

A INVESTIGACIÓN NO ARQUIVO DO REINO DE GALICIA NO SÉCULO XX

PEDRO LÓPEZ GÓMEZ

XUNTA DE GALICIA

**A INVESTIGACIÓN NO ARQUIVO
DO REINO DE GALICIA NO SÉCULO XX**

Pedro López Gómez

XUNTA DE GALICIA

2018

Edita: Xunta de Galicia

Consellería de Cultura e Turismo

Conselleiro: Román Rodríguez González

Director xeral de Políticas Culturais: Anxo M. Lorenzo Suárez

Autor: Pedro López Gómez. Ex-director do Arquivo do Reino de Galicia.

Catedrático en Biblioteconomía e Documentación.

Profesor honorario da UDC.

Lugar: Santiago de Compostela

Ano: 2018

Xestión Editorial: Eseuno Solución, S.L.

Deseño e Maquetación: Estudio Heminio Martínez

Tradución ao galego: Rosa Vaamonde Fandiño

Fotografías da capa: © Herminio Martínez [2018]

D.L. C1905-2018

DEDICATORIA

Á miña muller, Amalia, a quen roubei moitas horas para lles dedicar ao ARG

AGRADECIMENTOS

Agradezo a Gabriel Quiroga a lectura deste traballo e as súas acertadas indicacións, especialmente en cuestións lexislativas. Así mesmo, agradezo a súa atención ao persoal do Arquivo do Reino de Galicia, da Biblioteca de Estudos Locais da Coruña e da Biblioteca do Patín, da Universidade da Coruña, na utilización de documentos arquivísticos e bibliográficos en papel, electrónicos e en microfilme, imprescindibles para esta obra. E tamén aos diversos investigadores que me achegaron datos sobre os seus traballos en relación co ARG.

INTRODUCCIÓN	7
NOTA ACLARATORIA.....	9
1. AS FONTES E O SEU ACCESO	13
1.1. O ARG E A EVOLUCIÓN CUANTITATIVA DOS SEUS FONDOS E COLECCIÓN.....	14
1.1.1. Orixe e crecemento. Recollida de documentos	14
1.1.2. Expurgacións e outras destrucións de documentos	16
1.1.3. Cuantificación dos fondos e coleccións	18
1.2. O ACCESO LEGAL ÁS FONTES	21
1.2.1. Réxime e foro privativo do ARG	22
1.2.2. Carácter do ARG: xeral e provincial, xudicial, administrativo e histórico	22
1.2.3. O acceso aos documentos. Identificación e acreditación. Tarxetas de investigador e pases temporais.....	24
1.3. O ACCESO INTELECTUAL ÁS FONTES.....	26
1.3.1. A organización e os cadros de clasificación	26
1.3.2. Os instrumentos de descripción. A súa edición e informatización	28
1.3.3. A Escola Taller de Arquivos do ARG	34
1.4. O ACCESO MATERIAL ÁS FONTES	35
1.4.1 Os locais e salas de consulta.....	35
1.4.2. Os horarios. O persoal	35
1.4.3. O servizo de copias e reproducións.....	36
2. AS FONTES E A SÚA EXPLOTACIÓN	37
2.1. OS INVESTIGADORES E OUTROS USUARIOS	38
2.1.1. A evolución do número de usuarios	38
2.1.2. Tipos de usuarios	40
2.2. TEMAS INVESTIGADOS E FONTES UTILIZADAS.....	41
2.2.1. Interese dos documentos da Real Audiencia para a investigación.....	42
2.2.2. O interese do conxunto de fondos e coleccións do ARG para a investigación	45
= Cultura	46
= Historia do derecho e das institucións	47
= Economía e sociedade	50
= Política, guerra e administración	52
= Ciencia e técnica.	54
= Belas artes	55
= Biografías	57
= Xeografía. Cartografía	58
= América	61
2.2.3. O control dos temas investigados	61
2.3. A UTILIZACIÓN DOS DOCUMENTOS: A CONSULTA.....	62

3. O RESULTADO DA EXPLOTACIÓN DAS FONTES. A SÚA VALORACIÓN	65
3.1. A PUBLICACIÓN DAS INVESTIGACIÓNS	65
3.2. A LOCALIZACIÓN E REFERENCIA DAS PUBLICACIÓNS	66
3.3. A INVESTIGACIÓN NO ARG NO CONTEXTO DA HISTORIOGRAFÍA GALEGA DO S. XX .	67
3.3.1. A historiografía ata a Guerra Civil	67
3.3.2. A historiografía galega desde 1936	68
= Os sesenta	68
= Os setenta	69
= Os oitenta-noventa	70
3.4. AS LIÑAS DE INVESTIGACIÓN MÁIS SIGNIFICATIVAS NO ARG	74
3.4.1. A historia e as ciencias auxiliares más tradicionais. A arquivística renovada.....	74
1º. Diplomática e arquivística. Estudo e edición de fontes documentais.	74
2º. Outras ciencias auxiliares.....	85
3.4.3. A historia moderna	93
1º. O arranque. Os xeneralistas da historia.....	93
2º. A historia rural, historia agraria, historia económica e social	97
3º. A historia económica.....	107
4º. Historia das institucións, historia política	110
5º. A historia militar	119
3.4.4. A historia contemporánea.....	121
3.4.5. Outras liñas de investigación.....	127
1º. Os historiadores da cultura, a arte e o pensamento.....	127
2º. Os historiadores da ciencia e da tecnoloxía	137
3º. Os historiadores do dereito e da Administración	139
CONCLUSIÓN.....	142
ANEXO Nº 1 CADRO DE EVOLUCIÓN DOS FONDOS E COLECCIÓN DOCUMENTAIS	145
ANEXO Nº 2 CADRO DE EVOLUCIÓN DA INVESTIGACIÓN E O SERVIZO AO PÚBLICO	151
ANEXO Nº 3: MATERIAS CONSULTADAS ENTRE 1974 E 1977	159
ANEXO Nº 4: ABREVIACIÓN UTILIZADAS	170
ÍNDICE ONOMÁSTICO.....	171
ÍNDICE DE ILUSTRACIÓN.....	189

A INVESTIGACIÓN NO ARQUIVO DO REINO DE GALICIA NO SÉCULO XX

omprácheme presentar esta publicación que analiza a investigación realizada no Arquivo do Reino de Galicia ao longo do século XX, a partir dos resultados más visibles en que se manifesta que son as publicacións impresas en forma de libro, capítulo de libro ou achega a reunión científica, ou artigo de revista. A bibliografía permítenos coñecer o nome dos investigadores, a súa adscrición a unha tipoloxía determinada e os temas de interese. Evidentemente, non toda a investigación remata nun traballo susceptible de ser descrito nun asento bibliográfico, pero son as informacións as que nos permiten realizar un estudo tanto cualitativo coma cuantitativo.

Cualitativamente, podemos ter indicios do número de investigadores e a súa evolución no tempo a partir do reconto das consultas, presenciais en sala ou non, os préstamos, as copias e reproducións, certificadas ou non. Pero hai que subliñar que a presenza dos investigadores no Arquivo do Reino de Galicia, debido á accidentada historia das súas sedes, non adquire consistencia ata a súa instalación na chamada, por entón, Casa da Cultura, en 1955, e dende aquela dispoñendo das instalacións axeitadas, os fondos e os investigadores non deixaron de incrementarse.

O autor deste traballo, Pedro López Gómez, que foi director do Arquivo do Reino de Galicia dende 1986 ata 1995, analiza tamén as condicións que propiciaron a investigación neste arquivo, como a existencia de ricas fontes documentais, os procesos de incorporación –e destrución– de documentos, e do interese das súas informacións para os distintos tipos de usuarios. Tamén as facilidades que estes atoparon para o manexo dos documentos, pola existencia de numerosos instrumentos descriptivos, dende os afamados “libros índices” ata as bases de datos informatizadas actuais, instrumentos que recibiron un impulso significativo ao longo da súa dirección, comprobable revisando anos e autorías. Naturalmente, as facilidades que os investigadores atoparon e atopan nos seus labores no Arquivo do Reino de Galicia dependeron tamén da comodidade das instalacións e os equipamentos tecnolóxicos, dos horarios e das dotacións do persoal, que transformaron este centro nun dos referentes non só de Galicia, senón de toda España. E non nos esquezamos de que, en última instancia, a súa relevancia no eido da investigación consolidouse tamén pola importancia que ten a cultura nun estado democrático. Congratúlanos poder presentar este estudio sobre un dos aspectos fundamentais do Arquivo do Reino de Galicia.

Gallaecia Regnum [Material cartográfico] / descripta a F. Fer. Ojea... et postmodum multis in locis emendata et aucta.- Escala [ca. 1: 816. 000] Miliaria Hispanica Communia [= 7 cm].- Amstelaedmi: Gerardum Valk et Petrum Schenk, [1683-1726]

1 mapa : grab. en cobre coloreado a mano ; 37 x 46 cm.

ARG. Colección cartográfica e iconográfica. Sig. CC.MB 37

NOTA ACLARATORIA

Un estudo, xerme do actual traballo, titulado “La investigación en el Archivo del Reino de Galicia (1900-1996)”, presentouse como relatorio co título “El Archivo del Reino de Galicia. Valoración del estudio de las fuentes consultadas a lo largo del siglo XX” na Reunión Científica Internacional “Valoración del Estudio de las fuentes históricas, jurídicas y literarias hispanas ante el siglo XXI” organizada pola Universidade de Barcelona (Barcelona, 12-15 xuño 1996), cuxas actas non chegaron a publicarse. O autor, que subscribe o presente traballo, era daquela ex-director do ARG (1986-1995) e director do Arquivo da Coroa de Aragón (1995-1997), o que explica a elección do tema.

O texto, áínda que ampliado, mantívose no substancial: mais para mellor comprender o discurso, foi dotado de notas aclaratorias e de actualizacións bibliográficas, lexislativas e estatísticas. Con todo, debido á diferente responsabilidade administrativa, o autor non contou coa posibilidade dun control tan rigoroso sobre os datos dos últimos catro anos do século pasado como sobre todos os anteriores. Por tanto, débese entender no seu contexto temporal de elaboración inicial, en 1996.

INTRODUCIÓN

Cómpre sinalar que ao valorar as fontes existentes no ARG e a súa consulta ao longo de praticamente un século, estamos a enlazar cuestións distintas: 1) **as fontes**, é dicir, o conxunto de fondos e coleccións documentais e bibliográficas que se custodian ou se custodiaron no ARG neste período; 2) **a súa explotación** con fins de investigación histórica, nun sentido amplo: é dicir, o estudo do pasado en todos os seus aspectos culturais, científico-técnicos, históricos, literarios, económicos, etc.; e 3) **a valoración** desta explotación, que só podemos realizar a través dos seus resultados: ou sexa, dos estudos que chegaron a nós en forma de teses, relatorios, comunicacións, monografías, capítulos de libros, artigos de publicacións periódicas ou achegas de distinto signo, que poden estar ou non editados. Obviamente, o seu control absoluto é moi difícil, especialmente o daqueles estudos que non adoptan a forma de monografía ou parte compoñente impresa, que é a realidade máis visible. Esta afirmación, feita no seu día, non se podería sostener categoricamente na actualidade, grazas ás múltiples informacións bibliográficas, desde o Google académico ata as numerosas bases de datos que serven de apoio para a investigación.

Cada unha das cuestións sinaladas enfróntanos con problemas distintos, que tentaremos analizar.

106 (5)

D^r Joaquín Castro y Arias. Año de 1862.

Entrega que hizo en el Archivo general
el Secretario de Cámara Lic. D^r Joaquín
Castro y Arias, de 36 mazos de Causas
Criminales en Julio de 1862.

<u>Ólidos</u>	<u>Folios</u>	<u>Mazos</u>
<u>Punto Ólidos.</u>	<u>1º</u>	<u>18</u>
<u>Rebos.</u>	<u>56</u>	<u>6</u>
<u>Llaves.</u>	<u>75</u>	<u>8</u>
<u>Clausas.</u>	<u>100</u>	<u>4</u>

Lic. D^r Joaquín Castro y Arias

Entrega que hizo en el Archivo general el escrivano de
Cámara Lic. D. Joaquín Castro y Arias, de 36 mazos de
Causas criminales en julio de 1862.

ARG. HA. Sig. 48238/5 (sig. antigua 106/5)

1

AS FONTES E O SEU ACCESO

Facemos coincidir a noción de **fontes** coa de fondos e coleccións documentais, entendendo por fondo toda a documentación producida e recibida por unha institución ou persoa física ou xurídica: é dicir, documentos de calquera data, acumulados automática e organicamente por unha persoa pública ou privada nun proceso natural, en razón das súas funcións e actividades, e que se conservan con fins de referencia, para seren utilizados como testemuño e información. Identificamos fondo con arquivo.

O concepto de **fondo documental** está unido ao principio de procedencia e ten a súa razón de ser na necesidade de manter diferenciados e nunca mesturados os arquivos emanados de distintas administracións, o que condiciona o tratamiento documental: é dicir, a organización e descripción dos seus documentos integrantes. O concepto de colección remítenos a unha acumulación arbitraria de documentos que responde a un interese subxectivo do creador e a unha organización documental artificial. É por tanto un ente contraposto, distinto e diferente do fondo documental¹.

Recentemente, a CNEDA, no glosario que acompaña o seu modelo conceptual de descripción arquivística, ofrece estas dúas definicións: fondo é o conxunto de documentos producidos por un axente no ejercicio das súas funcións (produtor de fondo). Constitúe un subtipo do tipo de entidade documentos de arquivo, mentres que a colección é o conxunto de documentos ou de compoñentes documentais, de igual ou distinta procedencia, reunidos por motivos de conservación polo seu especial interese ou por calquera outro criterio subxectivo.

Neste modelo, a colección constitúe un subtipo do tipo de entidade documentos de arquivo².

O concepto de **archivo como institución** está unido ao de servizo. Non hai arquivo sen prestacións, o que esixe a organización e descripción documental como paso previo á súa utilización. Deste xeito, o acceso vén facilitado tanto pola lexislación que o faculta como polo tratamento dos documentos mais os recursos e as condicións materiais do arquivo.

1 DUCHEIN, Michel. / "Le respect des fonds en Archivistique. Principes théoriques et problèmes pratiques". *La Gazette des Archives*, 96-99 (1977) 71-95. E tamén GALLEGU DOMÍNGUEZ, Olga. Artxibistikan Sarrera = Introducción a la Archivística / Olga Gallego Domínguez, Pedro López Gómez (1ª ed. gallega, 1985). Tradución ao éuscaro, Lankor. Vitoria = Gasteiz: Euskotzaurlarieta = Goberno Vasco, 1989, p. 22.

2 <<http://www.mecd.gob.es/cultura-mecd/areas-cultura/archivos/mc/cneda/documentacion/terminologia.html>> [Consulta 11/9/2016].

1.1. O ARG E A EVOLUCIÓN CUANTITATIVA DOS SEUS FONDOS E COLECCIÓN

1.1.1. Orixe e crecemento. Recollida de documentos

O Arquivo do Reino de Galicia³ foi **creado** na Coruña, por R.C. do 22 de outubro de 1775, no reinado de Carlos III ; áinda que, como di Murguía, mediante a dita real cédula o arquivo só recibiu nova forma, local axeitado, dotación de arqueiros e empregados e a forma de organización que pareceu más conveniente para conservar e facilitar a localización dos documentos. Instalaríase no pazo da Audiencia ata 1936, ano en que pasaría ao pazo de Xustiza, sempre en condicións pouco axeitadas. Deixamos historiadas as súas peripecias ao longo do tempo polas diversas sedes, incluíndo as propostas alternativas⁴.

As súas **orixes**, en realidade, remóntanse a un tempo anterior e confúndense coas do Arquivo da Real Audiencia de Galicia, creada a finais do s. XV. Salvando disposicións anteriores de carácter xeral dos Reis Católicos relativas aos documentos das audiencias, o Arquivo da Real Audiencia de Galicia foi creado por R.C. de Carlos I, datada en Toledo o 3 de febreiro de 1529⁵, que di, entre outros extremos:

...y porque no hay Archivo en la dicha Audiencia [de Galicia] mandamos al Gobernador y Alcaldes mayores provean donde los procesos esten a buen recaudo y en lugar do no reciban daño.

Por tanto, ao comezar o século XX tiña máis de catro séculos de existencia e aos seus documentos primixenos, que eran os xudiciais da Real Audiencia, engadira moitos outros, nun longo proceso de acumulación: as remesas das secretarías e escribanías ou ofícios de asento correspondentes ás distintas unidades orgánicas da Audiencia Real (Rexencia, salas, xulgados de provincia e *Protectoría* do Voto do Apóstolo Santiago) e as da súa sucesora funcional no tempo, a Audiencia Territorial da Coruña⁶, xuntáranse con outros documentos recollidos en función das competencias que lle foran atribuídas en determinados momentos. Así ocorreu cos protocolos de escribáns e notarios que se recollerón por falecemento dos titulares ou por acharse abandonados ou ser entregados por particulares, ata que para estes documentos da fe pública se determinou un destino distinto mediante a Lei orgánica do notariado do 21 de febreiro de 1862, seguida dunha serie de disposicións posteriores que habían culminar nos decretos do 12 novembro de 1931 (*Gaceta de Madrid*, 14 de novembro de 1931) e do 2 de marzo de 1945 (BOE, 19 de marzo de 1945), de creación dos arquivos históricos provinciais e de reorganización da sección histórica nos arquivos de protocolos.

Entre os fondos que se engadirón, indiquemos os procedentes dos antigos conventos e mosteiros da provincia da Coruña, recollidos na Administración de Propiedades e incorporados en 1887 (o resto fora para o Arquivo Histórico Nacional). A eles xuntáronse as primeiras doazóns: a dos "papeis" do

3 Estudamos a relación do arquivo co seu órgano produtor, a Real Audiencia, na nosa tese doutoral: LÓPEZ GÓMEZ, Pedro. La Real Audiencia de Galicia y el Archivo del Reino. [Santiago]: Xunta de Galicia, 1996, 2 v.

4 LÓPEZ GÓMEZ, Pedro. "Palacios para un Archivo Real: Los hospedajes del Archivo del Reino de Galicia", en ARQUIVO DO REINO DE GALICIA. Palacios para un Archivo Real. A Coruña: Xunta de Galicia, D.L. 1995, pp. 9-33.- LÓPEZ GÓMEZ, Pedro. "El Archivo del Reino de Galicia en los calabozos (1936-1955)", en JORNADAS DE CASTILLA-LA MANCHA SOBRE INVESTIGACIÓN EN ARCHIVOS (4º. 2000. Guadalajara). El Franquismo: el Régimen y la oposición. Actas de las IV Jornadas de Castilla-La Mancha sobre investigación en Archivos: Guadalajara, 9-12 de noviembre de 1999 / Archivo Histórico Provincial de Guadalajara. [Toledo]: Junta de Comunidades de Castilla-La Mancha; Guadalajara: Anabad Castilla-La Mancha, 2000, pp. 549-567.

5 Novísima Recopilación, Libro V, Título II, Lei XXI.

6 Entregas de preitos civís do s. XIX (...1836-1843...), ordenados por partidos xudiciais. Allariz-Viveiro e Forzas Eclesiásticas. Sig. ARG-H^a Arquivo. Ca 115(6)

insigne polígrafo Cornide, en 1895; da Xunta Superior de Armamento e Defensa do Reino de Galicia, en 1897; de distintos diplomas en pergamiño en número de 400⁷, mais os libros e documentos intervidos e incautados a D. Santiago Casares Quiroga, en 1940⁸.

O caso é que a partir do D. do 24 de xullo de 1947 (BOE 17-8-47), que ordena os arquivos e bibliotecas e o tesouro histórico documental, establecese o **carácter histórico do Arquivo** e regularízase a **entrada de fondos públicos** de distinta procedencia. A disposición más importante ao respecto é o D. 914/1969, do 8 de maio (BOE, 26 maio 1969), que regula as transferencias de fondos da Administración pública, central e institucional que carezan de vixencia administrativa, con más de quince anos; e o D. 307/1989, do 23 de novembro, os dos servizos territoriais das institucións da Comunidade Autónoma de Galicia. Aínda que é o Convenio do 14 de decembro de 1989 entre o Ministerio de Cultura e a Xunta o que habilita a esta para depositar fondos de titularidade autonómica nos arquivos xestionados. As transferencias aos arquivos dependentes da Xunta de Galicia regularanse pola O. do 30 de agosto de 2010⁹, aínda que esta regulación é tal unicamente en canto ao procedemento. De feito, ao longo de toda a década anterior e nos últimos anos da de 1990 producíronse numerosas transferencias, especialmente no ARG e no Arquivo Histórico Provincial de Lugo, de acordo co dito convenio. Entre elas, da Audiencia Territorial, logo Tribunal Superior de Xustiza de Galicia; das maxistraturas de traballo, Goberno Civil, delegacións provinciais e da administración franquista desaparecida (Organización Sindical, Sección Feminina, etc.)¹⁰

Para a **adquisición de fondos privados** identificamos tres períodos cronológicos: 1º (1974-1986) en que ingresaron pequenos fondos, con motivo do bicentenario da creación do ARG: García Bravo, conde de San Juan e Sarmiento Valladares; 2º (1986-1989), en que se iniciou unha activa política de compras e doazóns a través do Ministerio de Cultura: Vilas Durán, Monteagudo, Aperribay Pita da Veiga, Pardo Andrade; e por intercambio, Iglesias Brage; 3º (1990-...), e xa dependendo da Xunta de Galicia, continuouse a política anterior e ingresaron os fondos de Torre Xunqueiras, marqués de San Martiño de Ombreiro e pazo de Brandeso, entre outros de interese¹¹

7 Expediente instruído con motivo da orde de entrega de documentos históricos e libros existentes no Arquivo de Propiedades desta provincia. 1887. Arquivo Municipal da Coruña. Fomento. s. XIX. Sen signatura. E memorias de 1895, 1897, e 1901. ARG, H^a Arquivo, Ca 63 (1).

8 Sig. ARG. H^a Arquivo. Ca 84 (8). Véxase LÓPEZ GÓMEZ, Pedro. "Casares y el Archivo del Reino de Galicia" / Pedro L. Gómez. La Voz de Galicia, CXIII, nº 36.843. Especial [Casares Quiroga] (venres, 30 xuño 1995) 7, texto extractado; texto íntegro en LÓPEZ GÓMEZ, Pedro. "Casares Quiroga y el Archivo del Reino de Galicia". Bol. Anabad, Madrid, XLV, 4 (outubro-decembro 1995) 51-56; ii.- LÓPEZ GÓMEZ, Pedro. "La memoria documental de Casares Quiroga", en GRANDÍO SEOANE, Emilio ; ODERO, Joaquín (eds.). Santiago Casares Quiroga. La forja de un líder. Madrid: Editorial Eneida, 2011, pp. 247-270.

9 O. do 30 de agosto pola que se establecen as normas para a realización de transferencias documentais con destino aos arquivos dependentes da Xunta de Galicia (DOG, n. 174, 9 setembro 2010)

10 GALLEGOS DOMÍNGUEZ, Olga. Clasificación de fondos de los Archivos Históricos Provinciales / Olga Gallego Domínguez, Pedro López Gómez. Madrid: Ministerio de Cultura. Dirección General de Bellas Artes, Archivos y Bibliotecas. Subdirección General de Archivos, 1980; e tamén LÓPEZ GÓMEZ, Pedro (coord.). Organización de Fondos de los Archivos Históricos Provinciales / Comisión Técnica de Archivos Históricos de Anabad. Pedro López Gómez, coordinador. Madrid: Anabad, D.L 1994.

11 LÓPEZ GÓMEZ, Pedro. "As familias e os seus fondos documentais no Arquivo do Reino de Galicia", en Conserva-la Memoria. Novas adquisicións da Consellería de Cultura e Xuventude para o Arquivo do Reino de Galicia. S.I.: Arquivo do Reino de Galicia. Xunta de Galicia, D.L. 1993, pp. 25-34.

Plano da Sala Terceira da Real Audiencia destinada para arquivo de papeis deste Reino de Galicia / Antonio Cándido García [Quiñones].- Escala [ca. 1:110] 10 varas [= 7,6 cm].- [A Coruña: s.n., 1777]. 1 plano: ms., col.; B ; 27 x 22 cm ARG. Colección cartográfica e iconográfica. CC. HA. 14/1 En: Expediente de contratación para a execución das obras de habilitación das sete pezas baixas e a Sala das Discordias do pazo da Real Audiencia de Galicia, na Coruña, co fin de establecer nelas o Arquivo público e xeral do Reino de Galicia. 1777-1784. HA. 46 (16).

1.1.2. Expurgacións e outras destrucións de documentos

Esta referencia aos ingresos producidos no ARG estaría incompleta sen unha mención das expurgacións e destrucións de documentos por circunstancias moi variadas, ben por motivos utilitarios, ben debido ás pésimas condicións dos locais en que se custodiaron os documentos.

Respecto aos **locais**, ao longo do s. XIX o ARG ocupou diversas salas do pazo da Capitanía (a Sala das Discordias, tres apousentos na planta baixa e unha coxía de 40 x 6 m. dividida en sete departamentos), ademais dalgunhas casas alugadas en diversos lugares, entre outros na rúa da Sinagoga. Os locais no pazo da Capitanía eran especialmente húmidos e insalubres; as madeiras das fiestras, portas e estrados estiveron podres durante moito tempo, e os papeis inzados de couza, polo que sufrieron numerosas perdas, especialmente os más antigos. A principios de 1901 dicíase que, soamente do s. XVI, había uns 600 atados en moi mal estado e máis de 200 inutilizados pola humidade e a couza¹². O rápido ateigamento dos locais e as inadecuadas condicións de conservación orixinaron numerosas peticións de traslado a outros edificios (como o pazo da Intendencia, a casa do

12 Memoria 1900. ARG, H^a Arquivo, Ca 48.195 (1).

Consulado ou o convento de Santo Domingo) ou proxectos de nova construcción, mesmo de traslado a Santiago de Compostela¹³. A partir de 1937 ocupou diversos sotos do pazo de Xustiza antes de se trasladar á súa sede actual, na daquela chamada Casa da Cultura da Coruña.

No pazo da Capitanía, os andeis, de ata catro metros de altura, dispúñan de enormes ocos, chamados caixóns, para albergar os atados de máis dun metro, de 40 a 50 kg cada un, que contiñan ata 200 expedientes, anoados con cordeis e situados en catro, cinco e seis ringleiras sobrepostas, mesmo algúns en dobre fila. Como consecuencia, eran difíciles de manexar, o que se facía con paus provistos de gancho, ás veces con dano para os documentos e risco para os subalternos que os manipulaban.

O traslado dos fondos desde o pazo da Capitanía ao de Xustiza, en 1936, sempre de sotos a sotos, realizado de maneira abrupta e con pouca consideración para os documentos, ía significar a longo prazo unha mellora das condicións ambientais en que se custodiaban¹⁴. Ao parecer, o traslado para liberar os sotos do pazo da Capitanía era intención das autoridades militares que se barruntaba desde o 34¹⁵.

Con máis pausa e mellores medios, malia a présa pola inauguración do centro, no ano 1955 trasladouse á Casa da Cultura, edificio construído expresamente para arquivo e biblioteca e con instalacións más adecuadas. Con todo, a falta dun mantemento axeitado das madeiras e as pragas de insectos constituíron sempre un problema ambiental, resolto a partir de 1986 mediante as fumigacións periódicas e a substitución da carpintaría de madeira por outra metálica.

En canto ás **expurgacións**, no s. XIX foron principalmente por **motivos** políticos e para fabricación de cartuchos destinados á continua actividade bélica das guerras carlistas. A praxe había conducir á creación e sistematización de **normas** para a eliminación de documentos e a salvagarda dos de maior interese, fixando principios xerais, regras específicas e períodos cronolóxicos en que habían de efectuarse, así como formas de destrucción e aplicación de ingresos a partir dos subprodutos resultantes¹⁶. No s. XX, co franquismo, as expurgacións, realizadas para fabricación de papel moeda debido á escaseza de pasta de papel, hanse efectuar fundamentalmente sobre causas penais: abandónase así a metodoxía sistemática da época anterior en prol de actuacións casuísticas con intereses puntuais. D. Antonio Gil Merino, ao cubrir o cuestionario para o Anuario Internacional de Archivos, publicado no vol. XXI de *Archivum*, e respondendo á pregunta 4b) "Destruccións", escribía: "El archivo sufrió indudablemente consecuencias de las vicisitudes políticas a lo largo de su historia, sin que las destrucciones, que desde luego padeció, fueran de consecuencias graves"¹⁷. Expresión

13 LÓPEZ GÓMEZ, Pedro. *La Real Audiencia de Galicia y el Archivo del Reino*. [Santiago]: Xunta de Galicia, 1996, epígrafe dedicada ao edificios e instalacións, t. II, pp. 820-838.- LÓPEZ GÓMEZ, Pedro. "Palacios para un Archivo Real: Los hospedajes del Archivo del Reino de Galicia", en ARQUIVO DO REINO DE GALICIA. *Palacios para un Archivo Real*. A Coruña: Xunta de Galicia, D.L. 1995, pp. 9-33.

14 LÓPEZ GÓMEZ, Pedro. "El Archivo del Reino de Galicia en los calabozos (1936-1955)", en JORNADAS de Castilla-La Mancha sobre investigación en archivos (4º. 2000. Guadalajara). *El Franquismo: el Régimen y la oposición. Actas de las IV Jornadas de Castilla-La Mancha sobre investigación en Archivos: Guadalajara, 9-12 de noviembre de 1999 / Archivo Histórico Provincial de Guadalajara*. [Toledo]: Junta de Comunidades de Castilla-La Mancha; Guadalajara: Anabad Castilla-La Mancha, 2000, pp.549-567.

15 Oficio do xefe do Arquivo, Sr. Nieto, do 25 de outubro de 1934, ao director xeral de Belas Artes, para comunicar as novas oficiosas segundo as cales o xeneral de división militar tiña o propósito de trasladar os fondos do Arquivo co fin de que quedasen desaloxados os sotos en que se encontraban, o que sería unha catástrofe para a súa organización, sen o tempo nin a orde precisos. ARG. Hº do Arquivo, Minutas de saída. 1934. Ca 48.204, ant. 72.

16 LÓPEZ GÓMEZ, Pedro. "Eliminaciones de documentos de la Real Audiencia de Galicia". *Archivum. International Review on Archives = Revue Internationale des Archives*, París: International Council on Archives = Conseil International des Archives, vol. XLII (1996) 157-172.- LÓPEZ GÓMEZ, Pedro. *La Real Audiencia de Galicia y el Archivo del Reino*. [Santiago]: Xunta de Galicia, 1996, epígrafe dedicada ás expurgacións e outras eliminacións de documentos, t. II, pp. 909-921.

17 ARG. Historia do Arquivo. Ca 48.224 (2), ant. 92 (2).

politicamente correcta coa que non concordamos moito. Abónenos lembrar que non existe nin rastro do arquivo do Real Acordo, que ofrecería información importantísima e clarificadora para a historia e o funcionamento da Real Audiencia de Galicia.

As expurgacións suxeitaranse posteriormente á Lei 16/1985, do patrimonio histórico español, art. 58, e a normativas posteriores: o Real decreto 1164/2002, do 8 de novembro, polo que se regula a conservación do patrimonio documental con valor histórico, o control da eliminación doutros documentos da Administración xeral do Estado e os seus organismos públicos e a conservación de documentos administrativos en soporte distinto ao orixinal¹⁸; o Real decreto 1708/2011, do 18 de novembro, polo que se establece o Sistema Español de Arquivos e se regula o Sistema de Arquivos da Administración xeral do Estado e dos seus organismos públicos e o seu réxime de acceso (BOE 25 novembro 2011); e no caso galego, a Lei 7/2014, do 26 de setembro, de arquivos e documentos de Galicia (DOG n. 191, 7 de outubro de 2014) e o D. 15/2016, do 14 de xaneiro, polo que se regula a composición e o funcionamento do Consello de Avaliación Documental de Galicia e o procedemento de avaliación e selección de documentos (DOG, n. 34, 19 febreiro 2016).

1.1.3. Cuantificación dos fondos e coleccións

Como resultado dos ingresos e saídas, **a cuantificación de documentos** (confróntese este apartado co cadro de evolución dos fondos e coleccións documentais, en anexos) foi mudando ao longo do tempo, áinda que carecemos dun cadro evolutivo continuo e fiable, o que responde non soamente á dificultade de efectuar recontos, debida á complexa instalación nos antigos andeis de madeira do pazo da Capitanía e ao tamaño dos atados que dificultaban o seu manexo, senón tamén á inexistencia de cadros ou formularios estatísticos que esixisen o reconto. Nas memorias tradicionais do s. XIX e da primeira metade do s. XX, rara vez se ofrecen datos cuantitativos dos fondos. En 1860, a *Relación demostrativa del número de legajos existentes en el Archivo Público y General de Galicia con designación de los Siglos a que pertecen...*, dá a cifra de 6.425 atados, maiormente de vara e media de alto e polo menos dunha “vara esforzada”¹⁹. Noutra *Relación demostrativa del número de legajos existentes en el Archivo general de Galicia...*, asinada o 6 de febreiro de 1868, elévase a cifra a 6.709, dun metro de altura²⁰. Na memoria de 1882 fálase de dous millóns de pezas²¹; na de 1888, de 1 millón de expedientes; e na de 1892 cuantifícanse 5.554 atados dun metro de altura, cada un cuns 200 expedientes²². Estas cifras, que indican unha diminución dos atados nunhas mil unidades entre 1860 e 1892, dan unha idea do carácter devastador das expurgacións do s. XIX.

Podería pensarse que habíamos contar con más datos a partir da introdución da estatística nos arquivos estatais españoles, como consecuencia da aplicación do parágrafo 51 do artigo 21 do Regulamento orgánico de 1901 e doutras disposicións. Na *Gaceta de Madrid* nº 329, do 25 de novembro de 1901, inclúise unha orde que dispuña que, antes do 31 de decembro dese ano, final do curso 1900-1901, os xefes dos establecementos servidos polo corpo facultativo de arqueiros, bibliotecarios e arqueólogos, entre outros, debían remitir á Subsecretaría do Ministerio de Instrucción Pública e Belas Artes os datos que se sinalaban, que deberían figurar tamén nas memorias anuais,

18 https://www.boe.es/diario_boe/txt.php?id=BOE-A-2002-22192

19 ARG. H^a Arquivo. Ca 102 (2). Conf..- LÓPEZ GÓMEZ, Pedro. *La Real Audiencia de Galicia y el Archivo del Reino*. [Santiago]: Xunta de Galicia, 1996, epígrafe dedicada ás expurgacións e outras eliminacións de documentos, t. II, p. 886 e nota 43 na p. 924.

20 ARG. H^a Arquivo. Ca 48.186 (6), ant. 54 (6).

21 M. 1882. RAG. H^a Arquivo. Memorias. Ca 48.195 (1)

22 M. 1882, 1888, 1892. ARG. H^a Arquivo. Memorias. Ca 48.195 (1)

Plano transversal do ARG. Reforma de 2003 / Ministerio de Educación e Cultura. Madrid, 2003. En: Expediente de reforma do edificio do ARG. Arquivo de xestión do ARG [Sen signatura: no despacho de dirección].

se non o facían xa, en cumprimento do R.D. do 3 de maio, e da R.O. do 9 de agosto. Para os arquivos, tratábase de: 1º persoal adscrito; 2º buscas; 3º certificacións expedidas; 4º atados existentes; 5º traballos de catalogación e inventario; 6º salas e andeis ou caixóns e vitrinas existentes; 7º encadernacións feitas; 8º produtos obtidos de certificacións, taxas, etc. E así, na memoria de 1900-1901 declararanse, para outubro de 1900, 5.625 atados e 436 pergamiños²³. Con todo, as memorias de anos posteriores seguen sen ofrecer datos totais de fondos, e só dan cifras de desdobramento dos atados ou mazos en unidades de menor tamaño e igual denominación de atados. Non haberá datos totais ata o traslado dos fondos ao pazo de Xustiza, na memoria de 1937, e posteriormente na de 1945.

Ás veces, noutros documentos estatísticos distintos ás memorias, atopamos cuantificacións dos fondos: en 1910 fálasenos de 5.554 enormes atados que componen as diversas seccións, dos que 4.947 están catalogados; de que cada un deles ten un tamaño medio dun metro e contén tamén como media uns 75 expedientes; e fálase de novos ingresos²⁴. No *Inventario de fondos del Archivo Regional de Galicia*, datado en marzo de 1911, e remitido ao Ministerio de Instrucción Pública e Belas Artes o 11 de marzo, totalízanse os fondos en 6.735 atados, que conteñen 738.446 expedientes e documentos, que especifican corresponder á Audiencia e aos ingresados recentemente: da Xunta de Armamento e Defensa do Reino de Galicia, doados por D. Andrés Martínez Salazar, e o donativo

23 M. 1900-1901. ARG. H^a Arquivo. Memorias. Ca 48.195 (1).

24 Nota do xefe do Arquivo. A Coruña, 12 de maio de 1910. ARG. H^a Arquivo. Ca 48.186 (8), ant. 54 (8).

de D. Ángel Hermosilla, que sabemos que eran os “papeis” de Cornide²⁵.

En 1936, con motivo do traslado do Arquivo *manu militari* ao pazo de Xustiza desde a súa sede histórica no pazo da Capitanía, contabilizábanse 9.578 atados. Hai que agardar ata a memoria de 1945 para saber que hai uns 6.000 atados revisados, os únicos que poden servirse, áinda que hai máis; e cítase por primeira vez a existencia de 650 pergamiños. A partir de 1949, polo xeral as memorias incorporan datos cuantitativos e en aumento continuo, agás excepcións. Os aumentos debéronse ás transferencias constantes de documentos, tanto dos procedentes da Audiencia, denominada de maneira diferente ao longo do tempo (Audiencia de Galicia, Audiencia Territorial da Coruña, Tribunal Superior de Xustiza de Galicia), como dos recibidos das institucións provinciais, ou en forma de doazóns, depósitos ou compras de documentos de procedencia particular.

Hai que engadir as variacións producidas pola mellora na instalación dos documentos, como consecuencia do continuo desdobramento dos enormes mazos do século XIX en atados más manexables, como xa se apuntou; e, xa a mediados do século XX, mediante a instalación en caixas de cartón neutro en varios tamaños normalizados, tanto dos documentos antigos, en atados, como dos de novo ingreso, en formatos variados. A existencia de unidades de instalación tan heteroxéneas nas transferencias documentais como libros, atados, mazos, cartafoles, arquivadores, caixas ou ficheiros orixina unha certa indefinición no cómputo total, que pode diminuír dun ano para outro, ao se normalizar a súa instalación.

De calquera xeito, o incremento de fondos, polo xeral, experimenta unha progresión: en 1949 eran más de 10.690 atados e 646 pergamiños os existentes; en 1960, 26.949 atados; en 1974, 35.881 atados e 7.900 libros; en 1980, 54.770 atados e 9.137 libros; en 1990, 71.430 atados e 9.589 libros; en 1997, 71.659 atados e 10.100 libros; e no 2000, 77.154 atados e 10.104 libros. Hai unha discordancia duns 2.000 atados entre as cifras das memorias anuais, os partes trimestrais e os resumos de actividade para o INE, non sempre sinxelos de explicar.

Esporadicamente en 1957, secuencialmente desde 1964 ata 1995, a forma de contabilizar o número de unidades de instalación compleméntase coa expresión da súa extensión en metros lineais, en andel tradicional ou en andel compacto. Isto esixirase nos novos formularios da estatística internacional de arquivos e do censo guía de arquivos a partir de 1982: más de 1.940 m.l. en 1957; 6.410 m.l. en 1964; 5.040 en 1965; 8.727 m.l. en 1990 e 9.467,7 m.l. en 1994. As alteracións a menos explícanse polo cambio indicado nos colectores das unidades de instalación, ao eliminar cartafoles e arquivadores, pola diverxencia entre formularios diferentes e probablemente por algúns esquecemento e erro.

Os documentos especiais, pola súa banda, tamén foron crecendo. Debido á complexidade dos seus formatos e das súas diversas instalacións, expresáronse sempre en unidades documentais, estivesen en planeiros horizontais ou verticais, en rollos, caixas ou caixiñas que contiñan os pergamiños iniciais. A eles fóreronse sumando mapas, planos, debuxos, fotografías, audiovisuais, selos e mesmo obxectos varios como bandeiras, plumas de escribir, etc. Ás veces ingresaron de maneira individual ou en colección, por compra fundamentalmente, ou foron extraídos das unidades de instalación dos distintos fondos documentais para mellorar a súa conservación. Dos 436 pergamiños sinalados en 1900, pasouse aos 36.838 documentos en 1997, sumando documentos textuais, figurativos, audiovisuais e obxectos, para alcanzar os 38.281 no ano 2000. Son de especial riqueza as coleccións cartográficas e fotográficas.

Ademais hai que ter presentes os documentos da súa rica biblioteca auxiliar especializada, que pasou de 557 libros en 1900 aos 776 en 1950; e aos 14.940 libros, 1.651 revistas e 920 folletos en

25 Inventario de fondos... 1911. ARG. H^a Arquivo. Ca 48.186 (8), ant. 54 (8).

1992. En 1957 mencionábase, incluído nesta biblioteca, un fondo de libro antigo de 1.225 volumes, procedente do mosteiro de Santa Catalina de Montefaro, que nalgún momento estivo incorporado aos fondos documentais, o que orixinou alguma confusión nas estatísticas. En 1997 a biblioteca auxiliar constaba de 16.636 “documentos bibliográficos” (supoñemos que títulos de libros), 926 folletos e 1.766 títulos de publicacións periódicas.

1.2. O ACCESO LEGAL ÁS FONTES

O acceso legal está relacionado coas peculiaridades da institución, coa evolución temporal do seu carácter e, por suposto, coa normativa xeral vixente. O Arquivo tiña **régime propio, foro privativo** que soubo defender contra as intencións intromisorias da Real Audiencia e dos seus rexentes. Ao longo da súa evolución observamos unha marcada intención de transformar o establecemento, arquivo xeral, en arquivo histórico xeral, onde o histórico apunta como fundamental, cunha arela de independencia ben evidente en relación coa súa matriz, a Audiencia. Pero a lexislación máis recente reforza o seu carácter administrativo e, obviamente, as condicións de acceso aos seus documentos.

Reglamento para el régimen y gobierno del Archivo General de Galicia. 1853.
En: Regulamento para o réxime interior do Arquivo e comunicacións que a el se refiren. 1853. Publicado: *Reglamento para el régimen y gobierno del Archivo General de Galicia I* [redactado por Juan Crisóstomo Esquivel]. A Coruña: Imprenta a cargo de Manuel Portela, 1853, 13 p.; 21 cm. ARG. HA. Sig. 48178 (sig. antiga 46(9) nº 2).

1.2.1. Réxime e foro privativo do ARG

Aparentemente, o Arquivo habería de ser unha dependencia da Audiencia; pero aos poucos foise separando dela ata adquirir vida propia e independente. Dicía Murguía, avalando a nosa afirmación:

Ignoro por qué especie de instinto, digámoslo así, supo esta oficina mantenerse separada del Tribunal, viviendo una vida bien ajena a la de los demás archivos judiciales... y creo que para hacerlo así se tuvo siempre presente lo especial de su fundación, puesto que del nombre que llevó y lleva todavía, y de los intentos que se abrigaban al crearse se desprende que nunca se le miró como depósito de papeles puramente judiciales...²⁶.

1.2.2. Carácter do ARG: xeral e provincial, xudicial, administrativo e histórico

A inclusión dos seus empregados na escala do **corpo facultativo de arquiveiros**, mais a dependencia xerárquica do Ministerio de Fomento, consolidarán a independencia sinalada e o seu novo carácter de institución científica. A R.O. do 30 de abril de 1861 dispuxa que conservase o carácter de arquivo xeral que lle estaba asignado; e consonte o R.D. do 17 de xullo de 1858, vai continuar baixo a dependencia inmediata da Dirección de Archivos e Bibliotecas. O R.D. do 5 de xullo de 1871, o mesmo que o de 1867, o Regulamento de 1885 e o de 1887, clasificárono como “xeral de segunda clase”, entre os servidos polo corpo. Con todo, cómpre insistir en que durante todo o século XVIII o Arquivo Xeral e Público de Galicia é, estritamente falando, un **archivo administrativo**, e como tal ha seguir durante unha boa parte do s. XIX. Así se explican as lamentacións de Murguía, na súa célebre Memoria:

El [Archivo] que lleva el nombre de “General de Galicia”, no ha servido nunca, bajo este punto de vista [refírese á investigación histórica], para nadie ni para nada, a pesar de que entre sus papeles puede asegurarse que guarda este antiguo Reino, las mayores sinó las únicas fuentes históricas que todavía le restan²⁷.

Citemos unha situación que non por pintoresca deixou de resultar perigosa para a propia existencia do Arquivo: o proxecto de trasladar os seus fondos ao Arquivo Histórico Nacional de Madrid, manifestado a través das ordes do 21 de outubro de 1922 (G. do 28) e do 7 de febreiro de 1924 (G. do 14), que, como era lóxico, quedou en fume. A Lei do 25 de agosto de 1939 crearía a Dirección Xeral de Archivos e Bibliotecas, no Ministerio de Educación Nacional, da que dependerán todos os arquivos do Estado (BOE 245, 2 setembro 1939, p. 4875). O labor da Inspección Xeral de Archivos será decisivo para a creación e o fomento dos arquivos provinciais, tanto respecto á protección dos fondos documentais en risco de destrucción como ao aumento do prestixio da función confiada ao corpo. O 7 de maio de 1946, o Inspector D. Miguel Bordonau escribía ao director do “Arquivo Regional”:

Encarezco por consiguiente a V.S. que tome con singular empeño la creación en esa provincia del Archivo Histórico, solicitando el concurso de las Autoridades y tenga la seguridad de que no le ha de faltar la colaboración de esta Inspección tan amplia como sea posible²⁸.

26 Citado por GIL MERINO, Antonio. *Archivo Histórico del Reino de Galicia. Guía del investigador*. Madrid: Ministerio de Educación y Ciencia. Dirección General del Patrimonio Artístico y Cultural, 1976, p. 33.

27 MURGUÍA, Manuel. *Memoria relativa al Archivo General de Galicia*. A Coruña, 1871, 59 p., conf. p. 8. Citado en LÓPEZ GÓMEZ, Pedro. “Martínez de Murguía, Archivero”, en *HOMENAXE a Darío Vilariño* / Biblioteca Universitaria. Santiago de Compostela: Universidade de Santiago de Compostela, 1993, pp. 443-478, conf. p. 34. Un borrador da memoria sobre o Arquivo de M. Murguía, que comeza “El trabajo que tengo el honor de presentar...”, encóntrase no ARG. H^a Arquivo. Ca 56 (1), ant. leg. I, carpeta A, nº 79 bis.

28 Correspondencia. 1946. ARG. H^a. 89 (47).

Co transcurso do tempo, independencia e función consolidáronse. As apreciacións de Murguía constitúen unha curiosidade e os continuos incrementos de documentos cada vez más recentes ampliaron a súa cronoloxía ata a actualidade. Isto débese, fundamentalmente, á nova función, o seu carácter engadido de Arquivo Histórico Provincial da Coruña, que se veu perfilando a través de sucesivas disposicións legais. O D. 24 xullo 1947 (BOE 17-8-47), sobre ordenación de arquivos e bibliotecas e do tesouro histórico documental, establece a creación dun arquivo histórico provincial onde non exista un xeral, rexional ou de chancelería, onde se depositarán: a) os protocolos notariais de máis de cen anos de antigüidade; b) a documentación histórica das audiencias e xulgados; c) a das delegacións de Facenda e doutras dependencias oficiais da provincia; e d) a de entidades, organismos e particulares que o soliciten. Do seu texto despréndese que os arquivos denominados rexionais exercerán como provinciais na provincia da súa sede.

Como consecuencia do dito decreto do 24 de xullo de 1947 e doutras disposicións subsidiarias,²⁹ ingresaron no Arquivo outros fondos e documentos distintos dos xudiciais, que se uniron a algúns recibidos con anterioridade, pero sempre de pequeno volume, como os “papeis de Cornide”, doados en 1895 por D. Ángel Hermosilla, auditor xeral da Armada³⁰; os papeis da Xunta de Armamento e Defensa do Reino de Galicia durante a Guerra da Independencia, doados por D. Andrés Martínez Salazar, xunto coa colección de 343 documentos medievais en pergamiño³¹ e documentos de mosteiros, conventos e igrexas desamortizados durante o século pasado. Os novos ingresos aos que nos referimos son os libros do Catastro do marqués de la Ensenada, correspondentes á provincia da Coruña; o arquivo da casa comercial “García Bravo”, de Vilagarcía de Arousa, doados polos seus descendentes; os libros das antigas contadorías de hipotecas da provincia, etc.³²

Finalmente, como resultado lóxico de todo este proceso evolutivo, abordouse o tema dos documentos provinciais con carácter xeral no D. 914/1969, do 8 de maio, do Ministerio de Educación e Ciencia, de creación do Arquivo Xeral da Administración civil (BOE 26 maio 1969), que establece as transferencias a este centro dos fondos da Administración pública, central e institucional que carezan de vixencia administrativa e contén con máis de 15 anos. Nas provincias dispón a repetición do proceso a este nivel nos denominados arquivos provinciais, cuxa función, no caso da Coruña, exerce o Arquivo do Reino, convertido consecuentemente en arquivo xeral da Administración provincial.

Ao abeiro desta lexislación, voluminosos fondos da administración provincial transferíronse aos seus depósitos: Goberno Civil, delegacións de Facenda, Información e Turismo, Cultura, Estatística, Organización Sindical, Colexios de Arquitectos da Coruña e Vigo, Sanatorio Marítimo de Oza, etc., etc.; a máis diso, numerosos fondos de orixe privada, especialmente familiares, cuxas datas extremas van do s. XIV ao XX. Outros ingresos, tanto públicos como privados, realizáronse fóra do marco temporal que nos ocupa.

Xa que logo, hoxe, ao contrario que no século XVIII e con outra perspectiva, cómpre demandar para o Arquivo do Reino o **carácter mixto, administrativo e histórico**, xa que os seus papeis continúan servindo para a xestión pública e seguen a constituír soporte de testemuños e informacóns de dereitos e deberes dos administrados. Por importante que chegase a ser a súa condición de Arquivo

29 O. do Ministerio de Xustiza do 14 de decembro (BOE 322, 26 decembro) pola que se concede autorización aos rexistradores da Propiedade para a entrega dos libros de contadorías de hipotecas aos arquivos históricos provinciais; e O. circular da Subsecretaría do Ministerio de Facenda do 12 xaneiro de 1962, que ordena o traslado dos fondos de Facenda de máis de 25 anos de antigüidade aos arquivos históricos provinciais.

30 Memorias. 1895. ARG. H^a. 63 (1).

31 Memorias. 1901. ARG. H^a. 63 (2).

32 GIL MERINO, Antonio. *Archivo Histórico del Reino de Galicia. Guía del investigador*. Madrid: Ministerio de Educación y Ciencia. Dirección General del Patrimonio Artístico y Cultural, 1976, pp. 35-36.

Histórico de Galicia, este carácter sempre vixente de arquivo da Administración tórnao en **Arquivo Xeral**, a secas, de Galicia³³.

En 1975 conmemorouse o **bicentenario** da fundación do Arquivo con diversos actos e exposicións. O Decreto 498/1975, do 8 de febreiro³⁴, polo que se creaba un Padroado Nacional con esta finalidade, indicaba que “conviene recordar el hecho como muestra de la importancia de las actas públicas y su valor para el pasado, presente y futuro de la nación”. Non podemos deixar de citar algunas das disposicións lexislativas que enmarcaron a actividade dos centros de patrimonio na **España democrática**, como foron a Lei 16/1985, do 25 de xuño (Ministerio de Cultura), do patrimonio histórico español, desenvolvida parcialmente polo R.D. 111/1986, do 10 de xaneiro (Ministerio de Cultura); tamén as disposicións que regularon todo o proceso de transferencias á Comunidade Autónoma de Galicia, entre elas a Resolución do 14 de decembro de 1989 (Ministerio de Cultura); as que regularon o novo sistema de arquivos e de patrimonio documental de Galicia: o D. 307/1989, do 23 de novembro, que establece unha nova e distinta dependencia orgánica; a Lei 8/1995, do 30 de outubro, do patrimonio cultural de Galicia, que deu un soporte superior ao decreto anterior; e finalmente, a Lei 7/2014, do 26 de setembro, de arquivos e documentos de Galicia (Presidencia da Xunta de Galicia)³⁵.

1.2.3. O acceso aos documentos. Identificación e acreditación. Tarxetas de investigador e pases temporais.

En canto ao **acceso**³⁶ da **ciudadanía** á documentación pública, queda garantida no art. 105 da Constitución española de 1978 e confirmada no art. 57 da Lei 16/1985, do 25 de xuño, de patrimonio histórico español (BOE 155, 29 de xuño).

Esta normativa sobre o acceso foi desenvolvida polo R.D. 111/1986, do 10 xaneiro, e polo art. 80 da Lei 8/1995, do 30 de outubro, do patrimonio cultural de Galicia, salvando as posibles limitacións existentes para certos documentos, ao poderen afectar a seguridade e defensa do Estado, por estaren clasificados de acordo coa Lei de segredos oficiais (art. 57-a da Lei 16/1985) ou por conteren datos de carácter persoal, suxeitos aos prazos establecidos no art. 57-b da devandita lei. Así ocorre, por exemplo, co fondo do Parque e Talleres de Artillería³⁷, ou coa documentación do Laboratorio de Xenética procedente do antes chamado Hospital Juan Canalejo, hoxe Hospital Universitario de Galicia.

Os investigadores sufrían as restricións impostas polas normas do Regulamento de 1901, que condicionaban a expedición de tarxetas de investigación á presentación por un catedrático, académico ou cónsul. Esta situación foi alterada polas innovacións constitucionais, especialmente polo libre acceso disposto na Lei do patrimonio histórico español de 1985, que permitía a expedición

33 Demandabamos este carácter antes da creación do Arquivo de Galicia, en Santiago de Compostela: Decreto 207/2010, do 10 de decembro, polo que se crea o Arquivo de Galicia (DOG 24 decembro 2010).

34 BOE, núm. 69 (21 marzo 1975) 5828.

35 DOG núm. 191, do 7 de outubro de 2014; e BOE núm. 258, do 24 de outubro de 2014. Vixencia desde o 27 de outubro de 2014. <http://archivosdegalicia.xunta.gal/portal/archivos-de-galicia/index.html> [Consulta o 7/7/2016]

36 Referiamonos ás condicións de acceso no anexo de redacción do documento. Posteriormente contribuímos con diversas achaegas ao tema: LÓPEZ GÓMEZ, Pedro. “El acceso y sus límites, con especial referencia a los archivos españoles”. *Páginas a&b. Archivos & Bibliotecas*. Lisboa, nº 5 (2000) 7-55. - LÓPEZ GÓMEZ, Pedro. “El acceso a los archivos y la desclasificación de los documentos”. *Boletín Anabán. Federación Española de Asociaciones de Archiveros, Bibliotecarios, Arqueólogos, Museólogos y Documentalistas*. LXIV, 3 (2014) 19-36. CD. Sumario en papel.

37 “Parque y Maestranza de Artillería de La Coruña: ensayo de descripción normalizada de un fondo: Archivo del Reino de Galicia” / Carmen González Alonso, Marta Monterroso, Gabriel Quiroga Barro, Mercedes Pato Calleja. *Fuentes para la historia militar en los archivos españoles: actas VI Jornadas Nacionales de Historia Militar, Sevilla, 6-10 de mayo de 1996*. Madrid: Deimos, 2000, pp. 173-186.

de pases temporais a calquera cidadán interesado, aínda que a expedición de tarxetas seguía suxeita á normativa anterior.

As condicións de **acceso dos investigadores** suxeitábase ao seguinte procedemento:

- 1º Identificación. Presentación do DNI ou doutra documentación substitutiva, como podía ser a tarxeta nacional de investigador, pasaporte, carné de conducir, etc.
- 2º Unha vez identificado, o investigador manifestaba a súa intención de utilizar os fondos documentais e/ou bibliográficos do Arquivo e acreditaba posuír os documentos que lle facilitaban o seu uso: a) autorización temporal; b) tarxeta nacional de investigador (art. 62, Lei do patrimonio histórico español, 16/85, do 25 de xuño).

En caso negativo, o Arquivo procedía a expedirlle un ou outro documento, en función dos requisitos que se precisaren.

- a) A autorización temporal expedíase sen máis condición que ser cidadán español e maior de idade, mediante unha petición escrita nos formularios existentes para ese efecto, con compromiso de cumplir as disposicións vixentes sobre a consulta de documentación en sala (v. o extracto do Regulamento de 1901, que quedou parcialmente obsoleto³⁸). Tiña un prazo máximo de validez de 7 días e podía ser prorrogada por causa razonada. Soamente podía ser utilizada para o obxecto de investigación solicitado polo usuario (art. 5 da O. do 4/3/195939).
- b) Tarxeta nacional de investigador: expedíase no mesmo centro, ou en calquera outro arquivo dependente do Ministerio de Cultura (O. 4 marzo 1959, art. 2), por pedimento dos interesados, en caso de académicos e catedráticos que acreditaren a súa condición; nos demais casos, tras exhibición de carta de presentación, que se unía ao expediente correspondente e que había de vir subscrita por académicos, profesores, institucións docentes e científicas ou, no caso de estranxeiros, consulares. Esixíanse dúas fotografías tamaño carné. Eran anuais.
- c) Expediente de investigador. A cada investigador abríaselle un expediente que incluía os documentos apuntados, así como copias das súas papeletas de pedido e a correspondencia xerada no centro. Hoxe esas condicións están modificadas polo vixente R.D. 1708/2011, do 18 de novembro, polo que se establece o Sistema Español de Arquivos e se regula o Sistema de Arquivos da Administración xeral do Estado e dos seus organismos públicos e o seu réxime de acceso, que suprimiu as tarxetas de investigador.

³⁸ Decreto do 22 de novembro de 1901, polo que se aproba o Regulamento dos arquivos do Estado (*Gaceta* do 26 de novembro de 1901).

³⁹ O. do 4 de marzo de 1959, pola que se ditan normas para a obtención de copias e fotografías (BOE. nº 72, do 25 de marzo de 1959).

ARCHIVO REGIONAL DE GALICIA

Año de 1930

Estado comprensivo de los trabajos realizados en este Archivo durante los cuatro trimestres del año actual.

PERSONAL FACULTATIVO QUE HA EJECUTADO LOS TRABAJOS	TIEMPO RECLAMADO	TIEMPO PRACTI- CADO	TIEMPO RESER- VADO	TIEMPO LIBRE	TIEMPO DE TRABAJO	ORGANIZACIÓN Y CLASIFICACIÓN DE LOS DOCUMENTOS	CATÁLOGACIÓN		TIEMPO EXPOSICIÓN	OBSERVACIONES
							TIEMPO ESTIMADO	TIEMPO REALIZADO		
							Lunes	Martes		
							Lunes	Martes	Viernes	Sábado
Angel Nieto Gutiérrez Salvador Parga Paredes	p 14 8 8 8 10 10 10 10 10 10 4	p 14 8 8 8 10 10 10 10 10 10 4	p 14 8 8 8 10 10 10 10 10 10 4	p 14 8 8 8 10 10 10 10 10 10 4	p 14 8 8 8 10 10 10 10 10 10 4	p 14 8 8 8 10 10 10 10 10 10 4	p 14 8 8 8 10 10 10 10 10 10 4	p 14 8 8 8 10 10 10 10 10 10 4	p 14 8 8 8 10 10 10 10 10 10 4	Se han llevado a la correspondencia de los Registros de la Oficina de Archivos y Biblioteca y se han hecho las correspondientes modificaciones.
Angel Nieto Gutiérrez Salvador Parga Paredes	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	Se ha visto en la oficina de Archivos y Biblioteca el trabajo de los trabajos
Angel Nieto Gutiérrez Salvador Parga Paredes	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	Se ha visto en la oficina de Archivos y Biblioteca el trabajo de los trabajos
Angel Nieto Gutiérrez Salvador Parga Paredes	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	Se ha visto en la oficina de Archivos y Biblioteca el trabajo de los trabajos
Angel Nieto Gutiérrez Salvador Parga Paredes	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	v 11 8 8 8 10 10 10 10 10 10 4	Se ha visto en la oficina de Archivos y Biblioteca el trabajo de los trabajos
Total	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	Todos los trabajos llevados a cabo durante este trimestre de trabajo se han llevado a la correspondencia de los Registros de la Oficina de Archivos y Biblioteca.
Igual a los totales	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	11 11 11 11 11 11 11 11 11 11 4	Igual a los totales

La Coruña, 31 de diciembre de 1936

El Jefe del Establecimiento

Estado comprensivo de los trabajos realizados en este Archivo durante los cuatro trimestres del año actual. Año de 1836. En: Registro de trabajos realizados, por trimestres, 1927-1960. ARG. HA. Sig. 48275-(sig. antigua: 144)

1.3. O ACCESO INTELECTUAL ÁS FONTES

Nun arquivo non abonda con recoller fondos e coleccións para considerármolo como tal; de feito, o tratamento documental —é dicir, a organización e descripción dos documentos— impone como proceso necesario para facilitar o acceso á documentación e o seu uso, ben con fins de investigación histórica, ben para utilización administrativa. É evidente que os recursos, especialmente os de persoal cualificado, son condición indispensable para levar a cabo estas tarefas.

1.3.1. A organización e os cadros de clasificación

A organización implica, como se sinalou reiteradamente, dúas operacións relacionadas: a identificación dos fondos e coleccións a través do seu seu órgano produtor e dependencias e a xerarquización de todos segundo criterios lóxicos que destaqueñ a relación entre eles. O resultado hase reflectir nun **cadro de clasificación** ou en varios, de acordo co criterio utilizado, que caracterice o conxunto documental, como mínimo, polas súas datas e número de unidades de instalación. En caso de arquivos do mesmo tipo, o cadro pode ser consensual para así facilitar tanto o tratamento

como o intercambio de información entre todos eles⁴⁰.

No ARG, a organización dos documentos **no século XIX** non era moi do agrado de Murguía na súa época de director, quen pensaba na súa explotación con fins históricos. Así, nunha das súas memorias di:

Si, mi país ignora y desconoce su historia; y esto precisamente porque carece de un depósito de papeles como el que se trata de organizar. El que lleva el nombre de General de Galicia, no ha servido nunca, bajo este punto de vista, para nadie ni para nada, a pesar de que entre sus papeles puede asegurarse que guarda este antiguo Reino, las mayores sinó las únicas fuentes históricas que todavía le restan. Esto es lamentable y yo no cumpliría con mi deber como funcionario público, ni con mi conciencia como gallego, si no lo hiciese así presente a V.E. y no tratase hasta donde mis fuerzas alcancen, de ver si es posible organizar y hacer que sirva para algo, este rico depósito confiado a mi guarda y dirección. Tiempo es ya de intentarlo. Si mis esfuerzos son inútiles, me quedará al menos el consuelo de haber querido hacer a mi país, el más grande de los servicios que me es dado prestarle⁴¹

Con todo, o Arquivo estaba ben organizado para a súa función administrativa. Os documentos dividíanse en catro grandes seccións (Fariña, Figueroa, Gómez e Pillado, correspondentes ás catro escribanías de asento da Real Audiencia das que procedían) e ordenábanse por séculos e por “series” que se identificaban pola categoría dos demandantes. Estaba razoablemente disposto para a súa finalidade principal no momento, que era o servizo administrativo á Real Audiencia. Outra cuestión é a da súa instalación, que era moi deficiente.

Esta clasificación foi perfeccionada por Martínez Salazar⁴², incluíndo xa outros fondos alleos á Real Audiencia; e continuada en 1976, con algunas reformas e novas incorporacións, por Antonio Gil Merino, quen a divulgou nas súas guías⁴³. As virtudes e defectos desta clasificación eran comuns ás do resto dos arquivos xerais e rexionais do país: aplicación parcial do principio de procedencia, con fragmentación e falta de xerarquización dos fondos, que se repartían entre as distintas seccións do arquivo.

Foi substituída pola **clasificación actual**, que permite a inclusión de calquera nova incorporación e que se utiliza como instrumento de descripción, acompañando a todos os demás instrumentos. A súa base é a separación entre fondos públicos e privados e a división funcional e xerarquización por competencias administrativas e territoriais daqueles. A base teórica procede dos estudos sobre

40 LÓPEZ GÓMEZ, Pedro. “Normalización de los cuadros de clasificación de archivos”, no curso *Archivos y Documentos. De la tradición a las nuevas tecnologías*. Universidad de Alcalá de Henares, IX Curso de Verano (Alcalá-Sigüenza, xullo 1992). Unha proposta de clasificación funcional en: LÓPEZ GÓMEZ, Pedro; LÓPEZ RODRÍGUEZ, Olímpia ; PEREIRA OLIVEIRA, Mª Dolores. “Los cuadros de clasificación de fondos de los Archivos Históricos Provinciales. Una nueva propuesta”. *20 años del Capítulo Español de ISKO / 20 Years of the Isko Spanish Chapter. Actas del X Congreso de Isko-España. Ferrol, 30 de junio - 1 julio 2011 / ed. Mª Carmen Pérez País, María G. Bonome. A Coruña: Universidade da Coruña. Servizo de Publicacións, 2012.* (Cursos, Congresos, Simposios, n. 132). 32 p. ISBN 978-84-9749-535-6 dp. C 1798-2012. Acompañía CD: Actas... Publicado tamén no RUC. 3. Congresos e cursos UDC. Congreso ISKO España. Congreso Isko España (10º, 2011, Ferrol): <http://ruc.udc.es/dspace/handle/2183/11643>

41 MURGUÍA, Manuel. *Memoria relativa al Archivo General de Galicia*. A Coruña, 1871, 59 p., conf. p. 8. Citado en LÓPEZ GÓMEZ, Pedro. “Martínez de Murguía , Archivero ”, en *HOMENAXE a Daria Vilariño / Biblioteca Universitaria*. Santiago de Compostela: Universidade de Santiago de Compostela, 1993, pp. 443-478, conf. p. 34.

42 Cadro de clasificación remitido ao subsecretario de Instrucción Pública, 12 maio 1810, para os traballos que o ramo de arquivos, bibliotecas e museos tiña que presentar no Congreso de Ciencias Administrativas de Bruxelas. ARG. Hª 54(8).

43 GIL MERINO, Antonio. *Archivo Histórico del Reino de Galicia. Guía del Investigador* / Antonio Gil Merino, en colaboración con Elvira Dugnol Villasonte. [Madrid], Dirección General de Archivos y Bibliotecas, 1968. E GIL MERINO, Antonio. *Archivo Histórico del Reino de Galicia. Guía del Investigador* / por Antonio Gil Merino, prólogo de la Ilma Sra. Dña. Vicenta Cortés Alonso. Edición conmemorativa del II Centenario de la creación del Archivo. Madrid, Servicio de Publicaciones del Ministerio de Educación y Ciencia, Dirección General del Patrimonio Artístico y Cultural, Comisaría Nacional de Archivos. D. L. 1976.

clasificación de arquivos históricos provinciais, pois o ARG exerce tamén como provincial⁴⁴. Hoxe en día, a súa edición en pdf na web e a incorporación ao portal *Galiciano. Arquivo Dixital de Galicia*, permite a súa actualización periódica⁴⁵.

1.3.2. Os instrumentos de descripción. A súa edición e informatización

O ARG sempre contou con numerosos instrumentos de descripción, desde os primitivos *becerros* ata os soportes informáticos, que constitúen unha familia de abundantes e variados instrumentos moi superior aos existentes en institucións de carácter similar, o que nos obrigou no seu día á elaboración dun catálogo (1ª ed., 1988) para os poder controlar. Unha febril actividade que, fomentada pola existencia dunha escola taller e abundante persoal técnico, orixinou a multiplicación destes instrumentos e a necesidade dunha reedición do catálogo (2ª ed., 1993), cuxa utilidade se comprobou e divulgou⁴⁶ e cuxa necesidade de actualización se volve sentir. Pasouse de 179 a 248 instrumentos descriptivos, que comprenden guías e descripcións xerais, inventarios, catálogos, índices e rexistros en relacións mecanografiadas ou en fichas, estudos de fondos ou series, catálogos de exposicións e bases de datos. Con posterioridade a esa data, aos anteriores uniuse outra boa cantidade, entre guías, catálogos e inventarios, todos en soporte informático. O proceso de informatización e as súas dificultades en orixe foron glosados por Quiroga, Durán e García Miraz⁴⁷.

LÓPEZ GÓMEZ, Pedro. *Archivo del Reino de Galicia. Catálogo de instrumentos de descripción documental* / Pedro López Gómez, coa colaboración de María de la O Suárez Rodríguez. Madrid: Ministerio de Cultura. Dirección General de Bellas Artes y Archivos, 1988.- LÓPEZ GÓMEZ, Pedro. *Archivo del Reino de Galicia. Catálogo de instrumentos de descripción documental y bibliográfica* / Pedro López, coa colaboración de Beatriz Díaz Vázquez. S.I.: Consellería de Cultura e Xuventude, 1993.- LÓPEZ GÓMEZ, Pedro. “Una llave maestra para el acceso a los archivos: el catálogo de instrumentos de descripción documental”, en: *CONGRESO NACIONAL de la Asociación Española de Archiveros, Bibliotecarios, Museólogos y Documentalistas. 5º. 25-28 septiembre 1991*. Zaragoza. Actas. S.I.: Zaragoza: Anabad, 1991, pp. 544-551. E tamén no: *Bol. de Anabad*, XLI, 3-4 (xullo-decembro 1991) 149-155.- Actualizacións posteriores: ARQUIVO DO REINO DE GALICIA. *Catálogo de instrumentos de descripción documental e bibliográfica* / Dirección: Pedro López Gómez, Gabriel Quiroga Barro. Realización: Beatriz Díaz Vázquez, Mª del Mar García Miraz, Rosa Mouriz Pantín. S.I. [Santiago de Compostela]: Xunta de Galicia. Dirección Xeral de Patrimonio Cultural, 2003, 50 pp. (335 asentos). <http://archivosdegalicia.xunta.gal/export/sites/default/arquivo-do-reino-de-galicia/resources/downloads/19_73_2_catalogo.pdf> [Consulta 22 xaneiro 2016].

As **guías e descripcións xerais** son aquelas que se refiren ao Arquivo nas súas distintas acepcións

44 LÓPEZ GÓMEZ, Pedro (coord.). *Organización de Fondos de los Archivos Históricos Provinciales* / Comisión Técnica de Archivos Históricos de Anabad. Pedro López Gómez, coordinador. Madrid: Anabad, D.L 1994.

45 ARQUIVO DO REINO DE GALICIA. *Cadro de organización de fondos: actualización de 2018*: http://archivosdegalicia.xunta.gal/export/sites/default/arquivo-do-reino-de-galicia/resources/downloads/cadro_clas_2018edit.pdf [Consulta 15/2/2018].

46 Un catálogo de instrumentos similar incluíuse na descripción do Arquivo Xeral de Centro América, cuxos fondos gardan unha fascinante similitude cos do Arquivo do Reino de Galicia en canto á súa composición: Real Audiencia, Real Intendencia, Capitanía Xeral, Federación de Centro América (Galicia provincia única), República de Guatemala (provincia da Coruña), ademais de fondos locais e privados: LÓPEZ GÓMEZ, Pedro. *El Archivo General de Centro América (Ciudad de Guatemala): Informe, Prólogo de Vicente Cortés Alonso*. Madrid: Anabad, 1991, 224 p. Resumo: <http://www.anabad.org/publicaciones/> (04/11/2010).

47 QUIROGA BARRO, Gabriel ; LORENZO DURÁN, Rafael ; GARCÍA MIRAZ, Mª del Mar. “A informatización do Arquivo do Reino de Galicia, entre o voluntarismo e o apoio institucional”, en *Actas das III Xornadas de Arquivos, Bibliotecas e Museos de Galicia, Ferrol, 23-25 setembro 1999. As Novas Tecnoloxías ó Servicio do Usuario en Arquivos, Bibliotecas, Centros de Documentación e Museos*. Santiago de Compostela: Xunta de Galicia, 1999. p. 87-95.

Organización de Fondos de los Archivos Históricos Provinciales /
Comisión Técnica de Archivos Históricos de Anabad. Pedro López
Gómez, coordinador. Madrid: Anabad, D.L 1994, 111 pp; il.

de institución, edificio e conxunto de fondos documentais, pois as que versan sobre un fondo determinado inclúense entre os seus instrumentos; o seu número aumentou a 60⁴⁸.

Ás guías impresas más relevantes realizadas por Gil Merino, xa mencionadas, de quen temos tamén guías temáticas referidas a agricultura, economía e Iberoamérica, hai que lles engadir outras varias, ademais de descripcións xerais de arqueiros e historiadores interesados polos fondos documentais: algunas dunha grande envergadura, como a de fontes para a historia de América (da que se imprimiron as partes documental textual e cartográfica e queda pendente a bibliográfica), unha achega do centro ao V centenario do descubrimento deste continente; ou as realizadas sobre o Arquivo e movementos culturais como a Ilustración; sobre a función do Arquivo na formación de arqueiros; sobre as fontes da economía e a sociedade no s. XVIII; da banca; da arte nos mosteiros cistercienses; da cinematografía; da lingua galega e da historia rexional e local; sobre períodos cronolóxicos distintos:

48 De divulgación xeral son: LÓPEZ GÓMEZ, Pedro. "El Archivo del Reino de Galicia". *Hidalguía. La Revista de Genealogía, Nobleza y Armas*. Ano XXXIX, n. 226-227 (Madrid, maio-setembro 1991) 429-449. Número extraordinario dedicado ao corpo de arqueiros, bibliotecarios e arqueólogos. Hai tirada á parte; "Tres aspectos del Archivo del Reino de Galicia". *La Coruña. Paraíso del Turismo*. Coruña, 1986, 3f.- Xunta de Galicia. BREVE guía: fondos documentais. Exposición arquivo: renovado. *Arquivo do Reino de Galicia*. [Santiago]: Xunta de Galicia, Dirección Xeral de Patrimonio Cultural, 2003.

Arquivo do Reino de Galicia (A Coruña). *Catálogo de instrumentos de descripción documental y bibliográfica* / Pedro López, coa colaboración de Beatriz Díaz Vázquez. S.l.: Consellería de Cultura e Xuventude, 1993, 95 pp., 2 f., il.

os documentos da época medieval, do século XVIII, da Guerra Civil; do bicentenario do Arquivo e do seu presente; sobre distintas clases de documentos, como os fotográficos e os cartográficos; sobre as novas adquisicións de documentos; sobre a súa conservación e o seu tratamento mecanizado, ademais doutras varias de carácter xeral⁴⁹. Na colección “Archivos de Galicia” publicáronse en 1994-95 seis delas (América, familias, ordes militares, institucións eclesiásticas, documentos cartográficos e documentos fotográficos). Das más relevantes darase referencia concreta ao longo deste traballo. Algunhas delas están incluídas en descripcións de carácter máis amplio, relativas a arquivos galegos ou españois.

ARQUIVO DO REINO DE GALICIA. *Guía de Fuentes para la Historia de América en el Archivo del Reino de Galicia. I. Fuentes Documentales. II. Documentos Cartográficos. III. Catálogo Bibliográfico* / Dirección Pedro López Gómez. T. I. I. *Fuentes Documentales* / Beatriz Díaz Vázquez. Pedro López Gómez. II. *Documentos Cartográficos*. Olimpia López Rodríguez. Santiago: Xunta de Galicia. Consellería de Cultura. Dirección Xeral do Patrimonio Histórico e Cultural, 1994. “Archivo del Reino de Galicia”, en *Guía de los Archivos Estatales Españoles. Guía del Investigador* / Inspección Técnica de Archivos. 2ª ed. Madrid: Ministerio de Cultura. Dirección General de Bellas Artes y Archivos. Subdirección General de Archivos, 1984. -

49 ARCHIVO DEL REINO DE GALICIA. *Catálogo de instrumentos de descripción documental* / Pedro López Gómez coa colaboración de María de la O Suárez Rodríguez. Madrid: Ministerio de Cultura. Dirección General de Bellas Artes y Archivos, 1988, pp. 19-22.

LÓPEZ GÓMEZ, Pedro. *Los Archivos de Galicia: Estado de la Cuestión* / É tirada á parte da comunicación encargada para o CONGRESO DE ESTUDIOS VASCOS. 10º. Iruña. 1987. *Archivos, Bibliotecas y Museos. Artxiboak, Liburutegiak, Museoak*. San Sebastián: Eusko Ikaskuntza-Sociedad de Estudios Vascos, 1988, pp. 223-236. Autorizada a súa reimpresión por Anabad Galicia e o Arquivo do Reino de Galicia para ser ofrecida aos participantes ás "I Xornadas de Arquivos, Bibliotecas, Centros de Documentación e Museos de Galicia" (A Coruña, 16-18 outubro 1988), patrocinadas polo Banco de Bilbao da Coruña. A Coruña: s.l.: s.n.[s.i.], s.a.: 1988; "Las fuentes documentales de los archivos regionales y provinciales". *Studia Historica. Historia Contemporánea*. Vols. VI-VII (Salamanca, 1990) 225-248. Hai tirada á parte.- QUIROGA BARRO, Gabriel. *Arquivo do Reino de Galicia*. 2001, na World Wide Web: <<http://www.Xunta.es/conselle/cultura/patrimonio/arquivo%20reino/index.htm>> (ligazón non operativa nesta data, 2018).

Dos **inventarios, catálogos e estudos de fondos e coleccións documentais**, organizados seguindo o cadre de clasificación do centro, cabe dicir que o seu número pasou dos 138 que citabamos na primeira edición do catálogo de instrumentos (1988) aos 195 na segunda (1993), ata superar na actualidade os 200.

Calculabamos en 500.000 as fichas dos instrumentos redactados en cédulas soltas en 1988, relativas a todo o conxunto de fondos e coleccións, cunha cantidade inxente de información, cuxo tratamento informático era imprescindible para acceder aos diversos elementos informativos que conteñen os asentos, xa que polo xeral os inventarios e catálogos dispoñibles carecían de índices de asuntos ou materias e de aí que a súa utilización resultase tarefa ardua e fatigosa. A descripción de fondos en cédulas soltas foi substituída pola utilización de aplicacións informáticas específicas.

A inmensa maioría dos instrumentos segue a corresponder ao núcleo máis importante, constituído pola **Real Audiencia/Audiencia Territorial**, que pasou de 62 a 73 instrumentos entre 1988 e 1993; e se os máis deles seguen en cédulas soltas (53, antes 47), a novidade principal son os estudos de series, especialmente as bases de datos catalográficas⁵⁰ e os catálogos resultantes en papel, que esperamos muden o panorama descriptivo do Arquivo no curto prazo mediante os seus índices mecanizados. Insistimos na extraordinaria importancia da base de datos referente aos procesos da Real Audiencia, que na actualidade é utilizable polos usuarios, como xa anunciabamos en 1996, e que se encontra dispoñible no portal *Galicianana. Arquivo Dixital de Galicia*.⁵¹ Algúns catálogos foron editados en papel. Citamos os seguintes:

ARQUIVO DO REINO DE GALICIA. *Imaxes da Xustiza en Galicia. Cartografía e iconografía nos fondos documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña*. Coordinación e textos: Gabriel Quiroga Barro ; artigos: Eva García Amador, Pedro López Gómez, Fernando Pérez Rodríguez, Gabriel Quiroga Barro ; revisión catalográfica e índice: María del Mar García Miraz. [Santiago de Compostela]: Dirección Xeral de Patrimonio Cultural, 1998.- ARQUIVO DO REINO DE GALICIA. *Real Audiencia de Galicia: Catálogo de expedientes de apeo* / Dirección: Pedro López Gómez ; proxecto informático: Antonio Martínez Cortizas, Pedro López Gómez, Rafael Lorenzo Durán ; realización: Gregorio Casado González, Mª del Carmen Cierto Castaño, Mª del Mar García Miraz, Juan Lorenzo García Sánchez, Mª del Carmen Prieto Ramos ; edición e introdución: Gabriel Quiroga Barro.

50 LÓPEZ GÓMEZ, Pedro. "Mecanización de los catálogos del fondo de la Real Audiencia en el Archivo del Reino de Galicia"= "Auzitegi errealeko gordailuaren katalogoen mekanizazioa Galizia Erreinuko Artxiboa" / Pedro López Gómez e Antonio Martínez Cortizas. *Irargi. Revista de Archivística=Artxbistikako Aldizkaria*. Vitoria-Gasteiz. Ano III, N° III (1990) 11-54. Comunicación encargada para as Xornadas de Arquivística de Euskadi. 1º, 1990, Bilbao.

51 Galicianana. Arquivo Dixital de Galicia: <http://archivo.galicianana.gal/arpadweb/es.ga.15030.arg/gl/consulta/registro.do?id=2253>

Santiago de Compostela: Dirección Xeral de Patrimonio Cultural, 1999, 110 pp.- ARQUIVO DO REINO DE GALICIA. *Real Audiencia de Galicia. Catálogo de Expedientes de Veciños* / Dirección: Gabriel Quiroga Barro ; proxecto informático: Antonio Martínez Cortizas, Pedro López Gómez, Rafael Lorenzo Durán, coa colaboración de Luis Suárez Tajes ; realización: Cristina Bañobre Fraga, Gregorio Casado González, M^a del Mar García Miraz, Ana Rosa González Díez, M^a del Pilar Méndez López, M^a Josefa Piñón López, M^a Teresa Piris Peña, Susana Quiroga Barro.- [Santiago de Compostela]: Xunta de Galicia, Dirección Xeral de Patrimonio Cultural, 2002, 2 v.- ARQUIVO DO REINO DE GALICIA. *Real Audiencia de Galicia. Juzgado de la Protectoría del Voto del Apóstol Santiago. Catálogo Documental* / Dirección: Pedro López Gómez ; proxecto informático: Antonio Martínez Cortizas, Pedro López Gómez, Rafael Lorenzo Durán ; realización: M^a del Mar García Miraz, Ángel González Lara ; coa colaboración de Dionisio Piñuela García, Dulce M^a Villares Cuba ; tesouro: M^a del Mar García Miraz, Rafael Lorenzo Durán, Gabriel Quiroga Barro. Santiago de Compostela: Dirección Xeral de Patrimonio Cultural, 1998, 536 p.- MARTINEZ GARCIA, Luis. "Catálogo de Viñas del Archivo del Reino de Galicia", en *Actas de las XI Jornadas de Viticultura y Enología de Tierra de Barros. Almendralejo, 8-12 de Mayo de 1989*. Almendralejo: Escuelas Universitarias de Formación del Profesorado de E.G.B. e Ingeniería Técnica Agrícola Santa Ana, D.L. 1989. Separata. pp. 349-351.

Para o **resto dos fondos** hai inventarios en cédulas soltas e outros novos, con tratamiento de textos en computador, elaboración de bases de datos e creación de índices mecanizados. Ademais, procurouse a edición impresa non só de estudos de series e fondos, senón tamén dos instrumentos propiamente ditos, como unha mellor forma de garantir a súa difusión. Estes que indicamos son as novedades sobre o catálogo de 1988. Queremos sinalar como os máis importantes os diversos instrumentos do Goberno Civil, do Sanatorio Marítimo Nacional de Oza, do Parque e Mestranza de Artillería, das coleccións iconográficas, cartográficas e fotográficas e da biblioteca auxiliar, cuxos catálogos tamén estaban en proceso de mecanización. No 2016 todo está vertido na base de datos accesible na rede, incluída a biblioteca de Santa Catalina de Montefaro. Non o están as publicacións periódicas, aínda que contan cunha base de datos para o seu control. Citamos algúns dos editados:

ARQUIVO DO REINO DE GALICIA. BIBLIOTECA. *Catálogo de impresos del fondo José Cornide en el Archivo do Reino de Galicia*. Dirección Pedro López Gómez ; realización Mercedes Cerdeiras Uría. Santiago de Compostela: Xunta de Galicia, 1996.- ARQUIVO DO REINO DE GALICIA. *Colección cartográfica do Archivo do Reino de Galicia*. Artigos: Pedro López Gómez, Luis Martínez García ; fotografías: Luis Carré ; documentalistas: Beatriz Díaz Vázquez, Olimpia López Rodríguez, Gonzalo Méndez Martínez, María del Carmen Prieto Ramos ; restauración: Eva García Amador ; coordinación da edición: Gabinete Patrimonio S.L. Santiago de Compostela: Xunta de Galicia, D. L. 1994. Acompaña carpeta con reproducións fotográficas.- ARQUIVO DO REINO DE GALICIA. *Colección de postais A Coruña. 1900-1940*. Coordinadores: Olimpia López Rodriguez e Luis Martínez García ; fichas de catálogo: Olimpia López Rodríguez e Beatriz Díaz Vázquez ; deseño: Adela Morán ; fotografía: Rosa Domínguez Barral e Emilia Priegue Iglesias. [s.l.]: Xunta de Galicia. Consellería de Cultura e Xuventude, 1992.- ARQUIVO DO REINO DE GALICIA. *Galicia a principios do século XX: Colección de postais*. Coordinadores da edición: Gabinete de Patrimonio; artigo: Pedro López Gómez ; catalogación e selección das postais: Alicia Lago González e Cristina Sánchez Quinteiro ; deseño e maquetación: Gabinete de Patrimonio; fotografía: Rosa Domínguez Barral e Emilia Priegue Iglesias. [s.l.]: Xunta de Galicia, 1993.- ARQUIVO DO REINO DE GALICIA. *Sanatorio Marítimo de Oza: Instrumentos descriptivos*. Dirección: Luis Martínez García, Pedro López

Gómez. Santiago de Compostela: Dirección Xeral de Patrimonio Cultural, 1996.- ARQUIVO DO REINO DE GALICIA. *A Saudade do Progreso. A Coruña 1890-1936.* Coordinación e textos: Gabriel Quiroga Barro ; artigos: Xosé Ramón Barreiro Fernández, Gabriel Quiroga Barro ; catálogo documental e índices: Pilar Méndez López, Gregorio Casado González. [Santiago de Compostela]: Xunta de Galicia, D.L. 1997.- BERNAL DÍAZ, Violeta, CIBEIRA BADÍA, M^a Amelia, MÉNDEZ FERNÁNDEZ, José Luis. "Juntas, Comisiones, Jefaturas... Provinciales: su relación con Gobierno Civil", en *Actas de las I Jornadas sobre metodología para la identificación y valoración de fondos documentales para las Administraciones Públicas, Madrid, 20 - 22 marzo 1991.* Madrid: Ministerio de Cultura. Dirección de Archivos Estatales, 1992. pp. 299-344.- CAÍNZOS CORBEIRA, Alejandro. "Organización y descripción de un fondo del Archivo del Reino de Galicia: Libros de las Contadurías de Hipotecas de la provincia de La Coruña", en *A Integração Europeia: um desafio à informação. Actas do II Congresso Nacional de Bibliotecarios, Arquivistas e Documentalistas, Coimbra, 1987.* Coimbra: Livraria Minerva, 1987, pp. 275-284.- DÍAZ VÁZQUEZ, Beatriz, MARTÍNEZ GARCÍA, Luis, SÁNCHEZ QUINTEIRO, Cristina. "La Delegación Provincial de Cultura de A Coruña", en *Actas de las I Jornadas sobre metodología para la identificación y valoración de fondos documentales para las Administraciones Públicas. Madrid, 20 - 22 marzo 1991.* Madrid: Ministerio de Cultura. Dirección de Archivos Estatales, 1992, pp. 361-369.- DÍAZ VÁZQUEZ, Beatriz ; MARTINEZ GARCIA, Luis, SÁNCHEZ QUINTEIRO, Cristina. "El Sanatorio Marítimo Nacional de Oza. Un estudio de siete fondos documentales". *Boletín Anabad*, xaneiro-marzo, 1991, vol. XLI, nº 1, pp.7-19.- GARCÍA MIRAZ, María del Mar, QUIROGA BARRO, Gabriel. "A descripción normalizada, unha premisa para a cooperación: O Arquivo de María Barbeito ", en *II Xornadas de Arquivos, Bibliotecas e Museos de Galicia: Cooperación: Realidade e futuro: A Coruña, 24-26 de abril de 1997.* Santiago de Compostela: Xunta de Galicia, 1997, pp. 433-457.- LOPEZ GOMEZ, Pedro. "As familias e os seus fondos documentais no Arquivo do Reino de Galicia", en *Conserva-la memoria. Novas adquisicións da Consellería de Cultura e Xuventude para o Arquivo do Reino de Galicia. [S.I.]*: Xunta de Galicia, D.L. 1993. pp. 25-34.- MARTINEZ FERNANDEZ, Herminio. "Organización y descripción normalizada de un fondo documental del Archivo del Reino de Galicia: El Archivo de la Familia Monteagudo ", en *Actas do II Congresso Nacional de Bibliotecarios, Arquivistas e Documentalistas. Coimbra, 1987. A Integração Europeia: um desafio à informação.* Coimbra: Livraria Minerva, 1987, pp. 285-29.- MARTUL ALVAREZ DE NEYRA, Jaime. "Organización y descripción normalizada de un fondo documental del ARG: Las Magistraturas Provinciales de Trabajo de La Coruña", en *Actas do II Congresso Nacional de Bibliotecario s, Arquivistas e Documentalistas, Coimbra, 1987. A Integração Europeia: um desafio à informação.* Coimbra: Livraria Minerva, 1987, pp. 245-308.- "Parque y maestranza de Artillería de La Coruña: Ensayo de descripción normalizada de un fondo. Archivo del Reino de Galicia". Carmen González Alonso, Marta Monterroso López, Gabriel Quiroga Barro, Mercedes Pato Calleja, en *Fuentes para la historia militar en los archivos españoles: Actas de las VI Jornadas Nacionales de Historia Militar, Sevilla, 610 de mayo de 1996.* Sevilla: Deimos, D.L. 2000, pp. 173-186.- QUIROGA BARRO, Gabriel. "El fondo del Tribunal Provincial de lo Contencioso Administrativo de La Coruña en el Archivo del Reino de Galicia", en *La Administración de Justicia en la Historia de España. Actas de las III Jornadas de Castilla- La Mancha sobre investigación en archivos.* Guadalajara: Junta de Comunidades Castilla-La Mancha; Anabad Castilla-La Mancha, 1999, pp. 1039-1059.- QUIROGA BARRO, Gabriel. "Os preitos e expedientes de veciños da Real Audiencia de Galicia. Aproximación ao seu estudio arquivístico", en *FERNÁNDEZ*

CORTIZO, Camilo ; GONZÁLEZ LOPO, Domingo L.; MARTÍNEZ RODRÍGUEZ, Enrique (ed.). *Universitas. Homenaje a Antonio Eiras Roel*. Santiago de Compostela: Universidade. Facultade de Xeografía e Historia, 2002. pp. 439-462.- SUAREZ RODRIGUEZ, María de la O. "Organización y descripción normalizada de un fondo documental del Archivo del Reino de Galicia: La parte histórica de su archivo de gestión", en *A Integração Europeia: um desafio à informação. Actas do II Congresso Nacional de Bibliotecarios, Arquivistas e Documentalistas, 1987*, Coimbra. Livraria Minerva, 1987, pp. 309-318.- "Una aportación al estudio tipológico de la documentación judicial del Antiguo Régimen: los Pedimentos". María del Mar García Miraz, Pedro López Gómez, Blanca Picabea Eléxpu, María Consuelo Tacón Sanjuán, en *Actas de las I Jornadas sobre Metodología para la Identificación y Valoración de Fondos Documentales para las Administraciones Públicas*, Madrid, 20-22 marzo 1991. Madrid: Ministerio de Cultura. Dirección de Archivos Estatales, 1992. p. 141-149.

En resumo, salvo raras excepcions correspondentes a ingresos moi recentes, dicíamnos en 1996 que non existía un fondo documental que non contase con algún tipo de instrumento descriptivo. Isto xa non era exacto en 2016, debido ás numerosas incorporacions de fondos das delegacions da Xunta, moi voluminosos, que só estaban descritos parcialmente, ou que non contaban máis que con relacions de entrega ou coa base de datos de rexistro topográfico.

En relación á elaboración de instrumentos descriptivos, dicíamnos en 1988 que a nosa intención era sometelos a unha **planificación** segundo a cal cada fondo contase cun inventario (que permitise a identificación e localización dos documentos) e cun rexistro topográfico (que facilitase a súa localización e control), de xeito que non se realizasen índices nin catálogos en fondos que non fosen previamente inventariados, que é o nivel mínimo descriptivo que aceptamos. Os índices enténdense como un complemento necesario dos inventarios e os catálogos; estes últimos elaboraranse só en casos xustificados pola antigüidade, rareza ou soporte especial dos documentos (coleccions documentais en papel ou pergamiño, mapas, planos, debuxos, fotografías, etc.). Procuramos, segundo os medios dispoñibles, cumplir o noso propio método de traballo e aspiramos a que todos os instrumentos que se elaboren no futuro teñan a súa matriz en soporte informático, aínda que ao investigador se lle sirva unha copia en papel.

Seguimos pensando no valor das **publicacións impresas** dos instrumentos descriptivos para a súa difusión, seguindo un criterio xerárquico. Non importa a forma en que se faga: o importante é que circulen, comezando polos máis xerais. Ademais, aproveitamos as exposicións montadas polo Arquivo para editar, incluídos nos catálogos respectivos, estudos de fondos ou series, ou catálogos de series ou coleccions enteiras que poidan resultar de interese máis xeral que o únicamente exposto. Pero impuxéronse, pola súa accesibilidade universal, as publicacións dixitais, fáciles de distribuir, que permiten ademais unha edición rápida e económica.

1.3.3. A Escola Taller de Arquivos do ARG

Entre 1988 e 1990 (outubro 1988 - outubro 1990) funcionou no ARG unha "Escola Taller de Arquivos do Arquivo do Reino de Galicia" da que egresaron boa parte dos arquiveiros galegos en exercicio. A súa integración nas tarefas do centro supuxo un avance nos procesos orgánico-descriptivos e unha difusión cara ao exterior que aínda se deixá sentir.

Referencia documental: *Escuela Taller del Archivo del Reino de Galicia. 1ª Fase: octubre 1988-abril 1989. Informe / Pedro López*. A Coruña, 11 outubro 1988.- Idem. *2ª Fase: mayo-octubre 1989. Informe / Pedro López*. A Coruña, 15 febreiro 1990, 2 vol.- *Ministerio de Cultura. Informe de la 3ª fase de la Escuela-Taller del Archivo del Reino de Galicia: noviembre*

1989-abril 1990 / Pedro López. A Coruña, 15 agosto 1990, 2 vol.- *Ministerio de Cultura. Informe de la 4ª fase de la Escuela-Taller del Archivo del Reino de Galicia: mayo-octubre 1990* / Pedro López. A Coruña, 31 outubro 1990.

Referencia bibliográfica: LÓPEZ GÓMEZ, Pedro. “Una nueva experiencia en formación de Archiveros : Las Escuelas Taller”, comunicación presentada no Seminario “Os arquivos en tempo de mudanza” (Porto, 4 novembro 1988), organizado polo Departamento de Ciencias Históricas da Universidade Portucalense e a Bad (Associação Portuguesa de Bibliotecarios, Arquivistas e Documentalistas).

1.4. O ACCESO MATERIAL ÁS FONTES

Non podemos deixar de mencionar como outro factor condicionante da investigación as situacións que limitan o acceso ás fontes, como poden ser os horarios, a existencia e condicións das salas de consulta e as facilidades para reproducir documentos.

1.4.1 Os locais e salas de consulta

O Arquivo do Reino estivo instalado no pazo Real, hoxe da Capitanía, desde a súa creación, en 1775, ata 1936, cando foi desaloxado e trasladado ao pazo de Xustiza, onde permaneceu ata 1955, ano en que se inaugurou a daquela chamada Casa da Cultura, hoxe destinada en exclusiva para edificio do Arquivo. Aínda que a concentración da documentación no pazo Real impidiu destrucións e desaparicións, no entanto, a falta de mantemento e as péssimas condicións ambientais (o mesmo que ocorría, aínda que máis paliado, no pazo de Xustiza) non facilitaban o uso con fins de investigación dos documentos. Contados foron os investigadores que explotaron os seus fondos naquelhas circunstancias. Só a partir da instalación no edificio actual os investigadores dispuxeron de salas dignas e confortables: non é casualidade que o uso intensivo dos seus documentos tivese lugar a partir dos anos sesenta.

ARQUIVO DO REINO DE GALICIA. *Palacios para un Archivo Real / Artigos*: Pedro López Gómez, Yago Bonet Correa. Catalogación: María del Pilar Méndez López, Cristina Díaz Vázquez. Fotografía: Luis Gonzalo Pérez. Coordinación editorial, deseño e maquetación: Gabinete de Patrimonio. A Coruña: Xunta de Galicia, D.L. 1995.- LÓPEZ GÓMEZ, Pedro. “El Archivo del Reino de Galicia en los calabozos (1936-1955)”, en JORNADAS DE CASTILLA-LA MANCHA SOBRE INVESTIGACIÓN EN ARCHIVOS (4º. 2000. Guadalajara). *El Franquismo: el Régimen y la oposición. Actas de las IV Jornadas de Castilla-La Mancha sobre investigación en Archivos.*: Guadalajara, 9-12 de noviembre de 1999 / Archivo Histórico Provincial de Guadalajara. [Toledo]: Junta de Comunidades de Castilla-La Mancha; Guadalajara: Anabad Castilla-La Mancha, 2000, pp. 549-567.

1.4.2. Os horarios. O persoal

Unha dificultade tradicional foi a dos horarios, á súa vez condicionados pola escaseza de persoal, e que nos dez anos anteriores a 1996 se mantiveran igual: de luns a sábados, en xornada de mañá únicamente. A partir dessa data, por transacción entre a dirección e os traballadores, cambiouse a apertura dos sábados pola apertura dunha tarde na semana, en sesión continua, solución non do gusto de todos, pero que ao parecer aumentou notablemente a afluencia de investigadores. O horario era de 8.30 a 15 h e os xoves de 8.30 a 18.30 h. Na actualidade, grazas a un aumento substancial de persoal, existe un horario continuo de luns a venres, de 8.30 a 20.30, que no verán

(16 de xuño a 16 de setembro) se reduce de 8.30 a 19.30 h. Pecha os festivos do martes de Entroido (variable), o Día das Letras Galegas (17 de maio), San Xoán (24 de xullo, festa local) e o Día da Comunidade Autónoma (25 de xullo)⁵² En canto ao persoal, lembremos que raro foi o período en que contou o ARG con máis de dous facultativos superiores, así que era frecuente a presenza exclusiva dun único arquiveiro. A situación actual, con media ducia de facultativos, é substancialmente mellor.

1.4.3. O servizo de copias e reproducións

Quedaron moi atrás as copias manuscritas de documentos, grazas ás técnicas fotográficas. Os documentos poden ser reproducidos para os usuarios de acordo coas normas vixentes (O. 4 de marzo de 1959 e posteriores) e mediante o pagamento das taxas correspondentes, que pasaron a ser reguladas pola Comunidade Autónoma. É potestade da dirección do centro a denegación deste permiso (art. 11, 12, 13 e 14), que debe basearse en razóns de conservación. Queda prohibida a reproducción das copias subministradas polo Arquivo con efectos comerciais ou de investigación sen a debida autorización do centro (art. 15, O. 4 marzo 1959). As normas de reproducción con fins de investigación de documentos con planos e deseños de autor será libre, de acordo co previsto no art. 37 da Lei 22/1987, do 11 de novembro, de propiedade intelectual; toda reproducción está suxeita á Lei 13/1991, do 9 de decembro, de taxas, prezos e exaccións reguladoras da Comunidade Autónoma de Galicia, no seu art. 12, desenvolvido polo Decreto 320/1992, do 12 de novembro, polo que se fixan os prezos públicos percibidos pola Xunta de Galicia nos arquivos e museos xestionados pola Comunidade Autónoma de Galicia e nos de titularidade autonómica, tít III, art. 9153. O servizo de reprografía, especialmente coidado no ARG, fai as súas entregas praticamente no día, salvo para pedidos moi voluminosos. Unicamente puideron xurdir problemas coas reproduccións fotográficas, por carecer de persoal especializado e ter que recorrer ao externo; pero ao dispor de reproducción fotográfica dunha gran parte do material especial, en negativos e diapositivas, axilízase a expedición de copias. No 2016 xa se conta con persoal especializado e gran parte da Colección fotográfica está dixitalizada e accesible na rede.

⁵² Datos da súa páxina web: <http://arquivosdegalicia.xunta.gal/portal/arquivo-do-reino-de-galicia/content/el-archivo/index.html?lang=gl> [consulta 17 setembro 2016]

⁵³ Lei 13/1991, do 9 de decembro, de taxas, prezos e exaccións reguladoras da Comunidade Autónoma de Galicia (DOG nº 241, do 13 de decembro de 1991) e os regulamentos de desenvolvemento, especialmente o Decreto 320/1992, do 12 de novembro, polo que se fixan os prezos públicos percibidos pola Xunta de Galicia nos arquivos e museos xestionados pola Comunidade Autónoma de Galicia e nos de titularidade autonómica (DOG nº 231, do 26 de novembro de 1992). Normativa posterior: O. do 31 de agosto de 2010 pola que se establecen as normas para a consulta e reproducción dos documentos nos arquivos propios e xestionados pola Xunta de Galicia (DOG nº 175, 10 de setembro de 2010); e D. 219/2011, do 17 de novembro, polo que se fixan os prezos públicos e as normas dos servizos de reproducción prestados nos arquivos xestionados pola Xunta de Galicia (DOG nº 229, 30 de novembro de 2011).

2

AS FONTES E A SÚA EXPLOTACIÓN

A explotación das fontes é o fin último dos arquivos históricos e o obxectivo dos investigadores que os utilizan. O posible usuario debe dar previamente os seguintes pasos: identificarse e acreditar; indicar o obxecto ou materia do seu interese; localizar os documentos soporte da información ou testemuño considerados a través dos instrumentos existentes; acceder a eles a través da consulta; no seu caso, solicitar o seu préstamo (restrinxido a certos usuarios) e/ou copia ou reprodución. Todas estas actividades quedaban reflectidas nun conxunto de documentos que nos permitían obter os datos referentes a investigadores, temas e documentos utilizados polos investigadores cunha base cuantitativa, hoxe de consecución máis difícil⁵⁴:

- Tarxetas de investigador e autorizacións temporais
- Expedientes de investigadores
- Papeletas de pedido
- Consultas escritas; rexistros e bases de datos de consultas
- Relacións de investigadores para as guías de investigadores
- Estatística internacional de arquivos e outros cuestionarios do CIDA
- Cuestionario para o Censo Guía de Arquivos
- Datos para a elaboración da memoria do Goberno Civil
- Partes de estado e de traballo, trimestrais e anuais
- Resumo de actividades, para o INE
- Memorias anuais e globais para períodos determinados.

⁵⁴ Hoxe en día xa non é posible publicar estas informacións, afectadas pola Lei orgánica 15/1999, do 13 de decembro, de protección de datos de carácter persoal (BOE 14 decembro 1999).

2.1. OS INVESTIGADORES E OUTROS USUARIOS

O investigador académico, procedente do campo da historia, ademais da propia administración propietaria dos fondos, foi o usuario tradicional dos arquivos. Ao longo do século XX, especialmente naqueles arquivos con fondos abertos (é dicir, que reciben transferencias de organismos administrativos vivos), foron aparecendo outros investigadores con múltiples intereses: no campo das ciencias sociais, sociólogos, antropólogos, xornalistas, documentalistas; noutros campos relacionados coa xeografía, a literatura, as belas artes e mesmo as ciencias puras, cuxa delimitación en relación cos investigadores académicos non sempre é dodata nin posible, como ocorre cos xenealoxistas, os estudos de xénero ou outros con intereses de carácter técnico ou utilitario, lonxe da especulación académica. A eles hai que engadir a presenza, cada vez más numerosa, de cidadáns de a pé, que buscan un dato, unha información ou un documento en fondos de época actual, en xeral para as súas necesidades ou obrigas administrativas ou xurídicas. Por iso, substituíuse o concepto de investigador polo de usuario, que é máis amplio e non discriminatorio.

As estatísticas, especialmente as relacóns de investigadores de determinados anos incluídas nas memorias anuais, facilitábannos a súa nacionalidade, idade, sexo, titulación académica e/ou administrativa, profesión, etc., ademais dos temas investigados, datos non todos publicables, como se sinalou, por se estimaren de carácter privado na actualidade.

2.1.1. A evolución do número de usuarios

Xa indicamos que o número de usuarios estivo suxeito ás condicións tanto legais como materiais do acceso: a normativa, o calendario laboral, o horario, os recursos dos centros en relación ao persoal, as instalacións e o equipamento. Tamén influía o volume e carácter dos fondos e o tratamento arquivístico dos documentos en relación ásúa clasificación e descripción, a publicación de instrumentos descriptivos, informatización e dixitalización. O inicio do século non ten nada que ver co seu final. As cifras falan de seu. Ao principio só había investigadores académicos, historiadores (e poucos), ademais dos cidadáns que acudían por razóns utilitarias ou a propia Administración, para apoiar as súas actuacións. Ao final, a complexidade do campo de usuarios é grande; as modalidades dos servizos, variada; e as súas cifras, enormes, acadan os milleiros, debido, sobre todo, á incorporación das novas tecnoloxías, especialmente para a reproducción dos documentos. Será a partir de 1988 cando o termo “usuario” substitúa nas memorias a voz “investigador”.

Podemos extraer información sobre os investigadores e sobre os servizos que se lles prestaron a partir das memorias anuais, ou globais para determinados períodos, e doutros documentos como a estatística internacional de arquivos e o censo guía de arquivos; ou en carencia deles, dos partes trimestrais ou anuais de traballo⁵⁵. Poden confrontarse os datos no cadro de evolución da investigación e do servizo ao público, en anexos.

Xorden problemas coa falta de normalización das memorias anuais ata 1925. Como consecuencia do disposto no Regulamento para o réxime dos arquivos do 22 de novembro de 1925 (art. 17), as memorias sistematizaranse e faranse regulares, aínda que é un feito que non hai máis memorias

55 Memorias anuais 1866-1918 (Para o noso período existen as de 1900, 1901, 1900-1901, 1902, 1903, 1904, 1913, 1914, 1918). ARG. H^a Arquivo. Memorias. Ca 48.195 (1), ant. 63 (1).- Memorias anuais 1927-1985 (1927-1928, 1937, 1938, 1939, 1940, 1942, 1945, 1947, 1949, 1950, 1955, 1957, 1959, 1960, 1961, 1962, 1963, 1939-1964; desde 1965 ata 1969 non hai memorias, pero si partes trimestrais; 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981; desde 1982 substitúense —non todos os anos— pola estatística internacional de arquivos: 1982, 1983, 1984, 1985. ARG. H^a Arquivo, Ca 48.195 (2), ant. 63 (2).- Memorias 1986, ou con outro formato, os datos para a memoria do Goberno Civil: 1987, 1988, 1989, que alternan coa estatística internacional de arquivos ou o censo guía de arquivos: 1990, 1991, 1992, 1993, 1994; co Programa de avaliación de rendemento das unidades administrativas da Xunta de Galicia para 1995; ou coa memoria de xestión 1996, 1997. ARG. H^a Arquivo. Memorias. Ca 48.385.

ata 1929, e posteriormente ata 1938, ano a partir do cal serán continuas ata 1964, en que hai unha carencia que chega a 1969.

Desde 1927 aparecen cadros estatísticos que expresan por trimestre os fondos recibidos, os inventariados, os traballos de organización e catalogación e outros datos (como investigadores ou buscas) que nos interesan de forma variable. Xeneralízase o uso da máquina de escribir desde a memoria de 1927-1928, de modo que adoitan existir varias copias, ás veces ata catro exemplares, e non é infrecuente que presenten variacións entre elas. O formato cambia desde 1964 ata 1982. Desde este ano 1982 faise cuantitativo, coa esixencia de utilizar formularios pre establecidos, que non permiten matices, para a estatística internacional de arquivos, que se combinará cos datos para a memoria do Goberno Civil, complementaria da anterior, ou cos denominados censo guía de arquivos. Puntualmente, para 1995, dispoñemos do Programa de avaliación de rendemento das unidades administrativas da Xunta de Galicia; e posteriormente, desde 1996, volverase á memoria de xestión, tamén con ricas informacións cualitativas, ademais das estatísticas.

As memorias de principios de século raras veces mencionan datos que nos permitan inferir a presenza de investigadores no ARG, nalgúns casos os propios arquiveiros, como sucede con Oviedo y Arce. No primeiro terzo de século non hai investigadores praticamente; e nos anos cincuenta e sesenta apenas alcanzan a decena. Hai que agardar ata 1977 para superar o centenar de investigadores, e a 1996 para acadar os 1.512, cun máximo en 1998, en que se alcanzaron os 1.851, baixando no 2000 aos 1.358, pero sempre nos últimos anos por enriba do milleiro. A interpretación dos datos, cando non existen memorias e hai que recorrer aos partes trimestrais, suscita dúbidas. No resumo de actividade, para o INE, de 1961 a 1969, distínguese entre os investigadores que inician a súa investigación, os que continúan e os que investigan por terceira persoa. Pero a súa suma non responde por forza á realidade anual.

Tamén é certo que as cifras non sempre inclúen o total de persoas que usaron outros documentos ademais dos arquivísticos, como os da biblioteca auxiliar ou as coleccións lexislativas, a miúdo censadas á parte.

A contabilización das **asistencias** á sala de consulta, que se indica en determinados anos, desde 1959 a 1964 e de 1972 a 1978, deja de ser significativa, para desaparecer das estatísticas desde 1979, agás puntualmente en 1995.

En canto aos **documentos consultados**, empézanse a computar a partir de 1959, con 196 unidades, para acadar as 1.428 en 1965 e chegar ás 10.990 en 1979, cun descenso drástico por baixo das 5.000 unidades desde 1985, cando afundiu nas 1.314, agás algún ano concreto, como 1990, con 6.209 unidades, e 1993, con 8.534. No 2000 computáronse 2.810 documentos. Esta diminución é sen dúbida froito de varios factores: entre outros, a posibilidade de obter fotocopias ou outro tipo de reproducción dos documentos de interese, o que significa que non é precisa a presenza continua do investigador en sala para a súa consulta.

Doutra banda, as **fotocopias** non aparecen ata o último terzo do s. XX, en que se dotou o centro de máquinas reproductoras propias; coas cámaras aparecerán os microfilmes e as fotografías, en positivo e negativo. En 1969 citáñose as fotocopias por primeira vez, con 110 realizacións; en 1979 alcánzanse as 5.578; en 1986 as 38.720, aínda que este foi un máximo non mantido con posterioridade, e únicamente superado en 1995 con 41.731 fotocopias. No 2000 contabilizáronse 36.934 fotocopias. Hai que indicar que as de uso interno do centro non se inclúen nestas cifras. Cómpre tamén apuntar que o custo das fotocopias constitúe un freo para a súa petición, aínda que habitualmente, para o investigador académico, corre a cargo dos proxectos de investigación.

Nas memorias de principios de século, cando o centro non se usa para a investigación máis que

esporadicamente, é probable que as **buscas** sexan de carácter administrativo. Son substituídas por consultas escritas a partir da instalación do ARG na Casa da Cultura, en condicións para recibir investigadores. Na Memoria global de 1939-1964 indícanse 682 buscas para o período, sen datos de certificacións (superá esta cifra de procuras a suma dos datos parciais das memorias anuais que se conservan, moi de lonxe)⁵⁶. Pero a presenza de ambos os datos, de consultas escritas e buscas simultaneamente, desde 1986, cuxas diferenzas parecen ser de matiz, non nos permite adoptar un criterio definido. En calquera caso, sempre son poucas e alcanzan un máximo en 1986, con 416 buscas e 48 consultas. No ano 2000 foron 64 as buscas e 10 as consultas.

Doutra banda, hai unha utilización ambivalente da palabra “consulta”, que debemos entender como consultas escritas cando non hai investigadores; e como consultas de documentos, cando hai investigadores, non se especifican, e ademais hai indicación do número de documentos servidos en sala.

En canto ás **certificacións e compulsas**, sempre foron escasas: alcanzan un máximo no ano 2000 con 165 realizacións.

Aínda cando responde máis a criterios de difusión que de investigación, é significativa a evolución do número de visitas ao centro, individuais e colectivas. Un primeiro dato aparece na memoria de 1901-1902, que indica que houbo 20 visitas, entre elas as dos ilustres Eduardo de Hinojosa e Fernando Brieva; pero non hai máis datos ata 1959, xa na denominada Casa da Cultura, cando comezan as visitas regulares de grupos, especialmente de escolares, ou de congresistas, cando coincidía algunha reunión científica na cidade. En contados casos, como en 1959 e 1962, apuntábase a presenza de investigadores estranxeiros relevantes, como Jacinto José do Nascimento Moura e Constance Storrs, ou de representantes da Asociación Argentina de Hijos de Españoles; e nalgún máis, 1971 e 1972, establecíase unha distinción entre visitantes nacionais e estranxeiros que non prosperou. Tratábase especialmente de persoas orixinarias da Arxentina, onde a comunidade galega tivo unha notable presenza, interesadas en cuestións xenealóxicas. Nos anos 90 dispúxose dun gabinete educativo cunha responsable bolseira pola Deputación Provincial (ata 1996) que xestionou esta interesante actividade. Hoxe en día, a atención ás visitas é unha das funcións permanentes do arquivo.

2.1.2. Tipos de usuarios.

As estatísticas da Inspección Xeral de Arquivos, cando esta existía, e especialmente as denominadas guías de investigadores, permítennos coñecer, para os anos sesenta e setenta, cal era o perfil tipo dos investigadores nos arquivos públicos españoles⁵⁷, e polo tanto no ARG, que podemos reducir a tres categorías principais:

- Investigadores académicos cuxas actividades se centran na historia e no dereito.
- Estudiantes de diferentes niveis, ocupados en realizar memorias de licenciatura e teses de doutoramento.
- Eruditos e estudiosos locais.

Chegamos nos anos noventa a unha situación que se caracteriza pola súa fluidez e diversidade. Non

56 Archivo Histórico-Rexional de Galicia. Memoria-resumo do seu desenvolvemento no período comprendido entre os anos 1939 e 1964. ARG. Hº Arquivo. Memorias. Ca 48.195 (2), ant. 63(2).

57 Ver unha categorización de usuarios de arquivos en: LÓPEZ GÓMEZ, Pedro. “Las nuevas tecnologías al servicio del usuario en los Archivos”, en *As novas tecnoloxías ó servizo do usuario. III Xornadas de arquivos, bibliotecas, centros de documentación e museos de Galicia, Ferrol, 23-25 setembro 1999*. Santiago de Compostela: Xunta de Galicia, 1999, pp. 19-76. Relatorio.

hai un usuario ou grupos de usuarios tipo. Hai moitos; entre eles, os seguintes, que se suman aos tradicionais xa coñecidos:

- Investigadores operativos: arquitectos, médicos, avogados, procuradores, xornalistas, etc.
- Aficionados á historia, eruditos locais.
- Empresarios.
- Xenealoxistas.
- Usuarios de servizos complementarios do Arquivo: biblioteca, coleccións lexislativas, coleccións fotográficas e cartográficas... por norma xeral tamén moi diversos.
- Público con inquietudes culturais en xeral, especialmente os visitantes de exposicións.
- Alumnos varios, cuxo perfil se foi ampliando par dos centros existentes na cidade e na contorna, tendo en conta, no caso da Coruña, a implantación dunha universidade.

2.2. TEMAS INVESTIGADOS E FONTES UTILIZADAS

O usuario do arquivo, como o propio arquiveiro, debe basear a súa investigación na historia das institucións⁵⁸, calquera que sexa o campo dos seus estudos, desde a historia da arte ata a meteoroloxía. Non ten sentido preguntar nun arquivo “que hai sobre tal tema?” e “que hai sobre tal personaxe?”, como se fai frecuentemente, senón que a cuestión é saber cal era, en cada momento, o organismo ou institución competente para tratar o tema que interesa e os procedementos que usaba: é dicir, como producía e organizaba os seus documentos. No entanto, isto non é así nunha boa parte dos casos.

Por outra banda, o investigador utiliza as fontes seguindo uns criterios non sempre evidentes, mais lóxicos⁵⁹. Sen dúbida, a mellor organización e descripción dun fondo facilita a súa frecuente utilización, e á súa vez a frecuente cita de certos documentos orixina a súa utilización continuada. O interese dos investigadores por determinados asuntos obriga os arquiveiros a elaborar instrumentos dos fondos máis relacionados e mesmo a redactalos con carácter temático, especie de subproduto dos instrumentos xerais. Ao investigador igualmente resúltanlle atractivas as fontes novas e inéditas, áinda as carentes de organización. Tamén é preciso ter en conta as modas historiográficas, as escolas e os usos esporádicos de certas fontes, postas de actualidade por determinadas celebracións, como as pasadas do V centenario do descubrimento de América, as conmemoracións xacobees ou o centenario do desastre do 98. Non hai que esquecer o papel de reforzo informativo que as bibliotecas auxiliares supoñen para a investigación, nalgúns casos con personalidade propia, como ocorre coa do ARG.

ARQUIVO DO REINO DE GALICIA. *Conserva-la Memoria. Novas adquisicións da Consellería de Cultura e Xuventude para o Arquivo do Reino de Galicia.* S.I. (s.I. C.A. Gráfica): Xunta de Galicia, D.L. 1993.- ARQUIVO DO REINO DE GALICIA *Catálogo de nuevas adquisiciones de la Biblioteca Auxiliar del Archivo del Reino de Galicia. Abril-Octubre 1994 / Realización: M^a Mercedes Cerdeiras Uría. Dirección: Pedro López Gómez. A Coruña: 1994. Índices: autor, entrada secundaria, materia, 4 v*

58 LODOLINI, Elio. *Archivística. Principios y Problemas*. Madrid, Anabad, 1993, pp. 207-212.

59 RYSKAMP, George R., J.D., A.G. “Research in the Archives of Galicia”, en *Actas del I Congreso Internacional de Historia y Genealogía Gallega, Buenos Aires, República Argentina, 18 y 19 de noviembre de 1999*. Buenos Aires: Instituto Argentino Gallego de Ciencias Históricas y Genealógicas, 1999, pp.107-116.

2.2.1. Interese dos documentos da Real Audiencia para a investigación

O Arquivo do Reino de Galicia é, sobre todo, o seu núcleo primixenio, máis importante e voluminoso: o da Real Audiencia de Galicia; é dicir, o dun organismo de carácter eminentemente xudicial, aínda que participe tamén de atribucións de goberno.

Esta epígrafe sobre o interese dos documentos da Real Audiencia para a investigación está parcialmente extraída de: LÓPEZ GÓMEZ, Pedro. *La Real Audiencia y la conflictividad social en Galicia en la Edad Moderna (s. XV-XIX)*. Madrid: Universidad Complutense, 1994, 2 vols. Tese doutoral. Publicado: LÓPEZ GÓMEZ, Pedro. *La Real Audiencia de Galicia y el Archivo del Reino*. Santiago, Xunta de Galicia. Consellería de Cultura e Comunicación Social. Dirección Xeral de Patrimonio Cultural, D.L. 1996. Contén: I. *Presentación / Pedro López Gómez ; I^a Parte: Órganos, funciones y actividades de la Real Audiencia de Galicia y su sucesora la Audiencia Territorial de Coruña / Prólogo, José Manuel Pérez-Prendes Muñoz-Arraco. II^a Parte: Documentos y Archivos de la Real Audiencia. El Archivo del Reino de Galicia / Prólogo, Vicenta Cortés Alonso*, 2 vols, pp. 1-729 e 739-1467.

A documentación dos tribunais de xustiza, pola súa significación, volume e antigüidade, foi obxecto de atención en canto á organización e descripción dos seus fondos⁶⁰ e á valoración das súas series documentais⁶¹, de enorme interese para a investigación. Se por algo se caracterizan os seus documentos é pola **variedade** de asuntos ou acontecementos que se amosan no seu interior. Os feitos más nimios da vida cotiá e os avatares políticos, sociais ou económicos más transcedentes para unha nación ou para un grupo humano quedan reflectidos no devir duns organismos cuxo fin primario consiste en arbitrar solucións que equilibren as disputas e controversias de particulares e colectivos, ou nunha pretendida defensa da orde e a paz social.

A Audiencia de Galicia, como institución xudicial superior do ámbito territorial galego, é un instrumento básico para o coñecemento da historia dun pobo, da formación dunha sociedade e das súas transformacións, de tal maneira que a podemos considerar como un espello en que se reflicten os elementos más ou menos distorsionados que edifican as bases da identidade nacional.

A importancia dos seus documentos xa foi manifestada polos diversos arquiveiros do Arquivo do Reino, como **Somoza y Cambero**, en 1866, ao afirmar que a Audiencia fundada polos Reis Católicos en 1480 coñeceu de todos os negocios, non só xudiciais, senón tamén políticos e administrativos do antigo Reino, asumindo en si toda autoridade superior e as facultades dos antigos adiantados e meiríños; e baixo a fórmula xudicial comprendía tanto os asuntos políticos e de goberno como os intereses particulares.

Por conseguinte, custódianse no Arquivo documentos relativos á administración e ao goberno interior local: nomeamentos e eleccións de oficios públicos; aproveitamento, uso ou propiedade de pastos, terreos ou montes comunais; abastos e mantementos; contas de fondos públicos e repartimentos de contribucións; límites, apeos e deslindamentos de termos, e mesmo extracción ou importación de xéneros a través de portos e fronteiras. Nunha palabra, todos os negocios que atanguen á **administración e goberno interior dos pobos**⁶². É neste aspecto tan rico, dicía Torres,

60 ARRIBAS GONZÁLEZ, Soledad. "Los Archivos de la Administración de Justicia en España. Sus fondos, organización y descripción de los mismos". *Bol. Anabad*, XXXVII, 1-2 (1987) 85-98.

61 GRUPO DE TRABAJO DE JUSTICIA. "Metodología para la valoración de series documentales en Archivos de Audiencias y otros Tribunales" / Relator: Ignacio Ruiz Alcaín, en JORNADAS SOBRE METODOLOGÍA PARA LA IDENTIFICACIÓN Y VALORACIÓN DE FONDOS DOCUMENTALES DE LAS ADMINISTRACIONES PÚBLICAS. 1^a. 20-22 marzo 1991. Madrid. *Actas*. Madrid: Dirección de los Archivos Estatales, 1992, pp. 93-101.

62 ARG. H^a Arquivo. Memoria. 1866. Ca 63 (1).

que apenas haberá unha localidade que non teña aquí a súa particular historia⁶³.

En canto a papeis **políticos**, consideraba Torres que eran os referentes ao alto governo das mesmas poboacións, como son os preitos entre os pobos e os antigos señores verbo da xurisdición civil e criminal, en primeira instancia ou en apelación, verbo das pretensíons señorais ou de vasalaxe, cobranza de impostos e exercicios doutros dereitos a cuxos preitos viñeran como pezas de xustificaciós antigos privilexios dos reis, sentenzas reais de arbitrios e outros documentos tan curiosos como interesantes, pois manifestan a historia das vilas, dos mosteiros e igrexas, dos ricos homes e cabaleiros, e lévannos ata os primeiros tempos da monarquía. É tal a cantidade de preitos desta clase seguidos nos séculos XVI, XVII e XVIII custodiados no Arquivo, que forman de seu un depósito da maior consideración que merece conservarse con tanto ou más esmero, pois conteñen a historia de Galicia desde os tempos más remotos⁶⁴. Non hai dúbida, salvo a apelación á remota antigüidade dos documentos, do fundamento das súas aseveracións.

En relación aos negocios de interese **particular**, sobre pertenza de bens e rendas, ou de interese de contratación civil, deben existir millóns de preitos, non só civís senón tamén criminais, que tocan algunha vez o interese público, segundo os asuntos sobre os que versan e as persoas e corporacións que neles interveñen⁶⁵.

Para **Martínez Salazar**, “el Archivo de la antigua Audiencia, vasto fondo documental de una abundancia y riqueza inabarcables,... reflejaba como ningún otro la vida gallega del pasado a través del prisma judicial”. Este fondo contén

[...] los testimonios más fehacientes de la historia de Galicia: la Iglesia, la justicia, la hacienda, la nobleza, las clases populares, los municipios, la propiedad, los oficios, las profesiones, los cultivos, la pesca, las instituciones y las relaciones sociales y jurídicas de todas clases, los funcionarios y los particulares que antes que nosotros habitaron este país nuestro, tenían escritos en el Archivo los acontecimientos de su existencia susceptibles de reflejarse en documentos de validez judicial⁶⁶.

Os preitos seguidos entre cidades, bispos, cabidos, mosteiros, magnates, gremios... por cuestiós de privilexios e de preeminencias en festas públicas, sobre xurisdición e señorío, conteñen documentos en que se pode estudar boa parte da historia do feudalismo en Galicia, máis poderoso e senlleiro ca en ningunha outra zona de España, e onde más longa e tenaz resistencia opuxeron os nobres ao poder real, en palabras, tamén, de Martínez Salazar. Atópanse nestes expedientes foros curiosísimos polas súas estrañas condicións, noticia de tributos e prestacións persoais exclusivas deste país, de usos e costumes que se remiten a épocas remotísimas; e por último, a historia de Galicia, desde a das súas cidades más importantes ata a más afastada aldea, e a historia case completa da propiedade rural galega, especialmente desde o século XVI ata mediado o XIX⁶⁷.

Malia todo o que levamos dito, non sempre foron apreciados os documentos xudiciais como fonte para a historia. Podemos traer a colación exemplos concretos, como o de Enrique de Vedia e Goossens,

63 ARG. H^a Arquivo. Memoria. 1882. Ca 63 (1).

64 ARG. H^a Arquivo. Memoria. 1882. Ca 63 (3).

65 ARG. H^a Arquivo. Memoria. 1882. Ca 63 (3).

66 MARTÍNEZ-BARBEITO, Carlos. “Martínez Salazar”. “Prólogo” a: MARTÍNEZ SALAZAR, Andrés. *Algunos temas gallegos. Segundo volumen / Edición de la Real Academia Gallega, costeada por la Excmo. Diputación Provincial de La Coruña y por Doña Elena Martínez Morás, en conmemoración del cincuentenario del fallecimiento del autor. Prólogo de Carlos Martínez-Barbeito*. La Coruña: Academia Gallega (Gráficas do Castro/Moret), 1981, p. 15.

67 ARG. H^a Arquivo. Memorias. 1888. Ca 63 (1).

Andrés Martínez Salazar [visual]: retrato / Avrillón. A Coruña (San Andrés 11): Avrillón, [ca. 191?]. Propiedad de Dª Beatriz Martínez-Barbeito. 11): Avrillón, [ca. 191?]. Propiedad de Dª Beatriz Martínez-Barbeito

historiador da cidade da Coruña⁶⁸, quen en 1845 dicía, falando das fontes que tivo dispoñibles:

[...] escasos han sido los recursos que me ofrecían las obras generales y si hablo de manuscritas especiales, puedo asegurar que tampoco son mucho mayores. El archivo de la Audiencia como creado el año de 1775 y cuando se habían ya perdido y extraviado sus papeles primitivos, apenas presenta documentos dignos de atención, y ademas se contrae especialmente a objetos de interés particular.

É, pese a todo, “historia” o que se acha entre as páxinas dos procesos; pero esta palabra é demasiado ambigua: o seu contido pode estar cheo de diferentes posibilidades, así como de difusas divagacións que nada significan de seu. É imposible parcelar todas as materias que pode outorgarnos un fondo documental tan rico coma este; no entanto, é preciso establecer unha serie de niveis, que por ser subxectivos non son completos, e cuxa importancia, ademais, virá determinada polo propio investigador, quen en definitiva revalorizará ou menosprezará os datos obtidos e dirixirá os seus traballos nun ou noutro sentido.

En primeiro lugar, cómpre indicar que esta documentación é clave para o coñecemento da **historia do derecho**, entendida esta como un conxunto en que se integran o estudio das institucións e da práctica xurídica, así como o coñecemento e aplicación de leis, regulamentos ou ordenanzas.

⁶⁸ VEDIA Y GOOSSENS, Enrique. *Historia y descripción de la ciudad de La Coruña* por don Enrique de Vedia y Goossens. Coruña: Imp. y librería de D. Domingo Puga, 1845. Coruña: Instituto “José Cornide” de Estudios Coruñeses., 1975, p. VII.

Pero o procedemento xudicial comporta de seu a inclusión de diferentes asuntos que son, a un tempo, a propia razón da súa existencia. Así, unha causa poderíanos conceder valiosas pistas para o desenvolvemento da historia política dun pobo: as súas loitas sociais, movementos, motíns, sublevacións, fraudes electorais ou bandoleirismo, encubrindo neste termo a represión dunha tendencia política.

A **historia social** é un apartado de especial interese, que se plasma non soamente no descubrimento das formas e fórmulas de vida das diferentes clases sociais, con especial mención á popular, senón tamén na comprensión das pautas sociais, da proxección e da transformación das grandes liñas que canalizan todos os movementos sociais.

O que no antigo procedemento xudicial chamaban cabeza de proceso —o que hoxe se denominaría xuízo de faltas— serve para pintar de marabilla, “mellor que os sainetes”, os costumes populares, pois áinda que as declaracions das testemuñas están moitas veces amañadas, todas teñen ambiente local e de época, así que para o historiador que pretenda sorprender a vida local da existencia dun pobo nun momento determinado, estes documentos son de especial interese, por achegaren moitos datos de valor⁶⁹.

É verdade que moitas causas se perderon, debido ao diferente criterio mantido durante o s. XIX respecto da documentación de interese para a historia. Lembremos as propostas de expurgación de Torres Martínez en 1882, que comprendían todas as causas comúns, e que por tanto houberon supoñer a eliminación todas agás as que por calquera concepto gozasesen de certa celebridade, como a do lobishome⁷⁰, a dos afogados de 1823, a chamada de *Sopiñas*, a do Xeneral Eguía e outras moitas, por máis dun concepto notables, que se encontran neste arquivo⁷¹. Isto chocaría cos criterios actuais, mais é indubidable que as causas que chegaron ata os nosos días son tamén de indubidable interese para nós.

Tampouco podemos esquecer a **historia económica**, pois non en balde o litixio entre dúas partes polo control da riqueza é unha das bases sobre as que descansan case todos os sistemas sociais creados polo home. Por tanto, dentro da documentación acharemos información non só sobre impostos, rendas ou tributos, senón tamén sobre sistemas económicos, agricultura, industria ou comercio.

Como dicíamos ao principio, os niveis de información son tantos como o número de individuos. Por iso non debemos desbotar os outros modos de facer ou coñecer **historia**, como a **relixiosa**, a **militar** ou a **educativa**, pois calquera parcela que desexemos atopar dentro do campo das actividades humanas poderémola reconstruír, mellor ou peor, de acordo coas nosas propias facultades para a investigación.

2.2.2. O interese do conxunto de fondos e coleccións do ARG para a investigación

Se esta análise, ata agora cinguida ao fondo da Real Audiencia, se aplica sobre o conxunto dos fondos e coleccións do ARG, atopamos que a posibilidade de investigar se amplía notablemente, en relación non soamente coas fontes, moi máis variadas, senón tamén cos temas, como consecuencia das diversas atribucións correspondentes aos distintos organismos produtores dos fondos.

69 HUARTE ECHEIQUE, Amalio. *Archivos. Obra ajustada al cuestionario de temas de 23 de noviembre de 1929 para el ejercicio teórico de las Oposiciones al Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos*. 1ª ed. Madrid: Ed. Reus, 1930, pp. 201.

70 Causa criminal contra Manuel Blanco Ramasanta. Xulgado de Allariz. 1852-54. 7 pezas. ARG. Audiencia Territorial. Leg. 1.788. Inspirou a novela *El bosque de Ancines* (1947), de Carlos Martínez-Barbeito, que á súa vez inspirou a película dramática *El bosque del lobo*, dirixida por Pedro Olea e Juan Antonio Porto (1971), sobre o mito do lobishome.

71 ARG H^a Arquivo. Memorias. 1882. Ca 63 (1). Non todas chegaron a nós.

Obras de Don Luis de Gongora / comentadas dedicadas [...] Don García de Salcedo Coronel... ; tomo segundo [primeira parte]... En Madrid: por Diego Diaz de la Carrera: a costa de Pedro Laso..., 1645, [8 f.], 754 pp. [9 fl; 21 cm. ARG. Biblioteca auxiliar. Sig. SCM 102 ARG. Biblioteca auxiliar. SCM-1

= Cultura

Para os aspectos xerais da cultura, en especial os relacionados co pensamento e as letras, o ARG dispón dunha biblioteca auxiliar do maior interese, que é utilizada con froito por profesores e alumnos das facultades de Ciencias Sociais e Humanidades, e en xeral polos investigadores como apoio informativo para as súas pescudas. Isto non implica que determinados fondos —entre os que destacan os “papeis” do polígrafo Cornide— non conteñan datos de relevo para os asuntos xerais do saber e as boas letras, ou das actividades culturais que hoxe se tutelan por parte da administración. No seu conxunto, o acervo documental constitúe parte da memoria da colectividade galega e española e por tanto forma parte tamén do seu patrimonio cultural.

ARQUIVO DO REINO DE GALICIA *Catálogo de nuevas adquisiciones de la Biblioteca Auxiliar del Archivo del Reino de Galicia. Abril-Octubre 1994 / Realización: M^a Mercedes Cerdeiras Uría. Dirección: Pedro López Gómez. A Coruña: 1994. Indices: autor, entrada secundaria, materia, 4 v., 287, 238, 280, 321 p., nec.- ARQUIVO DO REINO DE GALICIA (A Coruña). Biblioteca. Catálogo de impresos del fondo José Cornide en el Archivo do Reino de Galicia / dirección Pedro López Gómez ; realización Mercedes Cerdeiras Uría. Santiago de Compostela: Xunta de Galicia, 1996, 112 pp.; il.- DÍAZ VÁZQUEZ, Beatriz. “La Delegación Provincial de Cultura de A Coruña” / Beatriz Díaz Vázquez, Luis Martínez García, Cristina Sánchez Quinteiro. Actas de las Primeras Jornadas sobre Metodología para la Identificación*

Arquivo do Reino de Galicia (A Coruña). *Imaxes da Xustiza en Galicia. Cartografía e Iconografía nos Fondos Documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña*. [S.I.]: Xunta de Galicia. Consellería de Cultura, Comunicación Social e Turismo. Dirección Xeral de Patrimonio Cultural, 1998, 210 pp., il.

y Valoración de fondos documentales de las Administraciones Públicas. Madrid: Ministerio de Cultura. Dirección de los Archivos Estatales, 1992, pp. 361-369.- LÓPEZ GÓMEZ, Pedro. “Archivos e memoria colectiva”, comunicación encargada para as XORNADAS SOBRE O PATRIMONIO HISTÓRICO E DOCUMENTAL. (5-7 outubro 1990, Viveiro, Lugo).

= Historia do dereito e das institucións

A Historia do dereito e das institucións ten amplio campo de traballo nos fondos arquivísticos, que á fin e ao cabo son o testemuño das actividades de organismos públicos ou privados. Entre eles volvemos salientar o papel fundamental da Real Audiencia e do seu arquivo, que constitúiu a matriz do ARG, do que se afirmou o seu carácter de criatura da Ilustración, e do que se conserva boa parte do seu fondo documental ata a actualidade..

LÓPEZ GÓMEZ, Pedro. *La Real Audiencia y la conflictividad social en Galicia en la Edad Moderna (s. XV-XIX)*. Madrid: Universidad Complutense, 1994, 2 vols. Publicada: LÓPEZ GÓMEZ, Pedro. *La Real Audiencia de Galicia y el Archivo del Reino*. Santiago, Xunta de Galicia. Consellería de Cultura e Comunicación Social. Dirección Xeral de Patrimonio Cultural, D.L. 1996.- LÓPEZ GÓMEZ, Pedro. “El Archivo del Reino, criatura de la Ilustración”. *La Coruña: Revista del Instituto “José Cornide” de Estudios Coruñeses. Conmemoración del Bicentenario de la Reedificación de la Torre de Hércules*. XXVI, 26 (1991) 75-108.- QUIROGA

BARRO, Gabriel. "Fondos Xudiciais do Arquivo do Reino de Galicia". En: *Imaxes da Xustiza en Galicia. Cartografía e Iconografía nos Fondos Documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña*. S.L. Xunta de Galicia. Dirección Xeral de Patrimonio Cultural, 1998, pp. 49-67.- SUÁREZ RODRÍGUEZ, María de la O. "Organización y descripción normalizada de un fondo documental del Archivo del Reino de Galicia: la parte histórica de su archivo de gestión". CONGRESSO NACIONAL DE BIBLIOTECARIOS, ARQUIVISTAS E DOCUMENTALISTAS. 2º. 1987. Coimbra *A Integração Europeia: um desafio à informação. Actas*. Coimbra: Livraria Minerva, 1987, pp. 309-318.

O da Audiencia compleméntase cos fondos doutros tribunais especializados.

GIL MERINO, Antonio. "Los Archivos de la Administración de Justicia en Galicia. Sus fondos. Organización y funciones". *Boletín Anabad*, XXXVII, n. 1-2 (xaneiro-xuño, 1978) 105.- MARTUL ÁLVAREZ DE NEYRA, Jaime. "Organización y descripción normalizada de un fondo documental del ARG: las Magistraturas Provinciales de Trabajo de La Coruña". CONGRESSO NACIONAL DE BIBLIOTECARIOS, ARQUIVISTAS E DOCUMENTALISTAS. 2ª. 1987. Coimbra. *A Integração Europeia: um desafio à informação. Actas*. Coimbra: Livraria Minerva, 1987, pp. 295-308.- QUIROGA BARRO, Gabriel. "Fondos xudiciais do Arquivo do Reino de Galicia", en ARQUIVO DO REINO DE GALICIA. *Imaxes da Xustiza en Galicia. Cartografía e iconografía nos Fondos Documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña*. Coordinación e textos Gabriel Quiroga Barro; artigos Eva García Amador, Pedro López Gómez, Fernando Pérez Rodríguez, Gabriel Quiroga Barro; revisión catalográfica e índice María del Mar García Miraz. [Santiago de Compostela]: Dirección Xeral de Patrimonio Cultural, 1998, pp. 49-67.- QUIROGA BARRO, Gabriel. "El fondo del Tribunal Provincial de lo Contencioso Administrativo de La Coruña en el Archivo del Reino de Galicia", en: *La Administración de Justicia en la Historia de España. Actas de las III Jornadas de Castilla-La Mancha sobre investigación en archivos*. Guadalajara: Junta de Comunidades Castilla-La Mancha; Anabad Castilla-La Mancha, 1999, pp. 1039-1059.

As institucións eclesiásticas, cuxo protagonismo na historia galega do Antigo Régime se adoita salientar, están ampliamente representadas tamén no acervo documental do centro; son susceptibles de ser estudiadas tamén no resto dos fondos documentais non eclesiásticos e contan para orientar os usuarios con guías temáticas específicas, que inclúen ademais orientación sobre ordes monásticas e militares:

DÍAZ VÁZQUEZ, Beatriz. "Las instituciones eclesiásticas y su reflejo documental en el Archivo del Reino de Galicia" / Beatriz Díaz Vázquez, Pedro López Gómez, comunicación presentada ao CONGRESO DE LA ASOCIACIÓN DE ARCHIVEROS DE LA IGLESIA EN ESPAÑA, "Órdenes Monásticas y Archivos de la Iglesia" IX, Oviedo-Valdediós (13-16 de setembro 1993).- ARQUIVO DO REINO DE GALICIA *Guía de fuentes documentales y bibliográficas sobre instituciones eclesiásticas en el Archivo del Reino de Galicia* / Dirección: Pedro López Gómez. Realización: Pedro López Gómez, Beatriz Díaz Vázquez. [Santiago de Compostela]: A Coruña: Xunta de Galicia. Dirección Xeral do Patrimonio Histórico e Documental, D.L. 1995, 53 pp. il.- ARQUIVO DO REINO DE GALICIA. *Guía de fuentes documentales y bibliográficas sobre Ordenes Militares en el Archivo del Reino de Galicia* / Dirección Pedro López Gómez ; realización: María del Mar García Miraz. [Santiago de Compostela]: Xunta de Galicia. Dirección Xeral do Patrimonio Histórico e Documental, D.P. 1955, 23 pp.- LUCAS ÁLVAREZ, Manuel. *El archivo del monasterio de San Martiño de Fóra o Pinario de Santiago de Compostela*. Sada (A Coruña): Ediciós do Castro, 1999.

Arquivo do Reino de Galicia (A Coruña). *O Camiño como destino. Camiños, camiñantes e peregrinos no Arquivo do Reino de Galicia*. S.I.: Xunta de Galicia, Dirección Xeral de Patrimonio Cultural, 1999, 165pp., il.

A existencia de abundantes fondos eclesiásticos non supón por forza que os aspectos relixiosos fosen especialmente investigados, pois moitas veces os documentos corresponden máis aos aspectos de propiedade e administración de bens que aos confesionais e litúrxicos. As celebracións xacobeas impulsaron a elaboración de catálogos relacionados con Santiago e as peregrinacións, para propiciar a súa utilización por un amplio espectro de usuarios. A realización de exposicións foi tamén un medio de difusión.

ARQUIVO DO REINO DE GALICIA. *Guía de Fuentes sobre el Camino de Santiago existentes en el Archivo del Reino de Galicia. I. Catálogo bibliográfico* / Dirección: Pedro López Gómez. Realización: Mº del Carmen Prieto Ramos. Santiago: Xunta de Galicia. Consellería de Cultura. Dirección Xeral de Promoción do Camiño de Santiago, 1994. Edición dixital: http://arquivoreinodegalicia.xunta.es/archivosGalicia/web/adjuntos/cEnlacesDescargas/11_130_2_guia.pdf (13/12/2011)- ARQUIVO DO REINO DE GALICIA. *O Camiño como destino. Camiños, camiñantes e peregrinos no Arquivo do Reino de Galicia*. Coordinación e introdución Gabriel Quiroga Barro ; artigo Ofelia Rey Castelao ; revisión catalográfica e índices María del Mar García Miraz, Gabriel Quiroga Barro. Santiago de Compostela: Dirección Xeral de Patrimonio Cultural, 1999.

Fuentes para el estudio del siglo XVIII en Galicia. Historia económica y social. Ciclo de conferencias organizadas por el Archivo del Reino de Galicia (A Coruña, 7-11 marzo 1988). Sada (A Coruña): Ediciós do Castro, 1991, 159 pp.

= Economía e sociedade

Sen dúbida, os estudos sobre historia económica e social constitúen o grosor da investigación no ARG: o papel preponderante da agricultura e a pesca no vello reino, poboado basicamente por campesiños e mariñeiros ; o protagonismo do monte que se fai presente de xeito constante no país; as formas retención da propiedade, co uso xeneralizado do foro; os intentos de industrialización de finais do s. XVIII, manifestados na implantación de instalacións como as Reales Fábricas de Sargadelos; os novos usos mercantís e financeiros do s. XX... son asuntos todos que atraeron a atención dos investigadores, que contan para desenvolverse con numerosos instrumentos, algúns deles da súa propia elaboración. O propio ARG contribuíu a espallar a potencialidade destas fontes cun ciclo de conferencias especializado⁷².

CAÍNZOS CORBEIRA, Alejandro. "Organización y descripción de un fondo del Archivo del Reino de Galicia: Libros de las Contadurías de Hipotecas de la provincia de La Coruña". CONGRESSO NACIONAL DE BIBLIOTECARIOS, ARQUIVISTAS E DOCUMENTALISTAS. 2º. 1987. Coimbra. *A Integração Europeia: um desafio à informação. Actas*. Coimbra: Livraria Minerva, 1987, pp. 275-284.- CARMONA, Xan. "Fuentes para el estudio de la banca en Galicia durante el siglo XIX y primer tercio del XX" / Xan Carmona, Olga Gallego Domínguez

⁷² Ciclo de conferencias organizadas polo Arquivo do Reino de Galicia, 7-11 marzo 1988: *Fuentes para el Estudio del Siglo XVIII en Galicia. Historia económica y social*. Sada (A Coruña, Ediciós do Castro, 1991. Contribucións de Pedro López, Ramón Villares, Xan Carmona, Olga Gallego e Pegerto Saavedra.

e Pedro López Gómez. CONGRESO SOBRE ARCHIVOS ECONÓMICOS DE ENTIDADES PRIVADAS. 2º. 1986. Madrid. *Actas del Segundo Congreso sobre Archivos Económicos de Entidades Privadas. Fuentes para la historia de la Banca y del Comercio en España*. Madrid: Banco de España, 1988, pp.135-140.- GALLEGU DOMÍNGUEZ, Olga. "Fuentes indirectas para la historia de la banca en Galicia" / Olga Gallego Domínguez e Pedro López Gómez. *Bol. de la Anabad*. Madrid. XXXVII, 3 (xullo-setembro 1987) 361-374.- LÓPEZ GÓMEZ, Pedro. "Antecedentes históricos del monte vecinal gallego desde las perspectivas socioeconómica y cultural", en CONGRESO DE MONTES VECIÑAIS. Mondariz-Balneario, 14-16 decembro 1995. *Ponencias e comunicacóns do Congreso de Montes Veciñais. Mondariz-Balneario e Ponteareas, 14, 15 e 16 de decembro, 1995*. Santiago: Xunta de Galicia, 1996, pp. 27-38.- *Las Reales Fábricas de Sargadelos, el Ejército y la Armada*. [Catálogo da Exposición]. Museo do Pobo Galego. Santiago, 1994 / Coordinación: Pedro López Gómez ; coordinación de catalogación: Isabel Bravo Juega, María del Carmen Daviña Facal ; textos: Epifanio Borreguero García, Guillermo Escrigas Rodríguez, Justino Fernández Negral, Pablo González-Pola de la Granja, Pedro López Gómez, Mª del Carmen Mañueco Santurtun, Juan Antonio Rodríguez-Villasante Prieto, Roberto Suárez Menéndez, Leoncio Verdera Franco ; fotografías: José Blanco López, Rafael Faura Salvador, Salvador García Guerrero, Gabriel Pasamontes Hernández, Sergio López Macea ; Impresión Gráficas do Castro Moret; síntese, supervisión de textos, deseño, maquetación, execución da exposición e publicacións polo equipo do Instituto Galego de Información. Sada (A Coruña): Edicións do Castro, 1994.- MARTINEZ GARCIA, Luis. "Catálogo de Viñas del Archivo del Reino de Galicia" en *Actas de las XI Jornadas de Viticultura y Enología de Tierra de Barros. Almendralejo, 8-12 de mayo de 1989*. Almendralejo: Escuelas Universitarias de Formación del Profesorado de E.G.B. e Ingeniería Técnica Agrícola Santa Ana, D.L. 1989. Separata. p. 349-351.

En canto aos estudos sociais, os grupos e clases, demografía, migracións, estruturas familiares, usos e costumes, son complementarios dos económicos, e adquiriron relevo nos últimos anos. Especial interese dedicouse á información sobre os fondos familiares (entre os que son de sinalar os das diversas ramas fidalgas e nobiliarias dos Ozores) e os seus complementos documentais a través de guías temáticas.

ARQUIVO DO REINO DE GALICIA. *Catálogo de expedientes de veciños*. Dirección Gabriel Quiroga Barro ; proxecto informático Antonio Martínez Cortizas, Pedro López Gómez, Rafael Lorenzo Durán ; realización Cristina Bañobre Fraga, Gregorio Casado González, María del Mar García Miraz, Ana Rosa González Díez, María del Pilar Méndez López, María Josefa Piñón López, María Teresa Piris Peña, Susana Quiroga Barro. Santiago de Compostela: Dirección Xeral de Patrimonio Cultural, 2002- ARQUIVO DO REINO DE GALICIA. *Guía de fuentes documentales sobre familias en el Archivo del Reino de Galicia* / Dirección e realización Pedro López Gómez. [Santiago de Compostela]: Xunta de Galicia. Dirección Xeral do Patrimonio Histórico e Documental, D.L. 1995, 24 p.- GARCÍA MIRAZ, María del Mar, QUIROGA BARRO, Gabriel. "A descripción normalizada, unha premisa para a cooperación: O Arquivo de María Barbeito ", en *II Xornadas de Arquivos, Bibliotecas e Museos de Galicia: Cooperación : Realidade e futuro: A Coruña, 24-26 de abril de 1997*. Santiago de Compostela: Xunta de Galicia, 1997, pp. 433-457.- LÓPEZ GÓMEZ, Pedro. "As familias e os seus fondos documentais no Arquivo do Reino de Galicia", en ARQUIVO DO REINO DE GALICIA. *Conserva-la Memoria. Novas adquisicións da Consellería de Cultura e Xuventude para o Arquivo do Reino de Galicia*. S.I. (s.l. C.A. Gráfica): Xunta de Galicia, D.L. 1993, pp. 25-34.- LÓPEZ GÓMEZ, Pedro. "Fondos documentales de familias en el Archivo del Reino de

Galicia”, comunicación presentada no *Seminario sobre Bibliotecas, Libros y Documentos en la Edad Moderna*, organizado pola Universidade da Coruña e a UIMP. Ferrol, 10-13 xullo 1995.- MARTÍNEZ FERNÁNDEZ, Herminio. “Organización y descripción normalizada de un fondo documental del Archivo del Reino de Galicia. El Archivo de la familia Monteagudo ”.CONGRESSO NACIONAL DE BIBLIOTECARIOS, ARQUIVISTAS E DOCUMENTALISTAS. 2º. 1987. Coimbra. *A Integração Europeia: um desafio à informação. Actas*. Coimbra: Livraria Minerva, 1987, pp. 285-294.- QUIROGABARRO, Gabriel. “Os preitos e expedientes de veciños da Real Audiencia de Galicia. Aproximación ao seu estudio arquivístico”, en FERNÁNDEZ CORTIZO, Camilo ; GONZÁLEZ LOPO, Domingo L.; MARTÍNEZ RODRÍGUEZ, Enrique (ed.). *Universitas. Homenaje a Antonio Eiras Roel*. Santiago de Compostela: Universidade. Facultade de Xeografía e Historia, 2002, pp. 439-462.

Villacampa / [Antonio Benito Fandiño]. En la cárcel pública de Santiago, [1º terzo s. XIX]. 1 debuxo: ms., tinta; 15 x 10 cm ARG. Colección cartográfica e iconográfica. CC RA 38/4

= Política, guerra e administración

Non foran sinaladas ata agora as posibilidades que o ARG presenta no seu conxunto para o estudo da historia militar. A renovación neste tipo de investigación e a atención ás fontes deste carácter foron propiciadas polas *Jornadas Nacionales de Historia Militar*. Para o período da Guerra Civil cóntase cunha guía que serviu para informar sobre o conflitivo tema dos documentos incautados en Pontevedra e que, depositados pola Delegación do Goberno de Galicia, entregáronse ao AHP daquela cidade mediante un troco. E non hai que esquecer o fondo incautado no seu momento a Casares Quiroga no inicio da guerra.

LÓPEZ GÓMEZ, Pedro. "Las fuentes para la Historia Militar en el Archivo del Reino de Galicia. La Real Audiencia", en JORNADAS NACIONALES DE HISTORIA MILITAR (6º. 1996. Sevilla). *Fuentes para la Historia Militar en los Archivos Españoles. Actas VI Jornadas Nacionales de Historia Militar. Sevilla, 6-10 de mayo de 1996.* Sevilla: Cátedra General Castaños, Madrid: Deimos, D.L. 2000, pp. 313-349.- LÓPEZ GÓMEZ, Pedro. "Documentación de la Guerra Civil en el Archivo del Reino de Galicia" / Pedro López, dir., en CONGRESO CASTELAO. 1986. Santiago de Compostela. *Actas Congreso Castelao, 24-29 novembro 1986 / Justo G. Beramendi e Ramón Villares, eds.* Santiago de Compostela: Universidade. Servicio de Publicacións e Intercambio Científico, 1989, v. 2, pp. 381-439. Hai separata.- "Parque y Maestranza de Artillería de La Coruña: ensayo de descripción normalizada de un fondo" / Carmen González Alonso, Marta Monterroso, Gabriel Quiroga Barro, Mercedes Pato Calleja, en JORNADAS NACIONALES DE HISTORIA MILITAR (6º. 1996. Sevilla). *Fuentes para la Historia Militar en los Archivos Españoles. Actas VI Jornadas Nacionales de Historia Militar. Sevilla, 6-10 de mayo de 1996.* Sevilla: Cátedra General Castaños, Madrid: Deimos, D.L. 2000, pp. 173-186.

O fondo do Goberno Civil, incorporado en 1986, supón un manancial de información sobre orde pública, asociacionismo e administración local, entre outras cuestións. A análise da súa estrutura documental e a súa descripción realizáronse no marco do traballo do Grupo dos Gobernos Civís da Dirección de Archivos Estatais (DAE) con resultados notables para o acceso e a consulta. Neste proceso sinalouse tamén a relación entre Goberno Civil e as xuntas provinciais desde o punto de vista documental. Non podemos esquecer a existencia de fondos das delegacións provinciais, tanto dos ministerios da Administración central como das consellerías autonómicas.

BERNAL DÍAZ, Violeta. "Consideraciones sobre el acceso a un fondo documental contemporáneo a través del inventario. Un ejemplo: el inventario del Gobierno Civil de A Coruña en el Archivo del Reino de Galicia" / Violeta Bernal Díaz, Amelia Cibeira Badía, en *V Congreso: Asociación Española de Archiveros, Bibliotecarios, Museólogos y Documentalistas: Zaragoza 25-28 septiembre 1991.* Zaragoza: Anabad, 1991, pp. 228-243. E tamén en: *Bol. de la Anabad*, XLI, 3-4 (xullo-decembro 1991) 211-222.- BERNAL DÍAZ, Violeta, CIBEIRA BADÍA, Mª Amelia, MÉNDEZ FERNÁNDEZ, José Luis. "Juntas, Comisiones, Jefaturas... Provinciales: su relación con Gobierno Civil", en *Actas de las I Jornadas sobre metodología para la identificación y valoración de fondos documentales para las Administraciones Públicas, Madrid, 20 - 22 marzo 1991.* Madrid: Ministerio de Cultura. Dirección de Archivos Estatales, 1992. p. 299-344.- CAÍNZOS CORBEIRA, Alejandro. "Organización y descripción de un fondo del Archivo del Reino de Galicia: Libros de las Contadurías de Hipotecas de la provincia de La Coruña", en *A Integragão Europeia: um desafio à informação. Actas do II Congresso Nacional de Bibliotecarios, Arquivistas e Documentalistas, Coimbra, 1987.* Coimbra: Livraria Minerva, 1987, pp. 275-284.- COMISIÓN DE GOBIERNOS CIVILES. Subdirección General de Archivos. *Normas para el tratamiento de la documentación administrativa: sobre la documentación de los Gobiernos Civiles / Ana Laviña Rodríguez, Pedro López Gómez, Manuel Ravina Martín, Alberto Sanz Trelles, Isabel Simó Rodríguez e Rufino Casares Durán.* Madrid: Ministerio de Educación y Cultura. Secretaría General Técnica, 1997.- DÍAZ VÁZQUEZ, Beatriz, MARTINEZ GARCIA, Luis, SÁNCHEZ QUINTEIRO, Cristina. "La Delegación Provincial de Cultura de A Coruña". en *Actas de las I Jornadas sobre metodología para la identificación y valoración de fondos documentales para las Administraciones Públicas. Madrid, 20 - 22 marzo 1991.* Madrid: Ministerio de Cultura. Dirección de Archivos Estatales, 1992, pp. 361-369.- GRUPO DE TRABAJO DE GOBIERNOS CIVILES. [Dirección de Archivos Estatales]. "El estudio de

Arquivo do Reino de Galicia (A Coruña). *Sanatorio Marítimo de Oza: instrumentos descriptivos*. Santiago de Compostela: Dirección Xeral de Patrimonio Cultural, 1996, 318 pp.; il.

fondos acumulados y en fase de producción: el ejemplo de la documentación de los Gobiernos Civiles". Ana Laviña Rodríguez, Pedro López Gómez, Manuel Ravina Martín, Isabel Simó Rodríguez. Relator: Pedro López Gómez, en *Actas de las I Jornadas sobre metodología para la identificación y valoración de fondos documentales para las Administraciones Públicas. Madrid, 20 22 marzo 1991*. Madrid: Ministerio de Cultura. Dirección de Archivos Estatales, 1992. pp. 153-202.- LÓPEZ GÓMEZ, Pedro. *El capitán Francisco Iglesias Brage en Leticia. Un gallego properuano en la Comisión de Administración del territorio (1933-1934)*. Sevilla: Escuela de Estudios Hispanoamericanos, 2001. Separata do tomo LVIII (xullo-decembro) do *Anuario de Estudios Americanos* pp. 573-609.

= Ciencia e técnica.

Non foron estes aspectos habitualmente traballados polos usuarios, sobre todo tendo en conta que a investigación tradicional estivo ligada ás universidades "literarias". A incorporación de fondos procedentes de institucións científicas, como sanatorios e hospitais, abriu novas canles de investigación que axiña foron utilizadas, aínda que non masivamente.

ARQUIVO DO REINO DE GALICIA. *Sanatorio Marítimo de Oza: instrumentos descriptivos* /Dirección Luis Martínez García, Pedro López Gómez ; realización, textos introductorios e inventario: Beatriz Díaz Vázquez, Luis Martínez García, Cristina Sánchez Quinteiro ; textos descriptivos, catálogos, índices, revisión xeral e adaptación á norma ISAD (G): Gregorio Casado González, Pilar Méndez López. Santiago de Compostela: Dirección Xeral de Patrimonio

Arquivo do Reino de Galicia (A Coruña). *Colección de postais. Galicia a principios do século XX* / Xunta de Galicia, s.a., 220 pp., il.

Cultural, 1996, 318 p. Publicado parcialmente tamén en: *Boletín Anabad*, tomo 41, nº 1 (1991) 7-20.- DÍAZ VAZQUEZ, Beatriz ; MARTÍNEZ GARCÍA, Luis, SANCHEZ QUINTERO, Cristina. "El Sanatorio Marítimo Nacional de Oza. Un estudio de siete fondos documentales". *Boletín Anabad*, xaneiro-marzo, 1991, vol. XLI, nº 1, p.7-19.- LÓPEZ GÓMEZ, Pedro. *La expedición de Iglesias al Amazonas*. [Madrid]: Organismo Autónomo de Parques Nacionales, D.L. 2002, XXII, 615 pp.

= Belas artes

As belas artes foron un tema de frecuente investigación nos arquivos para a obtención de datos sobre obras e artistas, e o ARG non foi unha excepción. Con todo, debemos sinalar unha nova atención por parte das cátedras de Arte en relación co control sistemático das fontes tradicionais — fundamentalmente o fondo da Real Audiencia — relacionadas cun determinado tema, que se afasta da perspectiva usual.

GÓMEZ GARCÍA, Laura María. *Valoración del fondo documental del Archivo del Reino de Galicia relativos a la actividad artística de los monasterios cistercienses 1498-1836*. Tese de licenciatura. Universidade de Santiago de Compostela, s.a. (inédita)- GONZÁLEZ LÓPEZ, Pablo. *Valoración del Fondo Documental del Archivo del Reino de Galicia relativo a la actividad artística de los Monasterios Cistercienses, 1498-1836*. Memoria de Licenciatura. Universidade de Santiago de Compostela. Departamento de Historia da Arte. Santiago, 1987, 2 tomos, 742 pp. (Obra inédita). Publicou posteriormente o artigo “La actividad artística de

los monasterios cistercienses gallegos entre 1498 y 1836". *CEG*, Tomo 38, nº 103, Santiago (1989) 213-233.- PÉREZ RODRÍGUEZ, Fernando. "A documentación xudicial como fonte para o estudio da Historia da Arte", en ARQUIVO DO REINO DE GALICIA. *Imaxes da Xustiza en Galicia. Cartografía e iconografía nos fondos documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña*. Coordinación e textos: Gabriel Quiroga Barro ; artigos: Eva García Amador, Pedro López Gómez, Fernando Pérez Rodríguez, Gabriel Quiroga Barro; revisión catalográfica e índice: María del Mar García Miraz [Santiago de Compostela]: Dirección Xeral de Patrimonio Cultural, 1998, pp. 45-48.

Outro campo distinto de investigación abriuse coa incorporación de novos fondos e coa creación da Cátedra de Historia do Cinema, preocupada tamén polas fontes documentais, en cuxa divulgación tivo o que subscribe unha implicación persoal.

LÓPEZ GÓMEZ, Pedro. "Cine y Arquitectura". Serie de planos de cine conservados no fondo do Goberno Civil, con recensión informativa, publicados en: *Vértigo. Revista de Cine*. A Coruña: 1: "La Terraza", 2 (marzo 1992) 53.- 2: "Cine-Teatro Colón", 4 (xuño-setembro 1992) 80-81.- 3: "Cine Goya", 5-6 (diciembre 1992-marzo 1993) 81.- 4: "Cine Santa Margarita, luego llamado Rex," 7 (xuño 1993) 57.- 5: "Cine Finisterre" 8-9 (diciembre 1993) 78.- 5. "Cine Lux", 10 (xuño 1994) 80.- 6. "Cine Pereiro", 11 (marzo 1995) 80.- VÁZQUEZ ANEIROS, Ángel (dir.). *Catálogo dos fondos cinematográficos nos Arquivos Públicos Galegos / Director Ángel Vázquez Aneiros, Xosé Luis Castro de Paz. S.I.: Consello da Cultura Galega. Comisión do Patrimonio Histórico, D.L. 1990, 211 pp.* - Recensión de Pedro López en: *Bol. Anabad*, XLI, 1 (xaneiro-marzo 1991) 150-151.

Non podía escapar o ARG nin á custodia dos novos soportes documentais, como os fotográficos, nin ao interese das representacións iconográficas e figurativas en xeral para unha gran variedade de usuarios, non forzosamente investigadores académicos. A formación dunha selecta colección fotográfica no ARG puxo esta cuestión en relación coas súas especificidades en canto a conservación, descripción e uso, que é continuado aínda que non masivo. Sinalemos tamén o valor dos catálogos de exposicións como elementos divulgadores destes documentos.

ARQUIVO DO REINO DE GALICIA. *Colección de postais. Galicia a principios do século XX* / Artigo: Pedro López Gómez. Catalogación e selección das postais: Alicia Lago González e Cristina Sánchez Quinteiro. Deseño e maquetación: Gabinete de Patrimonio, S.L. Fotografía: Rosa Domínguez Barral e Emilia Priegue Iglesias. Montaxe fotográfica: Mongraf. S.I.: Xunta de Galicia, s.a.- ARQUIVO DO REINO DE GALICIA. *Galicia a principios do século XX: Colección de postais*. Coordinadores da edición: Gabinete de Patrimonio; artigo: Pedro López Gómez ; catalogación e selección das postais: Alicia Lago González e Cristina Sánchez Quinteiro ; deseño e maquetación: Gabinete de Patrimonio; fotografía: Rosa Domínguez Barral e Emilia Priegue Iglesias. [s.l.]: Xunta de Galicia, 1993.- ARQUIVO DO REINO DE GALICIA. *Imaxes da Xustiza en Galicia. Cartografía e iconografía nos fondos documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña*. Coordinación e textos: Gabriel Quiroga ; artigos: Eva García Amador, Pedro López Gómez, Fernando Pérez Rodríguez, Gabriel Quiroga ; revisión catalográfica e índice María del Mar García Miraz . [Santiago de Compostela]: Dirección Xeral de Patrimonio Cultural, 1998.- ARQUIVO DO REINO DE GALICIA. *A Saudade do Progreso. A Coruña 1890-1936*. Coordinación e textos: Gabriel Quiroga Barro ; artigos Xosé Ramón Barreiro Fernández, Gabriel Quiroga Barro ; catálogo documental e índices: Pilar Méndez López, Gregorio Casado González. [Santiago de Compostela]: Xunta de Galicia, D.L. 1997.- LÓPEZ GÓMEZ, Pedro. "Documentos iconográficos e cartográficos nos fondos da Real Audiencia de Galicia e da Audiencia Territorial da Coruña", en *Imaxes*

da Xustiza en Galicia. Cartografía e iconografía nos fondos documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña. Arquivo do Reino de Galicia. [Santiago de Compostela]: Dirección Xeral de Patrimonio Cultural, 1998, pp. 15-34.- LÓPEZ GÓMEZ, Pedro. “La Fotografía en el Archivo del Reino de Galicia”, en ARQUIVO DO REINO DE GALICIA. *Colección de postais. A Coruña: 1900-1940 /* Coordinadores: Olimpia López Rodríguez e Luis Martínez García. Fichas de catálogo: Olimpia López Rodríguez e Beatriz Díaz Vázquez. Deseño: Adela Morán. Fotografía: Rosa Domínguez Barral e Emilia Prieque Iglesias. S.I. (Madrid: Torreangulo): Xunta de Galicia. Consellería de Cultura e Xuventude, 1992, pp. 11-23.

Fot. Iglesias Brage con Jiménez. ARG. Arquivo Iglesias Brage. Doc. fot.-111

= Biografías

É obvio que son os arquivos persoais os más indicados para o estudo das biografías correspondentes. Os pertencentes a Cornide, Iglesias Brage e Casares Quiroga foron difundidos e consultánsen de forma continuada. Tanto o contido destes coma o doutros fondos de nova incorporación (Barbeito, Monteagudo) difundíronse aproveitando xuntanzas científicas con temática relacionada, ou a través de exposicións. Outras veces, as biografías son realizadas a partir do conxunto de datos repartidos entre os fondos das institucións que tiveron que ver coa súa traxectoria vital, como é o caso de Murguía, director que foi do ARG e creador da escola histórica galega.

ARQUIVO DO REINO DE GALICIA. *Iglesias Brage e América: A recuperación dun personaxe para a historia de Galicia.* Santiago: Xunta de Galicia, 1992. [Catálogo de exposición].- ARQUIVO DO REINO DE GALICIA. *Murguía e o Arquivo do Reino de Galicia.* Coordinación: Xosé Alfeirán Rodríguez, María del Mar García Miraz, Gabriel Quiroga Barro ; Artigos: Xosé Alfeirán Rodríguez, Pedro López Gómez, Ramón Máiz Suárez, Gabriel Quiroga Barro, Ramón Villares Paz. [Santiago de Compostela]: Dirección Xeral de Patrimonio Cultural, 2000, 174 pp.- GARCÍA MIRAZ, María del Mar, QUIROGA BARRO, Gabriel. “A descripción normalizada, unha premisa para a cooperación: O Arquivo de María Barbeito”, en *II Xornadas de Arquivos,*

Bibliotecas e Museos de Galicia: Cooperación: Realidade e futuro: A Coruña, 24-26 de abril de 1997. Santiago de Compostela: Xunta de Galicia, 1997, p. 433-457.- LÓPEZ GÓMEZ, Pedro. "Cornide y las instituciones culturales gallegas". *Ciudad y Torre. Roma y la Ilustración en La Coruña / Catálogo da exposición conmemorativa do bicentenario da reconstrucción da Torre de Hércules / A Coruña:* Concello, 1991, pp. 243-251.- LÓPEZ GÓMEZ, Pedro. *José Cornide, el coruñés ilustrado.* Oleiros (A Coruña): Vía Láctea Editorial; Concello da Coruña, D.P. 1997, 155 pp. Texto revisado, con notas: LÓPEZ GÓMEZ, Pedro. *José Andrés Cornide Saavedra y Folgueira: Vida y obra (A Coruña, 25 abril 1734 - Madrid, 22 febrero 1803).* Publicado no RUC. Colección DH-HI - Libros, capítulos, etc. Dspace, identificador: <http://hdl.handle.net/2183/15582>.- LÓPEZ GÓMEZ, Pedro. "O Arquivo do Coronel Don Francisco Iglesias Brage", en *Iglesias Brage e América. A recuperación dun personaxe para a Historia de Galicia, [S.I.:]* Coruña: Arquivo do Reino de Galicia. Xunta de Galicia, D.L. 1992, pp. 11-20.- LÓPEZ GÓMEZ, Pedro. *El capitán Francisco Iglesias Brage en Leticia. Un gallego properuano en la Comisión de Administración del territorio (1933-1934).* Sevilla: Escuela de Estudios Hispanoamericanos, 2001. Separata do tomo LVIII (xullo-decembro) do *Anuario de Estudios Americanos* pp. 573-609.- LÓPEZ GÓMEZ, Pedro. "Casares y el Archivo del Reino de Galicia" / Pedro L. Gómez. La Voz de Galicia. CXIII, nº 36.843. Especial [Casares Quiroga]. (Venres, 30 xuño 1995) 7. (Publicado con recortes). E tamén en: *Bol. Anabad*, XLV, 4 (1995) 51-56; il. (Publicado íntegro).- LÓPEZ GÓMEZ, Pedro. "Martínez de Murguía, archivero ". En: *HOMENAXE a Daría Vilariño* Santiago de Compostela: Universidade de Santiago de Compostela. Biblioteca Universitaria de Santiago de Compostela, 1993, pp. 443-478.- LÓPEZ GÓMEZ, Pedro. "Murguía no Arquivo do Reino de Galicia". En: *Murguía e o Arquivo do Reino de Galicia / Coordinación: Xosé Alfeirán Rodríguez, Mª de Mar García Miraz, Gabriel Quiroga Barro ; artigos: Xosé Alfeirán Rodríguez, Pedro López Gómez, Ramón Máiz Suárez, Gabriel Quiroga Barro, Ramón Villares Paz.* [A Coruña]: Xunta de Galicia. Consellería de Cultura, Comunicación Social e Turismo. Dirección Xeral de Patrimonio Cultural, D.L. 2000, 174 pp. - LÓPEZ GÓMEZ, Pedro. *La Expedición Iglesias al Amazonas.* Madrid: Ministerio de Medio Ambiente. Secretaría General de Medio Ambiente, Organismo Autónomo Parques Nacionales, D.L. 2002, XXII, 615 pp.- MARTINEZ FERNANDEZ, Herminio. "Organización y descripción normalizada de un fondo documental del Archivo del Reino de Galicia: El Archivo de la Familia Monteagudo ", en *Actas do II Congresso Nacional de Bibliotecarios, Arquivistas e Documentalistas. Coimbra, 1987. A Integração Europeia: um desafio à informação.* Coimbra: Livraria Minerva, 1987, pp. 285-29.

= Xeografía. Cartografía

As representacións tanto de porcións da superficie terrestre como de obxectos non soamente serven para investigacións de carácter xeográfico, senón tamén para aclarar aspectos relacionados con moitas outras áreas de investigación: técnicos, arquitectónicos e artísticos fundamentalmente. A construción dunha colección cartográfica por adquisición dalgunhas de orixe particular —entre as que destacan a de Martínez-Barbeito ou a de Martínez Longueira —, engadida ás series facticias cartográficas de orixe orgánica, permitiu sinalar a riqueza destes documentos no ARG, que foron utilizados con frecuencia por investigadores de diverso carácter, entre os que destacan os enxeñeiros, arquitectos e xeógrafos.

ARQUIVO DO REINO DE GALICIA. *Colección cartográfica do Arquivo do Reino de Galicia.* [Artigos Pedro López Gómez, Luis Martínez García ; fotografías Luis Carré ; documentalistas Beatriz Díaz Vázquez, Olimpia López Rodríguez, Gonzalo Méndez Martínez, María del

Arquivo do Reino de Galicia (A Coruña). *Colección cartográfica Martínez-Barbeito. Arquivo do Reino de Galicia [exposición]* S.I. A Coruña: Xunta de Galicia, 1991, 139 pp.; il.; índice p. 129.

Carmen Prieto Ramos]; restauración Eva García Amador; coordinación da edición Gabinete Patrimonio S.L. Santiago de Compostela: Xunta de Galicia, D. L. 1994. Acompaña carpeta con reproducións fotográficas. - ARQUIVO DO REINO DE GALICIA. *Guía de documentos cartográficos (mapas, planos y dibujos) en el Archivo del Reino de Galicia* / Dirección: Pedro López Gómez; realización: Pedro López Gómez, Olimpia López Rodríguez, María del Carmen Prieto Ramos. [Santiago de Compostela]: Dirección Xeral do Patrimonio Histórico e Documental, D.L. 1995, 25 p.- ARQUIVO DO REINO DE GALICIA. *Imaxes da Xustiza en Galicia. Cartografía e iconografía nos fondos documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña*. Coordinación e textos: Gabriel Quiroga Barro; artigos: Eva García amador, Pedro López Gómez, Fernando Pérez Rodríguez, Gabriel Quiroga Barro; revisión catalográfica e índice: María del Mar García Miraz. [Santiago de Compostela]: Dirección Xeral de Patrimonio Cultural, 1998.- LÓPEZ GÓMEZ, Pedro, et. al. "Cartografía de origen orgánico en el Archivo del Reino de Galicia: su difusión y promoción" / Pedro López Gómez, Olimpia López Rodríguez, María del Carmen Prieto Ramos. Comunicación presentada á 8^a Conferencia de LIBER, Grupo de Cartotecarios. Barcelona, 1992.- LÓPEZ GÓMEZ, Pedro. "La Cartografía en el Archivo del Reino de Galicia", en ARQUIVO DO REINO DE GALICIA (A Coruña). *Colección cartográfica Martínez-Barbeito. Arquivo do Reino de Galicia* / Coordinador: D. Gonzalo Méndez Martínez. Textos: D. Pedro López Gómez e D. Carlos Martínez-Barbeito y Morás. Fichas do catálogo: Dna. Beatriz Díaz Vázquez, Dna. Olimpia López Rodríguez, D. Gonzalo Méndez Martínez, Dna. María del Carmen Prieto Ramos. Fotografía: Rosa

Domínguez Barral. S.I.: A Coruña: Xunta de Galicia, 1991, pp. 9-14.- LÓPEZ GÓMEZ, Pedro. "La Cartografía en el Archivo del Reino de Galicia: procedencia orgánica procedencia facticia". En: ARQUIVO DO REINO DE GALICIA. *Colección cartográfica do Arquivo do Reino de Galicia / [Artigos: Pedro López Gómez e Luis Martínez García ; fotografías: Luis Carré ; documentalistas : Beatriz Díaz Vázquez, Olimpia López Rodríguez, Gonzalo Méndez Martínez, María del Carmen Prieto Ramos] ; restauración: Eva García Amador ; coordinación da edición: Gabinete de Patrimonio, S.L. [Santiago]: Xunta de Galicia, s.a., D.L. 1994, pp. 11-15. Acompaña carpeta con 10 reproducións fotográficas de mapas).- LÓPEZ GÓMEZ, Pedro. "Documentos Iconográficos e Cartográficos nos fondos da Real Audiencia de Galicia e da Audiencia Territorial da Coruña", en ARQUIVO DO REINO DE GALICIA. *Imaxes da Xustiza en Galicia. Cartografía e Iconografía nos Fondos Documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña.* [S.I.]: Xunta de Galicia. Consellería de Cultura, Comunicación social e Turismo. Dirección Xeral de Patrimonio Cultural, 1998, pp. 15-34.*

Iglesias Brage e América. [exposición]: *A recuperación dun personaxe para a Historia de Galicia / Arquivo do Reino de Galicia.*- S.I.: [A Coruña]: Xunta de Galicia, D.L. 1992, 123 p., il. col.

= América

Non se coñecía ata o momento o potencial informativo do ARG sobre os temas americanos, xa que, desaparecidos os documentos do Real Acordo, centrábase nos papeis de Cornide, o Xulgado de Correos e Camiños e algúns preito da Real Audiencia. Sempre nos pareceu estranxo que unha comunidade tan vinculada con aquel continente tivese aparentemente tan poucos documentos relacionados con el. De certo, o fenómeno migratorio corresponde aos séculos XIX e XX principalmente; e fondos con esta cronoloxía (tal é o caso de Iglesias Brage, con riquísima cartografía) incorporáronse en datas máis recentes; por tanto, a súa explotación tamén o é. Con motivo do V Centenario abordouse a elaboración dunha guía xeral, textual, cartográfica e bibliográfica⁷³, publicada parcialmente, que permitiu darles un pulo notabilísimo aos estudos americanistas no centro.

ARQUIVO DO REINO DE GALICIA. *Guía de fuentes para la historia de América en el Archivo del Reino de Galicia*. Tomo I / dirección Pedro López Gómez. [Santiago de Compostela]: Dirección Xeral do Patrimonio Histórico e Documental, D.L. 1995, 320 p. Contén: I Generalidades. II Fuentes documentales textuales / Beatriz Díaz Vázquez, Pedro López Gómez. III. Documentos cartográficos / Olimpia López Rodríguez.- ARQUIVO DO REINO DE GALICIA. *Iglesias Brage e América: A recuperación dun personaxe para a historia de Galicia*. Santiago: Xunta de Galicia, 1992. [Catálogo de exposición].- GARCÍA MIRAZ, María del Mar. “El Imperio Insular en el Archivo del Reino de Galicia. Documentos sobre las Antillas Españolas y Filipinas en el período 1762-1914” / María del Mar García Miraz, Pedro López Gómez, en: JORNADAS NACIONALES DE HISTORIA MILITAR. 7º. Sevilla. 1997. “El Lejano Oriente Español: Filipinas (s. XIX)”. *Actas*. Sevilla: Cátedra “General Castaños”. Región Militar Sur, 1997, pp. 71-94.- GONZÁLEZ FERNÁNDEZ, Juan Miguel. “Documentación judicial y emigración americana: Una aproximación a la élite colonial y sus relaciones con la Península”. *Revista da Comisión Galega do Quinto Centenario*, 6 (1989) 11-30.- LÓPEZ GÓMEZ, Pedro. “O Arquivo do Coronel Don Francisco Iglesias Brage”, en *IGLESIAS Brage e América. A recuperación dun personaxe para a Historia de Galicia*. [S.I.:] Coruña: Arquivo do Reino de Galicia. Xunta de Galicia, D.L. 1992, pp. 11-20. - LÓPEZ GÓMEZ, Pedro. “América en el Archivo del Reino de Galicia”. *Bol. Anabad*. Madrid, XLIV, 4 (outubro-decembro 1994) 55-73. - LÓPEZ GÓMEZ, Pedro. “Fuentes archivísticas para la historia del Brasil en España (siglos XVI-XVII)” / Pedro López Gómez, Mª del Mar García Miraz. *Revista de Indias*. CSIC. Departamento de Historia de América “Fernández de Oviedo”. Instituto de Historia. Madrid, nº 218, vol. LX (xaneiro abril 2000) 135-179. Monográfico: Dossier-1500, el horizonte brasileño, Salvador Bernabéu Albert (coordinador). Texto completo: <http://revistadeindias.revistas.csic.es/index.php/revistadeindias/article/view/586/653> (04/11/2010)

2.2.3. O control dos temas investigados

Alexislación actual non obriga a que os usuarios dos arquivos declaren o obxecto da súa investigación; con todo, é conveniente manifestala se desexan unha orientación nas súas procuras, e resulta de grande axuda para os estudos estatísticos que efectúan os arquivos para orientar a súa política.

En calquera caso, pídese que se detalle nos formularios, así como a data de inicio e a súa posible

⁷³ ARQUIVO DO REINO DE GALICIA. *Guía de Fuentes para la Historia de América en el Archivo del Reino de Galicia*. I. Fuentes Documentales. II. Documentos Cartográficos. III. Catálogo Bibliográfico / Dirección Pedro López Gómez. T. I. I. Fuentes Documentales / Beatriz Díaz Vázquez. Pedro López Gómez. II. Documentos Cartográficos. Olimpia López Rodríguez. Santiago: Xunta de Galicia. Consellería de Cultura. Dirección Xeral do Patrimonio Histórico e Cultural, 1994, nec. (Publicáronse os tomos I e II).

publicación. É obligatorio entregar un exemplar do traballo en que se publiquen documentos consultados, o que constitúe unha deferencia para o arquivo e publicidade para o autor.

O obxecto da investigación deberá concretarse na materia, o tempo e o espazo, se se desea que a orientación ou a resposta á pregunta realizada responda ás condicións de exacta, suficiente e oportuna⁷⁴: exacta, con indicación dos documentos requiridos coa información e o testemuño solicitados; suficiente, sen ofrecer máis do solicitado en cada caso; e oportuna, graduando a información requirida en relación ao quen, ao como e ao cando.

Na *Guía de investigadores* do ano 1957 non aparecía ningunha referencia ao ARG⁷⁵. Si aparecían na correspondente aos anos 1958-59 e na de 1960. Desde 1962 remítense os datos de investigadores á Inspección Xeral de Arquivos para a súa inclusión na dita Guía de investigadores⁷⁶. É preciso chegar a 1974 para atopar, entre esta data e 1977, estatísticas publicadas sobre a cuestión⁷⁷. Nas relaciónanse os investigadores cos títulos dos seus traballos e os arquivos coas materias sobre as que se investiga, suxeitas a unha clasificación codificada⁷⁸. A interpretación dos temas non sempre é doada, pois cada traballo pode tocar diversos aspectos, non sempre transmitidos polo investigador nin recollidos polos funcionarios encargados de procesar os datos nas diversas etapas da súa redacción.

Reconstruímos, a partir destes datos, as materias consultadas entre 1974 e 1977. Na actualidade só é posible deducir as materias de interese para os investigadores a partir das súas publicacións.

2.3. A UTILIZACIÓN DOS DOCUMENTOS: A CONSULTA

Identificado e localizado o documento que interesa ao usuario, este pódese utilizar nalgúnha das formas usuais do servizo: consulta, préstamo, copia ou reprodución. De acordo coa Lei do patrimonio histórico español, certa documentación ten o seu acceso restrinxido por diversos motivos, como o estado de conservación dos documentos ou as características funcionais da institución que a consulta, como indica o art. 62:

La Administración del Estado garantizará el acceso de todos los ciudadanos a los Archivos, Bibliotecas y Museos de titularidad estatal, sin perjuicio de las restricciones que, por razón de la conservación de los bienes en ellos custodiados, o de la función de la propia institución, puedan establecerse.

Ademais, e como se indica no art. 57, hai outras restricións para o libre acceso, aínda que se marcan tamén as vías para superar estas limitacións en determinados casos:

a.- Con carácter general, tales documentos, concluida su tramitación y depositados en los archivos centrales de las correspondientes entidades de Derecho Público, serán de libre consulta a no ser que afecten a materias clasificadas de acuerdo con la Ley de Secretos Oficiales o no deban ser públicamente conocidos por disposición expresa de la Ley, o

74 CORTÉS ALONSO, Vicenta. "La formación para la información de archivos", *Boletín Anabad*, Madrid, XXXVI, 1-2, 1986, pp. 31-44.

75 SERVICIO NACIONAL DE INFORMACIÓN DOCUMENTAL. *Guía de investigadores. Año 1957*. Madrid: Dirección General de Archivos y Bibliotecas, 1959. (Separata do núm. L do BDGAB).

76 Sig. HºArquivo. Memoria 1962. Ca 63/2

77 *Guía de investigadores en los Archivos Españoles. Rama de Humanidades. Año 1974*. Madrid: Dirección General del Patrimonio Artístico y Cultural, 1976, offset.- *Idem. 1975*. Madrid: Dirección General del Patrimonio Artístico y Cultural, 1975, 2 vol.- *Idem. 1976*. Madrid: Dirección General del Patrimonio Artístico y Cultural. Comisión Nacional de Archivos, 1976, offset.- *Idem. 1977*. Madrid: Imprenta Ministerio de Cultura, 1978, 2 vol.

78 CORTÉS ALONSO, Vicenta. "Codificación de los trabajos de investigación en humanidades: guía de investigadores en los archivos españoles". *ADPA*, 1 (1979) 11-16.

que la difusión de su contenido pueda entrañar riesgos para la seguridad y la defensa del Estado o la averiguación de los delitos.

b.- No obstante lo dispuesto, cabrá solicitar autorización administrativa para tener acceso a los documentos excluidos de consulta pública.

c.- Los documentos que contengan datos personales de carácter político, procesal, clínico o de cualquier otra índole que puedan afectar a la seguridad de las personas, a su honor, a la intimidad de su vida privada y familiar y a su propia imagen, no podrán ser públicamente consultados sin que medie consentimiento expreso de los afectados o hasta que haya transcurrido un plazo de veinticinco años de su muerte, si su fecha es conocida o, en otro caso, de cincuenta años, a partir de la fecha de los documentos.

En resumo: por segredos oficiais, riscos para a seguridade e defensa do Estado, investigación dos delitos, ou por tutela dos dereitos inherentes á honra e á intimidade das persoas. Para a consulta será necesaria a concesión dun permiso por parte do órgano propietario da documentación (art. 57 da Lei do patrimonio histórico español 16/85, do 25 xuño; e art. 82 da Lei 8/95, do 30 de outubro).

As disposicións posteriores non alteraron substancialmente estas condicións: así ocorre co Real decreto 1708/2011, do 18 de novembro, polo que se establece o Sistema Español de Arquivos e se regula o Sistema de Arquivos da Administración xeral do Estado e dos seus organismos públicos e o seu réxime de acceso.

A consulta (utilización sen desprazamento dos documentos fóra do Arquivo) realizaase na sala destinada para ese efecto e baixo determinadas condicións que non sempre son abondo coñecidas. Por motivos de seguridade, está prohibida a entrada en sala con libros, cartafoles, carteiras, bolsos ou obxectos que impidan observar o seu contido; as pezas de abrigo deberán depositarse nos armarios ou roupeiros habilitados para ese fin. Esíxese silencio e orde para permanecer na sala.

O investigador deberá entregar á persoa responsable da sala os pedidos de documentos cubrindo os formularios habilitados para o efecto de forma clara e flexible e con todos os datos solicitados. Neles identificarase el mesmo e identificará o documento que solicita coa súa signatura ou localizador, cubrindo un formulario para cada peza; os formularios van en xogo triplicado para o control do documento en sala e nos depósitos. O responsable de sala ou os vixilantes faránlle chegar á súa mesa o pedido solicitado (art. 112, D. 22 novembro 1901).

Non se pode utilizar máis dunha unidade de instalación cada vez, para evitar mesturas e confusións. Deberá respectarse a orde dos documentos nos atados e caixas, incluídas as agrupacións menores que puidesen atoparse, procurando non danar a documentación. Calquera situación que a puider poñer en perigo deberá ser comunicada ao persoal da sala (art. 122, D. 22 novembro 1901).

O uso dos documentos está suxeito a unhas normas estritas: non se pode escribir neles nin sobre eles, nin dobralos, calcalos, nin por suposto mutilalos en forma ningunha. Está prohibida a utilización de pluma e tinteiro ou rotulador na sala. (art. 114 e 115, D. 22 novembro 1901).

O usuario pode atopar nas súas buscas materiais especiais (selos de placa ou colgantes, mapas, planos, debuxos, pergamiños, etc.) non sempre apuntados nos catálogos; a súa indicación, de existiren, sempre é de agradecer, así coma calquera anomalía que se observe nos documentos.

O número de peticións por parte do usuario nun día poderá ser limitado pola dirección do centro cando estime que existen razóns suficientes que impidan o desenvolvemento do traballo do arquivo (art. 62, Lei do patrimonio histórico español, 16/85, do 25 de xuño).

As peticións serviránse de maneira sucesiva e non se pode consultar máis dunha unidade documental

á vez (art. 112, D. 22 de novembro de 1901). Esta disposición busca evitar mesturas e consecuentes perdas de documentos.

Unha vez rematada a consulta, o usuario avisará o persoal para a retirada dos documentos. Está prohibido que os usuarios saquen documentacións da sala (art. 120, D. 22 de novembro de 1901).

Existe un sistema de reserva á disposición dos usuarios. Os documentos reservaranse durante tres días; ao rematar o prazo, se non se usan, reintegraranse aos depósitos (art. 121, D. 22 novembro 1901).

3

O RESULTADO DA EXPLOTACIÓN DAS FONTES. A SÚA VALORACIÓN

A valoración das consultas nos arquivos é difícil de realizar no seu conxunto. Non todos os traballos acadan unha elaboración final e outra gran parte das investigacións quedan inéditas. Finalmente, non todas as que chegan a imprimirse aparecen en publicacións facilmente controlables, polo seu ámbito ou pola súa especialización, nin todas se publican de maneira inmediata á súa elaboración, como ocorre coa primeira redacción deste traballo. O seu control é sempre relativo. Con todo, constitúen os únicos datos fiables á hora de valorar o resultado final da consulta histórica.

3.1. A PUBLICACIÓN DAS INVESTIGACIÓNNS

Cómpre traer a colación as grandes empresas de publicación das investigacións sobre historia de Galicia, entre elas a Biblioteca Gallega, impulsada polo arquiveiro e erudito Martínez Salazar ; as revistas especializadas en Historia, como *Galicia Diplomática*, *Galicia Histórica* e os boletíns da Real Academia Galega⁷⁹ e das comisións provinciais de monumentos, onde saíron á luz numerosos documentos relativos á Real Audiencia de Galicia e outros fondos históricos do ARG. Pero non hai nada comparable ás edicións de grandes coleccións documentais europeas, como as inglesas, francesas e alemás sobre todo.

Algunhas destas publicacións periódicas desapareceron, ou a súa publicación retárdase no tempo. As más estables liganse ao CSIC, ás reais academias, ás deputacións provinciais ou ás dioceses galegas: *Abrente* (1969), *Anuario Brigantino* (1978), *Arte Galicia* (1979), *Bol. Avriense* (1971),

⁷⁹ Colección diplomática de Galicia Histórica. Santiago: Tipografía de Galicia, 1901.- *Galicia Histórica. Revista bimestral publicada bajo la dirección del M.I. Antonio López Ferreiro*. Santiago, Tip. Galaica, 1901-1903.- *Galicia histórica y diplomática. Colección diplomática*. Santiago, Tip. Galaica, 1901-1903. Real Academia Gallega. Colección de documentos históricos. Coruña: Litografía e Imprenta Roel, 1915-1973, 4 v. Inclúe numerosos documentos do ARG.

Brigantium (1980), *Bol. Museo Provincial de Lugo* (1983), *Compostellanum. Revista de la Archidiócesis de Santiago de Compostela* (1956), *Concepción Arenal, Ciencias y Humanidades* (1981), *Cuadernos de Estudios Gallegos* (1944), *El Museo de Pontevedra* (1942), *Estudios Mindonienses* (1985), *Rev. da Comisión Galega do Quinto Centenario* (1989), *Rev. Galega de Estudos Agrarios* (1979), *Tuy. Museo y Archivo Histórico Diocesano* (1975)⁸⁰.

Nos últimos vinte anos produciuse un notable aumento de publicacións de historia relacionadas coa historia galega en xeral. Sen dúbida, isto viuse favorecido desde o ámbito docente pola aparición de novas universidades (A Coruña, con campus en Ferrol; a antiga de Santiago, con campus en Lugo; e Vigo, con campus en Ourense) con cadanxeus servizos de publicacións; desde a Administración, polo fomento de investigacións que apoian e consolidan ideoloxicamente a identidade e o nacionalismo galego, como se fai desde as consellerías, especialmente a de Cultura, con motivo dos fastos do V centenario e das celebracións santiaguesas, ou desde a Escola Galega de Administración Pública, sen que poidamos obviar o papel de deputacións e concellos, moito máis irregular; e desde determinadas institucións, e mesmo empresas privadas, como O Castro, que moito contribuíron á difusión da historia galega.

3.2. A LOCALIZACIÓN E REFERENCIA DAS PUBLICACIÓNS

A normativa dispón que os investigadores deben entregar ao Arquivo un exemplar dos traballos que fosen realizados utilizando os seus fondos (art. 126, D. 22 novembro 1901). O Arquivo posúe unha biblioteca auxiliar como apoio da documentación e a ela incorpóranse as devanditas entregas; para todos os efectos, os libros quedan suxeitos á mesma normativa que os documentos en materia de conservación. Os libros de consulta son de libre acceso. Atópase á disposición dos usuarios un catálogo (cap. 7, D. 22 novembro 1901). A realización e publicación dalgúns catálogos especializados —novas adquisicións, camiño de Santiago, América e Cornide—, son, sen dúbida, de axuda importante para o control da investigación. Con todo, a norma antes mencionada non é cumprida polos investigadores sistematicamente e constitúe unha das razóns polas que non se pode realizar un control absoluto dos resultados das investigacións.

ARQUIVO DO REINO DE GALICIA. *Catálogo de nuevas adquisiciones de la Biblioteca Auxiliar del Archivo del Reino de Galicia. Abril-Octubre 1994 / Realización: M^a Mercedes Cerdeiras Uría. Dirección: Pedro López Gómez. A Coruña: 1994; Guía de Fuentes para la Historia de América en el Archivo del Reino de Galicia. I. Fuentes Documentales. II. Documentos Cartográficos. III. Catálogo bibliográfico / Dirección Pedro López Gómez. Realización: Beatriz Díaz Vázquez, Olimpia López Rodríguez, María Consuelo Tacón, Mercedes Cerdeiras. A Coruña, 1994, 4 vols., mec.; Guía de Fuentes sobre el Camino de Santiago existentes en el Archivo del Reino de Galicia. I. Catálogo bibliográfico / Dirección: Pedro López Gómez. Realización: M. del Carmen Prieto Ramos. Santiago: Xunta de Galicia. Consellería de Cultura. Dirección Xeral de Promoción do Camiño de Santiago, 1994; Biblioteca. Catálogo de impresos del fondo José Cornide en el Archivo do Reino de Galicia / dirección Pedro López Gómez ; realización Mercedes Cerdeiras Uría. Santiago de Compostela: Xunta de Galicia, 1996.*

Faise precisa, por tanto, a revisión daquelas publicacións de carácter bibliográfico, especializadas en

⁸⁰ Directorio de Revistas Españolas de Humanidades y Ciencias Sociales / Unesco. Comisión Nacional de España. Grupo de Trabajo de Información y Documentación. Madrid: Centro de Información y Documentación Científica. Cindoc, 1992.

materia histórica ou en ciencias sociais⁸¹, que nos permitan rastrexar as materias do noso interese: tal o Índice Histórico Español, ou as bases de datos dos centros especializados como o CSIC, o CINDOC, o CIDA, etc. Así mesmo, os catálogos doutras bibliotecas como as públicas da Coruña, as provinciais e docentes universitarias galegas, en especial a Xeral de Santiago e a da Facultade de Historia; as do Museo de Pontevedra, da Academia Galega, do Instituto Padre Sarmiento e da Fundación Penzol, entre as más relevantes, constitúen mananciais para o control das publicacións sobre o noso tema⁸².

3.3. A INVESTIGACIÓN NO ARG NO CONTEXTO DA HISTORIOGRAFÍA GALEGA DO S. XX

3.3.1. A historiografía ata a Guerra Civil

Velaquí algúns datos que explican a evolución da historiografía galega no século XX: Segundo a Alfonso Mato Domínguez, a historiografía galega do s. XIX⁸³ e do primeiro terzo do XX caracterízase pola abundancia de traballos, pola súa baixa calidade e por unha progresiva toma de conciencia da especificidade galega que tratarán de argumentar por medio da historia, que torna instrumento pragmático ao servizo dun ideal, como se manifesta nas obras de Murguía e do Seminario de Estudos Galegos⁸⁴.

A súa escasa calidade relaciónase coa inexistencia de institucións especializadas no estudo científico da historia, públicas ou privadas, ata a creación do dito Seminario de Estudios Galegos en 1923; ao mesmo tempo, coa carencia de profesionais da historia, salvo os arquiveiros (López Ferreiro), especialmente facultativos (o propio Murguía), e os profesores (Risco, Otero Pedrayo); a isto engadíase o subdesenvolvimento sociocultural galego, dentro dun réxime liberal-burgués cunhas clases cidadás demasiado febles para producir a súa xustificación ideolóxica pola historia.

Esta historia vai ser cultivada por individuos illados destas clases urbanas, galeguistas e adscritas ao pensamento liberal, agás casos excepcionais. Configurarán varias **correntes**⁸⁵:

- 1º- a romántica, encabezada por Murguía, que evolucionará desde o galeguismo progresista ao rexionalismo, moi vencellada ao documento.
- 2º- a erudita e local, divulgadora do saber histórico a través da prensa e de revistas como *Galicia Diplomática* (Santiago, 1882-89) ou da Biblioteca Gallega, fundada polo facultativo Martínez Salazar. Pero o autor máis relevante será o cóengo López Ferreiro, historiador da Igrexa de Santiago, ligado ao providencialismo e egresado da Escola Superior

81 *ENCICLOPEDIA de orientación bibliográfica* / Tomás Zamarriego, S.J. Dir. Barcelona: Juan Flors, 1964.- GONZÁLEZ NAVARRO, Francisco. *Derecho Administrativo y Ciencia de la Administración: repertorio bibliográfico de autores españoles*. Madrid: Secretaría General Técnica. Presidencia del Gobierno, 1976.- GONZÁLEZ OLLÉ. *Manual Bibliográfico de Estudios Españoles*. Pamplona: Ediciones de la Universidad de Navarra, 1976.

82 GONZÁLEZ GUITIÁN, Carlos. *Directorio de Archivos, Bibliotecas y Museos de Galicia* / Carlos González Gutián. Pedro López Gómez. A Coruña, Anabadi, 1991. V Congreso Nacional de la Asociación Española de Archiveros, Bibliotecarios, Museólogos y Documentalistas (5º, 1991, Zaragoza) 1991 m multigráf., s.p. E tamén: *Directorio dos Arquivos, Bibliotecas e Museos de Galicia* / Coordinación e dirección: Carlos González Gutián, Pedro López Gómez. S.I.: Xunta de Galicia. Consellería de Cultura e Xuventude, 1993.

83 A. M. D. [Alfonso Mato Domínguez]. "Historiografía", en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XVII (Gerra-Imprenta), pp. 132-144. Para a historiografía do s. XIX Conf. BARREIRO FERNÁNDEZ, Xosé Ramón. "La Historia de la Historia. Aproximación a una Historiografía Gallega (siglos XVI-XIX)", en Xornadas de Historia de Galicia (IV, 1986, Ourense). *Historiografía Gallega*. Ourense, Deputación Provincial, 1988, pp. 17-80

84 SEMINARIO DE ESTUDOS GALEGOS. *A Terra de Melide*. Santiago, 1933.

85 A. M. D. [Alfonso Mato Domínguez]. "Historiografía", en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XVII (Gerra-Imprenta). Santiago, Gijón: Silverio Cañada, D.L. 1974, (XVII), pp. 132-144.

Diplomática. Esta, creada en 1856, proporcionará os únicos profesionais da historia, xunto cos individuos pertencentes ao corpo de arquiveiros -bibliotecarios, desde 1858: Martínez Salazar, Oviedo y Arce, Villaamil e Castro, que son os colaboradores fundamentais da *Revista Galicia Histórica*, dentro do positivismo histórico. López Ferreiro será o punto de converxencia da historia coa erudición, da historia xeral coa monografía exhaustiva, baseada no documento⁸⁶.

3º- Coa desaparición das figuras históricas (Murguía, fundamentalmente) no cambio de século producirase a aglutinación de individuos e esforzos no Seminario de Estudos Galegos, creado en 1923, que imporá a metodoloxía científica e o traballo en grupo, pero que enfocará o seu labor máis cara á arqueoloxía, que considera “as raíces” de Galicia, e cara ao afondamento teórico do concepto de nación galega, sobre todo por parte de ensaístas e escritores —o que queda á marxe, pois, do noso interese.

A historiografía galega posterior quedará reducida a “unha erudición chea de friaxe”, continuadora do labor do cóengo compostelán, nos círculos eclesiásticos e nos locais ligados aos boletíns das comisións provinciais de monumentos, á Real Academia Galega e aos cronistas coruñeses (Martínez Salazar, Vaamonde Lores), cuxas coleccións documentais, correspondencia e manuscritos entraron recentemente no ARG.

A ruptura do intento de creación da posible escola histórica a partir do Seminario, por mor da Guerra Civil, tivo consecuencias difíciles de valorar, pero en calquera caso, negativas.

3.3.2. A historiografía galega desde 1936

Tras a guerra, a historiografía galega praticamente desaparece ata a creación, en 1944, do Instituto de Estudios Gallegos Padre Sarmiento, substituto edulcorado do Seminario e tamén moi ligado á arqueoloxía e á arte. En certo modo, as inquietudes do Seminario perpetuáronse alén do Atlántico, na Galicia emigrada, baixo a figura senlleira de Castelao, baixo cuxo signo e beizón iniciarase a *Historia de Galiza* (Madrid: Akal, 1979, 3v.) dirixida por Ramón Otero Pedrayo, “grande Historia da Nosa Terra”, intento frustrado que había quedar restrinxido aos primeiros tomos relativos a xeografía, xeoloxía, etnografía, prehistoria e cultura castrexa.

= Os sesenta

Só a partir da década dos sesenta, coincidindo coa instalación do ARG na súa nova sede da Casa da Cultura, comezarán os traballos de carácter económico e social de Mejide Pardo (*La emigración gallega intrapeninsular en el siglo XVIII*. Madrid, 1960) e unha infinidade de monografías e artigos seus sobre agricultura, comercio e industria de Galicia no XVIII e XIX.

En 1965-66 crearase na Universidade de Santiago de Compostela o Departamento de Historia Moderna, dirixido por Eiras Roel, quen introducirá os métodos de investigación aplicados en Francia por E. Labrousse, P. Goubert e E. Le Roy Ladurie, e seguirá o pulso da evolución historiográfica francesa.

A finais dos 60, a universidade verase envolta nunha conflitividade reflexo da arela de mudanzas e transformacións tanto políticas como estruturais, que conducirán a renovacións no xeito de facer e ensinar historia.

86 VILLARES PAZ, Ramón. “López Ferreiro e a Historiografía Galega”. *Grial*, 1979, pp. 425-441, conf. p. 433.

= Os setenta

A partir dos anos setenta prodúcese unha renovación da historiografía motivada polo crecemento económico, a masificación da Universidade en alumnos e profesores e a multiplicación de teses, memorias de licenciatura e estudos varios, en cantidade e en calidade. Sinalemos como feitos positivos a creación da Cátedra de Historia Contemporánea en 1976 e o considerable número de publicacións das cátedras de Historia Moderna e Contemporánea da USC, en 1979, froito dos traballos anteriores. Unamos certos intentos de restaurar o Seminario, que non chegaron a callar⁸⁷.

Destaquemos a existencia de dous colectivos de historiadores arredor de García de Cortázar e de Eiras Roel, en medieval e moderna, inspirándose na escola dos *Annales*, que se dedicarán ao estudo das comarcas galegas, con logros en historia rural, demografía, asentamentos, etc. Un terceiro grupo desenvolverase arredor de García Lombardero, inspirador dun estudo máis globalizador de Galicia e ligado aos métodos estatísticos e próximos á orientación historiográfica española de Nadal, Fontana, Anes, etc.

Sinalemos que as Xornadas e Coloquios de Metodoloxía da Historia (1973, 1982 e 1984)⁸⁸ organizadas polo Departamento de Historia Moderna contribuíron a renovar a investigación sobre a Idade Moderna en toda España. E digna de mención foi a campaña para a concentración e catalogación de arquivos e os traballos metodolóxicos para o aproveitamento das fontes, especialmente as eclesiásticas e notariais, que se pode ver nas actas das primeiras das devanditas xornadas, en 1973⁸⁹.

En 1979, corenta e un autores presentaban unha análise sobre a situación galega. Ocupábbase da historia Xosé Barreiro Somoza⁹⁰. Dicía, referíndose a este tema, que nos atopabamos diante dunha realidade que comezaba a ser comercializable e tamén utilizada con intencionalidade propagandística desde os campos do partidismo político. Isto, que non tería por que ser negativo, xa que indicaba o espertar do interese polo coñecemento da propia historia, prestábase á edición de libros de escaso rigor científico. Presentaba tres propostas: 1) que a producción historiográfica comezase a ir da man da crítica e que deixase de ser sistematicamente laudatoria; 2) que os profesionais adquirisen conciencia da necesidade dunha certa sensibilidade que non pode ter unha persoa que viva illada da realidade; e 3) que se favorecese o funcionamento de equipos de investigación e non se dispersasen iniciativas.

87 Xuntanza en col da necesidade de restaurar o Seminario de Estudios Galegos (Santiago, 28 xullo 1978) convocada pola Comisión Xestora, en San Domingos de Bonaval.

88 *II Coloquio de Metodología Histórica Aplicada* (Santiago de Compostela, 28 septiembre-1 octubre 1982) organizado polo Departamento de Historia Moderna da Universidade de Santiago de Compostela, co tema monográfico “La documentación notarial y la Historia (s.s. XIV-XIX)”. Publicado: Santiago de Compostela: Universidad, Servicio de Publicaciones e Intercambio Científico, 1984. Ver o artigo de ÁLVARO PANTOJA, María José. “II Coloquio de Metodología Histórica Aplicada. Santiago, 27-IX al 1-X-1982”. *Revista de Historia Contemporánea*, n. 1 (1992) 246-254.

89 *Jornadas de Metodología Aplicada a las Ciencias Históricas*. Santiago, Universidad, 1975, vol. 5. Artigos de Eiras Roel e de Pérez García sobre o uso dos arquivos eclesiásticos e dos protocolos notariais.

90 BARREIRO SOMOZA, Xosé. “A Historia de Galicia, hoxe”, en *Galicia no ano 79 / por 41 autores*. Vigo, J. A. Vicente, 1980, p.117.

= Os oitenta-noventa

Son anos frutíferos en encontros científicos da máis variada natureza, con achegas considerables no campo da historia, produto dos devanditos Coloquios de Metodoloxía, das Xornadas de Historia de Galicia, das reunións especializadas e das conmemoracións centenarias:

- As Xornadas de Historia de Galicia, dirixidas polos profesores do Campus de Ourense, Jesús de Juana e Xavier Castro:

1^a Xornadas, 1982: Xornadas de Historia de Galicia.

2^a Xornadas, 1984: Aspectos da realidade galega (sec. XVI ou XX).

3^a Xornadas, 1986: Sociedade e movemento obreiro en Galicia.

4^a Xornadas, 1986: Historiografía galega.

5^a Xornadas, 1987: Galicia e América, o papel da emigración.

6^a Xornadas, 1988: Mentalidades colectivas e ideoloxías.

7^a Xornadas, 1993: Novas fontes, renovadas historias.

8^a Xornadas, 1995: Cuestións de historia galega.

9^a Xornadas, 1995: A muller na historia de Galicia.

10^a Xornadas, 1998: Grandes transformacións na historia contemporánea de Galicia.

11^a Xornadas, 2000: Historia da cultura en Galicia.

12^a Xornadas, 2000: Perspectivas plurais sobre a historia de Galicia

Estas son as súas referencias bibliográficas: Xornadas de Historia de Galicia. (1º, Ourense, 1982). *Xornadas de Historia de Galicia, Ourense, 26-30 Nadal 1982* / edición a cargo de Jesús de Juana, Xavier de Castro. Ourense: Servicio de publicacións da Diputación provincial, D.L. 1983.- Xornadas de Historia de Galicia (2^a, 1984, Ourense). *Aspectos da realidade galega (sec. XVI ó XX) / II Xornadas de Historia de Galicia*; [edición a cargo de Xavier Castro, Jesús de Juana]. Ourense: Diputación Provincial, 1986.- Xornadas de Historia de Galicia (3^a, 1986, Ourense). *Sociedade e movemento obreiro en Galicia* / [edición a cargo de Jesús de Juana e Xavier Castro]. Ourense: Diputación Provincial, 1986.- Xornadas de Historia de Galicia (4^a, 1988, Ourense). *Historiografía gallega / IV Xornadas de Historia de Galicia*; dirección de la edición, Xavier de Castro, Jesús de Juana. Ourense: Diputación Provincial, 1988.- Xornadas de Historia de Galicia (5^a, 1987, Ourense). *Galicia y América, el papel de la emigración / V Xornadas de Historia de Galicia*; dirección de la edición, Jesús de Juana y Xavier Castro. Ourense: Deputación, 1990.- Xornadas de Historia de Galicia (6^a, 1988, Ourense). *Mentalidades colectivas e ideoloxías / VI Xornadas de Historia de Galicia*; dirección de edición, Xavier Castro e Jesús de Juana. Ourense: Deputación Provincial, 1992.- Xornadas de Historia de Galicia (7^a, 1993, Ourense). *Novas festas renovadas históricas / VII Xornadas de Historia de Galicia*. Dirección de edición, Jesús de Juana, Xavier Castro. Ourense: Deputación Provincial, 1993.- Xornadas de Historia de Galicia (8^a, 1995, Ourense). *Cuestións de historia galega: VIII Xornadas de Historia de Galicia* / edición dirixida por Jesús de Juana, Xavier Castro. Ourense: Deputación Provincial, 1995. Cun anexo: Aspectos históricos de Ourense.- Xornadas de Historia de Galicia (9^a, 1995. Ourense). A muller na historia de Galicia: *IX Jornadas de Historia de Galicia* / edición dirixida por Xavier Castro, Jesús de Juana. Ourense: Deputación Provincial, 1995.- Xornadas de Historia de Galicia (10es, 1998.) Orense). *Grandes transformacións na historia contemporánea de Galicia: X Xornadas de Historia de Galicia* / dirección da edición: Jesús de Juana, Xavier

Castro . Ourense: Deputación Provincial, 2002.- Xornadas de Historia de Galicia (11^a. 2000. Ourense). *Historia da cultura en Galicia* / dirección da edición, Xavier Castro, Jesús de Juana. Ourense: Deputación Provincial de Ourense, 2002.- Xornadas de Historia de Galicia (12. 2000. Ourense). *Perspectivas plurais sobre a Historia de Galicia : XII xornadas de Historia de Galicia* / dirección da edición: Jesús de Juana, Xavier Castro . Ourense: Deputación Provincial de Ourense, D.L 2003

- Os congresos especializados sobre as materias más diversas significaron achegas puntuais na área respectiva: o seminario de arquivos de 1980, que significou a apertura da Cátedra de Paleografía a temas arquivísticos, superadores do simple documento; o coloquio sobre o monacato galego en 1981; os coloquios galaico-minhotos, cunha certa periodicidade bianual a partir de 1981; as xornadas agrarias galegas de 1983 e 1984; o congresso de novos investigadores en historia de 1986; as xornadas de Anabad (arqueiros, bibliotecarios, museólogos e documentalistas) de Galicia de 1987; os congresos de montes e as xornadas de arquitectura militar de 1987; as conferencias do ARG de 1988 dedicadas ás fontes documentais do s. XVIII; as xornadas sobre o patrimonio histórico e documental de 1990; o simposio hispano-portugués de humanidades de 1995, entre os más significativos.

Referencias bibliográficas: ciclo de conferencias *Galicia en el Siglo XVIII. Economía y Sociedad: Historia y Fuentes* (7-11 marzo 1988), organizado polo Arquivo do Reino de Galicia. (Ver: LOPEZ GOMEZ, Pedro. "El siglo XVIII y el Archivo del Reino de Galicia". En: *FUENTES para el estudio del siglo XVIII en Galicia. Historia Económica y Social. Ciclo de conferencias organizadas por el Archivo del Reino de Galicia* (A Coruña, 7-11 marzo 1988). Sada (A Coruña): Ediciós do Castro, 1991, pp. 9-12).- Coloquio Galaico Minhoto (1º, Ponte de Lima, 1-5 setembro 1981), organizado pola Cámara Municipal de Ponte de Lima co padroado da Academia Portuguesa da História; *Coloquio Galaico Minhoto* (3º, Viana do Castelo, 27-29 setembro 1985) organizado polo Instituto Cultural Galaico-Minhoto e o Instituto Superior Politécnico de Ponte de Lima (Portugal).- *Coloquio de Historia del Monacato Gallego* (1º, Ourense, 10-14 marzo 1981) organizado polas reais abadías de Oseira (Ourense), Samos (Lugo) e Sobrado dos Monxes (A Coruña), dentro dos actos conmemorativos do nacemento de San Bieito, baixo o padroado da Deputación Provincial de Ourense.- *Congreso de Jóvenes Investigadores en Historia* (A Coruña, Santiago, 4-8 agosto 1986), organizado polo Colectivo de Investigación Histórica Vedia y Gooseens.- Congreso de Montes Veciñais (Mondariz-Balneario e Ponteareas, 14-16 decembro 1995) organizado pola Asociación Forestal Galega e a Xunta de Galicia.- *Jornadas de Estudios sobre Arquitectura Militar Histórica en la costa de Galicia* (1987), organizadas pola Zona Marítima do Cantábrico e o Instituto de Historia y Cultura Naval.- Seminario *Los Archivos en la década de los 80* (Santiago, 24-26 abril 1980), organizado polo ICE e a Cátedra de Paleografía e Diplomática da Universidade de Santiago de Compostela.- *Symposium Hispano-Portugués de Humanidades de Ferrol*(1º, Ferrol, 15-17 novembro 1995), organizado pola Facultade de Humanidades da Universidade da Coruña, baixo o lema "Universidad y Ciencias Sociales. Nuevas Orientaciones y Nuevas Titulaciones".- Xornadas Agrarias Galegas (1^a, Santiago de Compostela, 15-17 abril 1983), na Facultade de Económicas da Universidade de Santiago de Compostela.- Xornadas Agrarias Galegas (2^a, Lugo, 23-25 marzo 1984) organizadas na Escola de Enxeñeiros Técnicos Agrícolas de Lugo.- Xornadas de Arquivos, Bibliotecas, Centros de Documentación e Museos de Galicia (1^a, A Coruña, 1987) organizadas por Anabad Galicia (Ver: LÓPEZ GÓMEZ, Pedro. "Archivo del Reino de Galicia: Situación y perspectivas", en *XORNADAS DE ARQUIVOS, BIBLIOTECAS,*

CENTROS DE DOCUMENTACIÓN E MUSEOS DE GALICIA. 1ª. 1987. A Coruña *Actas das I Xornadas de Arquivos, Bibliotecas, Centros de Documentación e Museos de Galicia*. Anabad-Galicia. A Coruña, 16-18 de outubro de 1987. A Coruña: Anabad, 1987, T. I, pp. 66-96. Hai tirada á parte).- Xornadas sobre o Patrimonio Histórico e Documental (Viveiro, 5-7 outubro 1990), organizadas polo Bloque Nacionalista Galego.

- As conmemoracións históricas: o quinto centenario do descubrimento de América; o quinto centenario da Universidade; o cuarto centenario da Armada Invencible e de María Pita e o cerco da Coruña polos ingleses ; o bicentenario da reconstrucción da Torre de Hércules polo enxeñeiro Giannini; o bicentenario da creación da Real Fábrica de Sargadelos e a súa relación co exército e a armada; o bicentenario da creación do ARG; o cincuentenario do nacemento de Castelao⁹¹, etc. Moitas delas viñeron acompañadas de grandes exposicións cuxos catálogos conteñen traballos de carácter histórico, como a dedicada a Domingo Fontán. Incluímos aquí as grandes conmemoracións santiaguesas: o oitavo centenario do Pórtico da Gloria, Galicia no tempo, 1988, 1991, Santiago e América, 1993, e Santiago e Europa, 1993, entre as más representativas.

Algunhas referencias bibliográficas: *Ciudad y Torre. Roma y la Ilustración en La Coruña*. [Catálogo da Exposición conmemorativa do bicentenario da reconstrucción da Torre de Hércules]. A Coruña: Concello, 1991.- *Revista. Instituto "José Cornide" de Estudios Coruñeses*. Conmemoración do bicentenario da reedificación da Torre de Hércules. XXVI, 26 (1991). Edición realizada e coordinada polos membros colaboradores da Sección de Historia do Instituto.- Exposición sobre as Reales Fábricas de Sargadelos, o Exército e a Armada (setembro 1993-maio 1994) organizada polo Ministerio de Defensa e o Real Patronato de Sargadelos, con importante catálogo: *Las Reales Fábricas de Sargadelos, el Ejército y la Armada*. [Catálogo da Exposición]. Museo do Pobo Galego. Santiago, 1994 / Coordinación: Pedro López Gómez ; coordinación de catalogación: Isabel Bravo Juega, María del Carmen Daviña Facal ; textos: Epifanio Borreguero García, Guillermo Escrigas Rodríguez, Justino Fernández Negral, Pablo González-Pola de la Granja, Pedro López Gómez, Mª del Carmen Mañueco Santurtun, Juan Antonio Rodríguez-Villasante Prieto, Roberto Suárez Menéndez, Leoncio Verdera Franco ; fotografías: José Blanco López, Rafael Faura Salvador, Salvador García Guerrero, Gabriel Pasamontes Hernández, Sergio López Maceda ; impresión gráfica do Castro Moret; síntese, supervisión de textos, deseño, maquetación, execución da exposición e publicacións polo equipo do Instituto Galego de Información. Sada (A Coruña): Edicións do Castro, 1994. Sargadelos.- *Galicia no tempo*. 1991. Mosteiro de San Martiño Pinario. Santiago de Compostela, Consellería de Cultura e Xuventude, Arcebispado de Santiago, Diocese de Galicia, 1991.- *O Pórtico da Gloria e o seu tempo*: catálogo da exposición conmemorativa do VIII centenario da colocación dos linteis do Pórtico da Gloria da Catedral de Santiago de Compostela: Santiago, do 16 de setembro ao 17 de novembro de 1988. Santiago de Compostela: Consellería de Cultura e Deportes, 1988.- *Santiago e América*: Mosteiro de San Martiño Pinario, Santiago de Compostela, 1993 [exposición]. Santiago de Compostela, Xunta de Galicia, Arcebispado de Santiago, 1993.- *Santiago, Camino de Europa: Culto y cultura en la peregrinación a Compostela*: [exposición]: Mosteiro de San Martiño Pinario, Santiago, 1993, 2ª ed. Madrid, Xunta de Galicia, Arcebispado de Santiago, Fundación Caja de Madrid, 1993.

91 Congreso Castelao (Santiago de Compostela, 24-29 novembro 1986) organizado pola Xunta de Galicia, a Universidade de Santiago de Compostela e a Fundación Castelao.

- E aínda que a súa transcendencia pública non fose tan impactante, si é preciso indicar o labor difusor entre o gran público, investigadores incluídos, das exposicións organizadas polo Arquivo do Reino, con cadanxeus catálogos: sobre as súas adquisicións en 1993; sobre diversos asuntos e personaxes, como o aviador Iglesias Brage e Murguía ; sobre a propia historia do Arquivo a través dos seus locais, utilizando material documental variado: cartográfico en 1991 e 1994, fotográfico en 1991 e 1993 (publicados un ano despois). As adquisicións de materiais especiais deste carácter fixerón posuidor dunha das mellores coleccións cartográficas históricas sobre Galicia, e dunha non moi voluminosa pero si valiosa colección fotográfica, moi utilizada.

Referencias bibliográficas: ARQUIVO DO REINO DE GALICIA. *Colección cartográfica Martínez-Barbeito*. Arquivo do Reino de Galicia / Coordinador: Gonzalo Méndez Martínez. Textos: Pedro López Gómez e Carlos Martínez-Barbeito y Morás. Fichas do catálogo: Beatriz Díaz Vázquez, Olimpia López Rodríguez, Gonzalo Méndez Martínez, María del Carmen Prieto Ramos. Fotografía: Rosa Domínguez Barral. s.l.: A Coruña: Xunta de Galicia, 1991.- ARQUIVO DO REINO DE GALICIA. *Colección cartográfica do Arquivo do Reino de Galicia* / [Artigos: Pedro López Gómez e Luis Martínez García ; fotografías: Luis Carré ; documentalistas : Beatriz Díaz Vázquez, Olimpia López Rodríguez, Gonzalo Méndez Martínez, María del Carmen Prieto Ramos]; restauración: Eva García Amador ; coordinación da edición: Gabinete de Patrimonio, S.L. [Santiago]: Xunta de Galicia, s.a., D.L. 1994 (A Coruña: Gráficas RS. S.A.). Acompaña carpeta con 10 reproducións fotográficas de mapas.- ARQUIVO DO REINO DE GALICIA. *Colección de postais. A Coruña: 1900-1940* / Coordinadores: Olimpia López Rodríguez e Luis Martínez García. Fichas de catálogo: Olimpia López Rodríguez e Beatriz Díaz Vázquez. Deseño: Adela Morán. Fotografía: Rosa Domínguez Barral e Emilia Priegue Iglesias. S.I. (Madrid: Torreangulo): Xunta de Galicia. Consellería de Cultura e Xuventude, 1992.- ARQUIVO DO REINO DE GALICIA. *Colección de postais. Galicia a principios do século XX* / Artigo: Pedro López Gómez. Catalogación e selección das postais: Alicia Lago González e Cristina Sánchez Quinteiro. Deseño e maquetación: Gabinete de Patrimonio, S.L. Fotografía: Rosa Domínguez Barral e Emilia Priegue Iglesias. Montaxe fotográfica: Mongraf. S.I.: Xunta de Galicia, s.a. [1993]- ARQUIVO DO REINO DE GALICIA. *Conserva-la Memoria. Novas adquisicións da Consellería de Cultura e Xuventude para o Arquivo do Reino de Galicia*. S.I. (s.I. C.A. Gráfica): Xunta de Galicia, D.L. 1993.- IGLESIAS Brage e América. *A recuperación dun personaxe para a Historia de Galicia*. [S.I.]: Coruña: Arquivo do Reino de Galicia. Xunta de Galicia, D.L. 1992.- LONGUEIRA, Silvia. "Cada uno en su papel". *La Voz de Galicia*. Suplemento de Cultura. I, nº 29 (14 setembro 1995) 14-15.- LÓPEZ GÓMEZ, Pedro. "Palacios para un Archivo Real: Los hospedajes del Archivo del Reino de Galicia", en ARQUIVO DO REINO DE GALICIA. *Palacios para un Archivo Real* / Artigos: Pedro López Gómez, Yago Bonet Correa. Catalogación: María del Pilar Méndez López, Cristina Díaz Vázquez. Fotografía: Luis Gonzalo Pérez. Coordinación editorial, deseño e maquetación: Gabinete de Patrimonio. A Coruña: Xunta de Galicia, D.L. 1995.- ARQUIVO DO REINO DE GALICIA. *A saudade do progreso: A Coruña, 1890-1939*. S.I.: Xunta de Galicia, 1997.- ARQUIVO DO REINO DE GALICIA. *Imaxes da xustiza en Galicia: cartografía e iconografía nos fondos documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña*. S.L.: Xunta de Galicia. Dirección Xeral de Patrimonio Cultural, 1998.- ARQUIVO DO REINO DE GALICIA. *O camiño como destino: camiños, camiñantes e peregrinos no Arquivo do Reino de Galicia*. S.I.: Xunta de Galicia. Dirección Xeral de Patrimonio Cultural, 1999.- ARQUIVO DO REINO

DE GALICIA. *Murguía e o Arquivo do Reino de Galicia*. S.L.: Xunta de Galicia. Dirección Xeral de Patrimonio Cultural, 2000. - Outras cuestiós positivas e negativas, como o fraccionamento da universidade galega en tres, a non obrigatoriedade das memorias de licenciatura para obter o título de licenciado, o localismo e a fractura xeracional, influíron de maneira diverxente, case sempre de forma negativa, na investigación histórica. Poderíamos engadir o menor peso das humanidades en xeral e a crise económica que afectou de cheo as universidades, os centros da memoria como o ARG e os proxectos de investigación dos docentes.

3.4. AS LIÑAS DE INVESTIGACIÓN MÁIS SIGNIFICATIVAS NO ARG

3.4.1. A historia e as ciencias auxiliares más tradicionais. A arquivística renovada.

1º. Diplomática e arquivística. Estudo e edición de fontes documentais.

Non se trata dunha presunción presentar os **arqueiros do corpo facultativo** como os consultantes más usuais do ARG, e que, ben por obriga, ben por devoción, tratan todo tipo de temas e utilizan e estudan todo tipo de documentos.

Para unha bibliografía do corpo facultativo de arqueiros: AMOR MEILÁN, M. *Biografías galegas*. Lugo, La Coruña: [La Provincia], 1922-24, 4 v.- “ASAMBLEA del Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos. Madrid, 23-29 octubre 1923”. *Rev. Archivos, Bibliotecas y Museos*, 3^a ep., XXVII, 4-6 (1923) 290-294.- “ASAMBLEA del Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos” (sobre a súa suspensión). *Rev. Archivos, Bibliotecas y Museos*, 3^a ep. XXVII, 7-9 (1923) 458-459.- COUCEIRO FREIJOMIL, Antonio. *Diccionario bio-bibliográfico de escritores*. Santiago de Compostela: Editorial de los Bibliófilos Gallegos, 1951-1953m 3 v.- MURGUÍA, Manuel Martínez de. *Diccionario de Escritores Gallegos*. Vigo: J. Compañel, 1862.- RUIZ CABRIADA, Agustín. *Bio-bibliografía del Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos, 1858-1958*. Madrid: Junta Técnica de Archivos, Bibliotecas y Museos, 1958. (Sobre arqueiros que prestaron servizo no Arquivo do Reino de Galicia, véxanse os asentos número 4003, 4577, 6524, 8148, 9096, 9235, 9353, 11311, 11547, 11750, 13112, 13243 e 13448).

Non é tampouco o momento de entrar no debate sobre o tipo de investigación que debe realizar un arqueiro, áinda que a miña visión particular do problema fose exposta con claridade e considere que debe cingirse aos aspectos arquivístico-institucionais dos órganos e persoas acumuladoras dos fondos documentais e xeradoras de documentos⁹²; mais a realidade histórica enfrónтанos co arqueiro erudito e polifacético, tan preocupado ou más pola historia que pola elaboración de instrumentos descriptivos: vallan como exemplos paradigmáticos Martínez de Murguía e Martínez Salazar, ambos, como sabemos, directores do ARG sobre os que existe moi abondosa bibliografía.

Para una bibliografía sobre Manuel Martínez de Murguía : ALONSO MONTERO, Xesús. *Rosalía de Castro*. Madrid: Ed. Júcar, 1972.- ÁLVAREZ RUIZ DE OJEDA, Victoria. “Para unha bibliografía, correcta e completa, de Manuel Murguía ”. *BRAG*, Nº 361 (2000) 15-58.- BARREIRO FERNÁNDEZ, José Ramón . *Historia Contemporánea de Galicia. Vol. II: Los grandes movimientos políticos: galleguismo, agrarismo y movimiento obrero*. La Coruña:

⁹² LÓPEZ GÓMEZ, Pedro. “Los archiveros y sus investigaciones”. *Métodos de información*, Valencia, vol. 5, n. 22-23 (1998) 37-43.

Gamma, 1982.- BARREIRO FERNÁNDEZ, Xosé Ramón ; AXEITOS AGRELO, Xosé Luis. *Manuel Murguía : vida e obra*. Vigo: Edicións Xerais de Galicia, 2000.- BARREIROS, Cosme (F. Fernández del Riego). "Don Manuel Murguía en la voz de su hija Gala". *Galicia emigrante*, facsimilar. Buenos Aires, Año 2, nº 16 (decembro 1955) 18-19; e tamén en *Galicia Inmigrante*. Coruña, Ano II (decembro 1955) 18-36.- BERAMENDI, Justo G., Véxase García Beramendi.- BRAG, nº 73 (1913), con motivo do 80 aniversario do nacemento de Murguía, apunta os actos na súa honra e as adhesións de Teófilo Braga, J. Leite de Vasconcelos, Carolina Michaelis, Arturo Farinelli, Federico Mistral, Valle-Inclán, etc.; e máis recente, o monográfico que lle dedicou a Academia Galega, con variadas contribucións: BRAG, n. 351 (2000).- BOUZA-BREY, Fermín. "O ideario político de Murguía ". *El Pueblo Gallego*, Vigo (13 xaneiro 1933; 17 marzo 1933).- CARBALLO CALERO, R. *Historia da Literatura Galega*. Vigo: Galaxia, 1963, pp. 131-137 e 411-413; *Historia da Literatura Galega Contemporánea*. Vigo: Galaxia, 1963 (2^a ed., 1975); "Murguía contra Valera ". *Grial*, t. 15, n. 55 (xan.-mar. 1977) 102-105.- CASAS FERNÁNDEZ, M. "Murguía interpretado por Juan Naya ". BRAG., 289-293 (1950); "Murguía y Brañas, caudillos del regionalismo gallego", en *Episodios gallegos*. Buenos Aires: Ediciones Galicia del Centro Gallego, 1953; *El regionalismo en Galicia*. La Coruña: [s.n.], (Tipografía de la Papelería de Ferrer), 1983.- CASTELAO, Alfonso Rodríguez. "1889. El regionalismo gallego de Murguía ". *Galeuzca*, 5 (decembro 1945) 209-213.- DURÁN, José Antonio. "Una polémica trascendente: Manuel Murguía contra Lamas Carvajal ", en *Crónicas I*. Madrid: Akal, 1974.- EROTIGUER, Ramón (anagrama de José María Riguera Montero): *Películas académicas. Entresacadas de una copiosa y selecta variedad*. La Coruña: [s.n.], 1908 (Imp. Garcybarra). Hai tamén artigos alleos (Celso García de la Riega, W. Fernández Flórez, Leopoldo Pedreira, Bernardo Rodríguez, etc.) todos eles contra Murguía, ou contra a Academia Galega, ou contra o mal que algúns escriben o galego, etc.- ESTRADA NÉRIDA, Julio. *Páginas de una biografía: Manuel Murguía, Director del Archivo de Simancas*. O Castro-Sada: Ediciós do Castro, 1992?.- F.M.G. "Murguía ". S.I.: Mocedades Galeguistas, nº 1 (1935).- FONTENLA, José. "Obras de Murguía. Novelas". *Galicia*. La Habana, nº 33 (13 agosto 1905) 3; "Obras de Murguía ". *Galicia*. La Habana, nº 39 (24 setembro 1905) 2.- Artigos publicados co gallo do 80 aniversario do nacemento de D. Manuel Murguía : BRAG, nº. 73 (1913) 42.- FRAGUAS FRAGUAS, A *Manuel Murguía, o patriarca*.[Vigo]: Grafinsa, 1979.- GARCÍA ACUÑA, José. *Idearium regionalista: esquema sintético de la evolución regionalista ibérica*. La Coruña; Ediciones de El Noroeste, 1925; "Murguía poeta". BRAG., Nº 248 (1933) 173-179.- GARCÍA BERAMENDI, Justo. "La Galicia de Murguía ", introdución a *Galicia*, de M. Murguía. Vigo: Xerais de Galicia, 1982, 2 v.; "Murguía, Manuel", en *Gran Enciclopedia Gallega*, Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XXII (Moore-Obre), pp. 44-49; *Nacionalismo gallego en el primer tercio del siglo XX*. Tese doutoral dirixida por Jesús María Palomares. Santiago: USC. Facultade de Xeografía e Historia, 1986, 4 v.- GARCÍA PEREIRO, M^a C. "Teoría da lingua galega en Murguía ". *Grial*, t. 16, n. 61 (xull.-set. 1978) 363-366. - GONZÁLEZ CATOYRA, A. *Biografías coruñesas*. La Coruña: Fundación Caixa Galicia, 1990.- LÓPEZ GÓMEZ, Pedro. *Martínez de Murguía, Archivero*. S.I.: Universidade de Santiago de Compostela, 1993. É tirada á parte de: *Homenaxe a Darío Vilariño*. Santiago de Compostela: Biblioteca Universitaria de Santiago de Compostela. Universidade de Santiago de Compostela, 1993, pp. 443-478.- LÓPEZ MORAIS, A. "Castelar y el regionalismo gallego". *La Estafeta Literaria*, 320-321 (1965). (Cartas inéditas sobre a polémica Castelar-Murguía).- MACÍAS Y GARCÍA, Marcelo. *De Galicia: discursos de carácter regional pronunciados en la ciudad de La Coruña, Orense y Vigo*. La Coruña: Andrés Martínez, 1892 (Tipografía da

Privilexio de Afonso VII polo que doa ao mosteiro de Santa María de Monfero todo o territorio entre o río Lambre e o Eume e que ningúen teña vasalos sen autorización do mosteiro. 1135, decembro, 5, [s.l.] ARG. Colección de documentos en pergamiño. Sg. 1184

Papelería de Ferrer).- MÁIZ, R. "La construcción teórica de Galicia como nación en el pensamiento de Manuel Murguía" (trad. da conferencia inaugural do *Coloquio Os nacionalismos na España da Restauración*, Santiago, setembro 1983). *Estudios de Historia Social* (Madrid), 28-29 (xaneiro-xuño 1984) 133-147; *O Rexionalismo Galego. Organización e ideoloxía. (1886-1907)*. Sada (A Coruña): Ediciós do Castro, 1984.- "MANUEL MURGUÍA". Nós (Ourense, 16 (1923). Editorial.- MURGUÍA, Manuel Antonio. *El regionalismo Gallego: Cronista del Reino de Galicia*. La Habana, 1889 (Imp. La Universal).- MATILLA TASCÓN, Antonio. "El marido de Rosalía de Castro, Archivero". *Bol. de la Anabad*, Madrid, XXXVII, 4 (outubro-decembro 1987) 575-577.- MATO DOMÍNGUEZ, J. A. *Historiografía y Nacionalismo. La construcción histórica de Galicia para los historiadores gallegos del siglo XIX y primer tercio del XX*. Tese de licenciatura dirixida por J. Palomares Ibáñez. Santiago: USC. Facultade de Xeografía e Historia, 1981. Inédita.- NAYA PÉREZ, J. "Murguía y su obra poética". *BRAG.*, XXV, 289-293 (1946-1950) 91-111; "Valle-Inclán y Murguía". *BRAG.*, 333-338 (1959) 50-56; *Testimonios de una orientación artística. Cartas cruzadas entre Ovidio Murguía y su padre*, discurso de ingreso na Real Academia de B.B.A.A. de Nuestra Señora del Rosario de Coruña, como académico numerario, A Coruña, 1968.- A NOSA TERRA, nº 179 (15 febreiro 1923), con dous traballos sobre Murguía : "Don Manuel Murguía" (Editorial), pp. 1-2; e Leandro Carré "Na morte do Patriarca. Lembranza", p. 3.- PEDREIRA TAIBO, Leopoldo. *El regionalismo en Galicia (Estudio crítico)*. Madrid: [s.n.], 1894. Interesa, sobre todo, o cap. IV.- Primer

centenario del nacimiento de Murguía. La Coruña: Imp. Roel, 1933. Recolle tres estudos do BRAG, nº 248 (1933), de Eladio Rodríguez González, “El primer centenario del nacimiento de D. Manuel Murguía”, pp. 69-172; José García Acuña, “Murguía poeta”, pp. 173-179, e César Vaamonde Lores : “Notas bibliográficas referentes a D. Manuel Murguía”, pp. 180-183.- RIBALTA, Aurelio. “D. Manuel Murguía”. *Galicia. Revista Regional*, t. II, vol. 37 (1888), pp. 643-695.- RISCO, Vicente. “Manuel Murguía” *Arquivos do Seminario de Estudos Galegos*, Compostela, VI (1933-34) [IX]-XLVI.- ROCHE JORDÁ, Francisco. “Un archivero ejemplar: D. Andrés Martínez Salazar”. *Revista de Archivos, Bibliotecas y Museos*, t. LXVII, I (1959) 57-104.- RODRÍGUEZ CASTELAO, Alfonso. “1889. El regionalismo gallego de Murguía”. *Galeuza*, ed. facsimilar, n. 5 (decembro 1945) 209-213.- TENREIRO, L. *Contra el Regionalismo*. La Coruña: (Tip. da Papelería de Ferrer), 1894.- VAAMONDE LORES, César. “Notas bibliográficas referentes a D. Manuel Murguía”. BRAG, nº 248 (1933) 180-183.- VALERA, Juan. “El regionalismo filológico en Galicia”. *La Voz de Galicia*, A Coruña (25 agosto 1896) 1. Rep. en: *Obras Completas*. Madrid: Aguilar, 1942. Artigo provocado polo de Murguía, titulado “A don Juan Valera” (ibidem, 15 agosto 1896).- VARELA, J.L. “Cartas a Murguía”. *CEG*, t. 8 (1953) 279-294; t. 9 (1954) 293-307; *Poesía y restauración cultural de Galicia en el siglo XIX*. Madrid: Gredos, 1958; “Polémica de Murguía con Núñez de Arce, Valera y Moguel”, en *Poesía y restauración cultural de Galicia en el siglo XIX*. Madrid: Gredos, 1958.- VARELA JACOME, B. “Emilia Pardo Bazán, Rosalía de Castro y Murguía”. *CEG*, XXII (1951); “Murguía, Manuel”, en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XXII (Moure-Obre), pp. 44-49.- VILANOVA, Alberto. “Curros y Murguía : la historia de Galicia. La Academia Gallega”, en VILANOVA RODRÍGUEZ, Alberto. *Vida y obra de M. Curros Enríquez*. Buenos Aires: Ediciones Galicia del Centro Gallego, 1953 (reed. 1968).

Para unha bibliografía de Martínez Salazar: CASAS FERNÁNDEZ, Manuel. “Prólogo” a: *Algunos temas gallegos / por Andrés Martínez Salazar ; edición publicada por la Real Academia Gallega en el primer centenario del nacimiento del sabio polígrafo*, t. I. La Coruña: Moret, 1948.- “Don Andrés Martínez Salazar. Duelo por su fallecimiento”. BRAG, nº 157 (1923) 1-4.- *HOMENAJE a Don Andrés Martínez Salazar*. La Coruña: [s.n.], (Litografía e Imprenta Roel), 1920.- LLANO LÓPEZ, Pedro de. “Una existencia ejemplar al servicio de Galicia. Vida y obra de Martínez Salazar” / Pedro de Llano López e Juan Naya Pérez. Apéndice ao t. II de: *Algunos temas gallegos /Andrés Martínez Salazar*. A Coruña: Real Academia Galega, 1981.- MARTÍNEZ MORÁS, Andrés. “La Biblioteca Gallega de Martínez Salazar”. *Grial*, 13 (xullo-agosto-setembro 1966) 363-368.- MARTÍNEZ-BARBEITO, Carlos. “Martínez Salazar” en *Algunos Temas Gallegos/ Andrés Martínez Salazar*. T. I. Coruña: Real Academia Galega, 1981, pp.11-41; “Prólogo” a *Algunos Temas Gallegos / Andrés Martínez Salazar*, t. II. La Coruña: Real Academia Galega, 1981. Compendiado por: MATO DOMÍNGUEZ, Alfonso. “Martínez Salazar”. *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XX (Luia-Melr), pp. 153-155.- MARTÍNEZ SALAZAR, Andrés. *Algunos temas gallegos. Segundo volumen / Edición de la Real Academia Gallega, costeada por la Excma. Diputación Provincial de La Coruña y por Doña Elena Martínez Morás, en conmemoración del cincuentenario del fallecimiento del autor. Prólogo de Carlos Martínez-Barbeito*. La Coruña: Academia Gallega (Gráficas do Castro/Moret), 1981.- NAYA, Juan. “Honrando a un sabio. El próximo centenario de Andrés Martínez Salazar”. *La Voz de Galicia* (16 xaneiro 1946) 5.- ROCHE JORDÁ, Francisco. “Un archivero ejemplar: D. Andrés Martínez Salazar”. *Revista de Archivos, Bibliotecas y Museos*, t. LXVII, I (1959) 57-104.- RODRÍGUEZ GONZÁLEZ, Eladio. “Don Andrés Martínez Salazar”. BRAG, nº 157 (1923) 1-4.

Moitos destes arqueiros editaron **documentos e coleccións documentais do ARG**; de novo hai que citar a Murguía, a Martínez Salazar e ao propio Gil Merino, entre outros:

ARQUIVO DO REINO DE GALICIA. *Documentos gallegos de los siglos XIII al XVI / transcriptos por Andrés Martínez Salazar*. La Coruña: Imp. de la Casa de Misericordia, 1911.- GIL MERINO, Antonio. “Un epistolario entre Mayáns y el deán de Santiago don Manuel Francisco Rodríguez de Castro”. *BRAG*, n. 321-326 (1957) 127-151.- MARTÍNEZ SALAZAR, Andrés. “Documentos inéditos para la historia de las ciudades y villas de Galicia”. *Galicia. Revista Regional*. Año II (A Coruña, 1887,1888). Comprende: I. “La Coruña”, nº I (xaneiro 1887).- II. “Betanzos”, nº 2 (abril 1887).- III. “El pleito de las banderas de las compañías de Betanzos”, nº 5 (maio 1887) 261-266.- IV. “Pontevedra. Privilegio otorgado por don Fernando II de León en 1169 y confirmado por reyes posteriores”, nº 3 (marzo 1888) 113-122.-V. “Los capitanes de Orense”, nº 4 (abril 1888) 175-178.- VI. “Las cárceles y fortalezas de Galicia en 1603”, nº 7 (xullo 1888) 325-332.- VII. “El Alférez Mayor de Orense”, n. 11 (decembro 1888) 589-592.- VIII. “Repartimientos” (decembro de 1888); “Los documentos más antiguos de España?” *Galicia Histórica*, dirixida por A. López Ferreiro, Santiago, II, 12 (1903) 784-799; “Pacto curioso de retroventa en 1238”. *BRAG*, nº 10 (1916) 32-39. “Un documento gallego de fecha equivocada?” *BRAG*, Nº 23 (1909) 233-236. (Recoñecemento de señorío dos veciños de Lugo ao seu bispo, en 1184). E tamén en: MARTÍNEZ SALAZAR, Andrés. *Algunos temas gallegos. Segundo volumen / Edición de la Real Academia Gallega, costeada por la Excma. Diputación Provincial de La Coruña y por Doña Elena Martínez Morás, en conmemoración del cincuentenario del fallecimiento del autor. Prólogo de Carlos Martínez-Barbeito*. La Coruña: Academia Gallega (Gráficas do Castro/Moret), 1981, pp. 155-160.- MATEU LLOPIS, Felipe. “De re diplomática. Sobre los documentos particulares y eclesiásticos de la diócesis de Orense (siglo XI-XIV)”. *CEG. Instituto Padre Sarmiento, CSIC*. XXIX (1954) 319.- PARGA PONDAL, Salvador. “Aportación para el estudio de la historia de Galicia. Viaje de Alfonso IX por tierras de Bergantiños”. *BRAG*, nº 309-320 (1956) 384-388; *Los solariegos y juniores. Apuntación al estudio de las clases sociales en León y Castilla durante la Edad Media*. Santiago: [s.n.], 1928.- REPRESA RODRÍGUEZ, Amando. “Notas al diploma de restauración de la sede y obispado de Orense”. *BRAG*, nº281-284 (1945) 295-302.

A súa disponibilidade inmediata, a valoración que se fai dos estimados como relevantes ou curiosos e o prestixio que outorga a súa publicación dentro da **tradición erudita do corpo facultativo de arqueiros**, onde a paleografía e a diplomática ocupan unha parte fundamental, son algunas das causas desta dedicación. Permítome sinalar os seguintes arqueiros:

- **Andrés Martínez Salazar** (1875, interino; 1886-1911), foi unha das personalidades máis sobranceiras que ocuparon a dirección do Arquivo do Reino de Galicia, o que máis tempo estivo á súa fronte, uns 25 anos (só comparable en permanencia a Pedro de Santiago Palomares ou a D. Ángel Nieto) e cuxa obra, como no caso de Palomares, deixou maior pegada. O seu mellor biógrafo, Carlos Martínez-Barbeito, descendente directo seu, subliñou os tres factores que desencadearon o seu futuro galego: o contacto co fondo documental más fidedigno da historia galega, o Arquivo Histórico de Galicia, que

... decidió lo que había de ser su dedicación perpetua: contribuir a la historiografía y la lingüística de Galicia con bases documentales e investigación de primera mano; su encuentro con Manuel Murguía, jefe a la sazón del Archivo y con quien le unió una intensa relación amistosa e intelectual durante el resto de sus días; y su matrimonio con una muchacha de la burguesía coruñesa, Petra Morás y Suevo.

Entre as súas actividades cómpre separar a súa faceta de arquiveiro e investigador da súa función como editor e rexionalista. Das primeiras, sinalemos a súa pertenza ao grupo de iniciadores da investigación histórica baseada no documento, xunto con López Ferreiro, Villaamil e Castro e outros. A súa actividade manifestouse en máis de cen artigos e traballos publicados en xornais e revistas rexionais, nacionais e estranxeiras, dos que existe unha coidada compilación: *Algunos temas gallegos* (La Coruña: Real Academia Gallega, 1948-1981). De todo o conxunto de documentos galegos que sacou á luz hai que destacar os seguintes: *Crónica Troyana, Códice gallego del siglo XIV de la Biblioteca Nacional de Madrid / con apuntes gramaticales y vocabulario por Manuel R. Rodríguez* (La Coruña: Imp. de la Casa de Misericordia, 1900); *Fragments de un nuevo códice gallego de "Las Partidas"* (La Coruña: Imprenta Ferrer, 1910); *Documentos gallegos de los siglos XIII al XVI / transcritos por Andrés Martínez Salazar.* (La Coruña: Imprenta de la Casa de la Misericordia, 1911); e *Documentos gallegos del Archivo Municipal de La Coruña* (La Coruña: Imp. Roel, 1915).

Toda unha xeración de eruditos galegos aprendeu, a través dos seus traballos ou de viva voz, a metodoloxía que Martínez Salazar introduciu en Galicia. Transcripcións paleográficas, edicións diplomáticas, fidelidade aos documentos e independencia da crítica histórica son distintas en Galicia antes e despois de Martínez Salazar. Fidelidade ao documento e rigor histórico. Este é o maior eloxio que se lle pode facer. Logrou reunir a documentación case completa da Xunta Superior de Subsisios, Armamento e Defensa do Reino de Galicia durante a Guerra da Independencia e un total de 363 diplomas dos que hoxe integran a colección do centro. Débense melloras en relación coa organización dos fondos documentais; parece ser o redactor, tamén, dos índices de protocolos de escribáns antigos, así como dos xulgados de Correos e Camiños, do fondo da Real Intendencia de Galicia. A súa producción bibliográfica está incluída no apéndice ao t. II de *Algunos temas gallegos* (La Coruña: Real Academia Gallega, 1981)⁹³.

Non nos corresponde aquí analizar o labor que desenvolveu como editor e promotor da cultura galega coa fundación, con Fernández Latorre, da “Biblioteca Gallega”, activa de 1885 a 1903 e na que editou 52 volumes; ou coa revista mensual *Galicia. Revista Regional* (1887-89 e 1892-93), que había dar acollida a todas as plumas ilustres do país. Foi académico correspondente da Historia, académico de número fundador da Real Academia Galega e o seu presidente á morte de Murguía, ademais de desempeñar moitos outros cargos relacionados coa historia e a investigación. Sen dúbida, o arquiveiro máis ilustre da casa no século XX, aínda que a súa traxectoria corresponda en gran parte ao século anterior.

Para a súa biografía, consúltese: ARG. H^a Arquivo. Ex. Martínez Salazar, Ca. 189 (1), ant. leg. 57(1).- COUCEIRO FREIJOMIL, Antonio. *Diccionario bio-bibliográfico de escritores*. Santiago de Compostela: Bibliófilos Gallegos, 1951, p. 394.- LLANO LÓPEZ, Pedro de. “Una existencia ejemplar al servicio de Galicia. Vida y obra de Martínez Salazar” / Pedro de Llano López y Juan Naya Pérez. Apéndice ao t. II de: *Algunos temas gallegos*. La Coruña: Real Academia Gallega, 1981.- MARTÍNEZ-BARBEITO, Carlos. “Martínez Salazar”. Prólogo a:

⁹³ Epígrafe titulada “Una existencia ejemplar al servicio de Galicia. Vida y obra de Martínez Salazar”, de Pedro de Llano López e Juan Naya Pérez. Destaquemos, ademais: *El cerco de La Coruña en 1589 y Mayor Fernández Pita*. La Coruña: La Voz de Galicia, 1889; *La Beneficencia en Betanzos en los siglos XVI, XVII y XVIII*. La Coruña: [s.n.], 1888. E *De la Guerra de Independencia en Galicia*. Buenos Aires: Ediciones Galicia del Centro Gallego de Buenos Aires, 1953, volume en que quedan recollidos os seus estudos sobre o tema. Utilizou o pseudónimo de *A Masal*. Moitas das súas obras sacaron á luz obxectos e documentos esquecidos ou descoñecidos que contribuíron ao mellor coñecemento da historia de Galicia. A súa relación ocupa os números 9.236 a 9.351 na *Biobibliografía de Ruiz Cabriada..*

MARTÍNEZ SALAZAR, Andrés. *Algunos temas gallegos. Segundo volumen / Edición de la Real Academia Gallega, costeada por la Excmo. Diputación Provincial de La Coruña y por Doña Elena Martínez Morás, en conmemoración del cincuentenario del fallecimiento del autor. Prólogo de Carlos Martínez-Barbeito.* La Coruña: Academia Gallega (Gráficas do Castro/Moret), 1981, p. 33. Compendiado por: MATO DOMÍNGUEZ, Alfonso. "Martínez Salazar". *Gran Enciclopedia Gallega.* Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XX (Luia-Melr), pp. 153-155.- MARTÍNEZ MORAS, Andrés. "La Biblioteca Gallega de Martínez Salazar". *Grial*, t. 4, n. 13 (xullo-agosto-setembro 1966) 363-368.- ROCHER JORDÁ, Francisco. "Un archivero ejemplar: D. Andrés Martínez Salazar". *Revista de Archivos, Bibliotecas y Museos*, t. LXVII, I (1959) 57-104.- RUIZ CABRIADA, Agustín. *Bio-bibliografía del Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos, 1858-1958.* Madrid: Junta Técnica de Archivos, Bibliotecas y Museos, 1958.

- O sacerdote **Eladio Oviedo y Arce**, numerario fundador da Real Academia Galega (permanencia de 1913 a 1918), foi o iniciador da Exposición Arqueolólica Galega celebrada en Santiago en 1909; destacou como arqueólogo e como erudito en crítica histórica e de feito foi o discípulo más directo de Antonio López Ferreiro, a quen substituíu nas súas clases no Seminario desde 1889. Pertence ao grupo de historiadores que incorporaron a consulta e crítica das fontes documentais e elaboraron traballos históricos de modo exhaustivo, sen faltar tampouco á cita coa historia local. Consideraba que a historia debía ser portadora dunha ideoloxía, que no seu caso foi resumida por Murguía : "Dios y mi país". Véxase a súa obra *Precedentes y estado actual de los estudios de Arqueología Sagrada y papel que esta ciencia puede desempeñar como elemento de civilización católica / Discurso inaugural del curso académico de 1891 a 1892* (Santiago: Imprenta y Encuadernación del Seminario Conciliar, 1891). Couceiro Freijomil dicía, na p. 521 do seu *Diccionario*, que ao seu falecemento tiña en preparación moitos traballos cuxos materiais pasaron ás mans da Real Academia Galega, entre eles unha *Memoria sobre los archivos históricos de Galicia*, pero esta referencia parece non ser correcta.⁹⁴

Sobre Oviedo y Arce: ARG. H^a Arquivo. Exp. Oviedo y Arce. Ca 87(2), que únicamente contén copia do seu título administrativo e o traslado da orde do seu destino ao "Archivo Regional de Galicia". E tamén: COUCEIRO FREIJOMIL, Antonio. *Diccionario bio-bibliográfico de escritores.* Santiago de Compostela: Bibliófilos Gallegos, 1952, pp. 520-522, e RUIZ CABRIADA, Agustín. *Bio-bibliografía del Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos, 1858-1958.* Madrid: Junta Técnica de Archivos, Bibliotecas y Museos, 1958, pp. 729-730. Os seus traballos arqueológicos más relevantes foron: "Consideraciones sobre el carácter religioso de los antiguos griegos". *El Pensamiento Gallego. Santiago* (1898); "Cuatro cavernas prehistóricas de Galicia". *Boletín de la Academia de la Historia*, t. LX (febreiro 1912) 171; "Dos nuevos torques de oro". *BRAG*. 99, Coruña (novembro 1915) 49-55. En canto aos seus estudos documentais, mencionemos: "Fragmento de un códice galaico-castellano de las Partidas (Apógrafo del siglo XII)" *Boletín de la Real Sociedad Gallega*, Coruña, 100 (decembro 1915) 73-82+ 1 facsímile; "El genuino 'Martín Codax', Juglar Gallego del siglo XIII, según un apógrafo trecentista de su Cancionero". *BRAG*, Coruña, 109 (setembro 1916) 1-16; 111 (novembro 1916) 57-73; 112 (decembro 1916) 89-104; 113 (xaneiro 1917) 121-35; 114 (febreiro 1917) 153-162; 117 (maio 1917) 233-257; 118 (xuño 1917) 265-271+3 láms.;

94 A RAG conserva 2 cartafoles e 12 unidades de instalación con documentos de Eladio Oviedo, como se indica en Galicianiana: ES.GA.15030.ARAG/2.21. Segundo información, que agradezo, da arquiveira da Academia, D^a Mercedes Fernández Couto, non existe ningún manuscrito que corresponda ao dito título. Talvez non chegou a elaborar o traballo nin en borrador.

e na Coruña: Roel, 1918, 110 pp.; “Informe que presenta a la Real Academia Gallega sobre el valor de los ‘Documentos pontevedreses’, considerados como fuente del tema ‘Colón Español’, propuesto primeramente por Don Celso García de la Riega y ahora renovado por sus continuadores”. *BRAG*, Coruña, 122 (1917) 25-58; *Memoria sobre el autor de la Salve. Historia crítica*. Santiago: Imp. del Seminario, 1903, 52 pp.; “La Teología gallega en la Edad Media: Eadmer y Pedro Compostelano”. *BRAG*, Coruña, t. I, nº 1 (maio 1906) 9-12; “Inés de Ben, heroína en su lucha contra los ingleses en 1589”. *BRAG*, Coruña, 97 (setembro 1915) 1-6.

- O madrileño **D. Saturnino Rivera Manescau**, presente en 1915, autor de manuais de paleografía e afeccionado, como moitos outros, aos estudos arqueolóxicos⁹⁵.

- **Francisco Rocher Jordá**, valenciano (permanencia nos anos 1921-1923), do que di Ruiz Cabriada que catalogou e clasificou os papeis da escribanía de Fariña, abandonados nos sotos da Audiencia, noticia que nos parece bastante sospeitosa, pois nin estaban abandonados, nin nos consta a noticia por ningunha outra fonte; ten diversas publicacións de arqueoloxía e turismo⁹⁶.

- **Salvador Parga y Pondal**, de familia ilustrada, santiagués (permaneceu de 1935 a 1941). Tocoulle en sorte o duro traslado do Arquivo Rexional desde a Capitanía Xeral ao pazo da Audiencia. Catalogou a serie de mosteiros da Real Audiencia e foi especialista en historia antiga e medieval, ademais de colaborar tamén en traballos de xeografía, como o mapa en relevo de Galicia⁹⁷.

- **Amando Represa Rodríguez** apenas estivo no ARG (1944-1950) debido ás súas múltiples comisións. Valisoletano e grande erudito, corixiu a P. Flórez no seu estudio sobre o diploma de restauración da sé e bispado de Ourense⁹⁸.

- **Antonio Gil Merino** (permanencia entre 1954 e 1985), a quien se debe o traslado do ARG ao edificio actual, a reinstalación dos seus fondos, unha recollida masiva de documentación contemporánea e a difusión mediante as súas guías, que xa mencionamos. Foi autor de numerosas leccións, relatorios e comunicacións, ademais de colaborador asiduo nos boletins da Dirección Xeral de Archivos e Bibliotecas, da Comisión Provincial de Monumentos de Lugo, na Revista do Instituto Cornide e no Boletín da Real Academia Galega, así como en numerosos diarios de Galicia. Recollín os seus traballos nun artigo necrolóxico a raíz do seu falecemento.

Unha recensión bio-bibliográfica: “Gil Merino, Antonio”, en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XVI (Gema-Guerrnal), pp. 29-30. Da súas publicacións en relación cos arquivos e a arquivística, debemos destacar os seguintes: “El

95 A información está obtida dos expedientes respectivos, custodiados no arquivo de xestión do ARG: Hº Arquivo, Expedientes de persoal. Indicase se foi obtido, ademais, doutras fontes. Para Rivera Manescau, conf. RUIZ CABRIADA, Agustín. *Bio-bibliografía del Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos, 1858-1958*. Madrid: Junta Técnica de Archivos, Bibliotecas y Museos, 1958, pp. 826-929.

96 RUIZ CABRIADA, Agustín. *Bio-bibliografía del Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos, 1858-1958*. Madrid: Junta Técnica de Archivos, Bibliotecas y Museos, 1958, pp. 838-839.

97 COUCEIRO FREIJOMIL, Antonio. *Diccionario bio-bibliográfico de escritores*. Santiago de Compostela, 1951, III, 40-41; RUIZ CABRIADA, Agustín. *Bio-bibliografía del Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos, 1858-1958*. Madrid: Junta Técnica de Archivos, Bibliotecas y Museos, 1958, p. 742.

98 RUIZ CABRIADA, Agustín. *Bio-bibliografía del Cuerpo Facultativo de Archiveros, Bibliotecarios y Arqueólogos, 1858-1958*. Madrid: Junta Técnica de Archivos, Bibliotecas y Museos, 1958, p. 819.

Archivo Histórico Provincial de Lugo". *El Progreso* (7 outubro 1951); "El Archivo Regional de Galicia y la historia de la agricultura". Contribución ao relatorio da Dirección Xeral de Arquivos e Bibliotecas á *VIII Conferencia de la Table Ronde des Archives*. Budapest, 1963; *Archivo Histórico del Reino de Galicia. Guía del Investigador*. Madrid: Dirección General de Archivos y Bibliotecas, 1968; "El padre Sarmiento y los estudios paleográficos en España". *BRAG*, XXXI, La Coruña (1971-72) 96-109; *Archivo Histórico del Reino de Galicia. Guía del investigador*. Madrid: Ministerio de Educación y Ciencia. Dirección General del Patrimonio Artístico y Cultura, 1976; "Bases para una organización autonómica de los Archivos de Galicia". *Bol. de la Anabad*. Madrid, T. 28 (1978) 7-18; "El Archivo Histórico del Reino de Galicia". *Presente y futuro de La Coruña*, V. 1 (1983) 93-98; "Los Archivos de la Administración de Justicia en Galicia. Sus fondos. Organización y funciones". *Boletín de la Anabad*, t. 37, nº 1-2 (1987) 99-110.- E para unha bio-bibliografía tras o seu pasamento: FERNÁNDEZ GIL-MERINO, Lucía. "D. Antonio Gil Merino (1916-2009)". *BRAG*, nº 371 (2010) 465-474.- LÓPEZ GÓMEZ, Pedro. "D. Antonio Gil Merino (1916-2009): Un recuerdo merecido". *Boletín de la Federación Española de Asociaciones de Archiveros, Bibliotecarios, Arqueólogos, Museólogos y Documentalistas. Anabad*. Madrid, n. LX, n. 2 (abril-xuño 2010) 209-213.

Esta longa tradición de estudo e edición de documentos transformouse, pois as más recentes promocións de arquiveiros, ligadas á escola de Olga Gallego e Pedro López⁹⁹ por traballo ou a través da Escola Taller de Arquivos do ARG, decantáronse, de acordo coas tendencias da **arquivística contemporánea**, polos estudos arquivístico-institucionais e pola elaboración de instrumentos de descripción, non forzosamente catálogos (xa citados no capítulo dedicado ao acceso intelectual ao centro) e moito menos edición de textos, incompatibles coa organización e descripción das grandes masas documentais, que constitúen o traballo prioritario dos arquivos na actualidade. Unha relación das publicacións de Olga Gallego - unha boa parte en colaboración con Pedro López - atópase, actualizada, na páxina da fundación que leva o seu nome¹⁰⁰. Sinalemos algunas, de carácter xeral, ou sobre cuestións específicas relacionadas co estudo de series documentais:

BERNAL DÍAZ, Violeta, CIBEIRA BADÍA, M^a Amelia, MÉNDEZ FERNANDEZ, José Luis. "Juntas, Comisiones, Jefaturas... Provinciales: su relación con Gobierno Civil", en *Actas de las I Jornadas sobre metodología para la identificación y valoración de fondos documentales para las Administraciones Públicas*, Madrid, 20 - 22 marzo 1991. Madrid: Ministerio de Cultura. Dirección de Archivos Estatales, 1992. p. 299-344.- LÓPEZ GÓMEZ, Pedro. "Los Archivos de la Administración de Justicia Territorial en las Edades Moderna y Contemporánea. Las Reales Audiencias y las Audiencias Territoriales", en: *JORNADAS DE CASTILLA-LAMANCHA SOBRE INVESTIGACIÓN EN ARCHIVOS* (3^{as}. 1997. Guadalajara). *La Administración de Justicia en la Historia de España. Actas de las III Jornadas de Castilla-La Mancha sobre Investigación en Archivos. Archivo Histórico Provincial de Guadalajara. Guadalajara, 11-14 noviembre 1997*. Guadalajara: Junta de Comunidades Castilla-La Mancha: Anabad Castilla-La Mancha, 1999, v. I, pp.257-309.- LÓPEZ GÓMEZ, Pedro. "Los Archivos Históricos Territoriales del Estado: De chancillerías, regionales y provinciales", en *CONFERENCIAS impartidas en el curso "Técnicas de documentación". Dirección Técnica: Remedios Rey de las Peñas. Diputación Provincial de Huelva, 1997-1999 / Pedro López Gómez [et al.]*. Huelva: Diputación Provincial,

99 LÓPEZ GÓMEZ, Pedro ; GALLEGU DOMÍNGUEZ, Olga. *El Documento de archivo. Un estudio*. A Coruña: Universidade da Coruña. Servizo de Publicacións, 2007, 289 p. Reimpreso en 2008

100 Fundación Olga Gallego, <<http://www.fundacionolgagallego.gal/olga-gallego/publicaciones-de-olga-gallego.htm>> [Consulta 22 xaneiro 2016].

2000, pp. 49-81.- LÓPEZ GÓMEZ, Pedro. "La Documentación de la Administración Central en la Edad Moderna", en: *EL PATRIMONIO documental, fuentes documentales y archivos* / Bonifacio Palacios Martín... [et al.]; coordinadores: M^a de la Almudena Serrano Mota, Mariano García Ruipérez. Cuenca: Ediciones de la Universidad de Castilla-La Mancha, 1999, pp. 51-92.- LÓPEZ GÓMEZ, Pedro. "La Documentación de la Administración Central en la Edad Moderna", en: *EL PATRIMONIO documental, fuentes documentales y archivos* / Bonifacio Palacios Martín... [et al.]; coordinadores: M^a de la Almudena Serrano Mota, Mariano García Ruipérez. Cuenca: Ediciones de la Universidad de Castilla-La Mancha, 1999, pp. 51-92.- QUIROGA BARRO, Gabriel. "Introducción". En: ARQUIVO DO REINO DE GALICIA. *Real Audiencia de Galicia. Catálogo de expedientes de apeo* / dirección Pedro López Gómez ; edición e introducción Gabriel Quiroga Barro.- Santiago de Compostela.: Dirección Xeral de Patrimonio Cultural, 1999, pp. 13-45.- QUIROGA BARRO, Gabriel. "Os preitos e expedientes de vecíños da Real Audiencia de Galicia. Aproximación ao seu estudio arquivístico", en FERNÁNDEZ CORTIZO, Camilo ; GONZÁLEZ LOPO, Domingo L.; MARTÍNEZ RODRÍGUEZ, Enrique (ed.). *Universitas. Homenaxe a Antonio Eiras Roel*. Santiago de Compostela: Universidade. Facultade de Xeografía e Historia, 2002. p. 439-462.- "Una aportación al estudio tipológico de la documentación judicial del Antiguo Régimen: los Pedimentos". María del Mar García Miraz, Pedro López Gómez, Blanca Picabea Eléxpuru, María Consuelo Tacón Sanjuá, en *Actas de las I Jornadas sobre Metodología para la Identificación y Valoración de Fondos Documentales para las Administraciones Públicas*, Madrid, 20-22 marzo 1991. Madrid: Ministerio de Cultura. Dirección de Archivos Estatales, 1992. p. 141 – 14

Pola súa banda, os propios **investigadores, estudiosos da Idade Media e Moderna**, estiveron ligados tamén á edición de fontes. Un caso peculiar é o do académico da galega (como os citados anteriormente) e comisionado de amortización, Vázquez Vaamonde, cuxas coleccións documentais pasaron por compra ao ARG e das que podemos citar as súas publicacións sobre elas, mais os documentos que reuniu sobre Sobrado, Melón e Caaveiro, que cando se editaron aínda estaban na súa posesión; isto ocorreu co propio Murguía, cuxa actividade queda fóra da nosa análise, e non foi o único. José Luís López Sangil traballou sobre a documentación do mosteiro de Monfero e os seus documentos medievais en pergamíño. O control e o estado da publicación da documentación medieval foi obxecto de preocupación reiterada pola Universidade de Santiago e polo Consello da Cultura Galega.

FERNÁNDEZ DE VIANA Y VIEITES, José Ignacio. "Las fuentes documentales gallegas de la Edad Media. Estado de su publicación", en *GALICIA en la Edad Media: actas del Coloquio de Santiago de Compostela, La Coruña, Pontevedra, Vigo, Betanzos, 13-17 julio 1987*. Madrid: Sociedad Española de Estudios Medievales, 1990, pp. 1-8.- INVENTARIO das fontes documentais da Galicia Medieval / Coordinador Xosé Ramón Barreiro Fernández ; directores Ermelindo Portela Silva, María del Carmen Pallares Méndez. [Santiago]: Consello da Cultura Galega, D.L. 1988.- LÓPEZ GÓMEZ, Pedro. *Colección Documental Vaamonde Lores. Catálogo*. A Coruña: [ARG], 13 setembro 1990, multigraf.- LÓPEZ SANGIL, José Luis. "Historias y Memoriales del Monasterio de Santa María de Monfero". *Cátedra. Revista eumesa de estudios*, 2 (1995) 75-95; "Un privilegio real de 1117, y el obispo mindoniense don Pedro, retirado en Caaveiro". *Cátedra. Revista eumesa de estudios*, 3 (1996) 63-77.- VAAMONDE LORES, César. "Escritura otorgada por la infanta doña Paterna a favor del abad Sabarico, por la que le hace donación del monast. de Cines". *BRAG*. La Coruña, n. 4 (1910-11) 265-274; *Ferrol y Puentedeume. Escrituras referentes a propiedades adquiridas por el monasterio de Sobrado en dichos partidos durante los siglos XII, XIII y XIV precedidas*

de una breve reseña histórica de las granjas de Brión, Priorio y Noguerosa. Coruña: Tip. García Ybarra, 1909; “Importante escritura de donación... a favor del mon. de canónigos de S. Juan de Caabeiro”. BRAG. La Coruña, n.14 (1923-25) 49-58; “Índice de documentos que pertenecieron al monasterio de Melón”. BRAG: t. I, n.3 (1906-1907) 61-63; n. 4 (1906-1907) 91-92; n. 5 (1906-1907) 117; n. 6-7 (1906-1907) 164-165; n. 8 (1906-1907) 184-187; n. 9 (1906-1907) 212-215; n. 10 (1906-1907) 232-236; e n. 11 (1906-1907) 253-258.- VÁZQUEZ MARTÍNEZ, Alfonso. *Documentos pontificios de Galicia (1088-1341). I. Relación de Bulas, Breves, Epístolas.* Coruña: Zincke Hermanos, 1941.

Isto ocorre tamén, para a Idade Moderna, con documentos tan fundamentais como as edicións facsimilares dos interrogatorios do Catastro, ou a publicación das transcricións das actas das Xuntas do Reino, que comentamos máis adiante, das que se ocupou o profesor Eiras Roel. Como en tantos outros ámbitos, atopamos aquí a Meijide Pardo, a quen volveremos mencionar en próximas epígrafes, que adoita acompañar as súas publicacións de transcripción de documentos relacionados co tema tratado.

CORUÑA (La) 1752, según las respuestas generales del Catastro de Ensenada / introducción Baudilio Barreiro. Madrid: Centro de Gestión Catastral y Cooperación Tributaria, Tabapress, D.L. 1990, 222 pp.- MEIJIDE PARDO, Antonio. “Aportaciones heurísticas a la Historia de La Coruña”. *Revista del Instituto “José Cornide” de Estudios Coruñeses.* La Coruña, 23 (1987) 83-119.- SANTIAGO de Compostela 1752, según las respuestas generales del Catastro de Ensenada / introducción Antonio Eiras Roel : Madrid: Centro de Gestión Catastral y Cooperación Tributaria, Tabapress, D.L. 1990, 189 p.- TUY 1753, según las respuestas generales del Catastro de Ensenada / introducción Ofelia Rey Castelao. Madrid: Centro de Gestión Catastral y Cooperación Tributaria, Tabapress, D.L. 1990,142 pp.

Os manuscritos de Cornide editáronse moi parcialmente, entre outros por Axeitos e Pensado, e os impresos que se atopan entre os seus “papeis”, por López Gómez, pero están pendentes dunha publicación sistemática, do mesmo xeito que ocorre cos que posúe a Academia da Historia.

CORNIDE, José. *Descripción circunstanciada de la costa de Galicia y raya por donde... /* Axeitos, Xosé Luis, transcr. Ediciós do Castro, 1991; *Ensayo de una historia de los peces y otras producciones marinas de la costa de Galicia / Joseph Cornide. Estudio preliminar por Valentín Paz-Andrade*, ed. fac. Oficina de Benito Cano, 1788. s.l.: Ediciós do Castro, D.L. 1983; *Investigaciones sobre la fundación y fábrica de la torre llamada de Hércules, situada á la entrada del puerto de la Coruña / por Don Joseph Cornide , vecino de dicha Ciudad, y Académico Supernumerario de la Real Academia de la Historia.* Madrid: En la Oficina de Don Benito Cano, 1792. Hai edicións facsimilares (La Coruña: Librería Arenas, 1986; La Coruña: Gaesa Editorial, D.L. 1991.- APOLANT, Juan Alejandro. *Un Predicador en el desierto. Un manuscrito ignorado de José Cornide.* Montevideo (Uruguay): Edicións do Patronato da Cultura Galega, 1970.- ARQUIVO DO REINO DE GALICIA (A Coruña). Biblioteca. *Catálogo de impresos del fondo José Cornide en el Archivo do Reino de Galicia / dirección Pedro López Gómez ; realización Mercedes Cerdeiras Uría.* Santiago de Compostela: Xunta de Galicia, 1996, 112 p.; il.- BELLO DIÉGUEZ, Xosé María. “Introducción”, en *Investigaciones sobre la fundación y fábrica de la torre llamada de Hércules, situada á la entrada del puerto de la Coruña / por Don Joseph Cornide, vecino de dicha Ciudad, y Académico Supernumerario de la Real Academia de la Historia.* Madrid: En la Oficina de Don Benito Cano, 1792. La Coruña: Gaesa Editorial, D.L. 1991, pp. 5-24.- CARTAS del Padre Sobreira a Gómez de Ortega y

Cornide / J. L. Pensado. X.L. Axeitos. Sada (A Coruña): Ediciós do Castro, 1983.- CHAO ESPINA, Enrique. "Introducción a la historia de los peces de Cornide". *Revista J.C.E.C.*, V-VI, 5-6 (1969-1970) 5-23.

2º. Outras ciencias auxiliares.

Paleógrafos e diplomatistas, lingüistas, xenealoxistas, heraldistas e especialistas en nobiliaria estiveron estreitamente vinculados entre si e co mundo dos arquivos pola utilización imprescindible que fan dos documentos arquivísticos.

A paleografía, diplomática e filoloxía, tan importantes para o estudo do galego-portugués, tiveron entre os seus cultivadores no ARG a arquiveiros, entre os que citaremos de novo a Martínez Salazar (o arquiveiro facultativo Ferro Couselo non utilizou documentación do ARG para os seus traballos), o catedrático de Paleografía da Universidade de Santiago Lucas Álvarez e a portuguesa Azevedo Maia.

FERRO COUSELO, Xesús. *A vida e a fala dos devanceiros: Escolma de documentos en galego dos séculos XIII ao XVI* / edición de Xesús Ferro Couselo. [Vigo]: Galaxia, 1967; "Cómo e porqué os escribanos deixaron de emplegar o galego", en *Homaxe a Ramón Otero Pedrayo*. Vigo: Galaxia, 1958, pp. 251-253.- LUCAS ÁLVAREZ, Manuel. "Para unas normas complementarias de transcripción de documentos en gallego". *CEG*, XII (1949) 95-100; "Características paleográficas de la escritura gótica gallega". *CEG*, XV (1950) 53; "Catálogo de los documentos en pergamino existentes en el Archivo de la Universidad de Santiago de Compostela. Sec. 2ª. Fondo del Antiguo Monasterio de San Martín Pinario". *Bol. de la Universidad de Santiago*, n. 51-52 (xan-dec. 1848) 97-131; "Paleografía gallega: estado de la cuestión". *Anuario de Estudios Medievales*, 21 (1991) 419-470.- MAIA, Clarinda Azevedo. *História do Galego Portugués. Estado lingüístico da Galiza e do Noroeste de Portugal desde o século XII ao XVI (Con referencia á situación do galego moderno)* / Clarinda de Azevedo Maia. Coimbra: Instituto Nacional de Investigação Científica, 1986.- MARTÍNEZ SALAZAR, Andrés. "Alrededor de un étimo. Sobrado", en MARTÍNEZ SALAZAR, Andrés. *Algunos temas gallegos. Segundo volumen / Edición de la Real Academia Gallega, costeada por la Excmo. Diputación Provincial de La Coruña y por Doña Elena Martínez Morás, en conmemoración del cincuentenario del fallecimiento del autor. Prólogo de Carlos Martínez-Barbeito*. La Coruña: Academia Gallega (Gráficas do Castro/Moret), 1981, pp. 125-138; *Antiguallas de Galicia. Apuntes acerca del origen e historia del artículo definido gallego-portugués*. Coruña, 1907; "El nombre Mayor", en MARTÍNEZ SALAZAR, Andrés. *Algunos temas gallegos. Segundo volumen. Edición de la Real Academia Gallega, costeada por la Excmo. Diputación Provincial de La Coruña y por Doña Elena Martínez Morás, en conmemoración del cincuentenario del fallecimiento del autor. Prólogo de Carlos Martínez-Barbeito*. La Coruña: Academia Gallega (Gráficas do Castro/Moret), 1981, pp. 141-146; "¿El último representante de la letra visigoda?". *BRAG*, nº 74 (1913) 49-56.

Os estudos históricos sobre o uso do galego e a paleografía como disciplina no século XVIII interesaron tanto a Pensado como a Gil Merino, ambos centrados na figura de Sarmiento, do que existen manuscritos no ARG entre os papeis de Cornide ; deste ilustrado coruñés foi estudiado, tanto polo propio Murguía como por Martínez-Barbeito (o seu mellor coñecedor), o seu interese polo léxico galego e mesmo a utilización poética que fixo desta lingua.

MARTÍNEZ-BARBEITO Y MORÁS, Carlos. "Don José Cornide y su Catálogo de palabras gallegas". *BRAG*, XXVII, nº 309-320 (outubro 1956) 291-347.- MURGUIA, Manuel. "Don

Título de vizconde de Meira concedido por Carlos II a Luis de Valladares y Meira Sarmiento. 1670, xullo, 21. Madrid. ARG. Familia Sarmiento Valladares. Sig. 44977/14

José Cornide y sus versos en gallego". BRAG. nº 114 (Coruña, 1917) 162-169 e 179-182.- PENSADO, J.L. "O Galego no século da Ilustración". *Grial*, t. 27, n. 102 (abril, maio, xuño 1989) 183-198.- GIL MERINO, Antonio. "El Padre Sarmiento y los estudios paleográficos en España". BRAG, 353-354 (1971-1972) 96-109.

A diplomática, entendida como auxiliar da arquivística na análise documental para a fixación da tipoloxía, foi aplicada á documentación da Real Audiencia por Gallego Domínguez e López Gómez, así como por arqueiros egresados da Escola Taller do ARG.

GALLEGU DOMÍNGUEZ, Olga. *El Documento de archivo*. S.I. [Ourense], 1992, multigraf. Publicado, ampliado e revisado: LÓPEZ GÓMEZ, Pedro López Gómez, Olga Gallego Domínguez. A Coruña: Universidade da Coruña. Servizo de Publicacións, 2007, 289 p. (Monografías; 126). Reimpreso en 2008.- GALLEGU DOMÍNGUEZ, Olga. "La descripción documental en fondos de archivo o series cerradas"/ Olga Gallego Domínguez, Pedro López Gómez. Relatorio presentado para o Coloquio Internacional de Archivística. 1º. 1990. San Sebastián. *Irargi. Artxibistika Aldizkaria=Revista de Archivística*, IV (1991) 207-259. Texto en éuscaro e en castelán.- GARCÍA MIRAZ, María del Mar. "Una aportación al estudio tipológico de la documentación judicial del Antiguo Régimen: los pedimentos" / Mª del Mar García Miraz, Pedro López Gómez, Blanca Picabea Eléxpuru y Consuelo Tacón Sanjuás, en JORNADAS SOBRE METODOLOGÍA PARA LA IDENTIFICACIÓN Y VALORACIÓN DE FONDOS DOCUMENTALES DE LAS ADMINISTRACIONES PÚBLICAS. I. 20-22 marzo 1991. Madrid. Actas... Madrid: Dirección de los Archivos Estatales, 1992, pp. 139-152.

A **xenealoxía, a heráldica e a nobiliaria** están estreitamente emparentadas na obra do padre Crespo Pozo, *Blasones y Linajes de Galicia*; na do Martínez-Barbeito, autor de *Torres, Pazos y Linajes de la provincia de La Coruña*; e na do padre Oro, que tratou da nobreza galega baixomedieval. Pardo de Guevara, autor, con Bugallal, dun *Manual de heráldica española*, que cobre un importante baleiro, reflexionou sobre as orientacións da xenealoxía e da heráldica no momento, ademais de ser estudoso dos condes de Lemos e interesado, por lazos familiares, polos Pardo de Cela, sobre os que tamén se orientou Mayán Fernández respecto da documentación existente no ARG.

BUGALLAL Y VELA, Jaime. "Curiosas variantes de las armas de los Castro en Galicia". *Hidalguía*, 220-221 (maio-agosto 1990) 439-448.- CRESPO POZO, José-Santiago *Blasones y linajes de Galicia / Fray José-Santiago Crespo Pozo*. Santiago de Compostela: Bibliófilos Gallegos, 1962, 1 v. (Enciclopedia Gallega; II). Contén: II Parte Genealógica (AF).- GARCÍA ORO, J. *Galicia en la Baja Edad Media*. Santiago: Bibliófilos Gallegos, 1977; *Iglesia, Señorío y Nobleza. Galicia en la Baja Edad Media*. Noia: Toxosoutos, 1999; *La nobleza gallega en la Baja Edad media. Las casas nobiliares y sus relaciones estamentales*. Santiago: Bibliófilos Gallegos, 1981; "Nobleza", en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XXII (Moure-Obre), pp. 179-187. (Chega só á baixa Idade Media).- MARTÍNEZ-BARBEITO, Carlos. *Torres, Pazos y Linajes de la Provincia de La Coruña*. A Coruña: Diputación Provincial, 1978.- MAYÁN FERNÁNDEZ, Francisco. "Catálogo de documentación relacionada con los Pardo de Cela existente en el Archivo Regional de Galicia". *Bol. Comisión Provincial de Monumentos Históricos y Artísticos de Lugo*, t. VIII, n. 67-70 (1967-1968) 171.- PARDO DE GUEVARA Y VALDÉS, Eduardo José, *Manual de heráldica española / Eduardo Pardo de Guevara y Valdés e Jaime Bugallal y Vela; Prólogo, Faustino Menéndez Pidal*. Madrid: Aldaba, 1987; reeditado: Edimar Libros, S.A., 2000; *El condado de Lemos en los siglos XIV y XV (de los Comes Galliciae a los Reyes Católicos)* / Tese doutoral. Director Tomás Marín Martínez. Curso 1983-84: UCM. Facultad de Geografía e Historia; anunciado en prensa co título: *Los condes de Lemos en los siglos XIV y XV: del "Comes Galliciae" a los Reyes Católicos*. A Coruña: Fundación Pedro Barrié de la Maza, cremos que foi publicado co título *Los señores de Galicia. Tenentes y condes de Lemos en la Edad Media*. A Coruña: Fundación Pedro Barrié de la Maza, 2000; "Documentos medievales de Betanzos (I). Los Pardo de Cela del siglo XV". *Anuario Brigantino*, 9 (1986) 23-30; "Doña Isabel de Castro. Apuntes críticos en torno a su disputida filiación", en *Estudios con motivo del XXV aniversario de la Escuela de Genealogía*. Madrid, 1986, pp. 421-442; "El estudio de los emblemas heráldicos del medievo peninsular : estado de la cuestión". *Hispania: Revista española de historia*, Vol. 50, n. 175 (1990) 1003-1016 (Exemplar dedicado a: "50 años de Historiografía española y americanista" (I)); "La fusión de armerías en Galicia. El jaquelado de los Ulloa" / Eduardo Pardo de Guevara y Valdés, X.A.G. González-Ledo, en *Actas del VII Coloquio Internacional de Heráldica*. Madrid: Dirección de Archivos Estatales, 1993, pp. 323-366; "¿Hacia una nueva ciencia genealógica? Reflexiones para una renovación en sus métodos y objetivos ". *Medievalismo: Boletín de la Sociedad Española de Estudios Medievales*, n. 2 (1992) 171-186; *Palos, fajas y jaqueles. La fusión de armerías en Galicia en los siglos XIII al XVI / Ilustracións de Xosé Antón García G. Ledo*. Lugo: Diputación Provincial, 1997.

Sobre familias determinadas, podemos citar os traballos do académico Vaamonde Lores sobre os Pérez das Mariñas ; a Bouza-Brey e as súas investigacións relativas aos marqueses de Vilagarcía ; a Baz Vicente e os seus sobre a casa de Alba. Ademais, biografías individuais ou colectivas foron realizadas por autores de características moi distintas, como Couceiro

Freijomil, Álvarez Blázquez e Fernández del Riego sobre escritores galegos, Couselo Bouzas sobre artistas, Parrilla sobre médicos, Ogando sobre xuristas, Meijide Pardo sobre mercadores cataláns, negociantes franceses, cónsules, artífices, escritores, homes de empresa, políticos, militares, brigantinos, coruñeses, ou galegos en xeral; e a Migués debémoslle un importante traballo sobre a fidalguía galega.

ÁLVAREZ BLÁZQUEZ, José María. *Escolma de Poesía Galega*, t. II. Vigo: Galaxia, 1955.- BAZ VICENTE, María J. *El patrimonio de la Casa de Alba en Galicia en el siglo XIX*. Lugo: Diputación Provincial, 1991.- BOUZA-BREY, Fermín. “Un pazo galego nos séculos XVI e XVII. (Pazo de Vistalegre de Vilagarcía)”. *BRAG* (1925): 207; “El señorío de Villagarcía desde su fundación hasta su marquesado (1461-1655)”. Santiago: *CEG*, 1965. Anexo XV.- COUCEIRO FREIJOMIL, Antonio. *Diccionario biobibliográfico de escritores*. Santiago de Compostela: Bibliófilos Gallegos, 1951-1954, 3 vols.- COUSELO BOUZAS, José. *Galicia artística en el siglo XVIII y primer tercio del XIX*. Santiago: Imp. del Seminario, 1923.- FERNÁNDEZ DEL RIEGO, Francisco. *Manual de Historia de la Literatura Gallega*. Vigo: Galaxia, 1951.- MEIJIDE PARDO, Antonio. “Algunos expedientes relativos a la impresión de obras de autores en la Galicia de la Ilustración”. *II Simposio sobre el padre Feijóo y su siglo*. Oviedo: Centro de Estudios del siglo XVIII, 1981, vol. I, pp. 77-109; “Apuntes sobre el ilustrado tudense Sarmiento Pereira”. *El Museo de Pontevedra*. Pontevedra, XLIV (1990) 733-754; “Artífices extranjeros en La Coruña del siglo XIX. El orfebre suizo E. Luard”, en: *Homenaje a Antonio Domínguez Ortiz*. Madrid: Ministerio de Educación y Ciencia, 1981, pp. 1.097-1.119; “Brigantinos ilustres. Antonio María de Parga y Puga”. *Anuario Brigantino*. Betanzos, 17 (1994) 140-158; “Causa instruída al alférez Pita da Veiga con motivo del alzamiento de 1820 en La Coruña”. *Revista del Instituto “José Cornide” de Estudios Coruñeses*. La Coruña, 5-6 (1969-1970) 103-123; “El Cuerpo Consular en las plazas marítimas de Galicia en el período 1790 a 1840”. Santiago: *CEG*, 60 (1965) 58-89; *El ilustrado, político y economista gallego Jacobo María de Parga y Puga (1774-1850)*. La Coruña: Fundación Barrié de la Maza, 1992; *Escritos e autores na Galicia da Ilustración*. La Coruña: Fundación Barrié de la Maza, 1982; *Gerónimo Piñeiro de las Casas, militar, científico, y liberal gallego del s. XIX*. La Coruña: Moret, 1975; “Hombres de negocios en La Coruña dieciochesca. Jerónimo de Hijosa”. *Rev. Instituto “José Cornide” de Estudios Coruñeses*, (1969) 84-148; “Los ingleses Lees y su fábrica de tejidos en Pontevedra”. *Museo de Pontevedra*, XIX (1965) 55-86; *Mentalidades de antaño. El científico Fernández Taboada (1776-1841)*. A Coruña: Sada: Ediciós do Castro, 1988; “Mercaderes catalanes en Galicia. Juan Carré y Bartra (1806-1844)”. *BRAG*. 333-339 (1965) 28-49; “Negociantes catalanes y sus fábricas de salazón en la ría de Arosa (1780-1830). Comunicación presentada en el I Coloquio de Historia Económica, Barcelona, mayo de 1972”. La Coruña: Imp. Moret, 1973; “Negociantes franceses en La Coruña precapitalista. M. De Lagoánere y Cía”. *RJCEC*. La Coruña, 12 (1984) 207-224; “Noticia de un personaje olvidado de la Ilustración gallega. Ángel Antonio Henry”. *CEG*, Santiago, 98 (1983) 277-312; “Pardo de Andrade, devanceiro do xornalismo galego”. *Grial*. Vigo, 80 (1983) 155-193; “Personajes olvidados de la Ilustración gallega. José Bernardo Erbella de Puga (1756-1818)”. *Untia. Boletín do Seminario de Estudios Mariñáns*. Betanzos, 3 (1987) 111-140; *Pioneros del liberalismo en Galicia. Sinforiano López Alía (1780-1815)*. La Coruña: Fundación Pedro Barrié de la Maza, 1995; “Un capitán de industria en la Galicia del Antiguo Régimen”. *Anuario de Historia Económica y Social*. Madrid, 1 (1968) 461-522; *Vicente Vizcaíno. Biografía de un jurista y economista del siglo XVIII*. A Coruña: Ediciós do Castro, 1982; “Voluntarios realistas de Betanzos. El capitán Gregorio Edreira (1785-1833)”. *Untia. Boletín del Seminario de Estudios Mariñáns*. Betanzos, 1 (1985)

55-62.- MIGUÉS RODRÍGUEZ, Vítor Manuel. *A Fidalguía Galega: aproximación á xénese, desenvolvemento e consolidación dunha élite socio-económica no Antigo Réxime*. Santiago de Compostela. Departamento de Historia II / Área de Historia Moderna. Facultade de Xeografía e Historia. Universidade de Santiago de Compostela. 1999. 2 t. - OGANDO VÁZQUEZ, Francisco. "Los grandes juristas gallegos". *Faro de Vigo*. Número especial do centenario (xullo 1953) 208-210.- PARRILLA HERMIDA, Miguel. "Apuntes para la historia de la medicina gallega. Médicos titulares de La Coruña en el siglo XVII". *Revista Médica, órgano oficial del Colegio de Médicos de La Coruña*, IV, 5 (maio 1974) 9-15; "Médicos titulares de La Coruña en el siglo XVII". *Rev. Médica*. IV, 5 (maio 1974) 9-15; "Un caso de intrusismo en el siglo XVIII. Ribadavia y sus médicos". *CEG*, 39 (1958) 43-57.- VAAMONDE LORES, César. "Gómez Pérez das Mariñas y sus descendientes". *BRAG*, VII n. 77 (1913-1914) 124-130; n. 78 (1913-1914) 154-159; n. 79 (1913-1914) 184-187; n. 80 (1913-1914) 195-203; n. 81 (1913-1914) 230-236; n. 82 (1913-1914) 261-265; VIII, n. 88 (1914-1915) 62-69; n. 89 (1914-1915) 104-110; n. 90 (1914-1915) 120-127; n. 91 (1914-1915) 152-160; n. 92 (1914-1915) 193-202; n. 93 (1914-1915) 231-235; n. 94 (1914-1915) 244-251; n. 95 (1914-1915) 262-266; n. 96 (1914-1915) 283-289; IX, n. 97 (1915-1916) 10-17; n. 98 (1915-1916) 38-46; n. 99 (1915-1916) 59-65; n. 100 (1915-1916) 86-91; n. 101 (1915-1916) 111-117; n. 102 (1915-1916) 138-144; n. 103 (1915-1916) 148-151; n. 104 (1915-1916) 177-184; n. 105 (1915-1916) 203-211; n. 106 (1915-1916) 230-238; n. 107 (1915-1916) 254-261; n. 108 (1915-1916) 286-294; X, n. 109 (1916-1917) 17-24; n. 110 (1916-1917) 42-51; n. 111 (1916-1917) 78-85; n. 112 (1916-1917) 111-118; XI, n. 113 (1916-1917) 139-147; n. 114 (1916-1917) 169-176; n. 115 (1916-1917) 182-190; n. 116 (1916-1917) 215-218; n. 117 (1916-1917) 258-264.

O interese de Martínez-Barbeito e Gil Merino pola figura de Cornide foi compartido por moitos outros autores, que tiraron proveitoso froito dos "papeis" deste erudito doados ao ARG.

Sobre José Cornide e os seus "papeis": ARQUIVO DO REINO DE GALICIA-BIBLIOTECA. *Impresos de Cornide. Catálogo por título* / Mercedes Cerdeiras. Dirección Pedro López. Índices de materias. Títulos. Coruña: 1994, 97 p., nec. Publicado posteriormente: ARQUIVO DO REINO DE GALICIA (A Coruña). Biblioteca. *Catálogo de impresos del fondo José Cornide en el Archivo do Reino de Galicia* / dirección Pedro López Gómez ; realización Mercedes Cerdeiras Uría. Santiago de Compostela: Xunta de Galicia, 1996, 112 p.; il. (Archivos de Galicia. Instrumentos de descripción; 1).- GIL MERINO, Antonio. *La vida y obra de Don José Cornide Saavedra: (breve biografía)*. La Coruña: Instituto "José Cornide" de Estudios Coruñeses, 1992.-, MARTÍNEZ BARBEITO, Carlos. *Evocación de José Cornide*. (Discurso lido por Carlos Martínez-Barbeito y Morás ao ser recibido como membro do Instituto José Cornide de Estudios Coruñeses). La Coruña: s.n.: Imp. Moret, 1965; "Noticia Genealógica de don José Cornide". Tirada á parte de: *Armería y Nobiliario de los Reinos Españoles*. Madrid: Hidalguía, 1959.- PEDRET CASADO, Paulino. "Un informe en col de Galiza de Xosé Andrés Cornide e Saavedra". *Nós. Boletín Mensual da Cultura Galega*. Ourense, 126-127 (xuño-xullo 1934) 102-108; "Un viaje de Cornide por Galicia". *CEG*, t. 5, fasc. 15 (1950) 133-143.- VILANOVA RODRÍGUEZ, Alberto. "Cornide Saavedra y Folgueira, José Andrés", en *Gran Encyclopédia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. VII (coli-couse), pp. 152-153. Serie de artigos referentes á figura e á obra de José Cornide, publicados en diversos xornais e revistas. (Asinados por Coumes-Gay, Mera, Pedret Casado e Varela Jácome).

Hai tamén achegas nosas sobre diversos aspectos da vida e actividades do erudito coruñés, publicadas con posterioridade á data que pecha este estudo, pero que estimamos de interese apuntar:

LÓPEZ GÓMEZ, Pedro. "Los Caminos de Galicia y Cornide ". Comunicación presentada ao V Congreso Internacional de Caminería Hispánica (Valencia, 17-22 xullo 2000), organizada polo CSIC (Instituto de la Lengua Española), o Patronato "Arcipreste de Hita", CEDEX-CEHOPU e a Asociación Española de la Carretera. Publicado en *Caminería Hispánica. Congresos Internacionales* (CD). Guadalajara: AACHE Ediciones, D.L. 2002. V Congreso. Actas, T. I, pp. 969-984. Acompaña o CD: *Caminería Hispánica. Suma de los trabajos y ponencias publicados en los libros de Actas de los cinco primeros Congresos Internacionales de esta especialidad humanística*, s.l., s.n., s.a., 8 f.- LÓPEZ GOMEZ, Pedro. "Cornide y las instituciones culturales gallegas". *Ciudad y Torre. Roma y la Ilustración en La Coruña*. Catálogo da exposición conmemorativa do bicentenario da reconstrucción da Torre de Hércules/. A Coruña: Concello, 1991, pp. 243-251.- LÓPEZ GÓMEZ, Pedro. *José Cornide, el coruñés ilustrado*. Oleiros (A Coruña): Vía Láctea Editorial; Concello da Coruña, D.P. 1997, 155 p., 2 f.; il. (Biblioteca Coruñesa. Biografías; 30). Publicado posteriormente, revisado e con notas: <http://hum236.cdf.udc.es/ahdi/downloads/cornide.pdf> (4/05/2013); e subido ao RUC da UDC, co título "José Andrés Cornide Saavedra y Folgueira: Vida y obra (A Coruña, 25 abril 1734- Madrid, 22 febrero 1803)". Colección DH-HI. Libros, capítulos, etc. Dspace, identificador: <http://hdl.handle.net/2183/15582>.- LÓPEZ GÓMEZ, Pedro. "La investigación histórica sobre la ciudad de A Coruña en el siglo XVIII: José Cornide ". Subido ao RUC da UDC: Colección: DH-HI Congresos, conferencias, etc. Dspace, identificador: <http://hdl.handle.net/2183/16375>.

3.4.2. A historia medieval

O profesor García de Cortázar introduce en 1968 cambios metodolóxicos a través do traballo en equipo, para o que se precisaba ordenar, desde as perspectivas dunhas hipóteses estruturadas, a información sobre as fontes para o estudo da historia de Galicia na Idade Media¹⁰¹, empresa que lle correspondeu a Santiago Jiménez Gómez coa súa *Guía para el estudio de la Edad Media Gallega: 1100-1480* (Santiago: Secretariado de Publicaciones de la Universidad de Santiago de Compostela, 1973), que inclúe toda a producción historiográfica ata 1970.

Xa en 1973, nas 1as Xornadas de Metodoloxía Aplicada das Ciencias Históricas, os traballos expostos facían patente a renovación metodolóxica producida baixo a influencia da escola histórica francesa no ámbito da historia social e económica, seguindo os modelos franceses e belgas e con forte influencia do materialismo histórico.

Chamaba a atención Barreiro Somoza, en 1979, sobre o pouco fundamentadas que estaban as hipóteses de traballo nas fontes documentais dos medievalistas, e sinalaba precisamente o camiño aberto por Jiménez Gómez, coa súa *Guía*¹⁰². A tese doutoral de Fernando López Alsina sobre a cidade de Santiago de Compostela na Alta Idade Media¹⁰³, en que localiza, sistematiza e transcribe a documentación existente para o seu estudo, incluíndo os diplomas do ARG, constitúe unha proba evidente do moito que mudou o panorama neses anos.

101 García de Cortázar no prólogo da tese de licenciatura de Santiago Jiménez : *Guía para el estudio de la Edad Media Gallega: 1100-1400*. Santiago de Compostela: Secretariado de Publicaciones de la Universidad de Santiago de Compostela, 1973.

102 BARREIRO SOMOZA, Xosé. "A Historia de Galicia, hoxe", en *Galicia no ano 79 / por 41 autores*. [s.l.: s.n.], D.L. 1980 (La Guardia: J. A. Vicente, pp. 117-126, conf. p.118.)

103 LÓPEZ ALSINA, Fernando. *La ciudad de Santiago de Compostela en la Alta Edad Media / Tese doutoral dirixida por José Ángel García de Cortázar y Ruiz de Aguirre*. Santiago: Universidade de Santiago de Compostela, 1987. Publicada: Santiago: Ayuntamiento. Centro de Estudios Jacobeos. Museo Nacional de las Peregrinaciones, 1988.

Pedro Frolet e os seus irmáns doan ao mosteiro de Santa María de Monfero a parte de herdade que posúen en San Xorxe [de Torres], en terra de Pruzos, entre os ríos Lambre e Doroña. 1230, xuño, 1. [s.l.] ARG. Colección de documentos en pergamiño. Sig. 91

Quince anos despois, en 1986, Mercedes Durany Castrillo¹⁰⁴ realizou outra reflexión sobre o avance no coñecemento desta etapa, da que excluiremos os importantes estudos altomedievais de García Álvarez e Torres Rodríguez, que quedan fóra do noso interese por utilizar primordialmente fontes literarias e documentais alleas ao ARG. Afirmaba Durany que o campo da investigación foi pasando dos temas económicos aos sociais, e destes ás mentalidades, deixando de lado os aspectos políticos e institucionais, en revisión en función das novas correntes metodolóxicas e historiográficas¹⁰⁵.

Na historia rural, destacan os traballos de M. del Carmen Pallares e Ermelindo Portela *El Bajo Valle del Miño en los siglos XII y XIII. Economía rural y vida campesina en el Occidente Medieval*, (Santiago, 1971); o de Portela *La Región del Obispado de Tuy en los siglos XII a XV. Una sociedad en la expansión y en la crisis* (Santiago: El Eco Franciscano, 1975); o de María Xosé Rodríguez Galdo *Señores y Campesinos en Galicia. Siglos XIV-XVI* (Santiago: Pico Sacro, 1976) sobre a rexión de Mondoñedo, utilizando a colección diplomática e os

¹⁰⁴ DURANY CASTRILLO, María Mercedes. *La región del Bierzo desde finales del siglo IX hasta mediados del siglo XIII. El proceso de la organización física y social del espacio* / Tese doutoral. Director García de Cortázar y Ruiz de Aguirre. Curso 1986-87: USC. Facultade de Xeografía e Historia. Publicado: Santiago de Compostela: Universidade; León: Universidad, 1989.

¹⁰⁵ DURANY CASTRILLO, Mercedes. "Aportaciones a la Historia Medieval de Galicia", en Xornadas de Historia de Galicia (IV, 1986, Ourense). *Historiografía Gallega*. Ourense, Diputación Provincial, 1988, pp. 117-144.

documentos monacais do ARG, baixo a dirección de Cortázar e seguindo formulacións ideolóxicas diferentes, como é o caso da tese de Beceiro Pita, dirixida por Valdeón, sobre o condado de Benavente. José Barreiro Somoza, tamén baixo a dirección de García de Cortázar, estudiou *El señorío de la Iglesia de Santiago de Compostela en sus aspectos sociales y políticos*. Os mosteiros e señoríos galegos trátanse nas obras de M^a del Carmen Pallares sobre o mosteiro de Sobrado e na de Dolores Mariño sobre o de Meira; e trata sobre todo o territorio galego *La colonización cisterciense en Galicia: 1142-1250* (Santiago: Universidade, 1981), da primeira autora, que introduce os compoñentes relixiosos e sociopolíticos, engadidos aos económicos. As orixes do mosteiro de Sobrado e a súa relación coa familia Traba a través de fundación e doazóns foron tratados por López Sangil. Moitos outros estudos de entidades monásticas ou eclesiásticas, rurais ou urbanas, non tiveron vinculación con fontes do ARG, polo que non os mencionamos, malia a súa transcendencia. A historia urbana tivo tamén os seus estudios, como é o caso de Pontevedra con Armas Castro.

ANDRADE CERNADAS, José Miguel. *Las transformaciones de la sociedad gallega en los siglos XI al XIII : el papel de los monjes negros*. Santiago: Universidade de Santiago de Compostela, 1993. Tese doutoral dirixida por Ermelindo Portela Silva .- ARMAS CASTRO, José Ángel. *Pontevedra en los siglos XII a XV: configuración y desarrollo de una villa marinera en la Galicia medieval*. Santiago: Universidade de Santiago de Compostela, 1991. Tese doutoral.- BARREIRO SOMOZA, José. *El señorío de la Iglesia de Santiago de Compostela en el marco de la historia social política de los siglos IX-XIII* / Tese doutoral, dirixida por García de Cortázar Ruiz de Aguirre, USC, Facultade de Xeografía e Historia, curso 1982-83. Publicado: La Coruña: Diputación Provincial, 1987.- BECEIRO PITA, Isabel. *El condado de Benavente en el siglo XV* / Tese doutoral. Director Julio Valdeón Baruque. Curso 1980-81. Facultad de Filosofía y Letras. Universidad de Valladolid. [S.I., s.n.] 1980, 2 v.- LÓPEZ SANGIL, José Luis. "La familia Froilaz-Traba en la Edad Media Gallega". *Estudios mindonienses*, n. 12 (1996) 275-403; "La fundación del Monasterio de San Isidro de Calobre". *CEG*, t. 42, fasc. 107 (1995) 11-24; "Historia del Monasterio Santa María de Monfero". *Estudios mindonienses: Anuario de estudios histórico-teológicos de la diócesis de Mondoñedo-Ferrol*, n. 14 (1998) 13-162; *Historia del monasterio de Santa María de Monfero*. A Coruña: Deputación Provincial, 1999; "Historias y memoriales del monasterio de Santa María de Monfero". *Cátedra. Revista eumesa de estudios*, n. 2 (1995) 75-95; "Índice de la documentación en pergamo que se conservaba en el archivo del Monasterio de Sta. María de Monfero en el año 1833". *Cátedra. Revista eumesa de estudios*, n. 4 (1997) 127-165; "Privilegios reales concedidos por Alfonso VII y Alfonso IX al Monasterio de Santa María de Monfero: años 1135 a 1213". *Cátedra. Revista eumesa de estudios*, n. 5 (1998) 107-146; "Relación de fuentes documentales publicadas o transcritas de la historia medieval gallega". *Cátedra. Revista eumesa de estudios*, n. 6 (1999) 39-65; "Un privilegio real de 1117 y el obispo mindonense don Pedro, retirado en Caaveiro". *Cátedra. Revista eumesa de estudios*, n. 3 (1996) 63-77; "Un problema resuelto: la fundación del Monasterio de Santa María de Monfero, los privilegios de Alfonso VII y su filiación al Císter". Estudios mindonienses: Anuario de estudios histórico-teológicos de la diócesis de Mondoñedo-Ferrol, n. 13 (1997) 621-683.- LÓPEZ SANGIL, José Luis; CASTRO ÁLVAREZ, Carlos. "La genealogía de los Andrade". *Cátedra. Revista eumesa de estudios*, n. 7 (2000) 189-216.- MARIÑO VEIRAS, Dolores. *Señorío de Santa María de Meira, de 1150 a 1525: Espacio rural, régimen de propiedad y régimen de explotación en la Galicia medieval* / Dolores Mariño Veiras; prólogo de José Ángel García de Cortázar y Ruiz de Aguirre. La Coruña: Ediciones Nos, 1983.- PALLARES MÉNDEZ, María del Carmen. *Estructura y*

evolución del dominio del Monasterio de Sobrado (900-1300). Santiago: Universidade de Santiago de Compostela, 1977. Tese doutoral dirixida por José Angel García de Cortázar y Ruiz de Aguirre; *El Monasterio de Sobrado, un ejemplo de protagonismo monástico en la Galicia medieval*. A Coruña: Diputación, 1979.- RODRÍGUEZ GONZÁLEZ, María Carmen. *Economía y poder de una institución monástica en el siglo XV : S. Andrés de Espinareda*. Santiago: Universidade de Santiago de Compostela, 1990)

Nomeemos, ademais, os estudos que sobre os grupos sociais realizaron, con metodoloxía moi diferente, Pallares-Portela (como se ve na voz “Nobreza”, na *Gran Enciclopedia Gallega*) e o P. García Oro, moito máis tradicional (voz “Nobreza”, na mesma *Enciclopedia*, e *Galicia en la Baja Edad Media. Iglesia, señorío y nobleza*, 1977; e *La nobleza gallega en la Baja Edad Media*, 1981). Os conflitos sociais terán o seu reflexo na tese de Isabel Beceiro *La rebelión irmandiña en Galicia en tiempos de Enrique IV*, 1974; e non faltan aproximacións á historia das mentalidades, como a obra de Pallares Méndez e Portela Silva. Pero hai que constatar que a utilización das fontes do ARG foi más ben escasa nestes traballos.

BARROS GUIMERANS, Carlos. *Mentalidad y revuelta en la Galicia irmandiña: favorables y contrarios*. Santiago: Universidade de Santiago de Compostela, 1988. Tese doutoral.- BECEIRO PITA, Isabel. *La rebelión irmandiña*, Madrid: Akal, 1977.- PALLARES MÉNDEZ, María del Carmen ; PORTELA SILVA, Ermelindo. “Muerte y sociedad en la Galicia medieval (siglos XII-XIV)”. *Anuario de Estudios Medievales*, 15 (1985) 189-202.- PALLARES MÉNDEZ, María del Carmen ; PORTELA SILVA; Ermelindo. “Nobleza. De los orígenes al siglo XIV”, en *Gran Enciclopedia Gallega*. Gijón: Silverio Cañada, D.L. 1974, t. XXII (Moure-Obre), pp. 179-184.- GARCÍA ORO, José. “Nobleza. La Baja Edad Media”, en *Gran Enciclopedia Gallega*. Gijón: Silverio Cañada, D.L. 1974, t. XXII (Moure-Obre), pp. 184-187.- GARCÍA ORO, José. *Iglesia, señorío y nobleza. Galicia en la baja Edad Media*, 2ª ed., Noia: Toxosoutos, 1999.

3.4.3. A historia moderna

1º. O arranque. Os xeneralistas da historia.

Dicia Pegerto Saavedra, ao facer reconto do investigado ata 1988, que os estudosos da Idade Moderna non podían aproveitarse e honrarse dunha tradición tan autorizada como a dos prehistoriadores e etnógrafos, ligados ao Seminario de Estudos Galegos, xa que por causas políticas se procurara nas “raíces” (cultura castrexa e civilización céltica) a “esencia” do pobo galego, ou ao máis tardar na Idade Media (Xelmírez, o Camiño de Santiago e os Irmandiños), mentres que a Idade Moderna era a época da “doma e castración” de Galicia polos RRCC, e fóra de autores como López Ferreiro e os “louvadores” da Monarquía hispana —salvando o debate sobre a cuestión foral, en que se manexaron documentos do ARG— non se manifestara interese por este período.

Isto foi así ata os anos sesenta, cando economistas e xeógrafos comezan a interesarse polo s. XVIII e o fracaso da industrialización de Galicia: Río Barja avogou polo estudio da agricultura e xunto cos seus discípulos había utilizar exhaustivamente o Catastro do marqués de la Ensenada na súa *Cartografía jurisdiccional de Galicia no século XVIII* (Santiago, 1990); Meijide Pardo centrouse, se pode dicir así, no problema dos fomentadores cataláns, os estaleiros de Ferrol, a emigración galega intrapeninsular, o comercio, a industria e a produción agrícola, nunha secuencia ininterrompida de traballos que chegan ata a data, en que se ocupou de Sargadelos. Este “francotirador”, como foi cualificado, é unha referencia

imprescindible na historiografía galega. A súa obra *La emigración gallega intrapeninsular en el s. XVIII* (Madrid: CSIC, 1960) é a primeira citada nas memorias do ARG como froito dunha investigación nos seus fondos documentais; e a súa producción foi ininterrompida ata o seu falecemento no ano 2004. Non faltan outros investigadores que abordaron temas similares, como os referidos á emigración galega cara a América e o afrontamento do problema por parte dos ilustrados, entre eles Artaza, Longo González e Longo Formoso.

ARTAZA MONTERO, Manuel María. "Los ilustrados gallegos y el problema de la emigración". *Rev. Comisión Galega do Quinto Centenario*, n.º 7 (1990) 185-202.- LONGO FORMOSO, Miguel. *Aproximación a Cornide : observaciones sobre el establecimiento de colonias en las provincias del Río de la Plata, Paraguay y Tucumán* / Miguel Longo Formoso, Natalia Longo González. [A Coruña: s.n.], D.L. 1990.- LONGO FORMOSO, Miguel. *Cornide y la Expedición de familias al Río de la Plata (1778-84)* [Documentos, textos, noticias]. A Coruña, [s.n.], S.L. 1990 (A Coruña: Canterprint), 2 v.- LONGO GONZÁLEZ, Natalia. "Expedición de familias al Río de la Plata (1787-1783). Presupuestos ideológicos". *Revista da Comisión Galega do V Centenario*, 2, (1987) pp. 39-56.

Volvendo a Meijide Pardo, debemos dicir que áinda que se centrase nos séculos XVIII e XIX e nos temas de carácter económico e social, non hai asunto que non deixase tratado dun xeito ou doutro: montes, cultivos (entre eles os tan characteristicamente galegos millo, pataca e vide, ou outros como agres, oliveiras, liño ou cáñabo); a pesca (bacallau); minaría (estaño, cobre); manufacturas; industrias (xabón, salgaduras, naval, vidro, louza, téxtil, enxarcias, cordeiras, seda); comercio marítimo e terrestre; comerciantes (cataláns, franceses); empresas; o pensamento económico; os grupos sociais; a emigración... Abordounos con amplitude variable, desde o ámbito galego ao local, dedicando especial atención á capital herculina¹⁰⁶ e sempre con utilización de fontes variadísimas de moi distintas institucións, entre as que non faltan nunca as correspondentes ao ARG, tamén con variedade e profusión. Debemos a López Vallo unha compilación dos seus traballos¹⁰⁷.

MEIJIDE PARDO, Antonio. "Antiguos recursos de Galicia. Cáñamo y seda". *Rev. de Economía de Galicia*, Vigo, 43-44 (1965) 65-78; "Apuntes históricos sobre oleicultura gallega". *Revista*

106 Bibliografía referida á cidade: MEIJIDE PARDO, Antonio : "Aportación a la historia industrial coruñesa. Las fábricas textiles de Sada (1765-1762)". *Revista del Instituto "José Cornide" de Estudios Coruñeses*, 1 (1965) 77-126; *Aportaciones heuristicas a la Historia de La Coruña*. [s.l.: s.n.], 1986, p. 83-119. Tirada á parte de: *Revista. Instituto "José Cornide" de Estudios Coruñeses*, XXII, 22 (1986); "Apuntes biográficos sobre N.P. Vanderlacken. Un retratista flamenco en La Coruña del siglo XIX". RIJCEC. La Coruña, 27-28 (1993) Correos Marítimos entre Falmouth y La Coruña (1689-1815). Discurso de ingreso no Instituto José Cornide de Estudios Coruñeses. La Coruña, 1966; "Datos biográficos sobre artífices extranjeros de relojería en la vieja Coruña". Abrente. La Coruña, 13-14 (1986) 121-142; "El asedio y capitulación de La Coruña en 1823", en: *Quinientos años de la Capitanía General de Galicia* / Amando Fernández Xesta et al. Madrid: Ministerio de Defensa, 1985, pp. 85-103; El Puerto de La Coruña en el siglo XVIII. La Coruña: La Voz de Galicia, D.L. 1984; "En 1841 se creó en A Coruña la Sociedad Económica de Amigos del País". *Anuario Brigantino*, n.º 22 (1999). 179-188; "Estirpes catalanas en La Coruña: Ju. V. Galcerán, hombre de negocios y político liberal (1765-1837)". Pedralbes. Barcelona, 7 (1987) 205-226; Eusebio da Guarda y el Instituto de 2ª Enseñanza de La Coruña. La Coruña: La Voz de Galicia, D.L. 1991; La Academia y Escuela de Bellas Artes de La Coruña: 1850-1875. A Coruña: Diputación Provincial, D.L. 1989; "La fábrica de jarcia y cordelería de La Coruña (1770-1823)". RIJCEC. La Coruña, 17-21 (1986) 211-244; "La fabricación de loza fina en la parroquia coruñesa de Dorneda (1799-1812)". RIJCEC, La Coruña, 22 (1986) 33-57; "La primera industria coruñesa del vidrio (1827-1850)". RIJCEC. La Coruña, 10-11 (1977) 143-201; "Notas sobre una fábrica de cristal tártaro en Allariz". CEG, 86 (1973); Origen y progresos de la Escuela de Náutica de La Coruña (1790-1825). Discurso lido perante a Real Academia Galega na súa recepción como membro numerario. La Coruña: Imp. El Ideal Gallego, 1963; *Temas y personajes de la historia coruñesa contemporánea*. La Coruña: Deputación Provincial de A Coruña, 1997

107 Pode verse unha compilación dos seus traballos en: LÓPEZ VALLO, Javier. "Apunte biobibliográfico sobre D. Antonio Meijide Pardo ". *Anuario Brigantino* (2004) 393-402. <http://anuariobrigantino.betanzos.net/Ab2004PDF/2004%20393-402%20lopez%20Vallo.pdf> [Consulta 22 xaneiro 2016].

de Economía de Galicia. Vigo, 77-78 (1964); 93-103; "Apuntes para la historia de Vigo. Su Consulado de Comercio (1820-1826)". *BRAG*, n. 355 (1973) 100-132; "Apuntes sobre relaciones galaico-portuguesas durante la Guerra de la Independencia", en *Publicações do XXVI Congresso Luso-Espanhol*. Porto: Associação Portuguesa para o progresso das Ciências, 1962, vol. VII, pp. 15-32; *Aspectos del comercio gallego de exportación a Portugal en el siglo XVIII*. La Coruña: Imp. Moret, 1974. (Relatorio lido nas I Jornadas de Metodología aplicada a las Ciencias Históricas. Santiago, abril 1973). Santiago, 1975, vol. III, pp. 803-823; "Aspectos de la vida económica de Betanzos en el siglo XVIII". *Anuario Brigantino. Betanzos*, 14 (1991) 51-70; "Aspectos de la vida económica de Pontedeume en el siglo XVIII". *Anuario Brigantino. Betanzos*, 16 (1993) 61-74; "Aspectos de la vida económica de Vigo en el siglo XVIII", en: *Vigo en su Historia*. Vigo, 1980, pp. 279-355; "Contribución ao estudo das pesqueiras do Baixo Miño nos séculos XVIII e XIX". *Grial*. Vigo, 97 (1986) 317-329; "Contribución a la historia de la industria naval en Galicia. Los arsenales de Ferrol en el siglo XVIII". *Congresso Internacional de Historia dos Descobrimentos. Actas*. Lisboa: [s.n.], 1961, vol. II, pp. 523-562; "Descubrimiento y explotación de las calizas de Moeche por el mineralogista alemán J. A. Pensel (18006-1818)". *Anuario brigantino*, n. 19 (1996) 171-184; "Documentos para la historia de Betanzos". *Anuario Brigantino. Betanzos* (1982) 83-91 e 11 (1988) 37-44; *Documentos para la historia de las Reales Fábricas de Sargadelos*. A Coruña: Ediciós do Castro: 1979; *Economía marítima de la Galicia cantábrica en el siglo XVIII*. Valladolid: Gráf. Andrés Martín, 1971; *El comercio del bacalao en la Galicia del siglo XVIII*. La Coruña: Diputación Provincial, 1981; *El comercio marítimo de los países del Norte con Galicia en la segunda mitad del siglo XVIII*. Madrid: Art. Gráf. Clavileño, 1960; "El Cuerpo Consular en las plazas marítimas de Galicia en el período 1790 a 1840". Santiago: CEG, 60 (1965) 58-89; "El empresarismo industrial del negociante francés J. Lestache en el Ferrol del siglo XVIII". *Anuario brigantino*, n. 20 (1997) 35-50; "El hambre de 1768-1769 en Galicia y la obra asistencial del estamento eclesiástico compostelano". *Compostellanum*. Santiago, X (1965) 213-256; "El Plan Lamaur sobre los juncales de la ría de Betanzos en el siglo XVIII". *Estudios Geográficos*. Madrid, 102 (1966) 75-105; "Encuesta sobre cosechas de lino y cáñamo en la antigua provincia de La Coruña. 1827". RIJCEC. La Coruña, 8-9 (1972-73) 201-226; *Economía marítima de la Galicia cantábrica en el s. XVIII*. Valladolid: Universidad, 1971; "Entre 1770 y 1814 se establecen 14 fábricas de curtidos en la comarca ferrolana". *Anuario brigantino*, n. 21 (1998) 167-182; "Hidrología médica en Galicia. Los balnearios de Arteijo y Carballo". *Medicina Galaica*. La Coruña, 31 (1986) 9-18; "Hombres de negocios en La Coruña dieciochesca. Jerónimo de Hijosa ". *Rev. Instituto "José Cornide " de Estudios Coruñeses*, (1969) 84-148; "Implementación en Pontevedra de la Primera Escuela Práctica de Agricultura en Galicia (1873-1886)". *El Museo de Pontevedra*, n. 51 (1997) (Exemplar dedicado a: Homenaxe a Xosé Filgueira Valverde), pp. 771-814; "La antigua exportación de agrios en Galicia". *Revista de Economía de Galicia*. Vigo, 19-20 (1961) 61-67; *La antigua minería del cobre en el valle de Valdeorras*. Santiago de Compostela: Xunta de Galicia. Consellería da Presidencia, 1985; *La antigua minería del estaño en el valle de Monterrey*. Santiago: CEG, 1963; *La economía marítima de la Galicia cantábrica en el siglo XVIII*. Valladolid: Universidad, 1971; *La emigración gallega intrapeninsular en el siglo XVIII*. Madrid: Imp. Flórez, 1960; *La invasión inglesa de Galicia en 1719*. Santiago: Instituto Padre Sarmiento de Estudios Gallegos - CSIC, 1970; "La pugna por la habilitación portuaria de Carril (1812-1816)". CEG. Santiago, 100 (1987) 211-234; "La Real Academia de Medicina y Cirugía de Galicia y Asturias. Su creación y primeros años de actividad (1831-1840)". *Medicina Galaica*.

La Coruña, 41 (1988) 3-16; "La viticultura gallega en el siglo XVIII". *Revista de Economía de Galicia*. Vigo, 23-24 (1961) 52-63; "Los ingleses Lees y su fábrica de tejidos en Pontevedra". *Museo de Pontevedra, XIX* (1965) 55-86; "Los intercambios comerciales galaico-portugueses en el siglo XVIII". *Jornadas de Metodología Aplicada de las Ciencias Históricas. I.* 1973. Santiago. *Ponencias y comunicaciones*. Santiago: Universidad, 1975, vol. II. Sec. 4., pp. 240-247; *Mentalidades de antaño. El científico Fernández Taboada (1776-1841)*. Sada (A Coruña): Ed. do Castro, 1988; "Mercaderes catalanes en Galicia. Juan Carré y Bartra (1806-1844)". *BRAG*, 333-339 (1965) 28-49; *Negociantes catalanes y sus fábricas de salazón en la ría de Arosa (1780-1830)*. (Comunicación presentada ao I Coloquio de Historia Económica, Barcelona, maio de 1973). La Coruña: Imp. Moret, 1974; "Negociantes franceses de La Coruña precapitalista. M. De Lagoanere y Cía". *RIJCEC*. La Coruña, 12 (1976) 207-224; "Notas históricas sobre ostricultura en la ría de Arosa". *CEG*, 72-74 (1969) 463-488 ; "Notas sobre una antigua fábrica de cristal tártero en Allariz". *CEG*, XXVII, 86 (1973); *Nuevas aportaciones para la historia de las Reales Fábricas de Sargadelos*. La Coruña, 1993; "Pardo de Andrade, devanceiro do xornalismo Galego". *Grial*. Vigo, 80 (1983) 155-193; "Remesas de quesos de O Cebreiro a la Corte de Lisboa en tiempos de Carlos III ", en *Estudios dieciochistas*. Oviedo: Instituto P. Feijóo de Estudios del siglo XVIII, 1995, v. II, pp. 93-104; "Remesas gallegas de pescados frescos a la Corte borbónica". *CEG*, 79 (1971) 187-212; *Recursos agrarios y alimentación en la ruralía gallega del siglo XVIII*. Poitiers: Université, 1990, pp. 29-41.- É tirada á parte de: *Paysages et Sociétés. Péninsule Ibérique, France, Régions Atlantiques*, 1990; "Tentativas para promover la industria del jabón en la Galicia setecentista". *CEG*. Santiago, 104 (1992) 112-130; "Testimonios históricos sobre el intrusismo médico en Galicia (1825-1843)". *Medicina Galaica*. La Coruña, 20 (1983) 7-11; *Testimonios históricos sobre la antigüedad del cultivo de la patata en Galicia*. A Coruña: Sada (A Coruña): Ediciós do Castro, 1984; "Un capitán de industria en la Galicia del Antiguo Régimen". *Anuario de Historia Económica y Social*. Madrid, 1 (1968) 461-522; *Vicente Vizcaíno. Biografía de un jurista y economista del siglo XVIII*. Sada (Coruña): Ediciós do Castro, 1993, 96 pp.

Engadamos as achegas de estranxeiros como Bouhier (*La Galice. Ensayo géographique d'analyse et d'interpretation d'un vieux complexe agraire*, La Roche-sur-Yon: Imprimerie Yonnaise, 1976, 2 v.) e de Huetz de Lemps (*Vignobles et vins du Nord-Ouest de l'Espagne*. Bordeaux: Féret & Fils, 1967, 2 v.), para quen o Catastro de Ensenada foi unha fonte fundamental de información das súas magníficas teses doutorais, con datos moi elaborados. Un exemplo deste estilo é a descripción que A. García fai da parroquia luguesa de Bretoña, ou a tese de Manuel Santos sobre viñedos e viños galegos¹⁰⁸.

Podemos facer a seguinte clasificación das principais liñas de investigación a través das publicacións, sempre con referencia ao ARG: historia rural, historia económica e social; historia económica; historia das institucións, historia política; historia militar.

108 GARCÍA Y GARCÍA, Antonio. "La economía de Bretoña a mediados del siglo XVIII". *Estudios Mindonienses*, 1 (1986) 105-126.- SANTOS SOLLA, Xosé Manuel. *Viñedos y vinos de Galicia : estudio geográfico*. Universidade de Santiago de Compostela, 1990.

Apeo dos bens pertencentes aos fillos menores que quedaron de Antonio Fernández de Pazos, no lugar de Ral e noutros do condado de Lemos. 1586. ARG. Real Audiencia de Galicia. Sig. 546/2

2º. A historia rural, historia agraria, historia económica e social

Eiras e os seus discípulos (Barreiro Mallón, Rey Castelao, Cortizo, Pérez García, Pegerto Saavedra, Rodríguez Ferreiro, Villares, etc.) son os representantes desta liña de investigación. Para maior detalle remítome ao traballo de Pegerto Saavedra ‘La investigación sobre el Antiguo Régimen Gallego: estado de la cuestión, problemas y sugerencias’, en *IV Xornadas de Historia de Galicia*, 1986. Desde o Departamento de Historia Moderna, Eiras ocupouse da sociedade e da economía do Antigo Réxime renovando a metodoloxía de acordo coas tendencias historiográficas dominantes, inspirándose na escola serial francesa e especialmente en P. Goubert, entre 1965-1976. Agricultura, gandaría e poboación foron obxecto dos seus traballos persoais en 1984 e 1985¹⁰⁹. Con posterioridade a 1986, o departamento había abordar a investigación científica a través de estudos comarcas ou rexionais dos seus discípulos, con achega documental e base estatística, teses de licenciatura

¹⁰⁹ EIRAS ROEL, Antonio. “Hautes terres et basses terres en Galice: la concentration régionale du bétail”. *Actes du Colloque Internationale Elevage et vie pastorale à l'époque moderne*. I.E.M.C. Clermont-Ferrand, 1984, pp. 121-149; “Concentración y condicionantes geográficos de la ganadería gallega en el siglo XVIII”. *Estudios Geográficos*, v. 44., n. 172-173 (1983) 435-468; “Agricultura y población en la Galicia Moderna (ss. XVI-XVIII)”. *II Jornadas de Historia de Galicia*. Orense: Diputación Provincial, 1986, pp. 13-41; “Santiago de Compostela en la época del Catastro de Ensenada”. Estudo preliminar ao volume *Santiago de Compostela según las Respuestas Generales del Catastro de Ensenada*. Madrid: Ediciones Tabapress, 1990, pp. 7-49; “Las élites urbanas de una ciudad tradicional: Santiago de Compostela a mediados del siglo XVIII”, en: *Actas II Coloquio de metodología histórica aplicada [celebrado en la Universidad de Santiago de Compostela del 27 de setiembre al 1 de outubro de 1982]* / coord. Por Antonio Eiras Roel, v. I., 1984, pp. 117-140.

e teses de doutoramento (algunhas delas, concretamente as de Fernández Cortizo, Rey Castelao e Saavedra Fernández, orixinadas en cadansúas memorias de licenciatura): as primeiras foron as de Barreiro Ballón e Pérez García, seguidas polas de Bravo Cores, Burgo López, González Fernández, Quintáns, Rodríguez Ferreiro, Rey Castelao, Rodríguez Ferreiro, Saavedra Fernández, Villares Paz, etc, que estudaron unha boa parte da Galicia rural, de costa e interior: O Morrazo, A Lanzada, Rianxo, Xallas, Mondoñedo, Lugo, Montes, Trasdeza, Barbanza, Limia, etc. Á súa vez, gran parte dos mencionados seguiron investigando, publicando e dirixindo teses e memorias de licenciatura a terceiros.

As memorias de licenciatura realizadas con documentación do ARG entre 1964 e 1987 e dirixidas polo prof. Eiras Roel son: PAZ GONZÁLEZ, Isaura. *La desamortización en Galicia: Celanova* (1964); RODRÍGUEZ EIRAS, Antonia. *Alzamientos realistas en Galicia en el Trienio Constitucional* (1966); RODRÍGUEZ FERREIRO, Hilario. *La Jurisdicción de Trasdeza a mediados del siglo XVIII: Población, sociedad y economía* (1971); QUINTÁNS VÁZQUEZ. *El dominio de San Martín Pinario ante la desamortización. Rentas de la Abadía* (1971). Publicada; GALLEGUO GUITIÁN, María Visitación. *La legislación desamortizadora y la práctica administrativa de la desamortización. Fuentes para su estudio* (1971); GILA FERREIRO, M^a José. *El dominio benedictino del priorato de Carboeiro en el siglo XVIII* (1972); FERNÁNDEZ JUSTO, María Isabel. *Metrología tradicional gallega* (1972). Publicada; ALVARIÑO ALEJANDRO, Carmen. *El dominio del Monasterio de Santa Clara ante la desamortización* (1976); SAAVEDRA FERNÁNDEZ, Pegerto. *Las parroquias del concejo rural de Burón. Demografía y economía rural tradicional* (1976). Publicada; BRAVO CORES, Daniel. *El Barbanza meridional en el Antiguo Régimen. Un estudio de historia rural* (1978); REY CASTELAO, Ofelia. *Aproximación a la historia rural de la comarca de la Ulla en el Antiguo Régimen* (1978). Publicada. Santiago, 1981; BUGALLO VIDAL, E. *La antigua jurisdicción de Caldevergazo. Un estudio socio-económico.* (1979); FERNÁNDEZ CORTIZO, Camilo. *La Jurisdicción de Montes en el Antiguo Régimen* (1979); VELO PENSADO, Ismael. *La ría del Burgo en los siglos XVI-XVIII: aspectos económicos y demográficos* (1981); FERREIRO PÉREZ, Rosa. *La Alta Limia en los siglos XVII y XVIII. Población y economía* (1981); COSTA RODIL, Jesús. *Rianxo en el Antiguo Régimen. Economía y Sociedad en una villa marinera del señorío arzobispal de Santiago* (1981). ARTAZA MONTERO, Manuel María. *Las Juntas del Reino a finales del Antiguo Régimen* (1987); PEDROUZO, Olga. *El arciprestazgo de Narla en el Antiguo Régimen. Un estudio de historia rural* (1981); GONZÁLEZ FERNÁNDEZ, Juan Miguel. *La justicia señorial en la Galicia del siglo XVIII, el Tribunal del asistente de Santiago y la Audiencia de Bouzas* (1984)

Teses doutorais realizadas con documentación do ARG desde 1973 ata final de século e dirixidas polo prof. Eiras Roel : BARREIRO MALLÓN, Baudilio. *La Jurisdicción de Xallas en el siglo XVIII: Población, sociedad y economía* (1973). Publicado: *La Jurisdicción de Xallas a lo largo del siglo XVIII. Población, sociedad y economía*. Santiago de Compostela, Secretariado de Publicaciones de la Universidad. Departamento de Historia Moderna, 1978; PÉREZ GARCÍA, José M. *La Jurisdicción de La Lanzada en el Antiguo Régimen: Población, sociedad y economía*. Santiago: Universidad. Servicio de Mecanización, 1975 (Resumo de tese doutoral); FERNÁNDEZ VEGA, Laura. *La Real Audiencia de Galicia* (1976). Publicado: *La Real Audiencia de Galicia, órgano de gobierno en el Antiguo Régimen: 1480-1808*. La Coruña: Diputación Provincial, 1982-1983, 2 v.; VILLARES PAZ, Ramón. *Evolución de las estructuras agrarias de la provincia de Lugo, 1750-1936: propiedad y rentas de la tierra*. Santiago: Universidad. Servicio de Mecanización, D. L. 1980 (extracto de tese); SAAVEDRA

Plano do río Ulla ao seu paso polo lugar de Codesido, freguesía de Santa Mariña de Ribasar / Frei Juan de Santa Teresa.- [Escala ca. 1: 836], 10 varas castelás [= 1 cm].- [1732, xullo, 21]. Sign. CC. RA. 114 Extraído de: 1731-1732. Os veciños do lugar de Codesido, freguesía de Santa Mariña de Ribasar, con D. Esteban García, abade de Santa Mariña de Ribasar. Auto ordinario sobre o uso da auga do río Sar para o funcionamento duns muíños e para rega. ARG. Colección cartográfica e iconográfica. CC.RA. 114

FERNÁNDEZ, Pegerto. *La antigua provincia de Mondoñedo en el Antiguo Régimen. Población sociedad y economía* (1982). Publicado: *La provincia de Mondoñedo en el Antiguo Régimen*. Santiago de Compostela, Universidad, 1982; RODRÍGUEZ FERREIRO, Hilario. *Economía y sociedad rural de Antiguo Régimen. La Jurisdicción del Morrazo en los siglos XVII-XVIII* (1982). Publicado: *A Xurisdicción do Morrazo: s. XVII-XVIII*. Pontevedra: Deputación Provincial, 2003, 3 v.; REY CASTELAO, Ofelia. *El Voto de Santiago en la España Moderna* (1984). Publicado: *La historiografía del Voto de Santiago: recopilación crítica de una polémica histórica*. Santiago: Universidad, 1985; BURGO LÓPEZ, Concepción. *Un dominio monástico femenino en la Edad Moderna: El Monasterio benedictino de San Payo de Antealtares*. Santiago: Facultade de Xeografía e Historia, 1986 (extracto de tese); GONZÁLEZ FERNÁNDEZ, Juan Miguel. *La justicia local y territorial en la Galicia del Antiguo Régimen*. Dirixida por Antonio Eiras Roel e coordinada por Pegerto Saavedra Fernández, 2 v. (1994); FERNÁNDEZ CORTIZO, Camilo. *La Tierra de Montes en el siglo XVIII: estructura demográfica y sistema familiar en una sociedad rural*, 2 v. (2001).

Case todos estes traballos teñen contribucións do ARG, sendo especialmente utilizado o Catastro de Ensenada e os seus libros de reais de leigos e reais de eclesiásticos, superando o exclusivo dos interrogatorios. Un exemplo de utilización horizontal desta fonte é a tese sobre metroloxía de María Isabel Fernández Justo, publicada en 1986¹¹⁰. O uso dos preitos de veciños e particulares do fondo da Real Audiencia constitúe, asemade, outra constante.

Villares, se deixamos á parte os seus numerosos manuais e obras de conxunto sobre historia de Galicia, nacionalismo e política, centrouse especialmente nos temas da propiedade, os foros, os preitos sobre despoxos e as formas da explotación da terra (xa tocados na súa tese sobre *La evolución de las estructuras agrarias en la provincia de Lugo. 1750-1936. Propiedad agrícola y rentas de la tierra en la comarca de Chantada*¹¹¹), o papel da fidalguía intermediaria,

110 FERNÁNDEZ JUSTO, María Isabel. *La metrología tradicional gallega. Aportación a los estudios sobre el medio rural*. Santiago de Compostela, 1981 (extracto de tese). (Madrid: Instituto Geográfico Nacional, 1986, 2 v.)

111 VILLARES PAZ, Ramón. *La evolución de las estructuras agrarias en la provincia de Lugo, 1750/1936. Propiedad agrícola y rentas de la tierra en la comarca de Chantada* / Tese doutoral. Director Antonio Eiras Roel. Curso 1979-80: USC. Facultade de Xeografía e Historia.

a economía do clero regular ata a desamortización e os cambios de propiedade ao longo do XIX. Os estudos sobre a agricultura galega non poden prescindir das súas achegas.

VILLARES PAZ, Ramón : “A agricultura galega no século XVIII. Fontes para o seu estudo”, en *Homenaxe a Ramón Martínez López / K. March*, ed. Sada (A Coruña): Ediciós do Castro, 1990; “A provisión de 1763, revisitada”, en *O Padre Sarmiento e o seu tempo: actas do Congreso Internacional do Tricentenario de Fr. Martín Sarmiento (1695-1995)*, Santiago de Compostela, 29 de maio - 3 de xuño de 1995, Vol. 1, 1997 (Historia e Ciencias Sociais), pp. 209-224; *Anexo estadístico de la propiedad de la tierra en Galicia. 1500-1936*. Santiago: Universidad, 1982; “Carlos III y la temporalidad del foro: los pleitos sobre despojos”, en: *Estructuras agrarias y reformismo ilustrado en la España de Carlos III. Actas del Seminario de Segovia sobre Agricultura e Ilustración en España: 14, 15 16 de septiembre de 1998*. Madrid: Ministerio de Agricultura, Pesca y Alimentación, 1989, pp. 411-428; “Caseiros, rendeiros e foreiros : sobre as formas de cesión da terra en Galicia”. *Encrucillada: Revista galega de pensamento Cristián*, n. 9, n. 41 (1985) 5.-18; *Contribución al estudio de Galicia durante el Antiguo Régimen: Propiedad y rentas de la Tierra-Lagariños*. Traballo mecanografiado, inédito; *Desamortización e réxime de propiedade*. Vigo: A Nosa Terra, 1994; “La desamortización de bienes del clero regular en la provincial de Lugo, 1837-1851: su influencia en la transformación de la propiedad territorial”. *Desamortización y Hacienda Pública*, v. 1 (1986) 563-5; “El dominio territorial del monasterio de Chantada (Lugo)”, en *Semana de Historia del Monacato Cántabro Astur-Leonés*. Gijón: Monasterio de San Malayo, 1982, pp. 597-618; “Els foros de Galicia. Uns quants problemes i comparacions”. *Estudis d'història agrària*, n. 7 (1986) 161-185; *Donos de seu. Estudios de historia agraria de Galicia*. Barcelona: Sotelo Blanco Edicions, 1988; *Evolución de las estructuras agrarias de la provincia de Lugo, 1750-1936: propiedad y rentas de la tierra*. Tese doutoral dirixida por Antonio Eiras Roel. Santiago: Universidade de Santiago de Compostela, 1980; “Foros”, en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XIII (Fia-Fosa), pp. 225-246; “Hidalguía”, en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XVII (Guerra-Imprenta), pp. 107-116; *Foros, Frades e Fidalgos. Estudios de historia social de Galicia*. Vigo: Ediciones Xerais, 1982; “Els foros de Galicia. Uns quants problemes i comparacions”. *Estudis d'Història Agrària*, 7 (1989) 161-185; “La agricultura gallega contemporánea (1850/1936) permanencias y cambios”. *Áreas: Revista internacional de ciencias sociales*, n. 12 (1990) 137-143; “La crisis del Antiguo Régimen en Galicia”, en *Historia agraria de la España contemporánea / A. García Sanz, R. Garrabou, eds. Barcelona: Crítica, 1984, t. I, pp. 380-394*; “La crisi agraria del final del segle XIX y l'adaptació de la explotació pagesa gallega” / Ramón Villares, Lorenzo Fernández Prieto. *Recerques*, 26 (1992) 89-106; “La economía del clero regular gallego ante la desamortización”. *CEG*, XXXII (1981) 81-139; “La desamortización de bienes del clero regular en la provincia de Lugo, 1837-1851: su influencia en la transformación de la propiedad territorial”. *Desamortización y Hacienda Pública*, v. 1 (1986) 563-5; “La economía del clero regular gallego ante la desamortización”. *Cuadernos de estudios gallegos*, t. 32, n. 96-97 (1981) 81-139; “La Galicia del Antiguo Régimen: la fortaleza de una sociedad tradicional” / Ramón Villares, Pegerto Saavedra, en *La España del siglo XVIII. Homenaje a Pierre Vilar*. Barcelona: Crítica, 1984, pp. 434-504; “La hidalguía intermediaria y la desamortización en el Suroeste de la provincia de Lugo”. Jornadas de Metodología Aplicada de las Ciencias Históricas. I. 1973. Santiago *Actas*. Vol. IV. Historia Contemporánea, 1975, pp. 65-72; “La historia agraria de la España contemporánea: interpretaciones y tendencias”, en *Tuñón de Lara y la historiografía española /coord. por Alberto Reig Tapia , José Luis de la Granja Sainz*

, Ricardo F. J. Miralles. Palencia , 1999, pp. 219-244; *La propiedad de la tierra en Galicia, 1500-1936*. Madrid: Siglo XXI Editores, 1982; “Anexo estadístico” a *La propiedad de la tierra en Galicia*. Santiago: Universidad de Santiago, Departamento de Historia Contemporánea, 1982; “Los foros de Galicia. Algunos problemas y comparaciones (Galicia, Portugal, Valencia)”. *Ler Historia*. Lisboa, 12 (1988) 47-75.

Pegerto Saavedra leu a súa tese sobre a provincia antiga de Mondoñedo en 1982¹¹² e continuou ocupándose da sociedade e da economía do campesiñado galego, que coñece perfectamente: os montes abertos; o desenvolvemento dos viñedos; as transformacións da paisaxe agraria; a produción de ferro e a súa explotación por certos mosteiros; desenvolvemento e crise da industria téxtil, co caso peculiar da producción de lenzos como forma complementaria dos labores agrícolas; os cambios demográficos co século; a vida cotiá do campesiñado; as organizacións dos concellos rurais e as resistencias ás alteracións administrativas.

Pegerto Saavedra Fernández: a) Monografías: *Economía rural Antigua en la montaña lucense: el concejo de Burón*. Santiago de Compostela: Universidade, 1979; *Vida cotiá en Galicia de 1550 a 1850*. Santiago, Universidade, 1992; *La Galicia del Antiguo Régimen. Economía y Sociedad*. A Coruña: Hércules, 1992; *La vida cotidiana en la Galicia del Antiguo Régimen*. Barcelona: Crítica, 1994.- b) Artigos e colaboracións: “Los montes abiertos y los concejos rurales en Galicia en los siglos XVI-XVIII: aproximación a un problema”. *CEG*, XXXIII, n. 98 (1982) 179-36; “Un aspecto de la economía monástica: la producción de hierro. El ejemplo del monasterio de Villanueva de Oscos”, en *Semana de Historia del monacato cántabro-astur-leonés*, Oviedo: Monasterio de San Pelayo, 1982, pp. 531-554; “Desarrollo y crisis de la industria textil gallega: la lencería, 1600-1840”. *Cuadernos de Investigación Histórica*, 7 (1983) 113-132; “Comunidades campesinas, xurisdiccións e partidos na Galicia da Idade Moderna”. *Rev. Administración Galega*, 2 (1985) 113-142; “Galicia en el Antiguo Régimen : la fortaleza de una sociedad tradicional” / Pegerto Saavedra , Ramón Villares Paz, en *España en el siglo XVIII: homenaje a Pierre Vilar* / Roberto Fernández (dir. congr.). Barcelona: Crítica, 1985, pp. 434-504; “Transformaciones agrarias y crecimiento de la población en la provincia de Mondoñedo, 1500-1830 ”. *CEG*, t., 37, n. 102 (1987) 79-104: “Industria textil rural e cambios demográficos na Galicia cantábrica, 1750-1850”. *Grial*, 102 (1989) 237-257; “Aportación al estudio de las rentas provinciales de la Galicia del Antiguo Régimen”. *Espacio. Tiempo. Forma. Historia Moderna*, 4 (1988) [xuño de 1989] 585-621; “La propiedad colectiva en la Galicia del siglo XVIII”, *Estructuras agrarias y reformismo ilustrado en la España del s. XVIII*. Madrid: Ministerio de Agricultura, Pesca y Alimentación, 1989, pp. 429-447; “Contribución al estudio del Régimen Señorial gallego”. *Anuario de Historia del Derecho Español*, LIX (1990) 105-184; “Coyuntura agraria e ingresos señoriales en la Galicia interior y en las Mariñas de Betanzos”, *Obradoiro de Historia Moderna. Homenaje al profesor Antonio Eiras Roel en el XXV aniversario de su cátedra*. Santiago: Universidade, 1990, pp. 297-323; “Sobre las transformaciones del paisaje agrario de la Galicia del Antiguo Régimen”, en *Paysages et Sociétés, Péninsule Ibérique, France, Régions Atlantiques*. Poitiers: Université, 1990, pp. 17-28; “Fontes para o estudio da Sociedade Galega do século XVIII”,

¹¹² SAAVEDRA FERNÁNDEZ, Pegerto. *La provincia de Mondoñedo en el Antiguo Régimen : población, sociedad y economía*. Santiago: Universidad de Santiago de Compostela, 1982. Tese doutoral dirixida por Antonio Eiras Roel . Publicada: *Economía política y sociedad en Galicia. La provincia de Mondoñedo, 1480-1830*. Santiago, Xunta de Galicia, 1985.

en *Fuentes para el estudio del siglo XVIII en Galicia*. Sada (A Coruña): Ediciós do Castro, 1991, pp. 145-159; “La dinàmica de la petita explotació pagesa a la Galícia de l'antic règim”. *Recerques: Història, economia i cultura* n. 25 (1992) (Exemplar dedicado a: Cultura i societat a la Restauració), pp. 105-124; “La economía vitícola en la Galicia del Antiguo Régimen”. *Agricultura y Sociedad*, 62 (1992) 111-166; “Administración y sociedad en la Galicia del Antiguo Régimen”, en *Historia da Administración Pública*. Santiago: Escola Galega de Administración Pública, Xunta de Galicia, 1993, pp. 131-160; “Señoríos y comunidades campesinas en la España del Antiguo Régimen”, en *Señorío y Feudalismo en la Península Ibérica, ss. XI-XIX*. / Eliseo Serrano Martín y Esteban Sarasa Sánchez (coords.). Zaragoza: Institución “Fernando el Católico”, Diputación de Zaragoza, 1993, t. I, pp. 427-474; “La renovación de los grupos burgueses en Galicia en la segunda mitad del siglo XVIII”. *Cuadernos de estudios gallegos*, t. 41, n. 106 (1993-1994) 195-220; “La consolidación de las ferias como fiestas profanas en la Galicia de los siglos XVIII al XIX”, en *El rostro y el discurso de la fiesta* / coord. Por Manuel Núñez Rodríguez , Santiago de Compostela: Universidad, 1994, pp. 279-296; “Las resistencias a las reformas de Lerena en Galicia”. *Hacienda Pública Española*. Monografías, nº extra I (1994) 135-144; “Régimen señorial y administración local en la Galicia de los siglos XVI-XVIII ”, en *II Simposio de Historia da Administración: Santiago de Compostela, 5 e 6 de maio de 1994* / coord. por Pablo Isidoro González Mariñas , Alfredo Gallego Anabitarte , Xosé Ramón Barreiro Fernández . Santiago de Compostela: Xunta de Galicia, Escola Galega de Administración Pública, 1994, pp. 29-62; “La vida cotidiana en la periferia de la civilización : Los campesinos de Galicia en los siglos XVII-XIX”. Ayer, n. 19 (1995) (Exemplar dedicado á historia da vida cotiá), 101-134; “Os cambios agrarios na comarca eumesa no decorrer do Antigo Réxime ”. *Cátedra: revista eumesa de estudios*, n. 2 (1995) 7-13; “La conflictividad rural en la España Moderna ”. *Noticiario de historia agraria: Boletín informativo del seminario de historia agraria*, Año 6, n. 12 (1996) 21-48; “La economía campesina en la Galicia del Antiguo Régimen : una consideración global”. *Humanitas: estudios en homenaxe ó Prof. Dr. Carlos Alonso del Real* / coord. Por Antón A. Rodríguez Casal , Santiago de Compostela: Universidade de Santiago, 1996, pp. 613-632; “La renovación de los grupos burgueses en Galicia en la segunda mitad del siglo XVIII”, en *La burguesía española en la Edad Moderna: La burguesía española en la Edad Moderna: actas del Congreso Internacional celebrado en Madrid y Soria los días 16 a 18 de diciembre de 1991* / coord. Por Luis Miguel Enciso Recio , Vol. 3, 1996, pp. 1347-1368; “A Administración señorial”, en *III Simposio de Historia da Administración Pública* / coord. por Pablo Isidoro González Mariñas, Xosé Ramón Barreiro Fernández, 1997, pp. 31-40; “Formación, consolidación e influencia social e cultural da fidalguía, ss. XVII-XVIII”, *Galicia fai dous mil anos e o feito diferencial galego* /coord. por Gerardo Pereira Menaut, v. 2, 1997, pp. 123-156; “O hábitat no noroeste peninsular nos ss. XVI-XIX ”. *Semata: Ciencias sociais e humanidades*, n. 9 (1997) (Exemplar dedicado a espazos rurais e sociedades campesiñas / coord. por María del Pilar de Torres Luna , Rubén Camilo Lois González , Pegerto Saavedra), 173-193; “Poder e sociedade na Galicia do Padre Sarmiento ”, en *O Padre Sarmiento e o seu tempo: actas do Congreso Internacional do Tricentenario de Fr. Martín Sarmiento (1695-1995)*, Santiago de Compostela, 29 de maio-3 de xuño de 1995, Vol. 1, 1997 (Historia e Ciencias Sociais), pp. 73-90; “La administración señorial en la Galicia moderna ”. *Hispania: Revista española de historia*, v. 58, n. 198 (1998) 185-212; “Petite exploitation et changement agricole à l'intérieur d'un 'vieux complexe agraire'. Les campagnes de la Galice entre 1550 et 1850 ”. *Histoire & sociétés rurales*, n. 12 (1999) 63-108

Villares Paz e Saavedra Fernández dirixiron obras importantes, enmarcables na historia rexional e económico-social, pero de carácter moi diferente unhas das outras. As dirixidas por Villares con documentación do ARG e referidas ao Antigo Réxime céntranse no sistema de propiedade, o patrimonio da Casa de Alba, o monte galego e a conflitividade social sobre a cuestión dos despoxos; as referidas ao s. XIX citámolas no apartado correspondente. En canto ás dirixidas por Pegerto Saavedra, referidas todas ao Antigo Réxime, están as teses de Artaza sobre a Xunta do Reino, que mencionaremos no apartado de institucións, e as memorias de licenciatura de Vaquero, Sobrado e Migués, que son estudos de sociedades urbanas, rurais ou dun determinado grupo como é a fidalguía.

Memorias de licenciatura dirixidas por Ramón Villares con referencias ao ARG: CORRAL, Luz. *Contribución ó estudio do monte en Galicia: a provincia de A Coruña* (1986); BAZ VICENTE, María Jesús. *El patrimonio de la Casa de Alba en Galicia en el siglo XIX* (1990). Publicado: Lugo: Diputación, 1991.

Teses doutorais: DÍAZ-CASTROVERDE. *Régimen de propiedad y conflictividad social en la Galicia del Antiguo Régimen: la cuestión de los despojos* (1993); BAZ VICENTE, María Jesús. *El patrimonio de la Casa de Alba en Galicia, siglos XVII-XX* (Microforma). (Santiago: Universidade, 1995).

Memorias de licenciatura dirixidas por Pegerto Saavedra con referencias ao ARG: VAQUERO LASTRES, Berta. *Un exemplo de sociedad urbana en la Galicia del Antiguo Régimen: Betanzos en el siglo XVIII* (1985); SOBRADO CORREA, Hortensio. *La tierra de Castroverde, un estudio de Historia Rural* (1992); MIGUÉS RODRÍGUEZ, Víctor. *Aportacións ao estudo da fidalguía galega a traveso do Marquesado de San Martín de Ombreiro* (1993).-

Teses doutorais dirixidas por Pegerto Saavedra, con referencias ao ARG: ARTAZA MONTERO, Manuel María. *Un órgano representativo del Antiguo Régimen: la Junta General del Reino de Galicia* (1995). (Esta tese comezou sendo dirixida polo prof. Eiras).

Ofelia Rey Castelao dirixiu investigacións, seguindo o método cuantitativo e tendo presente a análise da conflitividade, a través do traslado da información de determinadas series de preitos da Real Audiencia, entre elles as realizadas sobre a familia por Dubert, referidas ao comportamento do grupo doméstico galego. Esta liña de traballo foi continuada por historiadores en temas tan variados como a propiedade e o usufruto da auga, a alfabetización e os niveis primarios de ensino ou a integración da muller na vida económica.

CANDAL GONZÁLEZ, Xosé M. *Usos da auga e conflictivididade social na Galicia do Antigo Réxime*, Tese de doutoramento en elaboración (non se puido confirmar a súa lectura); “Pleitos de aguas en la Audiencia coruñesa durante el siglo XVIII”. *Obradoiro de Historia Moderna*, 2 (1993) 85-104.- DÍAZ-CASTROVERDE LODEIRO, José Luis. *Conflictividad social y régimen de propiedad en Galicia. La cuestión de los despojos*. Santiago: Universidade de Santiago de Compostela, 1993. Tese doutoral.- DUBERT GARCÍA, Isidro.. *Estructura y comportamientos familiares en la Galicia de fines del Antiguo Régimen*. Santiago: Universidade de Santiago de Compostela, 1990. Tese doutoral; *Historia de la familia: una aproximación metodológica a su estudio a través de las fuentes de naturaleza fiscal. Los comportamientos de la familia urbana en la Galicia del Antiguo Régimen*. Santiago: Universidade, 1987; “La conflictivididad familiar en el ámbito de los tribunales señoriales y reales de la Galicia del Antiguo Régimen, (1600-1830)”, en: *Obradoiro de Historia Moderna. Homenaje al Prof. Antonio Eiras Roel en el XXV Aniversario de su Cátedra*. Santiago: Universidade, 1990, pp. 73-102; *Historia de la*

Familia durante la Época Moderna, 1550-1830. Sada (A Coruña): Ediciós do Castro, 1992; Ver *CONGRESO DE JÓVENES INVESTIGADORES EN HISTORIA. 4-8 agosto 1986, La Coruña*, [Resumo de Comunicacións]. A Coruña: Colectivo de Investigación Histórica Vedia y Goossens, 1986, multigraf.; Conf. Tamén BERMEJO BARRERA, José Carlos (coord.). *Parentesco, familia y matrimonio en la Historia de Galicia*. Santiago: Tórculo, 1989.- REY CASTELAO, Ofelia. *Aproximación a la Historia Rural en la Comarca de la Ulla. Siglos XVII y XVIII*. Santiago: Universidad, 1981; "Movimientos migratorios en Galicia: siglos XVI-XIX". *Actas I Conferencia Europea da Comisión Internacional de Demografía Histórica: Santiago, 22-25 setembro, 1993. Migraciones internas y médium-distance en la Península Ibérica, 1500-1900*). [Santiago de Compostela]: Consellería de Educación e Ordenación Universitaria, CIDH, [1994], vol II, pp.85-130; RIAL GARCÍA, Serrana M. *La mujer en la vida económica urbana del Antiguo Régimen: Santiago durante el s. XVIII*. O Castro: Ediciós do Castro, 1995. Conf. REY CASTELAO, Ofelia. *Montes y política forestal en la Galicia del Antiguo Régimen*. Santiago de Compostela: Universidade, 1995.- SANZ GONZÁLEZ, Margarita. *Alfabetización y escolarización en la Galicia de fines del Antiguo Régimen*, Tese de doutoramento en elaboración en 1996. Co mesmo título, existe un artigo da autora en *Obradoiro de Historia Moderna*, n. 1 (1992) 229-249.

Pola súa banda, Baudilio Barreiro repartiu os seus traballos entre Galicia e Asturias no Antigo Réxime. Xa citamos a súa tese doutoral: BARREIRO MALLÓN, Baudilio: *La jurisdicción de Xallas en el siglo XVIII: población, sociedad y economía* (Santiago de Compostela: Secretariado de Publicaciones de la Universidad, Departamento de Historia Moderna, 1978). Ademais, son de interese:

"Demografía y crisis agrarias en Galicia en el siglo XIX ", en *Actas de las I Jornadas de Metodología Aplicada de las Ciencias Históricas*, Vol. 3, 1975 (*Metodología de la historia moderna: economía y demografía*), p. 477-504; "El dominio de la familia de los Porras y la evolución de las rentas agrarias en la tierra de Santiago ". *Obradoiro de Historia Moderna : homenaje al profesor Antonio Eiras Roel en el XXV aniversario de su cátedra*, Santiago: 1990, pp. 25-45; "La producción agraria gallega : estructura y crisis durante la segunda mitad del XVI". *Historia y humanismo : estudios en honor del profesor Dr. D. Valentín Vázquez de Prada / coord. por Jesús María Usunáriz Garayoa*, Vol. 2, 2000, pp. 1-19.- MARTÍN GARCÍA, Alfredo. *Población y sociedad del Ferrol y su tierra en el Antiguo Régimen*. A Coruña: Universidade, 2001. (Tese doutoral dirixida por Baudilio Barreiro Mallón e Ofelia Rey Castelao).

O tema do monte, tan ligado ás estruturas forais e ao réxime de propiedade en Galicia, orixinou tan inxente bibliografía que os autores foron demasiado numerosos para apuntalos. Citemos, con todo, ao propio Murguía, a Martínez Salazar, Saavedra, Rey Castelao e Balboa, que utilizaron documentación do ARG: preitos de particulares, montes e veciños do fondo da Real Audiencia e outros que foron apuntados como explotables por López Gómez. Ofelia Rey Castelao puxo de relevo a política oficial da Administración do Antigo Réxime e utilizou amplamente as mesmas fontes.

BALBOA LÓPEZ, Xesús. *O monte en Galicia, séculos XIX-XX: problemas xurídico-administrativos e individualización campesiña*. Santiago: Universidade de Santiago de Compostela, 1990. Tese doutoral. Publicada: *O Monte en Galicia*. Vigo: Edicións Xerais de Galicia, 1990.- GALLEGU DOMÍNGUEZ, Olga, et. al. *El Monte en Galicia. Fuentes para su estudio*. Madrid: Ministerio de Cultura, 1980.- LÓPEZ GÓMEZ, Pedro. "Antecedentes históricos do monte veciñal galego dende as perspectivas socioeconómica e cultural", en *Ponencias e*

comunicacións do Congreso de Montes Veciñais. *Mondariz-Balneario e Ponteareas*, 14, 15 e 16 de decembro, 1995. Santiago: Xunta de Galicia, 1996, pp. 27-38.- MARTÍNEZ SALAZAR, Andrés. "Las monterías en Galicia y el carnero del lobo", en MARTÍNEZ SALAZAR, Andrés. *Algunos temas gallegos. Segundo volumen / Edición de la Real Academia Gallega, costeada por la Excma. Diputación Provincial de La Coruña y por Doña Elena Martínez Morás, en conmemoración del cincuentenario del fallecimiento del autor. Prólogo de Carlos Martínez-Barbeito*. La Coruña: Academia Gallega (Gráficas do Castro/Moret), 1981, pp. 328-337. Publicado en: *La Monarquía, Ferrol (1886-1897)*.- MURGUÍA, M. "Minuta de una provisión de Felipe II sobre plantación de árboles en Galicia". *BRAG*, n. 84 (1914) 297-300; "Ordenanzas que mandó hacer Felipe II para la conservación de los montes de Galicia". *BRAG*, n. 84 (1914) 300-302; y "Sobre la repoblación de los montes de Galicia: carta del regente y alcaldes mayores de Galicia a S.M. sobre lo de las ordenanzas. Año 1574", *BRAG*, n. 88 (1914) 57-61.- REY CASTELAO, Ofelia. *Montes y política forestal en la Galicia del Antiguo Régimen*. Santiago: Universidade, 1995.- SAAVEDRA, Pegerto. "Los montes abiertos y los concejos rurales en Galicia en los siglos XVI-XVIII: aproximación a un problema". *CEG*, t. 33, n. 98 (1982) 179-236; "Montes", en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XXI (Mella-Moure), pp. 202-208.

Non encadrables propiamente nesta escola, pero prestando atención ás cuestiós económico-sociais e institucionais, atópanse numerosos estudos e monografías locais en que a utilización do catastro de Ensenada, os papeis de Cornide e os preitos da Audiencia son continuos. Arquiveiros e profesores de Historia como Martínez Salazar¹¹³, con variados artigos; Gil Merino, con estudos sobre o porto coruñés; González Pérez ou Velo Pensado, sobre a vida municipal coruñesa,, son algúns dos exemplos que podemos aducir.

GIL MERINO, Antonio. "La jurisdicción de la Puebla de Brollón en la segunda mitad del siglo XVIII". *Bol. Comisión Provincial de Monumentos Históricos y Artísticos de Lugo*, t.. V, n. 37-38 (1952) 73; "El comercio y el puerto de La Coruña durante el siglo XVI". *Revista 'José Cornide ' de Estudios Coruñeses*, 12 (1976) 137-177; "El puerto pesquero de La Coruña en el siglo XVI". *Revista 'José Cornide ' de Estudios Coruñeses*, 17-21 (1981-5) 185-210.- GONZÁLEZ PÉREZ, Clodio. *O Concello de Rois, Historia, Economía e Arte: Catálogo arqueológico, artístico e monumental / Clodio González Pérez*. [Rois : Concello], D.L. 1989.- GONZÁLEZ PÉREZ, Claudio. "La Nueva población de Vigo". *El Museo de Pontevedra*, t. 32 (1978) 189-206.- MARTÍNEZ SALAZAR, Andrés. "Los fueros de Neda", en MARTÍNEZ SALAZAR, Andrés. *Algunos temas gallegos. Segundo volumen / Edición de la Real Academia Gallega, costeada por la Excma. Diputación Provincial de La Coruña y por Doña Elena Martínez Morás, en conmemoración del cincuentenario del fallecimiento del autor. Prólogo de Carlos Martínez-Barbeito*. La Coruña: Academia Gallega (Gráficas do Castro/Moret), 1981, pp. 265-277. (Aclaración ás dúbihdas de don Leandro Saralegui y Medina sobre a data exacta destes foros); "Litigios entre los mareantes de las Rías Bajas sobre posesión del mar. 1561-1678. Cangas Contra Aldán". *El Museo de Pontevedra*, n. 3 (1944-1945) 69-81. Y también en: MARTÍNEZ SALAZAR, Andrés. *Algunos temas gallegos...* pp. 291-309. (Traballo póstumo).- "Sobre la antigua jurisdicción de Cervantes". *Norte de Galicia. Diario político y de información*, Lugo, (6 xuño 1904) 1.- "La villa de Ferrol pide licencia para tener una feria y sacar madera para fuera", en MARTÍNEZ SALAZAR, Andrés. *Algunos temas gallegos. Segundo volumen*

¹¹³ Agradezo a Fernando Rivera, bibliotecario do Ateneo Ferrolán, diversas precisións bibliográficas sobre Martínez Salazar e sobre prensa galega.

/ Edición de la Real Academia Gallega, costeada por la Excma. Diputación Provincial de La Coruña y por Doña Elena Martínez Morás, en conmemoración del cincuentenario del fallecimiento del autor. Prólogo de Carlos Martínez-Barbeito. La Coruña: Academia Gallega (Gráficas do Castro/Moret), 1981, pp. 279-290. Publicado en: Anuario Ferrolano, del Sr. Fort Roldán. Ferrol, 1904, pp. 22-27.- VELO PENSADO, Ismael. La vida municipal de La Coruña en el siglo XVI / Tese doutoral. Director: Dr. D. Antonio Bethencourt Massdieu. A Coruña: Universidad Nacional de Educación a Distancia. Facultad de Geografía e Historia, 1988, 4 tomos en 4 vol, mec. Publicado: A Coruña: Diputación Provincial, D.L. 1992; "La comarca de la ría del Burgo (siglos XVI-XVIII). Las fuentes". RIJCEC. La Coruña, 24 (1988) 179-215; "La ría del Burgo en los siglos XVI al XVIII". RIJCEC. La Coruña, 13-16 (1977-1980) 83-135.

Cádiz, y Mayo 23 de 1775. 432

Pontevedra S. Dn. Caietano Mariqueta -

CM Cobre Campanil del Perú. Vela marina, y numerosos al margen que de su orden, y por cuenta le remito con el Barco gallego

nomb. Ntra. Señora de la Esclavitud con el Barco Señor

padr. Ntra. Señora de la Esclavitud con el Dn. Caietano Conde.

Nº 1... 1. Hza.	peso libras 189.
2... 1. Hza.	157.
3... 1. Hza.	197.
4... 1. Hza.	180.
5... 1. Hza.	149.
6... 1. Hza.	158.
7... 1. Hza.	154.
8... 1. Hza.	178.
9... 1. Hza.	193.
10... 1. Hza.	88.

Año 1775. a 23 de Mayo. D. 2300. -
hasta de £ 4322.14

Visto y aprobado

Reyache.	£ 16.-
Comiendo al Puesto.	4.-
Lente al muelle y embocadura.	15. 4
Puerte abierto.	20.-
Coste de la vela por 100.	21. 22. 76. 26
Alta Comisionada a 2. por 100.	44. 88. 26
Suma total.	88. 4
Suma total.	44. 94. 30
Jorge M. Pastorino	£ 41610.-

Mariqueta
c.176/413

Fig. 25. Pontevedra. Sr. Dn. Caietano Mariqueta = lo que sigue es factura, y cuenta del costo, gastos y seguro de diez barras de cobre campanil del Perú, de la marca, y números al margen que de su orden, y por cuenta le remito con el barco gallego nombrado Nuestra Señora de la Esclavitud su Patron Caietano Conde. 1775, mayo, 23. 1 f. Acompaña a: Conocimiento de Cayetano Conde, mestre da nao Nuestra Señora de la Esclavitud, ancorado en Cádiz con rumbo a Pontevedra, cun cargamento de 10 barras de cobre campanil do Perú, que pesan 16 quintais e 43 libras, recibidas de Jorge M^a Pastorino. 22 de maio de 1755. Cádiz. ARG. Arquivo Mariqueta y Compañía. Sig. 44984/413 (sig. antigua: 176/413)

3º. A historia económica

En 1973, García Lombardero, con Anes, publicou un libro clave: *La agricultura y el estancamiento económico de Galicia en la España del Antiguo Régimen* (Madrid: Siglo XXI de España editores, 1973), en que achacaba as causas da non industrialización de Galicia ao sistema foral, á estrutura señorial e ás deficiencias técnicas da agricultura, claves sobre as que había insistir noutro traballo; posteriormente, profundando neste criterio, Rodríguez Galdo e Fausto Dopico seguiron analizando os problemas da agricultura galega.

ANES, Gonzalo. *La agricultura y el estancamiento económico de Galicia en la España del Antiguo Régimen* / Gonzalo Anes, Jaime García-Lombardero y Viñas. Siglo XXI de España Editores, 1973.- GARCÍA-LOMBARDO, Jaime. "Hacia una historia económica de las nacionalidades. Datos para el estudio de la estructura del poder económico del clero gallego en el siglo XVIII". *Hacienda Pública Española*, 38 (1976).- GARCÍA LOMBARDO, Jaime. "La renta de la tierra en Galicia y la polémica por la renovación de foros en los siglos XVII y XVIII" / Jaime García Lombardero y Fausto Dopico. *Hacienda Pública Española*, 55 (1978) 191-199.- RODRÍGUEZ GALDO, María Xosé. "La agricultura gallega en el siglo XVIII", en *Estructuras agrarias y reformismo ilustrado en la España el siglo XVIII*. Madrid: Ministerio de Agricultura, Alimentación y Medio Ambiente, 1989, pp. 63-77 (cita a célebre causa n. 16 da Real Audiencia); *Crisis agrarias y crecimiento económico* / María Xosé Rodríguez Galdo, Fausto Dopico Gutiérrez del Arroyo. A Coruña: Edicións do Castro, 1981.

Apareceron outros, non numerosos pero de gran valor, sobre o comercio colonial con América: de Martínez Barreiro, *La Coruña y el comercio colonial gallego en el s. XVIII* (Sada: Castro, 1981); de Luís Alonso, que ademais dos seus estudos de carácter xeral sobre este comercio, tamén analizou o comercio coruñés, tanto con América como con Cataluña, o corso e o contrabando en *Comercio colonial y crisis del Antiguo régimen en Galicia (1778-1818)* (1986), ademais da industrialización e os conflitos sociais en *Industrialización y conflictos sociales en la Galicia del Antiguo Régimen, 1750-1830* (Madrid, 1976), utilizando basicamente as causas e os preitos da serie "Particulares" do fondo da Real Audiencia —nos que interveñen comerciantes matriculados para o comercio libre con América— e preitos do Tribunal Consular, de Correos Marítimos e de Facenda, do fondo de Intendencia. Xan Carmona, Rodríguez Galdo e Fausto Dopico, cunha perspectiva marxista, analizaron a sociedade, o comercio, a industria e o seu fracaso e o pensamento económico de maneira global, con resultados espectaculares, sen que iso signifique a inexistencia doutros valiosos traballos parciais, como os de Enciso. A utilización dos fondos da Real Audiencia (series de preitos de particulares e causas criminais), Intendencia (preitos do Tribunal Consular, Correos Marítimos e Facenda) foron constantes. Á marxe das escolas citadas, María Rosa Saurín ocupouse de todas as cuestiós mencionadas nos seus traballos sobre as reformas ilustradas —e as reaccións conservadoras— no XVIII, a liberdade de comercio con América e o problema da emigración; e Martínez-Barbeito tocou diversas cuestiós económicas relacionadas co pensamento económico ilustrado e as actividades de Cornide.

ALONSO ÁLVAREZ, Luis. - Monografías: *Comercio colonial y crisis del Antiguo Régimen en Galicia (1778-1818)*. A Coruña: Xunta de Galicia, 1986; *Industrialización y conflictos sociales en la Galicia del Antiguo Régimen (1750-1830)*. Madrid: Akal, 1977.- Monografías colectivas: "Crisi colonial i persistència de l'Antic règim a Galícia", en: J. Fontana e outros. *El comerç entre Catalunya i América*. Barcelona: Ed. L'Avenç, 1986; "El comercio gallego con América

entre 1764 y 1820. Un estado de la cuestión”, en J. Fontana, J. Fisher e outros. *El comercio libre entre España y América Latina*. Madrid: Publicaciones del Banco Exterior, 1986; “El comerç colonial catalá i el desenvolupament del mercat nacional”, en J. Lynch, D. Bradign y M. Costeloe (eds.). *Segones Jornades d'Estudis Catalano-Americans*. Barcelona: Generalitat, 1987; “A esfera da circulación de mercadorías na Galicia do s. XVIII. Historia e fontes”, en Ramón Villares e outros. *Galicia no século XVIII. Historia e fontes*. A Coruña: Edicións do Castro, 1989; “Corso y contrabando en Galicia, 1750-1820. Una aproximación”, en *Las estructuras comerciales: modalidades no convencionales: Corsarismo y contrabando (siglos XVI-XVIII)*. Palma: Govern Balear, 1990, pp. 291-306; “Comerciantes e políticos . Economía e ideoloxía na burguesía coruñesa da primeira metade do século XIX”, en *Mentalidades colectivas e ideoloxías / coord. Por Xavier Castro Pérez, Jesús de Juana López*, 1991, pp. 9-20; “Comercio y burguesía en la Galicia del siglo XVIII”, en X. Castro e J. De Juana (eds.). *Mentalidades colectivas e ideoloxías*. Ourense: Deputación Provincial, 1991; “La economía coruñesa en el siglo de las luces” e “El puerto y las actividades económicas” no catálogo *Ciudad y Torre. Roma y la Ilustración en La Coruña*. A Coruña: Concello, 1991; “Comercio exterior e atraso económico. Os intercambios de Galicia con Latinoamérica, 1764-1868”, en L. Alonso Álvarez (coord.). *Os intercambios entre Galicia e América Latina. Economía e Historia*. Santiago de Compostela: Universidade, 1992; “Las relaciones comerciales entre Galicia y América (siglos XVI-XVII)”, no catálogo: *Galicia & América. Cinco siglos de Historia*. Santiago: Xunta de Galicia. Consello da Cultura Galega, 1992.- Artigos: “De la manufactura a la industria : la Real Fábrica de Tabacos de La Coruña (1804-1857)”. *Revista de Historia Económica - Journal of Iberian and Latin American Economic History*, Ano n. 2, n. 3 (1984) (Exemplar dedicado a agricultura, industria e actividades urbanas na España moderna / coord. por Gabriel Tortella , José Morilla Critz , Pablo Martín Aceña) pp. 13-34; “Oferta y demanda en la crisis del mercado colonial de 1787”. *Estudis d'Història Econòmica*. Palma de Mallorca, I (1987); “Galicia y el comercio americano. Las limitaciones del modelo ilustrado de crecimiento económico”. *Manuscrits*. Barcelona, 7 (1988) 117-129; “La elaboración de una base de datos para la cuantificación del comercio libre entre España y América”. *Estudis d'Història Econòmica*. Palma de Mallorca, I (1989); “Especialización mercantil y crisis de la economía rural. Las importaciones coloniales durante la época del ‘comercio libre’ en Galicia, 1778-1818”. *Anuario de Estudios Americanos*. Sevilla, 48 (1991) 463-478; “Las actividades comerciales alternativas en la Galicia del siglo XVIII. Corso y contrabando”. *Revista del Instituto ‘José Cornide ’ de Estudios Coruñeses*, 26, pp. 199-219; “Comercio exterior y formación de capital financiero : el tráfico de negros hispano - cubano, 1821-1868”. *Anuario de estudios americanos*, v. 51, n. 2 (1994) 75-92; “. América Latina en la Historia Económica, v. 8, n.15 (xaneiro-xuño 2001) 13-36. Teses dirixidas: *Economía y conflicto la logística de la guerrilla y el pronunciamiento: Porlier, 1808-1815 / Julio Carballal Lugrís* . Tese doutoral dirixida por Luis Alonso Álvarez (dir. tes.). Universidade da Coruña (1994).

CARMONA BADÍA, Xoán. *Producción textil rural e actividades marítimo-pesqueiras na Galicia, 1750-1995*. Santiago: USC, 1993. Tese de doutoramento; “Clases sociales, estructuras agrarias e industria rural doméstica en la Galicia del S. XVIII”. II Congreso de Historia Económica. Alcalá de Henares, 1981. *Revista de Historia Económica. Journal of Iberian and Latin American Economic History*, exemplar dedicado a agricultura, industria e actividades urbanas, ano 2, n. 3 (1984) 35-50; “L’industrie rural domestique en Galice. XVIIIe et XIX siècles”. VIII Congreso Internacional de Historia Económica. Budapest, 1982, Versión en italiano “L’industrie rurale domestica in Galizia (segli XVIII e XIX)” / X. Carmona Badía e

Sandra Cavalho. *Quaderni Storici*, 52, 1 (1983 11-24); *El atraso industrial de Galicia: auge y liquidación de las manufacturas textiles (1750-1900)*. Barcelona: Ariel, 1990.- CORDERO TORRÓN, Xosé. "Rentistas urbanos y capital usurario : La aparcería de ganado en Galicia en el siglo XVIII" / Xosé Cordero Torrón, María Xosé Rodríguez Galdo . *Revista de Historia Económica - Journal of Iberian and Latin American Economic History*, Ano n 2, n. 3 (1984) (Exemplar dedicado a agricultura, industria e actividades urbanas na España moderna / coord. por Gabriel Tortella , José Morilla Critz , Pablo Martín Aceña), pp. 287-294; "La distribución espacial del ganado en Galicia según el Catastro de Ensenada " / Xosé Cordero Torrón, Fausto Dopico Gutiérrez del Arroyo , María Xosé Rodríguez Galdo , en *Congreso de historia rural: siglos XV-XIX: actas del coloquio celebrado en Madrid, Segovia y Toledo del 13 al 16 de octubre de 1981*, 1984, pp. 273-285.- DOPICO, Fausto. *A Ilustración e a sociedade galega: visión de Galicia dos economistas ilustrados*. Vigo: Galaxia, 1978; "Ilustración e pensamento económico en Galicia". *Grial*, t. XXVII, 102 (1989) 153-166; "Pensamiento económico y crisis del Antiguo Régimen en Galicia". *Información Comercial Española*. Madrid, 5012 (1976) 1919-125. Número especial dedicado a Galicia.- ENCISO RECIO, L. *Los establecimientos industriales españoles en el siglo XVIII. La mantelería de La Coruña*. Madrid: Rialp, 1963.- MARTÍNEZ-BARBEITO, Carlos. "Economistas gallegos del pasado. 1700-1900". *Información Comercial Española*. Madrid, 354 (1965). Número especial dedicado a Galicia; "Un antiguo proyecto de desagüe de la laguna de Antela". *Bol. de la Comisión de Monumentos de Orense*. Orense, XIX, n. 1-4 (1957-1958) 139-156.- RODRÍGUEZ GALDO, María Xosé. *Crisis agrarias y crecimiento económico / María Xosé Rodríguez Galdo y Fausto Dopico*. A Coruña: Ediciós do Castro, 1981.- SAURÍN DE LA IGLESLIA, María Rosa. *Reforma y reacción en la Galicia del siglo XVIII (1764-1798)*. La Coruña: La Voz de Galicia, 1983; "Riforma e reazione nella Galizia settecentesca (1764-1798)", en *Transactions of the Fifth International Congress on the Enlightenment*. Oxford: The Voltaire Foundation, 1980, pp. 954-956; "¿Utilidad pública? ¿Particular interés? Sobre libertad de comercio y descontento social en Galicia (1765-1806)", en: *Estudios Históricos. Homenaje a los Profesores Jover Zamora y Palacio Atard*. Madrid: Universidad Complutense, 1990, v. 2, pp. 109-123, reeditado en: *Del Despotismo ilustrado al liberalismo triunfante. Estudios de Historia de Galicia*. Sada (A Coruña): Ediciós do Castro, 1993; "La emigración a Indias entre Ilustración y liberalismo", en *Estudios dieciochistas en Homenaje al profesor José Miguel Caso González*. Oviedo: Universidad. Instituto Feijóo de Estudios del Siglo XVIII, 1995, v. II, pp. 307-317.

O fracaso da industrialización de Galicia ao finalizar o Antigo Réxime tivo un dos seus campos de análise no estudo das Reales Fábricas de Sargadelos, de louza e municións. O bicentenario da industria creada por Raimundo Ibáñez, sobre a que xa investigara Meijide, ademais da exposición e o catálogo aos que xa fixemos referencia, orixinou un conxunto de traballos da autoría do mesmo Meijide, de Carmona Badía, Fernández Negral, González-Pola e Vázquez Vaamonde, entre outros, que utilizaron a documentación do ARG sobre a soada causa do tumulto de Sargadelos que orixinara a destrucción da fábrica pola acción dos paisanos de Cervo, e sobre os preitos dos descendentes de Ibáñez cos do seu administrador de Sargadelos, Acevedo. Todos eles foron editados por Castro, dentro do magnífico labor de recuperación da historia da empresa e de difusión do patrimonio cultural galego que viña realizando Isaac Díaz Pardo, neste caso nos *Cadernos do Seminario de Sargadelos*.

CARMONA BADÍA, Joám. *A etapa de Luis de la Riva e o apoxeo da producción civil de Sargadelos*. Sada (A Coruña): Ediciós do Castro, 1994 (Cadernos do Seminario de Sargadelos; 67).- ESPIDO BELLO, María do Carmo. *As relacóns económicas hispano-portuguesas :*

1850-1920. Santiago: Universidade de Santiago de Compostela, 1995. Tese doutoral dirixida por Xan Carmona Badía.- GONZÁLEZ-POLA DE LA GRANJA, Pablo. *Sargadelos 1798. Un motín en la Galicia de finales del Antiguo Régimen*. Sada (A Coruña): Ediciós do Castro, 1994 (CSS; 58).- MEIJIDE PARDO, Antonio. *Nuevas aportaciones para la historia de las Reales Fábricas de Sargadelos*. Sada (A Coruña): Ediciós do Castro, 1993 (CSS; 57); *Documentos para las Reales Fábricas de Sargadelos*. Sada (A Coruña): O Castro, 1979 (Cuadernos del Seminario de Estudios Cerámicos de Sargadelos; 29).- *Las REALES Fábricas de Sargadelos, el Ejército y la Armada*. [Catálogo da Exposición]. Museo do Pobo Galego. Santiago, 1994 / Coordinación e presentación: Pedro López Gómez ; coordinación de catalogación: Isabel Bravo Juega, María del Carmen Daviña Facal ; textos: Epifanio Borreguero García, Guillermo Escrigas Rodríguez, Justino Fernández Negral, Pablo González-Pola de la Granja, P López Gómez, Mª del Carmen Mañueco Santurtun, Juan Antonio Rodríguez-Villasante Prieto, Roberto Suárez Menéndez, Leoncio Verdera Franco ; fotografías: José Blanco López, Rafael Faura Salvador, Salvador García Guerrero, Gabriel Pasamontes Hernández, Sergio López Maceda ; impresión gráfica do Castro Moret; síntese, supervisión de textos, deseño, maquetación, execución da exposición e publicacións polo equipo do Instituto Galego de Información. Sada (A Coruña): Ediciós do Castro, 1994. Especialmente os artigos de FERNÁNDEZ NEGRAL, Justino. "Complejo siderúrgico de Sargadelos. Análisis técnico", pp. 35-61 e de GONZÁLEZ-POLA DE LA GRANJA, Pablo. "La vida tradicional en torno a las fábricas de Sargadelos en vida del Marqués", pp. 63-77.- VÁZQUEZ VAAMONDE, Mª del Carmen. *Sargadelos-Carril-Santiago*. Sada (A Coruña): Ediciós do Castro, 1994 (CSS; 69) que citamos polo tema, áinda que non utilizou documentos do ARG.

4º. Historia das institucións, historia política

Debemos lembrar o arqueíxo Enrique Fernández-Villamil y Alegre, cuxa obra *Juntas del Reino de Galicia* (Madrid, 1962) constituíu un dos primeiros traballos de importancia sobre unha das institucións de máis relevo de Galicia, sempre desde unha perspectiva tradicional. A esta achega sumouse Gil Merino cos seus traballos sobre a Real Audiencia no século XVI.

FERNÁNDEZ-VILLAMIL Y ALEGRE, Enrique. *Juntas del Reino de Galicia. Historia de su Nacimiento, Actuaciones y Extinción*. Madrid: Instituto de Estudios Políticos, 1962, 3 v.- GIL MERINO, Antonio. "Notas históricas sobre la Real Audiencia de Galicia en la segunda mitad del s. XVI y su traslado a La Coruña". *Revista "José Cornide" de Estudios Coruñeses*, 2 (1966) 19-28.

Tamén á marxe do marco académico, realizáronse ata hoxe achegas de diverso calibre sobre institucións tan variadas como a Real Academia de Agricultura de Galicia, xa tratada no seu día por Murguía e posteriormente por Abad Flores ou por Eva Herzog nun dos escasos traballos elaborados en alemán; sobre o Real Consulado da Coruña e a súa importancia para as relacións comerciais entre o porto coruñés e América; o Montepío de Pesca de Galicia e os seus intentos de protexer os intereses dos pescadores fronte á penetración capitalista dos cataláns e de desenvolver unha industria da pesca; a Real Compañía de Galicia; o Colexio de Avogados da Coruña, moi ligado ao ARG a través da figura do primeiro arqueíxo, Álvarez de Neira... A meirande parte destas contribucións posúen tan forte carácter económico que este apartado podería incluírse na epígrafe relativa á historia económica.

ABAD FLORES, Odón. *Sobre la Academia de Agricultura de La Coruña / discurso leído por Odón Abad Flores*. La Coruña: Instituto "José Cornide" de Estudios Coruñeses, 1984.

Perfil e planta da ponte de Cedeira.- Escala [ca. 1:229] 50 varas castelás [=18,2 cm].- [Cedeira: s.n., 1764] 1 p.; ms, tt, ag, col; 32x56 cm Extraído de: Informe enviado polo intendente xeral de Galicia ao Real e Supremo Consello de Castela sobre a construcción da ponte da vila de Cedeira. 1764. Sig. 46537/3 ARG. Colección cartográfica e iconográfica. CC.RI. 002

50 pp. Contén: anexo n. 1: *Estatutos de la Academia de Agricultura de La Coruña y la contestación a cargo de Antonio Gil Merino*. - ARTAZA MONTERO, Manuel María. "A Coruña y la Real Compañía de Galicia". *Rev. del Instituto 'José Cornide' de Estudios Coruñeses*, 26 (1991) 153-198.- CORNIDE SAAVEDRA, José. *Ensayo de una historia de los peces y otras producciones marinas de la costa de Galicia*. Estudio preliminar por Valentín Paz Andrade. Coruña: Publicacións da Área de Ciencias Mariñas do Seminario de Estudos Galegos, 1983.- CORREA-CALDERÓN, E. *Índice de utopías gallegas*. Madrid, 1929.- DÍAZ DE RÁBAGO, Joaquín. *La industria de la pesca en Galicia. Estudio sociológico*. Santiago: Tip. de la Gaceta, 1885. (Sobre o Montepío de Pesca de Galicia).- HERZOG, Eva. *Die "Academia de Agricultura del Reino de Galicia" und ihr Projekt zur Bebauung der "montes" ein Beitrag zur Agrargeschichte Spaniens im 18. Jahrhundert* / Lizentiatsarbeit von Eva Herzog. Basel: Historisches Seminar, 1988. 126 p. multicopia.- MARTÍNEZ-BARBEITO, Carlos. *El Montepío de pesca en la Galicia del siglo XVIII*. La Coruña: Escuela Oficial de Náutica, 1972.- MARTÍNEZ-BARBEITO Y MORÁS, Carlos. *La fundación del Ilustre Colegio de Abogados de La Coruña*. A Coruña: Academia Gallega de Jurisprudencia y Legislación, 1974 (discurso de ingreso).- MARTÍNEZ BARREIRO, E. *La Coruña y el comercio colonial gallego en el siglo XVIII*. A Coruña: Ediciós do Castro, 1981.- MEIJIDE PARDO, Antonio. "El Cuerpo Consular en las plazas marítimas de Galicia en el período de 1790 a 1840". Santiago de Compostela: Consejo Superior de Investigaciones Científicas, CEG, t. 20, fasc. 60 (1965) 55-89.- MEIJIDE PARDO, Antonio. *Origen y progreso de la Escuela de Náutica de La Coruña (1790-1835)*.

A Coruña: Real Academia Galega, 1963 (Discurso de ingreso).- MURGUIA, Manuel. "Real Academia de Agricultura. Establecida en la Coruña en el año 1765. Estatutos de la Academia de Agricultura del Reino de Galicia inaugurada en la Coruña el 20 de Enero de 1765". *BRAG* T. I, 1 (1906) 42-44; 3 (1906) 63-66.- PENACOVA, Bieito. "Academia de Agricultura del Reino de Galicia", en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. I (a-aloya), p. 81.- PÉREZ CONSTANTI, Pablo. "Formación de un montepío para el fomento de la pesca en Galicia" en *Notas viejas galicianas*. Santiago: Imp. de los Sindicatos Católicos, 1925, T. I, pp. 139-145.- RODRÍGUEZ VARELA, Elvira. "El Real Consulado de la Coruña y la apertura del comercio indiano", en EIRAS ROEL, Antonio. *Las fuentes y los métodos. 15 trabajos de historia cuantitativa serial de Galicia*. Santiago: Universidad, 1977, pp. 307-321.- RODRÍGUEZ VARELA, E. "El Real Consulado de La Coruña y la apertura del comercio indiano". *Actas de las I Jornadas de Metodología aplicada de las Ciencias Históricas. 24-27 abril 1973* vol. III. Santiago: Universidad, 1975.- SÁNCHEZ RODRÍGUEZ DE CASTRO, María del Carmen. *El Real Consulado de La Coruña: Impulsor de la Ilustración (1785-1833)*. Sada (A Coruña): Ediciós do Castro, 1992.- SÁNCHEZ REGUIART, Antonio. *Diccionario Histórico de los artes de la pesca nacional / Introducción Juan Carlos Arbex*. Madrid: Ministerio de Agricultura, Pesca y Alimentación. Secretaría General de Pesca Marítima, 1988, 2 v.- TABOADA ROCA, Manuel. "Semblanzas de juristas gallegos que no deben permanecer en el olvido: el Licenciado don Vicente Álvarez de Neira, jurisconsulto notable y primer archivero del Archivo del Reino de Galicia". Separata de: *Foro Gallego*, n. 102 (La Coruña, 1955) 45 e ss.- VILLAR GRANJEL, D. *Cartas sobre Galicia*. Madrid: Librería de Fernando Fé, 1914. (Cap. "La pesca marítima", sobre o Montepío de pescadores, pp. 228-242).

A publicación da tese de Laura Fernández Vega *La Real Audiencia de Galicia, órgano de Gobierno en el Antiguo Régimen* (La Coruña: Diputación Provincial, 1982, 2 vols.), lida en 1976, baixo a dirección do prof. Eiras Roel¹¹⁴, supuxo un fito importante na evolución da historiografía galega; pero con todo, non significou un cambio igualmente importante, por tratarse dun caso illado no contexto galego, áinda que ligado á rica tradición institucionalista española e á historia social da administración, que comezaba a tomar posiciones por aqueles anos.

As lecturas de diversas memorias de licenciatura dirixidas polos profesores Antonio Eiras Roel e Juan Eloy Gelabert comezarán a mudar o panorama historiográfico. Nun par de anos apareceron os traballos de María López Díaz sobre o concello de Santiago no século XVIII (*El señorío episcopal urbano en Galicia, siglos XVI-XVII*, tese doutoral, 1985); os de González Fernández sobre a xustiza señorial (*La justicia señorial en Galicia en el siglo XVIII: el tribunal del Asistente de Santiago y la Audiencia de Bouzas*. Memoria de licenciatura inédita, 1984, e *La justicia territorial y local en la Galicia del Antiguo Régimen*, tese doutoral inédita, 1995); os de Carmen Saavedra sobre a evolución institucional e política da Coruña no reinado de Felipe II (*La política de Felipe II y su proyección en Galicia: el caso de la ciudad de La Coruña. 1559-1598*, 1986, publicada co título *La Coruña durante el reinado de Felipe II*) e a súa posterior tese (*Actividad militar, economía y sociedad en la España Noratlántica, 1559-1648*. Tese de doutoramento, 1986); o de Herminio Martínez Fernández sobre o intendente-corrixidor da Coruña (*Las reformas del régimen municipal en la ciudad de La Coruña en la 2ª mitad del*

¹¹⁴ Quen ampliou o interesante prólogo, T. I, pp. 15-49, posteriormente, co título "Sobre los orígenes de la Audiencia de Galicia y sobre su función de gobierno en la época de la Monarquía absoluta". *Anuario de Historia del Derecho Español*. Madrid, 54 (1984) 323-384. Conf. tamén FERNÁNDEZ VEGA, Laura. "Relaciones de la Real Audiencia de Galicia con los concejos de La Coruña y Santiago durante el siglo XVI". *Revista del Instituto José Cornide 'de Estudios Coruñeses*, 8-9 (1972-73) 39-56.

siglo XVIII, Santiago de Compostela, 1986, inédito¹¹⁵), ou o de Juan Granados Loureda sobre a Intendencia de Galicia (*Un ejemplo de comisariado político en la España del siglo XVIII: la Intendencia de Galicia*, Santiago, 1986, inédito¹¹⁶), todos encamiñados a adaptar a historia política aos avances históricos xerais¹¹⁷. Todos tamén utilizaron o fondo da Real Audiencia, especialmente os preitos da serie “Veciños”.

GELABERT GONZÁLEZ, Juan Eloy. *Santiago y la Tierra de Santiago de 1500 a 1640: (contribución a la historia económica y social de los territorios de la Corona de Castilla en los siglos XV y XVI)*. Sada (A Coruña): Edicións do Castro, 1982.- GONZÁLEZ FERNÁNDEZ, Juan Miguel. “Una aproximación a diversos aspectos de la Administración de justicia señoril en la Galicia del Antiguo Régimen”. *RIJCEC*. La Coruña, 22 (1986) 147-162; “La justicia local y territorial en la Galicia del Antiguo Régimen”. *Obradoiro de Historia Moderna*, 4 (1995) 233-254.- GRANADOS LOUREDA, Juan A. “Apuntes para la historia del Comisariado Borbónico: la Intendencia y su aplicación en Galicia. 1718-1775”. *Historia da Administración Pública: Relatorios e comunicacóns, presentados no I Simposio da Historia da Administración Pública, celebrado os días 24, 25 e 26 de xuño de 1992 na Escola Galega de Administración Pública* / coord. por Xosé Ramón Barreiro Fernández, Pablo Isidoro González Mariñas. Santiago: Escola Galega de Administración Pública, 1993, pp. 391-401.- LÓPEZ DÍAZ, María. *El señorío episcopal urbano en Galicia, siglos XVI-XVII*, Santiago de Compostela: Universidade, 1995. Un resumo co título: “Señorío episcopal y municipalidades en Galicia: evaluación a partir de los casos compostelano y lucense, siglos XVI-XVII”. *Obradoiro de Historia Moderna*, n. 4 (1995) 211-232; “Oficios municipales de Santiago a mediados del siglo XVIII”. *Estudios Mindonienses. Anuario de estudios histórico-teológicos de la diócesis de Mondoñedo-Ferrol*, 6 (1990) 465-666; “Una aproximación a la institución notarial en Santiago: escribanos y notarios a mediados del s. XVIII”. *Estudios Mindonienses. Anuario de estudios histórico-teológicos de la diócesis de Mondoñedo-Ferrol*, 8 (1992) 421-456; “El concejo de Lugo en los siglos XVI-XVII. Su estructura orgánica y composición social”. *Historia da Administración Pública: Relatorios e comunicacóns, presentados no I Simposio da Historia da Administración Pública, celebrado os días 24, 25 e 26 de xuño de 1992 na Escola Galega de Administración Pública* / coordinado por Xosé Ramón Barreiro Fernández, Pablo Isidoro González Mariñas. Santiago: Escola Galega de Administración Pública, 1993, pp. 363-377; *Gobierno municipal e Administración local na Galicia do Antigo Régime: organización política e estructura interna dos concellos de Santiago e Lugo*. Santiago de Compostela: Xunta de Galicia, 1993; “Origen y configuración de una magistratura del señorío del arzobispo compostelano: el juez segral de la Quintana [1545-1599]”. *CEG*, t. XLI, n. 106 (1993/4) 153-165.- SAAVEDRA, Carmen. *La Coruña durante el reinado de Felipe II*. A Coruña: Diputación Provincial, 1989.

115 Un resumo en GRANADOS, Juan, et al. *La Coruña y su entorno: 6 ensayos históricos*. A Coruña: Colectivo Vedia y Goossens, 1988, pp. 63-74. Foi utilizado por FERNÁNDEZ ALBADALEJO en *Fragmentos de Monarquía*. Alianza Universidad, 1993. Conf. tamén: MARTÍNEZ FERNÁNDEZ, Herminio. “La élite urbana en La Coruña a mediados del siglo XVIII”. *Actas del Congreso Histórico “Ciudad y Mar en la Edad Moderna”*. Cartagena, 1984.

116 Un resumo en GRANADOS, Juan. “La Intendencia de Galicia: un ejemplo de comisariado en el Antiguo Régimen (1710-1775)”, en GRANADOS, Juan, et al. *La Coruña y su entorno. Seis ensayos históricos*. A Coruña: Colectivo Vedia y Goossens, 1988, pp. 47-62.

117 Unha posta ao día do estado da cuestión en SAAVEDRA VÁZQUEZ, María del Carmen. *Galicia na Idade Moderna*. Oleiros (A Coruña): Vía Láctea Editorial, 1995 (tomo IV de Historia de Galicia), pp. 206-207. E de máis recente aparición, “Las instituciones políticas gallegas en época moderna: estado de la cuestión”. *Semata. Ciencias Sociales y Humanidades*, v. 15 (2003) 131-163.

Nos anos 90 continúa esta tendencia, coa conversión de parte das memorias anteriores en teses doutorais, baixo a dirección de Antonio Eiras e de Pegerto Saavedra, coas que se incorporaban novas achegas. Así o tema dos señoríos, de Pegerto Saavedra e López Díaz ; e o da Xunta do Reino, de Artaza: *Un órgano representativo del Antiguo Régimen: la Junta General del Reino de Galicia*, Santiago, 1995, tese de licenciatura sobre a que dera avances en 1993 e 1995. Tamén se ocupou este autor dos papeis da Xunta, cuxas actas se habían publicar baixo a dirección de Eiras Roel e prefacios de Carmen Saavedra en cada un dos períodos apuntados.

ARTAZA MONTERO, Manuel María. “El Archivo Histórico Municipal de La Coruña y el Archivo de la Junta del Reino de Galicia”. *Bol. Anabad*, XLIV, 3 (xullo-setembro1994) 9-20; *A Xunta do Reino de Galicia no final do Antigo Réxime (1775-1834)*. A Coruña: Fundación Pedro Barrié de la Maza, 1993.- “La Junta del Reino y la autonomía de Galicia”. *Obradoiro de Historia Moderna*, 2 (1993) 143-150; “La historiografía de una institución incomprendida: La Junta General del Reino de Galicia”. *Historia y Crítica*, n. 4 (1994) 240-263; “La Junta del Reino y la Escuadra de Galicia (2ª parte) ”. *Revista de historia naval*, Ano nº 14, n. 55 (1996) 21-46; “La Junta del Reino y la Escuadra Galicia (1ª parte) ”. *Revista de historia naval*, Ano n 14, n. 54 (1996) 7-34; “La Junta General del Reino de Galicia, una asamblea representativa incomprendida. Los orígenes ”, en *Contributions to European parliamentary history : actas del 47º Congreso de la Comisión Internacional para el Estudio de la Historia de las Instituciones Representativas y Parlamentarias (Bilbao-Gernika, 2-6 septiembre 1997) = minutes of the 47th Conference of the International Commission for the Hi / coord. por Joseba Agirreazkuenaga Zigorraga , Mikel Urquijo Goitia , 1999*, pp. 357-374; “Representación política y guerra naval en la Galicia de los Austrias ”. *Anuario de historia del derecho español*, n. 66 (1996) 445-496; *Rey, reino y representación : la Junta General del Reino de Galicia (1599-1834)*. Madrid: Consejo Superior de Investigaciones Científicas, 1998; “Vicente Vázquez del Viso y el acceso sur de Galicia a la meseta, clave del desarrollo de Vigo ”. *Castrelos: revista do Museo Municipal ‘Quiñones de León’*, n. 3-4 (1990-1991) 319-324; “Vigo y la Junta del Reino de Galicia en 1679”. *Glaucopis*. *Boletín del Instituto de Estudios Vigueses*, 2 (1996) 147-161; *A Xunta do Reino de Galicia no final do Antigo Réxime : (1775-1834)*. A Coruña: Fundación ‘Pedro Barrié de la Maza, Conde de Fenosa’, 1993.- BARREIRO MALLÓN, Baudilio. “La audiencia de Galicia en la época de Felipe II ”, en *El reino de Galicia en la Monarquía de Felipe II / coord. por Antonio Eiras Roel , 1998*, pp. 191-214.- EIRAS ROEL, Antonio. “Las Juntas del Reino de Galicia: orígenes y proceso de institucionalización”. *Obradoiro de Historia Moderna*, 4 (1995) 115-182.- LÓPEZ DÍAZ, Maria. “El señorío episcopal urbano en Galicia, siglos XVI-XVIII”. *Obradoiro de Historia Moderna*, nº 4 (1995) 211-231.- “Sociología de los oficios públicos en la ciudad de Santiago a mediados del siglo XVIII”. *Compostellanum*, XXXI, 3-4 (1986).- SAAVEDRA FERNÁNDEZ, Pegerto. “Contribución al estudio del Régimen Señorial gallego”. *Anuario de Historia del Derecho Español*, LIX (1990) 105-184; “Coyuntura agraria e ingresos señoriales en la Galicia interior y en las Mariñas de Betanzos”. *Obradoiro de Historia Moderna. Homenaje al profesor Eiras Roel en el XXV aniversario de su cátedra*. Santiago: Universidade, 1990, pp. 297-323; “Señoríos y comunidades campesinas en la España del Antiguo Régimen”, en *Señorío y Feudalismo en la Península Ibérica, ss. XII-XIX / Eliseo Serrano Martín, Esteban Sarasa Sanchez, coord. Zaragoza: Institución ‘Fernando el Católico’*, Diputación de Zaragoza, 1993, t. I, pp. 427-474.- Outras obras de carácter institucional de María del Carmen SAAVEDRA VÁZQUEZ.: “Las Juntas del Reino en la época de Olivares [1621-1643] I. La presión sobre el Reino”, en EIRAS ROEL, A. (dir). *Actas de las Juntas del Reino de Galicia*, III. Santiago de Compostela: Xunta de Galicia, 1997, 41-55; “Las Juntas del

Reino en la época de Olivares [1621-1643] II. Los problemas interiores”, en EIRAS ROEL, A. (dir.). *Actas de las Juntas del Reino de Galicia*, IV. Santiago de Compostela: Xunta de Galicia, 1994, pp. 23-41; “Las Juntas del Reino en la época de Olivares [1621-1643] III. La escuadra de Galicia”, en EIRAS ROEL, A. (dir.). *Actas de las Juntas del Reino de Galicia*, V. Santiago de Compostela: Xunta de Galicia, 1995, pp. 3-22.

O estudo da facenda e a fiscalidade rexia constitúe unha achega nova, que camiña da man de Saavedra Fernández e de Fernández Cortizo ; mentres que o voto de Santiago fixoo da man de Rey Castelao.

FERNÁNDEZ CORTIZO, Camilo. “La fiscalidad real en una jurisdicción señorial: La Tierra de Montes [siglos XVI-XVII]”. *Obradoiro de historia moderna*, 1 (1992) 123-144; “Las alcabalas enajenadas en la provincia de Santiago: Los reguengos de la mitra compostelana [ss. XV-XIX]”. *Obradoiro de historia moderna*, 2 (1993) 143-150.- REY CASTELAO, Ofelia. *El Voto de Santiago. Claves de un conflicto*. (Santiago: Xunta de Galicia, 1994.- SAAVEDRA, Pegerto. *A Facenda Real na Galicia do Antigo Réxime*. Santiago de Compostela: Escola Galega de Administración Pública, 1993.

Para a administración local, citemos os traballos de Fariña Jamardo. Á marxe do marco académico, este autor investiga sobre as parroquias, os concellos e as deputacións galegas. Non faltaron tampouco as monografías de historia local.

FARIÑA JAMARDO, José. “A administración local en Galicia no Antigo Réxime ”, en *Historia da Administración Pública : Relatorios e comunicáns, presentados no I Simposio da Historia da Administración Pública, celebrado os días 24, 25 e 26 de xuño de 1992 na Escola Galega de Administración Pública / coord. por Xosé Ramón Barreiro Fernández , Pablo Isidoro González Mariñas*, 1993, pp. 271-280; *La parroquia rural en Galicia*. Madrid: Instituto de Estudios de la Administración Local, 1975; *A persoalidade da parroquia galega*. Vigo: Sept, 1976; *Concellos abertos na Limia*. Santiago: Xunta de Galicia, 1982; *O nacemento dos axuntamentos da provincia de Pontevedra*. Pontevedra: Diputación Provincial, 1987; “A Vila de Caldas de Reis e a súa xurisdicción no ano 1752”. *El Museo de Pontevedra*, T. 37 (1983) 101-112.- PENA GRANA, Andrés. *Narón, un concello con historia do seu*. T. II. Narón: Concello de Narón, 1992.

Na historia política, as numerosas obras de Emilio González López, que manexa unha importante bibliografía de orixe anglosaxoa, non teñen, en relación co ARG, más que citas bibliográficas indirectas.

GONZÁLEZ LÓPEZ, Emilio. *Los políticos gallegos en la corte de España y la convivencia europea. Galicia en los reinados de Felipe III y Felipe IV*. Vigo: Galaxia, 1969; *Sempre de negro. Galicia en la Contrarreforma. El reinado de Felipe III*. Vigo: Galaxia, 1970; *La Galicia de los Austrias*. A Coruña: Fundación Barrié de la Maza, 1980, 2 v.; *Bajo las luces de la Ilustración. Galicia en los reinados de Carlos III y Carlos IV*. Sada (A Coruña): Ediciós do Castro, 1971; *El alba flor de lis. Galicia en los reinados de Felipe V, Luis I y Fernando VI*. A Coruña: Ed. Castro, 1978.

A historia eclesiástica baseada en documentos do ARG non tivo un gran desenvolvemento. Houbo, no entanto, diversas achegas sobre as institucións eclesiásticas coruñesas e os mosteiros galegos a partir dos procesos da Audiencia e dos fondos monásticos desamortizados. Lembremos as de Bescansa sobre a Confraría do Rosario, cuxas *Constituciones* foron

Cinco discursos Con que se confirma la antigua Tradición que el Apóstol Santiago vino i predicó en España / Francisco de Jesús y Xodar. En Madrid: En la Imprenta Real. Por Juan Flamenco, 1612, [4 f.], 200 p., 1 grav.; 24 cm ARG. Biblioteca auxiliar. Sig. 9469

publicadas por Gil Merino ; outras confrarías estudas por Gallego e López, Jaramillo, Parrilla, Pazos e Vaamonde Lores ; ou os conventos estudos por Lence-Santar, Pardo Villar, Rey Escariz e Vaamonde Lores, entre outros; traballos aos que se engaden os de Rivera referidos a xesuítas.

BESCANSÀ ALERA, Luis. *La Real Cofradía de Nuestra Señora del Rosario y la Coruña antigua. Texto: Luis Bescansa, coa colaboración de José Luis Bugallal e Antonio Gil Merino.* Madrid: Publicaciones del Ministerio de Información y Turismo, 1966.- DÍAZ TIE, Marta. "La muje r gallega y los conventos dominicos (siglos XIV y XV). Aproximación documental e iconográfica" / Marta Díaz Tie, Clara Cristela Rodríguez Núñez, en *Las mujeres en el cristianismo medieval* / Muñoz Fernández, Ángela. Madrid: Asociación Cultural Al-Mudayna, 1989, pp. 303-316.- GALLEGÓ DOMÍNGUEZ, Olga. "La Cofradía de Santiago de los Caballeros de Ourense y sus banquetes festivos" / Olga Gallego Domínguez, Pedro López Gómez, en: JORNADAS DE CASTILLA-LA MANCHA SOBRE INVESTIGACIÓN EN ARCHIVOS (5º. 2001. Guadalajara). *Iglesia y Religiosidad en España: Historia y Archivos: Actas de las V Jornadas de Castilla-La Mancha sobre Investigació en Archivos: Guadalajara, 8-11 de mayo 2001 /* Archivo Histórico Provincial de Guadalajara. [Toledo]: Junta de Comunidades de Castilla-La Mancha; Guadalajara: Anabad Castilla-La Mancha: Asociación de Amigos del Archivo Histórico Provincial de Guadalajara, 2002, v. 3, pp. 1455-1485.- GIL MERINO, Antonio. *Constituciones de la Real Cofradía de Nuestra Señora del Rosario de La Coruña, hechas*

y ordenadas por los cofrades de ella el 14 de noviembre de 1574 / Transcripción Antonio Gil Merino ; prólogo Miguel Olives Fernández. La Coruña: Real e Insigne Cofradía de Nuestra Señora del Rosario, 1968.- JARAMILLO GUERREIRA, Miguel Ángel. “Las Cofr adías de la Cruz en Galicia y el Reino de León”, en *Actas del I Congreso Internacional de Cofradías de la Santa Vera Cruz, Sevilla, 1992*. Sevilla, 1995, pp. 223-238.- LENCE-SANTAR Y GUITIÁN, E. *El convento de la Concepción*. Mondoñedo, 1910; “El convento de Alcántara”. [Mondoñedo]. *Almanaque Gallego para...* (Buenos Aires), [ed. Facs.], 1910 (e Mondoñedo: Imp. De César G. Seco Romero, 1910); *Mondoñedo. El convento de San Martín de Villaoriente o de los Picos*. Lugo: Tip. del Scr. De A. Villamarín, 1912.- MANSO PORTO, Carmen. “El convento de Santo Domingo de Ortigueira”. *Anuario Brigantino*, 12 (1989) 221-226.- PARDO VILLAR, Aureliano. “El convento de la Anunciación de Bayona”. *BRAG*, 250 (1933-1934) 224-229; 251 (1933-1934) 259-264; 252 (1933-1934) 274-278; 255 (1934-1936) 75-80; 257 (1934-1936) 124-128 ; 258 (1934-1936) 166-168; 259 (1934-1936) 193-195; 260 (1934-1936) 217-218; 261 (1934-1936) 242-243; “El convento de Santo Domingo de Betanzos”. *BRAG*, 227 (1930) 249-255; 229 (1931) 16-21; 230 (1931) 40-45; 231 (1931) 59-63; 232 (1931) 83-87; 233 (1931) 112-120; “El convento de Santo Domingo de Lugo. Notas históricas”, *BRAG*, 263 (1936) 292-297; 273 (1943) 321-325; 281-284 (1945) 264-276; “El convento de Santa María la Nova de Lugo (Notas históricas)”. *BRAG*, 241 (1932) 6-14; “El convento de Santo Domingo de Ortigueira”. *BRAG*, 243 (1932) 52-55; 244 (1932) 80-85; 245 (1932) 105-111; “El convento de Santo Domingo de Santiago en la Guerra de la Independencia”. *BRAG*, 199 (1927) 177-182; “El convento de Santo Domingo de Santiago y el Patronato de los Condes de Altamira ”. *BRAG*, 201 (1928) 234-242; “El convento de Nuestra Señora de Valdeflores” [de Viveiro]. *Bol. Comisión Provincial de Monumentos Históricos y Artísticos de Lugo*, t. 3, n. 23-24 (1947) 27-39; t. 3, n. 25-26 (1948) 76-84; t. 3, n. 27-28 (1948) 149-164; “Historia del Convento de Santo Domingo de Pontevedra”. *El Museo de Pontevedra*, T. 1 (1942) 11-77; *La orden dominicana en La Coruña*. La Coruña: Diputación Provincial, [1953]; *Los dominicos en Santiago (Apuntes históricos)*. Santiago de Compostela: Consejo Superior de Investigaciones Científicas, Instituto P. Sarmiento de Estudios Gallegos, 1953.- PARRILLA HERMIDA, Miguel. “El Corpus en Ribadavia. Normas para la formación del Corpus Christi en Ribadavia en el siglo XVI”. *BRAG*, 327-332 (1958) 114-121; “Notas históricas: Las murallas de La Coruña. La cofradía del Espíritu Santo del gremio de canteros y carpinteros de La Coruña”. *BRAG*, 355 (1973) 133-140.- PAZOS, Manuel X. “Cofradías piadosas y capellanías castrenses en el Convento de San Francisco de La Coruña, siglo VI-XVII”. *BRAG*, 285-288 (1945) 423-427.- PRECEDO LAFUENTE, Jesús. “El franciscanismo por el Camino de Santiago”. *El Correo Gallego*. Santiago de Compostela (16 xu. 1991) A Vía Láctea, 11.- REY ESCARIZ, Antonio. “El convento antiguo de Santo Domingo de La Coruña”. *BRAG*, 18 (1908) 128-132.-RIVERA VÁZQUEZ, Evaristo. *La Compañía de Jesús en Galicia en la Edad Moderna. Su historia. Sus colegios* / Tese doutoral. Director Manuel Lucas Álvarez. Curso 1985-86: USC. Facultade de Xeografía e Historia.- RIVERA VÁZQUEZ, Evaristo. *Galicia y los jesuitas : sus colegios y enseñanza en los siglos XVI al XVIII*. A Coruña: Fundación Barrié de la Maza, 1989.- SÁNCHEZ SANDE, Carmen. *El Convento de Santa Catalina de Montefaro*. Santiago: Universidade, 1964. Memoria de licenciatura dirixida por Manuel Lucas (inédita).- TABOADA CHIVITE, J. “Tres conventos de Monterrey”. *BCMO*, XVII, fasc. 3 (1951) 245-262; e a súa monografía sobre *Varones ilustres de la comarca verinense*. Madrid: Imprenta Bolaño y Aguilar, 1946.- VAAMONDE LORES, César. “La cofradía de los sastres de Betanzos”. *BRAG*, 46 (1911) 244-25; “Noticias acerca de la construcción del convento nuevo de Santo Domingo de La Coruña”.

BRAG, 161 (1924)110-119; “El convento de San Saturnino”. *BRAG*, 29 (1909-1910) 116-120; 30 (1909-1910) 134-138; 31 (1909-1910) 161-165; 32 (1909-1910) 180-184; 33 (1909-1910) 208-211.- VALES MILLAMARIN, Francisco. “A Cofaría da Concepción de Betanzos (fundada en el siglo XVI)”. *BRAG*, 235-240 (1931) 382-387; *Contribución al estudio de los gremios brigantinos. Las danzas de cofradías de mareantes*. Betanzos: Imp. Lugami, 1965.

Máis significativas son as investigacións sobre os mosteiros galegos —como corresponde á súa maior transcendencia económica e social—, algunas xa sinaladas dentro dos estudos de época medieval e moderna. As publicacións más temperás son as debidas aos arqueiros e académicos Andrés Martínez Salazar, Ángel del Castillo e Vaamonde Lores, que utilizaron as súas respectivas coleccións documentais como base para investigacións sobre diversos cenobios coruñeses e as súas orixes; as realizadas por Pallares Méndez e Portela Silva, referidas aos mosteiros cistercienses, especialmente Sobrado, e a de Mariño sobre Melón, transcederon das historias narrativas para situar a súa evolución no contexto económico e social respectivo, mentres que González López subliñou o interese da documentación do ARG para a investigación en historia da arte sobre esos mesmos mosteiros. A Baixa Idade Media e as reformas introducidas polos RR.CC. foron tratados por García Oro, con ampla base documental pero con sentido moi diferente, como distinta é a análise que realiza Villares, nun contexto menos político e máis socioeconómico, como fai tamén Ofelia Rey.

CASTILLO LÓPEZ, Ángel del. “Iglesia de San Salvador de Bergondo.” *BRAG*, 90 (1914-1915) 133-138; “Monasterio de San Salvador”. *BRAG*, 67 (1912) 169-171; “La escultura en Sobrado”. *BRAG*, 138 (1º abril 1922) 225-231.- GARCÍA ORO, José. *Galicia en la Baja Edad Media. Iglesia. Señorío y nobleza*. Santiago: Bibliófilos Gallegos, 1977 (2ª ed. Noia: Toxosoutos, 1999); “La reforma de los Monasterios gallegos en tiempos de los Reyes Católicos”. *CEG*, t. XXI, fasc. 63 (1966) 42-58; “Los señoríos monásticos gallegos en la Baja Edad Media”. *Compostellanum*, XIV, 4 (1969) 545-622.- GONZÁLEZ LÓPEZ, Pablo. “El Archivo del Reino de Galicia y análisis de los fondos documentales cistercienses. La Historia del Arte desde sus comitentes”. *Congreso de Jóvenes Investigadores en Historia. 4-8 agosto 1986, La Coruña*. [Comunicacións] Colectivo de Investigación Histórica Vedia y Goos sens. Multigraf.- MARIÑO VEIRAS, Dolores. *Señorío de Santa María de Meira (de 1150 a 1525): espacio rural: régimen de propiedad y régimen de explotación en la Galicia medieval*. La Coruña: Nos, 1983.- MARTÍNEZ SALAZAR, Andrés. “Alrededor de un étimo: Sobrado”. *BRAG*, 43-44 (1921) 353-361; *Algunos temas gallegos. Segundo volumen / Edición de la Real Academia Gallega, costeada por la Excmo. Diputación Provincial de La Coruña y por Doña Elena Martínez Morás, en conmemoración del cincuentenario del fallecimiento del autor. Prólogo de Carlos Martínez-Barbeito*. La Coruña: Academia Gallega (Gráficas do Castro/Moret), 1981; “Apuntes para la historia del Monasterio de Monfero”. *BRAG*, 8 (1906) 172-176, y 10 (1916-17) 32-39.- PALLARES MÉNDEZ, María del Carmen. *Estructura y evolución del dominio del Monasterio de Sobrado (1900-1300)* / Tese doutoral. Director García de Cortázar Ruiz de Aguirre. Curso 1976-77: USC. Facultade de Filosofía e Letras; PALLARES MÉNDEZ, María del Carmen. *El monasterio de Sobrado: un ejemplo de protagonismo monástico en la Galicia medieval*. A Coruña: Diputación Provincial, 1979.- PALLARES MÉNDEZ, María del Carmen et al. “Sobrado” / María del Carmen Pallares, José Carlos Valle Pérez, María del Carmen Folgar, en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XXVIII (Santa-Suar), pp.191-199.- *Poder monástico y grupos domésticos en la Galicia foral (siglos XIII-XV). La casa, la comunidad / Reyna Pastor, Isabel Alfonso Antón, Ana Rodríguez López, Pablo Sánchez León*. Madrid: Consejo Superior de Investigaciones Científicas, 1990.-

PORTELA SILVA, Ermelindo. *La colonización cisterciense en Galicia (1142-1250)*. Santiago: Universidade, 1981.- REY CASTELAO, Ofelia. "Los fundamentos económicos de la Iglesia en España". *III Reunión Científica de la Asociación Española de Historia Moderna. 1994* / Enrique Martínez Ruiz, Vicente Suárez Grimón (eds.). Las Palmas de Gran Canaria: Universidad, D.L. 1995.- VAAMONDE LORES, César. "Don Fray Tomás de las Peñas, Abad de Monfero". *BRAG*, t. II, n. 13 (1907-1909) 7-9; *Ferrol y Puentedeume. Escrituras referentes a propiedades adquiridas por el Monasterio de Sobrado durante los siglos XII, XIII y XIV, precedidas de una breve reseña histórica de las granjas de Bríon, Prioiro y Noguerosa*. Coruña: [s.n.], 1909; "Las rentas del Monasterio de San Martín de Santiago en 1820". *BRAG*, t. II n. 14 (1907) 44-47.- VILLARES, Ramón. *Foros, Frades e Fidalgo s.* Vigo: Edicións Xerais de Galicia, 1982.

Plano de la Plaza de Monterrei con su proyecto (sic) / Miguel Moreno.- Escala [ca. 1:1.805] 120 toesas [12,9 cm].- Monterrei: [s.n.], 29 de outubro de 1762. 1 p.: ms, tt, ag, col, B, 44x59 ARG. Colección cartográfica e iconográfica. CC. 9

5º. A historia militar

A historia política e militar da monarquía española do XVI foi obxecto do entusiasmo patriótico e local dos historiadores de comezos do século pasado: así, o cerco da Coruña polos ingleses e as súas heroicas mulleres, coa mitificada María Pita á fronte, foron estudiados por Martínez Salazar. Esta liña de investigación conta con novas perspectivas de carácter político, institucional e mesmo económico, pero non chega a igualarse coa tendencia institucionalista. Ocupouse dela, preferentemente, Saavedra Vázquez, que historiou o fenómeno corsario

inglés, as repercuśóns da Armada Invencible, como a represalia que constituíu o cerco da Coruña, mais as variacións urbanas pola política defensiva propiciada por Felipe II, na súa tese doutoral *Galicia en el camino de Flandes. Actividad militar, economía y sociedad en la España Noratlántica (1556-1648)*, (1996), que se suma ás súas publicacións de 1987, 1989 e 1992, algunas delas editadas co gallo do IV centenario do cerco de 1589. Para a época borbónica hai que mencionar *La invasión inglesa de Galicia en 1719* (1970), de Meijide Pardo, que soubo darlle aos seus traballoſ un enfoque distinto ao tradicional.

IV Centenario de María Pita: exposición: Estación Marítima, La Coruña, del 4 de mayo al 31 de julio de 1989. Coruña: Ayuntamiento, 1989. (Reproducción de numerosos documentos do ARG).-MARTÍNEZ SALAZAR, Andrés. "La epopeya de Galicia. Las mujeres coruñesas en el cerco de 1589". *Galicia. Revista Regional*, Ano I, n. 8 (agosto 1887) 49-59; *El cerco de La Coruña en 1589 y Mayor Fernández Pita (Apuntes y Documentos)*. La Coruña: Andrés Martínez, ed., 1889.- MEIJIDE PARDO, Antonio. *La invasión inglesa de Galicia en 1719*. Santiago de Compostela: Instituto P. Sarmiento de Estudios Gallegos, 1970.- SAAVEDRA VÁZQUEZ, María del Carmen : *Actividad militar, económica y sociedad en la España noratlántica 1559-1648*. Santiago: Universidade de Santiago de Compostela, 1993; *Galicia en el camino de Flandes. Actividad militar, economía y sociedad en la España Noratlántica (1556-1648)*. Sada: Edicioſ do Castro, 1996; "La política de Felipe II y las transformaciones del modelo urbano coruñés", en *La Coruña y su entorno. Seis ensayos históricos*. [A Coruña]: Colectivo de investigación histórica Vedia y Goossens, 1988, pp. 23-46; "Ferrol a finales del siglo XVI: actividad militar y desarrollo económico". *Estudios Mindonienses*, n, 3 (1987) 265-281.- *María Pita y la defensa de La Coruña en 1589*. La Coruña: Ayuntamiento, 1989; "El corsarismo inglés en Galicia y en América durante el reinado de Felipe II ". *Revista da Comisión Galega do Quinto Centenario*, 2 (1989) 21-37.

Máis recentemente, en toda España produciuse unha renovación da historia militar, concibida como algo diferente das campañas militares, que se manifestou nas Xornadas de Historia Militar de Ferrol e Sevilla; pero ata esta última non se puxo de relevo o interese militar das fontes do ARG: de feito, a súa explotación foi bastante limitada, fronte á utilización do Arquivo do Departamento de Ferrol, por exemplo, o cal ten a súa lóxica, ao custodiar aquel fontes de carácter civil, prioritariamente.

LÓPEZ GÓMEZ, Pedro. "Las Fuentes para la Historia Militar en el Archivo del Reino de Galicia", en *VI Jornadas Nacionales de Historia Militar, Sevilla, 6-10 mayo 1996*. Sevilla: Cátedra General Castaños, Madrid: Deimos, D.L. 2000, pp. 313-349.- "Parque y Maestranza de Artillería de La Coruña: ensayo de descripción normalizada de un fondo" / Carmen González Alonso, Marta Monterroso, Gabriel Quiroga Barro, Mercedes Pato Calleja, en *VI Jornadas Nacionales de Historia Militar, Sevilla, 6-10 mayo 1996*. Sevilla: Cátedra General Castaños, Madrid: Deimos, D.L. 2000, pp..- RODRÍGUEZ-VILLASANTE, Juan Antonio. *Las Reales Fábricas de Sargadelos y la Armada (1791-1861). Las fuentes documentales en los Archivos Navales Militares*. Sada (A Coruña): Edicioſ do Castro, 1994.

3.4.4. A historia contemporánea

Ao non dispor o ARG de fondos do s. XX ata moi recentemente, non é de estrañar que as investigacións sobre historia contemporánea ata os anos setenta tivesen que centrarse no s. XIX. Como é lóxico, os asuntos bélicos (especialmente Guerra da Independencia e guerras carlistas), as convulsións sociais —produto en gran medida das continuadas guerras civís— e o fenómeno desamortizador foron os temas máis investigados. Coa disponibilidade de novas fontes, despazouse o interese ata temas más recentes, como a Guerra Civil do 36, a represión franquista e outras cuestións sociais e políticas.

Os temas militares tiveron unha atención preferente e tradicional nos estudos de historia contemporánea no ARG. Xa Martínez Morás explotara os papeis de *La Junta Superior de Subsidios, Armamento y Defensa del Reino de Galicia (1810-1814)*, que incorporara Martínez Salazar ; unha nova análise documental sobre eles puxo de relevo a súa complexidade e a súa procedencia de institucións moi diferentes, Xunta e deputacións galegas provinciais do s. XIX. Autores como Estrada Catoira, Carré Aldao, López Morillo, Tettamancy e Vales Villamarín utilizaron posiblemente este fondo e o da Audiencia, pero non pudemos cotexar todos os seus artigos, os más deles publicados no *Boletín da Real Academia Galega*.

MARTÍNEZ MORÁS, Fernando. *La Junta Superior de Subsidios, Armamento y Defensa del Reino de Galicia (1810-1814)* / Prólogo de Carlos Martínez-Barbeito. La Coruña [Deputación], 1955.

Entre os historiadores vivos, é de salientar, en primeiro lugar, o profesor Ramón Villares, cuxos traballos sobre o réxime de propiedade do clero, a desamortización e as crises agrarias do XIX son continuación dos realizados por el mesmo sobre o Antigo Réxime que indicamos antes. Complementanse coas teses e memorias de licenciatura que dirixiu sobre temas económicos e sociais, como a renovación tecnolóxica da agricultura galega, o monte, o bandoleirismo e a resistencia ao servizo militar por parte do campesiñado. Referíremos expresamente a algunhas delas.

Memorias de licenciatura dirixidas por Villares, con documentación do ARG: GONZÁLEZ ASENJO, Alfonso. *La resistencia al servicio militar en Galicia (1837/1874)*, 1984. Publicada en forma resumida en *Estudios de Historia Social*, 34-35 (1985)197-318; BALBOA, Xesús L. *O problema das quintas en Galicia durante o Sexenio Revolucionario* (1984); BAZ VICENTE, María Jesús. *El patrimonio de la Casa de Alba en Galicia en el siglo XIX* (1990). Publicado: Lugo: Diputación, 1991.-Teses doutorais: BALBOA, Xesús L. *O monte en Galicia, 1855/1925: intervencionismo administrativo e individualización campesina* (1990). Publicado: Vigo: Edicións Xerais de Galicia, 1990; FERNÁNDEZ PRIETO, Lourenzo. *A renovación tecnolóxica da agricultura galega, 1850/1939: Estado, sociedade e innovación nunha economía campesiña* (1990). Publicado: Vigo: Edicións Xerais, 1992; LÓPEZ MORÁN, Beatriz. *El bandolerismo gallego en el siglo XIX* (1992). Publicado: Sada (A Coruña): Edicións do Castro, 1995.

Pero quizais a figura máis peculiar sexa a do profesor Xosé Ramón Barreiro Fernández, de dedicación difficilmente clasificable, pois aínda que poidamos afirmar que a súa atención principal é a Idade Contemporánea galega, tocou tantos temas (desde a situación social, pasando polo pensamento liberal, ata as correntes culturais, e desde as obras xerais ás historias locais) que non o podemos encadrar nunha corrente determinada. Mencionemos a súa tese doutoral *El campesinado gallego en el siglo XIX* e os seus estudos sobre o carlismo, o pronunciamento rexionalista de 1846 e o federalismo republicano, cuestións estas que tamén ocuparon en parte a Rosa Saurín. É de sinalar a utilización abundantísima que realizou das causas da Audiencia de Galicia e das

xuntas e deputacións do s. XIX, ademais doutras fontes. Barreiro dirixiu, entre outras, a tese de Antonio Martínez Martínez *A igrexa antifranquista en Galicia (1965-1975): análise histórica da crise posconciliar*. (Sada: eds. do Castro, 1994), que utilizou os expedientes de orde pública do fondo do Goberno Civil. Lembremos tamén, dirixida polo profesor Palomares, a memoria de licenciatura de Antonio Díaz: *Orígenes, estructura y evolución de la Junta Suprema de Galicia (1808-1813)* (1881). Peculiar en canto á súa temática é tamén a tese de Alberto Valín Fernández: *Galicia y la masonería en el s. XIX*. (Sada: Ed. Castro, D.L. 1991).

BARREIRO FERNÁNDEZ, José (ou Xosé) Ramón. “Aproximación metodológica al estudio del federalismo republicano de Galicia (1869-1874)”. *Actas. I Jornadas de Metodología aplicada a las Ciencias Históricas. Santiago, abril 1973*. Santiago, 1975, T. III, s.p ; *El campesinado gallego en el siglo XIX. I Tese doutoral*. Director Juan José Carreras Ares. Curso 1978-79: USC. Facultade de Xeografía e Historia; *El Carlismo gallego*. Santiago de Compostela: Pico Sacro, 1976; *Historia de la ciudad de La Coruña*. La Coruña: La Voz de Galicia, D.L. 1986; “A Ilustración Galega. Bases para unha interpretación histórica”, *Grial*, 202 (1989) 167-182; *Liberale s y absolutistas en Galicia*. Vigo: Edicións Xerais de Galicia, 1982; *La Memoria perdida de los afrancesados (Aproximación al afrancesamiento coruñés) / Discurso leído... al ser recibido como Miembro de Número... el día 8 de Mayo de 1995*. La Coruña: Instituto “José Cornide” de Estudios Coruñeses, 1995; “Pronunciamento do 1846 e rexionalismo galego”. *Grial*, 50 (outubro, novembro, decembro, 1975) 413-428.- SAURÍN DE LA IGLESIA, María Rosa. “Algunos datos para el estudio del carlismo gallego (1833-1939)”. *Hispania*. Madrid, CXXX (1977) 129-202, reeditado en: SAURÍN DE LA IGLESIA, María Rosa. *Del Despotismo ilustrado al liberalismo triunfante: estudios de historia de Galicia*. Sada (A Coruña): Edicións do Castro, 1993.- VALÍN FERNÁNDEZ, Alberto J. V. *La masonería y La Coruña: introducción a la historia de la masonería gallega*. Vigo; Edicións Xerais, 1984.

Estudos de carácter aparentemente tradicional sobre os problemas de Galicia no XIX (pobreza, fame, emigración, caciquismo, bandoleirismo, represión ideolóxica, participación política, educación popular, etc.), mais cun agudo sentido do social e con abundante base documental, son os de Rosa Saurín sobre o s. XIX galego, moi diferentes na forma, mais non no fondo, dos traballos de José Antonio Durán¹¹⁸, que teñen o seu punto de referencia na prensa periódica, e aos que por tanto non nos habemos referir. Foi este autor o primeiro en citar a importancia do bandoleirismo galego. A cuestión foi tamén tratada por Chao Espiña apoiándose en documentación de arquivo, pero de forma literaria e moralizante; como de invención literaria é a novela de Martínez-Barbeito *El bosque de Ancines*, relacionada co famoso “lobishome” de Allariz, condenado a morte e posteriormente indultado, cuxa causa, que pasou á Audiencia Territorial e se conserva no ARG, inspirou filmes tan estupendos como *El bosque del lobo*. Beatriz Morán, dentro dunha liña de investigación rigorosa, que utiliza exhaustivamente causas penais desta Audiencia, realizou a súa tese doutoral sobre o bandoleirismo galego na primeira metade do s. XIX, dirixida polo profesor Villares, tema sobre o que xa producira avances impresos e que ha retomar en diversos aspectos. Os seus libros achegan en apéndice auténticos catálogos documentais sobre o asunto e contribuíron a clarificar definitivamente o carácter destes elementos marxinais da sociedade galega, moi lonxe do bandido xeneroso andaluz ou do estudiado por Hobsbawm.

CHAO ESPINA, Enrique. *De Galicia en el pasado siglo XIX. Ladrones, lobos, villas, tipos populares y otros temas*. Ortigueira (A Coruña): Imp. Fojo, 1972.- LÓPEZ MORÁN, Beatriz. *El bandolerismo gallego (1820-1824)*. Vigo: Edicións Xerais de Galicia, 1984; *El bandolerismo*

118 Citemos, por exemplo: *Crónicas I: Agitadores, poetas, caciques, bandoleros y reformadores en Galicia*. Madrid: Akal, 1974.

O Tribunal de Seguridade Pública contra os dependentes de policía establecidos polo goberno francés. 1814 ARG. Real Audiencia de Galicia. Causas. Sig. 48770 (sig. antiga: 98/1)

gallego en la primera mitad del siglo XIX. Sada (A Coruña): Ediciós do Castro, 1995 (resumo da súa tese doutoral).- LÓPEZ MORÁN, Beatriz. "La Administración de la Justicia en la persecución del bandolerismo en Galicia (1800-1850)", en *Historia da Administración Pública. Relatorios e comunicación, presentados no I Simposio da Historia da Administración Pública, celebrado os días 24, 25 e 26 de xuño de 1992 na Escola Galega de Administración Pública*. Santiago de Compostela: Xunta de Galicia, 1993, pp. 403-425.13-37, Conf. pp. 13-14.- MARTÍNEZ-BARBEITO, Carlos. *El bosque de Ancines*. Barcelona: Ed. Destino, 1966, inspirado no caso de Manuel Blanco Ramasanta "o lobishome", condenado a morte pola Audiencia Territorial da Coruña en 1854, cuxa causa se encontra no ARG.- SAURÍN DE LA IGLESIA, María Rosa. *Apuntes y documentos para una historia de Galicia en el siglo XIX*. La Coruña: Diputación Provincial, 1977; *El hambre y las revueltas populares en Galicia (1836-1856)*. A Coruña: Diputación Provincial, 1980, reeditado en: *Del despotismo ilustrado al liberalismo triunfante. Estudios de Historia de Galicia*. Sada (Coruña): Ediciós do Castro, 1993; "Per la storia del lavoro coatto: il contributo galiziano nell'Ottocento". *Quaderni di Storia*. Bari, (1979) 157-203, reeditado no volume colectivo: *Schiavitù antica e moderna. Problemi, storia, istituzioni*, a cura di L. Sichirolo. Napoli: Guida, 1979, pp. 225-250; e en: *Del Despotismo ilustrado al liberalismo triunfante. Estudios de Historia de Galicia*. Sada (A Coruña) Ediciós do Castro, 1993; "Poder económico y represión ideológica en Galicia (1827-1841). Nota sobre un clima social". *Hispania*. Madrid, XLI (1981) 5-15, reeditado en: *Del despotismo ilustrado al liberalismo triunfante. Estudios de Historia de Galicia*. Sada (A Coruña) Ediciós do Castro,

1993; "De la educación popular a la participación política (1775-1813)". *Estudios de Historia Social*. Madrid, 20-21 (1982) 401-428, reeditado en: *Del despotismo ilustrado al liberalismo triunfante. Estudios de Historia de Galicia*. Sada (A Coruña) Ediciós do Castro, 1993; "Préstamo, copia y refundición en la guerrilla publicística doceañista". *Trienio. Ilustración y Liberalismo*. Madrid, 24 (novembro 1994) 63-95.

Na Universidade da Coruña, Carlos F. Velasco Souto utilizou causas e preitos de particulares, veciños e nobreza, entre outros documentos, para as súas *Agitacións campesinas na Galiza do século XIX. Resisténcias anti-senhoriais no tránsito do Antigo Regime á sociedade liberal*. Julio Carballal Lugris, na súa *Economía y conflicto. La logística de la guerrilla y el pronunciamiento: Porlier 1808-1815*, utilizou documentación varia do s. XIX, incluíndo as actas da Xunta Superior de Subsídios, Armamento e Defensa de Galicia, así como causas penais da Audiencia Territorial.

CARBALLAL LUGRÍS, Julio. *Economía y conflicto. La logística de la guerrilla y el pronunciamiento: Porlier 1808-1815*. Tese doutoral inédita, do Dep. de Historia e Institucións Económicas da Facultade de Ciencias Económicas da Universidade da Coruña. 1994. Dirixida por Luis Alonso Álvarez. Texto completo en Dialnet; *Porlier : el verso libre de la espada*. A Coruña: Deputación Provincial, 1993.- VELASCO SOUTO, Carlos F. *Agitacións campesinas na Galiza do século XIX. Resisténcias anti-senhoriais no tránsito do Antigo Regime á sociedade liberal*. Santiago: Laioveneto, 1995.

Sinalabamos como un dos focos de investigación o fenómeno desamortizador. Estudos xerais, ou sobre certas casas e grandes dominios monacais, posteriores transferencias de propiedade e as súas repercusións forais, atopámolos asinados por Aurora Artiaga, Gallego Guitián, Giralt e Quintáns, Xan Carmona, Xosé Cordero e Rafael Vallejo, en diversos ámbitos xeográficos galegos, con uso da documentación das delegacións de Facenda das provincias respectivas.

ARTIAGA REGO, María Aurora. *A desamortización na provincia de Pontevedra: 1855-1900*. Santiago: Universidade de Santiago de Compostela, 1990. Tese doutoral.- CARMONA, Xan. "Introducción á análise da redención foral de Mendizábal en Galicia" / Xan Carmona e Xosé Cordero. *Rev. de Estudios Agrarios*, 3 (1979) 37-55.- CORDERO, Xosé. "La redención foral en la provincia de La Coruña ante el proceso desamortizador", en *Desamortización y Hacienda Pública*. Madrid: Ministerio de Agricultura, Pesca y Alimentación. Ministerio de Economía y Hacienda, 1986, t. 1, pp. 191-206.- GALLEGU GUITIÁN, María Visitación. "Muestreo aleatorio sistemático aplicado al estudio de la Desamortización en la provincia de La Coruña". *Jornadas de Metodología Aplicada de las Ciencias Históricas*. (I. 1973. Santiago). Actas. Santiago, 1975, vol. IV. Historia Contemporánea, s.p.- GIRALT RAVENTÓS, E. "Desamortizaciones, transferencias de propiedad y transformaciones agrarias en la época contemporánea". *Jornadas de Metodología Aplicada de las Ciencias Históricas* (II. 1973. Santiago). Actas. Santiago, 1975, vol. IV. Historia Contemporánea, s.p.- QUINTÁNS VÁZQUEZ, María del Carmen. *El dominio de S. Martín Pinario ante la desamortización (Rentas de la Abadía)*. Santiago: Universidade, 1971.- VALLEJO POUSADA, Rafael. "Desamortización general", en *Diccionario Temático de la Enciclopedia de Historia de España dirigida por Miguel Artola*. Madrid: Alianza, 1993, t. V, pp. 400-401.

Continuando as análises realizadas sobre economía e crise industriais de fins do s. XVIII por autores como Carmona, Meijide ou González-Pola de la Granja, centrados nas fábricas de Sargadelos, algúns outros, como Luis Alonso, estudaron algúns casos contados de industrias relevantes de época contemporánea, como a fábrica de tabaco coruñesa:

ALONSO ÁLVAREZ, Luis. *As tecedeiras do fume. Historia da Fábrica de Tabacos da Coruña.* Vigo: A Nosa Terra, 1998).

E por último, o estudo de república, guerra civil e franquismo comezou a usar documentos do ARG, centrándose principalmente no fondo do Goberno Civil. Citemos, por exemplo, os estudos do Colectivo Xerminal, do que poderían ser boa mostra os artigos de Dionisio Pereira sobre a CNT ou a tese de Velasco Souto sobre a ORGA. Ademais, utilizando idénticas fontes, as cuestións sociais ocuparon a G. Brey, que estudou o movemento obreiro coruñés e a implantación dos sindicatos e partidos políticos de esquerdas en Galicia ata 1909. Pola súa banda, Wenceslao González é o autor dun estudo do sindicalismo coruñés a cabalo entre os dous séculos contemporáneos.

BREY, G. "El movimiento obrero en La Coruña entre 1881-9". *CEG*, 98 (1982) 345-372; "Los tres primeros de Mayo en La Coruña (1890-2)", en *Estudios de Historia de España. Homenaje a Tuñón de Lara*. Madrid: Universidad Internacional Menéndez Pelayo, 1981, I, pp. 413-428.- GONZÁLEZ, Wenceslao. *Apuntes para una historia del sindicalismo coruñés. 1847-1936*. A Coruña: Dársena, 1990, pp. 77-82.- PEREIRA, Dionisio. "A CNT no campo galego (1931-1936)". *I Xornadas agrarias galegas. 15-17 abril 1993*. Madrid: Ministerio de Agricultura, Pesca y Alimentación, D.L 1984, pp. 491-511. Utilizou os fondos do Goberno Civil con anterioridade á súa incorporación ao ARG.- VELASCO SOUTO, Carlos F. *A ORGA na II República e a sua incidencia no proceso autonomista galego*. (1981). Tese de licenciatura.

Sinalemos que a reivindicación da figura de Casares Quiroga, que é un empeño institucional do concello coruñés (lembremos o *Seminario Casares Quiroga. Coruñés, Republicano, Estadista*. A Coruña, 25-27 outubro 1996), orixinou unha bibliografía relevante da autoría de Ares Botana, Lamas, López Gómez, Parrilla, utilizadora toda ela do fondo documental que lle fora requisado a este político a raíz da Guerra Civil e depositado no ARG. O xornalista Fernández Santander, especializado na Guerra Civil, no franquismo e na represión aos republicanos, non parece que utilizase este fondo.

ARES BOTANA, Óscar. *Casares Quiroga*. Oleiros (A Coruña): Vía Láctea Editorial, 1996.- LÓPEZ GÓMEZ, Pedro. "Casares y el Archivo del Reino de Galicia". *La Voz de Galicia*. CXIII, n. 36.843. Especial [Casares Quiroga]. (Venres, 30 xuño 1995) 7. (Publicado con recortes); "Casares Quiroga y el Archivo del Reino de Galicia". *Bol. Anabad*, XLV, 4 (1995) 51-56; il. (Publicado íntegro); "La memoria documental de Casares Quiroga", en GRANDÍO SEOANE, Emilio ; ODERO, Joaquín (eds.). *Santiago Casares Quiroga. La forja de un líder*. Editorial Eneida, 2011, 270 p., pp. 247-270.- PARRILLA, José Antonio. *Casares Quiroga y la Coruña de su época. 1900-1936*. La Coruña: Ayuntamiento, 1995.

A finais dos anos noventa, incidían na investigación no ARG as **tres liñas fundamentais** do Departamento de Historia Contemporánea de Santiago, que son as seguintes:

- 1- Baixo a epígrafe "Fontes para a historia social e urbana", e baixo a dirección de Carmen Casanova, profesora titular da Universidade de Santiago, hoxe catedrática na da Coruña, englobase a compilación de informacions procedentes de protocolos notariais, censos e padróns para a configuración dunha base de datos. En diversa medida, o ARG proporciona documentos para esta finalidade. Con todo, os seus estudos sobre as sociedades urbanas, a pesca, o traballo, a demografía e a figura de Pablo Iglesias utilizaron fontes santiaguesas e ferrolás primordialmente.
- 2- "Dinámica sociopolítica da Galicia do século XX" (en realidade ata a segunda república soamente) é outra liña de investigación baixo a dirección de Justo G. Beramendi, profesor titular de Santiago e estudo do nacionalismo galego. Coa participación doutros profesores

como Emilio Grandío (A CEDA na segunda República), Xosé Manuel Seixas e Posse Antelo, cun grupo de bolseiros, estudan o nacionalismo, os grupos políticos e a configuración sociopolítica do país. Nestas obras citase o Rregistro de socios do Partido Galeguista que, con outros documentos incautados, estivo depositado no ARG ata a súa entrega ao AHP de Pontevedra.

BERAMENDI, Justo G. *De provincia a nación. O galeguismo político 1840-1936*. Vigo: Ed. Xerais, 1997 (en prensa); *O nazionalismo Galego / en col. con José Manuel Núñez Seixas*. Vigo: A Nosa Terra, 1995 (é un resumo da anterior).- POSE ANTELO, José Manuel. *La ciudad de Santiago en la primera etapa de la Restauracion, 1875-1902: sociedad, economía y cultura*. Santiago: Universidade de Santiago de Compostela, 1990. Tese doutoral.

- 3- “Historia agraria”: a terceira liña principal, que toma como base documental protocolos (inventarios *post mortem*), preitos, etc. Nela interveñen a profesora titular Aurora Artiaga —cuxa tese doutoral citabamos entre os estudos sobre a desamortización— e os daquela asociados Lorenzo Fernández Prieto e Balboa, que traballaron sobre granxas e escolas agrícolas como a de Montero Ríos en Lourizán, montes comunais, etc.

ARTIAGA REGO, Aurora. *A desamortización de Madoz na provincia de Pontevedra*. Pontevedra: Deputación Provincial, 1991 (tese doutoral dirixida por Villares, 1991); “La agricultura del siglo XIX” / Aurora Artiaga Rego e Xesús L. Balboa López, en *Historia de Galicia*, dirixida por Ramón Villares. Vigo: Faro de Vigo, 1991, pp. 749-750; *La propiedad de la tierra en las comarcas de Santiago y Tui: redenciones y ventas de rentas en el último tercio del siglo XIX*. Memoria de licenciatura dirixida por Villares (1983), resumida en *Agricultura y Sociedad*.- “La renta foral en Galicia a finales del siglo XIX”. *Agricultura y sociedad*, n. 30 (1984) 207-237. Texto completo en Dialnet.- BALBOA, Xesús L. *O monte en Galicia, 1855/1925: intervencionismo administrativo e individualización campesiña*. Vigo: Edicións Xerais de Galicia, 1990.- CORDERO TORRÓN, Xosé. “La redención foral en la provincia de La Coruña ante el proceso desamortizador”. *Desamortización y Hacienda Pública*, Vol. 1, 1986, pp. 191-206.- FERNÁNDEZ PRIETO, Lourenzo. *A renovación tecnolóxica da agricultura galega, 1850/1939. Estado, sociedade e innovación nunha economía campesiña*. Vigo: Edicións Xerais de Galicia, 1992; *A renovación tecnolóxica da agricultura galega. A Granxa Agrícola Experimental de A Coruña, 1887/1928*. Santiago: Servicio de Publicacións da Xunta de Galicia, 1988.

Dentro deste período é particularmente importante o desenvolvemento da historia política do nacionalismo galego; no entanto, debido á escaseza de fontes, a utilización de documentos do ARG ata o momento foi rarísima. O *Congreso Castelao* significou unha primeira presenza do Arquivo neste apartado.

LÓPEZ GÓMEZ, Pedro. “Documentación de la Guerra Civil en el Archivo del Reino de Galicia” / Pedro López e colaboradores, en: CONGRESO CASTELAO. 1986. Santiago de Compostela. *Actas Congreso Castelao (novembro 1986)* / Justo G. Beramendi e Ramón Villares, eds. Santiago de Compostela: Universidade. Servicio de Publicacións e Intercambio Científico, 1989, 2 vols. (IV, 634, 485 p.; il). Vol. 2, pp. 381-439. Hai separata.

3.4.5. Outras liñas de investigación.

1º. Os historiadores da cultura, a arte e o pensamento.

A investigación sobre **a imprenta e a historia do libro** é rara nos arquivos; adoitou realizarse a partir de impresos intercalados na documentación e de restos usados en encadernacións de protocolos e preitos. O malogrado Antonio Odriozola, a partir dos seus numerosos achados, comezou unha historia da imprenta galega que ía completar a obra do P. Atanasio López e doutros interesados por esta temática, como Cabano, Martínez-Barbeito, Rey Soto ou Villamil. Ao falecer Odriozola, continuou a súa obra José Ramón Barreiro. Como complemento das súas fontes bibliográficas, Concha Varela utilizou determinados materiais do ARG, concretamente da Real Audiencia, nos seus eruditos traballos sobre as bibliotecas universitarias de Santiago, a Ilustración e a figura poliédrica do padre Sarmiento, que apareceron maiormente a comezos do século XXI.

CABANO VÁZQUEZ, Ignacio. *As orixes da imprenta en Galicia*. Santiago de Compostela: Xunta de Galicia, 1991. - LÓPEZ MARTÍNEZ, Atanasio. *La imprenta en Galicia. Siglos XV-XVIII*. Madrid: Patronato de la Biblioteca Naciomal, 1953 (reedición Xunta de Galicia, 1987).- MARTÍNEZ-BARBEITO, Carlos. *Impresos Gallegos de los siglos XVI, XVII y XVIII*. Santiago de Compostela: CSIC, 1970. Anexo XVIII.- MEIJIDE PARDO, Antonio. "Algunos expedientes relativos a la impresión de obras de autores de la Galicia de la Ilustración". *II Simposio sobre el padre Feijóo y su siglo. Ponencias y comunicaciones*. V. 1, Oviedo: Universidad. Centro de Estudios del s. XVIII, 1981, pp. 3-56. - ODRIOZOLA PIETAS, Antonio. "Imprenta", en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XVII (Guerra-Imprenta), pp. 240-256; "La iniciación de la imprenta en Europa y en España y principalmente en Galicia". *Bol. Avriense*, II (1972) 113-150; "Las Bulas impresas del Hospital Real de Santiago de Compostela". CEG. Santiago, III (1945) 411-434; *Historia de la imprenta en Galicia* / Antonio Odriozola e X. Ramón Barreiro. La Coruña: Galicia Editorial, 1992.- REY SOTO, Antonio. *La imprenta en Galicia. El libro gótico / Discurso leído por Antonio Rey Soto*. Madrid: Estanislao Mestre, 1934 [edic. facsimilar, Santiago de Compostela: Xunta de Galicia, 1988].- VARELA OROL, Concepción. "As bibliotecas da Biblioteca Universitaria de Santiago no século XVIII ". *As novas tecnoloxías ó servicio do usuario : Ferrol, 23-25 setembro 1999*, Ferrol: Anabad Galicia, 1999, pp. 513-520; *A Biblioteca pública da Real Universidade de Santiago*. Santiago: Universidade de Santiago de Compostela, 2007.- VILLAAMIL Y CASTRO, J. *Ensayo de un catálogo sistemático y crítico de algunos libros, folletos y papeles, así impresos como manuscritos, que tratan en particular de Galicia*. Madrid: Imp. de T. Fortanet, 1875.

Así mesmo, son escasos os **estudos iconográficos**; mais as famosas bulas impresas do Hospital de Santiago con imaxes da Virxe dos Ollos Grandes foron obxecto de polémica no seu día entre Vázquez Saco, Bouza-Brey e Filgueira.

VÁZQUEZ SACO, Francisco. "Grabados de la Virgen de los Ojos Grandes en el siglo XVI". *Boletín de la Comisión de Monumentos de Lugo*, t. LVII, n. 53-56 (1960-61) 16-23.- BOUZA-BREY, F. "Las Bulas del Gran Hospital Real de Santiago impresas en los siglos XVII y XVIII". *Compostellanum*, I (1956) 93-153; "De nuevo sobre el grabador de la imagen de la patrona de Lugo en la obra de Pallares y Gayoso ". *Boletín de la Comisión de Monumentos de Lugo*, n. 67-70 (1967-1968) 136-143.- EXPOSICIÓN *El Grabado en España. Cinco siglos de imagen impresa* (Madrid, decembro de 1981 a febreiro de 1982).

Aspectos determinados, como a **historia do papel e as filigranas**, inéditos na bibliografía galega, foron abordados por José Luis Basanta, Carmen Hidalgo e Oriol Valls. Os temas de degradación documental e conservación do papel preocuparon ás restauradoras do Arquivo, García Amador e Guardia Peragón.

“El Archivo del Reino de Galicia. Marcas de Agua. Siglos XV y XVI” / Casado González, Gregorio, comp.; López Gómez, Pedro, en: *Marcas de agua en documentos de los Archivos de Galicia hasta 1600* / Coordinador José Luis Basanta Campos.- S.I. [A Coruña]: Fundación Pedro Barrié de la Maza Conde de Fenosa, 1996, 2 vol., I, pp. 21-27, con texto en castelán e inglés, rep. filigranas e rel. documentos.- BASANTA CAMPOS, José Luis. “Algunas adiciones a la historia de la fabricación del papel en Galicia del siglo XVIII a nuestros días”. *Bol. de Técnica e Investigación del Papel*, 7, III (1966); “Filigranas de documentos gallegos. Archivo Histórico Provincial de Pontevedra”. *ITP*, 14, 4 (1967) 1967; “Las marcas de agua en los incunables gallegos”. *ITP*, 18, V (1968).- GARCÍA AMADOR, Eva. “A Conservación da Colección Cartográfica do Fondo da Real Audiencia de Galicia”, en *Imaxes da Xustiza en Galicia. Cartografía e iconografía nos fondos documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña. Arquivo do Reino de Galicia*. [Santiago de Compostela]: Dirección Xeral de Patrimonio Cultural, 1998, pp. 35-48; “Factores de degradación documental. A conservación no Arquivo do Reino de Galicia”, en *Actas do I Salón Internacional do Patrimonio Cultural, Santiago de Compostela, 22-25 de setembro, 1999. Simposio Conservalo futuro. Talleres de materiais*. Santiago de Compostela: Xunta de Galicia. Dirección Xeral de Patrimonio Cultural, 1999, pp. 229-236.- GARCÍA AMADOR, Eva; GUARDIA PERAGÓN, Águeda. “Conservación Documental en el Archivo del Reino de Galicia”, en *Actas das I Xornadas de Arquivos, Bibliotecas, Centros de documentacion e Museos de Galicia. 16-18 outubro 1987*. A Coruña: Anabad, 1987, pp. 97-108.- HIDALGO BRINQUIS, María del Carmen. *La fabricación del papel en España durante los siglos XVIII y XIX: las filigranas papeleras* / Tese doutoral. Curso 1985-86: Madrid: UCM. Facultad de Filología.- VALLS I SUBIRÁ, Oriol. “A modo de apéndice al trabajo del Sr. Basanta ‘Filigranas en documentos gallegos’”. *ITP*, 15, V (1968) 1-5. Hai separata; *La Historia del papel de España: siglos XV-XVI*. Madrid: Empresa Nacional de Celulosas, 1980.

A **cultura** tivo pasado cultivo e recente renovación a través da historia das mentalidades: a Ilustración, a crise e as reformas ilustradas e a crise deste movemento; os afrancesados, o liberalismo e o pensamento conservador; o feminismo e outras correntes... desde Carlos Martínez-Barbeito ata Gil Merino, Fausto Dopico, López Gómez, os Meijide e Rosa Saurín, entre outros. O omnipresente Meijide estudou os escritores ilustrados no período que nos ocupa en *Escritos e autores na Galicia da Ilustración*. Dos economistas ilustrados ocupáronse Fausto Dopico e Carlos Martínez-Barbeito, mentres que Antonio e María Luisa Meijide Pardo e Barreiro Fernández tamén trataron temas relacionados co pensamento e as mentalidades liberais, reformadoras e conservadoras.

Lembremos a figura de José Ramón Barreiro Fernández, de quen apuntamos algunas contribucións, entre as que reiteramos BARREIRO FERNÁNDEZ, José Ramón. “Aproximación metodológica al estudio del federalismo republicano de Galicia (1869-1874)”. *Actas. I Jornadas de Metodología aplicada a las Ciencias Históricas. Santiago, abril 1973*. Santiago, 1975, T. III, s.p; *El campesinado gallego en el siglo XIX* / Tese doutoral. Director Juan José Carreras Ares. Curso 1978-79: USC. Facultade de Xeografía e Historia; *El Carlismo gallego*. Santiago de Compostela: Pico Sacro, 1976; *Historia de la ciudad de La Coruña*. La Coruña:

La Voz de Galicia, D.L. 1986; "A Ilustración Galega. Bases para unha interpretación histórica", *Grial*, 202 (1989) 167-182; *Liberales y absolutistas en Galicia*. Vigo: Edicións Xerais de Galicia, 1982; *La Memoria perdida de los afrancesados (Aproximación al afrancesamiento coruñés) / Discurso leído [...] al ser recibido como Miembro de Número [...] el día 8 de Mayo de 1995*. La Coruña: Instituto "José Cornide" de Estudios Coruñeses, 1995; "Pronunciamento do 1846 e rexionalismo galego". *Grial*, 50 (outubro, novembro, decembro, 1975) 413-428.- De Carlos Martínez-Barbeito e de Fausto Dopico xa mencionamos a súa achega ao estudo do pensamento económico ilustrado na epígrafe dedicada á historia económica, áinda que podemos engadir: DOPICO, Fausto. "Ilustración", en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XVII (Guerra-Imprenta), pp. 233-237.- MEJIDE PARDO, Antonio. "Brigantinos ilustres: Antonio María de Parga y Puga (1780-1825)". *Anuario brigantino*, n. 17 (1994) 149-158; *El ilustrado, político y economista gallego Jacobo María de Parga y Puga (1774-1850)*. A Coruña: Fundación Pedro Barrié de la Maza, 1992. *Escritores e autores na Galicia da Ilustración*. A Coruña: Fundación Pedro Barrié de la Maza, 1982; *Eusebio da Guarda y el Instituto de 2ª enseñanza de La Coruña*. La Coruña: La Voz de Galicia, D.L. 1991; *Modesto Fernández y González : economista, escritor y periodista*. A Coruña: Fundación Pedro Barrié de la Maza, 1998; *Pioneros de liberalismo en Galicia: Sinforiano López Alía (1780-1815)*. La Coruña: Fundación Pedro Barrié de la Maza, 1995.- MEJIDE PARDO, María Luisa. *Vicente do Seixo (1747-1802). Reforma agrícola y emancipación de la mujer*. La Coruña: Fundación Barrié de la Maza, 1989; *Vicente Seixo y la Lotería en Cuenca y Galicia en el s. XVIII*. Madrid: Fábrica Nacional de Moneda, 1981; *Contribución al estudio del liberalismo*. Sada (A Coruña): Edicións do Castro, 1983; *Sacerdotes franceses emigrados durante la Revolución a Galicia*. Sada (A Coruña): Edicións do Castro, 1991.

Rosa Saurín de la Iglesia, profesora de orixe galega radicada en Italia, outra individualidade como Mejide, é utilizadora habitual dos fondos do ARG, como se manifesta nos seus estudos sobre os ilustrados do s. XVIII: *Reforma y reacción en la Galicia del s. XVIII (1764-1789)* (La Coruña: La Voz de Galicia, 1983); sobre o liberalismo no s. XIX: *Del despotismo ilustrado al liberalismo triunfante. Estudios de Historia de Galicia* (A Coruña: Edicións do Castro, 1993); e en especial sobre o periodista ilustrado Pardo de Andrade, coa edición do seu *Semanario Político, Histórico y Literario de La Coruña* (A Coruña: Gaesa, 1996), que se conserva case íntegro no ARG. Non por iso deixaron de interesarlle outros movementos como o romanticismo ou o naturalismo da Pardo Bazán: *Naturalismo e storia regionale in Emilia Pardo Bazán* (Urbino: Montefeltro, 1985).

Sobre Pardo de Andrade: PARDO DE ANDRADE, Manuel. *Poesías, edición e introducción de M.R. Saurín de la Iglesia*. Urbino: Università degli Studi de Urbino, 1988, 2 v.; *Los artículos del 'Diario de Madrid' (1794-1800) / selección e introducción de M.R. Saurin de la Iglesia*. La Coruña: Fundación Pedro Barrié de la Maza, 1989; *Semanario Político, Histórico y Literario de La Coruña / Edición facsimil e introducción por M.R. Saurín de la Iglesia*.- [A Coruña]: Gaesa, 1996.

Sobre ilustración e liberalismo: SAURÍN DE LA IGLESIA, María Rosa. *Apuntes y documentos para una historia de Galicia en el siglo XIX*. A Coruña: Deputación da Coruña = Diputación de A Coruña, 1977; "La emigración a Indias entre Ilustración y Liberalismo", en *Estudios dieciochistas en homenaje al profesor José Miguel Caso González*. Oviedo: Universidad de Oviedo, Instituto Feijoo de Estudios del Siglo XVIII, 1995, v. 2, 1995, 307-318. *Manuel Pardo de Andrade y la crisis de la Ilustración*. A Coruña: Gaesa, 1991; "Manuel Pardo de Andrade

y su *Seminario Político*". *CEG*, t. 42, n. 107 (1995). 95-124; *Ideali civili nei poeti spagnoli dell'Illuminismo*. Urbino: Montefeltro, 1991; "Marcelino Calero y Portocarrero", "Pablo de Jérica y Corta", "Manuel Pardo de Andrade", en *Diccionario biográfico del Trienio liberal*, dirixido por Gil Novales. Madrid: El Museo Universal, 1991, pp. 113-115, 342-342 e 505-508; "De la panoplia del innovador: ironía, burla e imitación popular en Manuel Pardo de Andrade", en *Trienio. Ilustración y Liberalismo*. Madrid, 20 (novembro 1992) 67-82; "Don Valentín de Foronda en La Coruña. Dos cartas inéditas y otros documentos", en *Trienio. Ilustración y Liberalismo*. Madrid, 7 (maio 1986) 43-72. Reeditado en: *Del despotismo ilustrado al liberalismo triunfante: Estudios de historia de Galicia*. Sada: Ediciós do Castro, 1993; "Un impugnador del 'Filósofo rancio': José de Rivera y Gil", en *Trienio. Ilustración y Liberalismo*. Madrid, 21 (maio 1993) 71-97; "La imagen de la colectividad en La Ilustración gallega". *Dieciocho*. Charlottesville. VA, 18 (Spring 1995) 49-75; *Semanario político, histórico y literario de La Coruña (1809-1810)*. Manuel Pardo de Andrade ; María Rosa Saurín de la Iglesia (ed. lit.). A Coruña: Fundación Pedro Barrié de la Maza, 1996.

Sobre naturalismo: SAURÍN DE LA IGLESIA, María Rosa. *Naturalismo e storia regionale in Emilia Pardo Bazán*. Urbino: Montefeltro, 1985; *El joven romántico. Un modelo de comportamiento*. Urbino: Montefeltro, 1994; "Una storia naturalistica? La Galizia della Pardo Bazán". *Studi Urbinati*. Urbino, 1-2 (1978) 367-418, reeditado en: *Del despotismo ilustrado al liberalismo triunfante: estudios de historia de Galicia*. Sada: Ediciós do Castro, 1993.

O mencionado Pardo de Andrade, polifacético, autor atrevido, erudito e cosmopolita, chamou a atención doutros autores que periodicamente se ocuparon del, ánda que está pendente a súa gran monografía.

CARRÉ ALDAO, Eugenio. "El precursor de los periodistas coruñeses. Don Manuel Pardo de Andrade". *BRAG*, n. 103 (1916) 153-154.- DOBARRO PAZ, Xosé María. "Pardo de Andrade, Manuel", en *Gran Enciclopedia Gallega*. Santiago, Gijón: Silverio Cañada, D.L. 1974, t. XXIV (Pao-Pintos), pp. 24-26.- GONZÁLEZ LÓPEZ, Emilio. "Un clérigo coruñés ilustrado: Manuel Pardo de Andrade, poeta, ensayista y periodista", en GONZÁLEZ LÓPEZ, Emilio. *La Coruña, puerto y puerta de la Ilustración*. La Coruña: Diputación Provincial, 1987, pp. 179-180.- MARTÍNEZ SALAZAR, Andrés. "Don Manuel Pardo de Andrade", en *Los guerrilleros gallegos de 1809. Cartas y relaciones escritas por testigos oculares. Publicadas en los años de 1809 y 1810 por Manuel Pardo de Andrade y reimpressas por A.M.S.* La Coruña: A. Martínez, 1892 (La Coruña: Tipografía Casa de la Misericordia.- MAURE, X. "Limiar", en *Máscara fóra / M.* Pardo de Andrade. Vigo: Edicións Castrelos, 1971.- MEIJIDE PARDO, Antonio. "Pardo de Andrade, devanceiro do xornalismo galego". *Grial*, n. 80 (1983) 155-193.- ODRIOZOLA PIETAS, Antonio "Nuevas y rigurosas aportaciones acerca de Manuel Pardo de Andrade, iniciador del periodismo en Galicia". *La Voz de Galicia* (14 agosto 1983) 15; "Pardo de Andrade, un autor atrevido". *La Voz de Galicia* (15 agosto 1983) 32; "Prohibiciones eclesiás y difusión popular de Os rogos d'un gallego". *La Voz de Galicia* (16 agosto 1983) 17 e 37.- VÁZQUEZ GÓMEZ, José. "Venturas y desventuras de Manuel Pardo de Andrade : primer periodista coruñés". Suplemento do centenario de *La Voz de Galicia*, n. 2 (29 abril 1982) 222-223.

Carlos Martínez-Barbeito foi o estudososo por antonomasia de Cornide e da súa época; tamén Gil Merino tratou a súa figura, que sería retomada coas celebracións do bicentenario da reconstrucción da Torre de Hércules; ademais, as súas relacións coas institucións e os homes da Ilustración foron salientadas, entre outros, por Pedro López.

GIL MERINO, Antonio. *La vida y obra de don José Cornide Saavedra (Breve biografía)*. La Coruña: Instituto “José Cornide” de Estudios Coruñeses, 1992.- LÓPEZ GÓMEZ, Pedro. “Cornide y las instituciones culturales gallegas”, en *Ciudad y Torre. Roma y la Ilustración en La Coruña. Estación Marítima, 27 septiembre-10 noviembre 1991, La Coruña*. [catálogo] A Coruña: Concello, 1991, pp. 243-251; “Las Instituciones Culturales”, en *Ciudad y Torre. Roma y la Ilustración...*, pp. 311-315; “Los hombres de la Ilustración” / Pedro López Gómez, Luis Alonso Álvarez, Carlos González Gutián, en *Ciudad y Torre...* pp. 316-326. MARTÍNEZ-BARBEITO, Carlos. *Evocación de José Cornide*. La Coruña: Instituto “José Cornide” de Estudios Coruñeses, 1965; “Introducción” en *Exposición Cornide y su época*. La Coruña: Instituto “José Cornide” de Estudios Coruñeses, 1967, pp. 11-12.

Outra senlleira figura da Ilustración galega, o doutor Juan Francisco de Castro, cuxa correspondencia con Mayáns e Siscar se conserva no ARG, atraeu a atención de gran parte dos autores mencionados con anterioridade: a súa obra foi o tema do discurso de ingreso de Gil Merino na Real Academia Galega. Gil Merino tratou do tamén xornalista e liberal Fandiño¹¹⁹.

DOPICO, Fausto. “Juan Francisco de Castro : un ilustrado galego entre a reforma e a superación da sociedade feudal”. *Grial*, t. 14, n. 53 (xullo, agosto, setembro, 1976) 356-360.- GIL MERINO, Antonio. *La obra del doctor don Juan Francisco de CastroFernández en la cultura gallega del siglo XVIII*. (Discurso de Ingreso na Real Academia Galega, 1975). Texto en: <<http://academia.gal/documents/10157/27090/Antonio+Gil+Merino.pdf>> [Consulta 20 agosto 2016]; “Un epistolario entre Mayans y Siscar y el Deán de Santiago, D. Manuel Francisco Rodríguez de Castro”. *BRAG*, t. XXVIII, n. 321-326 (1957) 127-151.- MEIJIDE PARDO, Antonio. “Castro Fernández, Xoán Francisco”, en *Escritos e autores na Galicia da Ilustración. Colección de documentos históricos preparada por la Real Academia Gallega*. Coruña: Fundación Pedro Barrié de la Maza. “El doctor don Juan Francisco de Castro”. *Boletín de la Comisión de Monumentos Históricos y Artísticos de Lugo*, t. II, n. 14-15 (1945) 656-74.

Finalmente, mencionemos un estudio xeral: *La vida Cultural en la Coruña. El Teatro 1882-1915* (La Coruña: La Voz de Galicia, 1992), realizado por José Ricardo Díaz Pardeiro.

A investigación literaria e filolóxica, moi esporádica pero de antiga tradición nos arquivos, encontrou un valioso foco na Facultade de Humanidades da Coruña, en colaboración moi activa co ARG, con repercusións notables no uso dos seus fondos documentais e bibliográficos. Isto manifestouse na participación de Pedro López no terceiro ciclo de Filoloxía Hispánica co curso *Las fuentes documentales y la investigación* (bienio 1994-95) e no ciclo de conferencias organizado polo departamento no curso 1992-93 baixo o título *Fuentes para la investigación*. Maniféstase asemade, como xa se comentou, na asidua utilización dos seus documentos e libros por parte das profesoras Carmen Parrilla e Sagrario López, cos seus alumnos da materia de Metodoloxía da Investigación Literaria, do 2º ciclo de Filoloxía Hispánica. A primeira preparou os seus cursos de doutoramento coas coleccións bibliográficas do ARG, especialmente coa biblioteca de Santa Catalina de Montefaro; tamén empregou fondos documentais, especialmente familiares, ademais dos bibliográficos, para os seus traballos sobre literatura renacentista e medieval, cronistas e anotacións de textos. A segunda, Sagrario López Poza, especialista en emblemática e moi interesada polas

¹¹⁹ GIL MERINO, Antonio. “El periodista D. Antonio Benito Fandiño, preso en la cárcel de Santiago”. *La Voz de Galicia*. Suplemento con motivo do centenario, n. 1 (4 xaneiro 1982) 26-27

Proyecto de edificio destinado a Escuela Normal de Maestras y su agregada la Práctica Superior, Archivo General e Histórico de Galicia y Biblioteca Pública que habrá de construirse en La Coruña: Sección / Luis Bellido.- Escala 1: 100.- Oviedo: [s.n.], 1898. 1 plano: repro.; B; ARG. Colección cartográfica e iconográfica. CC. HA. 25

humanidades dixitais, é responsable da materia de Metodoloxía da Investigación Literaria. Dirixiu a tese de doutoramento, lamentablemente non finalizada, de Francisco Javier Brage sobre *La biblioteca del convento de Santa Catalina de Montefaro*; a memoria de licenciatura de Nieves Pena Sueiro, *Catálogo de relaciones de sucesos (1500-1750) en las bibliotecas de la provincia de La Coruña*, 1995, publicada pola Xunta de Galicia en 1997; e tamén a tese de Andrea Maceiras, *Empresas o divisas (invenciones y letras) de reyes, caballeros y eclesiásticos españoles : un catálogo basado en fuentes de 1511 a 1629*, lida no ano 2016. Pola súa banda, José Ignacio Pérez Pascual transcribiu para o estudo lingüístico o *Libro dos cambeadores*, da Colección Vaamonde Lores, e os pergamiños afonsinos do s. XIV de carácter lexislativo. Tamén foi usuario do centro o equipo de investigación BITAP (Bibliografía de Textos Antigos Portugueses), formado por Harvey Sharrer e Arthur Askins, da Universidade de Santa Bárbara (California) e Aida Fernández Díez (Univ. de Lisboa), en relación coa Facultade de Humanidades, na procura, frutuosa, de fragmentos das *Partidas de Afonso X o Sabio* e doutros códices galegos medievais custodiados na colección de pergamiños.

PARRILLA GARCÍA, Carmen. Utilizou os fondos bibliográficos e documentais do ARG en: *Curso de Doctorado: Introducción a la investigación de la literatura española medieval. Programa de Filología Hispánica, bienio 1994-1996.- Publicacións e edicións críticas* : "De copias decimonónicas de cancionero", en *Homenaje al Profesor Brian Dutton*. Madison: The

Hispanic Seminary of Medieval Studies, 1995; *Juan de Flores : Grimalte y Gradisa / edición crítica, introducción y notas de Carmen Parrilla*. Santiago: Universidade, 1988; *Diego de San Pedro. Cárcel de amor con la continuación de Nicolás Núñez / edición, prólogo y notas Carmen Parrilla*. Barcelona: Crítica, 1995; *De amor y mecenazgo en el Siglo XV español. El Tractado de amistad de Ferrán Núñez*. A Coruña: Universidade. Servicio de Publicacións, 1996; "Un cronista olvidado: Juan de Flores, autor de la Crónica incompleta de los Reyes Católicos ", en: *The Age of the Catholic Monarchs 1474-1516. Literary Studies in Memory of Keith Whinnom* (A Special Issue of Bulletin of Hispanic Studies. Ed. A. Deyermond & I. Macpherson, Liverpool University Press, 1989, pp. 123-133); "Carta de desafío". *Atalaya. Revue Française d'Études Médiévales Hispaniques*, 3 (1992) 155-163; "La 'Derrota de Amor' de Juan de Flores ", no colectivo: *The Spanish Sentimental Romance, 1440-1550: Redefining a gender*, coordinado por Michael Gerli e Joseph J. Gwara. London: Tamesis Books, 1997; "La 'Exclamación de España' dirigida al arzobispo Carrillo : Un ejemplo de la 'fictio personae' al servicio del alegato político". *Scriptura*, n. 13 (1977) 67-100. Exemplar dedicado a estudios de literatura medieval; "Una traducción anónima de cuatro oraciones a la República de Florencia en la Biblioteca Colombina". *Revista de Literatura Medieval*, 7 (1995) 9-38; "La literatura apologética en el siglo XV: el 'Declarante de judíos'". *Actas del III Congreso de la Asociación Hispánica de Literatura Medieval: (Salamanca, 3 al 6 de octubre de 1989)*, coord. por María Isabel Toro Pascua. Salamanca: Biblioteca Española del siglo XV, 1994, v. 2, pp. 757-766; *Las cinco figuratas paradojas, de Alfonso Fernández de Madrigal, el Tostado / edición, prólogo y notas*. Alcalá: Universidad de Alcalá, 1998; edición do *Tratado de bienaventurança, de Ferrán Núñez* (cuxa anunciada publicación na colección de textos medievais da Universidade de Londres e Westfield College non puidemos comprobar). Probablemente non utilizase os fondos do ARG para todos estes traballos.

LÓPEZ POZA, Sagrario. *Estudios sobre literatura emblemática española / coord. por Sagrario López Poza. Literatura emblemática hispánica: actas del I Simposio Internacional*. A Coruña: Universidade da Coruña, Servicio de Publicacións, 1996; "Una base de datos en internet con información bibliográfica y archivo digital de imágenes de 'Relaciones de sucesos' españolas". *Encuentro de civilizaciones (1500-1750 : informar, narrar, celebrar : actas del tercer Coloquio Internacional sobre relaciones de sucesos, Cagliari, 5-8 de septiembre de 2001 / coord. por Antonia Paba , Gabriel Andrés , 2003, pp. 21-32; "La proyección emblemática en la Literatura ". Actas del I Congreso Internacional de Emblemática General / coord. por Guillermo Redondo Veintemilla, Alberto Montaner Frutos , María Cruz García López , Vol. 3, 2004, pp-1875-1910; "El emblema : al aviso moral por el deleite visual". *Insula: revista de letras y ciencias humanas*, n. 603-604 (1997) (Exemplar dedicado a: Ver la poesía: la imagen gráfica del verso), pp. 7-9.*

A pedagogía: O fondo da Delegación de Educación da Coruña, que incorpora as actas da Xunta Provincial de Instrucción Pública, foi utilizado por Méndez Romeu, moi interesado en cuestións pedagógicas, como demostrou á fronte da área de cultura no Concello da Coruña. Non podo deixar de mencionar a utilización do ARG con fins pedagógicos por parte dos alumnos dos institutos da cidade da Coruña, tutelados polas profesoras Amparo Hernández e Ana Pose Romero; algúns deles foron seleccionados para a participación na *Ruta Quetzal*, dirixida por Miguel de la Quadra, ou no concurso da Asociación Cultural 10 de marzo (Comisións Obreiras) en 1995. A relación do ensino coas festas populares ou os programas educativos de institucións como o Real Consulado da Coruña foron obxecto de senllas teses de doutoramento.

MÉNDEZ ROMEU, José Luis. "Implantación de la enseñanza graduada en la ciudad de La Coruña". *RICJEC*. La Coruña, 23 (1987) 121-140.- POSE, Ana. "O mundo do traballo na Coruña de comenzaos do século XX". Escola dos premios escolares. [A Coruña]: Fundación 10 de Marzo, L.L. 1999, pp. 137-171.- RUTA QUETZAL. Traballois realizados con documentos do ARG: *Leticia, el triángulo del conflicto*, por Vanessa García Lozano ; *¡Malditas Guerras!*, por Cristina Bocija Sánchez ; *Jorge Juan en Ferrol: la ciencia y la tecnología al servicio de unha nueva ciudad*, por Noele Iglesias Eirín ; *A Coruña, puerto de embarque de jesuitas expulsados de las reducciones americanas*, por Ana Pose Romero ; *Cómo la fantástica historia de Nicolás I, rey del Paraguay y emperador de los mamelucos, nos permite hablar de los problemas derivados del Tratado de Tordesillas*, por Sabela Lorenzo Tarrío.- SÁNCHEZ RODRÍGUEZ DE CASTRO, María del Carmen. *Programas educativos del Real Consulado de La Coruña*. Santiago: Universidade de Santiago de Compostela, 1990. Tese doutoral.- TARRÍO FERNÁNDEZ, *Educación y tradiciones festivas en la provincia de Orense*. Santiago: Universidade de Santiago de Compostela, 1988. Tese doutoral.

Non adoitan ser moi utilizados os arquivos para a **investigación arqueolóxica**, pero sobre as súas posibilidades valla o artigo de Martínez Salazar sobre as mámoas profanadas no s. XVII na procura de tesouros. Engadamos ao anterior a presenza no ARG de fondos documentais de arqueólogos, como Monteagudo e Cornide, e entenderase a recorrenza do tema do faro denominado Torre de Hércules e da súa reconstrución baixo o asesoramento de Cornide, cuxas *Investigaciones* foron reeditadas, cunha erudita introdución de Bello Diéguez, con motivo do bicentenario. Bello, que escavou a Torre, dispuxo do material arqueolóxico da campaña anterior realizada por D. Luís Monteagudo, que se custodiaba temporalmente no ARG xunto co seu arquivo familiar. O mesmo cabe dicir da numismática, con Vaamonde Lores e a súa "De monetaria gallega", en que xogou un papel importante a fábrica de Xubia.

BELLO DIÉGUEZ, Xosé María. "Introducción". *La Torre de Hércules / Investigaciones sobre la fundación y fábrica de la Torre llamada de Hércules situada á la entrada del Puerto de La Coruña, por don Joseph Cornide... Madrid... Benito Cano*, 1972. A Coruña: Concello. *Ciudad y Torre. Roma y la Ilustración*, 1991.- MARTÍNEZ SALAZAR, Andrés. "Sobre apertura de mámoas a principios del siglo XVII, 1606". *BRAG*, 26 (1909-1910) 25-27; 27 (1909-1910) 49-52 e 52-57; 28 (1909-1910) 73-74; 29 (1909-1910) 97-100; 30 (1909-1910) 121-126; 31 (1909-1910) 145-147; 32 (1909-1910) 169-170; 33 (1909-1910) 193-196; 34 (1909-1910) 217-221; 35 (1909-1910) 258-261; 36 (1909-1910) 265-267.- VAAMONDE LORES, César. "De monetaria gallega. Fundación de la fábrica de moneda de Jubia y noticia de sus acuñaciones, precedido de un breve recuento de otras zecas de Galicia". *BRAG*, n. 1957 (1934-1936) 113-118; n. 258 (1934-1936) 141-150; n. 253 (1934-1936) 10-19; n. 255 (1934-1936) 62-68; n. 256 (1934-1936) 98-107; n. 259 (1934-1936) 182-189; n. 260 (1934-1936) 207-216; n. 262 (1934-1936) 249-264; n. 263 (1934-1936) 284-291.- VÁZQUEZ SEIJAS, Manuel. "La fábrica de moneda de Jubia". *BRAG*, n. 309-320 (1956) 538-564.

Desde a cátedra de **Historia da Arte** de Santiago, en especial por parte do profesor Nuñez, dirixíronse teses —relevantes para o ARG por seren instrumentos descriptivos— sobre a documentación relacionada cos mosteiros cistercienses, como a de Pablo González López, *Valoración del Fondo Documental del ARG relativo a la actividad artística de los Monasterios Cistercienses, 1498-1836* (1987). Do profesor Vigo Trasancos, mencionemos *Arquitectura y urbanismo en el Ferrol del siglo XVIII* (Santiago: COAG, 1984) e as súas achegas ao estudo do urbanismo coruñés; do arquitecto Soraluce, os seus estudos sobre fortificacións militares

en Galicia, tema do que tamén se ocupou Rodríguez-Villasante Prieto, gran coñecedor das tipoloxías defensivas da costa galega; mentres que García-Alcañiz Yuste realizou a súa tese sobre arquitectura clásica en Galicia, dentro da cal ocupan un lugar relevante edificios tan vencellados ao ARG como o pazo da Audiencia e do Capitán Xeneral e o pazo de Xustiza, con abundante documentación do ARG. A existencia dunha **facultade de Arquitectura na Coruña** propiciou a aparición de estudos e a elaboración de teses sobre arquitectura e historia da arquitectura como as de Martínez Suárez, dirixida por Bar Boo, e de Ínsua Cabana, dirixida por Soraluce ; e sobre determinados edificios emblemáticos como San Xulián de Samos, da man de López Salas e tamén dirixida por Soraluce.

GARCÍA-ALCAÑIZ YUSTE, Julia. *Arquitectura neoclásica en Galicia* / Tese doutoral. Director Antonio Bonet Correa. Madrid: UCM, Facultad de Geografía e Historia, Curso 1983-84. (En realidade trata sobre arquitectura clásica fundamentalmente. Publicado: *Arquitectura del neoclásico en Galicia*. A Coruña: Fundación Pedro Barrié de la Maza, 1989; "Una obra del siglo XVIII en La Coruña". *Bellas Artes*, n. 45 (agosto-setembro 1975) 18-21.- CASABELLA LÓPEZ, Xosé Manuel. *A Coruña, ciudad y arquitectura: 1700-1868*. Santiago: Universidade de Santiago de Compostela, 1987. Tese doutoral.- ÍNSUA CABANA, Mercedes. *Arquitectura hospitalaria*. Tese doutoral dirixida por José Ramón Soraluce Blond (dir. tes.). Universidade da Coruña, 2000.- LÓPEZ SALAS, E. *San Julián de Samos-Lugo, estudio e interpretación del diseño monástico y su evolución*. Tese doutoral dirixida por José Ramón Soraluce Blond (dir. tes.). Universidade da Coruña, 2015.- MARTÍNEZ SUÁREZ, Xosé Lois. *A Coruña : a construcción da cidade liberal*. Tese doutoral dirixida por José Bar Boo (dir. tes.). Universidade da Coruña, 1991.- RODRÍGUEZ-VILLASANTE PRIETO, Juan Antonio. *Historia y tipología arquitectónica de las defensas de Galicia. Funcionalidad, forma y ejecución del diseño clasicista*. Sada (A Coruña): Edicíos do Castro, 1984.- SORALUCE BLOND, José Ramón. *La arquitectura militar de Galicia en la Edad Moderna. Siglos XVI-XVIII* / Tese doutoral. Santiago: USC, ETS Arquitectura, curso 1981-82. Publicado co título: *Castillos y fortificaciones de Galicia. La arquitectura militar de los siglos XVI/XVIII*. La Coruña: Fundación Pedro Barrié de la Maza, 1985.- VIGO TRASANCOS, Alfredo. "La nueva imagen edilicia del Estado Borbónico: dos ejemplos de La Coruña dieciochesca", en *El Arte de las Cortes Europeas del siglo XVIII*. Madrid, 1989, pp. 812-819; "La Coruña, una capital para la Galicia Borbónica". *Ciudad y Torre. Roma y la Ilustración en La Coruña*. [Exposición]. Estación Marítima. 27 setiembre-10 noviembre 1991. La Coruña. A Coruña: Concello, 1991, pp. 233-241; *Fontes escritas para a historia da arquitectura e do urbanismo en Galicia : séculos XI-XX*. S.I.: Xunta de Galicia, Consellería de Cultura, Comunicación Social e Turismo, 2000.

A **música** ten no ARG un lugar pequeno pero abondo significativo, como depositario que é da colección persoal do matrimonio noutrora formado polo crítico Xosé Manuel Carreira e a profesora de música Margarita Soto Viso. A colección inclúe entre os seus papeis numerosas partituras e documentos de músicos e musicólogos galegos que Carreira e Soto estudaron e que son base parcial das súas publicacións, aínda que non se consultaron no propio ARG, senón con anterioridade á súa cesión. Carreira ten unha avultada producción como crítico e estudos sobre a ópera e a vida musical na Coruña, o comerciante e musicólogo Sebastián Canuto Berea Ximeno e o compositor Alberto Garaízabal ; mentres que Soto tratou das cancións de Marcial del Adalid.

CARREIRA, Xosé Manuel. "Los orígenes de la ópera en La Coruña, II", *La Voz de Galicia* (9-VIII-1983); *Apuntes para la historia de la ópera en Galicia*, X Festival de Música e Danza de

Asturias. Oviedo: Universidad, 1984; *150 años de música galega* / X.M. Carreira, e Balboa. Pontevedra: Xunta de Galicia, D.L., 1979, SOTO VISO, Margarita. "Aportación á música galega de Marcial del Adalid coas súas cancions". *Grial* (1977) 153-173. URL: <<http://www.jstor.org/stable/29749704>> [consulta 18/8/2016]

A **historia do cinema** atopou tamén un manancial sorprendente no ARG. Ao equipo do catedrático Ángel Luis Hueso débese a redacción dun *Catálogo dos fondos cinematográficos nos Arquivos Públicos Galegos* (1990), ao que sumamos contribucións posteriores e colaboracións sobre arquitectura cinematográfica incluídas na revista *Vértigo*, dirixida polo profesor José Luis de Castro.

HUESO MARTÍN, Ángel Luis (dir.). *Catálogo dos fondos cinematográficos nos Arquivos públicos galegos* / colaboradores: Rita Martín Sánchez, Aurora Vázquez Aneiros, José Luis Castro de Paz. [A Coruña]: Consello da Cultura Galega. Comisión do Patrimonio Histórico, D.L. 1990. Recensionado por LÓPEZ GÓMEZ, Pedro. *Bol. de Anabad*, Madrid, XLI, 1 (xaneiro-marzo 1991) 150-151. LÓPEZ GÓMEZ, Pedro. "Cine y Arquitectura, 1: La Terraza". *Vértigo. Revista de Cine*, A Coruña, 2 (marzo 1992) 53; "Cine y Arquitectura, 2: Cine-Teatro Colón". *Vértigo. Revista de Cine*, A Coruña, 3-4 (xuño - setembro 1992) 80-81; "Cine y Arquitectura, 3: Cine Goya". *Vértigo. Revista de Cine*, A Coruña, 5-6 (decembro 1992 - marzo 1993) 81; "Cine y Arquitectura, 4: Cine Santa Margarita, luego llamado Rex". *Vértigo. Revista de Cine*, A Coruña, 7 (xuño 1993) 57; "Cine y Arquitectura, 5: Cine Finisterre". *Vértigo. Revista de Cine*, A Coruña, 8-9 (decembro 1993) 78; "Cine y Arquitectura, 5 (sic): Cine Lux". *Vértigo. Revista de Cine*, A Coruña, 10 (xuño 1994) 80; "Cine y Arquitectura. 6: Cine Pereiro". *Vértigo. Revista de Cine*, A Coruña, 11 (marzo 1995) 80; "Cine y Arquitectura, 7: Pantalla para proyección en la Calle Real (Hotel Ferrocarrilana, A Coruña)". *Vértigo. Revista de Cine*, A Coruña, 12 (decembro 1995), 80.

Madrid [Vista dun laboratorio. Frascos, tubaxes e billas] Data: 06/1906
Estereos, 1 negat. fotográfico: vidro, b/n ARG. Colección fotográfica.
Familia Pedrosa. Sig. 0074

2º. Os historiadores da ciencia e da tecnoloxía

Ao falar de ciencia cómpre referirse á **Ilustración**; e no caso de Galicia, a Cornide, cuxos “papeis” xa indicamos que se custodian no ARG, e cuxa *Historia de los peces* foi estudiada por Chao Espina¹²⁰.

Non é allea a presenza do ARG na **historia da medicina**: prodúcese a través dos numerosos artigos de Parrilla, Bouza-Brey, García Oro ou Rey Escariz sobre os hospitais galegos, en especial os da Coruña, e xeralmente sobre a súa evolución histórica; con todo, non se chegou a xerar un traballo da importancia da tese de Delfín García Guerra sobre o Hospital Real de Santiago. A incorporación de novas fontes contemporáneas ampliou significativamente as posibilidades de investigación, como sinalabamos antes. Fausto Galdo e González Guitián traballaron sobre os hospitais da Coruña, en especial sobre o Sanatorio Marítimo Nacional de Oza e sobre o lazareto do mesmo nome, mentres que Luciano Vidán realiza a súa tese *Epidemiología de la tuberculosis osteoarticular* coas mesmas fontes. As historias clínicas do dito sanatorio estaban a servir para a elaboración da tese da médica Susana Rabanal, dirixida por Avelino Franco Grande, da que non nos consta lectura.

BARREIRO BARREIRO Piedad. “Relación de peregrinos que recibieron asistencia en el Hospital del Buen Suceso de La Coruña desde 1696 a 1800”. *Compostellanum*, vol. XI, n. 4 (1966) 561-590.- BÓO PITA, Pedro. “Fundación del hospital Sancti Spiritus de Monforte”. *Bol. Comisión de Monumentos Históricos y Artísticos de Lugo*, t. IV, n. 36 (1951) 268-273.- BOUZA-BREY, Fermín. “Las Bulas del Gran Hospital de Santiago impresas en los ss. XVII y XVIII”. *Compostellanum*. Santiago, 1 (1956) 449-68; “Viejos Hospitalillos de Villagarcía, El Carril y Cortegada”. *El Museo de Pontevedra*, II (1943) 68-80.- DÍAZ VÁZQUEZ, Beatriz “El Sanatorio Marítimo de Oza. Estudio de siete fondos documentales” / Beatriz Díaz Vázquez, Luis Martínez García, Cristina Sánchez Quinteiro. *Bol. de la Anabad*, XLI, 1 (1991) 7-19.- GARCÍA GUERRA, Delfín. *El Hospital Real de Santiago de Compostela en el siglo XVIII* / Tese doutoral. Director Delfín Laín Entralgo. Curso 1976-77: UCM. Facultade de Medicina. Publicado: A Coruña: Fundación Pedro Barrié de la Maza, 1983.- GARCÍA ORO, José. “Hospitales y médicos en Betanzos durante el siglo XVI”. *Anuario Brigantino*. Betanzos, n. 8 (1988) 17-20; “Hospitales y médicos en Betanzos durante el siglo XVI (II): provisiones reales”. *Anuario Brigantino*, 12 (1989) 11-16.- GONZÁLEZ GUITIÁN, Carlos. “El pabellón quirúrgico del Sanatorio Marítimo de Oza” / Carlos González Guitián, Fausto Galdo Fernández. *Simposio de Historia e Ensino das Ciencias* (Vigo, 13-16 septiembre 1995). Actas / Xosé Fraga, ed. Sada: Edic. do Castro, 1997, pp. 259-264.- “El título de enfermera del Sanatorio Marítimo de Oza (La Coruña) en 1915” / Carlos González Guitián, Mª José Pichel Guerrero, Amelia Prieto Díaz. Comunicación ás II Jornadas de Documentación Científica y Cuidados de Salud. Granada, 2-4 novembro 1995. Resumo publicado na revista *Index de Enfermería*, vol. 4, 12-13 (1995) p. 99.- GONZÁLEZ GUITIÁN, Carlos. “Historia de los Hospitales de la ciudad de La Coruña. Antecedentes [1]”. *As Xubias*, 3 (1993a) 13; “Historia de los Hospitales de la ciudad de La Coruña. [2]. Hospital de la Caridad”. *As Xubias*, 4 (1993b) 11; “La vacuna de la Viruela: Vicente Antonio Posse Roibanes y Xavier Balmis y Berenguer”. *As Xubias*, 5 (1993c) 11; “Historia de los Hospitales de la ciudad de La Coruña: [IV]. El lazareto de La Coruña”. *As Xubias*, 6 (1994) 13; “Desenvolvemento e evolución do Lazareto Marítimo de A Coruña”. *Ingenium: Caderno de Historia das Ciencias e das Técnicas do Grupo Interdisciplinar de Trabajo R.M. Aller*. Sada, 5 (1996), 81-93; *A Coruña en la Historia de la Viruela* / Carlos

120 CHAO ESPINA, Enrique. “Introducción a la Historia de los peces de Cornide”. RIJCEC. A Coruña, 5-6 (1969-1970) 5-23.

González Gutián, Fausto Galdo Fernández. A Coruña: Vía Láctea, 1996; “Los hospitales en la ciudad de A Coruña”. *Chorima*, n.º 10 (maio 1995) 9-11.- MARTÍNEZ SALAZAR, Andrés. *La beneficencia en Betanzos en los siglos XVI, XVII y XVIII*. La Coruña: Imp. José Miguez, 1888.- PARRILLA HERMIDA, Miguel. “Apuntes para la historia de la medicina gallega. Médicos titulares de La Coruña en el siglo XVII”. *Rev. Médica*, IV, 5 (mayo 1974) 9-15; “Apuntes históricos sobre la hospitalización castrense en La Coruña. Historia de su Hospital militar”. *Archivo Iberoamericano de la Medicina y Antropología Médica* (agora Asclepio), vol. XVI (1973) 179-252; “Apuntes históricos sobre la sanidad de La Coruña. La epidemia de cólera de 1710”. *Galicia Clínica*, nº 9, 1 (xaneiro 1974) 32-45; “Apuntes históricos sobre la sanidad de La Coruña. La epidemia de cólera en 1854”. *Galicia Clínica*, nº 9, 5 (maio 1974) 481-493; “Historia del Hospital Militar de La Coruña (un documento y un plano)”. *CEG*, t. 9, 37 (1954) 91-124; “Un caso de intrusismo en el siglo XVIII. Ribadavia y sus médicos”. *CEG*, 39 (1958) 43-57; “Un hospital militar en 1716”. *Medicina e Historia. Revista de estudios histórico-informativos de la Medicina*, 2ª época, 15 (xullo 1972) 7-26.- REY ESCARIZ, Antonio. “Situación del Hospital de los Ángeles de La Coruña”. *BRAG*, n.º 243 (1932) 49-51; “Hospitales de la gente de mar en La Coruña”. *BRAG*, n.º 20 (1908) 170-174.

Enxeñeiros, arquitectos, urbanistas e xeógrafos utilizaron tamén o ARG con proveito. A evolución das cidades, as comunicacóns terrestres, marítimas e aéreas, especialmente camiños e pontes, mais o estudo do territorio, poden e deben ter apoio documental, especialmente cartográfico, como demostraron Urgorri, “Puentes y Caminos en la provincia de La Coruña” (1969-1970); González Cebrián, *La ciudad a través de sus planos* (1984); García-Fuentes, *El camino de acceso a Galicia en el siglo XVIII* (1987); Nardiz Ortiz, *El territorio y los caminos en Galicia* (1992); Lorenzo Martínez, coa súa *Cartografía de Galicia* (1989) nas conmemoracións dedicadas a Fontán; e Méndez Martínez, *Cartografía antigua de Galicia* (1994). A explotación da magnífica colección de mapas, planos e debuxos de arquitectura do ARG, integrada pola de orixe orgánica e as adquiridas a Carlos Martínez-Barbeito e a Ricardo Martínez Longueira, está a ser notabilísima en resultados.

ESCRIGAS, Guillermo. *Ferrol en la aviación*. Ferrol: Club de Prensa de Ferrol, 1998.- GARCÍA-FUENTES DE LA FUENTE, Manuel. *La red viaria gallega: 1750-1850*. Santiago: Universidade de Santiago de Compostela, 1990. Tese doutoral; *El Camino de acceso a Galicia en el siglo XVIII*. La Coruña: Diputación Provincial, 1987.- GONZÁLEZ CEBRIÁN, J. *La ciudad a través de su plano: La Coruña*. A Coruña: Concello, 1984.- LORENZO MARTÍNEZ, Ramón. *Cartografía de Galicia. 1522-1900* / Ramón Lorenzo Martínez y Rosalía González Sáez. Madrid: Instituto Geográfico Nacional, 1989.- MÉNDEZ MARTÍNEZ, Gonzalo. *Cartografía antigua de Galicia*. Pontevedra: Diputación de Pontevedra, Servicio de Publicaciones, 1994; *La documentación cartográfica sobre Galicia existente en sus archivos. Catalogación y análisis geográfico hasta 1900*. Santiago: Universidade de Santiago de Compostela, 1993. Tese doutoral dirixida por María Pilar de Torres Luna .- NÁRDIZ ORTIZ, Carlos. *El territorio y los caminos en Galicia. Planos históricos de la red viaria* / Prólogo de José Antonio Fernández Ordóñez. Madrid: Colegio de Ingenieros de Caminos, Canales y Puertos. Xunta de Galicia, 1992; *Cartografía histórica de los Caminos de Santiago en la provincia de A Coruña* / Carlos Nárdiz Ortiz, Francisco Alberto Varela García , Juan Creus Andrade . A Coruña: Deputación Provincial da Coruña, 1999; *El abastecimiento de agua a La Coruña : el papel del servicio de aguas en la construcción de la ciudad* / Carlos Nárdiz Ortiz, Carlos Valeiro Solsona . Universidade da Coruña, 2001.- URGORRI CASADO, Fernando. “Puentes y caminos en la provincia de La Coruña”. *RIJCEC*. La Coruña, 5-6 (1969-1970) 199-246.

3º. Os historiadores do dereito e da Administración

Xa indicamos anteriormente algúns dos estudos sobre dereito e sobre xuristas galegos dunha certa antigüidade: entre os autores citabamos a Carlos Martínez-Barbeito, a quen debemos un traballo sobre o auto galego que constitúe unha análise pormenorizada do tratado de Herbella de Puga e dos usos xurídicos da Real Audiencia de Galicia¹²¹, en 1984. Creada a Facultade de Dereito no Campus da Coruña, algúns dos seus profesores tamén utilizaron fondos do ARG con profusión. Lembramos a Emma Montanos¹²² e a Pedro Ortego¹²³ en relación cos fondos da Real Audiencia, de cuxas investigacións comezan a agrumar froitos.

BOUZADA GIL, María Teresa. *La Vía de la fuerza, la práctica en la Real Audiencia del Reino de Galicia (siglos XVII-XVIII)*. Tese doutoral dirixida por Pedro Ortego Gil . Santiago: Universidade de Santiago de Compostela, 2000.- CEBREIROS-ÁLVAREZ, Eduardo. *El municipio de Santiago de Compostela a finales del antiguo régimen (1759-1812)*. Tese doutoral dirixida por Emma Montanos Ferrín (dir. tes.). Universidade da Coruña, 1997.- MARTÍNEZ MARTÍNEZ, Faustino. *Vías jurídicas para el aprovechamiento de los patrimonios señoriales, de la enfiteusis al foro, los foros urbanos en la ciudad de Santiago de Compostela (siglos XVI-XVIII)*. Tese doutoral dirixida por Pedro Ortego Gil. Santiago: Universidade de Santiago de Compostela, 2001.- MONTANOS FERRIN, Emma. “El ius comune en los albores de la ‘codificación’ en el Reino de Galicia: fundamento de su literatura jurídico-doctrinal: su mantenimiento en los Planes de estudio de la Facultad de Leyes Compostelana y su aplicación en la Real Audiencia”. *Anuario da Facultade de Dereito da Universidade da Coruña*, n. 1 (1997) 387-400.- ORTEGO GIL, Pedro. “El parricidio en la práctica de la Audiencia de Galicia”. *Dereito*, vol. 5, 1 (1996) 245-273; “Apercibimientos penales en la práctica criminal de la Real Audiencia de Galicia”. *Cuadernos de Historia del Derecho*, 3 (1996) 11-42, e sobre “Hurtos sacrílegos y práctica judicial gallega: siglos XVI a XVIII”. *Estudios penales y criminológicos*, 21 (1998) 239-304; “La aplicación de la pena de muerte en el Reino de Galicia durante la Edad Moderna ”. *Obradoiro de historia moderna*, n. 9 (2000) 143-170.

Nunha liña moi diferente, a profesora titular de Filosofía do Dereito da UDC, Ascensión Cambrón Infante, implicada en proxectos de ética e dereitos humanos, traballou sobre Ramón de la Sagra (tema da súa tese doutoral), a escravitude e o traballo doméstico da muller, os seus dereitos fronte á perspectiva da reproducción asistida e as repercuśóns da manipulación xenética; tamén dirixiu as memorias de licenciatura de Carlos Lema Añón *Una aproximación al pensamiento político y jurídico de Manuel Colmeiro* (Santiago: EGAP, 1996), e de Celia Pereira Porto *El tema femenino en la obra de Concepción Arenal*, lida co título *Muller e derecho na obra de Concepción Arenal* (Coruña, 1995).

Sobre Ramón de la Sagra: CAMBRÓN INFANTE, Ascensión. *El Socialismo racional de Ramón de la Sagra*. Santiago: Universidade de Santiago de Compostela, 1988; “La estancia de Ramón de la Sagra en Cuba, 1822-1835”. *Revista de la Universidad de Oriente*

121 MARTÍNEZ-BARBEITO Y MORÁS, Carlos. *El “Auto gallego” en la historia, en los tratadistas y en la práctica forense*. Sada: Edicións do Castro, 1984.

122 MONTANOS FERRÍN, Emma. “Las etapas fundamentales de la Administración Estatal en el Estado Liberal”, en *Historia da Administración Pública. Relatorios e comunicación, presentados no I Simposio da Historia da Administración Pública, celebrado os días 24, 25 e 26 de xuño de 1992 na Escola Galega de Administración Pública*. Santiago de Compostela: Xunta de Galicia, 1993, pp. 161-209.

123 ORTEGO GIL, Pedro. “El arbitrio judicial en la práctica criminal de la Real Audiencia de Galicia (siglos XVI-XVIII)”. 2º Exercicio de oposición da Cátedra de Historia do Dereito e das Institucións de Santiago, 1995. Probable orixe dos seus artigos “Arbitrio judicial y cláusula de quebrantamiento de Pena”. *Initium. Revista catalana d'història del dret*, n. 15, 1 (2010) 271-313; e “Notas sobre el arbitrio judicial usque ad mortem en el Antiguo Régimen”. *Cuadernos de Historia del Derecho*, n. extra 1, 2004 (Exemplar en homenaxe ao profesor Dr. D. José Manuel Pérez Muñoz-Arraco, 211-233)

(Santiago de Cuba), 71 (1988) 119-151; *El socialismo racional de Ramón de la Sagra*. A Coruña, Deputación Provincial, 1989; "Algunas paradojas políticas del paradigma moderno: Ramón de la Sagra, 1798-1871". *El Basilisco*, Oviedo, 9 (1991); "Una defensa liberal de los derechos fundamentales: La Sagra y el problema de la esclavitud", en *Ramón de la Sagra y Cuba / P. Estrade e A. Cambrón*, eds. A Coruña: Edicións do Castro, 1993; *Ramón de la Sagra. El Poder de la Razón*. A Coruña, Vía Láctea, 1995.- Sobre muller e ética: CAMBRÓN INFANTE, Ascensión. "Muller e traballo doméstico". *Festa da palabra silenciada*, Vigo, 6 (1989) 16-25; "La obediencia jurídica en Bentham", en *Actas de las XII Jornadas de Filosofía Jurídica y Social. Obligatoriedad y Derecho*. Oviedo, Universidad, 1991; "Entre el poder y la razón: Nuevas técnicas de reproducción asistida y toma de decisiones éticas y jurídicas". *Congreso Comunidad Científica e Poder, Lisboa, 21-22 maio 1992 / Coord. M.E. Gonçalves*. Lisboa, FEPAS, Fundación G. Gulbenkian, 1993; "Los derechos de la mujer ante las nuevas tecnologías reproductivas". *Coloquio Internacional*, São Paulo, novembro 1993; "Materiales para un nuevo estatus jurídico del cuerpo humano". *Jornadas de Ciência Técnica e Sociedades, Qué desenvolvimento?* Lisboa, febreiro 1994.

A historia da **Administración pública en Galicia** está por facer, seguindo a González Mariñas e retomando o que dicía García Gallo con motivo da celebración do I Simposio de Historia da Administración Española. Isto non significa que non existan numerosos e moi variados estudos sobre a realidade administrativa galega¹²⁴. González Mariñas foi, con Fariña Jamardo, un dos estudiosos dos niveis administrativos galegos (parroquias, concellos, deputacións e provincias) que utilizou documentos da Real Audiencia e das xuntas do s. XIX con relativa frecuencia, como fixeron os seus doutorandos. Con posterioridade á elaboración deste traballo habería que citar o importante labor editor da Escola Galega de Administración Pública, as súas reunións científicas e a súa revista, nacida en 2006; aínda que en xeral as súas publicacións estean más ligadas á administración contemporánea e sexan menos os estudos que utilizan documentos do ARG¹²⁵.

BARREIRO FERNÁNDEZ, Xosé Ramón. "La administración municipal en la Galicia contemporánea" en *II Simposio de Historia da Administración: Santiago de Compostela, 5 e 6 de maio de 1994 / coord. por Pablo Isidoro González Mariñas , Alfredo Gallego Anabitarte , Xosé Ramón Barreiro Fernández , 1994*, pp. 83-106; "Administración y sociedad en la Galicia liberal : (aproximación metodológica)". *Historia da Administración Pública : Relatorios e comunicaciones, presentados no I Simposio da Historia da Administración Pública, celebrado os días 24, 25 e 26 de xuño de 1992 na Escola Galega de Administración Pública / coord. por Xosé Ramón Barreiro Fernández , Pablo Isidoro González Mariñas , 1993*, pp. 211-223.- CAL Y CORTINA, María Gabriela. *Nacimiento y consolidación del municipio constitucional en Galicia*. Tese doutoral dirixida por Pablo Isidoro González Mariñas . Santiago: Universidade de Santiago de Compostela, 1996.- FARIÑA JAMARDO, José. *La parroquia rural en Galicia*. Madrid; Instituto de Estudios de Administración Local, 1981 (*A parroquia rural en Galicia*. S.I.: Xunta de Galicia, 1986); *Os concellos galegos. Parte xeral*. A Coruña: Fundación Pedro Barrié de la Maza, 1990; *O nacemento dos axuntamentos na provincia de Pontevedra*. Pontevedra:

¹²⁴ *Historia da Administración Pública : Relatorios e comunicaciones, presentados no I Simposio da Historia da Administración Pública, celebrado os días 24, 25 e 26 de xuño de 1992 na Escola Galega de Administración Pública / coord. por Xosé Ramón Barreiro Fernández , Pablo Isidoro González Mariñas . Xunta de Galicia, Escola Galega de Administración Pública = Escuela Gallega de Administración Pública, 1993.- II Simposio de Historia da Administración: Santiago de Compostela, 5 e 6 de maio de 1994 / coord. por Pablo Isidoro González Mariñas , Alfredo Gallego Anabitarte , Xosé Ramón Barreiro Fernández , 1994.- III Simposio de Historia da Administración Pública / coord. por Pablo Isidoro González Mariñas , Xosé Ramón Barreiro Fernández . S.I.: Xunta de Galicia, 1997.*

¹²⁵ Dialnet: <<http://dialnet.unirioja.es/servlet/revista?codigo=11626>> [Consulta 22/1/2016].

Tabla de los sermones que se han de predicar a su Excelencia los Señores Presidente... Audiencia de este Reyno de Galicia en la Iglesia. Santiago, en la imprenta de la viuda de Montero y Frayz, [1799], 1 f. ARG. Colección cartográfica e iconográfica. Sig. CC. RA. 184/3

Deputación Provincial, 1987.- GONZÁLEZ MARIÑAS, Pablo. "A Administración galega na súa perspectiva histórica. Cuestións e problemas da organización territorial e administrativa", en *Historia da Administración Pública. Relatorios e comunicación, presentados no I Simposio da Historia da Administración Pública, celebrado os días 24, 25 e 26 de xuño de 1992 na Escola Galega de Administración Pública*. Santiago de Compostela: Xunta de Galicia, 1993, pp. 13-37, conf. pp.13-14; *Las Diputaciones Provinciales en Galicia: del Antiguo Régimen al Constitucionalismo*. La Coruña: Diputación Provincial, 1978.- LÓPEZ MORÁN, Beatriz. "La administración de la justicia en la persecución del bandolerismo en Galicia (1800-1850)". *Historia da Administración Pública : Relatorios e comunicacións, presentados no I Simposio da Historia da Administración Pública, celebrado os días 24, 25 e 26 de xuño de 1992 na Escola Galega de Administración Pública / coord. por Xosé Ramón Barreiro Fernández , Pablo Isidoro González Mariñas , 1993, pp. 403-425.*

Rematamos, con este traballo, a exposición das que estimamos as principais correntes de investigación a partir das consultas realizadas no século XX no ARG e da súa transformación en producción bibliográfica. É seguro que omitimos traballos e autores; probablemente, algúns de interese relevante. De certo, tentamos ser tan rigorosos e completos como foi posible, pero a información dispoñible non é da mesma intensidade e precisión, nin para todos os anos, nin para todas as áreas analizadas: malia as novas tecnoloxías e as marabillosas vantaxes que nos ofrecen as abondosas bases de datos de carácter profesional e académico, non todo se atopa na rede, nin é sempre posible a comprobación presencial nas bibliotecas. Quero pedir desculpas polas posibles omisións e agradecer, asemade, a información que me fixeron chegar algúns dos investigadores citados neste texto, como xa indicabamos ao comezo.

CONCLUSIÓN

- 1º Nos últimos corenta anos do século XX, o ARG pasou de xogar un papel insignificante a tornar peza importante na **investigación en España, especialmente en Galicia**. Este papel verase aínda máis reforzado no futuro pola influencia dos numerosos instrumentos publicados entre 1995-96 (guías temáticas, inventario e catálogos, estudos de series e institucionais), dos que estaban en prensa e apareceron posteriormente, e polo uso de dixitalizacións e informática, o que redundará nun maior coñecemento e difusión dos seus documentos.
- 2º No referente ás **institucións, sociedade e economía do Antigo Réxime**, o ARG desempeña un papel insustituíble no estudo do seu pasado, cos seus fondos da Real Audiencia, Real Intendencia e Clero. Isto compróbase cos estudos, teses e memorias de licenciatura de alumnos, discípulos e colaboradores de Eiras, Villares, Pegerto Saavedra e María del Carmen Saavedra, Gelabert, Rey Castelao, Carmona e Alonso Álvarez, entre outros, que analizamos. Esta primacía verase reforzada no futuro polo desenvolvemento da aplicación informática en marcha, que está a obter catálogos e índices das series da Real Audiencia que facilitan enormemente o seu manexo; tamén polo incremento das bases de datos, con decenas de milleiros de documentos xa referenciados, cuxo acceso para o investigador prevíase para un prazo relativamente curto e que xa a principios do s. XXI é un feito. Vista desde a distancia actual, esta conclusión describe a realidade dunha ferramenta imponderable pola súa utilidade.
- 3º A potenciación do seu valor para a **historia política e social contemporánea**, que xa era significativo grazas aos fondos recollidos hai anos de xuntas, deputacións e delegacións provinciais, que reforzaron o caudal informativo dos procesos da Audiencia Territorial, estase a acrecentar pola súa función de arquivo histórico provincial aberto a novas incorporacións, como as efectuadas nos últimos dez anos cos fondos de Goberno Civil, Sanatorio de Oza e Parque de Artillería. O estudo das institucións franquistas certamente ha de ter un bo filón nos fondos da Organización Sindical, das maxistruturas de Traballo e Falanxe, escasamente consultados ata hoxe; e sen dúbida, a maior confianza xerada no ámbito galeguista ha de orixinar incorporacións de documentos do ámbito privado e político ata agora reservadas a outras institucións, o que contribuirá a reforzar o potencial do ARG para o estudo da Guerra Civil do 36, así como da posguerra e o franquismo.
- 4º A **creación da Universidade da Coruña e das súas facultades de Arquitectura, Dereito, Filoloxía e, especialmente, de Humanidades** (hoxe Humanidades e Documentación, moi ligada ao Arquivo a través das súas sucesivas titulacións en documentación), contribuirá, sen dúbida, a potenciar os campos destas especialidades e a abrir e sumar outros novos, especialmente en cultura, ciencia e tecnoloxía.

ANEXOS

ANEXO N° 1

CADRO DE EVOLUCIÓN DOS FONDOS E COLECCIÓN DOCUMENTAIS

(Lenda: ms. = manuscritos, p. = pergamiños, s.d. = sen datos).

ANO	ATADOS	LIBROS	UNIDADES DE INSTALACIÓN	METROS LINEAIS DE DOCS.	DOCS. CARTOGRÁFIC.	DOCS. FIGURATIVOS	DOCS. TEXTUAIS	TOTAL DOCS. ESPECIAIS
1900 ¹	5.625						436 p.	
1901 ²	s.d.						s.d.	
1902 ³	s.d.						s.d.	
1903 ⁴	s.d.						s.d.	
1904 ⁵	s.d.						s.d.	
1910 ⁶	5.554							
1911 ⁷	6.735							
1913 ⁸	s.d.						s.d.	
1914 ⁹	s.d.						s.d.	
1918 ¹⁰	s.d.						s.d.	
1927 ¹¹	s.d.						s.d.	
1928 ¹²	s.d.						s.d.	
1937 ¹³	9.188						s.d.	
1938 ¹⁴	s.d.						s.d.	
1940 ¹⁵	s.d.						s.d.	
1942 ¹⁶	s.d.						s.d.	
1945 ¹⁷	6.200+						650	
1947 ¹⁸	s.d.						s.d.	
1949 ¹⁹	10.690+						646	
1950 ²⁰	11.038+						s.d.	
1955 ²¹	10.000+						s.d.	
1957 ²²	20.560+			1.840+			s.d.	

ANO	ATADOS	LIBROS	UNIDADES DE INSTALACIÓN	METROS LINEAIS DE DOCS.	DOCS. CARTOGRÁFIC.	DOCS. FIGURATIVOS	DOCS. TEXTUAIS	TOTAL DOCS. ESPECIAIS
1959 ²³	26.296						s.d.	
1960 ²⁴	34.040						s.d.	
1961 ²⁵	34.040	34					s.d.	
1962 ²⁶	34.040						s.d.	
1963 ²⁷	34.040						s.d.	
1964 ²⁸	34.040	1.325		6.410			890 p.	
1965 ²⁹	32.040 [34.040]	1.286		5.040			890p. 370 ms.	
1966 ³⁰	32.040 [34.040]	1.286		5.040			890p. 370 ms.	
1967 ³¹	32.040 [34.040]	1.286		5.040			890p. 370 ms.	
1968 ³²	32.040 [34.040]	1.286		5.040			890p. 370 ms.	
1969 ³³	32.676	1.286		5.172			890p. 370 ms.	
1970 ³⁴	34.750 [36.774]	7.305		5.558			890p. 370 ms.	
1971 ³⁵	34.750	7.305		5.559			890p. 370 ms.	
1972 ³⁶	35.421	7.892.		5.762			890p. 370 ms.	
1973 ³⁷	s.d.	s.d.		s.d.			s.d.	
1974 ³⁸	35.881	7.900		5.932			890 p.	1.260
1975 ³⁹	36.404	8.569		6.067			890 p.	1.460
1976 ⁴⁰	37.166	8.569		6.373			890 p.	1.460
1977 ⁴¹	37.218	9.027		6.625			890 p.	1.460
1978 ⁴²	37.218	9.027		6.625			890 p.	1.460
1979 ⁴³	52.598	9.137	63.195	s.d.			890 p.	1.460
1980 ⁴⁴	54.770	9.137	65.373	s.d.			s.d.	1.470

ANO	ATADOS	LIBROS	UNIDADES DE INSTALACIÓN	METROS LINEAIS DE DOCS.	DOCS. CARTOGRÁFIC.	DOCS. FIGURATIVOS	DOCS. TEXTUAIS	TOTAL DOCS. ESPECIAIS
1981 ⁴⁵	54.770	9.137	65.394	7.815			s.d.	1.491
1982 ⁴⁶	s.d.	s.d.	s.d.	8.291			s.d.	s.d.
1983 ⁴⁷	s.d.	s.d.	s.d.	8.318			s.d.	s.d.
1984 ⁴⁸	s.d.	s.d.	s.d.	8.318			s.d.	s.d.
1985 ⁴⁹	s.d.	s.d.	s.d.	6.600	197		s.d.	s.d.
1986 ⁵⁰	53.911	10.034	63.945	8.326,1	317	33		
1987 ⁵¹	56.861	10.034	66.895	8.509,25	673	40		
1988 ⁵²	60.349	10.039		8.626	947	93		
1989 ⁵³	65.506	10.042	75.548	8.727	1.169	93		
1990 ⁵⁴	71.430	9.589	81.019	8.727	949	93		
1991 ⁵⁵	69.258	10.008	79.266	8.727,2	949	93		
1992 ⁵⁶	61.851	9.949	71.800	9.069,7	976	66		9.898
1993 ⁵⁷	61.864	9.949		s.d.	694	--		20.311
1994 ⁵⁸	62.988	10.060	73.048	9.467,7	1.198	1.562		34.084
1995 ⁵⁹	64.644	10.100	74.744	s.d.	1.677	2.077		40.046
1996 ⁶⁰	66.560	10.100		s.d.				30.652
1997 ⁶¹	71.659	10.100		s.d.				36.838
1998 ⁶²	73.190	10.106						36.967
1999 ⁶³	77.154	10.104						38.281
2000 ⁶⁴	77.154	10.104						38.281

Na actualide, ano 2016, os fondos alcanzan as 156.940 unidades de instalación (libros, atados, caixas, etc.) e 145.659 unidades documentais¹²⁶.

126 http://arquivosdegalicia.xunta.gal/export/sites/default/arquivo-do-reino-de-galicia/resources/downloads/cadro_clas_2016e-dit.pdf [Consulta: 3 decembro 2016]

NOTAS ANEXO 1 [TABLA]

- 1 M. 1900. ARG. H^a Arquivo. Ca 48.195 (1): do século XVI hai uns 600 atados en moi mal estado e máis de 200 inutilizados pola humidade e a couza. M. 1900-1901. ARG. H^a Arquivo. Memorias. Ca 48.195 (1). Declara que o 1 de outubro de 1900 existían 5.625 atados e 436 pergamiños, dos que 5.355 correspondían á Audiencia de Galicia. Uns 5.445 atados eran de tamaño folio, de 8 cm de longo de termo medio, cun peso de 40 a 50 kg., e contiñan uns 200 preitos cada un. A biblioteca auxiliar constaba de 577 vols.
- 2 M. 1900-1901. ARG. H^a Arquivo. Memorias. Ca 48.195 (1)
- 3 M. 1902. ARG. H^a Arquivo. Memorias. Ca 48.195 (1)
- 4 M. 1903. ARG. H^a Arquivo. Memorias. Ca 48.195 (1)
- 5 M. 1904. ARG. H^a Arquivo. Memorias. Ca 48.195 (1)
- 6 Nota do xefe do Arquivo. A Coruña, 12 de maio de 1910. Ca 48.186 (8), ant. 54 (8).
- 7 Inventario de fondos do Arquivo Rexional de Galicia. A Coruña, marzo de 1911. Ca 48.186 (8), ant. 54 (8)
- 8 M. 1913. ARG. H^a Arquivo. Memorias. Ca 48.195 (1). Cada un dos 114 tomos índice pode comprender uns 30.000 expedientes litixiosos, executorias, etc., cuxo total se elevaría a 4 millóns de documentos.
- 9 M. 1914. ARG. H^a Arquivo. Memorias. Ca 48.195 (1)
- 10 M. 1918. ARG. H^a Arquivo. Memorias. Ca 18.195 (1). Os atados están en 4, 5 e mesmo 6 filas superpostas, e moitos en sobre fila.
- 11 M. 1927-1928. ARG. H^a Arquivo. Memorias. Ca 48.195 (2), ant. 63 (2).
- 12 M. 1927-1928. ARG. H^a Arquivo. Memorias. Ca 48.195 (2), ant. 63 (2).
- 13 M. 1937. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Di que se trasladou o ARG á Audiencia Territorial da Coruña, e que os seus fondos procedían de Capitanía: 8.574 atados e 161 paquetes con libros; e do local da rúa Sinagoga, 611 atados e 232 paquetes con libros; en total, 9.578 unidades de instalación. Os libros, probablemente, son da biblioteca auxiliar.
- 14 M. 1938. ARG. H^a Arquivo. Memorias. Ca 48.195 (2)
- 15 M. 1940. ARG. H^a Arquivo. Memorias. Ca 48.195 (2)
- 16 M. 1942. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Rematou a organización da 1^a sala: 5.518 atados, con 80.637 preitos, dos que 32.126 están catalogados.
- 17 M. 1945. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Hai 6.200 atados clasificados, ordenados e desdobrados (os únicos que en realidade poden servirse) e 650 pergamiños.
- 18 M. 1947. ARG. H^a Arquivo. Memorias. Ca 48.195 (2): sen datos.
- 19 M. 1949. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Existen 7.000 mazos de preitos de gran tamaño, 3.630 protocolos, 36 atados da Xunta de Armamento, 17 atados e 636 "asuntos" do fondo Cornide, 4 atados de H^a do Arquivo, 3 atados de persoal e 646 documentos en pergamiño
- 20 M. 1950. ARG. H^a Arquivo. Memorias. Ca 48.195 (2): sen datos. E memoria resumo 1939-1950. ARG. H^a Arquivo. Memorias. Ca 48.195 (2): contabilízanse 5.355 mazos de preitos e causas de gran tamaño, 3.630 protocolos, 35 atados da Xunta de Armamento, 18 atados do fondo Cornide, 2.500 "papeletas" de H^a Arquivo, 2.000 libros manuscritos e impresos de mosteiros e 776 libros da biblioteca auxiliar.
- 21 M. 1955. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Continúa o desdobramento de mazos.
- 22 M. 1957. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Instalouse andel denso para colocar 9.000 atados, que se sumaron aos 8.000 do 1º andar, que ocupaban 1.840 m.l. de andel. O desdobramento alcanza os 20.560 atados. A isto sumáñase os 2.921 volumes da biblioteca auxiliar (2.906 modernos e 1.225 antigos, procedentes de mosteiros).
- 23 M. 1959. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Existen 25.796 atados por desdobramento mais uns 500 mazos e 3.010 vols. da biblioteca auxiliar (fondo moderno e fondo do mosteiro de Santa Catalina de Montefaro).
- 24 M. 1960. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Existen 26.949 atados por desdobramento e 3.069 vols. da biblioteca auxiliar.- Nos partes trimestrais denominados "resumo de actividade", para o INE, estatística de arquivos, bibliotecas e museos, ARG. H^a Arquivo. Partes de traballo. Ca 48.224 (2), ant. 92 (2), do ano 1960 danse as cifras de 34.040 atados, 34 libros manuscritos e 3.010 libros impresos (supoñemos que corresponden á biblioteca do mosteiro de Santa Catalina de Montefaro), e desde 1960 ata o 3º trimestre de 1969 repítense a cifra de 34.040 atados.
- 25 M. 1961. ARG. H^a Arquivo. Memorias. Ca. 48.195 (2). Dáse a cifra de 27.160 atados. Pero non concorda cos datos das partes trimestrais denominados "resumo de actividade", para o INE, ARG. H^a Arquivo. Ca 48.224 (2), ant. 92 (2): seguense a dar as cifras de 34.040 atados, 34 libros manuscritos e 3.060 libros impresos (supoñemos que corresponden á biblioteca auxiliar e ao mosteiro de Santa Catalina de Montefaro). En parte adxunto, sobre a biblioteca auxiliar, indícanse 1.426 libros e 7 revistas.
- 26 M. 1962. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Sen datos.- A suma anual das partes trimestrais denominados "resumo de actividade", para o INE, indicado, ARG. H^a Arquivo. Ca 48.224 (2), ant. 92 (2), dá 34.040 atados, 34 libros manuscritos e 3.060 libros impresos (que supoñemos da biblioteca do mosteiro de Santa Catalina de Montefaro).
- 27 M. 1963. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Sen datos do fondo documental; 1.434 vols. do fondo moderno da biblioteca auxiliar.- Os partes trimestrais denominados "resumo de actividade", ARG. H^a Arquivo. Ca 48.224 (2), ant. 92 (2), dan 34.040 atados, 34 libros manuscritos e 3.060 libros impresos (que supoñemos da biblioteca do mosteiro de Santa Catalina de Montefaro).
- 28 M. 1964. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Sen datos numéricos sobre os fondos.- M. resumo 1939-1964. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Fondos documentais: 34.040 atados, 1.325 libros e 890 pergamiños, que ocupan 6.410 m.l. de andel; uns 950 m.l. están desocupados. Nos partes trimestrais denominados "resumo de actividade", ARG. H^a Arquivo. Ca 48.2224 (2), ant. 92 (2), indícanse 34.040 atados, 34 libros manuscritos e 3.060 libros impresos, cifra esta última que aparece só no 1º trimestre e non nos seguintes.

- 29 1965. Non hai memoria. Partes trimestrais de traballo 1965. ARG. H^a Arquivo. Ca 48.190 (10).- Segundo os partes trimestrais denominados "resumo de actividade" (falta o do 2º trimestre), ARG. H^a Arquivo. Ca 48.224 (2), ant. 92 (2), serían 34.040 atados e 34 libros manuscritos.
- 30 1966. Non hai memoria. Partes trimestrais de traballo 1966. ARG. H^a Arquivo. Ca 48.190 (10).- Segundo os partes trimestrais denominados "resumo de actividade", ARG. H^a Arquivo. Ca 48.224 (2), ant. 92 (2), serían 34.040 atados e non se mencionan libros manuscritos nin impresos.
- 31 1967. Non hai memoria. Partes trimestrais de traballo 1967. ARG. H^a Arquivo. Ca 48.190 (10).- Segundo os partes trimestrais denominados "resumo de actividade" (falta o do 1º trimestre), ARG. H^a Arquivo. Ca 48.224 (2), ant. 92 (2), serían 34.040 atados, sen mención de libros.
- 32 1968. Non hai memoria. Partes trimestrais de traballo 1968. ARG. H^a Arquivo. Ca 48.190 (10).- Segundo os partes trimestrais denominados "resumo de actividade", ARG. H^a Arquivo. Ca 48.224 (2), ant. 92 (2), serían 34.040 atados.
- 33 1969. Non se conserva a memoria de 1969, só a relación de investigadores. ARG. H^a Arquivo. Memorias. Ca 48.195 (2).- Partes trimestrais de traballo 1969. ARG. H^a Arquivo. Ca 48.190 (10).- Segundo os partes trimestrais denominados "resumo de actividade", ARG. H^a Arquivo. Ca 48.224 (2), ant. 92 (2), no 3º trimestre habería 34.040 atados, e cara ao final do ano 34.670 atados.
- 34 M. 1970. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Sen datos. Incorpóranse os fondos da Audiencia Territorial e da Delegación de Facenda da Coruña.- Partes trimestrais de traballo 1970. ARG. H^a Arquivo. Ca 48.190 (10): datos numéricos indicados.- Segundo os partes trimestrais denominados "resumo de actividade", ARG. H^a Arquivo. Ca 48.224 (2), ant. 92 (2), habería cara ao final do ano 1970 36.774 atados e 6.111 libros manuscritos.
- 35 M. 1971. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Sen datos.- Partes trimestrais de traballo 1971. ARG. H^a Arquivo. Ca 48.190 (10): datos numéricos indicados.- Non hai partes resumo de actividade.
- 36 M. 1972. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Sen datos. Incorpórase o fondo da Delegación de Educación e Ciencia e os das maxistraturas de Traballo.- Partes trimestrais de traballo 1972. ARG. H^a Arquivo. Ca 48.190 (10).
- 37 M. 1973. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Sen datos.
- 38 M. 1974. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Fondos: 35.881 atados, 7.900 libros manuscritos, 1.260 documentos soltos (890 pergamiños); 2.967 vols., 351 folletos e 24 títulos de revistas e publicacións periódicas da biblioteca auxiliar.
- 39 M. 1975. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Ademais, 3.290 vols., 473 folletos e 24 títulos de revistas e publicacións periódicas, que suman unhas 4.000 unidades bibliográficas da biblioteca auxiliar.- Partes trimestrais de traballo 1975. ARG. H^a Arquivo. Ca 48.190 (10): 70 visitantes nacionais e 17 estraneiros.
- 40 M. 1976. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Ademais, 4.010 unidades (3.475 libros e 535 folletos) e 26 títulos de revistas e publicacións periódicas da biblioteca auxiliar.
- 41 M. 1977. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Ademais, 4.247 volumes (3.695 libros e 552 folletos) da biblioteca auxiliar
- 42 M. 1978. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Sen ingresos nin desdobramientos de mazos.
- 43 M. 1979. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Ingresan fondos da AISS e Aduana de Betanzos. Total existencias: 63.195 unidades de instalación (u.i.) e 4.700 unidades bibliográficas da biblioteca auxiliar.
- 44 M. 1980. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Ingresan documentos do Colexio Oficial de Arquitectos de Galicia, o Censo de 1970, das maxistraturas de Traballo e o do conde de Ximonde. Existen, ademais, 5.016 unidades bibliográficas da biblioteca auxiliar.
- 45 M. 1981. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Adquírense andeis densos, 1.300 m.l. Ademais, contabilízanse 5.252 unidades bibliográficas, revistas á parte, da biblioteca auxiliar.
- 46 1982. Aparecen os formularios da estatística internacional de arquivos (EIA), e dos datos para a memoria do Goberno Civil (G.C.), máis numéricos, e menos cualitativos. EIA 1982. ARG. H^a Arquivo. Ca 48.195 (2). Na biblioteca auxiliar hai 4.556 libros, 798 folletos e 26 títulos de publicacións periódicas.
- 47 M. 1983. ARG. H^a Arquivo. Ca 48.195 (2). E ademais, 4.780 libros, 850 folletos e 26 publicacións periódicas da biblioteca auxiliar.
- 48 M. 1984. ARG. H^a Arquivo. Ca 48.194 (4), ant. 62 (4). Ingresa o fondo da Delegación de Información e Turismo.
- 49 EIA 1985, sen anexo. ARG. H^a Arquivo. Ca 48.323. E ademais, 147 microcopias e 7.625 libros, 1.567 folletos e 86 publicacións periódicas da biblioteca auxiliar.
- 50 EIA 1986 e anexo. ARG. H^a Arquivo. Ca 48.323. Hai 8.326,19 m.l. de documentos, 317 documentos cartográficos, 33 figurativos 295 microcopias e 20 bandeiras; da biblioteca auxiliar 10.000 libros, 2.000 folletos e 86 publicacións periódicas. Segundo a ampliación á EIA 1986, os 8.326,1 m.l. están ocupados por 63.945 u.i., compostas por 10.034 libros e 53.911 atados, cifras que non coinciden con outros informes. Segundo a memoria resumo 1986, ARG. H^a Arquivo. Ca 48.385, hai 10.401 libros e 60.548 atados do fondo documental.
- 51 G.C. 1987 e anexo, sen o cuestionario. ARG. H^a Arquivo. Ca 48.323. Os fondos corresponden aos existentes en 1986 (53.911) mais 2.950 atados ingresados; é dicir, 56.861 atados, que ocupan 183,15 m.l. (8.326,1 m.l. en 1986), e en total suman 66.895 u.i., e 8.509,25 m.l. en 1987. Ademais, 17 documentos e coleccións audiovisuais, 479 microcopias, 20 bandeiras; na biblioteca auxiliar, 10.431 libros, 2.045 folletos e 87 publicacións periódicas. Segundo a nota que acompaña a memoria-resumo de 1986, en 1987 habería 58.919 atados ($36.714 + 19.257 - 2 = 55.969$, en 1986).
- 52 G.C. 1988 e anexo. ARG. H^a Arquivo. Ca 48.323. Ademais, 12 documentos e coleccións audiovisuais, 1.305 microcopias, 2 coleccións de selos, 532 obxectos; e 4.115 libros, 205 folletos e 503 publicacións periódicas da biblioteca auxiliar.
- 53 G.C. 1989 e anexo con cuestionario. ARG. H^a Arquivo. Ca 48.323. Ademais, 15 documentos e coleccións audiovisuais, 1.830

- microcopias, 1 colección de selos, 532 obxectos; da biblioteca auxiliar, 4.680 libros, 205 folletos e 506 publicacións periódicas.
- 54 G.C. 1990 e anexo. ARG. H^a Arquivo. Ca 48.323. Ademais, 18 documentos e coleccións audiovisuais, 3.568 microcopias, 1 colección de selos, 532 obxectos; e 9.906 libros da biblioteca auxiliar.
- 55 G.C. 1991 e anexo. ARG. H^a Arquivo. Ca 48.323. Ademais, 7.133 microcopias, 1 colección de selos, 532 obxectos; da biblioteca auxiliar, 10.632 libros e 610 publicacións periódicas.
- 56 G.C. 1992, anexo e cuestionario. ARG. H^a Arquivo. Ca 48.323. Ademais, 7.605 microcopias, 1 colección de selos, 532 obxectos; da biblioteca auxiliar, 14.940 títulos de libros, 920 folletos e 1.651 títulos de publicacións periódicas.
- 57 EIA 1993 e anexo. (non se conserva o cuestionario) e CG 1993. ARG. H^a Arquivo. Ca 48.323. Ademais: 20.340 audiovisuais, 8.303 microcopias, 1 colección de selos, 533 obxectos; da biblioteca auxiliar, 14.710 títulos, 920 folletos e 1.670 publicacións periódicas.
- 58 EIA 1994 e anexo. ARG. H^a Arquivo. Ca 48.323. Ademais, 20.311 audiovisuais, 8.982 microcopias, 1 colección de selos, 533 obxectos e outros sen incluír; da biblioteca auxiliar, 15.430 libros, 920 folletos e 167 publicacións periódicas.
- 59 EIA 1995 e anexo. ARG. H^a Arquivo. Ca 48.323. Ademais, 28.256 documentos e coleccións audiovisuais, 9.997 microcopias, 533 obxectos e outros sen incluir; da biblioteca auxiliar, 15.900 libros, 920 folletos e 1.570 publicacións periódicas.
- 60 Memoria de xestión 1996. ARG. H^a Arquivo. Ca 48.385. Total fondos: 66.560 atados, 10.100 libros, 20.652 documentos especiais. As coleccións comprenden: documentos textuais (54 atados, 4 libros e 16 documentos soltos, que inclúen os pergamíños); documentos figurativos (1.268 colección cartográfica facticia e 1.055 colección cartográfica orgánica; inclúen mapas, planos e debuxos); e documentos audiovisuais, 30.636 unidades. Ademais, 16.170 “unidades bibliográficas”, 920 folletos e 1.670 publicacións periódicas da biblioteca auxiliar.
- 61 Memoria de xestión 1997. ARG. H^a Arquivo. Ca 48.385. Total 71.659 atados, 10.100 libros e 36.938 documentos especiais. As coleccións comprenden documentos textuais: 4 libros, 70 atados (hai que indicar que a colocación dos números nas columnas do cadro de clasificación pode chamar a engano e que é diferente do ano anterior); documentos figurativos (1.403 da colección facticia e 1.065 da colección orgánica); documentos audiovisuais, 34.370 unidades. E ademais, 16.636 monografías (16.636 “documentos bibliográficos”, 926 folletos e 1.766 títulos de publicacións periódicas) da biblioteca auxiliar. Houbo unha gran transferencia da Audiencia Territorial da Coruña e da Delegación da Coruña do Colexio de Arquitectos de Galicia.
- 62 Memoria de xestión. Ano 1998. ARG. Secretaría. Carpetas suspendidas. 1.2.0. Memorias anuais do Arquivo (MAA). Fondos: 73.190 atados, 10.106 libros. Coleccións: 4 libros, 70 atados e 36.967 documentos especiais: mapas, fotografías, planos (m., f., p.). Ingresos de Goberno Civil e diversas delegacións provinciais, que suman 1.374 u.i., cunha extensión de 170 m.l.
- 63 Memoria de xestión. Ano 1999. ARG. Secretaría. Carpetas suspendidas. 1.2.0. MAA. Fondos: 77. 154 atados, 10.104 libros. Coleccións: 4 libros, 70 atados e 38.281 documentos especiais (m., f., p.). Ingresaron por transferencia 6.163 u.i., cunha extensión de 1.113,36 m.l., ademais de diversas doazóns e depósitos. Utilizouse por primeira vez unha base de datos para o control individualizado das series transferidas e do contido de cada unidad de instalación procedente da Delegación do Goberno en Galicia.
- 64 Memoria de xestión. Ano 2000. ARG. Secretaría. Carpetas suspendidas. 1.2.0. MAA. Fondos: 77. 154 atados, 10.104 libros. Coleccións: 4 libros, 70 atados, 28.771 documentos especiales (m., f., p.). Entre os ingresos destaca o fondo do Banco Simeón en Vilagarcía, con 1.272 u. i. e 62 m.l. de extensión, e o fondo fotográfico Tonecho, con 667 fotografías, ademais doutras transferencias. Provisionalmente e por obras en curso, saíron do ARG para o AHP de Lugo e para unha nave en Santiago de Compostela 34.218 u.i. e 12.601 u.i., respectivamente; e reinstalaronse no interior 36.132 u.i. e 28.576 documentos das coleccións facticias.

ANEXO N° 2**CADRO DE EVOLUCIÓN DA INVESTIGACIÓN E O SERVIZO AO PÚBLICO**

(Lenda: b = buscas, c. = consultas escritas, c.l. = copias literais, fot. = photocopies, s.d. = sen datos)

ANOS	INVESTIGADORES	ASISTENCIAS	CONSULTAS SALA. N.º DE DOCUMENTOS	CONSULTAS ESCRITAS (C) / BUSCAS (B)	REPRODUCCIONES: FOTOCOPIAS (FOT.) COPIAS LITERAIS (C.L.)	CERTIFICACIÓNS
1900 ⁶⁵				19 b		1
1901 ⁶⁶				20 b		9
1902				13 b		6
1903				14 b		4
1904				12 b		4
1913				15 b		s.d.
1914				49 b	1 c.l.	0
1916 ⁶⁷				s.d.		s.d.
1918 ⁶⁸				43 b		s.d.
1927 ⁶⁹				3 b		1
1928 ⁷⁰				7 b		0
1937 ⁷¹				s.d. b		s.d.
1938 ⁷²				30 b		s.d.
1939 ⁷³				0 b	2 c.l.	0
1940 ⁷⁴	0			16 b		s.d.
1941 ⁷⁵				s.d. b		s.d.
1942 ⁷⁶	0			0 c.		
1943 ⁷⁷	3			0 c.		
1944 ⁷⁸	2			0 c.		
1945 ⁷⁹	4			s.d. b 1 c.		s.d.
1946 ⁸⁰	3			0 c.		

ANOS	INVESTIGADORES	ASISTENCIAS	CONSULTAS SALA. N.º DE DOCUMENTOS	CONSULTAS ESCRITAS (C) / BÚSCAS (B)	REPRODUCCIONES: FOTOCOPIAS (FOT.) COPIAS LITERAIS (C.L.)	CERTIFICACIONES
1947 ⁸¹	3			s.d. b 2 c.		s.d.
1948 ⁸²	2			0 c.		
1949 ⁸³	3			s.d. b. 0 c.		s.d.
1950 ⁸⁴	2			s.d. b. 1 c.		s.d.
1951 ⁸⁵	3			0 c.		
1952 ⁸⁶	3			0 c.		
1953 ⁸⁷	4			0 c.		
1954 ⁸⁸	2			0 c.		
1955 ⁸⁹	4			s.d. b. 4 c.		s.d.
1956 ⁹⁰	6			10 c.		
1957 ⁹¹	6			12 c.		
1958 ⁹²	6			26 c.		
1959 ⁹³	9	247	196	14 c.		s.d.
1960 ⁹⁴	7	205	429	12 c.		s.d.
1961 ⁹⁵	8	168	355	11 c.	3 fot	s.d.
1962 ⁹⁶	14	501	596	8 c.		
1963 ⁹⁷	25	931	585	7 c.		
1964 ⁹⁸	37	1.028	624	10 c.		
1965 ⁹⁹	38		1.428	5 c.		
1966 ¹⁰⁰	45		925	13 c.		
1967 ¹⁰¹	42		952	6 c.		1
1968 ¹⁰²	40		1.548	14 c.		
1969 ¹⁰³	40		2.167	12 c.	110 fot.	
1970 ¹⁰⁴	38		1.930	6 c.	34	1

ANOS	INVESTIGADORES	ASISTENCIAS	CONSULTAS SALA. N.º DE DOCUMENTOS	CONSULTAS ESCRITAS (C) / BÚSCAS (B)	REPRODUCIÓNS: FOTOCOPIAS (FOT.) COPIAS LITERAIS (C.L.)	CERTIFICACIÓNS
1971 ¹⁰⁵	45		1.703		230 fot.	
1972 ¹⁰⁶	57	4.980	2.733		s.d. fot.	
1973 ¹⁰⁷	64	6.495	4.647		s.d. fot.	
1974 ¹⁰⁸	67	6.790	2.274	31 c.	s.d. fot.	
1975 ¹⁰⁹	93	7.920	4.423	54 c.	989 fot.	
1976 ¹¹⁰	99	9.150	8.167	47 c.	968 fot.	
1977 ¹¹¹	103	7.600	8.230	42 c.	436 fot.	
1978 ¹¹²	104	6.980	9.234	52 c.	870 fot.	
1979 ¹¹³	130	s.d.	10.990	34 c.	5.578 fot.	
1980 ¹¹⁴	137	s.d.	10.223	60 c.	2.067 fot.	
1981 ¹¹⁵	114	s.d.	9.880	s.d.	1.773 fot.	
1982 ¹¹⁶	132	s.d.	9.234	32 c.	1.694 fot	
1983 ¹¹⁷	142	s.d.	6.380	61 c.	1.726 fot.	
1984 ¹¹⁸	143	s.d.	6.900	s.d.	2.300 fot.	
1985 ¹¹⁹	62	s.d.	1.314	s.d.	s.d.	
1986 ¹²⁰	105		4.456	48 c. 416 b.	38.720 fot.	22
1987 ¹²¹	154		4.340	35 b.	15.697 fot.	
1988 ¹²²	315		4.718	75 b.	17.389 fot.	20
1989 ¹²³	625		4.832	79 c.	18.721 fot.	13
1990 ¹²⁴	569		6.209	85 c.	24.957 fot.	23
1991 ¹²⁵	566		3.788	55 c.	23.171 fot.	50
1992 ¹²⁶	416		3.588	82 c.	16.314 fot.	51
1993 ¹²⁷	435		8.534	66 c.	27.017 fot.	8
1994 ¹²⁸	520		5.294	66 c. (sic)	27.990 fot.	4

ANOS	INVESTIGADORES	ASISTENCIAS	CONSULTAS SALA. N° DE DOCUMENTOS	CONSULTAS ESCRITAS (C) / BÚSCAS (B)	REPRODUCCIÓN: FOTOCOPIAS (FOT.) COPIAS LITERAIS (C.L.)	CERTIFICACIÓN
1995 ¹²⁹	316	1.653	4.632	32 b.	41.731 fot.	120
1996 ¹³⁰	1.512		4.222	31 b.	25.138 fot.	12
1997 ¹³¹	1.636		4.876	13 c. 57 b	26.315 fot.	20
1998 ¹³²	1.851		4.875	67 b. 9 c.	30.458 fot.	34
1999 ¹³³	1.728		4.323	72 b. 5 c.	49.817 fot.	31
2000 ¹³⁴	1.358		2.810	64 b. 10 c.	36.934 fot.	165

NOTAS ANEXO 2 [TABLA]

- 65 M. 1900. ARG. H^a Arquivo. Memorias. Ca 48.195 (1): 19 buscas, 1 certificación.
- 66 M. 1901. Na memoria anual de 1901 indícanse 20 buscas e 9 certificacións. ARG. H^a Arquivo. Memorias. Ca 48.195 (1).- Na memoria de 1901-1902, ARG. H^a Arquivo. Memorias. Ca 48.195 (1), dise que houbo 16 buscas e 7 certificacións. Explícase con pormenor o sistema de clasificación e descripción. Visitaron o centro 20 persoas, entre elas D. Eduardo de Hinojosa e D. Fernando Brieva.
- 67 1916. Non se conserva memoria de 1916. Publicase a contribución do director, D. Julio Vidal, sobre o ARG, na *Guía Histórica y Descriptiva de los Archivos, Bibliotecas y Museos Arqueológicos de España*, dirixida por D. Francisco Rodríguez Marín, no tomo *Sección de Archivos. Archivos Históricos* (Madrid: Tip. de la Revista de Archivos, Bibliotecas y Museos, 1916, pp. 771-792).
- 68 M. 1918. ARG. H^a Arquivo. Memorias. Ca 48.195 (1). Menciónase a defunción do oficial de 3º grao, D. Eladio Oviedo y Arce, "experto y conocedor de sus ricos fondos, debido no solo a sus trabajos oficiales, sino a los que particularmente realizó, llevado de sus aficiones a los estudios de Historia, preferentemente gallega".
- 69 M. 1927-1928. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Datos correspondentes unicamente ao 3º trimestre de 1927.
- 70 M. 1927-1928. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Aparece por primeira vez un cadro estatístico numérico para recoller datos por trimestre: fondos recibidos; buscas; atados fraccionados, obtidos e arranxados; expedientes comprobados, rectificados na numeración e catalogados; papeletas rectificadas, redactadas e alfabetizadas; protocolos numerados; expedientes selados; libros de inventario paxinados; certificacións expedidas; libros inventariados.
- 71 M. 1937. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Non se mencionan buscas nin certificacións, só o traslado dos fondos do ARG desde o pazo da Capitanía ao pazo de Xustiza. Inclúe planos das novas instalacións.
- 72 M. 1938. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). III Ano triunfal, menciónanse 30 buscas.
- 73 M. 1939. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Sen buscas. Só dous facultativos como persoal. Cítase o cesamento dos auxiliares non retribuídos, estudiantes. Na memoria global 1939-1964 non se indican investigadores nin consultas.
- 74 M. 1940. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). 16 buscas. O facultativo D. Salvador Parga Pondal é substituído por D^a Victoria González Mateos. Na memoria global de 1939 a 1964 non se indican nin investigadores nin consultas.
- 75 Non se conserva memoria de 1941. Na memoria global 1937 a 1964, ARG. H^a Arquivo. Memorias. Ca 48.195 (2), non aparecen buscas nin certificacións.
- 76 M. 1942. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Sen buscas nin certificacións. Memoria global 1939 a 1964, para 1942, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 0 investigadores, 0 consultas. Toma posesión a auxiliar Elvira Dugnol.
- 77 Non hai memoria de 1943. Memoria global de 1939 a 1964, para 1943, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 3 investigadores, 0 consultas.
- 78 Non hai M. 1944. Memoria global 1939 a 1964, para 1944, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 2 investigadores, 0 consultas.
- 79 M. 1945. ARG. H^a Arquivo. Memorias. Ca 48.195 (2). Sen cadro estatístico. Menciónase a elaboración do catálogo de diplomas y documentos por Represa e o da Xunta Superior do Reino de Galicia por Pedrosa. Encoméndase ao ARG o servizo do arquivo da Audiencia Territorial, por O. da Dirección Xeral do 18 abril 1945. Memoria global 1939 a 1964, para 1945, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 4 investigadores, 1 consulta.
- 80 Non hai memoria 1946. Memoria global 1939 a 1964, para 1946, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 3 investigadores, 0 consultas.
- 81 M. 1947. Sen cadro estatístico. Memoria global 1939 a 1964, para 1947, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 3 investigadores, 2 consultas.
- 82 Memoria global 1939 a 1964, para 1948, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 2 investigadores, 0 consultas.
- 83 M. 1949. Sen cadro estatístico. Memoria global 1939 a 1964, para 1949, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 3 investigadores, 0 consultas.

- 84 M. 1950. Sen cadre estatístico. Por O.M. destinouse ao Arquivo da Real Chancelería de Valladolid o Sr. Represa, trasladado ao Arquivo Xeral de Simancas en comisión, por O. 25 xuño 1946. Memoria global 1939 a 1964, para 1950, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 2 investigadores, 1 consulta.
- 85 1951. Memoria global 1939 a 1964, para 1951, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 3 investigadores, 0 consultas.
- 86 1952. Memoria global 1939 a 1964, para 1952, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 3 investigadores, 0 consultas.
- 87 1953. Memoria global 1939 a 1964, para 1953, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 4 investigadores, 0 consultas.
- 88 1954. Memoria global 1939 a 1964, para 1954, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 2 investigadores, 0 consultas.
- 89 M. 1955. Segundo a memoria de 1955 houbo 3 investigadores; menciónanse por primeira vez os temas investigados: Valentín Dávila Jalón (apelido Dávila ou Avila), Luis Carré Alvarellos (biografía de Murguía), Maeve O'Neil (os irlandeses en Galicia nos séculos XVI e XVII). Toma posesión D. Antonio Gil Merino o 3 de xaneiro (título O.M. 8 novembro 1954; concurso de traslado O. 27 de abril). O 5 de setembro inaugúrase o edificio da Casa da Cultura, a onde se traslada o Arquivo; reinstálanse inicialmente 8.000 atados. Memoria global 1939 a 1964, para 1955, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 4 investigadores, 4 consultas.
- 90 Memoria global 1939 a 1964, para 1956, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 6 investigadores, 10 consultas.
- 91 M. 1957. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): houbo 12 consultas escritas e 14 verbais; das escritas, 5 procedentes de Cuba, Porto Rico, Chile e a Arxentina. Incorpóranse os libros das contadoras de Hipotecas (O. Ministerio de Xustiza 14 decembro 1957). Numerosas visitas de centros de ensino. Memoria global 1939 a 1964, para 1957, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 6 investigadores, 12 consultas.
- 92 Memoria global 1939 a 1964, para 1958, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 6 investigadores, 26 consultas.
- 93 M. 1959. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): cita 9 investigadores, 247 asistencias, 196 pedidos de expedientes e documentos. Indícanse os seguintes temas: estudos económicos sobre Galicia no século XVIII; xenealoxías das casas de Oca e Quiroga; costumes no Reino de Galicia nos séculos XVI, XVII e XVIII; documentos sobre monumentos artísticos; preitos do convento de Santa Catalina de Montefaro; documentos sobre os apelidos Quiroga e Díaz Varela; auditores da Real Audiencia de Galicia; documentos do convento de Santo Domingo da Coruña. Algúns para a elaboración de teses. Cítanse dous visitantes estranxeiros: D. Jacinto José do Nascimento Moura e Mrs. Constance Storrs, do Dep. de Historia de España da Universidade de Londres. Numerosas visitas de centros de ensino. Memoria global 1939 a 1964, para 1959, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 9 investigadores, 14 consultas.
- 94 M. 1960. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): cita 7 investigadores, 205 asistencias, 429 consultas de expedientes e preitos. Indícanse os temas investigados: emigración galega, por Mejide (a súa obra, *La emigración gallega intrapeninsular en el siglo XVIII*). Madrid, CSIC, 1960, é o primeiro resultado impreso dunha investigación no ARG; xenealoxía dos ascendentes galegos de Simón Bolívar; hospitais de Ribadavia no s. XVI; agricultura de Galicia nos s. XVI e XVII; historia urbana da cidade da Coruña; estudos económicos sobre Galicia no s. XVIII. Ten lugar o Congreso Mariolóxico e a coroación canónica da Virxe do Rosario, patroa da Coruña, e publicáse o traballo de Gil Merino *Constituciones de la Cofradía de la Virgen del Rosario, 1574*, documento da serie da RAG "Confrarías", leg. 1.740, nº 72. Memoria global 1939 a 1964, para 1960, ARG, H^a Arquivo, Memorias, Ca 48.195 (2): 7 investigadores, 12 consultas.
- 95 M. 1961. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): cita 8 investigadores, 168 asistencias, 355 expedientes servidos. Indica temas investigados: arquitectura e arquitectos composteláns no século XVIII; economía galega no s. XVIII; viños e viñedos na Galicia dos s. XVI, XVII e XVIII; xenealoxías galegas; toponimia rexional, etc. Cítanse 10 investigadores, corrixidos na minuta A-8. Tivo lugar a Asemblea Xeral Galaico Portuguesa, 14-20 agosto, con intervención de Manuel Oliveira Guerra, Sergio da Silva Pinto, Ricardo Carballo Calero e Antonio Xavier da Gama Pereira, con visita ao Arquivo. Memoria global 1939 a 1964, para 1961, ARG, H^a Arquivo. Memorias. Ca 48.195 (2): 8 investigadores, 11 consultas. Numerosas visitas individuais e colectivas. Publicáse o traballo de Constance Storrs "Corunna Gallegan Archives. Archivo Regional de Galicia". *Archives. The Journal of the British Records Association*, vol. v, nº 25 (1961) 31-38.- Nos partes trimestrais denominados "resumo de actividades", para o INE, de 1961, ARG, H^a Arquivo, Ca 48.224 (2), ant. 92 (2), a suma de documentos servidos (atados, expedientes, cartafoles, documentos, libros, mapas e planos, selos, segundo o formulario) ascendía a 606 unidades; as fotocopias 3; e as visitas, 10 individuais e 2 colectivas. En canto aos investigadores, entre os que inician, os que continúan e os que investigan por terceiras persoas, sumaban 13. Esta cifra non é representativa, porque así como os documentos consultados son datos que suman trimestralmente, xa que se contabilizan por sesión, non ocorre o mesmo cos investigadores, que poden ser os mesmos ao longo do ano.
- 96 M. 1962. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): cita 14 investigadores, 501 asistencias, 468 expedientes e 128 documentos servidos. Ábrese o Arquivo mañá e tarde. Indica temas investigados: a economía galega no s. XVIII; confrarías da Coruña no s. XIX; a reforma dos mosteiros de Galicia no s. XVI; Guerra da Independencia, etc. Indícanse a ampliación do horario, con aperture ao público polas tardes, e a publicación da guía impresa como motivos do aumento de investigadores. Por primeira vez citase a *Guía de Investigadores* e o envío de datos para a súa elaboración á Inspección de Arquivos. Numerosas visitas, entre outras dos membros da Real Academia de Bellas Artes e da Asociación Argentina de Hijos de Españoles. Memoria global 1939 a 1964, para 1962: 14 investigadores, 8 consultas.- Nos partes trimestrais denominados resumo de actividades para o INE de 1962, ARG, H^a Arquivo, Ca 48.224 (2), ant. 92 (2), os documentos consultados no ano foron 1.124; as consultas escritas 3; as visitas individuais 35 e as colectivas 7; e o total de investigadores 25.
- 97 M. 1963. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): cita 25 investigadores, 931 asistencias, 585 expedientes e preitos consultados. Indícase a presenza de alumnos da Facultade de Filosofía e Letras de Santiago, por primeira vez, para a elaboración de memorias de licenciatura e teses, e cítanse temas investigados: a industria de Galicia no s. XVIII; colexios de xesuítas en Galicia; encomendas das ordes militares; mosteiros e conventos; vínculos e morgados; beneficencia e historia local. Numerosas visitas de alumnos de centros de ensino e de estranxeiros, sobre todo arxentinos. Memoria global 1939 a 1964, para 1963, derradeiro ano que inclúe 25 investigadores, 7 consultas.- Nos partes trimestrais denominados resumo de actividades, para o INE, de 1963: ARG, H^a Arquivo, Ca 48.224 (2), ant. 92 (2), os documentos consultados sumaron 1.866

- unidades; as consultas escritas 4; as visitas individuais 44 e as colectivas 7; os investigadores foron 40.
- 98 Non hai memoria de 1964, áinda que si partes trimestrais. ARG, H^a Arquivo, Ca 48.195 (2): por primeira vez aparece unha relación de investigadores formalizada, cos seus temas de investigación. Destacamos a Parrilla Hermida, o P. Crespo Pozo, Dalmiro de la Válgora, Meijide Pardo e Vales Villamarín. Os temas fundamentais foron: a beneficencia na Coruña nos s. XVI a XIX (hospitais e obras pías); a Encomenda de Portomarín da Orde de San Xoán; a industria e o comercio durante os s. XVIII e documentos sobre morgados. A memoria global de 1939 a 1964 inclúe datos ata 1963 e está asinada o 26 de febreiro de 1964. Visitas colectivas de estudantes e estranxeiros.- Nos partes trimestrais denominados resumo de actividades, para o INE, de 1964, ARG, H^a Arquivo, Ca 48.224 (2), ant. 92 (2), os documentos consultados sumaron 1.533 unidades; as consultas por correspondencia 10; as visitas individuais 58 e as colectivas 8; os investigadores foron 53.
- 99 1965: sen memoria. Partes trimestrais 1965. ARG, H^a Arquivo, Ca 48.190 (10), ant. 58 (10). Consultáronse 1.428 documentos. Houbo 10 visitas de nacionais e 45 de estranxeiros.- Nos partes trimestrais denominados resumo de actividades, para o INE, de 1965 (falta o 2º trimestre), ARG, H^a Arquivo, Ca 48.224 (2), ant. 92 (2), os documentos consultados foron 1.449; as consultas por correspondencia 5; as visitas individuais 17 e as colectivas 7; os investigadores sumaron 29.
- 100 1966: sen memoria. Partes trimestrais 1º a 4º. ARG, H^a Arquivo, Ca 48.190 (10), ant. 58 (10). Consultáronse 925 documentos. Houbo 60 visitas de nacionais e 26 de estranxeiros.- Nos partes trimestrais denominados resumo de actividades, para o INE, de 1966, ARG, H^a Arquivo, Ca 48.224 (2), ant. 92 (2), os documentos consultados foron 1.584; as consultas por correspondencia 13; as visitas individuais 56 e as colectivas 15; os investigadores sumaron 47.
- 101 1967: sen memoria. Partes trimestrais 1º a 4º. ARG, H^a Arquivo, Ca 48.190 (10), ant. 58 (10). Consultáronse 952 documentos. Houbo 124 visitas de nacionais e 20 de estranxeiros.- Nos partes trimestrais denominados resumo de actividades, para o INE, de 1967, ARG, H^a Arquivo, Ca 48.224 (2), ant. 92 (2), os documentos consultados foron 1.103; fixéronse 3 copias certificadas, 1 fotocopia e 6 consultas por correspondencia; houbo 41 visitas individuais e 5 colectivas; os investigadores foron 35.
- 102 1968: sen memoria. Partes trimestrais 1º a 4º. ARG, H^a Arquivo, Ca 48.190 (10), ant. 58 (10). Consultáronse 1.548 documentos. Houbo 72 visitas de nacionais e 22 de estranxeiros.- Nos partes trimestrais denominados Resumo de actividades, para o INE, de 1968, ARG, H^a Arquivo, Ca 48.224 (2), ant. 92 (2), os documentos consultados foron 2.447; as consultas por correspondencia 14; as visitas individuais 68 e as colectivas 5 (non hai datos no 4º trimestre); os investigadores sumaron 52.
- 103 1969: sen memoria. Partes trimestrais 1º a 4º. ARG, H^a Arquivo, Ca 48.190 (10), ant. 58 (10). Consultáronse 904 documentos e realizáronse 110 reproducións. Houbo 78 visitas de nacionais e 16 de estranxeiros. Relación de investigadores. ARG, H^a Arquivo, Ca 48.195 (2).- Nos partes trimestrais denominados resumo de actividades, para o INE, de 1969, ARG, H^a Arquivo, Ca 48.224 (2), ant. 92 (2), os documentos consultados foron 2.167; as consultas por correspondencia 12; as visitas individuais 65 e as colectivas 12; os investigadores sumaron 42.
- 104 M. 1970. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): na relación de investigadores aparecen Chao Espina, Eiras Roel, Fraguas Fraguas, Meijide Pardo, Saurín, Urgorri Casado e Vales Villamarín. Incorpóranse os fondos da Audiencia Territorial e da Delegación de Facenda da Coruña.- Partes trimestrais. ARG, H^a Arquivo, Ca 48.190 (10): indícanse 38 investigadores, 1.930 documentos consultados, 34 fotocopias, 1 certificación, 51 visitas de nacionais e 14 de estranxeiros.- Nos partes trimestrais denominados resumo de actividades, para o INE, de 1970, ARG, H^a Arquivo, Ca 48.224 (2), ant. 92 (2), os documentos consultados foron 1.735; as fotocopias 49; os microfilmes 6; as consultas por correspondencia 6; as visitas individuais 49 e as colectivas 3; os investigadores sumaron 49.
- 105 M. 1971. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): na relación de investigadores aparecen Aller Bermúdez, Baudilio Barreiro, Juana Castro, Eiras Roel, Fraguas Fraguas, Gallego Guitián, Meijide Pardo, Urgorri Casado y Vales Villamarín. A xe-nealoxía, a arte na Coruña, a desamortización, economía e sociedade, paleografía e diplomática, son os temas principais de investigación. Nos partes trimestrais, ARG, H^a Arquivo, Ca 48.190 (10), indícanse 73 visitas de nacionais e 22 de estranxeiros.
- 106 M. 1972. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): na relación de investigadores aparecen Aller Bermúdez, José Luis Álvarez, Azevedo Maia, Baudilio Barreiro, Bugallal, Caamaño Bournacell, Chao Espina, Eiras Roel, Fariña Busto, Fernández Vega, Fraguas Fraguas, Gallego Guitián, Meijide Pardo, Pallares Méndez, Parrilla Hermida, Portela Silva, Taboada Roca, Urgorri e Vales Villamarín. Os temas son similares aos do ano anterior. Incorpórase o fondo da Delegación de Educación e Ciencia e os da Maxistratura de Traballo. Incorpórase Dª Adela Carré Brandariz como axudante de oficio de carácter laboral, por autorización ministerial do 26 de setembro de 1971.- Nos partes trimestrais, ARG, H^a Arquivo, Ca 48.190 (10), indícanse 185 visitas de nacionais e 27 de estranxeiros.
- 107 M. 1973. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): non inclúe relación de investigadores.
- 108 M. 1974. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): na relación de investigadores aparecen Luis Alonso Álvarez, Azevedo Maia, Bugallal, Cal Pardo, Chao Espina, Crespo Pozo, Fernández Vega, García-Alcañiz, Gelabert, Meijide Pardo, Luis Monteagudo, Parrilla Hermida, Urgorri e Vales Villamarín. Numerosas consultas orais. Hai outra memoria do ano, con datos diferentes e cantidades menores.
- 109 M. 1975. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): non inclúe relación de investigadores. Numerosas consultas orais. Celébrase o bicentenario da creación do Arquivo e créase o padroado para as celebracións.
- 110 M. 1976. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): non inclúe relación de investigadores, que se enviaba á parte. Menciónase a organización do curso sobre o uso das fontes documentais de Galicia, do 1 ao 16 de xullo, e unha exposición sobre os fondos do ARG.
- 111 M. 1977. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): non inclúe relación de investigadores, que se enviaba á parte. Hai varias versións da memoria, non todas con datos de investigadores.
- 112 M. 1978. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): non inclúe relación de investigadores. Menciónase a exposición "La lingua de Galicia en los documentos medievales" e un ciclo de conferencias paralelas.
- 113 M. 1979. ARG, H^a Arquivo, Memorias. Ca 48.195 (2): non inclúe relación de investigadores. Menciónase a exposición "El constitucionalismo español". Ingresan os fondos da AISS e da Aduana de Betanzos.

- 114 M. 1980. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): non inclúe relación de investigadores. Ingresan os fondos da Delegación de Estatística, do Colexio de Arquitectos e da Casa de Ximonde. Hai outra copia co título "Memoria do estado e actividades de 1980", en ARG, H^a Arquivo, Ca 48.194 (4), ant. 62 (4).
- 115 M. 1981. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): a relación de investigadores, con suxección ao formulario da IGA, menciona, entre outros, a Luis Alonso Álvarez, Bravo Cores, Carmona Badía, Cordero Torrón, Chao Espina, Dopico Gutiérrez, Eiras Roel, Eiroa Veiga, Estrada Nélida, Fernández Cortizo, Fernández Vega, García Lombardero, Juan Gelabert, González López, López Morán, Mejide Pardo, Pallares Méndez, Parrilla Hermida, Rey Castelao, Rivadulla, Pegerto Saavedra, Saurin de la Iglesia, Urgorri Casado, Velo Pensado e Verdini Deus. Menciónase o curso "Fuentes documentales para la Historia Económica y Social de Galicia en las Edades Moderna y Contemporánea", organizado polo ARG. Ingrera o fondo da Casa de Ximonde. Realízase a exposición "La comunicación en los Monasterios medievales", organizada pola Dirección Xeral de Belas Artes, Bibliotecas e Arquivos e a Anabad.
- 116 1982. ARG, H^a Arquivo, Memorias, Ca 48.195 (2): novo formato de memoria: estatística internacional de arquivos. Déixanse de elaborar as memorias co formato anterior, moito más ricas en información, e adóptase este novo modelo máis numérico; non inclúe relación de investigadores, que se envía separada á Inspección Xeral de Arquivos, áinda que non se localizou nin a deste ano nin a de 1983.
- 117 1983. ARG, H^a Arquivo, Memorias, Ca 48.195 (2), ant. 63 (2).
- 118 1984. Estado e actividades do Arquivo durante o ano 1984. ARG, H^a Arquivo, Ca 48.186 (2), ant. 54 (2) e outra copia en ARG, H^a Arquivo, Ca 48.194 (4), ant. 62 (4). Ingrera o fondo da Delegación de Información e Turismo.
- 119 1985. Informe do director actal., moi conciso. Non inclúe relación de investigadores, pero indica, con todo, que os temas de investigación foron sociedade e economía de Galicia, monumentos, preitos sobre montes e apeos, poboación, etc. A escasa entidade dos datos suxireños que non se recollerón todas as informacions. A xubilación de D. Antonio Gil Merino influiu, unida á carencia de subalternos, nesta diminución da actividade do centro. Hai dous borradoreos con datos distintos e unha minuta, posterior, da estatística internacional de arquivos (EIA) de 1985: ARG, H^a Arquivo, Ca 48.323 (ant. 192), asinada por Pedro López, en que se indica que houbo 220 persoas que utilizaron a sala, 1.562 documentos convencionais servidos, 4 certificacións, 20 comunicacions de datos, 15.000 fotocopias e 589 visitantes de colexios.
- 120 1986. Memoria de 1986. ARG, H^a Arquivo, Ca 48.385 (ant. 254). Incorporación de Pedro López á dirección; vólvese á memoria tradicional, que inclúe relación de investigadores: citase a Ageitos (Axeitos) Agrelo, Luis Alonso, Carballal Lugris, Eirías Martínez, Fernández Cortizo, Gil Novales, González López, Juan Juega Puig, López Morán, Mejide Pardo, Odriozola, Pardo de Guevara, Carmen Parrilla, Saavedra Vázquez, Pegerto Saavedra, Soraluce, Ramón Villares e Verdini Deus. Nas relacións non se sinalan temas, senón fondos consultados. Reorganízanse os fondos documentais. Servizos: 4.456 documentos consultados, 456 libros consultados da biblioteca auxiliar, 60 tarxetas de investigador expedidas, 41 buscas, 48 consultas escritas, 22 certificacións. Total 5.082 servizos. Numerosos cursos en colaboración coa Anabad. Cítanse 70.000 fotocopias na memoria, seguramente o total do servizo interno e externo, para cursos organizados polo centro e convenios co INEM. Segundo a estatística internacional de arquivos, con anexos, ARG, H^a Arquivo, Ca 48.323: 107 tarxetas de investigador renovadas, 50 expedidas, 105 persoas que utilizaron a sala, 4.456 documentos servidos (4.451 documentos convencionais e 5 cartográficos), 41 buscas, 148 consultas escritas, 22 certificacións, 38.720 fotocopias aos usuarios, 1 exposición, 18 visitas de grupo, 4 individuais, 3 publicacións en prensa, varios cursos.
- 121 1987. Datos para a memoria do Goberno Civil de 1987. ARG, Arquivo de xestión, Ca 48.385; e segundo a EIA 1987 e ampliación, ARG, H^a Arquivo, Ca 48.323, citanse 33 tarxetas de investigador expedidas e 34 autorizacións temporais; 154 persoas que usaron a sala; 4.340 documentos servidos (4.180 convencionais, 160 cartográficos); 40 certificacións, 35 buscas, 594 datos comunicados por correspondencia, independentes das buscas; 16.698 fotocopias para o público; 8 publicacións en actas de congresos; 2 exposicións; 1 visita da directora de Arquivos Estatais, D^a Margarita Vázquez de Parga, e 6 de grupo; 4 conferencias e entrevistas a medios de comunicación. Organízanse as Xornadas de Arquivos, Bibliotecas e Museos de Galicia, xunto coa Anabad, e públicanse as achegas do persoal do ARG ao Congresso Nacional de Bibliotecarios, Arquivistas e Documentalistas, Coimbra, 1987.
- 122 1988. Informe de xestión do ARG de 1988, en datos para a memoria do Goberno Civil de 1988. ARG, H^a Arquivo, Ca 48.385: empégase por primeira vez o concepto de "usuario", que inclúe todos os utilizadores de servizos do centro (315), non soamente os da sala de lectura. Existe a Escola-Taller de Arquivo; menciónase o curso sobre Historia de Galicia no s. XVIII; e publicáse a 1^a ed. do *Catálogo de instrumentos de descripción documental*.- Estatística internacional de arquivos. ARG, H^a Arquivo, Ca 48.323: 108 tarxetas de investigador expedidas, 8 autorizacións temporais, 196 consultas á *Gaceta e BOE*, 8 préstamos (5 administrativos), 4.710 consultas en sala, con 248 investigadores en sala, 75 buscas, 20 certificacións, 17.389 fotocopias a usuarios, 1 negativo de microfilme, 1 compulsa.
- 123 1989. Datos para a memoria do Goberno Civil de 1989. ARG, H^a Arquivo, Ca 48.385. Asina a memoria Pedro López o 30 de xaneiro de 1990 e remítea o director accidental, Luis Martínez: 182 tarxetas de investigador expedidas, 101 autorizacións temporais e 47 autorizacións especiais; 599 persoas e 5.356 documentos servidos en sala (5.206 convencionais, 150 cartográficos), incluíndo os bibliográficos da biblioteca auxiliar; e sen eles, 4.832 peticións de documentos; 27 documentos prestados e 231 libros da biblioteca prestados para os alumnos da Escola Taller; 79 usuarios por correspondencia; 13 certificacións, 3 dilixencias, 18.721 fotocopias, 322 préstamos, 5 exposicións, 215 visitantes, 1 publicación. A cifra de investigadores inclúe todos os usuarios, non só os de sala. Existe a Escola-Taller de Arquivos, que organiza 78 actividades culturais, e numerosas conferencias. O 20 de decembro, a xestión do centro pasa a depender da Consellería de Cultura e Xuventude da Xunta de Galicia. EIA 1989. ARG, H^a Arquivo, Ca 48.323: 559 persoas en sala, 5.356 documentos servidos, 12 certificacións, 18.721 fotocopias, 79 datos por correspondencia, 1 publicación (*Introducción a la Archivística*), 5 exposicións, 215 visitas.
- 124 1990. Non hai memoria anual, pero si censo guía e EIA 1990 mais anexos. ARG, H^a Arquivo, Ca 48.323: 569 persoas e 6.209 documentos servidos en sala (6.079 convencionais, 130 cartográficos); 85 datos comunicados por correspondencia; 23

- certificacións; 24.957 photocopies a usuarios; 189 negativos de microfilme; 2 compulsas; 41 préstamos; 1 exposición; 4 publicacións; 8 visitas colectivas e 23 individuais; 11 conferencias na Escola Taller (que continúa, co ciclo "O uso dos Arquivos"); 276 visitantes.
- 125 1991. Estatística internacional de arquivos e censo guía. ARG, Ca 48.323: 556 persoas e 3.788 documentos servidos en sala (3.087 documentos convencionais, 165 cartográficos, 569 audiovisuais e microformas); 50 certificacións, 23.171 photocopies, 1.875 negativos de microfilme, 592 dílixencias, 55 datos por correspondencia, 8 publicacións, 5 exposicións, 368 visitantes ao Arquivo. Públícase o catálogo da colección cartográfica Martínez-Barbeito.
- 126 1992. Estatística internacional de arquivos e censo guía. ARG, Ca 48.323: 416 persoas e 3.588 documentos servidos en sala (3.397 documentos convencionais, 168 cartográficos, 246 de audio e microformas); 51 certificacións, 16.314 photocopies para usuarios, 82 consultas e 1 préstamo; 5 publicacións e dúas exposicións: "A Coruña, Imaxe dunha cidade" e "Iglesias Brage", con cadanxeus catálogos; 331 visitantes ao Arquivo.
- 127 1993. Estatística internacional de arquivos e censo guía. ARG, Ca 48.323: 435 persoas e 8.534 documentos servidos en sala (5.604 convencionais, 681 cartográficos e 2.249 audiovisuais e microformas), 8 certificacións, 2 compulsas; 3 instrumentos de descripción (a 2ª ed. do *Catálogo de instrumentos de descripción documental y bibliográfica*); 3 publicacións de texto e 3 publicacións educativas; 2 exposicións ("Galicia a principios do século X" e "Conserva-la memoria. Novas adquisicións", con cadanxeus catálogos); 704 visitantes ao Arquivo.
- 128 1994. Estatística internacional de arquivos e censo guía. ARG, Ca 48.323: 520 persoas e 5.294 documentos servidos en sala (3.295 documentos convencionais, 229 cartográficos, 1770 audiovisuais e microformas); 4 certificacións, 27.990 photocopies a usuarios, 413 compulsas; 10 publicacións de instrumentos, 6 de textos, 1 educativa, 2 exposicións e 862 visitantes.
- 129 1995. Programa de avaliación do rendemento das unidades administrativas da Xunta de Galicia (para 1995). ARG, Arquivo de xestión, Ca 48.385 (ant. 254): para as Administracións públicas (19 informacións escritas, 19 buscas de documentos, 28 préstamos, 3 certificacións e consultas); para os cidadáns e investigadores (1.653 asistencias, 316 investigadores, 4.632 documentos servidos, 32 informacións escritas, 32 buscas, 109 compulsas, 14 certificacións, 12 dílixencias de copias, 80 informacións por correspondencia, 41.731 copias realizadas); 1 exposición; 6 publicacións (as guías de fontes documentais e bibliográficas, de institucións eclesiásticas, de ordes militares, de documentos cartográficos, de familias, de historia de América); 594 visitantes. A estatística internacional de arquivos e o censo guía (aínda que soamente hai anexos), en ARG, Hº Arquivo, Ca 48.323: 1.656 persoas que usaron a sala, 316 investigadores, 4.632 documentos servidos, 14 certificacións, 41.731 photocopies para usuarios, 109 compulsas, 12 dílixencias en copias, 80 contestacións a peticións de datos por correspondencia.
- 130 1996. Memoria de xestión, asinada por Gabriel Quiroga. ARG, Arquivo de Xestión, Ca 48.385 (ant. 254): 1.512 persoas en sala; 4.222 documentos servidos (648 da biblioteca, 4.115 documentos convencionais, 107 documentos cartográficos); 12 certificacións, 22 comunicacións escritas, 31 buscas, 38 peticións de copias, 21 reproduccións fotográficas, 2 roles microfilme, 151 copias fotográficas, 55.091 photocopies (25.138 para uso público e 29.953 para uso interno administrativo); 7 solicitudes de publicación; 1 exposición (mostra); 2 cursos; 4 publicacións (*Galicia e Portugal*, 3ª Mostra do ARG, o catálogo de impresos do fondo Cornide, o catálogo do fondo do Sanatorio Marítimo de Oza e *La Real Audiencia y el Archivo del Reino*). Non se renovou o convenio coa Deputación Provincial e Anabán Galicia para o financiamento do bolseiro encargado de organizar as visitas ao ARG. Houbo 162 visitantes en 6 visitas colectivas.
- 131 1997. Memoria de xestión 1997. ARG, Hº Arquivo, Ca 48.385 (ant. 254). Servizo ao público: 71 tarxetas de investigador, 1.636 investigadores en sala, 4.876 documentos servidos, 20 certificacións, 26.315 photocopies a usuarios, 11 estadísticas, 20 informes, 13 consultas, 57 buscas, 53 peticións de copias, 17 reproduccións fotográficas, 17 solicitudes de publicacións, 16 préstamos administrativos. Actividades: 2 exposicións, cursos e conferencias ás que asistiu o persoal e 568 visitas de alumnos ao Arquivo.
- 132 Memoria de xestión. Ano 1998. ARG, Secretaría, carpetas suspendidas., 1.2.0. MAA. Servizos ao ciudadán: 63 tarxetas de investigador, 34 certificacións, 1.851 usuarios en sala, 4.875 unidades de instalación servidas en sala, 915 libros servidos en sala, 9 consultas, 67 buscas, 41 solicitudes de photocopies por correo, 138 fotografías (19 peticións), 11 autorizacións de reprodución, 30.458 photocopies para uso do público. Exposición "Imaxes da Xustiza en Galicia", ciclo de conferencias "Galicia na época de Felipe II" e dúas publicacións: *Juzgado de la Protectoría del Voto del Apóstol Santiago e Imaxes da Xustiza en Galicia*. 532 visitas.
- 133 Memoria de xestión. Ano 1999. ARG, Secretaría, carpetas suspendidas, 1.2.0, MAA. Servizos ao ciudadán: 53 tarxetas de investigador, 31 certificacións, 1.728 usuarios en sala, 4.323 unidades de instalación servidas en sala, 859 libros servidos en sala, 5 consultas, 72 buscas, 72 solicitudes de photocopies por correo, 171 fotografías, 83 autorizacións de reproducción, 49.817 photocopies para uso do público. Exposición "O Camiño como destino. Camiños, camiñantes e peregrinos no Arquivo do Reino de Galicia"; 2 publicacións: o catálogo de "O Camiño..." e o *Catálogo de Expedientes de Apeo*. Houbo 698 visitantes.
- 134 Memoria de xestión. Ano 2000. ARG, Secretaría, carpetas suspendidas. 1.2.0. MAA. Servizo ao ciudadán: 40 tarxetas de investigador, 165 certificacións e compulsas, 1.358 usuarios en sala, 2.810 unidades de instalación servidas en sala, 272 libros servidos en sala, 10 consultas, 64 buscas, 146 solicitudes de photocopies por correo, 142 fotografías, 18 autorizacións de reproducción, 36.934 photocopies para uso do público. Concluíu a exposición sobre "O Camiño..." e realizouse a de "Murguía e o Arquivo do Reino de Galicia". O persoal asistiu a numerosos cursos e conferencias. Publicouse o catálogo *Murguía e o Arquivo do Reino*. Recibironse 339 visitas.

ANEXO N° 3: MATERIAS CONSULTADAS ENTRE 1974 E 1977

O cadro de clasificación de “materias e traballos” é o seguinte:

1. Ciencias auxiliares da historia
2. Historia xeral de España.
3. Historia rexional e local de España
4. Historia de América.
5. Historia doutros países.
6. Biografías.
7. Xenealoxía e heráldica.
8. Xeografía.
9. Historia militar e naval.
10. Historia económica e social.
11. Historia do dereito e das institucións.
12. Historia da arte.
13. Historia intelectual.

Nos anos 1974 (67 investigadores), 1975 (93), 1976 (98) e 1977 (103) tocáronse os seguintes temas:

1. Ciencias auxiliares da historia

Diplomática e paleografía (74)(75)

Paleografía (74)

Docs dos séculos XI e XII (75)

Coleccións documentais. Estudos sobre documentos (74)(76)(77)

Docs do s. XV (74)

Docs do século XVIII (74)

Docs en galego (74)

Docs latinos medievais (74)

Docs medievais (76)(77)

Docs notariais (76)

Ms de Sarmiento (74)

Filoloxía (75)(76)(77)

Docs en galego (76)

Dos gallegos dos s. XIII e XIV (76)

Docs latinos dos s. X a XIII (76)

Docs medievais (77)

Docs medievais en galego (75)(76)

2. Historia xeral de España

Séculos XIX e XX (74)(75)

Causas do s. XIX (74)

Documentos da Guerra da Independencia en Galicia (75)

Guerra da Independencia en Galicia (75)

Facenda durante a Guerra da Independencia en Galicia (75)

Papeis da Guerra da Independencia (75)

Sociedades de “Amigos do País” (74)

Trienio Liberal 1820-1823 en Galicia (74)

3. Historia rexional e local

Galicia e Asturias (74)(75)(76)(77)

A Coruña no s. XVII (76)

Academia de Agricultura de Galicia e os seus estudos económicos (77)

Agostiñas de Betanzos (77)

Agricultura no s. XVIII en Galicia (77)

Arquitectura na Coruña (77)

Arquitectura no período barroco en Galicia (77)

Aspectos económicos da desamortización de bens da Igrexa (77)

Bandoleirismo en Galicia no s. XIX (77)

Catastro do marqués de la Ensenada na provincia coruñesa (77)

Censos de poboación no s. XVIII en Galicia (77)

Censos e foros (77)

Colexiata de Caaveiro (77)

Colexios de xesuítas en Galicia (77)

Comarca de Muxía (74)

Comarca de San Sadurniño (74)

Comunicacións en Galicia nos papeis de Cornide (77)

Confrarías das Pontes de García Rodríguez (77)

Confrarías e fundacións piadosas (77)

Deputación de Galicia no primeiro terzo do s. XIX (77)

Desamortización eclesiástica na Coruña (77)

Descendentes de Pardo de Cela (76)

Docs. de Cedeira (76)

Docs sobre A Coruña no s. XVII (75)

Docs sobre Abelleira (74)

Docs sobre a arte en Galicia no s. XVIII (77)

Docs sobre o s. XVI en Galicia (75)

- Docs sobre a historia de Vigo (75)
Docs sobre os Condes de Lemos (75)
Doc sobre Pontedeume (74)
Doc sobre Ribadeo (76)
Estudo histórico económico da parroquia de Liáns no s. XVIII (77)
Estudos económicos de Galicia no s. XVIII (77)
Estudos económicos sobre parroquias rurais (77)
Estudos económicos e comerciais sobre Galicia (77)
Estudos filolóxicos sobre docs medievais (77)
Estudos sobre a Idade Media en Galicia (77)
Estudos sobre a historia de Galicia (77)
Estudos sociais sobre Galicia no s. XIX (77)
Estudos socioeconómicos sobre a vila de Padrón (77)
Feiras na provincia da Coruña (77)
Foros en Galicia (77)
Galicia no s. XVI (75)
Galicia no s. XVII (76)
Galicia no s. XVIII (77)
Galicia no s. XIX (76)(77)
Galicia na Idade Media (77)
Historia da Coruña no s. XVII (76)
Historia da Coruña (74)(75)
Historia de Betanzos (77)
Historia da antiga provincia de Santiago. Xurisdicións (76)
Historia da Real Audiencia de Galicia (75)(76)
Historia da vila de Viveiro (76)(77)
Historia económica de Galicia (77)
Historia económica de Galicia no s. XVIII (77)
Historia económica e social de Galicia no s. XVIII (77)
Hospitais de Galicia (77)
Incidencias nas eleccións durante o s. XIX en Galicia (77)
Loitas políticas en Galicia no s. XIX (75)
Mosteiro de Sobrado (77)
Montes en Galicia e a súa explotación no s. XVIII (77)
Pergamiños medievais de mosteiros ourensáns (76)
Parroquia de Rianxo no Catastro de Ensenada (77)
Parroquia de Santa Xuliana no s. XVIII (77)
Parroquias da xurisdición de Miraflores (77)

- Pesca en Galicia na Idade Moderna (77)
- Poboación de Santa Baia de Oza no Catastro de Ensenada (77)
- Portomarín (Encomenda de)(74)
- Propiedade dos montes de Cachamuíñas (Ourense) no s. XVII (77)
- Propiedades do mosteiro de Caaveiro no s. XVIII (77)
- Provincia antiga da Coruña no Catastro de Ensenada (77)
- Real Intendencia de Galicia (77)
- Rendas de vínculos e morgados (77)
- Veciñanza do s. XVIII nas Pontes de García Rodríguez (77)
- Xunta Suprema e Deputación de Galicia en 1820 (75)

4. Historia de América

- México (74)(77)
- California no s. XVIII (77)
- México durante o vicerreinado do marqués de Croix, s. XVIII (77)
- México no s. XVIII (74)(77)

5. Historia doutros países

6. Biografías

- Biografías en xeral (74)
- Xenealoxías (74)
- Século XVIII (74)
- Doc marqués de Croix (74)

7. Xenealoxía e heráldica

- Xenealoxía e heráldica en xeral (74)(75)(76)(77)
- Docs xenealóxicos: vínculos (76)
- Xenealoxía e heráldica (76)
- Xenealoxías (74)(76)(77)
- Xenealoxías de Galicia (77)
- Xenealoxías de Lugo (76)
- Xenealoxía familiar (74)(75)(76)(77)
 - Apelido Tovar (74)
 - Docs xenealóxicos da familia Pita da Veiga (75)
 - Familia Bugarín (74)
 - Familia Codesido (74)
 - Familia Fruíme (76)

- Familia Gil Araujo (76)(77)
- Familia Lagos (74)
- Familia Pardo de Lago (77)
- Familia Pita da Veiga (74)(76)
- Familia Varela de Seijas (77)
- Familia Victoriano Braña (77)
- Familias comarca de Muxía (77)
- Familias galegas (75)
- Intendente de Luisiana Martín Navarro (77)
- Preitos da familia Varela Somoza (75)
- Fidalguías (74)(75)(76)
 - Apelido Cisneros (76)
 - Documentos de vínculos e morgados (75)
 - Executorias (74)
 - Fidalguías da comarca de Muxía (75)
 - Fidalguías da familia Gil Araujo (76)
 - Vínculos de Dª Benita Bazán (77)
 - Vínculos da familia Gil Araujo (76)
 - Vínculos e morgados da familia Bazán (77)
 - Vínculos e morgados de Lugo (75)
 - Vínculos e morgados galegos (75)
- Títulos e grandesas (74)(75)
 - Docs da familia do Mariscal Pardo de Cela (75)
 - Vínculos e morgados(74)

8. Xeografía.

- Xeografía (75)(77)
 - Demografía no s. XVIII (77)
 - Divisións administrativas de Galicia (75)
 - O territorio de Ponteceso no s. XVIII (75)
 - Xurisdicións da diocese de Santiago (75)

9. Historia militar e naval.

- Historia militar e naval (77)
 - Exencións aos súbditos alemáns en 1810 (77)
 - Mariña de guerra no s. XVIII en España (77)

10. Historia económica e social.

- História económica e social en xeral (74)(75)(76)(77)
- A Coruña no s. XVIII (76)
- Academia de Agricultura de Galicia e os seus estudos económicos (77)
- Concello de Boiro no Catastro do marqués de la Ensenada (75)
- Apeos do convento de Valdeflores en Viveiro (77)
- Apeos e explotacións agrícolas (77)
- Aspectos económicos da desamortización de bens da Igrexa (77)
- Cabidos catedralicios de Galicia na Idade Moderna (77)
- Catastro de Ensenada (74)(76)
- Catastro de Ensenada na provincia coruñesa (77)
- Censos de poboación no s. XVIII en Galicia (77)
- Censos desamortizados (76)
- Censos e foros (76)(77)
- Desamortización eclesiástica (76)
- Desamortización eclesiástica na Coruña (77)
- Desamortización eclesiástica en Galicia (75)
- Desamortización eclesiástica no s. XIX (76)
- Desamortización na provincia da Coruña (76)
- Décimos de patacas e millo a finais do s. XVIII en Galicia (77)
- Documentos de Oleiros (76)
- Documentos económicos do s. XIX (76)
- Economía de Galicia (76)(77)
- Economía de Galicia no s. XVIII (77)
- Economía no século XVIII (75)(76)
- Economía rural en Galicia no s. XVIII (77)
- Economía e sociedade de Galicia no s. XVIII (77)
- Economía e sociedade da vila de Padrón (77)
- Estatísticas de poboación (77)
- Estudos sobre a vila de Cambre no s. XVIII (75)
- História económica de Galicia (75)
- História económica de Galicia no s. XVIII (77)
- México no s. XVIII (77)
- Mosteiro de Sobrado (77)
- Montes de Galicia e a súa explotación no s. XVIII (77)
- Parroquia de Buría no Catastro de Ensenada (76)
- Parroquia de Liáns (77)
- Parroquia de Rianxo no Catastro de Ensenada (77)

- Parroquia de San Pedro de Visma no Catastro de Ensenada (76)
- Parroquia de Santa Xuliana no s. XVIII (77)
- Parroquias de Arteixo (76)
- Parroquias da cidade da Coruña (76)
- Parroquias coruñesas de (77)
- Parroquias rurais (77)
- Poboación de Santa Eulalia de Oza no Catastro de Ensenada (77)
- Ponteceso no s. XVIII (76)
- Propiedade dos montes de Cachamuíña (Ourense) no s. XVIII (77)
- Propiedades do mosteiro de Caaveiro no s. XVIII (77)
- Redención de censos na desamortización (75)
- Redención de censos en Santiago (76)
- Rendas de vínculos e morgados (77)
- Rendas en especie do mosteiro de Lourenzá (76)
- Santaia de Liáns no s. XVIII (77)
- Señoríos de Galicia (76)
- Veciños da vila de Laza no s. XVIII (77)
- Agricultura e gandaría (75)(76)(77)
 - Agricultura galega (76)
 - Agricultura nos séculos XVII e XVIII en Galicia (75)
 - Agricultura galega no s. XVII (75)
 - Agricultura no s. XVIII en Galicia (76)(77)
 - Apeos da parroquia de Santiago (75)
 - Apeos dos bens do Hospital de San Andrés da Coruña (75)
 - Apeos parroquiais (76)
 - Apeos de San Martín de Arroxo (76)
 - Apeos de San Martín de Moreda (75)
 - Apeos do mosteiro de Sobrado (75)
 - Apeos de Sobrado (76)
 - Censos e foros da Coruña no s. XIX (75)
 - Censos e a súa redención no s. XIX (75)
 - Comarca da Capela (76)
 - Comarca da Capela no Catastro do marqués de la Ensenada (75)
 - Cultivo de montes comunais (76)
 - Cultivos no s. XVIII en Galicia (76)
 - Economía agrícola en Galicia (76)
 - Estudos sobre a agricultura en Galicia (75)
 - Explotacións agrícolas de San Pedro de Visma (77)

- Os montes en Galicia (75)
- Parroquias de Arzúa no Catastro de Ensenada (75)
- Parroquia de San Fiz de Esteiro (75)
- Parroquias do municipio de Santiago no s. XVIII (75)
- Real Academia de Agricultura da Coruña no s. XVIII (75)(76)
- Banca, moeda (74)
 - Bancos no s. XIX (74)
- Traballo (77)
 - Agricultura no s. XVII (77)
- Comercio (74)(75)(77)
 - Comercio no s. XVIII (74)
 - Establecementos mercantís no s. XVIII (74)(75)
 - Estudos económicos e comerciais sobre Galicia (77)
 - Feiras na provincia da Coruña (77)
 - Real Consulado Marítimo (74)
- Comunicacións (75)(76)(77)
 - Camiños de Galicia no s. XVIII (76)
 - Informe de Cornide sobre os camiños de Galicia no s. XVIII (75)(77)
- Industria. Minaría. Pesca.(74)(75)(76)(77)
 - Gremios e confrarías (74)
 - A industria galega no s. XVIII (75)
 - Papeis da Real Intendencia sobre industria (74)
 - Pesca (74)
 - Pesca en Galicia (76)
 - Pesca en Galicia nos ss. XVI, XVII e XVIII (75)(77)
 - Os cataláns en Galicia no s. XVIII (75)
- Estudos Sociais. Poboación (74)(75)(76)(77)
 - Actas da Xunta de Bens Desamortizados (75)
 - Cataláns en Galicia (74)
 - Catastro de Ensenada. A Coruña (76)
 - Censos (74)
 - Comarcas da Coruña no Catastro de Ensenada (75)
 - Confrarías coruñesas (75)
 - Confrarías coruñesas ss. XVI, XVII e XVIII (76)
 - Confrarías de Betanzos (75)
 - Demografía nas parroquias de Santiago no s. XVIII (75)
 - Desamortización eclesiástica (75)
 - Docs do mosteiro de Cambre (76)

- Estudos sobre emigración (76)
- Estudos sobre a emigración galega (75)
- Estudos sociais no s. XIX (74)(75)(77)
- Historia da vila de Cedeira (75)
- Hospital de San Roque da Coruña (76)
- Hospitais de Galicia (77)
- Hospitais de Lugo na Idade Moderna (76)
- Médicos e hospitais da Coruña (75)
- Movementos sociais de Galicia no século XIX (76)
- Obras pías na Coruña (75)
- Parroquias de Abeancos no Catastro de Ensenada (75)
- Poboación de Sabugueira no s. XVIII (75)
- Protomedicato en Galicia (76)
- Real Intendencia de Galicia (76)
- Sociedade galega no s. XVIII (76)
- Clases sociais (77)
 - Bandoleirismo en Galicia no s. XIX (77)
 - Causas criminais no s. XIX (77)
 - Estudos sociais sobre Galicia no s. XIX (77)
 - Hospitais en Galicia (77)
 - Veciñanza do s. XVIII nas Pontes de García Rodríguez (77)
- Migracións (77)
 - A Real Intendencia de Galicia (77)

11. Historia do derecho e das institucións.

- Historia do derecho e institucións (74) (75) (76)(77)
- Causas penais do s. XIX (75)
- Confrarías de Betanzos (74)
- Dereito laboral (77)
- Deputación de Galicia no primeiro terzo do s. XIX (77)
- Documentos de foros (74)
- Eleccións durante o s. XIX en Galicia e incidencias (77)
- Formas de posesión da comarca de Carballo (75)
- Foros en Galicia (74)
- Historia social e xurídica do s. XIX en Galicia (75)
- Institucións galegas (75)(76)
- Institucións galegas durante os séculos XVI a XIX (77)
- Real Audiencia de Galicia (74)

- Real Intendencia de Galicia (74)(75)(76)
- Historia eclesiástica en xeral (74)(76)(77)
- Confrarías e fundacións piadosas (77)
- Desamortización eclesiástica (74)
- Mosteiro de Sobrado (76)
- Mosteiros da provincia da Coruña (77)
- Parroquias da Coruña (77)
- Preitos eclesiásticos sobre décimos (76)
- Clero regular (74)(75)(76)(77)
 - Agostiñas de Betanzos (77)
 - Apeos do convento de Valdeflores en Viveiro (77)
 - Colexiata de Caaveiro (77)
 - Convento de Capuchinas (74)
 - Convento de Santo Domingo da Coruña (75)
 - Docs do mosteiro de Xubia (76)
 - Docs medievais de mosteiros galegos (75)
 - Docs monásticos dos séculos XIV e XV (75)
 - Mosteiro de Caaveiro (77)
 - Mosteiro de Monfero (74)
 - Mosteiro de Montefaro (74)
 - Mosteiro de Sobrado (77)
 - Mosteiros de Chantada e Asma (76)
 - Mosteiros galegos (74)(75)(76)
 - Priorado da Mercé de Conxo (77)
 - Rendas en especie do mosteiro de Lourenzá (75)
- Clero secular (74)(75)(76)(77)
- Cabido de Lugo na Idade Moderna (77)
- Cabidos catedralicios (74)
- Cabidos catedralicios de Galicia na Idade Moderna (77)
- Confrarías das Pontes de García Rodríguez (77)
- Convento de Santo Domingo da Coruña (75)
- Décimos de patacas e millo a fins do s. XVIII en Galicia (77)
- Décimos de patacas e viño nos séculos XVII e XVIII (77)
- Docs de Xubia (76)
- Docs de Santo Antoíño de Toques (76)
- Docs medievais de mosteiros galegos (75)
- Docs monásticos dos séculos XIV e XV (75)
- Doc sobre o Cabido de Mondoñedo (74)

- Mosteiro de Caaveiro (76)
- Mosteiros da provincia da Coruña (76)
- Parroquias da Capela (74)
- Parroquias da xurisdición de Miraflores (77)
- Preitos sobre décimos no s. XIX (76)
- Ordes militares (74)(75)(76)
 - Encomenda de San Xoán de Portomarín (75) (76)
 - Orde de San Xoán de Xerusalén (74)(76)

12. Historia da arte.

- Historia da arte en xeral (75)(77)
- Monumentos de Galicia (75)
- Arquitectura. Urbanismo (74)(75)(76)(77)
 - Arquitectura na Coruña (77)
 - Arquitectura no período barroco en Galicia (77)
 - Arte románica na Coruña (75)
 - Arte barroca en Galicia (75)
 - Capela de Toques (74)
 - Castelos de Moeche, Naraío e Andrade (76)
 - Docs sobre arte en Galicia no s. XVIII (77)
 - Docs sobre restos arqueolóxicos (75)
 - Mosteiros de Galicia (75)
 - Monumentos artísticos da Coruña (75)
 - Monumentos góticos (dominicano e franciscanos en Galicia)(75)
 - Obras menores no mosteiro de Sobrado (76)
 - Urbanismo (76)(77)

13. Historia intelectual.

- Historia das ideas (74)
- Supersticións en Galicia (74)
- Historia do ensino (74)(77)
 - Cátedra de Latinidade na Coruña (74)
 - Colexios de xesuítas en Galicia (77)
 - Hospitais e médicos en Galicia (74)

ANEXO N° 4: ABREVIACIONES UTILIZADAS

AHP = arquivo histórico provincial	G. = gaceta
AISS = Administración Institucional de Servizos Socioprofesionais	grav. = gravado
Anabad = Asociación española de archiveros, bibliotecarios, museólogos y documentalistas	f. = folla
ant. = antiguo, anterior	IGA = <i>Inspección General de Archivo / Inspección Xeral de Arquivo</i>
ARG = Arquivo do Reino de Galicia	IJCEC = Instituto “José Cornide” de Estudios Coruñeses
art. = artigo	il. = ilustración
BBAA = belas artes	Imp. = imprenta
BCMO = <i>Boletín de la Comisión Provincial de Monumentos Históricos y Artísticos de Orense</i>	INE = Instituto Nacional de Estatística
b/n = branco e negro	INEM = Instituto Nacional de Emprego
BOE = <i>Boletín Oficial del Estado</i>	ITP = <i>Investigación y Técnica del Papel</i>
Bol. = boletín	leg. = legajo = atado
BRAG = <i>Boletín da Real Academia Galega / Boletín de la Real Academia Gallega</i>	M. = memoria
Ca = caixa	MB = Martínez Barbeito
ca = circa	m.,f.,p. = mapas, fotos, pergamiños
CC = colección cartográfica	m.l. = metros lineais
CIDH = Comisión Internacional de Demografía Histórica	ms. = manuscrito
CEG = <i>Cadernos de Estudos Galegos / Cuadernos de Estudios Gallegos</i>	negat. = negativo
CG = censo guía	O. = orde
CIDA = Centro de Información Documental de Arquivos	ORGA = Organización Republicana Galega Autónoma
CINDOC = Centro de Información e Documentación	P., PP = padre, padres
CNEDA = Comisión de Normas Españolas de Descripción Arquivística.	p., pp. = páxina, páxinas
cm = centímetro(s)	RA = Real Audiencia
col. = cor // colaboración	RAG = Real Academia Galega
cong. = congreso	R. C. = real cédula
coord. = coordinador	R. D. = real decreto
CSIC = Consello Superior de Investigacións Científicas	R. O. = real orde
D. = decreto	repr. = reproducción
D., D ^a /Dna. = don, dona	rev. = revista
Dir. = director	RIJCEC = <i>Revista del Instituto “José Cornide” de Estudios Coruñeses</i>
DNI = documento nacional de identidade	s. = século
doc. = documento, documentos	s.a. = sen ano
ed. = edición	s.l. = sen lugar
EIA = estatística internacional de arquivos	sig. = signatura
Excmo. = excelentísimo	s.n. = sine nomine
facs. = facsímile, facsimilar	tes. = tese
fot. = fotografía, fotográfico	Tip. = tipografía
	tit. = título
	tt = tinta
	u.i. = unidades de instalación
	USC = Universidade de Santiago de Compostela
	V. = ver
	vol., vols. = volume, volumes

ÍNDICE DE ONOMÁSTICO

(Personas, familias, entidades¹)

A

ABAD FLORES, Odón, 110-
ABADES, 99-
ABADÍA DE OSEIRA, 71-
ABADÍA DE SAMOS, 71-
ABADÍA DE SOBRADO DOS MONXES, 71-
ABELLEIRA, 160-
ABSOLUTISTAS, 122-, 129-
ACADEMIA DA HISTORIA, 84-
ACADEMIA DE AGRICULTURA DA CORUÑA, 110-, 111-, 112-, 160-, 166-
ACADEMIA DE BELAS ARTES DE NOSA SEÑORA DO ROSARIO, 76-, 155-
ACADEMIA DE MEDICIÑA E CIRUXÍA DE GALICIA E ASTURIAS, 95-
ACADEMIA GALEGA, 65-, 67-, 68-, 75-, 76-, 77-, 78-, 79-, 80-, 81-, 85-, 94-, 105-, 106-, 112-, 118-, 131-
ACADEMIA PORTUGUESA DE HISTORIA, 71-
ACADEMIAS, 65-
ACADÉMICOS, 25-, 38-, 118-
ACEVEDO. Administrador de Sargadelos, 109-
ADALID, Marcial del, 135-
ADMINISTRACIÓN CENTRAL, 83-
ADMINISTRACIÓN DE PROPIEDADES, 14-
ADMINISTRACIÓN DE XUSTIZA, 48-, 82-, 99-, 112-, 113-, 123-, 158-
ADMINISTRACIÓN DO ESTADO, 62-
ADMINISTRACIÓN GALEGA, 141-
ADMINISTRACIÓN LOCAL, 112-, 115-
ADMINISTRACIÓN PÚBLICA, 15-, 86-, 102-, 113-, 139-, 158-
ADMINISTRACIÓN SEÑORIAL, 102-
ADMINISTRACIÓN XERAL DO ESTADO, 18-, 25-
ADMINISTRATIVISTAS, 140-
ADUANA DE BETANZOS, 149-, 156-
AFONSO VII. Rei de León, 76-, 92-
AFONSO IX. Rei de León, 78-, 92-
AFONSO X “O Sabio”. Rei de Castela, 132-
AFRANCESADOS, 122-, 128-, 129-
AGEITOS. V. AXEITOS
AGIRREAZKUENA ZIGORRAGA, Joseba, 114-
AGOSTIÑAS DE BETANZOS, 160-, 168-

AGRARIAS, 74-
AGRELO, 157-
AISS, 149-
ALBA. Casa de, 87-, 88-, 103-
ALCALDES MAIORES DE GALICIA, 14-, 105-
ALEMÁNS, 163-
ALFEIRÁN RODRÍGUEZ, Xosé, 57-, 58-
ALFÉREZ MAIOR DE OURENSE, 78-
ALFONSO ANTÓN, Isabel, 118-
ALLER BERMÚDEZ, José Antonio, 156-
ALLER, R.M., 137-, 156-
ALONSO ÁLVAREZ, Luis, 107-, 108-, 124-, 125-, 131-, 142-, 156-, 157-
ALONSO DEL REAL, Carlos, 102-
ALONSO MONTERO, Xesús, 74-
ALTAMIRA. V. Condes de
ALUMNOS, 41-, 46-, 69-
ALUMNOS DA FACULTADE DE FILOSOFÍA E LETRAS DE SANTIAGO, 155-
ÁLVAREZ BLÁZQUEZ, José María, 88-
ÁLVAREZ DE NEIRA, 110-, 112-
ÁLVAREZ RUIZ DE OJEDA, Victoria, 74-
ÁLVAREZ, José Luis, 156-
ALVARIÑO ALEJANDRO, Carmen, 98-
ÁLVARO PANTOJA, María José, 69-
AMOR MEILÁN, M., 74-
ANABAD, 29-, 157-
ANABAD GALICIA, 31-, 71-, 72-, 158-
ANDRADE CERNADAS, José Miguel, 92-
ANDRADE. Familia, 92-
ANDRÉS, Gabriel, 133-
ANES, Gonzalo, 69-, 107-
ANTROPÓLOGOS, 38-, 138-
ANUARIO INTERNACIONAL DE ARQUIVOS, 17-
APERRIBAY PITA DA VEIGA, 15-
APOLANT, Juan Alejandro, 84-
ARBEX, Juan Carlos, 112-
ARCEBISPOS DE SANTIAGO, 93-
ARCEBISPOS DE TOLEDO, 133-
ARENAL, Concepción, 139-
ARES BOTANA, Óscar, 125-
ARMADA INVENCIBLE, 72-, 120-

1 Non se inclúiron impresores nin editores das obras citadas no texto. Agradecemos a colaboración de Mariola Suárez Rodríguez e Rosa Vaamonde Fandiño na elaboración deste índice, que houbo que facer manualmente, porque os programas de maquetación non actualizan automáticamente a paxinación orixinal.

- ARMAS CASTRO, José Àngel, 92-
- ARQUEÓLOGOS, 18-, 29-, 45-, 74-, 80-, 81-, 134-, 154-
- ARQUITECTOS, 41-, 58-, 134-, 135-, 136-, 138-, 155-
- ARQUIVEIRA, 80-
- ARQUIVEIROS, 18-, 22-, 28-, 29-, 35-, 39-, 42-, 45-, 50-, 52-, 53-, 58-, 68-, 74-, 75-, 76-, 77-, 78-, 80-, 81-, 85-, 105-, 110-, 112-, 118-, 157-
- ARQUIVO DA COROA DE ARAGÓN, 9,
- ARQUIVO DA REAL AUDIENCIA DE GALICIA, 14-, 44-
- ARQUIVO DA REAL CHANCELERÍA DE VALLADOLID, 155-
- ARQUIVO DA UNIVERSIDADE DE SANTIAGO DE COMPOSTELA, 85-
- ARQUIVO DA XUNTA DO REINO DE GALICIA, 114-
- ARQUIVO DE GALICIA. V. Arquivo do Reino de Galicia
- ARQUIVO DE PROPIEDADES DE A CORUÑA, 15-
- ARQUIVO DO DEPARTAMENTO DE FERROL, 120-
- ARQUIVO DO REINO DE GALICIA, 7-, 14-, 15-, 16-, 17-, 18-, 19-, 21-, 23-, 23-, 24-, 25-, 26-, 28-, 27-, 29-, 30-, 31-, 32-, 33-, 34-, 35-, 36-, 39-, 40-, 41-, 42-, 43-, 45-, 46-, 47-, 48-, 49-, 50-, 51-, 52-, 53-, 54-, 55-, 56-, 57-, 58-, 59-, 60-, 61-, 62-, 65-, 66-, 67-, 68-, 71-, 73-, 74-, 76-, 78-, 83-, 84-, 85-, 86-, 87-, 89-, 99-, 90-, 91-, 92-, 93-, 94-, 96-, 97-, 98-, 103-, 104-, 106-, 109-, 110-, 112-, 115-, 116-, 118-, 119-, 120-, 121-, 122-, 123-, 125-, 126-, 127-, 128-, 129-, 131-, 132-, 133-, 134-, 135-, 136-, 137-, 138-, 139-, 140-, 141-, 142-, 148-, 149-, 150-, 157-, 158-
- ARQUIVO HISTÓRICO DO REINO DE GALICIA, 23-, 82-
- ARQUIVO HISTÓRICO NACIONAL, 14-, 22-
- ARQUIVO HISTÓRICO PROVINCIAL DE A CORUÑA, 23-
- ARQUIVO HISTÓRICO PROVINCIAL DE LUGO, 15-, 140-, 150-
- ARQUIVO HISTÓRICO PROVINCIAL DE PONTEVEDRA, 52-, 126-, 128-
- ARQUIVO HISTÓRICO REGIONAL DE GALICIA, 19-, 78-
- ARQUIVO MUNICIPAL DE A CORUÑA, 15-, 79-, 114-
- ARQUIVO PÚBLICO E XERAL DE GALICIA. V. ARQUIVO XERAL E PÚBLICO DE GALICIA
- ARQUIVO REXIONAL DE GALICIA, 19-, 22-, 27-, 80-, 81-, 82-, 87-, 155-
- ARQUIVO XERAL DA ADMINISTRACIÓN CIVIL, 23-
- ARQUIVO XERAL DE CENTROAMÉRICA, 28-
- ARQUIVO XERAL DE GALICIA, 21-, 24-, 27-
- ARQUIVO XERAL DE SIMANCAS, 75-
- ARQUIVO XERAL E PÚBLICO DE GALICIA, 16-, 18-, 22-, 24-, 132-
- ARQUIVOS DA ADMINISTRACIÓN DE XUSTIZA, 82-
- ArQUIVOS DA ADMINISTRACIÓN XERAL DO ESTADO, 18-
- ARQUIVOS DA IGREXA, 48-
- ARQUIVOS DE ESPAÑA, 154-
- ARQUIVOS DE GALICIA, 67-, 71-, 72-, 82-
- ARQUIVOS DE TITULARIDADE ESTATAL, 62-
- ARQUIVOS HISTÓRICOS PROVINCIAIS, 23-, 142-
- ArQUIVOS NAVAIS MILITARES, 120-
- ARQUIVOS PROVINCIAIS, 23-
- ARQUIVOS PÚBLICOS GALEGOS, 56-, 136-
- ARRIBAS GONZÁLEZ, Soledad, 42-
- ARTAZA MONTERO, Manuel María, 94-, 98-, 103-, 111-, 114-
- ARTIAGA REGO, Aurora, 124-, 126-
- ARTÍFICES, 88-, 94-
- ARTISTAS, 88-, 134-
- ARTOLA, Miguel, 124-,
- ARXENTINOS, 40-
- ASAMBLEA DO CORPO FACULTATIVO DE ARQUIVEIROS, BIBLIOTECARIOS E ARQUEÓLOGOS, 74-
- ASAMBLEA XERAL GALAICO PORTUGUESA, 155-
- ASISTENTE DE SANTIAGO, 98-, 112-
- ASKINS, Arthur, 132-
- ASOCIACIÓN ARXENTINA DE FILLOS DE ESPAÑOIS, 40-, 155-
- ASOCIACIÓN CULTURAL 10 DE MARZO, 133-
- ASOCIACIÓN ESPAÑOLA DE ARQUIVEIROS, BIBLIOTECARIOS, MUSEÓLOGOS E DOCUMENTALISTAS, 28-, 53-
- ASOCIACIÓN FORESTAL GALEGA, 71-
- ASSOCIAÇÃO PORTUGUESA DE BIBLIOTECARIOS, ARQUIVISTAS E DOCUMENTALISTAS, 35-
- ATENEO FERROLÁN, 105-
- AUDIENCIA DE BOUZAS, 98-, 112-
- AUDIENCIA DE GALICIA, 14-, 16-, 17-, 18-, 20-, 21-, 22-, 27-, 28-, 31-, 42-, 45-, 47-, 48-, 52-, 55-, 56-, 57-, 59-, 60-, 61-, 65-, 73-, 81-, 83-, 86-, 98-, 99-, 103-, 104-, 105-, 107-, 110-, 112-, 113-, 114-, 115-, 121-, 127-, 128-, 135-, 139-, 140-, 141-, 142-, 148-, 155-, 158-, 161-, 167-
- AUDIENCIA TERRITORIAL DE A CORUÑA, 14-, 15-, 20-, 22-, 31-, 42-, 45-, 47-, 48-, 56-, 57-, 59-, 60-, 73-, 122-, 123-, 124-, 128-, 142-, 148-, 149-, 150-, 154-, 156-,
- AUDITORES, 155-,
- AUSTRIAS, 114-, 115-
- AUTORES, 127-, 128-, 129-, 130-
- AVIADORES, 73, 138-
- ÁVILA, APELIDO, 155,
- AVOGADOS, 41-, 110-
- AXEITOS AGRELO, Xosé Luis, 75-, 84-, 85-, 157-
- AZEVEDO. Administrador de Sargadelos, 109-

B

BALBOA, Xesús L., 104-, 121-, 126-, 136-
BALMIS Y BERENGUER, Xavier, 137-
BANCO SIMEÓN. Vilagarcía, 150-
BANDOLEIROS, 121-, 122-, 123-, 141-, 160-, 167-
BAÑOBRE FRAGA, Cristina, 32-, 51-
BAR BÓO, José, 135-
BARBEITO, María, 33-, 51-, 57-
BARREIRO BARREIRO Piedad, 137-
BARREIRO FERNÁNDEZ, Xosé Ramón, 33-, 56-, 67-, 74-, 75-, 83-, 102-, 104-, 113-, 115-, 121-, 122-, 127-, 128-, 140-, 141-
BARREIRO MALLÓN, Baudilio, 84-, 97-, 98-, 104-, 114-, 140, 156-
BARREIRO SOMOZA, Xosé, 69-, 90-, 92-
BARREIROS, Cosme. Véxase FERNÁNDEZ DEL RIEGO, Francisco
BARROS GUIMERANS, Carlos, 93-
BASANTA CAMPOS, José Luis, 128-
BAZ VICENTE, María Jesús, 87-, 88-, 103-, 121-
BAZÁN, Benita, 163-
BAZÁN. Familia, 163-
BECEIRO PITA, Isabel, 92-, 93-
BELLIDO, Luis, 132-
BELLO DIÉGUEZ, Xosé María, 84-, 134-
BEN, Inés de, 81-
BENTHAM, J., 140-
BERMEJO BARRERA, José Carlos, 104-
BERNABÉU ALBERT, Salvador, 61-
BERNAL DÍAZ, Violeta, 33-, 53-
BESCANSÀ ALERA, Luis, 115-, 116-
BETHENCOURT MASSDIEU, Antonio, 106-
BIBLIOTECA DA FACULTADE DE HISTORIA DE SANTIAGO, 67-
BIBLIOTECA DO CONVENTO DE SANTA CATALINA DE MONTEFARO 132-
BIBLIOTECA COLOMBINA, 133-
BIBLIOTECA GALEGA, 65-, 67-, 77-, 79-, 80-
BIBLIOTECA NACIONAL. Madrid, 79-
BIBLIOTECA PÚBLICA, A CORUÑA, 67-, 132-
BIBLIOTECA XERAL DE SANTIAGO, 67-
BIBLIOTECA UNIVERSITARIA DE SANTIAGO, 127-
BIBLIOTECARIOS, 18-, 28-, 29-, 35-, 45-, 50-, 52-, 58-, 68-, 74-, 80-, 81-, 157-
BILIOETCAS DA PROVINCIA DA CORUÑA, 132-
BIBLIOTECAS DE ESPAÑA, 154-
BIBLIOTECAS DE GALICIA, 67-, 71-, 72-, 157-
BIBLIOTECAS DE TITULARIDADE ESTATAL, 62-
BIBLIOTECAS PROVINCIAIS, 67-

BIBLIOTECAS UNIVERSIARIAS GALEGAS, 67, 127-
BITP (Bibliografía de Textos Antigos Portugueses), 132-
BISPADO DE OURENSE, 81-
BISPADO DE TUI, 91-
BISPOS, 43-
BISPOS DE LUGO, 78-, 98-
BISPOS DE MONDOÑEDO, 92-
BLANCO LÓPEZ, José, 51-, 72-, 110-
BLANCO RAMASANTA, Manuel, 45-, 123-
BLOQUE NACIONALISTA GALEGO, 72-
BOCIJA SÁNCHEZ, Cristina, 134-
BOLÍVAR, Simón, 155-
BONET CORREA, Antonio, 135-
BONET CORREA, Yago, 35-, 73-
BONOME, María G., 27-
BÓO PITA, Pedro, 137-
BORDONÁU, Miguel, 22-,
BORREGUERO GARCÍA, Epifanio, 51-, 72-, 110-
BOUHIER, Abel, 96
BOUZA-BREY, Fermín, 75-, 87-, 88-, 127-, 137-
BOUZADA GIL, María Teresa, 139-
BRADIGN, D., 108-
Braga, Teófilo, 75-
BRAGE, Javier, 132-
BRANDESO. Pazo, 15-
BRAÑA, Victoriano. Familia, 163-
BRAÑAS, Alfredo, 75-
BRAÑOBRE FRAGA, Cristina, 32-, 51-
BRAVO CORES, Daniel, 98-, 110, 157-
BRAVO JUEGA, Isabel, 51-, 72-, 110-
BREY, Gerard, 125-
BRIEVA, Fernando, 40-, 154-
BRIGANTINOS, 88-, 129-
BUGALLAL Y VELA, Jaime, 87-, 116-, 156-,
BUGALLO VIDAL, E., 98-,
BUGARÍN. Familia, 162-
BURGO LÓPEZ, 98-, 99-
BURGUESES, 102-, 108-

C

CAAMAÑO BOURNACELL, 156-
CABALEIROS, 132-
CABANO VÁZQUEZ, Ignacio, 127-
CABIDO DE LUGO, 168-
CABIDO DE MONDOÑEDO, 168-
CABIDOS CATEDRALICIOS DE GALICIA, 168-
CACHAMUIÑAS, 162-

- CACIQUES, 122-
- CAÍNZOS CORBEIRA, Alejandro, 33-, 50-, 53-
- CAL PARDO, Enrique, 156-
- CAL Y CORTINA, María Gabriela, 140-
- CALERO Y PORTOCARRERO, Marcelino, 130-
- CÁMARA MUNICIPAL DE PONE DE LIMA, 71-
- CAMBISTAS, 132-
- CAMBRÓN INFANTE, Ascensión, 139-, 140-
- CAMIÑANTES, 49-, 73-
- CAMIÑERÍA HISPANICA. Congresos Internacionales, 90-
- CAMIÑO DE SANTIAGO, 49-, 66-, 72-, 73-, 93-, 117-, 158-
- CAMPESIÑOS, 50-, 91-, 101-, 102-, 121-, 124-, 126-, 128-
- CAMPUS DE OURENSE, 70-
- CANDAL GONZÁLEZ, Xosé M., 103-
- CANÓNIGOS, 84-
- CANTEIROS, 117-
- CANUTO BERA Y XIMENO, Sebastián, 135-
- CAPELLANÍAS CASTRENSES, 117-
- CAPITANÍA XERAL, 16-, 17-, 20-, 28-, 35-, 81-, 135-, 148-, 154-,
- CAPITÁNS DE OURENSE, 78-
- CARBALLAL LUGRÍS, Julio, 108-, 124-, 157-
- CARBALLO CALERO, Ricardo, 75-, 155-
- CÁRCERE DE SANTIAGO, 131-
- CARLISTAS, 121-, 122-, 128-
- CARLOS I. Rei de España, 14-
- CARLOS II. Rei de España, 86-
- CARLOS IV. Rei de España, 115-
- CARLOS III. Rei de España, 14-, 96-, 100-, 115-
- CARMONA BADÍA, Xan, 50-, 107-, 108-, 109-, 124-, 142-, 157-
- CARPINTEIROS, 117-
- CARRÉ ALDAO, Eugenio, 121-, 130-
- CARRÉ ALVARELLOS, Leandro, 76-, 155-
- CARRÉ BRANDARIZ, Adela, 156-
- CARRÉ Y BARTRA, Juan, 88-, 96-
- CARRÉ, Luis, 32-, 58-, 60-, 73-, 76-
- CARREIRA, Xosé Manuel, 135-, 136-
- CARRERAS ARES, Juan José, 122-, 128-
- CARRILLO. Arcebispo, 133-
- CASA DA CULTURA DA CORUÑA, 7-17-, 35-, 40-, 68-, 155-
- CASA DE ALBA, 87-, 103-, 121-
- CASA DE XIMONDE, 157-
- CASABELLA LÓPEZ, Xosé Manuel, 135-
- CASADO GONZÁLEZ, Gregorio, 31-, 32-, 33-, 51-, 54-, 56-, 128-
- CASANOVA FERNÁNDEZ, Carmen, 125-
- CASARES DURÁN, Rufino, 53-
- CASARES QUIROGA, Santiago, 15-, 52-, 57-, 58-, 125-
- CASAS FERNÁNDEZ, Manuel, 75-, 77-
- CASEIROS, 100 -
- CASO GONZÁLEZ, José Miguel, 109-, 129-
- CASTELAO, Alfonso Rodríguez, 68-, 72-, 75-, 77-, 126-
- CASTELAR, 75-
- CASTILLO LÓPEZ, Ángel del, 118-
- CASTRO, O, 66-, 109-
- CASTRO ÁLVAREZ, Calos, 92-
- CASTRO DE PAZ, Xosé Luis, 56-, 136-
- CASTRO FERNÁNDEZ, Juan Francisco, 131-
- CASTRO PÉREZ, Xavier, 70-, 108-
- CASTRO Y ARIAS, Joaquín, 12-
- CASTRO. Familia, 87-
- CASTRO, Isabel, 87-
- CASTRO, Juan Francisco, 131-
- CASTRO, Juana, 156-
- CASTRO, Rosalía de, 74-, 76-, 77-
- CASTRO, Xavier, 70-, 71-
- CATALÁNS, 88-, 93-, 94-, 96-, 166-
- CATASTRO DE ENSENADA, 84, 93, 96,
- CÁTEDRA DE HISTORIA DA ARTE, 134 -
- CÁTEDRA DE HISTORIA DO CINEMA, 56-
- CÁTEDRA DE HISTORIA DO DEREITO E DAS INSTI-TUCIÑONS, 139-
- CÁTEDRA DE HISTORIA CONTEMPORÁNEA DE LA USC, 69-
- CÁTEDRA DE HISTORIA MODERNA DE AL USC, 69-
- CÁTEDRA DE LATINIDADE DA CORUÑA, 169-
- CÁTEDRA DE PALEOGRAFÍA DA USC, 71-
- CATEDRÁTICAS/OS, 25-, 125-
- CAVALHO, Sandra, 109-
- CEBREIROS-ÁLVAREZ, Eduardo, 139-
- CEDA, 126-
- CENTROS DE DOCUMENTACIÓN DE GALICIA, 72-
- CERDEIRAS URÍA, Mercedes, 32-, 41-, 46-, 66-, 84-, 89-
- CHANCELERÍA DE VALLADOLID, 155-
- CHAO ESPINA, Enrique, 85-, 122-, 137-, 156-, 157-
- CIBEIRA BADÍA, María Amelia, 33-, 53-, 82-
- CIDA, 37-, 67-
- CIENTÍFICOS, 137-, 138-
- CIERTO CASTAÑO, María del Carmen, 31-
- CINDOC, 67-
- CINE FINISTERRE, 136-

- CINE GOYA, 136-
CINE LUX, 136-
CINE PEREIRO, 136-
CINE SANTA MARGARITA / REX, 136-
CINE-TEATRO COLÓN, 136-
CINEFILOS, 136-
CISNEROS. Apelido, 163-, 173-
CÍSTERCIENSES, 92-, 118-, 134-
CLÉRIGOS, 130-
CLERO, 100-, 107-, 121-, 130-, 142-
CLERO REGULAR, 100-
CNEDA, 13-, 126-
CNT, 125-
CODAX, Martín, 80-
CONDES DE ALTAMIRA, 117-
CODESIDO. Familia, 162-
COLECTIVO "VEDIA Y GOOSSENS", 71- 113-, 118-, 120-
COLECTIVO XERMINAL, 125-
COLEXIATA DE CAAVEIRO, 160-, 168-
COLEXIO DE ARQUITECTOS DA CORUÑA, 23-, 150-, 157-
COLEXIO DE ARQUITECTOS DE VIGO, 23-
COLEXIO DE AVOGADOS DA CORUÑA, 110-, 111-
COLEXIO OFICIAL DE ARQUITECTOS DE GALICIA, 149-
COLEXIOS DE XESUITAS, 160-, 169-
COLLOQUE INTERNATIONALE 'ELEVAGE E VIE PASTORALE À L'ÉPOQUE MODERNE', 97-
COLMEIRO, Manuel, 139-
COLÓN, Cristóbal, 81-,
COLOQUIO DE HISTORIA DO MONACATO GALLEGO, 71-
COLOQUIO DE HISTORIA ECONÓMICA, 88-, 96-
COLOQUIO DE SANTIAGO DE COMPOSTELA, 83-
COLOQUIOS DE METODOLOXÍA HISTÓRICA APLICADA, 69-, 70-, 97-
COLOQUIOS GALAICO-MINHOTO, 71-
COLOQUIO INTERNACIONAL DE ARQUIVÍSTICA, 86-
COLOQUIO INTERNACIONAL DE HERÁLDICA, 87-
COLOQUIO INTERNACIONAL SOBRE RELACIÓNDS DE SUCESOS, 133-
COLOQUIO OS NACIONALISMOS NA ESPAÑA DA RESTAURACIÓN, 76-
COMERCIAENTES, 94-, 107-, 108-, 111-, 135-
COMES GALLICIAE, 87-
COMISIÓN DE ADMINISTRACIÓN DO TERRITORIO DE LETICIA, 54-, 58-
COMISIÓN DE GOBERNOS CIVÍS, 53-
COMISIÓN INTERNACIONAL PARA O ESTUDO DA HISTORIA DAS INSITUCIÓNDS REPRESENTATIVAS E PARLAMENTARIAS, 114-
COMISIÓN PROVINCIAL DE MONUMENTOS DE LUGO, 81-
COMISIÓN TÉCNICA DE ARQUIVOS HISTÓRICOS DE ANABAD, 29-
COMISIÓNDS OBREIRAS, 133-
COMISIÓNDS PROVINCIAIS DE MONUMENTOS, 65-
COMPAÑÍA DE GALICIA, 110-
COMPAÑÍA DE XESUS. V. XESÚITAS
COMPOSITORES, 135-
COMPOSTELANO, Pedro, 81-
COMUNIDADE AUTÓNOMA DE GALICIA, 15-, 24-, 36-
CONCE, Caietano, 106-
CONCELLO DA CORUÑA, 112-, 133-
CONCEJO DE LUGO, 113-
CONCELLO DE NARÓN, 115-
CONCELLO DE ROIS, 105
CONCELLO DE SANTIAGO, 112-, 138-
CONCELLOS, 115, 140-
CONDADO DE BENAVENTE, 92-
CONCELLO DE BURÓN, 98-, 101-
CONDADO DE LEMOS, 97-
CONDE DE SAN JUAN, 15-
CONDE DE XIMONDE, 149-,
CONDE-DUQUE DE OLIVARES, 114-, 115-
CONDES SE ALTAMIRA, 117-
CONDES DE LEMOS, 87-, 115-, 161-
CONFERENCIA DA "TABLE RONDE DES ARCHIVES", 82-
CONFERENCIA DE LIBER, 59-
CONFERENCIA EUROPEA DA COMISIÓN INTERNACIONAL DE DEMOGRAFIA HISTÓRICA, 104-
CONFRARÍA DA CONCEPCIÓN DE BETANZOS, 118-
CONFRARÍA DE NOSA SEÑORA DO ROSARIO, 115-, 116-, 117-
CONFRARÍA DE SANTIAGO DOS CABALEIROS DE OUENSE, 116-
CONFRARÍA DO ESPÍRITU SANTO, 117-
CONFRARÍA DOS SASTRES DE BETANZOS, 117, 167-
CONFRARÍAS DA CRUZ, 117-
CONFRARÍAS E FUNDACIÓNDS PIADOSAS, 160-, 168-
CONFRARÍAS DA CORUÑA, 155-, 160-, 166-
CONFRARÍAS DE BETANZOS, 166-, 167-
CONFRARÍAS DE PONTES DE GARCÍA RODRÍGUEZ, 160-, 168-
CONFRARÍAS, 116-, 117-, 118-
CONGRESO CASTELAO, 53-, 72-, 126-

- CONGRESO COMUNIDADE CIENTÍFICA E PODER, 140-
- CONGRESO DA ASOCIÓN DE ARQUIVEIROS DA IGLESIAS EN ESPAÑA, 48-
- CONGRESO DA ASOCIACIÓN HIPÁNICA DE LITERATURA MEDIEVAL, 133-
- CONGRESO DE ESTUDOS VASCOS, 31-
- CONGRESO DE HISTORIA ECONÓMICA, 108-
- CONGRESO DE HISTORIA RURAL, 109-
- CONGRESO DE ISKO ESPAÑA, 27-
- CONGRESO DE MOZOS INVESTIGADORES EN HISTORIA, 71-, 104-, 118-
- CONGRESO DE MONTES VECIÑAIS, 51-, 71-, 105-
- CONGRESO INTERNACIONAL DE CAMINERÍA, 90-
- CONGRESO INTERNACIONAL DE CONFRARÍAS DA SANTA VERA CRUZ, 117-
- CONGRESO INTERNACIONAL DE EMBLEMÁTICA GENERAL, 133-
- CONGRESO INTERNACIONAL DE HISTORIA E XE-NEALOXÍA GALEGA, 41-
- CONGRESO INTERNACIONAL DO TRICENTENARIO DE FR. MARTÍN SARMIENTO E O SEU TEMPO, 100-, 102-
- CONGRESO MARIOLÓXICO, 155-
- CONGRESO NACIONAL DE LA ASOCIACIÓN ESPAÑOLA DE ARCHIVISTAS, BIBLIOTECARIOS, MU-SEÓLOGOS E DOCUMENTALISTAS , 28-, 53-
- CONGRESO SOBRE ARQUIVOS ECONÓMICOS DE ENTIDADES PRIVADAS, 51-
- CONGESSO INTERNACIONAL DE HISTORIA DOS DESCUBRIMENTOS, 95-
- CONGRESSO NACIONAL DE BIBLIOTERARIOS, ARQUIVISTAS E DOCUMENTALISTAS, 33-, 34-, 48-, 50-, 52-, 53-, 58-, 157-
- CONSELLO DA CULTURA GALEGA, 83-
- CONSELLO DE AVALIACIÓN DOCUMENTAL DE GALICIA, 18-
- CONSELLO DE CASTELA, 111-
- CONSELLERÍA DE CULTURA / CONSELLERÍA DE CULTURA E XUVENTUDE, 15-, 28-, 33-, 51-, 66, 157-
- CONSELLO SUPERIOR DE INVESTIGACIÓNS CIENTÍFICAS, 65-, 67-
- CONSERVADORES, 128-
- CONSULADO DA CORUÑA, 95-, 107-, 110-, 112-, 133-, 134-
- CÓNSULES, 25-, 88-, 111-
- CONTADORÍAS DE HIPOTECAS, 23-, 33-, 50-, 53-, 155-
- CONTRABANDISTAS, 107-, 108-
- CONTRARREFORMA, 115-
- CONVENTO DA ANUNCIACIÓN DE BAIONA, 117-
- CONVENTO DA CONCEPCIÓN DE MONDOÑEDO, 117-
- CONVENTO DE ALCÁNTARA, 117
- CONVENTO DE CAPUCHINAS, 168-
- CONVENTO DE SAN FRANCISCO DA CORUÑA-
- CONVENTO DE SAN MARTÍN DE VILLAORIENTE O DOS PICOS, 117-
- CONVENTO DE SAN SATURNINO, 118-
- CONVENTO DE SANTA MARÍA A NOVA DE LUGO, 117-
- CONVENTO DE SANTO DOMINGO DE BETANZOS, 117-
- CONVENTO DE SANTO DOMINGO DE LUGO, 117-
- CONVENTO DE SANTO DOMINGO DA CORUÑA, 117-, 155-, 168-
- CONVENTO DE SANTO DOMINGO DE ORTIGUEIRA, 117-
- CONVENTO DE SANTO DOMINGO DE PONTEVEDRA, 117-
- CONVENTO DE SANTO DOMINGO DE SANTIAGO, 117-
- CONVENTO DE VALDEFLORES EN VIVEIRO, 117-, 164-, 168-
- CONVENTOS DE MONTERREI, 117-
- CONVENTOS, 116-
- CORDERO TORRÓN, Xosé, 109-, 124-, 126-, 157-
- CORNIDE SAAVEDRA, José, 15-, 20-, 23-, 46-, 57-, 58-, 61-, 66-, 81-, 84-, 85-, 89-, 90-, 94-, 105-, 107-, 111-, 130-, 131-, 134-, 137-, 148-, 160-, 166-
- CORNIDE, Joseph. Véxase CORNIDE SAAVEDRA, José,
- CORONA DE CASTELA, 112-
- CORPO FACULTATIVO DE ARQUIVEIROS, BIBLIOTECARIOS E ARQUEÓLOGOS, 18-, 22-, 29-, 45-, 68-, 74-, 78-, 80-, 81-
- CORPUS CHRISTI, 117-
- CORRAL, LUZ, 103-
- CORREA-CALDERÓN, E., 111-
- CORSARIOS, 107-, 108-, 119-, 120-
- CORTÉS ALONSO, Vicenta, 27-, 42-, 62-
- CORUÑESES, 88-, 130-
- COSTA RODIL, Jesús, 98-
- COSTELOE, M., 108-
- COUCEIRO FREIJOMIL, Antonio, 74-, 79-, 80-, 81-, 87- 88-
- COUMES GAY, 89-
- COUSELO BOUZAS, José, 88-
- CRESPO POZO, José Santiago, 87-, 156-
- CREUS ANDRADE, Juan, 138-
- CRÍTICOS MUSICAIS, 135-, 136-
- CROIX. V. Marqués de
- CRONISTA DO REINO GALICIA, 76
- CRONISTAS, 68-, 131-
- CSIC, 67-

CUADRA SALCEDO V. QUADRA SALCEDO
CUBANOS, 108-
CURROS ENRÍQUEZ, Manuel, 77-
CURSO FONTES PARA A INVESTIGACIÓN, 131-
CURSO TÉCNICAS DE DOCUMENTACIÓN, 82-

D

DÁVILA, Apelido, 155-
DÁVILA JALÓN, Valentín, 155-
DAVIÑA FACAL, María del Carmen, 51-, 72-, 110-
DEÁN DE SANTIAGO, 78-
DELEGACIÓN DE EDUCACIÓN DA CORUÑA / DELEGACIÓN DE EDUCACIÓN E CIENCIA, 133-, 149-, 156-
DELEGACIÓN DE FACENDA DE A CORUÑA, 23-, 107, 124-, 149-, 156-
DELEGACIÓN DO GOBIERNO DE GALICIA, 52-
DELEGACIÓN PROVINCIAL DE CULTURA, 23-, 46-, 66-
DELEGACIÓN PROVINCIAL DE ESTADÍSTICA, 23-, 157-
DELEGACIÓN PROVINCIAL DE INFORMACIÓN E TURISMO, 23-, 149-, 157-
DELEGACIÓNS DE. V. DELEGACIÓNS PROVINCIAIS DE...
DELEGACIÓNS PROVINCIAIS, 15-, 23-, 142-
DEPARTAMENTO DE CIENCIAS HISTÓRICAS DA UNIVERSIDADE PORTUCALENSE, 35-
DEPARTAMENTO DE HISTORIA CONTEMPORÁNEA, 125-
DEPARTAMENTO DE HISTORIA MODERNA, 68-, 69-, 97-
DEPARTAMENTO DE HISTORIA DE ESPAÑA DA UNIVERSIDADE DE LONDRES, 155-
DEPUTACIÓN DE GALICIA, 162-, 167-
DEPUTACIÓN PROVINCIAL DE A CORUÑA, 40-, 85-, 106-, 118-, 124-, 158-, 160-
DEPUTACIÓN PROVINCIAL DE OURENSE, 71-
DEPUTACIÓNS PROVINCIAIS, 65-, 115-, 121-, 140-, 141-, 142-
DÍA DA COMUNIDADE AUTÓNOMA, 36-
DÍA DAS LETRAS GALEGAS, 36-
DÍAZ DE LA CARRERA, Diego, 46-
DÍAZ DE RÁBAGO, Joaquín, 111-
DÍAZ PARDEIRO, José Ricardo, 131-
DÍAZ PARDO, Isaac, 109-
DÍAZ PORLIER, V. PORLIER
DÍAZ TIE, Marta, 116-
DÍAZ VARELA, 155-
DÍAZ VÁZQUEZ, Beatriz, 28-, 30-, 32-, 33-, 35-, 46-, 48-, 53-, 54-, 55-, 57-, 58-, 59-, 60-, 61-, 66-, 73-, 137-

DÍAZ VÁZQUEZ, Cristina, 35-, 73-
DÍAZ, Antonio, 122-,
DÍAZ-CASTROVERDE LODEIRO, José Luis, 103-
DIEGO SE SAN PEDRO, 133-
DIÓCESE DE LUGO, 78-
DIÓCESE DE MONDOÑEDO-FERROL, 92-, 113-
DIÓCESE DE OURENSE, 78-
DIÓCESES GALEGAS, 65-
DIPLOMATISTAS, 85-
DIRECCIÓN DE ARQUIVOS ESTATAIS, 53-
DIRECCIÓN XERAL DE ARQUIVOS E BIBLIOTECAS, 22-, 81-, 82-, 154-, 157-
DIRECTORA DE ARQUIVOS ESTATIS, 53-, 157-
DIRECTOR XERAL DE BELAS ARTES, 17-
DOBARRO PAZ, Xosé María, 130-
DOCUMENTALISTAS, 28-, 35-, 38-, 50-, 52-, 53-, 58-, 157-
DOMÍNGUEZ BARRAL, Rosa, 32-, 56-, 57-, 59-, 60-, 73-
DOMÍNGUEZ ORTIZ, Antonio, 88-
DOMINICANOS, 116-, 117-, 169-
DOPICO GUTIÉRREZ DEL ARROYO, Fausto, 107-, 109-, 128-, 129-, 131-, 157-
DUBERT GARCÍA, Isidro, 103-
DUCHEIN, Michel, 13-
DUGNOL VILLASONTE, Elvira, 154-
DURÁN, José Antonio, 75-, 122-
DURANY CASTRILLO, María Mercedes, 91-
DUTTON, Brian, 132-

E

EADMER, 81-
ECLESIÁSTICOS, 95-, 99-, 132-, 168-
ECONOMISTAS, 88-, 102-, 103-, 107-, 108-, 109-, 110-, 111-, 125-, 128-, 129-
EDREIRA, Gregorio, 88-
EGUÍA, Nazario, 45-
EIRAS ROEL, Antonio, 34-, 52-, 68-, 69-, 83-, 84-, 97-, 98-, 99-, 100-, 101-, 103-, 104-, 112-, 114-, 115-, 142-, 156-, 157-
EIROA VEIGA, 157-
EMIGRANTES, 75-, 94-, 107-, 109-, 129-
EMPRESARIOS, 41-, 88-, 95-
ENCISO RECIO, Luis Miguel, 102-, 109-
ENCOMENDA DE SAN XOAN DE PORTOMARÍN, 156-, 169-
ENRIQUE IV. Rei de Castela, 93-
ENSAISTAS, 130-
ENXEÑEIROS, 58-, 138-

ERIAS MARTÍNEZ, Alfredo, 157-
EROTIGUER, Ramón. V. RIGUERA MONERO, José María
ERUDITOS, 41-
ESCOLA DE ENXEÑEIROS TÉCNICOS AGRÍCOLAS DE LUGO, 71-
ESCOLA DE NÁUTICA DA CORUÑA, 111-
ESCOLA GALEGA DE ADMINISTRACIÓN PÚBLICA, 66-, 113-, 115-, 123-, 139-, 140-
ESCOLA SUPERIOR DIPLOMÁTICA, 67-, 68-,
ESCOLA TALLER DO ARQUIVO DO REINO DE GALICIA, 28-, 34-, 35-, 82-, 86-, 157-
ESCRAVOS, 123-, 139-, 140-
ESCRIBÁNS, 27-, 113-
ESCRIGAS RODRÍGUEZ, Guillermo, 51-, 72-, 110-, 138-
ESCRITORES, 74-, 81-, 88-, 129-
ESCUADRA DE GALICIA, 114-, 115-
ESPIDO BELLO, María do Carmo, 109-
ESQUIVEL, Crisóstomo, 21-
ESTRADA CATOIRA, 121-
ESTRADA NÉRIDA, Julio, 75-, 157-
ESTRADE, P., 140-
ETNÓGRAFOS, 93-
EXPOSICIÓN ARQUEOLÓXICA GALEGA, 80-
EXTRANXEIROS, 40-, 88-, 96-, 156-

F

FÁBRICA DE SARGADELOS, 50-, 51-, 72-, 95-, 96-, 109-, 110-, 120-, 124-
FÁBRICA DE TABACOS. A CORUÑA, 108-, 125-
FÁBRICA DE XUBIA, 134-
FACULTADE DE ARQUITECTURA, 135-, 142-
FACULTADE DE DEREITO, 139-, 142-
FACULTADE DE ECONÓMICAS, 71-
FACULTADE DE FILOLOXÍA, 142-
FACULTADE DE FILOSOFÍA E LETRAS DA USC, 155-
FACULTADE DE HUMANIDADES/, FACULTADE DE HUMANIDADES E DOCUMENTACIÓN, 71-, 131-, 132-, 142-
FACULTADES DE CIENCIAS SOCIAIS E HUMANIDADES, 46-
FALANXE, 142-
FANDIÑO, Antonio Benito, 52-, 131-
FARINELLI, Arturo, 75-
FARIÑA. Escribanía de, 27-, 81-
FARIÑA BUSTO, Francisco, 156-
FARIÑA JAMARDO, José, 115-, 140-
FAURA SALVADOR, Rafael, 51-, 72-, 110-

FEDERACIÓN DE CENTROAMÉRICA, 28-
FEDERALISTAS, 121-, 122-, 128-
FEIJÓO. Padre, 88-, 127-
FELIPE II. Rei de España, 105-, 112-, 113-, 114-, 120-, 158-
FELIPE III. Rei de España, 115-
FELIPE IV. Rei de España, 115-
FELIPE V. Rei de España, 115-
FEMINISTAS, 139-, 140-
FERNÁNDEZ ALBADAJO, 113-
FERNÁNDEZ CORTIZO, Camilo, 33-, 34-, 52-, 83-, 97-, 98-, 99-, 115-, 157-
FERNÁNDEZ COUTO, Mercedes, 80-
FERNÁNDEZ DE MADRIGAL, Alfonso. El Tostado, 133-
FERNÁNDEZ DE PAZOS, Antonio, 97-
FERNÁNDEZ DE VIANA Y VIEITES, José Ignacio, 83-
FERNÁNDEZ DEL RIEGO, Francisco, 75-, 88-
FERNÁNDEZ DÍEZ, Aida, 132-
FERNÁNDEZ FLÓREZ, Wenceslao, 75-
FERNÁNDEZ GIL-MERINO, Lucía, 82-
FERNÁNDEZ JUSTO, María Isabel, 98-, 99-
FERNÁNDEZ LATORRE, Juan, 79-
FERNÁNDEZ NEGRAL, Justino, 51-, 72-, 109-, 110-
FERNÁNDEZ ORDÓÑEZ, José Antonio, 138-
FERNÁNDEZ PITA, Mayor, 79-, 85-, 120-
FERNÁNDEZ PRIETO, Lourenzo, 100-, 121-, 126-
FERNÁNDEZ SANTANDER, 125-
FERNÁNDEZ TABOADA, 88-, 96-
FERNÁNDEZ VEGA, Laura, 98-, 112-, 156-, 157-
FERNÁNDEZ XESTA, Amando, 94-
FERNÁNDEZ Y GONZÁLEZ, Modesto, 129-
FERNÁNDEZ, Roberto, 101-
FERNÁNDEZ-VILLAMIL Y ALEGRE, Enrique, 110-
FERNANDO II. Rei de León, 78-
FERNANDO VI. Rei de España, 115-
FERREIRO PÉREZ, Rosa, 98-
FERRO COUSELO, Jesús, 85-
FIDALGOS, 88-, 89-, 100-, 102-, 119-
FIGUEROA. Escribanía de, 27-
FILGUEIRA VALVERDE, José, 95-, 127-
FILOLOGOS, 131-
FILOLOXÍA HISPÁNICA, 131-
FISHER, J., 108
FLAMENCOS, 94-
FLORES, Juan de, 110, 133-
FLÓREZ. Padre, 81-
FOLGAR, María del Carmen, 118-
FOMENTADORES, 93-

- FONTÁN, Domingo, 72-, 138-
- FONTANA, Josep, 69-, 107-, 108-
- FONTEMLA, José, 75-
- FONTES ARQUIVÍSTICAS PARA A HISTORIA DE BRASIL EN ESPAÑA, 61-
- FONTES DOCUMENTAIS PARA A HISTORIA ECONÓMICA E SOCIAL DE GALICIA, Curso, 157-
- FONTES PARA A HISTORIA DE AMÉRICA NO ARQUIVO DO REINO DE GALICIA, 61-, 66-
- FONTES PARA A HISTORIA MILITAR NOS ARQUIVOS ESPAÑOIS, 33-, 53-
- FONTES PARA O ESTUDO DO SÉCULO XVIII EN GALICIA, 50-, 71-
- FOREIROS, 100-, 118-, 119-, 124-, 126-, 139-
- FORONDA, Valentín, 130-, 130-
- FRADES, 100-, 119-
- FRAGUAS FRAGUAS, Antonio, 75-, 156
- FRANCESES, 88-, 94-, 129-
- FRANCISCANOS, 169-
- FRANCO GRANDE, Avelino, 137-
- FREIRES, 100-
- FROILAZ-TRABA. Familia, 92-
- FROLAT, Pedro, 91-
- FRUIME. Familia, 162-
- FUNDACIÓN CASTELAO, 72-
- FUNDACIÓN OLGA GALLEGOS, 82-
- FUNDACIÓN PENZOL, 67-
- G**
- GALCERÁN, V., 94-
- GALDO FERNÁNDEZ, Fausto, 137-, 138-
- GALEGOS, 88-
- GALEGUISTAS, 74-, 126
- Galiciae Comes, 87-
- GALICIANA. ARQUIVO DIXITAL DE GALICIA, 28-, 31-, 80-
- GALLEGOS ANABITARTE, Alfredo, 102-, 140-
- GALLEGOS DOMÍNGUEZ, Olga, 13-, 15-, 50-, 51-, 82-, 86-, 104-, 116-
- GALLEGOS GUITIÁN, María Visitación, 98-, 124-, 156-
- GAMA PEREIRA, Antonio Xavier, 155-
- GARAIZÁBAL, Alberto, 135-
- GARCÍA ACUÑA, 75-, 77-
- GARCÍA ÁLVAREZ, Rubén, 91-
- GARCÍA AMADOR, Eva, 31-, 32-, 48-, 56-, 59-, 60-, 73-, 128-
- GARCÍA BERAMENDI, Justo, 53-, 75-, 125-, 126-
- GARCÍA BRAVO, 15-, 23-
- GARCÍA DE CORTÁZAR Y RUIZ DE AGUIRRE, José
- Ángel, 69-, 90-, 91-, 92-, 93-, 118-
- GARCÍA DE LA RIEGA, Celso, 75-, 81-
- GARCÍA DE QUIÑONES, Antonio Cándido, 16-
- GARCÍA FUENTES DE LA FUENTE, Manuel, 138-
- GARCIA G. LEDO, Xosé Antón, 87-
- GARCÍA GALLO, Alfonso, 140-
- GARCÍA GUERRA, Delfín, 137-
- GARCÍA GUERRERO, Salvador, 51-, 72-, 110-
- GARCÍA LÓPEZ, María Cruz, 133-
- GARCÍA LOZANO, Vanessa, 134-
- GARCÍA MIRAZ, María del Mar, 28-, 31-, 32-, 33-, 34-, 48-, 49-, 51-, 56-, 57-, 58-, 59-, 61-, 83-, 86-
- GARCÍA ORO, José, 87-, 93-, 118-, 137-
- GARCÍA PEREIRO, María del Carmen, 75-
- GARCÍA RUIPÉREZ, Mariano, 83-
- GARCÍA SÁNCHEZ, Juan Lorenzo, 31-
- GARCÍA SANZ, A., 100-
- GARCÍA, Esteban. Abade, 99, 99-
- GARCÍA Y GARCÍA, Antonio, 96-
- GARCÍA-ALCAÑÍZ YUSTE, Julia, 135-, 156-,
- GARCÍA-FUENTES DE LA FUENTE, Manuel, 138,
- GARCÍA-LOMBARDERO Y VIÑAS, Jaime, 69-, 107-, 157
- GARRABOU, R., 100-
- GELABERT GONZÁLEZ, Juan Eloy, 112-, 113-, 142-, 156-, 157-
- GERLI, Michael, 133-
- GIANNINI, 72-
- GIL ARAUJO. Familia, 163-
- GIL MERINO, Antonio, 17-, 22-, 23-, 27-, 29-, 48-, 78-, 81-, 82-, 85-, 86-, 89-, 105-, 110-, 111-, 116-, 117-, 128-, 130-, 131-, 155-, 157-
- GIL NOVALES, Alberto, 157-
- GILA FERREIRO, María José, 98-
- GIRALT RAVENTÓS, E., 124-
- GOBERNADORES DE GALICIA, 14-
- GOBIERNO CIVIL DE A CORUÑA, 15-, 23-, 32-, 33-, 37-, 39-, 53-, 56-, 82-, 122-, 125-, 142-, 149-, 157-
- GÓMEZ. Escribanía de, 27-
- GÓMEZ DE ORTEGA, Casimiro, 84-
- GÓMEZ GARCÍA, Laura María, 55-
- GONÇALVES, M.E., 140-
- GÓNGORA, Luis de, 46-,
- GONZÁLEZ ALONSO, Carmen, 24-, 33-, 53-, 120-
- GONZÁLEZ ASEÑJO, Alfonso, 121-
- GONZÁLEZ BONOME, María V. BONOME
- GONZÁLEZ CATOYRA, A., 75-
- GONZÁLEZ CEBRIÁN, J., 138-
- GONZÁLEZ DÍEZ, Ana Rosa, 32-, 51-
- GONZÁLEZ FERNÁNDEZ, Juan Miguel, 61-, 98-, 99-,

112-, 113-
GONZÁLEZ GUITIÁN, Carlos, 67-, 131-, 137-, 138-
GONZÁLEZ LARA, Ángel, 32-
GONZÁLEZ LEDO, X.A.G., 87-
GONZÁLEZ LÓPEZ, Emilio, 115-, 130-
GONZÁLEZ LÓPEZ, Pablo, 55-, 56-, 118-, 134- 157-
GONZÁLEZ LOPO, Domingo L, 34-, 52-, 83-
GONZÁLEZ MARIÑAS, Pablo Isidoro, 102-, 113-, 115-, 140-, 141-
GONZÁLEZ MATEOS, Victoria, 154-
GONZÁLEZ NAVARRO, Francisco, 67-
GONZÁLEZ OLLÉ, Fernando, 67-
GONZÁLEZ PÉREZ, Clodio, 105-
GONZÁLEZ SÁEZ, Rosalía, 138-
GONZÁLEZ, Wenceslao, 125-
GONZÁLEZ-POLA DE LA GRANJA, Pablo, 51-, 72-, 109-, 110-, 124-,
GOUBERT, P., 68-, 97-
GRANADOS LOUREDA, Juan A., 113-
GRANDÍO SEOANE, Emilio, 15-, 125-, 126-
GRANJA SAINZ, José Luis de la, 100-
GRANXA AGRÍCOLA EXPERIMENTAL DE A CORUÑA, 126-
GREGOS, 80-
GREMIOS BRIGANTINOS, 118-
GREMIOS, 43-
GRUPO DE TRABALLO DE XUSTIZA, 42-
GRUPO DE TRABALLO DOS GOBERNOS CIVÍS DA DIRECCIÓN DOS ARQUIVOS ESTATAIS, 53-
GUARDA, Eusebio da, 94, 129-
GUARDIA PERAGÓN, Águeda, 128-
GUERRILLEIROS, 124-, 130-
GWARA, Joseph J., 133-

H

HENRY, Ángel Antonio, 88-
HERALDISTAS, 85-, 87-
HERBELLA DE PUGA, Bernardo, 88-, 139-
HERMOSILLA, Ángel, 23-
HERNÁNDEZ, Amparo, 133-
HEROÍNAS, 81-
HERZOG, Eva, 110-, 111-
HIDALGO BRINQUIS, María del Carmen, 128-
HIJOSA, Jerónimo, 88-, 95-
HINOJOSA Y NAVEROS, Eduardo, 40-, 154-
HISTORIADORES, 29-, 67- 76-
HOBSBAWM, 122-
HOME-LOBO. V LOBISHOME

HOMENAXE A DARÍA VILARIÑO, 22-, 27-
HOSPITAL DA CARIDADE, CORUÑA, 137-
HOSPITAL DE SAN ANDRÉS DA CORUÑA, 165-
HOSPITAL DE SAN ROQUE DA CORUÑA, 167-
HOSPITAL JUAN CANALEJO, 24-
HOSPITAL MILITAR DA CORUÑA, 138-
HOSPITAL REAL DE SANTIAGO, 127-, 137-
HOSPITAL SANCTI SPIRITUS DE MONFORTE, 137-
HOSPITAL UNIVERSITARIO DE GALICIA, 24-
HOSPITAIS DA CORUÑA, 137-, 138-, 167-
HOSPITAIS DE BETANZOS, 137-
HOSPITAIS DE GALICIA, 167-, 169-
HOSPITAIS DE LUGO, 167-
HOSPITAIS DE RIBADAVIA, 155-
HOSPITAIS DE VILAGARCÍA, 137-
HOTEL FERROCARRILANA, 136
HUARTE ECHEÑIQUE, Amalio, 45-
HUESO MARTÍN, Ángel Luis, 136-
HUETZ DE LEMPS, Alain, 96-

I

IBÁÑEZ, 109-
IGLESIAS BRAGE, Francisco, 15-, 54-, 55-, 57-, 58-, 60-, 61-, 73-, 158-
IGLESIAS EIRÍN, Noele, 134-
IGLESIAS, Pablo, 125-
IGREXA DE SANTIAGO, 67- 92-
ILUSTRADOS, 47-, 72-, 88-, 90-, 94-, 101-, 107-, 108-, 109-, 112-, 115-, 123-, 124-, 127-, 128- 129-, 130-, 131-, 134-, 137-
INGLESES, 95-, 119-, 120-
INSPECCIÓN DE ARQUIVOS. V. INSPECCIÓN XERAL DE ARQUIVOS
INSPECCIÓN XERAL DE ARQUIVOS, 22-, 40-, 62-, 155-, 157-,
INSTITUTO CULTURAL GALAICO-MINHOTO, 71-
INSTITUTO DE ESTUDOS GALEGOS "PADRE SARMIENTO", 67-, 68-,
INSTITUTO DE HISTORIA E CULTURA NAVAL, 71-
INSTITUTO DE 2ª ENSEÑANZA DA CORUÑA, 129-
INSTITUTO GALEGO DE INFORMACIÓN, 72-, 110-
INSTITUTO "JOSÉ CORNIDE" DE ESTUDOS CORUÑESES, 81-, 89-
INSTITUTO NACIONAL DE ESTADÍSTICA (INE), 37-, 122-, 148-
INSTITUTO SUPERIOR POLITÉCNICO DE PONTE DE LIMA, 71-
ÍNSUA CABANA, Mercedes, 135-
INTENDENTE DE LUISIANA, 163

INTENDENCIA XERAL DE GALICIA, 28-, 79-, 107-, 111-, 113-, 142-, 166-, 167-, 168-
INTENDENTES CORRIXIDORES DA CORUÑA, 112-
INVESTIGADORES, 24-, 25-, 38-, 39-, 46-, 50-, 62-, 83-, 131-
IRLANDESES, 155-
IRMANDIÑOS, 93-
ISKO SPANISH CHAPTER, 27-

J

JARAMILLO GUERREIRA, Miguel Ángel, 116-, 117-
JÉRICA Y CORTA, Pablo, 130-
JESÚS Y XODA, Francisco, 116-
JIMÉNEZ GÓMEZ, Santiago, 57, 90-
JOVER ZAMORA, José , 109-
JUAN Y SANTACILIA, Jorge, 134-
JUANA, Jesús de, 70-, 71-, 108-
JUEGA PUIG, Juan, 157-
JUNIORES, 78-

L

LABORATORIO DE XENÉTICA, 24-
LABROUSSE, E., 68-
LADRONS, 121-, 139-
LAGO GONZÁLEZ, Alicia, 32-, 56-, 73-
LAGOÀNERE, M. De, 88-, 96-
LAGOS. Familia, 163-
LAÍN ENTRALGO, Pedro, 137-
LAMAS CARVAJAL, Valentín, 75-,125-
LAMAUR, 95-
LASO, Pedro, 46-
LAVIÑA RODRÍGUEZ, Ana, 53-, 54-
LAZARETO DE OZA, 137-
LAZARETO MARÍTIMO DA CORUÑA, 137-
LE ROY LADURIE, E., 68-
LEES. Irmáns, 88-,96-
LEMA AÑÓN, Carlos, 139-
LEMOS. V. CONDES DE LEMOS
LENCE-SANTAR Y GUITIÁN, E., 116-, 117-
LERENA, 102-
LESTACHE, J., 95-
LIBERAIS, 94-,122-, 123-, 124-, 128-, 129-, 130-,131-, 140-
LINGÜÍSTAS, 85-, 132-
LLANO LÓPEZ, Pedro de, 77-, 79-
LOBISHOME, 122-, 123-
LODOLINI, Elio, 41-

LOIS GONZÁLEZ, Rubén Camilo, 102-
LONGO FORMOSO, Miguel, 94-
LONGO GONZÁLEZ, Natalia, 94-
LONGUEIRA, Silvia, 73-
LÓPEZ ALÍA, Sinforiano, 88-, 129-
LÓPEZ ALSINA, Fernando, 90-
LÓPEZ DÍAZ, María, 112-, 113-, 114-
LÓPEZ FERREIRO, Antonio, 65-, 67-, 68-, 78-, 79-, 80-, 93-
LÓPEZ GÓMEZ, Pedro, 7-, 13-, 14-, 15-, 17-, 18-, 22-, 24-, 27-, 28-, 29-, 30-, 31-, 32-,33-, 34-, 35-, 40-, 41-, 42-, 46-, 47-, 48-, 49-, 50-, 51-,52-, 53-, 54-, 55-, 56-, 57-, 58-, 59-, 60-, 61-, 66-, 67-, 71-, 72-, 73-, 74-, 75-, 82-, 83-, 84-, 86-, 89-, 90-, 93-, 104-, 110-, 116-, 120-, 125-, 126-, 128-, 130-, 131-, 136-, 139, 157-
LÓPEZ MACEDA, Sergio, 51-, 72-, 110-
LÓPEZ MARTÍNEZ, Atanasio, 51-, 127-
LÓPEZ MORAIS, A., 75-
LÓPEZ MORÁN, Beatriz, 121-, 122-, 123-, 141-, 157-
LÓPEZ MORILLO, 121-
LÓPEZ POZA, Sagrario, 131-, 133-
LÓPEZ RODRÍGUEZ, Olimpia, 27-, 30-, 32-, 57-, 58-, 59-, 60-, 61-, 66-, 73-
LÓPEZ SALAS, E., 135-
LÓPEZ SANGIL, José Luis, 83-, 92-
LÓPEZ VALLO, Javier, 94-
LÓPEZ, Atanasio, 127-
LORENZO DURÁN, Rafael, 28-, 31-, 32-, 51-
LORENZO MARTÍNEZ, Ramón, 138-
LORENZO TARRIÓN, Sabela, 134-
LUARD, E., 88-
LUCAS ÁLVAREZ, Manuel, 48-, 85-, 117-
LUIS I. Rei de España, 115-
LYNCH, J., 108-

M

MACEIRAS, Andrea, 132-
MACÍAS Y GARCÍA, Marcelo, 75-
MADOZ, 126-
MAEVE O'NEIL, 155-
MAIA, Clarinda Azevedo, 85-, 156-
MÁIZ SUÁREZ, Ramón, 57-, 58-, 76-
MAMELOCOS, 134-
MANSO PORTO, Carmen, 117-
MAÑUECO SANTURTUN, María del Carmen, 51-, 72-, 110-
MAREANTES, 105-, 118-
MARÍN MARTÍNEZ, Tomás, 87-
MARIÑEIROS, 50-

- MARIÑO VEIRAS, Dolores, 92-, 118-
- MARIQUETA, Caietano, 106-
- MARISCAL PARDO DE CELA, 163-
- MARQUÉS DE CROIX, 162-
- MARQUÉS DE LA ENSENADA, 23-, 84-, 93-, 96-, 97-, 99-, 105-, 109-, 160-, 161-, 162-, 164-, 165-, 166-, 167-
- MARQUÉS DE SAN MARTÍNO DE OMBREIRO, 15-, 103-
- MARQUESES DE VILAGARCÍA, 87-, 88-
- MARTÍN ACEÑA, Pablo, 108-, 109-
- MARTÍN GARCÍA, Alfredo, 104-
- MARTÍN NAVARRO, 163-
- MARTÍN SÁNCHEZ, Rita, 136-
- MARTÍNEZ BARREIRO, Enrique, 107-, 111-
- MARTÍNEZ CORTIZAS, Antonio, 31-, 32-, 51-
- MARTÍNEZ DE MURGUÍA, v. MURGUÍA
- MARTÍNEZ FERNÁNDEZ, Herminio, 33-, 52-, 58-, 112-
- MARTÍNEZ GARCÍA, Luis, 32-, 33-, 46-, 51-, 53-, 54-, 55-, 57-, 58-, 59, 60, 73-, 137-, 157-
- MARTÍNEZ LONGUEIRA, Ricardo, 58-, 138-
- MARTÍNEZ LÓPEZ, Ramón, 100-
- MARTÍNEZ MARTÍNEZ, Antonio, 122-
- MARTÍNEZ MARTÍNEZ, Faustino, 139-
- MARTÍNEZ MORÁS, Andrés, 77-, 80-, 121-
- MARTÍNEZ MORÁS, Elena, 43-, 77-, 78-, 80-, 85-, 105-, 106-, 118-
- MARTÍNEZ MORÁS, Fernando, 121-
- MARTÍNEZ RODRÍGUEZ, Enrique, 34-, 52-, 83-
- MARTÍNEZ RUIZ, Enrique, 119-
- MARTÍNEZ SALAZAR, Andrés, 19-, 23-, 27-, 43-, 44-, 65-, 67-, 68-, 74-, 77-, 78-, 79-, 80-, 85-, 87-, 89-, 105-, 118-, 119-, 120-, 121-, 130-, 134-, 138-
- MARTÍNEZ SUÁREZ, Xosé Lois, 135-
- MARTÍNEZ-BARBEITO, Beatriz, 44-
- MARTÍNEZ BARBEITO Y MORÁS, Carlos, 43-, 44-, 45-, 58-, 59, 73-, 77-, 78-, 79-, 80-, 85-, 87-, 89-, 105-, 106-, 107, 109, 129, 111-, 118-, 121-, 122-, 123-, 127-, 128-, 129-, 130-, 131-, 138-, 139-, 158-
- MARTÍNEZ, Lorenzo, 138-
- MARTUL ÁLVAREZ DE NEYRA, Jaime, 33-, 48-
- MASAL, A. Véxase MARTÍNEZ SALAZAR, Andrés
- MASONES, 122-
- MASSDIEU BETHENCOURT, Antonio, 106-
- MATEU LLOPIS, Felipe, 78-
- MATILLA TASCÓN, Antonio, 76-
- MATO DOMÍNGUEZ, Alfonso, 67-, 77-, 80-
- MATO DOMÍNGUEZ, J. A., 76-
- MAURE, X., 130-
- MAXISTRATURAS DE TRABALLO, 15-, 33-, 48-, 142-, 149-, 156-
- MAYÁN FERNÁNDEZ, Francisco, 87-
- MAYANS Y SISCAR, Gregorio, 131-
- MÉDICOS, 41-, 88-, 89-, 95-, 137-, 138-, 167-, 169-
- MEIJIDE PARDO, Antonio, 68-, 84-, 88-, 93-, 94-, 95-, 96-, 109-, 110-, 111-, 120-, 124-, 127-, 128-, 129-, 130-, 131-, 155-, 156-, 157-
- MEIJIDE PARDO, María Luisa, 128-, 129-
- MÉNDEZ FERNÁNDEZ, José Luis, 33-, 53-, 82-
- MÉNDEZ LÓPEZ, María del Pilar, 32-, 33-, 35-, 51-, 54-, 56, 73-
- MÉNDEZ MARTÍNEZ, Gonzalo, 32-, 58-, 59-, 60-, 73-, 138-
- MÉNDEZ ROMEU, José Luis, 133-, 134-
- MENÉNDEZ PIDAL, Faustino, 87-
- MERA, 89-
- MERCADORES, 88-, 96-
- MESTRAS, 132-
- MICHAELIS, Carolina, 75-
- MIGUÉS RODRÍGUEZ, Vítor, 88-, 89-, 103-
- MILITARES, 88-, 112-, 119-, 120-, 134-, 138-
- MILLARES PALENCIA, Ricardo F.J., 101
- MINISTERIO DE CULTURA, 15-, 24-, 25-
- MINISTERIO DE EDUCACIÓN NACIONAL, 22-
- MINISTERIO DE EDUCACIÓN E CIENCIA, 23-
- MINISTERIO DE EDUCACIÓN E CULTURA, 19-
- MINISTERIO DE FACENDA, 23-
- MINISTERIO DE FOMENTO, 22-
- MINISTERIO DE INSTRUCCIÓN PÚBLICA E BELAS ARTES, 18-, 19-
- MINISTERIO DE XUSTIZA, 155-
- MIRALLES, Ricardo F. J., 101-
- MISTRAL, Federico, 75-
- MOGUEL, 77-
- MONTANER FRUTOS, Alberto, 133-
- MONTANOS FERRÍN, Emma, 139-
- MONTEAGUDO, 15-, 57-, 58-, 134-
- MONTEAGUDO, Luis, 134-, 156-
- MONTEAGUDO. Familia, 33-, 52-, 134-
- MONTEPIO DE PESCA DE GALICIA, 110-, 111-, 112-
- MONTERO RÍOS, 126-
- MONTERROSO LÓPEZ, Marta, 24-, 33-, 53-, 120-
- MORÁN, Adela, 32-, 57-, 73-
- MORÁS Y SUEVO, Petra, 78-
- MORENO, Miguel, 119-
- MORILLA CRITZ, José, 108-, 109-
- MOSTEIRO DE ASMA, 168-
- MOSTEIRO DE CAAVEIRO, 83-, 84-, 162-, 165-, 168-, 169-
- MOSTEIRO DE CAMBRE, 166-
- MOSTEIRO DE CHANTADA, 100-, 168-

MOSTEIRO DE CINES, 83-
MOSTEIRO DE LOURENZÁ, 165-, 168-
MOSTEIRO DE MEIRA, 92-, 118-
MOSTEIRO DE MELÓN, 83-, 84- 118-
MOSTEIRO DE SAN ANDRÉS D ESPINAREDA, 93-
MOSTEIRO DE SAN ISIDRO DE CALLOBRE, 92-
MOSTEIRO DE SAN MARTIÑO DE FORA O PINARIO, 48. 72-, 85-, 96-, 119-, 124-
MOSTEIRO DE SAN PAIO DE ANTEALTARES, 99-
MOSTERIO DE SAN XULIÁN DE SAMOS, 135-
MOSTEIRO DE SANTA CATALINA DE MONTEFARO, 21-, 32-, 46-, 117-, 131-, 132-, 148, 155-, 168-
MOSTEIRO DE SANTA CLARA, 98-
MOSTEIRO DE SANTA MARÍA DE MONFERO, 76-, 91-, 118-, 119-, 148-, 168-
MOSTEIRO DE SOBRADO, 83-, 85-, 92-, 93-, 118-, 119-, 164-, 165-, 168-, 169-
MOSTEIRO DE VILANOVA DE OSCOS, 101-
MOSTEIRO DE XUBIA, 168-
MOSTEIROS CISTERCIENSES, 55-, 134-
MOSTEIROS DA PROVINCIA DA CORUÑA, 168-, 169-
MOSTEIROS DE GALICIA, 43-, 80-, 115-, 118-, 124-, 148-, 155-, 158, 168-, 169-
MOSTEIROS OURENSÁNS, 161-
MOSTEIROS MEDIEVAIS, 157-
MOURA, Jacinto José do Nascimento, 40-, 155-
MOURIZ PANTIN, Rosa, 28-,
MULLERES, 70-, 103-, 104-, 116-, 119-, 120-, 139-, 140-
MUÑOZ FERNÁNDEZ, Ángela, 116-
MURGUÍA, Gala, 75-
MURGUÍA, Manuel, 14-, 22-, 23-, 27-, 57-, 58-, 67-, 68-, 73-, 74-, 75-, 76-, 77-, 78-, 79-, 80-, 83-, 85-, 86-, 104-, 105-, 110-, 112-, 155-, 158-
MURGUÍA, Ovidio, 76-
MUSEO DE PONTEVEDRA, 67-
MUSEÓLOGOS, 28-, 53-
MUSEOS ARQUEOLÓXICOS DE ESPAÑA, 154-
MUSEOS DE GALICIA, 67-, 72-, 157-
MUSEOS DE TITULARIDADE ESTATAL, 62-
MUSICÓLOGOS, 126, 135-, 136-
MÚSICOS, 135-, 136-

N

NACIONALISTAS, 125-, 126-
NADAL, Jordi, 69-
NÁRDIZ ORTIZ, Carlos. 138-
NATURALISTAS, 130-

NAVARRO, Martín. Intendente de Luisiana, 163-, 176-
NAYA PÉREZ, Juan, 75-, 76-, 77-, 79-
NEGOCIANTES, 88-, 95-
NEGROS, 108-
NICOLÁS I. Rey del Paraguay, 134-
NIETO, Ángel, 17-, 78-
NOBRES, 87-, 93-, 118-, 124-
NOSA SEÑORA DA ESCRAVITUDE. Nao, 106-
NOTARIOS, 113-
NÚÑEZ DE ARCE, Gabriel, 77-
NÚÑEZ RODRÍGUEZ, Manuel, 102-, 134-
NÚÑEZ SEIXAS, Xosé Manuel, 126-
NÚÑEZ, Ferrán, 133-
NÚÑEZ, Nicolás, 133-

O

OBRAS PÍAS DA CORUÑA, 167-
OBREIROS, 70-, 74-, 125-
OCA. Casa de, 155-
ODERO, Joaquín, 15-, 125-
ODRIOZOLA PIETAS, Antonio, 127-, 130-, 157-
OGANDO VÁZQUEZ, Francisco, 88-, 89-
OJEA, Fer., 8-
OLEA, Pedro, 45-
OLIVARES: v. CONDE-DUQUE DE OLIVARES.
OLIVEIRA GUERRA, Manuel, 155-
OLIVES FERNÁNDEZ, Miguel, 117-
O'NEIL, Maeve, 155-
ORDE DE SAN XOAN DE XERUSALÉN, 156-, 169-
ORDES MILITARES, 48-, 169-
ORDES MONÁSTICAS, 48-
ORGÀ, 125-
ORGANIZACIÓN SINDICAL, 15-, 23-, 142-
ORTEGO GIL, Pedro, 139-
OTERO PEDRAYO, Ramón, 67-, 68-, 85-
OVIEDO Y ARCE, Eladio, 39-, 68-, 80-, 154-

P

PABA, Antonia, 133-
PADROADO “ARCIPRESE DE HITA”, 90-
PADROADO NACIONAL DO BICENTENARIO DO ARQUIVO DO REINO DE GALICIA, 24-
PALACIO ATARD, 109-
PALACIOS MARTÍN, Bonifacio, 83-
PALEÓGRAFOS, 85-, 86-
PALLARES MÉNDEZ, María del Carmen, 83-, 91-, 92-, 93-, 118-, 156-, 157-

- PALLARES Y GAYOSO, 127-
- PALOMARES IBÁÑEZ, Jesús, 76-, 122-
- PARDO ANDRADE. Familia, 15-
- PARDO BAZÁN, Emilia, 77-, 129-, 130-
- PARDO DE ANDRADE, Manuel, 15, 88-, 96-, 129-, 130-
- PARDO DE CELA. Familia, 87-, 160-, 163-
- PARDO DE GUEVARA Y VALDÉS, Eduardo José, 87-, 157-
- PARDO DE LAGO. Familia, 163-
- PARDO VILLAR, Aureliano, 116-, 117-
- PARGA PONDAL, Salvador, 78-, 81-, 154-
- PARGA Y PUGA, Antonio María, 88-, 129-
- PARQUE E TALLERES DE ARTILLARÍA, 24-, 32-, 33-, 53-, 120-, 142-
- PARRILLA GARCÍA, Carmen, 131-, 132-, 133-, 157-
- PARRILLA HERMIDA, Miguel, 88-, 89-, 116-, 117-, 137-, 138-, 156-, 157-
- PARRILLA, José Antonio, 116, 125-
- PARROQUIA DE BURIA, 164-
- PARROQUIA DE LIÁNS, 164-
- PARROQUIA DE SAN PEDRO DE VISMA, 165-
- PARROQUIA DE SANTA ILLANA, 161-, 165-
- PARROQUIA DE RIANXO, 161-, 164-
- PARROQUIAS DE ABEANCOS, 167-
- PARROQUIAS DE ARTEIXO, 165-
- PARROQUIAS DA CAPELA, 169-,
- PARROQUIAS DA CORUÑA, -165-, 168-
- PARROQUIAS DA XURISDICCIÓN DE MIRAFLORES, 161-, 169-
- PARROQUIAS DE SANTIAGO, 166-
- PARROQUIAS, 115-, 140-
- PARTIDO GALEGUITA, 126-
- PASAMONTES HERNÁNDEZ, Gabriel, 51-, 72-, 110-
- PASTOR, Reyna, 118-
- PASTORINO, Jorge María, 106-
- PATERNA. Infanta Doña, 83-
- PATO CALLEJA, Mercedes, 24-, 33-, 53-, 120-
- PATRIMONIO DOCUMENTAL, FONTES DOCUMENTAIS E ARQUIVO, 83-
- PATRIMONIO HISTÓRICO E DOCUMENTAL, 72-
- PATRIMONIO HISTÓRICO ESPAÑOL, 24-, 25-, 62-, 63-
- PAZ ANDRADE, Valentín, 84-, 111-
- PAZ GONZÁLEZ, Isaura, 98-
- PAZO DE BRANDESO, 15-
- PAZO DA CAPITANÍA, 16-, 17-, 20-, 135-
- PAZO DE XUSTICIA, 17-, 20-, 35-, 135-, 154-
- PAZOS, Manuel, 116-, 117-
- PEDAGOGOS, 133, 134-
- PEDREIRA TAIBO, Leopoldo, 75-, 76-
- PEDRET CASADO, Paulino, 89-
- PEDRO. Bispo de Mondoñedo, 83-, 92-
- PEDROSA, Carmen, 154-
- PEDROSA. Familia, 136-
- PEDROUZO, Olga, 98-
- PENA GRANA, Andrés, 115-
- PENA SUEIRO, Nieves, 132-
- PENACOVA, Bieito, 112-
- PENADOS, 139-
- PENSADO, José Luis, 84-, 85-, 86-
- PEÑAS, Tomás de LAS. Abad ded Monfero, 119-
- PEREGRINOS, 49-, 73-, 158-
- PEREIRA MENAUT, Gerardo, 102-
- PEREIRA OLIVEIRA, Maria Dolores, 27-
- PEREIRA PORTO, Celia, 139-
- PEREIRA, Dionisio, 125-
- PÉREZ CONSTANTI, Pablo, 112-
- PÉREZ DAS MARIÑAS. Familia, 87-, 89-
- PÉREZ GARCÍA, José Manuel, 69-, 97-, 98-
- PÉREZ PAIS, María del Carmen, 27-
- PÉREZ PASCUAL, José Ignacio, 132-
- PÉREZ RODRÍGUEZ, Fernando, 31-, 48-, 56-, 59-
- PÉREZ, Luis Gonzalo, 35-, 73-
- PÉREZ-PRENDES Y MUÑOZ DE ARRACO, José Manuel, 42-
- PESCADORES, 110-, 112-
- PICABEA ELÉXPURU, Blanca, 34-, 83-, 86-
- PICHEL GUERRERO, María José, 137-
- PILLADO. Escribanía de, 27-
- PIÑEIRO DE LAS CASAS, Gerónimo, 88-
- PIÑÓN LÓPEZ, María Josefa, 32-, 51-
- PIÑUELA GARCÍA, Dionisio, 32-
- PIRIS PEÑA, María Teresa, 32-, 51-
- PITA DA VEIGA. Alférez, 88-
- PITA DA VEIGA. Familia, 162-, 163-
- PITA, María, 72-, 119-
- POETAS 122-, 130-
- POLÍTICOS, 88-, 108-, 115-, 125-, 139-
- PORLIER, 108-, 124-
- PORRAS. Familia, 104-
- PORTELA SILVA, Ermelindo, 83-, 91-, 93-, 118-, 119-, 156-
- PORTELA, Manuel, 21-
- PORTO, Juan Antonio, 45-
- POSE ANTELO, José Manuel, 126-
- POSE ROMERO, Ana, 133-, 134-
- POSSE ROIBANES, Vicente Antonio, 137-
- PRECEDO LAFUENTE, Jesús, 117-

PREHISTORIADORES, 93-
PRESIDENCIA DA XUNTA DE GALICIA, 24-
PRESIDENTE DA AUDIENCIA DE GALICIA, 141-
PRIEGUE IGLESIAS, Emilia, 32-, 56-, 57-, 73-
PRIETO DÍAZ, Amelia, 137-
PRIETO RAMOS, María del Carmen, 31-, 32-, 49-, 59-, 60-, 66-, 73-, 137-
PRIORATO DA MERCÉ DE CONXO, 168-
PROCURADORES, 41-
PROFESORES, 25-, 46-, 69-, 70-, 105-, 112-, 121-, 125-, 136-
PROTECTORÍA DO VOTO DO APÓSTOLO SANTAGO, 14-
PROTOMEDICATO, 167-

Q

QUADRA SALCEDO, Miguel, 133-
QUINTÁNS VÁZQUEZ, María del Carmen, 98-, 124-
QUINTO CENTENARIO DO DESCUBRIMENTO DE AMÉRICA, 29-, 61-
QUIROGA BARRO, Gabriel, 24-, 28-, 31-, 32-, 33-, 47-, 48-, 49-, 51-, 52-, 53-, 56-, 57-, 58-, 59-, 66-, 83-, 120-, 158-
QUIROGA BARRO, Susana, 51-
QUIROGA. Apellido, 155-
QUIROGA. Casa de, 155-

R

RABANAL, Susana, 137-
RAVINA MARTÍN, Manuel, 53-, 54-
REACCIONARIOS, 109-, 129-
REAL AUDIENCIA DE GALICIA. AUDIENCIA DE GALICIA
REALISTAS, 129-
REDONDO VEINTEMILLA, Guillermo, 133-
REFORMISTAS, 109-, 129-
REGUENGOS, 115-
REIG TAPIA, Alberto, 100-
REIS, 43-, 132-
REIS CATÓLICOS, 14-, 42-, 87-, 93-, 118-, 133-
RENDEIROS, 100-, 109-
REPRESA RODRÍGUEZ, Amando, 78-, 81-, 154-, 155-
REPÚBLICA DE FLORENCIA, 133-
REPÚBLICA DE GUATEMALA, 28-
REPUBLICANOS, 128-
RESTAURADORAS, 128-
RETRATISTAS, 44-
REXENCIA DA REAL AUDIENCIA DE GALICIA, 14-

REXENTES DA REAL AUDIENCIA DE GALICIA, 105-
REXIONALISTAS, 75-, 76-, 129-
REY CASTELAO, Ofelia, 49-, 84-, 97-, 98-, 99-, 103-, 104-, 105-, 115-, 119-, 142-, 157-
REY DE LAS PEÑAS, Remedios, 82-
REY ESCARIZ, Antonio, 116-, 117-, 137-, 138-
REY SOTO, Antonio, 127-
REUNIÓN CIENTÍFICA DA ASOCIACIÓN ESPAÑOLA DE HISTORIA MODERNA, 119-
REUNIÓN CIENTÍFICA INTERNACIONAL “VALORACIÓN DEL ESTUDIO DE LAS FUENTES CONSULTADAS A LO LARGO DEL SIGLO XX, 9-
RIAL GARCÍA, Serrana M., 104-
RIBALTA, Aurelio, 77-
RIGUERA MONTERO, José María, 75-
RÍO BARJA, 93-
RISCO, Vicente, 67-, 77-
RIVA, Luis de la, 109-
RIVADULLA, 157-
RIVERA MANESCAU, Saturnino, 81-
RIVERA VÁZQUEZ, Evaristo, 116-, 117-
RIVERA Y GIL, José, 130-
RIVERA, Fernando, 105-
ROCHER JORDÁ, Francisco, 77-, 80-, 81-
RODERO, Joaquín, 15-
RODRÍGUEZ CASAL, Antón A., 102-
RODRÍGUEZ CASTELAO, Alfonso
RODRÍGUEZ DE CASTRO, Manuel Francisco, 78-, 131-
RODRÍGUEZ EIRAS, Antonia, 98-
RODRÍGUEZ FERREIRO, Hilario, 97-, 98-, 99-
RODRÍGUEZ GALDO, María José, 91-, 107-, 109-
RODRÍGUEZ GONZÁLEZ, Eladio, 77-
RODRÍGUEZ GONZÁLEZ, María Carmen, 93-
RODRÍGUEZ LÓPEZ, Ana, 118-
RODRÍGUEZ MARÍN, Francisco, 154-
RODRÍGUEZ NÚÑEZ, Clara Cristela, 116-
RODRÍGUEZ VARELA, Elvira, 112-
RODRÍGUEZ, Bernardo, 75-
RODRÍGUEZ, Manuel R., 79-
RODRÍGUEZ-VILLASANTE PRIETO, Juan Antonio, 51-, 72-, 110-, 120-, 135-
ROMÁNTICOS, 130-
RUÍZ ALCAÍN, Ignacio, 42-
RUIZ CABRIADA, Agustín, 74-, 79-, 80-, 81-
RUTA QUETZAL, 133-, 134-
RYSKAMP, George R., 41-

S

- SAAVEDRA FERNÁNDEZ, Pegerto, 50-, 97-, 98-, 99-, 100-, 101-, 102-, 103-, 104-, 105-, 114-, 115-, 142-, 157-
- SAAVEDRA VÁZQUEZ, María del Carmen, 112-, 113-, 114-, 119-, 120-, 142-, 157-
- SABARICO. Abad, 83-
- SACERDOTES, 129-
- SAGRA, Ramón de la, 139-, 140-
- SALAS DA REAL AUDIENCIA DE GALICIA, 14-
- SALCEDO CORONEL, García, 46-
- SALÓN INTERNACIONAL DO PATRIMONIO CULTURAL, 128-
- SAN BIEITO, 71-
- SAN JUAN, CONDE DE
- SAN XOAN,(24 xullo), 36-
- SAN SALVADOR DE BERGONDO, 118-
- SAN MARTÍÑO DE OMBREIRO. Marqués de, 15-, 103-
- SANATORIO MARÍTIMO NACIONAL DE OZA, 23-, 32-, 33-, 54-, 55-, 137-, 142-, 158-
- SÁNCHEZ LEÓN, Pablo, 118-
- SÁNCHEZ QUINTEIRO, Cristina, 32-, 33-, 46-, 53-, 54-, 55-, 56-, 73-, 137-
- SÁNCHEZ REGUIART, Antonio, 112-
- SÁNCHEZ RODRÍGUEZ DE CASTRO, María del Carmen, 112-, 134-
- SÁNCHEZ SANDE, Carmen, 117-
- SANTIAGO APOSTOL, 116-
- SANTIAGO PALOMARES, Pedro de, 78-
- SANTOS Solla, Xosé Manuel, 96-
- SANZ GONZÁLEZ, Margarita, 104-
- SANZ TRELLES, Alberto, 53-,
- SARALEGUI Y MEDINA, Leandro, 105
- SARASA SÁNCHEZ, Esteban, 102-, 114-
- SARGADELOS. Fábrica, 50., 51-, 72-, 93-, 95-, 96-, 109, 110-, 120-, 124-
- SARMIENTO PEREIRA, 88-
- SARMIENTO VALLADARES. Familia, 15-, 86-
- SARMIENTO. Padre, 85-, 86-, 100-, 102-, 127-, 159-
- SASTRES, 117-
- SAURÍN DE LA IGLESIA, María Rosa, 107-, 109-, 121-, 122-, 123-, 128-, 129-, 130, 156-, 157-,
- SECCIÓN FEMININA, 15-
- SEIXAS, Xosé Manuel, 126-
- SEIXO, Vicente, 129-
- SEMINARIO DE ESTUDIOS GALEGOS, 67-, 68-, 69-, 93-
- SEMINARIO DE SEGOVIA SOBRE AGRICULTURA E ILUSTRACIÓN EN ESPAÑA, 100-
- SEMINARIO SOBRE BIBLIOTECAS, LIBROS E DOCUMENTOS NA EDADE MODERNA, 52-
- SEÑORES, 43-, 87-, 91-, 92-, 93-, 98-, 101-, 102-, 112-, 113-, 114-, 115-, 118-, 124-, 139-, 165-
- SERRANO MARTÍN, Eliseo, 102-, 114-
- SERRANO MOTA, María de la Almudena, 83-
- SERVIZO NACIONAL DE INFORMACIÓN DOCUMENTAL, 62-
- SHARRER, Harvey, 132-
- SICHIROLLO, L., 123-
- SILVA PINTO, Sergio da, 155-
- SIMÓ RODRÍGUEZ, Isabel, 53-, 54-
- SIMPOSIO DE HISTORIA E ENSINO DAS CIENCIAS, 137-
- SIMPOSIO DE HISTORIA DA ADMINISTRACIÓN, 102-, 113-, 115-, 123-, 139-, 140-, 141-
- SIMPOSIO SORE EL PADRE FEIJÓO Y SU SIGLO, 127-
- SIMPOSIUM HISPANO-PORTUGUÉS DE HUMANIDADES, 71-
- SINAGOGA. Rua, 148-
- SINDICALISTAS, 125-
- SISTEMA DE ARQUIVOS DA ADMINISTRACIÓN XERAL DO ESTADO, 18-, 63-
- SISTEMA ESPAÑOL DE ARQUIVOS, 18-, 25-, 63-
- SOBRADO CORREA, Hortensio, 103-
- SOBREIRA. Padre, 84-
- SOCIALISTAS, 139-
- SOCIEDADES DE "AMIGOS DO PAÍS", 160-
- SOCIÓLOGOS, 38-,
- SOLARIEGOS, 78-
- SOLSONA, Valeiro, 138-
- SOMOZA Y CAMBERO, 42-
- SOPÍÑAS, 45-
- SORALUCE BLOND, José Ramón, 134-, 135-, 157-
- SOTO VISO, Margarita, 135-, 136-
- STORRS, Constance, 40-, 155-
- SUÁREZ GRIMÓN, 119-
- SUÁREZ MENÉNDEZ, Roberto, 51-, 72-, 110-
- SUÁREZ RODRÍGUEZ, María de la O, 28-, 30-, 34-, 48-
- SUÁREZ TAJES, Luis, 32-
- SUBSECRETARÍA DO MINISTERIO DE INSTRUICIÓN PÚBLICA E BELAS ARTES, 18-
- SUÍZOS, 88-

T

- TABOADA CHIVITE, Jesús, 117-
- TABOADA ROCA, Manuel, 112-, 156-
- TACÓN SANJUÁN, María Consuelo, 34-, 66-, 83-, 86-
- TARRÍO FERNÁNDEZ, 134-

TÉCNICOS, 38-, 137-, 138-
TENREIRO, L., 77-
TERRAZA, La, 136-
TETTAMANCY, Francisco, 121-
TORO PASCUA, María Isabel, 133-
TORRE DE HÉRCULES, 47-, 58-, 72-, 84-, 90-, 108-, 130-, 131-, 134-
TORRE XUNQUEIRA, 15-
TORRES LUNA, María del Pilar, 102-, 138-
TORRES MARTÍNEZ, 43-, 45-
TORRES RODRÍGUEZ, Casimiro, 91-
TORTELLA, Gabriel, 108-, 109-
TOVAR. Apelido, 162-
TRABA. Familia, 92-
TRATADO DE TORDESILLAS, 134-
TRIBUNAIS ESPECIALIZADOS, 48-
TRIBUNAL DE SEGURIDADE PÚBLICA, 121-
TRIBUNAL DO ASISTENTE DE SANTIAGO, 98-, 112-
TRIBUNAL PROVINCIAL DO CONTENCIOSO ADMINISTRATIVO DE A CORUÑA, 33-, 48-
TRIBUNAL SUPERIOR DE XUSTIZA DE GALICIA, 15-, 20-
TUÑÓN DE LARA, 12, 100-, 125-

U

UIMP, 52-
ULLOA. Familia, 87-
UNIVERSIDADE DA CORUÑA, 52-, 90-, 125-
UNIVERSIDADE DE BARCELONA, 9-
UNIVERSIDADE DE LISBOA (Portugal), 132-
UNIVERSIDADE DE LONDRES (Gran Bretaña), 133-, 155-
UNIVERSIDADE DE SANTA BÁRBARA (California, EEUU), 132-
UNIVERSIDADE DE SANTIAGO, 68-, 69-, 72-, 83-, 85-, 91-, 125-, 139-, 155-
UNIVERSIDADES GALEGAS, 66-
URBANISTAS, 134-, 135-, 138-
URGORRI CASADO, Fernando, 138-, 156-, 157-
URQUIJO GOITIA, Mikel, 114-

V

VAAMONDE LORES, César, 68-, 77-, 83-, 87-, 89-, 116-, 117-, 118-, 119-, 132-, 134-
VALDEÓN BARUQUE, Julio, 92-
VALEIRO SOLSONA, Calos, 138-
VALERA, Juan, 75-, 77-
VALES MILLAMARIN, Francisco, 118-, 121-

VALES VILLAMARÍN, Fernando, 156-
VÁLGOMA, Dalmiro de la, 156-
VALÍN FERNÁNDEZ, Alberto, 122-
VALLADARES Y MEIRA SARMIENTO, Luis, 86-
VALLE PÉREZ, José Carlos, 118-
VALLE-INCLÁN, Ramón del, 75-, 76-
VALLEJO POUSADA, Rafael, 124-
VALLS I SUBIRÁ, Oriol, 128-
VALORIZACIÓN DO ESTUDO DAS FONTES HISTÓRICAS, XURÍDICAS E LITERARIAS HISPANAS ANTE O SÉCULO XXI, 9-
VANDERLACKEN, N.P, 94-
VAQUERO LASTRES, Berta, 103-
VARELA DE SEIJAS. Familia, 163-
VARELA GARCÍA, Francisco Alberto, 138-
VAREÑA JÁCOME, 77-, 89-
VARELA OROL, Concepción, 127-
VARELA SOMOZA. Familia, 163-
VARELA, J. L., 77-
VASCONCELOS, J. Leite de, 75-
VÁZQUEZ ANEIROS, Ángel, 56-
VÁZQUEZ ANEIROS, Aurora, 56, 136-
VÁZQUEZ DE PARGA, Margarita, 104-, 157-
VÁZQUEZ DE PRADA, Valentín, 104-
VÁZQUEZ DEL VISO, Vicente, 114-
VÁZQUEZ GÓMEZ, José, 130-
VÁZQUEZ MARTÍNEZ, Alonso, 84-
VÁZQUEZ SACO, Francisco, 127-
VÁZQUEZ SEIJAS, Manuel, 134-
VÁZQUEZ VAAMONDE, María del Carmen, 109-, 110-
VECIÑOS, 32-, 33-, 51-, 52-, 78-, 83-, 99, 104-, 113-, 124-, 162-, 165-, 167-
VEDIA Y GOOSSENS, Enrique, 43-, 44-
VEDIA Y GOOSSENS. Colectivo de Investigación Histórica, 104-, 113-, 120-
VELASCO SOUTO, Carlos F., 124-, 125-
VELO PENSADO, Ismael, 98, 105-, 106-, 157-
VERDERA FRANCO, Leoncio, 51-, 72, 110-
VERDINI DEUS, Domingo, 157-
VIDAL, Julio, 154-
VIDÁN, Luciano, 137-
VIGO TRASANCOS, Alfredo, 135-
VILAGARCÍA. V. Marqueses de Vilagarcía
VILANOVA RODRÍGUEZ, Alberto, 77-, 89-
VILAR, Pierre, 100-, 101-
VILARIÑO, Daría, 22-, 27-, 58-, 75-
VILAS DURÁN, 15-
VILLAAMIL Y CASTRO, J., 68-, 79-, 127-
VILLACAMPA, 52-

VILLAR GRANJEL, D., 112-
VILLARES CUBA, Dulce María, 32-
VILLARES PAZ, Ramón, 50-, 53-, 57-, 58-, 68-, 97-, 98-, 99-, 100-, 101-, 103-, 108-, 119-, 121-, 122-, 126-, 142-, 157-
VIRXE DO ROSARIO, 155-
VIRXE DOS OLLOS GRANDES, 127-
VISITANTES, 40-
VIZCAÍNO, Vicente, 88-, 96-
VIZCONDE DE MEIRA, 86-
VOTO DE SANTIAGO, 99-, 115-
WESTFIELD COLLEGE, 133-
WHINNOM, Keith, 133-

X

XASTRES, 117-
XEFE DO ARQUIVO, 19-
XELMÍREZ. Arcebispo de Santiago, 93-
XENEALOXISTAS, 38-, 41-, 85-, 87-, 155-
XEÓGRAFOS, 58-, 138-
XESUÍTAS, 116-, 117-, 134-, 160-, 169-
XIMONDE. Casa de. V. CONDE DE XIMONDE
XIMONDE. Conde de. V. CONDE DE XIMONDE
XORNADAS AGRARIAS GALEGAS, 71-, 125-
XORNADAS DE ARQUÍSTICA DE EUSKADI, 31-
XORNADAS DE ARQUIVOS, BIBLIOTECAS E MU-
SEOS DE GALICIA, 33-, 40-, 51-, 57-, 71-, 72-, 128-, 157-
XORNADAS DE CASTELA-LA MANCHA SOBRE IN-
VESTIGACIÓN EN ARQUIVOS, 14-, 17-, 33-, 35-, 48-, 82, 116-
XORNADAS DE CIENCIA, TÉCNICA E SOCIEDA-
DES, 140-
XORNADAS DE DOCUMENTACIÓN CIENTÍFICA E
CUIDADOS DA SAÚDE, 137-,
XORNADAS DE ESTUDOS CATALANO-AMERI-
CANS, 108-
XORNADAS DE ESTUDOS SOBRE ARQUITECTURA
MILITAR HISTÓRICA NA COSA DE GALICIA, 71-
XORNADAS DE FILOSOFÍA XURÍDICA E SOCIAL,
140-
XORNADAS DE HISTORIA DE GALICIA, 67-, 70-, 71-,
91-, 97-
XORNADAS DE METODOLOXÍA APLICADA AS
CIENCIAS HISTÓRICAS, 69-, 96-, 100-, 112-
XORNADAS DE VITICULTURA E ENOLOXÍA DE TE-
PRA DE BARROS, 32-, 51-
XORNADAS NACIONAIS DE HISTORIA MILITAR, 33-,
52-, 53-, 61-, 120-
XORNADAS SOBRE METODOLOXÍA PARA A IDEN-
TIFICACIÓN E VALORACIÓN DE FONDOS DOCU-

MENTAIAS DAS ADMINISTRACIÓNS PÚBLICAS, 33-,
34-, 42-, 46-, 53-, 54-, 82-, 83-, 86-, 104-, 128-
XORNADAS SOBRE O PATRIMONIO HISTÓRICO E
DOCUMENTAL, 47-
XORNALISTAS, 38-, 41-, 96-, 130-, 131-

XUGLARES, 80-
XUÍZ SEGLAR DA QUINTANA, 113-
XULGADO DA PROTECTORÍA DO APÓSTOLO SAN-
TIAGO, 158-
XULGADO DE ALLARIZ, 45-
XULGADO DE CORREOS E CAMIÑOS, 61-, 79-
XULGADOS DE PROVINCIA, 14-
XUNTA DE GALICIA, 15-, 28-, 36-, 38-, 39-, 72-, 157-,
158-
XUNTA DE ARMAMENTO E DEFESA DO REINO DE
GALICIA. V. XUNTA SUPERIOR DE ARMAMENTO E
DEFESA DO REINO DE GALICIA
XUNTA DE BENS DESAMORTIZADOS, 166-
XUNTA DO REINO DE GALICIA, 84-, 103-, 110-, 114-,
115-
XUNTA PROVINCIAL DE INSTRUCCIÓN PÚBLICA,
133-
XUNTA SUPERIOR DE ARMAMENTO E DEFESA
DO REINO DE GALICIA, 15-, 19-, 23-, 79-, 121-, 122-,
124-, 148-, 154-, 162-
XUNTANZA EN COL DE RESTAURAR O SEMINARIO
DE ESTUDOS GALEGOS, 69-
XUNTAS PROVINCIAIS, 53-, 142-
XURISCONSULTOS, 112-
XURISTAS, 88-, 89-, 112-, 139-
XUSTIZA. V. ADMINISTRACIÓN DE XUSTIZA

X

ZAMARRIEGO, Tomás, 67

ÍNDICE DE ILUSTRACIONES

Fachada do Arquivo do Reino de Galicia desde o xardín de San Carlos. 2009

Gallaecia Regnum [Material cartográfico] / descripta a F. Fer. Ojea. . . et postmodum multis in locis emendata et aucta.- Escala [ca. 1: 816.000] Miliaria Hispanica Communia [= 7 cm].- Amstelaedmi: Gerardum Valk et Petrum Schenk, [1683-1726]

1 mapa : grav. en cobre coloreado a man ; 37 x 46 cm

ARG. Colección cartográfica e iconográfica. Sig. CC.MB 37

PAX: Journal of Peace Studies and World War II, Vol. 42, No. 1, Spring 2010, pp. 1–8

Entrega que hizo en el Archivo general el escribano de Cámara Lic. D. Joaquín Castro y Arias, de 36 mazos de Causas criminales en julio de 1862.

ARG. HA. Sig. 48238/5 (sig. antiga 106/5)

PAX..... 12

Antonio Cándido García [Quiñones].- Escala [ca. 1:110] 10 varas [= 7,6 cm].- [A Coruña: s.n., 1777].
1 plano; ms. col.; B: 27 x 22 cm

ABG Colección cartográfica e iconográfica

En: Expediente de contratación para a ejecución das obr

En. Expediente de contratación para a execución das obras de habilitación das sete pezas baias e a Sala das Discordias do pazo da Real Audiencia de Galicia, na Coruña, co fin de establecer nelas o Arquivo público e xeral do Reino de Galicia. 1777-1784. HA. 46 (16).

PAX. 16

Plano transversal do ARG. Reforma de 2003 / Ministerio de Educación e Cultura. Madrid, 2003.

En: Expediente de reforma do edificio do ARG. Arquivo de xestión do ARG (Sen signatura: no despacho de dirección).

PAX..... 19

Reglamento para el régimen y gobierno del Archivo General de Galicia. 1853.

En: Regulamento para o réxime interior do Arquivo e comunicáons que a el se refiren. 1853.

Publicado: *Reglamento para el régimen y gobierno del Archivo General de Galicia / [redactado por Juan Crisóstomo Esquivel]*. A Coruña: Imprenta a cargo de Manuel Portela, 1853. 13 p.; 21 cm.

ABG HA Sig 48178 (sig. antiga 46(9) nº 2)

Estado comprensivo de los trabajos realizados en este Archivo durante los cuatro trimestres del año actual. Año de 1826.

En: Registro de trabajos realizados por trimestres 1927-1960

III. Registro de trabajos realizados, p...

ARG: HA: Sig. 48275 (sig. antigua 144)
RAY

Organización de Fondos de los Archivos Históricos Provinciales / Comisión Técnica de Archivos Históricos de Andalucía. Cádiz, 2001. ISSN 1114-1114

Historicos de Anabád. Pedro López Gómez, coordinador. Madrid: Anabád, D.L. 1994, 111 pp.; II. DAX.

Archivo del Reino de Galicia (A Coruña). <i>Catálogo de instrumentos de descripción documental y bibliográfica</i> / Pedro López, coa colaboración de Beatriz Díaz Vázquez. S.I.: Consellería de Cultura e Xuventude, 1993, 95 pp., 2 f., il.	30
PAX.	30
Andrés Martínez Salazar [visual]: retrato / Avrillón. A Coruña (San Andrés 11): Avrillón, [ca. 191?]. Propiedade de Dª Beatriz Martínez-Barbeito.	
PAX.	44
<i>Obras de Don Luis de Gongora / comentadas dedicadas [...] Don García de Salcedo Coronel ... ; tomo segundo [primeira parte]...</i> En Madrid: 1645, [8 f.], 754 pp. [9 f.]; 21 cm.	
ARG. Biblioteca auxiliar. Sig. SCM 102.	
PAX.	46
Arquivo do Reino de Galicia (A Coruña). <i>Imaxes da Xustiza en Galicia. Cartografía e Iconografía nos Fondos Documentais da Real Audiencia de Galicia e da Audiencia Territorial da Coruña.</i> [S.I.]: Xunta de Galicia. Consellería de Cultura, Comunicación social e Turismo. Dirección Xeral de Patrimonio Cultural, 1998, 210 pp., il.	
PAX.	47
Arquivo do Reino de Galicia (A Coruña). <i>O Camiño como destino. Camiños, caminantes e peregrinos no Arquivo do Reino de Galicia.</i> S.I.: Xunta de Galicia Dirección Xeral de Patrimonio Cultural, 1999, 165p., il.	
PAX.	49
<i>Fuentes para el estudio del siglo XVIII en Galicia. Historia Económica y Social. Ciclo de conferencias organizadas por el Archivo del Reino de Galicia (A Coruña, 7-11 marzo 1988).</i> Sada (A Coruña): Edicións do Castro, 1991, 159 pp.	
PAX.	50
Villacampa / [Antonio Benito Fandiño]. <i>En la cárcel pública de Santiago, [1º terzo s. XIX].</i> 1 debuxo: ms., tinta; 15 x 10 cm	
ARG. Colección cartográfica e iconográfica. CC.RA. 38/4	
PAX.	52
Arquivo do Reino de Galicia (A Coruña). <i>Sanatorio Marítimo de Oza: instrumentos descriptivos.</i> Santiago de Compostela: Dirección Xeral de Patrimonio Cultural, 1996, 318 pp.; il.	
PAX.	54
Arquivo do Reino de Galicia (A Coruña). <i>Colección de postais. Galicia a principios do século XX.</i> Xunta de Galicia, s.a., 220 pp., il.	
PAX.	55
Fot. Iglesias Brage con Jiménez.	
ARG. Arquivo Iglesias Brage. Doc. fot.-111	
PAX.	57
Arquivo do Reino de Galicia (A Coruña). <i>Colección cartográfica Martínez-Barbeito. Arquivo do Reino de Galicia [exposición]</i> / A Coruña: Xunta de Galicia, 1991, 139 pp.; il.; índice p. 129.	
PAX.	59

<i>Iglesias Brage e América. [exposición]: A recuperación dun personaxe para a Historia de Galicia /</i> Arquivo do Reino de Galicia.- S.l.: [A Coruña]: Xunta de Galicia, D.L. 1992, 123 p., il. col.	
PAX.	60
 Privilexio de Afonso VII polo que doa ao mosteiro de Santa María de Monfero todo o territorio entre o río Lambre e o Eume e que ningúen teña vasalos sen autorización do mosteiro. 1135, decembro, 5, [s.l.] ARG. Colección de documentos en pergamiño. Sig. 1184	
PAX.	76
 Título de vizconde de Meira concedido por Carlos II a Luis de Valladares y Meira Sarmiento. 1670, xullo, 21. Madrid. ARG. Familia Sarmiento Valladares. Sig. 44977/14	
PAX.	86
 Pedro Frolat e os seus irmáns doan ao mosteiro de Santa María de Monfero a parte de herdade que posúen en San Xorxe [de Torres], en terra de Pruzos, entre os ríos Lambre e Doroña. 1230, xuño, 1. [s.l.] ARG. Colección de documentos en pergamiño. Sig. 91	
PAX.	91
 Apeo dos bens pertencentes aos fillos menores que quedaron de Antonio Fernández de Pazos, no lugar de Ral e noutros do condado de Lemos. 1586.	
ARG. Real Audiencia de Galicia. Sig. 546/2	
PAX.	97
 Plano do río Ulla ao seu paso polo lugar de Codesido, freguesía de Santa Mariña de Ribasar / Frei Juan de Santa Teresa.- [Escala ca. 1: 836], 10 varas castelás [= 1 cm].- [1732, xullo, 21].	
Sign. CC. RA. 114	
Extraído de: 1731-1732. Os veciños do lugar de Codesido, freguesía de Santa Mariña de Ribasar, con D. Esteban García, abade de Santa Mariña de Ribasar. Auto ordinario sobre o uso da auga do río Sar para o funcionamento duns muíños e para rega.	
ARG. Colección cartográfica e iconográfica. CC.RA. 114.	
PAX.	99
 <i>Pontevedra. Sr. Dn. Caietano Mariqueta = lo que sigue es factura, y cuenta del costo, gastos y seguro de diez barras de cobre campanil del Perú, de la marca, y números al margen que de su orden, y por cuenta le remito con el barco gallego nombrado Nuestra Señora de la Esclavitud su Patron Caietano Conce. 1775, maio, 23. 1 f.</i>	
Acompaña a: Coñecemento de Cayetano Conde, mestre da nao <i>Nuestra Señora de la Esclavitud</i> , ancorado en Cádiz con rumbo a Pontevedra, cun cargamento de 10 barras de cobre campanil do Perú, que pesan 16 quintais e 43 libras, recibidas de Jorge M ^a Pastorino. 22 de maio de 1755. Cádiz.	
ARG. Arquivo Mariqueta y Compañía. Sig. 44984/413 (sig. antiga: 176/413)	
PAX.	106

Perfil e planta da ponte de Cedeira.- Escala [ca. 1:229] 50 varas castelás [=18,2 cm].- [Cedeira: s.n.,
1764]

1 p.: ms, tt, ag, col; 32x56 cm

Extraído de: Informe enviado polo intendente xeral de Galicia ao Real e Supremo Consello de

Castela sobre a construcción da ponte da vila de Cedeira. 1764. Sig. 46537/3 ARG. Colección cartográfica e iconográfica. CC.RI. 002 PAX.	111
<i>Cinco discursos Con que se confirma la antigua Tradición que el Apóstol Santiago vino y predicó en España / Francisco de Jesús y Xodar. En Madrid: En la Imprenta Real. Por Juan Flamenco, 1612, [4 f.]</i> , 200 p., 1 grav.; 24 cm ARG. Biblioteca auxiliar. Sig. 9469 PAX.	116
<i>Plano de la Plaza de Monterrei con su proyecto (sic) / Miguel Moreno.- Escala [ca. 1:1.805] 120 toses [12,9 cm].- Monterrei: [s.n.], 29 de outubro de 1762. 1 p.: ms, tt, ag, col, B, 44x59 ARG. Colección cartográfica e iconográfica. CC. 9 PAX.</i>	119
O Tribunal de Seguridade Pública contra os dependentes de policía establecidos polo goberno francés. 1814 ARG. Real Audiencia de Galicia. Causas. Sig. 48770 (sig. antiga: 98/1) PAX.	123
<i>Proyecto de edificio destinado a Escuela Normal de Maestras y su agregada la Práctica Superior, Archivo General é Histórico de Galicia y Biblioteca Pública que habrá de construirse en La Coruña: Sección / Luis Bellido.- Escala 1: 100.- Oviedo: [s.n.], 1898. 1 plano: repro.; B; ARG. Colección cartográfica e iconográfica. CC. HA. 25 PAX.</i>	132
Madrid: [Vista dun laboratorio. Frascos, tubaxes e billas] Data: 06/1906 Estereos, 1 negat. fotográfico: vidro, b/n ARG. Colección fotográfica. Familia Pedrosa. Sig. 0074 PAX.	136
<i>Tabla de los sermones que se han de predicar a su Excelencia los Señores Presidente... Audiencia de este Reyno de Galicia en la Iglesia. Santiago, en la imprenta de la viuda de Montero y Frayz, [1799], 1 f. ARG. Colección cartográfica e iconográfica. Sig. CC. RA. 184/3 PAX.</i>	141

PEDRO LÓPEZ GÓMEZ: catedrático de Biblioteconomía e Documentación e profesor honorario da Universidade da Coruña. É licenciado en Filosofía e Letras pola Universidade Complutense, onde se doutorou en Xeografía e Historia. É tamén documentalista pola Escola Nacional de Documentalistas (Madrid).

Pertence ao corpo facultativo de arqueiros desde 1974 e foi director do Arquivo Histórico Provincial de Pontevedra, do Arquivo do Reino de Galicia (A Coruña) e do Arquivo da Coroa de Aragón (Barcelona). Ten impulsado accións colaborativas como a creación de Anabad Galicia; na actualidade preside a Fundación Olga Gallego.

É autor de numerosas publicacións sobre arquivística e historia, entre as que destacan *La Real Audiencia y el Archivo del Reino de Galicia* (1996); *José Cornide, el coruñés ilustrado* (1997); *La Expedición Iglesias al Amazonas* (2002); *El Documento de archivo. Un estudio* (2007), e *Rabto [sic] de los luteranos que quemaron en Valladolid en... 1559 años. El manuscrito del Magistral de Astorga y su contexto* (2016).

Este libro terminou de componerse o día 28 de setembro de 2018
Día Internacional do Dereito de Acceso Universal á Información

galicia

XUNTA DE GALICIA