
F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

LAS RELACIONES
TOPOGRÁFICAS DE FELIPE II:

ÍNDICES, FUENTES Y BIBLIOGRAFÍA

SEPARATA DEL
ANUARIO JURÍDICO Y ECONÓMICO ESCURIALENSE

SAN LORENZO DEL ESCORIAL
XXXVI - 2003

Las Relaciones Topográficas de Felipe II:
índices, fuentes y bibliografía

F. Javier CAMPOS Y FERNÁNDEZ DE SEVILLA

Real Centro Universitario
«Escorial-María Cristina»
San Lorenzo del Escorial

I. Introducción.

II. Interrogatorios.

2.1. Doctor Juan Páez de Castro, anterior a 1559.
2.2. Esbozo de 1574, para el obispado de Coria.
2.3. Carta, Instrucción y Memorial de 1575.
2.4. Carta, Instrucción y Memorial de 1578.

III. índice general de pueblos por provincias.

3.1. Albacete.
3.2. Alicante.
3.3. Badajoz.
3.4. Caceres.
3.5. Ciudad Real.
3.6. Cuenca.
3.7. Guadalajara.
3.8. Jaén.
3.9. Madrid.

3.10. Murcia.
3.11. Toledo.
3.12. Salamanca.
3.13. Resumen global.

IV. índice general alfabético de pueblos.

4.1. Déla A ala Z.
4.2. Número total de pueblos y Realciones.

V. índice general de pueblos por volúmenes.

5.1.
5.2.
5.3.
5.4.
5.5.
5.6.
5.7.
5.8.
5.9.

Volumen I, Ms. J.I.12
Volumen II, Ms. J.I.I3
Volumen III, Ms. J.I.14
Volumen IV, Ms. J.I.15
Volumen V, Ms. J.I.16
Volumen VI, Ms. J.I.17
Volumen VII, Ms. J.I.18
Volumen VIII, Ms. L.II.4
Resumen global.

VI. Otros índices de las Relaciones.

6.1.
6.2.
6.3.
6.4.
6.5.

Biblioteca Real del Escorial.
Real Academia de la Historia.
Archivo General de Palacio.
Biblioteca Nacional de Madrid.
D. Juan Ortega Rubio.

/11. Fuentes y Bibliografía.

7.1.

7.2.

Manuscritas.

7.1.1. Directas.
7.1.2. Indirectas.

Impresas.

121. Transcripciones.
7.2.2. Estudios generales.
7.2.3. Trabajos monográficos
7.2.4. Notas y referencias.
7.2.5. Antecedentes.

I. INTRODUCCIÓN

Las Relaciones Topográficas es una fuente documental de prime­
ra importancia para estudiar los pueblos de los antiguos reinos de
Castilla (Toledo), Murcia (parte), Jaén (parte) y Provincia de Extre­
madura (parte) en el siglo xvi.

Catalogadas, contadas y agrupadas por el P. Míguélez a comien­
zos del siglo xx, aparecieron los primeros índices en la revista agus-
tiniana La Ciudad de Dios (1914,1915 y 1925) y, posteriormente, en
el Catálogo de los Códices Españoles de la Biblioteca del Escorial.
I. Relaciones Históricas (Madrid 1917). A pesar de su minuciosidad,
se introdujeron errores, además de que el propio bibliotecario lau-
rentino tuvo dudas en algunos casos de identificación de pueblos,
asignación a la provincia correspondiente, etc.

No obstante, durante casi un siglo han servido esos índices para
consulta y verificación de muchos investigadores; porque nosotros
llevamos bastantes años trabajando sobre esos manuscritos, sabemos
la ayuda prestada y el mérito de ese primer gran esfuerzo.

Ahora hemos revisado todas las Relaciones, reubicando los pue­
blos en las provincias correspondientes, identificándolos cuando
existe homonimia, indicando el nombre que tienen en la actualidad,
si lo han modificado, y anotando los que han desaparecido. También
hemos ajustado la foliación a un criterio uniforme. Creemos que esta
revisión puede facilitar la consulta a tantos investigadores como
sigue teniendo esta documentación filipina, y no perderse entre tan­
tas divisiones territoriales equivocadas y reiteradas inclusiones,
como han ido adoptando los diversos transcriptores de las mismas:
por provincias, por antiguos reinos, por obispados, etc.

Para la paginación hemos buscado como criterio unificador anotar
como folio de comienzo aquel en el que empiezan a responder, con el
preámbulo de la convocatoria, y ponemos como folio postrero aquel
en el que terminan la descripción, con las firmas de los testigos infor­
mantes y el signo de autentificación del escribano, o con la relación de
pueblos circundantes, anotación hecha por mano distinta y que gene-

442 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

raímente colocan en el folio último vuelto ', dejando algunos folios en
blanco que no incluimos en nuestra paginación; esto explica que en
muchas anotaciones hayamos puesto al final un número de folio suel­
to vuelto. También hay casos donde, en ese folio final vuelto, el escri­
bano pone una nota de envío de la Relación, que no tenemos en cuen­
ta a la hora de contabilizar ese folio si sólo existe esa nota2.

Posteriormente a estar encuadernadas, al comienzo de cada una
de las Relaciones -parte superior del folio recto- se puso el nom­
bre del pueblo, con la indicación generalmente del partido, juris­
dicción o circunscripción territorial al que pertenecía el pueblo, y
el número de Relación que hacía en el orden establecido, obra
hecha por la misma mano del que puso al final el nombre de los
pueblos limítrofes, que Zarco atribuye al secretario Antonio de
Gracián y al cronista Juan López de Velasco3; en algún caso nos
encontramos con una nota en la que parece indicarse que las Rela­
ciones se enviaban al Secretario de Felipe II desde determinados
pueblos donde se fueron reuniendo las de esa tierra o jusrisdic-
ción4. También se pone en la cabecera de la Relación un número
que corresponde al orden en que se encuentran encuadernadas y
de las que se hizo el índice5.

1. Quizás se hizo en un intento de ubicar el pueblo de forma inmediata; constata­
mos que tienen ese añadido posterior más pueblos del vols, i y n que de los sucesivos.

2. Tomamos como ejemplo vol. i (J.1.12), Relaciones de Ajofrín, f. 61v; Yébe-
nes, f. 86v; Rielves, f. 160; El Viso, f. 189; Mesegar, f. 333; Portillo, f. 523; Noves,
f. 363v; Camarena, f. 37lv; Villamiel, f. 393; Yuncler, f. 427v; Mocejón, f. 443v;
Almonacid, f. 451v; Ciruelos, f. 465v; Manzaneque, f. 508v; Portillo, f. 523v; Arro­
ba, f. 574v; Hontanarejo, f. 585v; Hornillo, f. 597v. Vol. iv (Ms. J.I.15), Relaciones
de Villaseca, f. 635v., vol. v (Ms. J.I.16), Relaciones de Tomelloso, f. 218v; Viñue-
las, 326v; Ambite, ff. 344v y 348v; La Alberca de Záncara, f. 423v; Liétor, f. 605;
Carcelén, f. 644v; Sta. María del Campo, f. 650; Castillo de Garcimuñoz, f. 665v;
Nombela, f. 693v,. vol. vi (Ms. J.I.17), Relaciones de Griñón, f. 89v; Cubas, f. 109v;
Valdelaguna, f. 208v; Fuente el Saz, f. 282v; Fuencemillán, f. 567v; Muduex, f.
558v; Valdearenas, f. 562; Trixueque, f. 588v; Peñalver, f. 679v. vol. vn (Ms. J.I.18)
no tiene referencias de envíos; el vol. vin (L.II.4), tampoco, por tratarse de la Rela­
ción de la ciudad de Toledo.

3. Catálogo de los Manuscritos Castellanos de la Real Biblioteca de El Esco­
rial, Madrid 1926, t. n, p. 66; cfr. nota 10.

4. Por ejemplo, en la Relación de Alocén se dice: «Van XXXII Relaciones para
el Señor Secretario Juan Vázquez»; cfr. Ms. J.I.17, f. 186v.

5. Según el P. Zarco, estos índices están hechos por fray Andrés de los Reyes
(i"3-IX-1638), cfr. Catálogo, o.c, t. n, p. 71. Fray Andrés de los Reyes fue muchos
años bibliotecario segundo y archivero del monasterio laurentino y escribió un
Inventario de los libros impresos de San Lorenzo el Real, y unos índices del Archi­
vo de San Lorenzo.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 443

Algunas Relaciones transcriben al comienzo el texto de la carta
del rey que acompañaba a la Instrucción y Memoria con la que se
remitió el cuestionario o interrogatorio al que tenían que responder
los pueblos; nosotros incluiremos esos folios en el cómputo de pági­
nas que asignamos a esas Relaciones6; tenemos como excepción el
caso de algún pueblo que transcribió el texto completo del interroga­
torio, que anotamos también como texto de la Relación7. También
hay pueblos donde incluyeron el Interrogatorio impreso, comenzan­
do la respuesta en la cara vuelta del segundo folio, para demostrar
que habían respondido correctamente a lo que se les había solicitado;
en este caso, los folios correspondientes al texto impreso no se con­
tabilizan como folios de la respectiva Relación8.

Ya se ha indicado que muchas de las anotaciones de límites de los
pueblos se hicieron al encuadernar los volúmenes; lo mismo cabría
decir del reclamo existente en el folio anterior vuelto al comienzo de
alguna Relación, en la esquina inferior derecha, aunque de mano dis­
tinta pero también una sola. Se puede comprobar que en algunos
casos no corresponde el nombre del pueblo puesto como reclamo de
la Relación que viene a continuación, que a veces está poco más allá,

6. Vol. i (Ms. J.1.12), Relaciones de Móstoles; vol.ii (Ms. J.1.13), Relaciones de
Huerta de Valdecarábanos, Villarejo de Salvanés, Huélamo, Velada; vol. in (J.1.14),
Relaciones de Villacañas, Villarta de San Juan, Madridejos, Mesas Rubias, Tarazo-
na de la Mancha, Yecla, El Peral, Almadén, Fuentidueña de Tajo, Las Pedroñeras,
Minglanilla, Torres de Albánchez, Létur, Jódar, Ximena, Vara de Rey, El Pedernoso,
Cañábate, Villamayor de Santiago, Campo de Criptana, Mota del Cuervo, Valtabla-
do del Río, Miguel Esteban, Quintanar de la Orden; vol. iv (Ms. J.I.15), Relaciones
de Hinojoso, Villanueva de Alcardete, Puebla de Almoradiel, Torralba de Calatrava,
Santa Cruz de Múdela, Quintería de Poyos, Escopete, Zorita, Escariche, Mazuecos,
Moratilla, Sayatón, Borox; vol. v (Ms. J.I.16), Relaciones de San Sebastián de los
Reyes, Tomelloso, Ambroz, Villena, Villanueva de la Jara, Tobara, La Gineta,
Hellín, La Alberca, Chinchilla, San Clemente, Iniesta, Quintanar del Rey, Ves. Sax,
Alpera, Barajas, Montealegre, Jumilla. Vol. vi (Ms. J.I.17), Relaciones de Colmenar
Viejo, Valdolmos, Pareja, Pozuelo.

7. Por ejemplo, Velada, Ms. J.Î.13, fols. 334v-337; Chillón, aunque han sido
cortados esos folios -entre los núms. 39 y 40-, pero quedan huellas, Ms. J.I.14;
Peñalver, Ms. J.I.17, fols. 680-683v.

8. Por ejemplo, en la provincia de Guadalajara, Ms. J.I. 17, Relaciones de Villar,
f. 126; Yunquera, f. 156; Alocén, f. 181; Moratilla, f. 191; Valdarachas, f. 597;
Mohernando, f. 603; Retuerta, f. 669. En la provincia de Toledo, Ms. J.I.12, Rela­
ciones de Peña Aguilera, f. 553v; Hornillo (que incluso afirman que la enviaron
cosida a las respuestas), f. 597v, y Toledo capital, Ms. L.II.4, ff. II-IIIv. En la pro­
vincia de Madrid, Ms. J.I.16, Relación de Cobeña, f. 714.

444 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

lo que nos hace suponer que, probablemente, una vez preparados, se
sacaron algunas Relaciones y luego no se pusieron en el lugar que se
le había asignado, o se hizo un nuevo reajuste sin tener en cuenta el
reclamo puesto en el otro lugar que se le había asignado anteriormen­
te9. Un hecho más importante es el saber que hay información de que
hubo Relaciones de pueblos que se llevaron sin devolverlas 10; en
otros casos hay constancia oscura en la que parece decir que se lleva­
ron y fueron devueltas, puesto que se conservan". También existen
reclamos con el nombre de pueblos cuyas Relaciones no están en el
lugar que les correspondía ni en ningún otro, deduciendo con toda

9. Como ejemplo, tenemos: Vol. i (Ms. J.I.12): Alvalá, f. 153v; Illescas, f.
160v; Mocejón, f. 436v; Pulgar, 523v; Arroba, f. 562; Hornillo, f. 586v; Hontanar,
f. 603v; Navalmoral, 607v; vol. il (Ms. J.I.13): Robledillo, f. 102v; Palomeque, f.
138v; Belvís, f. 184v; Mesegar, f. 209v; Sevilleja, f. 436v; Torrecilla, 453v; Belvis,
f. 455v; Torlamora, f. 461v; Herrera, f. 467v; Las Herencias, f. 514v, etc. Vol. m
(J.I.14): La Motilla, 84v; Alcazar, f. HOv; Villamayor, f. 146v; Almadén, f, 187v;
Sácemela, f. 193v; Fuentidueña, f. 239v; Castellar de Santiago, f. 301 v; Alcubillas,
f. 327v; Villaverde de Ambas Aguas, f. 572; El Cañavate, f. 643v; Barchín, f. 664;
Alcalá del Río, fol. último v. sin paginar, etc. Vol. iv (J.I.15): Malagón, f. 83v ;
Pozorrubio, f. 200v (tachado el n.° 200 y sin paginar); Quintería de P[oyos?], f.
208v; Mazarulleque, f. 235v; Cavanillas, f. 342v; Illana, f. 413v; Mazuecos, f.
442v; Villaviciosa, f. 625v; Valderechas, f. 657v, etc. Vol. v (J.I.16): Valverde, f.
6v; Pozuelo, f. 208v; San Sebastián, f. 224v; Humanejos, f. 235v; Villena, f. 244v,
etc. Vol. vi (J.I.17): Tomelloso, f. lOv; Colmenar Viejo, f. 40v; Perales, f. 95v
(tachado); Valdolmos, f. 134v (tachado y vuelto a poner); Tielmes, f. 142v (tacha­
do); Yunquera, f. 142v; Yunquera, f. 146v (tachado); Loranca de Tajuña, 146v; Val­
dolmos, f. 154v (tachado); Miralcampo, f. 154v; Tielmes, f. 160v; Alalpardo, f.
173v; Mantilla, f. 186v; Alocén, f. 187v; Valdelaguna, f. 204v; Valdaracete, f.
208v; El Atanzón, f. 219v; San Andrés, f. 25lv; Talamanca, f. 260v; El Olivar, f.
347v; Xirueque, f. 419v; La Zarzuela, f. 425v; Pálmaces, f. 431v; Cañizar, f. 567v;
Trixeque, f. 577v; Montarrón, f. 635v (tachado); Mierla, f. 635v; Aleas, f. 639v.
Vol. vu (J.I.18), no tiene ningún reclamo, ni el vol. vin (L.II.4), por tratarse de la
Relación de la ciudad de Toledo.

10. En la Relación de Quintanar de la Orden hay esta nota: «Llevó Juan de
Herrera la de Corral de Almaguer para mostrarla al Rey en 24 de noviembre de
1583», Ms. J.I.14, f. 704v. M. Jiménez de la Espada asegura que esa nota es autó­
grafa del cronista Juan López de Velasco, cfr. Relaciones Geográficas de Indias,
Madrid 1881,1.1, p. LXXIX. En la Relación de Puebla de Almuradiel hay esta otra
nota: «Dióse la de Almagro a Juan de Herrera para que la mostrase a Su Majestad,
en 24 de noviembre de 1583», Ms. J.I.14, f. 47v; respecto a la de Almagro tenemos
también la referencia del reclamo existente en el vol. i (J.I.12), f. 47v. En ambos
casos no figuran estos nombres en el índice hecho por fray Andrés de los Reyes, a
comienzos del siglo xvn; cfr. nota 5.

11. En la Relación de Alalpardo existe esta nota: «Enviadas [a?] Camarina del
pino (sic) y el Cubillo», Ms. J.I.17, f. 180v.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 445

probabilidad que hubo Relación aunque no se haya conservado12; el
dato es más evidente cuando nos encontramos con nombres de pue­
blos en los índices generales de las Relaciones de fray Andrés de los
Reyes, aunque luego no existan los correspondientes textos, pero
demostrando que los hubo, puesto que se les asignó número y lugar B.
El P. Zarco apunta que tal vez desaparecieran en la encuademación de
estos códices efectuada a mediados del siglo xix por Ginesta14, bajo
la campaña de encuademaciones llevada a cabo, con desigual acierto
por el bibliotecario escurialense don F. Rozanski15.

Quizás un caso aparte sean la mayoría de las Relaciones conser­
vadas en el Vol. VII (J.I.18), correspondientes la mayoría a la pro­
vincia de Toledo. Parecen como un breve apunte o resumen, ya que
no se presentan como respuestas a ninguno de los cuestionario
conocidos16; están hechas por la misma mano y casi todas ocupan
un folio, por una o las dos caras, con buena letra17. Comienzan de
la misma forma, casi literal: el lugar de (nombre del pueblo), aldea
(o villa) de la jurisdicción de (nombre), número de leguas a la ciu­
dad de Toledo, está situado el lugar a la parte (dejan un lugar en
blanco para poner en qué parte está), es de (número de vecinos)...
Todas estás hechas sin fecha y sin nombre ni autentificación de
escribano; al final, todas indican los pueblos limítrofes. Este volu­
men carece de Relaciones con reclamo o envíos a la autoridad que
se las remitió. Por supuesto, las Relaciones pertenecientes al obis-

12. Vol. i (Ms. J.I.12): Sonseca, f. 55v; Polán,f. 78; como tampoco figuran en el
índice de fray A. de los Reyes, quiere decir que desaparecieron antes. Caso distinto
es el de Alcalá de Henares, del que hay reclamo en el vol. iv (Ms. J.I.15), f. 665v, y
tampoco existe Relación.

13. Albacete, 457; Alcalá de Henares, 400; Alcázar (en el otro corregido como
Alcázar de San Juan), 218; Aldea del rey, 288; Benalaque, 560; Padilla, 634; Pala­
cios , 281 ; Paredes, 199; Urda, 201.

14. Catálogo, o.c, t. o, p. 69. Hay constancia de que tuvieron una anterior
encuademación en pergamino de la que actualmente presentan en pasta y piel.
Cfr. CABALLERO, F., Discursos leídos ante la Real Academia de la Historia en al
recepción pública de..., Madrid 1866, pp. 16 y 22.

15. ANTOLÍN, G., La Real Biblioteca de El Escorial, San Lorenzo del Escorial
1921, p. 92. En algunos manuscritos dejó constancia de la autoría, cfr. H.I.9, f. 3 sin
numerar; Z.IV.18, f. 3v.

16. Tenemos el caso de Cedillo que, además de ser un texto breve e incomple­
to, está escrito en el reverso (o viceversa) de un mandamiento de pago de unas tie­
rras de la villa de Cubas y fechado en Torrejón de Velasco el 24-VIII-1574, fol. 117.

17. Por ejemplo, Relaciones de Techada, Yuncos, Ventas de Cabeza de Retamo-
sa,Torrijos, Maqueda, Torre de Esteban Hambrán, Casarrubios del Monte, Alcabón,
Camuñas, Villaseca, Domingo Pérez, Barcience, Molinillo, Yeles, Olías, Méntrida...

446 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

pado de Coria están hechas con arreglo al cuestionario del que
hablaremos en el apartado 2.2., firmadas por los respectivos testi­
gos y autentificadas por el escribano correspondiente.

Para el nombre antiguo del pueblo tomamos como referencia el
que indican los propios informantes en el preámbulo y número 1 de
las respuestas, aunque otra mano puso posteriormente al comienzo de
cada Relación el nombre del pueblo al que pertenecía esa Relación18.
Algunos nombres de pueblo sólo cambian aparentemente por defecto
de la pronunciación y la grafía de la época y de los redactores; los
hemos mantenido como aparecen en las Relaciones, aunque luego
indicamos el nombre correcto o actualizado, como ya se ha indicado.

Respecto a las fechas de las Relaciones, hay que recordar que
existen dos cuestionarios o interrogatorios y que ambos difirieron en
el número de preguntas, y este aspecto conviene tenerlo en cuenta e
interesa a la hora de hacer un análisis y estudio de los contenidos. La
primera carta y envío esta fechada en El Pardo, el 27-X-1575 (57
preguntas numeradas impresas y 2, manuscritas sin numerar); la
segunda, en San Lorenzo, el 7-VIII-1578 (45 preguntas)19. Como
fecha de redacciones extremas, -ajustadas a las fechas de las Célu­
las- tenemos que la primera Relación es la que se hizo en Valdecon-
cha (Guadalajara), hecha el 27-X-157520, y la última es la de Cerezo
(Guadalajara), hecha el 31-III-15812I. A pesar de todo esto, nos asal­
ta una duda metodológica basada en la cronología. Las Relaciones
de Fresno de Málaga (hoy despoblado de Guadalajara) está datada el
12 de enero de 1575, y la de Techada (Toledo), el 13 de febrero de
1575; ambas responden al cuestionario de 57 preguntas que en teoría
se publicó nueve meses después, puesto que la Cédula está firmada
por Felipe II en El Pardo el 27-X-1575.

18. En el vol. H (J.I.13), fols. 586-591v, incluye los índices de fray Andrés de
los Reyes, pero se debe tener en cuenta que tienen errores y alguna lagunas.
Cfr. MÍGUELEZ, M., Catálogo, o.c, 1.1, p. 288. Por ejemplo, nos encontramos con
números asignados a pueblos cuyo nombre no figura: 9, 14,28,200,214,291,306
y 539.

19. El primer texto de ambas cartas, Instrucción y Memoria, en MÍGUELEZ, M.,
Catálogo, o.c, 1.1, pp. 260-276.

20. Vol. iv, Ms. J.I.15, f. 464. El mismo día que Felipe II firmó la Célula con el
interrogatorio.

21. Vol. vi, Ms. J.I.17, f. 619; la de Mondéjar (Guadalajara), 30-III-1581, cfr.,
Ibid, f. 355.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 447

Inicialmente se hizo una pequeña experiencia con algunos pueblos
del obispado de Coria, consistente en una batería de 24 preguntas entre
diciembre de 1574 y febrero de 1575. De las Relaciones de este perío­
do experimental tenemos que la primera es la de Sotoserrano (Sala­
manca), hecha el 1-XII-157422, y la última la de El Bronco (Cáceres),
hecha el 29-11-157523; Pino (Cáceres), el 7-II-157524, y Cerezo,
Mohedas y Aldeanueva (Cáceres), hechas las tres el 5-II-157525.

Aunque son conocidos y está indicado en su respectiva Relación,
queremos dejar constancia de los escasos dibujos que se incluyen en
estos manuscritos:

- Mapa del Campo de Montiel, vol. Ill (J .1.14), f. 344.
- Escudo de la villa de Yeste, vol III (J.1.14), f. 510.
- Mapa de los pueblos de la tierra de Pastrana, vol. IV (J.1.15),

f. 381.
- Cristo de Albalate de Zorita, vol. IV (J.1.15), f. 406.
- Moneda de Trajano de Barajas, vol. IV (J.1.15), f. 531.
- Inscripciones romanas de Arganda (vol. V, J.I. 18, ff. 95 y

96v), y Villamanta (vol. VII, J.1.18, f. 56v).

II. INTERROGATORIOS

2.1. Doctor Juan Pâez de Castro, anterior a 155926

En la Real Biblioteca del Escorial se conserva un memorial del cro­
nista real Doctor Castro, en el que incluye un interrogatorio compues­
to de cincuenta y una cuestiones, más siete en el margen27; habría que
datarlo antes de 1559 porque la obra se encuentra en los Apuntes his­
tóricos del Dr. J. Paéz de Castro (1517-1559)2S, aunque en una nota

22. Vol. vu, Ms. J. 1.18, f. 6; responden a 22 preguntas.
23. Se debe de tratar de un despiste del escribano porque el año 1575 no fue

bisiesto y febrero no tuvo 29 días. Vol. vu, Ms. J.I.18, f.14;
24. Vol. vu, Ms. J.I.I8, f. 24 ; muy breve, responden a 10 preguntas sin numerar.
25. Vol. i, Ms. J.1.12, f. 1; vol. vu, Ms. J.I.18, ff. 22 y 28, resp.
26. MARTIN, T., «Juan Páez de Castro: aproximación a su vida y obra», en La

Ciudad de Dios (San Lorenzo del Escorial), 201 (1988) 35-55.
27. Memorial de las cosas necesarias para escribir la Historia, &.III.10, ff. 9-

9v. Otra copia en la Biblioteca Nacional. Madrid, Ms. 5.578.
28. Ms. &.III.10, ff. 9-9v. En el manuscrito la numeración antigua (a tinta) salta

del n.° 2 al 30; el cuestionario, ff. 36-36v.

448 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

de mano del bibliotecario P. Alaejos se afirme que son escritos «desde
el año 1517 hasta el 1556»29. Sabemos que desde 1560 Páez estaba
retirado en su pueblo natal (Quer, Guadalajara), dedicado a copiar y
reunir materiales para escribir la historia30. Podría ser un precedente
remoto del proyecto de las Relaciones españolas, aunque algún espe­
cialista rechace la idea31; por su indudable valor, por la afinidad del
tema y porque reiteradamente en los estudios sobre las Relaciones
Topográficas se incluye, también lo hacemos nosotros32.

«1) Qué sitio es el de aquella tierra.
2) Qué complexiones tienen los de aquella tierra,

[margen izqdo.] - Qué provincias tiene vecinas en torno.
[2) maregn superior dcho.] - Qué cosas raras hay en la provincia,

naturales y artificiales.
- Qué habitación tiene.
- Qué ríos pasan por ella.
- Qué parochias y monesterios y abbadias, y de qué órdenes.
- El Estado Eclesiástico a qué juez está sugeto, y cómo se apela

de él, y para quién.
[margen izqdo.] - Qué parte es el Estado Eclesiástico en la repú­

blica, y en qué cosas es llamado; etc.
- Qué rentas tienen los eclesiásticos, y cómo situadas.
- Qué pagan para la república, o qué son obligados a hacer, assí

clérigos como fray les; etc.
- A quién está sugeta la ciudad, o si es rep(ública).
- Qué rentas tiene el Señor o la Señoría, de propios; etc.
- Qué dacios (tributos) se pagan, y cómo se cogen.

29. F. 2.° de guardas delanteras (pergamino): «Ay en este cartapacio algunas
anotaciones útiles para la traza que ha de llevar la Historia en las descriciones de
Provincias y repúblicas...». Entre otras razones, habla del segundo codicilo del
emperador de 1558, cfr. f. 205.

30. Tras su muerte (1570), Felipe II encargó que los papeles pasasen al cronista
Ambrosio de Morales, quien por encargo real revisó su biblioteca seleccionando
351 volúmenes, entre los que había 50 códices griegos, que fueron adquiridos por el
monarca para la Librería del Escorial. En su pueblo se sentían orgullosos del doctor
Páez, según afirman en el n.° 38 de la Relación de Quer.

31. ZARCO, J., Relación de los pueblos de Obispado de Cuenca hecha por
orden de Felipe II, Cuenca 1927,1.1, p. XXIV.

32. Para una introducción general al tema de las Relaciones -origen, número,
contenido, valor, historiografía, etc.-, CAMPOS, J., «Las relaciones o descripciones
de los pueblos de España, de Felipe II», en La Mentalidad en Castilla la Nueva en el
siglo xvi, San Lorenzo del Escorial 1986, pp. 1-40.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 449

[margen izqdo.] - Quántos estados son y quales los que haze
toda la república.

- En qué personas consiste el regimiento, o Senado, y cómo se
elige, y qué poder tiene.

- En qué personas está la justicia civil y qué forma se tiene hasta
la definitiva, y quién nombra estos jueces, y cuánto duran.

- Qué lugares hay de refugio a los delincuentes y en qué casos.
- Qué parte son los extrangeros en tal ciudad, como mercaderes

y otras personas que alli viviesen, cómo contrahen domicilio,
o vezindad, con qué solemnidad se hazen las leyes y a cuya
petición.

- Quando el Señor o la Señoría tiene necesidad de servicio
extraordinario cómo se trata y con quién.

- Quanto a la moneda cómo se puede subir o baxar, y con quién
se ha de tratar.

- Qué cosas son las particulares del rey, o Señor, en qué es
absoluto, y en qué cosas ha menester consentimiento de los
estados; etc.

- Cómo se tratan los casamientos, y qué solemnidades se
hazen.

- Cómo se constituye la dote, y qué parte.
- Qué donación puede hacer el marido a la muger.
- Qué parte tiene la muger en los bienes adquiridos durante el

matrimonio, o en los propios de su marido, o el marido en los
de la muger; etc.

[margen izqdo.] - Cómo se castigan los adulterios.
- Qué herederos ay forzosos de derecho de aquella rep(ública).
- Cómo se hazen los testamentos y con qué solemnidades.
- Qué mejorías pueden hacerse en el testamento a hijos o

parientes, y qué donaciones a amigos y extraños.
- Qué puede mandar para obras pías.
- Si puede dar tutor a sus hijos, y cómo.
- Qué parte son los padres en los bienes de sus hijos no eman­

cipados, o emancipados.
- Qué pena tienen los hijos que casan sin voluntad de sus

padres.
- Qué orden pública ay para la institución de los niños.
- Qué estudios públicos, y qué privilegios tienen.
- Qué orden tienen en la milicia para defensión de la tierra, y

qué privilegios tienen.
- Qué orden para la guarda particular de la ciudad, y qué privi­

legios les dan.

450 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

- Qué dignidades o encomiendas ay que se den por vías de
milicias.

- Qué pramáticas tienen para el vestir de hombres, y mugeres,
y otros atavíos.

- Qué pramáticas para el comer de cada día, y para los convites
de fiestas.

[margen dcho.] - Qué pramáticas para el edificar, más o menos
sumptuosos.

[margen dcho.] - Qué modo tienen de edificar para el invierno y
el verano.

- Qué exercicios, o cofradías, para la guerra.
- Qué pramáticas quanto a los cavallos, y armas; etc.
- Qué fiestas particulares de aquella rep(ública) celebran cada

año, y cómo, y por qué razón.
- Quántos oficios públicos ay (que) sirven al gobierno de la

rep(ública) y qué se les da del público.
- Qué remedios tienen contra pestilencia y otras enfermedades

contagiosas, para guardarse, y para curarse.
- Qué remedios tienen para la hambre, y de dónde se proveen,

y quántas maneras tienen de semillas de que hazen pan, y
cómo proveen a la carestía contra los que no quieren vender.

- Qué remedios tienen contra los incendios del pueblo.
- Cómo se gobiernan quanto a sacar la moneda de oro y plata

de sus estados.
- Con quién tiene hecha liga o hermandad, y con q(ue) condi­

ciones, y qué tan antigua.
- Qué remedios tienen contra las nieblas y injurias del tiempo

q(ue) quitan los frutos.
- Cómo labran la tierra y cómo la estercuelan.
- Cómo cogen los frutos, y cómo los traen a casa, y cómo los

guardan.
- Cómo proveen para el gasto de la leña, y de qué cosas hazen

lumbre.
- Cómo se prueba la nobleza.
- Qué diferencias hay entre los nobles y plebeyos, en privile­

gios, oficios, trages, etc., assi de hombres como de mugeres.»

2.2. Esbozo de 1574, para el obispado de Coria

Al margen del interrogatorio de Páez de Castro que acabamos
de ver, las primeras Relaciones se efectúan sobre un interrogatorio

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 451

de veinticuatro preguntas, formuladas a pueblos del obispado de
Coria; de este interrogatorio no se conserva ningún modelo33; se
podría reconstruir sin mucha dificultad por las respuestas de algu­
nos pueblos, como Granada (= Grandilla), Mohedas (= Mohedas
de Granadilla), Cerezo, Santibáñez de Mascóles (= Santibáñez el
Alto), Aldeanueva (= Aldeanueva del Camino), Guijo de Granadi­
lla, Garro villas, Sotoserrano, Torrejoncillo, La Zarza (= Zarza de
Granadilla), etc.

El primer intento de este proyecto fue realizado por manos ecle­
siásticas; no solamente porque fueron clérigos algunos de los redac­
tores, como vemos en las Relaciones de Coria, La Granja, Santa
Cruz (= Santa Cruz de Paniagua), Hernán Pérez y El Soto Serrano
(= Sotoserrano, Salamanca) sino que, además, el coordinador fue el
provisor del obispado cauriense34.

Basados en estos prenotandos esbozamos un posible diseño de
interrogatorio, haciendo las preguntas en consonancia con las res­
puestas de las Relaciones existentes; teniendo en cuenta que algunas
respuestas utilizan -¿casualmente?- palabras empleadas en los cues­
tionarios de 1575 y 1578, nosotros seguiremos de cerca los enuncia­
dos de ambos cuestionarios, remitiendo al número de ellos. Como
suele ocurrir en los interrogatorios oficiales, nos podemos encontrar
con que en algún caso pueden responder a temas más o menos afines
y no a lo que se les pregunta35.

33. El argumento más sólido de la existencia de este cuestionario son las pala­
bras iniciales de la Relación de Coria, en la que se dice: «Aunque para responder a
los veinte y quatro capítulos contenidos en el pliego que con ésta va fuera mejor
encomendarse a otra persona que con más artificio supiera responder...» (Ms. J.I.12,
f. 14). Al final de la Relación de Garrovillas se lee: «A todos quantos han visto este
memorial [-el de 24 preguntas-] los a espantado» (Ms. J.I.18, f. 3). En la misma
línea están los redactores de las Relaciones de El Sotoserrano y Hernán Pérez,
cfr. Relaciones respectivas, preámbulo, Ms. J.I.18, ff. 6 y 20.

34. «... clérigo beneficiado desta villa respondien a una descrición o relación
que me fue entregada por parte del señor provisor deste obispado» (Relación de
Santa Cruz, preámbulo). Si el pueblo dependía de otro mayor, en éste se reunirían
las respuestas para enviarse juntas las de toda la jusrisdicción, como hace el de La
Granja, remitiéndola al arcipreste de la villa de Granada (Relación, preámbulo). En
el mismo sentido, preámbulo de las Relaciones de Hernán Pérez y Sotoserrano.

35. Puede valer el ejemplo de Cerezo, que en la pregunta n.° 14 habla de las
ocupaciones de la gente, mientras que Santa Cruz de Paniagua habla de lo que pro­
ducen.

452 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

1. Primeramente, se declare y diga el nombre del pueblo cuya
relación se hiciese, y por qué se llama así... (1575 y 1578, n.° 1).

2. El escudo de armas que el pueblo tuviese, y por qué causa...
(1575 y 1578, n.° 6).

3. Si es ciudad, villa, o aldea, y desde qué tiempo... (1575 y
1578, n.° 3).

4. El reino en que se encuentra y en qué provincia o comarca
de ellos... (1575 y 1578, n.° 4).

5. El señor dueño del pueblo y cuándo se enajenó, si ya no es
de la corona real... (1575 y 1578, n.° 7).

6. La gobernación en la que está el pueblo... (1575 y 1578,
n.° 10).

7. Si es ciudad, declárese si tiene voto en Cortes, y si no, qué
ciudad habla por ella... (1575 y 1578, n.° 8).

8. Díganse los nombres de los pueblos más próximos en todas
las direcciones (1575 y 1578, n.° 13/16).

9. La calidad de la tierra, enumerando las particularidades de la
misma... (1575 y 1578, n.° 17).

10. Nombres de los ríos que pasen por el dicho pueblo, o cerca
de él; los molinos y aceñas, barcos y puentes que tenga. Si es
abundoso o falto de aguas y las fuentes de agua que hay...
(1575, n.° 22 y 23; 1578, n.° 20 y 21).

11. Si hay minas y metales que se extraen... (1575, n.° 27; 1578,
n.°24).

12. Si es pueblo marítimo, distancia del mar y la suerte de la
costa que sea... (1575, n.° 29; 1578, n.° 25).

13. Las casas y número de vecinos, sus clases y oficios en los
que se emplean... (1575, n.° 39 y 40; 1578, n.° 2).

14. La suerte de las casas y edificios que se usan en el pueblo:
materiales... (1575, n.° 35; 1578, n.° 30).

15. Los castillos, torres y fortalezas que hubiese en el pueblo y
jurisdicción, y tipo de materiales que son... (1575, n.° 33;
1578,n.°29).

16. Los edificios señalados que tuviese el pueblo y los rastros de
antiguas edificaciones... (1575, n.° 36; 1578, n.° 31).

17. Los hechos señalados y cosas dignas de memoria, de bien o
mal...(1575,n.°37;1578,n.°32).

18. Las personas señaladas en letras o armas... (1575, n.° 38;
1578,n.°33).

19. Privilegios, fueros y costumbres notables que tuviere o haya
tenido... (1575, n.° 46; 1578, n.° 37).

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 453

20. La iglesia que hubiese y dignidad de la misma, con alguna
breve relación de las capillas y enterramientos que haya. Y
los conventos... (1575, n.° 48; 1578, n.° 38 y 39).

21. Las fiestas de guardar y días de ayuno y abstinencia que se
guarden por voto... (1575, n.° 52; 1578, n.° 41).

22. Las reliquias que en la dicha iglesia haya y las ermitas seña­
ladas de su jurisdicción... (1575, n.° 51; 1578, n.° 40).

23. Los sitios de los pueblos y lugares despoblados que hubiese
en la tierra... (1575, n.° 56; 1578, n.° 43).

24. Cualquier otra cosa notable que sea digna de recordar...
(1575,n.°57; 1578,n.°44).

2.3. Carta26, Instrucción y Memoria de 1575

«El Rey

Por haber entendido que hasta ahora no se ha hecho ni hay des­
cripción particular de los pueblos de estos reinos, cual conviene a
la autoridad y grandeza de ellos, habernos acordado que se haga la
dicha descripción y una historia de las particularidades y cosas
notables de los dichos pueblos. Y porque si se hubiesen de enviar
personas a traer las relaciones que a ello son menester, no podría
haber la brevedad con que holgaríamos que esto se hiciese; ha
parecido que por medio de los prelados, y corregidores, y justicias
principales se podrá hacer muy cumplidamente, y sin dilación, y
con más certidumbre que por otras vías, y así se os envía con ésta
la Memoria que veréis. Encargamos y mandamos os, que confor­
me a ella ordenéis a todos los concejos y justicias de los lugares de
la tierra y jurisdicción de esa ciudad y de los eximidos de ella, se
informen muy bien de todo lo contenido en la dicha Memoria, y
hagan particular relación de ello, encargándoles con gran instancia
tengan mucho cuidado de enviárosla, cada uno de lo que tocare, la
más cumplida, cierta y verdadera que sea posible, y con la mayor
brevedad que ser pueda; y como os fueren trayendo las dichas
relaciones, nos las iréis enviando dirigidas a Juan Vázquez de
Solazar, nuestro Secretario, para que no se pierda tiempo en este
negocio; que en ello y en que nos aviséis de cómo lo hubiéredes
ordenado y proveído, nos serviréis.»

36. Archivo General Simancas, Estado, leg. 157-103. En adelante, AGS.

454 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

(En blanco la fecha, pero está firmada en El Pardo, 27 de octubre
de 1575.)

Instrucción y Memoria de las diligencias y Relaciones que se han de
hacer y enviar a su Majestad para Description y Historia de los pue­
blos de España, que manda se haga para honra y ennoblecimiento
de estos Rey nos.

«Primeramente los gobernadores, corregidores y otras justicias y
personas a quien su magestad escribe sobre esto, harán luego hacer
lista de los pueblos que cayeren en su jurisdicción, y de los eximidos
de ella que se hubieren hecho villas, declarando cuáles son, y
embiarlas han a su magestad.

Y darán cargo a dos personas, o más, inteligentes y curiosas, de
los pueblos donde residieren, que hagan la relación de ellos lo más
cumplida y cierta que ser pueda, por el tenor de los capítulos de esta
instrucción y memoria, aunque por el Prelado se haya hecho ya, y
embiado por otra parte.

Y embiarán a cada pueblo y concejo de su jurisdición una ins­
truction y memoria impresa de las que se les uviese embiado: man­
dando a los dichos concejos, que luego nombren dos personas, o
mas, de las que mas noticia tuvieren de las cosas del pueblo y su tie­
rra; que juntos hagan una relación délias, por la orden y tenor de los
capítulos desta instruction y memoria. Y en siendo hecha, se la
envien sin dilación ninguna, juntamente con esta instruction, para
que con las demás se envie a su magestad.

Y los pueblos y villas eximidas de su jurisdición embiarán asi­
mismo, con la dicha instruction, un traslado de la carta de su mages­
tad, encargando a las justicias délias que con mucha brevedad hagan
hazer las relaciones de sus pueblos, y de las aldeas que fueren de su
jurisdición, si uviese alguna. Y hechas, como dicho es, se las embien
juntamente con las instructiones impresas que se les uviese embiado.

Y como los gobernadores y otras personas fuesen recogiendo las
dichas relaciones, las yrán embiando a su magestad, juntamente con
las instructiones impresas que se les uvieren embiado, quando no
fuere menester para embiarlas a otras partes.

Las personas a quien se diese cargo en los pueblos de hacer la
relación particular de cada uno délias, responderán a los capítulos de

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 455

la memoria que se sigue, o a las que délias fuesen, de cosas que en el
dicho pueblo aya, por la orden y forma siguiente:

Primeramente en vn papel aparte pondrán por cabeza de la rela­
ción que hiziesen, el día, mes y año de la fecha della, con los nom­
bres de las personas que se hallasen a hazerla, y el nombre del prela­
do, o corregidor, o otra persona que no huviese embiado esta
instruction.

Y aviendo leydo atentamente el primer capitulo de la dicha
memoria, y visto lo que ay que dezir del dicho pueblo, escribirán lo
que huviese en un capitulo por si, Y después de escrito volverán a
leer el capitulo a que se respondiere para ver si queda algo por res­
ponder, Y luego pasarán al segundo, y habiéndose leido como el pri­
mero, si hubiese algo que decir en él harán otro capitulo de ello. Y
sino, dejarle han, y pasarán al tercero y por esta orden al cuarto, y a
los demás, hasta acabarlos de leer todos, poniendo al principio de
cada capitulo que escribiesen el número que en la margen de esta
memoria tuviese el capitulo de ella, a que se respondiese, para que se
entienda cual es. Y a los demás capitulos, en que no hubiese que
decir, dejarlos han sin hacer mención de ellos.

Respondiendo en todo breve y claramente, afirmando por cierto
lo que fuese, y por dudoso lo que no fuese muy averiguado; de
manera que ninguna cosa se escriba por cierta no lo siendo, ni pudie­
se ser conforme a las cosas contenidas en los capitulas siguientes.»

Interrogatorio

«1. Primeramente, se declare y diga el nombre del pueblo cuya
relación se hiciese; cómo se llama al presente y por qué se
llama así, Y si se ha llamado de otra manera antes de ahora;
y también por qué se llamó así, si se supiese

2. Si el dicho pueblo es antiguo o nuevo, y desde qué tiempo
acá está fundado, y quién fue el fundador, y cuando se ganó
de los moros, o lo que de ello se supiese.

3. Si es ciudad, villa, o aldea; y si fuese ciudad o villa, desde
qué tiempo acá lo es, y el título que tiene: y si fuese aldea, en
que jurisdicción de ciudad o villa cae.

4. El reino en que comúnmente se cuenta el dicho pueblo,
como es decir si cae en el reino de Castilla, o de León, Gali­
cia, Toledo, Granada, Murcia, Aragón, Valencia, Cataluña, o

456 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Navarra, y en qué provincia o comarca de ellos, como sería
decir en tierra de Campos, Rioja, Alcarria, la Mancha, etc.

5. Y si es pueblo que está en frontera de algún reino extraño,
qué tan lejos está de la raya, y si es entrada o paso para él,
[En letra del tiempo se añade: o puerto, o aduana do se
cobran algunos derechos].

6. El escudo de armas que el dicho pueblo tuviese, si tuviese
algunas, y por qué causa o razón las ha tomado, si se supiese
algo.

7. El señor dueño del pueblo, si es del Rey, o de algún señor
particular, o de alguna de las Ordenes de Santiago, Calatra-
va, Alcántara, o San Juan, o si es behetría, y por qué causa, y
cuándo se enagenó de la corona real y vino a ser cuyo fuese,
si de ello se tuviese noticia.

8. Si el pueblo de quién se hiciese relación fuese ciudad o villa,
se declare si tiene voto en Cortes; y si no, que ciudad o villa
habla por él, o a donde acude para las juntas o concejos o
repartimientos que se hiciesen.

9. La cnancillería en cuyo distrito cae el tal pueblo, y a dónde
van los pleitos en grado de apelación, y las leguas que hay
desde el dicho pueblo hasta donde reside la dicha chancille-
ría.

10. La gobernación, corregimiento, alcaldía, merindad o adelan­
tamiento en que está el dicho pueblo; y si fuere aldea, cuán­
tas leguas hay hasta la ciudad o villa de cuya jurisdicción
fuese.

11. ítem, el Arzobispado, o Obispado, o Abadía y Arciprestazgo
en que cae el dicho pueblo, cuya relación se hiciese, y las
leguas que hay hasta el pueblo donde reside la catedral, o
que es cabecera de su partido.

12. Y si fuere de alguna de las Ordenes de Santiago, Calatrava,
Alcántara o San Juan, se diga el Priorato y partido de ellas,
en que cayese el dicho pueblo.

13. Assi mesmo se diga el nombre del primer pueblo que hubie­
se, yendo del lugar donde se hiciese la dicha relación, hacia
donde el sol sale, y las leguas que hasta él hubiese, declaran­
do poco más o menos si el dicho pueblo está directamente
hacia donde el sol sale, o desviado algo al parecer, y a qué
mano; y si las leguas son ordinarias, grandes o pequeñas, y
por camino derecho o por algún rodeo.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 457

14. ítem, se diga el nombre del primer pueblo que hubiese,
yendo de donde se hiciese la relación hacia el medio día, y el
número de las leguas que hubiese, y si son grandes o peque­
ñas, o por camino derecho o torcido, y si el tal pueblo está
derecho al medio día, o al parecer algo desviado, y a qué
parte.

15. Y assi mesmo, se declare el nombre del primer pueblo que
hubiese caminando para el poniente desde el dicho pueblo,
con el número de las leguas que hay hasta él, y si son gran­
des o pequeñas, y por camino derecho o no; y si está derecho
al poniente o no; como queda dicho en los capítulos anterio­
res de este.

16. Y otro tanto se dirá del primer pueblo que hubiese a la parte
del norte o cierzo, diciendo el nombre de él, y las leguas que
hay hasta el pueblo donde se hace la relación; y si son gran­
des o pequeñas, y por camino derecho, y si el pueblo está
derecho al norte o no; todo como queda dicho en los capítu­
los precedentes.

17. La calidad de la tierra en que está el dicho pueblo, si es tierra
caliente o fría, tierra llana o serranía, rasa o montosa y áspe­
ra, tierra sana o enferma.

18. Si es tierra abundosa, o falta de leña, y de donde se proveen;
y si montañosa, de qué monte y arboleda, y qué animales,
cazas y salvaginas se crían y hallan en ella.

19. Si estuviese en serranía el pueblo, cómo se llaman las sierras
en que esté, o que estuvieren cerca de él y cuánto está apar­
tado de ellas, y a qué parte le caen, y de dónde vienen
corriendo las dichas sierras, y adonde van aparar.

20. Los nombres de los ríos que pasaren por el dicho pueblo, o
cerca de él, y qué tan lejos, y a qué parte de él pasan, y cuan
grandes y caudalosos son.

21. Las riberas, huertas, regadíos y las frutas, y otras cosas que
en ellas se cogen, y los pescados y pesquerías que los dichos
ríos hubiere, y los dueños y señores de ellos, y lo que les
suele valer y rentar.

22. Los molinos y aceñas, y los barcos y puentes señalados que
en los dichos ríos y términos del dicho lugar hubiese, y los
aprovechamientos de ellos, y cuyos son.

23. Si es abundoso o falto de aguas, y las fuentes o lagunas seña­
ladas que en el dicho pueblo y sus términos hubiese; y si no
hay ríos ni fuentes, de dónde beben y a dónde van a moler.

458 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

24. Los pastos y dehesas señaladas que en términos del sobredi­
cho pueblo hubiese, con los bosques y cotos de caza y pesca
que asimismo hubiese, y cuyos son y lo que valen.

25. Las casas de encomiendas, cortijos y otras haciendas señala­
das que hubiese en tierra del dicho pueblo, públicas o de par­
ticulares.

26. Y si es tierra de labranza, las cosas que en ella más se cogen
y dan, y los ganados que se crían y hay, y lo que comúnmen­
te suele cogerse de los diezmos, y lo que valen, y las cosas
de que tienen más falta, y de dónde se proveen de ellas.

27. Si hay minas de oro, plata,, hierro, cobre, plomo, azogue, y
otros metales y minerales de tinturas y colores.

28. Las salinas que en tierra de dicho pueblo hay, y las canteras
de jaspes, mármol y otras piedras estimadas que se hallaren
en ella.

29. Y si el pueblo fuese marítimo, qué tan lejos o cerca está de la
mar, y la suerte de la costa que alcanza, si es costa brava o
baja, y los pescados que se pescan en ella.

30. Los puertos, bayas y desembarcaderos que hubiese en la
costa de la dicha tierra, con las medidas del ancho y largo de
ellas, y relación de las entradas, y fondo, y seguridad que tie­
nen, y la provisión de agua y leña que alcanzan.

31. La defensa de fortalezas que hubiese en los dichos puertos
para seguridad de ellos, y los muelles y atarazanas que
hubiese.

32. El sitio y asiento donde el dicho pueblo está poblado; si está
en alto o en bajo, llano o áspero; y si es cercado, las cercas y
murallas que tiene y de qué son.

33. Los castillos, torres y fortalezas que en el pueblo y jurisdic­
ción de él hubiere, y la fábrica y materiales de que son, con
relación de las armas y municiones que en ellas hubiese.

34. Los alcaides de las fortalezas y castillos, y quien los posee, y
lo que valen las alcaldías, sus salarios y aprovechamientos, y
las preeminencias que tuviesen.

35. Las suertes de las casas y edificios que se usan en el pueblo,
y de qué materiales están edificadas, y si los materiales los
hay en la tierra o los traen de otra parte.

36. Los edificios señalados que en el pueblo hubiese, y los ras­
tros de edificios antiguos, epitafios y letreros, y antiguallas
de que hubiese noticia.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE ÏI 459

37. Los hechos señalados y cosas dignas de memoria, de bien o
mal, que hubiesen acaecido en el dicho pueblo o en sus tér­
minos, y los campos, montes y otros lugares nombrados por
algunas batallas, robos o muertes, y otras cosas notables que
en ellos haya habido.

38. Las personas señaladas en letras o armas, o en otras cosas
buenas o malas que haya en el dicho pueblo, o hayan nasci-
do o salido de él, con lo que se supiese de sus hechos y
dichos, y otros cuentos graciosos que en los dichos pueblos
haya habido.

39. Las casas y [Ms. número de] vecinos que al presente en el
dicho pueblo hubiese, y si ha tenido más o menos antes de
ahora, y la causa por que se haya disminuido.

40. Si los vecinos son todos labradores, o parte de ellos hidal­
gos, y el número de los hijosdalgo que hay, y de qué privile­
gios y exenciones gozan.

41. Los mayoradgos que hay en el dicho pueblo, y las casas y
solares de linages que hay en él, y los escudos de armas que
tuviesen, y la razón y causa de ellas, si de ello se alcanzase a
saber algo.

42. Si la gente del dicho pueblo es rica o pobre, las grangerías,
tratos y oficios de que viven, y las cosas que allí se hacen, o
se han labrado, o labran mejor que en otras partes.

43. Las justicias eclesiásticas o seglares que hay en el dicho pue­
blo y quién las posee; y si en el gobierno y administración de
justicia hubiese alguna diferencia de lo que en otras partes se
platica.

44. Los ministros de justicia eclesiástica y seglar que hubiese en
el dicho pueblo, y el número de regidores, alguaciles y escri­
banos, y otros oficios y oficiales de concejo, y los salarios y
aprovechamientos que cada uno tuviese.

45. Los términos propios que el dicho pueblo tiene, y los comu­
nes y realengos de que goza, y las rentas y aprovechamien­
tos que tiene por propios del dicho pueblo, y lo que valen
[Ms. los portazgos y pasages del].

46. Los privilegios, fueros y costumbres notables que el tal pue­
blo tiene y hubiera tenido, y la razón por qué se le dieron, si
se supiere, y los que se le guardan y han dejado de guardar, y
por qué no se le guardan ya, y desde qué tiempo acá.

460 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

47. Si el pueblo es de señorío se diga si la jurisdicción es de
señor o no, y las rentas y aprovechamientos, y los privilegios
y preeminencias que los dichos señores o algunas otras per­
sonas particulares tuviesen en el dicho pueblo.

48. La iglesia catedral, o colegial, que hubiese en el dicho pue­
blo, y las parroquias que hubiese, con alguna breve relación
de las capillas y enterramientos, y donaciones señaladas que
en ellas haya [Ms. y la vocación délias].

49. Las prebendas, calongias y dignidades que en la catedral y
colegial hubiere, con alguna relación de lo que valen.

50. Y los arciprestazgos, beneficios curados y simples, con sus
anejos y préstamos, que hubiese en las iglesias parroquiales,
y lo que valen.

51. Las reliquias notables que en las dichas iglesias y pueblos
hubiere; y las hermitas señaladas, y devocionarios de su
jurisdición, y los milagros que en él se hubiesen hecho.

52. Las fiestas de guardar, y días de ayuno, y de no comer carne,
que en el pueblo se guardasen por voto por (sic) particular,
demás de las de la Iglesia, y las causas y principio de ellas.

53. Los monasterios de frayles, monjas y beatas que hubiese en
el pueblo y su tierra, con lo que se supiese de sus fundado­
res, y el número de religiosos y rentas que hubiese.

54. Los hospitales y obras pías que hay en el dicho pueblo, y las
rentas que tienen, y lo que valen, con los instituidores de ellas.

55. Si el pueblo fuere pasagero, en qué camino real estuviese, y
las rentas que hubiere en la tierra y términos de él, y cuyas
son, y lo que valen.

56. Los sitios de los pueblos y lugares despoblados que hubiese
en la tierra, y el nombre que tuvieron, y la causa por qué se
despoblaron.

57. Y generalmente, todas las demás cosas notables y dignas de
saberse que se ofreciesen, a propósito para la historia y des­
cripción del sobre dicho pueblo, aunque no vayan apunta­
das, ni escritas en esta memoria. [Ms. y los anexos que el
dicho pueblo tuviese y quántas leguas del está, y si son con­
cejo por si, o no. El número de los vs. (vecinos) y las otras
cosas délias conforme a esta memoria.]

Hecha la relación, la firmarán de sus nombres las personas que se
hubieren hallado a hazerla. Y luego, sin dilación la entregarán, o
enviarán con esta instrucción y memoria a la persona que se la hubie-

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 461

se enviado, para que se envíe a su magestad con las demás que se
fuesen haciendo.

[Siguen estos seis renglones manuscritos de letra que considera­
mos, como la anterior, de Antonio Gracián, secretario de Felipe II].

[58] ítem en la Relación de cada pueblo se digan los nombres de
los pueblos de señorío, o de órdenes que tuviese junto del en sus con­
tornos, y cuyos son, y el número de los vezínos que tuvieren, poco
más o menos, con alguna particularidad notable délias, si se supiere.

[59] Las ferias y mercados de dicho pueblo, que tan grandes y
caudalosos son; y si son francos en todo, o en algunas cosas; los días
délias en que se hacen, quiénes se las concedió, y desde qué tiempo
acá, y por qué privilegios».

2.4. Carta, Instrucción y Memoria de 1578

«El Rey

Nuestro (aquí el titulo del corregidor o gobernador, etc., a quien
se dirige) o vuestro lugar teniente en el dicho oficio: Ya sabéis
como habiendo nos entendido que no se había fecho ni hay des­
cripción particular de los pueblos de estos reinos, cual conviene a
su autoridad y grandeza, habíamos acordado que se hiciese la dicha
descripción, y una historia de las particularidades notables de los
pueblos: e porque si se hubiesen de enviar personas a traer las rela­
ciones que para ello es menester, no podría haber la brevedad con
que holgaríamos que esto se hiciese, había parescido que por
medio de los perlados y corregidores e justicias principales se
podría hacer muy cumplidamente y sin dilación, os mandamos
escribir por una nuestra carta de 27 de Octubre del año pasado de
1575, y enviaros cierta Memoria, y en cargándoos que conforme a
ella ordenásedes a todos los concejos y justicias de los lugares de la
tierra e jurisdicción de ese partido y de los eximidos, que se infor­
masen muy bien de todo lo contenido en la dicha Memoria, y hicie­
ran particular relación dello, encargándoles con grande instancia
tuviesen mucho cuidado en enviárosla cada uno de los que les toca­
re, la más cumplida, cierta y verdadera que fuese posible, y con la
mayor brevedad que se pudiese, y que como os fuesen trayendo las
dichas relaciones nos las fuesedes enviando dirigidas a Juan Váz­
quez de S alazar nuestro Secretario, según más largo en la dicha

462 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

nuestra carta, a que nos referimos, se contiene; e porque, como
quiera que en su cumplimiento habéis enviado las relaciones conte­
nidas en la Memoria que va con ésta, y se ha comenzado a hacer la
descripción, será necesario que para que se prosiga y acabe con el
cumplimiento que conviene, se hagan en los lugares que faltasen
por hacer; y así os encargamos y mandamos proveáis que en los
pueblos de vuestra jurisdición, y en los que por haberse hecho
villas están eximidos della no se hubiese fecho, y en los de Seño­
río, ansí en los que estuviesen dentro de los términos de la dicha
vuestra jurisdición, como en los que fuesen vecinos de ella, se
hagan las dichas relaciones conforme a las memorias e instruccio­
nes que de nuevo se han ordenado que van con ésta, encargando
mucho a las justicias y concejos de los dichos lugares tengan gran
cuidado de enviarla, cada uno de lo que le tocase, la más cumplida,
cierta y verdadera que sea posible, e con la mayor brevedad que se
pudiere; y como os las fuesen trayendo nos las iréis enviando, con­
forme a lo que por la dicha nuestra carta se os escribió; que en ello,
y en que nos aviséis de cómo lo hubiéredes ordenado y proveido,
nos serviréis.

De San Lorenzo a 7 de Agosto de 1578 años.

Yo el Rey.

Por mandato de S. M., Juan Vázquez.»

Instrucción y Memoria de las Relaciones que se han de hacer y
enviar a S. M. para la Descripción y Historia de los pueblos de
España, que manda se haga para la honra y ennoblecimiento de
estos Reynos

«Primeramente los comisionados y personas a quienes S. M.
diere cargo de esto, nombrarán dos personas inteligentes y curiosas,
o más, de los pueblos donde residen, que hagan la relación de ellos,
la más cumplida y cierta que ser pueda, por el tenor de los capítulos
de esta Instrucción y Memoria.

Y como comisarios diputados para la dicha descripción, enviarán
a cada pueblo y concejo, así de los de su jurisdición como de los exi­
midos de ella, y hechos villas, y a todos los de Señorío, cualesquier
que sean, que cayesen dentro de los términos de su jurisdición, y fue­
ren contérminos y vecinos a ella, una instrucción y memoria de

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 463

estas, mandando a los dichos concejos en nombre de S. M. que luego
nombren dos personas o más, de las que más noticia tuvieren de las
cosas del pueblo y su tierra, para que juntas hagan la relación de él,
por el orden y tenor de los capítulos de esta Instrucción y Memoria,
y que siendo hecha se la envíen sin dilación juntamente con la dicha
instrucción.

Y porque no sea necesario hacerse en un pueblo la dicha relación
más de una vez, si en alguno donde ya se hubiese hecho se volviese
a pedir, enviarse ha al comisario o comisarios que la pidiesen una fe
y testimonio de haberse ya hecho y enviado a quien la hubiese pedi­
do; y si dos comisarios o más, cada uno por su parte, pidiesen rela­
ción de alguno o algunos pueblos donde no se hubiese hecho, enviar­
se ha la relación al primero que la pidiere; y a los otros dárseles ha
una fe y testimonio de haberse ya hecho y enviado al que primero la
pidió.

Y como los dichos comisarios fueren recogiendo las dichas rela­
ciones o las fées y testimonios de haberse hecho, las irán enviando a
S. M. con las instrucciones impresas, cuando no sea menester para
enviarlas a otros pueblos.

Las personas a quien en los pueblos se diere cargo de hacer la
relación de ellos, responderán a los capítulos de la Memoria que se
sigue, o a los que de ellos hubiese que responder, por la orden y
forma siguiente:

Primeramente, en un papel aparte pondrán por cabeza de la rela­
ción que se hiciese, el día, mes y año de la fecha de ella, con los
nombres de las personas que se hallaren a hacerla, y el nombre del
comisario o persona que les hubiese enviado esta instrucción.

Y habiendo leído atentamente el primer capítulo de la dicha
Memoria, y visto lo que hay que decir del dicho pueblo, conforme a
él, escribirán lo que hubiere en un capítulo aparte, y después volve­
rán a leer el mismo capítulo por si queda algo a qué responder; y no
lo habiendo, pasarán al segundo; y habiéndole leído como el prime­
ro, si hubiere algo que decir de él harán otro capítulo de ello; y si no,
dejarle han sin hacer mención de él, y pasarán al tercero; y por esta
orden al cuarto y a los demás hasta acabar de leer todos, poniendo al
principio de cada uno el número que en la margen de esta memoria
tuviere, para que se entienda al que se responde, sin que sea necesa­
rio referir lo contenido en él.

464 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Respondiendo a todo breve y claramente, afirmando por cierto lo
que lo fuere, y por dudoso lo que estuviere en duda; de manera que
en todo haya la verdad que se requiere para la descripción y historia
de los pueblos, que es lo que en esta diligencia se pretende, sin tener
fin a otra cosa, mas de solo a saber las cosas notables y señaladas de
que los pueblos se pueden honrar para la historia de ellos».

Interrogatorio37

Memoria de las cosas que se han de hacer y enviar las Relaciones

«1 Primeramente se declare y diga el nombre del pueblo cuya
relación se hiciere, cómo se llama al presente, y por qué se
llama así, y si se ha llamado de otra manera antes de ahora.

2. Las casas y número de vecinos que al presente en el dicho
pueblo hubiere, y si ha tenido más o menos antes de ahora, y
la causa por qué se haya disminuido o vaya en crecimiento.

3. Si el dicho pueblo es antiguo o nuevo, y desde que tiempo
acá está fundado, y quién fue su fundador, y cuándo se ganó
de los moros o lo que de ello se supiere.

4. Si es ciudad o villa, desde qué tiempo acá lo es; y si tiene
voto en Cortes, o qué ciudad ó villa habla por él, y los luga­
res que hay en su jurisdicción; y si fuese aldea, en qué juris­
dicción de ciudad ó villa cae.

5. El reino en que comúnmente se cuenta el dicho pueblo,
como es decir, si cae en el reino de Castilla, de León, Gali­
cia, Toledo, Granada, Murcia, Aragón, Valencia, Cataluña,
Navarra, y en qué provincia o comarca de ellos, como sería
en tierras de Campos, Rioja, Alcarria, la Mancha y las
demás.

6. Si es pueblo que está en frontera de algún reino extraño, que
tan lejos está de la raya, y si es entrada o paso para él, o
puerto, o aduana.

7. El escudo de armas que el dicho pueblo tuviese, si tuviese
algunas, y por qué causa y razón las haya tomado, si algo de
ello se supiese.

8. El señor y dueño del pueblo, si es del Rey, ó de algún señor
particular, ó de alguna de las Ordenes de Santiago, Calatra-

37. AGS, Estado, leg. 157-104; se trata de un ejemplar impreso como los que
figuran en algunas Relaciones que hemos citado anteriormente, cfr. nota 8.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 465

va, Alcántara ó San Juan; ó si es behetría, y cuándo y cómo
vino á ser de cuyo fuese, si de ello se tuviese noticia.

9. La cnancillería en cuyo distrito cae el tal pueblo, y adonde
van los pleitos en grado de apelación, y las leguas que hay
desde el dicho pueblo hasta donde reside la dicha cnanci­
llería.

10. La gobernación, corregimiento, alcaldía, merindad o adelan­
tamiento en que está el dicho pueblo; y si fuese aldea, cuán­
tas leguas hay hasta la ciudad ó villa de cuya jurisdicción
fuese.

11. ítem el arzobispado, ó obispado, ó abadía y arciprestazgo en
que cae el dicho pueblo, cuya relación se hiciese y las leguas
que hay hasta el pueblo donde reside la Catedral y hasta la
cabeza del partido.

12. Y si fuese de alguna de las Ordenes de Santiago, Calatrava,
Alcántara ó San Juan, se diga el priorato ó partido de ellas en
que cayese el dicho pueblo.

13. Asimismo se diga el nombre del primer pueblo que hubiese
yendo del lugar, cuya relación se hiciese, hacia la parte por
donde el sol sale al tiempo de la dicha relación, y ras leguas
que hasta él hubiese, declarando si el dicho pueblo está dere­
cha mente hacia donde el sol sale, ó desviado algo al pare­
cer, y á qué mano; y si las leguas son ordinarias, grandes ó
pequeñas, y , por camino derecho ó torcido, de manera que
se rodee alguna cosa.

14. ítem, se diga el nombre del primer pueblo que hubiese
yendo desde dicho pueblo hacia el Mediodía, y las leguas
que hubiese, si son grandes o pequeñas y por camino dere­
cho o torcido, y si el tal pueblo está derecho al Mediodía o
desviado, y a qué parte.

13. Y asimismo se diga el nombre del primer pueblo que hubie­
se caminando por la parte por donde el sol se pone al tiempo
de la dicha relación, y las leguas que hay hasta él, si son
grandes o pequeñas, y por camino derecho o no, y si está
derecho al Poniente o desviado a alguna parte, como queda
dicho en los capítulos antes de éste.

16. Y otro tanto se dirá del primer pueblo que hubiese a la parte
del Norte, diciendo el nombre de él, y las leguas que hay
hasta él, y si son grandes o pequeñas, y por camino derecho
o torcido, y, si el pueblo está derecho al Norte o no; todo
como queda dicho en los capítulos precedentes.

466 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

17. La calidad de la tierra en que está el dicho pueblo, se diga sí
es tierra caliente o fría, sana o enferma, tierra llana o serra­
nía, rasa o montosa y áspera.

18. Si es tierra abundosa o falta de leña y de dónde se proveen; y
si montosa, de qué montes y arboledas, y qué animales,
cazas y salvajinas se crían y hallan en ella.

19. Si estuviese en serranía el pueblo, se diga cómo se llaman
las sierras en que está y las que estuviesen cerca de él, y
cuánto está apartado de ellas, y a qué parte le caen, y dónde
vienen corriendo las dichas sierras, y hacia donde se van
alargando.

20. Los nombres de los ríos que pasaren por el dicho pueblo o
cerca de él, y qué tan lejos y a qué parte de él pasan, y cuan
grandes y caudalosas son, y si tienen riberas o frutales,
puentes y barcos notables y algún pescado.

21. Si el pueblo es abundoso o falto de aguas, y las fuentes y
lagunas señaladas que en el dicho pueblo y sus términos
hubieren; y si no hay ríos, de dónde beben y a dónde van a
moler.

22. Si el pueblo es de pocos o muchos pastos, y las dehesas
señaladas que en los términos del sobredicho pueblo hubie­
se, con los bosques y cotos de caza y pesca que asimismo
hubiese, siendo notables, para hacer mención de ellos en la
historia de dicho pueblo por honra suya.

23. Si es tierra de labranza, las cosas que en ella más se cogen, y
los ganados que se crían, y si hay abundancia de sal para
ellos y para otras cosas necesarias, o dónde se proveen de
ella y de las otras cosas que faltan en dicho pueblo.

24. Si hay minas de oro, plata, hierro, cobre, plomo, azogue y
otros minerales de tinturas y colores, y canteras de jaspes,
mármol y otras piedras estimadas.

25. Si el pueblo fuese marítimo, qué tan lejos o cerca está de la
mar, y la suerte de la costa que alcanza, si es costa brava o
baja, y los pescados que se pescan en ella.

26. Los puertos y bahías y desembarcaderos que hubiese en la
costa de la dicha tierra, con el ancho y largo de ellos, entra­
das y fondo, y la seguridad que tiene, y la provisión de agua
y leña que alcanzan.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 467

27. La defensa de las fortalezas que hubiese en los dichos pue­
blos para seguridad de ellos, y los muelles y atarazanas que
hubiere.

28. El sitio donde cada pueblo está puesto, si es en alto, en bajo
y en asiento llano o áspero; y si es cercado, las cercas y
murallas que tienen y de qué son.

29. Los castillos, torres fuertes y fortalezas que en el pueblo y
en la jurisdicción de él hubiere, y la fábrica y materiales
de qué son.

30. La suerte de las casas y edificios que se usan en el pueblo, y
de qué materiales son, y si los hay en la tierra o los traen de
otra parte.

31. Los edificios señalados que en el pueblo hubiere, y los ras­
tros de edificios antiguos de su comarca, epitafios, letreros y
antiguallas de que hubiere noticia.

32. Los hechos señalados y cosas dignas de memoria que hubie­
sen acaecido en dicho pueblo, o en sus términos, y los cam­
pos, montes y otros lugares nombrados por algunas batallas,
robos o muertes, o sucesos notables que en ellos hayan acae­
cido.

33. Las personas señaladas en letras, armas y en otras cosas que
haya en el dicho pueblo, o que hayan nacido o salido de él,
con lo que se supiese de sus hechos y dichos señalados.

34. Y si en los pueblos hubiese algunas casas o solares de anti­
guos linajes, hacerse ha memoria particular de ellos en la
dicha relación.

35. Qué modo de vivir y qué granjerias tiene la gente de dicho
pueblo, y las cosas que allí se hacen o labran mejor que en
otras partes.

36. Las justicias eclesiásticas o seglares que hay en dicho pue­
blo y quién las posee.

37. Si tiene muchos o pocos términos, y algunos privilegios y
franquicias de que se pueda honrar, por habérsele concedido
por algunos notables servicios.

38. La iglesia catedral o colegial que hubiese en el dicho pueblo,
y la vocación de ella, y las parroquias que hubiese, con algu­
na breve relación de las prevendas, canongías y dignidades
que en las catedrales o colegiales hubiese.

39. Y también si en las dichas iglesias hubiese algunos enterra­
mientos y capillas o capellanías tan principales, que sea

468 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

justo hacer memoria de ellas y de sus instituidores en la
dicha relación, con los hospitales y obras pías que hay en el
dicho pueblo y las instituciones de ellas.

40 Las reliquias notables que en las dichas iglesias y pueblos
hubiese y las ermitas señaladas y devocionarios de su juris­
dicción, y los milagros que en ella se han hecho.

41. Las fiestas de guardar y día de ayuno y de no comer carne
que en el pueblo se guardasen por voto particular, demás de
los de la iglesia, y la causa y principio de ellas.

42. Los monasterios de frailes, y de monjas y beatas que hubie­
se en la tierra, con lo que se supiese de sus fundadores, y el
número de religiosos y otras cosas notables que tuviesen.

43. Los sitios de los pueblos y lugares despoblados que hubiese
en la tierra, y el nombre que tuvieron y la causa por qué se
despoblaron, con los nombres de los términos, territorios,
heredamientos y dehesas grandes y notables que haya en la
comarca, porque comúnmente suelen ser nombres de pue­
blos antiguos despoblados.

44. Y generalmente se digan todas las cosas notables y dignas de
saberse, que fuesen a propósito para la historia y descripción
de cada pueblo, aunque no vayan apuntadas en esta Me­
moria.

45. Y hecha la relación, la firmarán de sus nombres las personas
que se hubieren hallado a hacerla; y sin dilación la entrega­
rán o enviarán con esta instrucción al comisario que se la
hubiese enviado, para que él la envíe a S. M. como queda
dicho».

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 469

JA. ÍNDICE GENERAL DE PUEBLOS POR PROVINCIAS

Nombre en las Relaciones38

3.1 Albacete

Alcalá del Río de Xúcar

Alpera
Bienservida
Carcelén
Chinchilla Montes de Aragón
Madrigueras44

Gineta, La

Hellín
Létur
Liétor
Montealegre

Osa, La
Roda
Tarazona
Tobarra

Ves

Nombre actual

Alcalá del Júcar

=

=

=
Chinchilla de Monte Aragón

=

=

=

=

=
Montealegre del Castillo
Ossa de Montiel
Roda, La
Tarazona de la Mancha
Tobarra

Villa de Ves

Fecha39

12-03-1579
17-12-1575
08-10-1578
04-03-1579
30-07-1576
14-03-1579
06-02-1576
14-01-1576
12-10-1578

11-03-1579
20-03-1579
27-12-1575

18-03-1579
25-12-1575
12-01-1576
18-12-1575

Vol.40

V
V
III
V
V
V
V
V
III
V
V

III
V
III
V
V

Fols.41

666-673
519-523v
630-632v42

640-644v
424-460v43

562-563v
386-394
397-416
585-592v
598-604
618-624
357-364v45

587-594v
61-67v

376-385
497-512v

38. Hemos respetado el nombre y la grafía que figura en el texto de cada una de las Relaciones, generalmente
tomado de la pregunta n.° 1, en la que se pedía indicasen el nombre del pueblo, que puede diferir de cuando se anotó
el nombre en la parte superior del folio al asignare número para la encuademación. Como se verá, a veces sólo va­
rían en cuanto a la grafía de algunas letras con relación a la actual; otras veces es que el pueblo ha cambiado de
nombre, o ha completado su nominación o parte de ella.

39. En la mayoría de los pueblos indican la fecha al comienzo de la Relación, que suele coincidir con el día en
que respondieron, y generalmente se hizo en una sola jornada; en otras Relaciones existen varias fechas, corres­
pondientes al día que recibe el Corregidor el memorial, el día que lo reciben en el pueblo y el día cuando respon­
den, a veces con cierta demora entre una y otra. En caso de las Relaciones con varias fechas hemos optado por el
criterio unificador de elegir la última señalada, inmediatamente antes de responder al cuestionario, por creer que es
la más ajustada a la realidad cronológica, ya que indica el día en que se hizo; cuando se empleó más de una jorna­
da en responder, elegimos la fecha de conclusión si queda consignada al final; como ejemplo de haberse empleado
bastantes días tenemos a Pastrana, que comenzó el 6-III-1576 y finalizó el 15 de mayo de ese año.

40. Biblioteca Real del Escorial, vol. i (Ms. J.I.12); vol. il (Ms. J.I.13); vol. in (Ms. J.1.14); vol. iv (Ms. J.I.15);
vol. v (Ms. J.I.16); vol. vi (Ms. J.I.17); vol. vil (Ms. J.I.18); vol. vm (Ms. L. II.4).

41. Ya hemos dicho que sólo contabilizamos los folios escritos desde el inicio del preámbulo hasta donde con­
signa las firmas de los testigos y del escribano, excluyendo los folios en blanco donde suele ir puesto el nombre del
pueblo. Cfr. notas 1 y 2.

42. Los ff. 630-632 tienen huellas de polilla que afectan levemente al texto.
43. Roto en el f. 424, la parte de la letra capital inicial.
44. Hecha esta Relación tripoblacional en Villanueva de la Jara, junto a las conquenses de La Casa Simarro

(= Casasimarro) y Gil García (= Villagarcía del Llano).
45. Los ff. 357 y 358 están rasgados.

470 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Villapalacios
Villaverde de Ambas Aguas
Xorquera
Yeste47

3.2. Alicante

Sax
Villena

3.3. Badajoz

Castil Blanco
Helechosa
Herrera
Villaharta

3.4. Cace res

Abadía, El
Aldeanueva
Avellaneda
Berrocalejo
Bronco, El
Çarça, La
Carrascalejo
Castañar
Castañal o Castañar52

Cerezo
Coria
Fresnedoso
Garbín
Garrovillas
Granada

=
Villaverde de Guadalimar
Jorquera
=

=
=

Castilblanco
Helechosa de los Montes
Herrera del Duque
Villarta de los Montes

Abadía
Aldeanueva del Camino
_50

=
=
Zarza de Granadilla
=
Castañar de Ibor
Castañar de Ibor
=
=
Fresnedoso de Ibor
Garvín
=
Granadilla53

24-12-1578
no tiene
16-03-1579
08-12-1575

23-12-1575
13-12-1575

20-04-1576
26-10-1578
29-10-1578
10-11-1578

14-02-1575
05-02-1575
13-04-1576
29-10-1578
29-02-157551

no tiene
10-03-1576
15-04-1576
29-10-1578
05-02-1575
no tiene
27-10-1578
11-04-1576
no tiene
no tiene

III
III
V
III

V
V

II
II
II
II

VII
VII
II
II
VII
VII
II
II
II
I
I
II
II
VII
VII

626-629 46

579-583v
625-629v
508-523

513-518v+l«
349-369v

473-480V
532-541
185-187 y 188v49

528-530v

10-llv
28-29v
269-272v y 273v
555-558v
14-15
26-27
274-275v
515-517v
542-544
l-2v
14-16
155-160vyl62v
406-408vy409v
2-3v
8-9

46. Los ff. 626-629 presentan huellas de polilla que afectan al texto.
47. Incluye un dibujo a pluma con el escudo de la villa, cfr. f. 510.
48. El último folio está sin numerar porque le falta la esquina superior derecha.
49. Tiene huellas de polilla que afectan al texto.
50. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que «podrá haber setenta casas y otros tan­

tos vecinos», n.° 39. Madoz asegura que es un despoblado de la provincia de Cáceres, «situado en la falda de la sie­
rra denominada Vieja, en término muy fragoso y bastante quebrado... jurisdicción de Castañar de Ibor», 1.1, p. 117.

51. Se debe de tratar de un error, porque el año 1575 no fue bisiesto, y febrero no tuvo 29 días.
52. Se trata de dos Relaciones del mismo pueblo, por las localidades que cita como limítrofes (Avellaneda,

Naval villar), el titular de la parroquia (san Benito), y otros datos.
53. Núcleo asentado sobre una colina y amurallado. Se despobló en 1965, cuando las aguas del pantano

Gabriel y Galán lo dejaron aislado; en 1980 fue declarado conjunto histórico y artístico ,y en 1984 se incluyó en el
Plan experimental de reconstrucción y restauración de pueblos.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 471

Granja, La
Guixo de Granada

Halía
Hernán Pérez

Lahigal
Mohedas
Montehermoso
Navalcornocosa

Navalvillar
Peraleda

Pino57

Santa Cruz
Santibáñez
Santibáñez de Mascóles

Talavera la Vieja
Torrecillo
Torrejoncillo
Valdelacasa
Valverde del Fresno
Villar del Pedroso

3.5. Ciudad Real

Albaladejo
Alcoba
Alcoba
Alcolea
Alcubillas
Alhambra
Almadén
Almedina
Almodovar del Campo
Arenas

Argamasilla

Guijo de Granadilla

Ahigal

Mohedas de Granadilla

_56

Navalvillar de Ibor
Peraleda de la Mata
Pino, El

Santa Cruz de Paniagua
Santibáñez el Bajo
Santibáñez el Alto
_58

Torrecilla de los Ángeles

Valdelacasa de Tajo

Alcolea de Calatrava

Arenas de San Juan
Argamasilla de Calatrava

no tiene
no tiene
25-04-1576
21-12-1574
15-12-1574
05-02-1575
no tiene
26-10-1578
12-04-1576
13-04-1576
07-02-1575
18-12-1574
18-12-1574
no tiene
29-10-1578

1575
no tiene
17-04-1576
no tiene
02-11-1578

10-12-1575
25-01-1576
no tiene
30-11-1575
02-12-1575
16-12-1575
27-12-1575
15-12-1575
10-12-1575
03-12-1575
08-03-1576

I 3
VII 16-17v

II 483-4885 4

VII 20-2 lv
VII 30-31
VII 22-23
VII 95-965 5

II 151-153vyl54v
II 394-397v y 399v
II 263-266 y 268v
VII 24
I 6-8v
VII 4-4v
I 9-9v

II 428y429v-43559

I U - l l v
I 17
II 400-405v
VII 18-19

II 193-196vyl98v60

III 284-29 lv
II 24-27v
VII 61
III 172-174
III 326-330v
III 345-353v
III 194-196)'197-199v

III 332-336
III 130-145v
III 24-32
III 234-236V

54. Algunos folios muy deteriorados.
55. El folio primero está muy deteriorado.
56. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que tiene «cinco vecinos que viven en el

y que tiene otros quince vecinos...», n.° 2.
57. Anteriormente se llamó Pino Alto, y era una alquería del concejo de Camino Morisco, provincia de Cáce-

res, partido judicial de Granadilla y feligresía de Pinofranqueado. Cfr. MADOZ, Diccionario, t. xin, p. 39.
58. Hoy no existe este pueblo; quedó bajo las aguas del pantano de Valdecasas.
59. El f. 429 tiene tachado el texto.
60. Los ff. 193 y 194 con pequeñas huellas de polilla que afectan levemente al texto.

472 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Argamasilla de Alba
Arroba
Arroba
Ballesteros
Bolaños
Cabezarados

Cadocos
Cadocos
Calzada

Campocriptana
Cañada del Moral, La
Caracuel
Carrión de Calatrava

=
Arroba de los Montes
Arroba de los Montes
Ballesteros de Calatrava
Bolaños de Calatrava

=
_61

_62

Calzada de Calatrava

Campo de Criptana
Cañada de Calatrava
Caracuel de Calatrava

=
Castellar de Santiago de la Mata Castellar de Santiago
Castilserás
Chillón
Corral de Caracuel, El
Cózar
Daimiel
Fuencaliente, La
Fuenllana
Herencia
Hernán Caballero
Horcajo
Horcajo
Hontanarejo de Arroba
Luciana
Malagón
Manzanares
Membrilla, La
Miguel Turra

_64

=
Corral de Calatrava

=

=
Fuencaliente

=
=
Fernancaballero

Horcajo de los Montes
Horcajo de los Montes
Fontanarejo

=
=

=
Membrilla
Miguelturra

27-11-1575
12-02-1576
no tiene
11-12-1575
10-12-1578
21-12-1575
01-02-1576

no tiene
23-12-1575
01-12-1575
06-12-1575
15-12-1575
10-12-1575
01-12-1575
15-03-1576

23-03-1579
01-12-1575
16-12-1575
13-12-1575
20-12-1575
11-12-1575
09-01-1576
14-12-1578
09-02-1576
no tiene
07-02-1576
01-12-1575
20-12-1578
17-03-1579
05-12-1575
18-03-1579

III
I
VII
IV
IV
III

I
VII
IV

III
III
III
IV
III
III

III
III
III
IV
III
III
III
IV
I
VII
I
III
IV
IV
III
IV

86-98

571-573 y574v
66
84-88
48-5lv
226-232v
598-599v

62
116-132V
729-73763

160-165
208-210
194-198v
300-301
147-149v
39_ 4 9 65

222-224
323-325v66

160-192v
111-119
302-305
18-23v
111-113V
600-603v67

77
580-583 y 585v
177-181
89-93
152-158v
275-282
134-151v

61. Hoy no existe este pueblo. Ni Madoz ni Mellado lo incluyen en sus respectivos Diccionarios.
62. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que tiene nueve vecinos.
63. Rasgado el f. 737.
64. Hoy no existe este pueblo. Cuando redactan las Relaciones tenía ocho casa de vecinos, cfr. n.° 33. Madoz

ya lo cita únicamente como dehesa, en el partido de Almadén, cfr. Diccionario, t. v, p. 120.
65. Entre los ff. 39 y 40 hay huellas de que han cortado cinco folios que corresponden a la transcripción del

interrogatorio.
66. Rasgado el f. 324.
67. Muy rotos los folios por la parte central.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 473

Molinillo, El
Molinillo, El
Montiel
Nava el Pino
Navas de Estena
Navas de Estena
Picón
Piedrabuena
Pozuelos, Los
Puebla de Don Rodrigo
Puebla del Príncipe
Puertollano
Retuerta
Retuerta
Rostro, El
Sácemela
Santa Cruz de Múdela
Socuéllamos
Solana, La
Terrinches
Tiratafuera
Tomelloso
Torralva
Torre de Juan Abad, La
Torrenueva
Valenzuela
Villaharta de San Juan
Villahermosa
Villamanrique
Villamayor72

_68

=

=
Navalpino

=

=

=

=
Pozuelos de Calatrava, Los

=

=

=
Retuerta del
Retuerta del
_70

=

=

=

=

=
Tirteafuera

=

Bullaque
Bullaque

Torralva de Calatrava

=

=
Valenzuela de Calatrava
Villarta de San Juan

=

=
Villamayor » de Calatrava

25-01-1576
no tiene
03-12-1575
29-01-1576
no tiene
27-01-1576*
26-03-1576
04-12-1575
09-12-1575
07-12-1575
13-12-1575
11-12-1575
30-01-1576
no tiene
03-02-1576
02-12-1575
21-01-1576
12-12-1575
01-12-1575
23-12-1575
05-12-1575
29-10-1578
18-12-1575
15-12-1575
06-12-1575
20-12-1575
25-01-1576
21-12-1575
11-12-1575
20-03-1576

II
VII
III
I
II
II
IV
III
III
III
III
III
I
VII
I
III
IV
III
III
III
III
V
IV
III
III
IV
III
III
III
III

16-22 y 23 v
46
262-273
586v-593
569

6-8v y 9v
95-96
187 y 188-191
153-159
183-185v
505-507
166-171V
578-579v
65
575-577v
200-207v
97-1lOv
706-715
314-319v
379-391v
212-220
209 y 211-21771

54-72
365-378
308-312v
77-82
14-17v
292-298v
306-307v
150-152v

68. Madoz asegura que es un «despoblado en la provincia de Ciudad Real...; todo ha desaparecido en la última
guerra civil. Su término confina al N. Con las Ventas-con-Peña-Aguilera; E. Yébenes; S. Alcoba; O. Retuerta...
Viven solamente en el día en este lugar dos matrimonios que cultivan alguna tierras», Diccionario, t. xi, p. 467. En
las Relaciones se citan como pueblos limítrofes: Urda, al oriente; Los Cadocos, al mediodía; Retuerta, al poniente,
y Ventas de Peña Aguilera, al norte.

69. Es un texto que corresponde a las Relaciones encuadernadas en el vol. vil, por modelo y letra.
* Respecto a la fecha, debe de haber un despiste del escribano porque dice que se comienzan el día 27 de

enero y luego indica que se terminan el día 26 de enero, cfr. ff. 6 y 8v, resp.
70. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que tiene 14 vecinos; cfr. n.° 39. Ni

Madoz ni Mellado lo incluyen en sus respectivos diccionarios.
71. En blanco el f. 212-212v.
72. Otra vez dice Villamayor del Campo de Calatrava, creemos que como ubicación, ya que a esa comarca per­

tenecía.

474 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

Villanueva de los Infantes
Villarrubia de los Ajos
Viso del Puerto Muladar

3.6. Cuenca

Acebrón
Alberca, La
Almendros
Bala del Rey
Baraxas
B archín del Hoyo
Belinchón
Belmonte
Buenamesón
Buendía
Cañavate, El
Carrascosa
Casa Simarro,La78

Castillo de Garcimuñoz, El
Enguídanos
Fuente de Pedro Naharro, La
Gabaldón
Gil García79

Guelves
Hinojoso de la Orden, El
Horcajo de Santiago, El

=
Villarrubia de los Ojos
Viso del Marqués

=
Alberca de Záncara, La

=
Vara de Rey
Barajas de Meló
=

=

=
_77

=

=

=
Casasimarro
Castillo de Garcimuñoz

=
Fuente de Pedro Naharro

=
Villagarcía del Llano
Huelves
Hinojosos,Los
Horcajo de Santiago

07-12-1575
12-12-1575
28-12-1575

25-11-1575
18-12-1575
13-12-1575
30-12-1575
17-12-1578
16-12-1575
12-05-1576
01-04-1579
13-10-1578
07-12-1578
23-12-1575
25-10-1578
14-03-1579
16-03-1579
19-03-1579
20-12-1575
21-02-1579
14-03-1579
30-10-1578
29-11-1575
29-11-1575

III
III
III

IV
V
IV
III
V
III
II
VI
IV
V
III
IV
V
V
V
IV
V
V
IV
IV
IV

338-342vy3447í

674-690v
240-248v

294-299
418-423
309-312
641-650v74

524-531
651-658v75

lll-116vyll7v
110v-115v76

319-325v
532-536v
666-673
326-337v
562-563v
653-663
631-633v
300-304v
606-615
562-563v
317-318v
15,16-21v
209-211

73. Este folio corresponde a un mapa circular del Campo de Montiel, hecho a pluma, que ha sido muy comen­
tado entre los geógrafos.

74. El f. 643-643v en blanco.
75. En el f. 653 contestan a las preguntas núms. 52-57 y el colofón del final, aunque luego existe una respues­

ta completa a todo el interrogatorio, lo que puede significar que los testigos hicieron su deposición por separado,
como en algunos otros pueblos.

76. Tiene una nota en un papel pequeño donde se enumeran las reliquias existentes en el colegio de la Compa­
ñía de Jesús de la villa.

77. No existe este pueblo. Cuando redactan las Relaciones dice que «en la dicha heredad no hay vecinos nin­
gunos de presente, ni saben que los haya habido, porque las personas que han residido e residen en la dicha villa tie­
nen sus vecindades en otros pueblos, e no residen en la dicha villa de Buenamesón más de lo que duran los arren­
damientos que hacen en el dicho heredamiento», cfr. n.° 2; «no hay iglesia ninguna más de una capilla en la casa
principal de la dicha villa, donde se dice misa», cfr. n.° 38.

78. Hecha esta Relación tripoblacional en Villanueva de la Jara, por ser «aldea[s] e jurisdicción desta villa»,
cfr. n.° 4; la hacen de La Casa Simarro, Gil García (= Villargarcía del Llano, Cuenca) y Madrigueras (Albacete).

79. Hecha la Relación en Villanueva de la Jara, juntamente con las de La Casa Simarro (Casasimarro) y Madri­
gueras (Albacete).

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 475

Huélamo

Leganiel

Maçarulleque

Mesas, Las 8 0

Minglanilla

Moraleja

Mota el Cuervo, La

Palomares

Pedernoso, El

Pedrofieras,Las

Peral, El

Pozo Rubio

Pro venció, El

Puebla de Almenara, La

Quintanar

Rozalén del Monte

Sahelices

San Clemente

Santa María del Campo

Tarancón

Torrubia del Campo

Tri baldos

Uclés

Villaescusa de Haro

Villamayor83

Viilanueva de la Jara

Villarrubio

Yniesta

Mazarulleque

.81

Mota del Cuervo

Palomares del Campo

Pozorrubio

Quintanar del Rey

Saelices

Santa María del Campo Rus

Villamayor de Santiago

Iniesta

15-01-1576

01-11-1578

19-12-1578

14-12-1575

19-12-1575

25-11-1576

01-12-1575

23-10-1578

15-12-1575

20-12-1575

20-12-1575

29-11-1575

19-11-1578

13-11-1578

23-12-1575

05-12-1575

10-12-1575

14-12-1575

08-11-1578

29-11-1575

05-12-1575

01-12-1575

10-12-1575

30-11-1575

03-12-1575

19-12-1575

01-12-1575

02-01-1576

II
IV
IV
III
III
IV
III
IV
III
III
III
IV
V
IV
V
IV
IV
V
V
IV
IV
IV
IV
III
III
V
IV
V

82-87v y 89v

343-345v

239-240v

51-58v

496-497 y 498-503v
282-287v

738.739 y 740-742v

313-316V

659-660 y 661-663

256-257 y 258-260

76-82v

205-207

558-560v
338-34lv

490-496

305-307

275-279

461-472 y 473

645-65282

289-293v

263-267

280-28lv

200-204v

753-762

717,718 y 719-728

370-373 84

270-274
474-485v

80. También se puede decir Las Mesas Rubias, cfr. n.° 1.
81. Hoy no existe este pueblo, que era aldea de Uclés. Cuando redactan las Relaciones dice que «en este dicho

lugar hay pocas casas y maltratadas», n.° 35; «hay de presente vivas [casas] en este dicho lugar son diez y seis
pobladas y diez y seis vecinos», n.° 39.

82. Entre los ff. 644 y 645 existen huellas de siete folios escritos que han sido cortados. El f. 645 comienza en
la pregunta n.° 39 (cuestionario de 1578); a continuación (ff. 646v-652) vienen las respuestas completas del cues­
tionario, luego posiblemente los folios cortados corresponda a una primera redacción o al testimonio de uno de los
testigos puesto que en algunos pueblos se puso por separado la deposición de los informantes. Además, el reclamo
existente en el f. 644v es el correcto de Santa María.

83. «Antes se solía llamar Las Chozas, y que así consta de la confirmación de S. ¡VI. como administrador de la
Orden de Santiago en que confirma los previlegios de los maestres pasados», n.° 1.

84. Roto el f. 370.

476 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

3.7. Guadalajara

Albalate de Zorita
Albares
Alcocer
Alcolea de Torote
Alcorlo
Aldeanueva
Aldovera y/o Alhovera
Aldovera y/o Alhovera
Aleas
Alhóndiga
Allende la Encina
Allatance
Almoguera
Almonacid de Zorita
Almunia
Alocén
Alocén
Angón
Aranzueque
Arenilla
Arroyo de las Fraguas
Atanzón
Auñón
Azuqueca
B aleónete90

B aleónete
Baldavelo
Beleña y/o Veleña
Berninches
Bianilla

=

=

=
_86

=
Aldeanueva de Guadalajara
Alovera
Alovera

=

=
Hiendelaencina
Atance, El

=

=
Armuña de Tajuña

=

=

=

=

=
Arroyo de Fraguas

=
=
Azuqueca de Henares

=

=
Valdeaveruelo
Beleña de Sorbe

=
Viana de Jadraque

01-12-1575
22-04-1576
13-11-1580
21-12-1579
30-12-1580
27-12-1575
04-02-1579
03-01-1576
22-12-1580
28-11-1580
03-01-1580
28-12-1580
24-11-1576

7-12-1580
02-12-1580
01-12-1578
27-11-1580
02-01-1581
08-12-1579
30-11-1580
30-12-1580
20-08-1580
30-11-1575
22-12-1575
29-12-1580
29-12-1580
04-04-1579
25-03-1581
10-12-1575

7-12-1580

IV
IV
VI
VI
VI
IV
V
IV
VI
VI
VI
VI
IV
VI
VI
IV
VI
VI
VI
VI
VI
VI
IV
V
VI
VII
IV
VI
IV
VI

402-406 85

409-412v
333-334v
119-12387

510-51488

571-573v
544-546v
661-663v
643-645
252-257v
438-443
474-478v
434-441
705-709
188-190
218-221v
182v-186
533-538
116-118V
714-717
515-520
230-236
421-433v89

306-310
658-667v
105-113 y 115-115v91

660-660v
636-638v
522-527
394-397v

85. Este folio corresponde a una pintura, a dos tintas, de la popular imagen del Santo Cristo.
86. Hoy es un despoblado; cuando redactan las Relaciones afirman que «de presente hay como ochenta veci­

nos», n.° 2. Se incorporó su término y vecinos a la villa de Torrejón del Rey, provincia de Guadalajara (Torrejón de
Alcolea en las Relaciones); cfr. MADOZ, Diccionario, 1.1, p. 460.

87. Muy deteriorados los folios por haberse corrido la tinta y traspasarse a la otra cara.
88. Repetido el n.° 512 en dos folios.
89. Rasgado y suelto el f. 421.
90. Es un ejemplo de Relación compuesta por haber puesto por separado el testimonio de los testigos.
91. Verdaderamente comienza en el f. 115, aunque por error en al encuademación se haya trastocado el orden.

Es copia del original reseñado en la línea superior, de mano del bibliotecario escurialense Fray Andrés de los
Reyes; cfr. ZARCO, J., Catálogo, o.c, t. n, p. 82.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 477

Budia
Burzalaro
Bustares
Cañal, El
Cañizar
Cardeñosa
Carrascosa de Henares
Carrascosa del Río
Casa de Uceda
Casar de Monte Albir, El
Casas de San Galindo
Caspueñas
Cavanillas
Cendejas de Enmedio95

Cendejas de la Torre
Centenera
Cerezo
Cerezo
Cifuentes
Ciruelas
Cogolludo
Coreóles
Cubillo, El
Chiloeches
Drieves
Escariche
Escopete
Escopete 98

Espinosa de sobre Henares

=
Bujalaro
=
_ 9 2

=

=

=
Carrascosa de Tajo
=
Casar, El93

=

=
Cabanillas del Campo

=

=

=
Cerezo de Mohernando
Cerezo de Mohernando
=

=

=

=
Cubillo de Uceda, El

=
Driebes

=

=

=
Espinosa de Henares

27-11-1580
7-12-1580

29-12-1580
03-11-1580
03-01-1580
02-01-1581
24-12-1580
26-12-1578
05-04-1579
16-08-1580
15-12-1580
06-12-1580
23-11-1578
08-01-1581
23-12-1580
15-12-1575
04-12-1575
31-03-1581
05-01-1579
27-12-158096

12-12-1580
19-11-1580
19-04-1579
09-12-1575
27-11-1575
25-04-1576
22-12-1578
14-12-1575
13-12-1580

VI
VI
VI
VI
VI
VI
VI
IV
IV
VI
VI
VI
IV
VI
VI
IV
II
VI
V
VI
VI
VI
VI
IV
IV
IV
IV
IV
VI

734-735V
380v-386v
480-485
271-272
573-576v
539-544
410-414v
544-547
243-244v
170-172V
736-739v94

710-711V
346-350
364-369
404-408V
591-593v
102v-105
619-622v
538-541v
551v-554v97

360-363
289-306v
129-134
548-551
457-46lv
396 y 397-400
224-234v
236-238v
728-73lv

92. Hoy no existe este pueblo. Madoz lo cita con ocho vecinos cfr. Diccionario, t. v, p. 484.
93. «Esta villa se llama la villa del Casar del Monte Albir, y que antes que fuese eximida se llamaba el Casar

deTalamanca», n.° 1.
94. Incompleta; termina en la pregunta n.° 28.
95. Desde Cendejas de Enmedio hasta Torremocha, todas las Relaciones están hechas en Jadraque y escritas

por la misma mano en confusa letra procesal.
96. Lectura difícil la de la fecha de la Ralación: «En el lugar de Ciruelas... en veinte y siete días de mes de diciem­

bre, principio del año de nacimiento de nuestro Señor Jesucristo de mil quinientos ochenta y un año», preámbulo; cree­
mos que la fecha de redacción se debe retrotraer a 1580, porque el prinepio del año que tenían a las puertas era el 1581.

97. Está encuadernada al revés; en realidad, debe comenzarse a leer por el final, f. 554v.
98. Aunque se ha tenido como Relación de Hontova -y ese nombre pone al comienzo- se refiere a que no había

escribano en Escopete y se hizo en Hontova, cfr. f. 238v. En la parte superior del folio del comienzo, 236, pone por
dos veces Escopete y tachado Hontova, pero en la lectura de la misma queda claro que es de la villa de Escopete.

478 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

Fresno de Málaga
Fuencemillán
Fuentelaencina
Fuente el Fresno
Fuente la Higuera
Fuente la Novilla
Fuentes
Galápagos
Gárgoles de Abajo
Gárgoles de Arriba
Gascueña
Guadalajara
Gualda
Hontanar
Hontova
Horche
Huérmeces
Hueva
Humanes
Humanes
Hurdial
Iriepal
Irueste
Loranca de Tajuña
Lupiana
Málaga
Malaguilla
Marchámalo
Marchámalo l05

Matarrubia
Maullas

_ 9 9

=
Fuentelencina
_ 101

Fuentelahiguera de Albatages
Fuentenovilla
Fuentes de la Alcarria

=

=
=
Gascueña de Bornova

=

=
Fontanar
Hontoba
=
Huérmeces del Cerro

=
Humanes de Mohernando
Humanes de Mohernando
Ordial.El
=

=

=
—

Málaga del Fresno

=

=

=

=
~

12-01-1575 I0° IV
20-12-1580
10-03-1576
10-04-1579
05-04-1579
01-12-1575
16-01-1581
16-04-1579
16-11-1580
24-11-1580
30-12-1580
16-09-1579
23-11-1580
30-11-1575
02-12-1575
10-12-1575
23-12-1580
06-12-1575
10-12-1575
27-03-1581
03-01-1581
03-04-1579
12-12-1575
02-12-1579
07-12-1575
24-11-1578
13-12-1575
08-04-1579
no tiene
19-12-1580
23-12-1580

VI
IV
V
V
IV
VI
V
VI
VI
VI
VI
VI
IV
IV
IV
VI
IV
II
VI
VI
IV
IV
VI
IV
IV
IV
IV
VII
VI
VI

259-262v
568-572v
383-395v
323-325
319-321v
469-478
564-566V
552-553v
243-244
348-350V
527-532
13-20 ,02

703-704v
599-603v
497-500v
636 y 637-641v
462-467
479-484v
96-lOlv
623-629v
450-455 lü3

664-665v
605-608
135-141
621-625 104

251-258
595-598v
658-659v
99
732-733 106

388-392v

99. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que tiene 12 vecinos, cfr. n.° 39. Estaba pró­
ximo a Málaga del Fresno. En el Diccionario de Mellado se habla de «Málaga y despoblado de Fresno», t. V, p. 61.

100. Puede que se trate de un despiste del escribano (?), pues datando la carta real con la instrucción de 27-X-
1575, este pueblo difícilmente pudo responder al memorial diez meses antes, cfr nota 213.

101. Hoy no existe este pueblo. Madoz ya lo cita como despoblado, cfr. Diccionario, t. vio, p. 217; Tomás
GONZÁLEZ lo incluye en su Censo como perteneciente a la tierra de Uceda, cfr. p. 73.

102. Muy rasgado el f. 13.
103. El f. 452 está rasgado.
104. Roto el f. 625.
105. Se encuentra en mal estado e incompleta; comienza en la pregunta n.° 51.
106. El f. 733 está muy deteriorado.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 479

Mazuecos
Medranda
Membrillera
Mesones
Mierla, La
Miralcampo
Mondéjar
Monhernando
Montarrón
Moratilla
Moratilla
Muduex
Muriel
Negredo
Ocentejo
Olivar, El
Olmeda, La
Pálmaces
Pareja
Pastrana
Peñalver
Pioz
Pozo de Almoguera
Pozo de Guadalajara
Puebla de Guadalajara, La
Puebla de Veleña
Quer
Quintería de Poyos
Razbona
Razbona
Rebollosa

Mohernando

Moratilla de los Meleros
Moratilla de los Meleros

Olmeda de Jadraque
Pálmaces de Jadraque

.110

Puebla de Beleña

Quint, de Sta. Ma de Poyos

Rebollosa de Jadraque

111

27-11-1575

7-12-1580

30-12-1580

22-04-1579

16-12-1580

13-08-1580

30-03-1581

09-12-1580

18-12-1580

06-12-1575

30-11-1580

29-12-1580

17-12-1580

30-12-1580

20-12-1578

27-11-1580

28-12-1580

08-01-1581

14-11-1580

15-05-1575

28-11-1580

11-05-1579
08-12-1575

22-04-1579

01-11-1580

11-12-1580

15-01-1576

30-11-1578

10-12-1575

29-03-1581

29-12-1580

IV
VI
VI
VI
VI
VI
VI
VI
VI
IV
VI
VI
VI
VI
V
VI
VI
VI
VI
IV
VI
V
IV
VI
VI
VI
V
IV
II
VI
VI

443-444 y 445-448v

398-402

416-419v

76-78v

640-642v

161-163

355-359
604v-607v 107

633-634v

485-496v 108

192v-194

555-557v

652-654

504-509

548-550

351-353

456-461

420-425

307-314

363-380 y 381109

680-690

694-697

511-515

40v-47

341-346

656-656v

311-315V

212-215v112

90-92v y 95v

610-612 1 B

498-503

107. El f. 608-609 bis numeratis.
108. Rasgado el f. 487.
109. En blanco el f. 364-364v; rasgado el f. 380. El folio 381, doble, tiene un mapa circular -como rosa de los

vientos-, hecho a pluma, con los pueblos limítrofes de Pastrana y las distancias; roto por los trazos de la tinta.
110. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que tiene cuarenta y seis casas y veci­

nos, n.° 39. Madoz ya no lo incluye en su Diccionario.
111. También conocido con este nombre; así lo cita Tomás González en su Censo, p. 79. Hoy no existe este

pueblo; quedó sumergido bajo las aguas del pantano de Entrepeñas.
112. Destruidos parte de los dos primeros folios; por faltar el ángulo superior derecho del primer folio, no tiene

paginación, correspondiéndole el 211 bis para no trastocar la paginación general del tomo.
113. El f. 613-614 bis numeratis.

480 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Renera
Retuerta
Riofrío
Robledillo
Robledillo
Robledo
Romaneos
Romanones
Romerosa
Sacedón
San Andrés
San Andrés del Congosto
San Martín del Campo
Santamera
Santiuste
Sayatón
Sotoca
Taracena
Taragudo
Tendilla
Torre de Beleña
Torrejón de Alcolea
Torremocha
Trijueque
Trillo
Uceda
Úsanos
Valbueno
Valdarachas 118

Valdarenas
Valdeavellano
Valdeconcha
Valdegrudas

=
_114

Riofrío del Llano
Robledillo de Mohernando
Robledillo de Mohernando
Robledo de Corpes
=

=

=

=
San Andrés del Rey
—
_117

=

=

=
Sotoca de Tajo
=

=

=
Torrebeleña
Torrejón del Rey
Torremocha de Jadraque
=

=

=

=

=

=

=

=

=

=

01-12-1575
30-11-1580
29-12-1580
13-12-1575
30-03-1581
03-01-1580
08-12-1580
10-12-1575
28-12-1580
17-12-1580
01-12-1580
30-12-1580
07-11-1580
28-12-1580
23-12-1580
12-12-1575
no tiene
14-12-1575
17-12-1580
30-11-1580
no tiene
17-04-1579
03-01-1581
29-12-1580
23-11-1580
10-04-1579
06-04-1579
16-12-1575
29-03-1581
30-12-1580
21-12-1575
27-10-1575
05-12-1580

IV
VI
VI
II
VI
VI
VI
IV
VI
VI
VI
VI
VI
VI
VI
IV
VI
IV
VI
VI
VI
V
VI
VI
VI
VI
IV
IV
VI
VI
IV
IV
VI

643-648
669v-673
370-375
106-109v
615-617
444-449
718-721v
611-612V
649-651
631-632v
259-260 " 5

492-497 I16

331-332v
486-491
468-472
503 y 504-5 lOv
337-339v
584-589
578-580v
589-597
647-648
337-339v
545-550
582-587v
245-249
27-33
249-250
564-567
598/4v-602
559-562
576-579 m

464-467v
712-713v

114. Hoy no existe este pueblo; Madoz lo indica ya como despoblado reciente, cfr. Diccionario, t. xm, p. 429.
115. Se ha corrido la tinta y se lee con dificultad.
116. Algunos folios rotos porque la tinta ha quemado el papel en los trazos gruesos de la escritura.
117. Hoy no existe este pueblo; Mellado lo cita en su Diccionario, como villa de Guadalajara con nueve veci­

nos, cfr. t. ix, p. 410.
118. Utiliza indistintamente los nombre de Valderrachas y Valdarrachas, por corrupción.
119. Hasta hace poco tiempo saltaba la paginación moderna, por error, una decena: del 580 al 590; cfr. MÍGUE-

LEZ, M., Catálogo, o.c, 1.1, p. 298, nota 1. Recientemente se ha corregido esa laguna paginándose seguido, y hay
que actualizar las anteriores referencias de las Relaciones restantes de este tomo.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 481

Valdelagua
Valdelloso
Valdenoches
Valdenuño
Valdesaz
Valhermoso de Tajuña122

Valtablado del Río
Viana
Villanueva
Villares
Villaseca
Viñuelas
Xadraque
Xirueque
Yebes
Yebra
Yélamos de Yuso
Yllana
Yunquera
Zarzuela
Zorita

3.8. Jaén

Albánchez
Beas
Bedmar
Belmez
Benatae
Chiclana
Horçera
Horihuela
Hornos
Puebla de Santiago, La
Puerta, La

_120

Valdenuño Fernández

Valfermoso de Tajuña

Viana de Mondéjar
Villanueva de la Torre
Villares de Jadraque
Villaseca de Uceda

Jadraque
Jirueque

Yélamos de Abajo
Diana
Yunquera de Henares
Zarzuela de Jadraque124

Zorita de los Canes

Albánchez de Úbeda
Beas de Segura

Bélmez de la Moraleda

Chiclana de Segura
Orcera
Sorihuela de Gualimar
Hornos de Segura
Santiago de la Espada
Puerta de Segura, La

06-12-1580
13-11-1580
7-12-1575

28-04-1579
02-11-1580
29-11-1580
05-12-1575
17-11-1580
08-12-1575
30-12-1580
05-04-1579
11-04-1579
23-12-1580
24-12-1580
30-10-1578
25-11-1575
12-12-1575
20-12-1575
07-08-1580
09-01-1580
08-05-1576

11-12-1575
14-12-1575
04-12-1575
31-10-1578
06-12-1575
05-12-1575
08-12-1575
29-12-1575
03-12-1575
02-12-1575
04-12-1575

VI
VI
IV
IV
VI
VI
III
VI
IV
VI
IV
V
VI
VI
IV
IV
IV
IV
VI
VI
IV

III
III
III
III
III
III
III
III
III
III
III

701-702
315-330V
569-570
245-247v 121

675-678
691-697v
744-745,746 y 747-7S0v

205-207v
554-557v
521-526
632-634
327-329
376-380 123

426-431
581-583v
449 y 450-455
615v-618
416-419v
156v-159v
432-437
352-353v y 354-361

422-426v
465-495v125

532-555v
621-624v
440-443
408-415v
445-449
573-578v
456-46lv
435-438v
429-433

120. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que tiene 30 vecinos, cfr. n." 2. Ni
Madoz, ni Mellado lo incluyen en sus respectivos Diccionarios; Tomás González aún lo cita como lugar habitado
de la tierra de Pareja, cfr. Censo, p. 79.

121. Roto el f. 245.
122. El f. 698-700 ter numeratis.
123. Rasgado el f. 377, faltándole un fragmento en la esquina inferior derecha.
124. También conocido como Zarzuela de las Ollas.
125. El f. 494 se encuentra muy deteriorado.

482 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Sigura de la Sierra126

Siles
Torres de Albanchez
Vayonas
Villarrodrigo128

Xénabe
Ximena
Xódar

3.9. Madrid

Ajalvir
Alalpardo
Alameda, La
Álamo, El
Alcobendas
Alcorcen
Ambite
Ambite
Ambroz
Ambroz
Anchuelo
Aravaca
Arganda
Barajas
Batres
Bobadilla del Monte
Brea
Brea

Segura de la Sierra

=

=
_127

=
Génave
Jimena
Jódar

=

=

=

=

=

=

=

=
_I30

=
-

=
Arganda del Rey

=

=
Boadilla del Monte
Brea de Tajo
Brea de Tajo

no tiene
10-12-1575
06-12-1575
08-12-1575
10-12-1575
02-12-1578
22-10-1578
02-11-1578

08-05-1576
20-08-1580
21-12-1579

1576
18-01-1580
17-01-1576
07-05-1579
07-12-1579129

05-03-1576
29-12-1579
26-04-1576
05-02-1576
18-04-1576
23-12-1579
27-12-1579
20-01-1576
28-11-1575
10-11-1580

III
III
III
III
III
III
III
III

V
VI
V
I
VI
V
V

1 V
V
V
V
V
V
IV
VI
V
IV
VI

392-406v
559-565
526-531
451-453v
566-570v
418-421v
611-619V
593-608

50-56v
179-180
707-712
224-225v
62-65
162-172
341-343v
345-347v

293-295v
297-300
14-16
256-260
92-97v
528-534 13

72-75
138-143
517-520
261-262v

126. «Antiguamente solía ser ciudad y se llamaba la ciudad de Altamira y ansi estas sierras se llamaban la sie­
rras de altamira», n.° 1.

127. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que tiene 30 vecinos, cfr. n.° 39. Madoz
ya sólo cita una dehesa llamada «Bayonas» en la provincia de Jaén, partido judicial de Segura de la Sierra, término
y jurisdicción de Villarrodrigo. Cfr. Diccionario, t. iv, p. 82; es una de las dos dehesas que citan en las Relaciones
que tiene el pueblo, cfr. n.° 24.

128. «En tiempo antiguo... se llamava Alvadejuelo de la Sierra», n.° 1.
129. Aunque sólo con siete meses de diferencia son dos Relaciones distintas pero similares en el contenido.
130. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que tiene «sesenta moradas y vecinos

poco más o menos», n.° 39 (Ms. vol. v, 293), y «es de sesenta y cinco vecinos al presente», n.° 2 (Ms. vol. v, 297).
Madoz ya lo cita como despoblado, «comprendido en la jurisdicción del que dista 200 pasos al S.». t. n, p. 243.

131. Roto el f. 528 y el 531, que corresponde a la inscripción romana.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 483

Bugés
Camarma del Caño
Camarma de Encima
Camarma de Esteruelas
Campo Real
Canillas
Canillejas
Carabanchel de Arriba
Carabaña
CasaiTubuelos
Chamartín
Cobeña
Colmenar Viejo
Coslada
Cubas
Daganzo
Daganzuelo
Despernada, La
Estremera
Fresno de Torote
Fuencarral
Fuenlabrada
Fuente el Saz
Fuentidueña140

Getafe
Griñón
Hortaleza
Hueros, Los

_132

_133

_134

=

=

=

=

=

=

=

=

=

=

=
Cubas de la Sagra
Daganzo de An
_137

•iba

Villanueva de la Cañada l38

=

=

=

=
Fuente el Saz de Jarama
Fuentidueña de

=

=

=

=

Tajo

10-12-1575
06-12-1575
05-12-1575
25-04-1576
19-10-1580
12-01-1579
13-01-1579
01-01-1576
25-05-1576
16-10-1578
15-01-1579
15-12-1579
09-12-1579
29-12-1575
01-02-1580
16-08-1580
10-05-1576
no tiene
16-11-1580
26-08-1580
19-01-1579
13-01-1576
15-08-1580
29-11-1575
27-12-1576
09-12-1579
14-01-1579
02-05-1576

IV
IV
IV
V
VI
V
V
V
V
II
V
V
VI
V
VI
VI
V
VI
VI
VI
V
V
VI
III
V
VI
V
V

562-563v
558-560v
651-654
30-33
196-203135

571-572v
583-585v
174-182
69 y 70-73v
133-135v
579-581v
714v-723v13'
48-55
573-577
106-109
174-178
34-37
100-104v
283-287
273-274v
554-557v 139

248-255v
275-281v
249-254 y 255v
144-161v
80-88v
567-569v
2-514J

132. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que tiene «setenta y una casas y setenta
y cinco vecinos pecheros y con viudas», n.° 39. Madoz afirma que tiene «3 vecinos y 16 almas», t. iv, f. 480.

133. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que tiene «cincuenta e cinco vecinos»,
n.° 39. Madoz aún lo cita como poblado con «20 vecinos, 80 almas», t. v, p. 329.

134. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que «hay treinta y siete vecinos».
Madoz y Mellado no lo citan en sus respectivos Diccionarios.

135. El f. 199 no existe; salta la numeración de la foliación pero el texto está íntegro.
136. Al f. 713, primero de la instrucción impresa, le falta la mitad, y el n.° 714 se repite en dos folios.
137. Hoy no existe este pueblo, también conocido como Daganzo de Abajo. Madoz lo cita poblado con «24

vecinos, 96 almas», t. vu, p. 349.
138. «Antes e hasta allí se llamaba Villanueva de la Cañada», n.° 1.
139. Roto el f. 554.
140. También conocida como Fuentidueña de Ocaña, aunque las Relaciones no lo digan.
141. Deteriorados los folios, y rasgado el primero.

484 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Humanejos
Humera
Leganés
Loeches
Madrid143

Majadahonda
Meco
Morata
Móstoles
Móstoles
Navalcamero
Olmeda de las Cebollas, El
Orusco
Paracuellos de Mal Sobaco
Pardillo, El
Pedrazuela
Perales
Pesadilla
Pezuela
Polvoranca
Pozuelo de Aravaca
Pozuelo de Torres
Quixorna
Rejas
Ribas
Ribatajada
Rozas, Las
Sacedón

_142

=

=

=

=

=

=
Morata de Tajuña

=

=

=
Olmeda de las Fuentes

=
Paracuellos de Jarama
Villanueva del Pardillo
Pedrezuela
Perales de Tajuña
Pesadilla, La
Pezuela de las Torres

=
Pozuelo de Alarcón
Pozuelo del Rey
Quijorna

=
Rivas-Vaciamadrid
Ribatejada
Rozas de Madrid, Las
Sacedón [de Canales]148

12-01-1576
08-01-1579
12-01-1580
14-04-1576
no tiene
14-01-1576
13-04-1579
06-12-1579
19-01-1576
no tiene
23-12-1579
18-04-1576
24-05-1576
12-12-1579
31-05-1580
15-12-1579
26-12-1578
12-05-1576
15-04-1576
29-12-1579
21-01-1576
16-04-1576
19-12-1579
13-01-1576
16-01-1576
19-08-1580
17-02-1576
22-10-1578

V
V
VI
V
VII
V
V
VI
I
VII
VI
V
V
VI
VI
V
VI
V
V
VI
VI
V
VI
V
V
VI
V
II

242-246v
565-566v
21-26
58-62v
1-lv
203-208
331-335v
220-228
198-204v y 205v
81-81v
ll-12v
110-114 144

74-80
66-7 lv
96-98
699-704v
90-95v 145

19-29
40v-49
34-35v
2-9146

63-67v
36-38147

267-282v
183-189
237-24lv
285-291
136-137vy 138v-142

142. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen «que la vecindad de este dicho son siete
vecinos con dos viudas de presente... e se ha desminuido por ser enfermo», n.° 39. Miñano lo cita como «Desp. S.
de Esp., provincia de Madrid. Sit. Entre los pueblos de Parla, Griñón, Torrejón de la Calzada y Torrejón de Velas-
co», cfr. Diccionario, ed. facsímil resumida, Sigüenza 2001,1.1 , p. 292.

143. Es una Relación incompleta; más bien parece un borrador, puesto que tiene alguna descripción en nota
marginal, como la la situación geográfica, la información de la jurisdicción y la historia de la Puerta del Sol.

144. Rotos los ff. 111-114.
145. Los folios tienen corrida la escritura y es difícil su lectura.
146. El f. 2 está muy deteriorado y le falta una parte.
147. Los folios tienen corrida la escritura y es difícil su lectura.
148. Hoy no existe este pueblo. Cuando redactan las Relaciones dicen que tiene «noventa vecinos poco más o

menos», n.° 2. Madoz lo cita ya como «despoblado en al provincia de Madrid, partido judicial de Navalcamero, tér­
mino de Villaviciosa de Odón», t. xm, p. 611. Relación hecha de forma separada por cada uno de los testigos.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 485

San Agustín
San Sebastián de los Reyes
San Sebastián de los Reyes
Santorcaz
Santos de Humosa, Los
Serracines
Talamanca
Tielmes
Torrejón de Ardoz
Torrejón de Illescas 152

Valdaracete
Valdavero
Valdelaguna
Valdetorres
Valdilecha
Valdolmos o Val de Olmos
Valverde
Velilla
Vicálvaro
Vicálvaro
Villalvilla
Villamanrique ribera de Tajo
Villamanta
Villamanta
Villanueva de Fuente el Fresno
Villanueva de Fuente el Fresno
Villar
Villar
Villarejo de Salvanés
Villarejo de Salvanés
Villaverde
Villaviciosa del Campo

San Agustín de Guadalix
=

=

=

=

=
Talamanca del Jarama

=
=
Torrejón de la Calzada

=
Valdeavero

=
Valdetorres de Jarama

=
Valdeolmos
Valverde de Alcalá
Velilla de San Antonio

=
=
Villalbilla
Villamanrique de Tajo
=

=
Fuente del Fresno
Fuente del Fresno
Villar del Olmo
Villar del Olmo
=

=
=
_156

23-12-1579
18-01-1576
23-12-1579
15-05-1576
14-05-1576
04-11-1580
02-11-1580
10-12-1579
10-05-1576
01-03-1576
11-11-1580
10-04-1579
12-11-1580
15-08-1580
14-04-1576
18-08-1580
02-05-1576
09-01-1576
10-01-1576
22-12-1579
27-04-1576
27-11-1575
03-02-1576
no tiene
25-12-1579
31-12-1575
15-04-1576
02-12-1579
06-12-1575
12-11-1580
11-01-1576
12-01-1576

VI
V
V
V
V
VI
VI
VI
V
I
VI
IV
VI
VI
V
VI
V
V
V
V
V
II
I
VII
V
V
V
VI
II
VI
V
IV

56-61
230-235
236-241149

83-90v
103-109
335-336v
266-269v150

147-153
301-305 151

172-174vyl75v
214-218
241-242
209-212v
165-167v
115-118
143-146
8-12vy 13v
192-200v 153

219-223v
225-228v 154

98-100
65-69v y 70v
242-249v
56-56v
126-130
132-136
119yl20-124v
126v-128
57-63v y 64v
724-727v155

261-265v
627-631

149. Muy deteriorado el f. 236.
150. Los folios tienen corrida la escritura y es difícil su lectura.
151. Bastante deteriorada.
152. En el preámbulo lo llama Torrejoncillo de Illescas. Está repetida, con variantes y sin fecha.
153. Roto el f. 192.
154. Rotos los ff. 225 y 226.
155. Está destrozada porque la tinta se ha corrido y ha abrasado el papel.
156. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que tienen «siete e ocho vecinos

agora de presente... por ser tierra enferma y apretada», n.° 39. Y como «un despoblado del término de Camarma de
Esteruela» lo cita M. Pérez Villanal, en la Transcripción de las Relaciones, cfr. Memorial Histórico Español, XLVII

486 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Zarzuela
Zarzuela

3.10. Murcia

Çieça
Jumilla
Yecla

3.11. Toledo

Abiertas, Las
Adovea
Ajofrín
Alameda de la Sagra
Alameda de la Sagra
Alcalá del Río163

Alcañizo
Alcaudete
Alcavón
Alcavón
Aldeanueva de Balbarroyo 164

_157

Zarzuela del MonteI57

Cieza
=
~

_161

_162

=
=
=:
Aícolea de Tajo
=
Alcaudete de la Jara
Alcabón
Alcabón
Aldeanueva de Barbarroya 165

12-10-1578
18-08-1580

25-03-1579
03-04-1579
21-12-1575

04-04-1576
12-02-1576
02-02-1576
29-01-1576
no tiene
no tiene
19-10-1578
03-04-1576
no tiene
06-02-1576
16-04-1576

II
VI

V
V
III

II
I
I
I
VII
VII
II
II
VII
I
II

189-192v158

168-169v

634-639v
674-680v
69-74160

276-279v
336-337v
56-59v
394-399v y 401v
48-48v
55
353-357
296-301
39-39v
342-346V y 347v
253-256v

(1915) 269. Aunque se haya incluido en las Relaciones de Guadalajara, por ser del término de Camarma de Este-
ruelas, creemos que debe ser incluido en la provincia de Madrid.

157. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que «habrá al presente como veinte e seis
vecinos donde agora está fundado, que antes de agora habrá cuarenta e ocho años que se mudó aquí de Zarzuela la
Vieja... junto a la ribera del río Guadarrama», n.° 2 (1578); «es villa del partido de Odón», n.° 4. Los pueblos próximos
son: Arroyomolinos, La Cabeza, El Álamo y Sacedón, pueblos de la provincia de Madrid en el límite con la de Toledo.

158. Tiene pequeñas huellas de polilla que afectan al texto.
159. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que «habrá sesenta vecinos y hasta

cincuenta y cinco casas y que el dicho pueblo va en crecimiento», n.° 2 (1580). Madoz dice que es un «despoblado
de la provincia de Madrid, partido judicial de Alcalá de Henares, termino de Val de Olmo», t. xvi, p. 663. Por los
pueblos limítrofes que cita corresponde a la provincia de Madrid, en el límite con la de Guadalajara: Rivatajada,
Valdolmo, y Valdetorres; es aldea de Talamanca.

160. Rasgado el f. 69.
161. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que tiene «como treinta y cinco vecinos poco

más o menos», n.° 39. En las Descripciones de Lorenzana (1782) dicen que «por el norte, a distancia de media legua, [está]
el despoblado de las Abiertas, su anejo, en el que solo se conserva la iglesia», s/n. Moreno Nieto nos dice en su Dicciona­
rio que «Las Abiertas eran unas humildes viviendas levantadas a fines del siglo xv», p. 338. Cfr. notas 205 y 208.

162. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que «en el dicho pueblo hay nueve
vecinos», n.° 39. MADOZ lo cita como «despoblado de la provincia de Toledo, partido judicial de Torrijos», 1.1, p.
85. Moreno Nieto asegura que era un caserío se despobló en el siglo XVII, cfr. Diccionario, p. 5.

163. «Porque está junto al Río de Tajo...», sin numerar. Madoz asegura que «Alfonso VI después de sus con­
quistas dotó a la iglesia de Toledo de varios bienes, y entre ellos le adjudicó en el año 1085 este pueblo de Alcolea
que entonces se denominaba de Talavera», Diccionario, 1.1, p. 460.

164. «Dixeron llamarse este lugar Aldeanueva de Balbarroyo y Aldeanueva de Zarzuela, y el llamarse Zarzue­
la primero fue porque se fundó este lugar en un arroyo que se dice Santiago de Zarzuela...», n.° 1.

165. Afirma Moreno Nieto que se llamó Aldeanueva de Zarzuela o de Valdearroyo o Balbarroyo; durante los
siglos xvii-xix se llamó Aldeanueva de Balbarroya, como degeneración de Valdearroyo y Balbarroyo. Se comenzó
a nombrar Balbarroya a comienzo del siglo xx, cfr. Diccionario, p. 21.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 487

Aldeanueva de Mohedas166

Almonacid
Añover
Añover
Arcicóllar
Argés
Arisgotas
Arisgotas
Azaña
Barcience
Barcience
Belvís
Belvís
Borox
Bravo, El
Brugel
Burguillos
Burujón
Cabanas de la Sagra
Cabeça, La
Cabeça, La
Cabeza Mesada, La
Calera

Aldeanuvea de S. Bartolomé
Almonacid de Toledo
Añover de Tajo
Añover de Tajo

=
=

=

=
Numancia de la Sagra167

=

=
Belvís de la Jara
Belvís de la Jara

=

=
_170

Burguillos de Toledo

=

=
_172

=
Cabezamesada
Calera y Chozas174

16-04-1576
30-12-1576
03-01-1576
no tiene
12-01-1576
07-01-1576
10-01-1576
no tiene
02-01-1576
20-02-1576
no tiene
14-04-1576
18-11-1578
28-11-1575
19-10-1576
01-04-1576
02-01-1576
19-01-1576
29-12-1575
12-02-1576
no tiene
23-12-1575
27-03-1576

II
I
I
VII
I
I
I
VII
I
I
VII
II
II
IV
II
II
I
I
I
I
VII
IV
II

412-415
444-450vy451v
452-456 y 457v
78-78v
126-132 y 133v
23-24v
483v-486v
73
138-144vyl45v
252-255v
44
462-463vy468-469v16s

4 6 4 - 4 6 6 v 1 6 7

536-543v
437-441
370-374
19-21v y 22v
121-125v
25-32v y 34v171

226-227v
84
3-3v173

390-39lv

166. «Se llama ansi porque a media legua del esta un pueblo que se dize Mohedas y se cree fue mas antiguo que este
y por se diferenciar de otros pueblos que se llaman Aldeasnuevas y que an oydo decir que en otros tiempos se llamo
Aldeanueva del Pedroso...», n.° 1 ; «Ay una iglesia perrochial y es la advocación de señor San Bartolomé», n.° 48.

167. El cambio de nombre ha sido en el siglo xx, por razones políticas injustificadas, aunque coincidiese la
homonimia. Afirma Moreno Nieto que «al ser liberado por las fuerzas nacionales (Regimiento de Caballería de
Numancia), se cambió por el de Numancia de la Sagra», Diccionario, p. 276.

168. Corresponde todo a la misma Relación.
169. Se trata de otra Relación de 1578; por error está intercalada; el f. 467-467v en blanco.
170. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que «tiene cien vecinos pocos más o

menos», n.° 39; en las Descripciones de Lorenzana (1782) dicen que tiene seis vecinos, n.° 1. Madoz ya lo cita
como despoblado, cfr. Diccionario, t. iv, p. 467. Moreno Nieto asegura que se despobló en el siglo xvín, y que tenía
una torre de la que procede su nombre (Brujel), cfr. Diccionario, p. 60.

171. El n.° 33 de folio no existe porque se saltó la paginación.
172. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que «hay al presente cuarenta e tres

casas e cuarenta vezinos», n.° 39; es anejo de Casarrubios, preámbulo. ¿Se unió a Ventas de Cabeza de Retamosa y
ahora figura sólo con el nombre de las Ventas de Retamosa? En el censo de T. González constan unas «Ventas de
Cabeza» y «Villa la Cabeza» (Sesmo de Casarrubios), cfr. Censo, pp. 69-70. Madoz cita a este último como «des­
poblado en la provincia de Toledo, partido judicial y término de Illescas», t. v, p. 25.

173. Está incompleta y muy deteriorada; llega a la pregunta n.° 23.
174. Asegura Moreno Nieto que «Calera debió su fundación a la explotación de unas minas de cal de primera

calidad... Una vez establecidos aquí los primeros hombres que vinieron a efectuar los trabajos de la extracción de

488 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Camarena
Campillo, El
Camuñas
Cardiel
Carpió, El
Carranque
Carriches
Caraches
Casalgordo
Casar, El
Casarrubios del Monte
Casarrubios del Monte
Casas Buenas
Castillo de Bayuela
Caudilla
Cazalegas
Cedillo
Cervera
Cerralbo
Chozas177

Chueca
Ciruelos
Ciruelos
Cobexa de la Sagra
Cobisa
Corralrubio
Crespos
Cuerva
Domingo Pérez
Domingo Pérez

=
Campillo de la Jara
=
Cardiel de los Montes
Carpió de Tajo
=
=
=
=
Casar de Talavera, El
=
=
Casasbuenas
=
=
=
Cedillo del Condado
Cervera de los Montes
Cerralbo, Los
=
=
=
=
Cobeja
=
_178

_179

=
=
=

07-01-1576
14-04-1576
08-01-1576
14-10-1578
16-10-1578
17-10-1578
11-02-1576
no tiene
01-01-1576
28-03-1576
10-02-1576
no tiene
20-01-1576
04-10-1578
09-02-1576
02-04-1576
no tiene
16-10-1578
27-03-1576
27-03-1576
21-01-1576
05-01-1576
no tiene
27-12-1575
02-04-1576
09-11-1578
23-10-1578
24-01-1576
08-02-1576
no tiene

I
II
III
II
II
II
I
VII
I
II
I
VII
I
II
I
II
VII
II
II
II
I
I
VII
I
II
II
II
I
I
VII

364-37lv
257-261 y 262v
2-3v175

568-578v
328-330vy331v
145-149vyl50v
334-335v
41
372-375 y 379v
380-383v
207-213v
35-35v
54-55v
169-172v
323-327v
364-368v y 369v
117 m

209v-221v
323-326V y 327v
388-389v
113-115 y 116v
458-464 y 465v
53-53v
134-136vyl37v
392-393v
173-175vyl76v
130-131v
537-544v y 546v
350v-353v
43

la cal... se agruparon a este pueblo los habitantes que existían en otro lugar, a dos kilómetros de este pueblo, deno­
minado "Chozas"», Diccionario, p. 65. Madoz le da todavía el nombre solo de La Calera, aunque afirma que «com­
prende los despoblados de Chozas y Covisa», t. V, p. 289. Cfr. nota 177.

175. Se encuentra deteriorada.
176. Es un breve e incompleto esquema de Relación, integrado por once líneas, como algunas de este vol. vu.
177. Hoy no existe este pueblo. Cuando redactan las Relaciones aseguran que «será de noventa y cinco veci­

nos», s/n. Madoz lo cita como «despoblado en la provincia de Toledo... término de Calera», t. vu, p. 345. Moreno
NIETO dice que es un antiguo poblado llamado Las Chozas de Talavera, cfr. Diccionario, p. 125. Cfr. nota 174.

178. Hoy no existe este pueblo. Cuando redactan las Relaciones aseguran «que hay como treinta vecinos dos
mas o menos, y que han conocido a este pueblo con mas vecinos que hay agora», n.° 1; en las Descripciones de
Lorenzana (1782) dicen que tiene catorce vecinos, n.° 1. Madoz asegura que fue «agregado al ayuntamiento de
Aldeanueva de Valvarroya en la provincia de Toledo», t. vu, p. 132.

179. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que «hay treinta vecinos y treinta
casas», n.° 2; en las Descripciones de Lorenzana (1782) dicen que tiene ocho vecinos, n.° 1. Madoz ya lo cita como
«despoblado en la provincia de Toledo... término de Cerralbos», t. vil, p. 167. Moreno Nieto asegura que su pobla­
ción desapareció en el siglo xvm, cfr. Diccionario, p. 121.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 489

Dosbarrios
Escalonilla
Espinoso, El
Esquivias
Estrella, La
Fuentelapio
Fuentelapio [y Navalmoral]181

Gálvez
Gamonal
Gerindote
Gerindote
Guadamur
Guadamur
Herencias, Las
Herustes
Herustes
Hontanar
Hormigos y la Higuera
Hornillo

del Campo182

=

=
Espinoso del Rey

=

=
_ 180

[Navalmoralejo]

=

=

=
=

=

=

=
Erustes
Erustes

=
Hormigos
_184

02-12-1575
15-01-1576
02-04-1576
12-01-1576
11-04-1576
07-11-1578
26-03-1576
28-01-1576
31-03-1576
14-02-1576
no tiene
12-02-1576
no tiene
03-11-1578
09-02-1576
no tiene
30-01-1576
24-10-1578
31-01-1576

II
I
II
I
II
II
II
I
II
I
VII
I
VII
II
I
VII
I
II
I

71-75vy76v
146-153v
244-251vy252v
408-412 y 413v
450-452vy453v
163-167vyl68v
470-47lv
87-88v
384-386
348-349v
70
70-73v
87
518-525
328-330 y 333v
40-40v
607v-611v
579-584v183

594-597v

180. Hoy no existe este pueblo. Cuando redactan las Relaciones enumeran muy confusamente los vecinos con
sus nombres, pero parece que son veintidós, cfr. n.° 1. Madoz afirma que «comprende el despoblado de Fuente el
Apio», t. xii, p. 60. Moreno Nieto dice que es «término de Navalmoralejo.... aldea hoy despoblada. Aparece en las
Relaciones de Felipe II», Diccionario, p. 159; cfr. nota 197.

181. A Navalmoral se le conoció como Navalmoral de Toledo (hoy, Los Navalmorales), por ser territorio «de
la ciudad de Toledo», y «de los propios y montes de Toledo», según dicen las Relaciones al comienzo y al final. Son
dos pueblos que responden conjuntamente, pero manteniendo su individualidad. Cfr. notas 196 y 197.

182. «Este pueblo es dos barrios, y tiene dos nombres, el uno se llama la Higuera del Campo, porque de
principio fue fundado el pueblo en este barrio, y el segundo barrio se llama Hormigos, porque se fundó después
por más sanidad de la gente», n.° 1. En las Descripciones de Lorenzana (1782) dicen que hay «una hermita lla­
mada La Higuera del Campo, cuyo nombre conserva por haver havido en aquel sitio en lo antiguo un lugar del
mismo nombre, que por lo vajo y de poca ventilación es regular se despoblase, trasladándose sus vecinos al que
oy ocupa esta villa», n.° 2. Como argumento de los dos barrios, Moreno Nieto cita el texto anterior de las Rela­
ciones, pero diciendo que lo toma del archivo municipal donde existen unos datos procedentes de don Juan
Ortega Rubio; sabemos que Ortega Rubio fue un estudioso y recopilador de las Relaciones. Cfr. Diccionario,
p. 193. Madoz asegura que «comprendiendo a tiro de bala del pueblo el despoblado de la Higuera del Campo»,
t . ix,p. 229.

183. Los ff. 585-591v corresponden a dos índices: por orden de colocación en los volúmenes, el primero, y por
orden alfabético de pueblos, el siguiente; según el P. Zarco, estos índices están hechos por fray Andrés de los
Reyes, cfr. nota 5.

184. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que «hay en este lugar mas de cua­
renta casas, y vecinos treinta y seis... y ha habido estos años pasados más de cuarenta vecinos, la causa por que se
ha desmenuido es porque se han muerto, y la tierra no sustenta más vecindad», n.° 39. Ni Madoz ni Mellado lo
incluyen en sus respectivos Diccionarios., y Moreno Nieto dice que no se confunda Hornillos, en la Jara toledana,
con el lugar de Hornillo, en los montes de Toledo, que es del que aquí se habla, cfr. Diccionario, p. 193.

490 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

Hornillo
Huecas
Huecas
Huerta de Valdecarábanos
Illán de Vacas
YHescas
Jumela
Lillo
Lucillos
Madrilejos
Magán
Malpica
Manzaneque
Mañosa
Maqueda
Maqueda
Marjaliça
Marjaliça
Mascaraque
Mascaraque
Mata, La
Mata, La
Mazarambroz
Mazarambroz
Mejorada
MembrillarI88

Mensalbas
Méntrida
Méntrida
Mesegar
Mesegar190

_185

=
=

=
=
Illescas
_186

=
=

=
=
Malpica de Tajo
=
_I87

=

=
Marjaliza
Marjaliza
=
=
=

=
=
=
=
_189

=

=
=

=
=

no tiene
08-02-1576
no tiene
01-12-1575
01-04-1576
no tiene
24-11-1578
28-02-1576
03-04-1576
28-11-1575
11-01-1576
02-03-1576
07-01-1576
29-03-1576
07-02-1576
no tiene
08-02-1576
no tiene
14-01-1576
no tiene
08-02-1576
no tiene
05-01-1576
no tiene
29-10-1578
08-02-1576
26-01-1576
04-02-1576
no tiene
no tiene
08-02-1576

VII
I
VII
II
II
I
II
I
II
III
I
V
I
II
I
VII
I
VII
I
VII
I
VII
I
VII
II
I
I
I
VII
VII
I

79
190-192 y 193v
83-83v
29-41 v y 42v
360-362vy363v
168-170 y 171v
199-201vy202v
476-481 y 482v
308-3llv
34-37v
35-41 y 42v
682-686v
497-507v y 508v
312-315v
282-299v
32-33v
562v-569v
74
101-107vyl08v
47
300-302v y 303v
58
109-112V
75
545-549 y 550v
330v-332v y 333
555-556v
228-232 y 233v
54-54v
97-97v
330v-332vy333

185. Es otra breve Relación del mismo pueblo, insistiendo en lo mismo: «va la población en diminución», s/n.
186. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman «que hay ciento y cuarenta casas

pocas más o menos y otros tantos vecinos», n.° 2. Mellado lo cita con once vecinos en 1847, cfr. Diccionario, t. iv,
p. 260. Equivocadamente afirma Moreno Nieto que se despobló en el siglo xvm, cfr. Diccionario, p. 220.

187. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman «que este pueblo tiene veinte y ocho
vecinos», n.° 39 Madoz asegura «que forma ayuntamiento con Illán de Vacas...con 18 vecinos, 71 almas», Diccio­
nario, t. xi, p. 205.

188. Hace la Relación junto con la de Mesegar, pero respondiendo separadamente cada uno a lo suyo; «son
dos pueblos que el uno del otro no está un cuarto de legua», preámbulo.

189. Hoy no existe este pueblo. Dicen que «hay solo un vecino y una casa... hanse ido a vivir a Mesegar por
ser el término estrecho y angosto», n.° 39. A pesar de todo, respondieron al cuestionario.

190. Relación hecha junto con la de Membrillar.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 491

Mesegar
Miguel Esteban

Mocejón
Mocejón
Mohedas
Montearagón
Nambroca
Nambroca
Nambroca191

Nava Hermosa
Nava Hermosa
Navalmoral192

Navalmoral (continuación)195

Navalmoral [y Fuentelapio]I96

Nombela

Nominchal

Noves

=

=

=
=

Mohedas de la Jara

=

=

=

=
Navahermosa
Navahermosa
Navalmorales, Los l 93

Navalmorales, Los
Navalmoralejo 197

=
Lominchar

=

20-10-1578
05-12-1575
27-12-1575
no tiene
23-03-1576
27-03-1576
30-01-1576
no tiene
no tiene
01-02-1576
no tiene
31-01-1576
31-01-1576
26-03-1576

28-10-1578

25-12-1575

10-01-1576?

II
III
I
VII
II
II
I
VII
VII
II
VII
I
II
II

V

I

I

223-229 y 230v
765,766 y 767-771
440-443v
76

410-411V
317-320vy321v
64-68v y 69v
80
86-86v

10-14vy 15v
63-63v
604-604vy605194

l-3v
470-47lv

688-692v

489-496v

354-361 v y 363 v

191. Otra versión de la anterior, pero no es copia literal.
192. Se le conoció como Navalmoral de Toledo por ser territorio «de la ciudad de Toledo», y «de los propios y

montes de Toledo», según dicen las Relaciones al comienzo y al final; « está «en tierra de Toledo», n.° 4, y que «a
una legua de este pueblo está un río que se llama Pusa», s/n.

193. En las Descripciones, de Lorenzana (1782) dicen que «del lugar de Navalmoral de Toledo, por el oriente
nada dista pues solo divide su feligresía un arroyito que nace entre los dos pueblos», N. de Pusa, n.° 3. Según More­
no Nieto, «el pueblo de Los Navalmorales, en nuestros días, se compone de dos grandes barrios, divididos por la
constante corriente de agua del arroyo de su nombre, y que sus habitantes denominan, de acuerdo con la tradición
histórica, al uno de la "Villa", basándose en el privilegio de villazgo que Felipe IV concedió al lugar de Navalmo­
ral de Pusa, en 1653, y "Tierra de Toledo", por haber pertenecido a la jurisdicción de la Ciudad Imperial hasta el
siglo pasado el otro núcleo hermano de población que se llamó Navalmoralejo», Diccionario, p. 271. En el térmi­
no «Navalmoral de Pusa», afirma Madoz que «últimamente en el año 1835 se le agregó la parte que correspondía a
la jurisdicción de Toledo, y por esta razón se le llama vulgarmente los Navalmorales», Diccionario, t. xn, p. 60;
Moreno Nieto, aquilata más y afirma que la reunión conjunta de las autoridades de los dos pueblos tuvo lugar el 23
de Septiembre de 1833, ibid.

194. Preguntas n.° 1-13 (ff. 604-604v). El f. 605 tiene un a descripción breve, sin numerar, y de otra mano; es
una Relación que corresponde a las encuadernadas en el vol. vil, por modelo y letra.

195. Preguntas n.° 15-57.
196. Son dos pueblos que responden conjuntamente al cuestionario, pero manteniendo su individualidad: «El uno

y el otro son aldeas de la villa de Talavera», n.° 4; «El primero pueblo que hay de Navalmoral hacia donde el sol sale
es el dicho lugar de Fuentelapio, a media legua pequeña», n.° 13; «la tierra donde son estos dos lugares es templada e
sana»,n.° 17; «Son lugares de buena labranza», n.° 26; «El uno y el otro están en llano», n.° 32, etc. Cfr. nota 181.

197. Ignoramos cuándo Navalmoral pasó a denominarse Navalmoralejo; quizás por menos importante y para
distinguirse de los otros Navalmorales, que ya hemos visto que se completaron con los topónimos «de Toledo» y
«de Pusa». Respecto a Fuentelapio, desapareció; en el término «Navalmoralejo», afirma Madoz que este lugar
«comprende el despoblado de Fuente el Apio», Diccionario, t. xn, p. 60; cfr. nota 180. Fuentelapio tiene otra Rela­
ción, hecha en 1578.

492. F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Noves
Nuez
Ocaña
Olías
Olías
Orgaz
Orgaz
Otero, El
Palomeque
Pantoja
Pantoja
Pepino
Peromoro
Portillo
Puebla de Almoradiel201

Puebla de Don Fadrique
Puebla de Montalbán, La
Puebla de Montalbán, La
Puebla Nueva, La
Puente del Arzobispo, La
Puerto de San Vicente
Pulgar
Pulgar
Quero 203

Quintanar de la Orden
Quintanar de la Orden
Quismondo
Quismondo
Recas

=
Noez

=
Olías del Rey
Olías del Rey

=

=
Otero

=

=

=

=
_200

Portillo de Toledo
Puebla de Almuradiel, La
Villa de Don Fadrique

=

=
Pueblanueva, La
Puente del Arzobispo, El

=

=

=

=

=

=

=

=

=

no tiene
11-01-1576?
06-04-1576
13-01-1576
no tiene
14-02-1576
no tiene
10-02-1576
21-10-1578
28-12-1575
no tiene
28-03-1576
04-02-1576
25-12-1575
29-11-1575
no tiene
10-02-1576
no tiene
02-04-1576
07-04-1576
01-11-1578
09-02-1576
no tiene
14-12-1575
30-12-1575
29-11-1575
15-02-1576
no tiene
10-01-1576

VII
I
II
I
VII
I
VII
I
II
I
VII
II
I
I
IV
IV
I
VII
II
II
II
I
VII
III
III
III
I
VII
I

93-93v
74-78v198

43-53 y 56v
44-47 y 48v
52-52v
79-80v
94
308-309vy311v199

143-144v
414-419v
60
376-378
194-197v
523v-532

31y32v-45
4-6v202

256-271v y 272
36-38v
280-284 y 285v
490-511 y 513v
177-183 y 184v
533-535v y 536v
89
120-124,125 y 126-127

693 y 694-704
772 y 773-776
318-320vy321v
64
154-158vyl59v

198. Aunque están completas las respuestas, tal como comienza parece que le falta texto introductorio.
199. El n.° 310 de folio no existe porque se saltó la paginación.
200. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que «es de veinte casas y otros tantos

vecinos», n.° 39 Madoz lo cita como Pero-Moro, «despoblado en la provincia de Toledo, partido judicial de Torri-
jos, término de Camarena», Diccionario, t. Xii, p. 817.

201. «Esta villa se llama la villa de Almoradiel [en un lugar que se llama Almoradiel, junto a una ermita de la
Magdalena]... y de allí se mudó el pueblo a donde está al presente porque procede de allí y se dice Puebla de Almo­
radiel», n.° 1.

202. Está incompleta; comienza en la pregunta n.° 19 y se conseiva en muy mal estado por manchas de agua y
de haberse corrido la tinta.

203. En el encabezamiento asegura que pertenece al «partido de León», como hemos visto en las Relaciones
de Villafranca de los Caballeros, cfr. nota 219.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 493

Recas

Rielves

Rielves

Robledo del Mazo

Romeral, El

San Bartolomé204

San Bartolomé [de la Raña]2 0 7

San Martín de Valdepusa209

San Pablo

San Román

San Silvestre

San Silvestre

Santa Ana de Bienvenida

Santa Cruz de la Zarza

Santa Cruz de Retamar

Santa Olalla

Santa Olalla

Santo Domingo211

Santo Domingo del Valle

Seseña

Sevilleja

Talavera

=

=

=

=

=
S. Bartmé. de las Abiertas205

S. Bartmé. de las Abiertas 208

San Martín de Pusa

San Pablo de los Montes

San Román de los Montes

=

=
Santa Ana de Pusa

=

=

=

=
Val de Santo Domingo

Val de Santo Domingo

=
Sevilleja de la Jara

Talavera de la Reina

no tiene
12-01-1576

no tiene

05-11-1578

27-01-1576

01-04-1576

28-11-1578

23-11-1578

22-01-1576

15-10-1578

12-02-1576

no tiene

17-11-1578

18-02-1576

19-10-1578

no tiene

08-02-1576

no tiene

09-02-1576

04-03-1576

04-11-1578

01-04-1576

VII
I

VII

II

I

II

II

II

I

II

I

VII

II

III

II

VII

I

VII

I

I

II

II

92
160v-167

90

559-566v

466-474v y 475v

286 y 293-294v y 295v:oâ

287-290v

203-208v

557-561

118-126vyl29v

313-316 y 317v

88-88v

446-448 y 449v210

634-640v

417-423

59-59v

304-306 y 307v

98-98v

338-340vy341v

436v-439

442-443 y 445v

231-242 y 243 v

204. Se le añadió posteriormente en la parte superior lo «de la Raña» y luego fue tachado.
205. Creemos que se trata del mismo pueblo que el siguiente, porque dos testigos son las mismas personas y se

aproximan en los datos que facilitan (fundación del pueblo, n.° de vecinos, pueblos limítrofes, cultivos, etc.).
MADOZ lo llama Abiertas (San Bartolomé de las), y afirma que «es de notar el despoblado llamado de las Abiertas»,
Diccionario, 1.1, p. 55. Cfr. nota 161.

206. Roto el f. 286.
207. Lo de Raña, añadido posteriormente, (terreno de monte bajo) puede ser de que está a pocas leguas de sie­

rra: «la tierra de dicho lugar de San Bartolomé donde está es tierra llana y fría» (San Bartolomé, n.° 17), y de «algún
monte baxo que hay en la comarca de este lugar» (San Bartolomé de la Raña, n.° 18). Moreno Nieto afirma que «se
llamó primitivamente San Bartolomé de Val decelada», Diccionario, p. 338.

208. Ver nota 161.
209. «Según los antiguos dicen y decían y por algunos papeles antiguos paresce la población de esta villa se

solia llamar el Pozuelo... empezaron a hacer y edificar las primeras casas fue en un valle... y se llama este valle Val
de Pozo, en el cual había un pozo antiguo que llamaban el Pozuelo.... y este nombre del Pozuelo se perdió y se
llamo la villa de San Martín de Valdepusa porque la población del dicho lugar del Pozuelo se mudó donde está
agora y se hizo la iglesia de señor San Martín...», n.° 1.

210. Rasgado el f. 446.
211. Dos Relaciones del mismo pueblo, aldea de Maqueda y pertenecientes al ducado de este nombre. Tam­

bién dicen que se llama Val de Santo Domingo o Santo Domingo sólo.

494 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Techada
Techada
Tembleque
Toboso, El
Toboso, El
Toledo
Torlamora
Torralba
Torre de Esteban Ambrán, La
Torre de Esteban Ambrán, La

Torrecilla
Torrijos
Torrijos
Totanés
Totanés
Ugena
Uxena
Valaguera
Valdeverdeja
Valmojado
Val mojado
Vargas
Vargas
Velada

_212

=

=

=

=

=
_216

Torralba de Oropesa

=

=
Torrecilla de la Jara

=

=

=
—

=
Ugena
_217

=
=

=

=

=

=
Ventas con Peña Aguilera, Las218 =

13-02-1575213 I
no tiene
29-01-1575
01-01-1576
01-12-1575
1576
22-03-1576
24-10-1578
13-01-1576
no tiene
01-04-1576
16-02-1576
no tiene
10-01-1576
no tiene
25-02-1576
no tiene
20-10-1578
02-11-1578
07-02-1576
no tiene
12-01-1576
no tiene
28-10-1578
20-01-1576

VII
III
IV
VII
VIII
II
II
I
VII
II
I
VII
I
VII
I
VII
II
II
I
VII
I
VII
II
I

250-25lv
71
4-7v214

9-14
100215

I-III + l-98v
454-455v
346-35lv
234-24lv
34-34v

456-460 y 461v
274-278v y 279v
68-69v

89-99 y lOOv
49
176-177v
85
358-359v

551-553 y554v

218,219-221 y223v
57
49-52v y 53v
51-51v
332-344 y 345v
547-552vy 554v

212. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que «tiene este pueblo cincuenta
vecinos cuatro mas o menos», n.° 39. Madoz lo cita como «despoblado en la provincia de Toledo, partido judicial
de Escalona... conserva los restos de su iglesia parroquial que se suprimió en 1840, habiendo dejado de existir el
ayuntamiento en 1825... principió a decaer hasta quedar del todo despoblado en 1835 agregándose a la villa de
Otero, como su lindero mas inmediato», t. xiv, p. 678.

213. Posiblemente sea un despiste del escribano (?), pues datando la carta real con la instrucción de 27-X-
1575, este pueblo difícilmente pudo responder al memorial ocho meses antes; cfr. nota 100.

214. Rasgado el f. 5.
215. Se encuentra en mal estado. Los ff. 101 a 104 son fragmentos de Relaciones que se ignoran los pueblos a

los que pertenecen, algunos a la provincia de Toledo; se encuentran en mal estado.
216. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que tiene «treinta e cinco vecinos»,

n.° 32. Moreno Nieto afirma que es un despoblado en la Jara toledana, al Oeste de Mohedas, cfr. Diccionario,
p.393.

217. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que habrá «como veinte y ocho o vein­
te y nueve vecinos poco mas o menos», n.° 2. Ni Madoz, Mellado y Moreno Nieto lo incluyen en sus respectivos Dic­
cionarios. Tomás González lo cita junto con Ugena como pueblo de las tierras de Illescas, cfr. Censo, p. 73.

218. «Este lugar al presente se llama y nombra las Ventas con peña Aguilera y este nombre y apellido tiene
dende que ellos se acuerdan», n.° 1.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 495

Ventas de Cabeza de Retamosa, Las Ventas de Retamosa
Ventas de Cabeza de Retamosa,
Villacañas
Villafranca
Villaluenga
Villamiel
Villaminaya
Villaminaya
Villanueva de Alcardete
Villanueva del Horcajo
Villarrubia
Villaseca
Villaseca de la Sagra
Viso,El
Yébenes
Yébenes
Yeles
Yeles
Yuncler
Yuncler
Yunclillos
Yuncos
Yuncos222

3.12. Salamanca

Alberca, La
Soto Serrano, El

3.13. Resumen global

Las Ventas de Retamosa

=
Vafca. de los Caballeros219

=
Villamiel de Toledo
=

=

=
- 2 2 0

Villarrubia de Santiago
Villaseca de la Sagra

=
Viso de San Juan, El
Yébenes, Los
Yébenes, Los

=
=

=

=

=

=

=

=
Sotoserrano

12-02-1576
no tiene
04-01-1576
01-02-1576
10-03-1576
09-01-1576
03-01-1576
no tiene
03-12-1576
04-04-1576
04-01-1576
no tiene
16-02-1576
18-02-1576
no tiene
no tiene
15-01-1576
no tiene
05-01-1576
no tiene
02-01-1576
28-12-1575
no tiene

no tiene
01-12-1574

Relaciones de la provincia de Albacete 20
Relaciones de la provincia de Alicante 2
Realciones de la provincia de Badajoz 4
Relaciones de la provincia de Cáceres 35

219. De mano posterior hay una nota confusa al comienzo que dice que es «Villafranca, partido de Alcázar,
Orden de San Juan, de la provincia de León»; las Descripciones de Lorenzana (1784) dicen que «El Gran Priorato
de San Juan de Castilla y León ... tiene catorce villas y una de las quatro que corresponden a el de Castilla es esta
de Villafranca de los Caballeros», s/n.

220. Hoy no existe este pueblo. Cuando redactan las Relaciones afirman que tiene «treinta vecinos, dos mas o
menos», n.° 39. Ni Madoz ni Mellado lo citan en sus respectivos Diccionarios. Tomás González lo cita como pue­
blo perteneciente a la Mesa Arzobispal, cfr. Censo, p. 72; Moreno Nieto dice que es un despoblado próximo a Caza-
legas, Lucillos y Montearagón, cfr. Diccionario, p. 418.

221. El f. 183 está a continuación del f. 175.
222. Se encuentra en mal estado.

I 214-216vy217v
VII 67
III 8-13
III 101-102)'103-107
I 402-403
I 380-392 y 393v
I 509-521v y 522v
VII 45
IV 23-29v
II 302-307v
II 78-81
VII 42
I 404-407
I 178-188vy 189v22i

I 81-86
VII 91-91v
II 424-426 y 427v
VII 50-50v
I 420-426V y 427v
VII 82
I 428-435v
I 117-120V
VII 72

VII 12-12v
VII 6-7

496 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Relaciones de la provincia de Ciudad Real 75
Relaciones de la provincia de Cuenca 49
Relaciones de la provincia de Guadalajara 175
Relaciones de la provincia de Jaén 19
Relaciones de la provincia de Madrid 108
Relaciones de la provincia de Murcia 3
Relaciones de la provincia de Salamanca 2
Relaciones de la provincia de Toledo 229

lotal 721

IV. ÍNDICE GENERAL ALFABÉTICO DE PUEBLOS

4.1. Déla A ala Z

Nombre actual o que tenían
al desaparecer

A
Abadía
Abiertas, Las
Acebrón
Adovea
Ahigal
Ajalvir
Ajofrín
Alalpardo
Alameda de la Sagra
Alameda de la Sagra
Alameda, La
Álamo, El
Albaladejo
Albalate de Zorita
Albánchez de Úbeda
Albares
Alberca, La
Alberca de Záncara, La
Alcalá del Júcar
Alcañizo
Alcaudete de la Jara
Alcabón
Alcabón
Alcoba

Provincia

Cáceres
Toledo
Cuenca
Toledo
Cáceres
Madrid
Toledo
Madrid
Toledo
Toledo
Madrid
Madrid
Ciudad Real
Guadalajara
Jaén
Guadalajara
Salamanca
Cuenca
Albacete
Toledo
Toledo
Toledo
Toledo
Ciudad Real

Fecha

14-02-1575
04-04-1576
25-11-1575
12-02-1576
15-12-1574
08-05-1576
02-02-1576
20-08-1580
29-01-1576
no tiene
21-12-1579
1576
10-12-1575
01-12-1575
11-12-1575
22-04-1576
no tiene
18-12-1575
12-03-1579
19-10-1578
03-04-1576
06-02-1576
no tiene
25-01-1576

Vol.

VII
II
IV
I
VII
V
I
VI
I
VII
V
I
III
IV
III
IV
VII
V
V
II
II
I
VII
II

Fols.

10-llv
276-279v
294-299
336-337v
30-31
50-56v
56-59v
179-180
394-399vy401v
48-48v
707-712
224-225v
284-29lv
402-406
422-426v
409-412v
12-12v
418-423
666-673
353-357
296-301
342-346V y 347v
39-39v
24-27v

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 497

Alcoba
Alcobendas
Alcocer
Alcolea de Tajo
Alcolea de Torote
Alcolea de Calatrava
Alcorcen
Alcorlo
Alcubillas
Aldeanueva de Barbarroya
Aldeanueva del Camino
Aldeanueva de Guadalajara
Aldeanuvea de San Bartolomé
Aleas
Alhambra
Alhóndiga
Almadén
Almedina
Almendros
Almodovar del Campo
Almoguera
Almonacid de Zorita
Almonacid de Toledo
Armuña de Tajuña
Alocén
Alocén
Alovera
Alovera
Alpera
Ambite
Ambite
Ambroz
Ambroz
Anchuelo
Angón
Añover de Tajo
Añover de Tajo
Aranzueque
Aravaca
Archilla
Arcicóllar
Arenas de San Juan

Ciudad Real
Madrid
Guadalajara
Toledo
Guadalajara
Ciudad Real
Madrid
Guadalajara
Ciudad Real
Toledo
Cáceres
Guadalajara
Toledo
Guadalajara
Ciudad Real
Guadalajara
Ciudad Real
Ciudad Real
Cuenca
Ciudad Real
Guadalajara
Guadalajara
Toledo
Guadalajara
Guadalajara
Guadalajara
Guadalajara
Guadalajara
Albacete
Madrid
Madrid
Madrid
Madrid
Madrid
Guadalajara
Toledo
Toledo
Guadalajara
Madrid
Guadalajara
Toledo
Ciudad Real

no tiene
18-01-1580
13-11-1580
no tiene
21-12-1579
30-11-1575
17-01-1576
30-12-1580
02-12-1575
16-04-1576
05-02-1575
27-12-1575
16-04-1576
22-12-1580
16-12-1575
28-11-1580
27-12-1575
15-12-1575
13-12-1575
10-12-1575
24-11-1576
7-12-1580

30-12-1576
02-12-1580
01-12-1578
27-11-1580
03-01-1576
04-02-1579
17-12-1575
07-05-1579
07-12-1579
05-03-1576
29-12-1579
26-04-1576
02-01-1581
03-01-1576
no tiene
08-12-1579
05-02-1576
30-11-1580
12-01-1576
03-12-1575

VII
VI
VI
VII
VI
III
V
VI
III
II
VII
IV
II
VI
III
VI
III
III
IV
III
IV
VI
I
VI
IV
VI
IV
V
V
V
V
V
V
V
VI
I
VII
VI
V
VI
I
III

61
62-65
333-334v
55
119-123
172-174
162-172
510-514
326-330v
253-256v
28-29v
571-573v
412-415
643-645
345-353v
252-257v
194-196 y 197-199v
332-336
309-312
130-145v
434-441
705-709
444-450vy451v
188-190
218-221v
182v-186
661-663v
544-546v
519-523v
341-343v
345-347v
293-295v
297-300
14-16
533-538
452-456 y 457v
78-78v
116-118V
256-260
714-717
126-132 y 133v
24-32

498 F- JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Argamasilla de Alba
Argamasilla de Calatrava
Arganda del Rey
Argés
Arisgotas
Arisgotas
Arroba de los Montes
Arroba de los Montes
Arroyo de Fraguas
Atance, El
Atanzón
Auñón
Avellaneda
Azuqueca de Henares

Ciudad Real
Ciudad Real
Madrid
Toledo
Toledo
Toledo
Ciudad Real
Ciudad Real
Guadalajara
Guadalajara
Guadalajara
Guadalajara
Cáceres
Guadalajara

27-11-1575
08-03-1576
18-04-1576
07-01-1576
10-01-1576
no tiene
12-02-1576
no tiene
30-12-1580
28-12-1580
20-08-1580
30-11-1575
13-04-1576
22-12-1575

III
III
V
I
I
VII
I
VII
VI
VI
VI
IV
II
V

86-98
234-236V
92-97v
23-24v
483v-486v
73
571-573 y574v
66
515-520
474-478v
230-236
421-433v
269-272v y 273v
306-310

B
B aleónete
B aleónete
Ballesteros de Calatrava
Barajas
Barajas de Meló
B archín del Hoyo
Barcience
Barcience
Batres
Beas de Segura
Bedmar
Beleña de Sorbe
Belinchón
Bélmez de la Moraleda
Belmonte
Belvís de la Jara
Belvís de la Jara
Benatae
Berninches
Berrocalejo
Bienservida
Boadilla del Monte
Bolaños de Calatrava
Borox
Bravo, El
Brea de Tajo

Guadalajara
Guadalajara
Ciudad Real
Madrid
Cuenca
Cuenca
Toledo
Toledo
Madrid
Jaén
Jaén
Guadalajara
Cuenca
Jaén
Cuenca
Toledo
Toledo
Jaén
Guadalajara
Cáceres
Albacete
Madrid
Ciudad Real
Toledo
Toledo
Madrid

29-12-1580
29-12-1580
11-12-1575
23-12-1579
17-12-1578
16-12-1575
20-02-1576
no tiene
27-12-1579
14-12-1575
04-12-1575
25-03-1581
12-05-1576
31-10-1578
01-04-1579
14-04-1576
18-11-1578
06-12-1575
10-12-1575
29-10-1578
08-10-1578
20-01-1576
10-12-1578
28-11-1575
19-10-1576
28-11-1575

VI
VII
IV
IV
V
III
I
VII
VI
III
III
VI
II
III
VI
II
II
III
IV
II
III
V
IV
IV
II
IV

658-667v
105-113 y 115-115V
84-88
528-534
524-531
651-658v
252-255v
44
72-75
465-495v
532-555v
636-638v
l l l - l lóv y 117v
621-624v
U0v-115v
462-463v y 468-469v
464-466V
440-443
522-527
555-558v
630-632v
138-143
48-5lv
536-543v
437-441
517-520

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 499

Brea de Tajo
Bronco, El
Brugel
Budia
Buenamesón
Buendía
Bugés
Burguillos de Toledo
Burujón
Bujalaro
Bustares

C
Cabanillas del Campo
Cabanas de la Sagra
Cabeza, La
Cabeza, La
Cabezamesada
Cabezarados
Cadocos
Cadocos
Calera [y Chozas]
Calzada de Calatrava
Camarena
Camarma del Caño
Camarma de Encima
Camarma de Esteruelas
Campillo de la Jara
Campo Real
Campo de Criptana
Camuñas
Canillas
Canillejas
Cañada de Calatrava
Cañal, El
Cañavate, El
Cañizar
Carabanchel de Arriba
Carabaña
Caracuel de Calatrava
Carcelén
Cardeñosa

Madrid
Cáceres
Toledo
Guadalajara
Cuenca
Cuenca
Madrid
Toledo
Toledo
Guadalajara
Guadalajara

Guadalajara
Toledo
Toledo
Toledo
Toledo
Ciudad Real
Ciudad Real
Ciudad Real
Toledo
Ciudad Real
Toledo
Madrid
Madrid
Madrid
Toledo
Madrid
Ciudad Real
Toledo
Madrid
Madrid
Ciudad Real
Guadalajara
Cuenca
Guadalajara
Madrid
Madrid
Ciudad Real
Albacete
Guadalajara

10-11-1580
29-02-1575
01-04-1576
27-11-1580
13-10-1578
07-12-1578
10-12-1575
02-01-1576
19-01-1576
7-12-1580

29-12-1580

23-11-1578
29-12-1575
12-02-1576
no tiene
23-12-1575
21-12-1575
01-02-1576
no tiene
27-03-1576
23-12-1575
07-01-1576
06-12-1575
05-12-1575
25-04-1576
14-04-1576
19-10-1580
01-12-1575
08-01-1576
12-01-1579
13-01-1579
06-12-1575
03-11-1580
23-12-1575
03-01-1580
01-01-1576
25-05-1576
15-12-1575
04-03-1579
02-01-1581

VI
VII
II
VI
IV
V
IV
I
I
VI
VI

IV
I
I
VII
IV
III
I
VII
II
IV
I
IV
IV
V
II
VI
III
III
V
V
III
VI
III
VI
V
V
III
V
VI

261-262v
14-15
370-374
734-735v
319-325v
532-536v
562-563v
19-21vy22v
121-125v
380v-386v
480-485

346-350
25-32v y 34v
226-227v
84
3-3v
226-232v
598-599v
62
390-39lv
116-132V
364-37lv
558-560v
651-654
30-33
257-261 y262v
196-203
729-737
2-3v
571-572v
583-585v
160-165
271-272
666-673
573-576V
174-182
69 y 70-73v
208-210
640-644v
539-544

500 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

Cardiel de los Montes
Carpió de Tajo
Carranque
Carrascalejo
Carrascosa
Carrascosa de Henares
Carrascosa de Tajo
Caniches
Caniches
Carrión de Calatrava
Casa de Uceda
Casasimarro
Casalgordo
Casar, El
Casar de Talavera, El
Casamibios del Monte
Casamibios del Monte
Casamibuelos
Casasbuenas
Casas de San Galindo
Caspuenas
Castañar de Ibor
Castañar de Ibor
Castellar de Santiago
Castilblanco
Castillo de Bayuela
Castillo de Garcimuñoz
Castilserás
Caudilla
Cazalegas
Cedillo del Condado
Cendejas de Enmedio
Cendejas de la Tone
Centenera
Cerezo
Cerezo de Mohernando
Cerezo de Mohernando
Cerralbo, Los
Cervera de los Montes
Chamartín
Chiclana de Segura
Chillón

Toledo
Toledo
Toledo
Cáceres
Cuenca
Guadalajara
Guadalajara
Toledo
Toledo
Ciudad Real
Guadalajara
Cuenca
Toledo
Guadalajara
Toledo
Toledo
Toledo
Madrid
Toledo
Guadalajara
Guadalajara
Cáceres
Cáceres
Ciudad Real
Badajoz
Toledo
Cuenca
Ciudad Real
Toledo
Toledo
Toledo
Guadalajara
Guadalajara
Guadalajara
Cáceres
Guadalajara
Guadalajara
Toledo
Toledo
Madrid
Jaén
Ciudad Real

14-10-1578
16-10-1578
17-10-1578
10-03-1576
25-10-1578
24-12-1580
26-12-1578
11-02-1576
no tiene
10-12-1575
05-04-1579
14-03-1579
01-01-1576
16-08-1580
28-03-1576
10-02-1576
no tiene
16-10-1578
20-01-1576
15-12-1580
06-12-1580
15-04-1576
29-10-1578
01-12-1575
20-04-1576
04-10-1578
16-03-1579
15-03-1576
09-02-1576
02-04-1576
no tiene
08-01-1581
23-12-1580
15-12-1575
05-02-1575
04-12-1575
31-03-1581
27-03-1576
16-10-1578
15-01-1579
05-12-1575
23-03-1579

II
II
II
II
IV
VI
IV
I
VII
IV
IV
V
I
VI
II
I
VII
II
I
VI
VI
II
II
III
II
II
V
III
I
II
VII
VI
VI
IV
I
II
VI
II
II
V
III
III

568-578v
328-330vy331v
145-149vy 150v
274-275v
326-337v
410-414v
544-547
334-335v
41
194-198v
243-244v
562-563v
372-375 y 379v
170-172v
380-383v
207-213v
35-35v
133-135v
54-55v
736-739v
710-711V
515-517v
542-544
300-301
473-480v
169-172v
653-663
147-149v
323-327v
364-368v y 369v
117
364-369
404-408v
591-593v
l-2v
102v-105
619-622v
323-326V y 327v
209v-221v
579-58lv
408-415v
39-49

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 501

Chiloeches
Chinchilla de Monte Aragón
Chozas
Chueca
Cieza
Cifuentes
Ciruelas
Ciruelos
Ciruelos
Cobeja
Cobeña
Cobisa
Cogolludo
Colmenar Viejo
Coreóles
Coria
Corral de Calatrava
Corralrubio
Coslada
Cózar
Crespos
Cubas de la Sagra
Cubillo de Uceda, El
Cuerva

Guadalajara
Albacete
Toledo
Toledo
Murcia
Guadalajara
Guadalajara
Toledo
Toledo
Toledo
Madrid
Toledo
Guadalajara
Madrid
Guadalajara
Cáceres
Ciudad Real
Toledo
Madrid
Ciudad Real
Toledo
Madrid
Guadalajara
Toledo

09-12-1575
30-07-1576
27-03-1576
21-01-1576
25-03-1579
05-01-1579
27-12-1580
05-01-1576
no tiene
27-12-1575
15-12-1579
02-04-1576
12-12-1580
09-12-1579
19-11-1580
no tiene
01-12-1575
09-11-1578
29-12-1575
16-12-1575
23-10-1578
08-12-1579
19-04-1579
24-01-1576

IV
V
II
I
V
V
VI
I
VII
I
V
II
VI
VI
VI
I
III
II
V
III
II
VI
VI
I

548-55lv
424-460V
388-389v
113-115 y 116v
634-639v
538-541v
551v-554v
458-464 y 465v
53-53v
134-136vy 137v
714v-723v
392-393v
360-363
48-55
289-306v
14-16
222-224
173-175vy 176v
573-577
323-325v
130-131v
106-109
129-134
537-544v y 546v

D
Daganzo de Arriba
Daganzuelo o Daganzo
Daimiel
Driebes
Domingo Pérez
Domingo Pérez
Dosbarrios

Madrid
de Abajo Madrid

Ciudad Real
Guadalajara
Toledo
Toledo
Toledo

16-08-1580
10-05-1576
13-12-1575
27-11-1575
08-02-1576
no tiene
02-12-1575

VI
V
IV
IV
I
VII
II

174-178
34-37
160-192v
457-461v
350v-353v
43
71-75vy76v

E
Enguídanos
Erustes
Escalonilla
Escariche
Escopete
Escopete
Espinosa de Henares

Cuenca
Toledo
Toledo
Guadalajara
Guadalajara
Guadalajara
Guadalajara

19-03-1579
no tiene
15-01-1576
25-04-1576
22-1-2-1578
14-12-1575
13-12-1580

V
VII
I
IV
IV
IV
VI

631-633v
40-40v
146-153v
396 y 397-400
224-234v
236-238v
728-73 lv

502 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Espinoso del Rey
Esquivias
Estrella, La
Estremera

F
Fernancaballero
Fontanar
Fontanarejo
Fresnedoso de Ibor
Fresno de Málaga
Fresno de Torote
Fuencaliente
Fuencarral
Fuencemillán
Fuenlabrada
Fuenllana
Fuente de Pedro Naharro
Fuente del Fresno
Fuente del Fresno
Fuente el Fresno
Fuente el Saz de Jarama
Fuentelahiguera de Albatages
Fuentelapio
Fuentelapio
Fuentenovilla
Fuentelencina
Fuentes de la Alcarria
Fuentidueña de Tajo

G
Gabaldón
Galápagos
Gálvez
Gamonal
Garvín
Gárgoles de Abajo
Gárgoles de Arriba
Garrovillas
Gascueña de Bornova
Génave
Gerindote

Toledo
Toledo
Toledo
Madrid

Ciudad Real
Guadalajara
Ciudad Real
Cáceres
Guadalajara
Madrid
Ciudad Real
Madrid
Guadalajara
Madrid
Ciudad Real
Cuenca
Madrid
Madrid
Guadalajara
Madrid
Guadalajara
Toledo
Toledo
Guadalajara
Guadalajara
Guadalajara
Madrid

Cuenca
Guadalajara
Toledo
Toledo
Cáceres
Guadalajara
Guadalajara
Cáceres
Guadalajara
Jaén
Toledo

02-04-1576
12-01-1576
11-04-1576
16-11-1580

14-12-1578
30-11-1575
07-02-1576
27-10-1578
12-01-1575
26-08-1580
20-12-1575
19-01-1579
20-12-1580
13-01-1576
11-12-1575
20-12-1575
25-12-1579
31-12-1575
10-04-1579
15-08-1580
05-04-1579
07-11-1578
26-03-1576
01-12-1575
10-03-1576
16-01-1581
29-11-1575

21-02-1579
16-04-1579
28-01-1576
31-03-1576
11-04-1576
16-11-1580
24-11-1580
no tiene
30-12-1580
02-12-1578
14-02-1576

II
I
II
VI

IV
IV
I
II
IV
VI
III
V
VI
V
III
IV
V
V
V
VI
V
II
II
IV
IV
VI
III

V
V
I
II
II
VI
VI
VII
VI
III
I

244-251vy252v
408-412 y 413v
450-452v y 453v
283-287

111-113V
599-603v
580-583 y 585v
155-160vy 162v
259-262v
273-274v
111-119
554-557v
568-572v
248-255v
302-305
300-304v
126-130
132-136
323-325
275-28lv
319-321v
163-167vy 168v
470-47lv
469-478
383-395v
564-566v
249-254 y 255v

606-615
552-553v
87-88v
384-386
406-408v y 409v
243-244
348-350v
2-3v
527-532
418-421v
348-349v

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 503

Gerindote
Getafe
Gineta, La
Granadilla
Granja, La
Griñón
Guadalajara
Guadamur
Guadamur
Gualda
Guijo de Granadilla

Toledo
Madrid
Albacete
Cáceres
Cáceres
Madrid
Guadalajara
Toledo
Toledo
Guadalajara
Cáceres

no tiene
27-12-1576
06-06-1576
no tiene
no tiene
09-12-1579
16-09-1579
12-02-1576
no tiene
23-11-1580
no tiene

VII
V
V
VII
I
VI
VI
I
VII
VI
VII

70
144-161v
386-394
8-9
3
80-88v
13-20
70-73v
87
703-704v
16-17v

Halía
Helechosa de los Montes
Hellín
Herencia
Herencias, Las
Hernán Pérez
Herrera del Duque
Hiendelaencina
Hinojosos,Los
Hontanar
Hontoba
Horcajo de Santiago
Horcajo de los Montes
Horcajo de los Montes
Horche
Hormigos
Hornillo
Hornillo
Hornos de Segura
Hortaleza
Huecas
Huecas
Huélamo
Huelves
Huérmeces del Cerro
Hueros, Los
Huerta de Valdecarábanos
Hueva
Humanejos

Cáceres
Badajoz
Albacete
Ciudad Real
Toledo
Cáceres
Badajoz
Guadalajara
Cuenca
Toledo
Guadalajara
Cuenca
Ciudad Real
Ciudad Real
Guadalajara
Toledo
Toledo
Toledo
Jaén
Madrid
Toledo
Toledo
Cuenca
Cuenca
Guadalajara
Madrid
Toledo
Guadalajara
Madrid

25-04-1576
26-10-1578
14-01-1576
09-01-1576
03-11-1578
21-12-1574
29-10-1578
03-01-1580
29-11-1575
30-01-1576
02-12-1575
29-11-1575
09-02-1576
no tiene
10-12-1575
24-10-1578
31-01-1576
no tiene
03-12-1575
14-01-1579
08-02-1576
no tiene
10-01-1576
30-10-1578
23-12-1580
02-05-1576
01-12-1575
06-12-1575
12-01-1576

II
II
V
III
II
VII
II
VI
IV
I
IV
IV
I
VII
IV
II
I
VII
III
V
I
VII
II
IV
VI
V
II
IV
V

483-488
532-541
397-416
18-23v
518-525
20-2lv
185-187 y 188v
438-443
15,16-21v
607v-611v
497-500v
209-211
600-603v
77
636y637-641v
579-584v
594-597v
79
456-46lv
567-569v
190-192 y 193v
83-83v
82-87v y 89v
317-318v
462-467
2-5
29-41 v y 42v
479-484v
242-246V

504 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Humanes de Mohernando
Humanes de Mohernando
Humera

I
Illán de Vacas
Illana
Illescas
Iniesta
Iriepal
Irueste

J
Jadraque
Jimena
Jirueque
Jódar
Jorquera
Jumela
Jumilla

L
Leganés
Leganiel
Létur
Liétor
Lillo
Loeches
Lominchar
Loranca de Tajuña
Luciana
Lucillos
Lupiana

M
Mazarulleque
Madrid
Madrigueras
Madrilejos
Magán
Maj adahonda
Málaga del Fresno
Malagón

Guadalajara
Guadalajara
Madrid

Toledo
Guadalajara
Toledo
Cuenca
Guadalajara
Guadalajara

Guadalajara
Jaén
Guadalajara
Jaén
Albacete
Toledo
Murcia

Madrid
Cuenca
Albacete
Albacete
Toledo
Madrid
Toledo
Guadalajara
Ciudad Real
Toledo
Guadalajara

Cuenca
Madrid
Albacete
Toledo
Toledo
Madrid
Guadalajara
Ciudad Real

10-12-1575
27-03-1581
08-01-1579

01-04-1576
20-12-1575
no tiene
02-01-1576
03-04-1579
12-12-1575

23-1-2-1580
22-10-1578
24-12-1580
02-11-1578
16-03-1759
24-11-1578
03-04-1579

12-01-1580
01-11-1578
12-10-1578
11-03-1579
28-02-1576
14-04-1576
25-12-1575
02-12-1579
01-12-1575
03-04-1576
07-12-1575

19-12-1578
no tiene
14-03-1579
28-11-1575
11-01-1576
14-01-1576
24-11-1578
20-12-1578

II
VI
V

II
IV
I
V
IV
IV

VI
III
VI
III
V
II
V

VI
IV
III
V
I
V
I
VI
III
II
IV

IV
VII
V
III
I
V
IV
IV

96-lOlv
623-629v
565-566v

360-362v y 363v
416-419v
168-170 y 171v
474-485v
664-665v
605-608

376-380
611-619V
426-431
593-608
625-629v
199-201 v y 202v
674-680v

21-26
343-345v
585-592v
598-604
476-481 y 482v
58-62v
489-496v
135-141
177-181
308-31 lv
621-625

239-240V
1-lv
562-563v
34-37v
35-41 y 42v
203-208
251-258
89-93

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 505

Malaguilla
Malpica de Tajo
Manzanares
Manzaneque
Mañosa
Maqueda
Maqueda
Marchámalo
Marchámalo
Marjaliza
Marjaliza
Mascaraque
Mascaraque
Mata, La
Mata, La
Matarrubia
Maullas
Mazarambroz
Mazarambroz
Mazuecos
Meco
Medranda
Mejorada
Membrilla
Membrillar
Membrillera
Mensalbas
Méntrida
Méntrida
Mesas, Las
Mesegar
Mesegar
Mesegar
Mesones
Mierla, La
Miguel Esteban
Miguelturra
Minglanilla
Miralcampo
Mocejón
Mocejón
Mohedas de Granadilla

Guadalajara
Toledo
Ciudad Real
Toledo
Toledo
Toledo
Toledo
Guadalajara
Guadalajara
Toledo
Toledo
Toledo
Toledo
Toledo
Toledo
Guadalajara
Guadalajara
Toledo
Toledo
Guadalajara
Madrid
Guadalajara
Toledo
Ciudad Real
Toledo
Guadalajara
Toledo
Toledo
Toledo
Cuenca
Toledo
Toledo
Toledo
Guadalajara
Guadalajara
Toledo
Ciudad Real
Cuenca
Guadalajara
Toledo
Toledo
Cáceres

13-12-1575
02-03-1576
17-03-1579
07-01-1576
29-03-1576
07-02-1576
no tiene
08-04-1579
no tiene
08-02-1576
no tiene
14-01-1576
no tiene
08-02-1576
no tiene
19-12-1580
23-12-1580
05-01-1576
no tiene
27-11-1575
13-04-2579
7-12-1580

29-10-1578
05-12-1575
08-02-1576
30-12-1580
26-01-1576
04-02-1576
no tiene
14-12-1575
20-10-1578
08-02-1576
no tiene
22-04-1579
16-12-1580
05-12-1575
18-03-1579
19-12-1575
13-08-1580
27-12-1575
no tiene
05-02-1575

IV
V
IV
I
II
I
VII
IV
VII
I
VII
I
VII
I
VII
VI
VI
I
VII
IV
V
VI
II
III
I
VI
I
I
VII
III
II
I
VII
VI
VI
III
IV
III
VI
I
VII
VII

595-598v
682-686v
152-158v
497-507v y 508v
312-315v
282-299v
32-33v
658-659v
99
562v-569v
74
101-107vy 108v
47
300-302v y 303v
58
732-733
388-392v
109-112v
75
443-444 y 445-448v
331-335v
398-402
545-549 y 550v
275-282
330v-332v y 333
416-419v
555-556v
228-232 y 233v
54-54v
51-58v
223-229 y 230v
330v-332v y 333
97-97v
76-78v
640-642v
765,766 y 767-771
134-151v
496-497 y 498-503v
161-163
440-443v
76
22-23

506 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Mohedas de la Jara
Mohernando
Molinillo, El
Molinillo, El
Mondéjar
Montarrón
Montealegre del Castillo
Montearagón
Montehermoso
Montiel
Moraleja
Morata de Tajuña
Moratilla de los Meleros
Moratilla de los Meleros
Móstoles
Móstoles
Mota el Cuervo
Muduex
Muriel

N
Nambroca
Nambroca
Nambroca
Navahermosa
Navahermosa
Navalcarnero
Navalcornocosa
Navalmoralejo
Navalmorales,Los
Navalmorales, Los (continuación)
Navalpino
Navalvillar de Ibor
Navas de Estena
Navas de Estena
Negredo
Norabela
Noves
Noves
Noez
Numancia de la Sagra

Toledo
Guadalajara
Ciudad Real
Ciudad Real
Guadalajara
Guadalajara
Albacete
Toledo
Cáceres
Ciudad Real
Cuenca
Madrid
Guadalajara
Guadalajara
Madrid
Madrid
Cuenca
Guadalajara
Guadalajara

23-03-1576
09-12-1580
25-01-1576
no tiene
30-03-1581
18-12-1580
20-03-1579
27-03-1576
no tiene
03-12-1575
25-11-1576
06-12-1579
06-12-1575
30-11-1580
19-01-1576
no tiene
01-12-1575
29-12-1580
17-12-1580

Toledo
Toledo
Toledo
Toledo
Toledo
Madrid
Cáceres
Toledo
Toledo
Toledo
Ciudad Real
Cáceres
Ciudad Real
Ciudad Real
Guadalajara
Toledo
Toledo
Toledo
Toledo
Toledo

30-01-1576
no tiene
no tiene
01-02-1576
no tiene
23-12-1579
26-10-1578
26-03-1576
31-01-1576
31-01-1576
29-01-1576
12-04-1576
no tiene
27-01-1576
30-12-1580
28-10-1578
10-01-1576?
no tiene
11-01-1576?
02-01-1576

II 410-411V
VI 604v-607v
II 16-22 y 23v
VII 46
VI 355-359
VI 633-634v
V 618-624
II 317-320vy321v
VII 95-96
III 262-273
IV 282-287v
VI 220-228
IV 485-496v
VI 192v-194
I 198-204v y 205v
VII 81-81v
III 738,739y740-742v
VI 555-557v
VI 652-654

I 64-68v y 69v
VII 80
VII 86-86v
II 10-14vyl5v
VII 63-63v
VI ll-12v
II 151-153vy 154v
II 470-47 lv
I 604-604v y 605
II l-3v
I 586v-593
II 394-397v y 399v
II 5
II 6-8v y 9v
VI 504-509
V 688-692v
I 354-361vy363v
VII 93-93v
I 74-78v
I 138-144vy 145v

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 507

O
Ocaña
Ocentejo
Olías del Rey
Olías del Rey
Olivar, El
Olmeda de Jadraque
Olmeda de las Fuentes
Orcera
Ordial, El
Orgaz
Orgaz
Orusco
Ossa de Montiel
Otero

Pálmaces de Jadraque
Palomares del Campo
Palomeque
Pan toja
Pan toja
Paracuellos de Jarama
Pareja
Pastrana
Pedernoso.El
Pedrezuela
Pedroñeras, Las
Penal ver
Pepino
Peral, El
Peraleda de la Mata
Perales de Tajuña
Peromoro
Pesadilla, La
Pezuela de las Torres
Picón
Piedrabuena
Pino, El
Pioz
Polvoranca
Portillo de Toledo

Toledo
Guadalajara
Toledo
Toledo
Guadalajara
Guadalajara
Madrid
Jaén
Guadalajara
Toledo
Toledo
Madrid
Albacete
Toledo

Guadalajara
Cuenca
Toledo
Toledo
Toledo
Madrid
Guadalajara
Guadalajara
Cuenca
Madrid
Cuenca
Guadalajara
Toledo
Cuenca
Cáceres
Madrid
Toledo
Madrid
Madrid
Ciudad Real
Ciudad Real
Cáceres
Guadalajara
Madrid
Toledo

06-04-1576
20-12-1578
13-01-1576
no tiene
27-11-1580
28-12-1580
18-04-1576
08-12-1575
03-01-1581
14-02-1576
no tiene
24-05-1576
27-12-1575
10-02-1576

08-01-1581
23-10-1578
21-10-1578
28-12-1575
no tiene
12-12-1579
14-11-1580
15-05-1575
15-12-1575
15-12-1579
20-12-1575
28-11-1580
28-03-1576
20-12-1575
13-04-1576
26-12-1578
04-02-1576
12-05-1576
15-04-1576
26-03-1576
04-12-1575
07-02-1575
11-05-1579
29-12-1579
25-12-1576

II
V
I
VII
VI
VI
V
III
VI
I
VII
V
III
I

VI
IV
II
I
VII
VI
VI
IV
III
V
III
VI
II
III
II
VI
I
V
V
IV
III
VII
V
VI
I

43-53 y 56v
548-550
44-47 y 48v
52-52v
351-353
456-461
110-114
445-449
450-455
79-80v
94
74-80
357-364v
308-309vy311v

420-425
313-316V
143-144v
414-419v
60
66-7lv
307-314
363-380 y 381
659-660 y 661-663
699-704v
256-257 y 258-260
680-690
376-378
76-82v
263-266 y 268v
90-95v
194-197v
19-29
40v-49
95-96
187 y 188-191
24
694-697
34-35v
523v-532

508 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Pozo de Almoguera Guadalajara
Pozo de Guadalajara Guadalajara
Pozorrubio Cuenca
Pozuelo de Alarcón Madrid
Pozuelo del Rey Madrid
Pozuelos de Calatrava, Los Ciudad Real
Pro venció, El Cuenca
Puebla de Almenara, La Cuenca
Puebla de Almuradiel, La Toledo
Puebla de Don Rodrigo Ciudad Real
Puebla de Guadalajara, La Guadalajara
Puebla de Montalbán, La Toledo
Puebla de Montalbán, La Toledo
Puebla de Beleña Guadalajara
Puebla del Príncipe Ciudad Real
Pueblanueva, La Toledo
Puente del Arzobispo, El Toledo
Puerta de Segura, La Jaén
Puerto de San Vicente Toledo
Puertollano Ciudad Real
Pulgar Toledo
Pulgar Toledo

Q
Quer Guadalajara
Quero Toledo
Quintanar del Rey Cuenca
Quintanar de la Orden Toledo
Quintanar de la Orden Toledo
Quintería de Santa Ma de Poyos Guadalajara
Quismondo Toledo
Quismondo Toledo
Quijorna Madrid

R
Razbona
Razbona
Rebollosa de Jadraque
Recas
Recas
Rejas
Renera

Guadalajara
Guadalajara
Guadalajara
Toledo
Toledo
Madrid
Guadalajara

08-12-1575 IV 511-515
22-04-1579 VI 40v-47
29-11-1575 IV 205-207
21-01-1576 VI 2-9
16-04-1576 V 63-67v
09-12-1575 III 153-159
19-11-1578 V 558-560v
13-11-1578 IV 338-341v
29-11-1575 IV 31y32v-45
07-12-1575 III 183-185v
01-11-1580 VI 341-346
10-02-1576 I 256-271vy272
no tiene VII 36-38v
11-12-1580 VI 656-656V
13-01-1575 III 505-507
02-04-1576 II 280-284 y 285v
07-04-1576 II 490-511 y 513v
04-12-1575 III 429-433
01-11-1578 II 177-183 y 184v
11-12-1575 III 166-171v
09-02-1576 I 533-535v y 536v
no tiene VII 89

15-01-1576 V 311-315V
14-12-1575 III 120-124,125 y 126-127
23-12-1575 V 490-496
20-12-1575 III 693 y 694-704
29-11-1575 III 772 y 773-776
30-11-1578 IV 212-215v
15-02-1576 I 318-320vy321v
no tiene VII 64
19-12-1579 VI 36-38

10-12-1575 II 90-92vy95v
20-03-1581 VI 610-612
29-12-1580 VI 498-503
10-01-1576 I 154-158vy 159v
no tiene VII 92
13-01-1576 V 267-282v
01-12-1575 IV 643-648

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 509

Retuerta
Retuerta del Bullaque
Retuerta del Bullaque
Rivas-Vaciamadrid
Ribatejada
Rielves
Rielves
Riofrío del Llano
Robledillo de Mohernando
Robledillo de Mohernando
Robledo del Mazo
Robledo de Corpes
Roda, La
Romaneos
Romanones
Romeral, El
Romerosa
Rostro, El
Rozalén del Monte
Rozas de Madrid, Las

Guadalajara
Ciudad Real
Ciudad Real
Madrid
Madrid
Toledo
Toledo
Guadalajara
Guadalajara
Guadalajara
Toledo
Guadalajara
Albacete
Guadalajara
Guadalajara
Toledo
Guadalajara
Ciudad Real
Cuenca
Madrid

30-11-1580
30-01-1576
no tiene
16-01-1576
19-08-1580
12-01-1576
no tiene
29-1-2-1580
13-12-1575
30-03-1581
05-11-1578
03-01-1580
18-03-1579
08-12-1580
10-12-1575
27-01-1576
28-12-1580
03-02-1576
05-12-1575
17-02-1576

VI
I
VII
V
VI
I
VII
VI
II
VI
II
VI
V
VI
IV
I
VI
I
IV
V

669v-673
578-579v
65
183-189
237-24W
160v-167
90
370-375
106-109v
615-617
559-566v
444-449
587-594v
718-721v
611-612V
466-474v y 475v
649-651
575-577v
305-307
285-291

S
Sacedón
Sacedón [de Canales]
Saceruela
Saelices
San Agustín de Guadalix
San Andrés del Congosto
San Andrés del Rey
San Bartolomé de las Abiertas
San Bartolomé de las Abiertas
San Clemente
San Martín de Pusa
San Martín del Campo
San Pablo de los Montes
San Román de los Montes
San Sebastián de los Reyes
San Sebastián de los Reyes
San Silvestre
San Silvestre
Santa Ana de Pusa
Santa Cruz de la Zarza

Guadalajara
Madrid
Ciudad Real
Cuenca
Madrid
Guadalajara
Guadalajara
Toledo
Toledo
Cuenca
Toledo
Guadalajara
Toledo
Toledo
Madrid
Madrid
Toledo
Toledo
Toledo
Toledo

17-12-1580
22-10-1578
02-12-1575
10-12-1575
23-1-2-1579
30-12-1580
01-12-1580
01-04-1576
28-11-1578
14-12-1575
23-11-1578
07-11-1580
22-01-1576
15-10-1578
18-01-1576
23-12-1579
12-02-1576
no tiene
17-11-1578
18-02-1576

VI
II
III
IV
VI
VI
VI
II
II
V
II
VI
I
II
V
V
I
VII
II
III

631-632v
136-137vyl38v-142v
200-207v
275-279
56-61
492-497
259-260
286,293-294vy295v
287-290v
461-472 y 473
203-208v
331-332v
557-561
118-126vy 129v
230-235
236-241
313-316 y 317v
88-88v
446-448 y 449v
634-640V

510 F- JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Santa Cruz de Múdela
Santa Cruz de Retamar
Santa Cruz de Paniagua
Santa María del Campo Rus
Santa Olalla
Santa Olalla
Santamera
Santiago de la Espada
Santibáñez el Alto
Santibáñez el Bajo
Santiuste
Santorcaz
Santos de Humosa, Los
Sax
Sayatón
Segura de la Sierra
Serracines
Seseña
Sevilleja de la Jara
Siles
Socuéllamos
Solana, La
Sorihuela de Gualimar
Sotoserrano
Sotoca de Tajo

Ciudad Real
Toledo
Cáceres
Cuenca
Toledo
Toledo
Guadalajara
Jaén
Cáceres
Cáceres
Guadalajara
Madrid
Madrid
Alicante
Guadalajara
Jaén
Madrid
Toledo
Toledo
Jaén
Ciudad Real
Ciudad Real
Jaén
Salamanca
Guadalajara

21-01-1576
19-10-1578
18-12-1574
08-11-1578
08-02-1576
no tiene
28-12-1580
02-12-1575
no tiene
18-12-1574
23-12-1580
15-05-1576
14-05-1576
23-12-1575
12-1-2-1575
no tiene
04-11-1580
04-03-1576
04-11-1578
10-12-1575
12-12-1575
01-12-1575
29-12-1575
01-12-1574
no tiene

IV
II
I
V
I
VII
VI
III
I
VII
VI
V
V
V
IV
III
VI
I
II
III
III
III
III
VII
VI

97-llOv
417-423
6-8v
645-652
304-306 y 307v
59-59v
486-491
435-438v
9-9v
4-4v
468-472
83-90v
103-109
513-518v+l
503 y 504-5lOv
392-406v
335-336V
436v-439
442-443 y 445v
559-565
706-715
314-319v
573-578v
6-7
337-339v

T
Talamanca del Jarama
Talavera de la Reina
Talavera la Vieja
Taracena
Taragudo
Tarancón
Tarazona de la Mancha
Techada
Techada
Tembleque
Tendilla
Terrinches
Tielmes
Tirteafuera
Tobarra

Madrid
Toledo
Cáceres
Guadalajara
Guadalajara
Cuenca
Albacete
Toledo
Toledo
Toledo
Guadalajara
Ciudad Real
Madrid
Ciudad Real
Albacete

02-11-1580
01-04-1576
29-10-1578
14-12-1575
17-12-1580
29-11-1575
25-12-1575
13-02-1575
no tiene
29-11-1575
30-11-1580
23-12-1575
10-1-2-1579
05-12-1575
12-01-1576

VI
II
II
IV
VI
IV
III
I
VII
III
VI
III
VI
III
V

266-269v
231-242 y 243v
428 y 429v-435
584-589
578-580v
289-293v
61-67v
250-25lv
71
4-7v
589-597
379-39lv
147-153
212-220
376-385

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 511

Toboso, El
Toboso, El
Toledo
Tomelloso
Torlamora
Torralba de Oropesa
Torralva de Calatrava
Torrebeleña
Torre de Esteban Ambrán, La
Torre de Esteban Ambrán, La
Torre de Juan Abad, La
Torrecilla de la Jara
Torrecilla de los Ángeles
Torrejón del Rey
Torrejón de Ardoz
Torrejón de la Calzada
Torrejoncillo
Torremocha de Jadraque
Torrenueva
Torres de Albanchez
Torrijos
Torrijos
Torrubia del Campo
Totanés
Totanés
Tribaldos
Trijueque
Trillo

U
Uceda
Uclés
Ugena
Ugena
Úsanos

V
Valaguera
Valbueno
Valdaracete
Valdarachas
Valdarenas

Toledo
Toledo
Toledo
Ciudad Real
Toledo
Toledo
Ciudad Real
Guadalajara
Toledo
Toledo
Ciudad Real
Toledo
Cáceres
Guadalajara
Madrid
Madrid
Cáceres
Guadalajara
Ciudad Real
Jaén
Toledo
Toledo
Cuenca
Toledo
Toledo
Cuenca
Guadalajara
Guadalajara

Guadalajara
Cuenca
Toledo
Toledo
Guadalajara

Toledo
Guadalajara
Madrid
Guadalajara
Guadalajara

01-01-1576
no tiene

1576
29-10-1578
23-03-1576
24-10-1578
18-12-1575
no tiene
13-01-1576
no tiene
15-12-1575
01-04-1576

1575
17-04-1579
10-05-1576
01-03-1576
no tiene
03-01-1581
06-12-1575
06-1-2-1575
16-02-1576
no tiene
05-12-1575
10-01-1576
no tiene
01-12-1575
29-12-1580
23-11-1580

10-04-1579
10-12-1575
25-02-1576
no tiene
06-04-1579

20-10-1578
16-12-1575
11-11-1580
29-03-1581
30-12-1580

IV
VII
VIII
V
II
II
IV
VI
I
VII
III
II
I
V
V
I
I
VI
III
III
I
VII
IV
I
VII
IV
VI
VI

VI
IV
I
VII
IV

II
IV
VI
VI
VI

9-14
100
I-III+1-98V
209 y 211-217
454-455v
346-35lv
54-72
647-648
234-24lv
34-34v
365-378
456-460 y 46lv
11-llv
337-339v
301-305
172-174vy 175v
17
545-550
308-312v
526-531
274-278v y 279v
68-69v
263-267
89-99 y lOOv
49
280-28lv
582-587v
245-249

27-33
200-204v
176-177v
85
249-250

358-359v
564-567
214-218
598/4v-602
559-562

512 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Valdeavero
Valdeavellano
Valdeaveruelo
Valdeconcha
Valdegrudas
Valdelacasa de Tajo
Valdelagua
Valdelaguna
Valdelloso
Valdenoches
Valdenuño Fernández
Valdeolmos
Val de Santo Domingo
Val de Santo Domingo
Valdesaz
Valdetorres de Jarama
Valdeverdeja
Valdilecha
Valenzuela de Calatrava
Valfermoso de Tajuña
Valmojado
Valmojado
Valtablado del Río
Valverde del Fresno
Valverde de Alcalá
Vara de Rey
Vargas
Vargas
Vayonas
Velada
Velilla de San Antonio
Ventas con Peña Aguilera, Las
Ventas de Retamosa
Ventas de Retamosa
Villa de Ves
Viana de Jadraque
Viana de Mondéjar
Vicálvaro
Vicálvaro
Villacañas
Villa de Don Fadrique
Villaescusa de Haro

Madrid
Guadalajara
Guadalajara
Guadalajara
Guadalajara
Cáceres
Guadalajara
Madrid
Guadalajara
Guadalajara
Guadalajara
Madrid
Toledo
Toledo
Guadalajara
Madrid
Toledo
Madrid
Ciudad Real
Guadalajara
Toledo
Toledo
Guadalajara
Cáceres
Madrid
Cuenca
Toledo
Toledo
Jaén
Toledo
Madrid
Toledo
Toledo
Toledo
Albacete
Guadalajara
Guadalajara
Madrid
Madrid
Toledo
Toledo
Cuenca

10-04-1579
21-12-1575
04-04-1579
27-10-1575
05-12-1580
17-04-1576
06-1-2-1580
11-12-1580
13-11-1580
7-12-1575

28-04-1579
18-08-1580
09-02-1576
no tiene
02-11-1580
15-08-1580
02-11-1578
14-04-1576
20-12-1575
29-11-1580
07-02-1576
no tiene
05-12-1575
no tiene
02-05-1576
30-12-1575
12-01-1576
no tiene
08-12-1575
28-10-1578
09-01-1576
20-01-1576
12-02-1576
no tiene
18-12-1575
7-12-1580
17-11-1580
10-01-1576
22-12-1579
04-01-1576
no tiene
30-11-1575

IV
IV
IV
IV
VI
II
VI
VI
VI
IV
IV
VI
I
VII
VI
VI
II
V
IV
VI
I
VII
III
VII
V
III
I
VII
III
II
V
I
I
VII
V
VI
VI
V
V
III
IV
III

241-242
576-579
660-660v
464-467v
712-713v
400-405v
701-702
209-212v
315-330v
569-570
245-247v
143-146
338-340v y 341v
98-98v
675-678
165-167v
551-553 y 554v
115-118
77-82
691-697v
218,219-221 y223v
57
744-745,746 y 747-75ÛV
18-19
8-12vy 13
641-650v
49-52v y 53v
51-51v
451-453v
332-344 y 345v
192-200v
547-552v y 554v
214-216vy217v
67
497-512v
394-397v
205-207v
219-223v
225-228v
8-13
4-6v
753-762

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 513

Villafranca de los Caballeros
Villagarcía del Llano
Villahermosa
Villaluenga
Villalbilla
Villamanrique
Villamanrique de Tajo
Villamanta
Villamanta
Villamayor de Calatrava
Villamayor de Santiago
Villamiel de Toledo
Villaminaya
Villaminaya
Villanueva de Alcardete
Villanueva de la Cañada
Villanueva de la Jara
Villanueva de los Infantes
Villanueva del Horcajo
Villanueva de la Torre
Villanueva del Pardillo
Villapalacios
Villar del Pedroso
Villar del Olmo
Villar del Olmo
Villarejo de Salvanés
Villarejo de Salvanés
Villares de Jadraque
Villarta de San Juan
Villarta de los Montes
Villarrodrigo
Villarrubia de los Ojos
Villarrubia de Santiago
Villarrubio
Villaseca de la Sagra
Villaseca de la Sagra
Villaseca de Uceda
Villaverde de Guadalimar
Villaverde
Villaviciosa del Campo
Villena
Viñuelas

Toledo
Cuenca
Ciudad Real
Toledo
Madrid
Ciudad Real
Madrid
Madrid
Madrid
Ciudad Real
Cuenca
Toledo
Toledo
Toledo
Toledo
Madrid
Cuenca
Ciudad Real
Toledo
Guadalajara
Madrid
Albacete
Cáceres
Madrid
Madrid
Madrid
Madrid
Guadalajara
Ciudad Real
Badajoz
Jaén
Ciudad Real
Toledo
Cuenca
Toledo
Toledo
Guadalajara
Albacete
Madrid
Madrid
Alicante
Guadalajara

01-02-1576
14-03-1579
21-12-1575
10-03-1576
27-04-1576
11-12-1575
27-11-1575
03-02-1576
no tiene
20-03-1576
03-12-1575
09-01-1576
03-01-1576
no tiene
03-12-1576
no tiene
19-12-1575
07-12-1575
04-04-1576
08-12-1575
31-05-1580
24-12-1578
02-11-1578
15-04-1576
02-12-1579
06-12-1575
12-11-1580
30-12-1580
25-01-1576
10-11-1578
10-12-1575
12-12-1575
04-01-1576
01-12-1575
16-02-1576
no tiene
05-04-1579
no tiene
11-01-1576
12-01-1576
13-12-1575
11-04-1579

III
V
III
I
V
III
II
I
VII
III
III
I
I
VII
IV
VI
V
III
II
IV
VI
III
II
V
VI
II
VI
VI
III
II
III
III
II
IV
I
VII
IV
III
V
IV
V
V

101-102 y 103-107
562-563v
292-298v
402-403
98-100
306-307v
65-69v y 70v
242-249v
56-56v
150-152v
717, 718 y 719-728
380-392 y 393v
509-521 v y 522v
45
23-29v
100-104v
370-373
338-342v y 344
302-307v
554-557v
96-98
626-629
193-196vy 198v
119 y 120-124v
126v-128
57-63v y 64v
724-727v
521-526
14-17v
528-530V
566-570V
674-690V
78-81
270-274
404-407
42
632-634
579-583v
261-265v
627-631
349-369v
327-329

514 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Viso del Marqués
Viso de San Juan, El

Y
Yébenes, Los
Yébenes,Los
Yebes
Yebra
Yecla
Yélamos de Abajo
Yeles
Yeles
Yeste
Yuncler
Yuncler
Yunclillos
Yuncos
Yuncos
Yunquera de Henares

Z
Zarza de Granadilla
Zarzuela
Zarzuela de Jadraque
Zarzuela del Monte
Zorita de los Canes

Ciudad Real
Toledo

Toledo
Toledo
Guadalajara
Guadalajara
Murcia
Guadalajara
Toledo
Toledo
Albacete
Toledo
Toledo
Toledo
Toledo
Toledo
Guadalajara

Cáceres
Madrid
Guadalajara
Madrid
Guadalajara

28-12-1575
18-02-1576

no tiene
no tiene
30-10-1578
25-11-1575
21-12-1575
12-12-1575
15-01-1576
no tiene
08-12-1575
05-01-1576
no tiene
02-01-1576
28-12-1575
no tiene
07-08-1580

no tiene
12-10-1578
09-01-1580
18-08-1580
05-05-1576

III
I

I
VII
IV
IV
III
IV
II
VII
III
I
VII
I
I
VII
VI

VII
II
VI
VI
IV

240-248v
178-188vy 189v

81-86
91-91v
581-583v
449 y 450-455
69-74
615v-618
424-426 y 427v
50-50v
508-523
420-426v y 427v
82
428-435v
117-120V
72
156v-159v

26-27
189-192v
432-437
168-169v
352-353v y 354-361

4.2. Número total de pueblos y Relaciones

- Con tres Relaciones 2 pueblos, total
- Con dos Relaciones 82 pueblos, total
- Con una Relación 551 pueblos, total

Total 635 pueblos223 y

6 Relaciones
164 Relaciones
551 Relaciones

721 Relaciones

223. La diferencia de un pueblo con el índice de fray Andrés de los Reyes (cfr. Ms. J.1.13, ff. 586-591 v), puede
deberse a que él cuenta con la Relación de Alcalá de Henares, puesto que le asigna número 400, y nosotros no la
contabilizamos por no existir en la actualidad; cfr. apartado 6.1.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 515

V. ÍNDICE GENERAL DE PUEBLOS POR VOLÚMENES

5.1. Tomo I, J.I.12 - 611 ff. y 107 Relaciones

Nombre en las Relaciones
Cerezo
Granja, La
Santa Cruz
Santibáñez de Mascóles
Torrecillo
Coria
Torrejoncillo
Burguillos
Argés
Cabanas de la Sagra
Magán
Olías
Vargas
Casas Buenas
Ajofrín
Nambroca
Guadamur
Nuez
Orgaz
Yébenes
Gálvez
Totanés
Mascaraque
Mazarambroz
Chueca
Yuncos
Burujón
Arcicóllar
Cobexa de la Sagra
Azaña
Escalonilla
Recas

Nombre actual

=

=
Santa Cruz de Paniagua
Santibáñez el Alto
Torrecilla de los Ángeles

=

=
Burguillos de Toledo

=

=

=
Olías del Rey

=
Casasbuenas

=

=

=
Noez

=
Yébenes, Los

=

=

=

=

=

=

=

=
Cobeja
Numancia de la Sagra

=

=

Prov.224

CA
CA
CA
CA
CA
CA
CA
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO

1 Año
1575
falta
1574
falta
1575
falta
falta
1576
1576
1575
1576
1576
1576
1576
1576
1576
1576
1576?
1576
falta
1576
1576
1576
1576
1576
1575
1576
1576
1575
1576
1576
1576

Fols.
l-2v
3
6-8v
9-9v
11-llv
14-16
17
19-21 v y 22v
23-24v
25-32vy 34v
35-41 y 42v
44-47 y 48v
49-52v y 53v
54-55v
56-59v
64-68v y 69v
70-73v
74-78v
79-80v
81-86
87-88v
89-99 y lOOv
101-107vy 108v
109-112V
113-115 y 116v
117-120V
121-125v
126-132 y 133v
134-136vy 137v
138-144vy 145v
146-153v
154-158vy 159v

224. ALB = Albacete; ALI = Alicante; BA = Badajoz; CA = Cáceres; CR = Ciudad Real; CU = Cuenca; GU =
Guadalajara; JA = Jaén; MA = Madrid; MU = Murcia; TO = Toledo; SA = Salamanca.

516 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Rielves
Yllescas
Torrejón de Illescas
Ugena
Viso,El
Huecas
Peromoro
Móstoles
Casarrubios del Monte
Ventas de Cabeza de Reta., Las
Valmojado
Álamo, El
Cabeça, La
Méntrida
Torre de Esteban Ambrán, La
Villamanta
Techada
Barcience
Puebla de Montalbán, La
Torrijos
Maqueda
Mata, La
Santa Olalla
Otero,El
San Silvestre
Quismondo
Caudilla
Herustes
Membrillar
Mesegar
Carriches
Adovea
Santo Domingo del Valle
Alcavón
Gerindote
Domingo Pérez
Noves
Camarena
Casalgordo
Villamiel
Alameda de la Sagra
Villaluenga

=
Illescas
Torrejón de la Calzada

=
Viso de San Juan, El

=

=

=

=
Ventas de Retamosa

=

=
=

=

=

=

=

=

=

=

=

=

=
Otero

=

=

=
Erustes

=

=

=

=
Val de Santo Domingo
Alcabón

=

=

=

=

=
Villamiel de Toledo

=

=

TO
TO
MA
TO
TO
TO
TO
MA
TO
TO
TO
MA
TO
TO
TO
MA
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO

1576
falta
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1575
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576?
1576
1576
1576
1576
1576

160v-167
168-170 y 171v
172-174vy 175v
176-177v
178-188vy 189v
190-192 y 193v
194-197v
198-204v y 205v
207-213v
214-216vy217v
218,219-221 y 223v
224-225v
226-227v
228-232 y 233v
234-24lv
242-249v
250-25lv
252-255v
256-271vy272
274-278v y 279v
282-299v
300-302v y 303v
304-306 y 307v
308-309vy311v
313-316 y317v
318-320vy321v
323-327v
328-330 y 333v
330v-332v y 333
330v-332v y 333
334-335v
336-337v
338-340v y 341v
342-346v y 347v
348-349v
350v-353v
354-361vy363v
364-371v
372-375 y 379v
380-392 y 393v
394-399vy401v
402-403

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 517

Villaseca de la Sagra
Esquivias
pantoja
Yuncler
Yunclillos
Seseña
Mocejón
Almonacid
Añover
Ciruelos
Romeral, El
Lillo
Arisgotas
Nominchal
Manzaneque
Villaminaya
Portillo
Pulgar
Cuerva
Ventas con Peña Aguilera, Las
Mensalbas
San Pablo
Marjaliça
Arroba
Rostro, El
Retuerta
Hontanarejo de Arroba
Nava el Pino
Hornillo
Cadocos
Horcajo
Navalmoral
Hontanar

=

=

=

=

=

=

=
Almonacid de Toledo
Añover de Tajo

=

=

=

=
Lominchar

=

=
Portillo de Toledo

=

=

=

=
San Pablo de los Montes
Marjaliza
Arroba de los Montes

=
Retuerta del Bullaque
Fontanarejo
Navalpino

=

=
Horcajo de los Montes
Navalmorales, Los

=

TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
CR
CR
CR
CR
CR
TO
CR
CR
TO
TO

1576
1576
1575
1576
1576
1576
1575
1576
1576
1576
1576
1576
1576
1575
1576
1576
1575
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576

404-407
408-412 y 413v
414-419v
420-426v y 427v
428-435v
436v-439
440-443v
444-450vy451v
452-456 y 457v
458-464 y 465v
466-474v y 475v
476-481 y 482v
483v-486v
489-496v
497-507v y 508v
509-521vy522v
523v-532
533-535v y 536v
537-544v y 546v
547-552v y 554v
555-556v
557-561
562v-569v
571-573 y 574v
575-577v
578-579v
580-583 y 585v
586v-593
594-597v
598-599v
600-603v
604-604v y 605
607v-611v

5.2. Tomo II, J.1.13 - 591 ff. y 98 Relaciones

Nombre en las Relaciones
Navalmoral (continuación)
Navas de Estena
Navas de Estena
Nava Hermosa

Nombre actual
Navalmorales, Los

=

=
Navahermosa

Prov.
TO
CR
CR
TO

Año
1576
falta
1576
1576

Fols.
l-3v
5
6-8v y 9v
10-14vy 15v

518 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

Molinillo, El
Alcoba
Huerta de Valdecarábanos
Ocaña
Villarejo de Salvanés
Villamanrique
Dosbarrios
Villarrubia
Huélamo
Razbona
Humanes
Cerezo
Robledillo
Belinchón
San Román
Crespos
Casarrubuelos
Sacedón
Palomeque
Carranque

ribera de Tajo

Navalcornocosa
Fresnedoso
Fuentelapio
Castillo de Bayuela
Corralrubio
Puerto de San
Herrera
Zarzuela

Vicente

Villar del Pedroso
Jumela
San Martín de
Cervera
Mesegar
Talavera
Espinoso, El
Aldeanueva de
Campillo, El
Peraleda
Avellaneda
Carrascalejo
Abiertas, Las
Puebla Nueva.

Valdepusa

; Balbarroyo

,La

=

=

=

=

=
Villamanrique de Tajo

=
Villarrubia de Santiago
—

—

Humanes de Mohernando
Cerezo de Mohernando

CR
CR
TO
TO
MA
MA
TO
TO
CU
GU
GU
GU

Robledillo de Mohernando GU

=
San Román de los Montes

=

=
Sacedón [de Canales]

=

=

=
Fresnedoso de Ibor

=

=

=

=
Herrera del Duque

=

=

=
San Martín de Pusa
Cervera de los Montes

=
Talavera de la Reina
Espinoso del Rey
Aldeanueva de Barbarroya
Campillo de la Jara
Peraleda de la Mata

=

=

=
Pueblanueva, La

CU
TO
TO
MA
MA
TO
TO
CA
CA
TO
TO
TO
TO
BA
MA
CA
TO
TO
TO
TO
TO
TO

L T O

TO
CA
CA
CA
TO
TO

1576
1576
1575
1576
1575
1575
1575
1576
1576
1575
1575
1575
1575
1576
1578
1578
1578
1578
1578
1578
1578
1578
1578
1578
1578
1578
1578
1578
1578
1578
1578
1578
1578
1576
1576
1576
1576
1576
1576
1576
1576
1576

16-22 y 23v
24-27v
29-41 v y 42v
43-53 y 56v
57-63v y 64v
65-69v y 70v
71-75vy76v
78-81
82-87v y 89v
90-92v y 95v
96-lOlv
102v-105
106-109v
lll-116vy 117v
118-126vy 129v
130-Blv
133-135v
136-137vy 138v-142v
143-144v
145-149vy 150v
151-153vy 154v
155-160vy 162v
163-167v y 168v
169-172v
173-175vy 176v
177-183 y 184v
185-187 y 188v
189-192v
193-196vy 198v
199-201vy202v
203-208v
209v-221v
223-229 y 230v
231-242 y 243v
244-251 v y 252v
253-256v
257-261 y262v
263-266 y 268v
269-272v y 273v
274-275v
276-279V
280-284 y 285v

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 519

San Bartolomé
San Bartolomé [de la Raña]
Alcaudete
Villanueva del Horcajo
Lucillos
Mañosa
Montearagón
Cerralbo
Carpió, El
Velada
Torralba
Alcañizo
Valaguera
Illán de Vacas
Cazalegas
Brugel
Pepino
Casar, El
Gamonal
Chozas
Calera
Cobisa
Navalvillar
Valdelacasa
Garbín
Mohedas
Aldeanueva de Mohedas
Santa Cruz de Retamar
Yeles
Talavera la Vieja
Bravo, El
Sevilleja
Santa Ana de Bienvenida
Estrella, La
Torlamora
Torrecilla
Belvís
Belvís
Navalmoral
Fuentelapio
Castil Blanco
Halía

S. Bartmé. de las Abiertas
S. Bartmé. de las Abiertas
Alcaudete de la Jara

=

=

=

=
Cerralbo, Los
Carpió de Tajo

=
Torralba de Oropesa

=

=

=

=

=

=
Casar de Talavera, El

=

=
Calera y Chozas

=
Navalvillar de Ibor
Valdelacasa de Tajo
Garvín
Mohedas de la Jara
Aldeanueva de S. Bartmé.

=

=

=

=
Sevilleja de la Jara
Santa Ana de Pusa

=

=
Torrecilla de la Jara
Belvís de la Jara
Belvís de la Jara
Navalmoralejo

=
Castilblanco
—

TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
CA
CA
CA
TO
TO
TO
TO
CA
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
BA
CA

1576
1578
1576
1576
1576
1576
1576
1576
1578
1578
1578
1578
1578
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1578
1576
1578
1576
1578
1578
1576
1576
1576
1576
1578
1576
1576
1576
1576

286 y 293-294v y 295v
287-290v
296-301
302-307v
308-31lv
312-315v
317-320vy321v
323-326v y 327v
328-330vy331v
332-344 y 345v
346-35lv
353-357
358-359v
360-362v y 363v
364-368v y 369v
370-374
376-378
380-383v
384-386
388-389v
390-39lv
392-393v
394-397v y 399v
400-405v
406-408v y 409v
410-411V
412-415
417-423
424-426 y 427v
428 y 429v-435
437-441
442-443 y 445v
446-448 y 449v
450-452v y 453v
454-455v
456-460 y 46lv
462-463v y 468-469v
464-466v
470-47lv
470-47lv
473-480v
483-488

520 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Puente del Arzobispo,
Castañar
Herencias, Las
Villaharta
Helechosa
Castañal o Castañar
Mejorada
Valdeverdeja
Berrocalejo
Robledo del Mazo
Cardiel

La

Hormigos y la Higuera del Ca

Puente del Arzobispo, El
Castañar de Ibor

=
Villarta de los Montes
Helechosa de los Montes
Castañar de Ibor

=

=

=

=
Cardiel de los Montes

impo Hormigos

TO
CA
TO
BA
BA
CA
TO
TO
CA
TO
TO
TO

1576
1576
1578
1578
1578
1578
1578
1578
1578
1578
1578
1578

490-511 y 513v
515-517v
518-525
528-530v
532-541
542-544
545-549 y 550v
551-553 y 554v
555-558v
559-566v
568-578v
579-584v 225

5.3. Tomo HI, J.1.14 - 776ff. y 94 Relaciones

Nombre en las Relaciones
Camuñas
Tembleque
Villacañas
Villaharta de San Juan
Herencia
Arenas
Madrilejos
Chillón
Mesas, Las
Tarazona
Yecla
Peral, El
Argamasilla de Alba
Villafranca
Fuencaliente, La
Quero
Almodovar del Campo
Castilserás
Villamayor
Pozuelos, Los
Cañada del Moral, La
Puertollano
Alcolea

Nombre actual
=

=

=
Villarta de San Juan

=
Arenas de San Juan

=

=

=
Tarazona de la Mancha

=

=

=
Vafca. de los Caballeros
Fuencaliente

=
=

=
Villamayor de Calatrava

Prov.
TO
TO
TO
CR
CR
CR
TO
CR
CU
ALB
MU
CU
CR
TO
CR
TO
CR
CR
CR

Pozuelos de Calatrava, Los CR
Cañada de Calatrava

=
Alcolea de Calatrava

CR
CR
CR

Año
1576
1575
1576
1576
1576
1575
1575
1579
1575
1575
1575
1575
1575
1576
1575
1575
1576
1575
1576
1575
1575
1575
1575

Fols.
2-3v
4-7v
8-13
14-17v
18-23v
24-32
34-37v
39-49
51-58v
61-67v
69-74
76-82v
86-98
101-102 y 103-107
111-119
120-124,125 y 126-1
130-145v
147-149v
150-152v
153-159
160-165
166-171v
172-174

225. El resto de los folios hasta finalizar el manuscrito (586-59 lv) corresponden a los índices de fray Andrés
délos Reyes.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 521

Luciana
Puebla de Don Rodrigo
Piedrabuena
Almadén
Sácemela
Caracuel
Tiratafuera
Corral de Caracuel, El
Cabezarados
Argamasilla
Viso del Puerto Muladar
Fuentidueña
Pedroñeras, Las
Montiel
Membrilla, La
Albaladejo
Villahermosa

=

=

=

=

=
Caracuel de Calatrava
Tirteafuera
Corral de Calatrava

=
Argamasilla de Calatrava
Viso del Marqués
Fuentidueña de Tajo

=

=
Membrilla

=

=
Castellar de Santiago de la Mata Castellar de Santiago
Fuenllana
Villamanrique
Torrenueva
Solana, La
Cózar
Alcubillas
Almedina
Villanueva de los Infantes
Alhambra
Osa, La
Torre de Juan Abad, La
Terrinches
Sigura de la Sierra
Chiclana
Xénabe
Albánchez
Puerta, La
Puebla de Santiago, La
Benatae
Horçera
Vayonas
Horihuela
Hornos
Beas

=

=

=

=

=

=

=

=

=
Ossa de Montiel

=

=
Segura de la Sierra
Chiclana de Segura
Génave
Albánchez de Úbeda
Puerta de Segura, La
Santiago de la Espada

=
Orcera

=
Sorihuela de Gualimar
Hornos de Segura
Beas de Segura

CR
CR
CR
CR
CR
CR
CR
CR
CR
CR
CR
MA
CU
CR
CR
CR
CR
CR
CR
CR
CR
CR
CR
CR
CR
CR
CR
ALB
CR
CR
JA
JA
JA
JA
JA
JA
JA
JA
JA
JA
JA
JA

1575
1575
1575
1575
1575
1575
1575
1575
1575
1576
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
falta
1585
1578
1575
1575
1575
1575
1575
1575
1575
1575
1575

177-181
183-185v
187 y 188-191
194-196 y 197-199v
200-207v
208-210
212-220
222-224
226-232v
234-236v
240-248v
249-254 y 255v
256-257 y 258-260
262-273
275-282
284-29lv
292-298v
300-301
302-305
306-307v
308-312v
314-319v
323-325v
326-330V
332-336
338-342v y 344
345-353v
357-364v
365-378
379-391v
392-406V
408-415v
418-421v
422-426v
429-433
435-438v
440-443
445-449
451-453v
573-578v
456-46lv
465-495v

522 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Minglanilla
Puebla del Príncipe
Yeste
Torres de Albanchez
Bedmar
Siles
Villarrodrigo
Villaverde de Ambas Aguas
Létur
Xódar
Ximena
Belmez
Villapalacios
Bienservida
Santa Cruz de la Zarza
Bala del Rey
B archín del Hoyo
Pedernoso, El
Cañavate, El
Villarrubia de los Ajos
Quintanar de la Orden
Socuéllamos
Villamayor
Campocriptana
Mota el Cuervo, La
Valtablado del Río
Villaescusa de Haro
Miguel Esteban
Quintanar de la Orden

=

=

=

=

=

=

=
Villaverde de Guadalimar

=
Jódar
Jimena
Bélmez de la Moraleda

=

=

=
Vara de Rey

=

=

=
Villarrubia de los Ojos

=

=
Villamayor de Santiago
Campo de Criptana
Mota del Cuervo

=

=

=

=

CU
CR
ALB
JA
JA
JA
JA
ALB
ALB
JA
JA
JA
ALB
ALB
TO
CU
CU
CU
CU
CR
TO
CR
CU
CR
CU
GU
CU
TO
TO

1575
1575
1575
1575
1575
1575
1575
falta
1578
1578
1578
1578
1578
1578
1576
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575

496-497 y 498-503v
505-507
508-523
526-531
532-555v
559-565
566-570v
579-583v
585-592v
593-608
611-619v
621-624v
626-629
630-632v
634-640v
641-650V
651-658v
659-660 y 661-663
666-673
674-690v
693 y 694-704
706-715
717,718 y 719-728
729-737
738,739y740-742v
744-745,746 y 747-750V
753-762
765,766 y 767-771
772 y 773-776v

5.4. Tomo IV, J.I.15 - 665ff. y 100 Relaciones226

Nombre en las Relaciones
Cabeza Mesada, La
Puebla de Don Fadrique
Toboso, El
Hinojoso de la Orden, El
Villanueva de Alcardete

Nombre actual
Cabezamesada
Villa de Don Fadrique

=
Hinojosos,Los
=

Prov.
TO
TO
TO
CU
TO

Año
1575
falta
1576
1575
1576

Fols.
3-3v
4-6v
9-14
15 y 16-21v
23-29v

226. Hace pocos años se ha reajustado la numeración porque existía un salto del folio 580 al 590; de ahí que
ahora se haya reducido el número total de folios.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 523

puebla de Almoradiel
Bolaños
Torralva
Valenzuela
Ballesteros
Malagón
Picón
Santa Cruz de Múdela
Hernán Caballero
Calzada
Miguel Turra
Manzanares
Daimiel
Cardón de Calatrava
Uclés
Pozo Rubio
Horcajo de Santiago, El
Quintería de Poyos
Alocén
Escopete
Escopete
Maçarulleque
Valdavero
Casa de Uceda
Valdenuño
Úsanos
Málaga
Fresno de Málaga
Torrubia del Campo
Villarrubio
Sahelices
Tribaldos
Moraleja
Tarancón
Acebrón
Fuente de Pedro Naharro, La
Rozalén del Monte
Almendros
Palomares
Guelves
Buenamesón
Carrascosa

Puebla de Almuradiel, La
Bolaños de Calatrava
Torralva de Calatrava
Valenzuela de Calatrava
Ballesteros de Calatrava

Fernancaballero
Calzada de Calatrava
Miguelturra

Pozorrubio
Horcajo de Santiago
Quint, de Sta. Ma de Poyos

Mazarulleque
Valdeavero

Valdenuño Fernández

Málaga del Fresno

Saelices

Fuente de Pedro Naharro

Palomares del Campo
Huelves

TO
CR
CR
CR
CR
CR
CR
CR
CR
CR
CR
CR
CR
CR
CU

cu
cu
GU
GU
GU
GU
CU
MA
GU
GU
GU
GU
GU
CU
CU

cu
cu
cu
cu
cu
cu
cu
cu
cu
cu
cu
cu

1575
1578
1575
1575
1575
1578
1576
1576
1578
1575
1579
1579
1575
1575
1575
1575
1575
1578
1578
1578
1575
1578
1579
1579
1579
1579
1578
1575
1575
1575
1575
1575
1576
1575
1575
1575
1575
1575
1578
1578
1578
1578

31 y32v-45
48-5lv
54-72
77-82
84-88
89-93
95-96
97-llOv
111-113V
116-132V
134-151v
152-158v
160-192v
194-198v
200-204v
205-207
209-211
212-215v
218-221v
224-234v
236-238v
239-240v
241-242
243-244v
245-247v
249-250
251-258
259-262v
263-267
270-274
275-279
280-28lv
282-287v
289-293v
294-299
300-304v
305-307
309-312
313-316v
317-318v
319-325v
326-337v

524 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Puebla de Almenara, La
Leganiel
Cavanillas
Zorita
Pastrana
Fuentelaencina
Escariche
Albalate de Zorita
Albares
Yllana
Auñón
Almoguera
Mazuecos
Yebra
Drieves
Valdeconcha
Fuente la Novilla
Hueva
Moratilla
Hontova
Sayatón
Pozo de Almoguera
Brea
Berninches
Barajas
Borox
Carrascosa del Río
Chiloeches
Villanueva
Camarma del Caño
Bugés
Valbueno
Valdenoches
Aldeanueva
Valdeavellano
Yebes
Taracena
Centenera
Malaguilla
Hontanar
Irueste
Romanones

=

=
Cabanillas del Campo
Zorita de los Canes

=
Fuentelencina

=

=

=
Illana

=

=

=

=
Driebes

=
Fuentenovilla

=
Moratilla de los Meleros
Hontoba

=

=
Brea de Tajo

=

=

=
Carrascosa de Tajo

=
Villanueva de la Torre

=

=

=

=

CU
CU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
MA
GU
MA
TO
GU
GU
GU
MA
MA
GU
GU

Aldeanueva de Guadalajara GU

=

=

=

=

=
Fontanar

=
=

GU
GU
GU
GU
GU
GU
GU
GU

1578
1578
1578
1576
1575
1576
1576
1575
1576
1575
1575
1576
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1575
1579
1575
1578
1575
1575
1575
1575
1575
1575
1575
1575
1578
1575
1575
1575
1575
1575
1575

338-341v
343-345v
346-350
352-353v y 354-361
363-380 y 381
383-395v
396 y 397-400
402-406
409-412v
416-419v
421-433v
434-441
443.444 y 445-448v
449 y 450-455
457-46lv
464-467v
469-478
479-484v
485-496v
497-500v
503 y 504-5 lOv
511-515
517-520
522-527
528-534
536-543v
544-547
548-55lv
554-557v
558-560V
562-563v
564-567
569-570
571-573v
576-579
581-583v
584-589
591-593v
595-598v
599-603v
605-608
611-612V

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 525

Yélamos de Yuso
Lupiana
Villaviciosa del Campo
Villaseca
Horche
Renera
Camarma de Encima
Marchámalo
Baldavelo
Aldovera y/o Alhovera
Iriepal

Yélamos de Abajo

=

=
Villaseca de Uceda

=

=

=

=
Valdeaveruelo
Alovera

=

GU
GU
MA
GU
GU
GU
MA
GU
GU
GU
GU

1575
1575
1576
1579
1575
1575
1575
1579
1579
1576
1579

615v-618
621-625
627-631
632-634
636 y 637-64 lv
643-648
651-654
658-659v
660-660v
661-663v
664-665v

5.5. Tomo V, J.1.16 - 723 fols, y 99 Relaciones

Nombre en las Relaciones
Hueros, Los
Valverde
Anchuelo
Pesadilla
Camarma de Esteruelas
Daganzuelo
Pezuela
Ajalvir
Loeches
Pozuelo de Torres
Carabaña
Orusco
Santorcaz
Arganda
Villalvilla
Santos de Humosa, Los
Olmeda de las Cebollas, El
Valdilecha
Villar
Villanueva de Fuente el Fresno
Villanueva de Fuente el Fresno
Bobadilla del Monte
Getafe
Alcorcón
Carabanchel de Arriba
Ribas

Nombre actual
=
Valverde de Alcalá

=
Pesadilla, La

=

=
Pezuela de las Torres

=

=
Pozuelo del Rey

=

=

=
Arganda del Rey
Villalbilla

=
Olmeda de las Fuentes

=
Villar del Olmo
Fuente del Fresno
Fuente del Fresno
Boadilla del Monte

=

=

=
Rivas-Vaciamadrid

Prov.
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA

Año
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1576
1579
1575
1576
1576
1576
1576
1576

Fols.
2-5
8-12vy 13v
14-16
19-29
30-33
34-37
40v-49
50-56v
58-62v
63-67v
69 y 70-73v
74-80
83-90v
92-97v
98-100
103-109
110-114
115-118
119 y 120-124V
126-130
132-136
138-143
144-161v
162-172
174-182
183-189

526 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Velilla
Maj adahonda
Tomelloso
Vicálvaro
Vicálvaro
San Sebastián de los Reyes
San Sebastián de los Reyes
Humanejos
Fuenlabrada
Aravaca
Villaverde
Rejas
Rozas, Las
Ambroz
Ambroz
Torrejón de Ardoz
Azuqueca
Quer
Fuente la Higuera
Fuente el Fresno
Viñuelas
Meco
Torrejón de Alcolea
Ambite
Ambite
Villena
Villanueva de la Jara
Tobarra
Gineta, La
Hellín
Alberca, La
Chinchilla Montes de Aragón
San Clemente
Yniesta
Quintanar
Ves
Sax
Alpera
Baraxas
Buendía
Cifuentes
Aldovera y/o Alhovera

Velilla de San Antonio

=

=

=

=

=

=

=

=

=

=

=
Rozas de Madrid, Las

=

=

=
Azuqueca de Henares

=
Fuentelahiguera de Albatage

=

=

=
Torrejón del Rey

=

=

=

=

=

=

=
Alberca de Záncara, La
Chinchilla de Monte Aragón

=
Iniesta
Quintanar del Rey
Villa de Ves

=

=
Barajas de Meló

=

=
Alovera

MA
MA
CR
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
MA
GU
GU
GU
GU
GU
MA
GU
MA
MA
ALI
CU
ALB
ALB
ALB
CU
ALB
CU
CU
CU
ALB
ALI
ALB
CU
CU
GU
GU

1576
1576
1578
1576
1579
1576
1579
1576
1576
1576
1576
1576
1576
1576
1579
1576
1575
1576
1579
1579
1579
1579
1579
1579
1579
1575
1575
1576
1576
1576
1575
1576
1575
1576
1575
1575
1575
1575
1578
1578
1579
1579

192-200v
203-208
209 y 211-217
219-223v
225-228v
230-235
236-241
242-246v
248-255v
256-260
261-265v
267-282v
285-291
293-295v
297-300
301-305
306-310
311-315V
319-321v
323-325
327-329
331-335V
337-339v
341-343v
345-347v
349-369v
370-373
376-385
386-394
397-416
418-423
424-460v
461-472 y 473
474_485v
490-496
497-512v
513-518v+l
519-523v
524-531
532-536v
538-541v
544-546v

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 527

Ocentejo
Galápagos
Fuencarral
Pro venció, El
Gil García
Madrigueras
Casa Simarro, La
Humera
Hortaleza
Canillas
Coslada
Chamartín
Canillejas
Roda
Liétor
Gabaldón
Montealegre
Xorquera
Enguídanos
Çieça
Carcelén
Santa María del Campo
Castillo de Garcimuñoz, El
Alcalá del Río de Xúcar
Jumilla
Malpica
Nombela
Pioz
Pedrazuela
Alameda, La
Cobeña

Nombre en las Relaciones
Pozuelo de Aravaca
Navalcarnero
Guadalajara
Leganés
Uceda
Polvoranca

Villagarcía del Llano

Casasimarro

Roda, La

Montealegre del Castillo
Jorquera

Cieza

Santa María del Campo Rus
Castillo de Garcimuñoz
Alcalá del Júcar

Malpica de Tajo

Pedrezuela

Nombre actual
Pozuelo de Alarcón

GU
GU
MA
CU
CU
ALB
CU
MA
MA
MA
MA
MA
MA
ALB
ALB

eu
ALB
ALB

eu
MU
ALB

eu
eu
ALB
MU
TO
TO
GU
MA
MA
MA

1578
1579
1579
1578
1579
1579
1579
1579
1579
1579
1575
1579
1579
1579
1579
1579
1575
1579
1579
1579
1579
1578
1579
1579
1579
1576
1578
1579
1579
1579
1579

548-550
552-553v
554-557v
558-560v
562-563v
562-563v
562-563v
565-56ÓV
567-569v
571-572v
573-577
579-581v
583-585v
587-594v
598-604
606-615
618-624
625-629v
631-633v
634-639v
640-644v
645-652
653-663
666-673
674-680v
682-686v
688-692v
694-697
699-704v
707-712
714v-723v

Prov.
MA
MA
GU
MA
GU
MA

Año
1576
1579
1579
1580
1579
1579

Fols.
2-9
ll-12v
13-20
21-26
27-33
34-35v

.6. Tomo VI, 3.1.17- 739 ff. y 139 Relaciones

528 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Quixoma
Pozo de Guadalajara
Colmenar Viejo
San Agustín
Alcobendas
Paracuellos de Mal Sobaco
Batres
Mesones
Griñón
Perales
Pardillo, El
Despernada, La
Cubas
Belmonte
Aranzueque
Alcolea de Torote
Villar
Cubillo, El
Loranca de Tajuña
Valdolmos o Val de Olmos
Tielmes
Yunquera
Miralcampo
Valdetorres
Zarzuela
Casar de Monte Albir, El
Daganzo
Alalpardo
Alocén
Almunia
Moratilla
Campo Real
Viana
Valdelaguna
Valdaracete
Morata
Atanzón
Ribatajada
Gárgoles de Abajo
Trillo
Alhóndiga
San Andrés

Quijorna

San Agustín de Guadalix

Paracuellos de Jarama

Perales de Tajuña
Villanueva del Pardillo
Villanueva de la Cañada
Cubas de la Sagra

Villar del Olmo
Cubillo de Uceda, El

Valdeolmos

Yunquera de Henares

Valdetorres de Jarama
Zarzuela del Monte
Casar, El
Daganzo de Arriba

Armuña de Tajuña
Moratilla de los Meleros

Viana de Mondéjar

Morata de Tajuña

Ribatejada

San Andrés del Rey

MA
GU
MA
MA
MA
MA
MA
GU
MA
MA
MA
MA
MA

eu
GU
GU
MA
GU
GU
MA
MA
GU
GU
MA
MA
GU
MA
MA
GU
GU
GU
MA
GU
MA
MA
MA
GU
MA
GU
GU
GU
GU

1579
1579
1579
1579
1580
1579
1579
1579
1579
1578
1580
falta
1579
1579
1579
1579
1579
1579
1579
1580
1579
1580
1580
1580
1580
1580
1580
1580
1580
1580
1580
1580
1580
1580
1580
1579
1580
1580
1580
1580
1580
1580

36-38
40v-47
48-55
56-61
62-65
66-7 lv
72-75
76-78v
80-88v
90-95v
96-98
100-104v
106-109
110v-115v
116-118V
119-123
126v-128
129-134
135-141
143-146
147-153
156v-159v
161-163
165-167v
168-169v
170-172v
174-178
179-180
182v-186
188-190
192v-194
196-203
205-207v
209-212v
214-218
220-228
230-236
237-24lv
243-244
245-249
252-257v
259-260

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 529

Brea
Talamanca
Cañal, El
Fresno de Torote
Fuente el Saz
Estremera
Coreóles
Pareja
Valdelloso
San Martín del Campo
Alcocer
Serracines
Sotoca
Puebla de Guadalajara, La
Gárgoles de Arriba
Olivar, El
Mondéjar
Cogolludo
Cendejas de Enmedio
Riofrío
Xadraque
Burzalaro
Matiílas
Bianilla
Medranda
Cendejas de la Torre
Carrascosa de Henares
Membrillera
Pálmaces
Xirueque
Zarzuela
Allende la Encina
Robledo
Hurdial
Olmeda, La
Huérmeces
Santiuste
Allatance
B ustares
Santamera
San Andrés del Congosto
Rebollosa

Brea de Tajo
Talamanca del Jarama

=

=
Fuente el Saz de Jarama

=

=

=

=

=

=

=
Sotoca de Tajo

=

=

=

=

=

=
Riofrío del Llano
Jadraque
Bujalaro

=
Viana de Jadraque

=

=

=

=
Pálmaces de Jadraque
Jirueque
Zarzuela de Jadraque
Hiendelaencina
Robledo de Corpes
Ordial, El
Olmeda de Jadraque
Huérmeces del Cerro

=
Atance, El

=

=

=
Rebollosa de Jadraque

MA
MA
GU
MA
MA
MA
GU
GU
GU
GU
GU
MA
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU

1580
1580
1580
1580
1580
1580
1580
1580
1580
1581
1580
1580
falta
1580
1580
1580
1581
1580
1581
1580
1580
1580
1580
1580
1580
1580
1580
1580
1581
1580
1580
1580
1580
1581
1580
1580
1580
1580
1580
1580
1580
1580

261-262v
266-269v
271-272
273-274v
275-28lv
283-287
289-306V
307-314
315-330v
331-332v
333-334v
335-336V
337-339v
341-346
348-350v
351-353
355-359
360-363
364-369
370-375
376-380
380v-386v
388-392v
394-397v
398-402
404-408v
410-414v
416-419v
420-425
426-431
432-437
438-443
444-449
450-455
456-461
462-467
468-472
474-478v
480-485
486-491
492-497
498-503

530 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Negredo
Alcorlo
Arroyo de las Fraguas
Villares
Gascueña
Angón
Cardeñosa
Torremocha
Ciruelas
Muduex
Valdarenas
Fuentes
Fuencemillán
Cañizar
Taragudo
Trijueque
Tendilla
Valdarachas
Monhernando
Razbona
Robledillo
Cerezo
Humanes
Sacedón
Montarrón
Beleña y/o Veleña
Mierla, La
Aleas
Torre de Beleña
Romerosa
Muriel
Puebla de Veleña
B aleónete
Retuerta
Valdesaz
Peñalver
Valhermoso de Tajuña
Valdelagua
Gualda
Almonacid de Zorita
Caspueñas
Valdegrudas

=

=
Arroyo de Fraguas
Villares de Jadraque
Gascueña de Bornova

=

=
Torremocha de Jadraque

=

=

=
Fuentes de la Alcarria

=

=

=

=

=

=
Mohernando

=

GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU

Robledillo de Mohernando GU
Cerezo de Mohernando
Humanes de Mohernando

=

=
Beleña de Sorbe

=

=
Torrebeleña

=

=
Puebla de Beleña

=

=

=

=
Valfermoso de Tajuña

=

=

=

=

=

GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU
GU

1580
1580
1580
1580
1580
1581
1581
1581
1580
1580
1580
1581
1580
1580
1580
1580
1580
1581
1580
1581
1581
1581
1581
1580
1580
1581
1580
1580
falta
1580
1580
1580
1580
1580
1580
1580
1580
1580
1580
1580
1580
1580

504-509
510-514
515-520
521-526
527-532
533-538
539-544
545-550
551v-554v
555-557v
559-562
564-566v
568-572v
573-576v
578-580v
582-587v
589-597
598/4v-602
604v-607v
610-612
615-617
619-622v
623-629v
631-632v
633-634v
636-638v
640-642v
643-645
647-648
649-651
652-654
656-656v
658-667v
669v-673
675-678
680-690
691-697v
701-702
703-704v
705-709
710-711V
712-713v

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 531

Archilla
Romaneos
Villarejo de Salvanés
Espinosa de sobre Henares
Matarrubia
Budia
Casas de San Galindo

Espinosa de Henares

GU
GU
MA
GU
GU
GU
GU

1580
1580
1580
1580
1580
1580
1580

714-717
718-721v
724-727v
728-73lv
732-733
734-735v
736-739v

5.7. Tomo VII, J.I.18 - 117ff. y 82 Relaciones

Nombre en las Relaciones
Madrid
Garrovillas
Santibáñez
Soto Serrano, El
Granada
Abadía, El
Alberca, La
Bronco, El
Guixo de Granada
Valverde del Fresno
Hernán Pérez
Mohedas
Pino
Çarça, La
Aldeanueva
Lahigal
Maqueda
Torre de Esteban Arabrán, La
Casarrubios del Monte
Puebla de Montalbán, La
Alcavón
Herustes
Caniches
Villaseca
Domingo Pérez
Barcience
Villaminaya
Molinillo, El
Mascaraque
Alameda de la Sagra

Nombre actual

Santibáñez el Bajo
Sotoserrano
Granadilla
Abadía

Guijo de Granadilla

Mohedas de Granadilla
Pino, El
Zarza de Granadilla
Aldeanueva del Camino
Ahigal

Alcabón
Erustes

Villaseca de la Sagra

Prov.
MA
CA
CA
SA
CA
CA
SA
CA
CA
CA
CA
CA
CA
CA
CA
CA
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO
CR
TO
TO

Año
falta
falta
1574
1574
falta
1575
falta
1575
falta
falta
1574
1575
1575
falta
1575
1574
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta

Fols.
1-lv
2-3v
4-4v
6-7
8-9
10-llv
12-12v
14-15
16-17v
18-19
20-2 lv
22-23
24
26-27
28-29v
30-31
32-33v
34-34v
35-35v
36-38v
39-39v
40-40v
41
42
43
44
45
46
47
48-48v

532 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Totanés
Yeles
Vargas
Olías
Ciruelos
Méntrida
Alcalá del Río
Villamanta
Valmojado
Mata, La
Santa Olalla
Pantoja
Alcoba
Cadocos
Nava Hermosa
Quismondo
Retuerta
Arroba

=

=

=
Olías del Rey

=

=
Alcolea de Tajo

=

=

=

=

=

=

=
Navahermosa

=
Retuerta del Bullaque
Arroba de los Montes

Ventas de Cabeza de Retamosa, Las Ventas de Retamosa
Torrijos
Gerindote
Techada
Yuncos
Arisgotas
Marjaliça
Mazar ambroz
Mocejón
Horcajo
Añover
Hornillo
Nambroca
Móstoles
Yuncler
Huecas
Cabeça, La
Uxena
Nambroca
Guadamur
San Silvestre
Pulgar
Rielves
Yébenes

=

=

=

=

=
Marjaliza

=

=
Horcajo de los Montes
Añover de Tajo

=

=

=

=

=

=

=

=
—

=

=

=
Yébenes, Los

TO
TO
TO
TO
TO
TO
TO
MA
TO
TO
TO
TO
CR
CR
TO
TO
CR
CR
TO
TO
TO
TO
TO
TO
TO
TO
TO
CR
TO
TO
TO
MA
TO
TO
TO
TO
TO
TO
TO
TO
TO
TO

falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta
falta

49
50-50v
51-51v
52-52v
53-53v
54-54v
55
56-56v
57
58
59-59v
60
61
62
63-63v
64
65
66
67
68-69v
70
71
72
73
74
75
76
77
78-78v
79
80
81-81v
82
83-83v
84
85
86-86v
87
88-88v
89
90
91-91v

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 533

Recas =

Noves =

Orgaz =

Montehermoso =

Mesegar =

Santo Domingo Val de Santo Domingo

Marchámalo =

Toboso, El =

B aleónete =

Cedillo Cedillo del Condado

5.8. Tomo VIII, L.II.4,1-III + 98 ff. y 1 Relación

Nombre en las Relaciones Nombre actual Prov. Año Fols.

Toledo = TO 1576 I-III + l-98v

5.9. Resumen global

TO

TO

TO

CA

TO

TO

GU

TO

GU

TO

falta

falta

falta

falta

falta

falta

falta

1575

1580

falta

92

93-93v

94

95-96

97-97v

98-98v

99

100

105-113 y 115-llSv

117

Volumes

I

II

III

IV

V

VI

VII

VIII

Total VIII

Folios

II + 608

1 + 591

780

668

720

739

1+ 117

98

IV + 4321

Relaciones

107227

99228

94

100
99229

139

82

1

721230

227. La diferencia de una Relación con nuestro anterior recuento estriba en que contabilizamos como una las
Relaciones de Membrillar y Mesegar, que figuran unidas, pero siendo en realidad dos.

228. La diferencia de tres con nuestro anterior recuento estriba en que entonces contabilizamos como una las
Relaciones de Navas de Estena, por estar juntas, pero siendo en realidad dos; también contabilizamos como una las
Relaciones de Belvís de la Jara, por estar mezcladas, y las de Navalmoral y Fuentelapio, siendo dos.

229. La diferencia de dos con nuestro anterior recuento estriba en que contabilizamos como una las Relaciones
de Gil García (= Villagarcía del Llano), Madrigueras y La Casa Simarro, que figuran unidas, pero siendo en reali­
dad tres.

230. CAMPOS, F. J., La Mentalidad..., o.c, p. 9

534 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

VI. OTROS ÍNDICES DE LAS RELACIONES

6.1. Biblioteca Real del Escorial

Se trata de la obra citada de fray Andrés de los Reyes:

1. Tabla de los nombres de ciudades, villas y lugares de Castilla
puestas con sus números como están en la Librería desta Real Casa
de S. Lorenço, Ms. J.1.13, ff. 586-589; a continuación, f. 589v, inclu­
ye una lista de treinta y un pueblos (repite Montemayor y Valverde)
del obispado de Coria, sin numerar y sin contabilizar. Teniendo en
cuenta que se citan algunas Relaciones que hoy no existen, merece la
pena incluir el listado porque significa que de esos pueblos la hubo:

Acevo

Abadía

Alberca

Aldeanueva

Bronco

Cadalso

Cilleros

Coria

Garro villas

Granada

Granja

Guixo

Hernánperez

Higal

Mohedas

Montehermoso

Montemayor

Moralexa

Pino

Santa Cruz

Santibáñez

Santibáñez de Mascóles

Sotoserrano

Torrecillo

Torrejoncillo

Valverde

Villanueva

Zarza

Zerezo

En el listado general tenemos en blanco los siguientes números: 14,
28, 131, 200, 214, 290, 306 y 535. El número 400 correspondía a la
Relación de Alcalá de Henares que hoy no está, lo que demuestra que
existió cuando se hicieron ambos índices, desapareciendo posterior­
mente como alguna otra, según se ha dicho, cfr. notas 10,11 y 12..

2. índice alfabético de los nombres de los lugares de quien ay rela­
ción en la Librería de San Lorenço el Real cada uno con su número
para poderse hallar, Ms. J.I.13, ff. 590-591v. Incluye 636 pueblos,
correspondiendo el número 1 a Toledo y el 636 a Casa de San Galindo.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 535

Teniendo en cuenta lo inexacto de estos índices no transcribimos el
listado de pueblos, puesto que más arriba hemos incluido el nombre
de las Relaciones existentes.

6.2. Real Academia de la Historia

El académico don D. CLEMENCÍN publicó el «Catálogo alfabético de los
pueblos descritos en las Relaciones Topográficas formadas de orden de
Felipe II, que existían en la biblioteca del Escorial y de que posee copia la
Academia de la Historia», en Memorias de la Real Academia de la Histo­
ria, Madrid 1821, t. vi, pp. 614-617, Apéndice XVII. Teniendo en cuenta la
importancia de la copia de la Real Academia, creemos que merece la pena
incluir el índice completo231:

Abiertas (Las)

Acebrón

Adovea

Agualda

Agustín (Sant)

Ajalvir

Ajofrín

Alalpardo

Alameda

Alameda de la Sagra

Álamo (El)

Albaladejo

Albancher

Alberca

Alcabón

Alcalá del Rio

Alcañizo

Alcardete ó Alcaudete

Alcoba

Alcocer

Alcolea de Almodovar

Alcolea de Torote

Alcorcón

Alcorlo

Alcobendas

Aldeanueva

Aldeanueva

Aldeanueva de Mohedas

Aldobera

Aleas

Alhambra

Alhóndiga

Alhobera

Allende la Encina

Allerance

Almadén

Almedina

Almenara

Almendros

Almendros

Almodovar del Campo

Almoguera

Almonacid de Toledo

Almonacir

Almuña

Alocén

Alocén

Alpera

Alvalate

Alvares

Ambite

Ambroz

Ana (Santa) de Bienvenida

Anchuelo

231. Se reproduce el listado de pueblos tal y como se publicó.

536 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Andrés (Sant)

Angón

Añover

Aranzueque

Aravaca

Arenilla

Arcicolla

Arenas

Argamasilla

Argamasilla de Alba

Arganda

Argés

Arisgotas

Arroba

Arroyo (El) las Fraguas

Atanzón

Auñon

Avellaneda

Azuqueca

Barajas

Barajas de Cuenca

Barciense

Barrios (Dos)

Bartolomé (San)

Bartolomé (San) de la Raña

Batres

Bayona

Beas

Belmer

Belmonte

Belvís

Benalaque

Benatahe

Berninches

Berrocalejo

Bezmar

Bicálbaro

Bianilla

Bienservida

Bobadilla del monte

Bolaños

Borox

Brato (El)

Brea

Brea

Brugel

Budia

Buenameson

Buendía

Bujes

Burguillos

Bujalaro

Burujón

Bustares

Cabanillas

Cabana de la Sagra

Cabeza (La)

Cabezarados

Cabezamesada

Cacalegas

Cadocos (Los)

Calera

Calzada

Camarena

Camarena

Camarma

Camarma del Caño

Camarma dencina

Campillo (El)

Campo de Critana

Campo (El) Real

Camuñas

Canillas

Canillejas

Caña del moral

Cañábate

Cañal (El)

Cañizar

Carabaña

Carabanchel de Arriba

Caracuel

Carcelén

Cardeñosa

Cardiel

Carpió

Carranque

Carrascalejo

Carrascosa

Carrascosa

Carrascoso

Caniches

Carrión

Casas de San Galindo

Casa de Uceda

Casalgordo

Casar (El)

Casar (El)

Casarrubios

Casarrubuelos

Casasbuenas

Caspueñas

Castañal

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 537

Castañar

Castellar

Castilblanco

Castillo de Bayuela

Castilserás

Caudilla

Cendejas de enmedio

Cendejas de la Torre

Centenera

Cerezo

Cerezo

Cerezo

Cerralvo

Cervera

Cieza

Cifuentes

Ciruelas

Ciruelos

Clemente (San)

Cobeña

Cogolludo

Colmenar viejo

Coreóles

Coria

Corral

Corralrubio

Coslada

Cove ja

Covisa

Cózar

Crespos

Chamartín

Chiclana

Chillón

Chilueches

Chinchilla

Chozas

Chuecas

Daganzo

Daganzuelo

Daimiel

Despernada (La)

Domingo (Santo)

Domingo Pérez

Drieves

Enguídanos

Escalonilla

Escariche

Escopete

Espinosa

Espinoso

Esquivias

Estrella

Estremera

Fresnedoso

Fresno de Torote

Fresno de Málaga

Fuencaliente

Fuencarral

Fuencemillán

Fuenlabrada

Fuenllana

Fuente el fresno

Fuente el fresno

Fuente saz

Fuente la encina

Fuente la Higuera

Fuentelapio

Fuentenovilla

Fuente (La) de Pedro Naharro

Fuentes

Fuentidueña

Gabaldón

Galápagos

Galve

Gamonal

Garbín

Garcimuñoz

Gárgoles de abajo

Gárgoles de arriba

Gascueña

Gerindote

Getafe

Gineta (La)

Granja

Griñón

Guadalajara

Guadamuz

Güelves

Güérmeces

Halía

Hazaña

Helechosa

Hellín

Herencia

Herencias (Las)

Hernán Caballero

Herrera

Herustes

Hinojoso de la Orden

Hontanar

Hontanarejo

538 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Hontova

Horcajo

Horcera

Horigüela

Hormigos

Hornillo

Hornos

Hortaleza

Hocentejo

Huecas

Huélamo

Hueros

Huerta

Hueva

Humanecos

Humara

Hurdial (El)

Illán de vacas

Illana

Illescas

Iniesta

Iriepal

Irueste

Jadraque

Jénave

Jimena

Jirueque

Jódar

Jorquera

Jumela

Jumilla

Leganés

Leganiel

Letur

Liétor

Lillo

Loranca de Tajuña

Luciana

Lucillos

Loeches

Lupiana

Madridejos

Magán

Maj adahonda

Málaga

Malagón

Malalaguilla

Malpica

Manzanares

Manzaneque

Mañosa

Maqueda

Marchámalo

María (Santa) del campo

Marjaliza

Martín (San) del Campo

Martín (San) de Valdepusa

Mascaraque

Mata (La)

Matarrubia

Maullas

Mazarambroz

Mazarulleque

Mazuecos

Meco

Medranda

Mejorada

Membrilla

Membrillar

Membrillera

Mensalbas

Méntrida

Mesas rubias

Mesegar

Mesegar

Mesones

Mierla (La)

Miguel Esteban

Miguel Turra

Minglanilla

Miralcampo

Mocejón

Mohedas

Molinillo

Mondéjar

Monhernando

Montarrón

Montealegre

Montearagón

Montiel

Moraleja

Morata

Moratilla

Móstoles

Mota

Muduex

Muriel

Nambroca

Navahermosa

Nava el Pino

Navalcarnero

Navalcornocosa

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 539

Navalmoral

Navalmoral y Fuentelápio

Navalvillar

Navas de Estevan

Negredo

Nombela

Nominchal

Noves

Nuez

Ocaña

Olías

Olivar (El)

Olmeda

Olmeda (El)

Orche

Orgaz

Orusco

Osa (La)

Otero (El)

Pablo (San)

Palacios de Segura

Pálmaces

Palomares

Palomeque

Pantoja

Paracuellos

Pardillo

Pareja

Pastrana

Pedernoso

Pedrazuela

Pedroñeras

Peña aguilera

Peñalver

Pepino

Peral

Peraleda (La)

Perales

Peromoro

Pesadilla

Pezuela

Picón

Piedrabuena

Pioz

Polvoranca

Portillo

Pozo (El)

Pozo de Almoguera

Pozo Rubio

Pozuelo de Aravaca

Pozuelo de Torres

Pozuelos

Provéncio

Puebla de Almoradiel

Puebla de Don Fadrique

Puebla de Don Rodrigo

Puebla de Guadalajara

Puebla de Montalbán

Puebla del Príncipe

Puebla de Santiago

Puebla de Veleña

Pueblanueva

Puerta

Puertollano

Puerto de San Vicente

Pulgar

Quer

Quero

Quintanar

Quintanar

Quintería de Poyos

Quismondo

Quijorna

Raudona

Razbona

Rebollosa

Recas

Rejas

Renera

Retuerta

Retuerta

Ribas

Rielves

Riofrío

Rivatajada

Robledillo

Robledo del Mazo

Robredillo

Robredo

Roda

Román (San)

Romaneos

Romanones

Romeral

Romerosa

Rostro

Rozalen

Rozas

Sacedón

Sacedón

Sácemela

Sahelices

540 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

Santamera

Santandrés

Santibañes de Mascóles

Santiuste

Santolalla

Santorcaz

Santos (Los)

Sax

Sayatón

Sebastián (San) de los Reyes

Segura de la Sierra

Serracines

Seseña

Sevilleja

Siles

Silvestre (San)

Socuéllamos

Solana

Sotoca

Talavera

Talavera la Vieja

Talamanca

Taracena

Targudo

Tarancón

Tarazona

Techada

Tembleque

Tendilla

Terrinches

Tielmes

Tiratafuera

Toboso

Tomelloso

Torlamora

Torralva

Torralva

Torres

Torre (La) de Estevan ambrán

Torre de Juan Abad

Torrecilla

Torrecillo

Torrejón de Alcolea

Torrejón de Ardoz

Torrejoncillo

Torrejoncillo de Illescas

Torremocha

Torrenueva

Torres de Albánchez

Torrijos

Torrubia

Totanes

Tobarra

Tribaldos

Trijueque

Trillo

Uclés

Ujena

Umanes

Umanes

Úsanos

Uceda

Valguera

Valbueno

Valconete

Valdarachas

Valdaracete

Valdarenas

Valdavero

Valdaveruelo

Valdeavellano

Valdeconcha

Valdegrudas

Valdelacasa

Valdelagua

Valdelaguna

Valdelecha

Valdelloso

Valdenoches

Valdenuño

Valdesaz

Valdetorres

Valde verdeja

Valdolmos

Valenzuela

Valhermoso

Vallesteros

Valmojado

Valtablado

Valverde

Vara de Rei

Varchín

Vargas

Velada

Veleña

Velilla

Velinchón

Ventas (Las) de Cabeza Retamosa

Ventas (Las) con Peña Aguilera

Ves

Viana

Villacañas

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 541

Villa del Pozo

Villaescusa de Haro

Villafranca

Villafranca

Villaharta

Villaharta

Villahermosa

Villaluenga

Villalvilla

Villamanrique

Villamanrique

Villamanta

Villamayor

Villamayor de Almodovar

Villamiel

Villaminaya

Villanueva

Villanueva de Alcardete

Villanueva de Fuente el fresno

[Total, 619 pueblos]

Villanueva del Horcajo

Villanueva de los Infantes

Villanueva de la Jara

Villar (El)

Villar (El)

Villar del Pedroso

Villarejo de Salvanés

Villares

Villa Rodrigo

Villarrubia

Villarrubia

Villarrubio

Villaseca

Villaseca

Villaverde

Villaverde de ambas aguas

Villaviciosa del Campo

Villena

Viñuelas

Viso, o el Viso

Viso (El)

Yebes

Yebra

Yecla

Yeles

Yélamos de Yuso

Yeste

Yévenes

Yuncler

Yunclillos

Yuncos

Yunquera

Zarzuela

Zarzuela

Zazuela

Zorita

6.3. Archivo General de Palacio

índice Alphabético de los Pueblos de Castilla, cuyas Descripcio­
nes se hicieron por orden del prudentísimo Rey Don Phelipe 2.° con­
tenidas en seis tomos. El número 1.° señala el tomo; el segundo el
fol, Ms. 11/2589, ff. 53-58. Letra del siglo xvm.

Aunque asegura que son seis tomos, sin embargo incluye la refe­
rencia un séptimo tomo, correspondiente a la Relación de Toledo,
que sabemos está en un volumen aparte (Escorial, Ms. L.II.4). Al
final afirma que son 636 poblaciones, habiendo contado todos los
asientos o líneas, sin darse cuenta de que cita dos veces a Toledo -al
que no le asigna número, pero debiéndose de tratar del 1, porque no
da ese número a ningún otro pueblo, y porque es el que se le asigna

542 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

en el índice del Escorial-, y repitiendo el número 3 que lo asigna
inadvertidamente a Granja y Argés. Así tenemos que el n.° 1 debe ser
Toledo y el 636 Casa de San Galindo.

Es una copia del índice del Escorial de fray Andrés de los Reyes
con levísimas diferencias. Teniendo en cuenta lo defectuoso e incom­
pleto del original, no merece la pena transcribir el listado de nombres.
Sí creemos más oportuno indicar el nombre de los pueblos cuyas
Relaciones (texto) figuran en esta copia, desconocida hasta ahora:

Villanueva de la Jara

Peral [El]

Gavaldón

San Clemente

Tarazona

Perdernoso [El]

Pedroñeras [Las]

Santa María del Campo

Alcalá del Río [Júcar]

Alcolea [de Calatrava]

Torrecilla de los Valles

Valhermoso de Tajuña

Fuentes [de la Alcarria]

Robledillo [de Mohernando]

Cuvas [de la Sagra]

Solana, La

Las Relaciones de los pueblos de la columna de la izquierda son
copias muy ajustadas al texto original, mientras que la de los pueblos
de la columna de la derecha son un resumen, en los que se suele man­
tener bien el contenido de las respuestas originales, pero sin respetar
el texto. Se puede comprobar el proceso de transformación del texto
-corrupción- en las dos copias existentes de la Relación de San Cle­
mente, analizándolas entre sí, y comparándolas con el texto auténtico
del códice escurialense. Otro dato por el que se puede ver el sistema
de adaptación-resumen es fijándose en las dataciones; mientras que

Chinchilla Montes de Aragón

Vala del Rey

Alberca [de Záncara]

Mesas, Las

Cañavate [El]

Belmonte

Yniesta

Barchín de Pozo (sic)

Garci Muñoz [Castillo de]

Roda, La

San Clemente
(repetida, pero no igual)

Quintanar [de la Orden]

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 543

las Relaciones de los pueblos de la columna de la izquierda van en la
parte del texto que corresponda, y coinciden en día, mes y año con los
originales, en los pueblos de la columna de la derecha ponen la fecha
debajo del nombre del pueblo -antes de comenzar el texto- y sólo
indican el mes y el año, variando este último dato en cinco pueblos.

Ignoramos para qué se hicieron estas copias, si se hicieron más y
quién ordenó hacer la transcripción.

6.4. Biblioteca Nacional. Madrid

índice Alfabético de los Pueblos de Castilla cuyas Descripciones
se hizieron por orden del prudentísimo Rey Don Phelipe II conteni­
das em seis Tomos. El número primero señala el Tomo, el segundo el
fol. Ms. 5589, ff. 6-13.

Se trata de una copia casi similar a la de la Biblioteca de Palacio
aunque se incluyen menos pueblos que en aquélla, ya que el total de
este listado asciende a 600. Indicando que los tomos de las Relacio­
nes son seis, también introduce a Toledo, que figura en tomo aparte
(Ms. L.II.4), y así lo hace constar.

En el mismo manuscrito (ff. 64-69v) se incluye el Ynterrogatorio
que en tiempo de los Señores Reyes Phelipe II y III se hizo a todos
los Lugares de España para escribir la historia universal de ella, el
qual esta en treze, o catorce Tomos muy grandes manoescritos que
se conservan en la Librería del Escorial. Se trata de una copia fiel
del interrogatorio de 1578, pero es evidente que se transcribió sin
conocer las Relaciones, ya que eleva la obra a trece o catorce tomos.

6.5. Don Juan Ortega Rubio

Publicó: Relaciones Topográficas de los Pueblos de España. Lo
más interesante de ellos, Madrid 1918; «índice», pp. I-VIII.

Cuando apenas se conocía con detalle la magna obra de Felipe II,
este catedrático de la Universidad Central de Madrid tuvo la idea de
hacer un extracto de todos los pueblos para acercar al público parte
de este tesosoro documental. Quizás para entonces era un esquema
válido; sin embargo, un resumen significa seguir un criterio restricti­
vo y eliminar información que puede interesar a un cierto sector de

544 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

lectores. En total ofrece una síntesis de 631 Relaciones. Tampoco
creemos que sea necesario incluir el índice de esos pueblos por el
hecho de que ya existen transcripciones de casi todos.

VII. FUENTES Y BIBLIOGRAFÍA DE LAS RELACIONES TOPOGRÁFICAS

Hemos estructurado esta parte valorando cualitativamente el con­
tenido de las obras. Hacemos mención de aquellas obras -manuscri­
tas o impresas- que guardan relación directa con las Relaciones
Topográficas. Omitimos la referencia a trabajos sobre las Relaciones
de Indias, porque sólo guardan relación con las españolas en lo refe­
rente al origen, mentores y a la mutua influencia de su génesis; aun­
que el factor oficial desencadenante fuese similar, la realidad sobre
la que trabajan es distinta. No obstante, en muchos de los estudios
aquí reseñados se hablará abundantemente de ellas.

Sobre las fuentes manuscritas, no sólo citamos los códices de las
Relaciones, sino también aquellas obras que, directa o indirectamen­
te, guardan proximidad con nuestro tema.

En el apartado de transcripciones hacemos referencia a todo tra­
bajo de versión paleográfica que de las Relaciones tenemos noticia,
ya sea un pueblo o un territorio provincial. En el apartado de estu­
dios generales, reseñamos aquellos trabajos donde la cita de los
datos e información de las Relaciones es amplia y profunda, desde el
punto de vista general o sectorial. En el apartado de trabajos mono­
gráficos, se han recogido aquellos estudios cuyo contenido trata
algún aspecto de las Relaciones, figure o no en el título; se aclara
poco el contenido de los mismos porque su detenida consulta es obli­
gatoria en los respectivos temas tratados.

Para completar el estudio bibliográfico, aunque con carácter
secundario, también se reseñan aquellas obras donde sólo de forma
muy breve se citan a estas fuentes -apartado de notas y referencias-;
dado el prestigio de los autores y la calidad de esas obras, creemos
que es conveniente su inclusión en este repertorio, aunque casi siem­
pre facilitamos en nota una orientación sobre su contenido. Por últi­
mo, incluimos unas pocas referencias a obras que, de alguna forma,
sirvieron para diseñar el proyecto de las Relaciones y roturaron el
camino. Sin olvidar que en muchos de los trabajos generales o intro­
ducciones a algunas ediciones se hablará de los antecedentes reales
-teóricos y prácticos- de las Relaciones.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 545

Quizás se pueda calificar esta bibliografía de excesivamente com-
partimentada, con los subjetivismos que una clasificación así origina
para algunas obras difíciles de incluir en uno u otro grupo. Lo impor­
tante es que queden recogidas y que el estudioso encuentre la refe­
rencia en este estudio.

Por ser éste un trabajo en constante evolución, tiene, para nosotros,
un carácter abierto, y continuamente se amplía según tenemos noticias
de un nuevo estudio o monografía donde se traten o se citen a las Rela­
ciones Topográficas; obra «in fieri», que dirían los escolásticos medie­
vales. Antecedentes de este repertorio bibliográfico tenemos en nuestros
trabajos publicados en La Ciencia en El Escorial (1993), Espacios y
Fueros en Castilla-La Mancha (1995) y Religiosidad popular y modelos
de identidad en España y America (2000), reseñados más abajo.

7.1. Manuscritas

7.1.1. Directas

• Relaciones Topográficas o Descripción de los pueblos de
España:

- Real Biblioteca del Monasterio del Escorial, Mss. J .1.12 al 18.
- Biblioteca de la Real Academia de la Historia, Mss.

9/3954 al 60232.
- Archivo General de Palacio. Madrid, Ms. 11/2589, n.° 2, ff.

49-270233.
- Archivo General de Simancas, Estado, leg, 157-103 y

104234.

232. A fines del siglo xviu se hizo una copia como material para la redacción
del Diccionario Geográfico. Esta copia salió con algunas imperfecciones por confu­
sión de lecturas de los pendolistas y, lo que es más llamativo, aparecen Relaciones
que no figuran en los manuscritos del Escorial. La mayoría de autores que las han
estudiado valoran negativamente, en líneas generales, la copia de la Academia. Un
estado de la cuestión, en CAMPOS, F. J., La Mentalidad, o.c, pp. 14-15.

233. Se trata de una copia del siglo xvm de las respuestas de las Relaciones
Topográficas de algunos pueblos. Están precedidas de la «Instrucción y Real Cédu­
la del Señor Felipe II, remitida en el año de 1575...» y de un «índice alfabético de los
Pueblos de Castilla, cuyas descripciones se hicieron por orden del prudentísimo Rey
Dn. Phelipe 2.° contenidas en seis tomos». Vemos lo inexacto de la información,
pero esta copia e índice eran desconocidos hasta ahora.

234. Corresponde a la carta del rey al Corregidor de Toledo (El Pardo, 27-X-
1575), junto al Interrogatorio impreso de 1578.

546 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

• HURTADO, L., Memorial de algunas cosas notables que tiene
la Imperial ciudad de Toledo (Relación de la ciudad):

- Real Biblioteca del Monasterio del Escorial, Ms. L.II.4.
- Biblioteca de la Real Academia de la Historia, Ms. 9/5514.

• índices numérico y alfabético de las Relaciones Topográficas
contenidas en los manuscritos originales, de fray Andrés de
los Reyes:

- Real Biblioteca del Escorial, Ms. J.II.13, ff. 586-591v235.

• índice Alphabético de los Pueblos de Castilla, cuyas Descrip­
ciones se hicieron por oden del prudentísimo Rey Don Pheli-
pe 2.° contenidas en seis Tomos:

- Biblioteca del Palacio Real. Madrid, Ms. 11/2589, n.° 2236.

• índice Alfabético de los Pueblos de Castilla cuyas Descrip­
ciones se hizieron por orden del prudentísimo Rey Don Pheli-
pe II contenidas en seis Tomos:

- Biblioteca Nacional, Madrid, Ms. 5589, ff. 6-13v.

• Ynterrogatorio que en tiempo de los Señores Reyes Phelipe II
y III se hizo a todos los Lugares de España para escribir la
historia universal de ella, el qual está en treze, o catorce
Tomos muy grandes manoescritos que se conservan en la
Librería del Escorial:

- Biblioteca Nacional. Madrid, Ms. 5589, ff. 64-69v.

7.1.2. Indirectas

• Censo estadístico y tributario de España, 1550-1556:

- Real Biblioteca del Monasterio del Escorial, Ms. L.I.9

• COLÓN, F., Apuntes fragmentarios, con datos geográficos
referentes a diversos pueblos de Castilla y Andalucía.

- Biblioteca Nacional, Ms. 7855237.

235. Aunque forme parte de los volúmenes de las Relaciones, lo señalamos
individualmente por la importancia que tiene, a pesar de algunos fallos.

236. Es del que hemos hablado en el apartado 6.3.
237. Autógrafo, siglo xv-xvi, 65 ff.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 547

• Descripción de Toledo, 1600 y 1605:

- Real Biblioteca del Monasterio del Escorial, Ms. T.III.28

• ESQUIVEL, P. de (?), Atlas:

- Real Biblioteca del Monasterio del Escorial, Ms. K.I.l238

• Iglesias del arcediano de Toledo y de los arciprestazgos de
Ocaña, la Guardia, Montalbán, Canales, Illescas, Rodiellas;
servideras, prestameras, procuraciones...:

- Real Biblioteca del Monasterio del Escorial, Ms. ç.IV.2

• LEÓN, F. de, Relación que—, Comendador de bastimentos del
Campo de Montiel en la Orden de Santiago, hizo al Maestre
D. Alonso de Cárdenas, del estado de los conventos, pueblos
y encomiendas de la Orden, según la visita que por mandato
del maestre D. Juan Pacheco hizo el año 1468:

- Archivo Histórico Nacional, Madrid, Ms. Visitas de San­
tiago, cajón 7, n.°2

• LÓPEZ, T., Geografía de los dominios de Su Majestad:

- Biblioteca Nacional, Madrid, Ms. 7293 (prov. de Ciudad
Real y Albacete); Ms. 7298 (prov. de Cuenca); Ms. 7300
(prov. de Guadalajara); Ms. 7308 y 7309 (prov. de Tole­
do). Las instrucciones e interrogatorios impresos a los que
deberían responder en cada pueblo está incluido en el Ms.
de Ciudad Real y Albacete239.

• LORENZANA, F. A. (Cardenal), Descripciones240:

238. M. Miguélez lo titula «Mapas de España y Portugal y varias provincias
españolas, hechos sobre la base de las Relaciones geográficas», cfr. Catálogo, o.c,
t. ii, p. 164. La unión con las Relaciones está basada en la nota del f. 29, que dice:
«Descripción] como se [h]a podido hazer de Relaciones», y comenta el biblioteca­
rio escurialense: «Todo da a entender que estos mapas se hicieron sobre las Relacio­
nes geográficas enviadas a Felipe II, las cuales, desde luego, debieron de ser mucho
más numerosas que las conservadas en el Escorial», ibid., pp. 164-165.

239. Conocemos la edición de la Descripción de la Provincia de Madrid, J. IBA­
RRA 1763, y la edición facsímil de esta obra, Madrid 1988. También del mismo autor,
Atlas Geographico, Madrid 1810. Nueva edición, Madrid 1992; F. Rodríguez de la
Torre y J. Cano Valero han publicado las Relaciones Geográfico-históricas de Alba­
cete (1786-1789) de Tomás López, Albacete 1987; La Provincia de Extremadura al
final del siglo xvn (Descripciones recogidas por Tomás LópezJ, Mérida 1991.

240. Aunque este proyecto se realizó doscientos años después que las Relacio­
nes, la inspiración del cuestionario filipino no puede ocultarse al ver el que a fines

548 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

- Archivo Diocesano de Toledo, Cardenal Lorenzana, leg.

MORALES, A. de, Antigüedades de Castilla:

- Real Biblioteca del Monasterio del Escorial, Ms. &.II.7

Nomenclátor de algunos pueblos de España con los vecinos y
rentas que pagaban:

- Real Biblioteca del Monasterio del Escorial, Ms. L.I.19

Noticia de algunos lugares de Andalucía, de relaciones de
Gabriel de Satáns, sacadas por comisión de Su Magestad.
Noticias de algunas poblaciones de España sacadas de los
papeles originales de Gabriel de Satáns y con comisión de Su
Magestad por el año pasado de 1624, anduvo por algunas
partes de España recogiendo y observando lo más notable de
algunos pueblos para la descripción general de España que
se había encargado a Juan Bautista habana:

- Biblioteca Nacional, Madrid, Ms. 6043

NÚÑEZ, P., Relación de los Obispados y sus rentas, y de las
ciudades que tienen voto en Cortes, 1597-1600:

- Real Biblioteca del Monasterio del Escorial, Ms. J.II.23

Relación de vecinos pecheros, hidalgos, clérigos, religiosos,
1591:

- Real Biblioteca del Monasterio del Escorial, Ms. L.1.14.

[«Relaciones Topográficas»]:

- Biblioteca Nacional, Madrid, Ms. 7855242

del siglo xviii se envió a los partidos eclesiásticos del arzobispado de Toledo para
conocer la realidad en esos momentos; para algunos temas es sumamente importan­
te porque conocemos la evolución que habían experimentado muchos de los pueblos
dos siglos después.

241. Existen transcripciones de las provincias de Ciudad Real (Toledo 1984), y
Toledo (Toledo 1986), realizadas por J. Porres, H. Rodríguez y R. Sánchez, que algu­
nas veces actúan bajo el seudónimo de Grupo Al-Balatitha; cfr. esta Bibliografía,
«VARIOS». F. Rodríguez de Coro, «La Ciudad de Guadalajara en tiempos de Lorenza­
na (1786)», en Wad-Al-Hayara (Guadalajara), 17 (1990) 127-161, publicó las de la
ciudad de Guadalajara. R. Sánchez González anunció la publicación inmediata de las
Relaciones correspondientes al arciprestazgo de Alcaraz, provincia de Albacete, edita­
das por el Instituto de Estudios Albacetenses, pero aún no han aparecido.

242. Se trata de una colección de 390 relaciones aprox. con letras de los siglos
xv y xvi. Una descripción, en BLÁZQUEZ, A., El Itinerario, o.c, pp. 85-87.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 549

7.2. Impresas

7.2.1. Transcripciones

ALVAR EZQUERRA, A., Relaciones Topográficas de Felipe II. Madrid,
Madrid 1993, 3 ts., + 1 folleto de apéndices y mapas243.

ARIAS, L.; MARTÍN, H., y CHOCARRO, F. J., «"Relaciones Topográfi­
cas" inéditas del Reino de Toledo», en Anales Toledanos (Tole­
do), 28 (1991) 247-257244.

BLÁZQUEZ MIGUEL, J., Yecla en tiempos de Felipe II (1556-1598),
Yeclal981,pp. 19-41.

CAMPOS, F. J., «Villanueva de los Infantes en las Relaciones Topo­
gráficas de Felipe II», en Cuadernos de Estudios Manchegos
(Ciudad Real), 3 (1973) 111-131.

CARRILERO MARTÍNEZ, R., «Aportación documental al estudio de la
Historia de una villa del Marquesado de Villena: La Gineta
(Albacete)», en Actas del Congreso de Historia del Señorío de
Villena, Albacete 1987, pp. 92-94245.

CEBRIÁN ABELLÁN, A., y CANO VALERO, J., Relaciones Topográficas
de los pueblos del Reino de Murcia. Estudio y transcripción,
Murcia 1992246.

CONDE DE CEDILLO, véase LÓPEZ DE AYALA, J.
CORELLA, R, y VILLARREAL, E., El antiguo y nuevo Le ganes, Lega-

nés 1987, pp. 17-20247.
GARCÍA LÓPEZ, J. C , «Relaciones Topográficas de España. Relacio­

nes de pueblos que pertenecen hoy a la provincia de Guadalaja­
ra», en Memorial Histórico Español (Madrid), 41 y 42 (1903); 43

243. Nueva transcripción de las Relaciones de los pueblos de la provincia de
Madrid (2 tt.), con un buen estudio introductorio flojo en bibliografía, más un
pequeño apéndice con los interrogatorios de 1575 y 1578 tomados del catálogo del
P. Miguélez y 4 mapas plegados.

244. Corresponde a la identificación y transcripción de las Relaciones de
"Mohedas" y "Aldeanueva de Mohedas".

245. No se publica el texto íntegro de la Relación.
246. Aunque habla de estudio, se limita a una breve y pobre introducción, pp. 9-

28, cuya mayor parte ocupan los textos de los interrogatorios de Páez de Castro y los
de 1575 y 1578. Ignorando la bibliografía sobre el tema y citando obras buenas pero
muy antiguas. Teniendo en cuenta que es una obra que incluye Relaciones ya trans­
critas y publicadas, su mérito se reduce a los índices onomástico, temático y topo­
gráfico que cierran la obra, pp. 403-468. La transcripción presenta errores de lectu­
ra, y en el prólogo se confunde a J. Páez de Castro y Juan de Ovando, con Pérez de
Castro y Juan de Ovanedo.

247. Se trata de un resumen de las respuestas de la relación de esta villa.

550 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

(1905)248. Reedición en CD Rom, Guadalajara 2001 y 2003, ed.
de A. Ortiz, con introducción y comentarios.

GARCÍA LÓPEZ, J. C., y PEREZ VILLAMAIL, M., «Relaciones Topográ­
ficas de España. Relaciones de pueblos de España que pertenecen
hoy a la provincia de Guadalajara», en Memorial Histórico Espa­
ñol (Madrid), 45 (1912)249. Reedición en CD Rom, Guadalajara
2001, ed. de A. Ortiz, con introducción y comentarios ; nueva edi­
ción, Guadalajara 2003, en la que se incluye el texto de diecisiete
nuevas Relaciones.

GÓMEZ CENTURIÓN, J., «Relaciones de Arganda», en Boletín de la
Real Academia de la Historia (Madrid), 71 (1917) 357-366 25°.

GuARDIÓLA TOMÁS, L., Historia de Jumilla, Jumilla 1976.
HERNANDO ORTEGO, F. J., y de la Hoz GARCIA, C , Relaciones Topo­

gráficas de Felipe II. Relaciones inéditas de la provincia de
Madrid, Madrid 198725i.

HONTANILLA CENDREO, J., «Relaciones Histórico-Geográficas de
Felipe II. Villas de Castilblanco y Alia», en Revista de Estudios
Extremeños (Badajoz), LVIII-2 (2002) 539-561252.

LÓPEZ FERNÁNDEZ, S., «Relaciones geográfico-histórico-estadísticas
de los pueblos de España mandadas hacer por el Rey D. Felipe II:
Torralba de Calatrava», en Cuadernos de Estudios Manchegos
(Ciudad Real), 17 (1987) 305-329253.

248. Transcripción hecha sobre los Mss. de la Real Academia de la Historia,
con aumentos y notas aclaratorias. Cfr. Campos, F. J., La Mentalidad, o.c, pp. 14-18
y 23-24.

249. Transcripción hecha sobre los Mss. de la Real Academia de la Historia.
Este cuarto volumen se publicó -ya muerto J. C.García López - con los materiales
preparados por el difunto, completados y organizados por J. Pérez Villamil.

250. Transcripción hecha sobre el Ms. de la Real Academia de la Historia.
251. Se trata de la transcripción de las Relaciones de ocho pueblos -cuatro ya

publicadas- que por error se habían incluido o catalogado en otras provincias:
Buenamesón, Fuente el Saz, Tielmes, Valdeolmos, Villamanrique de Tajo, Villa-
manta, Villaviciosa del Campo y Zarzuela.

252. Es la transcripción de las Relaciones de estos dos pueblos extremeños pol­
los manuscritos originales del Escorial, cotejado por las Copias de la Real Academia
de la Historia.

253. Se trata de una versión hecha por los Mss. de la Real Academia de la His­
toria. Viñas y Paz publicaron dos Relaciones -Torralba y Torralva- que correspon­
den al mismo pueblo: Torralba de Oropesa (Toledo). En el tomo de las Relaciones de
la provincia de Ciudad Real -pp. 519-522- se incluye las respuestas del segundo
testigo de las publicadas en el tomo tercero de la provincia de Toledo, pp. 591-595,
tomándose por Torralba de Calatrava.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 551

LÓPEZ DE AYALA, J., Conde de Cedillo, Transcripción de documentos
del siglo xvi de la provincia de Toledo. Real Academia de la His­
toria, Madrid, Ms. 9/2.° armario de Códices, 5254.

MIGUÉLEZ, M., «La Despernada, ¿Patria de Barbarroja?», en La Ciu­
dad de Dios (San Lorenzo del Escorial), 99 (1914) 18-30255.

NAVARRO LÓPEZ, G., «Pueblos de Jaén en las Relaciones Topográfi­
cas de Felipe II», en Boletín del Instituto de Estudios Giennenses
(Jaén), 24 (1960) 33-63256.

OCHOA BÁRCELO, F., Relaciones Topográficas mandadas hacer por
Felipe II (año de 1575). Relación de SAX, Alicante 1970.

ORTEGA RUBIO, J., Relaciones Topográficas de los Pueblos de Espa­
ña. Lo más interesante de ellos, Madrid 1918257.

ORTÍZ, A. (éd.), véase GARCÍA LÓPEZ, J. C , y PÉREZ-VILLAMIL, M.
PAZ, R., y VIÑAS, C , Relaciones histórico-geográfico-estadísticas de

los pueblos de España hechas por iniciativa de Felipe II. Madrid,
Madrid 1949. Toledo, Madrid 1951 y 1963, 3 ts. Ciudad Real,
Madrid 1971.

PÉREZ CUENCA, M. N., Historia de Pastrana y sucinta noticia de los
pueblos de su partido, Madrid 1858258.

PÉREZ VILLAMIL, M., «Relaciones Topográficas de España. Guadala­
jara y pueblos de su provincia», en Memorial Histórico Español
(Madrid), 46 (1914); 47 (1915).

PÉREZ VILLAMIL, M., y GARCÍA LÓPEZ, J. C , Véase GARCÍA LÓPEZ,
J. C , y PÉREZ VILLAMIL, M.

254. El P. Miguélez indica que «el señor Conde de Cedillo tiene encargo (de la
Real Academia) de publicar las de Toledo (Relaciones)». Catálogo, o.c, 1.1, p. 278.
J. Ortega también asegura que «el Sr. Conde de Cedillo se dispone a publicar las de
Toledo y su provincia... quien, con una bondad que estimo como se merece, me ha
dejado sus manuscritos antes de mandarlos a la imprenta». Relaciones Topográficas,
o.c, p. 7. esta obra no vio la luz. ¿La consultaron Viñas y Paz cuando hicieron su
transcripción?

255. Se trata de la transcripción de la Relaciones de Villanueva de la Cañada.
256. «Las contestaciones de estos pueblos... resumidas en lo esencial de las

extractadas a su vez por el profesor Ortega y Rubio, las consignamos a continuación
por orden alfabético de pueblos», p. 12. No incluye Chiclana de Segura que sí figu­
ra en la obra de Ortega Rubio; lógicamente no habla de Sorihuela de Guadalimar
que, aunque incluidas en los manuscritos escurialense, no las cita Ortega Rubio.

257. «Teniendo presente las Relaciones originales de la Biblioteca Escurialen­
se, las copias de la Real Academia de la Historia, las publicadas por los señores
Catalina y Villamil y las que dará a conocer el Sr. Conde de Cedillo..., todo ello, no
sin la ayuda del Censo de la población de España, hecho por el Instituto Geográfico
y Estadístico, he podido escribir este libro», pp. 7-8. Cfr. apartado 6.5.

258. No se publica el texto íntegro de la Relación, y se hace por el Ms. de la
Real Academia de la Historia.

552 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

QuADRADO, J. M.a, y de la FUENTE, V., «Relaciones de Pastrana y
Balconete», en Guadalajara y Cuenca, Barcelona 1886, apéndice
10 y 11. Ed. Facsímil, Barcelona 1978259.

RODRÍGUEZ DE LA TORRE, F., y MORENO GARCÍA, A., (eds.), «Rela­
ción de Hellín», en Hellín en textos Geográficos Antiguos, (facsí­
miles y transcripción). Albacete 1996, pp. 14-15 y 35-37260.

SARRIA SUREDA, A., Relaciones Topográficas mandadas hacer por
Felipe II (año 1585): Daimiel, Ciudad Real-Daimiel 1961.

SOLER GARCÍA, J. M.a, La Relación de Villena de 1575, Alicante
1969. Nueva edición, Alicante 1974261.

VILLALOBOS RACIONERO, I., «Relaciones de los Pueblos de España
ordenadas por Felipe II. Villamayor del Campo de Calatrava, El
Viso del Puerto Muladar», en Cuadernos de Estudios Manchegos
(Ciudad Real), 19 (1990) 325-344.

VILLEGAS DÍAZ, L. R., y GARCÍA SERRANO, R., «Relación de los pue­
blos de Jaén ordenadas por Felipe II», en Boletín del Instituto de
Estudios Giennenses (Jaén), 22, 88-89 (1976) 9-302262.

VIÑAS, C , y PAZ, R., véase PAZ, R., y VIÑAS, C.
ZARCO, J., Relaciones de Pueblos del Obispado de Cuenca hechas

por orden de Felipe II, Cuenca 1929,2 ts. Nueva edición, Cuenca
1983, lt.263 .

7.2.2. Estudios generales

ALVAR EZQUERRA, A., «Estudio introductorio» a las Relaciones
Topográficas de Felipe II. Madrid, Madrid 1993,1.1264.

259. Se transcribe el texto con alguna omisión, y se hace por el Ms. de la Real
Academia de la Historia.

260. Es una introducción a las Relaciones y la transcripción de la villa, por R.
Carrilero y A. Santamaría.

261. Se trata de una edición con comentario y apéndice documental.
262. Incluye una pequeña introducción y los interrogatorios de 1575 y 1578.
263. Se publican conforme a los originales de la Biblioteca del Escorial, con intro­

ducción, notas, apéndices e índices del P. Zarco. Nueva edición presentada por Dimas
Pérez Ramírez, Archivero diocesano de Cuenca. «Las características de la presente edi­
ción habrán de ser las siguientes: 1) Se conserva íntegro el texto de las Relaciones
según la transcripción que hizo de los originales el P. Zarco. Así tenía que ser, puesto
que reproducir estos documentos preciosos para la historia de Cuenca era el objetivo
principal de la nueva edición... 2) Ha parecido conveniente, respetando la edición de
Zarco, incluir en ésta obra todas las Relaciones o pueblos cuyas relaciones figuran en
aquélla, teniendo en cuenta la extensión del obispado de Cuenca por entonces, 1927,
aunque hoy algunos de esos lugares no pertenezcan a esta diócesis», pp. 8-9.

264. Corresponde al tomo primero de la transcripción de las Relaciones de la
provincia de Madrid, edición de 1993, 3 vols. Cfr. apartado 7.2.1.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 553

CABALLERO, R, [«Las Relaciones Topográficas de España»]. Discur­
sos leídos ante la Real Academia de la Historia en la recepción
publica del Excmo. Sr.D. —, Madrid 1866.

CABO ALONSO, A., «Fuentes para la Geografía Agraria de España»,
en Estudios Geográficos (Madrid), 82 (1961) 223-249.

CAMPOS Y FERNÁNDEZ DE SEVILLA, F. J., La Mentalidad en Castilla
la Nueva en el siglo xvi. Religión Economía y Sociedad, según las
«Relaciones Topográficas» de Felipe II. San Lorenzo del Esco­
rial 1986.

CHRISTIAN, W. A., (Jr.), Religiosidad local en la España de Felipe II,
Madrid 1991265.

MIGUÉLEZ, M., «Relaciones Histórico-Geográficas de los Pueblos de
España», en Catálogo de los Códices Españoles de la Biblioteca del
Escorial. I. Relaciones Históricas, Madrid 1917, pp. 251-332266.

SALOMÓN, N.,La vida rural castellana en tiempos de Felipe II, Bar­
celona 1973267.

ZARCO, J., Catálogo de los Manuscritos Castellanos de la Real
Biblioteca de El Escorial, Madrid 1926, t. il, pp. 66-84 y 243268.

7.2.3. Trabajos monográficos

ALVAR EZQUERRA, A., «Castilla, 1590: Tres historias particulares»,
en Studia Histórica. Historia Moderna, 17 (1997) 129-138269.

265. Local Religion in sixteenth-Century Spain, Princeton 1981. Nuestras obje­
ciones a su método y resultados, en La Mentalidad, o.c, pp. 34-37. En esta obra res­
ponde a las objeciones, aceptando unas y rechazando otras; a su vez, nos acusa de
algunos fallos, que aún no hemos tenido tiempo de cotejar.

266. Abarca una breve historia de las Relaciones, los interrogatorios e índices
de los volúmenes y general alfabético de todos los pueblos, con algunas notas. Ante­
riormente fue publicado en la revista La Ciudad de Dios (San Lorenzo del Escorial),
99(1914)262-271,421-431; 100(1915)463-473; 101 (1915)33-42, 103-114, 193-
199,272-288; 140(1925) 17-28.

267. La campagne de Nouvelle Castille a la fin du XVIe siècle d'après les
«Relaciones topográficas», París 1964. Nuestras objeciones a su método y resulta­
dos, en La Mentalidad, o.c, pp. 30-34.

268. Es una descripción externa de los códices, como corresponde a una catalo­
gación y enumeración de cada uno de los pueblos contenidos en los diferentes volú­
menes, con una muy breve bibliografía de los que hasta entonces había estudiado
los manuscritos escurialenses.

269. Se trata de un estudio monográfico sobre las plagas de langosta en pueblos
de la provincia de Madrid recogidos en las Relaciones.

554 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

ALVAR EZQUERRA, A., «Las Relaciones Topográficas», en Felipe II,
la ciencia y la técnica», Madrid 1999270.

ARROYO ILERA, R, «LOS molinos del Tajo en el siglo xvi según las
Relaciones Topográficas de Felipe II», en Estudios Geográficos
(Madrid), 199-200 (1990) 259-272.

- Agua, paisaje y sociedad en el siglo xvi, según las Relaciones
Topográficas de Felipe II, Madrid 1998271.

- «Caza y fauna en Castilla la Nueva en el siglo xvi según las Rela­
ciones Topográficas de Felipe II», en Actas del VI Coloquio de
Geografía Rural, Madrid 1991, pp. 183-196.

- «La imagen del agua: ideas y nociones hidrográficas en las Rela­
ciones Topográficas de Felipe II», en Revista de Madrid, 1
(1998) 155-194.

BLÁZQUEZ Y DELGADO AGUILERA, A., El itinerario de Don Fernando
de Colón y las Relaciones Topográficas, Madrid 1904,45 pp272.

- «La Mancha en tiempos de Cervantes», en Boletín de la Real
Sociedad Geográfica (Madrid), 47 (1905) 307-333.

- Geografía de España en el siglo xvi. Discurso de ingreso en la
Real Academia de la Historia. Madrid 1909.

BLÁZQUEZ GARB AJOS A. A., La provincia de Guadalajara a la luz de
las relaciones topográficas de Felipe II, Burdeos 1976.

- «La población de la provincia de Guadalajara a la luz de las rela­
ciones topográficas de Felipe II», en Wad-al-Hayara (Guadalaja­
ra), 10 (1983) 117-136.

270. Es un estudio y exposición de estas fuentes, que forma parte de un traba­
jo del Departamento de Historia Moderna y Contemporáneas del CSIC («Mitifi-
cación real y ejercicio en la España Moderna»), bajo la dirección de E. Martínez
Ruiz.

271. Buen conocedor de las Relaciones, el profesor Arroyo pretende una nueva
línea de investigación sobre estas fuentes; basándose en una perspectiva subjetiva
-puesto que la positiva (el dato, el nombre) está en las respuestas-, analizar el
marco existencial en el que los testigos se encuentran para decir lo que dicen, a pro­
pósito de dar la información. Intenta crear un sistema categorial que permita codifi­
car el mensaje para de ahí extraer la información que no está explícitamente expre­
sada. Como elemento complementario creemos que es válido e importante; pero
pretender sustituir al dato por las glosas y comentarios que hagan personas diferen­
tes en situaciones distintas y con criterios diversos, lo vemos peligroso, por inexac­
to, a la hora de asentar sobre esa información una determinada teoría sobre esa rea­
lidad concreta.

272. Otras ediciones, en el Boletín de la Real Sociedad Geográfica (Madrid),
46 (1904) 103-145, y en Revista de Archivos, Bibliotecas y Museos (Madrid), 8
(1904)83-105.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 555

CABALLERO, F., «Mapa del Campo de Montiel», en Boletín de la Real
Sociedad Geográfica (Madrid), 47 (1905) 76-77 más el mapa s.n.

CAMACHO CABELLO, J., La población de Castilla-La Mancha (Siglos
xvi, xvii, xvm). Crisis y renovación, Toledo 1997, pp. 22 y 108-
115273.

CAMPOS Y FERNÁNDEZ DE SEVILLA, F. J., «Vida y organización reli­
giosa castellana en tiempos de Felipe II. Provincia de Ciudad
Real», en Estudio Agustiniano (Valladolid), 17 (1982) 95-134,
211-258.

- «Vida y organización religiosa de Castilla La Nueva en tiempos
de Felipe II. Provincia de Ciudad Real», en Historia Moderna.
Actas de las II Jornadas de Metodología y Didáctica de la Histo­
ria, Cáceres 1983, pp. 317-330274.

- «A propósito de la autonomía Castellano-Manchega. Puntualiza-
ciones geográfico-históricas a un concepto político», en Anuario
Jurídico Escurialense (San Lorenzo del Escorial), 15 (1983)
417-426.

- «Los pueblos del Valle del Henares en las "Relaciones Topográfi­
cas" de Felipe II. Marco jurídico, demográfico y económico», en
Actas del I Encuentro de Historiadores del Valle del Henares, Gua­
dalajara 1988, pp. 105-114.

- «Las Relaciones Topográficas de Felipe II: Estructura y análisis
de estas fuentes», en Actas del I Congreso de Historia de Casti­
lla-La Mancha, Ciudad Real 1988, t.I, pp. 209-216.

- «Las Relaciones Topográficas de Felipe II: Claves para un estu­
dio de la mentalidad castellano-manchega a fines del siglo xvi»,
en Actas del I Congreso de Historia de Castilla-La Mancha, Ciu­
dad Real 1988,1.1., pp. 217-224275.

- «La devoción mariana bajomedieval en Castilla La Nueva
reflejada en las Relaciones Topográficas de Felipe II. Consoli­
dación de un fenómeno religioso popular», en Actas del Sim-
posium de Devoción Mariana y Sociedad medieval, Ciudad
Real 1990, pp. 73-96.

273. Cita a las Relaciones, pero obtiene los datos de los cuadros finales de la
obra de N. Salomón, pp. 323-345, ed. de 1973.

274. Se trata de un resumen del trabajo anterior.
275. El mismo texto también fue publicado en Nueva Etapa (San Lorenzo del

Escorial), Época III, 54 (1988) 103-114.

556 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

- «Huellas de la Orden Concepcionista en las "Relaciones Topo­
gráficas" de Felipe II», en La Orden Concepcionista. Actas del I
Congreso Internacional, León 1990,1.1, pp. 219-228.

CAMPOS Y FERNÁNDEZ DE SEVILLA, F. J., «Religión y Sociedad:
Fiestas en los pueblos del Valle del Henares, según las 'Relacio­
nes Topográficas' de Felipe II», en Actas del II Encuentro de
Historiadores del Valle del Henares, Alcalá de Henares 1990,
pp.747-758.

- «Poblaciones de Nueva Fundación en las Relaciones Topográficas
de Felipe II», en Nuevas Poblaciones en la España Moderna, Cór­
doba 1991, pp. 267-290.

- «Lo sagrado y lo profano en las fiestas de Castilla La Nueva,
según las Relaciones Topográficas de Felipe II», en Cuadernos
de Estudios Manchegos (Ciudad Real), 21 (1992) 193-210.

- «El monacato femenino en las 'Relaciones Topográficas' de Feli­
pe II», en Actas del I Congreso Internacional del Monacato
femenino en España, Portugal y América, 1492-1592, León
1993, t. il, pp. 75-90.

- «Las Relaciones Topográficas de Felipe II: perspectivas de unas
fuentes históricas monumentales sobre Castilla la Nueva en el
siglo xvi», en La Ciencia en el Monasterio del Escorial. Actas
del Simposium. San Lorenzo del Escorial, 1994,1.1, pp. 381-429.

- «Religiosidad popular en las Poblaciones de Nueva Fundación
según las Relaciones Topográficas de Felipe II», en Actas del VI
Congreso Histórico sobre Nuevas Poblaciones, La Carlota-Fuen-
tepalmera-San Sebastián de los Ballesteros 1995, pp. 409-429.

- «Las Relaciones Topográficas de Felipe II, Fuentes Jurídicas
Indirectas: Valoración y perspectivas», en Espacios y Fueros en
Castilla-La Mancha (siglos xi-xv). Una perspectiva metodológi­
ca, Madrid 1995, pp. 635-677.

- «La población andaluza en las "Relaciones Topográficas" de
Felipe II», en Anuario Jurídico y Económico Escurialense [(San
Lorenzo del Escorial), 30 (1997) 939-950].

- «Religiosidad popular extremeña en la época de San Pedro de
Alcántara y otros aspectos generales de Extremadura, según las
"Relaciones Topográficas" de Felipe II, en San Pedro de Alcán­
tara, hombre universal. Actas del Congreso. Guadalupe 1998,
pp. 663-691.

- «Religiosidad popular agustiniana en las "Relaciones Topográfi­
cas" de Felipe II, en Conventos Agustinos. X Congreso Interna-

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 557

cional de Historia de la Orden de San Agustín. Roma 1998,1.1,
pp.261-290.

CAMPOS Y FERNÁNDEZ DE SEVILLA, F. J., «La religiosidad popular en
la España de Felipe II según las "Relaciones Topográficas"», en
Felipe IIy el Mediterráneo. Actas del Congreso Internacional. Bar­
celona 1999, t. il, pp. 161-179.

- «El Campo de Montiel en la época de Cervantes». IX Coloquio
Internacional de la Asociación de Cervantistas, Villanueva de los
Infantes 1999, en Anales Cervantinos (Madrid), 35 (1999) 37-73.

- «La religiosidad popular en los pueblos de la Provincia de Tole­
do, según las "Relaciones Topográficas" de Felipe II», en Reli­
giosidad popular y modelos de identidad en España y América,
Cuenca 2000, pp. 59-124.

- Un paseo por el Toledo del siglo xvi, Toledo 2000, 84 pp276.
CORCHADO Y SORIANO, M., «La Mancha en el siglo xvi» (adiciones al

estudio del doctor Salomón sobre las Relaciones Topográficas),
en Hispania (Madrid), 123 (1973) 141-158.

CORCHÓN GARCÍA, J., «Relaciones topográficas referentes a Extrema­
dura», en Estudios Geográficos (Madrid), 35 (1949) 299-321.

CHRISTIAN, W. A., (Jr.), Apariciones en Castilla y Cataluña (siglos
xiv-xvi), Madrid 1990277.

GARCÍA BADELL Y ABADÍA, G., «Felipe II y los estudios geográficos y
estadísticos de los pueblos de España», en Boletín de la Real
Sociedad Geográfica (Madrid), 84 (1948) 54-77278.

GARCÍA BALLESTEROS, A., Geografía urbana de Guadalajara,
Madrid 1978, esp. pp. 59-86.

GARCÍA FERNÁNDEZ, J., Los orígenes de la Carta de España. Véase
MARCEL, G.

GENTIL DA SILVA, J., En Espagne: Développement économique, sub­
sistance, déclin, París 1965279.

GÓMEZ MENDOZA, J., Agricultura y expansion urbana, la campiña
del bajo Henares en la aglomeración de Madrid, Madrid 1977,
pp.79-91.

276. Se trata de un estudio-resumen de la Relación de Toledo, obra de Luis
Hurtado, con abundantes textos originales y una nota biobibliográfica del autor.

277. Cfr. nota 265.
278. También ha sido publicado este mismo texto en Introducción a la Historia

de la Agricultura española, Madrid 1963, pp. 211-240.
279. Siendo un buen estudio demográfico, y obteniendo muchos datos de las

Relaciones, deja sin embrago, las correspondientes a Guadalajara.

558 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

GONZÁLEZ MUÑOZ, M.a C , «La Relaciones Topográficas de Espa­
ña», en Geografía y Descripción Universal de las Indias, de
LÓPEZ DE VELASCO, J., ed. de M. Jiménez de la Espada, Madrid
1971,pp.XXV-XXXIII.

HERVÁS BUENDÍA, I., Diccionario Histórico-geográfico, biográfico
y bibliográfico de la provincia de Ciudad Real, Ciudad Real
1914.

JIMÉNEZ DE GREGORIO, F., «La población de la Jara toledana», en
Estudios Geográficos (Madrid), 44 (1951) 527-581.

- «Las Relaciones de Felipe II. Una fuente para el conocimiento de
algunos pueblos, hoy en la provincia de Ciudad Real, en el siglo
XVI», en Cuadernos de Estudios Manchegos (Ciudad Real), 6
(1953) 19-31.

- «La población en el Señorío de Valdepusa (Toledo)», en Estudios
Geográficos (Madrid), 2 (1971) 75-112.

- «La población de la Jara cacereña», en Estudios Geográficos
(Madrid), 80 (1960) 313-368.

JIMÉNEZ DE LA ESPADA, M, véase, GONZÁLEZ MUÑOZ, M.a C. y MAR­

TÍNEZ CARRERAS, J. U.

LIZARAZU DE MESA, M.a A., «La ribera del Henares a través de las
Relaciones Topográficas de Felipe II. Una aproximación a la
etnografía histórica», en Actas del I Encuentro de Historiadores
del Valle del Henares, Guadalajara 1988, pp. 395-404.

LÓPEZ ANDÚJAR, G. y SÁNCHEZ TÉLLEZ, C , «Hospitales alcarreños en
las relaciones topográficas de Felipe II y otros documentos», en Ars
Pharmaceutica (Granada), 40 (1999) 247-252.

LÓPEZ GÓMEZ, A., «La casa rural y los pueblos de la Serranía de Atien-
za», en Estudios Geográficos (Madrid), 104 (1966) 349-431.

- «Colectivismo y sistemas agrarios en la Serranía de Atienza
(Guadalajara)», en Estudios Geográficos (Madrid), 137 (1974)
518-578.

- «El método Cartográfico de Tomás López. El interrogatorio y los
Mapas de España», en Estudios Geográficos (Madrid), 225
(1996)667-710.

- «Noticias sobre el interrogatorio de la "Relaciones Topografías
de Felipe II" por Towsend a finales del siglo xvm», en Estudios
Geográficos (Madrid), 231 (1998) 339-345.

LÓPEZ GÓMEZ, J. y A., «Fermín Caballero y las Relaciones Topográfi­
cas de Felipe II: Un estudio pionero», en Arbor (Madrid), 526
(1989) 33-49.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 559

LÓPEZ GÓMEZ, J. y A., «La vivienda rural madrileña en el siglo xvi
según las "Relaciones Topográficas de Felipe II"», en Estudios
Geográficos (Madrid), 197 (1989) 573-598.

- «Las comarcas de Ciudad Real según las "Relaciones Topográfi­
cas" de Felipe II», en Estudios Geográficos (Madrid), 194 (1989)
65-90.

- «Las comarcas madrileñas según las Relaciones Topográficas de
Felipe II», en Primeras Jornadas de Historia de la Cartografía,
Madrid 1989.

- «Cien años de estudios de las "Relaciones Topográficas de Felipe
II" después de Caballero», en Arbor (Madrid) 538 (1990) 33-72280.

- «Las comarcas toledanas según las "Relaciones Topográficas de
Felipe II"», en Boletín de la Real Academia de la Historia
(Madrid), 187 (1990) 337-361.

- «La casa rural en Ciudad Real en el siglo xvi según las 'Relacio­
nes Topográficas de Felipe II», en Estudios Geográficos
(Madrid), 199-200 (1990) 219-240281.

- «El nombre de "Castilla la Nueva" en las Relaciones Topográfi­
cas de Felipe II», en Estudios Geográficos (Madrid), 201 (1990)
739-746.

- «Significado de "alcarria" en las Relaciones Topográficas», en
Estudios Geográficos (Madrid), 202 (1991) 171-178.

- «La vivienda rural toledana en el siglo xvi según las "Relaciones
Topográficas de Felipe II"», en Boletín de la Real Academia de
la Historia (Madrid), 189 (1992) 1-21.

- «Las comarcas de Guadalajara según las Relaciones Topográficas
de Felipe II», en Homenaje académico a D. Emilio García
Gómez. Real Academia de la Historia. Madrid 1993, pp. 291-308.

- «La vivienda rural en Guadalajara en el siglo xvi según las Rela­
ciones Topográficas de Felipe II», en Estudios Geográficos
(Madrid), 229 (1997) 643-665).

280. Es un amplio trabajo en el que se analiza y comenta la bibliografía sobre
las Relaciones. Como aspectos negativos hay que señalar la omisión de obras y tra­
bajos importantes sobre el tema; también encontramos bastantes inexactitudes en
las citas bibliográficas, ya detectadas en otros repertorios de sus meritorios trabajos,
desde el punto de vista del contenido, sobre el tema de las Relaciones: títulos que no
coinciden en las palabras empleadas, errores en los años de publicaciones de las
obras que cita y en el de páginas de los artículos señalados. No todos deben ser
imputables a fallos de imprenta y desmerecen en una publicación del CSIC.

281. Debemos dejar constancia de las inexactitudes y errores -títulos, fechas y
páginas- con que se ha presentado el índice temático-bibliográfico en este volumen
homenaje a J. López Gómez.

560 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

LÓPEZ GÓMEZ, J. y A., «Las comarcas de Cuenca según las Relacio­
nes Topográficas de Felipe II» (prensa).

- «Dos interesantes mapas en las Relaciones Topográficas de Felipe
II: el Campo de Montiel y alrededores de Pastrana» (prensa).

LÓPEZ GÓMEZ, J. y A., y ARROYO ILERA, F., «La casa rural en Cuenca
según las Relaciones Topográficas de Felipe II», en El medio
rural español: Cultura, paisaje y naturaleza. Homenaje a Don
Ángel Cobo, Salamanca 1992,1.1, pp. 389-401.

LÓPEZ GÓMEZ, J. y A., y ARROYO ILERA, F., «Las salinas interiores y
el abastecimiento de sal en las tierras madrileñas a finales del
siglo xvi», en Boletín de la Real Academia de la Historia, 191-111
(1994) 413-435282.

LÓPEZ S ALAZAR, J., Estructuras agrarias y sociedad rural en la
Mancha (siglos xvi-xvu), Ciudad Real 1986283.

MARCEL, G., «Les Origines de la Carte d'Espagne», en Revue Hispa­
nique (Paris), 6 (1899) 163-193284.

MARTÍNEZ CARRERAS, J. U., «Las "Relaciones" Histérico-Geográfi­
cas del siglo xvi», en Relaciones Geográficas de Indias. Perú, de
M. Jiménez de la Espada. Madrid 1965,1.1., pp. XLII-XLVI; «Las
"Relaciones" de España», pp. LIII-LIX285.

MARTÍNEZ GIL, E, Muerte y Sociedad en la España de los Austrias,
Madrid 1993, esp. pp. 258-263286.

282. Al comienzo de las egunda mital del siglo xvi está organizado el
estanco y el comercio de la sal, y el control de las salinas por parte de la coro­
na. «Confirman las noticias de las Relaciones Topográficas, realizadas en los
años claves del establecimiento del estanco, un especial valor informativo
sobre la organización general de ese mercado y, muy específicamente, en lo
relativo a su comercio en el área próxima a la capital», p. 416. Como aspectos
fundamentales también se recogen datos de las comunicaciones, así como el
acentuado interés que los testigos de las Relaciones muestran por la sal y su
comercio.

283. Utiliza las Relaciones como documento informativo secundario para los
diferentes aspectos del tema, ya que las fuentes principales son los Archivos Histó­
rico Nacional, los provinciales, los parroquiales y municipales.

284. Es un amplio resumen de los estudios de Jiménez de la Espada y Caballe­
ro. Versión española de J. García Fernández, en Estudios Geográficos (Madrid), n?
43(1951)317-337.

285. Con un interesante comentario bibliográfico, aunque reducido en número
de obras citadas.

286. Utiliza las Relaciones en el tema de la religiosidad popular para el aspecto
de las advocaciones de las fiestas y los titulares de las ermitas, discrepando, en
parte, de nuestra catalogación, cfr. pp. 258-266. Nuestra respuesta, en Religiosidad
popular en las Poblaciones de Nueva Fundación, o.c, y nota 5.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 561

MORENO NIETO, L., Diccionario Enciclopédico de Toledo y su Pro­
vincia, Toledo 1977287.

Moxo, S. de, Los antiguos señoríos de Toledo, Toledo 1973.
MUÑOZ FERNÁNDEZ, A., «Las cofradías de la Vera Cruz en Castilla la

Nueva, siglos xv-xvm», en Las Cofradías de la Santa Vera-Cruz.
Actas del I Congreso Internacional. Sevilla 1995, pp. 183-205288.

ORTEGA RUBIO, J., Historia de Madrid y de los pueblos de su provin­
cia, Madrid 1921, 2 ts.

QUESADA, T., y VILLEGAS, L. R., «Sociedad y economía en el alto
Guadalquivir. Los datos de las Relaciones Topográficas», en
Andalucía en el siglo xvi. Estudios sobre la tierra, Granada 1981,
pp.95-152.

RANZ YUBERO, J. A., y LÓPEZ DE LOS MOZOS, J. R., «Topónimos
defensivos que aparecen en las relaciones topográficas de Felipe
II», en Wad-al-Hayara (Guadalajara), 24 (1997) 317-334.

RODRÍGUEZ DE LA TORRE, F., Albacete en textos geográficos anterio­
res a la creación de la Provincia, Albacete 1985.

RODRÍGUEZ RODRÍGUEZ, V., La tierra de la Sagra Toledana, Toledo
1984,pp.75-93.

RUBIO, F., «Breves noticias de algunos conventos Agustinos del siglo
xvi en España», en Analecta Augustiniana (Roma), 34 (1971)
171-184.

SÁNCHEZ MAZAS, R., «Introducción» al Diccionario Geográfico de
España, Madrid 1956,1.1, pp. XI-LXX, esp. XIX-XLVI289.

SANZ SAN PABLO, M.a l., Actividad artesana y mercantil en el campo
castellano del siglo xvi, según las Relaciones Topográficas de
Felipe II. Memoria de Licenciatura en la Universidad Complu­
tense, curso 1971-1972.

287. Se citan poco las Relaciones, pero es una obra útil para verificar los núcle­
os despoblados y los cambios de nombre de algunas localidades.

288. Aunque el tema es atractivo, lamentablemente queda mutilado porque no
se estudian las Relaciones de Cuenca y algunas otras de pueblos que entonces perte­
necían a señoríos de la Mancha, Maestrazgo y Solariego.

289. Se trata de una amplia y muy documentada introducción a los estudios
geográficos en España; los artículos de la obras están firmados. Se «pretende dar
una visión objetiva de la España de hoy y ha procurado hermanar la información
directa y actual con la nota puramente científica» (p. LXXXVI). Respecto a la Rela­
ciones, analiza detenidamente su proceso de gestación y su estrecha unión con el
proyecto americano; sigue muy de cerca el Discurso de F. Caballero y los posterio­
res estudios y catalogación del P. Miguélez, al que conoció siendo alumno de la Uni­
versidad del Escorial. Ratifica el enorme valor de la información contenida, siguien­
do y citando a Caballero: «llevado a término [las Relaciones], hubiera producido
gloria más sólida que el Monasterio del Escorial» (p. xxv; en Caballero, p. 7).

562 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

SILVA, J. G. da, «Villages castillans et types de production au xvi siè­
cle», en Annales (París), (4°/1963) pp. 729-74429°.

SOLANO, F. de (éd.), Cuestionarios para la formación de las Relacio­
nes Geográficas de Indias, siglos xvi-xix, Madrid 1988, pp. 75-79
y 87-93291.

TERRASSE, M., «La région de Madrid d'après les "Relaciones Topo­
gráficas". (Peuplement, voies de communication)», en Mélanges
de la Casa de Velâzquez, Madrid 1968, t. iv, pp. 143-172, más un
mapa plegado.

VALDEVIRA GONZÁLEZ, G., «La provincia de Albacete durante el rei­
nado de Felipe II, según las "Relaciones Topográficas"», en Al-
Basit (Albacete), xxn, 39 (1996), 157-215.

VARIOS, Gran Enciclopedia de Madrid, Castilla-La Mancha,l9S2-
1988,11 vols.292.

- «Percepción del riesgo ambiental y valoración de los recursos
naturales en las Relaciones Topográficas de Felipe II, en Actas
del XII Congreso Nacional de Geografía, Sociedad y Territorio,
Valencia 1991, pp. 109-120293.

- «Felipe II y el Tajo», en Felipe II (1527-1598). Europa y la
Monarquía Católica, Madrid 1998, t. il, pp. 501-525294.

VILLALOBOS RACIONERO, L, «La heráldica municipal de Ciudad Real
en las Relaciones Topográficas», en Cuadernos de Estudios Man-
chegos (Ciudad Real), 18 (1988) 187-211.

290. En sintonía con el método de N. Salomón. Se centra fundamentalmente en
tres aspectos: población, producción y estructura económica. Posteriormente se
incluiría este texto, ampliado, en Desarrollo económico, subsistencia y decadencia
de España, Madrid 1967, cap. 1.

291. Lamentamos que no se haya citado el interrogatorio por el ms. original o la
transcripción del catálogo de Miguélez, y se haya hecho por el 1.1 de la transcripción
de la Provincia de Toledo, de Viñas-Paz, incluyendo sólo las primeras treinta y ocho
preguntas -de las 57 ó 59- y citando las páginas xix-xxm de esa edición que corres­
ponde, sin embargo, al interrogatorio de 1578. Cfr. Cuestiones para la formación de
las Relaciones Geográficas de Indias, siglos XVI-XIX, Madrid 1988, pp. 75-79.

292. Redactada por un amplio equipo de colaboradores, bajo la dirección de
J. L. Morales y Marín. Aunque no se citen a las Relaciones, es una buena fuente para
ratificar ubicación, nombres actuales de los pueblos, etc.

293. Firman el trabajo: F. Arroyo llera, F Fernández García y A. López Gómez.
294. Actas del Congreso Internacional sobre Felipe II. Europa dividida: La

Monarquía Católica de Felipe II. El trabajo está formado por A. López Gómez,
F. Arroyo llera y C. Camarero Bullón; realizado fundamentalmente con documenta­
ción de las Relaciones.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 563

VILLEGAS DÍAZ, L. R., «Religiosidad popular y fenómeno repoblador
de la Mancha», en Actas del Simposium de Devoción Mariana y
Sociedad Medieval, Ciudad Real 1990, pp. 23-71, esp. 25-32295.

VIÑAS, C , y PAZ, R., «Introducción», en Relaciones histórico-geo-
gráfico-estadísticas de los pueblos de España hechas por iniciati­
va de Felipe II. provincia de Madrid, Madrid 1949, pp. ix-xvii296.

VIÑAS, C , «Las Relaciones de Felipe II y su publicación», en Estu­
dios Geográficos (Madrid), 42 (1951) 131 -136297.

ZARAGOZA, J., Geografía y Descripción Universal de las Indias, de
J. López de Velasco... desde 1571 a 1574, Madrid 1894298.

ZARCO, J., Cataloogo de los Manuscritos Castellanos de la Real
Biblioteca de El Escorial, Madrid 1926, t. il, pp. 66-84 y 243 2" .

- «Introducción», en Relaciones de Pueblos del Obispado de Cuenca
hechas por orden de Felipe II, Cuenca 1927,1.1, pp. xix-xxv 30°.

7.2.4. Notas y referencias

ABELLA, M., «Prólogo» al Diccionario Geografico-Histórico. Real
Academia de la Historia, Madrid 1802,1.1, pp. XIV y XXII301.

ALVAR EZQUERRA, A., Felipe II, la Corte y Madrid en 1561, Madrid
1985, pp. 58-59302.

295. Se centra en la religiosidad popular de La Mancha para los titulares de las
parroquias y ermitas, según los datos ofrecidos en nuestro trabajo sobre La Mentali­
dad. Cfr. p. 25.

296. Es una descripción de las fuentes manuscritas, destacando el alto valor de
los datos socio-demográficos en ellas contenidos.

297. Se trata del esquema de un amplio trabajo, en proceso de elaboración
-entonces- centrado en tres aspectos importantes en las Relaciones: el censo y la
administración, el geográfico y el histórico, con alusiones a otros estudios y docu­
mentos de la época de redacción. Que nosotros sepamos, no se llegó a publicar.

298. Se trata de una edición con adiciones e ilustraciones.
299. Es un índice de los pueblos que contienen cada uno de los códices de las

Relaciones, con una breve descripción codicológica de los manuscritos y una biblio­
grafía breve de aquella época.

300. También fue publicado este texto en La Ciudad de Dios (San Lorenzo del
Escorial), 150 (1927) 445-453, dentro de un trabajo titulado «La vida española de
los siglos xvi y xvii».

301. Habla de las Relaciones conservadas en El Escorial (seis tomos) y de las
existentes en la Real Academia, y de cómo esta copia se hizo en el último tercio del
siglo xviii cuando se concibió la idea del Diccionario. Los códices originales se tras­
ladaron a Madrid por R. O. de 5-V-1772.

302. Un breve apunte sobre «Los caminos de Madrid y las Relaciones Topográ­
ficas», con un mapa que reproduce los trazados sacados de las descripciones.

564 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

ANES, G., «Lo rural en la Castilla de Felipe II», en Felipe IL Un
monarca y una época. La monarquía hispánica, Madrid 1998, pp.
59-65303.

ARROYO ILERA, «El Catastro de Ensenada y el Diccionario Geográfi­
co», en El Catastro de Ensenada. Magna averiguación fiscal
para alivio de los Vasallos y mejor conocimiento de los Reinos,
1749-1756, Madrid 2002, pp. 392-393304.

AZORÍN, «Antonio Azorín», en Obras Selectas, Madrid 1943 pp.
276-281305.

- Política y literatura, Madrid 1980, p. 62306.
BARREIRO, A., La ciencia española en el siglo xvi, Madrid 1928.
BECKER, J., LOS estudios geográficos en España, Madrid 1917, esp.

pp. 97-100307.
BLÁZQUEZ MATEOS, E., El Arte del Renacimiento en Ciudad Real,

Ciudad Real 1999308.
BRATLI, C , Felipe II, Rey de España. Estudio sobre su vida y su

carácter. Madrid 1927, esp. pp. 116-118 y 195309.

303. Es uno de los estudios contenido en el Catálogo de la exposición que
sobre Felipe II se celebró en el Real Monasterio del Escorial. Se trata de un leve
análisis del contenido de las Relaciones, omitiendo la bibliografía actual existente
sobre el tema y centrado fundamentalmente en la relación de la villa de Tendilla
(Guadalajara).

304. Alusión a las Relaciones, y a la copia existente en la Real Academia de la
Historia, como una de las fuentes que debían haber utilizado para la confección del
Diccionario Geográfico proyectado. Incluye reproducción de tres páginas de las
copias de la Academia: Portada del t. m, comienzo de la Relación de Segura de la
Sierra y del mapa de Pastrana y pueblos limítrofes.

305. A propósito de su visita por La Mancha, reflexiona en Villanueva de los Infan­
tes sobre lo que es el pueblo y lo que fue, basándose en una conversación con alguno de
sus vecinos y con los datos de las Relaciones. También lo hace con otros pueblos.

306. Se trata de una cita de la Relación de Villanueva de los Infantes (Ciudad
Real) en las que los informantes hablan de la manía que tienen los vecinos a los
árboles: «Los árboles y el agua», pp. 60-67. Este libro fue escrito en 1904 y, aunque
publicado posteriormente, es el primero del autor.

307. Analiza la autoría del proyecto, su proximidad con las Relaciones de
Indias y otros trabajos de la época, como el Itinerario, de F. Colón.

308. Cita a las Relaciones para ir ratificando la existencia de los monumentos
que enumera; aunque la reproducción del texto es bastante fiel, no suelen coincidir
las páginas que indica con las de la transcripción de Viñas y Paz y alguna otras defi­
ciencias; aunque hace mención de que los originales están en El Escorial, no cita la
signatura.

309. Traducida y comentada por A. Custodio Vega. La referencia del historia­
dor danés a las Relaciones, -no las cita por su nombre-, es importante por la época
que lo hace -1 ,a? edición, 1909-, y es significativo que reconozca el interés de esta
obra siendo crítico con la figura de Felipe II; recoge una mínima bibliografía. De él

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 565

CABALLERO R, Corrección franterna al presbítero Dr. D. Sebastián
Miñano, autor de un "Diccionario-Estadístico de España y Portu­
gal" que sudan las prensas de Pierart-Peralta, Madrid 1827-1828.

CABO ALONSO, A., «Fuentes para la geografía agraria de España», en
Estudios Geográficos (Madrid), 82 (1961) 223-249, esp. 227-228 31°.

CAMPOS Y FERNÁNDEZ DE SEVILLA, F. J., «Un atardecer en la bibliote­
ca del Escorial», en Anuario del Real Colegio de Alfonso XII (San
Lorenzo del Escorial), 6 (1988) 185-2063U.

CÁNOVAS DEL CASTILLO, A., Bosquejo histórico de la Casa de Austria,
Madrid 1869, pp. 47-48. Nueva edición, Málaga 1992, p. 137312.

CAPARROS LORENZO, R., «Arquitectura Militar en la Sierra de Segura.
Una interpretación paisajística y territorial», en Boletín del Instituto
Andaluz del Patrimonio Histórico, n.° 36 (2001) 225-233313.

CARRILLO, I., «La población y la propiedad en la Sagra de Toledo del
siglo xvi al xvii», en Estudios Geográficos (Madrid), 120 (1970)
441-464.

CASTAÑEDA Y ALCOVER, V., Relaciones geográficas, topográficas e
históricas del Reino de Valencia hechas en el siglo xvín a ruego
de Don Tomás López, con notas, aumentos y comentarios...,
Madrid 1919-1924, 3 ts.314.

CIERVA, R. de la, Yo, Felipe II. Las confesiones del Rey al doctor
Francisco Terrones. Barcelona 1989, p. 85315.

partirá la especie de que los volúmenes de las Relaciones eran quince, ocho del
Escorial y siete que había visto en Simancas; sin otro fundamento que su afirma­
ción, ha sido rechazada por falta de evidencia.

310. Es una breve exposición de las preguntas de los cuestionarios que intere­
san como lugar de información para el tema agrario.

311. Se trata de una referencia general al contenido de las Relaciones en un
ensayo literario en el que se describen un conjunto de valiosos códices escurialen-
ses. El texto apareció con bastantes erratas que posteriormente fueron subsanadas en
una tirada aparte.

312. Es una referencia mínima la que hace el político de la Restauración; lo sig­
nificativo es que la haga en esa época, y puede ser por la proximidad existente con la
lectura del discurso de ingreso en la Real Academia de la Historia, de F. Caballero
-1866-, que fue con el que comenzaron las consultas de las Relaciones Topográficas.
La nueva edición tiene un estudio preliminar de E. Yllán.

313. Basándose en J. Eslava, indica cómo las Relaciones hablan de las torres de la
fortificación próxima a Benatae, en Jaén (Castillo de Cárdete).

314. Hace una sencilla referencia a las Relaciones de Felipe II como fuente
documental dentro del mismo género que se estudia en esta obra; cfr. 1.1, pp. 4-5.

315. El narrador pone en boca del rey la alusión a las Relaciones -sin citar la
obra- pero reconociendo que fue una gran empresa digna de su monarquía y de la
biblioteca del Escorial.

566 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

CLEMENCÍN, D., «Catálogo Alfabético de los pueblos descritos en las
Relaciones topográficas formadas de orden de Felipe II, que exis­
ten en la biblioteca del Escorial y de que posee copia la Academia
de la historia», Apéndice xvm de Elogio de la Reina Católica», en
Memorias de la Real Academia de la Historia (Madrid), 6 (1821)
614-617316.

CORCHÓN GARCÍA, J., El Campo de Arañuelo, Madrid 1963, esp. pp.
133-134.

DEVÓS, J. P., Revue d'Histoire Ecclésiastique (Louvain), 49, 1
(1954)582-584317.

DUQUE, I., «Estadísticas históricas publicadas sobre Madrid», en
Revista Fuentes Estadísticas, n.° 50 (2001) 20-213I8.

ENSENADA, Marqués de la, Censo de Ensenada 1756, Madrid
19933I9.

ESLAVA GALÁN, J., CAstillos y Atalayas del Reino de Jaén, Jaén
1989 320 _

ESPADAS BURGOS, M., «Rasgos de una identidad histórica», en La
Cultura en Castilla-La Mancha y sus raíces, Madrid 1984,
pp. 7-19321.

FERNÁNDEZ ALVAREZ, M., La sociedad española en el Siglo de Oro,
Madrid 1984322.

- Felipe II y su tiempo, Madrid 1998, p. 23323.
GARCÍA FERNÁNDEZ, J., «Horche (Guadalajara): Estudio de estructura

agraria», en Estudios Geográficos (Madrid), 51 (1953) 193-239324.

316. Como indica el título es un mero listado de 619 pueblos de los que hicieron
Relaciones, algunos repetidos; cfr. apartado 6.2.

317. Se trata de un breve apunte sobre el origen, importancia y contenido de la
obra de Felipe II, a propósito de la transcripción de las Relaciones de C. Viñas y R. Paz.

318. Una leve referencia al trabajo reciente de A. Alvar sobre el tema demográfico
en las Relaciones.

319. Como otros cuestionarios del siglo xvín, la presencia de la Relaciones
Topográficas es patente, en la concepción del interrogatorio y en algunas preguntas
concretas; son interesantes para ver la situación de aquellos pueblos que respondie­
ron también al interrogatorio de Felipe II.

320. Alude a las Relaciones para decir que en alguna de ellas se habla de forti­
ficaciones existentes en la Sierra de Segura.

321. Indica cómo las Relaciones son un «caudal de datos, radiografía de nues­
tra tierra en el siglo xvi».

322. Cita indirectamente a las Relaciones a través de la obra de N. Salomón.
323. Dentro del capítulo dedicado a la historiografía filipina, hace una alusión a las

Relaciones como obra que «nos ayuda a conocer la España que gobernó (Felipe II)»,
p. 22. Cita las transcripciones generales y las monografías más completas del tema.

324. Son un conjunto de referencias de la Relación de este pueblo para el tema
del trabajo.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 567

GARCÍA PAVÓN, R, Historia de Tomelloso, Madrid 1955. Nueva ed.
1981, pp. 24-25325.

GAVIRA MARTÍN, J., «Las relaciones histórico-geográficas de Felipe
II. (A propósito de una publicación reciente)», en Estudios Geo­
gráficos (Madrid), 40 (1950) 551-557326.

GEBHARDT, V., Historia General de España y de sus Indias, Madrid-
Barcelona-Habana 1864, t. v, 330327.

GONZÁLEZ, J., Repoblación de Castilla La Nueva, Madrid 1975,2 ts.328.
HABERKAMP-BEGEMANN, E., «Las vistas de España de Anton van

der Wyngaerde», en Ciudades del Siglo de Oro, Madrid 1986,
pp.54-67.

INTERROGATORIO de la Real Audiencia. Extremadura afínales de los
tiempos modernos, Marida 1993-1996, 11 vols.: Partidos de
Alcántara, Bajadoz, Cáceres, Coria, Llerena, Mérida, Plasencia,
La Serena, Trujillo; Anexo: Poblaciones disgregadas de Extrema­
dura329.

JARA, J. de la, Historia de la Imagen de Nuestra Señora del Prado,
fundadora y patrona de Ciudad Real, Ciudad Real, 1880, p. 54 33°.

JIMÉNEZ LOZANO, J., «Árboles ilustrados», en ABC (Madrid), 11-VI-
1999,p.3331.

325. Se trata de unas leves referencias a las Relaciones para explicar los anti­
guos enterramientos de la localidad.

326. Se trata de una recensión y comentario al tomo de las Relaciones de la pro­
vincia de Madrid, de C. Viñas y R. Paz.

327. Una mera referencia a las Relaciones que las llama «estadística general de
todos los pueblos de España». Reconoce que hubiera sido una obra monumental de
haberse completado; no obstante, lo hecho es un tesoro inapreciable.

328. Se utiliza la información de las Relaciones para confirmar y aclarar aspec­
tos del tema de la obra, teniendo en cuenta que ésta se refiere a la Edad Media.

329. Como en otros cuestionarios del siglo xvm, la presencia de las Relaciones
Topográficas es patente, en la concepción del cuestionario y en algunas de la pre­
guntas concretas; son interesantes para ver la situación de aquellos pueblos que res­
pondieron también al interrogatorio de Felipe II.

330. Cita a las Relaciones con motivo de haberse despertado el interés por la
recuperación de los datos e información de los pueblos de La Mancha; esto servirá-
ai Licenciado Mendoza y Porras para resaltar -transcribir- los documentos medie­
vales referentes a la Virgen del Prado, patrona de Ciudad Real, que termina en 1587.

331. Haciendo una reflexión sobre los árboles, recuerda que Azorín, en un capí­
tulo de su libro Fantasías y devaneos, habla sobre los árboles y, hojeando documen­
tos antiguos, se detiene en las Relaciones Topográficas, en un pueblo que afirman
que «cortan los árboles que hay, porque son poco inclinados a ellos». Cita correcta
que se refiere -aunque no lo dice- a la Relación de Villanueva de los Infantes (Ciu­
dad Real). Azorín si cita el nombre del pueblo; la obra se titula Política y literatura,
con el subtítulo que le da Jiménez Lozano; cfr. nota 306.

568 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

KAGÁN , R. L., «Felipe II y los geógrafos», en Ciudades del Siglo de
Oro, Madrid 1986, pp. 40-53332.

LAFUENTE, M., Historia General de España, Barcelona 1879, t. m,
pp. 183-184333.

LÓPEZ, T.: Véase apartado 7.1.2.
LÓPEZ GÓMEZ, A., «Colectivismo y sistemas agrarios en la Serranía

de Atienza (Guadalajara)», en Estudios Geográficos (Madrid),
137 (1974) 519-578, esp. 525, 526,529,549-551334.

LÓPEZ PINERO, J. M.a, Ciencia y técnica en la sociedad española de
los siglos xvi y xvii, Barcelona 1979, esp. pp. 216-222335.

LÓPEZ PINERO, J. M.a; NAVARRO BROTONS, V., y PÓRTELA MARCO, E.,
Materiales para la Historia de las Ciencias en España. Siglos xvi
y xvii, Valencia 1976, esp. pp. 145-150336.

LÓPEZ S ALAZAR, J., «La población manchega en los siglos xvi y xvn»
(1.a parte), en Revista Internacional de Sociología (Madrid), 39
(I/III-1981) 7-31337.

LORENZANA, Cardenal: Véase apartado 7.1.2.
MADOZ, P., Diccionario Geografico-Estadístico-Historico de

España y sus posesiones de Ultramar, Madrid 1848, t. i, pp.
XVI-XVII338.

332. Es una visión general de la obra de Felipe II, poniendo en conexión tres
grandes proyectos: Relaciones, mapa de Esquivel y las vistas de Wyngaerde (A. de
las Viñas).

333. Incluye únicamente el texto del interrogatorio de 1578 (45 preguntas),
citándolo por el texto de Simancas, Estado, leg. 157, sin indicar el año ni la existen­
cia del interrogatorio de 1575.

334. Se trata de buscar una fundamentación histórica para la época contempo­
ránea, que es lo que estudia.

335. Es un planteamiento general de las Relaciones de Indias y de España, y de
los autores, destacando la información contenida en estas fuentes; incluye también
una amplia bibliografía.

336. Incluye el cuestionario de 1575.
337. «El presente trabajo es la primera parte del capítulo dedicado a la demo­

grafía manchega de mi tesis doctoral», p. 7, nota 1.
338. Hace referencia a estas importantes fuentes documentales, como obra per­

sonal del reinado de Felipe II, que dice haber visto en la Biblioteca escurialense,
aunque -por error- asegura que estaban incompletas conservándose el resto en
Simancas. Intentó reunir todos los pliegos en Madrid para examinarlos. Con menta­
lidad de liberal e ilustrado no puede remediar una valoración partidista, en la que
muestra haberlas mirado superficialmente: «figuran muchos datos eclesiásticos,
muchas noticias de milagros, muchas descripciones de reliquias; sin embargo, con­
tiene interesantes datos de vecindario, de riqueza, de algunas poblaciones y hasta de
instrucción, que hacen recomendable aquel trabajo por la época en que fue princi­
piado, por el método que contiene» p. xvi.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 569

MARAVALL, J. A., Estado moderno y mentalidad social, siglos xv a
xvii, Madrid 1972,t.i,pp. 115-117 y 155339.

- La cultura del barroco, Barcelona 1975; nueva edición, 1996340.
MARQUÉS DE LA ENSENADA, Véase ENSENADA, Marqués de la.
MARTÍN GALÁN, M., «Fuentes y métodos para el estudio de la demo­

grafía histórica castellana durante la Edad Moderna», en Hispa-
nia (Madrid), 148 (1981) 320-321341.

- «Nuevos datos sobre un viejo problema: el coeficiente de conver­
sión de vecinos en habitantes», en Revista Internacional de
Sociología (Madrid), 43 (1985) 593-633342.

MIÑANO Y BEDOYA, S. de, Diccionario Geo gráfico-Estadístico de
España y Portugal, Madrid 1826-1829, 11 vols. Nueva edición
con los pueblos de las Provincias de Cuenca, Guadalajara, La
Mancha, Madrid y Toledo, Arzobispado de Toledo, Obispados de
Cuenca y Sigüenza. Sigüenza, 2001,2 vols.343.

MELÓN Y RUIZ DE GORDEJUELA, A., «España en la Historia de la Geo­
grafía», en Estudios Geográficos (Madrid), 11 (1943) 195-232,
esp. 216-217344.

MOLINA CHAMIZO, P., Iglesias parroquiales del Campo de Montiel,
Ciudad Real 1994345.

MOLINIE BERTRAND, A., «Comentario» al Censo de Castilla de 1591.
Vecindario [de los Millones], Madrid 1984, p. 11346.

339. Cita a las Relaciones como fuentes de datos demográficos.
340. Cita a las Relaciones para corroborar la falta de dinero para comerciar que

dicen tener en la mayoría de los pueblos, en consonancia con los de Europa.
341. Presenta estas fuentes como base documental, con datos demográficos

aproximativos, aunque de interés para la información que sobre la tendencia de la
población dan los propios relatores. Incluye parte de las transcripciones y alguna
bibliografía.

342. Utiliza escasamente las Relaciones y para los casos particulares de demo­
grafía relacionados con las viudas y menores huérfanos.

343. Fue criticada por F. Caballero que describió sus fallos, errores y lagu­
nas, en su obra Corrección fraterna al presbítero Dr. D. Sebastián Miñano, autor
de un «Diccionario Ceográfico-Estadístico de España y Portugal» que sudan las-
prensas de Pierart-Peralta, Madrid 1827-1828. En la Introducción a esta reedi­
ción, Elena Laguna-Abajo, hace una referencia a las Relaciones como uno de los
trabajos geográficos monumentales realizados en el reinado de Felipe II, cfr. 1.1,
p p . XI-XHI.

344. Hace una alusión genérica a las Relaciones de Indias y de España, seña­
lando el interés y la originalidad de esta obra.

345. Contiene unas pocas referencias al lema de su estudio, reducido en pue­
blos y territorio

346. Es una mera referencia a ésta documentación como fuente demográfica
primordial.

570 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

Moxo, S. de, «La vida rural en Castilla la Nueva bajo Felipe II», en
Hispania (Madrid), 100 (1965) 587-601347.

MUÑOZ PÉREZ, J., y BENITO ARRANZA, J., Guía bilbiográfica para
una Geografía Agraria de España, Madrid 1961348.

NADAL, J., La población española, (siglos xvi-xx), Barcelona 1984,
pp. 33-34349.

OSTEN SACKEN, C. von der, El Escorial. Estudio iconológico, Bilbao
1984, pp. 98-99 35°.

PEREIRA IGLESIAS, J. L., «Las Relaciones Topográficas de Felipe II en
Extremadura», en NORBA. Revista de Historia (Cáceres), 6
(1985) 175-178351.

PÉREZ FERNÁNDEZ, F., «Las "Relaciones" de Felipe II y nuestras
fuentes históricas», y «Se concluye la redacción de la 'Relación
Topográfica de Daimiel», en Efemérides Manchegas, Ciudad
Real 1971, pp. 32-33 y 342-343, respectivamente352.

PLANCHUELO PORTALES, G., Estudio del Alto Guadiana y de la Alti­
planicie del Campo de Montiel, Madrid 1954, pp. 24-27, 132 y
159. Edición facsímil, Ciudad Real 1992353.

PONCE LEI VA, P., Relaciones Histérico-Geográficas de la Audiencia
de Quito, siglos xvi-xix. Introducción y transcripción de... Madrid
1991,pp.xix-xx354.

347. Se trata de una amplia recensión crítica a la obra de N. Salomón.
348. Se trata de un breve e incompleto apunte bibliográfico, tanto de las trans­

cripciones como de los estudios monográficos.
349. Es una breve referencia a estas «famosísismas» fuentes para confirmar el

movimiento demográfico rural castellano nuevo de fines del siglo xvi.
350. Es una breve referencia en la que hace encajar el proyecto de las Relacio­

nes dentro del plan de tener una "España medida, pintada, descrita" porque "detrás
de todo ello está sin duda la idea de que un reino, sobre el que existe información
detallada en todos los terrenos, puede ser más fácilmente administrado y más efi­
cazmente gobernado", pp. 98-99.

351. Se trata de un trabajo sencillo en el que se repiten las cosas ya dichas. «En
un estudio posterior analizaremos con mayor profundidad estas Relaciones... ; en
este breve informe tan sólo pretendemos llamar la atención sobre estas fuentes, poco
consultadas para el conocimiento del pasado en Extremadura», p. 117. Ignoramos si
se ha publicado ese estudio.

352. Se trata de unas mínimas referencias al tema en estos artículos periodísti­
cos de carácter divulgativo.

353. Uno de los pioneros investigadores en utilizar las Relaciones como fuente
documental para la geografía regional.

354. Se trata de una breve descripción del origen de las Relaciones de España y
de los cuestionarios.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 571

QUEVEDO, J., Historia del Real Monasterio de San Lorenzo, llamado
comúnmente del Escorial, Madrid 1849, p. 336355. Ed Facsímil
Madrid 1984.

REPARAZ RUIZ, G. DE, y TERRERO, J., España. La tierra. El hombre.
El arte, Barcelona 1943,1.1, esp. pp. 63-66356.

Rico, F. (éd.), Don Quijote de La Mancha, de M. de Cervantes. Bar­
celona 1998, vol. complementario (II), pp. 936-938357.

RODRÍGUEZ CANCHO, M., «Interrogatorios del siglos xvm. Estudio
comparativo», en La Provincia de Extremadura al final del S.
xvm, Mérida 1991, p. 15. Estudio y recopilación de G. Barrientes
Alfágeme 358.

RODRÍGUEZ CANCHO, M., y BARRIENTOS ALFAGEME, G., «Coria en la
cultura geográfica de los "interrogatorios"», en Interrogatorios
de la Real Audiencia. Extremadura a finales de los tiempos
modernos. Partido de Coria. Ed. de —. Mérida 1994, p. 16359.

ROJAS GIL, F., «Geografía del alojamiento en la Mancha en el siglo
xviii», en Cuadernos de Estudios Manchegos (Ciudad Real), n, 8
(1978) 107-131 y mapa; n, 9 (1979) 73-89 36°.

Ruiz TRAPERO, M., Inscripciones latinas de la Comunidad Autóno­
ma de Madrid (siglos i-vín), Madrid 2001361.

SÁNCHEZ CANTÓN, F. J., «LOS pintores de Cámara de los reyes de
España. Apuntes históricos», en Boletín de la Real Sociedad Espa­
ñola de Excursiones (Madrid), 22 (1914) 133-160, esp. 152362.

355. Muy lacónicamente da noticia de su existencia como una de las joyas
manuscritas castellanas que conserva la Biblioteca Real del Monasterio; las llama
«Censo general de España», y F. Caballero recoge la mención, cfr. Discurso, o.c,
p. 10.

356. Planteamiento genérico sobre la obra de Felipe II con la bibliografía clási­
ca sobre el tema en esa época.

357. Reproduce el mapa del Campo de Montiel contenido en la Relación de
Villanueva de los Infantes, citando muy lacónicamente a la obra de Felipe II.

358. Mera referencia a las Relaciones a propósito de la descripciones recogidas
porT. López.

359. Se cita escuetamente las Relaciones como fuentes documentales para
estudios de geografía: «impresionante monumento de modernidad geográfica»,
p. 16.

360. Teniendo en cuenta la cronología del trabajo, sólo subsidiariamente utiliza
las Relaciones, según su propia confesión: «allí donde sea posible, nos serviremos
de otras fuentes complementarias», p. 107.

361. Se recogen las escasas inscripciones que incluyen las Relaciones.
362. Es el primero que pone en conexión tres grandes proyectos: las Relacio­

nes, el mapa de España y las vistas de las ciudades españolas de Wyngaerden (A. de
las Viñas), cfr. E. Haberkamp.

572 F. JAVIER CAMPOS Y FERNANDEZ DE SEVILLA

TERÁN ALVAREZ, M. DE, «La Meseta Meridional», en Geografía de
España y Portugal, Barcelona 1958, t. v-1, pp. 349-417, esp. 371
y396363.

- «Introducción», en Madrid, Madrid 1979,1.1., esp. p. xxiv.
TOMÁS Y VALIENTE, F., El Derecho penal en la monarquía absoluta.

(Siglos xvi, xvn., xviii), Madrid 1969, p. 44364.
TORRES BALBAS, L., «La vivienda popular en España», en Folklore y

costumbres de España, Barcelona 1933, t. m., pp. 137-502.
ULLOA, M., La Hacienda Real de Castilla en el reinado de Felipe II,

Madrid 1986, pp. 30-31 y nota 70365.
VALENZUELA RUBIO, M., Urbanización y crisis rural en la Sierra de

Madrid, Madrid 1977, esp. pp. 68,124 y 148.
VARIOS, LOS pueblos de la Provincia de Ciudad Real a través de las

descripciones del Cardenal Lorenzana, Toledo 1985366.
VARIOS, Descripciones del Cardenal Lorenzana (Archivo Diocesano

de Toledo),Toledo 1986367.

363. Es el gran impulsor del estudio sistemático de las Relaciones como fuente
de primer orden para los estudios de geografía rural de la Meseta meridional. Todo
un grupo de investigadores, formados bajo su magisterio, están mostrando en sus
publicaciones la riqueza de información que para la geografía encierran los códices
de las Relaciones.

364. Cita a las Relaciones como fuente donde se confirma la baja delincuencia
rural en Castilla la Nueva a fines del siglo xvi. En los cuestionarios había dos pre­
guntas -n.° 37, 1575; n.° 32, 1578- en las que se inquiere sobre los sucesos acaeci­
dos en el pueblo, en el término, en los campos y montes, etc. Tomás y Valiente no
debía conocer los códices originales, porque sólo habla de las provincias de Madrid
y Toledo, que son los que por la fecha de publicación de su obra estaban transcritos
recientemente; ignoraba la publicación de las provincias de Guadalajara y Cuenca,
hechas en el primer cuarto del siglo xx.

365. Cita superficialmente a las Relaciones, y sólo enumera las transcripcio­
nes; demasiado pobre para la fecha de edición, ya que existían estudios monográ­
ficos.

366. Sólo citan a las Relaciones de Felipe II como uno de los modelos del géne­
ro al que aspiran a que se conviertan las Descripciones de Lorenzana. El trabajo de
transcripción está hecho por J. Porres de Mateo, H. Rodríguez de García y R. Sán­
chez González, firmándose como Grupo Al-Balatitha.

367. Mencionan a las Relaciones para mostrar cierto paralelismo existente con
las Descripciones de Lorenzana, aunque el cuestionario del Cardenal fuese mucho
más reducido, pero dentro de este género de obras. La transcripción e introducción
se debe a los mismos autores que hicieron las de la provincia de Ciudad Real, es
decir, J. Porres de Mateo, H. Rodríguez y R. Sánchez, pero presentándose ahora sin
el seudónimo de entonces.

LAS RELACIONES TOPOGRÁFICAS DE FELIPE II 573

7.2.5. Antecedentes

BLÁZQUEZ Y DELGADO AGUILERA, A., Geografía de España en el
siglo xvi. Discursos leídos ante la Real Academia de la Historia
en la recepción pública de—, Madrid 1909368.

CABALLERO, F., Nomenclatura geográfica de España, Madrid
1834369.

CAMPOS Y FERNÁNDEZ DE SEVILLA, F. J., «Origen y antecedentes», en
La Mentalidad, o.c, pp. 1-5.

CASTILLO, R. del, «Documento inédito del siglo xv referente a D.
Fernando Colón», en Boletín de la Real Academia de la Historia
(Madrid), 33 (1898) 114-122370.

COLÓN, F., «Descripción y cosmografía de España», en Boletín de la
Real Sociedad Geográfica (Madrid), 46-47 (1904-1906); otra edi­
ción,Madrid 1910-1915,3 t. Nueva edición, Sevilla 1988,3 ts.371.

FERNÁNDEZ DURO, C , «Geografía y Descripción Universal de las
Indias», en Boletín de la Real Academia de la Historia (Madrid),
26 (1895) 401 -408372.

- «Los orígenes de la Carta o Mapa Geográfico de España», en
Boletín de la Real Academia de la Historia (Madrid), 35 (1899)
502-525; 36 (1899) 157373.

GAVIRA MARTÍN, J., «La ciencia geográfica española en el siglo
xvi», en Boletín de la Real Sociedad Geográfica (Madrid)
(1931)401-424.

JIMÉNEZ DE LA ESPADA, M., «Antecedentes», en Relaciones geográfi­
cas de Indias. Perú, Madrid 1881-1897,1.1, pp. LXXVIII-LXXXVII.
Nueva edición, Madrid 1965,1.1, pp. XLIII-LXIV.

- Geografía y Descripción Universal de las Indias, de Juan López
de Ve lasco, Madrid 1971.

MARÍN MARTÍNEZ, T., Memoria de las obras y libros de Hernando
Colón del bachiller Juan Pérez, Madrid 1970.

368. Hace un planteamiento genérico de estos documentos, su origen y forma­
ción, asegurando que, para datos geográficos, las Relaciones son «una de las mejo­
res fuentes de información para los años posteriores al 1572», p. 30.

369. Es un análisis gramatical y filosófico de los nombres de pueblos y lugares
de la Península, con aplicación a la topografía y a la historia.

370. El mismo texto fue publicado en el Boletín de la Real Sociedad Geográfi­
ca (Madrid), 40 (1898) 193 y ss.

371. Con un estudio preliminar de J. L. Mora Mérida, 1.1, pp. IX-LII.
372. Se trata de un informe crítico sobre la publicación de la obra completa de

J. López de Velasco, hecha por J. Zaragoza.
373. Se trata de un estudio a propósito de la publicación del trabajo de G. Marcel.

574 F. JAVIER CAMPOS Y FERNÁNDEZ DE SEVILLA

MARTÍN MARTÍN, T., «Juan Páez de Castro: aproximación a su vida y
obra», en La Ciudad de Dios (San Lorenzo del Escorial), 201
(1988)35-55.

MORALES, A. de, Antigüedades de las ciudades de España... Véase:
OCAMPO, F. de.

OCAMPO, F. de, Antigüedades de las ciudades de España... que escri­
bía A. de Morales, Alcalá de Henares 1575. Ed. facsímil, Valencia
1996.

ROSA Y LÓPEZ, S. de la, «El itinerario de D. Fernando Colón y su
Vocabulario geográfico de España», en Revista de Archivos,
Bibliotecas y Museos (Madrid), 10 (1906) 106-118 y 260-274.

SANZ GARCÍA, J. M.a, «La Imago Hispaniae. Una muestra de la Car­
tografía del siglo xvi», en Topografía y Cartografía (Madrid), n.°
35(1989)5-19.

VÁZQUEZ MAURE, F., «Cartografía española del siglo xvi», en Bole­
tín de la Real Sociedad Geográfica (Madrid) (1982) 141-149.

- «Análisis y evaluación del Atlas del Escorial», en Boletín de la
Real Sociedad Geográfica (Madrid), (1982) 203-214.

VILLUGA, P. J., Repertorio de todos los caminos de España, Medina
del Campo 1546374.

374. Nueva edición, Madrid 1950; edición facsímil, New York 1967.

