

SOTOSALBOS

La localidad de Sotosalbos se sitúa a 21 km al noreste de la capital, al pie de la sierra de Guadarrama y junto a la carretera N-110 que conduce a Riaza y Soria, desde la que se accede tomando el desvío que conduce a Pelayos del Arroyo y Caballar.

La historia del lugar nos es relativamente bien conocida debido a su pertenencia al dominio episcopal segoviano, formalizado mediante donación de su concejo al obispo Pedro de Agen en documento de hacia 1116, confirmado en 1136 y 1139 por Alfonso VII. La transferencia de la *hereditatem illam de Sotis Albis* incluía la capacidad para repoblar y la propiedad de los bienes y los vasallos, tal como se alude en el diploma de Alfonso VII de 7 de diciembre de 1149 por el que concede al prelado similares potestades en *Pozolos* (Pozuelos) de las que ya gozaba en Turégano y Sotosalbos. La donación de 1116 nos acota además los términos territoriales: *ab illa carrera que vadit a Septempública in Secobiam usque ad summitatem serrem et ab illa semita que vadit a Torodano ad Butraco usque a Pirum*, los mismos que ratifica en Fresno de Cantespino Alfonso I el Batallador en documento fechado en diciembre de 1122, esto es, durante el dominio aragonés de esta parte de la "Extremadura". El 11 de noviembre del año siguiente es la reina Urraca quien

Sotosalbos desde la Sierra


en otro documento de donación al obispo Pedro de Agen ratifica la propiedad *que uocatur Collad Formosum*, coincidente con la anterior, dentro de la particular batalla diplomática que libraban las cancillerías de tan mal avenidos esposos.

Del término entregado por el concejo segoviano en febrero de 1133 desgajaron el obispo y el cabildo un tercio, que donaron al monasterio de Santa María de la Sierra (*ecclesie beate et gloriose semperque Virginis Marie, sanctique Iacobi apostoli, que iuxta iam dictos terminos edificata est, et fratribus ibidem sub regula beatissimi Benedicti Deo seruiantibus, ut perenniter habeant*), el cual aparece citado como *monasterium de Sotis Alvis* en la concordia de 1201 entre los monjes y el prelado. Se conserva en el archivo catedralicio la carta de población y condiciones del vasallaje, datada en enero de 1220, que rubrica el acuerdo entre los concejos de Sotosalbos y Pelayos del Arroyo por un lado y el cabildo segoviano por el otro, cuya cátedra presidía por entonces el conflictivo obispo Giraldo, y ello tras *multas controversias habitas inter nos*. Validan con su presencia esta carta foral, por parte de los vecinos de Sotosalbos, el *iudex Gomez Dominici*, los alcaldes *Dominicus Remolido* y *Martinus Martini* y varios de los *boni homines* del lugar. Un año después, en documento de 10 de junio, Fernando III garantiza la concordia entre el monasterio de Sotosalbos y los *concilia aldearum de Sotos Albos, de Pelaios, de Eglesuela Guendul* [La Cuesta], *de Losana, de aldea de Sancto Dominico* [de Pirón], *de Torreiglesia*, sobre derechos de riego con el agua del Pirón.

A mediados de este siglo XIII, en 1247, en la distribución de las rentas pactadas por el obispo y canónigos de la Catedral, le correspondían a Bernardus Calataud diecisiete maravedís y medio por la ración prestamera y la *tercia clericorum*, y a Petrus Roderici, *nepos episcopi*, nueve maravedís por el Collado de Sotosalbos. Ante las disputas generadas por el anterior reparto de rentas hubo de confirmarlas meses después el legado pontificio, cardenal Gil de Torres. En su sentencia incluye entre las posesiones de la mesa episcopal el *Palatium de Sotosalbos cum pertinentiis suis*.

El 7 de julio de 1277, Alfonso X concedió a los lugares del señorío episcopal, esto es, "a los concejos de Turegano et de Fuente Pelayo, et de Baguilafuente, et de Sotosalbos, et de Cavallar, et de Riaza, et de Navares, et de Laguniellas, villas del obispo de Segovia y del cabildo", el privilegio de no pechar más que cinco maravedís y la "tercia de los dineros que fueron fechos en tiempos de la guerra", y ello "por este servicio que nos agora prometieron". Se conserva también en el Archivo de la Catedral un documento de 1309 en el que el rey Fernando IV media entre el concejo segoviano y el cabildo sobre ciertos derechos de pastos en Sotosalbos y otras villas episcopales. A mediados de ese siglo XIV, en 1348, Alfonso XI concedía a los vecinos de Sotosalbos la dehesa y el ejido "para que el dicho lugar se pueble mejor", donación confirmada y ampliada en 1351 por Pedro I. Este monarca extendió un privilegio en 1353 por el que eximía del pago de la fonsadera y acémilas a los lugares del obispo y cabildo segoviano, entre ellos el que nos ocupa, ya que los mismos pagaban al rey 6000 maravedís anuales. Unos años más tarde, otro privilegio de Pedro I liberaba a los referidos concejos de todo pecho siempre que tuvieran prestos para su servicio a cincuenta ballesteros armados.

El cabildo de Segovia se desprendió de la propiedad de Pelayos, Sotosalbos y Aguilafuente cuando fueron vendidas a don Pedro de Zúñiga, hijo bastardo del duque de Béjar don Álvaro de Zúñiga, por 32.000 ducados de oro, según escritura roborada en Segovia el 22 de octubre de 1536. Sotosalbos se integró así en el señorío del marqués de Aguilafuente. En este siglo XVI, los lugares de Sotosalbos y Pelayos contaban con 128 vecinos pecheros; en 1587 tenía el pueblo 110 vecinos, estando integrado en lo eclesiástico dentro de la vicaría de Turégano.

La primera mención expresa a la iglesia parroquial nos la proporciona el acuerdo de 1271 entre el concejo de Sotosalbos, que se confiesa vasallo del cabildo segoviano, y éste, instrumento por el cual los vecinos o moradores del lugar se comprometen a pagar veinte maravedís a los canónigos caso de que "escogiere sepultura en otro lugar o en otra iglesia si non en Sant Miguel, eglefia de Sotos Albos".

Iglesia de San Miguel Arcángel

LA IGLESIA PARROQUIAL, dedicada a San Miguel, se alza en el centro del caserío, cerrando por el oeste una pequeña plaza; la rodea un recinto delimitado por un murete y una verja, viéndose hoy parcialmente liberada de aquellos añadidos que aún en 1968 reprobaba Carlos de Parrondo.

Se trata de un notable edificio de nave única rematada por cabecera de testero plano sin división de tramo presbiterial, al norte de la cual y en una segunda fase se añadió una robusta torre, con portada única abierta al sur, protegida por una hermosa galería porticada que recorre toda esta fachada meridional. Mantiene en lo fundamental el carácter románico de la fábrica, únicamente alterado en la fachada septentrional y la cubierta de la nave, con bóveda de lunetos con yeserías. Manifiesta pese a su cierta simplicidad formal ciertas peculiaridades, como la fábrica mixta de mampostería y ladrillo combinados con total

naturalidad en la cabecera, al modo de otros ejemplares más modestos como la arruinada parroquia de Agejas, hermanamiento de materiales bien románico y bien ajeno a cualquier mudejarismo que viene a reforzar las opiniones de Ruiz Hernando sobre el particular.

El ábside se levanta en mampostería enfoscada, reforzados los esquinales con ladrillo, viéndose hoy libre tras la demolición de la sacristía que se le había añadido al sur, de la que restan huellas sobre todo en la parcialmente rehecha cornisa que lo corona, con perfil abiselado y sostenida por sencillos canes de nacela, proa de nave y finos rollos, así como en la hoy condenada puerta adintelada que le daba servicio. Mantiene en el testero la saetera que da luz al altar, fuertemente abocinada al interior, mostrando sus muros simplemente enfoscados. Llama la atención, al interior, tanto la falta de articulación de espacios en la cabecera, esto es, la ausencia de presbiterio, como

La iglesia en 1952


Vista general de la iglesia

que la bóveda de medio cañón que la cubre parta directamente de los muros, sin interposición de impostas, así como la solución del arco triunfal, alterado en el siglo XVIII, pero que mantiene su doble rosca de ladrillo sobre pilastras del mismo material, que si albergaron semicolumnas hoy se ven privadas de ellas. Esta solución la encontramos en los triunfales de San Justo y San Pedro de los Picos de Segovia, pudiendo suponer que así sería el de San Juan de Requijada.

Decoran la cabecera unas muy desleídas pinturas, románicas en su iconografía y composición aunque probablemente de tardía cronología dentro del siglo XIII. El testero, enmarcado por una greca plisada, se divide en dos niveles aproximadamente a media altura, y en el superior se dispone una *Maiestas Domini* rodeada por el tetramorfos. Poco es lo que resta del Cristo en majestad, reconociéndose apenas parte del manto, con pedrería, en tonos ocre y trazo negro. A su derecha se debía disponer el ángel-Mateo, del que apenas es visible un ala, mientras que al otro lado resta parte de las garras del águila-Juan. Bajo una

cenefa de zigzag, en la zona inferior, a la derecha de la *Maiestas* estaba el león símbolo de Marcos, del que es visible el nimbo y un ala, conservándose algo mejor el toro que representa a Lucas. En la zona baja simplemente se imita el despiece de sillería. En la bóveda se figuraron estrellas, separadas por una cenefa de zigzag del apostolado que adornaba los muros laterales, sólo en parte conservado en el septentrional, pues el muro sur sufrió la apertura de una ventana y la puerta de acceso a la sacristía, vanos ambos hoy cegados. Vemos, según el esquema tradicional, a seis de los apóstoles bajo arquerías apuntadas con arquitecturas figuradas de torrecillas con almenas y ventanas en las enjutas. De las figuras se reconocen los nimbos y parte de las siluetas, perfiladas con trazos ocre, ataviadas con mantos que alternan los colores ocre con los azules y amarillos, en los que también se pintan las roscas de los arcos. A la derecha del apostolado, junto al testero, se representó una figuración arquitectónica.

La nave fue igualmente levantada en mampostería, aquí con sillares en los esquinales, encintado de vanos,


Alzado este


Sección transversal

Planta


Alzado sur

Sección longitudinal


Interior

cornisas y antecuerpo de la portada. Se cubría seguramente con madera a dos aguas, a tenor de la ausencia de refuerzos en los muros, hoy oculta por tres tramos de bóveda de lunetos y entre ellos dos breves de cañón, realizada en ladrillo y enyesada. Probablemente en época bajomedieval se construyó una irregular colateral al norte, abierta a la primitiva mediante dos grandes formeros apuntados de aristas achaflanadas, que apeaban en machones y un pilar central con impostas de nacela. Esta nave, levantada en mampostería en parte sobre un afloramiento rocoso, parece reutilizar la cornisa primitiva, achaflanada y sobre canes con perfil de proa de nave. Fue notablemente alterada a fines del siglo XVIII por el añadido de dos exedras para albergar retablos, de dudoso gusto y que provocan una cierta confusión espacial. Se conserva aunque alterado el alero del muro meridional, que hasta no hace muchos años no era visible al haberse uniformizado la cubierta de la nave con la del pórtico. Se orna la cornisa con friso de tetrapétalas inscritas en clipeos y bifolias entre ellas, de


Interior de la cabecera

factura similar a las que vemos en la torre de San Miguel de Turégano, soportándola una serie de muy rozados canes, unos con perfil de proa de nave o rollos, y otros decorados con tallos entrelazados, prótomos de animales y maltratadas figuraciones.

La portada meridional se abre en un antecuerpo de sillería rematado por un hoy destrozado tejeroz, del que subsisten completos dos de los canecillos, uno ornado con un descabezado lector y el otro de proa de nave, así como un fracturado exhibicionista mostrando sus partes y otra fragmentaria figura de la que resta la parte inferior de su atavío. Consta de arco de medio punto liso de retallado intradós y dos arquivoltas, la interior moldurada con baquetón y la exterior lisa, apeando la primera en una pareja de columnas acodilladas. Una imposta de rosetas tetrapétalas en clipeos, de espinoso tratamiento, marca la línea sobre la que voltean los arcos, continuándose por los machones del antecuerpo. Las citadas columnas muestran rudas basas áticas de grueso y avanzado toro inferior con


Detalle de las pinturas de la cabecera

garras y sobre plinto, fustes monolíticos y maltratados capiteles. Se decoran éstos, el más occidental (izquierdo del espectador) con una sirena de cabellera partida y doble cola que alza con sus manos, flanqueada por sendas aves, bajo gruesos caulículos; la otra cesta repite el conocido esquema de la pareja de felinos afrontados de cuerpos incurvados agachando las testas y asiendo el collarino con las garras, estilema que se repite en numerosas iglesias segovianas desde Ayllón a Sepúlveda y la capital (San Quirce, Santo Tomás o San Sebastián).

Al norte de la cabecera se adosó una potente y en parte desmochada torre de planta cuadrada, levantada en mampostería de grandes bloques con refuerzo de sillares en los ángulos, a la que se accede por puerta de arco de medio punto desde la cabecera. Consta de dos pisos bajos y ciegos que forman el basamento, el inferior cubierto por una bóveda de cañón en calicanto encofrado, de eje paralelo al del templo y sin impostas. Soluciona el paso al piso superior horadando un vano en el encofrado de la bóveda, luego recercado de sillería y al que se accede median-

te una escalera de fábrica que parte pegada al muro meridional y asciende por el oriental sobre un arco rampante, todo realizado en mampostería y sillería labrada a hacha. Esta curiosa solución es parangonable a los accesos vistos en la Torre de Hércules o la de El Salvador de la capital, aunque aquí las escaleras se alojan entre las dos hojas del muro. El resto de los forjados interiores, seguramente de madera, han desaparecido, restando al interior los mechinales sobre los que apoyaban las vigas. Separados por imposta de cuarto de bocel se alzan sobre los dos pisos bajos otros dos, ligeramente retranqueados, aparejados con forro exterior de sillería y con esquinas achaflanadas en las que se disponen columnas entregas. Se conserva perfectamente el inferior, con dos arcos ciegos por frente, todos de medio punto, abocelados y sobre columnas acodilladas, rodeados por arquivolta lisa y chambrana de cuarto de bocel. Apean en pilar central y machones de aristas aboceladas, continuándose como imposta corrida –sin invadir las columnas angulares– la decoración de los cimacios de las columnas, a base de flores de cuatro péta-

los en medallones perlados. Los capiteles de los arcos reciben sumaria ornamentación vegetal y animalística, con hojas lanceoladas, espatuladas, lisas con nervio central y cogollos o bolas en las puntas, doble corona de hojas nervadas de escaso resalte, otro de hojitas afalcata-das con bayas centrales trepanadas, tallos entrecruzados, etc., así como una pareja de arpías enredadas por las ramas con brotes que surgen de un tallo central, y otro par de aves de cuerpos incurvados. El piso superior se alza sobre imposta de dos medias cañas escalonadas, y aparece trun-cado y sumamente transformado, combinando la sillería original con mampostería. En él se abrían los vanos para campanas, dos por muro, de los que no resta sino su parte baja, habiendo sido este piso superior objeto principal de una muy reciente restauración (2006).

El pórtico de Sotosalbos es uno de los más completos del románico segoviano, y mantiene su carácter pese a que en su aparejo sean evidentes las huellas de reformas y repa-raciones. Alzado sobre un banco corrido presenta dos amplias portadas al mediodía y oriente, curiosamente de algo mayor desarrollo ésta última, que casi llena el cierre lateral de la estructura. En el cierre occidental se abrió una ventana geminada, exterior e interiormente recercada con tres bocceles quebrados y chambrana de nacela sobre cabe-citas. Alberga este arco otros dos, también de medio punto, moldurados con bocceles entre mediascañas, que apean en parteluz de doble columna con capitelillo deco-rado con desgastadas aves entre hojas.

La galería se organiza con tres modificados arcos, uno de medio punto y los otros levemente apuntados hacia los pies, la portada, y cuatro arcos de medio punto hacia el este, en cuyo cierre se dispone el segundo y monumental acceso. Es probable que el sector occidental fuese parcial-mente remontado, lo que explicaría el apuntamiento de los arcos y el resto de las diferencias constructivas respecto a la parte oriental, caso de la disposición de los salmeres, la irregularidad de las chambranas y la diferencia de perfil de los arcos, en arista viva los del este y matada por mediacañá en los otros. Apean los arcos en estilizadas columnas pareadas coronadas por cestas dobles de muy maltratados relieves. En lectura de oeste a este, vemos, en el capitel entrego, dos parejas de híbridos de cuerpo de ave, cola de reptil y cabeza felina enredados en las ramas que brotan de un tallo central, bajo cimacio de roleos y piñas. En la siguiente cesta, bajo cimacio de círculos secantes y palme-tas pectiformes, se dispone el combate entre seis parejas de soldados ataviados con cascos cónicos y cotas de malla; sigue otro, bajo cimacio de tallos y hojas de hiedra, con cuatro parejas de arpías masculinas afrontadas de largos cuellos, unas con rostro de efebo y larga y acaracolada


Acceso al cuerpo alto de la torre

melena, y otras barbadas, tocadas bien con corona o bien con gorro frigio. El capitel inmediato a la portada recibe dos parejas de toscos grifos rampantes afrontados, mien-tras que su correspondiente por el lado oriental muestra dos basiliscos luchando con sendas serpientes enroscadas y en los ángulos dos mascarones –uno humanoide y el otro de felino– atacados por dragoncillos, bajo cimacio de pal-metas acogolladas. En el siguiente se disponen cuatro leo-nes opuestos bajo caulículos, mostrando su cimacio clí-peos formados por entrelazos y tallos entrecruzados que brotan de dos lises enfrentadas, diseño que con mejor o más ruda ejecución se repite en las portadas de La Cuesta y Caballar, en un cimacio del interior de Ortigosa del Monte, en las portadas meridional de Santa Eulalia, oeste de La Trinidad, atrio de San Millán de Segovia, etc. La cesta contigua decora sus frentes con sendos combates de jinetes, que cruzan respectivamente sus lanzas y espadas protegiéndose con escudos de cometa, mientras en los laterales se dispone, al norte una arpía masculina y hacia el


Galería porticada

Interior de la galería


Capitel del pórtico. Basiliscos y serpientes


Capitel del pórtico. Epifanía


Capitel del pórtico. Combate de jinetes

Detalle de la cornisa del pórtico


Detalle de la cornisa del pórtico. Escena juglaresca

exterior Sansón desquijarando al león. También figurado es el siguiente, con el tema de la Epifanía al estilo de las vistas en los pórticos de Duratón y San Pedro de Gáillos, pero de más ruda factura. Bajo arquillos de medio punto vemos a dos de los Magos dirigiéndose a caballo hacia Belén, y luego a los mismos ofreciendo sus presentes a la Sagrada Familia, con el más próximo a ésta arrodillado frente a la Virgen y el Niño, aquí bajo arquillos trilobulados y arquitecturas figuradas, entre las que se reconoce la estrella que les guió. Tanto María, portando una flor o cetro, como el Niño –dispuesto sobre su regazo en complicado escorzo– aparecen coronados, apareciendo en la cara interior de la cesta un atribulado San José, apoyado en su bastón. Por último, coronando la columna entrega del machón vemos un capitel ornado con dos parejas de aves afrontadas de cuellos vueltos picando brotes.

Las dos portadas del atrio se ornan con sucesión de bocelos y medias cañas alternándose con triples haces de bocelos quebrados en zigzag y chambrana de bocel y nacela, continuándose la efectista molduración en arcos y jambas sin solución de continuidad. El esquema –que aquí se repite aunque simplificado al interior de los accesos– relaciona íntimamente el pórtico de Sotosalbos con las portadas de la ermita de la Virgen de las Nieves de Rebollo, las de los atrios de San Pedro de Gáillos y de San Juan del Arenal de Orejana y la ventana de la torre de la ermita de Nuestra Señora de las Vegas de Requijada. Los dos primeros ejemplos citados, además, repiten fielmente el ritmo de intercalar tres bocelos entre medias cañas y tres bocelos quebrados, rodeando el arco con chambrana sobre ménsulas con cabecitas humanas, pareciendo así obra de un mismo equipo.

Corona la estructura una cornisa sumamente ornamentada con arquillos trilobulados que albergan figuraciones, sobre canes y entre estos metopas, según el sistema que vemos en el tejazoz de la Virgen de la Peña de Sepúlveda, en los pórticos segovianos de San Juan de los Caballeros y San Martín, y en San Vicente de Ávila. Entre los temas representados –algunos de difícil interpretación debido al deterioro– dominan en las metopas los florones, un entrelazo de cestería y otros motivos vegetales, junto a los híbridos como arpías, felinos de colas rematadas en brote vegetal, dragoncillos o grifos, junto a dos figuras, quizás ataviadas con ropas talaras, una de ellas alzando lo que parece una cruz. En los canecillos se combinan los de rollos con una probable escena amorosa, un acróbata contorsionista, dos infantes luchando, bustos masculinos y femeninos, figuras simiescas, máscaras monstruosas, dos de ellas devorando animales, prótomos de animales, una arpía con cola de reptil, una serpiente enroscada, una


Pila bautismal

cigüeña, etc., destacando entre ellos la figura de un infante alanceando a un mascarón monstruoso que engulle uno de sus pies, motivo y composición muy similar a otro can del pórtico de Duratón. Alojadas bajo los arquillos trilobulados se disponen numerosas figuras, la mayoría de ellas masculinas y vestidas con pesados mantos o con sayas con capirote, algunas desplegando filacterias con ambas manos, o con una y señalando el contenido con la otra, otras elevando la cabeza y aún una realizando un gesto burlón enseñando los dientes. No faltan, sin embargo, mascarones monstruosos o descabezados cuadrúpedos, bustos femeninos de largas cabelleras partidas, o bien velados o con tocas, escenas como la poda de la viña con un corquete y otra labor agrícola de difícil interpretación –quizá la labranza, como sugiere Castiñeiras–, un peón arrodillado haciendo sonar el olifante, un rústico con un odre a cuestas, el combate de un infante alanceando a una serpiente que muerde su escudo, un músico tocando un instrumento de viento, un exhibicionista, un escribano

sentado ante su mesa, un personajillo sentado en un escaño sosteniendo un gran códice abierto sobre sus rodillas, bien leyendo bien en actitud de cantar, Sansón desquijando al león o la asociación escénica, en arquillos contiguos, de dos infantes ataviados con cota de malla y cascos cónicos, con escudos de cometa y alzando sus espadas. Destacaremos de esta serie una mano bendicente, que el taller quizás retuvo del repertorio ornamental de la portada sur de la Virgen de la Peña de Sepúlveda, aunque en su transposición lo que aquí se representa es una mano izquierda; y también la escena circense de otro de los arquillos, con un descabezado rabelista en el centro, acompañado de una juglaresa percutiendo un pandero cuadrado de tradición musulmana y de un perro danzante, con los cuartos delanteros alzados, asociación temática que volvemos a encontrar en tres canes de la nave del santuario sepulvedano.

Al fondo de la nave, bajo el coro, se conserva un bello ejemplar de pila bautismal románica, de copa semiesférica ornada con gallones sobre bocel sogueado, interiormente avenerada y de notables dimensiones: 134 cm de diámetro en la embocadura (148 contando los gallones) por 60 cm de altura. Se alza sobre un basamento de 45 cm de altura, compuesto por una basa ática de fino toro superior y una moldura con decoración vegetal de palmas acogolladas y alargadas piñas con puntos de trépano, que recuerda similares modelos de Turégano, Caballar, Rebollo, Valle de San Pedro, etc.

Cronológicamente, y aunque las certitudes en esta materia sean bien pocas, parece la iglesia obra de mediados del siglo XII, con la torre añadida en una campaña pro-

bablemente consecutiva. Ya en los primeros años de la siguiente centuria se completó esta estructura con el bello pórtico, cuyos artífices eran conocedores tanto del hacer de la capital –San Juan de los Caballeros, San Lorenzo, etc.– como de las realizaciones del taller de Duratón, del de San Juan del Arenal de Orejana y la nave de Santa María de la Peña de Sepúlveda.

Texto y fotos: JMRM - Planos: JARR/RMML

Bibliografía

AA.VV., 1987a, p. 104; BANGO TORVISO, I. G., 1992, p. 296; BARRIO GOZALO, M., 2005, p. 24; BOTO VARELA, G., 2000, p. 277; CASTIÑEIRAS GONZÁLEZ, M. A., 1996, pp. 93, 170, 196; COLMENARES, D. de, 1637 (1982), I, pp. 219, 227-230, 252-253, 358; DÍAZ MARTÍN, L. V., 1997, 2, doc. 439; III, doc. 830 y IV, doc. 1138; ESCOLAR, V., 1900; FRUTOS GÓMEZ, B. de, 1920, p. 290; GARMA RAMÍREZ, D. de la, 1998, pp. 76-78; GONZÁLEZ, T., 1829 (1982), pp. 63, 333; GONZÁLEZ GONZÁLEZ, J., 1980-86, II, doc. 76, 79, 80, 87, 106, 135 y III, doc. 628; HERBOSA, V., 1999, p. 52; LAFORA, C. R., 1988, pp. 94-96; LEMA PUEYO, J. Á., 1990, doc. 116; MADOZ, P., 1845-1850 (1984), p. 244; MARQUÉS DE LOZOYA, 1916, pp. 145-148; MARTÍN POSTIGO, M^a de la S., 1982; PARRONDO, C. de, 1968; QUINTANILLA, M., 1954; RIVERA BLANCO, J. (coord.), 1995, pp. 746-747; RUIZ MALDONADO, M., 1976, pp. 79-80; RUIZ MALDONADO, M., 1986, pp. 135-136; RUIZ MONTEJO, I., 1978, p. 137; RUIZ MONTEJO, I., 1988, pp. 287, 321-322; SÁINZ SÁIZ, J., 1995, p. 79; SANZ Y SANZ, H., 1988, docs. 72, 163, 165, 229, 260, 276, 279; SAINZ CASADO, P., 1979 (1982); SANTAMARÍA LÓPEZ, J. M., 1988, pp. 61-62; SIGUERO LLORENTE, P. L., 1997, pp. 78-79; VILLAR GARCÍA, L. M., 1990, docs. 4, 7, 17, 19, 26, 28, 29, 43, 95, 111, 112, 115, 140, 141, 183, 195, 198, 233, 245.