

CUADRO GENEALÓGICO SIMPLIFICADO DE LOS LINAJES REGIOS NAVARROS

¹ Su existencia es incierta, cf. Jaime SALÁZAR Y ACHA, *Op. cit.*, p. 33.

² Cegados en 932 y encerrados en el monasterio de Ruiforco.

³ Ramiro II se casó en segundas nupcias con Urraca Garcés ; de su primero matrimonio nació el futuro Ordoño III de León (950-956).

⁴ Ordoño IV, el Malo, murió en Córdoba en el año 962.

⁵ Urraca Fernández se casó en primeras nupcias (cc 950) con Ordoño III de León, en segundas (958-961) con Ordoño IV, el Malo, en terceras con Sancho Abarca.

SANCHO GARCÉS II, Abarca + (cc 963) Urraca Fernández (970-994)

GARCÍA SÁNCHEZ II, el Temblón (994-1004) + Jimena Fernández (linaje Vela)

Ramiro

Gonzalo

Abda o Urraca + Almanzor (978-1002)

Sanchuelo

SANCHO GARCÉS III, el Mayor (1004-1035) + Muniadonna de Castilla (hija del conde Sancho García, †1017)

Urraca⁶ + Alfonso V de León (999-1028)

+ Sancha de Aibar

Ramiro I de Aragón (1035-1063)

GARCÍA SÁNCHEZ III, el de Nájera (1035-1054) + Estefanía de Foix

Fernando I de Castilla y de León (1035/1037-1065)

SANCHO GARCÉS IV, el de Peñalén (1054-1076) + Placencia

Urraca (¿?)

Ermesinda († cc1110)

Ramiro († 1083)

Fernando († 1068)

Raimundo († d.1079)

Jimena († cc1085)

Mayor († d.1115)

Sancha († 1065)

+ otra mujer (desconocida)

García († cc 1091)

Sancho + Constanza

Dinastía de Aragón :

SANCHO RAMÍREZ V (1076-1094)

PEDRO I (1094-1104)

ALFONSO I (1104-1134)

Ramiro + Cristina Rodríguez († cc 1115) (hija del Cid, † 1099)

Dinastía Jimena :

Margarita de l' Aigle +

GARCÍA RAMÍREZ, el Restaurador (1134-1150)

+ (1144) Urraca de Castilla y León (Hija ilegítima de Alfonso VII)

SANCHO VI, el Sabio (1150-1194) + Sancha de Castilla († 1179) (hija de Alfonso VII, el Emperador / † 1157)

Blanca († 1156) + Sancho III de Castilla (1157-1158) (hijo de Alfonso VII, el Emperador)

Margarita († 1183) + Guillermo I, rey de Sicilia († 1166)

Alfonso VIII de Castilla (1158-1214)

SANCHO VII, el Fuerte (1194-1234) + (1195) Constanza de Tolosa (hija de Ramón VI, conde de Tolosa, † 1222)

Berenguela († 1230) + (1191) Ricardo, Corazón de León, rey de Inglaterra († 1999)

Blanca († 1229) + (1199) Teobaldo III de Champaña († 1201)

Fernando

Constanza

Ramiro

Dinastía de Champaña :

TEOBALDO I (1234-1253)

⁶ Urraca fue la segunda esposa de Alfonso V, no tuvieron descendencia.

⁷ Fue casada con en conde García Ordoñez, en el tiempo en que éste recibió de Alfonso VI de León y Castilla el gobierno de la Rioja, después del asesinato de Sancho Garcés IV. Tuvieron varios hijos.