

CANTERA MONTENEGRO, Margarita. *Colección documental de Santa María de Nájera, siglo XV. Regesta documental.* Logroño: Instituto de Estudios Riojanos, 2011. Ciencias Históricas, 19. 215 pàgs. [17 x 24].

Obra que recull la documentació corresponent al segle XV, si bé ja en un volum anterior la mateixa autora va publicar els textos dels segles XI-XII (1992). Margarita Cantera estudia Santa Maria la Real de Nájera des de fa molt temps, ja que el 1985 va publicar la seva tesi -dirigida pel Dr. Emilio Sáez- sobre aquest tema. La documentació pertany a l'Archivo Histórico Nacional (seccions "Clero" y "Códices") i l'Archivo del Hospital de Tavera (Toledo), entre d'altres. L'autora destaca el *Cartulario o registro de privilegios, bulas y donaciones del Monasterio*, un treball anònim escrit el s. XVIII que recopila dades anteriors sobre el monestir i el còdex titulat *Privilegios y derechos del Monasterio* (també del s. XVIII).

Es tracta d'una regesta documental que abarca desde l'any 1401 al 1514. Els orígens de Santa Maria de Nájera varen coincidir amb la Reconquesta i la repoblació del territori, juntament amb l'enfrontament de Castella i Navarra per dominar-lo. Sembla que la troballa d'una Verge amagada en una cova, la victòria contra els musulmans i la conquesta de Calahorra varen afavorir la seva creació. És més l'església va servir de panteó dels reis i infants de Navarra; aquesta passava pel camí de peregrinació a Santiago de Compostela i va ser un dels llocs comuns per la resta.

Es remarca a la presentació que el 1490 el cenobi de Nájera es va deslligar de l'Ordre de Cluny i el 1511 es va integrar a la Congregació de San Benito de Valladolid. Per tant, es varen desenvolupar unes reformes a l'última etapa. A més va tenir molta importància, perquè s'hi va redactar la *Crónica Najerense* i el seu monestir comptava amb una biblioteca.

La documentació tracta temes molt variats: plets dels consells que no volien complir els compromisos econòmics, litigis amb els clergues de les parròquies vinculades al cenobi, el pagament dels delmes i primers, els salaris dels clergues que servien a les esglésies del cenobi, etc. En total la publicació conté 769 resums de documents, juntament amb uns índexs onomàstic, toponímic, de matèries i una breu bibliografia.

IHE

(Secretaria de la revista)

Traducción de la reseña anterior:

Obra que recoge la documentación correspondiente al siglo XV, si bien en un volumen anterior la misma autora presentó los textos de los siglos XI-XII (1992). Margarita Cantera hace muchos años que estudia Santa María la Real de Nájera, pues en 1985 publicó su tesis –dirigida por el Dr. Emilio Sáez- sobre dicho tema. La documentación pertenece al Archivo Histórico Nacional (secciones “Clero” y “Códices”) y al Archivo del Hospital de Tavera (Toledo), entre otros. La autora destaca el *Cartulario o registro de privilegios, bulas y donaciones del Monasterio*, un trabajo anónimo escrito en el s. XVIII que recopila datos anteriores sobre el monasterio y el código titulado *Privilegios y derechos del Monasterio* (también del s. XVIII).

Se trata de una regesta documental que abarca los años comprendidos entre 1401 y 1514. Los orígenes de Santa María de Nájera coincidieron con la Reconquista y la repoblación del territorio, junto con el enfrentamiento de Castilla y Navarra por dominar el mismo. Al parecer el hallazgo de una Virgen escondida en una cueva, la victoria contra los musulmanes y la conquista de Calahorra favorecieron su creación. A lo dicho hay que añadir que la iglesia sirvió de panteón de los reyes e infantes de Navarra; ésta pasaba por el camino de peregrinación a Santiago de Compostela y fue uno de los lugares de reposo.

En la presentación se destaca que en el año 1490 el cenobio de Nájera se desligó de la Orden de Cluny y en 1511 se integró a la Congregación de San Benito de Valladolid. Por lo tanto, se desarrollaron unas reformas durante la última etapa. El centro tuvo mucha importancia, porque allí se redactó la *Crónica Najerense* y su monasterio contaba con una biblioteca.

La documentación trata sobre temas muy variados: pleitos de los consejos que no querían cumplir los compromisos económicos, litigios con los clérigos de las parroquias vinculadas al cenobio, el pago de delmos y primicias, los salarios de los clérigos que servían en las iglesias del cenobio, etc. En total la publicación contiene 769 resúmenes de documentos, junto con unos índices onomástico, toponímico, de materias y una breve bibliografía.

IHE
(Secretaria de la revista)