


ARCHIVO

ORQUESTA SINFÓNICA DE ANTIOQUIA

1945 - 1960

INVENTARIO

SALA DE PATRIMONIO DOCUMETAL

CENTRO CULTURAL BIBLIOTECA LEV UNIVERSIDAD EAFIT

MEDELLÍN

2011

ÍNDICE

	PÁG.
Introducción	1-2
Contabilidad	3-5
Correspondencia	6-7
Escritos	8

INTRODUCCIÓN

En la Sala de Patrimonio Documental del Centro Cultural Biblioteca Luis Echavarría Villegas, reposa la colección documental de la Fundación Antioqueña para los Estudios Sociales, FAES, la cual fue donada a la Universidad Eafit a mediados de 2009.

Esta colección la conforman libros, revistas, mapas, periódicos y archivos personales entre los cuales se encuentran el archivo de Luis Ospina Vásquez, el General Pedro Nel Ospina, Pedro Antonio Restrepo Escobar, Mariano Ospina Rodríguez, la Orquesta Sinfónica de Antioquia, entre otros.

Esta colección documental estuvo cerrada cerca de diez años, los archivos no fueron consultados ni intervenidos durante este tiempo, por esta razón se hallaban en condiciones poco óptimas para su consulta, debido a esto, se llevó a cabo un trabajo de recuperación documental que consistió en la revisión de inventarios, limpieza, foliación y almacenamiento.

En la revisión de los inventarios de los archivos se tuvieron en cuenta los inventarios elaborados originalmente en FAES. En ellos se especifica la signatura, serie, fechas límites y número de folios, otros presentan información detallada a modo de catálogo. En algunos casos hubo archivos en los cuales se respetó la signatura y la foliación de los documentos, otros por el contrario fueron ordenados nuevamente.

El archivo de la Orquesta Sinfónica 1945 -1960 se divide en tres partes: contabilidad, correspondencia y escritos. En contabilidad se encuentran las series comprobantes de pago, libros de bancos, recibos y facturas, planillas de trabajadores, entre otras, de la correspondencia hacen parte la correspondencia enviada y la recibida, informes de actividades entre otros, y por último se encuentran los escritos de los cuales hacen parte boletines oficiales, recortes de prensa, programación de conciertos, biografías, y comentarios sobre música, entre otros.

Por razones de conservación y dado el tamaño de los documentos se elaboraron carpetas de un tamaño especial las cuales fueron ubicadas por fuera de las cajas de archivo, de igual manera los programas de mano, catálogos, folletos, partituras que hacían parte del archivo, fueron retirados del inventario para ser analizados e ingresados al SIMBAD.

ARCHIVO ORQUESTA SINFONICA DE ANTIOQUIA

INVENTARIO

1945 – 1960

CONTABILIDAD

SIGNATURA	SERIE DOCUMENTAL	FECHA	FOLIOS
OSDA-Co-1	Borrador de caja diario	1945 - 1952	200
OSDA-Co-2	Borrador de caja diario ¹	1950 - 1951	31
OSDA-Co-3	Borrador de caja diario ²	1952 - 1960	158
OSDA-Co-4	Movimiento de caja mensual	1945 - 1952	53
OSDA-Co-5	Movimiento de caja mensual ³	1953 - 1959	75
OSDA-Co-6	Libro de bancos	1948 - 1954	78
OSDA-Co-7	Balances bancarios e inventarios	1953 - 1960	23
OSDA-Co-8	Banco de Bogotá: extractos ⁴	1945 - 1948	33
OSDA-Co-9	Banco de Bogotá: extractos ⁵	1949 - 1951	42
OSDA-Co-10	Banco de Bogotá: extractos ⁶	1953 - 1956	37
OSDA-Co-11	Banco de Bogotá: extractos ⁷	1959	26
OSDA-Co-12	Donaciones y auxilios ⁸	1946 - 1960	190
OSDA-Co-13	Recibos y facturas locales	1945 - 1948	127
OSDA-Co-14	Recibos y facturas locales	1949	126
OSDA-Co-15	Recibos y facturas locales	1950 - 1952	111
OSDA-Co-16	Recibos y facturas locales ⁹	1953 - 1956	165

¹ Incluye hojas en blanco

² Incluye hojas en blanco

³ Incluye documentos sin fecha

⁴ Esta carpeta por su tamaño esta por fuera de la caja de archivo y ubicada en el mismo entrepaño

⁵ Esta carpeta por su tamaño esta por fuera de la caja de archivo y ubicada en el mismo entrepaño, incluye documentos sin fecha

⁶ Esta carpeta por su tamaño esta por fuera de la caja de archivo y ubicada en el mismo entrepaño

⁷ Esta carpeta por su tamaño esta por fuera de la caja de archivo y ubicada en el mismo entrepaño, incluye documentos sin fecha

⁸ Incluye documentos sin fecha

OSDA-Co-17	Recibos y facturas locales	1957 - 1958	128
OSDA-Co-18	Recibos y facturas locales ¹⁰	1959 - 1961	112
SIGNATURA	SERIE DOCUMENTAL	FECHA	FOLIOS
OSDA-Co-19	Recibos y facturas extranjeras	1945 - 1959	30
OSDA-Co-20	Comprobantes de pago ¹¹	1945 - 1948	113
OSDA-Co-21	Comprobantes de pago	1949 – 1950	171
OSDA-Co-22	Comprobantes de pago ¹²	1951	167
OSDA-Co-23	Comprobantes de pago ¹³	1952	139
OSDA-Co-24	Comprobantes de pago ¹⁴	1953	142
OSDA-Co-25	Comprobantes de pago ¹⁵	1954 - 1955	93
OSDA-Co-26	Comprobantes de pago	1956	172
OSDA-Co-27	Comprobantes de pago	Ene. – ago. 1957	143
OSDA-Co-28	Comprobantes de pago ¹⁶	Sep. – dic. 1957	115
OSDA-Co-29	Comprobantes de pago	Ene. – ago. 1958	111
OSDA-Co-30	Comprobantes de pago ¹⁷	Sep. – dic. 1958	114
OSDA-Co-31	Comprobantes de pago ¹⁸	Mar. – oct. 1959	116
OSDA-Co-32	Comprobantes de pago ¹⁹	Nov. 1959 - 1961	86
OSDA-Co-33	Contratos de trabajadores	1949 - 1954	76
OSDA-Co-34	Planillas de trabajadores ²⁰	1945 - 1947	55
OSDA-Co-35	Planillas de trabajadores ²¹	1948 - 1949	38

⁹ Incluye documentos sin fecha

¹⁰ Incluye documentos sin fecha

¹¹ Faltan los folios 52-55

¹² Falta folio 49

¹³ Incluye documentos sin fecha

¹⁴ Incluye documentos sin fecha

¹⁵ Incluye documentos sin fecha

¹⁶ Incluye documentos sin fecha

¹⁷ Incluye documentos sin fecha

¹⁸ Faltan los folios 63-66

¹⁹ Incluye documentos sin fecha

²⁰ Esta carpeta por su tamaño por fuera de la caja de archivo y ubicada en el mismo entrepaño

²¹ Esta carpeta por su tamaño por fuera de la caja de archivo y ubicada en el mismo entrepaño

OSDA-Co-36	Planillas de trabajadores ²²	1950 - 1951	56
OSDA-Co-37	Planillas de trabajadores ²³	1952 - 1953	50
SIGNATURA	SERIE DOCUMENTAL	FECHA	FOLIOS
OSDA-Co-38	Contraloría General de la República: auditoría fiscal	1951 - 1960	34

²² Esta carpeta por su tamaño por fuera de la caja de archivo y ubicada en el mismo entrepaño

²³ Esta carpeta por su tamaño por fuera de la caja de archivo y ubicada en el mismo entrepaño

CORRESPONDENCIA

SIGNATURA	SERIE DOCUMENTAL	FECHA	FOLIOS
OSDA-C-1	Correspondencia enviada	1945	98
OSDA-C-2	Correspondencia enviada ²⁴	1946	107
OSDA-C-3	Correspondencia enviada	1947 – jul. 1949	105
OSDA-C-4	Correspondencia enviada	Ago. – dic. 1949	106
OSDA-C-5	Correspondencia enviada	1950	97
OSDA-C-6	Correspondencia enviada	1951 – jul. 1952	89
OSDA-C-7	Correspondencia enviada	Ago. – dic. 1952 Ene. – abr. 1953	68
OSDA-C-8	Correspondencia enviada	May. – dic. 1953 Ene. – mar. 1954	110
OSDA-C-9	Correspondencia enviada	Abr. – dic. 1954 - 1955	124
OSDA-C-10	Correspondencia enviada ²⁵	1956 - 1957	93
OSDA-C-11	Correspondencia enviada	1958 - 1960	91
OSDA-C-12	Correspondencia recibida ²⁶	1945 - 1946	83
OSDA-C-13	Correspondencia recibida	1947 – may. 1949	85
OSDA-C-14	Correspondencia recibida ²⁷	Jun. – dic. 1949	86
OSDA-C-15	Correspondencia recibida ²⁸	1950	67
OSDA-C-16	Correspondencia recibida ²⁹	1951 - 1952	68
OSDA-C-17	Correspondencia recibida	1953	77
OSDA-C-18	Correspondencia recibida	1954	80
OSDA-C-19	Correspondencia recibida	1955 - 1957	111

²⁴ Incluye documentos sin fecha

²⁵ Incluye documentos sin fecha

²⁶ Incluye documentos sin fecha

²⁷ Incluye documentos sin fecha

²⁸ Incluye documentos sin fecha

²⁹ Incluye documentos sin fecha

OSDA-C-20	Correspondencia recibida	1958 - 1960	78
OSDA-C-21	Interventoria de Hacienda Municipal, Medellín	1945 - 1953	16
OSDA-C-22	Contraloría Departamental, Medellín	1952	27
SIGNATURA	SERIE DOCUMENTAL	FECHA	FOLIOS
OSDA-C-23	Resoluciones, decretos y circulares nacionales, departamentales y municipales	1946 - 1961	35
OSDA-C-24	Junta directiva: actas	1945 - 1949	83
OSDA-C-25	Junta directiva: actas	1950 - 1960	71
OSDA-C-26	Junta directiva: resoluciones	1945 - 1959	34
OSDA-C-27	Informe de actividades	1951 - 1959	32
OSDA-C-28	Estatutos, reglamentos y funciones ³⁰	S.f	44
OSDA-C-29	Proyectos de reorganización y presupuestos	S.f	28
OSDA-C-30	Músicos y socios	S.f	31
OSDA-C-31	Listado de invitados a conciertos	S.f	20

³⁰ Incluye documentos sin fecha

ESCRITOS

SIGNATURA	SERIE DOCUMENTAL	FECHA	FOLIOS
OSDA-E-1	Boletines oficiales	1945 - 1946	10
OSDA-E-2	Historia de la OSDA	1946	33
OSDA-E-3	Escritos	S.f	21
OSDA-E-4	Recortes de prensa ³¹	1945 - 1950	66
OSDA-E-5	Recortes de prensa ³²	1951 - 1958	65
OSDA-E-6	Programación de conciertos, biografías y comentarios de música, Medellín	1946 - 1957	72
OSDA-E-7	Programación de conciertos, biografías y comentarios de música, Medellín	1958 - 1959	77
OSDA-E-8	Programación de conciertos, Medellín	1949 - 1953	23
OSDA-E-9	Biografías y comentarios de música	S.f	31
OSDA-E-10	Catálogos y listados de música ³³	1943 - 1952	60

³¹ Incluye documentos sin fecha

³² Incluye documentos sin fecha

³³ Incluye documentos sin fecha

Total Nº de carpetas y folios

INVENTARIO ORQUESTA SINFONICA DE ANTIOQUIA		
CONTABILIDAD, CORRESPONDENCIA Y ESCRITOS		
SIGNATURA	Nº DE CARPETAS	Nº FOLIOS
Co	38	3736
C	31	2244
E	10	458
TOTAL	79	6438