


Apoyo al Desarrollo de Archivos y
Bibliotecas de México, A.C.

INVENTARIO DEL ARCHIVO MUNICIPAL
CAMOCUAUTLA
PUEBLA

Gonzalo Fernández Luna
Coordinador

ADABI DE MÉXICO

Dra. María Isabel Grañén Porrúa
Presidenta

Dra. Stella María González Cicero
Directora

Lic. Gonzalo Fernández Luna
Coordinador

Héctor Escobar Urías
Ignacio Vidal Hernández
Maximino Tlachi Cóyotl
Raúl Macuil Martínez
Inventario y ordenación

Graciela Anaya Dávila Garibi
Edición

Sandra Morales González
Formación tipográfica

ESTADO DE PUEBLA

Lic. Mario P. Marín Torres
Gobernador Constitucional

Lic. Javier López Zavala
Secretario de Gobernación

Lic. Armando Toxqui Quintero
Subsecretario Jurídico

Lic. Javier Ramírez Chantrés
Director General de Asuntos Jurídicos

Abelardo González García
Presidente Municipal

Dra. María del Pilar Pacheco Zamudio
Directora del Archivo General del Estado de Puebla

Primera edición: abril de 2006

Apoyo al Desarrollo de
Archivos y Bibliotecas
de México, A.C.

ISBN: 968-5937-82-6

Derechos reservados conforme a la ley
Impreso en México

ÍNDICE

Presentación	7
Síntesis histórica	11
Inventario del Archivo Municipal	15

México. Puebla. Municipio de Camocuautla.

Inventario del Archivo Municipal de Camocuautla / bajo la coordinación de Gonzalo Fernández Luna. — México: Apoyo al Desarrollo de Archivos y Bibliotecas de México, 2006.

28 p. : il ; 22 cm. — (Colección inventarios ; No. 61)

1.- México. Puebla. Municipio de Camocuautla — Archivos

2.- México — Historia

I.- Fernández Luna, Gonzalo II.- Serie.

PRESENTACIÓN

Los inventarios de los archivos civiles y eclesiásticos de México representan un instrumento de control institucional que garantiza la permanencia de los acervos documentales y permiten a la vez su consulta. Aunque instrumento primario de descripción en la organización de un archivo, los inventarios brindan la información necesaria para el conocimiento del contenido del acervo y su eficaz localización.

ADABI de México, A. C., tiene como objetivos prioritarios propiciar la conservación y la difusión del patrimonio documental, por lo que en esta línea da continuidad a la serie editorial *Inventarios* iniciada en el año 2003, con los resultados de los proyectos rescate y organización de archivos de 2005. Deseamos que esta aportación facilite y anime la investigación histórica de México.

Dra. Stella María González Cicero
Directora de ADABI de México, A.C.


CAMOCUAUTLA

SÍNTESIS HISTÓRICA

La palabra Camocuautla se compone del náhuatl *camota* ‘camote’ y *cuantla* ‘monte o floresta’, que significa “monte de camotes” o “donde se producen patatas”.

Grupos totonacas y nahuas se establecieron en ese lugar en la época prehispánica. En 1750 estuvo bajo la jurisdicción eclesiástica de Zacatlán y tiempo después formó parte de este antiguo distrito.

San Pedro Camocuautla por Acuerdo de la Excelentísima Junta Departamental del 27 de mayo de 1837 fue municipalidad del partido de Zacatlán. En la Constitución Política del Estado Libre y Soberano de Puebla del 18 de septiembre de 1861 se consignó como municipalidad del distrito de Zacatlán. Fue el 27 de diciembre de 1921, cuando en las reformas a la Ley Orgánica Municipal, Comocuautla se consignó como municipio del estado. El 23 de septiembre de 1930 por Decreto de esta misma fecha quedó segregado el pueblo de Coatepec y se erigió el municipio del mismo nombre.

El municipio de Camocuautla se localiza en la parte norte del estado de Puebla, a 222 kilómetros de la capital del estado. Limita al norte con Hermenegildo Galeana, al sur con Zongozotla, al oeste con Coatepec, Hueytlalpan y Zapotitlán de Méndez y al poniente con Amixtlán y Tepango de Rodríguez.

Su relieve es bastante accidentado e irregular; entre los ríos Nepopualco y Zempoala se levanta una pequeña sierra. El municipio se ubica en la cuenca del río Tecolutla y lo cruzan varios ríos provenientes de la Sierra Norte. Tiene clima cálido subhúmedo con lluvias todo el año. Está comunicado por la

carretera interserrana, y entre el municipio de Tepango de Rodríguez y Zapotitlán está la desviación que conduce a Camocuautla. Actualmente se encuentra en proceso de construcción la carretera pavimentada.

El municipio tiene varios atractivos entre los que destacan sus construcciones religiosas: dos regios templos en piedra en la cabecera municipal que le dan un marco de señorío antiquísimo. La flora y la fauna de la región hacen deseable visitarlo.

El Archivo Municipal

El acervo se hallaba en el sótano de la presidencia municipal. Aunque en el rescate de 1983 del programa *Levantemos la historia del suelo* este municipio se consignó como trabajado, no se encontraron cajas archivadoras. La documentación estaba en dos módulos de estantería y en cajas de archivo de transferencia; aproximadamente 60% estaba en hojas sueltas, lo que dificultó el proceso de organización.

Los documentos se trasladaron al portal de la presidencia municipal y cancha de básquetbol en la planta baja, donde se procedió a su identificación, clasificación y ordenación. En este trabajo se contó con el apoyo de los jóvenes del bachillerato del municipio, quienes participaron desde la limpieza hasta la ordenación del material. Además se contó con la ayuda del responsable del centro comunitario de cómputo del municipio, joven aficionado a la historia. Posteriormente se elaboró el inventario de la documentación por secciones y series.

El archivo quedó depositado nuevamente en el sótano del edificio municipal, donde se habilitará un espacio exclusivo para el mismo. Este lugar es el más adecuado por las condiciones de temperatura estable a diferencia de cualquier otra área de la presidencia.

Bibliografía

Archivo General de la Nación, *Los archivos municipales de Puebla*, México, Segob, AGN, 1985.

Centro Nacional de Desarrollo Municipal, *Enciclopedia de los municipios de México, Estado de Puebla*, t. I, México, Segob, 1999.

Instituto Nacional de Estadística, Geografía e Informática, *División territorial del estado de Puebla de 1810 a 1995*, México, 1997.

Peral, Miguel Ángel, *Diccionario histórico, biográfico y geográfico del estado de Puebla*, Puebla, Editorial PAC, 1979.


Antes del proceso


Después del proceso

INVENTARIO DEL ARCHIVO MUNICIPAL

SECCIÓN PRESIDENCIA

Serie	Caja	Exp.	Año	Asunto
Actas de Cabildo	17	30	1878-1909	Registro de las sesiones.
	18	13	1909-1921	
	19	12	1921-1926	
	20	19	1926-1937	
	21	21	1937-1951	
	22	13	1952-1959	
	23	9	1961-1968	
	24	14	1969-1989	
	25	7	1990-1997	
Actos cívicos	55	6	1909-1940	Celebración del cuarto centenario de la fundación de Puebla.
Agricultura	62	15	1920-1931	Plantaciones de café y maíz.
	63	31	1931-1993	Fomento a la industria agrícola.
	64	7	1994-1997	Programa agrícola.
Auditorías	59	3	1989-1995	Auditorías a la presidencia.
Censos	71	11	1883-1913	Población.
	72	12	1914-1990	

Serie	Caja	Exp.	Año	Asunto
Constancias	32	5	1967-1995	De radicación emitidas por la presidencia.
Convenios	69	3	1984-1995	Municipales.
Correspondencia	33	17	1879-1896	Borrador de oficios, libro.
	34	13	1896-1899	Ayuntamiento.
	35	10	1900-1909	Circulares emitidas por la presidencia.
	36	15	1911-1942	Libros de oficios de la presidencia.
	37	6	1951-1954	
	38	20	1956-1966	
	39	17	1967-1980	
	40	14	1982-1991	
	41	13	1992-1997	
Crédito a la palabra	61	1	1996	Formatos de apoyo.
Cultura	32	1	1983	Rescate de archivos municipales.
Sistema Nacional para el Desarrollo Integral de la Familia (DIF)	74	22	1975-1995	Apoyo a la niñez.
	75	4	1996-1998	
Decretos	60	33	1877-1934	Impresos.
	61	7	1937-1993	
Deportes	32	1	1966	Equipo de básquetball.

Serie	Caja	Exp.	Año	Asunto
Educación	1	22	1876-1890	Lista de alumnos.
	2	6	1891-1892	
	3	12	1893-1895	Listas de calificaciones.
	4	21	1895-1899	Lista de asistencias.
	5	22	1899-1903	Movimiento escolar.
	6	9	1904-1906	Cuaderno de justificantes de la escuela de niños.
	7	26	1906-1909	Listas de alumnos.
	8	14	1909-1910	Informes de asistencia.
	9	30	1910-1913	Listas de calificaciones.
	10	14	1913-1918	Oficios sobre educación.
	11	21	1920-1929	Movimiento escolar.
	12	30	1930-1974	Supervisión de educación.
	13	15	1974-1982	Listas de calificaciones.
	14	29	1983-1984	Expedientes de alumnos.
	15	24	1984-1990	Certificados.
	16	23	1990-1998	Actas constitutivas de los comités de educación.
Elecciones	26	25	1879-1908	Elecciones del Ayuntamiento.
	27	20	1909-1913	Boletas de elección.

Serie	Caja	Exp.	Año	Asunto
Elecciones	28	17	1913-1929	Oficios de partidos políticos.
	29	30	1930-1961	Lista de electores.
	30	27	1967-1985	Actas constitutivas de los comités de educación.
	31	36	1985-1992	Ayuntamiento.
	32	5	1993-1995	
Estadísticas	65	18	1886-1910	Noticias sobre telégrafos.
	66	27	1910-1913	Estados escolares.
	67	30	1913-1949	Entradas y salidas de la presidencia.
	68	17	1949-1966	Estados escolares.
	69	18	1966-1995	Estados de las boletas escolares.
Extranjería	16	7	1910-1966	Autorización de residencia.
Fiestas	59	1	S/F	Día del niño.
Ganadería	59	5	1896-1976	Fierros quemadores.
	59	12	1898-1967	Venta de ganado.
Iglesia	25	11	1920-1995	Permisos de cultos religiosos.
Industria y comercio	32	17	1911-1996	Productos industriales de la región, café.
Informes	56	27	1878-1900	De la presidencia.
	57	17	1900-1909	

Serie	Caja	Exp.	Año	Asunto
Informes	58	22	1909-1913	Administrativo de la presidencia.
	59	7	1941-1991	De gobierno.
Inventarios	64	26	1882-1996	Documentos del colegio electoral.
Licores y tabacos	61	4	1903-1965	Permisos para el consumo.
Obras públicas	42	35	1879-1937	Construcción de la presidencia municipal.
	43	16	1940-1947	Registro de faenas.
	44	25	1948-1987	Construcción de la red de agua potable.
	45	14	1987-1992	Construcción de aulas.
	46	19	1992	Embalastrado de caminos.
	47	19	1993-1995	Construcción de caminos.
	48	26	1995-1997	Construcción de aulas de la escuela.
Padrones	49	21	1879-1896	Población.
	50	35	1898-1912	
	51	11	1912-1923	
	52	39	1923-1992	Movimiento de vecinos.
	53	44	1872-1914	
	54	30	1915-1934	
	55	28	1937-1996	

Serie	Caja	Exp.	Año	Asunto
Pesas y medidas	59	1	1910	—
Predios rústicos	59	4	1923-1941	Terrenos de la comunidad.
Servicio Militar Nacional	75	13	1996-1998	Junta municipal de reclutamiento.
	76	32	1956-1997	
	77	9	1961-1996	
Salud	70	29	1893-1982	Enfermedades más comunes de la municipalidad.
	71	19	1983-1996	Cartillas de salud.
Seguridad pública	72	13	1893-1910	Permisos emitidos al juez de paz.
	73	22	1910-1922	Notificaciones al juez de paz.
	74	11	1926-1995	Registro del servicio policiaco.
Turismo	32	1	1967	Solicitud de información turística del municipio.

SECCIÓN TESORERÍA

Serie	Caja	Exp.	Año	Asunto
Alcabalas	34	2	1884-1897	Impuestos.
Auditorías	42	7	1889-1907	De la Contraloría.
	43	21	1907-1985	
Cargo y data	57	31	1885-1891	Estado de ingresos y egresos.
	58	16	1891-1895	
	59	16	1895-1900	
	60	12	1900-1903	
	61	10	1904-1905	
	62	11	1905	
	63	9	1905-1907	
	64	10	1907-1909	
	65	11	1909-1911	
	66	14	1911-1918	
	67	12	1922-1929	
	68	13	1929-1944	
	69	11	1945-1956	
70	8	1956-1987		
Correspondencia	74	21	1880-1888	Presidencia, cosido.

Serie	Caja	Exp.	Año	Asunto
Correspondencia	75	13	1888-1899	Presidencia, cosido.
	76	27	1900-1912	Borrador de oficios, libros.
	77	14	1924-1959	Presidencia.
Cortes de caja	44	31	1878-1899	Resúmenes de aplicación de recursos.
	45	11	1900-1905	
	46	8	1905-1907	
	47	22	1907-1929	
	48	23	1930-1959	
	49	21	1959-1973	
	50	16	1972-1983	
	51	7	1983-1988	
	52	17	1988-1976	
Recursos	38	9	1986-1992	Estado de origen y aplicación.
	39	13	1992-1993	
	40	6	1993-1994	
	41	3	1995-1996	
	42	1	1996	
Estadísticas	71	14	1882-1896	Mercantil.

Serie	Caja	Exp.	Año	Asunto
Estadísticas	72	9	1896-1904	Entradas y salidas de la presidencia.
	73	10	1904-1910	Gastos generales.
	74	10	1910-1953	Movimiento de población.
Impuesto predial	35	22	1894-1924	Impuestos a la propiedad inmobiliaria.
	36	25	1924-1992	
	37	19	1992-1997	
Ingresos y egresos	1	33	1873-1885	Registro de ingresos y egresos del municipio.
	2	42	1885-1889	
	3	18	1889-1891	
	4	18	1891-1895	
	5	39	1895-1898	
	6	17	1898-1900	
	7	11	1900-1903	
	8	13	1903-1906	
	9	6	1906-1907	
	10	14	1908-1910	
	11	22	1908-1909	
	12	12	1909-1910	

Serie	Caja	Exp.	Año	Asunto
Ingresos y egresos	13	22	1910	Registro de ingresos y egresos del municipio.
	14	19	1910-1911	
	15	27	1911	
	16	26	1911-1912	
	17	23	1912-1914	
	18	20	1914-1925	
	19	28	1926-1933	
	20	24	1933-1943	
	21	22	1943-1951	
	22	18	1952-1960	
	23	26	1960-1964	
	24	19	1965-1980	
	25	6	1981-1984	
	26	17	1984-1990	
	27	20	1990-1992	
	28	16	1993	
29	8	1993		
30	12	1994		

Serie	Caja	Exp.	Año	Asunto
Ingresos y egresos	31	11	1994-1995	Registro de ingresos y egresos del municipio.
	32	7	1995	
	33	11	1995-1996	
	34	3	1996-1997	
Inventarios	34	8	1887-1951	Presidencia municipal.
Nombramientos	34	23	1987	Personal del Ayuntamiento.
Padrones	52	18	1872-1887	Contribución personal, contribución de Chicontepec.
	53	30	1887-1901	
	54	16	1902-1909	
	55	32	1909-1912	
	56	34	1912-1995	

SECCIÓN JUSTICIA

Serie	Caja	Exp.	Año	Asunto
Aprehensiones	2	6	1900-1930	Asesinatos, golpes.
Borrador de oficios	3	30	1880-1914	Libros.
	4	10	1918-1981	De la presidencia.
Constancias	6	2	1973-1986	Antecedentes no penales.
Contratos	10	15	1879-1940	Compra-venta de terrenos.
Declaraciones	2	26	1878-1990	Robos.
Denuncias	5	33	1876-1953	Golpes, robos.
	6	8	1959-1981	
Diligencias	8	29	1905-1970	Robos, riñas.
	9	36	1971-1992	
	10	46	1993-1996	
Estadísticas	6	23	1883-1985	Presos.
Inventarios	11	3	1887-1921	Del juzgado de paz.
Litigios	7	15	1735-1905	Tierras entre el pueblo de San Bartolomé Quatepec y San Pedro Camoquautla.
Multas	11	35	1878-1924	Escándalo, robos.
Nombramientos	1	26	1876-1997	Juez de paz.
Notificaciones	10	21	1876-1961	Al juez de paz.
Padrones	4	8	1878-1923	Movimiento de presos.

SECCIÓN REGISTRO CIVIL

Serie	Caja	Exp.	Año	Asunto
Defunciones	1	17	1878-1892	Actas.
	2	21	1893-1905	
	3	26	1906-1990	
	4	6	1990-1996	
Estadísticas	30		1878-1913	Nacimientos, matrimonios y defunciones.
	5	23	1913-1996	
	6	10	1976-1981	
	7	12	1982-1987	
	8	19	1988-1998	
Matrimonios	9	18	1879-1898	Actas.
	10	17	1899-1937	
	11	13	1938-1994	
Nacimientos	9		1873-1884	Actas.
	12	22	1885-1915	
	13	17	1925-1997	

Inventario del Archivo
Municipal de Camocuantla, Puebla
Se imprimió en abril de 2006 en
ADABI de México, A.C.
Cerro San Andrés 312, Col. Campestre Churubusco,
04200 Coyoacán, DF, México.
El tiro consta de 120 ejemplares.