

2008

memòria anual

arxiu municipal de Constantí


Aquesta memòria recull totes les activitats, tasques i projectes
que ha portat a terme o en les quals ha participat l'Arxiu Municipal de Constantí.
Textos: Josep Estivill (arxiver municipal)
Foto coberta: "Prestatgeries de l'Arxiu Administratiu" (2008)

Índex

INTRODUCCIÓ

1. INFRAESTRUCTURES
2. INGRESSOS DE DOCUMENTACIÓ
3. INSTRUMENTS DE DESCRIPCIÓ
4. GESTIÓ DOCUMENTAL
5. REGLAMENT DE L'ARXIU MUNICIPAL
6. LES DIGITALITZACIONS
7. ATENCIÓ AL PÚBLIC
8. DIFUSIÓ

Introducció

S'ha remodelat l'Arxiu en la seva globalitat. Des de feia anys existien dos dipòsits, denominats "arxiu de la secretaria" i "arxiu de serveis tècnics". Tots dos es trobaven en un estat precari. Amb el pas dels anys s'havien convertit en autèntiques deixalleries on s'hi aplegava la documentació entre un munt d'objectes impropis: fustes, ferros, vidres, plàstics, etc. A més la disposició de les prestatgeries no permetia un bon aprofitament de l'espai, de manera que les capses s'amuntegaven. Aquesta situació va canviar definitivament al darrer tram del 2007 arran de dos acords de la Junta de Govern pels quals s'ordenava la retirada d'aquests objectes impropis i la compra i instal·lació d'unes prestatgeries mòbils compactes. El primer acord es va posar en marxa de seguida mentre el segon no es va efectuar fins uns mesos després.

1. Infraestructures

L'Arxiu Administratiu

S'ha remodelat l'Arxiu en la seva globalitat. Des de feia anys existien dos dipòsits, denominats "arxiu de la secretaria" i "arxiu de serveis tècnics". Tots dos es trobaven en un estat precari. Amb el pas dels anys s'havien convertit en autèntiques deixalleries on s'hi aplegava la documentació entre un munt d'objectes impropis: fustes, ferros, vidres, plàstics, etc. A més la disposició de les prestatgeries no permetia un bon aprofitament de l'espai, de manera que les capses s'amuntegaven. Aquesta situació va canviar definitivament al darrer tram del 2007 arran de dos acords de la Junta de Govern pels quals s'ordenava la retirada d'aquests objectes impropis i la compra i instal·lació d'unes prestatgeries mòbils compactes. El primer acord es va posar en marxa de seguida mentre el segon no es va efectuar fins uns mesos després.

Al febrer de 2008 es van retirar les prestatgeries existents, algunes malmeses per la humitat o els abonyegaments, i es va aprofitar l'ocasió per netejar a fons el terra i pintar les parets. Llavors es van instal·lar unes modernes prestatgeries mòbils i un nou sistema d'enllumenat que millora l'anterior.

Un cop enllestit el reacondicionament de l'arxiu es van instal·lar les capses amb la documentació i va cabre-hi tota gràcies a l'aprofitament màxim de l'espai que ofereix el sistema mòbil, que va doblar l'anteriorment existent.

Malgrat tot, l'arxiu administratiu encara té alguns usos aliens però que són temporals mentre durin les obres a una part de la casa consistorial.

L'arxiu de Serveis Tècnics

Duplicar la capacitat útil de l'Arxiu de la Secretaria ha solucionat l'altre dipòsit que presentava també un aspecte molt lamentable. Des de feia anys, les golfes de la casa consistorial es destinaven a conservar el denominat Arxiu de Serveis Tècnics, on s'hi aplegava la


Arxiu Administratiu

Sala parcialment buida abans d'instal·lar les prestatgeries mòbils compactes (febrer 2008).

documentació d'aquesta oficina, però també hi havia força butlletins, llibres i revistes varis i, com no podia ser d'altra manera, més fustes, ferros, rajoles, vidres, plàstics, draps, etc. Una altra vegada una deixalleria amb un munt d'objectes. A més a més, les prestatgeries s'havien quedat petites i les capses s'apilaven al terra.

Al mes de març es va transferir una part de la documentació a l'Arxiu Històric, però amb això no n'hi va haver prou i així, al mes d'abril es va desmantellar la sala que feia d'arxiu de serveis tècnics i un cop arranjada es va configurar com l'oficina de Comptabilitat mentre tota la documentació es va portar a l'arxiu de la secretaria, que d'aquesta manera, ha quedat constituït com un Arxiu Administratiu.

L'ocupació dels dipòsits

Xxx El sistema arxivístic de l'Ajuntament comprèn actualment un dipòsit per a la documentació històrica -el denominat "Arxiu Històric", que es troba ubicat a l'antic edifici de l'Hospital de Constantí i actual Biblioteca Pública- i dos dipòsits per a la documentació l'administrativa -els denominats "arxiu de la secretaria" i "arxiu de serveis tècnics", tots dos ubicats a la Casa Consistorial.

L'Arxiu Històric, que compta amb unes instal·lacions de molt bona qualitat, presenta una ocupació aproximada del 50 %, mentre que els dipòsits administratius estan col·lapsats i, a més a més, mostren un aspecte d'abandonament.

Arxiu Històric


Lliure 53%

Ocupat 47%

Arxiu Històric. Ocupació de les prestatgeries

Àrea	Cronologia	Metres de prestatgeria	Percentatge
Ajuntament	1652-2003	172	38,2%
Fons aliens	S. XX	6	1,3%
Biblioteca-hemeroteca auxiliar	S. XIX-XX	15	3,3%
Gestió interna de l'Arxiu	2002-2008	5	1,1%
Dipòsit de revistes de la Biblioteca Municipal	S. XX	13	2,9%
Total ocupat		211	46,8%
Prestatgeries buides		239	53,1 %
Total prestatgeria		450	100 %

Arxiu Administratiu. Ocupació de les prestatgeries

Àrea	Cronologia	Metres de prestatgeria	Percentatge
Comptabilitat	1997-2007	56,6	%
Registre	1996-2007	55,4	%

Recursos Humans	1990-2003	06	%
Estadística	1974-2003	12	%
Secretaria	1971-2007	50,4	%
Serveis Tècnics	1997-2007	143,8	
Jutjat de Pau	1838-1962	13,6	
Material d'oficina		42	
Documentació sense ordenar		20,6	
Total ocupat			
Prestatgeries buides			
Total metres prestatgeria			

2. Ingressos de documentació

Nova donació del Dr. Aleu

Miquel Aleu va néixer a Constantí el 7 de juny de 1910 i tot i marxar del poble amb 10 anys en conserva un profund record ple de detalls i anècdotes. Després, la seva vida inquieta el porta a estudiar medicina, desenvolupar la feina de metge durant dècades i a ocupar diversos càrrecs polítics o culturals d'una certa importància, com una regidoria a l'Ajuntament de Tarragona o la presidència de la Reial Societat Arqueològica Tarraconense.

A banda, el doctor Aleu ha demostrat una enorme curiositat per investigar tota mena d'aspectes lligats a la història local, el costumari popular, l'onomàstica, el patrimoni arqueològic i monumental, la sàtira política, etc. i també per participar en diferents mitjans de comunicació escrits i àudio-visuals.

Bona part de les seves recerques les ha divulgat en una vasta col·lecció de llibrets, alguns dels quals estan publicats als "Estudis de Constantí", mentre la gran majoria, però, resta encara inèdita.

A començaments de 2007 es va produir l'ingrés del seu fons documental consistent en uns 150 originals dels treballs de recerca i divulgació dels temes preferits per l'autor i alguns dibuixos i fotografies. Al desembre del 2008 va tenir lloc una segona donació que aplega els treballs escrits en aquests darrers dos anys.

El llistat

Aquesta segona donació consta de 15 volums que sumen un total de més de 2000 pàgines. A tall de curiositat de la delicadesa amb què el Dr. Aleu tracta tot aquest material és que EL va fer arribar col·locat en unes capsas de gelat reciclades a mode de lligall. Aquests llibrets, com els anteriors que ja hi havia a l'arxiu, es dediquen a les temàtiques habituals de l'autor: onomàstica, memorialística, patrimoni històric,


Fons Dr. Aleu

Les capsas dels gelats reaprofitades per instal·lar-hi els llibrets.

etc., amb una especial preferència per l'àmbit de Constantí i del Camp de Tarragona.

A falta de definitiva classificació d'aquesta llibres que s'espera realitzar i donar a conèixer durant el primer trimestre de 2009, aquí hi ha una relació dels títols de les obres ingressades:

“Antics camins de Tarragona” (2003, desembre): treball de divulgació sobre els camins antics que hi havia pels voltants de Tarragona: el camí cap a l'Oliva, del Portal Negre, de l'Àngel, Vell de Montblanc, de la Creu dels Morts, dels Set Lladoners; els camins a Constantí; el camí del Mas de Garrot, del Mas dels Cups, del Mas de Morató; els camins de la Budallera; el camí del Llorito i molts altres.

“Les preguntes del meu nét” (2006): recull d'articles originats per preguntes del nét de l'autor i que sovint tracten sobre les seves vivències i opinions dels anys de la República i la Guerra Civil. És una nova edició ampliada amb nous articles del llibret titulat "Les preguntes del meu nét" (setembre de 2004).

“Rius i riuades a casa nostra” (2007, maig): recull de rodolins relacionats amb el riu Francolí: les riuades, els desperfectes que ocasionen, la canalització del curs del riu, etc.

“Iconocràcia” (2007, novembre): repàs als elements iconogràfics de les processons de la Setmana Santa, en particular dels armats i dels enterraments. Escrit en rodolins.

“Coses viscudes” (2007, novembre): aplec de rodolins de temàtica diversa: els llums de ganxo, les agulles (d'estendre la roba, de fer mitja, els imperdibles, etc.), els estris per cosir, els pantalons, els mocadors (de butxaca, de cap, d'abric, etc.), els molls, etc.

“Més renoms” (2008, març): recull de renoms coneguts per l'autor al llarg de la seva vida: institut, facultat de medicina, Constantí, etc. Segona edició del de l'obra "Renoms" escrita per l'autor uns anys abans.

“La ceba dels catalans” (2008, abril): aplec de rodolins sobre temes lligats, d'alguna manera, al tarannà dels catalans: la ceba, la Mare de Déu de Montserrat, el ruc català, la Queta, les dentadures, etc.

“Quines burrades” (2008, abril): recull de rodolins inspirats per anècdotes o vivències de l'autor o la lectura d'articles de la premsa local referits als burros, els rucs i els ases.

“El Pont de les Caixes” (2008, abril): treball de divulgació sobre el Pont de les Caixes i la seva connexió amb els aqüeductes romans de Tarragona.


Fons Dr. Aleu
Coberta del llibre "Anant-i-venint de l'Hospital de Sant Pau" (2008)

“Anant-i-venint de l’Hospital de Sant Pau” (2008, juliol): explicació planera i de vegades irònica -sovint en forma de rodolí- de la malaltia soferta pel doctor Aleu -un càncer de pell- i del seu tractament a l’Hospital de Sant Pau de Barcelona.

“Tot tant tètric” (2008, setembre): Recull de vivències i d’opinions de l’autor sobre els esdeveniments de la Guerra Civil; en particular, destaca el relat de la mort dels metges Vives i Battestini i del Sec de la Matinada.

“A les acaballes” (2008, octubre): aplec de rodolins sobre la mort, els enterraments i les esqueles d’alguns parents de l’autor ja traspassats.

“Extravagàncies” (2008, octubre): aplec de rodolins sobre la mort, els enterraments i les esqueles d’alguns parents de l’autor ja traspassats.

“Les manetes de l’avi Miquel (I)” (c. 2007-2008): recull d’articles sobre les habilitats manuals de l’autor a l’hora de fabricar artesanalment tota mena de mobles domèstics: rellotges de paret, taules, prestatgeries, llums de peu, etc.

“Les manetes de l’avi Miquel (II)” (c. 2007-2008): recull de vivències de l’autor sobre les habilitats manuals a l’hora de fabricar mobles en una finca dels Pallaresos: pilons, cadires, cisterna, ermita, barraca, pèrgola, etc.

“La meva pedregada” (sense data): aplec de rodolins irònics sobre el patiment d’un còlic hepàtic per part de l’autor.

3. Instruments de descripció

Catalogació de la documentació de la secretaria

Durant el 2008 es va iniciar la catalogació de la documentació de la secretaria. La major part es troba dipositada al soterrani de la casa Consistorial, tret d'algunes sèries documentals concretes dels darrers trenta anys que, per problemes d'espai, estaven transferides a l'Arxiu Històric en bones condicions d'instal·lació; a l'Administratiu la cosa era ben diferent perquè moltes capses s'amuntegaven a les prestatgeries enmig d'un munt d'objectes impropis -ordinadors obsolets, ferros, fustes, vidres, cadires destortalades- que el convertien en un veritable magatzem de deixalles.

A començaments de 2008 es va reformar aquest dipòsit, es van substituir les velles i rovellades prestatgeries estàtiques per unes noves prestatgeries mòbils compactes. Es va aprofitar aquesta eventualitat per efectuar una nova ubicació de les unitats d'instal·lació, única per a totes les oficines considerades com un tot (quan abans cada oficina tenia un espai diferenciat), i d'aquesta manera, s'ha aconseguit doblar l'espai útil d'instal·lació.

Seguidament s'ha iniciat la tasca de catalogació de tots els expedients. S'ha preferit el catàleg, més minuciós, a l'inventari, més genèric, per garantir la localització de tots els expedients generats en els darrers anys i dels quals, en alguns casos, no se'n coneixia la localització exacta o bé només constaven en els registres en fitxes de paper i ara s'ha passat a la base de dades informatitzada.

El tractament concret a què se sotmet la documentació és el següent:

- 1) Descripció normalitzada de cada expedient. Renovació, si s'escau de la capsa i la carpeta i supressió de les grapes i clips.
- 2) Restitució dels documents solts als expedients dels quals formen part.
- 3) Identificació de cada expedient amb una signatura topogràfica.
- 4) Confecció de l'instrument de descripció -catàleg-.


Instruments de descripció
Coberta del Catàleg de la documentació de l'Arxiu Administratiu (2008).

El resultat d'aquesta actuació és un catàleg de més de 400 pàgines que conté 1000 registres aproximadament, que descriuen mil expedients instal·lats en uns 25 metres de prestatgeria.

Aquesta intervenció practicada correspon només a la primera fase i és previst continuar-la al 2009 en una segona fase fins enllestir tota la documentació de la secretaria i després continuar amb la resta d'oficines i equipaments de l'Ajuntament. Per a la seva realització es va rebre una subvenció per part de la Subdirecció General d'Arxius i Gestió de la Documentació de la Generalitat per valor de 6.000 euros (?).

Catàleg del Fons del Dr. Aleu

Aquest any també es va catalogar el fons del Dr. Aleu, que està constituït per 165 llibretes o plec de fulles (i 3 fotografies) que abasten un àmbit temàtic força divers: història local, costumari popular, sàtira política, etc. La cronologia està compresa entre els anys 1990 i 2008.

Les unitats documentals s'han classificat d'acord amb el contingut temàtic:

1. Producció intel·lectual

1.1 Divulgació històrica: obres de recerca i divulgació sobre aspectes històrics, normalment de Constantí o municipis de l'entorn, com ara el Castell o els molins de de Constantí, les riuades del Francolí, els monestirs cistercencs i altres episodis.

1.2 Sàtira política i social: solen ser petits articles amb comentaris irònics al voltant de les notícies de l'actualitat i curiositats que publiquen els diaris d'àmbit tarragoní. Alguns dels volums s'agrupen en sèries més àmplies ("Coses dels ganxets", "Ximpleries dels tarragonins", etc.).

1.3 Costumari popular i religió: reculls de vivències i anècdotes sobre la vida quotidiana tradicional: oficis desapareguts, renoms, festivitats, etc.

1.4 Cartes al Director: aplega el recull de les desenes de col·laboracions de l'autor en la premsa tarragonina.

1.5 Arquitectura i urbanisme: obres que tracten sobre les edificacions o elements del paisatge urbanístic (fonts, portalades, places, ponts, etc.).

1.6 Vivències i record personals: vivències de personals i familiars de l'autor.

2. Col·leccions factícies

2.1 Fotografies: algunes fotografies d'actes socials en les quals ha participat l'autor.

2.2 Índexos: els índexos originals que acompanyaven la documentació quan va ingressar a l'arxiu.

El catàleg resultant té 60 pàgines amb els desglossament de totes les unitats documentals i 10 d'introducció.

Per a la confecció d'aquest catàleg s'han seguit als criteris tècnics de la Norma de Descripció Arxivística de Catalunya (NODAC). Generalitat de Catalunya. Departament de Cultura. Subdirecció General d'Arxius / Associació d'Arxivers de Catalunya, 2007.

4. La Gestió Documental

Durant el 2008 ha continuat, malgrat tot, el desenvolupament de la implantació d'un Sistema de Gestió Documental, tal i com es prescriu en diverses disposicions legislatives, com ara la Llei d'Arxius i Documents del 2001. En concret, s'han aprovat un parell de textos fonamentals, com el Reglament Intern del Registre General i el Reglament de l'Arxiu Municipal. El primer reglament marca el funcionament general que ha de tenir l'oficina del Registre i, molt especialment, crea els registres auxiliars perquè la documentació dels equipaments sigui convenientment registrada amb els mateixos criteris emprats a les oficines del consistori. A finals d'any encara restava pendent la creació del registre a la seu de la Policia Local. Pel que respecta el Reglament de l'Arxiu Municipal s'explica àmpliament en un altre apartat.

També s'han iniciat els registres de les transferències i del préstec de documents. De totes maneres, la intervenció més rellevant, des d'un punt de vista pràctic, va ser l'actuació de normalització de la documentació de la Policia Local.

A partir del mes de novembre es va efectuar un repertori de les sèries documentals que habitualment empra la policia. El model emprat segueix en bona mesura l'esquema de les Taules d'Avaluació Documentals que es publiquen regularment al DOG. S'indiquen, entre d'altres, la denominació de la sèrie, la funció que compleix el tràmit, els documents que conformen l'expedient, etc. Aquesta informació s'ha obtingut gràcies a les informacions facilitades amablement pel personal administratiu de l'oficina. Posteriorment, s'ha anat afegint algunes dades complementàries, com el calendari de conservació, el nivell d'accés a la documentació, d'acord amb la protecció de les dades personals, i un codi de gestió per la ubicació de la sèrie dins del quadre de classificació. El resultat d'aquesta intervenció va ser un treball titulat "Avaluació de les sèries documentals" on s'han estudiat les 42 sèries documentals amb les què actualment treballa el personal de la policia. Es tracta d'un esborrany perquè falta completar alguns dels camps. La continuació d'aquest repertori es portarà a terme en


Sistema de Gestió Documental
Coberta de l'estudi "Avaluació de sèries documentals. Policia Municipal de Constantí" (2008).

ol-laboració amb el personal de l'Arxiu Municipal de Sant Boi de Llobregat, que està portant a terme un estudi semblant.

De manera paral·lela, la documentació de la gestió interna a l'Arxiu Municipal ha estat banc de proves de la implantació del Sistema de Gestió Documental. Totes les sèries documentals han estat normalitzades d'acord amb el Quadre de Classificació; els expedients s'han reglat (en la mesura de les possibilitats) i se'ls ha aplicat un Codi de Gestió. La disposició dels documents i carpetes en suport electrònic recull l'estructura de l'expedient en paper i reproduïx també l'estructura del Quadre de Classificació. El resultat ha estat força positiu i ha permès agilitzar la recuperació dels expedients i la documentació, en particular per als fitxers de la intranet.

Per al 2009 queda pendent enllestir la normalització de la documentació de la Policia i fer el mateix

5. El reglament de l'arxiu

S'aprova el reglament

El 2007 es va posar en marxa el projecte d'implantació d'un Sistema de Gestió Documental en el qual s'establí la conveniència d'aprovar a una sèrie de textos normatius bàsics el més important dels quals era un reglament de funcionament de l'arxiu. Doncs bé, el Ple de l'Ajuntament va aprovar en sessió del 13 de maig de 2008 el Reglament de l'Arxiu Municipal, un document que atorga veritable carta de naturalesa al servei d'arxiu i estableix per als propers anys un full de ruta de cara a la normalització de la producció i la circulació de la documentació a l'Ajuntament.

El text complet es va publicar al BOPT (núm. 118, 21-5-2008) i, posteriorment, de cara a la seva difusió pública es va penjar al web de l'arxiu.

El reglament estableix concretament les funcions de l'arxiu i les de l'arxiver, defineix i explica el procediment per posar en marxa la gestió de la documentació administrativa, estableix unes normes genèriques per a l'accés a la documentació, tant per part dels treballadors de l'Ajuntament com dels ciutadans en general i, en darrer lloc, encara que no menys important, incideix en la importància de les tasques de protecció i difusió del patrimoni documental al municipi

Les funcions genèriques de l'Arxiu

L'Arxiu Municipal queda definit en el Reglament com un servei públic de caràcter administratiu especialitzat en la gestió i el tractament de la documentació, en la seva custòdia i en la seva divulgació. L'àmbit d'actuació directe abasta el conjunt de documents generats, rebuts o reunits per:

1. L'Alcaldia, les regidories i els diferents òrgans, serveis i dependències municipals.


Reglament de l'Arxiu Municipal
Primera pàgina del Reglament en la seva publicació al BOPT (21-5-1008).

2. Les persones físiques al servei de l'Ajuntament en l'exercici de les seves funcions.
3. Les persones jurídiques que depenen de l'Ajuntament i aquelles altres en el capital social de les quals participa majoritàriament l'Ajuntament.
4. Les persones físiques o jurídiques gestores de serveis municipals amb tot allò que es relacioni amb la gestió dels esmentats serveis.
5. Les persones físiques o jurídiques que, malgrat no tenir vinculació amb la gestió dels serveis municipals, facin cessió expressa dels seus fons documentals.
6. L'Ajuntament, mitjançant llegat històric o adquisició a tercers.

La gestió dels documents administratius

Les competències de l'arxiu en relació a la gestió de la documentació administrativa comportaran les següents taques:

1. Analitzar i identificar la documentació administrativa.
2. Establir normes reguladores de classificació, ordenació i tractament de la documentació durant la seva gestió administrativa en els diferents òrgans auxiliars i departaments de l'Administració municipal, i controlar-ne l'aplicació.
3. Establir criteris i normatives per a la transferència i l'ingrés de documentació a l'Arxiu municipal.
4. Realitzar les propostes de conservació i d'eliminació de documentació d'acord amb el marc legal i normatiu existent.
5. Marcar directrius per a la correcta ubicació física dels documents i establir les condicions idònies que han de reunir els locals del dipòsit i les instal·lacions necessàries per a la seva utilització i seguretat.
6. Contribuir a una millor eficàcia i un millor funcionament de l'Administració municipal mitjançant l'elaboració d'inventaris, catàlegs, índexs, repertoris i d'altres instruments de descripció documental necessaris per tal de facilitar d'una manera ràpida i pertinent la documentació necessària per a la resolució d'un tràmit administratiu.

L'accés a la documentació

L'arxiver regularà l'accés a la documentació i amb aquesta finalitat s'encarregarà de les següents tasques:

1. Establir les condicions del préstec de documents per a la consulta a les diferents dependències de l'Ajuntament i mantenir un registre de tots els documents prestats.
2. Posar a disposició pública inventaris, catàlegs, índexs, repertoris i d'altres instruments de descripció documental que facilitin l'accés dels usuaris a la documentació.
3. Garantir l'accés i la consulta de la documentació a tots els investigadors, els estudiosos i els ciutadans en general,

d'acord amb el marc legal i normatiu existent i mantenir un relació d'investigadors i confeccionar les estadístiques d'investigadors i d'usuaris

La protecció i difusió

del patrimoni documental

Les responsabilitat de l'arxiver en relació al patrimoni documental de Constantí són les següents:

1. Promoure la difusió del patrimoni documental municipal mitjançant exposicions, publicacions, conferències, serveis pedagògics i en general totes aquelles activitats encaminades a mostrar i a divulgar el llegat documental custodiat i que forma part del patrimoni històric.
2. Fomentar la protecció del patrimoni documental del municipi mitjançant propostes d'adquisició, de donació o de dipòsit, en el cas que sigui possible.
3. Vetllar contra l'espoli del patrimoni documental municipal, entenent com a tal qualsevol acció o omissió que posi en perill de deterioració, de pèrdua o de destrucció de tots o d'alguns dels valors dels béns que integren el patrimoni documental en el seu àmbit local.

6. Les digitalitzacions

Un any de transició

El 2008 ha estat un any de transició. Al web de l'arxiu es pot accedir als llibres d'actes del Ple de l'Ajuntament del segle XIX i bona part del XX i a la totalitat del fons documental del Sindicat Agrícola de Treballadors del Camp de Constantí que es van digitalitzar en anys anteriors amb la finalitat de facilitar-ne l'accés. Va ser una feina pionera, en certa manera, tal i com recollia un estudi del qual es va donar compte en la memòria anterior i que s'acaba de publicar.

“Text de l'estudi de la Fina Solà”

Cita bibliogràfica

La velocitat amb la qual avancen els equipaments informàtics i els criteris en la digitalització han fet que en només cinc anys totes les digitalitzacions hagin quedat una mica obsoletes, insuficients d'acord amb els criteris actuals. En aquest punt és va considerar del tot imprescindible introduir-hi millores significatives: o bé, seguir digitalitzant des de l'arxiu però comptar amb un escàner aeri o bé externalitzar-ho a una empresa privada. En tots dos casos, es produïa un augment dels costos econòmics també de forma significativa que no s'han pogut assumir perquè les prioritats (i les inversions) al 2008 van anar en la línia de millorar els dipòsits de la documentació. No obstant, és evident que el futur dels arxius passa de manera inequívoca per l'edició digital dels seus fons i, en aquests sentit, s'ha optat de una doble línia d'actuació: adhesió a projectes de digitalització més amplis que impulsin altres administracions públiques i digitalització selectiva de documentació específica per a investigacions puntuals.

Això, no obstant, durant el 2008 es va presentar l'estudi de Fina Solà i Gasset “La difusió en els webs municipals catalans: de les tramitacions als fons documentals digitalitzats” (*Revista Lligall*, 27, 2007, pp. 173-194) en el qual apareixen referències a les iniciatives portades a terme per l'Arxiu Municipal en el procés de digitalització dels seus fons.

El projecte del Ministeri de Cultura

A començaments d'any, l'Arxiu i la Biblioteca Municipals treballen plegats per participar en un projecte de la Subdirecció General de Biblioteques de la Generalitat de Catalunya referit a la digitalització del patrimoni bibliogràfic d'àmbit local que subvenciona el Ministeri de Cultura.

L'objectiu d'aquest projecte és:

a) La creació de recursos digitals mitjançant la digitalització de materials que formin part del Patrimoni Bibliogràfic o, en general, de publicacions d'interès cultural, educatiu, científic o informatiu així com l'assignació de les dades i metadades que codifiquin les seves descripcions i permetin la seva càrrega en un reposador OAI definit conforme a les especificacions "The Open Archives Initiative Protocol for Metadata Harvesting" en la seva última versió en el moment de la publicació de la concessió dels ajuts al Butlletí Oficial de l'Estat. Tot el procés de creació de recursos digitals s'ajustarà a l'especificat als apèndixs A i B de les "Directrius per a projectes de digitalització de col·leccions i fons de domini públic, en particular per a aquells custodiats en biblioteques i arxius".

b) La transformació de los recursos digitales existentes en recursos digitales accesibles, esto es, sujetos a la norma ISO 15836 (Dublin Core) en un repositorio OAI al objeto de incrementar la visibilidad y accesibilidad de dichos recursos digitales.

A Constantí, es troben en aquesta situació revistes com les diverses estapes dels butlletins municipals, els "Estudis de Constantí" o la "Fulla Parroquial" de Mossèn Bergadà i els primers llibres editats pel Sindicat Agrícola.

Al mes de desembre es va conèixer però que la quantitat finalment assignada seria molt, molt inferior a la sol·licitada de manera que la Generalitat analitzarà les diferents col·leccions presentades i buscarà uns criteris que permetin la prioritització en la digitalització. En el supòsit que en aquesta relació s'incloués alguna part de les obres de Constantí, l'Ajuntament gestionaria de les entitats les autoritzacions necessàries. De totes maneres, la resolució definitiva d'aquest projecte ja quedava vista per al 2009.

Les digitalitzacions internes

Un altre servei que presta l'arxiu és el de digitalitzar els propis documents de l'arxiu o fins i tot fons aliens deixats en préstec amb l'objectiu de crear, d'alguna manera, unes còpies de seguretat i, a la vegada, unes còpies de difusió. És evident que els documents editats en suport digital veuen amplificada la seva difusió i permeten

consultar-los a persones que mai no podrien acostar-se a l'arxiu ja sigui per incompatibilitat d'horari o bé per residir fora del municipi.

Fins al moment, el servei de digitalització s'havia efectuat amb un escàner de taula. Les imatges resultants tenien una qualitat acceptable, però el procediment tenia algunes limitacions: la primera, el tamany relativament petit que només acceptava formats de DIN A4, com a màxim –els format foli ja no hi cabia-; la segona, la lentitud desesperant amb la qual capturava cada imatge i, en darrer lloc, el fet d'obligar a girar els documents i, si es tractava de llibres, doncs sempre es forçava una mica la part interna del relligat.

Durant el 2008 es va estudiar la possibilitat d'encarregar la digitalització a una empresa privada però el cost que suposava ho va fer una mica inviable. La solució finalment adoptada ha estat la de descartar –al menys, de moment- aquesta opció i continuar amb el sistema que ja s'havia posat en marxa a partir de finals del 2006 amb l'ús d'una càmera digital, moltíssim més ràpida que l'escàner i que possibilita la digitalització de documents a una gran velocitat. Però també aquest sistema presentava algunes limitacions que incidia en la qualitat final de les imatges resultants com era la dificultat de col·locar i mantenir la càmera absolutament plana just a sobre del llibre –els trípodes habituals no anaven massa bé- i una correcta il·luminació dels documents. En realitat, la digitalització amb càmera digital és útil però necessita complementar-se amb un parell de làmpares de llum freda per il·luminar el document sense que apareguin excessives ombres i un suport vertical per poder sostenir la càmera fotogràfica. Està revist que durant el 2009 es configuri una veritable estació de digitalització.

7. Difusió

Surt el butlletí “Documents de Constantí”

“Documents de Constantí” es comença a publicar a partir d'octubre de 2008. Consta d'una fulla de 40 x 20 cm, impresa per les dues cares, i plegada en forma de quadríptic. Amb una periodicitat semestral, pretén fer arribar al gran públic totes les iniciatives lligades a la recuperació, conservació i divulgació del patrimoni documental de Constantí, tant les que promou l'Ajuntament com les de les entitats o els particulars.

El primer número es titula “El patrimoni documental” i ofereix una explicació divulgativa sobre el procés que segueix un fons documental a l'arxiu, des del seu ingrés fins a les activitats de recuperació de la memòria històrica, a partir de quatre grans eixos: recuperació, conservació, investigació i divulgació. Tant els textos com les imatges estan referits a l'àmbit de Constantí i estan pensats per arribar al gran públic.

“Els documents conformen la memòria històrica, una mena de base de dades immensa sobre el passat amb informacions sobre les cases, els oficis, les festes, la cultura, l'ensenyament, l'urbanisme, el paisatge... Quan volem conèixer la nostra història hem d'acudir als documents.

El patrimoni documental, en concret, està constituït per la documentació de qualsevol època generada o rebuda per totes les administracions públiques; la de més de 40 anys en els cas de les entitats o empreses privades si desenvolupen la seva activitat al municipi i, finalment, passats 100 anys, la de qualsevol particular si té un vincle amb el poble.

L'Ajuntament té la missió de vetllar per la integritat del patrimoni documental del municipi i per la seva protecció i recuperació. I amb aquesta finalitat posa els seus mitjans –instal·lacions, personal, recursos econòmics, assessorament, etc.- al servei dels ciutadans, les entitats i les empreses del poble per donar-los un cop de mà en favor de la preservació d'aquest patrimoni de tal manera que ja no es perdin més papers antics i que puguin llegir-los a les generacions futures.”

Documents de Constantí

Anvers del primer número del butlletí “Documents de Constantí” (2008)

Llibre del Dr. Aleu

Es consolida la col·lecció de llibres que edita l'Ajuntament sobre la Història General de Constantí amb la publicació del segon volum que és a càrrec de l'investigador Ricard Escarré i porta per títol "Doctor Aleu. Obra i memòries".

Llibre recull les memòries i una part de l'obra no publicada del Dr. Miquel Aleu, popular metge i erudit local. La seva vinculació amb Constantí es remunta a la infància (va néixer el 7 de juny de 1910). Encara que marxaria del poble amb 10 anys, conserva un record increïble de com era el municipi fa cent anys, ple de detalls i anècdotes. Després, la seva vida inquieta el va portar a estudiar medicina, desenvolupar la feina de metge durant dècades i ocupar diversos càrrecs polítics o culturals de certa importància, com una regidoria a l'Ajuntament de Tarragona o la presidència de la Reial Societat Arqueològica Tarraconense.

A banda, el doctor Aleu ha demostrat una enorme curiositat per investigar tota mena d'aspectes lligats a la història local, el costumari popular, l'onomàstica, el patrimoni arqueològic i monumental, la sàtira política... i també per participar en diferents mitjans de comunicació escrits i àudio-visuals. A més, la major part de les seves recerques les ha divulgat en una vasta col·lecció de llibrets, alguns dels quals havien estat publicats als Estudis de Constantí, mentre la gran majoria, però, restava inèdita.

El llibre és força interessant per la traça de Ricard Escarré en deixar fluir plàcidament els records del Doctor Aleu i per recollir una part del millor de la seva vida, plena d'anècdotes amb gent coneguda -com Antoni Gaudí o la família del president Companys- i d'altra que no ho és tant però que reflecteixen el tarannà humanitari del biografat. En particular, són molt notables els apartats dedicats als estudis universitaris a Barcelona, els difícils anys de la Guerra Civil i la postguerra, l'exercici de la medicina i, en general tota la part dedicada a Constantí.

Aquest llibre ha estat possible, en part, gràcies a la generositat del Dr. Aleu que un any abans va fer donació de part del seu fons documental a l'Ajuntament de Constantí la qual cosa va permetre posar-lo a l'abast dels investigadors. D'aquesta manera, la recuperació i conservació del patrimoni documental és la base de la posterior recuperació de la memòria històrica.

Llibres sobre la Història General de Constantí

Coberta del llibre de Ricard Escarré: "Doctor Aleu. Obra i memòries" (2008).

La Biblioteca Digital de Constantí

Aquest és un projecte que es va posar en marxa fa anys –segurament cap al 2004- com una col·laboració entre l'Arxiu i la Biblioteca

Municipals. Es tractava de crear una secció local a la biblioteca amb la incorporació de totes les obres bibliogràfiques d'àmbit local. Amb aquest objectiu, des de l'arxiu es va fer un aplec de totes les referències possibles a partir dels llibres i revistes dels que ja es disposava i dels catàlegs de les principals biblioteques del país.

La primera tasca va consistir Pel que respecta els continguts, s'ha incorporat com a gran novetat la "Bibliografia Digital de Constantí", que és un llistat de tota la bibliografia d'àmbit constantinenc –llibres i revistes, fonamentalment- classificada per temes. Es tracta del llistat més minuciós que mai s'hagi fet amb algunes referències que fins al moment restaven inèdites. En el cas d'articles o llibres que estan penjats a la xarxa se'n posa l'enllaç.

Aquest projecte de Bibliografia Digital de Constantí lliga amb el projecte del Ministeri de Cultura de digitalització del patrimoni bibliogràfic d'àmbit local, de manera que, en cas de tirar-se endavant, la majoria de les referències bibliogràfiques que fins al moment només són localitzables en suport paper tindrien també la seva versió en format digital.

El nou web

A finals de 2008 es va posar en marxa el nou web de l'Arxiu Municipal, que substituïa l'anterior vigent des d'aproximadament el 2005. Aquest canvi ha servit per simplificar l'estructura que ara permet arribar a a qualsevol pàgina amb un sol clic, s'ha simplificat la interfície, que ara mostra totes les opcions possibles a un cop d'ull; s'ha fet més neta la gamma cromàtica, amb un domini del blanc i els espais lliures. En general, s'ha buscat la comoditat al' hora de cercar els les informacions.

Pel que respecta els continguts, s'ha incorporat la secció dedicada a la Biblioteca Digital de Constantí, amb la voluntat de disposar d'un repertori el més ampli possible sobre la bibliografia d'àmbit constantinenc i, en el cas que existeixi, d'un enllaç per a la seva descàrrega en format digital. Una altra novetat és el Reglament de l'Arxiu Municipal que s'ha posat en un lloc destacat per explicar les funcions que desenvolupa l'arxiu –un tema que sempre s'ha prestat a moltes confusions- i donar una mica de llum a qüestions tan delicades com el règim d'accés a la documentació o la possibilitat d'efectuar l'expurg de la documentació.

Una altra novetat és la secció dedicada a la Cronologia Històrica que és un llistat ordenat cronològicament del acords de les actes del Ple des del 1844 fins a començaments del segle XX. És un recurs que es posa a l'abast dels ibvestigadors, de la mateixa manera que està previst

durant el 2009 afegir-ne més, com ara el nomenclàtor dels carrers de la vila o l'estudi de la demografia històrica a l'àmbit local.