l’Arxiu, i en total s’han consultat 615
fons. Aquestes dades representen un
descens d’un 18,94% respecte a les
consultes de l’any anterior. Aquesta
xifra s’ha de valorar tenint en compte
l’impacte de la pandèmia de la COVID-19,
que ens va portar a tenir tancada la sala

de consulta des del 14 de març fins al
8 de juny, i que després ens va obligar
a restringir la capacitat de la sala de
consulta a un màxim de dos persones a
la vegada, donades les dimensions de la
sala.

6

X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

BUTLLETÍ 2021 / 0033

Les consultes per fons documentals han
estat les següents:

Aquests són alguns dels estudis que
s’estan portant a terme amb els fons
documentals consultats:

•	 Recerca històrica sobre la Guerra Civil
Espanyola a Andorra (documentació
textual i fotogràfica).

•	 Recerca històrica sobre l’evolució
de les cases; impostos i ingressos
comunals, del s. XVII al s. XIX (projecte
del Departament de Patrimoni Cultural
−relat nacional−) (documentació
textual).

•	 Estudi sobre l’evolució de la toponímia
menor (documentació textual).

•	 Recerca de doctorat: delinqüència
andorrana (1550-1600) (documenta-
ció textual).

•	 Recull històric de la distribuïdora
d’electricitat Nord Andorrà, SA (1920-
2020) per commemorar el centenari
d’aquesta empresa (documentació
textual, fotogràfica i cinematogràfica).

•	 Treball d’investigació sobre la corres-
pondència de Casa Rossell (documen-
tació textual i Arxiu d’Etnografia).

•	 Recerca històrica: la xarxa pública
de camins històrics i tradicionals del
Principat d’Andorra (segles XVII-XX)
(documentació fotogràfica).

•	 Recerques documentals sobre
arquitectura: obres de Cèsar Martinell
a Andorra i cases de banys i casinos
(documentació textual).

•	 Estudi sobre l’esquí al Principat
d’Andorra (documentació textual).

•	 Recerca sobre les campanes de les
esglésies d’Andorra (documentació
textual).

•	 Recerques fotogràfiques per docu-
mentar projectes artístics, fer webs,
audioguies de museus, il·lustrar
xarxes socials.

•	 Recerques genealògiques i de docu-
mentació familiar (documentació tex-
tual).

Fons consultats 2020
Altres consultes (biblioteca aux./inventaris...)
6% Admin. central / Antic Consell General

13% Admin. central / Govern d’Andorra
2%

Admin. central / Comuns / Quarts / veïnats
4%

Admin. eclesiàstica
7%

Fons judicials / Trib. de Corts
19%

Fons Notarials
2%

F. d'inst. públiques i parapúbliques
2%

F. familiars i patrimonials
9%

F. personals
21%

F. d'associacions i fundacions
1%

F. partits polítics i assoc.sindicals
0%

F. d'empreses
1%

Col.leccions de l'ANA
1%

F. Estrangers: Arxius, Biblioteques i altres institucions
11%

Arxiu d'Etnogra�a d'Andorra
0%

7

BUTLLETÍ 2021 / 0033

100.000

10.000

1.000

100

10

1

Arxiu en línia 2020

Sessions

G
en

er

Fe
br

er

M
ar

ç

A
br

il

M
ai

g

Ju
ny

Ju
lio

l

Ag
os

t

Se
te

m
br

e

O
ct

ub
re

N
ov

em
br

e

D
es

em
br

e

Pàg. vistes Usuaris

8.000

7.000

6.000

5.000

4.000

3.000

2.000

1.000

0

Arxiu en línia. Activitat per tipus de recerca

Total sessions Total pàg. vistes

Fotoweb
2020

Fotogra�es
2020

Audiovisual
2020

Catàlegs
2020

Novetat
2020

Documents
textuals 2020

2. Arxiu en línia (www.arxiuenlinia.ad/)

L’Arxiu Nacional ofereix a la ciutadania la
possibilitat de consultar documentació
en línia a través de la pàgina www.
arxiuenlinia.ad/. S’hi pot trobar tant

documentació textual com fotogràfica
i també un mostreig de les entrevistes
custodiades per l’Arxiu Etnogràfic.
Tot seguit, presentem uns gràfics de

les consultes que ha rebut aquesta
plataforma durant l’any 2020:

8

X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

BUTLLETÍ 2021 / 0033

1.500

1.00

500

0

Increment del 50 % d’usuaris

març-abril-maig 2019 març-abril-amig 2020

Usuaris

2.000

1.500

1.00

500

0

Increment del 38 % de consultes

març-abril-maig 2019 març-abril-amig 2020

Consultes (sessions)

30.000

25.000

20.000

15.000

10.000

5.000

0

Increment del 58 % de pàg. vistes

març-abril-maig 2019 març-abril-amig 2020

Pàg. vistes

9

BUTLLETÍ 2021 / 0033

Revisió del Manual de gestió de la documentació administrativa

Digitalització de l’Arxiu Comunal d’Andorra (ACA)

Fem esport, fem arxiu. Jornada d’arxius de l’esport a Lleida, els Pirineus, l’Aran i Andorra

En breu sortirà a la llum una revisió en
profunditat del Manual de gestió de la
documentació administrativa. Aquest
Manual està adreçat als treballadors
del Govern, però, tot i que és una eina
principalment interna, també la penjarem
al web de Cultura perquè conté pautes i
definicions que poden ser aplicables a
qualsevol organització, ja sigui pública o
privada, i que per tant pot ser d’ajuda en
la gestió de la documentació.

En aquesta revisió del Manual s’ha
donat molt més pes a la documentació
electrònica i a la seva gestió, ja que ha
d’acabar esdevenint l’hegemònica dins
de l’Administració.

El Manual es divideix en set volums: el
glossari, el cicle de vida dels documents,
els organismes de la gestió documental,
les eines de gestió documental, els
procediments de la gestió documental,

l’organització de la documentació, i un
de preguntes freqüents.

És, per tant, una eina molt completa
amb pautes, procediments, definicions
i respostes a qüestions al voltant de la
gestió de la documentació que esperem
que sigui d’ajuda als treballadors del
Govern i a tots aquells que puguin tenir
interès en la gestió documental a la
seva organització.

L’Arxiu Nacional ha posat a disposició
de tothom, amb accés lliure i gratuït,
consultable per Internet, el fons
documental l’Arxiu Comunal d’Andorra
(ACA).

Aquest fons conté la documentació
generada pel Comú d’Andorra resultant
de les activitats d’una institució que,
des del segle XV fins a l’any 1978, va
tenir la responsabilitat d’administrar
els afers comunals i de regular les

relacions dels habitants del seu
terme parroquial. Hi trobem, entre
altres coses, documentació referent
a l’Administració comunal (relacions
polítiques i econòmiques amb altres
institucions, govern de la parròquia
d’Andorra (Quart d’Andorra la Vella
i Quart d’Escaldes-Engordany), als
límits territorials i les delimitacions
de pastures i emprius, als tributs
eclesiàstics (rendes, delmes...), a les
obres públiques (carreteres secundàries

Comella-Engolasters, plànols...) i també
hi ha documentació sobre la farga i
sobre la Fundació del Rev. A. Busquets.
Fins al 1978, el Comú d’Andorra estava
compost pel Quart d’Andorra la Vella i
pel Quart d’Escaldes-Engordany. Amb
la creació de la parròquia d’Escaldes-
Engordany, el 14 de juny, aquest fons
es dona per tancat. Composta per dos
grans eixos de població, Andorra la Vella
i Santa Coloma (esmentats en l’acta
de consagració de la catedral d’Urgell,

El 3 de juny d’enguany es va celebrar
la jornada Fem esport, fem arxiu amb
participants de Lleida, els Pirineus,
l’Aran i Andorra per compartir projectes i
experiència, i en què va participar l’Arxiu
Nacional, tant en l’organització com en
la taula rodona de debat que va tractar
sobre el valor de preservar i difondre el
patrimoni documental dels clubs, les
federacions, els esportistes i altres
entitats que incideixen en l’activitat
esportiva com a essència de la seva
memòria. Va ser una trobada oberta al
món quant a l’assistència atès que es

va fer de forma virtual i amb la voluntat
de recuperar el format de jornada de
sensibilització de proximitat, i es va
posar en contacte entitats esportives i
arxius.

Fem esport, fem arxiu és un projecte
amb la voluntat d’impulsar accions
de recuperació i difusió dels arxius de
l’esport i suport a les entitats esportives
de Catalunya.

La jornada, organitzada pel Departament
de Presidència (Consell Català de
l’Esport) i el Departament de Cultura
(Direcció General del Patrimoni Cultural)
de la Generalitat de Catalunya, va ser un
punt de trobada, debat i aprenentatge
sobre la gestió dels arxius de l’esport.

Un punt d’inici del procés d’identificació,
recuperació i tractament d’aquest tipus
de documents que en els anys vinents
impulsaran diferents administracions i
arxius.

Els principals destinataris eren els
gerents dels clubs esportius, els
directius de les federacions esportives,
els arxivers i els historiadors de l’esport,
els esportistes, els periodistes, el
sector empresarial del món de l’esport
(empreses petites i mitjanes que fan
activitats i disposen d’arxiu textual,
audiovisual, etc.), i les persones
interessades en la conservació de la
documentació i en la investigació de la
història de l’esport a Catalunya.

10

X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

BUTLLETÍ 2021 / 0033

Solució: pàg. 13

On és?

segona meitat del segle IX), conté altres
nuclis de població com són el Fener, el
Pui i el Puial (esmentats en la Concòrdia
del 1176).

El 5 de setembre del 1996, la documen-
tació era traslladada de l’armari situat al

despatx del síndic a la Casa de la Vall
i dipositada a l’Arxiu Nacional d’Andorra,
per custodiar-la i conservar-la. Al
desembre del 2016 es van recuperar
207 documents pertanyents a aquest
fons.

El fons aplega més de 5.500 documents
que abracen una extensa cronologia
que va des del 1280 fins al 1978 amb
la creació de la parròquia d’Escaldes-
Engordany.

11

BUTLLETÍ 2021 / 0033

Novetats bibliogràfiques
ABRIL CAMPOY, JOAN MANEL (COORD.);
AMAT LLARI, MARIA EULÀLIA; [ET AL.]
Fonaments de dret privat andorrà:
la persona jurídica en el dret
andorrà
Andorra. Fundació Julià Reig: Premsa
Andorrana, 2020. Fonaments de dret
privat andorrà, vol. 2. 422 p.

ARMENGOL FABREGA, JORDI
Records d’Encamp: 1900-1965
(Recurs electrònic)
Andorra. Comú d’Encamp, 2021. 118 p.

BERENGUER CASAL, JACINT; BERENGUER
AMAT, MIREIA
Sobre la venda de les pintures de
sant Silvestre i sant Gregori de
Santa Coloma d’Andorra. Noves
aportacions
A: Butlletí de la Reial Acadèmia Catalana
de Belles Arts de Sant Jordi. Barcelona,
2019, Vol. 33, p. 177-192

BOLTÀ VILARÓ, NÚRIA
El que fèvom a Canillo: recull de
vivències
Andorra. Comú de Canillo, 2020. 107 p.

CACHÓN, MANUEL (COORD.); [ET AL.]
Dret processal civil del Principat
d’Andorra
Sant Julià de Lòria. Universitat d’Andorra,
2020. 602 p.

FONTCUBERTA, JOAN
Kintsugi :
Andorra. Ministeri de Cultura i Esports.
Àrea d’Acció Cultural, 2021

KOMAC, BENJAMIN; [ET AL.]
Pastures comunes i ramaderia a
Andorra: usos, gestió i perspecti-
ves
Andorra. Centre d’Estudis de la Neu
i la Muntanya d’Andorra (CENMA) de
l’Institut d’Estudis Andorrans (IEA),
2020. 161 p.

NORD ANDORRÀ, S.A.
Nord Andorrà, cent anys d’elec-
tricitat a les Valls del Nord
Andorra. Nord Andorrà, S.A., 2020. 277 p.

PLANELLAS, JORDI
El que fèvom a Canillo
Andorra. Comú de Canillo, 2019. 60 p.

PUJAL TRULLÀ, Albert
Ordino segle XVII: Els noms propis
i la propietat de la terra
Lleida. Pagès editors, 2020. 449 p.

RIBAS REIG, ÒSCAR
Memòries
Andorra. Fundació Julià Reig : Premsa
Andorrana, 2020. 288 p.

Sabíeu què...?
Presentació de l’Arxiu Nacional al Centre
de Formació Professional d’Aixovall
El 4 de març d’aquest any vam fer una
presentació de l’Arxiu Nacional davant
els alumnes de Secretariat Multilingüe
del Centre de Formació Professional
d’Aixovall. Es tracta d’una activitat que
organitzen els mateixos estudiants
com a part de la seva formació i que
consisteix a convidar professionals o
membres d’institucions del país perquè
parlin de la seva feina i de les activitats
que desenvolupen. Els estudiants
s’encarreguen de rebre el convidat, fer
la presentació de l’activitat i de donar-li
suport tècnic i logístic.

En aquesta ocasió, vam presentar quines
són les tasques i competències de l’Arxiu

12

X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

BUTLLETÍ 2021 / 0033

Nacional: què és el patrimoni documental,
quins documents custodiem, quin
tractament els donem i els nostres reptes
de futur, així com les nostres eines en
línia per a la consulta de documents. La
presentació va tenir lloc al mateix centre
i hi van assistir uns 40 alumnes.

Per a nosaltres són molt importants
aquestes activitats perquè ens permeten
donar a conèixer a les noves generacions
la feina que fem i que coneguin una mica
més les fonts històriques i on trobar-les
en el cas que les vulguin consultar. Els
alumnes es van mostrar interessats i
participatius durant la presentació.

Nous fons ingressats
Fons de Jonathan Sequera (JSE)
El 10 de febrer passat, el Sr. Jonathan
Sequera diposita a l’Arxiu Nacional
d’Andorra un fons compost per 193
documents textuals. Durant el procés
d’ingrés es confirma que es tracta d’un
fons patrimonial de les Valls d’Andorra
que engloba 146 documents en paper,
44 pergamins i 3 fotografies al llarg d’un
període que va del segle XIV al segle XIX.

El seu tractament permetrà identificar-
ne el productor i saber-ne més sobre

la seva història. Mentrestant i després
d’unes primeres pautes de conservació,
resta conservat al dipòsit de l’Arxiu.

Cal Farré (CFA) de Sant Julià de Lòria
(AJL)
En el decurs del mes de març passat, el
fons de cal Farré de Sant Julià de Lòria
ingressa a l’Arxiu Nacional d’Andorra, de
la mà d’Anna Maria Bartumeu. Compost
per 1.061 unitats documentals, datades
entre 1861 i 1994, conté, a més dels
més de 1.000 documents textuals, 55

fotografies i un document gràfic format
per un conjunt de patrons de costura.

És el vuitè fons familiar i patrimonial
de la parròquia de Sant Julià de Lòria
i el més important quant a volum
documental.	

Conservat en òptimes condicions al
dipòsit, espera que li arribi el torn per
ser restaurat, classificat, inventariat i
digitalitzat.

Col·laboracions
David Mas Canalís: Trajectòria com a investigador i vincles amb l’Arxiu Nacional

Com a investigador, he tingut sempre una
vinculació amb l’Arxiu Nacional, sobretot
en els meus inicis professionals. Després
d’haver estudiat geografia i història a la
Universitat de Barcelona, el meu primer
treball va consistir a participar en un
projecte de recerca a l’Institut d’Història
i Cultura Naval, a Madrid. A la vegada,
vaig cursar un postgrau en arxivística i
biblioteconomia a la Biblioteca Nacional
d’Espanya.

L’any 1983 vaig entrar a treballar a
l’Arxiu Nacional, que llavors era només
un arxiu històric. La Conselleria de
Cultura em va contractar per fer un
projecte d’organització de l’arxiu i la

biblioteca del Govern d’Andorra. M’hi vaig
quedar cinc anys, primer com a eventual
i després com a cap de servei. D’aquella
època recordo l’inventari de l’arxiu de les
Sis Claus (en l’actualitat, Set Claus),
la microfilmació i l’inventari dels arxius
comunals, la campanya destinada a
la recopilació d’arxius familiars, etc.
Tot plegat em va proporcionar un
coneixement ampli i detallat de la
història d’Andorra, que va marcar la meva
trajectòria professional posterior. Va ser
a través del treball amb la documentació
històrica de l’Arxiu, tant oficial com
privada, que se’m va despertar l’interès
per la història d’Andorra a l’edat
moderna. D’entre tots els documents

13

BUTLLETÍ 2021 / 0033

que van passar per les meves mans,
n’hi ha un pel qual vaig tenir un interès
especial: la compra de la Casa de la Vall
per part del Consell General a principis
del segle XVIII.

A l’època vaig formar part del Comitè
Andorrà de Ciències Històriques i
vaig publicar diversos articles al seu
butlletí, entre els quals un de dedicat
a la història de les fargues i un altre al
sorgiment del cultiu i el contraban de
tabac. Vaig presentar diversos projectes
de recerca als premis de la Nit Literària
d’Andorra. D’aquests projectes, el més
destacat va ser l’estudi de la casa
tradicional, en què vaig fer una anàlisi de
les característiques, les tècniques de
construcció i l’evolució de l’arquitectura
vernacular d’Andorra, acompanyada d’un
corpus amb els plànols i la descripció
d’una quarantena d’edificis; va ser
publicat pel Consell General l’any 1987.
Un altre projecte va estar dedicat al
maquis republicà i Andorra, en què vaig
combinar els resultats extrets de la
documentació escrita i la bibliografia
amb la història oral; el va publicar
l’Editorial Andorra el 1985. Un tercer
projecte de recerca el vaig orientar a la
ramaderia a Andorra al segle XVIII, i per
a aquest projecte em va ser de gran
utilitat la documentació dels arxius
comunals, així com els documents de
l’arxiu de les Sis Claus; els resultats
els vaig publicar en diversos articles als
Quaderns d’Estudis Andorrans.

Entre 1988 i 1993, vaig passar per la
meva etapa de docent, com a professor
d’història d’Andorra. No obstant això, no
vaig deixar de fer recerca; amb en Pere
Cavero vàrem treballar en dos projectes
que malauradament no s’han publicat,
que van consistir a redactar la història
de les parròquies d’Andorra la Vella i de
Sant Julià de Lòria i en què jo vaig aportar

la part d’història moderna a través de la
documentació dels comuns i els quarts.

L’any 1993 em vaig incorporar al projecte
Estudi etnogràfic de les Valls d’Andorra:
canvi social, patrimoni cultural i identitat,
dirigit pels professors de la Universitat
de Tarragona Dolors Comas d’Argemir
i Joan Josep Pujadas. Un cop acabat
l’estudi, el Ministeri de Cultura va crear
el Servei d’Etnologia d’Andorra, dins el
Departament de Patrimoni Cultural, del
qual vaig ser cap de servei fins a l’any
2000. Les entrevistes dutes a terme
tant en l’estudi com al Servei d’Etnologia
es conserven a l’Arxiu d’Etnologia, que
forma part de l’Arxiu Nacional. Com a
treballs de recerca dins d’aquest àmbit
van sorgir La casa a Andorra. Dues
històries de família i Oficis i indústries
d’Andorra. A la vegada, vaig participar en
el muntatge de l’escenografia del Museu
Casa Rull.

Des del 2000 fins al 2019, vaig treballar
com a tècnic d’inventari i catalogació
al Departament de Patrimoni Cultural
del Ministeri de Cultura d’Andorra, on,
entre altres projectes, vaig participar en
l’Inventari dels béns mobles de la Casa
Rossell i vaig redactar els informes per a la
inscripció a l’Inventari general de la casa
Blanca, cal Ribot, les emissores de Sud
Ràdio i Ràdio Andorra, l’Hotel Rosaleda,
i altres edificacions d’arquitectura
vernacular o d’arquitectura de granit, i
a més a més vaig formar part de l’equip
de redacció de diversos entorns de
protecció de monuments. També, entre
el 2017 i el 2020, vaig participar en el
projecte Primera Pedra. Durant aquest
temps, les consultes a l’Arxiu Nacional
es van centrar a obtenir informació
sobre la construcció d’edificis o la seva
transformació, i estaven adreçades
sobretot a l’arxiu fotogràfic. L’any 2019,
i de forma provisional, vaig ocupar el

càrrec de cap de l’Àrea de Béns Immobles
fins que, a finals del 2020, vaig deixar
l’Administració per prejubilar-me.

Com ha afectat la irrupció del món digital
en el treball com a investigador?
La resposta és evident: de forma
positiva, i en els dos sentits. És a dir, per
una part, l’accés a la informació és molt
més fàcil, sobretot a la documentació de
l’Arxiu, i més en la situació en què estem,
o bé es poden consultar els arxius que
estan penjats, inclosos els fotogràfics,
o bé amb una trucada es pot resoldre
una consulta sense haver de desplaçar-
se a l’Arxiu. I, en l’altre sentit, és més
efectiu donar a conèixer el treball fet
o anar-ne avançant parts, ja sigui en
publicacions digitals com la revista Ex-
libris, o simplement penjant fotografies
a Instagram. En aquest aspecte, estic
preparant una pàgina web personal amb
l’objectiu de difondre el treball que faig.

En què estàs treballant actualment com
a investigador i quins fons consultes?
En l’actualitat, estic treballant en
diversos projectes, dels quals ara mateix
el més important és un encàrrec privat:
la història familiar de la casa Colat del
Pui de la Massana, la digitalització de
l’arbre genealògic, l’estudi dels moments
més destacats de l’evolució de la casa i
els seus habitants, la relació amb altres
cases, etc. Per fer-ho, hi ha tres fons
que són bàsics, el mateix arxiu de la
casa Colat, el registre parroquial i l’arxiu
del Comú de la Massana.

Aquest estudi s’emmarca en un projecte
personal més ampli, la creació d’una
consultoria, Les tres bordes, dedicada
a treballs de recerca i difusió en relació
amb la història i el patrimoni cultural
d’Andorra, tant en l’àmbit personal com
per a particulars o institucions.

Antic pont d’Aixovall - CR_0200 - Autor: Joaquim de Riba Camarlot - Data: 1890-1910

14

X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X

BUTLLETÍ 2021 / 0033

L’Arxiu Nacional d’Andorra

En record del PERE Cavero
(1954-2021)

Autor del dibuix: Xavi Casals (Final de pàgina)

