

**ARCHIVO
GENERAL
DE SIMANCAS**

**ANGEL
DE LA PLAZA BORES**

GUIA DEL INVESTIGADOR

ARCHIVO GENERAL DE SIMANCAS
GUÍA DEL INVESTIGADOR

ARCHIVO GENERAL DE SIMANCAS

GUÍA DEL INVESTIGADOR

POR

D. ÁNGEL DE LA PLAZA BORES

CUARTA EDICIÓN CORREGIDA

MINISTERIO DE CULTURA

Dirección General de Bellas Artes y Archivos

Dirección de Archivos Estatales

Madrid 1992

© MINISTERIO DE CULTURA
Dirección General de Bellas Artes
Plaza del Rey, 1
28071 Madrid
NIPO: 301-92-046-5
ISBN: 84-7483-853-3
Depósito Legal: M-37021-1992
Imprime: Fotojae, S. A.

Al hacernos cargo de la Dirección de este Archivo General en los últimos meses del año 1941 nos encontramos con que los ejemplares de la Guía, entonces en servicio, la publicada por D. Mariano Alcocer en 1921, estaban a punto de agotarse.

Tanto los investigadores como los archiveros no podían carecer en ningún momento de elemento tan útil de trabajo. Nos preparábamos a efectuar una segunda edición de la Guía citada (pues indudablemente, de todas las aparecidas hasta el momento, era la más práctica), debidamente revisada y aumentada con la conveniente introducción histórica de que carecía.

Cuando nos hallábamos en estos pensamientos la Providencia nos deparó la dicha de ver reintegrarse de nuevo a la plantilla del Establecimiento al que había sido su culto director D. Ángel de la Plaza Bores, la persona, sin duda alguna, más capacitada para llevar a cabo la redacción de una Guía del Archivo, que pudiera dar satisfacción al investigador más exigente.

D. Ángel de la Plaza venía destinado al Archivo en el año 1922 al ganar sus oposiciones y le abandonaba voluntariamente, para trasladarse a Valladolid, en 1935. En 1924 se hacía cargo de La Secretaria, en la que cesaba en 1930 para pasar a desempeñar la Dirección. Desde los primeros momentos se encariñó con la historia del Archivo y de la villa de Simancas y con el serio manejo de la documentación más varia y múltiple logró organizar un inestimable fichero de noticias, difícil de ser superado en adelante.

Su amor por el Archivo le impulsó a volver de nuevo a formar parte de su plantilla y en la actualidad ocupa oficialmente el puesto de Vicedirector. Inmediatamente quedó encargado de la redacción de la nueva Guía del Investigador, que aceptó con sumo gusto, legando posteriormente al Archivo todo aquel atractivo fichero, vertido en parte en este valioso trabajo que tenemos hoy la satisfacción de poner en manos de los estudiosos.

Simancas, febrero 1962

Ricardo Magdaleno

INTRODUCCIÓN HISTÓRICA

1. — LA MUY LEAL VILLA DE SIMANCAS¹

A 10 kilómetros de Valladolid y, como esta ciudad, a orillas del Pisuerga, ocupando la cima de una colina escarpada por la erosión del río y casi aislada de los cerros vecinos, se asienta la muy leal villa de Simancas, conocida en todo el mundo civilizado por guardar en su fortaleza el Archivo de la Corona de Castilla que, en varios aspectos, es también el de España en el momento de su máximo esplendor.

La comunicación entre Valladolid y Simancas se realiza por la carretera de Burgos a Salamanca y frontera portuguesa, que es una de las mejores y más frecuentadas de la provincia. También puede utilizarse el ameno camino de Valladolid a Tordesillas —el *camino viejo*— que va por toda la vega entre fincas llamadas «riberas», y cruza el Pisuerga por el largo, angosto y pintoresco puente de Simancas, que fue la vía utilizada hasta mediados del pasado siglo que se construyó la carretera.

Simancas, como casi todas las poblaciones de Castilla la Vieja, es una villa predominantemente agricultora, aunque tiene también alguna industria, representada principalmente por los saltos de agua sobre el Pisuerga y el Duero, aprovechados antes para la molinería y ahora para producción de energía eléctrica.

Por su población (1.397 habitantes según el censo de 1950), —poco más o menos, la que tenía en el siglo XVI—, hace el número 56 entre los 237 municipios que tiene la provincia.

Su emplazamiento es sano y pintoresco y su campiña rica y variada, con feraces vegas a orillas del Pisuerga, buenas tierras de pan llevar en el fondo de los valles, abrigadas laderas y colinas apropiadas para el cultivo de la vid —que fue la principal riqueza de Simancas hasta principios del siglo actual— y un extenso bosque de pinos en los aluviones de la confluencia del Duero y el Pisuerga.

El panorama que ofrece la vega desde el borde escarpado de la colina, llamada «el mirador», es uno de los más bellos de Castilla: en primer término el río, cruzado por un viejo largo puente y detenido por una presa —cuyo rumor, en los días serenos, hace más sensible la presencia del agua— y los verdes claros de los árboles de la ribera y cultivos de riego; y detrás la gran mancha verde oscuro de los pinares, que se pierde en la lejanía o es recortada por las margas blancuzcas de los cerros de Portillo.

El paisaje cambia, si se mira hacia el poniente. Por aquí surge la Castilla árida, con sus tierras de labor onduladas, sin más árboles que alguna orla de almendros, recuerdo de los desaparecidos viñedos, y el horizonte cerrado de cerca por las próximas y desnudas cuestas del páramo.

Sólo una parcialidad hostil pudo dictar a un investigador del siglo pasado como característica de la campiña simanquina estas palabras: «The country is barren and treeless»². Aunque también apasionado, se acerca más a la verdad Diego de Ayala, cuando al mirar el paisaje desde las ventanas más altas de la torre del Archivo, recién construida, dice: «...en todo el mundo ay tales quatro vistas de montañas y pueblos y ríos y frescuras, si no es hazia la parte del gallego que está una questa que llaman de la atalaya...»³.

Como población desarrollada en un espacio limitado — la cima de la colina— Simancas tiene calles estrechas, tortuosas y, además, con fuertes desniveles. Las casas en general son viejas y poco cuidadas, pero no faltan amplios caserones con portadas de buena sillería y tal cual piedra de armas pregonando la nobleza y el acomodo de sus constructores.

«La perspectiva exterior de la villa es más grata que sus adentros», dice Quadrado⁴, y en efecto. Simancas vista a distancia, con su caserío coronando la colina y agrupado en torno de la iglesia y del castillo, cuyas moles destacan claramente sobre los demás edificios, parece una estampa simbólica de población medieval, con bien destacado representación de los poderes entonces dominantes: la Iglesia y la Nobleza.

¹ No es nuestro propósito hacer una minuciosa historia de Simancas, sino dar unas notas descriptivas de la población y de su campiña y apuntar los sucesos de más relieve que en ella han tenido lugar

² La comarca es árida y sin árboles. - *Calendar of letters, despatched and State Papers. Spanish*. T. I, pág. 2. El investigador aludido es Mr. Gustavo Bergenroth.

³ Carta a Juan Vázquez. Simancas. 17 diciembre 1571. Secretaria. Leg. 7, fol. 401. Lo mismo la opinión de Bergenroth que la de Ayala, resultan apasionadas, aunque desde opuesto sentido. Veamos la de un neutral ecuánime, que puede ser el investigador italiano Carini, que trabajó en el Archivo en agosto de 1882. quien, después de afirmar que Simancas «manca di tutte o quasi tutte le condizioni per viveri», y que sus casas son «di aspetto povero e miserabile», dice la campiña: «Scopresi da Simancas un'estesa pianura, una deliziosa campagna seminata di pini che perdonsi nell'orizzonte, non che di vigneti, orti, riberas e case campestri sparse da pertutto.» Isidoro Carini. *Gli archivi e le Biblioteche di Spagna*.. Palermo, 1884. voi. I, pág. 280.

⁴ José M.º Quadrado, *España. Sus monumentos y artes. Valladolid, Palencia y Zamora*, Pág. 194.

Como edificios de interés sólo cuentan la iglesia y el castillo. Del antiguo palacio de los Almirantes, que debió ser una construcción mediocre, no queda más que algún paredón de piedra junto al Mirador.

La iglesia, construida en la primera mitad del siglo XVI siguiendo un gusto gótico muy mixtificado, es amplia y bien proporcionada, con tres naves de la misma altura, cubiertas con bellas y sólidas bóvedas de crucería. El material empleado en su construcción es caliza de la Atalaya, así en los muros como en las bóvedas y en las columnas cilíndricas que la sustentan. Hasta 1959 estuvo totalmente enlucida. Al presente, quitada la capa de yeso, ha quedado al descubierto la piedra, con lo cual ha recobrado el templo su primitivo aspecto..

De la iglesia anterior, sólo queda una bella torre románica, casi envuelta en el cuerpo de la nueva edificación, que no deja al descubierto más que una de sus caras y la parte alta que, adicionada con un cuerpo de ladrillo, sirve de campanario, actualmente cubierto con un tejado piramidal, más de acuerdo con la construcción primitiva que el remate cupuliforme que tuvo hasta fines del siglo pasado¹.

Conserva varios retablos interesantes, destacando entre ellos el mayor, de bellas proporciones y buena ejecución, obra de Inocencio Berruguete y Bautista Beltrán (1562), dorado y pintado por Jerónimo Vázquez en 1570; el llamado de los Alderete o de la Resurrección (1.536), cuyo ensamblaje hizo Gaspar de Tordesillas y las pinturas Antonio Vázquez²; el de la Quinta Angustia, bello grupo del Descendimiento en relieve, claramente influenciado por Juni, obra de Francisco de la Maza (1571); el de Nuestra Señora del Rosario, cuya arquitectura se debe a Juan de Cambrey y Mateo Alacrin (1551) y sus pinturas a Diego Díaz y Antonio González (1614). También conserva una buena cruz procesional de plata, obra de los artistas vallisoletanos Francisco y Bernabé de Soria (1592), y algún vaso sagrado y objeto de culto, más estimables por su riqueza que por su arte.

En la nave del Evangelio, a respetable altura, hay una alacena embutida en el grosor del muro, simulando una portada con varios escudos, en cuyo friso se lee: «AQUÍ ESTÁN LOS PRIVILEGIOS DESTA MUY LEAL VILLA», alacena que sirvió de Archivo Municipal hasta mediados del pasado siglo.

En la misma nave, junto a la puerta del claustro, está la capilla de los Gallo de Andrada, escribanos del Consejo Real, enlazados a principios del siglo XVIII con los Ayala archiveros, varios de los cuales yacen en su cripta.

La colina de Simancas, lugar sano, de fácil defensa y rodeado de una campiña que ofrece todos los recursos de la región, debió ser escogida pronto para emplazamiento de un poblado.

Así parece probarlo la exploración de un cenital en sus inmediaciones (1928-1929), en el cual se encontraron innumerables fragmentos de cerámica ibérica pintada, y algunos de barro negro pulimentado con improntas de círculos concéntricos, clasificados como post-hallstáticos con influencia celta, probablemente del siglo IV a. de J. C³.

De la existencia de Simancas en la época romana, además de algunos hallazgos arqueológicos, el mejor testimonio es su nombre, pues siempre se ha identificado Simancas con la *Septimanca* del *Itinerario* de Antonino, mansión de una vía romana que iba de *Emérta* a *Caesaraugusta*.

La exploración de una pequeña necrópolis visigoda (1928), en la que se hallaron interesantes restos de armas, cerámica, vidrio, anillos litúrgicos de bronce y otros objetos, testifica la existencia de población en este período⁴.

La historia de Simancas comienza en los primeros siglos de la reconquista, en los cuales su nombre se cita en las crónicas como uno de los puestos fortificados de avanzada en la cuenca del Duero, juntamente con Dueñas, Toro y Zamora.

Su repoblación se atribuye a Alfonso III que, según Cabezudo, la rodeó de un muro de tapiería de tierra⁵.

¹ Un dibujo de la torre antes de la reforma, puede verse en Martí y Monsó, *Estudios histórico artísticos de Valladolid y su provincia*. Valladolid, 1901, pág. 190.

² Esta capilla pasó a ser propiedad de los Ayala a principios del siglo XVII, y el escudo de esta familia campea sobre el arco que encierra el retablo.

³ Rivera, S., *Unos fragmentos cerámicos post-hallstáticos del cenital de Simancas*. Bol. del S. E. A. A., t. XV, págs. 71-78

⁴ Rivera, S., *La necrópolis visigoda de Simancas*. (Notas para su estudio). Bol. del S. E. A. A. Año 1936-39, págs. 8-20.

⁵ Cabezudo, Antonio, *Antigüedades de la villa de Simancas*, Pol. 25. Manuscrito de propiedad privada.

Simancas parece no haber tenido una muralla continua por todo su perímetro, porque no era necesaria, dada la natural dificultad de acceso de buena parte de él, sin más que completarla con algunos paredones y muros de contención de tierras. Verdadera muralla no debió existir más que en la puerta del Arco del Arrabal —de la cual subsiste un pequeño lienzo— y a la entrada de Miravete, que eran los principales accesos. El arco de la puerta del Arrabal subsistió hasta 1920?, y el de Miravete hasta 1852, que se derribó con ocasión de una visita al Archivo de la reina D.^a María Cristina. Los otros accesos, llamados de la Fabiana, de Rehoyo, del Postigo o del Rollo, y del Portillo, que no eran practicables para carruajes, debían obstruirse en caso de peligro con malezas o paredes de mampuesto.

Alfonso IV tuvo especial predilección por Simancas, como lo demostró haciéndola cabeza de una diócesis, creada a expensas de la de León (año 927?), de la cual se citan dos obispos, llamados Ilderado y Theodiselo. El hecho no es bien conocido, aunque existen dos bulas, una en León y otra en Astorga, que aluden a él. En todo caso su existencia fue efímera, pues hacia el año 974, la princesa D.^a Elvira reincorporó a la diócesis de León los territorios desmembrados para crear la diócesis simanquina¹.

El 6 de agosto del año 939, tiene lugar en sus alrededores la famosa batalla de Simancas, en la cual las huestes de Ramiro II de León, unidas a las de Navarra y Castilla, desbarataron las del califa Abderramán III que, en una algaría extraordinaria, llamada del «poder supremo», se proponía acabar con los pequeños estados cristianos del norte. Esta memorable victoria se atribuyó a la milagrosa intervención de Santiago y San Millán, que la leyenda dice haber peleado a caballo en el campo cristiano, favor que fue correspondido con donaciones a la iglesia de Santiago y con el establecimiento del voto de San Millán por el Conde Fernán González.

Durante los siglos X y XI Simancas conserva su importancia estratégica como lugar fuerte en la frontera de los reinos de León y Castilla, con un buen vado o puente que permitía salvar el Pisuerga y pasar a la parte alta del Valle del Duero.

La conquista del Toledo (1085), que aleja la lucha reconquistadora de la cuenca del Duero, y la unión de los reinos de Castilla y León, van mermando a Simancas su importancia. Además, por esta época, se inicia el desarrollo² de Valladolid que, merced a la decidida protección del Conde D. Pedro Ansúrez, favorito de Alfonso VI, alcanza en estos años un notable impulso.

La primacía de esta nueva villa queda consagrada con el privilegio que la concede Alfonso X —Burgos, 6 noviembre 1255— por el cual se incorpora Simancas a la jurisdicción de Valladolid, como una aldea más de su alfoz.

Simancas llevó muy mal la nueva situación, naciendo de aquí una permanente enemistad hacia Valladolid, que se hace patente en todos los momentos propicios, circunstancia que no conviene olvidar por su influencia en la conducta posterior de Simancas.

Durante el verano de 1427 residen algún tiempo en Simancas Juan II y don Álvaro de Luna, esperando la decisión de una Junta arbitral reunida en Valladolid, que terminó por desterrar a D. Álvaro de la Corte, por lo cual el 5 de setiembre salió desde Simancas a cumplir la sentencia.

El suceso más ruidoso y trascendente de la historia de Simancas, es la heroica resistencia al asedio que la pusieron los partidarios del infante D. Alfonso, acaudillados por D. Alonso Carrillo, arzobispo de Toledo, y por el almirante de Castilla D. Fadrique Enríquez, en el verano de 1465. Sabido es cómo el Arzobispo se sublevó en Ávila, donde hizo una degradación simbólica del Rey; y que el Almirante, al mismo tiempo, proclamaba rey al infante D. Alfonso en Valladolid. El levantamiento sorprendió a Enrique IV, que acababa de hacer importantes mercedes a estos dos magnates para asegurarles en su servicio. Simancas, o por lealtad a Enrique IV, o por oponerse a Valladolid, permaneció fiel al rey legítimo. Los sublevados intentaron obligarla a pasarse a su partido y para ello la sitiaron en julio de 1465. Los simanquinos, bien abastecidos, y ayudados por una compañía de caballos que les mandó el rey con el capitán Juan Fernández Galindo, resistieron el asedio sin dar muestras de cansancio o debilidad. Viendo esto los sitiadores, y que Enrique IV se iba aproximando con un ejército que aumentaba de día en día, decidieron retirarse, no sin antes haber presentado la grotesca escena de ver arrastrado y quemado en efigie al arzobispo de Toledo por los simanquinos al son de la copla: «Esta es Simancas / Don Opas, traidor; / esta es Simancas / que no Peñaflo», aludiendo a la rendición de esta villa a los rebeldes.

Simancas sufrió importantes pérdidas con ocasión del asedio, pues los mismos simanquinos quemaron el Arrabal para facilitar la defensa de la villa; y los sitiadores destruyeron parte de las cosechas. En compensación de estas pérdidas y del gran servicio hecho a Enrique IV entreteniéndolos dos meses a los sublevados, durante los cuales pudo el sorprendido Rey organizar un ejército para combatirlos, concedió a Simancas tres privilegios: uno haciendo hidalgos a todos los vecinos de Simancas en aquella fecha y a sus descendientes; otro exentándola de la jurisdicción de Valladolid; y el tercero eximiéndola del pago de alcabalas y otros servicios, privilegio que ha estado vigente hasta el pasado siglo y que conserva el Ayuntamiento de esta villa confirmado por todos los reyes hasta Fernando VII (15 julio 1815). Las cartas de concesión de los dos primeros, fechadas en Simancas el 30 de agosto de 1465; y la del tercero, en Olmedo a 6 de noviembre del mismo año.

¹ Flórez, E., *España Sagrada*. T. XVI, pág. 316; y T. XXIV, pág. 463. En 1925. con el título *El obispado de Simancas*, ha dedicado un interesante trabajo a esta cuestión, el ilustre profesor, D. Claudio Sánchez Albornoz, quien razonadamente, conjetura que la erección de esta sede debió tener lugar en el reinado de Ordoño III, probablemente el año 953. *Homenaje a Menéndez Pidal*, t. III, páginas 325-344.

² A. G. S., *Libros de Copias de Patronato*, núm. 28, fol. 219 vto.

El privilegio citado en segundo lugar es el más interesante para nosotros, ya que al no ser reconocida por Valladolid la exención, por haber sido derogada en las Cortes de Santa María de Nieva (1473), como otras muchas mercedes hechas por Enrique IV, motivará el recrudecimiento del antagonismo entre Valladolid y Simancas, que facilitará el establecimiento de los Almirantes en esta villa y la construcción de su fortaleza.

A los pocos días de levantado el cerco, llegó a Simancas Enrique IV, acampando el ejército en la punta que forman el Pisuerga y el Duero en su confluencia. Este campamento o «real», como entonces se decía, famoso en los anales nobiliarios por los innumerables privilegios de hidalguía que en él se concedieron, se deshizo poco tiempo después por licenciamiento, como consecuencia de un acuerdo entre el Rey y los rebeldes.

Parece que mientras duró el real, Enrique IV y su hija habitaron en Simancas, y que a esta villa vinieron después la Reina y la infanta Isabel: y todos juntos, después de licenciada la gente, marcharon hacia Segovia (setiembre 1465)¹.

En setiembre de 1467 se instala en Simancas el almirante D. Fadrique Enríquez, más bien como aliado de la villa en sus diferencias con Valladolid que como señor. Los Almirantes terminaron haciéndose dueños de la villa y, para defenderla, construyeron la fortaleza. Parece que los Reyes Católicos en los primeros años de su reinado llegaron a reconocer el señorío de los Almirantes sobre Simancas, pero como esto contrariaba su política antinobiliaria, se hicieron ceder la fortaleza y la villa en la primera ocasión favorable que se presentó (1480).

La segunda mitad del siglo XV, el siglo XVI, y los primeros años del XVII, constituyen el periodo más brillante de la historia de Simancas. En él se construyen la fortaleza y la iglesia; durante la contienda de las Comunidades desempeña Simancas un lucido papel luchando en el campo imperial; se establece el archivo en la fortaleza y se realizan las más importantes obras de adaptación. En 1558 termina la disputa, casi secular, con Valladolid sobre jurisdicción, con el pleno reconocimiento de la exención a favor de Simancas concedida por Felipe II (Madrid. 3 de junio 1558), por lo cual sirvió la villa al Rey con 8.000 ducados. Durante el siglo XVI se hacen los más interesantes retablos de la iglesia; se funda la primera casa de probación de la Compañía de Jesús en Castilla; se hacen las traídas de agua de Rehoyo y de la Fuente del Rey, y se funda el pósito. Ruidosos acontecimientos tienen lugar en su recinto, como la ejecución de D. Pedro Maldonado, cabecilla comunero (16 agosto 1522) y la de D. Antonio Acuña, obispo de Zamora (1526). Destacados personajes residen en ella o la visitan: Enrique IV y su familia (1465): los príncipes D. Fernando y D.^a Isabel (1471); el príncipe D. Felipe, recién casado con María de Portugal (1545), al pasar de Tordesillas a Valladolid, y, ya rey y viejo, en 1593, para ver el Archivo; Felipe III visita también el Archivo y oye misa en su iglesia en 1599. El P. Francisco de Borja; el almirante de las Indias D. Luis Colón; el P. Juan de Mariana; la Marquesa de Francavilla y su hija política la Princesa de Éboli; el noble irlandés conde O'Donell, que muere en Simancas; y el almirante de Escocia, residen temporalmente en Simancas por muy diversos motivos.

También tiene Simancas en este período sus hombres ilustres, como los hermanos Diego y Juan Bretón de Simancas, hijos del licenciado Diego Bretón, que, aunque nacidos en Córdoba, siempre se consideraron como naturales de Simancas y tomaron el nombre de esta villa como apellido; ambos fueron obispos, el primero —que además fue notable jurista— de Ciudad Rodrigo, Badajoz y Zamora; el segundo, de Cartagena de Indias. Antonio Cabezudo, beneficiado de la iglesia de Simancas, autor de una historia manuscrita de esta villa, titulada «Antigüedades de la villa de Simancas». Diego Martínez de Peralta, oidor en las audiencias de Chile y La Plata, que fundó una memoria de 100 fanegas de trigo para socorrer a las personas necesitadas. Bernardino de Vargas Machuca, militar en Indias, autor de varias obras, entre ellas «Milicia y descripción de las Indias», y, ya en el siglo XVII, Pedro Jordán Ursino, presidente del Sacro Consejo de Santa Clara en Nápoles.

Pasado el primer decenio del siglo XVII, traslada la corte con carácter definitivo a Madrid, en Simancas, como en toda Castilla, se perciben síntomas bien acusados de postración, que se reflejan en los pequeños sucesos del diario vivir: frecuentes demandas de subsidios y donativos por parte de los reyes, ordinariamente mal atendidos, alegando falta de medios; no menos frecuentes peticiones de espera para pagos con ocasión de malas cosechas por parte de los simanquinos; desaparición del espíritu de iniciativa para obras de utilidad y ornato. Simancas, tan próxima a Valladolid, refleja en su vivir los gustos y aficiones de la época: abundantes manifestaciones externas de religiosidad²; proliferación de cofradías; patronazgo mariano (2 setiembre 1641); votos concepcionistas (1654). Lo mismo sucede en lo relativo a diversiones: se representan autos y comedias y se organizan danzas, especialmente con ocasión de la festividad del Corpus. Ningún suceso de relieve en la línea de los del siglo XV y XVI, sucintamente reseñados, puede registrarse.

¹ Diego Enríquez del Castillo, *Crónica de Enrique IV*. Biblioteca de Autores Españoles de Rivadeneyra, T. 70, págs. 147 a 151.

² Parece que los vecinos de Simancas eran entonces bastante religiosos, pues D. Antonio Escudero, cura y beneficiado de la iglesia del Salvador, declara (20 de mayo de 1611) «que en esta villa ay gente de mucha cristiandad y frecuencia de sacramentos, lo cual sabe porque como tal cura los confiesa y comulga muy a menudo» (Archivo Histórico Provincial Valladolid. Libro 1.431, fol. 240).

El siglo XVIII, que se inicia con los años difíciles de la Guerra de Sucesión y continúa con el incendio que destruyó el Ayuntamiento y las casas contiguas (1726), media y acaba con bien perceptibles muestras de recuperación, manifestada en la ejecución de obras de utilidad y ornato, como el arreglo del puente «uno de los principales pasos de Castilla» (1749); la reedificación de la ermita del Arrabal, aunque con muchas dificultades y dilaciones (1735-76); la construcción de un remate cupuliforme para la torre de la Iglesia (1793); la prolongación de la calzada desde la puerta del Arco del Arrabal hasta la fuente del Rey (1793) y la construcción de la calzada y manguardía que va desde el puente hasta el camino de Tordesillas por la parte baja de la colina, entre ésta y el río (1798). Y en otro orden de cosas, la realización de varios censos y estadísticas, en un conato de poner orden en la administración.

El siglo XIX comienza con la dura prueba de la ocupación francesa, que afecta a Simancas doblemente, pues a los trastornos generales de la guerra se añade el haber tenido que soportar una guarnición francesa establecida en la fortaleza, que molestó y saqueó la villa, dejándola exhausta y con el puente cortado, situación que se refleja en los documentos, que muestran al municipio vendiendo sus terrenos comunales, aceptando préstamos del cabildo eclesiástico y estableciendo un impuesto por el paso del puente. El siglo media con un suceso de cierta importancia para la villa: la apertura a la investigación histórica del Archivo (1844), que hace huéspedes de Simancas a notables personajes nacionales y extranjeros, entre los cuales figura el gran estadista e historiador D. Antonio Cánovas del Castillo, que pasa en Simancas varias temporadas entregado a la investigación histórica y, tal vez, preparando en el discreto aislamiento de esta villa la restauración monárquica de 1875. El siglo finaliza con la iniciación de una catástrofe económica que culminará en los primeros años del siguiente: la invasión de la *philoxera vustratrix*, que destruyó los extensos viñedos simanquinos, riqueza tradicional de la villa¹, produciendo un trastorno y empobrecimiento general.

Me es grato poner fin a este rápido esquema histórico, registrando el pujante resurgir económico presente, iniciado en el segundo cuarto de siglo, con el desarrollo de los regadíos y el empleo de los métodos mecánicos de cultivo. Este renacimiento de la agricultura, unido al desarrollo de la industria avícola, a la repoblación forestal, y a las mejoras urbanas, está cambiando la economía y el aspecto del campo y de la población, y en ambos se van prodigando más de día en día, las alegres notas —blanco y rojo— de las nuevas edificaciones.

¹ Ya lo era en el siglo XVI, pues Cabezudo, después de afirmar que las casas de Simancas «son medianas y espesas, y las calles angostas», dice que está «toda la villa minada de bodegas, teniendo los vecinos en mas lo que esta vajo tierra que lo que esta encima, por el gran trato que hacen del vino». *Antigüedades de la villa de Simancas*. Códice de la Academia de la Historia, fol. 114.

2. — LA FORTALEZA

Hasta 1917, se había creído y afirmado con unanimidad que la fortaleza databa de los primeros siglos de la reconquista, época en que Simancas había sido un punto fortificado de los cristianos en la cuenca del Duero.

El prestigioso historiador de la arquitectura española D. Vicente Lampérez, ante unas edificaciones que le parecen de época posterior, se deja arrastrar por la opinión y dice que la fortaleza fue construida «indudablemente en los siglos X y XI en los que Simancas era punto fronterizo de valía...», pero añadiendo: «aunque las fábricas que hoy vemos no sean tan antiguas»¹.

La noticia documentada más remota que acerca de la fortaleza se tenía hasta 1917, era que en setiembre de 1480 pertenecía a D. Alonso Enríquez, Almirante de Castilla, puesto que el 15 del citado mes se la cedía a los Reyes Católicos, según consta en un testimonio otorgado ante el escribano de Simancas Juan Sánchez Jordán².

En la *Guía... de los Archivos históricos...* publicada bajo la dirección de D. Francisco Rodríguez Marín³, se da a conocer un pasaje del manuscrito titulado *Antigüedades de la villa de Simancas*⁴, atribuido al clérigo simanquino Antonio Cabezudo, que dice haber existido «un castillo alto con una gran torre» a la puerta de Mirabete, el cual era «de tierra y argamasa gruesa», y que de esta fortaleza habla el cronista Diego Enríquez del Castillo en su *Crónica de Enrique IV*, «quando la tomó el Almirante D. Fadrique Enríquez, que fue padre de D. Alonso, el que después la derribó para edificar la suya, que hizo de nuevo desde los cimientos de cantería labrada, que aora vemos».

Lo que Cabezudo dice es, en otras palabras, que existía un fuerte de argamasa a la puerta de Mirabete, del cual se apoderó el Almirante D. Fadrique (setiembre 1467), fuerte que fue derribado por su hijo y sucesor en el almirantazgo D. Alonso Enríquez (1473-1485) cuando hizo la fortaleza de cantería que Cabezudo veía en 1580, y que nosotros vemos, convertida en archivo.

En confirmación de lo dicho por Cabezudo, cita D. Juan Montero⁵ un privilegio fechado, precisamente en Simancas, el 2 de febrero de 1474, por el cual el Almirante D. Alonso Enríquez concede varias mercedes y exenciones a su villa de Medina de Rioseco en consideración a los muchos servicios que le ha hecho, «y señaladamente habiendo respecto al socorro e seruicio que de vuestra mera voluntad me fesistes de vn quento de maravedís pagados en cinco años primeros siguientes *para con que se labre e edefique e sea labrada e edeficada la fortaleza e castillo de la villa de Symancas; lo qual era e es a mi cosa muy nescesaria e vtile e prouechosa*»⁶.

Que los Almirantes fueron los edificadores de la fortaleza, lo dice también y muy claramente, la ciudad de Valladolid, testigo de excepcional valor, aunque sin precisar la fecha ni la persona, en una exposición a Felipe II en defensa de sus derechos jurisdiccionales sobre Simancas, con estas palabras:

«Subcedio que en tiempo que en ellos [los reinos] no auia la paz y justicia de que por la bondad de dios en tiempo de Vra. Magestat gozan, el que a la sazón hera Almirante de Castilla, ocupó aquel lugar [Simancas] lo començó a llamar villa y labro en el una fortaleza para poderlo mejor sustentar»⁷.

La fortaleza, pues, se construye en los últimos años del reinado de Enrique IV y en los primeros del de los Reyes Católicos, en el período limitado por estas fechas: setiembre 1467, que es cuando el Almirante D. Fadrique se establece en Simancas, y 15 de setiembre de 1480, que es cuando su hijo D. Alonso Enríquez cede la fortaleza a los Reyes Católicos. Teniendo en cuenta que en 1467 D. Fadrique era muy viejo; que en una cláusula de su testamento que dedica a Simancas no alude a la edificación de la fortaleza; y que los documentos conocidos que aluden a su construcción son de

¹ Vicente Lampérez, *Arquitectura civil española*. Madrid. 1922. T. I, pág. 265.

² Cfr. el original A. G. S., *Patronato Real*, leg. 32 fol. 47; una copia del mismo en *Secretaría*, leg. 22, núm. 1.

³ Madrid. Tip. De la Rev de A.B. y M., 1917. pag. 132

⁴ Acerca de este manuscrito conviene anotar: que es anónimo, aunque se atribuye fundada y unánimemente al beneficiado de preste de la iglesia de El Salvador de Simancas, licenciado Antonio Cabezudo, que vivió en pleno siglo XVI; que no se conserva el manuscrito original ni noticia de él; que el manuscrito que vieron y citan Modesto Lafuente y José María Quadrado. y utiliza y describe Manuel Garda González, que además publica su postrer capítulo, que se refiere a la guerra de las Comunidades en el T. I, Pág. 530 y sigs. de la *Col. de documentos inéditos para la Historia de España*, es una transcripción hecha en 1755 por D. Manuel Bachiller beneficiado de la iglesia de Simancas, manuscrito hoy también desaparecido; que la Real Academia de la Historia (Col Salazar H 3) conserva una copia abreviada de esta obra hecha, a juzgar por la letra, en el siglo XVIII, en la cual no figura el pasaje relativo a la construcción de la fortaleza por los Almirantes; y, finalmente, que un vecino curioso de Simancas, Antolín Sánchez, copió parcialmente el manuscrito de Bachiller, y en esta copia fragmentaria es donde se conserva el interesante pasaje que citamos. Este manuscrito pertenece ahora a un descendiente del copista, que ha tenido la gentileza de prestármole.

⁵ Director del Archivo de Simancas, autor de la parte relativa a este Archivo en la *Guía* antes citada.

⁶ El original de este privilegio se conserva en el Archivo Municipal de Medina de Rioseco.

⁷ La ciudad de Valladolid a Felipe II en defensa de sus derechos jurisdiccionales sobre Simancas. Valladolid, 16 junio 1558. Original. A. G. S., *Estado*, leg. 129, folio 304.

1474 y 1475¹, nos inclinamos a creer que, como dice Cabezudo, fue durante el almirantazgo de D. Alonso Enríquez cuando se llevó a cabo la edificación. En todo caso, la fortaleza se debió construir apresuradamente y se cedió a los Reyes Católicos apenas terminada.

Hernando del Pulgar dice que el motivo por el que D. Alonso Enríquez cedió la fortaleza a los Reyes Católicos fue el siguiente. D. Fadrique Enríquez, «mozo de menos de veinte años», hijo del almirante D. Alonso, disputó en palacio con Ramiro Núñez de Guzmán, señor de Toral. La Reina, temiendo que éste pudiera ser molestado por D. Fadrique, que tenía mucha influencia en Valladolid, dio a Núñez de Guzmán un seguro, a pesar de lo cual, fue apaleado públicamente por tres hombres enmascarados, cuando paseaba a caballo por la plaza. La Reina sospechó que el promotor del desacato era D. Fadrique, y, como no se le hallase en Valladolid, entendió que se había refugiado en la fortaleza de Simancas. Extremadamente celosa de su autoridad, a pesar de que «facía a la hora gran fortuna de aguas... cabalgó e salió sola... e fue camino de Simancas». Cuando esto se supo, salieron los capitanes de la guardia a su alcance y lo mismo hizo el Almirante, pero cuando éste llegó a Simancas, encontró ya a la Reina a la puerta de la fortaleza, «e dixole: *Almirante dadme luego a D. Fadrique vuestro fijo para facer justicia del porque quebrantó mi seguro*. El Almirante le respondió: *Señora no le tengo ni se donde está*. La Reina le replicó: *Pues no me podéis entregar vuestro fijo, entregadme la fortaleza de Simancas e la fortaleza de Rioseco*. El Almirante le dixo: *Señora pláceme de buena voluntad entregaros estas fortalezas e todas las otras que tengo*. E luego llamó al Alcaide y, en presencia de la Reyna, mandó salir a todos los homes del Almirante que estaban en ella e mandó a un capitán que se llamaba Alonso de Fonseca, se apoderase de ella y buscase si estaba dentro D. Fadrique, e no fue fallado, e quedó la fortaleza en poder de la Reyna e de aquel capitán, a quien la mandó entregar, e fizole pleyto homenaje por ella»².

Sin negar veracidad a la bella narración de Pulgar, el proceso de cesión de la fortaleza no fue tan sencillo. El Almirante D. Alonso cedió a los Reyes la posesión de la fortaleza y de la villa de Simancas «e de sus términos e juredición», que tenía «por virtud de cierta merced que los dichos señores Rey e Reyna le ovieron fecho»³, porque «Sus altezas le prometyeron de conplir con el e le dar otras cosas, segund que en el asyento que con Sus Altezas fizo mas largamente se contyene»⁴. Lo convenido fue, que los Reyes darían a D. Alonso «cierto numero de vasallos con cierta renta», y no habiendo hecho efectiva esta donación, concertaron con el Almirante D. Fadrique, hijo de D. Alonso, que ya había fallecido, de darle en equivalencia doce cuentos de maravedís; y no habiendo podido pagarle esta cantidad por los crecidos gastos hechos en la guerra contra los moros el año 1489, acordaron darle en compensación 300.000 maravedís de juro de heredad y 900.000 al quitar, a 10.000 el millar. El pago no queda ultimado hasta 15 de febrero de 1490, fecha en que se despacha un albalá ordenando la expedición de los privilegios de juro a favor de D. Fadrique.

Durante todo este tiempo (1480-1490), continuaron los Almirantes en Simancas, porque al ceder la posesión a los Reyes en 1480, el Almirante declara, «que sy de aquy adelante por algund tiempo toviese la dicha villa e fortaleza o estuviese en ella, que la entendía tener e estar en ella en nombre de los dichos Rey e Reyna, nuestros señores, e por ellos, e por prendas e peños, fasta en tanto que Sus Altezas compliesen con él lo que estaba asentado entre ellos, e que no la entendía tener por suya, ni como suya propia, ni para sy».

Los Reyes, pues, no entran en posesión efectiva de la fortaleza hasta marzo de 1490. Este hecho es recogido en el Diario de los Verdesoto de Valladolid en estos términos: «Simancas se entregó al Rey nuestro señor y al Comendador Rivera en su nombre, en 16 de marzo de 90. Entrególa Jorge de Villagómez, por mandado del almirante D. Fadrique»⁵, y resulta confirmado por los libros de *Tenencias de fortalezas*, en los cuales figura un albalá mandando asentar al Comendador Pedro de Rivera 150.000 maravedís por la tenencia de la fortaleza de Simancas, pagaderos desde 1 de marzo de 1590⁶.

Los Almirantes, pues, tuvieron Simancas en pleno dominio trece años (setiembre de 1467-setiembre de 1480) y en este período construyeron la fortaleza; y «en prendas e peños» del pago de la indemnización convenida con los Reyes, nueve años y medio (setiembre 1480-marzo 1490); en total, veintidós años y medio⁷.

* * *

¿Cómo sería la fortaleza de los Almirantes, o lo que es lo mismo, antes de experimentar las reformas para transformarla en Archivo?

¹ Además de los documentos citados, se conserva una provisión dirigida a D. Alonso Enríquez y a Pedro de Villafañe, Alcaide de Simancas, y al Concejo de Tordesillas a petición de la Abadesa del Monasterio de Santa Clara, ordenándoles que no molesten a los vecinos de San Miguel del Pino, pidiéndoles «peones para faser cauas e carreteras para traer piedras, e otras faserderas». Valladolid, 16 diciembre 1475. A. G. S., Registro del Sello, leg. I, fol. 799.

² Hernando del Pulgar, *Crónica de los señores Reyes Católicos*. Valencia, 1780, páginas 173-174.

³ De estas palabras parece deducirse que los Reyes Católicos habían legalizado la ocupación de Simancas por los Almirantes.

⁴ Las frases entrecomilladas son del testimonio de cesión de la fortaleza y la villa a los Reyes, antes citado.

⁵ *Extractos de los diarios de los Verdesotos de Valladolid*. Bol. de la R. A. H., tomo XXIV, pág. 81.

⁶ A. G. S., *Tenencias de fortalezas*, leg. 4. «Simancas».

⁷ Esta conclusión, a que hemos llegado apoyándonos en la Crónica de Enrique IV y en varios documentos, es la misma a que llega Cabezudo.

Desgraciadamente no se conservan planos de conjunto anteriores a la segunda mitad del siglo XVIII, cuando ya estaban terminadas las obras de adaptación, aunque tenemos noticia de haberse levantado varias plantas al comenzarse las grandes obras en tiempo de Felipe II.

El primer recinto no ha debido sufrir más modificaciones (aparte de las reparaciones necesarias) que la construcción de las puertas y puentes de acceso actuales, hechas en la segunda mitad del siglo XVII (puerta y puente de la fuente del Rey) y primer tercio del siglo XVIII (puerta y puente principales). Los puentes, hasta las fechas citadas, fueron de madera y levadizos, y las antiguas puertas debieron ser más pequeñas que las actuales. La de la fuente sabemos que se abrió junto a un cubo análogo a los demás del recinto¹.

Del segundo recinto, completamente modificado, no queda más que el perfil de los cubos de Obras y Bosques y de la entrada principal, llamado también de la Capilla y de la Pagaduría. A juzgar por el lienzo de muro comprendido entre los cubos llamados de Inquisición y de Aragón, que no ha sido modificado más que en la parte alta, el paseo de ronda debía ir a la altura de unas pequeñas garitas, que parecen elementos de unión del muro con los cubos, que eran más altos. Esta hipótesis parece confirmada por el hecho de haberse visto, al realizarse las obras del depósito incombustible, que, próximamente a la altura de las citadas garitas, se reduce el grosor de la pared a una cuarta parte, circunstancia que se aprecia sensiblemente en la mayor capacidad de las cabinas de la sexta planta con relación a la de las plantas inferiores. Parece, pues, que los cubos del segundo recinto, especialmente los llamados de Inquisición y de Aragón, destacaban, aunque no mucho, sobre la cortina almenada del muro².

En el patio no queda ningún rastro de la primitiva edificación. En el interior del edificio, solamente las estancias abovedadas del cubo de Obras y Bosques (1.^a y 2.^a planta); la planta baja del cubo de la entrada principal, que conserva la estructura de origen, incluso las puertas; la planta baja del cubo de Aragón, que debió servir de cárcel, y la última planta del mismo, que conserva la bóveda originaria con todo su carácter, por haberse quitado en 1959 el enlucido que tenía³; y la Capilla.

La Capilla es la parte más interesante que se conserva de la construcción primitiva, ya que a la belleza de la bóveda que la cubre, une el interés de ser un ejemplar característico del gótico-florido usual en la época que se construía la fortaleza, y el de llevar como ornato nueve escudos: uno en el centro, de mayor tamaño que los demás, con las armas de los almirantes; y ocho, en la unión de las nervaduras: cuatro, de los almirantes, iguales en diseño al del centro; y otros cuatro, de los Velasco, con bordura de castillos y leones, emblemas de los almirantes; escudos que constituyen un testimonio parlante de los edificadores de la capilla: el Almirante D. Alonso Enríquez y su esposa D^a María de Velasco⁴.

Las paredes de las construcciones interiores de la fortaleza, debieron ser, al menos en parte, de tierra apisonada, según parece por algunas partidas de las cuentas de obras del Archivo⁵, circunstancia que explica su total desaparición.

* * *

La fortaleza de Simancas, como todas las de la Corona, se puso al cuidado de un alcaide, con su correspondiente quitación. Estos cargos solían proveerse en personajes importantes, que no residían en las fortalezas, delegando el ejercicio del cargo en personas de su confianza que se llamaban tenientes de alcaide.

Fueron alcaides de Simancas: el Comendador Pedro de Rivera ya citado (marzo 1490-agosto 1506); Mr. Charles Pompot, señor de La Chaux (1506- 1508); Fernando de Vega, presidente del Consejo de las Ordenes Militares (1508-1526); Juan de Vega, su hijo (1526-1527); Enrique de Nassau, Marqués del Cenete (15 julio 1527-15 abril 1538); Francisco de los Cobos, Comendador Mayor de León (15 abril 1538-10 mayo 1547); Diego de los Cobos, Marqués de

¹ En una estadística municipal de 1719, figura esta partida: «Edificio de dicho Real Archivo y fortaleza desta villa, con dos puentes, la una de piedra y la otra de madera, levadiza»... (A. H. P. Valladolid, libro 3.048, fol. 18).

² Además de ser ésta la disposición normal de las fortalezas del siglo XV al cual corresponden buena parte de las de la región, es también la disposición empleada en el primer recinto, en el cual los cubos están un poco elevados sobre la cortina del muro que les une.

³ Probablemente, esta bóveda cubría un salón de gran altura, al que ya en el proceso de adaptación para Archivo, se intercaló una planta intermedia sobre un entramado de vigas.

⁴ La Capilla se habilitó para colocar legajos, como una sala más del Archivo, el año 1847, respetando la bóveda y el altar, aunque éste no se veía. Cuando conocí el Archivo (enero 1923), se habían quitado ya los documentos y derribado la estantería del fondo, dejando al descubierto el altar, que estaba formado por una pintura al fresco, creo que una adoración de los Reyes, de escaso o ningún valor y muy estropeada, que ocupaba todo el fondo de una hornacina, encuadrada por un arco conopial, en cuyo remate habla un águila en altorrelieve, policromado. La mesa de altar conservaba un frontis con una decoración simulada de azulejos, hecha por Pedro Ruiz, pintor vallisoletano en enero de 1618. En 1957 ha sido restaurada, limpiándose la bóveda y escudos, rehaciendo la mesa de altar y colocando en la hornacina del fondo, que ha sido modificada, un relieve de piedra caliza representando a San Benito, obra de Federico Coullaut Valera. Los muros han sido revocados simulando sillares, y se ha pavimentado con tablas de nogal, claveteadas al estilo de la época.

⁵ En mayo de 1594 se pagan 17 ducados y 4 reales a cuatro hombres por «derribar las tapias de la escalera de la casa y echar la tierra fuera» (Secretaría-Cuentas, leg. 1); y el 5 de mayo de 1619 figura un pago por «apoyar el quarto real de vivienda... que amenazava ruina, respecto de ser la pared prinzipal de tapias de tierra». (Secretaría-Cuentas, legajo 2, fol. 142).

Camarasa, su hijo (1547-1558); Eugenio Carrillo Ramírez de Peralta (22 noviembre 1558-22 junio 1589); Alonso Carrillo Ramírez de Peralta (1589- 1605); y D. Francisco de Sandoval y Rojas, duque de Lerma (1 setiembre 1605).

Desnaturalizado el cargo al proveerse a perpetuidad, por compra, en D. Eugenio Carrillo Ramírez de Peralta, con 200.000 maravedís de quitación, acabó de perder carácter con la cesión al duque de Lerma, también a perpetuidad, pero sin sueldo alguno. A partir de esta fecha se ha continuado usando este título, sin función alguna, por los poseedores de las casas ducales de Lerma, Pastrana e Infantado.

Algunos de los tenientes de alcaide son dignos de mención: Mendo Noguero, que fue asesinado por D. Antonio Acuña, obispo de Zamora; el Comendador Juan Mosquera de Molina, que lo era cuando se fundó el Archivo y tuvo una de las llaves del mismo, interesante figura de hidalgo castellano (1538- 1553); Hernando Bernaldo, mayordomo de Francisco de los Cobos; Tomás y Diego Jordán y Juan Bretón, tenientes de alcaide por D. Eugenio Carrillo, todos los cuales tuvieron una de las llaves del Archivo con 40.000 maravedís de quitación, cargo que fue suprimido por cédula de 29 de noviembre de 1563, siendo teniente de alcaide Juan Bretón.

Tomás y Diego Jordán y Juan Bretón, son vecinos de Simancas. En adelante el cargo se provee en los pagadores de las obras, o en funcionarios del Archivo —Antonio de Ayala se titula alguna vez teniente de alcaide—, hasta que deja de proveerse. Francisco de Paz Hermosino, funcionario del Archivo, se titula teniente de alcaide en 1720; es la última vez que he visto usado este título.

* * *

La fortaleza, sin misión específica en tiempos de paz, fue utilizada para diversos servicios. En ella se recogieron la recámara de la princesa María de Portugal, después de su muerte (1545), y parte de la del Emperador, y tiendas de campaña y armas. En 1530, está ocupada con hacienda del marqués del Cenete; también sabemos que Francisco de los Cobos depositó alguna vez en ella las rentas de su villa de Velliza. En Simancas se guardó el importe del rescate de los hijos de Francisco I, y los 30.000 ducados que Carlos V destinó a fines piadosos. También se depositan, en diversas ocasiones, armas — arcabuces y picas —, no sólo durante el siglo XVI sino también, y con más frecuencia, en el XVII.

Pero su destino más conocido y continuado durante el siglo XVI, fue el de prisión de Estado. Los primeros presos llegan durante la regencia de Fernando V, y son: Pedro de Guevara, emisario del emperador Maximiliano; y Alonso Romeo, a quien el marqués de Villena mandaba a Flandes; ambos, por intervenir en las disensiones y rivalidades que existían entre la corte de España y la del Príncipe D. Carlos. El citado en segundo lugar, parece haber muerto a consecuencia del tormento que le dieron¹.

Otro preso de esta época es el vicescanciller de Aragón, Antonio Agustín, detenido el 15 de julio de 1515 y libertado por orden de Carlos I². Su prisión debió obedecer a una causa análoga a las de los anteriores, aunque Galíndez Carvajal dice que fue apresado por haber requerido de amores a la reina Germana.

Don Pedro de Beaumont, mariscal de Navarra, apresado con motivo de una intentona fracasada para independizar el reino de Navarra, es traído a Simancas desde Nájera en 1519, y en esta fortaleza permanece hasta el 24 de noviembre de 1522, que apareció muerto en la cama, desangrado por las heridas que se había hecho en el cuello y en un brazo³.

D. Pedro Maldonado Pimentel, jefe comunero apresado en la rota de Villalar, salvado de morir con Padilla y sus compañeros a ruegos del duque de Benavente, fue traído a Simancas el 20 de mayo de 1521, donde estuvo hasta 14 de agosto de 1522, que fue degollado públicamente en la plaza de la villa por mandado de Carlos V.

El más famoso de todos los presos de Simancas fue D. Antonio Acuña, obispo de Zamora. Destacado comunero, fue detenido cuando huía a Francia, y llevado al castillo de Navarrete, desde donde se le trasladó a Simancas en 1523. Hombre de temple violento, no pudiendo soportar la prisión, mató alevosamente al teniente de alcaide, Mendo Noguero, e intentó escapar de la fortaleza, fracasando en su intento (26 febrero 1526). La tramitación de su proceso ofreció grandes dificultades, hasta que fue encomendado a D. Rodrigo Ronquillo, alcalde de corte —que ya conocía al Obispo por actuaciones anteriores—, el cual, en tres días (20 a 23 de marzo) tomó declaraciones y dio tormento a varias personas, entre ellas el obispo, a quien al fin «mandó dar un garrote apretado al pescuezo, junto a una de las almenas por donde se quiso huir, de manera que muera muerte natural», sentencia que se ejecutó el mismo día que fue pronunciada. El Obispo se condujo en el duro trance con gran valor⁴. Aunque el Emperador tenía facultad para proceder contra eclesiásticos, no

¹ Cédulas de la Cámara, Libro 2.º, folio 36; y Cámara de Castilla, leg. 160, folio 49.

² V.— A. G. S., Estado, leg. 3, fol. 17. Cédula firmada en Bruselas el 16 de abril 1516.

³ V.— A. G. S., Patronato Real, leg. 13, fol. 88.

⁴ Col. Doc. Inéd. para la Historia de España. Tomo I, pág. 560-63; y *Causa formada en 1526 a D. Antonio de Acuña... por la muerte que dio a Mendo Noguero*... Valladolid, 1849.

debía incluir casos como el de Acuña, pues los principales actores en este drama fueron excomulgados, terminando por ser absueltos públicamente por el obispo de Palencia el 8 de septiembre de 1527.

Por motivos diversos, están asimismo presos en la fortaleza, D. Fadrique Enríquez (1547-1548); el conde de Luna (1553); D. Pedro Luis Galcerán de Borja: Beltrán de Ortubia (1557); el almirante de las Indias, D. Luis Colón (1559) y D. Diego de Leiva (1568).

En los primeros meses de 1558, están refugiadas, no presas, en Simancas la duquesa de Francavila y su hija D.^a Ana de Mendoza, después princesa de Éboli, a la sazón muy avanzada en su primer embarazo¹.

En agosto de 1570 se traslada de Segovia a Simancas a Flores de Montmorency, Barón de Montigny, que, condenado a muerte por el Duque de Alba, es agarrotado clandestinamente, simulando haber fallecido de muerte natural; en la madrugada del 1 de octubre de 1570².

Desde 1575, que comienzan las grandes obras de transformación de la fortaleza, ésta va perdiendo progresivamente el carácter de prisión. En el último tercio del siglo XVI —cuando las obras se hallan en todo su apogeo están presos el duque de Maqueda, el conde de Castro y don Juan de Granada. Este último permaneció en la fortaleza más de seis años, ocasionando con su presencia no pocas dificultades para el normal desenvolvimiento de las obras, tanto que, al dar cuenta Diego de Ayala del incendio de una colgadura en la habitación que aquél ocupaba, escribe al secretario Vázquez el 15 de septiembre de 1584 estas palabras: «O le mudamos... el archivo de aquí, o no haya presos»³.

A partir de esta fecha no hay más que alguna otra referencia a detenciones circunstanciales, como la de doña Magdalena de Guzmán, marquesa del Valle, y doña Ana de Mendoza, detenidas bajo la custodia de Diego de Isla, en 1605⁴; y la de D. Álvaro Quiñones y Neira, marqués de Lorenzana, que está preso en diciembre de 1649, acusado de injuriar por escrito al alcalde mayor de León⁵.

Con el siglo XVI desaparece casi totalmente el carácter de fortaleza para ser exclusivamente archivo. El símbolo de esta transformación es el hecho de instalarse a vivir en la fortaleza Antonio de Ayala en 1599 como Secretario del Archivo y, tal vez, con el título de Teniente de alcaide que, como hemos dicho, usa en alguna ocasión.

Servir como depósito circunstancial de armas ligeras —arcabuces y picas—, en el siglo XVII, y unas reparaciones dirigidas por ingenieros militares, a mediados del siglo XVIII, son los últimos vestigios de su originario carácter bélico.

¹ Col. Doc. Inéd. para la Historia de España. T. 99, pág. 287.

² V.—Louis Prosper Gachard, *Lettres de Philippe II sur les affaires des Pays-Bas*. Bruxelles, 1848, t. II, pág. 153 y siguientes.

³ V.—A. G. S., *Cámara de Castilla*, leg. 572, fol. 49.

⁴ Archivo Histórico Provincial de Valladolid. Libro 693, fol. 337.

⁵ Ibid. Libro 1.815, fol. 271.

3. —EL ARCHIVO

Precedentes.

El Archivo de Simancas es el primer ensayo logrado de organizar un depósito de documentación oficial en Castilla. Su gestación se realiza entre 1540 y 1545. Casi dos siglos hacía que Pedro IV el Ceremonioso había organizado este servicio en Aragón. ¿Cómo Castilla, el principal estado peninsular por su extensión y poderío, no se ha ocupado de atender esta necesidad elemental en toda nación medianamente organizada?

Santiago Agustín Riol¹ lo atribuye al nomadismo de la corte castellana, que no tiene lugar fijo de residencia, y a la preocupación absorbente de la guerra contra los musulmanes, problema exclusivo de Castilla desde el siglo XIII. A estos motivos pudiera añadirse el estado anárquico de la nobleza castellana en la época de los Trastámara, que culmina en el periodo de luchas contra D. Álvaro de Luna y, sobre todo, en la guerra dinástica de los últimos años del reinado de Enrique IV.

Pero terminada la reconquista y refrenada la turbulenta nobleza, resulta incomprensible cómo los Reyes Católicos, cuyo providente gobierno acude a cuantas necesidades se presentan, y que reiteradamente legislan sobre cuestiones afines, como la forma de expedición de documentos, la conservación de los protocolos notariales, de la documentación municipal, de la de Chancillería y del Registro de Corte, no arbitran una medida eficiente para conservar la documentación del Estado, siguiendo el ejemplo de Aragón, de cuyo reino eran también soberanos. En descargo de Fernando V, hemos de apuntar que durante el periodo de su regencia trató de organizar un archivo en Castilla, ensayo que, aunque resultó ineficaz, fue el precedente inmediato del Archivo de Simancas.

Casi todos los que se han ocupado de los archivos castellanos —Floranes², Porras Huidobro³, Gachard⁴, Romero de Castilla⁵, etc. — al tratar de los primeros conatos de organizar un archivo en Castilla, reproducen la afirmación de Riol que dice: «Don Juan II y Don Enrique IV mandaron recoger algunos [documentos] en el castillo de la Mota de Medina y en el Alcázar de Segovia»⁶.

Esta noticia de Riol resulta ambigua e inexacta, aunque tiene un fondo de verdad.

Hay testimonio, en efecto, de que Juan II mandó recoger algunos documentos y depositarlos en Segovia; y sabemos que en la Mota de Medina del Campo hubo un pequeño depósito documental, pero parece haber sido creado en tiempo de los Reyes Católicos, lo cual resulta más de acuerdo con los hechos —interés de la Reina Católica por esta fortaleza— y con la fecha de los documentos que de Medina se trajeron a Simancas, entre los cuales figuran algunos de 1480 y de años posteriores.

También se ha fantaseado acerca de la existencia de un archivo en Burgos, que, dicen, fue destruido en tiempo de las Comunidades, hecho en el que algunos han querido fundamentar la falta de documentación oficial antigua en Castilla. La verdad es, que en casa de García Ruiz de la Mota en Burgos hubo, no un archivo, sino unas arcas de documentos que había dejado allí depositadas D. Pedro Ruiz de la Mota, hermano de García, persona de gran influencia en los primeros años del reinado de Carlos V, documentos que, sólo en parte, fueron destruidos con ocasión del doble saqueo que sufrió la casa de Ruiz de la Mota en la citada revuelta⁷.

El verdadero e inmediato precedente de Simancas, es el archivo que manda organizar Fernando el Católico por Real Provisión de 23 de junio de 1509⁸.

Por esta disposición, que es al mismo tiempo título del cargo e instrucción para su desempeño, después de hacer constar que «los privilegios e escrituras tocantes a la Corona Real e al bien e pro común destos Reynos... han estado syempre y están muy derramados, e quando son menester... no se pueden haber ni hallar», se designa al bachiller *Diego*

¹ Santiago Agustín Riol, Informe que hizo a Su Majestad en 16 de junio de 1726... *Semanario Erudito*, T. III, pág. 76

² Rafael Floranes, Disertación sobre archivos. *R. A. H., Col. Floranes, folios 41 y 42.*

³ Facundo Porras Huidobro, Disertación histórica sobre archivos. *Madrid, 1830, pág. 38.*

⁴ Louis Prosper Gachard. *Cotice historique et descriptive des Archives royales de Simancas.* Monografía inserta en el T. I de la obra *Correspondance de Philippe II sur les affaires del Pays-Bas.*

⁵ Francisco Romero de Castilla, Apuntes históricos sobre el archivo de Simancas. *Madrid, 1873, págs. 6 y 7.*

⁶ Riol, Informe..., pág. 79

⁷ V.— *Rev. A. B. M. t.º LXV, pág. 273.*

⁸ A. G. S., Quitaciones de Corte, pag. 12, *Bachiller Salmerón.*

Salmerón para que busque y recoja estos documentos y los deposite «en vn Archivo e lugar publico que yo mando hazer en la villa de Valladolid en la casa de audiencia e Chancillería¹.

La misión del bachiller Salmerón, además de buscar y recoger los documentos, era sistematizarlos y hacer dos copias de los más interesantes, copias que, agrupadas en libros por asuntos, debían estar, unas en poder de Salmerón en la Corte, y las otras en la Chancillería de Granada. Por el desempeño de este cargo se le asignan 100.000 maravedís.

Este proyecto, ya por demasiado ambicioso y complejo, ya por dificultades de local, parece que solamente tuvo un principio de realización. Hay varios testimonios de que Salmerón recogió documentos y de que se le hicieron encargos como tal archivero. No queda en cambio vestigio de que realizase los demás extremos que se le encomendaban, ni se aludirá ya a ellos en los títulos de los que le suceden en el cargo, indicio de haberse juzgado impracticables.

El Bachiller Salmerón muere el 28 de febrero de 1519.

Le sucede en el cargo su yerno el licenciado *Francisco Galindo*, alcalde y justicia mayor del Adelantamiento de León. En el título se le nombra «thenedor del arhiuo de las escrituras tocantes a nuestro patrimonio Real» y se le señalan los 100.000 maravedís de quitación que tuvo su suegro. Para nada se alude en el despacho a la Chancillería ni a las complejas obligaciones que se imponían a su predecesor². Carecemos de noticias acerca de la actuación de Galindo, que cesó en el cargo por haberse nombrado para desempeñarle al licenciado Acuña. A Galindo se le dio en compensación el cargo de letrado de la Contaduría Mayor.

El licenciado *Acuña* (Cristóbal Vázquez de Acuña), era miembro del Consejo Real y, en concepto de cargo acumulado, se le nombra «guarda y tenedor del Archivo de las escrituras tocantes a nuestra Corona e Patrimonio Real», con los 100.000 maravedís acostumbrados, por despacho fechado en Toledo el 9 de febrero de 1526³. En este despacho, como en el de su inmediato predecesor, no se hace alusión alguna ni a la Chancillería ni a las obligaciones impuestas al bachiller Salmerón. Acuña percibe las quitaciones de Consejero y Archivero sin interrupción hasta fin de 1538, año en el cual debe morir, aunque no consta documentalmente.

La circunstancia de no haber quedado rastro alguno de la actuación de los licenciados Galindo y Acuña como «thenedores» de este Archivo, unido a lo que dicen el Presidente del Consejo Real y Francisco de los Cobos en carta a Carlos V, al proponerle que nombre tenedor del Archivo que se está organizando en Simancas al licenciado Antonio Catalán con 100.000 maravedís de quitación, aclarando que este salario es el «que solían tener otros con solo el título de guarda del Archivo, *sin tener trabajo ni cargo alguno*»⁴, induce a pensar que poco debieron hacer, si es que algo hicieron, los licenciados Galindo y Acuña como archiveros, y que este cargo degeneró en una sinecura, por lo cual dejó de proveerse al morir el licenciado Acuña.

Algo básico debió fallar en este proyecto —tal vez dificultades de local—, ya que al tratar de su continuación, se deja la Chancillería para emplazar el depósito en la fortaleza de Simancas.

Fundación del Archivo de Simancas.

La idea de que una fortaleza, por su seguridad, era sitio apropiado para instalar un Archivo, había sido expuesta por Mártir de Anglería al ocuparse del incendio de la casa de Ruiz de la Mota, a que antes hemos aludido⁵.

La sugestión de que fuese la fortaleza de Simancas el lugar de emplazamiento para el Archivo de la Corona de Castilla, fue, sin duda, del Secretario Francisco de los Cobos, que era alcaide de ella, e interviene desde el primer momento en el

¹ D. Alfredo Basanta. que fue distinguido miembro del Cuerpo de Archiveros y Director y organizador del Archivo de la Chancillería de Valladolid, en su trabajo: *Historia y organización del archivo de la antigua Chancillería de Valladolid*, (Rev. A. B. M., T. XVIII, pág. 171 y siguientes), confunde el Archivo de que nos ocupamos, con el que mandan organizar las Ordenanzas de la Chancillería de 1485 y 1489; pero el Archivo de que ahora tratamos no tiene de común con el de Chancillería más que el haber estado emplazado en el mismo edificio. La razón de haber sido escogido el edificio de Chancillería para el emplazamiento del Archivo estatal, pudo ser que la Chancillería era el único tribunal de la Corte que tenía residencia fija, circunstancia necesaria para un archivo.

² A. G. S., *Quitaciones de Corte*, leg. 17.

³ A. G. S., *Quitaciones de Corte*, leg.31.

⁴ A. G. S., *Estado*, leg. 56. fol. 13.

⁵ Pedro Mártir de Anglería, *Epistolario*. Trad. José López de Toro. Carta 674. T. IV, pág. 32.

asunto. Además, el proyecto aumentaba la importancia de la alcaidía y la proporcionaba un crecimiento de salario, y sabido es que Cobos no desperdiciaba las ocasiones de favorecer sus intereses¹.

La primera vez que aparece citada la fortaleza de Simancas como lugar adecuado para instalar el archivo de Castilla, es en una minuta de carta de Francisco de los Cobos a Juan Vázquez de Molina (Madrid, 26 de junio 1540), con estas palabras:

«Según me han dicho, las escrituras que tuvo el licenciado Acuña con el título de Archiuo, dizen que no están con el recaudo que conuiene. Ay va una cédula en blanco para que se entreguen. Consultareis... con Su Magestad en quien quiere que se pongan, *entre tanto que se ordena lo del Archiuo, que este verano embiaré a dar la orden para que se haga en Simancas*; y mirad si estarán bien entre tanto allí en poder de Mosquera² o de quien allá pareciere³.

Se conserva el original de la cédula aludida en el párrafo anterior (Bruselas 16 septiembre 1540) que es, sin duda, la primera orden para envío de documentos a Simancas⁴.

El lugar escogido para emplazamiento del Archivo, fue la torre del noreste, que, por esto, en el siglo XVI, se la llama torre o cubo del Archivo, y posteriormente se ha llamado cubo de Obras y Bosques, por una de las series documentales en él conservadas.

Las obras de adecuación de las salas de esta torre para archivo, se realizan el año 1542. En 1543 se construyó una sala nueva, aprovechando la plataforma de la torre, obra perfectamente aparente al exterior por haberse empleado ladrillo como material para cerrar las almenas y subir la pared hasta la altura conveniente. Esta habitación se cubrió con una bóveda de crucería en cuya clave figura un escudo con las armas reales.

Al mismo tiempo que se hacen estas obras, se buscan y remiten documentos. Además de los reunidos en la Chancillería de Valladolid, que fueron de cargo del licenciado Acuña y que debieron ingresar en Simancas en 1540, en virtud de la cédula de 16 septiembre, ya citada; por cédula de 19 de febrero 1543 se manda llevar a Simancas la documentación que había en el castillo de la Mota de Medina del Campo⁵; por otra de 11 febrero 1544, los privilegios de hidalguía depositados en el monasterio de San Benito de Valladolid⁶; y por otra de 30 de junio del mismo año, la documentación relativa a Indias que tenía el Secretario Sámano y la que había en la Casa de la Contratación⁷.

Terminadas las obras y recogida ya en la fortaleza alguna documentación, faltaba para completar la puesta en marcha del Archivo, nombrar personas que se ocupasen de conservar y arreglar la ya reunida y de recoger la que estaba en poder de funcionarios e instituciones; y a propuesta del presidente del Consejo Real y del secretario Francisco de los Cobos⁸, el Emperador nombró «tenedor» del Archivo al licenciado Antonio Catalán, relator del Consejo, con 100.000 maravedís de salario, y al teniente de alcaide Juan Mosquera de Molina para que le ayudase, con 40.000 maravedís de quitación. Los nombramientos están fechados en Maestrich el 5 de mayo de 1545⁹.

La parte expositiva del nombramiento de Catalán, tiene gran interés ya que prueba evidentemente que el Archivo de Simancas es continuación del creado en 1509 en la «casa de Avdiencia e Chancelleria de Valladolid», y nos informa sobre los motivos del cambio de emplazamiento y la forma de funcionar el nuevo Archivo en Simancas. Dice así: «...por quanto aviendo muchos días que esta baco el oficio de tenedor de las escrituras tocantes a nuestra corona y patrimonio real de los reinos de la Corona de Castilla *por fallecimiento del licenciado Acuña*, de nuestro consejo¹⁰, y entendiendo el poco recaudo cuydado y orden que siempre ha ávido en la guarda y conservación de, las dichas escrituras y los daños e ynconuenientes que dello se an seguido y adelante se podrían seguir, queriendo poner remedio en ello como en cosa tan ymportante a nuestro seruicio y corona real, avernos acordado y mandado que se aga vn archiuo de las dichas escrituras, como ya se ha comentado a hazer, en la nuestra fortaleza de Simancas y que allí se recojan y junten todas las escrituras

¹ En una minuta de consulta a Felipe II sobre negocios del Archivo—Madrid. 31 de enero 1588—en la que se sugiere la conveniencia de trasladarle a Madrid o a un sitio cercano, se dice: «Que si en tiempo de la Md. del Emperador N. Señor, que está en gloria, se depositaron y pusieron papeles en Simancas, fue porque como el Comendador mayor de León, don Francisco de los Couos era alcaide de aquella fortaleza... y la Corte residía tan de ordinario en Valladolid... se ynclino a que se lleuasen allí los pocos que al principio que se fundo el dicho Archiuo se pudieron recoger». A. G. S., Secretaría, leg. 7, fol. 325.

² Juan Mosquera de Molina era el teniente de alcaide de la fortaleza.

³ A. G. S., Estado, leg. 49, fol. 84. El párrafo copiado se publicó por primera vez en la Rev. A. B. M., 1.ª época, T. II, pág. 298.

⁴ A. G. S., Cámara de Castilla, leg. 247

⁵ V. Recopilación de las ordenanzas de la Real Audiencia y Chancillería de Valladolid. Valladolid, 1566. fol. 203. También publica esta cédula Díaz Sánchez en su Guía del Archivo, pág. 20.

⁶ Libros de Relación de la Cámara, n.º 6, fol. 184 vº

⁷ V. Arch. G. 1., Indiferente general. Libro 20, fol. 268.

⁸ Valladolid, 17 septiembre (1544). A. G. S., Estado, leg. 56, fol. 13. Esta interesante carta se publicó en la Rev. A. B. M., 1.ª época, T. II, pág. 299.

⁹ V. La minuta de estos despachos A. G. S., Estado, leg. 21, fol. 194; y traslados en Registro de Corte, mayo 1545, y en Quitaciones de Corte, leg. 40, y Libros de Copias de Patronato, libro I, fols. 122-124.

¹⁰ Como ya hemos dicho, este fallecimiento debió acaecer el año 1538

tocantes a nuestro patrimonio y corona real que estuvieren en qualesquier partes de los dichos nuestros reynos, y que a vn letrado se de cargo dellas, el qual tenga vna liaue de la rexa o puerta de la pieça o alhacenas donde an de estar las dichas escrituras..., y el alcaide o su teniente... de la dicha fortaleza de Simancas otra, y que quando se pusieren en el dicho archiuo o sacare del alguna escriptura, se hallen los dos presentes...»

Los primeros archiveros.

Aunque no consta, es casi seguro que al encargarse del Archivo el licenciado Catalán estuviesen ya en él, además de los documentos reunidos en el archivo de Chancillería, los que estuvieron en la Mota de Medina y los privilegios de hidalguía depositados en el Monasterio de San Benito de Valladolid; en cambio, sabemos que la documentación de Indias, que se ordenó remitir en 1544, no ingresó por entonces.

El período de la gestión del licenciado *Antonio Catalán*, fue muy corto —no llegó a dos años— pero en cambio resultó muy movido, pues durante él se prodigaron las órdenes para la busca y recogida de documentos y las gestiones para su ejecución.

El príncipe D. Felipe como regente del reino, desde Valladolid, con fecha 25 de agosto de 1545, despachó tres nutridas series de cédulas: la primera, formada por las dirigidas al Presidente del Consejo Real, a los presidentes de las Chancillerías de Valladolid y Granada, al Gobernador y Alcaldes mayores de Galicia, a los Contadores mayores de Hacienda y a los Contadores mayores de Cuentas, ordenándoles remitir a Simancas todos los documentos que tuviesen en sus dependencias tocantes al «Patrimonio y Corona real».

La segunda, por las dirigidas a los corregidores de Toledo, Burgos, Granada, Guipúzcoa, León, Medina del Campo, Salamanca y al gobernador de Ocaña encargándoles de realizar las oportunas gestiones para averiguar si en poder de las personas que en ellas se indican, existen documentos de interés para la Corona.

La tercera, por las dirigidas a los herederos de D. Juan Manuel, doctor Puebla, y Francisco de Rojas, embajadores en tiempo de los Reyes Católicos; y a los herederos de los secretarios Conchillos, Álvarez de Toledo, Almazán, Hernando de Zafra, Juan de Oviedo, Gaspar de Gricio, Quintana, Alonso de Ávila, Castañeda, Pedro Jiménez, Diego de Santander, Baracaldo, Ramiro Docampo, Juan Ramírez, Lizarazo, y tesorero Zuazola para que entreguen los documentos que tengan tocantes a la corona y al patrimonio real.

En el mismo año y en 1546, se expiden otras cédulas con el mismo fin, pero sueltas, a medida que se iba teniendo noticia de las personas que podían conservar documentos de interés para el archivo. Así el año 45 se reclama al Conde de Benavente la documentación de la Escribanía Mayor de Rentas; y el 46, a los herederos de los fiscales Torre y Prado y a los del tesorero Alonso Gutiérrez los que de sus respectivos oficios pudiesen interesar¹.

Buena parte de las órdenes citadas no tuvieron resultado práctico alguno; unas, por no haberse encontrado documentos en poder de los interesados; otras, por haber sido aplazado el cumplimiento a causa de la dificultad para su inmediata ejecución. De las incidencias habidas en el cumplimiento de algunas de estas órdenes, se conserva información².

Los documentos recogidos por el licenciado Catalán no debieron estar en relación con el aparato desplegado para ello. Consta que recogió documentación de Contadurías y también de la casa del Cardenal Tavera, fallecido durante el período de su gestión.

Catalán muere en Madrid el 17 de marzo de 1547³.

Para sucederle fue nombrado, a petición del príncipe Felipe, a la sazón regente, el licenciado *Diego Briviesca de Muñatones*, alcalde de Casa y Corte. Su título de «guarda e tenedor del archivo de las escrituras tocantes a nuestra Corona e Patronato Real», está fechado en Augusta el 11 de febrero de 1548. Briviesca se posesionó del cargo el 23 de mayo⁴.

El príncipe propuso a Diego Briviesca llevado más por su afición a la persona que por la conveniencia del Archivo, ya que una semana antes de tomar posesión del cargo se había despachado una cédula (Valladolid 17 mayo) nombrando a Graciano de Briviesca, alcalde de la Chancillería de Valladolid, hermano de Diego, tenedor del Archivo en interim,

¹ V. Archivo del Palacio Real. Cédulas, T. 1, fol. 2 y sgs.

² A. G. S., Patronato Real. Libros de Copias, núm. 2, fols. 107, 131 y 133.

³ V. A. G. S., Quitaciones de Corte, Leg. 7.

⁴ V. A. G. S., Quitaciones de Corte, leg. 25.

porque el titular del cargo «agora va... a Alemania a servir a su Magestat...» y «combiene que durante su ausencia aya persona que sirua el dicho oficio de tenedor del Archivo»¹.

En efecto, Diego Briviesca acompañó al príncipe Felipe en su viaje a Italia, Alemania y Países Bajos (19 octubre 1548-12 julio 1551) y posteriormente en el que hizo a casarse con María Tudor (18 julio 1554-29 agosto 1559). Antes del regreso de este viaje, había renunciado al cargo, pues con fecha 25 de agosto de 1559 se hace merced a su hija Luisa de Muñatones de los 100.000 maravedís que tenía su padre por tenedor del Archivo, cargo del que «había hecho dexación» porque «aora, por nuestro mandado, va a las Indias»².

De los once años largos que Diego Briviesca ocupa el cargo, sólo reside en España tres: (2 de julio 1551-18 julio 1554) y parece que durante este trienio tampoco se preocupa gran cosa, pues consta que su hermano continuaba al frente del Archivo³.

En el período de tenencia de los Briviesca, hay cierta vida en el Archivo: se reciben y despachan encargos; ingresan documentos; se inicia la costumbre de enviar directamente al mismo escrituras sueltas de excepcional interés; los contadores Diego Yáñez de Henao y Hernando Ortiz tratan de poner orden en la documentación de Contadurías reunida en Simancas; y, probablemente, en este período, ingresa la nutrida e interesante colección de documentos reunida por Francisco de los Cobos en su palacio de Valladolid, pues se inventaría en 1556 con esta finalidad, aunque no consta la fecha de su ingreso⁴.

Los dos años que transcurren entre la renuncia de Diego Briviesca (29 agosto 1559) y la toma de posesión del licenciado Sancí y de Diego de Ayala (27 septiembre 1561), parecen haber sido de los más anormales en la vida del Archivo, pues no sólo no hay «tenedor», sino que con motivo de la venta de la alcaldía de Simancas a D. Eugenio Ramírez de Peralta (1559), desaparecen los tenientes de alcaide nombrados por la familia Cobos, que representaban una tradición, para dar paso a las fugaces tenencias de Gonzalo de la Puente, Tomás Jordán, Diego Jordán y Juan Bretón, cuyo nombramiento es de 29 de mayo de 1560.

Afortunadamente el 29 de agosto de 1559 regresa Felipe II a España, y con un sentido de responsabilidad que le han dado los años y el ejercicio de la realeza, trata de atajar los males que amenazaban la vida del incipiente Archivo.

El cargo de «tenedor» del Archivo se venía proveyendo en juristas desde 1509, con objeto de que seleccionasen los documentos que debían conservarse en función de su valor para defender los derechos de la Corona; juristas que solían tener, además, otro cargo, con frecuencia de más importancia y exigencias, por lo cual prestaban atención preferente al desempeño de éste y abandonaban el Archivo.

Para remediar este mal sin abandonar la valoración jurídica de los documentos, decidió el Rey nombrar dos personas: «vna que tenga práctica y experiencia de scripturas y negocios», y otra «de letras», exigiendo además que estén desocupadas de otros negocios» y que residan en Simancas. El traslado de la corte a Madrid (1561) favoreció la reforma, ya que hacía imposible en la práctica la teórica compatibilidad de funciones.

Las personas nombradas para estos cargos fueron el *Licenciado Sancí*, Relator del Consejo Real, como letrado; y *Diego de Ayala*, oficial de la Secretaría de Gonzalo Pérez y antes de las de Juan Vázquez de Molina y Francisco de los Cobos, como experimentado en «scripturas y negocios». Sus títulos se despachan en Toledo el 9 de mayo de 1561, y aunque juran el cargo el 21 de dicho mes, parece que no toman posesión del Archivo hasta el 27 de setiembre, fecha en que firman un testimonio de recepción de las llaves, que les entrega el Presidente de la Chancillería⁵.

En setiembre de 1561, son tres las personas que tienen a su cargo el Archivo, pues a los dos citados se unía el teniente de alcaide de la fortaleza, que era Tomás Bretón; pero pronto quedará sólo Diego de Ayala.

El licenciado Sancí, oriundo de Ávila, entró con mal pie en Simancas. A poco de llegar, murió un sobrino que trajo en su compañía, y el 11 de agosto de 1562, a los dos años escasos de ejercer el cargo, falleció él.

¹ A. G. S., Patronato Real: Libros de Copias, 11-223, vto.

² A. G. S., Quitaciones de Corte, leg. 25.

³ El príncipe, por cédula de 24 diciembre 1551, cuando hace ya más de cinco meses que Diego Briviesca está en España, pide al «licenciado Briviesca... que al presente tenéis cargo del Archivo... por el licenciado Briviesca y Muñatones vuestro hermano...» unos libros de montería (Archivo de Palacio. Cédulas I, 8); y por otra, fechada en Madrid a 20 de febrero de 1552, se autoriza al licenciado Briviesca, del Consejo de la Indias —es decir, a Graciano, que tenía este cargo—, para que entregue la llave del Archivo al licenciado Martínez durante el tiempo que él reside en Madrid. (Archivo de Palacio. Cédulas, leg. I, fol. 8.

⁴ V. el Inventario de esta documentación en A. G. S., Secretaría, leg. 20, fol. 34; y una copia en A. G. S., Patronato Real. Libros de Copias 2, fol. 154

⁵ V. *Recopilación de las Ordenanzas de la Real Audiencia y Chancillería de Valladolid*. Valladolid, 1566, fol. 203.

Al teniente de alcaide, alegando no ser necesario, puesto que había dos personas para servicio del Archivo, y que la alcaldía de Simancas se había vendido a Ramírez de Peralta sin valorar los 40.000 maravedís que cobraba por su intervención en el Archivo, se le quitó la llave de éste y la gratificación que por ello tenía, por cédula de 29 de noviembre de 1563.

Como la vacante dejada por el licenciado Sancí no se proveyó, desde noviembre de 1563 el Archivo queda bajo la única y eficiente dirección de Diego de Ayala.

Diego de Ayala.

Oriundo de Cuenca, aunque nacido en Sevilla, Diego de Ayala no era un desconocido en Simancas cuando se estableció en esta villa como encargado del Archivo. Muy joven, dejó su ciudad natal para ir a la Corte, en la cual trabajó como oficial de Francisco de los Cobos, Juan Vázquez de Molina y, últimamente, de Gonzalo Pérez.

En este período de vida cortesana, casó con D.^a Francisca Manuel, hija del licenciado D. Juan Manuel, alcalde de los hijosdalgo en la Chancillería de Valladolid. D. Juan era natural de Simancas, donde tenía casa y hacienda, y en esta villa vivían dos de sus hijos. Al comenzar su gestión en el Archivo debía tener cuarenta y tantos años y, probablemente, sus cuatro hijos¹.

En la gestión de Diego de Ayala pueden distinguirse dos períodos: el que podríamos llamar del Pequeño Archivo (1563-1574), y el del Gran Archivo, que comienza con las obras de ampliación de 1574. Durante el primero, se ocupa de poner orden e instalar con decoro los documentos que halló en la fortaleza y tratar de aumentarlos; en el segundo, su empeño es convertir toda la fortaleza en un gran depósito documental, realizando las obras necesarias para instalar la gran cantidad de escrituras que su gran diligencia, apoyada por el Rey, había conseguido reunir.

El Archivo, al comenzar la gestión Diego de Ayala, era de reducido volumen, como lo prueba el hecho de hallarse instalado en dos habitaciones de la torre escogida para este fin, sin que Ayala se queje de falta de espacio.

En una interesante carta dirigida al secretario Gabriel de Zayas (Simancas, 1 de enero 1567) le informa del estado en que halló el Archivo al encargarse de él, de lo que ha hecho hasta entonces, y de sus proyectos para el porvenir.

El cuanto a cómo encontró el Archivo dice:

—«Yo vine a este archiuo muy a obscuras de lo que auia en el, y sin saber ni tener inuentario, ni le auia, y si en algún tiempo lo uuo de algunas cosas, lo hallé todo tan desordenado que, aunque lo uuiera, no se hallara por el nada, sino mucho trauajo. Halle muchas arcas de scripturas por los desuanes, menoscabadas, y todas las demás mezcladas vnas con otras... Bien creo que de algunas scripturas que ay aquí deuio de auer inuentario, pero como no auia guarda ni persona propia, todo se reboluia quando se buscaba algo y quedaua trastocado, y ansy solo han de aprouechar los inuentarios nueuos de aqui adelante».

En cuanto a lo que ha realizado, le dice:

—«En poco tiempo las reconocí [las escrituras], y después las repartí por facultades y comencé a hazer inuentarios... y hubiera acauado los inuentarios si negocios me dexasen, que como todo el Reyno sabe la orden que se ha dado acuden, y los fiscales, a pedir scripturas cada día, y todas las mas se hallan, que no huelgo poco dello...».

«...Lo general de mercedes y contadurías, relaciones y rentas y cámara que es mucho, esta repartido por caxones, que muy fácilmente se halla lo que se busca, que antes todo estaua rebuelto, y allende de esto, están hechos inuentarios de todas las scripturas particulares tocantes al estado real»².

En cuanto a sus proyectos dice:

«...Faltan todos los papeles del tiempo del Rey don Juan el segundo atrás que por no se auer tenido cuenta de recogerlos han perescido...; y si su Magestad es seruído que permanezca este archiuo, teniéndose desde agora la costumbre del recogimiento y guarda de papeles, será adelante perpetuo. Yo desseo salir con esta empresa, si Dios me da vida algunos años, favoresciéndome Su Magestad con mandar que se recoxa lo que más hay desde el tiempo de los Reyes Católicos

¹ El conocido genealogista D. Dalmiro de la Válgoma en su notable estudio: *Los Ayala. una genealogía de archiveras* (Rev. de Arch. Bib. y Museos, T. LXVH. página 105 y sigtes.) dice que fue bautizado en San Salvador de Sevilla el 23 de noviembre de 1512. Según esto, Diego de Ayala tenía 49 años al establecerse en Simancas.

² Alude a la sección que ha formado con documentos seleccionados, clasificados por materias, de las cuales ha redactado inventarios detallados; sección que luego se denominará Patronazgo, y ahora Patronato Real.

acá y que las cosas principales que se fueren concediendo por los pontífices y se despacharen por su magestad se mande poner aquí, porque dexándolo en poder de los ministros muchas cosas después no parescen»¹.

De los primeros años de su gestión (1561-1564), hay pocas noticias. En este tiempo debe haberse dedicado a reconocer los fondos que había en el Archivo y arbitrar un sistema para su ordenación.

En 1564 se le concede un aumento de sueldo con la obligación de sostener un oficial que le ayude en el despacho.

En octubre de este año se interesa Ambrosio de Morales por algunos manuscritos que hay en el Archivo, que años más tarde (1567?) se mandaron a la biblioteca de El Escorial. Estos manuscritos se aproximaban a la centena, y algunos eran muy raros y de lectura prohibida.

Los años 1565-1567 los dedica Ayala a seleccionar y «repartir por facultades... las scripturas tocantes al estado real» que constituyen el núcleo fundamental de la sección de Patronato. De cada facultad o grupo de documentos va redactando inventarios parciales que manda a la Corte, donde son muy bien recibidos. Esta obra la da por terminada con el envío de los inventarios de Testamentos Reales y de Diversos de Italia, en septiembre de 1567.

Al mismo tiempo que ordena los documentos, se preocupa de mejorar su instalación. Para ello, dota a las dos salas del Archivo —que distingue con la denominación de «archivo alto» y «archivo bajo»— de corredores para el servicio del cuerpo alto de las estanterías; construye diez arquetas —tres de pino, que forra de terciopelo rojo, negro y azul, y siete de nogal—, las guarnece de finos herrajes y adorna con escuditos en color y cuidados rótulos indicadores de la clase de documentación que guardan; hace en el grosor del muro dos alacenas, que forra interiormente de bocacé colorado y cierra con portezuelas metálicas, decoradas con molduras, balaustres y apliques dorados sobre un fondo de chapa plateada adornado con grutescos, verdaderas cámaras de seguridad. Los herrajes y cerraduras de las arquetas, así como las llaves de éstas y de las estanterías del «archivo bajo» —que son de muy cuidada factura y complicadas guardas—, todo ello dorado. Finalmente, entabló y decoró la parte alta de la estantería de esta sala, quedándola preparada para recibir documentos².

El ciclo de obras se cierra con la decoración de la fachada de acceso al archivo (finales de 1567), proyecto que no fue del agrado del Rey a juzgar por la apostilla marginal autógrafa de Felipe II: «Mas querría que se hiziese lo de dentro que no lo de fuera, questo aun me parece que se podría escusar...», apostilla que, si no impidió la obra, la redujo a lo más indispensable³.

Parece probable que durante el verano de 1567 estuviese en el Archivo Jerónimo Zurita, pues Zayas. En carta de 14 de junio, dice a Diego de Ayala: «Hierónimo Zurita esta ya aquí y partirá presto para allá»⁴; y con anterioridad se habían expedido dos cédulas preparatorias de este viaje (Madrid, 14 marzo 1567), una para que Diego de Ayala pusiese a disposición de Zurita los documentos del Archivo, y otra para que el teniente de alcaide le proporcionase alojamiento⁵. Si, como parece, vino a Simancas, ningún rastro ha quedado de su paso ni de su gestión.

Por este tiempo se mandó al Archivo un ejemplar de la Nueva Recopilación, corregido y autorizado con las firmas de los del Consejo Real, para que sirviese como texto oficial en caso de duda. Este ejemplar debió seguir el mismo camino que todos los libros raros y códices que hubo en Simancas.

Buena parte del año 1568, la pasa Diego de Avala en Madrid, gestionando intereses del Archivo. Además de recoger documentos, —entre ellos un interesante paquete que le entrega Antonio Pérez—⁶ y de conseguir un crecimiento de salario, logra que se expidan una serie de cédulas (Madrid, 16 octubre 1568), por las que se reitera la obligación de mandar documentos al Archivo a todos los organismos que no habían cumplido las de 1545: Consejo Real, Consejo de Hacienda, Contadores Mayores de Hacienda y de Cuentas, Consejo de Indias, Consejo de las Ordenes, Chancillerías de Valladolid y Granada; y ordena a otros organismos y a herederos de funcionarios no requeridos antes, que realicen las

¹ A. G. S., Secretaría, leg. 7, fol. 5.

² Conocemos el detalle y el importe de estas obras por el finiquito de cuenta dado a Diego de Ayala de los gastos hechos en el Archivo desde 1564 a 1568 (A. G. S., Secretaría, leg. 6, fol. 2. núm. 1).

Por estas cuentas sabemos los nombres de los artistas que realizan las obras. Los corredores para las estanterías los hacen Rodrigo Daques y Juan de Alburquerque; las portezuelas metálicas de las alacenas empotradas, —por algunos atribuidas a Berruguete—, las hace el cerrajero Alonso del Barco; el herraje y cerraduras de las arquetas, Alonso Esteban; el dorado y plateado de las puertas de las alacenas y el dorado de las llaves y herraje de las arquetas, le hacen Francisco de Palencia y Diego Ribín; Gaspar de Valencia pintó los grutescos de las portezuelas metálicas y un escudo de oro y colores en la puerta de acceso al «archivo bajo». Los escudos que había sobre las alacenas empotradas —de los cuales queda sólo uno— los pintó en Madrid, Cristiano. Las cartelas indicadoras que llevaban las arquetas las hizo Cristóbal de Monterroso. Con excepción de Cristiano, todos ellos vallisoletanos.

³ A. G. S., Secretaría, leg. 7, fol. 16.

⁴ A. G. S., Secretaría, leg. 7, fol. 10.

⁵ Real Academia de la Historia; Col. Salazar A-III, fols. 335 y 358.

⁶ A. G. S., Secretaría, leg. 20, fol. 7.

diligencias que se especifican o entreguen los documentos que tengan tocantes a la Corona, Patrimonio y Patronato Real, para enviarlos a Simancas¹.

Aunque muchas de estas cédulas, por su dificultad, no fueron cumplimentadas inmediatamente, como efecto de estas gestiones van llegando documentos al Archivo —entre ellos las capitulaciones para la entrega de Granada² y las bulas sobre Cruzada y Subsidio que remitió el obispo de Cuenca—, por lo cual, Ayala, en carta al Rey — 10 mayo 1569— le informa que no dispone de sitio donde guardar los documentos que van llegando y los que espera recibir y que es necesario construir una «pieza», que podrá hacerse junto al cubo del Archivo, como le informará el portador de la carta, que es Francisco de Salamanca, maestro mayor de las obras reales de Valladolid³.

A partir de este momento no desaprovecha Diego de Ayala ocasión de informar de esta necesidad a cuantas personas pasan por el Archivo o se relacionan con él, manifestando al mismo tiempo su deseo de que se vea su obra, pues no quiere que se le crea por su palabra. De esta insistente actuación son buena muestra las cartas que dirige a Felipe II — 27 junio 1569 y 6 marzo 1571—⁴, en la primera de las cuales dice que no trae de Valladolid algunas escrituras «por no tener donde ponerlas»: y en la segunda, que «en el cubo... que se llama Archiuo no caben... los papeles que están en el, que de estar estrechos se maltractan» y que tiene «gran cantidad... en piezas fuera del dicho cubo» y que «conuiene hazerse dispusición bastante donde puedan estar».

En septiembre de 1572 hace Ayala otro viaje a Madrid para recoger documentos de los organismos requeridos en 1568. En este aspecto su gestión es fructífera, pues recoge cincuenta y tres arcas de documentación de Indias; veintidós de Contadurías; 4 de documentación de Estado y Cámara de tiempo del Secretario Eraso; 1 de documentación de Estado de tiempo del Secretario Alonso de Valdés; documentación de Casa Real de la época de Carlos V y Felipe II; dos arcas de cedularios de Cámara que le entrega Juan Vázquez de Salazar; «muchos maços de cartas d'Estado del tiempo de Joan Vázquez de Molina»; 119 escrituras de compras de sitios reales, etc.⁵. También Jerónimo Zurita le entregó unos documentos que le había dado el Secretario Zayas⁶. La mayor parte de esta documentación la recibe en los primeros meses de 1573.

Con fecha 13 de marzo 1573, se le concede el título de Secretario de S. M. con 100.000 maravedís de quitación. Además del honor, aunque se le suprimen los crecimientos de salario anteriores, resultaba incrementado su sueldo en 27.500 maravedís. El estipendio total resultante, 200.000 maravedís, 100.000 como archivero y 100.000 como Secretario, es el que gozará hasta su muerte y el que tendrán sus inmediatos sucesores.

Pero el logro principal de este fecundo viaje fue poner en marcha el anhelado proyecto de ampliación del Archivo.

Accediendo a las reiteradas peticiones de Diego de Ayala, con fecha 20 diciembre 1572, el Secretario Juan Vázquez de Salazar encargó a Francisco de Salamanca, maestro mayor de las obras de Valladolid, que hiciese una planta bien medida de toda la fortaleza, rondas y demás edificios y de los pisos altos y determinase el lugar, arrimado al Archivo, en que se pudiera hacer una pieza «para ensanchar muy bien el Archiuo. sin que haga fealdad a la fortaleza ni daño», y que redacte una memoria sobre el proyecto y lo que podría importar, teniendo presente que las paredes habían de ser de cantería y los techos de bóveda de ladrillo.

Salamanca realizó el encargo, pero no pudo ver comenzada la obra porque fallece poco tiempo después, ya que el 3 de septiembre de 1573 se nombra maestro mayor de las obras de Valladolid a Juan de Salamanca, por muerte de Francisco, su padre⁷.

Como Ayala mostrase alguna desconfianza acerca del nuevo maestro por su juventud, se le ordenó que hiciese nueva planta y proyecto, y juntamente con el anterior los enviase a Madrid, donde, en una junta celebrada el 23 de marzo de 1574 por Gaspar de Vega, Juan de Salamanca, Juan de Herrera y el Secretario Vázquez, se tomó el acuerdo, que aprobó el Rey, de que la obra se comenzase conforme a la traza y memorial que, rubricados por Juan Vázquez, se entregaron a Juan de Salamanca⁸.

¹ Copia de todas estas cédulas en A. G. S., Secretaría, leg. 20, fol. 8. Las cédulas copiadas son 40 y están en mal estado de conservación.

² Este documento le manda Gabriel de Zayas, que se le había comprado a «un muchacho nieto de un scriuano» que lo tenía con otros papeles, con carta de 5 de febrero de 1569. (A. G. S., Secretaría, 7-28)

³ Id., id., 7-30.

⁴ Id., id., 7-32. y Cámara de Castilla 2.157, 191.

⁵ Id., id., 20-10.

⁶ R. A. H.: Col. Salazar. A-III, fols. 92 y 93.

⁷ Eugenio Llaguno, *Noticias de los arquitectos y arquitectura de España. Madrid, 1829, T. II, pág. 113.*

⁸ Carta de Vázquez a Ayala. Madrid, 21 marzo 1574. A. G. S., Secretaría, 7-53.

El 7 de abril de 1574 se despachan: una instrucción para el gobierno de la obra, de la cual se nombra superintendente a Diego de Avala: el título de pagador a Jerónimo Manuel, teniente de alcaide de la fortaleza, cuñado de Ayala; y se escribe a Valladolid y a Simancas para que faciliten madera de sus pinares, y al Presidente de la Chancillería para que favorezca a Diego de Ayala en todo lo que fuere menester. También se hicieron las primeras aplicaciones de dinero para los gastos, que fueron: el producto del derecho de las doblas de hijosdalgo en las Chancillerías de Valladolid y Granada: y lo procedido del derecho de confirmación de privilegios ¹.

Con escasos recursos pero con el buen ánimo y confiada esperanza de Diego de Ayala, se comenzó el apresto de materiales y el derribo de las edificaciones anejas al cubo del Archivo a primeros de mayo de 1574. Una duda que consulta Ayala con Gaspar de Vega en setiembre, tiene que resolverla ya Juan de Herrera por enfermedad de aquél.

En mayo de 1575 se comienza a edificar «con el poco dinero que tenemos y la esperanza de lo que se nos puede proveer»²: el 17 de octubre, los cimientos están «al peso del suelo», y el 9 de noviembre la obra va «por las hiladas de sillaría».

En la segunda mitad de este año, mueren Gaspar de Vega (24 de agosto) y Juan de Salamanca (17 diciembre).

A últimos de febrero de 1576, por indicación de Juan de Herrera, vino a ver el estado de las obras Antonio Pimentel, persona práctica, aunque no titulada. Pimentel resolvió las dificultades que encontraba Diego de Ayala y determinó el número, dimensiones y emplazamientos de puertas y ventanas; calculó el número y dimensiones de las jambas y dinteles necesarios para ellas, y con esto dio por terminada su misión.

Este año se rozó la cantería del «cubo grande» (cubo de Aragón), para ponerle en escuadría con la nueva obra. A fin de año, por carencia de recursos, se ve precisado Ayala a suspender los trabajos y despedir la gente.

El año 1577 no se trabaja en la obra, y en su transcurso fallece Antonio Pimentel.

Antes de pasar adelante procede hacer varias aclaraciones. Una es que, para realizar esta primera gran ampliación, se derribaron las construcciones contiguas por ambos lados al «cubo del archiuo», quedando como solares para edificar los espacios comprendidos entre dicho cubo y los del Obispo y Aragón; pero como los recursos para la obra fueron siempre escasos, aunque, probablemente, se hicieron los cimientos en todo el edificio proyectado, se procedió a edificar primero la parte comprendida entre el primitivo Archivo y el Cubo del Obispo, quedando la otra parte en suspenso, con los cimientos a ras del suelo, hasta principios del siglo XVII. La otra, es, que se han solido enumerar los nombres de los arquitectos y maestros que dirigen estas obras sin discriminación ni orden alguno y procede dejar bien aclarado que, en realidad, la construcción de los pabellones contiguos a la torre del primitivo archivo, se hacen siguiendo las trazas dadas por Juan de Herrera en 1578, y las demás obras hasta quedar ultimado el patio, por las trazas y directrices dadas por Francisco de Mora a partir de 1588; trazas probablemente modificadas y completadas en el transcurso de su ejecución por los Mazueco, padre e hijo, ambos llamados Pedro y ambos maestros mayores de las obras en el período de mayor interés. Los demás arquitectos y maestros que se citan: Alonso Berruguete (de quien no hay indicio de intervención, ni podría haber participado más que en la obra del primitivo Archivo), Gaspar de Vega, Francisco y Juan de Salamanca y Antonio Pimentel apenas tuvieron participación en ellas, ya que todos habían fallecido en abril de 1578, que es cuando Juan de Herrera hace las trazas con arreglo a las cuales se ejecuta la obra, en la cual se estaba empezando a subir los muros exteriores.

A principios de 1578 se reanudan las obras, utilizando, con carácter interino, los servicios técnicos de Pedro de Mazuecos, maestro de obras vallisoletano, hasta que el 24 de abril viene a Simancas Juan de Herrera y hace nuevas trazas para la obra, que son las que, en definitiva, se siguen para su ejecución.

Las innovaciones principales introducidas por Herrera en los proyectos anteriores fueron: primera, dar al patio las proporciones y forma actuales, para lo cual desplazó el pabellón proyectado entre el Archivo primitivo y el cubo de Aragón hacia la ronda, sin arredrarse por el fuerte desnivel que por allí tiene el terreno, ni porque el pozo de la fortaleza quedaba comprendido en este espacio; segunda, que las paredes interiores, es decir, las del patio, solamente se hicieran de cantería hasta diez pies de altura, y que el resto de la pared fuese de albañilería; tercera, que las ventanas de la pared del patio fuesen también de sola albañilería, sin llevar jambas y dinteles de piedra, como estaba proyectado antes; y cuarta, que las piezas no se cubriesen con bóvedas, como quería el Rey y estaba acordado, con objeto de evitar la excesiva altura de los tejados y ganar espacio para colocar documentos. Con estas modificaciones se ahorraba además gran cantidad de mano de obra y de materiales³.

¹ Copia de estos documentos en A. G. S., Secretaria, leg. 6. núm. 1, Folios 3 y sigtes.

² Carta a Vázquez, Simancas, 11 mayo 1575. A. G. S., Secretaria, 7-96.

³ V. sobre este asunto: Carta de Juan de Herrera a Diego de Ayala (Bosque de Segovia, 9 junio 1578). A. G. S., Secretaria, 7-213; y el Memorial que lleva el núm. 214 en el mismo legajo.

Veamos ahora lo que dice Diego de Ayala sobre la estancia de Juan de Herrera en Simancas:

«El jueves de mañana, que se contaron XXIII^o del presente, se nos entró por las puertas desta fortaleza Juan de Herrera... Dixo que venia con licencia muy poca de Su Magestad a Valladolid y, de camino, a ver estas obras, porque con más libertad y determinación pudiese dar su parecer en ellas, que como v. m. sabe, aunque le ha dado en algunas dudas, jamás ha querido firmar traça con resolución, por no hauer visto la primer planta que tomo Salamanca del sitio, anchura y largura de la fortaleza y espacio de las barbacanas, en lo qual consistía el estrechar o alargar los aposentos que conuenia edificarse y claridad dellos, y no consumirse el patio, como le hallo ; y assí todo aquel día se ocupó en nivelar y dar forma en mejorarlo todo y dar mas anchura al patio y luz a los aposentos, y con mucho menos costa de lo que ya estaua tanteado y comenzado a gastar ; y *hizo nueva planta para las dos piezas alta y baxa* que Salamanca y luego Pimentel traçaron, y con mudar vn poco la pared que estaua elegida y comenzada a edificar..., y con sacar una ventana rasgada al tretero del mediodía a la pieza que de nuevo se ensancha, se vienen a horrar treçientos mill mrs. de rejas y duzientos mili ladrillos, muchas jambas y linteles de ventanas que se escusan, abundancia de caxones que se crecen sin estonio, y queda el patio mayor y más proporcionado para la casa, y todo más acomodado y de manera que no tenemos que pedir muchos consejos y pareceres, sino solo el socorro del dinero para executallo, como más particularmente se entenderá del mismo Juan de Herrera y se verá por la *planta y traça suya* que con esta va y Su Majestad podrá mandar ver, para que se execute, como se debe hazer, sin más réplica...»¹.

Informado de todo Felipe II, por cédula dirigida a Diego de Ayala, (Madrid, 1 agosto 1578), le comunica que habiendo visto la traza de Salamanca por la cual se hacia la obra y la nueva que ha hecho Juan de Herrera, «entendiendo que la que ha hecho el dicho Juan de Herrera es la que conuiene..., os mandamos que conforme a ella proueis que la dicha obra se prosiga y acabe»².

Por la misma disposición se nombra maestro mayor de las obras, con 100 ducados de salario, a Pedro de Mazuecos.

Los años 1578-79 se trabaja con intensidad en las obras, y en su transcurso se hace toda la albañilería del pabellón comprendido entre los cubos del Archivo y del Obispo. «Estas obras van con furia», dice Ayala a Vázquez en agosto de 1578; «las obras van de golpe y estamos ya en lo alto de los segundos suelos» (1 julio 1579); «ya vamos tan altos en la obra que es menester campanilla para que se entiendan unos a otros» (8 septiembre 1579).

La negativa de Segovia a facilitar madera de Valsaín para el tejado y la crónica escasez de dineros, frenan este ritmo, pues en noviembre de 1581 no está todavía ultimada la cubierta de la obra, aunque el tejado está ya armado y entablado³.

El año 82 es de poca actividad, y a juzgar por las cuentas, en las que figuran partidas por azulejos, garabatos para su colocación y plomo para caballetes y ventanas, transcurre con la terminación del tejado. Por cierto que no se emplea en él teja árabe, que es lo usual en la región, sino azulejos blancos, verdes y azules, por iguales partes, combinados artísticamente; cubierta que debió presentar un aspecto vistoso, pero resultó muy mal en la práctica, pues los azulejos se saltaron con las heladas produciéndose abundantes goteras⁴.

El año 1583 se construye la escalera principal de acceso al Archivo, empleándose para ello buenos escalones y sillares de caliza de Navares de las Cuevas. Es digno de notar y en ello apenas se ha reparado, que los rellanos segundo y tercero están construidos con bóvedas planas de aspecto arquiteado, no exentas de interés.

Los años 1584-86 se gastan en el acondicionamiento de lo edificado: ventanas y rejas⁵; estanterías de la sala baja: pavimento de las salas: y comienzo de la magnífica estantería de la pieza principal⁶.

El año 87 apenas se trabaja.

¹ Carta de Ayala a Vázquez. "Simancas, 30 abril 1578. A. G. S., *Secretaría*, 7-202.

² A. G. S. *Secretaría*, leg. 6, n.º 1, fol. 64 vto.

³ El 24 de noviembre de 1581 se pagan a un albañil tres jornales por «cubrir el tejado de ladrillos sobre la tabla porque no le dañase el agua del invierno».

⁴ Los azulejos se fabricaron en Valladolid y en Traspinedo. Debieron colocarse en el tejado combinados artísticamente. pues en las cuentas figura una partida de 55 reales a Juan Diez pintor, por «pintar y dar colores al modelo que hizo para el tejado del quarto primero de la obra nueva». De su mal resultado práctico es buena prueba lo que dice Mora a Ayala en carta de 4 marzo 1589, a los cuatro años de haberse colocado. «El veedor Ribera escribe quan mal parados se están los tejados de azulejos del quarto nuevo de ese Archivo y que seria bien cubrillos de pizarra». A. G. S., *Secretaría*, leg. 6, n.º 2, fol. 14.

⁵ Las rejas las hacen Álvaro de la Peña, Andrés Rodríguez y Juan de Villalón «rejeros», vecinos de Valladolid.--Archivo Histórico Provincial, Valladolid. Lib. 498". fol. 941.

⁶ Estas bellas estanterías, que después se imitan en las salas del Cuarto del Pozo, las hicieron Juan Ortega de la Vía, Pascual de la Fragua y Cristóbal García de Mazuecos, carpinteros vallisoletanos. El contrato está fechado en Simancas el 21 de junio de 1586 y la entrega se realizó el 7 diciembre 1588. Lo mismo en la sala baja que en la alta solamente se hicieron puertas para los cajones del cuerpo bajo de la estantería. Posteriormente (9 enero 1589), se contrató la hechura de puertas para la parte alta de la estantería de ambas salas con Mazuecos y Fragua, pues Ortega de la Vía había muerto. A. G. S., *Secretaría*, Cuentas, leg. 8, fol. 19.

En la segunda mitad de 1588, aunque no están acabadas de acondicionar las piezas construidas, la obra de ampliación del Archivo, toma nuevo auge y derroteros.

Pero antes de ocuparnos de esto, dedicaremos unas líneas a la vida interna del Archivo en los años 1574-87, porque, aunque en este tiempo estuvo Diego de Ayala muy ocupado y preocupado con las obras, no descuidó el despacho ni la recogida de documentos.

En febrero de 1575, le entregó el Secretario Gracián los documentos recogidos entre los libros del príncipe D. Carlos y en casa del Cardenal Tavera, entre los cuales se encontraban el testamento de Isabel la Católica; en 1576 ingresan tres arcas de documentos del secretario Francisco de Eraso, entre los cuales —dice Ayala— «les hay muy interesantes»; en 1577 recoge Ayala en Madrid la documentación del Dr. Martín de Velasco relativa al Concilio de Trento, concilios provinciales y papa Paulo IV; los de Juan de Porras y secretario Quintana; 28 arcas de la Contaduría Mayor de Hacienda y gran cantidad de averiguaciones y «papeles menudos» que entregó el secretario Juan de Escobedo; y varios cedularios de Cámara y juramentos y pleito-homenajes entregados por el secretario Juan Vázquez de Salazar¹.

Pero no sólo recoge documentos en las oficinas de Madrid. Apenas regresado de la Corte, escribe a Vázquez (4 enero 1578): «Con toda esta ocupación de obras no nos olvidamos de recoger papeles, que de Burgos he hecho traer los de las cuentas de la artillería de Su Magestad, y de Valladolid cinco arcas del oficio de Periañez, y en Prado he descubierto algunos de Contaduría, y a Medina tengo de enviar por los que fueron del Contador Diego Nauarro»².

Aunque un tanto relegada por las obras, la recogida de documentos no se le aparta del pensamiento. El 20 febrero 1578 escribe a Vázquez sobre asuntos de las obras y le dice que hay que procurar no perder espacio para la colocación de los papeles, «que es el fundamento de este negocio», y añade ufano «que sy v. m. viesse los que ay por toda la fortaleza, le parescería que lo que se hace y mucho más, es necesario»³.

En los años 1583-84, hace una larga estancia en Madrid que resulta muy provechosa para los intereses del Archivo. Consigue una cédula que le autoriza para recoger documentos de cualquier dependencia sin necesidad de mandamiento especial (19 agosto 1583)⁴; hace una acertada exposición acerca de las formalidades que deben guardarse para la utilización de los documentos del Archivo (27 agosto 1583)⁵; consigue con carácter permanente un segundo oficial para el despacho, y que se comience a copiar lo «perpetuo» de Patronato; plantea, por sugerencia de Zayas, la cuestión de si sería preferible trasladar el Archivo a un lugar más cercano de la Corte o proseguir las obras en Simancas, duda que resuelve Felipe II ordenando: «Que se continúen las obras en Simancas; que por agora no le parece que se pueda hacer la mudança del archiuo»⁶; y, en fin, como en otras ocasiones, recoge una nutrida serie de documentos, entre los cuales figuran los primeros del Registro de corte, correspondientes a los años 1573-1580: cuentas de! sueldo de la guerra contra los moriscos de Granada; «muchas arcas» de procesos de Indias: varios libros de «relación» de la Cámara, y de Casa Real; los relativos al derecho de Felipe II a la Corona de Portugal: memoriales de Cámara: y bulas de presentación a Obispos⁷.

A poco de su regreso a Simancas, aprovecha la circunstancia de la entrada de estos documentos para decir al Rey que «Con este último recogimiento que ha hecho de papeles este año de 84 haura en esta fortaleza passadas de quatrocientas carretadas dellos, que ya no hay en ella pieça vacía, ni se pueden sacar de las arcas donde están la mayor parte dellos, por el poluo que recibirían, que es de gran inconueniente», por lo que suplica «se prouea algún dinero para con que, a lo menos, se pueda acabar el vn quarto primero, que tiene ya tomadas las aguas, y en que a mi juicio cabrán los que al presente ay»⁸.

Aunque no sabe donde colocarlos, no dejan de llegar documentos: así en marzo de 1585 recibe siete arcas de correspondencia diplomática que le remite el Secretario Zayas; y al año siguiente, 89 legajos de Descargos del Emperador que manda el secretario Francisco González de Heredia, y 116 libros y legajos que recoge Ayala en Tordesillas en casa de D.^a Juana de Hermosilla, viuda de Luis de Landa, tesorero de la casa de la reina D.^a Juana⁹.

No pocas preocupaciones proporciona a Diego de Avala la permanencia de presos en la fortaleza, así por el sitio que ocupan y el peligro de incendio que suponen (de lo cual hay varios casos aunque intrascendentes), como por la dificultad de su custodia en una casa donde entran y salen tantas personas con motivo de las obras. Verdad es que fueron pocos (el

¹ A. G. S., *Secretaría*, leg. 20, fols. 15 y 17.

² *Ibidem*, leg. 7, fol. 185.

³ *Ibidem*, leg. 7, fol. 191.

⁴ A. G. S., *Cámara de Castilla*, leg. 657, fol. 190.

⁵ A. G. S., *Secretaría*, leg. 6-1, fol. 65; y leg. 20, fol. 18.

⁶ *Ibidem*, leg. 7, fol. 319.

⁷ *Ibidem*, leg. 7, Fol. 319

⁸ *Ibidem*, leg. 20, fols. 18 y 19.

⁹ A. G. S., *Libros de Copias*, 1, fols. 136 vto., 180 y 214 vto.

duque de Maqueda, el conde de Castro y D. Juan de Granada)¹, pero algunos permanecieron varios años. Sus reclamaciones sobre este punto fueron reiteradas. Cuando en junio de 1579 llega el Conde de Castro, dice a Juan Vázquez que si la prisión dura más de un mes tendrá que escribir al Rey manifestándole «el grandísimo estoruo que haze a obras y papeles»²; en setiembre de 1584 (con ocasión de un conato de incendio en la habitación de D. Juan de Granada) dice a Zayas: «o echemos de aquí este Archivo o se mande que no haya presos»³; y en carta a Vázquez (13 junio 1579), expone los inconvenientes de la presencia del Conde de Castro con esta gráfica y pintoresca frase: «Porque los papeles, las obras y los presos y guardas todos andamos juntos y nos embarazamos los unos a los otros»⁴.

En diciembre de 1587, viene al Archivo como escribiente Francisco Aguado, gran pendolista, de cuya habilidad quedan abundantes muestras en los Libros de Copias de Patronato.

El año 1588, como ya hemos apuntado, las obras de ampliación del Archivo toman un nuevo derrotero. Con motivo de una visita que realiza Francisco de Mora, por indisposición de Juan de Herrera, a mediados de junio, tomó cuerpo el proyecto, ya esbozado anteriormente, de continuar el ensanche del Archivo por la parte de la fortaleza que ocupaban las habitaciones del Alcaide, que estaban entre el cubo del Obispo y el de la Capilla, «que era lo mejor de la casa», en vez de proseguir el cuarto que caía sobre el pozo, que ya estaba comenzado. Entre otras razones, como la bondad del emplazamiento anotada, debió de influir para el cambio la proximidad de la parte escogida para continuar la obra a la gran escalera de acceso al Archivo, que se acababa de construir.

En carta de 23 de agosto 1588, da cuenta Mora a Diego de Ayala del interés que ha mostrado el Rey por las cosas del Archivo y de su deseo de que las proyectadas piezas para Patronazgo y Estado se hagan, «y que ambas sean de bóveda..., y quiere se haga una traza muy adornada y rica, y que se hagan luego estas piezas del Patronazgo y Estado, antes que las dos salas alta y baja que están trazadas frontero de la entrada del zaguán al patio»⁵.

A este fin se comenzó por arbitrar recursos, para lo cual se prorrogaron por tiempo indefinido las aplicaciones de los derechos de Registro y Sello de Corte; de Registro y Sello de las Chancillerías de Valladolid y Granada; de las doblas de hijosdalgo de ambas Chancillerías, y de la Pregonería mayor de Sevilla, con cargo a cuyos productos se habían ido haciendo las obras anteriores (2 julio 1588).

El 21 de noviembre de 1588 se inician las obras nuevas con la demolición del cuarto del alcaide.

Como el producto de las aplicaciones citadas resultó abundante, por estar ya vencidos varios plazos de las rentas, una vez recibidas las trazas hechas por Mora, que manda el conde de Chinchón con carta de 4 febrero 1589⁶, se procedió enseguida a construir el nuevo cuarto, llevándose la obra con gran actividad, ya que Ayala comunica a Felipe II el 31 de julio 1590, que «se van ya tomando las aguas», aunque al mismo tiempo le advierte que va faltando el dinero, «en el tiempo más necesario», y que convendría se le librasen 2.000 ducados, si se quiere que la obra continúe con el mismo ritmo; y a Juan Vázquez, en carta de 2 de febrero 1591, le dice que la mitad del Patronazgo «está ya cubierto de plomo y en perfición», pero que «para acabar el otro medio cuarto y subir el chapitel y cubrir de plomo y apurar en perfición lo que queda por labrar», no dispone más que de los 2.000 ducados de las aplicaciones, y que el pasado año se gastaron más de 8.000 en la obra, por lo cual ha pedido al Rey que se le libre para las presentes urgencias 2.000 ducados⁷ (3).

Por abril de 1592 le llega a Ayala la noticia de que Felipe II proyecta detenerse en Simancas en su viaje hacia Aragón. Con este motivo dice a Vázquez que, aunque no anda sobrado de dinero, antes de que llegue el Rey estará terminada la escalera de comunicación del Cuarto Real con el Archivo, con objeto de que pueda pasar S. M. de uno a otro sin bajar al patio, y se acabará el cubo del chapitel «ques vna de las vistosas cosas que ay en el mundo»⁸.

El Rey llegó el día 23 de junio al anochecer. Vio detenidamente el Archivo y las obras y de todo quedó muy satisfecho. No pudo ver terminado el chapitel del cubo del Obispo, como había ofrecido Ayala, porque no se terminó hasta un mes después de la estancia de Felipe II, hecho que Ayala comunica a Vázquez en carta de 26 de julio con estas palabras: «Ayer se assentó la cruz y el arpón en el cubo y chapitel que llaman del Patronazgo, sobre vna vola dorada que

¹ D. Juan de Granada fue el último, pues Juan de Vargas, alcaide de la fortaleza, en 1594?, dice no haber recibido más presos que D. Juan de Granada, «el qual estubo preso cinco años con gran guardia y custodia». Vargas era teniente de alcaide desde 1584. A. G. S., Secretaria, leg. 23

² A. G. S., Secretaria, 7-259.

³ A. G. S., *Cámara de Castilla*, leg. 572, tol. 49.

⁴ A. G. S., Secretaria, 7-262

⁵ *Ibidem*, leg. 6, núm. 1, fol. 101.

⁶ Las trazas eran 11. de las cuales se conservan 3: el plano de la planta baja; la montea o alzada de la sala grande del piso principal; y un perfil y montea del tejado, mostrando cómo éste se construirá sin emplear madera.

⁷ A. G. S., Secretaria, 7-379

⁸ Carta a Juan Vázquez. Simancas. .1 de mayo 1592. *Ibidem*. 7-413.

Un rasguño de mano de Francisco de Mora para la escalera, puede verse en A. G. S., Secretaria, 7-367.

se parece de leguas; y por fiesta deste remate se dispararon piezas de artillería y se hizieron ogueras y repicaron las campanas, porque v. m. [vea] quan bien toma este pueblo estas buenas obras»¹.

Buena prueba de la satisfacción real es que no se vio harto Felipe II de sugerir y ordenar nuevas ampliaciones y mejoras. «Quiere —dice Ayala— que la escalera que sube a su aposento viejo se haga de piedra y que a la puerta de la fortaleza se haga vn aposento para vn portero o guarda, y pues se han de recoger muchos papeles..., se acabe el quarto grande que está comenzado a subir, que a mi parecer será menester para acaballo dieziocho o veinte mili ducados, sin otras obras que agora se están trazando»². Y no sólo fueron las obras citadas, ya que por carta de Francisco de Mora a Vázquez nos enteramos de que el Rey le había ordenado que «se repare su quarto y se haga un corredor del patio y echen de nuevo todos los tejados», pero, añadiendo, que «para esto tiene el secretario [Ayala] necesidad de que se le probean dineros y también para pagar lo que dice deue»³.

Sobre estos mismos asuntos, dice Ayala a Vázquez: «muy bien creo que en esto de la prouisión de dinero para estas obras se terná particular quenta, pues su Mag manda añadir y reparar tantas cosas... y que todo se haga de piedra y albañería y bouedas, cubierto de plomo...»⁴.

La desproporción entre estos magníficos proyectos y la triste realidad de penuria y desorden económico, amargarán los últimos años de la vida de Diego.

No se descuidaba éste de comunicar por cuantos medios podía, su necesidad de recursos para proseguir las obras, para lo cual no bastaba el producto de las aplicaciones ordinarias, y por no suspenderlas toma dineros prestados y a censo, pero sin conseguir resolver la dificultad, pues el 21 de noviembre de 1592 dice a Vázquez: «Oy es sábado, fin de semana, día de pago de oficiales y jornaleros, a los quales todos se ha dicho que si quieren trabajar hasta fin de año sin dineros, que trabajen... y que si no lo pudieren sufrir, que se vayan a ganar otro jornal»⁵.

Esta escasez de recursos no nacía de falta de interés en los elementos directores, pues se ve que en él acompañaban a Ayala, Mora, Vázquez y el Rey, quien con ocasión de habersele consultado una aplicación de 103. 232 mrs. para las obras, ha puesto en la consulta esta nota marginal: «Ha sido bien esto que va firmado, y así tened el mismo cuydado en lo de adelante, para que aquello se pueda proseguir, pues es tan necesario»⁶.

La campaña de 1593, último año de la vida de Ayala, no empieza con mejores perspectivas, ya que el 2 de abril dirige un memorial a Felipe II en el que dice: «...a la hora que esta escriuo no me hallo con un real ni quien lo quiera prestar, ni veo que ministro de V. M. se acuerde de esta prouisión, y pues no basta mi mucha solicitud, determine escriuir estos renglones con hombre propio, porque no cessen las obras en tan buen tiempo»⁷.

Tenía Ayala fundada esperanza de que se aplicarían para las obras 4.500 ducados que había ofrecido Simancas por el consumo de unos regimientos acrecentados, y para lograrlo había realizado gestiones oportunamente. Cuando tuvo noticia de que se había dispuesto de ese dinero para otros fines, escribe a Vázquez: «Oy he sabido que su Mag^d ha mandado librar los 4 mil y tantos ducados... de Simancas... a ciertos ginoueses..., y como yo tenía esperanza de la aplicación deste dinero para las obras, las yva entreteniendo con dineros prestados, y como ha dado la buelta, no deuen ser necesarios estos archiuos, y assí he dado orden que cesen las obras»⁸.

Pero, pasada la desazón, debió retirar la orden, si es que llegó a darla, ya que el 4 de diciembre dice a Vázquez que el pagador, que va a la corte a negocios de cuentas, le informará de la penuria que padecen, de que se deben las nóminas de diecisiete semanas, y de que «ayer, sábado, 4 del presente, se despidió toda la gente que trabajaba, que lo recibieron con tanta cólera que algunos hay ydo a Valladolid a pedir mandamiento para apresar a Juan de Vargas»⁹.

La última carta que conocemos de Diego de Ayala, que lleva la fecha 19 diciembre 1593, cuando no le quedan ya dos meses de vida, y que está formada por unas líneas de felicitación de Pascuas a Vázquez, no podía carecer de una muestra de su preocupación dominante, pues lleva esta posdata: «Si v. m. da favor y orden para que se cobre lo que está aplicado en Granada, escusarse ha la idea de Juan de Vargas a su tiempo»¹⁰.

¹ Carta a Vázquez de 26 julio 1592. *Ibidem*, 7-420.

² A. G. S., Secretaría, 7-417, 1º.

³ Carta de Francisco de Mora a Juan Vázquez. Valladolid, 19 de julio 1592. *Ibidem*, 7-419.

⁴ Simancas, 1 de agosto 1592. *Ibidem*, 7-422.

⁵ *Ibidem*, 7-433.

⁶ A. H. N., Consejos, 4.413, año 1593, núm. 21.

⁷ A. G. S., Secretaría, 7-444.

⁸ Simancas, 15 septiembre 1593. *Ibidem*, 7-460.

⁹ *Ibidem*, 7-466. Juan de Vargas era el pagador de las obras.

¹⁰ *Ibidem*, 7-467.

En este último período de la vida de Ayala (1588-1593), además del cuarto de Patronazgo y Estado y de ultimarse la adecuación de las salas del primer pabellón construido, se hicieron el sencillo y airoso pórtico de entrada y la habitación que va encima, y la escalera interior de acceso a los desvanes que está junto a la Capilla. Estas últimas obras, en los años 92 y 93.

Otra obra realizada en estos dos últimos años, si no en el Archivo, estrechamente relacionada con él, fue la traída de agua llamada Fuente del Rey, obra de Gonzalo de la Barcena, que niveló la conducción para llevar el agua hasta el patio de la fortaleza. La fuente se dejó en el lugar que todavía ocupa, entre otras razones, por no ser posible conducir el agua al interior por carecer de estabilidad el puente, que era entonces de madera. La inauguración de esta obra debió casi de coincidir con el fallecimiento de Ayala, pues Barcena se obligó a darla terminada a fin de diciembre de 1593, pero se le toleraba un margen de dos meses de prórroga.

No menos interés que las obras tiene la vida interna del archivo de este período (1588-1594).

El año 1588 se hizo una detallada instrucción para el gobierno del Archivo, fechada en San Lorenzo el 24 de agosto. Este interesante documento, cuyo original, recientemente restaurado, se guarda celosamente, fue redactado por Ayala y los Secretarios Vázquez y Zayas, resultando patente la destacada intervención de Ayala. Está formada por una larga introducción, que es una historia sumaria del Archivo, y por 31 párrafos preceptivos, en los cuales se determina el número de funcionarios, las horas de trabajo, los salarios y derechos que han de percibir, y se ordena que no se saquen documentos originales, que no se den traslados sino en virtud de Real Cédula, que no se encienda luz ni fuego, que se copien los documentos más importantes para evitar el deterioro de los originales, y otras acertadas disposiciones para la seguridad, buen orden, funcionamiento y decoro del Archivo.

Por la introducción nos enteramos de que Diego de Ayala «está ya viejo y con algunas indisposiciones» y que «ha cincuenta y quatro años que... sirve en el ejercicio de pluma en cosas de confianza», por lo cual se ha nombrado a su hijo Antonio para que le ayude y le suceda cuando muera. También nos informa incidentalmente de que «no están acabadas de todo punto y perfección las piezas del cuarto que de nuevo se ha hecho» pero que «en alguna parte que lo están, ha comenzado a poner parte de los... libros y papeles por la orden que parecen deben estar»¹.

Ni la vejez, ni los achaques, ni las dificultades de las obras aminoran su afán de recoger documentos, y es precisamente en estos últimos años cuando logra en esto los mayores éxitos. El primero y tal vez el mayor es el constituido por el ingreso de los 1.124 legajos del Registro de Corte, correspondientes a los años 1475-1572, que conservaba en depósito la Chancillería de Valladolid, y que, tras no pocas dificultades, ingresan en el Archivo mediado el mes de septiembre de 1592. Otra colección importante por su volumen y calidad es la constituida por los 1.500 legajos de los Periañez, contadores que habían eludido reiteradamente su entrega. Estos documentos eran, según Ayala, «del oficio de mercedes, saluado de maravedís y confirmaciones... desde el tiempo del Rey don Juan», e ingresan probablemente en 1593². En estos mismos años, principalmente en 1593, ingresan: la documentación de la Casa del Príncipe Don Felipe; la de la visita al reino de Nápoles hecha por D. Lope de Guzmán; siete arcas de documentación de Cámara; tres de correspondencia de Italia de tiempo del Secretario Vargas³: probablemente, la documentación de Guerra de tiempo del Secretario Delgado, y la del Contador Ondarza, que sabemos estaban preparadas para su remisión en abril de 1593⁴.

Acontecimiento memorable en estos últimos años fue la visita hecha al Archivo por Felipe II, a que ya hemos aludido. El Rey llegó el 23 de junio de 1592 por la tarde y salió el 25 para ir a dormir al convento del Abrojo⁵. Durante los dos días de permanencia en Simancas no salió del Archivo, a pesar de que los simanquinos habían preparado varios festejos en su honor. Acerca de su estancia en el Archivo dice Ayala a Vázquez: «a v. m. hauran dicho por allá quan bien le parecieron a Su Majestad los Archiuos, assí lo acabado y lleno de papeles, como las obras dellos, que fue tanto lo que se holgó, que los dos días que estuu en Simancas no salió dellos y en pedir papeles, y vió muy particularmente lo que esta copiado y va copiando, y loo mucho la letra de buenos escriuientes, y preguntó quienes eran, y dixo que Aguado era el mejor de todos; y aunque está su Mg^d en Valladolid pide papeles a mi hijo y se los lleua para que los lea la Sereníssima Infanta que huelga ponella en negocios»⁶.

¹ V. un diseño de mano de Ayala mostrando esta distribución de documentos, en A. G. S., *Secretaría*, leg. 7, fol. 366.

² Acerca de esta documentación véase A. G. S., *Secretaría*, I, fols. 572 y 549. Aunque no hay testimonio fehaciente del ingreso de estos documentos, el decir Ayala, en carta de 12 mayo 1593, que ha mandado que se traigan: y en una nota de lo que se debe a las obras hasta el 4 de diciembre de 1593, que «en las dos salas baxas de quarto real aura recogido este año 1.500 libros de tercia de alto», número que coincide exactamente con el de los legajos de Periañez, hacen casi evidente el ingreso.

³ A. G. S., *Libros de Copias*, I, fols. 216, 221 y 226.

⁴ Carta de Ayala a Vázquez, Simancas 14 abril 1593. A. G. S., *Secretaría*, 7-443.

⁵ «...detúvose aquí [Simancas] Su Majd desde la noche de sant Juan, que entro en ella, hasta jueves, veinte y cinco que vino a dormir en el Abrojo». Enrique Cook. *Jornada de Tarazona*. Madrid, 1879, pág. 21.

⁶ Carta de Ayala a Vázquez. Simancas, 4 julio 1592. A. G. S., *Secretaría*, 7-417, 1 Ayala mandó hacer «vna sobremesa de cueros dorados... para la mesa en q Su Magt. vio los papeles del Archivo» (A. G. S., *Cuentas*, f).

La falta de dinero que hemos visto al ocuparnos de las obras, se refleja también en la vida interna del Archivo. En la correspondencia de Ayala son frecuentes las alusiones a carencia de medios para el transporte de documentos, dotar de cubiertas a los legajos o pagar a los copistas, a los que en alguna ocasión se ve precisado a despedir, y si quiere evitar que Francisco Aguado, el magnífico pendolista que trajo de Madrid, se marche, tiene que socorrerle de su peculio privado.

Desde 1588 encontramos con frecuencia en las cartas de Ayala alusiones a sus achaques. Habla de mal de hijada y orina; de hallarse, a tiempos, tullido, en tal forma que tienen que llevarle en una silla a la fortaleza y a la iglesia, únicos lugares que frecuenta. En los últimos años se queja también de asma. Estas enfermedades y su avanzada edad — 82 años— ponen fin a su vida el 16 febrero de 1594¹.

Diego de Ayala es el prototipo de hombre entregado en cuerpo y alma a la realización de una obra, que para él fue la organización del Archivo Real de Simancas. Bien merece, pues, que su nombre vaya unido al del Archivo y que participe de su fama².

Antonio de Ayala y los archiveros del siglo XVII.

Antonio de Ayala Manuel (1594-1611) sucedió a su padre en los cargos de archivero y secretario, según estaba dispuesto desde 1588.

Es el único de los archiveros de la familia Ayala que ostenta un título universitario. Era licenciado en Derecho por la Universidad de Salamanca.

Su padre trató de buscarle una «plaça de asiento» en los organismos administrativos de la Corte, pero no debió encontrar facilidades, por lo que le dedicó a los negocios del Archivo, con miras a que le sucediese.

Aunque desde agosto de 1588 tenía título de archivero y sustituía a su padre en ausencias y enfermedades, hasta la muerte de éste, ocupó uno de los puestos de oficial y sólo percibió la quitación correspondiente a este cargo.

El período de gestión de Antonio de Ayala resulta interesante, porque en su transcurso se realizan obras que van dando al archivo el aspecto que ha de subsistir hasta el siglo XIX; y cosa análoga sucede en lo tocante a la vida interna, ya que durante este mandato comienza el archivero a vivir en la fortaleza (1599), y los oficiales pasan a ser funcionarios estables, con título, juramento de cargo, y sueldo en la nómina del Consejo³.

En tiempo de Antonio de Ayala se hace la escalera de acceso al Cuarto Real o de vivienda, para la cual se trajeron treinta grandes peldaños de granito de la cantera de Cardeñosa (Ávila); se construye el pórtico del patio, obra que contrató Diego de Praves (17 septiembre 1595), obligándose a terminarla por Navidad de 1596, o a principio de 1597, pero su ejecución debió retrasarse, pues la tasación de mejoras y demasías no se realiza hasta mayo de 1599; se inicia y adelanta bastante la construcción del Cuarto sobre el Pozo, cuya albañilería, hecha según trazas de Pedro de Mazuecos aprobadas y adicionadas por Francisco de Mora, se obligó a realizar Diego de Praves (21 noviembre 1599) en seis años, aunque se prolongará bastantes más⁴; y el mismo Praves contrata la construcción a toda costa, por trazas de Mora, de la pared del

¹ Diego de Ayala fue enterrado en el Monasterio del Abrojo, término de Laguna de Duero, donde la familia tenía un enterramiento.

De su matrimonio con D.^a Francisca Manuel tuvo cuatro hijos: Antonio, licenciado en Derecho, que le sucedió en el Archivo, nacido hacia 1555; Leonor, que casó con Diego de Herrera, Contador Mayor y Consejero de Hacienda; Pedro, a quien un tiempo preparó para que le sucediese en el Archivo, pero que se inclinó a la carrera eclesiástica y se fue a Roma en 1586, donde murió prematuramente el año 1590; y Francisca, casada con Sebastián Galdo en 1593, que murió cinco años más tarde sin dejar sucesión.

² Esta recompensa le ha sido concedida con generosidad, pues sus descendientes, que le sucedieron en la dirección del Archivo más de dos siglos y medio, exaltaron constantemente su memoria, considerándole como fundador del Archivo, olvidándose de los veinte años primeros de su vida; y lo hicieron con tanta insistencia que casi resultó un descubrimiento del siglo XIX la difusión de la noticia de haber sido fundado por Carlos V. Por esto D. Tomás González, al margen del asiento de una cédula que ordena el traslado al Archivo de Simancas de los privilegios de hidalguía depositados en San Benito de Valladolid (11 febrero 1544) ha puesto esta nota. «Nota bene. ¿Con qué razón los Ayala han querido engañar al mundo diciendo que Diego de Ayala había sido el fundador del Archivo de Simancas. Véase esta partida anterior y nótese que mucho años antes que el tal Ayala viniese a Simancas, ya había Archivo en su fortaleza». Esta nota ha sido tachada por algún admirador de Diego de Ayala, a quien disgustó el tono duro y despectivo de las palabras de González (A.G.S., *Cámara de Castilla*. Libros de Relación, número 7). De hecho, no sólo sus descendientes hicieron un culto de la memoria de su ilustre abuelo, sino que Riol (*Informe*, página 202-3), Romero de Castilla (*Apuntes...* pág. 66), Montero (*Guía...*, pág. 150) y casi todos los que se han ocupado del Archivo, han elogiado calurosamente la gestión de Diego de Ayala. El mismo tuvo conciencia de la importancia de su labor y no ocultó, pues en carta al Licenciado Ximénez Ortiz (Simancas, 9 de abril 1585), dice: «... bien se puede decir por muy cierto que yo soy el primer fundador del [Archivo] pues por my yndustria y diligencia se han recogido la mayor riqueza de papeles que tiene pincipe en el mundo, como algún día se sabrá de my» (A.G.S. Secretaría, 7-320).

³ Aunque ya Felipe II manifestó deseos de que el archivero viviese en la fortaleza, esto no se realizó hasta 1599, fecha en que Antonio de Ayala fue autorizado para instalarse en ella durante tres meses, por carecer de casa. Aunque su instalación fue con carácter transitorio, hay indicios de que Antonio y sus inmediatos sucesores vivieron ininterrumpidamente en la fortaleza desde la fecha citada.

⁴ Aunque el contrato dice que las trazas para este cuarto son de Mazuecos, se siguen en su construcción las mismas normas que en el pabellón proyectado por Herrera en 1578, quien, sabemos, hizo también las trazas para el Cuarto sobre el Pozo. Los muros de estos dos pabellones de inspiración herreriana, contratan con los otros dos que forman el patio, que fueron trazados por Mora: en estos se emplean jambas y dinteles de piedra para las ventanas y platabandas corridas del mismo material a la altura de los pisos; mientras que los herrerianos carecen de estos detalles y, excepto en la parte baja de los muros y en la cornisa, que son de piedra, no se utiliza más que ladrillo.

Cuarto Real que mira al patio (2 octubre 1605), obligándose a comenzarla enseguida y a no levantar mano hasta terminarla, si se le dan dineros para ello, pero esta obra no se terminará hasta muy avanzado el siglo.

El traslado de la corte a Madrid (1606) se reflejó en la marcha de las obras, que van perdiendo impulso hasta casi paralizarse, como veremos, a mediados de siglo, aunque también pudiera haber contribuido a ello la pérdida de poder adquisitivo de la moneda y la dificultad de cobranza de las rentas aplicadas por Felipe II para este fin. Tampoco debió beneficiarlas el cambio de maestros mayores, pues Pedro de Mazuecos, llamado el Viejo, que lo era desde 1578, muere en los primeros meses de 1595, siendo reemplazado por un hijo suyo del mismo nombre, por lo que se le suele llamar el Mozo (2 setiembre 1595), quien ocupó el cargo hasta 4 de abril de 1607, que, por traslado a Madrid, fue sustituido por Diego de Praves, contratista de todas las obras que a la sazón se hacían.

En cuanto al Archivo propiamente dicho, ingresan en este tiempo: una remesa de documentos de Patronato Eclesiástico que remite Francisco González de Heredia en 1601; otra de documentación de Indias de tiempo del Secretario Ibarra; otra de la Secretaría del Consejo de Hacienda de tiempo de los secretarios Juan y Pedro de Escobedo y Juan Pérez de Velasco hasta 1596; los pleitos y expedientes de la escribanía de Juan Gallo de Andrada, del Consejo Real; y los pleitos, procesos y expedientes de las escribanías del Consejo de Hacienda de Pedro Alonso Riero y Martín de Pradedá. Estas tres últimas remesas ingresan el año 1606, al marchar la Corte de Valladolid a Madrid. En este año ingresan asimismo los legajos 637 a 1.616 de la Contaduría Mayor de Cuentas 1.^a época.

En los últimos años de la gestión de Antonio de Ayala, parece haber estado en el Archivo en calidad de investigador el cronista Pedro de Valencia¹.

Antonio de Ayala muere en Madrid el 17 de febrero de 1610, dejando tres hijos de corta edad, Juan, el mayor de los varones, de seis años.

Para suceder a Antonio de Ayala fue designado *Juan Gallo de Andrada* (3 julio 1610), escribano de Cámara del Consejo de Castilla, que era natural de Simancas, quien, pretextando dejar arreglados los asuntos de su escribanía, fue aplazando la toma de posesión, y acabó por renunciar al cargo.

Durante este tiempo, la viuda de Antonio de Ayala consiguió que se la concedieran los gajes de su marido hasta que tomase posesión el nuevo archivero (6 setiembre 1610), y la futura sucesión en el cargo a favor de su hijo Juan, cuando llegase a la mayor edad (14 marzo 1611).

El cargo renunciado por Juan Gallo, se proveyó en *Antonia Adán de Yarza y Larrategui* (21 diciembre 1612) a quien también llaman los documentos Antonio Navarro y Antonio Navarro de Larrategui, que había servido a los órdenes de Hernando de Vega en las presidencias de Hacienda e Indias y en la presidencia de Castilla, a las de Rodrigo Vázquez de Arce, que le nombro testamentario y curador de su sobrino y heredero Rodrigo Vázquez, a quien trajo a Simancas.

El período de su gestión fue corto: no llegó a dos años. Por algunas cartas que de él se conservan, se ve que vino a Simancas por obedecer al Rey y que siempre consideró el Archivo como un destierro; así que pronto renunció al cargo y se retiró «a componer su casa»².

Durante su mandato ingresan unos legajos de Visitas a Consejos y Chancillerías (Cámara de Castilla) y muere el oficial y gran pendolista Francisco Aguado.

El 31 mayo 1614, falleció en la fortaleza su pupilo Rodrigo Vázquez de Arce³.

El cargo vacante se proveyó en *Diego de Isla* (13 marzo 1615), oficial mayor de Francisco González de Heredia, Secretario de Real Patronato, Ordenes militares y Descargos, que muere el 1 de octubre de 1614, dejando encargado a Isla de la tutoría de sus dos hijas.

Diego de Isla ya conocía Simancas, pues había residido algún tiempo en la fortaleza en 1604 y 1605, como guarda de Doña Magdalena de Guzmán, Marquesa del Valle y de D.^a Ana de Mendoza, presas en la fortaleza.

¹ A. G. S., Estado, leg. 1494. Consulta de 22 de marzo, 1611.

² En un memorial del año 1619 (A. Ci. S., Estado, leg. 1657) alega entre otros méritos que «...fue a servir al archiuo de Simancas \ hallando los papeles muy descompuestos, trauajó con particular desvelo hasta q los puso de la manera que oy están, gastando más de 7 mil ducados de su hacienda, por el corto salario que se le daua».

Lo alegado por Adán de Yarza es una evidente exageración, pero algún vestigio se conserva de su paso por el Archivo. Entre los *Inventarios antiguos*, el número 6 del legajo que describe una remesa del Patronato Eclesiástico y está fechado en 16 octubre 1613. tiene algunas notas autógrafas suyas.

³ Parece que Antonio Navarro era persona noble y culta, pues en 1620 publicó un trabajo titulado «Epitome de los señores de Vizcaya».

Su gestión como archivero fue muy corta, pues muere en la fortaleza el 25 de enero de 1617; y de los dos años escasos que ocupa el cargo hay que descontar unos meses de ausencia en el año 1616.

Para ocupar la vacante durante la menor edad de D. Juan de Ayala, fue nombrado *Diego de Cepeda* (6 abril 1617) que desempeñó el cargo hasta la mayoría de edad del propietario (26 noviembre 1630).

Cepeda había servido seis años en las galeras de Sicilia cerca del Adelantado Mayor de Castilla, y diez años en el escritorio de la Cámara. En un memorial se dice «sobrino de la Santa Madre Teresa de Jesús».

Buen calígrafo, como sus inmediatos predecesores, debió ser hombre modesto, pues llega y parte del Archivo silenciosamente.

Desde mediados de 1619 a mediados de 1620, está en Madrid ocupado en tramitar la testamentaria de su primera mujer y, al mismo tiempo, preparando el envío de una remesa de documentos del Registro de Corte y de Cámara de Castilla.

Su gestión fue interferida por las visitas de Francisco y Antonio de Hoyos (1624-1630).

Aunque se ha elogiado con unanimidad y merecidamente la obra organizadora de Diego de Ayala, no se ha dicho que esta obra se centró en la creación del Patronato y en la ordenación y catalogación de la parte antigua de Mercedes y Privilegios, y que para el resto de la documentación se limitó a tenerla en orden, pero tal vez sin inventariar o muy ligeramente inventariada. Esto, unido a la constante mudanza de archiveros en el primer tercio del siglo XVII, motivó que los organismos de la Corte no supiesen con certeza qué documentación se conservaba en Simancas. Para subsanar esta deficiencia y averiguar el estado de las obras y de sus cuentas, se comisionó al Secretario Francisco de Hoyos (2 julio 1624).

Por el título de la comisión y por la instrucción que se le dio para realizar la visita del Archivo, se dispone: que se dé a Hoyos alojamiento en la fortaleza durante el tiempo que se ocupare en el desempeño de su misión: que el archivero y los oficiales estén a sus órdenes; que haga un inventario general de todos los fondos del Archivo y, debidamente autenticado, le mande al Consejo de la Cámara: y que haga un inventario detallado y sistematizado de la documentación de Estado y de Guerra y le remita al Consejo de Estado.

En cuanto a las obras, deberá examinar el estado en que se hallan, averiguar las consignaciones que se han cobrado y las que faltan de cobrar e investigar la inversión que se ha dado a las cantidades cobradas, de modo que todo quede bien aclarado¹.

Francisco de Hoyos era hombre de edad y no pudo terminar los encargos de su comisión, pues enfermó en el otoño de 1626 y falleció al año siguiente.

Para continuar la obra, se nombró a su hijo Antonio, a quien se dieron despachos análogos a los de su padre (25 octubre 1628)². En menos de dos años, terminó Antonio de Hoyos el trabajo, y en julio de 1630 firma con Diego de Cepeda una nutrida serie de inventarios, tal vez de todas las colecciones documentales que entonces formaban el archivo. Como no es posible distinguir la parte realizada por Francisco de Hoyos y la hecha por su hijo y todos los inventarios los autoriza Antonio, se citan como obras de este último.

La obra de Antonio de Hoyos ha sido juzgada modernamente con excesiva dureza. Es cierto que si se exceptúan los inventarios de Patronato y de Estado —de Guerra no se conserva Inventaría—, los demás suelen ser meras listas de legajos copiados de las relaciones de entrega o redactadas por las carpetas de los paquetes, sin método ni índices, y con una caligrafía muy ligada que contribuye a dificultar su manejo: pero no es menos cierto que el tener descrita toda la documentación del Archivo en una serie uniforme de libros y cuadernos, todos del mismo formato y encuadernados en pergamino, contribuyó a facilitar su conocimiento y manejo, y también conviene no olvidar que algunos de estos inventarios continúan en uso, buena prueba de que, aunque no buenos, no ha resultado fácil mejorarlos³.

Parece que el año 1626 estuvo en el Archivo Antonio de León Pinelo, acopiando noticias acerca de las erecciones de iglesias en las Indias.

¹ Véanse estos despachos: A. G. S. *Cédulas de la Cámara*, libro 192, fols. 483 a 485.

² Véase. A. G. S., *Cédulas de la Cámara*. libro 196, fols. 270-272

³ Estos inventarios son: el de *Contaduría 1ª época*; los de *Visitas de Italia*; y el de *Consejo Real*.

En agosto de 1627, se vio envuelto Cepeda, arbitrariamente, en una querrela criminal con ocasión de unas certificaciones expedidas para presentar en un pleito sobre la sucesión del ducado de Arcos¹.

Con fecha 2 de junio 1629 se autorizó a Fr. Blas Ibáñez para ver la documentación relativa a Guipúzcoa que hubiera en el Archivo, con miras a escribir una historia de dicha provincia².

Durante la gestión de Cepeda ingresan en el Archivo, además de alguna documentación del Registro y de la Cámara, la relativa a la visita de D. Felipe de Haro a Milán (1623); una remesa de la Secretaría de Estado de España y Norte, correspondiente a los años 1580-1623, y otra de la negociación de Italia, que mandó el Secretario Juan de Ciriça en 1624³.

Las obras comenzadas en tiempo de Antonio de Ayala - Cuarto sobre el Pozo y pared del patio del Cuarto de Vivienda continúan durante el período de la minoridad de D. Juan de Ayala con lentitud progresiva. El Cuarto sobre el Pozo, en cuanto a la albañilería — paredes y tejado— se acabó en 1614. En los años siguientes, se pone la viguería de los pisos (1616), y se pavimenta y hacen las estanterías en el desván (1617), que es la parte que primero se ocupa con documentos. La pared que mira al patio del Cuarto de Vivienda, parece estar muy adelantada en 1625, pero no está terminada, ya que el 8 de septiembre de 1627 se hace un pago a Francisco de Praves «para q prosiga y acabe dicha obra».

Obras menores de este período son: la construcción de una cocina sobre el cubo de la puerta de la Fuente, para evitar el peligro de fuego (1613); el adentramiento de los entresuelos del cuarto de vivienda «para poner en ellos muchos papeles que estauan en los desvanes... entre tanto que se acaba el Cuarto nueuo» Cuarto sobre el Poza- (1616): cubrir con tejado el Cubo Grande o de Aragón «porque se llouían los aposentos que están debajo de la bóveda de piedra... y estaua a riesgo de hvndirse» (1616). También se hacen algunas obras en el Cuarto de Vivienda (años 1625-1628) para comodidad de Francisco y Antonio de Hoyos.

Antonio y Francisco de Hoyos, durante el tiempo de su comisión, tienen parte de su sueldo — 175.000 maravedís— sobre las disminuidas consignaciones de las obras del Archivo.

Casi coincidiendo con el final de la comisión de Hoyos, llegó a la mayoría de edad *D. Juan de Ayala Tello* (1630-1656) y como tenía la futura sucesión del cargo de archivero, se le despachó el título correspondiente con fecha 26 noviembre 1630.

Las circunstancias en que se hizo cargo del Archivo D. Juan de Ayala parecían serle favorables: era joven, tenía experiencia, adquirida en siete años de servicios como oficial (19 septiembre 1623); el Archivo acababa de ser inventariado y visitado por Antonio de Hoyos: Francisco Carrera, que era el oficial mayor, tenía gran experiencia, pues trabajaba en el Archivo desde los últimos años de Diego de Ayala y, además, era persona de toda confianza y había sido tutor suyo: y la vacante de oficial dejada por D. Juan al ascender, se proveyó en su hermano Diego.

Pero pronto comenzaron las contrariedades. En 1632 se ve precisado a separar a su hermano del cargo por no asistir a la oficina; en los últimos meses de 1633, muere Francisco Carrera: y ya en mayo de 1631 propone que se le autorice para tomar 200 ducados de los aplicados a obras para atender a los gastos ordinarios del Archivo, entre tanto que se le pagan los que tiene librados para este fin en penas de Cámara, mostrando una tendencia al confusionismo que ha de originarle serios disgustos.

Para las vacantes de oficiales fueron nombrados Sebastián de Ribera (25 marzo 1633) y Alonso del Barrio (2 mayo 1634), que ocuparán estos puestos durante todo el período de gestión de Don Juan⁴.

El 24 febrero 1633 promulga Felipe IV una Instrucción, complementaria de la de Felipe II, por la cual se manda seguir el método y sistema introducido por Antonio de Hoyos en la ordenación del Archivo: se suprime la oficina de tarde los martes, jueves y sábados, para que los funcionarios «puedan asistir a sus haciendas»; se impone la obligación de su lectura pública al principio de cada año y cuando se incorpora un nuevo funcionario; se suprimen algunas obligaciones que exigía la de Felipe II; y se regulan algunos detalles de despacho y funcionamiento de acuerdo con la experiencia⁵.

¹ A. G. S., Secretaría; Búsquedas 6-101.

² A. G. S., Secretaría; Autorizaciones, n.º 147.

³ A. G. S., Secretaría, Leg. 20, fol. 61 y 63.

⁴ Alonso del Barrio, que era ya pagador de las obras del Archivo desde 1633, merece unas líneas. De él informa un oidor de Valladolid: «... es vn hombre muy honrado y en materia de negocios de tratos bien inteligente..., pero que para official no saue que sea a propósito, porque esta estropeado de vn brazo, de vn tormento que le hizo dar.... de q salió... con mucha honrra, pero para escreuir le a de ser de impedimento. demás de que sus tratos le an de diuertir y ocupar, porque son de importancia». (A. H. N., Consejos, 4.426, año 1634, núm. 74).

Sabemos también que tenía 10 hijos. Creo que Barrio, hombre hábil y despierto, debió ser el inspirador de los actos de dudosa moralidad administrativa cometidos por D. Juan de Ayala.

⁵ El original de esta Instrucción se conserva en la Secretaría del Archivo. También puede verse en la *Guía* publicada bajo la dirección de Rodríguez Marín, página 352.

Una cédula de 27 de febrero del mismo año, impone al archivero la obligación de dar cuenta anualmente a la Cámara del estado del Archivo, y exige certificación de haberse cumplido esta diligencia como requisito previo para el percibo de haberes. Esta cédula, que fue modificada por otra de 27 de septiembre 1647, limitando la obligación a cada tercer año, causará no pocas dificultades para la percepción de haberes de D. Juan, ya por descuido suyo, ya por dificultades originadas en su aplicación.

Todas estas medidas, así como las comisiones de Francisco y Antonio de Hoyos, muestran el interés que tenía Felipe IV — monarca también papelero como su abuelo — por la buena conservación de los documentos. Pero este interés no se centró en el Archivo de Simancas - cuyos inconvenientes por su alejamiento de la Corte parecía haber experimentado -, ya que por cédulas de 1625 y 1632¹ aprobaba la colección de documentos que estaba haciendo el Conde-Duque de Olivares y le autorizaba para incorporarla a su mayorazgo: y por decreto de 13 de agosto de 1633, manda organizar en el Palacio Real «un Archivo general al modo del de Simancas, donde se archiven todos los papeles de mis Consejos», decreto que no debió pasar nunca a vías de ejecución².

El período de gestión de D. Juan — mal conocido en sus detalles — resulta confuso y parece de escasa eficiencia. Durante él se producen irregularidades administrativas, cuyo origen parece estar en las dificultades económicas que, casi constantemente, envolvieron a D. Juan, ya por sus circunstancias familiares³, ya, sobre todo, por la intermitencia con que cobra su sueldo, todo lo cual parece haberle obligado a distraer con carácter transitorio cantidades aplicadas a las obras, contribuyendo con ello a retrasar el desenvolvimiento de éstas, ya bastante lento y difícil desde el período de su minoridad⁴.

El Consejo de la Cámara, al que llegó la noticia de ciertas anomalías administrativas, mandó que D. Atanasio Jiménez de Arellano, oidor de la Chancillería de Valladolid, girase una visita al Archivo, y como de ella resultase haber existido descuidos que convenía evitar, se le nombró visitador del Archivo (16 enero 1656) y al mismo tiempo se jubiló a D. Juan, por encontrarse casi ciego, reservándole su sueldo, el derecho de vivir en la fortaleza y el de reincorporarse al cargo si sanaba de su enfermedad. El puesto que dejaba vacante se proveyó en D. Pedro García de los Ríos (19 febrero 1656).

En tiempo de D. Juan de Ayala se dobló la plantilla de oficiales del Archivo con la creación de dos aspirantes, los cuales serían nombrados por la Cámara, pero amovibles a voluntad del archivero (Cédula 2 diciembre 1647).

Por los años 1649-1652, realizó gestiones para trabajar en Simancas el cronista de Aragón D. Juan Francisco Andrés de Uztarroz, sin conseguir autorización para ello.

En cuanto a ingresos de documentación, además de alguna remesa del Registro de Corte, de Cámara y de Patronato Eclesiástico, se recibieron los 2.750 legajos que forman la segunda época de la Contaduría Mayor de Cuentas, en setiembre de 1652.

Durante el mandato de D. Juan apenas adelantan las obras en ejecución; se hacen ventanas y puertas para el Cuarto del Pozo, que continúa sin estanterías y, tal vez, sin suelos, excepto en el desván; y se comenzaron a rehacer dos cubos del primer recinto que se habían hundido, uno a la parte del Patronazgo antiguo y el otro a la parte de la fuente del Rey.

Por Decreto de 25 enero 1640 se concedió a D. Juan la futura sucesión del cargo de archivero a favor de uno de sus hijos⁵.

D. Juan murió en Madrid el 5 de noviembre de 1658⁶.

Para ocupar el puesto de archivero durante la minoridad del hijo de D. Juan, fue nombrado *D. Pedro García de los Ríos* (19 febrero 1656) que era oficial segundo de la Secretaría de Estado, de la parte de Italia. D. Pedro puso condiciones para venir a Simancas: que se le concediese título de secretario de S. M.: un ascenso en su carrera; y el derecho a reincorporarse al puesto que dejaba sin necesidad de nuevo nombramiento, ventajas todas que le fueron concedidas.

¹ Estas Cédulas se citan como existentes en el Archivo del Duque de Alba en la obra *Documentos escogidos del Archivo de la-Casa de Alba*. Madrid, 1891, páginas V y VI.

² Véase el original en A.G.S., Secretarías Provinciales, leg. 2436

³ D. Juan, que tenía cinco hijos, enviudó en 1644 y, después, casó en segundas nupcias, con D.^a Beatriz de Portillo, también viuda y con hijos.

⁴ Por Cédula de 26 abril 1636, se mandan pagar a D. Juan de Ayala 658.287 maravedís que se le debían de su último sueldo de oficial (1630), de dos tercios de 1632, y de todo sueldo de los años 1633, 1634 y 1635. El 19 de junio de aquel año D. Juan cede este crédito a favor de las obras del Archivo. ¿Qué sentido puede tener esta cesión, si no es el pago de cantidades ya tomadas a las obras, o el cambio de un crédito por dineros efectivos? (A. H. P., Valladolid, libro 1832, fol. 366).

⁵ A. H. N., Consejos, leg. 4.428, año 1640, núm. 3.

⁶ Según dice su hijo y sucesor Pedro de Ayala, murió «con tanta necesidad que fue necesario se dispusiese por el Consejo de la Cámara la paga de trescientos ducados por cuenta de lo que se le debía de sus salarios, para poderlo enterrar».

Al encargarse del Archivo, García de los Ríos debía estar en plenitud de edad y, parece, era persona culta y trabajadora¹.

En este período se recibió una remesa de documentación de Estado, correspondiente a la Secretaria de Italia (1656), documentación que fue ordenada por García de los Ríos con gran cuidado y acierto, tanto que el catálogo por él redactado mereció ser incorporado a la letra por D. Tomás González en su *Inventario Manual de Estado*, y este elogio autógrafo en una de las guardas del trabajo de Ríos: «Este Inventario es el único racionalmente hecho de todos los que hallé en el Archivo»².

También se conserva un «Inventario General de todos los Inventarios de Papeles que ai en los Reales Archivos de Simancas...», firmado por Ríos el 8 diciembre de 1657, de cuidada factura, que informa acerca de la organización del Archivo en aquélla fecha³.

En su tiempo terminó D. Carlos de Villamayor la visita al Archivo que, por fallecimiento, dejó incompleta Jiménez de Arellano, de la cual resultaron importantes alcances contra D. Juan de Ayala y contra Alonso del Barrio.

García de los Ríos muere en la fortaleza el 5 de noviembre de 1659, dejando cuatro hijos pequeños, y a su mujer grávida y en difícil situación económica.

Al morir García de los Ríos solicitó ser nombrado archivero en propiedad *Pedro de Ayala*, (1659-1698) que había sido propuesto por su padre para este cargo en 6 de agosto de 1658 y admitido a su ejercicio, pero a las órdenes de D. Pedro García de los Ríos. A propuesta de la Cámara (29 noviembre), se le despacharon los títulos de archivero y secretario de su Majestad el 8 de diciembre de 1659.

Hasta siete personas habían solicitado el puesto dejado vacante por García de los Ríos, y entre ellas figuraban Sebastián de Ribera y Alonso del Barrio, que eran oficiales del Archivo, alegando su experiencia en el despacho y en el manejo de documentos, circunstancias de que carecía D. Pedro de Ayala, por haber estado ocho años en la Compañía de Jesús y no hacer uno y medio que trabajaba en el Archivo⁴.

D. Pedro de Ayala encontró el Archivo en mal estado. Las obras estaban paralizadas, no sólo las de ampliación, sino también las de conservación, pues hacía tiempo que no se realizaban aplicaciones extraordinarias de dinero y las rentas consignadas por Felipe 11 para estos fines estaban casi perdidas. En consecuencia, había legajos sin sacar de los cajones en que llegaron al Archivo, por no disponerse de local adecuado para su colocación, y los tejados y ventanas, mal acondicionados, dejaban paso al agua y a la nieve con el consiguiente daño de los documentos.

Durante diez años, presenta D. Pedro memoriales y comunicaciones al Consejo de la Cámara, y realiza varios viajes a la Corte para gestionar el arreglo de estas deficiencias, pero con escaso resultado. De estos escritos destacan: la comunicación de 19 de marzo de 1665, en la que da cuenta de haber sido quemado intencionalmente el puente de madera del acceso principal, y recuerda todas las demás necesidades del Archivo, y propone que se haga un repartimiento por todo el reino, o sobre los Consejos que mandan documentación a Simancas; y un memorial extenso, «que abía formado con gran desbello y trabajo», en el que hace historia del Archivo, describe los fondos y expone minuciosamente sus necesidades⁵ (3), memorial que motivó la orden de practicar un reconocimiento general para ver las obras que deberían realizarse y calcular su importe. Este memorial está fechado en Madrid el 20 de octubre 1666 y fue presentado en la Cámara a principios de 1667.

En mayo de 1667 se practicó por maestros de diversos ramos un detenido reconocimiento del Archivo, del cual resultó que el importe de las obras necesarias ascendería a 250.000 reales.

Como transcurriesen más de dos años sin decidirse nada, volvió D. Pedro a la Corte «con determinación fija de que o se tomase temperamento en las cosas del archiuo o hazer dejación de mi officio», y así se lo representó a la Reina en memorial que la entregó en 20 de enero de 1670.

¹ En el inventario de los bienes que dejó al morir figura esta partida: «Yten ziento y setenta cuerpos de libros, grandes y pequeños de ystorias y de lenguas italiana, francesa y otras» (A. H. P. Valladolid, libro 2.391, fol. 302).

En carta al Secretario Antonio Carnero (Simancas 3 abril 1658), le dice Ríos que ha servido con tanto celo y trabajo en los dos años largos que lleva en Simancas, «que puedo decir jactancia ninguna que he obrado más en este tiempo... que otros en treinta años» (A. G. S., Secretaría, leg. 11, fol. 68).

² A. G. S., Inventarios Antiguos, leg. 4, núm. 4.

³ *Ibid.* leg. 20, núm. 15.

⁴ Archivo Histórico Nacional, Consejos. 4.436, año 1659. núm. 78.

⁵ Este memorial, de gran interés, es como una primera guía historial y descriptiva del Archivo De la parte descriptiva, se conserva una copia en la Secretaria del Archivo. -A. G. S., Secretaría, leg. 6, núm. 3.

Al fin, el Consejo de la Cámara, en consulta de 16 abril de 1670, propuso que se repartiesen 30.000 ducados entre los Consejos que mandaban documentación al Archivo. Esta cantidad se juzgaba suficiente para realizar todas las obras de ampliación y conservación necesarias.

Nombrado protector del Archivo D. Francisco Ramos del Manzano y pagador José de Velasco, con algunas cantidades que éste cobró, se dio principio a las obras en abril de 1671. Se trabajó, con alguna interrupción, hasta 1675, que se suspendieron por no haber satisfecho algunos Consejos las cantidades que les fueron repartidas.

En estos años se hicieron las obras siguientes: estanterías y solado de las dos grandes salas del Cuarto del Pozo; arreglo del tejado del Cuarto de Vivienda que había sido colocado de manera provisional— y arreglo de las salas que caían debajo de él y sobre las habitaciones ocupadas por el Archivero; subir la pared del pórtico hasta la altura de las demás del patio, enlazando la cornisa de piedra con las del Cuarto de Vivienda y del Archivo, obras con las que adquirió el patio su forma definitiva, rehaciendo el tejado y adecuando para Archivo las habitaciones de aquella parte; abrir una ventana en la planta baja del Cubo del Obispo, solarle, así como las dos salas contiguas, y hacer en todas ellas estanterías¹. Como resultado de todas estas reformas se habilitaron diez salas para recibir documentos, algunas de gran capacidad.

Se hizo también el puente de piedra y la puerta que sale a la fuente; se repararon las almenas del primer recinto y parte de la contra-escarpa. Con motivo de esta obra se trasladó la cocina, construida sobre el cubo que defendía la antigua puerta, al inmediato del mediodía, donde estuvo hasta su desaparición².

Al interrumpirse las obras en 1675, quedaban sin hacer de las proyectadas: el puente de piedra de la puerta principal; parte del muro del contrafoso; limpiar el foso, medio cegado con escombros y basuras; empedrar las rondas; rehacer los tejados de los cubos del Patronazgo, Pagaduría e Inquisición, y otras. Lo que se había dejado de pagar de los 30.000 ducados era: 3.000 ducados de plata, el Consejo de Indias; 800 el de Italia; y 1.500 el de Inquisición, cantidades con las que «se podría acabar y hacer lo referido y quedar el Archivo y la fortaleza en gran perfección»³.

El año 1670 se aumentaron los sueldos del Archivero, oficiales y empleados del Archivo, y se situaron 500 ducados en Millones de Valladolid para obras de entretenimiento y gastos menores del Archivo, por estar casi perdidas las aplicaciones hechas por Felipe II para estas atenciones⁴.

Durante el mandato de D. Pedro de Ayala ingresa — en 61 cajones — la documentación de las Secretarías del Consejo de Guerra, parte de Tierra y parte de Mar (1671); y tres remesas de documentación de Estado en los años 1665, 1670 y 1687.

Como se hubiese acusado a D. Pedro de tener en los cajones en que había llegado la documentación de Contaduría recibida en 1652 y la de las Secretarías de Guerra, y de tener apilada la del Registro, tan pronto como tuvo espacio disponible, instaló estos documentos y se apresuró a comunicárselo al Consejo de la Cámara, así como que había encargado 1.000 pares de carpetas para la documentación del Registro (18 setiembre 1675).

Por cédula de 2 junio 1667, se prohibió enseñar el Archivo, leer documentos y hacer buscas a particulares sin la debida autorización, bajo pena de 50.000 maravedís; y por otra de 28 abril 1671 se autorizó al Archivero para mandar al Consejo de Estado los documentos originales que pidiesen, «sin replica ni dilación», a pesar de prohibirlo las instrucciones para el gobierno del Archivo.

D. Pedro tuvo grandes disgustos con el oficial Alonso del Barrio, (hijo de otro del mismo nombre de tiempo de D. Juan de Ayala) llegando a perseguirle judicialmente, hacerle encarcelar y pedir su separación, petición ésta que le fue denegada, creándose una situación violenta y desagradable en el Archivo.

¹ La edificación de estas salas databa de los últimos años de Diego de Ayala.

² Estas obras dieron al Archivo las líneas y la capacidad que ha de conservar hasta el siglo XIX. El recuerdo de esta reforma se quiso perpetuar en una inscripción (hoy casi borrada) que se grabó sobre la nueva puerta de la fuente, cuyo texto, leído e interpretado, no totalmente, tras muchos ensayos, es: REYNANDO CARLOS II Y SIENDO PRESIDENTE DE CASTILLA DON P.º NUÑEZ DE GUZMAN MARQUES DE MONTEALEGRE CONDE DE VILLAVMBROSA Y CASTRONUEBO COMENDADOR DE VAL DE CARAVANOS EN..., DE LOS CONSEJOS DE ESTADO Y GUERRA Y DE LA IUNTA DE GOBIERNO Y... DE LA MONARCHIA EN LA MENORE... SE AVMENTO Y REPARO ESTE ARCHIBO ANO DE 1673?

La inscripción va repartida en diez líneas que, excepto la primera y la última, se interrumpen en el centro, dejando un espacio como para colocar un escudo, que, o no se llegó a poner, o ha desaparecido.

³ Memorial de D. Pedro de Ayala, 22 octubre 1677. A. G. S., *Secretaría*, leg. 8, fol. 41.

⁴ El aumento de sueldos fue: Archivero, tenía 200.000 maravedís y se le aumentaron 175.000, en total 375.000 maravedís que equivalían a 1.000 ducados: oficial primero, pasó de 300 a 500 ducados; oficial segundo, de 200 a 400; los oficiales tercero y cuarto, de 200 a 300 ducados.

Curioso episodio de esta época es el fracaso de D. Diego José Dormer, cronista de Aragón, que deseaba investigar en Simancas, y que, tras varios meses de gestiones (1681-82), tiene que desistir de sus propósitos ante la serie de dificultades que para ello se le fueron poniendo¹.

D. Pedro de Ayala, que tenía facultad para designar sucesor (Cédula de 28 de agosto de 1690), propuso a su primogénito Francisco Antonio de Ayala (29 enero 1698), falleciendo en la fortaleza el 12 de febrero del mismo año.

El Archivo en el siglo XVIII y hasta la ocupación francesa.

Francisco Antonio de Ayala (1698-1743), que era el mayor de los cuatro hijos varones de D. Pedro, tenía veinticuatro años al suceder a su padre y estaba soltero².

Al comenzar su gestión tiene como oficiales a Pedro Ignacio, José Bernardo y Antonio Casimiro de Ayala, hermanos suyos, y a Baltasar de Paz Hermosino. Esta situación (la de estar formada toda o casi toda la plantilla por parientes del archivero) ha de ser la normal hasta que hacia 1815 desaparecen los Ayala del Archivo.

A Francisco Antonio de Ayala le corresponde el honor de haber sido el funcionario que ha prestado más años de servicio en el Archivo, ya que a los cuarenta y cinco años y medio que fue secretario, hay que añadir los trece que sirvió como oficial, que hacen un total de cincuenta y ocho años y medio, cifra que no creo haya sido superada, ni aún alcanzada por otro.

Habiéndose trasladado la corte de Madrid a Burgos en junio de 1706, ante la amenaza de las tropas del Archiduque que avanzaban desde Portugal, se trasladó la documentación de Patronato Real a dicha ciudad, donde estuvo hasta que, pasado el peligro, se ordenó su reintegró al Archivo (Cédula de 28 de octubre). Llevaron, custodiaron en Burgos y devolvieron los documentos sin quebranto alguno, los oficiales Pedro Ignacio y Antonio Casimiro de Ayala.

El año 1710 visitó detenidamente el Archivo el Rey Felipe V, según dice Riol³. En relación con esta visita real parece estar una nota sin fecha de lo que se debería hacer en el Archivo para que resultase una «obra majestuosa y real». En esta relación se propone: cubrir con plomo todos los tejados; hacer otra torre, que «hermoseará mucho la fábrica»; reedificar la puerta principal y hacer de piedra el puente de acceso a ella; limpiar el foso y rehacer el contrafoso; y añade, que si no se quieren acometer las obras apuntadas, al menos «se haga un retejo general y arreglen algunas ventanas y vidrieras». Creo que, por entonces, ni la propuesta mínima fue aceptada⁴.

El 30 de junio de 1711 llegaron al Archivo D. Luis Curiel y Tejada, Fiscal del Consejo de Castilla, y D. Santiago Agustín Riol, Secretario de Su Majestad y Oficial Mayor de la Secretaría del Real Patronato, con autorización no sólo para trabajar en el Archivo, sino también para llevar a Madrid los documentos que estimasen convenientes al real servicio (Cédula 25 junio 1711), como lo hicieron, según consta en relación firmada el 18 de agosto⁵. Estos documentos fueron devueltos por Riol cuando volvió a Simancas en mayo de 1713, donde permaneció hasta el mes de noviembre. También esta vez se llevó a la Corte 919 documentos (de los cuales dio recibo el 4 de citado mes) documentos que fueron devueltos al Archivo en 1714 «sin desatarlos», según dice el mismo Riol⁶. En estas dos temporadas de residencia en Simancas adquirió Riol las interesantes noticias sobre el Archivo que da en las páginas 207 a 211 de su tantas veces citado *Informe*.

Con motivo de haberse dispuesto que todos los Consejos que estaban instalados en el Palacio Real pasasen al de la Reina madre⁷, que desde ahora se comenzó a llamar Palacio de los Consejos, edificio que resultaba pequeño para el nuevo destino, se dispuso que remitiesen al Archivo de Simancas toda la documentación que careciese de valor administrativo. Como consecuencia de esta orden, ingresa en el Archivo, entre 1718 y 1724, en varias remesas, casi toda la documentación del último período de los Austrias. «Esto se executó con tan inconsiderada celeridad, que no dio lugar a que quedase en las oficinas toda la razón que convenía de lo que se sacaba de ellas», dice Riol⁸. En cambio en el Archivo se recibieron estas remesas con gran cuidado, pues un oficial de la Secretaría de Estado, don Marcelo Muñoz y

¹ Una relación detallada y documentada de lo sucedido puede verse en Biblioteca Nacional de Madrid. Manuscritos, núm. 9.094. Los documentos coleccionados por Dormer forman un tomo de 314 hojas folio, encuadrado en pergamino, que lleva el título: «Del Archivo de Simancas».

² Francisco Antonio de Ayala casó en 1700 con Ana María Gallo, que por muerte de su hermano (1711), heredó de mayorazgo de los Gallo, que desde esta fecha queda unido a la familia Ayala, convirtiendo a sus primogénitos en los mayores hacendados de Simancas.

³ *Informe*, pág. 204.

⁴ Á. G. S., Secretaría, leg. 8, fols. 60, 61 y 63. Excepto lo de emplomar los tejados y hacer una nueva torre, lo que propone la nota es terminar de hacer las obras proyectadas en 1671, que no se hicieron por falta de recursos.

⁵ A. G. S., Secretaría, leg. 15.

⁶ *Informe*, pág. 86.

⁷ Así llamado por haber vivido en él D.^a Mariana de Austria, madre y tutora de Carlos II

⁸ *Informe*, pág. 86.

Láriz, residió varios años en Simancas cotejando —es de suponer que ayudado por el personal del Archivo los inventarios de remisión con los documentos, y anotando con minuciosidad las faltas y las sobras que se apreciaban¹.

De la importancia, volumen y carácter general de estas remesas de 1718 a 1724, da idea la «Memoria de los Inventarios que el Sr. D. Marzelo Muñoz y Láriz ha entregado...», en la cual se relacionan dieciséis inventarios de otras tantas entregas².

Según Díaz Sánchez³ en 1711 se hicieron obras de adecuación para colocar estos documentos en las salas situadas sobre la habitación de los archiveros —que se habían edificado en el año 1673- y en el desván llamado de las «barras de hierro», construido en tiempo de Felipe II.

Con motivo de haberse caído un cubo y un pedazo de muralla del primer recinto, a la parte del camino de Valladolid, el 2 de mayo de 1727, representó Francisco Antonio de Ayala al Rey la urgencia de su pronta reconstrucción, y la de realizar diversos arreglos en el Archivo, como había solicitado ya varias veces. Para atender todas estas necesidades se mandaron librar 190.245 reales y, aunque parece que no se pagaron de hecho más que 90.000, con esta cantidad se hizo nueva la puerta principal y el puente de piedra de acceso a ella (obras ya proyectadas en 1671) y se levantaron el cubo y lienzo de muralla caídos en 1727, obras que contrató José Infante en 45.000 reales el 11 de agosto de 1729, obligándose a terminarlas en catorce meses; se realizó un arreglo general de puertas y ventanas, e hicieron algunas nuevas; se hizo una reparación general en las cubiertas, especialmente en las del «Cubo cuadrado», o de Inquisición, y en el de la Pagaduría, o de la entrada principal: y un retejo general, obras que se llevaron a cabo en los años 1729-1730⁴.

Durante la gestión de Francisco Antonio de Ayala se encuentran con frecuencia memoriales y cartas de los funcionarios del Archivo reclamando — a veces angustiosamente — el abono de salarios atrasados, atraso que en abril de 1742 parece llegaba a más de cinco años⁵.

En este período continúa la costumbre de mandar directamente al Archivo documentos sueltos de excepcional interés o tocantes al Real Patronato. Así se hace con el testamento de Carlos II (1704); la renuncia de Felipe V a la corona de Francia (1712); y el testamento de M^a. Luisa de Saboya (1715).

Francisco Antonio de Ayala muere el 23 de agosto de 1743.

Le sucedió su único hijo varón, *Manuel Santiago de Ayala Gallo* (1743-1772), que era oficial del Archivo desde que tuvo edad para desempeñar el cargo y que, por cédula de 9 de abril 1737, había sido habilitado para substituir a su padre en ausencias y enfermedades, con futura sucesión en el cargo de Secretario.

Al posesionarse del Archivo tenía 35 años y hacía diez que estaba casado⁶. Heredero de los mayorazgos de las familias Ayala y Gallo, figura como mayor hacendado de la villa en el catastro de Ensenada⁷. Fue alcalde mayor de Simancas por el estado noble.

Durante su mandato los oficiales del Archivo continuaron siendo individuos de las familias Ayala y Gallo, con alguna excepción, y a veces —como sucedió con su hijo y sucesor Manuel de Ayala Rosales— se les daba título de Oficial cuando todavía no podían desempeñar el cargo por carecer de edad para ello, aunque con obligación de poner una persona en su lugar hasta que pudieran hacerlo.

En setiembre de 1743 — a los cuatro meses de haberse hecho cargo del Archivo — se le planteó a D. Manuel un pequeño incidente, que por resultar un exponente del sentido de dignidad que concedían al cargo y del pundonor que ponían en su desempeño los Ayala, procede narrar.

¹ Como dato curioso que ilustra este punto de la gestión de Muñoz y Láriz en Simancas anotamos, que al fundarse la congregación de San Antonio y San Francisco Javier (1 mayo 1722), figura como uno de los cofrades D. Marcelo Muñoz y Láriz, oficial de la Secretaría de Estado, vecino de la villa de Madrid «que ha que me allo en esta de Simancas desde el año pasado de mil setezientos y diez y ocho, entendiendo en la entrega que se haze en el Real Archiuo de ella de los papeles que se han conduxido a el de horden del Rey Ntro. Sor.».—Archivo Histórico Provincial de Valladolid, libro 3.050. folio. 264.

² Los inventarios entregados por Muñoz y Láriz fueron: 1. De la Secretaria de Estado; 2. Ídem de Guerra de Tierra; 3. Ídem Guerra de Mar; 4. Contadurías generales; 5. Reales descargos; 6. Descargos; 6. Descargos de D. Juan de Austria 2.º; 8. Registro del Sello de Corte; 8. Obras y Bosques; 9. Consejo de Aragón; 10. Secretarías de Hacienda; 11. Secretarías Provinciales (Italia); 12. Secretaría de Indias de Nueva España; 13. Secretaría de Indias del Perú; 14. Secretaría del Real Patronato; 15. Contaduría Mayor de Cuentas 3.ª época; 16. Cámara de Castilla A. G. S. Secretaría, leg. 20, atado 1.

³ *Francisco Díaz Sánchez. Guía de la villa y Archivo de Simancas, pág. 44.*

⁴ Documentación acerca de estas obras: Archivo Histórico Provincial de Valladolid. Libro 3.052. folios 162, 197, 524 y 574.

⁵ Francisco Antonio de Ayala, en carta al Marqués de Villarias (Simancas 25 abril 1742) dice: «Con cinco años de atraso y quatro meses, y un sueldo tan limitado, considere V. E. como estarán estos pobres ofiziales. que si los viera, le causara lástima». A. G. S. Estado, leg. 7.889. Véase también carta de Ayala a Felipe V. Simancas, 27 marzo 1737, en el mismo legajo.

⁶ D. Manuel fue bautizado el 31 de julio de 1708. Se veló con D.^a Juana Rosales el 24 de agosto de 1733.

⁷ A. G. S. Dirección General de Rentas; 1.ª remesa, libro 662, fol. 593.

El 25 de setiembre se presentó en el Archivo D. Manuel Arredondo Carmona, Oidor de la Chancillería de Valladolid, provisto de una Real Cédula, a examinar y copiar, si procedía, las Bulas de erección de Patronatos en el reino de Granada, sin que D. Manuel hubiera recibido aviso de la visita, ni en la Cédula se aludiese para nada a él. Personalmente, «para que tubiese efecto la Real Comisión de V. M. y su Real Servicio no padeciese el mas leue atraso» —dice— mostró al Oidor los documentos, pero el 25 escribió al Rey manifestando su extrañeza y que no sabía se hubiese hecho nunca tal cosa en el Archivo, y al mismo tiempo, pidiendo aprobación de su conducta, que «además de ser contra la practica común e Instrucción Real, que aquí inviolablemente se obserua, es contra la honrra de los yndividuos criados de V. M. en esta oficina, quienes se han esmerado en conseruarla, siruiendo a V. M. con la maior pureza en este empleo de la maior confianza». Con la misma fecha escribió al Secretario de la Cámara exponiéndole el caso y pidiéndole que apoyase su petición. Como consecuencia de estas gestiones, el Cardenal de Molina, Presidente del Consejo de Castilla, escribió a D. Manuel con fecha 9 de octubre comunicándole el hecho, ya pasado, de haberse comisionado a D. Manuel Arredondo para «reconocer y sacar copias de varias Bulas Apostólicas que a v. m. expresara» y pidiendo le dé facilidad para el cumplimiento de su comisión¹.

El año 1746 estuvo en el Archivo Ascensio de Morales, gestionando el envío a Madrid de unos documentos relacionados con el derecho de Real Patronato, documentos que se entregaron el 17 de octubre y fueron devueltos en cinco cajas en 1751².

Consecuencia del interés que se despertó en el siglo XVIII por los Archivos, como fuente de conocimiento histórico, fue un proyecto de comisión para organizar el de Simancas con un criterio sistemático y científico, hecho en 1750 por D. Pedro Burriel —curial con destino en Valladolid, hermano del erudito P. Marcos Burriel— con miras a su más fácil aprovechamiento por los estudiosos de la Historia. El plan de trabajo presentado por don Pedro parece bien orientado desde el punto de vista archivístico, y eficiente mirado por el lado práctico, pero no consta que tuviese ni un principio de realización³.

El 30 de octubre de 1751 llegaban al Archivo José Marcos y Bernardo García con una comisión de D. José Carvajal y Lancáster, en busca de antecedentes para apoyar su política regalista y la defensa del derecho de Regio Patronato, tan debatido entonces. Permanecieron en Simancas hasta marzo de 1752, aprovechando el tiempo al máximo, pues trabajan en días y horas que tradicionalmente eran de asueto para los funcionarios.

El 22 diciembre 1751, escribe Marcos a D. José Carvajal una curiosa carta en la que da interesantes noticias sobre el estado del Archivo y el personal de su oficina.

Comienza dando cuenta de su primera visita al Archivo, con ocasión de la cual no les quisieron enseñar ningún documento y «solo vimos que estaban colocados en andenes y limpio el suelo». Describe a continuación las salas en que está colocada la documentación de Estado, que es la que les interesa para su comisión, y dice que en una de las piezas de la planta baja «aun hai alrededor, en el suelo, varias papeleras con papeles como se traxeron en el año 1718»; que en lo que actualmente es Secretaría «no hai... papeles, sino vnas alhacenas embutidas en la pared, en donde están los inventarios del archivo». «En esta pieza —dice— trabaja el oficial mayor, y en ella misma, en otra mesa larga, trabajamos mi compañero y yo... porque el frío es tal en las demás piezas que, aseguran, que es insufrible. Aun en esta se dexa sentir mucho»; que en el cubo del Obispo «hai vna arca en el suelo, que dicen envió el s^{or} Felipe IV diciendo al archivero que era la causa de D. Rodrigo Calderón, la qual tiene tres llaves y dicen que una esta aquí y... que otra quedó en poder de S. M., y la tercera en el de el Presidente de Castilla»; que habiendo expuesto la conveniencia de sistematizar la documentación de las varias remesas de papeles de Estado hechas en el siglo XVII en un sólo inventario a don Manuel Gallo «(sujeto de prudencia y habilidad), confiesa la necesidad de hacer Inventario, pero dice que no se han atrevido a emprender esta obra porque, como de Madrid se enviaron assi las memorias que sirven de inventario y allá quedaron otras del mismo modo, piden desde la Corte por estas, y guardando el orden que traxeron los papeles es fácil buscarlos, o responder por ellas que no se enviaron».

Dice luego, que el personal actual, aunque se dedicase a ello no haría el inventario en diez años, porque ve «que todos los días tienen cosas que buscar de oficio, de manera que nunca están de más, ya copiando, ya buscando», y que se afirma en esta creencia «al considerar la calidad de la gente, que no es para hacer progresos».

«Los que componen esta oficina son:

D. Manuel Santiago de Ayala, archivero: que dice que el no trabaja porque para eso tiene al oficial mayor. Y por que no nos escandalicemos, me enseñó una cédula Real en que se le dice que mande buscar, pero no que busque. Y assi su trabajo es solo dar vna vuelta a ver si todos han concurrido y firmar las cartas de respuesta.

¹ A. G. S., Secretaría, leg. 26, n.º 138.

² A. H. N., Estado, leg. 3.554.

³ A. H. N., Estado, leg. 3.554.

D. Manuel Gallo, que es hábil, pero que no es su edad para tales trabajos, aunque no lo dispondría mal.

D. Joseph de Ayala, oficial 2º, que estudió un poco de gramática y sirve de buscar, leer y copiar.

D. Manuel Xavier de Ayala, que es de las mismas circunstancias, y ambos copian las cosas latinas sin reparar en la orthografía, y lo mismo en lo demás que he visto.

D. Juan de Salazar, que sirve la plaza de oficial 4º por menor edad de don Francisco de Ayala, hijo del archivero, y es un viejo trémulo que sirve para traer legajos y leer algo».

Termina proponiendo que uno de los comisionados, con uno de los oficiales o sólo, podría ir haciendo un nuevo inventario o, al menos, refundiendo los tres inventarios de las remesas del siglo XVII en uno solo. Esta propuesta cayó en el vacío, pues no se llegó a hacer el inventario único hasta la época de D. Tomás González¹.

En mayo de 1756 se remitió a D. Ricardo Wall la documentación de *Mercedes antiguas*; y en junio de 1756 se mandaron al Marqués de la Ensenada los cinco legajos de *Bulas de Maestrazgos*. La primera remesa se devolvió al Archivo, pero la segunda no; es de suponer que esta documentación se haya incorporado a la de Ordenes Militares que se conserva en el Archivo Histórico Nacional.

D. Vicente Vignau alude a unas «expediciones documentarias de 1762 a 1779 a Simancas», preparadas por D. Pedro Rodríguez Campomanes «con el espíritu de prolijidad y detalle que le era propio». Ningún antecedente he visto, ni me ha sido posible conjeturar a qué documentaciones puede aludir el gran impulsor del Archivo Histórico Nacional².

También durante el mandato de D. Manuel Santiago continúa la expedición a Simancas de documentos sueltos de excepcional importancia o tocantes a Real Patronato, como la fundación de las Salesas (agosto 1757), el Concordato de 1753 (noviembre 1763), y la fundación del convento de San Pascual en Aranjuez (setiembre 1770).

No faltan tampoco en este período referencias al atraso con que se paga al personal, ni a las gestiones realizadas para procurar su remedio³.

En cuanto a obras, se llevó a cabo una reparación general del edificio, iniciada en 7 de setiembre y acabada el 13 de diciembre de 1749. Entre las obras realizadas figura la sustitución de la linterna puesta por Mora como remate del Cubo del Obispo por el que tiene al presente. Esta sustitución se hizo porque la citada linterna estaba inclinada y creían que amenazaba ruina, y aunque al llegar a ella, con un andamio apoyado en el suelo, vieron que estaba firme y que la inclinación era debida o a un alarde del arquitecto que era lo que juzgaban más probable o a una torpeza del constructor, por no desaprovechar el gasto y el trabajo del andamiaje, trataron de dar verticalidad a la linterna modificándola parcialmente, pero como vieran que no quedaba con la solidez conveniente, la desmontaron y sustituyeron por el remate actual.

Otro aspecto interesante de estas obras fue el de tratar de quitar la humedad que se notaba en las salas bajas del Archivo, que deterioraba los documentos, para lo cual se rebajó el suelo de las entre-rondas y se empedró la parte próxima a los muros; uno y otro con miras a facilitar el rápido escurrimiento de las aguas pluviales, evitando en lo posible su absorción por el suelo y consiguiente transmisión a los muros y estanterías apoyadas en ellos.

Estas obras fueron proyectadas por D. Francisco Nangle y dirigidas por D. Ambrosio Mármara, ambos ingenieros militares, el segundo de los cuales murió en Simancas después de terminadas, cuando se ocupaba de la rendición de cuentas (22 diciembre 1749).

Nangle, durante su estancia en Simancas (15 julio -mediados de agosto 1749), levantó un detallado plano de la fortaleza y de sus diversas plantas, y dos perfiles o secciones de la misma, e hizo una descripción de las salas del Archivo y de los documentos que había en ellas, todo lo cual remitió al Marqués de la Ensenada con carta de 13 de agosto⁴. En esta carta le dice que el archivero ocupa casi la mitad del edificio y que convendría que se saliese a vivir a la villa con lo cual quedaría mucho espacio para colocar documentos, habría menos riesgo de incendio y más limpieza en el edificio, ahora «convertido en cortijo, mal inevitable mientras aya habitación en él».

¹ A. H. N., Estado, Leg. 3.554.

² Vicente Vignau, *El Archivo Histórico Nacional*. Discurso de ingreso en la Academia de la Historia. Madrid, 1898, pág. 26.

³ En carta a D. Francisco Nangle Simancas. 16 enero 1750 le pide D Manuel Santiago de Ayala que interponga su influencia cerca del Marques de la Ensenada «para que mi y los oficiales y portero... nos haga la gracia de que se nos de un año de nuestros sueldos por cuenta de atrasos, pues aquí perezan los pobres oficiales, no teniendo otra cosa con que mantenerse». A. G. S. Secretaría de Guerra, leg. 3.295. Vide también, carta de Ayala a Wall, Simancas 12 octubre 1754. (A. G. S., Estado, leg. 7.899).

⁴ A G, S., Secretaria de Guerra. leg 3.295.

Aunque Ensenada aceptó la sugerencia, pues manifestó a Nangle que el Archivero «deverá mudarse a la villa»¹, por lo cual se excluyeron del proyecto de obras las reparaciones en el cuarto de la vivienda, D. Manuel continúa habitando en la fortaleza toda su vida, de lo cual es buena prueba el hecho de haberse construido una cocina nueva para su uso (junio-noviembre 1752) en sustitución de la que había - que se derribó por ruinoso- obra que ejecutó el maestro de obras vallisoletano Antolín Rodríguez, con buenos materiales y cubiertas abovedadas para evitar todo peligro de incendio².

Los efectos del terremoto que destruyó Lisboa el 1 de noviembre de 1755, se dejaron sentir en el Archivo, en el cual se resintieron los muros de la Capilla, los entresuelos del cuarto de vivienda y creo que también el puente que sale a la fuente del Rey, que está deteriorado por estos años. Estos deterioros se mandaron reparar, pero parece no haberse ejecutado cumplidamente, pues si bien consta que se arregló el puente en los primeros meses de 1756, en cambio por carta de 22 de abril de 1758 comunica D. Manuel Santiago de Ayala a D. Ricardo Wall la necesidad de arreglar los tejados, las ventanas, «y que se aseguren las piezas de vivienda del movimiento que hicieron con el temblor pasado»: y en otra de 22 julio 1761 insiste en la necesidad de reparos que tiene el Archivo, y advierte que si no se arregla el cuarto de vivienda, se verá obligado a pedir licencia a S. M. para buscar casa en la villa «donde pueda refugiarme con mi familia para poder pasar el invierno»³. Al fin, don Ricardo Wall, en carta de 10 setiembre 1762, comunicó a D. Manuel que había ordenado al encargado de las obras del Real Palacio de Valladolid «que dispusiese igualmente la composición de este Archivo, que prontamente necesitaba, y la fábrica de una casa fuera, aunque inmediata a él» para el archivero y también para una guardia.

Para proyectar estas obras vino a Simancas el arquitecto don Ventura Rodríguez (setiembre-octubre 1762), quien, además de estudiar los reparos necesarios en tejados y ventanas y de dar una traza para la mejor sujeción de las planchas de piorno del tejado, levantó minuciosos planos y alzadas del Archivo y una bella perspectiva del mismo por la parte del mediodía; planos que, en siete hojas forradas en terciopelo carmesí, se remitieron a Carlos III, que estaba en San Ildefonso, quien las aprobó y mandó depositar en la Secretaría de Estado⁴.

Como consecuencia de todas estas gestiones, se ejecutaron en los meses de setiembre a diciembre de 1762 y en los años 1763 y 1764 «aquellos reparos que eran más precisos y no permitían dilación y se acopiaron varios materiales para la casa proyectada» en las intermediaciones del Archivo para vivienda del Archivero. Estas reparaciones fueron: arreglo general de tejados y de puertas y ventanas, obras que importaron 71.502 reales⁵.

Como los tejados y las ventanas en un edificio tan castigado por los vientos exigen cuidados constantes, el año 1770 se necesitó un nuevo arreglo que se hizo por contrata: la parte de albañilería la ejecutó Agustín Redondo en 14.000 reales; lo relativo a ventanas, vidrieras y redes metálicas para protegerlas lo hizo Isidoro Álvarez por 5.600 reales; y lo relativo a puertas y ventanas, Domingo González con un importe de 9.000 reales. Para pagar estas obras, el administrador del Real Palacio de Valladolid, D. Juan Antonio de Agüero entregó 40.000 reales a D. Manuel Santiago de Ayala el 28 de setiembre de 1770.

D. Manuel Santiago de Ayala muere el 24 de diciembre de 1772, tras una larga indisposición que le tuvo apartado de los negocios del Archivo el último año y medio de su vida. Tenía al morir 64 años y fue enterrado en la Capilla del mayorazgo de los Gallo, en la Iglesia del Salvador, donde había sido inhumado su padre y lo será su hijo y sucesor.

D. Manuel Santiago de Ayala quiso que le sucediera su primogénito, Francisco de Ayala y para ello le hizo nombrar oficial del Archivo, pero por haberse inclinado a la carrera militar, lo mismo que su hijo segundo, tuvo que pensar en el tercero, don Manuel de la Cruz Ayala y Rosales, al cual hizo nombrar oficial del archivo a la edad de siete años, con obligación de poner un sustituto hasta que pudiera desempeñar personalmente el cargo.

Aunque Manuel Santiago de Ayala hizo algunas gestiones para que se concediese a su hijo Manuel (como se había hecho siempre), la sustitución en ausencias y enfermedades con la futura sucesión en el cargo de Archivero y Secretario de S. M., no logró esta merced, por lo cual, a su fallecimiento, el oficial mayor, José Antonio de Ayala, al comunicar el suceso a S. M., le participaba que se había hecho cargo de las llaves del Archivo y proponía que se proveyese el cargo vacante en su sobrino D. Manuel de la Cruz, hijo del fallecido, en quien concurrían los merecimientos de todos sus antecesores y quince años de servicios en el Archivo; pero al mismo tiempo exponía los suyos, que eran 43 años, además de los merecimientos de la familia que también le alcanzaban, para que, en caso de no ser nombrado su sobrino, se le

¹ Carta de Ensenada a Nangle, 20 agosto 1749, A. G. S., Secretaría de Guerra, leg. 3.295.

² A. G. S., *Secretaría de Guerra*, leg. 3.295.

³ Carta de Ayala a Wall. A. G. S. Secretaría, leg. 11, fol. 112.

⁴ Estos planos se conservan en la Biblioteca Nacional, sección de Bellas Artes, mesetón 14, álbum 6, núms. 1 a 5.

⁵ Un dibujo mostrando la forma en que debía realizarse el emplomado para que no lo moviesen los huracanes, y una lista de los materiales que debían acopiarse para las obras y «para la construcción de la casa habitación del Secretario», los dos de mano de Ventura Rodríguez y con su rúbrica, fechados respectivamente el 14 de mayo y el 17 de agosto de 1763, pueden verse en A. G. S., Secretaría, leg. 6, fols. 123 y 162.

tuviese presente a él para la provisión del puesto¹: y como transcurriesen varios días sin hacerse el nombramiento, escribió a D. José Ignacio de Goyeneche, Secretario de la Cámara, diciéndole que no era posible despachar negocios en el Archivo por no haber persona autorizada para ello, y solicitando que se le autorizase provisionalmente para el despacho, hasta que se proveyese en propiedad el cargo de Secretario².

Al fin, Carlos III, siguiendo la costumbre, proveyó el cargo de Secretario del Archivo en *D. Manuel de la Cruz Ayala y Rosales*, con fecha 21 mayo de 1773.

Manuel de la Cruz Ayala es el último de la serie de archiveros descendientes de Diego de Ayala por línea de varón que tuvieron a su cargo el Archivo durante dos siglos y medio. Al ocupar el cargo tenía 25 años y estaba soltero, estado que conservará hasta su fallecimiento.

El año 1773 visitó el Archivo el Conde de Floridablanca para conocer *de visu* sus circunstancias y poder enjuiciar mejor el problema entonces planteado de reunir todos los documentos relativos a las Indias, con miras a preparar una historia documentada de la colonización española en América, expuesta tendenciosamente por autores extranjeros.

En relación con este asunto está la visita del arquitecto D. Juan de Villanueva, que vino a Simancas para estudiar las posibilidades de hacer esta concentración de documentos en el Archivo, ya utilizando todo el espacio disponible, ya proyectando una ampliación del edificio. Villanueva, que llega a Simancas el 13 de mayo de 1774, redactó un proyecto de ampliación del Archivo que recogía todas las necesidades previstas, pero que, dadas las peculiares características del edificio emplazado sobre una mota artificial—, exigía cuantiosos gastos al tener que asentar las nuevas construcciones sobre el foso, y al mismo tiempo, desnaturalizaba las líneas de la fortaleza.

En Simancas se conservaba la documentación del Consejo de Indias desde su fundación hasta fin del siglo XVII, documentación que había ido llegando en varias remesas hechas en 1568, 1582, 1603, 1619, 1658 y 1718; pero nada había de la producida por la Casa de la Contratación y el Consulado, que era voluminosa e importante, y, además, faltaban algunas series que conservó siempre el Consejo, como los interesantísimos libros del registro³, y la documentación correspondiente al siglo XVIII.

Pero además de reunir la documentación había que sistematizarla, y aunque la del Consejo de Indias estuvo siempre mejor organizada que la de otros Consejos, no lo estaba en el grado deseable para su aprovechamiento con miras históricas. Para ponerla en el orden deseado, vinieron al Archivo en 1778 Juan de Echevarría y Francisco Ortiz de Solórzano, oficiales del Consejo de Indias, y después, por muerte de Echevarría, Hipólito Ruiz de la Vega, que permanecieron en Simancas entendiendo en esta labor hasta 1785.

Estos comisionados, asesorados por D. Juan Bautista Muñoz, que es la figura capital de este movimiento histórico indiano, realizaron en Simancas «aunque con vacilaciones y no sin errores, una labor utilísima de recogida, enlegajado e inventario»⁴.

Por estos años — 1781-1783- estuvo también en Simancas D. Juan Bautista Muñoz, que realizó una meritísima labor de estudio y acopio de documentos indianos, trabajo recogido en su mayor parte en los setenta y seis volúmenes de la Colección Muñoz de la Real Academia de la Historia⁵.

Aunque el proyecto de ampliación del Archivo de Simancas hecho por Villanueva llegó a ser aceptado⁶, su crecido importe debió suponer una dificultad para el siempre escaso erario español, lo cual obligó a diferir su ejecución.

En este estado de cosas, terminado su trabajo en Simancas, pasó Muñoz a Sevilla para ver el Archivo de la Casa de la Contratación y, al mismo tiempo, la Casa Lonja de aquella ciudad. En febrero de 1784 estaba ya en Sevilla desde donde, con fecha 24 de mayo, informó - asesorado por dos arquitectos que no se podría encontrar en todo el reino edificio más apropiado para establecer el Archivo de las Indias que la Casa Lonja de Sevilla.

¹ Simancas. 26 diciembre 1772. Minuta, una hoja fol. A. G. S., Secretaría, leg. 11, fol. 53.

² Simancas. 15 de enero 1773. Minuta. una hoja fol. A. G. S., Secretaría, leg. 11, fol. 53.

³ Aunque con la remesa de 1.718 ingresaron en Simancas 582 libros del Registro, fueron devueltos al Consejo - que los reclamó -- 564 en setiembre de 1734, quedando en el Archivo 19.

⁴ J. de la Peña. *Guía del Archivo de Indias*. Valencia, 1958, pág. 43.

⁵ *V. Catálogo de la Colección de D. Juan Bautista Muñoz*. Madrid, 1954-56, 3 vols., 24 cms. Muñoz comenzó a trabajar en Simancas el 30 de abril de 1781 y permaneció en el Archivo -con algunos periodos de ausencia— hasta el 14 de noviembre de 1783. A Muñoz se le dieron en Simancas toda clase de facilidades: «entrada... todos los días feriados que no sean de precepto y en todas las horas útiles de mañana y tarde»; permiso para «llevar documentos... a su posada», aunque esto último no sin repugnancia del archivero que en oficio a Floridablanca de 11 octubre 1781 le ruega que lo ponga «en la Real noticia de S. M., con cuya Soberana resolución se me dispensa qualesquiera responsabilidad en lo sucesivo». (A. G. S., Secretaría. Autorizaciones, n.º 134).

⁶ D. José de Gálvez en comunicación de 21 diciembre 1774, dice a D. Manuel de Ayala: «está despachado el expediente de Archivos y se ha dado orden al Consejo para arbitrar medios a fin de emprender la obra proyectada en ese». A. G. S., Secretaría, leg. 8, folio 219.

Aceptada la sugerencia, se comenzaron a tomar las medidas pertinentes para preparar el local y para trasladar a él los fondos indianos de Simancas. En consecuencia, por Orden de 14 agosto de 1785, los 3.258 legajos de documentación indiana de los siglos XV a XVII, con sus respectivos inventarios, se embalaron en 257 cajas, que pesaban 1909 arrobas, y en dos expediciones de trece y once carros, salieron de Simancas el 24 y 26 de setiembre con buenas escoltas, y llegaron con la preciosa carga a Sevilla el 14 de octubre. La primera expedición iba a cargo de Hipólito de la Vega, y la segunda al de Francisco Ortiz de Solórzano.

En carta de 9 de setiembre 1786, se notificó privadamente a D. Manuel de Ayala que en la Cámara se había recibido un informe según el cual «los cajones que se remitieron 40 y 50 años hace, no se han avierto, y que esta hecho ese Real Archivo una baraja de naipes». En carta al informante, de 12 del mismo, le dice D. Manuel: «que nadie está libre de émulos ni siniestras informaciones», pero que «tengo la satisfacción de haver procedido con el mayor cuidado en el desempeño de mi obligación y que los papeles están colocados según el orden de sus ymbentarios y con el aseo que cave»; y en otra carta al mismo, de 3 de octubre dice: «aseguro a V. m. que deseo venga a ver estos papeles qualesquier persona desinteresada, y yo celebraríase el Señor Presidente, para quien ningún empeño he buscado»¹.

El 1 de octubre de 1791 visita como turista el Archivo D. Melchor Gaspar de Jovellanos —entonces Alcalde de Casa y Corte, semidesterrado con una comisión en Asturias por su amistad con Cabarrús—, que ha dejado una circunstanciada relación de la visita en sus *Diarios*.

Dice que les acompañó en ella «con mucha atención», el Secretario; que el edificio «consta de veinticuatro piezas con papeles, y otras tantas vacías..., unas y otras y los papeles no mal conservados». De las colecciones documentales merecen su atención: «Los papeles del Registro del Sello, desde 1475 a 1689, todo relativo a provisiones»; entre la documentación de Hacienda destaca «muchos libros de pesquisas, esencialísimos para nuestra historia civil y económica, pues contienen el estado de la población, agricultura, industria y rentas de los pueblos de la Corona de Castilla en los fines del siglo XV y parte del XVI»; se interesa también por la documentación relativa a Ordenes Militares, haciendo constar que en el Patronazgo «hay una arca vacía, donde estuvieron los papeles relativos a Ordenes, pedidos y llevados a Madrid en el Ministerio de Ensenada», y que «de esta clase de papeles sólo han quedado en el Archivo, siete libros de registro de cédulas, desde 1496 en adelante, y cinco legajos..., que he visto y no reconocido»; de los documentos de Estado dice que «se hallan en cuatro piezas, dos bajas y dos altas, las mejores, más bien reparadas y ordenadas de todo el Archivo».

La plantilla, anota, está formada por un Secretario y cuatro oficiales, cuyos sueldos especifica, quienes, además, se reparten los derechos de copias y compulsas «que parece son fuertes». Recoge el hecho de haberse realizado aquel año «buenas reparaciones en las piezas; pero no hay que hablar de lo que falta, así en este punto como en cuanto al arreglo de papeles, y sobre todo de sus índices, de lo cual no hay absolutamente nada, sino los malos antiguos inventarios».

En cuanto a la calidad de los funcionarios dice: «El Secretario es un buen hombre, muy atento y bien criado, pero a mi ver poco trabajador; los oficiales unos solemnes holgazanes, y amén de eso, ignorantes y misteriosos hasta el fastidio, singularmente el llamado mayor. Asisten a esta oficina tres horas por la mañana y tres por la tarde en los días de Consejo, bien que hay asueto en las tardes los martes, jueves y sábados, pero es claro que nada se hace sino las copias que valen dinero»².

Durante el mandato de D. Manuel de la Cruz, la vida del Archivo corre por cauces análogos a los del tiempo de sus inmediatos predecesores: los funcionarios continúan siendo individuos de las familias Ayala y Gallo³; continúa el envío de documentos sueltos, así: dos traslados autorizados de las bulas de Clemente V sobre extinción de los Templarios, del año 1312, y un fragmento de las actas del Concilio Claramontano (1093), que se envían con oficio de 26 enero 1773; los 12 volúmenes de la Planimetría de Madrid, que llegan con oficio de 1 setiembre 1774; las capitulaciones matrimoniales de Felipe II con María Tudor (1776); y la Cédula por la que Carlos III recibe bajo su protección y patronato el Convento

¹ A. G. S., Secretaría, leg. 11, fol. 53.

² Melchor Gaspar de Jovellanos. *Diarios*. Biblioteca de Autores Españoles de Ribadeneyra, t. 85, págs. 57 y 58.

Aunque en el fondo estimo fundada la censura de Jovellanos al ambiente de blandenguería y vulgaridad que encuentra en Simancas, me parece apasionado y excesivo en la forma. Que un adalid de la Ilustración, extremadamente inteligente y al tanto del notable movimiento histórico y archivístico del momento, se indigne ante el ambiente ajeno a toda inquietud cultural que halló en el Archivo, es bien comprensible. Pero este ambiente, como toda realidad, tiene su razón de ser. Los empleados del Archivo entienden que su deber es custodiar los documentos y servir los pedidos que se les hacen, para lo cual bastan «los malos, antiguos inventarios», pues por un duplicado de ellos que tienen en la Corte, les hacen los encargos. Por otra parte, ¿qué se podía exigir a unos hombres que tienen sueldos mezquinos y mal pagados? Si se preocupan con preferencia de hacer copias es porque creen que ellos cumplen su misión y porque necesitan los ingresos que les proporcionan —que no creo fuesen tan «fuertes» como estima Jovellanos— para continuar subsistiendo en el medio pobre en que viven, ajenos a toda preocupación cultural, así por su escasa formación científica, coma por la total carencia de estímulos en el ambiente rural que les rodea.

³ Con ocasión de la muerte del oficial mayor. D. Antonio Gallo, propone D. Manuel para este puesto a D. Manuel de Ayala, oficial segundo; para el puesto que deja éste, a D. Gregorio Román; para el que deja éste a D. Joaquín de Ayala, y para oficial cuarto a D. Antonio de Ayala.

de San Francisco de Madrid (año 1785). El abono de haberes a los funcionarios parece hacerse con menos irregularidad que durante los mandatos anteriores, al menos no he hallado testimonio alguno de reclamación de atrasos.

Con ocasión de hallarse comisionado en el Archivo el teniente de navío D. Juan Sans (año 1805), se ordenó que se le facilitase el acceso al Archivo todas las tardes, así como también los días «que no sean de fiesta entera», con la obligación de estar siempre acompañado por un oficial.

D. Manuel de la Cruz dejó de habitar en la fortaleza hacia 1790, ya que en 20 de agosto de 1784, solicita se haga un arreglo en el cuarto de vivienda, en el cual vive «con alguna incomodidad en los meses menores»; y en 25 de junio de 1792, se mandan pagar ochenta ducados «para casa» del archivero.

En cuanto a obras, no parece haberse realizado más que el arreglo general de tejados, puertas, ventanas y otros reparos menores, conseguido tras nueve años de continuas gestiones, cuyo importe de 45.000 reales se mandó librar a D. Manuel en mayo de 1791. Este arreglo parece que estaba ya terminado cuando Jovellanos visitó el Archivo (1 octubre), pues alude a él con estas palabras: «Se han librado poco ha 3.000 pesos, con los que se han hecho buenas reparaciones en las piezas».

Una importante mejora se consigue en este interesante aspecto de las obras de conservación del Archivo, y es la concesión de 300 ducados anuales para estas necesidades, juntamente con 80 ducados como indemnización por casa al archivero¹.

Los últimos años de la vida de D. Manuel de la Cruz se vieron amargados por los trastornos de la guerra de la Independencia, que tan directamente afectaron al Archivo.

Este triste período nos es poco conocido en sus detalles, pues apenas se conserva documentación en la Secretaría del Archivo, y la que se guardaba en Alcalá de Henares se perdió en el incendio de 1939. Las noticias que dan Romero de Castilla en sus *Apuntes...*, y Día Sánchez en su *Guía*, están tomadas de la «Notice historique des Archives royales de Simancas», págs. 20 a 38 del T. I de la «*Correspondance de Philippe II sur les affaires des Pays-Bas*», Bruxelles, 1848, del erudito belga Louis Prosper Gachard, que vio en París la documentación relacionada con estos sucesos.

De lo expuesto por Gachard se desprende que, a partir del establecimiento de los soldados franceses en la fortaleza, desaparece la autoridad y las funciones de los empleados del Archivo, como se ve por el hecho de que la primera expedición de documentos a Francia, ordenada por el general Kellermann (1810), fue ya preparada por el canónigo vallisoletano D. Manuel Mogrovejo, y este mismo señor acompañó y ayudó a M. Guiter en la preparación de las tres expediciones hechas en mayo y junio de 1811.

Se comprende dice Gachard que los envíos de documentos a Francia hechos con precipitación, y la permanencia de una guarnición francesa en la fortaleza, que, aunque alojada en habitaciones desocupadas, tenía acceso a las salas del Archivo, contribuyeran a desordenarle, si es que no a causar la pérdida de documentos.

El mismo M. Guiter, en comunicación de 24 marzo 1811, citada por Gachard, hace notar el peligro que para el Archivo supone la presencia de soldados en el edificio, por el peligro de fuego que representa la existencia de la imprescindible cocina.

D. Manuel muere el 3 de diciembre de 1811, después de presenciar los saqueos del Archivo. El día anterior otorga testamento, en el cual busca desahogo para su corazón y descargo para su conciencia en estas dos cláusulas que dedica al Archivo: «Declaro... que con motivo de las actuales circunstancias de guerras se han acantonado en dicho Real Archivo y fortaleza muchas tropas del Ejército Francés, apoderándose de todas las oficinas y abitaciones de él, en las cuales han causado crecidos daños así en puertas como en ventanas, balcones y rejas, como igualmente en algunas porciones de papeles, cuyos daños no he podido evitar, porque lo han hecho con la fuerza, según es notorio en esta villa».

«Asimismo declaro han venido a dicho Real Archibo varios sujetos franceses con comisiones de los Generales, no sólo a reconocer papeles de Estado y otros, sino a llebar y extraer de dicho Real Archibo todos los papeles de Estado antiguos y modernos que había en él, los del Real Patronato y otros que resultan de los recibos que an dexado los dichos comisionados, que existen, con las cartas y ordenes, en uno de los ymbentarios que no llebaron y están en un armario u

¹ Oficio de la Secretaría de Estado a la Tesorería (25 junio 1792), mandando librar a D. Manuel de Ayala estas cantidades. A. G. S., *Secretaría de Hacienda*, leg. 12.

alazena de madera que existe en la primera pieza alta de Estado, cuya llave obra en mi poder, lo que declaro para que conste y haya noticia de ello¹.

Con el fallecimiento de D. Manuel de la Cruz Ayala y Rosales, se extingue la línea directa de los descendientes de Diego de Ayala, que ininterrumpidamente tuvieron a su cargo el Archivo durante dos siglos y medio. Procede, pues, despedirlos enjuiciando el conjunto de su actuación.

De los siete que constituyen la serie sólo uno, Antonio, tiene formación universitaria, sin que por ello destaque, como no sea por la letra, que es la de un erudito más que la de un oficinista. Por lo demás, parece haber sido un hombre sin relieve y, tal vez, de escasa vitalidad.

Del conjunto destaca claramente por su dinamismo, dedicación y sentido profesional, Diego, verdadero creador del Archivo y tronco de la familia. También Pedro de Ayala muestra en su grafía y en su actuación la impronta de los ocho años de noviciado en la Compañía de Jesús. Los demás son unos distinguidos hidalgos castellanos sin otro bagaje cultural que el representado por unos estudios de enseñanza media, reducidos a gramática, latín, geografía e historia. Ahora bien, todos ellos tienen un acusado sentido de la dignidad e importancia del cargo que ocupan, son fieles custodios de los documentos y exactos cumplidores de los encargos que se les hacen. Viven una vida entonada, en su castillo, no muy sobrados de recursos económicos, si se exceptúan Francisco Antonio y Manuel Santiago, que doraron sus blasones con el mayorazgo de los Gallo, convirtiéndose en las personas más acomodadas de Simancas². Inmersos en el ambiente rural, apenas llegan a ellos las corrientes culturales del momento, dedicando las horas que les deja libres el Archivo a cuidar sus trigales y sus viñas y a jugar una partida de naipes para llenar las interminables veladas invernales³.

D. Tomás González y los archiveros del siglo XIX.

El trastorno sufrido por el Archivo con motivo de la ocupación francesa fue espantoso⁴. No creo que los únicos causantes del desastre fueran los soldados franceses alojados en la fortaleza, mandatarios de una nación culta que se interesaba por los Archivos y que, además, ocupaban piezas independientes del depósito documental, al cual no debieron tener acceso más que en casos excepcionales. M. Guiter, con sus selecciones de documentos hechas apresuradamente; el populacho —«los paisanos de los alrededores», dice Toreno — que invadió el Archivo al desalojarle los soldados franceses, y desató los legajos para llevarse las cuerdas y las cubiertas de pergamino⁵; y, por lo que toca a la documentación de Contaduría Mayor, un traslado apresurado de sus legajos con ocasión de un incendio en la cocina de la guarnición francesa⁶, debieron contribuir no poco a la funesta obra. Que los soldados franceses destruyeron treinta puertas de las bellas estanterías del depósito, y, en alguna ocasión maltrataron los documentos, es cosa probada⁷.

Para reorganizar el maltratado Archivo y recibir la documentación llevada a Francia —que se había mandado devolver por un acuerdo del Congreso de Viena y había salido de París el 23 de febrero de 1815— fue nombrado comisionado regio D. Tomás González, con fecha 2 marzo 1815.

D. Tomás González llegó a Simancas el 11 de abril de 1815, y el 15 restableció el despacho en el Archivo, que, parece, había estado interrumpido durante la guerra⁸. Como el puesto de archivero estaba sin proveer desde la muerte de D.

¹A. H. P., Valladolid. libro 3.976, Fol. 55

²V. por lo que se toca a D. Manuel Santiago y Ayala. A. G. S. Dirección General de Rentas, primera remesa, libro 662. folio 593

³D. Pedro de Ayala en una postdata de carta a Dormer (26 diciembre 1681), le dice: «Si por alla uvieren algunos naipes, siruase V. m. remitirlos, que aquí se pasa con mucha oziosidad por no auerlos». Biblioteca Nacional. Manuscritos, 9.094, folio 165.

⁴En un informe oficial (Simancas 6 de septiembre, 1817) dicen D. José de la Reguera y D. Tomás González: «este vasto depósito de papeles, que de resultas de las injurias del tiempo, de las calamidades de la guetra y de otras causas que no pueden ser desconocidas a V. A. quedó en una absoluta confusión y trastorno, sueltos y arrojados al suelo la mayor parte de sus papeles y no pocos de ellos abandonados en los fosos, quadras y sótanos del Edificio»... A. G. S. Secretaria, leg. 6, folio. 236.

⁵He aquí varios hechos que parece prueban lo afirmado por Toreno: En la primera página conservada del Inventario de Obras y Bosques (Inv. n.º 68) figura la nota siguiente: «Día 2 de diciembre de 1817 se recojió», «Lo fui a buscar a Peñaflor. T. G.» (Rúbrica de D. Tomás González). La segunda frase entrecuadrada es de mano de D. Tomás. En el libro 274 de Cédulas de la Cámara hay una escuela de un señor Guzmán a D. Manuel González acompañando el envío de dicho libro «que entre varios muebles pareció... y deseara sea de alguna utilidad... al Real Archivo...». La carta lleva la lecha 18 de agosto 1830.

El vol. 5 del Inventario de Memoriales de la Cámara, fue devuelto el 1 de diciembre de 1817 por un trinitario descalzo de Valladolid que lo había rescatado «por medio de su Ministerio Sacerdotal», según consta en nota puesta en la primera guarda del volumen. (Inv. n.º 55, t.º 5).

⁶A. G. S.. Secretaria, Registro de Títulos, fol. 30.

⁷He aquí la carpeta que ha puesto D. Tomás González al legajo 33 de Diversos de Castilla:

«Don Rodrigo Calderón, Marqués de Siete Iglesias. Papeles tocantes a su famosa causa y proceso»

«Antiguamente estaban en una arca de hierro con tres llaves. Los franceses la quebrantaron y tendieron todos los papeles que contenía... revueltos con las Notas del Archivo y las Pruebas de los Colegiales Mayores, para que sirviesen de paja o mullido para dormir las caballerías de montar del Comandante de este Castillo de Simancas. Van ordenados en 3 legajos los que he podido reunir y entresacar de entre la inmundia. Simancas 18 de junio de 1817. T. González» (Rúbrica).

El aspecto de los documentos de estos legajos y de algunos de la Secretaria del Archivo testifican la veracidad de lo afirmado por D. Tomás González.

⁸D. Manuel de Ayala Rosales, en su testamento, (2 diembre 1811) ya citado, declara no haber cobrado desde 1808 ni los 300 ducados para reparaciones del Archivo, ni los 80 que le daban por indemnización de casa, «pues ha acaecido lo mismo que en la falta de paga de sueldos». Y D. Antonio de Ayala Bustamente, que era oficial del Archivo desde 1806, dice en un memorial que «a pesar de no haber recibido paga alguna en todo este tiempo —el de la

Manuel Ayala, habilitó para el despacho ordinario al oficial primero D. Manuel de Ayala Ladrón de Guevara, funcionario del Archivo desde 1783. Los otros funcionarios eran a la sazón: D. Gregorio Román, de 79 años, y D. Joaquín y D. Antonio de Ayala Bustamante, hijos del oficial primero.

Desde su llegada hasta fin del año 1820, residió D. Tomás habitualmente en Simancas, trabajando con «tino y pericia», «expedición y laboriosidad incansable» en la reorganización del Archivo. Desde 1821 hasta su muerte (16-III-1833), «sólo permanecía algunas cortas temporadas» en Simancas, «residiendo de continuo en Madrid». Desde 1822, según el sentir de Manuel García González, «ya no trabajó en beneficio del Archivo, sino en beneficio propio»¹, queriendo significar que ya no se dedicó a ordenar documentos y a redactar inventarios, como había hecho antes, sino a publicaciones como el *Censo de población de la Corona de Castilla*, año 1829: Colección de cédulas... y otros documentos concernientes a las provincias vascongadas, año 1829; Registro y relación de minas de la Corona de Castilla, año 1832; y Apuntamientos para la historia del rey D. Felipe II..., año 1832.

La obra realizada por D. Tomás González en el Archivo fue extensa y bien orientada.

No es perfecta; tiene defectos; imputables, unos a la época en que se realizó, otros a la premura con que hubo de llevarse a cabo, premura inevitable dada la extensión de la empresa y la urgencia de su realización; pero creo que ninguno de los encargados del Archivo de Simancas ha tenido un sentido y una orientación sistematizadora como la suya. El mejor elogio que de su obra puede hacerse es que buena parte del archivo se maneja todavía por los inventarios que él redactó o dirigió², y que las secciones que él no arregló han estado muchos años sin reorganizar, y alguna no lo está todavía³.

Como D. Manuel Ayala Ladrón de Guevara murió el 25 de setiembre de 1815 y D. Antonio y D. Joaquín de Ayala dejaron sus puestos en agosto y diciembre del mismo año, puede afirmarse que con la llegada de D. Tomás González coincide la desaparición de los Ayala en el Archivo⁴.

En sustitución de los desaparecidos miembros de la familia Ayala, fueron nombrados: D. Manuel García González (7 agosto 1815), que será funcionario del Archivo cincuenta y dos años: D. Antonio Prado González (15 noviembre 1815), que lo será hasta 1836; D. Evaristo de Castañeda (24 diciembre 1815), que lo será hasta 1817, que es sustituido por D. Manuel González (1 agosto 1817), hermano de D. Tomás, quienes con el ochentón Gregorio Román hasta 1826, y después (28 febrero 1826) D. Joaquín Echevarría, serán los colaboradores de D. Tomás González en la reorganización del Archivo.

Aunque por su personalidad y por su cargo D. Tomás González deja en la penumbra a los demás funcionarios del Archivo, como a él no le correspondía entender en el despacho ordinario, era necesario proveer el cargo de Secretario para cuidar de este menester, y por despacho de 18 de agosto de 1815, se nombra a *D. Tomás Díez*, «abogado de mis Reales Consejos en premio de los méritos literarios y sacrificios que habéis sufrido por defender mis reales derechos y la independencia de la patria», según dice el título. De su gestión apenas queda rastro; sólo se sabe que dejó el cargo para pasar a la magistratura.

ocupación francesa— desempeñó cuanto se le mandó correspondiente al arreglo de papeles, *siempre que los franceses permitían la entrada a los funcionarios*».

¹ Las frases que van entre comillas, están tomadas de unas notas puestas por D. Manuel Garda González en el Registro de Títulos, hoja 2.ª, y en la *Disertación sobre Archivos* de F. Porras Huidobro, pág. 40, del ejemplar del Archivo.

² El detalle de la obra realizada por González puede verse en las ñolas explicativas que preceden a varias de las secciones del Archivo en este *Guía*, y también en el Prólogo-Introducción del *Catálogo XIV* de este Archivo.

³ Tal es el caso de la *Contaduría Mayor de Cuentas*, 3.ª época.

⁴ Las relaciones de Tomás González con los Ayala no debieron ser cordiales. Así parece demostrarlo el comentario que puso al margen del asiento de la cédula ordenando al alcaide de Simancas recibir en el Archivo los privilegios de hidalguía existentes en el monasterio de San Benito. Vide nota (**¡Error! Marcador no definido.**) de la pág. **¡Error! Marcador no definido.**

Tomás González debía ser hombre de carácter un poco fuerte, lo cual le granjeaba algunas antipatías. Así parece probarlo la curiosa nota que insertamos a continuación.

En la carpeta del legajo 89 de Contaduría Mayor: I.ª época, ha puesto don Tomás González:

«En este Libro resultan los primeros pagos hechos al inmortal Cristóbal Colón, descubridor del Nuevo Mundo.

Recogí y coordiné estas cuentas, que quedaron desechas de resultas de la guerra que comenzó en 1808 y acabó en 1814.

Simancas en el Archivo Real 20 de febrero de 1818.=Tomás González» (Rúbrica.)

A continuación ha puesto D. Manuel García, su coterráneo y, tal vez, su protegido.

«El furor que tuvo este buen clérigo en suponer desbaratados y desorganizados todos los legajos de alguna importancia, sé manifiesta en esta nota a los que no le conocieron personalmente, pues examinándole con detención se verá, que en el gran trastorno y desarreglo que sufrieron muchísimos legajos durante la guerra de la independencia, dicho legajo nada sufrió, y permaneció según había entrado en el Archivo; pues si le hubiese tocado la desgracia de desarreglarse, no hubiera sido fácil reunir los pliegos de que consta, pues de las dos foliaturas antiguas que tiene no falta ningún folio; y ¿cómo hubiera podido reunirlos todos, cuando en esta clase de papeles no hizo más que numerar los legajos atados? Véase el inventario antiguo donde los numeró y la nota que tiene al principio.

Si él hubiese visto puesto por otro lo que él puso y firmó, siguiendo su genio, hubiera puesto solo: miente, pues no se desarregló.=García, testigo ocular» (Rubricado.)

La vacante fue provista en D. Manuel González, hermano del comisionado regio, por despacho de 30 de mayo de 1825.

El periodo que fue Secretario del Archivo *D. Manuel González* (30-111-1825 a 4-1-1836), se caracteriza por la continuación del arreglo de documentos y redacción de Inventarios siguiendo las normas de D. Tomás, —que venía lodos los años alguna temporada a Simancas— y por el ingreso de importantes remesas de documentación del siglo XVIII. En 1826, los 3.832 legajos de la *Secretaría de Estado, siglo XVIII*, en 1828, los de la *Secretaría de Guerra, siglo XVIII*, y los de la *Contaduría Mayor de Cuentas*, impropriamente denominada *Tribunal Mayor de Cuentas*; en 1830, los de la *Secretaría y Superintendencia de Hacienda*; y en 1832, la primera remesa de la *Dirección General de Rentas* y los de las *Secretarías de Marina*, y de *Gracia y Justicia*.

El 23 de junio de 1828, visitaron el Archivo Fernando VII y su tercera esposa María Amalia de Sajonia, visita de la que hay una detallada relación en los folios 22 a 35 del Registro de Títulos de funcionarios del Archivo.

D. Manuel fue exonerado de su cargo, probablemente por motivos políticos, el 4 de enero de 1836.

De la Secretaría fue encargado, con carácter provisional, el oficial primero, D. Manuel García, quien, sólo con el portero, llevó el despacho del Archivo hasta 13 de julio, que se posesiona del puesto *D. Hilarión de Avala y Avala* (1836-1844) nombrado por Decreto de 5 de julio, quien (con una separación temporal de medio año 19-IX-1840 a 19-III-1841—, período en que el despacho estuvo otra vez encomendado interinamente a D. Manuel García, le desempeña hasta su muerte, acaecida en Torrelavega, donde se hallaba descansando, el 29 de julio de 1844¹.

Durante el período de gestión de D. Hilarión ingresaron los 201 legajos de la *Embajada de Inglaterra* (mayo 1841). y se abre el Archivo a la investigación histórica, por Orden de la Dirección General de Instrucción Pública de 20 abril 1844, disposición que cambia la finalidad del Archivo y que planteó en los primeros tiempos numerosas dificultades en su aplicación. Teniendo en cuenta que entre la fecha de la orden de apertura y la del fallecimiento de D. Hilarión no transcurren más que tres meses, y que al morir estaba disfrutando una licencia, es claro que las dificultades emanadas del nuevo régimen gravitaron casi desde el comienzo sobre D. Manuel García, que era el oficial primero desde su implantación, y que fue nombrado Secretario al morir don Hilarión.

Cuando se publicó la Orden, estaba ya trabajando en Simancas el ilustre investigador belga Louis Prosper Gachard, que el 15 de setiembre de 1843, se presentó en el Archivo provisto de una Real Orden que le autorizaba para trabajar en él, produciendo «l'étonnement de l'archiviste et de ses officiaux», según dice él mismo.

La presencia de M. Gachard planteó varias dudas a D. Hilarión que motivaron otras tantas consultas a Madrid, las cuales dificultaron el trabajo del investigador belga, quien, no obstante, reconoce que nunca tuvo D. Hilarión el propósito de entorpecer su gestión con «chicanes».

También tuvo que afrontar D. Hilarión las dificultades que le planteó el Dr. Kalkar, danés, que se presentó el 9 y 10 de noviembre a trabajar en el Archivo, pero sin la Real Orden necesaria, aunque asegurando que se le había expedido, dificultad que resolvió el Secretario negándole el permiso, tras prolongadas discusiones².

El puesto de Secretario por despacho de 22 agosto 1844 fue provisto en *D. Manuel García González* (1844-1867), a quien hemos visto varias veces ejerciéndole interinamente.

D. Manuel García forma con D Tomás González y con Diego de Ayala la trilogía que ha dejado más huella de su paso por el Archivo, así en la redacción de inventarios, como en anotaciones hechas en índices y documentos.

García González, natural de Monforte, como D. Tomás González, estudiaba en Salamanca en 1808, y, al estallar la guerra, se enroló como sargento de Auxiliares de Artillería de Ciudad Rodrigo, cayendo prisionero en 1810, al rendirse la plaza, pasando a Francia hasta la terminación de la guerra. Nombrado oficial cuarto del Archivo en 7 agosto 1815, aquel mismo año ascendía a oficial segundo, y en 1826 a oficial primero, puesto que desempeñó hasta su promoción al cargo de Secretario, cargo que desempeñó hasta el 1 de febrero de 1867, que fue jubilado. A la sazón tenía setenta y siete años y medio.

Como ya hemos apuntado. García González tuvo que enfrentarse con las numerosas dificultades que planteó la apertura del Archivo a la investigación histórica, paso que se dio con no pocos recelos. En compensación de las molestias,

¹ D. Hilarión era tataranieto de D. Pedro de Ayala: y su abuelo, José Antonio de Ayala Tamayo y su bisabuelo, D. Pedro Ignacio de Ayala Montejano, habían sido oficiales del Archivo.

² Véase A. G. S., *Secretaría, Autorizaciones*, n.º 54. El Dr. Kalkar partió de Simancas disgustado el 10, y el 11 llegó la requerida autorización.

esta medida le proporcionó también satisfacciones, como relacionarse con notables eruditos e historiadores de toda Europa, ser nombrado Académico correspondiente de la Historia y condecorado por varios gobiernos, entre ellos el español, que le nombró caballero de la Real y Distinguida Orden de Carlos III.

García González fue hombre muy laborioso, y esto, unido a su larga permanencia en el Archivo y a la circunstancia de haber sido él quien se ocupaba de las «búsquedas», de la correspondencia y de inventariar la documentación de nuevo ingreso (por hallarse los otros funcionarios ocupados en atender y vigilar a los investigadores) causa la impresión de haber sido el único funcionario que trabajó en el Archivo en la época que estuvo a su cargo.

Durante el mandato de García González ingresan: la segunda remesa de la *Secretaría de Guerra del siglo XVIII* (noviembre 1844); la documentación del *Consejo de la Suprema Inquisición* (1849); la de *Contadurías generales de Valores, Distribución y Millones*, denominada en el Archivo *Dirección General del Tesoro* (1850); la segunda remesa de la *Dirección General de Rentas* (1851), y la de *Comisaría General de Cruzada* (1852).

Con estas remesas, que han sido las últimas — sí se exceptúa la «permuta» de 1914 — quedó todo el edificio ocupado, y desde entonces se ha considerado Simancas como un Archivo cerrado, es decir, que no recibe documentación.

En agosto de 1852, atendiendo a una petición de D. Próspero Bofarull, por Real Orden de 15 junio de 1850, se mandaron al Archivo de la Corona de Aragón, los 2.158 legajos y libros procedentes del antiguo Consejo de Aragón (s. XV-XVII), que hacía siglo y medio se guardaban en Simancas.

En este período, además de las indispensables obras de conservación, se realizan las necesarias para transformar la galería alta en Sala de trabajo (1846), ya que la hasta entonces utilizada (que era la actual Sala de Juntas) resultaba insuficiente a investigadores y funcionarios. También se proveen de estanterías varias de las habitaciones antes ocupadas por los archiveros en la planta principal y en la baja (1850-51), y algunas sueltas por todo el edificio, antes no utilizadas, entre las cuales se incluyó la capilla, cuyas paredes fueron cubiertas por unas estanterías de yeso y ladrillo que permitían ver la bóveda.

En 1862 se proyectó habilitar las únicas habitaciones vacías del castillo para instalar los documentos de la segunda remesa de la Dirección General de Rentas —que estaban en los serones en que vinieron el año 1851— y sanear el patio dando fácil salida a las aguas pluviales por una alcantarilla, proyecto que realizó el arquitecto D. Epifanio Martínez de Velasco. Estas obras se realizaron el año 1863.

Para la investigación en el Archivo, hasta el año 1871, era necesaria una autorización del Ministerio. A cada investigador se le destinaba un funcionario que cuidase de proporcionarle los documentos que deseaba estudiar y de llevar una detallada nota de estos documentos y de los apuntes y copias que se le hacían. Este sistema distraía a los archiveros de su función específica —la catalogación— y obligaba, a veces, a limitar las autorizaciones¹.

Parece que el número de investigadores fue grande durante el primer decenio, al menos por lo relativo a extranjeros: después se redujo su número sensiblemente².

En setiembre de 1856 se rehizo la pared del contrafoso, que fue necesario derribar para la construcción de la carretera de Valladolid a Tordesillas.

Creado el Cuerpo Facultativo de Archiveros por Decretos de 17 julio 1858 y 8 mayo 1859, fue incorporado a él Simancas y el personal en él destinado, quedando clasificado el Archivo entre los Generales. A partir de este momento, se inicia un bien perceptible cambio en la orientación de la vida del Archivo (que se hace más efectivo en los sucesivos mandatos de los Sres. Díaz Sánchez y Gredilla), con la iniciación de los partes de trabajo, de las inspecciones y el incremento de los trabajos de catalogación. A este período deben corresponder los catálogos topográficos de *Mercedes y Privilegios, Quitaciones de Corte* y de los legajos 1-111 de *Consejo Real*, hechos por García González; y la parte correspondiente al reinado de Carlos V, del magnífico catálogo de *Juros*.

¹ En comunicación de 9 de abril 1861 dice el jefe del Archivo al Director General de Instrucción Pública: «...habiendo en la actualidad dos extranjeros... creo que mi deber es manifestar a V. S. I. que mientras estos permanezcan no puede admitirse a otros, por la imposibilidad de atender a ellos, por falta de personal, pues teniendo cada uno ocupado continuamente a un ayudante, si hubiere otros dos más, lo estarían los cuatro que hay, sin poder atender al despacho de oficio y parte propio de la oficina».—(A. G. S., Secretaría. Autorizaciones, número 38.)

D. Modesto Lafuente solicita que se le autorice para tener un copista porque, «el oficial que tengo destinado para estar a la vista y proporcionarme los legajos que pido, ocupando en traer y llevarlos y formar el diario... de todos sus apuntes y notas, puede ocuparse muy poco en copiar para él». Simancas. 31 julio 1849. *Íd.*, *í.d.*, n.º 26.)

² En un informe dado por D. Manuel García a D. Antonio Ribot (1855) acerca del régimen de copia en el Archivo, dice: «habiendo los extranjeros registrado y copiado y tomado notas de los papeles interesantes de Estado, que son los del siglo XVI... se han acabado sus visitas a este establecimiento, y sólo piden de vez en cuando copia de algunos documentos de los que llevaron anotados».

La plantilla de funcionarios fue notablemente aumentada llegando en 1865 a ser diez el número de facultativos y ayudantes, y un escribiente.

D. Manuel García hizo en 1852 una *Nota* descriptiva de los fondos del Archivo, que fue publicada en la Revista de Archivos¹, y también reproduce Romero de Castilla en sus *Apuntes históricos...*, nota que viene a ser como un primer ensayo de Guía descriptiva de Simancas.

Una Real Orden de 29 enero 1864 autorizó a instalar calefacción en la oficina, cosa expresamente prohibida por las instrucciones de Felipe II y Felipe IV, que se había cumplido inexorablemente. Teniendo en cuenta que la sala de investigación estaba sobre la galería del patio, orientada hacia el norte, se hace casi creíble la exageración de Bergenroth, de que en ella se helaba la tinta².

Al ser jubilado D. Manuel García González (22 enero 1867) se nombró archivero interino al oficial primero, D. Francisco Díaz Sánchez, que desempeña el cargo casi dos años, hasta el 5 de diciembre de 1868 que tomó posesión de él. *D. Manuel Murguía* (1868-1870) nombrado Jefe de tercer grado del Cuerpo de Archiveros, Bibliotecarios y Anticuarios, «con destino a la sección de Archivos en el de Simancas...», por sus méritos literarios y muy especialmente por los contraídos en su obra de la *Historia de Galicia* y en el *Diccionario de Autores Gallegos*», según dice la Orden del Ministro de Fomento, D. Manuel Ruiz Zorrilla, de 27 de noviembre de 1868.

Apenas queda vestigio de la actuación de Murguía en Simancas. Parece que vino acompañado de su esposa, Rosalía de Castro. La estancia en un pueblo, sin posibilidad de alojamiento decoroso, el clima duro, el ambiente rural, ajeno a las preocupaciones literarias, todo ello debió resultar poco grato a una pareja de literatos: historiador y novelista Murguía; novelista y, sobre todo, delicada poetisa su esposa. Para que la impresión fuera menos grata, llegaron a Simancas en diciembre. Además, los pocos documentos que conserva el Archivo relativos a Murguía, atestiguan sus disensiones con García González, su predecesor en el cargo, hombre muy arraigado en Simancas (donde había pasado toda su vida) y en el Archivo (donde tenía deudos: García Maíllo, Díaz Sánchez), con los cuales hubo también de chocar. Por todo ello es bien comprensible que la principal preocupación de Murguía durante los veinte meses escasos que estuvo destinado en Simancas, fuera la de arbitrar medios para salir de esta villa; lo que no tardó en conseguir, pues se le trasladó al Archivo General de Galicia, cesando en Simancas el 10 de octubre de 1870.

En el periodo de su residencia en Simancas, tenía Murguía 35-37 años y su esposa 32-34, y ambos estaban en el apogeo de su fama, pues Rosalía había publicado sus *Cantares gallegos* (1863), tal vez su mejor colección de poesías, y su novela *El caballero de las botas azules* (1867); y Murguía había conseguido el ruidoso éxito editorial de su novela *Desde el cielo*, e iniciado la publicación de sus obras históricas ya citadas, que dejó inconclusas, a pesar de su larga vida, que se prolonga hasta 1923. Parece que Murguía era «muy menudo de talla» y, en sus últimos años, un tipo muy característico en La Coruña, con su chistera y su largo gabán negro, que llevaba en todo tiempo.

Durante el mandato de Murguía (aunque el proyecto se había tramitado en el periodo de la interinidad de Díaz Sánchez), se mandaron a la Biblioteca Nacional 120 expedientes de censuras y calificaciones de libros, procedentes del fondo de Inquisición; y 53 manuscritos y 12 impresos raros, que se habían ido separando de los legajos, principalmente de los de Consejo Real, y guardaba el Archivo en dieciséis paquetes. La remesa se hizo en virtud de órdenes de 8 de agosto 1868 y 5 mayo 1869 y se realizó el 19 de julio del último año citado³.

En este mismo año (1869) gestionó Murguía la cesión a favor del Archivo de varios libros duplicados de la Biblioteca Universitaria de Valladolid⁴.

En este período tuvo lugar un curioso incidente que, por dar alguna luz sobre la vida del Archivo y el carácter de Murguía, interesa referir.

Al posesionarse D. Manuel Murguía de la jefatura del Archivo, llamó su atención el hecho «único y sin precedentes», de que tres de los siete oficiales que en él había, estuviesen copiando «de oficio» la correspondencia del Conde de Gondomar «en honor y provecho» de D. Pascual Gayangos, trabajo en que, ya hacía varios meses, se ocupaban.

¹ Véase Rev. A. B. y M.. 1ª época. T. I. págs. 51-58 y 71-74.

² Dice Bergenroth que la amplia sala en que trabajan los oficiales e investigadores está orientada al norte y como no se permite encender fuego en el edificio «so bitter is the cold in winter that the thermometer frequently sinks almost to freezing point, and the ink becomes congealed». *Calendar of letters...* vol. 1, pág. III.

³ V. «Inventario de los Libros manuscritos e impresos que hay en el Archivo General del Reino en Simancas, hoy 4 de diciembre de 1843». A. G. S., Inventarios antiguos, leg. 20, fol. 7.

Si recordamos que en 1567 se mandaron a El Escorial un centenar de códices y libros raros que había reunido Diego de Ayala, se explicará fácilmente el hecho un poco extraño de que el Archivo de Simancas no conserve manuscritos ni libros raros, como suele suceder en casi todos los establecimientos de su categoría.

⁴ V. Archivo del Ministerio de Educación Nacional, leg. 6.547, n.º 24.

Murguía mandó suspender la copia; dio cuenta de ello al interesado y puso el caso en conocimiento del Director General de Instrucción Pública.

Gayangos, que era catedrático de la Universidad de Madrid y académico de 1ª Historia, acudió a la Dirección General quejándose de lo sucedido, dando cuenta de los trabajos que estaba publicando y de los que tenía en proyecto —para los cuales necesitaba los documentos— y manifestando que obligar a los investigadores a ir a Simancas para estudiar personalmente los documentos, equivalía a «imposibilitar todo trabajo histórico». (Madrid, 10 junio 1869.) El Director remitió el memorial a Simancas para informe. Madrid, 17 setiembre.

Murguía, que era vivo de genio y de pluma fácil, redactó un largo, curioso y apasionado informe (21 setiembre 1869) en el que trata con dureza a Gayangos y dice al Director General: que si el señor Gayangos pretende un régimen de excepción para él, y, como tal, injusto y ofensivo para los demás investigadores, no se le debe conceder; y que si se trata de una nueva modalidad del servicio de investigación, puede ir pensando en el número de funcionarios que deberá mandar a Simancas cuando los investigadores aprendan que se les facilitarán gratuitamente cuantas copias necesiten para sus trabajos.

La solución del incidente fue: que la Dirección autorizó a D. Pascual Gayangos «para examinar... cualesquier documentos que puedan tener relación con los trabajos históricos de que se ocupa..., como asimismo para que le faciliten copias de los documentos que necesite, los empleados del Archivo que en ello no tengan inconveniente, mediante retribución particular y en horas extraordinarias, todo ello con arreglo a las disposiciones vigentes». (Oficio a Murguía. Madrid, 21 setiembre 1869)¹.

El puesto dejado por Murguía fue ocupado por D. Francisco Díaz Sánchez (1869-1890), que era el funcionario de mayor categoría, probablemente sin nombramiento especial.

Díaz Sánchez —«D. Paco el andaluz», como le llamaban en Simancas— era natural de Almuñécar y comenzó a servir en el Archivo como oficial tercero el 27 febrero 1850, y en él pasó toda su vida si se exceptúan el año y tres meses (1 diciembre 1860-25 febrero 1862) que estuvo destinado en Alcalá de Henares, entendiéndose en la fundación del Archivo General Central.

No debía tener título académico alguno, al menos no consta que le tuviera en ninguna de sus hojas de servicios².

Al ser jubilado García González, como ya hemos dicho, se le encargó interinamente del Archivo, comisión que desempeñó casi dos años (30 enero 1867-5 diciembre 1868), cesando al ser nombrado archivero D. Manuel Murguía. Cuando éste pasa al Archivo de Galicia, queda Díaz Sánchez al frente del de Simancas hasta su fallecimiento, ocurrido inopinadamente en Valladolid el 9 de enero de 1890.

Durante la jefatura de Díaz Sánchez la vida del Archivo se incorpora plenamente a las normas y espíritu del Cuerpo de Archiveros, comenzándose a llevar con regularidad la redacción de partes trimestrales, memorias anuales y actas de Juntas de Gobierno, documentos por los que se puede seguir el progreso en el arreglo y catalogación de los fondos de! Archivo. De este período data la catalogación de la mayor parte de los *Juros*; de los primeros legajos de *Estado*; y de la serie *Despachos extraordinarios* (Dirección General del Tesoro); iniciándose también en esta época el sellado sistemático de documentos, labor encomendada al personal subalterno en sus ratos libres.

En 1871 cesa la necesidad de autorización especial para trabajar en los archivos, bastando en lo sucesivo el permiso del jefe del establecimiento.

En este periodo se debate sobre la conveniencia de trasladar el Archivo a una ciudad, para evitar los numerosos inconvenientes que se derivaban de su emplazamiento rural. Entre las soluciones que se proponen figuran: la del traslado a León, ciudad que ofrecía para ello el Convento de San Marcos (1876); y su establecimiento en Valladolid, para lo cual se proponía el Monasterio de Prado (1877).

De esta época data la construcción de la primera vitrina para exposición documental.

En 1885 publicó Díaz Sánchez su *Guía de la villa y Archivo de Simancas*, el primero y uno de los más interesantes trabajos de esta clase.

¹ A. G. S., Secretaría, leg. 25, n.º 28.

² Parece confirmar esta suposición lo que dice D. Atanasio Tomillo en oficio a la Dirección General de Instrucción Pública, con ocasión del fallecimiento de Díaz Sánchez, al manifestar que había sentido doblemente este hecho, pues queda él como «único superviviente de la antigua plantilla de *modestos* y laboriosos oficiales... de antes de la creación del Cuerpo Facultativo de Archiveros, Bibliotecarios y Anticuarios». A. G. S., Secretaría, leg. 12, fol. 7.

En 1876 se desmontaron unas habitaciones que apoyaban sobre la muralla y afeaban notablemente el Archivo, mal efecto que resultaba aumentado por estar construidas con ladrillo, cuyo color contrastaba con el blanco de la caliza del resto del edificio. Esta demolición había sido ordenada en el período de la Jefatura interina de Díaz Sánchez, pero no se realizó por los trastornos subsiguientes al destronamiento de Isabel II (1868).

El mismo año 1876. se restauraron las estanterías de la sala de Escribanía Mayor de Rentas; y el año siguiente, se retunde y arregla el muro del primer recinto, se rehacen las almenas, que estaban muy deterioradas, y se recubre con una capa de mortero el camino de ronda, para defender la muralla de la humedad.

El 6 octubre 1878 visitó el Archivo el rey D. Alfonso XII, acompañado por el Conde de Toreno, quien, al ver el mal estado en que se hallaban las estanterías de las salas bajas, llamadas del Registro, varias de las cuales carecían de puertas desde la ocupación francesa, prometió proporcionar los medios de arreglarlas, obra que se realizó en 1879.

En 1882 se hicieron y colocaron los balcones de la planta alta de la torre, llamada sala de Patronato Eclesiástico, por la documentación que en ella se guardaba.

D. Francisco Díaz Sánchez tuvo buena amistad con Cánovas del Castillo, que, parece, se alojaba en su casa en los periodos que trabajaba en el Archivo.

En el *Anuario del Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos* de 1881, hay una relación detallada sobre la organización de la oficina, las instalaciones, y los trabajos en que se ocupaban los funcionarios en este período¹.

Como ya hemos dicho. D. Francisco Díaz Sánchez falleció en Valladolid donde se hallaba circunstancialmente, el 9 de enero de 1890.

Al ocurrir el fallecimiento de Díaz Sánchez, no quedaba en el Archivo más funcionario facultativo que D. Atanasio Tomillo, ya muy próximo a la jubilación y perteneciente a la antigua clase de oficiales anteriores a la creación del Cuerpo de Archiveros; por uno y por otro, poco indicado para encargarle la dirección del Archivo, por lo cual se pensó en D. Claudio Pérez Gredilla, veterano funcionario de Simancas que se había trasladado a Valladolid hacía medio año, y se reintegró al servicio del Archivo, como jefe del mismo, el 1 de abril de 1890.

D. Claudio Pérez Gredilla (1890-1900) era burgalés, y en su ciudad natal hizo el bachillerato y cursó en el Seminario hasta tercero de Teología, dejando este Centro para pasar a la Escuela de Diplomática, donde obtuvo el título de archivero-bibliotecario el año 1860. Ingresó en el Cuerpo el año 1861, y, aunque el primer nombramiento fue para el archivo de Valencia, tomó posesión en el de Simancas el 16 de diciembre de aquel año, y en este Archivo permaneció toda su vida, si se exceptúan los ocho meses (31 julio 1889-1 abril 1890) que estuvo en el Archivo de la Universidad de Valladolid, destino que, como hemos dicho, dejó para venir a encargarse de la dirección de Simancas. Buen pendolista, fue secretario del Archivo, y durante los primeros años de su estancia en él, precisamente por la buena letra, se le dedicó preferentemente a facilitar y vigilar el trabajo de los investigadores y a copiar los documentos que necesitaban.

Al encargarse del Archivo, se encuentra con un solo funcionario facultativo — el ya citado D. Atanasio Tomillo —, pues comenzaba ya a manifestarse un fenómeno que se acentuará en los años venideros, y que recoge Gredilla en la memoria de 1890: que los funcionarios no quieren estar en Simancas por las incomodidades y desventajas que de ello se les sigue.

Durante la gestión de Gredilla, se hace la casa para el jefe y los porteros (1892), en lo que fue antigua cochera, mejora proyectada desde finales del siglo XVIII, fecha en que dejaron de vivir en la fortaleza los archiveros. El mismo año se realizó una reparación y limpieza general del Archivo.

El año 1893 se proveyeron las vacantes de personal facultativo: y el 15 de setiembre del mismo año, un violento ciclón causó importantes daños en el Archivo, particularmente en la torre y en la parte del tejado cubierto con plomo, desperfectos que se arreglaron al año siguiente.

En este mismo año, 1894, se hizo el tendido de una línea telefónica para comunicar el Archivo con el Gobierno Civil de Valladolid.

¹ *Anuario del Cuerpo Facultativo de Archiveros, Bibliotecarios y Anticuarios*. Año 1881, pág. 47 a 68.

En 1895 se renueva totalmente el personal facultativo, fenómeno que ha de registrarse continuamente hasta que se ha conseguido la residencia del personal en Valladolid (1936).

En este período se termina la catalogación de los *Juros*, se continúa la redacción del índice de *Estado: España*, se cataloga la serie *Limites de América, Diversos de Castilla, y Descargos de Carlos V*; y se hace el índice en fichas de *Mercedes y Privilegios*.

Además se arreglan y encarpetan las secciones *Contaduría Mayor* 1ª y 2ª épocas: y se encarpetan: *Expedientes de Hacienda, Inquisición y Contaduría del Sueldo*.

Pérez Gredilla cesa en la dirección del Archivo el 2 de julio de 1900, por jubilación.

El Archivo en el siglo actual.

Con la jubilación de Pérez Gredilla debería terminar esta introducción histórica, pero por no silenciar las grandes mejoras llevadas a cabo en los últimos veinticinco años, nos vemos obligados a realizar un rápido recorrido de la vida del Archivo en lo que va de siglo para registrar estos felices acontecimientos¹.

La vacante dejada por Pérez Gredilla fue provista en *D. Julián Paz y Espeso* (2 julio 1900-17 julio 1914), quien, parece, vino a Simancas en abril de 1895 buscando los vivificantes aires campesinos para tonificar su organismo, finalidad que logró tan cumplidamente que todavía vive y trabaja con sus 94 años cumplidos.

Joven (32 años), formado en la Escuela de Diplomática, hijo del erudito archivero y notable publicista D. Antonio Paz y Meliá, Jefe de la Sección de Manuscritos de la Biblioteca Nacional, Julián Paz fue el modernizador del Archivo de Simancas.

En cuanto a las instalaciones, comenzó por trasladar el despacho y sala de trabajo al sitio que actualmente ocupa, medida que hubo de rectificar por la dificultad de calentar tan vasto salón: instaló mamparas y timbres eléctricos en las oficinas; conectó el teléfono —que hasta aquí comunicaba directamente con el Gobierno Civil— con la Central, aumentando con ello su utilidad; sustituyó los viejos estantes de yeso y ladrillo, donde se almacenaban los legajos, por otros de madera que permitían la colocación independiente de cada legajo, mejora que afectó a las bellas salas de la planta principal diseñadas por Juan de Herrera y Francisco de Mora, y a las trazadas por éste en la planta baja; sustituyó el deteriorado pavimento de ladrillo y losas que tenían estas salas por tarima, haciéndolas más abrigadas; instaló unos elementales servicios higiénicos, antes inexistentes o inutilizables; organizó una exposición permanente de documentos, y para ello, además de la vitrina ya existente, adquirió dos giratorias, todavía en uso: adecentó el antiguo despacho —al cual volvió, como hemos apuntado, el servicio de investigación y oficina— estableciendo en él y en la dirección, biblioteca y secretaría actuales, un servicio de calefacción de agua caliente; y adecuó la casa aneja al Archivo para vivienda del jefe.

En cuanto a la vida interna del Archivo, encuadernó los Inventarios de Juros, que estaban en cuadernillos sueltos formando legajos; comenzó la catalogación de *Diversos de Castilla* y *Patronato Real*; hizo copiar en fichas algunos inventarios antiguos de escasa utilidad (*Registro del Sello de Corte, y Mercedes y Privilegios, hechos en hojas sueltas; Pleitos, procesos y expedientes de la Cámara, Servicios militares y Consejo Real*): comenzó la alfabetización de la *Memoriales de la Cámara* y la formación de la serie denominada *Expedientes Personales (Guerra siglo XVIII)*; desdobló e hizo el moderno enlegajado de las secciones de *Estado. Secretarías Provinciales, Gracia y Justicia, Escribanía Mayor de Rentas y Consejo y Juntas de Hacienda*, arreglando al mismo tiempo algunas series de las dos últimas, y redactando de nuevo o completando sus inventarios; y quitó el papel blanco que había en el *Registro del Sello* y en *Gracia y Justicia*, con el fin de ganar el espacio que perdía al sustituir el apilado de legajos por la nueva colocación autónoma. El desdoble de papeles y el encarpetado de los nuevos legajos, defendió la documentación, facilitó su manejo y dio un bello aspecto a las salas afectadas por esta reforma.

Importantísima novedad representó la publicación del catálogo de *Diversos de Castilla (1904-1909)*, y el de *Patronato Real*, que, iniciada en tiempo de Paz, quedó incompleta, como veremos.

Buena parte de los años 1910 a 1914 los pasa D. Julián Paz en París catalogando la documentación llevada en tiempo de la Guerra de la Independencia y no devuelta en 1816. Fruto de este trabajo es el magnífico *Catálogo de la Negociación de Francia*, que lleva el número IV de los publicados por el Archivo, pues al comenzar su edición, tenía ya en marcha, en

¹ Para más detallada información sobre este período y el último tercio del siglo anterior, véase el trabajo de D. Ricardo Magdaleno: *El archivo de Simancas en los cien primeros años del Cuerpo de Archiveros. Bibliotecarios y Arqueólogos. Rev. de A.B. y M.*, t.º LXV, pág. 213-238.

publicaciones extranjeras, los correspondientes a las *Negociaciones de Alemania* y a las de *Holanda y Bruselas*, que llevan los números II y III.

A pesar del entusiasmo con que trabajó Paz en Simancas, en todas las memorias hace constar los inconvenientes del emplazamiento del Archivo, que él juzga tan difíciles de solucionar que sugiere siempre la conveniencia de su traslado a una ciudad. Como el tiempo fuera pasando y este proyecto no entrase en vías de realización, pidió el traslado a la Biblioteca Nacional, en cuya sección de Manuscritos sucedió a su padre y pasó el resto de su vida oficial. En Simancas cesó el 31 de agosto de 1914.

Le sucede en la jefatura del Archivo D. Juan Montero Conde (27 julio 1914-3 agosto 1922), que ya le había tenido a su cuidado largos períodos a partir de 31 julio 1910 que inició Paz su período de pensionado en París.

Procedente de la Escuela de Diplomática, había demostrado su afecto a Simancas con una ya larga permanencia, iniciada en octubre de 1901.

Casi coincidiendo con su promoción a la jefatura del Archivo, se realizó la permuta de los 4.362 libros y legajos del Consejo de la Suprema Inquisición, que cedía Simancas al Archivo Histórico, por los 696 de varia procedencia que éste mandaba (25 julio 1914). Las gestiones preparatorias para este trueque habían corrido por mano de Montero, quien no sólo no puso dificultad alguna, sino que aprobó la política de reunir en el Archivo Histórico Nacional las series documentales divididas, sin pensar en compensaciones para Simancas¹.

Con este «clima» moral, se comprende que en Madrid se desentendiesen de tratar de resolver el difícil problema de Simancas, ya que con ello favorecían la ya iniciada política de trasladar allí las colecciones documentales más interesantes de este Archivo con miras a formar series completas en el Histórico Nacional, idea muy grata a varios e influyentes personajes de la época.

En este período se terminó la catalogación de Patronato Real y se continuó la impresión de su catálogo, que no se terminó por dificultades económicas de la Revista de Archivos, en la cual se publicaba como anexo: se acabó de catalogar la parte de Consejo Real no inventariada por Hoyos; y se incrementó la formación de la serie «Expedientes Personales» (Secretaría de Guerra), trabajo personal de D. Juan Montero, que no se ha continuado.

Obra de D. Juan Montero fue la redacción de la parte relativa a Simancas en la «*Guía de los Archivos Históricos...*» dirigida por D. Francisco Rodríguez Marín, monografía rica en noticias, pero que, elaborada con precipitación, carece de proporciones y claridad, por lo cual no ha prestado los servicios que merecía el trabajo invertido en su redacción.

En el último año de su gestión, se realizó una importante reforma en las cubiertas del Archivo y una limpieza y arreglo en varias dependencias.

D. Juan Montero murió inesperadamente, en el campo, el 3 de agosto de 1922.

Al ocurrir este desgraciado accidente, no quedaba en el Archivo más que un funcionario facultativo de reciente ingreso, D. Ignacio Rubio, pues los otros estaban disfrutando el permiso de verano. En tal difícil situación, la Dirección General de Bellas Artes, por orden telegráfica de 8 de agosto, encargó interinamente del Archivo a D. Mariano Alcocer, Jefe de las Bibliotecas Universitaria y Provincial, del Museo Arqueológico y del Archivo Universitario de Valladolid, que conocía el Archivo de Simancas por haber prestado servicios en él desde 9 febrero 1915 a 4 julio 1917. Alcocer tomó posesión el 10 de agosto.

La vida del Archivo en los últimos meses de 1922, debió ser bastante anormal, pues los funcionarios, como era habitual, no estaban satisfechos y habían solicitado traslado, que se les concedió con fecha 14 de noviembre; y los destinados a Simancas con la misma fecha, todos recién ingresados en el Cuerpo, no comenzaron a prestar servicio efectivo hasta enero de 1923.

El nuevo equipo de archiveros, orientado por Alcocer, comenzó a trabajar con el ardor propio del neófito, que no tardó mucho en comenzar a enfriarse ante la dura realidad, y pronto comenzaron las deserciones, pues en septiembre pidió uno la excedencia, en abril del año siguiente pedía traslado otro, y un tercero dejaba Simancas en enero de 1925.

¹ En carta al Director del Archivo Histórico Nacional (Simancas, 2 febrero 1914), tras exponer los inconvenientes que para investigadores y funcionarios se siguen del emplazamiento del Archivo, dice que le parece «excelente el proyecto de centralización de papeles, pero no en Simancas, en donde no existe realmente ninguna sección completa, sino parte de las que hay en el Histórico Nacional, en donde únicamente creo deben reunirse, no sólo por la indudable convivencia de los investigadores, sino por decoro nacional» (A. G. S., Secretaría, leg. 15. núm. 34).

El disgusto que revelan las palabras copiadas de Don Juan Montero, es bien comprensible para quienes conocieron la dureza de la vida en Simancas y el abandono en que se tenía el Archivo por aquellos años y en los decenios siguientes.

Durante los seis años escasos del mandato de Alcocer, se publicaron los catálogos números VI a XII, ambos inclusive. Excepto los números VI, VII y X, todos elaborados a base de trabajos anteriores. El VI y el X, redactados por funcionarios; todos los demás, preparados por Alcocer.

También fue autor Alcocer de una *Guía del Investigador* (Valladolid, 1923), trabajo que, aunque hecho en su mayor parte a base de la *Guía* de Díaz Sánchez, está presentado en forma tan clara y sistemática, que ha resultado de gran utilidad para el manejo del Archivo.

Como Alcocer realizaba constantes desplazamientos de Valladolid a Simancas (solía venir al Archivo dos o tres veces por semana) consiguió de la Dirección General que subvencionase un coche que hiciera un viaje diario a las horas de oficina, medida que, perfeccionada, ha sido uno de los caminos para solucionar el problema de Simancas.

En este período se inició la catalogación de Títulos de Indias, del Registro del Sello y de Estado: Nápoles.

Alcocer continuó en la dirección interina del Archivo hasta el 12 de junio de 1929, que fue jubilado.

Simancas sin problema.

Hemos llegado con esta introducción histórica casi hasta el momento actual, con objeto de dar a conocer el estado a que había llegado el más conocido de los Archivos españoles en el primer tercio del siglo, para poder valorar mejor el cambio radical que, iniciado a fines de 1935, ha conducido a la próspera situación presente.

El emplazamiento del Archivo de la monarquía española en Simancas, planteó dificultades desde la época fundacional¹. Mientras el Archivo tuvo carácter predominantemente administrativo y personal adscrito privativamente a su servicio, las dificultades fueron llevaderas; pero cuando se abrió a la investigación (1844), se creó el Cuerpo de Archiveros (1858) y se incorporaron a él los funcionarios de Simancas, las dificultades se multiplican; de una parte, por la escasez y deficiencia de alojamiento para los investigadores, y de otra, por rehuir los funcionarios el destino en Simancas desde que tuvieron la posibilidad de optar a otros. Entonces comenzó a tomar cuerpo nuevamente la idea, nunca muerta, de la conveniencia de trasladar el Archivo a una ciudad, alegando, además, como razón de peso, la indefensión en que se hallaba en caso de incendio, por carecer de agua. Esta tendencia tuvo su apogeo en el último tercio del siglo pasado, y ha tenido partidarios siempre². Pero como esta idea encontró también siempre grandes dificultades —oposición de Valladolid, tradición multiseccular— y, además, el Archivo se defendía con el peso y el volumen de sus 75.000 legajos y sus instalaciones de probada eficacia, se arbitró el proyecto, más hacedero, de privarle de sus colecciones más consultadas, con la especiosa finalidad de completar series documentales, proyecto que tuvo un buen principio de realización con la permuta de los documentos de Inquisición (1914)³.

La falta de un proyecto concreto de arreglo, y la creación y rápido desarrollo del Archivo Histórico Nacional, que acaparaba el interés y los siempre escasos recursos disponibles, se fueron traduciendo en una continua preterición de los intereses de Simancas, hasta llegar al estado de los años 1920-1935, cuyas características eran:

El personal facultativo rehuía el destino en Simancas y, tal vez por esta razón, se había ido reduciendo la plantilla, que de diez facultativos y un escribiente en 1865, se había limitado a cuatro facultativos y dos escribientes en 1893, y a cuatro facultativos, sin auxiliar alguno, desde 1920. Simancas se había convertido en lugar de paso, como lo prueba el hecho de que desde 1900 a 1934 desfilaran por el Archivo treinta y dos funcionarios, a pesar de ser tan pequeña plantilla. La consignación para gastos de oficina y conservación de edificios era tan exigua — 875 pesetas trimestrales—, que no permitía emprender un retejo, necesidad anual imprescindible en un edificio aislado en lo alto de una colina. Funcionarios e investigadores, trabajaban juntos en la actual Sala de Juntas, en un régimen familiar que, si tenía algunas ventajas, no carecía de inconvenientes.

Entre el traslado del Archivo o de sus principales series, que eran las soluciones que se habían propuesto, la facilidad de comunicaciones que ofrecía el transporte automóvil abrió camino a una tercera: convertir prácticamente Simancas en un arrabal de Valladolid estableciendo un servicio de automóvil cómodo y barato.

La creación de la Facultad de Filosofía y Letras (Sección de Historia) en la Universidad de Valladolid (1917) era una razón más a favor de la continuación del Archivo en Simancas, ya que precisamente esta proximidad del Archivo había sido el motivo principal de su fundación.

¹ V. pág. 39.

² V. págs. 79 y 82.

³ V. págs. 82 y 335.

Los pasos iniciales hacia esta solución fueron: el ya mencionado establecimiento de un modesto servicio de automóvil (1927); y, estrechamente relacionado con él, la autorización de pernoctar en Valladolid a los funcionarios (15 abril 1930).

Estos dos ensayos probaron la bondad del camino emprendido y sólo faltaba perfeccionarlos y realizar en las instalaciones, plantilla y dotaciones del Archivo las reformas pertinentes y necesarias para asegurar la conservación de los documentos y la comodidad y decoro en los servicios que exigía un establecimiento de la importancia de Simancas.

Los primeros logros en la reforma de las instalaciones se consiguieron en el último trimestre de 1935, con la separación de los diversos servicios (Dirección, Sala de funcionarios. Sala de Investigación, Secretaría) en las magníficas salas de la planta principal, a las cuales se dotó de calefacción, luz eléctrica, timbres y teléfono interior.

En la primera mitad de 1936, se realizó un arreglo en las cubiertas del edificio, bien necesitadas de ello, y se consignaron 150.000 pesetas para comenzar las obras de elevación de agua, mejora fundamental en la reforma del Archivo, pues le daría la seguridad indispensable y la posibilidad de instalar servicios higiénicos modernos y ornamentar el castillo.

El Movimiento Nacional y la lucha subsecuente, impidieron la iniciación del proyecto, pero, aun en las difíciles circunstancias que siguieron, los nuevos gobernantes mostraron interés por el Archivo, ya que durante estos años (1936-38) se decoró la Sala de Investigación, se construyó el acceso para carruajes y peatones a la puerta de la fuente y se realizaron otras mejoras de los servicios.

El gran período de reformas y obras se inicia el año 1939. Este año se creó la Dirección General de Archivos y Bibliotecas (25 de agosto), medida muy favorable para los establecimientos del ramo, antes siempre un poco preteridos ante los asuntos artísticos, de mayor interés y lucimiento. El 24 de setiembre visitó el Archivo S. E. el Generalísimo, conoció *de visu* sus necesidades y se interesó en su remedio. El 19 de noviembre vino a visitarle el Ministro de Educación Nacional, claro indicio de que los asuntos del Archivo iban por buen camino.

Pronto se comenzaron a recoger los frutos de estas visitas, ya que en noviembre de 1940 se concedió un crédito de 103.000 pesetas para iniciar las obras de elevación de agua, cuyos trabajos comenzaron en 1941 y se ultimaron en 1953.

En el período 1943-49, además de irse completando y perfeccionando las instalaciones de elevación y distribución de agua, se realizan varias obras de mejora en las instalaciones y servicios del Archivo: establecimiento de talleres de encuadernación-restauración y fotografía; adecuación de dos habitaciones en la casa del Archivo para alojamiento de investigadores; arreglo de la Secretaría y Sala de Juntas e instalación de la Biblioteca en ésta última, y de la Exposición documental en la sala gemela de la planta baja; adquisición de un equipo de ficheros metálicos y de un cobertizo anejo a la casa del Archivo y edificación en él de la primera casa para subalternos.

En este mismo período (6-XI-1942) se recibieron los documentos retenidos en París desde 1816, merced a las oportunas gestiones del Gobierno, restitución hasta ahora no lograda, a pesar de las varias veces que se había solicitado.

En los últimos meses de 1949, se hizo una campaña de prensa en pro del arreglo de los alrededores del Archivo. Consecuencia de ella fue la realización de la gran escalinata y espaciosa lonja de acceso a la puerta principal del Archivo, y el derribo de las casas fronteras y construcción en los solares de una pequeña plaza, cerrada a la parte del pueblo por dos bellas construcciones modernas, una dedicada a clínica y vivienda del médico y otra a vivienda del conserje del Archivo, con una fuente en el centro. Estas obras llevaron aneja (aunque esto no afecte al castillo) la construcción de nuevas viviendas en sustitución de las demolidas. Todas estas obras se realizan los años 1951-54. Durante estos mismos años, se plantó un jardín español en el patio del Archivo y se rehizo un cubo del primer recinto, que se había caído.

En 1952 se inició otra importante mejora: la construcción de una Residencia para investigadores, obra que se inauguró solemnemente el 17 de julio de 1955.

Simultáneamente con las grandes obras citadas, y en los años 1956-57, se enlosan los pórticos y tránsito de ingreso: se rebajan parte de las enterrondas y se pavimentan todas, para evitar la humedad que se notaba en algunas salas de la planta baja: se restaura el bello oratorio del castillo y se construyen tres casas más para viviendas de subalternos.

Como coronación de todas estas obras, el 17 de diciembre de 1957 se inició la construcción de un depósito incombustible, para proporcionar las máximas seguridades de conservación al tesoro documental de Simancas. La obra se daba por ultimada en los primeros meses de 1960, y se ha realizado sin perjudicar lo más mínimo las líneas y el carácter del edificio, antes las ha mejorado, suprimiendo huecos que desentonaban con el aspecto exterior de una fortaleza.

Las mejoras que, simultáneamente, se han llevado a cabo en lo relativo a personal, instalaciones y consignaciones, sí no tan importantes como las reseñadas, no son menos estimables y dignas de mención. La plantilla de facultativos ha pasado de cuatro a siete: la de auxiliares de dos a cuatro; la de subalternos también se ha duplicado. Se ha logrado la permanencia del personal, hasta el punto de que desde 1941 solamente se han trasladado tres funcionarios facultativos: uno por excedencia, otro por incompatibilidad de funciones, y solamente uno por libre decisión. Se ha renovado el mobiliario en todas las dependencias; se ha organizado un equipo de limpieza que mantiene las oficinas y salas del Archivo con la debida pulcritud y se han aumentado las consignaciones en la cuantía conveniente para atender a la buena conservación de los edificios e instalaciones. Con todo ello, se ha redimido al Archivo con más abolengo y tradición de España, de la postración en que había caído y se le ha convertido en un establecimiento que puede cumplir debidamente todas sus finalidades y parangonarse dignamente con cualquiera de su clase. Como dice D Ricardo Magdaleno en el trabajo a que nos hemos remitido¹, una vez realizada la incombustibilidad de los tejados (obra ya aprobada y a punto de realizarse) «el Archivo de Simancas no tendrá ningún problema planteado por un gran número de años».

En el mismo trabajo, constan detalladamente las circunstancias en que se han realizado todas estas mejoras y los nombres de las personas que han ayudado a esta gran obra; para todas, la gratitud de cuantos amamos al viejo Archivo y de los que se benefician y beneficiarán en el porvenir de estas mejoras, que se hubieran considerado quiméricas hace veinticinco años y hoy son espléndida realidad.

¹ V. pág. 81. nota (1)

LAS «GUIAS» DEL ARCHIVO

El presente libro es el quinto de los que, con la denominación de «Guía», trata de dar a conocer y de facilitar la utilización de las colecciones documentales conservadas en el Archivo de Simancas.

Con anterioridad a estas «Guías», se publicaron algunos trabajos con finalidad análoga.

El más antiguo es el *Informe que hizo a Su Majestad en 16 de Junio de 1726...* acerca de los Tribunales Administrativos y sus archivos¹, D. Santiago Agustín Riol, en el que dedica 11 páginas a historiar y describir el Archivo de Simancas, acerca del cual da curiosos informes, adquiridos durante sus dos estancias en él.

A mediados del siglo XIX, Mr. Louis Prosper Gachard, el primer investigador extranjero que llegó a Simancas, en su *Notice historique et descriptive des Archives Royales de Simancas*², recoge muchas interesantes noticias sobre la historia del Archivo y de la fortaleza, publica algunos documentos, y utiliza fuentes francesas para el período de la Guerra de la Independencia, sobre el cual aporta datos que no han perdido actualidad.

En 1873, publica Francisco Romero de Castilla los *Apuntes históricos sobre el Archivo General de Simancas*, erudito y documentado trabajo en que hace historia sistemática del Archivo y de la villa y fortaleza. Las aportaciones documentadas de este trabajo son muchas y valiosas. Además, puede ser considerado como un primer ensayo de «Guía» descriptiva, ya que inserta la *Nota del nombre principal de los negociados que se custodian en el Archivo de Simancas*, redactada por D. Manuel García González en 1852, que es una sumaria descripción de los fondos del Archivo. ¡Lástima que no falten errores de bulto en tan interesante monografía!

El primer trabajo que se intitula Guía y cuyo contenido responde ceñidamente al título, es la *Guía de la villa y Archivo de Simancas*³ publicada por D. Francisco Díaz Sánchez, Director del Archivo de 1869 a 1890, quien, si en la parte histórica se limita a utilizar noticias conocidas, realiza una meritoria labor en la descripción de los fondos, que es su principal fin. Obra bien concebida y realizada, pulcramente impresa, resulta todavía estimable y útil.

La parte correspondiente a Simancas en la *Guía histórica y descriptiva de los Archivos...* publicada bajo la dirección de D. Francisco Rodríguez Marín⁴, debida a D. Juan Montero, suministra varias e importantes noticias inéditas en la parte histórica y muchos datos en la descriptiva; pero elaborada con prisas y publicada sobre la marcha, carece de proporciones y de índices, por lo cual resulta de difícil utilización y no ha dado el debido rendimiento.

Unos años después, publica D. Mariano Alcocer, con el título de *Guía del Investigador*⁵, un pequeño volumen, elaborado casi exclusivamente a base de la *Guía* de Díaz Sánchez, sin noticia histórica alguna, pero tan bien ordenado y dispuesto, que ha resultado de patente utilidad y facilitado notablemente la utilización de las colecciones del Archivo.

En 1958, la Dirección General de Archivos publicó una serie de Guías de los Archivos Generales, para conmemorar el centenario de la creación del Cuerpo de Archiveros. La relativa a Simancas, obra de su actual Director, Sr. Magdaleno, tiene una interesante introducción histórica, dirigida, de acuerdo con las normas dadas por la Dirección, más a los visitantes que a los investigadores. En ella se inserta, con algunas correcciones y abreviaciones, la descripción de fondos de la *Guía* de Alcocer.

La presente *Guía del Investigador*, se ha redactado a base de los datos, previamente comprobados, de las Guías de Díaz Sánchez y de Alcocer, con las modificaciones que se han estimado convenientes. Como nuevas aportaciones citamos: una introducción histórica sobre la villa, la fortaleza y el Archivo, tal vez algo prolija; el describirse absolutamente todos los fondos del Archivo: el enumerar las secciones con un cierto orden lógico; el hacerlas preceder de Una noticia sobre el organismo productor de los fondos, épocas de su ingreso, y avatares experimentados en el Archivo, y seguir de una relación minuciosa de los elementos de trabajo y, cuando procede, de indicación del lugar donde se encuentran los complementarios. Termina con un Índice Alfabético de los conceptos y nombres propios citados en las descripciones de fondos, que resulta un claro exponente de todas las materias, personas y lugares en ellas mencionados.

¹ *Semanaria Erudito*. t.º III, págs. 73 a 232.

² Corresponde de Philippe II sur les affaires des Pays-Bas. *Bruxelles*, 1848 tº 1, págs. 1-176.

³ Madrid, 1885.

⁴ Madrid, 1916.

⁵ Valladolid. 1923.

LOS FONDOS DEL ARCHIVO

Las colecciones documentales de Simancas se han ido formando, en el transcurso de más de tres siglos, por múltiples, pequeñas capturas y remesas de documentos, al principio; y por envíos, cada vez más voluminosos y espaciados, después.

Siempre hubo tendencia en el Archivo a conservar cada ingreso como elemento autónomo y, si se exceptúan algunas series de documentación uniforme y de clara ordenación cronológica (como el Registro de Corte y los Memoriales de Cámara, cuyos sucesivos envíos se iban reuniendo con los anteriores formando una serie continua), el número de grupos documentales era casi tan grande como el de remesas.

Este sistema, si así puede llamarse, tenía su razón de ser. Simancas, hasta 1844, fue un Archivo predominantemente administrativo, y los organismos que mandaban los documentos, solían pedirlos, cuando les necesitaban, por las relaciones hechas para los envíos, por lo cual resultaba práctico conservar éstos con cierta autonomía.

Aunque Diego de Avala, en la segunda mitad del siglo XVI; Francisco y Antonio de Hoyos, en el primer tercio del XVII; y, sobre todo, D. Tomás González, a principios del XIX, realizaron una interesante labor sistematizadora, la clasificación de los fondos de Simancas se resiente de este vicio de origen, por lo cual las secciones de la presente Guía llegan a 28, a pesar de haberse descrito bajo un solo número las tres primeras épocas de la Contaduría Mayor de Cuentas, que, de hecho, forman tres secciones independientes.

En realidad la documentación del Archivo de Simancas podría reducirse a los ocho grupos siguientes:

1. — *Patronato Real*. Colección miscelánea, organizada por Diego de Ayala entre 1564 y 1567, a base de una selección de documentos originales e interesantes, a la cual se han incorporado algunos documentos sueltos posteriores (Sección 1).
2. — Secretarías del Consejo de Estado (s. XV-XVII) y Correspondencia Diplomática del s. XVIII. (Sección II).
3. — Secretarías de los Consejos de Flandes, Italia y Portugal (s. XVI-XVII). (Secciones III y IV).
4. — *Secretarías y Escribanías del Consejo y de la Cámara de Castilla* (s. XV- XVII). (Secciones V, VI, VII). Por analogía y como continuación, podría incluirse en este grupo la Sección VIII.
5. — *Registro del Sello de Corte* (1475-1689). (Sección IX).
6. — *Casa Real-Obras y Bosques* (s. XV-XVII). (Sección X).
7. — Secretarías del Consejo de Guerra (s. XV-XVII), y Secretarías del Despacho de Guerra (s. XVIII) y del Despacho de Marina (s. XVIII). (Secciones XI, XII y XIII).
8. — HACIENDA. — Vasto negociado, que constituye más de la mitad del volumen del Archivo, cuyos miembros son:
 - a) Secretarías y Escribanías del Consejo de Hacienda (siglos XV-XVII) y Secretaria del Despacho de Hacienda (s. XVIII). (Secciones XIV, XV y XXII.)
 - b) Contaduría Mayor de Hacienda, (s. XV-XVII), y Contadurías Generales de Valores, Distribución y Millones (s. XVIII). (Secciones XVI, XVII, XVIII, XIX y XXIII.)
 - c) Contaduría Mayor de Cuentas (s. XV-XVIII). (Secciones XX y XXV.)
 - d) Dirección General de Rentas (s. XVIII). (Sección XXIV.)
 - e) Comisaría de Cruzada (s. XVI-XVII). (Sección XXI.)

En este apartado debe incluirse la documentación de la sección XXVI, en la medida que completa y suplementa en el tiempo los fondos de Hacienda.

Hechas estas aclaraciones, pasamos a describir los fondos del Archivo en la forma que se hallan clasificados y numerados en el momento actual.

I. PATRONATO REAL

La colección documental conocida con el nombre de *Patronato* y, en lo antiguo, *Patronazgo Real*, es la de más abolengo del Archivo y ha sido siempre considerada como su fondo más valioso.

No corresponde a una institución o procedencia determinada, sino que es el resultado de una labor selectiva, realizada en los primeros tiempos del Archivo, entre las remesas documentales que, de las más variadas procedencias, se iban recogiendo en la fortaleza de Simancas.

Esta labor selectiva respondía a la finalidad principal perseguida con la fundación del Archivo que era la defensa de los intereses y derechos de la Corona, entre los cuales era uno de los más importantes y disputados el de patronato, que dio nombre a la colección y al local donde se custodiaba.

Es probable que esta labor de selección de documentos la iniciasen los primeros «tenedores» del Archivo, los licenciados Antonio Catalán (1545-1547) y Diego de Briviesca de Muñatones (1547-1559); pero lo indudable es que el verdadero organizador de «Patronato» fue Diego de Avala (1561-1594), quien dedicó a este trabajo los primeros años de su gestión, y que la obra, en sus líneas fundamentales, estaba ya realizada en 1568. En la correspondencia que por los años 1566, 67 y 68 sostiene Ayala con su amigo y colega el secretario Gabriel de Zayas, se hacen frecuentes referencias a la construcción de arquetas para guardar estos documentos, a los escuditos con las armas reales y a los títulos que se han de poner en ellas, según la documentación que guardan; a la remisión de inventarios parciales de las distintas clases de documentos que va formando, y al envío de un cuaderno de inventarios de las escrituras más importantes y del orden en que están, que, parece, debía ser una descripción del conjunto documental seleccionado.

De muchos de estos inventarios aludidos se conservan ejemplares en el Archivo y en varios consta la fecha en que fueron remitidos a Felipe II —casi todos en el año 1567—, constanding en algunos la curiosa circunstancia de que los documentos descritos «se han entresacado de los papeles que ay en el archivo... por mi diego de ayala...». No se conserva el «quaderno de inventarios», pero de él pudiera ser copia el «Índice de las escrituras reales que están en el Archiuo de Simancas. Año 1568», publicado en la *Colección de documentos inéditos para la Historia de España*, t.º 81, págs. 45 a 153.

Con posterioridad a las fechas citadas (1566-1568), continúa la incorporación de documentos al Patronato, incorporación que, esporádicamente, ha continuado hasta el siglo XIX; pero es bien perceptible por la fecha de los documentos que integran las diversas series, que la tendencia a desglosar documentos de las remesas va remitiendo desde que comienzan las grandes obras de ampliación del Archivo (1574) y, casi coincidiendo con ellas, el envío sistemático de documentación por las oficinas de la Corte, asentadas con carácter permanente en Madrid. De hecho, con algunas excepciones, las series de Patronato están formadas con documentación de la época de los Reyes Católicos, Carlos V y primera mitad del reinado de Felipe II. De fecha posterior no suelen tener más que algunos documentos sueltos que por su excepcional interés eran remitidos directamente por los monarcas para que fueran custodiados en su Archivo de Simancas.

Esta documentación se ha custodiado siempre en el lugar que ocupa actualmente, que es la planta media del cubo o torreón que mira al Este, llamado de Obras y Bosques, adecuada para el nuevo destino con una cuidada estantería; pues si bien es cierto que al realizarse las grandes obras de ampliación del Archivo se dedicó la pieza más noble para instalar estos documentos, como lo prueba la inscripción PATRONAZGO REAL que, bajo un bello escudo con las armas reales, figura esculpida en el dintel de la puerta de acceso a esta sala (actualmente Biblioteca y Sala de Juntas), y tal vez por esto se ha creído y afirmado que estuvo en ella esta documentación, existen numerosos hechos que prueban lo contrario.

Esta documentación se conservó hasta principio del siglo actual, en unas arquetas, la mayor parte de las cuales fueron mandadas construir *ex profeso* por Diego de Ayala en 1567. Las de esta procedencia son de un mismo tamaño, unas de nogal, de pino otras, algunas forradas de terciopelo de varios colores, todas con bellos herrajes y llaves de complicadas guardas, todo ello dorado. Hay algunas de menor tamaño y ricas maderas, con bellas incrustaciones y herrajes, que debieron venir al Archivo con documentos. También hubo algunas de acero, hoy desaparecidas, que ingresaron con documentos reservados. Cada clase de documentos solía guardarse en una arqueta, la cual llevaba a la izquierda una cartela con un escudo real en color, y a la derecha otra indicando la clase de documentos que contenía, uno y otro sobre pergamino.

En 1630 se redactó un voluminoso inventario de esta sección, que está firmado por Antonio de Hoyos y Diego de Cepeda, Visitador y Secretario del Archivo respectivamente. Este minucioso inventario, más bien catálogo, nos da a conocer con todo detalle la colección, las series de que consta, la arqueta que guarda cada serie y sus características, el lugar que ocupa en la estantería, los legajos que tiene cada serie y, en fin, los documentos que forman cada legajo. Este

inventario, con las pertinentes adiciones, ha sido el utilizado para el manejo de esta documentación durante cerca de tres siglos, es decir hasta principios del siglo actual que se comenzó a catalogar con criterio moderno.

Las series que figuran en el Inventario de Hoyos han sufrido en el transcurso de los siglos bastantes modificaciones: unas han desaparecido, como «Bulas de Maestrazgos», enviadas al Marqués de la Ensenada en 1749 y que no han sido devueltas: «Indias» que salió de Simancas en 1785 con el resto de la documentación relativa a América. Otras se han refundido para simplificar la clasificación, como «Leyes y Pragmáticas» y «Diversos de Castilla» que, con alguna otra adición, han formado la actual «Diversos de Castilla» y abandonado Patronato, tal vez por su estrechez, para pasar a Cámara: «Sena y Potentados de Italia», incorporada a «Diversos de Italia»; «Guerra de Paulo IV». unida a «Capitulaciones con Pontífices». También han surgido nuevas series: como «Junta Grande de Reformation» y «Comunidades de Castilla» que aparecen en una descripción de 1666; y «Cortes de Castilla». «Libros de Copias» y «Planimetría de Madrid», que aparecen en otra descripción de 1852; y en fin en la *Guía* de Díaz Sánchez, aparece como serie nueva el «Becerro de las Behetrías». Estas últimas incorporaciones no tienen otra razón para figurar en Patronato que la de su interés y la de custodiarse en la sala que lleva este nombre

D. Tomás González, comisionado por Fernando VII para el arreglo del Archivo después del trastorno general que había sufrido con motivo de la ocupación francesa, no dedicó preferente atención a este fondo, ni redactó de él un inventario particular. Juzgando que la mejor agrupación de los documentos era la de procedencias, estimó que la documentación de Patronato no debía formar una sección independiente, ya que sus documentos procedían de las secretarías de Estado o de la Cámara, en su mayor parte, y, obrando en consecuencia, incorporó en su *Inventario Manual de la Cámara de Castilla* las series: «Mercedes Antiguas», «Diversos de Castilla» y «Cortes», y las demás, excepto «Patrimonio Real», a la sección de *Estado*. — 12 a la Negociación de Roma. 8 a la de España y las restantes a las de los países o negociaciones correspondientes. Esta reforma no afectó en realidad a la organización material de la documentación del Patronato, que continuó en su torre y en sus arquetas, con la única excepción de «Diversos de Castilla», como ya hemos apuntado. Por eso cuando D. Francisco Díaz Sánchez en su *Guía de la Villa y Archivo de Simancas* (1885) quiere hacer una descripción de los fondos del Archivo, la comienza por la sección de Patronato Real, y lo mismo se ha hecho en las posteriores y se hace en ésta. Sin embargo, la idea de D. Tomás González no ha resultado estéril pues en los catálogos publicados de la sección de Estado, siguiendo el ejemplo por él dado en sus Inventarios razonados de España, Roma, Inglaterra y Portugal, figura como primera serie la correspondiente documentación de Patronato.

Durante el siglo XIX se redactaron tres inventarios parciales: uno de «Compras y cartas ejecutorias», otro de «Bulas», tal vez con motivo de la incorporación a esta serie de los legajos 143 a 146 de Patronato Eclesiástico, formados por bulas de provisión de arzobispos y obispos; y otro de «Cortes», probablemente con ocasión del interés que hubo entonces por el estudio de esta documentación.

En los primeros años del siglo actual, siendo director del Archivo D. Julián Paz (1900- 1914), se organizó esta sección con un criterio moderno. Para ello comenzó por sacar la documentación de las arquetas que la habían custodiado durante más de tres siglos, la desdobló y formó con ella legajos uniformes de tamaño folio, a los cuales dio una numeración correlativa, prescindiendo de la parcial que tenía cada serie. Procedió luego a la catalogación de los documentos en cédulas sueltas, numerando los de cada legajo, con lo que facilitó extraordinariamente la utilización y la cita de esta documentación. Finalmente, en 1912, comenzó a publicar el Catálogo, que es el n.º 5 de los del Archivo, como anexo de la Revista de Archivos, Bibliotecas y Museos, publicación que se interrumpió cuando iba más que mediada, por dificultades económicas de la Revista.

La nueva instalación, cuyas ventajas hemos enumerado, tenía un inconveniente: la documentación sufría con el enlegajado (a pesar de tener magníficas carpetas de fuerte cartón) especialmente en los sellos colgantes, algunos muy voluminosos y de cera y lacre, fácilmente vulnerables. Este inconveniente ha sido evitado con la sustitución de los legajos por cajas de cartón fuerte, que defienden la documentación del roce y deterioro al ser utilizada. Esta mejora se ha realizado el año 1945. Aunque el número de cajas no coincide exactamente con el de legajos, se ha respetado la numeración dada al catalogar la documentación, para evitar confusiones.

Faltaba para ultimar el arreglo de esta sección acabar la publicación del Catálogo, interrumpido hacia 1920. Enfrentado con este problema el actual director del Archivo, D. Ricardo Magdaleno, vistos los enormes inconvenientes que había para continuar la publicación, con asesoramiento y ayuda de la Junta Técnica del Cuerpo, se decidió realizar una nueva impresión, obra que ha sido llevada a feliz término en los años 1946-49, habiendo estado la mayor parte del trabajo de revisión y cotejo y sobre todo la redacción del utilísimo índice de nombres propios y asuntos, sistema diccionario, a cargo de la funcionaria del Archivo Srta. Amalia Prieto Cantero.

En el año 1966 se comenzó a hacer la encuadernación sistemática de todos los documentos de esta sección, restaurando previamente los que están deteriorados. De cada legajo se forman varios cuadernos para facilitar su manejo y conservación. En esta tarea, muy lenta, se sigue trabajando en la actualidad.

CLASIFICACIÓN

		AÑOS	LEGAJOS
1	<i>1.- Comunidades de Castilla</i>		
	Correspondencia y otros documentos referentes a la guerra de este nombre	1519-1524	1-6
2	<i>2.—Juramentos y pleito-homenajes</i>		
	Actas, poderes y otros documentos relativos a juramentos de reyes y príncipes herederos; y testimonios de pleito-homenaje a personas de la familia real y diversos señores.....	1369-1621	7-10
3	<i>3. —Capitulaciones con moros y caballeros cristianos</i>		
	Las hay muy interesantes; entre ellas las hechas con Boabdil para la entrega de Granada	1394-1580	11
4	<i>4. —Capitulaciones con Aragón y Navarra</i>		
	Comprende las pactadas entre estos reinos y el de Castilla.....	1162-1608	12-13
5	<i>5. —Fuenterrabía y Hendaya</i>		
	Autos promovidos con motivo de la utilización del río Bidasoa por españoles y franceses.....	1509-1518	14
6	<i>6. —Junta Grande de Reformatión</i>		
	Antecedentes y actuaciones de esta famosa Junta	1610-1624	15
7	<i>7.— Capitulaciones con Pontífices</i>		
	Poderes, instrucciones, despachos y tratados originales; guerra entre Felipe II y Paulo IV	1452-1570	16-18
8	<i>8. — Cruzada y subsidio</i>		
	Bulas y breves originales y otros documentos sobre concesiones de cruzadas y subsidios, espolios y vacantes, annatas y venta de bienes eclesiásticos	1458-1576	19-20
9	<i>9. —Concilios y disciplina eclesiástica</i>		

	AÑOS	LEGAJOS	
	Bulas, breves, cartas, dictámenes y otros documentos sobre los concilios generales de Constanza, Basilea, Letrán y Trento; Dietas imperiales; Concilios Provinciales, y reforma y disciplina eclesiástica.....	1093-1774	21-22
10	<i>10. —Reformas monásticas</i>		
	Bulas, breves, correspondencia y otros documentos relativos a la reforma del Clero regular.....	1487-1584	23
11	<i>11. —San Lorenzo de El Escorial</i>		
	Bulas, despachos reales y otros antecedentes sobre la fundación, dotación y privilegios de este monasterio	1561-1791	24
12	<i>12. —Capillas Reales</i>		
	Documentos referentes a la Capilla Real de la Corte y a las de Granada, Toledo, Córdoba. Sevilla y Colegiata de San Ildefonso.....	1474-1725	25
13	<i>13. —Poderes, instrucciones y renunciaciones</i>		
	La mayor parte de la documentación corresponde al reinado de Carlos V y se refiere al gobierno de España durante sus ausencias	1481-1564	26
14	<i>14. —Jubileos y gracias</i>		
	Bulas, breves y otros documentos concediendo indulgencias y dispensas diversas a personas de la familia real, así por los Pontífices como por otros dignatarios eclesiásticos. La mayor parte de la documentación, de la época de los Reyes Católicos.....	1296-1573	27
15	<i>15. —Inquisición</i>		
	Bulas, breves, pareceres y otros documentos sobre el establecimiento de este famoso tribunal; quejas por sus rigores; expulsión de los judíos; conversión de moriscos de Granada; carta original de D. Juan de Palafox exponiendo sus disensiones con los jesuitas (1674).....	1482-1674	28
16	<i>16. —Testamentos reales</i>		
	Hay originales de casi todos los reyes y personas de la real familia desde Isabel la Católica (1504) hasta María Luisa de Saboya (1715); y copias de los de reyes y personajes anteriores. Acompañan documentos relativos a «descargos» y bienes.....	810-1715	29-31

	AÑOS	LEGAJOS
17	<i>17. —Patrimonio Real</i>	
	Escrituras y otros documentos justificativos de la pertenencia a la Corona de diversas fincas y derechos. Se refieren principalmente a la Casa de Campo y otros términos de Madrid, y a El Escorial, Aranjuez, Segovia y Valladolid.....	
	1086-1775	32-37
18	<i>18. —Patronato Real Eclesiástico</i>	
	Bulas, breves y otros documentos justificativos de este derecho de la Corona. Entre otros documentos, figuran las fundaciones de los conventos de la Encarnación y Salesas Reales de Madrid, Colegio de las Doncellas de Toledo, Reales Estudios de San Isidro y los concordatos de 1753 y 1851.....	
	1095-1851	38-40
19	<i>19. —Nápoles y Sicilia</i>	
	Documentos Relativos al derecho sucesorio de los monarcas españoles sobre estos reinos	
	1250-1599	41-42
20	<i>20. —Milán</i>	
	Tratados, capitulaciones y otros documentos tocantes al Estado de Milán y su posesión por los monarcas españoles	
	1495-1579	43-44
21	<i>21. — Diversos de Italia</i>	
	Tratados, instrucciones, poderes, cartas y otros documentos relativos a Toscana, Saboya, Génova, Venecia, Sena, Urbino, Ferrara y Piombino. De notar son: la bula de la coronación de Carlos V en Bolonia, la concesión del vicariato de Sena y de Italia a Felipe II, etc.....	
	1251-1609	45-46
22	<i>22. —Tratados con Portugal</i>	
	Capitulaciones de paces y matrimonios con este reino; entre ellas las pactadas entre Juan I de Castilla y Fernando I de Portugal sobre la sucesión de ambos reinos (1389), la paz de Trujillo (1469), el reconocimiento de Felipe II como rey de Portugal en las cortes de Thomar, y los casamientos de Carlos V y Felipe II con Isabel y María de Portugal.....	
	1369-1593	47-51
23	<i>23. —Capitulaciones con Inglaterra</i>	
	La mayor parte de la documentación es de la época de los Reyes Católicos y relativa al casamiento de D. ^a Catalina con el príncipe Arturo y con Enrique VIII y sobre su	

		AÑOS	LEGAJOS
	divorcio. Hay documentos anteriores, como la capitulación para el casamiento de Enrique III con Catalina de Lancaster, y posteriores, como el contrato para el matrimonio de Felipe II con María Tudor, y la ratificación de la paz de 1604.....	1294-1604	52-55
24	24. — <i>Capitulaciones con Francia</i> ¹	1348-1569	1-5ant°
25	25 . — <i>Capitulaciones con la Casa de Austria</i>		
	Convenios entre los Austrias de España y Alemania relativos en su mayor parte a enlaces matrimoniales, como los de Felipe el Hermoso y Margarita con el Príncipe D. Juan y Juana la Loca; Maximiliano I y la Infanta D ^a María (1548); Felipe II y Ana de Austria, y Felipe IV y María Ana de Austria (1647)	1495-1661	56-57
26	26. — <i>Mercedes Antiguas</i>		
	Documentos de concesión o confirmación de privilegios a ciudades y particulares. Hay entre ellos varios de los llamados «rodados»; uno de Alfonso VIII (1189), el original más antiguo del Archivo; otros de Alfonso X y Alfonso XI, y varios de Juan II, notables algunos por su bella factura. Notable, también, una carta original de Juan I a Zamora, comunicando que pasa con su mujer a Portugal a posesionarse de aquel reino (1383)	804-1590	58-59
27	27. — <i>Bulas y breves</i>		
	Los anteriores a los Reyes Católicos son pocos y, en su mayor parte, copias. Los de tiempo de los Reyes Católicos, Carlos V y Felipe II versan sobre asuntos varios: provisiones eclesiásticas, felicitaciones, pésames, Colegio de San Ildefonso de Alcalá de Henares, concesión a los Reyes Católicos de las tierras que conquistaren en África, reforma de monasterios, etc. Desde 1571 a 1700 versan exclusivamente sobre provisión de arzobispados y obispados. Del siglo XVIII hay solamente 6 documentos, remitidos directamente desde Madrid para su custodia en el Archivo.....	1095-1791	60-67
28	28. — <i>Patronato Real de Granada</i>		

¹ Retenida esta documentación en Francia hasta 1942, no figura esta serie ni en el Catálogo V, ni en las anteriores Guías del Archivo. Estos documentos pueden consultarse en la Sección de *Estado; Negociación de Francia*, legajos K 1638 a K. 1643.

	AÑOS	LEGAJOS
	Bulas concediendo a los reyes de Castilla el patronato de las iglesias de los lugares ganados y que se ganaren a los moros; el derecho a erigir monasterios; el de percibir décimas, tercias y diezmos; y documentación diversa sobre incidencias del ejercicio de estos derechos. Es notable el código: «Institutio et ius Patronatus Regni Granatensis», con interesante encuadernación.....	1486-1597 68
29	<i>29. — Cortes de Castilla</i>	
	«Ordenamientos», «cuadernos», actas, poderes, peticiones, correspondencia y otros documentos relacionados con estas asambleas. La documentación original comienza con las Cortes de Toro (1505) y Salamanca (1506). A partir de 1570 abunda la correspondencia, memoriales, pareceres, peticiones, etc. sobre «encabezamientos», «servicios» y asuntos tocantes a la vida interna de Castilla. Desde 1623, la documentación escasea.....	1295-1678 69-91
30	<i>30. — Behetrías de Castilla</i>	
	Forman esta serie, el famoso código del siglo xiv llamado «Becerro de las Behetrías», especie de apeo en que consta la condición jurídica, los tributos y servicios que pagaban al rey y a los señores los pueblos de las 14 merindades de Castilla, en la época de Alfonso XI y Pedro I; y varios documentos sueltos, de fecha posterior, relativos a las llamadas behetrías.....	1345?-1564 1 libro
31	<i>31. — Libros de copia</i>	
	Estos libros han sido hechos en el Archivo. En ellos se copiaba, según Diego de Ayala, «lo perpetuo de Patronazgos, Patrimonio y Estado Real» con objeto de evitar el deterioro y pérdida de los documentos originales. Se inició la obra el año 1584 y parece haberse interrumpido en el segundo decenio del siglo XVII. Los libros n.º 17 y 34 son anteriores y, probablemente, de diversa procedencia.....	977-1593 33 libros
32	<i>32. — Planimetría de Madrid</i>	
	Forman esta serie 12 volúmenes (53, 5 x 37 centímetros), enviados al Archivo en remesa especial el año 1774; 6 están formados por planos de las 557 manzanas que constituían la villa de Madrid en 1760; y los otros 6 por las actas de una visita de comprobación. Las dos series se corresponden perfectamente. Se colocaron en la sala del Patronato por haber	

	AÑOS	LEGAJOS
encargado S. M. en la orden de remisión «que se custodien con el mayor cuidado y no aver otro sitio más oportuno a su aseo y mexor conservación».....	1760	12 libros

Para el manejo de esta documentación hay que utilizar:

1. El catálogo general de la sección, que es el n.º 5 de los del Archivo:

«Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos. — Archivo General de Simancas. — Catálogo V. *Patronato Real* (834-1851). Edición completa. — Revisión e índices..., por Amalia Prieto Cantero...». Valladolid—Tip. Sever-Cuesta. — 1946-1949. 2 vols., 589 y 749 págs. 24 cm.

2. Para la serie «Libros de Copias», el catálogo n.º 10:

Archivo General de Simancas. — Catálogo X. — *Libros de copias de documentos, sacadas por orden de Felipe II*, por D. Ricardo Magdaleno—Valladolid. Imprenta de la Casa Social Católica. — 1927— 197 págs. + 3 hojas, + IX páginas, 24 cms. Los antiguos inventarios apenas tienen otro valor que el histórico.

II. SECRETARIA DE ESTADO

Esta sección ha sido siempre la más consultada del Archivo y continúa siendo objeto de esta preferencia, a pesar del creciente interés por los estudios de Historia económica, que lleva a un número cada vez mayor de investigadores al estudio de los fondos de Hacienda, de más difícil utilización por su volumen y por su complejidad y aridez.

La parte más antigua de esta sección está formada por los documentos recogidos de diversos lugares y personas cuando se inician las gestiones para formar un archivo estatal (1509) y, especialmente, desde que se funda el Archivo de Simancas (154045). A partir de 1568, el fondo va engrosando con las remesas, cada vez más regulares y sistematizadas, que hacen las secretarías del Consejo de Estado, establecido con carácter permanente, como los demás organismos de la Corte, en Madrid.

El Consejo de Estado, como organismo autónomo y con una función específica, independiente del Consejo Real, parece haber sido creado por Carlos V quien, hallándose en Granada, dice Sandoval: «ordenó... el Consejo de Estado para comunicar las cosas de sustancia más importantes que tocaban a la buena gobernación de Alemania, España y Francia»²³⁵.

Este Consejo estuvo siempre muy en contacto con los monarcas, que le presidían, delegando esta función en el decano cuando no podían hacerlo. De esta vinculación con la persona del monarca dimanaban su gran autoridad y su escasa reglamentación, quedando su funcionamiento un poco a merced de la voluntad de los reyes.

La competencia del Consejo de Estado era —dice Cordero Torres— «tan vaga como amplia; pero preferentemente tendió a los grandes problemas exteriores: paces, guerras, alianzas, relaciones, convenios, comercio, etc.»²³⁶. Nombraba los embajadores y agentes en el extranjero y redactaba las instrucciones y credenciales para su gestión. En el siglo XVII, se ocupó de la concesión de recompensas, principalmente por servicios de carácter militar, y, también, a medida que decaen las Cortes, tiende a ocuparse de cuestiones económicas, como la concesión de subsidios y arbitrios.

Tenía este Consejo la facultad de intervenir en los asuntos y ver las consultas de los otros Consejos, cuando lo estimaba conveniente, mientras que éstos solamente podían entender en los negocios del de Estado si eran, por éste, requeridos para hacerlo, y en la medida y forma que lo estimaba oportuno.

De este Consejo formaron parte las personas más eminentes, no tanto por su nacimiento como por su destacada gestión en cargos de responsabilidad, como virreinos o gobiernos en Europa y América.

A los consejeros no se les daba un título cancilleresco del cargo; un aviso del secretario comunicando la designación y el juramento del cargo hacían sus veces. Tampoco tenían un sueldo asignado por esta función. Fue costumbre conceder alguna merced al nuevo consejero, generalmente hábitos de las Ordenes Militares, u otras de carácter honorífico.

Los negocios del Consejo de Estado se despacharon por una secretaria sola hasta 1570 que, al morir Gonzalo Pérez, se dividió en dos: la Secretaría de España y Norte, y la Secretaría de Italia. Esta solía desempeñarla el Secretario del Despacho. En 1630 se creó una tercera secretaría de Estado de la parte de España e Islas adyacentes, pero se volvió al régimen de las dos, al morir Antonio Carnero (1661). Esta forma subsistió hasta 1706, fecha en que se volvió al sistema de secretaría única. De estos cambios en la organización del despacho, quedan huellas bien perceptibles en las colecciones del Archivo.

El Consejo de Estado fue con frecuencia convocado durante los reinados de Carlos V y Felipe II; se vio preterido durante la privanza del Duque de Lerma y, también, aunque en menor grado, durante la del Conde Duque de Olivares; recobró todo su prestigio durante la regencia de D^a Mariana de Austria, y quedó prácticamente anulado con las reformas que en la Administración introdujo la dinastía borbónica, hasta el punto de que Cordero Torres dice que «a partir del ministerio de Alberoni, el cargo de Consejero de Estado devino puramente honorífico»²³⁷.

Forman la sección de ESTADO 8.343 legajos, integrados principalmente por correspondencia diplomática y consultas del Consejo. Aunque hay algunos documentos anteriores, las series, puede afirmarse que, comienzan en el reinado de los Reyes Católicos y que terminan en 1789, aunque, también, hay alguna documentación de fecha posterior. Para los siglos XV, XVI y XVII, las colecciones de Simancas son únicas; para el siglo XVIII. Simancas no custodia otra cosa que la correspondencia original de los embajadores y agentes en el extranjero y sólo hasta 1789. El resto de la documentación de

²³⁵ Prudencio de Sandoval. *Vida y hechos del Emperador Carlos V*. Valladolid, 1604, fol. 427.

²³⁶ José Cordero Torres. *El Consejo de Estado*. Madrid, 1944, pág. 47.

²³⁷ Cordero Torres. Obra citada, pág. 53.

Estado, juntamente con la continuación hasta el fallecimiento de Fernando VII, se conserva en el Archivo Histórico Nacional. Madrid.

Constituido el fondo de Simancas por numerosas remesas hechas durante un período de tres siglos, la clasificación de los documentos resulta un tanto compleja, por estar el conjunto dividido en 6 grupos o «épocas», que responden a los periodos de su ingreso en el Archivo.

Se considera como la 1.^a de estas «épocas», la documentación diplomática que forma parte del «Patronato Real», constituida por los documentos más antiguos de esta clase (época de los Reyes Católicos), con alguna documentación escogida de los reinados de Carlos V y Felipe II.

La 2.^a «época» está constituida por el conjunto de las numerosas pequeñas remesas recibidas antes de 1630, fecha en que Antonio de Hoyos redactó un inventario razonado de toda la documentación de esta clase que había en el Archivo en aquella fecha. Comprende la documentación de los reinados de Carlos V. Felipe II y Felipe III, hasta el año 1620. (Legajos 1 a 1.854).

La 3.^a corresponde a una remesa de 170 legajos hecha por la Secretaria de Italia en 1656, de la cual redactó un cuidado inventario D. Pedro García de los Ríos, encargado del Archivo en aquel momento. Años 1599 a 1623 (Legajos 1.855 a 2.022).

Forman la 4.^a «época» 971 legajos remitidos en 1665, 1670 y 1687, con documentación desde 1600 a 1678 (Legajos 2.023 a 2.993).

La 5.^a está constituida por 1.306 legajos remitidos por la Secretaría Estado del Norte y la de Italia el año 1718, y comprende documentación de los reinados de Felipe IV y Carlos II, hasta 1700 (Legajos 2.994 a 4.300).

Forman el 6.^o grupo 3.832 legajos remitidos por la Primera Secretaría de Estado y el Despacho en 1826, que contienen la correspondencia de los representantes de España en el exterior desde los primeros años del siglo XVIII hasta 1789 (Legajos 4.301 a 8.132).

Aún existe otro pequeño núcleo constituido por los 201 legajos de la Embajada de España en Londres, que ingresaron en el Archivo en 1841, que tienen documentación de los años 1764 a 1823 (Legajos 8.133 a 8.333).

Completan la colección 5 legajos de documentación varia, procedentes de expurgos en la sección de Guerra, años 1435-1660. (Legajos 8.334-8.338); y 5 legajos de documentación emigrada a Francia, devuelta en 1942 y que con la denominación de *Varios* ha pasado a formar los legajos 8.339 a 8.343.

Si tenemos presente que cada grupo, con excepción de los 3 últimos, está subdividido por países y asuntos, se comprende que la clasificación del conjunto tiene que resultar un tanto complicada.

Don Tomás González (1815-1833), encargado de reorganizar el Archivo después de la ocupación francesa, se enfrentó con el problema de dar una sistematización clara a los documentos de las 5 primeras series, pues la documentación del siglo XVIII no había ingresado en el Archivo, y vio que el conjunto debería reordenarse por países, haciendo caso omiso de la separación por «épocas», pero advirtió que la tarea, además de un enorme trabajo, presentaba grandes dificultades, algunas casi insolubles, y arbitró una solución ecléctica, que ha prevalecido. Numeró correlativamente todos los legajos, prescindiendo de la numeración parcial que tenía cada «época», y redactó un inventario topográfico del conjunto (Inv. N^o 11). y. después, procedió a redactar inventarios «razonados», es decir, con cierto detalle, de cada negociación, reuniendo en ellos toda la documentación relativa al país objeto del trabajo, unificando así «in libro» los documentos que en la realidad estaban disgregados. González realizó este trabajo en las negociaciones de España. Roma. Inglaterra y Portugal. Este proyecto ha sido continuado y ampliado incluyendo la documentación del siglo XVIII, en los catálogos publicados por D. Julián Paz y. en los últimos años, por D. Ricardo Magdaleno, con más detenimiento y perfección.

Creo pertinente advertir que la conservación de los documentos por «épocas», que para nosotros carece de sentido y que ya González califica de «imperfecta, pero nacida por exigencia de las circunstancias», facilitaba el servicio mientras Simancas tuvo carácter de archivo administrativo y, por tanto, adscrito solamente al servicio oficial, pues los inventarios de entrega que se redactaban por duplicado, resultaban el mejor medio de inteligencia entre la oficina expedidora y el Archivo, cuando era necesario buscar documentos.

En la Guía del Investigador de D. Mariano Alcocer se procuró realizar en forma esquemática, la sistematización de conjunto concebida por Don Tomás González, reuniendo por negociaciones los conceptos que en el inventario topográfico están dispersos, sistematización que se ha conservado y, en lo posible, perfeccionado en la presente.

Los legajos 1 a 4.300 fueron llevados a París en 1811 y devueltos en 1816, aunque no textos, pues, bajo el pretexto de tratarse de documentación francesa, retuvieron 283 legajos que contenían la correspondencia y consultas de la negociación de Francia, más 74 legajos escogidos de diversas negociaciones. Estos legajos, infructuosamente reclamados varias veces, reingresaron, por fin, en el Archivo el 6 de noviembre de 1942.

La documentación de Estado se conservó en legajos de tamaño cuartilla, es decir, doblada, hasta 1904 que, por iniciativa de D. Julián Paz, entonces director del Archivo, se desdobló formando legajos de tamaño folio, a los que se dotó de fuertes carpetas *de* cartón, reforma favorabilísima para su conservación, aunque, alguna vez, al realizarla, se hayan deshecho agrupaciones formadas al doblar juntos varios documentos relativos a un mismo asunto, que daban cierta sistematización a los legajos, *no* tan perceptible en la forma actual. Esta reforma ha motivado una nueva numeración para los legajos de tamaño folio resultantes, cada uno de los cuales suele contener 2 o más de los antiguos, pero esta numeración solamente afecta al servicio interior del Archivo, debiendo prescindirse de ella en las citas, que deben hacerse siempre exclusivamente por la numeración antigua, es decir, por la dada por D. Tomás González. Al realizarse esta reforma se pusieron aparte todos los libros, antes conservados en legajos, dándoles una numeración especial, y ésta sí que debe utilizarse para las citas, pues resulta más precisa que la antigua, ya que, con frecuencia varios libros constituían un solo legajo, y en la nueva numeración, cada libro tiene su correspondiente número... En los dos volúmenes del Inventario topográfico general (Inv.º núms. 11 y 12) figuran estas nuevas numeraciones, al lado de la dada por González, con números de tinta roja la relativa a legajos, y de tinta azul la relativa a libros.

Esta sección ha sido incrementada en estos últimos años por dos series de documentos.

La primera está constituida por una colección de cartas de la infanta Isabel Clara Eugenia, la mayor parte autógrafas, y varios decretos o billetes de Felipe IV y del Conde Duque de Olivares. Estos documentos corresponden a los años 1621 a 1628 y parecen dirigidos a Fr. Iñigo de Brizuela en cuya casa, seguramente, se conservaron. Adquiridos por compra, ingresan en el Archivo el 19 de Noviembre de 1964²³⁸ y han sido incorporados a la Negociación de Flandes con el n.º 8.344.

La segunda serie está formada por la documentación original procedente de la antigua Embajada de España en La Haya correspondiente al siglo XVII (años 1645-1703) que, conservada en los Archivos Generales del Reino en Bruselas, fue cedida a España a cambio de la autorización para microfilmear los fondos documentales existentes en los archivos españoles que con fines de investigación histórica pudieran interesar a Bélgica. Estos documentos han llegado a Simancas en dos remesas, la primera el 2 de Agosto de 1967 y la segunda el 28 de Septiembre de 1970²³⁹; parte están encuadernados y el resto en legajos protegidos por fuertes carpetas. Unos y otros son de reducido volumen. El conjunto que lleva numeración correlativa del 1 al 424 y el tejuelo indicativo de su procedencia ha sido incorporado a la Negociación de Holanda con los núms. 8.345 a 8.768. Las citas pueden hacerse a la numeración de origen precedida de «Embajada de España en La Haya».

ADVERTENCIAS

1ª. Como ya hemos apuntado en la nota preliminar, la documentación de la época de los Reyes Católicos y algunos documentos escogidos de los reinados de Carlos V y Felipe II y aún alguno posterior, deben buscarse en la sección I: *Patronato Real*.

2ª Conviene tener presente que en los periodo-, que Carlos V y Felipe II están fuera de España, en la negociación del país donde residen suele haber despachos que interesan a todos los países de la monarquía, que han quedado allí por estar fechados en él. Esta observación afecta de manera especial a la negociación de Flandes.

3ª No se debe olvidar que, como dice D Tomás González, «todas las Negociaciones se dan la mano unas a otras» y que todo asunto importante, aunque afecte directamente a un solo país, suele dejar huella en la correspondencia de las demás negociaciones.

4ª Los negocios de Estado y Guerra por su calidad y por la forma del despacho suelen tener muchas conexiones: conviene tenerlo en cuenta cuando no se encuentren en una u otra sección documentos de cuya existencia hay indicios.

²³⁸ Secretaria. Expedientes Diversos, nº 67.

²³⁹ Secretaria. Expedientes Diversos, nº 59.

5ª Para la época de los Reyes Católicos y primeros años del reinado de Carlos V se encuentran registros de despachos de Estado mezclados con otros de gobierno, justicia, guerra y gracia, en los *Cedularios de la Cámara*: v. gr. los libros 318, 319 y 320 por lo tocante al Emperador.

6ª *Negociación de Francia*. La documentación de «Capitulaciones con Francia», de *Patronato Real*; la de los apartados a) y b) de la *Negociación de Francia*: y las de los legajos 221, 222, 223 y 231: 273 a 275, 277, 278, 281, 282, 284, 285, 290, 295 y 296; 974 y 976; 1.023; 1.335, 1.340, 1.343, 1.344, 1.347, 1.348 y 1.353; 2.419, 2.420 y 2.443; 2.869, 2.891 a 2.904, 2.916 a 2.942, 2.946, 2.950 a 2.952 y 2.959, correspondientes a las negociaciones: «Corona de Castilla», «Corona de Aragón», «Nápoles», «Milán», «Venecia», «Alemania» y «Negocios extraordinarios de la parte del Norte», quedaron en París en 1816 y no han sido devueltos hasta 1942. Cuidadosamente restaurados, ordenados y encuadernados, formaban los legajos K 1.385 a K 1.711 en los Archivos Nacionales de París, donde fueron estudiados y catalogados por D. Julián Paz en 1912. Aunque, en líneas generales, los archiveros franceses han respetado la ordenación que estos documentos tenían en Simancas, no es fácil reconstruir los antiguos legajos, ni tiene gran interés hacerlo, ya que apenas fueron estudiados ni utilizados con las firmas antiguas, pues Simancas no se abrió a la investigación hasta 1844 y, en cambio, han sido muy aprovechados y mencionados con las firmas de los Archivos Nacionales, que, además, son las empleadas por Paz en su Catálogo, que es el instrumento para el manejo de esta documentación, por lo cual, dejando prejuicios de ludo, se ha decidido respetar las firmas francesas y, en consecuencia, estos documentos deberán citarse en esta forma: *Simancas.- Estado, K. número...fol...*

El apartado f) está formado por los documentos desglosados de los tomos 215 a 303 de la serie «Fonds divers.- Espagne» del Archivo del Ministerio de Negocios Extranjeros de París. Procedentes de Simancas, cuya firma conservan algunos y en otros se entrevé raspada o disimulada, fueron, también, devueltos en 1942. Estos documentos han pasado a formar los legajos 8.339 a 8.343 de la sección de *Estado*.

7ª *Negocios de «partes»*. En lenguaje oficinesco la expresión documentos de «partes» se opone a documentos de «oficio» y con ella se designa la documentación de interés personal o particular. Bajo esta etiqueta de documentos de «partes» hay unos 650 legajos en la sección de «Estado» que están formados por memoriales solicitando recompensas, acompañados de justificantes de servicios, consultas, decretos y despachos motivados en su tramitación. La inmensa mayoría de los servicios recompensados son de carácter militar.

Esta clase de documentos comienza en el último periodo del reinado de Felipe II y termina con el siglo XVII. Ingresados en el Archivo en dos o tres remesas, tienen una clasificación confusa y difícil de sistematizar, ni por regiones, ni por la índole de los documentos, ni por fechas, sin un estudio detenido y previo.

Don Tomás González los incluyó todos en la *Negociación de España*, alegando que «aunque pertenecen algunos a negociaciones extranjeras, se colocan en la de España porque la mayor parte de los pretendientes son de estos Reynos, y los pagamentos que solicitan se hacían ordinariamente de sus fondos».

Don Mariano Alcocer en su «Guía del Investigador» trata de sistematizarlos y los reparte en las series IV, X, XXXII, XXXIII, XXXIX, LIX, LX y LXI, con lo que los atomiza y dificulta su manejo, tanto más, cuanto que el contenido de los grupos no responde exactamente a sus denominaciones.

En la presente, se reúnen todos en una sola serie y dentro de ella se hacen cinco grupos: España, Norte, Flandes, Italia y Portugal, incluyendo en el primero, además de los que corresponden al título, todos los que carecen de indicación de país. En esta forma, aunque los grupos no sean ni muy precisos ni muy seguros, el investigador que se interese por esta clase de documentación, tiene a la vista todas las notas distintivas de lugar, clase y fecha de los documentos, circunstancias, que espero puedan ayudarle en sus pesquisas.

CLASIFICACION

		AÑOS	LEGAJOS
33	<i>1.—Corona de Castilla</i>		
	Correspondencia, etc. ²⁴⁰	1404-1620	1-266
34	<i>2.—Corona de Aragón</i>		

²⁴⁰ Los legajos 221, 222, 223 y 231. Vide: *Negociación de Francia*.

	AÑOS	LEGAJOS
Correspondencia, etc. ¹	1433-1597	267-343
35 3.— <i>Reino de Navarra</i>		
Correspondencia ²	1512-1519	344-366
36 4. — <i>España</i>		
Consultas originales ³	1598-1678	2636-2703
Minutas de despachos	1609-1678	2704-2740
<i>Indiferente</i> (Correspondencia y consultas sobre asuntos anteriores)	1701-1785	7831-7913
37 5. — <i>Indiferente de España y Norte</i>		
Consultas, decretos, billetes, notas.....	1609-1699	4126-4149
Minutas de despachos	1678-1699	4187-4190
<i>Negocios extraordinarios de la parte del Norte.</i> (Transacciones con los rebeldes de Flandes; título e instrucciones a D. Juan de Austria para el gobierno de Flandes; Junta de Colonia (1579); comercio exterior; confines de Navarra; matrimonio del Príncipe de Gales (1615-23); piratas; expedición contra Inglaterra; tratados con el Duque de Parma; Valtelina (1621); Padres Cresuelo y Colazo; Instrucciones y cuentas de embajadores en Inglaterra; cónsules extranjeros; Cleves y Juliers; tratado con Dinamarca (1641); liga contra Gustavo Adolfo; investiduras de feudos italianos; matrimonio de Fernando III con la infanta D.a María (1627); ídem de la Infanta Margarita de Austria; Cardenal Archiduque D. Fernando de Austria; casa de Juan José de Austria; expedición a Zale; represalias inglesas ⁴	1511-1667	2842-2993
<i>Negocios notables.</i> (Comercio de lanas; almirante Aramburu; resguardo de Indias; empresa contra Túnez; asuntos de Cataluña (1688-90); mineral del hierro de Vizcaya; plata de Indias; comercio de la India Oriental; comercio con Francia (1692-93); Levas para Flan cías; canje de prisioneros con Francia; contrabando de tejidos para Indias; gastos de embajadores (1639-84)	1652-1700	4150-4186
38 6. — <i>Despachos diversos</i>		
Minutas de despachos, casi todos de tiempo de Carlos V y algunos de los primeros años de Felipe II, durante sus ausencias de España, sobre toda clase de negocios; alguna correspondencia; y 44 libros registros de despachos de los mismos monarcas	1493-1598	1551-1570

¹ Desde el año 1598 la correspondencia de Aragón está incorporada a la de la Corona de Castilla. Los legajos 273-75, 277-78, 284-85, 290 y 295-96. Vide: Negociación de Francia.

² La correspondencia posterior a 1596 está refundida con la de la Corona de Castilla.

³ Se incluye aquí, con la sig. 2638 bis, un volumen de documentos encuadernados sobre la expulsión de los moriscos. Adquirido por compra, ingresa en el Archivo el año 1990

⁴ Los legajos 2869, 2891 a 2904, 2916 a 2942, 2946, 2950 a 2952 y 2959 quedaron en París. Vide: Negociación de Francia.

	AÑOS	LEGAJOS
39	<i>7. —Armadas y galeras</i>	
	Correspondencia, consultas, asientos, etc.	1528-1620 439-460
40	<i>8. —Costas de África y Levante</i>	
	Correspondencia, etc.....	1510-1622 461-495
41	<i>9. —Expediciones marítimas a Levante y prevenciones de guerra</i>	
	Aprestos de galeras y expediciones; jornada secreta a Argel; preparativos guerreros dentro y fuera de España	1588-1622 1945-1953
42	<i>10. —Negociación de Portugal</i>	
	Correspondencia	1478-1620 367-438 y 8769 ¹
	Consultas.....	1668-1678 2614-2635
	Consultas, decretos, notas.....	1670-1698 4027-4044
	Negocios notables. (Gobierno de Margarita de Saboya; negocios de partes (1641-64); antecedentes de la rebelión; ocurrencias con el Marqués de Govea; asuntos de los Manzonis de Lisboa; apresamiento de naves portuguesas)	1634-1698 4045-4050
	Minutas de despachos	1638-1699 4051-4056
	Correspondencia, etc ²	1641-1789 7041-7346
	Legajos particulares. (Comercio, contrabando, presas, desertores y prófugos; valor de la moneda; cónsules y derechos consulares; credenciales de embajadores; portugueses; ceremonial de las cortes española y portuguesa; viaje del Infante D. Manuel; sueldos de embajadores; Duque de Aveiro)	1716-1762 7347-7373
	Límites de América Meridional. (Hay también documentación sobre la Colonia del Sacramento; islas de Fernando Póo, Annobón y Santa Catalina).....	1751-1777 7374-7434
	Colonia del Sacramento	1680-1784 7435-7452
43	<i>11. —Negociación de Flandes</i>	
	Correspondencia	1506-1620 496-634
	Consultas originales.....	1600-1678 2023-2137
	Minutas de consultas	1607-1678 2138-2215
	Minutas de despachos	1579-1678 2216-2287
	Cartas de Flandes	1598-1629 2288-2322
	Consultas, decretos, notas	1632-1699 3860-3894
	Negocios notables (Elector de Brandenburgo; tregua con Francia (1684); tratados de Nimega y Ryswick).....	1675-1699 3895-3906
	Minutas de despachos	1632-1699 3907-3917
	Cartas de Isabel Clara Eugenia, decretos de Felipe IV y billetes del Conde Duque de Olivares a Fray Iñigo de Brizuela	1621-1628 8344 ¹

¹ Adquirido por compra, ingresa en el Archivo el año 1979. 2.ª parte: 103 cartas relativas a la sucesión de Portugal en tiempo de Felipe II.

² Tienen documentación del siglo XVII los legajos 7041 a 7071, es decir, 32 legajos.

	AÑOS	LEGAJOS
44. 12. — <i>Negociación de Alemania</i>		
Correspondencia ²	1510-1619	635-712
Consultas originales.....	1600-1678	2323-2401
Minutas de consultas ³	1620-1660	2402-2448
Minutas de despachos.....	1586-1678	2449-2491
Cartas de Alemania.....	1605-1629	2492-2510
Consultas, decretos, notas.....	1620-1699	3918-3942
<i>Negocios notables.</i> (Asunto de Jacobo Molls; feudos imperiales a Carlos II; atentados contra el agente español en Hamburgo).....	1659-1700	3943-3947
Minutas de despachos.....	1654-1699	3948-3954
Correspondencia, etc.....	1699-1796	6392-6542
45 13.— <i>Negociación de Francia</i> ⁴		
a) Correspondencia.....	1265-1620	713-805 y 8769 ⁵
b) Consultas, despachos, cartas.....	1621-1700	4193-4300
c) Correspondencia, etc.....	1705-1789	4301-4647
d) Registros de despachos de la Embajada.....	1737-1787	4648-4678
e) <i>Negocios particulares.</i> (Collares de Sancti Spiritus; campaña de Italia (1713); confidente Eguertes; correspondencia y proceso de D. Melchor Macanaz; traída de artesanos extranjeros; cónsules; credenciales de embajadores a Francia (1713-1787).....	1711-1787	4679-4701
f) Varios.....	1385-1711	8339-8343
46 14. — <i>Negociación de Inglaterra</i>		
Correspondencia.....	1480-1622	806-846
Consultas originales.....	1601-1678	2511-2557
Minutas de consultas.....	1621-1656	2558-2570
Minutas de despachos.....	1602-1678	2571-2583
Cartas de Inglaterra.....	1596-1625	2584-2604
Consultas, decretos, notas.....	1633-1699	3955-3971
<i>Negocios notables.</i> (Cuentas de embajadores y ministros; ajustes de correos; excesos del enviado de Inglaterra en Madrid).....	1668-1685	3972-3974
Minutas de despachos.....	1662-1699	3975-3979
Registro de correspondencia del Conde de Gondomar (1595-1639).....	1595-1639	7022-7038
Correspondencia de D. Carlos Coloma, embajador extraordinario ⁶	1619-1623	8769-8792
Correspondencia.....	1712-1780	6820-7005
<i>Asuntos particulares.</i> (Comercio de América y asiento de negros; pesca de bacalao en Terranova; Congreso de Soissons; Comercio con Canarias; terrenos de Gibraltar).....	1720-1780	7006-7021
Comercio ilícito de ingleses en España y Portobelo y Panamá (1768); devolución de navíos ingleses (1745).....	1745-1768	7039-7040

¹ Adquirido por compra, ingresa en el Archivo el año 1964.

² Legajo 641 bis, Correspondencia de Fernando I, Emperador de Alemania.

³ Los legajos 2419, 2420 y 2443. Vide: *Negociación de Francia*.

⁴ Vide: Advertencia 6.ª, página 70.

⁵ Adquirido por compra, ingresa en el Archivo el año 1979. 1ª parte: años 1516 a 1528

⁶ Adquirido por compra, ingresa en el Archivo el año 1990.

	AÑOS	LEGAJOS
47 <i>15. —Embajada de Inglaterra</i>		
Expedientes y correspondencia sobre Mosquitos, Florida y permuta de Gibraltar	1765-1796	8133-8137
Correspondencia con la Corte	1783-1795	1802-1833
	8138-8150	8168-8213
Ídem, con ministros extranjeros	1783-1799	8151-8154
	1808-1833	8214-8244
Ídem, de cónsules, vicecónsules y varios	1771-1797	8155-8161
	1803-1833	8250-8269
Papeles reservados de D. Bernardo del Campo Indiferente	1783-1790	8162
	1785-1796	8163-8167
	1808-1831	8319-8324
Reales órdenes y oficios de la Corte	1809-1832	8245-8249
Reclamaciones	1796-1822	8270-8280
Presas	1801-1817	8281-8283
Asuntos de América	1809-1822	8284-8301
Empréstitos y subsidios	1809-1822	8302 1 y 2
Asuntos varios. (Prisioneros; neutralidad; socorros; tráfico de negros; asuntos de Berbería y de Lucca; expediente de Renovales; revoluciones de España, Nápoles y Portugal) ...	1803-1821	8303-8314
Cuentas	1803-1823	8315-8318
Publicaciones del Parlamento (39 grandes volúmenes impresos)	Varios	8325-8333
48 <i>16. —Negociación de Roma</i>		
a) Correspondencia ¹	1381-1616	847-1002
b) Consultas, cartas, etc	1583-1623	1855-1869
c) Consultas, decretos, notas	1610-1699	2994-3091
d) <i>Negocios notables.</i> (Altercados entre el Papa y el Rey de Francia (1662-64); cardenales Sandoval, Spínola y Borja; Liga secreta de Italia y ligas generales con Príncipes cristianos; monitorios contra el Duque de Parma y el Príncipe Doria; Inquisición de Nápoles; Iglesias de Portugal; mediaciones pontificias; Inmaculada Concepción; nuncios Maximi y Bonelli; Cardenal Nitard; nuncio de Nápoles; Conde de Siruela; Marqués del Carpio; Duque de Nochera; franquezas de nuncios y embajadores en España; cónclaves; Clérigos menores; Cayetanos; Capuchinos; capelos; décimas de Italia e Indias; instrucciones y despachos a embajadores (1555-1696); subsidio, excusado y cruzada)	1555-1696	3092-3144
e) Minutas de despachos	1601-1699	3145-3214
f) Correspondencia y otros documentos del Marqués de Villena, embajador en Roma y virrey de Sicilia ²	1599-1631	8793-8819
Correspondencia privada del Marqués del Carpio y del de Castel Rodrigo	1671-1682	3215-3257
g) Cónclaves	1581-16231	1870
	630-1689	3121-3125
	1668-1769	5002-5013

¹ Los legajos 974 y 976 quedaron en París. Vide: Negociación de Francia

² Adquirido por compra, ingresa en el Archivo el año 1990.

	AÑOS	LEGAJOS
h) Capelos	1584-16151 647-1672	1871 3130-3133
i) Paces en Italia y otras partes	1580-1631	1872
j) Prioratos de la Orden de San Juan de Malta en Castilla y Portugal.....	1591-1625	1873
k) <i>Materias inconexas</i> . (Correos; falso D. Sebastián; Chipre; moriscos; Príncipe de Butera; pacificación de Flandes; Compañía de Jesús; turcos; estado de Italia y Alemania; gastos de ministros en Italia, etc.).....	1589-1618	1874
l) <i>Libros de Berzosa</i> . (Copias de documentos hechas por Juan de Berzosa, archivero de la Embajada de España en roma (17 de julio 1562), principalmente en el Archivo del Vaticano, sobre concilios, cónclaves, capelos, paces, guerras, tratados, cruzada, reforma de monasterios, etc. Cada libro lleva al principio un índice).	1356-1570	2002-2022
m) Correspondencia, etc.	1701-1788	4751-5001
n) <i>Jesuitas</i> . (Incidencias sobre su expulsión y regreso a España e Indias).....	1768-1808	5035-5066
ñ) <i>Expedientes varios</i> . (Consulados; canonizaciones; beatificación de D. Juan de Palafox; rezos)	1715-1766	5014-5034
o) <i>Varios expedientes</i> . (Banco Real en Roma; impresor Remondini; concordato de 1753; jubileos de Santiago de Compostela; negocios eclesiásticos de Indias (1757-78); jurisdicción del palacio y plaza de España en Roma; correspondencia de los nuncios (1715- 1787); pase de bulas en el Consejo Real; hospitales de Santiago y Monserrat en Roma; controversias entre Nápoles y España; subsidio y excusado de España e Indias; elección de ClementeXIII; formularios de correspondencia.	1707-1815	5067-5138
49 <i>17. —Negociación de Nápoles</i>		
Correspondencia y otros ¹	1339-1620	1003-1110
Consultas y cartas	1588-1622	1875-1884
Consultas, decretos y notas	1634-1699	3258-3330
Negocios notables. (Feudos de Piombino; casamiento de la Princesa de Stillano; arzobispo de Nápoles; Salerno; Duque de Matalón; toisones y grandezas a napolitanos)...	1622-1671	3331-3334
Correspondencia, etc.....	1731-1796	5805-6039
Reservado. (Correspondencia privada de la familia real de Nápoles).....	1759-1785	6040-6111
50 <i>18. —Negociación de Sicilia</i>		
Correspondencia	1285-1616	1111-1171
Consultas, cartas y otros	1589-1623	1885-1895
Consultas, decretos y notas	1620-1699	3478-3512
<i>Negocios notables</i> . (Revolución y guerra de Mesina; Príncipe de Valdivia; viajes del Marqués de Villafranca; Principe de Montesarchio ; etiquetas ; competencias con	1674-1684	3513-3531

¹ El legajo 1023 quedó en París. Vide : Negociación de Francia

	AÑOS	LEGAJOS
el arzobispo de Palermo).....		
Minutas de despachos	1634-1699	3532-3539
Correspondencia, etc.....	1649-1746	6112-6131
51 19. — <i>Negociación de Milán</i>		
Correspondencia ¹	1529-1616	1172-1307
Consultas y cartas	1588-1623	1896-1927
Consultas, decretos, notas	1620-1699	3335-3427
<i>Negocios notables.</i> (Reforma del ejército; feudos; Sabionetta; invasión de Génova por los franceses (1684); cargos a Don Gonzalo de Córdoba; puerto de Final).....	1629-1700	3428-3443
Minutas de despachos	1630-1699	3444-3477
52 20. — <i>Venecia e Islas Jónicas</i>		
Correspondencia ²	1480-1621	1308-1361
Diversos de Venecia	1520-1599	1496-1550
Consultas y cartas	1588-1619	1928-1930
Consultas, decretos, notas	1631-1699	3540-3580
Minutas de despachos	1603-1699	3581-3589
Correspondencia, etc.....	1705-1796	5668-5804
53 21. — <i>Negociación de Génova</i>		
Correspondencia	1495-1616	1362-1437
Consultas y cartas	1588-1624	1931-1936
Consultas, decretos, notas	1631-1699	3590-3630
<i>Negocios notables.</i> (Galeras de la Orden de San Juan; embajadores de Lucca; la isla de Tabarca y los Lomelín; sal del Final ; instrucciones y despachos para ministros y residentes (1636-1690); saludos de galeras; Juanetín Doria; legaciones extraordinarias (1672-95); saludos y ceremonias; Marqués de Estepa).....	1588-1695	3631-3640
Minutas de despachos	1660-1699	3641-3645
Correspondencia, etc.....	1706-1788	5422-5667
54 22. — <i>Toscana, Florencia y Etruria</i>		
Correspondencia	1529-1616	1438-1453
Correspondencia, etc.....	1770-1788	5263-5272
55 23. — <i>Negociación de Saboya</i>		
Consultas y cartas	1589-1625	1937-1941
Consultas, decretos, notas	1620-1699	3646-3660
<i>Negocios notables.</i> (Dependencias del Piamonte (1637-38); Príncipe Tomás de Saboya y Principe de Carignan; hostilidades de Francia y Génova contra Saboya (1670- 1673); honores y tratamientos a la Casa de Saboya; misiones del Conde de Martinica y del Príncipe de Soissons)	1637-1699	3661-3667
Minutas de despachos	1661-1699	3668-3672
56		

¹ Los legajos 1183, 1.ª y 2.ª, quedaron en París. Vide: Negociación de Francia

² Los legajos 1335, 1340, 1343, 1344, 1347, 1348 y 1353 quedaron en París. Vide: Negociación de Francia

	AÑOS	LEGAJOS
<i>24. —Estados pequeños de Italia</i>		
Correspondencia y otros documentos relativos a Sena, Lucca, Ragusa, Mantua, Ferrara, Urbino, Modena y otros.	1460-1619	1454-1495
Correspondencia de Parma (1729-31), Parma y Toscana (1732-33); Nápoles, Parma y Toscana (1734); Nápoles, Sicilia, Parma y Toscana (1708-14); Florencia y Pisa (1711-1769); correspondencia confidencial entre las familias reales de España y Toscana ..	1708-1788	7684-7830
57 <i>25. —Príncipes de Italia</i>		
Correspondencia de Parma, Mantúa, Módena y otros	1588-1619	1942-1944
Consultas, decretos, notas	1631-1699	3673-3684
<i>Negocios notables.</i> (Venta de Pontremoli; derechos de España sobre Parma y Plasencia; diferencias entre los duques de Mantua y Saboya; sucesión de Mantua y Guastalla; dependencias del Casal de Monferrato)	1641-1693	3685-3690
Minutas de despachos	1602-1699	3691-3692
58 <i>26. —Indiferente de Italia</i>		
Consultas, decretos y notas	1620-1699	3828-3852
<i>Negocios notables.</i> (Providencias para impedir el reconocimiento de la Casa de Braganza en Portugal; competencias entre el Consejo de Estado y el de Italia; competencias entre el virrey de Sicilia y el general de las galeras; pesquisas de D. Francisco de Melo; fábrica de galeras en Barcelona).	1639-1699	3853-3858
Minutas de despachos	1636-1691	3859
59 <i>27. —Negociación de Dinamarca</i>		
Consultas originales	1641-1678	2605-2610
Minutas de despachos	1662-1678	2611-2613
Consultas, decretos, notas	1641-1699	4020-4023
Correspondencia, etc	1726-1796	6719-6760
60 <i>28. —Negociación de Holanda</i>		
Consultas, decretos y notas	1639-1699	3980-3996
<i>Negocios notables.</i> (Compra de la isla de Tabago; paz de Nirnega; consulado español y comercio; excesos de los criados del Príncipe de Orange; créditos de Holanda y Príncipe de Orange contra España y represalias de Maestrich ; presas de naves holandesas por el almirante Papachino).	1674-1692	3997-4009
Minutas de despachos	1661-1669	4010-4019
Correspondencia, etc	1712-1795	6173-6391
Embajada de España en La Haya	1645-1703	8345-8768 ¹
61 <i>29. —Negociación de Suecia</i>		

¹ Esta documentación, encuadrada o enlegajada, está numerada del 1 al 424. Para su consulta puede utilizarse un inventario mecanografiado.

	AÑOS	LEGAJOS
Consultas.....	1670-1690	4024-4026
Correspondencia, etc.....	1715-1788	6660-6718
62 30. — <i>Negocios de «partes»</i>		
ESPAÑA		
a) Relaciones de servicios ¹	s. XVI-XVII	1571-1593
b) Relaciones de servicios ²	s. XVI-XVII	1703-1709
c) Ventajas militares	1600-1620	1594-1659
ch) Negocios de partes de España.....	1598-1641	2741-2762
d) Negocios de partes de España.....	1643-1684	4105-4125
e) Memoriales de «partes»	prin. XVII	1690-1698
f) Minutas de despachos de partes.	1592-1605	1699-1702
g) Negocios de partes.....	1588-1633	1954-2001
h) <i>Varios</i> . (Minutas de despachos; minutas de consultas; minutas de cartas; cédulas; ventajas)	1600-1623	1776-1854
FLANDES		
g) Negocios de partes de Flandes.....	1600-1620	1743-1768
j) Negocios de partes de Flandes no Despachados	1607-1620	1769-1775
SECRETARIA DEL NORTE		
k) Negocios de partes de la Secretaría de Estado del Norte en general	1592-1678	2763-2841
l) Negocios de partes del Norte.....	1679-1699	4057-4101
m) <i>Negocios notables de partes de la Secretaría del Norte</i> . (Observancia de las Ordenes Reales sobre grados y sueldos; sobre la forma en que debería actuar la Sala de Cuentas de Flandes; nombramiento de Alonso Carnero para Secretario del Gobierno de Flandes.....	1676-1695	4102-4104
ITALIA		
n) Negocios de partes de Italia.....	1604-1620	1660-1689
ñ) Negocios de partes de Italia.....	1620-1699	3693-3827
o) Ventajas y entretenimientos militares para Italia.....	1606-1619	1710-1742
PORTUGAL		
p) Negocios de partes.....	1641-1664	4046
63 31. — <i>Negociación de Bolonia</i>		
Correspondencia, etc.....	1722-1801	4702-4743
Colegio de San Clemente de los Españoles.	1720-1797	4744-4750
64 32. — <i>Negociación de Parma</i>		

¹ Catalogado. V. Índice de «Servicios Militares».

² V. Relación alfabética mecanografiada

	AÑOS	LEGAJOS
Correspondencia, etc.	1725-1788	5139-5253
Asuntos particulares.....	1727-1788	5254-5262
65 33. — <i>Negociación de Cerdeña y Turín</i>		
Correspondencia, etc.	1714-1790	5273-5365
Asuntos particulares.....	1720-1770	5366-5367
66 34. — <i>Negociación de Liorna</i>		
Correspondencia, etc.	1707-1798	5368-5421
67 35. — <i>Negociación de Malta</i>		
Correspondencia, etc.....	1706-1807	6132-6143
68 36. — <i>Investiduras y feudos</i>		
(Investiduras del Reino de las Dos Sicilias y de los Estados de Sena, Parma, Plasencia, Toscana y Piombino; censo de la Hacanea; isla de Ponza; alodiales de las casas Médicis y Farnesio, etc.) ¹	1265-1795	6144-6172
69 37.- <i>Negociación de Bruselas</i>		
Correspondencia	1712-1758	7479-7512
70 38.- <i>Negociación de Sajonia</i>	1738-1788	6543-6579
71 39. — <i>Negociación de Polonia</i>		
Correspondencia	1728-1792	6580-6597
72 40. — <i>Negociación de Prusia</i>		
Correspondencia	1744-1788	6598-6608
73 41.- <i>Negociación de Rusia</i>		
Correspondencia	1724-1788	6609-6659
74 42. — <i>Negociación de Suiza</i>		
Correspondencia	1707-1792	6761-6819
75 43. <i>Negociación de Hamburgo</i>		
Consultas y cartas	1690-1699	3946
Correspondencia	1725-1759	7453-7478
76 44. — <i>Congresos</i>		
Cambray.....	1720-1727	7513-7539
Soissons		7017
	1727-1730	7540-7560

¹ En realidad la documentación de esta serie es del siglo XVIII pero el legajo 6144 tiene copias de investiduras a los reyes de Aragón y Castilla del Reino de las Dos Sicilias desde 1265 a 1599 y el legajo 6148 copias de investiduras de los feudos italianos a Carlos V, Felipe II, Felipe III, Felipe IV y Carlos II.

	AÑOS	LEGAJOS
Francfort	1741-1744	7561-7581
77 <i>45. —Comercio y Extranjeros</i>		
Jueces conservadores y cónsules.....	1612-1625 1614-1699	2867 4191-4192
Junta de Dependencias de Extranjeros o de Jueces Conservadores de Comercio.....	1706-1765	7582-7604
Junta de Comisarios españoles e ingleses en Sevilla	1718-1732	7605-7616
Junta de Comisarios españoles e ingleses en Madrid.....	1722-1743	7617-7636
78 <i>46. —Cónsules y Vicecónsules</i>		
Nombramientos; correspondencia.....	1715-1782	7637-7683
79 <i>47. —Libros de registro¹</i>		
(Años 1703-1783; legajos 7914-8097, correspondientes a los libros 399 a 582).		
Registros de decretos de oficio	1703-1783	399-418
Registros de decretos de oficio (Estado).....	1725-1783	573-580
Registros de decretos para pagos de gastos de guerra	1707-1714	508-524
Registros de decretos de partes	1705-1728	419-452
Registros de decretos de partes	1728-1736	454
Registros de decretos de partes; de Guerra.	1704-1716	497-507
Registro de decretos de partes; de Estado.....	1714-1717	549
Registro de decretos de partes. (Sin fecha).		582
Registro de decretos de Estado a Hacienda.....	1725-1726	570
Registro de decretos de Estado a ministros dentro y fuera del Reino.....	1725-1726	574
Registros de decretos para gastos de Guerra.....	1707-1714	508-524
Registro de decretos de abono	1703-1704	496
	1738-1740	455-56 y 571
Registro de órdenes de Hacienda.....	1737	572
Registros de consultas del Consejo de Guerra	1703-1726	457-463
Registro de consultas del Consejo de Cámara ..	1712-1721	464
Registro de consultas del Consejo de Italia.....	1701-1715	465
Registro de consultas del Consejo de Aragón...	1705-1707	466
Registros de consultas del Consejo de Indias ...	1703-1721	467-469
Registros de consultas del Consejo de Hacienda.	1699-1717	470-472
Registros de consultas del Consejo de Cruzada	1701-1718	473-474
Registro de consultas del Consejo de Inquisición	1709-1717	475
Registro de consultas del Consejo y Cámara Real	1726-1749	477
Registro de consultas sobre Casas Reales.....	1707-1720	476
Registros de consultas de Juntas	1705-1716	479 y 481
Registro de consultas de la Junta de Incorporación y Víveres.....	1710-1720	480
Registro de remisión de consultas.....	1714-1715	478
Registro de sueldos y pensiones en el asiento de negros.....	1713-1732	482

¹ Forman esta serie 184 libros encuadernados, muy heterogéneos en cuanto a los asuntos, y altos de continuidad en cuanto a las fechas. Parecen o restos de colecciones o producto de un ensayo de organización no cuajado. Sin embargo los registros tienen una numeración de origen absolutamente normal que va del número 1 al 184. La relación que sigue es un ensayo de sistematización, a base de los datos del inventario y algunas consultas, pero sin un estudio detenido.

	AÑOS	LEGAJOS
Registros de sueldos de las compañías de Guardias de Corps.....	1715-1733	483
Registros de provisiones de oficio (Guerra).....	1706-1714	484-494
Registro de provisiones de víveres y títulos.....	1709-1710	552
Registro de provisiones y títulos para varios ministros	1709	550
Registro de futuras de encomiendas en Ordenes Militares	1653-1706	495
Registros de gastos secretos.....	1705-1708	525-526
Registros de memoriales	1707-1720	527-545
Registro de remisión de memoriales.....	1723-1728	453
Registro de memoriales de Estado.....	1720-1729	558
Registros de remisión de memoriales	1720-1737	560-562
Registro de letras de servicio a Oficiales Generales	1713-1714	546
Registro de correspondencia con ministros dentro y fuera de la Corte.....	1714-1715	547
Registro de correspondencia con ministros extranjeros en la Corte	1714-1715	548
Registro de cartas e instrucciones a ministros extranjeros.....	1714	563
Registros de cartas de Estado.....	1709	
	1717-1720	551 555-557
	1720-1738	568
Registros de despachos de Estado.....	1717-1724	554
	1720	566
	1726-1730	567
	1742-1753	569
Registros de cartas de la Reina	1715-1747	533 y 564
Registro de cartas del Príncipe de Asturias.....	1718-1724	559
Registro de formularios para la correspondencia de la Reina	1746-1756	565
Registro de cédulas del Real de Valencia	1708-1764	581

80 48. —*Inconexas*

Registros de correspondencia de Don José Aldecoa (1746-1752); Sínodo de Pistoya; subsidio, excusado y contribución del clero al servicio de Millones (1620-34); tratados de alianza impresos (1556-1650) ¹; Código Italiano; cartas de la embajada de París (1761-63); expedientes del abate Montgon, Barón de Fonseca y D. Felipe Molinos (1726-32); correspondencia del elector de Baviera sobre el tratado de Utrech (1711-1712); correspondencia de D. José Aldecoa y D. Jaime Masones de Lima (1752-58); sueldos, instrucciones y despachos para el Marqués de Monteleón (1724-27); correspondencia del Duque elector de Baviera y otros (1707-1708); Francia, Italia, paz general (alegaciones); correspondencia del Marqués de Tabuérniga (1746-1758); correspondencia y credenciales de Baviera (1716-1773); embajada de Viena (1727-1731); elección de Rey de Romanos (1752); correspondencia del elector de Sajonia

¹ Son el lomo V y VI. incompletos y en rama, de la obra «Corps Diplomatique du Droit des Gens ou Recueil des traités d'alliance, de paix...».

	AÑOS	LEGAJOS
(1760-1763); la Princesa de los Ursinos, y Limbourg (1711-1714); Príncipe Ragotzi de Transilvania (1721- 1738); negocios de Asia, Persia y Camboya; correspondencia del Marqués de la Paz (1726), D. Juan Bautista Orendain (1724) y Marqués de Mirabel; neutralidad de Italia, evacuación de Cataluña, tratado de Utrech (1713-1747); formularios para varias cortes; correspondencia de varios ministros (1747); instrucciones a embajadores (1669-1738)	1620-1773	8098-8132
81 49. — <i>Sueltos de Estado</i>		
Documentación varia procedente de antiguos expurgos hechos en la sección de Guerra y otras partes	1435-1660	8334-8338

Para el manejo de esta sección, existen los inventarios, catálogos e Índices siguientes:

En primer lugar el Inventario topográfico de toda la documentación, formado por dos grandes volúmenes:

1) *Inventario manual de los papeles de la Secretaria y Consejo de Estado hasta el año 1700*, hecho por D. Tomás González en 1819. — 67 folios, 46 cm. Comprende los legajos 1 a 4.300 (Inventario n.º 11).

2) *Inventario manual de los papeles de la primera Secretaría de Estado y del Despacho remitidos el año de 1826*, hecho por D. Tomás González— 520 folios, 31 cm. Comprende los legajos 4.301 a 8.769 (Inventario n.º 12).

Para las series: Corona de Castilla, Corona de Aragón, Reino de Navarra, Negociación de España e Indiferente de España y Norte:

3) *Inventario razonado de los Papeles de Estado de la Negociación de España que se hallan en este Real Archivo de Simancas*. Año 1818. Formado de nuevo por D. Tomás González. — 317 fols. + 36 hojas de índice, 31 cm. Autógrafo. (Inventario n.º 14). No comprende la documentación del siglo XVIII.

4) Para los legajos 1 a 84 (años 1404-1551) que corresponden a la serie Corona de Castilla, hay un índice de personas, poblaciones y materias en cédulas sueltas que es producto de una catalogación individual de estos documentos.

Para la *Negociación de Portugal*:

5) *Inventario razonado de los papeles de Estado de la negociación de Portugal que alcanza en este Real Archivo de Simancas hasta el año 1700*. Año 1820. Hecho de nuevo por D. Tomás González— 80 fols. + 14 hojas de índice, 31 cm. (Inventario n.º 44).

6) Del concepto: *Limites de América Meridional*, legajos 7.374 a 7.452 (años 1680- 1784) hay un índice en fichas.

Para las negociaciones de *Flandes, Holanda y Bruselas*:

7) Archivo General de Simancas. —Catálogo III —Secretaría de Estado. —*Documentos de las negociaciones de Flandes, Holanda y Bruselas y papeles genealógicos*. 1506- 1795. — Por Julián Paz —Segunda edición —Madrid, 1946. — 450 págs. + 1 hoja, 25, 5 cm.

Para las negociaciones de *Alemania, Sajonia, Polonia, Prusia y Hamburgo*:

8) «...Archivo General de Simancas. —Catálogo II. —Secretaría de Estado. —*Capitulaciones con la Casa de Austria y negociaciones de Alemania, Sajonia, Polonia, Prusia y Hamburgo. 1493-1796*». —Por Julián Paz. Segunda edición. —Madrid, 1942. — 425 páginas, 4 1 hoj., 24, 5 cm.

Para la *Negociación de Francia*:

9) Conceptos a) y b). — «...Archivo General de Simancas. —Catálogo IV. Secretaría de Estado. — *Capitulaciones con Francia y negociaciones diplomáticas de los embajadores de España en aquella corte...*», Por Julián Paz. I. —(1265-1714). —Madrid, 1914. —XII + 902 pág., + 3 hoj., 24, 5 cm.

10) Concepto f). — *Catálogo de documentos españoles existentes en el Archivo del Ministerio de Negocios Extranjeros de París*, por Julián Paz. —Madrid, 1932. —XXIII + 400 pág., + 1 hoj., 23 cm.

Para la *Negociación de Inglaterra*:

11) Archivo de Simancas. —Catálogo XVII —Julián Paz y Ricardo Magdaleno — Secretaría de Estado. —*Documentos relativos a Inglaterra. (1254-1834)* Madrid, 1947. — XI + 597 pág. + 1 hoj., 25, 5 cm.

Para la *Negociación de Roma*:

12) Conceptos a-l).- Archivo General de Simancas. —...Catálogo XIV. *Inventario razonado de los papeles de Estado de la negociación de Roma y materias eclesiásticas... hasta la muerte del Rey D. Carlos II. Años 1381 a 1700.*- Valladolid, 1935.- XXIII + 354 pág., + 2 hoj., 25.5 cm.

Para la *Negociación de Nápoles*:

13) «...Catálogo XVI del Archivo General de Simancas.- *Papeles de Estado de la correspondencia y negociación de Nápoles. Virreinato*», por Ricardo Magdaleno Redondo. Valladolid, 1942, XIV 4 413 pág., 24, 5 cm.

14) «...Catálogo XXI del Archivo General de Simancas. —Secretaría de Estado. *Reino de las Dos Sicilias (Siglo XVIII)*».- Redactado por Ricardo Magdaleno Redondo. — Valladolid, 1956. XVI + 542 pág. + 1 hoja.- 24.5 cm.

Para las negociaciones de *Sicilia y Malta*:

15) «... Catálogo XIX del Archivo de Simancas. — *Papeles de Estado. Sicilia. Virreinato Español*». Por Ricardo Magdaleno.-Valladolid. 1951. — XVI + 518 pág. + 2 hoj. 24, 5 cm.; y el Catálogo XXI, citado en el apartado anterior.

Para las *negociaciones de Milán y Saboya*:

16) «...Catálogo XXIII del Archivo General de Simancas.- *Papeles de Estado. Milán y Saboya (Siglos XVI y XVII)*», por Ricardo Magdaleno - Valladolid, 1961, XVI + 730 pág. + 1 hoj., 25 cm.

Para la *Negociación de Venecia*:

17) «...Catálogo XXVI del Archivo de Simancas. *Papeles de Estado. Venecia (Siglos XV-XVIII)*. por Ricardo Magdaleno» - Valladolid, 1976. VIII -f 596 pág., 24, 5 cm.

Para la *Negociación de Genova*:

18) «...Catálogo XXV del Archivo de Simancas. *Papeles de Estado. Genova (Siglos XVI-XVIII)*, por Ricardo Magdaleno».- Valladolid, 1972. XI 4 518 pág., 24, 5 cm.

Para *Estados Pequeños de Italia*:

19) «...Catálogo XXVII del Archivo de Simancas. *Estados pequeños de Italia (Siglos XVI-XVIII)*, por Ricardo Magdaleno».-Valladolid. 1978, VII + 383 págs., 24, 5 cm.

20) *Diversos Despachos*, tiene un inventario razonado hecho por D. Manuel García González. (Inventario n.º 40).

21) *La Negociación de Dinamarca*, para la documentación del siglo XVII, cuenta con un inventario razonado redactado por D. Tomás González, incorporado al Inventario n.º 11, entre los folios 39 y 40.

22) Para los legajos 8.334 a 8.338. *Sueltos de Estado*, hay un catálogo, incluido en el Inventario n° 12. fols. 180 a 212, que reproduce la «Guía... de Archivos...» dirigida por D. Francisco Rodríguez Marín, pág. 261 a 274.

23) El apartado a) «Relaciones de servicios», de la serie: *Negocios de Partes* está catalogado y las fichas, juntamente con las de unos legajos de la sección de GUERRA y MARINA, forman el Índice de «Servicios Militares». Del apartado b) hay una relación alfabética mecanografiada.

24) Para las series : *Armadas y Galeras, Costas de África y Levante y Expediciones marítimas a Levante*: concepto primero de las negociaciones de *Venecia, Genova, Toscana y Estados pequeños de Italia*, puede utilizarse como inventario un tanto razonado, las series respectivas del *Inventario de los papeles de Estado misiivo que hay en los Archivos Reales de Simancas* hecho por Don Antonio de Hoyos en 1630. (Inventario n.º 63, tomo I).

III. SECRETARIAS PROVINCIALES

Bajo esta denominación se conservan los documentos procedentes de los antiguos consejos de Italia, Flandes y Portugal, a los que se daba el calificativo de «provinciales», porque entendían en el gobierno de una provincia, mientras que los demás consejos conocían de una rama de la administración general de la monarquía española.

Sobre esta documentación ha existido en el Archivo un confusionismo que conviene deshacer: el de considerarla como documentación de Estado. Este confusionismo pudiera arrancar del hecho de haber ingresado en Simancas la documentación correspondiente a los consejos de Flandes y Portugal unida a la de la 5.^a serie de la Secretaría del Consejo de Estado, figurando en el inventario de remisión como uno de los grupos del envío, sin hacerse ninguna separación bien perceptible. Además, la forma de expedición de los documentos y los asuntos de que se ocupan, que tienen muchas analogías con los de la Secretaría del Consejo de Estado, han favorecido la confusión.

Ya en las cubiertas de los inventarios de remisión¹ se ha puesto la palabra «ESTADO» con gruesas letras capitales y, posteriormente, al redactarse el inventario que al presente se utiliza para el manejo de este fondo, se ha repetido a la cabeza de cada una de sus páginas este título: «Estado. — S. P. — Nápoles», o «Estado. — S. P. — Sicilia», etc., variando el último miembro según el grupo documental que se describe.

Este confusionismo ha sido refrendado por las manifestaciones expresas de autorizados funcionarios del Archivo. Así D. Manuel García González, una de las personas que más han trabajado y mejor han conocido el Archivo, al hacer una descripción de sus fondos dice: «El Negociado de Estado titulado Secretarías Provinciales...»², expresando sobre este asunto su opinión en forma tan lacónica como firme.

Francisco Romero de Castilla en sus meritorios *Apuntes históricos sobre el Archivo General de Simancas*, pág. 92, comentando la obra de D. Tomás González en la reorganización del Archivo, dice: «Los papeles que hacían relación a los actos de las secretarías de los consejos... para los asuntos de Nápoles, Sicilia, Milán, Flandes y Portugal los separó [de los de la Secretaría de Estado] formando con ellos colección aparte, y a la verdad que no alcanzamos la razón que al efecto hubo de asistirle, supuesto que todos están clasificados con la denominación... de Documentos de Estado».

Análogo criterio manifiesta el autor de la parte correspondiente al Archivo de Simancas en la «Guía histórica y descriptiva de los Archivos, Bibliotecas y Museos...» dirigida por D. Francisco Rodríguez Marín, página 186, al sostener que las documentaciones de las Secretarías Provinciales «debieran estar unidas con los papeles de Estado».

La tesis defendida por estos colegas tan dignos de respeto, es insostenible, ya que estas documentaciones de que nos ocupamos proceden de organismos diferentes y, si bien tienen analogías en cuanto a la forma y a los asuntos, tienen fundamentalmente distinto carácter.

Mr. Henri Lonchay refiriéndose a este asunto del diferente carácter de la documentación del Consejo de Estado y la del Consejo Supremo de Flandes y Borgoña, dice: «le conseil de Flandre avait pour mission principale de consulter le souverain sur les affaires administratives..., d'examiner les mérites des candidats aux fonctions dont le prince s'était réservé la collation.... de rédiger et d'expédier les patentes qui conféraient les fonctions ou les grâces sollicitées. Toutes les questions diplomatiques ou militaires... de même que les repenses a donner aux dépêches des gouverneurs généraux... étaient de la compétence du conseil d'Etat»³, señalando claramente la distinta función de estos organismos y por consiguiente la diferencia de sus respectivas documentaciones.

El erudito profesor español D. Felipe Ruiz Martín en un interesante artículo sobre este asunto, refiriéndose al Consejo de Italia, cita una carta de Felipe 11 al Duque de Alcalá, electo Virrey de Nápoles. (Bruselas. 13 febrero 1559) en la que le advierte que debe «...escribir aparte todos los negocios de estado y de guerra y cosas y casos dependientes de ella... y estas cartas han de venir sobrecritas a mi y en mano de mi Secretario de Estado...; y las otras cosas y negocios de gobierno y de justicia, en otra carta aparte dirigida a mi y en manos del Secretario Vargas que tiene cargo de los negocios de esta calidad...» (Vargas era el Secretario del Consejo de Italia). Este testimonio de máxima autoridad, confirma para el Consejo de Italia la esencial diferencia de asuntos en que debían entender estos organismos⁴.

Los textos citados creo que señalan claramente las diferencias fundamentales entre los negocios que se trataban en el Consejo de Estado \ los que concernían a los Consejos de Italia, y Flandes, y al mismo tiempo dan una orientación sobre

¹ Inventarios Antiguos, legajo 4, nº 7 y legajo 20, nº 2

² «Notas del nombre principal de los negociados cuyos papeles se custodian en el Archivo de Simancas». Rev. A. B. y M., 1.^ª época, año 1871, t.^o I, pág. 56.

³ *Inventaire des requêtes privées du conseil suprême de Flandre et de Bourgogne...* POR D. JULIÁN Paz. Bruxelles 1907, pág. 4.

⁴ *Notas sobre el Consejo de Italia y la Sección Secretarías Provinciales del Archivo General de Simancas.* Rev. A. B. y M., t.^o LIV, págs. 315 a 322.

la clase de documentos que deberán buscarse en sus respectivas Secretarías, aunque en la realidad no fue siempre tan neta la separación y no faltaron competencias entre estos organismos sobre sus respectivos derechos.

Incorporados los dominios italianos a España con el reino catalano-aragonés, los asuntos de Italia fueron despachados por el Consejo de Aragón hasta el año 1555, fecha de creación del Consejo Supremo de Italia, al cual, según el profesor Camilo Giardina¹, se dio una organización análoga a la del Consejo de Aragón. Felipe II promulgó una instrucción para el gobierno del Consejo de Italia (Toledo. 3 diciembre 1559), que parece señalar la fecha de la efectiva puesta en marcha de este organismo. En 1579 (El Pardo. 20 de enero) se expidió nueva instrucción, en virtud de la cual se sustituyó la secretaria única por tres: una para el reino de Nápoles, otra para el reino de Sicilia y otra para el Estado de Milán. Este Consejo fue objeto de varias reformas que no afectaron a sus rasgos esenciales y continuó existiendo después de la reforma general administrativa de 1705. En 1717 (Decreto de I de mayo), ya casi sin vida efectiva, fue objeto de una completa reorganización, volviéndose a la Secretaría única e incorporando a su jurisdicción los asuntos de Cerdeña; pero este último periodo de su existencia fue efímero e intrascendente.

La historia del Consejo de Flandes es más compleja. Parece que cerca de Carlos V y Felipe II hubo siempre ministros flamencos que tramitaban el despacho de los negocios de los Países Bajos y de Borgoña en los cuatro idiomas usuales en la Cancillería de aquellos estados (francés, flamenco, latín y castellano), «a veces en forma de Consejo y a veces no»².

A Felipe II se debe la estructuración del Consejo supremo de Flandes y Borgoña, dándole para su gobierno una instrucción (7 enero 1588). Formaron este consejo Nicolás Damán como consejero y guardasellos. Juan Carlos Schet de Grobendoc y Alonso de La Loo como secretario.

Al ceder Felipe II los Países Bajos al Archiduque Alberto y a la Infanta Isabel Clara (1598), acompañaron a los nuevos soberanos a Flandes los ministros del Consejo y el secretario Alonso de La Loo, «que llevo consigo todos los papeles y registros de su secretaría...».

Muerto el Archiduque Alberto sin sucesión (13 julio 1621) revierten los Países Bajos a España, cuyo soberano tiene que volver a entender en su administración y, a tal fin, vino a Madrid Fray Iñigo de Brizuela, que había sido confesor y consejero del Archiduque, al cual nombró Felipe IV consejero de Estado y guardasellos de los Países Bajos, despachando los negocios de estas provincias con el secretario Oswaldo Brito.

El año 1628 se reorganiza en forma el Consejo Supremo de Flandes, de acuerdo con la Infanta Isabel Clara, que continuó al frente de los Países Bajos hasta su fallecimiento (1 diciembre 1633), nombrando para presidirle al Marqués de Leganés, por jubilación de Fray Iñigo de Brizuela, ya muy viejo y achacoso. Este organismo continuó funcionando hasta 29 marzo de 1702 que fue suprimido.

El Consejo de Portugal le crea Felipe II en 1582 por el patrón de los de Aragón, Flandes e Italia. Aunque su actuación parece haber sido acertada, Felipe III le disolvió (7 junio 1611) organizando en su lugar una Junta de gobierno con facultades más restringidas. Felipe IV le restablece el 27 noviembre 1658, poniéndole en manos de portugueses leales a España, pero llevó una vida precaria hasta 1668, que, con el reconocimiento de la independencia portuguesa, perdió toda finalidad.

La documentación de Secretarías Provinciales llegó al Archivo el año 1718 en dos remesas: la de los Consejos de Flandes y Portugal vino con la de la 5.^a época de la secretaria de Estado y en un mismo inventario, como ya hemos dicho; la del Consejo de Italia, en otra remesa expedida por el oficial mayor de la Secretaría de Sicilia y con inventario propio. Esto se explica por la circunstancia de que el Consejo de Italia aún existía en esta fecha, mientras que los de Portugal y Flandes habían desaparecido y su documentación había sido llevada al archivo del Consejo de Estado.

Forman esta Sección 2796 legajos y libros, según la numeración correlativa que se dio a este fondo al redactarse el inventario en 1826, trabajo realizado por varios oficiales del Archivo siendo jefe D. Manuel González.

En 1903, bajo la dirección de D. Julián Paz, se deshicieron los legajos de tamaño cuarto, desdoblándose la documentación para formar nuevos legajos de tamaño folio, a los que se dotó de fuertes carpetas y carátulas de cartón, separándose los libros de los legajos, dándose a unos y a otros numeración independiente. En el inventario figuran las equivalencias entre la numeración antigua y las nuevas, utilizándose tinta roja para la correspondiente a legajos y tinta azul para la correspondiente a libros. El investigador debe utilizar para sus citas la moderna dada a los libros, pero para

¹ Camilo Giardina. *Il Supremo Consiglio di Italia*, Palermo, 1934.

² Estas noticias las tomamos del documento: «Relazion del Instituto primitiuo del... Consejo Supremo de Flandes...».—Simancas. Secretarías Pruvinciales, legajo 2.574.

los legajos debe utilizar la antigua, ya que los legajos modernos suelen estar formados por dos o más antiguos, cuyo número se ha respetado.

CLASIFICACION

	AÑOS	LEGAJOS
CONSEJO DE ITALIA		
82 1. — <i>Secretaria de Nápoles</i>		
Consultas originales.....	1560-170	1-79
Decretos originales.....	1588-1700	80-165
Memoriales de partes decretados.....	1678-1700	166-188
<i>Varios o Inconexos.</i> (Concesión de títulos nobiliarios y mercedes hechas con su producto, 1600-1664; inquisición de Nápoles, 1691-99; plantilla de la Real Hacienda de Nápoles, 1659-92; sublevación de Mesina; quejas contra Matías Díaz Pimenta; Piombino; tumultos de Nápoles, 1647; consultas de hábitos de las Ordenes, 1581-1618; tinte negro de Nápoles, cuentas de los derechos <i>del sello, etc.</i>).....	1580-1704	189-226
<i>Visitas y Diversos.</i> (Consultas, despachos, correspondencia y procesos de las visitas hechas por el regente Dañas Casati, 1678; D. Juan Chacón, 1644; D. Francisco de Alarcón, 1627; D. Beltrán de Guevara, 1606; don Alonso de la Carrera, 1634; regente Pedro Valero, etc. Privilegios de la ciudad y reino de Nápoles; propuestas para iglesias de Nápoles; privilegios de los reyes de Aragón a Nápoles; Patronato real en Nápoles y otros libros impresos y manuscritos sobre legislación, hacienda y gobierno de Nápoles; descripción del Estado de Milán; convenios hechos por Génova, la Santa Sede, Venecia, Milán y Saboya con diversos príncipes; correspondencia del virrey y ministros con la Corte, 1676-1700; cuentas de gastos del Consejo; prerrogativas del Nuncio Apostólico; iglesias y beneficios de presentación real; inmunidad eclesiástica; décimas; tribunal de la fábrica de San Pedro; visita de hospitales; ciudad de Benevento; concilio de Trento; Inquisición e inquisidores, etc.).....	1369-1700	227-414
Registros de privilegios de Felipe II.....	1555-1598	415-457
Registros de privilegios de Felipe III.....	1599-1621	458-482
Registros de privilegios de Felipe IV.....	1621-1665	483-525
Registros de privilegios de Carlos II.....	1665-1700	526-590
Registros de acuerdos del Consejo en negocios de partes.....	1583-1699	591-615
Registros de consultas de oficio y partes.....	1625-1702	616-654
Registros de consultas en negocios de		

	AÑOS	LEGAJOS
Partes	1579-1698	655-708
<i>Registros de decretos y órdenes de S. M. y de billetes de secretarios</i>	1588-1698	709-722
Registros de despachos y cartas de S. M.	1559-1699	723-778
Registros de despachos de partes	1559-1700	779-921
Registros de despachos de oficio y partes	1619-1699	922-932
Registros de instrucciones a virreyes y de Títulos de consejeros y oficiales	1579-1691	933-937
Registros de presentación de obispos y y otros negocios eclesiásticos	1626-1696	938-941
Registros de consultas sobre provisión de Cargos	1626-1696	942-948
Registros de libranzas, expedición y sello	1581-1698	949-970
<i>Inconexos.</i> (Registros de expedientes beneficiados en el Consejo de Italia, 1636-51; de documentos entregados a secretarios; de propinas y luminarias; de correspondencia de S. M. con potentados de Italia, 1560-94; de títulos e instrucciones a capitanes generales, maestros de campo y otros cargos militares de Castilla y Portugal, 1594-1604; proceso sobre las mercancías de una nave judía naufragada)	1560-1797	971-979

83 2. —*Secretaría de Sicilia*

Consultas sobre provisión de cargos	1562-1699	980-1085
Decretos en negocios de oficio y partes	1600-1699	1086-1157
Correspondencia de virreyes y ministros con S. M.	1640-1699	1158-1234
Asuntos relativos a la ciudad de Mesina y a su famoso levantamiento	1576-1695	1235-1287
Visitas y causas	1582-1686	1288-1317
<i>Varios.</i> (La mayor parte se refieren a personas, poblaciones o entidades determinadas, sobre asuntos de patronato, enajenaciones, pleitos, transacciones, etc. Hay también sobre provisión de cargos y pagas al Consejo de Italia; «tanderos»; media annata; concesión de «tratas»; tribunal del Patrimonio; Orden de San Juan de Malta; concesión de títulos nobiliarios, 1580-1694;y negocios políticos)	1426-1703	1318-1513
Registros de consultas de oficio	1586-1700	1514-1545
Registros de consultas de partes	1597-1696	1546-1569
Registros de consultas sobre la rebelión de Mesina	1667-1678	1570-1572
Registros de consultas sobre provisiones eclesiásticas, y limosnas sobre espolios	1598-1698	1573-1582
Registros de decretos de S. M.	1607-1699	1583-1596
Registros de despachos de oficio	1560-1699	1597-1632
Registros de despachos de partes	1560-1699	1633-1727

	AÑOS	LEGAJOS
Registros de privilegios de Felipe II	1556-1598	1728-1748
Registros de privilegios de Felipe III.....	1598-1621	1749-1763
Registros de privilegios de Felipe IV.....	1621-1665	1764-1780
Registros de privilegios de Carlos II.....	1665-1697	1781-1791

84 3. —*Secretaría de Milán*

Consultas de oficio y partes	1561-1699	1792-1832
Decretos de oficio y partes.....	1601-1699	1833-1858
Correspondencia de gobernadores y ministros con S. M.....	1662-1696	1859-1901
Visitas y causas.....	1591-1682	1902-1985
<i>Varios.</i> (Sobre administración de justicia militar; administración de la «Annona»; bandos y «gridas» de los gobernadores de Milán; estimación de los bienes raíces del Estado de Milán; Colegio Español de Bolonia; cargo y data del tesorero general del ejército, 1642-44; privilegios de la Catedral de Pavía; reforma del ejército para alivio del país; correo mayor de Milán; contribución llamada «colónica»; negocios de Esguizaros y Grisones, 1561-1639; ferias y mercados; sal del Final; gastos secretos del Estado de Milán; supresión de pequeños conventos; expulsión de judíos en Alejandría y Lodi; venta del jardín del castillo de Milán; media annata 1641-94; constituciones del Senado y de la provincia del Estado de Milán; supresión de pequesal; Tribunal de la Sanidad; cuentas de los derechos del Sello y Chancillería; memoriales de pretendientes a cargos, con relaciones de servicios; importe del «sueldo» militar en 1678; asuntos religiosos de la Valtelina, Esguizaros y Grisones; etc.).....	1402-1705	1986-2107
Registros de consultas de oficio.....	1605-1698	2108-2146
Registros de consultas de partes	1600-1698	2147-2173
Registros de despachos de oficio	1560-1699	2174-2215
Registros de despachos de partes.....	1558-1698	2216-2320
Registros de «libranzas», o documentos firmados por el Rey	1600-1696	2321-2327
Registros de reales decretos	1621-1698	2328-2335
Registros de «directorías», o cartas de secretarios al gobernador sobre provisión de oficios.....	1672-1696	2336-2338
Registros de correspondencia del gobernador y funcionarios de Milán.	1681-1697	2339-2340
Registros de documentos remitidos por el Consejo a jueces y ministros.	1652-1699	2341-2344
Registros de memoriales despachados por el Consejo.	1595-1695	2345-2353
Registros de privilegios y mercedes.....	1560-1699	2354-2432

85 4. —*Secretaría del Consejo de Flandes y Borgoña*

	AÑOS	LEGAJOS
Consultas de oficio y partes.....	1622-1699	2433-2496
Memoriales de partes.....	1647-1662	2497-2510
Decretos, cartas y memoriales.....	1660-1700	2511-2521
Cartas de los gobernadores a S. M.....	1627-1687	2522-2528
<i>Varios.</i> (Negocios de Borgoña; establecimientos de consejos provinciales; placets sobre publicación de bulas; asientos con Rogerio Clarise; recompensa a los herederos de Baltasar Gerrad; Consejo de Flandes; provisión de piezas eclesiásticas; copias de tratados de comercio entre Inglaterra y los Países Bajos; instrucciones a los gobernadores de Flandes; sobre el libro de Jansenio «Agustinus de gratia»; pretensiones del Príncipe de Orange; valor de los «domaines» y rentas de Su Majestad en los Países Bajos y Borgoña y gastos de dichos países; concesiones de nobleza y títulos honoríficos; sobre gobierno y revueltas en tiempo de Carlos V y Felipe II; reforma de tribunales; etc.).....	1494-1699	2529-2610
Registros de patentes.....	1621-1700	2611-2623
Registros de órdenes y cartas a Flandes	1622-1702	2624-2633
86 5. — <i>Secretaria del Consejo de Portugal</i>		
Consultas, decretos y otros documentos de oficio y partes.....	1606-1668	2634-2642
<i>Varios.</i> (Correspondencia del gobernador de Ceuta, 1654-68; del agente en Roma, 1622-35; edictos contra el prior de Ocrato, 1580; hábitos de las Ordenes de Cristo, Santiago y Avis, 1640-68).....	1580-1668	2643-2667
Registros de consultas. (Los hay especiales para: África y Conquista, 1606-7; desembargo do Pazo; Brasil, 1631-36; e India, 1608-9).....	1580-1654	2668-2695
Registros de decretos, «portarías», despachos y cartas a los virreyes y gobernadores de Portugal. (Las hay relativas a la India, Brasil, Compañía de Comercio y Junta de Minas).....	1585-1668	2696-2761
Cartas de los agentes en Roma, virreyes de Portugal y Arzobispo de Lisboa.....	1583-1628	2762-2766
Libros inconexos. (Quitaciones del Consejo y Casa Real, 1629-43; gastos de correos y diligencias, 1615-18; reglamento de la Casa de la India; medias annatas, 1632-44; comercio de pimienta; Casa de Moneda de Lisboa; Aduana de Lisboa; Casa de la India; registro de órdenes de D. Álvaro de Bazán, 1580-87; consultas y decretos sobre gracias y portugueses, 1621-34)....	1565-1660	2767-2796

Para el manejo de esta documentación disponemos:

1º Del inventario n.º 9, que es el topográfico general de la sección: *«Inventario Manual de las Secretarías Provinciales, formado de nuevo para el uso de este Real y General Archivo de Simancas. Año 1826»*. —Una hoja, + 124 fol., 45 cm.

Para la mejor utilización de este inventario se ha redactado un índice de nombres propios y conceptos por D. Ricardo Magdaleno.

2º Del catálogo n.º VI:

Títulos nobiliarios concedidos por nuestros reyes en Flandes, Italia y Portugal. Redactado por D. Ángel de la Plaza Bores. —Valladolid. 1923. 192 págs. + 1 hoj., 21, 5 cm.

3º Del *Inventaire des requêtes privées du Conseil Suprême de Flandre et de Bourgogne* (XVII^e siècle), por D. Julián Paz... Bruxelles, 1907.-106 págs., 20, 5 cm.

4º Del índice de personas y lugares, en fichas, para los Registros de privilegios de Felipe II a Carlos II correspondientes a Nápoles (libros 113 a 291) y a Sicilia (libros 931 a 994).

Como ya hemos apuntado, la documentación referente a Italia de fecha anterior a 1559 debe buscarse en el Archivo de la Corona de Aragón en Barcelona; y se conservan interesantes series complementarias de las de Simancas para la segunda mitad del siglo XVII, en el Archivo Histórico Nacional, en Madrid. En este mismo Archivo se conserva también la documentación posterior a 1700, fecha en que terminan las series de Simancas.

IV. VISITAS DE ITALIA

Dos procedimientos solían emplear los monarcas castellanos para fiscalizar la administración: el *juicio de residencia*, cuando se trataba de averiguar la conducta de un funcionario, y la *visita*, si la averiguación se refería a un tribunal o a una región o provincia. En ambos casos, un magistrado comisionado para ello recibía las acusaciones y quejas que se presentaban contra los funcionarios, oía los descargos de éstos y tomaba las medidas pertinentes para castigar a los culpables y para el remedio de los errores o abusos.

Estos procedimientos usados ya por los últimos monarcas medievales con carácter extraordinario, se hacen regulares y generalizan en tiempo de Felipe II. Estas fiscalizaciones administrativas aplicadas a los estados italianos de Nápoles, Sicilia y Milán, han originado la documentación denominada Visitas de Italia que tratamos de estudiar.

En perfecto acuerdo con lo dicho, este fondo documental corresponde en su mayor parte al reinado de Felipe II y a la primera mitad del de Felipe III.

Una idea del contenido de estas Visitas puede dar la enumeración de las partes que forman la girada al Reino de Nápoles por D. Gaspar de Quiroga (1559), según se describe en el Inventario de D. Antonio de Hoyos, que son las siguientes:

- Proceso de visita al Secretario del Reino, Juan de Soto.
- Proceso de visita al Tribunal de la Cancillería.
- Proceso de visita a la Regia Cámara Sumaria.
- Proceso de visita al Consejo de la Capuana.
- Proceso de visita a la Gran Corte de la Vicaría.
- Proceso de visita a los Capitanes de la Guarda de Nápoles.
- Proceso de visita a la Doana de las Pécoras de Pulla.
- Proceso de visita al Tribunal de la Ceca.
- Proceso de visita hecho por el Dr. Salazar, comisionado para las provincias de Abruzzo y Bari.
- Proceso de visita a diferentes ministros de Calabria y Pulla.
- Registros de cartas y de mandamientos y provisiones del visitador.
- Registros de consultas y decretos.
- Escrituras, memoriales, privilegios y otros documentos para comprobación de cargos y descargos.

Esta documentación ingresó en el Archivo a poco de causada y en varias remesas. La documentación de la visita hecha a Nápoles por don Gaspar de Quiroga, terminada el año 1564, ingresa en Simancas en septiembre de 1572¹. La girada al mismo reino por D. Lope de Guzmán (1582 y siguientes), en septiembre de 1593², y la correspondiente a las visitas hechas a los tres estados italianos en tiempo de Felipe III, es entregada en el Archivo por Alonso Pérez Cantarero en mayo de 1623³.

Pocos años después (1630), inventaria este fondo D. Antonio de Hoyos, redactando tres inventarios: uno para Nápoles, otro para Sicilia, y otro para Milán, dando numeraciones independientes en cada uno de ellos a los legajos de cada visita.

Como este fondo no ha tenido acrecentamientos posteriores, debiera ser uno de los mejor sistematizados del Archivo, pero, por desgracia, no es así y su estado actual dista de ser perfecto. A ello han contribuido las varias numeraciones empleadas y, sobre todo, el trastorno general que para el archivo representó la ocupación francesa durante la Guerra de la Independencia. D. Manuel García González dice acerca de este fondo en marzo de 1852: «sus papeles fueron muy desordenados en la guerra citada, y permanecen en el estado que los mandó poner el canónigo González»⁴; y poco después (1855), al describir esta documentación con motivo de la visita de inspección girada al Archivo por D. Antonio Ribot, da un número caprichoso de legajos y dice: «Estos papeles sufrieron bastante durante la Guerra de la Independencia y se hallan colocados sin orden los que se han hallado después»⁵.

El confusionismo acerca de este fondo continuaba en 1885, pues D. Francisco Díaz Sánchez, en su *Guía*, no incluye las visitas del Reino de Nápoles, citando solamente las de Sicilia y Milán, y muy a la ligera.

¹ Libros de Copias, 1, 45.

² Secretaría, leg.º 20, fol. 27.

³ Inventarios antiguos, Leg.º 20, n.º 1

⁴ R. A. B. y M., 1ª época, tomo I pág 74

⁵ Secretaría, leg.º 21.

D. Mariano Alcocer, el año 1915, estudió estos documentos reconstituyendo e identificando los legajos originarios; pero no ultimó el trabajo, al no dar una numeración clara a los legajos, con lo cual dejó subsistente la dificultad tradicional para el manejo de este fondo.

D. Gerardo Masa (1939), entonces Director del Archivo, volvió a ocuparse de estos documentos. Redactó un inventario general de ellos, tomando como base los antiguos inventarios de Hoyos, y dio al conjunto una numeración única, conservando las equivalencias de las numeraciones antiguas; pero también quedó sin ultimar el arreglo, pues no llevó la nueva numeración a los legajos, que continuaron con las numeraciones provisionales que les dio D. Mariano Alcocer, poco aparentes y puestas en papeles sueltos, fáciles al extravío.

Aprovechando estos trabajos, se ha realizado ahora un cotejo del inventario redactado por D. Gerardo Masa con los legajos y se ha puesto en éstos la numeración correlativa adoptada en él, con lo cual queda expedito y fácil el manejo de esta documentación, que parece de gran interés para conocer las corruptelas administrativas y los remedios arbitrados para corregirlas, y mil detalles del vivir en Nápoles, Sicilia y Milán en la segunda mitad del siglo XVI y principios del siglo XVII.

El Inventario en su estado actual, como sus precedentes, tiene frecuentes errores en la grafía de nombres y apellidos y también en el detalle del contenido de los legajos, defectos que esperamos, serán pronto subsanados en la nueva revisión y estudio de estos documentos que se tiene proyectada.

En realidad, Visitas de Italia no debería figurar como Sección independiente, sino como una serie dentro del Consejo de Italia, donde hay bastantes documentos relacionados con estas visitas, pero las dificultades que para su incorporación representan las numeraciones desde hace ya tiempo establecidas y citadas, nos deciden a respetar esta separación tradicional.

Nota a la 2ª edición.

En el año 1964 se comenzó a trabajar en la reorganización de esta sección y en la redacción de un nuevo inventario. Esta tarea, interrumpida durante algún tiempo, se ha vuelto a reemprender y está ya finalizada.

Dentro de lo posible se ha tratado de reintegrar a su lugar los papeles que formaban indebidamente parte de otros legajos. Se ha clasificado por estados y visitas la documentación que formaba las series de «Visitas en general» e «Inconexos» y que ahora queda descrita, casi totalmente, en las tres series de la 2.ª parte. Se ha procurado igualar el tamaño de los legajos y se les ha puesto signaturas, tapas y cartelas.

CLASIFICACION

		AÑOS	LEGAJOS
87	<i>1.- Nápoles</i>		
	Visita de D. Gaspar de Quiroga	1559-1564	1-23
	Ídem, de D. Lope de Guzmán	1581 ade.	23-78
	Ídem, de D. Juan Beltrán de Guevara.....	1607 ade.	79-151
88	<i>2. —Sicilia</i>		
	Visita de D. Diego de Córdoba	1538	152
	Ídem, de D. Antonio Agustín, obispo de Alife, y D. Juan Rodríguez Mausino.....	1559-1560	152
	Ídem, de D. Gregorio Bravo de Sotomayor.....	1582 ade.	153-203
	Ídem, de D. Ochoa de Luyando.....	1606 ade.	204-266
89	<i>3. —Milán</i>		
	Visita de D. Felipe de Haro.....	1607-1612	267-287
	Ídem, de D. Andrés de la Cueva.....	1559-1562	288
	Ídem, de D. Luis de Castilla.....	1581-1591	289-335
90	<i>4. —Diversas escrituras</i>		
	Nápoles	1551-1585	336-346
SEGUNDA PARTE			
91	<i>5.- Nápoles</i>		
	Visita de D. Gaspar de Quiroga	1559-1564	347-350
	Ídem, de D. Lope de Guzmán	1581 ade.	351-358
	Ídem, de D. Juan Beltrán de Guevara.....	1607 ade.	359-380
92a	<i>6.- Sicilia</i>		
	Visita de D. Gregorio Bravo de Sotomayor	1582 ade.	381-391
	Ídem, de D. Ochoa de Luyando.....	1606 ade.	392-398
92b	<i>7.- Milán</i>		
	Visita de D. Felipe de Haro.....	1607-1612	399-405
	Ídem, de D. Luis de Castilla.....	1581-1591	406-408

Para el manejo de este fondo deberá utilizarse: *Visitas de Italia*. —Inventario por Ángel de la Plaza Bores y Ascensión de la Plaza Santiago. (En prensa.)

V. CONSEJO REAL DE CASTILLA

El Consejo Real, llamado también Consejo de Castilla y Consejo Real de Castilla, es el más antiguo y el más caracterizado de los Consejos españoles. «Columna de nuestros reinos» le llama Carlos V; copartícipe del poder real, según Morató¹, a él se refieren los documentos cuando hablan del «Consejo» o de «nuestro Consejo» sin determinativo alguno, considerándole el Consejo por antonomasia.

Sus funciones y competencia eran muy extensas: las tenía consultivas, gubernativas, judiciales en primera y en última instancia, e incluso legislativas, de lo cual son buena y abundante muestra sus famosos autos acordados.

Los primeros ensayos de organización de este Consejo datan de Juan I y Enrique III, pero fueron los Reyes Católicos, en 1480, quienes le dieron la estructura definitiva al convertirle en un organismo formado por juristas, carácter que conservó hasta su extinción en 1834.

Si los documentos que ha tramitado este Consejo se hubieran conservado, en su archivo estaría la historia interna de Castilla desde el siglo XV al XIX. Pero parece que durante mucho tiempo hubo en este punto gran descuido.

Diego de Ayala testifica que en 1577 se presentó en el Consejo a recoger unos papeles llevando un inventario de los que había en tres cofres, y «el secretario Çabala le dixo que por orden del Consejo se hauían entregado a ministros de su M., a cada vno los que querían tomar...»².

Santiago Agustín Riol, persona muy interesada e instruida en materia de Archivos y funcionario del Consejo Real, dice acerca de esta cuestión: «Estaba persuadido antes de entrar a servir en el Consejo que el número de sus papeles sería tan grande, que todo el Archivo de Simancas fuera estrecho ámbito para que cupiesen... Pero (no sin admiración) me desengañé del error en que estaba... porque los papeles que hay en el Archivo, son al respecto muy pocos y muy modernos». Como prueba de lo afirmado añade que desde 10 de noviembre de 1713 hasta enero de 1717 se produjeron más de tres mil consultas, «y no se si se hallarán en él otras tantas desde su origen»³.

Pero este asunto no le toca directamente al Archivo de Simancas, ya que lo que se ha salvado del Archivo del Consejo Real se custodia en la sección de Consejos Suprimidos del Archivo Histórico Nacional, cuyas colecciones, de acuerdo con lo manifestado por Riol, si se exceptúan las de escribanías de cámara, están formadas de manera predominante por documentación de los siglos XVIII y XIX, siendo poca la documentación del siglo XVII y menos la del XVI.

Simancas solamente conserva 680 legajos de documentación de algunas de las escribanías de cámara de finales del siglo XV y de todo el siglo XVI.

Esta documentación tiene dos procedencias:

Parte de ella la recoge Diego de Ayala en el monasterio de San Benito de Valladolid y otras partes hacia 1571, en muy mal estado, pues dice que estos documentos estaban «tan perdidos y desconcertados que en muchos meses no se podrían concertar»⁴. Esta documentación pertenecía, principalmente, a la escribanía de Bartolomé Ruiz de Castañeda (1494-1528).

El resto procede de las escribanías de Juan Gallo (474 legajos) y de Pedro Zapata del Mármol (unos 30), los cuales ingresan en Simancas, según todos los indicios, el año 1606 cuando la Corte se traslada definitivamente de Valladolid a Madrid⁵.

Este fondo fue inventariado en 1630 por D. Antonio de Hoyos⁶ y este Inventario ha sido el instrumento para su manejo hasta principios del siglo actual. En él se da numeración independiente a cada una de las tres series que distingue en la documentación.

¹ Cordero Torres, *El Consejo de Estado*, pág. 56.

² Simancas. Secretaría leg.º 20, fol. 38.

³ Riol. *Informe sobre Archivos...* Semanario Erudito, t.º III, págs. 117 y 124.

⁴ Simancas. Secretaría, leg.º 7, fol. 336.

⁵ Así lo cree Riol (*Informe...*, pág. 128) y casi lo prueba una carta de Juan Gallo —que está preparando su viaje a Madrid— al Secretario del Archivo Antonio de Ayala (Valladolid, 8 febrero 1606. Cámara de Castilla, 897-35), en la cual le comunica que el Consejo ha mandado llevar al Archivo ciertos documentos, «que vea lo que se ha de hacer, de manera que tengamos tiempo para entregarlos».

⁶ «Inventario de los pleytos fenecidos en el Consejo Real de Castilla que ay en los Archiuos reales de Simancas. Hecho por D. Antonio de Hoyos, Cauallero de la Orden de Santiago, ... Por mandato del Rey... don Felipe IV». Simancas, 1639 — 400 hojas folio. (Inv.º n.º 54.).

Con ocasión de un recuento y reorganización realizados en 1785 (probablemente con motivo de pasar estos documentos a ocupar el lugar que dejaba libre la documentación de Indias), nos informamos de que su organización era deficiente, pues se dan como falta bastantes legajos que luego van apareciendo, y se habla de ocho legajos «que se han hecho de procesos separados, por aliarse sueltos»¹.

D. Manuel García González nos informa de que durante la Guerra de la Independencia «varios legajos fueron deshechos» y «algunos perecieron» y que de los que se encontraron sueltos «el canónigo González mandó hacer legajos sin inventarios»². Esta noticia explica la causa de que siendo 581 los legajos inventariados por Hoyos, una nota puesta al final del Inventario eleve su número hasta 680, que es el actual de legajos, sin hacer indicación alguna sobre su contenido.

El mismo García González emprendió la redacción de un Inventario razonado de estos documentos, que no llega más que al legajo 111³.

En 1907 se inicia la catalogación de los documentos sueltos enlegajados por D. Tomás González, que forman los legajos 582 a 680, y la copia en fichas de los Inventarios de Hoyos y de García González, para formar un índice alfabético general.

Últimamente, para subsanar las deficiencias de las fichas copiadas del Inventario de Hoyos, que carecen de fechas, se inició una labor de revisión y reorganización que no está terminada.

Forman esta colección documental, pleitos, procesos, expedientes, visitas y residencias sobre toda clase de asuntos, que son muy heterogéneos, abundando los que se refieren á deslindes de términos y aprovechamientos entre municipios.

Aunque Díaz Sánchez, y Alcocer, en sus Guías, ofrecen un cuadro de clasificación relativamente sistemático de estos documentos, lo cierto es que no tienen ni han tenido otro orden que el elemental que recoge D. Antonio de Hoyos en su Inventario, que es el que reproducimos, aumentado con el concepto «Inconexos», advirtiendo que dentro de cada grupo no existe orden cronológico perceptible.

CLASIFICACIÓN

		AÑOS	LEGAJOS
93	1. — Documentación de la escribanía de Bartolomé Ruiz de Castañeda	s.XV-XVI	1-93
	2. — Documentación de la escribanía de Juan Gallo (abuelo, padre y nieto)	XV-XVI	94-553
	3. — Documentación de la escribanía de Pedro Zapata del Mármol	XVI-XVII	554-581
	4. — Inconexos	XV-XVI	582-680

Para el manejo de esta documentación se utiliza el Índice en cédulas sueltas de que hemos hablado, de muy desigual factura, ya que de estas fichas unas proceden de catalogación directa de los documentos y otras han sido copiadas de los Inventarios de Hoyos y de García González. Las copiadas del Inventario de Hoyos, que son la mayoría, carecen siempre de fecha.

Se está realizando un nuevo inventario, que comprenderá toda la sección.

Entre la documentación del Registro del Sello de Corte figuran gran cantidad de provisiones y ejecutorias del Consejo.

Como ya hemos apuntado, lo que se ha salvado del archivo del Consejo de Castilla, se conserva en el Archivo Histórico Nacional. Casi toda la documentación corresponde al siglo XVIII y primer tercio del siglo XIX.

De las escribanías de cámara, que eran seis, conserva más de 16.000 legajos, con alguna documentación desde finales del siglo XV.

¹ Inventarios antiguos, leg.º IV, n.º 3.

² R. A. B. y M., I.1, págs. 57 y 58.

³ *Inventario de procesos, pleitos y expedientes de algunos escribanos de cámara del suprimido Consejo Real de Castilla, principiado el 31 de enero de 1860.— 519 hojas folio. (Invent.º n.º 53).*

VI. CAMARA DE CASTILLA

«Los reyes se reservaron siempre el conocimiento privativo de ciertos asuntos, que se llamaban de Cámara»¹. Para asesorar al monarca en la resolución de estos asuntos, se reunían en una habitación o cámara de palacio varias personas de la confianza del rey ; estas reuniones fueron el origen del Consejo de la Cámara o Cámara de Castilla.

La misión principal de la Cámara fue siempre aconsejar al monarca acerca de la provisión de cargos eclesiásticos, de justicia y de gobierno y sobre la concesión de gracias y mercedes.

Nacida la Cámara de una costumbre, sin solemnidades legales ni reglamentarias, no es fácil señalar la fecha de su constitución. Los documentos que bajo la denominación de «Cámara de Castilla» se conservan en Simancas, comienzan como serie regular con el reinado de los Reyes Católicos.

La Cámara ha tenido siempre estrecha relación con el Consejo de Castilla, del cual «hasta cierto punto» puede considerarse «como una prolongación»².

Según Riol, Carlos V en 1518 y 1523 nombró «tres o cuatro Ministros del Consejo para Camaristas, a fin de que confriesen con el Presidente los negocios que indistintamente se les cometía, más como a Junta particular que como a Consejo, pues no lo fue ni tuvo negocios propios, ni destinados hasta el año de 1588»³.

Felipe II en 6 de enero de 1588, promulgó una instrucción para el buen despacho de la Cámara⁴, que más que carta institucional parece disposición complementaria, pues ni especifica el número de individuos que han de formar la Cámara, ni todos los asuntos de que se ha de ocupar, limitándose a fijar con claridad: que deberá ser presidida por el Presidente del Consejo; que entenderá en «todos» los asuntos de Patronato y en la provisión de los cargos de Justicia, sin enumerar otras funciones que fueron siempre y continuaron siendo de su competencia; exponiendo en cambio detalladamente la forma de proceder en la tramitación de los asuntos de patronato y provisión de oficios de justicia, y encareciendo la conveniencia de que los ministros guarden secreto, no admitan presentes, no tengan relación alguna con «pretensores» y otras advertencias que ponen de manifiesto la rectitud de intención y la experiencia de Felipe II.

Según esta disposición, en la Cámara deberán verse: «Todos los negocios tocantes a mi Patronazgo Real de la Iglesia en estos mis Reinos de Castilla y el de Navarra y islas de Canaria, de cualquier calidad que sean, así los que fueren de justicia como de gracia; y asimismo lo que toca a la provisión y nombramiento de personas para las plaças de mis consejos y de las chancillerías y otras audiencias de estos reinos y de los demás oficios de justicia dellos».

También determina que, «han de asistir de hordinario en la Cámara el secretario della y el de Justicia y el de mi patronazgo de la Iglesia y cada vno hará allí su oficio en lo que le tocare».

Felipe III en cédula de 7 de abril de 1603 confirió a la Cámara el conocimiento de todos los asuntos de Patronato Eclesiástico inhibiendo de ello a los demás tribunales.

La Cámara desempeñó importante papel en la cuestión de regalías, tan disputada en tiempo de Felipe V, que terminó con la concordia de 1741.

Como ya hemos dicho, una de las funciones tradicionales de la Cámara fue la provisión de cargos y concesión de mercedes. Garma dice acerca de esto: «Provehe S. M. a consulta de la Cámara, más de sesenta mil Empleos Eclesiásticos y Políticos sin otra infinidad de mercedes y gracias que concede por ambos estados»⁵. Entre estas mercedes y gracias figuran la concesión de títulos nobiliarios, facultades para fundar mayorazgos y para disponer de bienes vinculados, habilitación para honras y honores a hijos naturales, autorización para sacar del reino cosas vedadas, renunciaciones y permutas de cargos, naturalizaciones, indultos, etc., etc.

La Cámara corrió las mismas vicisitudes que el Consejo de Castilla, desapareciendo en el primer tercio del siglo XIX.

Los documentos de esta procedencia que custodia el Archivo forman 3481 legajos y libros, la mayor parte procedentes de la Secretaría de Gracia, y comprenden desde la época de los Reyes Católicos hasta 1700.

¹ R. Altamira, Historia de España, 3.ª ed. t. III, pág. 270.

² Cordero Torres, ob. cit., pág. 60.

³ Riol, obra citada, pág. 132.

⁴ Libros de Cámara 196, fol. 361 y sigts.

⁵ Francisco Javier de Garma, Teatro universal de España..., 1738-51. T. IV, pág. 212.

Estos documentos ingresan en Simancas en numerosas remesas, especialmente la parte correspondiente al siglo XVI; la más importante de estas remesas del XVI fue la procedente de la casa del secretario Francisco de los Cobos, que comprendía documentación de 1523 a 1556 y más de cien libros de cédulas que constituyen la parte más antigua de esta serie. La documentación del siglo XVII ingresa en tres o cuatro remesas, que corresponden aproximadamente a los reinados de Felipe III (1636), Felipe IV y Carlos II; la correspondiente a este último rey, ingresa el año 1718. Una remesa de «Visitas de consejos y chancillerías» ingresó en junio de 1614.

Antonio de Hoyos en 1630, redactó inventarios de las «Hechas de memoriales», de «Visitas de consejos y chancillerías», y de los «Libros de cédulas»¹.

El año 1724 se redactó un nuevo inventario de los libros de cédulas, que recoge los datos del hecho por Hoyos y los amplía con la descripción de los libros ingresados en 1636 y 1718².

En las colecciones documentales de Cámara, como en tantas otras, dejaron huellas los años de ocupación francesa del Archivo; varios cedularios desaparecieron y parte de la documentación fue desordenada y tirada por el suelo, de lo que es buena prueba el «Inventario individual de varios legajos formados de los que estaban deshechos y tirados por el suelo de las salas de resultas del destrozo que sufrieron los papeles de este Archivo durante la Guerra de la independencia»³.

D. Tomás González reorganizó esta sección, dando numeración correlativa a los legajos y redactando un inventario general de ella el año 1821. Este inventario no resulta tan sistemático y claro como otros suyos, porque no extiende la numeración correlativa a todas las series; incluye en él «Cortes» y «Mercedes Antiguas» que forman parte de la sección de Patronato; y no incluye las series «Libros de Relación», «Libros de Cédulas» y «Títulos rasgados», todo lo cual origina cierto confusiónismo.

También se debe a D. Tomás un detallado inventario de la serie segunda «Procesos y Expedientes», en dos gruesos volúmenes, fechado en 1823.

Creo que también se debe a D. Tomás González la formación de la serie actual «Diversos de Castilla», para lo cual refundió las dos antiguas series de Patronato: «Diversis de Castilla» y «Leyes y Pragmáticas», incorporando a ellas otra documentación suelta de interés, como por ejemplo la causa contra D. Rodrigo Calderón, que se conservó siempre en un cofre de acero cerrado que los franceses abrieron violentamente.

En la segunda mitad del siglo XIX se cataloga la serie «Perdones de Viernes Santo» y se redacta un Índice de los asientos de concesión de títulos de Castilla que figuran en los «Libros de Relación».

A principios del siglo actual, D. Julián Paz catalogó la serie «Diversos de Castilla», y publicó su Catálogo, que es el n.º 1 de los del Archivo.

De 1904 a 1920 se alfabetizaron los documentos de los legajos 1 a 113, y esta documentación, refundida con la de los legajos 1578 a 1597 y 2550 a 2556, forma los grupos actuales: «Cámara: Personas» y «Cámara: Pueblos», de los que recientemente se ha redactado un índice que facilita su manejo.

CLASIFICACIÓN

94 1.—*Memoriales y expedientes*

La inmensa mayoría son memoriales, casi siempre acompañados de justificantes, y que suelen llevar nota de lo resuelto por la Cámara. Las fechas extremas afectan solamente al primer legajo; la documentación continuada empieza en 1470 y, más

FECHAS LEGAJOS

¹ Inventarios de uso, n.º 55; e Inventarios antiguos, Leg. 3.º núms. 10 y 12.

² «Inventarios de los libros de asiento y generales del Consejo de la Cámara... por D. Antonio de Hoyos. 1630». Inventarios antiguos 3-12.

³ Inventarios antiguos, 3-26.

		FECHAS	LEGAJOS
	exactamente, en 1477. Los legajos 1-113 (a. 1323-1517) han sido deshechos y su documentación ordenada por los apellidos de los individuos y nombre de las poblaciones interesadas. Con esta documentación se ha refundido la de los legajos 1578-1597	1323-1699	1-1597
95	<i>2.—Procesos y expedientes</i>		
	Sobre toda clase de negocios, administrativos, civiles y criminales	1531-1700	1598-2103
96	<i>3.—Inconexos</i>		
	Autos sobre posesión de villazgos, y sobre sisas; relaciones del despacho de la Cámara (1562-96); «respondidas» (1576-1628); Alcaidía de Llanes (1620); residencias al Corregidor de Avila (1626) y al Alcaide de Melilla (1557-81); precio de mercancías (1617-18); cuentas de la Alpujarra (1576); cargos contra varios secretarios de la Cámara (1583-92).....	1553-1635	2104-2149
97	<i>4 —Rebelión de los moriscos y nueva población de Granada</i>		
	Correspondencia de D. Juan de Austria, Marqués de los Vélez y otras personas sobre la marcha de la guerra; saca de moriscos y su reparto por Castilla; y establecimiento de cristianos viejos en los lugares despoblados. Hay un vecindario nominal de Granada de 1561.....	1561-1619	2150-2219
98	<i>5.—Caballeros de Cuantía</i>		
	Correspondencia, peticiones, nombramientos, padrones, servicios pecuniarios, expedientes y procesos relativos a esta clase de caballeros, creados por los Reyes Católicos, que constituían una especie de milicia en Andalucía.....	1560-1595	2220-2282
99	<i>6.—Matrículas</i>		
	Relaciones de asuntos despachados en la Cámara	1561-1650	2284-2286
100	<i>7.—Ordenes Militares</i>		
	Memoriales solicitando oficios, hábitos y otras mercedes.....	2ª mitad r. Felipe II	2289-2294
101	<i>8.—Renuncias de oficios</i>		
	Justificantes de la transmisión de los cargos; a veces, información de calidades del que solicita el oficio.....	1500-1700	2295-2555
102	<i>9.—Perdones de Viernes Santo</i>		

	FECHAS	LEGAJOS
	XVI-XVII	2556-2709
103	<i>10. —Visitas</i>	
	1543-1628	2710-2812
104	<i>11. —Diversos de Castilla</i>	
	972-1716	1-48
105	<i>12. —Consumo y perpetuación de oficios</i>	
	XVI-XVII	1-41
106	<i>13. —Libros de Relación</i>	
	1528-1697	1-41

	FECHAS	LEGAJOS
107 <i>14. —Libros de Cédulas</i>		
Libros generales de la Cámara	1494-1671	1-246
Libros del Reino de Navarra	1522 1593	247-253
Libros del Reino de Granada.....	1490-1609	254-265
Libros de Contadores y de Hacienda.....	1490-1609	266-307
Libros de las Ordenes Militares	1496-1576	308-314
Libros del Reino de Aragón	1508-1526	315-315 bis ¹
Libros de redención de censos	1607-1636	316-317
Libros «misivos» o de correspondencia	1511-1568	318-322
Libros de cédulas para informaciones.....	1573-1668	323-359
Libros de cédulas de «paso»	1575-1669	360-369
Libros «cuantiosos» o de caballeros de Cuantía	1582-1614	370-373
Libros de cédulas de la Emperatriz	1530-1535	374-376
 108 <i>15. —Títulos rasgados</i>		
Títulos originales de oficios, inutilizados al despacharse otros a los sucesores en el cargo. Ordenados por años. Sin numerar. Desde 1562, los de cada año forman un legajo	1446-1699	163 legs.

Para el manejo de estos documentos existen los inventarios, índices y catálogos siguientes :

- a) El inventario general de la Sección:

Inventario Manual de los Papeles de la Secretaria de Gracia y Justicia de la Cámara de Castilla..., por D. Tomás González. Año 1821. — 78 hoj., 45 cm. (Inventario n.º 2).

- b) Para los legajos 1 a 112 (a. 1323-1517); 1.578 a 1.597 y ¿2.550 a 2.555?, que han sido deshechos y ordenada su documentación por apellidos de interesados y nombres de poblaciones, puede utilizarse:

Índice de Conceptos del grupo documental Cámara: Pueblos; y Cámara: Personas... (Inventario n.º 65).

- c) Para la serie 1ª «Memoriales y Expedientes»:

Inventario de las hechas y papeles presentadas en el Consejo de la Cámara, en la Secretaria de Gracia, por D. Antonio de Hoyos. Año 1630. 2 vols. fol. — Este Inventario, que consta de dos gruesos volúmenes, está formado por relaciones nominales de solicitantes, sin orden alfabético ni expresión de conceptos. Alcanzan hasta el año 1621. Existen además otros tres vols. para la documentación posterior, pero, hechos en varias épocas y por diferentes personas, presentan algunas dificultades para su manejo. (Inventario número 55)².

- d) Para la serie 2.a «Procesos y Expedientes»:

Inventario individual de los papeles intitulados Procesos y Expedientes de la Cámara de Castilla..., por D. Tomás González. Año 1823; 2 vols., 45 cm. — Este inventario, en realidad catálogo, enumera los expedientes que forman cada legajo, los interesados y los asuntos. Desde el legajo 1.662 (año 1615) hasta el legajo 1.983 (año 1672) no incluye los procesos criminales. (Inventario n.º 3).

e) Los datos consignados en el inventario anterior, han sido copiados en fichas, y este Índice es el instrumento ordinario para la utilización de este fondo.

- e) Para la serie 9ª «Perdones de Viernes Santo»:

¹ Adquirido por compra el 315 bis, ingresa en el Archivo en 1979

² NOTA a la 2ª. edición. Se está revisando este inventario y haciendo fichas que, alfabetizadas por nombres de personas, lugares y materias, permitan consultar esta documentación fácilmente.

Inventario por orden alfabético de apellidos de las causas criminales para perdones del Viernes Santo. — 1 vol. fol. — Está formado por Índices alfabéticos de interesados, por legajos. (Inventario n.º 66).

g) Para la serie n.º 11. «Diversos de Castilla»; Archivo General de Simancas. — Catálogo I. — *Diversos de Castilla* — Por Julián Paz. — Segunda edición. — Madrid, 1969. — XII + 443 págs., 24.5 cm.

h) Para la serie n.º 12, «Consumo y perpetuación de oficios», el ya citado *Índice de conceptos del grupo documental Cámara: Pueblos; Cámara: Personas y Consumos y Perpetuidades de oficios*. (Inventario n.º 65, fols. 51-57).

i) Para los «Libros de relación de la Cámara», el «Inventario n.º 38», folio 30.

j) Para los títulos de Castilla, cuya concesión consta en los Libros de relación:

Índice de los Títulos de Castilla que se hallan en los libros de relación de la Cámara. (Inventario n.º 29, fols. 155 a 202). — Estos asientos, juntamente con la restante documentación sobre títulos, está reunida en el Catálogo n.º 9. Documentos referentes a títulos de Castilla.

k) Para la serie 14, «Libros de Cédulas»:

Inventario de los libros de Cédulas de los libros de relación. 30 folios, 32 cm. (Inventario n.º 38).

l) Para la serie 15, «Títulos rasgados» hay una relación incorporada al «Inventario número 65», anteriormente citado (fols. 58-64).

La documentación de la Cámara de Castilla correspondiente al siglo XVIII y al primer tercio del XIX, juntamente con algunas interesantes series de siglo XVII y hasta del XVI, se custodia en la Sección de Consejos Suprimidos del Archivo Histórico Nacional de Madrid.

VII. PATRONATO ECLESIASTICO

Aunque por continuar la tradición secular se respeta Patronato Eclesiástico como sección independiente, en realidad debería constituir una serie de Cámara de Castilla, ya que está formada por los documentos procedentes de la Secretaría de Patronato, que era, con la de Gracia y la de Justicia, una de las tres que llegó a tener la Cámara.

La Secretaría de Patronato se desglosa de la de Cámara el año 1571 al ser nombrado Juan Vázquez de Salazar secretario de la Cámara y Martín de Gaztelu secretario de Patronato y Órdenes Militares.

Forman esta sección trescientos treinta y ocho legajos de los años 1513 a 1700.

Ya Diego de Ayala recibe alguna documentación de esta procedencia en 1584. En octubre de 1613 Diego de Cepeda inventaría otra remesa, de la cual consta que desglosa varios documentos para llevarlos a la serie «Patronato Real Eclesiástico» de la sección de Patronato Real¹. Antonio de Hoyos en 1630 redacta un inventario general de la sección, entonces constituida por ciento setenta y tres legajos. A juzgar por este inventario, la documentación estaba poco ordenada, pues no es bien perceptible en él ni una clasificación cronológica ni sistemática². El año 1636 recibe Simancas una nueva remesa de documentos, y el resto debió de ingresar en la remesa general de 1718.

Don Tomás González reorganizó y sistematizó este fondo, aunque sin gran detenimiento, y redactó un inventario que es el que se utiliza para el manejo de estos documentos.

En el último tercio del siglo XIX se catalogaron las bulas de provisión de obispados, incorporadas después a la serie «Bulas y Breves» de Patronato Real, y en los años 1937-1938 se desdobló la documentación, que estaba enlegajada en tamaño cuartilla, formándose legajos uniformes, a tamaño folio, a los cuales se ha dado una nueva numeración y dotado de carpetas y carátulas fuertes, en sustitución de la envoltura de papel que antes tenían, y se redactó un índice onomástico para el inventario de González, que facilita su manejo.

CLASIFICACIÓN

	FECHAS	LEGAJOS
109 1.— <i>Memoriales y expedientes</i>		
Solicitudes, decretos, consultas, informaciones y correspondencia sobre provisión de prebendas y otros asuntos. Hay documentación sobre la reforma de Carmelitas, en que interviene Fray Luis de León; Capilla y Hospital Real de Granada; Ordenes Militares; valor de rentas, etc.	1512-1700	1-134
110 2. — <i>Valores de rentas</i>		
Relaciones y otra documentación informativa sobre el valor de las rentas de obispados, abadías y otras prebendas, y acerca del derecho del real patronato sobre algunas de ellas.....	1574-1600	135-142
111 3. — <i>Bulas</i>		
Bulas comunicando la provisión de obispados de real presentación. Estas bulas se han unido a las análogas existentes en la serie «Bulas y breves» de Patronato Real, sección en la cual		

¹ Inventarios antiguos. Leg. 3, fol. 6.

² Inventarios antiguos. Leg. 3, fol. 4.

		FECHAS	LEGAJOS
	forman los legajos 66 (desde el fol. 24) y 67.....	1510-1624	143-146
112	<i>4. —Inconexos</i>		
	Coadjutoría del arzobispado de Toledo en tiempo del Archiduque Alberto; monasterio de Erce; Capilla Real de Sevilla; traslados de cuerpos reales a El Escorial y Granada; erección de los obispados de Valladolid y Orihuela; Colegio de las Doncellas de Toledo; prioratos de Porquera, Grou y San Martín de Lava; capítulo general de la Orden de San Benito (1577); preeminencias, constituciones, prebendas, fortalezas y capilla mozárabe de la Iglesia de Toledo; iglesia de Oran; capilla de San Diego de Alcalá, abadía de Husillos, priorato de Ruedes y beneficio de Icod (Tenerife).....	XVI-XVII	147-159
113	<i>5. —Procesos y expedientes</i>		
	Sobre falsificación de bulas, y crimen de usura; diezmos de Málaga; cuentas de hospitales y capillas reales; beneficios, prebendas, patronatos, capellanías, etc.	XVI-XVII	160-207
114	<i>6. —Pleitos y expedientes</i>		
	Documentación análoga a la de la serie anterior, pero sistematizada por metrópolis y dentro de ellas, por diócesis.....	XVII	208-255
115	<i>7. —Visitas</i>		
	Las giradas al monasterio de Roncesvalles, San Isidoro de León y Santa María de la Vega de Salamanca; capillas reales de Toledo, Sevilla, Granada, Córdoba, San Marcos de Salamanca, San Juan Bautista de Fontiveros y Santa María del Pópulo de Cádiz; Abadía de Burgohondo y priorato de Santa María de Junquera de Ambía; colegio y Universidad de Granada; monasterios de las Huelgas de Burgos, Santa Clara de Tordesillas, Fitero, la Oliva, San Salvador de Leire y Marcilla; y hospitales reales de Santiago, Sevilla, Granada, Burgos, Córdoba, Segovia, Madrigal, Villafranca de Montes de Oca, Nájera, Santa María de Esgueva de Valladolid, Guadix y de la Caridad Granada.....	XVI-XVII	256-336
116	<i>8. — Varios</i>		
	Primacía de la Iglesia de Toledo y dotación de prebendas en ella; patrimonialidades de la iglesia de Calahorra y Santo Domingo de la Calzada (1563); rentas de la abadía de Santa Pía; recogida de libros de canto, coro y rezo en el obispado de Córdoba (1572); jurisdicción del abad de Guadalajara, etc.; y cartas de los arzobispos y obispos acerca del buen gobierno		

	FECHAS	LEGAJOS
del reino (1715)	1482-1715	337-338

Para el manejo de esta sección se utiliza el inventario de D. Tomás González:

Inventario de los papeles de la Secretaria del Real Patronato Eclesiástico que se hallan en el Archivo General de Simancas hasta el año 1700. Año 1821. Formado de nuevo por Don Tomás González - 23 fols.. 43 cm. (Inventario nº 1).

La documentación anterior al año 1571 debe buscarse entre la de Cámara de Castilla.

Muy relacionadas con esta Sección están las series «Patronato Real Eclesiástico» y «Patronato Real de Granada» de la sección Patronato Real, en la primera de las cuales se han reunido documentos seleccionados por su importancia sobre el derecho de real patronato, algunos de los cuales, como ya hemos dicho, proceden de la sección que estudiamos.

Documentación relacionada con Patronato se hallará asimismo en las series «Roma» y «España» de la sección de Estado.

Hay en esta sección alguna documentación sobre Ordenes Militares, tal vez por haber desempeñado algunas veces una misma persona la secretaría de Patronato y la de Ordenes Militares.

La documentación de Patronato posterior a 1700, juntamente con algunas series del siglo XVII y, probablemente, del XVI, se custodia en el Archivo Histórico Nacional, que guarda nada menos que 2.574 legajos bajo la denominación «Patronato de Castilla» en la sección de Consejos Suprimidos.

VIII. GRACIA Y JUSTICIA

Los monarcas de la Casa de Borbón importan de Francia una acentuada tendencia al poder absoluto. Para conseguir este fin sin medidas revolucionarias, procuran disminuir la influencia de las instituciones tradicionales, como las Cortes y los Consejos, y aumentar la eficiencia de los Secretarios del despacho, personas próximas y directamente dependientes del soberano.

Los Secretarios del Despacho al ir acumulando funciones, se multiplican y de uno con que comienza Felipe V, pasan a dos en 1705, a cuatro en 1714 y a cinco en las reformas de 1754-55.

El Decreto de 30 de noviembre de 1714, llamado de «nueva planta», esboza ya las características de la nueva organización administrativa: se especializan las funciones de cada Secretario: «Estado y Negociación de Ministros y países extranjeros»; «Guerra»; «Marina e Indias» y «Negocios eclesiásticos, justicia y jurisdicción». La Hacienda queda al cuidado de un Intendente Universal y de un Veedor General. A los cuatro secretarios de Estado y del Despacho universal se les llama ya «ministros» y en unión del Intendente de Hacienda constituyen un «Consejo de Gabinete» para entender con el Monarca en el gobierno de la nación.

En las reformas de 1754-55 las Secretarías del Despacho llegan a cinco, con la creación de la de Hacienda, y la de «Negocios eclesiásticos, justicia y jurisdicción» cambia este nombre por el de «Secretaría de Estado y del despacho de Gracia y Justicia», designación que en 1812 cambia por la de «Ministerio de Gracia y Justicia» con que ha llegado a la época actual.

La documentación de estas Secretarías de «Negocios eclesiásticos, justicia y jurisdicción» y de «Gracia y Justicia», encargadas de funciones que antes tramitaban la Cámara de Castilla y el Consejo Real, constituye el fondo «Gracia y Justicia» que nos ocupa.

Este fondo está integrado por documentación del siglo XVIII, si se exceptúa la poca del siglo XVII y aun del XVI que figura en los primeros legajos de algunas series, y la documentación del llamado «Gobierno intruso», es decir del constituido por el efímero reinado de José Bonaparte, que corresponde a los años 1809-1813.

Esta documentación ingresa en Simancas en 1826, formando 1.271 legajos y 400 libros. En 1849 ingresaron cinco legajos de copias de documentación de asuntos eclesiásticos que, aunque de diversas procedencias y la mayor parte anteriores al siglo XVIII, se incorporaron a esta sección.

La documentación ingresó en el Archivo con el orden y sistema de clasificación que tiene al presente, pero en legajos de tamaño cuarto.

En los años 1904-1905 se desdoblaron los documentos, formándose legajos a tamaño folio, que fueron provistos de fuertes carpetas y carátulas de cartón, dándose a los legajos resultantes una numeración nueva, pero respetándose la antigua, que es la que debe utilizarse para los pedidos y citas. Los libros registros que estaban numerados correlativamente con los legajos, recibieron en esta reforma numeración independiente y esta numeración nueva es la que deberá utilizarse.

Al hacerse esta reforma se quitaron las hojas de papel blanco que había, buscando una economía de espacio.

Todo este arreglo tan beneficioso para la conservación de los documentos y para el decoro del Archivo, ha ocasionado cierto confusión dentro de los legajos, al suprimir la unidad que antes daba el plegado conjunto de la documentación de cada expediente.

CLASIFICACIÓN

		FECHAS	LEGAJOS
117	<i>1. —Presidencia de Castilla</i>		
	Asuntos civiles, gubernativos y contenciosos informados por el presidente, gobernador o decano del Consejo de Castilla, y correspondencia de oficio	1715-1788	1-79
118	<i>2. —Indiferente general</i>		

	FECHAS	LEGAJOS	
	Asuntos despachados sin intervención del Consejo Real ni de la Cámara	1709-1788	80-132
119	<i>3.—Provisión de plazas togadas, corregimientos y alcaldías mayores</i>		
	Nombramiento de funcionarios del Consejo Real, Cámara de Castilla, Chancillerías y Audiencias y de Corregidores y Alcaldes Mayores.....	1714-1788	133-165
120	<i>4. —Consejo y Cámara</i>		
	Negocios en que emitieron informe o consulta el Consejo Real o la Cámara de Castilla	1713-1788	166-224
121	<i>5. —Consejo de las Ordenes</i>		
	Expedientes sobre asuntos seculares y eclesiásticos; nombramientos para cargos en los organismos y en los territorios de las Ordenes Militares.....	1706-1788	225-273
122	<i>6. —Padre Confesor</i>		
	Dictámenes de los confesores reales sobre asuntos dudosos y principalmente sobre provisión de cargos	1713-1759	274-299
123	<i>7. —Consultas de la Cámara</i>		
	Sobre provisión de cargos eclesiásticos (dignidades, prebendas y curatos).....	1747-1788	300-330
124	<i>8. —Ejecutado Eclesiástico</i>		
	Provisiones de dignidades, canonjías, raciones y medias raciones; beneficios, prestameras, arciprestazgos, permutas, etc., hasta 1774 inclusive. Desde 1775 no se incluyen las dignidades, canonjías, raciones y medias raciones, cuya provisión forma la serie siguiente	1755-1788	331-506
125	<i>9. -Resultas</i>		
	Provisiones de dignidades, canonjías, raciones y medias raciones en virtud del derecho de resulta.....	1755-1788	507-533
126	<i>10. —Provisiones eclesiásticas</i>		
	Nombramientos para toda clase de cargos eclesiásticos, incluso obispados. Estos últimos en legajo aparte (n.º 534). Esta serie viene a ser un complemento de la 8 ya que contiene los nombramientos anteriores a 1755, año en que comienza aquélla.....	1701-1785	534-545
127	<i>11. —Indiferente eclesiástico</i>		

	FECHAS	LEGAJOS
	Asuntos diversos que no encajan en ninguna de las otras series. Entre ellos: arreglo de la catedral de León (1760-82); visitas a las catedrales de Murcia, Burgos y Coria; méritos de pretendientes a obispados; rentas de arzobispados y obispados; beatificaciones y canonizaciones; concordato de 1753; capilla de San Isidro de Madrid, etc.	1594-1788 546-607
128	<i>12. —Pensiones sobre mitras</i>	
	Peticiones e incidencias con motivo de la concesión de pensiones. Hay relaciones del valor de las mitras	1701-1788 608-613
129	<i>13. —Cruzada</i>	
	Asuntos tocantes al Tribunal de Cruzada y a la Comisaría General.....	1612-1795 614-620
130	<i>14. —Inquisición</i>	
	Asuntos generales; prohibición de libros; expedientes de D. Pablo Olavide y otros; nombramientos de inquisidores generales; competencias, privilegios, etc.	1576-1788 621-638
131	<i>15. —Regulares</i>	
	Fechos y expedientes sobre las diversas comunidades de religiosos, clasificados por órdenes; y sobre la expulsión de los Jesuitas y administración de sus temporalidades.....	1701-1788 639-691
132	<i>16. —Monjas</i>	
	Fechos y expedientes sobre las comunidades de religiosas de todo el reino, y sobre los conventos de Madrid, en especial los de la Encarnación, Santa Teresa, Salesas y Recogidas	1701-1788 692-701
133	<i>17 — Correspondencia de Italia y otras partes</i>	
	Sobre asuntos eclesiásticos, dispensas y gracias. La hay también, aunque poca y suelta, sobre negocios políticos y precisamente de los primeros años del siglo XVIII, que suele faltar en las series de Estado. También hay sobre asuntos interiores: fiestas religiosas, felicitaciones al Monarca, etc.....	1665-1788 702-782
134	<i>18. —Corregidor de Madrid</i>	
	Asuntos en que intervinieron el corregidor y el Ayuntamiento de Madrid; nombramiento de funcionarios y gobierno de la ciudad	1712-1788 783-789
135	<i>19. —Oficios de otros ministerios</i>	

		FECHAS	LEGAJOS
	Comunicaciones dirigidas por los otros secretarios de despacho al de Gracia y Justicia...	1710-1785	790-794
136	<i>20. —Escribanos y demás curiales</i>		
	Fechos sobre nombramientos de escribanos y funcionarios de Justicia.....	1725-1788	795-798
137	<i>21. —Empleos de provincia</i>		
	Nombramientos de visitadores de montes y plantíos; guarda almacenes de granos; oficiales de pósitos; síndicos de pleitos, jueces de competencia en Aragón y Mallorca, etc.	1760-1788	799
138	<i>22. —Regidores</i>		
	Nombramiento de regidores perpetuos, exoneraciones, y licencias para nombrar tenientes en el cargo.....	1746-1788	800
139	<i>23. —Competencias</i>		
	Expedientes para dirimir las surgidas entre diversos organismos del Estado	1720-1788	801-803
140	<i>24. —Sala de Alcaldes</i>		
	Distribución de cuarteles; partes diarios de sucesos; relaciones de causas vistas y pendientes; visitas de cárceles; relaciones de presos, etc.....	1715-1788	804-808
141	<i>25. —Esponsales</i>		
	Expedientes de dispensa para contraer matrimonio a personas que por su cargo o su clase la necesitaban	1766-1788	809-813
142	<i>26. —Indiferente de togados, corregidores y alcaldes mayores</i>		
	Pretendientes a estos cargos: licencias, prórrogas posesorias; honores y jubilaciones; relaciones de servicios; informes reservados; residencias; planta de tribunales; arreglo de corregimientos y alcaidías; montepío, etc.	1700-1788	814-834
143	<i>27. —Pendiente del Consejo</i>		
	Expedientes y memoriales informados por el presidente, gobernador o decano del Consejo de Castilla sobre los que no recayó acuerdo definitivo.....	1709-1788	835-855
144	<i>28. —Pendiente del Consejo y de la Cámara</i>		
	Consultas de estos organismos sobre las que no se tomó resolución	1709-1788	856-870
145	<i>29. —Títulos y nobleza</i>		

	FECHAS	LEGAJOS
	Concesiones de títulos de Castilla y noblezas; solicitudes sobre estos asuntos, y renunciaciones de títulos por no poder pagar el impuesto de lanzas.....	1759-1788 871-872
146	<i>30. —Dispensas de ley y otras gracias</i>	
	Cartas de naturaleza, dispensas de edad, títulos de ciudad y villa, concesión de ferias y mercados, etc.....	1759-1788 873
147	<i>31. —Indultos</i>	
	Los concedidos el día de Viernes Santo y otros de carácter general otorgados con ocasión de sucesos felices.....	1762-1788 874-875
148	<i>32. — Junta de facultades</i>	
	Sobre concesión de autorizaciones a los poseedores de mayorazgos para obligar a favor de sus cónyuges la sexta parte de sus bienes vinculados.....	1713-1788 876
149	<i>33. —Consejos y otras antigüedades</i>	
	Documentación, en general anterior al siglo XVII, de los consejos de Hacienda, Aragón, Castilla, Ordenes, Estado, Guerra y de varias juntas; y expedientes relativos a Mallorca, uno de ellos sobre el culto de Lulio.....	1509-1765 877-897
150	<i>34. — Casa Real</i>	
	Expedientes sobre nacimientos, bodas y defunciones de personas de la familia real y nombramiento de funcionarios de la real casa. (Testamento y testamentaría de D. ^a Bárbara de Braganza. Erección de la Colegiata de San Ildefonso).....	1665-1788 898-935
151	<i>35. —Nunciatura y Rota romana</i>	
	Fechos sobre su arreglo y reforma, nombramiento y sueldo de auditores, instrucciones, etc.....	1753-1781 936-938
152	<i>36. —Instrucción pública</i>	
	Documentación relativa a las Universidades de Cervera, Salamanca, Oviedo, Valladolid, Valencia, Santiago, Alcalá, Zaragoza, Huesca, Osma, Orihuela y Granada; Colegios Mayores Universitarios; Colegios de Ingleses, Irlandeses y Escoceses; otros colegios y seminarios; y Estudios de San Isidro de Madrid.....	1623-1788 XVI-XVIII 939-978 1678-1684 ¹

¹ Aparecidos entre la documentación de «Visitas de Italia», se han incorporado a esta serie en 1976.

		FECHAS	LEGAJOS
153	<i>37. —Imprentas</i>		
	Expedientes sobre licencias para impresión de libros y otras publicaciones, y censura de algunas	1658-1788	979
154	<i>38. —Pósitos</i>		
	Arreglo de la Contaduría general; perdones y moratorias a deudores; expedientes por robos, etc.....	1751-1788	980-988
155	<i>39. —Protomedicato</i>		
	Fechos relativos a las facultades de Medicina, Cirugía y Farmacia; oficinas, Juzgado y Tribunal del Protomedicato; academias médicas y de bellas letras de Sevilla y Barcelona	1760-1788	989-992
156	<i>40. —Teatros, toros y otras diversiones públicas</i>		
	Autorizaciones para celebrar corridas de toros y novillos y representaciones teatrales ; censura de obras dramáticas, y toda clase de incidencias sobre festejos públicos	1672-1796	993
157	<i>41. — Secretarias de la Cámara y secretarios del Rey</i>		
	Arreglo de las secretarias de Gracia y Justicia y de Patronato; nombramiento de sus oficiales; ídem de secretarios del Rey con ejercicio y honorarios	1717-1788	994-997
158	<i>42. —Policía urbana</i>		
	Fechos sobre obras de limpieza y ornato de poblaciones; arbitrios para construcción de fuentes, paseos y plantíos; ordenanzas y bandos sobre estos asuntos y sobre el uso de coches y mulas	1751-1768	998-1003
159	<i>43. —Levas, vagos, gitanos, malhechores y alborotos</i>		
	Documentación sobre los asuntos del enunciado, principalmente sobre gitanos y alborotos en Madrid y varias poblaciones en 1766 y 1767.....	1744-1788	1004-1010
160	<i>44. —Abastos</i>		
	Documentación sobre aprovisionamientos y subsistencias.....	1725-1757	1011
161	<i>45. —Hospitales</i>		
	Documentos relativos al Hospital General de la Pasión, de Madrid.....	1708-1788	1012

	FECHAS	LEGAJOS
162 <i>46. —Expedientes sueltos</i>		
Documentación separada por tener carácter reservado o por su tamaño. Hay varias causas por vida irregular; causa contra el Duque de Medinaceli; expediente sobre los Chuetas de Mallorca, (1779-88); monederos falsos de Navarra y Tobarra; presidiarios que se pasan a los moros y reniegan. Descubrimiento de la Alcazaba de Granada; hallazgo de antigüedades en Palafrugell; proyecto de navegación del Tajo y Guadalquivir; obras en término de Jerez de la Frontera; nueva forma de gobierno en Menorca (1783); foros de Asturias y Galicia. Prohibición de comercio con Roma; movimientos de tropas (1710); jornada de Cataluña (1710); desavenencias con Roma (1709); abusos de los ministros de la corte romana, etc.	1560-1788	1013-1051
163 <i>47. —Inconexos</i>		
Estados de fuerzas; espolios y vacantes, etcétera	1700-1765	1052-1075
164 <i>48. —Gobierno intruso</i>		
Asuntos seculares	1809-1813	1076-1197
Asuntos eclesiásticos.....	1809-1813	1198-1271
165 <i>49. —Libros de registro</i>		
Registro de partes	1665-1788	1272-1434
Registro de oficio	1700-1785	1435-1491
Registro de memoriales.....	1701-1788	1492-1535
Registro de memoriales de los sitios	1765-1788	1536-1542
Registro de remisión de consultas	1705-1789	1543-1559
Registro de Consejo y Cámara	1697-1789	1560-1577
Registro de la Junta de señores ministros.....	1700-1755	1578-1583
Registro de casas reales.....	1692-1788	1584-1588
Registro del Consejo de Ordenes	1695-1789	1589-1594
Registro de Cruzada	1629-1766	1595-1599
Registro de consultas de Aragón.....	1689-1702	1600-1601
Registro de Estado	1700-1718	1602-1605
Registro de oficio y partes.....	1622-1715	1606-1612
Registro de diversas clases. (Gastos secretos, 1700-4; decretos, consultas, órdenes, cartas y cédulas despachadas por la Reina, 1701-1706; Cámara apostólica; cosas particulares de España y de fuera; despachos secretos ; jornada de Cataluña; mercedes a catalanes; gobernador del Consejo; Consejo de Hacienda; Consejo de Ordenes; cédulas secretas; índice de patronatos; consultas de Italia, 1700-1721; consultas de Flandes, 1699-1702; consultas de Guerra, 1703-1766; y Consejo de Inquisición).....	1633-1787	1613-1640
Registro de lo eclesiástico	1762-1787	1641-1645
Libros de Índice		1646-1655
Registros del gobierno intruso	1809-1813	1656-1671

	FECHAS	LEGAJOS
166 <i>50.—Copias</i> Traslados de documentos relativos a las iglesias de Lugo, Tuy, Oviedo y Ceuta (569-s. XVIII); instrucciones a embajadores en Roma y documentos de asuntos eclesiásticos (siglo XV-adelante); pretensiones de Roma sobre Patronato	569-XVIII	1672-1676

Para el manejo de esta documentación se utiliza el Inventario redactado al hacer su entrega en el Archivo:

«Inventario manual de los papeles del Archivo de la Secretaria de Estado y del despacho de Gracia y Justicia de España que... se remiten al Archivo General de Simancas en este año de 1826». — 96 fol. + 4 hojas de índice — 32 cm. (Inventario n.º 64).

De los legajos 1 a 23 hay papeletas, pero son de escasa utilidad.

También hay papeletas de los legajos 871 y 872. que se refieren a títulos y nobleza. Estas fichas están incorporadas en el catálogo de Títulos de Castilla, que es el número 9 de los del Archivo.

IX. REGISTRO DEL SELLO DE CORTE

Esta colección documental es una de las más completas, homogéneas e interesantes del Archivo. En la Guía del Investigador, de D. Mariano Alcocer, pasa inadvertida, pues figura como una serie de la sección Cámara de Castilla. Por su volumen e importancia y por estimar que no está justificada su inclusión en Cámara, devolvemos al Registro la categoría de sección, que merece y siempre tuvo.

El nombre dado a este fondo en el Archivo ha variado a través del tiempo: «Registro» y «Registro de Corte» para Diego de Ayala (s. XVI); «Registro de Corte», y «Registro general de Corte» para Riol (s. XVIII); «Registro del Sello de Corte» para García González (s. XIX); modernamente se le denomina «Registro General del Sello», «Registro del Sello» y aun familiarmente «Sello». Aunque nuestra preferencia está por las concisas denominaciones del siglo XVI hemos adoptado la ecléctica que encabeza estas líneas, porque bien está que en ella entre el sustantivo selló, tan íntimamente unido en la realidad al Registro.

La documentación del Registro comienza con los Reyes Católicos. Creo que no hay en él más que dos documentos de Enrique IV —y sería interesante saber si vinieron con los demás o se han incorporado en el Archivo— y, en cambio, se conservan veintitrés del infante D. Alfonso como Rey, y nueve de Doña Isabel y Don Fernando como Príncipes y Reyes de Sicilia y de Castilla antes de la muerte de Enrique IV. A juzgar por los documentos conservados, parece que el Registro ha sido una creación de los Reyes Católicos. Sin embargo, esta institución aparece ya perfectamente definida, motivada y, al parecer, asegurada, en la Castilla del siglo XIII, pues Alfonso X en las Partidas define castizamente lo que es el Registro, expone las ventajas que tiene para el rey y para los súbditos y fija los caracteres esenciales de la institución —fidelidad en la copia y obligatoriedad— al determinar que las «cartas» se copien «lealmente... non menguado nin añadiendo ninguna cosa» y al ordenar al «sellador» o chanciller que «non sellen carta ninguna a menos de ser registrada»¹. Juan II en las cortes de Valladolid de 1447 y Enrique IV en las de Toledo de 1462. determinan los documentos que deben registrarse; que el registro se haga precisamente en la Corte y por el registrador o su teniente, que deberán firmar «su nombre enteramente en la carta que se registrare y asimismo en el registro»; que el registrador traiga consigo en la Corte el registro del año en curso y, cuando se haya terminado, «lo ponga a parte en buena guarda en lugar señalado»; ordenando además al que «tuviere el Sello, no selle... carta o provisión fasta que de palabra a palabra sea asentada en el Registro, so pena de perder el oficio...»

Ante tan concretas y categóricas disposiciones y ante el hecho de que en documentos originales de Juan II y Enrique IV consta la diligencia de haber sido registrados, parece que se debió llevar registro de los documentos autorizados con el Sello real, pero, si se hubiera realizado, resulta casi incomprensible su total desaparición. ¿No ocurrirá en este caso, como ha sucedido muchas veces, que la reiteración de disposiciones sea precisamente indicio de que no se cumplían debidamente las dadas con anterioridad?

Los Reyes Católicos en las Cortes de Madrigal de 1476 ordenaron que el registrador «tome registro foradado de cada una carta y provisión que registrare y lo ponga en el libro de su registro, de otra guisa que no dé fe que es registrada la tal carta»; y en las cortes de Alcalá de Henares de 1498 disponen que el registrador tenga en la corte los registros de los tres años últimos, y «los registros de antes de los tres años, con los pasados hasta el fin del año de ochenta y nueve, se embien a la Chancillería para que se pongan en el archivo que mandamos hacer». Estas dos disposiciones, que los hechos demuestran tuvieron el debido cumplimiento, pues todos los registros conservados están en pliegos horadados y los más antiguos vinieron a Simancas desde la Chancillería de Valladolid, parecen haber sido las bases efectivas del Registro, al menos, del Registro que ha llegado hasta nosotros, ya que del anterior, si existió, nada se conserva.

En el Registro del Sello de Corte no figuran todos los documentos expedidos por el Rey y por los organismos oficiales, sino solamente aquéllos que eran autorizados con el sello «mayor» o «grande» de placa. Quedan, pues, excluidos: los que no llevan sello, como las cédulas, o los que, si le llevan, es de otro tipo, como las cartas misivas, o como los privilegios, que se escribían en pergamino y se autorizaban con sello de plomo. Tampoco figuran los documentos procedentes de organismos que tienen sello propio, como la Audiencia Real —que tal vez por esto se llama Chancillería— y, posteriormente, varios Consejos a los que se autoriza para el uso de sello propio.

Enrique IV en la ya citada disposición de las Cortes de Toledo de 1462, estableció que debían ser registradas: «las cartas y provisiones que de nos emanaren, o de nuestro Consejo, o de los nuestros Contadores Mayores, o de los Alcaldes de nuestra Casa y Corte, o de nuestros Jueces comisarios»; y una nota de Diego de Ayala, sin fecha, pero no anterior a 1583, enumera como contenido de los legajos del Registro que ha recibido en el Archivo: lo que firma su Majestad, las

¹ Ley 8, Título 19, Partida III.

provisiones del Consejo Real, Inquisición. Jueces de comisión, Contaduría Mayor de Hacienda, Contaduría Mayor de Cuentas y Alcaldes de Corte¹.

Los dos textos que acabamos de citar son casi idénticos y de ellos se deduce que los documentos que deben figurar en el Registro son: documentos despachados por la Cámara, lo cual viene a equivaler a lo que los textos dicen firmado por el Rey; provisiones y ejecutorias del Consejo Real y de las Contadurías, de los Alcaldes de Casa y Corte, de la Inquisición y de los Jueces de Comisión. Es natural que hasta que la organización administrativa se va perfeccionando y surgen nuevos organismos con sello propio, pueden haberse registrado disposiciones que posteriormente desaparecen del registro, tal es el Caso de la Inquisición y de Indias, hasta la creación de los respectivos Consejos y concesión de los correspondientes sellos, que, por lo que se refiere a Indias, dice Schaefer, no pudo tener lugar antes del año 1514²,

Los primeros documentos del Registro que ingresan en Simancas son ciento cuatro legajos que recoge Diego de Ayala en Madrid en octubre de 1583, correspondientes a los años 1573 a 1580. Nueve años más tarde, en septiembre de 1592, después de no pocas gestiones, ingresan los registros antiguos que se conservaban en la Chancillería de Valladolid, constituyendo la mayor y más interesante remesa de esta clase de documentos, pues la integraban mil cienlo veinticuatro legajos de los años 1475 a 1572. Esta documentación llegó «tan desconcertada — dice Ayala a Juan Vázquez en carta de 16 de septiembre³ — que es imposible que yo y mi hijo y los oficiales y escriuientes concertallos en quatro ni en seis meses». El resto de la documentación va llegando en varias remesas durante los siglos XVI y XVII, siendo la última la realizada en 1718, formada por cuatrocientos sesenta y ocho legajos de los años 1651 a 1689.

Se conserva, pues, en Simancas, la documentación del Registro desde 1475 a 1689, formando un conjunto de 2438 legajos, cada uno de los cuales suele estar formado por los registros de un mes. Los documentos anteriores a 1475 —el más antiguo es de 1454— son muy pocos. De los años 1481 y 1482, apenas se conserva documentación. Consta que esta falta es anterior a su ingreso en el Archivo⁴. Al fin hay trece legajos formados con documentos incompletos. Los tres últimos son de formación reciente. A esta Sección deben de incorporarse treinta legajos de «esperas» que, como su nombre indica, son documentos sobre aplazamientos de pago de deudas, los cuales formaban grupo aparte ya en la oficina de origen. Corresponden al siglo XVI y XVII y, encontradas recientemente, están sin ordenar.

Aunque en la oficina de origen los registros de cada mes tenían cierta sistematización, que según una nota de Diego de Ayala era: 1º. lo firmado por el Rey; luego lo del Consejo Real, clasificado por escribanos, que eran cinco, y después lo de Inquisición, Jueces de comisión, Contaduría Mayor de Hacienda, Contaduría Mayor de Cuentas y Alcaldes de Casa y Corte; sabemos que no siempre se guardó bien este orden en la oficina del Registro⁵ y, además, por no ser bien aparente esta sistematización en los legajos, se ha ido deshaciendo con el uso y con las peripecias que han sufrido, de tal manera que no queda sino vestigios de ella; si se exceptúa lo de ir al principio los documentos firmados por el Rey, que suele conservarse en la mayor parte de los legajos, sobre todo en los más antiguos, en muchos de los cuales forma un atado independiente dentro del legajo.

Diego de Ayala puso en orden y encarpétó la gran remesa de la Chancillería y planeó y comenzó a realizar el desglose de ciertos documentos, pues se conserva una nota suya que indica los documentos que se deben separar, y sabemos por una consulta de la Cámara de 11 de mayo de 1667⁶ que este desglose de documentos se llevó a cabo y que no mereció la aprobación del visitador D. Antonio de Hoyos (1628-30), quien mandó reintegrar a sus legajos respectivos los documentos separados, orden que, parece no fue ejecutada por entonces, ya que D. Pedro García de los Ríos, en carta de 5 de julio de 1658, dice que él ha comenzado a ejecutar la reintegración de documentos a los legajos y que ya tiene arreglados diez años. Cuando Riol visitó el Archivo —año 1713— parece que ya se había terminado este trabajo, porque, al hablar del Registro General de Corte, dice que sus documentos están «separados y colocados por meses»⁷.

Estos documentos, instalados en el gran salón de la planta baja, donde continúan, sufrieron duramente en los años de ocupación francesa. Las puertas de las estanterías fueron en buena parte «arrancadas y quemadas» y los documentos, según García González, «padecieron un gran trastorno y perecieron muchos destrozados»⁸. D. Tomás González «procuró restituir cada documento a los legajos de los meses y años respectivos, pero como esta operación se hizo por varios sujetos y de prisa, se hallan muchísimos documentos fuera de su lugar»⁹.

¹ P. R. Libros de Copias. 1, 127 vº

² Ernesto Schaefer.—El Consejo... de las Indias, t. 1. págs. 28-29.

³ Secretaría, Leg. VII. Fol. 428.

⁴ Patronato Real, Libros de Copias 1, 219 vº

⁵ En una carta al Secretario Antonio de Eraso (noviembre 1583?), un Gonzalo de la Peña le dice que ha ido a buscar un documento al «Sello» y que «aquellos registros... están fuera de la orden antigua que solía, de tener un libro de lo que cada mes se sellaba y cada secretario aparte 16 que a él tocaba, y ya no hazen sino hazer legajos por meses» (Guerra antigua I 151 fol. 325).

⁶ Secretaría, legajo 21.

⁷ Riol. Informe, Pág. 205.

⁸ Rev. A. B. M. Tomo I, pág. 57.

⁹ *Ibidem*.

En la primera mitad del siglo XIX se emprendió un trabajo de catalogación selectiva que llegó hasta mayo de 1543. Después se inició uno de catalogación total, pero no pasó de los primeros legajos. De 1925 a 1930, el funcionario D. Gonzalo Ortiz catalogó la documentación de los años 1475 a 1477, trabajo que se ha recogido en el Catálogo número 13, publicado el año 1935.

Desde 1941, con el apoyo del Consejo Superior de Investigaciones Científicas, se ha emprendido una interesante labor de catalogación de la parte correspondiente al reinado de los Reyes Católicos, la cual llega al presente hasta el año 1495. Frutos de esta labor son los doce volúmenes del *Catálogo del Registro General del Sello*, que constituyen los tomos I-XII de la serie *Inventarios y Catálogos de la Biblioteca Reyes Católicos*.

El gran interés que tiene la documentación del Registro del Sello de Corte, ha sido siempre reconocido. Riol, al proponer que se inventarían los «muchos papeles y muy importantes» de Simancas que todavía no lo están, añade: «especialmente los libros del Registro de Corte, que son innumerables y que hay en ellos noticias utilísimas y especialmente en las materias más graves que corrieron por el Consejo de Castilla»¹. Pero también se ha reconocido siempre la dificultad de utilización de estos documentos, por no disponerse de más datos al enfrentarse con un legajo, que el de la fecha de año y mes, lo que unido al gran número de documentos y a que la letra no suele ser buena, hacen que aun la búsqueda de un documento de fecha conocida, resulte a veces embarazosa. Pero el estudio y catalogación del enorme número de documentos que forman esta sección, tiene que ser obra de un equipo y de bastantes años, de lo cual es buena prueba el trabajo que actualmente se está realizando, aun contando con las ayudas y estímulos referidos.

CLASIFICACIÓN

		AÑOS	LEGAJOS
167	1. — <i>Registros normales</i>	1475-1689	2438
	Hay algunos documentos anteriores a 1475, pero muy pocos. Faltan casi totalmente los de 1481-1482.		
	2. — <i>Registros incompletos</i>	XV-XVII	1-13
	3. — <i>Esperas</i>	XVI-XVII	1 -30

Para la utilización de estos documentos disponemos:

1. — Del Catálogo n.º XIII, del que van publicados los volúmenes siguientes:

C. S. I. C. — Patronato «Marcelino Menéndez y Pelayo». — Cuerpo Facultativo de Archiveros Bibliotecarios y Arqueólogos. — Biblioteca «Reyes Católicos». — Inventarios y Catálogos. N.º 1 — *Registro General del Sello. Volumen I (1454-1477)*, por Gonzalo Ortiz de Montalván. Nueva edición revisada, reformada y preparada por María Asunción de Mendoza Lassalle, Valladolid, 1950 —XV + 530 págs. 24 cm.

Volumen II (1478-junio 1480), por María Asunción Mendoza, Amalia Prieto y Concepción Álvarez. — Valladolid 1951. —XVI + 650 págs.

Volumen III (julio 1480-diciembre 1484), por Amalia Prieto, María Asunción Mendoza, Concepción Álvarez y Amando Represa. —Valladolid, 1953. —XV + 611 págs.

Volumen IV (1485-1486), por Amalia Prieto, María Asunción Mendoza y Concepción Álvarez. —Valladolid, 1956.-XVI + 600 págs.

Volunten V (enero 1487-diciembre 1488), por Amalia Prieto y Concepción Álvarez. — Valladolid 1958. XXIII + 756 págs.

Volumen VI (enero-diciembre 1489), por Amalia Prieto y Concepción Álvarez. — Valladolid 1959. XXXI + 603 págs.

Volumen VII (enero-diciembre 1490), por Amalia Prieto y Concepción Álvarez. — Valladolid 1961. XXIII 4 669 págs.

¹ Informe sobre Archivos, págs. 223-224.

Volumen VIII (enero-diciembre 1491), por Amalia Prieto y Concepción Álvarez. — Valladolid 1963. XXVII + 619 págs.

Volumen IX (enero-diciembre 1492), por Amalia Prieto y Concepción Álvarez. — Valladolid 1965. XX + 735 págs.

Volumen X (enero-diciembre 1493), por Amalia Prieto y Concepción Álvarez. — Valladolid 1967. XX + 724 págs.

Volumen XI (enero-diciembre 1494), por Amalia Prieto y Concepción Álvarez. — Instituto Jerónimo Zurita. Madrid-Valladolid 1970. XXXII + 885 págs.

Volumen XII (enero-diciembre 1495), por Amalia Prieto y Concepción Álvarez. — Instituto Jerónimo Zurita. Madrid-Valladolid 1974. XXXI + 804 págs.

Volumen XIII (enero-diciembre 1496), por Concepción Álvarez. —Madrid: Dirección General de Bellas Artes y Archivos, 1987. 515 págs.

Volumen XIV (enero-diciembre 1497), por M^a Jesús Urquijo. — Madrid: Dirección General de Bellas Artes y Archivos, 1989. 512 págs.

Volumen XV (enero-diciembre 1498), por M^a Jesús Urquijo. —Madrid: Dirección General de Bellas Artes y Archivos, 1989. 585 págs.

2. — Los volúmenes I a III del Inventario n.º 62, que relacionan solamente una selección de documentos, y comprende los años 1474 a 1543 en esta forma:

Volumen I (1474-1508): Vol. II (1509-1523) y Vol. III (1526-mayo 1543).

3. — Un índice en fichas sueltas que comprende desde 1474 hasta junio de 1521. Estas fichas se han copiado del Inventario n.º 62 ya citado.

4. — Para los legajos 1 a 9 de *Incompletos* hay un catálogo manuscrito que forma el cuaderno 7 del tomo IV del Inventario n.º 62, y además un Índice en fichas sueltas. Este Índice comprende solamente los legajos 1 a 4.

5. — Pueden utilizarse a modo de inventario para lo despachado por la Cámara de Castilla, los «Libros de Relación de la Cámara» (años 1528-1697) que constituyen la serie 13 de la sección Cámara de Castilla.

La documentación del Registro desde el año 1690 hasta 1893, se conserva en el Archivo Histórico Nacional, formando 1.499 legajos divididos en: Parte Civil; Parte Eclesiástica y Títulos y Grandezas.

X. CASA REAL.-OBRAS Y BOSQUES

Don Mariano Alcocer en su Guía del Investigador, con el título (Casa y Personas reales», organizó una nueva sección, reuniendo para ello varias colecciones documentales sueltas que tenían la nota común de referirse todas ellas a personas de la familia real o a las posesiones del real patrimonio¹. Al realizar esta sistematización olvidó incluir un grupo de documentos que, precisamente con el título de «Casa Real», figura en la mencionada «Guía» como serie V de la sección «Escribanía Mayor de Rentas». Respetamos, por acertada, la idea de Alcocer, pero incorporando la serie por él omitida y modificando el nombre con objeto de dar entrada en él al del organismo que entendía en la administración de los sitios reales: la Junta de Obras y Bosques, de la cual proceden buena parte de los documentos.

La «Junta de Obras y Bosques» era una especie de Tribunal del Patrimonio privado de los reyes. De su competencia eran: la conservación y aumento de los palacios, casas, sitios y lugares reales; la suprema jurisdicción en materia de justicia, gracia y gobierno de los dependientes de los reales sitios; y la jurisdicción delegada para las infracciones en asuntos de caza, pesca y leña. Según Garma², de quien tomamos estas noticias, consta que ya existía en mayo de 1545 y, parece, que subsiste todavía a principios del siglo XIX.

Los grupos de documentos reunidos en esta Sección son: I. «Casa Real» (Obras y Bosques); 2. «Casa Real» (Escribanía Mayor); 3. «Descargos de Carlos V»; 4. «Casa del Infante Don Juan José de Austria»; 5. «Sitios Reales»; 6. «Expedientes del Duque de Lerma»; 7. «Consultas y decretos» y 8. «Expedientes de oficio y parte». Los grupos 1 a 4 están integrados por documentación relativa a Casa Real y son de diversas procedencias; los números 5 a 8 se refieren a los reales sitios y su documentación procede de la Junta de Obras y Bosques. Con excepción del grupo «Casa Real» (Escribanía Mayor), todos los demás se custodiaban en la planta alta de la torre que sirvió de primitivo Archivo y de esta documentación tomó el nombre de «Cubo de Obras y Bosques» con que se la conoce.

La documentación de los grupos denominados «Casa Real», series 1 y 2, ha ido ingresando en el Archivo en forma muy fragmentada: no menos de seis referencias de ingresos de documentos de esta clase han llegado a mi noticia y todas del siglo XVI. «Descargos de Carlos V», en su mayor parte, la recibe Diego de Ayala en febrero de 1586³. La de «Casa del infante Don Juan José de Austria» se trae al Archivo en 1718; y la de los grupos 6, 7 y 8 ingresa en Simancas el mismo año 1718 y muy bien ordenada.

Esta documentación ha llegado hasta el presente con 19 numeraciones parciales y no bien sistematizada, lo cual ha dificultado su aprovechamiento y hecho complicadas y confusas las citas. Ahora está realizando una detenida reorganización y estudio de estos documentos, enlegajándoles a tamaño folio y dándoles una numeración correlativa única, la funcionaria señorita Amalia Prieto Cantero. Aunque este trabajo está bastante adelantado, no es posible incorporar todavía la gran mejora de la numeración única, que tanto ha de facilitar el manejo de esta documentación⁴.

CLASIFICACIÓN

		AÑOS	LEGAJOS ANTIGUOS	LEGAJOS MODERNOS
168	<i>1. — Casa Real (O. y B.)</i>			
	Reyes Católicos e hijos.....	1485-1548	1-15	1-11(2°)
	Reina D. ^a Juana	1506-1574	16-35	11(3°) a 25
	Carlos I y D. ^a Juana	1518-1573	36-44	26-31(1°)
	Emperatriz Isabel.....	1526-1539	45	31(2°)
	María, Reina de Hungría	1551-1558	46	32
	Felipe II, infantas D. ^a Juana y D. ^a María y príncipe D. Carlos.....	1535-1590	47-53	33-38
	Isabel de Valois, tercera esposa de Felipe II....	1560-1568	54-56	39-41
169	<i>2. — Casa Real (E.M.)</i>			

¹ En las «Guías» de Díaz Sánchez y Rodríguez Marín, se describe esta documentación de manera incompleta y confusa, por lo cual pasa casi inadvertida.

² «Teatro universal...» t. IV. pág. 512 y sigs.

³ Casa Real (O. y B.), leg.º 44, fol. 1.

⁴ Nota a la 2.ª edición:

Ultimando este trabajo podemos ofrecer ya la descripción de los fondos de esta sección con la numeración seguida que se le ha dado, aunque dejando constancia de la antigua en atención a los estudiosos que la hayan utilizado en sus citas.

	AÑOS	LEGAJOS ANTIGUOS	LEGAJOS MODERNOS
Juan II, Enrique IV y Reyes Católicos	1453-1533	1-6	42-47
Reina D. ^a Juana (Nóminas los legajos 14 a 25)	1495-1580	7-25	48-66
Emperatriz D. ^a Isabel. Descargos (Hay también documentos relativos a la Princesa María de Portugal y a la Reina Isabel de Valois)	1539-1569	26	67
Carlos V. Descargos. (Los legajos 27 a 30, alfabetizados)	1558-1573	27-32	68-73
Princesa María de Portugal. Descargos	1545-1549	32	73
Príncipe D. Felipe. (Hay algunos documentos relativos al Príncipe D. Carlos, su hijo, en el legajo 37).	1536-1564	33-37	74-78
Isabel de Valois	1565-1586	38-40	79-81
Felipe II. Nóminas	1561-1589	41-49	82-90
Pliegos de conocimiento de pago. (Nóminas firmadas).....	1527-1585	50-53	91-94
Reina D. ^a Juana	1462-1555	54-57	95-98
Quitaciones de Casa Real. (Orden alfabético)	1475-1587	58-86	99-127
170 3. — <i>Descargos de Carlos V</i>			
Solicitudes de pagos de sueldos atrasados y deudas; limosnas, sufragios, etcétera.....	1559-1600	1-90	128-180
171 4. — <i>Casa de D. Juan José de Austria</i>			
Decretos, consultas, libranzas, memoriales, pleitos, bulas; gastos de boca, criados y caballerizas; administración de prioratos; tasación de bienes muebles, alhajas, plata y oro, etcétera.....	1644-1686	1-137	181-246
172 5. — <i>Sitios Reales</i>			
a) Documentación relativa a obras y organización. Corresponde a la segunda mitad del siglo XVI, aunque hay algunos documentos del siglo XVII. Clasificada por lugares en esta forma:			
Madrid, Casa de Campo y El Pardo.		6 legs.	247-250
Aranjuez		14 legs.	251-257
El Escorial		13 legs.	258-264
Granada y Soto de Roma		2 legs.	265-266
Segovia y Balsaín		4 legs.	267-269
Sevilla y Lomo de Grullo		3 legs.	270
Toledo		2 legs.	271-272(1°)
Valladolid.....		1 legs.	272(2°)
Córdoba		2 legs.	273-274
b) Consultas y providencias generales.....	1550-1598	2 legs.	275
c) Varios	1475-1599	4 legs.	276-278
d) Memoriales de partes	1569-1600	6 legs.	279-281
e) Daños de caza. Autos, visitas y expedientes sobre averiguación de su cuantía. Tocan al Pardo, Madrid, Aranjuez y Valsaín.....	1552-1614	29 libros	282-299
f) Casa de Felipe II	1548-1550		300
Legajo inexistente.....			301

	AÑOS	LEGAJOS ANTIGUOS	LEGAJOS MODERNOS
6. — <i>Expedientes y decretos del Duque de Lerma</i>			
	Consultas, decretos y expedientes tramitados en la época de este valido	1579-1624	9 legs. 302-303
174	7. — <i>Consultas y decretos</i>		
	Sobre personal, obras y administración de los sitios reales	1600-1700	102 legs. 304-321
175	8. — <i>Expedientes de oficio y partes</i>		
	Sobre personal, obras y administración de los reales sitios	1600-1700	100 legs. 322-376
176	9. — <i>Incorporado</i>		
	Casa de D. ^a María, Reina de Hungría	1556-1558	377-378
	Casa del Emperador. Tesorería de Juan de Adurza	1517-1530	379-380
	Casa de Isabel de Valois	1560-1569	381-383
	Casa del Emperador	1497-1547	384-393
	Casa de Felipe II y Varios	1516-1603	394
	Casa de Isabel de Valois	1559-1562	395
	Casa de D. ^a Juana	1495-1526	396
	Casas del Emperador y de Felipe II	1517-1556	397
	Casa de Isabel de Valois	1560-1599	398-399
	Casa de María, Reina de Hungría	1556-1558	400
	Varios	XIII-XVI	401-402
	Casa de María de Hungría	1556-1558	403
176a	10. — <i>Casa Real de Valladolid</i>		
	Cédulas, correspondencia, cuentas y obras: Valladolid, El Abrojo y Simancas	1594-1865	1-61

Para la utilización de este fondo, disponemos de los elementos siguientes:

1. *Inventario de «Casa Real de Castilla»*. 99 fol., 32 cm. (Inventario n.º 39). Consta de dos partes: a) Inventarios de Casa Real (Obras y Bosques), folios 24 a 82; y b) Inventario de Casa Real (Escribanía Mayor), folios 1 al 23. Este volumen lleva al fin un índice de nombres que sirve para las dos partes (folios 83-99). Además hay un Inventario mecanografiado de estos 127 legajos, con una relación alfabética de la serie de Quitaciones de la Casa Real.

2. Para los legajos 1 al 11 (2.a parte) y 42 a 47, el Catálogo XXIV. «*Casa y descargos de los Reyes Católicos*». Amalia Prieto Cantero. — Instituto «Isabel la Católica» de Historia Eclesiástica. — Valladolid, 1969. — 679 págs. + 2 hojas, 24, 5 cm.

3. Para los legajos números 11 (3.a parte) a 25, 48 a 66, 95 a 98 y 396, está preparado un inventario razonado que próximamente se mecanografiará.

4. Para la serie 3, «*Descargos de Carlos V*», hay un índice en cédulas sueltas ordenado alfabéticamente por los nombres de las personas que deben de cobrar. La referencia que se da es al número de legajo antiguo.

5. Para la serie 4, «*Casa de D. Juan José de Austria*», puede utilizarse el Inventario que se hizo para su envío al Archivo: «Relación de los decretos, consultas, cartas, memoriales, quantas, y otros papeles tocantes al sermo. señor don Juan de Austria...». Cuadernillo de seis folios unido al Inventario n.º 68.

6. Para la serie 5, «*Sitios Reales*», hay un Inventario mecanografiado.

7. Para la documentación relativa al Escorial de las series 5 a 8 puede utilizarse el «*Inventario razonado de los documentos referentes al monasterio de El Escorial...*», por Amalia Prieto Cantero. —Revista de Archivos, Bibliotecas y Museos. Tomo LXXI, 1-2. — 1963, págs. 7-127.

8. Para la serie 6, «*Expedientes y decretos del Duque de Lerma*», hay una relación a continuación del inventario mecanografiado de «Sitios Reales», anteriormente reseñado.

9. Para las series 7 y 8 «*Consultas y decretos*» y «*Expedientes de oficio y partes*», el *Inventario de los papeles de la Secretaría de la Real Junta de Obras y Bosques que se remiten... al Archivo de Simancas... Año de 1718*. — 300 hojas folio. Estaba incompleto por el principio y por el fin, pero ha sido reconstituido por la señorita Prieto. En realidad más que inventario es un verdadero catálogo, sobre todo para la serie 7 (Inventario n.º 68). Hay copias mecanográficas de él para cada una de estas dos series.

10. Para la serie 9, «*Incorporado*» hay un inventario razonado redactado por Amalia Prieto Cantero, en copia mecanográfica, que se completa con un índice alfabético.

11. Para la serie 10 «*Casa Real de Valladolid*», ver inventario razonado por Margarita Cuartas. Mecanografiado.

Documentación de los siglos XVI y XVII relacionada con la de esta Sección puede verse en «Patronato Real», series 11, 12, 16 y 17: «Contaduría Mayor de Cuentas 1.ª y 2.ª épocas»; «Diversos de Castilla», y «Estado, España».

También hay documentación de esta clase, pero correspondiente al siglo XVIII, en «Gracia y Justicia», serie 34; «Guerra Moderna» series 54 y 130; «Dirección General del Tesoro»; y «Tribunal Mayor de Cuentas».

Complemento de la documentación de Simancas y continuación para los siglos XVIII y XIX, en el Archivo Histórico Nacional, secciones de Estado, y Consejos Suprimidos; y en el Archivo del Real Palacio.

XI. GUERRA Y MARINA

La documentación relativa al Ejército de tierra y de mar y a sus empresas, constituye una de las colecciones más numerosas y completas del Archivo. Está integrada por tres grupos documentales: Guerra y Marina (siglos XVI y XVII); Secretaria de Guerra (siglo XVIII); y Secretaria de Marina (siglo XVIII), con un total de 13.203 legajos y libros, los cuales por su diferente procedencia, carácter y fecha de ingreso en el Archivo han recibido numeraciones independientes y constituido siempre tres Secciones del mismo.

La sección de Guerra y Marina de que ahora nos ocupamos, también llamada «Guerra Antigua», está constituida por la documentación procedente de la secretaría del Consejo de Guerra, que fue al principio única, y hacia el año 1586 se dividió, despachándose desde entonces por secretaría distinta los asuntos de «tierra» y los de «mar».

El Consejo de Guerra, en sus orígenes sobre todo, está íntimamente unido al Consejo de Estado, tanto que algunos han creído que era un mismo organismo, pues le forman las mismas personas y celebra sus sesiones en la misma sala, diferenciándose en la calidad de los asuntos y expedientes que tramitan y en el secretario que hace los despachos. Después asisten a sus deliberaciones algunos militares destacados por sus servicios y experiencia. Felipe II «le dividió en algún modo del Consejo de Estado» —dice Garma¹— al nombrar para el Consejo de Guerra cinco ministros de capa y espada, el año 1586. Por estos años se dividió la Secretaría del Consejo nombrándose un Secretario para la «parte de tierra» y otro para la «parte de mar»².

Las funciones del Consejo de Guerra eran predominantemente administrativas. De su competencia era todo lo relativo al ramo de guerra en «estos Reynos, islas Baleares y Canarias». También le incumbía lo relativo a presidios de África, fronteras en general y los asuntos de contrabando, represalias y conservación de montes. Era también misión suya hacer las propuestas para cargos y recompensas. Cuando los negocios fueron muchos, se crearon diversas Juntas para su mejor despacho, como la de Ejecución, la de Armadas, la de Galeras, la de Tenientes Generales y la de Contrabando.

Además de las funciones administrativas, las tenía también judiciales, entendiéndose en las causas de las personas que gozaban del fuero de guerra y en asuntos de presas y contravenciones de tratados.

Se desconoce la fecha de ingreso en el Archivo de los primeros fondos de esta clase. En una relación del año 1573?, figuran cinco libros «pequeños» de «despachos de la Secretaria de Guerra» y «otras muchas escrituras particulares tocantes al dicho oficio»³.

Diego de Ayala, en carta al Secretario Juan Vázquez de 20 de julio de 1591, expone la conveniencia de traer al Archivo los papeles «de la guerra que traya el secretario Delgado, que son muchos y andan públicos en esa corte por los rincones»⁴.

Cuando D. Antonio de Hoyos inventaría la documentación de Guerra el año 1630, formaba ya 612 legajos y 30 libros, correspondientes a los años 1386 a 1614⁵.

En 1671 se recibe una importante remesa de documentación de las secretarías de Tierra y Mar. La correspondiente a la parte de Tierra, está formada por 1.131 legajos y 109 libros. La de Mar es menos numerosa. La documentación de ambas remesas alcanza hasta el año 1670. El resto de los documentos del siglo XVII, hasta 1699 inclusive, se recibe oficialmente en el Archivo en dos remesas, que corresponden a las dos secretarías mencionadas, en agosto de 1719 y en julio de 1720 respectivamente.

La ocupación francesa dejó su huella en estos documentos. De sus 3.900 legajos «fueron gran parte desordenados por la soldadesca francesa tirándoles por las salas» —dice D. Manuel García—, que añade: «El canónigo González los mandó levantar del suelo, hacer legajos y un inventario manual; habiéndose hecho todo muy de prisa, se hallan los papeles muy dislocados»⁶. El inventario producto de esta ordenación, que es el usual para su manejo, no aporta más datos que el del año a que pertenecen los legajos y si los documentos son cartas, consultas, memoriales, etc. Ignoramos si la prisa o el desorden de la documentación impidieron aprovechar la relativa sistematización con que ingresaron las últimas

¹ Teatro universal... T IV, pág. 144.

² Acerca de este punto, dice Baradó: «...En 1585 se estableció una separación de la Secretaria de la Guerra, creándose una de Tierra y otra de Mar, separación que cesó en 1600, sólo por seis años; se restableció de nuevo y así continuó hasta el advenimiento de Felipe V». Museo Militar, T. III, pág. 580.

³ Patronato Real.—Copias, I, fol. 45. La relación no tiene fecha, pero está entre documentos del año 1573.

⁴ Secretaria del Archivo. Leg. 7, fol. 394. Juan Delgado fue secretario de Guerra desde 1571 hasta 1585, que falleció

⁵ Vide: Inventarios Antiguos, leg. 6 n.º I.

⁶ Rev. A. B. y M., I, pág. 73.

remesas. La aridez del inventario, unida a la abundancia de la documentación, —la Secretaría de la parte de Tierra tiene 50 legajos para el año 1644— ha desviado con frecuencia de este fondo el interés de los investigadores.

A mediados del siglo XIX se hizo una relación alfabética por nombres de interesados de la serie «Servicios Militares», la cual en los años 1909 y 1910 fue copiada en fichas encabezadas por apellidos.

Desde 1944, la archivera Srta. Concepción Álvarez Terán ha emprendido un trabajo de estudio y descripción de este fondo, cuyos documentos son, al mismo tiempo, numerados, desdoblados y encarpados, labor que ha dado ya como fruto la publicación del Catálogo n.º XVIII, que describe la documentación correspondiente al reinado de Carlos V, teniendo ya bastante avanzado el estudio y ordenación de la parte correspondiente al reinado de Felipe II.

Forman esta Sección 4.015 legajos y 436 libros, que corresponden a los años 1528 a 1699, con algunos documentos sueltos anteriores, y otros, muy pocos, de los primeros años del siglo XVIII.

CLASIFICACIÓN

		AÑOS	LEGAJOS
177	<i>1. —Secretaría de Mar y Tierra</i>		
	Cartas, consultas, despachos, decretos y memoriales.....	1386-1639	1-1311
178	<i>2. —Legajos extraordinarios</i>		
	Alardes antiguos; varios de guerra de la época de los Reyes Católicos; despachos y otros documentos de tiempo de Carlos V	1407-1558	1312-1324
179	<i>3. —Secretaría de Tierra</i>		
	Cartas, consultas, despachos, etc.	1639-1699	1325-3131
180	<i>4. —Inconexas</i>		
	Varios de guerra (1700-1706); documentos y memoriales sin fecha; causa al Marqués de Aitona por la muerte de D. Antonio de la Torre; visitas de presidios (1633-1637); causa matrimonial de D. José Villalpando; varios de guerra de tiempo de Carlos V ¹	1458-1706	3132-3142
181	<i>5. —Secretaría de Mar</i>		
	Cartas, consultas, despachos, etc.	1600-1699	3143-3915
182	<i>6. — Varios</i>		
	Establecimiento y asiento de la «avería» (1603); proyecto para quemar los navíos de corsarios de Argel (1621-1622); creación del almirantazgo; disensiones entre San Sebastián y Rentería sobre el puerto de Pasajes (1617-1626); extinción de «barcos luengos»; despachos sobre libranzas no recogidas (1594-1706)	1597-1706	3916-3921

¹ En el Inventario de D. Tomás González, faltan los legajos 3.136 a 3.142. Ignoramos la razón de este salto en la numeración, pero como existían unos legajos de documentación variada correspondientes al reinado de Carlos V, que no se mencionan en el inventario citado, se les han asignado estos números, que, probablemente, fueron dejados para ellos por D. Tomás González.

		AÑOS	LEGAJOS
183	7. — <i>Libros registro</i>	1495-1701	1-436
184	8. — <i>Servicios Militares</i>		
	Memoriales y expedientes	XVI-XVII	1-94

Para el manejo de esta documentación disponemos:

1—Del inventario topográfico general de la sección:

Inventario manual de los papeles de la Secretaría y Consejo de Guerra: de la parte de Mar y de la Tierra... hasta el año 1700. Hecho de nuevo por D. Tomás González... Año 1819.-100 fols. ut., 45 cm. (Inventario n* 5).

2. —Para los legajos 1 a 61, que comprende la documentación del Reinado de Carlos V:

«Patronato Nacional de Archivos Históricos. —Catálogo XVIII del Archivo General de Simancas. —*Guerra y Marina.* — 1. *Época de Carlos I de España y V de Alemania*», por Concepción Álvarez Terán . —Valladolid, 1949, XIII + 262 págs., 24 cm.

3. — Para los legajos 62 a 316, que comprende parte de la documentación del reinado de Felipe II (Años 1556-1590). Catálogo mecanografiado por Concepción Álvarez Terán.

Para los legajos 317-538, años 1591-1598: Catálogo por José Luis Rodríguez de Diego. Mecanografiado.

4. — Para la serie «Legajos extraordinarios» hay un catálogo mecanografiado:

Archivo General de Simancas. — *Guerra y Marina—Legajos extraordinarios* (1312- 1324). —Catálogo por Concepción Álvarez Terán. — 102 fols. 27, 5 cm.

5. — Para la serie «Servicios Militares» hay un Índice de interesados.

En este Índice están incorporados las fichas de los legajos 1571 a 1593 de Estado, formados por documentación análoga.

Pueden tener interés las colecciones «Aparici» (Servicio Histórico Militar, Madrid) y «Navarrete», «Vargas Ponce» y «Sans Barutell» (Museo Naval, Madrid) en las cuales se recogen copias de documentos de este Archivo, fruto de largas temporadas de investigación en él.

XII. SECRETARIA DE GUERRA

Los documentos que integran esta sección, proceden de la Secretaría de Estado y del Despacho de Guerra, una de las creadas por Felipe V al establecer el nuevo orden administrativo, que, en sucesivas transformaciones, ha terminado en el actual de Ministerios.

Aunque durante el siglo XVIII continúa existiendo el Consejo de Guerra, y elevado a la categoría de «supremo» por Felipe V, desde el punto de vista administrativo es relegado a segundo plano, siendo sus funciones consultivas y judiciales.

Forman esta sección 7.930 legajos y libros, que ingresaron en el Archivo en dos remesas: la primera y más numerosa el año 1826, integrada por 6.291 legajos y libros; y la segunda en 1844, constituida por 1.640 legajos. Las series documentales del primer envío suelen terminar hacia 1788; las del segundo, pueden considerarse como una continuación hasta 1800, alcanzando algunas los primeros años del siglo XIX.

De la primera remesa se redactó en el Archivo un inventario, siguiendo en líneas generales el orden y método del utilizado para la remisión, ampliándole en alguna serie y dando numeración única a los legajos y libros, prescindiendo de las parciales por series que traían. Con la documentación de cuatro series que en el inventario de entrega figuraban con el título de «Indiferente», se formó el grupo denominado «Suplemento», al cual dieron numeración independiente, y para el que se redactó un inventario análogo en su forma al hecho para el grueso de la documentación. Este trabajo se terminó en marzo de 1840.

Para la remesa de 1844, que llegó medianamente ordenada, se hizo en el Archivo un inventario con criterio análogo a los anteriores, dando a los legajos número correlativo a los de la remesa anterior.

En esta segunda remesa hay un núcleo de documentación relativa a Indias, que, aunque numerado con el resto del envío, ha recibido una ordenación autónoma de conceptos, constituyendo por esto y por su asunto un grupo documental con cierta independencia. La presencia de un fondo homogéneo de documentos relativos a América, se debe al Real Decreto de 25 de abril de 1790, por el cual dispuso Carlos IV que los negocios de Indias se tramitasen por las mismas Secretarías que los de España. En consecuencia, los asuntos militares relativos a América pasaron a despacharse por la Secretaría de Estado y del Despacho de Guerra.

La documentación de la Secretaría de Guerra continúa enlegajada a tamaño cuarto y con las cubiertas y carátulas de que se la dotó en 1861, habiendo permanecido en las antiguas estanterías de ladrillo y yeso deficientemente instalada. Al presente se encuentra almacenada con motivo de la obra del depósito incombustible, en el cual recibirá decoroso y seguro alojamiento¹.

En 1934 se inició la catalogación de las Hojas de Servicios, trabajo que, con intermitencias, continúa al presente, habiéndose terminado la catalogación de las relativas a Indias y publicado su catálogo; estando terminada también la catalogación de las de Caballería, y bastante avanzada la de las de Infantería².

El año 1907 se comenzó la formación de los llamados «Expedientes personales», que constituyen la última serie de esta sección, y que están integrados por carpetas rotuladas con el nombre y apellidos del interesado, en las cuales se han reunido cuantos documentos se han encontrado relativos al mismo. El iniciador y principal autor de este trabajo fue D. Juan Montero, director que fue del Archivo (1914-1921), quien dice acerca de la finalidad que con él perseguía: «...siendo poco menos que imposible reconstituir el historial de cada individuo, por hallarse diseminados sus antecedentes en infinidad de legajos, y como

precisamente el público es lo que desea conocer casi siempre, se ha procedido a separar lo que reviste carácter general de lo particular formando expedientes personales, de los que hay ya 4.125 carpetas abiertas con sus correspondientes papeletas»³. Este trabajo ha ocasionado la desaparición de varios legajos antiguos, formados por documentos de carácter personal, y dado lugar a la formación de los 60 legajos que constituyen la serie. Este trabajo se interrumpió con el fallecimiento de D. Juan Montero (2 agosto 1921).

La documentación de la Secretaría de Guerra está agrupada por conceptos, cada uno de los cuales forma una serie, estando éstas ordenadas alfabéticamente por los nombres de estos conceptos, aunque sin gran rigor. Esta ordenación pierde buena parte de su utilidad por no ser única para todo el conjunto documental, el cual está integrado por cinco

¹ Nota a la 2.ª edición: Actualmente se encuentra muy bien instalada en estanterías metálicas situadas en la planta baja.

² Nota a la 2.ª edición: Finalizada la catalogación de las de Infantería, han sido catalogadas también las de Milicias y las de Artillería.

³ Guía... de los Archivos, Bibliotecas y Museos... publicada bajo la dirección de D. Francisco Rodríguez Marín, T. I. — Archivos Históricos, pág. 175.

núcleos, cada uno de los cuales tiene su correspondiente ordenación alfabética de conceptos. Estos núcleos documentales son:

- I. — Legajos de la remesa de 1826. (Números 1-5.438).
- II. — Libros registros de la misma remesa. (Números 5.439-5.688).
- III. — Legajos relativos a España de la remesa de 1844. (Números 5.689-6.798).
- IV. — Legajos relativos a América de la misma remesa. (Números 6.799-7.327).
- V. — Suplemento. (Números 1-603).

Con objeto de facilitar el aprovechamiento de esta ordenación alfabética, que resulta un tanto compleja, en la alfabetización de conceptos del grupo I, que es la más completa, se hacen referencias a los conceptos análogos que figuran en los demás grupos y se intercalan aquellos que no aparecen en el grupo I y sí en los demás, con lo cual la primera alfabetización de conceptos resulta en cierto modo general para toda la sección, exceptuando el grupo IV, que es el relativo a Indias, cuyas series están ordenadas por los nombres de las regiones que formaban aquellos dominios.

En la «clasificación», separamos con pequeños numerales romanos, procurando no romper la unidad del conjunto, los cinco grupos documentales referidos, pues creemos con ello ayudar a dar idea de los miembros documentales que integran la sección.

Los grupos I-IV tienen numeración correlativa. El grupo V. «Suplemento», tiene numeración independiente. También están numerados con independencia los «Expedientes personales», que forman la serie 161.

Para citar estos grupos que tienen numeración especial, deberá añadirse al nombre de la sección el del grupo; v. gr.: Secretaría de Guerra—Suplemento, leg...; o. Secretaría de Guerra—Expedientes personales, legajo...

CLASIFICACION

I

		AÑOS	LEGAJOS
185	<i>1. —Agregaciones</i>		
	Destinos en agregación a plazas y regimientos... (Véase además series 51 , 76 y 120 .)	1734-1788	1-83
186	<i>2. — Alabarderos</i>		
	Fechos, empleos y grados <i>Armamento y vestuario</i> (V. serie 152 .)	1725-1788	84-88
187	<i>3. —Auditores y escribanos</i>		
	Empleos y grados (V. además serie 87 .)	1734-1788	89-93
188	<i>4. — Artillería</i>		
	Estados de existencias en las plazas.....	1721-1779	94-109
	Ascensos, grados y retiros	1706-1788	110-131
	Piezas y municiones existentes en las plazas.....	1749-1788	132-154
	Maderas. Expedientes sobre cortas de árboles....	1721-1775	155-186
	Pólvora. Compra, elaboración y distribución.....	1713-1788	187-247
	Correspondencia con los capitanes generales	1713-1788	248-392
	Fechos de los batallones de Artillería.	1762-1773	393-406
	Hojas de servicios.....	1713-1788	407-411
	Plomo, piedras de chispa y otros efectos.	1713-1784	412-422
	Fábricas de armas y municiones	1609-1788	423-506
	Circulares y decretos.....	1646-1788	507-519
	Guerra de Marruecos	1774-1776	520-536
	Destinos de oficiales.....	1761-1788	537-555
	Colegio de Segovia y academias de Barcelona		

	AÑOS	LEGAJOS
y Cádiz.....	1737-1788	556-573
Solicitudes de artilleros y de particulares.	1721-1788	574-598
Personal de artillería	1713-1788	599-628
Correspondencia	1713-1780	629-670
Ministros de cuenta y razón	1717-1788	671-702
Fundiciones de artillería en Sevilla, Barcelona, Pamplona y Valencia	1713-1788	703-767
Maestranzas	1717-1788	768-820
Aprestos militares y trenes de campaña.....	1713-1784	821-885
Armamento y distribución	1713-1788	886-926
Indiferente.....	1623-1788	927-996
(V. además series 68 y 121 .)		
189	<i>5. —Caballería</i>	
	1717-1788	997-1206
Fechos y empleos.....	1713-1788	1207-1242
«Suelos» o diversos	(V. además series 52 , 73 , 122 y 123 .)	
<i>Cadetes</i> (V. series 37 , 53 y 123).		
190	<i>6. —Capitanías generales y Gobiernos</i>	
	1734-1788	1243-1513
Correspondencia y otros documentos	(V. además serie 82 .)	
191	<i>7. —Carabineros reales</i>	
	1734-1788	1514-1529
Fechos y empleos.....	<i>Casa Real</i> (V. serie 54 y 130).	
192	<i>8. —Cautivos</i>	
	1716-1787	1530-1538
Fechos y expedientes sobre redenciones y otros asuntos	<i>Colegio de cadetes de caballería</i> (V. serie 123 .)	
193	<i>9. —Colegios de Cirugía</i>	
	1738-1788	1539-1548
Antecedentes, ordenanzas y fechos de los de Zaragoza, Barcelona y Cádiz		
194	<i>10. —Compañías fijas</i>	
	1751-1788	1549-1557
Fechos y expedientes de las de Melilla, Alhucemas, el Peñón, Costa de Granada, fusileros de Valencia y Aragón y compañía de guardabosques		
195	<i>11. —Consejo de Guerra</i>	
	1713-1788	1558-1589
Fechos y consultas	(V. además series 55 , 84 , 124 .)	
<i>Contrabando</i> (V. serie 155).		
196	<i>12. — Correspondencia</i>	
	1714-1776	1590-1825
De los Capitanes generales, jefes, oficiales y particulares.....	(V. además series 39 , 125 y 132 .)	

		AÑOS	LEGAJOS
197	<i>13. —Desertores</i> Fechos; indultos; ordenanza de 1754; enviados a América; de Orán (1739); devolución recíproca con Francia (1725-1726)..... (V. además series 98 y 149 .) <i>Dirección general de Infantería</i> (V. serie 135). <i>Emigrados franceses</i> (V. serie 97). <i>Estados de fuerzas</i> (V. serie 100).	1734-1788	1826-1851
198	<i>14. —Estados Mayores</i> Fechos, empleos y agregaciones a plazas y regimientos (V. además series 56 y 79 .)	1714-1788	1852-2003
199	<i>15. —Expedición de Argel</i> Correspondencia con los capitanes generales de Andalucía, Cataluña y Valencia sobre esta expedición y su resultado..... <i>Expedición de Sicilia</i> (V. serie 129). <i>Expediciones, sitios y bloqueos de plazas</i> (V. serie 139).	1775-1776	2004-2010
200	<i>16. —Gastos de Secretaría</i> Justificantes <i>Guerra de Cataluña</i> (V. serie 127). <i>Guerra con Francia</i> (V. serie 93).	1739-1785	2011-2034
201	<i>17. —Guerra con Inglaterra</i> Ejército de prevención; correspondencia del campo de Gibraltar; prisioneros; diarios de operaciones	1727-1763	2035-2040
202	<i>18. —Guerra de Italia</i> Correspondencia; acopio de granos; providencias generales y embarco de tropas y prisioneros; relaciones de gracias y de muertos y heridos en la batalla de Campo Santo (1743) .. (V. además serie 128 .)	1731-1749	2041-2201
203	<i>19. —Guerra con Portugal</i> Declaración de guerra; correspondencia; fin de la campaña y regreso de batallones franceses	1761-1763	2202-2217
204	<i>20. —Guardia Real</i> Fechos sobre recluta y empleos de las Guardias españolas, walonas, de corps y alabarderos (V. además series 71 , 72 , 77 y 130 .)	1708-1788	2218-2350
205	<i>21. —Hacienda Militar</i> Nombramientos de intendentes, comisarios, contadores y tesoreros; compra de		

	AÑOS	LEGAJOS
	viveres y utensilios 1714-1775	2351-2408
	(V. además serie 131 .)	
206	22. —Hospitales	
	Expedientes, ordenanzas y reglamentos.	
	Protomedicato 1714-1788	2409-2460
	(V. además series 89 y 133 .)	
207	23. —Hojas de servicios	
	De Caballería 1720-1788	2461-2504
	De Infantería 1712-1805	2505-2680
	De Milicias 1751-1788	2681-2685
	De Milicias de Canarias 1786-1791	2686
	De oficiales reformados y agregados 1717-1728	2687-2690
	De Estados mayores 1721-1807	2691
	De Artillería (V. serie 4).	
	De Ingenieros (V. serie 69).	
	De Indias (V. serie 117).	
	<i>Inconexos</i> (V. serie 160).	
208	24. —Infantería	
	Fechos, empleos, grados, revistas, etc. 1734-1788	2692-2985
	(V. además series 58 , 75 , 134 y 135 .)	
209	25. — Ingenieros	
	Organización del Cuerpo 1587-1793	2986-3002
	Establecimiento de academias 1712-1788	3003-3030
	Ingresos, ascensos, destinos y retiros 1715-1785	3031-3071
	Solicitudes (Orden alfabético de nombres) 1715-1788	3072-3095
	Existencias de ingenieros 1737-1786	3096-3133
	Expedientes de obras 1717-1787	3134-3228
	Licencias 1729-1786	3229-3235
	Suspensión de empleos, y castigos 1722-1738	3236-3239
	Correspondencia 1714-1788	3240-3497
	Proyectos de obras civiles 1718-1787	3498-3614
	Juntas y obras de fortificación 1563-1797	3615-3720
	Sitios y bloqueos de plazas 1730-1787	3721 -3770
	Indiferente 1693-1788	3771-3809
	(V. además series 69 y 138 .)	
210	26. —Inspecciones	
	Correspondencia y extractos de revistas. 1715-1758	3810-3872
	(V. además serie 135 .)	
211	21. —Intendentes y comisarios	
	Fechos y empleos 1734-1788	3873-3945
	(V. además series 85 y 136 .)	
212	28. —Inválidos y retirados	
	Fechos y empleos; expedientes; revistas de	
	comisario; cuentas 1717-1794	3946-4237
	(V. además series 77 , 78 y 137 .)	
213	29. —Juntas de Ordenanzas	

		AÑOS	LEGAJOS
224	<i>40. —Ordenes Militares</i> Mercedes de hábitos y otros asuntos. Creación de la Orden de Carlos III (1772)..... (V. además series 88 y 148 .)	1729-1788	4601-4629
225	<i>41. —Pagas de toca</i> Expedientes de pensiones a viudas y huérfanos de militares <i>Pensiones y limosnas.</i> (V. serie 91 .)	1734-1762	4630-4641
226	<i>42. —Premios</i> Expedientes de concesión (V. además serie 92 .)	1766-1788	4642-4666
227	<i>43. —Presas</i> Expedientes sobre las hechas entre franceses e ingleses <i>Presos y represalias.</i> (V. serie 101 .)	1756-1784	4667-4695
228	<i>44. —Presidios, presidiarios y desterrados</i> Antecedentes sobre los de la Península y África (V. además series 64 y 140 .) <i>Prisioneros de guerra.</i> (V. serie 96 .)	1565-1788	4696-4988
229	<i>45. —Quintas, levas, vagos y reclutas</i> Fechos y expedientes; contratas y correspondencia sobre creación de regimientos. (V. además series 94 , 95 y 150 .) <i>Reemplazos y quintas.</i> (V. serie 95 .) <i>Reliefs.</i> (V. series 65 y 143 .) <i>Retenciones de sueldo.</i> (V. series 102 y 154 .)	1718-1788	4989-5238
230	<i>46. —Suizos</i> Antecedentes sobre estos regimientos de Infantería..... <i>Secretaría de Guerra.</i> (V. serie 57 .) <i>Secretarías de Capitanías Generales.</i> (V. series 83 y 123 .)	1725-1790	5239-5265
231	<i>47. —Secretarios de Estado, embajadores y ministros extranjeros</i> Correspondencia <i>Socorros.</i> (V. serie 145 .) <i>Varios.</i> (V. series 67 y 119 .)	1724-1788	5266-5351
232	<i>48. —Vestuario</i> Fechos y correspondencia sobre equipo y gran masa de los regimientos..... (V. además serie 152 .)	1718-1750	5352-5362
233	<i>49. — Vicariato general</i>		

	AÑOS	LEGAJOS
	Registros de empleos en las de España y Canarias.....	1717-1780 5510-5513
246	<i>62. —Memoriales</i>	
	Registros de los despachados.....	1714-1788 5514-5647
247	<i>63. —Montepío militar</i>	
	Registros de pensiones, pagas de toca, y licencias de casamiento.....	1768-1785 5648-5649
248	<i>64. —Presidios</i>	
	Registros de despachos y órdenes para los de África.....	1742-1788 5650-5651
249	<i>65. —Reliefs</i>	
	Registros de reliefs, licencias y pasaportes.....	1714-1786 5652-5671
250	<i>66. — Ordenes</i>	
	Registros de órdenes y avisos al ministro de la guerra duque de Montemar sobre diferentes asuntos	1737-1746 5672-5676
251	<i>67. — Varios</i>	
	Ceremonial del Virrey, Cortes y tribunales de Navarra; ejecutoria de nobleza de D. Juan Bautista Díaz (1547); registro de decretos del Conde de Moriana (1717); registro de decretos sobre contrabando, presidiarios y otros asuntos (1717-30); registro de decretos para el tesorero general (1719-20); registro de informes sobre peticiones de empleos y gracias (1723- 1725); filiación de reclutas en Madrid (1748); estado de los solteros que había en Galicia de 16 a 40 años (1763); solicitudes de reclutas (1759-61); vecindario de Orán, Mazalquivir y castillos inmediatos (1771) circulares de! Ministerio (1772-75); órdenes y despachos sobre la «leva honrada» (1775-92)	1547-1792 5677-5688

III

252	<i>68. —Artilería</i>	
	Fechos y empleos; organización de regimientos; fundición de cañones en Barcelona; remesas de artillería, enseres y municiones a Cataluña; artillería perdida por España en la guerra con Francia (1793-1794); creación de regimientos y brigadas; colegio de Segovia; correspondencia en general; fábricas; expedientes y procesos; artillería para Indias y para la Armada.....	1710-1799 5689-5835
253	<i>69. —Ingenieros</i>	

	AÑOS	LEGAJOS
	1789-1800	6365-6393
264	<i>80. —Milicias provinciales</i>	
	1789-1800	6394-6438
265	<i>81. —Milicias urbanas</i>	
	1789-1800	6439-6453
266	<i>82. —Capitanías generales y gobiernos militares</i>	
	1789-1800	6454-6499
267	<i>83. —Secretarías de capitanías generales</i>	
	1790-1800	6500-6501
268	<i>84. —Consejo de Guerra</i>	
	1783-1800	6502-6508
269	<i>85. —Intendentes y comisarios</i>	
	1786-1800	6509-6524
270	<i>86. —Vicariato general</i>	
	1762-1800	6525-6526
271	<i>87. —Auditores, asesores y escribanos</i>	
	1789-1800	6527-6533
272	<i>88. —Ordenes Militares</i>	
	1789-1800	6534-6545
273	<i>89. —Hospitales</i>	
	1758-1800	6546-6577
274	<i>90. —Montepío</i>	
	1789-1800	6578-6596
275	<i>91. —Pensiones y limosnas</i>	
	1793-1800	6597-6610
276	<i>92. —Premios de constancia</i>	
	1789-1800	6611-6666

		AÑOS	LEGAJOS
277	<i>93. —Guerra con Francia</i> Fechos, empleos y gracias en los ejércitos de Aragón, Cataluña, Navarra y Guipúzcoa, Consejo de guerra por la rendición del fuerte de San Fernando de Figueras.....	1793-1799	6667-6680
278	<i>94. —Levas y reclutas</i> Fechos, pasaportes, indultos	1784-1800	6681-6693
279	<i>95. —Reemplazos y quintas</i> Fechos.....	1794-1798	6694-6699
280	<i>96. —Prisioneros de guerra</i> Documentación relativa a los prisioneros españoles, franceses e ingleses	1793-1799	6700-6705
281	<i>97. —Emigrados franceses</i> Reclamaciones de no estar comprendidos en el decreto de 23 de marzo de 1792; deudas contraídas por los prisioneros españoles en Francia	1782-1800	6706-6709
282	<i>98. —Desertores</i> Expediente sobre los españoles y franceses.....	1727-1811	6710-6718
283	<i>99. —Memoriales</i> De partes, vistos.....	1795-1799	6719-6739
284	<i>100. —Estados de fuerza</i> Los remitidos al ministerio sobre infantería, caballería y milicias	1799-1800	6740-6786
285	<i>101. —Presas y represalias</i> Fechos y correspondencia sobre las realizadas durante la guerra con Francia.....	1793-1798	6787-6790
286	<i>102. —Retenciones de sueldo</i> Expedientes y órdenes de retención por deudas	1782-1800	6791-6798
IV			
287	<i>103. —Buenos Aires</i> Informes de D. Sebastián de Eslava sobre diferentes asuntos, entre ellos sobre la Compañía de Caracas, contrabando y ordenanzas de corso; empleos y retiros; correspondencia con virreyes y gobernadores; bandera de recluta de La Coruña; expedición de Don Pedro Ceballos.	1750-1800	6799-6839

		AÑOS	LEGAJOS
288	<i>104. —Cuba</i> Fechos, empleos y retiros; correspondencia de los capitanes generales; estados de fuerzas; expedientes y formación del regimiento fijo de Cuba.....	1787-1800	6840-6883
289	<i>105. —Chile</i> Fechos y empleos; correspondencia; expedientes; causa formada a D. Salvador Cabrito con motivo del movimiento de indios de los Llanos.....	1710-1810	6884-6897
290	<i>106. —Filipinas</i> Fechos y empleos; correspondencia; expedientes sobre fortificaciones y aumento de fuerzas.....	1767-1801	6898-6911
291	<i>107. —Floridas y Luisiana</i> Fechos, empleos y retiros; correspondencia; extractos de revistas; sublevación de Luisiana en 1795; conquista de Mobila y Panzacola; rebelión de Nalchez; separación y reunión a Cuba.....	1779-1807	6912-6932
292	<i>108. —Guatemala</i> Fechos y empleos; correspondencia: arreglo del regimiento de infantería de este nombre; establecimiento de los ingleses en la costa de Mosquitos y su expulsión.	1783-1802	6933-6951
293	<i>109. — Nueva España</i> Fechos, empleos, grados y retiros; correspondencia con virreyes y gobernadores; división de las provincias internas; formación de compañías de dragones; causas por indisciplina y malversación, etc.....	1748-1805	6952-7050
294	<i>110. - Nueva Granada</i> Fechos, empleos y retiros; correspondencia con virreyes y gobernadores; revistas de inspección y otros asuntos	1787-1808	7051-7091
295	<i>111 .-Perú</i> Fechos, empleos y retiros: correspondencia con virreyes y gobernadores; establecimiento de milicias: revistas, etc.....	1784-1800	7092-7134
296	<i>112. —Puerto Rico</i> Fechos, empleos y retiros; correspondencia con los gobernadores; formación del regimiento fijo.....	1787-1800	7135-7148
297			

	AÑOS	LEGAJOS
<i>113. —Santo Domingo</i>		
Fechos, empleos, retiros, estados de fuerzas; correspondencia con el gobernador y otros; sublevación de la parte francesa; defensa de la parte española y su entrega a Francia	1787-1801	7149-7165
298 <i>114. — Venezuela</i>		
Fechos, empleos y retiros; correspondencia con los capitanes generales y gobernadores; arreglo de milicias; emigrados franceses de Martinica y prisioneros de Santo Domingo; gobierno y sublevación de Coro	1771-1804	7166-7205
299 <i>115. — Yucatán</i>		
Fechos, empleos y retiros; correspondencia con los capitanes generales; antecedentes sobre el asesinato del gobernador Gálvez (1792).....	1772-1802	7206-7219
300 <i>116. —Generalidad de Indias</i>		
Fechos y empleos de todas las armas; obras de fortificación y defensa; montepío militar; expedición del Conde de Staing; invasión de Luisiana y Florida por los franceses; fortificación de La Habana y de la isla de la Trinidad; abandono del Darien; reclutas para los cuerpos fijos de Indias; envío de oficiales, tropas, pertrechos y vestuario	1769-1800	7220-7256
301 <i>117. —Hojas de servicios</i>		
Buenos Aires.....	1787-1800	7257-7258
Cuba.....	1786-1809	7259-7265
Chile	1787-1800	7266-7267
Filipinas	1788-1800	7268
Guatemala.....	1789-1799	7269
Nueva España	1786-1800	7270-7279
Nueva Granada	1787-1800	7280-7282
Perú.....	1788-1800	7283-7288
Puerto Rico	1793-1800	7289
Santo Domingo	1786-1799	7290
Florida y Luisiana.....	1787-1799	7291 -7292
Venezuela	1787-1800	7293-7295
Yucatán.....	1785-1800	7296-7297
Cuerpos de la expedición de Morillo.....	1814-1815	7298
302 <i>118. —Revistas de inspección</i>		
De Buenos Aires, Caracas, Cuba, Chile, Filipinas, Guatemala, Luisiana, Nueva España, Nueva Granada, Perú, Puerto Rico, Santo Domingo y Yucatán.....	1787-1800	7299-7300
303 <i>119. — Varios de España e Indias</i>		
Ordenes y expedientes de todas clases; arreglo de la Secretaría de Guerra; unidades del Ejército y la Marina e importe de su		

	AÑOS	LEGAJOS
sostenimiento; organización del cuerpo de ingenieros; expedición a Menorca; bloqueo de Gibraltar; proyecto de bombardeo de Tánger; informes sobre el ejército de Prusia; sublevación de mestizos de Cochabamba (1730); rendición de La Habana (1762); fortificación de Valdivia; población del bajo Orinoco; correspondencia y fechos de las expediciones a Indias de D. Victoriano de Navia y D. Bernardo Gálvez.....	1714-1830	7301-7327
V. —SUPLEMENTO		
304 <i>120. —Agregaciones</i>		
Antecedentes sobre las hechas a plazas de regimientos.....	1713-1798	1-7
305 <i>121. —Artilería</i>		
Fechos y correspondencia sobre toda clase de asuntos	1705-1785	8-15
306 <i>122. —Caballería y dragones</i>		
Fechos y empleos; relaciones de servicios; correspondencia; nobleza de cadetes; instrucción del conde de Sástago sobre doma de caballos; instrucción sobre táctica de caballería por el coronel Ramírez de Arellano....	1715-1798	16-90
307 <i>123. —Colegio de cadetes de Caballería</i>		
Establecimiento, administración y enseñanza del de Ocaña; escuela de trompetas y picadero...	1775-1789	91-106
308 <i>124. —Consejo de Guerra</i>		
Consultas, decretos, órdenes, y correspondencia	1712-1792	107-123
309 <i>125. —Correspondencia</i>		
De los capitanes generales, jefes de regimiento, intendentes y otros	1710-1796	124-187
310 <i>126. —Secretarios de capitanes generales</i>		
Nombramientos, sueldos y honores	1737-1749	188
311 <i>127. —Guerra de Cataluña</i>		
Correspondencia del marqués de Castel Rodrigo con los gobernadores de las plazas de Aragón, Cataluña y Navarra, jefes de cuerpo y otras personas de los ejércitos de operaciones, con planos de Montjuich y otras plazas del Principado, instrucciones, disposiciones sobre marcha de tropas, estados de fuerzas, etc.	1719-1721	189-226
312 <i>128. —Guerra de Italia</i>		

	AÑOS	LEGAJOS
	Correspondencia del conde de Montemar y otros sobre el ejército de operaciones, remesa de caudales, noticias de fuertes y plazas, capitulación de Capua, y proyectos de Francia y España sobre esta guerra, etc.	1732-1762 227-233
313	<i>129. —Expedición de Sicilia</i>	
	Fechos y empleos, correspondencia; batalla naval entre las escuadras española e inglesa en cabo Passero; socorros a militares. viudas, etc.; cuentas	1718-1722 234-238
314	<i>130. —Guardia, casas y personas reales</i>	
	Fechos y correspondencia relativos a la guardia real	1704-1802 239-241
	Edificación de cuarteles para la guardia real y guardias de corps	1716-1808 242-243
	Reales caballerizas de Córdoba	1572-1762 244
	Empleados de casas reales; correspondencia con Adrienne Lebrun y hermanas, modistas de Bruselas	1714-1788 245
	Campamento de Pellejeros (Segovia)	1737 246
	Antecedentes sobre viajes y casamientos de personas de la real familia; proclamación de Fernando VI; minutas de indultos.....	1746-1765 247-251
315	<i>131. —Hacienda militar</i>	
	Fechos y correspondencia con el tesorero general sobre pagos.....	1713-1801 252-262
316	<i>132. —Ministros</i>	
	Correspondencia entre los que residen en España y en el extranjero.....	1712-1799 263-268
317	<i>133.-Hospitales</i>	
	Fechos y correspondencia.....	1713-1770 269
318	<i>134. —Infantería</i>	
	Empleos y gracias, memoriales, patentes; restablecimiento y extinción de regimientos; expediente sobre la entrega del fuerte de San Fernando de Figueras, etc.	1714-1803 270-336
319	<i>135. —Dirección General de Infantería</i>	
	Correspondencia con el ministro de la guerra y revistas de inspección y de comisario.....	1726-1788 337-462
320	<i>136. —Intendentes y comisarios</i>	
	Fechos y correspondencia.....	1713-1791 463
321	<i>137 —Inválidos y retirados</i>	

	AÑOS	LEGAJOS
	Empleos, agregaciones y correspondencia. Reglamento de 26 octubre 1719.	1715-1785 464-470
322	<i>138. —Ingenieros</i>	
	Fechos y documentos varios	1715-1783 471
323	<i>139. —Expediciones, sitios y bloqueos de Plazas</i>	
	Sitio de Gibraltar	1779-1782 472-474
	Expedición de Escocia	1745-1752 475
	Expedición de Mallorca	1714-1715 476-477
	Expedición de Menorca	1780-1789 478-479
	Expedición de Africa, por Ceuta.....	1720-1721 480-481
	Expedición de Oran	1732-1733 482-488
	(El legajo 488 está formado por tasaciones de casas de Orán para regular sus alquileres. Años 1765 a 1790.)	
	Expedición de Argel	1775-1784 489
324	<i>140. —Presidios de África</i>	
	Fechos y correspondencia.....	1714-1786 490-495
325	<i>141. —Junta de Ordenanzas</i>	
	Reales órdenes, instrucciones, ordenanzas, órdenes generales, circulares y pragmáticas sobre los diversos ramos de guerra	1701-1803 496-503
326	<i>142. —Licencias</i>	
	Temporales y de retiro para clases, cadetes, oficiales y jefes	1715-1784 504-507
327	<i>143. —Reliefs.</i>	
	Fechos sobre habilitaciones a diferentes sujetos	1716-1718 508
328	<i>144. —Marcha de tropas</i>	
	Fechos y correspondencia.....	1715-1783 509-510
329	<i>145. —Socorros</i>	
	Antecedentes sobre los concedidos a viudas y huérfanos de militares.....	1715-1788 511-514
330	<i>146. —Milicias</i>	
	Fechos y correspondencia sobre su establecimiento en Aragón, Valencia y Cataluña.....	1717-1788 515
331	<i>147. —Oficiales generales</i>	
	Fechos y correspondencia sobre empleos y gracias.....	1713-1802 516-517
332	<i>148. —Ordenes Militares</i>	

	AÑOS	LEGAJOS
	Fechos y correspondencia sobre concesión de hábitos, encomiendas, pensiones y cruces en las cuatro Ordenes Militares y en la de Carlos III y San Juan de Jerusalén	1714-1793 518-520
333	<i>149. —Desertores</i>	
	Fechos y correspondencia.....	1717-1778 521
334	<i>150. —Levas, quintas y reclutas</i>	
	Fechos y correspondencia.....	1711-1796 522-541
335	<i>151. —Vicariato</i>	
	Fechos y correspondencia sobre las dependencias del Vicariato general del ejército y documentos sobre materias eclesiásticas	1715-1783 542
336	<i>152. —Armamento y vestuario</i>	
	Fechos y correspondencia.....	1714-1751 543-546
337	<i>153. —Viveres y utensilios</i>	
	Fechos y correspondencia.....	1715-1789 547-548
338	<i>154. —Retenciones de sueldo</i>	
	Fechos y correspondencia sobre las tramitadas contra varios individuos para pago de deudas	1736-1786 549-555
339	<i>155. —Contrabando, fábricas, comercio y vedores</i>	
	Documentación varia sobre estos asuntos.....	1716-1778 556
340	<i>156. —Junta de Sanidad</i>	
	Fechos y correspondencia sobre las medidas tomadas con ocasión de epidemias. Epidemia de Ceuta (1744-1750)	1720-1785 557-558
341	<i>157. —Marina y Ultramar</i>	
	Construcción, armamento y subsistencia de buques; navíos enviados para socorrer al Papa (1716); varios sobre marina y Ultramar.....	1713-1790 559-565
342	<i>158. —Memoriales</i>	
	No decretados y que no motivaron despacho. (Acompañan relaciones de servicios)	1717-1790 566-572
343	<i>159. —Motines y alborotos</i>	
	Fechos y correspondencia. Tumulto de Granada (1748).....	1748-1775 573-578
344	<i>160. —Inconexos</i>	

	AÑOS	LEGAJOS
Causas criminales; antecedentes sobre cautivos; hospicio y galera de Madrid; inmigrantes maronitas; colonización de Sierra Morena; oficiales al servicio de José Bonaparte; correspondencia privada del marqués de la Mina (1744-1749), etc.	1648-1843	579-603

VI

345 161. —Expedientes personales

Ordenados por apellidos de interesados.....	s. XVIII	1-60
---	----------	------

Para el manejo de esta documentación disponemos:

1. — Del Inventario topográfico general, que está formado por la reunión de los dos siguientes:

a) «*Inventario manual de los Papeles del Archivo de la Secretaria de Estado y de! Despacho de la Guerra del Departamento de España* que... se remiten al Archivo General de Simancas en este año de 1826...». —Folios 1-217.

b) «*Inventario de los papeles del Ministerio de la Guerra...* traídos al Archivo General de Simancas... en... Noviembre de 1844...». —Folios 218-381.

Estos dos Inventarios, con sus índices, forman un volumen de 497 folios, 29, 5 cm. (Inventario n.º 52).

2. — Para los legajos 520 a 536:

«Archivo General de Simancas. — *Guerra de Marruecos 1774-1776...* —Catálogo de los documentos que se conservan en este Archivo, redactado por D. Mariano Alcocer y Martínez...» Valladolid, 1924. 95 págs., 24, 5 cm. (Catálogo n.º VII).

3. — Para la serie 117, «Hojas de servicios de Indias»:

«Patronato Nacional de Archivos Históricos. — *Catálogo XXII* del Archivo de Simancas. Secretaria de Guerra (siglo XVIII). *Hojas de servicios de América*». Valladolid, 1958, 4 hojas + 352 págs., 24,5 cm.

4. — Para la serie 161, «Expedientes personales», hay un índice en cédulas sueltas.

5. — Para la serie 23, «Hojas de servicios» (España), hay Índices de los conceptos siguientes:

a) «Hojas de servicios de Caballería» (legs. 2.461-2.504). Mecnografiado.

b) «Hojas de servicios de milicias de Canarias» (leg. 2.686). Mecnografiado.

c) «Hojas de servicios de Infanterías» (legs. 2.505-2.680).

d) «Hojas de servicios de milicias» (legs. 2.681-2.685). Mecnografiado.

e) «Hojas de servicios de Artillería» (legs. 407-411). Mecnografiado.

Entre los libros de registro de la sección de Estado, hay algunos que tienen documentación de Guerra de los primeros años del siglo XVIII, de los cuales escasean los documentos en este Archivo.

La documentación de fecha posterior, se custodia en el Archivo General Militar de Segovia, en el cual hay también algunos fondos del siglo XVIII y aun de fechas anteriores.

XIII. SECRETARIA DE MARINA

Procede esta documentación de la antigua Secretaria de Estado y del Despacho Universal de Marina, e ingresó en Simancas en julio de 1826.

Forman la Sección 749 legajos y 75 libros, en total 824 unidades, numeradas correlativamente. Los documentos están enlegajados a tamaño cuarto y algunos legajos son de tamaño exagerado.

La documentación, que está clasificada en 29 grupos o series, suele comenzar hacia el año 1720 y terminar en 1783. Dos series, por excepción, tienen algunos documentos del siglo XVII.

Es, seguramente, la documentación que ha ingresado en el Archivo con más orden y sistema. Los legajos llevan cartelas de origen, hechas con gran esmero, indicando la clase de documentos que contienen.

Cada serie suele estar formada por un grupo de documentación ordenada cronológicamente, que es el más nutrido, y el que recoge los documentos del despacho ordinario, que, con frecuencia, tienen carácter particular o personal; sigue a éste otro grupo que el Inventario titula «generalidad», en el cual están recogidos los documentos de valor permanente y de interés general. En varias series, hay un legajo dedicado a «pensiones» a viudas y huérfanos; y algunas series tienen lo que pudiéramos llamar «asuntos extraordinarios», es decir, uno o varios legajos dedicados a negocios que por su importancia o carácter han sido objeto de una tramitación especial.

Este fondo no parece haber experimentado en el Archivo otra modificación que la de sustituir las numeraciones parciales por series que traía por la numeración única que tiene al presente.

De esta sección se han separado numerosos planos, que han pasado a la colección de «Mapas y Planos» para su mejor conservación, pues en los legajos estaban muy plegados con riesgo de partirse.

ADVERTENCIA.

Conviene tener presente con relación a las series: «Individuos de arsenales», «Capitanes de puerto», «Batallones de Marina», «Academias de guardias marinas», «Expediciones de Indias» y «Expediciones de Europa», que los documentos relativos al personal que sirve en estos destinos, por pertenecer todos al Cuerpo de Oficiales de Marina, pueden encontrarse ya en el negociado correspondiente de los citados, ya en el general de «Oficiales de Guerra de Marina», que constituye la serie n.º 1. al cual deberá acudir cuando no se encuentren los documentos en el negociado de sus destinos.

CLASIFICACIÓN

		AÑOS	LEGAJOS
346	<i>1. —Oficiales de Guerra de Marina</i>		
	Ascensos, empleos, recompensas, casamiento, retiros, fallecimientos; asuntos generales; pensiones y limosnas.	1633-1783	1-70
347	<i>2. —Capitanes de puerto</i>		
	Destinos, ascensos, licencias, etc.; asuntos generales	1722-1783	71-75
348	<i>3. —Ingenieros de Marina</i>		
	Destinos, ascensos, licencias, etc.; asuntos generales	1769-1783	76-79
349	<i>4. —Guardias marinas</i>		
	Nombramientos, solicitudes; expedientes para compra de instrumentos; reparación de edificios, y asuntos generales. Hay un legajo titulado: «D. Jorge Juan. Asuntos de Guardias		

	AÑOS	LEGAJOS
marinas (1753-59)».....	1727-1783	80-98
350 5. — <i>Batallones de Marina</i>		
Incidencias del personal; asuntos generales; pensiones y limosnas; batallón de la Armada de Barlovento	1726-1783	99-124
351 6. — <i>Brigadas de Artillería</i>		
Incidencias del personal; asuntos generales; pensiones	1728-1783	125-133
352 7. — <i>Ministerio de Marina</i>		
Incidencias de personal; asuntos generales; pensiones y limosnas	1718-1783	134-180
353 8. — <i>Ministerio de Provincias</i>		
Antecedentes de subdelegados, asesores, escribanos y alguaciles; asuntos generales; asesor general de la Armada, y auditores de Cádiz, Ferrol, Cartagena y La Habana.....	1722-1783	181-194
354 9. — <i>Capellanes de Marina</i>		
Incidencias del personal; asuntos generales; capilla de San Juan de Letrán (Puerto de Santa María), e iglesia parroquial de El Ferrol.....	1722-1783	195-204
355 10. — <i>Pilotos</i>		
Antecedentes del personal; asuntos generales; pensiones y limosnas	1726-1783	205-214
356 11. — <i>Colegios de San Telmo</i>		
Para formación de pilotos. Eran dos, uno en Sevilla y otro en Málaga. Reglamentos; ordenanzas, admisión de alumnos e incidencias de éstos y de sus profesores	1730-1783	215-217
357 12. — <i>Médicos, cirujanos y hospitales</i>		
Destinos, ascensos, licencias, etc. Número, sueldos, uniformes y fueros de médicos, cirujanos, inspectores de medicinas, boticarios, enfermeros y sangradores. Pensiones a viudas y huérfanos	1728-1783	218-230
358 13. — <i>Individuos de arsenales</i>		
Antecedentes del personal, recursos, competencias, expedientes de invalidez; asuntos generales; pensiones	1719-1783	231-250
359 14. — <i>Matriculas</i>		
Ordenes de presentación de matriculados para compañías o para servicio de arsenales;		

	AÑOS	LEGAJOS
hermandades, gremios y universidades de mareantes; peticiones de invalidez; privilegios y exenciones de los matriculados; sorteos; dotaciones de buques. Asuntos de pesca. Pensiones y limosnas. Matrícula de Indias, Lima, Canarias y Habana. Parejas a uso del Bou. Jábegas. Juzgado de contrabando. Remesas de pescado para la Real Casa. Marina de Aranjuez.....	1728-1783	251-302
360 <i>15. —Arsenales</i>		
Construcción de buques; carenas y recorridas de buques; diques; auxilios a embarcaciones nacionales y extranjeras; acopios y transporte de géneros; fabricación de jarcia, lona y lanillas; remesas de géneros a América; «efectos del Norte»; obras en general; obras en El Ferrol y Cartagena; nueva población de San Carlos (isla de León) y del Ferrol; asuntos de Algeciras y Mahón.....	1720-1783	303-377
361 <i>16. —Muelles y puertos</i>		
Antecedentes sobre su conservación, limpieza y administración; nombramiento de juntas; proyectos de obras; nombramiento de ingenieros. La documentación está ordenada por los nombres de los puertos. Hay legajos especiales para los de Barcelona, Cádiz, Cartagena, Coruña, Málaga, Pasajes y Santander.....	1710-1783	378-391
362 <i>17. —Expediciones de Indias</i>		
Aprestos de buques; correspondencia sobre su preparación e incidencias; consejos de guerra. Hay legajos separados para el ataque, rendición y reconquista de La Habana (1762) y para las expediciones de flotas a Vera Cruz (1725-78)....	1711-1783	392-428
363 <i>18. —Expediciones de Europa</i>		
Apresto de buques; correspondencia sobre su desarrollo y éxito. Hay referencias especiales a las escuadras de D. Luis de Córdoba, Gastón, Ulloa, Osorno, Lángara, Baranda y Cisneros, (1779-1782); escuadra de Navarro, en Tolón (1742-46); bloqueo de Gibraltar (1779-80); expedición a Menorca (1781-82); bombardeo de Argel (1749-69); expedición contra esta ciudad (1775-83); expedición a Buenos Aires (1776-81); auxilios a Melilla, el Peñón y Algeciras (1774-75), y transporte de personas reales (1759-1763).....	1720-1783	429-492
364 <i>19. —Navegación de particulares</i>		
Flete de naves; patentes de navegación; noticias sobre naufragios y varados de embarcaciones; buques de moros de paz, y toda		

	AÑOS	LEGAJOS
	clase de asuntos tocantes a la navegación privada de españoles y extranjeros.	1718-1783 493-523
365	<i>20. —Curso, presas y prisioneros</i>	
	Patentes de curso; señalamiento de parajes y condiciones para practicarle; expedientes de presas; detenciones de naves neutrales, y generalidades sobre el modo de hacer el curso, juzgados para conocimiento de asuntos de presas, etc.....	1726-1783 524-551
366	<i>21. —Montes y sus incidencias</i>	
	Nombramientos y comisiones del personal (celadores, visitadores, escribanos, delineantes); ordenanzas de montes. Hay legajos separados para los montes de Segura y Alcaraz (1770-83); Vizcaya (1723-83), e Indias (1776-83).	1730-1783 552-580
367	<i>22. —Consignaciones y presupuestos</i>	
	Consignaciones a los departamentos, y a los apostaderos de Indias; embarcos de caudales; correspondencia con Hacienda; presupuestos ordinarios y extraordinarios; cuentas, y disposiciones generales sobre épocas de presentación de presupuestos y forma de hacerlos.....	1737-1783 581-596
368	<i>23. —Asientos</i>	
	Antecedentes de los asientos, contratos y otras obligaciones para provisión de materiales y víveres, y disposiciones generales sobre aprovisionamientos. Hay legajos especiales sobre asientos hechos con el Banco Nacional de San Carlos y con la Compañía de La Habana, y sobre los negocios y cuentas de Don Juan de Isla.	1720-1789 597-659
369	<i>24. —Artilería, pólvora, municiones y armas</i>	
	Expedientes de compra de cañones, armas y municiones, así para los arsenales y buques de Europa, como para los de América; artillería de Escocia de la Compañía de Carrón (1769-83), etc.	1726-1783 660-675
370	<i>25. —Fábricas de la Cabada, Liérganes y Jimena</i>	
	Documentos relativos a fundición de artillería y municiones, sus pruebas, órdenes de embarco, y nombramiento e incidencias del personal que servía en ellas. Hay un legajo relativo a los montes de la Cabada (1753-83).....	1692-1783 676-692
371	<i>26. —Vagabundos y presidiarios</i>	

	AÑOS	LEGAJOS
Nombramientos e incidencias de capataces de presidios, y solicitudes y otros documentos de los presos; disposiciones generales para admisión de éstos al servicio de la Marina, y licencias después de cumplidas las condenas.	1725-1783	693-700
372 27. — <i>Moros y esclavos del Rey</i>		
Correspondencia sobre apresamiento de buques piratas; armamento de buques españoles en corso; rescate de cristianos; cautivos; desertores, etc.	1722-1783	701-709
373 28. — <i>Indiferente e inconexos</i>		
Documentación que no encaja en ninguno de los negociados anteriores. Hay legajos especiales sobre: Saludos a plazas y potencias extranjeras y a plazas de España y América (1720-84); salvas, galas, lutos y funerales de personas reales; alianza con Marruecos y tratados con otras potencias (1765-83); «Sanidad» (1733-83); gitanos; transporte a Italia de jesuitas expulsados de España, Indias y Filipinas (1767-72); canje, conducción y gastos de sostenimiento de prisioneros; apresamiento de un convoy inglés (1780); presas en la ría de Burdeos (1740); proceso sobre socorro a la galeota Vigilante (1766); estados de Artillería (1756-83); presas holandesas (1735); cuentas del Ferrol (1774); combate naval del cabo Sicié (1744); estado del ejército y su reforma (1705-20); expediciones a Sicilia y Ceuta, y expediciones y flotas a Indias (1705-25); expedientes de D. Francisco Puig, navío San Joaquín y Santa Ana, Bailío Arriaga, y jefe de escuadra D. Andrés Regio; diario del bloqueo de Gibraltar (1781-83); proyecto de obras en La Carraca (1736-39); fingido Príncipe de Módena (1748-1753); y montes y plantíos del departamento de Cartagena.....	1705-1783	710-749
374 29. — <i>Registros</i>		
Registros de patentes (El n.º 766 es una especie de índice de todos los demás.)	1717-1784	750-766
Registros de decretos y órdenes.....	1733-1771	767-778
Registro de avisos de Hacienda	1733-1742	779
Registro de avisos y órdenes del Almirantazgo ..	1737-1741	780
Registro de nombramientos de individuos del Ministerio.....	1746-1748	781
Registro de licencias y reliefs	1721-1737	782
Registros de consultas.....	1733-1771	783-784
Registro de individuos del Ministerio de Marina.....	1752	785
Registros de asientos de la Armada.	1739-1773	786-788
Registro de expedientes	1776-1778	789
Registros de memoriales.....	1733-1783	790-820
Registro del departamento de Cartagena.	1750-1768	821

	AÑOS	LEGAJOS
Registro del departamento del Ferrol.....	1750-1770	822
Siguen dos libros incorporados a esta Sección con posterioridad; el uno contiene la causa seguida al gobernador de Canarias D. Juan de Rivera (1634 adelante); y el otro despachos para reforma de milicias en Granada (1646).....	1634-1646	823-824

Para el manejo de esta documentación, se utiliza el inventario hecho para el envío de los documentos:

1. —«*Inventario de los papeles de la Secretaría de Estado y del Despacho de Marina* que... se remiten al Archivo General de Simancas en este años de 1826...». —Dos hojas + 44 fols., 30, 5 cm. (Inventario n.º 51).

2. —Para la serie 17 «*Expediciones de Indias*», inventario por Francisco Javier Álvarez. Mecanografiado.

La documentación posterior a 1783, fecha en que terminan las series de este Archivo, puede verse en el Archivo-Museo Don Álvaro de Bazán en El Viso del Marqués (Ciudad Real).

También hay documentación complementaria en el Museo Naval. Sus colecciones «Sans Barutell» y «Vargas Ponce» están en buena parte formadas con documentos copiados en Simancas.

LA HACIENDA DE LA CORONA DE CASTILLA: INSTITUCIONES Y DOCUMENTOS

Antes de comenzar la descripción de las colecciones documentales de Hacienda, que son varias y complejas, creo conveniente dar una idea de conjunto, todo lo esquemática posible, de las instituciones que las han originado y, al mismo tiempo, ofrecer un cuadro general de clasificación de estos fondos que, dentro de lo posible, —una sistematización exacta y segura no será factible hasta que estos documentos sean bien estudiados— pueda orientar en la tupida selva de la documentación de Hacienda a los investigadores de temas económicos, cada día más numerosos.

En la Edad Media, la Hacienda del Estado se confundía con la de la Corona, por lo cual el mayordomo y el despensero mayor del rey tenían un papel importante en la gestión, importancia que va decreciendo hasta desaparecer a medida que va aumentando la de los funcionarios especializados en estos menesteres, llamados «contadores».

En materia de Hacienda, como en tantas otras, fueron los Reyes Católicos quienes establecieron un orden y sistema eficientes, aunque no nuevos. En las Cortes de Madrigal (1476), fijaron con minuciosidad los derechos que debían percibir por sus despachos los contadores; y en las instrucciones a la Contaduría Mayor de Cuentas (Córdoba, octubre 1478) y a la Contaduría Mayor de Hacienda (148. ?), fijaron las normas para el despacho de los asuntos de finanzas, que, en lo fundamental, perduran hasta el siglo XVIII.

Parece que fue Carlos V quien fundó el Consejo de Hacienda (1523), pero las funciones de este organismo estuvieron tan ligadas con las de la Contaduría Mayor de Hacienda, que se suele dar como fecha de establecimiento del Consejo la de 20 noviembre 1593, en la cual Felipe II, en las llamadas ordenanzas del Pardo, procuró deslindar con claridad las funciones de estos dos organismos.

Además del Consejo y las Contadurías, tienen importancia en asuntos económicos las Corles —aunque más en teoría que en la práctica—, ya que ningún nuevo tributo podía imponerse sin su previa aprobación. Las Cortes tuvieron además intervención directa en la gestión de la Hacienda, pues desde 1515 (Cortes de Burgos) se concedió al Reino la administración de los «servicios ordinarios» y «extraordinarios» que se concedían, y, en 1548, se las encomendó el «encabezamiento general de alcabalas y tercias». Para estas gestiones se creó una comisión llamada Diputación del Reino (1548), formada por dos o tres procuradores. Posteriormente, al ser votado el servicio denominado, por su cuantía, de «millones», surge para su administración la llamada Comisión de millones (1608), formada por cuatro procuradores, que terminó por ser incorporada al Consejo de Hacienda, en el cual formó una nueva sala llamada de Millones (1658).

La época de los Austrias, especialmente el siglo XVII, es inclinada a la organización de *juntas* especiales para cada ramo o negocio de la administración; *Junta del Donativo*, de *Presidentes*, de *Vestir la Casa*, de *Media Anata*, de *Comercio*, etc.

En 1591 se crean los *Superintendentes* de provincia, para simplificar y unificar la complicada administración de las rentas reales.

Con el advenimiento de los Borbones (siglo XVIII), se transforman los organismos gestores de la Hacienda, como los demás de la administración estatal.

La *Secretaría del Despacho de Hacienda* suplanta en buena parte al Consejo, que subsiste, pero en un lugar secundario; la Contaduría Mayor de Hacienda desaparece, sustituida por la *Contaduría General de Valores* y la *Contaduría General de la Distribución* (1717), encargadas respectivamente de la percepción de los impuestos y del pago de las obligaciones del Estado: la Contaduría Mayor de Cuentas continúa, perdiendo el calificativo de «mayor», y tomando, ya avanzado el siglo, el nombre de *Tribunal de la Contaduría de Cuentas*.

El año 1706 se creó la *Junta de Incorporación*, cuya finalidad era incorporar a la Corona las rentas enajenadas sin título legítimo. Esta Junta desapareció en 1717, pasando los negocios pendientes al Consejo.

El año 1730, se creó la *Junta de Moneda*, a la cual se incorporó la de *Comercio*, originándose la *Junta de Comercio y Moneda*, en la que se refundieron después la de *Minas*, y la de *Dependencia de Extranjeros* (1747).

Instituciones específicas del siglo XVIII son: la *Superintendencia General de Hacienda*, encargada de velar por la equitativa distribución, cobranza e inversión de los tributos; y la *Dirección General de Rentas*, que tenía a su cargo la gestión de las «Rentas generales», y «provinciales».

Negociación que origina una gran masa de documentos es la del estudio para sustituir los numerosos impuestos entonces vigentes por una contribución única y directa, trabajos que se inician a mediados del siglo, dando origen a la

llamada «Estadística de Fernando VI» y al denominado «Catastro de Ensenada». Este interesante proyecto no llegó a realizarse, y los asuntos con él relacionados pasaron a depender del Consejo, en el que se formó una nueva sala llamada de *Única Contribución*.

Estas instituciones del siglo XVIII, subsistieron hasta el fin del primer tercio del siglo XIX, desapareciendo para dar paso a las que, más o menos transformadas, han llegado hasta la época actual.

Las varias reformas hacendísticas hechas durante el primer tercio del siglo XIX, experimentaron los vaivenes de la política, no recibiendo forma definitiva y estable hasta la gran reforma de D. Alejandro Mon (1845), que cae ya fuera del periodo que tratamos de estudiar.

Puede afirmarse que toda la documentación económica de la Corona de Castilla, desde en siglo XV hasta los primeros años del siglo XIX, con excepción de algunas series del Archivo Central de Ministerio de Hacienda y de los *Juros*, del Archivo Histórico Nacional, se conserva en el Archivo de Simancas, constituyendo algo más de la mitad de su volumen total. Documentos de esta clase figuran entre los primeros ingresados en el Archivo, y a ella pertenecen también los últimos envíos.

Esta enorme masa documental (unos 38.000 legajos), en función de las varias instituciones que los han producido, de las diversas remesas en que han ido llegando al Archivo, y de los avatares experimentados en éste durante sus cuatro largos siglos de existencia, han originado los grupos siguientes:

1.—Consejo y Juntas de Hacienda. (Secretarías del Consejo.)	s.XV-XVII		2.038 leg. 388 lib.
2.—Expedientes de Hacienda. (Escribanías del Consejo.)	s.XV-XVII		911 leg.
3.—Escribanía mayor de Rentas. (Contaduría mayor de Hacienda. Parte antigua.)		528	1.071 leg
		543	
4.—Contaduría del Sueldo (Contaduría mayor de Hacienda)	1475-1713	159	572 leg.
		413	
5.—Contadurías Generales (Contaduría mayor de Hacienda)	1518-1719	1.460	5.331 leg
	1505-1719	3.871	
6.—Contaduría mayor de Cuentas	s.XV-XVII	1.911	7.447 leg.
	s.XVI-XVII	1.240	
	s.XVI-XVII	4.296	
7.—Comisaría de Cruzada	1509-1751		591 leg.
8.—Secretaría y Superintendencia de Hacienda	1709-1817		2.369 leg.
9.—Dirección General del Tesoro (Contaduría de Valores y de Distribución)	S.XVII-XIX		4.705 leg.
10.—Dirección General de Rentas	s.XVIII 1ª mitad	2.641	7.583 leg.
	s.XVIII 2ª mitad	4.942	
11.—Tribunal Mayor de Cuentas (Contaduría Mayor de Cuentas)	s.XVII-XVIII		4.694 leg.
		Total	37.700 leg.

Aunque la documentación de Hacienda ha sido siempre compleja y farragosa, y aunque los 38.000 legajos que custodia Simancas de esta clase de documentos distan mucho de haber sido debidamente estudiados, se puede formar con ellos tres grandes grupos, ateniendo a la naturaleza de sus documentos, con tal de no conceder a este encasillamiento más valor que el de una ligera y elemental orientación acerca del carácter diferencial dominante en cada uno de estos grupos.

I. *Documentos procedentes de organismos directivos.*

En este grupo incluimos las secciones: *Consejo y Juntas de Hacienda, Expedientes de Hacienda, y Secretaría y Superintendencia de Hacienda.*

En él deben buscarse: correspondencia, consultas, informes, expedientes, memoriales, decretos, libranzas, cédulas y otros documentos relacionados con los asuntos económicos del Estado.

II. *Documentación de organismos contabilizadores.*

En este grupo incluimos las secciones: *Escribanía Mayor de Rentas, Contadurías Generales, Contaduría del Sueldo, y Dirección General del Tesoro.*

En estas secciones debe buscarse: Cuentas del producto de las diversas rentas de la Corona e incidencias de su administración; libranzas para los diversos gastos del Estado; cuenta de Tesorería, etc.

III. *Documentación de organismos inspectores.*

A este grupo corresponden las secciones: *Contaduría Mayor de Cuentas, 1ª, 2ª y 3ª épocas, y Tribunal Mayor de Cuentas.*

En él se hallarán cuentas detalladas, acompañadas de justificantes, sobre toda clase de asuntos.

Las secciones: *Dirección General de Rentas, y Comisaría de Cruzada,* tienen documentación de los grupos I y II.

XIV. CONSEJO Y JUNTAS DE HACIENDA

Forman esta Sección, los documentos causados en la Secretaría del Consejo de Hacienda durante los siglos XVI y XVII.

Esta Secretaria, que al principio fue única, se dividió en 1596 en dos: «Secretaria de la Real Hacienda del Distrito de Castilla» y «Secretaría de la Real Hacienda del Distrito de Tajo a la Andalucía», para las cuales dio una minuciosa instrucción Felipe III en Lerma el 16 de octubre de 1602¹. En la segunda mitad del siglo XVII, al incorporarse al Consejo los asuntos de millones (1658), se creó una tercera secretaria llamada «Secretaría de Millones».

En realidad, pues, esta sección debería llamarse «Secretaría de Hacienda», o «Secretarías del Consejo de Hacienda, siglos XVI y XVII», y así la denominó D. Tomás González en el Inventario autógrafo que comenzó a redactar y dejó inconcluso²; y los redactores del inventario que al presente se utiliza para el manejo de este fondo, le intitularon: «Inventario de los legajos de la Secretaria de Hacienda antigua»³. Fue D. Manuel García González quien empleó para estos documentos la denominación de «Consejo de Hacienda»⁴, que Díaz Sánchez en su Guía cambia en: «Antiguo Consejo, Secretaria y Juntas de Hacienda». Al realizarse el arreglo de esta documentación, se adoptó para las carátulas de los legajos el título: «Consejo y Juntas de Hacienda», que ha prevalecido al ser aceptado por D. Julián Paz al hacer el moderno enlajado, denominación que nosotros, por respeto a la tradición, hemos también adoptado.

El Consejo de Hacienda es una institución cambiante y de contornos borrosos, por lo que no resulta fácil señalar la fecha de su constitución. Para unos el Consejo se organiza en 1593; Cordero Torres⁵ y D. Ramón Carande afirman que se crea el año 1523, y Carande fija la fecha de creación hacia el 7 de marzo⁶, opinión que nosotros compartimos.

Carlos V al regresar a España en 1522, trató de poner orden en la Hacienda, desorganizada y empobrecida con ocasión de la revuelta comunera. Así lo testifica Martín de Salinas en carta de 8 de febrero de 1523 con estas palabras: «S. M. ... quiere ordenar Consejo en Hacienda o finanças, creo que al modo de Flandes»⁷.

En el Archivo se conservan, por duplicado, los despachos de creación de un organismo rector de la Hacienda, los cuales no llevan más que fecha de año y carecen de todo signo de validación, es decir, que parecen minutas preparadas para la firma. Pero consta que este proyecto se llevó a la práctica, porque se conservan documentos expedidos por dicho organismo, —el más antiguo visto por Carande, de 21 abril 1523—⁸ y, también, por que la correspondencia de Martín de Salinas alude a él varias veces.

Los documentos conservados en el Archivo son dos⁹. Por uno de ellos se nombra al Conde de Nasaot, a D. Juan Manuel y a Maestre Jaques Laurin, personas, cual conviene al cargo, «de mucha autoridad y fidelidad», para que, juntamente con Francisco de Vargas, a quien se nombra tesorero, Francisco de los Cobos, secretario, y Sancho de Paz, escribano, se reúnan «cada día en nuestro palacio» a platicar sobre todos los negocios que ocurrieren y despachen «las cartas, cédulas y provisiones que... fueren menester»; pidan cuentas al principio de cada año a todos los administradores de rentas; vean los arrendamientos y asientos y enmienden los errores y fraudes; cuiden de los caudales de Indias, de las penas de Cámara y de los bienes de los condenados por la revuelta comunera y libren todo lo que de ello procediere al tesorero; cuiden de que todos los encargados de la Hacienda presenten sus cuentas a la Contaduría Mayor de Cuentas, y que ésta les comunique los alcances que hubiere; que todas las libranzas y despachos se hagan por mano de Cobos y que de todo lo que se librare tome la razón Sancho de Paz. Los fines de la nueva institución son claros: dirección, y unificación en el despacho de Hacienda.

Juntamente con el documento analizado se conservan las instrucciones para el tesorero, Francisco de Vargas, que son modelo de claridad y método, obra, sin duda, de persona muy experimentada en los negocios y en el manejo de la pluma.

Muchas debieron ser las dificultades que se encontraron y muy contrarias las opiniones sobre el procedimiento a seguir en la reforma de la Hacienda, pues, según Salinas (carta de 4 de octubre 1523) en esta fecha ya se había cambiado

¹ Vide «Consejo y Juntas de Hacienda». Libros, 163, Fol. 245.

² «Secretaría de Hacienda. Borrador del nuevo inventario». Inventarios antiguos, leg. 19, n.º 1.

³ Inventarios antiguos, leg. 14, n.º 2.

⁴ «Nota del nombre... de los negociados...». R. A. B. M. 1ª época, I, 73.

⁵ *El consejo de Estado*. Madrid, 1944, pág. 71.

⁶ *Carlos V y sus banqueros*. Madrid, 1949. Vol. 11, pág. 574.

⁷ «Bol. de la Real Academia de la Historia». T. 43, pág. 86. Martín de Salinas fue agente del infante D. Fernando en España. Antonio Rodríguez Villa publicó su correspondencia bajo el título *El Emperador Carlos V y su corte (1522-1539)*, en el «Bol. de la Real Academia de la Historia», T. 42 al 46.

⁸ Cédula para que el tesorero Vargas pague 607 ducados al argentier. — Original. «Consejo y Juntas de Hacienda», leg. 2.

⁹ «Escribanía Mayor de Rentas», leg. 526: y «Estado», leg. 11, fol. 6.

el equipo directivo, pues dice; «S. M. había ordenado Consejo de Hacienda y eran en él el Conde de Nasaot y D. Juan Manuel y el licenciado Vargas y Micer Jaques Laurin; y agora creo que estos señores son cansados dello y han ordenado en su lugar al... arzobispo de Granada y al Obispo de Burgos y a Alonso Gutiérrez. ..y a Juan de Vozmediano. ..y a Micer Jaques Laurin, que no les quiso tener compañía porque se murió»¹.

Mas tampoco la gestión de los nuevos consejeros debió tener éxito, ya que Salinas en carta de 24 de marzo de 1524, dice: «D. Juan Manuel era ido... algo mal dispuesto. Agora S. M. le mandó venir... con pensamiento de le traer consigo, como de primero»; y en otra interesante carta de fecha 9 de abril, en la que describe los organismos de gobierno, dice por lo tocante a la Hacienda: «Consejo de Hacienda; están agora en él el señor marqués², D. Juan Manuel y por secretario Cobos... Ha habido muchas mudanzas en este gobierno de la Hacienda;... Alonso Gutiérrez es Recibidor General»³.

Como acabamos de ver, Martín de Salinas no duda en llamar «Consejo» a este organismo directivo de la Hacienda, y pronto lo hacen también los documentos oficiales, así, por ejemplo, un albalá de la Emperatriz de 25 de junio de 1532 disponiendo que los cien mil maravedís que tenía Francisco de los Cobos «por lo que nos sirve en el Consejo de Hacienda» se le paguen en la nómina del Consejo y Secretarios⁴.

Como se ve por la relación que acabamos de hacer, el Consejo de Hacienda nace en ambiente un poco brumoso y parece que así continúa, pues el Dr. Velasco en carta al Príncipe D. Felipe (Valladolid 24 junio 1554) dedica estas enigmáticas palabras al Consejo: «y en lo que toca al Consejo de la hacienda se invia un breve memorial de lo que por agora parece V. Alteza deve dexar proveydo; *como este consejo es extraordinario y de negocios extravagantes, no puede dársele horden cierta y ansí es breve y poco lo que cerca de el se apunta*⁵.

El sentido de las enigmáticas palabras citadas del Dr. Velasco y la explicación de la ambigüedad que acompaña siempre al Consejo de Hacienda, le encontramos al examinar las ordenanzas del Pardo (20 noviembre 1593), que algunos han tomado como fecha de constitución del Consejo, pues al tratar de especificar las competencias respectivas del Consejo y de la Contaduría Mayor de Hacienda, dicen en su artículo primero: «... que en el dicho Consejo de Hacienda, ... haya uno que presida, i dos del Consejo Real, i dos Contadores, de los quatro que mando aya en la Contaduría Mayor de Hacienda, los que nombrare para ello, i algunas otras personas, si me parecieren...»; y en el artículo trece dispone: «que el que presidiere en el Consejo de Hacienda presida también en las dos contadurías mayores i en el Tribunal de los Oidores de la dicha Contaduría Mayor de Hacienda...; i porque el que presidiere pueda asistir las mañanas a las dichas Contadurías Mayores, i los del Consejo Real al mismo Consejo, mando se hagan los Consejos de Hacienda a las tardes en *una de las piezas de la Contaduría de Hacienda i allí podrán servir los Relatores i Poneros de la misma Contaduría*, pues en quanto a esto ha de ser todo un Tribunal, i al gobierno i disposición del que presidiere en todo⁶.

De los textos citados se deduce que el Consejo de Hacienda era en verdad un organismo «extraordinario», pues ni tenía funcionarios propios (con dedicación plena diríamos hoy), ni local, ni subalternos a él adscritos, estando constituidos por funcionarios de otros organismos, que circunstancialmente se reunían para entender en los negocios de Hacienda.

Felipe III en las ordenanzas de 16 de octubre 1602⁷ dispuso: «Que el Consejo de Hacienda y la Contaduría mayor de ella sea todo un tribunal y que se llame Consejo de Hacienda y Contaduría Mayor de ella; pues son unos mismos negocios los que se tratan en ambos tribunales y de una misma instancia, y por la experiencia se ha visto que de estar divididos, diciendo que en un tribunal se trata de la Real Hacienda por mayor y, en otro por menor, han resultado muchos inconvenientes».

Que además del Presidente haya ocho consejeros, «los cuales se han de llamar Consejeros de Hacienda y no Contadores», que tengan cuatrocientos cincuenta mil maravedís de salario y que se les despachen títulos del cargo. Que no entiendan en pleitos y que el Presidente del Consejo lo sea también de la Contaduría Mayor de Cuentas y del Tribunal de Oidores.

En esta forma, constituyendo un complejo hacendístico con la Contaduría Mayor de Hacienda y aun con la Contaduría Mayor de Cuentas y el Tribunal de Oidores, continuó el Consejo de Hacienda durante todo el siglo XVII, sin otra modificación importante que la agregación de los negocios de la Comisión de Millones (30 mayo 1658), formando en él una nueva sala llamada de Millones.

¹ Ibidem, pág. 133.

² El Conde de Nassau, ahora Marqués consorte del Cenete.

³ Ibidem, pág. 194.

⁴ «Quitaciones de Corte», leg. 16. Francisco de los Cobos.

⁵ «Diversos de Castilla», leg. 3, lol. 36.

⁶ Nueva recopilación, ley 2, título 2, libro 9.

⁷ Nueva recopilación, ley 3, título 2, libro 9.

La mayor parte de los documentos que forman esta sección, ingresaron en el Archivo en 1718. Esta abundantísima remesa — 123 cajones— alcanza desde el año 1594 hasta el 1700.

En cuanto a la documentación anterior, sabemos que Diego de Ayala recibió una copiosa entrega de documentos en agosto de 1577¹, y aunque buena parte de estos documentos han pasado a *Expedientes de Hacienda* y a *Mercedes y privilegios*, un grupo de documentación que el Inventario de entrega llama «papeles menudos» —tal vez por estar enlajados a tamaño cuartilla— pasó a la sección que estudiamos. Estos documentos correspondían a la época de gestión de los secretarios Hernando de Somonte, Licenciado Montalván, Francisco de Eraso y Juan y Pedro de Escobedo.

El 8 de julio de 1606, recibe Antonio de Ayala 44 cajones de documentación análoga, que, en su mayor parte, ha debido pasar a «Expedientes de Hacienda». Correspondía a la época de gestión de los secretarios Juan y Pedro de Escobedo y Juan López de Velasco, alcanzando hasta el año 1596, que es el de la jubilación de López de Velasco².

Hay noticia de que el secretario Pedro de Lezama (1621-1626) expide al Archivo una remesa de expedientes de averiguaciones y pesquisas³, pero ignoramos si con esta documentación llegó, como en otras ocasiones, el resto de la tramitada por el Consejo de ese tiempo.

Desconocemos la organización que tenía la parte antigua de este fondo con anterioridad a la ocupación francesa, por no conocerse inventario antiguo de ella; la remesa de 1718, que, como hemos dicho, comprende documentación de 1594 a 1700, ingresó en el Archivo con cierto sistema y se recibió con mucho cuidado, y de ello es buena prueba la extensa y detallada relación de documentos que faltan y sobran respecto a los inventariados.

Los documentos formaban tres grupos, correspondientes a cada una de las tres Secretarías; Millones; Castilla hasta el Tajo; y sur del Tajo y Andalucía, En cada uno de estos grupos se distinguía, si bien no muy claramente, varios subgrupos, v. gr.: consultas, decretos, «hechas», libros de cargo y data, asientos, ventas, media annata, cartas, «oficio», «partes», «extraordinario», etc. En el inventario no están numerados los asientos y es de suponer que tampoco lo estuvieran los legajos. Sabemos que los pertenecientes a la Secretaría de Castilla llevaban una C y los de la Secretaría del sur del Tajo y Andalucía llevaban una A, y de ello quedan vestigios todavía.

Esta documentación padeció mucho con motivo de la ocupación francesa. «Sus papeles sufrieron un trastorno y dislocación generales», dice D. Manuel García González, que añade: «El canónigo González los mando levantar del suelo de las salas, formar legajos por el año dominante y numerarlos. Esta disposición, ejecutada apresuradamente, es causa de que dichos papeles estén muy desordenados»⁴.

D. Tomás González comenzó a redactar un inventario, pero no llegó más que hasta el legajo 745. Ignoramos si se enlajó entonces toda la documentación; pero si sabemos que no dio número a todos los legajos, ya que en 1852 consta que no había más que 1.300 legajos numerados⁵. Creemos que la terminación de este trabajo y la redacción del inventario usual debieron acabarse hacia 1867. Díaz Sánchez en su «Guía» (1885), alude al arreglo de esta documentación como a cosa ya antigua.

Forman esta sección 2.038⁶ legajos y 388 libros ordenados cronológicamente siguiendo el sistema iniciado por D. Tomás González. De la antigua clasificación por Secretarías y clases de documentos no queda apenas rastro. Cuando la documentación correspondiente a un año es abundante y origina varios legajos, se ha procurado formar legajos aparte con los documentos que abundan, como cartas, consultas, memoriales, etc., aunque parece que no se ha hecho con mucho método y rigor. La documentación comienza en 1407 y termina en 1700⁷. La anterior a los Reyes Católicos se encuentra en los dos primeros legajos. Al reinado de éstos corresponden los legajos 2 y 3; para el de Carlos V hay 32 legajos (números 5-36); a la época de Felipe II corresponden 348 legajos (números 37 a 384); el resto de la documentación fechada — 1.616 legajos— contiene documentación del siglo XVII. Del cotejo de esta cifra con la de 384 legajos que corresponden a los siglos XV y XVI, se deduce que la masa documental de esta sección corresponde al siglo XVII⁸.

CLASIFICACIÓN

¹ P. R. Libros de Copias, 5, 87 vº

² Vide el Inventario de esta remesa: «Consejos: Supremo de Hacienda y Real de España e Indias», libro n.º 201.

³ Inventarios antiguos, leg.19, n.º 9. fol 1

⁴ «Nota del nombre... de los Negociados...». R. A. B. M. 1ª época. T. I, página 73.

⁵ *Ibidem*, T. I, pág. 73.

⁶ El número de legajos ha sido aumentado por la agregación de la serie 5, formada por 307 legajos.

⁷ El leg. 1.999 está formado por documentos de los primeros años del siglo XVIII.

⁸ Tienen también documentación del siglo XVI los legajos 1.706 a 1.715.

		AÑOS	LEGAJOS
375	<i>1 — Secretarías de Hacienda</i>		
	Cartas, consultas, cédulas, decretos, libranzas, informaciones, relaciones de rentas y de gastos, poderes, asientos, memoriales, expedientes, testimonios y otros documentos relativos a finanzas.....	1407-1700	1-1705
	Desde 1562 comienzan los legajos homogéneos de correspondencia. A partir de 1587 hay un legajo de consultas para cada año, que pasan a ser dos y aun tres desde 1604 en adelante. La documentación de 1685 forma diecisiete legajos.		
376	<i>2. —Suplemento</i>		
	Documentación análoga a la de la serie anterior, también ordenada por años, pero con tendencia a estar agrupada por conceptos. He aquí los principales de estos conceptos: donativo y donativo general; Junta de Minas; media annata; Consejo de la sal; salinas; Junta de vestir la casa; Junta del donativo; donativo de corregidores; donativo general eclesiástico; alcabalas, salinas y otras rentas; tanteos y relaciones del secretario Tomás de Aguilar (1636-43); sal para Dinamarca (1638-43); Comisión de Guerra; Comisión de Estado; comisiones de Flandes y Portugal ; Junta de presidios; Junta de media annata; Juntas generales; provisión de plazas de contadores (1649-79); valimientos de caudales; avisos de don Juan del Solar; papel sellado; libranzas a D ^a . Beatriz Silveira; expedientes de lanzas; Juntas de Hacienda y Guerra; Contadores de Flandes; Junta de población de Granada; expedientes de Hacienda; Casa de los Bondones; Casas de moneda; caudales de flotas y galeones; reservas de juro; veedor general de Flandes; casas de negocios; encabezamientos de Millones; Junta de Flandes; minas de Guadalcanal; concurso de D. Juan Bautista Tirado, y minas de Almadén	1503-1717 ¹	1706-1999
377	<i>3. —Memoriales sin fecha</i>		
	Ordenados alfabéticamente por apellidos de interesados	s. XVI-XVII	2000-2019
378	<i>4. — Varios. —Sin fecha y con ella.</i>		
	Memoriales y expedientes; minutas de cédulas y decretos; minutas de consultas y correspondencia; documentación varia, buena parte de ella de Cámara; documentos antiguos muy heterogéneos; antecedentes sobre donativo general.	s. XVI-XVII	2020-2038

¹ Solamente el último legajo tiene documentación posterior a 1700. En realidad los documentos son de 1701 a 1708, aunque hay alguno de los años siguientes hasta 1717.

	AÑOS	LEGAJOS
<p>379 5. —<i>Cédulas y provisiones</i>¹ Cédulas a tesoreros de rentas reales, asientos, comisiones, obligaciones, cédulas de cargo y data, provisiones sobre el servicio de millones, despachos de la comisión de millones, consejo de la sal.....</p>	1552-1700	1-310
<p>380 6. —<i>Libros registros</i></p> <p>Están inventariados, como los legajos, por orden de fechas. He aquí sus clases enumeradas siguiendo el orden de su aparición en el inventario: Rentas del Condestable de Navarra (1400 adelante; lib. 1); fianzas de rentas (lib. 2); manual de rentas (lib. 3); Rentas de la Corona (lib. 4); hacimientos de rentas (3 lib.); derechos de la Escribanía Mayor de Rentas (lib. 6); provisiones extraordinarias de Cruzada (5 lib.); dispensaciones de Cruzada (5 lib.); subsidio (3 lib.); dispensaciones de la bula de San Pedro (lib. 18); subsidio (2 lib.); penas de Cámara (2 lib.); cédulas de Hacienda (39 lib.); saca de plata de la Casa de la Moneda de Sevilla (lib. 27); asuntos de «oficio» (28 lib.); peticiones y compras de oficios (lib. 36); asuntos de «partes» (67 lib.); ventas de juros y vasallos (lib. 42); Cruzada (lib. 45); cédulas de información (Junta de presidentes), (lib. 46); penas de Cámara del Adelantamiento de León (lib. 51); Junta de presidentes (lib. 53); matrícula de libranzas (6 lib.); matrícula de memoriales (lib. 70); billetes (lib. 76); ventas y desempeños (24 lib.); Aduana de Sevilla (3 lib.); «oficio y parte» (3 lib.); matrícula de despachos (4 lib.); venta de la sal (lib. 139); hojuela del aceite (lib. 143); consultas (lib. 148); comisión de Millones (52 lib.); media annata (6 lib.); matrícula de negocios (31 lib.); Junta del donativo (3 lib.); resello de moneda (4 lib.); Junta de vestir la casa (5 lib.); consultas de media annata (4 lib.); cédulas de media annata (9 lib.); cartas (13 lib.); repartimiento de negocios (5 lib.); jornada de Aragón (lib. 181); matrícula de media annata (4 lib.); cartas y oficios (lib. 231); cartas y avisos (lib. 247); órdenes (3 lib.); tres unos por ciento (lib. 253); órdenes de media annata (lib. 254); cédulas de «partes» (2 lib.), y avisos de media annata (lib. 331).....</p>	1400-1701	1-349
<p>381 7. —<i>Registros de títulos despachados por Hacienda</i>¹</p>		

¹ Los legajos que forman esta serie, estaban en la sala de «Obras y Bosques», apilados, sin inventariar y sin otro indicio de ordenación que un número de rden puesto al azar, en una hoja suelta de papel.

Como parecía que la documentación conservaba algún sistema, se procedió a redactar un inventario provisional, el cual ha permitido constatar que conserva en parte la organización de la oficina de origen.

Ha sido agregada a la sección de Consejo y Juntas de Hacienda por haberse comprobado que procede de la remesa hecha por las Secretarías del Consejo de Hacienda el año 1718. (Inventarios antiguos, leg.14, núm. 1, fols. 26 y 63).

	AÑOS	LEGAJOS
De toda la Corona de Castilla	1562-1596	350-361
De la parte de Castilla.....	1593-1678	362-372
De la parte de Andalucía.....	1596-1688	373-388

Para el manejo de esta documentación disponemos:

1. —Catálogo núm. 7:

«Archivo General de Simancas. Catálogos redactados por el personal facultativo de este Archivo bajo la dirección de D. Mariano Alcocer Martínez... —*Consejo y Juntas de Hacienda*. Catálogo VIII». —Valladolid, Imprenta de la Casa Social Católica, 1926. — 118 págs. + 1 hoja, 20 cms.

Este catálogo no es más que una impresión del «Inventario de los legajos de la Secretaría de Hacienda Antigua». — 85 hojas fol. —(Inventarios antiguos, leg. 14, núm. 2). Este inventario no lleva fecha pero consta que se redactó a mediados del siglo XIX².

Inventario «*Consejo y Juntas de Hacienda*», años 1369-1574. Vol. 1, leg. 1-55. por Margarita Cuartas. — Madrid: Dirección General de Bellas Artes y Archivos, 1987. 142 págs.

Inventario «*Consejo y Juntas de Hacienda*», años 1575-1607. leg. 56-481, por Margarita Cuartas y M^a. Teresa Triguero. Mecanografiado.

2. — «Inventario de los libros encuadernados de Hacienda». — 37 hojas, 15 cms. (Inventario núm. 68).

3. — Para la serie 5: «Cédulas y Provisiones», se ha redactado un Inventario topográfico sumario. (Inv. n.º 74).

Con los documentos de esta Sección están muy relacionados los de algunas series de «Expedientes de Hacienda», y la parte relativa a ventas de «Mercedes, privilegios, ventas y confirmaciones».

También están relacionados con esta Sección los «Libros de Contaduría y Hacienda» de la serie «Libros de cédulas» de la «Cámara de Castilla».

¹ Estos libros estaban sin numerar ni inventariar. Un borrador de mano de D. Tomás González (Inventarios antiguos, leg. 20. núm. 12) y el examen del inventario de entrega de la documentación de las Secretarías de Hacienda ya citado, han permitido incorporarles con seguridad a esta Sección. Se trata de oficios que, en su mayor parte, despachaba la Cámara, pero como se concedían mediante pago de una cantidad de dinero, su expedición tenía una repercusión económica que justifica la intervención de la Hacienda en el asunto.

² Nota a la 2.ª edición: Se está haciendo un nuevo inventario de esta sección, en el que se describen los fondos, previamente sistematizados dentro de cada legajo, con más amplitud que en el existente. Puede utilizarse ya para los 384 primeros legajos.

XV. EXPEDIENTES DE HACIENDA

Fue D. Tomás González quien organizó y dio nombre a esta sección hacia el año 1820.

En la documentación de Hacienda de los siglos XV-XVII conservada en Simancas, se perfilan dos clases o categorías de documentos bien definidas: una, las cuentas y sus justificantes, que siempre se llamó documentación de Contadurías; y otra, la procedente del Consejo, de la Contaduría Mayor de Hacienda y del Tribunal de Oidores: (correspondencia, consultas, despachos, memoriales, pleitos y expedientes) que recibía la imprecisa denominación de Papeles de Hacienda.

Esta documentación llamada Papeles de Hacienda formaba seis grupos con sus correspondientes inventarios: uno constituido por la gran remesa de documentos de las Secretarías del Consejo hecha en 1718, que era el más importante, el más sistemático y el mejor caracterizado¹; tres, con sus respectivos inventarios firmados por D. Antonio de Hoyos y Diego de Cepeda en julio de 1630 (uno de «libros y papeles del Cons^o de Hazienda»², y dos «aueriguaciones de Alcaualas y tercias y otras rentas»³); y, en fin, dos de «pleytos causados en la Contaduría mayor de Cuentas», según rezan sus correspondientes inventarios, firmados también por Hoyos y Cepeda en 1630⁴.

El grupo primero, constituido por la gran remesa de 1718, formaba una serie bien caracterizada, como ya hemos dicho; pero la documentación de los tres grupos denominados «libros y papeles del Cons^o de Hazienda», y «aueriguaciones de alcaualas y tercias», carentes sus inventarios de datos cronológicos y con largas relaciones de nombre de poblaciones y comarcas sin orden alguno, constituían un conjunto caótico, y este confusiónismo resultaba agravado por el desorden introducido en esta documentación con motivo de la ocupación francesa del Archivo.

El mismo Tomás González nos relata, en una nota autógrafa puesta en la guarda de uno de los inventarios de este grupo, el estado en que halló esta documentación y lo que con ella hizo: «En el mes de julio del año 1820 —dice—junté los papeles de este Inventario con otros de su misma clase que había en otros dos Inventarios, los cuales todos tres estaban mal clasificados y sin sistema alguno, por lo qual y por el grande trastorno que sufrieron estos papeles en la guerra con Bonaparte, determiné formar un Inventario nuevo, clasificado por orden alfabético, separando muchos documentos que no eran de la negociación de Hacienda»⁵.

Nosotros podemos añadir algunas noticias más acerca de la obra realizada por González para la organización de Expedientes de Hacienda. En los tres inventarios aludidos por D. Tomás, había lo que en ellos se denomina «papeles menudos» (probablemente porque, a diferencia de los expedientes de averiguaciones, que están siempre en tamaño folio, su documentación estaba en tamaño cuartilla), que procedían de las Secretarías del Consejo de Hacienda, y estos documentos los reunió con los de la remesa de 1718, formando la sección «Secretaría de Hacienda», que ahora llamamos «Consejo y Juntas de Hacienda». Ordenó por los nombres de las poblaciones los expedientes de averiguaciones que estaban repartidos sin orden ninguno en cuatro inventarios; incorporó a la nueva sección los procesos y expedientes de los oficios de Pedro Alonso Riero y Martín de Pradedá, copiando a la letra los asientos que figuran en los inventarios de Hoyos; incorporó también, aunque no consta documentalente, alguna documentación suelta del siglo XVII avanzado, que no podía figurar en unos inventarios hechos en 1630; y, en fin, llevó a la serie, «Mercedes y Privilegios» (Escribanía Mayor de Rentas) alguna documentación, como, por ejemplo, las ventas originales que forman los legajos 363-366, documentación que no pudo refundir con la demás de esta serie por carecer los documentos incorporados del taladro que tienen los demás, el cual se utiliza para unificar, pasando por él una cuerda, los documentos que constituyen un folio.

Tomás González no reunió todos los expedientes de averiguaciones en una serie única alfabetizada, sino que los repartió en cuatro: 1^a. Averiguaciones del valor de las rentas reales en 1477, 78 y 79, para preparar las Declaratorias de las Cortes de Toledo de 1480 (folios 3 y 4 del inventario); 2^a. Averiguaciones de rentas y vecindarios para el estudio y gestión de los encabezamientos generales de alcabalas y tercias (folios 4 a 16); 3^a. Averiguaciones de valores de rentas jurisdiccionales, vecindades y términos, para asesoramiento en las ventas de jurisdicciones, concesiones de villazgos, etc., (folios 21-103); y 4^a. Averiguaciones incompletas e inconexas (folios 104-107).

Los documentos que forman esta sección, proceden: de las remesas hechas por la secretaria del Consejo en 1577 y 1603, citadas al ocuparnos de la sección anterior; de la que parece haber hecho el secretario Lezama (1621-26), cuyo inventario desconocemos; y de las hechas por los escribanos de la Contaduría Mayor, Martín de Pradedá y Pedro Alonso Riero, probablemente, en 1606, pues, aunque desconocemos el año de ingreso en el Archivo de los pleitos del oficio de

¹ Inventarios antiguos, leg. 14, n.º 1.

² Inventarios antiguos, leg. 19, n.º 7.

³ Inventarios antiguos, leg. 19, n.º 8 y 9.

⁴ Inventarios antiguos, leg. 19, n.º 10 y 11.

⁵ Inventarios antiguos, leg. 19, n.º 8.

Pradeda, sabemos que los de Riero llegan el mencionado año, con motivo de «la mudança de Corte de... Valladolid a... Madrid», como se dice en un inventario¹. En todo caso, tuvieron que ingresar antes de 1630, fecha en que los inventaría D. Antonio de Hoyos.

La inmensa mayoría de la documentación de Expedientes de Hacienda pertenece al siglo XVI, aunque hay alguna documentación del XV y del XVII, sobre todo de sus comienzos.

Esta documentación, hasta el presente poco utilizada, es de gran interés para conocer la población y el estado económico de Castilla en el siglo XVI, encontrándose con frecuencia en ella relaciones nominales de vecinos, con indicaciones acerca de su condición social y económica.

Esta documentación se custodia en el sitio que ocupó siempre en el Archivo, que es el desván del «Patronazgo nuevo», llamado «deshván de las barras de hierro» por los tirantes de este metal que tiene para dar solidez a la bóveda que le cubre, y se conserva en el estado que la dejó D. Tomás González, sin haber experimentado otra modificación que la de dotar a los legajos de unas fuertes carátulas de cartón con rótulos y números impresos, mejora realizada recientemente, que la dan un grato aspecto de limpieza y decoro.

Integran la sección 911 legajos de tamaño folio y bastante grandes.

CLASIFICACIÓN

	AÑOS	LEGAJOS
382 <i>1.—Hacimiento y valor de rentas y averiguación de vecindarios</i>		
Varios sobre rentas, situados y mercedes de tiempo de Juan II y Enrique IV	s. XV	1-2
Averiguaciones de valor de rentas reales de los años 1477 a 1479 para las declaratorias de Toledo de 1480. (Orden alfabético).	s. XV	3-17
Hacimiento de rentas.....	1500-1594	18-25
(El legajo 15 está formado por pesquisas sobre situaciones de juros, años 1477-79). Poderes y diligencias para encabezamientos	s. XVI	26-30
Averiguaciones de rentas y vecindades para encabezamientos de alcabalas y tercias. (Orden alfabético).....	s. XVI	31-208
383 <i>2. —Averiguaciones de rentas, derechos jurisdiccionales y vecindarios</i>		
Estas averiguaciones se hacen para proceder a desmembraciones eclesiásticas, concesiones de villazgos y jurisdicciones exentas, venta y perpetuación de tierras baldías y oficios. (Orden alfabético)	XVI-XVII	209-443
384 <i>3.—Salinas</i>		
Obras; incorporación a la Corona e indemnizaciones a los propietarios; libranzas y mercedes sobre esta renta; persecución de contrabando; visitas y cuentas. (La mayor parte de la documentación, ordenada por los nombres de las poblaciones donde radican las salinas)	s. XVI	444-469

¹ Archivo Histórico Nacional — Consejos suprimidos. Leg. 41.149. «Inventario de los pleitos que se llevaron al Archiuo de la villa de Simancás del officio. de Pedro Alonso Riero... en vte y ocho días del mes de julio del año de mill seiscientos y seis. Por la mudanza de Corte de la ciudad de Valladolid a la villa de Madrid».

	AÑOS	LEGAJOS
385 4. — <i>Varios</i>		
Ejecuciones fiscales por fraudes y mala administración de la Hacienda y rentas reales (470-516); abonos y fianzas originales de administradores y arrendadores de rentas reales (517-532); cuentas de la renta de naipes (533-534); registros de la moneda venida de Indias, años 1555- 1573 (535-536); visitas y residencias en las minas de Almadén (537-539); abonos y cuentas del derecho de saca de lanas (540-542); represalias y descamino de mercaderías (543-546); ejecuciones fiscales y materias inconexas (547-645) ¹	XVI-XVII	470-645
386 5. — <i>Pleitos, procesos y expedientes</i>		
Proceden de las escribanías de cámara de las Contadurías Mayores de Hacienda y Cuentas, oficios de Pedro Alonso Riero (1594-??) y Martín de Pradedá (1550- 1613). Los de Riero forman los legajos 646 a 703; los de Pradedá los n.º 704 a 887.....	XVI-XVII	646-887
387 6. — <i>Diversos</i>		
Expedientes relativos a Cruzada y Subsidio (888-890); diversos de Hacienda y algunas pesquisas y relaciones de valores de rentas desde Enrique IV a Carlos V (891-892); expedientes y hacimientos de rentas de tiempo de Carlos V y Felipe II; y provisiones para la real armada, años 1592-93 (893); expedientes ejecutivos contra deudores de la real hacienda (894-897); cuenta de lo procedido de los privilegios depositados en el Monasterio de San Benito de Valladolid; cuentas del tesorero mosén Luis Peijón pagador del ejército de Nápoles, años 1501-1503; cuentas de Francisco de España receptor general de penas de cámara, años 1551-54; cuentas de la casa del conde de Miranda, años 1513-16 y 1581-83 (898); aprobaciones de arrendamientos de rentas, y libranzas sobre penas de cámara de tiempo del tesorero Vargas, 1507-1524, (899); averiguaciones incompletas y heterogéneas, (Orden alfabético), (900-911)	XVI-XVII	888-911

Para el manejo de este fondo, disponemos:

1. — Del Inventarlo topográfico general:

«*Inventario de Expedientes de Hacienda que se hallan en el Archivo General de Simancas*. Formado de nuevo por el Dr. D. Tomás González, canónigo de la Santa Iglesia Catedral de Plasencia... y Comisionado regio para el

¹ Este último grupo parece estar poco estudiado, pues el redactor del Inventario ha puesto esta indicación: «Deben verse».

reconocimiento de los papeles de dicho Archivo. Año 1821». — 177 folios, 45 cms. (Inv. n.º 4, que se completa con un Índice mecanografiado encuadernado aparte)¹.

2. — Para la serie 5, «Pleitos, procesos y expedientes», hay un índice en fichas, hecho en 1933, a base de los datos del inventario.

La documentación de Expedientes de Hacienda, especialmente la de la serie 2, está muy relacionada con la de Mercedes, Privilegios. Ventas y Confirmaciones.

¹ Nota a la 2ª. edición: Se trabaja actualmente en la catalogación de esta sección, estando ya bastante avanzada la parte correspondiente a los legajos de la primera serie.

XVI. ESCRIBANIA MAYOR DE RENTAS

El nombre de Escribanía Mayor de Rentas, dado tradicionalmente a esta sección, es a todas luces impropio, ya que los documentos procedentes de la Escribanía no constituyen más que una parte de las que la forman, y no la mayor, ni la de más interés. Pero como a este grupo documental se le viene dando esta denominación desde 1630, cuando menos, y no es posible unir los documentos que la forman a sus respectivas procedencias sin un previo y detenido estudio, por ahora imposible, aun reconociendo su impropiedad, nos vemos forzados a continuar empleando esta denominación.

Es probable, que la circunstancia de haber ingresado una importante remesa de documentos de la Escribanía Mayor el año 1575 —«dos carretas», dice Diego de Ayala a Juan Vázquez en carta de 22 de junio¹. volumen notable para un archivo incipiente, que no ocupaba más que una torre de la fortaleza, por lo que se habían comenzado ya las obras de la primera gran ampliación— y el haber ocupado estos documentos una de las nuevas salas, pues Ayala los dejó «en las caxas en que venían hasta que aya espacio de aposento donde metellos»², motivara que al nuevo «aposento» se le llamase sala de la Escribanía Mayor de Rentas, y que este nombre haya servido para designar todos los documentos instalados posteriormente en la misma, vicioso hábito que ha continuado hasta el presente.

La Escribanía Mayor de Rentas era una de las dependencias de la Contaduría Mayor de Hacienda. Venía a ser una especie de notariado, que entendía en el arrendamiento de las rentas reales y expedición de documentos relacionados con su administración. La expedición de estos documentos debía producir pingües ingresos al titular del cargo, ya que, como dice Fernández de Oviedo, comentando que tuviese este oficio el Conde de Benavente. «pués que un señor tan heredado en España le quiso, por aquí veréis... si el officio es onroso e de prouecho»³. En las Cortes de 1534 se tomó el acuerdo de no hacer merced de este oficio en el futuro, incorporándole a la corona cuando vacase. El oficio no desapareció con la incorporación, pero los futuros titulares tuvieron un salario competente en vez de cobrar por arancel.

En los documentos conservados en esta sección podemos distinguir tres núcleos bien diferenciados:

1.º—El primero y más importante, ya que constituye la mayor parte de la sección, está formado por la documentación antigua de la Contaduría Mayor de Hacienda. Este primer núcleo, pues, viene a ser como una «primera época» de la sección Contadurías Generales. Los documentos conservados en el grupo que estudiamos comprenden los reinados de Juan II, Enrique IV, Reyes Católicos, Carlos V y algo de Felipe II. (S. XV-XVI.)

Como prueba de lo afirmado, hacemos notar estos dos hechos:

a). — Que las series documentales tic Contadurías Generales no suelen comenzar antes de 1556.

b). — Que los «oficios» o secciones que tenía la Contaduría Mayor de Hacienda en tiempo de los Reyes Católicos eran: «Sueldo». «Tierras y acostamientos», «Mercedes», «Quitaciones», «Rentas», «Relaciones», «Escribanía Mayor de Rentas», y «Confirmaciones de privilegios»; y repárese en que todos estos nombres (con excepción de «sueldo», que ha formado siempre en el Archivo sección independiente) figuran en el Inventario y en las series de la sección que nos ocupa.

2. — El denominado «Exenciones de aposento», formado por 26 legajos de privilegios de exención de la regalía de aposento de corte, que pesaba sobre las casas de Madrid.

La administración del producto de esta regalía corría a cargo de una Junta llamada de Aposento, que fue suprimida en 1746.

3º — El grupo llamado «Salvado de incorporación», constituido por 7 legajos de provisiones reales declarando válidos y, por consiguiente, salvos de ser incorporados a la Corona, los privilegios y mercedes que en ellos se declaran.

Estos documentos proceden de la Junta de Incorporación, creada por Felipe V el 21 de noviembre de 1706, para realizar una revisión general de privilegios, con objeto de incorporar a la Real Hacienda todos aquellos que se juzgaren abusivos o injustificados. Esta documentación corresponde al primer tercio del siglo XVIII.

¹ Secretaría del Archivo, leg. 7. Fol. 11

² *Ibidem*.

³ Gonzalo Fernández de Oviedo. *Libro de la Cámara Real del Príncipe D. Juan. Madrid*, 1870, pág. 150.

En todas las Guías anteriores figura en esta sección un grupo de documentos relativos a Casa Real, integrado por 86 legajos. Esta documentación ha pasado a formar la serie 2.^o de la sección *Casa Real-Obras y Bosques*.

La mayor parte de los documentos que forman esta sección, ingresan en numerosas pequeñas remesas durante el siglo XVI. Entre ellas figura el famoso Archivo de la Mota, de Medina del Campo¹ y los documentos llamados de la «Cuba», por haberse encontrado en Valladolid en un tonel grande (llamado «cuba» en la región), hallazgo al que asocia Riol —equivocadamente— la creación del Archivo de Simancas². De algunas de estas remesas se conservan los inventarios de entrega, y, de varias de ellas, los índices que para su manejo redactara Diego de Ayala, pues parece haber sido esta sección, después de la de Patronato, la que más atención le mereciera, especialmente la parte relativa a Mercedes y Privilegios.

Antonio de Hoyos redactó un minucioso e interesante inventario de toda la sección, fechado, como todos los suyos, en 1630. el cual da clara idea de los documentos que entonces la formaban, y que ha sido el instrumento para su manejo hasta principios del siglo XIX³. Si se exceptúan las series «Exenciones de aposento», «Salvado de incorporación» y los documentos del siglo XVII incorporados después a las series «Mercedes y Privilegios» y «Quitaciones de Corte», el resto de la documentación está ya descrita en este inventario. De su examen se deduce: que la documentación formaba muchos pequeños grupos —unos 42— probablemente huella de las diversas remesas en que fue llegando al Archivo; que todos estos grupos formaban 1.271 legajos: que éstos parece que no estaban numerados, ni aun dentro de cada serie, identificándose por la situación que ocupaban en las estanterías (circunstancia que se consigna con gran minuciosidad), y por las indicaciones de contenido que debían llevar las carátulas. Para varias de las series se hace constar que sus documentos «están inventariados por menor», alusión a los índices redactados por Diego de Ayala, a que hemos aludido.

En 1658 hace D. Pedro García de los Ríos un cuidado inventario de la primera parte de «Exenciones de aposento», probablemente con ocasión de su ingreso en el Archivo.

Como la mayor parte de las colecciones del Archivo, sufrió la que nos ocupa el paso de la horda francesa, representada por la soldadesca alojada en el castillo, y acaso en mayor grado, por la gestión de Mr. Guiter, comisionado por Napoleón para transportar a Francia los documentos de Simancas. D. Manuel García González, en sus tantas veces citada *Nota... de los negociados...*⁴, dice acerca de esta sección: «Sus legajos sufrieron gran desorden; el canónigo González mandó hacer nuevos legajos de los deshechos... poniendo sus pliegos por años; hizo un borrador de inventario poniendo sólo el número del legajo que le correspondía en el inventario, y el año dominante en él; se notan muchos papeles fuera de sus años». Y D. Tomás González dice, refiriéndose a la documentación de Mercedes y Privilegios: «En la última guerra de Bonaparte se soltaron todos los [documentos] de esta clase. He reunido con sumo cuidado... todos los que ha sido posible, pero algunos, o porque perecieron algunas hojas o porque estaban faltos de antiguo, no se han podido completar»⁵.

Se conserva el borrador de inventario citado por García González⁶, que es en parte autógrafo, pero solamente afecta a la primera serie y no a toda, y ha sido aprovechado para la redacción del inventario usual. En la ordenación de estos documentos siguió D. Tomás González un criterio análogo al empleado en Consejo y Juntas de Hacienda: reunir varios de los grupos del inventario de Hoyos, darles una ordenación cronológica común y una numeración correlativa. Los grupos unificados fueron: Escribanía Mayor; Contadurías de Rentas y de Relaciones; Servicio ordinario y extraordinario y algún otro. A este conjunto le da González en su inventario el subtítulo de «Contaduría de la Razón», que, si no exacto, es bastante más acomodado a la realidad que el de Escribanía Mayor que ha prevalecido y que figura en las modernas carátulas. Este inventario y esta reorganización, repetimos, sólo afecta a la primera serie.

Otra serie por donde pasó la mano unificadora de D. Tomás González fue la de Mercedes, a la cual dió el complejo nombre de «Mercedes, Privilegios, Ventas y Confirmaciones», aludiendo a los varios grupos documentales en ella reunidos, si bien el no haber redactado un inventario de toda ella desdibuja un tanto su labor unificadora. Su obra consistió: en dar numeración única a los varios grupos de documentos que incluyó en esta serie —unos 14 del inventario de Hoyos— a los cuales incorporó documentos de otras secciones, como las ventas originales que forman los legajos actuales 363-366, que proceden de *Expedientes de Hacienda*, y el grupo, «Salvado de incorporación», de reciente ingreso; en redactar inventarios sumarios de los grupos que carecían de ellos por estar alfabetizados sus documentos; y en

¹ A Diego de Ayala se le pide en 1568 un privilegio de la villa de Moya, y Ayala hace constar que el documento pedido «se halló en un libro de mercedes de juro del Rey don Juan en el *caxon de la Mota*, cuaderno XIII, fol. 55. Este privilegio se encuentra ahora en «Mercedes y Privilegios», leg. 2, rol. 89. (Secretaría, Buscas 2, 145).

² Santiago Agustín Riol. Informe sobre Archivos. Semanario Erudito, tomo III, pág. 201

³ «*Inventario de los libros de la Escribanía mayor de rentas de su Magd. que ay en los Reales Archivos de Simancas...*», 41 hoj., 30, 5 cms., perg. (Inventario antiguos, leg. 13, n.º 1).

⁴ Rev. A. B. M., 1ª. época, t.º 1, pág. 58.

⁵ Inventario n.º 8, t.º I, advertencia 2ª.

⁶ Inventario antiguos, leg. 13, n.º 3.

la redacción de inventarios detallados de los legajos 250 a 379 (inventario n.º 8), 380-395 (inventario n.º 7) y 396-402 (inventario n.º 6), que son los usuales para el manejo de estos documentos.

En la primera mitad del siglo XIX, D. Manuel García González redactó detallados inventarios de las series «Tierras y cartas vizcaínas»¹; de los legajos 1-123 de «Mercedes y Privilegios»²; y de «Quitaciones de Corte»³.

En el último tercio del siglo XIX se hizo un inventario detallado de la segunda parte de «Exenciones de aposento», por D. Claudio Pérez Gredilla (Inventario n.º 70).

De 1901 a 1908 se copia en fichas el inventario razonado de García González, organizándose con ellas el índice que se utiliza para manejo de los legajos 1-123 de «Mercedes y Privilegios».

De 1908 a 1910 se realiza el moderno encarpetao de las series: «Escribanía Mayor», «Casa Real», «Minas» y «Mercedes y Privilegios»; se inicia una catalogación de la serie, «Escribanía Mayor», que no pasó del legajo 15; y se copió en limpio y completó el borrador de Inventario hecho para ella por Tomás González. (Inventario n.º 46).

En los años 1913 a 1915 se rotulan los documentos y se redacta el Índice de «Quitaciones de Corte», aprovechando el Inventario razonado de García González, antes citado.

D. Mariano Alcocer (1916), cataloga las «Hidalguías de Monteros de Espinosa» y los «Privilegios originales de Hidalguías» (legajos 403 a 407 de «Mercedes y Privilegios»).

Hacia 1925 se realizó una nueva catalogación de la serie «Tierras y cartas vizcaínas».

De 1931 a 1935 se catalogaron los legajos 124 al 150 de «Mercedes y Privilegios», cuya documentación, alfabética por nombres, carecía de instrumento adecuado para su manejo.

En fin, el año próximo pasado, se ha hecho un índice de la serie «Nóminas de Corte», por el funcionario Sr. Represa.

La serie *Mercedes, privilegios, ventas y confirmaciones* como producto que es de la refundición de numerosas y variadas procedencias antiguas, resulta bastante compleja.

Casi todos los grupos tienen los documentos ordenados alfabéticamente, por nombres propios de interesados las más de las veces. Como este sistema de ordenación hace posible el manejo de los documentos sin necesidad de inventarios e índices, unos grupos carecen de ellos, otros les tienen extremadamente concisos, y solamente algunos cuentan con índices detallados.

Lo mismo los ordenadores de documentos, que los redactores de inventarios, suelen prescindir de toda indicación cronológica y, en consecuencia, no es posible saber con exactitud el periodo que abarca cada grupo, y por ello las indicaciones cronológicas que damos son un tanto imprecisas y no suelen tener más valor que el de señalar la época a que pertenece la mayor parte de la documentación y casi siempre figuran documentos anteriores y posteriores a la época que se indica.

Por carecer esta serie de inventario topográfico general, he procurado indicar todos los grupos diferenciados que la componen, con objeto de suplir esta deficiencia, en la medida que es posible hacerlo en un trabajo de la índole del presente.

Por carecer de inventario, detallamos el contenido de los legajos de las series 4, 5 y 6.

Esta sección es la única del Archivo que conserva un núcleo homogéneo de documentación correspondiente a los reinados de Juan II y Enrique IV, integrado por unos 40 legajos, de los cuales forma parte una de las primeras colecciones documentales recibidas en Simancas, la del Castillo de la Mota, de Medina del Campo, mandada trasladar a Simancas por Cédula de 19 de febrero de 1543. La documentación de la Mota ha pasado a formar los primeros legajos de las series 1 y 2.

¹ Inventarios antiguos, leg. 1.1, n.º 4.

² Inventarios antiguos, leg. 10 y 11.

³ Inventarios antiguos, leg. 12, n.º 3.

CLASIFICACIÓN

	AÑOS	LEGAJOS
388	<i>1—Escribanía Mayor de Rentas</i>	
Contadurías de Rentas y Relaciones, Escribanía Mayor, etc.	1411-1599	1-544
Hojas e informaciones	1477-1581	545-595
Pliegos incompletos y deteriorados	1502-1579	596-600
Fragmentos de libros de rentas	¿1511-1562?	601-609
Varios que no figuran en el inventario.....	1477-1576	610-614
Títulos y libranzas	1451-1563	615-621
Situado y salvado.....	1486-1530	622-639
Derechos de sacas de lana (Obligaciones y licencias).....	1559-1609	640-642
Moneda forera.....	1560-1590	643-644
Almojarifazgo de Sevilla e Indias.....	1580-1599	645-651
Solimán y azogue.....	1584-1598	652
Cargos a particulares	1545-1562	653-654
Casas de moneda y monederos	1454-1603	655-661
Asientos y cambios.....	1523-1594	662-665
Cédulas y libranzas de «extraordinario».....	1489-1580	666-671
Pliegos sueltos de ejecutorias y otras provisiones sobre rentas.....	1551-1556	672-674
Relaciones de valores de rentas	1453-1564	675-679
Prometidos.....	¿1483-1557?	680-681
Monteros.....	Epoca de Juan II y Enrique IV	682
Poderes y autorizaciones.....	s. XV-XVI	683-702
Poderes y autorizaciones. Incorporado	s. XV-XVI	1-41
389	<i>2.—Mercedes, Privilegios, Ventas y Confirmaciones</i>	
Asientos de mercedes, en relación.....	Juan II Enrique IV	1-2
Mercedes a colectividades (Poblaciones, Iglesias, monasterios, entidades). Las hay del Infante D. Alfonso titulándose rey. (Orden alfabético de nombres).....	Juan II Enrique IV	3-4
Mercedes a particulares. (Orden alfabético)	Juan II Enrique IV	5-13
Mercedes a comunidades. (Orden alfabético). Hay algunas de Juan II y Enrique IV.....	RR.CC. Carlos V	14-33
Mercedes a particulares. (Orden alfabético)	RR.CC. Carlos V	34-123
Juros a particulares. (Orden alfabético)	RR.CC. Felipe II ¹	124-203 ²
Juros a corporaciones. (Orden alfabético)	RR.CC. Felipe II	208-216
Ventas originales. (Orden alfabético)	Felipe II Felipe III	217-230
Confirmaciones a particulares. (Orden alfabético).....	Felipe II	231-235
Confirmaciones a iglesias y monasterios. (Orden alfabético).....	Felipe II	236-247
Documentos incompletos.....	s. XV-XVI	248-250
Privilegios a poblaciones, iglesias y		

¹ Hay algunos del siglo XVII. La mayor parte, de tiempo de Felipe II.

² Los legajos 204-207 están formados por hojas de papel blanco.

	AÑOS	LEGAJOS
monasterios. (Orden alfabético).....	s. XVI-XVII	251-379
Hidalguías y otras mercedes personales. (Orden alfabético).....	s. XV-XVII	380-395
Salvado de incorporación. (Orden alfabético) ...	s. XVIII	396-402
Hidalguías de Monteros de Espinosa.....	1524-1590	403-404
Privilegios originales de hidalguía.....	Enrique IV RR.CC.	405-407
390 3.— <i>Quitaciones de corte</i>		
Interesante colección de títulos de funcionarios de la Administración, desde Juan II hasta Felipe V. La parte correspondiente a Juan II y Enrique IV, comprende también quitaciones de Casa Real. Esta clase de documentación, desde el reinado de los Reyes Católicos en adelante, se encuentra también en la sección «Casa Real-Obras y Bosques» ¹	s. XV-XVII	1-40
391 4.— <i>Nóminas de Corte</i>		
Comprenden Consejo Real, Contadurías, secretarios y otros oficiales. (Leg. 1, años 1452-1510; 2, 1520-1544 ; 3, 1545-1584).....	1458-1584	1-3
392 5.— <i>Residencias</i>		
Certificaciones y dispensas (Leg. 1, años 1500-1519; 2, 1500-1519; 3, 1520-1529; 4, 1530-1539; 5, 1530-1539; 6, 1540-1549 7, 1540-1549; 8, 1550-1559; 9, 1550-1559 10, 1560-1569; 11, 1570-1579; 12, 1580- 1599).....	1500-1599	1-12
393 6— <i>Continos</i>		
Títulos, ayudas de costa, nóminas y residencias. (Orden alfabético de apellidos), (Leg. I, A; 2, Ba-Ca; 3, Ce-E; 4, F-H; 5, I-Ma; 6, Me-O; 7, Pe-Ro; 8, Ru-Ti 9, To-Z).....	s. XVI	1-9
394 7.— <i>Tenencias de fortalezas</i>		
Títulos de alcaides y cuentas de obras (Orden alfabético de nombres de fortalezas). (Leg. 1, A; 2, B-G; 3, H-M; 4.N-S; 5, T-Z)	S. XVI	1-5
395 8.— <i>Tierras y cartas vizcaínas</i>		
Mercedes de maravedís en rentas o en tierras,		

¹ En las quitaciones del reinado de los Reyes Católicos y posteriores, los oficiales que principalmente figuran son: Alcaldes de Corte; Alcaldes Mayores de Adelantamientos; Alguaciles; Aposentadores; Archiveros de Simancas: Cancilleres; Cirujanos y Físicos; Consejeros; Contadores; Corregidores; Cronistas; Escribanos de Cámara; Escribanos de Rentas; Físicos o Cirujanos; Gobernadores del Reino; Gobernadores de Galicia; Gobernadores de Canarias; Jueces de Apelación; Jueces de Residencia; Letrados de Pobres; Médicos; Notarios Mayores; Oficiales de las Secretarías de Corte; Oficiales del Archivo de Simancas; Porteros de los Consejos; Id. de las Contadurías; Id. del Archivo de Simancas; Prebostazgo de Bilbao; Pregoneros Mayores; Relatores de los Consejos; Secretarios de S. M.; Tasadores de Pleitos; Traductores de Lenguas; Veedores de Artillería, etc., y otros destinos.

En las quitaciones de los reinados de Juan II y Enrique IV, además de varios de los destinos comprendidos en la relación anterior, se hallan los siguientes: Acemileros; Adalides; Alcaldes de Cristianos y Moros; Alcaldes de Sacas; Alcázares de Córdoba; Alcázares de Sevilla; Alféreces del Pendón de la Banda, etc.; Almirantes de Castilla; Armeros; Atarazanas de Sevilla; Ballesteros de a caballo; Ballesteros de maza; Boticarios; Camareros; Canteros; Cantores; Capellanes; Cobijeras de la Reina; Capellanes; Cocineros; Condestables de Castilla; Confesores del Rey; Dispenseros; Escribanos de Árabe; Escuderos; Fiscales; Guardas del Rey; Halconeros; Justicias Mayores; Lombarderos; Mariscales de Castilla; Maestresala; Maestro de hacer Artillería; Maestro de obras de agua y otras; Mensajeros; Monteros de a caballo; Pagadores de villas, etc.; Porteros de Cámara del Rey; Refrendarios; Reposteros; Sastres; Soladores de azulejos; Trujimán (Intérprete) de Morisco; y otros.

		AÑOS	LEGAJOS
	con obligación de sostener lanzas y ballesteros mareantes	RR. CC. Carlos V	1-4
396	9— <i>Minas</i>		
	Cuentas de la producción y obras en las de Guadalcanal y otras de Andalucía	1550-1579	1-37
397	10. — <i>Exenciones de aposento</i>		
	Privilegios de exención de esta regalía impuesta sobre las casas de Madrid. (Orden alfabético de nombres. Hay dos grupos; el 1.º le forman los legajos 1-8, y el 2.º los legajos 9-27)	s. XVI-XVII	1-27

Para el manejo de esta documentación disponemos de los inventarios, catálogos e Índices siguientes:

Para la serie 1; *Escribanía Mayor de Rentas*.

1. — El *Inventario* titulado «*Escribanía Mayor de Rentas*», 2 vols., 44 + 69 fols., 32 cms. (Inventario n.º 46 y 46 B).

Este inventario se copió por los años 1908-1910, de un antiguo borrador hecho por D. Tomás González, completándole para los 15 primeros legajos y continuándole desde el 545 en adelante. Los quince legajos primeros, fueron reducidos a once, por lo cual faltan en la numeración los legajos 12 a 15, ambos inclusive.

Poderes y autorizaciones, legajos 1-41. Catálogo por Gloria Tejada. Mecanografiado.

Para la serie 2: *Mercedes y Privilegios*.

a) Legajos 1-123:

2. — Índice en fichas sueltas.

3. — Puede tener alguna utilidad el Inventario topográfico individual hecho por D. Manuel García González. Borrador en hojas sueltas. (Inventarios antiguos, legajos 9 y 10).

b) Legajos 124-250:

4. — Índice en fichas sueltas.

c) Legajos 251-379:

5. — «*Inventario individual de Mercedes, Privilegios, Confirmaciones y Ventas Reales* registradas por Hacienda... por orden alfabético de los pueblos en que están situadas. Año 1819. Formado por D. Tomás González...». — 2 vols., 198 + 188 fols., 45 cms. (Inventario n.º 8).

Conviene tener presente, al utilizar este inventario, que al terminar cada letra hay una relación alfabética de documentos incompletos; que los legajos 363 a 366 están formados por ventas originales alfabetizadas aparte; y que los legajos 368-379 están formados por mercedes a iglesias y monasterios, alfabetizadas también aparte por los nombres de las poblaciones donde radican.

d) Legajos 380-395:

6. — *Inventario de Hidalguías y otras mercedes personales*, por orden alfabético de interesados. Hecho por D. Manuel García González. Año 1824». — 98 fols., 45 cms. (Inventario n.º 7).

El legajo 392 está formado por documentos incompletos alfabetizados. El 394 por «Presentaciones de Caballeros e hidalgos para las guerras de Granada y Navarra. Años 1489 y 1493». Los legajos 393 y 395 no tienen documentación.

7—Los datos de este Inventario figuran, juntamente con otros, en el «Catálogo de privilegios y mercedes de Hidalguía, recopilado por don Mariano Alcocer». Valladolid, 1927, 434 págs, 23 cms. (Catálogo nº XI).

e) Legajos 396-402:

8. — «*Inventario individual de los Libros intitulados Salvado de incorporación...* Formado de nuevo por D. Tomás González... Año 1824». — 84 fols., 45 cms. (Inventario n.º 6).

9. — Índice en fichas hecho a base de los datos del inventario anterior.

f) Para los legajos 403-404:

10. — Inventario individual topográfico en fichas.

g) Legajos 405-407:

11. — Inventario individual topográfico en fichas.

12. — Las informaciones de Monteros de Espinosa de los legajos 403-404 y los privilegios originales de hidalguía de los legajos 405-407, figuran en el catálogo IX, «Títulos de Castilla», págs. 135 y 137, 2.ª edición.

Para la serie 3, Quitaciones de Corte:

13. — Índice mecanografiado.

14. — Puede tener alguna utilidad el Inventario individual topográfico, en hojas sueltas, hecho por D. Manuel García González. (Inventarios antiguos, leg. 12, n.º 3.)

Para la serie 4, Nóminas de Corte:

15. — Inventario individual topográfico, en fichas.

16. — Para la serie 5, Residencias:

Se ha hecho el catálogo de esta serie, que está pendiente de índices y de copia mecanográfica para su puesta en uso.

17. — Para la serie 6, Continos: hay una relación mecanografiada por orden alfabético de apellidos.

18. — Para la serie 7, Tenencias de fortalezas: hay otra relación mecanografiada por orden alfabético de lugares.

Para la serie 8, Tierras y cartas vizcainas:

19. — Índice de interesados, en fichas.

Para la serie 9, Minas:

20. — El inventario topográfico: «*Libros de Minas*». — 3 folios, 33 cms. (Inventario n.º 37.), y otro en fichas, más detallado.

Para la serie 10, Exenciones de aposento:

a) Legajos 1-8.

21. — «*Inventario de las casas de Madrid compuestas por el licdo. Pablo de Laguna...* echo por D. Pedro García de los Ríos... En Simancas, a quatro de mayo de 1658 años». — 27 folios, 29 cms., pergamino. (Inventario n.º 69). (Orden alfabético de nombres).

b) Legajos 9-27.

22. — *Índice por orden alfabético de nombres de las exenciones de las casas de Aposento de Madrid*. De letra de D. Claudio Pérez Gredilla— 96 folios, 32 cms. (Inventario n.º 70).

Como en esta sección se da la extraña circunstancia de llevar el mismo nombre que ella la primera serie, y como, además, cada serie tiene numeración propia, lo más claro para citar estos documentos será dar el nombre de la serie y el número del legajo, reservando el nombre «Escribanía Mayor de Rentas» para la primera serie solamente, v. g. «Quitaciones de Corte», leg....; «Mercedes y Privilegios», leg....; «Minas», leg... etc.

CONTADURIA MAYOR DE HACIENDA

XVII. CONTADURIA DEL SUELDO. —XVIII. CONTADURIA DE MERCEDES —XIX. CONTADURIAS GENERALES

Al ocuparnos de la *Escribanía Mayor de Rentas*, dijimos que las colecciones documentales que la forman —exceptuando los grupos «Salvado de incorporación» y «Exenciones de aposento»— constituían la parte antigua de la documentación procedente de la Contaduría Mayor de Hacienda. La continuación está formada por los grupos: *Contaduría del Sueldo*; *Contaduría de Mercedes*; y *Contadurías Generales*, que forman en el Archivo tres secciones autónomas, con sus respectivas numeraciones, aunque están integradas por documentos de una misma procedencia y que —excepto la 1.^a serie del Sueldo— ingresan en el Archivo en la misma remesa.

Como ya hemos apuntado, la gestión de la Hacienda de Castilla al comenzar la Edad Moderna, estaba a cargo de los Contadores Mayores y de las Contadurías.

Los Contadores mayores cuyo número varió desde uno hasta seis, tenían gran autoridad y competencia en todos los negocios de Hacienda; ellos designaban los funcionarios de las Contadurías, dictaban las providencias para la cobranza y distribución de las rentas, refrendaban las provisiones, libranzas y receptorías, y resolvían, con la ayuda de un asesor jurista, los litigios que se originaban en la gestión de la Hacienda. «Señores absolutos» en el manejo de la Hacienda les llama Lucio Marineo Sículo. Estos cargos, por su importancia, solían proveerse en personajes influyentes, que no los desempeñaban, delegando el ejercicio en sustitutos llamados Tenientes de Contadores.

Pero si los Contadores Mayores, primero, y el Consejo de Hacienda, después, desempeñaban las funciones directivas en el despacho de la Hacienda, cumplimentar sus órdenes, expedir los documentos y realizar las operaciones de contabilidad y las gestiones anejas a la administración de las rentas reales corría a cargo de las Contadurías que, como ya hemos dicho, eran dos: la *Contaduría Mayor de Hacienda* y la *Contaduría Mayor de Cuentas*.

La *Contaduría Mayor de Hacienda* entendía en todo lo relativo a cobranza, administración y libranza o distribución de las rentas reales. A esta Contaduría estuvieron vinculadas las funciones directivas de la Real Hacienda hasta la creación del Consejo, con el cual formó, a partir de 1602, un organismo conjunto. A esta Contaduría se suelen referir los documentos y las disposiciones legislativas cuando aluden a la Contaduría Mayor sin determinativo alguno.

La Contaduría Mayor de Hacienda en la época de los Reyes Católicos, estaba constituida por dos Contadores Mayores, un asesor y dieciséis contadores de libros, u oficiales de contadores, llamados también «contadores menores», dos por cada una de las ocho secciones en que estaba dividida, que eran: Sueldo, Tierras, Tenencias o Acostamientos, Mercedes, Quitaciones, Rentas, Relaciones y Extraordinario.

Los contadores menores, contadores de libros u oficiales de contadores entendían, unos en lo relativo al cargo o recaudación, que eran los de Rentas, Relaciones y Extraordinario; otros en lo tocante a la data o distribución, que eran los del Sueldo, Tierras, Tenencias, Mercedes y Quitaciones.

Los contadores de Rentas despachaban las receptorías para la cobranza de los impuestos y anotaban las fianzas que daban los tesoreros y receptores; los de Relaciones formaban los cargos a los tesoreros y receptores, con indicación de los situados que había en cada partido, y de estos cargos daban traslados a la Contaduría Mayor de Cuentas; y los de Extraordinario entendían en la administración de aquellas rentas en que no había juro situados.

Los del Sueldo entendían en la paga de las guardas o tropas reales: los de Tierras, en las concesiones de ciertas rentas en Vizcaya y Guipúzcoa, para sostenimiento de lanzas y ballesteros mareantes; los de Tenencias pagaban a los alcaides de las fortalezas reales y las obras para su conservación; los de Mercedes entendían en el despacho y asiento de los juro, llevando nota de las rentas en que se situaban; y los de Quitaciones se ocupaban del abono de sueldos a los funcionarios civiles.

Aneja a la Contaduría Mayor de Hacienda estaba la Escribanía Mayor de Rentas, que intervenía en todo el manejo de la Real Hacienda, asentándose en sus libros lo relativo a rentas encabezadas, arrendadas y administradas. Ante el escribano mayor se otorgaba el encabezamiento general de alcabalas y tercias; él presidía las posturas, pujas y remates de

las rentas arrendadas, y despachaba las comisiones e instrucciones para las rentas administradas, asentándolo todo en sus libros y dando cuenta de todo a los Contadores Mayores y a los oficios de rentas y relaciones¹.

Los Reyes Católicos, con fecha 27 de abril de 1476, estando en Madrigal, promulgaron unas ordenanzas para la Contaduría Mayor de Hacienda y un detallado arancel de lo que debían percibir los Contadores por la expedición de documentos².

La creación del Consejo de Hacienda (1523) quitó a los Contadores Mayores la dirección de la Hacienda Real y su condición de jueces en los asuntos económicos, aunque los negocios judiciales por ellos resueltos no debían ser muchos, por la facultad que tenían de entender en ellos los tribunales ordinarios.

Las Ordenanzas de la Coruña (1554) crearon para los negocios de justicia en asuntos de Hacienda un Tribunal de Oidores, con análoga autoridad y preeminencias que los de las Audiencias, formado por tres letrados y reforzado, para los casos arduos, con dos individuos del Consejo Real. De este tribunal formaban parte los Contadores Mayores pero sin voto. Estas ordenanzas redujeron los oficios de la Contaduría, por agrupación, a cuatro: Rentas y Quitaciones; Sueldo y Tenencias; Relaciones. Extraordinario y Tierras; y Mercedes.

En 1593 se promulgaron nuevas Ordenanzas, llamadas del Pardo, por las cuales se reorganizan los servicios de Hacienda, con miras principalmente a evitar competencias entre ellos. Para lo cual se determinó que lo mismo el Consejo que las Contadurías remitiesen todos los asuntos judiciales al Tribunal de Oidores, asistiendo, si se juzgaba conveniente, un Contador, sin voto, para informar al Tribunal sobre el asunto. Estas Ordenanzas suprimen el cargo de Contador Mayor, pero las Contadurías continuaron usando este calificativo de Mayor en su título.

Felipe III en 1602 dictó nuevas Ordenanzas, cuya principal innovación fue refundir en un organismo la Contaduría Mayor de Hacienda y el Consejo, organismo que se titularía Consejo de Hacienda y Contaduría Mayor. En esta reforma los oficios de la Contaduría quedan reducidos a Rentas, Sueldo, Relaciones, Razón y Mercedes.

Las reformas de 1621 y 1651 no afectan en lo esencial a los organismos de Hacienda, pues tienden, preferentemente, a disminuir el personal y abaratar la administración.

Con el siglo XVIII y la nueva dinastía se reorganiza la administración de la Hacienda, pero precisamente la fecha de implantación del nuevo régimen (1717) señala el límite cronológico de las colecciones documentales que ahora estudiamos.

La documentación que forma estas tres secciones, (si exceptuamos la primera serie de la *Contaduría del Sueldo*, que cronológicamente se corresponde con la documentación de Contaduría de Hacienda que figura en la *Escribanía Mayor de Rentas*), ingresa en Simancas en una gran remesa, probablemente, en agosto de 1718, si bien no se da por recibida oficialmente hasta 3 de junio de 1722. Constituían la expedición 308 fardos con 6.098 legajos. De esta remesa se desglosa la parte correspondiente a Confirmaciones de privilegios y Quitaciones, que pasó a completar las series correspondientes de la *Escribanía Mayor de Rentas*.

El Inventario hecho para el envío, forma un volumen de más de 208 folios, en el cual se relaciona individualmente cada legajo pero con escasa sistematización³. De acuerdo con la finalidad para que fue hecho, lo que en él más se destaca es la unidad fardo, tan útil de momento como inútil después. En el Archivo se limitaron a comprobar si el número de legajos estaba de acuerdo con el inventario y a colocarles en el orden y disposición que en él venían. Es probable que no pudieran hacer otra cosa, ni era necesario para cumplir la misión que entonces tenía el Archivo, que era atender únicamente al servicio de las oficinas centrales de la Administración, que harían los pedidos por un Inventario duplicado del de entrega.

Así debió conservarse esta documentación, probablemente sin numerar los legajos, hasta principios del siglo XIX, manejándose por el citado Inventario de entrega.

Esta documentación parece no haber sido de las más afectadas por la ocupación francesa, pues García González dice, refiriéndose a *Contadurías Generales*: «Los papeles de esta serie no sufrieron desorden durante la guerra, permaneciendo con la organización y colocación antigua: el canónigo González formó, para su uso, un Inventario manual...»⁴.

¹ La mayor parte de estas noticias las tomamos del libro de D. Francisco Gallardo, *Origen, progresos y estado de las rentas de la Corona de España*, Madrid. 1817. t.º I, pág. 19 y siguientes.

² Diversos de Castilla, leg. fols. .12 y 29 Las Ordenanzas del folio 29 figuran en las *Ordenanzas Reales de Castilla*, libro VI, título II, ley II. En el fol. 32 del leg. 3 de Diversos de Castilla, figuran interesantes antecedentes sobre este asunto.

³ Inventarios antiguos, leg. 13. n.º 13.

⁴ Rev. de A. B. y M. tomo I. pág. 72.

Disiente de este parecer D. Tomás González, que ha puesto en la primera guarda del Inventario de entrega: «La absoluta falta de orden y clasificación de este Inventario y el total trastorno en que quedaron los papeles que comprende, de resultas de la guerra de Bonaparte, me obligaron a clasificarlos metódicamente como se contiene en el Inventario que he formado por mi propia mano de las Contadurías Generales, en el cual están comprendidos todos los de éste, que, por consecuencia es inútil. Simancas, 16 de julio 1824.- Tomás González».

El mismo D. Tomás, en un borrador para la portada del nuevo inventario, ha puesto: «Nota Bene. — Todos los libros de estas Contadurías estaban sin numeración alguna, y habiéndose deshecho gran parte de ellos en la guerra de Bonaparte, los numeré, haciendo tres clases o numeraciones distintas, una de la Contaduría de Mercedes, otra de la del Sueldo y otra de las demás Contadurías restantes. —Simancas. 10 de noviembre 1823»¹.

Esta última nota resulta preciosa, pues nos informa de que los legajos estaban sin numerar y de que fue obra de D. Tomás González la separación en tres grupos de este fondo, contradiciendo su manifiesta inclinación a reunir los documentos según sus procedencias.

Una mano desconocida ha puesto debajo de la nota copiada en que D. Tomás declara que el inventario de entrega «es inútil» una vez hecho el suyo: «no está muy mejorado». En realidad D. Tomás González se limitó a reunir legajos por clases y ordenarlos cronológicamente dentro de ellas, destacando los conceptos, con lo cual gana extraordinariamente en claridad, aunque no aporta datos nuevos, limitándose a utilizar los del inventario de entrega y no todos. Creo que el trabajo le hizo más sobre el Inventario que sobre los documentos, pero, no podía exigirse otra cosa a quien tuvo que enfrentarse con la reorganización de casi todo el Archivo.

Menos justificado encontramos que diese tres numeraciones independientes a documentos de una misma procedencia, especialmente a los de la *Contaduría de Mercedes*, que él mismo describe en el nuevo Inventario con los de las otras contadurías, si se exceptúa la del Sueldo.

Además del Inventario de *Contadurías Generales* que, como acabamos de decir, incluye la *Contaduría de Mercedes*, aunque con numeración independiente, redactó D. Tomás González un borrador en hojas sueltas de la segunda serie de la *Contaduría del Sueldo*, es decir, de la documentación de esta clase que vino en la remesa de 1718².

En la segunda mitad del siglo *xx* se cataloga la documentación de la *Contaduría de Mercedes*, trabajo que forma 18 volúmenes.

En el mismo período y por el mismo sistema, se catalogaron los legajos 811-814 de *Contadurías Generales*, formados por privilegios de «Salvado de Incorporación», —que son duplicados de los que forman los legajos 396 a 402 de «Mercedes y Privilegios»³ —; y los legajos 899 a 921 y 2.311 a 2.316 de la misma sección, formados por ventas de alcabalas, tercias y otras rentas reales.

Pasamos a describir los tres grupos que D. Tomás González hizo con la documentación de la Contaduría Mayor de Hacienda, que constituyen las secciones XVII, XVIII y XIX.

¹ Hoja adherida a la portada del Inventario de Contadurías Generales.

² *Invéntanos antiguos*, leg. 20, n.º 6.

³ *Inventarios antiguos*, leg. 14, n.º 3.

XVII. CONTADURIA DEL SUELDO

El oficio o contaduría de libros del Sueldo, era, como hemos apuntado, una de las secciones de la Contaduría Mayor de Hacienda, y entendía en el pago de la gente de guerra, y de las armadas y en el de su provisión y abastecimiento.

La parte más antigua de esta documentación, que constituye la primera serie, ingresó en el Archivo durante el siglo XVI —¿1585?— y formó siempre un grupo independiente. De la parte más antigua de esta documentación se conserva un Inventario hecho en tiempo de Diego de Ayala¹.

Antonio de Hoyos hizo también un Inventario de la documentación del Sueldo el año 1630². El inventario de Hoyos describe 330 legajos (casi doble número que el de Ayala) indicio de nuevos ingresos de documentación a principios del siglo XVII. Este Inventario de Hoyos, que tiene las mismas características que todos los suyos, sirvió para el manejo de esta documentación de la primera serie del Sueldo, cuando menos, hasta principios del siglo XIX.

En 1718 ingresaron los documentos que constituyen la serie segunda, los cuales debieron manejarse hasta principios del siglo XIX por el Inventario de entrega.

D. Tomás González debió hacer un borrador de Inventario para las dos series del Sueldo, aunque solamente se conserva el correspondiente a la segunda. Por lo que a esta serie toca, D. Tomás se limitó a esbozar una clasificación alfabética de conceptos, a base de los datos del Inventario de entrega.

D. Manuel García González dice refiriéndose al estado de esta documentación en 1852: «Tiene dos series con dos numeraciones: la primera cuenta con 159 legajos y la segunda 413... Tienen un borrador de inventario manual, que conviene rehacer a vista de los legajos»³.

En 1899 se dotó a esta documentación de unas cubiertas de papel blanco fuerte, que la dió un aspecto de pulcritud, pero el arreglo no pasó de ahí.

Por esta fecha, o poco después, se hizo el Inventario que al presente se utiliza, obra que parece haberse limitado a copiar los borradores hechos por D. Tomás González.

CLASIFICACIÓN

		AÑOS	LEGAJOS
397a	PRIMERA SERIE		
	Acostamientos y tierras de tiempo de Enrique IV.....	s. XV	1-3
	Acostamientos de los Reyes Católicos.	s. XV-XVI	4-52
	<i>Sueldo ordinario.</i> (Hay legajos especiales sobre establecimiento de la Santa Hermandad; cerco de Baza (1489) ; Mazalquivir y Orán; armada para Italia (1526); armada para Túnez (1535); armada para Inglaterra (1554); y armada de Laredo (1557).....	1476-1579	53-161
397b	SEGUNDA SERIE		
	Ordenanzas y disposiciones generales.	s. XV-1715	1-3
	<i>Acostamientos</i>	1508-1597	4-10
	<i>Almacén de la corte.</i>		
	Cuentas.....	1703-1704	11-12

¹ Patronato Real, libros de copias, I, 155 vto.

² Inventarios antiguos, leg. 20, n.º 5.

³ Rev. A. B. M., 1.ª época, tomo I, pág. 58.

	AÑOS	LEGAJOS
<i>Aragón, Ejército de</i> Cuentas, libranzas, asientos.....	1592-1640	13-22
<i>Armada de Argel</i> Cuentas y libranzas.....	1520 adte.	23
<i>Armada del Océano.</i> Asientos y cuentas.....	1567-1589	24-29
<i>Armadas, Junta de</i> Cuentas, asientos, órdenes.....	1632-1674	30-36
<i>Asientos de muertos.....</i>	1508-1635	37-43
<i>Asientos de vivos.</i> (Orden alfabético).....	s. XVI-XVII	44-45
<i>Ballesteros de Baeza.</i> Privilegios y obligaciones. Incidencias.....	1590-1712	46
<i>Barcelona, Atarazanas de</i> Sueldos de oficiales y soldados.....	1584-1617	47-50
<i>Bastimentos y sueldos de las guardas de Castilla.</i> Averiguaciones y cuentas.....	1573-1608	51-63
<i>Bretaña, Gente que sirvió en.</i> Libranzas.....	1600 adte.	64
<i>Bujía, Gente de guerra de.</i> Libranzas y despachos.....	1550 adte	65
<i>Canarias</i> Sueldo del Gobernador y gente de guerra.....	1589 adte.	66
<i>Cantabria, Ejército de (Fuenterrabía, San Sebastián, Santander).</i> Libranzas, nóminas, cuentas.....	1523-1650	67-76
Cargos a pagadores.....	1570-1595 adelante	77-78
<i>Cataluña, Ejército de.</i> Cuentas, asientos, pagos.....	1578-1660 adelante	79-86
<i>Condado de Rosellón y Cerdaña. (Perpiñán, Rosas y Salsas, Tortosa).</i> Sueldos, asientos, cuentas.....	1510-1610	87-99
<i>Ciudad Rodrigo, Ejército de. (Zamora, Puebla de Sanabria).</i> Cuentas.....	1641-1659	100-115
<i>Contrabando.</i> Cuentas de veedores y tesoreros; títulos de veedores y ejecutores; comisiones, asientos. remates; represalias de franceses; represalias de ingleses; Almirantazgo; Tesorería.....	1626-1702	116-169
<i>Copias de cédulas y libranzas.....</i>	1566-1705	170-194

	AÑOS	LEGAJOS
<i>Coruña</i> , Armada de la. Lanzas mareantes.....	1567	195
<i>Flandes</i> , Gente y armadas de Cuentas, alardes, presas.....	1561-1612	196-230
<i>Galicia</i> , Compañía de lanzas de Cuentas.....	1687	231
<i>Granada</i> , Costa de. Sueldo y cuentas.....	1574-1624	232-234
<i>Goleta</i> , Gente de guerra de la. Libranzas.....	1574 adte.	235
<i>Guadix</i> , Casa de bastimentos de. Cuentas.....	1580 adte.	236
<i>Guardias de Castilla y Continos</i> . Alardes, bastimentos, libranzas y cuentas.	1521 -1704	237-272
<i>Inglaterra</i> , Armada de. Asientos y cuentas.....	1581-1598	273-296
<i>Mallorca</i> , Menorca e Ibiza. Pagos a la gente de guerra.....	1600 adte.	297
<i>Milicias</i> , Comisiones para reclutamiento de gente de.....	1656-1658	298
<i>Navarra</i> Señas y asientos de las tres compañías ordinarias de.....	1590-1604	299-301
<i>Obra pía de la Baronesa</i> , Constitución; cuentas.....	1661-1711	302
<i>Pasapliegos</i> ¹	1649-1676	303-317
<i>Patentes de oficiales</i>	1704-1717	318
<i>Plazas muertas</i> . Cédulas y despachos.....	1647-1707	319-330
<i>Presidios</i> . Asientos, cuentas e informes sobre su provisión.....	1630-1691	331-357
<i>Sargentos mayores de milicias</i> . Cédulas y libranzas para su pago.....	1618-1706	358
<i>Situaciones</i> . Antiguas, modernas y a estropeados. (Orden alfabético, parcial).....	1666-1712	359-365
<i>Sobresueldos y encomiendas</i>	1650 adte.	366

¹ Despachos resolviendo que las reclamaciones presentadas debían hacerse ante otros organismos, que se especifican en cada caso.

	AÑOS	LEGAJOS
<i>Tánger.</i>		
Cuenta de provisiones.....	1641-1643	367
<i>Tenencias de fortalezas</i>		
Cédulas, nóminas, títulos. (Orden alfabético)....	1488-1601	368-382
<i>Zamora, Puebla de Sanabria, y Benavente;</i> Ejércitos de.		
Cuentas, sueldos, títulos, órdenes, socorros, bastimentos, asientos	1640-1654	383-406
<i>Inconexos y Varios</i>		
(El legajo 409 está formado por relaciones de dinero pagado a militares, a cuenta de sus sueldos vencidos, para pasar a Nueva España. Año 1689. El legajo 421 contiene documentos sobre acostamientos, s. XV-XVI)	1591-1713	407-421

Para el manejo de esta documentación disponemos de los inventarios siguientes:

1. Inventario de la Contaduría del Sueldo. —Primera y Segunda series. — 24 hoj., 33 cm. (Inventario n.º 35).
2. Para la serie Tenencias de Fortalezas del Inventario mecanografiado con relación alfabética de topónimos, índice de lugares por provincias y descripción de los legajos 368 á 382 que componen la serie, por Natividad de Diego.

XVIII. CONTADURIA DE MERCEDES

A esta sección suele denominársela en el Archivo: «Juros», por estar constituida por copias de privilegios de juro y justificantes de sus transmisiones.

El «juro» es una especie de pensión o censo sobre las rentas reales, en su origen perpetua o «por juro de heredad», como se decía, de donde nació el nombre.

Los juros solían expedirse con las solemnidades cancellerescas del «privilegio», en pergamino y con sello de plomo, por lo cual se les denomina privilegios de juro.

Parece que esta clase de privilegios comienzan en tiempo de Alfonso VIII, desde cuya época no dejan de usar de ellos los reyes, pero con parsimonia y, ordinariamente, por vía de merced o recompensa.

El verdadero juro, es decir, el concedido en concepto de interés por razón de una cantidad prestada, que es la forma que ha de proliferar con exceso durante los siglos XVI y XVII, nace, o toma incremento, en tiempo de los Reyes Católicos.

Fernando del Pulgar nos informa que el año 1489, con ocasión de los crecidos gastos originados por el sitio de Baza, viendo la Reina que no bastaban para atender a ellos los recursos ordinarios ni los préstamos concedidos por los pueblos, magnates y eclesiásticos, «acordó de vender alguna cantidad de maravedís de sus rentas, para que las oviesen por juro de heredad cualesquier personas que los querían comprar, dando 10.000 maravedís por un millar. Y de estos maravedís que a este precio compraron muchas personas de sus Reynos, les mandaba dar sus privilegios para que les fuesen situados en cualesquier rentas de las cibdades, villas e lugares de sus reynos, para que los oviesen e llevasen todos los años, fasta que se los mandasen volver las quantías de maravedís que por ellos dieron»¹. He aquí el «juro» con todas sus características y en la forma que ha de perdurar y desarrollarse en los siglos siguientes.

Forman esta sección 1.460 legajos que ingresaron en el Archivo el año 1718, procedentes del oficio de Mercedes de la Contaduría Mayor de Hacienda.

¹ Hernando del Pulgar.—Crónica de los .Señores Reyes Católicos... Tercera parte. Cap. CXIX, pág. 497. Tomo 70 de la B. A. E, de Ribadeneira.

Esta documentación está clasificada por reinados y dentro de cada uno de éstos, por nombres propios de interesados. En el Inventario topográfico hecho por D. Tomás González, se notan huellas de cierta sistematización por conceptos que, parece, debieron tener en la oficina de procedencia.

Los reinados que más abundan en documentación son los de Felipe II y, sobre todo, los de Felipe III y Felipe IV. En la época de Carlos II disminuyen verticalmente, y del reinado de Felipe V apenas hay documentación.

CLASIFICACION

		AÑOS	LEGAJOS
397c	Reinados de Juana 1 ¹ y Carlos I.....	1504-1556	1-112
	Ídem de Felipe II.....	1556-1598	113-504
	Ídem de Felipe III.....	1598-1621	505-802
	Ídem de Felipe IV.....	1621-1665	803-1354
	Ídem de Carlos II.....	1665-1700	1355-1445
	Ídem de Felipe V ²	1701-1718	1446-1460

Para el manejo de esta documentación disponemos de los Inventarios e Índices siguientes:

1. —*Inventario topográfico general de la Contaduría de Mercedes.* (Inventario n.º 10, fols. 1 a 12).
2. —Índices e Inventarios individuales de todos sus privilegios por reinados, en esta forma:

Reinados de Juana I y Carlos I:

- a) Índice alfabético de interesados. (Inventario n.º 16.)
 b) Inventario individual Tomo I, Legs. 1-58 (Inventario n.º 17)
 topográfico Tomo II, Legs. 59-112

Reinado de Felipe II:

- a) Índice alfabético Tomo I, A-M (Inventario n.º 18)
 Tomo II, M-Z
 Tomo I, Legs. 113-216
 b) Inventario topográfico. Tomo II, Legs. 217-373 (Inventario n.º 19)
 Tomo III, Legs. 374-504

Reinado de Felipe III :

- a) Índice alfabético Tomo I, A-N (Inventario n.º 20)
 Tomo II, N-Z
 Tomo I, Legs. 505-633
 b) Inventario topográfico Tomo II, Legs. 694-802 (Inventario n.º 21)

Reinado de Felipe IV:

- Índice alfabético Tomo I, A-H (Inventario n.º 22)³
 Tomo II, I-P
 Tomo III, Q-Z

Reinado de Carlos II:

- a) Índice alfabético de interesados. (Inventario n.º 23.)
 b) Inventario topográfico. Legs. 1355-1445. (Inventario n.º 24.)

Reinado de Felipe V :

- a) Índice alfabético. Fols. 2-6 (Inventario n.º 25)
 b) Inventario topográfico. Legs. 1446-1460, Fols. 7-28

¹ Aunque los Inventarios y las carátulas designan este grupo con los nombres «Juros de Carlos V» y «Juros del Emperador», damos como fecha inicial el año 1504 fundados en que D. Tomás González, refiriéndose a estos documentos, dice: «En estos libros están copiados todos los Privilegios de Juro desde la muerte de la Reina Católica D^a Isabel de Castilla, hasta que su nieto el emperador Carlos V renunció el reino en su hijo D. Felipe II». (Inventario n.º 10. fol. 12 vto.)

² Los 15 legajos correspondientes a este reinado son extremadamente pequeños. La documentación que contienen, apenas formará un legajo de tamaño normal.

³ En este Índice se anotan, muy escuetamente, los documentos anejos a los Privilegios de juro, que para los demás reinados se detallan en los correspondientes inventarios topográficos.

Estos Índices e inventarios, hechos a partir de 1846, pueden tenerse por modelo en su género. Una mácula tienen, la de no dar la fecha de los documentos, tal vez por juzgarlo innecesario por tratarse de documentación ordenada por reinados.

3. —«Archivo General de Simancas. *Catálogo Genealógico* entresacado de la Contaduría de Mercedes por D. Mariano Alcocer y Martínez...». Valladolid, 1927. — 243 págs., 23, 5 cm. (N.º XII.)

En el Archivo Histórico Nacional, se conservan 1.993 legajos de «Juros», que constituyen la Sección 6ª.

También en nuestro Archivo hay documentación de clase análoga en otras secciones; así los Juros de la época de los Reyes Católicos y otros de tiempo de Carlos V y Felipe II figuran en «Mercedes y Privilegios». También existe una colección de Privilegios originales de juro inutilizados y documentos justificativos anejos que forman el grupo «Juros Rasgados» en la Sección de Varios.

XIX. CONTADURIAS GENERALES

Bajo el nombre tradicional, aunque impropio, de Contadurías Generales, se conserva la documentación de los oficios o contadurías menores de la Razón, Rentas, Relaciones y de la Escribanía Mayor de Rentas, que eran otras tantas secciones de la «Contaduría Mayor de Hacienda»; y de la «Contaduría del Reino», o de «Millones», incorporada al Consejo de Hacienda en 1658.

Decimos que el nombre Contadurías Generales resulta impropio para designar esta documentación, porque se ha tomado de la oficina expedidora de los documentos, que fue la de «Contadurías Generales de Valores y Distribución de la Real Hacienda», organismos que continúan en el siglo XVIII la gestión que en los siglos XVI y XVII desempeñara la «Contaduría Mayor de Hacienda», que es el organismo productor de los documentos¹.

Como ya hemos dado noticia acerca de la procedencia e historia de esta documentación, nos limitamos ahora a indicar que para cada uno de los oficios o contadurías menores de la Razón, Rentas y Relaciones hay dos grupos de documentos que se individualizan dejando un espacio en blanco y poniendo un número marginal duplicado en cada serie. La documentación de la primera parte de cada serie, parece estar formada, según el Inventario de entrega, por «libros y papeles duplicados», y la de la segunda por libros «originales de las mismas contadurías»².

CLASIFICACIÓN

		AÑOS	LEGAJOS
398	<i>1.—Contaduría de la Razón</i>		
	Tesoreros generales. (Cargos y datas)	1566-1713	1-82
	Asientos y factorías	1566-1714	83-192
	Asientos particulares.....	s. XVII	193-198
	A buenas cuentas ³	1599-1710	199-211
	Penas de cámara.....	1566-1699	212-270
	Casas de moneda y registro de baja de Moneda	1603-1652	271-278
	Consumo de juros	1650-1699	279-285
	Cuentas de comisarios y otras personas en asuntos extraordinarios	1585-1647	286-289
	Cruzada, subsidio y excusado.....	1566-1675	290-297
	Derechos de contadores	1575-1600	298-299
	Diputación y medio general para desempeño y alivio de la Real Hacienda	1598-1615	300-308
	Decreto sobre consignaciones.....	1577-1662	309-312
	Fianzas de particulares. (Orden alfabético)	S. XVII	313-315
	Naipes. (Renta y fabricación)	1575-1666	316-317
	Títulos de empleados en los Consejos y oficinas de Corte. (Orden alfabético).....	1566 adte.	318-319
	Oficiales de Sevilla. (Caudales y efectos que entraban en la Casa de Contratación).	1566-1643	320-323
	Juros. (Relaciones).....	1566-1645	324-332
	Millones. (Situaciones y anticipos).....	S. XVII	333-334
	Servicios y empréstitos. (Orden alfabético)	1592-1593	335-341
	Maestrazgos. (Productos y asientos).....	XVI-XVII	342-344
	Bienes de moriscos. (Venta)	XVI-XVII	345-359
	Tierras baldías (Ventas).....	1569-1641	360-379
	Mercedes y ayudas de costa.....	1610-1716	380-386
	Negocios inconexos. —(Moderación de		

¹ El título del Inventario de remisión de estos documentos, es buena prueba de lo afirmado: dice así: «Contadurías Generales de Valores y Distribución de la Real Hacienda, — Inventario General de los Libros y Papeles de las Contadurías de Libros del Consejo de Hacienda... que se remiten al Archivo de Simancas...». Como se ve, las Contadurías Generales son las que remiten los documentos; lo remitido es la documentación de las Contadurías de Libros del Consejo y Contaduría Mayor de Hacienda.

² Inventarios antiguos, leg. 13, n.º 13, pliego 54, hoja 2ª.

³ Bajo esta rúbrica se asientan los salarios y pagos a personas encargadas de negocios extraordinarios, y las cantidades de que no hay obligación de rendir cuentas.

	AÑOS	LEGAJOS
mercedes, 1651 al 1676; arqueo de tabaco, 1687; cargos de arrendamientos; caballeros de cuantía; sal para Portugal; cuentas de varias rentas, 1579 ade.; apuntamientos para pagos y provisiones, 1580 ade.; daño de la Real Hacienda por la baja del vellón, 1652; results de Juan Bautista Gallo en la pagaduría de los consejos; deudas extraordinarias, 1676 ade.; Junta de Coroneles, 1638 ade.; libranzas al Limosnero mayor, 1641; oficios vendidos, 1582; ayuda a portugueses y catalanes refugiados; reducciones del año 1641; repartimiento de 60.000 ducados en la media annata de mercedes; donativo gracioso de la villa de Madrid, 1632).....	1579-1687	387-403
Cargos de dinero y efectos para el real servicio	1566-1703	404-450
398 bis.		
Armadas y galeras	1557-1592	3019-3024
Bienes de moriscos	s.XVII	3025-3038
Casas de Moneda.....	1621-1660	3039-3042
Caballeros de Cuantía. (Productos de exenciones).....	1587 adte.	3043
Consumo de juros	1658-1690	3044-3051
Contratación de Indias y oficiales de Sevilla.....	1553-1580	3052-3057
Fronteras, presidios y gente de guerra (Bujía, La Goleta, Orán).....	1568-1575	3058-3062
Maestrazgos (Rentas, villazgos).....	1543-1598	3063-3066
Mercedes y cédulas. (Las despachadas en Bruselas en 1558; pensiones en Flandes y Alemania; gastos del príncipe de Gales, 1623)...	1558-1623	3067-3071
Minas. (Gastos y productos).....	1555-1568	3072-3075
Naipes. Renta de.....	1565-1573	3076-3077
Penas de cámara.....	1552-1653	3078-3134
Compensaciones a portugueses y catalanes.....	1641-1671	3135-3153
Sal. (Administración y extracción).....	1607-1644	3154-3155
Diezmos y subsidio.....	1573 adte.	3156-3157
<i>Inconexos.</i> (Rentas arrendadas de salinas, puertos, pimienta, montazgo, etc.; despachos de Hacienda; fincas de rentas, 1559; razón y relaciones de dinero, 1658- 59; coronelías de villas y ciudades; cuentas de «conductas», 1659).....	1558-1659	3158-3170
Donativo de 1625.....		3171-3210
Donativo de 1629.....		3211-3214
Donativo de 1632.....		3215-3218
Donativo de 1635 y 36.....		3219-3225
Donativo de 1649 a 51.....		3226-3232
Donativo de 1671 a 77.....		3233-3236
Libros generales de donativo y Junta de vestir de la casa.....	s. XVI-XVII	3237-3251
Libros encuadernados de donativo (vecindarios).....	1625-1637	1-117 ¹
Venta de tierras baldías.....	1576-1678	3252-3268
<i>Varios.</i> (Arrendado y arrendadores, 1612-1700; encabezamientos, 1658-83; Almojarifazgo de Indias, 1632-36; alojamientos de soldados; cuentas de los		

¹ Descritos detalladamente en el inventario de la sección (n.º 10) en relación mecanografiada.

	AÑOS	LEGAJOS
receptores Andrés de Morales y Eugenio Molina; correspondencia de administradores de rentas de las provincias; extraordinario, 1588-1678; medias annatas, 1636-49; cargos y comisiones. 1611 adte.; descargos. D-J; millones, 1591 adte.; unos por cien, 1645; renta de naipes; naipes de Sevilla; reservas de capellanías; registro de paso por puertos secos; pliegos sueltos de Rentas).....	1588-1700	3269-3307
Penas de Cámara.....	1557-1686	3308-3318
399 2.— <i>Contaduría de Rentas</i>		
Arrendado.....	1580-1717	451-608
Encabezado.....	1537-1717	609-720
Servicio ordinario y extraordinario.....	1588-1717	721-757
Servicio de casamiento.....	1599-1716	758-768
Unos por ciento.....	1639-1717	769-790
Moneda forera.....	1590-1621	791-798
Millones. — Repartimientos y receptorias.....	1591-1596	799-805
Papel sellado.....	1643 adte.	806
Derechos de contadores.....	1607-1699	807
Saca de lanas. (Licencias).....	1581-1610	808-810
Salvado de incorporación. (Orden alfabético)....	1711 adte.	811-814
Casas de aposento. (Orden alfabético).....	s. XVI-XVII	815-820
Casas de Moneda.....	s. XVI-XVII	821-831
Cobranzas. (Provisiones sobre este asunto y relaciones de débitos).....	1664-1702	832-839
Escribanías de rentas. Títulos y libranzas. (Orden alfabético). Cuentas.....	s. XVI-XVII	840-848
Minas y tesoros.- Licencias para descubrimiento; mercedes; despachos sobre las de Guadalcanal, Almadén, Hellín, Linares, Baños y Vilches.....	1505-1709	849-860
Tesoreros de rentas. — Títulos. (Orden alfabético de partidos).....	s. XVI-XVII	861-862
<i>Inconexos.</i> (Valimiento del cinco por ciento de las rentas enajenadas; almojarifazgo mayor de Sevilla; libranzas de dos cuentos del Reino; relaciones al visitador de la Real Hacienda; despachos de los reinos de Aragón y Valencia; «prometidos»; cobranza de diezmos de Aragón y Castilla; tesorería del papel sellado; asientos)	XVI-XVII	863-872
Continos. (Orden alfabético de nombres).....	s. XVI	873-885
Nóminas y residencias. (Empleados de Corte)...	1544-1647	886-898
Alcabalas vendidas. (Orden alfabético).....	1536-1608	899-921
Relaciones de alcabalas y tercias.....	s. XVI-XVII	922-925
399 bis.		
Arrendado.....	1570-1699	2810-2957
<i>Varios.</i> (Provisiones arrendadas de 1608; almadrabas. 1609; cargos contra varias personas del Consejo de Hacienda. 1648).....	1608-1648	2958-2960
Cobranzas.....	1665-1668	2961-2965
Donativo de millones.....	1591-1628	2966-2975
Lanas Licencias de sacas.....	1573-1613	2976-2980
Moneda forera.....	1572-1614	2981-2989
Prometidos.....	XVI-XVII	2990
Salinas. Arriendos y fianzas.....	s. XVII	2991
Servicio de casamiento.....	1621-1679	2992-2994
Nóminas.....	1570-1716	2995-3000

	AÑOS	LEGAJOS
Monederos	s. XVII	3001-3005
Continuos. (Orden alfabético de nombres).....	XVI-XVII	3006-3018
<i>2.—Contaduría de Relaciones</i>		
Encabezado.....	1577-1717	926-1086
Cuenta con el Reino.....	1557-1681	1087-1092
Arrendado.....	1572-1717	1093-1259
Unos por ciento.....	1639-1717	1260-1379
Cuatro millones de renta.....	1688-1717	1380-1409
Cuatro millones de alcabalas y cientos.....	1688-1717	1410-1439
Papel sellado.....	1637-1711	1440-1478
Servicio ordinario y extraordinario.....	1594-1719	1479-1520
Servicio de casamiento.....	1621-1703	1521-1525
Servicio de galeotes.....	s. XVII	1526
Recados de media annata.....	1634-1683	1527-1568
Reservas de juros de encomiendas.....	1698-1713	1569
Reservas de juros de capellanías.....	1661 adte.	1570-1574
Reservas generales de juros. (Orden alfabético de nombres de interesados).....	XVII-XVIII	1575-1583
Relaciones de reservas.....	1663-1681	1584-1603
Media annata de alcabalas.....	1629-1688	1604-1655
Media annata de rentas.....	1635-168	1656-1701
Asientos.....	1596-1714	1702-1727
Cargos a personas particulares.....	1569-1681	1728-1787
Baja de moneda.....	1636-1680	1788-1797
Cuentas con administradores.....	1606-1630	1798-1803
Moneda forera.....	1596-1615	1804-1807
Recudimientos.....	1602-1694	1808-1832
Receptorías.....	1611-1637	1833-1834
Millones.....	1592-1667	1835-1848
Ajustamientos de rentas.....	s. XVII	1849-1854
Desembargos y desempeños.....	s. XVII	1855-1858
Juros. (Relaciones, por varios conceptos).....	s. XVII	1859-1867
Fincas de rentas.....	s. XVII	1868-1869
Minas.....	1596 adte.	1870-1871
Cuartas partes de alcabalas.....	1637-1655	1872-1876
Cuentas de tesoreros generales.....	s. XVII	1877-1878
Extraordinario.....	1587-1711	1879-1938
<i>Inconexos. (Mercedes en el valimiento de 1669; pagador de los consejos. 1597 adte.; militares con sueldo en las Órdenes; derechos de contadores; pena de los dos ducados; fábrica de navíos; recompensa del Duque de Lerma; colegio real de Jesuítas de Salamanca: registros de Montesinos, etc.).....</i>	s. XVII	1939-1957
Situado y salvado. (Por partidos).....	XVI-XVII	1958-2009
Situado y arrendado. (Por rentas).....	XVI-XVII	2010-2031
400 bis Encabezado.....	1571-1680	2368-2453
Arrendado.....	1578-1687	2454-2540
Cargos.....	1563-1646	2541-2563
Extraordinario.....	1579-1646	2564-2584
Hombres de negocios.....	1623-1648	2585-2589
Juros. (Relaciones; minoración de mercedes; del resguardo; de Marco Antonio Judice; medias annatas).....	s. XVII	2590-2595
Media annata.....	1629-1682	2596-2671
Mercedes antiguas de por vida y al quitar. (Relaciones).....	s. XVII	2672
Mercedes reservadas de minoración.....	s. XVII	2673

	AÑOS	LEGAJOS
Millones.....	1591-1628	2674-2686
Minas. (Licencias para explotación; cuentas).....	s. XVI	2687
Moneda forera.....	1590-1596	2688-2691
Baja de Moneda.....	1628-1680	2692-2698
Obligaciones de rentas. (Orden alfabético de interesados).....	Final XVI-1617	2699
Puertos secos y diezmos de la mar.....	s. XVII	2700-2702
Papel sellado.....	1637-1649	2703-2720
Pagador de portugueses y catalanes.....	s. XVII	2721
Receptores del Consejo y Contaduría Mayor de Hacienda.....	s. XVII	2722-2743
Recudimientos.....	1600-1666	2744-2758
Salinas.....	s. XVII	2759
Comercio y aduana de Sevilla.....	1646	2760-2761
Servicio ordinario y extraordinario.....	1594-1650	2762-2777
Servicio de casamiento.....	1648-1650	2778
Servicio de galeotes. (Relaciones por partidos)..	s. XVII	2779
Servicio de Salinas.....	s. XVII	2780
Tabaco. (Baja de esta renta).....	1656	2781
Tesoreros generales. (Libranzas diversas).....	XVI-XVII	2782-2784
Tesorero del Alcázar.....	1616	2785
Unos por ciento.....	1639-1669	2786-2809

401 4. —*Contaduría de Millones*¹

Cuentas. (Por provincias).....	s. XVI-XVII	3319-3606
Relaciones de valores.....	s. XVI-XVII	3607-3642
Libranzas.....	s. XVI-XVII	3643-3667
Repartimiento de quiebras.....	s. XVI-XVII	3668-3679
Relaciones generales.....	s. XVI-XVII	3680-3706
Cuentas.....	s. XVI-XVII	3707-3710
Comisiones.....	s. XVI-XVII	3711-3714
Provisiones.....	s. XVI-XVII	3715-3717
Despachos generales.....	s. XVI-XVII	3718-3720
Receptas.....	s. XVI-XVII	3721-3724
Billetes, cartas y sobrecartas.....	s. XVI-XVII	3725-3732
Informes y borradores.....	s. XVI-XVII	3733-3743
Tanteos del Reino.....	s. XVI-XVII	3744-3751
Rentas beneficiadas.....	s. XVI-XVII	3752-3755
Moneda y vellón.....	s. XVI-XVII	3756-3764
Sisas.....	s. XVI-XVII	3765-3773
Rentas encabezadas.....	s. XVI-XVII	3774-3795
Encabezamientos.....	s. XVI-XVII	3796-3802
Rentas arrendadas.....	s. XVI-XVII	3803-3809
Servicio ordinario y extraordinario.....	s. XVI-XVII	3810-3819
El Reino. (Cuentas; finiquitos, escrituras, contratos y fianzas; repartimiento para hacer navegable el río Tajo, etc.).....	s. XVI-XVII	3820-3828
Receptores del Reino.....	s. XVI-XVII	3829-3853
Millones administrados por el Consejo.....	s. XVI-XVII	3854-3858
Arbitrios de millones.....	s. XVI-XVII	3859-3871
Servicio de millones y otras rentas.....	s. XVI-XVII	3872-3939 ²

402 5. —*Escribanía Mayor de Rentas*

¹ El Inventario de la sección no da indicación cronológica alguna acerca de esta serie. Díaz Sánchez en su Guía... dice: S. XVI-XVII. Del examen del Inventario de entrega parece deducirse que la inmensa mayoría de la documentación corresponde al s. XVII (la fecha más avanzada vista, 1676). y que hay alguna documentación del s. XVI, especialmente en los conceptos: «Encabezamientos», «Servicio ordinario y extraordinario». «Tanteos del Reyno» y «Receptorías» (la fecha más antigua 1537, aislada; corrientes a partir de 1571). Parece, pues, corresponder esta documentación a los reinados de Felipe III y Felipe IV, con algunos antecedentes del reinado de Felipe II, en su segunda mitad.

² Los legajos 3.872 a 3.939 están descritos pormenorizadamente al final del inventario de esta sección (n.º 10), en relación mecanografiada.

	AÑOS	LEGAJOS
Arrendado	1570-1649	2032-2113
Comisiones sobre rentas arrendadas	1609-1647	2114-2125
Provisiones sobre rentas arrendadas	1590-1626	2126-2138
<i>Inconexos de rentas arrendadas.</i> (Provisiones sobre rentas arrendadas, 1617 adc.; posturas de rentas. 1582 ade.; Comisión de alcabalas, 1613-23; seda de Granada, 1629 ade.; nuevo derecho de lanas. 1628 ade.; lanas a cargo de Pedro Báez; puertos secos de Castilla, 1649; alcabalas de los 20 marcos de plata, 1636-38; cartas ejecutorias, 1571-1645; cartas de administración. 1661-1685; despachos generales con inserción de leyes; alcabalas del 5% del arriendo de 1642 ade.; valores de tercias, 1634 ade.; rentas que no entraron en el encabezamiento de 1587; estancos de aguardiente y mistelas; valores de la aduana de Sevilla y ajustamientos con ingleses, 1647-55: proceso contra Francisco Guillamas; alcabalas de Jimena, 1635-47; alcabalas nuevas, 1630).....		
	1571-1685	2139-2167
Encabezamientos	1562-1682	2168-2240
Comisiones sobre rentas encabezadas...	1593-1643	2241-2245
Provisiones sobre rentas encabezadas	1537-1651	2246-2259
Encabezamiento de alcabalas y tercias de 1588 adelante	1588 adte.	2260
Encabezamientos de los sexmos de Segovia	1636-1651	2261-2263
Testimonios del valor de rentas encabezadas	1612 adte.	2264
Moneda forera	1542-1650	2265-2276
Almojarifazgos	1629-1649	2277-2283
Salinas	1626-1650	2284-2301
Nuevo derecho de lanas	1628	2302
Averiguaciones de vecindarios y alcabalas.	1537-1595	2303-2310
Ventas de alcabalas, tercias y otras rentas.	1571-1666	2311-2316
Unos por ciento (Primero y segundo).....	1639-1650	2317-2367

Para el manejo de esta documentación se dispone del Inventario e índices siguientes:

1) «*Inventario de los libros y papeles de las Contadurías de Libros del Consejo de Hacienda*, traídos a este Real Archivo de Simancas el año 1718. Formalizado de nuevo por... D. Tomás González... Año 1823». — 51 fols., 45 cm. (Inventario n.º 10).

2) «*Contadurías Generales. — Índice por orden alfabético de los pueblos cuyas alcabalas, tercias, y otras rentas se vendieron*». Siglos XVI-XVII. — Legs. 899 a 921 y 2.311 a 2.316. — 331 fols., 33 cm. (Inventario n.º 26, folios 1 a 331).

3) Puede tener algún interés el Índice:

«*Contadurías Generales. — Catálogo de Salvado de Incorporación*».

Describe la documentación de los legajos 811 a 814. — 53 fols., 32 cm. Cuadernillos sueltos. (Inventarios antiguos, leg. 14, n.º 3).

Como ya hemos indicado, la documentación que describe este catálogo, parece duplicada de la que figura en la serie «*Mercedes y Privilegios*» de la *Escribanía Mayor de Rentas*.

XX. CONTADURIA MAYOR DE CUENTAS

Este organismo tuvo siempre una función bien determinada: intervenir las cuentas de todos los que hubieran tenido cargo de administrar una parte cualquiera de los caudales públicos.

En la época de los Reyes Católicos estaba formada por: dos contadores mayores o sus tenientes; dos oficiales o contadores de libros, encargados de registrar las provisiones y despachos y de formar los finiquitos; dos oficiales o contadores de resultas, cuyo cargo era ordenar y comprobar las cuentas, sacando los alcances o resultas, si los había; un asesor y varios escribanos¹.

Los Reyes Católicos en octubre de 1478, dictan unas ordenanzas para el buen gobierno de esta Contaduría, en las cuales disponen: que se reúnan diariamente «en tanto que oviere negocios en que entender» y que estas reuniones sean presididas por un contador mayor; «que cada año procuren con diligencia de aver las receptas de los contadores de hacienda, e avidas no dexen de llamar a ningún Recabdador o Receptor»; «que de cualquier... finiquito que dieren... deen fee firmada de sus nombres a los contadores mayores de la hasyenda para que lo asienten en sus libros»; que no lleven más derechos que los «tasados»; que no reciban dádivas ni presentes, etc.²

Por lo anotado, se ve que la Contaduría Mayor de Cuentas debe pedir a la Contaduría Mayor de Hacienda las «receptas» o relaciones de personas que han tenido a su cargo caudales públicos; a base de los datos que estas receptas les proporcionan, llamar por carta patente a los gestores para que rindan cuentas; una vez examinadas estas cuentas, si las hallan buenas, dar un «finiquito», con lo cual queda terminado el negocio; si del examen resulta algún alcance, proceder a su cobranza; y de todo ello dar cuenta a la Contaduría Mayor de Hacienda.

El profesor Carande, que da interesantes noticias acerca de la Contaduría Mayor de Cuentas en la época de Carlos I, dice que «el servicio de esta Contaduría se corresponde visiblemente con el de la Intervención General y, hasta cierto punto, con el de un tribunal de cuentas»³.

Las varias modificaciones que experimentan los organismos de Hacienda durante los siglos XVI y XVII —de que hemos dado parcial cuenta al tratar de la Contaduría Mayor de Hacienda— solamente afectan a la Contaduría de Cuentas en cuanto al número de funcionarios y a detalles de su organización, que, en lo fundamental, no varía durante todo el periodo, y casi podríamos decir que hasta el nacimiento de las instituciones actuales.

Documentación de Contadurías ingresa en el Archivo desde los primeros años de su existencia. El 16 de octubre de 1545 se libran al licenciado Catalán 60 ducados para gastos del Archivo y, entre ellos, «para hazer llebar a la dicha fortaleza los libros y escrituras de la contaduría mayor que se han de llebar a la dicha fortaleza desde Valladolid y otras partes»⁴.

En 1563, parece que ya existía un núcleo importante de esta clase de documentos, pues los Contadores Mayores exponen a Felipe II que «estaua acordado, con consulta de V. M.^d, que fuese a visitar el archiuo de Simancas vn oydor de la contaduría y vn oficial della para poner en horden e por sus abecedarios e reportorios todas las escripturas y libros que están en el dicho archiuo asi de latin como de romance, de que ay muy gran necesidad por estar sin horden ni concierto todas ellas»⁵.

Hacia 1571 recoge Diego de Ayala en el Monasterio de San Benito de Valladolid «veinte y tantas arcas de los libros de la Contaduría Mayor de Cuentas»⁶.

El año 1573, con ocasión de un viaje a Madrid, recoge Diego de Ayala un buen lote de documentos de la misma Contaduría.

El año 1601, tal vez con motivo del traslado de la corte de Madrid a Valladolid, se preparó una abundante remesa de documentos de la Contaduría Mayor de Cuentas, que no tuvo efecto hasta el año 1606, envió que debió aproximarse al millar de legajos⁷.

¹ Francisco Gallardo. *Origen, progreso y estado de las Rentas de la Corona de Castilla*. Madrid, 1805, T. T, pág. 20.

² A. G. S Diversos de Castilla, leg. 3, fol. 34. Estas ordenanzas figuran en las Ordenanzas Reales de Castilla, libro VI, título 111. ley 1ª.

³ Ramón Carande. *Carlos V y sus banqueros*. Madrid, 1949, tomo II, página 59.

⁴ A. G. S., Dirección General del Tesoro, Inventario 24, leg. 280.

⁵ A. G. S., Estado, leg. 143, fol. 59.

⁶ A. G. S., Secretaría del Archivo, leg. 7, fol. 116. Carta de Ayala a Juan Vázquez. Simancas, 16 de septiembre 1575.

⁷ Varias relaciones de este envío pueden verse en A. G. S., Inventarios Antiguos, leg. 21, núm. 1.

De toda la documentación que existía en el Archivo, hace un Inventario D. Antonio de Hoyos el año 1630.

A fines de julio de 1652. llega al Archivo en 125 arcas una importante remesa de documentación integrada por 2720 legajos, de los cuales se da por entregado D. Juan de Ayala el 22 de septiembre.

En virtud de una cédula fechada en San Lorenzo el 29 de julio de 1718, se remiten a Simancas 4.296 legajos de la Contaduría Mayor de Cuentas, cuyo recibo firma D. Francisco Antonio de Ayala el 30 de abril de 1719.

La documentación de la *Contaduría Mayor de Cuentas* estuvo siempre dividida en tres grupos o épocas: la primera, formada por la documentación antigua que describe el Inventario hecho por Antonio de Hoyos en 1630; la segunda, integrada por la documentación de la remesa del año 1652; y la tercera (que Alcocer en su «Guía del Investigador» llama tercera y cuarta) constituida por la remesa del año 1718.

La ocupación francesa del Archivo causó en esta documentación un trastorno cuyos efectos no se han reparado todavía

D. Tomás González proyectó reunir toda la documentación de Contadurías y dar al conjunto numeración única, pero, provisionalmente, formó con ella cuatro grupos o épocas¹; la primera y la segunda formadas por los documentos que actualmente llevan estos nombres; la tercera, formada por la documentación de Contadurías Generales; y la cuarta, por la que nosotros denominamos tercera época y Alcocer, en su «Guía» llama tercera y cuarta².

Inició el trabajo de reorganización por los documentos que él denominó tercera época, es decir, por las Contadurías Generales, documentación que ya hemos estudiado, como procedente de la Contaduría Mayor de Hacienda.

En las épocas 1ª, 2ª y 4ª comenzó a trabajar, pero nada definitivo ni eficaz realizó³.

Posteriormente se han hecho algunos arreglos, y al presente se está trabajando sobre esta documentación, pero, desgraciadamente, nos vemos obligados a confesar que la Contaduría Mayor de Cuentas es el fondo de más deficiente organización que hay en el Archivo.

Los documentos de la Contaduría Mayor de Cuentas forman tres grupos (con numeraciones e inventarios independientes) que se denominan 1.a, 2.a y 3.a época, grupos que, en la medida que es posible, pasamos a describir⁴.

a) **Contaduría Mayor de Cuentas. — 1ª época.**

Formaron esta sección tradicionalmente 1.616 legajos, procedentes de las varias remesas y recolecciones hechas durante el siglo xvr, y del envío del año 1606, que constituye la mayor parte del fondo. Esta es la documentación inventariada por Antonio de Hoyos en 1630.

Parece haber sido la parte de la documentación de la Contaduría de Cuentas que menos sufrió durante la ocupación francesa, aunque D. Tomás González dice: «La mayor parte de estos libros quedó suelta y arrojada al suelo de resultas de la guerra»⁵.

González coordinó esta documentación, con mucha dificultad, según confiesa, porque los legajos no estaban numerados, rehaciendo la ordenación original. No redactó inventario de ella, limitándose a numerar los legajos y los asientos correspondientes del Inventario de Hoyos, anotando en el margen, sumariamente, los asuntos.

¹ En la pág. 1.ª del Inventario de entrega de la documentación que Comía la segunda época, D. Tomás González ha puesto esta nota: «N. B. Aun cuando todas las Contadurías llevaran una sola numeración, luego que acaben de arreglarse, se distinguen ahora en los inventarios viejos por la 1.ª, 2.ª, 3.ª y 4.ª Épocas».

² D. Mariano Alcocer, en su *Guía del Investigador*, al ocuparse de la Contaduría Mayor de Cuentas, no encontró más que tres grupos de documentos, porque son los únicos que existen. Como no conoció el plan que tuvo D. Tomás González, de formar una sección única con las Contadurías (proyecto que no realizó), resolvió la dificultad que le planteaba el hallar la indicación: «4.ª época» al frente del Inventario del tercer grupo documental, dándole la denominación de «3.a y 4.a épocas», pues no podía existir una 4ª época sin una 3ª, y no encontraba ésta por ninguna parte, ya que lo que en el plan aludido constituía la «tercera época» había pasado a formar la sección actual: *Contadurías Generales*.

³ Muestra de los trabajos preparatorios para su arreglo pueden verse: *Inventarios Antiguos*, leg. 13, n.º II.

⁴ Las Guías anteriores han resuelto esta dificultad dando por inexistente parte de esta documentación. Díaz Sánchez no se ocupa más que de la tercera época; en la Guía llamada de Rodríguez Marín, D. Juan Montero, autor de la parte relativa a Simancas, despacha la Contaduría de Cuentas con unas líneas, un tanto pintorescas y contradictorias (págs. 334-335); y la de Alcocer, que se ocupa de toda la documentación, en las concisas notas explicativas que la dedica, incurre en varios errores e inexactitudes, como decir que la 3ª época (que él llama 3ª y 4ª) «es la mejor ordenada» cuando, al presente, es la que peor está, y en el momento que se publicó su *Guía del Investigador* (año 1923), era absolutamente inmanejable.

⁵ Nota autógrafa puesta en el fol. 58 vuelto del tomo I del Inventario n.º 60.

Esta documentación corresponde a los siglos XV y XVI, siendo rarísima la anterior a los Reyes Católicos, y poca la de los últimos años del reinado de Felipe II.

D. Manuel García comenzó un Inventario razonado hacia el año 1844, pero no pudo llegar más que hasta el legajo 163, viéndose forzado a interrumpirlo, según declara, para atender a los numerosos investigadores que acudieron al ser abierto el Archivo a la investigación histórica¹.

Hacia 1897-98, se incorporaron a esta sección los legajos 1616 a 1910, que debieron quedar pendientes de clasificación en tiempo de D. Tomás González. Aunque entre estos legajos haya algunos de tiempo de los Reyes Católicos y Carlos I, la mayor parte corresponde a la segunda mitad del reinado de Felipe II, figurando también varios del siglo XVII. Las fechas extremas que figuran son 1487-1682. El Inventario de esta documentación que lleva el título: «Adición al Índice de la Contaduría Mayor 1, a época», está hecho sin orden alguno de fechas o materias.

Como el Inventario de Hoyos también carece de sistema, no es posible distinguir en esta documentación más que los grupos (ni muy significativos, ni muy seguros), que anotamos a continuación:

		AÑOS	LEGAJOS	
402 a	Documentación ingresada en el siglo XVI.....	1470-1577	1-636	
	Comisión de Granada	1567-1599	637-731	
	Procesos.....	s. XVI	732-779	
	Remesa de	Comisión de Lisboa.....	1588-1589	780-790
	1606	Comisión de Málaga.....	1552-1593	791-817
		Cuentas ordinarias	1532-1570	818-826
		Cuentas extraordinarias	1497-1591	827-1616
	Adición.....	1487-1682	1617-1912	

Esta documentación de la 1ª época, por el periodo a que se refiere y por los asuntos, es de gran interés. He aquí como prueba algunos de los temas de estas cuentas: Casas y recámaras de Isabel la Católica, Emperatriz Isabel, Carlos V, Juana la Loca, María de Hungría y Príncipe Don Carlos; obras del Alcázar de Madrid, de Aranjuez, del Albaicín y Alcazaba de Granada, el Escorial, Yuste y Alcázares de Sevilla; bienes de judíos; toma de Orán por el Cardenal Cisneros; guerra de Nápoles, 1501-1505, etc.

Para el manejo de este fondo disponemos de los dos Inventarios siguientes:

1. — «*Inventario de los Libros de Contadores Mayores del Consejo de hacienda...*», hecho por D. Antonio de Hoyos. Simancas, 1630», 58 fols. Sirve para los legajos 1 a 1616. (Inventario 60, tomo I, cuaderno 1.º, folios 1-58).

2. — «*Adición al Índice de la Contaduría Mayor*» 12 hoj. fol. —Sirve para los legajos 1617 a 1912. (Inventario 60, tomo I, cuaderno 1.º, folios 59 a 60.)

3. —Para los legajos 1-163, tiene interés el Inventario razonado comenzado por D. Manuel García González, a que hemos aludido. —En cuartillas sueltas. (Inventarios antiguos, leg. 13, n.º 12.)

b) Contaduría Mayor de Cuentas. — 2ª Época.

Esta sección estaba formada por los 2.720 legajos de la remesa del año 1652 y se manejaba por el Inventario hecho para su entrega en el Archivo².

Durante la ocupación francesa se desorganizaron estos documentos. He aquí lo que dice D. Manuel García sobre su estado en 1852: «La mayor parte sufrieron gran desorden. El canónigo González no hizo otra cosa que mandarlos levantar del suelo y ponerlos, sin atar, sobre los anaqueles. Permanecen todavía en este gran desorden; para ponerlos en algún orden, capaz de que puedan utilizarse tantos papeles son precisas muchas manos, buenos paleógrafos y tiempo»³.

¹ Vide Rev. A. B.ª M., 1ª época, tomo I, pag. 72.

² Vide Inventario 60, tomo I, cuaderno 2º

³ Rev. A. B. M., 1ª época, tomo I, pag. 72.

Por los años 1897-1898, se acometió la empresa de poner en estado de utilización este nutrido fondo y para ello, los funcionarios D. Cristóbal Espejo y D. Luis Pérez Rubín, ayudados por dos escribientes, fueron examinando los legajos en el orden que los hallaban y redactando una ligera nota de su contenido, procurando al mismo tiempo formar legajos de tamaño uniforme, para lo cual reunieron en una misma unidad dos o más de los antiguos legajos. En este arreglo, los 2.720 legajos remitidos por la Contaduría quedaron reducidos a 1.240. El Inventario producto de este trabajo, como es natural, dadas las circunstancias en que fue redactado, no sigue método alguno y no es otra cosa que una relación provisional, pero que hace posible la utilización de estos documentos y deja preparado el camino para un arreglo ulterior.

La documentación de la 2ª época puede afirmarse que pertenece al reinado de Felipe II, aunque hay algunos legajos de fecha anterior y posterior, especialmente de los primeros años del siglo XVII.

Para dar idea, dentro de lo posible, del contenido de esta sección, insertamos la clasificación que tenían estos documentos en el inventario antiguo:

	AÑOS	LEGAJOS
402 b Comisión vieja de Flandes.....	1554-1616	1-233
Tesoreros generales	1557-1599	234-289
Cuentas ordinarias	1550-1615	290-609
Cuentas extraordinarias	1540-1622	610-1000
Comisión de Lisboa	1579-1602	1001-1168
Comisión de Sevilla.....	1574-1597	1169-1305
Comisión de Granada	1567-1617	1306-1471
Comisión de Málaga, el Peñón y Orán	1535-1605	1472-1558
Comisión de Granada (continuación)	1567-1612	1559-1577
Comisión de Santander y San Sebastián.....	1571-1611	1578-1752
Comisión de Cartagena.....	1555-1607	1753-1809
Comisión de las Armadas y GaleraS	1528-1603	1810-1940
Comisión de Barcelona.....	1559-1610	1941-1960
Comisión de Galicia	1566-1592	1961-1997
Libros diferentes.....	1550-1600	1998-2011
Comisión de Flandes (continuación)	1558-1608	2012-2135
Cuentas de asientos de hombres de negocios	1538-1599	2136-2188
Cuentas de Cruzada	1575-1601	2189-2218
Cuentas de todos géneros.....	1537-1612	2219-2663
Cuentas de las Ordenes de Santiago, Calatrava y Alcántara.....	1513-1598	2664-2691
Inconexos.....	1565-1608	2692-2720

Insistimos en que esta clasificación, así como los números de los legajos que en ella figuran, se insertan para dar idea de la ordenación originaria de estos documentos y del volumen y fechas de cada grupo, pero que no tienen equivalencia alguna con la numeración y con el Inventario que actualmente se utilizan.

Para el manejo de este fondo se utilizan los Inventarios siguientes:

1. — *Inventario de la Contaduría Mayor, 2ª época*. Borrador hecho por los señores Espejo y Pérez Rubín en 1897-98, 43 hoj. fol. (Inventario 60, tomo I. cuaderno 2).

2. — Archivo General de Simancas. — *Inventario de la sección de Contaduría Mayor. (2ª época)*. — 34 hoj. fol.

Es un Inventario hecho sobre los legajos organizados por Espejo y Rubín, añadiendo detalles descriptivos. (Inventario n.º 72.)

El «*Inventario de los Libros que truxo el Contador Diego González de Arnesto de la Contaduría mayor de quemadas...*». Año 1652, 213 fol., que constituye el cuaderno 3, del tomo I, del Inventario 60, y es bastante detallado, no puede tener otra utilidad, aparte la histórica, que dar alguna idea del contenido de esta documentación y de la forma que ingresó en el Archivo, pues no es posible establecer una equivalencia entre su numeración y la que tienen ahora los documentos.

c) **Contaduría Mayor de Cuentas. — 3ª época.**

Forman esta sección los 4.296 legajos enviados a Simancas el año 1718, de los cuales da recibo D. Francisco Antonio de Ayala el 30 de abril de 1719, después de la minuciosa entrega que de ellos le hace D. Marcelo Muñoz y Láziz. La documentación llegó bastante sistematizada y con su correspondiente inventario.

Esta sección fue la más desorganizada durante la ocupación francesa. «La mayor parte [de los legajos] fueron desordenados horrorosamente por la guarnición francesa y los vecinos del pueblo, que acudieron a salvarlos del fuego que había estallado en la sala donde estaban colocados. El canónigo González no les dio otro arreglo que mandarlos levantar del suelo de la sala y poner sobre los anaqueles en pilas, sin atarlos. Los que se encontraron atados se colocaron reunidos en aquellos anaqueles que les podían corresponder por su número. Permanecen [año 1852] en tan lamentable estado de desorden»¹.

Cuando el que esto escribe llegó destinado a Simancas (1922), un viejo portero que le enseñó el Archivo, le informó del estado caótico de estos documentos, advirtiéndole que las etiquetas que tenían y daban cierta impresión de orden, se habían colocado con ocasión de una visita regia, pero que no respondían a una numeración real de los legajos.

Unos años después (1926?), en unión de Gonzalo Ortiz Montalván, orientados por el aspecto que ofrecían los legajos y, sobre todo, por las carátulas antiguas que algunos conservaban, identificaron aproximadamente un millar de legajos, señalándose con un trazo de lápiz rojo en el Inventario de entrega estos legajos identificados, con lo cual se hizo posible su utilización.

Desde 1955, se trabaja nuevamente para poner este fondo en condiciones de ser utilizado. Para ello se ha comenzado por examinar los legajos identificados en 1926, de los cuales se han redactado fichas individuales más detalladas que las partidas del Inventario de entrega. A los legajos se les da nueva numeración, ya que la experiencia ha demostrado que no es posible reconstruir la originaria, dado el terrible desorden que ha padecido la documentación, pues los legajos que se identifican, después de la fructuosa experiencia de 1926, son muy pocos. En las fichas de los identificados se anota el número antiguo que tenían.

De los legajos no identificados, en el orden y estado que llegan a las manos, se redactan fichas provisionales que, cuando se termine el examen de toda la documentación, permitirán, dentro de ciertos límites reunir en paquetes homogéneos cuentas al presente repartidas en varios legajos.

Los legajos inventariados hasta la fecha —septiembre 1960— son 2.480.

Como los legajos hechos con la documentación suelta son de gran tamaño, es seguro que el número total de legajos será sensiblemente menor que el señalado por el Inventario de entrega².

La documentación de Contaduría Mayor 3ª época corresponde plenamente al siglo XVII, aunque hay alguna de los últimos años del siglo XVI y de los primeros del siglo XVIII.

Con objeto de dar alguna idea del contenido de estos documentos, copiamos la clasificación que tenían en el Inventario de entrega, tomándola de la «Guía» de D. Francisco Díaz Sánchez³.

	AÑOS	LEGAJOS
402 c Cuentas rendidas por varios asentistas, tesoreros y factores españoles y extranjeros, del producto de diferentes rentas tomadas a su cargo para abastecimiento de los ejércitos y armadas y otras atenciones del estado	1600-1682	1-228
Ídem de asientos de reducción de alcances atrasados	1544-1712	229-337
Ídem de lo procedido por este concepto e invertido en atenciones del Estado.....	1565-1709	338-550
Ídem del producto de alcabalas y otras		

¹ Rev. A. B. M., 1ª época, tomo I. pág. 72-73.

² Nota a la 2.ª edición:

Terminado este trabajo, ha quedado la sección formada por 3.557 legajos descritos pormenorizadamente en un extenso inventario que se ha completado con un Índice y una tabla de equivalencias entre la numeración antigua y la moderna. Con él puede consultarse cómodamente esta sección que ha estado casi totalmente desorganizada durante siglo y medio. Los folios sueltos, que no han podido reintegrarse a su lugar de procedencia, se han agrupado en 155 gruesos legajos. Sin número, están colocados al final de la sección.

³ F. Díaz Sánchez. Guía de la villa y archivo de Simancas, págs. 217-219.

	AÑOS	LEGAJOS
rentas reales.....	1561-1705	551-791
Ídem de salinas del reino.....	1609-1704	792-876
Ídem de los maestrazgos de las Ordenes militares, naipes, solimán, azogue y contrabando	1505-1704	877-936
Ídem de alcabalas, tercias y cientos	1608-1701	937-980
Ídem de la labor de oro, plata y cobre de las casas de moneda del reino	1602-1681	981-1037
Ídem del servicio ordinario y extraordinario; puertos secos de Castilla; diezmos de la mar; almojarifazgo de Indias; papel sellado; sosa y barrilla.....	1603-1704	1038-1287
Ídem de los pagadores y abastecedores de los ejércitos, armadas, fortalezas y sitios reales	1506-1703	1288-1884
Ídem de los ejércitos, armada y plazas de Flandes y otras atenciones de aquellos estados...	1568-1696	1885-2296
Copias de cédulas sobre rentas reales.....	1549-1670	2297-2384
Cuentas extraordinarias de alcabalas y unos por ciento	1526-1698	2385-2518
Ídem de arcas generales y particulares.....	1600-1699	2519-2597
Ídem de la maestría de la Cámara; tesoreros de los reinos y tesoreros generales	1599-1700	2598-2800
Ídem de la pimienta y otras especias	1597-1711	2801-2911
Ídem del Consejo de la sal	1631-1670	2912-2998
Ídem de millones.....	1614-1697	2999-3027
Cuentas de quiebras de millones y otras rentas...	1611-1684	3028-3081
Ídem de alcances de millones.....	1600-1682	3082-3176
Ídem de la renta del tabaco y millones.....	1589-1693	3177-3258
Ídem de pagadores, por todos conceptos.....	1567-1700	3259-3636
Ídem de receptores y ejecutores de alcances	1567-1698	3637-3751
Ídem de tesoreros del Consejo	1600-1696	3752-3797
Ídem de arcas reales	1614-1687	3798-3853
Ídem de abastecedores y tenedores de las galeras españolas y extranjeras	1562-1690	3854-3904
Ídem de la renta del papel sellado	1639-1672	3905-3982
Ídem del servicio ordinario y extraordinario	1605-1689	3983-4037
Ídem de unos por ciento	1600-1700	4038-4105
Ídem extraordinarias.....	Varios	4106-4147
Ídem de salinas del reino.....	1610-1697	4148-4230
Ídem de la seda del reino de Granada y bienes de moriscos	1608-1674	4231 -4273
Ídem de solimán y azogue.....	1583-1648	4274-4290
Ídem de comercio y contrabando	1638-1667	4291-4296

Esta clasificación no tiene otra utilidad que dar una idea de las clases de documentación, volumen y fechas de los documentos que forman este fondo.

Para el manejo de esta sección debe de utilizarse:

1. — Inventario de la Contaduría Mayor de Cuentas. — 3ª época, por Ascensión de la Plaza Santiago. Copia mecanográfica en 4 vols. más 1 de Índice. — Año 1973. (En prensa).

2. — Inventario hecho para el envío de esta documentación al Archivo, año 1718. (Inventario número 60, tomo 2º)

XXI. COMISARIA DE CRUZADA

La Cruzada, el Subsidio y el Excusado, «desde el siglo XVI, han constituido la principal aportación económica de la Iglesia española al Estado»¹.

Cruzada, subsidio y excusado, han sido llamadas las «tres gracias» porque estas aportaciones de origen eclesiástico se gozaban por concesiones temporales de la Santa Sede.

Aunque la España medieval gozó algunas veces los beneficios de la *Cruzada* como ayuda y estímulo en su lucha contra los musulmanes, las concesiones que ahora nos interesan son las hechas a partir de Sixto IV, que concedió, a ruego de los Reyes Católicos, numerosos indultos y gracias a favor de las personas que ayudasen con sus donativos a la guerra contra los moros de Granada. Estas concesiones se fueron prorrogando periódicamente, aun después de la conquista de Granada, y, puede decirse, que han llegado hasta nuestros días, aunque muy modificadas.

Las limosnas de la cruzada, si bien procedían de una concesión eclesiástica, salían del pueblo; el subsidio y el excusado gravaban directamente las rentas del clero.

El *Subsidio* era una ayuda que el clero, clase exenta de tributos, otorgaba al Estado en circunstancias difíciles. Estos subsidios se llamaban extraordinarios, y lo eran de hecho. Pío IV en 1561 concedió a Felipe II el llamado «subsidio de galeras», que consistía en 420.000 ducados anuales repartidos sobre los bienes del clero secular, regular y órdenes militares. Esta cantidad se aplicaba al mantenimiento de una escuadra de galeras en el Mediterráneo para ayudar en la lucha contra turcos y moros.

El *Excusado* fue concedido por Pío V en 1567 y consistía en el importe de la cuota que pagaba por diezmos el mayor hacendado de cada parroquia. Su producto era aplicado a la lucha contra los protestantes.

En la administración de estas rentas, que tenían la particularidad de proceder de una concesión graciosa y temporal y tener una finalidad determinada, entendieron la Comisaría y el Consejo de Cruzada. El Consejo parece haber sido creado el año 1509 y fue suprimido por decreto de Fernando VI de 8 de junio de 1750².

Suprimida la Comisaría General de Cruzada por el Concordato de 1851, una R. O. de 17 julio 1852 ordenó la incorporación de su archivo al de Simancas, orden que tuvo inmediato cumplimiento, y en su virtud, el 5 de agosto de dicho año, ingresaron en este Archivo los 591 legajos, tamaño folio, que forman esta sección.

Esta documentación vino debidamente inventariada, pero con numeraciones parciales por series. D. Manuel García González, que la recibió, numeró correlativamente todos los legajos y redactó un borrador de inventario, siguiendo la clasificación que traía el utilizado para la entrega, pero añadiendo bastantes noticias (1855-56). Como esta documentación es, casi exclusivamente, de carácter económico, García González la dio el título de «Contaduría de Cruzada», en vez de conservar el de «Comisaría de Cruzada», que es utilizado en el inventario de remisión y el nombre de la oficina expedidora de los documentos.

CLASIFICACIÓN

		AÑOS	LEGAJOS
403	<i>1. —Subsidio</i>		
	Cuentas de algunos subsidios concedidos entre 1534-1568.		
	Cuentas del «subsidio de galeras» (1561-1746). Por quinquenios. El último, que es el 35, corresponde a los años 1742-1746.....	1534-1746	1-131
404	<i>2. —Excusado</i>		
	Cuentas. Por quinquenios	1572-1746	132-219
405	<i>3.—Cargos generales</i>		

¹ José Goñi Gaztambide. *El Archivo de la Santa Cruzada*. «Hispania Sacra», enero-junio 1049, vol. II, págs. 195-208.

² José Cordero Torres. *El Consejo de Estado*, pág. 78.

	AÑOS	LEGAJOS
	A los encargados del sostenimiento de galeras con el producto de las «tres gracias». (Parte de la documentación, alfabetizada).	1527-1745 220-285
406	<i>4. —Rescate de cautivos</i>	
	Cargos a varias personas que han recibido dineros para este fin.....	1618-1738 286-289
407	<i>5. —Relaciones de gastos</i>	
	Sueldos y títulos de personal; gastos de estrados; gastos extraordinarios.....	1530-1745 290-325
408	<i>6. —Cuentas de tesoreros del Consejo de Cruzada</i>	
	Ordenadas por tesoreros.....	1574-1746 326-356
409	<i>7. —Galeras de Genova</i>	
	Cargos y alcances a galeristas, pagadores y factores.....	1675-1746 357-370
410	<i>8. —Galeras de España</i>	
	Cuentas con factores, contratistas y pagadores...	1603-1748 371-411
411	<i>9. —Cruzada en general</i>	
	Cuentas de Alonso y Juan del Hoyo (1691- 97); y del Marqués de Acialcázar, tesorero de cruzada de Canarias (1700-1709).....	1691-1709 412-413
412	<i>10. —Cruzada de Sicilia</i>	
	Cuentas.....	1549-1720 414-422
413	<i>11. —Cruzada de Cerdeña</i>	
	Cuentas del tesorero Antonio Cabeza, y otros documentos.....	1685-1721 423
414	<i>12. —Cruzada de Navarra</i>	
	Cuentas y contratas con asentistas.....	1655-1739 424-426
415	<i>13. —Cruzada de Cataluña</i>	
	Cuentas con los tesoreros.....	1661-1739 427-431
416	<i>14. —Cruzada de Valencia</i>	
	Cuentas con los tesoreros.....	1655-1751 432-435
417	<i>15. —Cruzada de Aragón</i>	
	Cuentas con los tesoreros.....	1655-1739 436-439
418	<i>16. —Cruzada de Castilla</i>	

	AÑOS	LEGAJOS
Cuentas con las imprentas; cuentas de varias bulas particulares (San Pedro, Monte Carmelo. Montserrat, etc.); cuentas con tesoreros y asentistas.....	1509-1750	440-515
419 17. — <i>Consultas y decretos</i>		
Consultas del Consejo de Cruzada; y reales decretos.....	1603-1745	516-520
420 18. — <i>Ordenanzas</i>		
Provisiones, ordenanzas y autos del Consejo de Cruzada.....	1554-1745	521-528
421 <i>Despachos de publicación de la Bula de Cruzada</i>		
Minutas y originales	1560-1745	529-537
422 20. — <i>Varios sobre cruzada, subsidio y excusado</i>		
Cuentas diversas. (Hay relaciones del valor y distribución de las «tres gracias»; de los funcionarios de Cruzada; de los derechos que percibían los contadores y oficiales de Cruzada por la expedición de documentos; y de mercedes y limosnas con cargo a estas rentas) ...	1544-1709	538-553
423 21. — <i>Cruzada de Indias</i>		
Cuentas, por diócesis; cuentas de impresión y expedición de bulas; pliegos de cargo y data de asentistas y autoridades; autos y expedientes; despachos de publicación y predicación, etc.	1535-1746	554-591

Para el manejo de este fondo pueden utilizarse los dos inventarios siguientes:

1. —«*Inventario de los legajos de papeles procedentes de la suprimida Comisaría general de la Cruzada, comprensivos de los años desde 1509 a 1750, que en 29 de julio de 1852 se han enviado al Archivo de Simancas...*» Madrid 30 julio 1852.-14 hoj. fol. (Inventario número 36.)

2. —«*Borrador de inventario de los libros o legajos de la Contaduría de Cruzada remitidos al Archivo General de la Corona de Castilla... en julio de 1852...*». Años 1855-56, 49 hoj. fol. Cuadernillos sueltos. De mano de D. Manuel García González. (Inventarios antiguos, leg. 20, núm. 10.)

La Serie 8 de Patronato Real, está constituida por documentación relativa a Cruzada y Subsidio, en su mayor parte, bulas y breves originales.

Abundante documentación sobre estas materias, complementaria de la de Simancas, existe en el Archivo de Cruzada del Palacio Episcopal de Toledo. Por la sumaria descripción de este fondo que hace D. José Goñi¹ se ve que en él se conservan registros de secretaría, de los cuales no existe ninguno en Simancas.

También en el Archivo Histórico Nacional, en la sección Consejos Suprimidos, los legajos 7.413-7.496, están formados por documentos de Cruzada correspondiente a los años 1601-1807.

¹ El Archivo de la Santa Cruzada, antes citado.

XXII. SECRETARIA Y SUPERINTENDENCIA DE HACIENDA

Forman esta sección 2.369 legajos, en cuarto, que ingresaron en el Archivo en el mes de abril de 1830.

Aunque llegan en la misma remesa y con un soto inventario, se describe por separado la documentación procedente de Secretaría y la de Superintendencia.

La Secretaría de Estado y del Despacho de Hacienda tiene su origen en las reformas administrativas de 1714 y años posteriores. Su importancia, como la de las otras Secretarías del Despacho, va creciendo constantemente a medida que avanza el siglo, a expensas del Consejo de Hacienda, que va reduciendo su actuación a funciones consultivas y judiciales. La supresión de la Secretaría de la Superintendencia en 1795, acreció notablemente los negocios de la Secretaría del Despacho de Hacienda.

La Superintendencia nace durante el reinado de Carlos II, que en 1687, con una finalidad unificadora, nombró superintendente de la real Hacienda al Marqués de los Vélez.¹

Las facultades del superintendente, que fueron siempre grandes, crecieron notablemente a partir de 1750, fecha en que el Estado tomó a su cargo la administración directa de las rentas de la Corona, llegando a ser de la exclusiva competencia del superintendente todo lo relativo a la cobranza y distribución de las rentas, nombramiento del personal empleado en ellas, y jurisdicción en primera instancia en todos los litigios originados en estas materias, con apelación al Consejo.

A partir del año 1720 la Secretaría y la Superintendencia suelen ser desempeñadas por una misma persona.

D. Manuel García González, que, parece, haber sido el organizador de esta sección, redactó, tras varios tanteos, el inventario usual el año 1835, siguiendo el plan del que se utilizó para la entrega de los documentos. Al hacer el arreglo de esta documentación procuró dar a los legajos un tamaño uniforme, para lo cual dividió los de tamaño grande, aumentando sensiblemente su número; sustituyó las numeraciones parciales que traían los legajos por una correlativa para todos los de la remesa, así los de Secretaría como los de Superintendencia. De esta época deben ser las cubiertas de los legajos, que llevan el rótulo uniforme de «Secretaría de Hacienda».

Aunque D. Mariano Alcocer en su Guía del Investigador hace secciones independientes con la documentación de Secretaría y la de Superintendencia, nosotros, de acuerdo con Díaz Sánchez y con Rodríguez Marín, preferimos la sección única, aunque, dentro de ella, se distinga la documentación de una y otra procedencia, lo cual resulta más de acuerdo con la rotulación y la numeración únicas que llevan los legajos de una y otra procedencia.

CLASIFICACIÓN

	AÑOS	LEGAJOS
a) Secretaría		
424 <i>1.—Avisos a la Secretaría de Hacienda</i>		
De la Secretaría de Estado	1715-1799	1-14
De la Secretaría de Gracia y Justicia.....	1723-1799	15-20
De la Secretaría de Guerra.....	1725-1799	21-46
De la Secretaría de Marina.....	1722-1797	47-55
De la Secretaría de Indias	1719-1799	56-64
425 <i>2.—Consejo de Castilla</i>		
Consultas a la Secretaría de Hacienda. (Creación de la Audiencia de Cáceres, 1791).....	1725-1799	65-83
426 <i>3.—Consejo de Hacienda</i>		
Consultas y expedientes. (Las hay sobre valimientos, agregación de los asuntos de		

¹ Francisco Gallardo. *Origen, progresos y estado de las rentas de la corona de España*. Madrid, 1817. T. I, pág. 124.

	AÑOS	LEGAJOS
	lanzas y medias annatas al Consejo, e incorporaciones)	1724-1799 84-126
427	<i>4. —Consejo de las Ordenes</i>	
	Avisos del Consejo, y de la Contaduría de los Maestrazgos. (Hay un expediente sobre enajenaciones de las dehesas de los maestrazgos)	1726-1799 127-142
428	<i>5. —Consejos de Indias, Guerra e Inquisición</i>	
	Correspondencia	1728-1778 143
429	<i>6. —Diputación del Reino</i>	
	Fechos de la Diputación de los reinos de Castilla y León, y Aragón	1766-1799 144
430	<i>7. —Cámara de Castilla</i>	
	Consultas, «en relación», sobre mercedes.	1725-1799 145-157
431	<i>8. —Contadurías generales</i>	
	Fechos, consultas y cuentas de las Contadurías de Valores, Distribución, y Millones y del Tribunal de cuentas sobre créditos y otros asuntos	1725-1799 158-209
432	<i>9. —Tesorería general</i>	
	Correspondencia, consultas, órdenes y cuentas sobre pensiones, limosnas, ayudas de costa, caudales, abonos y estados de cuentas	1720-1799 210-294
433	<i>10. —Cruzada y subsidio</i>	
	Fechos y expedientes	1724-1799 295-317
434	<i>11. —Excusado</i>	
	Expedientes sobre administración de esta gracia	1760-1799 318-322
435	<i>12. —Espolios y vacantes</i>	
	Expedientes sobre tramitación de espolios y de medias annatas eclesiásticas	1754-1799 323-330
436	<i>13. —Temporalidades</i>	
	Fechos y expedientes sobre las que pertenecieron a los regulares de la Compañía de Jesús. (Falta la documentación de los años 1772 a 1775)	1767-1776 331
437	<i>14. —Lanzas y medias annatas</i>	
	Fechos y expedientes sobre la cobranza de estos impuestos. (Hay alguna documentación	

	AÑOS	LEGAJOS
	relativa a títulos de Indias).....	1721-1799 332-357
438	<i>15. — Vales reales</i>	
	Fechos y expedientes relativos a esta especie de papel moneda	1780-1798 358-360
439	<i>16. — Valimientos</i>	
	Antecedentes sobre estos arbitrios en tiempo de Felipe V	1709-1713 361
440	<i>17. —Penas de Cámara</i>	
	Fechos y expedientes	1760-1799 362-363
441	<i>18. —Donativos</i>	
	Antecedentes sobre donativos y préstamos civiles y eclesiásticos. (Casi toda la documentación, del año 1798).....	1777-1799 364-381
442	<i>19. —Uno por ciento de Indias</i>	
	Expedientes sobre su cobranza y distribución	1787-1793 382
443	<i>20. —Depositaria de Indias</i>	
	Cuentas y estados de caudales	1732-1790 383-386
444	<i>21. —Goces reservados</i>	
	Fechos sobre concesión de cantidades para gastos secretos	1740-1799 387-392
445	<i>22. —Ocho por ciento eclesiástico</i>	
	Expedientes y cuentas de lo recaudado por este concepto.....	1741-1750 393-395
446	<i>23. —Junta de Hacienda</i>	
	Estados y fechos	1738-1741 396-399
447	<i>24. —Artilería</i>	
	Fechos y reforma de ordenanzas.....	1760-1777 400-406
448	<i>25. —Junta de medios</i>	
	Expedientes y créditos	1728-1749 407-409
449	<i>26. —Juros</i>	
	Fechos y expedientes sobre cobranza de sus réditos	1721-1797 410-424
450	<i>27. —Propios y arbitrios</i>	
	Fechos y decretos de la Junta. (Proyecto de arreglo de propios en Galicia. 1793; Junta de Gerona).....	1729-1799 425-453

	AÑOS	LEGAJOS
451	28. — <i>Montes y plantíos</i>	
	Expedientes sobre corta de árboles, roturaciones y otros asuntos.....	1796-1799 454
452	29. — <i>Superintendencia de postas y correos</i>	
	Fechos y expedientes	1728-1747 455
453	30 — <i>Rentas de población</i>	
	Expedientes sobre reclamaciones y otros asuntos	1741-1798 456-457
454	31. — <i>Juzgado de casas de aposento</i>	
	Memoriales y expedientes sobre concesiones de gracias de «aposento» y exención de huéspedes en la villa de Madrid.....	1721-1799 458-464
455	32. — <i>Ordenes Militares</i>	
	Consultas sobre gracias; rentas de maestrazgos: dehesa de la Serena; dotaciones de conventos	1743-1794 465-475
456	33. — <i>Montepío de oficinas</i>	
	Fechos sobre su establecimiento y pensiones	1764-1799 476-483
457	34. — <i>Montepío militar</i>	
	Expedientes y documentos sobre pensiones	1760-1799 484
458	35. — <i>Fondo vitalicio</i>	
	Fechos y expedientes	1769-1799 485-487
459	36. — <i>Imposición sobre tabacos</i>	
	Fechos sobre este gravamen	1785-1799 488-491
460	37. — <i>Incorporaciones a la Corona</i>	
	Expedientes de incorporación de alcabalas. tercias y otros derechos enajenados	1740-1799 492-495
461	38. — <i>Poblaciones de Sierra Morena</i>	
	Expedientes, correspondencia y cuentas.....	1767-1799 496-503
462	39. — <i>Población de Almoradiel</i>	
	Expedientes, cuentas y correspondencia.....	1781-1799 504-505
463	40. — <i>Cortes de Navarra</i>	
	Fechos y expedientes sobre convocatorias y actuación.....	1743-1797 506-508
464	41. — <i>Reales loterías</i>	

	AÑOS	LEGAJOS
	Fechos concernientes a esta renta	1763-1799 509-535
465	<i>42. —Intendencias de ejército</i>	
	Antecedentes de las de Aragón, Andalucía, Cataluña, Castilla la Vieja, Extremadura, Galicia, Mallorca, Valencia	1725-1799 536-582
466	<i>43. —Intendencias de provincia</i>	
	Antecedentes de las de Avila, Burgos, Córdoba, Cuenca, Granada, Guadalajara, León, Jaén, Mancha, Murcia, Palencia, Salamanca, Segovia, Soria, Toledo, Toro y Valladolid	1760-1799 583-599
467	<i>44. —Contadurías de ejército</i>	
	Antecedentes de las de Aragón, Andalucía, Cataluña, Castilla la Vieja, Ceuta, Extremadura, Galicia, Mallorca, Oran y Valencia	1731-1799 600-625
468	<i>45. —Amortización</i>	
	Correspondencia, órdenes y expedientes. (Hay estados y visitas de conventos y obras pías)	1739-1799 626-631
469	<i>46. —Establecimientos</i>	
	Expedientes de autorización para establecer fábricas, molinos, batanes, etc., en el reino de Valencia y en Cataluña	1778-1799 632-639
470	<i>47. —Reales provisiones</i>	
	Expedientes sobre provisión de víveres para el ejército y real casa	1733-1798 640-649
471	<i>48. —Presidios</i>	
	Correspondencia, asientos y liquidaciones sobre suministros a los de Ceuta y Oran	1725-1784 650-657
472	<i>49. —Utensilios</i>	
	Fechos sobre los suministros por este concepto. (Por regiones)	1739-1799 658-680
473	<i>50.—Hospitales</i>	
	Nombramientos de personal y expedientes de suministros. (Por regiones)	1750-1799 681-697
474	<i>50.— Hospicios</i>	
	Antecedentes de los de Madrid, denominados de San Fernando y de Corte	1745-1799 698-699
475	<i>52. —Comisarios</i>	

	AÑOS	LEGAJOS
	Fechos de comisarios ordenadores, y de guerra..	1760-1799 700-701
476	<i>53. —Pretendientes</i>	
	Fechos sobre provisión de intendencias, comisarías y otros destino de Hacienda y de Guerra	1788-1799 702-709
477	<i>54. Vestuario y utensilios</i>	
	Suministros al ejército, inválidos, presidiarios y desterrados	1725-1799 710-721
478	<i>55. —Canarias</i>	
	Antecedentes sobre la Veeduría de estas islas	1744-1799 722-723
479	<i>56. —Ministerio de Ceuta</i>	
	Antecedentes del mismo, y de la Junta de Abastos	1760-1799 724-729
480	<i>57. —Ministerio de Orán</i>	
	Fechos.....	1760-1799 730-737
481	<i>58. —Ministerio de Mahón</i>	
	Fechos.....	1782-1799 738-739
482	<i>59. —Veeduría de Málaga y presidios menores</i>	
	Fechos.....	1760-1799 740-745
483	<i>60. —Guerra de Ceuta</i>	
	Antecedentes sobre aprovisionamiento de artillería, municiones, y otros efectos	1790-1791 746
484	<i>61. —Expedición de Menorca</i>	
	Antecedentes sobre aprestos para ella.....	1781-1784 747-748
485	<i>62. —Albufera de Valencia</i>	
	Antecedentes sobre su administración y Productos	1756-1798 749-753
486	<i>63. —Grao de Valencia</i>	
	Fechos y expedientes sobre obras en este puerto.....	1766-1799 754
487	<i>64. —Fábricas</i>	
	Fechos y expedientes sobre las de:	
	Avila (Tejidos).....	1788-1799 755-758
	Guadalajara, San Fernando de Henares y Brihuega. (Paños)	1723-1799 759-785
	Talavera y Murcia. (Tejidos)	1764-1804 786
	Cuenca. (Paños).....	1774-1791 787

	AÑOS	LEGAJOS
	Ezcaray (Logroño). (Paños).....	1753-1786 788
	Valencia. (Tejidos de seda, oro y plata).....	1753-1770 789
	Coruña y San Ildefonso. (Lienzos y mantelería)	1743-1807 790
	Morata de Tajuña. (Tejidos)	1798-1799 791
	Murcia y Valencia. (Hilados de seda a la piamontesa).....	1786-1796 792
	Valdemoro. (Tejidos de algodón y seda)	1787-1794 793
	Ronda. (Hoja de lata).....	1726-1799 794
	Alcaraz. (Latón).....	1772-1779 795-796
	Madrid. (Platería).....	1775-1798 797
	Oviedo y Trubia. (Armas).....	1796-1799 798
	Placencia (Guipúzcoa). (Armas).....	1753-1799 799
	Sevilla. (Curtidos y valdeses; tejidos de lana; planchas de cobre, y quincallería).....	1779-1786 800-802
488	<i>65.—Mina de Alcoraya</i>	
	Antecedentes de esta mina de azogue, en Alicante.....	1753-1755 803
489	<i>66. —Fábricas</i> Fechos y expedientes sobre las de:	
	Eugui y Orbaiceta (Navarra). (Artilería y municiones)	1761-1795 804-805
	Toledo. (Espadas).....	1761-1799 806-808
	Madrid. (Relojería, 1771-1798; porcelana en el Buen Retiro, 1759-1799; y licores).....	1759-1799 809-812
	Cavada y Liérganes. (Artilería y municiones)...	1733-1799 813
490	<i>61. —Casas de Moneda</i> Fechos y expedientes de las de:	
	Segovia	1726-1799 814-816
	Sevilla	1727-1794 817-824
	Madrid	1732-1799 825-833
491	<i>68. —Grabadores de monedas y medallas</i>	
	Fechos y expedientes	1729-1799 834
492	<i>69. —Casas de Monedas de Indias</i>	
	Fechos y expedientes	1732-1798 835-836
493	<i>70. —Casas de Moneda. — Varios</i>	
	Supresión de las de Córdoba, Linares, Toledo, Barcelona. Cuenca y Mallorca; incorporación de varios oficios en las de Indias y Sevilla; mercedes de oficios en las de Cuenca y Madrid	1726-1799 837
494	<i>71. —Junta reservada de moneda</i>	
	Fechos y expedientes	1768-1788 838-839
495	<i>72. —Moneda y barras de plata</i>	
	Expedientes sobre recogida de oro y plata para su reducción a la nueva ley y cuño	1770-1798 840-841
496	<i>73. —Moneda provincial</i>	

	AÑOS	LEGAJOS
	Fechos y expedientes sobre recogida de «seisenas» valencianas en Cartagena y Aragón; introducción en Cádiz de pesos de cordoncillo procedentes de Inglaterra; recogida de moneda en Canarias	1734-1797 842-843
497	<i>74. —Monederos falsos</i>	
	Fechos y expedientes contra ellos.....	1728-1799 844-845
498	<i>75. —Arroces de Valencia</i>	
	Fechos y expedientes sobre su cultivo y perjuicios que causaba a la salud pública.	1750-1799 846-848
499	<i>76 —Maderas de Segura</i>	
	Fechos y expedientes sobre cortas de árboles en Segura de la Sierra (Jaén).....	1743-1799 849-850
500	<i>77. —Limpieza del Guadalquivir</i>	
	Fechos y expedientes sobre limpieza y obras en el cauce de este río en Sevilla	1753-1792 851
501	<i>78. —Compañía de Comercio y Fábricas de Extremadura</i>	
	Fechos y expedientes	1746-1786 852-853
502	<i>79. —Maderas de Italia</i>	
	Fechos y expedientes sobre las traídas para las maestranzas de artillería	1788-1799 854
503	<i>80. —Compañía de San Carlos de Burgos</i>	
	Fechos y expedientes sobre ella y sobre su extinción	1767-1776 855
504	<i>81. —Compañía de Comercio y Fábricas de Zaragoza</i>	
	Fechos y expedientes	1746-1774 856
505	<i>82. —Compañía de Comercio de Granada</i>	
	Fechos y expedientes	1745-1774 857
506	<i>83. —Junta de abastos de grano</i>	
	Fechos y expedientes causados por esta Junta en sus gestiones para surtir de grano a las provincias.....	1729-1799 858-872
507	<i>84. —Cámara de Comptos</i>	
	Fechos y expedientes relativos a este organismo del reino de Navarra.....	1739-1799 873-874
508	<i>85. —Consulados</i>	

	AÑOS	LEGAJOS
	Fechos y expedientes de los de Alicante, Barcelona, Bilbao, Coruña, Cádiz, Canarias, Málaga, Santander, San Sebastián, Sevilla, Sanlúcar y Valencia	1774-1799 875-900
509	<i>86. —Competencias de consulados</i>	
	Fechos y expedientes sobre negocios dudosos ...	1783-1787 901
510	<i>87. —Corredores de comercio</i>	
	Fechos y expedientes sobre los de la ciudad de Cádiz.....	1770-1779 902
511	<i>88. —Embajadores</i>	
	Correspondencia sobre asuntos de Hacienda.....	1734-1775 903-904
512	<i>89. —Regalos a cortes extranjeras</i>	
	Fechos y expedientes sobre los hechos a jefes berberiscos, a los sultanes de Marruecos y Turquía, y a varias cortes de Europa.....	1782-1799 905-908
513	<i>90. —Caminos</i>	
	Fechos y expedientes sobre los de:	
	Valencia.....	1765-1778 909-910
	Galicia.....	1760-1778 911-915
	Cataluña.....	1761-1793 916
	Burgos y Santander.....	1748-1794 917-918
	Asturias.....	1768-1788 919
	Vascongadas y Navarra	1751-1765 920
	Aragón, Castilla y Extremadura.....	1760-1778 921
	Andalucía.....	1761-1777 922
514	<i>91. —Pantanos</i>	
	Fechos y expedientes sobre el de Alicante.....	1739-1799 923-924
	Fechos y expedientes sobre los de Onteniente, e Isber, cerca de Denia.....	1770-1772 925
515	<i>92. —Conventos y comunidades</i>	
	Fechos y expedientes sobre limosnas y obras. (Obras del convento de Comendadoras de Santiago y monasterio de la Visitación en Madrid).....	1726-1788 926-947
516	<i>93. —Colegios de real patronato</i>	
	Fechos y expedientes sobre concesión de plazas en los de Madrid; en los de cirugía de San Carlos de Madrid y Barcelona; y sobre competencias y reformas en el de Santa Cruz de Valladolid.....	1751-1799 948-950
517	<i>94. —Protomedicato y Jardín Botánico</i>	
	Fechos y expedientes	1751-1785 951-954
518	<i>95. —Colegiatas, catedrales y conventos</i>	

	AÑOS	LEGAJOS
	Fechos y expedientes sobre la colegiata de la Coruña; la de Lebanza (Palencia); catedral de Lérida; y construcción del convento de Santa Ana de Valladolid.....	1760-1791 955
519	96. — <i>Minas</i>	
	Antecedentes sobre las de zafre y cobalto, carbón de piedra, y sobre la de oro de Sierra Jaena (Talavera).....	1731-1799 956-958
520	97. — <i>Casa de Geografía</i>	
	Fechos y expedientes sobre dicha casa y sobre los almacenes de cacao, quina y otros géneros ultramarinos establecidos en ella	1767-1799 959-962
521	98. — <i>Marqués de Tanucci</i>	
	Correspondencia con los secretarios de Hacienda, desde Nápoles	1759-1778 963-965
522	99. — <i>Viáticos</i>	
	Fechos sobre los concedidos a religiosos irlandeses, ingleses y escoceses de los colegios de Sevilla, Salamanca y Alcalá para volver a sus respectivos países	1709-1759 966
523	100. — <i>Correo Mercantil</i>	
	Fechos y expedientes sobre establecimiento del periódico de este nombre	1792-1799 967
524	101. — <i>Cabaña Real</i>	
	Fechos y expedientes relativos a la cabaña del Real Patrimonio, especialmente sobre asuntos de pastos	1741-1742 968
525	102. — <i>Créditos</i>	
	Expedientes sobre los que tenían contra España los duques de Baviera y de Orleáns	1726-1793 969-970
526	103. — <i>Príncipe de Mónaco</i>	
	Varias escrituras sobre sucesión en esta casa. (Hay tres testamentos)	1789 971
527	104. — <i>Bienes confiscados</i>	
	Fechos y expedientes sobre reclamación contra algunas actuaciones del Juzgado de secuestros creado con motivo de la Guerra de Sucesión.....	1724-1740 972
528	105. — <i>Asiento de negros</i>	
	Fechos y correspondencia.....	1732-1761 973
529	106. — <i>Sisas de Madrid</i>	

	AÑOS	LEGAJOS
	Fechos y expedientes	1733-1762 974-975
530	<i>107. —Escribanos</i>	
	Fechos y expedientes relativos a visitas e indultos	1732-1787 976
531	<i>108. —Levas y vagos</i>	
	Fechos y expedientes sobre persecución de vagos y maleantes y sobre asuntos de levas.....	1759-1799 977-979
532	<i>109. —Guerra con Portugal</i>	
	Fechos y expedientes sobre nombramientos de personal; aprestos de artillería y municiones; tropas francesas auxiliares; gastos de prisioneros, y venta de bienes secuestrados a portugueses.	1761-1767 980-991
533	<i>110. —Guerra con Portugal e Inglaterra</i>	
	Fechos y expedientes sobre toda clase de negocios tocantes a este conflicto	1796-1799 992-996
534	<i>111. —Guerra con Inglaterra</i>	
	Fechos y expedientes sobre recursos ordinarios y extraordinarios; acantonamiento de tropas; represalias de buques; expedición de Mallorca, y donativos.....	1779-1799 997-1000
535	<i>112. —Guerra con Francia</i>	
	Junta de represalias; expedición a Tolón; prisioneros y emigrados; fortificación de plazas; abastecimiento de víveres, armas y municiones; causa por la rendición de Figueras; donativos.....	1791-1799 1001-1039
536	<i>113. —Guerra con Italia</i>	
	Fechos y expedientes	1727-1783 1040-1047
537	<i>114— Sitio de Gibraltar</i>	
	Fechos y expedientes	1779-1798 1048-1052
538	<i>115. —Guerra de Orán</i>	
	Fechos y expedientes	1790-1791 1053
539	<i>116. —Expedición de Argel</i>	
	Fechos y expedientes	1774-1778 1054-1055
540	<i>117. —Expediciones a América</i>	
	Fechos y expedientes; expedición de Don Pedro Ceballos a Buenos Aires, 1776-79; bandera de recluta para América	1762-1799 1056-1059

		AÑOS	LEGAJOS
541	<i>118. —Motines y contrabando</i>		
	Fechos y expedientes	1765-1785	1060-1061
	b) Superintendencia de Hacienda		
542	<i>1. — Rentas generales</i>		
	Fechos y expedientes. (Ordenados por provincias)	1727-1799	1062-1390
543	<i>2.—Rentas provinciales</i>		
	Fechos y expedientes. (Por provincias)	1726-1799	1391-1738
544	<i>3.— Contribución extraordinaria</i>		
	Antecedentes sobre la establecida para el sostenimiento de la guerra con Inglaterra.	1780-1788	1739-1744
545	<i>4. —Perdón de contribuciones</i>		
	Fechos y expedientes sobre remisión de contribuciones atrasadas, con motivo de la coronación de Carlos IV	1787-1791	1745-1746
546	<i>5. —Renta de tabaco</i>		
	Fechos y expedientes. (Ordenados por provincias; entre éstas figura La Habana).....	1724-1799	1747-1996
547	<i>6. —Asientos de tabacos</i>		
	Fechos y expedientes	1767-1798	1997-1998
548	<i>7. —Salinas</i>		
	Fechos y expedientes. (Ordenados por provincias). Hay un expediente sobre la sal de Finale. (Italia)	1726-1799	1999-2080
549	<i>8. —Pólvora y salitre</i>		
	Fechos y expedientes	1737-1799	2081-2121
550	<i>9. —Naipes y plomo</i>		
	Fechos y expedientes	1739-1799	2122-2149
551	<i>10. —Subdelegaciones de rentas</i>		
	Fechos y expedientes	1729-1799	2150-2166
552	<i>11. —Presidios</i>		
	Fechos y expedientes sobre suministros y otros asuntos	1727-1799	2167-2174
553	<i>12. —Papel sellado</i>		

	AÑOS	LEGAJOS
	Fechos y expedientes	1708-1799 2175-2200
554	<i>13. —Resguardos</i>	
	Fechos y expedientes. (Por provincias)	1726-1799 2201-2282
555	<i>14. —Juntas provinciales</i>	
	Fechos y expedientes	1787-1789 2283-2289
556	<i>15. —Comisiones</i>	
	Fechos y expedientes sobre las desempeñadas por varios individuos, que se citan nominalmente, en servicio del resguardo y persecución del contrabando.....	1781-1799 2290-2316
557	<i>16. —Guerra con Inglaterra y Portugal</i>	
	Fechos y expedientes	1761-1782 2317-2329
558	<i>17. —Guerra con Francia</i>	
	Fechos y expedientes	1790-1795 2330-2331
559	<i>18. —Contadurías enajenadas</i>	
	Fechos y expedientes	1788 2332-2333
560	<i>19. —Intervención de contadores</i>	
	Fechos y expedientes	1788-1795 2334
561	<i>20. —Papel para América</i>	
	Fechos y expedientes relativos a envíos de papel a las posesiones de ultramar	1766-1799 2335-2340
562	<i>21. —Efectos de Indias</i>	
	Fechos y expedientes sobre los efectos pertenecientes al rey entre los existentes en los almacenes de Cádiz.....	1766-1777 2341
563	<i>22. —Intendencia de La Habana</i>	
	Fechos y expedientes sobre su establecimiento y el de rentas en ella.....	1764-1799 2342-2350
564	<i>23. —Minas</i>	
	Antecedentes sobre las de estaño de Monterrey (Galicia).....	1786-1799 2351
565	<i>24. —Naipes</i>	
	Antecedentes sobre los fabricados en Macharabiaya (Málaga).....	1787-1797 2352
566	<i>25. —Rentas provinciales</i>	

	AÑOS	LEGAJOS
Estados de valores	1751-1761	2353-2354
567 26. — <i>Causas</i>		
Varias concluidas y antiguas tocantes a rentas. (Entre ellas, la seguida a D. Francisco Portocarrero. 1788 adte.)	1743-1799	2355-2368
568 27. — <i>Aduanas de Cantabria y Navarra</i>		
Fechos y expedientes sobre su valor y producto. (Hay, además, copias del estado de las rentas reales del reino de Navarra, años 1494-1569).....	1717-1765	2369

Para el manejo de este fondo disponemos:

1. —Del inventario topográfico general de la sección:

Secretaría y Superintendencia de Hacienda. Siglo XVIII. Hecho por D. Manuel García González. 1835. — VII + 83 hojas. 31 cms.

Las hojas II a VII contienen los índices de negociados de la Secretaría y de la Superintendencia. Las hojas 1 a 44 describen la documentación de Secretaría, y la 45 y siguientes la de Superintendencia. (Inventario n.º 50.)

2. —Del catálogo:

Papeles sobre la introducción y distribución de la quina en España, por D. Filemón Arribas. —Valladolid, 1937. — 9 hojas + LIV + X páginas + 1 hoja + 125 págs., 24, 5 cms.

En este catálogo se describen 429 documentos, casi todos de esta sección. (Catálogo número XV.)

3. —Para los legajos 1 a 14 *Avisos de la Secretaría de Estado*, del inventario analítico por Natividad de Diego. —Folios 1-176. 26, 5 cms. Mecanografiado.

4. — Para los legajos 15 a 20 *Avisos de la Secretaría de Gracia y Justicia* del catálogo abreviado por Gloria Tejada. — 3 hoj. + fols. 1-187 + fols. 1-117, 30 cms. Mecanografiado.

5. —Para los legajos 509 a 535 *Reales Loterías* del extracto por Amalia Prieto. —Fols. 1- 626. 28 cms. Mecanografiado.

Como la numeración de los documentos de Secretaría y Superintendencia es única, las citas deberán hacerse así: Secretaría y Superintendencia de Hacienda, leg...

XXIII. DIRECCION GENERAL DEL TESORO

Forman esta compleja sección 4.609 legajos de vario formato, cuya documentación alcanza desde el siglo XVI hasta el primer tercio del siglo XIX, aunque la mayor parte corresponde al siglo XVIII. Ingresó en el Archivo en cuatro remesas durante los meses de enero, marzo y mayo de 1850.

Como la Dirección General del Tesoro fue creada en 1845, es obvio que este organismo no ha podido ser el que ha causado la documentación, sino solamente el que la ha remitido al Archivo. El título que lleva esta sección es, pues, notoriamente impropio, pero como no vemos uno adecuado y conciso, respetamos el tradicional, aun reconociendo su inexactitud.

Esta documentación ingresó en el Archivo y así continúa, formando cincuenta grupos, cada uno con su correspondiente inventario y numeración. Varios de estos grupos están formados por documentación homogénea, que conserva el orden de la oficina de origen, pero otros parecen haber sido improvisados al enviarse los documentos al Archivo. En alguna ocasión, los legajos están inventariados sin ningún orden, como sucede en la última parte del grupo 24. D. Manuel García González, que fue quien la recibió, hace constar esta deficiencia, e indica la necesidad de subsanarla, manifestando que a él no le es posible por el limitado espacio en que tiene que moverse¹.

D. Francisco Díaz Sánchez, en su Guía del Archivo, trata de hacer la descripción de estos documentos agrupándoles por procedencias, y forma con ellos cinco clases; pero esta sistematización resulta tan poco expresiva y es, además, tan poco segura, que resulta preferible seguir el orden topográfico, es decir, el numérico de los inventarios, que es el adoptado por Alcocer en su Guía del Investigador, y el que seguimos en ésta.

Los documentos de esta sección proceden: de la Contaduría Mayor de Hacienda, la parte más antigua, siglos XVI y XVII; de las Contadurías generales de Valores, Distribución y Millones, la mayor parte, que corresponde al siglo XVIII y primeros decenios, del XIX; y de la Tesorería general.

Como ya hemos apuntado, cada serie tiene su correspondiente inventario. Estos inventarios difieren mucho entre sí, tanto por el número de legajos que comprenden como por la forma de describirlos. Mientras el inventario 24 y el 16 son extensos — 1523 y 805 legajos respectivamente—, hay doce, cuyo número de legajos oscila entre 10 y 20; y ocho que no llegan a los 10 legajos. En cuanto a la forma, no son menores las diferencias entre los inventarios, variando, desde el extremo laconismo hasta las proximidades de la minuciosidad de un catálogo, como sucede con los inventarios números 25 y 40.

La falta de calidad en la ordenación de buena parte de los documentos de esta sección, es bien aparente en los títulos de las series que, en buena parte, son muy poco expresivos y orientadores, sin que sea posible evitar este escollo, pues para ello sería necesario un previo y detenido estudio de la documentación.

CLASIFICACION

		AÑOS	LEGAJOS
569	<i>1. —Registro General de Mercedes</i>		
	Asientos en «relación» de las mercedes hechas por todos los organismos del Estado. (Inventario n.º 1).....	1625-1682	1-28
570	<i>2.—Mercedes de Guerra, Indias, Hacienda y Marina</i>		
	Copias de los despachos y títulos. (Orden alfabético de nombres). (Inventario n.º 2).	1706-1823	1-100
571	<i>3. —Mercedes de la Cámara</i>		

¹ «Sin embargo que en muchos negociados los legajos no vienen con el orden correspondiente y necesitan otra coordinación, no se ha podido darles la que les correspondía por falta de local espacioso, procediéndose a su colocación por el orden numérico que tienen en sus inventarios respectivos». —Nota de mano de D. Manuel García González. Inventarios Antiguos, leg. 7, n.º 5.

	AÑOS	LEGAJOS
	Copias de los títulos y despachos expedidos por la Cámara de Castilla. (Orden alfabético de nombres dentro de cada legajo). (Inventario n.º 3).....	
	1700-1822	1-79
572	<i>4. —Renta de Millones</i>	
	Rentas generales	
	1634-1815	1-27
	Rentas parciales	
	1631 -1788	28-60
	Relaciones de valores de rentas	
	1620-1799	61-162
	Librado en rentas de millones.....	
	1621-1713	163-195
	Arriendos	
	1567-1808	196-383
	Encabezamientos. (Inventario n.º 4).....	
	1575-1803	384-514
573	<i>5- Hidalguías</i>	
	Copias de las reales cartas de concesión. (Inventario n.º 5).....	
	1553-1800	1-5
574	<i>6. —Propios y arbitrios</i>	
	Cuentas de varios depositarios concursados. (Inventario n.º 6).....	
	1753-1774	1-5
575	<i>7. —Tesorero general</i>	
	Cargo y data de las cuentas del tesorero D. Nicolás de Hinojosa. (Inventario n.º 7).	
	1717-1726	1-4
576	<i>8— Sala de Millones</i>	
	Nóminas y títulos; valimientos; expedientes, cédulas, autos y provisiones; cuentas. (Inventario n.º 8).....	
	1655-1742	1-15
577	<i>9. —Ejecutorias</i>	
	Sobre mercedes reclamadas y concedidas. (Inventario n.º 9).....	
	1512-1767	1-3
578	<i>10. —Despachos extraordinarios</i>	
	Traslados de cédulas, provisiones, y otros documentos, sobre los más variados asuntos. (Inventario n.º 10).....	
	1619-1808	1-17
579	<i>11. —Medio general</i>	
	Escrituras, cuentas y otros documentos de la Diputación del Medio general, y de diferentes interesados. (Inventario n.º 11).....	
	1598-1653	1-19
580	<i>12. —Cargas de aposento</i>	
	Traslados de tos despachos de redención. (Orden alfabético). (Inventario n.º 12)	
	1760-adte.	1-6
581	<i>13. —Títulos</i>	
	Traslados de los de funcionarios de los consejos de Hacienda, Castilla, Guerra e	

	AÑOS	LEGAJOS
Indias; Contaduría Mayor; Alcaldes de Casa y Corte, y togados de Valladolid y Granada. (Inventario n.º 13).....	1700-1819	1-13
582 <i>14. —Baja de moneda</i>		
Expedientes instruidos con motivo de la del año 1659. (Inventario n.º 14).....	1659	1-2
583 <i>15. —Donativos y otros asuntos</i>		
Donativo para la guerra de Italia (1632); servicio para el casamiento de Carlos II; consignación para la Reina viuda, Isabel de Farnesio (1746); cuentas del Duque de Osuna (1712); cuentas de funciones de toros (1623); certificaciones de haberes de los funcionarios de sisas, millones y única contribución (1746-1807). (Inventario n.º 15).....	1632-1807	1-9
584 <i>16. —Contaduría de Ordenación de Cuentas de la Tesorería general</i>		
Cargaremes del cajero principal. (Guión n.º 1) ..	1790-1820	1-29
Carpetas de la Dirección General de Rentas. (Guión n.º 2).....	1790-1820	1-25
Cuentas de los cajeros principales. (Guión n.º 3).....	1705-1820	1-53
Boletas de la Real Casa. (Guión n.º 4)	1713-1808	1-57
Cuentas antiguas de tesoreros del Ejército. (Guión n.º 5).....	1705-1727	1-8
Cuentas de tesoreros del Ejército de Extremadura y Galicia. (Guión n.º 6).....	1727-1820	1-43
Ídem, ídem de Valencia. (Guión n.º 7).....	1727-1820	1-20
Ídem, ídem de Mallorca. (Guión n.º 8).....	1727-1820	1-15
Ídem, ídem de Cataluña. (Guión n.º 9)	1727-1820	1-25
Cuenta de pagadores de los presidios menores de África. (Guión 10).....	1750-1820	1-9
Cuentas de los tesoreros del Ejército de Oran. (Guión n.º 11).....	1734-1792	1-14
Ídem, ídem de Ceuta. (Guión n.º 12).....	1750-1820	1-11
Ídem, ídem de Andalucía. (Guión n.º 13).....	1727-1820	1-43
Cuentas de los pagadores del Ejército de Menorca. (Guión n.º 14).....	1802-1820	1-2
Cuentas de los tesoreros de la Real Hacienda en Cádiz. (Guión n.º 15).....	1751-1820	1-25
Cuentas de los tesoreros del Ejército de Aragón. (Guión n.º 16).....	1727-1820	1-29
Ídem, ídem de Castilla la Vieja. (Guión n.º 17)..	1727-1820	1-23
Libramientos satisfechos por el cajero principal. (Guión n.º 18).....	1767-1819	1-27
Asientos de cargos a los tesoreros generales. (Guión n.º 19).....	1705-1820	1-80
Recibos de cargo de los tesoreros generales. (Por regiones). (Guión n.º 20)	1805-1820	1-41
Asientos de lo satisfecho por los tesoreros generales y datas de la Tesorería general. (Oficiales generales; Ingenieros, Caballería y Dragones; Infantería, Inválidos, Milicias; Tesoreros de Marina y Pagadores de Guerra). (Guión n.º 21).....	1705-1820	1-51

		AÑOS	LEGAJOS
	Ídem, ídem. (Retirados; gastos extraordinarios de guerra; Artillería; ministros de Guerra y Hacienda; hospitales; estados mayores de tropas; limosnas de guerra; pensiones; ministros extranjeros; fortificación y artillería). (Guión n.º 22).....	1721-1820	1-56
	Ídem, ídem. (Extraordinario general de Hacienda; ministros y tribunales; casas y caballerizas reales; pensiones y contribuciones de Hacienda; secretarías del despacho, y Tesorería mayor). (Guión 23).	1727-1820	1-49
	Ídem, ídem. (Menajes y vestuarios; víveres; tesoreros y pagadores de Hacienda; 3 por 100 de oficios enajenados; guardias reales; montepío militar; empleados de rentas extinguidas; viudas; atrasos; familias de Oran y moros de paz; Consejo Nacional y de Regencia (1811-1815); intereses de vales reales eclesiásticos incongruos; empréstitos (1799-1820); expediciones a Italia (1729-1794); fábricas, y otros). (Guión n.º 24)... En esta serie 16, el número de legajos que se asigna a cada «guión» no es exacto siempre, pues, a veces, hay tres y hasta cuatro legajos que llevan el mismo número y, en cambio, otras veces consta que algunos legajos reseñados no vinieron. (Inventario n.º 16).	1703-1820	1-70
585	<i>17. —Tesorería general. —Contaduría de Ordenación de cuentas</i> Correspondencia, expedientes, informes, solicitudes. (Inventario n.º 17).....	1800-1823	1-54
586	<i>18. —Tesorería general. — Cuarteles y utensilios</i> Informes, órdenes, expedientes y correspondencia. (Inventario n.º 18).....	1814-1818	1-32
587	<i>19. — Tesorería general. —Provisiones</i> Órdenes, informes y contratas sobre aprovisionamiento del Ejército. (Inventario n.º 19).....	1815-1820	1-13
588	<i>20. —Tesorería general. —Indiferente</i> Reales órdenes, expedientes y correspondencia. (Inventario n.º 20).....	1755-1820	1-35
589	<i>21. —Dirección general de reales provisiones</i> Órdenes, correspondencia y expedientes. (Inventario n.º 21).....	1799-1819	1-241
590	<i>22. —Correspondencia</i> Del Tesorero general con los intendentes y tesoreros de provincia. (Inventario n.º 22).....	1794-1818	1-9
591	<i>23. —Oficina de giro</i>		

	AÑOS	LEGAJOS
Cuentas, correspondencia, expedientes y recibos. (Inventario n.º 23)	1748-1813	1-13
592 <i>24. - Contaduría general de Valores</i>		
Media annata. (Cartas de pago)	1731-1820	1-166
Títulos de Indias	1634-1819	167-189
Títulos de los Consejos de Aragón, Cámara, Hacienda, etc.	1631-1802	190-248
Títulos de ministros	1697-1820	249-266
Títulos de intendentes, tesoreros, secretarios y otros	1707-1819	267-279
Ventas de lugares, alcabalas y oficios.....	1541-1803	280-335
Despachos extraordinarios. (Interpuestos entre ellos: títulos de las tres facultades del Protomedicato, 1815-1818; y despachos de Aragón, Cataluña y Valencia, 1707-1799)	1529-1819	336-425
Privilegios de hidalguía ¹	1746-1816	426-431
Títulos y cédulas de la Cámara	1640-1644	432-433
Casas de moneda: valores y títulos	1718-1809	434
Cédulas de confirmación. (Intercalados entre esta documentación: dos legajos de ejecutorias, 1560-1716; diez de exenciones de aposento, 1746-1818; y uno de cédulas de Indias)	1705-1819	435-489
Tesoreros generales	1543-1714	490-557
Plazos.....	1587-1673	558-560
Cargos.....	1550-1741	561-607
Conciertos.....	1608-1624	608-620
Cargos de cuentas abiertas.....	1608-adte.	621-622
<i>Diversos.</i> — (Siguen 900 legajos inventariados sin orden aparente alguno. He aquí los conceptos más destacados por el volumen de documentos o por el interés de los asuntos). Informes y relaciones de alcabalas vendidas, 1660-1729; informes sobre incorporaciones, 1717-1820; autos de posesión, medidas y amojonamientos, 1633-1652; consignaciones y expedientes sobre pago de lanzas, ¿1600-1820?; valores de alcabalas y tercias, 1643-1651; ferias de Medina del Campo, 1557-1560; relaciones de media annata; cuentas del maestro mayor de obras reales Teodoro Ardeman; concesiones de villazgos, 1773-1814; expedientes de cirugía, albeitería y farmacia, 1801-1819; medio general, 1600-1623; donativos. 1608-1702; hombres de negocios, 1626-1690; valores en administración, 1776-1794; casas de moneda, 1655-1659; intervención de arcas, 1600-1711; baldíos, 1738 adelante; encabezamientos, 1562-1779; arrendado, 1663-1769; salinas y alfolíes, 1563-1567, etc., etc. (Inventario n.º 24).....	1541-1820	623-1523
593 <i>25. —Intervención de data de la Tesorería general</i>		

¹ La mayor parte de la documentación de esta serie es duplicada de la que figura en la serie 5; pero hay en la serie 5 documentos del siglo XVI y XVII que no figuran en la 24 y, viceversa, hay en ésta despachos del siglo XIX, que no figuran en el inventario 5.

		AÑOS	LEGAJOS
	Gastos de personal de la Administración y de la Casa Real; gastos de personal y provisiones del Ejército y Marina; fábricas. (Inventario n.º 25. —Muy detallado).....	1726-1802	1-41
594	26. — <i>Tesorería general</i>		
	Correspondencia, expedientes y estados de caudales de las provincias. (Inventario n.º 26) ...	1808-1819	1-12
595	27. — <i>Temporalidades de Jesuitas</i>		
	Cuentas de la Depositaria general y de la Intervención de Temporalidades. (Inventario n.º 27).....	1767-1809	1-27
596	28. — <i>Suministros</i>		
	Pasaportes por raciones de pan y etapa facilitados por los pueblos a individuos del Ejército. (Orden alfabético de localidades.) (Inventario n.º 28).....	1815-1817	1-32
597	29. — <i>Tesorería general</i>		
	Expedientes, informes y correspondencia sobre toda clase de servicios y atenciones del Estado. (Inventario n.º 29).....	1794-1823	1-112
598	30. — <i>Contaduría general de Distribución</i>		
	Expedientes, informes y correspondencia. (Inventario n.º 30).....	1820-1823	1-26
599	31. — <i>Correspondencia</i>		
	Con intendentes y tesoreros de Ejército y de Rentas sobre todos los ramos de la Administración. (Ordenado por provincias.) (Inventario n.º 31).....	1786-1820	1-166
600	32. — <i>Tesorería general</i>		
	Cartas de pago, órdenes, decretos y correspondencia. (Inventario n.º 32).....	1725-1817	1-46
601	33. — <i>Tesorería. —Ejército y Milicias</i>		
	Ajustes de sueldos y prests. (Inventario n.º 33)..	1727-1808	1-62
602	34. — <i>Tesorería</i>		
	Informes, correspondencia, donativos. (Inventario n.º 34).....	1713-1809	1-43
603	35. — <i>Tesorería</i>		
	Ajustes y revistas de regimientos. (Inventario n.º 35).....	1775-1825	1-44
604	36. — <i>Guerra y Hacienda</i>		

	AÑOS	LEGAJOS
préstamos y donativos; correspondencia. (Inventario n.º 46).....	1715-1824	1-32
615 47. — <i>Marina</i>		
Ordenes, informes, expedientes, correspondencia. (Inventario n.º 47).....	1802-1833	1-17
616 48. — <i>Casa Real</i>		
Pagaduría de reales servidumbres; boletas, relaciones de sueldos, justificantes. (Inventario n.º 48).....	1724-1820	1-35
617 49. — <i>Casa Real</i>		
Boletas, recibos y descuentos de pagas a las reales servidumbres (Inventario n.º 49).....	1743-1808	1-58
618 50. — <i>Indiferente</i>		
Varios sobre cuarteles, utensilios, y ajustes de pagas; gratificaciones; limosnas; y hacienda civil y militar. (Inventario n.º 50).....	1772-1820	1-12

Para la utilización de este fondo, disponemos de los Inventarios, Índices y Catálogos siguientes:

1. —El inventario topográfico general de la sección, formado por la reunión en un volumen de los cincuenta inventarios parciales de las series que la forman:

Dirección General del Tesoro. —Inventarios 1 a 50. — 299 hojas, 32, 5 cms. Las hojas 2 y 3 tienen un índice de los folios que corresponden a cada uno de los cincuenta inventarios parciales. (Inventario n.º 27.)

2. —*Índice alfabético de ventas de lugares (1541-1810). —Legajos 280 a 310 del Inventario 24. (Inventario n.º 26, folios 332 a 724.)*

3. —*Dirección General del Tesoro. —Informes de contadores a la Junta de Incorporaciones, sobre rentas enajenadas (1707-1820). —Legajos 333 y 636 a 644 del Inventario 24. — 438 fol. (Inventario n.º 32.)*

4. —*Dirección General del Tesoro. —Inventario de los legajos de Cédulas de confirmación (1705-1819). —Legajos 435 a 476 del Inventario 24.-2 volúmenes, 644 y 739 fol. (Inventario n.º 31.)*

5. —*Hidalguías (1746-1816). —Legajos 1-5 del Inventario 5, y legajos 426 a 431 del Inventario 24. (Inventario n.º 30.)*

Los datos de este Inventario están incorporados en el Catálogo n.º XI.

6. —*«Mercedes de la Cámara. —Índice de Títulos» (1707-1822). — 128 fol. Despachos de Títulos de Castilla entresacados de la documentación del Inventario 3.º (Inventario número 28.)*

Los datos de este Índice están incorporados en el Catálogo n.º IX: *Títulos de Castilla*, 2ª edición. Valladolid, 1942.

7. —*Inventario alfabético de los Títulos de Castilla que existen en el negociado de Lanzas de la Dirección General del Tesoro. Inventario 24. — 154 fol.*

Son despachos de títulos y, sobre todo, expedientes de consignación de lanzas. Legajos 685 y sgs. del Inventario 24. (Inventario n.º 27.)

Los datos de este inventario constituyen el núcleo principal del Catálogo n.º IX: Títulos de Castilla.

8. —Índice de Despachos extraordinarios.

Copioso índice en fichas sueltas, de los 17 legajos del Inventario número 10. y de los legajos n.º 336 a 425 del Inventario 24—Años 1529-1819.

9. —Índice de *Autos de posesión, medida y amojonamiento* (1633-1652). Legajos 663 a 671 del Inventario n.º 24. —Fichas sueltas.

10. —«Catálogo XX del Archivo General de Simancas. —*Títulos de Indias...*, por D. Ricardo Magdaleno...». — Valladolid, 1954—XV + 980 págs., 25, 5 cms.

En este catálogo se recogen los datos de los legajos 167 a 189 del Inventario 24, como núcleo primordial: la parte relativa a Indias, de los despachos que forman el Inventario 2.a; los que figuran en los legajos 8 al 10 del inventario 13; y los asientos del Inventario 1, relativos a interesados que no figuran en las otras series.

11, —Para la serie 7 «*Tesorero General*», 9 «*Ejecutorias*», 11 «*Medio General*», 13 «*Títulos*». 14 «*Baja de moneda*» y 22 «*Correspondencia*», inventarios por Margarita Cuartas. Mecnografiados.

XXIV. DIRECCION GENERAL DE RENTAS

La Hacienda española y de manera especial la castellana, buscaba sus recursos en una compleja serie de impuestos indirectos que se llamaban «rentas» de la Corona. De estas rentas unas tenían carácter general y se cobraban en todo el reino, como las aduanas, la sal y el tabaco: otras afectaban solamente a una región determinada. Las que se cobraban en el antiguo reino de León y Castilla recibían el nombre de «rentas provinciales».

Bajo esta denominación genérica de rentas provinciales se comprendían: alcabalas y cientos, millones, quinto y millón de la nieve, aguardientes y licores, sosa y barrilla, fiel medidor, velas de sebo, jabón y otras varias imposiciones, restos de antiguos tributos, como la martiniega: o peculiares de alguna región como: cargado y regalía, y diezmo del Aljarafe en Sevilla, y la renta de la abuela, renta de población, farda, seda y azúcar en Granada.

Cuando el decreto llamado de «nueva planta» (30 Noviembre 1714), somete las provincias del antiguo reino de Aragón al régimen administrativo común, en ventajosa equivalencia de las rentas provinciales de Castilla, se crean los impuestos llamados «catastro» en Cataluña (1717), «talla» en Mallorca (1717), «única contribución» en Aragón (1718), y «equivalente» en Valencia¹.

La administración de todas estas rentas resultaba complicada y cara y, además, causaba innumerables molestias a los contribuyentes. «Eran tantos los ramos, separaciones y partículas de las Rentas Reales —dice Antonio Somoza y Quiroga en su obra *Único desengaño y perfecto remedio...* — que ni el Consejo de Hacienda las entendía, ni a los vasallos les constaba lo que debían pagar». De las rentas provinciales dice Cabarrús, que formaban «un sistema destructivo y desigual que arruina a un tiempo al soberano y a los súbditos». A este arbitrario sistema fiscal atribuyen varios economistas la ruina de la agricultura y de la industria castellanas.

Ya en el siglo XVII, se tratan de remediar algunos de los muchos inconvenientes del sistema, sustituyendo el régimen de arriendos por el de encabezamientos y procurando unificar la administración de las rentas, que solía ser autónoma para cada una, buscando con ello la reducción de personal y la consiguiente economía.

En el siglo XVIII continúa el proceso de unificación administrativa, en el cual representa un gran avance la orden de 1 de octubre de 1749, por la cual se encarga el Estado de la administración directa de todas sus rentas. Al mismo tiempo se trató de substituir las «rentas provinciales» de Castilla por un impuesto directo y único sobre la riqueza, denominado «única contribución».

Pero el establecimiento de un impuesto sobre la riqueza exige como requisito previo una averiguación de esta riqueza, obra que se lleva a cabo en el decenio 1750-1760, y se conoce con el nombre de Catastro del Marqués de la Ensenada, por haber sido este ministro de Fernando VI su principal impulsor.

Este notable trabajo estadístico, se comenzó en 1749 por la presentación a todas las entidades de población de la Corona de Castilla de un cuestionario de 40 preguntas, cuyas respuestas habían de servir de primera base para la averiguación. Una copia de todas estas declaraciones, muy completa y en perfecto estado, se conserva en este Archivo, donde es conocida con el nombre de Respuestas Generales.

El Catastro propiamente dicho, que se hace a continuación, está formado por las relaciones individuales de bienes, redactadas por los interesados y los peritos y comisionados para ello en cada localidad. Estas relaciones ordenadas en dos clases: de seglares y de eclesiásticos y, dentro de cada uno de estos grupos, separadas las relaciones de vecinos y las de forasteros, formaban para cada entidad de población uno o varios volúmenes según su vecindario. Esta operación se hacía por duplicado: uno de los ejemplares quedaba en la población declarante y el otro se depositaba en la Contaduría principal de cada provincia. Este segundo ejemplar suele conservarse actualmente en los Archivos provinciales de Hacienda².

Para entender en los negocios tocantes a rentas reales se crea en el siglo XVIII la Dirección General de Rentas, subordinada a la Superintendencia de Hacienda. De competencia de la Dirección General de Rentas era el nombramiento de los empleados menores, correspondiendo al superintendente la provisión de los demás cargos. Al cuidado del superintendente «y de sus inmediatos administradores generales o Directores de Rentas» estaba «la dirección, cobro, beneficio y distribución de la Real Hacienda en cualquier ramo, ya fuese de Rentas, ya de Servicios de Millones...; las cuentas de los empleados que manejaban caudales las tomaban los Directores por medio del Contador Principal de la

¹ Una enumeración detallada de todas las rentas españolas puede verse en el cap Vil de! tomo II de la obra de Desdevisés du Dezert, «L'Espagne de l'ancien regime».

² Vide la operación catastral de El Prado, leg. 2.614 y 2.645, de la 1ª remesa.

Dirección, y se pasaban al tribunal de la Contaduría Mayor para que se custodiasen, y sólo se reviesen en los casos que pareciese conveniente, pero no por regla general...»¹.

Según D. Gerardo Masa, Director del Archivo de 1935 a 1941, en su monografía: Breve descripción de las secciones que forman el grupo documental «Hacienda» del Archivo General de Simancas, la Dirección General de Rentas se establece el año 1713 y dura hasta 1799; restablecida poco después, subsistió hasta 1834, que desaparece definitivamente².

Los documentos que forman esta sección ingresan en dos grandes remesas que, numeradas con independencia, forman dos grupos autónomos dentro de ella.

La primera remesa llega a Simancas el 14 de abril de 1832, en catorce carros, con una buena escolta. Constituyen este grupo 2.641 legajos, de los cuales 2.047 tocan a la Única contribución, y los 595 restantes tienen documentación sobre rentas en general. Los documentos de esas remesas nunca pasan del año 1780.

La segunda remesa ingresa en junio y julio de 1858 y la constituyen 4.942 legajos de documentación tocante a rentas generales y provinciales. Las series de este grupo llegan hasta el final del siglo XVIII, y algunas entran en el XIX, alcanzando alguna hasta el año 1834. Esta documentación permaneció casi doce años sin desembalar, por no disponerse de estanterías donde colocarla, y estuvo a punto de ser enviada al Archivo de Alcalá.

Esta sección, por carecer de un inventario topográfico general y por tener dos numeraciones, es algo mal conocida y sus fondos se citan frecuentemente con falta de precisión.

La parte más conocida y utilizada la constituyen los 672 volúmenes que forman las contestaciones a las cuarenta preguntas del interrogatorio de 1749, antes aludidos, colección que constituye una rica mina de noticias acerca del estado económico y social de Castilla a mediados del siglo XVIII. El resto de la documentación ha sido hasta ahora poco consultada.

De estos 672 volúmenes, que en el Archivo se llaman Respuestas Generales, y de los legajos 673 a 1858, que se denominan Comprobaciones, se redactaron índices detallados a principios del siglo actual. La documentación del segundo grupo (del que no he visto inventario de entrega) fue inventariada por los funcionarios D. Claudio Pérez Gredilla y D. Patricio Ferrer el año 1867.

CLASIFICACIÓN

AÑOS LEGAJOS

I. —PRIMERA REMESA

619 1. —Única contribución

Respuestas generales. —(Contestaciones dadas por todas las entidades de población de la Corona de Castilla —excluidas Navarra y Vascongadas, por ser de régimen foral— al interrogatorio de 1749. Están ordenadas por los nombres de las antiguas provincias en esta forma: Ávila, libros 1-9 y 10; Burgos, 11-71 y 72-74; Cuenca, 75-119 y 120-122; Córdoba, 12-3- 132 y 133; Extremadura, 134-154 y 155; Galicia, —que comprende las provincias de Betanzos, 156-161 y 162-164; Coruña, 165-166 y 167; Lugo, 168-190 y 191-205; Mondoñedo, 206-209 y 210-212; Orense, 213-229 y 230-239; Santiago, 240-255 y 256-267; y Tuy, . 268-273 y 274—; Granada, 275-304 y 305; Guadalajara, 306- 315 y 316-322; Jaén, 323-327 y 328; León y Asturias,

¹ Francisco Gallardo. Origen, progreso y estado de las remas de la Corona de España, tomo I, págs. 88, 89.

² Archivo General de Simancas. Catálogo XV, pág. XL.

	AÑOS	LEGAJOS
329-386 y 387-455; Madrid, 456-461 y 462; Murcia, 463-464 y 465; Mancha, La, 466-473 y 474; Palencia, 475-496 y 497-498; Salamanca, 499-535 y 536; Segovia, 537-558 y 559; Sevilla, 560-563 y 564; Soria, 565-607 y 608; Toledo, 609-624 y 625; Toro, 626.634 y 635-645; Valladolid, 646-661 y 662; Zamora, 663-669 y 670-672) ¹	1750-1760	1-672
<i>Comprobaciones.</i> — (Expedientes de comprobación y rectificación de los datos y valores declarados en el Catastro y en las Respuestas generales. La documentación está ordenada por los nombres de las antiguas provincias de Castilla en esta forma: Ávila, legajos 673-691; Burgos, 692-802; Córdoba, 803-805; Cuenca, 806-858; Extremadura, 859-909; Galicia, 910-1239; Granada, 1240-1326; Guadalajara, 1327- 1398; Jaén, 1399-1412; León y Asturias, 1413-1469; Madrid, 1470-1483; Mancha, La, 1484-1507; Murcia, 1508-1557; Palencia, 1558-1571; Salamanca, 1572-1611; Sevilla, 1612-1648; Segovia, 1649-1677; Soria, 1678-1734; Toledo, 1735-1793; Toro, 1794-1809; Valladolid, 1810-1849; Zamora, 1850-1858) ²	1760-adte.	673-1858
Correspondencia de la Junta de Única Contribución con los comisionados de provincias	1750-1760	1859-1925
Correspondencia de la Junta del Buen Retiro con los intendentes	1760-1770	1926-1939
Correspondencia de los intendentes con el Consejo de Hacienda en Sala de Única Contribución.....	1770-1782	1940-1969
<i>Varios</i> (Documentos de la primera y segunda Junta del Retiro y de la Junta de Palacio; sueldos de empleados; trabajos estadísticos sobre importe de las alcabalas en Castilla; número de jornaleros agrícolas de Castilla; gastos originados por la Única Contribución; noticias sobre el Soto de Roma y la acequia de Albolote (Granada); planes generales; repartimientos de única contribución hechos en 1770 y 1774; vecindarios de las provincias de Castilla, etc.....	1749-1793	1970-2047
620 2.— <i>Rentas provinciales</i>		
Expedientes (Por provincias)	1742-1781	2048-2111
Cuentas (Por provincias).....	1741-1781	2112-2280
<i>Varios</i> (Cuentas de la Tesorería de Corte: reglamento sobre nombramientos y sueldos de empleados de la Dirección y Contaduría Principal; instrucciones y órdenes ; cuentas y relaciones de valores de las «yerbas» de Calatrava, Alcántara y Villanueva de la Serena)	1749-1780	2281-2283
621 3. — <i>Salinas</i>		

¹ Se observará que para cada provincia se dan dos series de números. Los primeros indican los libros de respuestas generales; y los segundos corresponden a los libros llamados de «mayores hacendados» y en ellos se describen o valoran los bienes de la persona más rica de cada localidad.

² La circunstancia de no existir, o no conocerse, inventario topográfico de los libros de «respuestas generales» ni de los legajos de «comprobaciones», nos ha sugerido la conveniencia de dar esta breve relación topográfica.

	AÑOS	LEGAJOS
Expedientes. (Por provincias y lugares de producción. Entre las provincias figuran, —además de las de Castilla—, Aragón, Cataluña, Mallorca, Valencia. Ibiza y Canarias)	1713-1780	2284-2355
Cuentas (Por provincias).....	1715-1783	2356-2386
622 4. — <i>Tabaco</i>		
Cuentas. (Por provincias; entre ellas, figura La Habana).....	1726-1780	2387-2483
Libros de cargo y data del Tesorero principal.....	1701-1777	2484-2495
Libros de cartas de pago del Tesorero general....	1722-1779	2496-2501
Nóminas de los empleados de la Corte.....	1727-1779	2502-2504
Varios. (Por provincias. Entre ellas figura Cuba).....	1731-1772	2505
623 5. — <i>Aduanas</i>		
Cuentas de las de todo el Reino.....	1715-1780	2506-2565
624 6. — <i>Azogues</i>		
Cuentas.....	1732-1780	2566-2574
625 7. — <i>Almirantazgo</i>		
Cuentas.....	1744-1761	2575-2578
626 8. — <i>Lanas</i>		
Cuentas de las administraciones. (Por regiones)	1749-1780	2579-2596
Varios. (Cuenta de lo situado de juros; producto anual de esta renta y gastos por concepto de sueldos).....	1749-1780	2597-2598
627 9. — <i>Pólvora y salitres</i>		
Cuentas de las fábricas.....	1747-1780	2599-2602
Cuentas de los almacenes.....	1747-1780	2604-2605
Cuentas de consumo.....	1745-1780	2606-2611
628 10. — <i>Azufre</i>		
Cuentas de las fábricas de Hellín y Conil.....	1747-1780	2612
Cuentas de consumo. (Por poblaciones).....	1747-1780	2613-2618
Cuentas de la Tesorería Principal.....	1747-1755	2619
629 11. — <i>Plomo</i>		
Cuentas. (Por provincias).....	1748-1780	2620-2629
Cuentas de las fábricas de Linares, Canjayar, Andárax, Baza, Motril, Lorca y Falset, y del depósito de Almería.....	1748-1780	2630
630 12. — <i>Impuesto de sales</i> ¹		
Cuentas de valores. (Por partidos).....	1773-1779	2631

¹ Imposición para sostenimiento de las Milicias Provinciales.

	AÑOS	LEGAJOS
631	<i>13. —Papel sellado</i>	
	Cuentas generales.....	1764-1780 2632-2633
632	<i>14. —Diversos</i>	
	Cuentas del quinto y millón de la nieve. (Córdoba, Extremadura, Jaén, Valladolid y Zamora).....	1761-1780 2634-2637
	Pliegos de cargo y data del tesorero de la Corte por el quinto y millón de la nieve en las veintidós provincias de Castilla; y derecho de cargado y regalía de Sevilla, Cádiz, Puerto de Santa María, Jerez y Sanlúcar	1762 2638
	Expedientes de adjudicación de fincas a la Real Hacienda en varias provincias, y en Huércal-Overa, y despoblado de Villar de Flores y Perosín (Salamanca).....	1747-1774 2639-2641
	Catastro de La Torre de Esteban Ambrán. Pesadilla, Matalpino y El Prado	1753-1756 2642-2645
II. —SEGUNDA REMESA		
633	<i>15. —Rentas en general</i>	
	Circulares	1750-1834 1-4
	Correspondencia de Tesorería.....	1778-1779 5
	Cuentas y expedientes	1783-1796 6-13
	Informes	1715-1801 14-223
	Ordenes	1714-1801 224-386
	Relaciones de valores de rentas y de empleados en este servicio	1751-1832 387-390
634	<i>16. —Abastos</i>	
	Cuentas, recibos y certificaciones del abasto de aceite, bacalao, carne, jabón, tocino y esquila... ..	1734-1800 391-430
635	<i>17. —Aduanas</i>	
	Expedientes, correspondencia, cuentas e informes. (Por provincias).....	1583-1793 431-471
	<i>Varios.</i> (Aranceles y reglamentos: relaciones de géneros prohibidos; cuentas, expedientes, visitas; estados de valores; informes e instrucciones; órdenes; privilegios; relaciones de géneros introducidos). Vide serie 27	1715-1801 472-527
636	<i>18. —Arbitrios</i>	
	Cuentas, expedientes, correspondencia, órdenes e informes. (Por poblaciones)	1541-1808 528-547
637	<i>19. —Azufre</i>	
	Correspondencia y cuentas. (Por poblaciones)....	1749-1801 548-564
	Expedientes	1751-1799 565-566
	Ordenes	1799-1801 567
638	<i>20. —Comercio con América</i>	

	AÑOS	LEGAJOS
	Registro del comercio libre con América.....	1778-1795 568-580
639	<i>21. —Contrabando</i>	
	Causas por este fraude; géneros de contrabando vendidos	1780-1789 581-586
640	<i>22. —Contribución extraordinaria</i>	
	Correspondencia, cuentas y expedientes. (Por provincias).....	1780-1788 587-612
641	<i>23. —Contribución única</i>	
	Correspondencia de Granada y Palencia	1750-1793 613
642	<i>24. —Cuentas decimales</i>	
	a) Excusado. — Cuentas y correspondencia	1794-1816 614-632
	b) Noveno. — Cuentas y correspondencia. (Por obispados)	1763-1809 633-646
	Relaciones de valores de diezmos.....	1763-1781 647-649
	c) Tercias reales. — Cuentas de Ávila, Ciempozuelos, La Mancha. Segovia y Valladolid.....	1784-1795 650-651
643	<i>25. —Incorporación de rentas a la Corona</i>	
	Incorporaciones de aguardientes y rediezmos de Cantabria; seda de Valencia; cuentas de bienes secuestrados; incorporación de las alcabalas de Dueñas y almojarifazgo y alcabalas de Sanlúcar de Barrameda; efectos comprados y vendidos por el Banco Nacional de San Carlos; recompensa al Duque de Medina Sidonia por las rentas de Sanlúcar	1723-1797 652-658
644	<i>26. —Lanas</i>	
	Correspondencia.....	1781 -1800 659-698
	Relaciones sobre la renta de lanas.....	1787 699
645	<i>27. —Partidos</i>	
	Correspondencia de los administradores de los partidos sobre negocios de aduanas. Ordenada por partidos, en esta forma : Agreda, Alicante, Badajoz, Barcelona, Bilbao, Cádiz, Canarias, Cartagena, Cataluña, Ciudad Rodrigo, cordón del Ebro, Coruña, Granada, interior del Reino, Logroño, Madrid, Málaga, Orduña, Oviedo, Palma, Pamplona, Puerto de Santa María, Salamanca, San Sebastián, Santander, Santiago, Sevilla, Valencia, Valmaseda, Vitoria, Zamora y Zaragoza	1779-1800 700-1237
646	<i>28. —Penas de Cámara y gastos de Justicia</i>	
	Cuentas de los «dos efectos». (Por poblaciones)	1636-1820 1238-1418
	Varios. (Penas de Cámara del Consejo de	

	AÑOS	LEGAJOS
Hacienda; cargos; comisiones para cobranza; libranzas).....	1622-1799	1419-1432
Correspondencia.....	1701-1820	1433-1494
Cuentas.....	1622-1809	1495-1543
<i>Expedientes y asuntos diversos.</i> (Fianzas, visitas, libramientos y órdenes, propinas y lutos, etc.).....	1620-1813	1544-1579
Correspondencia con varias autoridades	1724-1808	1580-1585
Ídem sobre cuentas.....	1623-1776	1586-1593
Depósitos.....	1741-1808	1594-1597
Encabezamientos. (Por regiones)	1730-1808	1598-1604
Montes y plantíos. Multas.....	1717-1808	1605-1624
Multas de diversos juzgados	1632-1812	1625-1647
Pesca y caza. Multas por infracciones de veda....	1749-1805	1647-1650
Residencias y pesquisas. Multas	1679-1785	1651-1656
Resoluciones del Consejo sobre estos asuntos	1700-1712	1657
647 29. — <i>Plomo y estaño</i>		
Correspondencia, expedientes y cuentas. (Por regiones).....	1748-1803	1658-1778
Ídem, de varias provincias.....	1748-1812	1779-1808
648 30. — <i>Pólvora</i>		
Correspondencia, expedientes y órdenes. (Por provincias y poblaciones).....	1740-1811	1809-2031
Varias provincias y asuntos.....	1747-1806	2032-2072
649 31. — <i>Rentas provinciales</i>		
Correspondencia, expedientes y cuentas. (Por provincias).....	1735-1801	2073-2940
<i>Varios.</i> (Ordenes originales; juntas provinciales; cuentas de administración, tesorería y depositaria; comisión Real; fianzas de tesoreros; establecimiento de rentas por la Real Hacienda; ferias y mercados; nombramientos del personal de rentas de provincias).....	1740-1801	2941-3006
650 32. — <i>Frutos civiles</i>		
Expedientes. (Varias provincias).....	1781-1796	3007-3012
651 33. — <i>Nieve</i>		
Cuentas del producto de esta renta en Madrid, Sevilla y otras provincias	1774-1801	3013-3015
652 34. — <i>Yerbas</i>		
Cuentas de los partidos de Alcántara, Calatrava, La Mancha y Extremadura.....	1749-1799	3016-3025
653 35. — <i>Sal</i>		
Correspondencia y expedientes. Personal. (Por partidos y poblaciones)	1715-1803	3026-3401
<i>Varios.</i> (Comisión real, 1773-1801; correspondencia y expedientes de varios		

	AÑOS	LEGAJOS
partidos; cuentas sobre sal en general, 1795-1799; expedientes sobre salinas en general, 1745-1797; reglamentos, ordenanzas, instrucciones, 1749-1799; regalía de la sal; visitas; estados mensuales del derecho de saladura; informes sobre empleados, 1783)	1736-1808	3402-3435
654 36. — <i>Tabaco</i> Expedientes, correspondencia, cuentas, relaciones de administración, personal. (Por provincias y partidos. Figuran La Habana y Lima)	1714-1805	3436-4625
<i>Varios</i> . (Cuentas y expedientes de varias provincias; alcances; Comisión Real; circulares; estado de consumo y valores; memoriales y fianzas de empleados; instrucciones a las fábricas: acuerdos y órdenes; circulares; correspondencia; créditos; cartas de pago de tesorería; asentistas; tabaco de Virginia; impuesto para los hospitales reales; Junta de tabaco; comisos; estados mensuales y semanales; regalía del tabaco; órdenes; nombramientos de empleados; asesor fiscal del Ministerio y de la Tesorería).....	1712-1807	4626-4862
655 37. — <i>Baldíos</i> Correspondencia y expedientes; escrituras de ventas; arrendamientos.....	1712-1807	4863-4879
656 38. — <i>Varios</i> Correspondencia sobre minas; Compañía Real de Filipinas, 1768-1800; presidios; obra pía del obispo Salamanca en Aranda, 1646; pósito de Madrid; iglesias de San Isidro y San Andrés de Madrid; Plaza Mayor de Salamanca; propios de Salamanca; papel sellado; calendarios; derechos de portazgo; correos; impresiones; censos; lazareto de Alicante; extracción de moneda; tratados con Inglaterra, 1749-51; valores de rentas; tejidos y lienzos pintados; fueros de Guipúzcoa y Vizcaya; arancel de tejidos; hospitales y fábrica de sombreros; comisos; memoriales de pretendientes; visitas; testamentarias de Carlos II y Felipe V; encomienda de Montemolín; alimentos de la Reina Madre (Isabel de Farnesio)	1564-1806	4880-4942

Para el manejo y cita de estos documentos, hay que tener presente que la sección está formada por dos grupos con numeraciones independientes.

Para la *primera remesa*, formada por los 2.641 legajos ingresados en 1829, hay que utilizar 4 inventarios en esta forma:

1. —Para los libros 1-672:

Estadística. —*Inventario de los libros que contienen las respuestas generales*. — 346 hojas, 32 cms.

Índices alfabéticos de poblaciones, por antiguas provincias. (Inventario n.º 33.)

2— Para los legajos 673-1.858:

Estadística. —Inventario de los legajos de comprobaciones. — 345 hojas, 31 cms.

Índices alfabéticos de poblaciones por antiguas provincias. (Inventario n.º 34.)

3— Para los legajos 1.859-2.047:

Estadística. —[Única contribución]. — 8 hojas útiles, 30, 5 cms. (Inventario n.º 43.)

4. —Para los legajos 2.048-2.645:

Dirección General de Rentas. —Rentas Provinciales. — 141 fols., 31, 5 cms.

Este inventario está formado por la reunión en un volumen de trece inventarios parciales de entrega (Inventario n.º 42).

Para la *segunda remesa*, formada por los 4.942 legajos ingresados en 1857:

5.—«*Inventario de los legajos de... la Dirección General de Rentas, que se remitieron al Archivo General de Simancas por R. O. de 9 de abril de 1857*». — 207 fols.. 32, 5 cms. (Inventario n.º 41.)

Los autores de este inventario, califican su trabajo de «provisional», advirtiendo que lo han redactado sirviéndose de las carátulas de los legajos, y que no han llegado a la documentación más que cuando los legajos carecían de indicación de contenido.

Advierten, asimismo, que han ordenado alfabéticamente las series por sus nombres, y que dentro de cada serie han clasificado la documentación por provincias y partidos, y dentro de cada una de estas clases por orden cronológico.

Para que las citas de esta documentación resulten precisas, deberán hacerse en esta forma: Dirección General de Rentas, 1ª remesa, leg...; y Dirección General de Rentas. 2ª remesa, leg...; según los documentos correspondan al primero o al segundo grupo.

XXV. TRIBUNAL MAYOR DE CUENTAS
(Contaduría Mayor de Cuentas; 4.ª época)

D. Gerardo Masa López. Director que fue del Archivo (1935-1941), en su Descripción breve del grupo documental «Hacienda», al ocuparse de esta sección, dice:

«En 1828, la Contaduría Mayor de Cuentas, se transformó en el organismo denominado «Tribunal Mayor de Cuentas», que en 1851 fue refundido en el «Tribunal de Cuentas del Reino».

... «los papeles de la presente Sección, aunque se hallan agrupados bajo el nombre de "Tribunal Mayor de Cuentas", no son causados por dicho Tribunal como tal entidad nueva, sino que perteneciendo a los siglos XVI. XVII y XVIII, forman una nueva remesa de la "Contaduría Mayor de Cuentas" llegada al Archivo, cuando el Tribunal Mayor de Cuentas acababa de constituirse, figurando remitido por dicho organismo y agrupándose bajo el nombre del mismo y formando la presente Sección bajo el título de Tribunal Mayor de Cuentas»¹.

Que los documentos integrantes de esta sección proceden de la Contaduría Mayor de Cuentas, es indudable, y de ello existen numerosas pruebas documentales, por ejemplo:

a) Los 155 inventarios parciales que la describen llevan todos al principio este título «Contaduría Mayor».

b) Al fin de inventario parcial n.º 3, Ambrosio Plazaola, en 12 de agosto de 1795, dice que halló este inventario sin firmar por su antecesor en el empleo de «Archivero de esta Contaduría mayor de Cuentas de S. M.»². La documentación descrita en este inventario forma la serie 3 de la sección que nos ocupa.

c) En varios inventarios parciales se encuentran anotaciones de este tipo: «el Libro 36 de cuentas extraordinarias se halla en Simancas, original y «duplicado»³; «El duplicado de este Libro está remitido a Simancas el año 1718 con el número 2.748»⁴; notas que prueban que la documentación de varias series de Tribunal Mayor de Cúenlas, son complemento o continuación de las series de Contaduría Mayor de Cuentas. 3ª época, que es la sección donde se conservan los documentos aludidos.

No he visto, en cambio, prueba documental de que el envío a Simancas de la documentación que nos ocupa la realizase el Tribunal Mayor de Cuentas, como afirma el Sr. Masa, sino que el organismo expedidor parece haber sido el Consejo Supremo de Hacienda, y el que paga los gastos de envío la Dirección General del Tesoro, por no disponer el Consejo de más consignación que —son sus palabras— la «mal pagada asignación de estrados»⁵.

Por si fueran pocas o de poca fuerza las razones alegadas para probar que la documentación que nos ocupa procede de la Contaduría Mayor de Cuentas, la Dirección General del Tesoro, al anunciar la remesa de esta documentación, con fecha 18 agosto 1827, dice que el envío es «de papeles pertenecientes a la Contaduría Mayor de Cuentas»⁶; y D. Manuel González. Jefe del Archivo, con fecha 2 de setiembre, declara haber recibido de D. José Sierra González, Contador de Título de la Contaduría Mayor de Cuentas «cuatrocientos noventa y un fardos de papeles pertenecientes a la misma Contaduría»⁷; y en febrero de 1833. el mismo D. Manuel González, en comunicación al Director General de Rentas, dice que los documentos que remitieron hace diez meses continúan en los cajones por falta de estanterías, y añade: «igualmente que otros de la Contaduría Mayor de Cuentas que están almacenados todavía en la antigua Capilla por la misma razón»⁸.

No se explica fácilmente la causa por la cual una documentación que se envía y se recibe como procedente de la Contaduría Mayor de Cuentas y que con este nombre se la designa en el Archivo cinco años después de su ingreso, haya cambiado esta adecuada denominación por la impropia que ahora lleva.

La primera vez que he visto el nombre Tribunal Mayor de Cuentas para designar esta documentación, ha sido en una descripción de los fondos del Archivo hecha por D. Manuel García González en 1852⁹. Si tenemos en cuenta que por

¹ La Descripción breve del grupo documental «Hacienda», constituye las páginas I-LV del Catálogo XV de este Archivo El texto citado figura en la página LIII

² Inventario n.º 61. volumen 1. fol. 120.

³ Inventario n.º 61, volumen 1, fol. 452.

⁴ Inventario n.º 61. volumen 7, fol. 325. Hecha la comprobación, se ha visto, en efecto, que el legajo 2.743 del Inventario de Contaduría Mayor de Cuentas, 3ª época, es el aludido.

⁵ A. G. S. Secretaría, legajo 20. fol. 27.

⁶ A. G. S. Secretaría, leg. 20, Col. 87.

⁷ A. G. S. Secretaria, leg. 20 fol. 87.

⁸ A. G. S., Secretaria, leg. 8, fol. 249.

⁹ Rev. A. B. M., 1ª época, tomo I. pág. 73.

aquella época se ocupaba García González en el arreglo de la documentación de la Dirección General del Tesoro, a la cual se ha dado el nombre de la institución moderna que remite los fondos en vez del nombre de la que los produjo, ocurre pensar que tal vez por uniformidad de criterio o por juzgarlo más significativo y claro adoptase para la sección que nos ocupa el nombre de la institución vigente en el momento (1852), en vez del nombre de la ya desaparecida Contaduría Mayor.

Que la denominación Tribunal Mayor de Cuentas carecía de arraigo en el Archivo lo demuestra el hecho de que en una «Nota de las salas, materias y legajos que hay en el Archivo Jeneral de Simancas», firmada por el mismo García González en 29 de agosto de 1863, se relaciona esta documentación bajo el título; «Contaduría Mayor, 4.a época»; y no hay duda que esta denominación se refiere al fondo que estudiamos, porque el número de sus legajos, que figuran repartidos en las salas 23, 24, 25, 26, 35 y 36, coincide exactamente con el número de los de la sección que nos ocupa¹.

A pesar de todo, la infundada denominación, aprovechándose del poder difusor de la imprenta, ha terminado por prevalecer. De la Revista de Archivos, donde se publicó la nota descriptiva de García González (1871), pasó a los Apuntes históricos..., de Romero de Castilla (1873), y de aquí a la Guía... de Díaz Sánchez (1887), y a las de Montero (1916), Alcocer (1923), y «sucinta» del Centenario (1958). Por bien de claridad, se respeta también ahora, aunque denunciando su impropiedad, con la esperanza de que cuando se haga una nueva publicación de este género, se hayan estudiado y refundido los 4 grupos en que están divididos los documentos de esta contaduría en una sola sección bajo el nombre ceñido y exacto de Contaduría Mayor de Cuentas.

La Contaduría Mayor de Cuentas del siglo XVIII, no es el respetado Tribunal de los siglos XVI y XVII, con sus minuciosas inspecciones y temidos «alcances»; como el Consejo de Hacienda, ha ido cediendo atribuciones a la Secretaría del Despacho y a la Superintendencia y, a partir de 1763, según Desdevises du Dezert, no se la dejó más que la custodia de los documentos y la aprobación de las cuentas del Tesorero general, sin elementos para hacer eficazmente la comprobación. «Sa suppression —dice Desdevises— n' eût laissé aucun vide dans le service des finances»².

Esta documentación ingresa en el Archivo a últimos de agosto o primeros de septiembre de 1827, pues con fecha 2 de este último mes se comunica al Director General del Tesoro, que como hemos dicho, corrió con los gastos del envío, la recepción de 491 fardos de documentos de la Contaduría Mayor de Cuentas, y se advierte que no se devuelve firmado el resumen de inventarios por no haberse hecho la confrontación de sus partidas con los documentos, pues no se han sacado de los fardos, por no haber estantería donde colocar los legajos.

Aunque la mayor parte de la documentación corresponde al siglo XVIII, hay mucha del siglo XVII y algunas series tienen documentos del XVI, sobre todo de sus últimos años.

Los documentos de esta sección, con los de Secretaría de Marina, son los que han llegado al Archivo en mejores condiciones de organización. Los legajos vinieron bien encarpados y con sus correspondientes carátulas, algunas con minuciosa relación de contenido. La documentación venía clasificada en ciento cincuenta y cinco grupos, cada uno con su correspondiente numeración e inventario. En el Archivo se les dio una numeración correlativa, anotando los números correspondientes al margen de los inventarios y pegando un papel con este mismo número en las carátulas y carpetas de los legajos. El número de legajos resultante fue el de 4.694.

D. Manuel García González, al ocuparse de esta sección en la Nota... tantas veces citada, parece manifestar cierto temor de que existan desacuerdos entre los inventarios y los legajos, pues dice: «En este gran negociado no hay más que confrontar los inventarios con los legajos, deshacer las equivocaciones que se notaren y apuntarlas en aquellos». Como García González intervino muy directamente en la recepción de casi todas las remesas de documentos que se hicieron en el siglo XIX, sus palabras tienen, cuando menos, el valor de indicar que la confrontación de los legajos con los inventarios no se hizo con minuciosidad.

Estos inventarios parciales se conservaron en legajos hasta 1922 que se encuadernaron en siete gruesos volúmenes.

La utilización de los fondos de esta sección ha resultado siempre un tanto incómoda, precisamente por la excesiva extensión del inventario. Su encuadernación facilitó bastante el manejo.

En la presente Guía, se han introducido dos innovaciones que, esperamos, le facilitarán aún más: una es intitular con el concepto más característico las series, como están en las demás secciones: y otra, poner al fin de cada una de las

¹ Inventarios antiguos, leg. 20, n.º 15.

² Desdevises du Dezert. L'Espagne de l'ancien régime, tomo II. pág. 111.

series, dentro de un paréntesis, el número del volumen del Inventario y el folio del mismo en que comienza su descripción.

CLASIFICACION

		AÑOS	LEGAJOS
657	<i>1.—Trigo ultramarino</i>		
	Cuentas de D. Simón Aragoirri, director del pósito de Madrid, del trigo importado por Alicante, Cartagena, Santander y Valencia. (Tomo I, fol. 7)	1764-1766	1-82
658	<i>2.—Trigo y otros cereales del Reino</i>		
	Cuentas de D. Antonio Urbano Briceño, Contador del pósito de Madrid, de las cantidades empleadas para el abasto de pan de la villa. (I, 49)	1760-1766	83-153
659	<i>3. —Cruzada</i>		
	Cuentas con tesoreros y receptores (I, 63).	1595-1750	154-187
660	<i>4. —Casa Real</i>		
	Cuentas de gastos ordinarios y extraordinarios, llevadas en los llamados «libros maestros de la Cámara». (I, 121).....	1623-1749	188-231
661	<i>5. —Ordenes militares</i>		
	Cuentas de maestrazgos, hierbas, penas de cámara, obras, etc., de las Ordenes de Santiago, Calatrava y Alcántara. (I, 151).	1589-1762	232-372
662	<i>6. —Papel sellado</i>		
	Cuentas de los receptores de ciudades y villas (II, legs. 373 a 515; y I, fol. 205, legs. 516 a 549).....	1638-1764	373-549
663	<i>7. —Rentas provinciales</i>		
	Cuentas con arrendadores y administradores. (I, 224)	1714-1784	550-663
664	<i>8. —Valimientos</i>		
	Cuentas de los impuestos sobre alcabalas, tercias, oficios enajenados y otras rentas. (I, 280).....	1706-1757	664-707
665	<i>9. —Rentas generales</i>		
	Cuentas con los arrendadores. (I, 400).....	1716-1739	708-711
666	<i>10.—Servicio y montaje</i>		

	AÑOS	LEGAJOS
	Cuentas con recaudadores y arrendadores. (I, 402).....	1587-1745 712-725
667	<i>11. —Diezmos de la mar y puertos secos de Castilla</i> Cuentas con administradores y recaudadores. (I, 408)	1576-1638 726-749
668	<i>12. —Puertos secos de Portugal, Castilla y Aragón</i> Cuentas con arrendadores, administradores y recaudadores. (I, 414)	1594-1706 750-782
669	<i>13. —Almojarifazgo mayor de Indias</i> Cuentas de arrendadores y administradores. (I, 424).....	1595-1703 783-810
670	<i>14. —Renta de lanas</i> Cuentas de administradores y arrendadores. (I, 432).....	1603-1748 811-845
671	<i>15. —Cuentas extraordinarias</i> Medias annatas, juros, donativos, etc. etc. (I, 442).....	1635-1789 846-865
672	<i>16. —Casas de moneda</i> Cuentas de diversas labores y de señoreaje de las de Burgos. Córdoba, Coruña, Cuenca. Granada, Madrid, Segovia. Sevilla, Toledo. Trujillo y Valladolid; y de algunas depositarias establecidas para recoger moneda. (III, 1).....	1587-1726 866-928
673	<i>17. —Millones</i> Cuentas por provincias. Hay de las de Madrid, Toledo, Galicia, Cuenca, Guadalajara, Extremadura, Jaén, Granada, Burgos, Segovia, Sevilla, León, Ávila, Soria, Valladolid, Zamora, Toro y Palencia, Salamanca, y Córdoba. (III. 92).....	1639-1745 929-1165
674	<i>18. —Quiebras de millones</i> Cuentas de las de Castilla la Vieja y Galicia. (III, 320)	1643-1670 1166-1172
675	<i>19. —Quiebras de millones</i> Cuentas de las de Castilla la Nueva y Andalucía. (III, 342).....	1639-1691 1173-1180
676	<i>20. —Dos millones y medio</i> Cuentas de estos servicios hechos por el Reino. (III, 366)	1646-1727 1181-1187

		AÑOS	LEGAJOS
677	<i>21. —Dieciocho millones del Reino</i>		
	Cuentas de este servicio. (III, 378)	1619-1631	1188-1192
678	<i>22. —Diecisiete millones y medio</i>		
	Cuentas de este servicio hecho por el Reino. (III, 380)	1611-1619	1193
679	<i>23. —Arrendamientos de millones y otras rentas</i>		
	Cuentas. Las hay del servicio de veinticuatro millones para los años 1632-1638. (III, 382).....	1632-1694	1194-1225
680	<i>24. —Anticipos sobre millones</i>		
	Cuentas diversas. (III, 402).....	1640-1649	1226-1227
681	<i>25. —Arcas de rentas reales y de millones de Sevilla</i>		
	Cuentas de la casa de Francisco Rodríguez Valcárcel, Marqués de Medina, que tuvo cargo de ellas. (III, 412).....	1632-1714	1228-1315
682	<i>26. —Renta de tabaco</i>		
	Cuentas de arrendamiento y estanco en todo el Reino. Las hay, además, de la fábrica de Sevilla, años 1701-1703 (III, 432)	1642-1787	1316-1397
683	<i>27. —Estafetas y postas</i>		
	Cuentas del producto de estos servicios, así del interior como de fuera del Reino. (111, 446).....	1718-1743	1398-1417
684	<i>28. —Artilería</i>		
	Cuentas, dadas por los guarda-almacenes de las plazas fuertes y castillos del Reino, de la artillería, municiones y otros pertrechos que entraron en su poder; y de los tesoreros de las fábricas de Jimena, La Cavada y Liérganes. (III, 448)	1676-1787	1418-1465
685	<i>29. —Servicio de lanzas</i>		
	Cuentas de los depositarios generales. (111, 474).....	1670-1716	1466-1478
686	<i>30. —Donativos del Reino</i>		
	Cuentas de los depositarios. (III, 486)	1629-1721	1479-1489
687	<i>31 —Obras y Bosques</i>		
	Cuentas y otros documentos de la Contaduría de la Razón general de Obras y Bosques. (IV, 3).....	1592-1786	1490-1714

		AÑOS	LEGAJOS
688	32. — <i>Juzgado de quiebras</i>		
	Cuentas y documentos sobre cobranza de alcances. (IV, 53).....	1604-1710?	1715-1767
689	33. — <i>Siete rentillas</i>		
	Cuentas de los arrendadores. (IV, 342).....	1724-1761	1768-1774
690	34. — <i>Quiebras e intervenciones</i>		
	Cuentas de los administradores. (IV, 352).....	1600-1742	1775-1777
691	35. — <i>Valimiento del cuatro por ciento sobre arbitrios</i>		
	Cuentas. (Por regiones, partidos y poblaciones; Figuran Aragón. Valencia y Cataluña). (IV, 364).....	1739-1757	1778-1783
692	36. — <i>Valimiento de mitad de sisas y cuatro por ciento de arbitrios</i>		
	Cuentas de los depositarios. (Por poblaciones y partidos). (IV, 404)	1740-1767	1784-1789
693	37. — <i>Cuentas atrasadas, fenecidas por tanteo</i>		
	Cuentas de toda clase de asuntos y lugares. (IV, 464).....	1637-1733	1790-1822
694	38. — <i>Alcances, intervenciones y quiebras</i>		
	Expedientes de alcances testados; autos y correspondencia de la comisión de alcances. (IV, 478)	1651-1761	1823-1854
695	39. — <i>Alcabalas antiguas de la aduana de Cádiz</i>		
	Autos para cobranza de cantidades que se deben por alcabalas y segundo uno por ciento. (IV, 584)	1741-1751	1855-1861
696	40. — <i>Contribución extraordinaria</i>		
	Cuentas de la del 10 por 100 que se exigió en todo el reino el año 1741. (V, 2).....	1741	1862-1864
697	41. — <i>Décima de Madrid</i>		
	Cuentas de esta contribución, impuesta el año 1741. (V, 15).....	1741	1865-1868
698	42. — <i>Tesorería mayor</i>		
	Pliegos duplicados de cargo y data. (V, 18).....	1703-1780	1869-2151
699	43. — <i>Alcabalas, tercias y cientos</i>		
	Cuentas de tesoreros y receptores, ordenadas por distritos en esta forma: Madrid; Burgos;		

	AÑOS	LEGAJOS
Toledo; Galicia: Sevilla; Cádiz; Jerez de la Frontera; Écija y Antequera; Ávila; León; Córdoba; Jaén; Granada; Málaga; Palencia; Salamanca; Aranda de Duero; Segovia y Cuéllar; Toro y Zamora; Medina del Campo; Plasencia; Llerena; Alcántara; Calatrava y Villanueva de la Serena; Alcántara; Trujillo; Campo de Calatrava; Cuenca; San Clemente; Alcaraz e Infantes; Huete; Ocaña; Uceda y Yepes; Campe de Montiel; Segura de la Sierra; Ciudad Real y Villanueva de los Infantes; Alcázar de San Juan; Soria; Guipúzcoa; Sigüenza; Murcia y Cartagena; y Guadalajara. (V, 33).....	1602-1783	2152-2596
700 44. — <i>Unos por ciento</i>		
Cuentas de arrendadores y depositarios. (V, 115).....	1645-1713	2597-2613
701 45. — <i>Servicio ordinario y extraordinario</i>		
Cuentas de tesoreros y depositarios. (V, 125).....	1651-1719	2614-2632
702 46. — <i>Embajadores y representantes en el extranjero</i>		
Cuentas de sus gastos. (V, 153).....	1570-1712	2633-2636
703 47. — <i>Alcabalas, tercias, cientos y otras rentas</i>		
Cuentas de arrendadores, receptores y tesoreros. Ordenadas por provincias y partidos en esta forma:		
Toledo. (Arzobispado y señoríos). (V, 163)	1583-1715	2637-2661
Burgos y sus merindades. (V, 193).....	1585-1713	2662-2682
Sevilla y su provincia, y Canarias. (V, 219)	1580-1717	2683-2698
Toro y Zamora. (V, 239).....	1620-1682	2699-2708
Plasencia y sus señoríos. (V, 248)	1596-1684	2709-2726
Soria y Osma. (V, 268).....	1588-1706	2727-2744
Campos con Palencia. (V, 294) ¹	1598-1691	2745-2757
Campo de Calatrava y Almagro. (V, 310)	1577-1686	2758-2773
Arzobispado de Santiago. (V, 326).....	1600-1663	2774-2781
Segovia y su partido y sexmos. (V, 342)	1580-1713	2782-2791
Salamanca. (V, 349)	1597-1688	2792-2799
Merindad de allende Ebro. (V, 355)	1593-1704	2800-2814
Córdoba. (V, 386).....	1595-1687	2815-2824
Medina del Campo. (V, 397)	1596-1713	2825-2843
Jaén y Úbeda. (V, 433)	1577-1697	2844-2853
Cuenca y Huete. (V, 462)	1599-1680	2854-2866
Provincia de Castilla ² . (V, 479)	1598-1701	2867-2881
Guipúzcoa. (V, 501)	1508-1666	2882-2883
Marquesado de Villena. (V, 503).....	1580-1713	2884-2903
Islas Canarias. (Hay algunas cuentas de Jerez, Carmona, Teba y Ardales). (V, 535).....	1585-1733	2904-2909
Merindades de Castrojeriz, Carrión, Monzón, Sahagún, Saldaña y Villadiego. (V, 542).....	1591-1686	2910-2915

¹ El legajo 2.745, aunque incluido en este grupo, corresponde a Encomiendas de Alcántara, y Campo de Calatrava, (1598-1616).

² Se refiere a una división administrativa de los territorios de la Orden de Santiago.

		AÑOS	LEGAJOS
	Valladolid. (V, 557).....	1603-1713	2916-2922
	Granada. (V, 564).....	1648-1714	2923-2938
	Principado de Asturias y Obispado de León. (VI, 2).....	1601-1716	2939-2950
	Ávila. (VI, 25).....	1621-1701	2951-2955
704	48. — <i>Solimán y azogue</i>		
	Cuentas de encargados y arrendadores. (VI, 30).....	1655-1708	2956
705	49. — <i>Naipes</i>		
	Cuentas de administradores y arrendadores. (V, 32).....	1599-1712	2957-2967
706	50.— <i>Sosa y barrilla</i>		
	Cuentas de arrendadores y administradores. (VI. 39).....	1624-1726	2968-2970
707	51. — <i>Contrabandos</i>		
	Cuentas de tesoreros y encargados. (VI, 42)	1643-1717	2971-2994
708	52. — <i>Servicio de Milicias</i>		
	Cuentas de encargados y depositarios. (VI, 49)..	1646-1699	2995-3017
709	53. — <i>Salinas</i>		
	Cuentas de arrendadores, encargados y administradores. (VI, 109).....	1648-1754	3018-3096
710	54. — <i>Media annata</i>		
	Cuentas de tesoreros. (VI. 151)	1631-1717	3097-3217
711	55. — <i>Provisión de víveres</i>		
	Cuentas con los directores de este ramo. (Ordenadas por regiones en esta forma: Cataluña, Aragón, Valencia, factoría de Cartagena, Andalucía, Extremadura, Navarra, Mallorca y Puerto Longón). Justificantes de lo recibido por D. Pedro Aguirre y Undona. (VI, 195).....	1721-1725	3218-3267
	Ajustamientos hechos a unidades de todas las armas. (VI, 213).....	1721-1725	3268-3320
	Cuentas y ajustamientos del ejército de Italia. (VI, 237).....	1734-1736	3321-3342
	Cuentas de provisión ordinaria y extraordinaria para los ejércitos del reino. (VI, 441)	1697-1715	3343-3385
712	56. — <i>Arcas reales</i>		
	Cuentas de lo ingresado en las de diversas ciudades del reino. (VI, 449 y VII, 2).....	1655-1777	3386-3534
	Estas cuentas forman cuatro grupos en esta forma: Libros generales, originales, legajos		

		AÑOS	LEGAJOS
	3386-3426, (VI, 449). Libros generales, duplicados, legajos 3427-3437, (VII, 2) Libros particulares, originales, legajos 3438-3520, (VII, 54). Libros particulares, duplicados, legajos 3521-3534, (VII, 80).		
713	<i>57. —Pagadores</i>		
	Cuentas de los gastos de reales maestranzas y otras obligaciones del Estado. (VII, 90) Los legajos de esta serie forman, como los de la anterior, cuatro grupos: Libros generales, originales (VII, 90); Libros generales, duplicados (VII, 184); Libros particulares, originales (VII, 210); Libros particulares, duplicados (VII, 234).	1618-1786	3535-3659
714	<i>58. —Reales alcázares de Sevilla</i>		
	Cuentas de pagadores. (VII, 244)	1597-1783	3660-3672
715	<i>59. —Reales alcázares de Madrid y Toledo</i>		
	Cuentas de pagadores. (VII, 249)	1644-1771	3673-3681
716	<i>60. —Casas de moneda</i>		
	Cuentas de las de Madrid, Sevilla y Segovia. (VII, 253).....	1719-1780	3682-3718
717	<i>61. —Islas Canarias</i>		
	Cuentas de la tesorería de la Real Hacienda. (VII, 269).....	1718-1782	3719-3728
718	<i>62.—Real lotería</i>		
	Cuentas de directores y administradores generales. (VII, 281).....	1763-1786	3729-3750
719	<i>63. —Renta de aguardientes</i>		
	Cuentas de los administradores en Madrid y sitios reales. (VII, 285)	1760-1785	3751-3762
720	<i>64. —Buen Retiro</i>		
	Cuentas de tesoreros. (VII, 289).....	1632-1783	3763-3782
721	<i>65. —Real Palacio</i>		
	Cuentas de la tesorería de la obra del nuevo Palacio Real. (VII, 306).....	1737-1786	3783-3833
722	<i>66. —Cuarteles</i>		
	Cuentas de la contribución de «utensilios» y otros efectos aplicados a la construcción de cuarteles. (VII, 318).....	1717-1747	3834-3837

		AÑOS	LEGAJOS
723	<i>67. —Penas de cámara</i>		
	Cuentas de los receptores generales. (VII, 324)	1570-1778	3838-3849
724	<i>68. —Fábricas de paños</i>		
	Cuentas de los encargados de las de Guadalajara, Brihuega, San Fernando de Henares y San Carlos. (VII, 336).....	1719-1782	3850-3904
725	<i>69. —Almacén de paños de Guadalajara en la Corte</i>		
	Cuentas de los administradores. (VII, 354)	1720-1744	3905-3912
726	<i>70. —Rentas generales</i>		
	Cuentas de los tesoreros. (VII, 356).....	1715-1785	3913-4013
727	<i>71. —Rentas provinciales y agregadas</i>		
	Cuentas de los tesoreros. (VII, 368).....	1750-1768 ¹	4014-4050
728	<i>72. —Marina</i>		
	Cuentas de los tesoreros de los departamentos de Cádiz, El Ferrol y Cartagena. (VII, 380).....	1716-1786	4051-4277
729	<i>73. —Marina. —Comisario D. Juan de Isla</i>		
	Cuentas y recados sobre los asientos para construcción de navíos y otros encargos del real servicio que tuvo a su cargo. (VII, 456).....	1750-1760	4278-4300
730	<i>74. —Provisión de víveres para los ejércitos y para la corte</i>		
	Correspondencia, certificaciones, recibos, cuentas y estados de víveres; y gastos ocasionados en su gestión por la contaduría general de provisión de víveres. (VII, 462).	1730-1744	4301-4457
731	<i>75. —Expedición a Italia del infante D. Felipe</i>		
	Cuentas. (VII, 503)	1741-1746	4458-4561
732	<i>76. —Campaña de Portugal</i>		
	Cuenta del tesorero D. Miguel de Ventades. (VII, 509).....	1762-1765	4562-4572
733	<i>77. —Expedición de Argel</i>		
	Cuenta del tesorero de ella. (VII, 511).....	1775	4573-4574
734	<i>78. —Provisión general de víveres</i>		
	Cuentas dadas por D. Francisco de	1753-1754	4575-4590

¹ Desde 1768 se unió la cuenta de estas rentas con la de las rentas generales , bajo un mismo tesorero.

	AÑOS	LEGAJOS
Mendinueta, de las raciones de pan y fanegas de cebada suministradas a las unidades del ejército en todas las regiones. (VII, 513)		
735 79. — <i>Guerra con Portugal</i>		
Cuentas de D. Manuel de Larrea, Contador principal del ejército en campaña. (VII, 515)	1762-1765	4591-4694

Para el manejo de esta documentación no existe otro instrumento que el voluminoso Inventario formado por la reunión de los 155 inventarios parciales que se utilizaron para su envío al Archivo.

Los inventarios parciales parecen hechos o copiados en 1791 y 1795. Encuadernados, como hemos dicho, en 1922, han originado siete gruesos volúmenes en folio cuyo contenido es el siguiente:

Volumen I. —Inventarios 1 a 5 y 7 a 16. —Legs. 1-372 y 516-865. — 510 folios.

Volumen II. —Inventario 6. — Legs. 373 a 515. Sin foliación.

Volumen III. —Inventarios 17 a 51—Legs. 866 a 1.489— 513 folios.

Volumen IV—Inventarios 52 a 67—Legs. 1.490 a 1.861. — 600 folios.

Volumen V. —Inventarios 68 a 95. —Legs. 1.862 a 2.938.-576 folios.

Volumen VI—Inventarios 96 a 111—Legs. 2.939 a 3.426.-539 folios.

Volumen VII. —Inventarios 112 a 155. —Legs. 3.427 a 4.694. — 526 folios.

Esta sección es continuación y complemento de Contaduría Mayor de Cuentas, 3ª época. En realidad, como hemos dicho, constituye la 4ª época de dicha Contaduría.

XXVI. CONSEJOS: SUPREMO DE HACIENDA Y REAL DE ESPAÑA E INDIAS

Reunimos en una sección los documentos de estos dos organismos por tener una misma procedencia inmediata y por el escaso volumen de su documentación, sobre todo la del segundo, formada solamente por 33 legajos.

Esta documentación es la última que ha ingresado en el Archivo. La diligencia de recepción lleva la fecha 25 julio de 1914. Formaban la remesa 436 legajos y 260 libros. Los remitía el Archivo Histórico Nacional en compensación de los 3.162 legajos y 1.200 libros que Simancas le cedía, procedentes del extinguido Consejo Supremo de la Inquisición. Menos mal que si en cantidad salía favorecido el A. H. N., pues daba 696 unidades por 4.362, también ganaba en la calidad de la documentación, pues la que recibía era de extraordinario interés y la que cedía a Simancas le tiene muy escaso, con la circunstancia agravante de que mientras el A. H. N. recibía el núcleo de una colección documental de que allí no tenían más que series accesorias, la documentación recibida en Simancas no completaba serie alguna de nuestro Archivo, ya que en él no se conserva documentación del Consejo de Hacienda correspondiente al siglo XVIII, que, si existe, debe conservarse en el Archivo Histórico Nacional, y la pequeña colección del Consejo Real de España e Indias corresponde a mediados del siglo XIX, y sabido es que Simancas es un Archivo casi único para los siglos XVI y XVII, interesante para el XVIII, pero que no tiene documentación del XIX, y la poquísima que tiene corresponde solamente a los primeros años.

Por si a la permuta le faltaba algún aspecto desfavorable para Simancas, la documentación llegó deficientemente organizada. Se mandó con la promesa del envío inmediato por correo de un inventario «redactado en forma ligera», y la más lejana de remitir «las papeletas de los fondos... tan pronto como regrese Aguirre»¹, que era el funcionario encargado de la documentación, el cual estaba con permiso.

De la idea que en el fondo de su conciencia tenían los organizadores de esta permuta acerca de su equidad, es claro indicio la recomendación que el director del A. H. N., en carta el 12 de junio, hace al jefe de Simancas al indicarle la conveniencia de ir preparando los documentos para el envío, pero «procurando que no se divulgue la noticia por Valladolid».

Los documentos fueron colocados en la parte alta de una de las salas que la documentación inquisitorial dejaba vacías, siguiendo las varias numeraciones que les asignaban las papeletas, que al fin llegaron. Verdad es que nadie se preocupó de instalarla debidamente para su manejo, quiero decir, de rotular y numerar claramente los legajos. En estas condiciones, ha sufrido dos o tres cambios de lugar y, actualmente, claro que con carácter provisional, está almacenada en uno de los antiguos anaqueles de los desvanes, con motivo de las obras del Depósito incombustible².

Tampoco ha sido afortunada esta documentación en cuanto a organización técnica. Como ya hemos indicado, de Madrid llegó con una organización provisional, con cinco numeraciones parciales cuando menos. D. Mariano Alcocer la repasó con ocasión de publicar su *Guía del Investigador* (1922), pero sin cuidarse de numerar claramente los legajos. También se ocupó de ella, pero sin detenimiento, D. Gerardo Masa con motivo de su trabajo, varias veces citado: *Breve descripción de... el grupo «Hacienda»* (1937) y recientemente, D. Amando Represa ha catalogado la parte relativa a Comercio y Moneda (1958).

Pese a las intervenciones citadas y alguna otra que se pasa por alto, al tratar de hacer la descripción de este fondo, he tenido que resolver un verdadero rompecabezas para hacerme cargo de su contenido, después de los varios arreglos, siempre inconclusos, y de los tres traslados sufridos. Sin detenerme a estudiar los documentos, he cotejado las papeletas existentes, (de varia procedencia y formato) con los legajos y libros; reducido a tres las cinco numeraciones y redactado un inventario topográfico a base de los datos de las papeletas antiguas y de las redactadas sobre la marcha, cuando no las he hallado; se ha puesto una numeración bien visible en los legajos, de acuerdo con el inventario y, en consecuencia, han quedado en condiciones de ser manejados estos documentos, que habían dejado de estarlo, si alguna vez lo estuvieron.

La documentación que nos ocupa procede del Consejo Supremo de Hacienda y del Consejo Real de España e Indias.

La del Consejo Supremo de Hacienda corresponde, en sus series más numerosas y homogéneas, a los treinta y cuatro primeros años del siglo XIX, con alguna documentación anterior, que, a veces, llega hasta los siglos XVII y XVI, especialmente en la serie de libros. Corresponde, pues, en su mayor parte a la actuación del Consejo después de la

¹ Carta de D. Manuel Magallón al Jefe del Archivo de Simancas. Madrid, 27 julio 1914. (Secretaria, leg. 15).

² Nota a la 2ª edición:

Terminado el Depósito incombustible, está debidamente colocada en él.

reforma de 1803, en la que ganó el título de Supremo y otras prerrogativas, pero no eficiencia real. Este Consejo, tras los vaivenes generales del primer tercio del siglo XIX, desaparece el año 1834.

Como al restablecerse este Consejo en 1814 se le acumula el conocimiento de los asuntos de la Junta de Comercio y Moneda, hemos incorporado la documentación de «Consulados» y «Comercio y Moneda» (que ingresaron como grupos autónomos, con numeraciones propias), como series del Consejo de Hacienda y las hemos numerado correlativamente con el resto de su documentación.

El Consejo Real de España e Indias se creó el año 1834 para entender en las materias gubernativas antes tramitadas por el Consejo Real de Castilla. Suprimido por la Constitución de 1837, fue restablecido en 1845 como cuerpo consultivo de la Administración, resultando el inmediato precedente del actual Consejo de Estado (1858).

CLASIFICACION

		AÑOS	LEGAJOS
A) Consejo Supremo de Hacienda			
736	<i>1. —Asuntos generales</i>		
	Expedientes y correspondencia. (Por provincias).....	1800-1834	1-59
	Consultas	1802-1834	60-83 ¹
	<i>Varios.</i> (Documentos curiosos; incorporación a la corona de oficios y rentas; honores y etiquetas de ministros; expediente de Oliveros Fracier; fianzas de intendentes: dictámenes fiscales, 1715-99; Gobierno Intruso; personal del Consejo, etc.)	1715-1834	84-109
	Secretaria: Cuentas, personal.....	1800-1834	90-93 ²
	Cédulas, órdenes, decretos y circulares.	1800-1834	110-143
	Libranzas y cuentas.....	1787-1833	144-151
	Expedientes.....	1607-1834	152-160
	Lanzas y medias annatas.....	1829	161-162
	<i>Diversos.</i> (Purificaciones; propuestas de comisiones; asientos de ventas; formación de salas en el Consejo. 1790; contestaciones de intendentes. 1806-1807; penas de cámara; acuerdos e informes, 1700 adelante; consultas: Nueva España. 1746-63; Comercio y Moneda, 1763-1808; corporaciones, 1800-1834; reversiones a la Corona, 1803-1808; archivo, 1804-1808; cambio de moneda francesa. 1808-13; Millones; Junta de Incorporación, 1652-1827; libranzas de Casa y Aposento. 1805-1808; etc.).....	1645-1834	163-209
737	<i>2. —Consulados</i>		
	Cuentas de los de Alicante, Barcelona, Bilbao, Burgos, Coruña, Málaga, Mallorca, Sanlúcar, Santander, Sevilla. Valencia y Vigo	1704-1836	210-253
738	<i>3. —Junta de Comercio y Moneda</i>		
	Expedientes. (Por provincias).....	1768-1834	254-385

¹ Vide, además, el leg. 204.

² Vide, también, leg. 166-170.

	AÑOS	LEGAJOS
Consultas originales.....	1800-1833	386-391
Expedientes varios.....	1747-1819	392-396
Varios. (Reales cédulas, 1815-17; asuntos de gremios, 1833; documentos relativos a D. Francisco Javier Navarro; ordenanza de casas de moneda, 1730)	1730-1833	397-400

739 4. —*Libros registros*

Registros de medias annatas de mercedes.....	1656-1759	1-47
Registros de matricula de acuerdos de las salas..	1703-1824	48-67
Registros de matrícula de negocios	1800-1831	68-89
Registros de expedientes entregados a los fiscales	1631-1831	90-124
Registros de matricula y de órdenes de lanzas y medias annatas.....	1780-1819	125-127
Registros de expedientes entregados al fiscal y al relator.....	1750-1828	128-130
Registros de decretos y órdenes.....	1717-1834	131-152
Registros de títulos y comisiones de Millones....	1701-1776	153-154
Registros de derechos de Secretaría.....	1678-1832	155-162
Registros de la Secretaría de Gobierno.....	1833-1834	163-164
Registros de cuentas del consulado de Málaga...	1791-1805	165-173
Registros de consultas del Consejo.....	1793-1834	174-180
Registro de órdenes y acuerdos de la Junta de sisas.....	1713-1716	181
Registro copiator de cartas.....	1712-1716	182
Registro de resoluciones de Su Majestad.....	1683-1708?	183
Registros de títulos despachados por Hacienda ..	1679-1829	184-190
Registros varios; (De «partes», de la Secretaría de Castilla y de la de Andalucía, 1773-1804; de cédulas y títulos de Aragón, 18034; de documentos que salen del archivo del Consejo, 1803-36; circulares, 1783-1834; reparto de negocios, 1761-1828; juramentos de empleados, 1775-1828).....	1761-1834	191-199
Inventarios de la documentación remitida al Archivo de Simancas en 1606 y 1718.....	1606-1718	200-201
Registros de la Junta de Comercio y Moneda.....	1729-1820	202-227
Lista de títulos, oficios y rentas enajenados.....	s. XVIII	228
Registros de informes y actas del Consejo Real	1848-1851	229-231
Registro de caudales y bienes de difuntos en Indias, al cuidado de la Audiencia de Cádiz	1717-1789	232-233
Registro de instancias a la Junta consultiva de Guerra	1859-1867	234
Aranceles de relatores, procuradores y porteros del Consejo de Hacienda	1763	235
Aranceles para consejos y audiencias	1722	236
Asiento con Octavio Centurión y otros.....	1639	237
Autos del Consejo de Hacienda sobre moneda...	1764	238
Ordenanzas del Colegio de San Telmo	1787	239
Registro de expedientes	s. a.	240
Inventario de la documentación de la Junta de Comercio y Moneda	1600-1819	241-252
Registro de títulos de oficios	1793-1806	253
Quiebra de los receptores de alcabalas de Madrid	1661-1662	254
Privilegio de la venta de Posadas al Marqués de Guadalcazar	1653	255
Venta de Berlanga y Valverde.....	1738	256
Enseres ejecutados por el comisario de guerra	1745	257

	AÑOS	LEGAJOS
D. José Firmat.....		
Señorío de Amusco al conde de las Amayuelas	1720	258
Venta de San Nicolás del Puerto y Villanueva del Camino	1752	259
Venta a la villa de Torquemada del oficio de medidor.....	1675	260
Coppy Book of Litters ... Directors of... South Sea Company.....	1743	261
Memorias del Colegio de la Paz de Madrid.....	1721	262
Título de correo mayor de Valladolid.....	1640	263

B) Consejo Real de España e Indias

740	Secretaría	1834-1853	1-3
	Sección de Estado.....	1834-1836	4
	Sección de Hacienda.....	1834-1836	5-11
	Sección de Guerra.....	1836-1854	12-15
	Sección de Marina	1834-1836	16-19
	Sección de Indias.....	1834-1836	20-23
	Sección de Interior.....	1834-1836	24-26
	Ordenes generales.....	1834-1836	27
	Reales órdenes y decretos.....	1834-1836	28
	Cédulas y órdenes reales.....	1834-1835	29-31
	Índices de negocios despachados por las secciones.....	1834-1835	30
	Asuntos judiciales.....	1857-1868	32
	Archivo	1804-1845	33

Los libros de registro núms. 229 a 231, parecen más relacionados con este Consejo que con el de Hacienda.

Para el manejo de este fondo disponemos:

1. —Del «Inventario de la sección, *Consejos: Supremo de Hacienda y Real de España e Indias*. —Año 1960. — 30 hojas, holandesa (Inventario n.º 73).
2. —Catálogo topográfico de la documentación de *Comercio y Moneda*, redactado por D. Amando Represa, año 1959.
3. —«*Consejo Real de España e Indias*», inventario, por Francisco Javier Alvarez. Mecanografiado.

XXVII. MAPAS, PLANOS Y DIBUJOS

Esta sección es de fecha reciente. En 1923 no existía más que una carpeta grande de cartón en la que se guardaban unos cuantos mapas y planos, separados de los legajos, aunque no constaba cuándo se habían separado, ni tampoco el motivo ni la finalidad perseguidos.

Cuando se pensó seriamente en organizar esta sección fue hacia 1932, fecha en que se adquiere la primera mesa-armario para guardar, con las debidas garantías de buena conservación, orden y decoro, estos interesantes documentos, casi siempre plegados en los legajos y, por tanto, en peligro de partirse.

Del impulso que se dio por esos años a la búsqueda y separación de esta clase de documentos, es buena prueba que el año 1934 se hiciera una segunda mesa-armario, así por hallarse llenos los cajones de dimensiones más corrientes de la anterior, como para disponer en la nueva de algunos del máximo tamaño posible, pues se habían encontrado mapas y planos de gran formato.

El desglose de estos documentos de sus respectivos legajos, se ha realizado con el debido cuidado, dejando en ellos una cuartilla con la descripción del documento y la signatura que se le daba en la nueva sección, anotando al mismo tiempo en el documento desglosado el legajo de procedencia.

De cada mapa o plano se redactaba la correspondiente ficha para un índice alfabético de nombres geográficos, asuntos y autores.

También por los años citados se comenzó a pegar sobre lienzo aquellos que por su estado o dimensiones tenían mayor necesidad.

La obra ha continuado y continúa con ritmo diverso. Al presente no hay nadie encargado de buscar y separar sistemáticamente esta clase de documentos, y solamente se desglosan aquéllos que van apareciendo al trabajar con los legajos.

Si en la busca y desglose de mapas y planos —como acabamos de indicar— se ha dejado prácticamente de trabajar, se ha dado en cambio notable impulso a la restauración de los ya separados y a su catalogación, que puede considerarse terminada.

En el momento de redactarse esta nota (octubre 1960), los mapas y planos separados son 2.281, repartidos en 27 cajones de las dos citadas mesas-armarios.

Los planos y mapas de los siglos XVI y XVII son pocos. La mayor parte corresponden al siglo XVIII y buena parte de ellos se refieren a obras en los arsenales de Cartagena, Cádiz, El Ferrol y Barcelona.

El más antiguo es un plano de Aranda de Duero (1503?).

Entre los dibujos hay unos retratos grabados de los cardenales creados en el cónclave de 30 de abril de 1728, y otros de Felipe IV y el Conde Duque de Olivares.

Para la utilización de este material se dispone de un nutrido índice de nombres geográficos y de asuntos; otro de autores; y de un inventario topográfico, todo en fichas.

NOTA a la 2ª edición

En Diciembre de 1979 forman la sección 3.679 unidades debidamente catalogadas. En la actualidad está en prensa un catálogo de esta sección.

XXVIII. VARIOS

En la Guía histórica y descriptiva de los Archivos... publicada bajo la dirección de D. Francisco Rodríguez Marín, con el mismo título que encabeza estas líneas, al acabar la descripción de las diversas secciones del Archivo, se dice:

«Además de las secciones citadas, se ha formado una provisional de Varios, con legajos y libros sin inventariar, y con documentos sueltos que estaban en el cubo... de «Obras y Bosques». Suman 1.667 legajos y 37 libros, que serán distribuidos en sus correspondientes secciones»¹.

Aunque con motivo de la revisión general realizada para preparar la presente Guía se han incorporado a sus respectivas secciones algunos de los fondos aludidos, como los 37 libros citados, —que se han unido a los de Consejo y Juntas de Hacienda—, o los 309 legajos de «Cédulas y Provisiones», —que han pasado a formar una serie en la misma sección—, quedan todavía algunos grupos que, por dificultad material o por la peculiaridad de su documentación, no han podido ser incorporados hasta ahora.

Subsiste, pues, la sección de Varios, pero reducida en su volumen y con todos sus legajos numerados y catalogados o inventariados —algunos muy a la ligera— pero todos ellos disponibles para la investigación.

Incluimos también en esta sección algunas colecciones facticias de documentos, para no dejar sin citar ninguno de los fondos del Archivo.

Los grupos que forman esta sección son:

1. —JUROS RASGADOS

Forman esta serie 198 legajos de Privilegios originales de juro, por tanto, en pergamino, pero privados del sello de plomo (del cual da testimonio el cordón de seda que le sostenía), y mutiladas sus hojas por varios tijeretazos, en señal de anulación. Estos privilegios van acompañados de testimonios notariales justificativos de la anulación y, en su caso, del cambio de poseedor de la renta.

La mayor parte de estos documentos corresponden al siglo XVI y principalmente al reinado de Felipe II. Hay algunos del siglo XV y también de principios del siglo XVII.

Aún queda alguna documentación suelta e incompleta sin acabar de estudiar.

De la documentación de los 198 legajos hay un índice alfabético en fichas.

2. —GALERAS

Esta documentación parece ser la que, procedente de la «Veeduría y Contaduría de la Escuadra de Galeras que mantenía S. M. en Génova», se mandó a la Secretaría del Despacho de Estado, y ésta reexpidió al Archivo de Simancas en 1718, juntamente con una importante remesa de documentación de las Secretarías del Consejo de Estado y de los Consejos de Flandes y Portugal².

La documentación llegó a Simancas en dos grupos: uno formado por 8 cajones con 240 legajos, y el otro por 9 cajones y medio de documentación, sin expresión del número de legajos.

Los documentos del primer grupo —según el inventario de entrega— eran «órdenes e instrucciones y otros puntos de oficio... desde el año de 1564 hasta 1715». Los del segundo grupo eran «Listas de la Gente de Infantería, Cabo y Remo, Pólizas de los Patronos o Scrivanos de Galera y otros papeles»³.

¹ Madrid, Tip. de la Rev. de Archivos, año 1916, págs. 177-178.

² Inventarios antiguos, leg. 4, núm. 7.

³ *Ibidem*, fol.67

Respecto al grupo segundo consta «no haver hecho el Veedor imventario de dichos papeles por considerarse de ninguna importancia».

Esta documentación de Galeras, de escasa importancia en comparación con la del resto del envío y sin conexión con ella, se puso aparte «en la pieza donde estaban los Pleytos del Consejo Real de Castilla».

Desde el año 1922, por lo menos, ha estado apilada en la estantería baja de la Sala de Obras y Bosques sin otro signo de identificación que una «G» —sigla de Galeras— y un número de orden, uno y otro en un papel suelto cogido con la cuerda del legajo.

En 1957 la funcionaria Srta. Álvarez Terán examinó estos legajos y redactó un inventario de ellos, sin detenerse a realizar una ordenación sistemática o cronológica, pues su trabajo no tenía otra finalidad que explorar su contenido y hacer una sumaria descripción de él.

La documentación continúa en dos grupos: el primero y más numeroso formado por 84 legajos tamaño folio: el segundo, constituido antes por 383 pequeños mazos, se ha reducido a 37 legajos de tamaño cuarto.

De cada legajo se ha redactado una papeleta de inventario bastante detallada.

La documentación del primer grupo está formada por alardes y muestras: listas de compañías de soldados y de gente de cabo y vela; cuentas de bastimentos, dinero y municiones; libranzas y provisiones; títulos y patentes; asientos de forzados y esclavos; fes. relaciones y certificaciones de bastimentos y municiones; listas de «ventajas»; memoriales; correspondencia con pagadores, etc.; todo ello relativo a las galeras de las familias Doria, Spínola, Centurión, Duque de Tursís, Grimaldo y otras que estaban al servicio de los reyes de España.

La del segundo grupo está formada por conocimientos, descargos y «contentas» de bastimentos, municiones y raciones; cuentas: poderes; muestras; órdenes; cartas a tesoreros y otra documentación, toda ella relativa a las galeras de la escuadra que el rey de España tenía en Génova.

A los legajos de los dos grupos se les ha dado ahora una numeración correlativa en esta forma:

Primer grupo..... 1564-1715 1-84
Segundo grupo.....s. XVI-XVII 85-121

Para la utilización de estos documentos se dispone de un inventario topográfico mecanografiado hecho por María Jesús Urquijo Urquijo.

3. —INCORPORADO

En la Instrucción para el gobierno del Archivo, de 27 de febrero de 1633, se dice:

«13. —Y porque el... secretario Dn. Antonio de Hoyos dexo algunos papeles rotos, y al parecer, de poca consideración, en el cubo alto de mi Patronazgo Real antiguo y entre ellos puede haber algunos de importancia; que los reconozcáis, y si alguno hallaredes de esta calidad, lo pondréis en su lugar, sin cesar en esta diligencia... hasta haberles reconocido todos...».

Es de suponer, que tan apremiante orden del Rey fuese cumplida, pero como, precisamente en el lugar indicado en la Instrucción, se han conservado siempre los documentos integrantes de esta serie, que tienen análogas características a los aludidos en la Instrucción, admitimos la posibilidad de que sean los mismos que, o no se reconocieron, o fueron juzgados carentes de interés, que parece lo más probable.

Por los años 1936 a 1940, el funcionario facultativo D. Andrés María Mateo, reconoció esta documentación suelta, casi toda de los siglos XV y XVI. en papel y en pergamino, y bajo el título de «INCORPORADO» formó con ella 110 pequeños legajos; numerando, además, aparte 35 libros y cuadernos.

A vista de la documentación, se ha redactado ahora un inventario muy ligero, pero que da idea de los documentos y permite su manejo.

Esta serie tiene un carácter provisional, pues los documentos que la forman deberán incorporarse a las secciones que tienen documentación análoga, como se está realizando con la parte relativa a Casa Real, aprovechando la circunstancia de hallarse este fondo en vías de reorganización.

Para el organizador de esta serie, sus documentos pertenecen a las secciones; Contadurías Generales, Consejo de Hacienda. Casa Real, Galeras, y Expedientes de Hacienda. Toda la documentación corresponde a los siglos XV y XVI.

Para utilizar esta documentación no hay otro instrumento que el inventario topográfico a que se ha hecho referencia¹.

4. —PODERES Y AUTORIZACIONES

La Guía... de Archivos... publicada bajo la dirección de Rodríguez Marín, dice acerca de este pequeño grupo documental: «Son documentos relativos a encabezamientos y arrendamientos de Rentas reales, de fines del siglo XV y principios del XVI, en 16 legajos»².

Esta documentación debe tener un origen análogo al de la serie anterior, pues andaba juntamente con ella por la parte alta de la estantería de Obras y Bosques, y son de épocas análogas.

Está formada en su mayor parte por poderes otorgados por las villas y lugares para tratar de sus encabezamientos de rentas con los contadores, y por otros documentos relacionados con el arrendamiento de las rentas reales, y corresponden al reinado de los Reyes Católicos y comienzos del de Carlos V.

Es documentación de escaso interés. Parte de ella conservaba el plegado de la oficina de origen, y carecía de orden alguno.

Recientemente se ha dado uniformidad a los legajos, deshaciendo el plegado y los paquetes de origen, después de lo cual han resultado veinte legajos en cuarto, que se han numerado del 1 al 20.

El 1º tiene documentos de 1497 a 1499; los legajos 2 a 19, de los años 1500 a 1527. Todos ellos poderes para encabezamientos, y documentación sobre arrendamiento de rentas.

El legajo 20 está constituido por documentación varia sobre negocios de Hacienda entre los años 1495 a 1544.

Por su carácter y época, podrían incorporarse a la serie primera de la Escribanía Mayor de Rentas³.

5. —INVENTARIOS ANTIGUOS

El Archivo conserva una buena colección de viejos Inventarios (234 volúmenes y cuadernos) que, si han dejado de tener utilidad para el manejo de los fondos, tienen todavía interés, pues ayudan a conocer la historia de las series documentales y el proceso de sus cambios, cuando los han experimentado.

Apilados en estanterías retiradas, han pasado casi inadvertidos, aun para el personal del Archivo, pues resultaba difícil utilizar aquellos volúmenes y paquetes de cuadernos maltratados por el uso y el abandono y faltos de una ordenación bien perceptible.

Estudiados con detenimiento, se han formado con ellos 23 legajos. Los Inventarios se han agrupado por secciones y se ha redactado un inventario topográfico del contenido de cada legajo.

De estos Inventarios, unos son minutas o borradores, otros han sido retirados de uso por estar deteriorados o por haberse redactado trabajos más perfectos, y buen número de ellos son los que se utilizaron para los envíos de documentos.

Para su manejo se dispone de un Inventario topográfico detallado, en papeletas, que recientemente ha sido mecanografiado.

6. —AUTOGRAFOS Y NOTABLES

¹ Nota a la 2ª edición. Se está haciendo actualmente la catalogación de esta serie.

² Madrid, 1916, pág. 341.

³ Nota a la 2ª edición: Se ha arreglado esta pequeña serie, desplegando los papeles a tamaño folio y ordenado alfabéticamente la documentación por el nombre de los pueblos que otorgan los poderes. Con los números 683 á 702 ha pasado a formar parte de Escribanía Mayor de Rentas.

Por diversas razones —reunión de documentos dispersos, mejor conservación y custodia— se han desglosado, en varias épocas, algunos documentos, que al presente se custodian en una cámara de seguridad en la cabina de Patronato Real. Son los siguientes:

a) Testamentos originales de Isabel la Católica, Emperatriz Isabel, Carlos V. Felipe II, III y IV, reunidos en una caja-libro apropiado para su exhibición a salvo de todo deterioro; el de Carlos II está encuadernado aparte.

b) Carpeta de autógrafos. —En ella se guardan documentos autógrafos u originales de personajes importantes.

c) Caja 1. —Contiene documentos relativos a: Colón e Indias; Tiziano; Velázquez; María Stuart; Rubens; Alhucemas; S. Ignacio.

d) Caja 2. —Documentos relativos a Cervantes.

e) Caja 3. —Documentos procedentes del «Musée des Archives». —Guarda los documentos del fondo de Simancas en París, devuelto en 1942, que, por figurar en la exposición, no están encuadernados, como el resto de los documentos, ni los describe don Julián Paz en el catálogo n.º IV: Estado Negociaciones con Francia.

De todos estos grupos hay relaciones detalladas.

7— EXPOSICION

En una bella sala de la planta baja, trazada por Francisco de Mora, tiene el Archivo expuestos unos 150 documentos, notables unos por su antigüedad, otros por la importancia del asunto o de las personas, por su vistosidad otros.

Una relación de estos documentos figura en Secretaria, y otra abreviada en las páginas 17 a 20 de la Guía del Archivo de Simancas publicada en 1958.

8. —ARCHIVO DE LA SECRETARIA

Está formado por 31 legajos de correspondencia oficial, expedientes de obras, movimiento de fondos, autorizaciones para investigar, y otra documentación de carácter puramente administrativo.

Como algunas de estas series comienzan con los primeros años del Archivo, tienen gran interés para la historia del mismo.

Conserva además 123 legajos de expedientes de Busca e Investigación, cuya documentación va desde la época fundacional hasta 1960¹. A partir de 1874 a cada año corresponde un legajo. Del siglo XVI son los dos primeros legajos; del XVII el 3º y el 4º; del siglo XVIII hay siete legajos, y del XIX, hasta 1844, fecha de apertura a la investigación del Archivo, otros siete. Esta colección continua de expedientes de gestión en un Archivo desde el siglo XVI, es única en España y no frecuente en el extranjero. No debe creerse que este hecho pruebe un interés científico-histórico en los archiveros de Simancas desde el siglo XVI; creo que la conservación de estos expedientes se debe a la circunstancia de que los encargos al Archivo se hacían por Real Cédula, y la calidad de este documento obligó a su conservación. Esto no disminuye el interés de esta notable serie documental, y es buena muestra del celo de los funcionarios del Archivo, a través de más de cuatro siglos.

9. —CASA DE MEDINA SIDONIA

Este fondo está constituido por una colección de documentos pertenecientes a la Casa Ducal de Medina Sidonia que fue donada por Doña María Gracia Faria Montoya, Duquesa Viuda de Medina Sidonia, al Estado Español a través del Ministerio de Educación Nacional.

¹ Continúa incrementándose este fondo, correspondiendo el núm. 143 a los expedientes de 1980.

La Dirección General de Archivos determinó que esta documentación debería de ser conservada y catalogada en el Archivo General de Simancas, donde fue entregada por D. José Antonio García Noblejas, Director General de Archivos y Bibliotecas, el 1 de febrero de 1962¹.

Cronológicamente esta serie documental abarca desde el año 1285 al de 1805, y está reunida en cinco cajas, un legajo y siete volúmenes.

Para su consulta debe utilizarse el catálogo mecanografiado hecho por la funcionaria facultativa D." Amalia Prieto Cantero, que está completado con un índice alfabético.

¹ Secretaria, leg. 20, n.º 105.

BIBLIOTECA

Tiene el Archivo una biblioteca auxiliar para el servicio de funcionarios e investigadores. En 1923 pasaba poco del millar de volúmenes. A partir de 1930 ha experimentado un notable incremento, así por haberse consignado cantidades, aunque modestas, para atender a este servicio, como por las donaciones, cada vez más frecuentes, de los investigadores. que, además de cumplir, al hacerlo, una obligación reglamentaria, sirven sus propios intereses y los de la investigación histórica.

Especializada en obras de Historia, colecciones documentales y catálogos, constituye ya un núcleo muy estimable. Al presente, el número de volúmenes —incluyendo los folletos— excede de los 6.000¹.

No posee, como otras bibliotecas de establecimientos análogos, impresos raros ni manuscritos. Los tuvo, pero en el siglo XVI se mandaron al Escorial y en el pasado siglo (julio 1869) se remitieron a la Biblioteca Nacional 53 volúmenes manuscritos y 12 volúmenes impresos del siglo XVI, que el Archivo conservó hasta entonces empaquetados en 16 legajos².

Para su manejo, se dispone de 3 índices: uno topográfico; otro de autores y obras anónimas; y otro alfabético de nombres y conceptos.

¹ En diciembre de 1978 pasa de los 10.000 volúmenes.

² Inventarios antiguos, leg. 20, n.º 7.

ÍNDICE ALFABÉTICO¹

¹ Comprende solamente los nombres propios y de conceptos que figuran en las descripciones de fondos.

No se incluyen, pues, los que figuran en la Introducción Histórica, ni los de las noticias que preceden y siguen a la descripción de las secciones. Tampoco se incluyen los nombres de las secciones.

Cuando un número va seguido de otro entre paréntesis, el segundo indica las veces que el nombre se repite en el apartado.

ABADIAS. — [112](#), [115](#).
 ABASTOS. — [160](#), [634](#).
 ABASTOS DE GRANO, Junta de. — [506](#).
 ACADEMIAS. — [155](#) // Militares. — [188](#).
 ACEITE, Cuentas del abasto de. — [634](#).
 ACIALCAZAR, Marqués de. — [411](#).
 ACOSTAMIENTOS. — [397 a](#), [397 b](#).
 ADELANTAMIENTO DE LEON. — [380](#).
 ADELANTAMIENTOS, Visitas. — [103](#).
 ADMINISTRACION, Personal de la. — [593](#).
 ADUANA DE SEVILLA. — [380](#), [400 bis](#), [402](#).
 ADUANAS. — [623](#), [635](#). // Ordenanzas. — [104](#). // de Cantabria y Navarra. — [568](#).
 ADURZA, Juan de. — [176](#).
 AFRICA, Conquista de. — [27](#). // Costas de. — [40](#). // Expedición de. — [323](#). // Presidios de. — [324](#). // Presidios menores. — [584](#). // Portuguesa. — [86](#).
 AGREDA. — [645](#).
 AGREGACIONES (Ejército). — [185](#), [235](#), [305](#).
 AGUARDIENTES. — [402](#), [719](#).
 AGUILAR, Tomás de. — [376](#).
 AGUIRRE Y UNDONA, Pedro. — [711](#).
 AGUSTIN, Antonio. — [88](#).
 AITONA, Marqués de. — [180](#), [400](#).
 AJUSTAMIENTOS DE RENTAS. — [400](#).
 ALABARDEROS. — [186](#).
 ALARCON, Francisco de. — [82](#).
 ALBAICIN. — [402 a](#).
 ALBEITARIA. — [592](#).
 ALBERTO, Archiduque. —V. [Austria, Alberto de, Archiduque](#).
 ALBOLOTE, Acequia de. — [619](#).
 ALBOROTOS. — [85](#), [159](#), [343](#), [541](#).
 ALBUFERA DE VALENCIA. — [85](#).
 ALCABALAS. — [399](#), [400](#) (2), [402](#) (8), [402 c](#) (3), [592](#) (2), [619](#), [685](#).
 ALCALA de Henares, Capilla de San Diego. — [112](#). // Colegio escoceses. — [522](#). // Colegio de San Idefonso. — [27](#). // Universidad de, [152](#). // La Real. — [103](#).
 ALCALDES DE CASA Y CORTE, [103](#), [581](#).
 ALCALDES MAYORES. — [142](#).
 ALCALDIAS MAYORES. — [119](#).
 ALCANCES. — [402c](#), [694](#).
 ALCANTARA. — [699](#). // Orden de. — [402b](#), [661](#). // Yerbas. — [620](#), [652](#).
 ALCARAZ. —Alcabalas, tercias y cientos. — [699](#). // Fábrica de latón. — [487](#). // Montes de. — [366](#).
 ALCAZAR DE SAN JUAN. — [699](#).
 ALCAZARES REALES. —V. [Reales Alcázares](#).
 ALCORAYA, Mina de. — [488](#).
 ALDECOA, José. — [80](#).
 ALEJANDRIA (Italia). — [84](#).
 ALEMANIA, Estado de. — [48](#), k. // Negociación de. — [44](#). // Pensiones en. — [398](#).
 ALFOLIES. — [592](#).
 ALFONSO VIII, Rey de Castilla. — [26](#).
 ALFONSO XI, Rey de Castilla y León. — [26](#), [30](#).
 ALGECIRAS. — [360](#), [363](#).
 ALGUACILES DE CORTE. — [103](#).
 ALHAJAS (Juan José de Austria). — [171](#).
 ALICANTE. — [645](#), [657](#). // Consulado. — [508](#), [737](#). // Lazareto. — [656](#). // Pantanos, [514](#).
 ALIFE, Obispo de. — [88](#).
 ALMACEN DE LA CORTE (Ejército). — [397 b](#).
 ALMACEN DE PAÑOS DE GUADALAJARA EN LA CORTE. — [725](#).
 ALMADEN. — [376](#), [385](#), [399](#).
 ALMADRABAS. — [399 bis](#).
 ALMAGRO. — [703](#).
 ALMERIA. — [629](#).
 ALMIRANTAZGO, Creación. — [182](#). // Renta del. — [625](#).
 ALMOJARIFAZGO MAYOR de las Indias. — [388](#), [398 bis](#), [402 c](#), [669](#). //de Sevilla. — [388](#), [399](#).
 ALMOJARIFAZGOS. — [402](#).
 ALMORADIEL, Población de. — [462](#).
 ALOJAMIENTOS. — [398 bis](#).
 ALPUJARRA. — [96](#).
 ALLENDE EBRO, Merindad de. — [703](#).
 AMAYUELAS, Conde de las. — [739](#).
 AMERICA, Asuntos de. — [47](#). // Buques de. — [369](#). // Comercio de. — [46](#), [638](#). // Desertores enviados a. — [197](#). // Expediciones a. — [540](#). // Papel para. — [561](#). // Recluta para. — [540](#). // Remesas de géneros a. — [360](#). // Saludos a plazas de. — [373](#). // Vide Indias.
 AMERICA MERIDIONAL. Límites. — [42](#).
 AMOJONAMIENTOS. — [592](#).
 AMORTIZACION. — [468](#).
 AMUSCO, Villa de. — [739](#).
 ANA DE AUSTRIA, Reina de España. — [25](#).
 ANDALUCIA. — [98](#). // Caminos. — [513](#). // Ejército de. — [584](#). // Intendencia de ejército de. — [465](#). // Minas de. — [396](#). // Quiebras de millones. — [675](#). // Secretaría de (C.º de Hacienda). — [739](#). // Víveres. — [711](#).
 ANDARAX, Fábrica de plomo. — [629](#).
 ANNOBON, Isla. — [42](#).
 «ANNONA», Administración de la. [Milán]. — [84](#).
 ANTEQUERA. — [699](#).
 ANTICIPOS. — [680](#).
 ANTIGÜEDADES. — [149](#), [162](#).
 APOSENTO. — [736](#). // Cargas de. — [580](#). // Exenciones de. — [592](#). // V. [Casas de aposento](#).
 ARAGON. — [311](#), [399](#). // Caminos. — [513](#). // Capitulaciones con. — [4](#). // Cédulario del reino de. — [107](#). // Cédulas y títulos de. — [739](#). // Consejo de. — [149](#). // Consultas de. — [165](#). // Contaduría de ejército. — [467](#). // Corona de. — [34](#). // Cruzada de. — [417](#). // Despachos de. — [592](#). // Diezmos de. — [399](#). // Diputación del reino de. — [429](#). // Ejército de. — [277](#), [397 b](#), [584](#). // Intendencia de. — [465](#). // Jornada de. — [380](#). // Jueces de competencia. — [137](#). // Puertos secos de. — [668](#). // Salinas. — [621](#). // Valimentos sobre arbitrios. — [691](#). // Víveres. — [711](#).
 ARAGON, Juan de. Príncipe de Asturias. — [25](#).
 ARANCELES, Consejo de Hacienda. — [739](#). // Consejos y Audiencias. — [739](#).
 ARAMBURU, Almirante. — [37](#).
 ARAGORRI, Simón. — [657](#).
 ARANDA DE DUERO. — [656](#), [699](#).
 ARANJUEZ. — 1, [172](#), [402 a](#). // Marina de. — [359](#).
 ARBITRIOS. — [401](#), [574](#), [636](#).

ARCAS. Intervención. — [592](#).
 ARCAS REALES. Cuentas, [402 c](#), [681](#), [712](#).
 ARCHIVO, Consejo de Hacienda. — [736](#).
 ARCHIVO DE SIMANCAS, Inventarios (de remisión de documentos. — [739](#).
 ARCHIVO DEL VATICANO. — [48](#) l.
 ARDALES. — [703](#).
 ARDEMAN. Teodoro. — [592](#).
 ARGEL. Armada de. — [397 b](#). // Bombardeo de. — [363](#). // Expedición de. — [199](#), [323](#), [363](#), [539](#), [733](#). // Jornada contra. — [41](#). // Navíos de. — [182](#).
 ARMADA, Asesor general de la. — [353](#).
 ARMADA DE ARGEL. — [397 b](#).
 ARMADA DE BARLOVENTO. — [350](#).
 ARMADA DEL OCEANO. — [397 b](#).
 ARMADAS, Junta de. — [397 b](#).
 ARMADAS, Pagadores y abastecedores de. — [402 c](#).
 ARMADAS Y GALERAS. — [39](#), [398 bis](#), [402 b](#).
 ARMAMENTOS. — [336](#).
 ARMAS, Marina. — [369](#). // Fábricas de. — [487](#) y [489](#).
 ARRENDADO. — [398 bis](#), [399](#), [399 bis](#), [400](#), [400 bis](#), [402](#), [592](#).
 ARRENDADORES:. — [398 bis](#).
 ARRENDAMIENTOS. — [398](#), [679](#).
 ARRIAGA, Julián de. Bailío. — [373](#).
 ARROCES. — [498](#).
 ARSENALES. — [358](#), [360](#).
 ARTESANOS EXTRANJEROS. — [45](#).
 ARTILLERIA. — [188](#), [252](#), [303](#), [369](#), [447](#), [584](#), [684](#). // Brigadas de (Marina). — [351](#). // Fábricas de, [188](#), [489](#).
 ARTILLERIA DE MARINA, Estados. — [373](#).
 ARTURO, Príncipe. —V. [Tudor](#), [Arturo](#).
 ARZOBISPADOS Y OBISPADOS, Rentas. — [127](#).
 ASENTISTAS (Cruzada). — [418](#).
 ASIA, Negocios de. — [80](#).
 ASIEN TO DE NEGROS. — [46](#), [79](#), [528](#).
 ASIEN TOS. — [85](#), [388](#), [398](#), [399](#), [400](#), [402 b](#) / , / de muertos. — [397 b](#). // de tabacos. — [547](#). // de vivos. — [397 b](#).
 ASTURIAS. — [619](#) (2). // Alcabalas, tercias, cientos. — [703](#). // Caminos. — [513](#). // Foros, [162](#).
 ATARAZANAS. — [103](#), [397 b](#).
 AUDIENCIAS. Nombramientos de funcionarios. — [119](#). // Visitas. . — [103](#).
 AUDITORES. Guerra [187](#), [271](#).
 AUSTRIA. Alberto de. Cardenal-Archiduque. — [112](#). // Carlos de. Príncipe de Asturias. — [168](#), [169](#), [402 a](#). // Felipe de. Príncipe de Asturias. — [169](#). // Fernando de. Cardenal-infante. — [37](#) // Juan de. — [37](#), [79](#). // Juan José de. — [37](#), [171](#). // Juana de, Princesa de Portugal. — [168](#). // María de, Emperatriz. — [37](#), [168](#). // Margarita de. Princesa de España. — [25](#). // Margarita de. Emperatriz. — [37](#). // Casa de. — [25](#).
 AUTOS (Consejo de Cruzada). — [420](#). // de posesión, medidas y amojonamiento. — [592](#).
 AVEIRO, Duque de. — [42](#).
 AVERIA, Establecimiento. — [182](#).
 AVERIGUACIONES DE VECINDARIOS Y ALCABALAS. — [402](#).
 AVILA. — [619](#) (2), [642](#). // Alcabalas, tercias y cientos. — [699](#), [703](#). // Corregidor de. — [96](#), [103](#). // Fábrica de tejidos. — [487](#). // Intendencia. — [466](#). // Millones. — [673](#).
 AVIS, Orden de. — [86](#).
 AVISOS A LA SECRETARIA DE HACIENDA. — [424](#).
 AVIZ, María de. Princesa de Asturias. — [22](#), [169](#).
 AYUDA A PORTUGUESES Y CATALANES REFUGIADOS. — [398](#).
 AZOGUE. — [388](#), [402 c](#), [488](#), [623](#), [704](#).
 AZUFRE. — [628](#), [637](#).
 BACALAO, Pesca. — [46](#).
 BADAJOZ. — [645](#).
 BAEZ, Pedro. — [402](#).
 BAEZA, Ballesteros de. — [397 b](#). // Corregidor de. — [103](#).
 BALDIOS. — [592](#), [655](#). // V. [Tierras baldías](#).
 BALSAIN. —V. [Valsain](#).
 BALLESTEROS. Mareantes. — [395](#).
 BANCO NACIONAL DE SAN CARLOS. — [368](#), [643](#).
 BANCO REAL, Roma. — [480](#).
 BANDOS Y «GRIDAS». Milán. — [84](#).
 BAÑOS DE ENCINA. Minas. — [399](#).
 BARANDA [Antonio]. — [363](#).
 BARBARA DE BRAGANZA. Reina de España. — [79](#), [150](#).
 BARCELONA. — [311](#), [645](#). // Academia de Artillería. — [188](#). // Academia de Bellas Letras. — [155](#). // Arsenal, pág. 244. // Atarazanas. — [397 b](#)/ Casa de moneda. — [493](#). / , / Colegio de Cirugía de San Carlos. — [516](#). // Comisión de. (Contaduría). — [402 c](#). // Consulado. — [508](#), [737](#). // Fábrica de galeras. — [58](#). // Fundación de Artillería. — [188](#). // Puerto. — [361](#).
 «BARCOS LUENGOS». // [182](#).
 BARLOVENTO, Armada de. — [350](#).
 BARRILLA, Cuentas. — [402 c](#), [706](#).
 BASILEA, Concilio de. — [9](#).
 BASTIMENTOS Guardas de Castilla. — [397 b](#).
 BATALLONES DE MARINA. — [350](#).
 BAVIERA, Correspondencia de. — [80](#). // Duque de. — [525](#). // Elector de. — [48](#).
 BAZA, Cerco de. — [397 a](#). // Fábrica de plomo. — [629](#).
 BAZAN, Álvaro de. — [86](#).
 BEATIFICACIONES. — [127](#).
 BEHETRIAS DE CASTILLA. — [30](#).
 BENAVENTE, Ejército de. — [397 b](#).
 BENEVENTO. — [82](#).
 BERBERIA. — [47](#).
 BERLANGA. — [739](#).
 BERZOSA, Juan de. — [48](#) l.
 BETANZOS. — [619](#).
 BIENES CONFISCADOS. — [527](#).
 BIENES RAICES. Milán. — [84](#).
 BILBAO. — [645](#). // Consulado. — [508](#), [737](#).
 BLOQUEOS DE PLAZAS. — [323](#).
 BOLONIA. Colegio de San Clemente. — [63](#), [84](#). // Coronación de Carlos V. — [21](#). // Negociación de. — [63](#).

BONAPARTE, José. —V. [José Bonaparte](#).
 BONDONES, Casa de los (Lisboa). — [376](#).
 BONNELLI, Carlos. — [48](#).
 BORBON, Felipe de. Infante de España. — [731](#). // Luis de. Príncipe de Asturias. — [79](#).
 BORGOÑA, Valor de rentas. — [85](#).
 BORJA, Gaspar de. Cardenal. — [48](#)
 «BOU», Parejas a uso del. — [359](#).
 BRAGANZA, Casa de. — [58](#).
 BRAGANZA, Manuel. Infante de Portugal. — [42](#).
 BRANDEBURGO, Elector de. — [43](#)
 BRASIL. — [86](#).
 BRAVO DE SOTOMAYOR, Gregorio. — [88](#), [92 a](#).
 BRETAÑA, Gente que sirvió en. — [397 b](#).
 BRICEÑO, Antonio Urbano. — [658](#).
 BRIGADAS DE ARTILLERIA. Marina. — [351](#).
 BRIHUEGA. Fábrica de Paños. — [487](#), [724](#).
 BRIZUELA, Fray Iñigo de [43](#).
 BRUSELAS. Mercedes despachadas en (a. 1558). — [398 bis](#). // Modistas de. — [314](#). // Negociación de. — [69](#).
 BUEN RETIRO. Cuentas. — [720](#). // Fábrica de porcelana. — [489](#).
 BUENOS AIRES. — [287](#). // Expedición a. — [363](#), [540](#). // Hojas de servicios. — [301](#). // Revistas de inspección. — [302](#).
 BUGIA. Gente de guerra de. — [397 b](#)
 BULA de Cruzada. Despachos de publicación. — [421](#). —V. [Cruzada](#). // de Monte Carmelo. — [418](#). // de Montserrat. — [418](#). // de San Pedro. — [380](#).
 BULAS. Falsificación de. — [113](#). // Pase regio. — [48](#) o. // Publicación. Flandes. — [85](#).
 BULAS Y BREVES. — [27](#).
 BURDEOS, Presas. — [373](#).
 BURGOHONDO. Abadía de. — [115](#).
 BURGOS. — [619](#) (2). // Alcabalas, tercias y cientos. — [699](#), [703](#). // Alcalde mayor. — [103](#). // Audiencia. — [103](#). // Caminos. — [513](#). // Casa de moneda. — [672](#). // Catedral. — [127](#). // Compañía de San Carlos. — [503](#). // Consulado. — [737](#). // Intendencia de. — [466](#). // Hospital del Rey. — [103](#), [115](#). // Millones. — [673](#). // Monasterio de las Huelgas. — [103](#), [115](#).
 BUTERA, Príncipe de [48 k](#).
 CABADA (La). Fábrica de Artillería. — [370](#), [489](#), [684](#). // Montes de. — [370](#).
 CABALLERIA. — [189](#), [236](#), [257](#), [306](#), [307](#), [584](#). // Táctica de. — [306](#).
 CABALLERIZAS REALES. — [584](#).
 CABALLEROS CRISTIANOS. — [3](#).
 CABALLEROS DE CUANTIA. — [98](#), [107](#), [398 bis](#).
 CABALLOS. — [104](#), [306](#).
 CABAÑA REAL. — [524](#).
 CABAZA, Antonio. — [413](#).
 CABRITO, Salvador. — [289](#).
 CACAO, Almacén de. — [520](#).
 CADETES. — [237](#), [307](#). // Nobleza de. — [221](#), [306](#).
 CADIZ. — [496](#), [645](#). // Aduana. — [695](#). // Academia de Artillería. — [188](#). // Alcabalas, tercias y cientos. — [699](#). // Almacenes de efectos de Indias. — [562](#). // Arsenal, pág. 244. // Audiencia. — [739](#). // Auditores. — [353](#). // Cargado y regalía. — [632](#). // Consulado. — [508](#). // Corredores de Comercio. — [510](#). // Departamento de. — [728](#). // Puerto. — [361](#). // Santa María del Pópulo. — [115](#). // Tesoreros de. — [584](#).
 CALAHORRA, Iglesia de. — [116](#).
 CALATRAVA. Alcabalas, tercias y cientos. — [699](#). // Orden de. — [402 c](#), [661](#). // Yerbas de. — [620](#), [652](#).
 CALDERON, Rodrigo. — [104](#).
 CALENDARIOS. — [656](#).
 CAMARA APOSTOLICA. — [165](#).
 CAMARA DE CASTILLA. — [79](#), [120](#), [144](#), [165](#), [430](#). // Consultas. — [123](#). // Libros generales. — [107](#). // Libros de relación. — [106](#). // Mercedes de la. — [571](#). // Pendiente de la. — [144](#). // Relaciones de despachos. — [96](#). // Títulos y cédulas. — [592](#). // Títulos de empleados. — [119](#).
 CAMARA DE COMPTOS. — [507](#).
 CAMBIOS. — [388](#).
 CAMBOYA, Negocios de. — [80](#).
 CAMBRA Y, Congreso de. — [76](#).
 CAMINOS. — [513](#).
 CAMPO, Bernardo del. — [47](#).
 CAMPO DE CALAHORRA. — [699](#), [703](#). // de Montiel. — [699](#).
 CAMPOS, Adelantamiento de. — [104](#). // Alcabalas, tercias y cientos. — [703](#).
 CANARIAS. — [104](#), [397 b](#), [478](#), [645](#), [717](#). // Alcabalas, tercias, cientos. — [703](#). // Audiencia. — [103](#). // Comercio. — [46](#). // Consulado. — [508](#). // Cruzada de. — [411](#) // Matrícula de. — [359](#). // Milicias. — [245](#). // Recogida de moneda. — [496](#). // Salinas. — [621](#).
 CANJAYAR. — [629](#).
 CANONIZACIONES. — [48](#), [127](#).
 CANTABRIA. — [643](#). // Aduanas. — [568](#). // Ejército de. — [397 b](#).
 CAPELOS. — [48](#) (2).
 CAPELLANES DE MARINA. — [354](#).
 CAPILLAS REALES. — [12](#), [103](#).
 CAPITANES DE PUERTO. — [347](#).
 CAPITANIAS GENERALES. — [190](#), [266](#)
 CAPITULACIONES con Aragón y Navarra. — [4](#). // con la Casa de Austria. — [25](#). //con Francia. — [24](#). //con Inglaterra. — [23](#). // con moros y caballeros cristianos. — [3](#). // con Pontífices. — [7](#).
 CAPUA. — [312](#).
 CAPUCHINOS. — [49](#).
 CARABINEROS REALES. — [191](#).
 CARACAS, Compañía de. — [287](#). // Revistas de inspección. — [302](#).
 CARCELES. Visitas. — [140](#).
 CARGADO Y REGALIA. — [632](#).
 CARGAS DF. APOSENTO. — [580](#).
 CARGOS (Contaduría). — [400 bis](#). // a pagadores (Contaduría). — [397 b](#). // a particulares (Contaduría). — [400](#). // generales (Cruzada). — [405](#). // y comisiones (Contaduría). — [398 bis](#)
 CARIGNANO, Príncipe de. — [55](#).
 CARLOS V. Emperador de Alemania. — [27](#), [168](#), [176](#), [180](#), [389](#) (2). // Casamiento. — [22](#). // Coronación. — [21](#). // Descargos. — [169](#). // Despachos y correspondencia durante sus ausencias de España. — [38](#).
 CARLOS II. Rey de España. — [44](#), [583](#), [656](#).

CARMELITAS. — [109](#)
 CARMONA. — [703](#).
 CARPIO, Marqués del. — [48](#).
 CARRACA, La. Arsenal. — [373](#).
 CARRERA, Alonso de la. — [82](#).
 CARRION, Merindad de. — [703](#).
 CARRON, Compañía de. Artillería. — [369](#).
 CARTAGENA, . — [496](#), [645](#), [657](#). // Alcabalas, tercias y cientos. — [699](#). // Arsenal. — [360](#). // Auditores de. — [353](#). // Comisión de. — [402 b](#). // Departamento de. — [373](#), [728](#). // Factoría de. — [711](#). // Puerto. — [361](#).
 CARTAS. Registro de. — [380](#). // de administración. — [402](#). // Ejecutorias. — [402](#). // Vizcaínas. — [395](#).
 CASA y Aposento, . — [736](#). // de Austria. — [25](#). // de Braganza. — [58](#). // de Campo (Madrid). — [17](#), [172](#). //de Contratación. — [398](#), [398 bis](#). // de Geografía. — [520](#). // de la India. — [86](#). // de D. Juan José de Austria. — [171](#). // de Saboya. — [55](#). // Real. — [56](#), [150](#), [168](#), [169](#), [238](#), [314](#), [359](#), [616](#), [617](#), [660](#). // Real. Boletas. — [584](#). // Real. Nóminas (2). — [169](#). // Real. Personal. — [593](#). // Real. Valladolid. — [176 a](#).
 CASAL DE MONFERRATO. — [57](#).
 CASAS DE APOSENTO. — [399](#). // Juzgado de. — [454](#). —V. [Aposento](#).
 CASAS DE MONEDA. — [376](#), [380](#), [388](#), [398](#), [398 bis](#), [399](#), [402 c](#), [490](#), [492](#), [493](#), [592](#), [672](#), [716](#), [738](#).
 CASATI, Danese. — [82](#).
 CASTEL RODRIGO, Marqués de. — [48](#), [311](#).
 CASTILLA, Adelantamiento. — [103](#). // Alcabalas. — [619](#), [703](#). // Caminos. — [513](#). // Corona de. — [33](#), [619](#). // Consejo de. — [149](#). // Cortes de. — [29](#). // Cruzada de. — [418](#). // Diezmos de. — [399](#). // Estadística de alcabalas. — [619](#). // Instrucciones a capitanes generales. — [82](#). // Jornaleros agrícolas. — [619](#). // Puertos secos de. — [402](#), [402 c](#), [667](#), [668](#). // Reparto de moriscos. — [97](#). // Secretaría de. (Consejo de Hacienda). — [739](#). // Vecindario. — [104](#), [619](#). //la Nueva. — [675](#). // la Vieja. Ejército de. — [584](#). // la Vieja. Intendencia del Ejército de. — [465](#). // Castilla, Luis de. — [89](#), [92 b](#).
 CASTROGERIZ, Merindad de. — [703](#).
 CATALANES, Ayuda a. — [398](#). // Compensaciones a. — [398 bis](#). // Pagador de. — [400 bis](#).
 CATALINA de Aragón. Reina de Inglaterra. — [23](#). // de Lancaster. Reina de Castilla. — [23](#).
 CATALUÑA. — [37](#), [311](#), [645](#). // Caminos. — [513](#). // Contaduría de ejército de. — [467](#). // Cruzada de. — [415](#). // Despachos de. — [592](#). // Ejército de. — [277](#), [397](#), [584](#). // Establecimiento de fábricas de. — [469](#). // Evacuación de. — [80](#). // Intendencia de ejército de. — [465](#). // Jornada de (1710). — [162](#), [165](#). // Salinas. — [621](#). // Valimiento sobre arbitrios. — [691](#). // Víveres. — [711](#).
 CATASTRO DEL MARQUES DE LA ENSENADA. — [619](#), [632](#).
 CATEDRALES. — [518](#).
 CAUDALES, Embarcò de. — [367](#). // de flotas y galeones. — [376](#).
 CAUSAS, criminales. — [162](#), [567](#).
 CAUTIVOS. — [192](#), [372](#), [406](#).
 CAYETANOS. — [48](#).
 CAZA. — [172](#), [646](#).
 CEBALLOS, Pedro. — [287](#), [540](#).
 CEDULAS de la Cámara. — [107](#). // de Confirmación. — [592](#). // de Hacienda. — [380](#). // sobre rentas. — [402 c](#). //y Libranzas (sueldos). — [397 b](#). // y provisiones. — [379](#).
 CENSOS. — [107](#).
 CENTURION, Octavio. — [739](#).
 CERDANA, Condado de. — [397 b](#).
 CERDENA, Cruzada de. — [413](#). // y Turín. Negociación de. — [65](#).
 CEREALES. — [658](#).
 CERVERA, Universidad. — [152](#).
 CEUTA. — [323](#), [471](#). // Ejército de. — [584](#). // Epidemia. — [340](#). // Expedición a. — [373](#). // Gobernador de. — [86](#). Guerra de. — [483](#). // Iglesia de. — [166](#). // Junta de Abastos. — [479](#). // Ministerio de. — [479](#).
 CIEMPOZUELOS. — [642](#).
 CIENTOS. — [398 bis](#), [399](#), [400](#), [400 bis](#), [402](#), [402 c](#), [442](#), [699](#), [700](#), [703](#).
 CIRUGIA. — [592](#). // Colegios de. — [193](#). // Facultad de. — [155](#).
 CIRUJANOS. — [357](#).
 CIUDAD REAL. — [699](#).
 CIUDAD RODRIGO. — [397 b](#), [645](#).
 CLARISE, Rogelio. — [85](#).
 CLEMENTE XIII, Papa. — [48 o](#).
 CLERIGOS MENORES. — [48](#).
 CLERO, Contribución del. — [80](#). // Regular. — [10](#), [131](#).
 CLEVES, Ducado de. — [37](#).
 COBRANZAS. — [399](#), [399 bis](#).
 COCHABAMBA. — [303](#).
 COCHES. — [158](#).
 CODIGO ITALIANO. — [80](#).
 COFRADIAS Y HERMANDADES. — [104](#).
 COLAZO, Antonio. — [37](#).
 COLEGIATAS. — [12](#), [150](#), [518](#).
 COLEGIO DE ARTILLERIA. Segovia. — [188](#). // de Cadetes de Caballería. — [307](#). // de las Doncellas. Toledo. — [112](#). // Real de jesuitas. Salamanca. — [400](#). //de San Clemente de los Españoles. Bolonia. — [63](#). //de San Ildefonso. Alcalá de Henares. — [27](#). //de San Telmo. — [733](#).
 COLEGIOS DE CIRUGIA. — [193](#). //de Escoceses, . — [152](#), [522](#). // de Irlandeses. — [152](#), [522](#). // Mayores Universitarios. — [152](#). // de Real Patronato. — [516](#). // de San Telmo. — [355](#). // y Seminarios. — [152](#).
 COLOMA, Carlos. Embajador. — [46](#).
 COLON, Cristóbal. — [104](#).
 COLONIA, Junta de. — [37](#). // del Sacramento. — [42](#). «COLONICA». Contribución. Milán. — [84](#).
 COMERCIO. — [37](#), [77](#), [339](#), [402](#). // América. — [46](#), [633](#). // Canarias. — [46](#). // Corredores de. — [510](#). // Extremadura. — [501](#). // Francia. — [37](#). // Granada. — [505](#). // Holanda. — [60](#). // India. — [37](#). // Ingleses. — [47](#). // Portugal, [42](#), [86](#). // Roma. — [162](#). // Sevilla, [400 bis](#). // Zaragoza. — [504](#). //y Moneda. — [736](#), [738](#), [739](#). // Tratados. — [85](#).
 COMISARIA GENERAL DE CRUZADA. — [129](#)

COMISARIOS. (Guerra). — [211](#), [269](#), [320](#). // Españoles e Ingleses. — [77](#). // Ordinarios y de Guerra. — [475](#).

COMISION de alcabalas, [402](#). // de Estado. — [376](#). // de Flandes. — [376](#) // de Guerra. — [376](#). // de Millones. — [380](#). // Real. Sal. — [653](#). // Real. Tabaco. — [654](#).

COMISIONES. — [398 bis](#). // Contrabando. — [556](#). // sobre rentas arrendadas. — [402](#). // sobre rentas encabezadas. — [402](#).

COMPAÑÍA de Caracas, [287](#). // de Comercio. Portugal. — [86](#). // de Comercio de Granada. — [505](#). // de Comercio y Fábricas de Extremadura. — [501](#). // de Comercio y Fábricas de Zaragoza. — [504](#). // de La Habana. — [368](#). // Real de Filipinas. — [656](#). // de San Carlos de Burgos. — [503](#). // de Jesús. — [48](#), [436](#). — V. [Jesuitas](#).

COMPAÑIAS FIJAS. — [194](#).

COMPETENCIAS DE CONSULADOS. — [509](#).

COMUNIDADES de Castilla. — [1](#). // Religiosas. — [131](#), [132](#), [515](#).

CONCILIOS. — [9](#), [82](#). // Provinciales. — [9](#).

CONCLAVES. — [48 g](#), [48 l](#).

CONCORDATO. — (a. 1753), [127](#).

«CONDUCTAS». — Cuentas de. — [398 bis](#).

CONFIRMACIONES DE PRIVILEGIOS Y MERCEDES. — [389](#).

CONGRESOS. — [46](#), [76](#).

CONIL. — [628](#).

CONSEJO de Aragón. — [79](#), [149](#). // de Castilla. — [117](#), [120](#), [143](#), [144](#), [149](#), [165](#), [425](#). // de Castilla. Gobernador del. — [165](#). // de Castilla. Pendiente del. — [143](#), [144](#). // de Castilla. Presidencia. — [117](#). // de Castilla. Títulos de funcionarios. — [581](#). // de Castilla. —V. Consejo Real. // de Cruzada. Consultas. — [79](#) // de Estado. — [58](#), [149](#). // de Flandes y Borgoña. — [85](#). // de Guerra. — [149](#), [195](#), [239](#). — [268](#), [308](#), [428](#). // de Guerra. Consultas. — [79](#), // de Guerra. Títulos. — [581](#). // de Hacienda. — [149](#), [165](#), [426](#). // de Hacienda. Cargos contra varias personas del. — [399 bis](#). // de Hacienda. Consultas. — [79](#). // de Hacienda. Pagadores. — [400 bis](#). // de Hacienda. Penas de Cámara. — [646](#). // de Hacienda. Títulos de funcionarios. — [581](#). // de Indias. — [428](#). // de Indias. Consultas. — [79](#). // de Indias. Títulos. — [581](#). // de Inquisición. — [165](#), [428](#). // de Inquisición. Consultas. — [79](#). // de Italia. — [58](#). // de Italia. Competencias con el de Estado. — [58](#). // de Italia. Consultas. — [79](#). // de Italia. Cuentas de gastos. — [82](#). // de Italia. Expedientes beneficiados en él. — [82](#). // de Italia. Provisión de cargos. — [83](#). // Nacional y de Regencia. — [584](#). // de las Ordenes. — [121](#), [149](#), [165](#), [427](#). // de Portugal. Quitaciones. — [86](#). // de Portugal. Secretaría. — [85](#). // Real. Consultas, [79](#). // Real. Títulos de funcionarios. — [119](#), [390](#). // Real. — V. Consejo de Castilla. // de la Sal. — [376](#), [379](#), [402 c](#).

CONSEJOS. — [149](#). // Ordenanzas. — [104](#). // Pagador de los. — [400](#). // Títulos de funcionarios. — [592](#). — [607](#).

CONSIGNACIONES. Decreto sobre. (Contadurías). — [398](#). // y Presupuestos. — [367](#).

CONSTANZA. Concilio de, [9](#).

CONSULADOS. — [48](#), [60](#), [508](#), [509](#), [737](#).

CONSULES. — [77](#). // Francia. — [45](#). // Portugal. — [42](#).

CONSULES EXTRANJEROS. — [37](#). // y Vicecónsules. — [78](#).

CONSULTAS DE LA CAMARA. — [123](#). // y Decretos. (Cruzada). — [419](#). // y Decretos. Obras y Bosques. — [174](#).

CONSUMO Y PERPETUACION DE OFICIOS. — [105](#).

CONTADORES. Cedularios de. — [107](#). // Derechos de. — [399](#), [400](#). // Provisión de plazas de. — [376](#).

CONTADURIA de los Maestrazgos. — [427](#). // Mayor. Visita. — [103](#). // Mayor. Títulos de funcionarios. — [581](#). // Mayor de Hacienda. Pagadores. — [400 bis](#). // de Millones. — [401](#), [431](#), [605](#). // de ordenación de Cuentas. — [585](#). // de Ordenación de Cuentas de la Tesorería general. — [584](#). // de la Razón. — [398](#). // de la Razón de Obras y Bosques. — [687](#). // de Relaciones. — [388](#), [400](#). // de Rentas. — [388](#), [399](#). // general de Distribución. — [431](#), [598](#), [610](#). // general de Valores. — [431](#), [592](#).

CONTADURIAS de ejército. — [467](#). // Títulos. — [391](#). // Enajenadas. — [559](#). // Generales. — [431](#).

CONTINOS. — [393](#), [397 b](#), [399](#), [399 bis](#).

CONTRABANDISTAS. — [214](#).

CONTRABANDO. — [251](#), [399](#), [343](#), [397 b](#), [402 c](#), [541](#), [556](#), [638](#). // Juzgado de. — [359](#). // Portugal. — [42](#).

CONTRABANDOS. — [707](#).

CONTRIBUCION extraordinaria. — [544](#), [698](#). // Única. — [641](#).

CONTRIBUCIONES. Perdón. — [545](#).

CONVENTOS. — [18](#), [132](#), [515](#), [518](#). // Estados y visitas de. — [468](#). // Supresión. Milán. — [84](#). // y Comunidades. — [515](#).

COPIAS, de documentos, [31](#), [166](#).

CORDOBA. — [619](#) (2), [632](#). // Alcabalas, tercias y cientos. — [699](#), [703](#). // Caballerizas reales. — [314](#). // Capilla real. — [12](#), [115](#). // Casa de moneda. — [493](#), [632](#). // Corregidor. — [103](#). // Hospital Real. — [115](#). // Intendencia. — [466](#). // Millones. — [673](#). // Obispado de. — [116](#). // Sitios reales. — [172](#). // Diego de. — [88](#). // Gonzalo de. — [51](#). // Luis de. — [363](#).

CORIA. Catedral. — [127](#).

CORO. Sublevación de. — [298](#).

CORONA de Aragón. — [34](#). // de Castilla. — [33](#).

CORONELIAS de villas y ciudades. — [398 bis](#).

CORREDORES de Comercio. — [510](#).

CORREGIDOR, de Madrid. — [134](#).

CORREGIDORES. — [142](#).

CORREGIMIENTOS. — [119](#).

CORREO, mayor de Valladolid. — [739](#). // Mercantil. Periódico. — [523](#).

CORREOS. — [48](#), [656](#). // Ajustes. — [46](#). // Gastos de. — [86](#). // Superintendencia de. — [452](#). —V. [Estafetas y postas](#).

CORRESPONDENCIA. Administradores de rentas. — [398 bis](#). // Familias reales de España y Toscana. — [56](#). // Formularios. (Estado). — [48](#), o. // Intendentes y

tesoreros. — [599](#). // Registros de. — [107](#). // de Guerra. — [196](#), [309](#), [223](#), [316](#). // Tesorería general. — [590](#). // de Italia y otras partes. — [133](#).
 CORSO. — [365](#).
 CORTE ROMANA. — [162](#).
 CORTES de Castilla. — [29](#). //de Navarra. — [463](#). // de Thomar. — [22](#).
 CORUÑA, La. — [619](#), [645](#). // Armada de. — [397 b](#). // Bandera de recluta para Buenos Aires. — [287](#). // Casa de moneda. — [672](#). // Colegiata. — [518](#). // Consulado. — [508](#), [737](#). // Fábrica de lienzos y mantelería. — [487](#). // Puerto. — [361](#).
 COSTAS de África. — [40](#).
 CRATO, Prior de. — [86](#).
 CREDITOS. — [525](#).
 CRESUELO, José. — [37](#).
 CRISTO, Orden de. — [86](#).
 CRUZADA. — [8](#), [48](#), [129](#), [398](#), [411](#), [421](#), [433](#), [659](#). // Comisaría General de. — [129](#). // Cuentas. — [402 b](#). // Despachos de. — [421](#). // Dispensaciones de. — [380](#). // Provisiones extraordinarias de. — [380](#). // Registros de. — [165](#). // Tribunal de. — [129](#). // de Aragón. — [417](#). // de Castilla. — [418](#). // de Cataluña. — [415](#). //de Cerdeña. — [413](#). //de Indias. — [423](#). //de Navarra. — [414](#). // de Sicilia. — [412](#). // de Valencia. — [416](#).
 CUARTELES. — [586](#), [608](#), [722](#).
 CUBA. — [288](#).
 CUBA. Hojas de servicios. — [301](#). // Regimiento fijo de. — [288](#) // Revistas de inspección. — [302](#). // Tabaco. — [622](#). // Separación y unión de Florida. — [291](#).
 CUELLAR. — [699](#).
 CUENCA. — [619](#) (2). // Alcabalas, tercias y cientos. — [699](#), [703](#). // Casa de moneda. — [493](#), [672](#). // Corregidor. — [103](#). // Fábrica de paños. — [487](#). // Intendencia de. — [466](#). // Millones. — [673](#).
 CUENTA con el Reino. — [400](#).
 CUENTAS, a buenas. — [398](#). // con administradores. — [400](#). // atrasadas fenecidas por tanteo. — [693](#). // decimales. — [642](#). // de extraordinarios. — [398](#) //ordinarias. — [402 a](#), [402 b](#). // extraordinarias. — [402 a](#), [402 b](#), [402 c](#), [671](#). // de tesoreros del Consejo de Cruzada. — [408](#).
 CUEVA, Andrés de la. — [89](#)
 CURTIDOS. Fábricas. — [487](#).
 CHACON, Juan. — [82](#).
 CHANCILLERIAS. Funcionarios. — [119](#), [581](#). // Ordenanzas;. — [104](#). // Visitas. — [103](#).
 CHILE. — [289](#). // Hojas de servicios. — [301](#). // Revistas de inspección. — [302](#).
 CHIPRE. — [48](#).
 «CHUETAS». Mallorca. — [162](#).
 DAÑOS de caza. — [172](#).
 DECIMA de Madrid. — [697](#).
 DECIMAS de Italia e Indias. — [48](#).
 DECLARATORIAS de Toledo. — [104](#).
 DECRETO, sobre consignaciones. — [398](#).
 DECRETOS, (Cruzada). — [419](#). // (Obras y Bosques). — [174](#).
 DEHESAS de los Maestrazgos. — [427](#).
 DENIA. — [514](#).
 DEPOSITARIA de Indias. — [443](#).
 DERECHOS de contadores. — [398](#), [399](#), [400](#), [422](#).
 DESCARGOS. — [169](#), [398 bis](#). // de Carlos V. — [170](#).
 DESEMBARGOS. — [400](#).
 DESEMPEÑOS. — [380](#), [400](#).
 DESERTORES. — [197](#), [282](#), [333](#), [372](#).
 DESPACHOS diversos. (Estado). — [38](#). // extraordinarios (Dirección General del Tesoro). — [578](#), [592](#). // de Cruzada. — [228](#), [447](#).
 DESTERRADOS. — [228](#), [447](#).
 DEUDAS EXTRAORDINARIAS. — [398](#).
 DIAZ, Juan Bautista. — [251](#).
 DIAZ PIMENTA, Matías. — [82](#).
 DIETAS imperiales. — [9](#).
 DIEZMOS. — [398 bis](#), [399](#). // de la mar. — [400 bis](#), [402 c](#), [667](#).
 DILIGENCIAS. Gastos de. — [86](#).
 DINAMARCA. Negociación de. — [59](#). // Tratado (1641). — [37](#). // Sal. — [376](#).
 DIPUTACION del Medio General. — [398](#), [579](#). //del Reino. — [429](#).
 DIRECCION General de Infantería. — [319](#). // general de reales provisiones. — [589](#). // General de Rentas. — [584](#).
 DISCIPLINA eclesiástica. — [9](#).
 DISPENSAS de ley. — [146](#).
 DIVERSIONES públicas. — [156](#).
 DIVERSOS de Castilla. — [104](#). // de Italia. — [21](#)
 «DOMAINES». Países Bajos. — [85](#).
 DONATIVOS. — [398](#), [398 bis](#), [399 bis](#), [441](#), [583](#), [592](#), [686](#).
 DORIA, Juanetín. — [53](#). // Príncipe. — [48](#).
 DOS SICILIAS. Reino de las. — [68](#).
 DRAGONES. — [306](#), [584](#).
 DUEÑAS. — [643](#).
 EBRO, Allende. —V. [Allende Ebro. Merindad de](#). // Cordón del. — [645](#).
 ECIJA. — [699](#).
 ECLESIASTICOS. Asuntos. — [124](#), [165](#), [166](#), [445](#). // Provisión de cargos. — [124](#), [125](#), [126](#). // Incongruos. — [584](#).
 EFECTOS DE INDIAS. — [562](#).
 EGUERTES. Confidente. — [45](#).
 EJERCITO. Estado y reforma. —(1705-20). — [373](#). // Unidades. Gasto. — [303](#). // Milán. — [51](#), [84](#) (2).
 EJECUTADO eclesiástico. — [124](#).
 EJECUTORIAS. Dirección del Tesoro. — [577](#).
 EMBAJADA DE ESPAÑA en La Haya. — [60](#).
 EMBAJADA DE INGLATERRA. — [47](#).
 EMBAJADORES. — [231](#), [511](#), [702](#). // Francia. — [45](#). // Gastos. — [37](#). // Inglaterra. — [46](#). // Portugal. — [42](#). // Roma. — [48](#) (2). // y representantes en el extranjero. — [702](#).
 EMIGRADOS FRANCESES. — [281](#).
 EMPLEOS DE PROVINCIA. (Gracia y Justicia). — [137](#).
 EMPRESTITOS. — [47](#), [398](#), [399](#), [584](#).
 ENCABEZADO. — [399](#), [400](#), [400 bis](#).
 ENCABEZAMIENTOS. — [30](#), [398 bis](#), [401](#), [402](#), [592](#).
 ENCOMIENDAS. — [397 b](#).
 ENRIQUE III, Rey de Castilla. — [23](#).

ENRIQUE IV, Rey de Castilla. — [169](#), [382](#), [387](#), [388](#), [389](#), [390](#).

ENRIQUE VIII, Rey de Inglaterra. — [23](#).

ERCE, Monasterio de. — [112](#).

ESCLAVOS DEL REY. (Marina). — [372](#).

ESCOCIA, Artillería de. — [369](#). // Expedición de. — [323](#).

ESCORIAL (El). —V. [San Lorenzo del Escorial](#).

ESCRIBANIA MAYOR DE RENTAS. — [380](#), [388](#), [402](#).

ESCRIBANIAS DE RENTAS. — [399](#).

ESCRIBANOS. — [103](#), [136](#), [187](#), [271](#), [530](#).

ESCRITURAS (Visitas de Italia). — [90](#).

ESCUELA DE TROMPETAS. — [307](#).

ESGUIZAROS. — [84](#).

ESLAVA, Sebastián de. — [287](#).

ESPADAS. Fábrica de Toledo [489](#).

ESPAÑA, Créditos contra. — [60](#). // Embajada en La Haya. — [60](#). // [Estado], . — [36](#). // Negocios de partes. — [62](#). // Prioratos de San Juan de Malta. — [48](#) j. // Revolución (1821). — [47](#).

ESPAÑA Y NORTE, Indiferente de. (Estado}. — [37](#).

ESPAÑA, Francisco de. — [387](#).

ESPOLIOS Y VACANTES. — [163](#), [435](#).

ESPONSALES. Dispensas para. — [141](#).

ESTABLECIMIENTOS. — [469](#).

ESTADO, Registros de. — [165](#). // Sección de. (Consejo Real de España e Indias). — [740](#). // Secretaría de. — [424](#). // Suelos de. — [81](#).

ESTADOS DE FUERZAS (Secretaría de Guerra). — [284](#).

ESTADOS MAYORES. — [198](#), [240](#), [263](#), [584](#).

ESTADOS PEQUEÑOS DE ITALIA. — [56](#).

ESTAFETAS. — [683](#). —V. [Correos](#) y [Postas](#).

ESTAÑO. — [564](#), [647](#).

ESTEPA, Marqués de. — [5](#).

ESTUDIOS DE SAN ISIDRO. (Madrid). — [18](#), [153](#).

ETIQUETAS. — [42](#), [736](#).

ETRURIA. — [53](#).

EUGUI. Fábrica de artillería y municiones. — [489](#).

EXCUSADO. — [48](#), [404](#), [434](#), [642](#).

EXENCIONES DE APOSENTO. — [397](#).

EXPEDICION de Argel. — [199](#), [539](#), [733](#). // a Italia del Infante D. Felipe. — [731](#). //de Menorca. — [484](#). // de Sicilia. — [313](#).

EXPEDICIONES a América. — [540](#). // de Europa. — [363](#). //a Indias. — [361](#). //marítimas a Levante. — [41](#). // sitios y bloques de plazas. — [323](#).

EXPEDIENTES de oficio y partes (Obras y Bosques). — [175](#). // personales (Secretaría de Guerra). — [345](#). // sueltos (Gracia y Justicia). — [162](#). // y decretos del Duque de Lerma (Obras y Bosques). — [173](#).

EXTRANJEROS. — [77](#).

EXTRAORDINARIO (Contaduría). — [388](#), [398](#), [398](#) bis, [400](#), [400](#) bis, [402](#) a, [402](#) b, [402](#) c. // Mar y Tierra. — [178](#).

EXTREMADURA. — [619](#) (2), [632](#). // Caminos. — [513](#). // Compañía de Comercio y Fábricas de. — [501](#). // Ejército de. — [584](#). // Intendencia de ejército de. — [465](#). // Millones. — [673](#). // Víveres. — [711](#). // Yervas. — [652](#).

EZCARAY. — [487](#).

FABRICAS. — [339](#), [487](#), [489](#), [584](#), [593](#). //de anclas. — [606](#). //de armas y municiones. — [188](#). // de artillería. — [489](#), [684](#). // de azufre. — [628](#). // de la Cabada, Liérganes y Jimena. — [370](#). // de Extremadura. — [501](#). // de jarcia, lona y lanillas. — [360](#). // de paños. — [487](#), [724](#). // de plomo. — [629](#). // de sombreros. — [656](#). // de tabacos. Sevilla. — [682](#). // de Zaragoza. — [504](#).

FACTORIAS. — [398](#).

FALSET. — [629](#).

FAMILIA REAL ESPAÑOLA, Correspondencia con Toscana. — [56](#).

FARMACIA. — [592](#). // Facultad de. — [155](#).

FARNESIO, Casa. — [68](#).

FARNESIO, Isabel de. —V. Isabel de Farnesio.

FELIPE I el Hermoso, Rey de España. — [25](#).

FELIPE II, Rey de España. — [27](#), [168](#), [169](#), [172](#), [176](#), [389](#) (4). // Despachos y correspondencia durante su ausencia de España. — [38](#). // Casamiento con Ana de Austria. — [25](#). // Casamiento con María de Portugal. — [22](#). // Casamiento con María Tudor. — [23](#).

FELIPE IV. Rey de España. Casamiento con Mariana de Austria. — [25](#).

FELIPE V. Rey de España. Testamentaria. — [656](#).

FERIAS, Medina del Campo. — [104](#), [592](#). // y mercados. — [84](#), [649](#).

FERNANDO I, Emperador de Alemania. — [44](#).

FERNANDO I, Rey de Portugal. — [22](#).

FERNANDO III, Emperador de Alemania. Matrimonio. — [37](#).

FERNANDO IV, Rey de España. — [314](#).

FERRARA. — [21](#), [56](#).

FERROL, El. — [373](#). // Arsenal. — [360](#). // Auditores. — [353](#). // Departamento de. — [728](#). // Iglesia. — [354](#). // Nueva población. — [360](#).

FEUDOS, Investiduras. — [68](#). // Milán. — [51](#). // imperiales. — [44](#). // Italianos. Investiduras. — [37](#).

FIANZAS de particulares. — [398](#).

FIGUERAS, Causa por la rendición. — [535](#). // Fuerte de San Fernando. — [277](#), [318](#).

FILIPINAS. — [290](#). // Compañía Real de. — [656](#). // Hojas de servicio. — [301](#). // Jesuitas. — [373](#). // Revistas de inspección. — [302](#).

FINAL, Puerto. — [51](#). // Sal. — [84](#).

FINCAS de rentas. — [398](#) bis, [400](#).

FIRMAT, José. — [739](#).

FITERO, Monasterio de. — [115](#).

FLANDES, Comisión de. — [376](#), [402](#) b. // Consultas. — [165](#). // Contadores de. — [376](#). // Gente y armadas de. — [397](#) b. // Junta de. — [376](#). // Levas para. — [37](#). // Negociación de. — [43](#). // Negocios de «partes». — [62](#). // Pacificación de. — [48](#) k. // Pagadores de. — [402](#) c. // Pensiones en. — [398](#) bis. // Rebeldes de. — [37](#). // Veedor general de. — [376](#) // y Borgoña. Secretaría del Consejo de. — [85](#).

FLORENCIA. — [53](#), [56](#).

FLORIDA. — [47](#). // y Luisiana. Hojas de servicio. — [291](#), [301](#).

FONDO vitalicio. — [458](#).

FONSECA. Barón de. — [80](#).

FONTIVEROS. San Juan Bautista de. — [115](#).

FOROS. — [162](#).
 FORMULARIOS. Correspondencia. — [48](#),
[80](#).
 FORTALEZAS. — [104](#), [394](#), [397 b](#), [402 c](#).
 FORTIFICACION. — [584](#).
 FRACIER, Oliveros. — [736](#)
 FRAILES [131](#).
 FRANCFORT. Congreso de. — [76](#).
 FRANCIA. — [297](#), [312](#). // Capitulaciones con. — [24](#).
 // Comercio con. — [37](#). // Desertores. — [197](#). //
 Guerra con. — [277](#), [535](#), [558](#). // Negociación de. —
[45](#). // Tregua (a. 1684), [43](#).
 FRANQUEZA. Pedro. — [103](#), [104](#).
 FRUTOS civiles. — [650](#).
 FUENTERRABÍA. — [5](#), [397 b](#).
 FUEROS. — [104](#), [656](#).
 FUERZAS militares. Estados. — [163](#).
 FUNCIONARIOS. Haberes. — [583](#).
 GALEOTA «VIGILANTE». — [373](#).
 GALERAS. — [39](#). // Abastecedores y tenedores. —
[402 c](#). // Comisión de Armadas y. — [402 b](#). // de
 España, . — [410](#). // de Genova. — [53](#), [409](#). // V.
[Sección XXVIII-2](#).
 GALES, Príncipe de. —V. [Stuard, Carlos](#).
 GALICIA. — [619](#) (2). // Alcabalas, tercias y cientos.
 — [699](#). // Caminos. — [513](#). // Comisión de
 (Contaduría). — [402 b](#). // Compañía de lanzas de. —
[397 b](#). // Ejército de. — [584](#). // Foros. — [162](#). //
 Intendencia de ejército de. — [465](#). // Millones. —
[673](#). // Propios de. — [450](#). // Solteros en. — [251](#). //
 Visita. — [103](#).
 GÁLVEZ, Bernardo. — [303](#).
 GÁLVEZ, Lucas. — [299](#).
 GALLO, Juan. — [93](#).
 GALLO, Juan Bautista. — [398](#).
 GANADERIA. — [524](#).
 GASTON. Miguel. — [363](#).
 GASTOS de Secretaría. (Guerra). — [200](#). // de
 Justicia. — [646](#). // secretos. — [79](#), [84](#).
 GENERALIDAD DE INDIAS. — [300](#).
 GENOVA. — [21](#), [51](#), [53](#), [82](#). // Galeras de. — [409](#). //
 Ministros en. — [53](#).
 GERARD, Baltasar. — [85](#). GERONA. — [450](#).
 GIBRALTAR. Bloqueo y sitio de. — [46](#),
[303](#), [323](#), [363](#), [373](#), [537](#). // Permuta de. — [47](#).
 GIRO, Oficina de. — [591](#).
 GITANOS. — [159](#), [373](#).
 GOBIERNO, Cartas sobre buen. (a. 1715). —
[116](#). // Intruso. — [164](#), [165](#), [736](#). GOBIERNOS
 MILITARES, [190](#), [266](#).
 GOCES RESERVADOS (Secretaría de Hacienda).
 — [444](#).
 GOLETA, La. — [397 b](#), [398 bis](#).
 GONDOMAR, Conde de. —V. [Sarmiento de Acuña](#),
[Diego](#).
 GOVEA, Marqués de. — [42](#).
 GRABADORES DE MONEDAS Y MEDALLAS.
 — [491](#)
 GRACIA Y JUSTICIA, Secretaría de. — [424](#).
 GRACIAS. Varias. — [146](#). // Eclesiásticas. — [14](#).
 GRANADA. — [619](#) (2), [641](#), [645](#). // Albaicín. — [402](#)
[a](#). // Alcabalas, tercias y cientos. — [699](#), [703](#). //

Alcayala de. — [162](#), [402 a](#). // Capilla Real. — [12](#),
[103](#), [109](#), [115](#). // Casa de moneda. — [672](#). // Colegio
 de. — [115](#). // Comisión de (Contaduría). — [402 a](#),
[402 b](#). // Compañía de Comercio de. — [505](#). // Costa
 de. — [397 b](#). // Chancillería. — [103](#). // Hospital de la
 Caridad. — [115](#). // Hospital Real de. — [109](#),
[115](#). // Intendencia de. — [466](#). // Junta de población
 de. — [376](#). // Maestranza. — [216](#), [258](#). // Milicias. —
[374](#). // Millones. — [673](#). // Moriscos de. — [15](#), [97](#). //
 Nueva población de, . — [97](#). // Patronato Real de. —
[28](#). // Rebelión de los moriscos. — [97](#). // Reino de. —
[104](#), [107](#). // Seda de. — [402](#), [402 c](#). // Sitios reales. —
[172](#) // Togados de. — [581](#). // [Traslado de cuerpos
 reales]. — [112](#). // Tumulto. — [343](#). // Universidad de,
[115](#), [152](#). // Vecindario (1561). — [97](#).
 GRANJA, La. —V. [San Ildefonso](#).
 GRANOS, Junta de abastos de. — [506](#).
 GRAO DE VALENCIA. — [486](#).
 GRATIFICACIONES. — [609](#).
 GREMIOS. — 738. // de mareantes. — [359](#).
 «GRIDAS» (Milán). — [84](#).
 GRISONES. — [84](#).
 GROU, Priorato de. — [112](#).
 GUADALAJARA. — [619](#) (2). // Abad de. — [116](#). //
 Alcabalas, tercias y cientos. — [699](#). // Almacén de
 paños de. — [725](#). // Fábrica de paños. — [487](#), [724](#). //
 Intendencia de. — [466](#). // Millones. — [673](#).
 GUADALCANAL, Minas de. — [376](#), [396](#), [399](#).
 GUADALCAZAR, Marqués de. — [739](#).
 GUADALQUIVIR. Limpieza. — [500](#). //
 Navegación. — [162](#).
 GUADIX, Casa de bastimentos de. — [397 b](#). //
 Hospital Real. — 115.
 GUARDIA REAL. — 204, 255, 256, 314.
 GUARDIAS de Castilla. — [397 b](#). // de Corps. — [79](#).
 // marinas. — [349](#). //reales. — [584](#). // Walonas. —
 256.
 GUASTALLA. — 57
 GUATEMALA. — 292. // Hojas de servicios. —
 301. // Revista de inspección. — 302.
 GUSTAVO ADOLFO, Rey de Suecia. — 37.
 GUERRA, Consultas. — 165. // Decretos para gastos
 de. — [79](#). // Decretos de partes. — [79](#). // Gastos
 extraordinarios de. — [584](#). // Mercedes de. — [570](#). //
 Ministros de la. — [584](#). // Oficiales de (Secretaría de
 Marina). — [346](#). // Pagadores de. — [584](#). // Sección
 de (Consejo Real). — [740](#). // Secretaría de. — [424](#) //
 de Cataluña. — [311](#). // de Ceuta. — [483](#). // con
 Francia. — [277](#), [535](#), [553](#). // con Inglaterra. — [201](#),
[533](#), [534](#), [557](#). //con Italia. — [202](#), [312](#), [536](#). // de
 Orán (1790). — [538](#). // con Paulo IV. — [7](#). // con
 Portugal. — [203](#), [532](#), [533](#), [557](#), [735](#). // de Sucesión.
 — [527](#). // y Hacienda (Dirección del Tesoro). — [604](#).
 GUEVARA, Juan Beltrán de. — [82](#), [87](#), [91](#).
 GUILLAMAS, Francisco [402](#).
 GUIPUZCOA. Alcabalas, tercias y cientos. — [699](#),
[703](#). // Ejército de. — [277](#). // Fueros. — [656](#).
 GUZMAN, Lope de. — [87](#), [91](#).
 HABANA (La). — [353](#), [654](#). // Compañía de. — [368](#).
 // Intendencia de. — [563](#). // Matricula (Marina). —
[359](#). // Rendición de. — [303](#), [362](#). // Tabaco. —
[622](#).

HACANEIA, Censo de la. — [68](#).
 HACIENDA, Cedularios de. — [107](#). // Consejo de. — [149](#). // Mercedes de. — [570](#). // Ministros de. — [584](#). // Ordenes de. — [79](#). // Sección de (Consejo Real de España e Indias). — [740](#). // Militar. — [205](#), [315](#).
 HAMBURGO, Negociación de. — [75](#).
 HARO, Felipe de. — [89](#), [92 b](#).
 HELLIN, Fábrica de azufre. — [628](#). // Minas. — [399](#).
 HENDAYA. — [5](#).
 HERMANDADES. — [104](#). // de mareantes. — [359](#).
 HIDALGUIAS. — [104](#), [389](#) (2), [573](#), [592](#).
 HIDALGO DE CISNEROS, Francisco. — [363](#).
 HIERRO DE VIZCAYA. — [37](#).
 HIJAR, Duque de. — [104](#).
 HIJOSDALGO, Cofradías y Hermandades de. — [104](#).
 HILADOS DE SEDA. — [487](#).
 HINOJOSA, Nicolás de. — [575](#).
 HOJALATA, Fábricas. — [487](#).
 HOJAS DE SERVICIOS. — [188](#), [207](#). // Artillería. — [188](#). // Indias. — [301](#).
 HOJUELA DEL ACEITE. — [380](#).
 HOLANDA, Consulado español. — [60](#). // Créditos contra España. — [60](#). // Embajada de España en La Haya. — [60](#). // Negociación de. — [60](#).
 HOMBRES DE NEGOCIOS. — [400 bis](#), [402 b](#), [592](#).
 HOSPICIOS. — [344](#), [474](#).
 HOSPITALES. — [82](#), [103](#), [115](#), [161](#), [206](#), [273](#), [317](#), [357](#), [473](#), [584](#), [606](#).
 HOYO, Alonso del. — [411](#).
 HOYO, Juan del. — [411](#).
 HUELGAS, Monasterio de las (Burgos). — [103](#).
 HUERCAL-OVERA. — [632](#).
 HUESCA, Universidad. — [152](#).
 HUETE. — [699](#), [703](#).
 HUSILLOS, Abadía de. — [112](#).
 IBIZA. — [397 b](#), 621.
 ICOD, Beneficio de. — [112](#).
 IGLESIAS. — [656](#).
 IMPRENTAS. — [153](#), [418](#).
 IMPUESTO DE SALES. — [630](#).
 INCONEXOS, Contaduría de Rentas. — [399](#). // Contaduría del Sueldo. — [397 b](#). // Estado. — [80](#). // Gracia y Justicia. — [163](#). // Marina. — [373](#). // Patronato Eclesiástico. — [112](#). // Secretaría de Guerra. — [344](#). // Secretaría de Tierra. — [180](#).
 INCORPORACIONES. — [426](#), [460](#), [592](#), [643](#), [736](#).
 INCORPORADO. — [176](#), [388](#).
 INDIA ORIENTAL. — [37](#), [86](#).
 INDIAS. — [104](#), [740](#). // Almacenes de efectos de. — [562](#). // Almojarifazgo. — [388](#), [398 bis](#), [402 c](#), [669](#). // Apostaderos. — [367](#). // Bienes de difuntos. — [739](#). // Casa de Contratación. — [398](#), [398 bis](#). // Casas de moneda. — [491](#), [493](#). // Consejo de. — [428](#), [581](#). // Contrabando. — [37](#). // Cruzada. — [423](#). // Décimas. — [48](#). // Depositaria de. — [443](#). // Efectos de. — [562](#). // Expediciones. — [362](#), [373](#). // Flotas. — [373](#). // Generalidad de. — [300](#). // Hojas de servicios. — [301](#). // Jesuitas. — [48](#), [373](#). // Matricula. — [359](#). // Mercedes de. — [570](#). // Moneda. — [385](#). // Montes. — [366](#). // Negocios Eclesiásticos. — [48](#). // Plata de. — [37](#). // Resguardo de. — [37](#). // Revistas de inspección. — [302](#). // Sección de (Consejo Real). — [740](#). // Secretaría de. — [424](#). // Subsidio y excusado. — [48](#). // Títulos de. — [592](#). // Uno por ciento de. — [442](#). // Varios. — [303](#). // V. [América](#).
 INDIFERENTE (Dirección del Tesoro). — [617](#). // Eclesiástico. — [127](#). // (Estado-España). — [36](#). // de España y Norte. — [37](#). // general (Gracia y Justicia). — [118](#). // de Italia. — [58](#). // (Marina). — [373](#). // de togados, corregidores y alcaldes mayores. — [142](#).
 INDULTOS. — [147](#). // V. [Perdones](#).
 INFANTERIA. — [208](#), [242](#), [259](#), [317](#), [318](#), [584](#).
 INFANTES. — Alcabalas. — [699](#).
 INFORMES (Secretaría de Guerra), [251](#).
 INGENIEROS. — [209](#), [253](#), [303](#), [322](#), [584](#). // de Marina. — [348](#).
 INGLATERRA. — [37](#), [496](#). // Armada de. — [397 a](#), [397 b](#). // Capitulaciones con. — [23](#). // Embajada de. — [47](#). // Embajadores en. — [37](#). // Enviado en Madrid. — [46](#). // Guerra con. — [201](#), [533](#), [534](#), [557](#). // Negociación de. — [46](#). // Tratados. — [85](#), [402](#), [656](#).
 INGLESES, Ajustamientos con, [402](#).
 INMACULADA CONCEPCION. — [48](#).
 INQUISICION. — [15](#), [130](#). // Consejo de [165](#).
 INSPECCIONES (Guerra). — [210](#).
 INSTRUCCION PÚBLICA. — [152](#).
 INSTRUCCIONES. — 13. // Embajadores. — [80](#), [166](#). // Gobernadores Flandes. — [85](#). // Ministros Génova. — [5](#). // Virreyes, Nápoles. — [82](#).
 INTENDENCIA DE LA HABANA. — [563](#).
 INTENDENCIAS de Ejército. — [465](#). // de provincia. — [466](#).
 INTENDENTES. — [211](#), [269](#), [320](#). // Títulos. — [592](#).
 INTERIOR, Sección de (Consejo Real). — [740](#).
 INTERVENCION de contadores. — [560](#). // de data de la Tesorería general. — [593](#).
 INTERVENCIONES. — [694](#).
 INVALIDOS. — [212](#), [261](#), [262](#), [321](#), [477](#), [584](#).
 INVESTIDURAS. — [68](#).
 ISABEL I, la Católica, Reina de España. — [16](#), [402 a](#).
 ISABEL CLARA EUGENIA, Gobernadora de Flandes. — [43](#).
 ISABEL DE FARNESIO, Reina de España. — [79](#), [583](#), [656](#).
 ISABEL DE AVIZ, Reina de España y Emperatriz de Alemania, [22](#), [107](#), [168](#), [169](#), [402 a](#).
 ISABEL DE VALOIS, Reina de España. — [168](#), [169](#) (2), [176](#).
 ISBER Pantano de. (Denia). — [514](#).
 ISLA, Juan de. — [368](#), [729](#).
 ISLAS JONICAS. — [52](#).
 ITALIA. Armada para. — [397 a](#). // Campaña de franceses en. — [45](#). // Consejo de. — [58](#). // Consultas de. — [165](#). // Correspondencia de. — [133](#). // Décimas de. [48](#). // Diversos de. — [21](#). // Ejército de. — [711](#). // Estado de. — [48 k](#). // Estados pequeños de. — [56](#). // Expedición a. — [731](#). // Expediciones a. — [584](#). // Guerra con. — [202](#), [536](#). // Guerra de. — [583](#). // Indiferente de. — [58](#). // Liga secreta de. — [48](#). // Maderas de. — [502](#). // Negocios de «partes». — [62](#). // Pacés en. — [48 a](#). // Potentados de. — [82](#). // Príncipes

de. — [57](#). // Transporte de jesuitas a. — [373](#). // Vicariato de. — [21](#).

JAEN. — [466](#), [619](#) (2), [632](#), [673](#), [699](#), [703](#)

JANSENIO. — [85](#).

JARDIN BOTANICO. — [517](#).

JEREZ DE LA FRONTERA. — [162](#), [632](#), [699](#), [703](#).

JESUITAS. Expulsión. — [48](#), [131](#). // Temporalidades. — [436](#), [595](#). // Transporte [373](#). // V. [Compañía de Jesús](#).

JIMENA. Alcabalas de. — [402](#). // Fábrica de artillería. — [370](#), [684](#).

JIMENEZ DE CISNEROS, Francisco. — [402 a](#).

JOSE BONAPARTE. Rey intruso de España. — [344](#).

V. [Gobierno intruso](#).

JORNALEROS, agrícolas de Castilla. — [619](#).

JUAN. Jorge. — [349](#).

JUAN I. Rey de Castilla. — [22](#), [26](#).

JUAN II. Rey de Castilla. — [26](#), [169](#), [382](#), [388](#), [389](#) (3), [390](#) (2).

JUANA I. Reina de España. — [25](#), [168](#), [169](#), [176](#), [402 a](#).

JUBILEOS. — [4](#).

JUDICE, Marco Antonio. — [400 bis](#).

JUDIOS. — [15](#), [84](#), [104](#), [402 a](#).

JUECES conservadores y cónsules. — [77](#).

JULIERS. Ducado de. — [37](#).

JUNQUERA DE AMBIA. — [115](#).

JUNTA, de abastos de grano. — [506](#). // de Armadas. — [397 b](#). // de Colonia. — [37](#). // de Comercio y Moneda. — [738](#), [739](#) (2). // // de Comisarios españoles e ingleses en Madrid. — [77](#). // de Comisarios españoles e ingleses en Sevilla. — [77](#). // Consultiva de Guerra. — [739](#). // de Coroneles. — [398](#). // de Dependencia de Extranjeros. — [77](#). // del donativo. — [376](#), [380](#). // de facultades. — [148](#). // Grande de Reformación. — [6](#). // de Guerra. — [376](#). // de Hacienda. — [376](#), [446](#). // de Incorporación. — [79](#), [736](#). // de Medios. // de Minas. (Portugal). — [86](#), [376](#). // reservada de moneda. — [494](#). // de Palacio. — [619](#). // de Ordenanzas. — [213](#), [325](#). // de población de Granada. — [376](#). // de Presidentes. — [380](#) (2). // de presidios. — [376](#). // de propios y arbitrios. — [450](#). // del Retiro. — [619](#) (2). // de Sanidad. — [340](#). // de Señores Ministros. — [165](#). // de sisas. — [739](#). // de tabaco. — [654](#). // de única Contribución. — [619](#). // de vestir la casa. — [376](#), [380](#), [398 bis](#).

JUNTAS generales. — [376](#). // provinciales. — [555](#).

JURAMENTOS y pleito-homenajes. — [2](#).

JUROS. — [449](#). // Consumo de. — [398](#), [398 bis](#). // Medias annatas de. — [400 bis](#). // Minoración de mercedes de. — [400 bis](#). H Rasgados. — Sección XXVIII-1 // Relaciones de. — [398](#), [400](#), [400 bis](#). // Reservas de. — [376](#), [398 bis](#), [400](#). // de Marco Antonio Judice. — [400 bis](#). // del resguardo. — [400 bis](#). — V. [Mercedes antiguas de por vida y al quitar](#); y [Mercedes reservadas de minoración](#).

JUZGADO de casas de aposento. — [454](#). // de contrabando. — [359](#). // de quiebras. — [688](#). // de secuestros. — [527](#).

LADRONES. — [214](#).

LA HAYA. Embajada de España. — [60](#).

LANAS. — [626](#), [644](#), [670](#). // Comercio de. — [37](#). // Nuevo derecho de. — [402](#) (2). // Saca de. — [388](#), [399](#), [399 bis](#). // a cargo de Pedro Báez. — [402](#).

LANGARA, Juan de. — [363](#).

LANZAS. Servicio de. — [426](#), [437](#), [592](#), [685](#), [736](#), [739](#). // mareantes. — [395](#).

LAREDO, Armada de. (1557). — [397 a](#).

LARREA, Manuel de. — [735](#).

LATON. Fábricas. — [487](#).

LEBANZA. Colegiata de. — [518](#).

LEBRUN, Adrienne. Modista. — [314](#).

LEIRE. San Salvador de. — [115](#).

LEON. — [619](#) (2). // Adelantamiento de, [103](#), [380](#). // Alcabalas, tercias y cientos. — [699](#), [703](#). // Catedral. — [127](#). // Intendencia de. — [466](#). // Millones. — [673](#). // /, / San Isidoro de. — [115](#).

LEON. Isla de. — [360](#).

LEON. Fray Luis de. — [109](#).

LERIDA. Catedral. — [518](#).

LERMA, Duque de. — [173](#), [400](#).

LETRAN. Concilio de. — [9](#).

«LEVA HONRADA». — [251](#).

LEVANTE. Costas de África y. — [40](#). // Expediciones marítimas a. — [41](#).

LEVAS. — [159](#), [229](#), [278](#), [334](#), [531](#).

LEYES y pragmáticas. — [104](#), [402](#).

LIBRANZAS. — [397 b](#).

LIBROS. Licencias para impresión. — [153](#). // Prohibición de. — [130](#). // de Berzosa. — [481](#). // de Cédulas. (Cámara). — [107](#). // de copias. — [31](#). // de coro. — [116](#). // maestros de la Cámara. — [660](#). // «misivos», [107](#). // registros. — V. [Registros](#). // de Relación (Cámara). — [106](#). // de «respuestas generales». — [619](#). // de rezo. — [116](#).

LICENCIAS. (Guerra). — [215](#), [244](#), [326](#).

LIENZOS. Fábricas. — [487](#).

LIERGANES. Fábrica de Artillería. — [370](#), [489](#), [684](#).

LIMA. — [359](#), [654](#).

LIMBOURG. — [80](#).

LIMOSNAS. — [275](#), [422](#). // de guerra. — [584](#).

LIMOSNERO MAYOR. — [398](#).

LINARES. — Casa de moneda. — [493](#). // Fábrica de plomo. — [629](#). // Minas. — [399](#).

LIORNA. Negociación de. — [66](#).

LISBOA, Arzobispo de. — [86](#). // Casa de los Bondones. — [376](#). // Comisión de. — [402 a](#), [402 b](#).

LODL. — [84](#).

LOGROÑO. — [645](#).

LOMELIN. Familia. — [53](#).

LOMO DE GRULLO. (Sevilla). Sitio real. — [172](#).

LORCA. — [629](#).

LOTERIAS. — [464](#), [718](#).

LUCCA. — [47](#), [53](#), [56](#).

LUGO. — [619](#). // Iglesia de. — [166](#).

LUIS XIV. Rey de Francia. — [48](#).

LOUISIANA. — [291](#). // Hojas de servicios. — [301](#). // Revistas de inspección. — [302](#). // Sublevación de. — [291](#).

LULIO, Raimundo, [149](#).

LUYANDO, Ochoa de. — [88](#), [92 a](#).

LLANES. — [96](#).
 LLANOS, Los. (Chile). — [288](#).
 LLERENA. — [699](#).
 MACANAZ, Melchor de. — [45](#).
 MACHARABIAYA. — [565](#).
 MADERAS. — [499](#), [502](#).
 MADRID. — [77](#), [619](#) (2), [645](#). U Alborotos, [159](#). h Alcabalas. — [699](#), [730](#). // Alcázar. — [402](#) (2), [715](#). // Buen Retiro, [720](#). // Capilla de S. Isidro. — [127](#). // Casa de moneda, [490](#), [672](#), [716](#). // Colegio de la Paz. — [739](#). // Colegios de Cirugía de S. Carlos. — [516](#). // Comendadoras de Santiago. — [515](#). // Convento de la Encarnación. — [18](#), [132](#). // Convento de Recogidas. — [132](#). // Convento de las Salesas Reales. — [18](#), [132](#). // Convento de Santa Teresa. — [132](#). // Corregidor. — [134](#). // Décima (1741). — [697](#). // Donativo gracioso (a. 1632). — [398](#). // Estudios reales de San Isidro. — [18](#), [153](#). // Excesos del enviado de Inglaterra. — [46](#). // Fábrica de platería. — [487](#). // Fábrica de relojería; ídem de porcelana del Buen Retiro; ídem de licores. — [489](#). // Filiación de reclutas. (1748). — [251](#). // Hospicio de Corte. — [474](#). // Hospicio de San Fernando. — [474](#). // Hospicio y galera. — [344](#). // Hospital general de la Pasión. — [161](#). // Iglesia de San Andrés. — [656](#). // Iglesia de San Isidro. — [656](#). // Millones, . — [673](#). // Monasterio de Ja Visitación. — [515](#). // Nieve. — [651](#). // Planimetría. — [32](#). // Pósito. — [656](#), [658](#). // Real Palacio. — [721](#). // Regalía de aposento. — [397](#). // Renta de aguardientes. — [719](#). // Sisas. — [529](#). // Sitios reales. — [17](#), [172](#).
 MADRIGAL. Hospital Real. — [115](#).
 MAESTRANZAS. — [216](#), [258](#).
 MAESTRAZGOS, Contaduría de los. — [427](#). // Cuentas. — [402 c](#). // Dehesas de los. — [427](#). // Productos y asientos. — [398](#). // Rentas. — [398 bis](#), [455](#).
 MAESTRIA DE LA CAMARA. Cuentas de la. — [402 c](#).
 MAESTRICH. — [60](#).
 MAHON, [360](#). // Ministerio de. (Secretaria de Hacienda). — [481](#).
 MALAGA. — [645](#). // Alcabalas. — [699](#). // Comisión de. — [402 a](#), [402 b](#). // Consulado. — [508](#), [737](#), [739](#). // Puerto de. — [361](#). // Veeduría de. — [482](#).
 MALHECHORES. — [159](#), [214](#).
 MALTA. Negociación de. — [67](#). // Orden de. V. [San Juan de Malta. Orden de](#).
 MALLORCA. — [149](#), [397 bis](#). // Casa moneda, [493](#). // Consulado. — [737](#). // Contaduría de ejército de. — [467](#). // «Chuetas» de. — [162](#). // Ejército de. — [584](#). // Expedición a. — [323](#), [534](#). // Intendencia de ejército de. — [465](#). // Jueces de competencia. — [137](#). // Salinas. — [621](#). // Víveres. — [711](#).
 MANCHA, La. — [619](#) (2), [642](#). // Intendencia de. — [466](#). // Yerbas. — [652](#).
 MANTUA. — [56](#), [57](#) (3).
 MANZONI. Familia. — [42](#).
 MAR. Secretaría de. — [181](#). // y Tierra. Secretaria de. — [177](#).
 MARCILLA. Monasterio de, [115](#).
 MARIA I Reina de Inglaterra. — [23](#).
 MARIA DE AUSTRIA. Emperatriz de Alemania. — [25](#). // Reina de Hungría. — [168](#), [176](#), [402 a](#).
 MARIA LUISA DE SABOYA. Reina de España. — [16](#), [165](#).
 MARIANA DE AUSTRIA. Reina de España. — [25](#).
 MARINA. — [303](#), [740](#), [606](#), [728](#), [729](#). // Correspondencia, expedientes. — [615](#). // Mercedes de. — [570](#). // Ministerio de. — [352](#). // Secretaria de. — [424](#). // Tesoreros de. — [584](#). // de Aranjuez. — [359](#). // y Ultramar. — [341](#).
 MARONITAS. — [344](#).
 MARRON. (Santander). — [606](#).
 MARRUECOS. Alianza con. — [373](#). // Guerra de. — [188](#). // Regalos a sultanes. — [512](#).
 MARTINICA. — [298](#). // Conde de. — [55](#).
 MASONES DE LIMA, Jaime. — [80](#).
 MATALON, Duque de. — [49](#).
 MATALPINO. — [632](#).
 MATRICULAS, Cámara de Castilla. — [99](#). // Secretaría de Marina. — [359](#).
 MAXIMI, Camilo. — [48](#).
 MAXIMILIANO II. Emperador de Alemania. — [25](#).
 MAYORAZGOS. — [148](#).
 MAZALQUIVIR. — [251](#), [397 a](#).
 MEDALLAS. Grabadores. — [491](#).
 MEDIA ANNATA. — [379](#) (2), [400](#), [400 bis](#), [592](#), [710](#) /, / Milán. — [84](#) /, / Registros de cédulas. — [380](#). // Registros de consultas. — [380](#). // de alcabalas. — [400](#). // de mercedes. — [398](#), [739](#). // de rentas. — [400](#).
 MEDIAS ANNATAS. — [398 bis](#), [426](#), [437](#), [736](#), [739](#). // de juros. — [400 bis](#).
 MEDIACIONES pontificias. — [48](#).
 MEDICINA. Facultad de. — [155](#).
 MEDICIS. Casa. — [68](#).
 MEDICOS. — [357](#).
 MEDIDAS y amojonamientos. — [592](#).
 MEDINA. Marqués de. — V. [Rodríguez Valcárcel. Francisco](#).
 MEDINA DEL CAMPO. — Alcabalas. — [699](#), [703](#). // Ferias. — [104](#), [592](#).
 MEDINA SIDONIA, Casa de. — Sección XXVIII-9.
 MEDINA SIDONIA, Duque de. — [643](#).
 MEDINACELI, Duque de. — [162](#).
 MEDIO GENERAL. — [398](#), [579](#), [592](#).
 MELILLA, Alcaide de. — [96](#). // Auxilios a. — [363](#).
 MELO, Francisco de. — [58](#).
 MEMORIALES. (Guerra). — [246](#), [283](#), [342](#). // Sin fecha. (C. y J. de H^a). — [377](#). // y expedientes (Cámara de Castilla). — [94](#). // (Patronato Eclesiástico). — [109](#).
 MENDINUETA, Francisco de. — [734](#).
 MENORCA. — [397 b](#). // Ejército de. — [584](#). // Expedición de. — [303](#), [323](#), [363](#), [484](#). // Gobierno de. — [162](#).
 MERCADOS. (Milán). — [84](#).
 MERCANCIAS. Precios (1617). — [96](#).
 MERCEDES. (Bruselas, 1558). — [398 bis](#). // Moderación de. — [398](#). // Registro general de. — [569](#). // a catalanes. — [165](#). // Antiguas. — [26](#). // de la Cámara. — [571](#). // de Guerra, Indias, Hacienda y Marina. — [570](#). // en el valimiento de 1669. — [400](#). //

reservadas de minoración. — [400 bis](#). // y limosnas. — [422](#). // Privilegios, Ventas y Confirmaciones. — [389](#).

MERINDAD DE ALLENDE EBRO. — [703](#).

MESINA, Revolución de. — [50](#), [82](#), [83](#).

MESTIZOS. — [303](#).

MILAN. — [20](#), [82](#). // Estado de. — [82](#). // Jardín del Castillo. — [84](#). // Negociación de. — [51](#). // Senado. — [84](#). // Visitas de. — [89](#), [92 b](#).

MILICIAS. — [245](#), [330](#), [584](#). // Sargentos mayores de. — [397 b](#). // Provinciales. — [217](#), [264](#), [630](#). // Urbanas. — [218](#), [265](#).

MILLONES. — [80](#), [398 bis](#), [400](#), [400 bis](#), [673](#), [677](#), [678](#), [736](#), [739](#). // Alcances de. — [402](#) (4). // Anticipos sobre. — [680](#). // Arrendamientos. — [679](#). // Contaduría de. — [605](#). // Cuentas. — [401](#) (4). // Encabezamientos. — [376](#). // Quiebras. — [675](#). // Renta de. — [572](#), [402 c](#). // Repartimientos y receptorías. — [399](#). // Sala de. — [576](#). // Varios servicios. — [676](#), [677](#), [678](#). // Situaciones y anticipos. — [398](#). // administrados por el Consejo. — [401](#). // de Sevilla. — [681](#).

MINA, Marqués de la. — [344](#).

MINAS. — [396](#), [398 bis](#), [400](#), [488](#), [519](#), [564](#). // Junta de. (Portugal). — [86](#). // Licencias. — [400 bis](#). // y tesoros. (Licencias y mercedes). — [399](#).

MINISTERIO de Ceuta. (Secretaría de Hacienda). — [479](#). // de Marina. — [352](#). // de Mahón. (Secretaría de Hacienda). — [481](#). // de Orán. (Secretaría de Hacienda). — [480](#). // de Provincias. (Secretaría de Marina). — [353](#).

MINISTROS. Honores y etiquetas. — [736](#). // Residentes en España y en el extranjero. — [316](#). // Títulos de. — [52](#). // de España en Italia. — [48 k](#). // extranjeros. — [231](#), [584](#).

MIRABEL, Marqués de. — [80](#).

MIRANDA, Conde. — [387](#).

MISTELAS. — [402](#).

MITRAS. — Pensiones sobre. — [128](#). // Relaciones de valores. — [128](#). // V. [Obispos](#).

MOBILA, Conquista de. — [291](#).

MOLINA, Eugenio. — [398 bis](#).

MODENA. — [56](#), [57](#). // Príncipe de. — [373](#).

MODISTAS. — [314](#).

MOLINOS, Felipe. — [80](#).

MOLLS, Jacobo. — [44](#).

MONACO, Príncipe de. — [526](#).

MONASTERIOS. — [103](#), [112](#), [115](#), [515](#).

MONEDA. Autos del Consejo de Hacienda sobre. — [739](#). // Baja de. — [398](#), [400](#), [400 bis](#), [582](#). // Casas de. — V. [Casas de moneda](#). // Extracción. — [656](#). // Falsificación de. — [496](#), [497](#). // Junta reservada de. — [494](#). // Resello de. — [380](#). // Valor de. (Portugal). — [42](#). // forera. — [388](#), [399](#), [399 bis](#), [400](#), [400 bis](#), [402](#). // francesa. — [736](#). // de Indias. — [492](#). // provincial. — [496](#). // de vellón. — [398](#). // y barras de plata. — [495](#). // y vellón. — [401](#).

MONEDAS. — Grabadores. — [491](#).

MONEDEROS. — [388](#), [399 bis](#). // falsos. — [162](#), [497](#).

MONJAS. — [132](#).

MONTAZGO. — [398 bis](#), [666](#).

MONTE CARMELO. Bula de. — [418](#).

MONTELEON, Marqués de. — [80](#).

MONTEMAR, Conde de. — [202](#). // Duque de. — [250](#).

MONTEMOLIN. Encomienda de. — [656](#).

MONTEPIO, militar. — [219](#), [247](#), [274](#), [457](#), [584](#). // de oficinas. — [456](#).

MONTEROS. — [388](#).

MONTEROS DE ESPINOSA. — [389](#).

MONTERREY. — [564](#).

MONTES y sus incidencias. — [366](#). // de La Cabada. — [370](#). // y Plantíos. — [373](#), [451](#).

MONTESARCHIO, Príncipe de. — [50](#).

MONTESINOS, Manuel y Bartolomé. Registros de moneda. — [400](#).

MONTGON. Abate. — [80](#).

MONTJUICH. (Barcelona). — [311](#).

MONTSERRAT. Bula de. — [418](#). // Hospital de. — [48](#) o.

MONZON. Merindad de. — [703](#).

MORALES. Andrés. — [398 bis](#).

MORATA DE TAJUÑA. — [487](#).

MORIANA, Conde de. — [251](#).

MORILLO, Pablo. — Expedición a América. — [301](#).

MORISCOS. — [15](#), [48 k](#). // Bienes de. — [398](#), [398 bis](#), [402 c](#). // Expulsión de. — [36](#). // Rebelión de los. (Granada). — [97](#).

MOROS. Capitulaciones con. — [3](#). // de paz. — [364](#), [584](#). // y esclavos del Rey. — [372](#).

MOSQUITOS. Costa de. — [37](#), [292](#).

MOTINES y alborotos. — [85](#), [159](#), [343](#), [541](#). — V. [Sublevaciones](#).

MOTRIL. Fábrica de plomo. — [629](#).

MUDAS de regimientos. — [220](#).

MUEBLES. (Juan José de Austria). — [171](#).

MUELLES y puertos. — [361](#).

MULAS. — [158](#).

MULTAS. — [646](#).

MUNICIONES. — [369](#). // Fábricas. — [489](#).

MURCIA. — [619](#) (2). // Alcabalas. — [699](#). // Catedral. — [127](#). // Intendencia de. — [466](#). // Fábrica de hilados de seda. — [487](#).

NAIPES. — [49](#), [398](#), [398 bis](#), [402 c](#), [550](#), [565](#). // de Sevilla. — [398 bis](#).

NAJERA. — [115](#).

ÑAPOLES. — [56](#), [402 a](#). // Arzobispo de. — [49](#). // Controversias. — [48](#) o. // Derechos del sello. — [82](#). // Hacienda y gobierno de. — [82](#). // Inquisición. — [48](#), [82](#). // Negociación de. — [49](#). // Nuncio de. — [48](#). // Privilegios de. — [82](#). // Real Hacienda. — [82](#). // Revolución. (1821). — [47](#). // Secretaría de. — [82](#). // Tinte negro de. — [82](#). // Títulos nobiliarios. — [82](#). // Tumultos. (1647). — [82](#). // Visitas. — [82](#), [87](#), [91](#). // y Sicilia. — [19](#).

NAPOLITANOS. Toisones y grandezas a. — [49](#).

NAUFRAGIOS. — [364](#).

NAVARRA. — [35](#), [103](#), [311](#), [397 b](#), [568](#), [619](#). // Aduanas. — [568](#). // Cámara de Comptos. — [507](#). // Caminos. — [513](#). // Capitulaciones con. — [4](#). // Cedularios del Reino de. — [107](#). // Ceremonial de. — [251](#). // Condestable de. — [380](#). // Cortes de. — [463](#). // Confines de. — [37](#). // Cruzada de. — [414](#). // Ejército

de. — [277](#). // Monederos falsos de. — [162](#). // Rentas de. — [568](#). // Viveres. — [711](#).
NAVARRO, Francisco Javier. — [738](#).
NAVEGACION de particulares. — [364](#).
NAVIA, Victoriano de. — [303](#).
NAVIOS. Construcción. — [400](#), [729](#). // ingleses. — [46](#). // para socorrer al Papa (1716). — [241](#).
NEGOCIACION de Alemania. — [44](#). // de Bolonia. — [63](#). // de Bruselas. — [69](#). // de Cerdeña. — [65](#). // de Dinamarca. — [59](#). // de Flandes. — [43](#). // de Francia. — [45](#). // de Génova. — [53](#). // de Hamburgo. — [75](#). // de Holanda. — [60](#). // de Inglaterra. — [46](#). // de Liorna. — [66](#). // de Malta. — [67](#). // de Milán. — [51](#). // de Nápoles. // de Parma. — [64](#). // de Polonia. — [71](#). // de Portugal. — [42](#). // de Prusia. — [72](#). // de Roma. — [48](#). // de Rusia. — [73](#). // de Saboya. — [55](#). // de Sajonia. — [70](#). // de Sicilia. — [50](#). // de Suecia. — [60](#). // de Suiza. — [74](#). // de Turín. — [65](#).
NEGOCIOS eclesiásticos. — [104](#). // extraordinarios de la parte del Norte. — [37](#). // de «partes». — [62](#).
NEGROS. Tráfico de. — [47](#).
NIEVE. — [651](#). // Quinto y millón de la. — [632](#) (2).
NIMEGA. Tratado de. — [43](#), [60](#).
NITARD, Cardenal. — [48](#).
NOBLEZA. Concesiones de. (Flandes). — [85](#). // Títulos y. — [145](#). // de cadetes. — [221](#).
NOCHERA, Duque de. — [48](#).
NOMINAS DE CASA REAL (2). — [169](#).
NOMINAS DE CORTE. — [391](#), [399](#), [399 bis](#).
NORTE, Indiferente de España y. — [37](#). // Negocios extraordinarios de la parte de. — [37](#).
NOVENO. — [642](#).
NUEVA ESPAÑA. — [293](#), [397 b](#), [736](#). // Hojas de servicios. — [301](#). // Revistas de inspección. — [302](#).
NUEVA GRANADA. — [294](#). // Hojas de servicio. — [301](#). // Revistas de inspección. — [302](#).
NUNCIATURA y Rota romana. — [151](#).
NUNCIO. Prerrogativas. (Nápoles). — [82](#).
NUNCIOS. Correspondencia. — [48](#) o. // Franquezas. — [48](#) d.
OBISPADOS. Pretendientes a. — [127](#). // Rentas de Arzobispados y. — [127](#). // V. [Mitrás](#).
OBRAS y Bosques. — [172](#) a [176](#), [687](#). // pías. — [397 b](#), [468](#). // reales. — [592](#).
OCAÑA. — [307](#), [699](#).
OCRATO, Prior de. — V. [Crato, Prior de](#).
OFICIALES generales. — [79](#), [222](#), [254](#), [331](#), [584](#). // de Guerra de Marina. — [346](#). // de Sevilla. — [398](#), [398 bis](#).
OFICINA de giro. — [51](#).
OFICIOS. Consumo y perpetuación. — [105](#). // enajenados. — [584](#). // Renuncias de. — [101](#).
OLAVIDE, Pablo de. — [130](#).
OLIVA. Monasterio de la. — [115](#).
OLIVARES, Conde Duque de. — [43](#).
ONTENIENTE. — [514](#).
ORAN. — [397 a](#), [398 bis](#), [402 a](#), [471](#). // Comisión de. — [402 b](#). // Contaduría de ejército. — [467](#). // Desertores de. — [197](#). // Ejército de. — [584](#). // Expedición de. — [323](#). // Familias de. — [584](#). // Guerra de. — [538](#). // Iglesia de. — [112](#). // Ministerio

de. — [480](#). // Tasación de casas. — [323](#). // Vecindario. — [251](#).
ORANGE, Príncipe de. — [60](#), [85](#).
ORBAICETA. — [489](#).
ORDEN de A vis. — [86](#). // de Cristo. — [86](#). // de San Juan. — [53](#). // del Sancti Spiritus. — [42](#). // de Santiago. Portugal. — [86](#).
ORDENANZAS. — [104](#), [397 b](#), [420](#). // de montes. — [366](#).
ORDENES. Secretaria de Guerra. — [259](#).
ORDENES MILITARES. — [53](#), [86](#), [109](#), [121](#), [224](#), [272](#), [332](#), [402 b](#), [402 c](#), [455](#), [661](#). // Cedularios. — [107](#). // Consejo de [149](#). // Encomiendas. — [79](#). // Hábitos. Nápoles. — [82](#). // Militares con sueldo en las. — [400](#).
ORDENES RELIGIOSAS. — [112](#), [131](#). // V. por sus nombres: v. gr. [Jesuitas](#).
ORDUÑA. — [645](#).
ORENDAIN, Juan Bautista de. — [80](#).
ORENSE. — [619](#).
ORIHUELA. Obispado de. — [112](#). // Universidad de. — [152](#).
ORINOCO. Población del bajo. — [303](#).
ORLEANS, Duque de. — [525](#).
OSMA. — [703](#). // Universidad de. — [152](#).
OSORNO, Antonio de. — [363](#).
OSUNA, Duque de. — [583](#).
OVIEDO. — [645](#). // Iglesia de, [166](#). // Fábrica de armas. — [487](#). // Universidad de. — [152](#).
PAGADOR de los Consejos, [400](#). // de portugueses y catalanes. — [400 bis](#).
PAGADORES. — [402](#) (2), [713](#).
PAGAS DE TOCA (Secretaría de Guerra). — [225](#).
PAISES BAJOS. Rentas y gastos. — [85](#).
PALACIO REAL. — V. [Real Palacio](#).
PALAFOX Y MENDOZA, Juan de. — [15](#), [48](#) ñ.
PALAFRUGELL. Antigüedades de. — [162](#).
PALENCIA. — [466](#), [619](#) (2), [641](#), [673](#), [699](#), [703](#).
PALERMO, Arzobispo de. — [50](#).
PALMA. — [645](#).
PAMPLONA. — [188](#), [645](#).
PANAMA (Comercio inglés). — [46](#).
PANTANOS. — [514](#).
PANZACOLA, Conquista de. — [291](#).
PANOS, Fábricas de. — [487](#).
PAPA. Navíos para socorrer al. (1716). — [341](#).
PAPACHINO, Almirante. — [60](#).
PAPEL, para América. — [561](#). // sellado. — [375](#), [399](#), [400](#), [400 bis](#), [402 c](#), [553](#), [631](#), [662](#).
PARDO, El. — [172](#).
PARIS. Embajada de. — [80](#).
PARMA. — [56](#), [57](#) (2), [64](#), [68](#).
PARMA, Duque de. — [37](#), [48](#).
«PARTES», Negocios de. — [62](#).
PASAJES, Puerto de. — [182](#), [361](#).
PASAPLIEGOS. — [397 b](#).
PASSERO, Batalla de cabo. — [313](#).
PATENTES DE OFICIALES. — [397 b](#).
PATRIMONIO REAL. — [17](#).
PATRONATO. Pretensiones de Roma. — [16](#). // Secretaría de. — [157](#).

PATRONATO REAL. Nápoles. — [82](#). // Eclesiástico. — [18](#). // de Granada. — [28](#).
PATRONATOS, Índice de. — [165](#).
PAVIA. Catedral de. — [84](#).
PAZ, Marqués de la. — [80](#).
PEDRO I. rey de Castilla, [30](#).
PEIJON, Luis. — [387](#).
PENA DE LOS DOS DUCADOS. — [400](#).
PENAS DE CAMARA. — [380](#), [398](#), [398 bis](#), [440](#), [646](#), [723](#), [736](#).
PENDIENTE del Consejo. — [143](#). // del Consejo y de la Cámara. — [144](#).
PENSIONES, de guerra. — [275](#), [584](#). // en Flandes y Alemania. — [398 bis](#). // sobre mitras. — [128](#).
PEÑON de Vélez de la Gomera. — [402 b](#).
PERDON DE CONTRIBUCIONES. — [545](#).
PERDONES. — V. [Indultos](#).
PERDONES DE VIERNES SANTO. — [102](#).
PERIODICOS. — [523](#).
PEROSIN (Salamanca). — [632](#).
PERPIÑAN. — [397 b](#).
PERSIA, Negocios de. — [80](#).
PERSONAL DE LA ADMINISTRACION. — [593](#).
PERSONAS REALES. — [314](#). // Salvas, galas, lutos y funerales. — [373](#). // Transportes de. — [363](#).
PERU. — [295](#), [301](#), [302](#).
PESADILLA. — [632](#).
PESCA. — [46](#), [359](#), [646](#).
PESOS DE CORDONCILLO. Monedas. — [496](#).
PIACENZA. — [57](#), [68](#).
PIAMONTE. — [55](#).
PIEZAS ECLESIASTICAS. — [85](#).
PILOTOS. — [355](#).
PIMIENTA. — [86](#), [398 bis](#), [402 c](#).
PIOMBINO. — [21](#), [49](#), [68](#), [82](#).
PIRATAS. — [37](#).
PISA. — [56](#).
PISTOYA, Sínodo de. — [80](#).
PLACENCIA. — [487](#).
PLANIMETRIA DE MADRID. — [32](#).
PLANTIOS. — [451](#).
PLASENCIA. — [103](#), [699](#), [703](#).
PLATA DE INDIAS. — [37](#).
PLATERIA. — [487](#).
PLAZAS MUERTAS (Sueldo). — [397 b](#).
PLAZAS TOGADAS. — [119](#).
PLEITOS Y EXPEDIENTES (Patronato Eclesiástico). — [114](#).
PLEITOS, PROCESOS Y EXPEDIENTES. — [386](#).
PLOMO. — [550](#), [629](#), [647](#).
POBLACION DE ALMORADIEL. — [462](#).
POBLACION DE GRANADA (Nueva). — [97](#), [376](#).
POBLACIONES DE SIERRA MORENA. — [461](#).
PODERES. — [13](#). //y autorizaciones. — [388](#).
POLICIA URBANA. — [158](#).
POLONIA, Negociación de. — [71](#).
POLVORA. — [369](#), [549](#), [627](#), [648](#).
PONTIFICES, Capitulaciones con. — [7](#).
PONTREMOLL. — [57](#).
PONZA, Isla de. — [68](#).
PORCELANA. Fábrica del Buen Retiro. — [489](#).
PORQUERA, Priorato de. — [112](#).
PORTOBELO. — [47](#).
PORTOCARRERO, Francisco. — [567](#).
PORTUGAL, Campaña de (1762). — [732](#). // Capitanes Generales. — [82](#). // Casa de Braganza. — [58](#). // Comisión de (Contaduría). — [376](#) // Guerra con. — [203](#), [532](#), [735](#). // Iglesias de. — [48](#). // Negociación de. — [42](#). // Negocios de «partes». — [62](#). // Prioratos de San Juan de Malta. — [48 j](#). // Puertos secos. — [668](#). // Revolución (1821). — [47](#). // Sal para. — [398](#). // Secretaría del Consejo de. — [86](#). // Tratados con. — [22](#).
PORTUGAL E INGLATERRA, Guerra con. — [533](#).
PORTUGUESES, Compensaciones a. — [398 bis](#). // Pagador de. — [400 bis](#). // Portugueses refugiados. — [398](#).
POSADAS, Villa de. — [739](#).
POSITOS. — [154](#), [656](#), [658](#).
POSTAS. — [452](#), [683](#). // V. [Correos](#) y [Estafetas](#).
PRADO, El. — [632](#).
PRECIOS, (a. 1617-18). — [96](#).
PREMIOS. (Secretaría de Guerra). — [226](#).
PREMIOS DE CONSTANCIA. (Secretaria de Guerra). — [276](#).
PRESAS. — [47](#), [227](#), [285](#), [365](#), [373](#).
PRESIDENCIA DE CASTILLA. — [117](#).
PRESIDIARIOS. — [162](#), [228](#), [251](#), [371](#), [447](#).
PRESIDIOS. — [180](#), [228](#), [248](#), [397 b](#), [471](#), [552](#). //de África. — [324](#). //menores. — [482](#).
PRESOS. —Relaciones de. — [140](#).
PRESUPUESTOS (Marina). — [367](#).
PRETENDIENTES (Hacienda y Guerra). — [476](#).
PRINCIPES, de Gales (1623). — [398 bis](#). // de Mónaco. — [526](#). // de Italia. — [57](#).
PRISIONEROS. — [37](#), [47](#), [280](#), [365](#), [373](#).
PROCESOS. — [402 a](#).
PROCESOS Y EXPEDIENTES (Cámara de Castilla). — [95](#). // Patronato Eclesiástico. — [113](#).
PROMETIDOS. — [399](#), [399 bis](#).
PROPIOS Y ARBITRIOS. — [450](#), [574](#).
PROTOMEDICATO. — [155](#), [517](#), [592](#).
PROVISION DE VIVERES. — [470](#), [711](#), [730](#), [734](#).
PROVISIONES. Consejo de Hacienda. — [379](#). // Cruzada. — [420](#). // Rentas arrendadas. — [399 bis](#), [402](#) (2). // Rentas encabezadas. — [402](#). // Tesorería general. — [587](#). // Eclesiásticas. — [126](#).
PRUSIA, Ejército de. — [303](#). // Negociación de. — [72](#).
PUEBLA DE SANABRIA. — [397 b](#).
PUERTO LONGON. — [711](#).
PUERTO RICO. — [296](#), [301](#), [302](#).
PUERTO DE SANTA MARIA. — [354](#), [632](#), [645](#).
PUERTOS. — [398 bis](#), [486](#).
PUERTOS SECOS. — [400 bis](#). // de Castilla. — [398 bis](#), [402](#), [402 c](#), [667](#), [668](#). // de Portugal, Castilla y Aragón. — [668](#).
PUIG, Francisco. — [373](#).
PURIFICACIONES (1823). — [736](#).
QUIEBRAS. — [402 c](#), [673](#), [690](#).
QUINA. — [520](#).
QUINCALLERIA. Fábricas. — [487](#).
QUINTAS. — [229](#), [279](#), [334](#).
QUIROGA, Gaspar de. — [87](#), [91](#).

QUITACIONES de casa Real. — [169](#), [390](#). // de Corte. — [390](#).
 RAGOTZI DE TRANSILVANIA, Príncipe. — [80](#).
 RAGUSA. — [56](#).
 RAMIREZ DE ARELLANO. Coronel. — [306](#).
 REAL PALACIO. Obras. — [721](#).
 REAL SERVICIO, Dinero y efectos para el. — [398](#).
 REALES ALCAZARES. Madrid y Toledo. — [715](#) // Sevilla. — [714](#).
 REALES PROVISIONES. Víveres para el Ejército y la Casa Real. — [470](#).
 RECEPTORES, del Consejo y Contaduría mayor de Hacienda. — [400 bis](#). // del Reino. — [401](#).
 RECEPTORIAS. — [400](#).
 RECLUTA para América. — [540](#).
 RECLUTAS. — [229](#), [251](#), [278](#), [334](#).
 RECUDIMIENTOS. — [400](#), [400 bis](#).
 REEMPLAZOS Y QUINTAS. — [279](#).
 REFORMAS MONASTICAS. — [10](#).
 REGALIA DE LA SAL. — [653](#).
 REGALOS A CORTES EXTRANJERAS. — [512](#).
 REGIDORES. — [138](#).
 REGIMIENTOS. Mudanzas. — [220](#).
 REGIO, Andrés. — [373](#).
 REGISTRO GENERAL DE MERCEDES. — [569](#).
 REGISTROS. Consejo de Hacienda. — [380](#), [381](#), [739](#). // Estado. — [38](#), [79](#). // Gracia y Justicia. — [165](#). // Guerra y Marina. — [183](#). // Secretaria de Flandes. — [85](#). // Secretaría de Guerra. — [235](#) a [251](#). // Secretaria de Milán. — [84](#). // Secretaria de Nápoles. — [82](#). // Secretaría de Portugal. — [80](#). // Secretaría de Sicilia. — [83](#).
 REGIDORES. — [138](#).
 REGULARES (Clérigos). — [131](#).
 REINO, El. — [401](#).
 RELACIONES, de alcabalas y tercias. — [399](#). // de débitos. — [399](#). // de dinero, [398 bis](#). // de funcionarios de Cruzada. — [422](#). // de gastos de Cruzada. — [407](#). // de juros. — [400 bis](#). // de mercedes de por vida y al quitar. — [400 bis](#). // de reservas de juros. — [400](#). // de valores y distribución de las «Tres gracias». — [422](#). // generales de millones. — [401](#). // al visitador de la Real Hacienda. — [399](#).
 RELIEFS. — [249](#), [327](#).
 RELOJERIA. Fábrica de. — [489](#).
 REMONDINI Impresor. — [48](#) o.
 RENOVALES. Mariano. — [47](#).
 RENTAS. Ajustamientos de. — [400](#). // Fincas de. — [400](#). // Obligaciones de. — [400 bis](#). // Posturas de. — [402](#). // Subdelegaciones de. — [551](#). // Valor de (Países Bajos y Borgoña). — [85](#). // Ventas de. — [402](#). // que no entraron en el encabezamiento de 1587. — [402](#).
 RENTAS ARRENDADAS. — [398 bis](#), [401](#). // Comisiones sobre. — [402](#). // Provisiones. — [402](#). // Varios. — [402](#).
 RENTAS ECLESIASTICAS. Valores de. — [110](#).
 RENTAS ENCABEZADAS. Millones. — [401](#). // Comisiones. — [402](#). // Provisiones. — [402](#). // Valor de. — [402](#).
 RENTAS EN GENERAL. — [633](#).
 RENTAS GENERALES. — [542](#), [665](#), [726](#).
 RENTAS DE POBLACION. — [453](#).
 RENTAS PROVINCIALES. — [543](#), [566](#), [620](#), [649](#), [663](#), [727](#).
 RENTERIA. — [182](#).
 RENUNCIAS. — [13](#). // de oficios. — [101](#).
 REPRESALIAS. — [285](#). // inglesas. — [37](#).
 RESCATE DE CAUTIVOS. — [406](#).
 RESGUARDOS. — [554](#).
 RESIDENCIAS [de empleados de Corte]. — [392](#), [399](#).
 RESPUESTAS GENERALES. — [619](#).
 RESULTAS [cargos eclesiásticos]. — [125](#).
 RETENCIONES DE SUELDO. — [286](#), [338](#).
 RETIRADOS (Guerra). — [212](#), [262](#), [321](#), [584](#).
 RETIRO. — V. [Buen Retiro](#).
 REVISTAS. — [234](#).
 REVISTAS DE INSPECCION. Indias. — [302](#).
 REVUELTAS, Países Bajos. — [85](#).
 REY DE ROMANOS. Elección (1752). — [80](#).
 REYES CATOLICOS. — [27](#), [168](#), [169](#), [178](#), [389](#) (5), [390](#).
 REZOS. — [48](#) ñ, [116](#).
 RIBERA, Juan de. — [374](#).
 RODRIGUEZ MAUSINO, Juan. — [88](#).
 RODRIGUEZ VALCARCEL, Francisco. Marqués de Medina. — [681](#).
 ROMA. Agentes de Portugal en. — [86](#). // Banco Real. — [48](#) o. // Comercio con. — [162](#). // Desavenencias con (1709). — [162](#). // Embajadores a. Instrucciones. — [166](#). // Hospital de Montserrat. — [48](#) o. // Fábrica de San Pedro. — [82](#), [418](#). // Hospital de Santiago. — [48](#) o. // Negociación de. — [48](#). // Palacio y Plaza de España. — [48](#) o. // Pretensiones sobre Patronato. — [166](#).
 RONCESVALLES, Monasterio de. — [115](#).
 RONDA. Fábrica de hojalata. — [487](#). // Maestranza de. — [258](#).
 ROSAS. — [397 b](#).
 ROSELLON. Condado de. — [397 b](#).
 ROTA ROMANA, Tribunal de la. — [151](#).
 RUEDES, Priorato de. — [112](#).
 RUIZ DE CASTAÑEDA, Bartolomé. — [93](#).
 RUSIA, Negociación de. — [73](#).
 RYSWICK, Tratado de. — [43](#).
 SABIONETTA. — [51](#).
 SABOYA. — [21](#), [82](#). // Duque de. — [57](#). // Margarita de. — [42](#). // Negociación de. — [55](#). // Tomás. Príncipe de. — [55](#).
 SAHAGUN. Merindad de. — [703](#).
 SAJONIA. Elector de. — [80](#). // Negociación de. — [70](#).
 SAL. — [398 bis](#), [653](#). // Provisión de. Milán. — [84](#). // Regalía de la. — [653](#). // Venta de. — [380](#). // del Final. — [84](#). // para Portugal. — [398](#).
 SALA DE ALCALDES (Consejo de Castilla). — [140](#).
 SALA DE MILLONES (Consejo de Hacienda). — [576](#).
 SALA DE UNICA CONTRIBUCION (Consejo de Hacienda). — [619](#).

SALAMANCA. — [645](#). // Alcabalas, tercias y cientos. — [699](#), [703](#). // Colegio de Ingleses. — [522](#). // Colegio de Jesuitas. — [400](#). // Corregidor. — [103](#). // Intendencia. — [466](#). // Millones. — [673](#). // Plaza mayor. — [656](#). // San Marcos. — [115](#). // Santa María de la Vega. — [115](#). // Universidad. — [152](#).
 SALERNO. — [49](#).
 SALESAS. Convento de las. Madrid. — [132](#).
 SALINAS. — [104](#), [384](#), [398](#), [399 bis](#), [400 bis](#), [402](#), [402 c](#), [548](#), [592](#), [621](#), [709](#).
 SALITRE. — [549](#), [627](#).
 SALSAS. — [397 b](#).
 SALUDOS (Marina). — [373](#).
 SALVADO DE INCORPORACION. — [389](#), [399](#).
 SAN BENITO, Orden de. — [112](#).
 SAN CARLOS, Banco nacional de. — [368](#), [643](#).
 SAN CARLOS, Fábrica de paños de. — [724](#). // Nueva población de. — [360](#).
 SAN CLEMENTE. — [103](#), [699](#).
 SAN DIEGO DE ALCALA, Capilla de. — [112](#).
 SAN FERNANDO DE HENARES. — Fábrica de paños. — [487](#), [724](#).
 SAN ILDEFONSO, Colegiata de. — [12](#), [150](#). // Fábrica de lienzos y mantelería. — [487](#).
 SAN ISIDRO, Capilla de. (Madrid). — [127](#). // Estudios de (Madrid). — [153](#).
 SAN JOAQUIN Y SANTA ANA. Navío. — [373](#).
 SAN JUAN DE LETRAN, Capilla de (Puerto de Santa María). — [354](#).
 SAN JUAN DE MALTA, Orden de. — [48 j](#), [83](#).
 SAN JUAN, Orden de. — [53](#).
 SAN LORENZO DEL ESCORIAL. — [11](#), [17](#), [112](#), [172](#).
 SAN MARTIN DE LAVA, Priorato de. — [112](#).
 SAN NICOLAS DEL PUERTO. — [739](#).
 SAN PEDRO, Bula de. — [418](#). // Fábrica de. — [82](#).
 SAN SEBASTIAN. — [182](#), [397 b](#), [402 b](#). // Consulado. — [508](#).
 SAN TELMO. Colegios de. — [356](#).
 SANCTI SPIRITUS, Orden del. — [45](#).
 SANDOVAL Y ROJAS, Bernardo. Cardenal. — [48](#).
 SANIDAD. — [373](#), [498](#). // Junta de. — [340](#). // Tribunal de la. Milán. — [84](#).
 SANLUCAR DE BARRAMEDA. — [632](#), [643](#). // Consulado. — [508](#), [737](#).
 SANTA CATALINA, Isla. — [42](#).
 SANTA HERMANDAD. — [397 a](#).
 SANTA PIA, Abadía de. — [116](#).
 SANTA SEDE. — [82](#). —V. [Roma](#).
 SANTA TERESA. Convento. Madrid. — [132](#).
 SANTANDER Y SAN SEBASTIAN, Comisión de. — [402 b](#).
 SANTANDER. — [397 b](#), [645](#), [657](#). // Caminos. — [513](#). // Consulado. — [508](#), [737](#). // Puerto de. — [361](#).
 SANTIAGO. — [619](#), [645](#). // Arzobispado de. Alcabalas, tercias, cientos. — [703](#). // Hospital de. Roma. — [48](#), o. // Hospital Real. — [115](#). // Jubileo. — [48](#) o. // Orden de. — [402 b](#), [661](#). // Orden de (Portugal). — [86](#). // Universidad de. — [152](#).
 SANTO DOMINGO. Isla de. — [297](#). // Hojas de servicio. — [301](#). // Prisioneros de. — [298](#). // Revistas de inspección. — [302](#).

SANTO DOMINGO DE LA CALZADA. — [116](#).
 SARGENTOS mayores de milicias. — [397 b](#).
 SARMIENTO DE ACUÑA. Diego. Conde de Gondomar. — [46](#).
 SASTAGO, Conde de. — [306](#).
 SEBASTIAN. Rey de Portugal. — [48 k](#).
 SECRETARIA de Andalucía. Consejo de Hacienda. — [739](#). // de Castilla. Consejo de Hacienda. — [739](#). // del Consejo de Flandes y Borgoña. — [85](#). // del Consejo de Portugal. — [85](#). // de Gracia y Justicia. — [157](#). // de Guerra. — [241](#), [303](#). // de Mar. — [181](#). // de Mar y Tierra. MI. // de Nápoles. — [82](#). // de Patronato. — [157](#). // de Sicilia. — [83](#). // de Tierra. — [179](#).
 SECRETARIAS de capitanes generales. — [267](#). // de Hacienda. — [375](#).
 SECRETARIOS. Títulos. — [391](#), [592](#). // de la Cámara. — [96](#), [157](#). // de capitanes generales. — [310](#). // de embajadores. — [231](#). // de Estado, [231](#). // del Rey. — [157](#). // de ministros extranjeros. — [231](#).
 SEDA DE GRANADA. — [402](#), [402 c](#).
 SEGOVIA. — [172](#), [619](#) (2), [642](#). // Alcabalas, tercias y cientos. — [699](#), [703](#). // Campamento de Pellejeros. — [314](#). // Casa de moneda. — [490](#), [616](#), [672](#). // Colegio de Artillería. — [188](#). // Escribanos. — [103](#). // Hospital Real. — [115](#). // Intendencia. — [466](#). // Millones. — [673](#). // Posesiones reales. — [17](#). // Sexmos. — [402](#).
 SEGURA. Montes de. — [366](#).
 SEGURA DE LA SIERRA. — Alcabalas. — [699](#). // Maderas. — [499](#).
 «SEISENAS» valencianas. Moneda. — [496](#).
 SELLO Y CHANCILLERIA. Milán. — [84](#).
 SEMINARIOS. — [152](#).
 SENA. — [21](#), [56](#). // Investiduras. — [68](#). // Vicariato a Felipe II. — [21](#).
 SERENA, Dehesa de la. — [456](#).
 SERVICIO de casamiento. — [399](#), [399 bis](#), [400](#), [400 bis](#). // de galeotes. — [400](#), [400 bis](#). // de lanzas. — [685](#). // de Milicias. — [708](#). // de Millones. — [676](#). // ordinario y extraordinario. — [399](#), [400](#), [400 bis](#), [401](#), [402 c](#), [676](#), [701](#). // de salinas. — [400 bis](#). // y montazgo. — [666](#).
 SERVICIOS y empréstitos. — [398](#), [399](#). // Militares. — [184](#).
 SEVILLA. — [619](#) (2), [645](#). // Academia de Bellas Letras. — [155](#). // Aduana. — [380](#), [400 bis](#), [402](#). // Alcabalas, tercias y cientos. — [699](#), [703](#). // Alcázares. — [103](#), [402 a](#), [714](#). // Almojarifazgo. — [388](#), [399](#). // Arcas de rentas y millones. — [681](#). // Atarazanas. — [103](#). // Capilla real. — [12](#), [103](#), [112](#), [115](#), [356](#). // Cargado y regalía. — [632](#). // Casa de la Contratación. — [398](#), [398 bis](#). // Casa de moneda. — [380](#), [490](#), [493](#), [672](#), [716](#). // Colegio de Irlandeses. — [522](#). // Colegio de S. Telmo. — [356](#). // Comercio y aduana. — [400 bis](#). // Comisión de (Contaduría). — [402 b](#). // Consulado. — [508](#), [737](#). // Fábricas. — [487](#), [682](#). // Fueros y ordenanzas. — [104](#). // Fundición de Artillería. — [188](#). // Hospital real. — [115](#). // Junta de comisarios españoles e ingleses en. — [77](#). // Limpieza del Guadalquivir. — [500](#). // Maestranza. — [216](#), [258](#).

// Millones. — [673](#). // Naipes. — [398 bis](#). // Nieve. — [651](#). // Oficiales de. — [398](#), [398 bis](#). // Sitios reales. — [172](#).
SICIE. Cabo. — [373](#).
SICILIA. — [19](#), [56](#). // Cruzada de. — [412](#). // Expedición de. — [313](#), [373](#). // Negociación de. — [50](#). // Secretaria de. — [83](#). // Visitas, [88](#), [92 a](#). // V, Dos Sicilias, Reino de las.
SIERRA JAENA. Talavera. — [519](#).
SIERRA MORENA. Colonización de, [344](#). // Poblaciones de. — [461](#).
SIETE RENTILLAS. — [689](#).
SIGÜENZA. — [699](#).
SILVEIRA, Beatriz. — [376](#).
SIRUELA. Conde de, — [48](#).
SISAS. — [401](#), [529](#). // de Madrid. — [529](#).
SITIO DE GIBRALTAR. — [537](#).
SITIOS y bloqueos de plazas. — [323](#). // Reales. — [17](#), [172](#), [402 c](#).
SITUADO y arrendado. — [400](#). // y salvado. — [388](#), [400](#).
SITUACIONES (Sueldo). — [397 b](#)
SOBRESUELDOS y encomiendas. — [397 b](#)
SOCORROS a viudas y huérfanos. (Guerra). — [329](#).
SOISSONS. Congreso de. — [46](#), [76](#). // Príncipe de. — [55](#).
SOLAR, Juan del. — [376](#).
SOLIMAN Y AZOGUE. — [388](#), [402 c](#), [704](#).
SOMBREROS. Fábrica de. — [656](#).
SORIA. — [466](#), [619](#) (2), [673](#), [699](#), [703](#).
SOSA y barrilla. — [402 c](#), [706](#).
SOTO DE ROMA (Granada). — [172](#), [619](#).
SOUTH SEA COMPANY. — [739](#).
SPINOLA, Felipe (Cardenal). — [48](#).
STILLANO. Princesa de. — [49](#).
STUARD, Carlos. Príncipe de Gales. — [37](#), [398 bis](#).
SUBDELEGACIONES DE RENTAS. — [551](#).
SUBLEVACIONES. — [298](#), [303](#). —V. [Motines y alborotos](#).
SUBSIDIO. — [8](#), [48](#), [380](#) (2), [398 bis](#), [399](#), [403](#).
SUBSIDIOS. — [47](#).
SUECIA. Negociación de. — [61](#).
SUELDOS. Guardas de Castilla. — [397 b](#).
SUIZA. Negociación de. — [74](#).
SUIZOS. Regimientos. — [230](#).
SUMINISTROS al Ejército. — [596](#)
SUPERINTENDENCIA de postas y correos. — [452](#).
TABACO. — [398](#), [400 bis](#), [402 c](#), [459](#), [546](#), [622](#), [654](#), [682](#).
TABACOS. Asientos de. — [547](#). // Imposición sobre. — [459](#).
TABAGO. Isla. — [60](#).
TABARCA Isla de. — [53](#).
TABUERNIGA, Marqués de. — [80](#).
TAJO. — Navegación. — [162](#), [401](#).
TALAVERA [de la Reina], Fábrica de tejidos. — [487](#).
«TANDEROS». [Sicilia]. — [83](#).
TANGER. — [303](#), [397 b](#).
TANUCCI, Marqués de. — [521](#).
TEATROS. — [156](#).
TEBA Y ARDALES. — [703](#).

TEJIDOS. Arancel. — [656](#). // Fábricas. — [487](#). // y lienzos pintados. — [656](#).
TEMPORALIDADES de Jesuitas. — [436](#), [595](#).
TENENCIAS de fortalezas. — [394](#), [397 b](#).
TERCIAS REALES. — [402](#) (2), [642](#), [699](#), [703](#).
TERRANOVA. Pesca de bacalao. — [46](#).
TESORERIA. — [43](#), [601](#), [602](#), [603](#), [612](#), [613](#), [614](#). // General. — [432](#), [585](#), [586](#), [587](#), [588](#), [594](#), [597](#). // Mayor. — [698](#).
TESORERO del Alcázar. — [400 bis](#). // General. — [575](#).
TESOREROS. Títulos. — [592](#). // del Consejo. — [402 c](#). // del Consejo de Cruzada. — [408](#). // generales. — [398](#), [400](#), [400 bis](#), [402 b](#), [402 c](#), [592](#). // de los reinos. — [402 c](#). // de rentas. — [399](#).
TESOROS. — [399](#).
TESTAMENTOS reales, [16](#).
THOMAR. Cortes de. — [22](#).
TIERRA. Secretaria de. — [179](#).
TIERRAS baldías. — [398 bis](#). —Ver [Baldíos](#). // y cartas vizcaínas. — [395](#).
TINTE negro de Nápoles. — [82](#).
TIRADO, Juan Bautista. — [376](#).
TITULOS de Castilla. — [145](#). // de los Consejos. — [398](#), [592](#). // despachados por Hacienda. — [381](#), [739](#). // Funcionarios. — [108](#), [381](#), [390](#), [581](#), [592](#), [739](#). // honoríficos. Flandes. — [85](#). // de Indias. — [592](#). // de ministros. — [592](#). // nobiliarios [Sicilia]. — [83](#). // y nobleza. — [145](#). // rasgados. — [108](#). // de tesoreros de rentas. — [399](#).
TOBARRA Monederos falsos de. — [162](#).
TOGADOS. — [142](#).
TOLEDO. — [172](#), [619](#) (2). // Alcabalas, tercias y cientos. — [699](#), [703](#). // Alcázar. — [715](#). // Arzobispado. — [112](#). // Capilla mozárabe. — [112](#). // Capilla real. — [12](#), [115](#). // Casa de moneda. — [493](#), [672](#). // Colegio de las Doncellas. — [18](#), [112](#). // Declaratorias de. — [104](#), [382](#). // Fábrica de espadas. — [489](#). // Iglesia. Primacia. — [116](#). // Intendencia de. — [466](#). // Millones. — [673](#).
TOLON. Escuadra de Navarro (1742-46). — [363](#). // Expedición a. — [535](#).
TORDESILLAS. Santa Clara. — [115](#).
TORO. — [619](#) (2). // Alcabalas, tercias y cientos. — [699](#), [703](#). // Cortes de. — [29](#). // Millones. — [673](#).
TOROS. — [156](#), [583](#).
TORQUEMADA. Villa de. — [739](#).
TORRE, Antonio de la. — [180](#).
TORRE DE ESTEBAN AMBRAN. — [632](#).
TORTOSA. — [397 b](#).
TOSCANA. — [21](#), [54](#), [56](#), [68](#)
TRANSILVANIA. Príncipe Ragotzi de. — [80](#).
TRASLADO DE CUERPOS REALES. — [112](#).
«TRATAS» Concesión de. [Sicilia]. — [83](#).
TRATADOS. — [43](#), [80](#), [373](#). // con Portugal. — [22](#).
TRENTO. Concilio de. — [82](#).
TRIBUNAL de Cruzada. — [129](#). // de Cuentas. — [431](#). // del Patrimonio (Sicilia). — [83](#).
TRIGO ultramarino. — [657](#). // y otros cereales. — [658](#).
TROMPETAS. Escuela de. — [307](#).

TROPAS. Marcha de. — [220](#), [328](#). // Movimiento de. — [162](#).

TRUBIA. — Fábrica de armas. — [487](#).

TRUJILLO. Alcabalas, tercias y cientos. — [699](#). // Casa de moneda. — [672](#). // Corregidor. — [103](#). // Paz de. — [22](#).

TUDOR, Arturo. Príncipe de Gales. — [23](#).

TUNEZ. — [37](#), [397 a](#).

TURCOS. — [48 k](#).

TURIN, Negociación de. — [65](#).

TURQUIA. Regalos a sultanes. — [512](#).

TUY. — [619](#). // Iglesia. — [166](#).

UBEDA. — [703](#).

UCEDA. — [699](#).

ULTRAMAR. — [341](#).

ULLOA [Antonio de]. — [363](#).

UNICA CONTRIBUCION. — [619](#).

UNIVERSIDADES literarias. — [103](#), [104](#), [152](#). // de mareantes. — [359](#).

UNOS POR CIENTO. — V. [Cientos](#).

URBINO. — [21](#), [56](#).

URSINOS. Princesa de los. — [80](#).

USURA. Crimen de. — [113](#).

UTENSILIOS (Guerra). — [337](#), [472](#), [477](#), [586](#), [608](#).

UTRECHT. Tratado de. — [80](#) (2).

VAGABUNDOS. — [371](#).

VAGOS. — [159](#), [229](#), [531](#).

VALDEMORO. — Fábrica de tejidos. — [487](#).

VALDIVIA. Fortificación. — [303](#). // Príncipe de. — [50](#).

VALENCIA. — [592](#), [645](#), [657](#). // Albufera. — [485](#). // Arroces. — [498](#). // Caminos. — [513](#). // Cédulas del Real de. — [79](#). // Consulado. — [508](#), [737](#). // Contaduría de ejército. — [467](#). // Cruzada. — [416](#). // Ejército de. — [584](#). // Establecimientos de fábricas. — [469](#). // Fábrica de hilados de seda. — [487](#). // Fábrica de tejidos de seda, oro y plata. — [487](#). // Fundición de Artillería. — [188](#). // Intendencia de ejército. — [465](#). // Maestranza. — [216](#). // Puerto del Grao. — [486](#). // Reino de. — [399](#), [691](#). // Salinas. — [621](#). // Seda. — [643](#). // Universidad. — [152](#). // Víveres. — [711](#).

VALERO, Pedro. — [82](#).

VALES REALES. — [438](#), [584](#).

VALIMIENTOS. — [376](#), [399](#), [400](#), [426](#), [439](#), [629](#), [664](#), [691](#).

VALLADOLID. — [619](#) (2), [632](#). // Alcabalas, tercias, cientos. — [704](#). // Casa de moneda. — [672](#). // Colegio de Santa Cruz. — [516](#). // Convento de Santa Ana. — [518](#). // Correo mayor. — [739](#). // Chancillería. — [103](#). // Hospital de Esgueva. — [115](#). // Intendencia. — [466](#). // Millones. — [673](#). // Monasterio de San Benito. — [387](#). // Obispado. Erección. — [112](#). // Posesiones reales. — [17](#), [172](#). // Tercias reales. — [642](#). // Togados. — [581](#). // Universidad. — [152](#).

VALMASEDA. — [645](#).

VALORES DE RENTAS. — [110](#), [388](#), [402](#).

VALSAIN. — [172](#).

VALTELINA. — [37](#).

VALVERDE. — [739](#).

VARGAS, Francisco de. — [387](#).

VARIOS. Consejo de Hacienda. — [378](#). // Contaduría del Sueldo. — [397 b](#). // Cruzada. — [422](#). // Dirección General de Rentas. — [656](#). // Patronato Eclesiástico. — [116](#). // Secretaría de Guerra. — [251](#), [303](#). // Secretaría de Mar. — [182](#).

VASCONGADAS. — [619](#). // Caminos. — [513](#).

VECINDARIOS. — [398 bis](#). // Averiguaciones. — [402](#). // de Castilla. — [104](#), [619](#).

VEEDORES. — [339](#).

VEEDURIA de Málaga y presidios menores. — [482](#).

VELEZ. Marqués de los. — [97](#).

VENECIA. — [21](#), [52](#), [82](#).

VENEZUELA. — [298](#), [301](#).

VENTADES, Miguel de. — [732](#).

VENTAS. — [389](#). // Registro. — [380](#). // de alcabalas, tercias y otras rentas. — [402](#). // de lugares, alcabalas y oficios. — [592](#).

VERACRUZ. Flotas. — [362](#).

VESTUARIO (Guerra). — [232](#), [336](#), [477](#), [584](#).

VIATICOS. — [522](#).

VICARIATO GENERAL. — [233](#), [270](#), [335](#).

VICECONSULES. — [78](#).

VIENA. Embajada. — [80](#).

VIERNES SANTO. Perdones e indultos de. — [102](#), [147](#).

«VIGILANTE». Galeota. — [373](#).

VIGO. — [737](#).

VILCHES. Minas. — [399](#).

VILLADIEGO. Merindad de. — [704](#).

VILLAFRANCA, Marqués de. — [50](#).

VILLAFRANCA DE MONTES DE OCA. Hospital. — [115](#).

VILLALPANDO, José de. — [180](#).

VILLANUEVA DEL CAMPO. — [739](#).

VILLANUEVA DE LOS INFANTES. — [699](#).

VILLANUEVA DE LA SERENA. Alcabalas, tercias y cientos. — [699](#). // Yerbas. — [620](#).

VILLAR DE FLORES. — [632](#). VILLAZGOS. — [592](#). VILLENA, marqués de. — [48](#). // Marquesado de. — [104](#), [703](#). VIRGINIA. — [654](#).

VISITAS. Cámara. — [103](#). // Patronato Eclesiástico. — [115](#). VITORIA. — [645](#). VIUDAS. — [584](#).

VIVERES. — [337](#), [584](#), [711](#), [730](#), [734](#). VIZCAYA. — [104](#). // Fueros. — [656](#). // Mineral de hierro. — [37](#). // Montes. — [366](#).

YEPES. — [699](#).

YERBAS. — [620](#), [652](#).

YUCATAN. — [299](#), [301](#), [302](#).

YUSTE. — [402 a](#).

ZALE. Expedición a. — [37](#).

ZAMORA. — [397 b](#), [619](#), [632](#), [645](#). // Alcabalas, tercias y cientos. — [699](#), [703](#). // Ejército de. — [397 b](#). // Millones. — [632](#).

ZAPATA DEL MARMOL, Pedro. — [93](#).

ZARAGOZA. — [645](#). // Compañía de Comercio y Fábricas. — [504](#). // Universidad. — [152](#).

ÍNDICE GENERAL

ÍNDICE GENERAL

	PÁGINAS	N.º SERIE
PRESENTACIÓN	5	
 INTRODUCCIÓN HISTÓRICA		
1.- La muy Leal Villa de Simancas	6	
2.- La Fortaleza	11	
3.- El Archivo		
Precedentes	16	
Fundación del Archivo de Simancas	17	
Los primeros archiveros	19	
Diego de Ayala	21	
Antonio de Ayala y los archiveros del siglo XVII	30	
El archivo en el siglo XVIII y hasta la ocupación francesa	37	
D. Tomás González y los archiveros del siglo XIX	45	
El archivo en el primer tercio del siglo actual	52	
Simancas sin problemas	54	
 LAS «GUÍAS» DEL ARCHIVO	 57	
 LOS FONDOS DEL ARCHIVO	 58	
I.- Patronato Real	59	(1-32) ⁴⁵⁴
II.- Secretaría de Estado	67	(33-81)
III.- Secretarías Provinciales	85	(82-86)
IV.- Visitas de Italia	93	(87-92)
V.- Consejo Real de Castilla	96	(93)
VI.- Cámara de Castilla	98	(94-108)
VII.- Patronato Eclesiástico	104	(109-116)
VIII.- Gracia y Justicia	107	(117-166)
IX.- Registro del Sello de Corte	115	(167)
X.- Casa Real.- Obras y Bosques	119	(168-176)
XI.- Guerra y Marina	123	(177-184)
XII.- Secretaría de Guerra	126	(185-345)
XIII.- Secretaría de Marina	145	(346-374)
La hacienda de la Corona de Castilla: Instituciones y documentos	151	
XIV.- Consejo y Juntas de Hacienda	155	(375-381)
XV.- Expedientes de Hacienda	161	(382-387)
XVI.- Escribanía Mayor de Rentas	165	(388-397)
Contaduría Mayor de Hacienda	173	
XVII.- Contaduría del Sueldo	176	(397a-397b)
XVIII.- Contaduría de Mercedes	179	(397c)
XIX.- Contadurías Generales	182	(398-402)
XX.- Contaduría Mayor de Cuentas	188	
Primera Época	189	(402a)
Segunda Época	190	(402b)
Tercera Época	191	(402c)
XXI.- Comisaría General de Cruzada	194	(403-423)
XXII.- Secretaría y Superintendencia de Hacienda	197	(424-568)

⁴⁵⁴ Porque la numeración marginal de series pierde la debida continuidad en aquellas partes en que las notas explicativas son más extensas que las clasificaciones, al lado de la página que remite a casa sección, se han puesto, entre paréntesis, los números que corresponden a sus series en la numeración marginal, con objeto de facilitar al usuario del Índice Alfabético (que remite a esta numeración marginal) la dificultad que en algún caso pueda presentársele para evacuar una cita.

	PÁGINAS	N.º SERIE
XXIII.- Dirección General del Tesoro	211	(569-618)
XXIV.- Dirección General de Rentas	220	(619-656)
XXV.- Tribunal Mayor de Cuentas	229	(657-735)
XXVI.- Consejos: Supremo de Hacienda y Real de España e Indias	240	(736-740)
XXVII.- Mapas, Planos y Dibujos	244	
XXVIII.- Varios	245	
Biblioteca	250	
Índice Alfabético	251	
LÁMINAS	276	

ÍNDICE DE LÁMINAS

Fotos del Archivo de Simancas, Seminario de Arte y Arqueología de la Universidad de Valladolid, Ediciones García Garrabella y Ediciones Arribas de Zaragoza, Sección de Bellas Artes de la Biblioteca Nacional, Archivo Histórico Nacional, P. Carvajal de Valladolid, y del Autor.

- Lám. I. El puente y la vega de Simancas desde el Mirador.
- Lám. II. La puerta del Postigo, acceso directo desde el puente a la villa, no practicable para vehículos, con el rollo y los muros de contención de tierras y defensivos.
- Lám. III. Capilla de los Alderete en la iglesia del Salvador (1536), que pasó a ser de los Ayala a principios del siglo XVII
- Lám. IV. Fragmento de la carta original de Enrique IV eximiendo a Simancas de la jurisdicción de Valladolid, Simancas, 30 de agosto de 1465.
- Lám. V. La fortaleza desde la torre de la iglesia (S. E.). En ésta y en la siguiente lámina, puede observarse que el primer recinto conserva su originario carácter guerrero.
- Lám. VI. La fortaleza desde los altos de la Residencia (N.). Las láminas 5 y 6 muestran también el aspecto que ofrecían los tejados con anterioridad a las reformas iniciadas en el año 1957.
- Lám. VII. Vista interior del primer recinto, que conserva intacto su primitivo carácter defensivo.
- Lám. VIII. Bóveda de la capilla del castillo, con los blasones de sus fundadores: D. Alonso Enríquez, tercer Almirante de Castilla (1473-1485) y D.a María de Velasco, su esposa.
- Lám. IX. Cubo de Obras y Bosques, primera parte de la fortaleza ocupada por el Archivo. El cubo se cubre para esta finalidad el año 1543
- Lám. X. Estantería del Patronato Real, en el mismo cubo, coetánea de la anterior.
- Lám. XI. Primera orden para trasladar documentos a Simancas. Bruselas 16 de septiembre de 1540.
- Lám. XII. Perspectiva del Archivo por el mediodía, dibujada por Ventura Rodríguez (1762). A su valor artístico une el de informarnos sobre unas construcciones que cargaban en el muro del primer recinto, desaparecidas en 1876.
- Lám. XIII. Planta principal del Archivo por Ventura Rodríguez. A su exactitud y belleza añade el interés de darnos a conocer la parte que ocupaba la vivienda del Archivero, y el plano de la cocina y de las habitaciones aludidas en la anterior ilustración.
- Lám. XIV. Carta autógrafa de Diego de Ayala al secretario J. Vázquez comunicándole que Juan de Herrera ha dado «nueva orden» para la obra del Archivo. Simancas, 21 de junio de 1578.
- Lám. XV. Nota autógrafa de Juan de Herrera, al dorso de la carta anterior, manifestando que su traza ha sido aprobada por el Rey.
- Lám. XVI. Estantería de la sala de Obras y Bosques, que guardó los primeros documentos.

- Lám. XVII. Sala de Funcionarios, construida según trazas de Juan de Herrera (1580-1590).
- Lám. XVIII. Última página de la Instrucción para el gobierno del Archivo. San Lorenzo, 24 de agosto de 1588.
- Lám. XIX. Cédula aprobando las obras hechas por trazas de Francisco de Mora, por enfermedad de Juan de Herrera, y ordenando seguir las que diere en adelante. San Lorenzo, 16 de junio de 1593.
- Lám. XX. Proyecto de distribución de fondos y servicios en las nuevas salas (1588). Los letreros son de mano de Diego de Ayala.
- Lám. XXI. Sala de exposición construida por trazas de Francisco de Mora (1593).
- Lám. XXII. Proyecto de ampliación del Archivo por Juan de Villanueva. Año 1785. Sótano.
- Lám. XXIII. Proyecto de ampliación del Archivo por Juan de Villanueva. Año 1785. Planta principal.
- Lám. XXIV. Autógrafo de D. Tomás González (1815-1833).
- Lám. XXV. Autógrafo de D. Manuel García González (1815- 1867). De su mano es, también, la nota marginal del documento anterior.
- Lám. XXVI. Linterna terminal puesta por Mora en el cubo del Obispo (1592); y remate actual con que la sustituyó Francisco Nangle en 1749.
- Lám. XXVII. Plazuela construida ante la entrada principal del Archivo, y escalera de acceso (1950-1953)
- Lám. XXVIII. Lonja construida delante de la puerta principal (1950). Al fondo, las casas derribadas para hacer la plazuela (1952).
- Lám. XXIX. Aspecto actual del castillo (E.), rodeado del caserío de la villa de Simancas.
- Lám. XXX. Aspecto actual del castillo (E.), rodeado del caserío de la villa de Simancas.
- Lám. XXXI. Sala de Investigadores (1976).
- Lám. XXXII. Biblioteca (1976).

LÁMINAS

Lámina I. El puente y la vega de Simancas desde el Mirador.

Lámina II. La puerta del Postigo, acceso directo desde el puente a la villa, no practicable para vehículos, con el rollo y los muros de contención de tierras defensivos.

Lámina III. Capilla de los Alderete en la iglesia del Salvador (1536), que pasó a ser de los Ayala a principios del siglo XVII

Lámina IV. Fragmento de la carta original de Enrique IV eximiendo a Simancas de la jurisdicción de Valladolid, Simancas, 30 de agosto de 1465.

Lámina V. La fortaleza desde la torre de la iglesia (S. E.). En ésta y en la siguiente lámina, puede observarse que el primer recinto conserva su originario carácter guerrero.

Lámina VI. La fortaleza desde los altos de la Residencia (N.). Las láminas 5 y 6 muestran también el aspecto que ofrecían los tejados con anterioridad a las reformas iniciadas en el año 1957.

Lámina VII. Vista interior del primer recinto, que conserva intacto su primitivo carácter defensivo.

Lámina VIII. Bóveda de la capilla del castillo, con los blasones de sus fundadores: D. Alonso Enríquez, tercer Almirante de Castilla (1473-1485) y D.^a María de Velasco, su esposa.

Lámina IX. Cubo de Obras y Bosques, primera parte de la fortaleza ocupada por el Archivo. El cubo se cubre para esta finalidad el año 1543.

Lámina XIII. Planta principal del Archivo por Ventura Rodríguez. A su exactitud y belleza añade el interés de darnos a conocer la parte que ocupaba la vivienda del Archivero, y el plano de la cocina y de las habitaciones aludidas en la anterior ilustración.

Lámina XVI. Estantería de la sala de Obras y Bosques, que guardó los primeros documentos.

Lámina XVII. Sala de Funcionarios, construida según trazas de Juan de Herrera (1580-1590).

De Rey
 Yo el Rey
 Por el Rey
 De la villa del valle
 Juan Antonio de
 Año 1593

Lámina XIX. Cédula aprobando las obras hechas por trazas de Francisco de Mora, por enfermedad de Juan de Herrera, y ordenando seguir las que diere en adelante. San Lorenzo, 16 de junio de 1593.

Yo el Rey
 Yo el Rey
 De la villa del valle
 Juan Antonio de
 Año 1588

Lámina XVIII. Última página de la Instrucción para el gobierno del Archivo. San Lorenzo, 24 de agosto de 1588.

Lámina XX. Proyecto de distribución de fondos y servicios en las nuevas salas (1588).

Lámina XXI. Sala de exposición construida por trazas de Francisco de Mora (1593).

Lámina XXII. Proyecto de ampliación del Archivo por Juan de Villanueva. Año 1785. Sótano.

Lámina XXIII. Proyecto de ampliación del Archivo por Juan de Villanueva. Año 1785. Planta principal.

Lámina XXVI. Linterna terminal puesta por Mora en el cubo del Obispo (1592); y remate actual con que la sustituyó Francisco Nangle en 1749.

Lámina XXVII. Plazuela construida ante la entrada principal del Archivo, y escalera de acceso (1950-1953).

Lámina XXVIII. Lonja construida delante de la puerta principal (1950). Al fondo, las casas derribadas para hacer la plazuela (1952).

Lámina XXIX. Aspecto actual del castillo (E.), rodeado del caserío de la villa de Simancas.

Lámina XXX. Aspecto actual del castillo (E.), rodeado del caserío de la villa de Simancas.

Lámina XXXI. Sala de Investigadores (1976).

Lámina XXXII. Biblioteca (1976).

PUBLICACIONES DEL ARCHIVO GENERAL DE SIMANCAS

- I Diversos de Castilla (Cámara de Castilla). Años 972-1716, por D. Julián Paz. Segunda edición. Madrid, 1969.
- II Secretaría de Estado. Capitulaciones de la Casa de Austria y Papeles de las Negociaciones de Alemania, Sajonia, Polonia, Prusia y Hamburgo. Años 1493-1796, por D. Julián Paz. Segunda edición. Madrid, 1942.
- III Secretaría de Estado. Catálogo de los Documentos y Negociaciones diplomáticas de los Embajadores de Flandes, Holanda y Bruselas. Años 1506-1795, por D. Julián Paz. Segunda edición aumentada con los títulos nobiliarios concedidos en tales territorios a partir de Felipe IV. Madrid, 1946.
- IV Secretaría de Estado. Capitulaciones con Francia y Negociaciones diplomáticas de los Embajadores de España en aquella Corte, por D. Julián Paz. Años 1265-1714. Madrid, 1914. (Agotado).
- V Patronato Real. Años 834-1851. Firma la advertencia D. Julián Paz. Edición completa. Revisión e Índices por Amalia Prieto Cantero. Valladolid, 1949. Dos vols. (Agotado).
- VI Secretarías Provinciales. Títulos nobiliarios concedidos por nuestros Monarcas en Flandes, Italia y Portugal (siglos XVI y XVII). por D. Ángel de la Plaza. Valladolid, 1923. (Agotado).
- VII Guerra Moderna. Guerra de Marruecos. Años 1774-1776. Fuentes para su estudio, por D. Mariano Alcocer. Valladolid, 1926. (Agotado).
- VIII Hacienda. Papeles del Consejo y Juntas de Hacienda. Años 1407-1717. Valladolid, 1926. (Agotado).
- IX Títulos de Castilla. Recopilados por D. Mariano Alcocer. Valladolid, 1927. Segunda edición corregida y ampliada por D. Ricardo Magdaleno. Valladolid, 1942. (Agotado).
- X Libros de copias de documentos de Patronato Real, por D. Ricardo Magdaleno. Valladolid, 1927. (Agotado).
- XI Catálogo de Privilegios y Mercedes de hidalguía (siglos XV-XVII). Recopilados por D. Mariano Alcocer. Valladolid, 1927. (Agotado).
- XII Contaduría de Mercedes. Catálogo genealógico. Mercedes de Carlos V. Años 1515-1556, por D. Mariano Alcocer. Valladolid. 1927. (Agotado).
- XIII Registro General del Sello:
 - Vol. I. Años 1454-1477, por Gonzalo Ortiz de Montalván. 2.ª edición revisada por M.ª Asunción de Mendoza Lassalle. Valladolid, 1950. 600 ptas.
 - Vol. II. Enero 1478-junio 1480. por M.ª Asunción Mendoza, Amalia Prieto y Concepción Álvarez Terán. Valladolid. 1951. 600 ptas.
 - Vol. III. Julio 1480-diciembre 1484, por Amalia Prieto. Concepción Álvarez y Amando Represa. Valladolid, 1953. 600 ptas.
 - Vol. IV. Años 1485-1486, por Amalia Prieto, M.ª Asunción Mendoza y Concepción Álvarez. Valladolid, 1956. 600 ptas.
 - Vol. V. Años 1487-1488, por Amalia Prieto y Concepción Álvarez. Valladolid, 1958. 600 ptas.
 - Vol. VI. Año 1489, por Amalia Prieto y Concepción Álvarez. Valladolid, 1959. 600 ptas.
 - Vol. VII. Año 1490, por Amalia Prieto y Concepción Álvarez Terán. Valladolid, 1961. 600 ptas.
 - Vol. VIII. Año 1491. por Amalia Prieto y Concepción Álvarez. Valladolid, 1963. 600 ptas.
 - Vol. IX. Año 1492, por Amalia Prieto y Concepción Álvarez. 1965. 600 ptas.
 - Vol. X. Año 1493, por Amalia Prieto y Concepción Álvarez. Valladolid, 1967. 600 ptas.
 - Vol. XI. Año 1494, por Amalia Prieto y Concepción Álvarez. Valladolid, 1970. 600 ptas.
 - Vol. XII. Año 1495, por Amalia Prieto y Concepción Álvarez. Valladolid. 1974. 750 ptas.
 - Vol. XIII. Año 1496, por Concepción Álvarez. Madrid. 1987.
 - Vol. XIV. Año 1497, por M.ª Jesús Urquijo. Madrid. 1989.

- Vol. XV. Año 1499, por M.^a Jesús Urquijo. Madrid, 1989.
- XIV Papeles de Estado de la Negociación de Roma. Años 1381-1700. Valladolid, 1936. (Agotado).
- XV Papeles sobre la introducción y distribución de la quina en España, por D. Filemón Arribas. Valladolid. 1937. (Agotado).
- XVI Papeles de Estado de la Correspondencia y Negociación de Nápoles. Virreinato, por D. Ricardo Magdaleno. Valladolid, 1942. (Agotado).
- XVII Secretaría de Estado. Documentos relativos a Inglaterra. Años 1254-1834, por D. Julián Paz y D. Ricardo Magdaleno. Madrid, 1947.
- XVIII Guerra y Marina. I. Época de Carlos I de España y V de Alemania, por D.^a Concepción Álvarez. Valladolid. 1949. 400 ptas.
- XIX Papeles de Estado. Sicilia. Virreinato español y Negociación de Malta, por D. Ricardo Magdaleno. Valladolid. 1951. 600 ptas.
- XX Títulos de Indias, por D. Ricardo Magdaleno, D. José M.^a Peña, D. Miguel Bordonau y D. Ángel de la Plaza. Valladolid, 1954. (Agotado).
- XXI Secretaría de Estado. Reino de las Dos Sicilias. Siglo XVIII. Embajada española, por D. Ricardo Magdaleno. Valladolid, 1956. 600 ptas.
- XXII Secretaría de Guerra. Hojas de Servicios Militares de América. Valladolid, 1958. (Agotado).
- XXIII Papeles de Estado. Gobierno español de Milán, Saboya. Siglos XVI y XVII, por D. Ricardo Magdaleno. Valladolid, 1961. 600 ptas.
- XXIV Casa y Descargos de los Reyes Católicos, por D.^a Amalia Prieto. Valladolid, 1969. 600 ptas.
- XXV Papeles de Estado. Génova. Siglos XVI-XVIII, por D. Ricardo Magdaleno. Preparación. Advertencia preliminar e Índice, por Adela González Vega. Valladolid, 1972. 750 ptas.
- XXVI Papeles de Estado. Venecia. Siglos XV-XVIII. por D. Ricardo Magdaleno. Preparación. Advertencia preliminar e Índice, por Adela González Vega. Valladolid, 1976. 900 ptas.
- XXVII Estados Pequeños de Italia. Siglos XVI-XVIII, por D. Ricardo Magdaleno. Preparación. Advertencia preliminar e Índice, por Adela González Vega. Valladolid, 1978. 600 ptas.
- XXVIII Catálogo de Títulos y Privilegios concedidos en Nápoles por los Reyes españoles. Años 1555-1700. Vol. I. Onomástico, por D. Ricardo Magdaleno. Preparación y Advertencia preliminar, por Adela González Vega. Valladolid, 1980, 1.000 ptas. Vol. II. Mercedes Económicas, por D. Ricardo Magdaleno. Preparación e introducción, por Adela González Vega. Valladolid, 1988.
- XXIX Mapas, Planos y Dibujos (Años 1503-1805), por M.^a Concepción Álvarez Terán. Valladolid, 1980. 500 ptas. Vol. II. Años 1508-1962, por M.^a del Carmen Fernández. Madrid, 1990.
- XXX Contaduría Mayor de Cuentas, 3.^a época (siglos XVI-XVIII), por Ascensión de la Plaza Santiago. Madrid. 1980 (2 vols.). 1.000 ptas.
- XXXI Visitas de Italia (Años 1538-1612), por Ángel de la Plaza Bores y Ascensión de la Plaza Santiago. Valladolid, 1982. 650 ptas.
- XXXII Inventario analítico de Consejo y Juntas de Hacienda. Vol. I. Siglos XV y XVI, por Margarita Cuartas. Prólogo e índice, por M.^a Teresa Triguero.
- XXXII Títulos y Privilegios de Milán. Siglos XVI-XVII, por Adela González Vega y Ana M.^a Díez. Valladolid. 1991.

GUÍAS

- I Guía del Visitante del Archivo General de Simancas. Madrid, 1958. (Agotada).
- II Guía del Investigador, por Ángel de la Plaza. 3.^a ed. Madrid, 1986.

OTRAS PUBLICACIONES

- Inventario Razonado de los documentos referentes al Monasterio de El Escorial existentes en la sección de Casa y Sitios Reales, por Amalia Prieto Cantero. Revista de Archivos, Bibliotecas y Museos, tomo LXXI, 1-2, 1963.

- La Minería Hispana e Iberoamericana. Fuentes. Vol. V. Archivo General de Simancas. Índice de documentación sobre minas (Años 1316-1832). Cátedra de San Isidoro. León, 1970.
- Índice de documentación sobre la Orden Jerónima. Archivo General de Simancas (Años 1336-1809). Págs. 519-663 de «Stvdia Hieronymiana». Madrid, 1973.
- Documentos referentes a hidalguías... de la época de los RR. CC. (Mercedes y Privilegios, leg. 393), por Amalia Prieto Cantero, «Hidalguía», 1974.
- Casa de Medina Sidonia. Catálogo de documentación histórica existente en el Archivo General de Simancas, por Amalia Prieto Cantero. «Hidalguía», 1975.
- Documentos relativos a la Independencia de Norteamérica existentes en archivos españoles. Vols. 1 y 2. Archivo-General de Simancas (Años 1750-1820), por M.^a Francisca Represa. Carlos Álvarez y Miguel Represa. Ministerio de Asuntos Exteriores. Madrid, 1976. 1.800 ptas.
- Instrucciones para el Gobierno del Archivo de Simancas, por José Luis Rodríguez de Diego. Madrid, 1989.
- Documentación Indiana en Simancas: Catálogo de la Exposición. Madrid, 1990.

MINISTERIO DE CULTURA

DIRECCION GENERAL DE BELLAS ARTES Y ARCHIVOS