

ÍNDICE

DE LO CONTENIDO EN ESTE LIBRO

CAPÍTULO PRIMERO

Los Emperadores Romanos envian algunas legiones para guarnición de las provincias de España. La legión VII. Gem. funda la ciudad de León. Esta es muy noble desde sus principios. Mantiene su esplendor todo el tiempo que dura la dignidad del Imperio. Consérvase en poder de los Romanos hasta fines del siglo VI.—Página 3.

CAPÍTULO II

Leovigildo Rey de los Godos se apodera de la ciudad de León. No la dá su nombre. Los Godos la estiman por su magnificencia y fortaleza. Los Árabes la conquistan después de un largo asedio.—Página 10

CAPÍTULO III

Don Alonso I. gana la ciudad de León. La retiene para defensa de los pueblos Cristianos. Población de la ciudad después de esta conquista. Los Árabes intentan tomarla, y salen vanos sus proyectos.—Página 13

CAPÍTULO IV

*Los Reyes de Asturias hasta Don Garcia I.
y Don Ordoño II.*

reparan, y ennoblecen la ciudad de León.

Don Ordoño II. la elige para Corte Real.

*Crece la gloria y riqueza de la población
hasta fines del siglo X.*

en que la destruye Almanzor.—Página 18

CAPÍTULO V

*Estado de la ciudad de Leon despues de la
irrupcion de Almanzor.*

*Corónase en su Iglesia Don Alonso V. Repáranse
algunos edificios, y hácese*

*otros de nuevo. Su principal restaurador
es Don Alonso V.*

*Riesgos de la ciudad por la rebelion
de algunos señores.—Página 24*

CAPÍTULO VI

*Muere Don Alonso V. en la conquista de Viseo.
Sucédele su hijo Don Vermudo, y le envian una
embaxada los Castellanos. Viene á León el Conde
Don Garcia, y le matan. Don Sancho el Mayor,
Rey de Navarra, pretende extender sus estados
por el reyno de León, y se apodera de la Corte,
y de Astorga. Fernan Lainez gobierna en estos
años la ciudad de León.—Página 32*

CAPÍTULO VII

Muere Don Sancho el Mayor, y Don Vermudo se hace dueño de lo que había perdido.

Don Fernando Conde de Castilla,

y Don García Rey de Navarra ponen guerra á Don Vermudo, y le matan en Tamaron.

La ciudad y el reyno de León, recaen en Don Fernando.—Página 57

CAPÍTULO VIII

Don Fernando I. amado de los Leoneses.

Fernan Lainez Gobernador de León.

Ansur Didaz se hace vecino de esta Corte.

Concilio de Coyanza.

Felicidad de León en este reynado. Traslación del cuerpo de San Isidoro.—Página 42

CAPÍTULO IX

Don Fernando I. divide sus estados entre sus hijos, y muere. Don Alonso vencido, y desterrado por su hermano Don Sancho. Restituido á su reyno de Leon, se hace también dueño de Castilla sin resistencia, y los Gallegos se ofrecen por sus vasallos. Leyes publicadas en el principio de su reynado. Hospicio fundado en León. Venida del Cardenal Ricardo, y del famoso Monge

Don Bernardo.—Página 47

CAPÍTULO X

*Conquista de Toledo por Don Alonso
y los Leoneses.*

*Muerte de su hermano Don García. Concilios
celebrados en León.*

*Muerte de Don Alonso, vaticinado por un
prodigio en la ciudad de León.— Página 52*

CAPÍTULO XI

*Trabajos de la ciudad y reyno de León
por las desavenencias de la Reyna Doña Urraca
con Don Alonso de Aragón, y su hijo.*

Muere la Reyna,

*y viene á León Don Diego Gelmírez,
Arzobispo de Santiago.—Página 58*

CAPÍTULO XII

*Reyna Don Alonso VII. Reliquia recibida en León.
Venida del Cardenal Humberto, y del Arzobispo
Gelmírez. Cortes generales en León, en que Don
Alonso recibe la corona de Emperador, y se
establecen algunas leyes. Bodas del Rey de
Navarra con la Infanta Doña Urraca.—Pág. 64*

CAPÍTULO XIII

Cofradía de San Isidro instituida en Leon.

Elogio de esta ciudad,

*y de sus vecinos. Traslacion de los Canónigos
de Carvajal, y consagracion de la Iglesia
de San Isidro.*

*Muerte del Emperador, y sucesion
de su hijo D. Fernando.— Página 70*

CAPÍTULO XIV

Lluvia milagrosa en León.—Traslación de las reliquias de los santos Mártires Claudio, Lupericio, y Victorico. Fundación de la Orden de caballeros de Santiago, y de su casa de San Marcos. Muere el Rey Don Fernando, y reyna su hijo Don Alonso. Cásase éste con la Princesa de Portugal, y se pone entredicho en León.—Página 76

CAPÍTULO XV

Don Juan Albertino pretende trasladar la Sede Legionense á san Isidro, y se frustra su intento. Traslacion de las reliquias de san Froilan. Florece en Leon el santo Martino. Guerra entre Don Alonso IX. de Leon, y Don Alonso VIII. de Castilla. Vienen á Leon las Reynas Doña Teresa y Doña Berenguela. Memorias de santo Martino, y de otros varones insignes.—Página 81

CAPÍTULO XVI

Criase en Leon el santo Rey Don Fernando. Sale de esta ciudad la Reyna Doña Berenguela. Tratados de paz entre las Cortes de Leon, y de Castilla. Murallas de Leon. Alteración de las Cortes expresadas, y su concordia. Memorias del Cardenal Don Pelayo. Reynado de San Fernando en León.—Página 92

CAPÍTULO XVII

Vienen á León los Albigenses. Sucesos raros en este tiempo.—Página 100

CAPÍTULO XVIII

La ciudad de León se ennoblece con el nacimiento y heroycidad de Don Alonso Perez de Guzmán, llamado el Bueno.—Página 110

CAPÍTULO XIX

*Muere San Fernando, y le sucede Don Alonso X.
Cofradía de Santiago en León.
Convento de PP. Predicadores.
Suceso prodigioso.
Prerogativas y fueros de León conservados.
Sitio cerca de los Calzadores concedido
á algunos vecinos.—Página 117*

CAPÍTULO XX

*León rendida al Infante Don Juan.
Su varia suerte en las guerras civiles de los
primeros años del siglo XIV.—Página 125*

CAPÍTULO XXI

*Murallas de León. Comunidad de Monederos.
Venida de Don Alonso XI. á esta ciudad.
Página 154*

CAPÍTULO XXII

*León sigue constantemente la voz del Rey
Don Pedro.
Hace este Príncipe gran estimación de esta ciudad,
y la concede algunos privilegios.
Pedro Alvarez Osorio, y Pedro Nuñez
Adelantado mayor de León, perseguidos
por el mismo Rey.—Página 140*

CAPÍTULO XXIII

*Leon rendida al Rey Don Enrique.
Sucédele su hijo el Infante Don Juan, que
pasa por Leon dos veces. Carta de este Rey á la
ciudad de Leon, dándola cuenta de lo sucedido
en el cerco de Lisboa.—Página 151*

CAPÍTULO XXIV

*Privilegios de León defendidos y asegurados.
reynando Don Enrique III. y su hijo Don Juan
Desavenencias entre el Obispo de León,
y el Concejo de la Ciudad.—Página 156*

CAPÍTULO XXV

*Noticias Relativas á la ciudad de León desde el
año de 1458 hasta el presente de 1791
Página 162*

CAPÍTULO XXVI

*Juzgado antiguo, y moderno de la ciudad de Leon
desde su reedificación hasta nuestros
tiempos.—Página 190*

CAPÍTULO XXVII

*Grandezas y armas de la ciudad de León
Página 215*

REYES DE LEON

<i>D. García I.</i> pág. 226	<i>D. Alonso V.</i> pág. 323
<i>Ordoño II.</i> 251	<i>D. Vermudo III.</i> 352
<i>D. Fruela.</i> 250	<i>D. Fernando I.</i> . . . 370
<i>D. Alonso IV.</i> . . . 255	<i>D. Alonso VI.</i> . . . 381
<i>D. Ramiro II.</i> . . . 265	<i>Doña Urraca.</i> 404
<i>D. Ordoño III.</i> . . . 276	<i>D. Alonso VII.</i> . . . 438
<i>D. Sancho.</i> 285	<i>D. Fernando II.</i> . . . 487
<i>D. Ramiro III.</i> . . . 295	<i>D. Alonso IX.</i> . . . 501
<i>D. Vermudo II.</i> . . . 300	<i>D. Fernando III.</i> 525

P. M. RISCO

— 1882 —

HISTORIA

DE LA CIUDAD

DE LEÓN

