

UN EXEMPLO DA MOVILIDADE FAMILIAR NOS SÉCULOS XV E XVI.

SEIXAS, LAGO, TIMIRAOSES, MONTOXOS PIÑEIROSES E ALFEIRÁNS...

Á SOMBRA DO PODER DA CASA DE ANDRADE

Rafael Usero González e X. Carlos Breixo Rodríguez

Ca publicación do libro "Torres do Allo", editado pola Excmra. Deputación Provincial da Coruña no ano 2001, do que é autor D. Jesús Angel Sánchez García, os amantes da historia e da xenealoxía tivemos a oportunidade de satisfacer a nosa curiosidade ó abrirse novas liñas de investigación sobre algunas das familias que aparecen citadas nesa excelente monografía. Por esta causa, sentímonos obrigados a corresponder na mesma medida, e dicir, aportando novos datos sobre algunos aspectos da historia de Pontedeume, neste caso de certas familias que se formaron no entorno desa fermosa vila chea de historia. Como non podía ser menos, facémolo con moito agrado e cos mellors desexos para os que, de xeito altruista, traballan en sacar adiante a prestixiosa revista Cátedra, publicación esta que na súa curta vida, ocupa un lugar destacadísimo, gañando a pulso con indiscutible e notable mérito.

A contribución que imos a facer versa sobre da familia dos Gómez das Seixas, da Casa de Cabanas, en particular dos apelidos: Timiraos das Seixas, Montoxos, e Alfeiráns; familias fidalgas, que procedentes das terras de Cedeira e de Ortigueira, fixeron a súa aparición na vida da vila de Pontedeume dos séculos XV e XVI, misturándose ca dos Gómez das Seixas e dando lugar a unha interesante a abondosa descendencia, entre os que se contan algúns alcalde de Pontedeume, bachareles, varios bispos, algúns Licenciado en Leis, Cabaleiros de R.O., militares destacados, e moitos outros que non é mester citar aquí.

Para motivar os fundamentos da presente colaboración, nada mellor que acudir ás causas que puxeron de moda a vila de Pontedeume nos séculos XV e XVI, e que se viiron condicionadas pola ascensión dalgúnhos membros da casa de Andrade, como sería o caso de D. Fernando de Andrade.

Este fenómeno mediatico trouxo familias alleas a Pontedeume; algúns, movidos polas ansias de riqueza e fama, outros na procura dunha estabilidade social que lle daba un bo matrimonio, e os mais deles pola necesidade.

Pontedeume situabase nun ramal do Camiño de Santiago, era vila de paso obrigado para os que, en dirección a San Andrés de Teixido, viñan de visita-lo Apóstolo en Compostela. Tiña con-

ventos, igrexas, e un Hospital situado no medio da ponte que unía as duas riveiras do Eume; conta ba cun porto de certa sona que servía de entrada ás diversas mercadorías que viñan de Francia ou dos Paises Baixos; ó mesmo tempo, a flota e a armada real tamén se surtía de viño, limóns e laranxas que producín os vales e as veigas do río Eume. En definitiva estaba ben comunicada e medianamente defendida, pois a casa de Andrade non ía permitir que ningúen lle roubase as súas riquezas, as deles e as da propia Vila. Proba de todo isto témola no excelente traballo que D. José García Oro realizou sobre da figura do Conde D. Fernando de Andrade; moi poucas vilas galegas do século XVI se ven mellor relacionadas que a de Pontedeume. A documentación é moi explícita e abondosa.

OS DOMINIOS DA CASA DE ANDRADE A FINAIS DO SÉCULO XV

Non pasa desapercibida a importancia que tiña a casa de Andrade na Terra das Mariñas dos Condes e nas Mariñas dos Freires, onde ergueron as súas fortalezas, que además de dar resguardo servían para manter a raia a moitas familias nobres ou fidalgas que mantíñan un tremendo respeito por este clan e somentes se achegaban a eles cando eran chamados, ben sexa por mor dalgún conflito entre os señores da guerra, ou ben fora por unha campaña militar, unha revolta ou a mesma guerra que sostiveron os Reis Católicos co *Rei Chico* de Granada, rematando ca toma da cidade no ano 1492, que marcaría un fito importante na historia de España.

Para introducirnos históricamente na época na que se moven as familias motivo da presente aproximación xenealóxica, así como da súa aparición na vila de Pontedeume, faremos unha síntese narrativa a modo de introducción, que servirá para facer un pouco más ameno, o que de entrada pode resultar empalagoso e aburrido.

A vida na Galicia do século XV viuse condicionada por unha serie de acontecementos, de todos coñecidos, que propiciaron as denominadas Revoltas Irmandiñas; onde os nobres tiveron que afrontar as iras do pobo, provocadas básicamente polos excesivos abusos ós que era sometido. A presión exercida sería condicionante esencial da agresiva e triste resposta; moitas familias nobres perderon os seus coutos e señoríos e con eles as fortalezas e, en definitiva o poder que pasou a mans de outras de parecido rango social, grupos ou clans que correrón mellor sorte á hora de posicionarouse ou de buscar os seu apoios.

De resultas destas revoltas, algunas casas, como a de Lemos, a de Monterrey, Ulloa, Moscoso, ou a de Andrade, veríanse melloradas, absorbendo nunha espiral de poder a outras que corren distinta sorte; como serían as casas de Figueroa, Mesía, Lago, Lanzós, ou a de Pardo de Cela¹.

A casa de Andrade acadaría de novo un momento cenital a fináis do século XV, da man de Diego de Andrade, ocupando varios coutos dos vencidos que lle proporcionaron importantes rendas e notables beneficios, o que serviu para increnta-lo seu poder e mellora-la súa posición. A todo isto temos que engadirlle a política matrimonial exercida polos nobres galegos que non dubiaron en realizar avinzas cos que poucos anos antes eran os seus inimigos máis acérrimos².

1. *Recuento de las Casas Antiguas del Reino de Galicia*. VASCO DE APONTE.

2. *Ibidem*.

Así é como poden erguer os pazos urbáns en Betanzos ou Pontedeume, como se reedifican as fortalezas e como se controlan os territorios de nova ocupación; como sería o caso de Vilalba, por poñer un exemplo de proximidade xeográfica, onde Diego de Andrade, pai do Conde D. Fernando de Andrade, exercía un señorío de novo cuño, que sería fundamental no desenvolvemento desta casa cara á ascensión nobiliaria tan desexada polos seus petrucios desde uns cen anos atrás, en tempos de Fernán Pérez de Andrade O Boo³.

Os dominios da casa de Andrade exténdese polo mar desde as Mariñas coruñesas ata Cedeira e Moeche; que, desde o século XIV era terra de señorío da casa de Lemos. O couto de Moeche⁴ fora vendido por D^a. Ines Fernández de Tamar, viuva de García Rodríguez de Valcarcel, no ano 1412 á súa filla Constanza García de Valcarcel, muller que era de Pedro Alvarez Osorio, Señor de Ribera e de Cabrera, de quen sairán os Condes de Lemos que ó longo de todo o século XV detentan a propiedade do castelo de Moeche.

Polo interior tiñan os de Andrade o seu feudo máis valioso na terra de Vilalba. Ó mesmo tempo tamen exercía algúns dos seus familiares máis achegados o señorío dos coutos de Meroi, Fronzal, Lousada e Amexido, ou o de Cerdido, como era o caso de Fernando de Andrade, fundador, no ano 1515, do Vínculo da casa de San Sadorniño, que recibira a maior parte destes coutos, de man do seu sogro Alonso de Lanzós, como dote do seu primeiro matrimonio con D^a. Inés de Castro e de Lanzós⁵.

Por outra banda, cara ó Norte, nas terras do Condado de Santa Marta de Ortigueira exercía o señorío (con título condal desde o 1442) os Sarmiento, quenes foran Adiantados Maiores do Reino de Galicia, e tiñan de vello un poder incuestionable pola súa ascendencia real e o apoio reiterado á Coroa.

Se ben nun principio foron os Sarmiento, pouco despois pasaría ós Zúñiga, para chegando o momento no século XVI, ir a parar ás máns dos Álvarez Osorio, que, ademáis eran Condes de Trastámara e Marqueses de Astorga.

Se nun primeiro momento da contenda, Diego de Andrade, aliado con Pedro Pardo de Cela, tentou no ano 1467 facerse coa fortaleza de Santa Marta de Ortigueira, que era da Condesa D^a. Teresa de Zúñiga, terían que desistir e cumplir o mandato do Rei Enrique IV, e devolverlla á súa dona, vendo así truncada a idea ambiciosa de controlar toda a costa Cantábrica desde a Coruña ata as Mariñas Luguesas, onde Pedro Pardo tiña a súa fortaleza máis valiosa: a da Frouseira no alfoz de Castro Douro.

Seguramente, de efectuarse o control total da fortaleza de Ortigueira, Diego de Andrade vería incrementado o seu poder de xeito espectacular, e nada tería que temer dos condes de Lemos,

3. *Don Fernando de Andrade Conde de Villalba*. JOSÉ GARCÍA ORO.

4. *Nuevos datos sobre el primitivo Concejo de As Pontes y sobre el Señorío de García Rodríguez*. FERNANDO URGORRI CASADO UNTÍA, Boletín dos Seminarios Mariñáns. Betanzos 1988, pág 54, nota 6.

5. Arquivo Diocesano de Mondoñedo. Presentación do beneficio de Santiago Seré das Somozas. Pleito do ano 1609.

cos cales pretendía compartir o litoral, desde o Cabo Ortegal ata a Coruña, e en consecuencia os portos que tanto ansiaba.

Como vemos, no medio do territorio controlado pola casa de Andrade quedaba unha franxa de terra que poseía a casa de Lemos, onde se incluíán o porto de Cedeira e o de Porto do Cabo, por onde entraban e saían mercadorias de certa importancia, entre as que se encontraba o aceiro das ferrerías, tan necesitado naquela época. Poucos anos terían que pasar para que os descendentes das dúas casas, a de Lemos e a de Andrade, matrimoniaran, recaendo todo-los seus dominios baixo unha mesma cabeza.

Para manter en bo estado as fortalezas que eran o símbolo máis visible de dominio, o Conde de Lemos, despois de rematada a revolta Irmandiña, traería a Galicia a unha serie de familias vizcaínas ás que encargaría da dirección na reconstrucción das fortalezas que resultaron afectadas. Canteiros e ferreiros destas familias traballaron en Moeche, primeiro os Arteaga e os Vergara, os que seguiron os Sánchez de Oriona e os Basoa⁶, que aproveitaron a ocasión para asentarse nas terras de Cedeira, ocupando e señororeando as ferrerías de Montoxo e de Porto do Cabo; extendéndose máis tarde ata as de Ponte Noval e as de Mera en Ortigueira, continuando hacia o interior seguindo o curso do río Mera e dos seus afluentes. Foi unha primeira aportación foránea que se misturou ca fidalguía local, e que deixou abondosa descendencia nas terras de Moeche, Cedeira, ou na de Ortigueira.

O mesmo fixeron os Andrade xa que precisaban canteiros capaces para reedifica-las súas fortalezas, levanta-los seus pazos, ou arraxa-las igrexas que estaban baixo o seu protectorado. Nesta época viñeron de Vizcaia máis de sesenta familias, a maior parte mistrouse na sociedade local.

AS MERCEDES OBTIDAS NA GUERRA DE GRANADA. CABALEIROS E ESCUDEIROS NA PERCURA DA FAMA MILITAR. PARENTES MENORES E AMIGOS DOS ANDRADE

Retomando a cuestión que nos ocupa, diremos que Diego de Andrade imaxinou un futuro para o seu fillo Fernando de Andrade que co paso do tempo fixose realidade tanxible. Diego, en palabras de Vasco de Aponte, dixo que non quixo ser mal conde, conformouse con ser un bo cabaleiro, "y todos les decían a Diego de Andrade que se hiciese conde; él respondióles que no quería ser conde de lo suyo, y que mas quería ser buen caballero que mal conde"⁷ pero, a pesar de toda a modestia que parecían trasmitir-las súas verbas, tiña unhas aspiracións máis elevadas para a súa descendencia e non escatimaría esforzos para conquerti-las.

Para que o proxecto iniciado por Diego de Andrade se compriría foi necesario apostar forte, e así o fixo. Iniciou a idade temperá ó seu fillo no manexo das armas facendo que se acompañase

6. Carta de Vizcaína de Martín de Basoa e outros documentos. Arquivo da Casa do Souto de Mera.

7. *Requento de las Casas Antiguas del Reino de Galicia*. introd. y edición crítica .Varios autores: M.C. DÍAZ, J.GARCÍA ORO, D. VILARIÑO PINTOS, M.V. PARDO GÓMEZ, A. GARCÍA PIÑEIRO, Mª. PILAR DEL ORO TRIGO. Xunta de Galicia 1986. Páx. 146.

dos más curtidos e expertos no manexo das armas, tal é como o fixera con el o seu pai Pedro Fernández de Andrade. Entre os experimentados atopábanse alguns cabaleiros e fidalgos que xa se curtiran nas revoltas irmandiñas e que inda tiñan folgos para participar nas campañas de Granada, de Italia, ou de Francia, chegando ata os nosos días os seus nomes.

TRONCO DOS DÍAZ DE SANTA MARTA

Algúns, como Gonzalo Díaz de Santa Marta⁸ ou Juan de Serantes foran armados cabaleiros xunto con Fernando de Andrade, despóis de rematada a contenda granadina, polo mesmo rei Fernando quen lles calzóu a espora dourado, tal e como declarara o testigo Pedro Martíz na carta executoria de fidalguía de Galván Diaz de Robles, fillo que foi de Gonzalo Díaz de Santa Marta "que el dch. Gonzalo Díaz de Santa Marta avia ido a servir a los Reyes catolicos a la guerra de granada y que ellos avian ido con el y que el avia servido en la dha. guerra con harmas y caballo y que avian hecho señaladas cosas en la guerra de baça y granada y que avia prendido a un capitán moro que tenia mucha parte en granada con el Rey chico y que le avia llevado preso a los Reyes catolicos yendo el mismo descalabrado y herido de la escaramuza y que el rey don fernando le avia calzado espuela dorada y que encima de las armas que tenia en la sepultura donde estaba enterrado el dho. gonzalo diaz padre del dho. litigante avia visto este testigo en sus harmas al dho. moro preso y en el tiempo que el dho. gonzalo diaz vivio fuera avido y tenido en aquella tierra por un hombre baleroso y de mucha suerte y calidad y por hidalgo notorio y por caballero y por descendiente de la casa de Andrade (continua)... Otro si dixo este testigo que al principio que dicho tenia que comenza de conocer al dicho gonzalo diaz de santa marta padre del litigante el suso dicho estava casado con maria de andrade hija de pedro fernandez de andrade hermano que fue del conde Don hernando de andrade (continua)..., quen, como vemos emparentara co D. Fernando de Andrade; se ben un testigo dí que era cuñado do conde, outro trata a María de Andrade

8. Arquivo da Real Chancillería de Valladolid, Hidalguías, Leg. 143, expediente 1.

de prima do conde. O caso é que Gonzalo Díaz de Santa Marta, de moi novo xa loitara como peón ó lado de Diego de Andrade "Y se falaron siete por siete de cada parte, siete de a cavallo e siete de a pie: de la una parte el señor Diego de Andrade contra el conde Don Sancho; fernando de Andrade contra Alvaro González; Rui Fernández Nogueyrol contra Fernan Díaz de Ribadeneyra; García Diaz de mesia contra Parragues; García Martiz de Barbeyra contra Juan de Noboa; Rodrigo Alonso de Saavedra contra Luis de Villamarín; García López de Prevés contra Pedro Oxea de Albán. Los peones eran Gonzalo Díaz de Santa Marta contra Fernando Calvacho."⁹ E tamén o fixo ó lado de Fernando de Andrade a quen dín os testigos que lle salvou a vida.

Todas estas intervencións, e outras coñecidas levadas a cabo uns anos mais tarde por algúns capitáns galegos como Juan de Serantes en Italia, ou a de Alonso Pita da Veiga en Pavía, foron as que acrecentaron a importancia das respectivas casas¹¹, creando un mito que duraría varios séculos, chegando incluso ata os nosos días.

Escudo de armas de Gonzalo Díaz de Santa Marta¹⁰

D. Fernando de Andrade destacaba con méritos propios na súa ascensión ó título de Conde que lle chegaría no seu momento; e non un, senón dous: de Caserta, e de Andrade. A guerra era e foi un trampolín excelente para a ascensión dalgúns; para outros significou a desgracia más triste e cruel.

Entre os mellorados aparecen toda unha serie de cargos militares, entre os que destacaremos os capitáns entre os que se atopaba o de Andrade, e os xa citados anteriormente. Dos nomes dos que participaron, primeiro na revoltas irmandiñas, e despois na guerra de Granada, sabemos que pertencían a familias fidalgas máis ou menos asentadas: Os Lago, os Pardo, os Tenreiro, os Pita, os Serantes, Lanzós,...etc. Algúns, estaban curtidos na revolta e foron os más apreciados, outros, os más novos recibiron o bautismo de sangue en Granada e tiveron a ocasión de demostrar a súa valía no manexo das armas, así como a fe cega que amosaban ós ideais do novo orde político proposto e imposto polos Reis Católicos.

Despois desta contenda virán as de Italia e as de Francia. Á volta os vencedores recollían os seus premios. Gonzalo Díaz de Santa Marta, a quen poñemos como exemplo, compraría, co diñeiro da súa soldada, os coutos de Sta. Uxía de Mandiá, e o de Felgueira; acompañabantoo vinte peóns, cans e redes, e vestía o hábito de cabaleiro. Casou tres ou catro veces e tivo dezanove fillos, tiña diñeiro que lle deran en pago pola súa bravura e servizo ó rei. Codeábase con D. Fernando de Andrade, Conde de Caserta por pouco tempo, e despois de Andrade. Todo iso decían os testigos. Era o froito da fama militar que acompañaba ós exercitos imperiais por Europa.

9. Recuento... VASCO DE APONTE o.c. pág 147.

10. Portada da carta exec.de fidalguía de Galván Díaz de Robles. R. Chancelaria de Valladolid. Hidal. Leg 143, exp. 1

11. V. GARCÍA ORO, o.c., pág 83

Como vemos, algunas familias víronse melloradas e por mor destas contendas fóreronse arranxando matrimonios, de más ou menos interese. Así aparecen na escea das vilas de Ortigueira, Cedeira, Neda ou Pontedeume, toda unha serie de apelidos que ata aquela época eran alleos¹². Todos eles aproveitaron a ocasión de situarse ó lado dos poderosos. Os cargos de Alcaldes Maiores ou os de Meiriños, eran dos más apreciados, pero os de rexidores, mordomos ou o de escudeiros, non tiñan ninguha dúbida.

Paralelamente a estas ocupacións o oficio de notarios tamén servía á hora de arranxar un bo matrimonio nunha familia fidalga. O resto xa chegaría despois. Cando remataba a guerra non quedaba outro remedio que o de buscar un bo partido e un bo oficio. Non todos podían vivir de rendas, en tempos de paz o vinculeiro quedaba na casa, o resto da prole tiña que apañarse fora dela; dependendo do sexo, de quedar solteiros podían ser cregos e optar ás rendas dun bo beneficio curado; as mulleres de non casar metíanse monxas de moi novas. Ás veces algúm fidalgo xa entrado en anos, ía ó convento solicita-la man dunha novicia, como non, previo consentimento paterno. O vello fidalgo tiña así a posibilidade de continua-la súa linaxe e a muller de abandoa-lo convento onde, se cadra, entrara de mala gana.

Á BUSQUEDA DUN MORGADO. OS SEIXAS CHEGAN A PONTEDEUME

Como exemplo práctico tomaremos o personaxe que citamos ó principio desta aproximación, o de Fernán Gómez das Seixas o Mozo, que, segundo os datos aportados¹³ viviu entre os anos 1490 e 1568. Este personaxe é un segundón da casa dos Seixas de San Paio de Narla, que foi rexedor en Pontedeume e mordomo do Conde Fernando de Andrade¹⁴ (e mesmo curador dos netos de este último, segundo se desprende do testamento de D. Fernando, os que á súa vez eran fillos do seu irmán Vasco das Seixas e de D. María de Andrade, e polo tanto sobriños seus). Este individuo, estudiado con amplitud no citado traballo, deixóunos, non obstante, a posibilidade de facer a presente colaboración, tanto na liña dos seus antepasados como na dos seus descendentes, o que acometemos con bo ánimo.

Fernán Gómez aproveitaría o matrimonio de seu irmán, Vasco das Seixas para entrar na órbita da casa de Andrade na vila de Pontedeume, e así medrar e situar ós seus descendentes nun lugar más ou menos destacado.

Para situar a orixe do apellido Seixas¹⁵ podemos recurrir ó que nos deixou escrito o P. Crespo Pozo, cando se ocupa desta familia, e que se amplia no traballo citado das Torres do Allo, onde de xeito particular se ocupa do personaxe de Fernán Gómez das Seixas, o novo, que tamén descendía da casa de Andrade.

12.Arquivo Municipal de Ortigueira. Sección de Nomeamentos de Cargos. Séculos XVI e XVII.

13.*Torres do Allo*. o.c. Táboas xenealóxica VI, páx 1.

14.*Testamento y Codicilos de D. Fernando de Andrade. 30_VIII-1540*. D. JOSÉ GARCÍA ORO, páxs 7,15,17.

15.Os datos que se achegan sobre os Ribadeneyra, están sacados de: *Arte Gótico en Galicia*. Tomo I. Dº. CARMEN MANSO PORTO. Edit. Fundación Pedro Barrié de La Maza. A Coruña 1993 páxs-73,74.

Comezaremos recordando que por liña de varón os seus avós foran Vasco Gómez das Seixas e D^a. Teresa de Ribadeneira. Dado que de Vasco Gómez das Seixas xa se ocupa debidamente o autor de "As Torres do Allo"; facerémolo da súa dona, D^a. Teresa, de quen temos noticia documental que nos indica que era filla de Fernán Díaz de Ribadeneira e de D^a. Mayor de Vaamonde. Este Fernán Díaz de Ribadeneira (os Díaz de Ribadeneira chamábanse parentes dos Andrade, concretamente de Nuño Freire de Andrade, fillo de Pedro Fernández de Andrade e de D^a. Mencía de Meira) era fillo do poderoso cabaleiro Alvar González de Ribadeneira e de D^a. Teresa Fernández, neto por liña materna doutro Fernán Díaz de Ribadeneira, quenes tiñan os seus enterramentos en Santo Domingo de Lugo (Arte Gótico en Galicia. Los Dominicos. Autora Carmen manso Porto Tomo I páx. 74).

Pola súa parte, a dona de Fernán Díaz de Ribadeneira, D^a. Mayor de Vaamonde¹⁶ (tamén usaba os apelidos: Martiz de Vaamonde; fora casada en primeiro matrimonio con Vasco Fernández de Parga), era filla de Ares Vázquez de Vaamonde, castelero da Insoa- Sobrado, e de Teresa López; neta por parte de pai, de Martín Vázquez de Vaamonde (este Martín Vázquez mandou levantar a casa de Vaamonde), e bisneta pola mesma liña, de Vasco Pérez de Vaamonde, personaxe este que, se ben loitou primeiramente ó lado do Rei Pedro, o Cruel, despois apoiou ó seu medio irmán Enrique II de Trastamara, que recompensaría a súa xuda concedéndolle certas prebendas no ano 1377.

TRONCO DOS TIMIRAOIS DAS SEIXAS DE PONTEDEUME

Comezaremos por enumerar a descendencia de Fernán Gómez das Seixas e da súa dona María Fernández Piñeiro: Sabemos que tiveron por fillos a: o Bacharel Cristóbal das Seixas, o Bacharel Pedro Timiraos das Seixas, Aldonza das Seixas e Juana das Seixas. Estes datos estan sacados da documentación relativa ó pleito que sobre a presentación dos beneficios curados de San Pedro de Loira e o seu anexo San Vicenzo de Vilaboa (litigouse no ano 1580), documentación que se conserva no Arquivo Diocesano de Mondoñedo¹⁷, que reproducimos no apéndice documental que acompaña o presente traballo.

Neste interesante pleito describese ós antepasados dos Timiraos, quen como veremos proceden da citada María Fernández Piñeiro, quen era filla de Mariña Pérez de Timiraos e de Alonso de Piñeiro; neta por liña materna de Pedro de Timiraos, (ou Tumiraos), e bisneta de Diego Pernas de Timiraos e de María Fernández de Andrade; (A partir deste momento escribiremos o apellido como Tumiraos, tal e como aparece na documentación más antigua).

De Diego Pernas de Tumiraos, pouco sabemos, non obstante podemolo situar tamén nos dominios do Mosteiro de Pedroso, e nos de San Domingos de Santa Marta de Ortigueira (onde aparecen citados nalgúnha ocasión); a maiores, a familia Pernas é a beneficiaria dos foros dos luga-

16.Os datos relativos ós Vázquez de Vaamonde apórtanse de: Los Señores de Galicia. Tomo I, páxs.159 en adiante (da mesma editorial que a anterior); e de: Parentesco y Nepotismo, Los Obisplos de Santiago y sus Vínculos familiares en los siglos XIV y XVI. Eduardo Pardo de Guevara y Valdés. Ins. Padre Sarmiento-2001.

17. A.D.M. Presentación dos Beneficios Curados de S. Pedro de Loira e S. Vicenzo de Vilaboa o seu anexo. N° 1, fol 556 e seguintes.

Un exemplo da movilidade familiar nos séculos XV e XVI. Seixas, Lago, Timiraos, Montoxos, Piñeiro e Alfeiráns... À sombra do poder da Casa de Andrade

res de Breixo e de Castro en San Cosme de Piñeiro, na xurisdicción de Cedeira. Tamen temos noticia de que un Alonso Pernas recibira, acaso en foro, o casal de Ventosa de man de Fernán Pérez de Andrade, segundo constaba no testamento de este último datado o 23 de febreiro do ano 1397. Pódese tratar do mesmo Alonso Pernas que aparece nun documento do Tumbo de San Domingos de Ortigueira, no ano 1420 (casado con Dominga Yáñez, sogros que eran dun Juan Freire de Andrade). Polo que sabemos estes Pernas estaban ben relacionados e o seu entorno movíase entre as terras de Cedeira e as de Ortigueira, onde tiñan o seu asentamento, pasando no século XV e XVI, as terras do Vicedo, Viveiro, Ourol, As Pontes etc.

Pois ben, situados xeográfica, e cronolóxicamente, centrarémonos no estudo do tronco coñecido desta familia, o matrimonio formado por Diego Pernas de Tumiraos e María Fernández de Andrade, é en particular na do seu fillo Pedro de Tumiraos de quen descenden os Timiraos de Pontedeume.

Non podemos asegura-la profesión de Pedro de Tumiraos, pero un do mesmo nome e apellido exerce de escribán no ano 1482, aparecendo nun documento onde varios nobres e fidalgos galegos, renden preito homenaxe a Fernan Pérez Parragués¹⁸.

Árbore 6.

18. *Galicia na Baixa Idade Media, Igrexa, señorío e nobreza*. JOSÉ GARCÍA ORO pág 312. Edit. Toxos Outos. Serie Trivium 1999.

Un exemplo da movilidade familiar nos séculos XV e XVI. Seixas, Lago, Timiraos, Montoxos, Piñeiro e Alfeiráns... À sombra do poder da Casa de Andrade

Que saibamos de Pedro de Tumiraos e da súa dona Elvira Pérez, quedaron dous fillos: Tristán de Tumiraos, e a xa citada Mariña Pérez. Do primeiro, coñecemos o seu matrimonio con Isabel Díaz de Robles (viuva no ano 1543; era filla do cabaleiro Gonzalo Díaz de Santa Marta e de Isabel de Robles) do cal tiveron, como mínimo dous fillos: Pedro de Tumiraos casado con Elvira Fernández das Seixas; e Teresa, casada con Fernán Testa, os cales procrearon a Juana de Lago, muller que era de Jerónimo Pardo de Lago, fillo do crego Pedro Tenreiro de Lago, e parte interesa da no pleito do que sacamos a maior parte dos datos que aportamos.

Antes de continuar cos datos xenealóxicos cumpre situ-la súa orixe, e mesmo aportar a imaxe dunha pedra heráldica pertencente a esta familia, blasón que nos resulta difícil interpretar xa que amosa unhas armas pouco habituais.

ORIXE, E ARMAS DO APELIDO TIMIRAOS

Todo parece indicar que o apellido Timiraos, é un exemplo clásico dun patronímico que pode ter a súa orixe nunca data descoñecida alo pola Alta Idade Media. Trátase dun antropónimo xermánico na súa orixe, un dos moitos que se atopan por estas terras, que deriva do nome dun varón, o de Teodomiro, quen, seguramente, daría lugar a unha gens, ou familia, que se chamarián os Teodomiranos; derivando co paso do tempo a, Tomiraos - Tuimiraos - Tumiraos - Timiraos. Así aparecería o nome do lugar que, habitaron ou posuiron os descendentes de Teodomiro.

Un lugar con ese nome, atopámolo documentado desde moi antigo na parroquia de Santalla de Aviño, pertencente á antiga xurisdicción de Trasancos que se no actual concello de Valdoviño.

Lintel coas armas dos Timiraos. Atopado nun solar do lugar de Oveco na parroquia de San Cosme de Piñeiro no Concello de Cedeira.

Como moitas outras, esta vella familia fidalga ostentaba o seu escudo de armas no lintel das súas casas de morada. (tal e como podemos observar na imaxe que se acompaña). Trátase dun escudo terciado en banda, ¿ou cotiza?, con un pelícano no lado destro do xefe; aparecendo no sinistro, cinco figuras, que resultan de difícil interpretación, duas mesmo parecen figuras humanas, e as tres restantes o mesmo poden ser buxias acesas, como tres lanzas. Esta labra heráldica estaba nas casas dos Timiraos que se asentaron en Cedeira, concretamente na dos fillos e netos de Tristán de Timiraos, no lugar de Oveco, na parroquia de San Cosme de Piñeiro, en Cedeira.

Nestas comarcas de Cedeira e de Ortigueira terían casa solar diversas familias, algunha das cales podemos afirmar que naceron e se formaron nestas terras, mesmo podemos situar a súa orixe entre os séculos XIII e XIV, ó aparece-lo seu apellido na documentación desa época, sobre todo nas coleccións diplomáticas dos mosteiros que tiñan propiedades nestas terras. Podemos referirnos, no caso da Xurisdicción de Cedeira, ós apelidos: Montoxo, Pernas de Timiraos, e Piñeiro, dos cales se conservan restos de pedras heráldicas, no caso dos Timiraos (Que se reproduce no presente traballo) e mesmo de dúas sepulturas, unha delas na igrexa de Cedeira coas armas dos Piñeiro, outra na vella igrexa de San Xulián de Montoxo.

Sepultura coas armas de Alonso de Piñeiro, fillo de Joan Alonso de Piñeiro. Ano 1450.

OS MONTOXO, UNHA VELLA FAMILIA CEDEIRESA DO SÉCULO XIV.

Outra familia transversal que aparece nos antepasados da casa de Cabanas é a dos Montoxo, castelanizada en Montojo. Ten a súa orixe na parroquia do mesmo nome, pertencente ó arciprestado de Cedeira, concretamente na de San Xulián, onde tiñan dotada unha sepultura de alabastro coas súas armas (catro bandas, no flanco destro do xefe).

Do Arquivo Diocesano de Mondoñedo sacamos algúns datos desta familia, curiosos e sorpresivos polo seu detalle e antiguedade. Da declaración de varios testigos do pleito pola presentación do beneficio curado de San Xulian de Montoxo¹⁹, relativas os antepasados dun dos presenteiros desta parroquia, chamado Bartolomé de Montoxo (tronco dos Montoxo que temos documentado entre os anos 1485 e 1520), despréndese que era fillo de Fernando do Campo e de Maior do Campo, neto por liña paterna de Juan Fernández, que era da linaxe de Gil Pérez de Lago (cabaleiro da Orde da Banda), dos Piñeiro, dos Capelos e dos de Viladónega.

19. A. Diocesano de Mondoñedo. Pleito nº I.

Un exemplo da movilidade familiar nos séculos XV e XVI. Seixas, Lago, Timiraos, Montoxos, Piñeiro e Alfeiráns... Á sombra do poder da Casa de Andrade

O mesmo acontece con Juan Fernández de Montoxo (ou Juan de Montoxo), quen sería tronco dos Montoxos que se estableceron nas vilas de Ferrol e de Pontedeume, das cales se dá información nas árbores xenealóxicas que se advuntan.

Árbore 4.1: APELIDO MONTOXO.

Como temos comentado os Montoxo proceden da liñaxe de Gil Pérez de Lago, quen fora armado Cabaleiro da Orde da Banda no ano 1332, xunto con outros trece cabaleiros galegos entre os que se encontraban: Rui Freire de Andrade e o seu irmán Nuño Freire, Arias Pardo etc.²⁰ e dos que tamén se ocuparía Vasco de Aponte no século XVI, describindo a desgracia na que caera a casa de Lago, froito dos abusos do propio Gil Pérez²¹ que matou á súa muller, e por esta razón perdeu o apelido, as terras e os señoríos:

Este Gil Pérez de Lago en este tiempo, no se porqué caso caso, mató a su muger, por lo qual perdió sus tierras y señoríos, y de allí quedó la casa baxada; y perdió el apellido, aunque aun tienen las armas. Esto sería poco mas o menos en la era de mil y trescientos y cuarenta o cincuenta años.

20. *Historia da S.A.M.I. de Santiago* T. VI, PÁX 63. Ldo. A. LÓPEZ FERREIRO. Edic. 1903.

21. *Recuento...O.C. VASCO DE APONTE*. Páxs. 117, 118.

Y oy a cien años havía uno que se llamaba Gonzalo de Lago, que tenia quatro o cinco escuderos y vivía con el duque de Arjona, llamandose su pariente. Este fallecido no hubo después otro tal. Y por no querer vivir en la casa de Andrade, no les fue mejor, porque vivian debajo de sus alas, de manera que el mejor hombre dellos ahora es escudero principal, sacando el comendador que es de Trebejo, que es hermano de Fernán de Lago. (páx 118 da o.c.)

Os Lago que nos relaciona Vasco de Aponte son os que teñen as casas de Ciobre, Belote, O Baño, e a de Loureiros en Moeche no século XV, (Pedro, Gonzalo e Lope de Lago) e a súa descendencia no século XVI extenderase ás terras de Cedeira, Ortigueira, Trasancos, Ferrol, Pontedeume, e Betanzos, emparentando cos Ares de Parga, e os Tenreiros da Casa de Belote, Os Lama e os Pardos de Cela, os Andrade, os Mesía e moitos outros²².

22. Arquivo da casa de Tras do Rio- Casa do Souto de Mera- Casa de Lama. Leg. 6; 7 .

Un exemplo da movilidade familiar nos séculos XV e XVI. Seixas, Lago, Timiraos, Montoxos, Piñeiros e Alfeiráns... Á sombra do poder da Casa de Andrade

Árbore 7.

TRONCO DOS APELIDOS: PARDO DE LAGO - TENREIRO DE LAGO

APELIDO ALFEIRÁN DAS SEIXAS

Outra filla de Fernán Gómez das Seixas e de María Fernández Piñeiro, chamada Juana das Seixas, casou con Rodrigo Alonso Alfeirán²³, un fidalgo natural da parroquia de Santa María de San Claudio en Ortigueira, matrimonio do cal nacerían cinco fillos: Rodrigo Alonso Alfeirán, Petronila das Seixas, Leonor Díaz de Cora, Ana das Seixas e Juan de Cora.

O vinculeiro sería Rodrigo, que casado con Leonor Basanta de Cora, fundan o vínculo da casa dos Barreiros en San Claudio e son os pais do Ldo. Rodrigo Alonso Alfeirán que morre moi novo, deixando tres fillos do seu matrimonio con Polonia Díaz de Piñeiro, veciña de San Martiño de Orto (de segundo matrimonio casaría con un Caamaño).

Quen deixará descendencia en Pontedeume será Petronila, que do seu matrimonio con Pedro López Dousa e Parga, terán varios fillos, residindo en Pontedeume douceles: Pedro López de Parga e D. Antonio de Saavedra.

23. Datos sacados do A. Diocesano de Mondoñedo. Exp. de Frutos Sinecura de San Claudio. Pleito do ano 1732. fol.89 en adiante.

O apelido Saavedra viralle por parte de pai, que se asentara na parroquia de S. Pedro dos Feás en Ortigueira.

O apelido Alfeirán e de orixe moi antiga, aparecendo citado por primeira vez nun documento da Colección Diplomática de Caaveiro²⁴ onde aparece un Rodrigo Fernández *dictus Alfeirán*, como presenteiro de varias parroquias da terra de Ortigueira, entre as que se atopan as de San Claudio, Mera de Riba, Santa María da Pedra, Senra, Loia, San Xoán do Mosteiro e a de Luama. Pola referencia a estes beneficios pódese tratar dun membro da casa de Traba, que foran os donos deste territorio entre os século XI e XIII.

Na toponimia quédanos o nome do Monte Alfeirán, perto da Coruña, pero nada podemos asegurar sobre do seu significado.

O que sí sabemos e que eran fidalgos de solar coñecido e que tiñan armas, tal e como no lo deixou escrito o capitán Matheo Sánchez Pardo de Lama, nun memorial que escribiu ó longo da súa vida: *La casa de Alfeirán pintan un ciervo. 6 o siete puntas en cada cuerno de la cabeza y metido entre unos aguixones y matas de ortigas. Tambien estan en la capilla de Nª Señora del Rosario en Sto. Domingo de bibero y en San Fiz en el escudo de Armas de la losa baxera que hicieron mis abuelos Don Juan Nuñez Pardo y María Fernández Alfeirán.*

Por esta descripción tan detallada vemos a relación desta familia coa Terra de Ortigueira xa que leva as ortigas e os aguillóns como divisa. Destas armas atópanse varias mostras en Viveiro e na parroquia de Santa María de Galdo.

Árbore 5.1: ALFEIRÁN

24. Revista Cátedra Nº 4. S.J. IGNACIO FERNÁNDEZ, Mº. TERESA GONZÁLEZ, J. CARLOS DE PABLOS. Pontedeume. Páxs 319-320.

Un exemplo da movilidade familiar nos séculos XV e XVI. Seixas, Lago, Timiraos, Montoxos, Piñeiro e Alfeiráns... Á sombra do poder da Casa de Andrade

DAS SEIXAS ALFEIRÁN, DESCENDENCIA EN SAN CLAUDIO E PONTEDEUME

ARMAS ANTIGAS DE FAMILIAS DESTACADAS. NOBILIARIO DO CAPITÁN MATHEO SÁNCHEZ PARDO DE LAMA

Para documentar os datos xenealóxicos e as armas dalgúns apelidos que van relacionados, e as súas armas, nada mellor que recurrir ó capitán Matheo Sánchez Pardo de Lama, quen deixou escrito un nobiliario que xa comezara o seu pai, Alberto de Lago Pardo de Lama, no cal describe as armas das casas más sobranceiras que había naquela época, entre a Coruña e Mondoñedo²⁵, comenzando a descripción polas da casa de Lama:

Las armas de Lama son dos garzas con un roble en medio y el pie del roble y pies de las dos garzas an de estar pintados y esmalteadas entre ondas y agua y an de

25. Arquivo da Casa de Tras do Rio- Casa do Souto de Santiago de Mera. O capitán Matheo Sánchez Pardo de Lama, é bisneto de Ruy Sánchez de Lama e de Catalina Núñez Pardo de Lago (Cela), da casa de Lama das Ribeiras do Sor. Viviu no lugar do Irexado en San Claudio, onde morre o 6 de agosto do ano 1653 (Libro 1 difuntos de San Claudio. A.Diocesano de Mondoñedo). Casaría de 2º matrimonio con Dª Catalina de Andrade y Castro e deste matrimonio descenden os Faxardos de San Pantaleón das Viñas que entroncaron cos Bermudez de Castro da casa da Misericordia de Viveiro. Dª Catalina morreña o 17 de xullo do 1653. (Libro 1 difuntos de San Claudio). Era filla de Juan Pernas de Serantes Faxardo (da casa da Taipa en Senra) e de Dª María de Andrade e Castro. Donos do couto de Sillán e do Vínculo de San Pantaleón das Viñas en Betanzos.

tener las garzas los cuellos lebantados y cada una dellas una anguila en la boca como se allaran en las casas solariegas de Lama frsia de las rriberas del Sor y en San Fiz frsia de Sta. María de Mogor y en la cruz de plata de la iglesia de Santa María de Mogor con ls de andrades y castros, como estan tambien en la ermita del señor san Pedro, como se bera a lo adelante. Estos se pintan en (borrado) con campo dorado.

Tiene tambien las armas de los Serantes la mesma piedra referida²⁶ de las quales procedia mi abuelo Juan Nuñez Pardo que son cinco lanzas clavadas todas de una parte como estan en dha. sepultura y el la Torre de San Fiz deste binculo y en la casa de solar de los Serantes que esta xunto al ferrol en la feligresia de San Salvador de Serantes que posee oy dia dona María de Serantes y el capitan don Diego Pita da Veiga año de 1.646 pintano en campo de plata. Estan en la Taipa frsia de San Xiao de Senra que son del mismo apellido. En el condado de Santa Marta y esmaltadas y esculpidas en piedra y palo y pintadas todas las cinco lanas an de estar clavadas y metidas con las puntas de los hierros en el tronco de un roble todas de un lado.

Los Andrades pintan y esmaltan dos cabezas de lobos con una banda berde en la boca en campo amarillo y rodeado alrededor del escudo con la ave maria.

Los montenegros es un M con una corona encima del M, según están esmaltadas y pintadas en san Frco. de la villa del ferrol donde esta sepultado Juan Pardo de Andrade y Montenegro y don Pedro Pardo su hixo casado con dona Maria Pardo Maldonado mi prima y conforme estan en la losa baxera de San fiz xunto a la Torre y en la villa de Cedeira en la capilla de los Pardos y en la...portada de la dha. iglesia y en los palacios que hizo Ares Pardo de Lago en la misma villa de Cedeira y en otras partes donde procedia mi abuelos Juan Nuñez Pardo de Montenegro y Lama y pintandose.

Los Pardos y Celas son unos esquaques amarillos y anaranjados los Pardos y otros azules y blancos son Celas, allaranlas en la iglesia de Cedeira, en San Fiz en la losa Baxera xunto a la dha. torre que hizo mi abuelo Juan Nuñez Pardo.

La casa de Teixeiro pintan cinco lances clabadas en un roble, digo tiexo, tres al lado derecho y dos al esquierdo que en esto se diferencian de los Serantes, estan el la iglesia de las rriberas en una sepultura en la capilla mayor y en san fiz

La casa de Lago un castillo con una doncella que lo defiende con una espada en la mano según está en la Torre de San Fiz y en la sepultura de Sta. María de Mogor y otras partes.

26. (Refirese as armas da casa de Lama, en San Fiz e Sta María de Mogor; unha pedra que mandou labrar Juan Núñez Pardo e María Fernández Alfeirán, avós do cap. Matheo Sánchez).

Un exemplo da movilidade familiar nos séculos XV e XVI. Seixas, Lago, Timiraos, Montoxos, Piñeiro e Alfeiráns... À sombra do poder da Casa de Andrade

La de los Tenreiros pintan dos tenreiros según estan en la misma casa y Torre de San Fiz y en Sta. María de Mogor, Santa Marta y en la ermita de Liñeiro que hizo Pº. Tenreiro de Belote, clérigo, primo carnal de mi abuelo Juan Núñez Pardo por linea recta y en las casas de Vilarrube digo en Vilaboa y Loira debajo de la ermita de Liñeiro con las armas de la encomienda de San juan donde procedio Alberto de Lago mi tío comendador de Pena...(non se lee)

La casa de baamondes pintan cinco peces según están en la misma casa y en una sepultura en Santo Domingo de Santa Marta y en otra sepultura en Santa Mª. da Pedra y en otras partes.

La de parrages. Una espada con tres esquaques a cada lado según esta en la losa baxera de San Fiz que hiço mi abuelo Juan Nuñez y María fernández Alfeirán.

La casa de cerbo esta tras bibero entre bibero y burela que se llama la mª. frsia de Cerbo y pintan un cierbo y estan por mi abuela Mª. fernández de Cerbo y tambien mi abuela Mª. Fernández Alfeirán de la casa y solar de los Pumariños que esta en Santa Cruz, anexo de San Juan de los Casares.

La casa de Alfeirán pintan un cierbo con siete puntas en cada cuerno de la cabeza y metido entre unos aguixones ymatas de ortigas, tambien estan en la capilla de nuestra señora del Rosario en Santo Domingo de bibero y en San Fiz en el escudo de armas en la casa baxera que hicieron mis abuelos Juan Nuñez Pardo y Maria fernandez Alfeirán.

Los Pitas pintan y esmaltan tres estrellas, la una del medio mayor que las otras según estan en la misma casa de San Fiz de las rriberas y en otras partes que hicieron mis abuelos referidos.

Los Mesias pintan tres barras llanas amarillas y coloradas, tambien estan en San Fiz en las rriberas en la casa baxera que hicieron mis abuelos referidos.

Los Señores Marqueses de Astorga Conde de Santa Marta y Trastamara, su apellido Osorio, que le dio el Rei don Juan segundo a don Pº. Alvarez Osorio ano de 1445, pintan dos lobos sanguineos en campo de oro y abajo en la punta del escudo ondas azules y blancos y alrededor a las orlas ocho orlas de las armas de los enriquez que son en cada orla dos castillos arriba y un leon abaxo y una corona en lo alto del escudo a modo de hielmo; consta del titulo que dio su excelencia don Pedro Alvarez Ossorio de rexidor a mi padre Alberto de Lago Osorio Pardo de Lama el año de 1586 de rexidor de la villa y condado de Santa Marta y ahora a mi el capitán Matheo Sanchez Pardo Osorio y Lama de otro oficio de rexidor que me dio de dha. villa de Santa Marta y su condado, de que tome la posesion ese año de 1649, en 16 de junio, digo a seis de mayo de dho. año de 1649 y lo firmo ut supra.

El Cappan. Matheo. Sanchez Pardo Osorio y Lama. Rúbrica

Armas de D. Pedro Alvarez Osorio, Marques de Astorga, Conde de Santa Marta etc. Año 1586. Título de rexidor de Alberto de Lago. Podense ver as tres matas de ortigas de cinco follas cada unha e os tres aguillóns.

OS PARDO MALDONADO DE PONTEDEUME

Outro apellido que aparece en Pontedeume no século XVI é o de Pardo Maldonado²⁷ formándose a partir do matrimonio composto entre o capitán D. Fernando Pardo de Lama e Dª Beatriz Maldonado, filla de Bernardo Maldonado e de Dª. María de Acuña, veciños de Pontedeume. Pola súa banda, o Capitan Fernando Pardo era fillo de Juan Núñez Pardo de Lama e de María Fernández Alfeirán, donos da casa de Lama, tantas veces citado no memorial do capitán Matheo Sánchez. Un fillo deste matrimonio, chamado Pedro Pardo de Lama y Maldonado, de 21 anos, embarcouse con dirección a América no ano 1609, motivo polo cal quedou o seu expediente no Arquivo General de Indias de onde achegamos-los datos.

Polo testamento de D. Fernando Pardo²⁸, datado no ano 1622, sabemos que do seu matrimonio con Dª. Beatriz deixaron un total de sete fillos, que foron: O capitán Miguel Pardo, Juan Núñez Pardo, Pedro Pardo de Lama Cela ou Maldonado, Beatriz Maldonado, o capitán Fernando Pardo de Lama Maldonado, Ana Pardo Maldonado (que casaría co Sr. de Baltar, Pedro Pardo) e o capitán Alonso Pardo de Lama que casaría en Pontedeume cunha filla do capitán Pedro Martínez Marrón, dos que quedou descendencia, co apellido Pardo Marrón, tomando ás veces o de Pardo de Cela que tamén podían acompañar pola súa ascendencia da casa de Lama.

Outros moitos apelidos formaríanse do mesmo xeito que os arriba sinalados ó longo do século XVII e XVIII, o que motivaría outro estudo que poderíamos documentar con menos traballo ó existir os libros sacramentais das parroquias xa de xeito regular. É sabido que do século XVI

27. Arq. General de Indias. Contratación ES. 4109.AGI/16404.42,3.102 CONTR. 5309, N.25.

28. A. da Casa de tras do Rio- Casa do Souto - Mera. Sección Testamentos da casa de Lama. A maiores o Capitán Matheo Sánchez Pardo de Lama, ocupouse no seu nobiliario de toda esta descendencia.

é moi difícil que se conserven estes libros, pero como vemos quedan as presentacións dos beneficios curados, que sendo de presentación leiga é doado atopar datos anteriores. Á vez, se temos a sorte de atopar algún arquivo familiar, como os da casa de Lama, Tras do Río e o do Souto, moito mellor.

Escudo de armas da casa de Lama das Ribeiras do Sor. Fot. xentileza de D. Federico Maciñeira Teijeiro.

APÉNDICE DOCUMENTAL

Presentación dos Beneficios de Loira y Vilaboa Nº 1. Folio 556. (Arquivo Diocesano de Mondoñedo). Presentación do ano 1580.

"Por las preguntas siguientes sean examinados los testigos que por parte de Pedro de Lago, clérigo, fueren presentados en el pleito que trata con Lope Ponce, sobre el beneficio de San Pedro de Loira e su anexo, San Vicenzo de Vilaboa.

Primeramente sean preguntados los dhos. Testigos si conocen a las partes arriba declaradas: a Jerónimo Pardo y si conocieron a Pedro Tenreiro, clérigo y a Mayor Fernández Pita de Loureiros, y a Fernan Testa y a Pedro Tomiraos el Viejo, y a Alonso Pernas el viejo, y a Pedro Pernas, su hijo, y a Juan Pernas y a Pedro Pernas, sus hijos, y a Diego López de riomayor; y a Gómez Freire de Romalde, y a Sancha Nuñez, mujer de Antonio Valexo, y a Tristán de Tomiraos y a Mariña Pérez, su hermana; mujer que fue de Alonso de piñeiro, vecino de la Villa de Puentedeume, y a Juan Lopez Teixeiro, clérigo, todos difuntos.

Iten si saben que la iglesia y beneficio de San Vicenzo de Vilaboa es anexo perpetuo de la iglesia y beneficio de San Pedro de Loira, e como tal su anexo perpetuo

perpetuo siempre los testigos han visto, el tiempo de su acordanza a esta parte, que estuvo unido e incorporado con la dha. Iglesia y beneficio de San Pedro de Loira, que entrabbas y dos iglesias y beneficios han estado siempre en un titulo comun, como si fuese un solo beneficio, y se curaron y administraron por un clérigo. Y los testigos ansi lo han visto, y oyeron decir a sus mayores y ancianos que el dho. Beneficio de San Vicenzo de Vilaboa era anexo perpetuo del dho. Beneficio de San Pedro de Loira".

"Iten si saben que el dho. Beneficio de San Pedro de Loira con dho. Su anexo San Vicenzo de Vilaboa siempre ha sido y fue de presentar de padron lego, a cuya presentación han visto y vieron los testigos que siempre se hizo titulo y colación de dho. Beneficio y su anexo a los clérigos que del fueron, sin que en su presentación se entrometiese iglesia, obispo ni prelado alguno.

Iten si saben quel dho. Beneficio de San Pedro de Loira, con el dho. Su anexo, esta vaco al presente, por fin e muerte de Juan Lopez, clérigo, ultimo clérigo y poseedor que del fue, y como tal clérigo atitulado del dho. Beneficio lo curó y administró y estuvo en posesión de llevar y poseer el dho. beneficio, diezmos y (non se le), hasta que se falleció desta presente vida; juntamente con el dho su anexo".

Iten si saben que la dha. Mayor Fernández Pita de Loureiros, y antes della sus antecesores, que fueron los Pitas, siempre han sido y fueron padrones verdaderos del dho. beneficio de San Pedro de Loira, tres cuartos con cura, con el dho. su anexo San Vicenzo de Vilaboa. Y como tales padrones verdaderos, unos en pos de otros, y la dha. Mayor Fernandez Pita de Loureiros, como heredera y sucesora im solidum en la voz y apellido de los Pitas, siempre han estado y estuvieron en posesión y derecho de presentar la mitad enteramente del dho. beneficio con su anexo tres cuartos con cura, por tener y les pertenecer la mitad de todo el derecho y presentación del dho. beneficio y anexo, y ansi han visto los testigos (non se le) que hay a la presentacion de la dha. Mayor Fernandez Pita de Loureiros, y de sus antecesores, que fueron los Pitas, se ha hecho e hizo titulo e colación a los clérigos que han sido del dho. beneficio e su anexo; y como sus tales padrones (non se le) honrados y respetados, y del dello es ansi publica voz y fama y comun opinion. Y los testigos lo saben por lo haber visto ansi ser y pasar como en la pregunta se contiene, y haberlo oido decir a sus mayores y ancianos, por ser ansi publico y notorio que la dha. Mayor Fernandez Pita e sus antepasados presentaban la mitad del dho. beneficio de San Pedro de Loira y su anexo".

"Iten si saben que podra haber diez y seis años, poco mas o menos, que la dha. Mayor Fernandez Pita de Loureiros hizo donacion de la presentacion y todo el derecho y accion que tenia de presentar el dho. beneficio de San Pedro de Loira, e su anexo perpetuo San Vicenzo de Vilaboa tres cuartos con cura, a Jeronimo Pardo de Lago, su yerno. Y en razon dello le otorgo escritura de donacion por ante

Roy Basanta, escribano publico del numero de la villa de Cedeira, queda confirmada y aprobada por el Dr. Antonio Lopez, provisor que al dho. tiempo era de la ciudad y obispado de Mondoñedo por el Ilmo. Sr. D. Pedro Maldonado, obispo que fue de la dha. Ciudad y obispado, según consta de la escriptura de donacion y aprobación, que pido sea leida y mostrada a los testigos, juntamente con las preguntas.

Iten si saben que los dhos. Pedro de Tomiraos el viejo, y Alonso Pernas el viejo, vecinos que han sido de la villa y de la jurisdiccion de Cedeira, fueron entrambos y dos hermanos, nacidos e procreados de unos padres. Y como tales hermanos, han visto los testigos se trataban y llamaban, y llevaban y poseian los bienes y herencia de los dhos. Sus padres, de parceria y mistidumbre. Y los testigos lo saben ser asi verdad, por los haber visto y conocido, y oir llamar y platicar eran hermanos el uno y el otro; y por tales fueron habidos y tenidos, y comunmente reputados, y dello es asi la publica voz e fama.

Iten si saben que del dho. Alonso Pernas el viejo, hermano que fue del dho. Pero de Tumiraos, salio y descendio Pedro Pernas y del dho. Pedro Pernas salieron por sus hijos y descendientes legitimos Pero Pernas y Juan Pernas, e Diego Lopez de Riomayor; Gonzalo Fernandez de Romalde y Sancha Nuñez, mujer de Antonio Valexo: los cuales todos fueron hijos y herederos del dho. Alonso Pernas el viejo y sucesores en sus bienes y herencia".

"Iten si saben que el dho. Alonso Pernas el viejo, mientras fue vivo, y después del los dhos. Pedro Pernas, Juan Pernas, Diego Lopez de Riomayor y Gomez Freire de Romalde y Sancha Nuñez, sus hijos, siempre...(non se le) en pos de otros padrones verdaderos del dho. beneficio de San Pedro de loira y su anexo, tres cuartos con cura, y tenian y les pertenecia una cuarta parte de toda la presentacion del dho. beneficio y anexo. Y como tales padrones verdaderos, han visto y vieron los testigos, y oyeron decir y publicar a sus mayores y ancianos que los sobredichos, y antes dellos sus antecesores, habian estado y estaban en derecho y posesion de presentar una quinta parte enteramente del dho. beneficio e su anexo tres cuartos con cura. Y que a sus apresentaciones se hacia e hizo titulo a sus clérigos que fueron de dho. beneficio y anexo. Y por tales padrones verdaderos y señores y poseedores de la dha. Cuarta parte de apresentacion son habidos y tenidos, e comunemente reputados".

"Iten si saben que los dhos. Pedro Pernas, Juan Pernas, Diego Lopez de Riomayor, Gomez Freire de Romalde y la dha. Sancha Nuñez, contenidos en la pregunta antes desta, hicieron donacion, y cedieron y traspasaron todo el derecho que tenian de presentar el beneficio y anexo de San Pedro de Loira, en Pedro Tenreiro, Clerigo. Y a razon dello otorgaron escritura de donacion por ante Pedro Yanes, vecino de la villa de Ferrol, escribanos publicos y apostolicos que al dho. tiempo eran, que

estan confirmadas y aprobadas por el Licenciado Orizuela, provisores que han sido de la Ciudad y obispado de Mondoñedo, por los Rvmos. Sres. D. Francisco de Santa María, obispos que fueron¹ de la dha. Ciudad y obispado. Y los testigos lo saben por se haber hallado presentes al otorgamiento de las dhas. Donaciones".

Iten si saben quel dho. Pedro Tenreiro de lago, por vertud de las dhas. Donaciones declaradas en la pregunta antes desta, ha sucedido y sucedió en el derecho y pose-sion de presentacion en una cuarta parte enteramente del dho. beneficio de San Pedro de Loira e su anexo, San Vicenso, tres cuartos con cura, que de antes solian apresentar el dho. Alonso Pernas y los dhos. Sus hijos.

Y desde el dho. tiempo han visto los testigos que fue habido y tenido por padron verdadero del dho. beneficio e su anexo, que ha estado y estuvo en derecho de apresentar la cuarta parte del dho. beneficio y anexo todas las veces que acontecia vacar.

Y asi hizo apresantacion, saben los testigos se hizo titulo al arcediano Maldonado, clérigo e posedor que fue del dho. beneficio, y por tal fue habido e tenido e comúnmente reputado".

"Iten si saben quel dho. Pedro Tenreiro, clérigo, en el testamento que hizo e otor-gó, con el cual se falleció desta presente vida, nombro e instituyo por sus herede-ros universales a Juana Diaz de Lemos y al canonigo Maldonado, los cuales qui-sieron y aceptaron sus bienes y herencia. Y después de alli a ciertos años y tiempo la cedieron y traspasaron en Jeronimo Pardo de Lago²; y en razón de ello otorga-ron escritura de donación y traspasacion por ante Juan de Porriños, escribano del numero de la Ciudad de Betanzos. El cual dho. Jeronimo Pardo, por vertud de la dha. Donacion, lleva y posee todos los bienes y herencia que fueron del dho. Pedro Tenreiro, clérigo; y juntamente con ellos, la presentacion del dho. beneficio".

"Iten si saben que Pedro de Tumiraos el viejo, hermano que fue del dho. Alonso Pernas el viejo, tuvo por sus hijos legítimos, habidos de legítimo matrimonio, a Tristan de Tumiraos y a Marina Perez, mujer que fue de Alonso Piñeiro, vecino de la villa de Puentedeume. Y por tales hijos legítimos fueron habidos e tenidos".

"Iten si saben quel dho. Tristan de Tumiraos, hijo del dho. Pedro de Tumiraos el viejo, tuvo por su hija legítima, habida de legítimo matrimonio, a Teresa Perez; la cual saben los testigos la caso con Fernan Testa, vecino de la villa de la Puentedeume, y le dio con ella en dote y casamiento todos los bienes que tenía y le pertenecían en la feligresía de San Pedro de Loira, e juntamente con ella, el dere-cho de presentar que tenía en dho. beneficio de San Pedro de Loira y su anexo".

1. Fray Francisco de Santa María Benavides: bispo en Mondoñedo de 1550 a 1558.

"Iten si saben que el dho. Pedro de Tomiraos el viejo, y después del, el dho. Tristan de Tomiraos, su hijo, y Fernan Testa, su yerno, unos en pos de otros, han sido y fueron padrones verdaderos del dho. beneficio de San Pedro de Loira y su anexo. Y como tales han estado y estuvieron en derecho y posesion de lo apresentar todas las veces que aconteció vacar. Y a sus apresentaciones han visto los testigos que se ha hecho e hizo Titulo a los clérigos que fueron del dho. beneficio con quien ellos apresentaron, en especial al canonigo Maldonado, clérigo que fue de dho. beneficio e su anexo, por tales padrones verdaderos, y que están en el derecho e posesion de presentar el dho. beneficio y anexo los han y tienen y fueron habidos y tenidos e comúnmente reputados".

"Iten si saben que los dhos. Fernando Testa tuvo por su hija legítima, habida de legítimo matrimonio a Juana de Lago; la cual saben los testigos que la caso, según orden de la Santa Madre Iglesia, con el dho. Jerónimo Pardo de Lago, y le dio con ella en dote y casamiento todos los bienes y hacienda que dho. Fernando Testa tenía y había recibido del dho. Tristan de Tomiraos, su suegro, en la dha. Feligresia de San Pedro de Loira, y juntamente con ella, el derecho y presentación que tenía en el dho. beneficio de San Pedro de Loira, como en la pregunta antes desta se contiene".

"Iten si saben quel dho. Jerónimo Pardo de Lago, por virtud de las donaciones que en su favor hicieron y otorgaron los dhos. Mayor Fernandez Pita de Loureiros y el arcediano Maldonado, Juana Diaz de Lemos, y dote de Fernando Testa, su suegro, como va declarado en las preguntas antes desta, es patron verdadero del dho. beneficio de San Pedro de Loira, con su anexo San Vicenzo de Vilaboa, y tiene y le pertenece los tres cuartos y un ochavo enteramente del derecho y presentación del dho. beneficio y anexo que de antes tenía y pertenecía a los dhos. Mayor Fernandez Pita y a los Pernas, y a Fernan Testa; en cuyo derecho sucedió por las dhas. donaciones. Y como tal padron verdadero del dho. beneficio y anexo, saben y vieron los testigos que ha estado y esta, y antes del los arriba dhos., en derecho y posesion de presentar los tres cuartos y ochavo del dho. beneficio y anexo todas las veces que acontecía vacar; y a sus presentaciones se hacia e hizo título a los clérigos que fueron de dho. beneficio y anexo, con tres cuartos y ochavo, presentación del, con Juan Lopez Teixeiro, ultimo clérigo y poseedor que del fue; y por tal padron verdadero en los dhos. Tres cuartos y ochavo, del dho. Jerónimo Pardo es habido y tenido, y comúnmente reputado".

"Iten pido que los testigos declaren si conocen al Bachiller Cristóbal das Seixas y al Bachiller Pedro de Tumiraos, y a Juana das Seixas, mujer de Rodrigo Alonso Alfeiran, y a Aldonza das Seixas, mujer de Rodrigo de Caamaño, y a Alonso Lopez Teixeiro y a Marina Paz, mujer que fue de Gabriel da Fonte: los cuales, todos como en esta pregunta van declarados saben que son primos; hijos de Mayor Fernandez Piñeira, mujer que fue de Fernan Gomez das Seixas; y de Maria

Fernandez, mujer de Juan Becerra, que fueron hermanos y nietos de Mariña Perez, mujer que fue de Alonso Piñeiro, y hermana de tristan de tumiraos, y todos ellos una voz y padron del dho. beneficio de San Pedro de Loira y su anexo; que solamente presentan un ochavo del dho. beneficio y anexo, como solia presentar la dha. Mariña Perez, su abuela".

Iten si saben quel dho. Pedro de Lago es clero, presbitero de misa; buen cristiano, nacido y procreado de cristianos viejos, que ninguna raza tiene de moros ni judios, ni de los nuevamente convertidos. Y ademas de lo susodho., saben los testigos que es persona honrada, d honesta vida y costumbres; quieto y apartado de todo vicio. Y por tal, como en esta pregunta se declara, es habido y tenido y comunmente reputado"....(Continua)

San Pedro de Loira, 25 de abril do ano 1580.