

CASA CUNA Y HOGAR INFANTIL DE AYAMONTE

Identificación

Código de referencia

Provincia: Huelva

Municipio: Huelva

Localidad: Huelva

Nombre del Archivo: Diputación Provincial de Huelva

Subsistema: Archivos de las entidades locales de Andalucía

Denominación del Fondo o Colección

Tipo de Fondo: Instituciones benéficas

Público

Fechas

Fechas de Formación:

Fechas de Creación: 1578-1995

Observaciones a las fechas:

Nivel de descripción

Fondo

Volumen y soporte

Cajas (Unidades: 243. Metros lineales: 2673)

Agrupación de Fondos

ADMINISTRACION LOCAL

FONDOS

Contexto

Productor o coleccionista

Historia institucional o biografía

EL GERMEN DEL ESTABLECIMIENTO FUE LA FORTUNA QUE AMASARON EN EL VIRREINATO DEL PERU DOS INDIANOS AYAMONTINOS, BENITO GALDAMES Y SU SOBRINO FRANCISCO. TRAS LA MUERTE DEL SOBRINO SIN DESCENDENCIA DEJO EN SU TESTAMENTO UN DINERO PARA DOTAR A SU CIUDAD NATAL AYAMONTE DE UNA "CASA HOSPITAL DE NIÑOS EXPOSITOS". EL TIO Y SU MUJER ELENA DE CORTERREAL FUERON NOMBRADOS ALBACEAS QUE DEBIAN LLEVAR A EFECTO LA ULTIMA VOLUNTAD DE D. BENITO. LA CASA DE NIÑOS EXPOSITOS DE LA CIUDAD DE AYAMONTE NACIO, POR TANTO, EN 1666. TENIENDO CONOCIMIENTO DE LA NECESIDAD QUE HABIA EN AYAMONTE DE UN HOSPITAL DE NIÑOS HUERFANOS LE ENVIO AL CURA DE LA IGLESIA MAYOR LICENCIADO D. LORENZO LOPEZ RIQUELME 7500 PESOS DE A 8 REALES PARA QUE COMENZARA LA OBRA. SE ADQUIRIO ENTONCES UN SOLAR DONDE CON POSTERIORIDAD SE LEVANTARON LA IGLESIA Y LAS DISTINTAS SALAS DEL HOSPITAL. PARA LA ADMINISTRACION Y GOBIERNO DEL HOSPITAL Y CAPILLA DE LA CASA CUNA FUNDO Y DOTO TRES CAPELLANIAS. ADEMAS DETALLO MINUCIOSAMENTE COSAS COMO EL TRAJE DE LOS ACOGIDOS, EL REGIMEN DE LAS ENTRADAS Y SALIDAS, LA FUNCION DE LAS NODRIZAS Y EL PROHIJAMIENTO. INICIALMENTE, LAS NODRIZAS, AL CONTRARIO DE LO QUE OCURRIRA EN FECHAS POSTERIORES, DEBERIAN ENCONTRARSE EN EL ESTABLECIMIENTO DONDE AMAMANTARIAN A LOS EXPOSITOS. D. BENITO SE NOMBRO A SI MISMO PATRON DE LA FUNDACION, SIENDO DESEO SUYO QUE A SU MUERTE LE SUSTITUYERA SU MUJER DOÑA ELENA RODRIGUEZ DE CORTERREAL, LA CUAL PODRIA HACER LAS VARIACIONES QUE ESTIMARA CONVENIENTE. EN 1668 EL MARQUES DE ASTORGA, SEÑOR TERRITORIAL DE AYAMONTE, CONCEDIO EL PERMISO PARA QUE SE LEVANTARA EL MENCIONADO ESTABLECIMIENTO. LAS OBRAS SE EXTENDIERON A LO LARGO DE NUEVE LARGOS AÑOS, FINALIZANDO EN 1674. EL ASILO-CASA CUNA DE AYAMONTE ES LA VIVA ESTAMPA DE LA ESCASEZ Y LA MUERTE COMO SE DEDUCE DE LOS BALANCES; ESTA SITUACION NO ES EXCEPCIONAL, SINO QUE SE ENCUENTRA EN LA MISMA SITUACION QUE LOS DEMAS ESTABLECIMIENTOS PIOS

DEL PAIS. EN ESTAS CONDICIONES ERA NORMAL QUE LOS NIÑOS DEPOSITADOS TUVIERAN MUCHAS POSIBILIDADES DE MORIR. LA DIPUTACION PROVINCIAL AL ASUMIR LAS NUEVAS RESPONSABILIDADES EN LA RECIEN CREADA PROVINCIA SE HIZO CARGO DE LA BENEFICENCIA PUBLICA, PASANDO A SER TITULAR, SEGUN LAS LEYES EN CURSO, DE TODOS LOS BIENES DE LAS ANTIGUAS INSTITUCIONES, COMO LA CASA CUNA DE AYAMONTE; LA CUAL CAMBIO LA DENOMINACION POR CASA PROVINCIAL DE EXPOSITOS EN ATENCION AL NUEVO TERRITORIO QUE LE CORRESPONDIO A LA PROVINCIA DE HUELVA. EN 1835 EL GOBERNADOR CIVIL DE LA PROVINCIA JOSE HUET REALIZO UNA VISITA A LA FUNDACION DONDE PUDO COMPROBAR EL ESTADO RUINOSO DEL EDIFICIO Y LA DEJACION QUE SE HACIA DE SUS FINES. GRAN PARTE DEL PATRIMONIO HABIA DESAPARECIDO Y SE TENIA QUE RECURRIR A PARTICULARES, COMO D. MANUEL GARCIA DEL CID, PARA QUE AFRONTARAN LOS GASTOS DE LA LACTANCIA DE LOS NIÑOS. A LO LARGO DEL SIGLO XX, Y SERVIDA YA LA CASA POR LAS HERMANAS DE LA CARIDAD, LOS ACOGIDOS DE AMBOS SEXOS COMENZARON A RECIBIR UN COMPLETO SISTEMA EDUCACIONAL QUE IBA DESDE PARVULOS, PASANDO POR LA ENSEÑANZA ELEMENTAL Y ENSEÑANZA SUPERIOR, PARA TERMINAR CON LOS TALLERES ESCUELA DE CARPINTERIA, ZAPATERIA, SASTRERIA, HERRERIA Y PAN; TAMBIEN CONTABAN CON UNA ACADEMIA DE MUSICA DONDE SE IMPARTIA PIANO. SE COMPONIA EL ESTABLECIMIENTO DE CASA DE EXPOSITOS, CUYOS NIÑOS MARCHABAN A LAS CASAS DE LAS NODRIZAS EXTERNAS-CASI TODAS PORTUGUESAS- Y DE ASILO PROVINCIAL, QUE ACOGIA A AQUELLOS NIÑOS COMPRENDIDOS ENTRE LOS 5 Y LOS 13 AÑOS YA FUERAN EXPOSITOS, HUERFANOS O DE PADRES POBRES DE SOLEMNIDAD. DURANTE LA DICTADURA DE PRIMO DE RIVERA LAS PRINCIPALES ACCIONES CONSISTIERON EN REHABILITAR LAS INSTALACIONES Y DILATAR EL MARCO DE ATENCIONES OFRECIDOS A LOS ACOGIDOS. A FINALES DE LA DECADA DE LOS 60 LA CASA CUNA DE AYAMONTE YA NOS APARECE BAJO LA DENOMINACION DE HOGAR INFANTIL PROVINCIAL JOSE ANTONIO, DESTINANDOSE A ACOGER FUNDAMENTALMENTE A NIÑOS HUERFANOS, SI BIEN PUEDEN INGRESAR OTROS QUE ESTUVIERAN EN DIFICIL SITUACION. PERMANECIAN EN EL CENTRO HASTA LOS 18 AÑOS. A FINALES DEL SIGLO XX LA CASA CUNA FUE PERDIENDO SUS FUNCIONES, LO QUE PROVOCO SU CIERRE EN 1994 POSIBILITANDO QUE LA DIPUTACION DONARA SUS EDIFICIOS AL MUNICIPIO DE AYAMONTE; TAMBIEN FUERON CEDIDAS AL PUEBLO AYAMONTINO LAS IMAGENES QUE SE ENCONTRABAN EN LA CAPILLA, COMO NUESTRO PADRE JESUS Y LA VIRGEN DEL SOCORRO.

Historia archivística

COMO CONSECUENCIA DEL CIERRE DEL HOGAR INFANTIL EN EL MES DE ABRIL DE 1994 EL SERVICIO DE ARCHIVO DE LA DIPUTACION PROVINCIAL DE HUELVA PROCEDIO A TRANSFERIR, ORGANIZAR, DESCRIBIR E INSTALAR EL FONDO DOCUMENTAL DE LA CASA CUNA. EL TRASLADO DE LA DOCUMENTACION SE LLEVO A CABO DESDE EL ESTABLECIMIENTO AYAMONTINO HASTA LA SEDE DE LA DIPUTACION SITA EN LA GRAN VIA DE LA CAPITAL ONUBENSE

Forma de ingreso

TRANSFERENCIA.

Bibliografía

- SANTOS CAÑAS, J.A.: Historia de la Diputación Provincial de Huelva: dictadura y "dictablanda" (1923-1931). Inédito.

Contenido Y Estructura

Alcance y contenido

LA DOCUMENTACION MAS IMPORTANTE SE CENTRA EN LA SEGUNDA MITAD DEL SIGLO XVII Y PRINCIPIOS DEL XVIII. EL FONDO SE PUEDE DIVIDIR EN LAS SIGUIENTES PARTES: - LOS EXPEDIENTES DE FUNDACION Y RENTAS DE LA CASA CUNA. - LOS REGISTROS DE LOS NIÑOS/ AS ACOGIDOS EN EL ESTABLECIMIENTO. - LA DOCUMENTACION DEL ADMINISTRADOR. - LOS EXPEDIENTES DEL PERSONAL. - LOS LIBROS CONTABLES. EL FONDO DE LA CASA CUNA ES MUY IMPORTANTE PARA EL ESTUDIO DE LA BENEFICENCIA PROVINCIAL. LOS 243 LEGAJOS QUE LO COMPONEN ENCIERRAN UNA GRAN RIQUEZA INFORMATIVA, DESTACANDO SERIES DOCUMENTALES COMO LOS REGLAMENTOS, ESCRITURAS DE FUNDACION Y PATRIMONIO, INVENTARIOS DE BIENES, RENTAS, PATRONATOS, CAPELLANIAS, LIBROS DE ACTAS DE ASILADOS, EXPEDIENTES DE PERSONAL, LIBROS DE CUENTAS O NOMINAS DE NODRIZAS.

Identificación. Valoración y selección. Eliminación.

Identificación: DOCUMENTACION DE CONSERVACION PERMANENTE.

Valoración y Selección: DOCUMENTACION DE CONSERVACION PERMANENTE

Eliminación: DOCUMENTACION DE CONSERVACION PERMANENTE

Nuevos ingresos

ES UN FONDO CERRADO.

Clasificación. Ordenación

EL FONDO DE LA CASA CUNA HA SIDO ORGANIZADO DE MANERA ORGANICO-FUNCIONAL. SE PROCEDIO A LA CLASIFICACION Y ORDENACION-EN LA MAYORIA DE LOS CASOS CRONOLOGICA- Y DESCRIPCION. SU CUADRO DE CLASIFICACION ES EL SIGUIENTE:

Tipo	Denominación del nivel de descripción	Fechas	Legajos o cajas	Libros	Otros soportes
Sección 1	GOBIERNO				
Serie	Actas de Comisiones	1983 - 1987	1		
Serie	Reglamentos	1891 - 1969	1		
Sección 2	FUNDACIÓN Y PATRIMONIO				
Serie	Escrituras de Fundación y Patrimonio	1578 - 1995	3		
Serie	Inventarios de bienes	1684 - 1995	3		
Serie	Censos	1596 - 1779	1		
Serie	Expedientes de Rentas	1664 - 1977	4		
Serie	Expedientes de Patronatos y Capellanías	1607 - 1863	1		
Sección 3	ACOGIDOS				
Serie	Libros de Actas de Ingresos	1683 - 1988	12		
Serie	Expedientes de asilados	1902 - 1992	19		
Serie	Libros de asientos de niños	1843 - 1963	2		
Serie	Libros y expedientes de expósitos enviados por los alcaldes	1726 - 1923	3		
Serie	Libros de actas de defunciones	1892 - 1983	2		
Serie	Libros de actas y expedientes de adopciones	1876 - 1983	3		
	Expedientes de bajas de asilados	1869 - 1976	3		
	Expedientes de actividades de los asilados	1855 - 1983	2		
Sección 4	ADMINISTRACIÓN				
	Registro General de entradas y salidas	1884 - 1995	2		
	Entradas y Salidas de Correspondencia	1805 - 1995	12		
	Memorias	1980 - 1982	1		
Sección 5	PERSONAL				
	Expedientes del subsidio familiar y de pagas reintegrables	1932 - 1986	1		
	Expedientes de faltas de asistencia, títulos y permisos	1905 - 1981	1		
	Expedientes de retribuciones del personal y del sindicato de funcionarios	1940 - 1993	2		
	Expedientes de Seguros Sociales	1959 - 1995	4		
	Expedientes de Disciplina y Control	1937 - 1987	1		
	Correspondencia de personal	1898 - 1984	2		
Sección 6	CONTABILIDAD				
	Libros y cuadernos de cuentas del Hospital	1683 - 1995	120		
	Libros de cuentas de Visitas Eclesiásticas	1687 - 1824	4		
	Libros de cuentas de nodrizas y hojas de lactancia	1743 - 1959	5		
	Libros auxiliares de consignaciones del presupuesto	1906 - 1974	4		
	Libros de Cuenta General del Asilo y Expedientes y Propuestas de gastos	1886 - 1995	10		
	Cartas de pago	1897 - 1982	5		
	Libros de cuentas de ingresos y gastos de la imprenta	1952 - 1984	4		

Tipo	Denominación del nivel de descripción	Fechas	Legajos o cajas	Libros	Otros soportes
	Cuentas de abastecimientos	1861 - 1981	2		
	Expedientes de contratación	1893 - 1986	2		
	Expedientes de bancos	1914 - 1986	1		
	Correspondencia con proveedores	1965 - 1982	5		
	Cuentas justificativas de gastos de las Unidades Familiares	1993	4		

Acceso y Uso

Condiciones del acceso

ACCESO LIBRE CON LAS RESTRICCIONES QUE IMPONE LA LEGISLACION ESTATAL Y AUTONOMICA PARA LAS SERIES QUE CONTIENEN DATOS PERSONALES Y AFECTAN A LA INTIMIDAD DE LAS PERSONAS.

Condiciones para Reproducción

LIMITADA POR LAS CONDICIONES DE CONSERVACION DE LOS DOCUMENTOS.

Lengua y escritura

Lengua:

Escritura:

Características físicas y requisitos técnicos

LA DOCUMENTACION SE ENCUENTRA EN MUY BUEN ESTADO DE CONSERVACION.

Instrumentos de descripción no editados

Bases de datos informatizada con la descripción a nivel de unidad documental accesible en la sala de investigadores. Guía, inventario e índice del fondo (mecanografiados).

Instrumentos de descripción editados que aun no aparecen en el sistema de Bibliografía archivística andaluza

Documentación Asociada

Existencia y localización de documentos originales

Existencia y localización de copias

Unidades de descripción relacionadas

EN EL FONDO PROVINCIAL DE LA EXCELENTISIMA DIPUTACION PROVINCIAL DE HUELVA SE ENCUENTRAN SERIES QUE CONTIENEN INFORMACION SOBRE EL FONDO DE LA CASA CUNA Y HOGAR INFANTIL, A SABER: - ACTAS PLENARIAS. - ACTAS DE LA COMISION DE GOBIERNO. - ACTAS DE CONSEJO Y COMISION PROVINCIAL. - LIBROS REGISTRO DE LA JUNTA PROVINCIAL DE BENEFICENCIA. - EXPEDIENTES DE ASUNTOS GENERALES DEL HOGAR INFANTIL. - INFORMES SOBRE ASUNTOS DEL HOGAR INFANTIL. - EXPEDIENTES DE DESAMORTIZACION. - LIBROS REGISTRO DE LA JUNTA PROVINCIAL DE BENEFICENCIA. - EXPEDIENTES GENERALES DE LA BENEFICENCIA PROVINCIAL. - EXPEDIENTES DE ASILADOS EN LA BENEFICENCIA PROVINCIAL. - EXPEDIENTES DEL HOGAR INFANTIL EN LA BENEFICENCIA PROVINCIAL. - PADRONES DE BENEFICENCIA. - EXPEDIENTES DEL PERSONAL CESADO DEL HOGAR INFANTIL.

Bibliografía sobre el Fondo o Colección

LOPEZ VIERA, D.: El niño expósito en Huelva y su Tierra durante el Antiguo Régimen. 8º Premio Diego Díaz Hierro. En imprenta.

Notas

Observaciones

Control de la Descripción

Autor de la descripción

DESCRIPCION REALIZADA POR EL PERSONAL TECNICO DEL ARCHIVO DE LA DIPUTACION PROVINCIAL. LAS FUENTES C

Fecha de la descripción

01/01/2004

Fecha de la revisión y la aceptación

07/02/2005