
Riánsares SERRANO MORALES, Guía del Archivo Histórico Provincial de Guadalajara, "SIGNO.
Revista dé Historia de la Cultura Escrita" 1 (1994) Universidad de Alcalá de Henares, pp. 169-186.

GUÍA DEL ARCHIVO HISTÓRICO PROVINCIAL DE
GUADALAJARA

Riansares Serrano Morales
Archivo Histórico Provincial de Guadalajara

1. INTRODUCCIÓN

La existencia de archivos constituye una garantía de la adecuada conservación
de nuestro Patrimonio Documental, al que pertenecen todos los documentos producidos
por las Administraciones Públicas.'

Pero además, un archivo correctamente organizado y con la documentación
bien descrita y conservada puede cumplir con eficacia las funciones que le atribuye
la Ley 16/1985, de 25 de junio de Patrimonio Histórico Español: ser susceptible de
utilización para la investigación, la cultura, la información y la gestión administrati­
va.̂

En este sentido, la descripción de fondos documentales y la elaboración de
instrumentos de consulta es fundamental para poder recuperar eficazmente la
información contenida en los documentos.

Dentro de la labor descriptiva, la redacción de una Guía de Archivo es un
trabajo necesario, que ofrece al investigador un primera aproximación, de carácter
general, al Archivo.

Así, esta Guía del Archivo Histórico Provincial de Guadalajara sale a la luz
con el fin de orientar a los usuarios en sus trabajos de investigación y dar a conocer
al público no especializado el contenido del archivo: su historia, fondos documentales
que conserva y principales servicios que ofrece.

' El artículo 49.2 de la Ley 16/1985 de Patrimonio Histórico Español establece que "forman parte del
Patrimonio Documental los documentos de cualquier época generados, conservados o reunidos en el
ejercicio de su función por cualquier organismo o entidad de carácter público..."

^ Como recoge el artículo 59.1 de la Ley 16/1985 de Patrimonio Histórico Español (Boletín Oficial
del Estado de 29 de junio de 1985).

170 RiANSARES SERRANO, GuíA DEL ARCHIVO ...

2. INFORMACIÓN GENERAL SOBRE EL ARCHIVO

2.1. HISTORIA DEL ARCHIVO HISTÓRICO PROVINCIAL

El Archivo Histórico Provincial de Guadalajara es un organismo público de
titularidad estatal. Su gestión fue transferida a la Junta de Comunidades de Castilla-La
Mancha por Real Decreto 3296/1983, de 5 de octubre.

Los Archivos Históricos Provinciales se crean en virtud del Decreto de 12 de
noviembre de 1931 de los Ministerios de Justicia y de Instrucción Pública y Bellas
Artes, publicado en la Gaceta de Madrid de 13 de noviembre de 1931. Este decreto
determina que "los protocolos de más de cien años de antigüedad tienen carácter
histórico y en consecuencia, para facilitar su conocimiento y estudio quedan
incorporados al servicio del Cuerpo Facultativo de Archiveros".^

"Los protocolos seculares de los distritos que no sean capital de Colegio
Notarial, formarán el fondo inicial de los Archivos Históricos Provinciales, que se
crearán en todas las capitales de provincia".''

Nos encontramos con la disposición legal que culmina un proceso que venía
gestándose siglos atrás.

Los protocolos notariales de la Edad Media en los reinos de Castilla y León
se perdieron casi totalmente,' pero la Pragmática de Isabel la Católica, dada en Alcalá
de Henares el 7 de junio de 1503 hace obligatorio el paso de los registros de unos
escribanos a otros, gracias a los cual se reúnen en las notarías los protocolos de varios
siglos.

Un punto importante en la conservación de los protocolos notariales lo
constituye la Ley Orgánica del Notariado de 1862 que, además de diferenciar las
funciones civil y judicial de los notarios, y de considerar a éstos archiveros y custodios
de los protocolos, afirma rotundamente: "los protocolos pertenecen al Estado".*

El decreto de 1931 dispone la creación de los archivos que conservarán esta
documentación.

Pero además, la necesidad de unos archivos para recoger la documentación
generada por diferentes organismos provinciales se manifiesta claramente desde

' Artículo 1, Decreto 12 de noviembre de 1931 de los Ministerios de Justicia y de Instrucción Pública
y de Bellas Artes.

* Artículo 8, Decreto de 12 de noviembre de 1931 de los Ministerios de Justicia y de Instrucción
Pública y Bellas Artes.

' Ver A. MATILLA TASCÓN, Inventario general de protocolos notariales. Archivo Histórico de
Protocolos de Madrid, años 1504 a 1879, Madrid, Subdirección General de Archivos, 1980.

' Artículo 36 de la Ley Orgánica del Notariado de mayo de 1862 (Gaceta de 29 de mayo de 1862).

SIGNO 1 (1994) 171

mediados del siglo XIX.
Como consecuencia de las desamortizaciones, la documentación de conventos,

monasterios, parroquias, Órdenes Militares, etc., que también es desamortizada junto
con las propiedades, se acumula en las Delegaciones de Hacienda de las provincias.

Era el momento de crear unos archivos provinciales que se hicieran cargo de
esta documentación, pero la administración no pudo solucionar el problema y coordinar
la creación de estos centros. La mayor parte de la documentación de las instituciones
desamortizadas se centralizó en la Academia de la Historia, pasando luego al Archivo
Histórico Nacional, que se crea con esta finalidad, aunque otra parte de la documenta­
ción se queda en las Delegaciones de Hacienda trasfiriéndose después a los Archivos
Históricos Provinciales.

Instituidos los Archivos Históricos Provinciales para recoger los protocolos
centenarios de los distritos notariales de la provincia, poco a poco van adquiriendo
contenido en virtud de disposiciones legislativas que determinan la entrada en los
mismos de diferentes tipos de documentos:

a) Por el Decreto de 24 de julio de 1947 del Ministerio de Educación Nacional
(Boletín Oficial del Estado de 17 de Agosto de 1947), sobre Ordenación de los
Archivos y Bibliotecas y del Tesoro Histórico Documental y Bibliográfico, se establece
la entrada en los Archivos Históricos Provinciales de documentación histórica de
Audiencias y Juzgados, de las Delegaciones de Hacienda y de otras dependencias
oficiales de la provincia, además de reiterar la obligatoriedad del depósito de los
protocolos centenarios.^

b) Los libros de las Contadurías de Hipotecas deben ser entregados por los
Registradores de la Propiedad a los Archivos Históricos Provinciales según la Orden
de 14 de diciembre de 1957 del Ministerio de Justicia.

c) El Decreto 914/1969 de 8 de mayo del Ministerio de Educación y Ciencia,
sobre la creación del Archivo General de la Administración es fundamental para los
Archivos Históricos Provinciales, pues determina que éstos recibirán todos los fondos
documentales que carezcan de vigencia administrativa, con más de quince años de
antigüedad, producidos por los servicios provinciales de la administración central.

De esta manera al carácter histórico que poseían los archivos provinciales, se
añade un nuevo elemento: cuando la documentación producida en las diferentes
oficinas de los organismos administrativos esté ya tramitada, pasará a los archivos
centrales de estas instituciones y de aquí a los Archivos Históricos Provinciales cuando
las necesidades de consulta por parte de la administración productora sean escasas y

' Artículo 34 del citado Decreto.
' Artículo 5 del citado Decreto.

172 RiANSARES SERRANO, GUÍA DEL ARCHIVO ...

la vigencia administrativa de los documentos y expedientes haya concluido.
En virtud de esta nueva función los Archivos Históricos Provinciales, además

de históricos, se consideran archivos intermedios que conservan documentos de la
administración periférica del estado.

d) Por último, y en el caso de la Comunidad Autónoma de Castilla-La Mancha,
el Decreto 214/1991, de 26 de noviembre de la Consejería de Educación y Cultura,
por el que se organiza el Archivo Regional de Castilla-La Mancha, prevé que los
Archivos Históricos Provinciales recibirán documentación de la administración
autonómica de Castilla-La Mancha (Consejerías y Delegaciones Provinciales) de más
de diez años de antigüedad.

2.2. EDIFICIOS E INSTALACIONES

El Archivo Histórico Provincial de Guadalajara está ubicado en el Palacio del
Infantado, edificio gótico construido a fmales del siglo XV por el arquitecto Juan Guas
y cedido en este siglo por el duque del Infantado al Ministerio de Educación Nacional.

La instalación del archivo en un edifico rehabilitado para un uso no previsto
en su origen posee ciertas ventajas como son la posibilidad de recuperar un
monumento histórico para ser utilizado por una institución en funcionamiento -lo que
constituye una manera útil de conservación de nuestro patrimonio histórico-, situación
céntrica en un edifico que alberga otras instituciones culturales. Arquitectónicamente,
los inconveniente son indudables: al ser un edificio no concebido expresamente para
archivo plantea algunos problemas que afectan negativamente a la circulación de la
documentación y a la comodidad en el trabajo de los funcionarios.

Haciendo una breve historia del Archivo Histórico Provincial de Guadalajara
podemos citar tres etapas diferenciadas entre sí por los sucesivos locales en que estuvo
instalado:

1) Primera etapa (1931-1943)

Tras el Decreto de 1931, el director de la Biblioteca Pública de Guadalajara,
que era también director del Archivo de la Delegación de Hacienda y del Archivo
Histórico Provincial recién creado, recibe la orden de la Inspección de Archivos de
organizar este Archivo Histórico Provincial. Para buscar un local adecuado se inician
las gestiones con el Gobierno Civil de la provincia y con el Ayuntamiento de Guada­
lajara, pensándose entonces en el antiguo Palacio de los duques de Arjona y más tarde
convento de Nuestra Señora de los Remedios que había sido hospital civil. Este
edificio podría albergar el Archivo Histórico Provincial, la Biblioteca y el Museo
Provincial, iniciándose las obras de adaptación y rehabilitación necesarias.

SIGNO 1 (1994) 173

Mientras tanto, el director del Archivo Histórico Provincial recoge los libros
del Catastro del Marqués de la Ensenada, que se encontraban en las dependencias de
la Delegación de Hacienda "metidos en armarios sin aireación ni limpieza, con
posibilidad de que estén invadidos por colonias de gusanos y ratones",' y los instala
en una sala de la biblioteca pública, que estaba situada en el Instituto de Enseñanza de
la calle Benito Hernando (hoy Liceo Caracense).

Nace así el Archivo Histórico Provincial en un pequeño espacio de la
Biblioteca Pública, sin ser posible recoger los protocolos notariales objeto de su
creación, por la falta de espacio existente.

Tras la guerra civil, durante la cual se suspenden las obras de acondiciona­
miento para archivo del Convento de los Remedios, el director del Archivo Histórico
Provincial se queja a la Inspección de Archivos de que se "han amontonado sin orden
ni concierto los protocolos notariales de Guadalajara en las salas donde se conservaba
el Catastro de la Ensenada"'" y que además se ha encontrado depositados protocolos
no centenarios que él no debe custodiar y otra documentación no identificada muy
afectada por la humedad, que estaba en una casa particular (que resultó ser
documentación notarial acumulada en lo que fue posible vivienda de un notario de
Guadalajara).

De esta forma tan peculiar ingresaron los primeros protocolos notariales en el
Archivo Histórico Provincial de Guadalajara, archivo cuyas características quedan
expuestas en un interesante informe del archivero Luis Delgado Moya: "El archivo
tiene buenas condiciones de seguridad; posee "avisadores de incendios" y aunque la
caldera de la calefacción está rodeada de volúmenes de protocolos, no se enciende para
evitar peligro. El problema más grave es la falta de espacio: no es posible recoger más
documentación y mucha está amontonada. Como personal sólo hay un Facultativo de
Archivos y Bibliotecas que también es director de la Biblioteca Pública y del Archivo
de la Delegación de Hacienda. No hay personal auxiliar ni subalterno. En cuanto a las
necesidades de catalogación y trabajo técnico: mientras el archivo esté así, no hay
ninguna"".

Sobre la adaptación del Convento de los Remedios para archivo, biblioteca y
museo, se reinician las gestiones interrumpidas por la guerra, pero el edificio está
ocupado por el Ministerio del Ejército y las dificultades son importantes.

Francisco Layna Serrano en su obra Los conventos antiguos de Guadalajara
recoge el resultado final de este asunto: "... mientras con la parva ayuda del Estado se
restauraban el atrio e iglesia de los Remedios..., la piqueta cerril iba echando abajo el

' Archivo Histórico Provincial de Guadalajara, Archivo de Gestión, caja n- 2.
'" Ibidem.
" Ibidem.

174 RiANSARES SERRANO, GUÍA DEL ARCHIVO ...

antiguo Colegio de doncellas...; Guadalajara tenía un solar más..."'^.

2. Segunda etapa (1943-1972)

En enero de 1943, Conrado Morterero y Simón se hace cargo del Archivo
Histórico Provincial de Guadalajara. La preocupación más urgente desde su toma de
posesión es el traslado del archivo a un edificio que reúna mejores condiciones.

Las gestiones se realizan a través de Francisco Layna Serrano, que solicita al
presidente de la Diputación de Guadalajara unas salas en el Palacio de la Diputación
para depositar provisionalmente la documentación del archivo.

En los últimos días de marzo de 1943 tiene lugar el traslado, y aquí
permanecerá hasta 1972 en que se acondiciona definitivamente (hasta hoy) el Palacio
del Infantado, aunque en un par de ocasiones se realizan obras en la Diputación y la
documentación debe trasladarse de sala, pero afortunadamente no de local.

Ya con más espacio -aunque no con mayores medios-, puede comenzar el
tratamiento científico de la documentación y se inicia la elaboración de los índices de
protocolos (cronológico, geográfico y de escribanos).

La historia del Archivo Histórico Provincial de Guadalajara está también unida
unos cuantos años a la creación y formación del Archivo General de la Administración,
pues se decide ubicar este archivo, que hoy está en Alcalá de Henares, en las
dependencias del Palacio del Infantado en Guadalajara. Así, por Decreto 2611/1961 de
7 de diciembre se aprueba el proyecto de obras de adaptación del Palacio del Infantado
para Archivo General.

De este proyecto sólo se realizará una parte, que consistirá en la consolidación
de muros, reforzamiento del suelo y colocación de estanterías en un edificio contiguo
al Palacio. Aquí se irán depositando importantes masas de documentación de diferentes
ministerios: Gobernación, Hacienda, Obras Públicas..., y Juana Quílez Martí, directora
del Archivo Histórico Provincial, además de sus funciones de directora de la Biblioteca
Pública, Centro Coordinador de Bibliotecas y Archivo de la Delegación de Hacienda,
deberá ocuparse del tratamiento y servicio de esta documentación.

También ante la falta de espacio en los locales de Diputación, los protocolos
notariales de los distritos de Molina de Aragón, Atienza y Sigüenza que se recogen en
1964, se depositan ya en el Infantado, junto con la documentación de la Delegación
de Hacienda de Guadalajara, en 1965. En 1971 se recoge, sin orden alguno, una
documentación ubicada en los sótanos de la Diputación Provincial destinada a ser
destruida.

'- Francisco LAYNA SERRANO, Los conventos antiguos de Guadalajara, Madrid, CSIC, 1943, p.
368.

SIGNO 1 (1994) 175

Las estadísticas y partes trimestrales de trabajo de estos años nos informan del
número reducido de investigadores: una media de seis por año; casi todos consultan
el Catastro del Marqués de la Ensenada.

3. Tercera etapa (1972-)

En el segundo semestre del 1972 se realiza en Guadalajara el traslado de dos
archivos: el Archivo Histórico Provincial pasa del edificio de la Diputación Provincial
al Palacio del Infantado -aunque ya estaba aquí, en un depósito anejo, una buena parte
de la documentación de este archivo que se había traído directamente, como ya hemos
indicado-.

Por otra parte, la documentación de los ministerios de Hacienda, Obras
Públicas y Gobernación -núcleo inicial del Archivo General de la Administración-
comienza a trasladarse a Alcalá de Henares a un edificio de nueva planta construido
expresamente para archivo. Antes de los traslados se procede a instalar en cajas toda
la documentación.

3. FONDOS DOCUMENTALES

3.1. SITUACIÓN ACTUAL DE LOS FONDOS

El Archivo Histórico Provincial de Guadalajara conserva aproximadamente
4440 metros lineales de documentación de los siglos XV al XX.

Esta documentación ha sido enviada al archivo en sucesivas transferencias por
parte de los organismos administrativos productores, proceso que continúa en la
actualidad. Todavía están pendientes algunas transferencias de protocolos notariales y
de libros de las Contadurías de Hipotecas de diversos distritos de la provincia.

De casi todos los fondos documentales existe algún Instrumento de Descrip­
ción, ninguno publicado hasta el momento. Actualmente, además de atender al
tratamiento archivístico de las nuevas transferencias, se procede a la clasificación y
descripción de los fondos documentales depositados en el pasado en el Archivo sin
ninguna organización previa.

El estado de conservación de la documentación es en general satisfactorio, a
excepción de los protocolos notariales más antiguos, que están siendo analizados para
aplicarles un tratamiento específico de restauración.

Además la Sociedad Genealógica de Utah está procediendo a la microfilmación
de una parte significativa de los fondos del Archivo (Catastro del Marqués de la
Ensenada y protocolos notariales), lo que contribuye a la disminución de su deterioro

176 RiANSARES SERRANO, GUÍA DEL ARCHIVO ...

al reemplazar la consulta de los documentos originales por su microfilm.

3.2. CUADRO DE CLASIFICACIÓN DEL ARCHIVO HISTÓRICO
PROVINCIAL DE GUADALAJARA

1.- ARCHIVOS PÚBLICOS

1.1. JUDICIALES
- Juzgado de 1* Instancia e Instrucción de Molina de Aragón
- Juzgado de 1* Instancia e Instrucción N- 1 (Guadalajara)
- Juzgado de 1* Instancia e Instrucción de Cifuentes
- Juzgado de 1* Instancia e Instrucción de Pastrana
- Juzgado de 1* Instancia e Instrucción de Sigüenza
- Juzgado de 1* Instancia e Instrucción de Cogolludo
- Juzgado de 1* Instancia e Instrucción de Brihuega
- Juzgado de 1* Instancia e Instrucción de Sacedón
- Audiencia Provincial de Guadalajara
- Junta Provincial del Servicio de Libertad Vigilada
- Juzgado Municipal de Guadalajara
- Juzgado Instructor Provincial de Responsabilidades Políticas
- Juzgado Militar Especial de Ejecuciones

1.2. DE LA FE PÚBLICA

Fechas N° Unidades

1905-1945
1892-1979
1929-1971
1904-1968
1952-1957
1882-1970
1934-1968
1915-1969
1914-1966
1940-1959
1912-1959
1937-1961
1939-1941

1.2.1. NOTARIALES
- Protocolos Notariales 1515-1892

1.2.2. REGISTROS
- Contaduría de Hipotecas

1.3. ADMINISTRACIÓN CENTRAL PERIFÉRICA

1.3.2. DE ÁMBITO PROVINCIAL
- Agricultura
- Cultura

Comisión Provincial de Monumentos
Patronato Provincial para el Fomento de Archivos,
Bibliotecas y Museos Arqueológicos

- Educación y Ciencia
Colegio Público de Miedes de Atienza
Colegio Público de Mohemando

- Estadística

1848-1863

177
179
42
43

1
126
55
10
18
4
8
8
1

4197

78

1938-1987
1957-1985
1838-1979

1939-1950
1878-1987

1975-1987
1922-1987

1970-1981

744
62
6

1
490
9
30
397

SIGNO l (1994)

Hacienda
Amillaramientos
Catastro del Marqués de la Ensenada
Catastro de Rústica
Contribución Territorial Rústica
Contribución Territorial Urbana
Delegación Provincial
Desamortización
Presupuestos Municipales
Registro Fiscal de Edificios y Solares

Sanidad y Seguridad Social
Jefatura Provincial del Movimiento

Sección Femenina

1863
1752-1753
1919-1982
1900-1976
1900-1977
S.XIX-XX
1836-1917
1850-1985
1920-1932
1934-1984

1938-1978

177

399
1782
293
255
372

17.414
701

2479
724
296

213

1.5. ADMINISTRACIÓN LOCAL

- Diputación Provincial de Guadalajara S.XIX-XX 1654

1.6. ADMINISTRACIÓN INSTITUCIONAL

- Organización Sindical 1939-1979 705
- Cámara Agraria 1961-1984 87

3.3. CARACTERÍSTICAS DE LOS FONDOS DOCUMENTALES

Protocolos Notariales
- Legislación que determina su entrada en el Archivo Histórico Provincial:

Decreto 12 de noviembre de 1931 (Ministerio de Justicia y de Instrucción Pública y
Bellas Artes)

- Fechas extremas: 1515-1892
- N- de Unidades de instalación: 4197
- Descripción de los fondos. Se conservan protocolos notariales de los distritos

de Guadalajara, Atienza, Sigüenza, Molina de Aragón, Sacedón y CogoUudo. Faltan
por transferir los protocolos de los distritos de Pastrana, Cifuentes y Brihuega.

La mayor parte de la documentación está constituida por protocolos notariales,
aunque también existen algunos documentos sueltos no notariales que estaban
mezclados con los fondos.

- Instrumentos de Descripción. índices (cronológico, geográfico, escribanos,
topográfico y otorgantes)

- Interés del fondo documental para la investigación. Los protocolos notariales

178 RIANSARES SERRANO, GUÍA DEL ARCHIVO ...

son fuentes fundamentales para conocer la historia de la provincia de Guadalajara en
sus diferentes aspectos: economía, sociedad, cultura, arte, mentalidades...

Contadurías de Hipotecas
- Legislación que determina su entrada en el Archivo Histórico Provincial:

Orden de 14 de diciembre de 1957 del Ministerio de Justicia. Los oficios de hipotecas,
creados por Real Pragmática de 31 de enero de 1768, constituyeron un sistema de
publicidad que afectaba sólo a los inmuebles gravados con censos e hipotecas.

A partir del Decreto de 31 de diciembre de 1829, reformado por el Real
Decreto de 15 de junio de 1845, se establece la obligación de registrar las transmisio­
nes inmobiliarias en general. De esta manera las Contadurías de Hipotecas se con­
vierten en los antecedentes de los Registros de la Propiedad, que se crean por la Ley
Hipotecaria de 1861.

- Fechas extremas: 1848-1863.
- N- de unidades de instalación: 78
- Descripción de los fondos. Sólo se han recogido, por el momento, los libros

de las Contadurías de Hipotecas de los partidos de Sacedón y Cogolludo. Se están
realizando las gestiones necesarias para transferir al Archivo Histórico Provincial la
documentación del resto de los partidos.

- Instrumentos de Descripción. Inventario e índice geográfico.
- Interés del fondo para la investigación. Aunque es un fondo poco consultado

por los investigadores, sus posibilidades son numerosas: análisis de estructuras agrarias,
evolución de la propiedad, estudio de los propietarios...

Archivos judiciales
- Legislación que determina su entrada en el Archivo Histórico Provincial:

Decreto de 24 de julio de 1947 del Ministerio de Educación Nacional.
- Fechas extremas: 1882-1979.
- N- de unidades de instalación: 672.
- Descripción de los fondos. En este tipo de archivos judiciales se han

identificado, clasificado e inventariado los siguientes fondos: Audiencia Provincial de
Guadalajara, los Juzgados de 1* Instancia e Instrucción de Brihuega, Ci fuentes,
Cogolludo, Guadalajara (N- 1), Molina de Aragón, Pastrana, Sacedón y Sigüenza,
Juzgado Municipal de Guadalajara, Junta Provincial del Servicio de Libertad Vigilada
de Guadalajara, Juzgado Instructor Provincial de Responsabilidades Políticas de
Guadalajara y Juzgado Militar Especial de Ejecuciones.

La mayor parte de la documentación está constituida por procesos civiles y
penales, aunque también hay documentos administrativos producidos por la Secretaría
de los Juzgados y libros de registro.

- Instrumentos de Descripción. Inventario de cada uno de los Juzgados.
- Interés de los fondos documentales para la investigación. Se trata de una

documentación de gran valor en el campo del derecho civil y procesal, así como en la
historia de las instituciones judiciales. Se puede utilizar como fuente para la historia

SIGNO 1 (1994) 179

de las mentalidades, conocimiento del mundo rural, determinación de índices de
criminalidad, evolución y tipología de los delitos...

Por su carácter de documentación reservada es una de las más afectadas por
las restricciones de acceso que impone la Ley 16/1985 de 25 de junio de Patrimonio
Histórico Español.

Administración central periférica
A) Delegación de Hacienda.
- Legislación que determina su entrada en el Archivo Histórico Provincial:

Decreto del 24 de julio de 1947 del Ministerio de Educación Nacional, Normativa de
la Subsecretaría de Hacienda, de 17 de enero de 1962 y Decreto 914/1969 de 8 de
mayo del Ministerio de Educación y Ciencia.

- Fechas extremas: siglos XVIII-XX.
- Descripción de los fondos. Se trata de la documentación más voluminosa del

archivo, y en general está bien organizada, pues los archivos de las Delegaciones de
Hacienda tuvieron personal del Cuerpo Facultativo de Archiveros hasta 1985. El fondo
principal de la Delegación de Hacienda ingresa en el Archivo Histórico Provincial en
1965, aunque el Catastro del Marqués de la Ensenada, que fue la primera documenta­
ción que albergó este archivo, ya estaba depositada desde 1932.

Las transferencias de esta Delegación al Archivo Histórico Provincial se
realizan periódicamente.

- Instrumentos de Descripción. Numerosos y variados (ver más abajo Catálogo
de Instrumentos de Descripción). Todas las secciones y series tienen Instrumentos de
Descripción.

- Interés del fondo documental para la investigación. El fondo de la Delegación
de Hacienda es el más consultado por los siguientes tipos de usuarios:

- La administración depositante que solicita frecuentemente la consulta de
expedientes transferidos.
- El ciudadano que demanda la documentación que le sea útil en el reconoci­
miento de un determinado derecho: propiedad de fincas rústicas o urbanas,
delimitación de linderos, etc. Las series más requeridas por este tipo de
usuarios son los Catastros de Rústica y de Urbana y las Contribuciones
Territoriales.
- El investigador que consulta sobre todo tres tipos de documentación de la
Delegación de Hacienda:
Atnillaramientos
Documentación generada en los procesos desamortizadores. En el Archivo
Histórico Nacional (Sección Clero) está depositada una buena parte de
documentación de instituciones eclesiásticas de Guadalajara y su provincia. En
el Archivo Histórico Provincial se conserva otra parte significativa que está
actualmente en fase de organización, además de una colección de Boletines de
Venta de Bienes Nacionales.
Es indudable el valor de estos documentos para configurar las estructuras

180 RiANSARES SERRANO, GUÍA DEL ARCHIVO ...

sociales y económicas de la provincia, además de profundizar en las caracterís­
ticas y en la organización de las instituciones religiosas (regulares y seculares)
de Guadalajara.
Catastro del Marqués de la Ensenada. Junto con los protocolos notariales es
la documentación más consultada en el Archivo. Se compone de 1782 libros
de mediados del siglo XVIII y ofrece amplias posibilidades de investigación:
demografía, historia económica y social...

B) Otras Direcciones Provinciales de Ministerios.
- Legislación que determina su entrada en el Archivo Histórico Provincial:

Decreto 914/1969, de 8 de mayo del Ministerio de Educación y Ciencia. Este decreto
establece que los Archivos Históricos Provinciales recogerán, seleccionarán,
conservarán y dispondrán para la investigación científica, los fondos documentales de
los servicios provinciales de la Administración Central o Institucional que carezcan de
vigencia administrativa.

- Fechas extremas. La mayor parte de la documentación es del siglo XX,
aunque en el caso de la Dirección Provincial de Educación y Ciencia hay documenta­
ción más antigua (S. XIX).

- N2 de unidades de instalación: 869.
- Descripción de los fondos:

- Dirección Provincial de Agricultura
- Dirección Provincial de Cultura
- Comisión Provincial de Monumentos
- Patronato Provincial para el fomento de Archivos, Bibliotecas y
Museos Arqueológicos
- Dirección Provincial de Educación y Ciencia
- Colegio Público de Miedes de Atienza
- Colegio Público de Mohemando
- Dirección Provincial de Estadística: Censos de Población de
Guadalajara (Años 1970 y 1981)
- Dirección Provincial de Sanidad y Seguridad Social
- Jefatura Provincial del Movimiento: Sección Femenina

- Instrumentos de Descripción. Las transferencias de documentación de los
servicios periféricos del Estado al Archivo Histórico Provincial no se han efectuado
siempre de la misma manera. En algunos casos se han realizado correctamente, pero
en otros la recepción de la documentación ha sido caótica, motivada por la falta de
espacio en las oficinas.

Por esta circunstancia los Instrumentos de Descripción son variados: desde
inventarios e índices a registros topográficos, relaciones someras de contenido, etc.

- Interés de los fondos documentales para la investigación. La documentación
de los departamentos ministeriales es muy variada y sumamente importante para la
historia contemporánea de España. Las posibilidades que ofrece son inmensas y en
muchos casos aún por descubrir.

SIGNO 1 (1994) 181

Diputación Provincial de Guadalajara
- Fechas extremas: s.XIX-XX.
- N- de unidades de instalación: 1654.
- Descripción del fondo documental. Se trata de un fondo significativo, que se

completa con el existente en la Diputación Provincial de Guadalajara. Debió ingresar
en el Archivo Histórico Provincial en 1972 pues nos constan datos referentes a "la
recogida de una documentación sin orden alguno que había en los sótanos de la
Diputación Provincial y que estaba destinada a ser destruida"."

También hay una relación detallada de documentación que "por carecer de
valor histórico o administrativo se propone para expurgo"''* y que parece corresponder
a la documentación de la Diputación Provincial que hoy existe en el Archivo Histórico
Provincial.

- Instrumentos de Descripción. Inventarios e índices.
- Interés del fondo documental y posibilidades de investigación. Las

Diputaciones provinciales creadas por las Cortes de Cádiz tuvieron importantes
funciones en la España del S.XIX y principios del S.XX, sobre todo en cuestiones
referentes a la coordinación de las actividades de los municipios, competencias en
materia de beneficencia, instrucción, obras públicas. Para realizar estudios provinciales
de los más variados temas es indispensable consultar esta documentación.

Administración institucional
A) Organización Sindical (AISS)
- Fechas extremas: 1939-1979.
- N- de unidades de instalación: 705.
- Descripción. En el Archivo Histórico Provincial se conservan los fondos

documentales de la Delegación Provincial y de las Delegaciones Comarcales y Locales
de los Sindicatos de Guadalajara en la época de Franco, además de documentación
sobre elecciones sindicales.

Hay también abundante material gráfico (especialmente planos de edificios y
viviendas de Guadalajara) y algunos modelos de sellos de tinta de diferentes sindicatos.
Además de la documentación de archivo existe un importante fondo de publicaciones
periódicas y monografías de los Sindicatos que llegaron con la transferencia de la
AISS. Se han catalogado independientemente y están a disposición de los usuarios los
correspondientes ficheros de autores, títulos y materias.

- Instrumentos de Descripción. Inventario.
- Interés del fondo documental para la investigación. Se trata de una

documentación muy interesante para estudiar la historia económica y social más
reciente de Guadalajara: análisis de fuerzas productivas, actividades económicas.

" Memoria anual del Archivo Histórico Provincial de Guadalajara (1972), Archivo Histórico
Provincial de Guadalajara, Archivo de Gestión, N- 2.

" Ibidem.

182 RlANSARES SERRANO, GUÍA DEL ARCHIVO ...

conflictividad social...

B) Cámara Agraria
- Fecha de entrada de la documentación en el Archivo Histórico Provincial: 9

de marzo de 1988.
- Fechas extremas de la documentación: 1961-1984
- N- de unidades de instalación: 87
- Instrumento de Descripción. Registro Topográfico.
- Interés del fondo documental para la investigación: amplias posibilidades para

la historia agraria del siglo XX.

3.4. CATÁLOGO DE LOS INSTRUMENTOS DE DESCRIPCIÓN DEL
ARCHIVO HISTÓRICO PROVINCIAL DE GUADALAJARA

1. ARCHIVOS PÚBLICOS

1.1. JUDICIALES

JUZGADO DE MOUNA DE ARAGÓN
Inventario 17

1.2. DE LA FE PÚBLICA

1.2.1. NOTARIALES

PROTOCOLOS NOTARIALES
- índices 16

Cronológico
Geográfico
Escribanos
Topográficos
Otorgantes (no de todo el fondo)

- Relación de escrituras de Conventos de Guadalajara 33
- Registro topográfico de legajos 38
- Catálogo (vaciado de Protocolos 17 y 18) 43

1.2.2. REGISTROS

CONTADURÍA DE HIPOTECAS
- Inventario 20
- índice geográfico 50

SIGNO 1 (1994) 183

1.3. ADMINISTRACIÓN CENTRAL PERIFÉRICA

1.3.2. DE ÁMBITO PROVINCIAL

AGRICULTURA
- Registro topográfico 21
- índice de materias 44

CULTURA
- Registro topográfico 23

EDUCACIÓN Y CIENCIA
- Registro Topográfico 40
- Relación de materias contenidas en los índices 39
- índice de materias 42

HACIENDA

A.- AMILLARAMIENTOS
- Inventario 14

B.- CATASTRO DEL MARQUÉS DE LA ENSENADA
- Inventario 15
- Inventario (A.H.P. Toledo. Pueblos de Guadalajara) 37
- Inventario (A.H.P. Soria. Pueblos de Guadalajara) 48
- Inventario de la documentación en microfilm 41

C- CATASTRO DE RÚSTICA
- Inventario 6

D.- CONTRIBUCIÓN TERRITORIAL RÚSTICA (PADRONES
DE RÚSTICA)
- Inventario 1

E.- CONTRIBUCIÓN TERRITORIAL URBANA (PADRONES
DE URBANA)
- Inventario 3

F.- DELEGACIÓN
- Inventario (en fichas) 4
- Relaciones de entrega 5
- Inventario (fondo antiguo de libros) 7 y 8
- Registro topográfico (documentación militares de la Repúbli-

184 RIASSARES SERRANO, GUÍA DEL ARCHIVO ...

ca) 29

G.- DESAMORTIZACIÓN
- Registro topográfico 11
- índices 12
- Relación de Boletines de Venta de Bienes Nacionales 13

H.- PRESUPUESTOS MUNICIPALES
- Inventario 9
- índice de materias 10

I.- REGISTRO FISCAL DE EDIFICIOS Y SOLARES
- Inventario 2

ESTADÍSTICA
- Inventario 24

SANIDAD Y SEGURIDAD SOCIAL
- Registro topográfico y listados 25

JEFATURA PROVINCIAL DEL MOVIMIENTO

SECCIÓN FEMENINA
- Inventario 19

1.5 ADMINISTRACIÓN LOCAL

DIPUTACIÓN PROVINCIAL DE GUADADAIAJARA
- Registro topográfico (legajos) 26
- Inventario 27
- Registro topográfico (libros) 28
- índice de materias 45
- índice geográfico 46

1.6. ADMINISTRACIÓN INSTITUCIONAL

ORGANIZACIÓN SINDICAL (AISS)
- Inventario 18

CÁMARA AGRARIA
- Registro topográfico 22

SIGNO 1 (1994) 185

3. COLECCIONES

3.1. DOCUMENTOS TEXTUALES

- Boletín de Venta de Bienes Nacionales 13
- Boletín Oficial del Ministerio de Hacienda'^ 30
- Boletín Oficial de la Provincia de Guadalajara'* 31
- Boletín Oficial del Estado'^

OTROS INSTRUMENTOS DE DESCRIPCIÓN

\. ARCHIVO DE GESTIÓN
- Inventario 32

2. INSTRUMENTOS DE DESCRIPCIÓN DE OTROS ARCHIVOS

2.1. Archivo de la Corona de Aragón, Archivo Histórico Provincial de
Burgos, Archivo Histórico Provincial de Lérida, Archivo Histórico
Nacional, Archivo General de Indias y Archivo General de Simancas:
- Registro topográfico de los Instrumentos de Descripción'* 34
- Inventario por procedencias" 35
2.2. Inventario archivos municipales de Guadalajara
2.3. Archivo Histórico Nacional (Clero). Relación de pueblos de
Guadalajara 36
2.4. Inventario de las Respuestas Generales del Catastro del Marqués
de la Ensenada (Archivo General de Simancas. En microfilm) 47

* * *

4. SERVICIOS QUE OFRECE EL ARCHIVO HISTÓRICO PROVINCIAL

La documentación conservada en el Archivo Histórico Provincial puede
consultarse de forma directa en la sala de lectura del mismo. El acceso es libre y
gratuito según establece el artículo 105 b de la Constitución Española de 1978 y el

" Ver fichero de publicaciones periódicas.
" Ibidem.
" Ibidem.
" Los Instrumentos de Descripción se encuentran reproducidos en microficha.
" Ver nota anterior.

186 RiANSARES SERRANO, GuíA DEL ARCHIVO ...

artículo 62 de la Ley 16/1985 de Patrimonio Histórico Español.
Las consultas puntuales las atienden directamente los funcionarios del archivo.

Para la realización de trabajos de investigación que exijan una consulta prolongada de
los fondos documentales, se requiere la Tarjeta Nacional de Investigador, que se
consigue en el propio archivo con una carta de presentación de un catedrático,
académico o persona de especial relieve cultural.^" Para consultas concretas también
se expiden pases temporales.

La documentación se puede consultar con las restricciones que establece la Ley
16/1985 de Patrimonio Histórico Español y las derivadas del mal estado de conserva­
ción de los documentos.

Otros servicios que se ofrecen a los investigadores son la posibilidad de
realizar fotocopias, de utilizar lector y reproductor de microfilm, y una amplia
Biblioteca auxiliar, especializada en archivística y ciencias auxiliares.^'

5. BIBLIOGRAFÍA SOBRE EL ARCHIVO HISTÓRICO PROVINCIAL

Archivo Histórico Provincial de Guadalajara, tríptico editado por la
Subdirección General de Archivos, Ministerio de Cultura, Madrid 1981.

BAEZA LÓPEZ, M* Ángeles, El Archivo Histórico Provincial de Guadalajara,
"Wad-Al-Hayara" 7 (1980) y "Boletín de Archivos" Año III, n^ 9 (septiembre-
noviembre 1980).

QUÍLEZ MARTÍ, Juana, El Archivo Histórico Provincial de Guadalajara,
"Boletín de la Dirección General de Archivos y Bibliotecas" 64 (marzo-abril 1962).

SERRANO MORALES, Riansares y CABALLERO GARCÍA, Antonio, Los
fondos documentales de la Comisión Provincial de Monumentos y del Patronato de
Archivos, Bibliotecas y Museos Arqueológicos conservados en el Archivo Histórico
Provincial, "Wad-Al-Hayara" 21 (1994) (en prensa).

^ Orden de 4 de marzo de 1959 del Ministerio de Educación Nacional (Boletín Oficial del Estado
de 25 de marzo de 1959).

'̂ Como complemento a la información que precede, añadimos los datos siguientes sobre el archivo:
- DIRECCIÓN: Palacio del Infantado, Plaza de los Caídos, 1 - 19071 Guadalajara
- Teléfono: 949/21 16 09 - Fax: 949/21 16 09
- Horario de atención a los investigadores: lunes a viernes, de 9'00 a 14'0G horas.

