


26. Casa de Santa Teresa

Labores de Almansa


CARPETA N°2

Anejo descriptivo


Casa de Santa Teresa


1. NOMBRE DE LA HACIENDA Y PROPIETARIOS

Informador: (investigación propia).

Esta casa, se conoce actualmente con el nombre de **SANTA TERESA**. Antiguamente y con anterioridad al año 1865, era conocida como “*Corral de Ganados de Don Martín Galiano*”. Más tarde, sobre 1890 ya comienza a conocerse como hacienda de *Santa Teresa*. Tal vez, porque es cuando se construye la hacienda como tal.

Topónimos.

El nombre de la Casa de Santa Teresa, es una denominación no muy antigua, de entre 1865-1890. Denominación que se debe a su primera propietaria, Doña María Teresa Galiano y Ruiz de Alarcón. Por otra parte, la presencia sobre la fachada principal de la casa de una imagen de Santa Teresa de Jesús litografiada sobre un mosaico de cerámica, tal vez como hipótesis, se viera motivada por la advocación de sus propietarios de entonces hacia dicha santa o por convicción religiosa respecto de la coincidencia del nombre de la propietaria con la religiosa indicada.

Clasificación de la hacienda

Casa grande:	<input checked="" type="checkbox"/>
Casa de montaña:	<input type="checkbox"/>
Casa de llano o labor:	<input checked="" type="checkbox"/>
Heredamiento o grupo de casas	<input type="checkbox"/>
Orientación:	Sur
Planta baja:	<input checked="" type="checkbox"/>
Planta superior:	<input checked="" type="checkbox"/>
Ocupación del suelo	8250 m ²

La diferencia con las casas de montaña, suelen ser el patio interior, que en palabras de Joaquín García Sáez, los *antecedentes son las villae romanas, el manso medieval y la alquería musulmana* ⁽⁵⁾.

(5) GARCÍA SÁEZ. J. *La Edificación Rural en el Término Municipal de Almansa*. Instituto de Estudios Albacetenses. Albacete, 1988.

Se trata de la típica casa grande, según describimos en la introducción de este trabajo.

(10) PONCE HERRERO, G. *El Corredor de Almansa Estudio Geográfico*. Instituto de Estudios Albacetenses. Albacete, 1989.

La casa, presenta un perfecto estado de conservación de la estructura primaria de la labor, con evidentes mejoras y ampliaciones del edificio principal o del palomar. También en las fachadas y tejados de las construcciones más antiguas.

El propietario actual, son **Herederos de Don Manuel Torrubia Climent**.

Propietarios anteriores: **Ver cuadro de propietarios.**

Labradores (para la heredad): Ver cuadro inferior.

AÑO	LABRADOR	PARES DE MULAS
2014	Propiedad.	
1960	Adrián Ejido Gómez	
1941	Teresa Jiménez Sánchez	2
1935	Claudio López Sánchez	2
1930	Teresa Jiménez Sánchez	2
1924	Juan Pio López Jiménez	2
1898	Antonio Martínez Ruiz	4


Bibliografía:

Archivo Histórico Municipal de Almansa. Legajo 1110_1 "Relación de labradores, Labores y pares de mulas 1930-1939".

Archivo Histórico Municipal de Almansa, Legajo 593. 1941 "propietarios de casas de labor".

Historia sobre la propiedad:

Los primeros datos que hacen referencia a la hacienda de labor, como corral de ganados, son a raíz del propietario habido en 1751, Don Martín Galiano Díez de Platas, aunque bien podría tratarse de un edificio ganadero más antiguo y situarse entre los siglos XVI al XVII, a partir de Don Martín Díez de Platas. Por observación de los rasgos constructivos de la hacienda, podemos advertir una clara diferencia en los materiales empleados entre la parte principal o vivienda y anexos ganaderos, siendo estos últimos de materiales más antiguos y diferente estructura. Además de que se trataba de un edificio que formaba parte inseparable de la Casa de Don Martín, destinado a la explotación ganadera. Que a la postre desde 1880, aproximadamente, se convertirá en hacienda de labor, con era de pan de trillar como otras.

Hacia 1612, será *Don Martín Díez (De) Platas*, el propietario de este *Corral de Ganados*. En 1740 aproximadamente, el *Corral de Ganados*, pasará a ser propiedad de Doña Ana María Díez de Platas Galiano, hija de otro Don Gonzalo Díez de Platas y de Ana María Galiano. Doña Ana María Díez de Platas Galiano contraerá matrimonio el 29 de junio de 1727, con Don Francisco Galiano Spuche Ossa¹. De este matrimonio en 1740, nacerá su hijo, Don Martín Galiano Díez de Platas, casado con Doña María Josefa Loreto González Ocegüera y Santoyo, natural de La Habana (Cuba). Siendo éste último el que comienza a figurar en las diferentes cartografías.

El 20 de marzo de 1790, fruto del matrimonio anterior, nacería Don José María Galiano González, quien más tarde contraerá matrimonio con Doña María Teresa Enríquez de Navarra y Pascual de Vergara², hija de Don Luis Antonio Enríquez de Navarra y Doña María Rosario Pascual de Vergara, esta última natural de Alicante, el tal Don José María Galiano, en 1830 aproximadamente, pasará a ser nuevo propietario del *Corral de Ganados de Don Martín Galiano* hoy **Santa Teresa**, junto con otras haciendas aledañas (Casa de Don Martín Galiano y el Molino de La Galiana también llamado de La Francesa, etc.).

Con posterioridad, hacia 1853, es Don José María Galiano y Enríquez de Navarra, hijo del anterior y casado con Doña Piedad Ruiz de Alarcón, natural de Chinchilla, el nuevo propietario del *Corral de Ganados de Don Martín Galiano*. El 11 de junio de 1841, fruto del matrimonio anterior, nace María Teresa Galiano y Ruiz de Alarcón que posteriormente contraerá matrimonio con Don Miguel Alcaraz y Ossa, siendo este matrimonio, sobre 1865 aproximadamente, los nuevos propietarios de la hacienda, que por entonces se conocerá también con el nombre de *Corral del Romeral*. De este matrimonio habrá tres hijos, Doña Ana Belén, Doña Piedad y Don José Alcaraz y Galiano. La hacienda como hoy la conocemos, posiblemente se construye entre 1865 y 1880, como se ha dicho anteriormente y es a partir de ese momento cuando ya se conoce como **CASA DE SANTA TERESA**.

Con el fallecimiento de Doña María Teresa Galiano Ruiz de Alarcón el 11 de agosto de 1900 como por el propio de Don Miguel Alcaraz y Ossa el 10 de octubre de 1901, la hacienda quedará en propiedad de forma proindiviso, entre los hijos del citado matrimonio. El 17 de agosto de 1903, los hermanos Alcaraz y Galiano, venden la hacienda de Santa Teresa a Don Antonio Díaz Real casado con Doña Desamparados Caballero, por el precio de **veintitrés mil pesetas**.


Cuya escritura de compraventa dice así; *Heredad de labor en la Partida de Belén, titulada “Corral de Belén” o de Santa Teresa. Compuesta de casa de reciente construcción la cual mide 33 metros de fachada por 47 metros de fondo. Se compone de dos pisos conteniendo en planta baja, cuatro dormitorios, una cocina, cuatro corrales, un horno, cinco porquerizas, tres cuadras y dos tinadas para ganado y en el segundo dos cámaras y un pajar. Hacienda que linda por todas partes con terreno de la propia labor. También dispone de una era de pan de trillar de 4 celemines o equivalente a 0,2335 ha. Esta hacienda es parte segregada del heredamiento antiguo de Belén, con el número 44 del partido del mismo nombre, cuyo heredamiento perteneció al abuelo materno de los vendedores, Don José Galiano y Enríquez de Navarra*³.

Don Antonio Díaz Real será propietario de Santa Teresa hasta 1919, aproximadamente, ya que en 1936, figura como propietaria su hija, Doña María Desamparados Díaz Caballero casada con Don José Faus Villalta, médico de profesión. En 1983 aproximadamente, la casa es vendida a Doña Concepción Tortosa Devis y su marido Don Bernardo Vidal Royo, naturales de la localidad valenciana de Canals. Desde el año 2005, Don Manuel Torrubia Climent, empresario alicantino, adquiere la hacienda mediante compraventa a los anteriores propietarios, hasta su fallecimiento en 2013. Actualmente (2014) la Casa de Don Martín Galiano, es propiedad de sus herederos.

Curiosidades de la Casa de Santa Teresa.

La Casa de Santa Teresa, fue incautada en 1936 cuando ésta era propiedad de Doña Amparo Díaz Caballero⁷.

AÑO	PROPIETARIOS
2014	Hros. De Don Manuel Torrubia Climent.
2005	Don Manuel Torrubia Climent.
1983	Doña Concepción Tortosa Devis y Don Bernardo Vidal Rollo.
1940	Doña Desamparados Díaz Caballero y Don José Faus Villalta.
1903	Don Antonio Díaz Real.
1865	Doña Ana Belén, Doña Piedad y Don José Alcaraz y Galiano.
1853	Don José María Galiano y Enríquez de Navarra.
1830	Don José María Galiano González.
1770	Don Martín Galiano Díez Platas.
1740	Doña Ana María Díez Platas y Galiano y Don Francisco Galiano Spuche y Ossa.
1700	Don Gonzalo Díez de Platas y Doña Ana María Galiano.

Bibliografía consultada:

¹ Archivo Parroquial de Ntra. Sra. De La Asunción de Almansa. Página 195 del libro de matrimonios de 1727. ARCHIVO DEL OBISPADO DE ALBACETE (Diócesis de Albacete). *Libros Sacramentales de la Iglesia de La Asunción de Almansa. Registros Parroquiales 1504-1979.*

<https://familysearch.org/search/image/index#uri=https://familysearch.org/rec/api/sord/collection/1431011/waypoints>.

² Archivo personal de Don Joaquín Enríquez de Navarra y Montaner (Almansa).

³ AHPAb. CAJA 4654 Protocolo notarial de Don Lorenzo Martínez Arquero. 17-08-1903.

⁴ Miguel Juan Pereda Hernández. ALMANSA desde los Reyes Católicos hasta la Transición. Almansa 2013.

AHPAb. Amillaramientos de Almansa. Legajos 9457 año 1854 y 34486 año 1865.


AHMA legajo 593 carpeta 3. Relación de propietarios de casas de labor de Almansa año 1941.

AHPAb. Catastro de rústica de Almansa en 1950 legajo 6873.

AHMA, legajo 580. Expediente 4.

2. INSTALACIONES COMPLEMENTARIAS

Era ¹ :	1	X	Uso actual	X	1250m ²
Pozos ² :	1	X	Uso actual	X	
Aljibes ³ :			Uso actual		
Hornos:	1	X	Uso actual	X	
Corral de ganado:	4		Uso actual		
Cuadras:	3	X	Uso actual	X	
Tinada de ganado:	2	X	Uso actual		
Pajar:	2	X	Uso actual		
Bodega: (despensa)			Uso actual		
Bodega de vino:			Uso actual		
Lagar:			Uso actual		
Zaguán:	1	X	Uso actual	X	
Patio interior:	1	X	Uso actual	X	
Palomar:	1	X	Uso actual	X	
Manantiales / fuentes ⁴ :			Uso actual		

(Una cruz indica existencia y uso)

COORDENADAS UTM de las instalaciones complementarias:

3. CARACTERÍSTICAS DE CONSTRUCCIÓN Y ESTADO DE CONSERVACIÓN ACTUAL EN 2014

Estado actual de conservación.

En uso:	SI
Ruina o derruida:	NO
Rehabilitada:	SI

Personas residentes:	SI
Desaparecida:	

4. APUNTES HISTÓRICOS; Linaje, heráldica y nobleza


SIN SATOS.

5. ENTIDADES DE POBLACIÓN EN LOS SIGLOS XIX Y XX

1887

Sin datos.

1897-1898

Sin datos para 1897. De acuerdo con el padrón de 198, residían una familia compuesta por Antonio Martínez Ruiz de 51 años, su esposa Indalencia Martínez Martínez de 50 años de edad y sus hijos Miguel, Teresa e Indalencia de 18, 17 y 11 años de edad, respectivamente. Esta casa, se encontraba en la sección número seis denominada *extrarradio*.

1902

Según la estadística de ese año, en la casa de Santa Teresa residía 32 personas (seguramente se incluían también las familias de residentes en la Casa de Don Martín).

1910

Según el nomenclátor de ese año, se trata de una casa clasificada como labor, no constan habitantes.

1920

Casa situada en el cuadrante Oeste-Norte compuesta por un edificio de dos plantas que se encuentra habitado por 12 familias.


1924-1926

En esta época, residían dos familias, la compuesta por Josefa Jiménez Sánchez de 51 años de edad, junto con sus cuatro hijos, Cándido, Otilia, Sabina y Aurelio de 21, 17, 14 y 12 años de edad, respectivamente. Juan Pío López Jiménez, labrador de 28 años junto con su esposa Belén Sánchez Sánchez de 21 años de edad y su hija Teresa, de 2 años de edad.

1941

De acuerdo con la Estadística de Entidades de Población y Edificaciones de Almansa de 9 de febrero de 1940, **La Casa de Santa Teresa** se hallaba incluido en la Entidad de Población de El Ángel, calificada como casa de labor compuesta por un total de 1 edificio, destinado a vivienda habitada por 1 familia, no contaba con otros usos. Esta casa se encontraba situada a una distancia de Almansa de 10 km. (hoja núm. 1). El labrador era Teresa Jiménez Sánchez.

El caserío en general, disponía de un buen estado de conservación contaba con un edificio de dos plantas. Esta Entidad de Población, se componía de un total de 37 familias.

1960

En este año, la casa se encuentra habitada por una familia, la compuesta por Adrián Ejido Gómez, agricultor de 48 años natural de Alpera, su esposa Antonia García Cuenca de 48 años de edad y natural de Almansa y sus hijos, María Patrocinia y Pedro de 20 y 14 años de edad, respectivamente ambos naturales de Alpera.

1975

Es ese año, ya no residía nadie en la casa, posiblemente en la década anterior dejase de haber familias en esta labor.

(Fuente: "1887-1898 Padrón municipal de habitantes"; Archivo Histórico Municipal de Almansa AHMA, Legajo 87A expediente 2-3. "1902-1910 Borrador de Labores de Entidades Menores"; Archivo Histórico Municipal de Almansa AHMA, Legajo 1 expediente 1. "1920 Estadística de población"; Archivo Histórico Municipal de Almansa AHMA, Legajo 1 expediente 4. "1924-26 Padrón municipal de habitantes"; Archivo Histórico Municipal de Almansa AHMA, Legajo 1 expediente 5. "1940 Estadística de Entidades de Población y sus Edificaciones"; Archivo Histórico Municipal de Almansa AHMA, Legajo 3 expediente 5 "1960 Padrón municipal de habitantes"; Archivo Histórico Municipal de Almansa AHMA, Legajo 68 expediente 1. "1975 Padrón municipal de habitantes"; Archivo Histórico Municipal de Almansa AHMA, Legajo 35 expediente 1).

6. SITUACIÓN GEOGRÁFICA Y ACCESOS ACTUALES

Municipio: Almansa
Provincia: Albacete
Comunidad autónoma: Castilla la Mancha
Paraje: Santa Teresa
Situación catastral: Polígono 505
 Parcela 116
Fecha visita de campo: 03/06/2013
Altitud: 748 msnm

Coordenadas UTM (WGS84): X 655061 m
 Y 4301982 m

Distancia desde Almansa: 13,6 km. Dirección Oeste.

Tiempo estimado(ruta a pie/coche): 2h. 55 m. /0 h. 21 m.

Figura de protección de la zona: Sin protección especial

Acceso: Sin restricciones

Con restricciones (es necesario autorización de la propiedad)

Acceso principal de la casa: Camino de Belén a La Casa del Charco.


Distancia al acceso principal: 50 m.

Ampliación de datos de acceso : VER GOOGLE EART

Resumen de itinerario.

Se sale desde Almansa (Pza. de Santa María) llegar hasta la calle Madrid, continuamos hasta llegar al cruce con la carretera CM412 (vía de servicio de la Autovía A31 dirección Madrid) se circula por esta vía durante 6,3 km, hasta llegar al cruce con el camino al Santuarios de Belén, continuamos por este camino durante 4,6 km, hasta llegar a nuestro destino, una vez rebasado el propio santuario.

Breve descripción de uso.

La hacienda ha tenido como actividad principal labores ganaderas y posteriormente agrícolas propias de la zona, principalmente cerealista, antiguamente esta casa era corral de ganados perteneciente a la casa de Don Martín, actividad ganadera que a día de hoy no se mantiene. En cuanto a su antigüedad, por referencias de archivos consultados y de personas conocedoras de la zona, podría datar del siglo XVII.

7. EXPLOTACIÓN PRINCIPAL DE LA CASA DE LABOR

Explotación anterior.

En 1930, 1935 y 1939, disponía de 4, 3 y 3 pares de mulas, respectivamente para labranza¹.

Ganadería en 1865²: sin datos.

¹(Fuente: "Relación de labradores, Labores y pares de mulas"; Archivo Histórico Municipal de Almansa, Legajo 1110_1).

²(Fuente: "Amillaramientos de Almansa en 1865"; Archivo Histórico Provincial de Albacete, Legajo 34486).


	X	Agrícola	cereal	X	Leñosos	X
	X	Ganadera	Ganado ovino y caprino			

Explotación actual.

	X	Agrícola	cereal	X	Leñosos	X
		Ganadera				
		Apícola	Aprovechamiento melífero			
		Recolección forestal	Destilación aromáticas y leñas			
	X	Caza	Menor			


8. VEGETACIÓN NATURAL ADYACENTE

	X	Monte alto	Fronosas; Quercineas: Encina.
		Monte alto	Resinosas; Pinus: Pino carrasco.
		Monte alto	Resinosas; Pinus: Pino piñonero.
		Monte alto	Resinosas: Pinus: Pino laricio.
	X	Vegetación de ribera	Populus: Chopos, Rosa sp.
	X	Monte bajo	Coscoja, Romero, Tomillos y otras labiadas.
	X	Pastizales	De llanura y en menor medida relacionados con zonas de yesos.

9. FAUNA SILVESTRE ASOCIADA CON LA LABOR

		Grandes rapaces	Águila real.
	X	Medianas rapaces	Ratonero, Halcones, Milanos.
	X	Aves esteparias	Avutarda, Sisón, Alcaraván.
	X	Aves acuáticas	Anatidae (época de lluvias).
	X	Cernícalo primilla	
	X	Caza menor	Perdiz roja, Liebre, Conejo de monte.
		Caza mayor	Jabalí.
		Caza mayor	Cabra Montés.


10. DETALLES FOTOGRÁFICOS

CASA DE SANTA TERESA

Foto n° 1. Detalle de la fachada principal con la imagen de Santa Teresa de Jesús.


Foto nº 2. Torre del palomar y zaguán.


Foto nº 3. Primer plano del zaguán.


Foto nº 4. Patio interior.


Foto nº 5. Antiguo corral de ganados.


11. DETALLE CARTOGRÁFICO (CATASTRO DE 1950)

CASA DE SANTA TERESA. Polígono 100 parcela 21c


12. DETALLE CARTOGRAFICO (TOPOGRAFICO 1878)

UBICACIÓN DE LA CASA DE SANTA TERESA. Borrador Hoja del IGN Nº 792

CARTOGRAFÍA SOBRE MAPA TOPOGRÁFICO. IGN 1878

