


**FRANCO SILVA, Alfonso. *El arzobispo de Toledo, Alonso Carrillo. Un prelado belicoso del siglo XV, apasionado por la riqueza y el poder.* Presentación Fernando del PULGAR. Cádiz: Universidad de Cádiz, 2014. Monografías Historia y Arte. 166 pàgs. [14 x 20].**

La biografia de l'arquebisbe Alonso Carrillo s'emmarca en l'etapa formada per Enrique IV i els Reis Catòlics. Aquest personatge des de la batalla de Olmedo va contribuir en la presa de decisions polítiques importants, i per tant coincideix amb el moment en que els infants d'Aragó varen ser derrotats.

Les cròniques rebudes sobre aquest arquebisbe són contradictòries. Així, el clergue Diego Enríquez del Castillo, a la Crònica d'Enrique IV, aporta una imatge negativa. En canvi, Hernando del Pulgar a *Claros Varones de Castilla*, mostra una simpatia per ell i considera que tenia un bon cor. De totes maneres Pulgar veia Carrillo com un personatge guerrer, perquè va participar a les batalles de la villa de Olmedo de 1445 i 1467 i també se sentia atret per l'alquímia, la màgia i l'astrologia. De fet va morir pobre per causa de les despeses gastades en aquestes activitats lúdiques i perquè no va saber voltar-se de persones honestes. Creia en les ciències ocultes, tot i que l'arquebisbe de Sevilla sentia la mateixa atracció per aquestes. En resum, no se'l considerava un mal clergue, ja que va seguir les doctrines de l'església i va saber governar la seva diòcesi.

L'autor Alfonso Franco acadèmic de la Real Acadèmia Hispanoamericana de Ciencias, Letras y Artes, procura aprofundir en aquest personatge, revisant les seves petjades a la història política del s. XV. Sembla ser que va néixer a una família de la noblesa portuguesa (els Acuña), el 1412. La família després va passar a viure a Castella. Va accedir a la mitra de Toledo el 1446 amb 24 anys, obtenint des de molt jove un càrrec important. De totes maneres des de petit havia estat educat pel seu tiet matern que ocupava el bisbat de Sigüenza i va obtenir la protecció de Don Álvaro de Luna. El fet d'obtenir el càrrec eclesiàstic des de jove el va permetre dedicar-se a la política i exercir una influència no solament a la seva seu, sinó al regne de Castella.

Sembla que la seva millor etapa va ser durant el període de 1446 a 1468. Per família ja formava part del cercle de la Cort i va continuar-hi. Enrique IV al tornar d'Andalusia el va apartar del poder. El segon capítol exposa els aspectes principals de la seva trajectòria i aporta detalls, fins a la seva darrera etapa. Carrillo estava present a Segovia quan després de la mort d'Enrique IV es va proclamar reina Isabel I, tot i que llavors no va ser convidat a participar a una reunió que hi va haver a la mateixa ciutat. No es va portar a terme la voluntat de Carrillo, sinó que va prevaler la Sentència Arbitral de Segovia del cardenal Mendoza, un dels rivals de Carrillo. De fet el rei Ferran no li va concedir els principals oficis de casa seva, sinó a altres persones de confiança. Va morir el 1482 i a l'obra es descriuen tot un seguit d'esdeveniments en els quals ell va participar i influir, aportant una valoració dels fets de vegades favorable i altres poc avatxjosa per a Carrillo. Franco està molt documentat i inclou comentaris d'altres estudiosos i historiadors que han tractat d'apropar-se a algun aspecte de la biografia de Carrillo. De totes maneres, l'obra proporciona una visió de conjunt de la seva vida i activitats.

IHE

(Secretaria de la revista)


*Traducción de la reseña anterior:*

La biografía del arzobispo Alonso Carrillo se inserta en la etapa formada por Enrique IV y los Reyes Católicos. Este personaje desde la batalla de Olmedo contribuyó en la toma de decisiones políticas importantes, y por lo tanto coincide con el momento en el que los infantes de Aragón fueron derrotados.

Las crónicas recibidas sobre este arzobispo son contradictorias. Así, el clérigo Diego Enríquez del Castillo, en la Crónica de Enrique IV, aporta una imagen negativa. En cambio, Hernando del Pulgar en *Claros Varones de Castilla*, muestra una simpatía por él y considera que tenía buen corazón. De todos modos Pulgar veía a Carrillo como un personaje guerrero, porque participó en las batallas de la villa de Olmedo de 1445 y 1467, y también se sentía atraído por las actividades lúdicas, hecho que le llevó a rodearse de personas poco honestas. Creía en las ciencias ocultas, a pesar de que el arzobispo de Sevilla sentía la misma atracción por éstas. En resumen, no se lo consideraba un mal clérigo, ya que siguió las doctrinas de la iglesia y supo gobernar su diócesis.

El autor Alfonso Franco académico de la Real Academia Hispanoamericana de Ciencias, Letras y Artes, procura profundizar en este personaje, revisando sus huellas en la historia política del s. XV. Al parecer nació en el seno de una familia de la nobleza portuguesa (los Acuña), en 1412. Después la familia se fue a vivir a Castilla. Accedió a la mitra de Toledo en 1446 con 24 años, obteniendo desde muy joven un cargo importante. De todos modos desde pequeño había sido educado por su tío materno que ocupaba el obispado de Sigüenza y obtuvo la protección de Don Álvaro de Luna. El hecho de obtener el cargo eclesiástico desde joven le permitió dedicarse a la política y ejercer una influencia no sólo en su sede, sino en el reino de Castilla.

Parece que su mejor etapa fue durante el período de 1446 a 1468. Por su familia formaba parte del círculo de la Corte y permaneció en él. Enrique IV al volver de Andalucía lo apartó del poder. El segundo capítulo expone los aspectos principales de su trayectoria y aporta detalles, hasta su etapa final. Carrillo estaba presente en Segovia cuando después de la muerte de Enrique IV se proclamó reina Isabel I, a pesar de que entonces no fue invitado a participar en una reunión que hubo en la misma ciudad. No se llevó a cabo la voluntad de Carrillo, sino que prevaleció la Sentencia Arbitral de Segovia del cardenal Mendoza, uno de los rivales de Carrillo. De hecho el rey Fernando no le concedió los principales oficios de su casa, sino que los dio a otras personas que gozaban de mayor confianza. Murió en 1482 y en la obra se describen una serie de acontecimientos en los cuales él participó e influyó, aportando una valoración de los hechos a veces favorable y otras poco ventajosa para Carrillo. Franco está muy documentado e incluye comentarios de otros estudiosos e historiadores que han tratado de aproximarse a algún aspecto de la biografía de Carrillo. De todos modos, la obra proporciona una visión de conjunto de su vida y actividades.

IHE  
(Secretaría de la revista)