
�

�

��

RECURSOS PER A LA
DOCUMENTACIÓ D’IMATGES

Cristina Feixas Quintana
Fina Navarrete Sánchez

Ajuntament de Girona. Centre de
Recerca i Difusió de la Imatge (CRDI)

L’arxiver que treballa amb fotografia ha
de tenir l’habilitat d’analitzar i saber
interpretar les imatges, així com la
capacitat per identificar aquells
elements que li han de permetre
contextualitzar-les geogràficament i
cronològicament. En molts casos els
coneixements del professional de la
documentació no són suficients o prou
precisos, aleshores cal iniciar un
procés de recerca en què és necessari
l’ús de diferents recursos per
documentar-se.

Aquest article vol donar a conèixer
quins són els recursos que s’utilitzen al
Centre de Recerca i Difusió de la
Imatge (CRDI) de l’Ajuntament de
Girona en el treball diari de
documentació de les imatges
fotogràfiques que custodia. També
pretén explicar com l’experiència i el
bagatge del centre i dels arxivers
s’empra en la creació de nous recursos
per a la documentació i com aquests
es posen en algunes ocasions a
disposició dels usuaris principalment a
través de la pàgina web.

Els fons i col·leccions que custodia el
CRDI són majoritàriament de
procedència privada fruit de la política
de captació i acceptació de fons
portada a terme pel centre en els
darrers anys. Es tracta principalment
de documentació de fotògrafs
professionals o afeccionats,
d’empreses, d’associacions, personals
i familiars, etc. Una petita part dels
materials corresponen al fons que la
pròpia institució ha anat generant amb
el pas del temps i fruit de la seva
activitat.

Un dels objectius del centre és donar a
conèixer i posar en valor la

documentació que custodia, per això,
un cop finalitzats els treballs de
descripció i digitalització, els diferents
instruments de descripció són posats a
consulta pública a través del web. La
tasca de difusió es concreta
principalment en: la publicació de
monografies i catàlegs sobre fons
propis i temes vinculats, l’organització
d’exposicions i la creació de recursos
divulgatius al web. D’altra banda també
es posen els materials a disposició de
tercers que puguin estar interessats en
difondre’ls com ara investigadors,
estudiants, mitjans de comunicació,
editorials, associacions i entitats
culturals, particulars, etc

Documentació d’imatges

Sense descripció l’accés a la
documentació queda molt limitat. El
procés de documentació d’una imatge
s’inicia sempre amb l’observació de
l’original del qual s’identifiquen tots
aquells elements que ens poden donar
informació, tant a nivell visual com
d’objecte. Per això és important mirar
amb detall tant les fotografies com els
contenidors originals, i si és necessari,
utilitzar lupes i llum adequada per
facilitar aquesta tasca. L’anvers i el
revers de les imatges també donen
molta informació, podem trobar
marques, numeracions, copyrights,
publicitat i fins i tot informació
manuscrita molt valuosa per
documentar-les, tot i que en aquests
casos també serà necessari comprovar
les dades perquè no sempre són del tot
fiables.

Aquesta etapa inicial d’anàlisi d’una
imatge ve molt condicionada per la
capacitat d’interrogar el document i el
nivell d’informació que és capaç
d’abstreure el documentalista. La
informació que s’obté després d’aquest
treball exhaustiu d’observació i anàlisi
de la documentació se sistematitza
normalment en bases de dades donant
lloc a instruments de descripció a nivell
de catàleg.
Cal tenir en compte però que no tots
els catàlegs compten amb el mateix

�

�

��

nivell de descripció. No totes les
fotografies s’han de documentar ni
descriure en la mateixa profunditat. El
nivell de catalogació dels diferents fons
ve marcat per factors com la política
del centre, les fonts disponibles per la
seva documentació, el nivell
d’utilització del fons o col·lecció, el
volum d’imatges que conté i finalment
per d’altres aspectes com el valor de
les fotografies o fins i tot per
necessitats més immediates que té el
centre per acomplir amb diferents
compromisos adoptats.

El procés de cerca dels elements
iconogràfics ens hauria de permetre
identificar el tema, les persones i la
data de la fotografia. És important
anotar tots aquells elements que
després podrem investigar, contrastar
o verificar a les fonts i recursos de què
disposem. Així doncs, la informació
que donen els elements iconogràfics
de la imatge són la base per començar
a documentar.

Alguns dels elements iconogràfics
presents en la imatge visual a tenir en
compte poden ser:
- Les persones rellevants del món de

la política, la societat civil, la cultura,
etc. La capacitat de reconèixer les
persones que apareixen en una
fotografia pot ser la clau per
identificar el lloc i el tema de la
imatge. Tenen especial interès
aquelles persones que ocupen un
càrrec temporal o exerceixen una
activitat durant un període de temps
limitat perquè permeten acotar
cronològicament la fotografia.

- Les visites de personalitats.
Especialment les visites oficials de
polítics. Acostumen a ser actes
seguits per part de la població, per
això poden estar documentats en
altres fons de l’arxiu, tant en
fotografies fetes per professionals
com amateurs. També són actes
d’ampli seguiment per part dels
mitjans de comunicació, per tant és
possible trobar notícies de la visita a
la premsa diària i fins i tot a la
televisió segons les dates.

- Els cartells publicitaris. Uns
exemples serien els anuncis de
concerts, de conferències, de cartells
d’eleccions, etc. La consulta a la
premsa o als fons on es conserven
els originals dels cartells publicitaris
són de gran ajuda per contrastar la
informació. Malgrat que no sempre
proporcionen una data exacte,
permeten fer una aproximació
cronològica.

- Els calendaris. Són més precisos
perquè habitualment solen ser de
l’any en curs i per tant permeten
aproximar-nos d’una forma fiable al
moment en què va ser presa la
fotografia.

- Els establiments comercials. Són
molt útils per identificar un lloc, com
ara un carrer o una plaça de la ciutat.
La presència o absència de
l’establiment en la imatge ens
proporciona una informació molt
valuosa. Sovint no és necessari que
surti tot l’establiment a la imatge,
amb un rètol o aparador del mateix
n’hi ha prou.

- Les plaques que indiquen el nom
dels carrers i places de la ciutat. El
contingut d’aquestes plaques, en la
mesura en què es pot llegir, permet
la identificació de llocs. D’altra
banda, aspectes com el disseny o
l’idioma en què està escrita també
poden ser d’ajuda.

- Els vehicles de tracció mecànica. La
presència d’un model determinat de
cotxe pot ser útil si sabem l’any de
creació del model o en quin moment
es va introduir a l’estat. És difícil però
saber fins a quin any circula un
determinat model, ja que és habitual
trobar un model de vehicle circulant
pel carrers de la ciutat fins a vint
anys després de la seva creació. Un
cas paradigmàtic a Girona és la
substitució de la denominació GE per
la GI en les matrícules dels vehicles
de la província a partir de l’any 1992.
Malgrat que el canvi es va fer de
forma progressiva, aquesta dada ens
permet establir un interval cronològic
per la imatge.

- Els edificis singulars i d’altres
elements arquitectònics. La capacitat

�

�

��

de reconèixer un edifici en una
imatge és determinant per identificar
el lloc on es va fer la fotografia.
D’altra banda, la presència o
absència d’aquests elements també
és una informació molt útil, així com
les reformes i canvis d’ús que ha
tingut al llarg dels anys.

- Les escultures al carrer. La
presència, absència, modificació o
canvi d’emplaçament d’una escultura
és útil per a la datació i la
documentació d’un lloc.

- La indumentària. Vestits, barrets,
sabates i d’altres complements són
característics de la moda de cada
època i evolucionen amb el pas dels
anys. El tipus de vestuari que porten
els protagonistes de la imatge també
pot aportar dades com l’estatus
social o la professió, de gran utilitat a
l’hora de determinar el tema.

- Les persones que apareixen en la
imatge. En els fons familiars és
essencial conèixer dades
biogràfiques dels protagonistes de
les imatges, així com tenir accés a
l’arbre genealògic de la família.
L’edat també és útil en aquelles
imatges en què es coneix la biografia
del protagonista.

A part de la informació iconogràfica, la
imatge física ens aporta més dades
que poden ajudar en la documentació i
identificació de la fotografia:

- Les característiques físiques de

l’artefacte fotogràfic proporcionen
informació molt valuosa. Davant una
fotografia ens podem interrogar
sobre el format, el suport, les mides,
etc. Per exemple, alguns
procediments fotogràfics són
característics i exclusius del s. XIX,
mentre d’altres varen ser utilitzats
durant un període de temps més
dilatat.

Finalment cal parar atenció al context
en què va ser creada la imatge:

- En el revers de les fotografies

professionals és habitual trobar
informació referent al fotògraf, la

galeria i el seu emplaçament en el
moment en què es realitza la imatge.
Era un fet habitual que els fotògrafs
professionals canviessin d’estudi i
fins i tot de ciutat, com també, que
creessin noves empreses amb
diferents socis al llarg de la seva vida
professional. �

- El context de producció del fotògraf.
Per tal d’obtenir el màxim
d’informació d’una fotografia és
necessari interrogar-nos sobre la
finalitat per la qual es va fer. En
molts casos investigar el context en
què el fotògraf va treballar ens
proporciona informació addicional
per identificar el tema o datar la
imatge.

Recursos

Els recursos que llistarem a
continuació són els que s’utilitzen en el
CRDI i responen a les necessitats de
documentació del centre. No és tracta
d’un esquema tancat sinó que es va
ampliant d’acord amb les noves
necessitats que es van detectant.

Hem de diferenciar entre:
- Recursos informatius propis. Són

aquells generats principalment per
l’Arxiu Municipal. Cal diferenciar
aquells que s’han elaborat
específicament per la documentació
dels materials conservats al CRDI
d’aquells que malgrat no estar creats
amb aquesta única finalitat, estan al
servei de la documentació
fotogràfica.

- Recursos informatius externs. Són
les eines, principalment de consulta
en xarxa, que han generat tercers.

Recursos informatius propis

Els recursos creats pel CRDI són eines
sorgides de l’experiència i el bagatge
adquirit pels tècnics del centre al llarg
dels anys durant el procés de
documentació dels diferents fons i
col·leccions. Aquests recursos faciliten
les tasques de cerca i verificació de la
informació, imprescindibles en
qualsevol procés de documentació, i

�

�

��

permeten alhora optimitzar el temps de
cerca i evitar buscar les mateixes
dades de forma reiterada. D’altra
banda, l’interès informatiu d’alguns
d’aquests recursos interns ha
comportat la creació de diferents
productes divulgatius al servei de la
comunitat, principalment a través del
web.

Entre els recursos elaborats pel CRDI
destaquem:

1. Personalitats de Girona. Es tracta
d’un recurs visual que inclou una
galeria de personatges on a més de la
fotografia corresponent s’aporten
dades referents al període cronològic
en què van ocupar el càrrec o d’altres
dades rellevants del seu currículum.
Actualment s’inclouen en aquest llistat
personalitats rellevants del món de la
política, la cultura, la religió, etc. però
va creixent a mesura que s’identifiquen
noves persones. És d’especial utilitat
en aquells casos en què s’ha
d’identificar una persona poc
coneguda, o que ha ocupat un càrrec
durant poc temps.

D’aquest recurs intern en deriva una
proposta en línia que aplega
exclusivament els càrrecs polític
municipals: El Govern de la Ciutat.
Aquest té com a principal objectiu
informar sobre les persones que han
ocupat càrrecs municipals al llarg de la
història del municipi, centrant-se en els
segles XIX i XX. Amb la voluntat de
completar-lo progressivament, en
aquests moments es poden consultar
els polítics municipals que han ocupat
un càrrec entre l’any 1979 i l’actualitat.
El recurs permet fer la cerca a partir de
tres criteris: nom de persona,
legislatura i partit, i visualitzar
informació com el càrrec ocupat dins el
cartipàs municipal, la data de presa de
possessió i de cessament i un retrat del
polític en el moment en què ocupava el
càrrec.
D’altra banda, el recurs es
complementa amb audiovisuals, un
recull de les actes del ple d’aquesta
època, documentació gràfica i un llistat

d’alcaldes contemporanis de Girona
(1814-2011) amb enllaços que remeten
a la Viquipèdia.

2. Biografies de fotògrafs. El recurs
es crea amb la finalitat de fer un
seguiment del treball dels fotògrafs
dels quals es conserven materials al
centre. Inclou dades referents a la
biografia i al currículum professional
del fotògraf on es detalla la formació
rebuda i les publicacions, exposicions i
projeccions en què ha participat.

3. Cronologia de la ciutat de Girona.
L’origen del recurs es troba en la
necessitat de recollir d’una forma
sistematitzada aquelles dates referents
als fets més destacats que han tingut
lloc a la ciutat de Girona al llarg de la
seva història. Aquestes dades, que es
consultaven de forma reiterada en
diferents fonts durant les tasques de
documentació, s’han anat recollint
progressivament en una única base de
dades on es fa constar un resum
descriptiu de l’esdeveniment, la data en
què va tenir lloc i la procedència de la
informació.

El valor informatiu d’aquest instrument
de descripció ha propiciat la seva
difusió en línia a través del recurs
d’Efemèrides on es poden consultar
els fets més destacats del dia en
diferents anys i s’acompanya
d’informació audiovisual d’aquests
esdeveniments conservada als fons del
centre: premsa, vídeos i fotografies.
També inclou un llistat d’aniversaris de
l’any en curs ordenats
cronològicament. La pàgina s’actualitza
diàriament amb nova informació i es
pot rebre mitjançant subscripció al
servei.

4. Catàlegs de fotografia del CRDI.
L’arxiu custodia fons i col·leccions
fotogràfiques que abracen diferents
temàtiques i períodes cronològics. Per
això és habitual la comparació de les
fotografies amb d’altres de similars que
ja estan datades i identificades i per
tant poden aportar més informació.

�

�

��

Més enllà de la fotografia, l’Arxiu
Municipal custodia altres materials de
diferents tipologies documentals.
Disposa d’un cercador de documents
en línea que permet la consulta
integrada independentment del suport
o la tipologia. Permet fer cerca simple i
avançada i els resultats poden ser
retornats en imatge i agrupats sempre
per tipus de document.

A l’Arxiu Municipal existeixen altres
recursos propis al servei de la
documentació de fons i col·leccions.
Entre aquests destaquen:

5. Catàleg de l’hemeroteca de l’Arxiu
Municipal Recull títols de publicacions
periòdiques principalment d’àmbit local
i d’abast català.

6. Buscador de premsa digitalitzada
de l’Arxiu Municipal de Girona. Ofereix
un servei de consulta a diferents
capçaleres de premsa gironina des de
1808 fins el 2010 amb un total de
1.706.786 pàgines disponibles en
format pdf que es poden visualitzar,
guardar i imprimir. Permet fer una
cerca avançada per tema, data i
capçalera i els resultats es poden
ordenar cronològicament.

Fig1. Cercador de la premsa digitalitzada
de l’Arxiu Municipal de Girona.

7. Biblioteca auxiliar. L’arxiu disposa
d’una biblioteca auxiliar amb
publicacions tant especialitzades com
genèriques per donar suport a la
investigació. Del fons bibliogràfic en
destaca la secció referent a la ciutat de
Girona i la secció d’imatge. La consulta
es pot fer en línia.

Les consulten es fan principalment en
aquest tipus de treballs:
- Històries il·lustrades sobre qualsevol

temàtica: arquitectura, indumentària,
mobles, automòbils, etc.

- Històries de la fotografia,
especialment indicades per
identificar els processos fotogràfics i
proporcionar dades de gran utilitat
per la datació de les imatges.

- Diccionaris de fotògrafs. Són molt
útils per identificar fotògrafs i
sobretot per obtenir dades sobre la
seva vida professional.

- Diccionaris bibliogràfics i genealògics
per verificar el nom de les persones
que apareixen en les fotografies.

- Guies, anuaris, directoris,
publicacions temàtiques,
monografies. La consulta de fonts
secundàries és imprescindible en
qualsevol procés de documentació,
principalment per verificar les dades i
comprovar la informació que s’extreu
de les imatges. L’Arxiu Municipal de
Girona participa en l’edició i coedició
de diferents publicacions que
abracen diferents temes sempre
vinculats a l’àmbit social i territorial
gironí. Aplegades en diferents
col·leccions, es pot consultar un
llistat complet de totes les
publicacions.

8. Art al Carrer és un inventari
d’escultures i altres obres amb valor
històric i/o artístic ubicades als espais
públics de Girona que té el seu origen
en una guia en paper publicada per
l’Ajuntament de Girona.

�

�

��

Fig 2. Web de l’inventari Art al carrer

9. Exposicions Virtuals. Són una
bona eina si l’objectiu és arribar a un
públic el més ampli possible. El format
permet visualitzar les imatges a
pantalla completa i consultar els textos
que les acompanyen en un format
interactiu.

10. Canals del CRDI al Youtube. El
CRDI disposa des de 2011 d’un canal
al lloc web Youtube amb la finalitat de
difondre part del patrimoni audiovisual
que custodia el centre i arribar a un
nombre més gran i variat de públic. Les
imatges en moviment que apareixen en
els vídeos donen altres perspectives
d’edificis, llocs, que poden ajudar en la
documentació de materials fotogràfics.

11. Fundació Rafael Masó. Institució
vinculada a l’Ajuntament de Girona, la
qual difon des de la seva pàgina web
informació sobre l’arquitecte Rafael
Masó i la Casa Masó. Disposa d’un
recurs que permet consultar la
biografia de l’artista així com un catàleg
de més de 100 obres on es descriuen
tant les obres conservades a l’actualitat
com aquelles desaparegudes, fins i tot
aquelles que no varen passar del
projecte inicial. Incorpora un buscador
que permet fer cerques per tema, data i
població. Els resultats es llisten en
fitxes on s’inclou la data d’inici i final de
l’obra, una breu explicació i l’adreça

exacte on es localitza, així com
fotografies actuals i històriques en els
casos en què se’n conserven. En el
cas dels projectes, s’adjunten plànols i
dibuixos. Acompanya el recurs un
mapa interactiu que permet localitzar
els edificis sobre el terreny. L’eina és
molt útil a l’hora de documentar edificis
i carrers de la ciutat de Girona, on es
conserven bona part dels edificis que
l’arquitecte va realitzar al llarg de la
seva vida professional.

12. Unitat Municipal d'Anàlisi
Territorial (UMAT) és el servei de
cartografia de l’Ajuntament de Girona.
Aquesta eina no depèn directament de
l’arxiu però si que és de creació
municipal. Permet consultar la
cartografia municipal de Girona amb
visors de mapes interactius en línia i
dóna accés a la consulta d’imatges
aèries i permet visualitzar els límits de
qualsevol carrer de la ciutat. També
s’utilitza com a referent per anomenar
els espais públics perquè és l’eina que
proporciona la nomenclatura correcta.

Fig3. Exemple de cerca al servei de
cartografia de l’Ajuntament de Girona

UMAT.

Recursos informatius externs

En alguns casos, l’abast geogràfic,
temàtic o cronològic del fons o
col·lecció que s’està documentant fa
indispensable la consulta de recursos
externs a l’Arxiu Municipal. Les noves
tecnologies permeten en la majoria de
casos la consulta en línia de recursos
com catàlegs de fotografia, bibliogràfics
o fons d’hemeroteca.

�

�

��

També és habitual documentar les
imatges consultant persones externes
a l’arxiu, principalment especialistes en
la matèria, investigadors i fins i tot el
cronista de la ciutat. Els donants d’un
fons, sobretot si es tracta d’un fons
familiar o personal, i els protagonistes
de les fotografies són de gran ajuda a
l’hora d’aportar dades referents a les
imatges, tot i que la informació
proporcionada serà sempre un punt de
partida que caldrà verificar a les
diferents fonts.

Existeixen recursos externs de gran
utilitat en el treball diari de
documentació. Sense pretendre ser
exhaustius, fem esment dels més
utilitzats:

La Generalitat de Catalunya disposa de
diferents catàlegs de patrimoni
disponibles en línea dels quals podem
destacar:
1. Patrimoni.gencat és un recurs que

presenta el patrimoni català en
vídeos, gigafotos, panoràmiques i
imatges en 3D.

2. Clicat és un conjunt d’imatges i
vídeos organitzats per categories
que il·lustren la diversitat del país a
nivell cultural i d’espais naturals.

3. Patarquitectura és una aplicació
que mostra els elements més
destacats de l’arquitectura de
Catalunya: edificis, conjunts
arquitectònics, etc. Inclou també
edificis contemporanis.

En les ocasions en què es requereix la
consulta de materials hemerogràfics
d’altres institucions i diaris, són de gran
utilitat:

4. L’hemeroteca en línia del diari La

Vanguardia permet consultar tot el
material publicat des del 1881 fins a
l’actualitat.

5. RACO és un repositori impulsat pel
Consorci de Biblioteques
Universitàries de Catalunya, el
Centre de Serveis Científics i
Acadèmics de Catalunya i la
Biblioteca de Catalunya. Permet la
consulta de revistes catalanes

d’accés obert. Formen part del
portal revistes d’àmbit gironí com la
Revista de Girona o els Annals de
l'Institut d'Estudis Gironins.

Pàgina web del repositori de revistes
RACO

6. ARCA és un portal impulsat per la

Biblioteca de Catalunya amb el
suport del Consorci de Biblioteques
Universitàries de Catalunya (CBUC).
Facilita l’accés a publicacions
periòdiques tancades.

7. La Biblioteca Virtual de Prensa
Histórica del Ministerio de Cultura
permet consultar material
hemerogràfic de diferents
institucions algunes de les quals són
catalanes, com el mateix Arxiu
Municipal de Girona

8. El Fons Local de Publicacions
Periòdiques de la Diputació de
Barcelona. Dóna accés a
publicacions periòdiques d’àmbit
local i temàtica variada.

Pel que fa a les eines de localització,
cerca i consulta geogràfica són molt
interessants en les seves versions en
línia per identificar llocs. S’empren
d’acord amb els àmbits geogràfics a
què fan referència les imatges:

9. L’Hipermapa del Departament de

Política Territorial i Obres Públiques
és un atles electrònic que abraça
tota la geografia catalana. És eficaç
per situar geogràficament localitats
catalanes i també ajuda en la
nomenclatura dels topònims.

Fig4. Cerca a la pàgina web de
l’Hipermapa del Departament de Política
Territorial i Obres Públiques

�

�

	�

El cercador Google proporciona un
seguit d’eines de gran utilitat a l’hora
de visualitzar i localitzar un lloc.

10. Google maps permet fer

cerques per adreça.
11. Google street view permet

veure imatges de carrers públics a
temps no real. Les imatges es van
actualitzant de forma periòdica i és
un recurs molt útil per visualitzar
carrers, places, etc.

12. Google Earth permet volar a
qualsevol punt de la terra per
visualitzar imatges de satèl·lit,
mapes, terrenys i edificis en 3D. És
útil per cercar llocs, ciutats i negocis.

13. Bing Maps és una eina creada
pel cercador Bing que permet veure
la ciutat a vista d’ocell i fins i tot
canviar l’angle de visió, fet que
facilita la visualització dels carreres i
edificis.

14. Guia de platges del Ministeri
d’Agricultura, Alimentació i Medi
Ambient és un recurs que
proporciona informació del litoral de
la península ibèrica amb
descripcions de platges i fotografies.
La procedència del recurs garanteix
la seva fiabilitat a l’hora de comparar
amb les fotografies.

Les enciclopèdies en xarxa s’utilitzen
en moments puntuals com a eines de
suport en el treball de documentació.
Permeten l’accés ràpid a definicions
sintètiques alhora que remeten a
d’altres entrades i enllaços per tal
d‘ampliar la informació. Entre les més
consultades cal mencionar:

15. Enciclopèdia Catalana online

disposa d’una versió gratuïta en
línea. L’enciclopèdia, de caràcter
universal però des d’una òptica
catalana, és una font d’informació
fiable alhora de documentar.

16. Viquipèdia és una enciclopèdia
lliure i gratuïta on els continguts són
elaborats per experts i no experts.
És de gran ajuda alhora d’identificar
i ampliar informació sobre persones
i llocs, però cal sempre contrastar la

informació perquè no dóna garanties
absolutes de fiabilitat.

Conclusions

Els 28 recursos que s’expliquen en
aquest article són els emprats en el
treball diari de documentació al CRDI
d’acord amb la tipologia i les
característiques dels fons i col·leccions
que custodia i les necessitats de
descripció pròpies. En cap cas es
tracta d’un llistat tancat, sinó que és
ampliable i adaptable a les noves
necessitats que es vagin identificant a
l’arxiu. En un futur es preveu mantenir i
integrar, en la mesura que sigui
possible, nous recursos que ajudin en
la documentació dels continguts, en la
identificació dels autors i en la datació
de reportatges.

Malgrat la seva especificitat, creiem
que l’experiència és extrapolable a
qualsevol altre tipus d’institució que
treballi en la documentació de
fotografies, sempre que es tingui en
compte la idiosincràsia del centre i les
característiques dels fons custodiats.

L’experiència fa palesa la importància
de conèixer els recursos externs que
poden servir de suport en la tasca de
documentació, però a l’hora creiem que
cal valorar en cada cas la possibilitat
de generar recursos propis aprofitant
l’experiència i el bagatge acumulat pels
arxivers i el centre a on es treballa.
D’altra banda, cal contemplar, en
aquells casos en que es consideri
oportú, l’opció de crear i difondre
recursos derivats que poden ser
d’especial interès i utilitat pels usuaris,
convertint-los així en elements
estratègics de difusió de la fotografia,
principalment a través de la xarxa i els
nous canals d’informació.

�

�

�

Annex

Recursos informatius propis

1. a) Personalitats de Girona. Consulta en base de dades interna
 b) El Govern de la Ciutat. http://www.girona.cat/sgdap/cat/regidors_presentacio.php

2. Biografies de fotògrafs. Consulta en base de dades interna

3. a) Cronologia de la ciutat de Girona. Consulta en base de dades interna
 b) Efemèrides. http://www.girona.cat/sgdap/cat/efemerides.php

4. Cercador de documents en línia. http://www.girona.cat/sgdap/cat/consulta_simple.php

5. Catàleg de l’hemeroteca de l’Arxiu Municipal de Girona.
 http://www.girona.cat/sgdap/cat/recurs_hemeroteca.php

6. Buscador de premsa digitalitzada. http://www.girona.cat/sgdap/cat/premsa.php

7. a) Biblioteca auxiliar. http://www.girona.cat/sgdap/cat/recurs_biblio.php
 b) Catàleg del servei de publicacions. http://www.girona.cat/sgdap/cat/recurs_publi_res.php

8. Art al Carrer. http://www.girona.cat/sgdap/artalcarrer/index.php

9. Exposicions Virtuals. http://www.girona.cat/sgdap/cat/exposicions.php

10. Canals del CRDI al Youtube. http://www.youtube.com/user/CRDIAjGirona

11. Fundació Masó. http://www.rafaelmaso.org/cat/maso.php

12. Unitat Municipal d'Anàlisi Territorial (UMAT). http://www.girona.cat/umat/cat/cartografia.php

Recursos informatius externs

1. Patrimoni.gencat. http://www20.gencat.cat/portal/site/Patrimoni/

2. Clicat. http://www.gencat.cat/clicat/

3. Patarquitectura. http://patarquitectura.gencat.cat/

4.Hemeroteca en línia del diari La Vanguardia. http://www.lavanguardia.com/hemeroteca/

5. RACO. http://www.raco.cat/index.php/raco

6. ARCA. http://www.bnc.cat/digital/arca/index.html

7. Biblioteca Virtual de Prensa Histórica del Ministerio de Cultura.
http://prensahistorica.mcu.es/es/consulta/resultados_ocr.cmd

8. Fons Local de Publicacions Periòdiques. http://www.diba.es/xbcr/default.htm

9. Hipermapa del Departament de Política Territorial i Obres Públiques
http://hipermapa.ptop.gencat.cat/hipermapa/client/151208/base_high_cat.html

10. Google maps. http://www.maps.google.cat

11. Google street view. http://www.maps.google.es/help/maps/streetview/mobile

12. Google Earth. http://www.google.com/intl/ca/earth/index.html

�

�

���

13. Bing Maps. www.bing.com/maps

14. Guia de platges del Ministeri d’Agricultura, Alimentació i Medi Ambient
http://aplicaciones2.magrama.es/portal/secciones/aguas_marinas_litoral/guia_playas/�

15. Enciclopèdia Catalana online. http://www.enciclopedia.cat

12. Viquipèdia. http://ca.wikipedia.org/

�

�

